
T.C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANA BİLİM DALI
İSLAM HUKUKU BİLİM DALI

HİCRİ V. ASIR FIKIH USÛLÜ ESERLERİNDE

EMRİN DELÂLETİ TARTIŞMALARI

Yüksek Lisans Tezi

MUHARREM MİDİLLİ

İstanbul, 2007

T.C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANA BİLİM DALI
İSLAM HUKUKU BİLİM DALI

HİCRİ V ASIR FIKIH USÛLÜ ESERLERİNDE

EMRİN DELÂLETİ TARTIŞMALARI

Yüksek Lisans Tezi

MUHARREM MİDİLLİ

Danışman: PROF. DR. İBRAHİM KAFİ DÖNMEZ

İstanbul, 2007

 I

İÇİNDEKİLER

İÇİNDEKİLER ... I

KISALTMALAR ...V

ÖNSÖZ ... VI

GİRİŞ .. 1

I. ARAŞTIRMANIN AMACI, YÖNTEMİ VE SINIRLARI ... 1

II. HİCRÎ V. ASIR FIKIH USULÜ ESERLERİ VE EMİR BAHSİ.. 5

BİRİNCİ BÖLÜM

EMRİN ANLAMI VE MAHİYETİ

I. EMRİN KELİME VE TERİM ANLAMI...12

A. EMRİN KELİME ANLAMI...12

B. EMRİN TERİM ANLAMI ...13

C. EMRİN ŞARTLARI...17
1. Sözlü olması .. 17
2. Emir Sıygası .. 18
3. İstid´a (gerektirme, talep) .. 19
4. Rütbe (derece, gerçekten üstün olma) ... 19
5. İsti´la ve Kahır Vechi Üzere Söyleme (otoriter bir şekilde ifade etme)................................. 23
6. Cezm (kesinlik ve zorlama üslûbunda ifade etme) .. 24
7. İrade .. 24

II. EMRİN MAHİYETİ ...25

A. EMİR SIYGASI...25

1. Dilde Emir İçin Konulmuş Olan Sıyga.. 25
2. Sıyga-Emir İlişkisi... 31

a. Sıyganın Emre Mahsus Olması .. 31
b. Emrin Sıygaya Mahsus Olması .. 31

(1) Emrin Hakikat Olarak Yalnız Sıygaya Mahsus Olması .. 33
(b) Fiilin Hakikat Olarak Emir İfade Etmesi... 35

3. Sıyganın Emre Dönüşmesi .. 37
a. Emir Sıygasını Başka Bir Anlama Döndüren Karine Bulunmadığında Emir Olması....... 37
b. Emrin Nefsi/Aynı İtibariyle Emir Olması .. 42
c. Emrin Zâtı Ve Aynı İtibariyle Emir Olması ... 43
d. Sıyganın Emredenin İradesiyle Emir Olması ... 44

B. EMRİN MAHİYETİYLE İLGİLİ BAZI TARTIŞMALAR ...45

 II

1. Emirde Mana-Lafız Tartışması.. 45
a. Emrin (konuşanın nefsinde kâim bir) Mana Olması... 46
b. Emrin Duyulan Ve Konuşulan Sesler (lâfızlar) Olması ... 49

2. Emrin Delâletinde İrade Tartışmaları .. 51
a. Emirde İradeyi Şart Görenler Ve Delilleri.. 53
b. Emirde İradeyi Şart Görmeyenler Ve Delilleri... 57

İKİNCİ BÖLÜM

EMRİN DELÂLET ETTİĞİ HÜKÜM

I. MUTLAK EMRİN DELÂLET ETTİĞİ HÜKÜM...66

A. VÜCÛB ..66

1. Emir Sıygasının Vücûba Delâlet Ettiğini Söyleyen Usul Bilginleri 67
2. Emir Sıygasının Vücûba Delâlet Ettiğine Dair Gösterilen Deliller 69

a. Naklî Deliller.. 69
b. Dilbilimsel Deliller... 73
c. Aklî Çıkarımlar .. 77

3. Diğer Görüşlerin Değerlendirilmesi .. 79
a. Tevakkuf Görüşüne İtirazlar... 79
b. İştirak Görüşüne İtirazlar ... 81
c. Nedb Görüşüne İtirazlar ... 82
d. İbâha Görüşüne İtirazlar... 85

4. İbn Hazm’ın Vücûb Görüşü .. 86
5. Mâturîdî Hanefîlerin Yaklaşımı... 90

B. TEVAKKUF ...94

1. Emrin Tevakkufu Gerektirdiğini Söyleyen Usul Bilginleri ... 94
2. Emrin Tevakkufu Gerektirdiğine Dair Gösterilen Deliller .. 96

b. Dilbilimsel Deliller... 96
c. Aklî Çıkarımlar .. 97

3. Diğer Görüşlerin Değerlendirilmesi .. 98
a. Vücûb Görüşüne İtirazlar ... 98
b. Nedb görüşüne İtirazlar .. 100
c. İştirak Görüşüne İtirazlar.. 101

C. İŞTİRAK...102

D. NEDB...106

1. Emir Sıygasının Nedbe Delâlet Ettiğini Söyleyen Usul Bilginleri 106
2. Emir Sıygasının Nedbe Delâlet Ettiğine Dair Gösterilen Deliller 107
3. Diğer Görüşlerin Değerlendirilmesi .. 108

E. İBÂHA..110

II. YASAKLAMADAN SONRA GELEN EMRİN DELÂLET ETTİĞİ HÜKÜM.............110

 III

A. İBÂHA..111

1. Yasaklamadan Sonra Gelen Emrin İbâhaya Delâlet Ettiğini söyleyen Usul Bilginleri........ 111
2. Yasaklamadan Sonra Gelen Emrin İbâhaya Delâlet Ettiğine Dair Gösterilen Deliller 112
3. Diğer Görüşlerin Değerlendirilmesi .. 115

B. VÜCÛB ..115

1. Yasaklamadan Sonra Gelen Emrin Vücûba Delâlet Ettiğini Söyleyen Usul Bilginleri 115
2. Yasaklamadan Sonra Gelen Emrin Vücûb İfade Ettiğine Dair Gösterilen Deliller 116
3. Diğer Görüşlerin Değerlendirilmesi .. 117

C. YASAKTAN ÖNCEKİ HÜKÜM ...119
1. Yasaklamadan Sonra Gelen Emrin Yasaktan Önceki Hükme Delâlet Ettiğini Söyleyen Usul

Bilginleri ... 119
2. Yasaklamadan Sonra Gelen Emrin Yasaktan Önceki Hükme Delâlet Ettiğine Dair Gösterilen

Deliller .. 120
3. Diğer Görüşlerin Değerlendirilmesi .. 121

D. TEVAKKUF...123

E. TAFSİL...124

III. BİR ŞEYİ EMRETMENİN ZIDDINDA GEREKTİRDİĞİ HÜKÜM125

A. BİR ŞEYİ EMRETMENİN ZIDDINDA NEHYİ GEREKTİRMESİ127
1. Mana Yönünden .. 127

a. Emrin Mana Yönünden Zıddında Nehyi Gerektirdiğini Söyleyen Usul Bilginleri......... 127
b. Emrin Mana Yönünden Zıddında Nehyi Gerektirdiğine Dair Gösterilen Deliller.......... 128
c. Diğer Görüşlerin Değerlendirilmesi ... 129

2. Aynen/Lafız Yoluyla ... 131
B. BİR ŞEYİ EMRETMENİN ZIDDINDA KERAHETİ GEREKTİRMESİ133

D. BİR ŞEYİ EMRETMENİN ZIDDINDA NEHYİ GEREKTİRMEMESİ134

ÜÇÜNCÜ BÖLÜM

EMRİN DELÂLET ETTİĞİ MİKTAR VE ZAMAN

I. EMRİN DELÂLET ETTİĞİ MİKTAR..137

A. TEKRAR...137

1. Emrin Tekrarı Gerektirdiğini Söyleyen Usul Bilginleri... 138
2. Emrin Tekrarı Gerektirdiğine Dair Gösterilen Deliller.. 138
3. Diğer Görüşlerin Değerlendirilmesi .. 139

B. BİR DEFA YAPMA (MERRE)..140

1. Emrin Bir Defa Yapmayı Gerektirdiğini Söyleyen Usul Bilginleri 140
2. Emrin Bir Defa Yapmayı Gerektirdiğine Dair Gösterilen Deliller 143
3. Diğer Görüşlerin Değerlendirilmesi .. 146

C. TEVAKKUF ...149

 IV

1. Emrin Miktara Delâlet Yönünden Tevakkufu Gerektirdiğini Söyleyen Usul Bilginleri...... 150
2. Emrin Miktara Delâlet Yönünden Tevakkufu Gerektirdiğine Dair Gösterilen Deliller....... 151
3. Diğer Görüşlerin Değerlendirilmesi .. 152

II. EMRİN DELÂLET ETTİĞİ ZAMAN..154

A. FEVR (EMRİN GEREĞİNİ DERHAL YERİNE GETİRME)......................................155

1. Emrin Fevre Delâlet Ettiğini Söyleyen Usul Bilginleri ... 156
2. Emrin Fevre Delâlet Ettiğine Dair Gösterilen Deliller .. 157
3. Diğer Görüşlerin Değerlendirilmesi .. 159

