
 i

T. C.

SELÇUK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANA BİLİM DALI
İSLAM HUKUKU BİLİM DALI

SEYYİD BEY VE USÛL-İ FIKHA BAKIŞI

YÜKSEK LİSANS TEZİ

DANIŞMAN

PROF. DR. AHMET YAMAN

HAZIRLAYAN
BAHATTİN ERGÜL

KONYA 2006

 i

İÇİNDEKİLER

KISALTMALAR...İİİ
ÖNSÖZ..1
GİRİŞ ..3

A.KONU... 3
B. KAYNAKLAR VE METOD ... 8

BİRİNCİ BÖLÜM..11
SEYYİD BEY’İN HAYATI VE ESERLERİ ...11

I. HAYATI .. 12
A.Doğumu ve Çocukluğu ... 12
B. Tahsil Hayatı Ve Sonrası... 13

II. ESERLERİ ... 17
A. Usûl-i Fıkıh Dersleri I ... 17
B. Usûl-i Fıkıh Dersleri II.. 18
C. Usûl-i Fıkıh, Cüz’i Evvel: Medhal .. 19
D. Usûl-i Fıkıh Dersleri Mebâhisinden İrade, Kazâ ve Kader .. 20
E. İctihad ve Taklid .. 20
F. Konferans : Hak mefhumunun ve Kuvve-i Müeyyidesinin Sûret-i Telakkisi Hakkında İslâm Felsefe-i
Hukukuyla Avrupa Felsefe-i Hukuku Arasında Bir Mukayese... 22
G. Milk, Mal ve Bey’in Mâhiyet-i Hukukiyeleri ... 22
H. Hilafet ve Hâkimiyet-i Milliye... 24
I. Hilafetin Mahiyet-i Şer’îyesi.. 25
J. Tarih-i Fıkıh Dersleri... 26

İKİNCİ BÖLÜM ..27
USÛL-İ FIKIH VE SEYYİD BEY’İN USÛL-İ FIKIHLA İLGİLİ YAKLAŞIMLARI...........................27

I. USÛL-İ FIKIH TARİHİ .. 28
A. Müctehid İmamlar Dönemine Kadarki Süreç.. 28

1. Hz. Peygamber Dönemi ... 28
2. Sahabe Dönemi ... 29
3. Tabiîn Dönemi ... 30

B. Müctehid İmamlar Dönemi.. 31
C. Müctehid İmamlardan Sonraki Dönem ... 34

II. SEYYİD BEY’İN BAZI USÛL-İ FIKIH KONULARINDAKİ FARKLI GÖRÜŞLERİ 39
A. Bir İlim Dalı Olarak Usûl-i Fıkıh’la İlgili Görüşleri .. 39

1. Usûl-i Fıkh’ın Önemi ... 39
2. Usûl-i Fıkh’ın Diğer İlimlere İhtiyacı .. 41
3. Usûl Kaideleri ve Fıkıh Kaidelerinin Meydana Gelişi.. 42

B. Şer’î Delillerle İlgili Görüşleri.. 43
1. Delilin Mahiyeti ... 43
2. Şer’î Delillerle İlgili Genel Bir Değerlendirme .. 44
3. Aslî Deliller.. 46

a. Kitap (Kur’ân-ı Kerim) .. 46
b. Sünnet .. 47
c. İcmâ ve Kıyas... 47

4. Tâlî Deliller: ... 48
a. İstihsan .. 48
b. İstıslah.. 49
c. İstıshab ... 50
d. Örf Adet ve Teamül ... 50

C. Şer’î Hükümler .. 51
1. Hükmün Tanımı ... 52
2. Teklifi ve Vaz’î Hükümler ... 52
3. İbâha-yı Asliyye ve İbâha-yı Şer’iyye.. 52
4. Haram Liaynihî ve Haram Liğayrihî .. 53
5.Aslî Hükümler Ve Aslî Olmayan Hükümler ... 53

 ii

D. İctihadla İlgili Görüşleri ... 54
1. İctihadın Tarifi ... 54
2. İctihad Ehliyeti ... 54
3. İctihad Edilecek Hususlar... 57
4. İctihadla İlgili Hususlarda Allah (c.c.) Katında Belirli Bir Hüküm Olup Olmadığı Tartışması...................... 57
5. İctihadla İlgili Hususlarda Allah (c.c.) Katında Hakk (Doğru)’ın Tek Olup Olmadığı Meselesi 59
6. İctihadın Başka İctihadla Nakzı.. 60
7. İctihadda Tecezzî.. 60
8. İftânın Mahiyeti ve Kazâdan Farkı ... 61
9.Müctehidlerin Mertebeleri... 62

a. Hanefilerin Sınıflandırması: .. 62
b. Şafiîlerin Sınıflandırması .. 63

10. Tahric İle İctihad Arasındaki Fark.. 64
11. İctihad Kapısının Kapalı Olma Durumu... 64

E. Taklitle İlgili Görüşleri.. 65
1. Taklidin Mahiyeti... 65
2. İnançlarla İlgili Konularda (Usûl-i Din) Taklid.. 67
3. Amelle İlgili Konularda (Furû-ı Din) Taklid.. 67
4. Belirli Bir Mezhebe Bağlanmanın Vücûbiyeti ... 68
5. Bir Mezhepten Diğerine Geçme... 68
6. Telfık.. 69
7. Mezheple Hadisin Teâruz Etmesi... 71

F. Husün-Kubuh Meselesi İle İlgili Görüşleri ... 73
1. Husün-Kubuh Meselesi .. 73
2. Husün ve Kubuh’ün Aklî veya Şer’î Oluşu Tartışması ... 74
3. Husün Ve Kubhun Varlığının Hükmün De Var Olmasını Gerektirip- Gerektirmediği 74
4. Husün Lizâtîhi Ve Husün Liğayrihi ... 75
5. Mutlak Emrin Husün Lizâtîhî’yi mi Husün Liğayrihî’yi mi İfade Ettiği Hususu.. 76
6.İtaatkarı Cezalandırmak ve Güç Yetirilemeyecek Bir Teklif Cevazı .. 77

G. Aklın Huccet Oluşu İle İlgili Görüşü... 77
H. Kazâ ve Kader Konusunda Görüşü... 78

1. Kazâ ve Kader .. 79
2. İslâmda İrade.. 79
3. İrade- Kader İlişkisi.. 80
4. Kudretle İlgili Görüşü .. 80

III. SEYYİD BEY’İN DOLAYLI OLARAK USÛL-İ FIKHI İLGİLENDİREN DİĞER KONULARDA
GÖRÜŞLERİ.. 81

A. Din ve Şeriat Konusunda Görüşleri .. 81
B. Halifelik Hakkındaki Görüşleri ... 83

1. Şeriatta Niyabet .. 83
2. Halifeliğin Mahiyeti ... 84
3. Halifenin Görevi ve Yetkisi.. 85
4. Halifeye İtaat .. 86
5. Kanun Koymada Halifenin Yetkisi .. 88

ÜÇÜNCÜ BÖLÜM ..90
SEYYİD BEY’İN FIKIH ÇALIŞMALARININ DEĞERİ..90

I. SEYYİD BEY’İN FIKIH ÇALIŞMALARININ, İSLÂM HUKUKUNUN OSMANLI’NIN SON
DÖNEMİ VE CUMHURİYETİN İLK YILLARINDAKİ DURUMU AÇISINDAN DEĞERİ 91

A. Mecelle’nin Ta’dili Çalışmaları ve Seyyid Bey ... 91
B. Avrupa’daki Kanunların Tercüme Edilerek Alınma Tehlikesi... 95

II. DİLİ YÖNÜNDEN SEYYİD BEY’İN ÇALIŞMALARININ ÖNEMİ .. 97
III. KONULARI İŞLEYİŞ TARZI VE ATIFTA BULUNDUĞU ESERLER.. 98

A. Konuları İşleyiş Şekli... 98
B. Atıfta Bulunduğu Eserler ... 100

IV. KONULARA BAKIŞ AÇISI İTİBARİYLE... 100
A. Yönelttiği Eleştiriler .. 100
B. Etkilendiği ve Takdir Ettiği Âlimler... 105

SONUÇ..109
BİBLİYOGRAFYA..111

 iii

KISALTMALAR
age Adı geçen eser

b. Bin, ibn

bkz. Bakınız

c. Cilt

c.c. Celle Celâlüh

DİA Türkiye Diyanet Vakfı İslâm Ansiklopedisi

Fak. Fakülte

h. Hicri

Haz. Hazırlayan

Hz. Hazreti

Ktp. Kütüphane

Mtb. Matbaa

Nşr. Neşreden

r.a. Radıyallahü anh veya anha

s. Sayfa

s.a.v. Sallallahü aleyhi ve selem

sy. Sayı

Trc. Tercüme eden

v. Vefatı

vb. Ve benzeri

vd. Ve devamı

y. Yıl

 1

ÖNSÖZ

Toplumsal hayatın düzenini sağlayacak olan hukuk ve hukuk kuralları üzerinde

insanlığın öteden beri zihin yorduğu ve çözüm aradığı bir gerçektir. Muhammed

Hamidullah (v.2002), hukuku ilk defa bir “ilim” olarak ele alma şerefinin Müslüman

bilginlere ait olduğunu belirtir. Gerçekten, hukuk felsefesi ve hukuk metodolojisinin pek

çok meselesini kendisine konu edinerek dünya hukuk literatürü içinde orijinal bir tür olarak

yerini alan usûl-i fıkıh, İslâm ilimleri arasında da çok seçkin bir mevkiye sahiptir.

Kur’an-ı Kerim merkezinde Sünnetin açıklama ve uygulama örnekleriyle şekillenen

bir hukuk sistemi, Asr-ı Saâdet’te ürünlerini sergilemişti. Hulefâ-ı Râşidin döneminde

örneklerini daha da geliştirmiş, değişen şartlara ayak uydurmada hiçbir sıkıntı oluşmamıştı.

Çünkü o dönemin ilmî otoriteleri, İslâm dininin maksadını, hedeflerini Hz. Peygamber’den

bizzat görerek tecrübe etmişlerdi.

Müctehid İmamlar dönemine kadar zenginleşerek devam eden hukuk kültürü bu

dönemde adeta zirveye ulaşmıştır. Usûl-i fıkh’ın kaide ve kuralları belirginleşmiş ve

zamanla bu ilme ait müstakil eserler telif edilmeye başlanmıştı. Hatta karşılaşılan

problemlere çözümler üretildiği gibi, karşılaşma ihtimali olan meseleler için bile çözümler

hazırlanmıştı.

Fakat bu tablo daha sonraları değişmeye başladı. Karşılaşılan yeni meselelerin çözüm

yolu olan “ictihad”, yerini, mezheb içerisinde çözüm yolu olan “tahric”e bıraktı. Hatta

mutlak müctehid seviyesinde ilmî kudrete sahip olanlar bile, ictihad etmekten çekindi.

Tabii ki bunda, toplumda oluşan sosyo-psikolojik havanın etkisi büyüktü. Şöyle ki; ictihad

kapısının kapanmış olduğu konusunda yaygın bir anlayış mevcuttu. Sahih hadis ile mezhep

imamının görüşünün tearuz etmesi durumunda, mezhep imamının görüşü tercih edilir

görüşünü savunanlar bile mevcuttu.1

Ancak zaman geçtikçe değişen şartlar, uluslar arası etkileşim sonucu ortaya çıkan dış

etkenler, hukuk ve yargı sisteminde değişimin gerekliliği konusunda taleplerin ortaya

çıkmasına sebep olmuştur. Buna bağlı olarak, yetkili âlimlerin ictihad etmesi gerektiği

hususunda görüşler dillendirilmeye başlandı.

Tanzimat ve sonrasında bu konudaki sancıların daha da arttığına şahit oluyoruz.

Hâlbuki Osmanlı Devleti olarak, İslam kültürünün mirasını doğru bir şekilde kavrayıp

1 bkz. Seyyid Bey, Medhal, s. 301

 2

kanunlaştırma aşamasını, toplumun ihtiyaçlarını karşılayacak şekilde tamamlayıp, diğer

İslâm ülkelerine de örnek olmamız gerekirdi.

Bu durumu fark edip dile getiren ve çözüm olarak, kanunlaştırma çalışmalarında

ictihadın etkin kullanımı ve mezheplerin farklı görüşlerinden istifade etmede daha esnek

bir anlayışın hâkim olması gerektiğini hararetle savunan, aksi takdirde tercüme kanunlara

mahkûm olunacağı uyarısında bulunan Seyyid Bey’in (v.1925) usûl-i fıkha genel olarak

bakış açısını ve usûl-i fıkıh konularındaki farklı görüşlerini tespit etmeyi bu çalışmamıza

konu olarak seçtik.

Çalışmamız, girişten sonra üç bölümden teşekkül etmiştir. Bu çalışmamızda, Seyyid

Bey’in (v.1925) bizzat kaleme aldığı orijinal eseri “Medhal” merkezli olarak, diğer ders

notları ve makalelerle birlikte konuyla ilgili başka eserlerden de istifade ettik.

Çalışmamızın ilk bölümünde Seyyid Bey’in hayatı ve eserleri hakkında bilgi verdik. İkinci

bölümde, usûl-i fıkıh konularındaki farklı görüşleri ve bu ilme bakış açısı üzerinde durduk.

Üçüncü bölümde ise, Seyyid Bey’in usûl-i fıkıh’la ilgili çalışmalarının önemini inceledik.

Konuyu beraberce belirlediğimiz ilk danışman hocam Prof. Dr. Mustafa

Uzunpostalcı’ya, ilerleyen dönemlerde desteğini gördüğüm son danışman hocam Prof. Dr.

Ahmet Yaman’a ve yardımlarını esirgemeyen diğer hocalarıma teşekkürü vazife bilirim.

 Bahattin ERGÜL

 KONYA 2006

 3

GİRİŞ

A.KONU

Fıkhın delillerini ve bu delillerden hükümlerin çıkarılış metodunu inceleyen bir ilim

olması sebebiyle usûl-i fıkıh, İslâmî ilimler arasında çok önemli bir yere sahiptir.

İslâm, insan hayatıyla ilgili, gerek ferdî gerek sosyal bütün olaylara çözümler sunma,

dünya ve âhiret saadetini sağlama hedefi taşıyan bir dindir. Fıkıh tarihi açısından müctehid

imamlar dönemi diye adlandırılan döneme kadar, hatta bu dönem içerisinde de bir müddet

devam eden anlayışa göre fıkıh kavramı, îtikad, amel ve ahlâkla ilgili bütün hususları içine

alıyordu. Nitekim İmam-ı Âzam Ebû Hanîfe’nin (v.150/767) fıkhın tanımında “Bir kişinin

lehinde ve aleyhinde olan şeyleri bilmesidir” diyerek hiçbir ayrım yapmaması ve itikadî

konularla ilgili yazdığı esere “Fıkh-ı Ekber” adını vermesi bu hususa bir örnektir.2 Daha

sonraları, İslâmî ilimlerin ihtisaslaşması sürecinde îtikadî ve ahlâki konular fıkıhtan ayrı

telâkki edilmişlerdir.

Fert ve toplum hayatında İslâm dini’nin varlığını etkin bir şekilde devam ettirmesi

fıkıh ilminin maharetidir. Fıkıh ilmi ise, usûl-i fıkıh’ın gösterdiği metotla elde edilir. İşte

usûl-i fıkıh’ın esasen önemi de bundandır. Şöyle ki:

İslâm dini, temel kaynakları olan Kur’an-ı Kerim (Kitap) aracılığı ve Hz.

Peygamber’in diliyle ilâhî dinlerin sonuncusu olduğunu, Hz. Muhammed’in de son

peygamber olduğunu ve İslâm’ın kıyamete kadar devam edecek olan yegâne din olduğunu

ilan etmiştir. Yani İslâm’ın kıyamete kadar fert ve sosyal hayatta meydana gelebilecek

bütün meselelerin çözümünü bünyesinde ya bilfiil, ya da potansiyel olarak taşıdığını ifade

etmiştir.

 Kıyamete kadar meydana gelebilecek bu tür meselelerin tamamının bilfiil

çözümlerinin, Kitap ve Sünnette mevcut olduğu söylenemez. İşte bu noktada usûl-i fıkıh

tarafından ortaya konmuş olan kurallar devreye girer. Bu kurallar kişiyi, karşılaşılan

meselenin çözümü için önce temel kaynaklar olan kitap ve sünnete bakmaya, kitap ve

2 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 7

 4

sünnette açıkça bulamadığı takdirde, bu kaynaklarda benzeri bir olay varsa ona göre

problemi çözmeye, böyle bir olay da yoksa asr-ı saâdette itibara alınmış genel prensipler

doğrultusunda çözüm üretmeye sevk eder.

Bu ilim, başarısı ve fonksiyonunun performansı ölçüsünde, din ile insan hayatı

arasındaki bağı kuran ve devam ettirecek olan bir ilim olması açısından da son derece

önem arz etmektedir.

Tefsir, hadis ve benzeri İslâmi ilimlerde olduğu gibi usûl-i fıkıh da, her ne kadar

bütün metot ve kuralları tedvin edilmiş bir şekilde olmasa da, potansiyel olarak Hz.

Peygamber döneminden itibaren vardı. Nasıl ki, mantık ilmi bağımsız bir ilim olarak

ortaya çıkıncaya kadar bu ilmin kuralları insanlar tarafından kullanılmıyordu ve insanların

da bu kurallarla ilgili bilgisi yoktu şeklinde bir iddiada bulunmak mümkün değilse, usûl-i

fıkıh için de, müctehid imamlar dönemine kadar yoktu veya kullanılmıyordu demek aynı

derecede imkansızdır.

Hz. Peygamber (s.a.v.), Muaz b. Cebel’i (v.18/639), Yemen’e vali olarak

gönderirken aralarında şöyle bir konuşma geçer :

- Ey Muaz ! Sana bir dava geldiği zaman ne yapacaksın?

- Allah (c.c.)’ın kitabıyla hükmederim.

- Ya Allah (c.c.)’ın kitabında yoksa?

- Rasülullah’ın sünnetiyle hükmederim.

- Ya Rasülullah (s.a.v.)’ın sünnetinde de yoksa?

 (قال اجتهد رايي ولاالو)

- Re’yimle ictihad ederim ve kendimi sıkıntıya sokmam.

Bu söz üzerine Hz. Peygamber (s.a.v.) Muaz (r.a.)’ın göğsüne eliyle vurup:

 5

-“Rasülullah’ın elçisini, Allah’ın ve Rasülünün hoşnut ve razı olduğu şeye muvaffak

kılan Allah’a hamdolsun” buyurdu.3

Bu olay da gösteriyor ki, usûl-i fıkh’ın temelleri Hz. Peygamber (s.a.v.) döneminde

atılmış, Hulefâ-i Râşidin ve Tabiîn döneminde de gelişerek devam etmiştir. Hz. Ömer’in

(v.23/644) kadı olarak görevlendirdiği Ebû Mûsâ el-Eşarî’ye (v. 44/665) verdiği

ahidnâmede şu şekilde ifadeler yer alır: “ Hakkında tereddüt ettiğin ve çözümünü kitap ve

sünnette bulamadığın konularda ince bir anlayış göstermeye çalış. Birbirine benzer ve

emsal olanları iyi tanı ve yeni olan durumları, hükmü bilinen benzerlerine kıyas et. Onlar

içerisinde Allah’a en yakın, hakka en çok benzeyen hangisi ise ona yönel.” 4 Bu ifadelerde

usûl-i fıkh’ın nüvelerini, tomurcuklarını görebiliyoruz. Ancak müstakil bir ilim halinde

incelenmeye başlanması Müctehid İmamlar dönemi ve sonrasındadır.

Hicrî sekizinci asırda İbrahim b. Mûsâ eş-Şâtıbî (v. 790/1388) el-Muvâfakât adlı

kitabını yazmış ve ictihad konusunda yeni bir çığır açmıştır. Yani “Makâsıdu’ş-Şerîa: Şari’

Teâlâ’nın hükümlerde gözetmiş olduğu şer’î maksatları tam olarak bilmek” konusuna

dikkatleri çekmeye çalışmıştır. Usûl-i fıkıhla yakından ilgilenen son dönem âlimlerin çoğu

bu eserin maalesef hak ettiği ilgiyi göremediğini ifade ederler.5

Buradan anladığımız, usûl-i fıkıh, bazı önemli eserlerin şerhleri ve bu şerhlere

yapılan haşiyeler, daha sonra bunların tekrar özetlenmesi şeklinde çalışmalar yaparken

yeni meselelerin çözümü için metot arayışını göz ardı etmiştir. Neticede ictihad kapısının

kapalı olduğu yönündeki genel anlayış, tahric (mezhepte benzer hükmü araştırma) metot

ve usullerinin ön plana çıkmasını sağlamıştır.

Karşılaşılan problemlerin çözümü için usûl-i fıkıhta yeni açılım olarak mutlak

ictihadın gerekliliği konusunda söylemlerin, hicrî VII. yüzyılda başladığını anlıyoruz.

İzzeddin b. Abdisselâm (v.660/1262), Takıyyüddin b. Teymiyye (v.728/1328), İbn-i

Kayyım el-Cevziyye (v.751/1350) bu söylemin başta gelen mimarlarındandır.6

Seyyid Bey de, bu alanda batıdaki çalışmalardan habersiz olduğunu, bu alanda güzel

eserlerin orada da yazılmış olabileceğini, sadece Ebu İshak İbrahim Şâtıbî’nin

3 Ebû Dâvûd, “Akdıye”,11; Tirmizî, “Ahkâm”, 3
4 Seyyid Bey, Medhal, s. 20
5Alvânî , Fıkıh Usûlü, s. 60,61
6 Apaydın, “İctihad” , DİA, 21/444

 6

(v.790/1388) el-Muvâfakât adlı eserine sahip olduğunu, farklı birçok konuyu ele aldığını,

bizdeki eserlerin işin özünü maksadını kaybettiğini, bu ilimde işlenmesi gereken esas

konuların bu eserde işlendiğini belirterek beğenisini ve hayranlığını dile getirir.7

Osmanlı Devletinde ise bu taleplerin, Tanzimat ve özellikle II. Meşrutiyet sonrası

dönemde, toplumun çeşitli kesimleri tarafından, mevcut fıkıhla yaşanan hayat ve toplumsal

düzen arasında kurulacak ilişkiyi sağlayacak bir vasıta olmasını düşündükleri ictihadla

ilgili yeni açılım taleplerini dile getirmeleri ile başlamıştır. Bu yönelişin en önemli çıkış

noktası ve dayanağı, yaşanan toplumsal hayatta önceki devirlere nazaran ortaya çıkan

büyük değişim ve dönüşümün, hukuk ve toplumsal yaşam kurallarına intibakını

sağlayacak yeni bir çerçeve arayışı idi.

Bu süreçte, ictihadın ehliyetsiz kişilerce yapılacağı ve fıkhın yozlaşacağı endişesini

taşıyıp, bu tür talepleri iyi niyetli talepler olarak görmeyenler ve bu istikamette mücadele

edenler olduğu gibi, bu talepleri makul talepler olarak görüp ictihadın işletilmesi

gerektiğini, ancak bunun da yine ehil olanlar tarafından yapılması gerektiğini savunanlar

da olmuştur. Hatta bu anlamda ictihadın tecezzi edebileceğinin savunulduğuna da şahit

oluyoruz. Bu dönemde ortaya çıkan akımların dört gurupta değerlendirildiğini görüyoruz. 8

1. Klasik fıkıh nazariyatı ve tatbikatı içinde belli kayıtlarla etkili olmuş örf kavramı

etrafında sınırlı bir değişme alanını savunanlar. Beyânü’l-Hak, Volkan ve Hayru’l-Kelâm

adlı dergilerde yer alan birçok makale bu görüşü savunur. Bu görüşü savunanlar içerisinde

özellikle Mustafa Sabri Efendi (v.1954) ve Elmalılı Muhammed Hamdi Yazır (v.1942) ön

plandadır.

2. Eski hüküm elde etme usullerinin bazı yönlerinin yeniden ele alınması ya da tadil

edilmesiyle geçmişle bugün arasında bir geçiş sağlamayı hedefleyenler. Sırat-ı Müstakim

ve Sebilü’r-Reşad adlı dergilerde İslam dünyasındaki yenilikçi görüşlere özellikle yer

verilmiştir. Örneğin Muhammed Abduh’un (v. 1905) öğrencisi Reşid Rıza’nın (v.1935)

çıkardığı Menar adlı dergiden tercümeler yayınlanmış, aynı şekilde Rusya

Müslümanlarının çıkardığı ve Cedit hareketi içinde yer alan çeşitli gazete ve dergilerden

7 Seyyid Bey, Medhal, s. 60
8 Erdem, Tanzimat Sonrası Osmanlı Hukuk Düşüncesinde Fıkıh Usûlü Kavramları ve Modern Yaklaşımlar,
s. 78

 7

iktibaslar önemli bir yer tutmuştur. Ancak bu dergilerde bu yönde yayınlar yapılırken,

ictihad kapısının kapalı olduğunu hararetle savunan yazılar da yayınlanmıştır.

3. Dîni ıslah hareketlerinin yol açtığı eleştirel alanda gelişip, kaynak anlayışını

sorgulayan, Kur’an ve Sünnete dönüşü savunan ve geçmişte örnekleri bulunan ama tarih

içinde belli başlı metot haline gelememiş yaklaşımlara atıfla, bu ana kaynaklardan,

doğrudan doğruya ta’lil ve makâsıda itibar yoluyla yararlanmayı mümkün kılacak yeni bir

usûl geliştirilmesini savunanlar. Çoğunluk olarak İslam Mecmuası yazarlarından olan Ziya

Gökalp (v.1924), Halim Sabit (v.1946), Mansurizade Mehmed Said ve Seyyid Bey’in

görüşleri bu yöndedir.

4. Fıkhî hüküm üretme süreçlerinin, yeni tarihsel dönemdeki toplumsal gelişim ve

oluşumlarla kâbil-i telif olmaktan çıktığını, Avrupa karşısında varlık mücadelesini

sürdürebilmenin ancak, eski fıkhî yapıdan gerek fıkıh gerekse usûl-i fıkıh noktasında

tamamen bağımsız, gelişmiş ülkelerle uyumlu yeni bir hukuk anlayışına geçmekle

mümkün olacağını düşünenler. Örneğin Celal Nuri İleri (v.1936), Abdullah Cevdet’in

(v.1932) çıkardığı İctihad adlı mecmuada fıkıh ve fıkıh usûlü kavramlarına ilişkin bu

yönde eleştiriler ileri sürmüştür.

 Üçüncü grup içerisinde mütâlaa edebileceğimiz Seyyid Bey, hem Cumhuriyet öncesi

1916 yılında, Osmanlı Mebûsân Meclisi’nce, Mecelle’nin eksik kalan kısımların

tamamlanması ve mevcut kısımlarından tadiline ihtiyaç duyulan maddelerin değiştirilmesi

için gereken kanun tasarılarını hazırlamak üzere kurulan kanun-i medenî komisyonunda

üye olarak görev almış, hem de Cumhuriyet’in ilanından sonra 1923 yılında Mecelle

Vâcibât komisyonunda, komisyon başkanı olarak görev yapmıştır.9

 Tek mezhebi referans alarak yapılacak olan çalışmaların, devrin ihtiyaçlarına cevap

vermeye yeterli olmayacağını, diğer mezheplerin görüşlerinden de azamî derecede

yararlanmak gerektiğini sık sık dile getirmiş, hatta bu konuda gereken açılımın

sağlanamaması durumunda, kanunların Avrupa’dan tercüme yoluyla alınıp uygulanacağı

tehlikesine dikkat çekmiştir.10

9 Erdem, Seyyid Bey’in İslam Hukuku Sahasındaki Çalışmalarının Değeri, s. 16,27
10Seyyid Bey, Medhal,s. 330

 8

 II. Meşrutiyet döneminde, 1908 seçimlerinde İzmir’den milletvekili seçilmekle

bilfiil siyasetin içinde de yer almış ve daha sonra 1912 ve 1914 seçimlerinde de İzmir

mebusu olarak Meclis-i Mebusan’da görev almış, Hukuk Mektebi’nde usûl-i fıkıh dersleri

okutmuş, yeni bir açılım olması düşüncesiyle en önemli eseri Medhal’i kaleme almış bir

kişi olması sebebiyle, bu çalışmamızda, Seyyid Bey’in usûl-i fıkıh konularındaki farklı

görüşlerini ve genel olarak usûl-i fıkha bakış açısını ortaya çıkarmayı hedefledik.

Daha çok, hangi konulara ağırlık verdiğini, konuları işleyiş şeklini, önceki

çalışmalardan farkının ne olduğunu tespite, eleştirilerinin hangi hususlarda yoğunlaştığını,

buna mukabil tercihlerinin hangi yönde olduğunu ortaya koymaya çalıştık.

B. KAYNAKLAR VE METOD

Seyyid Bey’in usûl-i fıkıh konularındaki farklı görüşlerini ön plana çıkarmayı

hedeflediğimiz bu çalışmamızın ilk bölümünde, Seyyid Bey’in hayatı ve eserleri ile ilgili

bilgi verilmesi uygun görülmüştür. Hayatı ile ilgili geniş ve teferruatlı bir bilgi maalesef

kaynaklarda yer almamaktadır.

Bu çalışmamız sürecinde, Seyyid Bey’in eserlerinin tamamının fotokopilerine, hatta

bu hususta çalışılmış olan yüksek lisans ve doktora tezlerine de ulaşılmış, Seyyid Bey’in

eserlerini tanıtıcı bilgiler verilmiştir. Seyyid Bey’le ilgili “Seyyid Bey’in İslâm Hukuku

Sahasındaki Çalışmalarının Değeri” (Marmara Ün. Sosyal Bilimler Ens. 1993 yılında);

“Hilafetin Kaldırılması Sürecinde Teorik Tartışmalar ve Adliye Vekili Seyyid Bey’in

Katkısı” (Boğaziçi Ün. 1995 yılında) konularında iki yüksek lisans tezi ve “Tanzimat

Sonrası Osmanlı Hukuk Düşüncesinde Fıkıh Usûlü Kavramları ve Modern Yaklaşımlar”

konulu doktora tezi Sami Erdem tarafından yapılmış bir çalışmadır ve bizim kaynaklarımız

arasındadır.

“Seyyid Bey’in İslâm Hukuku Sahasındaki Çalışmalarının Değeri” adlı çalışma iki

bölümden oluşmaktadır. Birinci bölümde Seyyid Bey’in hayatı, ikinci bölümde ise Seyyid

Bey’in eserlerinin sadece tanıtımı yer almaktadır. “Hilâfetin Kaldırılması Sürecinde Teorik

Tartışmalar ve Adliye Vekili Seyyid Bey’in Katkısı” adındaki çalışma ise üç bölümden

oluşmaktadır. Birinci bölümde Seyyid Bey’in katkısı, ikinci bölümde hiâfetin kaldırılış

süreci, üçüncü bölümde ise hilâfet teorisindeki değişim şeklinde bölüm başlıklarıyla hilâfet

konusu ele alınmıştır. “Tanzîmat Sonrası Osmanlı Hukuk Düşüncesinde Fıkıh Usûlü

 9

Kavramları ve Modern Yaklaşımlar” adındaki doktora tezi çalışmasında ise konu, üç

bölümde incelenmiştir. Birinci bölümde yeni ictihad arayışları, ikinci bölümde ictimâî

usûl-i fıkıh, üçüncü bölümde ise, ictimâî usûl-i fıkhın akisleri bölüm başlıklarıyla konu ele

alınmaktadır.

Bizim çalışmamız ise, Seyyid Bey’in usûl-i fıkıh konularındaki farklı görüşlerini,

tercihlerini ve eleştirilerini inceleyip, yaşadığı dönem ve günümüz açısından önemini

ortaya çıkarmaya yöneliktir. Bu husus yukarıdaki çalışmalarda yer almamaktadır.

İkinci bölümde, usûl-i fıkhın tarihî seyir içerisinde ortaya çıkışı ve müstakil ilim

haline gelişi ile ilgili bilgiler verilmiştir. Bu konuda da kaynak olarak Seyyid Bey’in

Medhal adlı eserinin ilk bölümüyle (sayfa 6-60 arası) beraber, İslâm hukuk tarihini

inceleyen eserlerden, aynı şekilde usûl-i fıkıh kitaplarının ilgili bölümlerinden ve özellikle

Tâhâ Câbir el- Alvânî’nin, Mehmet Erdoğan tarafından tercüme edilmiş olan “Fıkıh

Usûlü” adlı eserinden istifade yoluna gidilmiştir.

Esasen çalışmamızın merkezini teşkil eden, Seyyid Bey’in usûl-i fıkha dair

görüşlerini ise, Medhal başta olmak üzere, müellif tarafından ders notları şeklinde

düzenlenip sonra basılmış olan Usûl-i Fıkıh Dersleri I ve II diye isimlendirilen eserlerden,

yine Seyyid Bey’e ait, Usûl-i Fıkıh Dersleri Mebahisinden İrade-Kazâ ve Kader adlı

eserinden, İctihad ve Taklid adlı makalesinden ve Hak Mefhumuyla ilgili Konferans

metninden istifade ile ortaya koymaya çalıştık.

Bu çalışmamızda Seyyid Bey’in usûl-i fıkha dair farklı görüşlerini, eleştirilerini ve

tercihlerini, tarihteki mütekellimin metodu, fukaha metodu ve memzuc metoda göre

karşılaştırmayı düşünüyorduk. Ancak gördük ki, Seyyid Bey bu eserlerinde çok farklı bir

yol takip etmiş. Bu yolun, bu metotlar içerisinde belki memzuc metoda yakın olduğu

söylenebilir.

Seyyid Bey’in eserlerinde kelâm ilminin konularından kabul edilen konuları,

mütekellimin metodu ile yazılan eserlerde bile bulunmayan bazı konuları da ilave ederek

uzun uzun ele alması, îtikadla ilgili konularda mezhepleri tartıştırıp, sonunda tercihini

belirtmesi gibi hususlar mütekellimin metoduna yaklaştığı izlenimini verirken,

mütekellimin metodu ile yazılan usûle dair eserlerin pratikten uzak olduğu ve teorik olduğu

noktasında eleştirileri de fukahâ metoduna yakın görünümü vermektedir. Diğer taraftan,

 10

Şâtıbî (v.790/1388) ve benzerlerinin ufkuna ve bakış açısına hayranlık duyduğunu ve

bunların ufkunu kavrayamamanın cezası olarak, İslâm dinine bağlı kanunların

yapılamadığını ve sonuçta tamamen yabancı kaynaklı kanunlara mahkum olunacağını ve

bunu bir tehlike olarak gördüğünü ifade eder.11

Bazı konularda mütekellimin metodunu kullanan bir eseri övmesi, bir başka konuda

aynı esere sert eleştiriler yöneltmesi, özellikle kanun yapma konusunda belirli bir

mezhebin görüşlerine bağlı kalma gayretlerini tehlikeli görmesi, bu noktada devlet için

telfîkın (tek konuda birden fazla mezhebin görüşünü taklid) kaçınılmaz olduğunu

savunması gibi, görüşlerini göz önüne aldığımızda, farklı bir bakış açısıyla karşılaştığımızı

gördük.

Bu sebeple, birebir karşılaştırma yapma yerine, onun usûl-i fıkıh konularındaki ve

diğer ilgili konulardaki farklı görüşlerini başlıklar halinde incelenmesi uygun görülmüştür.

Üçüncü bölümde ise, Seyyid Bey’in bu eserlerinin, işlediği konuların çeşitliliği,

konuları işleyiş şekli, dili ve kaleme alındıkları dönem itibariyle önemi üzerinde

durulmuştur.

11 Seyyid Bey, Medhal,s.330

 11

BİRİNCİ BÖLÜM

SEYYİD BEY’İN HAYATI VE ESERLERİ

 12

I. HAYATI

Seyyid Bey’in doğumundan siyasete atılmasına kadar geçen dönemle ilgili hayatına

dair kaynaklarda yeterli bilgi bulunmamaktadır. Onun hakkındaki bilgiler, daha çok

siyasete atılma döneminden sonraya aittir. Ulaşabildiğimiz bilgiler çerçevesinde Seyyid

Bey’in hayatını iki ana başlık altında ele alacağız.

