
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ (İSLAM HUKUKU)

ANABİLİM DALI

“el-UMNİYYE” ADLI ESERİ BAĞLAMINDA

KARÂFÎ’NİN NİYYETLE İLGİLİ GÖRÜŞLERİ

VE İBADETLERDE NİYYET

Yüksek Lisans Tezi

Tez Danışmanı: Prof. Dr. Şamil DAĞCI

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

……………………………………… …………………..

……………………………………… …………………..

……………………………………… …………………..

……………………………………… …………………..

Tez Sınavı Tarihi………………......

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ (İSLAM HUKUKU)

ANABİLİM DALI

“el-UMNİYYE” ADLI ESERİ BAĞLAMINDA

KARÂFÎ’NİN NİYYETLE İLGİLİ GÖRÜŞLERİ

VE İBADETLERDE NİYYET

Yüksek Lisans Tezi

Vohid MATKARİMOV

Ankara-2006

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ (İSLAM HUKUKU)

ANABİLİM DALI

“el-UMNİYYE” ADLI ESERİ BAĞLAMINDA

KARÂFÎ’NİN NİYYETLE İLGİLİ GÖRÜŞLERİ

VE İBADETLERDE NİYYET

Yüksek Lisans Tezi

Vohid MATKARİMOV

Tez Danışmanı

 Prof. Dr. Şamil DAĞCI

Ankara-2006

BİRİNCİ BÖLÜM

KARÂFÎ VE el-UMNİYYE ADLI ESERİ

GİRİŞ

İKİNCİ BÖLÜM

el-UMNİYYE Fİ İDRÂKİ’N- NİYYE BAĞLAMINDA

 KARÂFÎ’NİN NİYYET ANLAYIŞI

SONUÇ

BİBLİYOGRAFYA

ÜÇÜNCÜ BÖLÜM

İBADETLERDE NİYYET VE ÖNEMİ

 I

İÇİNDEKİLER

ÖNSÖZ………………………………………………………………………V

KISALTMALAR…………………………………………………………. ..VI

GİRİŞ…………………………………………………………………….....VII

I. KONUNUN ÖNEMİ .………………………………………….VII

II. KONUNUN SINIRLANDIRILMASI…………………………VIII

III. KONUNUN SUNULMASI……………………………………..IX

BİRİNCİ BÖLÜM

KARÂFİ VE el-UMNİYYE ADLI ESERİ

I. KARÂFÎ’NİN HAYATI VE FIKIH TARİHİNDEKİ YERİ ……………...1

A. Karâfî’nin Hayatı…………………….. …………….……………....1

B. İlmî Kişiliği…………………………….……………………………2

1. Mezhebi…………………………………………………………….3

2. Mâlikî Mezhebi İçindeki Yeri…………………………………….…..5

3. Mezhep Taassubu ve İftâ Ehliyeti İle İlgili Görüşü……………..........7

4 . Yönteminin Genel Çizgileri……………………………………………9

a. Fıkhi Kaidelere Dayanma………………………………………..9

b. Maslahata Önem Verme………………………………………….10

c. Mezheplerin Yakınlaştırılması……………………………............12

d. Tutarlılık Endişesi………………………………………….....13

II. KARÂFÎ’NİN ESERLERİ………………………..……………………...13

A. Fıkıh Usûlü İle İlgili Eserleri.……………………………………...13

B. Fıkıh İle İlgili Eserleri……………………………………………...15

C. Diğer İlimlere Dair Eserleri………………………………………..17

D. Karâfî’nin el-Umniyye İsimli Eseri ………….…………………..18

 II

İKİNCİ BÖLÜM

el-UMNİYYE Fİ İDRÂKİ’N- NİYYE BAĞLAMINDA

KARÂFİ’NİN NİYYET ANLAYIŞI

I. NİYYET KAVRAMI VE ANLAM YAKINLIĞI BULUNAN DİĞER

KAVRAMLARLA İLİŞKİSİ…………………………………………...20

A. Niyyet Kavramı ………………………………...…………………..20

B. Niyyet Kavramının Anlam Yakınlığı Olan Diğer Kavramlarla

İlişkisi……………………………………………………………….22

1. Azmetmek……..………………...…….……………………...….22

2. Himmet Etmek..……………………………...…………..............23

3. Şehvet ………………...……………………………………..…...23

4. Kastetmek…………..…………..………………………..……….24

5. İhtiyar ………………………...………..………………..…….…24

6. Kaza ve Kader ………………………………...………..…….….25

7. İnayet…………………………...….……………………..…..…..25

8. Meşiet…………………..………...………………........................25

C. İradenin (Niyyet) Oluşumu Ve Eyleme Dönüşmesi…………..…....26

1. İslami Literatürde……………………….…………...…………...26

a. Hadisü’n-nefs………………………………………………...27

b. Tabiı ilgi……………………………………………………...27

c. Hüküm…...…………………………………………………...27

d. Niyyet………………………………………………………...27

e. Amel………………………………………………………….27

2. Psikologlara Göre…………………………………………….......28

a. Gaye Tasarımı………………………………………………..28

b. Müzakere………………….…………………………………28

c. Karar…………………………………………………………28

d. Yapma ve İcra Etme...………………………….....................29

D. Niyyet Hadisinin Dilsel Analizi……………………………………29

1. Hadiste Niyyet Kavramının Tercih Edilmesinin Önemi …...……29

2. Hadiste “amel” Kavramının Tercih Edilmesinin Önemi.………..29

 III

3. Amaç Açısından Niyyet Hadisinin Değerlendirilmesi…..............32

E. Niyyetin Yeri ve Dil İle İfadesinin Zorunlun Olup Olmaması……...33

F. Niyyetin Türleri………………………………………………………35

II. NİYYETİN ŞARTLARI…………………………………………………37

A. Niyyet Bir İradeyi Zorunlu Kılar ……………………........................37

B. Niyyet İrade Ve Bilincin Bir Konuya Yönelmesini Zorunlu Kılar.....38

C. Niyyet ile Niyyete Konu Oluşturan Fiilin Eş Zamanlı Olması

Gerekir…………………………………………….…………………..38

III. İBADETLERDE NİYYETİN VÜCÜBUNUN HİKMETİ……………..39

A. İbadetleri Adetlerden Ayırt Etmek…………………………………..39

B. İbadetlerin Derecelerini Ayırt Etmek………………………………..40

IV. FİİLLERİN NİYYET AÇISINDAN TASNİFİ…………………………41

1. Bir Eylemin Yapılmasını Öngören Emirler……….……….….....42

2. Yasak İfade Eden Fiiller (Nehiyler)…………..………………….43

A. Allah Rızası İçin Yapılıp-Yapılmama Bakımından Fiil-Niyyet

İlişkisi………..……………………………………………………...43

1. Hem Allah Rızası İçin Hem de Allah’tan Başkası İçin Yapılabilen

Fiiller………………………………………………………...……43

2. Sadece Allah İçin Yapılması Gereken Ameller……..……..…….46

3. Allah İçin Yapılmayan Fiiller…………………………..………..47

ÜÇÜNCÜ BÖLÜM

İBADETLERDE NİYYET VE ÖNEMİ

I. NİYYET- AMEL (İBADET) İLİŞKİSİ………………………………….50

A. İbadetlerde Niyyet….……………...………………………………...50

1. Doğrudan Yerine Getirilen Ve Amaç Niteliğinde Olan Fiillerde

Niyyet ……………………………………...……..…………….51

a. Namaz İbadetinde Niyyet..…...………..…..………………....51

aa. Farz-ı Ayın Namazlarda……....………………..………53

ab. Farz-ı Kifâye Namazlarda……………….….........53

ac. Vacip Namazlarda………………………………….......54

 IV

ad. Nafile Namazlarda……………………………...............54

b. Namaz Kılan Yükümlü Bakımından Niyyet………………...55

ba. Tek Başına Namaz Kılan Kişinin (Münferidin) Niyyeti.55

bb. Namazda İmama Uyan Kişinin (Muktedinin) Niyyeti…55

bc. İmamın Niyyeti….……………………………………..55

c. Oruç İbadetinde Niyyet.………….………………………......56

ba. Oruçta Niyyetin Şekli……...…………………………...58

bb. Oruçta Niyyetin Şartı………...…………………………59

d. İ’tikaf İbadetinde Niyyet.…………….…...………..………...60

e. Kurban İbadetinde Niyyet…………………...……………….61

f. Hayvan Kesiminde Niyyet …………………...……………...61

i. Zekat İbadetinde Niyyet.………………………...…………...62

ia. Zekatta Niyyetin Şart Koşulması………………………..63

ib. Zekatın Edasında Niyyetin Zamanı……...……………...64

k. Hacc İbadetinde Niyyet...……………………………………65

2. Başka İbadetlere Önşart Konumunda Olan İbadetlerde Niyyet….66

a. Namazın Önşartı Olması Bakımından Hadesten Taharette

(Gusül Abdestinde) Niyyet ……….………………………..66

b. Namazın Önşartı Olması Bakımından Abdestte Niyyet.....….67

c. Namazın Önşartı Olması Bakımından Teyemmümde Niyyet.68

B. Muamelat Türünden Olan Hukuki Tasarruflarda Niyyet ….………..70

1. Boşamada Niyyet ………………………………………..............70

a. Sarih Lafızlar ve Niyyet...70

b. Kinaye Lafızlar ve Niyyet……………………………….…...71

2. Yeminlerde Niyyet………………………...………………..……71

3. Şer’i Yolculukta Niyyet…………………………...…………….77

SONUÇ……………………………………………………………………..80

BİBLİYOGRAFYA………………………………………………………...83

 V

ÖNSÖZ

Kırgızistan’daki İlahiyat eğitimi süresince hep, ağabey ülke Türkiye’ye gidip

oradaki ilim adamları ile tanışmayı ve bilimsel çalışma yapmayı arzu etmişimdir. Bu

amacımın gerçekleşmesi, burada gördüğüm yakın ilgi, edindiğim deneyim ve

akademik birikim ülkeme döndüğümde yapacağım bilimsel faaliyetlerde bana her

zaman güç verecektir. Bana bu imkanı sağlayan Türkiye Diyanet Vakfı yetkililerine

teşekkür ederim. Özellikle biz Kırgızistanlı öğrenciler için her türlü ruhî hallerini

dikkate alarak, cân-u gönülden hizmetlerini esirgemeyen değerli hocam Prof. Dr.

Mustafa ERDEM beyefendiye derin ve devamlı şükranımı sunarım.

Bu çalışma, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam

Bilimleri İslam Hukuku Anabilim Dalında Yüksek Lisans Tezi olarak hazırlanmıştır.

Çalışmalarımı yöneten ve yardımlarını esirgemeyen saygı değer Hocam Prof. Dr.

Şamil DAĞCI beyefendiye teşekkürü zimmet bilirim. Ayrıca kıymetli zamanlarını

feda ederek yardımını esirgemeyen değerli hocam Arş. Gör. Metin YİĞİT

beyefendiye içten teşekkürümü izhar ederim. Bununla birlikte maddi ve manevi

yardımları ve desteklerinden dolayı diğer hocalarıma ve arkadaşlarıma da teşekkür

ederim.

 Vohid MATKARİMOV

 ANKARA 2006

 VI

KISALTMALAR

ABİİ : Ansiklopedik Büyük İslam Ansiklopedisi

b. : İbn (oğul)

Bkz. : Bakınız

(b.y.) : Basıldığı yer yok

C. : Cilt

Çev. : Çeviren

DİA : Diyanet İslam Ansiklopedisi

h. : Hicrî

İİİGYA : İslamda İnanç İbadet ve Günlük Yaşayış Ansiklopedisi

(m.y.) : Matbaa yok

s. : Sayfa

Şamil İA : Şamil İslam Ansiklopedisi

TDVY : Türkiye Diyanet Vakfı Yayınları

Thk. : Tahkik eden

Thc : Hadis tahrici yapan

(t.y.) : Baskı tarihi yok

vb. : Ve benzerleri

 VII

I. KONUNUN ÖNEMİ

Alemlere rahmet sevgili Peygamberimiz (sav): “Ameller ancak niyyetlere

göredir.”1 buyurmuşlardır. Bu hadis Kur’ân-ı Kerimden sonra müslümanlar nezdinde

en önemli kaynak kabul edilen Sahîh-i Buharî’nin ilk hadisi olarak yer almaktadır.

Niyyet; Allah rızası için bir işi yapmak maksadıyla kalpte husule gelen azim

ve kasttır. Bu nedenle niyyet, hem ibadetlerimizin birini diğerinden; hem de adet

üzere yaptığımız işleri de ibadetlerden ayırt eder. Örneğin, bir kimse bir gününü oruç

ibadetinin başladığı andan bittiği ana kadar oruçlu gibi geçirse bu günün o şahıs

hakkında oruç sayılabilmesi tabiatıyla niyyetine bağlıdır. Zira bu zamanı bir insan bir

tedavi amacıyla veya bir rahatsızlık sebebiyle de oruçlu gibi geçirebilir.

Herhangi bir yerde yapılan mali bir yardım muhtelif gaye ve maksatlarla

olabilir. O yardım bir zekat niyyetiyle yapılabildiği gibi dünyevi veya içtimai bir

gayenin tahakkuku niyyetiyle de yapılabilir. Zekat niyyetiyle yapılırsa ibadet olur.

Böylece Allah’ın emri yerine gelmiş, amel O’nun rızasına muvafık yapılmış olur ki

uhrevi bir sevabın tahakkukuna vesile olur. Aksi halde uhrevi bir sevabı olmayacağı

gibi belki de insanı sorumlu bir mevkie düşürebilir. Rüşvet maksadıyla verilen şeyler

gibi.

Müslüman’ın namaz, oruç, zekat gibi kulu Allah’a yaklaştırması maksût olan

farzların evvelinde niyyet etmesi farzdır. Zira mümin, din ve dünyasına ait olan

bütün amellerinde Allah’ın rızasını tahsile sebep olabilecek şeylere niyyet etmelidir

ki ecir ve sevaba nâil olabilsin. Bir Hadis-i Şerifte de: “Müminin niyyeti amelinden

hayırlıdır”2 buyrulmaktadır. Bu bakımdan bir kimse iyi bir niyyetle şu işi yapayım

dese de onu yapamazsa, yapmış gibi sevap alır.

Niyyet kalbin bir fiili, bir eylemidir. Amel ise azaların meydana getirdiği bir

şeydir. İnsanın en hayati, en fonksiyonel organı olan kalbe nispet edilen niyyet,

amelden daha üstün olacağı tabiidir. Niyyetin kalpte bulunmasından dolayı yapılan

amel daha makbul bir hale gelecek ve bir istikamet kazanacaktır. Zira daima kalbinde

iyi niyyetler taşıyan bir kimsenin bu durumu dış alemine de hayırlı bir yön

1 Ebû Abdillah Muhammed b. İsmâil Buhârî, el-Câmiü’s-Sahîh, el-Mektebetü’l-İslâmiyye, İstanbul
(t.y.), Keyfe Kâne Bed‘ü’l- Vahy, 1; Ebü’l-Hüseyn b. el-Haccâc el-Küşeyrî en-Neysâbûrî Muslim, el-

Câmiü’s-Sahîh, İmâre, 1907, el-Mektebetü’l-İslâmiyye, İstanbul (t.y.).
2 Muzaffer Ozak, Mecmâu’l –Adâb, Ergin Kitabevi, İstanbul 1958 s. 47;

 VIII

verecektir. İşte bu bakımdandır ki bir Hadis-i Şerifte kalbin salah bulmasıyla bütün

cesedin salaha kavuşacağına işaret buyrulmaktadır.3

Her biri ayrı birer varlık olarak müteala edilmek suretiyle niyyet ve ameli bir

tertibe koymak gerekirse niyyete bir dereceye kadar öncelik tanımak lazımdır. Zira

insanın bütün organlarını Allah yoluna yönelten niyyettir. Ancak kat’i olarak

bilinmelidir ki niyyetin tahakkuku ve kendisine tanınan bir öncelik sebebiyle hiçbir

zaman amelin terk edilmesi icap etmez. Bu sebeple niyyet ve amelden her birini ayrı

ayrı değerlendirmek gerekir.

İslam hukuku açısından niyyet; hem ibadetler, hem beşeri ilişkiler hem de

hukuki işlemler açısından büyük önem ifade etmektedir. Örneğin; ibadetler açısından

niyet ibadetin zorunlu bir şartıdır. Kısaca bir ibadette niyyet yoksa, ibadet de yoktur.

Niyyetin İslam hukukundaki bu son derece önemli konumunu dikkate alarak

konusunu Yüksek Lisans Tezi olarak incelemeye çalıştık. Konuyu çağdaş ve klasik

kaynaklardan faydalanarak ortaya koyma çabamız ile birlikte bu konuya özel önem

vererek müstakil bir kitap telif eden Karâfî’nin “el- Umniyye fî İdrâki’n- Niyye”

adlı eserinden hem sistematik hem de içerik olarak büyük ölçüde istifade etmeye

gayret ettik.

II. KONUNUN SINIRLANDIRILMASI

İslam hukukunda niyyet kavramı, ceza hukuku bakımından özellikle irade

sonuç açısından, borçlar hukuku açısından akdin taraflarının akde rızalarını

göstermesi bakımından, diğer hukuki akit tasarruflarda iradenin bir hukuki sonuca

yönelmesi bakımından büyük önem arzeder. Bu bakımdan adı geçen konuların ayrı

ayrı ele alınması, bir Yüksek Lisans Tezinin sınırlarını ve her biri ayrı ayrı bir

Doktora Tezine konu oluşturabilir. Tezimizi büyük ölçüde ibadetlere tahsis etmekle

birlikte, konunun ayrılmas bir parçasını oluşturması bakımından çalışmamızda,

boşama, yemin gibi konulara da yer verilmiştir.

3 Buhârî, İman, 48; Muslim, Müsâkât, 108.

 IX

III. KONUNUN SUNULMASI

 Tezimiz Giriş ile üç bölümden oluşmaktadır.

Birinci bölümde; tez Mâlikî usûlcüsü Şehâbüddin el-Karâfî’nin “el-Umniyye

fî İdrâkin-Niyye” adlı eseri çerçevesinde olması hesaba alınarak, müellifin hayatı ve

eserleri hakkında malumat verilmeye çalışılmıştır. Bununla birlikte söz konusu eser

hakkında kısaca bilgi verilmeye çalışılmış ve yazılış amacı müellifin kendi dilinde

anlatılmıştır.

İkinci bölümde; “el-Umniyye fî İdrâkin-Niyye”de el-Karâfî’nin niyetle ilgili

görüşleri çerçevesinde niyyetin mahiyet ve çeşitli hallerinden bahsedilmiştir.

Üçüncü bölümde ise niyyet-ibadet ilişkisi ele alınarak niyyetin ibadetlerde

gerekli olup olmadığına temas edilmişti. Bununla birlikte konunun ayrılmaz

parçalarını oluşturması bakımından boşamada ve yeminlerde niyyet bahsine çok

kısaca değinilmiştir.

Sonuç kısmında ise tezimde ulaştığım önemli sonuçlar ortaya konulmaya

çalışılmıştır.

ABSTRACT

Title of the Thesis “Qarafi’s views in his work ‘al-Umniyya’ on

intention (niyya) in general and for worship (ibadat) in particular”.

For the degree of the master of Arts.

Supervisor of the Thesis: Prof. Dr. Şamil DAĞCI Ankara

University the Faculty of Divinity, Turkey. IX+90

Qarafi’s work al-Umniyya is about “Desired and expected quality

in realizing the intention”. And it is an independent work which treats

“the intention” as the central theme.

The research is composed of an introduction an three chapters.

İn the first chapter; the work “el-Umniyye fi-İdraki’n-Niyye” of

Shihabuddin al-Qarafi is treated.

İn the second chapter; Qarafi’s views on intention in general

context, is studied in detail.

İn the third chapter the relation between intention and the

worship (ibadat) is studied; and together with it, in divorce and oath

(yamin) is also treated as separate parts of the topic.

İn the conclusion the importance of niyya, with particular context

of the worship is summed up.

Submited by Vohid Matkarimov

to Ankara University as a thesis

for the degree of master of Arts

in İslamic Law in the Faculty of

Divinity.

 August 2006.

ÖZET

MATKARİMOV Vohid; “el-Umniyye adlı Eseri Bağlamında

Karâfî’nin Niyyetle İlgili Görüşleri ve İbadetlerde Niyyet”, Yüksek

Lisans Tezi, Danışman: Prof. Dr. Şami DAĞCI, Ankara Üniversitesi İlahiyat

Fakültesi, IX+90 s.

Karâfî’nin el-Umniyye fi İdrâki’n-Niyye adlı eseri “Niyyeti İdrak

Etmede temenni edilen ve umulan vasıf” aniamını ifade edip niyyet

konusunda müstakil bir çalışmadır.

Tez Giriş ile üç bölümden oluşmaktadır.

Birinci bölümde; tez, Mâlikî usûlcüsü Şehâbüddin el-Karâfî’nin “el-

Umniyye fî İdrâkin-Niyye” adlı eseri çerçevesinde olması hesaba alınarak,

müellifin hayatı ve eserleri hakkında malumat verilmeye çalışılmıştır.

Bununla birlikte söz konusu eser hakkında kısaca bilgi verilmeye çalışılmış

ve yazılış amacı müellifin kendi dilinde anlatılmıştır.

İkinci bölümde; “el-Umniyye fî İdrâkin-Niyye”de el-Karâfî’nin

niyetle ilgili görüşleri çerçevesinde niyyetin mahiyet ve çeşitli hallerinden

bahsedilmiştir.

Üçüncü bölümde ise niyyet-ibadet ilişkisi ele alınarak niyyetin

ibadetlerde gerekli olup olmadığına temas edilmişti. Bununla birlikte

konunun ayrılmaz parçalarını oluşturması bakımından boşamada, yeminlerde

ve yolculukta niyyet bahsine çok kısaca değinilmiştir.

Sonuç kısmında ise tezimde ulaştığım önemli sonuçlar ortaya

konulmaya çalışılmıştır.

 1

I. KARÂFÎ’NİN HAYATI VE FIKIH TARİHİNDEKİ YERİ

A. Karâfî’nin Hayatı

Meşhur Mâlikî usûlcüsü ve fakihi olan Karâfî’nin tam ismi Ebü’l-Abbas

Şehâbuddin Ahmed bin Ebi’l-A’lâî İdris bin Abdirrahman bin Abdillah Yellîn1 es-

Sınhâcî el-Mısrî el-Karâfî’dır. Daha çok el-Karâfî ismiyle meşhurdur.2 Karâfî’nin

lakabı Şehâbuddin es-Sınhâcî olup, künyesinin de Ebü’l-Abbas olarak

bilinmektedir.3

Karâfî Mısır’ın Behnesâ4 bölgesindeki Bus (Bûş) ilçesinin Behebşim

köyünde doğmuştur.5 Ailesi aslen Mağrib’de Sanhâce kabilesine mensup olup,

Mısır’a gelip yerleşmiştir.6 Onun doğum tarihi hakkında mutekaddimun kaynaklarda

rastlanmamakla birlikte bazı eserlerde ve kendisine ait el-İkdü’l-Manzum adlı

eserinde bizzat gösterdiğine göre h. 626, (m.1285) yılında doğmuştur.7

Karâfî doğduğu köyde daha küçük yaşta iken Kur’ân-ı Kerim’i ezberlemiştir.

On-on bir yaşında Karâfî, Kahire’ye giderek oradaki Sâhibiyye Medresesinde

öğrenim görmüştür.8 O, burada Cemalüddin İbnü’l Hâcip, Şemseddin Hüsrevşahî,

İzzeddin b. Abdüsselam, Şemseddin Muhammed b. İbrahim el-Makdısî ve

Muhammed b. İmran gibi devrin ileri gelen alimlerinden dersler alarak bu zatlardan

büyük ölçüde yararlanmıştır.9

 Karâfî, eğitim ve öğretimini bitirdikten sonra Kahire’de dört mezhebin fıkıh

öğretiminin yapıldığı Sâlihiyye medresesine Şerefeddin es-Sübkî’nin ölümünden

sonra müderris tayın edilmiştir.10 Ancak bir süre sonra bu görev Karâfî’den alınıp,

1 Burhânüddin İbrahim b. Ali b. Muhammed İbn Ferhûn, ed-Dîbâcü’l-Müzheb, (thk. Muhammed el-
Ahmadî Übü’n-Nûr), Dâru’t-Turâs, Kahire (t.y.) I/236; Abdullah İbrahim Salah, el-İmam Şehabüddin

el-Karâfî ve Eseruhû fi’l Fıkhi’l- İslâmî, Merkezü Dirâsâti’l-Âlemi’l-İslâmî, Malta 1991, s. 57.
2 Muhammed Hasaneyn Mahluf, Şeceretü’n-Nûru’z-Zekiyye, Matbaatü’s-Selefiyye ve Mektebetühâ,
Kahire h.1349, s. 188; Salahuddin Halil b. Îbik es-Safedî, el-Vâfî bi’l-Vefayât, en-Neşerâtü’l-
İslâmiyye, (b.y.) (t.y.), VI/233; Yusuf b. Tağriberdî el-Atâbekî Abdürrahman, el-Menhelü’s-Sâfî, Çev.
İbrahim b. Davut-Ahmed b. Ali et-Türkmenî, Thk. Muhammed Emin, (m.y.), Kahire1984, I/232;
Celâlüddin es-Süyûtî, Hüsnü’l-Muhâdara, İdâratü’l-Vatan, Mısır h. 1299, s. 173; Salah, s. 57;
3 Salah, s. 57.
4 İbn Ferhûn, s. 236; Salah, s. 57; Yunus Apaydın, “Karâfî”, DİA, İstanbul 1991, XXIV/394.
5 Safedî, VI/233; İbn Tağriberdî, I/233.
6 Apaydın, “Karâfî”, DİA, XXIV/394.
7 Sağır b. Abdusselam el-Vekilî, el-İmamü’ş-Şihabü’l-Karâfî, Matbaatü’l-Fadâle, Memleketül’-
Mağribiyye, 1996, I/144; Mustafa b. Abdullah Kâtip Çelebî, Keşfü’z-Zünûn, Maarif, (b.y.) 943,
II/1153; Sherman Jackson, İslamic Law and The State The Constitutional Juris Prudense of Shihab al-

Din al- Qarafi, (m.y.), Köln 1996, I/1.
8 Apaydın, “Karâfî”, DİA, XXIV/394.
9 İbn Ferhûn, s. 236; Salah, s. 83.
10 Safedî, VI/234; İbn Tağriberdî, I/233.

 2

Kadu’l-Kudat Nefîsüddin Muhammed b. Hibetüllah’a verilmiş, fakat bir müddet

sonra Karâfî tekrar aynı görevine iade edilmiştir.11 Ayrıca Amr b. As Camiinde ders

veren Karâfî, Taybarsiyye Medresesin’de de müderrislik görevlerinde bulunmuştur.12

Karâfî, hatta bu medresenin ilk Mâlikî hocası olmuştur.13 O, hoca sıfatında bir çok

bilgine hocalık etmiş ve pek çok öğrenci yetiştirmiştir. Bunlardan el- Furûk’u

yeniden düzenleyip ihtisar eden Ebû Abdullah Muhammed b. İbrâhim el-Bekkûrî,

Şehâbbeddin el-Merdâvî, Ebû Hafs Tâceddin Ömer b. Ali el- Fâkihânî, İbn Râşid el-

Bakrî el- Kafsî, Ebû Hayyân el- Endelüsî, Abdülkâfî b. Ali es-Sübkî, ve İbn Bintü’l-

Eaz gibi şahıslar onun övünebileceği öğrencileridir.14

Karâfî, h. 684 yılında Kahire’de eski Mısır’ın yakınındaki Daru’t-Tîn

(şimdiki adı Daru’s-Selam) köyünde vefat etmiştir. Karâfî, İmam Şâfiî’nin mezarının

bulunduğu Karâfe’deki mezarlığa defnedilmiştir.15 İbn Tağriberdî (İbn Tanriverdi),

Karâfî’nin ölüm tarihini h. 682 olarak gösterse de genel kanaate göre o h.684 de

vefat etmiştir.16

B. İlmî Kişiliği

Karâfî'nin ilmî kişiliğinin oluşmasında bizzat ders aldığı hocalar yanında eserle-

rinden yararlandığı önceki fakih ve usulcülerin de etkisi olmuşturr. Eserlerinde Gazzâlî'ye

ve İmâmü'l-Haremeyn el-Cüveynî’ye sıkça yaptığı atıflardan onun üzerinde bu iki âlimin

ve dolayısıyla Bakıllânî'nin etkisinin bulunduğu anlaşılmaktadır. Karâfî'ye en çok tesir

eden fakih ise görüşlerine ayrı bir önem verdiği meşhur Şafiî fakih İzzeddin b.

Abdüsselâm’dır. Ona atfettiği görüşlerden bir kısmının şifahen öğrenilen bilgiler olması,

İbn Abdüsselâm'ın kendi eserlerinde bulunmayan bazı görüşlerine ulaşma imkânı

vermesi açısından önemlidir.17 Karâfî. küllî kaidelerin, dikkate alınması ve örf üzerine

kurulu hükümlerin örfün değişmesiyle birlikte değişmesi fikrinde Cüveynî’nin yanı sıra

özellikle İbn Abdüsselâm’ın etkisinde kalmıştır.18

11 İbn Tağriberdî, I/233; Safedî, VI/234.
12 İbn Tağriberdî, I/233; Safedî, VI/234.
13 Apaydın, Karâfî , DİA, XXIV/395.
14 İbn Tağriberdî, I/234.
15 İbn Ferhûn, s. 239; Mahlûf, s.189; es-Süyûtî, s. 173; Salah, s. 79s.
16 İbn Tağriberdî, I/234; Safedî, VI/234; Salah, s. 79.
17 Apaydın, “Karâfî”, DİA, XXIV/395.
18 Karâfî, el-Furûk, Âlemü’l-Kütüb, Beyrut (t.y.), IV/203; Ayrıca bkz. el-Vekîlî, II/179; Apaydın,
“Karâfî”, DİA, XXIV/394. .

 3

Karâfî üzerinde Fahreddin er-Râzî’nin de kayda değer bir tesiri mevcut

olup usul alanındaki eseri el-Mahsûl'ü ihtisar ve şerhetmesi sebebiyle görüşlerini

yakından tanıdığı Râzı'ye sık sık atıfta bulunmakta.19 ve yeri geldiğinde görüşlerini

eleştirmektedir.20 Karâfî'nin özellikle Fahreddin er-Râzî’nin usul çalışmalarını esas alıp

üzerinde yoğunlaşmasında, onun şöhreti ve el-Mahsûl'ün kelâmcı metodun zirve

eserlerinden biri olmasının yanı sıra Karâfî'nin Şâfıî mezhebiyle Mâlikî mezhebini usul

ilkeleri ve fıkıh kuralları açısından birbirine yakınlaştırma düşüncesinin de etkisi

olmalıdır. Meselâ bir vasfın açık ve belirli olmaması durumunda hikmetle ta’lîlin

olabileceğini belirtmekle birlikte21 kendi maslahat düşüncesiyle çelişkili görünmesine

razı olarak hikmetle ta’lîl konusuna fazla iltifat etmemesi Fahreddin er-Râzî’nin etkisiyle

açıklanabilir.22

Karâfî, ilim ve marifet elde etmede büyük çabalar göstererek, bir çok ilimleri

tahsil etmiştir. Cenabı Allah’ın kendisine ihsan ettiği üstün yetenek sayesinde ve

sabırla verdiği mücadeleler neticesinde Karâfî, İslam tarihinde İmam mertebesine

layık görülmüştür. Bunun yanı sıra Karâfî’nin, şer’i delillerin tahkik edilmesinde,

problemlerin çözülmesinde, muhaliflerine karşılık verme ve meselelerin açığa

kavuşmasındaki yetenekleri, onun fıkıh tarihinde herkes tarafından tanınmasına

neden olmuştur. Onun yaptığı çalışmalardan alimler ve talebeler istifade etmiştir.

1. Mezhebi

Akaid alanında Eş’arî mezhebine mensup olduğu bilinen Karâfî genel Sünnî

anlayış doğrultusunda usûlû'd-dîn konusunda taklidi caiz görmez. Karâfî, itikadî

konularda (usûlü’d-dîn) taklidin câiz olduğu görüşünü İmâmü’l-Haremeyn el-Cüveynî’nin

sadece Hanbelîler’e İsferâyînî’nin sadece Zâhirîler’e nisbet ettiğini kaydettikten sonra

bu konuyu zamanındaki Hanbelî âlimlerine sorduğunu ve onlardan mezhebin meşhur

anlayışının taklidin câizliği yönünde olduğu cevabını aldığını belirtmektedir. 23

Karâfî, ameli fıkıh konularında Malikî mezhebine mensuptur. Malikî

mezhebi içerisinde imam Mâlik’in rivayet ve fetvalarından tahric yapabilecek

seviyeye ulaştığı ifade edilen Karfî’nin, kendine mahsus orijinal görüş ve tespitleri

19 Karâfî, el-Furûk, I/55. 56. 58, 102.,192; II/47; Apaydın, “Karâfî”, DİA, XXIV/395.
20 Karâfî, Şerhu Tenkîhi'l-Fusûl, el-Matbaatü’l-Hayriyye, Mısır h. 1306, s. 177; Apaydın, “Karâfî”,
DİA, XXIV/395.
21 Karâfî, Şerhu Tenkîhi'l-Fusûl,s. 180; Apaydın, “Karâfî”, DİA, XXIV/395.
22 el-Vekîlî, II/244; Apaydın, “Karâfî”, DİA, XXIV/395.
23 Karâfî, Şerhu Tenkîhi’l-Fusûl, ss. 190-191; Apaydın, “Karâfî”, DİA, XXIV/395.

 4

vardır.24 Kendisinden sonra yaşayan bazı alimler Karafi’nin tahric ve tercih

ehlinden olduğunu belirtilmiştir.25 Buna karşılık çağındaki birçok fakihten farklı

olarak Karafi, bir müctehid olarak nitelendirilmemiştir.26 Karâfî, Mâliki fıkhında

önemli bir yere sahip olan eseri ez-Zahîre’nin başında (I.39). “Mâlik’in fıkıh usulündeki

mezhebini açıkladım ki fürûda olduğu gibi usuldeki tercihlerinde de şerefinin yüceliği

açığa çıksın” diyerek Mâlik’in mezhebini doğruya en yakın yol olarak görmekle beraber

mezhebi için taassup göstermemiş, konuları mezhepler arası mukayeseli şekilde ele almış,

yerine göre diğer mezhep imamlarının görüşlerini benimsemiştir. Hatta bazı meselelerde

diğer mezhepler arasındaki ihtilâfları ele alıp doğru bulduğu görüşü savunduğu da

olmuştur.27

Bir mezhebe bağlı olması Karâfî’nin bağımsız bir ilmi kişilik geliştirmesine engel

teşkil etmediğinden yeri geldiğinde kendi mezhebindeki bazı görüşlere, otorite gördüğü

fakihlerin görüşlerine, hatta birçok konuda görüşünü benimsediği İzzeddin b.

Abdüsselâm’a karşı çıkmaktan da çekinmemiştir.28 Şahısları taklidi değil ilke ve kurallara

bağlılığı rehber edindiği için yerine göre Karâfî, Mâlik’ten rivayet edilen bir görüşü veya

mezhep görüşünü eleştirdiği29 kendi mezhep görüşünü bırakıp diğer mezheplerin

görüşlerini aldığı30 başka bir mezhebin görüşünün daha belirgin veya tutarlı olduğunu

ifade ettiği31 veya yeniden içtihada yöneldiği olmuştur. Bunda yine taassup karşıtı olan.

mezhep imamının değil delillerin gösterdiğinin yanında olduğunu açıklayan Şafiî fakihi

İzzeddin b. Abdüsselâm ile olan yakınlığının etkisi aranabilir. Karâfî’nin serbest düşün-

mesinin bir sebebi de diğer mezheplerin, özellikle Şâfıî mezhebinin istidlal yöntemini

bilmesi, bir diğer sebep de taassubun İslâm toplumlarında yol açtığı olumsuzlukların

iyice hissedilmekte olduğu bir devirde yaşamış olmasıdır. Nitekim Karâfî’ye yakın

dönemlerde yaşayan İbn Abdüsselâm, Takıyyüddin İbn Teymiyye, İbn Kayyım el-

Cevziyye gibi fakihler de mezhep taassubunu yeren ve diğer mezheplerden istifade

kapısını açık tutan bir tutum ortaya koymuşlardır. Her ne kadar bu hususta tenkide

uğramışsa da Karâfî’nin mezhepler arasındaki ihtilaflı konularda mümkün oldukça

24 Apaydın, “Karâfî”, DİA, XXIV/396.
25 Salah, s. 70; Apaydın, “Karâfî”, DİA, XXIV/396.
26 Karâfî, el-Furûk, I/37, II/56, Geniş bilgi için bkz. el-Vekîlî, II/269-356.
27 el-Vekîlî , I/192-193;
28 Karâfî, el-Furûk, I/86-87.
29 Karâfî, el-Furûk, I/77; III/85, 162.
30 Karâfî, el-Furûk, I/193.
31 Karâfî, el-Furûk, I/81; II/45; III/85.

 5

hilaftan çıkacak bir uygulamayı benimsemeyi vera’ olarak değerlendirmesi de32 fıkhî

konularda gerçeğin bir cihete hasredilemeyeceği fikriyle irtibatlıdır. Meselâ namazda

besmele çekmeyi Mâlik mekruh, Şafiî vacip saymış. Karâfî de hilâftan çıkmak için

besmelenin okunmasını vera’ olarak değerlendirmiştir.

Çağdaş birçok fakihten farklı olarak Karâfî, kendisini müctehid şeklinde

nitelendirmediği gibi o dönemlerde başkaları tarafından da böyle nitelendirilmemiştir.