B. TERÂHÎ (EMRİN GEREĞİNİ GECİKTİREREK YERİNE GETİRME)159
1. Emrin Terâhîye Delâlet Ettiğini Söyleyen Usul Bilginleri .. 159
2. Emrin Terâhîye Delâlet Ettiğine Dair Gösterilen Deliller ... 161
3. Diğer Görüşlerin Değerlendirilmesi .. 163

C. TEVAKKUF ...165
1. Emrin Zamana Delâlet Yönünden Tevakkufu Gerektirdiğini Söyleyen Usul Bilginler....... 165
2. Emrin Zamana Delâlet Yönünden Tevakkufu Gerektirdiğine Dair Gösterilen Deliller....... 166
3. Diğer Görüşlerin Değerlendirilmesi .. 166

SONUÇ ..169

KAYNAKÇA...175

 V

KISALTMALAR

AÜ : Ankara Üniversitesi

b. : bin

bkz. : bakınız

Hz. : Hazreti

md. : maddesi

MÜ : Marmara Üniversitesi

s. : sayfa

thk. : tahkik eden

trc. : mütercim

t.y. : tarihsiz

v. : vefat tarihi

vb. : ve benzeri

 VI

ÖNSÖZ

Hangi saha olursa olsun yapılan inceleme ve araştırmalar tasvir-tahlil-tahkik

seviyelerinden birinde ya da birkaçında gerçekleşmektedir. Yüksek lisans derecesinde

bir araştırmanın tabiatıyla tahkik seviyesi bir yana tam anlamıyla tahlil seviyesinde

olmasını beklemek bile çok şey beklemek olur. Bu derecede tasvir hakkıyla

gerçekleştirilip kısmen de tahlile geçilmişse bu büyük bir başarı olarak kabul

edilmelidir. Bu araştırmada da bu gerçekleştirilebilmişse arzulanan şey yerine gelmiş

demektir.

Tarih içinde bir dönemde telif edilen eserlerden hareketle bir usul konusunun

nasıl tartışıldığını ve temellendirildiğini sistematize etmeyi hedefleyen bu çalışmanın

tarihsel bir çalışma olduğunu ve günümüze bir şey söylemediğini düşünmek doğru

değildir. İslâmî ilimlerde bilimde olduğu gibi doğrusal bir ilerlemenin bulunup

bulunmadığı sorgulanmalıdır. Günümüzde yaşayan bir bilim adamının bundan bin yıl

önce yaşamış olan bir bilim adamından daha donanımlı ve ilerde olduğu söylenebilir.

Fakat günümüzde yaşayan ve mesela fıkıhta kariyerinin son sınırında gelmiş bir ilim

adamının bundan bin yıl önce yaşamış olan Serahsî’den daha ilerde olduğu söylenebilir

mi? Burada ifade edilmek istenen şey İslâmî ilimlerde ilerleme denen olgunun

varlığının ve mahiyetinin tartışılması gerektiğidir. Bu nedenle bu araştırmada ele alınan

bin yıl öncesinin tartışmalarını tarihsel kabul edip günümüze bir şey söylemediğini

düşünmek doğru olmamalıdır. Zaten son derece teorik olan bu tartışmalar bu yönüyle de

zaman üstü bir nitelik arz etmektedir.

Tez konusunun tespitinden itibaren bu araştırmanın şekillenmesinde ve

hazırlanmasında yardımlarını eksik etmeyen danışman hocam Prof. Dr. İbrahim Kafi

Dönmez’e müteşekkirim. Tezin kaynaklarını eksiksiz olarak istifadeye açık bulduğum

İSAM Kütüphanesi’nde araştırmacılara sunulan mükemmel çalışma ortamından dolayı

bu kurumun yetkili ve çalışanlarına da teşekkürü bir borç bilirim.

 Muharrem MİDİLLİ

 1

GİRİŞ

I. ARAŞTIRMANIN AMACI, YÖNTEMİ VE SINIRLARI

Fıkıh usulü ilahî hitabı gereğine uygun bir şekilde anlamanın ilmidir dense

yanlış olmaz. Zira fıkıh adına yapılacak her şey öncelikle Şâri´in sözünü doğru bir

şekilde anlamaya dayanır. Bu sözler içinde emirler ve nehiyler en temel unsuru teşkil

etmektedir. Bu yüzden Kur’an’da ve hadislerde varit olan emir ve nehiylerin delâlet

ettiği şeyin ne olduğunu doğru bir şekilde tespit etmek fıkıh usulü eserlerinin önemli

konularından birini oluşturmuştur. Bu eserlerde emir ve nehiy konuları genellikle dille

ilgili usul kuralları veya lafzın şer´î hüküm bildirmesi başlıkları altında hâs konusunun

alt bölümleri olarak ele alınmıştır.

Bu araştırmanın konusu fıkıh usulü asrı denilen hicrî beşinci asırda fıkıh usulü

eserlerinde emir sıygası ve bunun delâlet ettiği hüküm etrafında cereyan eden

tartışmalardır. Araştırmada yapılmaya çalışılan şey bu asırda usul bilginleri arasında

emrin delâletiyle alakalı olarak yapılan tartışmaları sistematik bir şekilde göstermektir.

Yukarıda ifade edilen konu zahiren bakıldığında temel amaç olarak durmakla

beraber bu araştırmanın seçiminde hayatî bir öneme sahip olup temel amacın

gerçekleşmesiyle onun da gerçekleşmesi umulan bir amaç daha bulunmaktadır: Fıkıh

usulü soyut bir seviye olan usulu’d-dîn ile somut bir seviye olan füru´ arasındaki

insicamı ve devamlılığı nasıl sağlamaktadır. Soyut bir alan nasıl somut bir alana

dönüşmektedir? Burada aracı bir konumda bulunan fıkıh usulü bunu nasıl

sağlamaktadır? Bu şekilde bir usul meselesi üzerinden önce o meseleyi oluşturan

zeminden o meseleye varma ve buradan da füru´a yönelme şeklinde farklı üç alan ele

alınabilir. Burada şunu da söylemekte fayda vardır: Usulün teşekkülündeki

tartışmalardan haberdar olan biri füru´dan usule ve buradan da yine füru´a şeklinde bir

döngüden bahsedebilir. Burada bu görüşün isabetli olup olmadığı tartışılmayacaktır.

Fakat şu kadarı söylenmelidir ki her ne kadar kitaplarda bulunmasa bile içtihatlar

esnasında en azından zihinlerde bu esasların bulunduğu şüphe götürmez bir gerçektir.

Kaldı ki bu araştırmada kaynak olarak kullanılan eserler ortaya konan bir usul esasından

sonra bunun neden böyle olduğunu gösteren delillerle doludur.

 2

Yukarıda bahsedilen üç farklı seviyenin ikinci kısmı yani fıkıh usulünün nasıl

füru´ alanına etkide bulunduğu konusu başka bir çalışmaya bırakılmıştır. Kaynak olarak

alınan usul eserlerinde zaten bu şekildeki bir etkiden bahsedilmemektedir. Bu eserlerde

daha çok usul meselelerinin doğruluğunu ispat bağlamında getirilen deliller

bulunmaktadır. Mesela emrin vücûb ifade ettiği söylendikten sonra dilden, ayetlerden,

hadislerden deliller getirilmekte, bir takım aklî çıkarımlar yapılmakta ve bu esasın

füru´a nasıl yansıdığı ile ilgili konulara genelde girilmemektedir. Bunun için başka

kaynaklardan faydalanmak gerekmektedir. Bu açılım başka bir çalışmaya bırakılarak bu

araştırmada emrin delâleti konusu çerçevesinde yapılan tartışmalar ve usul esaslarının

teşekkülünde veyahut da desteklenmesinde etkili olan parametreler söz konusu

edilmiştir.

Bir kimsenin bu eserlerde zikredilen delilleri göstererek bunlar nedeniyle

mesela emrin gereğinin vücub veya nedb olduğunu söylemesi oldukça zordur. Zira bu

delillerin bir kısmının delil olma yönleri çok zayıftır. Ama ortada olan şey tarafların

kabul ettikleri usul kaidelerini bu delillerle gerekçelendirdikleridir. İşte bu araştırmanın

amacı emrin delâletiyle ilgili olarak cereyan eden tartışmaları sistematik bir biçimde

göstermek ve bu usul konusu özelinde usul kaidelerinin nasıl temellendirildiklerini

ortaya koymaktır.

Bu araştırma bazı yönlerden sınırlandırılmıştır. Bunlardan biri kapsam

yönünden yapılan sınırlandırmadır. Yukarıda da ifade edildiği gibi konunun füru´a

yansıyan kısmı dışarıda bırakılmıştır. Diğer sınırlandırma konu yönünden yapılan

sınırlandırmadır. Emirle alakalı her mesele konu edinilmemiştir. Araştırma emrin

delâletini ele almaktadır. Emrin delâleti içinde görülebilecek bazı konular da

araştırmaya dâhil edilmemiştir. Burada da bir sınırlandırmaya gidilmiş ve genelde her

usul eserinin bahsetmeden geçemediği, etrafında önemli tartışmaların oluştuğu hususlar

dikkate alınmıştır.

