

Kadınların Şahit ve Mirasçı Olmaları

Tarih: 02.06.2003

Din İşleri Yüksek Kurulu, 17.10.2002 tarihinde Kurul Başkanı Doç.Dr.Şamil DAĞCI'nın başkanlığında toplandı.

Dinî Soruları Cevaplandırma Komisyonunca hazırlanan "Kadınların Şahitlik ve Mirastaki Durumları" konusundaki rapor görüşüldü. Yapılan müzakereler sonunda:

İslam dininde, kadınlara yeterli değer verilmediği, kadın - erkek eşitliğinin bulunmadığı ileri sürülmekte ve buna delil olarak da kadınların mirastaki payları ve şahitliği gündeme getirilmektedir. Halbuki dinimizin temel kaynağı olan Kur'an ve sünnete bakıldığında durumun böyle olmadığı açıkça görülmektedir.

A. Kadın - Erkek Eşitliği

İslâm'a göre, kadın ve erkek eşit ve birbirini tamamlayan varlıklardır. Gerek ontolojik olarak, gerekse dinî sorumluluk, hukukî ehliyet, temel hak ve hürriyetler bakımından ilkesel bazda kadın erkek ayrımı söz konusu değildir. Ancak kadının konumunun belirlenmesinde, bu ilkesel esasların yanı sıra, İslâm'ın doğup geliştiği toplumlardaki sosyal ve kültürel çevre, özellikle ataerkil aile yapısı etkili olmuştur. Bu durum, İslâm toplumlarında farklı kadın anlayışlarının ortaya çıkmasının da sebebidir.

Kadın ile ilgili Kur'an ayetlerini anlamada ve yorumlamada, ayetlerin sosyo-kültürel nüzul süreci ve lafzî anlamının yanı sıra hangi gayelerin esas alındığı da göz önünde bulundurulmalıdır. Ayrıca, kadının sosyal ve hukuki statüsü konusunda daha ileri adımlar atılması Kur'an'ın ruhuna aykırı değildir. Bunun yanı sıra Kur'an-ı Kerim'in ana ilkeleri ve Hz. Peygamber'in kadın ile ilgili genel tavır ve prensipleri ışığında, cinsiyet ayrımını çağrıştıran, kadını kadın olduğu için aşağılayan ve temel hak ve hürriyetlerden mahrum bırakan bütün haber ve rivayetlerin ya özünden saptırılmış ya da uydurma olduğu dikkate alınmalıdır. Söz konusu uydurma haber ve rivayetlerden dolayı, İslâm dinini ve

Peygamberini suçlama ilmî ve ahlakî değildir.

Kadına hiçbir değer verilmediği, kız çocuğuna sahip olmanın utanç verici bir durum kabul edildiği, bu nedenle bazen kız çocuklarının diri diri toprağa gömüldüğü bir dönemde İslâm, davetin başladığı ilk yıllarında kadını muhatap olarak kabul etmiş, bu konuda kadın erkek arasında herhangi bir ayırım yapmamıştır (bk. Leyl 92/3-10).

Âl-i İmrân suresinin 195. âyetinde geçen, "sizler birbirinizdensiniz"; Tevbe suresinin 71. âyetinde geçen "mü'min erkekler ve mü'min kadınlar birbirlerinin dostlarıdır"; Bakara suresinin 187. ayetinde geçen "onlar size örtüdürler, siz de onlara örtüsünüz" ifadeleri, kadınla erkeğin birbirine denk ve birbirini tamamlayan iki unsur olduğunu vurgulamaktadır.

Nahl sûresinin 97. âyetinde, kadın-erkek ayırımı yapmadan inanıp iyi iş işleyenlerin, en güzel şekilde mükafatlandırılacakları bildirilmektedir. Bu husus, Ahzab sûresinde ise,

Şüphesiz Müslüman erkeklerle Müslüman kadınlar, mü'min erkeklerle mü'min kadınlar, itaatkar erkeklerle itaatkar kadınlar, doğru erkeklerle doğru kadınlar, sabreden erkeklerle sabreden kadınlar, Allah'a derinden saygı duyan erkeklerle Allah'a derinden saygı duyan kadınlar, sadaka veren erkeklerle sadaka veren kadınlar, oruç tutan erkeklerle oruç tutan kadınlar, namuslarını koruyan erkeklerle namuslarını koruyan kadınlar, Allah'ı çokça anan erkeklerle çokça anan kadınlar var ya, işte onlar için Allah, bağışlanma ve büyük bir mükafat hazırlamıştır.(Ahzab 33/35)

şeklinde detaylı olarak açıklanmaktadır.

