

CÜVEYNÎ'NİN EL-VARAKÂT ADLI ESERİ ÜZERİNE Çeviri ve Değerlendirme

Dr. Ali PEKCAN**

On al-Waraqât by al-Juwaynî: Translation and Review

Abū al-Maālī al-Juwaynī (d. 478H), known with his sobriquet "İmām al-Haramayn" and Rukn ad-Dīn", is one of the prominent figures of Islamic Thought. It is widely known that he wrote books on almost all Islamic sciences. He made significant contribution to the institutionalization of Shafīties.

He also has some works on the methodology of Islamic jurisprudence. They are considered as the typical examples of books that are written by Muslim Theologians' methodology. His work "al-Waraqât" has a unique place among classical books on Islamic jurisprudence. It is a methodological masterpiece which is concisely written and includes abundant definitions.

Key words: Islamic jurisprudence, methodology, Derivation Of Legal Rulings, unique Works, philosophy.

CÜVEYNÎ VE USÛLE DAİR ESERLERİ

‘İmamü’l-Harameyn’ ve ‘Ruknü’d-Dîn’ lakabıyla tanınan¹ Ebu’l-Me-âlî el-Cüveynî (v.478), İslam düşüncesinin önde gelen şahsiyetlerinden biridir. Şâfi mezhebinin kurumsallaşmasında büyük katkıları olmuştur.² Onun temel İslam bilimlerinin hemen hemen tüm alanlarında eser kaleme aldığı bilinmektedir.³ Haliyle usul-ı fıkıh alanına dair eserleri de bulun-

* Çeviriyi metinle karşılaştırarak okuyan Huzeýfe Çeker ve Hüsnü Özmen’e bu nazik katkılarından dolayı özellikle teşekkür ederim.

** DİB. Konya/Selçuk Eğitim Merkezi Öğretmeni. alipekcan65@hotmail.com

1 el-Câbî, Bessâm Abdülvehhâb, *Mu’cemü’l-’Alâm*, Limasol 1987, s.466.

2 Muhammed İsmail, Şa’ban, *Usûlü’l-Fıkh* (Târihuh ve Ricâlüh), Mekke-i Mükerrreme 1981, s.189-191; İbrahim, Muhammed, *Hanefî ve Şâfiilerde Mezhep Kavramı*, çev. Faruk Beşer, İstanbul ty, s.122-123.

3 Makdisi, George, *İslam’ın Klasik Çağında Din-Hukuk-Eğitim*, ç. Hasan Tuncay, Başoğlu, İstanbul 2007, s.73 vd.; Karaman, Hayreddin, *İslam Hukuk Tarihi*, İstanbul 2004, s.252-253; Aybakan, Bilal, *İmam Şâfi ve Fıkhi Düşüncesinin Mezhepleşmesi*, İstanbul 2007, s.234, 235.

maktadır.⁴ Cüveynî'nin bu eserleri, '*kelamcı metotla*' kaleme alınan eserlerin klasik örnekleri sayılır.⁵ Onun yazdığı bu eserler, tespit edebildiğimiz kadarıyla şunlardır:

1-*el-Bürhân fî usûli'l-fikh*,

Cüveynî'nin usule dair en önemli eseri budur. Eser, *Abdülazîm ed-Dîb* tarafından tahkikli olarak Katar'da neşredilmiştir (1992). Bu eser sahasında yeni bir sistemle kaleme alınmasına karşın, ifadelerindeki kapalılıktan dolayı Tâcüddîn Sübkî (v.771), kendisine 'Lügzü'l-ümme' (*Ümmetin bilmecesi*) lakabını vermekten kendini alamamıştır.⁶

a-Bu eser, Ebu'l-Hasen Ali b. İsmail el-Ebyârî el-Mâlikî tarafından *et-Tahkîk ve'l-beyân* adıyla şerh edilmiştir. Bu şerhin birinci cüz'ü Mekke Ümmü'l-Kurâ Üniversitesi öğretim görevlilerinden Ali b. Abdirrahman Bessâm tarafından doktora çalışması olarak tahkik edilmiştir.

b-Bir başka şerh de Ebu Abdillah el-Mâzerî el-Mâlikî (v.536) tarafından yapılmış olup, bu yapının adı *Îzâhu'l-Mahsûl min Burhâni'l-usûl*'dür. Muhammed en-Nemle, bu eserle ilgili talikinde eserin kayıp olduğunu söylemiştir ki bu doğru değildir. Zira eser, Cezayir Üniversitesi öğretim görevlilerinden Prof. Dr. Ammâr et-Talibi tarafından 2001 yılında Beyrut'ta tahkikli olarak neşredilmiştir. Ancak eser, muhakkikin söylediğine göre '*icma*' bölümüne kadar olan kısmını içine almakta olup, eserin tamamı zaten bulunmamaktadır.⁷

c-Eseri Ebu Yahya b. Zekeriya (v.?) *Kifâyetü tâlibi'l-beyân* adıyla şerh etmiştir. Eserin yazma bir nüshası Hollanda da bulunmaktadır. [no.807]

2-*Kitâbü't-Telhîs*: Cüveynî'nin usule dair bu eseri, Ebubekir el-Bâkılânî (v.403)'nin *et-Takrîb ve'l-irşâd* adlı usul kitabının geniş bir şerhinden ibaret olup, Dr. Abdullah Cevlim en-Neybânî-Şebbîr Ahmed el-'Umerî ikilisi tarafından tahkiki yapılarak neşredilmiştir. [Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1996.]

3-*et-Tuhfe fî usûli'l-fikh*: Cüveynî'ye ait bu usul eseri maalesef kayıptır.⁸

4 Bkz. Zerkeşi, Bedruddin Muhammed b. Bahâdîr b. Abdullah, *el-Bahru'l-Muhîf fî Usûli'l-Fikh*, thk. Dr. Muhammed M. Tâmur Beyrut 2000, c.1, s.5; İbn Hallikân, *Vefeyâtü'l-A'yân ve Enbâu ebnâi'z-zamân*, thk. İhsan Abbas, Beyrut 1994, III/167-170; Zehebî, Şemsüddin Muhammed b. Ahmed, *Siyeru 'Alâmi'n-Nübelâ*, thk. Ş. el-Arnaût-M. N. el-Arkasûsî, Beyrut 1982, 18/468 vd; Karaman, *a.g.e.*, s.253.

5 İbn Haldun *el-Bürhân*'ı bu metotla yazılan usul eserlerin en önde gelenlerinden biri olduğunu söyler. Bkz., *el-Mukaddime*, Beyrut 2004, s.476.

6 Brockelmann, C., "Cüveynî" md. *MEB* İslam Ansiklopedisi, İstanbul 1963, III/249.

7 Mâzerî'nin Cüveynî'ye itirazları hakkında genel bir değerlendirme için bkz., Köksal, A. Cüneyd, *Fıkıh Usulünün Mahiyeti ve Gayesi*, İstanbul 2008, s. 154-156.

8 Bkz. Cüveynî, Ebul-Meâli, İmâmü'l-Harameyn, *Nihâyetü'l-matlab fî dirâyeti'l-mezheb*, thk. Prof. Dr. Abdülazim Muhammed ed-Dîb, [*el-Mukaddimât* bölümü], Cidde 2007, s.200, 212.

4-*Medâriku'l-'ukûl*: Cüveynî, bu eserini *siyaset-i şer'iyye* konusunda kaleme aldığı "*Gıyâsü'l-ümem fi'l-tiyâsi'z-zulem*" adındaki eserinde anmaktadır. Ancak eserin tamamlanamadığı söylenmiştir.⁹

5-*el-Kâfiye fi'l-cedel*: Cüveynî, bu eserini mensubu bulunduğu Şâfiî mezhebini benimsemiş ilim ehline, diğer mezheplerle yapacakları hilafiyat tartışmalarında başvurabilecekleri temel bir savunma kitabı olarak hazırlamıştır. Halil el-Mansur, eseri üzerine bazı talikler de ekleyerek neşretmiştir (*Dâru'l-Kütübi'l-İlmiyye*, Beyrut 1999).

EL-VARAKÂT ÜZERİNE YAPILAN ÇALIŞMALAR

İmam Cüveynî'nin *el-Varakât fi usûli'l-fıkh* adlı kısa ve özlü eseri tarihi süreç içerisinde bu ilmi öğrenenler için çok faydalı bir eser olarak kabul edilmiştir. Bütün fıkıh ve biyografi yazarları eserin Cüveynî'ye ait olduğunda müttefiktirler. *el-Varakât* metni, Mektebetü İbn Teymiyye tarafından "*Mütûn usûliyye mühimme*" adıyla yayınlanan eser içerisinde neşredilmiştir (Kahire 1993). Önemine binaen bu eser üzerinde şerh, haşiye, şiirleştirme, konularını soru-cevap şeklinde sunma şeklindeki yöntemlerle birçok çalışma yapılmıştır. Bu çalışmalardan şerh ve haşiye niteliğinde olanların sayısının yaklaşık olarak 25'i bulunduğu belirtilmiştir.¹⁰ Bazı yazarlar ise bu sayının 50'nin üzerinde olduğunu belirtirler.¹¹ Biz burada yapılan bu çalışmalardan önemli saydıklarımızı zikredeceğiz.