Bunun sebepleri arasında onun Mâlikî mezhebinin bazı görüşlerine muhalefet etmiş

olması akla gelebilirse de asıl sebep, mümkün oldukça geleneksel çizgiyi korumaya

özen gösterip radikal çıkışlardan kaçınmış olmasıdır. Ancak Karâfî, fıkıh ve usul

alanında otorite olduğunun kendisi de farkında olmuştur. Bu izlenimi veren

ifadelerinin başında, onun birçok konuda mezhep içinde (bazen mezhep dışında) fıkhî

bir meselenin kendisinin izah getirdiği yönlerine dikkat çeken birini görmediğini dile

getirmesi gelmektedir.33 Bazı ayrıntılara asırlar boyunca temas edilmediğini be-

lirttikten sonra Allah’ın bunu aklî ve naklî ilimlerde dilediği kullarının kalbine akıta-

cağını ve bu ilimlerle uğraşıp bunları tahsil eden kimselerin bu gibi inceliklere vâkıf

olacağını ifade etmektedir.34

2. Mâlikî Mezhebi İçindeki Yeri.

Şehabüddin el-Karâfî’nin fıkıh alanında göze çarpan en önemli özelliği

malikî mezhebinde oluşan Bağdatlı (Irâkî) ve Endülüslü ekolleri uzlaştırmaya

çalışmasıdır. Karâfî, bunları uzlaştırma denemesi olarak döneminde Doğu’da ve

Batı’da Mâlikîler’in en çok başvurdukları beş temel kitabı bir araya getirmiş ve

neticesinde ez-Zahîre adlı eserini telif etmiştir.35 Onun böyle bir işe girişmesi,

gerçek bir fakih olarak tanınmasında en önemli etken olmuştur.36 Kuzey Afrika’da

Karâfî ve bazı Mısırlı fakihlerin eserlerinin rivayet edilmesi ve öğretilmesi aradaki

kaynaşma sürecini daha da hızlandırmıştır.37

Karâfî, yeni bir perspektif geliştirmeye çalıştığı ve genel kurallardan hareket

ettiği için mezhep görüşlerine birçok hususta ters düşmüş, ona yöneltilen tenkitler de

daha çok bu noktalarda yoğunlaşmıştır.

32 Karâfî, el-Furûk, IV/210-221; Apaydın, “Karâfî”, DİA, XXIV/396.
33 Karâfî, el-Furûk, I/37; II/56; Apaydın, “Karâfî”, DİA, XXIV/396.
34 Karâfî, el-Furûk, I/169; Karâfî, ez-Zahîre, Dârü’l-Garbi’l-İslâmî, (b.y.) 1994, I/38.
35 Apaydın, “Karâfî”, DİA, XXIV/396.
36 Salah, s. 71.
37 Apaydın, “Karâfî”, DİA, XXIV/396; Eyyüp Said Kaya, “Malikî Mezhebi”, DİA, XXIII/521.

 6

Karâfî, bilhassa el-Furûk adlı eserindeki hareket noktası ve görüşlerinden dolayı

eleştiriye uğramıştır. Başta öğrencisi Bekkûrî olmak üzere bu eser üzerinde çalışma

yapanların bir amacı da ondaki bazı sivrilikleri gidermek olmuştur. Karâfî’yi özellikle el-

Furûk’taki görüş ve değerlendirmeleri hususunda sıkı bir eleştiri süzgecinden geçiren

bilgin Mâlikî fakihi İbnü’ş-Şât’tir. Karâfî, mezhep içindeki bir görüşe aykırı düşme

pahasına araştırmasının sonucu kendisini nereye götürürse oraya gitmekten çekinmezken

İbnü’ş-Şât büyük ölçüde Mâlik’e muhalefet etmenin bir kimse hakkında sû-i zan

beslenmesine ve eleştiriyi hak etmesine yeteceği düşüncesinden hareket etmiştir.38

Onun tenkide mâruz kalan görüşleri içinde, mezhepler arasındaki fikir ayrılığından

çıkma çabasını vera’ olarak değerlendirmesi, umumun tahsisinde fiilî örfü değil sözlü

örfü geçerli sayması gibi hususlar kayda değerdir.39

Karâfî’nin usul alanındaki görüşleri genelde birçok fakih ve usulcü

tarafından, özelde ise maslahat ve kavâid eksenli düşûnen ve mezhep kayıtlarıyla

sıkı sıkıya bağlı kalmaktan hoşlanmayan fakih ve usulcüler tarafından dikkate

alınmıştır. Bu âlimler arasında Necmeddin et-Tûfi ve İbrahim b. Mûsâ eş-Şâtıbî

bilhassa zikredilmektedir. Geç ve yakın dönemlerde bu isimlere Süyûtî, Şevkânî ve

Muhammed Tâhir b. Âşûr ilâve edilebilir. Nitekim sonraki (müteahhhir) dönem

fakihlerinin eserlerini prensip olarak pek dikkate almayan Şâtıbî, el-Muvâfakât’ında

Karâfî’ye ayrı bir önem vermiştir. Ondan sıkça nakilde bulunarak özellikle makâsıd

konusuyla irtibatlı görüşlerini ve ortaya koyduğu problemleri dikkatle

değerlendirmiş; katılmadığı görüşlerini de eleştirmiştir.40 Mâlikî fakihi ve usulcüsü

İbn Cüzey Takrîbü’l-vüsûl ile’l-usûl adlı eserinde Karâfî’den çokça nakilde

bulunmuş. Tâceddin es-Sübkî ve İsnevî gibi Şafiî usulcüleri, İbnü’l-Lahhâm, Tûfî ve

İbnü’n-Neccâr el-Fütûhî gibi Hanbelî usulcüleri de Karâfî’nin görüşlerine

eserlerinde yer vermişlerdir. Bilhassa Tûfî, Karâfî’den sıkça söz eden isabetli

bulduğu görüşlerini benimserken bir kısmını da eleştirir. Tûfî’nin Karâfî’den bu

kadar çok bahsetmesinin bir sebebi kendisinin de açıkça belirttiği gibi onun

38 Karâfî, el-Furûk, I/77.
39 Ayrıca, bkz. el-Vekîlî, II/378-394.
40 Ebû İshak İbrahim b. Musa b. Muhammed el-Lahmî eş-Şâtıbî, el-Muvâfakât, el-Mektebetü’r-
Rahmâniyye, Mısır (t.y.), I/249, 254; II./42,44,46,47,55,58;III/304; Apaydın, “Karâfî”, DİA,
XXIV/397.

 7

Tenkihu’l-Fusûl ve Şerhu Tenkîhi’l-Fusûl adlı eserlerinin Şerhu Muhtasari’r-

Ravza’sının kaynakları arasında yer almasıdır. 41

 3. Mezhep Taassubu ve İftâ Ehliyeti İle İlgili Görüşü.

 Karâfî ilke olarak bir mezhebe mensup olmayı doğru bulmuş, mezhebe mensup

fakihlerin mezhep imamının çizgisinden ve usulünden ayrılmaması gerektiğini

belirtmiştir, el-Furûk isimlil eserinin İftâ ehliyetine ayırdığı bölümde Karâfî, ilim talibi

için söz konusu olabilecek üç durum veya aşamadan bahseder.42 Önce Karâfî’ye göre

ilim talibinin mensup olduğu mezhebin muhtasar bir kitabıyla meşgul olma

aşamasıdır. Bu aşamada kişinin, ne kaçlar iyi anlamış ve ezberlemiş de olsa mutlak ve

genel ifadelerin verildiği bu muhtasar kitaba da-yanarak fetva vermesi haramdır. İkinci

olarak ilim talibinin mezhep içindeki tahsilinin genel ifadeleri daraltabilecek, mutlak

ifadeleri kayıtlayabilecek derecede şerhlerin ve uzun yazılmış eserlerin ayrıntılarına vâkıf

olacak seviyeye gelmesi aşamasıdır. Bu aşamada kişi mezhep imamının fürûdaki hareket

noktası ve dayanaklarını henüz tam anlamıyla kavramamış, sadece mezhep âlimlerinin

ağzından duymuşsa, bu durumda genel fetva şartlarını taşımak kaydıyla naklettiği ve

ezberlediği her konuda bu mezhebin meşhur görüşlerine uyarak fetva verebilir. Fakat

ezberledikleri arasında olmayan bir olayla karşılaştığı zaman ezberlediklerine dayanarak o

meseleyi kendisi sonuca bağlayamaz, yani tahrîcde bulunamaz. Çünkü bu iş ancak bağlı

olduğu imamın hareket noktalarını, delillerini, kıyaslarını ve hükmü dayandırdığı

illetleri, bu illetlerin mertebelerini ve sert maslahatlara nisbetini bilen kimseler için

sahih olur. Bir mezhep içinde fikir yürüten ve bir imamın usulüne göre tahrîcde

bulunan kişinin bu imama ve onun mezhebine nisbeti naslarına uyma ve amaçlarına

göre tahrîcde bulunma açısından mezhep imamının şârie nisbeti gibidir.43 Bütün bu bilgiler

ancak fıkıh usulünü iyi bilen kimse İçin gerçekleşir. Karâfî’ye göre müctehidi taklid

etmenin tek istisnası müctehidin verdiği fetvanın icmâa, muarızı (karşı çıkan)

bulunmayan genel kurallara (kavâid) nas veya celî kıyasa aykırı olmasıdır. Bu durumda

mukallidin bu fetvayı nakletmesi ve bununla fetva vermesi caiz olmaz. Böyle bir

durumda hâkimin hükmü bile bozulur. Üçüncüsü, ilim talibinin bu zikredilenlere

ilâveten “diyânet-i vâzıa” (dini konulara hakim) ve “adâlet-i mütemekkine” (adaleti

41 Apaydın, “Karâfî”, DİA, XXIV/397.
42 Karâfî, el-Furûk, II/107-110; Apaydın, “Karâfî”, DİA, XXIV/397.
43 Ayrıca bkz. Karâfî, Şerhu Tenkîhi’l-Fusûl., ss. 300-460; Apaydın, “Karâfî”, DİA, XXIV/397.

 8

gözete bilme) sahibi olması aşamasıdır ki bu durumda kişi mensup olduğu mezhep

içerisinde gerek nakil gerekse tahrîc yoluyla fetva verebilir ve bütün bu hususlarda

söylediklerine itimat edilir. İftâ konusunda gösterdiği bu titizliği İftâdan daha genel

düşündüğü ictihad hakkında da gösteren Karâfî ictihadın rast gele çaba harcamak

olmadığını, şer’î hükümlere dair öngörülmüş deliller dışında bir şeyle ictihad eden kişinin

muctehid olmadığını belirtmiştir. Ona göre yargı kararları da böyledir; şer’î bir dayanak

olmaksızın sezgi ve tahmin yoluyla verilmiş hükmün bozulması gerekir ve bu şekilde

hüküm vermek fısktır.44

Karâfî’nin bir mezhebi taklid konusunda getirdiği genel ölçü icmâ, kavâid, nass

ve celî kıyasa uygun olmasıdır. Bunlardan birine aykırı olduğu takdirde bir görüş veya

fetvanın nakledilmesinin haram olacağını belirtir. Hâkimin hükmünün kavâide, kıyas ve

nassa aykırı olması durumunda bozulacağı şeklindeki kendisinin de benimsediği yaygın

anlayışı ortada râcîh (üstün gelen (delil)) bir muarız bulunmaması şartına bağlar. Buna göre

kavâide, naslara ve kıyaslara aykırı olmasına rağmen mudârebe, müsâkât, selem ve havale

gibi hukukî işlemlerin ve avlanmanın sahih görülmesi râcih muarız sebebiyledir.45

Bazısında az, bazısında çok bütün mezheplerde nass, icmâ, kavâid ve kıyasa aykırı

görüşlerin bulunabileceğini kaydeden Karâfî, bu tesbiti yaptıktan sonra çağının fakih ve

usulcülerini kendi mezheplerini bu genel ilkeye uygunluk açısından sorgulamaya davet

eder ve bunun bir gereklilik olduğunu belirtir.46 Dayanağı zayıf olan konularda da

taklidi caiz görmeyen Karâfî’nin bu gibi durumlarda eğer dayanakları kuvvetli ise başka

mezheplerin görüşünü almayı veya yeniden ictihad etmeyi önerdiği anlaşılmaktadır. Bu

yaklaşımda İbn Abdüsselâm’ın etkisi açıkça görülmektedir. Benzer tutum Hanbelî fakihi

İbn Kayyim el-Cevziyye’de de görülmekle birlikte İbn Kayyim, mümkün mertebe

mezhep içerisinde kalınmasını ve alınmak istenilen görüşün mezhep içinde yeniden üre-

tilmesini tavsiye etmektedir. Karâfî mezhepler hakkındaki genel tutumunu ez-

Zahîre’de. Mâliki mezhebi dışındaki diğer üç mezhebin görüşlerine ve gerekçelerine

niçin yer verdiğini açıklarken şöyle dile getirmektedir: “Gerçek münhasıran belli bir

cihette bulunmadığından, faydanın tamamlanmasını sağlamak ve daha fazla

bilgilendirmek amacıyla diğer mezheplerin görüş ve gerekçelerine de yer verdim ki

44 Karâfî, el-Furûk, IV/40; Apaydın, “Karâfî”, DİA, XXIV/397.
45 Karâfî, el-Furûk, IV/40; Apaydın, “Karâfî”, DİA, XXIV/397.
46 Karâfî, el-Furûk, II/101-102,109; Apaydın, “Karâfî”, DİA, XXIV/397.

 9

fakih hangi mezhebin takvaya daha yakın olduğunu ve hangisinin daha kuvvetli sebebe

tutunmuş olduğunu bilsin”47

4 . Yönteminin Genel Çizgileri

a. Fıkhî Kaidelere Dayanma

Karâfî’nin fıkıh. anlayışının en karakteristik vasfının maslahat ve genel kural

eksenli düşünüş olduğu ifade edilebilir. Makâsıdı yüksek maslahat veya kavâid-i külliyye

olarak adlandırması, onun maslahat ve kavâidi birbirini tamamlar mahiyette düşünüp

kullandığını gösterir. Bilgi kaynaklarını akil, sağlam duyular mütevâtir nakil ve

istidlalden ibaret görmesi, akla ters düşen bir şeyi şer'in getirmeyeceği, şeriatın getirdiği

her şeyin aklın varlık ve yokluk bakımından mümkün gördüğü alana münhasır olacağı

ve şer'in varlık ve yokluk yönlerinden birini tercih edeceği yahut ikisini eşit tutacağı

yönündeki yaygın anlayışı sık sık vurgulaması48 Karâfî’nin akılcı yönü hakkında fikir verir.

Gerek maslahat teorisi gerekse genel kural eksenli düşünce esasen belirli bir düzeydeki

akılcılıkla temellendirilebilir. Onun nasları mümkün oldukça taabbüdî değil muallel, yani

bir illete bağlanabilir kabul etmesi de bu akılcılığının bir sonucudur. Nitekim karşı

kutupta yer alan katı lafızcı ve zâhirci İbn Hazm, fıkıh alanında akla yer vermediği için

maslahat ve genel kural fikrine iltifat etmemiş, nasların ta'lîline şiddetle karşı çıkmıştır.

Genel kuralların (kavâid) bütünüyle fıkıh usulünde yer almadığına, istinbata yarayan

kuralların bir kısmının fıkıh usulünün dışında bulunduğuna ve bu kuralların mezhep

imamlarınca dikkate alındığına vurgu yapan Karâfî,49 kavâid tabirini her ilim için söz

konusu olan genel ilke ve kuralları, ayrıca şâri’in temel amaçları içerisinde yer alan adalet

ve hakkaniyet ilkesini ve dinin korumayı hedeflediği temel değerleri içine alacak bir

genişlikte kullanır.

Karâfî'nin fıkıh düşüncesinde temel kriter ilke ve kurallara bağlılıktır. Fıkhın kural

eksenli olması gerektiğini fazla önemsemesi onu, nasların bazen kurallara ters

düşebileceğini ve bu durumda naslara muhalefet edilebileceğini söylemeye

yöneltmiştir.50 Karâfî’ye göre hükümlerin genel usulî kurallara göre çıkarılması onları cüz’î

maslahatlara izafe etmekten, fer'î meselenin bir kural ekseninde çözümlenmesi (tahrîc), bu

47 Karâfî, ez-Zahîre, I/37-38; Apaydın, “Karâfî”, DİA, XXIV/397.
48 Karâfî, el-Furûk, I/161; Karâfî, el-Umniyye fî İdrâki’n-Niyye; Dârü’l-Kütübü’l-İlmiyye, Beyrüt-Lübnan
1984. s. 49; Apaydın, “Karâfî”, DİA, XXIV/398.
49 Karâfî, el-Furûk, II/110; Apaydın, “Karâfî”, DİA, XXIV/398.
50 el-Vekîlî, II/256, 265; Apaydın, “Karâfî”, DİA, XXIV/398.

 10

meselelerden her birinin tek tek kendine özgü anlam ve özelliklerden hareketle

çözümlenmesinden daha uygundur. Çünkü genel kuraldan hareketle çözüm getirme

tutumu, hem fıkhı toparlayıcı ve aklı aydınlatıcı hern de fıkıh mertebesi itibariyle daha

üstündür. Karâfî genel kurallara uygunluk prensibini bir çok alana uygulamıştır. Meselâ

şer'î belirlemenin bulunmadığı hususların ilgisiz bırakılmayıp şer’î kurallara göre

çözülmesi gerekir.51 Genel kurallar mevcut görüşler arasında tercih kriteri olarak da

kullanılabilir. Kıyasla haber-i vahidin çatışmasında Mâlikîler’in kıyası öne almasını da

kavâide uygunluk gerekçesiyle destekler.52

b. Maslahata Önem Verme

Makâsıd düşüncesi açısından İmâmü’l-Haremeyn el-Cüveynî’nin ve özellikle

İzzeddin b. Abdüsselâm’ın açtığı çığırı izleyen Karâfî, bu teorinin inşasında,

geliştirilmesinde ve sistemleştirmesinde önemli bir katkının sahibidir. Karâfî emrin

maslahata, nehyin mefsedete tâbi olduğunu, fakat bunun Mu'tezile’nin öne sürdüğü gibi

aklî vücûb gereği değil Allah’ın lütuf ve fazlının bir sonucu olduğunu belirtir. Onun

maslahat anlayışı iki kategoride ele alınabilir. Birincisi öteden beri bilinen maslahat-ı

mürsele, diğeri maslahat-ı ulyâ olarak adlandırdığı yüksek maslahattır.

 Karâfî maslahatın şer’in itibar edip etmemesine göre muteber, mülga ve mnürsel

şeklindeki üçlü tasnifini verdikten sonra maslahat-ı mnürseleyi delil almanın önemine

işaret edip bütün mezheplerin esas itibariyle bu tür maslahata riayet ettiklerini53 hatta

Cüveynî ve Gazzâlî’nin mürsel maslahatı esas alarak Mâlikî mezhebini geride bırakacak

kanaatler öne sürdüklerini dile getirmiştir54. Mürsel maslahat Karâfî’ye göre mutlak

münasebetten ve mutlak maslahattan daha özeldir.55 Onun esas aldığı ikinci tür maslahat

ise kendisinin maslahat-ı ulyâ olarak adlandırdığı maslahattır.56 Verdiği örneklere ve yaptığı

gerekçelendirmelere bakılacak olursa Karâfî bu tabirle, hükümlerin değişen zaman mekan

şartlarına göre değişebileceği anlayışını kastetmektedir. Meselâ Karâfî, siyâset-i şer'iyye

konusunda hâkimlerin yetkilerini genişletmenin ve zamanın kamu otoritesi tarafından

çıkarılan kanunların şer’e aykırı olmadığını yüksek maslahat teorisiyle

temellendirmektedir. Ona göre zamanın değişmesiyle hükümlerin değişeceği anlayışını

51 el-Vekîlî, I/120; Apaydın, “Karâfî”, DİA, XXIV/398.
52 bkz. Karâfî, el-Furûk, I/137, 149; III/.37; Apaydın, “Karâfî”, DİA, XXIV/398.
53 Karâfî, Şerhu Tenkîhi’l-Fusûl, s. 393, 394, 446; Apaydın, “Karâfî”, DİA, XXIV/398.
54 Karâfî, Şerhu Tenkîhi’l-Fusûl, s. 447; Apaydın, “Karâfî”, DİA, XXIV/398.
55 Karâfî, Şerhu Tenkîhi’l-Fusûl, s. 394; Apaydın, “Karâfî”, DİA, XXIV/398.
56 el-Vekîlî, II/231, 257; Apaydın, “Karâfî”, DİA, XXIV/398.

 11

meşrulaştıran bazı şer'î kural ve uygulamalar bulunmaktadır. Bunlardan birincisi ilk

asırlardan farklı olarak fesadın çoğalmış ve yaygınlaşmış olmasıdır. Böyle olunca da kamu

görevini üzerine almada ilk dönemlerde olduğu gibi adalet şartını ısrarla aramak

gerekmeyebilir. Fâsık kimsenin üst kamu görevi üstlenmesi esasen kabih bir durum ise

de yeni durumda dar olan şey genişlemiş ve zamanın değişmesiyle hükümler de

değişmiştir. Maslahatı mürsele ile hemen bütün mezheplerin amel etmesine ilave olarak

şer'in şahitliğe rivayetten daha fazla önem vermesi ve şahitliği konuları itibariyle ayırıma

tâbi tutması, şer'î hükümlerde tahsis eden delilin ve kıyasa medar olacak aslın bulunması,

zorluk ve sıkışıklık arttıkça şer’i genişliğin de artması, zaruretlerin haramı geçici bir

süreyle mubah kılabilmesi gibi örnekler, farklı zamanlarda ortaya çıkan dururmları

riayet etmenin gerekliliğini göstermektedir. Bunlar maslahat-ı mürsele kabilinden değil

daha üst bir mertebedendir ve temel kurallara ilhak olunur. Dolayısıyla bu kanunlara

uyma şer'in getirdiğinin dışında kalan bir bidat değildir.57 Karâfî’nin bu yüksek maslahat

teorisi, Sâğır’in tesbitine göre bazı durumlarda onu kavâidle çatışan naslara muhalefet

edilebileceği sonucuna götürmüştür.58 Ancak onun maslahata büyük önem atfetmekle

birlikte hikmetle ta’lîl konusuna iltifat etmemesi sınırlı ve ölçülü bir maslahat

teorisini savunduğu izlenimini vermektedir. Karâfî’nin dile getirdiği yüksek maslahat

teorisi veya makâsıd eksenli düşünce, sonraki fakihler üzerinde etkili olmuştur. Bunlar

arasında İbn Teymiyye ve öğrencisi İbn Kayyim ve Tûfî yanında İbrahim b. Mûsâ eş-

Şâtıbî, bu teoriden en fazla etkilenen ve sistemlerinde bu teoriye yer veren veya geliştiren

fakihlerdir. Bu fakihlerden ilk üçü Hanbelî, sonuncusu Mâlikî'dir. Karâfî’nin bu teorinin

oluşumunda Cüveynî, Gazzâlî ve İzzeddin b. Abdûsselâm gibi Şafiî fakih ve usulcülerden

etkilendiği göz önüne alınacak olursa maslahat teorisinin oluşumunun Hanefîler dışındaki

üç Sünnî fıkıh geleneği mensuplarınca sistemleştirildiği söylenilebilir.59

Karâfî’nin ta’lîl alanını oldukça geniş tutarak muallel olması mümkün olan bir

hükmün taabbüdî sayılamayacağını belirtmesi ve ibadetlerin maslahatlarıyla muamelâtın

maslahatları arasında fark gözetmesi de60 yine onun maslahat anlayışı ile yakından

ilgilidir. Ayrıca ruhsatlara kıyas meselesinde maslahatın dikkate alınarak delile

muhalefet edilebileceğini ima eder. Ona göre sevap veya cezanın azlık yahut çokluğunda

57 el-Vekîlî, Iİ/256-260; Apaydın, “Karâfî”, DİA, XXIV/398.
58 el-Vekîlî, II/265; Apaydın, “Karâfî”, DİA, XXIV/398.
59 Apaydın, “Karâfî” , DİA, XXIV/398.
60 Karâfî, el-Furûk, I/120; Apaydın, “Karâfî”, DİA, XXIV/399.

 12

asıl, maslahat yahut mefsedetin azlık veya çokluğudur.61 Hüküm makâsıd ve vesâil diye ikiye

ayrılır. Her ne kadar ondan aşağı ise de vesâil makâsıdın hükmünü alır. Hac amaç, sefer

vesiledir; zinanın haramlığı nesebin karışmaktan korunmasını sağlamak için amaç, bakmak

ve halvet vesiledir. Vesilenin maksada götürmediği ortaya çıkarsa itibar edilmez.62

Örfe dayanan hükümlerin örfün değişmesiyle birlikte değişebileceğini kabul eden

Karâfî’nin yeni örf ve yeni telakkiler doğrultusunda yeni hükümler konulabileceğini de

açıkça ifade etmesi onun yüksek maslahat teorisiyle bağlantılıdır. Bu konuda getirdiği

tek ölçü, yeni telakkiler doğrultusunda hüküm koyarken ve özellikle sosyal ilişkiler

alanında yerleşen yeni telakkilere uyum sağlarken bir haramı mubah hale getirmemek

ve bir vacibi terk etmemektir.63 Örf ve âdet değiştiği halde eski âdetlere göre fetva

vermenin yanlışlığına da dikkat çekmektedir.64

Karâfî’nin, sonraki birçok âlime de öncülük edecek tarzda Hz. Peygamber’in

(sav) tasarruflarını sonuçları, yani bağlayıcılık ve değişebilirliği açısından tebliğ, fetva,

kaza ve imamet şeklinde bir tasnife tâbi tutarak bazı örnekler üzerinde konuyu

tartışmaya açması da yine onun maslahat teorisini ve örflerin değişmesiyle ahkâmın da

değişebileceği düşüncesini temellendirmeye matuf olmalıdır. Karâfî’nin bu adımı sonraki

dönemde birçok âlim tarafından geliştirilmiş ve Resûl-i Ekrem’in sünnetini anlamada

önemli bir bakış açısı olmuştur.65

c. Mezheplerin Yakınlaştırılması

Mezheplerin temel hareket noktaları itibariyle yakınlığı fikri Karâfî’nin

fikıhçılığının en belirgin özelliklerinden bir diğerini oluşturur. Karâfî, mezhepler arasında

özellikle temel hareket noktaları itibariyle keskin farklar bulunmadığını göstermeye,

mevcut farklılıkları törpüleyip mezhepleri yakınlaştırmaya çalışmıştır. Genel kural

eksenli düşünüş ve maslahat düşüncesi esasen bu anlayışın bir yansıması olduğu gibi

Karâfî ayrıca örf ve âdetin dikkate alınması, maslahat-ı mürsele ve sedd-i zerîa gibi

Mâlikî mezhebinin özelliklerinden sayılan bazı anlayışların sadece kendilerine özgü olmayıp

diğer mezheplerde de bulunduğunu ve bu hususta kendileri için en çok bunları diğerlerine

nazaran biraz daha fazla dikkate aldıklarının söylenebileceğini ifade eder.66

61 Karâfî, ez-Zahîre, II/548; Apaydın, “Karâfî”, DİA, XXIV/399.
62 Karâfî, ez-Zahîre, II/129-130; Apaydın, “Karâfî”, DİA, XXIV/399.
63 Karâfî, el-Furûk, IV/250-252; Apaydın, “Karâfî”, DİA, XXIV/399.
64 Karâfî, el-Furûk, III/288; Apaydın, “Karâfî”, DİA, XXIV/399.
65 Apaydın, “Karâfî”, DİA, XXIV/399.
66 Apaydın, “Karâfî”, DİA, XXIV/399.

 13

d. Tutarlılık Endişesi

Genel kural ve ilkeler ekseninde düşünmenin tabii sonucu olarak Karâfî, gerek

mensup olduğu Mâlikî mezhebinin gerekse kendi görüş ve tercihlerinin tutarlılığını

korumaya ve sürdürmeye büyük önem vermiştir. Bunun için de bazen zahiren çelişkili gibi

görünen ifadelerde esasında bir çelişki olmadığını göstermeye çalışmış67 bazen da gerek

itikadî gerekse fıkhî ve usulî alanlara ilişkin meselelerde kendisine problemli görünen

noktalara dikkat çekmiştir.68 Bu hususa ilişkin olarak Karâfî, “Ben gücüm ölçüsünde

bunların özünü vereceğim. Bilemediğim ve güç yetiremediğim konulardaki katkım ise bu

konunun problemli noktasını bildirmek olacaktır. Çünkü problematiği tanımak da özünde

bir bilgidir ve Allah’ın bir açmasıdır (feth)” demektedir.69 Karâfî’nin dikkat çektiği

problemli noktalardan bir kısmı çağdaşları ve sonraki âlimler tarafından isabetli

bulunarak çözümlenmeye çalışılırken bir kısmında problem olmadığı ileri sürülmüştür.

Mevcut görüşlerin ve görüş ayrılıklarının hareket noktalarına işaret etmesi, meselenin

doğru anlaşılıp doğru vazedilmesiyle irtibatlı olduğu gibi onun sistemli düşünmesinin ve

tutarlılığı korumaya özen göstermesinin de bir sonucudur. 70

II. KARÂFÎ’NİN ESERLERİ

Karâfî, hem akli hem de dini ve nakli imlerle yakından ilgilenmiştir. Bununla

birlikte alet ilimleriyle de sözüne itibar edilecek şekilde uğraşmıştır. Ama İmam

Karâfî özellikle fıkıh ve fıkıh usulü alanında derinleşmiş, uzmanlaşmıştır. O, derin

bilgisi ve üstün tecrübesi sayesinde muazzam bir eser bırakmıştır. Karâfî, kaleme

aldığı eserleriyle genelde İslam hukukuna, özelde ise Maliki mezhebine büyük

katkıda bulunmuştur. Onun eserlerinin halen herkes tarafından irdelenmesi yaptığı

hizmetlerin canlı örneğidir.71Kendisinden sonraki çalışmalara da kaynaklık eden

Karâfî’nin eserleri fıkıh ve fıkıh usulü olmak üzere çeşitli konularda ele alınmıştır.

A. Fıkıh Usûlü İle İlgili Eserleri

İmam Karâfi fıkıh usulü konusunda değişik fıkıh ekollerine mensup fukaha

67 Karâfî, el-Furûk, I/52; III/163. Apaydın, “Karâfî” , DİA, XXIV/399.
68 Karâfî, ez-Zahîre, I/52, 161-169; Karâfî, Şerhu Tenkîhü’l-Fusûl, s.71.
69 Karâfî, el-Furûk, I/121. Apaydın, “Karâfî” , DİA, XXIV/400.
70 Karâfî, el-Furûk, I/37, 80, 81-82; III/57, 144, 158; Apaydın, “Karâfî” , DİA, XXIV/399.
71 Salah, s. 71.

 14

ve usulcü tarafından itibar gören bir çok değerli kitaplar yazmıştır. Karâfî kaleme

aldığı eserleriyle fıkıh usulü alanında üstün başarısını sergilemiştir. Onun fıkıh

usulüne ait göz alıcı ve bize kadar ulaşan eserleri şöyle sıralanabilir:

1) el-İkdü’l-Manzûm fi’l- Husûs ve’l- Umûm72

Müellifin kendi hayatıyla ilgili bilgileri içeren eserin, 677/1278 yılında

yazıldığı bilinmektedir. Karâfî bu kitabını fıkıh usûlünün özel bir konusuna

hasretmiştir. Bir çok usûl kaidelerine yer veren kitap ifade açıklığı, güzel sıralaması,

meselelerin derinliği ve detaylı/ince müzakerelerin bulunmasıyla Karâfi’nin diğer

eserleri arasında ayrı bir yer tutmaktadır. Eserin Şerhu Tenkihu’l-Fusûle atıflarda

bulunması Karâfi’nin bu eserini son dönemlerinde yazdığı ihtimal kapsamındadır.

2) el-İhkam fi Temyizi’l-Fetava ani’l-Ahkam73

Kitabın tam ismi “el-İhkam fi Temyizi’l-Fetava ani’l-Ahkam ve

Tassarufati’l-Kadi ve’l-İmam”dır. Eser küçük hacimli olmasına rağmen Hz.

Peygamber’in tassaruflarına ilişkin ilk sistematik tasnifin yapılması açısından önem

arz etmektedir.

3) el-Furuk (Kitabu’l-Furuk)74

Kitabın ismi konusunda çeşitli isimlendirmeler olmakla birlikte genel kabul

görülen tam ismi “Envaru’l- Buruk fi Envai’l-Furuk (el-kavaidü’s-seniyye fi’l-

esrari’l- fıkhiyye”dir. Eser genelde el-Furuk ya da Kitabu’l- Furuk adıyla tanınmıştır.

En önemli kitaplarının başında gelen mezkur eserinde Karâfî, farklı bir bakış açısı

ile usûlü bilinen şekliyle fıkıh usûlü ve kavaid-i fıkhiyye (külli kurallar) olmak üzere

iki kısımda değerlendirmiştir. Bununla birlikte Karâfî, ez- Zahire’yi yazdıktan sonra

fıkıh usûlünde yer almayıp fıkıh eserleri içinde dağınık bir şekilde bulunan genel

kuralları da bu kitabında toplamıştır.

4) Tenkîhü’l-Fusûl fî ‘İlmi’l-Usûl (Fî İhtisâri’l-Mahsûl)75

Eser fıkıh usûlü açısından önemli olup, Karâfî’nin fıkıh alanında yazdığı ez-

Zahîre adlı eserinin mukaddimesidir. Karâfî, bu eserinde külli ve usûl kaidelerini

toplamış, konuları da öğrenme ve tartışmalara yardımcı olabilecek şekilde

72 Mahlûf, s. 188; Çelebi, II/1153; Salah, s. 140,151; Apaydın, “Karâfî”, DİA, XXIV/400.
73 Mahlûf, s. 188; Hayruddin ez-Ziriklî, el-A’lâm, (m.y.),(b.y.) 1954, I/90; İbn Ferhûn, s. 237.
74 Ziriklî, I/90; Safedî, VI/233; İbn Tağriberdî, I/234; Salah, s. 140. Şükrü Özen, “el-Furûk”, DİA,
VIII/188; Apaydın, “Karâfî”, DİA, XXIV/400.
75 Ziriklî, I/90; Safedî, VI/233; İbn Tağriberdî, I/234; Süyûtî, s. 173; İbn Ferhûn, s. 237.

 15

yerleştirmiştir. Kitap fakihlerin fıkıh usûlü konusunda her zaman baş vurabileceği

temel eser mahiyetini korumaktadır.

5) Şerhu Tenkîhi’l- Fusûl 76

 Tenkîhü’l- Fusûl’ün şerhidir. Karâfî’nin kendisinin belirttiğine göre, ez-

Zahîre’ye mukaddime olarak yazdığı Tenkîhü’l- Fusûl’ü insanların ez-Zahîreden

ayırmaya yöneldiklerini ve onunla çok meşgul olduklarını görünce eserin

anlaşılmasını kolaylaştırmak ve bir kısım hedeflerini açıklamak üzere şerh etmeyi,

bir kısım önemli kaideler ve faydalı bilgiler ilave etmeyi uygun görmüştür.

6) Nefâisü’l- Usûl fî Şerhi’l- Mahsûl (Şerhü’l- Mahsûl)77

Fahreddin er- Râzi’ye ait el-Mahsûl’ün şerhidir. Karâfî bu eserinde Fahreddin

er-Râzî’nin fıkıh usulüne dair en önemli eseri olan el-Mahsûl’ü şerh etmiştir. Şâfiî

mezhebine mensup bir usulcü tarafından yazılan bir usul eserinin bu maliki usulcü

tarafından şerh edilmiş olması büyük bir önem arz etmektedir.

7) el-İhtimâlâtü’l- Mercûha78

8) İntişâru’l- Fakiri’s- Sâlik fî Tercîhi Mezhebi Mâlik79

B. Fıkıh İle İlgili Eserleri

Karâfî, fıkıh tarihinde şer’i ve akli ilimlere özgün paha biçilmez eserleriyle

silinmez nam bırakmıştır. Bilindiği gibi “ez- Zahîre” başta olmak üzere diğer eserleri

onun fıkıh alanındaki en önemli çalışmalarıdır.

1) ez- Zahîre (fi’l-Fıkıh)80

Karâfî’nin fıkha ilişkin en kapsamlı kitabı olup, Maliki mezhebinin en önemli

eserleri arasında zikredilir. Müellif mezkur esere iki mukaddime yazmıştır.

Mukaddimelerin birincisinde ilmin fazileti ve adabından bahseden Karâfî, ikinci

mukaddimede usûle ait konulara yer vermiştir. İkinci mukaddime daha sonraları et-

Tenkîh diye adlandırılmıştır. Maliki dünyasının iftiharı olan mezkur eserde Karâfî,

Mâlikîlerin çok önem verdikleri Sahnûn’un el-Müdevvenetü’l-Kübrâ’sını, İbn Şâs’ın

76 Karâfî, Şerhü Tenkîhi’l-Fusûl; Ziriklî, I/90; Safedî, VI/233; İbn Tağriberdî, I/234; Süyûtî, s. 173.
77 İbn Tağriberdî, I/234; Salah, s. 140,160; Karâfî, Nefâisü’l-Usûl fi Şerh-i Mahsûl, Mektebetü’n-
Nezârâ, Riyad 1997, I/71; Apaydın, “Karâfî”, DİA, XXIV/399.
78 İbn Ferhûn, s. 238; Salah, s. 140,173.
79 Apaydın, Karâfî, DİA, XXIV/400.
80 Karâfî, ez-Zahîre, I/XIV; İbn Tağriberdî, I/234; İbn Ferhûn, s. 237; es-Süyûtî, s. 173; Ziriklî, I/90;
Mahlûf, s. 188; Salah, s. 137.

 16

el-Cevâhir’ini, Kadi Abdülvehhab’ın et- Telkin’i, İbnü’l- Cellâb’ın et-Tefrî’i’ini ve

İbn Ebû Zeyd’in er-Risâle’sini bir araya toplamayı amaçlamıştır. O, ez- Zahîre’nin

telifinde zikredilen beş eseri esas almakla birlikte kırka yakın kaynaktan

yararlanmıştır. Karâfî, bu çalışmasıyla adeta Doğulu Malikiler ile Batılı Malikiler

arasında bir kaynaşma halkası oluşturmuştur. Kitabın kayda değer bir yönü de

Karâfî’nin, Sahabe ve Tabiinin fıkhından da bir çok konuları barındırmasıdır.

Bununla birlikte Karâfî, Süfyânı Sevrî, Avza’i, Davud Zâhiri ve İbn Cerîrî gibi

kaybolmuş ya da kaynakları ulaşmamış mezheplerin de görüşlerine 81yer vermiştir.

2) el-Umniyye fi İdraki’n- Niyye82

Çalışmamıza esas oluşturduğu için müellifimizin bu eseri ile ilgili detaylı

bilgi IV. maddede ele alınacaktır.

3) el-Beyân fîmâ Üşkile mine’t-Te‘âlîk ve’l-Eymân83

El- Furûk’tan sonra yazılmıştır. Karâfî’nin son eserlerinden sayılır.

4) el-Yevâkit fî İlmi’l- Mevâkit (fî Ahkâmi’l-Mevâkit)84

Karâfî, eserde ibadetlerin zamanlarına ve namazların vakitlerine ilişkin

kendisine sorulan sorulara verdiği cevapları toplamıştır. El- Furûk’ta esere atıfta

bulunduğuna göre, ondan önce yazılmıştır.

5) Şerhu’t-Tehzîb85

Kitabın asıl adı Kifâyetü’l-Lebîb fî Keşfi Gavâmizi’t- Tehzîb”dir. Karâfî’nin

Ebû Saîd el-Berâziî’ye ait et-Tehzîb fi’htisâri’l-Müdevvene adlı esere yazdığı

şerhidir.

