

İSLÂM HUKUKU LİTERATÜRÜNDE FIKHİN GENEL KURALLARINA DAİR İLK RİSALE

(Kerhî'nin (ö.340) "el-Usûl" adlı Risâlesinin Çeviri ve Değerlendirilmesi)

Kerhi's Treatise on General Rules and Principles of Islamic Law

Hazırlayan: Ali PEKCAN*

Özet

Hukukun genel ilke ve kurallarının bilinmesi her bir hukukçu için zorunludur. Bu açıdan bakıldığında Ebu'l-Hasen el-Kerhî'nin yetkinliği tartışma götürmez bir gerçek olarak karşımıza çıkar. Kerhî, İslâm hukuk literatüründe 'kavâid-i külliyye/hukukun genel kuralları' adıyla bilinen ilk eseri kaleme alan hukukçu olarak bilinmektedir. Bu makale Kerhî'nin bahsi geçen risalesini hukuk metodolojisi ve hukuk felsefesi açısından tanıtmayı hedeflemektedir. O, bu risalede Hanefîlerin kullandığı hukukun otuz dokuz genel prensip ve ilkesini incelemiştir. Ömer Nesefî ise bu kuralları örneklerle izah etmiştir. Hem Kerhî'nin risalesi hem de Nesefî'nin bu risale üzerine yaptığı çalışma, otantik kuralları sebebiyle sahalarında tektir denebilir.

Anahtar kelimeler

İslâm hukuku, İslâm hukukunun genel ilkeleri, Hukuk felsefesi, İslâm hukuk literatürü, Ebu'l-Hasen el-Kerhî, Ömer Nesefî, Hanefîlik

Giriş

Kerhî'nin kavâid-i külliyye dair risâlesinin çevirisi ve değerlendirilmesine geçmeden önce İslâm Fıkhiyatında kullanılan genel hukuk kurallarının mahiyeti, tarihî gelişimi ve bu konuda kaleme alınan eserlerden bahsetmek gerekli olur kanaatindeyiz. Bu nedenle anahatlarıyla da olsa bu hususlara temas ettikten sonra eserin çevirisi ve değerlendirilmesine geçmek istiyoruz.

A. Fıkıh ile Fıkıh Usûlü arasındaki fark:

Fıkıh ilminin konusu; "mükellefin hukuk düzeni ile ilgili fiilleri ve bu fiillerle ilgili hükümlerdir". Fakih, mükellefin alış-veriş, kiralama, şirket, rehin, vekalet, namaz, vakıf, hırsızlık vb. fiillerinin herbirine ait şer'î hüküm ve delilin ne olduğunu araştırır. Bilindiği üzere fıkıh usûlü; şer'î hükümleri tafsîli delillerinden istinbat etmek için gerekli kuralları öğreten ilimdir.

Mesela; emir kipinin vucûb, nehiy kipinin hurmeti ifade ettiğini biz fıkıh usulünden öğreniriz.

* Dr.,D.İ.B. Konya/Selçuk Eğt. Merkezi Öğr. Görevlisi, pekalisat@myynet.com

Abstract

It is necessary for lawyers to know the general rules and principles of law. From this point of view Abu'l-Hasan al-Karhi's authority in the field can not be discussed. Karhi is the author of the first book in the field of "The General Rules of Law" so called "al-Qawaid al-Kulliyah" in Islamic law literature. This article intends to introduce and evaluate Karhi's treatise from the both methodological and philosophical aspect of law. Karhi studies thirty nine general rules and principles of law that are followed by Hanafi school of law. Omar Nasafi has explained this rules with examples in his study. It could be said that both Karhi's treatise and Nasafi's work are unique because of their principles in the field of Islamic law.

Key Words

Islamic law, Philosophy of law, Islamic law literature, Abu'l-Hasan al-Karhi, Omar Nasafi, Hanafite

yoruz. Fakihi, vacip olup-olmama yönünden namazın hükmünü ortaya koyacağı zaman, "...Namazı dosdoğru kılın..."¹ ayetine bakar. Zekat da böyledir. Haccın hükmünü açıklamak istediği zaman, Rasûlul-lâh'ın "...Allah size haccı farz kıldı..."² hadisini delil olarak ileri sürer. Aynı şekilde içki'nin dini hükmünü belirleyeceği zaman, "Ey iman edenler! İçki, kumar ve fal okları şüphesiz şeytan işi pisliklerdir. Bunlardan kaçının ki, kurtuluşa eresiniz."³ ayetini zikreder.

İşte usûlcü, meseleleri ayrı ayrı ele alarak, onlarla meşgul olmayıp, genel kaideler koyar. Bu durumda o kaideler, fakihi için hüküm çıkarmada yardımcı olurlar. Halbuki fakihi, her meseleyi ayrı ayrı ele alır ve her meselenin hükmünü ve delilini ayrı ayrı değerlendirerek bir neticeye varmış oluyor. İşte fıkıh ile fıkıh usûlü arasında böyle bir fark vardır.

Yani, fıkıh usûlü, fakihi'nin delillere dayanarak hüküm çıkarırken tutacağı yolu ve o delilleri kuvvete göre tertip ederek, Kur'an'ı Sünnet'ten, Sünnet'ten

¹ Bakara,2/83

² Nesâî, Sünen, Menâsik,1

³ Mâide,5/90

s ve doğrudan doğruya *nassa* dayanmayan diğerlerden önce alınmasını açıklayan kaidelerdir. *Fıkah* ise, bu kaidelere bağlı kalarak çıkarılmış imlerin tümünü ifade eder.

Fıkah'a nisbetle *fıkah usûlü*, diğer felsefi ilimlerle atle *mantık* ilmi gibidir. *Mantık*, akıl için terazi ve düşünürken hatadan koruyan bir alet, arapça işlemek ve bu dil ile yazmak için *nahiv* ilmi, nasıl ve kalemi yanlışlardan koruyan ölçü ise, *fıkah* ilmi de *fıkah* sahasında *fakih* i hatadan koruyan hüküm çıkarırken yanlışını önleyecek olan bir ştr. *Fakih*, çıkardığı hükmün sağlıklı olup-
diğini ancak bu sayede anlayabilir.

3. Fıkah kâideleri ile Usûl-ı Fıkah arasındaki fark:

Usûl-ı fıkah ile cüz'î hükümleri bir araya toplayan kâideleri (*el-Kavâidü'l-Fıkhiyye*) arasındaki farkı tmetmekte fayda vardır. Bu kaidelere muhteva riyle "*Fıkahın genel prensip ve hükümleri*" adı zbilir. *Fıkah usûlü ilmi*, fakih'in uyması gereken zleri açıklar ki, bunlar onun hüküm çıkarırken ya düşmesini önler. *Fıkah kâideleri* ise, birkaç nü birleştiren bir *kıyas* veya *fikhî* kaidede topla-
en benzer hükümler koleksiyonudur.

İslâm Hukukuna göre *mülkiyet* kaideleri, *ayyerlik* kaideleri, *fesih* kaideleri burada misal ik verilebilir. Bunlar cüz'î ve dağınık hükümlerin eleridir ki, meseleleri genişçe ele alan fakih, k bir çaba sarfederek bunları, genel kaide ve imler şeklinde birbirine bağlamıştır. Buna göre iliriz ki bu kaideleri okuyup incelemek bir fıkah nası olup, *Fıkah usûlü* çalışması değildir. Bu zler, fikhî hükümlerden birbirine benzeyen imleri ve meseleleri biraraya toplama, bir-
me esasına dayanır ki, bu kaidelere "*fikhî* kuralları" adını vermek mümkündür.⁴

I. Bölüm

İkavâid-i Külliyye'nin Tanımı ve hçesi:

1- Tanımı:

İğatte kavâid, kaidenin çoğulu olup, terim ik, "*Cüzlerinin çoğuna uygulanabilen genel im*"ü ifade eder.⁵

İkavâid-i Külliyye terkihi ise, bir terim olarak i şekillerde tarif edilmiştir. Bunlardan ikisi dir.

1 Zehra, Muhammed, *Usûlü'l-Fıkah*, İst.ts., s.10; Baktr, stafa, *İslâm Hukuku'nda Zarûret Hali*, Ank. ts., s.147; r Fahrettin, *Fıkah Usûlü*, İst.1988, s.5-7

kâ, Muhammed, *Şerhu'l-Kavâidü'l-Fıkhiyye*, Beyrut, 39, s.33; Ayrıca bkz.Hamevî, Ahmed b. Muhammed, *mzü Uyûni'l-Besâir*, Beyrut, 1985, I.Bas., I/35

a-) "*İçine aldığı hükümler kendisiyle bilinen genel önermeler şeklindeki şer'î hükümdür.*"⁶

b-) "*Konusu içine giren olaylar hakkında genel hukukî hükümleri içeren özlü kurallardır.*"⁷

B- Tarihiçesi

İslâm Fıkahında *küllî kâideler* hemen vaz' edilmemiş, bu kuralların manaları, zamanla ve tedricen oluşmuştur. Bu işi mezheplerin büyük alimlerinden *tahric* ve *tercih* ehli kimseler, akli prensiplerden, hükümlerin illetlerinden, usûl-ı fıkah kurallarından genel hukukî nassların delâletlerinden istinbat etmişlerdir. Bu genel fikhî kuralları ilk ortaya koyan fakihin kim olduğu kesin olarak bilinmemekle birlikte, bilinen şudur ki, bir çok kuralın temelinde Peygamberimiz'in hadisleri yer almaktadır.⁸

Mesela, "*lâ darara ve'lâ dirâr (zarar ve zarara karşılık zarar vermek yoktur)*"⁹ kuralı bir hadis metnidir. *Hâkim* bu hadisi, *el-Müstedrek* inde rivayet etmekte ve *Buhârî* ve *Müslim* in şartlarına göre *sahih* olduğunu söylemektedir.¹⁰ Bu kuralların tesbitine ilişkin çalışmaların, büyük ve önemli fıkah ekollerinin tedvin edilip yerleşmesinden sonra arttığını görmekteyiz.

Yaygın olan kabule göre, bu konuda ilk çalışma yapan *Hanefiler*'dir. Tesbit edilen bu kaideler, mezhep içi fikhî çalışmalarda çokça kullanılmış, zamanla alimler arasında yaygınlık kazanmıştır.¹¹

İbn Nüceym (ö.970/1562)'in *el-Eşbah*'taki mukaddimesinde belirttiğine göre,¹² Hanefî mezhebinde kullanılan 17 adet küllî kaideyi bir araya getirip derleyen ilk kimse *Ebû Tâhir ed-Debbâs* (ö.yak.IV.asrın ortaları)tır.¹³

Kerhî, muhtemelen bu 17 maddeye yeni kurallar ekleyerek yeni bir *risale* oluşturmuştur. Bu kurallardan bazıları *Kerhî* nin kendi mülâhazalarını yansıtmaktadır.¹⁴ *Ebû Tâhir ed-Debbâs*, *Kerhî* nin akranı olup, bir ara *Şam* kadılığı yapmış, daha sonra *Mekke*'ye gitmiş, orada vefat etmiştir. *Saman* ticareti ile meşgul olduğu için kendisine *debbâs* lak-

6 Nedvî, Ali Ahmed, *el-Kavâidü'l-Fıkhiyye*, Beyrut, 1986, s. 43

7 Zerkâ, a.g.e., s.34

8 Zerkâ, a.g.e., s.36

9 Yakın lafızlarla (İbn Hanbel, *Müsned*,1/313)

10 *el-Müstedrek ale's-Sahîhayn*, Beyrut,1990, I.Bas., II/66; (Zehebî, hadisteki ravilerin *Müslim*'in ravileri olduğunu belirtir.)

