

DİN ÖĞRETİMİ
GENEL MÜDÜRLÜĞÜ

10.
SINIF

FIKİH
ETKİNLİK
KİTABI

**DİN ÖĞRETİMİ
GENEL MÜDÜRLÜĞÜ**

10. SINIF

FIKİH

**ETKİNLİK
KİTABI**

YAZARLAR

Dr. Fatma BALCI ARVAS

Dr. Numan KONAKLI

Ayşe SAĞLAM

Hüseyin ÇINAR

Süleyman EMİROĞLU

Editör

Süleyman EMİROĞLU

Program Geliştirme Uzmanı

Talip AYDEMİR

Dil Uzmanı

Mehmet Emin SARIKAYA

Ölçme ve Değerlendirme Uzmanı

Hülya ERDUL

Rehberlik ve Psikolojik

Danışma Uzmanı

Kenan PINARBAŞI

Mevlüt SELVİ

Grafik Tasarım Uzmanı

Hakan AVLUKARI

Meryem ÜNSEL

Yahya ÖZTÜRK

3. Ünite

Fıkhi Hükümler ve Kaynakları

1. KAZANIM: Ehliyetin şartlarını ve ehliyeti kısıtlayan durumları açıklar.

1. Etkinlik: Çengel Bulmaca	6
2. Etkinlik: Bulalım-Yazalım	9

2. KAZANIM: Teklif ve hüküm kavramlarını açıklar.

3. Etkinlik: Eşleştirme	12
4. Etkinlik: Eşleştirme	15

3. KAZANIM: Ef'âl-i Mükellefin ile ilgili hükümleri sınıflandırır.

5. Etkinlik: Sarmal Bulmaca	18
6. Etkinlik: Eşleştirme	23

4. KAZANIM: Mükellefiyetin şartlarını ve mükellefiyeti ortadan kaldıran durumları açıklar.

7. Etkinlik: Oku-Yorum	26
8. Etkinlik: Oku-Yorum	30

5. KAZANIM: Zaruri durumlara göre farklı hükümlerin olabileceğini kavrar.

9. Etkinlik: Oku-Bul-Doldur	34
10. Etkinlik: Oku-Yorum	36

6. KAZANIM: Fıkhi hükümlerin delillerini açıklar.

11. Etkinlik: Çengel Bulmaca	39
12. Etkinlik: Eşleştirme	42

7. KAZANIM: Kaynaklardan fıkhi hüküm çıkarma ilkelerini kavrar.

13. Etkinlik: Oku-Yorum	45
14. Etkinlik: Eşleştirme	48

KİTABIMIZI TANIYALIM

Ders adı
Sınıf
Kazanım

Etkinlik sıra numarası
Etkinlik süresi
Ünite adı

10 FIKH **ETKİNLİK 4** 3. Ünite Fıkıh İsmi Doğru Belirleme ve İfahat 13 dk.

Kazanım: İfahat kazanımını nasilete semelendirir.

Süreç

1. Öğrencilere ifahat kavramıyla ilgili bir etkinlik yapacağı bildirilir.
2. Öğrencilere bu etkinliğe nasıl bir amaçla çalışmaları istendiği açıklanır.
3. Önceden hazırlanan ve çoğaltılan Ek-1 dağıtılır.
4. Öğrencilerden Ek-1'de verilen metni okumaları ve boş bırakılan yerleri uygun ifadelerle doldürmeleri istenir.
5. Etkinlik öğrenciler tarafından bireysel olarak tamamlanır.
6. Belirlenen süre bittiğinde her öğrencinin kontrol amacıyla yarımdaki arkadaşıyla etkinliğini de-ği-rtmesi sağlanır.
7. Öğretmenin soruların cevaplarını söylemesi ile etkinlik tamamlanır.

Değerlendirme Soru ve cevaplarla kazanımın gerçekleşip gerçekleşmediği kontrol edilir.

Değerlendirme yöntemi

Etkinlik adı

BOŞLUK DOLDURMA **ETKİNLİK 4** 13 dk.

Ek-1

Aşağıdaki hadislerde boş bırakılan yerleri uygun ifadelerle tamamlayınız.

...Resulullah, Muaz'ı Yemen'e gönderirken ona: "Neyle hükmedeceksin?" dedi.
Muaz: göre hükmedeceğim, dedi.

1. Allahın kitabında bulunamazsa neyle hükmedeceksin? dedi.
Muaz: göre hükmederim, dedi.

2. Allahın kitabında bulunamazsa neyle hükmedeceksin? dedi.
Muaz: göre hükmederim, dedi.

Resulullah: Resulullahın sünetinde yoksa ne yapacaksın? dedi.
Muaz: ifahat ederim, dedi.

3. Allah Resulü bu sözlerden sonra şöyle dedi: "Resulullah'ın ehlisini muvafak kılan Allah'a hamd olsun. (Ebu Davud, Ahdya, 11; Tirmidî, Ahkâm, 3.)"

Resulullah (s.a.v.) bir hadise-i şerifinde şöyle buyurmuştur: "Hakim (müfettiş) ifahatıyla hüküm verir ve isabet ederse kendisine para ederiz vardır." 6
(Buhârî, İhsâm, 13; Müslim, Ahdya, 15.)

Etkinlik yönergesi

Etkinlik alanı

Cevap anahtarı

BOŞLUK DOLDURMA **ETKİNLİK 4** 13 dk.

Ek-2

CEVAP ANAHTARI

...Resulullah, Muaz'ı Yemen'e gönderirken ona: "Neyle hükmedeceksin?" dedi.
Muaz: göre hükmedeceğim, dedi.

1. Allahın kitabında bulunamazsa neyle hükmedeceksin? dedi.
Muaz: göre hükmederim, dedi.

2. Allahın kitabında bulunamazsa neyle hükmedeceksin? dedi.
Muaz: göre hükmederim, dedi.

Resulullah: Resulullahın sünetinde yoksa ne yapacaksın? dedi.
Muaz: ifahat ederim, dedi.

3. Allah Resulü bu sözlerden sonra şöyle dedi: "Resulullah'ın ehlisini muvafak kılan Allah'a hamd olsun. (Ebu Davud, Ahdya, 11; Tirmidî, Ahkâm, 3.)"

Resulullah (s.a.v.) bir hadise-i şerifinde şöyle buyurmuştur: "Hakim (müfettiş) ifahatıyla hüküm verir ve isabet ederse kendisine 1000 para ederiz bir şey vardır." 6
(Buhârî, İhsâm, 13; Müslim, Ahdya, 15.)

**ÜNİTE
3**

**FIKHİ
HÜKÜMLER
VE
KAYNAKLARI**

Kazanım: Ehliyetin şartlarını ve ehliyeti kısıtlayan durumları açıklar.

Süreç

1. Öğrencilere ehliyetin şartlarını ve ehliyeti kısıtlayan durumları içeren bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşılmak istendiği açıklanır.
3. Ek-1'deki bulmaca öğrenci sayısı kadar çoğaltılır.
4. Ehliyetin şartlarını ve ehliyeti kısıtlayan durumları içeren soruların cevaplarının bulmacada olduğu belirtilir.
5. Öğrencilerin bireysel olarak etkinliği tamamlamaları sağlanır.
6. Belirlenen süre bittiğinde her öğrencinin kontrol amacıyla yanındaki arkadaşı ile etkinliğini değiştirmesi istenir.
7. Öğretmenin doğru cevapları söylemesi ile etkinlik tamamlanır.

Değerlendirme

Soru ve cevaplarla kazanımın gerçekleşip gerçekleşmediği kontrol edilir.

Aşağıdaki bulmacayı çözünüz.

SOLDAN SAĞA

1. Yedi yaşından büluğ dönemine kadar süren iyi ya da kötüyü ayırt etme zamanı
7. İyi ya da kötüyü yararlı ve zararlıyı ayırt edemeyen kimse
8. Din tarafından yöneltilen emir ve yasaklardan sorumlu olan kişi
9. İnsanın sahip olduğu hakları kullanabilecek durumda olması
11. Ehliyetin en temel şartı
12. İnsanın teklife muhatap olması, hak ve sorumlulukları yüklenecek durumda olması
13. Ehliyet sahibi bir kimseye din tarafından yöneltilen emir ve yasaklar
14. Çocukluk, akıl hastalığı, ölümle sonuçlanan hastalık, uyku, bayılma, unutma, bunama gibi insanın iradesi dışında olan ehliyet arızalarına verilen ad

YUKARIDAN AŞAĞIYA

2. İnsan iradesi ve fiiliyle meydana gelen arızalara verilen ad
3. Fiil ehliyeti için kişinin iyi ile kötüyü, yararlı ile zararlıyı ayırt edebilme gücüne sahip olması
4. İnsanların bir takım haklara sahip olabilmesi ve onlardan yararlanabilecek durumda olması
5. Hukuki ehliyete sahip olunan zaman dilimi
6. Dinin emir ve yasaklarından sorumlu olabilmek için tam eda ehliyetinin olduğu zaman dilimi
8. İyi ile kötüyü, yararlı ile zararlıyı ayırt edebilme gücüne sahip olan kişi
10. Bir kimsenin kendi iradesi ile yapmayı tercih etmeyeceği bir işi gerçekleştirmesi için zorlanması