Araştırma üç bölüme ayrılmış, birinci bölümde emir sıygasının tarifi ve

mahiyeti, ikinci bölümde emrin delâlet ettiği hüküm ve üçüncü bölümde de emrin

delâlet ettiği miktar ve zaman ele alınmıştır. İkinci bölüm üç alt başlıktan oluşmaktadır:

 3

Mutlak emrin delâlet ettiği hüküm, yasaklamadan sonra gelen emrin delâlet ettiği

hüküm ve bir şeyi emretmenin zıddında gerektirdiği hüküm.

Bir diğer sınırlandırma kaynak açısından yapılan sınırlandırmadır.

Araştırmanın isminden de anlaşılacağı gibi bütün bir usul literatüründe konunun ele

alınması yerine belli bir dönem, hicrî beşinci asırda yaşamış ve eser telif etmiş

müellifler kaynak olarak kullanılmıştır. Beşinci asır derken de keskin bir ayrımla tam

olarak hicrî 400 ile 500 arası kastedilmemektedir. Burada bir takım tarihî olaylar yerine

yoğun şekilde yapılan ilmî faaliyetlerin karşılık geldiği bir asır söz konusudur. Bu

faaliyetler bir bütün olarak ele alınacak olursa zikredilen asrın başında ve sonundan bazı

oynamaların olduğu görülür. Bu kabilden olmak üzere Hanefî usulcü Cessâs (v.

370/980), Hanbelî usulcü İbn Kassâr (v. 397/1006) ve Eş´arî Mâlikî usulcü Bâkıllânî (v.

403/1012) dördüncü asır ricalindendir. Bunlar mütekaddimîn dönemi usulcüleridir.

Fıkıh usulünde beşinci asrı incelerken hemen beşinci asrın eşiğinde yer alan bu

müellifleri keskin bir ayrımla dışarıda bırakmak doğru olmaz. Kaldı ki bu bilginler

kendilerinden sonraki asırda yoğun bir şekilde görülen usul faaliyetlerine ele aldıkları

tartışma konuları ve ifade ettikleri görüşleriyle büyük etkilerde ve katkılarda

bulunmuşlardır. Bu asırda usul hakkında konuşulacak şeyler onların konuştuklarından

bağımsız olarak düşünülemez.

Hicrî altıncı asrın ilk yarısının sonlarına doğru vefat eden Maturîdî Hanefiler

de kaynaklara ilave edilmiştir. Semerkandî (v. 540/1145) ve Esmendî (v. 552/1157)

bunlardandır. Bu müellifler de her ne kadar özgün bir tavır ve farklı bir anlatım

oluşturmuşlarsa da sistemlerini beşinci asrın birikimi üzerine inşa etmişlerdir. Bu açıdan

bunların da dışarıda bırakılmamaları gerekir. Kaynak sınırlaması hakkında yapılan şey

özetle beşinci asırda fıkıh usulü sahasındaki faaliyetlerin ortaya çıkmasına etkide

bulunmuş öncü mahiyetindeki kaynaklarla yine bu asrın birikimi üzerine kurulup bu

asırdaki çalışmaların bir devamı niteliğinde bulunan eserlerin söz konusu asırda telif

edilen eserlerle beraber kaynakların kapsamına alınmasıdır. Bu asır ricalinden olup da

eseri günümüze gelmeyen Ebu İshak el-İsferâînî (v. 418/1027) ve Kâdı Abdülvehhab (v.

422/1030) gibi usulcülerin görüşleri için Zerkeşî’nin (v 794/1391) Bahru’l-muhît adlı

eserinden ve yine bu asır usulcülerinin eserlerinden faydalanılmıştır.

 4

Araştırmada tartışmalar işlenirken çoğunlukla problem merkezli değil müellif

merkezli bir yöntem izlenmiş, tavır itibariyle birbirine yakın usulcülerin görüşleri aynı

yerde zikredilmiştir. Bu yapılırken usulcüler itikat ve usul yaklaşımları açısından farklı

kısımlara ayrılmıştır. Hanefî fakihler dendiği zaman Debûsî, Serahsî ve Pezdevî;

Eş´arîler dendiği zaman Bâkıllânî, Cüveynî, Gazâlî ve İbn Berhân; Şâfiî fakihler dendiği

zaman Şirâzî ve Sem´ânî; Hanbelîler dendiğinde Ferrâ, Kelvezânî ve İbn Akîl; Malikî

fakihler dendiği zaman Kâdı Abdülvehhab, Bâcî; Basra Mu´tezilesi dendiğinde Kâdı

Abdülcebbar ve Basrî; Maturîdî Hanefîler dendiği zaman Ebu’l-Yusr Pezdevî, Lâmişî,

Alaüddin Semerkandî ve Esmendî; İsnâaşerî usulcüler dendiğinde de Şerif Murtazâ ve

Tûsî kastedilmektedir. Cessâs ve İbn Hazm hakkında bu şekilde bir ifade

kullanılmamıştır. Yukarıdaki gruplar içine başka müellifler de sokulabilirdi fakat burada

daha çok eseri günümüze kadar gelmiş ve araştırmada yoğun bir şekilde istifade edilmiş

eserlerin müellifleri dikkate alınmıştır. Bu gruplar içinde yer alan müelliflerin görüşleri

genelde aynı yerde verilmiştir. Bunun yanında bazen çok yakın ifadeler

kullanmalarından dolayı farklı gruplardan müelliflerin görüşlerinin de aynı yerde

zikredildiği olmuştur. Şafiî fakihlerle Hanbelîlerin görüşleri bazen böyle aynı yerde

zikredilmiştir. Bazen de aynı grupta yer alan müelliflerin görüşleri farklı yerlerde

verilmiştir. İsnâaşerî usulcülerden Şerif Murtazâ ile Tûsî pek çok konuda tartışma içinde

olduklarından onlar hakkında bu yol takip edilmiştir.

Usulcülerin emirden bahsederken çoğunlukla kullandıkları “yap” ifadesi

onların emir sıygasına yaptıkları vurguyu göstermektedir. Zira çoğunluk emir

sıygasından başka vasıtalarla emir anlamı ifade edilse bile bunların hakikaten değil

mecazen emir sayılacağını ifade etmiştir. Bu çalışmada da onların bu vurgusu aynen

muhafaza edilmiş, “yap” sözü şeklinde kullandıkları ifadeler bazı yerler hariç aynen

alınmıştır. Buradan anlaşılması gereken şey emir verenin bunu bizzat emir sıygasını

kullanarak yaptığıdır.

Konu ile ilgili olarak yapılan çağdaş Arapça çalışmalar içinde Yasin Câsim

Muhammed’in el-Emr ve’n-nehy inde ulemâi’l-arabiyye ve’l-usuliyyîn adlı eseri

zikredilebilir. Bu eserinde o emir ve nehyi hem dil ve hem de usul açısından incelemiş,

fazla kapsamlı olmayan ama bunun yanında son derece sistematik bir eser ortaya

 5

koymuştur. Bunun yanında Arap ülkelerindeki üniversitelerde emrin şer´î hükümlere

delâleti ve emrin delâletinden kaynaklanan füru´ ihtilaflarıyla ilgili olarak pek çok

yüksek lisans ve doktora çalışması yapılmıştır.

Türkiye’de de emirle ilgili bazı akademik çalışmalar yapılmıştır: Mübariz

Cemalov’un Abdülaziz Buharî’ye Göre Emir Kavramı adlı çalışması MÜ Sosyal

Bilimler Enstitüsü’ne 2006 yılında doktora tezi olarak sunulmuştur. Yine Recep

Cici’nin Serahsî, Gazâlî ve İbn Hümam’a Göre Emir Nehiy Tahlili; Hüseyin Serenli’nin

İslam Hukuk Usulünde Emir ve Hüseyin Koç’un Serahsî Ve Amidî’ye Göre Emir adlı

yüksek lisans çalışmaları bulunmaktadır. Hasan Ali Görgülü’nün de SDÜ İlahiyat

Fakültesi Dergisinin XV. sayısında yayınlanmış İslâm Hukukçularının Şer´î Emirlerin

Delâletleri Konusundaki İhtilafları Ve Bunun Hüküm İstinbatına Etkisi adlı bir makalesi

bulunmaktadır.

Abd al-Rafi´i Oyewumî Omotosho tarafından Edinburg Üniversitesi’nde fıkıh

usulünde emir problemini ele alan The Problem of al-Amr in Usul-al-Fiqh adında bir

doktora tezi hazırlanmıştır.

Tuncay Başoğlu’nun Hicrî Beşinci Asır Fıkıh Usulü Eserlerinde İllet

Tartışmaları isimli doktora tezi bu asrın kaynakları üzerinde yaptığı değerlendirmelerle

araştırmamız açısından son derece faydalı olmuştur.

II. HİCRÎ V. ASIR FIKIH USULÜ ESERLERİ VE EMİR BAHSİ

Araştırmada kullanılan kaynaklar araştırmanın isminden de anlaşılacağı gibi

hicrî V. asırda yaşayan müelliflerin eserlerinden oluşmaktadır. Daha önce de belirtildiği

gibi bu asır başından ve sonundan kesin bir şekilde ayrılmamış ileriye ve geriye

kaymalar olmuştur. Bunun sebebine daha önce değinilmişti. Burada zikredilecek olan

eserler müelliflerin fıkhî ve kelâmî tavırları çerçevesinde gruplandırılarak ele

alınacaktır.