A.Doğumu ve Çocukluğu

Mehmed Seyyid Bey 1873 yılında İzmir’de doğdu12. Babası İzmir eşrafından

Müezzinzâdeler ailesinden Abdullah Takıyyüddin’dir13. Medhal’deki bir ifadesinden

Seyyid Bey’in dedelerinin Türkistan’dan geldiğini ve ilimde şöhret sahibi kimseler

olduklarını öğreniyoruz:

“İbn Melek, cedd-i ekberi acizidir. An-asl Türkistan’lıdır. Büyük pederi,

Aydınoğulları’nın davet-i mahsusası üzerine Aydın Sancağına gelmiştir. Müşarün ileyh İbn

Melek el-yevm İzmir Sancağına muzaf Tire kasabasında medfundur. Fıkıhtan “Mecmeul-

bahrayn”, hadisten “Meşarık” nam kitaplar üzerine de gayet güzel ve müfid şerhleri vardır.

Meşarık şerhi matbudur. Mahdumu da kendisi gibi mütebahhirindendir. Vefatı, 885 tedir.”14

Seyyid Bey’in İzmir’de bulunduğu yıllar ve tahsil hayatıyla ilgili iyi bir medrese

eğitimi almış olması dışında bir bilgiye ulaşılamamıştır. 15

Fakat o dönemde İzmir’in hareketli bir sosyal ve fikri ortama sahip olduğu

Seydişehirli Mahmud Esad Efendi’nin ifadelerinden anlaşılmaktadır. Şöyle ki:

“ Meslek hayatıma İzmir muhiti çok tesir etmiştir. Memuren İzmir’e gittiğimde

kendimi başka bir muhitte buldum. Orada bir sosyete var. Efkâr müterakki, ticaret

müterakki. Burada kendimi bir Avrupa aleminde buldum ve daima Avrupa terbiyesi görmüş

zevatla temasta bulunuyordum. Bunlar fikrime çok vüsat verdi. On bir sene sonra İstanbul’a

avdet ettiğimde eski Mahmud Esat olmadığımı hissediyordum.16

12 Kara, Türkiye’de İslâmcılık Düşüncesi, s.177 ; Erdem, Seyyid Bey’in İslâm Hukuku Sahasındaki
 Çalışmalarının Değeri, s. 7
13 Erdem , age , s. 7
14 Seyyid Bey, Medhal, s. 55
15 Gövsa,Türk Meşhurları Ansiklopedisi, s. 325
16 Arar, Osmanlı Mebûsân Meclisi Reîsi Halil Menteşe’nin Anıları, s. 4

 13

Medreseden yetişmiş olmakla birlikte Seyyid Bey’in de bu ortamdan en azından

dolaylı olarak etkilendiği bir gerçektir. Daha sonraları kendisiyle ilgili değerlendirmelerde

özellikle, onun medrese çıkışlı olmasına rağmen yeni fikirli bir ilim adamı ve hukukçu

olduğu vurgulanmıştır.17

B. Tahsil Hayatı Ve Sonrası

Medrese eğitiminden sonra İstanbul Hukuk Mektebi’nde okuduğu bazı kaynaklarda

ifade edilmekle beraber, hangi yıllarda okuduğu veya hangi tarihte mezun olduğu gibi

hususlarda teferruatlı bilgi verilmemektedir. 18

1878 Yılında Ahmet Cevdet Paşa’nın Adliye nazırlığı döneminde açılmış olan

Mekteb-i Hukuk-ı Şâhâne’nin hedefi “kavânîn-i adliye ve siyasiye-i Devlet-i Aliyye’nin ve

hukuka müteallik usûl ve fünûnun” tedrisidir.19 Belirli alanlarda gerekli yetişmişlik

şartlarını taşıyan veya başka okullardan diploması olanların girebileceği bu okulda müslim

ve gayr-i müslim öğrenciler öğrenim görebiliyordu. 1908 İnkılâbına kadar müstakil kalmış

olan okul, bu tarihten itibaren Dârülfünûn’un çatısı altında Hukuk Fakültesi olarak

faaliyetine devam etmiştir.20

İstanbul Hukuk Mektebi mezunlarından gayr-i müslim olan öğrencilerin çoğunlukla

avukatlığa yöneldikleri, Müslüman olanların ise genellikle hâkimliği tercih ettikleri Osman

Ergin tarafından belirtilmektedir. Müslüman gençler arasında avukatlığı tercih edenlerin

çok az olduğu, Seyyid Bey’in de bu azınlık içinde yer alarak bir müddet avukatlık yaptığı

anlaşılmaktadır.21

Seyyid Bey mezun olduğu bu okulda, usûl-i fıkıh müderrisi olarak görev yapmıştır.

Hatta bu okulda işlediği derslerdeki ders notları bilahare kitaplaştırılmıştır. Bu eserler onun

ilmi derinliğini ve anlatım yeteneğini de ortaya koyan eserler olması açısından önemlidir.

Bu okulda müderrisliği fasılalarla vefatına kadar devam etmiştir.22

17 Gövsa, Türk Meşhurları Ansiklopedisi, s. 353
18 Erk, Meşhur Türk Hukukçuları, s. 325
19 Ergin, Türk Maarif Tarihi, c. III-IV, s.1094
20 Ergin, age, c. III-IV, s. 1228
21 Ergin, age, c. III- IV, s. 1114
22 Erdem, Seyyid Bey’in İslâm Hukuku Sahasındaki Çalışmalarının Değeri, s. 11

 14

 Seyyid Bey, II. Meşrutiyet Döneminde, 1908 yılında yapılan seçimlerde İzmir’den

milletvekili seçilmesiyle müderrisliği yanında siyasi bir kimlik de kazanmıştır. İttihat ve

Terakki Partisi ile iç içedir. Hatta İttihat ve Terakki Fırkası’nın reisliğine kadar gelir.

Kısacası siyasetin tam ortasında yer alır.23 Daha sonra 1912 ve 1914 seçimlerinde de İzmir

mebusu olarak Meclis-i Mebûsân’da görev alır. 24 Ancak 1914 seçimleri sonucu mebusluk

görevi iki yıl devam eder. Seyyid Bey 30 Teşrînievvel 1332 tarihli irade ile Âyân Meclisi

üyeliğine atanır.25

Seyyid Bey, 1908 inkılâbını hazırlayanlar arasındadır. Mebûsân Meclisi’nde İttihat

ve Terakkî grubunun sözcülüğünü yapmıştır.26 İttihat ve Terakkî Cemiyeti’nin Meclisteki

grubuna İttihat ve Terakkî Fırkası deniyordu.27 Seyyid Bey, bu fırkanın reisliğini yapmıştır.

Müdafaa-i Milliye cemiyetine üye olup, arkadaşlarıyla İzmir şubesini açmış, kısa bir

dönem “reis-i evvel” olarak görev yapmıştır. Siyasi bir maksadı bulunmayan bu cemiyet

1919 da feshedilmiştir.28

 Seyyid Bey Meclis üyesi ve bir İslâm Hukuku müderrisi olarak, II. Meşrutiyet

dönemindeki kanunlaştırma ve tadil-i kavânin çalışmalarında ilk olarak 1909 yılında

komisyon üyesi olarak görev almıştır.29

22 Mayıs 1916’da Mecelle’nin eksik kalan kısımlarının tamamlanması ve tadiline

ihtiyaç duyulan maddelerin değiştirilmesi için kurulan ihzâr-ı kavânîn komisyonlarından

olan kânûn-ı medenî komisyonunda üye olarak görev almıştır.30

Yusuf Hikmet Bayur (v.1980), İslamcıları esas olarak iki gruba ayırır: 1. Koyu

mutaassıplar: Babanzâde Ahmet Naim (v.1934) vb. 2. Aydın İslâmcılar: M. Akif Ersoy

(v.1936) ve Said Halim Paşa (v.1921) vb. Üçüncü bir gruptan da bahseder ki, ona göre bu

grupta yer alanlar, dinsel bilgilerini hükümetin gerçekleştirmek istediği devrimleri

desteklemek ve şeriata uygun göstermek için kullanırlar. Bu grubun en ileri gelenleri

23 Erdem, Seyyid Bey’in İslâm Hukuku Sahasındaki Çalışmalarının Değeri, s.12-49
24 Öztürk , Türkiye Büyük Millet Meclisi Albümü, s.91
25 Erdem, age , s.12
26 Bayar, Ben de Yazdım: Milli Mücadeleye Gidiş , s. 779
27 Tunaya, Türkiye’de Siyasal Partiler, c. III, s. 200
28 Erdem, age , s. 15
29 Tunaya, age , c. III, s. 379
30 Öztürk, Osmanlı Hukuk Tarihinde Mecelle, s. 96

 15

olarak da Şeyhülislâm Musa Kazım Efendi (v.1920), Seyyid Bey (v.1925), İsmail Hakkı

İzmirli (v.1946) ve Şerafettin Yaltkaya’nın (v.1947) adlarını sayar.31

Alman mebuslarının ziyaretine mukabele maksadıyla 1916 yılında Almanya ‘ya

giden heyet içinde Seyyid Bey de bulunuyordu. Hüseyin Cahit Yalçın (v.1957), bu seyahat

esnasında Seyyid Bey’le ilgili olarak, karısının başına şapka giydirip sokağa çıkarma

hayalini dillendirdiğini, içki içtiğini anlatır.32

1918 Yılında kurulan Teceddüt Fırkası’nın kurucuları arasında yer almıştır. Ancak

bu parti kısa ömürlü olmuştur.33

 Milli mücadele yıllarında, Mustafa Kemal’in (v.1938) destek talebinde bulunduğu

kişiler arasında Seyyid Bey’in (v.1925) ismi de geçmektedir.34

 Mondros Mütarekesi neticesi olarak İngilizlerin İstanbul’u işgali sonrasında

başlayan sürgün furyasında, Seyyid Bey de Malta’ya sürülenler arasında yer alır. Bu

sürgün bir buçuk yıl sürmüş, bu süre zarfında Seyyid Bey, Fransızca öğrenmiştir. 35

Seyyid Bey’in, 1923 yılı başlarında Adliye vekaleti tarafından kurulan tadil-i kavânîn

komisyonlarından olan Mecelle Vâcibât komisyonuna başkan olarak seçildiğini görüyoruz.

 14 Ağustos 1923’te yapılan seçimde I. Fethi Bey kabinesinin adliye vekilliği

görevine seçilmiştir. Ancak bu kabine, meclisin daha fazla desteğine sahip bir hükümete

ihtiyaç duyulduğu gerekçesiyle 27 Ekim 1923’te istifa etmiştir.

Aynı şekilde Seyyid Bey, I. İnönü kabinesinde de adliye vekili olarak görev almıştır.

Bu arada Seyyid Bey’le beraber birkaç bakanın istifa edeceği, kabineden tasfiye edileceği

haberleri o günkü basında yer almış, birkaç ay bu haberler gündemde tutulmuştu. İşte bu

dönemde halifeliğin kaldırılması gündeme getirildi. Mecliste sert tartışmalar yaşandı.

Seyyid Bey, halifeliğin gerekliliğini savunanlara karşı, hükümetin resmî görüşünü

destekleyen meşhur konuşmasıyla muhalefeti zayıflattı. 3 Mart 1924 tarihi itibariyle

halifelik kaldırıldı. Bu olayın ardından 5 Mart 1924 tarihinde İsmet Paşa kabinesi istifa etti.

31 Bayur , Türk İnkılâbı Tarihi, c. III, s. 456,457
32 Yalçın, Tanıdıklarım: Seyyid Bey, s. 16
33 Tunaya, Türkiye’de Siyasal Partiler, c. II, s. 92 vd.
34 Erdem, Seyyid Bey’in İslâm Hukuku Sahasındaki Çalışmalarının Değeri, s. 21
35 Erdem, age , s. 22

 16

6 Mart 1924’te İsmet Paşa’nın oluşturduğu yeni kabinede birkaç bakanla birlikte, Seyyid

Bey de tasfiye edildi. 20 Nisan 1924 tarihinde kabul edilen Teşkilât-ı Esâsiye Kanununun

23. maddesi, milletvekillerine memuriyeti yasakladığı için, Seyyid Bey mebusluktan

ayrılıp, Dârülfünûn’daki görevine dönmüştür.36

Hilafetin kaldırılması sürecinde onun ilmi yönü istismar edilmiş, daha sonra da,

ihtiyaç kalmayınca tasfiye edilmiş kanaati ağır basmaktadır.

8 Mart 1925’te Pazar günü saat dokuz civarında Kadıköy Cevizli’deki evinde 52

yaşında, yakalandığı şiddetli zatürre hastalığına yenilmiş ve üç gün içinde de vefat

etmiştir.37

 Beyazıt camiinde cenaze namazı kılınmış, Sultan Mahmut Türbesi’nin bahçesindeki

kabristana defnedildiği ifade edilmekle beraber, kabrinin orada olduğunun veya hangisi

olduğunun kesin bir şekilde bilinmediği ifade edilmektedir.38

36 İkdam, 10 Mart 1341
37 Erdem, Seyyid Bey’in İslâm Hukuku Sahasındaki Çalışmalarının Değeri, s. 50
38 Erdem, age , s. 52

 17

II. ESERLERİ

Seyyid Bey’in ortaya koyduğu ilmi çalışmalar incelendiğinde, onun, gıpta edilecek

derecede ilmî bir kabiliyete sahip olduğu görülür. Ancak aktif siyasetle meşguliyeti ve

erken yaşta vefat etmesi sebebiyle çok fazla eser bırakamamıştır. Bu bölümde eser ve

makalelerini genel hatlarıyla tanıtacağız.

A. Usûl-i Fıkıh Dersleri I

Hukuk Mektebi üçüncü sınıf talebelerinden Ahmet Talat ve Hacı Mehmet Tahir

tarafından İstanbul’da Hukuk Matbaasında h. 1328 yılında Seyyid Bey’in ruhsatıyla

bastırılmıştır. Bu eserlerin hukuk fakültesinde okutulan ders notları şeklinde olup, daha

sonra Seyyid Bey’in izniyle basıldığı bilinmektedir.

Seyyid Bey’in usûl-i fıkh’a dair kaleme aldığı ilk eseridir. Mukaddime ile başlayan

eserin bu bölümünde, esere dair hiçbir açıklama yer almamakta, usul-i fıkhın tarifiyle direk

olarak konuya girilmektedir.

Bu eserlerde (Usûl-i fıkıh Dersleri I ve II), klasik usûl-i fıkıh eserlerinde olduğu gibi

konular, iki ana bölüm şeklinde işlenmiştir. Önce veciz bir şekilde konunun anlatıldığı

metin bölümü, ardından da gerek kelime kelime , gerekse çeşitli örneklerle konuyla ilgili

geniş açıklamanın yapıldığı, varsa o konuda mezheplerin farklı görüşlerinin aktarıldığı,

eleştirilerinin yapıldığı izah bölümü yer almaktadır.

Bu eserin ilk bölümünde, usûl-i fıkh’ın tarifi39, konusu40, gayesi41 hakkında bilgi

verilir. Daha sonra şer’î deliller hakkında genel bir malumat42 verildikten sonra, Kitap

delili ile başlar. Kitaptan hüküm çıkarma konusunda, istifade edilecek olan lafız-mânâ

ilişkileri açıklanır.43

Bu anlamda lafızların fertlere şamil olması yönünü inceler. Has lafızlardan olmak

üzere emir konusunu ele almaktdır.

39 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 3–12
40Seyyid Bey, age, s. 13–16
41 Seyyid Bey, age, s. 17
42 Seyyid Bey, age, s. 17–26
43 Seyyid Bey, age, s. 39–140

 18

B. Usûl-i Fıkıh Dersleri II

Bu eser, Eşref Hıdrî tarafından, Hukuk Matbaasında 1330 yılında basılmıştır.

Yukarıda Usûl-i Fıkıh Dersleri I diye isimlendirilen eserin devamı niteliğinde kabul

edilmesini uygun gördüğümüz bir eserdir. Bu eserin, Hukuk Fakültesinde ikinci yılda

okutulan bir eser olduğu 73. ve 171. sayfadaki “ …Geçen seneki derste –emri muvakkat-

bahsinde mürur itmişti ki…” ifadesinden çok net olarak anlaşılmaktadır. Çünkü bu bahis

yukarıda adı geçen kitapta mevcuttur.

Anlatım şekli ve konuların işleniş tarzı bakımından diğer kitapla aynı özellikleri

taşıyan bu eser “husün - kubuh” konusu ile başlar. Bu konuda kelâm ilminde ortaya çıkan

görüşleri özetle aktarır.44 Yazar, husün-kubuh meselesinde itikadî mezheplerin görüşlerini

aktarmakta, uzun uzun tartıştırıp, zaman zaman eleştiriler yönelterek kendi görüşünü

açıklamaktadır.45

İrade-i cüziyye ile ilgili olması açısından kudret konusunu işler.46

Bir önceki kitapta has lafızlar bahsinden olmak üzere emir konusuna başlayıp, bu

kitapta onunla ilgili hususları tamamladıktan sonra nehiy konusuyla devam etmektedir.47

Âm lafızlar konusunu izah ettikten sonra48, âm lafızlarla hass lafızların teâruzu

konusunu inceler.49

Mânâya delaletinin açıklığı ve kapalılığı yönünden lafız çeşitlerini (zahir, nass,

müfesser, muhkem; hafî, müşkil, mücmel, müteşâbih) ve tearuz ettikleri zaman hangisinin

tercih edileceği konusuyla kitap bitmektedir.50

Bu eserlerde yer yer bazı konularda uzun açıklamalar yaptıktan sonra veya farklı

görüşleri tartıştırdıktan sonra, telhîs veya telhîs-ı makâm başlıkları altında konuları

özetleyip kendi görüşlerini ifade ettiği bölümlerle karşılaşırız.

44 Seyyid Bey, Usûl-i Fıkıh Dersleri II, s. 2-9
45 Seyyid Bey, age, s. 15-69
46 Seyyid Bey, age, s. 70-82
47 Seyyid Bey, age , s. 73-116
48 Seyyid Bey, age , s. 117-123
49 Seyyid Bey, age, s. 123-145
50 Seyyid Bey, age , s. 147-192

 19

Yukarıda kısaca işlenen konuları aktardık. Bu iki eser usûl-i fıkıh konularının

tamamını kapsamamaktadır. İşlediği konuları derinliğine incelemiş olmaları itibariyle

orijinal eserlerdir.

C. Usûl-i Fıkıh, Cüz’i Evvel: Medhal

İstanbul’da, Matbaa-i Âmire’de, 1333 yılında basılmış olan eser, Seyyid Bey’in usûl-

i fıkıh sahasında yazdığı en önemli eseridir.

Yaygın olarak Medhal adıyla anılan bu eserin baş tarafında diğer eserlerinden farklı

olarak, usûl-i fıkh’a bakış açısını da ortaya koyan, bizzat Seyyid Bey tarafından kaleme

alınmış bir mukaddime yer almaktadır. Bu mukaddime, çalışmamızın ikinci bölümünde,

usûl-i fıkh’ın önemi konusunda, günümüz alfabesi ile verilmiştir.51

Medhal, üç ana bölümden oluşmaktadır:

 Birinci bölümde usûl-i fıkh’ın doğuş ve kuruluşu ile ilgili tarihi gelişimi, Hz.

Peygamber dönemi, Sahabe-i kiram dönemi, Tabiin dönemi ve Müctehid imamlar dönemi

başlıkları altında incelenmektedir.52

İkinci bölümde, usûl-i fıkıh’ın tarifi, konusu, gayesi, kaideleri ve diğer ilimlerden

yararlanması ile ilgili konular yer almaktadır.53

Üçüncü bölümde ise, güncel konulara önemine binaen hemen giriş yapılarak usûl-i

fıkıh ile doğrudan ilgili olmayan çok çeşitli konular ele alınmaktadır. Din ve şerîat,

halifelik, ictihad ve taklid, İslâmî fırkalar, fıkhî ekoller, husün kubuh, hikmet-i teşri,

makâsıd-ı şâri’ gibi konular ele alınmaktadır. Hatta “şeriat gelmeden önce kulun fiilleri

şer’î hükümlere tâbî midir? Kula gücünün yetmeyeceği teklif yapılabilir mi? Kudret;

fiillerde aslolan , teklifin olmamasıdır” gibi konular da bu bölümde ele alınmaktadır. Bu

bölüm adeta hukuk felsefesi açısından İslâm hukukunun incelendiği bir bölümdür

denebilir.54

51 Bkz. II. Bölüm, s. 39-41
52 Seyyid Bey, Medhal, s. 6 -60
53 Seyyid Bey, age , s. 61 -93
54 Seyyid Bey, age , s. 94 -330

 20

Bu eserde konular işlenirken konuyla ilgili çeşitli mezheplerin ve bazı âlimlerin

görüşleri ayrı ayrı zikredildikten sonra, bunların değerlendirilmesi yapılır ve müellif bu

âlimlerle adeta tartışmaya girer, onların görüşlerinin yanlışlığını ispata yönelir.

Bu eserin konularının dizilişinde, Seyyid Bey’in yaşadığı dönemdeki kanunlaştırma

çalışmaları ile ilgili tartışmaların ve kendisinin o dönemdeki siyasi konumunun etkili

olduğu anlaşılmaktadır.

Medhal, kılasik usûl-i fıkıh konularını güncel konularla bütünleştirerek ele alan

Türkçe bir eser olması yönüyle, gerek İslâm hukuku sahasında derinleşmek isteyen kişiler

için, gerek günümüz kanunlarını uygulayan, uygulamaya aday olan yargı mensupları için

hukuk nosyonuna katkı sağlayacak çok değerli bir kaynak eserdir.

D. Usûl-i Fıkıh Dersleri Mebâhisinden İrade, Kazâ ve Kader

Bu eser İstanbul’da Dersaâdet Kader Matbaasında 1338 yılında basılmış ve 324

sayfadan oluşmaktadır.

Medhal’in mukaddimesinde belirtilen konuları ele alması sebebiyle Medhal’in

devamı olduğu kesindir.

Hukukun temelini teşkil eden irade konusuyla başlamaktadır. İtikadi mezheplerin bu

konudaki görüşlerini aktardıktan sonra hukuk açısından irade-i cüz’iyyenin olmazsa olmaz

bir öneme sahip olduğunu ispatlamaya çalışır.55

Bu eser iki bölümden oluşmaktadır. Birinci bölümde aslî deliller, tali deliller ve

tercih usulü yer alır.56 İkinci bölümde ise hüküm, hâkim (Şârî), mahkûm-ı bih (mükellefin

fiili), mahkum-ı aleyh (mükellef) konuları, hikmeti teşrî ve makâsıd-ı şârî’ işlenir.57

E. İctihad ve Taklid

Bu eser İslâm Mecmuası’nda birbirinin devamı niteliğinde yayınlanmış olan üç adet

makaleden oluşur. Seyyid Bey, bu makalelerin birincisinde İslâm âlemi ve batı

55 Seyyid Bey, Usûl-i Fıkıh dersleri Mebahisinden irade, Kazâ ve kader, s. 3-26
56 Seyyid Bey, age , s. 27-105
57 Seyyid Bey, age , s. 106-324

 21

medeniyetinin mevcut durumunu değerlendirir. Seyyid Bey’e göre İslâm âlemi, acz ve

meskenet içerisinde, diğer taraftan batı medeniyeti ise çok ilerlemiştir.58

Seyyid Bey, Batı’nın, sahip olduğu medeniyet seviyesi itibariyle İslâm âlemi için çok

ciddi boyutta tehdit oluşturduğunu belirterek, buna karşı ilme ve marifete sarılmak

gerektiğini vurgular.59

İlmî çalışmalarda seviyenin düştüğünü, taklit çalışmalarının ön plana çıkması

sebebiyle İslâmi ilimlerin zayıfladığını, buna bağlı olarak da batıl inançların yaygınlaşarak

toplumda kök saldığını ifade ederek bu durumun en tehlikeli hastalık olduğunu belirtir.60

Mecelle’nin de, taklit geleneği sebebiyle, çağın ihtiyaçlarına cevap verebilecek

tarzda ta’dil edilemediğini, hâlbuki bu durumun Mecelle’yi tamamen tasfiye edilmekle

karşı karşıya bıraktığını, maalesef bu durumun ehemmiyetinin, mezhep taassubu sâikıyla o

dönemin fıkıh âlimlerinin ekseriyeti tarafından tam mânâsıyla idrak edilemediğini

belirtmektedir.61

Mecelle konusunda sadece Hanefî mezhebinde ısrar edilmesinin yanlış olduğunu,

çağın ihtiyaçlarına uygun görüşlerin diğer mezheplerde bulunması halinde alınması

gerektiğini şu şekilde ifade eder:

“…Mezheb-i Hanefî şeri’attır da mezheb-i Şafiî veya mezheb-i Malikî şeri’at değil

midir? Mesail-i fer’iyeden olan iş bu mezâhibden birinin diğerine ruchânı ancak delâil-i

şer’îyesinin kuvveti itibariyledir. Delâilinin kuvveti bilinmeyen ictihadlardan birini diğerine

tercih ise tercih bilâ müreccihtir ki taklid-i mahzdır...”62

Bu minval üzere devam eden yazı dizisi bitirilememiştir. Nitekim yazının sonunda

bitmedi ibaresi yer alır.63 İslâm Mecmuasının daha sonraki sayılarında da bu yazının

devamı mevcut değildir.

Bu konu, Medhal’de, halifelinin kanun koymadaki salahiyeti konusu, taklid konusu

gibi konular işlenirken de ele alınır.64

58 Seyyid Bey, “İctihad ve Taklid” ,İslâm Mecmuası, sy. 4, s. 8–9
59 Seyyid Bey, age, s. 9
60 Seyyid Bey, “İctihad ve Taklid” , İslâm Mecmuası, sy. 5, s. 5
61 Seyyid Bey, age, s. 8
62 Seyyid Bey, age, s. 10
63 Seyyid Bey, “İctihad ve Taklid” , İslâm Mecmuası, sy. 7, s. 5

 22

F. Konferans : Hak mefhumunun ve Kuvve-i Müeyyidesinin Sûret-i

Telakkisi Hakkında İslâm Felsefe-i Hukukuyla Avrupa Felsefe-i Hukuku

Arasında Bir Mukayese

Meclis-i Âyan âzay-ı kirâmından ve Dâru’l- Fünûn-ı Osmânî Hukuk Medresesi usûl-

i fıkıh Müderris-i Muhteremi Seyyid Bey Efendi tarafından Daru’l-Fünun konferans

salonunda 4 Mart 1338 Cuma günü umuma açık olarak verilen konferansın, Seyyid Bey’in

müsaadeleri ile Kader matbaası tarafından 1338 yılında basılmış olan 48 sayfalık eseridir.

Seyyid Bey bu konuşmasında, hak ve salahiyet arasındaki farka işaret eder.65 Avrupa

felsefesi içinde hakkın kaynağı konusundaki farklı görüşleri nakleder.66

 Avrupa felsefesi içerisinde bu konuyu inceledikten sonra, İslâmiyet’te bu konunun

nasıl anlaşıldığı üzerinde durulur.67 İslâmiyet’te, hem fert hem de cemiyeti gözeten bir

tavır benimsendiğini belirten Seyyid Bey (v.1925), cemiyete ait hukuka daha fazla önem

verildiğini örneklerle izah eder.

Seyyid Bey konuşmasının sonunda, bu hakkın ifası için yetkilendirilecek bir heyetin

olması kaçınılmazdır der. Çünkü fertlerin cemiyet içerisindeki görevlerini yerine

getirmelerini sağlama işiyle bütün fertlerin ilgilenmesi imkânsızdır. O halde bu fonksiyonu

toplum adına yürütecek, adına gerek “hükümet”, gerekse “heyet” veya “meclis”, ne denirse

densin, bir organ bulunması kaçınılmazdır diyerek konuşmasını bitirir.68

G. Milk, Mal ve Bey’in Mâhiyet-i Hukukiyeleri

Darülfünun Hukuk Fakültesi Mecmuasının ikinci sayısında (Mayıs,1332),

yayımlanan makaledir. 69

 Mecelle’nin tadili çalışmalarında üye olarak görev alan Seyyid Bey’in, bu

çalışmaların başlamasıyla eş zamanlı olarak bu makaleyi kaleme alması mânidardır.

Medhal’de de sıkça eleştiriler yönelttiği Mecelle’nin dönemin ihtiyaçlarına göre tadili

64 Seyyid Bey, Medhal, s. , 159
65 Seyyid Bey, Konferans, s. 6
66Seyyid Bey, age, s. 8–34
67 Seyyid Bey, age, s. 34–48
68 Erdem, Seyyid Bey’in İslâm Hukuku Sahasındaki Çalışmalarının Değeri, s.72-78
69 Seyyid Bey, “Milk, Mal ve Bey’in Mahiyet-i Hukukiyeleri”,Darülfünun Hukuk Fakültesi Mecmuası, y. 1,
sy. 2, s. 131–141

 23

konusunu çok önemli kabul eder. Bu makalede de Mecelle’de yer alan “mülk” ve “mal”

tanımlarının, hukuki sonuçları itibariyle ortaya çıkacak sakıncalı durumlarını inceler ve bu

maddelerin mutlaka değişmesi veya tamamen kaldırılması gerektiğini savunur. Menfaatin

tazmini konusunun, Hanefî ve Şafiî mezhepleri arasında ihtilaflı bir konu olduğunu, zaman

itibariyle önemli bir konu olduğu için açıklanmasının gerekli olduğunu belirterek uzun

uzun açıklamaya koyulur.70

Menfaatin tazmini konusunda, Hanefîlerin, menfaatin mal olmadığı görüşünde

olmaları sebebiyle, gasp edilmiş bir menfaatin ödenmesi söz konusu değildir, görüşünde

olduklarını, Şafiî’nin ise menfaat maldır, gasp edilmiş bir menfaat ödenmelidir, görüşüne

sahip olduğunu belirtir. Hanefîlerin görüşünün kıyasa daha uygun olduğunu fakat,

Şafiîlerin görüşünün ise insanların ihtiyacına daha uygun olduğunu belirtir. Mecelle’nin de

Hanefi mezhebi merkezli hazırlandığı için menfaatin tazmin edilmeyeceği şeklindeki

görüşe göre düzenlendiğini ifade eder.71

Daha sonraki Hanefi fakihlerinin, yetimlerin malları ve vakıf malları konusunda

menfaatin tazmininin gerekliliğine hükmederek buna ihtiyaç duyulduğunu belirttiklerini

ifade eder. Günümüzde de Şafiî mezhebinin görüşü doğrultusunda bu hususun

düzeltilmesinin gerekliliği umumun menfaati ve zamanın gerektirdiği bir husustur der.72

Nitekim bu konuda, İbnü’l-Hümam’ın (v.861/1457), et-Tahrir adlı usûl-i fıkh’a dair

eserinde, menfaatlerin tazmini konusunda genel olarak tazmin edilmesi yönünde hükmün

verilebileceğini ifade ettiğini, bu kitabın şerhi et-Takrîr’de de bu durumun açıkça

belirtildiğini ifade eder.73

Daha sonra mülkiyetin elde edilme yollarını ele alır. Bunları üç kısma ayırır: 1.Milk-i

müsbit (ihraz gibi) 2. Milk-i nâkil (Bey ve hibe gibi) 3. Halefiyyet (İrs ve vasiyet gibi)74

Bu makalesinde de Seyyid Bey el-Mebsut, el-Hidaye, Fethu’l-kadir gibi kaynaklara

atıfta bulunur.

70 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 127
71 Seyyid Bey, age, s. 137,138
72 Seyyid Bey, age, s. 139
73 Seyyid Bey, age, s. 139
74 Seyyid Bey, “Milk, Mal ve Bey’in Mahiyet-i Hukukiyeleri”, Darülfünun Hukuk Fakültesi Mecmuası, y. 1,
sy. 2, s. 133

 24

Bu makaleyi kaleme alma gayesinin, Mecelle’de gerekli tadilatın doğru bir şekilde

yapılmaması durumunda ticaret ve sanayinin gelişmesine engel teşkil edecek bir durumun

ortaya çıkacağı noktasına dikkatleri çekmek olduğu anlaşılmaktadır.75

H. Hilafet ve Hâkimiyet-i Milliye

Üzerinde yazarının ismi, basım yeri ve tarihi hakkında hiçbir bilgi yer almayan bu

eserin Seyyid Bey’e ait olduğu, Meclisteki konuşmasında bu eseri ismiyle zikrederek

eserin kendisi tarafından kaleme alındığını ifade etmesinden anlaşılmaktadır.76

Meclisteki konuşmasını 3 Mart 1924 yılında yaptığına ve konuşmasında, geçen yıl

bu konuyla ilgili “Hilafet ve Hâkimiyet-i Milliye” adında bir kitap neşretmiştim ifadelerine

bakıldığında da bu kitabın 1923 yılında basılmış olduğu anlaşılır.

Bu eseri kaleme alma gerekçesini, bu eserin mukaddimesinde şu şekilde ifade

etmektedir:

“Zamanımızda diğer pek çok hakâyık-ı şer’iyyede olduğu gibi, bu hilafet meselesi

hakkında da pek yanlış fikirlere ve lüzumsuz taassuba tesadüf edilmekte olduğundan, hem

bu babda ezhan ve efkarı tashih ve tenvir etmek, hem de bu meselenin mahiyet-i

şer’iyyesini ve üzerine terettüp eden ahkâmı bildirmek maksadıyla işbu risale kaleme

alınmıştır.”77

Medhal’deki hilafet bölümü ile bu risalade ele alınan konular birçok yönden

paralellik arz etmektedir.

Bu eser, işlediği konunun siyasî güncelliği ve önemine binaen olsa gerek, neşrinden

kısa süre sonra hem Arapça’ya hem de Fransızca’ya çevrilmiştir.

 1. Kitabın Arapça Tercümesi: “El-Hilâfe ve Sultatü’l-Ümme”, trc. Abdülğanî Senî

Bey, Matbaatü’l Hilal , Mısır , 1924

75 Seyyid Bey, “Milk, Mal ve Bey’in Mahiyet-i Hukukiyeleri”, Darülfünun Hukuk Fakültesi Mecmuası, y. 1,
 sy. 2, s. 135
76 Seyyid Bey, Hilafetin Mahiyet-i Şeriyesi, s. 3
77 Seyyid Bey, Hilafet ve Hâkimiyeti Milliye, s. 5

 25

2. Kitabın Fransızca Tercümesi: “ Califat et Souveraineté Nationale”, trc. Revue du

Monde Musulmane 192578

Bu eserinde Seyyid Bey, hilafetin menşeini, şer’î durumunu, seçilme usullerini ve

salahiyet derecesini, lehte ve aleyhteki görüşleri de aktarmak suretiyle değerlendirmeye

tabi tutmaktadır.

I. Hilafetin Mahiyet-i Şer’îyesi

Seyyid Bey’in 3 Mart 1924 tarihinde, Türkiye Büyük Millet Meclisi’nin ikinci

oturumunda Hilafetin Mahiyet-i Şer’iyyesi hakkında îrâd ettiği nutuktur. Türkiye Büyük

Millet Meclisi Matbaası tarafından 1924 yılında 63 sayfa olarak basılmıştır.

Seyyid Bey’in Medhal’den sonra en meşhur eseridir. Medrese tahsili almış birisi

tarafından hilâfet aleyhindeki siyasî iradeyi, şer’î açıdan destekleyen bir konuşma olması

itibariyle daha da meşhur olmuş bir eserdir. Hilâfetin şer’î açıdan mevcudiyetini

savunanlara karşı bu eser etkili bir kaynak olmuştur. 79 Bu gün itibariyle bile, hilafet yanlısı

yazılara cevap vermeye çalışanların, bu eserden alıntılar yaparak karşı görüş ileri

sürdüklerine, internette konuyla ilgili araştırmalarımızda şahit olduk. Şöyle ki:

Altay Ünaltay, 30.10.2005 tarihli, Teokrasi-Laiklik ve Demokrasi adlı makalesinde,

Seyyid Bey’in bu eserinden alıntılar yaparak, Hayrettin Karaman’ın hilafetle ilgili

makalesine cevap vermektedir. Aynı şekilde Uygar Aktan, Laruhbani Cumhuriyet-II

başlıklı makalesinde halifeliğin sonradan uydurulmuş, dinle alakası olmayan bir makam

olduğunu ifade ederken yine bu eserden alıntılar yapmaktadır. Mustafa Akyol adında bir

başkası, Ulus Devlet Yolunda adlı makalesinde, halifelikle ilgili Seyyid Bey’in

görüşlerinin çok isabetli olduğunu belirterek ondan övgülerle bahsetmektedir.