11 Zerkâ, a.g.e., s. 37; Nedvî a.g.e., s.128

12 İbn Nüceym, Zeynüddin b. İbrahim, *el-Eşbâh ve'n-Nezâir*, Beyrut, 1983, s 10

13 Zerkâ, a.g.e., s.38

14 Zerkâ, a.g.e., s.39

abı verilmiştir.¹⁵ Karakter olarak ilmini başkalarıyla paylaşmayı pek sevmeyen bir yapıya sahip olduğu belirtilmektedir.¹⁶

C- Kavâid-i külliyye hakkında yazılmış bazı eserler:

Küllî kaideleri müstakil olarak ele alan birçok kitap telif edilmiştir. Dört büyük fıkıh ekolülüne ait eserlerden bazıları şunlardır.

1-Hanefî Mezhebi:

a.Kerhî, Ebu'l Hasen Ubeydullah b. Huseyn (ö.340/952), *el- Usûl*

b.Debûsî, Ebü Zeyd Ubeydullah (ö.430/1039), *Te'sisu'n-Nazar*

c.Kerâbîsî, Es'ad b.Muhammed (ö.570/1174), *el-Furûk*

d.Mahbûbî, Ahmed b.Abdillah (ö.630/1233), *Telqîhu'l-Uqûl fi Furûku'l-Menqûl*

e.İbn Nuceym, Zeynüddin İbrahim (ö. 970/1565), *el-Eşbâh ve'n- Nezâir*

f.Hâdimî, Ebü Saîd Muhammed (ö.1176/1762), *Hâtîmetü Mecâmî'l-Hakâik*

g.Hey'et, *Mecelle-i Ahkâm-ı Adliyye* (1876)

h.İbn Hamza el-Hüseynî (1305/1887), *el-Ferâidü'l-Behiyye fi'l-Kavâid ve'l-Fevâidü'l-Fikhiyye*

2- Mâlikî Mezhebi:

a.Huşenî, Muhammed b. Hâris b. Esed (ö.361/972), *Usûlü'l-Fütüyâ*

b.Karâfî, Şihâbüddin (ö. 684/1285), *el-Furûk (Envâru't-Burûk fi Envâi'l-Furûk)*

c.Venşerîsî (ö.914/1508), *İzâhü'l-Mesâlik ilâ Kavâidü'l-İmâm Mâlik*

d.Makkarî, Muhammed b. Ahmed (ö.758/1357), *el-Kavâid*

e.Tevânî (ö.912/1506), *el-İs'âf bi't-Talep Muhtasarı Şerhi'l-Menhecî'l-Müntehab*

f.İbn Cüzeyy el-Kelbî (ö.741/1340), *el-Kavâninü'l-Fikhiyye*

3- Şâfiî Mezhebi:

a.İzzüddin b. Abdisselam (ö.660/1262), *Kavâidü'l-Ahkâm fi Mesâlihü'l-Enâm*

b.İbnü'l-Vekîl (ö.716/1316), *Kitâbü'l-Eşbâh ve'n-Nezâir*
c.Alâî, (ö.761/1360), *el-Mecmû'u'l-Müzheb fi Kavâidü'l-Mezheb*

d.Sübki,Tâcüddin (ö.771/1369), *el-Eşbâh ve'n-Nezâir*
e.Zerkeşî (ö.794/1392), *el-Mensûr fi Tertibi'l-Kavâidil-Fikhiyye evi'l-Kavâid fi'l-Furû'*

g.İbnü'l-Mülaqqın (ö.804/1401), *el-Eşbâh ve'n-Nezâir*

h.Hisnî, Ebübekr (ö.829/1426), *el-Kavâid*

ı.Suyûtî, Celâleddin (ö.911/1505), *el-Eşbâh ve'n-Nezâir*

j.Abbâdî,Sirâcüddin (ö.947/1540), *Şerhu Kavâidü'l-Zerkeşî*

4- Hanbelî Mezhebi

a.İbn Teymiyye, Ahmed b. Abdulhalim (ö.728/1328), *el-Kavâidü'n-Nurâniyyeti'l-Fikhiyye*

b.İbn Kâdî, Ahmed b. el-Hasen (ö.771/1369), *el-Kavâidü'l-Fikhiyye*

c.İbn Receb el-Hanbelî (ö.795/1393), *Takrîru'l-Kavâid ve Tahrîru'l-Fevâid*

d.İbnü'l-Lahhâm, Ali b.Abbas(ö.803/1400), *el-Kavâidü ve'l-Fevâidü'l-Usûliyye*

e.İbn Abdilhâdî, Yusuf b.el-Hasen (ö.909/1503), *el-Kavâidü'l-Küllîyye ve'd-Davâbitü'l-Fikhiyye*

f.İbn Abdilhâdî, Yusuf (ö.909/1503), *Muğnî Zevî'l-Efhâm anî'l-Küttübi'l-Kesîra fi'l-Ahkâm*

g.Kârî, Ahmed b. Abdillah (ö.1359/1940), *Kavâidü Mecelleti'l-Ahkâmî's-Ser'iyye ala Mezhebi'l-İmâm Ahmed*

h.Sa'dî, Abdurrahman b. Nâsir (ö.1376/1956), *Risâletun fi'l-Kavâidü'l-Fikhiyye*

II. Bölüm

Kerhî'nin Hayatı İlmî Şahsiyeti ve Eserleri

A. Adı ve doğumu:

Kerhî'nin tam adı: *Ubeydullah b. el-Hüseyn b. Ebu'l Hasen el-Kerhî el-Hanefî* dir. Kerhî, (260/874) yılında Irak-İran sınırında bulunan Şehrezûr kentine yakın Kerh¹⁷ 'beldesinde dünyaya gelmiştir.¹⁸

B. Hocaları:

Kerhî, bir çok alimden ders aldı. Bu alimlerden

¹⁵ Hamevî, Ahmed b. Muhammed, *Ğamzûl Uyûni'l-Besâir*, Beyrut, 1985, I.Bas., I/35

¹⁶ Saymerî, Ebü Abdillah Hüseyn b.Ali, *Ahbâru Ebi Hanife ve Ashâbih*, Beyrut,1985, II.Baskı,s.168 (Rivayet edildiğine göre *Debbâs*, tesbit ettiği bu kaideleri, namaz kıldığı mescidde her gece tekrar edermiş. Şâfiî ulemasından *Ebü Saîd el-Herevî*, *Debbâs*'ın bu ününü duymuş, birgün onun namaz kıldığı mescide gelmiş, namaz tamamlanınca mescidin hasırlarından birine sarılarak yatmış, *Ebü Tâhir ed-Debbâs* ise, insanlar mescidi boşaltınca mescidin kapısını kilitlemiş sonra da bu kaidelerden 7 tanesini kendi kendine tekrar etmeye başlayınca bu sırada *Herevî*'nin öksürdüğü tutmuş, bunu duyan *Debbâs*, onu döverek mescidden kovmuş ve bu olaydan sonra okuduğu bu kaideleri bir daha tekrar etmemiş... *Hamevî,a.g.e.,I/36*

¹⁷ Kaynaklar üç ayrı *kerhî*'ten söz ederler. Bunlar; *Kerh-i Sâmerrâ*, *Kerh-i Bağdâd*, *Kerh-i Cüddân*. Ebu'l-Hasen el-Kerhî,şimdiki Irak-İran sınırındaki *Kerh-i Cüddân* denilen beldede dünyaya gelmiştir. (bkz.Yakut el-Hamevî, Şihâbüddin (ö.626/1228), *Mu'cemu'l-Büldân*, Beyrut,Ts.4/449; Cebûri, Huseyn Halef, *el-Aqvâlü'l-Usûliyye li'l-İmâm Ebi'l-Hasen el-Kerhî*, Mekke, 1989, I.Baskı,s.12)

¹⁸ Kehhâle, Ömer Rıza, *Mu'cemu'l-Müellifin*, Beyrut, Ts. 6/239; Bağdâdî, Hatîb, *Târihu Bağdâd*, Beyrut, Ts. 10/353; P.Shwars, 'Kerh', İA (M.E.B.), 6/587; Zehebî, Şemsüddin (ö.749/1348), *Siyeru A'lâmu'n-Nubela*, Beyrut, 1990,15/426.

önemlilerini şöylece sıralamak mümkündür.

1-Ebû Hâzim Abdullah b. Abdülaziz (ö.292/905)

Basra'da doğdu. İsa b. Ebân (ö.221/836), ve âlürre'y (ö.245/858)'den fıkıh; Muhammed b. şâr ve İbnü'l-Müsennâ dan hadis okudu. Ebû 'fer et-Tahâvî (ö.321/933) ve Ebû Tâhir ed-bbâs kendisinden fıkıh tahsil ettiler. Şam, Bağdat Küfe'de kadılık yaptı. Bağdat'ta vefat etti. ayyette sika olup, hesap, ferâiz, mehâdir ve sicillât ularında mahir idi. Eserleri arasında Edebü'l-î, Kitâbü'l-Mehâdir ve's-Sicillât, Kitâbü'l-Ferâiz ilabilir.¹⁹

2-Ebû Saîd el-Berdeî (ö.317/929):

Zamanın önde gelen fakihlerinden olup, Dâvud Zâhirî (ö.270/883) ile yaptığı ilmî tartışmalar ile ilet bulmuştur.²⁰ Kerhî'nin en çok beraber uğu hocasıdır. Bu durum dikkate alınırsa rht'nin ilimdeki özellikle fıkhıtaki silsilesi şu şekilde iktadır; -Kerhî (ö.340/951)

-Ebû Saîd el-Berdeî (ö.317/929)

-İsmail b.Hammâd b.Ebî Hanîfe (ö.212/827)

-Hammâd b.Ebî Hanîfe (ö.170/786)

-Ebû Hanîfe (ö.150/767)²¹

3-İsmail b. İshak el-Kâdî

4-Ahmed Yahya el-Hulvânî

5-Muhammed b. Abdullah b Süleyman el-dramî

(son üç alimden hadis dinledi)²²

C. Talebeleri:

Kerhî'nin önemli talebeleri arsında şunları sayarız.

1-Ali b. Muhammed et-Tenûhî (ö.342/953)

Tenûhî, Kerhî'nin ileri gelen talebelerinden birir. Hocası istemediği halde onun Ahvaz kadılığını ul etmesi hocasını üzmüş, bu davranış nedeniyle idisiyle ilişkisini kesmiştir.²³

Bağdâdî, a.g.e. 2/62; İbn Mâkûlâ, Ebû Nasr (ö.475/1082), *el-İkmâl fî Raf'î'l-İrtiyâb anî'l-Mu'telif ve'l-Muhtelif fî'l-Esmâ ve'l-Künâ ve'l-Ensâb*, neşr:M.Emîn Demec, Beyrut, Ts.,7/182; İbn Kutluboğa, Kâsım, *Tâ'cü't-Terâcim*, Beyrut, 1992, I.Baskı. s.182

Kuraşî, M. Ebî Muhammed, *el-Cevâhiru'l-Mudiyeye fî Tabakâti'l-Hanefiyye*, Tahk:Abdülfeţh Muhammed el-Hilv, Riyad,1988, I.Baskı,1/166: (*Berdâ'*, Azerbeycan'ın uç eldelerindendir.)