CEVAP ANAHTARI

SOLDAN SAĞA

- 1. TEMYİZ DÖNEMİ:** Yedi yaşından bülüğ dönemine kadar süren iyi ya da kötüyü ayırt etme zamanı
- 7. GAYRİ MÜMEYYİZ:** İyi ya da kötüyü yararlı ve zararlıyı ayırt edemeyen kimse
- 8. MÜKELLEF:** Din tarafından yöneltilen emir ve yasaklardan sorumlu olan kişi
- 9. EDA EHLİYETİ:** İnsanın sahip olduğu hakları kullanabilecek durumda olması
- 11. AKIL:** Ehliyetin en temel şartı
- 12. EHLİYET:** İnsanın teklife muhatap olması, hak ve sorumlulukları yüklenecek durumda olması
- 13. TEKLİF:** Ehliyet sahibi bir kimseye din tarafından yöneltilen emir ve yasaklar
- 14. SEMAVİ ARIZALAR:** Çocukluk, akıl hastalığı, ölümle sonuçlanan hastalık, uyku, bayılma, unutma, bunama gibi insanın iradesi dışında olan ehliyet arızalarına verilen ad

YUKARIDAN AŞAĞIYA

- 2. MÜKTESEP ARIZALAR:** İnsan iradesi ve fiiliyle meydana gelen arızalara verilen ad
- 3. TEMYİZ:** Fiil ehliyeti için kişinin iyi ile kötüyü, yararlı ile zararlıyı ayırt edebilme gücüne sahip olması
- 4. VÜCUP EHLİYETİ:** İnsanların bir takım haklara sahip olabilmesi ve onlardan yararlanabilecek durumda olması
- 5. RÜŞT DÖNEMİ:** Hukuki ehliyete sahip olunan zaman dilimi
- 6. BÜLÜĞ DÖNEMİ:** Dinin emir ve yasaklarından sorumlu olabilmek için tam eda ehliyetinin olduğu zaman dilimi
- 8. MÜMEYYİZ:** İyi ile kötüyü, yararlı ile zararlıyı ayırt edebilme gücüne sahip olan kişi
- 10. İKRAH:** Bir kimsenin kendi iradesi ile yapmayı tercih etmeyeceği bir işi gerçekleştirme için zorlanması

Kazanım: Ehliyetin şartlarını ve ehliyeti kısıtlayan durumları açıklar.

Süreç

1. Öğrencilere ehliyetin şartlarını ve ehliyeti kısıtlayan durumları içeren bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşılmak istendiği açıklanır.
3. Önceden hazırlanan ve çoğaltılan Ek-1 dağıtılır.
4. Öğrencilerden Ek-1'de yer alan yönerge doğrultusunda tabloda verilen durumların hangi ehliyet türüne ve dönemine ait olduğunu bularak işaretlemeleri istenir. İlgili duruma dair çözümlerini de örnekteki gibi verilen boşluğa yazmaları istenir.
5. Öğrencilerin bireysel olarak etkinliği tamamlamaları sağlanır.
6. Belirlenen süre bittiğinde her öğrencinin kontrol amacıyla yanındaki arkadaşı ile etkinliğini değiştirmesi istenir.
7. Öğretmenin doğru eşleştirmeleri söylemesi ile etkinlik tamamlanır.

Değerlendirme

Soru ve cevaplarla kazanımın gerçekleşip gerçekleşmediği kontrol edilir.

Aşağıdaki tabloda verilen durumların hangi ehliyet türüne ve dönemine ait olduğunu bularak örnekteki gibi işaretleyiniz. İlgili duruma dair çözümünüzü örnekteki gibi tablonun sağındaki boşluğa yazınız.

EHLİYETLE İLGİLİ DURUMLAR	Vücup Ehliyeti	Eda Ehliyeti						Çözüm
		Temyiz Öncesi Dönem	Temyiz Dönemi	Büluğ Dönemi	Rüşt Dönemi	Ehliyeti Kısıtlayan Durumlar		
						Semavi Arızalar	Müktesep Arızalar	
1. Ana karnında iken babası vefat eden bebeğin sağ olarak doğduğunda babasının mirası üzerindeki hakkı	✓	✓				✓		Babasının mirasından payını alabilir.
2. Altı yaşında bir çocuğun başkasına ait bir otomobile zarar vermesi							
3. Dokuz yaşındaki bir çocuğun tek başına ve kendi iradesiyle ticaret yapması							
4. Sekiz yaşındaki bir çocuğun tek başına son model bir telefon alması							
5. Cuma günü olduğunu unutarak Cuma namazını kaçıran 10. sınıf öğrencisi Mehmet'in durumu							
6. Sarhoş birinin eşini boşaması							

CEVAP ANAHTARI

EHLİYETLE İLGİLİ DURUMLAR	Vücup Ehliyeti	Eda Ehliyeti						Çözüm
		Temyiz Öncesi Dönem	Temyiz Dönemi	Büluğ Dönemi	Rüşt Dönemi	Ehliyeti Kısıtlayan Durumlar		
						Semavi Arızalar	Müktesep Arızalar	
1. Ana karnında iken babası vefat eden bebeğin sağ olarak doğduğunda babasının mirası üzerindeki hakkı	✓	✓				✓		Babasının mirasından payını alabilir.
2. Altı yaşında bir çocuğun başkasına ait bir otomobile zarar vermesi	✓	✓				✓		Zarar çocuğun malından ödenir. Ödemeyi onlar adına velileri yapar.
3. Dokuz yaşındaki bir çocuğun tek başına ve kendi iradesiyle ticaret yapması	✓		✓			✓		Tek başına ve kendi iradesiyle ticaret yapamaz. Büluğ çağına kadar kanuni temsilcisi olan velilerinin kontrolü ve gözetimi altındadır.
4. Sekiz yaşındaki bir çocuğun tek başına son model bir telefon alması	✓		✓			✓		Veli onaylarsa geçerli, onaylamazsa geçersizdir.
5. Cuma günü olduğunu unutarak Cuma namazını kaçıran 10. sınıf öğrencisi Mehmet'in durumu	✓			✓		✓		Öğle vakti geçmemişse sadece öğle namazını kılabilir. Vakit geçmişse öğle namazının kazasını yapar. Unutkanlık semavi bir arıza olduğu için sorumlu tutulmaz.
6. Sarhoş birinin eşini boşaması	✓				✓		✓	Boşanması geçersizdir.

Kazanım: Teklif ve hüküm kavramlarını açıklar.

Süreç

1. Öğrencilere teklif ve hüküm kavramlarını içeren bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşılacak istendiği açıklanır.
3. Önceden hazırlanan ve çoğaltılan Ek-1 dağıtılır.
4. Ek-1'de yer alan yönerge doğrultusunda teklif ve hüküm kavramlarını içeren eşleştirmelerin yapılması istenir.
5. Öğrencilerin bireysel olarak etkinliği tamamlamaları sağlanır.
6. Belirlenen süre bittiğinde her öğrencinin kontrol amacıyla yanındaki arkadaşı ile etkinliğini değiştirmesi istenir.
7. Öğretmenin doğru eşleştirmeleri söylemesi ile etkinlik tamamlanır.

Değerlendirme

Soru ve cevaplarla kazanımın gerçekleşip gerçekleşmediği kontrol edilir.

Tabloda verilen ifadeleri ilgili oldukları kavramlarla rakamları kullanarak eşleştiriniz.

<input type="checkbox"/>	MÜKELLEF	<input type="checkbox"/>	EHLİYET	<input type="checkbox"/>	TEKLİF
<input type="checkbox"/>	VAD'İ HÜKÜM	<input type="checkbox"/>	HÜKÜM		
<input type="checkbox"/>	EF'ÂL-İ MÜKELLEFİN	<input type="checkbox"/>	TEKLİFİ HÜKÜM	<input type="checkbox"/>	ŞÂRİ

1. Fıkıh terimi olarak mükelleflerin fillerine bağlanan dinî vasıftır. Allah'ın (c.c.) ve Peygamberimizin (s.a.v.) emir, yasak ve serbest bırakma gibi konulardaki prensiplerinin tümüne verilen addır.
2. Fıkhi hükümleri koyan kanun koyucu Yüce Allah ve Peygamberi'dir (s.a.v.).
3. İki hükmün arasındaki bağıdır.
4. Kanun koyucunun mükelleften bir fiili yapmasını veya yapmamasını istemesi ya da onu yapıp yapmama arasında serbest bırakmasıdır.
5. İnsanların davranışları ile ilgili hükümlerdir.
6. İnsanın teklife muhatap, hak ve sorumlulukları yüklenecek durumda olmasıdır.
7. Ehliyet sahibi bir kimseye din tarafından yöneltilen emir ve yasaklardır.
8. Din tarafından yöneltilen emir ve yasaklardan sorumlu olan kişiler için kullanılır.