Hatta daha sonraları bu eser üzerinde, günümüz dili ile sadeleştirme çalışmalarıyla

karşılaşıyoruz. Bu çalışmalar içerisinde İsmail Kara tarafından “Hilafetin Şer’î Mahiyeti”80

adıyla sadeleştirilmiş olan çalışma, ıstılah ve özel isimleri karıştırmadan dikkatlice

yapılmış, aslına uygun bir çalışma olarak karşımıza çıkar. Diğer çalışmalarda ise, tamamen

78 Erdem, Seyyid Bey’in İslâm Hukuku Sahasındaki Çalışmalarının Değeri, s. 80–98
79 Erdem, age, s. 98–104
80 Kara, Türkiye’de İslâmcılık Düşüncesi, c. I, s.179–320

 26

sadeleştireceğiz derken çok büyük yanlışlar yapıldığını Sami Erdem konuyla ilgili

çalışmasında ifade etmektedir.81

J. Tarih-i Fıkıh Dersleri

Darülfünun İlahiyat Fakültesi Talebe Neşriyatı olarak Darülfünun Matbaasında 1924

yılında basılmış bir eserdir.

Fıkıh tarihini anlatmayı hedef alan bu eser bitirilememiştir. Seyyid Bey bu eseri, 1.

Devr-i Risalet 2. Devr-i Ashab 3. Devr-i Tabiin 4. Devr-i Müctehidin 5. Devr-i Muharricin

6. Devr-i Mukallidin olmak üzere altı bölümde incelemeyi tasarlamıştır. Ancak bu eserde

sadece ilk iki bölüm yer almaktadır.

81 Erdem, Seyyid Bey’in İslâm Hukuku Sahasındaki Çalışmalarının Değeri, s. 99-100

İKİNCİ BÖLÜM

USÛL-İ FIKIH VE SEYYİD BEY’İN USÛL-İ FIKIHLA İLGİLİ

YAKLAŞIMLARI

 28

I. USÛL-İ FIKIH TARİHİ

Şer’î hükümlerin delillerini ve bu delillerden hüküm çıkarma metodunu inceleyen bir

ilim olan usûl-i fıkıh, dünya hukuk literatürüne müslüman bilginlerin kazandırdığı bir

ilimdir.

Usûl-i fıkıh, müstakil bir ilim olarak müctehid imamlar döneminden itibaren ele

alınmaya başlanmıştır. Ancak rey ve ictihadın kullanıldığı Hz. Peygamber döneminden

itibaren usûl-i fıkh’ın kaide ve kuralları kullanılmaya başlanmıştır. Bu sebeple usûl-i

fıkh’ın tarihini Seyyid Bey’in çalışmalarını merkeze alarak, Hz. Peygamber döneminden

itibaren inceleyeceğiz.

A. Müctehid İmamlar Dönemine Kadarki Süreç

Müctehid imamlar dönemine kadar geçen sürede usûl-i fıkh’a dair konularda yaşanan

gelişme, bu ilmin müstakil olarak ele alınmasını gerekli kılmıştır. Usûl-i fıkh’ın müstakil

ilim haline gelişine kadar geçen süreci, Hz Peygamber dönemi, Sahabe Dönemi ve Tabiin

dönemi başlıkları altında incelemeyi uygun gördük.

1. Hz. Peygamber Dönemi

Hazreti Peygamberin hayatta olduğu dönemde vahiy devam ediyordu. Ayrıca

Kur’an-ı Kerim peyderpey iniyor ve tedrici olarak hükümler koyuyordu. Şer’î delillerin

esasını teşkil eden iki aslî delil toplumda tedrici olarak yerleşiyordu. Bazı hükümler

yenileriyle değiştiriliyordu (nesh).82

Ayrıca Hz. Peygamber, amelî hükümlerle ilgili olarak, bugünkü anladığımız hukukî

anlamda teferruatlı bir açıklama yapmazdı. Gerekirse hükümleri fiili olarak bildirirdi.

Bunların rükünleri şunlardır, sıhhat şartları bunlardır gibi bir izaha girişmezdi.83

O dönemin müftüsü de kadısı da Hz. Peygamberdi. Usûl-i fıkh’ın temelleri o

dönemde atılmıştı. Diğer ilimlerde olduğu gibi usûl-i fıkh’ın da nüvesi o dönemde ortaya

çıkmıştır. “Beyyine iddia sahibine, yemin de inkar edene gerekir” gibi hadis-i şerifleri

bunun örnekleri olarak zikredebiliriz.

82 Atar, Fıkıh Usûlü, s. 8 ; Karaman, İslâm Hukuk Tarihi, s. 63
83 Seyyid Bey, Medhal, s. 7

 29

İnançla ilgili konularda tavizsizlik, muamelatla ilgili konularda ise tahfif ve kolaylık

esas teşkil ediyordu. Hatta Hz. Peygamber, bazı hususlarda zorlukların oluşmaması için,

fazla soru sorulmasından hoşlanmazdı.84

İbadetle ilgili hükümlerin çok azı, Muamelâtla ilgili hükümlerin ise çoğu âlimlerin

ictihadına bırakıldı.85

O dönemde ictihad eden sahabiler için deliller; Kitap, Sünnet ve Rey’den ibaretti.86

Hz. Peygamber’in, Muaz b. Cebel’i Yemen’e vali olarak gönderirken sorduğu sorulara

aldığı cevaplarda da bu açıkça görülmektedir.

2. Sahabe Dönemi

Hazreti Peygamber’in vefatından sonra başlayıp, dört halife dönemi ve bir müddet

sonrasına kadar ki süreç, sahabe dönemi diye adlandırılır.87

Usûl-i fıkıh, sahabe döneminde de tedvin olunmamıştı. Gerek Arapça’nın

inceliklerine sahip olmaları, gerekse Hz. Peygamber’in uygulamalarına aşina olmaları

sebebiyle Ashâb-ı Kiramın buna ihtiyacı da yoktu. Herhangi bir konuda hüküm vermek

için önce kitaba sonra sünnete bakarlardı. Bu ikisinde de bulamazlarsa, mevcut olayla

benzerlik arz eden olaylara kıyas yaparlardı.88

Çoğu zaman meydana gelmemiş bir olayla ilgili hüküm vermekten kaçınırlar, bu

şekilde soru sorulmasından da hoşlanmazlardı.89

Ancak mecbur kalırlarsa ictihad ederler, doğru hüküm verirlerse onu Cenâb-ı

Hakk’ın muvaffâkiyeti olarak, yanlış olursa nefislerinden ve şeytandan olarak

nitelerlerdi.90

Ashâb-ı Kiramın hepsi âlim değildi. İçlerinden bazıları fıkıhla ilgili konularda

tebarüz etmişti. Seyyid Bey bu konuyla ilgili olarak:

84 Seyyid Bey, Medhal, s. 9
85 Seyyid Bey, age , s. 11
86 Seyyid Bey, age, s. 11; Atar, age, 8
87 Karaman, İslâm Hukuk Tarihi, s. 109
88 Seyyid Bey, age, s. 12,13; Karaman, age, s. 117
89 Karaman, age, s.117
90 Seyyid Bey, age, s. 13

 30

“…Şu zikrolunan meşahir-i fukahay-ı ashab içinde de en çok fetvâ veren, en ziyade

ictihadda bulunanlar yedi kişidir: Ömer (v.23/644), Ali (v.41/661), Abdullah b. Mes’ud

(v.33/653), Abdullah b. Abbas (v.68/687), Ümmül mü’minin Âişe (v.58/678), Zeyd b. Sabit

(v.35/655), Abdullah b. Ömer (v.73/692) (radıyellahü anhüm)…”91

Bu dönemde fıkhın delilleri, kitap, sünnet ve rey’di. Rey’e de mecbur kalınmadıkça

müracaat edilmezdi.92

Bu dönemlerde her ne kadar usûl-i fıkıh ifadesi kullanılmasa da onun kuralları

pratikte sürekli kullanılıyordu. Kitap’ta hükmü olan bir konuda sünnetten delil

aramıyorlardı. Ayrıca sahabe, kitap veya sünnette hükmü açıklanmış bir konuda ictihada

kalkışmıyorlardı.

3. Tabiîn Dönemi

Tabiîn dönemi, Hulefâ-i Râşidîn döneminin bitişiyle, yani halîfeliğin emevîlere

geçişi ile başlar. Müctehid imamlar döneminin ilki kabul edilen İmâmı Âzam’a kadar

devam eden dönemdir.93

Tabiîn döneminde, Hz peygamber ve sahabe döneminin zengin birikiminin bir ürünü

olarak dördüncü bir delil olan icmâ delili kullanılmaya başlandı.

Bu dönemde sünnet delilinin tespiti açısından bir sıkıntı yoktu. Yani râvilerin

durumları cerh ve ta’dili kolaydı. Sahabenin ortak görüşü olarak ortaya çıkan hükümler

konusunda yeni bir ictihada yeltenmiyorlardı. Ancak sahabenin farklı görüşler serdettiği

konularda kendi ictihadlarına uygun olan görüşü tercih ediyorlardı.94

Bu dönemin önemli fakihleri şunlardı:

Medine’de, Said b. Müseyyeb (v.93/712), Urve b. Zübeyr (v.93/712), Kasım b.

Muhammed b. Ebî Bekir (v.101/720), Harice b. Zeyd b. Sabit (v.99/718), Ebû Bekir b.

91 Seyyid Bey, Medhal, s. 16
92 Seyyid Bey, age, s. 13
93 Karaman, İslâm Hukuk Tarihi, s.129
94 Seyyid Bey, age , s. 31

 31

Abdurrahman (v.94/713), Süleyman b. Yesar (v.107/725), Ubeyde b. Utbe b. Mesud

(v.97/716) 95

Mekke’de, Atâ b. Ebî Rabah (v.94/713), Mücâhid (v.99/718), İkrime (v.150/767)

Kûfe’de, İbrahimü’n-Nehaî (v.95/714), Alkame (v.62/682), Mesruk (v.63/683), Kadı

Şureyh (v.59/679)

Basra’da, el-Hasenü’l-Basrî (v.110/728)

Yemen’de, Tâvûs b. Keysan (v.106/724)

Şam’da, Mekhûl (v.116/734)

Horasan’da, Atâ Horasânî (v.114/732)

Yemâme’de, Yahya b. Ebî Kesîr (v.129/747) gibi âlimler bu dönemin meşhur

olanlarıdır.96

 B. Müctehid İmamlar Dönemi

Dört büyük mezhep imamının doğum bakımından önce geleni Ebû Hanîfe’nin

doğum tarihi (80/699) ile başlayıp, en son vefat eden Ahmed b. Hanbel’in(v. 241/855)

vefatına kadarki dönem, müctehid imamlar dönemi olarak kabul edilmektedir.97

Gerek uzunca bir zamanın araya girmesi, gerek ortam ve şartların çok değişmesi

sebebiyle bu dönem, yukarıda incelediğimiz dönemlerden oldukça farklıdır. Çünkü İslâm

coğrafyası çok genişlemiş, yeni kültürlerle karşılaşılmış. Arapçayı bilmeyen kişilerin

İslâm’a girmeleri ve İslâm’ı anlama gayretleri, yeni itikadi yöneliş ve anlayışların ortaya

çıkması gibi hususlar bu dönemdeki ilmî çalışmalarda etkisini göstermiştir.

Hadislerin toplanması ve kaynaklık değerlerine göre tasnifi çalışmasının bu dönemde

yoğunlaştığını görmekteyiz. Bu dönemde fıkıh mezheplerinin şekillendiği ve fıkıhla ilgili

çalışmaların bu sayede sistematik hale gelmeye başladığı anlaşılmaktadır.

95 Karaman, İslâm Hukuk Tarihi, s.166
96 Seyyid Bey, Medhal, s. 31-33; Karaman, age , s. 163-167
97 Karaman, İslâm Hukukunda İctihad, s. 129

 32

Bu döneme kadar, mezhep yoktur. Ayrıca ilmen yetersiz olanların belli bir müctehide

bağlanmak suretiyle onu taklid etme zorunluluğu da söz konusu değildi. Halk istediğine

fetva soruyor, onu beğenmez ise bir başka âlime soruyor ve hangisini isterse onu

uyguluyordu.

Bu dönemdeki âlimlerin iki hususta yoğunlaştıklarını görmekteyiz. Arapçanın sarf

(kelime bilgisi)- nahiv (cümle bilgisi) kuralları ve anlatım özelliklerinin tedvini ile şer’î

ilimlerin tedvini.

Arapça konuşmayan toplulukların da o dönemlerde yoğun olarak İslâm’a girdikleri

düşünüldüğünde, bu çalışmaların, asli kaynaklar olan Kitap ve Sünnetin doğru anlaşılması

yönünden ne derece önemi haiz olduğu daha iyi anlaşılır.

Bu dönemde fıkıh ve fakih kelimelerinin ıstılah haline geldiğini anlıyoruz. Fıkıh

terimi bu dönemde, îtikadî (inanç), amelî ve ahlâkî hükümleri kapsıyordu. İmam-ı Âzam

Ebû Hanife’nin (v.150/767) kaleme aldığı itikadî konuları işleyen risalesine “el-Fıkhu’l

Ekber” adını vermesi de buna bir örnektir. Daha sonraki dönemlerde fıkıh ilmi, sadece

amelî hükümlere mahsus bir ilim haline gelmiştir.

Bu dönemle ilgili olarak Seyyid Bey:

“... Fukaha da bütün himmet ve iktidarlarını sarf ederek şer’î şerifin gerek i’tikadiyyât

ve ahlakıyyâta ait olan ahkâm-ı asliye ve vicdâniyyesini, ve gerek ibâdât ve münâkehât,

 muamelât ve ukûbâta müteallık bulunan ahkâm-ı ameliye ve fer’iyyesini tensîk, fıkhın

 mübtenî olduğu asılları ve fukahânın istinbâtı ahkâmda muhtaç bulundukları esasları vaz’ ve

tesis eylediler” der. 98

Bu dönemde mezheplerin oluşumuna şahit oluyoruz. Medine halkının amelinin Hz.

Peygamber döneminin birikimini taşıması düşüncesinden hareketle, fıkhî meselelerde,

Medine halkının amelini ön planda tutan İmam Malik’le (v.179/795), onun gibi düşünenler

tabiîn döneminde başlayan Ehl-i Hadis geleneğini devam ettirdiler. Bu gruba, Medine ve

çevresinde oturmaları sebebiyle Ehl-i Hicaz da denilmiştir.

Hz. Peygamber döneminde ortaya çıkmış fıkhî hükümlerin mantığını araştırıp, yeni

meselelere bu yolla çözüm bulmayı hedefleyen İmam-ı Âzam ve onun çevresinde oluşan

98 Seyyid Bey, Medhal, s. 36,37

 33

guruba da Ehl-i Rey denildi. Bu gruba mensup olanların Irak’ta bulunmaları sebebiyle bu

gruba Ehl-i Irak da denilmiştir.

İmam-ı Âzam’ın (v.150/767) bu yeni dönemde önceki dönemlerde dillendirilmeyen

beşinci bir delil sayılan istihsan’ı gündeme getirip kullandığını, İmam Malik’in

(v.179/795) de farklı olarak maslahat-ı mürsele delilini kullandığını görürüz. Seyyid Bey,

bu iki delilin isimleri farklı olsa da neticelerinin aynı olduğunu söylemektedir.99

İmam Malik’in bu dönemde, sedd-i zerâî adıyla bir başka delili kullandığını

görüyoruz. Bunun yanı sıra Medine ehlinin amelde ittifak ettiği hususları da icma

delilinden ayrı bir delil olarak kabul ediyordu.

İmam Ebu Hanife ve İmam Malik’in (v.179/795) vefatından sonra Ehl-i Hicaz’ın

reisliğini yürüten İmam-ı Şafiî (v.205/820), İstishab ve Berâet-i Zimmet gibi delilleri

gündeme getirmiştir.

Bu hususla ilgili olarak Seyyid Bey:

“… İşte bu suretle devr-i müctehidînde, ilm-i usûle ait bir çok mühim esaslar vaz’

idilmiş, onlara müteferri’ diğer kaideler de sonradan gelen fukahâ tarafından teessüs ve ikmal

 olunmuş, her esasın erkân ve şeraiti ve her kaidenin ıstılâhât-ı lâzimesi ta’yin kılınmış, bu

 vechile usûl-i fıkıh tekemmül ederek bir ilm-i müstakil olmuştur” demektedir. 100

Usûl-i fıkıh’a dair telif edilmiş ve bize ulaşan ilk eserin, İmam-ı Şafiî’nin “er-Risale”

isimli eseri olarak bilinmektedir.

İmam-ı Âzam Ebu Hanife’den sonra Irak Ehli’nin reisliği, onun talebelerinden olan

İmam Ebû Yûsuf ‘a (v.182/798) intikal etmiştir. İmam Ebû Yûsuf’un el-Emali, en-Nevadir

ve Kitabu’l Harac adlı eserleri mevcuttur.

İmam Ebu Yusuf’tan sonra reislik, İmam Muhammed b. Hasan Eş-Şeybânî’ye

(v.189/805) intikal etmiştir. İmam Muhammed, Hanefî mezhebinin arşivi niteliğindeki

değerli eserleriyle büyük bir hizmeti ifa etmiştir.

99 Seyyid Bey, Medhal, s. 40
100 Seyyid Bey, age, s. 41

 34

Seyyid Bey, İmam-ı Şafiî (v.204/819) ve İmam Ahmed b. Hanbel’in (v.241/855) bile

bu eserlerden çok istifade ettiklerini itiraf ettiklerini belirtmektedir. 101

Seyyid Bey, Hanefi Mezhebi’nin takip ettiği usulü (Fukaha Metodu) ilk olarak bir

eser halinde telif eden kişinin Îsâ b. Ebân (v.221/836) olduğu kanaatinde olduğunu ve

eserinin adının da “el-Hucec” olduğunu söylemektedir.102

Müctehid imamlar dönemi, hicrî üçüncü asrın sonlarına kadar devam eder. Bundan

sonra usûl-i fıkıh bakımından yeni bir dönemle karşılaşmaktayız.

C. Müctehid İmamlardan Sonraki Dönem

Müctehid imamlar döneminin bitişi, yani hicrî dördüncü asra girerken, çeşitli âmiller

sebebiyle, ictihadın yerini taklid, müctehidin yerini mukallid, kitap, sünnet, icmâ gibi asıl

kaynakların yerini mezhep kavl ve hükümleri almaya başlamış, nihayet ictihad kapısının

kapandığı hüküm veya zannına kadar varılmıştır.103

Ancak bu dönemde, gerek fukahâ metoduyla gerekse mütekellimîn metoduyla çok

önemli eserlerin telif edildiğini, bunların yanı sıra memzûc metotla çok faydalı eserlerin

vücûda getirildiğini görmekteyiz.

Ebû Saîd Berdaî (v.318/930) ve Ebu’l- Hasen el-Kerhî (v.341/952) usûl-i fıkıh’ta

meşhur oldular. Bunların içerisinden de Kerhî (v.340/951) daha da meşhur olmuştur.

Ebu Tahir Debbas (v.430/1039) ise “Kavaid-i Külliyey-i Fıkhîyye” yi ilk defa ortaya

çıkarıp derleyen âlimdir.

Cessas lakabıyla tanınan Ebu Bekir Razî (v.370/981), usûl-i fıkh’ı kemale ulaştıran

ilm-i hilaf’ın kurucusu olarak bilinen meşhur Kâdî Ebû Zeyd Debûsî (v.430/1039) bu

ilimde önemli şahsiyetlerdir.

Bu değerli fukahâdan sonra, Fahru’l İslâm Pezdevî (v.482/1089) ve Şemsü’l-Eimme

Serahsî (v.483/1090) Hanefî usulünü tezyin ederek tekâmülüne katkıda bulunmuşlardır.

101 Seyyid Bey, Medhal, s. 43
102 Seyyid Bey, age, s. 43
103 Karaman, İslâm Hukukunda İctihad, s. 167

 35

Yani usul kaidelerini örneklerle desteklemişler, pratikte nasıl kullanıldığını ve kullanılması

gerektiğini kendilerinden sonraki nesle öğretmişlerdir.

Ebu Zeyd Debûsî’nin (v.430/1039) Takvîmü’l-edille’si , Fahru’l- İslâm Pezdevî’nin

(v.482/1089) Usûlü’l-Pezdevî’si ve Şemsü’l-Eimme Serahsî ‘nin (v.483/1090) Usûlü’s-

Serahsî’si, Hanefî Usûlü’nün en temel eserleridir.104

Seyyid Bey, bu üç imamla Hanefî usûlünün kemale ulaştığını, daha sonraki eserlerin

bu eserleri ya özetlediklerini, ya da bazı yerlerini değiştirmekten ileri gitmediğini ifade

eder.105

Seyyid Bey, usûl-i fıkh’ın, özellikle bazı konularının Kelâm ilmiyle ilgili olması

bakımından, Kelâm âlimlerinin de rağbet ettiği bir ilim haline geldiğini, bu konuda büyük

küçük birçok eser telif ettiklerini, ancak bu eserlerin pratikten uzak daha çok teorik bir

özellik taşıdığını ve bu sebeple de mütekellimîn ve fukahâ metodu olmak üzere, usûl-i

fıkıh’ta iki yolun meydana geldiğini ifade eder.106

Fıkıh usûlü alnındaki araştırmalarıyla tanınan Tâhâ Câbir el- Alvânî , usûl-i fıkıh’ta,

Şafiî Metoduna, Mütekellimîn metodu denilmesinin sebebini şu şekilde izah eder:

“Bu metot, Şâfiî, Hanbelî ve Mutezilî âlimlerin kullandıkları bir yol olmaktadır.

Bunların takip ettiği metoda “Mütekellimîn Metodu” denilir. Çünkü bu metot ile yazılan

eserler, genelde bazı kelâm meseleleri ile başlar : “Hüsün ve kubuh”, “Şeriat gelmeden

önce eşyanın durumu nedir?”, “Nimetin sahibine şükür”, “ Hâkim” meseleleri gibi”107

Ancak bu şekilde kesin çizgilerle ayrı iki metot değerlendirmesi çok da makul

gelmemektedir. Her ne kadar usûl-i fıkhın tedviniyle ilgili çalışmaların hicrî üçüncü asırda

başlayıp daha sonraki asırlarda geliştiğini görsek de, daha önce usûl-i fıkıh yoktu

diyemeyeceğimiz açıktır. Belki ifade edilmiyordu ancak, Hz. Peygamber döneminde dahi

ilmî kabiliyeti olanlar tarafından bunlar, gerek dilin inceliklerine vukûfiyetleriyle, gerek

Hz. Peygamber’in uygulamalarındaki metottan bunu anlayıp, kendileri de o yönde

uygulama yapıyorlardı. Nitekim Muaz b. Cebel’in (v.18/639) Yemen’e vali olarak

104 Seyyid Bey, Medhal, s. 46
105 Seyyid Bey, age , s. 48
106 Seyyid Bey, age , s. 49
107 Alvânî, Fıkıh Usûlü, s. 55

 36

görevlendirilmesi sırasında Hz. Peygamber ile Muaz b. Cebel arasında geçen konuşma

bunu hissettirmektedir.

 Mantık ilmi ve kaideleri müstakil bir ilim olarak ortaya çıkmadan önce, mantık

kuralları yoktu, insanlar herhangi bir konuda bir şeyi ispat etmeye çalıştıklarında örneğin

bu kuralları kullanmıyorlardı denilebilir mi? Elbette böyle bir şey iddia edilemez. Usûl-i

fıkıh kaideleri de, o döneme kadarki süreçte icra edilmiş olan çalışmaların incelenmesiyle

ortaya çıkarılmış bir sonuçtur. Bu, mütekellimîn metodu için de fukahâ metodu için de

geçerlidir.

Diğer taraftan, mütekellimîn metodu ile usûl-i fıkıh eseri yazmakla nitelenen kişiler

eserlerini mütekellimîn metoduna göre yazdıklarını tasrih etmemişlerdir.. Bu şekilde bir

niteleme daha çok, kendilerini, Hanefî veya Fukahâ metodu ile usûl yazmakla

niteleyenlerce yapılan bir değerlendirme gibi görülmektedir.

Seyyid Bey, Şafiî , Malikî ve Hanbelî fukahâsının usûl-i fıkıh’la ilgili eserlerini

mütekellimîn metoduyla yazdıklarını, pratikle desteklemediklerini, usul kaideleri üzerinde

adetâ teorik düşüncede kaldıklarını söyleyerek biraz da eleştirel bir ifade kullanır.108

Seyyid Bey, mütekellimin metodu ile en çok eser telif edenlerin, Şafiî âlimleri olması

sebebiyle bu metoda Şafiî Usûlü de denildiğini belirtir.109 Bu metotlarla yazılan eserleri

kısa kısa tanıtır.

 Biz bu eserlerden, Seyyid Bey tarafından en önemlileri olarak zikredilenlerinin

adlarını vermekle yetineceğiz.110

Seyyid Bey, Mütekellimin metodu ile yazılan eserler olarak, Ebu’l-Meâlî

Cüveynî’nin (v.478/1085) el-Bürhan’ını, İmam-ı Gazzalî’nin (v.505/1111) el-

Mustasfâ’sını, Abdül-Cebbâr’ın (v. 416/1025) el-Umde’sini, Ebu’l-Hüseyin Basrî’nin

(v.435/1044) el-Mu’temed’ini, Fahreddin Râzî’nin (v.607/1210) el-Mahsûl’ünü ve

Seyfüddin Âmidî’nin (v.630/1233) el-İhkâm’ını zikretmektedir.

Fukahâ metodu ile yazılan eserler içerisinde, İmam Ebû Zeyd Debûsî’nin

(v.430/1039) el-Esrâr adlı eserini de zikretmektedir.111 Halbuki bu eser usûle dair bir eser

108Seyyid Bey, Medhal, s. 49,50
109 Seyyid Bey, age , s. 50
110 Geniş bilgi için bkz. Seyyid Bey, age , s. 50-60

 37

olmayıp furû-ı fıkha dair bir eserdir. Bu metotla yazılmış diğer eserler olarak, Fahru’l-

İslâm Pezdevî’nin(v.482/1089) Usûlü’l-Pezdevî’sini, Şemsü’l- Eimme Serahsî’nin

(v.483/1090) Usûlü’s-Serahsî’sini, Sadru’l-İslâm Ebu’l-Yüsr Pezdevî’nin Usûl-ü Ebu’l

Yüsr’ünü, İmam Ebu Bekir Alâüddin Semerkandî’nin (v.533/1139) Mîzânu’l-Usûl’ünü

zikretmektedir.

İki metodun özelliklerini de toplayacak şekilde (memzuc) telif edilen eserler olarak

da, İbnü’s-Saâtî (v.694/1295) diye bilinen İmam Muzafferuddîn Bağdâdî’nin (v. 694/1295)

el-Bedî’ini, meşhur Sadru’ş-Şerîa’nın (v.747/1346) et-Tenkîh’ini, Allâme Şemsüddin

Fenarî’nin (v.834/1431) Fusûlü’l-Bedâyi’sini ve İbnü’l-Hümam’ın (v.861/1457) et-Tahrîr

adlı eserini zikretmektedir.

Bunlar üzerine yazılan şerhlerden ve bunları muhtasar hale getirmekle telif edilen

eserlerden de bahseder. Usûl-i fıkıh bu dönemde âdetâ zirveye ulaşmış, daha sonra gelen

âlimler bu eserleri hakkıyla anlama gayreti içinde olmuşlardır.

Hicrî sekizinci asrın sonlarından itibaren usûl-i fıkıh konusundaki çalışmalar,

ekseriyetle daha önce telif edilmiş olan eserleri şerh etmek, yapılan şerhlere haşiyeler

yazmak veya bu şerhleri muhtasar hale getirmek, bazen de eleştiriler yöneltmekten öte

gitmemiştir. Bu hususla da ilgili olarak Seyyid Bey, medreselerde fıkıh nosyonu

kazandıracak diğer eserlerin bir tarafa bırakılarak bundan başka hiçbir eser yokmuş gibi,

usûl-i fıkıhta sadece Molla Hüsrev’in (v.885/1480 h.) el-Mir’ât’ının, fıkıh ilminde ise

sadece ed-Dürer adlı eserin okutulmasına anlam veremediğini belirterek eleştirmektedir.112

 Bu dönemden itibaren mezhep taassubunun ilerleyerek yerleştiğini, nahoş

sayılabilecek değerlendirmelerin eserlerde yer aldığını, hatta mezhebin görüşü ile sahih

hadis tearuz ederse mezhebin görüşünün tercih edilmesi gerektiği gibi düşüncelerin dile

getirildiğini görürüz. Hatta Seyyid Bey, Mecelle’nin bile bu mezhep taassubu sebebiyle,

çağın ihtiyaçlarına cevap verecek tarzda tadil edilemediğini Medhal adlı eserinin çeşitli

bölümlerinde ısrarla dile getirmektedir.113

 Bu durumun ise sürekli değişen sosyal hayatın yeni problemlerine çözüm

üretemediği, aksine tıkanma noktasına getirdiği bazı âlimler tarafından dile getirilmiştir.

111 Seyyid Bey, Medhal , s. 53
112 Seyyid Bey, age, s. 59
113 Seyyid Bey, age, s. 272

 38

Daha sonraki dönemlerde, usûl-i fıkıh anlaşılması oldukça zor, çok ileri derecede

ihtisas gerektiren bir ilim olarak algılanmaya başlandı. Usûl-i fıkh’ın temel konularından

çok, mezhep içi görüşlerden, hangi esaslar doğrultusunda tercih yapılması gerektiği

yönünde kurallar ön plana çıkmıştır.

Hatta ictihad kudretine sahip fakihler bile, yeni bir ictihad ortaya koymaktan ziyade,

daha önce yapılmış ictihadlarda yeni meselelerin çözümünü veya benzerini araştırmaya

yoğunlaşmışlardır.

Usûl-i fıkıh bazı dönemlerde, âdetâ böyle bir ilmin varlığından haberdar olmak

maksadıyla, malumat sahibi olmak gayesine yönelik okutulmuştur. 114

Geçtiğimiz son asrın başlarından itibaren usûl-i fıkıh’ın, daha fazla kullanılması

gereken bir ilim olduğu hususunda bir talep yoğunlaşması görülmüş, bunun için de, bu

ilmin anlaşılması zor bir ilim olmaktan çıkarılması, daha kolay ve anlaşılır hale

getirilmesine yönelik eserlerin telifi çalışmalarıyla karşılaşıyoruz. 115 Şâkiru’l-

Hanbelî’nin Usûli’l-Fıkhı’l-İslâmî adlı eserini ve Seyyid Bey’in Medhal adlı eserlerini bu

grubun iki örneği olarak zikredebiliriz.

114 Seyyid Bey; Medhal, s. 52
115 Alvânî, Fıkıh Usûlü s. 63

 39

II. SEYYİD BEY’İN BAZI USÛL-İ FIKIH KONULARINDAKİ FARKLI

GÖRÜŞLERİ

Usûl-i fıkıh, Hz. Peygamberin uygulamalarıyla nüve olarak başlamış, sahabe ve

tabiîn dönemlerinde ortaya çıkan amelî hükümlerle kendini hissettirmiş, müctehid imamlar

döneminde müstakil bir ilim olarak ele alınmış, daha sonra gelişerek tekamül etmiş bir

ilimdir. Bu bölümde çalışmamızın esasını teşkil eden, Seyyid Bey’in usûl-i fıkıh

konularında farklı görüşlerini, tercihlerini ve bu konularda eleştirilerini inceleyeceğiz.

A. Bir İlim Dalı Olarak Usûl-i Fıkıh’la İlgili Görüşleri

Genel anlamda usûl-i fıkh’a bakışını, bu ilme verdiği önemi, bu ilmin diğer ilimlerle

ilişkisi ve usûl kaidelerinin meydana gelişi konularında Seyyid Bey’in görüşlerini

inceleyelim.

1. Usûl-i Fıkh’ın Önemi

Seyyid Bey, usûl-i fıkh’ın, gerek İslâmî ilimleri tam manasıyla anlayabilmek, fıkhî

hükümler konusunda fetvâ verirken veya hâkim olarak karar verirken isabetli hükümler

verme melekesine sahip olmak için, gerek yürürlükteki kanunları uygulamada görev alacak

olan ve hukuk mantığı ve nosyonu kazanmak isteyen hukuk talebeleri ve yargı mensupları

için, mutlaka tahsil edilmesi ve doğru anlaşılıp pratikte yoğun olarak kullanılması gereken

bir ilim olduğunu ifade etmektedir.

Bu ilme, gayesi istikametinde gereken önem verilmediğini, değişen dünyanın

topluma kazandırdığı yeni durumlar karşısında çözümler üretmek için kullanılması gereken

bu ilmin, anlaşılması ve ulaşılması zor bir fantezi gibi görüldüğünü, belki de o hale

getirildiğini ifade ederek eleştirir. Medhal adlı eserini de bu ilmin tahsilini kolaylaştırmak

için kaleme aldığını bu eserin mukaddimesinde belirtir. Bu ilmin önemini çok güzel ifade

ettiği bu mukaddimenin olduğu gibi burada aktarılması uygun olacaktır:

“İlm-i usul-i fıkıh, unvanından da anlaşılacağı üzere fıkhın, ahkâm-ı şer’îyyenin

asıllarını ve bu asıllar arasında teâruz vukuunda hangilerinin diğerlerine tercih edileceğini

gösterir bir ilimdir. Ulum-ı İslâmiyye arasında âli ve mümtaz bir mevkii vardır. Ahkam-ı

şer’îyyenin hakâyıkına hakkıyla kesb-i vukuf etmek isteyen bir zat, mutlaka bu ilmi etrafıyla

tahsil etmek mecburiyetindedir. Bu ilmin vaz’ ettiği esasları, tayin eylediği kaideleri

 40

bilmeyen bir âlim, tefsir ve hadis gibi sair ulum-ı İslâmiyeye ne mertebe vakıf olur ise olsun,

yine hakâyık-ı şer’îyyenin mezayasını bihakkın idrak edemez. Müctehidler ictihadlarında bu

ilmin vaz’ettiği düstürlara istinat ederler, fakihler tahric-i ahkâmda bu ilmin kaidelerinden

istiane eylerler.

Şeriat-ı İslâmiyyenin iki aslı asîli ve iki rukn-i rakîni olan Kitap ile Sünnet’in yani

Kur’an-ı Kerim ile Ehâdis-i Nebeviyye’nin mânâlarını bilmek için ulûm-ı lisaniye ve

kavaid-i edebiyyeye ne derecede ihtiyaç varsa, onların muhtevi oldukları ahkâm-ı şer’îyyenin

hakâyıkını anlamak için de ilm-i usûl-i fıkıh kavâidine o nispette ihtiyaç vardır.

Bu ilme yalnız müctehidlerin, fıkıhçıların değil, zamanımız erbâb-ı hukukunun da

ihtiyacı vardır. Çünkü fıkıh, hukuk-ı İslâmiyye demek olduğundan ilm-i usûl-i fıkıh da

hukuk-ı İslâmiyyenin mübtenî olduğu esaslardan, hikmet-i teşriden, mekâsıd-ı şârîden bahs

olunur. Bundan başka hâss ve âmm, emir ve nehiy, zâhir ve nass, hafî ve müşkil, hakikat ve

mecaz gibi elfâzın aksam ve ahkâmına kelamın mânây-ı maksudu suver-i ifadesine, enva-ı

delâlet ve aksâm-ı beyana, kelamın mantuk ve mefhûmuna, ve sair bu misüllü esasları ve pek

şümullü mesâil-i lisaniyeye dâir mühim bahisler dahi bu ilme mahsus olan mebâhis

cümlesindendir. Hulasa, bu ilim kısmen hukuk-ı İslâmiyyenin usûl ve esâsât-ı

teşrî’ıyyesinden, kısmen de her lisana şâmil ve tatbiki kâbil umûmî ve gâyet metîn kavâid-i

asliyeyi lisaniyeden bâhistir.