1-Celâlüddin Muhammed b. Ahmed el-Mahallî eş-Şâfiî (v.864) tarafından *Şerhu'l-Varakât fi ilmi'l-usûl* adıyla şerh edilmiştir. Bu şerh Ebu Âişe Abdülmün'im İbrahim tarafından bazı ek bilgilerle neşredilmiştir (İlk baskı, 1996 Mekke-i Mükerrreme). Bunun yanı sıra Kudüs Üniversitesi öğretim görevlilerinden Dr. Hüsâmüddin Musa el-Affâne de eserin bir başka tahkikli nüshasını neşretmiştir. [Kudüs 2000, II. Baskı]

Bu eser üzerine yazılan haşiyeler:

a-Yapılan bu şerh üzerine *Ahmed ed-Dimyâtî eş-Şâfiî* tarafından haşiye yazılmıştır. *Dâru'l-Kütübi'l-'Asriyye* tarafından tarihsiz olarak neşredilmiştir.

b-Bir başka haşiye de Muhammed Sâlih el-Ğursî tarafından *Kurra-tü'l-'Ayn bi Şerhi Verakâti İmâmi'l-Harameyn* adıyla yayımlanmıştır (Konya 1424/2003).

c-Ahmed b Ahmed b. Abdilhak es-Sinbâtî (v.994), Ezher kütüphanesinde yazmaları vardır.

9 Zehebî, Şemsüddin Muhammed b. Ahmed, *Târîhu'l-İslâm*, thk. Dr. 'Umer Abdüsselam Tedmürî, Beyrut 1994, c. 31/236; A. müellif, *Siyeru 'alâmi'n-nübelâ*, thk. Ş. el-Arnaût-M. N. el-Arkasûsî, Beyrut 1982, 18/475.

10 Örneğin bkz. Şerif Sa'd b. Abdillâh b. Huseyn'in *et-Tahkîkât fi şerhi'l-Varakât*'a yazdığı önsöz, s.51.

11 Bkz., 'Umer Ğanî Suud el-Ânî, *el-İşârât ilâ şürûhi'l-Varakât*, (Bağdat [el-Enbâr] 2002.) adlı çalışması. el-Ânî bu çalışmasında ulaşabildiği kadarıyla el-Varakât üzerine yapılan çalışmaları detaylı ve geniş olarak ele almıştır.

d-Ahmed b. Ahmed b. Selâme el-Kalyûbî (v.1069). Ezher kütüphanesinde yazmaları bulunmaktadır.

e-Ahmed b. Abdülatîf el-Hatîb el-Câvî (v.1306)'nin *Hâşiyetü'n-Nefehât alâ şerhi'l-Mahallî* adlı haşiyesi. H.1357 yılında Mısır'da basılmıştır.

f-Ali b. Ahmed el-Buharî eş-Şa'rânî eş-Şâfî'ye ait geniş bir haşiyedir. Bu haşiyenin Ezher kütüphanesinde yazmaları mevcuttur.

2-Şemsüddin Muhammed b. Osman b. Ali el-Mardînî (v.871) tarafından *el-Encümü'z-zâhirât alâ halli elfâzi'l-Varakât fî usûli'l-fikh* adıyla şerh edilmiştir. Yapılan bu şerh çalışması Dr. Muhammed Abdülkerim b. Ali b. Muhammed en-Nemle tarafından bazı talikatlarla birlikte neşredilmiştir (Mektebetür-Rüşd, Riyad 1996). Yapılan bu şerhin ibaresi oldukça kolay olup, müellif çeşitli örneklerle şerh ederek açıklamıştır.

3-Eserin bir başka şerhini Muhammed b. Muhammed er-Ru'aynî el-Hattâb (v.954), *Kurratü'l-'ayn bi şerhi Verakâti İmâmi'l-Harameyn* adıyla yapmıştır. Eser, h.1375 tarihinde Riyad da basılmıştır. Bu eserin Halep baskısı oldukça eskidir. Muhammed b. Huseyn es-Sûsî et-Tûnusî tarafından haşiyesi yapılmıştır (Tunus h.1368).

4-'İbn Kâvân' ismiyle maruf, Hüseyin b. Ahmed Şihâbüddin el-Fûrân el-Kîlânî (v.889) tarafından kaleme alınan bir başka şerh daha vardır. *et-Tahkîkât şerhu'l-Varakât* adındaki bu şerh'in bir yazma nüshası İstanbul'da bulunan III. Ahmed kütüphanesi 1344 numarada kayıtlıdır. Eser, Dr. Şerif Sa'd b. Abdillâh b. Huseyn tarafından tahkikli olarak neşredilmiştir. (Dâru'n-Nefâis, I. Baskı, Ürdün 1999).

5-Allame Ahmed b. Muhammed Zerkî Mânevî et-Telemsânî (v.900)'nin '*Gâyetü'l-merâm fî şerhi mukaddimeti'l-İmâm*' adlı şerhi. Eserin tahkiki, Medine-i Münevver'e'de mastır tezi olarak verilmiştir.

6-el-Husayn, Abdüsselam b. İbrahim, *el-İzâât alâ metni'l-Varakât*, Ahsâ (Suûdî Arabistan) ts.

7-Muhammed b. Muhammed el-Kemâl el-Kâhirî eş-Şâfî (v.864)'ye ait *Şerhu'l-Varakât*, adlı şerh, Ömer el-Ânî tarafından tahkikli olarak neşredilmiştir. (Dâru Ammâr, ts.)

8-Tâcüddin Abdurrahman b. İbrahim el-Firkâh el-Fizârî (v.690)'nin '*Şerhu'l-Varakât*'ı. Eser oldukça hacimlidir. Eserin yazmaları Mısır'da bulunmaktadır. Bu şerh, Sâre Şâfî el-Hâcerî tarafından tahkikli olarak neşredilmiştir (Beirut 2001).

9-Şihâbüddin Ebu'l-'Abbâs Ahmed b. Kâsım es-Sabbâğ el-'Abbâdî (v.994)'nin '*Şerhu'l-Varakât*'ı, Muhammed Hasen İsmail tarafından tahkikli olarak neşredilmiştir. Aynı müellif tarafından kısaltılarak tekrar yazılmıştır. Şevkânî'ye ait *İrşâdü'l-fuhûl*'un Beirut baskısında hamîşte yayınlanmıştır. Bu şerh üzerine Nuruddin Ali b. Ali eş-Şebrâmlisî (v.1087) bir haşiyeye yazmıştır.

10-Şihâbüddin b. el-'Abbâs Ahmed b. Hamza er-Remlî eş-Şâfiî (v.95-4)'nin '*Gâyetü'l-me'mûl fî şerhi Varakâti'l-usûl*'ü. Bu kitabın mastır tezi olarak Ezher Üniversitesinde tahkiki yapılmıştır (1983).

11-Abdurrahman b. Ahmed b. Muhammed Çatlılı'ya ait bir şerh, 1983 yılında Beyrut'ta ve Riyad'da basılmıştır.

12-İbrahim b. Ahmed b. Molla el-Halebî (v.1030)'ye ait bir şerh. Hacı Halife, bunun geniş bir şerh olduğunu belirtir. Ayrıca aynı müellife ait orta ve kısa olmak üzere iki şerhinin daha bulunduğunu söyler.¹²

13-Kâsım b. Kutlubuğa el-Hanefî (v.879)'nin de bir şerhi vardır.¹³

14- Bu eserin şiir şeklindeki bir sunumu Yahya b. Nuruddin b. Musa el-'Imrîti eş-Şâfiî el-Ensârî el-Ezherî (v.989) tarafından kaleme alınmıştır. Eserin adı, *Teshîlü't-turukât fî nazmi'l-Varakât* olup, Osman b. Ali el-Mardî-nî tarafından yazılan *el-Encümü'z-zâhirât alâ halli elfâzi'l-Varakât fî usûli'l-fikh* adlı şerhin başında yayımlanmıştır. Şiir halinde yazılan bu eser, 217 beyitten oluşmaktadır. Bu şiir formatındaki eser Muhammed el-Useymin tarafından şerh edilmiştir (*Dâru'l-Ğad el-Cedîd*, 2009). Bu çalışmanın bir başka baskısı da Kahire de 2002 yılında yayımlanmıştır. (Dâru İbnü'l-Heysen)

Ayrıca eseri şiirleştirenler arasında Şihâbüddin Ahmed b. Muhammed et-Tûfi eş-Şâfiî (v.893), Seyyid Muhammed b. İbrahim b. el-Müfaddal el-Yemenî (v.1085) ve İbn Zâkûr Muhammed b. Kâsım el-Fâsî el-Mâlikî (v.1120) de bulunmaktadır.¹⁴

15-Çağdaş âlimlerden Sâlih b. Abdülaziz Âlü's-Şeyh ile Abdülkerim el-Hudayr'ın da birer şerhi vardır. (Riyad ts.)

16-Abdullah b. Sâlih el-Fevzân'ın da bir veciz şerhi vardır. (Riyad 1993, Dâru'l-Müslim)

17-Sîdî İbrâhim el-Ğavil es-Selâmî el-Cezâirî (v.1340)'nin şerhinin adı '*Süllemü'l-Vüsûl ilâ İlmi'l-Usûl fî Nazmi'l-Varakât li İmâmi'l-Harameyn*' dir.¹⁵

EL-VARAKÂT'IN USÛLÎ DEĞERİ ÜZERİNE

Bu eser, Cüveynî'nin usul konusunda kaleme aldığı eserlerinin en kısa olanıdır. Bazı araştırmacılara göre, usulde kaleme aldığı en son eserdir.¹⁶ Buna göre, bu eserlerin en hacimli ve geniş olanı *Kitabü't-Telhîs*'tir. Müellif bu yapıtında usule dair birçok konuyu genişçe ele almış, ilgili tarafların gö-

12 Bkz. Hacı Halife, *Keşfü'z-zûmûn 'an esâmi'l-kütüb ve'l-fünûn*, thk. Kâsım Muhammed er-Receb, Bağdat ts., 2/2006.

13 Hacı Halife, *a.g.e.*, 2/2006.

14 Eserlerin yazmalarının nerelerde bulunduğunu için bkz. Şerif Sa'd b. Abdillâh b. Huseyn'in *et-Tahkîkât fî şerhi'l-Varakât*'a yazdığı önsöz, s.56, 57. Sâre Şâfi el-Hâcerî'nin, Tâcüddin Abdurrahman b. İbrahim el-Firkâh'in '*Şerhu'l-Varakât*'ına yazdığı önsöz, Beyrut 2001, s.28-32.