Zaman itibariyle önceliğe sahip olan ilk kaynağımız Cessâs lakabıyla anılan

Ebu Bekir Ahmet b. Ali er-Râzî’nin (v. 370/981) el-Fusul fi’l-usul adlı eseridir. Usul

meselelerinin şaşırtıcı bir olgunluk ve sistem içinde ilk defa ortaya çıktığına şahit

 6

olunduğu bu eser kendi hacminde ve usul değerinde başka hiçbir eser tarafından

öncelenmemiştir. Mütekaddimîn dönemi usul meseleleri ve kavramları hakkında bilgiler

vermesi, başta Ebu’l-Hasen el-Kerhî’den (v. 340/951) olmak üzere mütekaddimîn

usulcülerden nakiller içermesi açısından usul araştırmalarının vazgeçilmez kaynağıdır.

Cessâs’ın eserine kullandığı ifadeler çoğu defa Mu´tezilî usulcülerin ifadeleriyle

benzeşir. Onun pek çok konuda Mu´tezile’den etkilendiği bilinmektedir. Cessâs emir

konusuna beyan konusunu açıkladıktan sonra yer vermiştir.

Kâdı Ebu Zeyd Abdullah b. Ömer Debûsî’nin (v. 430/1038) Takvîmu’l-edille fî

usuli’l-fıkh adlı eseri sistematiği ve konulara vukufiyeti bakımından usul literatüründe

önemli bir yer işgal etmektedir.

Muhammed b. Ahmed Serahsî’nin (v. 490/1096) Usul adlı eseriyle, Ebu’l-Usr

Ali b. Muhammed’in (v. 483/1099) Kenzu’l-vusûl ila marifet’il-usul adlı eserleri de

araştırmamız için önemli birer kaynaktırlar. Bu iki eser muhteva ve ifade açısından

birbirine çok benzemektedir. Fakat Serahsî’nin ibaresi daha açıktır. Bu müellifler yer

yer Debûsî, Kerhî ve Cessâs gibi usulcülere muhalefet etmişlerdir. Serahsî eserine emir

konusuyla başlamıştır. Onun kendi ifadesine göre bunun gerekçesi şudur: “Beyanda

kendisiyle başlanmaya en layık olan konu emir ve nehiydir. Çünkü kapsamanın büyük

bir kısmı bunlarla olur. Bu ikisinin bilinmesiyle hükümler de tamamen bilinmiş olur,

helal haramdan ayrılır.”1

Fıkhen Mâlikî olup kelâmî olarak da Eş´arî olan Kâdı Ebu Bekir Muhammed b.

Tayyib Bâkıllânî’nin et-Takrîb ve’l-irşâd’ı usul konularını kapsamlı bir şekilde ve

kelâmî meselelere de değinerek ele alan, kendinden sonraki Eş´arî usulcüleri derinden

etkileyen bir eserdir. Bu eser Cüveynî tarafında Kitabu’t-telhîs fî usuli’l-fıkh adıyla

özetlenmiş ve yer yer yeniden yazılmıştır. Cüveynî’nin bu eseri et-Takrîb’in tenkitli bir

telhisi sayılabilir. Ebu’l-Meâlî Abdülmelik b. Abdullah el-Cüveynî’nin kendi özgün

yaklaşımlarının bulunduğu asıl eseri el-Burhân fî usuli’l-fıkh’tır.

1 Serahsî, Usul, s. 11.

 7

Cüveynî el-Burhân’ı bir mukaddime ve beyan, icma´, kıyas, istidlâl ve tercîhat

şeklinde beş bölüme ayırmıştır. Eserin sonunda el-Burhân’a ilave içtihat ve fetva

hususunda iki bölüm daha vardır. Emir konusu bunlardan birinci bölüm olan beyan

içerisinde yer almaktadır. Bu kitap beyanla ilgili ön bilgilerden sonra emri ilk konu

olarak ele almaktadır.

Cüveynî’ye göre söz; talep, haber, istihbar ve tembih kısımlarına ayrılır.

Bunlardan talep; emir, nehiy ve duayı içine alır.2 Cüveynî emir konusuna başlamadan

önce3 eserinin mukaddimesinin bittiğini söylemektedir. Dolayısıyla eserine

mukaddimeden sonra emir konusuyla başlamış olmaktadır.

Cüveynî’nin el-Varakât adlı eseri ise üzerinde pek çok şerhler yazılmış

muhtasar bir usul metinidir.

Muhammed b. Muhammed Gazzâlî (v. 505/1111) önce Cüveynî’nin etkisinde

kaldığı el-Menhûl min ta´likâti’l-usul’u yazmıştır. Daha sonra yazdığı el-Mustasfa min

ilmi’l-usul ise olgunlaşmış görüşlerinin yer aldığı bir eserdir. O bu eseri hüküm

(semere), hükmün delilleri, hüküm çıkarma (istismar) ve müçtehit (müstesmir) şeklinde

dörde ayırmıştır. Emir konusu kitabın üçüncü kısmı olan hüküm çıkarma başlığı altında

bulunmaktadır. Burada bir mukaddime ile beraber mücmel ve mübeyyen, zahir ve

müevvel, emir ve nehiy, âmm ve hâss konuları vardır.

Ahmed b. Ali b. Berhân el-Bağdâdî (v. 518/1124) bu asırdaki Eş´arî usul

geleneğini sürdüren bir müelliftir. El-Vusul ile’l-usul adlı bir usul eseri vardır. O

seleflerinin usul birikimini çok iyi kavramış ve bu birikimi çeşitli yönlerden eserinde

değerlendirmiştir.

Şirâzî ve Sem´ânî bu asrın Şâfiî fakihlerindendir. Ebu İshak İbrahim b. Ali eş-

Şirâzî (v. 476/1083) el-Lüma´ fî usuli’l-fıkh, et-Tabsıra fî usuli’l-fıkh ve Şerhu’l-lüma´

adlı eserleriyle dönemin usul faaliyetlerinde yerini almıştır. El-Lüma´ et-Tabsıra’ya

göre daha muhtasardır. Şirâzî’nin asıl eseri et-Tabsıra’dır. Bu esrinde müellif konuları

2 Cüveynî, el-Burhân, s. 198.
3 Cüveynî, el-Burhân, I, 198.

 8

meseleler şeklinde ele almıştır. Kitabın ilk konusu emir ve nehiy meseleleridir. Şerhu’l-

lüma´da Şirazi evvela usul-i fıkh ve kelâma (söz) dair bir takım tarif ve taksimler

verdikten sonra emir konusuna girmiştir. O emir konusunun başında şöyle demektedir:

“Biz onun zikriyle başladık. Çünkü Allah’ın hitabının geneli ve Resûlüllâh’ın hitabı

çoğunlukla teklif şeklindedir. Bu hitaplar da emir ve nehyin dışında bir şey olmaz.”4

Bir başka Şafiî fakih Ebu’l-Muzaffer Mansur b. Muhammed es-Sem´ânî’dir.

(v. 489/1095) O Kavati´ul-edille fî’l-usul adlı eserinde büyük ölçüde Şirâzî’yi takip

etmiştir. Sem´ânî eserinin başında usuli fıkha dair bir kısım tarif ve taksimler verdikten

sonra emir nehiy bahsine girer. Eserinin yarıdan fazlası emir-nehiy konusuna

ayrılmıştır.

Bu asır Hanbelîler için de çok önemlidir. Diğer mezhep usullerinin olduğu

kadar Hanbelî usulünün de altın çağı olan bu asırda Ferrâ, Kelvezânî ve İbn Akîl gibi

müellifler yaşamıştır. Kâdı Ebu Ya´la Muhammed b. Hüseyin el-Ferrâ (v. 458/1065)

selefî Risâle fî usuli’l-fıkh adlı küçük hacimli eserin sahibi Ebu Ali Hasen b. Şihâbi’l-

Hasen (v. 428/1036) sayılmazsa Hanbelî usulünün ilk büyük müellifidir. Onun el-Udde

fî usuli’l-fıkh adlı eseri daha sonra yazılan Hanbelî usul eserlerinin atıf yapamadan

geçemedikleri bir kaynak olmuştur.

Diğer bir Hanbelî usulcü Ebu’l-Hattab Mahfuz b. Ahmed Kelvezânî (v.

510/1116) et-Temhîd fî usuli’l-fıkh adlı eserinde bazen muhalefet etmekle beraber

neredeyse tamamen Ferrâ’yı takip etmiştir. O bu eserine fıkıh usulüyle alakalı bir kısım

kavramların tarifi ve taksimiyle başlar ve bazı harflerin anlamlarını zikreder. Sonra da

usul-i fıkhın tertibi başlığı altında emir ve nehiy meselelerine değinir.

Et-Temhîd ile el-Udde arasında konuların taksimi açısından benzerlik vardır.