6) Şerhu’l-Cellâb86

İbnu’l- Cellâb’ın meşhur et- Terfî‘ fî Furûi’l- Fıkhiyye adlı eserine Karâfî’nin

yazdığı şerhidir.

7) Kitâbu’l-İstiğnâ fî Ahkâmi’l-İstisnâ87

8) el-Mu‘în ‘Ale’t-Telkîn88

81 Bkz. Karâfî, ez-Zahîre, I/11; Salah, ss. 69-70; Apaydın, “Karâfî”, DİA, XXIV/400.
82 Karâfî, el-Umniyye; Apaydın, “Karâfî”, DİA, XXIV/400.
83 el-Vekîlî, II/244; İbn Ferhûn, s. 238; Salah, s. 136; Apaydın, “Karâfî”, DİA, XXIV/400.
84 İbn Ferhûn, s. 237; Karâfî, el-Furûk, III/292; Apaydın, “Karâfî”, DİA, XXIV/400.
85 İbn Ferhûn, s. 237; Mahlûf, s. 188; Apaydın, “Karâfî”, DİA, XXIV/400.
86 İbn Ferhûn, s. 237; Mahlûf, s. 188; Apaydın, “Karâfî”, DİA, XXIV/400.
87 İbn Ferhûn, s. 237; Mahlûf, s. 188; Apaydın, “Karâfî”, DİA, XXIV/400.
88 Apaydın, “Karâfî”, DİA, XXIV/400.

 17

Kadi Abdülvehhâb’ın Mâlikî fıkhına dair et-Telkîn adlı eserine Karâfî’nin

yazdığı şerhidir.

9) el-Münciyât ve’l-Mûbikât fi’l-Ed’iye ve mâ Yecûzü ve mâ Yükreh

Zikruh (ve mâ Yahrumu mined’-Da’avât)89

10) er-Râid fi’l-Feraiz90

 Eser esasen ez- Zahîre’nin bir bölümü olup, Karâfî’nin dileyenin bunu ez-

Zahire’den ayırabileceği yönündeki ifadesine dayanılarak ayrıca basılmıştır.

Karâfî’nini fıkıh ve fıkıh usulü alanlarındaki eserleri genel olarak

değerlendirildiğinde; onun çalışmalarının günümüz kavramlarıyla hukuk felsefesi ve

mukayeseli hukuk alanına girdiği söylenebilir.91

 C. Diğer İlimlere Dair Eserleri

Karâfî, fıkıh alanı dışında diğer farklı alanlara ilişkin kitaplar da telif etmiştir.

Özellikle usûlu’d- dîn sahasında bir çok kitap ve şerhler kaleme alan Karâfî,

mezhepler tarihi, dinler tarihi ve dil kaideleri gibi çeşitli dallarda da yararlı eserler

yazmıştır. Bunlardan:

1) Şerhu’l- Erba‘în fî Usûli’d-Dîn92

Fahreddin er- Razi’ye ait Usûlü’d-Dîn adlı eserin şerhidir.

2) el-İnkaz fi’l-İtikat (el-İntikad fi’l-İ’tikad)93

3) el-Ecvibetü’l-Fâhire ‘ani’l-Es’ileti’l-Fâcire94

Karâfî bu eserini Hıristiyan ve Yahudilerin o dönemde kendi inanışlarını

Kur'ân-ı Kerim ayetleri ile doğrulamaya çalışarak ileri sürdükleri iddialara ve

sorulara cevap olarak yazmıştır. Başka bir ifade ile onların savundukları itikatlarına

reddiye mahiyetinde yazmıştır.

4) Edilletü’l-Vahdâniyye fi’r-Red ’ale’n-Nasrâniyye95

5) el- İstibsâr fîmâ Tüdrikühü’l-Ebsâr96

89 Karâfî, el-Furûk, I/144; İbn Ferhûn, s. 237.
90 Apaydın, “Karâfî”, DİA, XXIV/400.
91 Apaydın, “Karâfî”, DİA, XXIV/395.
92 İbn Ferhûn, s. 237; Mahlûf, s. 189; Apaydın, “Karâfî”, DİA, XXIV/399.
93 İbn Ferhûn, s. 237; Mahlûf, s. 189.
94 İbn Ferhûn, s. 237; Mahlûf, s.188; Salah, s. 124; Apaydın, “Karâfî”, DİA, XXIV/399.
95 Salah, s. 124; Apaydın, “Karâfî”, DİA, XXIV/399.
96 İbn Ferhûn, s. 238; İbn Tağriberdî, I/234; Safedî, VI/233..

 18

6) el- Hasâ’is fî Kavâ‘idi’l-Lugati’l-‘Arabiyye97

7) el- Kavâ‘idü’s-Selâsûn fî İlmi’l-Arabiyye98

8) el- Ecvibetü ani’l-Es’iletü’l-Vâride ‘alâ Hutabi İbn Nübâte99

Birçok ilimde derinleşmesi Karâfî’nin döneminin en önemli birkaç bilgini

arasında zikredilmesine yol açmıştır.100

D. Karâfî’nin el-Umniyye İsimli Eseri

Eserin tam ismi el-Umniyyye fî İdrâki’n-Niyye’dir. Niyyeti idrak etmede

temenni edilen ve umulan vasıf anlamını ifade eden bu eser, niyyet konusunda ele

alınmış müstakil bir çalışmadır. Küçük hacimli olmasına rağmen, Abdullah İbrahim

Salah tarafından tahkik edilmiş haliyle atmış sayfa civarında olup, kıymetli bir

kitaptır.

Yazılış tarihi ile ilgili herhangi bir kayıt bulunmamaktadır. Eserdeki mevcut

atıflara göre, el-Umniyye’nin, el-Furûk101 ve Şerhü Tenkîhi’l-fusûl’den önce, ez-

Zahîreden sonra yazıldığı anlaşılmaktadır.

Karâfî eserin yazılış amacını şöyle anlatmaktadır:

“İnsanların beklentilerini en doğru şekilde ortaya çıkarmak için alimlerin

tartışma konuları beni bu kitabı yazmaya sevk etmiştir. Bunlardan:

a) Peygamberimiz (sav)in niçin “ameller iradeye göredir” değil de “ameller

niyyetlere göredir”102 buyurmuştur? Niyet, irade etme ve iradenin kısımları olan

seçmek (ر��	ا), azmetmek (م�
), kastetmek (��
), istemek (ء��), arzulamak (ا����),

kaza (���) ve kader (ر��) kelimeleri ile eşanlamlı mıdır yoksa farklı bir anlam mı

içermektedir? Karâfî eserinde bu sorulara cevap aramıştır.

Peygamberimiz (sav)in niçin “fiiller niyyetlere göredir” yerine “ameller

niyyetlere göredir” buyurmuştur? Amel (��
), yapmak (���), ���, �� ,أو"� , 	! ,��أ ,أ

 kelimeleri bir biriyle eşanlamlı mıdır yoksa farklı bir anlam mı ,أن&% ,ا���ع ,ا	��ع

içermektedir?

97 Apaydın, “Karâfî”, DİA, XXIV/400.
98 Apaydın, “Karâfî”, DİA, XXIV/399.
99 İbn Ferhûn, s. 237. Apaydın, “Karâfî”, DİA, XXIV/400
100 İbn Ferhûn, I/238.
101 Karâfî, el-Furûk, I/130.
102 Buhari, Bed’u’l- Vahy, 1; Muslim, İmâre, 1907.

 19

b) Bir kısım alimler ise, hayvan kesiminin; namaz, oruç, zekat ve benzeri

ibadetlerden biri olmamasına rağmen, hayvan kesiminde niyetin niçin şart

koşulduğunu tartışmışlardır. Karâfî bu konuları da açığa kavuşturmaya çalışmıştır.

c) Hakkında icma bulunan bir rivayete göre, henüz Yaratıcının varolduğunu

ispatlamaya çalışan kişinin “Allah’a olan yakınlığı” tartışma konusudur. Bu yargı

takarrub konusunda problem doğurmaktadır. Çünkü Yaratıcının varolduğunu

ispatlamaya çalışan kişi inkarcı değil arayış (şüphe) içerisindedir. Arayış (şüphe)

içerisinde olması inkarcılığının değil inandığı ilahı bulmaya (Allah’a yakınlığa)

çalışmasını göstermektedir. Dolayısıyla Yaratıcının varolduğunu ispatlamaya çalışan

kişinin Allah’a yakın olmayı kast etmesinin tartışılması doğru değildir. Zira Hz

Muhammed (SAV)’in getirdiği şeriattaki bir çok konuda buna benzer şüphe içeren

hükümler bulunmaktadır. Karâfî bu konuları da misaller vererek ortaya koymaya

gayret etmiştir. Örneğin:

a) Bir namazı kılıp kılmadığı konusunda şüpheye düşen kişinin o namazı

tekrar namaz kılması gerekir. Şüphe taşımasına rağmen kişinin tekrar kıldığı namazla

Allah’a olan yakınlığı tartışılamaz.

b) Beş vakit namazın tamamını kılıp kılmadığı hakkında şüpheye düşen

kişinin tekrar bu namazlarını kılması gerekir. Her namazında şüphe bulunmasına

rağmen tekrar kıldığı bu namazlarla kişinin Allah’a olan yakınlığı tartışılamaz.

c) Bir kişi abdest alıp almadığı konusunda şüpheye düşerse tekrar abdest

alması gerekir. Şüpheye düşen kişinin tekrar aldığı abdestle Allah’a olan yakınlığı

tartışılamaz.

d) Bir kişi namazda üçüncü rekatı mı yoksa dördüncü rekatı mı kıldığı

konusunda şüpheye düşerse dörde tamamlaması gerekir. Şüpheye düşen bu kişinin

tamamladığı namazla Allah’a olan yakınlığı konusu tartışılamaz.

e) Kişinin orucunu tutup tutmadığı konusunda şüpheye düşmesi tekrar oruç

tutmasını gerektirir. Tuttuğu oruçla bu kişinin Allah’a olan yakınlığı tartışılamaz.”103

103 Karâfî, el-Umniyye, ss. 3-4

 20

I NİYYET KAVRAMI VE ANLAM YAKINLIĞI BULUNAN DİĞER

KAVRAMLARLA İLİŞKİSİ

A. Niyyet Kavramı

Niyyet arapçada “n v y” kökünden bir mastardır. Çoğulu “niyyât”tır. Sözlük

anlamıyla niyyet, bir şeyi istemek, kastetmek, bir şeye yönelmek, uzaklaşmak,

yolcunun uzak olsun yakın olsun yöneldiği belli bir mekan,104 kastettiği şeye

yönelmek,105 anlamlarına gelmekte ise de daha çok, kalbin bir kaç işten birisini

yapmaya azmetmesidir.106 Niyyet, kalbin bir şeye karar vermesi, bir işin ne için

yapıldığını kesinlikle bilmesidir.107

Niyyetin sözlük anlamlarından hareketle yapılan genel fıkhi tanımı şöyledir:

Niyyet, kalbin, hemen veya sonucu itibariyle maksada uygun bulduğu, yani bir

faydayı sağlayacağına veya bir zararı savacağına hükmettiği fiile doğru

yönelmesidir.108 Bununla birlikte niyyet, şer’i açıdan Kuran-ı Kerim’deki: “Halbuki

onlara ancak, dini yalnız O’na has kılarak, ihlasla ve hanifler olarak Allah’a kulluk

etmeleri, namazı kılmaları ve zekat vermeleri emrolunmuştu. Sağlam din de budur.

ةَ وَیُْ?ت1ُا ال�/آَ�ةَ وَذَلَِ: دِی7ُل8َُ ال�*ی7َ �5َ�َ6ُء وَیُِ,+1�ُا ال0/َ!� الَْ,+*َ�)) 109”(وَمَ� أُمُِ�وا إCِ لَِ+Bُ�ُْ�وا ال!/8 مُْ@ِ!7َ+0ِ

ayetindeki ihlas tabirine bağlanmıştır. İhlas ise, fiilin Cenabı Allah’a yalnız kendisine

has kılarak yani ihlasla yönelttirilme iradesidir. İşte bu eylemi, sadece O’na has

kılarak yönelttirilme ile ilişkilendirilen özel mana niyettir. Ayet-ı Kerimede geçen bu

sınırlandırma ifadesi, yani eylemin sadece Allah’a doğru yöneltme vakıası şunu

gerektirir: “niyyet edilmeyen bir fiil ve davranış, emrolunmamış fiil demektir.

104 İbrahim Mustafa ve Ahmet Hasan ez-Ziyâd, Hâmid Abdülkadir, Muhammed Ali en-Neccâr, el-

Mu’cemul- Vasît, el-Mektebetü’l-İslâmiyye, İstanbul (t.y.), II/966; Macmau‘l-Luğatü’l-Arabiyye, el-

Mu’cemu’l- Vecîz, (b.y.) 1980, s. 641;
105 Ebu’l-Fadl Cemâlüddin Muhammed b. Mukrim İbn Manzûr, Lisânu’l-Arab, Dâru Sadır-Dâru
Beyrut, Beyrut 1955, XV/348; Ebû Mansur Muhammed b. Ahmed el-Ezherî, ez-Zâhir, Dâru’l-
Başâirü’-İslâmiyye, Beyrut, 1998, s. 103.
106 Ahmed b. Muhammed b. Ali el-Feyyûmî-Ahmed b. Muhammed b. Ali, el-Misbâhü’l-Munîr,
Mektebetü Lübnan, (b.y.) 1987, s. 241; İbn Kayyim el-Cevziyye, Câmiu’l-Fıkıh, Thk. Yusrâ Seyyid
Muhammed, Darü’l-Vefâ, (b.y.) 2000, I/39;
107 ABİİ, “Niyyet”, Haz. Ahmed Debbağoğlu-İsmail Kara, Dergah Yayınları, (b.y.) 1980, s. 493;
108 Zenüddin b. İbrahim İbn Nüceyım, el-Eşbâh ve’n-Nezâir, Thk. Muhammed Mutî’l-Hâfız, Dâru’l-
Fikr, Dımaşk 1983, s. 24; Takiyüddin Ahmed İbn Teymiyye, et-Tuhfatu’l-İrâkiyye, Mektebetü’r-
Rüşd, Riyad (t.y.), s. 119; İbrahim Kafi Dönmez, “amel”, DİA, III/16; Hamdi Döndüren, “niyet”,
Şamil İA, V/112; Hüseyin Küçükkalay, “İslamda Niyyet ve Amel”, Oku Mecmuası, Konya, ? 17, sayı
86, 1967, “İslam Dininde Niyyet”, 4, 41, 1964; Umar b. Sâlih b. Umar, Makâsidü’ş-Şeri’a, Dâru’n-
Nefâis, Ürdün 2003, s.95.
109 Beyyine, 98/5;

 21

Kendisiyle emrolunmayan bir yelem de ibadet değildir ve zimmet beri olmaz”

demektir.110

Sahih-i Müslim’de geçen Hz. Peygamberimiz (sav)’in “Muhakkak ki ameller

niyyetlere göredir. Her kese niyyet ettiği şey vardır.”111 hadis-i şerifinin açılımı yani

takdiri şöyledir: “Muhakkak ki ameller niyyetleriyle muteberdir” demektir. Çünkü

Arapça açısından haberler mecrurlar münasebeti ile hazf olunurlar. O hazf edilen

haberler ise takdiren var olduğu ifade edilir ve mecrurlar da o hazf edilen haberle

ilişkili halde olur. İşte bu hadiste takdir edilen haberin yukarıdaki ayeti kerime

olması en güzel örnektir. Dolayısıyla niyyet edilmeyen şey muteber değildir.

Bununla birlikte bu hadis-i şerif, Arapça açısından elif ve lam’ın umum ifade ettiği

için “amel” olarak isimlendirilen bütün eylemleri kapsamaktadır. Fiil kapsamında

mütalaa edilen durumlar ise tartışma konusudur.112

Karâfî, niyyeti; irade ve kasıt türünden saymıştır. Zahiri ve gaybî kavramlar

olarak ilim; akli olarak nasıl bir keşfi gerektiriyorsa, niyyet de soyut ve somut

kavramlar açısından akli olarak tahsisi gerektiren bir sıfattır. Dolaysıyla nasıl ilim

keşfi gerektiriyorsa niyyet de tahsisi gerektirir. On sayısının çift, beş sayısının da tek

olmasının hiçbir gerekçeye dayanmadığı gibi. 113

Niyyet ((+ال�), fiilin kabul edeceği yönlerinin bir kısmına yöneltmeye ilişkin

iradedir. Niyyet fiil olması açısından fiilin kendisine müteallik değildir. Namaz fiilini

kastetmemiz ile namazın Allah’a yakınlık için kastetmemiz arasında fark vardır. Ya

da bu fiili biz; farz, nafile, eda ve kaza olarak kastederiz. O fiilin kabul ettiği; o fiil

için makul olan yönler ve buna benzer cihetlerdir. Dolayısıyla irade; belli bir fiili,

onun için caiz olan birkaç yönden birisine yönlendirir. Bu açıdan söz konusu irade

niyyet olarak isimlendirilir.

Buna göre niyyet; malum bir fiili, o fiilin sonuç ve fonksiyonlarının

(mertebelerinden) bir kısmından ayırt etmektir. Fiili sonuç ve fonksiyonlarının bir

kısmını ayırt etmek de Cenabı Hak için caizdir. Zira Allah-ü Teâlâ muayyen bir tek

fiil ile bir topluluğun (kavim) menfaatini başka bir kavmin de zararını ve dalaletini

irade etmeye kâdirdir. Nitekim Kur'ân-ı Kerim’de O : “…De ki: O, inananlar için

110 Karâfî, ez-Zahîre, I/241; Karâfî, el-Umniyye, s. 19.
111 Muslim, İmare, 1907.
112 Karâfî, ez-Zahîre, I/241; Karâfî, el-Umniyye, s. 19.
113 Karâfî, ez-Zahîre, I/240; Karâfî, el-Umniyye, s. 7.

 22

doğru yolu gösteren bir kılavuzdur ve şifadır. İnanmayanlara gelince, onların

kulaklarında bir ağırlık vardır ve Kur'ân onlara kapalıdır 7َیEِ/م1�َُا هًُ�ى و�5َ�َِء وَالI 7َیEِ/!ِه1َُ ل ��

��ً
َ Jْ�ِ+ْ!َ
 buyurmuştur. Böylece Kur’ân-ı Kerim’in ”114 لَ� یُْ?م1�ُِنَ I L�ِذَانJْ�ِِ وَْ�ٌ� وَه1َُ َ

nüzulünün özü bir kavim için hidayet başka bir kavim için ise, dalalet olmaktadır.

Kur’ân’ın nüzûlü ise tek bir fiildir. Hepsi Allah’ın iradesi ve isteği ile

gerçekleşmiştir. Cenabı Hakk’ın mahlukatına verdiği nimetler de; bazen bir kısmı

için fitne (imtihan vesilesi) olmakta, diğer bir kısmının ise ibret almalarını

sağlamaktadır. Bütün bunların hepsi Allah-ü Teâlâ’nın iradesi ile gerçekleşmektedir.

Fakat Cenabı Allah’ın isim ve sıfatları tevkifidir yani O’nun isim ve sıfatları Şari’in

bizi vâkıf kılmasıyla bilebileceğimiz hususlardır. Dolayısıyla Hak Teâlâ için nâvi

(niyyet edici) denilmez. O’na Mürîd denir. Kur’ân-ı Kerim’de Allah Teâlâ için nâvi

değil Mürîd ifadesi yer almaktadır.115

Niyyet; ibadetlerin birini diğerinden; adet üzere yaptığımız işleri de

ibadetlerden ayırt edicidir. Niyyetin en önemli özelliği ise Allah rızası için bir işi

yapmak maksadıyla kalpte husule gelen azim ve kasttır. 116

B. Niyyet Kavramının Anlam Yakınlığı Olan Diğer Kavramlarla İlişkisi

İrade ile yakın anlam ilişkisi bulunan pek çok kavram bulunmaktadır.

Azmetmek (ال��م), himmet etmek (Jّال�), arzu etmek (ال&�1ة), kastetmek (�0,ال), tercih

etmek (ر�+�	Cا), kaza (ال,��ء) ve kader (ال,�ر), inayet ((ن�یCا), dilemek/isteme ((O+&ال�)

vb. kavramlar bunlardan bir kaçıdır. Bu terimler aralarındaki ince farklarla birlikte

genel anlamda iradenin mahiyetini veya belli yönlerini ifade etmektedir.117 Burada

bu kavramlara; bir biriyle eşanlamlı mıdır yoksa farklı anlamlar mı içermektedir? ya

da bu kavramlardan bir kısmı kendi arasında eşanlamlı, diğer bir grubu farklı anlamı

mı içermektedir? Bu fiillerden de hangilerinin Allah için kullanılıp hangileri

kullanılamayacak? sorularından yola çıkarak kısaca temas etmek istiyoruz.

1. Azmetmek

Azmetmek (ال��م), davetle ((+
 ,oluşan bir iradedir. İyiliği istemede (ال�ا

kötülüğü gidermede veya kötülüğü tercih etmede ya da fayda sağlamak için davet,

114 Fussilet, 41/44.
115 Bakara, 2/185; Nisâ 4/26, 28; Hacc, 22/14, 16 Yasin, 36/82.
116 Karâfî, el-Umniyye, ss. 9-10.
117 Karâfî, el-Umniyye, s. 7; Apaydın, “İrade (fıkıh)”, DİA, XXII/384.

 23

hissedildiği anda nefiste oluşan bir meyildir ve kalpten gelen davettir. Meyletmek

kavramını yaratılanlar için kullanmak mümkündür. Ancak Cenabı Allah için bu

kavram kullanılmaz. Çünkü Allah Teâlâ için, kararlı bir şekilde özel bir eylemi

yapmayı kastetti, yapmaya karar verdi anlamında azmetti ifadesi kesinlikle

kullanılamaz.118 Allah’ın azimetleri (Pا Jائ�
)|; O’nun tercih ettiği talepleridir, vacip

kıldığı farzlarıdır denilebilir. Hz. Peygamberimizin: “Hak Teâlâ emirlerini bizlere

sevdirdiği gibi, ruhsatlarını da sevdirir”119 hadisi şerifinde geçen “ruhsat” (80	ر)

ifadesinden murat, Allah’ın kullarından istedikleridir. Talep ise, ilahî kelamın

türlerinden biri olup, bir eylem hakkında iradeden oluşan şey değildir. Allah’ın

azimetleri, “sefere çıkmaya, bir yerde kalmaya azmettim” demelerimizin aynısı

değildir. Dolayısıyla “azmetmek”, bir eylemi gerçekleştirmeye kesin karar vermektir.

Niyyet ise eylemi ayırt edicidir. Böylece niyyet ile azmetmek arasındaki fark

belirtilmiştir. Sonuçta azim; içinde kararlılık bulunan iradedir.120

 2. Himmet Etmek

 Kuran-ı Kerimde himmet etmek (Jّال�), “Andolsun ki, kadın ona meyletti.

Eğer Rabbinin işaret ve ikazını görmeseydi o da kadına meyletmişti… 8ِ�ِ Sْ/�َوَلََ,ْ� ه /Jَوَه

��َ�ِ”121 ayetindeki “hemme” (Jّه) fiili, ifade olunduğu gibi kastetmek, meyletmek

anlamına gelmektedir. Bununla birlikte “Kim bir iyilik yapmayı kastederse yani iyilik

yapmaya himmet eder de yapamazsa o kimse için bir sevap vardır. Kim kötülük

yapmaya azmeder de yapmazsa ona hiç bir şey yazılmaz”122 Hadisi Şerifinde de

geçen “hemme” fiili; meyletmek, bir işi yapmayı arzulamak anlamlarına gelmektedir.

“Hemme” fiili, “azmetmek” fiilinin eşanlamlısı, daha doğru bir ifade ile aralarında

anlam içeriği bakımından çok büyük yakınlık olmakla birlikte “hemme” fiilinin de

“azmetmek” fiili gibi Cenabı Allah için söylenilmesi imkansızdır.123

3. Şehvet

Şehvet (ال&�1ة); arzulamak ve insanın bir barınağa sahip olması, acı ve

eziyetle karşılaşmama, cinsel maddi ve manevi arzu ve isteklerinin karşılanarak iç

118 Butris el-Bustânî, Muhîtü’l-Muhît, Mektebetü Lübnan, Beyrüt (t.y.), s. 599.
119 Ahmed b. Hanbel, Müsned, Müessesetü’r-Risâle, Beyrut 1996,
120 Karâfî, ez-Zahîre, I/240; Karâfî, el-Umniyye, s. 8; Mustafa Çağrıcı, “Azim”, DİA, IV/329;
Abdüssabûr Merzûk, “el-azîme”, el-Mevsû’atü’l-İslâmiyyeti’l-‘Âmme, Vezâretü’l-Evkâf, Kahire 2001,
s. 982.
121 Yusuf, 12/24.
122 Buhârî, Rikak, 31.
123 Karâfî, el-Umniyye, s. 9.

 24

huzuru ve gönül rahatlığının sağlanmasına ilişkin iradesidir. Yüce yaratıcı için

“ihtiyacın karşılanması” diye bir şey tasavvur edilemeyeceği için bu kavramın Allah

için kullanılması düşünülemez.124

4. Kastetmek

Kastetmek (�0,ال); iki cihet, iki yön arasında oluşan iradedir. Ka’be’ye uzak

olan, herhangi bir ülkede, örneğin Kırgızistan’daki bir kişinin, hac ibadetini yerine

getirmeyi kastetmesi (hacca gitme iradesi izhar etmesi) buna örnek verilebilir. Buna

da seferi kâsıt denir. Bu anlamıyla kast, Allah için kullanılması imkansız olan irade

türüdür.125 Kast ile niyyet arasında çok yakın anlam içeriği bulunmakla birlikte iki

cihetten arasında fark bulunmaktadır. Birincisi; kastetmek, failin kendi fiiliyle ilişkili

olmakla birlikte başka birinin fiili ile de ilişkili olabilmektedir. Niyyet ise sadece

failin kendi fiili ile bağlantılıdır. İkincisi; kasıt failin yapabileceği şey ile, niyyet ise

yapmaktan aciz olduğu şeylerle de ilişkili olmasıdır.126

5. İhtiyar

İhtiyar (ر�+�	Cا); iki veya daha fazla şeyden birisini seçip tercih etmede

oluşan iradedir. Örneğin, Allah-ü Teâlâ yüce kitabında “Musa, tayin ettiğimiz

vakitte kavminden yetmiş adam seçti…ًَT"َُ7َ ر+�ِBْUَ 8َُ1ْ�َم �Uَ1َُ��رَ م	127”وَاْ buyurmaktadır.

Bu ifadeden “Musa (as) başkalarını değil kendi kavmini irade etti” ve “seçilenin,

diğerlerinden daha çok tercihe şayan olduğunu, başka bir ifade ile O (Musa),

seçtiklerinin, diğerlerinden daha üstün olduğuna inanarak onları seçti” anlamı

çıkmaktadır. Bu durumda, tercih edilen, seçilen, terk edilen alternatiflerden daha

üstün bir konuma gelmektedir. Duhan süresinin “Andolsun, biz

onları(İsrailoğullarını) bir ilim üzere (kendi zamanlarında) alemlere karşı üstün kıldık

َ!�وَلََ, الَْ��لَِ�+7َ“َ Jٍ!ْ
ِ �!َ
َ Jُْنَ�ه�ِ� اْ	َ�ْ .”128 mealindeki 32. ayetindeki ihtâre (�َن� fiili de (اْ	َ�ْ

“üstün kılmak” anlamını ifade etmektedir. Bu bakımdan “ihtiyar” fiilinin Allah Teâlâ

için kullanılmasının uygun bir irade türü olduğu ifade edilebilir.129

124 Karâfî, el-Umniyye, s. 10.
125 Karâfî, el-Umniyye, s. 10.
126 Ebû Abdillah Muhammed b. Ebî Bekr b. Kayyım el-Cevziyye, Bedâi‘u’l-Fevâid, Mektebetü’l-
Kâhira, Mısır 1972, III/262; Cevziyye, Câmiu’l- Fıkıh, I/59.
127 Araf, 7/155.
128 Duhan, 44/32.
129 Karâfî, el-Umniyye, s. 10.

 25

6. Kaza ve Kader

Kaza (ال,��ء); cebri hükme bağlı olan130, kader (ال,�ر) ise fiillerin ölçüsü ile

ilgili iradedir.131 Bu bakımdan kaza ve kader fiilleri de Allah için

kullanılabilmektedir.132

7. İnayet

İnayet ((ال���ی); tahsis etme, has kılma ve sınırlandırma özellikleri olan bir

iradedir. Buna güzel bir örnek: Araplar şiirlerinde şöyle der: “Seni kastediyorum!

Beni duy! Ey zalim kadın.” (ی�"�رة L��Uوا L�
 bu şiir parçasında; kastettiğim (ای�ك ا

sensin deniliyor; seni irade ettim denilmiyor. 133

8. Meşiet

Dileme, irade etme anlamlarına gelen meşie ((O+&ال�) kavramı, genel kabule

göre irade ile eşanlamlıdır. Bununla birlikte meşie ile irade arasındaki farka

değinenler de olmuştur. Meşienin de irade gibi Cenabı Allah için kullanılması

mümkündür.134

İrade kavramı ile yakın ilişkisi bulunan bütün bu zikrettiğimiz kavramlar

arasında ince anlam farklılıkları bulunmakla birlikte, kullanım bakımından duruma

ve yerine göre birbirinin yerine kullanılması uygun olan fiiller olduğunun

göstergesidir. Prensip ise, eşanlamlılığın (teradüfün), olmamasıdır.

 Özetle; azmetmek, himmet etmek, şehvet, kastetmek, ihtiyar, kaza, kader,

inayet, meşiet kavramlarındaki mana hususiyetlerinin, niyyette olmaması ve

niyyetteki hususi anlamın o kavramlarda bulunmaması hasebiyle niyyet, diğer dokuz

deyimden farklıdır. Bunu görebilen kişi burada farkın olduğuna karar verir.

İsti’mâlın genişletilmesi başka bir ifade ile kullanımın geniş tutulması zararlı

değildir. Kişi, erâde (اراد ; dilemek) fiilini kullanır ama ondan kastı nevâ (ن1ي ;

niyet etmek) fiilidir yada azeme (م�
; azmetmek) dır. Daha önce söylendiği gibi bu

irade çeşitleri, anlamları birbirine yakın deyimlerdir ki neredeyse bu kavramların

130 Ayrıca bkz. Bakara, 2/117, 210; Âl-i İmran, 3/47; En’am, 6/2 ,8 ; Hicr, 15/66; Meryem 19/35;
Kasas, 28/28; Ahzab, 33/36-37; Sebe, 34/14; Gâfir, 40/68, 78.
131 Ayrıca bkz. Bakara, 2/236; Yunus, 10/ 5; Ra’d, 13/17; Hicr, 15/21; Tâhâ, 20/40; Müminûn, 23/18;
Ahzap, 33/38; Fussilet, 41/10; Şûrâ, 42/27; Zühruf, 43/11; Kamer, 54/49; Talak, 65/3, 7; Müddessir
74/18-20; Mürselât, 77/22-23; A’lâ 87/3; Fecr, 89/16;
132 Karâfî, el-Umniyye, ss. 10-11.
133 Karâfî, el-Umniyye, s. 11.
134 Karâfî, el-Umniyye, s. 12.

 26

aralarında eşanlamlılık olduğuna inanılır. Dildeki zenginliği çoğaltmak açısından

kelimelerin farklı manalara tekabül ettiğini kabul etmek, bunların eşanlamlı

olduğunu ifade etmekten daha fonksiyoneldir.135

C. İradenin Oluşumu Ve Eyleme Dönüşmesi

Sözlük olarak “istemek ve dilemek” anlamına gelen irade, teknik bir terim

olarak, “nefsin, yapılması gerektiğine hükmettiği bir işi, bir amacı gerçekleştirmeyi

istemesi, ona yönelmesi” veya “canlıyı, kendisinden değişik mahiyetteki fiillerin

doğmasını sağlayacak bir duruma getiren nitelik” yahut “bir fayda elde etme

inancının ardından doğan eğilim” gibi değişik şekillerde tanımlanmıştır.136 Yukarıda

temas edildiği gibi ihityar, meşiet, şehvet, kast, azim vb kelimeler ile irade arasında

anlam yakınlığı olmasına rağmen farklılık vardır. İrade kısaca harekete geçme gücü

ve yeteneğidir, fiilin gerçekleştirilmesinde belirleyicidir.

1. İslamî Literatürde

İrade kişiyi fiile (eyleme) yönlendirmekte, fiilde iradeye bağlı olması

bakımından gerçekleşme imkanı bulmaktadır. Her ne kadar irade fiilde önce

geliyorsa da fiil sürecinde ve onunla birlikte olan, onunla bütünleşen bir faaliyettir.

Bu anlamdaki

irade, sadece psikolojik bir fonksiyon yahut meleke olmayıp aynı zamanda bilinçli

bir seçme gücü, bundan dolayı da kişiyi davranışlarının sonuçlarından sorumlu hale

getiren ahlakî bir ilşkedir. Bu seçme gücüne daha çok kelami literatürde “ihtiyar”

denilmektedir.

Farâbi’ye göre nefsin arzu gücü bir şeye istek duymayı veya ondan

kaçınmayı sağlar. İrade bu arzu gücünden meydana gelmektedir. Çünkü irade

duyum, tahayyül ve düşünme gibi çeşitli idrak yollarıyla idrak edilen şeyleri arzu

etme veya onlardan vazgeçmedir.137 Bu anlayış iradenin çeşitli derecelerinin varlığını

kabul etmeyi gerektirir. Çünkü algı ve idrak güçlerinin gelişmesi amana bağlı bir

olaydır. Bunu dikkate alan Fârâbî üç farklı iradenin varlığına işaret eder. Buna göre

135 Karâfî, el-Umniyye, s. 12.
136 Çağrıcı, “İrade”, DİA, XXII/380; Râğıp el- İsfahânî, el-Müfredât fî Ğarîbi’l-Kur’ân, el-
Matbaatü’l-Hayriyye, Mısır h. 1322, “rvd” md.
137 Ebû Nasr Muhammed b. Muhammed el-Farabî, Medînetü’l-Fâdıla, Çev: Nafız Danışman, Maarıf,
İstanbul 19565, s. 46;

 27

irade başlangıçta ancak duyumdan gelen bir istektir. İstek nefsin arzu gücü, duyum

da duyum gücü ile olur, daha sonra nefsin hayal gücü ve ona bağlı istek gelişir. Bu

iki iradenin oluşmasından sonra üçüncü bir irade türü doğar ki bu da düşünme

fiilinden gelen bir istek olup ihtiyar adını alır. Böylece Fârâbî iradeyi, “İdrak edilen

şeyi arzu etme gücüyle istemektir” şeklinde tarif etmektedir.138

İrade, hem biyolojik hep psikolojik hem de felsefi boyutları olan bir

kavramdır. İnsan ruhunun şimdiki veya gelecekteki bir amacına uygun olan şeye

yönelmesine irade denir.139 Diğer bir ifade ile canlı varlığı davranışa güdüleyen, fiil

yapmaya sevkeden şehvet ve gazap türünden arzu gücüne irade, organları hareket

ettirici güçe de kudret denilmektedir.

Düşünme, mühakeme, seçme ve bağlanma, iradeli bir davranışın temel

özellikleri olarak gösterilmiştir. Fakat davranışın şuur ve irade dışında gelişen bir ön

safhası da vardır. Bunu dikkate alan İslam ahlakçı ve düşünürleri, dini ve ahlaki

davranışların, zihinde tasavvur halinden başlamak üzere, fiil halinde gerçekleşinceye

kadar birtakım aşamaları olduğunu kabul etmişlerdir. Gazzâlî, bunları şu şekilde

açıklamaktadır:

a. Hadisü’n-nefs (hatır, haciz); zihinde uyarıcı, dürtücü bir imajın başka bir

ifade ile bir fiilin veya o fiille ilgili bir tasavvurun zihinde doğması.

b. Tabiî ilgi (meyil, rağbet, şehvet); insan tabiatının bu fiile veya tasavvur

edilen şeye ilgi ve arzu duyulması.

c. Hüküm (itikat); zihne doğan şeye yönelme istikametinde bir kanaatin

belirmesi. “Bunu yapmalıyım”, gibi duygusal bir yargıya varılması.

d. Niyyet (kasıt, azim, hemm); zihne doğan şeyle ilgili varılan yargıda onu

yapmaya, elde etmeye kesin karar verilmesi.

e. Amel (fiil, eylem); fiilen uygulamaya geçilmesi yani karar verilen işin

yapılması. 140

Bunlardan ilk üç aşamada henüz kesin karar ve niyyet bulunmadığı, ayrıca

bunlar iradeyi aşan durumlar olduğu için kişi bu aşamalarda dini ve ahlaki bakımdan

sorumlu değildir. Yani insansın zihninde herhangi bir fenalığın doğmasını, buna tabiî

138 Farabî, Medînetü’l-Fâdıla, s. 60, 62; Farabî, es-Siyâsetü’l-Medeniyye, Çev: Mehmet Aydın-
Abdülkadir Şener-M.Rahmi Ayas, Kültür Bakanlığı, İstanbul 1980, s. 41-42.
139 Gazzâlî, İhyâu ‘Ulûmi’d-Dîn, Çev: Ahmet Serdaroğlu, Bedir Yayınevi, İstanbul 1992, IV/658;
140 Gazzalî, İhyâu ‘Ulûmi’d-Dîn, III/94-96.

 28

olarak ilgi duyulmasını ve nefiste bir arzu belirmesini önlemesi mümkün olmadığı

için bunlardan dolayı bir günah ve sorumluluk da söz konusu olamaz. Niyyet ve

azimin dördüncü aşamasını oluşturan “karar” aşamasında ise insan, ahlaki bakımdan

niyyetlerinden sorumludur. Ancak Allah korkusu, kötülükten ve günah işlemekten

nefret etme gibi dini ve ahlaki bakımdan olumlu sebeplerle iradeli olarak kötülükten

vazgeçerse bu da yeni ve iyi bir niyyet, azim ve karar olduğu için kişiyi

sorumluluktan kurtarır. Nihayet beşinci yani fiil aşaması da gerçekleşmişse artık fiil

kesinleşmiş olduğundan sorumluluk da kesinleşir. Eğer bu fiil kötü ise günaha, iyi ise

sevaba vesile olur. Ancak yine de fiilin ahlakı değerini tayin eden şey onun

arkasındaki niyyettir; yani iyiliğe veya kötülüğe azmedilmiş olmasıdır. Bu yüzden

aslında mesela birine yardım etmek azim ve kararıyla başlatılan bir iş, bizi aşan

sebeplerle o kimseye zararlı olsa bile, bundan dolayı kötülük işlemiş sayılmayız.