Cebûrî, a.g.e.,s.19

Bağdâdî, a.g.e. 10/353-355; Sem'ânî, İbn Mansur et-Temîmî (ö.562/1167), *el-Ensâb*.tahk.Abdullah Ömer el-Bârûdî, Beyrut, 1988, I.Baskı, 2/596

Leknevî, Abdülhayy, *el-Fevâidü'l Behiyye fî Terâcimi'l-Hanefiyye*, Beyrut,Ts., s.108; İbn Kutluboğa, a.g.e., s.33, 200

2-Ebû Hâmid el- Mervezî (ö.377/987) "İbnü't-Taberî" diye meşhurdur. Fıkıh ve hadis ilimleriyle temâyüz etmiş değerli bir alimdir.²⁴

3-Ebûbekir Ahmed b. Muhammed ed-Dâmeğânî (ö.478/1085).Önce Mısır'da Tahâvî'den ders okudu. Sonra Kerhî'nin talebesi oldu. Kendisi birara Vâsıt şehri kadılığı yapmıştır.²⁵

4- Ebûbekir Râzi el- Cessâs (ö.370/980)

5-Ebû Ali Ahmed b. Muhammed eş-Şâşî (ö.344/955)

6-Ebu'l Hüseyin el-Kudûrî (ö.428/1037)

7-Ebû Ömer İbn Hayûye (ö.382/992)

8-Ebû Hafs İbn Şâhin (ö.385/995)

9-İbnü's-Sellâc

10-Ebû Muhammed b. Efkânî (son dört âlim kendisinden hadis dinlemiştir)²⁶

11-Ebû Sehl ez-Zücâcî²⁷

12-Yusuf b.Ali b.Muhammed el-Cürçânî, Kerhî'nin önemli talebelerinden olup, "Hızânetü'l-Ekme'l"ın müellifidir.²⁸

13-Yahyâ b.Muhammed ed-Darîr el-Basrî,

Kerhî'den ders aldı. Feraiz, hesap ve cebir ilimlerinde mahir idi.²⁹

14-Ali b. el-Hasen el-Serderî (ö.365/975)

15-Muhammed b.el-Hasen eş-Şecerî (ö.359/970). Kerhî ile uzun süre birlikte oldu. Kelâm ilminde ileri düzeyde idi.³⁰

16-Ahmed b. Ali b. Muhammed b.Mûsâ el-Esterâbâdî³¹

D. İlmî şahsiyeti

Biz bu bölümde Kerhî'nin fıkıh, kelâm ve hadis ilimlerindeki yerini sırasıyla ele alacağız.

1.Fıkıh İlmindeki Yeri

Hanefî mezhebinde hem usûl hem de fîrû sahasında müstakil görüşlere sahip olan³² ve bu

²⁴ Bağdâdî, a.g.e., 4/107, Leknevî a.g.e. s18

²⁵ Leknevî, a.g.e., s.108; Şirâzî, İbrahim b.Ali, *Tabakâ-tü'l-Fukahâ*, Beyrut, H.1390,s.142; Bağdâdî a.g.e. 10/354

²⁶ Bağdâdî, a.g.e., 10/354; İbnü'l-Esir, İzzüddin (ö.630/1233), *el-Lübâb fî Tehzibi'l-Ensâb*, Beyrut,ts.3/91

²⁷ Kuraşî,a.g.e.,4/51

²⁸ Kuraşî,a.g.e.,3/630

²⁹ Kuraşî,a.g.e.,3/600

³⁰ Kuraşî,a.g.e.,3/127-128

³¹ Kureşî,a.g.e.,1/218

³² Kerhî'nin usûl'e dair müstakil görüşleri için bkz; Cebûrî, Huseyn Halef, *el-Aqvâlü'l-Usûliyye 'lî'l-İmâm Ebi'l-Hasen*

görüşlerini hiç çekinmeden dile getiren Kerhî, kendi zamanında Hanevî mezhebine mensup alimlerin reisi idi.³³ *Leknevî* (ö.1304/1887)'nin değerlendirmesine göre, icthaddaki derecesi "*Müctehid fi'l-Mezheb*" mertebesinde idi.³⁴

Kaynakların belirttiğine göre Kerhî, ilmi geniş, rivayeti bol, fakih ve edîb bir zat olup, çok namaz kılar, oruç tutar, zorluk ve yokluğa sabrederdi.³⁵

2.Akâid'de Mu'tezile Mezhebine Mensup Olduğu İddiası

Kerhî, bazı biyografi yazarları tarafından *Mu'tezilî* olmakla suçlanmıştır. Bu iddiayı ilk ileri süren kimse, tesbit edebildiğimiz kadarı ile ünlü Şafîî Hadîşçisi *Hatîb el-Bağdâdî* (ö.463/1071)'dir. O, bu iddiasını ünlü eseri *Târîhu Bağdâd*³⁶'ta dile getirir. *Hatîb*, bu iddiasını Hocası *el-Ezherî* (ö.435/1043) kanalıyla *Ebu'l-Hasen ibnü'l-Fürât* (ö.384/994)'a dayandırır.³⁷ *Hatîb*, adı geçen iki hocasının rivayet açısından güvenilir olduklarını da belirtir.³⁸ *Hatîbü'l-Bağdâdî* den sonra gelen biyografi yazarları el-Hatîb'in bu değerlendirmelerini çoğu defa kelimesi kelimesine tekrar ederler. Meselâ, *Ebu'l-Ferec İbnü'l-Cevzî* (ö.597/1201),³⁹ *İbnü'l-Esîr* (ö.630/1233),⁴⁰ *İbn Kesîr* (ö.774/1372),⁴¹ bunlar arasındadır. *Zehebî* (ö.748/1347) ise *siyer*'inde,⁴² bu görüşü aynen aktararak "...(*zamanında*) *Mu'tezile'nin lideri idi, Allah ona acısın..!*" derken, *Tezkiretü'l-Huffâz*'ında⁴³ onun büyük bir fakih olduğunu belirtmekle yetinmiş, bu iddia ile ilgili olarak herhan-

gi bir değerlendirmede bulunmamıştır. *el-İber*'inde⁴⁴ ise onun mütevâzî bir hayat sürdüğünü, zühd sahibi, iffetli ve kıymetli bir yapıya sahip olduğunu söylemiştir.

İbn Hacer el-Askalânî (ö.852/1448) ve *el-Ensâb*'ın yazarı *Sem'ânî* (ö.562/1167) ise, bu görüşün sadece *İbnü'l-Fürât*'ın mücerred bir suçlamasından ibaret olduğunu söyleyerek bu iddiaya katılmazlar.⁴⁵ suçlama konusunda *et-Tabakâtü's-Seniyye fi Terâcimi'l-Hanefiyye* yazarı *et-Temîmî*, ilgili bölümde Kerhî'nin biyografisini verdikten sonra şöyle der; "...*Hatîb onu Mutezilenin lideri olmakla suçlanmıştır. Allah Tealâ onun halini daha iyi bilir. Hatîb'in kendisine gelince, onun (mezhep) taassupçusu olduğu malumdur asıl Allah onu affetsin!...*"⁴⁶

Kerhî'nin *Mu'tezile* mezhebine mensub olduğu iddiası, *İbn Hacer*'in de haklı olarak belirttiği gibidayanaktan yoksun, güçlü delillerle desteklenememiş soyut bir iddiadan ibaret gibi gözükmemektedir. Haberin kaynağı olan *Hatîb el-Bağdâdî*'nin, ravileri değerlendirirken bazan bilimsel kriterleri gözardı ederek subjektif davrandığı yüksek sesle dile getirilmiş,⁴⁷ onun bu yönünü ele alan müstakil eserler bile kaleme alınmıştır.

Hatîbü'l-Bağdâdî hakkında çalışma yapan *Yusuf Kılıç*'in tesbitlerine göre⁴⁸ el-Hatîb'in bu yönünü ele alan eserlerden bazıları şunlardır:

1.İsâ b. Ebîbekr el-Eyyûbî (ö.624/1227), *es-Sehmü'l-Musîb fi Kebidi'l-Hatîb*

2.İbnü'l-Cevzî (597/1200), *es-Sehmü'l-Musîb fi Beyânî Taassubi'l-Hatîb*

3.Sibtü İbnî'l-Cevzî (ö.654/1259), *el-İntisâr li Eimmeti'l-Emsâr*

4.Muhammed el-Harazmî (ö.655/1257), *Câmiu Mesânidi'l-İmâm Ebî'r-Râñife* (adlı eserinin mukaddimesinde *Hatîb* ile ilgili yaptığı değerlendirmeleri)

5.Celâlüddîn Süyûtî (ö.911/1505), *es-Sehmü'l-*

el-Kerhî, Mekke, 1989; Fûrû'a dair müstakil fetvâları için bkz; Dr.Muhammed Mahrûs Abdüllatif el-Müderriş, *Meşâ-yihu Belh mine'l-Hanefiyye ve mâ; İnfeređü bih mine'l-Mesâilü'l-Fikhiyye*, Beyrut, ts.c.1/149, 314, 338, 456, II/522, 624, 711, 712, 756 (Ezher'de yapılmış doktora tezi)

³³ Bağdâdî, a.g.e., 10/353-355; Leknevî a.g.e., s.108

³⁴ Leknevî, a.g.e., s.108; (Ayrıca bkz. Bağdâdî, a.g.e., 10/353-355)

³⁵ Bağdâdî, a.g.e., 10/353-355; İbnü'n-Nedîm, *Ebu'l-Ferec* (ö.438), *el-Fihrist*, Beyrut, 1988, I/208; Askalânî, İbn Hacer, *Lisânü'l-Mizân*, Beyrut, 1971, 4/98,99 Leknevî, a.g.e., s.108; Taşköprüzâde, İsmüddîn Ebî'l-Hayr (ö.967/), *Tabakâtü'l-Fukahâ*, Musul,1954, I.Baskı, s.8; İbnü'l-İmâd, Abdülhayy b.Ahmed el-Hanbelî (ö.1089/), *Şezerâtü'z-Zehab fi Ahbâri men Zeheb*, tahk.Abdülkadir Arnavütî-Mahmûd Arnavütî, Beyrut, 1989, VII.Baskı, 4/220

³⁶ Bağdâdî, a.g.e., 10/355

³⁷ Bağdâdî, a.g.e., 10/355

³⁸ Bağdâdî, a.g.e., 3/122-123; 17/578

³⁹ *el-Muntazam fi Târîhi'l-Ümem ve'l-Mülûk*, Beyrut, 1992, I. Baskı, 14/85

⁴⁰ *el-Kâmil fi't-Târîh*, Haz. Muhammed Yusuf ed-Deqqâk, Beyrut, 1987, I.Baskı, 7/24

⁴¹ *el-Bidâye ve'n-Nihâye*, Beyrut, 1990, II.Baskı, 11/225

⁴² *Siyeru A'lâmü'n-Nübelâ*, 15/426

⁴³ *Tezkiretü'l-Huffâz*, Beyrut, Ts.3/855

⁴⁴ *el-İber fi Haberî men Çaber*, Tahk.Muhammed es-Saîd b.Besyûnî Zeğlûl, Beyrut, Ts. 2/61

⁴⁵ İbn Hacer'in ifadesi şöyledir: "...*Kâne edîben hayyîran fâdilen ramâhü Ebü'l-Hasen b.el-Fürât bi'l-İ'tizâl...*"; *Lisânü'l-Mizân*, 4/98; Sem'ânî'nin ifadesi ise: "...*ve kâne yurmâ bi'l-İ'tizâl hecerahü'n-nâs...*" biçimindedir. (*el-Ensâb*, 2/520)

⁴⁶ Temîmî, Abdülkadir, *et-Tabakâtü's-Seniyye fi erâcimi'l-Hanefiyye*, Riyad/Kahire, Tahk.Abdülfettâh Muhammed el-Hılv, 1990, 4/422

⁴⁷ Mes. Bkz. Abdülhayy el-Leknevî, *er-Raf'u ve't-Tekmil fi'l-Cerhi ve't-Ta'dil*, Beyrut, 1987, III.Baskı; s.77 vd.; Ünal, İsmail Hakki, *İmâm Ebü'Hânîfe'nin Hadis Anlayışı ve Hanefî Mezhebinin Hadis Metodu*, Ank. 1994, s.253,254

⁴⁸ Kılıç, Yusuf, *el-Hatîbü'l-Bağdâdî ve Yararlandığı İlim Otortiteleri ve Hadis Râvileri*, İst.1997, s.43-47

fusûb fî Nahri'l-Hatîb

6.M.Zâhid el-Kevserî (ö.1951), *Te'nîbü'l-Hatîb â mâ Sâqahu fî Tercemeti Ebî Hanîfe mine'l-kâzîb*

Buna benzer iddialar başka Hanefî fakihleri için yapılmıştır. Meselâ, Kerhî'nin önde gelen talebelerinden *Ebûbekir Râzî el-Cessâs* (ö.370/980) onlardan birisidir. "*Cessâs ve Ahkâmü'l-Kur'an'ı*" lli bir çalışma yapan *Mevlüt Güngör*, bu iddia ile ilgili olarak *Cessâs'ın Ahkâmü'l-Kur'an'ını* baştan başna dikkatlice ve bilimsel olarak incelediğini ve iki yönü dışında böyle bir iddianın asılsız olduğu sonuna vardığını belirtir.⁴⁹

Sonuç olarak söylemek gerekirse; bu iddiaların sılsız çıkması durumu, bizim de bilimsel ölçütlere uygun davranmamızı gerektirmez. Bu yüzden *fatîbü'l-Bağdâdî*'nin yaptığı -bizce pek yerinde olmayan- bu değerlendirmesi, onun hadis ilmindeki yerinin büyüklüğüne bir hanel getirmedeği gibi, Kerhî'nin bazı konularda *Mu'tezilî* görüşleri benimsemesi onun bütünüyle Mutezile mezhebine mensup olduğunu göstermez.