CEVAP ANAHTARI

8

MÜKELLEF

6

EHLİYET

7

TEKLİF

3

VAD'İ HÜKÜM

1

HÜKÜM

5

EF'ÂL-İ
MÜKELLEFİN

4

TEKLİFİ HÜKÜM

2

ŞÂRİ

1. Fıkıh terimi olarak mükelleflerin fiillerine bağlanan dinî vasıftır. Allah'ın (c.c.) ve Peygamberimizin (s.a.v.) emir, yasak ve serbest bırakma gibi konulardaki prensiplerinin tümüne verilen addır.
2. Fıkhi hükümleri koyan kanun koyucu Yüce Allah ve Peygamberi'dir (s.a.v.).
3. İki hükmün arasındaki bağıdır.
4. Kanun koyucunun mükelleften bir fiili yapmasını veya yapmamasını istemesi ya da onu yapıp yapmama arasında serbest bırakmasıdır.
5. İnsanların davranışları ile ilgili hükümlerdir.
6. İnsanın teklife muhatap, hak ve sorumlulukları yüklenecek durumda olmasıdır.
7. Ehliyet sahibi bir kimseye din tarafından yöneltilen emir ve yasaklardır.
8. Din tarafından yöneltilen emir ve yasaklardan sorumlu olan kişiler için kullanılır.

Kazanım: Teklif ve hüküm kavramlarını açıklar.

Süreç

1. Öğrencilere teklif ve hüküm kavramlarını içeren bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşmak istendiği açıklanır.
3. Önceden hazırlanan ve çoğaltılan Ek-1 dağıtılır.
4. Öğrencilerden Ek-1'deki metni okuyarak tabloda yer alan ayetlerin teklifi hüküm koyma çeşitlerinden hangisini ihtiva ettiğini bulmaları ve ilgili boşluklara yazmaları istenir.
5. Öğrencilere bir ayette şâri'in birden fazla teklifî hükmünün bulunabileceği belirtilir.
6. Öğrencilerin bireysel olarak etkinliği tamamlamaları sağlanır.
7. Belirlenen süre bittiğinde her öğrencinin kontrol amacıyla yanındaki arkadaşı ile etkinliğini değiştirmesi istenir.
8. Öğretmenin doğru eşleştirmeleri söylemesi ile etkinlik tamamlanır.

Değerlendirme

Soru ve cevaplarla kazanımın gerçekleşip gerçekleşmediği kontrol edilir.

Aşağıdaki metni okuyup tabloda yer alan ayetlerin teklifi hüküm koyma çeşitlerinden (yapma-yapmama-serbest bırakma) hangisini ihtiva ettiğini bulunuz. İlgili teklifi hükmün başındaki rakamı kendisine örneklik teşkil eden ayetlerin başına yazınız. Bir ayette Allah'ın (c.c.) birden fazla teklifi hükmünün bulunabileceğini dikkate alınız.

Teklifî hüküm, kanun koyucunun mükelleften bir fiili yapmasını veya yapmamasını istemesi ya da onu yapıp yapmama arasında serbest bırakmasıdır. Bunun için insanların davranışları ile ilgili hükümlere mükellefin fiilleri (ef'âl-i mükellefin) veya fıkhi hükümler adı verilir.

Şâri;

1. Yapılmasını istediği bir şeyi "yap" şeklinde olumlu ve emir kipi ile ifade eder.
2. Terk edilmesini istediği bir şeyi "yapma" tarzında olumsuz bir ifade kullanarak ya da doğrudan yasaklama yoluyla ortaya koyar.
3. Bazen de herhangi bir olumlu ya da olumsuz talepte bulunmadan serbest bırakarak hüküm koyar.

"Yetimin malına, rüşdüne erinceye kadar ancak en güzel bir niyetle yaklaşın. Verdiğiniz sözü de yerine getirin. Çünkü verilen söz, sorumluluğu gerektirir."
(İsrâ suresi, 34. ayet.)

"Mallarınızı aranızda haksız sebeplerle yemeyin..."
(Bakara suresi, 188. ayet.)

"Namazı kılınız, zekâtı veriniz..."
(Bakara suresi, 43. ayet.)

"Zinaya yaklaşmayınız..."
(İsrâ suresi, 32. ayet.)

"... De ki helal ve temiz olan bütün şeyler size helal kılındı..."
(Mâide suresi, 4. ayet.)

"... Allah alışverişi helal, faizi haram kıldı..."
(Bakara suresi, 275. ayet.)

"Günahın açığını da gizlisini de bırakın..."
(En'âm suresi, 120. ayet.)

"Ey iman edenler! Zannın birçoğundan sakının. Çünkü zannın bir kısmı günahtır. Birbirinizin kusurlarını ve mahremiyetlerini araştırmayın. Birbirinizin gıybetini yapmayın..."
(Hucurât suresi, 12. ayet.)

"Rabbin, kendisinden başkasına asla ibadet etmemenizi, anaya-babaya iyi davranmanızı kesin olarak emretti. Eğer onlardan biri ya da her ikisi senin yanında ihtiyarlık çağına ulaşırsa sakın onlara "öf!" bile deme, onları azarlama, onlara tatlı ve güzel söz söyle."
(İsrâ suresi, 23. ayet.)

CEVAP ANAHTARI

Teklifi hüküm, kanun koyucunun mükelleften bir fiili yapmasını veya yapmamasını istemesi ya da onu yapıp yapmama arasında serbest bırakmasıdır. Bunun için insanların davranışları ile ilgili hükümlere mükellefin fiilleri (ef'âl-i mükellefin) veya fıkhi hükümler adı verilir.

Şâri;

1. Yapılmasını istediği bir şeyi "yap" şeklinde olumlu ve emir kipi ile ifade eder.
2. Terk edilmesini istediği bir şeyi "yapma" tarzında olumsuz bir ifade kullanarak ya da doğrudan yasaklama yoluyla ortaya koyar.
3. Bazen de herhangi bir olumlu ya da olumsuz talepte bulunmadan serbest bırakarak hüküm koyar.

1 Yetimin malına, rüştüne erinceye kadar ancak en güzel bir niyetle yaklaşın. Verdiğiniz sözü de yerine getirin. Çünkü verilen söz, sorumluluğu gerektirir."
(İsrâ suresi, 34. ayet.)

2 "Mallarınızı aranızda haksız sebeplerle yemeyin..."
(Bakara suresi, 188. ayet.)

1 "Namazı kılınız, zekâtı veriniz..."
(Bakara suresi, 43. ayet.)

2 "Zinaya yaklaşmayınız..."
(İsrâ suresi, 32. ayet.)

3 "... De ki helal ve temiz olan bütün şeyler size helal kılındı..."
(Mâide suresi, 4. ayet.)

2-3 "... Allah alışverişi helal, faizi haram kıldı..."
(Bakara suresi, 275. ayet.)

1 "Günahın açığını da gizlisini de bırakın..."
(En'âm suresi, 120. ayet.)

1-2 "Ey iman edenler! Zannın birçoğundan sakının. Çünkü zannın bir kısmı günahtır. Birbirinizin kusurlarını ve mahremiyetlerini araştırmayın. Birbirinizin gıybetini yapmayın..."
(Hucurât suresi, 12. ayet.)

1-2 "Rabbin, kendisinden başkasına asla ibadet etmemenizi, anaya-babaya iyi davranmanızı kesin olarak emretti. Eğer onlardan biri ya da her ikisi senin yanında ihtiyarlık çağına ulaşırsa sakın onlara "öf!" bile deme, onları azarlama, onlara tatlı ve güzel söz söyle."
(İsrâ suresi, 23. ayet.)

Kazanım: Ef'âl-i Mükellefin ile ilgili hükümleri sınıflandırır.

Süreç

1. Öğretmen tarafından öğrencilere ef'âl-i mükellefin ile ilgili hükümleri içeren bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşmak istendiği açıklanır.
3. Ek-1'deki bulmaca öğrenci sayısı kadar çoğaltılır.
4. Ef'âl-i mükellefin ile ilgili hükümleri içeren soruların cevaplarının bulmacada olduğu belirtilir.
5. Bulmaca sorularının cevaplanmasından sonra bulmaca içinde yer alan bazı rakamlara denk düşen harflerin sayfanın altında verilen boş kutucuklara sıralanması ile anahtar bir ayetin ortaya çıkacağı söylenir.
6. Ayet-i kerime için ayrılmış olan özel alana ilgili harfler yerleştirildiğinde ortaya çıkacak anahtar ayet-i kerime şöyledir:
"... **Halis din yalnız Allah'ındır...**" (Zümer suresi, 3. ayet)
7. Öğrencilerin bireysel olarak etkinliği tamamlamaları sağlanır.
8. Belirlenen süre bittiğinde her öğrencinin kontrol amacıyla yanındaki arkadaşı ile etkinliğini değiştirmesi istenir.
9. Öğretmenin doğru cevapları söylemesi ile etkinlik tamamlanır.