Fakat Gazzâlî'nin açıkça belirttiği üzere iyi niyyetle kötü bir işe azmedilemez; mesela

cami yaptırmak maksadıyla başkasının malını yahut parasını çalmak caiz değildir. 141

2. Psikologlara Göre

Psikolojik açıdan da irade, “insanın dış dünyadan aldığı etkilerden sonra, ona

karşı bilinçli tepkiler duyması” veya “düşüncenin ortaya koyduğu bir gayeye doğru

gitme hareketi” biçiminde tanımlanmıştır.142 İradî-davranış veya İradeli fiil

dediğimiz iradenin eyleme dönüşmesi, psikolojide şöyle açılanmıştır: İradeli edim

(hareket, davranış, eylem), dört safhadan geçerek meydana gelmektedir.

a. Gaye Tasarımı; önce, ulaşılması istenen bir gaye ile bu gayeye ulaştırıcı

vasıtalar tasarlanır. Normal halde bu tasarım, bir takım duyumlar ve çağrışımlarla

birlikte zihinde yaşanır.

b. Müzakere; (deliberation), bir hareketi yapmak veya yapmamak

sebeplerinin araştırılmasıdır; zihnin bu iki üç arasında gidip gelmesidir. Bu safhada

karşıt veya aykırı fikirler karşılaştırılır. Esas itibariyle bu, zekanın işidir.

c. Karar (decision); zihin, arasında müzakere yaptığı iki üçten birisinin

üzerinde durması, iki halden birini seçmesi demektir. İradenin esaslı hareketi, karar

vermrektir.

141 Gazzalî, İhyâu ‘Ulûmi’d-Dîn, III/96; Çağrıcı, “azim”, İİİGYA, I/196.
142 Nurettin Topçu, Ruhbilim, Öçler, İstanbul 1949, s. 170.

 29

d. Yapma ve İcra Etme (execution); kararı plan halinde iş haline

çıkarmaktır. Kararın gerçekleşmesidir; benliğimizden çıkıp dışsal karakter

kazanmasıdır. Yapma hareketi, kararın bir sonucudur.143

Özetle iradeli bir fiilde hedef, niyyet ve amel olmak üzere uç temel unsur

bulunmaktadır. Bunlar; insanı ilk harekete geçiren şey amaç ve hedeftir. Amaç kişiyi

harekete geçiren güdüdür. Niyyet, kişinin amacına uygun bulduğu şeye –şu anda ve

gelecekte- arzu ve eğilim duyarak yönelmesi ve onu istemesidir. Organları harekete

geçirmek suretiyle kudretin iradeye hizmeti de ameldir.144

D. Niyyet Hadisinin Dilsel Analizi

Peygamberimiz (sav)’in buyurduğu “Muhakkak ki ameller niyyetlere göredir”

hadisi şerifinin iyi anlaşılmasına yardımcı olması bakımından alimler tarafından bir

çok tahliller yapılmıştır.145 Biz burada bu konuyu Karâfî’nin değindiği ölçüde

sunmaya çalışacağız.

1. Hadiste Niyyet Kavramının Tercih Edilmesinin Önemi

Hadiste “irade” ve “inayet” yerine “niyyet” ifadesinin seçilmesi; yukarıda

niyyetle benzer kavramların açıklanmasının ışığında; Hz. Peygamber (sav), niçin

“ameller iradeye göredir” veya “ameller inayete göredir” vb. niyyetin dışındaki

irade deyimlerini kullanmamış da “ameller niyyetlere göredir” buyurmuştur. Çünkü

kanaatimizce Peygamberimiz (sav), “niyyet” deyimini kullanırken hususi bir

iradeden başka mutlak bir iradeyi kastetmemiştir. O hususi irade ise bir fiili, şer’i

hükümler yönüne meylettiren özel bir iradedir.146

2. Hadiste “amel” Kavramının Tercih Edilmesinin Önemi

 “Yapma” anlamını ifade eden diğer fiiller yerine amel kavramı tercih

edilmiştir. Peygamberimiz (sav): “ameller niyyetlere göredir” yerine “fiiller

niyyetlere göredir” dememiştir. Çünkü aşağıda da anlatılacağı gibi “amel” kelimesi,

fiil ya da yapmak anlamını içeren başka kelimelere karşılık bir üstünlük ve şeref

143 Topçu, s. 170-171; Cemil Sena Ongun, Psikoloji Dersler, Semi Lütfi Bititk Basımebi, (b.y.) 1935,
s. 392; Paul Guillaume, Psikoloji, Çev. Refia Şemin, Fen Fakültesi Basımevi, İstanbul 1970, s. 214;
144 Gazzâlî, İhyâu ‘Ulûmi’d-Dîn, IV/658-659.
145 Geniş bilgi için bkz. Suyûtî, Münteha’l-Âmâl fî Şerhi Hadîsi İnnema’l-A‘mâl, Thk. Mustafâ
Abdülkadir ‘Atâ, Dârü’l- Kütübü’l-İlmiyye, Beyrut 1986.
146 Karâfî, el-Umniyye, s. 13.

 30

anlamlarını içermektedir.147 Burada “amel” kelimesinin, yapmak anlamını taşıyan

birkaç kelime ile mukayesesine değineceğiz. Bunlar: Tesir etmek (�� var etmek , (أ

��)), fiil yapmak (���), amel etmek	yaratmak (! ,(أو"�)), yaratmak (���), var

kılmak (أ��), kılmak (��"), defetmek (درأ), kazanmak (YZآ) vb. kelimelerdir. Ancak

bu kavramlar arasında da ince anlam farklılıkları bulunmaktadır. Örneğin:

Âsara (�� varlık için de yokluk için de uygun olan fiildir. Buna karşılık ,(أ

evcede (�"أو ; vücuda getirmek), icat etmek için kullanılmaktadır. Yoktan var etmek

anlamındaki haleka (!)nın ise iki anlamı vardır:

Birincisi: Takdir etmek. Bundan kasıt Cenabı Allah “Hâliktir, Bâridir,

Müsavvirdir.”

İkincisi: Örneğin; bir kumaş parçası terziye götürüldüğü zaman terzi onu

kesmeden önce inceler ve der ki bundan iki gömlek olur. İşte bu takdirdir. Eğer

biçimini yaparsa bu da eserdir. Onu dikerse bu da tasvirdir. Dolayısıyla “haleka”;

eşyayı var etmeden önce Cenabı Allah’ın onu takdir etmesi ve icat edip var etmesi,

göndermesi, ortaya çıkarması, yoktan var etmesidir.Yapmak, kılmak anlamına gelen

feale (���): ibaresi ise evcede ile eşanlamlı görünmektedir. Bununla birlikte sadece

eserin tesiri irade edildiği zaman fiil (���) denir. Buna karşın bir emrin yüceltilmesi

istendiği zaman ve büyüklüğü kastedildiği zaman amele (��
) denir. Amele (��
);

amel etmek), şeref ve üstünlüğü olan bir fiildir. Onun açığa çıkması bir hisse isnat

edildiği zaman fiil yapmak (���) olur. Bu yüzden Cenabı Allah şöyle buyurmuştur:

“Rabbin fil sahiplerine neler etti, görmedin mi? (�ِ+5َِْ%ْ�َ\�بِ ال�[َ: ِ�رَ �َ�َ�َ َ̂ ,148” (أَلJَْ تََ� آَْ+

“Görmedin mi, Rabbin ne yaptı Âd kavmine? (َ��د�[َ: ِ�رَ �َ�َ�َ َ̂ Zikredilen .149”(أَلJَْ تََ� آَْ+

ayetlerde: “senin Rabbin nasıl amel etti?” denilmemiştir. Çünkü fiil bir eserdir, onda

azap ve intikam vardır. Şeref ve tazim yoktur. Cenabı Allah: “Görmüyorlar mı ki biz

kudretimizin eseri olarak onlar için birçok hayvan yarattık. Bu sayede onlar bunlara

sahip olmuşlardır. (َلََ�� مَ�لُِ_1ن Jْ�ُ�َ �ًأَیِْ�یَ�� أَنَْ��م Sْ!َ�ِ
 .buyurmuştur 150”(أَوَلJَْ یََ�وْا أَن/� َ	َ!ْ,َ�� لJْ�َُ مِ�/� َ

Yine Kur’ân-ı Kerim’in bir çok yerinde iyi fiiller amel lafzı ile zikredilmiştir. Cenabı

Allah şöyle buyurmuştur: “…o zaman size yapmış olduklarınızdan haber vereceğim

147 Karâfî, el-Umniyye, s. 16.
148 Fil, 105/1
149 Fecir, 89/6;
150 Yasin, 36/71;

 31

 İyi amelde bulunanların mükâfatı ne güzelmiş derler…“ ,151” (… َ�ُ%نJ_ُOُ*Bَ ِ�َ�� آJْ�ُ�ُ تَْ�َ�ُ!1نَ)

(Jَ�ْ�ِ�َ7َ+!ِِالَْ��م �م7َْ َ
ِ�َ� َ��لًِ\� …) Kim iyi iş yaparsa faydası kendinedir“ ,152”(… أَْ"ُ

8ِZِ5ْ�َ!ِ�َ)”.153 Bu ayeti kerimelerden amelin şerefli ve salih işler için kullanıldığı

anlaşılmaktadır. Bu kelimelerden biri de sana’a (���; yapmak, düzenlemek,

yaratmak)dır. Sana’a lafzı, icatta kabiliyetin uygulanmasıdır. Bu nedenle kabiliyete

ihtiyaçları olduğu için meslek sahiplerine “zanaatkarlar veya sanatkarlar” denir.

San’atın ebedi olması O’nun büyüklüğündendir. Kur’ân-ı Kerim’de “Sen dağları

görürsün de, onları yerinde durur sanırsın. Oysa onlar bulutların yürümesi gibi

yürümektedirler. (Bu) her şeyi sapasağlam yaradan Allah’ın sanatıdır (َل�Bَaِْى ال�ٍ وَتََ

ٍ ُ�ْ�َ� ال!/8ِ ال/Eِي أَتَْ,7َ آُ�/ Lْ�َء Bu ayette; “dağların 154.”(تَْ\BُZََ�� َ"�مَِ�ةً وَهLَِ تَُ��[مَ�/ الZ/َ\�بِ

yürümesi ve yerlerinden kalkması” O’nun azametine işaret olarak verilmektedir.

Başka bir ayette şöyle buyuruluyor: “Hilelerinin cezası Allah katında (malum) iken

onlar tuzaklarını kurmuşlardı. Halbuki onların hileleriyle dağlar yerinden gidecek

değildi (ُل�Bَaِْلَِ�ُ�ولَ م8ُ�ِْ ال Jُْه� Bu ayet şuna 155”.(وََ�ْ� مََ_ُ�واْ مَْ_َ�هJُْ وَِ
�َ� الّ!8ِ مَْ_ُ�هJُْ وَإِن آَ�نَ مَْ_ُ

delalet ediyor: Dağları yerinden gidermek, oynatmak azamettir. Bere’e (أ�� ;

yaratmak) kelimesi bu kelimelerdendir.bere’e, cisimleri icat etmekle ilgilidir. Bazen

bere’e kelimesi topraktan olanı (cisimlerin) icat etmek anlamına gelir. Kalemi özel

bir şekil üzerine açtım demek de bere’e kelimesine izafe edilir. Cenabı Allah şöyle

buyurmaktadır: “…yaratılanların en hayırlısı da onlardır ((ِ/ی�ِBَْال �ُ+ْ	َ Jُْه :َOَِ156”(…أُوْل

Bere’e fiili hemzeli olduğu zaman özel icat etmeyi, hemzesiz kısa elifli

olduğu zaman topraktan yaratmayı ifade eder. Buna mukabil dere’e (درأ) fiili

defetmek, uzaklaştırmaktır anlamına gelir. Örneğin, Allah-ü Teâlâ şöyle

buyurmaktadır: “Allah adına yemin ve şahitlik etmesi kendisinden cezayı kaldırır.

أَنْ تَْ&َ��وَیَْ�رَأُ َ
ْ�َ�� الEَ�َْابَ أَرَْ�َ� َ�َ��دَاتٍ ِ��ل!/8ِ إِن/8 ل7َ�َِ الَْ_�ذِِ�+7))157 yani defediyor. Yokluktan

varlığa çıkarmak yokluk aleminden varlık alemine defetmek gibidir. Ce‘ale, (��")in

ise beş anlamı vardır:

151 Ankebut, 29/8;
152 Zümer, 39/74;
153 Fussilet, 41/46; Casiye, 45/15;
154 Neml, 27/88.
155 İbrahim, 14/46.
156 Beyyine, 98/7.
157 Nûr, 24/8.

 32

Ebu Ali Fârisi “el-İzah” adlı kitabında “ce’ale” fiilinin: “kılmak”, “var

etmek”, “yaratmak” fiili anlamına geldiğini ifade etmiştir.158 Bununla birlikte ��"

fiili, “bir şeyi dönüştürmek”,
159 “isimlendirmek”,160 “yakın olmak, yaklaşmak”161 ve

“atmak, fırlatmak”162 anlamlarını içermektedir.

Son olarak kesebe (YZآ) fiilidir. Kesebe; bir fiili almak ve çaba (gayret

göstermek) açısından var kılmak anlamındadır. Bu sebeple şöyle denilir: “İnsan

kazanır. Cenabı Allah için kazanıyor denilemez.” Cenabı Allah şöyle buyurmuştur:

“Başınıza hangi musibet geldiyse kendi ellerinizin sebebiyledir… (Bَ+0ِ]م*7 م J_ُ�َ��ََوَمَ� أ) ٍ

Jْ_ُأَیِْ�ی SْBَZََآ ��َBِ�َ)163

Bu fiillerin görünürde anlamları bir birine yakın olduğu için kullanım

yerlerine göre tayin edildiği zaman, eşanlamın olmaması esasına dayanarak bir

birinin yerine kullanılması sakıncalı değildir.164

3. Amaç Açısından Niyyet Hadisinin Değerlendirilmesi

Yukarıda belirttiğimiz gibi amel, bir fiilin etkisini ve izini ifade eden eser

kavramının aksine, içinde şeref ve üstünlüğün bulunduğu güzel bir eylemdir. Çünkü:

“ameller niyyetlere göredir”denilmiştir. Fakat “fiiller niyyetlere göredir” denilemez.

Bu bakımdan tasvib edilen, olumlu bulunan fiil ve davranışlar “amel” olarak

algılanır ve bu ifade uygun ve değerli anlamındaki “salih” sıfatı ile birleşerek “amel-

i salih” biçimini alınca gerçek anlamını kazanır. Dolayısıyla bu ifadede Arap dili

bakımından edebi bir incelik vardır ve mübteda hazfedilen haber ile yetinilmiştir.

Hazf olunan mubtedanın haberindeki takdir şöyledir: “Ameller niyyetlerle itibar

kazanır.” Onun itibarından kastedilen şudur: Cenabı Allah için ancak özünde şerefli

olan şey uygun olur. Buna niyyet eklendiği zaman sonuç itibariyle Allah katında

sevap doğar. Haramlar Allah katında yasaklanmış olarak kendi halinde büyük

olduğu için her ne kadar yasaklanmış olsa da amel olarak isimlendirilir. Onun için

158 “Hamd, gökleri ve yeri yaratan, karanlıkları ve aydınlığı var eden Allah'a mahsustur

 .En’am, 6/1 ”(…وََ"َ�َ� الc[ُ!َ��تِ وَال�[1ر …)
159 “Geceyi bir örtü yaptık (�Uً�Bَِوََ"َ�ْ!َ�� ال!/ْ+َ� ل).” Nebe, 78/10.
160 “Rahmanın kulları olan melekleri de onlar dişi yaptılar (
�Bَدُ الِ Jُْی7َ هEِ/ال���/7ِ�َ6ْ إِنَ�ً ”.(وََ"َ�ُ!1ا الَْ�َ!�ئَِ_َ)
Zuhruf, 43/19.
161 “Ahmet şöyle demeye başladı” sözünde yaklaştı ve o söze başladı anlamı bulunmaktadır.
162 “Senin eşyalarının bir kısmını diğer eşyaların üzerine fırlattım, attım.” Sözünde fırlatmak, atmak
anlamı bulunmaktadır.
163 Şûra 42/30.
164 Karâfî, el-Umniyye, s. 13-16

 33

günahlar kebair ve azaim olarak isimlendirilmiştir. Çünkü iyi ya da kötüyü, azamet

fiili kapsamaktadır.165

E. Niyyetin Yeri Ve Dil İle İfadesinin Zorunlu Olup Olmaması

Niyyet; iradenin bir çeşididir. İrade ve çeşitleri, ilim, zan, şüphe, korku, umut

ve bütün amellerden kalbe nispet edilen şeylerdir. O (irade) bizatihi kaim olan şeydir.

Mâzerî “Şerhu Telkin” adlı eserinde şöyle demiştir: “Çoğunlukla fakihler ve bir

kısım filozoflar ‘akıl kalptedir’ demiş; az da olsa bir kısım fakihler ve filozofların

çoğunluğu ise ‘akıl beyindedir’ demişlerdir.”166 Aklın beyne ait olduğu söylendiği

zaman bu afettir. Aklı bozar. İlimler, düşünceler, fikirler ve nefsin halleri batıl olur.

Muhakkak ki beyinin istikametinde o (akıl) şarttır. Bir şeyin bazen yeri,

bazen de şartı fesada uğradığı zaman o şey bozulur. Böyle bir ihtimal söz konusu

olmakla birlikte bu durum kesin değildir. Fakat aklın kalpte olduğu konusunda

nasslar bulunmaktadır. Allahü Teala şöyle buyurmuştur: “Yeryüzünde dolaşmıyorlar

mı ki onların düşünecek kalpleri, işitecek kulakları olsun… (یَ الَْ%رْض Jْ!َ�ََأL�ِ وا�ُ+Zِ

 Şüphesiz ki bu söylenende kalbi olan yahut hazır“ ,167”(َ�َ�ُ_1نَ لJْ�َُ ُ�ُ!1بٌ یَْ�ِ,ُ!1نَ ِ�َ��…

bulunup kulak veren kimse için uyandıracak bir ihtar vardır. (8َُى ل7�َِ آَ�نَ ل� إِن/ L�ِ ذَلَِ: لEَِآَْ

Yٌ!ْ�َ)”168, “…İşte Allah öyle kimseleri sevmeyen bir kavmin kalplerine imanı

yazmış…(… َیَ��نeِْال Jُ�ِ�ِ1!ُ�ُ L�ِ Yَ�ََآ :َOَِأُوْل …)”169, “ Demek ki her kimin Allah göğsünü

İslam’a açmış ise… (… م�!َUْeِ!ِْل fَُحَ ال!/8ُ َ�ْ�ر� bu ayetlerde hiç dimağ 170”(أ7�َ�ََ َ�َ

zikredilmemiştir. İşte bu ayetler aklın yerinin beyin olduğuna değil; kalp olduğuna

delalet etmektedir.171 Bununla birlikte Cenabı Allah; aklın ve kalbin hallerinin

gerçekleşmesinde beyinin sağlam olmasını şart kılmıştır.172

Aklın kalpte olduğunu benimseyen Mâlikilere göre de nefis de kalptedir.

Çünkü fikir, ilim ve başka bütün akla nispet edilen şeylerin tümü nefsin vasıflarıdır.

Dolayısıyla nasslarda da açıkça belirtildiği gibi nefis de kalptedir.

165 Karâfî, el-Umniyye, s. 16
166 Ebî Abdillah Muhammed b. Ali b. Umar el-Mâzırî, Şerhu’t-Telqîn, (tah: Muhammed el-Muhtar es-
Selâmi), Dâru’l-Garbi’l-İslâmi, I/135, 1997.
167 Hacc, 22/46.
168 Kaf, 50/37.
169 Mücâdele, 58/22.
170 Zümer, 39/22.
171 Karâfî, ez-Zahîre, I/241; Karâfî, el-Umniyye, s. 17.
172 Karâfî, el-Umniyye, s. 17.

 34

Bir kısım alimler şöyle demişlerdir: “Nefis ruhtur, ruh da akıldır. Dolaysıyla

akıl anlamındaki nefis; istek ve arzulara meyilli olması itibariyle nefis olarak

isimlendirilmiştir. Akıl anlamındaki nefsin ruh olarak adlandırılması ise Allah’ın

izniyle gıda, hastalık, sıhhat gibi tedbir gerektiren şeylerin cesetle bağlantılı olması

itibariyledir. Kadın karnındaki cenini doğurduğu zaman kadının canlı kalması gibi

ruh cesetten ayrıldığı zaman cesedin canlı kalması mümkün olan hallerdendir. ”

Nefis ise; yoğun, canlı bir cisimde latif, diri, şeffaf bir cisimdir. Ruhun

cesetten ayrılması ceninin ana karnından ayrılması gibidir.

Nefis, ilmi düşünce ile elde edilebilmesi dolayısıyla akıl olarak isimlendirilir.

Üç hal itibariyle onun üç ismi (akıl ruh nefis) vardır. Vasfedilen şey tektir. Bu

yönüyle niyyet kalptedir. Nefis kalpte olursa; niyyet, irade, ilmin çeşitleri ve nefsin

bütün halleri de kalptedir. Bu değerlendirmeler sayesinde niyyetin mahallinin kalp

olduğu anlaşılmaktadır. Bununla birlikte niyyetin yerinin ve mahallinin kalp olduğu

hakkında bütün İslam alimleri ittifak içerisindeler.173

Amellere bağlanacak fıkhi sonuçlara gerçek iradenin etkisi konusunda fıkıh

bilginleri değişik tasnifler değerlendirmeler yapmış olmakla birlikte, İslam bilginleri

niyyetin, amelin temeli ve özü olduğu noktasında fikir birliği içindedirler.174

Bu itibarla, amellerin uhrevi sonucunun ve ibadetlere ait dünyevi sonucun

belirlenmesinde önem taşıyan dini anlamda niyyetin varlığını takdir hususu kişinin

kendisine bırakılmıştır. Bununla birlikte kalpteki bu yönelişin başka bir ifade ile,

bilinçte oluşan niyyet ile, dil ile ifade edilen sözcükleri mutabık olup olmamasının

zorunluluğu fukaha arasında tartışmalıdır.

Asıl olan kalpteki niyyetin dil ile telaffuzu bütün ibadetlerde şart

koşulmamıştır. Sadece dille söylenen niyyet ibadeti geçerli kılmamaktadır.175

Dolayısıyla niyyetin dil ile ifadesi sünnet mi, müstehab mı, mekruh mu olduğu

konusunda tartışılmıştır. Niyyetin dil ile telaffuzu hususunda bir hadis varit

olmamıştır.176 Buna göre Malikî’ler dışında cumhura göre niyyeti dil ile telaffuz

etmek menduptur. Malikî’lere göre niyyeti dil ile söylemek caiz ise de ibadetlerde

173 Karâfî, el-Umniyye, s. 18; İbn Nüceyım, el-Eşbah, s. 46.
174Vehbe Zuhaylî, İslam Fıkhı Ansiklopedisi, Çev: Ahmet Efe ve Beşir Eryarsoy, H.Fehmi Ulus,
Abdürrahim Ural, Yunus Vehbi Yavuz, Nurettin Yıldız, Feza Yayıncılık, İstanbul 1994, I/482.
175 İbn Nüceyım, el-Eşbah, s. 50.
176 İbn Nüceyım, el-Eşbah, s. 50.

 35

bunu yapmamak daha iyidir.177 Bununla birlikte bunun sünnet olduğunu ve “Allah’ım

ben şu namazı kılmayı kastettim, onu bana kolay kıl ve benden kabül et ” demenin

gerekliğini söylemişlerdir.178

Niyyetin dil ile zikredilmesi fıkhın bir çok dalında farklı

değerlendirilmiştir.179

F. Niyyetin Türleri

Niyyet, fiilî niyyet ve hükmi niyyet olmak üzere iki başlık altında ele

alınmaktadır.180 Fiilen mevcut olan niyyet; mükellefin ifa ettiği ibadetlerden önce

yapılan niyyetlerde söz konusu olmaktadır. Niyyetin başka bir türünü ise hükmi

niyyet oluşturmaktadır. Burada hükmi niyyet üzerinde kısaca durmak istiyoruz.

Bazı durumlarda kişi niyyet etmeyi unutabilir. Kişinin kasıtlı olmaksızın

niyyeti unutması durumunda fıkha göre onun niyyetli ve mütekarrib olduğuna

hükmedilir. İşte buradaki niyyete hükmî niyyet denir. Yani bu durumda Şeriat,

kişinin unuttuğu niyyetinin hükmen mevcut olduğuna hükmeder, niyyetin var

olduğuna değil, o niyyetin hükmünün varlığına hükmeder. Kalbin çeşitli hallerinden

olan ihlas, iman, küfür, nifak ve riya gibi vasıflar da aynı şekildedir. Kişi bunlara

başladığı zaman kalbi de onunla vasıflanır. Bu fiilî olur. Kişi bunlardan gafil kalırsa

şeriat bunların ahkamının baki kaldığına hükmeder. Eğer bunlardan biriyle önceden

vasıflandıysa onun hükmünün baki kaldığına hükmeder. Örneğin bir kişi bir

hastalıktan ölürse, ölürken kelime-i şahadeti getirmese bile, şer’i şerif o kişinin

önceki İslam’da olduğu haline hükmeder. Hatta velayetine ve keyfi sıfatına. veya o

kişi hakkında önceki bilinen vasıfların hepsine hükmeder. Bunu aksi için ise küfür,

nifakla ve buna benzer diğer kötü ahlaklarına hükmeder. Her ne kadar ölüm anında

bunlardan birini hatırlamasa ve bunlarla vasıflanmasa bile. Kıyamet günü hesap bu

şekildedir. Cenabı Allah da şöyle buyurmuştur: “Her kim Rabbine günahkar olarak

varırsa şüphesiz ki, ona cehennem var; onda ne ölür, ne dirilir…

�مً� eِ�َن/ لC Jَ/��َ"َ 8َ ی1�َُتُ ِ�+َ�� وCَ یَْ\+� ِaُْ/8ُ م�7ُ إِن/8ُ مَ یَْ%تِ رَ -) ”.181 Ölüm anında bütün gerçekler

177 Zuhaylî, I/482.
178 İbn Nüceyım, el-Eşbah, s. 50.
179 Bkz. İbn Nüceyım, el-Eşbah, s.51.
180 Karâfî, ez-Zahîre, I/248.
181 Tâ Hâ, 20/74.

 36

ortaya çıktığı için hiç kimse kıyamet günü mücrim, kafir ve âsi/günahkar olmaz. O

zaman hakikat zaruri olmuştur. Zuhurun kuvvetli olması hasebiyle akıllar cehalete

muktedir olamaz/ bilmezlikten gelemez. Onun anlamı başkası imanla hükmedildiği

gibi o da günahkarlıkla hükmedilmiştir. Burada Şeriat iman ve ihlasla yetinmiştir.

Hükmi niyyet ise belli bir fiilde niyyetin devamlılığı meşakkatli olduğu içindir.182

Fıkha göre, kişi zekatını miskinlere vermek için tartarak ayırırsa sonra onlara

verirken niyyetsiz olursa kişinin hükmi niyyetle yetinmesi caizdir. Şeriat, fiili iman

ile niyyeti bir arada uygulamak zor olduğu için ibadetlerin başında fiili imanı şart

koşmamıştır. Niyyet tek başına şart koşulmuştur. Çünkü niyyet aynı zamanda iman

etmeyi de gerektirir. Aksi olamaz (imansız ibadet yapılmaz). Üstelik hükmi niyyetle

yetinmek bir engelin olmaması şartıyladır.183 Bu hususa şu örnek de verilebilir:

“Kişi abdest alıyor ama ayaklarını yıkamamışsa sonra o iki ayağını bir nehire

daldırırsa ve suyun içerisinde elleriyle ayaklarını meshetse lakin bunu yaparken

ayağını yıkamaya niyyet etmemişse caiz değildir ve ayaklarını yıkayacaktır”.184

Karâfî, “bunun manası, abdestinin tam olduğunu zanneden ve bu nedenle niyyetini

terk eden kişi için söz konusu olduğunu, aksi takdirde ayaklarını yıkamasının zorunlu

olduğunu yıkaması gerektiğini biliyorsa ve nehir de yakın ise caizdir.”185 demektedir.

Bununla beraber “Hükmi niyyet, fiili niyyetin içermediklerini de

kapsamaktadır. Tahsis edici olması daha güçlüdür. Örneğin bir kişi namazında bir

rekatı bitirip kalktığında onunla beşinciyi kastederse o namaz da dört rekatlık

olduğundan namaz bozulur, fasit olur. Peş peşe tutulması gereken oruçlarda eğer kişi

bir gün oruç tutarsa ve onunla da adağa niyetlenirse kişinin peş peşe tutması gereken

orucu batıl olur.”186 Amelde hükmi niyyet yeterlidir. Örneğin kişi abdest alırken bir

uzvunu yıkamayı unutursa aradan da zaman geçerse niyyet yenilenir. Çünkü niyyet

fiili olma esasının aksine bitişik olanı has kılar. Mesela birisi abdestliyken mestlerini

çıkarırsa ayaklarını yıkaması gerekirken araya zaman girdiyse caiz değildir, yeniden

abdest alması gerekmektedir.187

182 Karâfî, el-Umniyye, s. 42.
183 Karâfî, el-Umniyye, s. 42.
184 Karâfî, ez-Zahîre, I/249; Karâfî, el-Umniyye, s. 43
185 Karâfî, el-Umniyye, s. 43.
186 Karâfî, el-Umniyye, s. 43.
187 Karâfî, ez-Zahîre, I/250; Karâfî, el-Umniyye, s. 43.

 37

II. NİYYETİN ŞARTLARI

Niyyet, insanın içinde, kalp ve zihin dünyasında başlayan ve belli bir fiil ile

bütünleşip eyleme dönüştüğünde gerçek anlamı anlaşılan bir kavramdır. Kısaca ifade

etmek gerekirse niyyet sadece düşünceden ibaret değildir. Niyyet bir eylemi bilinçli

olarak planlama ve yapma işidir. Bu bakımdan niyyetin tam olarak

gerçekleşebilmesi için bir takım şartlar aranmaktadır. Bunları üç ana başlıkta

toplamak mümkündür.

A. Niyyet Bir İradeyi Zorunlu Kılar

Niyyet, niyyetin sahibi ile başka bir deyişle faili ile ilgilidir. Çünkü niyyet

tahsis edici, sınırlayıcı ve ayırt edicidir. Başkasının yapmış olduğu niyyetle

gerçekleşen fiilin tahsisi, tahsis edici için imkansızdır. Bu sebeple bir insanın niyyeti,

başkasının yaptığı fiilin gerçekleşmesi için imkansız kılınmıştır. Çünkü o başkasının

yaptığının sahibi değildir.

Bu şart imamın imamlığı konusunda tartışmalıdır. Çünkü imamın namazı

imamlık halinde tek başına kıldığı namaza eşittir. Dolayısıyla; namaz sahibinin

niyyet etmesi mecburdur. İmamın kıldırdığı namazda ise niyyet kılan kişinin

olmuyor. Buna cevaben “Niyyet; bağımsız olarak ya niyyet sahibi ile ilişkili olduğu

konularda şart kılınmıştır ya da niyyet sahibine uyarak şart koşulmuştur. Niyyetin

farz namazında vaciple ilişkili, kuşluk namazında mendupla ilişkili olması vb gibi.

Bir şeyin vacip veya mendup olduğuna hükmetmek kulun yetkisinde değildir. Zira

şer’i hükümlerin varlığı için şer’i bir dayanak zorunludur. Niyyetin güzelliği, iyi

olması Cenabı Allah’a, sahip olunanın kastına uyarak olur.”188 Aynı şekilde imamlık

da; her ne kadar namaz üzerinde fazla bir fiil olmasa bile aynı şekilde olduğundan

niyyet sahip olanla ve ona tabi olanla ilişkilidir. Böylece ona uyarak farz, nafile ve

benzerlerini yerine getirmek mümkün olmaktadır. Namazlarda, kefaretlerde ve

benzerlerinde sebeplere nispet etmek bu guruptandır. Sahip olunan değildirler. Sahip

olunan fiil malum bir sebep üzerine doğmuştur. Sebep; bazen sahip olunan olmakta

bazen de sahip olunan olmuyor.189

188 Karâfî, ez-Zahîre, I/246.
189 Karâfî, el-Umniyye, s. 39.

 38

Sebebin izafe olunması bir nispet ve bir izafedir. Muhakkikîne göre ise

nispetin haricî varlığı yoktur. Hariçte varlığı olmayanın hariçte vuku bulması ve

dönüşmesi imkansız olur. Dolayısıyla niyyet edilmiş olmakla beraber kesbedilmiş

olmamaktadır.190

Sebeplerin bir kısım hükümlere izafe edilmesi ve bir kısım lafızların

anlamlarına (delalet ettiği) izafe edilmesi de bu kategoridendir; çünkü nisbet sahip

olunan değildir. Sahip olunan lafız ve sebeptir. Niyyet edilen şeyin nispeti böyle

değildir. Çünkü niyyet sahibine tabidir.191

B. Niyyet İrade Ve Bilincin Bir Konuya Yönelmesini Zorunlu Kılar

Kendisi ile niyyet edilen şeyin belli olması veya farziyyeti varsayılan bir şey

olması gerekir. Zira hakkında şüphe olan şeylerde niyyet de tereddüt arzeder.

Dolayısıyla tam olarak icra olunmaz. Örneğin kafirin İslam dinini kabul etmeden

önce abdest veya gusl alması geçerli değildir. Çünkü kafir için bunlar belli olmayan

veya vücûbiyeti düşünülmeyen durumdadır.192 Abdest ve namazdan önce, iman

zorunludur. Bir dini benimseme birinci derecede, onun ritüelleri ise ikinci derecede

rol oynar.

C. Niyyet İle Niyyete Konu Oluşturan Fiilin İle Eş Zamanlı Olması

Gerekir

Niyyet, niyyet edilen şeye bitişik yani aynı vakitte olmalıdır. Çünkü

ibadetlerin başında niyyet olmazsa ibadette tereddüt oluşur. Yani yapılacak ibadet

yakınlık ve başka şeyler arasında kalır. Örneğin namazın sonu evveline mebnidir ve

evveline tabidir. Namazın başında onun farzına veya nafilesine ya da kazasına veya

edasına niyyet edilirse namazın sonuna kadar o şekilde devam eder. Aynı şekilde bir

ibadetin tereddüt ile başlaması, o ibadetin sonunun da kuşkulu, tereddütlü olması

sonucunu doğurur. Niyyet, ibadete başlarken kişinin iradesinin kesinlikle belli bir

eyleme ve amaca yönelmesini sağlar. İbadetin başındaki niyyet, ibadet ile birlikte

devam eder. Bu durum bilinçlilik halinden ibarettir.193

190 Karâfî, el-Umniyye, s. 40.
191 Karâfî, el-Umniyye, s. 40.
192 Karâfî, ez-Zahîre, I/246; Karâfî, el-Umniyye, s. 40. Şamil Dağcı, Fıkıh (IV. İbadetler Ünitesi),
Anakara Üniversitesi Basımevi, Anakara 2006, s. 108 vd.
193 Karâfî, ez-Zahîre, I/248; Karâfî, el-Umniyye, s. 41.

 39

Oruç ve zekat bu şartın haricinde tutulmuştur. Oruçta niyyetin mukarin

olması orucun başı çoğunlukla uyku halinde olması hasebiyle meşakkatli olduğu için

istisna edilmiştir. Zekatta ise, vekil tayin edilerek çekingen ve utangaç fakire zekatın

verilmesinde niyyet; vekalet halinden önce yapılmıştır. Burada zekatın verilmesi

geciktirilmiştir.194

III. İBADETLERDE NİYYETİN VÜCÜBUNUN HİKMETİ

Niyyetin ibadet ve muamelat konularında çok önemli bir fonksiyonu

bulunmaktadır. Bunlar bir bakıma vacip olmasının hikmetleridir. Niyyetin şer’i

açıdan vacip kılınmasının hikmeti; ibadetleri adetlerden ayırt etmek veya ibadetlerin

mertebelerini ayırt etmektir. Şimdi bu iki hususu kısaca açıklamaya çalışalım.

A. İbadetleri Adetlerden Ayırt Etmek

Niyyet, Allah Teâlâ için yapılan ile O’nun için olmayanı ayırt etmekte en

önemli kriterdir.195 Örneğin gusletmek, serinleme ve temizlenmek maksadıyla

olduğu gibi, kendisiyle emrolunmuş bir ibadet şeklinde de gerçekleşir. Kişi,

gusletmeye niyyet ederse; fiili Allah için yapacağını belirlenmiş olur ve Rabbine olan

tazimi gerçekleşir. Niyyetin olmaması durumunda ise, kulun Rabbine olan tazimi

gerçekleşmez.

Oruç da aynı şekilde bazen yiyecek olmadığı için veya midenin rahatlaması

için tutulur. Oruca niyyet edilmesi halinde Cenabı Hak için tazim hasıl olur. 196Buna

benzer örnekler çoktur. Bütün ibadetler de aynı durum söz konusudur. Namaz

ibadetinin spor için yapılması düşünülemez. Namazdaki bedensel hareketler niyyet

ile bütünleşince, ibadet haline gelir. Bu bakımdan niyyet, ibadet bilincini

oluşturmaktadır.197

194 Karâfî, ez-Zahîre, I/248; Karâfî, el-Umniyye, s. 41; Celâlüddin Abdürrahman b. Ebî Bekr es-
Suyûtî, el-Eşbah ve’n-Nezâir, Dâru’l-Kütübü’l-Arabiyye, (b.y.) (t.y.), s. 67.
195 Suyûtî, el-Eşbah, s. 46; Dağcı, İbadetler, s. 108
196 İbn Nüceyım, el-Eşbah, s. 24.
197 Karâfî, ez-Zahîre, I/242; Karâfî, el-Umniyye, s. 20.

 40

B. İbadetlerin Derecelerini Ayırt Etmek

Niyyetin meşru kılınmasının hikmetlerinden birisi de; ibadetlerin derecelerini

ayırt ederek,198 kulun hangi ibadeti yapmakta olduğunun farkına varmasını

sağlamaktır. Örneğin namaz ibadetini düşünelim. Bu ibadetin farz, vacip, mendup

gibi kısımları bulunmaktadır. Örneğin sabah iki, öğlen dört, akşam üç rekat kılınan

namazlar farz, vitir ve bayram namazları vacip, farzlarda önce ve sonra kılınan

namazlar ise sünnet namazlar kapsamında yer almaktadır. Yerine getirilmiş biçimleri

aynı olmakla birlikte şariin bunlara öngördüğü hükümlerde farklılıklar

bulunmaktadır. İşte niyyet ile, kulun iradesinin farz ibadetine yönelmesi ile farz,

vacip ibadete yönelmesi ile de vacip olur.199

Oruç ibadeti içinde aynı şeyler düşünülebilir. Mükellefin iradesi, farz, vacip

(adak) ve nafile oruç türlerinden hangisine yönelmişse, oruç onun hükmünü almakta

ve farz oruç, nafile oruç ibadeti yerine getirilmiş olunmaktadır.