3.Hadis İlimindeki Yeri

Kerhî, fıkıh ilmindeki üstün yerinin yanısıra hadis ilminde de önemli bir mevkiye sahipti. Hadis sahanında birçok rivayette bulunmuştur. Kendisi, *İsmail b. İshak el-Kâdî*, *Ahmed Yahya el-Hulvânî*, *Muhammed b. Abdillâh b. Süleyman el-İdrâmî*'den hadis dinlemiştir⁵⁰, *Ebû Ömer İbn İyâyîye* (ö.382/992), *Ebû Hafis İbn Şâhin* (ö.385/995), *İbnü's-Sellâc*, *Ebû Muhammed b. İzkânî* 'nin de aralarında bulunduğu birçok kimse endisinden rivayette bulunmuşlardır.⁵¹

Hafız Zehebî, adı geçen alimlerin yanısıra *Ebûbekir Râzî el-Cessâs*, *Ebu'l-Kasım Ali b.Muhammed et-Tenûhî* ve başkalarının da ondan rivayette olduklarını kaydeder.⁵² Kâsım İbn Kutluboğa, Kerhî'nin, birçok hadis rivayetinin yanısıra fıkıha dair eserlerini sadece fıkıhla değil, birçok hadis ve eserle donatılarak müdellel hale getirdiğini kaydeder.⁵³

E. Ölümü:

Saymerî (ö.436/1045)'nin anlattığına göre Kerhî, ömrünün sonlarına doğru felç oldu. Hastalıklı haliyle ilaç ve paraya ihtiyacı vardı. Orada hazır olan talebeleri, kendi aralarında, "*durumu halka bildirmeye gerek yok. (zamanın sultanı) Seyfû'd-Devle'ye durumu yazalım da gerekli parayı gönder-*

sin" dediler. Kerhî, bu durumu sezince ağlamış ve; "*-Ey Allahım! Rızıkımı (sadece) beni alıştırduğun yerden ver!*" demiştir. Ancak O, Sultanın gönderdiği 10 Bin dirhemlik yardım kendisine ulaşmadan 15 Şaban 340/951 senesinde *Bağda'ta* vefat etmiş, namazını ise arkadaşlarından *Ebû Temmâm el-Hasen b.Muhammed ez-Zeynebî* kırdırmıştır. Daha sonra kendisine gönderilen bu para, arkadaşları tarafından fakirlere dağıtılmıştır.⁵⁴

F. Eserleri:

Kaynakların belirttiğine göre; Kerhî'nin eserlerinden en önemlileri şunlardır:

1-el-Muhtasar

İsbicâbî (ö.480/1088), *Ruknüddin el-Kirmânî* (ö.543/1148) ve *Kudûrî* (ö.428/1037) tarafından şerh edilmiştir. Bu şerhlerin yazmaları mevcuttur.⁵⁵

2-Şerhu'l-Câmi's-Sağîr⁵⁶

3-Şerhu'l-Câmi'l-Kebîr⁵⁷ (Bu üç eser, Hanefî mezhebinin furû'una aittir.)⁵⁸

4-el-Usûl (üzerinde çalışma yaptığımız eser)

Bazı kaynakların "*Risâletün fi'l Usûl*" diye zikrettikleri⁵⁹ Kerhî'nin bu kitabı, *kavâid-i külliyye* konusunda yazılmış ilk eser olarak kabul edilmektedir. Birçok yazması da bulunan⁶⁰ bu eser, *Mustafa Muhammed el-Qabbânî ed-Dimeşkî*'nin desteğiyle *Debûsî* (ö.430/1039)'nin "*Te'sîsü'n-Nazar*" adlı eseriyle birlikte ilk defa İstanbul ve Kahire'de tarihsiz olarak basılmıştır. Eserin ikinci baskısı yine adı geçen şahıs tarafından tahkikli olarak ama yine tarihsiz olarak Beyrut ve Kahire'de yayınlanmıştır. İstanbul'da bulunan *Eda Neşriyat*, eseri, bu ikinci baskıdan ofset olmak üzere ve yine tarihsiz olarak bir neşrini yapmıştır. Ayrıca Risâle, Pakistan'ın *Karaçi* kentinde

⁵⁴ Saymerî, a.g.e., s.167; Bağdâdî, a.g.e.,10/355; İbnü'l-Cevzî, a.g.e., 14/85; Zirikli a.g.e., 4/347; Temîmî, a.g.e., 4/420

⁵⁵ İbnü'n-Nedîm, a.g.e., s.261; Brockelman, *Suppl.*, Leiden,1937-1942, I/295; Sezgin, Fuad, *GAS*, Leiden, 1967,I/444; *Târîhu't-Türâsî'l-Arabî*, Medine,1983/1403, c.I, cüz.III, s.102 (*İsbicâbî serhi*, Murat Molla (ö.904) hattı ile; *Kirmânî serhi*, Köprülü, no.540:-263 varak, Hicri,530:-Âtıf, no.911; 253 varak, Hicri, 823; Esad Efendi, no.964, 248 varak, Hicri, 988)

⁵⁶ Kehhâle, a.g.e., s.239

⁵⁷ Zirikli, a.g.e., 4/347; Kehhâle, a.g.e.,6/239

⁵⁸ Kehhâle, a.g.e., 6 /239

⁵⁹ Zirikli , a.g.e.,4/347

⁶⁰ *Fuad Sezgin*, eserin yazmaları ve baskıları hakkında şu bilgileri verir; "...*Rambour*, 2/374; *Şehid Ali*, 2772; *Brokelmann*,1/427; *Ayrıca Şehid Ali*,2762; *kayıtlı olup, Kahire'de bir mecmuada tarihsiz olarak basılmış, Ahmed H. Sâlim eş-Şebbâsî tarafından, (Kahire'de) şiir halinde yayınlanmıştır.*" (*Târîhu't-Türâsî'l-Arabî*, c.I, cüz.III, s.101,102)

⁴⁹ *Cessâs ve Ahkâmü'l-Kur'an'ı*, Ank.1989,s.28-33

⁵⁰ Bağdâdî, a.g.e. 10/353-355; Sem'ânî, a.g.e., 2/596

⁵¹ Bağdâdî, a.g.e., 10/354; İbnü'l-Esir, 3/91

⁵² *Siyeru A'lâmü'n-Nübelâ*, 15/246

⁵³ *Tâcü't-Terâcim*,s.200

Mir Muhammed Kitabevi tarafından *Usûl-u Pezdevî* ile birlikte tarihsiz olarak yayımlanmıştır.

5 - *Mes'ele fi'l-Eşribe ve Tahlili Nebzi't-Temr.*⁶¹

III. Bölüm

Usûl-i Kerhî'nin Tercümesi ve Değerlendirilmesi

**Risalenin tercemesini vermeden önce bazı hususların bilinmesinde yarar mülâhaza ediyoruz;*

1)Eseri dilimize çevirirken önemli ölçüde güçlüklerle karşılaştığımızı belirtmek isterim. Bu güçlüklerin başında, eserin bir hukuk metni olmasının yanısıra aynı zamanda eserin hukukî hükümlerin birçoğunu kısa ve özlü bir biçimde ifade eden kuralları ihtiva ediyor olması da önemli rol oynamıştır. Bu nedenle özellikle kaidelerin çevirisi yapılırken yer yer *Mecelle üslûbu* diyebileceğimiz bir ifade biçimi kaçınılmaz bir şekilde kendini göstermiştir. Bu üslûbun benimsenmesinde fıkıh ilminin kendine özgün terim ve kavramlarının bulunması, bu terim ve kavramların bütünüyle dilimize aktarılmasının güçlüğünü de beraberinde getirmiştir. Bu güçlüğün aşılması çabasında, Ömer Neseî (ö.537/1142)'nin, risâle'deki kaidelerin anlaşılmasını sağlamak amacıyla verdiği örneklerin, kuralların anlaşılmasında büyük oranda yardımcı olduğunu belirtmekte yarar vardır

2)Risale'deki ayet ve hadislerin yerleri tarafımızdan gösterilmiştir.

3)Çeviri yapılırken küçük çapta açıklayıcı ifadelerin dışında bütünüyle metne bağlı kalınmıştır.

4)Risale metninde siyak ve sibaka uygun olmayan bazı kelimelere ait yazılış hatası düzeltilmeye çalışılmıştır. Bu kelimeler şunlardır;

a) Kaide 4'deki "*maa ennehu yeddei'z-zahir*" yerine "...*yeddei hıfâfe'z-zahir*", b)Kaide 6'daki "...*ila hıfâfi cinsihi tecriyen...*" yerine "...*taharriyen...*", c) Kaide 14'deki "...*ve in eyyehuma...*" yerine "...*ve in ebhema...*"; d) Kaide 30'daki "...*Kefeyna meunehu ve cevabuhu...*" yerine "...*Kefeyna meunete cevabihî...*"; e) yine Kaide 30'daki "...*fe haza ğarîbun sabitun...*" yerine "...*ğayru sabitin...*"; f) yine Kaide 30'daki "...*ile't-tekassî...*" yerine "...*ile't-tefassî...*"; g) Kaide 32'deki "...*Lâ yahkümü...*" yerine "...*lâ bi hukmî nefsihi...*" h) Kaide 35'deki "...*Velem yecid'il meûle...*" yerine "...*mes'ûle...*"; şeklinde yazılması gerekir. Ayrıca Kaide 37'deki Nisâ/128.ayet metninde "...*sulhan...*" kelimesi eksik olarak yazılmıştır.

A.Risalenin Tercümesi

1- Yakîn ile sabit olan şey, şekk ile zâil olmaz.

Mesela: Bir kimse abdestli olduğunu kesin olarak bildiği halde, sonradan abdestinin bozulduğunda şüphe etse, abdestsizliğini kesin olarak bilinceye kadar abdestli sayılır.

Yine bir kimse abdestsiz olduğunu kesin olarak bildiği halde, sonradan abdestini bozduğu hakkında şüphe etse, abdestli olduğunu kesin olarak bilinceye kadar abdestsiz sayılır.

2- Zâhir; iştihkâk'ı def eder; onu vacip kılmaz.