Her iki eserde de konular bâblar, meseleler ve fasıllar şeklinde taksim edilmiştir. Her iki

kitabın mukaddimesinde usul, mantık ve dil terimlerinden oluşan ve bâbu’l-hudûd

olarak isimlendirilen bir kısım vardır. Her iki kitapta da ana konular aynıdır. Bunun

4 Şirâzî, Şerhu’l-lüma´, s. 191.

 9

yanında et-Temhid’de bahsedilip el-Udde’de bahsedilmeyen ve bunun tersi olan

meseleler de vardır.

Kelvezânî kitabına neden emir konusuyla başladığını şöyle anlatmaktadır:

“Emir hitap hallerinin en yükseğidir. Çünkü îcâb ve ilzam onunla sabit olur ve

kesinleşir. Emir ve nehyi hâs ve âma takdim ettik. Çünkü hâs ve âm emir ve nehyin

faydalarındandır. Öncelikle bir şeyin kendisi sonra da faydaları bilinir. Emri de nehye

takdim ettik çünkü emir ispat edici ve nehiy de nefyedicidir. İspat ise nefiyden önce

gelir.5

Ebu’l-Vefâ Ali b. Akîl el-Hanbelî (v. 513/1119) araştırmanın kaynakları

arasında bulunan başka bir Hanbelî usulcüdür. Onun el-Vâzıh fî usuli’l-fıkh isimli eseri

yukarıda zikredilen iki selefinin eserleriyle muhteva açısından benzerlik arz etse de

sistematik açısından tamamen farklıdır. O aynı meseleleri faklı bir tarzda ele almıştır.

Eserindeki ifadeler muğlak olmasa bile seleflerinin ibaresi kadar açık da değildir. İbn

Akîl onlara göre eserinin girişini biraz daha uzun tutmuş ve bazı usul konularını burada

işlemiştir. Başta diğer iki müellif gibi bazı fıkıh usulü tarifleri yapmış ama onlardan

farklı olarak emir konusundan önce şer´î delilleri konu edinmiştir.

Malikî usulcü Süleyman b. Halef el-Bâcî (v. 474/1081) İhkâmu’l-fusul fî

ahkâmi’l-usul isimli eseri konu edindiği meseleler ve zikrettiği deliller açısından Şafiî

fakihlerin ve Hanbelîlerin eserlerini çağrıştırmaktadır.

Bacî şer´î delilleri üçe ayırmıştır: Asl, Ma´kûlu’l-Asl, ve İstishâb-ı hâl. Asl;

kitap, sünnet ve icma olarak üçe ayrılır. Kitap da hakîkat ve mecaz olarak iki kısımdır.

Hakîkat; mufassal ve mücmel olarak iki kısma ayrılır. Mücmelde istidlâl yapılmaz.

İstidlalin yapıldığı kısım mufassaldır. Bu da muhtemel ve gayri muhtemel şeklinde ikiye

ayrılır. Gayri muhtemel olan nasdır ve tevile ihtimali yoktur. Muhtemelin ise zâhir ve

âm diye iki kısmı vardır. Bunlardan zâhir emirler ve nehiyler ve iki ve daha fazla

manaya ihtimali olan (lafız)ları içine alır ki mana onların birinde daha zâhirdir. Varit

5 Kelvezânî, et-Temhîd, s. 121

 10

olduğunda zahirine hamledilmesi vâcib olur. Ancak zahirinden dönmeye delâlet eden

bir delil varsa delilin gerektirdiği şeye dönülür.

Bâcî emir konusuna bu taksimden sonra girmekte ve emri kendi ıstılahına göre

zahirin altında kabul etmektedir.

Basra Mu´tezilesinden Kâdı’l-Kudât Abdülcebbâr b. Ahmed el-Esterebâdî’nin

(v. 414/1023) el-Muğnî fî ebvâbi’t-tevhîd ve’l-adl adlı eserinin 17. cildi fıkıh usulü

konularını konu edilmektedir. O burada Mu´tezilî bir yaklaşımla ve konuları tartışma

yöntemiyle ele almıştır. Bu asırda yaşayan bir diğer Mu´tezilî müellif Ebu’l-Hüseyn

Muhammed b. Ali el-Basrî’dir. (v. 436/1044). Onun Kitabu’l-mu´temed fî usuli’l-fıkh

isimli eseri Mu´tezilî usulcülerin yazdığı fıkıh usulü eserleri içinde belki de en derli

toplu olanıdır. Basrî eserinin hemen başında yer verdiği kısa bir mukaddimeden sonra

emir konusuna girmiştir.

Bu asırda yaşamış olan isnâaşerî usulcülerden Şerif Murtazâ Alemu’l-Hüdâ

Ebu’l-Kâsım Ali b. El-Hüseyin (v. 436/1044) ez-Zerî´a fî usuli’ş-şerî´a adlı eserine

fıkha ve kelama dair bazı izahlarla girmiştir. Bundan sonra emir ve nehiy konusu

gelmektedir. Bu ekolün bir diğer müellifi Murtazâ’nın öğrencisi Şeyhu’t-Tâife Ebû

Câfer Muhammed b. Hasen et-Tûsî’dir. (v. 460/1067). Tûsî el-Udde fî usuli’l-fıkh adlı

eserine fıkıh usulüne dair bazı tarif ve taksimlerle başlamıştır. Ondan sonraki konular

sırasıyla; haberler, emirler, nehiy, umûm ve husûs, beyan ve mücmel şeklinde devam

etmektedir. Her ikisi de aynı ekolün takipçisi olmasına rağmen Tûsî ile Murtazâ’nın

tavırları farklıdır. Murtazâ eserinde daha çok Mu´tezilî bir algılayış içindeyken Tûsî bir

fakih olarak dikkati çekmektedir.

Ali b. Ahmed b. Said b. Hazm el-Endelûsî (v. 456/1063) bu asrın meşhur zahirî

müellifidir. Onun el-İhkâm fî usuli’l-ahkâm isimli eseri usul konularını mütekaddimîn

tarzıyla ele almıştır.

Zaman açısından bu asırdan biraz daha sonraya sarkan bir dönemde yaşamış

olan Hanefî Maturîdî usulcüler eserlerini daha önceki Hanefî seleflerinden farklı olarak

kelâmî unsurların yoğun biçimde kullanıldığı bir anlatımla telif etmişlerdir. Alauddin

Muhammed b. Ahmed es-Semerkandî’nin (v. 540/1145) Mîzânu’l-usul fî netâici’l-ukûl

 11

adlı eseri daha sonraki Maturîdî usulcüler için de temel kaynak olmuştur.

Semerkandî’ye göre emir beş kısımdır ve bu kısımların hepsi emrin kendine döner.

Bunlar; emrin kendisine dönen şeyler, emir, memur, memurun bih (fiil), memurun

fihdir. (zaman). Ona göre bu zorunlu bir taksimdir ve üzerine ekleme yapılamaz.6

Mahmut b. Zeyd el-Lamişî hicrî beşinci asrın ikinci yarısında yaşamıştır. Onun

Kitabun fî usuli’l-fıkh adlı eseri Semerkandî’nin Mîzân’ının bir özeti gibidir.

Araştırmamızın zaman itibariyle son kaynağı Muhammed b. Abdülhamid es-

Semerkandî el-Esmendî’dir. Bu müellifin Bezlu’n-nazar fî’l-usul adlı eseri Mâturîdî

Hanefî usul anlayışının devamının bir ürünüdür.

6 Semerkandî, Mîzân, s. 195.

 12

BİRİNCİ BÖLÜM

EMRİN ANLAMI VE MAHİYETİ

I. EMRİN KELİME VE TERİM ANLAMI

A. EMRİN KELİME ANLAMI

Emir kelimesi “imâr” kelimesiyle beraber “e-me-re”-“ye’-mu-ru” fiilinden

mastardır. Fasih olan okunuşta mazisi “e-me-re” şeklindedir. Bunu “e-mi-re” ve “e-

mu-re” şeklinde okuyanlar da olmuştur. Bu farklı okumalar bazı anlam farklılıklarını da

beraberinde getirmiştir.7

Emir kelime olarak iki farklı anlama gelmektedir. Bu anlamlardan biri

yasaklamanın zıddı, taleptir. Bu anlamda yani bir şeyi isteme manasında çoğulu

“evâmir”dir.8 Bazı dilciler emir kelimesinin yalnızca “umûr” şeklinde çoğulu olduğunu

ve bu kelimeden başka bir formda çoğul yapılamayacağını ifade etmişlerdir.9

Emir kelimesinin fiil hakkında da hakikat olarak kullanılabileceğini iddia eden

usul bilginleri iki çoğulun da tekillerinin aynı olduğunu yani her iki çoğulun da emir

kelimesinin çoğulu olduğunu ifade ederek iki anlamda da emrin hakikat olduğunu

söylemişlerdir.10 Karşı görüşte olanlar ise ya Bâkıllânî gibi emir için “umûr”

7 Zebîdî, Tâcu’l-arûs, “emr” maddesi, X, 69. “Emr” maddesinin değişik okumaları ve bu okumalarla

farklılaşan anlamları için bkz. Ezherî, Tehzîbu’l-luğa, XV, 291, 292; Cevherî, es-Sıhâh, II, 581: İbn
Manzûr, Lisanu’l-arab IV, 28-29; Zebîdî, Tâcu’l arûs, X, 68-72.