Niyyet ile ilgili temel ilkeleri aşağıdaki şekilde sıralayabiliriz.

1. İtaat olduğunda herhangi bir kuşku bulunmayan durumlarda niyyete gerek

yoktur. Çünkü bunlar zaten itaattir. Örneğin Subhanellah, elhamdülillah. Allah’a

iman etmek, O’nu yüceltmek ve ululamak, azabından korunmak, sevabını ummak,

tevekkül etmek, yüceliği karşısında günah işlemekten haya etmek, cemaline

muhabbet duymak, vb. demek gibi ibadetlerde niyyete ihtiyaç yoktur. Kur’ânı Kerim

okumak ve diğer zikir türleri da aynı konumdadır. Zira niyyet, bu tür itaatlerde

Cenabı Allah için ayırt edilmiş halindedir. Aynı şekilde niytet, söz konusu

ibadetlerde kendi haliyle yönelmiş vaziyettedir. Yani kurbetlerin bizzat kendisi niyet

olarak Allah’a yöneliktir. Hal böyle olunca kesinlikle özünde niyet taşıyan şey başka

bir niyete muhtaç değildir ve bir illiyete de ihtiyacı yoktur. Çünkü niyet başka bir

niyete ihtiyaç duyarsa teselsül doğar. Aynı şekilde insan münferit bir niyyet üzere

sevap kazanır. Tek bir fiil üzere sevap kazanmaz. Çünkü: niyet kendi şekliyle cenabı

Allah’a yöneliktir. Fiilin ise Allah için olanı ve Allah için olmayanı vardır. İnsanın

tek bir niyyet üzere sevap almasına ve bir fiil üzerine niyyet ettiği zaman on sevap

198 Tâcüddin Abdülvehhâb b. Ali İbni Abdi’l-Kâfî eSübkî, el-Eşbâh ve’n-Nezâir, (thk. Adil Ahmed
Abdülmevcud-Ali Muhammed Mümerriz), Dâru’l-Kütübü’l-İlmiyye, Beyrut 1991. I/57.
199 Karâfî, ez-Zahîre, I/242-243; Karâfî, el-Umniyye, ss. 20-21; Karâfî, el-Furûk, I/129; Suyûtî, el-

Eşbah, s. 47.

 41

almasına gelince; fiiller makasit, niyyetler ise araçtır (vesail). Araçlar ise derece

olarak makasitten daha düşüktür.200

2. Herhangi bir tereddüde mahal bırakmayacak biçimde bir şeye delaleti sarih

olan durumlarda da niyyete gerek yoktur. Ancak lafız kinaye veya müşterek ise bu

takdirde niyyete ihtiyaç duyulur. Örneğin sarih lafızlarla (boş ol, sen benden boşsun)

yapılan talak niyyete ihtiyaç duymaksızın gerçekleşir. Kinaye lafızlarla (babanın

evine git) yapılan talaklarda ise lafzın delalet ettiği anlamın kapalı olmasından ve bir

kaç manayı ifade ettiğinden niyyete ihtiyaç duyulur.201

3. Akitlerde, akde konu olan malın (8+!
 somut olması ve amacın ,(ال��,1د

açıkça belirtilmeye ihtiyaç kalmayacak kadar belirli (müteayyin) olması durumunda

da, akde tarafların bir eşyayı niçin satın aldıklarını veya sattıklarını (amaçlarını) açık

olarak belirtmelerine gerek yoktur. Halı, elbise, keser vs. kiralanması durumunda

amaç bellidir. Ancak birden fazla amaç için kiralanabilecek iş ve hizmetlerde örneğin

bir hayvanın seyahat ve yük taşıma gibi iki farklı amaçla kiralanabileceği durumlarda

hangi amaçla kullanıldığının belirtilmesi gerekir.202

4. Bir borç ilişkisinde alacaklının hakları belirlenmiş ise birden fazla alacaklı

olmadığı ve borç miktarı da belli olduğu için, ayrıca niyyete ihtiyaç yoktur. Ancak

borçlar birden fazla olup nitelikleri de farklı ise borçlardan biri rehinli diğeri rehinsiz

ise, bu durumda borcu ödeyen kişinin (borçlunun) hangi borcu ödeyeceğine dair bir

niyyetinin bulunması gerekir.203

5. Değişik veçheleri bulunan hukuki tasarrufla da, bu tasarruf ile hangi

amacın gerçekleştirileceği ancak niyyet ile belirlenebilir. Örneğin birden fazla

yetimin vasisi konumunda bulunan kişinin, herhangi bir eşyayı (mal) alması durunda,

bunu vesayeti altındaki hangi yetim için satın aldığı ancak niyyet ile belirlenir.204

VI. FİİLLERİN NİYYET AÇISINDAN TASNİFİ

İnsanın işlediği bütün fiiller, kendisine isnat edilir. Ancak hukuk açısından

değerlendirmede bunlar arasında bir ayırım zorunlu görülmektedir. Çünkü bu

200 Karâfî, ez-Zahîre, I/243; Karâfî, el-Umniyye, s.21; Muhammed b. Ahmed el-Mukirrî, el-Kavâid,
Merkezü İhyâu’t-Turâsi’l-İslâmî, Mekke, (t.y.), I/266.
201 Karâfî, ez-Zahîre, I/243; Karâfî, el-Umniyye, s. 22; el-Mukirrî, I/267.
202 Karâfî, ez-Zahîre, I/243; Karâfî, el-Umniyye, s. 22; el-Mukirrî, I/267;
203 Karâfî, ez-Zahîre, I/244; Karâfî, el-Umniyye, s. 22; el-Mukirrî, I/268;
204 Karâfî, ez-Zahîre, I/244; Karâfî, el-Umniyye, s. 23.

 42

fiillerden bir kısmı mubah (ibaha) kapsamında yer alırken, başka bir kısmı işlenmesi

emredilen vacip (vucüp) yer almakta, kimi fiiller ise işlenmesi yasak (nehiy) kılınan

eylemler .(haram) kapsamında yer almaktadır. Biz burada da bir ayırıma giderek

sadece niyyet açısından emir ve yasak hükümleri üzerinde durmak isityoruz.

Şer’i şerifin hepsi matluptur veya gayrı matluptur. Gayrı matlup olanlarla

Allah’a yakınlık olmaz. Dolayısıyla şeriatın gayrı matlup kısmında niyyetin bir

anlamı yoktur. Matlup olanlar ise iki çeşittir: Emirler ve Yasaklar.

1. Bir Eylemin Yapılmasını Öngören Emirler

Bunlar şari’in mükellef tarafından yapılmasını istediği fiillerdir. Bunlar da iki

başlık altında ele almak mümkündür:

a) Yerine Getirilmesi, Amaçlanan Maslahatın Gerçekleşmesine Yeterli Olan

Emirler: Borçların ödenmesi, emanetlerin korunması, gasp edilen şeylerin geri

verilmesi, eşlerin ve yakın akrabalara nafaka verilmesi bu bağlamda

değerlendirilebilir. Bu tür emirlerin yerine getirilmesinden amaçlanan maslahat,

sahiplerinin menfaatinin sağlanmasıdır. Burada fiili yerine getiren açısından işin

niyyete dayandırılması söz konusu değildir. Böylece kişi niyyet etmese bile o tür

emirleri yerine getirmekle uhdesinden sorumluluk düşer.

b) Şeklen Yerine Getirilmesi Amacın Gerçekleşmesinde Yeterli Olmayan

Durumlar: Namazlar, tahârât, oruç ve hac gibi ibadetleri yerine getirmek ile

güdülen amaç; Cenabı Allah’a tazimde bulunmak, O’nu yüceltmek, azameti

karşısında eğilmek ve O’na itaat etmektir. Bu emirlerin ifası ancak Allah Teâlâ

kastedildiği zaman tamamlanır. Zira, malum bir fiil ile tazimde bulunmak

tazim edilenin kastedilmemesi halinde imkansızdır. Örneğin bir kişi birisine ziyafet

düzenlerse, ama bundan amaçlanmayan başka birisi yararlanırsa; bu durumda, o

ziyafetten yararlanan başka kişi değil, ikram olunması kastedilen kişiye karşı tazimin

gerçekleştiğine hükmedilir.205

Bu kurala binaen, necasetin giderilmesinde niyyetin gerekli olup olmadığı

konusunda alimler tartışmışlardır. Eğer bir kişi tazim halinde Cenabı Hakk’ın maddi

ve manevi pisliklere engel olmanın vacip kıldığına inanırsa; bu durumda necasetten

arınma şeklinin, sağlanacak maslahatın elde edilmesinde yeterli olmayan emirler

kısmına dahil olduğunu anlar. Dolayısıyla niyyet olması gereklidir. Eğer kişi;

205 Karâfî, ez-Zahîre, I/245; Karâfî, el-Umniyye, ss. 27-28; Karâfî, el-Furûk, I/130.

 43

Allah’ın necasete bulaşmayı haram kıldığına inanırsa, necasete bulaşmamak yasaklar

gurubuna girer. Dolayısıyla niyyete ihtiyaç yoktur.206

2. Yasak İfade Eden Fiiller (Nehiyler)

Bütün nehiylerin ortak özelliği; onları terk eden insanın, borcundan

kurtulmasıdır. (Her ne kadar insan onun yasak olduğunu bilmese bile hatta onu terk

etmeyi kastetmese bile.) Bunun örneği: Ahmet bizim için bilinmeyen birisidir. Allah

Teâla bize onun canını, malını ve şerefini haram kılmıştır. Farkında olmadan bu

yasakları terk ettiğimiz için uhdemizden bunun sorumluluğu düşmüştür. Bizim için

meçhul olan diğer şer’i yasaklar da bu şekildedir.207

Bunun yanı sıra eğer biz haram olan fiilleri bilincinde olursak ve bunları da

Allah rızası için terk etmeye niyyetlenirsek; uhdemizden sorumluluk düşmekle

birlikte niyyet sebebiyle bize sevap hasıl olmaktadır. Bu bakımdan niyyet uhdeden

sorumluluğun düşmesi için değil, sevap kazanmak için şart olmaktadır.208

A. Allah Rızası İçin Yapılıp-Yapılmama Bakımından Fiil-Niyyet İlişkisi

Fiiller, ameller üç türlüdür. a) Hem Allah için hem de başkası için yapılabilen

fiiller, b) Sadece Allah için yapılması mümkün olan ameller, c) Allah için

yapılamayan fiiller.

1. Hem Allah Rızası İçin Hem de Allah’tan Başkası İçin Yapılabilen

Fiiller

İbadetlerde niyyet gereklidir. Bu sebepledir ki fıkıh eserlerinin ilk dörtte biri

niyyetle özdeşleşmiştir. Fakihlerin bir kısmı, şeriatın niyyeti sadece ibadetlerde

itibara alacağını savunmaktadırlar. Hatta alimlerin çoğu ibadeti, niyyetin şart

koşulduğu amellerle sınırlı tutmaktadırlar.209

Mâlikî itikatine binaen; ibadet sayılmamakla beraber hayvan kesiminde;

niyyetin şart koşulması konusunda alimlerin bir gurubu problem yaşamışlardır.

Alimlerin bir kısmı hayvan kesiminde niyyetin şart olması nedeniyle, hayvan

kesimini ibadet kabul etmişlerdir. Durum bu şekilde inanıldığı gibi değildir. Çünkü

şer’i şerif niyyeti beş vakit namaz gibi farz-ı ayn ibadetlerde şart koştuğu gibi,

206 Karâfî, ez-Zahîre, I/246; Karâfî, el-Umniyye, s. 28.
207 Karâfî, ez-Zahîre, I/245; Karâfî, el-Umniyye, s. 27.
208 Karâfî, ez-Zahîre, I/245; Karâfî, el-Umniyye, s. 27; Karâfî, el-Furûk, I/130.
209 Karâfî, el-Umniyye, s. 29.

 44

cenaze namazı gibi farz-ı kifayelerde ve hayvan kesiminde de niyyeti şart koşmuştur.

Zira hayvan etinin yenmesi; akılları öğrenmekten zayıf düşürmemek ve düşmanla

savaşta vücutları zayıf düşürmemek için gereklidir.210

Fıkıh açısından hakikatleri farklı hükümleri benzer niyyetin varit olduğu

yerler:

a) Amacın Belirlenmesinde Niyyetin Esas Alındığı Durumlar. Müşterek lafız

ile yemin eden veya adak adayan gibi. Bu halde şer’i şerif niyyet edilen şeyde ya

kefareti ya da vefayi vacip kılar.

b) Lafızların, Gerçek Anlamlarıyla Mecazi Anlamlarını Ayırmak. Örneğin

âmm ya da mutlak lafızlarla yemin eden veya adak adayan kişi, âmmı tahsis etmeye

veya mutlak lafzı tahsis etmeye niyyet etmesi durumunda hakiki mana değil niyyet

edilen mecazi anlam dikkate alınır.

c) Lafızların Niyyet ile Uygun Olacağı şeylerin bir kısmına yöneltilmesi.

Talakta, köle azat etmede ve yeminlerdeki kinaye lafızları gibi. Lafızların uygun

olacağı şeylerin bir kısmına yöneltilmesidir. Burada şeriat ancak niyet edilen şey

üzerinde hüküm doğurur.211

Bu üç maddeden anlaşıldığına göre söz konusu durumlarda niyyet, lafızları

ayırt etmek içindir.

d) Evcil hayvanların ve av hayvanlarının kesilme biçimi. Bu durumda eylem

haram olma sebebi ile şer’i hayvan kesmenin şekli olan mubahlığın sebebi arasında

döner durur. Eğer kişi; şer’i boğazlamaya niyyet ederse; haramlık sebebiyle değil,

helallık sebebiyle vuku bulan şekil tahsis edilmiştir. Eğer hiçbir şeye

niyetlenmediyse; sebebi belirtilmediği için şeriata göre kesilen helal değildir. Çünkü

şeriat hükümleri meşru kıldığı gibi sebepleri de meşru kılmıştır. Her bir belirli sebep

için belirli bir hüküm koymuştur. Dolayısıyla kesme işleminin herhangi bir meşru

sebebi belirtilmediği için kesilen hayvanın eti helal sayılmamıştır.

e) Yemek amaçlı olarak şer’i hayvan kesiminin helallık sebebi olması ve

Hacc’da kesilen hedy ve kurbanların ise yakınlığın sebebi olması. Örneğin hedyide,

fidyede veya nezrde hayvan kesme işlemi, beraat-i zimmetin sebebi olması gibi,

210 Karâfî, el-Umniyye, s. 29.
211 Karâfî, el-Umniyye, s. 30.

 45

farklı amaçlarla gerçekleştirilebilecek tasarrufların birisine niyyet edilir. Şer’i şerif

sebebi belirtildiği için o belirtilen şeye göre hukuki sonuç doğurur.212

f) Malın fakirlere verilme şekli. Nafile sadaka da takarrub esasının sebebi ve

vacip zekattan berâat-i zimmet olmasının sebebi; vacip olan nezrin berâat-i zimmet

olmasının sebepleri arasında tereddütte olan uygulamadır.

Eğer ödemelerde; verilen şeyler bir avuç ise, yeminden, zihardan, avlanma

cezasından veya oruç bozma kefaretlerinden kurtulmak arasında döner durur.

Ödemede bulunan; bu sebeplerden birine niyet ettiği zaman, şeriat; sebebi bulunanın

üzerine hükmeder. Aksi takdirde şeriat bu tasarrufların ancak mubahlığına hükmeder.

Fakat hayvan kesme eylemi bunun tersinedir. Hayvan kesmede, niyyetin olmadığı

durumda şeriat onun haramlığına hükmeder. Bunlar arasındaki fark şudur: Şeriat

hayvan etinin mubah olması için bir sebep koymuştur. O da şer’i hayvanın

kesilmesini kastetmektir.

Burada bahsedilen ve üzerinde ittifak bulunan kaideye göre; ibahanın

olmaması haramlığın illetidir. İbaha olmadığı için haramlık hukuki sonucu

doğmuştur. Burada ibahanın sebebi; malın mülk edinilmesidir. Kim bir malı mülk

edinirse onu istediği kişiye vermesi caizdir. Dolayısıyla niyet olmasa da ibahanın

sebebi mevcuttur.213

Buradan şu anlaşılmaktadır: Somut eşyada temizliğin illeti, bu tür eşyalarda

necaset illetinin olmamasıdır. Çünkü taharet ve necaset iki şer’i hükümdür. İkisi de

iki şer’i sebebe ihtiyaç duyarlar. Necasetin illeti pisliktir. Pisliğin olmaması ise

taharetin illetidir. Necaset namazda ve yiyeceklerde ilişkinin haramlığına bağlıdır.

Nesnelerdeki taharet ise, bir engel olmadığı sürece onlarla ilişkinin mubah

olmasıdır.214

g) Borcun alacaklıya verilmesi. Eğer kişinin zimmetinde biri rehinli, öbürü

rehinsiz olmak üzere iki borç varsa; bunun ödenmesi rehinli ve rehinsiz borçtan

zimmeti beri kılmak gereklidir. Ödeyecek kişi bunların birisine niyyet ederse; şeriat

o kişiye niyetine göre berâat-i zimmet hukuki sonucunu doğurur. Niyet edilen rehinli

borç ise yargı hükmüyle değil işin özünde rehin bırakılan şeyi alma hakkı vardır.215

212 Karâfî, el-Umniyye, s. 31.
213 Karâfî, el-Umniyye, s. 31.
214 Karâfî, el-Umniyye, s. 32.
215 Karâfî, el-Umniyye, s. 32.

 46

h) Sebebin, uygun olabilecek mahallerden birine yönlendirilmesi. Birden

fazla kadınla evli olan bir erkeğin “seni boşadım” ya da “senin hürriyetini verdim”

demesi bu hususa örnek verilmektedir. Kişinin bu sözleri yönelttiği iki hanımı ya da

iki cariyesi varsa; bu lafızlar ikisinden birisinin haramlığının sebebidir. Hangisine

niyyet ederse sebep belirlenir. Vekalet sözleşmesi de bunun gibidir. Onun

mülkiyetinin ifadesine ve müvekkiline yöneltilmez, geçerli değildir. Ancak niyyetle

belirlenir.216

l) Vvucüp, ibaha tahrim sonucunu doğuran değişik fiiller. Kişi, günah

işlemeye sebep olursa haram işlemiş olur. Vacip sevabın elde edilebilmesi için

vacibin yerine getirilmesi gerekir. Görünürde bu eylemden doğacak iki farklı sonuç

eşit olursa; hukuki sonuç ancak niyyetle doğar ve onlardan birisi görünür; birisi gizli

olursa ya da delili zayıf olursa niyyetsiz delili güçlü olan itibara alınır.217

İşte bu son yedi maddede niyetin şart koşulması; sebepleri ayırt etmek içindir.

İlk üç çeşitte ise niyyet, lafızları ayırt etmek içindir. şeriatta niyyetin fasılları çoktur.

Sonuç olarak; niyyetin ayırt edici olması; kendisiyle şeriatın varit olmasının

sebebi değildir. Niyyetin temyiz edici vasfı, kendi zatında ve kendi hakikatindedir.

Nasıl ki; ilmin keşfedici kılınması şeriatın kılmasıyla olmadığı gibi. Aksine onun bu

vasfı Rabbani Esrar tarafındandır. Eğer gerçekler ilahi kudret ile hususiyetleri

üzerine vücuda gelirse; niyyet, kendi zatında ayırt edicidir. Şeriat bu temyizi bazı

yerlerde şart koşmuş bazı yerlerde de şart koşmamıştır. Şeriatın niyyeti muteber

kıldığı yerler ibadetlerdir; kılmadığı yerler de ibadet değildir. Şeriatın delillerine tabi

olmak niyyetin temyiz edici olmasından değil, muteber kıldığı içindir.218

2. Sadece Allah Rızası İçin Yapılması Gereken Ameller

Bunlar mutlak ibadetlerdir. Allahü Teâla’nın rızasını kastetmek O’na ve

O’nun azametine ve yüceliğine iman etmek, O’nun büyüklüğüne kalp ile huşu’da

bulunmak, O’nun gücünden korkmak, O’nun kuşatıcı kudretine tevekkül etmek ve

buna benzer Cenabı Allah’a müteallik kalbin amelleridir.

216 Karâfî, el-Umniyye, s. 33.
217 Karâfî, el-Umniyye, s. 33.
218 Karâfî, el-Umniyye, s. 33.

 47

Bu tür ameller bizatihi temyiz edici ve müteayyin olduğu için niyete ihtiyacı

yoktur. Onun temyiz edici olması Allahü Teâla’nın zatindandır. Oysa aralarında

tereddüt bulunan cihetlerden birinin temyizi için niyyete ihtiyaç duyulur.219

3. Allah Rızası İçin Yapılamayan Fiiller

Alimler, “buluğ çağındaki vaciplerin ilki olan ilk tefekkür vacip midir değil

midir?” diye tartışmışlardır. Bütün görüşler gereğince bu durumda takarrubun

gerçekleşmesi ve takarrubu kastetmek imkansızdır denilmiştir. Ancak “nasıl ilk

tefekkür ile takarrub imkansız olur?” sorusu da tartışılmıştır.

Yani insan en fazla yapabileceği şüphe olduğuna göre şüphe, icma ile sabit

olan şeriatın birçok yerinde örnekleri vaki olduğu için adamın takarrubu kast

etmesine engel değildir. Örneğin, “acaba namaz kıldım mı? kılmadım mı?” diye

şüpheye düşen kişi namazını kılar. Kılınan namazla kişi namazın vucubiyetinde

şüphe hasıl olmakla beraber o namaza niyet eder ve bu namazıyla takarrubu kasteder.

Aynı şekilde kişi, bir günün bir vakit namazını unutursa; ama hangi namaz olduğunu

bilmiyorsa, o günün beş vakit namazını kılması gerekir. Bu kıldığı namazların

hangisinin üzerinde kılması vacip olduğunda şüphe etmekle birlikte kişi o namazlarla

takarrubu niyy220et eder.

Allahü Teâla hükümleri teşri kılmış ve her bir hüküm için de birer sebep

vazetmiştir. Bazen belli bir tek sebebin, birden çok hükmü olabilmektedir. Örneğin

iltikâü’l- hitaneyn’in (sünnet mahallerinin karşılaşması) atmış kadar hükmü vardır.

ez-Zahîre adlı eserde bunlar açıklanmıştır. 221 Bazen de belli bir hükmün birden çok

sebebi olmaktadır. Abdestin vacip olmasının on kadar sebebinin bulunması gibi.

Dolayısıyla sebepsiz hüküm yoktur.222

Şer’i Şerif şüpheyi şu maddelerde sebebe bağlamıştır:

a) Hz. Peygamberimiz (SAV) şöyle buyurmuştur: “Kim bir namazında

şüpheye düşerek üçüncü rekat mı? yoksa dördüncü rekat mı? olduğunu bilmeyen kişi,

219 Karâfî, el-Umniyye, s. 34.
220 Karâfî, el-Umniyye, s. 35.
221 İmam Karâfi “ez-Zahîre” adlı eserinde şöyle demiştir: “İltikaü’l-hitaneyn”in atmış civarındaki
hükümleri vacip kılar. O, namazı, tavafı, kiraat secdesini, sehiv secdesini, Kur’anı Kerimi ellemeyi,
taşımayı ve okumayı, camide durmayı haram kılar, orucu bozar, bunu kasten yapana fasık hükmü
verilir ve ona tazir uygulanır, bilerek yapması sonucu kefaret gerekir, itikafı da bozar ve tazir
uygulanır, özellikle tekrar ederse veya mescitte kasten yapan fasik olur, hacc ve umre fasit olur ve
burada kasten yaparsa ona tazir ve hady gerekir.vb … ” I/293.
222 Karâfî, el-Umniyye, ss. 35-36.

 48

o bulunduğu rekatı üçüncü olarak kılar. Bir rekat daha ekler (dördüncü rekatı) ve iki

secde yapar”.223 Buna göre kaide şudur: “Belli bir vasıf üzerine belli bir hükmün

terettüp etmesi; söz konusu vasfın, o hükme illet olduğuna delalet eder”. Örneğin,

kim hata yaparsa secde eder, kim hırsızlık yaparsa kesilir, kim zina yaparsa

vurulur.224

İşte burada şeriat, o dördüncü rekatın kılınmasının vucübiyetini şüpheye

bağlamış, başka bir ifade ile şüpheden dolayı secde yapılacağı hükmünü

öngörmüştür. Böylece namazdaki şüpheye, secde yapılması gibi bir hukuki sonucu

bağlamıştır. Burada secde fazlalık veya noksanlık sebebiyledir denilemez. Çünkü

fazlalık da noksanlık da bilinmeyen ve zannedilmeyen birer durumdur. Zira burada

takdir edilen, belirtilen husus; sayıda şüphenin vuku bulmasıdır. Dolayısıyla

secdelerin fazlalık ve noksanlıktan başka bir şeye izafesi zorunlu olmuştur. O da

şüphedir. Böylece şüphe o rekata ve secdelere sebep olarak tevcih edilmiştir.225

b) Kişi eğer bir günün bir vakit namazında şüpheye düşerse ve hangi vaktin

namazı olduğunu bilmezse ona o günün beş vakit namazını kılması vacip olur.

Malikilere göre; söz konusu kılınması gereken beş vakit namazı şer’i şerif

kişiye genel ve özel sebep olarak tevcih etmiştir. Burada genel sebepler, onun

vakitleri olan fecrin doğması, zeval vakti, ikindi vakti, güneşin batması ve şafak

vaktidir. Özel sebep ise, şüphedir. Beş vakit namaz bütün insanlara değil sadece beş

vakit namazın birisinde şüpheye maruz kalan ve karıştıran kişiye vaciptir. O kişiye

beş vakit namazın birinde oluşan şüphe sebebiyle vaciptir. Dolayısıyla bunun sebebi

şüphedir.

c) Kişi birlikte süt emdiği kız kardeşi hakkında veya yabancı olmakla birlikte

nesebi hakkında hangisi onun kardeşi olduğunda şüphelenirse, şeriat şüpheyi o

kişiye onların haram olmasını sebep kılar.

d) Temiz birisi olmakla beraber pis elbise hakkında şüpheye maruz kalırsa iki

durumda da namaz ona haramdır. Malikilere göre; sebep şüphedir.

e) Kişi, ölü ile kesilmiş hayvanın hangisinin kesildiği konusunda şüpheye

düşerse, ikisi de şüphe nedeniyle o kişiye haramdır.226

223 Buharî, Salât, 41.
224 Karâfî, el-Umniyye, s. 36.
225 Karâfî, el-Umniyye, s. 37.
226 Karâfî, el-Umniyye, s. 37.

 49

Şeriatın “şüpheyi” sebepler gurubundan kılması bu örneklerle

anlaşılmaktadır. Mutakarribe gelince bu şüpheli şekillerdeki mutekarrib şeriatta

vakidir. Bu ibadetler hakkında icma bulunduğu için bu tür ibadetler vaciptir. Eğer

onun hakkında icma yoksa delil ya da bir emare varsa fıkıh usûlünde şu kararlar

alınmıştır: Şeriatın hükümlerinin hepsi icma sebebiyle bellidir. Her bir müctehit

düşüncesinden emin ise hüküm verir. Bu da o konu ve onu işleyenin hakkında

Cenabı Allah’ın hükmüdür. Eğer onun sebebiyle vasıflanırsa ve vacip olmasıyla

sonuçlanırsa; Maliki Fıkıh Alimlerinden Karâfî’ye göre: “Kendisinden takarrubun

bulunduğu şeraittaki vuku bulan şüpheyi vacip kılan bellidir. O da Cenabı Allah’tır.

Vacip kılınan ortaya çıkan fiildir. Belli bir vucübü gerektiren sebep de şüphedir.

Onun delili de icmadır ve bu cihetler bellidir. Şüphe ise onlardan değildir. Belki o

sebebin ta kendisidir. Çünkü kişi sebepte şüpheye düşmüştür. Bunların arasındaki

fark da zaruridir.”

“Düşünmeye başlayanın, düşünmesinin gerekli olup olmaması konusunda

ortaya çıkan fiil vücübiyetinde şüphelidir. Vücübiyetin sebebi de tayin etmesindeki

şüphedir. Vacip kılınmasının delili onu tahsis etmesinde ki şüphedir. Bütün bu

cihetler hepsi şüphelidir. Şeriatta vuku bulan cihetlerin hepsi bellidir. Şeriatta vuku

bulan yakınlığı kastetmenin mümkün olmasıdır. İlk nazar değildir.” Dolayısıyla ilk

bakışta yakınlığı kastetmenin imkansızlığı hakkında icma gerçekleşmemiştir.227

227 Karâfî, el-Umniyye, ss. 37-38.

 50

I. NİYYET- AMEL (İBADET) İLİŞKİSİ

Amellerin dini açıdan değer kazanması ile niyyet arasında sıkı bir bağ

kurulmuştur. Dış dünyaya yansıtılan salih amel görünümündeki davranış ile kalpteki

yöneliş aynı doğrultuda olmadığı takdirde o amelin Allah katında bir değeri olmaz.

Gerek Hz. Peygamber'in “Ameller ancak niyyetlere göredir”228 hadisi gerekse aynı

anlamı destekleyen nasslar ışığında ifadelendirilen “el-Umûr bi makasıdıha” kaidesi

İslam hukukunun beş temel küllî kaidesinden birini oluşturmuş ve Mecelle’de “Bir

işten maksat ne ise hüküm ona göredir”229 şeklinde almıştır. Hanefî yazarlar bu

kaidelere “lâ sevâbe illâ bi'n-niyye” (niyyetsiz sevap yoktur) şeklinde bir altıncısını

eklemişlerdir.230 Hanefî fıkhı esas alınarak niyyet ile amel arasındaki ilişki için bir

tasnif geliştirilerek ameller önce ibadetler ve muamalat olmak üzere ikili bir tasnife

tabi tutulmuştur, ibadet türünden olan dini ameller de geçerliliği için niyyetin şart

olduğu ameller ve başka ibadetlere ön şart konumunda olan ibadetler olmak üzere

ayrıca değerlendirilmiştir. Muamelat türünden olan ameller ise üçlü bir tasnife tabi

tutularak, hüküm doğurması niyyeti n bulunmasına bağlı ameller, hüküm doğurması

niyyetin bulunmasına bağlı olmayan ameller ve sırf niyyet aşamasında kalmış, fiile

dönüşmemiş ameller olmak üzere müstakil başlıklar altında ele alınmışlardır.

İslam hukukunda özellikle Hanefî fıkhı esas alınarak niyyet ile amel

arasındaki ilişki bakımından ameller ve hükümlerin tabi tutulduğu bu taksimattan

sadece ibadet türünden olan dini ameller kısmına ve muamelat türünden olan

amellerde boşanmada, yeminde ve yolculukta niyyetin durumuna kısaca temas

edeceğiz.

A. İbadetlerde Niyyet

Bunlar namaz, oruç, hac ve zekat gibi sıhhatinde niyyetin şart olduğu

İslam’ın temel ilkeleri olan ibadetlerdir. Başka bir ifade ile doğrudan yerine getirilen

ve amaç niteliğinde olan fiillerdir. Bununla birlikte ibadet nevinden sayılan ezan,

abdest ve gusül gibi fiillerin sıhhatinde niyyet şart koşulmamıştır. Bu bakımdan

ibadetlerde niyyet, doğrudan amaç nitelikli ibadetlerde ve ibadetler için ön şart

228 Buharî, Bed’u’l-vahy, 1.
229 Atıf Bek, Mecelle, Mahmut Bek Matbaası, İstanbul h. 1327, mad. 2.
230 İbn Nüceyım, el-Eşbah ve’n-Nezâir, s. 14; Ferhat Koca, İslam Hukukunda İbadet Kavramı, İmvak,
Çorum 2000, s.25.

 51

konumunda olan amellerde olmak üzer iki kısımda ve farklı olarak mütalaa

edilmiştir.

1. Doğrudan Yerine Getirilen Ve Amaç Niteliğinde Olan Fiillerde Niyyet

 a. Namaz İbadetinde Niyyet

Namaz belli eylemler ve özel rükünler ile yüce Allah’a kulluk etmektir.

Namazın dış görünüşü bir takım şekiller ve zikirden ibaret ise de, içerisi ve gerçek

mahiyeti, yüce yaratıcıya münacat etmek, O’na yakınlaşmak, O’nunla konuşmak,

O’nu muşahede etmektir. Bunun kolay olmayacağını dikkate alan fıkıh alimleri

ibadetlerin düzgün tarzda yerine getirilmesi için namaza bir takım şartlar öne

sürerken namazda huşû ve huzuru olmazsa olmaz şartlar (rükün) arasında

saymamışlardır. Çünkü ihlâs, kalp huzuru ve huşû, kalbin ameli olup gizli, bâtınî bir

haldır. Bu bakımdan fakihler fetva verirken, insanların kusur ve eksikliklerini de

dikkate almışlardır. Onlar bu konuda mükellefiyet şartlarını ideal değil ortalama

ölçülerde tutmaya çalışmışlardır. Dolayısıyla fakihler namazın ruhu olan kalp

huzurunu namazın tamamında şart koşmamış, namaza başlarken yapılan niyyet,

ihlas ve yönelişi yeterli görmüşlerdir. Bu açıdan niyyet namazlarda kulun namazını

normal hareketlerden ayırıb Allah’a yaklaşmayı kastetmesinde önemli rol

oynamaktadır.

Niyyet , namazın şartlarından biri olup, Allah Teala için ihlasla namaz

kılmayı dilemek ve hangi namazın kılınacağını bilmektir. Namazda niyyetin farz ve

namazın geçerli olması için niyyetin gerekli olduğu konusunda İslam alimlerinin

görüş birliği vardır.231 Ancak çoğunluk özellikle Hanefîler bunu sıhhat şartı

sayarken, Şafiiler ve bazı Malikiler rükün saymışlardır.232 Bunun sebebi, ibadetin

adetten ayrılması ve ihlasın gerçekleşmesidir. Bu da ibadeti yalnız AIlah'a tahsis

etmeyi gerektirir. Allah Teala şöyle buyurur: "Oysa onlar, yalnız dini kendisine

tahsis ederek, Allah'a ibadet etmekle emrolundular"
233. Bununla birlikte şu hadis-i

231 Muhammed b. İbrahib b. el-Munzir, el-İcmâ, Dâru’l-Cenân, Beyrut 1985, s. 24; Muhammed Emîn
İbn Âbidin, Reddü’l-Muhtâr, Çev: Ahmed Davutoğlu, Şamil Yayınevi, İstanbul 1982, II/128; Zuhaylî,
I/480.
232 Ebû Zekeriyya Muhyiddin b. Şeref en-Nevevî, el-Mecmû’u Şerhi’l-Mühezzeb, İdârâtü’t-Tibâ’ati’l-
Muniriyyye, Mısır, (t.y.), III/277; İbn Nüceyım, el-Eşbah ve’n-Nezâir, s. 55; Apaydın, “Namaz-Oruç”,
İlmihal, 1/238;
233 Beyyine, 98/5.

 52

şerif bütün amellerin değerini niyyete bağlamıştır:234 "Ameller niyyetlere göredir.

Herkes için niyyet ettiği şey vardır"
235

. Zira namaz ayakta durarak başlanır.

Ayakta durmak ise bir ibadet maksadıyla olabileceği gibi bir adet ve alışkanlık

sebebiyle de olabilir. Böylece niyyet; bu iki şey arasında bir nevi tercih vasıtası

olarak, ayakta duruşun ibadet gayesiyle olduğunu belirtmektedir.236

Niyyetin kalp ile yapılması esas olup dil ile söylenmesi şart değildir. Bununla

birlikte ayrıca dil ile de söylenmesi daha iyi olur ve bu tarzda niyyet, çoğunluğa göre

müstehaptır.237 Çünkü burada dil kalbe yardımcı olur. “Niyyet ettim bu günkü öğle

namazının farzını kılmaya” demek gibi. Farz namazın veya vitir, tilavet secdesi, adak

ve bayram namazları gibi vacip bir namazın niyyetinde bu namaz cinsinin

belirtilmesi gerekir. Mesela “bugünkü sabah namazına” diye niyyet edilir. Nitekim

kaza namazlarında da hem vaktin hem de “ilk veya son kazaya kalan” şeklinde günün

belirlenmesi gerekir. Mesela; “Bugünkü Cuma namazının farzına veya kurban bayra-

mı namazına niyyet ettim” demek gibi. Genel olarak ''farz namaza” diye niyet etmek

yeterli değildir. Nafile namazlarda; “Niyet ettim şu vaktin ilk veya son sünnetini

kılmaya” diye niyet edilir. Bununla birlikte nafilelerde mutlak niyet de yeterlidir.

Müekked veya gayri müekked sünnet olduğunu veya rekat sayısını tayin etmek

gerekmez. Yalnız teravih namazı için, "Teravih namazını veya vaktin sünnetini

kılmaya niyet ettim” denilmesi ihtiyata daha uygundur. Diğer yandan namazlarda

niyyet ile tekbir arasına, namaza aykırı bir fasıla girmeksizin, niyetin namaza bitişik

olması gerekir. Bu fasıla; namazda yapılması uygun olmayan yeme, içme, konuşma

gibi işlerdir. Fakat arada abdest almak, ön safa namaz için yürümek gibi namaza ait

bir fasıla olursa bunun zararı bulunmaz.238 Dolayısıyla yapılan niyyet namazın

başından sonuna kadar devam ettirilir. Namazın herhangi bir işleminde niyyet

bozulursa namaz da bozulur. Niyyet, Hanefî ve Hanbelî mezheplerine göre şart, Şafiî

ve Malikî mezheplerine göre rükündür.239

234 Hamdi Döndüren, “Niyet ”, Şamil İA, Şamil Yayınevi, İstanbul (t.y.), V/24-25.
235 Buharf, Bed’ü'l- Vahy, 1; Müslim, İmare, 1907.
236 Burhanuddin Ebi’l-Hasan Ali b. Ebî Bekr el-Mergînânî, el-Hidâye, Thk. Muhammed Adnan
Dervîş, Dârü’l-Erkam, Beyrut 1097, I/55; Abdülkadir el-Ceylânî, el-Ğaniyye, Mektebetü’ş-Şarki’l-
Cedîd, Bağdat (t.y.), I/55; Hüseyin Küçükkalay, “Namazda Niyyet, Oku Mecmuası”, 7/76, Konya
1968.
237 el-Mergînânî, I/55; İbn Teymiyye, Mevsûatü’l-Fetâvâ, Dâru’l-Vefâ, Riyad 1997, XXII/133;
238 Zühaylî, I/481; Ömer Nasuhi Bilmen, Büyük İslam İlmihali, Merve, İstanbul (t.y.), s. 123;
Döndüren, “Niyet ”, Şamil İA, V/113.
239 Vecdi Akyüz, Hayatın İçinden Fıkıh, Rağbet, İstanbul (t.y.), s. 3.