2-

Hz. Peygamber Medine'ye hicret ettiğinde, erkeklerde olduğu gibi, kadınlardan da bîat almıştır (Mümtahine 60/12). Bu, sosyal ve dinî hayatta hak ve sorumluluk açısından İslâm dininde kadın ile erkek arasında bir ayırım olmadığını göstermektedir.

Mücadele sûresi, örnek Müslüman kadının siyasi otorite nezdinde hakkını elde edebilmek için gösterdiği çabaları anlatan bir sûredir. Siyasi otoritenin itirazlarına rağmen kadın haklı davasında ısrar etmiş, uğradığı zulmü Allah'a şikayet etmiştir. Bu kadının, haklarını elde edebilmek için gösterdiği örnek gayret ve çaba Allah'ın takdirine mazhar olmuştur:

Allah kocası hakkında seninle tartışan ve Allah'a şikayette bulunan kadının sözünü işitmiştir. Allah, sizin sürdürdüğünüz konuşmayı (zaten) işitmekteydi. Şüphesiz Allah

hakkıyla işitendir, hakkıyla bilendir. (Mücadele 58/1)

Görülebileceği üzere süre, adını Hz. Peygamber ile tartışan kadın Havle b. Sa'lebe'den almıştır. Kaynaklarda geçtiğine göre bu kadın uğradığı zulmü gidermek için Hz. Peygamber'in huzuruna varıp, "Ey Allah'ın Elçisi! Kocam benimle evlendiğinde ben gençtim. O zaman beni arzuluyordu. Ona birçok çocuk verdim. Yaşımın ilerlediği bir sırada beni anasına benzeterek, yalnız bırakıverdi. (Eğer bir yolunu bulur da aramızı düzeltebilirsen çok iyi olur.)" diyerek eşini şikayet etmiştir. Bunun üzerine kadın henüz oradan ayrılmadan Mücâdele sûresinin ilk âyetleri inmiştir. (İbn Mâce, Talak, 25, Mukaddime, 13; Nesâî, Talak, 33; Ahmed b. Hanbel, VI/46)

Sonuç olarak İslâm dininde yaratılıştan gelen fizyolojik ve psikolojik farklılıkların ötesinde, kadın ? erkek arasında bir ayırım yapılmamıştır; Allah katında bir insan ve kul olarak her ikisi de eşittir. Kur'an-ı Kerim kadın ve erkeğe eşit olarak hitap etmektedir. Dinî yükümlülüklerde, ibadetlerde, ahlakî değer ve faziletlerde kadın ? erkek arasında bir fark bulunmamaktadır. İslam'da insanlar arasında tek değer ölçüsü takvadır.

B. Kadının Şahitliği

Bazı İslam bilginleri, Kur'an-ı Kerim'deki borçlanma ayetinden hareketle, iki kadının şahitliğinin, bir erkeğinkine denk olduğunu belirtmişlerdir. Söz konusu ayette;

Ey iman edenler! Belirli bir süre için birbirinize borçlandığınız zaman onu yazın. Aranızda bir yazıcı adaletle yazsın.(?) (Bu işleme) şahitliklerine güvendiğiniz iki erkeği; eğer iki erkek olmazsa, bir erkek ve iki kadını şahit tutun. Bu onlardan biri unutacak olursa, diğerinin ona hatırlatması içindir. Şahitler, çağrıldıkları zaman (gelmekten) kaçınmasınlar.(?)

buyurulmaktadır (Bakara 2/282).

Görüldüğü üzere âyet, vadeli borçların şahit tutularak yazılmasının, ihtilafları önlemek bakımından yararlı olacağını bildirmek için inmiştir. Bu itibarla, ayette geçen yazın emri, bağlayıcı mahiyette olmayıp, tavsiye niteliğindedir. Hemen bütün alimler bu konuda görüş birliği içindedirler.