Bu sebebe mebnî ilm-i hukukta ve betahsîsin hukuk-ı İslâmiyede sâhib-i ihtisas olmak

arzusunda bulunanlar için bu ilmi etrafıyla tahsil etmek şart-ı evveldir. Bununla beraber

gerek tanzîm-i kavânîn hususunda ve gerek ahkâm-ı kanuniyyenin husn-i tatbiki emrinde bu

ilmin kavâidine olan ihtiyaç, her an hissolunmaktadır.

Bunun içindir ki Mekteb-i Hukuk’un bidayet-i teessüsünden beri usûl-i fıkıh dersi,

programa idhal edilmiş ve bu ana kadar tedris edile gelmiştir. Yedi seneden beri Dâru-l

Funun-i Osmanî Hukuk şubesinde bu mühim dersin şeref-i tedrisi acizlerine nasîb olmuş ve

bundan evvel bazı bahisleri hâvî formalarda iki cüz olarak neşredilmişti. Bu kere istifâdey-i

umumiyyeye hizmet maksadıyla ve mümkün mertebe açık bir ifade ile bütün dersleri ve usul-

i fıkhın bilcümle mebahisini havi olmak üzere işbu eser-i acizîyi telif ve neşre karar verdim.

Bu kitap, bir medhal ile üç kısm-ı esâsiyi müştemil olacaktır. Medhal, üç faslı

muhtevidir. Birinci fasılda usul-i fıkhın tarih ve suret-i teessüsünden, ikinci fasılda usul-i

fıkhın mahiyetinden, mevzuundan ve gayesinden, ve üçüncü fasılda en evvel bilinmesi lazım

gelen ve zamanımızda pek büyük ehemmiyeti bulunan bazı esasat-ı şeriyye ve fıkhîyyeden

bahsolunacaktır.

 41

Zikrolunan üç kısımdan birinci kısım, edile-i şer’îyye’ye ve tearuzları halinde usûl-i

tercihe, ikinci kısım ahkâma, üçüncü kısım ahkâmın edilleden ve mânây-ı maksûdun elfâz ve

ibârâttan keyfiyet-i istinbâtına müteallık mebâhisi ihtiva edecektir. Ve taraf-ı acizânemden

min ğayr-ı haddin icra edilen tetkîkât, mütâleât-ı indiyyeye hamledilmemek için her bahsin

ve her meselenin nihayetinde-lüzum görüldükçe-ol babdaki me’hazlar irae olunacaktır. Ve

minallahit- tevfık ve biyedihi ezmetü-t tahkîk aleyhi tevekkeltü ve ileyhi ünîb.”116

Rebîu’l-âhir, sene 1335 ve 5 Şubat 1332

Dârü’l- Funûn-i Osmânî Hukuk Şubesi Usûl-i Fıkıh Muallimi

Meclis-i A’yân Âzâsından Mehmed Seyyid

Seyyid Bey’e göre, usûl-i fıkıh, şer’î delillerle insan davranışları arasındaki bağı

sağlayan, bu yönde müctehide istikamet veren, hükümlerin kaynaklarını inceleyen, hangi

delille sâbit olan hükümlerin değişmeyeceğini, hangi delille sabit olanların değişebileceğini

öğreten çok önemli bir ilimdir. Ne yazıktır ki, böylesine hayatla iç içe olması, tahsilinin

sürekli olması ve devamlı olarak kullanımda olması gereken bu ilmin, belirli bir dönem

bilmece gibi yazılmasının maharet kabul edildiğini ve anlaşılması zor bir ilim haline

getirildiğini ve asıl hedefinden saptırıldığını ifade eder. Memzuc metotla yazılan eserleri

yazarlarıyla birlikte kısa bilgiler vererek sıralar. Batıdaki çalışmalardan habersiz

olunduğunu, bu alanda güzel eserlerin orada da yazılmış olabileceğini, sadece Ebû İshak

İbrahim b. Mûsâ eş-Şâtıbî’nin (v.790/1388) el-Muvâfakât adlı eserine sahip olduğunu,

farklı birçok konuyu ele aldığını, bizdeki eserlerin işin özünü maksadını kaybettiğini, bu

ilimde işlenmesi gereken esas konuların bu eserde işlendiğini belirterek, beğenisini ve

hayranlığını dile getirerek, Medhal’i de bu ilmin anlaşılmasını kolaylaştırmak için kaleme

aldığını belirtmektedir.117

2. Usûl-i Fıkh’ın Diğer İlimlere İhtiyacı

Seyyid Bey’e göre, aslî şer’î delillerin dilinin Arapça olması sebebiyle, usûl-i fıkh’ın

dil kuralları bakımından dille ilgili ilimlere ihtiyaç duyması kaçınılmazdır. Özellikle kıyas

delilinin kaidelerini oluşturmak için de mantık ilmine ihtiyaç duyar.

116 Seyyid Bey, Medhal, s. 3-5
117 Seyyid Bey, age , 25,58,60

 42

Seyyid Bey, kazâ ve kader, irade-i cüz’iyye, husün- kubuh meselesi gibi konularda

kelâm ilminden istifade eder. Nitekim Medhal’inde bu duruma sıkça rastlanmaktadır.

Özellikle Fukahâ Metoduyla usûle dair bir kaide ile ilgili araştırma yapmak isteyen

birisi fıkıh ilmine müracaat edecektir.

Usûl-i fıkıh, Arapçayla ilgili belâğat (edebî sanatlar), sarf (kelime bilgisi), nahiv

(cümle bilgisi), meâni (kelime-anlam ilişkisi) gibi ilimler yanında, Mantık, Kelâm ve Fıkıh

ilimlerinden yardım alır. 118

Usul-i fıkıh bu ilimlerden başka, aklî burhanlardan da yardım alır. Fakat aklın,

müstakil bir delil olmayıp, deliller arasındaki benzerlikleri, illet ve sebepleri kavramada

etkin olduğunu belirtir. 119

3. Usûl Kaideleri ve Fıkıh Kaidelerinin Meydana Gelişi

Usûl-i fıkıh, Usul kaidelerini, hass-âm, emir-nehiy, hakîkat-mecaz gibi Arapçanın

kurallarını inceleme neticesinde ortaya çıkardığı gibi; Makâsıd-ı Şârî, hikmet-i teşrî,

istihsan ve maslahat gibi usûl kaidelerini de, şer’î nasların tamamını, hükümlerin ortaya

çıkışını, birer birer inceleme neticesi ortaya çıkarmaktadır.

Aynı şekilde, “Meşakkat teysîri celbeder, Zarar izâle olunur” fıkhî küllî kaidelerin

de, ortak yönleri tespit edilen bir çok hükmün araştırılması sonucunda ortaya çıktığını ifade

etmektedir.

İmam Şâtıbî’nin (v.790/1388), bir çok fer’î meseleden hareketle meydana getirilmiş

olan usul kaidelerinin manaya delâleti, belirli bir delilin tek başına delaletinden daha

kuvvetli olduğu görüşünde olduğunu ve kendisinin de bu görüşe katıldığını belirterek

nakletmektedir. 120

Seyyid Bey bu hususu, bir ipin kuvveti ile birçok ipin bir araya gelmesiyle oluşan

kuvveti kıyaslamak suretiyle örnekler. Tevâtürün de katî delil olmasının aynı sebepten

kaynaklandığını belirtmektedir. 121

118 Seyyid Bey, Medhal , s. 87
119 Seyyid Bey, age , s. 93
120 Seyyid Bey, age , s. 88
121 Seyyid Bey, age , s. 89

 43

Usûl kaidelerinin oluşma şeklini misallerle uzun uzun izah edip, bu kaidelerin o

hususla ilgili delillerin ortak yönünü (kadr-i müşterek) ifade ettiği için mânevi tevâtür

sayılacağını belirterek, ortaya çıkan bir meselede, bu kaidelerin delil olarak kabul

edilebileceğini ifade etmektedir. 122

B. Şer’î Delillerle İlgili Görüşleri

Delilin mahiyeti, delil çeşitleri, aslî ve tâlî deliller konularında Seyyid Bey’in

görüşlerini bu bölümde inceleyeceğiz.

1. Delilin Mahiyeti

Asli deliller konusuna girmeden, “ İlim nedir? Zan nedir? Şek nedir? Vehm nedir?

ve Bunların Türkçe karşılıkları nedir? Aralarındaki fark nedir?” konularında mantık ve dil

kuralları açısından bir açıklama yapma gereği duyar.123

Ona göre ilim kaynakları üç gruba ayrılır:

a. Hisle (Beş duyu organı ve vicdan) algılanan ilim

b. Akıl: Beş duyu organı ve vicdan ile elde edilen bilgilerden hareketle küllî

kaidelere ulaşmak suretiyle elde edilen ilim.

c. Haber ve nakil ile gelen ilim. Haber çeşitlerini de üçe ayırmaktadır:

1. Mütevatir Haber

2. Peygamberin Verdiği Haber.

3. Kuvvetlendirilmiş Haber (Haber-i Müeyyed):124 Hâricî emare ve karinelerle

desteklenen haber-i vahidin de ilim ifade ettiğini söyler. Burada ilim ifade eden, haber-i

vahidin kendisi değil, hâricî emare ve karinelerle oluşan heyet-i mecmuadır. Örneğin bir

kişi, birinin evinden eli kanlı, bıçaklı olarak büyük bir telaş içerisinde çıkıp kaçarken

122 Seyyid Bey, Medhal, s. 89–91
123 Seyyid Bey, Usûl-i Fıkıh Dersleri Mebâhisinden İrade-Kazâ ve Kader, s. 27–29
124 Seyyid Bey, age, s. 33

 44

görülse, bu durum onun, ev içinde birini veya bir hayvanı kesmiş olduğuna delalet eder,

der.125

 Ona göre bu üç ilim kaynağından başka kaynak yoktur.

İlhamın ilim kaynağı olmadığını, hatta kendisine ilham gelen kişinin kendisi için bile

ilim ifade etmediği görüşünü tercih etmektedir. 126

Ayrıca delilleri, aklî delil ve naklî delil olmak üzere iki kısma ayırır. Bir diğer açıdan,

katî ve zannî deliller olmak üzere de ikiye ayırır. Katî delile burhan da denildiğini ifade

eder. Zannî delile ise, emâre ve karîne gibi isimler verildiğini belirtmektedir.127

Bedîhiyyât denilen hususlar üç çeşittir:

1.Meşhûdat : Bunlar beş duyu organıyla elde edilen verilerdir. Bunlara mahsûsât ve

hissiyât da denir.

2.Vicdâniyyât: Açlık, susuzluk, ağrı gibi.

3.Mütevâtirât: Yalan olabileceğine aklın ihtimal vermediği haberler.

2. Şer’î Delillerle İlgili Genel Bir Değerlendirme

 Şer’î deliller, Kitap, sünnet, icma, ve kıyas-ı fukaha olmak üzere dört çeşittir.

Bunların dışında, önceki şerîatlar, taharrî, örf ve teâmül, istıshâb, ihtiyatı tercih,

sahabî ve tabiînin büyüklerinin mezhebi, istihsan, umûm-ı belva gibi delillerin de fakihler

tarafından delil olarak kullanıldığını, fakat bunların başlı başına bir delil olmadığını, her

birinin dört aslî delilden birine dayandığını ifade eder.128

 “Kitap ve sünnet yalnız ümmehât-ı ahkâm ve ruûs-ü mesâili câmîdir” diyerek

Kur’an-ı Kerim ve Sünnet’in bütün hükümleri toplayan değil, örnek hükümleri içinde

bulunduran deliller olduğunu belirtir.129

125Seyyid Bey, Usûl-i Fıkıh Dersleri Mebâhisinden İrade-Kazâ ve Kader, s. 35
126 Seyyid Bey, age, s. 36
127Seyyid Bey, age, s. 36,37
128 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 17
129 Seyyid Bey, Medhal , s. 13

 45

Seyyid Bey, Usûl-i Fıkıh Dersleri I ve Usûl-i Fıkıh Dersleri Mebahisinden İrade,

Kazâ ve Kader adlı eserlerinde ilk üç delilin, yani Kitap, Sünnet ve İcmâ’nın şer’î hüküm

koyucu özelliği olduğunu, kıyasın ise hükmü açığa çıkarıcı olduğunu ifade etmektedir.130

Halbuki İcma delilinin Kitap, Sünnet veya Kıyastan istinad edeceği tafsîlî bir delil

olmalıdır. Buna göre icma delilinin müstakil hüküm koyucu olduğunu söylemek doğru

olmaz.

Seyyid Bey, cumhur-ı ulemâya göre İcmânın hüküm koymada müstakil bir delil

olduğunu ifade ettikten sonra, Mutezile âlimlerinden Nazzam (v.232/845), Şîa’dan

İmamiyye Fırkası, Hariciye fırkasına mensup bazı âlimlerin inkar ettiğini; diğer bazı

âlimlerin de, gerçekleşmesinin imkansızlığı, gerçekleşse bile bunun bilinmesinin

imkansızlığı gibi sebeplerle icmânın oluşamayacağını, dolayısıyla muhal olduğu görüşünde

olduklarını ifade eder.131 Seyyid Bey’in icmayı kabul etmeyen âlimleri, cumhura dahil

etmediği anlaşılmaktadır.

Cumhur ulemaya göre, kıyasın şer’î bir delil olduğunu, fakat müstakil bir delil

olmadığını belirtir. Fakat Ehl-i sünnetten bazılarının, zahiri fakihler ile Mutezile

âlimlerinden bazılarının kıyasın delil olduğunu kabul etmediklerini ifade etmektedir.132

Önceki şeriatlarda, kitap veya sünnette kendisinden bahsedilip, reddedilmeyen

konular delil olur.

İstihsan delilinin, asrın ihtiyacına uygun kanun yapma konusunda pek büyük

yardımı olacağından bu delil üzerinde biraz durmak istediğini belirtir.133

İstihsan delilinin, biri özel diğeri genel olmak üzere iki manası olduğunu; gizli kıyas

anlamının usûl âlimleri nezdinde yaygın olduğunu, genel anlamının ise çeşitli şekillerde

tarif edilip, fakihler nezdinde yaygın olduğunu söyler. 134

İstihsan delili için çeşitli tarifler yapıldığını ifade edip, bunlardan birkaçını nakleder.

Bu tarifler içerisinde İmam Serahsî’nin (v.483/1090) el-Mebsût adlı eserinde yaptığı şu

tarifin en kapsamlı ve en güzel tarif olduğunu ifade eder. “İstihsan, kolaylık için, güçlüğü

130 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 18; Usûl-i Fıkıh Dersleri Mebahisinden İrade, Kazâ ve Kader, s. 75
131 Seyyid Bey, Medhal , s. 75
132 Seyyid Bey, age , s. 75
133 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 20
134 Seyyid Bey, age , s. 24

 46

terk etmektir.” Bu tarifin doğruluğunu desteklemek maksadıyla Seyyid Bey, bu manayı

ifade eden ayet ve hadisleri delil olarak zikretmektedir.135

İstihsan delilinin, asılların da aslı olduğunu iddia eder. Şöyleki , “Meşekkat, teysiri

celb eder”; “Bir iş zora gelirse genişler”; “Zaruretler yasak olan şeyleri mubah kılar”;

“İhtiyaç genel olsun özel olsun zaruret konumunda düşünülür”; “Zaruri durumlar, genel

kaidelerden istisna edilir”; “İnsanlar arası muameleleri imkân olduğu ölçüde geçerli

saymak, geçersiz saymaktan daha evladır” gibi külli kaidelerin, istihsan mantığıyla ortaya

konduğunu belirtmektedir.136

Ona göre Umûm-ı belvâ delili, istihsan delilinin bir alt birimidir.137

“Kanunların mükemmellik derecesi, insanların genelinin maslahatlarına uygunluk

arz etmesi ile doğru orantılıdır. Fakat her olayda maslahatın varlığını tespit etmek de o

kadar kolay değildir” sözüyle maslahat delilinin kanunlaştırmada bir esas olduğuna işaret

etmektedir.138

Maslahatın delil olabilmesi için, iki şartın gerçekleşmesi gerektiğini, bunların da:

Maslahatın varlığının kesin olması ve tamamıyla maslahat veya maslahatın çok olması

şartları olduğunu belirtmektedir.

Ona göre maslahat delili de, istihsan delilinin bir alt birimidir.139

3. Aslî Deliller

Şimdi de, aslî deliller olan Kitap, Sünnet, İcmâ ve Kıyas ile ilgili hususlarda Seyyid

Bey’in değerlendirmelerini inceleyelim.

a. Kitap (Kur’ân-ı Kerim)

Şer’î delillerin birincisi olan kitabın tarifinde bazı eserlerde lüzumsuz eklemeler

(muciz oluşu, mushafta yazılı olması vb.) yapıldığını, bu sebeple Molla Hüsrev’in

135 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 21,22
136 Seyyid Bey, age, s. 24
137 Seyyid Bey, age, s. 25
138 Seyyid Bey, age, s. 25
139 Seyyid Bey, age, s. 26

 47

(v.885/1480) tarifini tercih ettiğini söyler.140 Seyyid Bey’e göre, Kitabın usûl-i fıkh’a en

uygun tarifi şudur: Rasûl-i Ekrem Hz. Muhammed aleyhissalâtü ve’s-selâm efendimize

indirilmiş olan ve tevâtürle nakledilmiş olan nazm-ı celîldir.141

Bu konuyla ilgili olarak, tevatür ile sabit olmayan ve şâz denilen rivayetlerin hüküm

için kullanılıp kullanılamayacağı hususunun ihtilaflı olduğunu, İmam Mâlik (v.179/795) ve

İmam-ı Şâfiî’nin (v.204/820) bunlarla amel edilemeyeceği görüşünde olduklarını; İmam-ı

Âzam ve iki öğrencisinin ise bunlarla amel edileceği görüşünde olduklarını ifade eder.142

Şâz kırâatla amel konusunda tartışmaları ve gerekçelerini nakletmekle yetinir, kendi

görüşünü belirtme gereği duymamıştır.143

b. Sünnet

Seyyid Bey, Sünnetin ikinci aslî delil olduğunu belirttikten sonra müsned olan haber-

i vahidle bize ulaşan bir hadisin delil olabilmesi için gerekli olan şartları şu şekilde ifade

etmektedir:

1. Kur’an ayetleriyle ve mütevatir hadislerle çelişmemelidir.

2. Kesin olan aklî hükümlere ters olmamalıdır. Hiçbir şekilde telifi mümkün

olmayacak derecede aralarında çelişki varsa, o hadis ile amel olunmaz ve terk edilir.144

3. Hadisi rivayet eden râvîlerden ilk halkayı teşkil eden sahâbinin fakihlerden

olması gerekir. Bu gurupta belirtilen hadis, kıyasa ters düşerse bu özellik aranır. Kıyasa

ters düşmezse, bu hadisle amel edilir.145

c. İcmâ ve Kıyas

İcmâ delilinin, şer’î delil olması konusunda cumhur-ı ulemânın görüş birliği

içerisinde olduğunu, ancak gerçekleşmesinin mümkün olup-olamayacağı noktasında görüş

140 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 31
141 Seyyid Bey, age , s. 27
142 Seyyid Bey , Usûl-i Fıkıh Dersleri Mebahisinden İrade-Kazâ ve Kader, s. 50
143 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 33-35
144 Seyyid Bey , Usûl-i Fıkıh Dersleri Mebahisinden İrade-Kazâ ve Kader, s. 62,63
145 Seyyid Bey , age , s. 62

 48

ayrılığı olduğu üzerinde durur. Seyyid Bey’e göre icmanın delil oluşunu inkar edenlerin,

cumhura halel getirecek derecede görülmediği anlaşılmaktadır.146

Kıyas delilinin, unsurlarını, muteber olmasının şartlarını ve çeşitlerini anlattıktan

sonra, evlâ kıyas olarak bilinen kıyasın delil olmasında ihtilaf yoktur, bunun adı da

Delâlet-i nass veya Fehvây-ı hitap olarak bilinmektedir.147

İlleti, nass ile belirtilmeyen, ancak ictihadla belirlenmeye çalışılan kıyasın şer’î delil

olması hususunda ihtilaf olduğunu ifade eder. Zâhiriye âlimlerinin, Mutezile’den de

Nazzam (v.232/845) ve ona tabi olan bazı âlimlerin bu çeşit kıyası delil olarak kabul

etmediklerini nakleder.148

Meşhur mutasavvıf Muhyiddîn-i Arabî’nin de (v.638/1240) Fütühat-ı Mekkiyye adlı

eserinin 88. faslında bu tür kıyası delil olarak kabul etmediğini açıkça belirttiğini

nakleder.149 Seyyid Bey, kıyas deliliyle ilgili bu çeşit farklı değerlendirmelerin de yapıldığı

konusunda bilgi vermek maksadıyla bunları zikreder. Bu görüşlerin doğruluğu veya

yanlışlığı hususunda bir değerlendirme yapmaz. Ancak kendisinin kıyasın delil oluşunu

kabul ettiği açıktır.

4. Tâlî Deliller:

Tâlî deliller, Kitap ve Sünnet delillerinin genel anlamda incelenmesi neticesinde

ortaya çıkan kurallardır. Seyyid Bey’in istihsan, istıshab, örf ve teâmül gibi adlarla anılan

Tâlî Delillerle ilgili değerlendirmelerini inceleyelim.

a. İstihsan

İstihsan delilinin, maslahat, umûm-ı belvâ gibi delillerin de delili olduğunu, birçok

küllî kaidenin de temelini oluşturduğu için çok önemli olduğunu ifade eder. Biri özel diğeri

genel olmak üzere iki mânâsının olduğunu söyleyerek onları şu şekilde açıklar:

Özel Manası: Kıyas-ı hafî (Gizli Kıyas)

146 Seyyid Bey , Usûl-i Fıkıh Dersleri Mebahisinden İrade-Kazâ ve Kader , s. 68,69
147 Seyyid Bey , age , s. 78
148 Seyyid Bey , age , s. 79
149 Seyyid Bey , age , s. 79

 49

Genel Manası: Çok çeşitli tarifleri yapılmıştır dedikten sonra bunlardan birkaç

tanesini zikreder. İmam Serahsî’nin (v.483/1090) ise (ترك العسرللىسر) “Kolaylık için zor

olanı terk etmektir” şeklinde veciz bir şekilde tarif ettiğini belirtmektedir.

Hanefî usûlcülerden bazılarının, “ Açık kıyasa (kıyas-ı celi) zıt olan delildir” diye

tarif ettiklerini, delilin ise nass, icmâ, zarûret veya gizli kıyas olabileceği görüşünde

olduklarını naklettikten sonra bu delillere teker teker örnekler vermektedir.150

Bu arada İmam Şafiî’nin “Kim istihsan ederse şeriat koymuş olur” şeklindeki

sözüyle İmam-ı Âzam Ebu Hanife’yi (v.150/767) çok ağır bir şekilde eleştirdiğini, fakat bu

eleştirisini, onu tam anlamadığı için yaptığını ifâde eder. Ona göre, şayet iyice tetkik

etselerdi bu şekilde eleştirmezlerdi. Çünkü istihsan delilini adına istihsan dememekle

beraber İmam Şafiî de (v.204/819) kullanmaktadır.151 Ancak Seyyid Bey, İmam Şafiî

hakkındaki bu iddiasına örnek vermemektedir.

b. İstıslah

“Kanunların mükemmellik derecesi, insanların genel anlamda maslahatlarına

uygunluğuyla doğru orantılıdır. Binaenaleyh bir kanun, insanların maslahatına ne kadar

uygun olursa o derece mükemmel demektir. Bir kanunun manevi derinliği de bundan

ibarettir. Böyle manevi nüfûzdan mahrum olan kanunlar da, her zaman yürürlükten

kaldırılmaya ve değiştirilmeye mahkumdur.”152 diyerek maslahatın önemini

vurgulamaktadır.

Maslahatın delil olabilmesi için şu şartlar gerekir:

1. Kesinlik: Maslahatın mevcudiyeti, ihtimalli olmayıp, kesin olmalı.

2. Genel olması: Bir veya birkaç kişiye mahsus bir maslahat olmamalı. Genel olmalı.

3.Maslahatın tercih edilmesi: Maslahatın hiçbir mefsedeti bünyesinde

bulundurmaması veya menfaatin mefsedetten daha galip durumda olması.

150 Seyyid Bey , Usûl-i Fıkıh Dersleri Mebahisinden İrade-Kazâ ve Kader, s. 83-89
151 Seyyid Bey , age , s. 86,87
152 Seyyid Bey , age , s. 89

 50

Bu konuda Hanbelî âlimlerden Necmeddin Tûfî’nin (v.716/1316) fikir ve

düşüncelerine hayran kaldığını, onu bu yönüyle çok beğendiğini ifade ettikten sonra, onun

şu görüşünü nakletmektedir:

“ Maslahat ile Kur’an teâruz ederse, maslahat tercih olunur. Çünkü örf ve âdetler

sürekli değişmektedir. 1200 yıl önceki âdetlerle insanların davranışları çembere alınamaz.

Sürekli bir gelişme söz konusudur. Bütün nassların hedefi insanların maslahatını temin

maksadına mâtuftur. İşte bu sebeple maslahat en kuvvetli delildir.”153

Seyyid Bey, burada naklettiği bu görüşe, hükmü nasslarda çok açık olarak

belirtilmeyen konular için şartını eklemektedir.154

c. İstıshab

İstıshab delili, Hanefîler dışında kalan bütün fakihlere göre mutlak olarak şer’î

huccettir. Hanefilere göre ise, def’ (müdafaa eden) eden bir delildir, ispat eden bir delil

değildir. Yani iddiayı ispat etmez, ancak başkasının iddiasına karşı hakları koruyucu bir

huccettir derler. Örnek olarak da, kendisinden haber alınamadığı için, sağ mı, ölü mü

olduğu bilinmeyen bir kişinin sağ olarak kabul edilmesi durumu gösterilir. Bu kişinin sağ

olarak kabul edilmesi bir istıshab delilidir. Bu durum, kendi aleyhine bir durum için

engel olacak derecede huccettir. Yani malları varislerine bu delil sebebiyle taksim

edilemez. Ancak o halde iken, kendisinin varis olduğu bir yakını vefat ederse, kendisine

mirastan pay ayrılmasını gerektirecek bir şekilde huccet olarak kabul edilmezler.155 Seyyid

Bey, bu konuda bir tercih belirtmez. Ancak, Seyyid Bey’in kelâm ve itikadla ilgili

konularda genel olarak Mâturidî görüşü, amelî konularda da Hanefî görüşünü desteklediği

eserlerinde açıkça görülmektedir.

d. Örf Adet ve Teamül

Hanefîlere göre örf, aklen veya şer’an güzel sayılan, aklıselim sahipleri nazarında

kötü görülmeyen şeydir.156

153 Seyyid Bey, Usûl-i Fıkıh Dersleri Mebahisinden İrade, Kazâ ve Kader, s. 91
154 Seyyid Bey , age , s. 91
155 Seyyid Bey , age , s. 95
156 Seyyid Bey , age , s. 96

 51

Seyyid Bey Hanefîlerin gerçek anlamda örfü tanımlamalarının bu şekilde olduğunu,

ancak bazı eserlerde farklı tanımların, Eşariyye fikrine göre yapılmış tanımlar olduğu halde

Hanefîlerin tanımı gibi gösterildiklerini ifade eder.157 Ancak bu konuda ayrıntılı bilgi veya

örnek vermemiştir.

Örf ile nass tearuz ederse, İmam-ı Âzam (v.150/767) ve İmam Muhammed’in

(v.189/805) mutlak olarak nass tercih edilir görüşünde olduklarını, ancak İmam Ebû

Yusuf’un (v.182/798) bu konuda nassları iki gurupta incelediğini belirtir. Şöyle ki;

Eğer nass, müstakil olarak bir meselede yeni bir hüküm ihdas ediyorsa o nass mutlak

olarak tercih edilir. Ancak nass, indiği dönemdeki bir örfü ayakta tutmak için gelmişse o

konuda örf tercih edilir, nass örf ile tahsis edilir görüşünde olduğunu nakletmektedir.158

Seyyid Bey delillerle ilgili mütalaasının sonunda İslâm Fıkhında temel olabilecek beş

kaide olduğunu ve bu kaidelerin birçok hükmü içinde sakladığını ifade ederek bu kaideleri

maddeler halinde şu şekilde sıralamaktadır:

1. Bir işten maksat ne ise hüküm ona göredir.

2.Şekk ile yakîn zâil olmaz.

3.Âdet muhakkemdir.

4.Meşakkat teysîri celbeder.

5.Zarar izâle olunur.159

C. Şer’î Hükümler

Usûl-i fıkh’ın temel konularından olan hüküm, şer’î hüküm ve şer’î hükümlerin

çeşitleri ile ilgili konularda Seyyid Bey’in değerlendirmelerini inceleyelim.

157 Seyyid Bey , Usûl-i Fıkıh Dersleri Mebahisinden İrade-Kazâ ve Kader, s. 96
158 Seyyid Bey , age , s. 100
159 Seyyid Bey , age , s. 103

 52

1. Hükmün Tanımı

Fukaha Metoduna göre: Şâri’in, kulların fiilleri ile ilgili olan hitabı ile sabit olan

şeydir. Vücûb, hurmet gibi.

Mütekellimin Metoduna göre: İktizâ veya tahyîr şeklinde mükelleflerin fiillerini

ilgilendiren Şâriin hitabıdır. Her iki tariften de anlaşılacağı üzere, hüküm mükellefin

fiiliyle ilgilidir. Herhangi bir ayna (eşyaya) yönelik değildir. 160

2. Teklifi ve Vaz’î Hükümler

Şer’î amelî hükümler, Teklîfî hükümler ve Vaz’î hükümler olmak üzere ikiye ayrılır.

Teklîfi Hükümler:

Vücûb, nedb, ibâha, hurmet, kerâhet, in’ikad; butlan, sıhhat, fesad, nefaz,

adem-i nefaz, lüzum, adem-i lüzum gibi hükümlerdir. Bu sayılanların ilk beşine uhrevî

hükümler, diğer beşine ise dünyevî hükümler demektedir.

Vaz’î Hükümler:

Rukniyyet, illiyet, sebebiyet, şartiyyet gibi hükümlerdir demektedir.161

3. İbâha-yı Asliyye ve İbâha-yı Şer’iyye

Bir hüküm çeşidi olarak ibâha-yı asliyye ve ibâha-yı şer’iyye ifadelerini şu şekilde

açıklamaktadır:

Şâri’in hitâbıyla muhayyer bırakılan hususlara ibâha-yı şer’iyye denir. Şeriatın

gelmesinden önceki durum için ise ibâha-yı asliyye denir.162

Şeriat gelmeden önceki durum hakkında asıl olan ibâha mıdır, hurmet midir

hususunda ihtilaf olduğunu belirtmektedir.163

160 Seyyid Bey , Medhal , s. 67
161 Seyyid Bey , age , s. 76
162 Seyyid Bey , age , s. 79
163 Seyyid Bey , age , s. 79

 53

Şeriat geldikten sonra ibâha-yı asliyye diye bir durumun kalmadığını tamamen ibâha-

yı şer’îyye olduğunu Pezdevî’den naklederek ifade etmektedir. 164

Şâtıbî (v.790/1388) ve bazı âlimlerin ibâha-yı asliyye’yi “Mertebe-i afv” tabiriyle,

uhrevî hükümlerin altıncısı olarak kabul ettiklerini belirtir.165

4. Haram Liaynihî ve Haram Liğayrihî

Haram liaynihi ve haram liğayrihinin mahiyetleri itibariyle farklı olmaları sebebiyle

bunları da şu şekilde izah etmektedir.

Haram oluşu bizâtîhi kendisinden kaynaklanan bir sebebe dayanan harama, haram

liaynihî denir. Ölmüş hayvan, akmış kan gibi.

 Haram oluşu kendisinde olan bir özellik sebebiyle değil de, haricî bir sebepten

kaynaklanarak haram kılınan şeye ise, haram liğayrihî denir. Başkasının malını izinsiz

yemek gibi.166

Bu arada bir inceliğe işaret ederek; Kur’ân-ı Kerim’de yenmesi haram kılınan

eşyalarda, yenilmesi veya içilmesi gibi bir kayıt getirilmeden direk olarak o eşyanın haram

kılındığı ifade edilir. Bu demektir ki Şârî, o eşyanın yenilme veya içilme özelliğini

tamamen kaldırmıştır. Artık o şeyde bu özellik kaldırılmıştır demektir. Tıpkı içilmesini

istemediğiniz suyu yere dökmek gibi. Bu durum haram liaynihî için geçerlidir. Haram

liğayrihîde ise haramlık fiile (yemeyin, içmeyin gibi) yönelir.167

5.Aslî Hükümler Ve Aslî Olmayan Hükümler

Şer’î hükümlerin, aslî hükümler ve aslî olmayan hükümler olmak üzere de ikiye

ayrıldığını söyler. Ölmüş hayvanın etini yemenin haram oluşu, su içmenin mubah oluşu

asli hükümlerdir. Açlıktan ölmek üzere olan birisinin ölmüş hayvanın etinden yemesinin

vacip oluşu, boğazına bir lokma duran kişinin su içmesinin vacip oluşu ise, asli olmayan

hükümlerdir. Bu hükümlerin bir diğer adı da azimet ve ruhsattır.168

164 Seyyid Bey , Medhal , s. 80
165 Seyyid Bey , age , s. 80
166 Seyyid Bey , age , s. 81,82
167 Seyyid Bey , age , s. 82
168 Seyyid Bey , age , s. 143

 54

D. İctihadla İlgili Görüşleri

Usû-i Fıkh’ın, son dönemde üzerinde en fazla tartışma cereyan eden konusu

diyebileceğimiz ictihad, Seyyid Bey’in de üzerinde en çok durduğu konudur. İctihad

edecek kişide bulunması gereken şartlar, ictihad kapısının kapalı olup-olmaması, ictihadın

tecezzî etmesi gibi konularda Seyyid Bey’in değerlendirmelerini inceleyelim.

1. İctihadın Tarifi

Şer’î zannî hükümleri, tafsîlî delillerinden ortaya çıkarmak için yapılan çalışmaya

denir.169

Sübûtu ve delâleti kat’î delillerle sabit olan hükümleri, kat’î hükümler diye

isimlendirir ve bu hükümlerde ictihad hatasının kabul edilemez olduğunu ifade eder. Fakat

zannî hükümlerde ictihadda hata etmek bile mükâfatlandırılır. Çünkü emek harcanmıştır.170

2. İctihad Ehliyeti

Fakih ve müctehid olmak için meseleleri ezberlemek değil, hüküm çıkarma

hususunda uzmanlık formasyonuna (meleke) sahip olmak gerektiğini ifade eden Seyyid

Bey buna delil olarak da İmam Mâlik’in (v.179/795) kendisine sorulan 40 meseleden

yalnız 4 tanesini cevaplandırıp, diğerlerine “bilmiyorum” diye cevap verdiğini

göstermektedir. 171

Fıkhî meseleleri ezberlemiş olanlara fakih veya müctehid denmez; mukallit denir. Bu

sebeple “mukallitlerin delili, müctehitlerin görüşleridir” denir.172

Bu anlamda, zamanımızda fıkıh meselelerini ezberleme konusunda uzmanlaşan

kişilere fakih denmesinin usul-i fıkıh âlimlerine göre mecâzî bir ifade olduğunu, ancak

zamanımızda eskiden olduğu gibi fakih yetişmediğinden, son dönem fakihlerinin, fıkhî

meseleleri ezberleme hususunda uzmanlaşan kişilere fakih denmesinin örfî hakîkat halini

169 Seyyid Bey, Medhal, s. 123
170 Seyyid Bey, age, s. 164
171 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 6 ; Medhal , s. 64
172 Seyyid Bey, Medhal, s. 64

 55

aldığı görüşünde olduklarını, nitekim Mecelle-i Ahkâm-ı Adliye’nin birinci maddesinde

“ilm-i fıkıh, mesâil-i şer’îyyey-i ameliyyeyi bilmektir” diye tarif edilmiştir demektedir.173

 İctihadın geçerli olabilmesinin şartı ikidir:

1.Ehli tarafından icra edilmek.