15 Bkz. Kehhâle, Ömer Rıza, *Mu'cemü'l-müellifin*, Dâru İhyâi't-Türâsi'l-'Arabî, Beyrut ts. XI/280.

16 Mes. 'Umer Ğanî Suud el-Ânî, *el-İşârât ilâ şüruhi'l-Varakât*, (Bağdat [el-Enbâr] 2002.) adlı çalışmasında araştırmalarına göre bu hususun kesinlik kazandığını söylemiştir.

rüş ve delillerini enine boyuna değerlendirmiştir. Hacim bakımından buna yakın diğer eseri de *el-Bürhân*'dır. *el-Kâfiye fi'l-cedel*'i ise öncekilere göre daha kısadır.

Cüveynî *el-Varakât*'ında konuları, oldukça mahir bir biçimde özlü ve anlaşılır bir dille okuyucuya sunmaktadır. Ancak, eser *-her ne kadar çok kısa ve kolay bir dille kaleme alınmış görünse de-* oldukça derin ve yetkin bazı ifadeleri de içinde barındırmaktadır. Bu yüzden çeviriyi elimizden geldiği ölçüde titiz bir işçilikle hazırlamaya özen gösterdik.

el-Varakât'ta ele alınan konular:

el-Varakât'ın sistematik olarak kendisinden sonraki eserlerde görülen klasik bir yapıya sahip olduğunu söylemek mümkündür. Zira klasik usul eserlerinde önce usul'ün tanımı yapılır, gayesi anlatılır. Sonra Kur'ân ve Sünnet için ortak dil bahisleri işlenir. Daha sonra da usulün temeli sayılan şer'î deliller konusu ele alınır. Usul eserleri içtihat, taklit vb. konularla sona erer. Bu açıdan bakıldığında Cüveynî'nin, bu eserinde usulün şu konularını işlediği görülür:

1-Mukaddime.

Müellif bu kısımda *asıl, fer', fıkah, fıkhi hükümler (vacip, mendup, mübah, mahzur, mekruh, sahih, fasit), ilim ve fıkah arasındaki fark, ilim, cehl, şek, zann, ilm-i zaruri, ilm-i iktisabi, nazar, istidlal, delil, usûl-ı fikh* kavramlarının tanımını verir.

2-Kelamın çeşitleri.

Bu bölümde usulde kullanılan lafızlardan bahsedilir. *Emir-nehiy, âmm-hâss, mutlak-mukayyed, mücmel-mübeyyen, zâhir-müevvel.*

3-Ef'âl [-i Rasûl],

4-İcmâ',

5-Haberler,

6-Kıyas,

7-Hazır-ibaha,

8-Tertibül-Edille,

9-Müftî-Müsteftî,

10-Müçtehitlere dair hükümler.

er-Risale ile karşılaştırdığımızda, bu eserin *er-Risale*'den oldukça farklı kendine özgü bir yöntemle ele alındığı görülmektedir. *er-Risale*'de usul konularına ilkin *'beyan'* bölümünün detaylı incelemesiyle başlanırken¹⁷ adı geçen konu *el-Varakât*'ta, değişik bölümlere serpiştirilmiştir.

17 Bkz., *er-Risâle*, s.21 vd.

Eserde konular daha çok usûl-ı fıkıhın özgün tanımları üzerine inşa edilmiştir. Konular işlenirken mümkün olduğu ölçüde detaylara girilmemiş, meseleler kısa ve öz bir şekilde sunulmuştur. Ancak tabiatı gereği geniş sunulması gereken bazı konuların kısa ve öz bir biçimde dile getirilmesi kimi ifade darlığı ve kapalılığını da beraberinde getirmiştir. Bu durumdan dolayı eserdeki birçok terim ve kavramın şerh edilip, daha fazla açılması gerekliliği ortaya çıkmaktadır.

Öte yandan eserde usulün bazı konularına hiç işaret edilmediği de olmuştur. Örneğin, lafızlar konusu, kısa geçilmiş daha fazla bilgi ve kavrama yer verilmemiştir. Cüveynî'nin de içinde '*kelamcı metotla*' yazılan eserlerin hemen hemen tamamında yer bulan *mefhum-ı muhalefe, istihsan* vb. bazı konulara bu eserde hiç yer verilmemiştir. Örneğin *istihsan* konusu, ilk usul eseri sayılan İmam Şâfiî'nin (v.204) er-Risale'sinde bile özel bir başlıkta ele alınmış¹⁸ detay sayılabilecek açıklamalara bile temas edilmiştir. Ancak Cüveynî bu konuya hiçbir atıfta bulunmamıştır.¹⁹

Bir başka husus ta Cüveynî'nin, şer'î hükümlerden bahsederken, usulcüler tarafından yaygın olarak kullanılan 'haram' kavramı yerine 'mah-zûr' kavramını kullanması dikkat çekmektedir.

BİBLİYOGRAFYA

Aybakan, Bilal, *İmam Şâfiî ve Fıkıhî Düşüncesinin Mezhepleşmesi*, İstanbul 2007.

Cüveynî, Ebul-Meâlî, İmâmü'l-Harameyn, *Kitâbü't-Telhîs*, thk. Abdullah Cevlim en-Neybânî-Şebbîr Ahmed el-Umerî, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1996.

Cüveynî, Ebul-Meâlî, İmâmü'l-Harameyn, *el-Kâfiye fi'l-cedel*, nşr. Halil el-Mansûr, Dâru'l-Kütübî'l-İlmiyye, Beyrut 1999.

Cüveynî, Ebul-Meâlî, İmâmü'l-Harameyn, *Nihâyetü'l-matlab fi dirâyeti'l-mezheb*, thk. Abdülazîm Muhammed ed-Dîb, (el-Mukaddimât bölümü), Cidde 2007.

Cüveynî, Ebul-Meâlî, İmâmü'l-Harameyn *el-Bürhân fi usûli'l-fıkh*, thk., Abdülazîm ed-Dîb, Katar 1992.

ed-Dîb, Abdülazîm, *Fıkhü İmâmi'l-Harameyn*, Dâru'l-vefâ, yy.1988.

ed-Dîb, Abdülazîm, "Cüveynî", *DİA*, İstanbul 1993, VIII/141 vd.

Fevkayye, Huseyn Mahmûd, el-Cüveynî, *İmâmü'l-Harameyn*, ('Alâmü'l-'Arab), (el-Müessesetü'l-Misriyye el-Âmme) 1965.

el-Fizârî, Tâcüddin Abdurrahman b. İbrahim el-Firkâh, '*Şerhu'l-Varakât*', thk. Sâre Şâfiî el-Hâcerî, Beyrut 2001.

18 Şâfiî, Muhammed b. İdris, *er-Risâle*, thk. Ahmed Muhammed Şakir, Beyrut, ts., s.503 vd.

19 Bu hususta daha fazla bilgi için bkz. Pekcan, Ali, '*İmam Şâfiî İstihsan Yapmış mıydı?*', Dinbilimleri Araştırma Dergisi, 2003 (Temmuz-Ağustos-Eylül) sayısı; Kirbaşoğlu, Hayri, *Risale'nin Şekil ve Muhteva Açısından Değerlendirilmesi*, (Sünnî Paradigmanın Oluşumunda Şâfiî'nin Rolü adlı eser içerisinde), Ankara 2000, s.264 vd.

Ğazzâlî, Ebu Hâmid Muhammed, *el-Menhûl min ta'likâti'l-usûl*, thk. Muhammed Hasen Heyt Dâru'l-Fıkr, Beyrut 1980 (Özellikle *mukaddime* bölümü).

el-Ğursî, Muhammed Sâlih, "*Kurratü'l-'ayn bi şerhi Varakâti İmâmî'l-Harameyn*" adlı ta'lik. Konya 1424/2003.

Hacı Halife, *Keşfü'z-zünûn an esâmi'l-kütübi ve'l-fünûn*, thk. Kâsım Muhammed er-Receb, Bağdat ts.

İbn Kâvân, Hüseyin b. Ahmed Şihâbüddin el-Fûrân el-Kılânî, *et-Tahkîkât şerhu'l-Varakât*, thk. Şerif Sa'd b. Abdillâh b. Huseyn Dâru'n-Nefâis, Ürdün 1999, I. Baskı.

İbrahim, Muhammed, *Hanefî ve Şâfîlerde Mezhep Kavramı*, ç. Faruk Beşer, İstanbul ts.

İbn Hallikân, *Ve Feyâtü'l-a'yân ve enbâu ebnâi'z-zamân*, thk. İhsan Abbas, Beyrut 1994, III/167-170.

Karaman, Hayreddin, *İslam Hukuk Tarihi*, İstanbul 2004.