Diğer taraftan ayette geçen "Bu onlardan biri unutacak olursa, diğerinin ona hatırlatması içindir." ifadesi, bu ayetin tek kadının şahitlik yapamayacağını değil, alacağın güvenceye alınması için, bir erkek yerine iki kadının şahit tutulmasının önerildiğini göstermektedir. Nitekim, mahkemede şahitliğin ifasında tek bir kadının şahitliğinin geçerli olduğu bu

ifadeden anlaşılmaktadır. Şöyle ki ayette mahkemede şahitliğin ifası sırasında iki

3-

kadının da bulunmasının zorunlu olduğu ifade edilmeyip, aksine birinin unutabileceği kabul edilerek, diğerinin (yani tek bir kadının) şahitliğinin yeterli olabileceğine işaret edilmektedir.

Şahitlikte aslolan, adaletin tesisi ve hukukun işlerliğini sağlamak için, bir suç veya hakkın ispat edilmesidir. Hak veya suç ne ile ispat edilebiliyorsa o, gerek hukukta ve gerekse dinimizde delildir. Nitekim sadece kadınların şahitliğiyle sabit olabilecek hususlarda, tek başına kadının şahitliğinin geçerli olduğu alimlerin ittifakıyla kabul edilmiştir.

Şahitlikle ilgili diğer ayetlerde, şahitlik konusunda erkek kadın ayrımı yapılmamıştır:

Kadınlarınızdan fuhuş (zina) yapanlara karşı içinizden dört şahit getirin...(Nisa 4/15)

Ey iman edenler! Birinizin ölümü yaklaştığı zaman, vasiyet sırasında aranızda şahitlik (edecek olanlar) sizden adaletli iki kişidir. Yahut seferde olup da, başınıza ölüm musîbeti geirse, sizin dışınızdan başka iki kişi şahitlik eder... (Maide 5/106)

Boşanan kadınlar iddetlerinin sonuna varınca onları güzelce tutun, yahut onlardan güzelce ayrılın. İçinizden iki adil kimseyi şahit tutun. Şahitliği Allah için dosdoğru yapın... (Talak 65/2)

Namuslu kadınlara zina isnad edip de sonrada dört şahit getiremeyenlere, seksen değnek vurun... (Nur 24/4)

:

Eşlerinize zina isnat edip de kendilerinden başka şahitleri olmayanlara gelince, onların her birinin şahitliği, kendisinin doğru söyleyenlerden olduğuna dair, Allah adına dört defa yemin ederek şahitlik etmesi, beşinci defada da, eğer yalancılardan ise Allah'ın lanetinin kendi üzerine olmasını ifade etmesiyle yerine gelir. Kadının, kocasının yalancılardan olduğuna dair Allah adına dört defa yemin ederek şahitlik etmesi, beşinci defa da eğer kocası doğru söyleyenlerden ise Allah'ın gazabının kendi üzerine olmasını dilemesi kendisinden cezayı kaldırır.

Erkeğin dört sefer şهادette bulunması, zina suçunun sabit olması için dört şahit gerekmesine dayanmaktadır; dört şahit bulunmadığında "kazf" (iftira) suçu söz

konusudur. Erkek dört defa şahitlikte bulununca, kadının zina suçundan kurtulması için, erkeğin şahitliğine karşılık dört defa şahitlik etmesi istenmektedir. Bu da kadın ile erkeğin şahitliğinin denk olduğunu göstermektedir, Zira, kadının şahitliği gerçekten de, erkeğin şahitliğinin yarısına denk olsaydı; Yüce Allah ondan dört yerine sekiz kere şهادette bulunmasını emrederdi.

Sonuç olarak, konuyla ilgili ayetler birlikte değerlendirildiğinde, kadının şahitliğinin erkeğinkine denk tutulabileceği anlaşılmaktadır.