Değerlendirme

Soru ve cevaplarla kazanımın gerçekleşip gerçekleşmediği kontrol edilir.

Aşağıdaki bulmacayı çözünüz.

İÇTEN DIŞA DOĞRU

- 1-8) Mükellef olan her Müslüman'ın bizzat kendisinin yerine getirmesi gerekli olan emirler
- 9-11) Bir farzı belirlenen vakit içerisinde yerine getirme
- 12-15) Vaktinde yerine getirilmeyen farzın mümkün olan en kısa zamanda yerine getirilmesi
- 16-20) Allah (c.c.) veya Resulü (s.a.v.) tarafından yapılması kesin olarak istenilen ancak dayanağı farz kadar kesin olmayan (zanni) hükümler
- 21-26) Peygamberimizin (s.a.v.) farz ve vacip kapsamı dışında kalan, tavsiye ve örnek olma niteliği taşıyan söz, fiil ve takrirlerinin genel adı
- 27-34) Peygamberimizin (s.a.v.) bazen işleyip bazen terk ettiği ve müslümanların dinî bakımdan uygun ve güzel bulup yaptığı şeyler
- 35-39) Mükellefin yapıp yapmamakta serbest olduğu fiiller
- 40-45) Allah (c.c.) ve Resulü'nün (s.a.v.) hoş görmediği, zararlı filler
- 45-57) Doğrudan haram olan
- 58-71) Allah (c.c.) ve Resulü'nün (s.a.v.) kesin ve bağlayıcı olmayan bir üslupla yasakladığı fiil
- 71-84) Dolaylı olarak haram olan
- 85-96) Resulullah'ın (s.a.v.) ibadet olarak değil, âdet olarak yaptığı şeyler
- 97-109) Resulullah'ın (s.a.v.) devamlı olarak yaptığı ve zorunlu olmadığını göstermek için ara sıra terk ettiği fiiller
- 110-120) Müslümanların bir kısmının yerine getirmesi ile diğerlerinden sorumluluğun kalktığı emirler
- 121-138) Resulullah'ın (s.a.v.) bazen eda edip bazen terk ettiği fiiller

SARMAL BULMACA

ETKİNLİK

5

15 dk.

EK-1

Bulmacadaki cevaplarınıza göre aşağıda verilen kutucuklardaki rakamların olduğu harfleri yerleştirerek anahtar ayet-i kerimeyi bulunuz.

39	2	50	19	21	10	89	8
----	---	----	----	----	----	----	---

7	6	76	24	125	85
---	---	----	----	-----	----

2	50	76	11	32	5	23	10	125	3
---	----	----	----	----	---	----	----	-----	---

CEVAP ANAHTARI

- 1-8) **FARZ-I AYN**: Mükellef olan her Müslüman'ın bizzat kendisinin yerine getirmesi gerekli olan emirler
- 9-11) **EDA**: Bir farzı belirlenen vakit içerisinde yerine getirme
- 12-15) **KAZA**: Vaktinde yerine getirilmeyen farzın mümkün olan en kısa zamanda yerine getirilmesi
- 16-20) **VACİP**: Allah (c.c.) veya Resulü (s.a.v.) tarafından yapılması kesin olarak istenilen ancak dayanağı farz kadar kesin olmayan (zanni) hükümler
- 21-26) **SÜNNET**: Peygamberimizin (s.a.v.) farz ve vacip kapsamı dışında kalan, tavsiye ve örnek olma niteliği taşıyan söz, fiil ve takrirlerinin genel adı
- 27-34) **MÜSTEHAPE**: Peygamberimizin (s.a.v.) bazen işleyip bazen terk ettiği ve müslümanların dinî bakımdan uygun ve güzel bulup yaptığı şeyler
- 35-39) **MÜBAH**: Mükellefin yapıp yapmamakta serbest olduğu fiiller
- 40-45) **MEKRUH**: Allah (c.c.) ve Resulü'nün (s.a.v.) hoş görmediği, zararlı fiiller
- 45-57) **HARAM LİZÂTİHİ**: Doğrudan haram olan
- 58-71) **TENZİHEN MEKRUH**: Allah (c.c.) ve Resulü'nün (s.a.v.) kesin ve bağlayıcı olmayan bir üslupla yasakladığı fiil
- 71-84) **HARAM LİGAYRİHİ**: Dolaylı olarak haram olan
- 85-96) **ZEVÂİD SÜNNET**: Resulullah'ın (s.a.v.) ibadet olarak değil, âdet olarak yaptığı şeyler
- 97-109) **MÜEKKED SÜNNET**: Resulullah'ın (s.a.v.) devamlı olarak yaptığı ve zorunlu olmadığını göstermek için ara sıra terk ettiği fiiller
- 110-120) **FARZ-I KİFÂYE**: Müslümanların bir kısmının yerine getirmesi ile diğerlerinden sorumluluğun kalktığı emirler
- 121-138) **GAYRI MÜEKKED SÜNNET**: Resulullah'ın (s.a.v.) bazen eda edip bazen terk ettiği fiiller

SARMAL BULMACA

ETKİNLİK

5

15 dk.

EK-2

CEVAP ANAHTARI

39	2	50	19	21	10	89	8
H	A	L	İ	S	D	İ	N

7	6	76	24	125	85
Y	A	L	N	I	Z

2	50	76	11	32	5	23	10	125	3
A	L	L	A	H	I	N	D	I	R

Kazanım: Ef'âl-i Mükellefin ile ilgili hükümleri sınıflandırır.

Süreç

1. Öğrencilere ef'âl-i mükellefin ile ilgili hükümleri içeren bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşmak istendiği açıklanır.
3. Önceden hazırlanan ve çoğaltılan Ek-1 dağıtılır.
4. Ek-1'de yer alan yönerge doğrultusunda verilen amelî örneklerle ef'âl-i mükellefin ile ilgili hükümler arasında eşleştirmelerin yapılması istenir.
5. Öğrencilere ef'âl-i mükellefin ile ilgili hükümlerin birden fazla amelî örneğe işaret edebileceği ve eşleştirmeleri yaparken bunun dikkate alınması gerektiği belirtilir.
6. Öğrencilerin bireysel olarak etkinliği tamamlamaları sağlanır.
7. Belirlenen süre bittiğinde her öğrencinin kontrol amacıyla yanındaki arkadaşı ile etkinliğini değiştirmesi istenir.
8. Öğretmenin doğru eşleştirmeleri söylemesi ile etkinlik tamamlanır.

Tabloda verilen amelî örneklerin rakamlarını ilgili olduğu ef'âl-i mükellefinin başında ayrılan boşluklara yazarak eşleştiriniz. Ef'âl-i mükellefin birden fazla ahlaki değer içerebileceğini dikkate alınız.

EF'ÂL-İ MÜKELLEFİNE DAİR AMELÎ ÖRNEKLER		EF'ÂL-İ MÜKELLEFİN (FIKHÎ HÜKÜMLER)	
1.	Cuma namazı vaktinde alışveriş yapmak	Farz-ı Ayn
2.	İçki içmek ve uyuşturucu madde kullanmak	Farz-ı Kifâye
3.	Oruçluyken bilerek su içmek	Vacip
4.	Bir kişinin satın almak istediği bir mala aynı anda bir başkasının müşteri olması	Müekked Sünnet
5.	Şahitlik yapmak, hafızlık	Gayr-ı Müekked Sünnet
6.	Namazda sesli şekilde gülmek	Müstehap
7.	Erkeklerin Cuma namazı kılmaları, Ramazan orucu tutmak	Mübah
8.	Fıtır sadakası vermek, namazda Fâtiha suresini okumak	Tahrimen Mekruh
9.	Ezan, kâmet ve cemaatle namaz kılmak	Tenzihen Mekruh
10.	İkinci ve yatsı namazlarının dört rekat sünnetleri	Müfsid
11.	Sabah namazının ortalık aydınlanıncaya kadar geciktirilmesi, sıcak mevsimde öğle namazının serin vakte kadar ertelenmesi	Haram lizâtihi
12.	Gürültü yaparak çevreye rahatsızlık vermek, yere çöp atmak	Haram ligayrihi
13.	Günde iki litre su içmek	Haram ligayrihi

CEVAP ANAHTARI

	EF'ÂL-İ MÜKELLEFİNE DAİR AMELÎ ÖRNEKLER		EF'ÂL-İ MÜKELLEFİN (FIKHÎ HÜKÜMLER)
1.	Cuma namazı vaktinde alışveriş yapmak	7	Farz-ı Ayn
2.	İçki içmek ve uyuşturucu madde kullanmak	5	Farz-ı Kifâye
3.	Oruçluyken bilerek su içmek	8	Vacip
4.	Bir kişinin satın almak istediği bir mala aynı anda bir başkasının müşteri olması	9	Müekked Sünnet
5.	Şahitlik yapmak, hafızlık	10	Gayr-ı Müekked Sünnet
6.	Namazda sesli şekilde gülmek	11	Müstehap
7.	Erkeklerin Cuma namazı kılmaları, Ramazan orucu tutmak	13	Mübah
8.	Fıtır sadakası vermek, namazda Fâtiha suresini okumak	4	Tahrimen Mekruh
9.	Ezan, kâmet ve cemaatle namaz kılmak	12	Tenzihen Mekruh
10.	İkinci ve yatsı namazlarının dört rekat sünnetleri	3-6	Müfsid
11.	Sabah namazının ortalık aydınlanıncaya kadar geciktirilmesi, sıcak mevsimde öğle namazının serin vakte kadar ertelenmesi	2	Haram lizâtihi
12.	Gürültü yaparak çevreye rahatsızlık vermek, yere çöp atmak	1	Haram ligayrihi
13.	Günde iki litre su içmek		

Kazanım: Mükellefiyetin şartlarını ve mükellefiyeti ortadan kaldıran durumları açıklar.