Mesela: Bir kimsenin evi olsa, başka bir adam da o evin kendine ait olduğunu iddia etse, davalının malı elinde bulunduruşu; iddia eden kimse hakkını bir delil ile ispatlamadıkça davacının hak iddiasını ortadan kaldırır. Şayet bu evin yanındaki ev satılsa, müddeî şahıs bu evi *şuf'a* sebebiyle almak isterse, *müddeâ aleyh* bu evin davacının malı olduğunu kabul etmese, zâhir'e göre müddeî, o evin sahibinin kendisi olduğunu ispatlamadıkça *şuf'a* hakkını kazanamaz.

3- Söz; zâhir'in kendisini desteklediği kimseninindir. Beyyine zâhir'in hilâfını iddia eden kimse içindir.

Mesela: Bir kimse diğer bir kimsede alacağı bulunduğunu veya kefil olduğunu iddia etse, o da bunu kabul etmese, zâhire göre söz; davalıdır. Çünkü asıl olan; *berâet-i zimmef*'tir. Beyyine ise, zâhirin hilafını iddia eden kimseye gerekir.

4- Davalarda muteber olan; tarafların (sözlerindeki) maksatlarıdır. (Sözün) zâhiri değildir"

Mesela: Emanet veren kimse, emanetçiden emanetini geri vermesini istese, o da "*onu sana iade ettim*" dese, emanet veren "*onu vermedin*" dese söz; "*iade ettim*" diyenin sözüdür. Çünkü o, zâhir'in hilafını iddia etmektedir. Zira(bu sözden) maksat; damân'dır. Emanetçi de damân (ödeme yükümlülüğünü)'i inkar ettiğinden dolayı onun sözü geçerlidir.

5- İki zâhir'den biri, diğerinden daha zâhir ise, (zuhûrunun fazlalığından dolayı) daha zâhir olan(almak) evlâdır.

Mesela: Bir kimse bir *cenin'e* ait borcunu ikrar etse; *İmam Muhammed'e* göre bu ikrar, ihtimalli bile olsa sahihtir.

İmam Ebu Yusuf'a göre: Bu sahih olmaz. Bu kimse borcun bir akitle meydana geldiğini açıkça belirtse bile bu(borç) ona gerekli olmaz. Zira onun

⁶¹ İbnü'n-Nedîm, a.g.e., s.261; Kehhâle, a.g.e., 6/239

zânle yaptığı bu akit sahih değildir. Eğer cenânın alını telef ettiğini ikrar etse, bu ikrar'ı sahih olup, ırarı ödemesi gerekir.

Eğer sözünü tam açıklamaksızın sarf ederse, icaplıkte şüphe meydana geldiğinden dolayı amân gerekmez.

Fakat İmam Muhammed diyorki; akıllı bir müslümanın zâhir-(i hali); sözüyle sıhhati kastetmiş olduğu n kabulüdür. Ve bu söz; malı telef ettiğinden dolayı vucûba yorumlanır. Bu yüzden onun bu ikrarı ihtidir.

Ebu Yusuf ise şöyle diyor: Bu ikrarıyla ona amân gerekmez. Çünkü o daha zâhir olanı kabul müştür. Bu durumda daha zâhir olan; akıllı bir müslümanın başkasının malını telef etmeyeceği (ön abülüdür.) Zira malı telef etmek, ma'siyettir.

6- Mü'minlerin işleri; aksi ortaya çıkıncaya, sağlam ve düzgiin olduğuna yorumlanır.

Mesela: Bir kimse, bir dirhem veya bir dinarı, iki rhem ve iki dinar karşılığında satsa, bu alış-veriş izdir. Caizliği araştırılarak ve müslüman'ın hali lâha haml edilerek, cinslerin diğer cinsler ile eşleştirilmiş olduğu kabul edilir. Eğer bu kimse bir rhemi, iki dirhem; bir dinarı iki dinar karşılığında ittiğini söylese, bu alış-veriş fasit olur. Çünkü bu kit), zâhirin hilafına gerçekleşmiştir.

7- Hâl'in delaleti, sözün delâleti gibidir.

Mesela: Bir kimse bir adama bir mal emanet se, o adam da emaneti ailesinden birisine verse, al da orada helak olsa, emanetçi; helak olan malı, emanet veren kimse onu başkasına verme iznini elirtmese bile- ödemez. Çünkü emanet veren, bu naneti verirken emanetçinin onu sabah-akşam bizzat kendisinin korumasının imkansız olduğunu lmektedir. Bu da -kendi malı gibi onu da koruyacağına dair- delâleten izin sayılır Zira insan, kendi alını bazen kendisi bazen de ailesi korur. İşte bu usus, sarahaten izin gibi kabul edilir.

8- Söz cihetinden sabit olmayan şey, fiil hetinden sabit olabilir.

(Çocuğun tasarruflarında olduğu gibi)

Mesela: Bir kimse başka birini, bir akit yapmak zere vekil tayin etse, sonra da o yokken onu sözlü larak azletse, vekil azledildiğini öğrenmedikçe bu zil işlemi geçerli olmaz. Öyleki; vekil, azledildiğini şrenmeden önce emredileni yapsa, vekilin bu sarrufu geçerlidir. Şayet müvekkil, aynı mecliste ekilin bilgisi dışında bizzat kendisi tasarrufta bulun- ı,-müvekkilin bu tasarrufu hukuken geçerli lduğundan dolayı- vekil hükmen azledilmiş sayılır.

(Kerhî'nin) "çocuğun tasarruflarında olduğu

gibi..." sözünden maksat şudur:

Çocuk, fiilî tasarruflarından dolayı tazminat öderken, (ikrar ve kefalet akdinde olduğu gibi) sözlü olan tasarruflarından dolayı tazminat ödemez.

9- Soru ve hitap, gâlip ve umûm üzere geçerlidir. Şâzz ve nâdir üzere geçerli değildir.

Mesela: Bir kimse yumurta yemeyeceğine dair yemin etse, bu sözü; kuş yumurtasına haml edilir, balık vb. hayvanların yumurtalarına değil.

10-(Sorulan) sorunun cevabı, her toplumun kendi aralarındaki örf'e göre verilir.

Mesela : Yemek yemeyeceğine dair yemin eden kimse -acem diyarlarında değil de arap beldelerinde ise- sadece süt içmekle yeminini bozmuş olur. Zira her toplumun gıdası, kendi aralarındaki örf'e göre değerlendirilir.

11-Kişiyi ikrar ettiği şey ile (sadece) kendisi hakkında muamele yapılır. Başkasına bir hak ilzâm etmede veya başkasının hakkını iptalde kullanılamaz

Mesela : Nesebi meçhul bir kadın, kendisinin bir adamın cariyesi olduğunu ikrar etse, o adam da bunu tasdik etse, onun cariyesi olur. Lakin (cariyenin bu ikrarı), kocasının nikahını iptal edemez. Koca, (kansına) mehri ödedyse, (kocanın ayrıca) kendi lehine ikrarda bulunan efendiye bir daha mehir ödemesi gerekmez.

Yine, emaneti geri vermesi emredilen emanetçi, "onu falan kimseye verdim" dese, emanet bırakan da; "bana onu teslim etmedin" dese söz; damân² dan kendisini berî etmek isteyen emanetçinin sözüdür. (Onun bu ikrarı,) kabzetmesi nedeniyle falanca kimseye daman icap etmesi hususunda geçerli kabul edilmez.

12- Söz, yemini ile birlikte emîn'in sözüdür. Emîn'in ayrıca delil getirmesi gerekmez.

Mesela: Emanetçi kimsenin (vekalet, mudâriplik gibi emanet akitlerinde) emaneti sahibine geri verdiği veya yanında zayı' olduğu konusundaki iddiası buna örnektir.

13- Bir kimse, bir şeyi kendine gerekli kılrsa, o şeyin geçerliliği için başka bir şey de gerekli olsa, o başka şeyi de iltizâm etmiş olur. Bu durumda ikinci şey, birinci şeye katılmış olur.

Mesela: Kendisine namaz kılmayı gerekli kılan kimse, namazdan önceki tahareti de kendisine gerekli kılmıştır. Zira abdest, namazın (ön)şartıdır.

14- Akdi yapan taraflar, akdin sıhhat yönünü söyleseler, akid sahih olur. Fesat yönünü söyleseler akit fasit olur. Hiç açıklama yapmasalar akdin sıhhatine yorumlanır.

Mesela: Bir kimse on dirhem saf gümüşü ve on dirhem kıymetindeki elbiseyi, on dirhemi bir aylık veresiye olmak üzere yirmi dirheme satsa, ve taraflar veresiye olan on dirhemini, elbisenin parası olduğunu, peşin olan on dirhemini ise, saf gümüşün karşılığı olduğunu belirtse, bu akit sahih olur. Fakat taraflar, (semen olarak verilen yirmi dirhemini) on dirhem saf gümüş paranın karşılığı olduğunu belirtse, akit fasit olur. Taraflar hiçbir açıklama yapmasalar, peşin ödenen on dirhemini saf gümüşün, ertelenen on dirhemini ise elbisenin karşılığı olduğu var sayılarak akit sahih kabul edilir.

15- Akdin aslındaki fesat ile tâli unsurları arasındaki fesat birbirinden farklı değerlendirilir.

Mesela: Bir kimse, bir nıl şarap ve bin dirhem karşılığında bir köle satsa akit fasittir. Taraflar akitten şarabı çıkarsalar, akit cevaza dönüşmez. Çünkü fesat, akdin aslında meydana gelmiştir.

Yine bir kimse hasad'a kadar veresiye olmak üzere bin dirhem karşılığında bir köle satsa, sürenin belirsizliğinden dolayı akit fasit olur. Eğer taraflar hasat vaktinin giriş tarihini belirleseler, akit sihhate dönüşür. Çünkü zamanın belli olması, akdin tali şartlarından biridir.

16- Zimmetteki ödeme yükümlülükleri ancak kabz veya şart ile vacip olur. Eğer bunlar bulunmazsa, vacip olmaz.

Mesela: *Ahz (kabz)*; gasp, rehin almak, şahitsiz bir şeyin bulunması v.b durumlarda olur. *Şart* ise; kefalet, icar, alım-satım vb. akitlelerdeki kabul şartları gibi hususlarda meydana gelir.

17- İhtiyat, hukûkullah'ta caiz, hukûkul-ibâd'da caiz değildir.

Mesela: Namaz, fesatla cevaz arasında dönüp duruyorsa ihtiyaten onu tekrarlamak gerekir. Üzerine vacip olmayan şeyi eda etmek, terk etmekten evladır.

Caiz olup-olmadığı belli olmayan *damân*, ihtiyaten gerekli olmaz. Çünkü tazminat, şek ile gerekli hale gelmez.

18- Haberlerdeki asıl ile fer' birbirinden farklı değerlendirilir.

Mesela: Bir kadın, (başka bir) karı-koca arasında süt akrabalığı bulunduğunu haber verse, karı ile koca birbirinden ayrılmaz. Ancak *talak* veya *hulû'* dan haber verse, karı ile kocanın arası birbirinden ayrılır. Çünkü kadının verdiği bu ikinci haber, fer' ile ilgilidir.

19- Zâhiren sabit olan ilimle, yakînen sabit olan ilim birbirinden farklı değerlendirilir.

Mesela: Yakînen bilinen bir şeye inanmak ve

onunla amel etmek vaciptir. Zâhiren sabit olan şeyle (sadece) amel gerekir. İnanç gerekmez. Beş vakit namaz ile vitir namazı kılmak yakîne örnektir. İki kulağın başa dahil olması ise zâhirî bir bilgiye dayanmaktadır. Bu nedenle kulakları meshetmek, kesin olarak sabit olan bir şey gibi kabul edilemez.