C. Kadının Mirasçılığı

İslam'dan önce kadının sabit ve belirli bir miras hakkı yoktu. Hatta o dönem Arap toplumunda, kadının mirasçı olması bir tarafa, kendisi mirasa konu olmaktaydı. İslam dini,

4-

kadına sağlanan diğer haklarla birlikte, mirasçı olma hakkını da vermiştir. Bu hak, kadını korumayı ve hukukunu tespit etmeyi amaçlayan diğer âyetlere uygun olarak düzenlenmiştir. Nitekim kadınlarla ilgili bir takım hukukî düzenlemelerin yer aldığı Nisâ sûresinin 7. âyetinde şöyle buyurulmaktadır: "Ana-baba ve akrabaların (miras olarak) bıraktıklarından erkeklere bir pay vardır; ana-baba ve akrabaların bıraktıklarından kadınlara da pay vardır. Allah bırakılanın azından da, çoğundan da bunları farz kılınmış birer hisse olarak belirlemiştir".

Mirasla ilgili âyetler birlikte değerlendirildiğinde şu sonuçlar çıkarılabilir:

Kur'an'ın kadını değersiz sayması söz konusu değildir. Bilakis konu ile ilgili âyetlerin getirdiği düzenlemeler, İslam'ın kadınların hukûkî şahsiyetlerini tanıdığını, onların hak ve hukukunu belirlemeye özel bir itina gösterdiğini; haklarının zayi edilmemesi için gerekli hukukî tedbirleri aldığını ortaya koymaktadır. Nitekim Kur'an'ın, kadının da erkek gibi mirasta hak sahibi olduğunu açık ve net bir şekilde ifade etmesi, iddia edildiğinin aksine kadına verilen değeri gözler önüne sermektedir.

Kadının mirasta erkek gibi hak sahibi olduğu açıktır. Ancak itirazlar, niçin mirasta kadına erkeğin yarısı kadar hisse verildiği konusunda yoğunlaşmaktadır. Kur'an'ın kadına mirastan erkeğin payının yarısı kadar hisse vermesini emrettiği şeklindeki genelleme konu ile ilgili âyetlerin sathî olarak okunmasından veya kasıtlı olarak saptırılmasından kaynaklanan bir iddiadır. İlgili âyetler (Nisa 4/11-14) dikkatlice ve herhangi bir önyargıdan uzak olarak okunduğu takdirde, bu iddianın hiç de gerçekleri yansıtmadığı açıkça görülür. Çünkü mirastan kadına erkeğin yarısı kadar hisse verilmesi, kadının

mirasçı olarak sahip olabileceği bütün konumlar için değil, sadece kadının aynı babanın/ana-babanın çocuğu olarak erkek kardeşi ile birlikte mirasçı olması durumunda söz konusudur. Nitekim âyette de "Allah size çocuklarınız hakkında şunu emreder, (mirasta) erkeğin payı kadınının iki katıdır" buyurulmuştur (Nisa 4/11). Binaenaleyh kadına erkeğin mirastaki hissesinin yarısının verilmesinin genel bir kural olmadığı açıkça anlaşılmaktadır. Bu sebeple mirasçı olarak kadının konumu ne olursa olsun, İslâm dininde her halükarda kadına erkeğin yarısı kadar pay verildiğini iddia etmek doğru değildir.

İlgili âyetlere göre şayet bir anne-babanın çocuğu vefat eder de miras bırakırsa, ölenin çocukları da varsa, anne-babanın her birine mirasın altıda biri verilir (Nisa 4/11). Burada görüldüğü gibi bir anne olarak kadına, çocuğunun mirasından verilen pay, bir baba olarak erkeğe verilen paya denktir. Bu da açıkça göstermektedir ki, kadına erkeğin payının yarısı kadar hisse verilmesi genel bir hüküm değildir. Hatta bu âyet, ölenin çocuğu yok ise, annenin, mirasın üçte birini alacağını da açıkça ifade etmektedir.

Konu ile ilgili âyetlerde, bir erkeğin veya kadının, anne veya babası vefat etmişse ve çocuğu da yoksa, sadece bir erkek veya kız kardeşi varsa, mirastan her birine eşit olarak altıda bir hisse düşeceği ifade edilerek, kadın ile erkeğin eşit hisse alacakları hükme bağlanmıştır (Nisa 4/12). Bu hususta, kadının hangi durumda olursa olsun, mirastan erkeğin payının yarısı kadar pay alacağı iddiasının ne derece sathî ve maksatlı bir iddia olduğunu açıkça gözler önüne sermektedir.