Kehhâle, Ömer Rıza, *Mu'cemü'l-müellifîn*, Dâru İhyâi't-Türâsi'l-'Arabî, Beyrut ts.,

Kırbaşoğlu, Hayri, *Risale'nin Şekil ve Muhteva Açısından Değerlendirilmesi*, [Sünnî Paradigmanın Oluşumunda Şâfî'nin Rolü adlı eser içerisinde], Ankara 2000.

Köksal, A. Cüneyd, *Fıkıh Usulünün Mahiyeti ve Gayesi*, İstanbul 2008.

el-Mahallî, Celâlüddin Muhammed b. Ahmed eş-Şâfî, *Şerhu'l-Varakât fî İlmi'l-Usûl*, nşr. Ebu Âişe Abdülmün'im İbrahim, Mekke-i Mükerrreme 1996.

Makdisi, George, *İslam'ın Klasik Çağında Din-Hukuk-Eğitim*, ç. Hasan Tuncay Başoğlu, İstanbul 2007.

el-Mardîni, Şemsüddin Muhammed b. Osman b. Ali, *el-Encümû'z-zâhirât alâ halli elfâzi'l-Verakât fî usûli'l-fikh*, nşr. Muhammed Abdülkerim b. Ali b. Muhammed en-Nemle, Mektebetü'r-Rüşd, Riyad 1996.

Mektebetü İbn Teymiyye, "*Mütûn usûliyye mühimme*", Kahire 1993.

Pekcan, Ali, "*İmam Şâfî İstihsan Yapmış mıydı?*", Dinbilimleri Araştırma Dergisi, 2003 (Temmuz-Ağustos-Eylül) sayısı.

Şâfî, Muhammed b. İdris, *er-Risâle*, thk. Ahmed Muhammed Şakir, Beyrut ts.

'Umer Ğanî Suud el-Ânî, *el-İşârât ilâ Şürûhi'l-Varakât*, (Bağdat [el-Enbâr] 2002).

Zehabî, Şemsüddin Muhammed b. Ahmed, *Siyeru 'alâmi'n-nübelâ*, thk. Ş. el-Arnaût-M. N. el-Arkasûsî, Beyrut 1982.

Zehabî, Şemsüddin Muhammed b. Ahmed, *Târîhu'l-İslâm*, thk. 'Umer Abdüsselam Tedmürî, Beyrut 1994.

Zühaylî, Muhammed, *el-İmâm el-Cüveynî*, Dımaşk-Beyrut 1992, II. Baskı.

EI-VARAKÂT FÎ USÛLÎ'L-FIKH

İmâm Cüveynî

Bu [eser], usûl-ı fıkıh'ın konularını tanıtmayı amaçlayan birkaç sayfadan müteşekkil [bir risale]dir.¹

Usûl-ı Fıkıh'ın Tanımı

[*Usûl-ı fıkıh ilmi*,] başlı başına anlamları olan iki terimin, yani [*usûl* kelimesinin müfredi olan] '*asıl*' terimiyle '*fıkıh*' terimlerinin bir araya gelmesiyle oluşmuştur. '*Asıl*', "*başkası kendi üzerine bina edilen şey*"i ifade ederken, '*fer*' ise, "*kendisi bir başka şey üzerine bina olunan şey*" demektir.

*Usûl-ı fıkıh*a gelince, fıkıhın elde edilmiş şekillerinin genel [*İcmâli*] olarak bilinmesi, bu yol aracılığıyla istidlalin nasıl yapılacağıının kavranması demektir.²

'*Fıkıh*', şer'î hükümleri içtihat yöntemi kullanarak bilmekten ibarettir.

Şer'î Hükümlerin Çeşitleri

[*Şer'î*] hükümler yedi çeşittir:

1-*Vacip*, 2-*Mendup*, 3-*Mubah*, 4-*Mahzur*, 5-*Mekruh*, 6-*Sahih*, 7-*Fasit*.

1-*Vacip*, yapıldığında sevap, terk edildiğinde ceza verilen şeydir.

2-*Mendup*, yapıldığında sevap verilen, terk edildiğinde ceza verilmeyen şeydir.

3-*Mubah*, yapıldığında sevap da ceza da verilmeyen şeydir.

4-*Mahzur*, terk edildiğinde sevap verilmeyen, yapıldığında ise ceza verilen şeydir.

5-*Mekruh*, terk edildiğinde sevap verilen, yapıldığında ceza verilmeyen şeydir.

¹ Çeviri hakkında şu hususların bilinmesinde yarar mülahaza ediyoruz: Çeviriye esas aldığımız metinlerde kısmi farklılıklar bulunduğundan dolayı biz mümkün olduğu kadar bunların tamamını dikkate almaya çalıştık. İnternet aracılığıyla elde ettiğimiz metinlerden birini karşılaştırma yapmak amacıyla çevirinin sonuna ekledik. Konu başlıkları tarafımızdan konulmuştur. Metnin daha iyi anlaşılmasını sağlamak amacıyla kimi yerlerde açıklayıcı bazı kelime/cümleler köşeli parantezle ifade edilmiştir.

² Bu tanım ilgisi nedeniyle asıl yerinden buraya alınmıştır.

6-*Sahih*, geçerli oluş³ kendisine bağlı olan, dikkate alınması gerekli şeydir.

7-*Batıl*, geçerli oluş kendisine bağlı olmayan, göz önüne alınması da gerekmeyen şeydir.

İlmin Tarifi ve Çeşitleri

Fıkıh, ilimden daha özeldir. *İlim*, bilinen şeyi, vakiada olduğu şekliyle bilmek iken, *cehl*, bunun tersidir. Yani bir şeyi vakiada olduğunun hilafına tasavvur etmektir.

İlm-i zaruri, tevatür veya beş duyardan biri ile elde edilen bilgi gibi *nazar*⁴ ve *istidlalden*⁵ kaynaklanmayan bilgi iken, *ilm-i müktesep* bunun tersidir.

Nazar, incelenen şey üzerinde düşünmektir.

İstidlal ise bir konuda delil istemektir.

Delil, istenilen şeye götüren/iletken şeydir.

Bilginin Kesinlik Dereceleri

Zann, [bir kimsenin] iki şeyden daha açık olanını alması, *şekk* ise biri diğerinden üstün olmayan iki [eşit düzeydeki] şeyden birini almakta tereddüt göstermesidir.

Usûl-ı Fıkıhın Konuları

Usûlde işlenen konular şunlardır:

Kelâm'ın kısımları, emir, nehiy, âmm, hâss, mücmel, mübeyyen, zâhir, müevvel, ef'âl, nasih-mensuh, icmâ', kıyas, ahbâr [haberler], hazır, ibaha, deliller sıralaması, müftî ve müsteftî'nin nitelikleri, müçtehitlere dair hükümler.

Kelâm Ve Kısımları

Kelâm'ın en azı, iki isimden veya bir isim bir fiilden veya bir fiil ve bir harften veya da bir isim ve bir harften oluşur.

Gösterdiği Anlam Bakımından Kelâm Çeşitleri

Öte yandan kelâm, emir; nehiy, haber ve istihbar [soru sorma] gibi kısımlar da ayrıldığı gibi temenni, arz ve kasem gibi kısımlara ayrılır.

Kullanış Şekilleri Bakımından Kelâmın Çeşitleri

Bir başka açıdan da hakikat ve mecaz gibi bölümlere ayrılır. *Hakikat*,

³ Yani ibadetlerde ve muamelelerde *nefaz* yani ilgili tüm şartları içinde barındırma durumu.

⁴ İnceleme/araştırma.

⁵ Akıl yürütme.

bir kelimenin dildeki konulduğu manada kullanılmasıdır. Buna, 'konuşanların bir kelimeyi [manası] üzerinde uzlaşarak kullanmalarıdır' da denmiştir. Mecaz ise, [bir kelimenin, dilde] konulduğu mananın dışında başka bir anlamda kullanılmasıdır.

Hakikat'in Çeşitleri

Hakikat; *lügavî*, *şer'î* ve *örfî* olmak üzere üç çeşittir.

Mecaz'ın Çeşitleri

Mecaz, *ziyade*, *noksan*, *nakil* ve *istiare* olmak üzere dört şekilde gerçekleşir.

1-Ziyade yoluyla mecaz'a örnek:

"ليس كمثلته شيء" "Onun benzeri [gibi] bir şey yoktur." ⁶ mealindeki ayettir. Bu ayetteki 'ك' harfi zaittir.

2-Noksanlaştırarak yapılan mecaza örnek:

"واسأل القرية" "Köye sor!"⁷ ayetinde kelime hafzedilerek yani, "Köy [halkın]a sor!" şeklinde mecaz yapılmıştır.

3-Nakil yoluyla mecaz:

Mesela, "الغانط" sözcüğü, dilde "İnsandan çıkan [atık] şey'i ifade ederken, daha sonra bu manadan nakledilerek "İnsanın gözden uzaklaşarak hacetini giderdiği mekân, yer" manasına kullanılır olmuştur.

4-İstiare yoluyla mecaz:

Örneğin, Kehf suresindeki "جدارا يريد أن ينقض" "...Yıkılmayı isteyen bir duvar"⁸ ayetinde istiare yollu mecaz vardır. [Zira duvar cansızdır, iradesi yoktur. O halde anlam "Yıkılmaya yüz tutmuş bir duvar" şeklinde olmak üzere istiareli olur.]