Kabe'nin yanındaki *Hatîm'in* Kabe'den olduğu *zâhirî* olarak bilinmektedir. Ancak arkasını Kabe'ye getirip, *Hatîm'e* yönelerek namaz caiz değildir. Çünkü, Kabe'ye yönelmek *yakîn* yoluyla sabit olmuştur.

Hâkimin önce hüküm verip, (sonradan) hata ettiği *yakîn* yoluyla değil de *zâhiren* bilinirse, verdiği hüküm geçerlidir. Eğer hatası, *nass* veya *icma'* gibi kesin bir delille ortaya çıkarsa, verdiği hüküm geçersiz kabul edilir.

20- Birşey kasden(doğrudan) geçersiz olsa bile, tebean ve hükmen geçerli olabilir.

Mesela: Vekil, kendisi yokken, müvekkilin bizzat kendi tasarrufuyla *tebean* azledilmiş olur. Eğer *kasden(doğrudan)* azl ederse, vekil bunu öğrenmedikçe bu *azl* işlemi sahih olmaz.

-Bir kimse, bir köle satsa, kölenin bütün organları da tebean satışa dahil olur.

-Odadaki hava, odanın satışına; aradaki su, arsanın satışına dahildir. Kasten (sadece) kölenin organlarını, (sadece)odadaki havayı, (sadece)tarladaki suyu satması sahih olmaz.

21- Lâhuk (sonradan verilen) icazet, sâbık (önceden verilmiş) vekalet gibidir.

Mesela: Bir kimse, başkasının malı veya nefsi hakkında *-onun izni olmadan-* alım-satım, nikah vb. bir akit yapsa, bu durum, kendisi için akit yapılan kimseye ulaştığında bu akdi onaylasa, akit geçerli olur. Bu durumda akit yapan, bu şahsın vekili olmuş olur. Bu hüküm bize göredir. *İmâm Şâfi'* ise, bu akdin mevkuf olmadığını söylemiştir.

22- Tevakkuf halinde mevcut olan şey, aslen de mevcut gibidir.

Mesela: Akitten sonra meydana gelen(şart vb.) fazlalıklar; *-eğer derhal icazet verilirse-* müşteri lehine olmak üzere akit zamanında da varmış gibi kabul edilir.

23- İcâzet; caiz olan bir hususta değil, mevkûf olan bir durumda söz konusudur.

Mesela: Beşyüz dirheme bir köle satın almakla memur kimse, onu altıyüz dirheme satın alsa, bu alış-veriş kendisi için yapılmış olur. Memur kişi âmire, onun için altıyüz dirheme satın aldığını söylese, amir de icazet verse, bu akit, âmir için yapılmış sayılmaz. Çünkü alış-veriş, meydana geldiği

da müşteri için sabit olmuştur. Burada icâzet ile edilemez. Bu nedenle akit, amir yapmış gibi kabul edilmez.

24- İcâzet; önce sahih olur, sonra da akitine istinad eder. Yani;

-İcâzet halinde kendisinde akit hükmü sabit un diye akit mahallinin, o halde iken akde erişli olması gerekir.

-İcâzet, bir de akdin mevcûdiyet zamanına inad eder ki; akdin mahalli, akit sırasında lak olursa, akit; -önceden kendisinde icâzet lansa bile- geçerli olmaz.

-Yine akdi yapan, icâzeti verdiği sırada imcül hastaysa, akid de sağlıklı iken çıldırsa; bu akid, sağlıklı değil de hasta bir insanın yapmış olduğu tasarruf gibi kabul edilir.

Mesela: İcâzet, helak olan malda değil, mevcut n malda geçerlidir. Mevkûf olan mal helak olduysa sonra icâzet verilse, bu akit geçerli olmaz.

25- Meydana geldiği sırada icâzet verenin her akdin meydana gelmesi bu icâzete gildir. Değilse, akit meydana gelmez.

Mesela: Bir adam bir çocuğun malını, *semeni sil* olmak üzere bir mal karşılığında satın alsa, bu mal mevkufl olup, *velî*'nin iznine bağlıdır. Eğer bu mal, bu çocuğun hanımını boşasa, kölesini azadesine, veya malından tasaddukta bulunsa, bu akit *vakûf* olmaz. Çünkü *velî*, bu tür tasarrufları yapılamaz malik değildir.

26- Mülkiyetin (sübûtunun) muhtemel bir şekilde ta'likî bâtil, (zevâlinin) muhtemel bir şeye ta'likî caizdir.

Mesela: Bir adam başka bir adama hitaben; "eve ersen bu köleyi bin dirheme sana sattım." dese, o "kabul ettim" dese, veya bu sözü *icâzet, hibe* vb. hususlarda sarf etse, bu sahih olmaz ve şartın gerçekleşmesiyle mülkiyet gerçekleşmez.

-Ancak bir kimse, kânsına hitaben; "eve girersen şşun", veya kölesine hitaben; "eve girersen şşün" dese, sahih olur. Şartın gerçekleşmesiyle *ak ve i'tak* gerçekleşir. Bu durumda *mill-i yemin* *mill-i nikah* ortadan kalkar.

27- (Herhangi) bir şey, eski haline nakz ve al sebebiyle dönmedikçe geçerlidir.

Mesela: Mahcûr bir köle, kendini belirli bir işe, belirli bir süre için kiralasa, efendisini zarara sokmak için kölenin yaptığı bu icâr akdi geçerli kabul edilmez. Şayet süre bitip, iş tamamlandıktan sonra kölenin fesadına hükmedersek, -kölesinden elde ettiği menfaatını karşılıksız olarak boşa çıkarmak

suretiyle- efendi hakkında bir zarar söz konusu olacaktır. O halde buradaki zarar önlemek, ancak akdin sahih sayılmasıyla mümkün olabilir. Çünkü akdin fesadına hüküm vermekle zarar önlenmiş olmaz, aksine zarar isbat edilmiş olur.

28- (Mezheb) Ashabımızın görüşlerine muhalif olan her ayet ya neshe ya da tercih'e hamlolunur. Evla olan; o ayetle, mezheb görüşünün arasını bulmak suretiyle tevîl etmektir.

Te'vile örnek: Bir kimse kible hususunda tereddüt edip, araştırmada bulunduktan sonra kanaat getirdiği tarafa dönerek namazını kılrsa, *(hakikatte) arkası kibleye gelse bile*- bu namazı bize göre sahihtir. *Bakara 144.* ayetin "Yüzünüzü (Kabe) yönüne çevirin..." kısmının tevîli; "Eğer bilerseniz..." ve "Belirsizlikten dolayı araştırdıktan sonra..." şeklindedir.

Neshe örnek: "...Onun Rasûlü ve yakınları için..."⁶² ayetiyle, yakınlar için ganimetten pay verilmesi sabit olmuştur. Ancak bize göre bu hüküm, sahâbenin icmâ'i ile neshedilmiştir.

Tercih örnek: "...Sizden vefat edip, geride hanımlar bırakanlar..."⁶³ ayetinin zâhiri; Kocasını ölen hamile kadının iddetinin, dört ay on gün dolmadan önce, doğum yapmasıyla bitmemesini gerektiriyor. Çünkü ayet, *-hamile olsun olmasın-* bütün kocasını ölen kadınlar hakkında âm'dır.

Ve "Hamile kadınların iddeti, doğuruncaya kadardır..."⁶⁴ ayetinin gereği olarak iddetin, dört ay on gün tamamlanmadan önce doğumla bitmesi gerekir. Çünkü ayet, *-kocasını ölsün ölmesin-* bütün kadınlar hakkında âm'dır.

Fakat biz *(Hanefiler)*; İbn Abbâs (r.a)'ın: "Bu ayet (Talak,4), şu ayet (Bakara,234)'ten sonra indi ve onu nesh etti." sözüne dayanarak (Talak,4) ayetini (Bakara,234) ayetine tercih ettik.

Hiz. Ali (r.a) ise, bu iki süreyi, ayetlerin iniş tarihlerinin belirsizliği nedeniyle ihtiyaten cem etmiştir.

29- (Mezheb) ahabımızın görüşlerine muhalif olan her haber, ya neshe ya da kendi gibi bir hadise muarız olduğuna yorumlanır. Sonra da başka bir delil'e veya ahabımızın kabul ettikleri tercih türlerinden birine başvurulur. Yahutta tevîk'e hamledilir. Bu işlemler, delilin durumuna göre yapılır. Haberin neshedildiğine dair bir belirti ortaya çıkarsa, haberin neshedildiğine kanaat getirilir. Neshe dair bir delâlet yoksa, bu durumda yine o delile dönülür.

⁶² Enfâl, 8/41

⁶³ Bakara, 2/134

⁶⁴ Talak, 65/4

Neshe örnek:

İmâm Şâfiî, İsa (ra)'dan rivayet edilen "Rasûlullah benim sabah namazından sonra iki rekat namaz kıldığını gördüğü zaman; "o iki(rekat) nedir?" diye sorunca, bende; "Kılmadığım sabahın iki rekat sünnetidir." dedim. Bunun üzerine Rasûlullah efendimiz sustu."65 hadisine dayanarak (kılınamayan)sabahın sünnetinin, -güneş doğmadan önce olmak kaydıyla- farzdan sonra eda edilebileceği görüşündedir.

Ben(Ömer Nesefî) derim ki; Bu hadis, "Güneş doğuncaya kadar sabahın farzından sonra namaz yoktur."66 hadisiyle neshedilmiştir.

Muarza örnek :

Hız. Enes (r.a)'den rivayet edilen hadise göre Peygamberimiz(sav), dünyadan ayrılp, vefat edinceye kadar sabah namazlarında kunut okumuştur.67

Bu hadis, yine Enes (r.a)'in rivayet ettiği "Peygamberimiz bir ay kunut okudu. Sonra onu terk etti."68 hadisine muarzdır.

Ondan gelen bu iki rivayet, birbirleriyle çeliştiği için ikisibirten hükümden düşmüştür. Ve biz (Hanefiler)e delil olarak Abdullah İbn Mesud ve başkalarının rivayet ettiği "Rasulullah (sav), iki ay süreyle araplardan bir grup kimseye beddua ederek kunut okudu."69 hadisi kalmıştır.

Tevile örnek:

Peygamberimiz (sav) in ruku'dan başını kaldırdığı zaman, "semiallahü limen hamideh rabbena lekel hamd" dediği rivayet edilmiştir.70 Bu hadis, imam olsun- olmasın (namaz kılan bir kimsenin) bu iki zikri birleştirilebileceğine delalet eder.

Başka bir hadiste ise Peygamberimiz (sav)'in, "İmam; "semiallahü limen hamideh" deyince, siz de "rabbena lekel hamd deyin."71 buyurduğu rivayet edilmiştir. Böylece Peygamberimiz(sav), iki sözü (imamla cemaat arasında) taksim etmiştir. Taksim, ortaklığı bozduğundan dolayı iki rivayetin arasını şöyle bulabiliriz. Hadisdeki zikirleri birleştirmek, münferit için mümkün iken, ayırmak ise; hem imam hem de muktedî için mümkün olabilir.