2.İctihad edilecek konuda yapılmak.174

Bir kişinin ictihad ehliyetine sahip olması için şu şartların gerçekleşmiş olması

gerektiğini ifade etmektedir:

Ahkâmla ilgili olan şer’î delillere ihata derecesinde vakıf olmak.

Bunun için de dört şeyi bilmek gerekir:

a. Kitap: İmam Gazzâlî (v.505/1111) ve İbn Arabî’nin (v.638/1240), ahkam

ayetlerinin 500 tane olduğunu söylediklerini belirtmektedir.175

b. Sünnet: Ahkâm ile ilgili hadislerin sayısı konusunda çeşitli rakamlar verilmiş

olduğunu belirttikten sonra İmam Gazzâlî’nin (v.505/1111), Mustasfâ adlı eserinde, Sünen-

i Ebi Davud veya Sünen-i Beyhakî gibi ahkâm hadislerini toplamış olan bir esere vakıf

olmanın yeterli olacağını söylediğini, fakat İmam Nevevî’nin (v.676/1277), Buhârî ve

Müslim’de bulunup da, bu kitaplarda bulunmayan ahkâm hadisleri olduğu için bu hususta

İmam Gazzâlî’nin (v.505/1111) görüşünü reddettiğini belirtir. Seyyid Bey de buna çözüm

olarak, bütün ahkâm hadislerini içine alan Münteka’l Ahbâr veya Kenzü’l Ummâl adlı

hadis kitaplarından birine vakıf olmanın yeterli olacağını, buna İmam Nevevî’nin de itirazı

kalmayacağını ifade eder. Buna ilave olarak müçtehidin, hadislerin sıhhat durumlarına,

senet bilgilerine de vakıf olması gerektiğini belirtmektedir.176

Râvîlerin cerh ve ta’dili hususunda telif edilen eserlere itimat etmekten başka

müctehidin yapacağı bir şey yoktur. Bu hususta taklit kaçınılmazdır demektedir.177

173 Seyyid Bey , Usûl-i Fıkıh Dersleri , s. 7
174 Seyyid Bey, Medhal , s. 164
175 Seyyid Bey, age , s. 166
176 Seyyid Bey, age , s. 166,167
177 Seyyid Bey, age , s. 168

 56

c. İcmâ ile sabit olan hükümlerin hangi konularda olduğunu bilmelidir.

d. Kıyas delilinin uygulanmasında dikkat edilmesi gereken hususlarda bilgi sahibi

olmalıdır. .

Yukarıda belirtilen hususlarla birlikte;

— Arapçanın inceliklerini, delilleri anlayacak ölçüde bilmesi.178

— Usul-i fıkıh ilmine tam manasıyla vakıf olmalıdır.179

— İmam-ı Gazzâlî’nin (v.505/1111) el-Mustasfâ adlı eserinde, “Zamanımızda

ictihad, ancak daha önce yapılmış ictihad örneklerinde alıştırma yapmakla mümkün olur”

dediğini naklettikten sonra Seyyid Bey der ki: “O zamanda ictihad için, temrin şart

olduğuna göre günümüzde pekâlâ şart olması gerekir”. Yani tecrübelerden istifade etmenin

yolu kısaltacağını söyler. Aksi takdirde günümüze kadar kat edilen yolun tekrar kat

edilmesinin uzun ve yorucu olacağını belirtmektedir.180

— Delillerin ruhuna nüfûz edebilecek zeka ve fıkhî bakış açısına sahip olmak

(fakîhü’n-nefs) gibi hususları da saymaktadır.

Bu şartın çok önemli olduğunu, nice Kur’ân-ı Kerim ve hadis-i şerif ezberleyenlerin,

bu hadislerin içerdiği hükümleri anlayamadıklarını belirtir. Bu duruma, İmam Ebû Yûsuf

(v.182/798) ile hadis âlimi İmam A’meş arasında geçen şu olayı örnek göstermektedir:

Bir gün hadis imamlarından A’meş, fıkıh imamlarından olan İmam Ebû Yusuf’tan

bir meselenin hükmünü sorar. İmam Ebû Yûsuf cevabı verir. İmam A’meş, Ebû Yûsuf’a

bu hükmü nereden nasıl çıkardığını sorar. O da, “Senin bana rivayet ettiğin hadisten” diye

cevap verip hadis-i şerifi okur. Bunun üzerine İmam A’meş “ Ben bu hadisi sen dünyaya

gelmeden evvel öğrendiğim halde bu güne kadar manasını anlamamışım” der.181

Yukarıda belirtilen şartları taşıyan kişilerin ictihad ehliyetine sahip olduklarını kabul

etmektedir.

178 Seyyid Bey, Medhal, s. 168
179Seyyid Bey, age, s. 168
180 Seyyid Bey, age, s. 169
181 Seyyid Bey, age, s. 171

 57

3. İctihad Edilecek Hususlar

Sübûtu ve delâleti kat’î delille sabit olan kat’î hükümler dışındaki hükümlerdir. Yani

zannî hükümlerdir. Kat’î hükümlerde ictihad geçersizdir. Hata eden günah işler. Bununla

ilgili, “Mevrid-i nassda ictihada mesağ yoktur” kaidesi meşhurdur.

Zannî hükümlerde hata eden müctehid bile mükafat kazanır. Bu, âlimlerin

çoğunluğunun görüşüdür.

Ancak Mûtezile âlimlerinden Câhız (v.255/869) ve Abdullah el-Anberî’nin

(v.55/624), sübûtu ve delâleti katî delillerde de hata yapanın günah kazanmayacağı

görüşünde olduklarını, buna mukabil Bişr-i Müreysî’nin (v.218/833) ise, kat’î hükümlerde

olduğu gibi zannî hükümlerde de hata edenin günah işlemiş olacağı görüşünde olduğunu

belirtir.182Bu üç âlimin görüşlerini özet olarak aktarıp cevap vermektedir.183

4. İctihadla İlgili Hususlarda Allah (c.c.) Katında Belirli Bir Hüküm Olup

Olmadığı Tartışması

Bu konuda iki temel anlayış vardır:

1. Müctehidlerin, şartlara uygun ictihadlarının isabetli olduğu ve bir konuda Allah

(c.c.) katında birden fazla şer’î hüküm olabilir diyen Musavvibe anlayışı.

2. Bir konuda ancak bir ictihad doğrudur, diğerleri yanlıştır. Fakat doğrunun hangisi

olduğu belli değildir diyen Muhattie anlayışı.

Birinci gurupta zikredilen Musavvibe’nin bir alt şubesi şeklinde saydığı, eğer bu

konuda şer’î bir delil olsaydı, bu hükmü getirirdi diye kabul edilebilecek bir hükmün

olduğu görüşünde olanlara Eşbeh görüşünde olanlar denildiğini ifade etmektedir.

Seyyid Bey, İmam Gazzâlî’nin (v.505/1111), bu konuda, tek bir şer’î hüküm

olmadığını, şer’î hükmün ictihad neticesinde ortaya çıkan hüküm olduğu görüşünde

olduğunu (Musavvibe) ifade edip, el-Mustasfâ’da bu konuda getirdiği delillerden en

önemli gördüğünü özetledikten sonra, karşı görüşe sahip olanlar tarafından cevap

verilmemesine şaşırdığını, hatta İmam Gazzâlî’nin (v.505/1111) delillerine cevap veren

182 Seyyid Bey, Medhal, s. 177,178
183 Seyyid Bey, age, s. 178–181

 58

Keşfü’l-esrar müellifi’nin de bu delile cevap vermeyişine anlam veremediğini hayretle

belirtmektedir.184

İmam Gazzâlî’nin, cevap verilmediğini ifade ettiği görüşünü temelden eleştirir.

“Şâri’in hitabının bilinebilmesi için, kat’î bir nass ile işitilmesi veya peygamberin fiili gibi

kat’î bir delille işaret edilmiş olması şarttır” ifadesinin doğru olmadığını, birçok hükmün

zannî delillerle sabit olduğunun herkes tarafından bilinen bir durum olduğunu ifade ederek,

bu önermeye bağlı sonucun da doğru olmayacağını ifade etmektedir.185

Bu konuda, Musavvibe ile aynı paralelde olup az bir farkı olan, Eşbeh görüşüne

Gazzâlî’nin (v.505/1111) eleştirisinin yanlış olduğunu söyleyerek, muhtemel ki gafletten

kaynaklanmıştır demektedir.186

Kendisinin de Eşbeh diye bilinen görüşü benimsediğini açıkça ifade edip bu konuyu

uzun uzun açıklama cihetini tercih etmiştir.187

Burada esasen iki husus vardır: 1. İctihadla ilgili konularda, Allah katında belirli bir

hüküm var mıdır? Yok mudur? 2. İctihadla ilgili konularda hak (doğru) tek midir? Yoksa

birden fazla mıdır?

Müelliflerin bu konuda hak ile hüküm terimlerini eşanlamlı kelimeler gibi telakki

ettikleri için karıştırdıklarını, bu sebeple de konuyu içinden çıkılmaz bir hale getirdiklerini

ifade etmektedir.188

Şer’î hükümlerden bir kısmı, bilfiil şer’î hükümdür. Bir kısmı da bilkuvve şer’î

hükümdür. Bu şekilde düşündüğümüz zaman bu meselenin çözümü kolaylaşır dedikten

sonra, kendi görüşünü şu şekilde ifade eder: .189

“Şeriatta hükmü ile ilgili hiçbir işaret bulunmayan ictihadî konularda, Allah (c.c.)

katında belirli bir şer’î hüküm yoktur. Şeriatta hükmü ile ilgili zannî de olsa bir delil, işaret

vesaire bulunan ictihadi konularda, Allah (c.c.) katında belirli bir hüküm vardır”190

184 Seyyid Bey, Medhal, s. 193
185 Seyyid Bey, age, s. 194
186 Seyyid Bey, age, s. 198
187 Seyyid Bey, age, s. 206
188 Seyyid Bey, age, s. 207
189 Seyyid Bey, age, s. 208
190 Seyyid Bey, age, s. 209

 59

Bu görüşe ters olan bütün görüşler boştur diyerek, iddialı bir çıkış yapmaktadır.191

Musavvibe görüşünü benimseyen İmam Gazzâlî’nin (v.505/1111) hatalı olduğunu

uzun uzun izah ettikten sonra, Muhattie’nin de hatalı görüşlerinin olduğunu ifade edip,

zannî veya işaret yoluyla da olsa hakkında şer’î bir delil bulunan meselelerde, Allah

katında belirli bir şer’î hüküm olduğunu, ancak şer’î delillerde hiçbir şekilde

bahsedilmeyen veya işaret bulunmayan konularda Allah katında belirli bir şer’î hükmün

olmadığı görüşünde olduğunu ifade etmektedir.192

Hakkında tamamen sükut edilmiş olan meselelerde Allah (c.c.) katında muayyen bir

hüküm bilfiil yoktur, ancak bilkuvve hüküm ve muayyen bir hak vardır.193

5. İctihadla İlgili Hususlarda Allah (c.c.) Katında Hakk (Doğru)’ın Tek Olup

Olmadığı Meselesi

İctihadî konularda, Allah katında muayyen bir hükmün olması meselesi ile, muayyen

bir hak olmasının farklı konular olduğunu, karıştırılmaması gerektiğini belirtmektedir.194

Fahru’l-İslâm Pezdevî’nin (v.482/1089), bu konudaki görüşleri yanlış

değerlendirdiğini ve şer’î hüküm ile aynı paralelde olduğunu zannettiğini ifade edip,

hakikatte bu konuda iki görüşün olduğunu, hak tektir diyen muhattıe ve eşbehçiler, birden

fazla olabilir diyen musavvibe olduğunu belirtmektedir. 195

Bu konularda, iki bakış açısı vardır: Birincisi, müçtehidin sorumluluğu yönü.

İkincisi ise, gerçekten olması yönü (nefsülemr). 196

Bu konulardaki farklılığın, husün-kubuh meselesindeki farklı bakış açısından

kaynaklandığını ifade etmektedir.197

Hangi açıdan bakılırsa bakılsın, hakkın birden fazla olduğu görüşünün batıl olduğu

ortaya çıkıyor demektedir.198

191 Seyyid Bey, Medhal, s. 209
192 Seyyid Bey, age, s. 212
193 Seyyid Bey, age, s. 220
194 Seyyid Bey, age, s. 221,222
195 Seyyid Bey, age, s. 222
196 Seyyid Bey, age, s. 222
197 Seyyid Bey, age, s. 226

 60

Bu konunun çok önemli olduğunu, dolayısıyla bu konuda sözü uzattığını, önemine

binaen bu uzatmanın çok görülmemesi gerektiğini ifade etmektedir.199

6. İctihadın Başka İctihadla Nakzı

Bir toplumda, kazâ (hâkimlik) görevinin işlemesi için, ictihadın bir başka ictihadla

bozulmaması esastır.200 Aksi takdirde, anlaşmazlıklar çözümsüzlüğe maruz kalır ki bu da

toplumda kaos meydana getirir. Bir ictihadın diğer ictihadı ortadan kaldırması için sübûtu

ve delâleti kat’î bir delile dayanması gerekir ki, o takdirde zaten ortada ictihad edilecek

konu kalmaz.

7. İctihadda Tecezzî

Bir kişi bazı konularda ictihad ehliyetine sahip olup, başka konularda bu ehliyete

sahip olmaması söz konusu olabilir mi?

Bu konuda âlimlerin çoğunluğunun, ictihadın bölünebileceği görüşünde olduklarını,

örneğin İmam Gazzâlî (v.505/1111), İbn Dakîkı’l Îd (v.701/1302), İbnü’l-Hümam

(v.861/1457) ve İbn Saâtî (v.694/1295) bu görüştedir der. Bazılarının da bölünemeyeceği

görüşünde olduklarını, Molla Hüsrev’in (v.885/1480) bunlardan birisi olduğunu ifade

etmektedir.201

Usûl âlimleri, müctehidi, mutlak müctehid ve mukayyed müctehid olmak üzere ikiye

ayırıyorlar. Mutlak müçtehidin, şer’î meselelerin tamamında ictihad edecek ve fetvâ

verecek ehliyeti haiz olduğunu ifade ederler. Mukayyed müctehid ise, ictihad edeceği

konularla ilgili hususları detayıyla bilmek durumundadır.202

Seyyid Bey de, ictihad da bölünme olabileceği ve konu müctehidleri olabileceği

görüşünü benimsemektedir.203

198 Seyyid Bey, Medhal, s. 227
199 Seyyid Bey, age, s. 227
200 Seyyid Bey, age, s. 228
201 Seyyid Bey, age, s. 172
202 Seyyid Bey, age, s. 173
203 Seyyid Bey, age, s. 262

 61

8. İftânın Mahiyeti ve Kazâdan Farkı

Kazâ ile fetvâ, bir hâdisenin şer’î hükmünü açıklama işlemi olma noktasında

birleşirler. Fakat mahiyetlerine nazaran aralarında büyük bir fark vardır der. Ve şu şekilde

izah etmektedir:

1. İftâ, şer’î hükmü sadece beyan etmek ve haber vermektir. Kazâ ise şer’î hükmü

beyan etmekle beraber bunun gereğini yerine getirmeye mecbur tutma ve zorlamadır.

İftâ’da nüfuz yetkisi yoktur. Kazâ’da ise nüfuz yetkisi vardır. Yani müftü verdiği fetvâya

uyulmasını zorlama yetkisi yoktur. Hâkimde ise nüfuz yetkisi vardır. Kesinleşmiş kararına

uyulması mecbûridir.

2. Bir müçtehidin, kendi içtihadına uygun olmayan bir başka müçtehidin fetvâsına

tabi olması caiz değildir. Buna karşı, müctehid olan bir kişi kendi içtihadına uygun olmasa

bile hakimin verdiği kesinleşmiş hükme boyun eğmeye mecburdur.204

3. Esasen hüküm verme hakkı halifeye ait bir haktır. Halife bu yetkisini hakimlere

havale etmiştir. Halife tarafından bu şekilde bir yetkilendirilme yapılmamış olan hiçbir

kimse hüküm veremez. Çok büyük alim olsa da bu durum böyledir. Fetvâ vermek ise ilmin

verdiği bir yetkidir. Birilerinin bu yetkiyi bazı kişilere tahsis etme gibi bir yetkisi yoktur.

Bu ilmi kapasite ve birikime sahip olan herkes pekala fetvâ verme yetkisini kullanır.

4. Hüküm verme bazı hususlarla sınırlandırılabilir. Örneğin bir hakim, yer ve zaman

olarak hüküm verme konusunda falanca ilçede, üç yıl gibi sınırlamalara tabi olabileceği

gibi falanca mezhebe göre hüküm vereceksin diye de sınırlandırılabilir. Fakat fetvâ hiçbir

şekilde sınırlandırılamaz, hiç kimsenin böyle bir yetkisi yoktur.

5.Müftü diyanetle fetvâ verir. Yani kişinin vicdanını ön plana çıkararak fetvâ verir.

Hakim ise zahire göre hüküm verir. 205

6. Fetvâ vermede kadınlarla erkekler arasında fark yoktur. Ancak ceza hakimliği

hususunda erkekler ceza hakimi olabilir. Kadınlar ise Hanefi fıkıhçılarına göre, ceza

dışındaki hususlarda hakim olabilirler.206 Bütün bu açıklamaları yaptıktan sonra, özet

olarak, hiç kimsenin hatâdan masûn olmadığını, müctehidlerin, müftülerin, şeyhlerin ve

204 Seyyid Bey, Medhal, s. 294
205 Seyyid Bey, age, s. 295
206 Seyyid Bey, age, s. 296

 62

mürşitlerin de hata yapabileceklerini, kendisine tabi olmanın vacip olduğu tek bir makamın

olduğunu, onun da hilafet makamı olduğunu, fakat bu konuda da bazı yanlış fikirlerin

olduğunu, bu yanlışları düzeltmek için bu konuyu açıklamaya geçeceğini belirtir. Bu

konudan sonra direk olarak halifelik konusunu incelemektedir. 207

9.Müctehidlerin Mertebeleri

Ashâb-ı kiram döneminden itibaren fıkhın geçirdiği gelişmeyi anlattıktan sonra,

Hanefîlerin ve Şâfîlerin müctehidleri farklı şekilde mertebelere ayırdıklarını ifade

etmektedir.208

a. Hanefilerin Sınıflandırması:

Hanefilerde müctehidlerin ilk olarak İbn Kemal (v.940/1534) tarafından mertebelere

ayrıldığını daha sonraki âlimlerin de bu yolu takip ettiklerini ifade ederek bu mertebeleri şu

şekilde sıralamaktadır:

1-Şeriatta müctehid: Usûlde ve Furûda, başkasını taklit etmeyen müstakil mezhep

sahipleridir. İmam Âzam Ebû Hanîfe (v.150/767), İmam Şâfiî (v.204/820), İmam Mâlik

(v.179/795) ve İmam Ahmed b. Hanbel (v.241/855) gibi müctehidler bu gurupta yer alır.209

2-Mezhepte müctehid: Mutlak müctehid oldukları halde, ictihad metot ve teknikleri

açısından bir mezhebe tabi olan müctehidlerdir. İmam Ebû Yûsuf (v.182/798), İmam

Muhammed (v.189/805) gibi müctehidler bu gurupta yer alır.210

3-Meselede müctehid: Mezhepte yer alan görüşler arasında bulunmayan meselelerde

ictihad eden fakihlere denir. Hassâf (v.261/875), Tahâvî (v.321/933), Ebu’l-Hasen el Kerhî

(v.341/952) gibi fakihler bu gurupta yer alır. Hiçbir şekilde mezhepte var olan görüşe

muhalefet etmeyip, mezhepte hakkında görüş bulunmayan hususlarda ictihad ederler.211

4-Tahric sahibi: Tahric için gereken yeterli bilgiye sahip fakihlere denir.

207 Seyyid Bey, Medhal, s. 105
208 Seyyid Bey, age, s. 239–242
209 Seyyid Bey, age, s. 243
210 Seyyid Bey, age, s. 243
211 Seyyid Bey, age, s. 243,244

 63

5-Tercih sahibi :Delillerine nazaran mezhep içerisindeki görüşlerden birini seçme

noktasında ehliyet sahibi kişi demektir.

6-Temyiz sahibi : Sadece kaynaklara göre seçim yapabilen kişilerdir.

7-Sırf mukallit: Yukarıda sayılanların dışında kalan, ancak sorup öğrenen

kişilerdir.212

Bu sınıflandırmada verilen bazı örneklere itiraz eder. Tercih sahibi diye nitelendirilen

bazı âlimlerin tahric sahibi sayılmaları gerektiğini, aynı şekilde temyiz sahibi sayılan bazı

âlimlerin de tercih sahibi sayılmaları gerektiğini ifade eder Örneğin, Ebu’l-Berekât

Hâfızü’d-dîn Nesefî (v.710/1311), Ebü’l-Fazl Mecdü’d-dîn Mevsılî (v.683/1284) ve

Muzafferu’d-dîn İbn’s-Saâtî (v.694/1295) gibi âlimlerin gerek usûl, gerek furu’ dalında

muhakkiklerin ileri gelenlerinden oldukları halde, bu âlimlerin temyiz sahibi olarak

nitelendirildiklerini, bunun ise insafsızlık olduğunu ifade etmektedir.213

Sırf mukallit olanların eserlerinin hiçbir ilmî kıymetinin olmadığını, Muhammed

Alâe’d-dîn b. Ali el-Haskefî’nin (1088/1677) ed-Dürr-ül-Muhtâr ve İbn Abidin’in

(1252/1836) Reddül Muhtar adlı eserlerinin bu gruba dâhil olduğunu ifade etmektedir.214

b. Şafiîlerin Sınıflandırması

Şafiîlerin taksiminin, Hanefî mezhebindeki karşılıklarını şu şekilde sıralamaktadır:

1-Müstakil Müctehid : Müctehid-i mutlak

2-Müntesip Müctehid : Müctehid-i mutlak

3-Mezhepte Müctehid: Müctehid-i mukayyed

4-Fetvâda Müctehid : Müctehid-i mukayyed

212 Seyyid Bey, Medhal, s. 242
213 Seyyid Bey, age, s. 245,246
214 Seyyid Bey, age, s. 248

 64

10. Tahric İle İctihad Arasındaki Fark

İctihad ile tahric arasında fark, müctehid, ictihadında şer’î delilleri inceler, araştırır

ve hükme ulaşır. Tahric ehli ise, mezhebdeki delilleri inceleyerek hükme ulaşır.215

 İctihad yerine tahricin ön plana çıkmasının sebepleri olarak şunları sıralamaktadır:

1.İctihada güç yetirememe.

2. İctihadda bölünmeyi kabul etmeme.216

3. Makam ve mansıp elde etme hırs ve sevdası

4. Hâkimlerin zulmünden ümmeti koruma.217

5. Bazı vakıf ve medreselerin dört mezhepten bazıları ile iştigal eden ilim taliplerine

tahsis edilmesi.218

Tahric ve taklidin, ictihadın tekâmül ederek gelişmesinin önünde bir engel olduğunu,

maalesef yıllarca, yukarıda belirtilen sebeplerle tahricle uğraşıldığını, hatta müstakil

müctehid seviyesine ulaşmış âlimlerin bile tahricle meşgul olduklarını ifade etmektedir.219

11. İctihad Kapısının Kapalı Olma Durumu

Müctehidlik ve imamlık din tarafından özel bir lütufla bazı kişilere bahşedilmiş

ruhâni bir makam değildir. Bunlar kişilerin zeki olmaları ve gayretleri neticesinde elde

ettikleri birer ilmî makamlardır. Müctehid olma konusunda hiç kimseye karşı şer’î bir

engel olmadığını ifade eder. İctihad kapısının kapalı olduğu konusundaki sözün doğru

olmadığını, çünkü ictihadın ilmî kudret demek olduğunu, buna sahip olanın da pekâlâ

ictihad yapabileceğini ifade etmektedir.220

215 Seyyid Bey, Medhal, s. 257
216 Seyyid Bey, age, s. 261
217 Seyyid Bey, age, s. 262–264
218 Seyyid Bey, age, s. 264
219 Seyyid Bey, age, s. 264,265
220 Seyyid Bey, age, s. 101

 65

Medhal adlı eserinde hilafet konusunu işlerken, İbnü’l-Hümam’dan (v.861/1457),

hatemü’l-müctehidîn (Müctehidlerin mührü veya müctehidlerin sonuncusu)221 diye

bahseder. İbnü’l-Hümam (v.861/1457) için bu lakabı kullanması, Seyyid Bey’in

savunduğu görüşle ters düştüğü izlenimi veriyor. Ancak İbnü’l-Hümam için yaygın olan

bir lakap olması münasebetiyle kullanmıştır, diye de düşünülebilir. İctihad kapısının

kapanmadığını ısrarla dillendirme gayretinde olan bir kişi olması sebebiyle bu lakabın da

uygun olmadığını belirtmesi beklenirdi.

Seyyid Bey, ictihad kapısının kapanmasının mümkün olmadığını, bunu söyleyenlerin

de, ictihad ehliyetine sahip olmanın gerçekten çok büyük bir özveri ve gayret gerektirdiğini

ifade etmek üzere bu sözü söylemiş olabileceklerini zannettiğini ifade etmektedir.

İctihad konusunda gereken ehemmiyet gösterildiği takdirde, müctehidlerin

yetişebileceğini savunur. Özellikle ictihadda tecezzî olabileceğini ve bu yolla konu

müctehidleri yetişmesinin daha kolay olacağı görüşündedir.

E. Taklitle İlgili Görüşleri

Taklid, herhangi bir ictihadî meselede bir müctehidin görüşünü benimseyip onunla

amel etmektir. Kanunlaştırma çalışmalarının şartlarını yakından ilgilendiren taklid konusu

Seyyid Bey’in önemle üzerinde durduğu bir konudur. Şimdi bu konudaki görüşlerini

inceleyelim.

1. Taklidin Mahiyeti

Taklit konusunun tam anlamıyla bilinmemesi sebebiyle, devlet tarafından bile asrın

ihtiyaçlarına uygun bir medeni kanun yapılamadığını ifade eder. Bu konunun iyice

anlaşılmaması sebebiyle aşırı ve zarar verici bir mezhep taassubunun görüldüğünü, bu

sebeple bu konu üzerinde önemle durulması gerektiğini söyler. Uzun uzun bu konuyu

açıklamaktadır.222

221 Seyyid Bey, Medhal, s. 107
222 Seyyid Bey, age, s. 271,330

 66

Taklidin, delilde ve hükümde taklit olmak üzere iki çeşit olduğunu; birincisinin caiz

oluşunda ihtilaf olmadığını ve adına da “ittiba” denildiğini, ikincisinin ise caiz oluşunun

tartışmalı olduğunu belirtmektedir.223

“Müctehidler, büyük âlimler şeriat koyan kişiler olmadıkları için, onların görüşleri

dini nasslar ve şer’î deliller değildir. Ne kadar büyük âlim olursa olsun bir müctehid ve bir

müftü, dinî hükümleri kendi anlayışına göre açıklayan kişi demektir. Yaptığı açıklamalarda

dayandığı deliller bilinmediği sürece, bazı kötü maksatlara binaen yalan söyleyebileceği

ihtimal dâhilindedir. Ne kadar takva sahibi ve iyi niyetli olursa olsun hata yapmaktan masum

ve korunmuş değildir. Sırf onun görüşünü, deliline bakmaksızın, taklit eden kişi ise, bu

hususları fark edemeyeceğinden, aldanmış olur. Belki de dini hükümlerin gereği zannıyla

haddi zatında şeran caiz olmayan bir fiili gerçekleştirmiş bile olabilir. Nitekim bu durum

öteden beri olagelmiştir.” 224

Taklit konusundaki bu gerçeklerin, teoride kaldığını, pratiğe asırlardır inemediğini,

bunun yerini, aşırı bir mezhep taassubunun aldığını dile getirir. Kendi mezhebindeki zayıf

bir görüşü bile, diğer mezhepteki delilli görüşlere karşı savunma gereği duyan sözde

âlimler sebebiyle mezhep kavgalarının tarihte yaşandığını, yine aynı sebeple, koskoca

devletin bile elinin kolunun bağlandığını, asrın ve çağın ihtiyaçlarına mezhep taassubu

sebebiyle cevap veremez hale getirildiğini ifade eder. Yine aynı sebeple, 1284 tarihinde

oluşturulan Mecelle heyetinin, birçok yönden asra ayak uyduramayan bir kanun yaptığını,

geleceğin ihtiyaçlarına değil, o günün ihtiyaçlarına bile cevap veremeyecek şekilde bir

kanun doğduğunu ifade ederek eleştirmektedir.225

Hala aynı düşüncede olan kendini âlim zanneden kişiler sebebiyle, çağın

ihtiyaçlarına cevap verebilecek bir kanun yapılamaması sebebiyle, Avrupa kanunlarının

olduğu gibi tercüme edilme tehlikesinin kapıda olduğunu, hatta Ticaret, Ceza, Usul-i

Muhakeme dallarında bu şekilde kanun transferi yapıldığını ifade eder. Bu kişilerin ancak

o zaman gözlerinin açılacağını, ancak çoktan iş işten geçmiş olacaktır diyerek izan ve

feraset eksikliğinden yakınmaktadır.226

223 Seyyid Bey, Medhal, s. 275
224 Seyyid Bey, age, s. 276
225 Seyyid Bey, age, s. 329
226 Seyyid Bey, age, s. 330

 67

2. İnançlarla İlgili Konularda (Usûl-i Din) Taklid

Usûl-i din denilen akâid konularında taklidin caiz olmadığı hususunda âlimlerin

çoğunluğunun ittifak ettiğini, hatta bazı âlimlerin mukallidin imanının kabul edilmeyeceği

görüşünde olduklarını nakleder. Ancak bunun gerçekle çeliştiğini, peygamberimizin böyle

kimselerin imanını geçerli kabul ettiğini ifade etmektedir.227

Bu arada İsmailiyye, Batıniyye, Talimiyye gibi adlarla kendisinden bahsedilen batıl

yolda olan bir fırkanın varlığını ve bunların İslâm dinini ifsat etmek için aklı ve ilmi devre

dışı bırakarak taklidin vacip olduğu görüşünü halka dayatıp, bu yolla kötü emellerine

ulaşma çabasında olduklarını ifade etmektedir. 228

3. Amelle İlgili Konularda (Furû-ı Din) Taklid

Fakihlerin çoğunluğunun, itikadi konularda olduğu gibi, itikadi konuların dışındaki

hususlarda (furû-ı din) da müctehid bir başka müçtehidi taklit etmesi caiz değildir. Ancak o

konuyla ilgili hususta araştırma yapmaya vakit bulamazsa taklit edebilir görüşünde

olduklarını ifade etmektedir.229

Süfyân-ı Sevrî ve İshak b. Râhuye’nin cumhûra muhalefet ederek, müçtehidin

içtihadından evvel başka bir müçtehidi taklit edebileceği görüşünde olduklarını

naklettikten sonra, bunların görüşünün yanlış ve hatalı olduğunu izah etmektedir.230

Haddi zatında taklid zemmedilmiş ve asıl olan ictihad olmakla beraber, ictihada gücü

yetmeyenler açısından zarurî görülmüştür demektedir. 231

Şunun da çok iyi bilinmesi gerekir ki, zarûretler ölçüleri kadarıyla, mahzur olan

şeyleri mubah kılar. Yani halkın taklidi ile âlimin taklidi aynı olamaz. Âlimin taklidi

delilde taklit olmalıdır. Halkın taklidi ise bütünüyle bir taklitten ibarettir. Âlimin tam

anlamıyla taklit edebilmesi için, delillere ulaşmasının imkânsız veya çok zor olması gerekir

demektedir. 232

227 Seyyid Bey, Medhal, s. 278,321
228 Seyyid Bey, age, s. 282,283
229 Seyyid Bey, age, s. 284
230 Seyyid Bey, age, s. 284
231 Seyyid Bey, age, s. 286
232 Seyyid Bey, age, s. 287

 68

Bu konuyu şu şekilde özetlemektedir:

İtikatla ilgili olmayan konularda taklit hususunda Müslümanlar üç guruba ayrılır.

a. Müctehidler için taklit caiz değil, ictihad vaciptir.

b. İctihad edebilecek kudrete sahip olmayan âlimler için, tam manasıyla bir taklit

caiz değildir. Tâbî olduğu müctehidin delilini bilmesi gerekir. Ancak delili bilmek

imkânsız veya çok zor olacaksa tam manasıyla taklit caiz olur.

3. Cahiller için ise, tam manasıyla taklid zaruri ve dolayısıyla vaciptir.233

4. Belirli Bir Mezhebe Bağlanmanın Vücûbiyeti

İctihad kudretine sahip olmayanlar için belirli (muayyen) bir müctehidi taklid vacip

değil, caizdir. Ancak herhangi bir müctehidi taklid, vaciptir.234

Bu sebeple, bazı hususlarda bir müctehidi, diğer bazı hususlarda diğer bir müctehidi

taklid caiz olur, bu hususta şer’î bir engel yoktur, demektedir.235

Yukarıda verilen hükmün, fıkhî hükümlere aşina olan, mezhepleri tanıyan kişiler için

geçerli olduğunu, avam (sıradan halk) ve avam hükmünde olanların ise mezhebinin

bulundukları yöredeki âlimlerin verdikleri fetvâlardan ibaret olduğunu belirtmektedir.236

5. Bir Mezhepten Diğerine Geçme

Yeni Müslüman olan bir kişinin herhangi bir mezhebe bağlanabileceği gibi, sadece

bir mezhebe bağlı kalmaksızın bazı hususlarda birine, diğer bazı hususlarda diğerine tabi

olabileceğini, hatta bir mezhebe bağlı olduğunu ilan eden birinin de aynı şekilde, bazı

konularda diğer mezhebin görüşüyle amel edebileceğini, tamamen bir mezhepten diğer

233 Seyyid Bey, Medhal, s. 289,322
234 Seyyid Bey, age, s. 298
235 Seyyid Bey, age, s. 298
236 Seyyid Bey, age, s. 298

 69

mezhebe geçiş yapabileceğini bu hususlarda şer’î bir engel bulunmadığını ifade

etmektedir.237

Bazılarının, bu konuda katı tutum içerisine girdiklerini, bir mezhepten diğer mezhebe

geçiş veya kısmî taklitlerin günah olacağı görüşünde olduklarını naklettikten sonra,

bunların görüşlerinin yanlışlığını delillerle izah etmektedir.238

Bu konuyla ilgili olarak İbn Hümam’dan (v.861/1457) alıntılar yapmaktadır.239

Bir mezhepten diğer bir mezhebe geçişin ancak, bir başkasının hakkını ihlal edecek

bir durum arz ederse, caiz olmayacağını, bir de aynı meselede bir mezhebi taklit ettikten

sonra ikinci bir kez diğer mezhebi taklit etmeye kalkışmanın caiz olmayacağını ifade

tmektedir.240

Her mezhebin, en hafif hükmünü almak kaydıyla taklit etmenin de caiz olduğu

görüşüne sahiptir. İbn Dakîkıl-Îd (v.701/1302), İzzüddin b. Abdisselam (v.660/1262),

İbnü’l-Hümam’ın (v.861/1457) da bu görüşte olduğunu nakletmektedir.241

6. Telfık

 Bir fıkhî meselede, çeşitli mezheplerin birbirlerine ters olan görüşlerini terkip

yaparak hiçbir mezhebe uygun olmayan bir durum ortaya çıkarmaya telfık denir.242

Her mezhebin kolay olan görüşlerini tercih ederek yapılan telfık caiz midir?