Süreç

1. Öğrencilere mükellefiyetin şartlarını ve mükellefiyeti ortadan kaldıran durumlarla ilgili bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşılmak istendiği açıklanır.
3. Önceden hazırlanan ve çoğaltılan Ek-1 dağıtılır.
4. Öğrencilerden Ek-1'deki yönerge doğrultusunda soruları yanıtlamaları istenir.
5. Soruların yanıtlanmasından sonra gönüllü öğrencilere söz hakkı verilir. Cevapların sınıfla paylaşılması sağlanır.
6. Cevaplar öğretmen tarafından değerlendirilerek etkinlik tamamlanır.

Aşağıdaki soruları metinden yararlanarak cevaplayınız.

"İslam'da fertlerin ibadetlerle yükümlü olmalarını sürekli ya da geçici olarak kaldıran birtakım hâller mevcuttur. Bu hususta Resulullah (s.a.v.) şöyle buyurmuştur: 'Üç kişiden sorumluluk kaldırılmıştır: Uyanıncaya kadar uyuyandan, akıl hastalığına duçar olandan akılı başına gelinceye kadar ve ergenlik çağına gelinceye kadar çocuktan.' Bu bağlamda uyuyup ya da unutup namaz vaktini geçiren bir kişinin durumu Hz. Peygamber'e sorulmuş, o da böyle bir namazın kefaretinin uyanınca ya da hatırlayınca kılmak olduğunu beyan etmiştir. Ayrıca Sevgili Peygamberimiz, uykudan uyanamamaktan dolayı namazı kaçırmamanın büyük bir hata olmadığını, asıl büyük suçun bir sonraki vakit girinceye kadar namazı kılmayarak ihmal etmek olduğunu ifade etmiştir. Allah Resulü (s.a.v.) uyuklu kişinin ne dediğini bilemeyeceği için namazını biraz uyuyup dinlendikten sonra kılmasını istemiştir. Şu hâlde, İslam'da kişinin mükellef olmasının şartı akıl ve idraktır. İslam âlimleri mükellefin akıl ve kavrayış sahibi olması gerektiğinde görüş birliği içindedirler. Akıl ve idrak sahibi olmayan varlıkların yükümlü olması düşünülemez.

Diğer taraftan, uyku ve çocukluk hâli gibi delilik hâli de kişinin ibadetlerle mükellef olmadığı durumlardandır. Hatta aklını yitirmiş bir insan, ibadetle mükellef olmak şöyle dursun, cezai sorumluluktan bile muaftır.

Dinimiz insanın, iradesine bağlı olmayan durumlardan dolayı ibadetlerini ifa edememesini, geciktirmesini veya eksik bırakmasını da mazeret saymıştır. Bu durumu Sevgili Peygamberimiz, 'Allah, yanılarak, unutarak ve zor kullanılarak yaptıklarından dolayı ümmetimi sorumlu tutmaz.' sözüyle açıklamıştır. Bu çerçevede istemeden hata ile yapılan bir işin günahının olmadığını da ifade buyurmuştur.

Hata ve unutmamanın yanı sıra ikrah ile yani başkasının baskısı veya engellemesi ile ibadetlerini yerine getiremeyen kişiden de o ibadetin sorumluluğu kaldırılmıştır. Bir kimse maddi imkânları ve sağlık şartları bakımından hac farızasını yerine getirmekle mükellef olsa fakat savaş hâli, terör tehlikesi ve salgın hastalık riski gibi durumlardan dolayı Kâbe'ye ulaşamasa o yıl sorumluluğu düşer ve hac yükümlülüğünü daha sonra yerine getirir."

(bk. Hadislerle İslam, DİB Yayınları, C 2, s. 19-20.)

1. Aşağıdakilerden hangisi metinde yer alan durumlara bir örnek olamaz?

- A) Allah Resulü (s.a.v.), namazda iken kaç rekât kıldığı hususunda yanılan kişinin iki secde yaparak namazını tamamlayabileceğini ifade etmesi
- B) Oruçlu olduğunu unutarak yiyip içen kişi için, "Kim oruçluysen unutarak bir şey yiyip içerse, orucunu tamamlasın. Çünkü ona Allah yedirmiş, içirmiştir." buyurması
- C) Unuttuğu için namaz vaktini geçiren birinin hatırladığında namazını kılması
- D) Hac farz olmasına rağmen virüs salgını sebebi ile o yılki hac sorumluluğunun kişinin üzerinden düşmesi
- E) Üniversite sınavına denk düşen Ramazan orucunun daha sonra kazasının tutulması şartıyla terk edilmesi

2. Metinde aşağıdaki sorulardan hangisinin cevabı yoktur?

- A) İslam'da fertlerin ibadetlerle yükümlü olmalarını sürekli ya da geçici olarak kaldıran hâller nelerdir?
- B) Salgın hastalıklar karşısında yetkililerin alacağı tedbirler nelerdir?
- C) İslam'da akıl ve idrak sahibi olmanın önemi nedir?
- D) Kasit olmaksızın hata yapan bir insanın cezai sorumluluğu nedir?
- E) İkrah hâlinde ibadetin yerine getirilmesinde izlenecek yol nedir?

3. "... Allah size kolaylık diler, zorluk dilemez..."

(Bakara suresi, 185. ayet.)

Ayetini metinde yer alan mükellefiyetin şartları ve mükellefiyeti ortadan kaldıran durumlar açısından açıklayınız.

.....

.....

.....

.....

.....

CEVAP ANAHTARI

1. E
2. B

Kazanım: Mükellefiyetin şartlarını ve mükellefiyeti ortadan kaldıran durumları açıklar.

Süreç

1. Öğrencilere mükellefiyetin şartlarını ve mükellefiyeti ortadan kaldıran durumlarla ilgili bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikte nasıl bir sonuca ulaşılmak istendiği açıklanır.
3. Önceden hazırlanan ve çoğaltılan Ek-1 dağıtılır.
4. Öğrencilerden Ek-1'deki yönerge doğrultusunda soruları yanıtlamaları istenir.
5. Soruların yanıtlanmasından sonra gönüllü öğrencilere söz hakkı verilir. Cevapların sınıfla paylaşılması sağlanır.
6. Cevaplar öğretmen tarafından değerlendirilerek etkinlik tamamlanır.

Aşağıdaki soruları metinden yararlanarak cevaplayınız.

“Yüce Allah insanı kendisine kulluk etmesi için ve kulluk edebilecek kabiliyette yaratmış, akli başında ve ergen olan her mümini farz ibadetleri yapmakla sorumlu tutmuştur. Kişinin ibadetle mükellef olmasının çerçevesi, ibadete güç yetirebilmesi ile çizilmiştir. Dinimiz bu bağlamda hiç kimseyi gücünün yetmediği ibadetlerle sorumlu tutmamış; akıl, idrak ve iradeyi ibadetle mükellef olmanın şartlarından saymıştır. Bu nedenle kişinin, akletme ve idrak kabiliyetinin bulunmadığı uyku, baygınlık, delilik, çocukluk gibi durumlarda ibadetle mükellefiyeti kaldırılmış; aynı şekilde kişi unutma, yanılma ve başkası tarafından zorlanma sebebiyle yerine getiremediği ibadetlerden dolayı da sorumlu tutulmamıştır. Fakat böylesi durumlar için Kâinatın Efendisi ve müminler, Yüce Yaratıcı'ya şu şekilde yakarıştaki bulunmuşlardır:

.....”

(bk. Hadislerle İslam, DİB Yayınları, C 2, s. 21.)