30- Bir sahabînin imamlarımızın verdikleri

65 Tirmizî, *Salat*, 313 (*Hadis, mürsel-ğarib'dir.*)

66 İbn Hanbel, *Müsned*, 2/207; 179,211

67 Zeylaî, *Nasbu'r-Râye*, 2/27 (*Dârekutnî'nin Sünen'inden naklen*, 2/39)

68 Tahâvî, Ebû Ca'fer (ö.321), *Şerhu Meâni'l-Âsâr*, Beyrut, 1987, I.Baskı, 1/243

69 Tahâvî, *a.g.e.*, 1/243 vd.

70 Buhârî, *Ezan*, 124

71 Buhârî, *Ezan*, 51; Müslim, *Salat*, 77-81; Ebû Davud, *Salat*, 68; Tirmizî, *Salat*, 150

hükme muhalif bir sözü varid olursa, bu (mevkûf) hadis te sahih olmayan bir rivayet ise, bununla ilgilenmeye gerek yoktur. Ancak hadis, bir önceki kuralda belirtildiği gibi sahih ise ve icma'a aykırı bir şekilde varid olmamışsa, şüpheden ari en güzel yol; bu hadisin ya te'vil edilmesi, ya da başka bir sahabînin sözüyle çeliştiğine hamledilmesidir.

Ömer Nesefî, müellifin; "aslında sahih olmayan" sözünün, "adil olmayan bir şahsın rivayet ettiği hadis" manasına olduğunu söylemiştir. Bu tür hadisler, garip olup, sabit değildirler. (Bu nedenle) hiç bir kimsenin bu tip hadislere tutunması mümkün olmadığı gibi, ayrıca bu hususun derinlemesine araştırılmasına da gerek yoktur. Ancak hadisi adil bir kimse rivayet etmişse, hadis sabit olup, üzerinde durulmaya değerdir. Bu durumda bu (mevkûf) hadisi, başka bir sahabî'nin sözüyle karşılaştırırız.

Bu durum; sahâbilerin, dede ve kardeşlerin (mirası bahsindeki) durumları; ikinci koca ile yapılan evliliğin, bir talak mı? yoksa iki talak mı? ortadan kaldırdığı konusundaki; ve teşriq günleri getirilen tekbirler konusundaki ihtilaflarına benzer.

31-İctihadla verilen önceki hüküm, kendisine benzer bir sonraki ictihatla bozulmaz. Ancak bir nass'la bozulur.

Bu durum daha çok, *taharrî* (inceleme) ve *da'valar* konusunda hüküm verirken söz konusu olur.

32-Nass; kendisinin hükmü ile değil de, başka bir şeyin hükmü ile ta'lil'e ihtiyaç duyar.

Mesela: Peygamberimiz(sav)'in, "Buğday buğdayla, arpa arpayla..."72 hadisindeki altı sınıf eşyadaki faiz yasağı, ictihatla değil nassla sabittir. Diğer mekilât ve mevzûnât ta ki haramlık ise, ictihatla sabittir. Bu tür mallardaki (ictihatla belirlenen) faizin illeti; cinsle birlikte miktar birliğinin bulunmasıdır.

33-Hükümün illefiyle hikmeti birbirinden farklı değerlendirilir. İlet hükmü gerektirir ama, hikmet hükmü gerektirmez.

Mesela: Seferde namazı kısaltmanın illeti, seferdir. Hikmeti ise, meşakkattir. İçinde meşakkat olmasa bile sefer, namazı kısaltmayı gerektirir. Çünkü hikmetin olmayışı, hükmün de olmamasını gerektirmez. Ancak illetin varlığı, hükmün varlığını gerektirir kılar.

- İstibrâ (*kadının rahminin boş olması*)'nın vacib oluşunun illeti; *milk-i yemirle birlikte milk-i vaft* oluşmasıdır. Hikmeti ise, nesebin korunmasını sağlamak ve nesillerin karışmasını önlemektir.

72 Müslim, *Müsâkât* (81), hd. no:1587

-Bir adam bir *bâkire* veya (kadın-çocuk) *câriye* ritin alsa, -*rahmin boş olduğu kesin olarak ilinmesine rağmen*- *istibrâ* yine de vaciptir. İkmetin bulunmayışı, -*yeni bir mülkiyetin oluşmasından dolayı*- (*istibrâ'nın*) vacip olmamasını zektedirmez.

34- "Bir kimse soru sorduğu zaman, cevap verecek olan kimse, soruya kayıtsız şartsız cevap vermez. O konuyu inceler, konunun doğru ya da daha çok kısımlara ayrıldığını düşünür. Her kısmı tek tek ele alarak inceler. Sonra cevabı, sorunun geldiği şekilde göre verir.

Bu kuralın faydası çoktur. Çünkü cevap veren, sözü mutlak olarak kullandığı zaman, evabında derhal yanlılabılır. Zira söz, nadiren mûma göre söylenir.

Bu durum (daha çok) *ibâdât, temlikât, cinâyât* gibi konularda meydana gelir.

Mesela:

-Bir adam öğlenin farzının ikinci rekatinin başına selam verse, "bunun namazı fasit olur mu, olmaz mı?" denilir.

-Oruçlu iken az bir şey yiyen kimseye; "bunu bir rek mi yoksa unutarak mı yaptın?" denilir.

-Bir köle bir mal satın aldığı zaman; "o köle ne'nun mudur? yoksa mahcûr mudur?" denilir.

-Bir kimse başka bir kimseyi öldürdüğü zaman ne zım gelir? diye sorulunca "amden mi, hataen mi? 'oksa şibh-i amd yoluyla mı öldürdü? hangi aletle aptı?" denilir.

-Zina eden bir adama ne gerekir? denildiği zaman, "o muhsan mıdır yoksa değil midir?" denilir.

35- Bir olay meydana geldiğinde, soru sorulan kimse, mezhebimizin kitaplarında bir cevap veya örnek bulamazsa, onun cevabını, *ûtap'tan, Sünnet'ten veya güçlü bir delilden istinbat eder. Cevap veren kimse bu kuralın ışına çıkmaz. Sabit olan konular ile yeni meydana gelen olaylar, hep bu kurala göre evaplandırılır.*

36- Söz; biri diğerinden daha açık olmak üzere iki manaya ihtimalli ise, manası daha açık olan, daha üstündür."

Mesela (şu ayette Allah Teâlâ); "Allah (cc) sizi, lûşünmeden ağızınızdan kaçırınverdiğiniz yeminler- len dolayı sorumlu tutmaz, ama bilerek ve isteyerek aptığınız yeminlerden dolayı sorumlu tutacaktır. Böylece yemininizi bozma karşılığında, on yoksulu endi ailenize yedirdiğinizin hemen hemen aynı ile veslemeniz veya onları giydirmeniz veya bir köleyi

özgürlüğüne kavuşturmanız gerekir."⁷³ buyur muştur.

Bu ayeti mezhep alimlerimiz açık olan *akd'e* haml ettiler ki, bu akit gelecekte meydana gelir. İmâm Şâfiî ise, *kalbin azmi* demek olan *akde* haml etti ki, bu akit geçmişte meydana gelmiştir.(Bu durumda) birinci mana (ikinci manadan) daha açık olduğundan dolayı onu almak daha evladır.

37-a.) *âyetin başının umûma sonunun husûsa delâlet etmesi caizdir.*

Mesela: "Bir mü'mini yanlışlıkla öldürenin, bir mü'min köleyi azat etmesi ve öldürülenin ailesi başışlamadıkça, ona diyet ödemesi gerekir."⁷⁴

Allah(cc), bu ayetten sonra, *dar-ı harp'te* müslüman olupta bize (*dar-ı islam'a*) hicret etmeyen kimse hakkında şöyle buyurur: "Eğer o mü'min, size düşman bir topluluktan ise, mü'min bir köleyi azat etmek gerkir."⁷⁵

Bu ayette Allah (cc), "teslim edilmeş bir diyetten" bahsetmez.

b.) *âyetin başının husûsa, sonunun umûma delâlet etmesi caizdir.*

Mesela: "Eğer kadın kocasının serkeşliğinden endişe ederse, aralarında anlaşmaya çalışmalarında kendilerine bir engel yoktur."⁷⁶ Nisa, 128. ayetteki "...aralarında anlaşmaları..." sözü, karı-koca hakkında (hususî iken), "...sulh hayırlıdır..." sözü ise, önceki sözden daha umûmî bir anlam ifade etmektedir.

38-İki uzlaştırma yöntemi karşı karşıya gelip birbiriyle çatışiyorsa, iki yöntemden birine göre iki lafzın hakiki manası üzere kalması temin edilebiliyorsa, bu yöntemi uygulamak, ötekisinden evlâdır.

Mesela: Peygamberimiz (sav); bir hadislerinde, "Müstehâza olan kadın, her namaz vakti için *abdest alır*"⁷⁷ buyururken, diğer bir hadislerinde ise; "Müstehâza her namaz için *abdest alır*"⁷⁸ buyurmuşlardır.

Mezhep alimlerimiz, her iki hadisle de amel etmişlerdir. Ve şöyle demişlerdir; "Vakit içinde tahareti uzamıştır." Çünkü birinci hadiste "vakit" açıkça belirtilmiştir. İkinci hadis te bu manaya

⁷³ Mâide, 5/9

⁷⁴ Nisâ, 4/92

⁷⁵ aynı ayetin sonu

⁷⁶ Nisâ, 4/128

⁷⁷ Tahâvî, a.g.e., I/103 (Tahâvî, hadisın *sahih* bir senetle rivayet edildiğini kaydeder.) Zeylaî ise, hadisın zavıf olduğunu belirtir.bkz. *Nasbu'r-Râye*, I/268

⁷⁸ Ebû Dâvud, *Tahare*,110; Dârimî, *Vudû*, 96

muhtemeldir. Zira namaz zikredilip, onun "vakti" kastedilmiş olabilir.

Yine Peygamberimiz (sav) bir başka hadislerinde şöyle buyurmuşlardır. "Namaz, beni nerede idrak ederse (vakit girerse) -hangi namaz vakti olursa olsun- teyemmüm ederim."⁷⁹

İmâm Şâfiî ise, birinci hadisteki "vakit" kelimesini atmış, ikinci hadisin *sarih* manasıyla amel edip, bunu "namazın içinde bulunduğu vakit" le sınırlandırmıştır

39-Eğer ibtida sahih olursa, beyan da sahih olur. İbtida sahih olmazsa, beyan da sahih olmaz.

Mesela: Bir adam, (kendileriyle) zıfafta bulunduğu iki hanımına hitaben "ikiniz boşsunuz" der, sonra da onlara iddetlerini beklerken: "ikinizden birisi üç talak'la boştur" dese, adam; başlangıçta kullanabileceği bu beyânı, -bunların iddetleri sürerkeronlardan hangisi için kullanırsa kullansın sahih olur. Ancak, kadınların iddetleri, aynı anda bittikten sonra, "üç talak" onlardan birinin adını vererek belirtir bile, (kadın bâin olup, talaka mahal olmadığından dolayı) bu beyan, geçerli olmaz.

Eğer bu beyanı başlangıçta yapsa (*ibtidâ sahih olmadığı için*) bu işlem sahih olmaz. (Bu nedenle) hanımlardan biri ötekinden daha önce iddetini tamamlasa; üç talakı, sonraki hanımı için kullanmış sayılır.

Allah (cc)'in tevfiik ve inayetiyle risale tamamlandı. Her hal-ü karda hamd, Allah(cc)'a mahsustur. Salât ve selâm, Onun Rasûlü ve âilesine olsun!

B. Usûl-İ Kerhî'nin ve Kavâid-İ Külliyye Açısından Değerlendirilmesi

1-Risâledeki kâidelerin sayısı 39'dur. *Kerhî*, risâlesindeki kurallara "el-asl" adını verir. Ardından kuralı zikreder, ancak zikrettiği kuralla ilgili misal vermez. Bu kurallarla ilgili misalleri Hanefî fakihî *Ebü Hafs Ömer en-Nesefî* (ö.537/1142) vermektedir.

2-Ebü'l -Hasen el-Kerhî'nin "el-Usul (Risâle)" adlı eserinde yer alan kurallar (asillar), usûl-ı fıkıh kurallarından daha çok, furû-u fıkha dair *kavâid-i külliyye* şeklindedir.