Bu konuda, ed-Dürrü’l Muhtar sahibinin, “ Telfık ile meydana gelen hüküm, icma ile

batıldır” dediğini, bu eseri şerh eden İbni Abidin’in de bu konuyu sükût ederek tasdik

ettiğini naklettikten sonra, bu şekilde bir genellemenin yanlış olacağını, bu konuya açıklık

getirmek gerektiğini ifade edip,243 bu soruya hakkıyla cevap vermek için, telfıkı ikiye

ayırmak ve hükümlerini ayrı ayrı belirtmek gerektiğini söylemekte ve şöyle devam

etmektedir:

237 Seyyid Bey, Medhal, s. 305,323
238 Seyyid Bey, age, s. 306–308
239 Seyyid Bey, age, s. 309
240 Seyyid Bey, age, s. 310
241 Seyyid Bey, age, s. 326,327
242 Seyyid Bey, age, s. 312
243 Seyyid Bey, age, s. 312

 70

1.Telfık sonucunda icmâya ters bir hüküm meydana geliyorsa, bu telfıkın icmâ ile

batıl olduğu doğrudur. Meselâ, Hanefî mezhebinde, bulûğ çağında bulunan bir kadının

nikah akdinin sahih olması velisinin iznine bağlı değildir. Diğer mezheplerde ise velinin

izni şarttır. Mâlikî mezhebinde şahitlerin nikah akdinde hazır olmaları şart değildir, diğer

mezheplerde şarttır. Şâfiî ve Hanefî mezheplerinde nikah akdi esnasında mihrin

zikredilmesi şart olmadığı halde, Mâlikîlerde şarttır. İşte nikah işinde bulunan bir erkek ile

bir kadının, bu üç mezhebin kendi işlerine gelen hükümlerini seçip alarak, veliden izinsiz,

şahitsiz, mehirsiz nikâh akdi yapacak olsalar, bu üç mezhebin birbirlerine zıt olan

hükümlerini nikâh işinde toplamış olurlar. Böyle bir teflîk, icmâya aykırı olarak meydana

geldiği için câiz değildir. Bu sebeple bu nikâh, değişik noktalardan bakılınca bu üç

mezhebin üçünde de sahih değildir ve bu sûretle akdedilen bir nikâhı başka bir müctehid de

kabul etmemiştir.244

2. Telfık sonucunda ortaya çıkan hüküm icmâya ters bir durum arz etmiyorsa,

âlimlerin bir kısmı bunun caiz olduğunu, bir kısmı ise bunun da diğeri gibi caiz

olmayacağını söylediklerini nakleder. Bu konuda İbnü’l-Hümam’ın (v.861/1457) caiz

diyenlerden olduğunu belirtmektedir.245 Meselâ, mâlikî mezhebinde abdestin sahih ve

muteber olabilmesi için, yıkanan âzâların ovulması (delk) şarttır. Şâfiî mezhebinde ise şart

değildir. Şâfiî mezhebinde ise, -şehvetsiz de olsa- kadına dokunmakla abdest bozulur;

mâlikî mezhebinde ise bozulmaz. Şu halde bir kimse bu iki mezhebi taklid ederek, yani bu

iki mezhebin birbirine zıt olan şu iki hükmünü birleştirerek âzâları ovmaksızın abdest

aldıktan ve şehvetsiz olarak bir kadına dokunduktan sonra namaz kılsa, her iki mezhebe

göre sahih olmaz. Çünkü bu takdirde her iki mezhebe göre abdestsiz namaz kılmış

demektir. Bununla beraber bu namaz, hanefî mezhebine göre sahihtir. Çünkü hanefî

mezhebinde âzâların ovulması şart olmadığı gibi, kadına dokunmakla da abdest bozulmaz.

Şu halde bu teflîkten meydana gelen şekil, icmâya muhalif değildir. Çünkü namaz iki

mezhebe göre câiz olmamakla beraber, üçüncü bir mezhebe göre sahihtir. İşte usûl âlimleri

bu nevî telfîkın cevâzı hakkında ihtilaf etmişlerdir.246

Bu arada telfıkı yanlış anlayıp, farklı meselelerde çeşitli mezheplerin görüşünü alarak

kanun yapan devlete de telfık caiz değildir, dolayısıyla devletin yaptığı da caiz değildir

244 Atar, Fıkıh Usûlü, s.325
245 Seyyid Bey, Medhal, s. 314
246 Atar, age , s. 326

 71

konumuna sokup hükümeti içinden çıkılmaz bir hale sürüklemeye çalışanların olduğunu,

ifade etmektedir.247

Bu konuların, kanunlar yapılmadan geçerli olan hususlar olduğunu, kanunlaştırma

yapıldıktan veya halifenin emri haline geldikten sonra o yönde hareket etmenin vacip

olacağını ifade etmektedir.248

7. Mezheple Hadisin Teâruz Etmesi

Seyyid Bey’e göre bu konuyu iki bölümde incelemek gerekir:

a. Herhangi bir mezhebin şer’î bir delile dayanmayan mücerret görüşü ile hadis-i

şerif teâruz ederse:

Mesele bu şekilde mutlak olarak ele alınacak olursa, elbette hadis tercih olunur. Aksi

takdirde, mezhep kurucusunu peygamberimizden daha üste çıkarmak daha öne geçirmek

anlamına gelir ki dalalettir.

“Bizim sahib-i mezhebe ittiba edişimiz, âcizliğimizdendir. Doğrudan doğruya kitap ve

 sünnete müracaatla hüküm çıkarmaya muktedir olamadığımızdandır. Yoksa onda bir

 kutsallık, dini bir yetki, kanun koymada bir niyabet tasavvur edip inandığımızdan

 değildir.”249

Bu arada Katoliklerin ve bir kısım Musevilerin ruhâni liderlerini kanun koyucu

olarak görüp, onların helal dediklerini helal, haram dediklerini haram kabul etmeleri

sebebiyle onları Rabb olarak kabul ettikleri şeklinde değerlendirildiğini “Allah’ı bırakıp

hahamlarını ve rahiplerini ve Meryem oğlu Mesih’i rablar edindiler. Halbuki hepsine de

tek tanrıya kulluk etmekten başka bir şey emrolunmadı…”(Tevbe 9/31) ayetine işaret

ederek nakletmekte ve biz böyle yapmaktan men edildik demektedir.250

Hadisle mezhebin teâruzu durumunda, hadisin tercih edilmesi gerektiği hususunda

mezhep imamlarından nakillerde bulunduktan sonra, Hâdimî’nin (v.1167/1762)

Mecâmiu’l-Hakâik adlı eserinde geçen, “Fakihlerin görüşleri, naslara tercih edilir”

sözünün asla doğru olmadığını, eksik araştırmanın bir ürünü olduğunu ifade ederek

247 Seyyid Bey, Medhal, s. 315
248 Seyyid Bey, age, s. 315
249 Seyyid Bey, age, s. 299
250 Seyyid Bey, age, s. 300

 72

eleştirir. Bunu ispat için de Şah Veliyullah ed-Dehlevî’nin (v.1145/1762) Ikdü’l-Cîd

Risalesi, Hidâye ve Bedâyî’nin oruç bahsinde, hacamat yaptıran kişinin oruç yediği

takdirde keffaret gerekir mi konusunu göstermektedir.251

Hadimî’nin bu sözünün, nassların mânâsını anlamaktan aciz olan halk için söylendiği

zaman doğru olacağını, ancak mutlak olarak söylenmesinin doğru olmayacağını

belirtmektedir.252

Seyyid Bey’e göre sıradan halk için bu söz doğrudur. Çünkü:

Halk, şer’î nassların, hadîs-i şeriflerin manalarını, te’villerini, rivayet edilen hadis-i

şerifin sıhhat derecesini, neshedilmiş olup-olmadığını bilemez. Çünkü hadis olarak

duyduğu şeyin gerçekte yalan ve uydurma hadis olma ihtimali vardır. Veya zahir manası

kastedilmemiştir. Te’vile muhtaçtır veya neshedilmiştir. Avam veya avam hükmünde olan

kişiler bütün bu yönleri bilemeyecekleri için, onların yapması gereken şey, kendine

güvendikleri bir müftünün fetvâsıyla hareket etmektir. Dolayısıyla bunlar için fakihlerin

görüşleri, naslara tercih edilir sözü doğru olur.253

Fakat avamın durumu taklit de değildir. Taklit, bilinçli olarak tercih yapıp, ona

uygun davranmaktır. Bu sebepledir ki “Avamın mezhebi yoktur. Onların mezhebi

müftünün fetvâsıdır” sözü meşhurdur demektedir.254

 b. Mezhebin delile dayanan bir görüşü ile bir hadis-i şerif teâruz ederse, bu durum

 yukarıda açıklanan durumdan çok farklıdır. Bu durumda:

Mukallit olan kişi delilde taklit eden durumunda ise, iki delili karşılaştırıp, sonuca

ulaşır. Hükümde mukallit ise o takdirde mezhebinin görüşünü taklit etmelidir.255

Bazı Hanefî âlimlerin, bilinçli taklit ehlinin de, hadislerin nasih mensuhunu, mutlak

ve mukayyedini bilemeyecekleri için, mezhebin görüşünü hadis-i şerife tercih etmesi

gerektiği görüşünde olduklarını, ancak bu görüşün yanlış olduğunu, hadis ilminin çok

ilerlediğini, sahih ve zayıfının iyice ortaya çıktığını, bu sebeple hadisin tercih edilmesi

251 Seyyid Bey, Medhal, s. 301
252 Seyyid Bey, age, s. 302
253 Seyyid Bey, age, s. 303
254 Seyyid Bey, age, s. 303
255 Seyyid Bey, age , s. 304

 73

gerektiği görüşünün daha doğru olduğunu ifade eder. İmam Ebû Yûsuf’tan (v.182/798)

nakledilen görüşün ise o zaman için doğru olabileceğini, ancak bu gün için doğru

olmadığını ifade eder. Neden olarak da, o dönemde hadisler tedvin edilmemişti ve hadis

ilmi bugünkü kadar gelişmiş değildi demektedir.256

F. Husün-Kubuh Meselesi İle İlgili Görüşleri

İyilik ve kötülük, yani insan davranışlarının iyi veya kötü olarak nitelendirilmesi

eşyanın tabiatında var olup, akılla da kavranabilen bir husus mudur? Yoksa iyilik ve

kötülük, Şari’in iyi veya kötü olarak nitelemesi sonucunda oluşan bir durum olup, ancak

şeriatla bilinen bir husus mudur? Bu konudaki görüş farkı, doğruyu ve iyiyi araştırma

açısından ictihadın da önemini belirleyecektir. Husün-kubuh meselesi bu açıdan usûl-i

fıkh’ın konuları arasında yer alır. Seyyid Bey’in bu konulardaki görüşlerini inceleyelim.

1. Husün-Kubuh Meselesi

Husün-kubuh (iyilik -kötülük) meselesi, “eşyada ve fiillerde iyilik veya kötülük

vasfı, şeriatın o şekilde nitelendirmesiyle gerçekleşen bir durum mudur; yoksa gerçekte var

olan bir durumdur da, şeriat bunun gereği olarak onu emretmektedir veya yasaklamaktadır.

Ve bu durum akılla kavranabilir mi” konusu çeşitli ilim dalları tarafından üzerinde uzun

tartışmalar yapılmış olan bir konudur.

Seyyid Bey bu konunun hem usul ilminin, hem de kelâm ilminin çok önemli

konularından biri olduğunu ifade eder ve bu konuya başlamadan önce îtikadî mezhepler ve

düşünce sistemleri hakkında genel olarak bir bilgi vermeyi gerekli görmektedir.257

Bu meselede ihtilafın İbnü’l-Hümam (v.861/1457) tarafından şu üç hususta

olduğunun tesbit edildiğini nakletmektedir.

1. İhtiyarî fiiller, bizâtîhi iyi veya kötü gibi vasıfları haiz midir? Yani “İyilik veya

kötülük aklî midir; şer’î midir? konusu.

2. Bu iyilik veya kötülük, şeriat gelmeden önce ilahî hükümlerin o fiillere

yönelmesini gerektirir mi, gerektirmez mi? Konusu.

256 Seyyid Bey, Medhal, s. 324
257 Seyyid Bey , Usûl-i Fıkıh Dersleri II, s. 2-7

 74

3. Bu iyilik ve kötülüğün, itaatkârı cezalandırmanın ve güç yetirilemeyecek şeylerin

emredilmesinin caiz olmamasını gerektirip-gerektirmediği konusu.258

2. Husün ve Kubuh’ün Aklî veya Şer’î Oluşu Tartışması

Mutezilî ve Maturidî görüş aklî olduğu şeklindedir. Cebriye ve Eşariyye’nin

görüşüne göre ise şer’îdir.

Birinci konuyla ilgili eşarinin delillerini Gazzâlî’nin (v.505/1111) Mustasfâ’sından

ve Beyzâvînin Minhac’ından özetle nakletmektedir.259

Seyyid Bey, bu konuda Mutezile ve Maturidiye görüşünü isabetli görür ve, iyilik ve

kötülük akılla kavranabilir ve tespit edilebilir demektedir.

Ayrıca bu konuda İmam-ı Âzam Ebû Hanife (v.150/767) hazretlerinden meâlen, iki

söz nakletmektedir:

“Cenabı Hakk insanlara peygamber irsal etmemiş olsaydı, yine onların üzerine

Cenabı Hakkı kendi akılları ile bilmek vâcib olurdu.”

“ Arz ve semâvâtın ve kendi nefsinin suret-i halk ve îcâdını gören bir fert için

hâlikını ve sâni-i âlemi bilmemek hususunda hiçbir mazeret şâyân-ı kabul olamaz.”

 Seyyid Bey, bu sözlerden hareketle, İmam-ı Âzam’ın da bu konuda İmam Maturidî

(v.333/944) fikrine paralel görüşe sahip olduğunun anlaşıldığını belirtmektedir.260

3. Husün Ve Kubhun Varlığının Hükmün De Var Olmasını Gerektirip-

Gerektirmediği

Husün ve kubhun varlığı, o konuda hükmün de var olmasını gerektirir mi konusunda

Mutezile: Evet gerektirir, hatta peygamber gelmese dahi insanlar bu hükümlerle

mükelleftir şeklindedir. Eşarîler ise, husün ve kubuh şer’îdir, aklî değildir görüşüne sahip

oldukları için böyle bir soruya muhatap olmazlar.261

258 Seyyid Bey, Usûl-i Fıkıh Dersleri II , s. 16
259 Seyyid Bey, age, s. 16–20
260 Seyyid Bey, age, s. 43
261 Seyyid Bey , age, s. 40,41

 75

Maturidilerin ise, husün ve kubhun akli olduğunda mutezile gibi düşünürken,

hükmün de buna bağlı olarak mutlaka var olması görüşüne katılmayıp, husün ve kubuh

geneldir. Hüküm ise daha özeldir. Genel olan bir şeyin özel olan bir duruma tahsis edilmesi

yanlıştır. Sadece Allah’ın varlığını ve kemal sıfatlara sahip olduğunu kavrama noktasında

peygamber davetinin ulaşma zarureti yoktur görüşüne sahip olduklarını İbnü’l-Hümam’dan

(v.861/1457) nakletmektedir.262

Peygamberin tebliği ulaşmadığı durumda, mücerret akıl ile Allah (c.c.)’ı bilmekle

henüz akıl-baliğ olan birinin sorumlu tutulacağı hususunda İmam Maturidi’nin görüşüne ,

“usûl-i fıkh’ın üç esas rüknü kabul edilen İmam Ebu Zeyd Debûsî (v.430/1039), Şemsü’l

eimme Serahsî (v.483/1090) ve Fahru’l-İslâm Pezdevi (v.482/1089) hazretlerinin

katılmadıklarını, tecrübe edecek bir müddetin geçmesi gerektiğini belirttiklerini ve hanefî

alimlerin çoğunun da bu hususta bu imamların peşinden gittiğini nakletmektedir.263

Seyyid Bey, bu hususta genel anlamda Maturidî görüşün isabetli olduğunu, yukarıda

belirtilen yeni âkil-bâliğ olmuş çocuğun durumu ile ilgili üç büyük imamın görüşünün

isabetli olduğunu, kendisinin de bu görüşü desteklediğini ifade etmektedir.

4. Husün Lizâtîhi Ve Husün Liğayrihi

İyilik, fiilin kendisinde olan bir faziletten kaynaklanıyorsa buna husün lizâtihî, haricî

bir durum sebebiyle iyilik vasfını kazanıyorsa buna da husün liğayrihî adını verirler.

Bu şekilde tahlil, hanefî alimlere göre bir tahlildir. Eşarîlerin me’murunbihi bu

şekilde bir tahlil yaptıklarına rastlanmadığını belirtmektedir.264

Bu konuyu uzun uzun açıkladıktan sonra, husün lizâtihî sayılanların başında gelen

iman konusunu üzerinde durulması gereken bir konu olarak görür. Bu konuda, imanın

rüknünün sadece kalple tasdikten ibaret olduğu görüşünün başta İmam Mâturidî olmak

üzere muhakkik hanefî âlimlerin çoğunluğunun görüşü olduğunu, ikrarın ise dünyada

müslüman muamelesine tâbi olmak için bir şart olduğunu belirtmektedir.265

262 Seyyid Bey , Usûl-i Fıkıh Dersleri II , s. 41
263 Seyyid Bey , age , s. 42
264 Seyyid Bey, age, s. 53
265 Seyyid Bey, age, s. 55

 76

Fakat, Serahsî (v.483/1090) ve Pezdevî’ye (v.482/1089) göre tasdik ve ikrar ikisi

birlikte imanın rüknudur. Tasdik asıl rükun, ikrar ise zaid rükundur derler.266

Mutezile ve hariciye mezhebine göre ise imanın rüknü, tasdik-ikrar-amel üçlüsünden

meydana gelir. Sadece tasdik ve ikrar yeterli değildir, emirlere ve yasaklara riayet şarttır.

Mutezile ile Hariciye arasında, büyük günah işleyenin durumu ile ilgili hususta şu

fark vardır: Bu kişi Mutezile’ye göre mü’min de kâfir de değildir. Arada bir merhalededir

(El-menziletü beynel menzileteyn) . Hariciye ise kâfir olduğunu belirtmektedir.267

İmam Gazzâlî’nin (v.505/1111) ise orta yol cebriliği savunduğunu söylemektedir.268

Husün liğayrihi konusunu da cihat, abdest, hac gibi örneklerle uzun uzun

açıklamakta, özellikle hac ibadetinin hikmetleri hususuna geniş yer vermektedir.269

Bunların hükümlerini de şu şekilde izah etmektedir:

Husün lizâtîhî: Eda ile veya vücûbunu ıskat eden bir özrün meydana gelmesiyle

düşer. Şu kadar var ki imanın asıl rüknü olan tasdik hiçbir özür sebebiyle düşmez.

Husün liğayrihî: İyi olmasını sağlayan vasıtanın vacip olmasına bağlı olarak vacip

olup, düşmesiyle de vacipliği ortadan kalkar.270

5. Mutlak Emrin Husün Lizâtîhî’yi mi Husün Liğayrihî’yi mi İfade Ettiği

Hususu

Şâri tarafından, mutlak olarak gelen bir emir, o hususun husün lizâtihî olduğuna mı,

husün liğayrihî olduğuna mı işaret eder konusunun tartışmalı olduğunu belirtip, konuyla

ilgili görüşleri şu şekilde nakletmektedir.

 Sadru’ş-Şeria’nın (v.747/1346) mutlak emrin, husün lizâtîhînin hiçbir sebeple

düşmeyen kısmını ifade ettiği görüşünde olduğunu et-Tavzîh isimli eserinden naklederek

aktarmaktadır.271

266 Seyyid Bey, Usûl-i Fıkıh Dersleri II, s. 56
267 Seyyid Bey, age, s. 56
268 Seyyid Bey, age, s. 61
269 Seyyid Bey, age, s. 65–67
270 Seyyid Bey, age, s. 67,68

 77

Ancak diğer bazı usulcülerin, mutlak emrin husün lizâtîhinin ikinci kısmını, yani

ikrah vb. sebeplerle düşebilen kısmını ifade ettiği görüşünde olduklarını nakletmekle

yetinmektedir.272

6.İtaatkarı Cezalandırmak ve Güç Yetirilemeyecek Bir Teklif Cevazı

“Allah teâlâ itaatkar bir kulu cezalandırır mı ve kişiyi gücünün üzerinde bir işle

sorumlu tutar mı” konusundaki tartışmaları ve tarafların ileri sürdükleri delilleri

zikretmektedir.

Bu iki konunun, Eşarîler tarafından caiz kabul edildiğini, Mutezilî ve Maturidî

görüşe göre bunların caiz olmadığını açıklar. Seyyid Bey bu konuda Maturidî görüşünü

desteklemektedir.273

G. Aklın Huccet Oluşu İle İlgili Görüşü

Kitap, sünnet nasıl bir huccet-i ilahi ise akıl da bir huccet-i baliğay-ı

samedâniyyedir. İlahî hüccetler arasında tenakuz olmaz. Bu sebeple aklın iptal ettiği şeyi

şeriat caiz kılmaz. Şeriatın caiz kıldığını da akıl iptal eylemez. 274

Bu konuda, Abdülaziz Buhârî’nin (v.730/1330) Keşfü’l-Esrâr adlı eserinden “Aklın

hilafına şer’in vürûdu muhaldir” şeklinde çarpıcı bir cümleyi aktarıp, konuyla ilgili bir

bölümü olduğu gibi nakletmektedir.275

Vakıa olarak dinî hakikatlerden bazıları akla ters gibi görünse de bunun zahirde öyle

göründüğünü hakikatte böyle olmadığını, beşerî aklın onları idrak ve ihatadan aciz olduğu

için öyle zannedildiğini, bunun sebebinin de idrak vasıta ve imkânlarının yetersiz

olmasından kaynaklandığını ifade etmektedir.276

271 Seyyid Bey, Usûl-i Fıkıh Dersleri II, s. 68
272 Seyyid Bey, age, s. 69
273 Seyyid Bey, age, s. 46–50
274 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 107; Medhal,s. 174
275 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 107; Medhal,s. 174,175
276 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 107

 78

Aklın bilgi kaynaklarının altı kuvvetten ibaret olduğunu; bunların da beş duyu organı

ve vicdan olduğunu ifade eder. Vicdanla açlık,susuzluk, hiddet, sevgi, şefkat gibi

duyguların ve hislerin bilindiğini söylemektedir.277

Bu açıklamalara ilave olarak der ki:

“Şayet Enbiyâ-yı ızâm’dan tevatürle bize nakledilmiş olan bilgiler olmasaydı

beşeriyetin malumatı bu hislerle elde edilen bilgilerle sınırlı kalacaktı” 278

Örneğin elektiriğin varlığını müspet ilmin ortaya koyduğu elektrikle çalışan

aletlerden ve meydana gelen olaylardan anlıyoruz. Böyle bir ilerleme olmasaydı belki de

elektriğin varlığını bile kabul etmeyecektik. Bu sebepledir ki bir şeyin, hakikati idrak

edilemediğinden dolayı reddedilmesi veya yok sayılması mantığa muhaliftir. 279

İbnü’l-Hümam’ın (v.861/1457), İrade-i cüziyye’nin, (قل االله خالق آل شئ)“Allah her

şeyin yaratıcısıdır”(Ra’d 16/13) ayetindeki her şey ifadesinden istisna edilmesinin, tıpkı

Allah’ın zatının istisna edilmesi gibi akıl ile olduğu görüşüne sahip olduğunu

nakletmektedir.280

H. Kazâ ve Kader Konusunda Görüşü

Kazâ ve kader konusu, irade-i cüziyyeyi yakından ilgilendirdiği ve mükellefiyet için

de irade-i cüziyye şart olduğu için Seyyid Bey, bu konunun mahiyetinin iyice anlaşılması

gayesiyle bu konu üzerinde durur. Seyyid Bey, irade ve kader konusunun usûl-i fıkıhla

ilgisini şu şekilde ifade etmektedir:

“Buna bu derste lüzum vardır. Çünkü usûl-i fıkıh, bir felsefe-i hukuk dersi olmak

itibariyle bu bahis ile alâkadardır ve çünkü insanlarda irade yoktur dersek, hukukun manası

kalmaz. Yok, insanlarda irade vardır, ef’âl-i insâniyyede şuûrî bir hareket, bir irade vardır

dersek ol vakit hak ve adaletin menşeini tetkîk edebiliriz.”281

277 Seyyid Bey, Usûl-i Fıkıh Dersleri I , s. 107
278 Seyyid Bey, age , s. 107,108
279 Seyyid Bey, age, s. 108
280 Seyyid Bey, Usûl-i Fıkıh Dersleri Mebahisinden İrade-Kazâ –Kader, s.16
281 Seyyid Bey, age , s. 9

 79

1. Kazâ ve Kader

Kaderi, kainatta Allah-ü Teala tarafından kararlaştırılmış olan, sebep-sonuç ilişkileri

silsilesidir diye tarif eder. Kazâ ise gerçekleşmiş olan neticedir. Her kazâ kaderdir, ancak

her kader kazâ olmayabilir şeklinde aralarında bir ilişki olduğunu ifade etmektedir.

Kazâ ve kader konusuyla ilgili olarak, ayet-i kerimelerden, hadis-i şeriflerden ve

ashab-ı kiram arasında vuku bulan olay ve konuşmalardan deliller getirerek yukarıda

belirtildiği şekliyle kazâ ve kader anlayışının doğruluğunu ispata çalışmaktadır.282

2. İslâmda İrade

Seyyid Bey, usûl-i fıkhın, aynı zamanda bir hukuk felsefesi olması sebebiyle, bu

konuya değinmek gerektiğini ifade eder. Eğer insanlarda irade yoktur dersek, hukukun

manası kalmaz. İrade vardır dersek ve insanların hareketleri şuurlu hareketlerdir diye kabul

edersek, o zaman hak ve adaletin çıkış noktasını inceleyebiliriz demektedir.283

İrade-i cüziye ve irade-i külliye ve buna bağlı olarak kudret-i külliye ve kudret-i

cüziye konularında Eş’ariyye, Mutezile, Cebriye ve Maturidiyye’nin görüşlerini

aktardıktan sonra, Maturidiyye görüşünün daha doğru ve daha mantıklı olduğunu ve bu

görüşü tercih ettiğini açıkça ifade etmektedir.284

İrade konusunda eş’arî alimlerin görüşlerinin çok karışık olduğunu, cebriyenin

görüşüne çok yaklaştıklarını ve düşüncelerinin yanlış olduğunu üzerine basarak

belirtmektedir.285

Buna mukabil Maturidi görüşünün daha isabetli olduğunu, şeriatı ve ahkâmı batıl

olmaktan koruduğunu belirtmektedir.286

Eş’arî imamlardan Kadı Ebû Bekir Bâkıllânî (v.403/1013), Ebu İshak İsferâinî’nin

(v.417/1026) bu konudaki görüşlerinin Maturidi görüşe çok yakın olduğunu İmamu’l-

282 Seyyid Bey, -i Fıkıh Dersleri Mebahisinden İrade-Kazâ –Kader, s.19-26
283 Seyyid Bey, age, s. 9
284 Seyyid Bey, age, s.19
285 Seyyid Bey, age, s.132–140
286 Seyyid Bey, age, s.140–148

 80

Harameyn Ebü’l Meâli’nin görüşünün ise Mutezile görüşüne daha yakın olduğunu

belirtmektedir.287

3. İrade- Kader İlişkisi

İnsanda mevcudiyeti ve insanın fiillerine tesiri tartışmalı olan irade-i külliye ve irade-

i cüziyye konusunda dört temel fikrî akım vardır.

a. Mutlak Cebir: Cebriye mezhebi. İnsanın hareketlerine hiçbir müdahalesi, şuur ve

iradesi yoktur derler.

b. Mutavassıt Cebir: Eş’arîlerin görüşüdür. İnsanda irade ve şuur vardır. Fakat bu

iradenin fiillere tesiri yoktur. İnsanın iradesi ve kudreti yaratılmış olup, insan sadece o

fiilin sahibi olur.

Bu anlayışı, irade ve kudretin tesirini inkâr ettikten sonra o fiile sahip olmanın (kesb)

ne anlamı olur, diyerek eleştirir. Bu konudaki eleştirilerini uzun uzun dile getirir. Bu

konuda kafası en karışık olanların eş’arîler olduğunu söylemektedir.288

c. Mutlak Yetki (Tefviz): Mutezile mezhebi, insanda irade vardır, bu irade fiillerinde

etkilidir, hatta daha da ileri giderek insan kendi fiilinin halikıdır görüşüne sahiptir.

d. Mutavassıt Yetki: Maturidiyye mezhebi ise bu konuda, insan irade sahibidir, bu

iradesi işlediği fiillerin seçiminde etkilidir. Ancak insanın fiillerinin yaratıcısı Allah

(c.c.)’tır.

İrade-i cüziyye konusunda mutezile ve cebriyenin görüşlerinin aşırı iki uç nokta

olduğunu belirttikten sonra, maturidi ve eşari görüşü karşılaştırır, eşari görüşün cebre

kaçtığını ifade ederek, maturidi görüşün isabetli olduğunu açıklamaktadır.289

4. Kudretle İlgili Görüşü

İnsanı, kudreti haricinde bir iş ile mükellef tutmak, caiz değildir. Teklifin sahih

olması için, kudretin bulunması şarttır.290

287 Seyyid Bey, -i Fıkıh Dersleri Mebahisinden İrade-Kazâ –Kader, s.151
288 Seyyid Bey, age, s.139
289 Seyyid Bey, age, s. 8

 81

Kudretin, külliyye ve cüz’iyye olmak üzere iki çeşit olduğu, yukarıda şart koşulan

kudretin ise kudreti külliye olduğunu belirtmektedir.

Kudreti külliye ile, genel manada insanın yaratılış icabı potansiyel olarak mevcut

olan kudreti kastedilmekte; kudreti cüziye ile ise, özel bir iş ile birlikte sarf edilen güç

kuvvet kastedilmektedir.291

III. SEYYİD BEY’İN DOLAYLI OLARAK USÛL-İ FIKHI

İLGİLENDİREN DİĞER KONULARDA GÖRÜŞLERİ

Seyyid Bey eserlerinde, doğrudan usûl-i fıkh’ın konuları içerisinde yer almayan,

ancak usûl-i fıkh’ın bazı konularının tam anlaşılmaması sebebiyle yanlış zeminde

tartışıldığını düşündüğü konulara da yer verir. Bu konular arasında yer alan “Din nedir?

Şeriatla din farklı mıdır? Halifeliğin dindeki yeri nedir?” gibi konularla ilgili görüşlerini bu

bölümde inceleyeceğiz.

A. Din ve Şeriat Konusunda Görüşleri

Bu konuyu, önemine binaen öne aldığını belirterek, cahil kimselerin, fakihlerin

görüşleriyle şeriatı karıştırdıklarını, devlet tarafından yapılan bazı düzenlemeleri diğer

mezheplere uygun olsa da Hanefî mezhebine uymadığı için şer’an caiz değildir gibi

hükümler verdiklerini, diğer mezhep mensuplarından cahil olanlarının da aynı tavır içine

girdiklerini ve bunun yanlış olduğunu belirterek konuya giriş yapmaktadır.292

Din, şeriat ve İslâm kelimeleri aynı manayı ifade eden kelimelerdir. Din isminin

verilmesi; kendisiyle Cenâb-ı Hakk’a tâat ve ibadet edildiğinden veya bunun sebebiyle

Cenâb-ı Hakk tarafından mükâfat ve ceza hakk edildiğindendir. Şeriat denilmesi ;

kendisinden hükümler çıkarılması veya yürünecek dosdoğru yol olması münasebetiyledir.

İslâm denmesi ise, kendisine teslim olmanın vacip olması sebebiyledir.293

İbn Teymiyye’nin de, el-Furkan adlı eserinde şeriatı, üç guruba ayırdığını; Kitap ve

Sünnet ile sabit olan şer’î hükümleri “şer-i münezzel”; Rey ve İctihad sonucu ortaya çıkan

fakihlerin görüşlerini “şer-i müevvel”; Birtakım uydurma yalan hadisleri Şâri’e isnad

290 Seyyid Bey, -i Fıkıh Dersleri Mebahisinden İrade-Kazâ –Kader, s.70
291 Seyyid Bey, age, s.71
292 Seyyid Bey, Medhal, s. 94
293 Seyyid Bey, age, s. 96

 82

etmek veya şer’î nassları fâsit ve sırf indî surette murâd-ı şâri’ hilâfına te’vil eylemek gibi

bir tarîk-ı batıl ile hakâyık-ı şer’iyyeyi tariften mütehassıl hurâfâtı da “şer-i mübeddel”

olarak adlandırdığını, şer-i münezzele tâbi olmanın herkes üzerine vacip olduğunu, şer-i

müevvel’e uymanın ise hiç kimse üzerine vacip olmadığı görüşünde olduğunu

nakletmektedir.294

Müctehidlerin ictihadlarına hakikat manasıyla şeriat denilemeyeceğini, ancak mecaz

ve te’vil şeklinde şeriat denilebileceğini, fakat kendisine tabi olma açısından şeriattan farklı

olduklarını üzerine basa basa ifade etmektedir.295

Şer’î nass ve şer’î delil ifadelerinin de birbirlerinden farklı olduğunu, şer’î delil

ifadesinin şer’î nassları da içine alan genel bir ifade olduğunu da açıklama ihtiyacı

hissetmektedir.296

İcmânın da bir dayanağı olması gerektiğini, bu dayanağın nass olması halinde

icmânın da şeriatla aynı dereceye geleceğini, bu dayanağın kıyas olması halinde şeriatla

aynı derecede olmayacağını ifade ettikten sonra; böyle olmasına rağmen mutlak manada

icmâya muhalefetin caiz olmayacağı hususunun âlimlerin genel tercihi olduğunu

belirtmektedir.297

Bu hususları uzunca izah ettikten sonra şu şekilde özetlemektedir:

Fıkıh kitaplarında yer alan hükümler üç çeşittir: Nassla sabit hükümler, icmâ ile sabit

hükümler ve ictihadla sabit hükümler.

İşte asıl şeriat, nassla sabit hükümlerdir. İcmâ ile sabit olan hükümlerden ise

dayanağı nass olanlar şeriata dahildir. Re’ye dayanan icmâ ile sabit olan hükümler ise

hakikatte şeriata dahil değilse de sonradan onun içinde kabul edilmiş ve şeriat kuvvetinde

sayılmıştır. İctihadla sabit hükümler ise, asıl olarak nassla sabit hükümlere kıyas yoluyla

sabit olduğu için şeriata mensuptur. Fakat şeriat değildir. Mecaz ve tağlib kaidesiyle

bunlara da şer’î hükümler denilmesi mümkündür. 298

294 Seyyid Bey, Medhal, s. 97
295 Seyyid Bey, age, s. 98
296 Seyyid Bey, age, s. 98
297 Seyyid Bey, age, s. 98
298 Seyyid Bey, age , s. 99

 83

B. Halifelik Hakkındaki Görüşleri

1. Şeriatta Niyabet

İslâm şeriatında, Şâri’ tektir. O da Allah teâlâdır. Peygamberlere şâri’ denilmesi ise,

gerçek şâri’nin hükümlerini insanlara ulaştıran konumunda olmaları sebebiyledir.

Katolik mezhebindeki şekliyle, İslâmda hüküm koyma yetkisinde niyâbet (vekalet)

yoktur. Rafızilerin aşırıları dışında bu hususta İslâm âlimlerinin tamamı görüş birliği

içindedir.

Mezhep imamları ve müctehidlerin özel bir vekaletleri yoktur.299

Kendilerine her zaman hurmet ve saygı gösterilir. Fakat bu, onların ilmi gayretlerine

karşı bir saygıdır.300

Müctehidlik ve imamlık din tarafından özel bir lütufla bazı kişilere bahşedilmiş

ruhani bir makam değildir. Bunlar kişilerin zeki olmaları ve gayretleri neticesinde elde

ettikleri birer ilmî makamlardır. Müctehid olma konusunda hiç kimsenin önünde şer’î bir

engel yoktur.

 İctihad kapısının kapalı olduğu konusundaki sözün doğru olmadığını, çünkü

içtihadın ilmî kudret demek olduğunu, buna sahip olanın da pekâlâ ictihad yapabileceğini

ifade eder. Bu sözün ise, zamanımızda müctehid derecesinde ilmi kudrete sahip kişilerin

yetişmediğini ifade etmek için söylenmiş bir söz olduğunu belirtmektedir.301

Müftülük ve şeyhu’l-islâmlık gibi makamlar da dinî ve ruhanî bir makam değildir.