1. Metin aşağıda verilen ayetlerden hangisi ile tamamlanırsa konu bütünlüğü sağlanmış olur?

- A) “Onlardan, ‘Rabbimiz! Bize dünyada da iyilik ver, ahirette de iyilik ver ve bizi ateş azabından koru.’ diyenler de vardır. İşte onlara kazandıklarından bir nasip vardır. Allah, hesabı pek çabuk görendir.”
(Bakara suresi, 201-202. ayetler.)
- B) “... Allah, bir kimseyi ancak kendine verdiği ile yükümlü kılar. Allah, bir güçlükten sonra bir kolaylık yaratacaktır.”
(Talâk suresi, 7. ayet.)
- C) “İman edip salih ameller işleyenlere gelince -ki biz kişiye ancak gücünün yettiğini yükleriz- işte onlar cennetliklerdir. Onlar orada ebedî kalıcıdır.”
(A'râf suresi, 42. ayet.)
- D) “Rabbim! Beni namaza devam eden bir kimse eyle. Soyumdan da böyle kimseler yarat. Rabbimiz! Duamı kabul eyle. Rabbimiz! Hesap görülecek günde beni, ana-babamı ve inananları bağışla.”
(İbrâhîm suresi, 40-41. ayetler.)
- E) “Ey Rabbimiz! Unutur ya da yanılırsak bizi sorumlu tutma. Ey Rabbimiz! Bize, bizden öncekilere yüklediğin gibi ağır yük yükleme. Ey Rabbimiz! Bize gücümüzün yetmediği şeyleri yükleme. Bizi affet, bizi bağışla, bize acı! Sen bizim Mevlamızsın. Kâfirler topluluğuna karşı bize yardım et.”
(Bakara suresi, 286. ayet.)

2. İbadetle sorumlu tutulabilmenin (mükellefiyetin) şartları nelerdir?

.....

.....

.....

.....

.....

3. Mükellefiyeti ortadan kaldıran durumlar nelerdir?

.....

.....

.....

.....

.....

CEVAP ANAHTARI

1. E

Kazanım: Zaruri durumlara göre farklı hükümlerin olabileceğini kavrar.

Süreç

1. Öğrencilere zaruri durumlara göre farklı fıkhî hükümlerin olabileceği ile ilgili bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşmak istendiği açıklanır.
3. Ek-1 öğrenci sayısı kadar çoğaltılır veya tahtaya yansıtılır.
4. Öğrencilerden metni okumaları ve ilgili bölümü doldurmaları istenir.
5. Öğrencilere verilen süre sonunda gönüllü öğrencilerin cevapları sınıfta okutularak etkinlik tamamlanır.
6. Öğretmenin kazanımla ilgili kısa açıklamalarda bulunması konunun anlaşılması açısından faydalı olur.
7. İsteyen öğrencilerin etkinlik kâğıdı sınıf panosunda sergilenir.

Aşağıda yer alan metni okuyunuz. Azimet ve ruhsat ile ilgili verilen örneklere benzer örnekler bularak ilgili bölümlere yazınız.

“Sözlükte ‘kolaylık’ anlamına gelen ruhsat kelimesi, fıkıh usulü terimi olarak şer’an geçerli mazeretlere binaen normal durumlara ait aslî hükmün (azimet) gereğine uymamayı meşrû hale getiren, kolaylaştırma esasına dayalı geçici hükmü ifade eder. Mesela normal şartlarda şarap içmek haram iken susuzluktan ölme tehlikesinin bulunduğu durumlarda buna müsaade edilmiştir. Yine normal şartlarda Ramazan orucunun vaktinde tutulması farz olmakla birlikte seferîlik hâlinde bunun ertelenmesine izin verilmiştir. Belirli durumlara bağlı olarak verilen bu müsaade ruhsat adını alırken normal şartlar altında aynı fiilin hükümleri azimet diye adlandırılır.”

(İbrahim Kâfi Dönmez, “Ruhsat”, DİA, C 35, s. 207.)

AZİMET	RUHSAT
Şarap içmek haramdır.	Susuzluktan ölme tehlikesinin bulunduğu durumlarda içilebilir.
Ramazan orucunun vaktinde tutulması farzdır.	Seferîlik (yolculuk) durumunda daha sonra tutulmak üzere ertelenebilir.

Kazanım: Zaruri durumlara göre farklı hükümlerin olabileceğini kavrar.

Süreç

1. Öğrencilere zaruri durumlara göre farklı fıkhi hükümlerin olabileceği ile ilgili bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşmak istendiği açıklanır.
3. Ek-1 öğrenci sayısı kadar çoğaltılır veya tahtaya yansıtılır.
4. Öğrencilerden metni okumaları ve soruların cevaplarını bulmaları istenir.
5. Metnin okunması ve soruların cevaplanması için öğrencilere verilen süre sonunda gönüllü öğrencilerin cevapları sınıfta okutularak etkinlik tamamlanır.
6. İsteyen öğrencilerin etkinlik kâğıdı sınıf panosunda sergilenir.

Aşağıda yer alan soruları verilen metne göre cevaplayınız.

“Fıkıh usulü âlimleri genel olarak azimeti ‘ârizî hallere bağlı olmaksızın başta konan aslî hükümlere verilen ad’ şeklinde tarif ederler. Bu tarife göre azimet farz, vâcip, haram, mekruh, sünnet, nâfile ve mübah gibi bütün teklifî hükümleri içine alır. Bu hükümler, kulların karşılaştığı sıkıntı ve zorluklar gibi ârizî hallere bağlı olmadan başlangıçta konmuş bulunan ve normal şartlarda herkesin uymakla mükellef tutulduğu aslî hükümlerdir. Buna karşılık, birtakım zaruret ve güçlükler sebebiyle, kullara azimeti terketme imkânı veren ve yalnız söz konusu ârizî durumla sınırlı bulunan hafifletilmiş hükme de ruhsat denir. Mesela Allah’a (c.c.) imanın farz oluşu bir azimettir; fakat kalben inanması yani gerçek inancını değiştirmemesi şartıyla, ölüm tehdidi karşısında bulunan bir Müslüman’a diliyle Allah’ı (c.c.) inkâr etme kolaylığının tanınmış olması bir ruhsattır. Bunun gibi oruç tutmak normal şartlarda bütün mükelleflere farz olan aslî bir hüküm olması bakımından bir azimettir. Hasta ve yolculara, karşılaştıkları güçlük sebebiyle oruç tutmama kolaylığının tanınmış olması ise bir ruhsattır. Bu bakımdan azimet ve ruhsat, teklifî hükümler çerçevesinde mütalaa edilmektedir. Ruhsat bulunan hususlarda insan azimet veya ruhsata göre amel etmekte serbesttir. Fakat asli hüküm olması bakımından kişinin azimetle amel etmesi, meselâ Allah’ı (c.c.) inkâr etmeye zorlanan kimsenin buna direnerek neticede şehid olması veya yolcu ve hastaların güçlüklerle rağmen oruç tutmaları daha faziletli bir iştir. Ancak bu son durumda yolcu veya hastanın hayatı tehlikeye girecekse ruhsatla amel etmesi vâcip, azimetle amel etmesi ise haramdır. Açlıktan ölecek duruma gelen kimsenin domuz eti veya ölü hayvan eti yemesi de bunun gibidir. Bu durumda ruhsatın asıl hükmü olan muhayyerlik söz konusu değildir. Azimeti terk ederek ruhsatla amel etmek bir bakıma artık azimet haline gelmiştir. Buna ruhsat denmesi de gerçek manada olmayıp mecazîdir.”

(Mustafa Baktır, “Azîmet”, DİA, C 4, s. 330.)

1. Verilen metne göre aşağıdakilerden hangisi yanlıştır?

- A) Hasta ve yolculara oruçtan muaf tutulma kolaylığının tanınmış olması bir azimettir.
- B) Azimet, nâfile ve mübah teklifleri de içine alır.
- C) Ruhsat bulunan bir konuda insan azimet veya ruhsata göre amel edebilir.
- D) Azimetle amel etme durumunda hayati tehlike varsa ruhsatla amel edilmelidir.
- E) Zorunlu durumlarda azimeti terk ederek ruhsatla amel etmek azimet hâline gelmiştir.

2. Ruhsat uygulamasının insan ve toplum hayatındaki önemi ile ilgili görüşlerinizi yazınız.

.....

.....

.....

.....

CEVAP ANAHTARI

1. A

Kazanım: Fıkhi hükümlerin delillerini açıklar.

Süreç

1. Öğrencilere fıkhi hükümlerin delilleri ile ilgili bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşmak istendiği açıklanır.
3. Ek-1'deki bulmaca öğrenci sayısı kadar çoğaltılır.
4. Öğrencilerden bulmacada fıkhi hükümlerin delilleri ile ilgili tanımları verilen kavramları bulmaları istenir.
5. Etkinlik öğrenciler tarafından tamamlanır.
6. Gönüllü öğrencilere söz hakkı verilerek bulmaca soruları cevaplandırılır.
7. İsteyen öğrencilerin etkinlik kâğıdı sınıf panosunda sergilenir.

Değerlendirme

Soru ve cevaplarla kazanımın gerçekleşip gerçekleşmediği kontrol edilir.

Aşağıdaki bulmacada tanımları verilen fıkhi hükümlerin delilleri ile ilgili kavramları bulunuz.