 53

aa. Farz-ı Ayın Namazlarda

Farz namazlarda niyyet ittifakla şart koşuluştur. Bu farzın sahih

olabilmesi için de niyyetin bazı şartlar aranmıştır. Bunlar kıldığı farz

namazın farz olduğuna niyyet etmek, kişinin namaz kılacağına ve ona ait

fiilleri yapma kastının bulunması ve kişinin kıldığı namazı açıkça

belirtmesi240 olarak özetlenebilir.

Bu üç şartın iftitah tekbirine bitişik olması gerekir. Malikî ve Hanbelî

Mezheblerine göre; niyyette, kılınacak farz namazı açıkça belirtmek şarttır,

aksi halde kılınan namaz sahih olmaz. Buna karşılık niyyette kaza ve edayı

belirtmek şart değildir. 241 Çünkü kazaya kalmış bir namaz, eda niyyetiyle kaza

edilebileceği gibi, henüz vakti çıkmamış bir namaz da kaza niyetiyle eda edilebilir.242

ab. Farz-ı Kifâye Namazlarda

 Niyyet, farz-ı kifaye namazlarda da farzdır. Bu nedenle cenaze namazının da

şartıdır. Bu niyyette ölünün erkek veya kadın, küçük erkek veya kız çocuğu olduğu

belirtilir. İmam olan kimse, Allah Teâlâ’nın rızası için hazır olan cenaze namazını

kılmaya ve o cenaze için dua etmeye niyet ederek namaza başlar. Ayrıca imamlığa

niyet etmesi gerekmez. Cemaatten her biri de Allah rızası için o cenaze namazını

kılmaya ve onun için duaya ve imama uymaya niyet eder.243 Ölü erkek ise: “Şu hazır

erkek cenaze için”, “Şu hazır kadın cenaze için” diye niyyet edilir. Çocuklar için de

bu şekilde niyyet edilir. Cemaatten biri sağırlığı veya sonradan yetişmesi gibi başka

bir sebepten ötürü cenazenin erkek mi kadın mı olduğunu anlayamazsa; “üzerine

imamın namaz kılacağı ölüye, imam ile birlikte namaz kılmaya ve dua etmeye” diye

niyyet eder244

240 el-Mergînânî, I/55. İbrahim Halebî, Şerh-i Mültekâ el-Ebhûr, Çev: Nedim Yılmaz, İlmî Neşriyat,
İstanbul 1993, I/186; İbn Nüceyım, el-Eşbah, s. 32.
241 Ebû Muhammed Abdillah b. Ahmed b. Mahmud İbn Kudame, el-Muğnî, Dâru’l-Menar, (b.y.) h.
1367, I/465-466; Abdurrahman el-Cezîrî, Kitâbü’l-Fıkıh ‘Ala’l-Mezâhibi’l-Erba‘a, Dâru’l-Me’mûn,
(t.y.), I/211-213; Ahmed b. Muhammed b. Ahmed eş-Şüveykî, et-Tavdîh, el-Mektebetü’l-Mekkiyye,
Mekke 1997, I/298; Akyüz, Mukayeseli İbadetler İlmihali, İz Yayıncılık, İstanbul 1995, I/131.
242 Apaydın, “Namaz-Oruç”, İlmihal, 1/236-239;
243 Şeyh Nizam, el-Fetâvâ el-Hindiyye, el-Mektebetü’l-İslâmiyye, Türkiye, (t.y.), I/66.
244 İbnAbidîn, a.g.e., I/811; eş-Şirbînî, Muğni'l-Muhtac, I/344; eş-Şîrâzî, el-Mühezzeb, I/132; Zühaylî,
II/399; Sirâcüddin Umar b. İbrahim İbn Nüceyım, en-Nehru’l-Fâik, Dâru’l-Kütübü’l-İlmiyye, Beyrut
2002, I/191.

 54

ac. Vacip Namazlarda

Vitir ve bayram namazları gibi, vacip namazlarda niyyet, “Niyyet et-

tim vitir veya bayram namazını kılmaya” şeklinde adı açıkça belirtilerek

yapılır. Farz namazlarda olduğu gibi, vacip namazlarda da niyyet etmek

şarttır.245

ad. Nafile Namazlarda

Nafile namazlar için hangi vaktin nafile sünneti olduğunu belirleyerek

örneğin “öğlen namazın ilk sünnetini veya son sünnetini kılmaya niyyet ettim” diye

niyyet edilir. Bununla birlikte, ister müekked isterse gayr-i müekked olsun nafile

namazlarda, örneğin “akşam namazın sünnetini” diye bir belirleme yapmak şart

değildir; sadece namaz kılmaya niyyet edilmesi yeterlidir, fakat belirleme yapılması

daha iyi olur.246 Özellikle teravih namazı kılarken, “teravih namazına” veya “vaktin

sünnetine” diye niyyet edilmesi daha ihtiyatlı bir tutum olur. Cemaate yetişip de

imamın farzı mı yoksa teravihi mi kıldırdığını bilmeyen bir kimse, farza niyet ederek

imama uyar. Eğer imam farzı kıldırmakta ise, uyan kişinin farzı sahih olur; imam

teravihi kıldırmakta imişse, uyan kişinin kıldığı namaz nafile olur, fakat yatsının far-

zından önce olduğu için teravih namazı yerine geçmez. Şu ayrıntıya temas etmek

gerekir ki

a)Hanefî ve Hanbelî Mezheblerine göre, nafile namazlarda niyyet şart

olmamakla birlikte, namazın adı belirtilerek niyyet edilmesi ihtiyatlı bir harekettir.247

b) Şafiî Mezhebine göre, belli vakti olan nafilelerde niyyet açıkça, iftitah

tekbirine bitişik ve namaz kastıyla yapılır, nafile olduğuna niyyet şart değildir. Belli

vakti olmayıp çeşitli sebeplerle kılınan namazlarda niyyeti açıkça yapmak şart

değildir.248

c) Malikî Mezhebine göre, müekked sünnet olan vitir, bayram namazı vb. ile

sabah namazının sünnetinde açıkça, diğerlerinde mutlak olarak niyyet edilir. 249

245 Nevevî, III/280.
246 Abdülğanî el-Ğanîmî el-Meydânî, el-Lübâb fî Şerhi’l-Kitâb, Thk. Abdülmecid Ta’ma Helebî,
Dârü’l-Marife, Beyrüt-Lübnan 1998, I/54;
247 Zuhaylî, I/482.
248 Mehmet Keskin, Büyük Şafiî İlmihali, Semerkand, İstanbul 2005.
249 İbn Kudame, I/466; Cezîrî, I/215-216; Akyüz, Mukayeseli İbadetler İlmihali,I/131-132.

 55

b. Namaz Kılan Yükümlü Bakımından Niyyet

ba. Tek Başına Namaz Kılan Kişinin (Münferidin) Niyyeti

Münferid; namaz türlerini esas alarak niyyetini yukarıda açıklanan esaslar

çerçevesinde yapar.250

bb. Namazda İmama Uyan Kişinin (Muktedinin) Niyyeti

Hanefi ve Maliki MezhebIerine göre, muktedinin namazının sahih olması

için, münferidin namazın başında, imama uymaya niyyet etmesi gerekir.251 Ebû

Yusuf ve Şeybânî’ye göre; bir namaz kılana uyulmuş ve imamdan önce tekbir

alınmış olma ihtimali kalmasın diye, cemaatin iktidaya niyyeti, imamın “Allahu

Ekber” deyip namaza başlamasından sonra olmalıdır. Ebû Hanife’ye göre; cemaatin

tekbirleri imamın tekbirine bitişik olmalıdır. Fatiha bitmeden tekbir alıp imama uyan

mükellef, iftitah tekbirinin sevabına kavuşmuş olur. İktidaya niyyet edip namaza

başladığı halde, imam namaza henüz başlamadıysa, mükellefin iktidası sahih olmaz;

hatta, Allah veya Ekber kelimelerinin daha imam bitirmeden muktedi tarafından

bitirilmesi halinde bile hüküm böyledir: İkinci defa tekbir alınırsa bununla iktida sa-

hih olur.252

Şafii Mezhebine göre; münferid olarak namaz kılarken de, cuma namazı,

yağmur dolayısıyla cem'u't-takdim yapılan ve iade edilen namaz dışındakilerde

iktidaya niyyet edilebilir.253

Hanbeli Mezhebine göre; muktedinin imama veya namaza iktidaya niyet

etmesi şarttır. Mesbuk selamdan sonra -cuma dışında- yine kendi gibi mesbuka,

mukim yolcuya uyduktan sonra yine kendi gibi mukime iktida edebilir.254

bc. İmam’ın Niyyeti

Cemaat1e namaz kılınması halinde imama uymaya da niyyet edilmesi

gerekir. Fakat imamın, imamlığa niyyet etmesi şart değildir.255 Ancak geleneksel

anlayışa göre kadınların cemaate katılmaları asli değil arızi bir durum olduğu için,

arkada kadın cemaat bulunması halinde, kadınların iktidasının sahih olabilmesi için

250 Zuhaylî, I/483.
251el-Mergînânî, I/55; İbn Rüşd, Ebü’i Velid Muhammed b. Ahmed el-Kurtubî, Bidâyetü’l-Müctehid

ve Nihâytü’l-Muktasıd, I/104; İbn Nüceyım, en-Nehru’l-Fâik, I/190; İbn Nüceyım, el-Eşbah, s. 15.
252 Hamdi Döndüren, Delilleriyle İslam İlmihali, Erkam, İstanbul (t.y.), s.237.
253 Keskin, s.218.
254 Mansûr b. Yunus b. İdris el-Behûkî, Keşşâfü’l-Kinâ’ ‘an Metni’l-İknâ’, Âlemü’l-Kütüb, Beyrut
1997, I/296
255 Zuhaylî, I/486

 56

imamın onlara imam olmaya niyet etmesi gerektiği söylenmiştir. 256

Hanefi Mezhebine göre; kendisine iktida edecek kadınlar bulununca imamın

imamete niyyeti şarttır; Züfer'e göre şart değildir.257 Şafii Mezhebine göre; dört

namazda imamete niyyet edilmesi gerekir. Bunlar: Cuma, yağmur dolayısıyla

cem‘u’t-takdim halinde ikinci namaza, namaz vakit içinde cemaatle iade edilen

namaz, cemaatle kılınan adak namazı olmak üzere dört başlık altında toplanır. Bu

namazlarda imamete niyyet edilmezse günahkar olunur.258

Malikî ve Hanbelî MezhebIerine göre; namazın sahih olması için, cemaatle

kılınan bütün namazlarda imamete niyyet şarttır.259 Ebû Hanife ve Malik’e göre

imamın niyyetiyle muktedinin niyyetinin aynı namaza ait olması gerekir; Şafiî’ye

göre böyle bir şart söz konusu değildir.

c. Oruç İbadetinde Niyyet

Niyyet bütün amellerin özü ve ruhudur. İbadetlerde niyyet kaçınılmaz bir

gerekliliktir. Bu bakımdan ister farz ister vacip isterse nafile türünden olsun; bütün

oruç çeşitlerinde orucun geçerliliği için niyyet şarttır.260 Hatta Şafiî mezhebinde261 ve

bazı Malikî bilginlerince niyyet; orucun rükünlerindendir. Buna karşılık Hanefîlerden

Züfer'e göre; ramazan günü oruçla yükümlü kişi, oruç yasaklarına riayet etmekle -

niyyet etmese bile- orucunu ifa etmiş olur..262

Bütün ibadetlerde olduğu gibi oruçlarda da vakit önemlidir. Oruçların farklı

amaçlarla ifa edilmesi; oruçta vakit konusu hakkında farklı görüşlere yol açmıştır. Bu

bakımdan Ramazan orucunda ve diğer oruçlarda vakit konusuna kısaca temas etmeyi

uygun gördük.

Ramazan orucunda niyyetin vakti, Hanefi Mezhebine göre, her gün

güneş battıktan sonra başlar ve ertesi günün yarısından az öncesine vaktine

kadar devam eder.263 Şafiî Mezhebine göre, imsak vaktine kadardır.264 Hz.

Peygamber (sav) “Fecrin doğuşundan önce oruca azmetmeyeni, niyyet etmeyenin

256 Zuhaylî, I/483; II/332; Apaydın, “Namaz-Oruç”, İlmihal, I/239.
257 Döndüren, Delilleriyle İslam İlmihali, s. 237.
258 Zuhaylî, I/486. Keskin, ss. 141-142.
259 Zuhaylî, I/484; II/332.
260 Mergînânî, I/143.
261 Zuhaylî, III/153.
262 Alâuddin es-Semerkandî, Tuhfetü’l-Fukahâ, Dâru’l-Kütübü’l-İlmiyye, Beyrut 1984, s. 347;
263 Mehmet Zihnî, el-Muhtasarât, Kanaat, (b.y.) h. 1332, s. 53.
264 Akyüz, Mukayeseli İbadetler İlmihali, II/376.

 57

orucu yoktur”265 buyurduğu için bilginler, oruca geceden niyyet etmek gerektiği

hususunda fikir birliği varmışladır.266

Hanefîlere göre; bütün oruç çeşitleri bakımından en iyisi, mümkünse fecrin

doğuşu sırasında, değilse geceden niyyet etmektir. Bununla beraber, ramazan

orucuna, belirli günde tutulması adanmış oruca ve her türlü nafile oruca; gecenin

başlangıcından itibaren gün ortasına, istiva vaktine kadar niyyet edilebilir. İmsak

vaktinden itibaren oruç yasaklarına uyulmuş olması kaydıyla bu niyyet geçerlidir.

Kişiye borç olmuş fakat belirli zamanda tutulması gerekmeyen oruçlarda ise fecrin

doğuşundan sonra niyyet geçerli olmaz.267 Bu oruçlar şöyle sıralanabilir:

 Muayyen adak oruçları ile nafile oruçların niyyet vakti Ramazan orucu

gibidir. Ramazan orucuna, gecenin başlangıcından itibaren gün ortasına, istiva vakti-

ne kadar niyyet edilebilir. İmsak vaktinden itibaren oruç yasaklarına uyulmuş olması

kaydıyla bu niyyet geçerlidir.268

Kaza ve keffaref oruçları ile muayyen olmayan adak oruçları için

niyyetin vakti, imsake kadardır. Bu vakitten sônraki niyyet sahih değildir.

Tutulan oruç nafile yerine geçer.269

Geceden niyyet eden kişinin bu niyetten sonra imsak vaktine kadar oruç

yasaklarına uymaması niyyete zarar vermez. Geceden oruca niyyet edip, imsak

vaktinden önce niyyetten dönülmesi bütün oruç çeşitleri bakımından geçerlidir. Bu

hususlarda yolcu ile mukim ve hasta ile sağlıklı kişi arasında fark yoktur.

Malikîlere göre nafile de olsa, imsak vaktine kadar oruca niyyet edilmiş

olması gerekir. 270 Şafiîler ve Hanbelîler farz ve vacip oruç ile nafile oruç arasında

bir ayırım yapmışlardır. Buna göre, ramazan orucunun edası veya kazası ve nezir

orucu gibi oruçlar için imsak vaktine kadar niyyet edilmesi şarttır.271 Nafile oruçlar

için ise oruç yasaklarına riayet edilmiş olması kaydıyla, Şafiîlere göre gün ortasına

kadar, Hanbelîliere göre gün ortasından sonra da niyyet edilebilir.

265 Ebû İsa Muhammed b. İsa b. Sevre et-Tirmizî, el-Câmiu’s-Sahîh “Sünen”, İhyâu’-Turâsi’l-Arabî,
Beyrut (t.y.), Savm, 33.
266 Zuhaylî, III/153.
267 es-Semerkandî, Tuhfetü’l-Fukahâ, s. 349;
268 Mergînânî, I/144;
269 Mergînânî, I/144; Meydânî, I/131.
270 Mergînânî, I/144;
271 Zuhaylî, III/154.

 58

ba. Oruçta Niyyetin Şekli

Her şeyden önce belirtmek gerekir ki; Karâfî272 ve diğer bütün fıkıh

alimlerine göre niyyet sadece dil ile söylemekle olmaz, niyyette kalp esastır. Çünkü

niyyetin yeri kalptir. Şart olmamakla birlikte çoğunluğa göre dil ile de söylenmesi

sünnettir; Malikîlere göre dil ile söylenmemesi daha iyidir. Fakihlerin çoğunluğuna

göre, sahur yemeği oruç niyyeti yerine geçer; oruç tutmama niyyeti taşımakla

beraber sahura kalkma hali müstesnadır. Şafiîlere göre, sadece sahura kalkmış olmak

niyyet yerine geçmez.273

Farz ve vacip oruçların niyyetinde hangi orucun; ramazan orucu mu, nezir mi,

keffaret mi? tutulduğu bilginlerin çoğunluğuna göre mutlaka belirlenmiş olmalıdır.

Hanefîlere göre ise mukim ve sağlıklı kişi açısından, vakti muayyen oruç (özellikle

ramazan orucu) için böyle bir belirleme şart değildir; çünkü ramazan günü başka

oruca niyyet edilse bile ramazan orucu tutulmuş olur. Fakat yolcu ve hasta başka bir

vacip oruca niyyet ederse Ebû Hanife’ye göre o oruç tutulmuş olur.274

Hanefîler dışındaki üç mezhebe göre, oruca niyyet kesinlikle şarttır.

Hanefîlere göre ise vakti muayyen oruç bakımından niyyetin kesin olmaması orucu

geçersiz kılmaz. Örneğin şaban ayının otuzuncu günü ramazan olması ihtimaline

göre oruca niyyet etse ve o günün ramazan olduğu anlaşılsa, tuttuğu oruç ramazan

orucu yerine geçer. Bununla birlikte şek günü ramazan orucuna veya başka bir vacip

oruca niyyet etmek Hanefîlere göre tahrimen mekruhtur.275

Farz ve vacip oruçlara niyyette; hangi orucun tutulacağının belirlenmiş olması

çoğunluğa göre şart olmakla beraber, orucun hükmünün “farz olan oruca niyyet et-

tim” şeklinde belirlenmesi, bazı istisnai görüşler dışında; dört mezhebe göre de şart

değildir. Aynı şekilde “eda” olduğunun belirtilmesi ve “Allah rızası için” diye

kayıtlanması niyyetin geçerliliği için şart değildir. Bununla birlikte, bilginlerin

çoğunluğuna göre, bu hususta efdal, üstün olan tutum, “Niyet etlim Allah rızası için

farz olan yarınki ramazan orucunu eda etmeye” şeklinde bir ifade ile kalpten geçeni

desteklemektir.276

272 Karâfî, el-Umniyye, s. 17.
273 Zuhaylî, III/158.
274 Zuhaylî, III/156.
275 Zuhaylî, III/156.
276 Zuhaylî, III/157.

 59

Malikîler dışındaki üç mezhebe göre ramazanın her günü için ayrı niyyet

gerekir. Malikîlere göre ise ramazanın başlangıcında bütün ramazan ayı için, yine

oruç keffareti ve katil keffareti gibi peşpeşe tutulacak oruçlar için bir defa niyyet

yeterlidir; ancak hastalık, yolculuk gibi sebeplerle bunlar arasına fasıla girerse

yeniden niyet gerekir.277 Hastalık sebebiyle ramazan orucunu tutmayan bir kimsenin,

ramazan orucu yerine nafile oruca niyyet etmesi halinde bu oruç dört mezhebe göre

geçersizdir. Başka bir vacip oruca niyyet ederse, Hanefilere göre geçerli; diğer üç

mezhebe göre yine geçersizdir.

bb. Oruçta Niyyetin Şartı

Tutulan orucun sahih olması için; usulüne göre niyyet etmek, adetli ve lohusa

olmamak ve vaktin müsait olması gerekir .

Hanefî ve Hanbelî mezheplerine göre tutulan orucun sahih olması için niyyet şarttır.

Çünkü, oruç bir ibadettir; ibadetler ise niyyetsiz yapılamaz. Niyyet, “kalben ve zihnen, adet

olarak değil, ibadet olarak oruç tutma şuur ve bilincidir” Niyyeti dille söylemek şart ol-

mayıp sünnettir.278

Oruç ister farz, ister nafile olsun, bütün çeşitlerinde niyyet şarttır. İbadeti adetten ayırmak için

namazda olduğu gibi niyyet gerekir. Çünkü Hz. Peygamber (s.a.s.); ''Ameller niyyet/ere göredir,

herkes niyyyet ettiğı şeyi görecektir.”279 buyurmuştur.

Şafiî Mezhebine göre niyyet; şart değil, rükündur. Rükn bir şeyin mahiyetini teşkil

eden ve o olmaz ise olmaz kabilindeki bulunan unsurdur. Örneğin imana nispetle kalp ile

tasdik aslî bir rükündür. Bu tasdik olmayınca muteber bir iman da bulunmaz. Şafiîlere göre

niyyet orucun olmazsa olmazıdır.

Malikî Mezhebine göre niyyet; hem şart, hem rükündür. Çünkü oruç bir ibadettir.

İbadetler de niyyetsiz yapılamaz. Malikiler göre oruçta niyyet hem şart hem rükündür. 280

Niyyet edilecek zaman bakımından oruçlar; Geceden Niyyet Edilmesi ve

Belirlenmesi Şart Olan Oruçlar ve Geceden Niyyetlenmek ve Belirlemek Şart

Olmayan Oruçlar olmak üzere iki başlık altında ele alınır.

277 Zuhaylî, III/157-158.
278 Mergînânî, I/143;
279 Buharî, Bed’ü'l- Vahy, 1; Müslim, İmare, 1907.
280İbn Rüşd, I/203-204; Kasânî, II/83-87; Cezîrî, I/543-548; İbn Kudâme, el-Muğnî, III/91-98;
Mergînânî, I/118; Şafiî, el-Umm, II/95; Şeybânî, el-Asl, II/184-185, 197,283;

 60

Geceden niyyet edilmesi ve belirlenmesi gereken oruçlar, zimmette borç olan

oruçlardır. Ramazan orucunun kazası, başlanılmış bir nafile orucun kazası, bütün

çeşitleri ile keffaret oruçları ile mutlak adak oruçları bu gruba girer.

Bu çeşit oruçlara niyyetin geceleyin veya en geç ikinci fecrin başlangıcında

yapılması şarttır. Ayrıca bunları niyyetle tayin etmek de gereklidir. Bu yüzden

bunlardan herhangi biri için ikinci fecirden sonra niyyet edilse veya orucun çeşidi

kalben de olsa tayin edilmese tutulmaları sahih olmaz. Çünkü bu oruçlar için

İslam’ın önceden belirlediği bir gün yoktur. Bu yüzden bunu oruç yükümlüsünün

niyyetiyle belirlemesi gerekir.

Diğer yandan, akşamdan böyle bir oruca karar verilmiş olması ve bunun için

sahura kalkılmış olması da niyyet yerine geçer. Ancak ikinci fecirden sonra böyle bir

oruca karar verip tutmak caiz olmaz.281

Geceden niyyet edilmesi ve belirlenmesi şart olmayan oruçlara gelince, bu

oruçlar; Ramazan orucu, zamanı belirlenmiş adak orucu, müstehap ve mekruhları ile

bütün nafile oruçlar gibi belli bir zamana bağlı olan oruçlardır. Bu gibi oruçlara

akşam güneşin batışından, ertesi gün, gündüzün yarısından öncesine kadar niyyet

edilebilir. Fakat güneşin batmasından önce veya tam istiva zamanında yahut bundan

sonra akşama kadar hiç bir oruca niyet edilemez. Bu konuda mukim ile yolcu veya

hasta ile sağlam kimse arasında bir fark yoktur.282

Ancak bu gibi oruçlara öğleden önceye kadar niyyet edilebilmesi, ikinci

fecirden itibaren yiyip içmek gibi oruca engel bir şeyin bulunmamasına bağlıdır.

Böyle bir şey bilerek veya bilmeyerek vuku bulmuş olunca artık oruca niyet caiz

olmaz. 283

d. İtikaf İbadetinde Niyyet

İtikaf Allah’a yaklaşmak niyyetiyle mescidde kalmaktır. Bu nedenle itikaf

yapacak olan kimsenin buna niyyet etmesi gerekir. Niyyetsiz yapılacak bir itikaf

geçerli olmaz. Çünkü bunun bir ibadet olabilmesi niyyete bağlıdır. Adanan bir

itikafta, ayrıca bunun dil ile de ifade edilmesi gerekir284

281 Döndüren, Delilleriyle İslam İlmihali, s. 433.
282 Kasânî, II/85; Döndüren, Delilleriyle İslam İlmihali, s. 433.
283 er-Râzî, Tuhfatü’l-Mülûk, s.135-136; İbn Nüceyım, en-Nehru’l-Fâik, II/6-9;
284 Mergînânî, I/158; İbn Abidîn, II/440; İbn Nüceyım, el-Eşbah, s. 51; Seyyid Sabık, Fıkhu’s-Sünne

(Ayet ve Hadislerle İslam İlmihali ve İslam Hukuku), Çev: Ahmet Sarıoğlu-Tayyar Tekin, Pınar,
İstanbul 1992, II/55; ez-Zühaylî, II/700. Bilmen, s.326.

 61

e. Kurban İbadetinde Niyyet

Kurban, Arapça’da gerek maddi gerekse manevi her türlü yakın olmayı

kuşatacak bir anlama sahiptir. Dini terminolojide ise kurban, bir hayvanı, hususi bir

vakitte Allah’Allah yaklaşmak niyyetiyle kesmektir. Veya kurban bayramı

günlerinde Yüce Allah’a yakınlaşmak maksadıyla kesilen hayvanların adıdır.285

Kurbanın ibadet niyyetiyle kesilmesi şarttır. Çünkü Kur'ân-ı Kerim’de kesilen

kurbanlık hayvanların et ve kemiklerinin niyyet, takva ve bağlılığının Allah’a

ulaşacağı bildirilmiştir.286 Bununla birlikte kurbanın adet gereği hayvan kesmekten

ayırmak için de niyyet şart koşulmuştur.287

Kurban ibadetinde de niyyetin öneminin özelliklerinden biri de bayram günü

sırf fakirlere dağıtmak amacıyla bazı hayvanlar kesilip dağıtılsa, kurban niyyeti

olmadıkça sadece sadaka ecri alınabilir. Kurbanda niyyetin önemi sebebiyle, Hanefî

mezhebinde ortaklaşa kesilen kurbanda, bütün ortakların ibadet niyyetiyle katılmaları

şart koşulmuştur. Ortaklarda birinin sadece et elde etme niyyetiyle iştiraki

diğerlerinin kurbanını geçersiz kılmaktadır. Çünkü Allah’a yakınlaşmak kanın

akıtılmasıyla gerçekleşir; bu ise parçalanma kabul etmez. Zira bu tek bir fiil veya bir

kesme işlemidir. Şafiî ve Hanbelî mezheplerine göre ise böyle bir ortaklık kurban

ibadetine zarar vermez.288

f. Hayvan Kesiminde Niyyet

Hayvanların kesme işleminin geçerli olmasının şartlarında biri de niyyet ve

kasttır. Yani kesme fiilinin hayvanın öldürülmesi maksadıyla değil de, etinin

yenmesi maksadı ile yapılması gerekir. Fakihlerin ittifakı ile 289 kesmede, fiilen

kesilen hayvanın bizzat kendisinin kastedilmesi gerekir. Şayet zannında hata edecek

veya cinsi kastedecek olur da isabette hata ederse bakılır. Eğer kesme niyyeti

olmaksızın damarların kesilmiş isre, hiç bir kimse kesmeyi gerçekleştirmeyi niyyet

etmemiş olacağından, kesilen hayvan helal olmaz. Örneğin bir hayvana bir alet ile

vursa ve bu alet onun kesildiği yere isabet etse ya da attığı bir alet bir ava isabet etse

285 Bilmen, s. 415; Keskin, s. 462; Bardakoğlu, “kurban”, İlmihal, II/8.
286 Hacc, 22/37.
287 Zuhaylî, IV/401.
288 Ebi’l-Hasan Ali b. Muhammed b. Habib el-Mâverdî, el-Hâvi’l-Kebîr, Dâru’l-Kütübü’l-İlmiyye,
Beyrut, 1994, XV/122-123; Zuhaylî, IV/401; Bardakoğlu, “kurban”, DİA, XXVI/438; “kurban”,
İmihal, II/8.
289 İbn Âbidin, V/209.

 62

veya onu şer’ i usule göre kesmek maksadı olmaksızın öldürmek maksadıyla vuracak

olursa o hayvanın eti yenilmez. Bu durumda eylem haram olma sebebi ile şer’i

hayvan kesmenin şekli olan mubahlığın sebebi arasında döner durur. Eğer kişi; şer’i

boğazlamaya niyyet ederse; haramlık sebebiyle değil, helallık sebebiyle vuku bulan

şekil tahsis edilmiştir. Eğer hiçbir şeye niyetlenmediyse; sebebi belirtilmediği için

şeriata göre kesilen helal değildir. Çünkü şeriat hükümleri meşru kıldığı gibi

sebepleri de meşru kılmıştır. Her bir belirli sebep için belirli bir hüküm koymuştur.

Dolayısıyla kesme işleminin herhangi bir meşru sebebi belirtilmediği için kesilen

hayvanın eti helal sayılmamıştır.290

Şer’i hayvan kesiminin, yemeğe dair helallık esasının sebebi olması ve

kesilen hedy ve kurbanların yakınlığın sebebi olması da bu kabildendir. Örneğin

hedyide, fidyede veya nezrde hayvan kesme işlemi, beraat-i zimmetin sebebi olması

gibi, farklı amaçlarla gerçekleştirilebilecek tasarrufların birisine niyyet edilir. Şeriat

şerif sebebi belirtildiği için o belirtilen şeye göre hukuki sonuç doğurur.291

i. Zekat İbadetinde Niyyet

Zekat bir yönüyle mali bir ibadettir. Çünkü zekat namazla birlikte İslam’ın iki

temel şartlarını teşkil eder. Namaz bedenî ibadetlerin, zekat da mali ibadetlerin

simgesi konumundadır. Ayet ve hadislerde pek çok defa namazla birlikte zikredilmiş

olması da böyle bir anlam taşır. Diğer yönüyle de ondan istifade edecek kişilerin,

zenginlerin mallarında gerçekleşen bir hakkıdır. Bu sebeple devletin toplama ve

dağıtma yükümlülüğünü üslendiği bir nevi vergi olarak da nitelendirilir. Devlet onu

mükelleflerden isteyerek vermediği takdirde, zorla tahsil eder. Buna ek olarak bir de

zekatın ibadet olması, Allah’ın emrine itaat edilerek, O’na kulluğun bir nişanesi

olarak yerine getirilmekte olması hasebiyle mükellefin niyyet ve kastını, onun iç

dünyasını ilgilendiren yönü vardır. Bu iki açıdan bakıldığında zekat, ibadet manası

taşıyan vergi ve vergi anlamı taşıyan bir ibadet denilebilir.292

 Zekatın bu iki yönünü birlikte değerlendiren fakihler diğer ibadetlerde

olduğu gibi zekat borcunun ödenmesinde niyyetin şart olduğunda görüş birliğine

varmalarına rağmen bu niyyetin ne zaman yapılacağı, niyabetle, temsil yoluyla

290 Zuhaylî, IV/443.
291 Karâfî, el-Umniyye, s. 31.
292 Ali Özek ve Hayreddin Karaman-M. Akif Aydın-Mehmed Erkal, İbadet ve Müessese Olarak

Zekat, (m.y.), İstanbul 1984, s. 165.

 63

yapılıp yapılamayacağı, ayrıca devlet tarafından zorla tahsil edildiğinde, zekat

borcunun ödenmiş olup olmayacağı hususlarında farklı görüşler ileri sürmüşlerdir.

ia. Zekatta Niyyetin Şart Koşulması

Fakihlerin çoğuna göre zekatın verilmesinde niyyet şarttır. Çünkü zekat, bir

ibadettir. İbadetler ise ancak niyyet ile geçerlidir. Bu bakımdan kişi zekatı verirken

bilmeyerek veya unutarak niyyet etmediyse, zekatı vermiş sayılmaz. Bilmemesi veya

unutması, malın, ibadet ve Allah’a yakınlık niyyeti olmadan verildiğinin alametidir.

Kişinin o şekilde malı vermesi ölü bir iş veya ruhsuz bir şekildir. Bununla birlikte

deli veya çocuğun zekatını velisi niyyet etmeden verecek olursa zekat yerine

gelmemiş olur ve velinin onu tazminat olarak ödemesi gerekir. Şimdi bu hususa

kısaca temas edeceğiz.

ia.a. Hanefîlere Göre Zekatta Niyyet

Niyyetin, kural olarak ödeme anında bulunması gerekir. Çünkü zekat

ibadettir. ibadetlerde niyyet şarttır. Fakat ödemeler parça parça yapıldığı için,

kolaylık olsun diye niyyetin, zekat borcunun çıkarıldığı anda bulunması da yeterli

görülmüştür. Bu oruçta niyyetin önceden yapılması gibidir.293

Zekat verilirken hükmen niyyet edilmiş olması da yeterlidir. Örneğin mal

sahibi niyyet etmeden zekat borcunu verdikten sonra henüz mal fakirin elinde iken

niyyet etmesi, ya da vekile vermesi anında niyyet ettiği halde vekil zekat borcunu

öderken niyyet etmemesi gibi durumlarda hükmen niyyet etmiş sayılır. Çünkü

emreden kişinin niyyeti muteberdir.294

Zekata niyyet etmeden, bütün malını sadaka olarak veren kişinin zekat borcu

da düşer.295 Çünkü zekat olarak o kişiye farz olan, sadaka olarak verilen malın bir

parçasıdır. Niyyet zekat borcunu belirlemek için şart koşulmuştur. Malın tümü

sadaka olarak verilince o malın içinde kendiliğinden belirlenmiştir. Ayrıca tayin

etmeye gerek yoktur. Bununla birlikte bir kimse ticaret niyyetiyle bir araba satın alsa,

sonra onu özel oto olarak ayırıp kullansa, o araba zekata tabi olmaktan çıkar. Bundan

sonra onu tekrar ticaret yapmak niyyetiyle, mesela galeriye koysa bu otoyu

satmadıkça, o ticaret malı olmaz. Bu yolcunun sırf ikamete niyyet etmesiyle mukim

293 Halebî, I/443.
294 Zuhaylî, III/264.
295 İbn Nüceyım, el-Eşbah, s. 16

 64

olması, yani seferiliğinin sona ermesi, mukim olan kişinin ise yolculuğa çıkmadıkça,

sırf niyyet etmekle yolcu olmaması gibidir.296

ia.b. Şafiîlere Göre Zekatta Niyyet

Çocuk ve akıl hastasının mal varlığından veli ve vasileri zekat ödemekle

mükelleftirler. Bu durumda veli veya vasi çocuk ve akıl hastasının mallarının

zekatını öderken niyyet edeceklerdir. Eğer niyyet etmezlerse, kusurlarından dolayı o

malları tazmin etmekle yükümlü olurlar.

Zekat memuru zekatı zorla tahsil eder, mükellef de niyyet ederse bütün

mallarda zekat borcu düşer. Mükellef niyyet etmez, memur niyyet ederse doğru

kabul edilen görüşe göre yine verilen zekat geçerli olur. Ama memur niyyet etmezse

zekat ödenmiş olmaz. Mezhebin görüşüne göre yöneticinin niyyet etmesi vaciptir ve

niyyeti mükellefin niyyeti yerine geçmektedir. 297

ia.c. Malikîlere Göre Zekatta Niyyet

Niyyet zekat borcunu çıkarırken vacip olmakta, hak edenlere verirken niyyet

edilmesi de yeterli bulunmaktadır. Zekat borcunu ayırırken veya onu öderken niyyet

etmeyip daha önce veya daha sonra niyyet edilirse zekat mükellefiyeti düşmez. Zekat

zorla tahsil edildiğinde zekat memurunun niyyeti, mükellefin niyyeti yerine geçer.298

ia.d. Hanbelîlere Göre Zekatta Niyyet

Niyyetin malın verilmesinden az önce yapılması caizdir. Aynı zamanda

zekatta vekalet caizdir. Mal sahibinin niyyeti olmadığı müddetçe zekat memurunun

niyyeti geçerli değildir.299

ib. Zekatın Edasında Niyyetin Zamanı

Niyyetin, zekatın ödeme zamanına yakın olması şarttır. Yani ödeme anında

yapılmalıdır. Çünkü topluca ayrılan zekat, ihtiyaç sahiplerinin durumuna göre parça

parça veya değişik zamanlarda verilebilir. Bu yüzden bir malı zekat olarak ayırırken

niyyetlenmek yeterlidir. Çünkü bunda zekat verene kolaylık vardır. Nitekim

tutulacak bir oruca da akşam güneş battıktan sonra niyetlenmek caizdir. Aynı şekilde

bir kimse vekil aracığı ile zekat verse ve vekiline verirken zekata niyyet etse, fakat

296 Ebu’l-Kâsım es-Semerkandî, el-Multakat, Dâru’l-Kütübü’l-İlmiyye, Beyrut 2000, s. 73-74;
297 Zuhaylî, III/265. Özek ve Karaman-Aydın- Erkal, İbadet ve Müessese Olarak Zekat, s. 166.
298 İbn Abdilberr, Kitâbu’l-Kâfî, Mektebetü’r-Riyad el-Hadîse, Riyad 1980, I/302; Karâfî, ez-Zahîre,
III/136.
299 İbn Naccâr el-Fetûhî, Münteha’l-İrâdât, Ahmed b. Said en-Necrî, Hâşiyetü’l-Müntehâ ile birlikte,
Müessesetü’r-Risâle, Beyrut 1999, I/506-507; Sabık, II/204.

 65

vekil verirken niyyet etmese zekat yine geçerlidir.

Malikîlere göre ya mallardan zekat hissesi ayrılırken veya hak sahiplerine

verilirken niyyet edilmelidir. Bu ikisinden birisinde edilen niyyet yeterlidir. Şafiîlere

göre de zekat malların ayrılmasından önce yapılan niyyet caizdir ve kafidir.300

Kısaca zekatta niyyeti konusu esasen zekatın verilmesi sırasında ön plana

çıkmış bu çerçevede farklı görüşeler sergilenmiştir. Sonuç olarak zekat bir ibadet

olup sahih olması için niyyet şart olmaktadır. Bu da zekat verecek kişinin zekat

verirken Allah’ın rızasını kasdetmesi, sevabını Allah’tan istemesi ve kalbiyle üzerine

farz olan zekatı eda ettiğine karar vermesiyle olmaktadır.

k. Hacc İbadetinde Niyyet

Niyyetin hacc ibadetine etkisi haccın çeşidini belirlemede ve ihramda görülür.