Şeyhülİslâmlık, Osmanlı Devletin’de hissedilen siyasî ihtiyaca binaen ihdas edilmiş resmi

bir makamdır. Müftülük ise fetvâ veren kişi anlamındadır. Bir kişinin müftü olması için

299 Seyyid Bey, Medhal , s. 100
300 Seyyid Bey, age , s. 100
301 Seyyid Bey, age , s. 101

 84

devlet tarafından görev verilmesi gerekmez. Bu anlamda her âlim fetvâ verebilir ve

kendisine de müftü denilebilir.302

Önceki dönemlerde kullanılan şeyhul-İslâm, fahrul-İslâm, huccetül-İslâm gibi

lakabların tamamen ilmi kudreti ifade eden, o dönem âlimlerince münasip görülen lakaplar

olarak nispet edildiğini belirttikten sonra, bu durumun asr-ı saadette olmayan yeni ve

mübalağalı bir durum olduğunu da îmâ eder. Bilinçli kişiler için değil de, cahil kimseler

için yanlış anlaşılmalara sebebiyet verebileceğini belirtir. Dört büyük halifenin bile böyle

lakapları yoktu ve onlar bugün de mütevazı lakaplarla anılıyorlar demektedir.303

2. Halifeliğin Mahiyeti

Şeriatta niyabet (yerine geçme) konusunu işledikten sonra, ifrat ve tefrit derecesinde

yanlış anlaşıldığını düşündüğü Hilafet konusunu ele almayı son derece önemsemektedir.304

İslâm dini’nin hem diyeneti hem de siyaseti bünyesinde toplayan bir din olduğunu

belirtir. Peygamber efendimiz, valiler ve kadılar tayin etmiş, çeşitli savaşlarda

başkomutanlık yapmıştır. Bu ve benzeri hâdiseler, islâmın siyasi yönünü oluşturur. İşte

islâmın bu yönünü icra etmek üzere halifelik vardır. Halkın üzerindeki yetkisi de bu

yöndedir. Şeriat tesis etmek gibi bir yetkisi yoktur. Halifenin, papanın velayetinin aksine,

dînî ve ruhanî bir velayet hakkı yoktur. Halifenin görevi, İslâm dinini korumak ve

muhafaza etmek, devlete ait işleri çekip çevirmektir.305

Mâverdi’nin, Ahkâm-ı Sultaniye adlı eserinde halifeliğin, halkla halife arasında bir

vekâlet akdi olduğunu söylediğini naklederek, bunu benimsediğini îmâ etmektedir. 306

 İslâm coğrafyasının çok geniş olması ve normal bir seçim yapmanın neredeyse

imkânsız olması sebebiyle halifenin, ehl-i hal ve’l-akd denilen bir gurup tarafından

seçilmesinin geçerli olacağı gibi, veliaht tayin etmek suretiyle de olabileceğini ifade

etmektedir.307

302 Seyyid Bey, Medhal, s. 102
303 Seyyid Bey, age, s. 102,103
304 Seyyid Bey, age, s. 106
305 Seyyid Bey, age, s. 108,109
306 Seyyid Bey, age, s. 109
307 Seyyid Bey, age, s. 110

 85

Halifelikte tamamen vekâlet hükümlerinin geçerli olacağını, vekilin müvekkil

tarafından azledilebileceğini ifade etmektedir.308

3. Halifenin Görevi ve Yetkisi

Velayet, başkasını ilgilendiren bir hususta onun rızası olsun olmasın, tasarrufta

bulunmak, söz geçirmektir.

Özel ve genel velayet olarak ikiye ayrılır. Özel velayet, babanın küçük çocukları

hakkındaki velayetidir. Genel velayet, vali ve kadıların halk üzerindeki velayetidir. Tam

manasıyla genel velayet, halifenin velayetidir.

Zâtî ve zâtî olmayan velayet diye de ikiye ayrılır. Zâtî velayet, babanın evladı

üzerindeki velayetidir. İstifa etmekle bu velayet sona ermez. Zâtî olmayan velayet ise vali,

kadı ve benzeri devlet memuru durumundaki kişilerin görevleriyle ilgili sahip oldukları

velayetidir. İstifa etmekle veya azledilmekle velayetleri sona erer.

Halifenin velayeti, genel velayettir. Ancak zâtî olmayan, sonradan halifelik akdi ile

ortaya çıkan bir velayettir. Bu sebeple meşru olmak kaydı ile seçenler tarafından

azledilebilir. Veya istifa etmek suretiyle velayet hakkını sonlandırabilir.309

İmam Merğînânî’nin bu çeşit velayete “velayet-i tefvîz” adını verdiğini ifade

etmektedir.310

Devlet işlerini yürütme ve milletin maslahatlarını görebilme hususunda istenilen

özellikleri ve şartları taşıyan, şeriat kanunlarını uygulamaya ve İslâm’ın şânını yüceltmeye

gücü yeten, ülkenin iç ve dış siyasetini idareye, hak ve adaleti yerine getirmeye muktedir

bir zâtı, kendilerine mutlak vekil olarak seçmek, yani imam tayin etmek İslâm ümmeti

üzerine vaciptir demektedir. 311

308 Seyyid Bey, Medhal, s. 111
309 Seyyid Bey, age, s. 112,113
310 Seyyid Bey, age, s. 114
311 Seyyid Bey, age, s. 116,117

 86

Haricî mezhebine mensup âlimler ile bir iki mutezile âlimi bunun caiz olduğunu

söylüyorsa da, bunların dışındaki bütün İslâm alimleri vacip olduğu görüşündedir

demektedir.312

Halife’nin amiri şeriat, müvekkili millettir. 313

Memur, amirin emrine, vekil müvekkilin şartına muhalif davranamayacağı için,

halife bir taraftan şeriatın emrine muhalefet etmemekle, diğer taraftan milletin aleyhine

hareket etmemekle mükelleftir. Yani halifenin emir ve yasakları :

1-Masiyet sayılacak bir şey olmamalı

2-Maslahatı içermelidir. 314

Halifenin velayeti mutlaktır, fakat bütün bütün sorumsuzluk anlamına mutlak

değildir. Maslahat-ı ammeye matuf olarak mutlaktır. “Raiyye üzerine tasarruf, maslahata

menuttur”, yani “Halk üzerindeki yetkisi maslahata yönelik olmalıdır” kaidesince, genel

bir maslahat söz konusu olmaksızın yapılan tasarruflar caiz değildir ve geçerliliği de

yoktur. Bir halife yetim olan birinin katilini bedelsiz affedemez. Aynı şekilde bir halife

şahsi menfaatleri veya akraba menfaati için bir başka kişinin malına bedelinden fazlasını

vererek bile el koyamaz. Bu konuyla ilgili olarak, “Bedâyi” ve “Mebsût” adlı eserlerden

alıntılar yaparak açıklamaktadır.315

4. Halifeye İtaat

Halifeye itaatin hem fıkhen hem de şer’an vacip olduğunu ifade edip delillerini izah

etmektedir.316

Halife’nin amiri şeriat, müvekkili millettir. 317

312 Seyyid Bey, Medhal, s. 117
313 Seyyid Bey, age, s. 122
314 Seyyid Bey, age, s. 126
315 Seyyid Bey, age, s. 120
316 Seyyid Bey, age, s. 121
317 Seyyid Bey, age, s. 122

 87

Memur, amirin emrine, vekil müvekkilin şartına muhalif davranamayacağı için,

halife bir taraftan şeriatın emrine muhalefet etmemekle, diğer taraftan milletin aleyhine

hareket etmemekle mükelleftir. Yani halifenin emir ve yasakları :

1-Masiyet sayılacak bir şey olmamalı

2-Maslahatı içermelidir.

Halifenin masiyet sayılacak bir emrine itaat caiz değildir.

Halifeye itaat, maslahata muhalif olduğu kesin olan durumlar dışında vaciptir.318

 İçtihadi hususlarda halifeye itaat vaciptir. 319

Halifenin emir ve tasarrufunun caiz olduğu her durumda itaat vaciptir.320

Halifeye itaatin caiz olmayacağı hususlarda silahlanıp ayaklanma çıkarmanın caiz

olacağı gibi bir şey anlaşılmamalıdır. Bunun denetim ve yürürlük sistemi ayrıca

kurulabilir.321

Halifeye itaat konusunun, fıkıh ilminden uzak bazı kesimlerce seviyesiz bir şekilde

tartışıldığını, hatta tarafların birbirlerini cahillikle hatta kâfir olmakla suçladıkları bir şekil

aldığını ifade edip, bu konuyu “itiraz” başlığı altında uzun uzun açıklama gereği

duyduğunu ifade etmektedir.322

Halifeye itaatin olmadığı yerde fitne olacağını, bunun ise hiç kimseye fayda

sağlamadığı gibi topluma çok büyük zararlar vereceğini, Endülüs İslâm Devleti’nin

yıkılışını örnek göstererek açıklamaktadır.323

Âlimlik en büyük rütbedir. Âlimler, kendileriyle istişare edilmesi gereken kişilerdir.

Devlet başkanları veya görevlilerine itaat ise ayrı bir husustur. Bu mânâda âlimlere itaatin

vacip olması gibi bir durum söz konusu değildir.324

318 Seyyid Bey, Medhal, s. 122,123
319 Seyyid Bey, age, s. 126
320 Seyyid Bey, age, s. 127
321 Seyyid Bey, age, s. 127
322 Seyyid Bey, age, s. 129
323 Seyyid Bey, age, s. 133
324 Seyyid Bey, age, s. 135

 88

Halifenin, gerekli gördüğü takdirde bazı mubah olan şeyleri yasaklayabileceği

hususunda itiraz eden ve bunu neshe benzetenlere cevap verirken, tek bir olayda farklı

açılardan birden fazla şer’î hükmün olabileceğini şu örneklerle açıklar: Başkasının

arazisinde kılınan namaz, kocanın âdetli hanımıyla cinsel ilişkisi gibi. Namaz sahihtir,

ancak başkasının arazisinde izinsiz kılındığı için mekruh sayılmıştır. Aynı şekilde kocanın

hanımıyla cinsel ilişkisi helaldir ancak, bu durumda iken olması yasaklanmıştır

demektedir.325

Halifeye itaatin vacip olduğu nasslarla sabit olduğu için, halifeye itaat, şari’e itaat

demektir.326

5. Kanun Koymada Halifenin Yetkisi

Müctehidlerin, sırf görüş ve ictihadlarından meydana gelen fıkhî hükümler, şeriat

değildir. Halife bu konuda belirli bir müçtehide bağlanmak mecburiyetinde değildir.

Zamanının ihtiyaçlarına göre istediği müçtehidin görüşünü tercih edebilir.327

İctihadî konularda, halife her hangi bir müçtehidin görüşüyle amel edilmesini

emrederse, ona itaat vacip olur. Bu hususta esas olan milletin menfaatine en uygun olanı

seçmektir.328

Fert olarak bir kişinin bile tek bir mezhebe bağlı kalması mecburi değilken, koskoca

devletin bir mezhebe bağlanması nasıl düşünülebilir.329

Halife bu seçimi yaparken, devlet işlerini yürütmede zaman ve ortamın gereklerini,

halkın tamamının ihtiyaçlarını ve millet ve devletin gelişme ve yücelmesini göz önünde

bulundurmalıdır.330

Halifelik ve hükümet kurmaktaki asıl maksadın, İslâm Devletini ve kelime-i ilâhîyi

yüceltmek, İslâm toplumunun mutluluğunu sağlamak olduğunu ifade etmektedir.331

325 Seyyid Bey, Medhal, s. 141
326 Seyyid Bey, age, s. 145
327 Seyyid Bey, age, s. 147
328 Seyyid Bey, age, s. 147
329 Seyyid Bey, age, s. 147
330 Seyyid Bey, age, s. 147,148
331 Seyyid Bey, age, s. 148

 89

Hükümette tek bir mezhebe bağlı kalmanın zararlı sonuçlara sebep olabileceğini ve

şimdiye kadar da öyle olduğunu ifade eder. Mecelle’nin meydana getirilişinde ilk dönemler

bu hataya düştüğünü ve ta’dil adı altında yapılan çalışmalarda da bu hatanın devam ettiğini

ifade etmektedir.332

Bu konuyu uzun uzun işledikten sonra bir de özetlemektedir.333

Zamanın ihtiyaçlarından olarak, gerekirse Batı’nın medenî hukukundan bile istifade

edilebileceğini, bunun bir sakıncası olmadığını ifade eder. İslâm hukukunun aslının, Roma

hukuku olmasına rağmen, İslâm hukuku daha esaslı ve beşeriyete daha uygundur. Bu

sebeple hakiki bir ihtiyaç oluşmadıkça fıkhî hükümleri tamamen terk ederek körü körüne

Avrupa kanunlarını tercüme ederek tatbik etmeye çalışmak hikmet ve basiretle bağdaşmaz

demektedir.334

Bu konuda ifrat ve tefritin çok sakıncalı olacağını ve kaçınmak gerektiğini ifade eder.

Ve der ki; “Dünyada, Hakikate ve îtidale riayet etmek kadar güzel bir şey yoktur” 335

332 Seyyid Bey, Medhal , s. 148
333 Seyyid Bey, age , s. 161,162
334 Seyyid Bey, age, s. 161
335 Seyyid Bey, age , s. 162

ÜÇÜNCÜ BÖLÜM

SEYYİD BEY’İN FIKIH ÇALIŞMALARININ DEĞERİ

 91

I. SEYYİD BEY’İN FIKIH ÇALIŞMALARININ, İSLÂM HUKUKUNUN

OSMANLI’NIN SON DÖNEMİ VE CUMHURİYETİN İLK YILLARINDAKİ

DURUMU AÇISINDAN DEĞERİ

Avrupa’da ortaya çıkan gelişmeler ve Osmanlı Devleti’nin Avrupalı devletlerle

ilişkilerinin çeşitli alanlarda artması sebebiyle kanunlaştırma çalışmaları bir ihtiyaç haline

geldi. Bu ihtiyacın bir ürünü olarak meydana getirilen Mecelle’nin daha sonraları tadiline

ihtiyaç duyuldu. Bunun için de zaman zaman heyetler oluşturuldu. 1916 Yılında Osmanlı

Mebusan Meclisince, Medenî Hukuk, Aile Hukuku ve Ticaret Hukuku alanlarında

çalışacak üç ihzâr-ı kavânin komisyonu teşkil edildi. Bunlardan ilki olan Medenî Kanun

komisyonunda, Seyyid Bey de üye olarak görev almıştır. Seyyid Bey’in Mecelle ile ilgili

ilk görevi de böylece başlamış oldu. Şimdi bu konuları inceleyelim.336

A. Mecelle’nin Ta’dili Çalışmaları ve Seyyid Bey

Tam adı, Mecelle-i Ahkâm-ı Adliyye olan, ve kısaca Mecelle diye meşhur olan bu

eser Osmanlı’nın son dönemlerinde, kanunlaştırma hareketinin bir ürünü olarak vücûda

getirilmiştir. Tabiî ki, bu şekilde bir kanunlaştırma hareketi, iç ve dış kaynaklı birtakım

etkenler sebebiyle başlamış, diğer İslâm ülkelerindeki kanunlaştırma hareketlerinin

başlamasına da öncülük etmiştir. Bu etkenleri kısaca şu şekilde sıralayabiliriz:

a) İngiltere, Avusturya, Fransa, Rusya gibi siyasî ve iktisâdî münasebetlerimiz

bulunan devletlerin, azınlıkları da bahane ederek, devleti yeni mahkemeler kurmak ve

kanunlar yapmak için zorlamaları.

b) Bilhassa Fransız büyük elçisinin gayreti ve bazı devlet adamlarının da desteği ile

Fransız Medenî Kanunu’nun tercüme edilerek kabulü fikrinin kuvvet kazanması.

c) Temyiz, Ticaret ve Nizamiye mahkemelerinin Avrupa’dan iktibas edilen kanunları

tatbik etmekle beraber zaman zaman şer’î ahkâma başvurmak zorunda kalmaları.

d) Fıkıh kitaplarında fetvâya esas olacak görüşlerle diğer görüşlerin tam anlamıyla

belirgin olmayışı.

336 Öztürk, Osmanlı Hukuk Tarihinde Mecelle, s. 96

 92

e) Fetvâ kitaplarının maksadın hasıl olmasına kâfi gelmemesi.

f) Bu kitaplardan gereği gibi istifade edebilecek ilmî kudrete sahip yeterli sayıda

hakim bulmanın mümkün olmaması.

g) Örf ve adetlerin değişmesine paralel değişme durumunda olan hükümlerle ilgili

beyana ihtiyaç duyulması.337

Mecelle-i Ahkâm-ı Adliyye’nin hazırlanması yönündeki ilk teşebbüs, 1855 yılında

Meclis-i Tanzîmât bünyesinde İslâm hukukuna dayanan bir kanun (metn-i metîn) ortaya

koymak için bir ilmî cemiyetin kurulmasıyla başlar. Meclis-i Tanzîmât üyesi Rüşdü

Molla’nın başkanlığındaki cemiyetin üyeleri arasında Ahmet Cevdet Efendi de (v.

1313/1895) yer almaktaydı. Cemiyet “Kitâbü’l-Büyû”u kaleme aldıktan sonra görevini

tamamlayamadan dağılmıştır. Daha sonra 1868 yılında Ahmet Cevdet Paşa başkanlığında

Mecelle Cemiyeti oluşturuldu. 1870 Yılında Ahmet Cevdet Paşa, Dîvân-ı Ahkâm-ı

Adliyye Nezâretinden alınarak, Bursa valiliğine tayin edildi. Mecelle Cemiyeti

şeyhülislâmlığa bağlandı. Bu dönemdeki çalışmalar yetkililerce beğenilmediği için, 1872

yılında cemiyetin başına tekrar Ahmet Cevdet Paşa getirildi. Mecelle Cemiyeti

çalışmalarını 1876 yılında tamamlamıştır.338

Mecelle’ye, ilk yapıldığı zamandan itibaren, gerek muhtevası, gerekse metodu ile

ilgili ciddî tenkitler yöneltilmiştir. Genel kaideler yerine, tek tek meseleler üzerinde

durulduğu, diğer mezheplerden de istifade edileceği mazbatada belirtildiği halde bunun

göz ardı edilip mezhep taassubuna dönüştüğü ve lüzumsuz tekrarların yapıldığı gibi

konularda eleştirilmiştir.339

Mecelle’nin, duyulan ihtiyaç üzerine zaman zaman ta’dil edildiğini görüyoruz.

Bizzat Mecelle Cemiyeti tarafından ta’dil ve ikmal çalışmaları yapılmıştır.340

22 Mayıs 1916’da Mecelle’nin eksik kalmış olan kısımlarının tamamlanması ve

mevcut kısımlarından ta’diline ihtiyaç duyulan maddelerin değiştirilmesi için gereken

kanun tasarılarını hazırlamak üzere Osmanlı Mebusan Meclisi’nce medenî hukuk, aile

337 Karaman , İslâm Hukuk Tarihi, s. 328
338 Aydın, “Mecelle-i Ahkâm-ı Adliye”, DİA, 28/232
339 Karaman , İslâm Hukuk Tarihi, s.333
340 Karaman, age, s.335

 93

hukuku ve ticaret hukuku alanlarında çalışacak üç izhar-ı kavânîn komisyonu teşkil edildi.

Medenî Kanun komisyonunda Seyyid Bey de üye olarak görev almıştır.341

Aynı şekilde Seyyid Bey’in, Cumhuriyet’ten önceki devrede, 1923 yılı başlarında

kurulan Mecelle’yi ta’dil etme maksadıyla kurulan Mecelle Vâcibât Komisyonunda önce

üye olarak, daha sonra da komisyon başkanı olarak görev yaptığını görüyoruz.342

Seyyid Bey, Mecelle ta’dil çalışmalarının, zihniyet değişikliği olmadıkça, yani tek

mezhebe bağlı kalma konusundaki ısrar terk edilmedikçe, Avrupa kanunlarının tercüme

edilerek alınması tehlikesinin devam edeceğini şu şekilde dile getirir:

“…Mezheb-i Hanefî şeri’attır da mezheb-i Şafiî veya mezheb-i Malikî şeri’at değil midir?

 Mesail-i fer’iyeden olan işbu mezâhibden birinin diğerine ruchânı ancak delâil-i şer’îyesinin

 kuvveti itibariyledir. Delâilinin kuvveti bilinmeyen ictihadlardan birini diğerine tercih ise

 tercih bilâ müreccihtir ki taklid-i mahzdır...”343

“ Onlar (Avrupa’ya ayak uydurmak için gereken tüm hukûkî değişikliklerin fıkha

uygunluğunu çok da önemsemeyenler) takdirsizlik sâikasıyla büsbütün dîni terk etmek

veyahut Müctehid-i Mutlak kesilerek keyfe göre ahkâm vaz’ etmek arzusunu ızharda ifrat

ediyorlarsa, biz de taklid seyyiesiyle bu asr-ı hâzır-ı medeniyette nâsın ihtiyâcâtına ve asla

tevâfuk etmeyen ve hakkında nass-ı kat’î değil haber-i vâhid bile vârid olmayan, bir

müctehidin ictihadına güyâ Hükm-i Kur’an imiş gibi bağlanarak ondan ayrılmamakta tefrit

ediyoruz…”344

“Müctehidler, büyük âlimler şeriat koyan kişiler olmadıkları için, onların görüşleri

dini nasslar ve şer’î deliller değildir. Ne kadar büyük âlim olursa olsun bir müctehid ve bir

müftü, dinî hükümleri kendi anlayışına göre açıklayan kişi demektir. Yaptığı açıklamalarda

dayandığı deliller bilinmediği sürece, bazı kötü maksatlara binaen yalan söyleyebileceği

ihtimal dâhilindedir. Ne kadar takva sahibi ve iyi niyetli olursa olsun hata yapmaktan

masum ve korunmuş değildir. Sırf onun görüşünü, deliline bakmaksızın, taklit eden kişi

ise, bu hususları fark edemeyeceğinden, aldanmış olur. Belki de dini hükümlerin gereği

341 Erdem, Seyyid Bey’in İslâm Hukuku Sahasındaki Çalışmalarının Değeri, s. 15,16
342 Erdem, age , s. 27
343 Seyyid Bey, “İctihad ve Taklid”, İslâm Mecmuası, sy. 5, s.10
344 Seyyid Bey, “İctihad ve Taklid”, İslâm Mecmuası, sy. 5, s. 8

 94

zannıyla haddi zatında şeran caiz olmayan bir fiili gerçekleştirmiş bile olabilir. Nitekim bu

durum öteden beri olagelmiştir.” 345

Taklid konusunu işlerken, fert olarak bir kişinin bile, tek bir mezhebin bütün

görüşlerini taklid etme vücûbiyetinin olmadığını ifade ettikten sonra, devletin bir

fonksiyonu olan kanun yapma konusunda tek mezhep taassubuna karşı çok şiddetli

eleştiriler yöneltir. Bunlardan birisinin aynen aktarılmasını uygun görüyoruz:

“…Efrâd hakkında sabit olmayan şu vücûb, hükümet hakkında nasıl tasavvur

olunabilir? Hükümet işi efrâd işi değildir. Efrâd kendi hususi işlerinde muayyen bir

mezhebi kendilerine düstûru’l-amel ittihaz edebilirler ve şahıslarına münhasır kalır. Zât-

ı Hazreti Padişahî de şahs-ı hümâyunlarına ait olan husûsâtta bu suretle harekette

muhtârdır. Lakin umûr-ı devleti tedvîrde hâl ve zamanın îcâbâtı, milletin ve her sınıf

halkın ihtiyâcâtını, hulâsa devlet ve milletin terakkî ve teâlîsi ne gibi şeylere mütevakkıf ise,

onları kemâl-i dikkat ve basîretle nazar-ı itibara alarak ona göre ittihaz-ı tedâbîre şer’an

ve vazîfeten mecburdur… Evet, bilirim: Memleketimizde âlim geçinen bir takım cahil

ve hakâyık-ı şer’îyyeden külliyyen gâfil ashâb-ı taassub vardır ki taassub onların

iliklerine işlemiş ve kalplerinin en derin köşelerine kadar kök salmış olduğundan, onlar

bizim bu sözlerimizi teslim etmezler. Zaten bizim de sözlerimiz onlara değil, hiss-i insaf ile

muttasıf ve nur-ı irfân ile münevver olan ashâb-ı iz’ânadır. O gibiler hakâyık-ı sâbiteyi

delâil ile değil, vekây’i ve zaman ile tasdik ederler. Lakin korkarım ki onlar takdir ve

tasdik edinceye kadar hükûmet, ilcâ-i zarûretle Avrupa kanunlarını bi’t- tercüme takbîke

mecbur olacaktır. Nitekim, Ticaret, Ceza ve Usûl-i Muhâkeme kanunlarını o sûretle

yapmıştır. İşte o zaman gözler açılacak, pek acı nedâmetler hissedilecek amma, iş işten

geçmiş bulunacaktır.” 346

Mecelle’de bu durum sebebiyle meydana gelen problemlerden bazı örnekler verir.

Menfaatin tazmini konusunun, Hanefî ve Şafiî mezhepleri arasında ihtilaflı bir konu

olduğunu, zamanın ihtiyaçlarıyla yakından ilgili olması itibariyle önemli bir konu

olduğunu ve açıklanmasının gerekli olduğunu belirtir ve uzun uzun açıklamaya

koyulmaktadır.347

Menfaatin tazmini konusunda, Hanefîlerin, menfaat mal olmadığı için gasp edilmiş

bir menfaatin ödenmesi söz konusu değildir, görüşünde olduklarını, Şafiî’lerin ise menfaat

345 Seyyid Bey, Medhal , s. 276
346 Seyyid Bey, age, s. 330
347 Seyyid Bey, Usûl-i Fıkıh Dersleri I,s.127-140

 95

maldır, gasp edilmiş bir menfaat ödenmelidir, görüşüne sahip olduğunu belirtir;

Hanefilerin görüşünün kıyasa daha uygun olduğunu, fakat Şafiîlerin görüşünün ise

insanların ihtiyacına daha uygun olduğunu belirtir. Mecelle’nin de Hanefi mezhebi

merkezli hazırlandığı için menfaatin tazmin edilmeyeceği şeklinde maddeleştirildiğini

ifade etmektedir. 348

 Daha sonraki Hanefî fakihlerinin, yetimlerin malları ve vakıf malları konusunda

menfaatin tazmininin gerekliliğine hükmederek buna ihtiyaç duyulduğunu belirttiklerini

ifade eder. Günümüzde de Şafiî mezhebinin görüşü doğrultusunda bu hususun

düzeltilmesinin gerekliliği umumun menfaati ve zamanın gerektirdiği bir husustur

demektedir. 349

Nitekim bu konuda Kemâlüddin b. Hümam’ın (v.861/1457), et-Tahrîr adlı usûl

kitabında, menfaatlerin tazmini konusunda genel olarak bu hükmün verilebileceğinin ifade

edildiğini, bu kitabın şerhi et-Takrîr’de de bu durumun açıkça belirtildiğini ifade

etmektedir. 350

Seyyid Bey, asrın ihtiyaçlarına uygun kanun yapılması konusunda, bütün

mezheplerin görüşlerinden yararlanmanın gerekliliğini savunur. Bunun yadırganmaması

gerektiğini, ictihadlar arasında tercih yapılırken, delilin kuvveti ve insanların ihtiyacına en

uygun olmasının ön planda tutulmasının zarurî olduğunu savunmaktadır.

Seyyid Bey’in bu bakış açısı, eserlerinde konuları işlerken, tercihleri, eleştirileri ve

kendi şahsî görüşlerini ifade ettiği yerlerde çok açık bir şekilde görülmektedir.

B. Avrupa’daki Kanunların Tercüme Edilerek Alınma Tehlikesi

 Seyyid Bey, kanunlaştırma çalışmalarında, o dönem ve sonrasında fıkıh âlimlerinin,

konunun ciddiyetini kavrayamadıklarını, geleneksel bir taassuba sarıldıklarını ve bu

sebeple de çağın gerektirdiği, insanların ihtiyacına cevap verecek bir kanun ortaya

konulamadığını söylemektedir.

348 Seyyid Bey, Usûl-i Fıkıh Dersleri I,s. 137,138
349 Seyyid Bey, age, s.139
350 Seyyid Bey, age, s.139

 96

Bu konuda yeni bir açılımın şart olduğunu, şeriatın, sadece Hanefî Mezhebi’nin

görüşlerinden ibaret olmadığını, diğer mezheplerin de en az Hanefî Mezhebi kadar şeriatın

bir parçası olduğunun kabul edilip, duygusal anlamda da sindirilmesi gerektiğini ısrarla

dile getirmektedir.

Farklı konularda, mezhepler arasında intikalin bir fert için hiçbir sakıncasının

olmadığını, icmâya ters bir durum ortaya çıkmadığı hallerde telfık (bir konuda birden fazla

mezhebe tabi olma durumu)ın bile caiz olduğunu ifade eder. Fert için geçerli olan bir

durumun, devlet işlerinde evleviyetle geçerli olacağını, ancak mezhep taassubunun buna

mani olduğunu, zihniyet değişikliği gerektiğini üzülerek belirtmektedir.

Bu konuda gerekli açılımın sağlanamayıp, ihtiyaçlara uygun kanunlaştırma

yapılamaması durumunda mevcut hükümetin, zaruret icabı Avrupa kanunlarını tercüme

ederek kanun yapmaya mecbur kalacağını, ifade etmeye çalıştığı gerçeklerin daha sonra

anlaşılacağını, ancak zamanın geçmiş olacağını, çok büyük nedametlere yol açacağını ifade

eder.351 Bu konudaki sorumluluğun da, usûl-i fıkh’ın esprisini ve maksadını tam anlamıyla

kavrayamayıp, cahilce taassuba saplanan, kendini âlim zanneden gafillere ait olduğunu

üzülerek belirtmektedir.

Âdeta bu gibilere şu soruyu yöneltir: Hanefî Mezhebi dışındaki bir mezhebin görüşü

tercih edilerek yapılacak bir kanun, Avrupa’dan tercüme edilerek yapılacak kanundan daha

mı tehlikelidir? Bunu yapmazsanız, mevcut hükümet ikinci alternatifi mecburen devreye

sokacak diyerek âdetâ şu sözlerle isyan etmektedir:

““…Mezheb-i Hanefî şeri’attır da mezheb-i Şafiî veya mezheb-i Malikî şeri’at değil

midir? Mesâil-i fer’iyyeden olan işbu mezâhibden birinin diğerine ruchânı ancak delâil-i

şer’îyyesinin kuvveti itibariyledir. Delâilinin kuvveti bilinmeyen ictihadlardan birini diğerine

tercih ise tercih bilâ müreccihtir ki taklid-i mahzdır...”352

Usûl-i fıkıh’ta, taklid konusunda ifade edilen gerçeklerin, teoride kaldığını, pratiğe

asırlardır inemediğini, bunun yerini, aşırı bir mezhep taassubunun aldığını dile getirir.

Kendi mezhebindeki zayıf bir görüşü bile, diğer mezhepteki delilli görüşlere karşı savunma

gereği duyan sözde âlimler sebebiyle, mezhep kavgalarının tarihte yaşandığını, yine aynı

sebeple, koskoca devletin bile elinin kolunun bağlandığını, asrın ve çağın ihtiyaçlarına

351 Seyyid Bey, Medhal, s. 330
352 Seyyid Bey, “İctihad ve Taklid”, İslâm Mecmuası, sy.5, s.10

 97

mezhep taassubu sebebiyle cevap veremez hale getirildiğini ifade eder. Yine aynı sebeple,

1284 tarihinde oluşturulan Mecelle heyetinin, birçok yönden asra ayak uyduramayan bir

kanun yaptığını, geleceğin ihtiyaçlarına değil, o günün ihtiyaçlarına bile cevap

veremeyecek şekilde bir kanun doğduğunu ifade ederek eleştirir.353

II. DİLİ YÖNÜNDEN SEYYİD BEY’İN ÇALIŞMALARININ ÖNEMİ

Usûl-i fıkıh, aslî delillerin dilinin Arapça olması sebebiyle, bu dili özellikle lafız-

mânâ ilişkisi açısından detaylı bir incelemeye tâbi tutar. Hakikat-mecaz, sarih-kinaye gibi

anlatım usulleri yanında, lafzın manasının açıklığı- kapalılığı, lafızdan anlaşılabilecek

mânâların kuvvet derecesi gibi hususları belirli başlıklar altında inceleyip, sonuçlara

ulaşmaktadır.

Diğer taraftan, hangi çeşit ifadeler, nasıl bir hüküm ifade eder, örneğin emir siygası

mutlak olarak gelirse, vücûb mu, ibâha mı ifade eder, gibi konularda derin açıklamalar

yapılır.354

Bu konular da, ince bir anlayış sahibi olma kabiliyeti ister. Ele aldığı konuların,

üzerinde fikrî yoğunlaşmayı gerektiren konular olması sebebiyle bol örnekli, sade bir

anlatım sayesinde ancak anlaşılabilen bir ilimdir. İşte tam bu noktada, Seyyid Bey’in usûl-i

fıkha dair eserlerinin önemi ortaya çıkar.

Türkçe eserlerde, bazı konulardaki inceliklerin eser sahibi tarafından da tam

anlaşılamadığı için geçiştirildiğine, hattâ tam aksi sonuçlar çıkacak şekilde izah edildiğine

dikkat çeker ve bu eserin önemine vurgu yapar. Kazâya benzer edâ konusundaki yanlış

anlamaları örnek olarak vermektedir.355

Bu eserlerin dilinin Türkçe olması, müellifi olan Seyyid Bey’in medrese tahsili de

yapmış olmasının sağladığı avantajla gerçekten konulara tam mânasıyla hakim olması

sebebiyle, konular anlatılırken basit örneklerle, oldukça derin konular kolayca izah edilir.

Örneğin illet hükmünde olan şartın izahını yaparken, asılı olan avizenin ipini kesmenin

avizenin kırılması neticesini meydana getireceği benzetmesiyle açıklamaktadır.356

353 Seyyid Bey, Medhal , s. 329
354 Seyyid Bey, Usûl-i Fıkıh Dersleri I, s. 73-80
355 Seyyid Bey, age, s.118,119
356 Seyyid Bey, Usûl-i Fıkıh Dersleri II,s.78

 98

Ancak Usûl-i Fıkıh Dersleri I ve II adlı eserlerde işlenmiş olan konuları tekrar

ederek, eksik olan yeni konuları da ele aldığı Medhal ve Usûl-i Fıkıh Dersleri

Mebâhisinden İrade-Kazâ ve Kader isimli eserleriyle bu eksikliği büyük ölçüde telafî

etmiştir diyebiliriz.

Bu eserler, özellikle bugün için, usûl-i fıkh’a dair klasik eserlerde yer almış

konulardan, anlaşılması zor denilebilecek hususları anlama gayretinde olan araştırmacılar

için çok faydalı bir rehberlik yapar kanaatindeyiz. Çünkü bazı konularda uzun tartışmalara

yer vermektedir.

III. KONULARI İŞLEYİŞ TARZI ve ATIFTA BULUNDUĞU

ESERLER

Seyyid Bey, eserlerinde konuları işlerken, güncel konuları ele alıyor. Yaşadığı

dönemin siyasî tartışma konularına geniş yer veriyor. Eserlerde, basit örneklerle,

anlaşılması zor konuların kolaylaştırıldığını görüyoruz. Bu bölümde, Seyyid Bey’in

eserlerinde konuları işleyiş tarzı ve atıfta bulunduğu eserler açısında inceleyeceğiz.

A. Konuları İşleyiş Şekli

Usûl-i fıkıh Dersleri I ve II’de klasik anlatım şekli uygulanmıştır. Önce veciz bir

metin, daha sonra bu metinde anlatılmak ve vurgulanmak istenen hususların uzun uzun

açıklandığı, farklı görüşlerin tartışmasının yapıldığı izah bölümü yer alır.

Yer yer çok farklı bir konuyu işlediği istidrat başlığı altında bölümlere de rastlanır.

Zaman zaman çok uzun açıklamalara dalar, konuyu gereğinden fazla uzattığını da itiraf

eder. Ancak bazı konuların önemine binaen açıklanması zarureti sebebiyle uzatılmasının

kaçınılmaz olduğunu da belirtmektedir.

Medhal’de ise anlatım farklıdır. Konular ana başlıklar, alt başlıklar şeklinde tek

metin halinde ele alınır. O dönemin tartışmalı konuları, etkin bir şekilde bu eserde

işlenmiştir.