8 İbn Manzur, Lisânu’l-arab, IV, 26-27.
9 Zebîdî, Tâcu’l-arûs, X, 69. Emir kelimesinin “evâmir” şeklinde de çoğul yapılabileceğini söyleyen bazı

dilcilerin buna getirdikleri açıklama için bkz. Feyyûmî, Misbâhu’l-munîr, s. 21; Zebîdî, Tâcu’l-arûs,
X, 69.

10 İsnâaşerî usulcülerden Şerif Murtazâ bunlardandır. Bkz. Murtazâ, ez-Zerî´a, I, 28.

 13

kelimesinden başka çoğul kabul etmemişler11 veya Basrî ve Kelvezânî gibi “evâmir” in

emir kelimesinin değil “âmire” kelimesinin çoğulu olduğunu söylemişlerdir.12 Bunların

yanında “evâmir” kelimesinin emir kelimesinin çoğulunun çoğulu olabileceğini

söyleyen Tûsî gibi usul bilginlerine de rastlanmaktadır. O “evamir” şeklindeki çoğulun

kıyas dışı olup, böyle bir çoğul duyulmuşsa onun emrin çoğulu olan “umûr”

kelimesinin çoğulu olduğunu ifade etmiştir.13

Emir kelimesinin diğer anlamı, olay, vakadır. Bu anlamda çoğulu “umûr” dur.

Bundan başka kuralsız çoğul şekli yoktur.14 Emrin bu iki anlamı da Kur’ân-ı Kerîm’de

pek çok yerde kullanılmıştır.15

Kur’an-ı Kerim’de emir kelimesi 153 defa geçmektedir. Bunların 89’u marife

ve nekre olarak ve zamir bitişmeden, 64’ü de çeşitli zamirlere bitişik olarak gelmiştir.

“Umûr” şeklindeki çoğul Kur’an’da 13 defa kullanılırken, “evâmir” şeklindeki çoğulu

hiç kullanılmamıştır.16

B. EMRİN TERİM ANLAMI

Tarifte aranan en önemli özellik onun efrâdını câmi ve ağyârını mânî olmasıdır.

Yani tarifte kullanılan sözcükler tarif edilen kavramın taşıdığı bütün özelliklere işaret

etmeli ve taşımadığı özellikleri de dışarıda bırakacak şekilde seçilmelidir. Emri tarif

ederken usul bilginleri bu hususu dikkate almış ve emrin tam bir tarifini yapmaya

çalışmışlardır. Bazı usul bilginleri emir için gerekli gördükleri şartların hepsini

tariflerinde zikretmeye özen gösterirken, bazı usul bilginleri de emrin özellikle

vurgulamak istedikleri bazı yönlerine işaret etmekle yetinmişlerdir.

Emir kelimesi fıkıh usulünün olduğu kadar dil ilimleri (sarf, nahiv, belâgat,

mantık) ve kelâm ilminin de konusudur. Dilciler kelâmı taksim ederken emri onun

11 Bâkıllânî, et-Takrîb, II, 9.
12 Basrî, el-Mu´temed, I, 48; Kelvezânî, et-Temhîd, I, 145.
13 Tûsî, el-Udde, I, 162.
14 İbn Manzûr, Lisânu’l-arab, IV, 27.
15 Rağıb el-İsfehânî, Mufredât, “emr” maddesi, s. 88-89.
16 Abdülbâkî, el-Mufredu’l-mufehres, “emr” maddesi, s. 95-97. Kur’an’da emir kelimesini konu edinen

bir doktora tezi de hazırlanmıştır: Mukadder Arif Yüksel, “Kur’an’da Emir Kelimesi”, AÜ Sosyal
Bilimler Enstitüsü (Yayınlanmamış Doktora Tezi), Ankara 1998.

 14

kısımlarından biri olarak görmüşler ve emrin kişinin söylediği “yap” sözü olduğunu

ifade etmişlerdir.17 Usulcülerin yaptıkları tariflerin temelinde dilcilerin yaptığı tarifler

vardır.

Usul bilginleri emrin dildeki anlamını şer´î ıstılaha nakletmişler ve bu nedenle

dilcilerin ifade etmediği bir takım kayıtları kendi tariflerine eklemişlerdir. Hanefî usulcü

Cessâs emrin kişinin îcâbı istediği zaman konum olarak kendinden aşağıdakine

söylediği “yap” sözü olduğunu söylemiştir. Ona göre bu, dilcilerin kelâmı taksim

ederken emri onun kısımlarından biri saymaları sebebiyledir. Onlar emrin kişinin

söylediği “yap” sözü olduğunu ifade etmişlerdir.18

Hanefî fukahâ mektebinden Debûsî emrin “yap” demekle konuşmak olduğunu

ve bir fiili emretmenin onun bulunması gereken şeylerden bulunduğunu açıklamak için

olacağını söylemiştir.19 Yine bu mektepten Serahsî dilcilere göre emrin kişinin

başkasına “yap” demesi olduğunu ifade ettikten sonra fakihlere göre emrin ise kişinin

dengine veya daha aşağıdakine bu kelimeyle yönelttiği hitabı olduğunu belirtmiştir.20

Bu tariflerden de anlaşıldığı gibi Cessâs ve Serahsî emrin sözlü olması

gerektiğini belirtmenin yanında özellikle rütbe şartına vurgu yapmaktadırlar. Cessâs ve

Debûsî emredilen şeyin aynı zamanda yerine getirilmesi gerekli görülen ve bulunması

gereken bir şey olduğunu ifade etmişlerdir.

İmam Eş´arî’ye göre emir, emre muhatap olandan bir şeyi yapmasının

kendisiyle gerekli kılındığı şeydir.21 Eş´arî usulcülerden Bâkıllânî emrin, emre muhatap

olanın itaat şekli üzere bir şeyi yapmasını gerektiren söz olduğunu zikretmiştir. Ona

göre emrin hususiyeti ve hakikati dilenme şeklinde olmaksızın bir şeyin yapılmasını

isteme ve gerekli kılmadır.22 Cüveynî’nin tarifinde emir, emredilen fiile muhatabın itaat

17 Cessâs, el-Fusûl, II, 79-80; Serahsî, Usul, I, 11.
18 Cessâs, el-Fusûl, II, 79-80.
19 Debûsî, Takvîm, s. 34-35.
20 Serahsî, Usul, I, 11.
21 İbn Akîl, el-Vâzıh, II, 450.
22 Bâkıllânî, el-Takrîb, II, 5.

 15

etmesini bi-nefsihi gerektiren sözdür.23 Bir başka eserinde ise emrin vücûb yoluyla

kendinden daha aşağıda olan kimseden sözlü olarak fiilin istid´ası olduğunu

belirtmiştir.24 Yine Eş´arîlerden Gazzâli ise el-Menhûl adlı eserinde Bâkıllânî’nin de

doğruluğunu kabul ettiğini söylediği şu tarifi yapmaktadır: “Muhataba emredilen fiile

itaat etmesini gerektiren kesin (câzim) sözdür ve nedbi de içine alır.”25 O el-Mustasfâ

adlı eserinde de emrin emre muhatap olan kişinin emredileni yapmak suretiyle itaat

etmesini gerektiren söz olduğunu ifade etmiştir. Bunun yanında dilenme şeklinde

olmaksızın bir şeyin derece bakımından emredenden daha aşağıda olan kimseye gerekli

kılınmasıdır şeklinde bir tarifin de yapıldığını söylemektedir.26

Eş´arî usulcüler de emrin sözlü olacağını ifade etmişlerdir. Cüveynî’nin tarifte

kullandığı bi-nefsihî ifadesi emrin lafız olarak anlaşılmasını önlemek içindir. Ona göre

lafzın bizzat kendisi gerekli kılmaz.27 Buradaki lafız emre delâlet eden bir işarettir.

Diğer Eş´arî usulcüler her ne kadar tariflerde zikretmeseler de bu konuda aynı

görüştedirler. Bunun dışında Bâkıllânî’nin tarifte zikrettiği isteme ve rica etme şeklinde

olmaksızın kaydı da önemlidir. Zira Eş´arî usulcülerdeki genel eğilim emirde rütbeyi

kabul etmeme, bunun yerine emri otoriter bir tarzda ifade etme kaydını dikkate almadır.

Diğer taraftan Cüveynî’nin “vücûb yoluyla” ve Gazzâlî’nin “câzim söz” ifadeleri de

emrin kesin bir tarzda istenmesi gerektiğine işaret etmektedir.

Hanbelîler emrin tarifinde birbirine yakın şeyler söylemişlerdir. Ukberî ve

Ferrâ’ya göre emir daha düşük olandan sözlü olarak fiilin istid´asıdır.28 Ferrâ’nın

öğrencilerinden Kelvezânî emir otoriter bir tarzda sözlü olarak fiilin istid’asıdır29

şeklinde bir tarif yaparken İbn Akîl derece olarak yüksekte olanın kendisinden istid´a

23 Cüveynî, el-Burhân, I, 203.
24 Cüveynî, el-Varakât, s. 130.
25 Gazzâlî, el-Menhûl, s. 102.
26 Gazzâlî, el-Mustasfâ, III, 119.
27 Cüveynî, el-Burhân, I, 203.
28 Ukberî, Risâle, s. 108; Ferrâ, el-Udde, I, 157. Ferrâ “iktizası veya istid´asıdır” ifadesini kullanmıştır.
29 Kelvezânî, et-Temhîd, I, 66. Bir başka tarifte Kelvezânî “emredenin emrettiği şeyi irade etmesi şart

koşulmaksızın” şeklinde bir kayıt zikretmektedir. Kelvezânî, et-Temhîd, I, 124.