Emir

Emir, bir kimsenin kendisinden daha düşük seviyedeki birinden sözlü olarak bir fiilin kesinlikle yapılmasını istemesidir. Emir kipinin kalıbı "افعل" 'Yap!' şeklindedir. [Bir fiilin talebinden alıkoyacak] bir karinenin olmadığı mutlak durumlarda, bir fiilin yapılmasını istemek vücuda hamledilir. Ancak bir delil, bu 'yap!' ifadesinden kastedilenin mendupluk ya da mubahlık olduğuna işaret ederse o zaman bu istek *nedb* veya *ibahaya* hamledilir.

⁶ Şura, 42/11.

⁷ Yusuf, 12/82.

⁸ Kehf, 18/77.

Emir –*sahih görüŖe göre*- istenen fiilin tekrarını icap etmez. Ancak bir delil istenen fiilin tekrarına iŖaret ederse o zaman emir, fiilin tekrarını gerektirir.

Emir, fevrilik; yani istenen eylemin hemen yapılmasını gerektirmez.

Bir fiilin yapılmasını emretmek, onu tamamlayan Ŗeyin de emredildiđi gösterir. Örneđin namaz kılmak emredilince, onun sıhhati için abdest almanın da emredildiđi anlamına gelir. İnsan bu emri yerine getirince, buyruđu yerine getirme yükümlülüđünden kurtulur.

Emir Ve Nehyin Kapsamına Kimler Girer?

Allah Teâlâ'nın hitabına bütün müminler girer. Ancak yanılanlar, çocuk veya deli olanlar bu hitabın dıŖında kalırlar.

Kâfirler, füru' ile ilgili hükümlerle ve bunların yerine getirmenin sıhhati kendisine bađlı Ŗeyle yani müslüman olmakla muhataptırlar. Ŗu mealdeki ayet bunun kanıtıdır:

"[Kâfirler o gün cehenneme atıldıkları sırada kendilerine '*Buraya girmenize ne neden oldu*' diye sorulunca]⁹ "...*Biz namaz kılanlardan deđildik!*" derler."

Emir-Nehiy Bađlantısı

Bir Ŗeyin yapılmasının emredilmesi, onun zıddının nehyedildiđi anlamına gelir. Aynı Ŗekilde, bir Ŗeyin yapılmasının nehyi, onun zıddının yapılmasının emredildiđi anlamına gelir.

Nehiy (Yasaklama)

Nehiy, bir kimsenin, kendisinden daha düşük düzeydeki birinden bir fiilin kesinlikle terk edilmesini istemesidir.

Emir Kipinin Diđer Anlamları

Emir kalıbında gelen isteklerden murat bazen, *ibaha* (mubahlık), bazen *tehdit*, bazen eŖitleme, bazen de *tekvin* yani bir Ŗeyi yaratma olabilir.

Âmm-Hâss

Âmm, [herhangi bir sınırlama olmaksızın] iki ya da daha fazla Ŗeyi içine alan ifade Ŗeklidir. Bu, Arapların "*Zeyd'i ve Amr'ı ihsanla kuŖattım.*" "*İhsanı insanların tamamına Ŗamil kıldım*" ifadesinden almıŖlardır. Bu tip ifadeler dört türdür.

1- "ل" takısıyla marife olan tekil isimler.

2- "ل" takısıyla marife olan cemi isimler.

⁹ Müddessir, 74/43.

3- Akıllılar için kullanılan “من”, akılsızlar için kullanılan “ما”, her ikisi için de ortak kullanılan “ى” harfleri gibi müphem isimler.

[Bunların yanı sıra *mekân* için kullanılan “این”; *zaman* için kullanılan “مى” ; soru, haber veya ceza [karşılık], ya da ceza anlamında haber vb. şeyler için konulan “ما” harfi gibi.]

4-Nekre siyakında gelen “ى” harfi gibi.

Umumilik Fiilin Değil Lafzın Özelliğidir.

Umumilik, lafzın sıfatlarından biridir. Lafızların dışında fiil ya da fiil gibi sayılan şeylerde umumilik iddiasında bulunmak caiz değildir.

Hâss Lafız

Hâss [lafız], âmm [lafz]ın mukabilidir. Tahsis, umumi ifadeden [kapsamına girdiği bazı hususları] çıkarmaktır. Tahsis [eden, muhassıs] iki kısma ayrılır.

1-*Muttasil muhassıs*: [Bu tür tahsis üç şekilde meydana gelir.]

a-İstisna ederek tahsis.

b-Şartla kayıtlayarak tahsis.

c-Sıfatla kayıtlayarak tahsis.

İstisna, söze dâhil olması zorunlu olan bir şeyin sözden çıkarılmasıdır. İstisnanın sahih olması, müstesna minh'ten bir şeyin, [ilgili ifadenin] dışında bırakılması şartına bağlıdır. [Değilse istisna sahih olmaz.]

İstisnanın ilgili kelama bitişik olması şarttır.

İstisnanın müstesna minh'ten öne alınması caiz olduğu gibi istisnanın, müstesna minh'le aynı cinsten olması ya olmaması mümkündür.

Şartın şart koşulan şeyden (meşruttan) önce gelmesi de caizdir. Eğer bir şey bir sıfatla kayıtlanırsa, mutlak lafız ona hamledilir. Mesela, [Kur'ân'a göre] bir kimseyi hataen öldüren kimsenin kefarete olarak 'mümin' bir köleyi azat etmesi gerekmektedir.¹⁰ Bu ve benzeri bazı yerlerde azat edilecek köle 'mümin' olarak kayıtlanmıştır. Bazı yerlerde¹¹ ise kefarette sadece azat edilecek olanın, sıradan 'köle' olması yeterli görülmüş, yani bu kelime mukayyet değil mutlak olarak gelmiştir.

2-*Munfasıl muhassıs*:

[Bu bölümde şer'î delillerin tahsis konusundaki durumları işlenmektedir.]

¹⁰ Bkz. Nisa, 4/92.

¹¹ Örneğin *zihar* kefaretinde. Bkz. Mücadele, 58/6.

Kitab'ın, Kitap'la tahsisi caiz olduğu gibi Kitab'ın Sünnet'le, Sünnet'in Kitapla, Sünnet'in Sünnetle tahsisi de caizdir. Nutkun yani nass'ın kıyasla tahsisi de caizdir. Ben nutukla Allah Teâlâ'nın sözü ile Rasûlullah (s.a.v.)'in sözünü kastediyorum.

[Elfaz bahisleri]

Mücmel: Beyana muhtaç olan sözdür. Beyan ise, 'bir şeyi kapalı durumdan açık duruma getirmek' demektir.

Nass: Sadece tek bir manaya delalet eden sözdür. 'Tevili, tenzili olan sözdür'¹² diye de tanımlanmıştır. [Nass sözcüğü], köken olarak, 'gelinin oturduğu sandalye' anlamındaki [*minassatül-'arûs*] kelimesinden alınmıştır.

Zâhir: Biri diğerinden daha açık iki manaya muhtemel lafızdır. Bu tür lafızlar, bir delile dayalı olarak tevil edilirler. Böyle olan lafızlara 'ez-zâhir bi'd-delîl' denir.¹³

Örneğin, "والسماء بيناها بأيد" "Göğe gelince, onu biz ellerimizle bina ettik"¹⁴ mealindeki ayetindeki yed=el kelimesi gibi.¹⁵

Peygamber Efendimiz'in (a.s.) Fiilleri:

Şeriat sahibi Hz. Peygamber'in fiilleri, ya *kurbet* [ibadet] ve *taat* anlamında ya da bunun dışındaki bir gayeyle gerçekleşmiştir. Eğer bir delil, bu fiilin sadece ona has olarak geldiğini gösterirse, fiil ona hamledilir. Eğer, tahsisi gösteren bir delil yoksa o zaman o fiil sadece ona has olarak değerlendirilmez. Bu meyanda Yüce Allah "Allah'ın Resulünde sizin için güzel örneklik vardır"¹⁶ buyurmuştur. Bundan dolayı mezhep ashabımızdan bazılarına göre, bu tür fiiller¹⁷ vaciplik ifade eder. Bazıları bunların mendupluğa hamledilmesi gerektiğini söylerken, diğer bazıları da konuyla ilgili herhangi bir yorum yapmayı tevakkuf etmişlerdir. Eğer fiil, *kurbet* [ibadet] ve *taat* amaçlı bir fiil değilse, o zaman *ibahaya* delalet eder.

Rasûlullah'ın ikrar[lar]ı aynen onun fiil[ler]i gibi değerlendirilir. Onun yaşadığı dönemde, ancak onun hazır bulunmadığı bir yerde bir fiil işlenir, Efendimiz (s.a.v.) de bunu bilir/öğrenir, sonra da o fiili reddetmezse, bunun hükmü, aynen onun huzurunda yapılan bir fiilin hükmü gibidir.

¹² Yani tevili bizatihi metnin, ibarenin kendisinden anlaşılan manadır.

¹³ Bu tür lafızlara *müevvel* 'tevil edilmiş' lafız da denir.

¹⁴ Zâriyât, 51/47.

¹⁵ Yüce Allah hakkında bu sıfat kullanılmayacağı için kesin akli delile dayanarak bu kelime 'kuvvet' manasıyla tevil edilmiştir. [Bkz. *Mahalli* şerhi, s.89.]

¹⁶ Ahzap, 33/21.

¹⁷ Yani *kurbet* [ibadet] ve *taat* amaçlı fiiller.

Nesh İle İlgili Meseleler

Nesh, dilde 'bir şeyi izale etmek' anlamına gelir. Bu manada "güneş gölgeyi nesh etti", yani onu giderdi, ortadan kaldırdı denmiştir. Bu kelimenin 'bir şeyi nakletmek' manasında olduğu da söylenmiştir. Buna göre, "kitaptakileri nesh ettim" demek, "ondaki ifadeleri bir başka yere naklettim" demektir.