Şimdi biz risâledeki kuralların hangi konulara dair olduğunu tablo-1'de göstermek istiyoruz.

3-Usûl-ı Kerhî ile *Debûsî'nin Te'sîsü'n-Nazar'*ını karşılaştırdığımızda, her iki eserdeki kurallar, lafız olarak benzeyen ikisi dışında tamamen farklıdır. Bu kurallardan birincisi "Yakîn şekk ile zâil olmaz."⁸⁰

⁷⁹ Ulaşabildiğim kaynaklarda böyle bir hadise raslayamadım.

⁸⁰ Karşılaştırmak için bkz; Kerhî, *Usûl(Risâle)*, md.1; Debûsî, *Te'sîs*, s.17

İkincisi ise, "İbtidâen söylenen söz hukûken sahihse, bu esasa dayalı olarak sonradan yapılan beyân da sahihtir..."⁸¹ kuralıdır.

4-Kerhî'nin tartışmalı sözü:

Kerhî, Risâlesindeki 28 ve 29 numaralı kuralda kullandığı üslûp, bir kısım alim tarafından tenkid edilmiştir. Mesela, Hayrettin Karaman, Fıkıhın duraklama döneminden bahsederken "taklid ruhu" başlığı altında bu söze değinerek şöyle der;

"...Bu devirde yaşamış büyük fukahadan *Ubeydullah el-Kerhî'nin* (ö.340/951) şu sözü bu ruhu tam olarak aksettirmektedir.

"Mezhebimizin hükümlerine uymayan her ayet, ya tevil edilmiştir. Yahutta mensûhtur. Her hadiste böyledir. Ya tevil edilmiş, zahîrî manasıyla alınmamıştır. Yahutta hadis mensûhtur; başka bir hadisle yürürlükten kaldırılmıştır." (*Kerhî, er-Risale, İst. Ts, s.84*)

Kerhî'nin demek istediği şudur; nass ile mezheb çatıştığı zaman, biz mezheb hükmünü alır uygulanır...⁸²

Yine Hayrettin Karaman, "İslâm Hukukunda İctihad" adlı eserinde⁸³ Kerhî'nin bu sözüyle ilgili olarak şöyle demektedir;

"...el-Kerhî, 'Risâle'sinin bir yerinde; "Müctehid üstadlarımızın sözlerine aykırı bulunan nassları, onların ya nesh veya tercih yollarından biriyle terkettilerine hükmedilir.; yani böyle hükmedilerek, nass değü, imamların sözleri alınır" demiş, bir başka yerinde ise; "Şayet bir hâdise hakkında, imamların sözü yoksa hüküm Kitap ve Sünnet gibi delillerden istinbât edilir." diyerek bir taraftan mutlak icthâdı menederken, diğer taraftan mezhep içinde icthâda cevaz vermiştir..."

Taha Câbir Alvânî, "Çağdaş Düşünce Krizi" adlı eserinde İslam dünyasında düşünce krizinin nedenlerinden birinin de 'taklid ve icthad' problemi olduğundan bahisle şöyle der;

"...sonra Hanefî Mezhebi'nin IV.Hicrî yüzyılda yaşamış büyük alimlerden olan *el-Kerhî* gelip şöyle demiştir; -*Bilki, mezhebimizin kabul ettiği durumlara muhalif her hadis veya her ayet, ya tevil edilir, ya da neshedilmiştir....* Böylece Hanefî mezhebi asıl, Kitap ve Sünnet fer' haline gelmiştir. Bu durum, büyük bir tehlike ve islâm aklı için de büyük bir bunalım hali arz ediyordu. Fakat ihtiyat hedeflenerek takınılan bu tutum, nasıl oldu da İslam ümmeti üzerinde psikolojik ve pedagojik etkileri olan bir durum haline

⁸¹ Bkz. Kerhî, *Usûl(Risâle)*,md.39; Debûsî, *Te'sîs*, s.76

⁸² Karaman Hayrettin, İslâm Hukuk Tarihi, İst. ts.s.123

⁸³ Ankara,1985, V.Baskı (D.İ.B. Yayınları), s.184

Konu	Madde No
1 Hukukî davalarda maksat ve niyetin önemi	4, 12
2 Yakîn, zâhir ve şekk'in hukukî anlamları	1, 19
3 İstshâb-ı Hal ve Zâhir (Bir hukukî durumun enson şekli)	2,3,5,6,8,36
4 Söz ve fiillerde Örf ve âdet'in oynadığı rol	9, 10
5 Akıtlarda sıhhat, butlân ve fesâd	14,15,16,20,26,27,39
6 İkrâr ve İltizâm'ın sözlü tasarruflara etkisi	11,13
7 İhtiyât'ın geçerli olduğu alan	17
8 Üçüncü şahısların verdiği lehte ya daaleyhte verdiği bilgilerin değeri	18
9 Mevkûf akıt ve icâzet	20,21,22,23,24,25
10 Kur'an ve sünnet'in yorumlanmasında izlenecek mezhebiçi yöntem	27,28,29,30,
11 Farklı icthadların hukukî geçerliliği	31
12 Hükümlerin ta'lili, illet-hikmet ilişkisi	32, 33
13 Fetvâ ve İstiftâ Usûlü	34
14 Yeni çıkan sorunlara verilecek hukukî cevap ve üretilecek çözüm şekli	35
15 Kur'an âyetlerindeki umûm-husûs ilişkisi	37
16 Zâhiren çelişik görünen nassların arasını bulma yöntemi (Cem ve tevfiik)	38

(Tablo-1)

geldi?..."⁸⁴

Yine çağdaş araştırmacılarından Dr. Hasan Ahmed Mer'i, "*el-İctihad fi Ş-Şer'ati'l-İslâmiyye*" adlı eserinde⁸⁵ taklidin sebeplerinden bahsederken *mezheb taassubu'* başlığı altında şöyle demektedir;

"...Bu dönem âlimleri, belli bir mezhebe bağandılar. Mezhebin kurallarını, hükümlerini ezberleyip öğrenmeye sonra da insanları 'hakkın başkasında değil kendi mezheplerinde olduğu' inancına çağırdılar. Bu konuda bir kısmı aşırı gittiler, yölendiğine göre Kerhî şöyle demiştir; 'mezhebimizin hükümlerine uyamayan her ayet, ya tevil edilmiştir. Yahutta mensuktur. Her hadiste böyledir...' "

Muhammed el-Hudari, Taklid dönemini anlatırken şöyle demektedir;

"...(Bu dönem) Fıkıhçıların hiç birisi, imamının verdiği fetvaya muhalif bir şey söylemeyi kendileri için caiz görmezlerdi. Hatta bu devirdeki Hanefî ikhçılarının ileri gelenlerinden ve tartışmasız imamı sayılan el-Kerhî, "...mezhebimizin hükümlerine uyanayan her ayet, ya tevil edilmiştir. Yahutta mensuktur. Her hadiste böyledir..." demiştir. Böylece ikhçılar, serbestlik kapısını kendileri için açık görmemişlerdir..."⁸⁶

Kerhî'nin tenkide tabi tutulan sözüne baktığımızla, kanaatimizce sözün orijinali ile tenkid eden kimselerin zikrettikleri kural metni arasında önemli bir

ayrıntı gözde kaçırılmaktadır. Yani, Kerhî'nin sözü ile onu tenkid edenleri ona nisbet ettikleri metin arasında fark vardır. Bu farkın görülebilmesi ve sözün doğru anlaşılmasını sağlamak amacıyla Kerhî'nin sözü ile onu tenkid eden kimselerin verdikleri metni aşağıda vermek vermek istiyoruz. Böylece tartışmaya yol açan -bizce- yanlış anlaşılma düzeltilmiş olacaktır.

Kerhî'nin sözünün elimizde bulunan metinlerdeki orijinal şekli,

"enne külle âyetin tühâlifü kavle ashâbina feinehâ tuhmelu ale'n-nesh ev ale't-tercih..." biçimindedir. Dolayısıyla bu sözün doğru tercümesi şöyle olmalıdır.

"(Mezheb) Ashabımızın görüşlerine muhalif olan her ayet, ya neshe ya da tercih'e hamlolunur..."

Kerhî'nin bu sözünden maksadı, -kanaatimize göre- şudur;

"Eğer, mezhep alimlerimizin görüşü ile bir ayetin zâhiri çelişkili gibi görülürse hemen hüküm vermemek, bu konuda araştırma yapmak gereklidir. -Nesefî'nin verdiği örneklerde de görüleceği üzere- alimlerimizin ayetlerin zahirine aykırı gibi gözüken görüşlerinin mutlaka metodolojik bir dayanağı vardır ve bu nedenle onları görüşleri ile ayetlerin zahiri anlamları arasında hakikî olmayan bir çelişki meydana gelmiştir."

Kerhî'yi eleştiren kimselerin sundukları metin ise,

"enne kulle ayetin tühâlifü kavle ashâbina fehiye mensûha ev muevvele..." şeklindedir.

Bu şekilde verilen metnin tercemesi; "*Mezhep*

⁸⁴ Alvânî, Tâhâ Câbir, *Çağdaş Düşünce Krizi*, çev. Burhan Köroğlu, İst. 1994, I. baskı, s. 29, 30

⁸⁵ Riyad, 1984/1404, s. 16

⁸⁶ *Tarîhu't-Teşrii'l-İslâmi*, Beyrut, 1988, I. Baskı, s. 219

alimlerimizin görüşlerine muhalif olan her ayet, mensûhtur ya da tevil edilmiştir...”

Öncelikle belirtmek gerekir ki, Kerhî'yi tenkid eden kimselerin verdikleri bu ibare, elimizde bulunan nüshaların hiç birinde mevcut değildir. Verilen bu ibareye göre, mezhep alimlerinin görüşleri, ayetleri neshetmektedir. Dolayısı ile nâsîh konumundadırlar. Böyle bir anlamın kastedilmesi, usul-ı fıkıh konusunda az çok bilgisi olanların bile kabul edemeyeceği bir husustur. Nitekim Abdülmecid ed-Deybânî'nin, Kerhî'nin söylediği belirtilen “...mezhebimizin hükümlerine uyamayan her ayet, ya tevil edilmiştir. Yahutta mensuhtur. Her hadiste böyledir...” sözünü naklettikten sonraki söyledikleri, bizim bu sözümüzü destekler mahiyettedir;

“...Bu ibareyi zahiriyle almak doğru olmaz, zira bu sözün zahiri; mezheb alimlerinin te'vil ve nesh anlayışını değil, neshin ve tevilin bizzat hakiki

anlamını ifade etmektedir. Bu durumda söz, şâriin maksadıyla hatta dinin temel ilkeleriyle çatışır. Kerhî gibi büyük bir âlimin bunun gibi bir söz söylemesi çok uzak bir ihtimaldir, bu nedenle bu konuda uyanık olmak gereklidir...”⁸⁷

Belirttiğimiz bu hususu göz önüne alarak bir değerlendirme yapmak gerekirse, Hayrettin Karaman Hocamızın “İslam Hukuk Tarihi” adlı eserinde verdiği tercüme ile “İslam Hukukunda İctihad” eserinde yaptığı terceme birbirinden farklı anlamlara gelmektedir, doğrusu ikinci kitabında yaptığı çeviridir.

Sonuç olarak söylemek gerekirse Kerhî'nin bu ifadesi, maksadını aşmakla birlikte, tam olarak da anlaşılabilir olduğu söylenemez. Kanaatimize göre Kerhî'nin bu sözüne yönelik olarak yapılan tenkitler, Kerhî'nin ifadesindeki üsluptan daha ağır bir nitelik arz etmektedir.

⁸⁷ Târîhu'l-Fıkhî'l-İslâmî, Bingazi/Libya, 1994, I.Baskı, s. 316