İfrad, Temettu’ veya Kıran haccı yapacak kimse mikatta ihrama girerken buna uygun

olarak niyyet eder. İhrama girerken mücerred hac için niyyet edilmişse, umre

yapılmaksızın yalnız hac ibadetini ifa etmekle yetinilir. İhramda kalış Akabe

cemresini yapıncaya kadar devam eder. Akabe cemresinden sonra isterse nafile

olarak kurban keser, sonra tıraş olur ve ihramdan çıkar. Temettü haccı ise; hac

aylarında, önce umre niyyetiyle ihrama girip umreden sonra ihramdan çıkılması,

sonra yeniden hac için ihrama girilmesi suretiyle yapılan hac türüdür. Hacca niyyet

etmek haccın sıhhatinin şartlarındandır. Şafiîlere, Hanbelîlere ve Ebu Yusuf’tan

nakledilen bir görüşe göre ise ihramın rüknü sadece niyettir. Hanefî mezhebine göre

ise ihrama girerken niyyetin yanı sıra telbiye getirmek de gerekir.301

Bir kimse Kabe ve civarındaki mukaddes mekanları ziyaret niyyetiyle ihrama

girdiği esnada, hacca mı, yoksa umreye mi veya her ikisine birden mi niyyet ettiğini

kalbi ve dili ile tayin etmese bile Hanefîlere göre ihram sahihtir. Bu durumdaki bir

kimse henüz tavafa başlamadan yapacağı ibadetin hac mı, umre mi olduğunu belir-

lerse, bu belirleme muteberdir. Şayet belirlemeden tavafa başlarsa, umre için ihrama

girmiş sayılır. Tavaf yapmadan doğruca Arafat'a çıkıp vakfe yaparsa, bu ihramı hac

için sayılır ve yaptığı hac da ifrad haccı olur. Şafiî ve Hanbelî mezhebine göre,

yapılacak ibadetin hac mı, umre mi olduğu mutlaka önceden belirlenmelidir. Bu

300 Yusuf el-Kardâvî, Fıkhu’z-Zekât, Müessesetü’r-Risâle, (b.y.) 1981, II/794; İslam Hukukunda Zekat
(fıkhu’z-zekât), Çev: İbrahim Sarmış, Kayıhan, İstanbul 1984, II294; Zuhaylî, III/265.
301 el-Kasânî, II/167; el-Meydânî, I/192; Sâbık, I/91; Döndüren, “niyyet”, Şamil İA, V/113; ABİİ,
“niyyet”, s. 495; KİF, II/308; Keskin, II/401-402.

 66

belirleme gerçekleşmeden yapılan hac veya umre ile ilgili ameller sahih sayılmaz.302

Bir kimse beraber hac yapmak istediği ilim ve fazilet sahibi bir kimseye

uyarak, “falan zatın ihrama girdiği hac veya umre için ...” diye niyyet ederse, bu

niyyet hem Hanefîlere hem de Şafiîlere göre ve Hanbelîlere göre geçerlidir; Malikî

mezhebinde de hakim kanaat bu yöndedir.303

2. Başka İbadetlere Ön Şart Konumunda Olan İbadetlerde Niyyet

İslamiyet’te maddi ve manevi temizliğe çok önem verilmiştir. Bu sebeple

temizlik konusu, bütün fıkıh ve ilmihal kitaplarında ibadetlerin en önemlisi olan

namaz bahsinden önce ele alınmıştır. Çünkü bir hadis-i şerifte: “Namazın anahtarı

temizliktir”304 buyrulmuştur.

Fıkhî bir terim olarak temizlik (taharet), hem maddi pislikten ve kirlerden

hem de hükmi kirlilik halinden (hades) temizlenmeyi içermektedir. bu sebeple hükmi

temizlik aynı zamanda manevi temizliği de kapsamında bulundurur. Bununla birlikte

temizlik toplumun kültür ve gelenekleriyle ilişkili bir husustur. Bu bakımdan

temizlik şekillerinin adetten ibadet kapsamına girmesinde niyyet söz konusu

olmaktadır. Şimdi maddi ve manevi temizliklerde niyyetin konumuna kısaca temas

edeceğiz.

a. Namazın Önşartı Olması Bakımından Hadesten Taharette (Gusül

Abdestinde) Niyyet

Gusül fıkıh teriminde “bütün vücudun temiz su ile yıkanması şeklinde yapılan

hükmî temizlik işlemini”305 ifade emektedir. Gusül esasen hükmî-dinî temizlenme ve

arınma vasıtasıdır. Gusül ile; hayız, nifas ve cünüplük halinin vücutta bırakabileceği

maddi bir kaşıntı ve bulaşıklar iyice temizlenmiş olur. Ayrıca gusül, cünüplük

halinin vücutta yol açacağı yorgunluk ve gevşekliği giderme, bedende yeni bir denge

kurma, kan dolaşımını düzene koyma ve kişiyi hükmî kirlilikten kurtararak ibadet

atmosferine hazırlama gibi beden ve ruh sağlığı açısından bir çok yararı olan dinî bir

vecibedir. Bununla birlikte gusülde bilinen veya bilinmeyen birçok hikmet ve fayda

taşımaktadır. Bu inançla Allah’ın gusül emrini yerine getirmeye çalışan kulun itaat

302 Döndüren, “niyyet ”, Şamil İA, V/113.
303 Salim Öğüt, “ihram”, İİİGYA, II/362-363;
304 et-Tirmizî, Taharet, 3.
305 Ali Bardakoğlu, “İslam Dini- Fıkıh- Temizlik”, İlmihal, TDVY, Ankara 2004, I/204

 67

hazzını yaşaması ve özellikle uhrevî sevaba nail olabilmesi için niyyet devreye

girmektedir. Fakat gusülde niyyetin şart olup olmaması hususu mezhepler arasında

tartışmalıdır. Hanefîlere niyyeti, guslün sünnetlerinden306 sayarken buna karşılık

Şafiî, Malikî ve Henbelî mezheplerine göre niyyet, guslün farzlarındandır.307

b. Namazın Önşartı Olması Bakımından Abdestte Niyyet

Abdest, fıkıh terminolojisinde “belli uzuvları usulüne uygun olarak su ile

yıkamak ve bazılarını da eldeki su ıslaklığı ile meshetmek” şeklindeki ibadet

temizliğini ifade etmektedir.308 Abdestin, ibadetler gurubunda bizatihi değil de başka

bir ibadet için kastedilen olması, abdestte niyyetin şart olup olmaması hususunu

doğurmuştur. Zira abdest bir yönüyle temizliği içeren, diğer yönüyle de namaz

ibadetinin ön şartı olan ve yapılması öngörülen bir ibadettir. Abdest namazın

şartlarından, farzlarından olmakla birlikte, namazdan bağımsız bir ibadettir. Çünkü

namaz kılan kişi abdestli olmak zorundadır. Ama abdesti olan kişi mutlaka namaz

kılmak zorunda değildir.309 Dolayısıyla fıkıh mezhepleri bu konuda farklı görüş

sergilemişlerdir. Bunlara burada kısaca değinmeye çalışacağız.

Hanefîlere ve bir rivayette İmam Malik’e göre abdestte niyyet farz değil

sünnettir. Buna delil olarak; Kur'ân-ı Kerim’de “Ey iman edenlerI Namaza kal-

kacağınız zaman yüzlerinizi ve dirseklerinizle birlikte ellerinizi yıkayın. BaŞınıza

meshedin.' Her iki topuğunuzla birlikte ayaklarınızı da (yıkayın)”310 mealindeki

ayetini göstermektedirler. Buna göre ayette abdestin dört farzı belirlenmiş, niyyetten

söz edilmemiştir. Hadislerde de niyyetten söz edilmemiştir. Diğer yandan necasetten

306 Mustafa Said el-Hınn, Eserü’l-İhtilâf fî’l-Kavâidi’l-Usûliyye fi İhtilâfi’l-Fukahâi, Müessesetü’r-
Risâle, Beyrut 1985, s. 271; Abdülkâdir er-Râzî, Tuhfatü’l-Mülûk, Thc. Abdüllah Nezîr Ahmed,
Dâru’l-Beşâiri’l-İslâmiyye, Beyrüt 1997, s. 26; Ravza Cemâl el-Husrî, Fıkhu’l-Hasan el-Basrî,
Dâru’l-Kelimi’t-Tayyib, Dımaşk 2002, III/161; Hmdi Döndüren, “niyyet”, Şamil İ.A., V/113; Haz.
Abdüsselam Allûş, Takrîbu’l-Menfa’a ilâ Fıkhi’l-Mezâhibi’l-Erba’a, Dâru’l-Marife, Byrut 1999, s.74;
Zihnî, s. 47.
307 Ebu İshak İbrahim b. Ali eş-Şîrâzî, et-Tenbîh, Thk. İmâduddin Ahmed Haydar, Âlemü’l-Kütüb,
Beyrut h.1403, s. 19; Muhammed b. Selâme et-Tahâvî, Muhtasaru İhtilâfi’l-Ulemâ, İhtisâru Ahmad
b. Ali el-Cessâs er-Râzî, Thk. Abdullah Nezîr Ahmed, Dâru’l-Başâiru’l-İslâmiyye, Beyrut 1995,
I/134; Karâfî, ez-Zahîre, I/240; İbn Rüşd, Bidâytü’l-Müctehid, el-Mektebetü’t-Ticâriyyetu’-Kübrâ,
Mısır (t.y.), I/39; Karâfî, ez-Zahîre, I/306; Musa b. Sâlim Ebü’niyyet-Necâ el-Haccâvî el-Makdısî, el-
İknâ‘, Thk. Abdülmuhsin et-Türkî, Hacer, (b.y.) 1997, I/37; Sabık, I/79; Ebû Abdillah Muhammed el-
Yakûbî, Şerhü’l-‘İbâdâti’l-Hams (li Ebî’l-Hattâb el-Kelvezânî), Abdurrahman Sünyân el-‘Abîkân,
Mektebetü’l-‘Abîkân, Riyad 1995, s. 58; el-Ca’lî, Sirâcü’s-Sâlik, Dâru Sadr, Beyrüt 1994, I/76;
Keskin, s. 93.
308 Bardakoğlu, I/195; Keskin, s. 73.
309 Karâfî, ez-Zahîre, I/250; Karâfî, el-Umniyye, s. 44.
310 Mâide, 5/6.”

 68

taharet ve setr-i avret gibi namazın diğer şartlarında da, niyyetin şart olmayışına

kıyas yapılmıştır.

İmam Şafiî, Ahmed b. Hanbel ve başka görüşünde Imam Malik’e göre ise

abdestte niyyet farzdır. Bunların delil olarak gösterdikleri; Hz. Peygamberimizin

"Ameller niyyetlere göredir" hadisi ile namaz ve teyemmümde niyyetin farz oluşuna

kıyastır. Ayrıca ibadette ihlasın gerçekleşmesi ve abdestin namaz için emredilmiş

olması onların dayandığı delillerdendir311

Abdestte niyyet etmek; abdesti namaz kılmak, abdestsizliği gidermek veya

Cenab-ı Hakk'ın emrini yerine getirmek niyyetiyle almaktır. Abdestin niyyeti;

“Küçük hades'in hükmünü kaldırmaya niyyet ettim.” veya “Farz olan abdest'i

eda etmeye niyyet ettim” diye getirilir veya namaz ve tavaf gibi abdeste

muhtaç olan herhangi bir şeyin mubah kılınması için niyyet getirilecektir.

Ancak idrarını tutamayan veya müstehaze (her zaman kanı akan kadın) olan

kimse: “Namazı mubah kılmaya niyyet ettim” demesi lazımdır. “Küçük

hadesin hükmünü kaldırmaya niyyet ettim” dese, caiz değildir. Çünkü akıntı

devam ettiği için hades bakidir. Bir kimse abdest niyyetini getirmekle beraber

serinlemeyi de kast ederse sahih kavle göre caizdir.312

c. Namazın Önşartı Olması Bakımından Teyemmümde Niyyet

Teyemmüm sözlükte “bir işe yönelmek, bir şeyi kastetmek” anlamına

gelmektedir. Şer’i manası ise, suyu temin etme veya kullanma imkanı bulunmayan

durumlarda, hadesi (büyük ve küçük kirliliği) gidermek niyyetiyle, temiz toprak veya

toprak cinsinden bir maddeye el ayalarını sürüp, onlarla yüzü ve iki kolu

meshetmekten ibaret manevi-hükmi temizlik işlemini ifade eder.313 Abdest ve gusül

normal durumlarda su ile yarılan ve maddî temizlenme özelliği de taşıyan hükmî bir

temizlik iken teyemmüm istisnaî hallerde başvurulan, abdest ve gusül yerine geçen

(bedel) sembolik bir işlemdir. Bu bakımdan, tanımında da zikredildiği gibi

311 Halebî, I/32,39; Ahmed b. Muhammed b. Cafer el-Bağdâdî el-Kaddûrî, et-Tecrîd, Dâru’s-Selâm,
Kahire 2004, I/101; Mergînânî, I/16; el-Kâsânî, el-Bedâyî, I/17; İbn Abidîn, I/98-100; İbn Rüşd,
Bidâyetü'l-Müctehid, I/21 ; İbn Kudâme, el-Muğnî, I/110; el-Cevziyye, Câmiu’l-Fıkıh, , I/51-52;
Ebu’l-Kâsım Mahmud b. Umar ez-Zemahşerî, Ru’ûsü’l-Mesâil, Dâru’l-Beşâirü’l-İslâmiyye, Beyrüt
1987, s. 100; İbn Nüceyım, el-Eşbâh, s.14; Halîl b. İshâk, Muhtasaru’l-‘Allâmata Halîl (fi Fıkhi’l-

İmâm Mâlik), Dâru’l-Fikr, Beyrut 1995, s.13; Sabık, I/50; el-Hınn, s.164, 280-281; Abdülvehhâb
Abdüsselâm Tavîle, Fıkhu’t-Tahârah, Dâru’s-Selâm, Kahire 1986, s. 199-201; Döndüren, Delilleriyle

İslam İlmihali, s. 140; Bardakoğlu, I/198;
312 İbn İshak, s. 13; Abdüsselâm, s. 202-203.
313 Bardakoğlu, I/208; Keskin, s. 97.

 69

teyemmümde niyyet, toprağı elle oynama şekline benzeyen hareketleri ibadet

maksadıyla yerine getirilmesinde önemli olmaktadır. Burada niyyet ibadet ilişkisi

açısından teyemmümde niyyet bahsine kısaca göz atalım.

Hanefî mezhebinde niyyet teyemmümün sıhhat (geçerlilik) şartı, diğer üç

mezhepte ise rükün olarak görülmektedir. Hanefîler, doğal olarak temizleyicilik

özelliğine sahip olan su ile yapıldığı için abdest ve gusülde niyyeti farz saymadıkları

halde, hakiki bir temizlik olmadığı ve ayetteki “teyemmüm ediniz”314 ifadesinde

“kasdetme” anlamı bulunduğu için teyemmümde niyyeti farz kabul etmişlerdir.

Şu var ki, Hanefîlerle çoğunluk arasında “rükün” tanımındaki fikir ayrılığı sebebiyle,

Hanefilere göre teyemmümde niyet rükün değil, sıhhat şartı olarak, Şafiîlere ve Ma-

likî mezhebinde ise rükün olarak nitelenmektedir. Hanbelîlerin rükün anlayışı

çoğunluk istikametinde olmakla beraber niyyet onlara göre de rükün değil şarttır.315

İbadet veya taat çeşitleri kuvvet derecesi itibariyle üç mertebeye ayırılmıştır.

Bu bakımdan teyemmümde niyyet hususu, söz konusu ibadetin derecelerine göre

geçerli olup olmaması açısından şöyle değerlendirilmiştir:

Üst mertebedekine niyyet edilerek yapılan teyemmümle alt mertebedekilerin

yapılabilmesi; buna göre: Farz namaz, tavaf.ve cuma hutbesi gibi farz olan

herhangi bir şeyin mubah kılınması için niyyet getirilir. Örneğin: “Farz

namazı mubah kılmak için niyyet ettim.” Bir farzı mubah kılmak için niyyet

getiren kimse o teyemmümle farzı eda edebildiği gibi, nafile namazını da eda

edebilir.316

Alt mertebedeki ibadete niyyet edilerek üst mertebedeki ibaet veya taatin

yerine getirilememesi; buna göre: Bir kimse mutlak niyyetini veya nafile namaz

niyyetini getirirse, sadece nafile namazını kılabilir. Bununla birlikte bir kimse

Kur'an-ı Kerim'i taşımak veya cenaze namazını kılmak veya secde-i tilavet,

secde-i şükür yapmak için niyyet getirirse, bunları yapmakla beraber nafile

namazını da kılabilir.

Dolayısıyla teyemmümün niyyeti “farz namazı mubah kılmaya niyyet

ettim” gibi olacak. Hadesi kaldırmağa niyyet ettim şeklinde bir niyyet kafi

gelmez. Çünkü teyemmüm hadesi kaldıran bir bedel hüküm olmadığı için, mutlak

314 Maide, 5/6.
315 Mergînânî, I/33.
316 Mergînânî, I/33.

 70

olarak “hadesten taharet”e niyyet etmek yeterli olmayıp, ne için teyemmüm

edildiğinin belli olması gerekir.317

B. Muamelat Türünden Olan Hukuki Tasarruflarda Niyyet

1. Boşamada Niyyet

İslam Hukuk tarihine nazar edecek olursak boşamanın (talak), çeşitli

kısımlara ayrıldığını görürüz. Bu kısımlardan biri ve konumuzla ilgili olanı Sarih ve

Kinaye lafızlarla gerçekleştirilen boşamadır. Şu halde boşamada kullanılan lafızlar

sarih ve kinaye olmak üzere iki kısma ayrılmaktadır.

a. Sarih Lafızlar ve Niyyet

Sarih ismini verdiğimiz lafızlar ancak nikah bağını izale etmek maksadıyla

kullanılan ve başkasında isti’mal edilmeyen lafızlardır. Mesela Arapça’daki (قا�	
)

ve (��
	�
 lafızları gibi. Bu nevi talaka sarih ismi verilmiştir. Sarih Arapça’da açık (ا

ve vazıh olan, dinleyen tarafından derhal anlaşılan demektir. Türkçe’de de “ben seni

boşadım”, “sen benden boş ol” vb lafızlar bu kabildendir. Şu halde sarih

isimlendirdiğimiz ve boşamaya delalet eden lafızlardan kastedilen mana gayet vazıh

ve açıktır. İşte bu bakımdan bir kimse boşamada sarih lafızları kullandığı zaman

niyyete lüzum kalmaksızın talak vaki olmuş olur.318 Yani niyyet etmese bile

söylemiş olduğu sarih lafzın hüküm tecelli eder ve hukuki sonuç doğurur. Zira

Cenabı Hak: “O boşama iki keredir. Ondan sonrası ya iyilikle tutmak, ya güzellikle

salmaktır…”319 kavli kerimiyle üçüncü talakta nikah kaydının zail olacağını beyan

buyurmuşlardır. Görüldüğü gibi yukarıdaki nassda niyyetin lüzumlu olduğuna delalet

eden en küçük bir işaret bile yoktur. Burada niyyetin şart koşulması nass üzerine

mütehammil bulunamayacağı bir ziyadelik getirmek olacağından bu yola gidilemez.

Ayrıca Hz. Ömer efendimizin oğlu Abdullah, bir adet gününde hanımını boşamıştı.

Kendisine şer'i tabiriyle müracaatı emreden Resülü Ekrem (sav) ona niyyet edip

etmediğini asla sormamıştı. Şayet böyle sarih lafızlarda niyyet şart olmuş, olsaydı

hem halde Resülü Ekrem kendilerine sorarlardı. Bu durum dahi sarih lafızlarla vuku

bulan boşamanın hiçbir niyyet kaydına bağlı kalmaksızın vaki olacağının delilidir.320

317 Mergînânî, I/33.
318 İbn Nüceyım, el-Eşbah, s. 18.
319 Bakara, 2/229.
320 İbn Nüceyım, en-Nahrü’l-Fâik, II/321.

 71

 Bu durumda, bir kimse sarih olarak boşamaya delalet eden lafızlardan birini

bir başka mana ile tevil etme yoluna gidemez. Örneğin “sen benden boş ol” tabirini

evire çevire, ben bu cümle ile, “sen bana karşı yaptığın işlerden boşsun demek

istedim” gibi bir mana vadisine aktaramaz. Çünkü bu lafız nikah bağ ve kaydını

izale etme hususunda sarih ve vazıhtır. Artık bir başka beyana ihtiyacı yoktur.

Böylece sarın lafızların tekrarıyla niyyete ihtiyaç olmaksızın talak da tekerrür

edecektir. Mesela, “sen benden boş ol”, “sen benden boş ol” gibi.321

b. Kinaye Lafızlar ve Niyyet

Kinaye lafızlarına gelince bunlar hem boşamada ve hem de başkasında

kullanılabilen lafızlardır. Mesela, “anne ve babanın evine git”, “örtün”, “gözüme

görünme”, “çık git”, “sen hürsün” vs. Bu ve benzeri terkiplere kinaye denilmesinin

sebebi bunu duyan bir kimsenin manaya, yani boşama olup olmadığına derhal intikal

edemeyişinden ileri gelmektedir. Bu bakımdan “boş ol” tabiriyle “annenin evine git”

arasında büyük fark vardır. Birinci cümleyi duyan kişi, ondan kastedilen manaya

derhal intikal edebileceği halde, ikinciyi duyan bir kimse kastedilen manayı derhal

anlayamaz. Şu halde kinaye lafızlar hem boşamada (talakta) ve hem de bir başka

anlamlarda kullanılabilecek durumdadırlar. Bunun için bu lafızların boşamaya ait

olduğunu ancak niyyet tayin edecektir.322

Bir kağıt veya bir başka yere “boş ol” diye yazan bir kimseden bunu niçin

yazdığına, dair niyyeti sorulduğu zaman, evet boşama niyyetiyle yazdım, diyecek

olursa bu hareketiyle talak vaki olur. Fakat bir su üzerine veya havaya yazacak

olursa, niyyet etmiş bile bulunsa buna bir hüküm bina edilemez. Zira harfleri asla

belli olmayan bir yazıya yazı adı verilemez. İnsan mektup yazmak suretiyle de bu işi

yapabilir.323

 2. Yeminlerde Niyyet

İslam hukukunda genel olarak yemin Yemin-i Mün’akide, yemin-i Gamus ve

yemin-i Lağv olmak üzere üç kısımda mütalaa edilmektedir. Bu üç kısımdım

birincisi olan “ğamus”; bilerek, geçmiş bir şey için yalan yere yemin etmektir ki,

321 Mergînânî, I/265; Küçükkalay, “İslamda Niyyet ve Amel”, Oku Mecmuası, Konya, yıl. 17, sayı 86.
1967
322 İbn Nüceyım, en-Nahrü’l-Fâik, II/356; Zemahşerî, s. 411; İbn Nüceyım, el-Eşbah, s. 19.
323 İbn Kudâme, el-Kâfî, I/440; Küçükkalay, “İslam Hukuku Tarihinde Talak ve Niyyet”, s: 108, 1971,;
Döndüren, “niyyet”, Şamil İA, V/114; Aşkar, Abdullah, I/501.

 72

meselâ yaptığı bir şeyi yemin ederek yapmadığını söylemesi gibi. Bu nevi yeminler

büyük günahlardandır. Bu bakımdan derhal istiğfar ve tövbe etmek gerekir.

Mün‘akide ise ilerde meşrû bir şeyi yapma veya yapmama hususunda edilen

yemindir ki yerine getirilmesi durumunda bir sorumluluk doğmaz. Ancak bu

yeminini bozarsa o zaman keffaret lazımdır ki maliyeti fıkıh kitaplarımızda mufassal

olarak izah buyurulmuştur. Lağv denilen yeminin ise isminden de anlaşıldığı gibi

hükmü yoktur. Fakat dili alıştırmamak lazımdır.324 Esas mevzuumuz olan bu

yeminlerdeki niyyet hususuna gelince, fıkıh bilginlerimizden bazıları yemin

meselelerini ele alırken niyyet için belli başlı bahisler ayırmışlardır. Birçokları ise

niyyetin yeminle alakasını ayrı ayrı ele alarak incelememişlerdir. Umumi mahiyeti

itibariyle Allah'a yapılan yeminlerde niyyet lüzumlu kılınmamıştır. Buna göre

kişiyi amden, sehven, hata ile ve bir başkasının ikrahı neticesinde yemin etse bu

yemini mün'akit olur. Görüldüğü gibi burada niyyete yer verilmemiştir. Şu halde

bir kimse unutarak yani hata ile yemin else daha sonra da bu yeminini bozsa

keffaret lazım gelmektedir. Şu halde genel itibariyle yeminlerde niyyet

gözetilmemektedir. Ancak yeminde zikredilmiş bulunan bir umum lafzın

tahsisinde niyyet diyâneten muteber ve makbul addedilmekledir. Kazaen değil.325

Yeminde niyyetle ilgili en önemli bahis bazı zulüm sahiplerinin zorla

yaptırdıkları yeminler ve yemin eden kimse ile yemin ettirenin niyyetleri

meselesidir. Eğer yemin eden zulme uğramış ise veya uğrayacaksa bu yemin onun

niyyetine göre değerlendirilir. Eğer yemin eden zalim bulunuyorsa o zaman

yemin ettirenin niyyeti üzerine olur.326 Örneğin bir kişi bir başkasının elindeki

malı satması için zorlanmışsa (ikrah), Şeriatın tabiriyle “mükrah” yani icbar edilen

de elindeki malını satmaya zorlanmaması için o malını -satıcısını kastederek- “falan

kimseye verdim” diye Allah’a yemin etmiş olsa bu yemin niyyeti üzerine vuku

bulacağından ne hakikaten ve ne de hükmen yemini ğamus olmaz. Zira yemin

eden kimse burada malını satmaya zorlandığından zulme uğramış bir durumda

bulunuyor.327

324 Mergînânî, II/359.
325 İbn Nüceyım, el-Eşbah, s. 56.
326 İbn Nüceyım, el-Eşbah, s. 57; Zuhaylî, IV/222.
327 Küçükkalay, “Yemin ve Niyyet”, Oku Mecmuası, 8/83, 1968.

 73

Bir kimse “Bütün helâl olanlar bana haram olsun” veya “haramdır” demiş

olsa bu sözü bir başka şeye niyyet etmedikçe yenecek ve içilecek şeylere

hamledilir. Başka bir şeye niyyet etmesi hali müstesnadır. Fakat kıyasa bakılacak

olursa bu sözünü bitirir bitirmez yeminini bozmuş olması lâzım gelir. Çünkü

“bütün” kelimesi umumilik ifade etmektedir. Bu bakımdan mubah olan teneffüs

işini yapar yapmaz, yani nefes alır almaz yeminini bozmuş olması lazımdır. Ancak

burada istihsanen yeminini bozmuş olmaz. Zira umum dikkate alınmak suretiyle

yemini bozmamak kabil olmaz. Bazı rivayetlere göre yukarıdaki sözü niyyet

etmedikçe hanımı için muteber değildir. Eğer niyyet edecek olursa o zaman

şer'i tabiriyle “Îlâ” olur.328 Bu sözün niyyet etmeksizin hanımına teşmil edilmemesi

umumluğun nazari itibara alınmamasından ileri gelmektedir.

Niyyet etmeksizin bir kimse “Et yemeyeceğim” diyerek yemin etmiş olsa

balık yemekle yeminini bozmuş olmaz. Ancak İmamı Malik ve Şafiî’ye göre

bozmuş olur.329 Kıyas da bunu gerektirmektedir. Zira Cenab-ı Hak: “Bununla

beraber siz her birinden taptaze bir et yersiniz” kavli kerimindeki “et” kelimesi

icmaya göre balık için kullanılmıştır. Ancak niyyet etmeden bize göre “Et

yemeyeceğim”, sözüne balık dahil edilmez. Çünkü burada balığa et tesmiye

edilmiş olması Hanefîler’e göre mecazi bir durumdadır. Kendisinde kan

bulunmadığından et olabilme sıfatı eksiktir. Halbuki mutlak olarak “et” lafzı et

olabilme vasfını tam olarak kazanmışına denir. Bu bakımdan lafzın delaletiyle

mutlak “et” kaydına dahil olmamıştır. Bu sebeple niyyetsiz olarak yukarıdaki söz

balığa teşmil edilmemiştir. Hatta bir kimse başkasına “Bana et al” dese o kimse

de balık alsa et ısmarlayan kimse balığı kabul etmeyebilir. Ayrıca balık satan

kimseye de “Kasap” denmez. Özet olarak niyyet etmeksizin balık, et sınıfına

dahil olmayacağından bu kimse

yeminini bozmuş olmaz.

Bir kimse “Vallahi şu buğdaydan yemeyeceğim” dese, fakat o buğdaydan

yapılan ekmeği yemiş olsa Ebu Hanife'ye göre yeminini bozmuş olmaz. Ebû

Yusuf yeminini bozmuş olduğunu söylemekledir. İmamı Muhammed’e gelince o

da Ebû Yusuf gibi düşünmekledir. Eğer buğdayı çiğneyecek olursa ittifakla yemini

328 Mergînânî, II/363.
329 Küçükkalay, “Yemin ve Niyyet”, Oku Mecmuası, 8/83,1968, s.17.

 74

bozulmuş olur. Ancak bütün bu ihtilaflar niyyet etmediği zaman düşünülebilir.

Şayet niyyet edecek olursa o takdirde, niyyeti muteber olacaktır.330 Çünkü

söylemiş olduğu söz niyyetini tahammül edecek bir durumdadır ki bir nevi mecaz

olur. Örneğin “Falan kimse buğday yer” denilir. Bundan maksat buğdayın kendisi

değil ondan elde edilen ekmektir.

Bir kimse “eğer giyersem, eğer yersem. eğer içersem” der ve muayyen bir

şeye niyyet ederse sözüne itibar edilmez. Bu bakımdan “ben ekmeğe niyyet ettim”

veya “et yememeğe niyyet ettim” demek hükümsüzdür. Zira telâffuz edilmeyen

bir şeyin niyyeti sahih olmaz. Ancak “Eğer çıkarsam” diyerek yemin etmiş olsa ve

bu sözle yolculuğa çıkmaya niyyet etse sözü muteber olur. Her ne kadar bu

misalde telâffuz edilmeyene niyyet edilmişse de kısa ve uzun seferler itibariyle

tenevvu bulunduğundan isim ve hükümce muhteliftir. Tıpkı evlenmemeye

yemin edip, örneğin Alman veya İngilizlere niyyet etmiş olması hali gibi. Halbuki

muayyen bir kadına niyyet ederek yemin etmiş olduğunu ileri sürse sözü muteber

olmaz. Bunlar yanında “Eğer giyersem”, değil de “Elbise giyersem” seklinde

yemin etse ve bir şeye niyyet etse diyaneten kabul edilip kadaen kabul olmaz

denilmektedir.331

“Eğer yemek yersem kölem hür olsun” demiş olsa ve et ile ekmek

kasdettiğini söylese ve başka bir şey yese kadaen sözü muteber değildir. Ancak

Allah’la kendi arasında muteber olur. Bununla beraber “Eğer yersem”,

“Tadarsam”, “İçersem”, kölem hür olsun der ve bununla muayyen bir yemeğe

veya içilecek bir şeye niyyet ederek onlardan başkalarını bile yemiş veya içmiş

olsa kadaen ve diyaneten kölesi hür olmuş olur. Çünkü zikredilmeyen bir şeyin

tahsisi temas edildiği gibi caiz olmaz. “Falan kimse ile konuştuğum gün şöyle

şöyle” diye yemin eden bu kimsenin “gün” sözü gece ve gündüze hamledilir. Şayet

bu kimse “gün” sözüyle yalnız gündüze niyyet etmiş olsa bu niyyeti hem

diyaneten ve hem de kadaen tasdik olunur. Bir kimse “Vallahi şu parayla etten

başka bir şey satın almayacağım” diye yemin etse, ancak yarısıyla et ve yansıyla

da ekmek satın almış olsa yeminini islihsanen bozmuş olur. Kıyas ise yeminin

330 Mergînânî, II/365.
331 Mergînânî, II/ 264.

 75

bozulmayacağı yönündedir. Şayet o paranın hepsi ile etten başka bir şey satın

almamaya niyyet etmiş olsa yeminini bozmuş olmaz.332

“Vallahi Konya’dan Ankara’ya gitmek için çıkmayacağım” dese daha

sonra İstanbul’a gitmek için yola çıksa ve yolu Ankara üstü olsa, eğer Konya'dan

çıkarken Ankara’ya uğramaya niyyet etmişse yeminini bozmuş oluyor. Şayet

Konya’dan çıkarken Ankara’ya uğramamaya niyyet etmiş, ancak çıktıktan sonra

namazın kasrını gerektirecek bir mesafeye gelmişken Ankara’ya da uğramayı

münasip görüp ve uğramış ise yeminini bozmuş oluyor. Çünkü niyyet çıkarken

muteberdir. Birinci meselede Ankara’ya uğramaya niyyet etmekle Ankara’ya

müteveccihen yola çıkmak arzusu bulunmuş oluyor. İkinci misalde ise çıkarken

Ankara’ya uğrama niyyeti bulunmuş olmadığından yeminini bozmuş olmuyor.333

“Falan kimseyle artık konuşmayacağım” diye yemin etmiş olsa her ne

zaman o kimseyle konuşursa yeminini bozmuş olur. Bu durumda, ben muayyen bir

günü, yahut falanca şeyi veya falan vakti kasdetmiş idim gibi bir beyanda bulunarak

melfuz olmayan bir şeyin tahsisi cihetine gitmesine imkân yoktur.334

Bir başkasına “Bir gün müstesna, seninle bir ay konuşmayacağım” demiş

olsa niyyeti muteberdir. Eğer niyyetsiz olarak söylemiş olsa o zaman islediği bir

günü tahsis edebilir. Çünkü istisna belirsiz bir güne taalluk etmektedir. Ayın

günlerinden her biri de istisna edilebilecek durumdadır.

Bir kimse ile konuşmamaya yemin etse daha sonra o kimsenin de

aralarında bulunduğu bir cemaate selam verse yeminini bozmuş olur. Şayet

diğerlerine niyyet ederek onu istisna ederse diyaneten yemini bozulmuş olmaz,

kadaen ise sözü muteber değildir. Zira selam o topluluğa verilmiştir. Hakim ise

onun bu niyyetini bilemez.335

“Vallahi baş yemeyeceğim” diyerek yemin eden bir kimse eğer bu sözüyle

balık, koyun ve sair hayvanların başlarına niyyet etmişse onlardan hangisini yese

yeminini bozmuş ulur. Çünkü “Baş” ismi hepsine teşmil edilebilir. Eğer bu yemini

esnasında bir niyyeti bulunmamışsa yani bütün başlara niyyet etmemişse “Baş”

sözü o zaman yalnız koyun cinsine ve sığıra hamledilir. Ancak bu Ebû Hanife’nin

332 Mergînânî, II/ 268.
333 Küçükkalay, “Yemin ve Niyyet”, Oku Mecmuası, 8/83,1968, s.17.
334 Mergînânî, II/368.
335 Zuhaylî, IV/251.

 76

görüşüdür, Malûm olduğu gibi bu hususla o şehrin “Baş” denildiği zaman murad

ettikleri baş nazarı itibara alınır. Meselâ Ebû Hanife kendi zamanında deve, sığır

ve koyun başlarının halk arasında alınıp satıldığını görmüş ve daha sonra deve

başının terk edildiğini görerek içtihadını bu ikisi üzerinde yapmıştır. İmamı

Muhammed ve Ebû Yusuf ise kendi zamanlarında Bağdat'da halkın sığır başını da

bıraktıklarını görmüşler ve baş denilince ancak koyun cinsinin başının muteber

olacağını söylemişlerdir.336

“Şu yoğurdu yemeyeceğim” diye yemin eden bir kimse o yoğurttan

yapılan peyniri yemiş olsa yemin ederken o yoğurttan yapılanı da yemeyeceğim

gibi bir niyyete sahip bulunmadıkça yeminini bozmuş sayılmaz.

“Vallahi seninle beraber namaz kılmayacağım”, diyen bir insan onunla be-

raber bir imamın arkasında namaz kılsa yeminini bozmuş olur. Ancak bu sözüyle

“yalnız ikimiz olduğumuz halde seninle namaz kılmayacağım” şeklinde bir niyyeti

olması hali müstesnadır.337

Bir kimse bir işi ebediyyen yapmayacağına dair yemin etse daha sonra o

mecliste veya başka bir mecliste tekrar o işi yapmayacağına bir defa daha yemin

etmiş olsa sonra da o işi işlese, üzerine iki yemin keffareti lazım gelir. Ancak bu

hal ikinci bir yemine niyyet etmiş olması halindedir. Niyyet etmez veya ikinci

sözüyle birinciye niyyet ederse o zaman bir keffaret lazım gelir. Eğer Allah’a

yemin etmişse iki keffaret lazımdır, denilmektedir. Örneğin Kırgızistan’da ikâmet

etmemeye niyyet eden bir yabancı yolculuğu sırasında Kırgızistan’a uğrar ve on

beş gün kalmaya niyyet ederse yeminini bozmuş olur. On dört gün kalmaya niyyet

etse yemini bozulmuş olmaz.

“Vallahi falan şehre gitmeyeceğim” diyen bir kimse o şehre gitmek

niyyetiyle hareket eder ve bulunduğu şehrin dışına çıkar ve sonra dönerse

yeminini bozmuş olur. Ne niyyetiyle olursa olsun şehrin dışına çıkmasa yemini

bozulmuş olmaz. 338

Özet olarak yemin eden bir kimse ya zikretmiş olduğu bir şeyin tahsisine

veya zikretmemiş olduğu bir şeyin tahsisine niyyet eder. Eğer zikredilmiş bir şeyin

tahsisine niyyet edecek olursa -örneğin umumi bir lafız zikredip bununla o lafzın

336 Mergînânî, II/365.
337 Mergînânî, II/369.
338 Mergînânî, II/367.

 77

ihtiva edebildiği bir şeye niyyet etmesi gibi- o zaman kadaen tasdik edilmez. Çünkü

bu, zahir lafzın hilâfınadır. Şayet zikredilmemiş bir şeyin tahsisine niyyet ederse o

zaman ne kadaen ve ne de Allah’la kendi arasında muteber olmaz. Çünkü

zikredilmeyen bir şey, tahsis ve takyidi muhtemil değildir. Böyle bir tahsise veya

takyide niyyetini söylediği söz muhtemil olmayacağından niyyeti muteber

değildir. Yeminlerde niyyet konusu başlı başına bir mevzudur. Burada hepsine

değinmek mümkün olmayacağından kısaca bu konuya değinmeye çalıştık.