Terim anlamı ise şöyledir:

"Önceki hitapla sabit olan bir hükmün kaldırıldığını gösteren [ikinci] bir hitabın, birinci hitaptan sonra gelerek [yeni] bir hüküm ifade etmesidir."

[Şer'i] metinlerin ibaresi nesh edilip hükmü baki kaldığı gibi hüküm nesh edilip, ibare baki kalabilir. İkisi birden nesh edildiği de olur.

Nesh, bedelli ve bedelsiz olacağı gibi daha ağır ya da daha hafif bir şeyle [önceki hükmün] nesh edilmesi de mümkündür.

Kitabın Kitapla neshi caiz olduğu gibi Sünnet'in Kitapla neshi de caizdir. Sünnet, bir başka Sünnetle de nesh edilebilir.

Mütevatir bir hadis, yine bir mütevatir hadisle nesh edilebileceği gibi âhâd hadisler de, mütevatir veya yine âhâd hadislerle de nesh edilebilir. Ancak, mütevatir bir hadis âhâd bir hadisle nesh edilemez.

Nasslar Arası Tearuzun Giderilmesi

İki nass tearuz ettiğinde,

a-Bu iki nassın ikisi de âmm veya ikisi de hâss olabilir.

b-Bunlardan birisi âmm diğeri hâss olabilir.

c-Bunlardan her biri, bir yönden âmm bir yönden hâss olabilir.

İki nassın her ikisi de âmm ise, mümkünse bunların arası cem' edilir. Eğer cem' mümkün olmazsa, bu iki nassın varit olduğu tarih/zaman da bilinmiyorsa o zaman tevakkuf edilir. Eğer tarihleri bilinirse, önceki varit olan nass sonra varit olan nass tarafından nesh ettiği sonucuna varılır. İki nassın ikisi de hâss olduğunda yine aynı yöntem takip edilir.

Eğer bu nassların biri âmm diğeri hâss ise, âmm olan hâss olanla tahsis edilir.

Eğer bu nasslardan her biri, bir yönüyle âmm diğeri yönüyle hâss ise, her ikisinin âmm olan yönleri hâss olan yönleri tarafından tahsise uğramış olur.

İcmâ:

İcmâ; "Bir dönem âlimlerinin her hangi bir olayın hükmü üzerinde ittifak etmeleridir." [Tarifteki] "ulema'dan" kastımız fukahadır. "hadise=olay"

den kastımız ise, bunların şer'î [hukukî] nitelikte olanlarıdır.

İcmâ da, [diğer ümmetlerin değil], sadece bu ümmetin icmâ'ı huccettir. Nitekim Hz. Peygamber (s.a.v.) bu bağlamda: "Ümmetim dalalet üzerine icmâ etmez!"¹⁸ buyurmuştur. Şeriat ta ümmetin dalaletten masun olduğu varit olmuştur.

[Bir dönemde meydana gelen] icmâ, bir sonraki dönemi bağlar.

İcmâ hangi dönemde meydana gelirse gelsin, huccettir.¹⁹

İcmâ'nın oluşumunda, *-sahih olan görüşe göre-* ınkıraz-ı asr²⁰ şart değildir.

Eğer icmâ'nın gerçekleşmesinde ınkıraz-ı asr şarttır dersek, o zaman icmâ'ı oluşturan müçtehitlerin yaşadığı dönemde doğan bir kimsenin fıkıh tahsil edip, içtihat ehlinden biri haline gelmesi, sonra da onların icmâ'ına muhalif bir içtihat bulunması ile [icmâ'nın gerçekleşmesi için] icmâ edenlerin icmâ ettikleri önceki görüşlerinden dönmelerini gerektirir.

İcmâ, icmâ'ı yapanların [icmâ'ı ifade eden] sözleriyle de [yaptıkları icmâ'a uygun] fiilleriyle de meydana gelebilir. Bir kısmının sözleriyle diğer bir kısmının fiili uygulamalarıyla da icmâ gerçekleşebilir.

Eğer bir görüş, ya da bir fiil [toplum arasında] yayılır [ve bilinir hale] gelir de, diğer müçtehitler [bu görüşe muhalif olmaksızın görüş belirtmeyip susarlarsa bu durumda da [sükutî] icmâ' meydana gelir.

Sahâbî Görüşünün/İçtihadının Bağlayıcılığı

Sahabeden birisinin içtihadı/görüşü *-kavl-i cedîd'e göre*²¹- diğer sahabîleri bağlamaz.

Haberler:

Haber, yalana da doğruluğa da ihtimali olan sözdür. Haberler, mütevatir ve âhad olmak üzere iki kısma ayrılırlar.

1-Mütevatir haberler:

Bunlar, kesin bilgi ifade eden haber[ler]dir. Kendisinden haber verilen kimseye kadar yalan söylemek üzere ittifak etmeyen büyük bir topluluğun kendileri gibi bir topluluk aracılığıyla verdiği haberlere mütevatir haber denir.

¹⁸ Tirmizî, *Sünen*, 4/466; Hâkim, *el-Müstedrek*, I, 115; İbn Ebî Âsım, *es-Sünne*, 1/39; Taberânî, *el-Mu'cemü'l-Kebîr*, XII, 447.

¹⁹ Bu ifade, sadece Sahabe dönemindeki icmâ'ların makbul olduğunu savunanlara ret için söylenmiştir.

²⁰ Yani, icmâ eden müçtehitlerin tamamının ölmesi.

²¹ İmam Şafî'nin sonraki görüşüne göre.

Bu tür haberlerin, temelde [kişisel] içtihadı değil, bizzat *müşahede*-ye veya *sema'a* [yani işitmeye] dayalı olarak gerçekleşmesi şarttır.

2-Âhad haberler:

Hata etme ihtimalinden dolayı kesin bilgiyi değil de, kesin ameli gerektiren haberlerdir. İki kısma ayrılır.

1-*Müsned* olanlar: Bunlar, senedi muttasıl olan haberlerdir.

2-*Mürsel* olanlar: Bunlar ise, senedi muttasıl değil, kopuk olanlardır.

Sahabîlerden başkasının mürsel haberleri delil olmaz. [Bize göre, Tâbiînden] Saîd b. el-Müseyyib'in rivayet ettiği mürsel haberleri de makbuldür. Çünkü onun mürsel rivayetleri incelenmiş, onların başka yollardan müsned olarak da rivayet edildiği tespit edilmiştir.

An'aneli [yani, an fülân, an fülân şeklinde rivayet edilen] hadisler, müsned rivayetler gibi kabul edilir.

Eğer hadisi rivayet eden şeyh, rivayeti talebelere okursa, bunu rivayet eden ravi "Bana [fülân şeyh] tahdis etti, haber verdi." der.

Eğer ravi şeyhe rivayeti okuyup arz ederse, o zaman ravi olan kimse "ahbaranı" yani 'bana haber verdi' der, "haddesenî" 'bana tahdis etti' demez.

Eğer rivayet, [birbirlerine] kıraat okumak şeklinde alınmayıp, sadece şeyhin icazetiyle yapılmışsa, 'bana [fülân şeyh] icazet verdi" veya "İcazet ile haber verdi" denilir.

Kıyas

Fer' [durumundaki bir nass]ın, aradaki ortak bir illet nedeniyle asıl [durumundaki bir nass]'a red [yani arz] edilmesidir. Üç kısma ayrılır:

1-Kıyas-ı ille[t]

2-Kıyas-ı delale[t]

3-Kıyas-ı şebeh.

Kıyas-ı ille, illetin hükmü zorunlu kıldığı kıyasa denir.

Kıyas-ı delale, benzer iki şeyden biriyle diğeri hakkında hüküm vermektir. Bu durumda illet [sadece] hükme delalet eder, onu zorunlu kılmaz.

Kıyas-ı şebeh, iki asıl arasında mütereddüt bir fer'i, bunlarda daha çok benzeyenine ilhak etmektir.

a-Fer'in şartı, hükümde aralarını birleştiren şeyde asl'a uygun durumda olmalıdır.

b-Asl'in şartı, hükmün sabit oluşunda tarafların ittifak ettiği bir de-

lile dayanmasıdır.

c-İllet'in şartı, lâfzen ve manen nakız olunmayacak şekilde ilgili tüm konularda düzenli olarak bulunmasıdır. [Zira illet, hükmü kendisine çeken, hüküm de illet tarafından kendisine çekilen şeydir.]²²

d-Hükmün şartı, nefiy ve ispat bakımından aynen illet gibi olmasıdır.

Hazr ve İbaha

Hazr ve ibaha konusuna gelince, bu hususta bazıları "Şeyler, [yani, varlıklar/nesnelere] şeriat kendilerini mubah saymadıkça *hazr* [yasak] sıfatı üzeredirler. [Yani, eşyada asıl olan yasak olmaktadır.] derler.

Eğer şeriatte, [bir şeyin] mubahlığına dair bir delil bulunmazsa, o zaman asıl [ilke] kabul edilen *hazr* durumu dikkate alınır. Bazı âlimler ise, önceki görüşün aksine '*Şâri* tarafından bir yasaklama olmazsa, eşyada asıl olanın mubahlık olduğunu' savunmuşlardır.

İstishâbü'l-hâl'in manası, *şer'i bir delil bulunmadığı zaman asıl halin devamlılığına hükmetmektir.*

Deliller Arası Tearuz

Eğer şer'i deliller tearuz ederse²³, bu durumda açık olan lafızlar²⁴ kapalı olan lafızlara; ilim yani kesin bilgi ifade eden deliller, zann ifade eden delillere tercih edilirler.