SOLDAN SAĞA

1. İnsanlara yarar sağlayan veya onlardan zararı uzaklaştıran ancak geçerli olup olmadığına dair delil bulunmayan maslahatlardır.
5. Müçtehidin özel delile veya sebebe dayanarak genel kuraldan ayrılmış özel hükmü tercih etmesidir.
7. Kötülüğe giden yolların kapatılmasıdır. Bazı fiiller aslında yasak olmadıkları hâlde kötülüğe götürdüğü için yasaklanır.
8. Bütün dinî ve fıkhi hükümlerin temel kaynağı Kur'an-ı Kerim'in fıkıh usulündeki karşılığıdır.
11. Hz. Muhammed'den (s.a.v.) önceki peygamberlere gönderilen dinî hükümler anlamındadır.

YUKARIDAN AŞAĞIYA

2. Peygamberimizin (s.a.v.) vefatından sonra herhangi bir dönemde yaşayan müçtehidlerin dinî bir konunun hükmü hakkında görüş birliği içinde olmalarıdır.
3. Kur'an, sünnet veya icmada hükmü bulunmayan meseleye, aralarındaki illet birliği sebebiyle bu kaynaklardan birinde yer alan meselenin hükmünü vermektir.
4. Bir zamanda mevcut olan durumun değiştiğine dair delil bulunmadıkça hâlen varlığını koruduğuna hükmetmektir.
6. Resulullah'ın (s.a.v.) ashabından nakledilen içtihadî görüş ve fıkhi fetvalardır.
9. Peygamberimizden (s.a.v.) Kur'an dışında nakledilen söz, fiil ve onaylardır.
10. Çoğunluğun veya bir toplumun benimseyip alışkanlık hâline getirdiği iyi ve faydalı şeylerdir.

CEVAP ANAHTARI

SOLDAN SAĞA

- MESALİHİ MÜRSELE:** İnsanlara yarar sağlayan veya onlardan zararı uzaklaştıran ancak geçerli olup olmadığına dair delil bulunmayan maslahatlardır.
- İSTİHSAN:** Müçtehidin özel delile veya sebebe dayanarak genel kuraldan ayrılıp özel hükmü tercih etmesidir.
- SEDDİ ZERAI:** Kötülüğe giden yolların kapatılmasıdır. Bazı fiiller aslında yasak olmadıkları hâlde kötülüğe götürdüğü için yasaklanır.
- KİTAP:** Bütün dinî ve fıkhi hükümlerin temel kaynağı Kur'an-ı Kerim'in fıkıh usulündeki karşılığıdır.
- ŞERU MEN KABLENA:** Hz. Muhammed'den (s.a.v.) önceki peygamberlere gönderilen dinî hükümler anlamındadır.

YUKARIDAN AŞAĞIYA

- İCMA:** Peygamberimizin (s.a.v.) vefatından sonra herhangi bir dönemde yaşayan müçtehidlerin dinî bir konunun hükmü hakkında görüş birliği içinde olmalarıdır.
- KIYAS:** Kur'an, sünnet veya icmada hükmü bulunmayan meseleye, aralarındaki illet birliği sebebiyle bu kaynaklardan birinde yer alan meselenin hükmünü vermektir.
- İSTİSHAB:** Bir zamanda mevcut olan durumun değiştiğine dair delil bulunmadıkça hâlen varlığını koruduğuna hükmetmektir.
- SAHABE KAVLİ:** Resulullah'ın (s.a.v.) ahabından nakledilen içtihadî görüş ve fıkhi fetvalardır.
- SÜNNET:** Peygamberimizden (s.a.v.) Kur'an dışında nakledilen söz, fiil ve onaylardır.
- ÖRF:** Çoğunluğun veya bir toplumun benimseyip alışkanlık hâline getirdiği iyi ve faydalı şeylerdir.

Kazanım: Fıkhi hükümlerin delillerini açıklar.

Süreç

1. Öğrencilere fıkhi hükümlerin delilleri ile ilgili bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşmak istendiği açıklanır.
3. Ek-1 öğrenci sayısı kadar çoğaltılır veya tahtaya yansıtılır.
4. Öğrencilerden verilen ayet ve hadislerin, kaynak olması açısından Peygamberimizin (s.a.v.) sünnetinin hangi özelliklerine örnek olduğunu bulmaları, ayet ve hadislerin numarasını ilgili bölüme yazarak eşleştirmeleri istenir.
5. Verilen süre sonunda gönüllü öğrencilerin cevapları sınıfta okutularak etkinlik tamamlanır.
6. Öğretmenin öğrencilere kısa açıklamalarda bulunması konunun anlaşılması açısından faydalı olur.
7. İsteyen öğrencilerin etkinlik kâğıdı sınıf panosunda sergilenir.

Aşağıdaki ayet ve hadislerin, kaynak olması açısından Peygamberimizin (s.a.v.) sünnetinin hangi özelliklerine örnek olduğunu bulunuz. Ayet ve hadislerin numarasını ilgili bölüme yazarak eşleştiriniz.

1

Kur'an'da "Rabbin sadece kendisine ibadet etmenizi ve anne babanıza iyilik yapmanızı emretti. Onlardan biri veya her ikisi senin yanında yaşlanırlarsa onlara "öf" bile deme, onları azarlama ve onlara güzel sözler söyle..." (İsrâ suresi, 23. ayet.) buyurulmuştur. Peygamberimiz de (s.a.v.) "Kime iyilik edeyim?" diye bir soru soran bir sahabiye; "Annene, annene, annene sonra babana sonra da yakın akrabana iyilik et." (Müslim, Birr, 2.) buyurmuştur.

2

"Ben nasıl namaz kılıyorsam siz de öyle kılın..." (Buhârî, Ezan, 18.)

3

Yüce Allah, Kur'an-ı Kerim'de "Ey iman edenler! Cuma günü namaza çağırıldığı (ezan okunduğu) zaman, hemen Allah'ı anmaya koşun ve alışverişi bırakın..." (Cum'a suresi, 9. ayet.) buyurarak bütün müminlerin cuma namazı kılması farz kılınmıştır. Fakat Resulullah (s.a.v.) bu ayetin genel hükmünü sınırlamış ve cuma namazının sadece erkeklere farz olduğunu açıklamıştır (Ebû Dâvûd, Salât, 215.).

4

"Haccın nasıl yapılacağını benden öğrenin..." (Nesâî, Menâsik, 220.)

5

"Allah ve Resulü bir işe hüküm verdiği zaman artık mümin bir erkek ve kadının o işi kendi isteğine göre seçme hakkı yoktur..." (Ahzâb suresi, 36. ayet.)

CEVAP ANAHTARI

Kazanım: Kaynaklardan fıkhi hüküm çıkarma ilkelerini kavrar.

Süreç

1. Öğrencilere kaynaklardan fıkhi hüküm çıkarma ilkeleri ile ilgili bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşmak istendiği açıklanır.
3. Ek-1 öğrenci sayısı kadar çoğaltılır veya tahtaya yansıtılır.
4. Öğrencilerden metni okumaları ve soruların cevaplarını bulmaları istenir.
5. Metnin okunması ve soruların cevaplanması için öğrencilere verilen süre sonunda gönüllü öğrencilerin cevapları sınıfta okutulur ve etkinlik tamamlanır.
6. İsteyen öğrencilerin etkinlik kâğıdı sınıf panosunda sergilenir.

Değerlendirme

Soru ve cevaplarla kazanımın gerçekleşip gerçekleşmediği kontrol edilir.

Aşağıdaki soruları metinden yararlanarak cevaplayınız.

Fıkıh usulünde kıyas, "hakkında açık hüküm bulunmayan bir meselenin hükmünü, aralarındaki ortak özelliğe veya benzerliğe dayanarak hükmü açıkça belirtilen meseleye göre belirlemek" anlamına gelir.

Kıyas, deliller hiyerarşisinde kitap, sünnet ve icmâdan sonra dördüncü sırada yer alır. Bu sıralama kıyasın, ancak kendinden önceki üç delilde karşılaşılan hadisenin hükmüne ilişkin bir belirleme bulunmaması durumunda gündeme gelen şer'î bir hüccet olduğu imasını içinde taşır. Kıyas, bazen sırf re'y ve akla dayalı bir delil olarak nitelendirilmekle birlikte bu onun nas karşısında bağımsız, alternatif bir delil olduğu anlamına gelmez. Kıyasın meşruluğunun akli gerekçelerle değil sırf naklî olan kitap ve sünnet sayesinde ispat edilmesi, yine kıyas işleminin yapılabilmesi için kitap veya sünnetten bir asla dayanmanın zorunlu oluşu onun nakil bağımlı bir delil olduğunu gösterir.

Kıyasa genellikle fıkıh usulü kitaplarında geçen, Şafiî'nin de verdiği şu örneği gösterebiliriz. Kur'an-ı Kerim'de "hamr" ın (şarap) haram olduğu hükmü yer almış ve Allah'ın (c.c.) şarabı niçin haram kıldığı da aynı ayette belirtilmiştir: "Ey iman edenler! Şarap, kumar, dikili taşlar ve şans okları, birer şeytan işi pisliktir. Onlardan kaçının..." (Mâide suresi, 90. ayet.) Şarap içmenin haramlık hükmünü, bu nass göstermektedir. Buradaki haram olmanın sebebi ise sarhoş etmesidir. Bu nedenin bulunduğu her içki, hükümde şarapla aynı şekilde haram kabul edilir.