 3. Şer’i Yolculukta Niyyet

Fıkıh kitaplarında uzun uzun anlatıldığına göre şeriatın kabul ettiği sefer,

yani yolculuk, mutedil bir yürüyüş ile üç günlük, yani on sekiz saatlik bir mesafeye

gitmektir.339 Yolculuk esnasında da niyyetle ilgili pek çok hususlara

rastlanılmaktadır.

Şimdi, Fıkıh doktrininin kabul ettiği şekilde yolcu olan bir kimse gittiği

yerde mücerred ikamet edivermek ve orada kalmakla misafir olmaktan çıkmaz.

Misafir olmaktan çıkabilmesi için o yerde en az on beş gün ikamet etmeye niyyet

etmesi gerekir. Şayet on beş günden az bir zaman için niyyet etmiş olsa misafirlik

vasfı zail olmaz, on beş günden daha az bir müddet için ikamete niyyet etmiş olması

namazını tam kılmaya manidir. Şu halde şer’î olarak misafir olan bir kimse gittiği

yerde on beş gün kalmaya niyyet etmiş olmalı. Aksi halde, meselâ yarın gideceğim,

bu gün gideceğim diye uzun zaman kalmış olsa misafir sayılır.340 Zira niyyet on beş

günlük bir ikamete taalluk etmiş değildir. Ayrıca Abdullah b. Ömer Hazretleri

Azerbeycan’da altı ay kadar kalmışlar ve namazlarını kasrederek edâ etmişlerdir.341

Aynı şekilde Sa’d b. Ebî Vakkas Nişabur köylerinden birinde iki ay bulundukları

halde bu müddet zarfında keza, namazlarını kasrederek kılmışlardır. Şu halde Sa’d ve

Abdullah b. Ömer ikamet ettikleri bu yerlerde on beş gün kalmak niyyetinde değil-

lerdi. Fakat iş icabı bugün yarın derken müddet uzadı. Hülâsa olarak ifade etmek

gerekirse fıkıh açısından yolculukta niyyet şu beş şart muvacehesinde dikkate

alınması gerekir.342

339 Merginânî, I/96.
340 Bilmen, 178.
341 Merginânî, I/97.
342 Küçükkalay, “Şer’i Yolculuk ve Niyyet”, Oku Mecmuası, 8/82, 1968. s. 12.

 78

a) Yürüyüşü bırakmak: Bu duruma göre yoluna devam etmekte olan bir

kimsenin ikamete niyyet etmesi hiç bir mana ifâde etmez. Çünkü hem yola devam

edip hem de mukim olmaya ikamet niyyeti birbirlerine zıtdırlar.343

b) İkamete niyyet edilen yerin mukim olmaya (ikamete) uygun olması

lâzımdır. Bu durumda ikamete elverişli olmayan bir yerde kalmaya niyyet edilecek

olursa bu niyyetin hiçbir önemi olmaz. Örneğin ıssız bir çölde on beş gün kalmak

için niyyet etmek sahih değildir.344 Aynı şekilde harp yerinde dahi ikamete niyyet

geçerli olmaz. Çünkü harp her an hareketi gerektirir. Nitekim Resulü Ekrem

Efendimiz Tebük’de yirmi gün kalmış fakat böyle bir halde ikamete niyyetin sahih

olamayacağını öğretmek için namazlarını kasrederek kılmışlardır. İbnü Abbas’a bir

kimse gelmiş ve harp yerinde uzun müddet kalıyoruz demişti. Abdullah b. Abbas

evine dönünceye kadar iki rekat kıl, buyurmuşlardır. Çünkü ikamet için niyyet

ikamete elverişli bir yerde olmalıydı. Halbuki harpte böyle bir durum asla mevzu

bahis olamaz. Zira her an düşmana karşı bir hareket yapılarak yer değiştirilebilir. Bu

bakımdan niyyet yerini bulmamış oluyor ve lağvolmuş sayılıyor.

c) Yolcu sayılan bir kimsenin kendi kendine karar verebilmesi yani başkasına

tabî olmaması şarttır. Eğer şeriatın kabul ettiği mesafeye giden bir kimse başkasının

emri ile hareket ediyorsa bu durum da kendisine tabi olunan, yani metbu olan

kimsenin niyyeti nazari itibara alınır. Şu halde bir askerin değil kumandanının niyyeti

muteberdir. Aynı şekilde ücretle “Tutulmuş bir kimsenin niyyeti değil müstecirin

niyyetine bakılır. Bu hususta bulûğun da şart olmasından dolayı henüz baliğ olmamış

bir kimsenin niyyeti makbul sayılmaz. Bu asla binâen bir amayı istediği her yere

götüren bir kimse eğer bu işinden bir ücret alıyorsa muteber olan amanın niyyetidir.

Aksi halde bu hayırlı işi yapan kimsenin niyyetine bakılır.345

d) On beş gün ve daha fazla bir müddet için ikamete niyyet

edilmelidir.346 Daha az bir zaman için ikamete niyyet etmek muteber olamaz. Şu

kadarı var ki misafir hükmünde bulunan bir kimsenin meselâ o şehirdeki işinin kafi

olarak on beş günden fazla süreceği belli ise bu durumda ikamete niyyet etmese bile

mukim hükmüne girer. Zira orada on beş gün kalacağı kat’i olarak anlaşıldığından

343 Küçükkalay, “Şer’i Yolculuk ve Niyyet”, Oku Mecmuası, 8/82, 1968. s. 12
344 Bilmen, 178.
345 Bilmen, 178.
346 Merginânî, I/96.

 79

sarahaten niyyet etmemiş bile olsa onun bu durumu zımmen niyyet etmiş gibi bir

hal arzeder.347

e) İkamet niyyetinin tek bir yerde olması lâzımdır. Buna binaen iki aynı

yerde ikamete niyyet caiz olmaz. Bir misafir namaz dışında, ikamet etmeye

elverişli bir yerde on beş gün ikamete niyyet edince mukim olduğu gibi namaz içinde

dahi böyle bir niyyeti sahih olabilir ve namazı tagayyür eder. Artık vaktin müsait

oluşuna göre namazın evvelinde, ortasında veya sonunda böyle bir niyyette

bulunması mümkündür. Muktedi veya münferit olarak namaz kılıyor oluşu da bir

önem taşımaz. Bu duruma göre misafir olan bir kimse bir rekat kıldıktan sonra o

vakitte, ikamete niyyet etmiş olsa farzı tagayyür ederek mukimler gibi dört olarak

takarrür eder. Keza bir rekat kıldıktan sonra ikamete niyyet etse daha sonra vakit

çıksa durum yine böyledir. Fakat namazda iken namazın vakti çıkmış olsa daha sonra

bu kimse ikamete niyyet etse farzı değişmez. Çünkü misafir olarak kılması gereken

namaz vaktin çıkmasıyla boynuna borç oldu. Bununla beraber öğle namazım iki

rekat kılıp teşehhüt miktarı oturmuş olup selâm vermeyip sonra ikamete niyyet etmiş

olsa farzı değişir.348

347 Küçükkalay, “Şer’i Yolculuk ve Niyyet”, Oku Mecmuası, 8/82, 1968. s. 12.
348 Bilmen 179; Küçükkalay, “Şer’i Yolculuk ve Niyyet”, Oku Mecmuası, 8/82, 1968. s. 12.

 80

Tezimizde belli bir iddiayı ispat veya reddetme yerine, niyyet konusunu

deskriptif olarak ortaya koymaya gayret ettiğimiz için, sonuç bölümüne

söyleyeceklerimiz çalışmamızın genel bir özetlemesinden ibaret olacaktır.

Niyyet, insan iradesinin bilinçli olarak bir eyleme yönelmesidir. Allah ile kul

arsındaki bağı kuvvetlendiren niyyeti sayesinde kul, ibadetini kimin için yaptığını

anlayıp Allah’a daha çok yönelmekte ve O’na olan yakınlığı artmaktadır. Bu nedenle

yapılan bir ibadete karşılık sevaba nail olabilmek, o işin bilhassa Allah için yapılmış

olmasına bağlıdır. Bunu da niyyet sağlamaktadır. Buna karşılık niyyetsiz bir eylem

kul ile yaratıcı arasındaki ibadet bilincini sağlamada yetersiz kalır. Kur’ânı Kerim’de

Yüce Allah’ın insan eylemlerini değerlendirmede, gerçek bilinçli yönelişleri niyyet

ve duaları esas aldığı vurgulanmaktadır. Niyyet altın gibidir. Dünyada iki gram altın

için iki ton toprak elenebilmektedir. Ahirette de yapılan amellerde hep niyyet aranır;

niyyete bakılır, Allah için olanları seçilir diğerleri atılır.

Peygamberimiz (sav): Amellerin iradeye göre değil, “niyyetlere göre”

olduğunu ifade buyurmuşlardır. Niyyet etmek kişinin iradesi ile yakından ilgilidir.

Ancak insanın bilinçli olarak bir amaca yönelmesini ifade eden irade kavramı yerine

göre anlam farklılıkları olmakla birlikte duruma göre değişik kelime kavramlarla da

kullanılmaktadır. Azmetmek, himmet etmek, arzu etmek, kast etmek, kaza ve kader,

inayet, dilemek; bunlar arasında yer almaktadır. İrade çeşitlerinin anlamları birbirine

yakın deyimlerdir ki neredeyse aralarında eşanlamlılık olduğuna inanılır. Fakat

kanaatimizce dildeki zenginliği çoğaltmak açısından bu kelimelerin farklı manalara

tekabül ettiğini söylemek, eşanlamlı olduğunu söylemekten daha uygundur. İrade

çeşitleri arasındaki ince farklılıkların bulunmasına rağmen kullanım bakımından

birbirinin yerine kullanılması müsait olan fiillerdir. Dolayısıyla teknik anlamda

niyyet, bahsedilen diğer terimlerden farklıdır. Çünkü niyyette tahsis vardır.

Peygamberimizin (sav) konuya ilişkin hadisinde de niyyet kavramının hususi

bir irade ve bilinçli yöneliş anlamında kullandığı anlaşılmaktadır. Bu hususi irade ise,

şer’i hüküm cihetine yönelen bilinçli bir iradedir.

İçinde şeref ve insanı manevi açıdan yücelten salih ameller de ibadet

kapsamında mütalaa edilir. “Ameller niyyetlere göredir” denilir. Çünkü İslam

açısından her fiil amel kapsamında değerlendirilmez. Hadisin vurguladığı

hususlardan birisi de “amellerin niyyetler ile itibar kazanacağı”dır. Buradaki

 81

itibardan kastedilen özünde şerefli şeyin değerli olduğudur. Eğer bu bir davranış ise

bu davranışa bilimçli irade olan niyyet eklendiği zaman Allah’ın razı olduğu fiil

oluşur ve kul sevaba nail olur.

İslam bilginleri niyyetin mahallini de tartışmışlardır. Bu hususta özellikle

şunlar söylenebilir. Niyyet iradenin bir çeşididir. İrade bizatihi kaim olan şeydir.

Aklın kalpte olduğuna dair nasslar bulunmaktadır.(Hacc 22/46, Kaf 50/37, Mücadele

58/22, Zümer 39/22). İşte bu ayetler aklın yerinin beyin olduğuna değil; kalp

olduğuna delalet etmektedir. Buna göre niyyetin yeri de kalptır. Dil ile telaffuz

edilmesi mendup olarak görülmüştür.

Salih amel ve ibadetlerde niyyetin şer’i açıdan vacip (zorunlu) kılınması,

ibadetleri adetlerden tefrik etmek veya ibadetlerin derecelerini birbirinden ayırmak

içindir. Niyyet, Allah-u Teâlâ için olan ile, olmayanı ayırt etmek içindir. Örneğin

gusletmek serinleme ve temizlenmek maksadıyla olabileceği gibi, yüce Allah

tarafından emredilen bir ibadeti yerine getirme amacıyla da olabilir. Gusletmeye

niyyet eden kişi güsletme fiilini Allah için yerine getirdiği bir ibadet olmakta, buna

karşılık serinlemek amacıyla yapması durumunda ise ibadet niteliği

gerçekleşmemektedir. İbadetlerde niyyetin vacip (zorunlu) kılınmasının

hikmetlerinden birisi de onun ibadetlerin derecelerini ayırt ederek kulun hangi

ibadetin yapmakta olduğunu farkına varmasını sağlamaktır. Örneğin, namaz,

vakitlerine göre, vücub derecesine göre ve diğer kriterlere göre farklılıklar

arzetmektedir. Namazlar, farz olup olmama açısından farz, vacip ve nafile namazlar;

zaman bakımından, sabah, öğlen, ikindi, akşam, yatsı namazları, Cuma namazı

bayram namazları gibi kısımlara ayrılmaktadır. Namazlardaki niyyet, kişinin hangi

namazı kıldığını da belirlemesi açısından büyük önem arzetmektedir.

 Fakihlerin çoğunluğu, niyyetin sadece ibadetlerde itibara alacağını

savunmuş, hatta ibadeti, niyyetin şart koşulduğu amellerle sınırlı tutmuşlardır. Niyet,

ibadetin ayrılmaz bir unsuru (rükün)dür. Ancak herhangi bir ibadetin ifasının

emredilmiş olması, o ibadetin niyyet ile yerine getirilmesinden dolayı değildir. Bu

bakımdan niyyet, ibadetin vucübünün değil, edasının şartlarından birisini

oluşturmaktadır. Özellikle niyyet, ibadetlerin geçerliliğinin belki de en genel ve ortak

şartıdır.

 82

Niyet, niyyet sahibi ile de doğrudan ilgilidir. Çünkü niyyet, hem kişinin

iradesini, hem de o iradenin yöneldiği eylemi sınırlamaktadır. Bu nedenlekişiler, her

kese ayrı ayrı farz kılınan bir ibadeti başkaları için bir ibadeti ifa edemezler. Örneğin

A, B yerine namaz kılamaz. Zekat ve Hacc’da vekalet yoluyla bu ibadetlerin yerine

getirilmesinin meşruiyeti; doğrudan bu ibadetlerle ile yükümlü olan kişinin iradesinin

bu ibadetlere yönelmekle birlikte, karşılaştığı imkansızlıklar sebebiyle, o ibadeti

doğrudan yerine getirilmesi ve bu yükümlülüğün ancak bir başka kişi tarafından

yerine getirilmesinden dolayıdır.

Bununla birlikte niyyet edilen şeyin belli ve kesin bir şey olması

gerekmektedir. Hakkında şüphe bulunan şeylerde niyyet tereddütlü olur. Ayrıca

niyyet, niyyet edilen şey ile aynı zamanda olmalıdır. Çünkü ibadetlerin başında

niyyet olmazsa ibadetler, tereddüt ile başlar, tereddüt ile başlayan bir ibadet, tereddüt

ile devam eder ve o ibadet tereddüt ile sonuçlanır. Bunun doğuracağı olumsuzluklar

dikkate alınarak niyyet; fiilî niyyet ve hükmî niyyet olmak üzere iki guruba

ayrılmıştır. Eğer mükellef ibadetinin evvelinde niyyet ederse bu fiilî niyettir. Eğer

kişi niyyeti unutursa Şeriat o kişinin niyyetli ve mütekarrib olduğuna hükmeder. İşte

buradaki niyyete hükmî niyyet denir. Yani Şeriat niyyet eden için onun unuttuğu

niyetinin hükmünün baki kaldığına hükmeder. Başka bir ifade ile fıkıh disipilini,

niyyetin var olduğuna değil, o niyyetin hükmünün varlığına hükmeder.

Niyyet insanın iradesini, bilincini ve o bilincin yöneldiği sonuçları tam

anlamıyla sınırladığı için, ibadet dışı fıkhi konularda da kişi, işlediği fiillerden

sorumlu tutulmakta hatta, işlediği fiillerden de irade-sonuç uyumuna göre farklı

biçimlerde sorumlu tutulmaktadır. Örneğim kişinin kasıtlı olarak işlediği fiillerine

daha ağır, hataen işlediği fiillere ise nisbeten daha hafif müeyyideler öngörülmüştür.

Aile hukukunda ve borçlar hukukunda da aynı ilke büyük önem arzetmektedir.

 83

ABDÜSSELÂM Abdülvehhâb Tavîle, Fıkhu’t-Tahârah, Dâru’s-

Selâm, Kahire 1986.

ABİİ Haz. Ahmed Debbağoğlu-İsmail Kara, Dergah

Yayınları, (b.y.) 1980.

ACLÛNÎ İsmail b. Muhammed, Keşfül Hafâ ve Muzîlü’l-İlbâs

ammâ İştahara mine’l- Ahâdîsi ale’l-Elsineti’n-Nâs,

Mektebetül Kudsî, Kahire, h.1351.

AKYÜZ Vecdi, Mukayeseli İbadetler İlmihali, İz Yayıncılık,

İstanbul 1995.

------------ Hayatın İçinden Fıkıh, Rağbet, İstanbul (t.y.)

APAYDIN Yunus, “Karâfî”, DİA. “İrade”, DİA.

BARDAKOĞLU Ali, “Kurban”, İlmihal. DİA

-------------- “Kurban”, DİA.

el-BEHÛKÎ Mansûr b. Yunus b. İdris el-Behûkî, Keşşâfü’l-Kinâ’

‘an Metni’l-İknâ’, Thk. Muhammed Emin ed-

Dinnâvî, Âlemü’l-Kütüb, Beyrut 1997.

BEK Atıf, Mecelle, Mahmut Bek Matbaası, İstanbul h.

1327.

BİLMEN Ömer Nasuhi, Büyük İslam İlmihali, İstanbul 1959

BOZDAĞ Muhammed, Ruhsal Zeka, Nesil, İstanbul (t.y.)

el-BUHÂRÎ Ebû Abdillah Muhammed b. İsmail, el-Câmiu’s-

Sahîh, el-Mektebetü’l-İslâmiyye, İstanbul (t.y.)

el-BUSTÂNÎ Butris, Muhîtü’l-Muhît, Mektebetü Lübnan, Beyrüt

(t.y.).

el-CA’LÎ Usman b. Huseyin Berî el-Mâlikî, Sirâcü’s-Sâlik

(Şerh-i Esheli’l-Mâlik), Dâru Sadr, Beyrüt 1994.

el-CEVZİYYE Ebû Abdillah Muhammed b. Ebî Bekr b. Kayyım,

Câmiu’l-Fıkıh, Thc. Yusrâ Seyyid Muhammed,

Darü’l-Vefâ, (b.y.) 2000.

-------------- Bedâi‘u’l-Fevâid, Mektebetü’l-Kâhira, Mısır 1972.

 84

CEYLÂNÎ Abdülkadir el-Hüseynî, el-Ğaniyye li Tâlibi Tarîki’l-

Hakki Azze ve Celle, Thk. Ferec Tevfîk el-Velîd,

Mektebetü’Şafiî-Şarki’l-Cedîd, Bağdat (t.y.).

el-CEZİRÎ Kitâbü’l-Fıkıh ‘ala’l-Mezâhibi’l-Arba’a, Dâru’l-

Me’mûn,

------------- Dört Mezhebin Fıkıh Kitabı, Ter. Hasan Ege, Bahadır

Yayınevi, İstanbul (t.y.).

ÇELEBİ Katib Mustafa b. Abdullah, Keşfü’z-Zunûn, Maarif,

(b.y.) 1943.

ÇAĞRICI Mustafa, “Azim”, “İrade”, DİA.

------------- “azim”, İİİGYA.

DAĞCI Şamil, Fıkıh, İbadetler Ünitesi (IV), Ankara

Üniversitesi Basımevi, Ankara 2006.

DALGIN Nihat, “Cezâî Sorumlulukta Kasıt”, OMÜ İlahiyat

Fakültesi Dergisi, s: 10, Samsun 1988,

ed-DEHLEVÎ Şah Veliyullah b. Abdirrahîm, Huccetillâhi’l-Bâliğa,

Dâru’l-Marife, Beyrut 2004.

DÖNDÜREN Hamdi, “niyyet” Şamil İslam Ansiklopedisi, Şamil

Yayınevi, İstanbul (t.y.).

------------ Delilleriyle İslam İlmihali, Erkam, İstanbul (t.y.).

el-EZHERÎ Ebû Mansur Muhammed b. Ahmed, ez-Zâhir (fî

Ğarîbi’l-Elfâzi’l-İmâmi’Şafiî-Şâfi‘î), Abdülmün’im

Tav’î Bişinnâtî, Dâru’l-Başâirü’-İslâmiyye, Beyrut,

1998.

el-FARÂBÎ Ebû Nasr Muhammed b. Muhammed, Medînetü’l-

Fâdıla, Çev: Nafız Danışman, Maarıf, İstanbul 1956.

------------ es-Siyâsetü’l-Medeniyye, Çev: Mehmet Aydın-

Abdülkadir Şener-M.Rahmi Ayas, Kültür Bakanlığı,

İstanbul 1980,

el-FEYYÛMÎ Ahmed b. Muhammed b. Ali el-Mukirrî, el-

Misbâhü’l- Munîr, Mektebetü Lübnan, (b.y.) 1987.

 85

el-GAZZÂLÎ Ebû Hâmid Muhammed b. Muhammed, el-Vasît fi’l-

Mezheb, Thk. Ali Muhyiddin Dâğî, (m.y.), (b.y.)

(t.y.).

-------------- İhyâu ‘Ulûmi’d-Dîn, Çev: Ahmet Serdaroğlu, Bedir

Yayınevi, İstanbul 1992.

GÜİLLAUME Paul, Psikoloji, Ter. Refia Şemin, Fen Fakültesi

Basımevi, İstanbul 1970.

GÜNENÇ Halil, Şafiîler İçin Namaz Kitabı, Emel Yayıncılık,

İstanbul (t.y.).

el-HADDÂDÎ Ebû Bekr b. Ali b. Muhammed el-Ymînî,

Cevheretü’niyyet-Neyriyye (Şerhu Muhtasarü’l-

Kudûrî), (m.y.), (b.y.) h. 1301.

HALEBÎ İbrahim, Şerh-i Mültekâ el-Ebhûr (Mevkufât), Ter.

Nedim Yılmaz, C. IV, İlmi Neşriyat, İstanbul 1993.

el-HINN Mustafa Said, Eserü’l-İhtilâf fî’l-Kavâidi’l-Usûliyye

fî İhtilâfi’l-Fukahâi, Müessesetü’r-Risâle, Beyrut

1985.

el-HUSRÎ Ravza Cemâl, Fıkhu’l-Hasan el-Basrî, Dâru’l-

Kelimi’t-Tayyib, Dımaşk 2002.

İBN ABDİLBERR Ebû Umar Yusuf b. Abdillah Muhammed en-Nemîrî

el-Kutubî, Kitâbü’l-Kâfî fî Ehli’l-Medîneti’l-Mâlikî,

Thk, Muhammed Muhammed Ehîd, Mektebetü’r-

Riyad el-Hadîse, Riyad 1980.

İBN ÂBİDİN Muhammed Emîn İbn Âbidin, Reddü’l-Muhtâr, Çev:

Ahmed Davutoğlu, Şamil Yayınevi, İstanbul 1982.

İBN FERHÛN Burhânüddin İbrahim b. Ali b. Muhammed, ed-

Dîbcü’l- Müzheb fî Marifeti A’yâni Ulamâi’l-

Mezheb, Thk. Muhammed el-Ahmadî Übü’n-Nûr,

Dâru’t- Turâs, Kahire, (t.y.)

İBN İSHAK Halîl el-Mâlikî, Muhtasaru’l-‘Allâmata Halîl (fi

Fıkhi’l-İmâm Mâlik), Dâru’l-Fikr, Beyrut 1995.

 86

İBN KUDÂME Ebû Muhammed Abdillah b. Ahmed b. Mahmud

(Muvaffakuddin), el-Muğnî, Dâru’l-Menar, (b.y.) h.

1367.

İBN NECCÂR Takiyyüddîn Muhammed el-Fetûhî, Münteha’l-

İrâdât, Ahmed b. Said en-Necrî, Hâşiyetü’l-Müntehâ

ile birlikte, Müessesetü’r-Risâle, Beyrut 1999.

İBN NÜCEYIM Zeynüddin b. İbrahim, el-Eşbâh ve’n-Nezâir, Thk.

Muhammed Mutî’l-Hâfız, Dâru’l-Fikr, Dımaşk 1983.

İBN NÜCEYIM Siracuddin Umar b. İbrahim, en-Nehru’l-Fâik Şerhu

Kenzi’d-Dekâik, Thk. Ahmed ‘İzzû İnâyet, Dâru’l-

Kütübü’l-İlmiyye, Beyrut 2002.

İBN RÜŞD Ebi’L Velid Muhammed b. Ahmed el-Kurtubî (el-

Hafîd), Bidâyetü’l-Müctehid ve Nihâytü’l-Muktasıd,

el-Mektebetü’t-Ticâriyyetu’-Kübrâ, Mısır (t.y.).

------------ Bidâyetü’l-Müctehid ve Nihâytü’l-Muktasıd

(Mezhepler Arası Mukayeseli İslam Hukuku), Çev.

Ahmed Meylânî, Thc. Vecdi Akyüz, İstanbul 1991

İBN TAĞRİVERDÎ Yusuf b. Abdürrahman, el-Minhelüs’-Sâfi ve’l Mustasfâ

fi Bade’l-Vâfi, (m.y.), Çev. İbrahim b. Davut-Ahmed

b. Ali et-Türkmenî, Thk. Muhammed Emin,

Kahire1984.

İBN TEYMİYYE Takiyyüddîn Ahmed, el-Harrânî, Mevsûatü’l-Fetâvâ,

Thc. Âmir el-Cazzâr-Enver el-Bâz, Dâru’l-Vefâ,

Riyad 1997.

-------------- et-Tuhfetü’l-İrâkiyye fi’l-‘Amâli’l-Kalbiyye, Thk.

Muhammed b. Abdüllah el-Hüneydî, Mektebetü’r-

Rüşd, Riyad (t.y.).

İBN UMAR Umar b. Sâlih, Makâsidü’ş-Şeri’a, Dâru’n-Nefâis,

Urdün 2003.

el-İSFAHANÎ Râğıp, el-Müfredât fi Ğarîbi’l-Kur’ân, el-Matbaatü’l-

Hayriyye, Mısır h. 1322.

 87

JACKSON Sherman, İslamic Law and The State The

Constitutional Juris Prudense of Shihab al-Din al-

Qarafi, (m.y.), Köln 1996.

el-KADDÛRÎ Ahmed b. Muhammed b. Cafer el-Bağdâdî, et-

Tecrîd, Thk. Muhammed Ahmed Sirâc-Ali Cum’a

Muhammed, Dâru’s-Selâm, Kahire 2004.

el-KARÂFÎ . Ebü’l-Abbas Şihabuddin Ahmed b. İdris b.

Abdirrahman b. el- Mısri, el-Umniyye fi İdraki’n-

Niyye, Daru’l- Kütübü’l- İlmiye, Beyrut- Lubnan,

1984.

-------- el-Furûk, Alemü’l- Kütüb, Beyrut, (t.y.)

-------- ez-Zahîre, Daru’l- Ğarbu’l- İslamî,

-------- Şerhu Tenkîhü’l-Fusûl, el-Matbaatü’l-Hayriyye, Mısır

h.1306.

-------- Nefâisü’l –Usûl fî Şerhi’l Mahsûl, tah. Adil Ahmed

Abdülmevcüd-Ali Muhammed Maûd, Mektebetü

Nazâr, Riyad 1997.

KARDÂVÎ Yusuf, Fıkhu’z-Zekât, Müessesetü’r-Risâle, (b.y.)

1981.

------------ İslam Hukukunda Zekat (fıkhu’z-zekât), Çev: İbrahim

Sarmış, Kayıhan, İstanbul 1984.

KAYA Eyyüp Said, “Mâlikî Mezhebi”, DİA.

el-KÂSÂNÎ Alâuddîn Ebû Bekr b. Mes’ûd, Bedâiu’s-Senâi’ fî

Tertîbi’ş-Şerâi’, el-Matbûatü’l-İlmiyye, Mısır, h.

1327.

KESKİN Mehmet, Büyük Şafiî İlmihali, Semerkand, İstanbul

20005.

KOCA Ferhat, İslam Hukukunda İbadet Kavramı, İmvak,

Çorum 2000.

KÜÇÜKKALAY Hüseyin, “İslam Dininde Niyyet”, Oku Mecmuası

4/41, 1964; “İslamda Niyyet ve Amel”, 17/86, 1967;

 88

“Yemin ve Niyyet”, 8/83,1968; “Şer’i Yolculuk ve

Niyyet”, , 8/82, 1968.

MACMAU‘L-LUĞATİ’L-ARABİYYE, el-Mu’cemu’l- Vecîz, (b.y.)1980.

MAHLÛF Muhammad b. Muhammad, Şeceretü’n-Nûrü’z-

Zekiyyye fi- Tabakâti’l-Mâlikiyye, el-Matbaatu’s-

Selefiyye, Kahire, 1349.

MÂVERDÎ Ebi’l-Hasan Ali b. Muhammed b. Habib el-Mâverdî,

el-Hâvi’l-Kebîr, Thk. Ali Muhammed Muavvaz-Âdil

Ahmed Abdülmecid, Dâru’l-Kütübü’l-İlmiyye,

Beyrut, 1994.

MAZİRÎ Ebû Abdillah Muhammed b. Ali b. Umar et- Temîmî,

Şerhü’t-Telqîn, tah: Muhammed el-Muhtar es-

Selâmi, Dâru’l-Garbi’l-İslami, C. III, 1997.

MMU Muhtasaru Tenqîhu’l-Fusûl, Mektebetü’l-

Hâşimiyye, Dımeşk, (t.y.).

el-MERGÎNÂNÎ Burhânuddîn Ebi’l-Hasan Ali b. Ebî Bekr, el-

Fergânî, el-Hidâye Şerhü Bidâyetü’l-Mübtedi’, Thk.

Muhammed Adnan Dervîş, Dârü’l-Erkam, Beyrut

(t.y.).

el-MEVSÛ‘ATÜ’L-İSLÂMİYYETÜ’L-‘ÂMME, Vezâretü’l-Evkâf, Kahire

2001.

MUHAMMED Ebû Abdillah el-Yakûbî, Şerhü’l-‘İbâdâti’l-Hams (li

Ebî’l-Hattâb el-Kelvezânî), Abdurrahman Sünyân el-

‘Abîkân, Mektebetü’l-‘Abîkân, Riyad 1995.

el-MUKİRRÎ Ebû Abdillah Muhammed b. Ahmed, el-Kavâid, Thk.

Abdullah b. Hamyâd, Merkezü İhyâu’t-Turâsi’-

İslâmî, Mekke, (t.y.).

MUNZİR Muhammed b. İbrahim., el-İcmâ, Abdullah Umar el-

Bârûdî, Dâru’l-Cenân, Beyrut 1985.

MUSLİM Ebu’l-Huseyn b. el-Haccâc, el-Kuşeyrî en-Neysâbûrî,

el-Câmiu’s-Sahih, el-Mektebetü’l-İslâmiyye, İstanbul

(t.y.).

 89

MUSTAFA İbrahim ve Ahmet Hasan ez-Ziyâd, Hâmid

Abdülkadir, Muhammed Ali en-Neccâr, el-

Mu’cemul-Vasît, el-Mektebetü’l-İslâmiyye, İstanbul

(t.y.).

NEVEVÎ Ebû Zekeriyya Muhyiddin b. Şeref en-Nevevî, el-

Mecmû’u Şerhi’l-Mühezzeb, İdârâtü’t-Tibâ’ati’l-

Muniriyye, Mısır, (t.y.).

ONGUN Cemil Sena, Psikoloji Dersler, Semi Lütfi Bitik

Basımevi, (b.y.) 1935.

OZAK Muzaffer, Mecmâu’l –Adâb, Ergin Kitabevi, İstanbul

1958.

ÖZEN Şükrü, “el- Furûk”, DİA.

ÖZEK Ali, İslamda Niyyet, Nuruosmaniye Matbaası,

İstanbul 1963.

ÖZEK Ali ve Karaman, Hayreddin- Aydın, M. Akif- Erkal,

Mehmed, İbadet ve Müessese Olarak Zekat, (m.y.),

İstanbul 1984.

er-RÂZÎ Zenüddin Muhammed b. Ebî Bekr b. Abdülkâdir,

Tuhfatü’l-Mülûk, Thc. Abdüllah Nezîr Ahmed,

Dâru’l-Beşâiri’l-İslâmiyye, Beyrüt 1997.

SÂBIK Seyyid, Fıkhu’s-Sünne (Ayet ve Hadislerle İslam

İlmihali ve İslam Hukuku), Çev. Ahmet Sarıoğlu-

Tayyar Tekin, Pınar, İstanbul 1992.

es- SAFEDÎ Salahuddin Halil b. Îbik, Kitabü’l-Vâfi bi’l-Vefayât,

es-SEMERKANDÎ Alâuddîn Muahmmed, Tuhfetü’l-Fukahâ, Dâru’l-

Kütübü’l-İlmiyye, Beyrut 1984.

es-SEMERKANDÎ Nâsiruddîn Ebi’l-Kâsım Muhammed b. Yusuf el-

Hüseynî, el-Mültakatü fi’l-Fetâvâ’l-Hanafiyye, Thk.

Mahmud Nassâr-Yusuf Ahmed, Dâru’l-Kütübü’l-

İlmiyye, Beyrut 2000.

 90

SALAH Abdullah İbrahim, el-İmam Şehabuddin el-Karâfî ve

Eseruhû fi’l-Fıkhi’l-İslâmî, Merkezu Dirâsâti’l-

Âlemi’l-İslami, Malta 1991.

es-SÜBKÎ Tâcüddin Abdülvehhâb b. Ali İbni Abdi’l-Kâfî, el-

Eşbâh ve’n-Nezâir, Thk. Adil Ahmed Abdülmevcud-

Ali Muhammed Mümerriz, Dâru’l-Kütübü’l-İlmiyye,

Beyrut 1991.

SÜLEYMAN Ateş, Yeni İslam İlmihali, İrfan Matbaası, Ankara

1979.

ES- SUYÛTÎ Celâlüddin Abdürrahman b. Ebî Bekr, el-Eşbah ve’n-

Nezâir, thk. Muhammed el-Mu’tasimbillah el-

Bağdâdî, Dâru’l-Kütübü’l-Arabiyye, (b.y.) (t.y.)

--------------- Hüsnü’l-Muhâdarah fi Ahbâri Mısır ve’l Kâhirah,

İdaratü’l-Vatan, Mısır, 1299.

---------------- Münteha’l-Âmâl fî Şerhi Hadîsi İnnema’l-A‘mâl,

Thk. Mustafâ Abdülkadir ‘Atâ, Dârü’l- Kütübü’l-

İlmiyye, Beyrut 1986.

eş-ŞÂFİÎ Ebû abdillah Muhammed b. İdris, el-Umm, el-

Matbaatü’l-Kübrâ, Mısır h. 1321.

eş-ŞATIBÎ Ebû İshak İbrahim b. Musa b. Muhammed, el-Lahmî

eş-Şâtıbî, el-Muvâfakât, el-Mektebetü’r-Rahmâniyye,

Mısır (t.y.).

eş-ŞEVKÂNÎ Muhammed b. Ali b. Muhammed, Neylü’l-Evtâr

(Şerhi Müntekâ’l-Ahbâr min Ehâdîsi Seyyidi’l-

Ahbâr), Mektebetü Mustafa el-Bâbî, Mısır 1952.

eş-ŞEYBÂNÎ Ebî Abdillah Muhammed b. el-Hasan, el-Asıl,

Matbaatü’l-İstikâme, Mısır h. 1356.

eş-ŞÎRÂZÎ Ebû İshak İbrahim b. Ali, et-Tenbîh, Thk. İmâduddin

Ahmed Haydar, Âlemü’l-Kütüb, Beyrut h.1403.

ŞÜVEYKÎ Ahmed b. Muhammed b. Ahmed, et-Tavdîh (fi’l-

Cem’i beyne’l-Mukni’İstanbul ve’t-Tenkîh), Thk.

 91

Nası b. Abdillah b. Abdilaziz, el-Mektebetü’l-

Mekkiyye, Mekke 1997.

et-TAHÂVÎ Ebî Cafer, Ahmed b. Muhammed b. Selâme,

Muhtasaru’t-Tahâvî, Thk. Ebü’l-Vefâ el-Efgânî,

Matbaatu Dâri’l-Kitâbi’l-Arabiy, Kahire h. 1370.

--------------- Muhtasaru İhtilâfi’l-Ulemâ, İhtisâru Ahmad b. Ali

el-Cessâs er-Râzî, Thk. Abdullah Nezîr Ahmed,

Dâru’l-Başâiru’l-İslâmiyye, Beyrut 1995.

et-TİRMİZÎ Ebû İsa Muhammed b. İsa b. Sevre et-Tirmizî el-

Câmiu’s-Sahîh “Sünen” İhyâu’-Turâsi’l-Arabî,

Beyrut (t.y.)

TOPÇU Nurettin, Ruhbilim, Öçler, İstanbul 1949.

el-VEKÎLÎ Sağır b. Abdusselam, el-İmamü’ş-Şihabü’l-Karâfi

(Halkatü vasl beyne’l-meşrik ve’l-meğrib fi mezhebi

Mâlik), Matbaatü’l-Fadâle, Memleketül’-Mağribiyye,

1996.

YAKUBÎ Ebû Abdillah Muhammed, Şerhü’l-‘İbâdâti’l-Hams

(li Ebî’l-Hattâb el-Kelvezânî), Abdurrahman Sünyân

el-‘Abîkân, Mektebetü’l-‘Abîkân, Riyad 1995.

ez-ZEMAHŞERÎ Ebi’l-Kâsım Mahmûd b. Umar, Ru’ûsü’l-Mesâil (el-

Mesâilü’l-Hilâfiyye beyne’l-Hanefiyyeti ve’ş-

Şâfi’iyye), Thk. Abdulah Nezîr Ahmed, Dâru’l-

Beşâirü’l-İslâmiyye, Beyrüt 1987.

ZİHNÎ Mehmed, el-Muhtasarât (fî Mesâili’t-Tahârât ve’l-

İbâdât), Kanaat, (b.y.) h. 1332.

EZ- ZİRİKLÎ Hayruddin, al-A’lâm, (m.y.), (b.y.) 1954.

ZUHAYLÎ Vehbe, İslam Fıkhı Ansiklopedisi, Çev: Ahmet Efe

ve Beşir Eryarsoy, H.Fehmi Ulus, Abdürrahim Ural,

Yunus Vehbi Yavuz, Nurettin Yıldız, Feza

Yayıncılık, İstanbul 1994.