Tartışmalı konularda, tarafların ileri sürdükleri delilleri sıralar. Delilleri ve kullanılış

yönünden olumlu-olumsuz tenkit eder.Ya birini tercih eder, ya da kendisi yeni bir görüş

 99

açıklar. Daha önce telif edilen eserleri bazı konuları lüzumsuz bir şekilde uzattıkları

yönünde de eleştirmektedir.

Bu eserlerde dikkatimizi çeken bir husus da, usûl-i fıkıh konularının anlaşılması en

zor olanlarını bile, basit benzetmelerle kolayca anlaşılabilecek bir şekle getirir. Örneğin

mânâya delâletinin kapalılığı yönüyle lafız çeşitlerini (hafi, müşkil, mücmel, müteşabih)

izah ederken;

1-Hafî’yi, tebdil-i kıyafet etmeden kalabalığa karışan bir şahsa,

2-Müşkil’i, bir şahsın tebdil-i kıyafet ederek kalabalığın arasına karışan bir şahsa,

3-Mücmel’i, memleketi terk ederek ayrılmış hangi şehirde olduğu ancak kendisinden

gelecek bir habere bağlı kayıp şahsa,

4-Müteşabih’i de, sağ mı ölü mü olduğu bilinmeyen kayıp şahsa benzetmektedir.357

Bir başka konuda illet hükmünde olan şartın izahını yaparken, asılı olan avizenin

ipini kesmenin avizenin kırılması neticesini meydana getireceği örneğiyle açıklamaktadır.
358

İmam Şâtıbî’nin (v.790/1388), bir çok fer’î meseleden hareketle meydana getirilmiş

olan usul kaidelerinin manaya delaletinin, muayyen bir delilin tek başına mânâya

delâletinden daha kuvvetli olduğu görüşünde olduğunu nakleder.359 Kendisi de bu konuda

aynı fikirde olduğunu belirttikten sonra bu hususu, bir ipin kuvveti ile birçok ipin bir araya

gelmesiyle oluşan kuvveti kıyaslamak suretiyle örnekler. Tevatürün katî delil olmasının da

aynı gerekçeye binaen olduğunu belirtmektedir.360

Tercih ettiği konularla ilgili desteklemek maksadıyla ayet ve hadislere de sıklıkla yer

vermektedir.

357 Seyyid Bey, Usûl-i Fıkıh Dersleri II,s. 177, 178
358 Seyyid Bey, age, s. 78
359 Seyyid Bey, Medhal, s. 88
360 Seyyid Bey, age, s. 89

 100

B. Atıfta Bulunduğu Eserler

Seyyid Bey, bahse konu olan eserlerinde konuları ele alırken, çok çeşitli kaynaklara

atıfta bulunur. İlk dönem usûl-i fıkıh eserlerinden, kayda değer bulduğu son dönem

çalışmalarına varıncaya kadar, mütekellimîn metodu ile yazılanlardan, fukahâ metodu ile

yazılanlara, Kelam kitaplarına, hatta tarih kitaplarına varıncaya kadar alıntılar yapıp, atıfta

bulunmaktadır. Tabii ki, alıntı yaptığı hususların bir kısmını eleştirmek için, bir kısmını da

kendi görüşünü desteklemek için yapmaktadır. Sıklıkla atıfta bulunduğu müellifler ve

eserlerinden bazıları şunlardır:

Hassâf’ın (v.261/875) Edebü’l-Kâdî’si, Fahru’l-İslâm Pezdevî’nin (v.482/1089)

Usulü’l- Pezdevî’si, İmam Gazzâlî’nin (v.505/1111) el-Mustasfâ’sı, Alâe’d-dîn Ebû Bekir

el-Kâsânî’nin (v.587/1191) Bedâiu’s-Sanâî’i, Bürhânüddin Ebü’l-Hasen el-Merğînânî’nin

(v.593/1197) el-Hidâye ve Şerhleri, Fahreddin Râzî’nin (v.607/1210) el-Muhassal’ı,

meşhur tarihçi İbn Hallikân’ın (v.681/1282) Vefeyâtü’l-Âyân’ı, Ebu’l-Berakât Hâfızüddîn

Nesefî’nin (v.710/1311) Menâru’l-Envâr’ı, İbn Teymiyye’nin (v.728/1328) Minhâcü’s-

Sünne ve Cevâbu Ehli’l-İlm’i ile el-Furkân’ı, Abdülaziz Buhârî’nin (v.730/1330) Keşfü’l-

Esrâr’ı, Sadru’ş-Şerîa’nın (v.747/1346) et-Tenkîh ve’t-Tavzîh’i, İbn Kayyim el-

Cevziyye’nin (v.751/1350) Şifâü’l-Alîl’i ve İ’lâmü-l Müvakkıîn’i, Molla Fenârî’nin

(v.834/1431) Füsûlül-Bedâyî’si, Molla Hüsrev’in (v.885/1480) el-Mir’ât’ı, İmam

Süyûtî’nin (v.911/1505) el-Câmius-Sağîr’i ve el-İtkân’ı, İbn Nüceym’in (v.970/1563)el-

Bahru’r-Râik’ı, Muhibbulah b. Abdişşekûr’un (v.1119/1707) Müsellemü’s-Sübût’u, Şah

Veliyullah ed-Dehlevî’nin (1145/1762) Huccetullahi’l-Bâliğa’sı, Muhammed b. Ali eş-

Şevkânî’nin (v.1255/1839) İrşâdü’l-Fuhûl’ü.

IV. KONULARA BAKIŞ AÇISI İTİBARİYLE

Seyyid Bey, atıfta bulunduğu eserlerde yer alan görüşlerden bir bölümünü eleştirmek

için nakleder. Bazılarını da takdir ettiğini ve benimsediğini açıkça ifade eder. Bir kısım

görüşleri de sadece bilgi için aktarır. Şimdi bunu örneklerle açıklayalım.

A. Yönelttiği Eleştiriler

Emrin gerektirdiği durum “ nefs-i vücüp mudur, yoksa vücub-ı edâ mıdır”

konusunda şârihlerin ifadelerinin çok karışmış olduğunu hatta tenakuza düştüklerini,

 101

bunları uzun uzun anlatmanın lüzumsuz olacağını fakat, fıkıh nosyonu kazandırması

açısından Abdülaziz Buharî ve Allâme Taftazânî’nin (v.792/1390) mütalaalarının ifadesini

yeterli bulacağını ifade etmektedir.361

Bu mütalaaları aktardıktan sonra Keşfü’l-Esrar sahibi Abdülaziz Buhâri’nin

görüşünü tercih ettiğini mütevazi bir üslupla, fakat açıkça ifade etmektedir.362

Şer’î delillerin birincisi olan Kitabın tarifinde bazı eserlerde lüzumsuz eklemeler

(muciz oluşu, mushafta yazılı olması vb.) yapıldığını, bu sebeple Molla Hüsrev’in

(v.885/1480) tarifini tercih ettiğini söylemektedir.363

Seyyid Bey, Molla Hüsrev ve İbn Kemal’in, “Mutezile husün-kubuh meselesinde

aklı hakim kılıyor” şeklindeki beyanlarının doğru olmadığını söyler. Nitekim meşhur

muhakkik İbnü’l-Hümam’ın (v.861/1457) ve Müsellemü’s-Sübût sahibi Muhibbullah b.

Abdişşekûr’un (v.1119/1716) bu konudaki tahkikleri neticesi olarak mutezilenin bu konuda

muhalefeti yoktur sonucuna vardıklarını nakletmektedir.364

Husün–kubuh meselesindeki bu yanlışın yıllarca hukuk mektebinde derslerde tekrar

edildiğini, bununda Molla Hüsrev ve İbn Kemal’in eserleri ile yetinilmesinden

kaynaklandığını ifade etmektedir.365

İmam-ı Âzam Ebu Hanife’nin (v.150/767), henüz âkil-bâliğ olmuş birinin Allah

(c.c.)’ı bilmesi konusunda, İmam-ı Âzam’ın iki sözünü naklederek, İmam Maturidî

(v.333/944) ile aynı paralelde görüşe sahip olduğu sonucuna vardığını, halbuki bu noktaya

varmak için bu sözleri kendine göre te’vil ettiğini ifade ederek İbnü’l-Hümam’ı

(v.861/1457) eleştirmektedir.366

Müfesserin tarifi konusunda el-Mir’ât’daki tarifin efradını cami bir tarif olmadığını

ifade etmektedir.367

361 Seyyid Bey, Usûl-i Fıkıh Dersleri I,s.101
362 Seyyid Bey, age ,s.105
363 Seyyid Bey, age,s.31
364 Seyyid Bey, Usûl-i Fıkıh Dersleri II, s.14
365 Seyyid Bey, age, s.15
366 Seyyid Bey, age, s.43
367 Seyyid Bey, age, s.159

 102

İbn Haldun’un (v.809/1406), “ashab ve tabiin döneminde fukaha’ya “kurra” denirdi”

görüşünün doğru olmadığını, çünkü o dönemde Kur’an-ı Kerimi yazıp-okuyan ve kıratına

aşina olan bilcümle ulemaya kurrâ denirdi demektedir.368

Mütekellimin metoduyla yazılmış olan eserlerden ve yazarlarından bahsettikten

sonra, bu eserleri önce şerh edip, daha sonra bu şerh edilen eserleri kısaltan, hatta biraz

daha özetleyen ve geliştirmesi gerekirken bu tip çalışmalar içine giren ulemânın, bu ilmin

asıl maksadını unutturup, esas eserleri perdelediği için en büyük kötülüğü yaptıklarını

belirterek ağır bir şekilde eleştirmektedir.369

Memzuc metotla yazılan el-Bedî’ ve bu esere yazılan şerhlerden bahsettikten sonra,

kendi döneminde medreselerde el-Mir’ât’ın okutulmasına şaştığını belirterek

eleştirmektedir.370

Molla Hüsrev’in (v.885/1480), ed-Dürer ve el-Mir’ât adlı eserlerinde Sadrü’ş-Şerîa

(v.747/1346) ile çokça uğraştığını ifade ettikten sonra Molla Hüsrev’in olsa olsa ona iyi bir

tilmiz olabileceğini söyleyerek Molla Hüsrev’i eleştirmektedir.371

Medreselerde Molla Hüsrev’in (v.885/1480) ed-Dürer adlı eserinin okunmasına

anlam veremediğini, bundan daha güzel eserler olan el-Hidâye ve onun şerhi Fethul-Kadîr

olduğu halde niçin onda ısrar edildiğini anlayamadığını ifade etmektedir.372

İbn Kemal’in Tağyiru-t Tenkıh adlı eserini, özellikle Sadru’ş-Şerîa’nın (v.747/1346)

Tenkıh adlı eserinin itibarını düşürmek maksadına matuf yazılması sebebiyle genel kabule

mazhar olamadığını ifade etmektedir.373

İbn-i Kayyım’ın (v.751/1350) İ’lâmü’l-Müvakkıîn adlı eserinin baş tarafında, ülü’l

emr olarak devlet başkanları ve âlimlerin kastedildiği görüşünü belirttiğini, fakat bu

görüşün yanlış olduğunu ifade etmektedir.374

368 Seyyid Bey, Medhal, s. 37
369 Seyyid Bey, age, s.52,53
370 Seyyid Bey, age, s.56
371 Seyyid Bey, age, s.57
372 Seyyid Bey, age, s.59
373 Seyyid Bey, age, s.59
374 Seyyid Bey, age, s.133

 103

Kanun yapmada Mecelle’de ilk başlarda tek bir mezhebe bağlı kalmakla yanlış

yapıldığını ifade ederek eleştirir.375 Bu hususu İmam-ı Azam’ın, taraflardan birine menfaat

sağlayan şart fasittir görüşünün günümüzde uygulamasının mümkün olmayacağını ve

toplumun çok zorlanacağını; buna karşılık aynı dönemdeki âlimlerden İbn Şübrüme’nin

(v.144/761) “Serbest Mukavele” yi kabul ettiğini, günümüz şartlarına da en uygun görüşün

bu görüş olduğunu ifade etmektedir.376

Şartlı akitlerle ilgili olarak, Peygamber efendimizin bir gazveden dönerken Câbir b.

Abdillah’tan bir deve satın almak istediğini, Cabir (r.a.)’in de Medine’ye kadar binmek

şartıyla sattığı hadisiyle ilgili olarak, İmam Tahâvî’nin (v.321/933) Şerh-u Meanil-Asar

adlı eserinde, İmam Serahsî’nin (v.483/1090) Mebsût’unda yapmış oldukları izahın isabetli

olmadığını söylemektedir.377

Bu konuda Mecelle’ye de eleştiriler yönelttikten sonra, Mecelle’nin birçok

maddesinin zamanın ihtiyaçlarına cevap veremediği için diğer mezheplerden yararlanılarak

düzeltilmesi gerektiğini belirtmektedir.378

Geneli itibariyle Hanefî mezhebinin en mükemmel mezhep olduğunu, İmam-ı

Âzam’ın da en alim ve en fakih imam olduğunu, fakat mezhebin tek başına günümüz

ihtiyaçlarına cevap veremeyeceğini ifade etmektedir.379

İmam Gazzâlî’nin (v.505/1111) , “Şari’nin hitabının bilinebilmesi için, kat’î bir nass

ile işitilmesi veya peygamberin fiili gibi kat’î bir delille işaret edilmiş olması şarttır”

ifadesinin doğru olmadığını, birçok hükmün zanni delillerle sabit olduğunun herkes

tarafından bilinen bir durum olduğunu ifade ederek, bu önermeye bağlı sonucunda doğru

olmayacağını belirtir ve eleştirmektedir.380

 İctihadî konularda Allah (c.c.) katında muayyen bir hükmün olması meselesi ile

muayyen bir hak olmasının farklı konular olduğunu, karıştırılmaması gerektiğini belirtir.381

Fahru’l-İslâm Pezdevî’nin (v.482/1089) de, bu konudaki görüşleri yanlış değerlendirdiğini

ve şer’î hüküm ile aynı paralelde olduğunu zannettiğini ifade edip, hakikatte bu konuda iki

375 Seyyid Bey, Medhal, s.148
376 Seyyid Bey, age , s.149
377 Seyyid Bey, age, s.154
378 Seyyid Bey, age, s.159
379 Seyyid Bey, age, s.160
380 Seyyid Bey, age, s.194
381 Seyyid Bey, age, s.221,222

 104

görüşün olduğunu, hak tektir diyen muhattie ve eşbehçiler, birden fazla olabilir diyen

musavvibeler olduğunu belirtmektedir.382

Husün- kubuh meselesinde ki görüşlerinin ardından kıyası, şer’î delil kabul ettikleri

için Eşarî’lerin, özellikle de İmam-ı Gazzâlî’nin (v.505/1111) çelişkiye düştüklerini ifade

etmektedir.383

Sırf mukallit olanların eserlerinin hiçbir ilmî kıymetinin olmadığını, İbn Abidin’in

(v.1252/1836) Reddü’l-Muhtar adlı eserinin böyle bir eser olduğunu ifade etmiştir.384

Süfyân-ı Sevrî ve İshak b. Râhuye’nin, müctehid bir başka müçtehidi taklit edebilir

mi konusunda cumhura muhalefet ederek, müctehidin ictihadından evvel başka bir

müctehidi taklit edebileceği görüşünde olduklarını naklettikten sonra, bunların görüşünün

yanlış ve hatalı olduğunu izah etmektedir.385

Hadisle mezhebin tearuzu konusunda, hadisin tercih edilmesi gerektiği hususunda

mezhep imamlarından nakillerde bulunduktan sonra, Hâdimî’nin (v.1167/1762) Mecâmiul-

Hakâyık adlı eserinde, “Fakihlerin görüşleri, nasslara tercih edilir” sözünün asla doğru

olmadığını, eksik araştırmanın bir ürünü olduğunu ifade ederek eleştirir. Kaynak olarak da

Dehlevî’nin (v.1145/1762) Ikdü’l-Cîd Risalesi ve Hidâye ve Bedâyi’nin oruç bahsinde,

hacamat yaptıran kişinin oruç yediği takdirde keffâret gerekir mi konusunu

göstermektedir.386

Hadisle mezhep görüşünün tearuz etmesi hususunda, olması gereken ve asıl

kaynaklarda işlenen şeklini izah ettikten sonra, bunun pratikte uygulanmadığını, hatta bu

konuda Hanefi mezhebinde çok ileri gidildiğini, yani mezhebin görüşüne ters olan

delillerin bir şekilde te’vili yoluna gidildiği, mezhebin görüşünü terk etmeye

yanaşılmadığını özeleştiri olarak ifade etmektedir. 387

382 Seyyid Bey, Medhal, s.222
383 Seyyid Bey, age, s.225
384 Seyyid Bey, age, s.248
385 Seyyid Bey, age, s.284
386 Seyyid Bey, age, s.301
387 Seyyid Bey, age, s.304

 105

İsmail Hakkı Bursevî’nin (v.1137/1725) Ruhu’l Beyan adlı eserinde akıl ve mantığın

asla kabul etmeyeceği hurafelerin yer aldığını ifade ederek eleştirmektedir.388

Bir mezhepten, bir başka mezhebe geçiş olabileceğini, hatta her mezhebin en hafif

hükümlerini tercih ederek taklidin caiz olacağını ifade ederken, bu şekilde taklidin, İbn

Abidin’deki (v.1252/1836) söyleyeni belli olmayan görüşleri taklit etmekten daha evla

olduğunu belirterek eleştirmektedir.389

Keşşâf ve Beydâvî’nin tefsir kitaplarında sûre sonlarında yer alan hadislerin uydurma

olduğunu söyler.390

Örf ve adetin tali delillerden oluşunu açıklarken, “Bugün İslâm beldelerinin hemen

hepsinde birçok hurafe örf hükmünü almıştır. Halbuki bu örfler batıldır. Hasta olan

birisinin, kabirlere, türbelere gidip orada medfun olan kişiden yardım istemesi gibi ki,

kesinlikle şer’an caiz değildir. Aynı şekilde sıçrayarak, türlü türlü hareketlerle tekkelerde

zikir yapmak gibi ki bu da caiz değildir. Bunları çoğunluk yapıyor olsa da cehalet eseridir.”

diyerek eleştirmektedir.391

B. Etkilendiği ve Takdir Ettiği Âlimler

Bu ilme emeği geçmiş âlimlerden saygıyla ve hürmetle hatta bazı yerlerde dua ile

onları takdir eder. Bunlar içerisinde dört mezhep imamını ve onlardan sonra mezhebleri

geliştiren önemli şahsiyetlerden ve eserlerinden övgüyle bahseder. Ancak bazı konulardaki

görüşlerini de doğru bulmuyorsa, eleştirmekten de çekinmez.

Bunlar içerisinde bazıları var ki, âdetâ Seyyid Bey, bunların olaylara bakış açısına,

son derece isabetli görüşlerine hayranlığını çeşitli ifadelerle izhar etmektedir.

Bunların başında, İbrahim b. Mûsâ eş-Şâtıbî (v.790/1388) ve Muvâfakât adlı eseri

gelir. Bu değerli eserin hak ettiği ilgiyi göremediğini üzülerek belirtir. Farklı birçok

konuyu ele aldığını, bizdeki eserlerin işin özünü maksadını kaybettiğini, bu ilimde

işlenmesi gereken esas konuların bu eserde işlendiğini belirterek beğenisini ve hayranlığını

388 Seyyid Bey, Medhal, s.318
389 Seyyid Bey, age , s.327
390 Seyyid Bey, Usûl-i Fıkıh Dersleri Mebahisinden İrade-Kazâ-Kader, s. 57
391 Seyyid Bey, age, s.99

 106

dile getirir. Özellikle “Makâsıdu’ş-Şerîa” konusundaki bakış açısının, çok önemli

olduğunu ifade etmektedir.392

Usul kaideleri ve fıkhî kaidelerle ilgili hususta Şâtıbî’nin (v.790/1388) Muvâfakât

adlı eserinden alıntılar yapar ve daha geniş malumat için o esere müracaat edilmesini

önermektedir.393

İbnü’l-Hümam’ın (v.861/1457) görüşlerine sık sık atıfta bulunduğunu ve görüşlerini

tercih ettiğini görüyoruz.

Bunların yanı sıra diğer âlimlerin görüşlerinden de tercihler yaptığı görülür.

Örneğin; şartlı satış konusunda mezheplerin görüş farklılıklarını ve İbn Ebî Leylâ

(v.148/765), İbn Şübrüme (v.144/761) gibi âlimlerin görüşlerini aktardıktan sonra

zamanın ihtiyaçları bakımından bunların görüşünü tercih ettiğini şu şekilde ifade

etmektedir:

Bu konuda İmam-ı Âzam’ın (v.150/767) görüşünün en mutedil görüş olduğunu,

ancak zaman itibariyle ticaretin çok çeşitli hale gelmesi sebebiyle İbn Şübrüme’nin

(v.144/761) görüşüne göre düzenleme yapma gereğinin ortaya çıktığını belirtir. Yani, hem

şart sahih, hem de akit sahih olur görüşündedir.394

“Emrin gerektirdiği durum nefs-i vücûb mudur, yoksa vücûb-ı edâ mıdır” konusunda

mütalaaları aktardıktan sonra Keşfü’l-Esrar sahibi İmamın görüşünü tercih ettiğini

mütevazi bir üslupla, fakat açıkça ifade etmektedir. 395

Husün ve Kubh’un mevcut olduğunu söyleyenlerin haklı, mevcut olmadığını iddia

edenlerin haksız olduğunu ifade etmektedir.396

İmam-ı Gazzâlî (v.505/1111) hazretlerinin, husün-kubuh meselesinde “Maksada

(ğaraz) matuf olan şey iyi; maksada ters olan şey kötüdür.” görüşünü tercih ettiğini

“Mustasfâ” adlı kitabı güzininde belirttiğini nakletmektedir.397

392 Seyyid Bey, Medhal,s.60
393 Seyyid Bey, age , s. 92,93
394 Seyyid Bey, Usûl-i Fıkıh Dersleri II, s.114
395 Seyyid Bey, Usûl-i Fıkıh Dersleri I,s.105
396 Seyyid Bey, Medhal,s. 226
397 Seyyid Bey, Usûl-i Fıkıh Dersleri II, s.13,14

 107

İrade-i cüziyye ve hikmet-i ilâhî konusunda İbn Teymiyye(v.728/1328) ve İbn-i

Kayyım’dan (v.751/1350) alıntılar yapmaktadır.398

Peygamberin tebliği ulaşmadığı durumda, mücerret akıl ile Allah (c.c.)’ı bilmekle

henüz akıl-baliğ olan birinin sorumlu tutulacağı hususunda, “usûl-i fıkhn’ın üç esas rüknü

olan İmam Ebu Zeyd Debûsî (v.430/1039) , Şemsü’l Eimme Serahsî (v.483/1090) ve

Fahru’l-İslâm Pezdevî (v.482/1089) hazretlerinin İmam Mâturidi’den (v.333/833) farklı

düşündüklerini ve hanefî âlimlerin çoğunun da bu hususta bu imamların peşinden gittiğini

nakletmektedir.399

Muhkem ve müteşabih ayetler konusunda İbn Haldun’dan nakiller yapmaktadır.400

Husün-kubuh ve irade-i cüziye konularını usul ilminde inceleyen ilk kişinin Sadru’ş-

Şeria (v.747/1346) olduğunu, Tevzîh adlı şerhinde bu konuyu işlediğini belirtmektedir.401

Usul-i Pezdevi, Tevzıh ve Füsulü’l-Bedayi adlı eserlerin en muteber usûl-i fıkıh

kitapları olduğunu ifade ederek takdirini ifade etmektedir.402

Muamelatta, şartlı satışlarla ilgili olarak İbn-i Kayyım’dan (v.751/1350) nakillerde

bulunur. Ve insaflı olmak gerekirse İbn-i Kayyım haklıdır demektedir.403

İzzü’d-dîn b. Abdisselâm (v.660/1262), İbn Dakîki’l-Îd (v.701/1302) , İbnü’l-

Hümam (v.861/1457) en çok görüşlerini beğendiği alimlerdir.404

Maslahat konusunda, Hanbelî âlimlerden Necmeddin Tûfî’nin (v.716/1316) fikir ve

düşüncelerine hayran kaldığını, onu bu yönüyle çok beğendiğini ifade ettikten sonra, onun

şu görüşünü nakletmektedir:

“ Maslahat ile Kur’an teâruz ederse, maslahat tercih olunur. Çünkü örf ve âdetler

sürekli değişmektedir. 1200 yıl önceki âdetlerle insanların davranışları çembere

398 Seyyid Bey, Usûl-i Fıkıh Dersleri II, s.33
399 Seyyid Bey, age, s. 42
400 Seyyid Bey, age ,s.188
401 Seyyid Bey, Medhal,s.56
402 Seyyid Bey, age,s.139
403 Seyyid Bey, age,s.151-153
404 Seyyid Bey, age,s.327

 108

alınamaz. Sürekli bir gelişme söz konusudur. Bütün nassların hedefi insanların

maslahatını temin maksadına mâtuftr. İşte bu sebeple maslahat en kuvvetli delildir.”405

 Seyyid Bey, Necmeddin Tûfî’nin (v.716/1316) bu konudaki görüşünün örf ve

âdetlere dayanan hususlarda doğru olduğunu ancak bunun dışındaki diğer hususlar için

yanlış olduğunu ifade ederek, tamamen katılmadığını belirtmektedir.

405 Seyyid Bey, Usûl-i Fıkıh Dersleri Mebahisinden İrade-Kazâ-Kader,s.90,91

 109

SONUÇ

İslam Hukuk tarihi incelendiğinde, yargı sisteminin kadı olarak tayin edilen kişilerin

ictihadlarıyla davaları çözüme kavuşturduğu, yazılı bir metin halinde kanunların

bulunmaması sebebiyle çeşitli esasta hatalı bazı hükümlerin ortaya çıktığı ve bu konuda bir

üst mahkeme (mezâlim) şeklinde çözüm arayışları olduğu görülür. Hz. Ömer’in (v.23/644),

halifeliği döneminde, her yıl hac mevsiminde valilerini teftiş etmesi, orada bulunan

hacılardan, vâli ve amirlerinden şikâyetlerinin olup olmadığını sorması ve onları

denetlemesi, daha sonraki dönemlerde mezalim mahkemeleri olarak ortaya çıkan bir

sistemin referans kaynağı olmuştur.

Yargı sisteminde tarih boyunca yazılı bir metin (kanun) ihtiyacı her dönemde kendini

hissettirmiştir. Müctehid imamlar döneminden sonra ictihad yerine tahricin ön plana

çıkmasının sebeplerinden biri olarak da, kadıların esasa aykırı hüküm verme ihtimalini

azaltıp, böylece halkı korumak olduğu çeşitli kaynaklarda belirtilmiştir.

Osmanlının son döneminde Tanzimat’la başlayan kanunlaştırma çalışmaları

içerisinde Mecelle-i Ahkâm-ı Adliye önemli bir yere sahiptir. Bu çalışma İslam hukukunun

kanunlaştırılmış ilk şeklidir. Ancak sadece Hanefi mezhebinin görüşleri dikkate alınarak

hazırlandığı için o dönemin ihtiyaçlarını belli ölçüde karşılamasına rağmen bazı konularda

yetersiz kalmıştır. Bunun aşılması için de zaman zaman ta’dil çalışmaları yapılmış ve bu

dönemde yeni açılım talepleri gündeme gelmiştir. İctihad sisteminin yeniden

yorumlanması, örf, adet ve maslahat gibi usûl-i fıkhın delilleri içerisinde hassasiyeti

bulunan prensiplerin işletilmesi noktasında yoğun bir kamu oyu oluşmuştu.

Mecelle ta’dil komisyonları içerisinde bulunmuş, hukuk mektebinde yıllarca usûl-i

fıkıh müderrisliği yapmış, aynı zamanda hem Osmanlı’da hem de cumhuriyet döneminde

mebus seçilip siyasetin bizzat içerisinde yer almış birisi olarak Seyyid Bey önemli bir

kişilik olarak karşımıza çıkmıştır.

İctihad müessesesinin etkin bir şekilde işletilmesini, kanunlaştırma çalışmalarında

sadece tek mezhebe bağlı kalınmadan, diğer mezheplerden azami ölçüde yararlanılmasını,

hatta hakkında şer’î bir nass veya hüküm bulunmayan konularda Avrupa kanunlarından da

gerekirse istifade edilerek kanun yapılması gerektiğini ısrarla savunmuştur. Usûl-i fıkh’a

dair eserlerinde önemle bu konu üzerinde durmuştur. Böyle bir kanun yapılamaması

 110

halinde mevcut hükümetin Avrupa’dan kanunları tercüme etmek zorunda kalacağını

belirtir,bu durumu bir tehlike olarak görür. Seyyid Bey, sadece Hanefi mezhebinin

görüşlerinde ısrar edenlere adeta “Diğer mezheplerin görüşleri Avrupa kanunlarından daha

mı tehlikeli?” sorusunu yöneltir ve bu husustaki taassubun, usûl-i fıkh’ı tam

kavrayamamak ve inceliklerini anlayamamaktan kaynaklandığını düşünür. Bu ilmin daha

iyi anlaşılması ve daha etkin bir şekilde kullanılmasına yönelik Medhal adlı eserini kaleme

alır.

Seyyid Bey’in, usûl-i fıkıh Dersleri I,II ile Medhal adlı eserleri, usûl-i fıkh’a dair

klasik metinlerde işlenmiş olan, anlaşılması zor meselelerin, Türkçe olarak ve basit

örneklerle, güncel tartışma konuları ile de ilişkilendirilerek ayrıntılı bir biçimde ele alındığı

değerli kaynaklardır. Ancak Seyyid Bey’i meşhur eden usûl-i fıkıh konusundaki görüşleri

değil, Hilafetin kaldırılma sürecindeki siyasi iradeyi destekleyen görüşleri olmuştur.

Hilafetin kaldırılmasından hemen sonra, hükümet kabinesinden tasfiye edilmesi, bazı

çevreler tarafından onun ilmî otoritesinin istismar edildiği kanaatini güçlendirmektedir.

Usûl-i fıkıh, sadece İslami ilimleri tahsil etmek isteyenler için değil, mevcut

kanunları yorumlayıp uygulayan yargı mensupları için de hukuk mantığını kavrama

açısından önemli olduğunu ifade eder.

Seyyid Bey’in usûl-i fıkh’a dair fikirlerini ortaya koyduğu Medhal adlı eserinin,

sadeleştirilerek günümüz alfabesine aktarılması ve böylece usûl-i fıkıh kaynakları arasına

kazandırılması faydalı olacaktır.

Sonuç olarak, yakın tarihimizde cereyan eden usûl-i fıkıh’la ilgili tartışmaların içinde

yer almış birisi olan Seyyid Bey’in ifade etmeye çalıştığımız bu görüşleri, günümüzde de

farklı mezheplere mensup âlimlerin görüşlerinin, duygusal bir bakış açısıyla değil,

delillerinin kuvveti ve ihtiyaca uygunluğu derecesi itibariyle ele alınmasının zaruri

olduğunu göstermektedir.

 111

BİBLİYOGRAFYA

Alvânî, Tâhâ Câbir, Menhecü’l Bahsi ve Ma’rifeti Fıkhi’l İslâmi, Ter. “Fıkıh Usûlü” ,

Mehmet Erdoğan, İstanbul, 1992

Apaydın, Yunus, “İctihad”, DİA , c. 21, İstanbul, 2000

Arar, İsmail, Osmanlı Mebûsân Meclisi Reisi Halil Menteşe’nin Anıları,

İstanbul,1986

Atar, Fahrettin, Fıkıh Usûlü, İstanbul, 1992

Aydın, Mehmet Akif, “Mecelle-i Ahkâm-ı Adliye”, DİA, c. 28, Ankara, 2003

Bayar, Mahmut Celâl (v.1986), Ben de Yazdım: Milli Mücadeleye Gidiş, İstanbul,

1965

Bayur, Yusuf Hikmet (v.1980), Türk İnkılâbı Tarihi, c. 3 , Türk Tarih Kurumu

Yayınları, 1983

Ebû Dâvûd, Süleyman b. el-Eş’as (v.275/888), Sünen-i Ebû Dâvud, Kahire, 1280

Erdem,Sami, Seyyid Bey’in İslam Hukuku Sahasındaki Çalışmalarının Değeri,

Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul, 1993

Erdem,Sami, Hilafetin Kaldırılması Sürecinde Teorik Tartışmalar ve Adliye Vekili

Seyyid Bey’in Katkısı, Yüksek Lisans Tezi, Boğaziçi Üniversitesi, 1995

Erdem,Sami, Tanzimat Sonrası Osmanlı Hukuk Düşüncesinde Fıkıh Usûlü

Kavramları ve Modern Yaklaşımlar, Doktora Tezi, Marmara

Üniversitesi, 2003

Ergin, Osman, Türk Maarif Tarihi, I-V, İstanbul,1987

Erk, Hasan Basri, Meşhur Türk Hukukçuları, İstanbul, 1954

Gövsa, İbrahim Alaattin, Türk Meşhurları Ansiklopedisi, İstanbul, 1946

 112

İkdam Gazetesi, 9/10 Mart 1341

Kara,İsmail, Türkiye’de İslamcılık Düşüncesi, İstanbul, 1987

Karaman, Hayrettin, İslam Hukukunda İctihad, Ankara, 1971

Karaman, Hayrettin, Başlangıçtan Zamanımıza Kadar İslam Hukuk Tarihi, İstanbul,

1974.

Öztürk, Osman, Osmanlı Hukuk Tarihinde Mecelle, İstanbul, 1973

Öztürk, Kâzım, Türkiye Büyük Millet Meclisi Albümü, 23 Nisan 1920-14 Ekim 1973,

Ankara,1973

Seyyid Bey,Hilafet ve Hakimiyet-i Milliye, Ankara, 1923

Seyyid Bey,Hilafetin Mahiyet-i Şer’iyesi: Türkiye Büyük Millet Meclisinin 3 Mart

1340 tarihinde Münakid İkinci İctimaında Hilafetin Mahiyet-i Şer’iyyesi

Hakkında Adliye Vekili Seyyid Bey Tarafından İrad olunan Nutuk,

Türkiye Büyük Millet Meclisi Mtb., Ankara, ts 1924

Seyyid Bey, “İctihad ve Taklid” , İslam Mecmuası, y. 1, sy. 4 (28 Rebiul-ahir 1332),

s.8–11, sy. 5 (13 Cumadel-ûla 1332) s.5-10 , sy. 7 (Cumadel-ahir 1332)

s.2-5

Seyyid Bey,Konferans: Hak Mefhumunun ve Kuvve-i Müeyyidesinin Sûret-i Telakkisi

Hakkında İslam Felsefe-i Hukukuyla Avrupa Felsefe-i Hukuku Arasında

Bir Mukayese, İstanbul, 1338

Seyyid Bey, “Milk, Mal ve Bey’in Mahiyet-i Hukukiyeleri”, Darülfünun Hukuk Fak.

Mecmuası, y.1, sy. 2 (Mayıs 1332), s.131-141.

Seyyid Bey, Tarih-i Fıkıh Dersleri, Darülfünun İlahiyat Fak. Talebe Cemiyeti

Neşriyatından Aded: 7, (s. Sömester 1, Furya 11), İstanbul, 1340.

Seyyid Bey,Usûl-i Fıkıh Cüz-i Evvel: Medhal, İstanbul, 1333.

 113

Seyyid Bey,Usûl-i Fıkıh Dersleri I, Tâbi ve Nâşirleri: Ahmet Tal’at ve Hacı Mehmet

Tahir, İstanbul, 1328-1329.

Seyyid Bey,Usûl-i Fıkıh Dersleri II, Tâbi ve Nâşiri: Eşref Hidrî (Edip),

İstanbul,1330.

Seyyid Bey,Usûl-i Fıkıh Dersleri Mebahisinden İrade, Kaza ve Kader, İstanbul, 1338

Tunaya, Tarık Zafer, Türkiye’de Siyasal Partiler,I-III, İstanbul, (1984-1989)

Yalçın, Hüseyin Cahit (v.1957), Tanıdıklarım: Seyyid Bey, 1936