 16

ettiği şeye daha aşağıda olanın itaat etmesini gerektirmek için konmuş olan siygadır30

şeklinde neredeyse aynı şartları içeren daha uzun bir tarif yapmaktadır.

Hanbelîler emirde özellikle rütbeyi şart olarak görmüşlerdir. Emri otoriter bir

tarzda ifade etme şartı ise onlardan yalnızca Ferrâ’nın tarifinde vurgulanmıştır.

Şafiî fakihlerle Hanbelîler arasında emir ve emrin tarifi hakkında esaslı bir fark

yoktur. Şirâzî ve onu takip eden Sem´ânî emrin kişinin sözlü bir şekilde konum olarak

kendinden daha aşağıda olan kimseden bir şeyi istid´ası olduğunu söylemişlerdir.31 Bu

bilginler emirde rütbeyi şart görerek kendilerinden önceki Şafiî bilginlerin çoğuna

muhalefet etmişlerdir.

İrade şartı bir tarafa bırakılırsa Mu´tezilî usulcülerin yaptığı tariflerle yukarıda

zikredilen tarifler neredeyse aynıdır. Fakat bu usulcüler her ne kadar tariflerde

belirtmeseler de emredenin emrettiği şeyi irade etmesi şeklinde özetlenebilecek bir şart

daha zikretmişlerdir. Kâdı Abdülcebbâr emir söz söyleyenin kendinden seviye olarak

daha düşük olana söylediği yap sözüdür32 derken Basrî emrin, kendini küçük görme

(tezellül) olmaksızın bizzat (bi-nefsihi) bir şeyin istid´asını gerektiren söz olduğunu

söylemiştir.33 Buradaki bi-nefsihi kaydının Eş´arîlerin ifade ettikleri nefsî kelamla bir

alakası yoktur. Basrî kendisinin de ifade ettiği gibi burada yalnızca sıyganın bizzat

istid´a ifade ettiğini, bunun dışında emir ifade edebilen diğer yolların bizzat istid´a ifade

etmediğini söylemek istemiştir.

Hanefî Mâturîdî usul bilginleri yaptıkları tariflerde emrin otoriter bir tarzda

söylenmesi kaydına özellikle değinmişlerdir. Semerkandî’nin İmam Mâturîdî’ye ait

dediği bir tarifte emir hakikat olarak, yalvarma olmaksızın otoriter bir tarzda fiilin

yerine getirilmesine bir çağrı olan sözdür.34 Bu usulcülerden Lâmişî de bu tarifi aynen

tekrar etmiştir: “Emir ismi söz söyleyenin diğerine yalvarma olmaksızın otoriter bir

30 İbn Akîl, el-Vâzıh, II, 450.
31 Şirazî, et-Tabsıra, s. 17, 18; el-Lüma´, s. 12; Sem´ânî, Kavâtı´u’l-edille, s. 95.
32 Kâdı Abdülcebbâr, el-Muğnî, XVII, 107
33 Basrî, el-Mu´temed, I, 56.
34 Semerkandî, Mîzân, I, 200.

 17

tarzda söylediği “yap” şeklindeki özel sözü içine alır.”35 Esmendî bu tarife bi-nefsihi

kaydını da eklemiştir: “Yalvarma olmaksızın otoriter bir tarzda bi-nefsihi fiilin

istid´asını gerektiren söz.” Esmendî bu kayıtla Cüveynî’nin yaptığı gibi emir ifade

edebilecek haber, işaret vb. yolları dışarıda bırakıp emir manasını emir sıygasına

hasretmiştir.36

C. EMRİN ŞARTLARI

Yukarıdaki tariflerden de anlaşıldığı gibi emrin bazı şartları vardır. Bunlar:

Emrin sözle ifade edilmesi, emir sıygası, istid´a (iktiza, talep), rütbe (derece olarak

üstün olma), kahır ve istila yoluyla söyleme (emrin otoriter bir şekilde ifade edilmesi),

cezm (kesin bir şekilde ifade etme) ve Mu´tezilî usulcülere göre emredenin emrettiği

şeyi irade etmesi.

1. Sözlü olması

Söz dört kısma ayrılır: Emir, nehiy, haber ve istihbar. Emir de sözün

kısımlardan biridir37 ve “yap” denerek konuşmadır.38 Yazarak ifade edilirse bu emir

olmaz. Çünkü yazı sözün kısımlarından sayılmamıştır. Emir yalnızca harf ve sesle ilgili

olan bir hakikattir. Bu da “yap” sıygasıyla ifade edilir. Sıyganın anlamını veren yazı ve

anlamlı işaretler burada söz konusu olamaz.39 Remizler ve işaretler ancak mecazen emir

olarak isimlendirilir.40

Emrin sözlü olması şartı fiillerin emir sayılmasına engeldir. Bundan dolayı Hz.

Peygamber’in yaptığı fiiller de emir ifade etmez.41 Bunlar mecazen emir olarak

isimlendirilirler.42 İmam Malik ve Şafiî’nin ashabından bazılarının fiilin emir ifade

ettiği görüşünde oldukları söylenmiştir. Malikîlerden Bâcî ve isnâaşerî usulcü Şerif

Murtazâ’nın kanaati de budur.

35 Lâmişî, Kitabun fi usuli’l-fıkh, s. 84.
36 Esmendî, Bezlü’n-nazar, s. 57.
37 Gazzâlî, el-Mustasfâ, III, 119.
38 Debûsî, Takvîm, s. 34-35.
39 İbn Akîl, el-Vâzıh, II, 472.
40 Ukberî, Risâle, s. 109.
41 Lâmişî, Kitabun fî usuli’l-fıkh, s. 85.
42 Şirâzî, el-Lüma´, s. 45.

 18

Eş´arî kelâmcılara göre emir nefiste kâim olan bir manadır. Emir ifade

edildiğinde onlar bununla sıygaları ve ibareleri değil, nefiste kâim olan manayı

kastetmektedirler. Buna göre “yap” diyenin bu sözü yalnızca söze bir delâlettir.43 Eş´arî

usulcülerin dışındakilerden özellikle Mu´tezile44 ve Hanbelîler45 ise sözün nefiste kâim

bir mana olmadığını, onun konuşulan ve işitilen sesler olduğunu ifade etmişlerdir.

Bâkıllânî’nin ifadesine göre “fukahânın cumhûru” emrin “yap” sözü olan seslerin

kendisi olduğu kanaatindedir.46 Emrin bu şekilde konuşulan ve işitilen sesler olduğunu

söyleyenler arasında da sıyganın neden dolayı emir sayılacağı hususunda görüş

ayrılıkları bulunmaktadır.47

2. Emir Sıygası

Emrin şartlarından biri de onun söz olarak ifade edilen “yap” veya “yapsın”

sıygasına hakikat olarak vaki olmasıdır.48 Emir; haber, nehiy ve temenni olan sözlere

hakikat olarak vaki olmaz. Bundan dolayı bu sözleri söyleyenler için emredici

denmez.49 Esmendî yaptığı tarifte bi-nefsihî kaydını kullanarak bizzat emir ifade eden

sıygaya vurgu yapmıştır.50

Bu sıyga olmadan emrin hakikati bilinemez. Bazı Malikî ve Şâfiîler bu sıyga

olmadan da emirle kastedilen şeyin hakikati bilinebilir demişlerdir. Serahsî’nin

zikrettiğine göre buradan da Hz. Peygamber’in yapıp ettiklerinin emir ifade edip

etmeyeceği tartışması doğmuştur.51 Sıyganın dışında muhatabın itaat etmesini

gerektiren “Şöyle yapmanı sana vacib kıldım.” veya “Şöyle şöyle yapmak sana

vacibdir.” gibi sözler de emrin tarifine girmez. Çünkü bu ifadeler bir şeyi gerekli

43 Cüveynî, el-Burhân, II, 119; Kitabu’t-telhîs, I, 243.
44 Bakıllânî, et-Takrîb, II, 10; Cüveynî, el-Burhân, II, 203; Kitabu’t-telhîs, I, 245.
45 Ferrâ, el-Udde, I, 215-216; İbn Akîl, el-Vâzıh, II, 461.
46 Bakıllânî’nin et-Takrîb adlı eserinde “fukahânın cumhûru” şeklinde geçen ifade bu esere Cüveynî’nin

yaptığı et-Telhîs adlı eserde “fukahâdan bir çok kimse” şeklinde kullanılmıştır. Bkz. Bâkıllânî, et-
Takrîb, II, 12; Cüveynî, Kitabu’t-telhîs, I, 246.

47 Gazzâlî de konuyla alakalı olarak tarafları önce nefsî kelâmı kabul edenler ve lafzî kelâmı kabul
edenler şeklinde ikiye ayırmakta, lafzî kelâmı kabul edenleri de üç kısımda incelemektedir. Bkz.
Gazzâlî, el-Mustasfâ, III, 122-124.