(bk. Yunus Apaydın, "Kıyas", DİA, C 25, s. 529-539; Hüseyin Çaldak, "Kıyas'ın Mantıkta ve İslami İlimlerde Kullanım Biçimi", C.Ü. İlahiyat Fakültesi Dergisi, 2007, S 11, s. 235-262.)

1. Yukarıdaki metinde aşağıdakilerden hangisine değinilmemiştir?

- A) Kıyasın fıkhi deliller arasındaki konumuna
- B) Kıyas delilinin tanımına
- C) Kıyas metodunun uygulaması ile ilgili bir örneğe
- D) Kıyas metodunun Kur'an ve sünnete bağlı bir metot olduğuna
- E) Kıyası delil olarak kabul etmeyenlerin gerekçelerine

2. Verilen metinden;

- I. Kıyasın ilk ortaya çıkışındaki manasının anlaşılması, büyük ölçüde kıyasa yüklenen işlevin belirlenmesine bağlıdır.
- II. Kıyas işleminin yapılabilmesi için akli deliller yeterlidir.
- III. Kıyas yapılacak iki olay veya konu arasında ortak özellikler ve benzerlikler olması gerekir.
- IV. Kıyas hakkında açık bir hüküm olmayan bir mesele üzerinde uygulanır.
- V. Kıyas nakli delillere alternatif bir delil olarak kullanılabilir.

hangilerine ulaşılabilir?

- A) I ve II
- B) II ve V
- C) III ve IV
- D) I, II ve III
- E) I, III ve V

CEVAP ANAHTARI

1. E
2. C

Kazanım: Kaynaklardan fıkhî hüküm çıkarma ilkelerini kavrar.

Süreç

1. Öğrencilere kaynaklardan fıkhî hüküm çıkarma ilkeleri ile ilgili bir etkinlik yapılacağı bildirilir.
2. Öğrencilere bu etkinlikle nasıl bir sonuca ulaşmak istendiği açıklanır.
3. Ek-1 öğrenci sayısı kadar çoğaltılır veya tahtaya yansıtılır.
4. Öğrencilerden fıkhî hüküm çıkarma yöntemleri ile ilgili örneklerin hangi yönetime ait olduğunu bulmaları ve yöntemlerin başındaki harfi cümlelerin başındaki kısma yazarak eşleştirmeleri istenir.
5. Verilen süre sonunda gönüllü öğrencilerin cevapları söylemesi ile etkinlik sonlandırılır.
6. İsteyen öğrencilerin etkinlik kâğıdı sınıf panosunda sergilenir.

Değerlendirme

Soru ve cevaplarla kazanımın gerçekleşip gerçekleşmediği kontrol edilir.

Aşağıdaki fıkhî hüküm çıkarma yöntemleri ile ilgili örneklerin hangi yönteme ait olduğunu bulup başındaki harfi ilgili kısma yazarak eşleştiriniz.

- ... Kenevir bitkisi uyuşturucu için de kullanıldığından bu bitkinin ve tohumlarının üretimi kontrol altına alınabilir. Balık avlamak aslında helal bir eylemdir. Fakat balık neslinin tükenmesine sebep oluyorsa bazı mevsimlerde balık avı yasaklanabilir.
- ... Hz. Peygamber'in çiğ soğan ve sarımsak yendikten sonra toplum içine çıkılmasını yasaklamasına, kirli çoraplı ya da terli olarak bulunmak da dâhil edilebilir.
- ... Kur'an'da diğer kavimler hakkında ortaya konulan hükümlerden nesih edilenler bağlayıcı değildir. Yürürlükte olduğuna dair delil bulunan hükümler ise bağlayıcıdır. Örneğin Bakara suresi 183. ayetinde "Ey iman edenler Allah'a karşı gelmekten sakınmanız için oruç, sizden öncekilere farz kılındığı gibi size de farz kılındı." şeklinde ifade edilen oruç ibadeti yürürlükte ve bağlayıcı bir hükümdür.
- ... Hz. Peygamber'in fıtır sadakasını emretmesi, yırtıcı ve zehirli hayvanların etinin yenmesini haram kılması, anne yoksa nineye mirastan pay vermesi, başkasının alışverişi üzerine alışveriş yapmayı yasaklaması gibi hükümlerdir.
- ... Bütçedeki gelirler, giderleri karşılamıyorsa kamu yararı için devlet ilave vergiler koyabilir. Yol güvenliği yoksa kişilerin maslahatı için seyahati engelleyebilir. Genel sağlığı koruma maslahatının bir gereği olarak koruyucu hekimlik tedbirlerine başvurabilir.
- ... Kendisinden uzun süre haber alınamayan ve ölüp ölmediğine dair bilgi de bulunmayan kişinin kaybolmadan önce edindiği haklar korunur ve malı mirasçılara dağıtılmaz. Uzun zamandan beri bir malı elinde bulunduran kimse, başka birisi çıkıp kendisine ait olduğunu ispat etmedikçe bu malın sahibi sayılır.
- ... Unutarak yiyip içen kimsenin orucunun bozulmaması bu yöntem yoluyla sabittir. Genel kurala göre orucun bozulması gerekir. Ancak Peygamberimiz (s.a.v.) şöyle buyurmuştur: "Oruçlu iken unutarak yiyip içen kimse orucunu tamamlasın. Zira onu Allah yedirip içirmiştir." (Buhârî, Savm, 26.)
- ... Haksız kazancın haram olması, önemli işlerde istişare edilmesi, sözleşmelere bağlı kalınması ve sorumluluğun kişisel olması gibi hükümler, Kur'an-ı Kerim'de yer alan genel prensiplerden bazılarıdır. Yalan söylemenin, içki içmenin, yalan yere şahitlik yapmanın haram olması ve miras ile ilgili Kur'an'ın hükümleri ise detay sayılabilecek hükümlerdendir.

CEVAP ANAHTARI

- E** Kenevir bitkisi uyuşturucu için de kullanıldığından bu bitkinin ve tohumlarının üretimi kontrol altına alınabilir. Balık avlamak aslında helal bir eylemdir. Fakat balık neslinin tükenmesine sebep oluyorsa bazı mevsimlerde balık avı yasaklanabilir.
- D** Hz. Peygamber'in çiğ soğan ve sarımsak yendikten sonra toplum içine çıkılmasını yasaklamasına, kirli çoraplı ya da terli olarak bulunmak da dâhil edilebilir.
- A** Kur'an'da diğer kavimler hakkında ortaya konulan hükümlerden nesih edilenler bağlayıcı değildir. Yürürlükte olduğuna dair delil bulunan hükümler ise bağlayıcıdır. Örneğin Bakara suresi 183. ayetinde "Ey iman edenler Allah'a karşı gelmekten sakınmanız için oruç, sizden öncekilere farz kılındığı gibi size de farz kılındı." şeklinde ifade edilen oruç ibadeti yürürlükte ve bağlayıcı bir hükümdür.
- G** Hz. Peygamber'in fitir sadakasını emretmesi, yırtıcı ve zehirli hayvanların etinin yenmesini haram kılması, anne yoksa nineye mirastan pay vermesi, başkasının alışverişi üzerine alışveriş yapmayı yasaklaması gibi hükümlerdir.
- B** Bütçedeki gelirler, giderleri karşılamıyorsa kamu yararı için devlet ilave vergiler koyabilir. Yol güvenliği yoksa kişilerin maslahatı için seyahati engelleyebilir. Genel sağlığı koruma maslahatının bir gereği olarak koruyucu hekimlik tedbirlerine başvurabilir.
- C** Kendisinden uzun süre haber alınamayan ve ölüp ölmediğine dair bilgi de bulunmayan kişinin kaybolmadan önce edindiği haklar korunur ve malı mirasçılara dağıtılmaz. Uzun zamandan beri bir malı elinde bulunduran kimse, başka birisi çıkıp kendisine ait olduğunu ispat etmedikçe bu malın sahibi sayılır.
- F** Unutarak yiyip içen kimsenin orucunun bozulmaması bu yöntem yoluyla sabittir. Genel kurala göre orucun bozulması gerekir. Ancak Peygamberimiz (s.a.v.) şöyle buyurmuştur: "Oruçlu iken unutarak yiyip içen kimse orucunu tamamlasın. Zira onu Allah yedirip içirmiştir." (Buhârî, Savm, 26.)
- Ç** Haksız kazancın haram olması, önemli işlerde istişare edilmesi, sözleşmelere bağlı kalınması ve sorumluluğun kişisel olması gibi hükümler, Kur'an-ı Kerim'de yer alan genel prensiplerden bazılarıdır. Yalan söylemenin, içki içmenin, yalan yere şahitlik yapmanın haram olması ve miras ile ilgili Kur'an'ın hükümleri ise detay sayılabilecek hükümlerdendir.