Nutuk²⁵, celî kıyasa; celî kıyas da hafî kıyasa tercih edilir.

Nasslarda [berâet-i veya adem-i] asliyyeyi değiştirecek bir delil bulunmadığı sürece, ıstishâbü'l-hâl²⁶ ile amel edilir.

Müftî-Müsteftî

Müftîde şart olan, fikhî; [onun] asılları²⁷; fer'i²⁸, hılâfî²⁹; mezhep görüşleri³⁰ ile birlikte bilmesidir.

Hüküm çıkarmak için ihtiyaç duyduğu metodik bilgiye sahip olma-

²² Bu cümle konuyla ilgisi nedeniyle buraya alınmıştır.

²³ Usulde kabul gören ilkeye göre, tearuz, kat'i değil zannî nitelikteki nasslarda söz konusudur.

²⁴ Zahir, müevvel nitelikli lafızlar gibi.

²⁵ Kitap ve Sünnet nasları.

²⁶ Değiştirdiğini gösteren bir delil olmadıkça hâlihazırdaki bulunulan halin devamına hükmedilmesidir.

²⁷ Fikhın dayandığı kaide ve maksatları.

²⁸ Yani fikhın furua dair hükümleri ile onların dayandığı delilleri.

²⁹ Yani mezhep imamına muhalif görüşleri.

³⁰ Mezhep imamına ait görüşler.

nın yanı sıra, içtihat yapmak için gerekli hususlarda³¹ da tam bir yetkinliğe sahip olmalıdır.

Kur'ân'daki ahkâmla³² ilgili ayetler ile bu nitelikteki Peygamberî açıklamaların tefsirini de bilmelidir.

Müsteftînin taklit ehlinde olması şarttır. Âlim/müçtehit olanın bir başkasını taklit etmesi caiz değildir.

Taklit

Taklit, bir içtihat sahibinin görüşünü delilini bilmeksizin kabul etmektir. Buna göre Hz. Peygamber (s.a.v.)'in sözlerini kabulle karşılamak da taklit diye isimlendirilir. Kimi bilginlere göre taklit; *nereden aldığını bilmeksizin bir başkasının sözünü alıp, kabul etmek* demektir. Eğer biz, "Hz. Peygamber (s.a.v.) kıyasla hüküm vermiştir" dersek, onun görüşünü kabulle karşılamayı da taklit diye isimlendirmek caiz olur.

İçtihat, Tanımı ve Mahiyeti

İçtihat, bir gayeye ulaşmak için tüm gücünü harcamaktır. İçtihat yapmak için gerekli şartları hakkıyla üzerinde taşıyan müçtehit, furû'a ilişkin bir konuda içtihat eder bu içtihadında da isabet ederse iki ecir; içtihat eder, içtihadında da hata ederse bir ecir alır. Kimi âlimler ise, furû' konularında tüm müçtehitlerin isabet üzere olduklarını söylemişlerdir.

Usûl [yani, akideye ilişkin konular]da tüm müçtehitlerin isabet ettiğini söylemek doğru değildir. Eğer, böyle düşünülürse, o zaman dalalet ehli olan Hıristiyanların, Mecusilerin, küffar ve mülhitlerin görüş ve inançlarında [bazen doğruya] isabet ettikleri sonucuna varılır [ki bu asla kabul edilemez.]

"Furû'a ait konularda tüm müçtehitler isabet etmişlerdir" diye düşünenler Rasulullah (s.a.v.)'in şu sözünü kendilerine dayanak edinirler. "Kim içtihat eder, [bu içtihadında da] isabet ederse, iki ecir alır. Kim de içtihat eder, [içtihadında da] hata ederse bir ecir alır."³³ Bu hadiste görüleceği üzere Hz. Peygamber (s.a.v.), müçtehidin bazen isabet bazen de hata edebileceğini söylemiştir.

³¹ Sarf-nahiv, mantık, tefekkür, keskin zekâ, zihin duruluğu gibi.

³² Yani, şer'î/hukukî nitelikteki.

³³ Buharî, hd. no. 8352; Müslim, hd. no. 1716.

Ek:

الْوَرَقَاتُ فِي أُصُولِ الْفِقْهِ
 لإمام الحرمين الجويني رحمه الله تعالى

بسم الله الرحمن الرحيم

هذه ورقات تشتمل على معرفة فصول من أصول الفقه . وذلك مؤلف من جزأين مفردين: **فالأصل** ما يبنى عليه غيره، والفرع ما يبنى على غيره . **والفقه**: معرفة الأحكام الشرعية التي طريقها الاجتهاد.

والأحكام سبعة: الواجب، والمندوب، والمباح، والمحظور، والمكروه، والصحيح، والفاقد

. **فالواجب**: ما يثاب على فعله ويعاقب على تركه . **والمندوب**: ما يثاب على فعله ولا يعاقب على تركه . **والمباح**: ما لا يثاب على فعله ولا يعاقب على تركه . **والمحظور**: ما يثاب على تركه ويعاقب على فعله . **والمكروه**: ما يثاب على تركه ولا يعاقب على فعله . **والصحيح**: ما يتعلق به النفوذ ويعتد به . **والباطل**: ما لا يتعلق به النفوذ ولا يعتد به .

والفقه أخص من العلم . **والعلم** معرفة المعلوم على ما هو به في الواقع . **والجهل**: تصور الشيء على خلاف ما هو به في الواقع . **والعلم الضروري** ما لا يقع عن نظر واستدلال، كالعلم الواقع بإحدى الحواس الخمس . وأما العلم المكتسب فهو الموقوف على النظر والاستدلال . والنظر هو الفكر في حال المنظور فيه . **والاستدلال** طلب الدليل . **والدليل** هو المرشد إلى المطلوب . **والظن** تجويز أمرين أحدهما أظهر من الآخر . **والشك** تجويز أمرين لا مزية لأحدهما على الآخر . **وأصول الفقه**: طرقه على سبيل الإجمال وكيفية الاستدلال بها .

وأبواب أصول الفقه أقسام: الكلام، والأمر، والنهي، والعام، والخاص، والمجمل، والمبين، والظاهر، والأفعال، والناسخ، والمنسوخ، والإجماع، والأخبار، والقياس، والحظر والإباحة، وترتيب الأدلة، وصفة المفتي والمستفتي، وأحكام المجتهدين .

[الكلام وأقسامه]

فأما أقسام الكلام، فأقل ما يترتب منه الكلام: اسمان، أو اسم وفعل، أو فعل وحرف، أو اسم وحرف .

والكلام ينقسم إلى أمر ونهي وخبر واستخبار، وينقسم أيضاً إلى تمن وعرض وقسم . ومن وجه آخر ينقسم إلى حقيقة ومجاز، فالحقيقة ما بقي في الاستعمال على موضوعه، وقيل: فيما اصطلاح عليه من

المخاطبة .

والمجاز ما تجوز به عن موضوعه . والحقيقة إما لغوية وإما شرعية وإما عرفية . والمجاز إما أن يكون بزيادة أو نقصان أو نقل أو استعارة، فالمجاز بالزيادة مثل قوله تعالى: ﴿ ليس كمثل شيء ﴾، والمجاز بالنقصان مثل قوله تعالى: ﴿ وأسأل القرية ﴾، والمجاز بالنقل كالعائط فيما يخرج من الإنسان، والمجاز بالاستعارة كقوله تعالى: ﴿ جداراً يريد أن ينقض ﴾ .

[باب الأمر]

والأمر استدعاء الفعل بالقول ممن هو دونه على سبيل الوجوب . وصيغته: افعل، وعند الإطلاق والتجرد عن القرينة تحمل عليه، إلا ما دل الدليل على أن المراد منه الندب أو الإباحة . ولا يقتضي التكرار على الصحيح، إلا ما دل الدليل على قصد التكرار . ولا يقتضي الفور . والأمر بإيجاد الفعل أمر به وبما لا يتم الفعل إلا به، كالأمر بالصلاة أمر بالطهارة المؤدية، وإذا فعل فخرج المأمور به عن العهدة .

الذي يدخل في الأمر والنهي وما لا يدخل

يدخل في مخاطب الله تعالى: المؤمنون . والساهي والصبي والمجنون غير داخلين . والكفار مخاطبون بفروع الشريعة، وبما لا تصح إلا به، وهو الإسلام، لقوله تعالى: ﴿ قالوا: لم نك من المصلين ﴾ . والأمر بالشيء نهي عن ضده، والنهي عن الشيء أمر بضده . والنهي استدعاء الترك بالقول ممن هو دونه على سبيل الوجوب، ويدل على فساد المنهي عنه . وترد صيغة الأمر والمراد به الإباحة والتهديد أو التسوية أو التكوين .

[العام والخاص وأقسامهما]

وأما العام فهو ما عم شيئين فصاعداً، من قوله: عممت زيدا عمراً بالطاء، وعممت جميع الناس

وألفاظه أربعة: الاسم الواحد المعرف باللام، واسم الجمع المعرف باللام، والأسماء المبهمة، كمن فيما يعقل، وما فيما لا يعقل، وأي في الجمع، وأين في المكان، ومتى في الزمان، وما في الاستفهام والجزاء وغيره، ولا في النكرات .

والعموم من صفات النطق . ولا تجوز دعوى العموم في غيره من الفعل وما يجري مجراه . والخاص يقابل العام . والتخصيص تمييز بعض الجملة، وهو ينقسم إلى: متصل ومنفصل، فالتصل الاستثناء والشرط والتقييد بالصفة، والاستثناء إخراج ما لولاه لدخل في الكلام، وإنما يصح بشرط أن يبقى من المستثنى منه شيء .