Kız ile erkek kardeşlerin birlikte mirasçı olmalarında kıza bir, erkeğe iki hisse verilmesinin sebepleri şöyle sıralanabilir:

a) İslam hukukuna göre, ister anne, ister eş, ister kız çocuğu, isterse kız kardeş olsun, kadının geçimi kendisine ait olmayıp; oğul, koca, baba veya erkek kardeşin sorumluluğundadır. Çoğunlukla kadın kendisi dışında başkalarının geçimini sağlamakla da

5- yükümlü değildir. Erkek ise tam aksine, hemen bütün toplumlarda eşinin, kızının, annesinin veya kız kardeşinin geçimini sağlamakla mükelleftir. Bu sebeplerdir ki "nimet külfete göredir" esasına uygun olarak, eşinin, kızının, annesinin veya kız kardeşinin geçimini sağlamakla yükümlü olan erkeğe, böyle bir yükümlülüğü olmayan kadının payının iki misli verilmiştir.

b) Kadın kendi mal varlığında istediği gibi tasarruf etme hakkına sahiptir. Kadının malî durumu yerinde olsa dahi, ailenin harcamalarına iştirak etme zorunluluğu yoktur. Bu

açından bakıldığında, kadın ile erkeğin eşit pay alması durumunda, erkek ailenin geçimini sağlamakla yükümlü olduğu halde, kadının böyle bir sorumluluğu olmadığından denge erkek aleyhine bozulmuş olacaktır.

c) Erkek evlenirken, eşine "mehir" vermekle yükümlüdür. Kadının ise, evlilikten doğan böyle bir yükümlülüğü olmamakta, aksine eşinden mehir almaya hak kazanmaktadır.

d) Kadın boşandığı takdirde iddet süresinde onun barınma, yeme-içme, giyim, tedavî gibi nafakasını ödemek kocanın görevi olduğu halde; kadının kocasına karşı böyle bir sorumluluğu yoktur.

Görüldüğü gibi malî mükellefiyetler bakımından kadın erkeğe karşı eşit olmak bir yana, avantajlı bir konumda bulunmaktadır. Pek çok konudaki malî yükümlülükler erkeğe yüklenmiştir. İşte yukarıdaki sebeplerden dolayı, kardeşler arası miras taksiminde, malî yükümlülüklerinin ağırlığına uygun olarak erkeğe iki hisse; hemen hiçbir malî yükümlülüğü olmayan kadına ise bir hisse verilmiştir. Bu da adalet ve hakkaniyete en uygun olan taksimdir.

Yukarıda zikredilen dayanak ve gerekçeler ışığında;

a) İslâm'a göre, gerek ontolojik olarak, gerekse dinî sorumluluk, hukukî ehliyet, temel hak ve hürriyetler bakımından ilkesel bazda kadın erkek ayrımı söz konusu olmadığına,

b) Şahitlik konusunda, borçlanma ayetinde belirtilen ve dönemin şartları ışığında, kadınların ticarî faaliyetlerdeki pasif rolünden kaynaklanan farklılığın, genel düzenleme içermediğine,

c) Konuyla ilgili ayetler birlikte değerlendirildiğinde, kadının şahitliğinin erkeğinkine denk olduğuna,

d) Kardeşlerin miras paylaşımında kadınların payının, erkeklere nispetle farklı olarak düzenlenmesinin, erkeğin çeşitli alanlardaki mali sorumluluğunun kadına nispetle daha ağır olmasıyla doğrudan ilişkili olduğuna,

e) Kadının ihtiyacının daha fazla olduğu veya erkeğin mali sorumluluğunun daha az bulunduğu durumlarda, karşılıklı rıza ile bu paylaşımın daha farklı bir şekilde yapılabileceğine,

Karar verildi.

Telefon: +90 (312) 473 84 23

E-Posta: mts@mevzuattakip.com.tr

Adres: Çetin Emeç Bulvarı Hürriyet Cad. No: 2/12 Çankaya ANKARA