ومن شرطه أن يكون متصلاً بالكلام . ويجوز تقلص الاستثناء على المستثنى منه . ويجوز الاستثناء من الجنس ومن غيره . والشرط يجوز أن يتقدم على المشروط . والمقيد بالصفة يحمل عليه المطلق كالرقبة

قيدت بالإيمان في بعض المواضع وأطلقت في بعض، فيحمل المطلق على المقيد . ويجوز تخصيص الكتاب بالكتاب، وتخصيص الكتاب بالسنة، وتخصيص السنة بالكتاب، وتخصيص السنة بالسنة، وتخصيص النطق بالقياس، ونعني بالنطق قول الله تعالى وقول الرسول صلى الله عليه وآله وسلم . والمجمل ما يفتقر إلى البيان . والبيان إخراج الشيء من حيز الإشكال إلى حيز التجلي . والمبين هو النص . والنص ما لا يحتمل إلا معنى واحداً، وقيل: ما تأويله تريله، وهو مشتق من منصة العروس وهو الكرسي . والظاهر ما احتمل أمرين أحدهما أظهر من الآخر، ويؤول الظاهر بالدليل، ويسمى ظاهراً بالدليل .

الأفعال

فعل صاحب الشريعة لا يخلو: إما أن يكون على وجه القربة والطاعة أو لا يكون . فإن كان على وجه القربة والطاعة فإن دل دليل على الاختصاص به فيحمل على الاختصاص . وإن لم يدل لا يختص به، لأن الله تعالى قال: ﴿لقد كان لكم في رسول الله أسوة حسنة﴾، فيحمل على الوجوب عند بعض أصحابنا، ومن أصحابنا من قال: يحمل على الندب، ومنهم من قال: يتوقف فيه، فإن كان على وجه غير وجه القربة والطاعة فيحمل على الإباحة .

وإقرار صاحب الشريعة على القول هو قول صاحب الشريعة، وإقراره على الفعل كفعله . وما فعل في وقته في غير مجلسه وعلم به ولم ينكره فحكمه حكم ما فعل في مجلسه .

[النسخ]

وأما النسخ فمعناه الإزالة، يقال: نسخت الشمس الظل إذا أزالته، وقيل: معناه النقل من قولهم: نسخت ما في هذا الكتاب إذا نقلته . وحده: الخطاب الدال على رفع الحكم الثابت بالخطاب المتقدم على وجه لولاه لكان ثابتاً مع تراخيه عنه . ويجوز نسخ الرسم وبقاء الحكم، ونسخ الحكم وبقاء الرسم، والنسخ إلى بدل وإلى غير بدل، وإلى ما هو أغلظ وإلى ما هو أخف . ويجوز نسخ الكتاب بالكتاب، ونسخ السنة بالكتاب، ولا يجوز نسخ الكتاب بالسنة . ويجوز نسخ المتواتر بالمتواتر، ونسخ الأحاد بالآحاد وبالمتواتر، ولا يجوز نسخ المتواتر بالآحاد .

فصل [التعارض والترجيح]

إذا تعارض نطقان فلا يخلو: إما أن يكونا عامين أو خاصين أو أحدهما عاماً والآخر خاصاً أو كل واحد منهما عاماً من وجه وخاصاً من وجه . فإن كانا عامين فإن أمكن الجمع بينهما جمع، وإن لم يمكن الجمع بينهما يتوقف فيهما إن لم يعلم التاريخ، فإن علم التاريخ فينسخ المتقدم بالتأخر، وكذلك إذا كانا خاصين . وإن كان أحدهما عاماً والآخر خاصاً فيخص العام بالخاص، وإن كان كل واحد منهما عاماً من وجه وخاصاً من وجه فيخص عموم كل واحد منهما بخصوص الآخر .

[الإجماع]

وأما الإجماع فهو اتفاق علماء أهل العصر على حكم الحادثة، ونعني بالعلماء الفقهاء، ونعني بالحادثة الحادثة الشرعية . وإجماع هذه الأمة حجة دون غيرها، لقوله صلى الله عليه وآله وسلم: ((لا تجتمع أمتي على ضلالة))، والشرع ورد بعصمة هذه الأمة . والإجماع حجة على العصر الثاني، وفي أي عصر كان، ولا يشترط انقراض العصر على الصحيح، فإن قلنا: انقراض العصر شرط يعتبر قول من ولد في حياتهم وتفقه وصار من أهل الاجتهاد ولهم أن يرجعوا عن ذلك الحكم . والإجماع يصح بقولهم وبفعلهم ويقول البعض ويفعل البعض وانتشار ذلك وسكوت الباقيين عنه . وقول الواحد من الصحابة ليس بحجة على غيره على القول الجديد .

[الأخبار]

وأما الأخبار، فالخير ما يدخله الصدق والكذب، وقد يقطع بصدقه أو كذبه . والخبر ينقسم قسمين: إلى آحاد ومتواتر . فالمتواتر ما يوجب العلم، وهو أن يروي جماعة لا يقع التواطؤ على الكذب عن مثلهم إلى أن ينتهي إلى المخبر عنه فيكون في الأصل عن مشاهدة أو سماع . والآحاد هو الذي يوجب العمل ولا يوجب العلم، وينقسم قسمين: إلى مرسل ومسند، فالمسند ما اتصل بإسناده، والمرسل ما لم يتصل بإسناده، فإن كان من مراسيل غير الصحابة فليس بحجة، إلا مراسيل سعيد بن المسيب، فإنها فتشت فوجدت مسانيد . والعنينة تدخل على الإسناد، وإذا قرأ الشيخ يجوز للرواي أن يقول: حدثني وأخبرني، وإن قرأ هو على الشيخ فيقول: أخبرني، ولا يقول: حدثني . وإن أجازته الشيخ من غير رواية فيقول: أجازني أو أخبرني إجازة .

[القياس]

وأما القياس فهو رد الفرع إلى الأصل بعلة تجمعهما في الحكم . وهو ينقسم إلى ثلاثة أقسام: إلى قياس علة، وقياس دلالة، وقياس شبه . فقياس العلة ما كانت العلة فيه موجبة للحكم . وقياس الدلالة هو الاستدلال بأحد النظيرين على الآخر، وهو أن تكون العلة دالة على الحكم ولا تكون موجبة للحكم . وقياس الشبه هو الفرع المتردد بين أصليين، فيلحق بأكثرهما شبيهاً . ومن شرط الفرع أن يكون مناسباً للأصل، ومن شرط الأصل أن يكون ثابتاً بدليل متفق عليه بين الخصمين . ومن شرط العلة أن تطرد في معلولاتها، فلا تنتقض لفظاً ولا معنى . ومن شرط الحكم أن يكون مثل العلة في النفي والإثبات . والعلة هي الجالبة، والحكم هو المطلوب للعلة .

[الحظر والإباحة والاستصحاب]

وأما الحظر والإباحة فمن الناس من يقول: إن الأشياء على الحظر إلا ما أباحتها الشريعة، فإن لم يوجد في الشريعة ما يدل على الإباحة يتمسك بالأصل وهو الحظر . ومن الناس من يقول بضده، وهو أن الأصل في الأشياء على الإباحة إلا ما حظره الشرع . ومعنى استصحاب الحال: أن يستصحب

الأصل عند عدم الدليل الشرعي . وأما الأدلة فيقدم الجلي منها على الخفي، والموجب للعلم على الموجب للظن، والنطق على القياس، والقياس الجلي على الخفي . فإن وجد في النطق ما يغير الأصل وإلا فيستصحب الحال .

[الاجتهاد والإفتاء والتقليد]

ومن شرط المفتي أن يكون عالماً بالفقه أصلاً وفرعاً، خلافاً ومذهباً . وأن يكون كامل الآلة في الاجتهاد، عارفاً بما يحتاج إليه في استنباط الأحكام من النحو واللغة ومعرفة الرجال وتفسير الآيات الواردة في الأحكام والأخبار الواردة فيها . ومن شرط المستفتي: أن يكون من أهل التقليد، فيقلد المفتي في الفتيا . وليس للعالم أن يقلد .

والتقليد قبول قول القائل بلا حجة، فعلى هذا قبول قول النبي صلى الله عليه وآله وسلم يسمى تقليداً . ومنهم من قال: التقليد قبول قول القائل وأنت لا تدري من أين قاله، فإن قلنا: إن النبي صلى الله عليه وآله وسلم كان يقول بالقياس، فيجوز أن يسمى قبول قوله تقليداً .

وأما الاجتهاد فهو بذل الوسع في بلوغ الغرض، فالمجتهد إن كان كامل الآلة في الاجتهاد، فإن اجتهد في الفروع فأصاب فله أجران، وإن اجتهد فيها وأخطأ فله أجر . ومنهم من قال: كل مجتهد في الفروع مصيب . ولا يجوز أن يقال: كل مجتهد في الأصول الكلامية مصيب، لأن ذلك يؤدي إلى تصويب أهل الضلالة من النصارى والمجوس والكفار والملحدين . ودليل من قال: ليس كل مجتهد في الفروع مصيباً، قوله صلى الله عليه وآله وسلم: ((من اجتهد وأصاب فله أجران، ومن اجتهد وأخطأ فله أجر واحد)) . وجه الدليل أن النبي صلى الله عليه وآله وسلم خطأ المجتهد وصوبه أخرى .

انتهت الورقات