48 Basrî emrin, istid´a ve talep sıygasıyla belirtilmesi gerektiğini ifade etmiş ve bunu emrin şartlarından
biri olarak görmüştür. Bkz. Basrî, el-Mu´temed, I, 49.

49 Basrî, el-Mu´temed, I, 49.
50 Esmendî, Bezlü’n-nazar, s. 57.
51 Serahsî, Usul, I, 11.

 19

kılmayı haber verirler ama emir olarak isimlendirilmezler.52 Emir ise bizzat fiilin

istid´asını gerektiren sözdür. Haber olan bir sözün bir şeyi yapmayı gerektirmesi

durumu böyle değildir. Haber olan söz bizzat istid´a etmez, onun gerekli kılması

açıklama yoluyladır.53

3. İstid´a (gerektirme, talep)

Sözlü bir şekilde konum olarak daha aşağıda olandan bir şeyi yapmasını istid´a

emir olarak isimlendirilir. Her emir istid´adır. Sözün kısımlarından istid´a içermeyenler

emir olmaz. Bu, emrin ancak istid´a olması nedeniyle emir olduğunu göstermektedir.

Haber olan sözler hakkında da benzeri bir yaklaşım söz konusudur. Yani nasıl istid´anın

bulunduğu söz emirse, doğrulama veya yanlışlamanın girdiği her söz de haberdir. Sözün

kısımlarından doğrulama ve yanlışlama dâhil olmayanlar ise haber olmazlar.54

İbâha gibi istid´a içermeyen sözler de emir olmazlar.55 Çünkü bir şeyi mubah

kılan mubah kıldığı şeyi istid´a etmez. Sadece ona izin verir. Emir olan söz ise emredici

bir şekilde emredilen şeyi istid´a eder.56

Mendub kılan istid´a da hakikat olarak emir değildir. Şirâzî’nin de zikrettiğine

göre emir olmadığına delil Hz. Peygamber’in “Eğer ümmetime sıkıntı verecek

olmasaydım her namazda onlara misvakı emrederdim.”57 hadisidir. Misvak kullanmanın

her namazda teşvik edilmiş olduğu bilinmektedir. Bu hadiste misvak kullanmanın

emredilmemiş olması mendûbun emredilmemiş olduğuna delâlet eder.58

4. Rütbe (derece, gerçekten üstün olma)

Emirde rütbenin şart olup olmaması usul bilginleri arasında tartışmalı bir

konudur. Cessâs, Debûsî, Serahsî, Pezdevî, Hanbelîler, Basrî hariç Mu´tezile, Şirâzî ve

Sem´ânî gibi Şafiî fakihler ve isnâaşerî usulcüler emirde rütbenin şart olduğunu

52 Lâmişî, Kitabun fî usuli’l-fıkh, s. 85.
53 Basrî, el-Mu´temed, I, 56.
54 Ferrâ, el-Udde, I, 218-219.
55 Şirazî, el-Lüma´, s. 46.
56 Bâcî, Kitabu’l-hudûd, s. 52.
57 Müslim, Tahâret, 15.
58 Şirazî, el-Lüma´, s. 47.

 20

söylerken genelde Eş´arî usulcüler ve Mâturîdî Hanefî bilginler bunu şart olarak kabul

etmemişlerdir.

Cessâs emrin kişinin vacib kılmayı (îcâbı) istediğinde kendinden aşağıdakine

söylediği “yap” sözü olduğunu söylemiştir.59 Serahsî’nin ifadelerine göre de usul

bilginleri birinin “yap” sözüyle seviye olarak dengine veya daha aşağıda olana hitap

ettiğinde bunun emir olacağı, yukarıda olana hitap ettiğinde emir olmayacağı

görüşündedir. Çünkü emir emredilen şeye taalluk eder. Eğer muhatap emredilebilen

biriyse istenen şey emir olur, böyle olmazsa emir olmaz. Bu nedenle dua eden kişinin

“Allah’ım bana mağfiret et, beni bağışla.” demesi emir değil istek ve dua olur.60

Hanbelîlerden Ukberî, Ferrâ ve İbn Akîl yaptıkları tariflerde bu şarta

değinmişlerdir. Bunlara göre emir seviye olarak düşük olana söylendiğinde söz konusu

olmaktadır.61

Kâdı Abdülcebbâr emir kişinin derece olarak daha aşağıda olan kimseden bir

şeyi yapmasını istemesidir diyerek bu şarta dikkat çekmiştir.62 Basrî ise rütbe yerine

emri otoriter bir tarzda ifade etme şartını aramıştır.63

Şafiî fakihlerden Şirâzî ve Sem´ânî seleflerine muhalefet ederek emirde rütbe

şartını aramışlar ve yaptıkları tariflerde bunu belirtmişlerdir.64 Şirâzî rütbe açısından

eşitin eşite ve düşüğün düşüğe olan hitabını da sıyga emir sıygası olsa bile emir kabul

etmemiş, böyle bir sözün istek ve arzu olacağını söylemiştir.65 Sem´ânî de bu hususta

Şirâzî’ye uyarak emirde rütbeyi şart olarak kabul etmiştir.

İsnâaşerî usulcü Şerif Murtazâ usul bilginleri gibi dil bilginlerinin de emirde

rütbenin söz konusu olacağı görüşünde olduklarını söylemiştir. Onun ifadesine göre

dilciler birinin başkasına söylediği “yap” sözünü eğer seviye olarak ondan üstünse emir,

59 Cessâs, el-Fusûl, II, 79-80.
60 Serahsî, Usul, I, 11.
61 Bkz. Ukberî, Risâle, s. 108; Ferrâ, el-Udde, I, 157; İbn Akîl, el-Vâzıh, II, 450.
62 Kâdı Abdülcebbâr, el-Muğnî, XVII, 108.
63 Basrî, el-Mu´temed, I, 49.
64 Bkz. Şirazî, et-Tabsıra, s. 17-18; el-Lüma´, s. 12; Sem´ânî, Kavâtı´u’l-edille, s. 95.
65 Şirâzî, el-Lüma´, s. 46.

 21

ondan düşükse dilenme olarak kabul etmişler, rütbeyi bu iki kullanım arasında fasıl

olarak belirlemişlerdir. Bu şekilde rica ve dilenme ile emir arasını yalnızca rütbe ile

ayırmışlardır.66 Murtazâ, kişinin kendisinden daha yüksek seviyede olan birine

emretmesi ve yasaklaması hoş karşılanmayacağından böyle bir hitabın emir

olmayacağını ifade etmiştir.67 Onun öğrencisi Tûsî de emirde rütbeyi şart gören usul

bilginlerindendir.68

Genel olarak Eş´arîlerin bu şartı kabul etmedikleri yukarıda ifade edilmişti.

Onlardan Cüveynî emrin sözlü bir şekilde bir şeyin daha aşağı konumda olan kimseden

vücûb yoluyla istenmesi olduğunu söyleyerek bu şarta yer vermiştir.69

Bakıllânî’nin zikrettiğine göre evla olan ve kendilerine göre de doğru olan

görüş birinin rütbece dengine veya üstündekine emretmesinin sahih olmasıdır.70

Gazzalî’ye göre de rütbece emredenin altında bulunmak kaydı dua eden birinin

“Allah’ım beni affeyle.” demesinde ve kölenin efendisinden, çocuğun babasından bir

şeyi yapmasını istemesinde ortaya çıkacak olan mahzurdan kaçınmak için getirilmiştir.

Ona göre aslında bu kaçınmaya gerek yoktur. Aksine kölenin efendisine ve çocuğun

babasına emretmesi her ne kadar onlara itaat etmek gerekmese bile yine de

düşünülebilir. Çünkü her emir gereğinin yerine getirilmesini zorunlu kılmaz. Gazzâlî

Arapların her ne kadar güzel görmeseler bile bunu da emir kabul ettiklerini

söylemiştir.71

Maturîdî Hanefîler de Basrî gibi emirde rütbeyi değil otoriter bir şekilde

söylemeyi şart kabul etmişlerdir. Semerkandî hitabın seviye olarak daha düşüğe

yöneltildiğinde emir olması görüşünü kabul etmemiştir. Ona göre yalvarma yoluyla

konum olarak daha düşük olandan bir şeyi yapmasını istemek emir sayılmayacağı gibi

66 Murtazâ, ez-Zerî´a, I, 50-51.
67 Murtazâ, ez-Zerî´a, I, 35.
68 Bkz. Tûsî, el-Udde, I, 159. Zerkeşî’nin zikrettiğine göre Ebû Tayyip et-Taberî, Kâdı Abdülvehhab, Ebû

Bekir b. Enbârî gibi bilginler de emirde rütbe şartını aramışlardır. Bkz. Zerkeşî, Bahru’l-muhît, II,
347.

69 Cüveynî, el-Varakât, s. 130.
70 Bâkıllânî, et-Takrîb, II, 7.
71 Gazzâlî, el-Mustasfâ, III, 119.

 22

daha yüksekte olan birinden otoriter bir tarzda bir şey istemek emir sayılır.72 Lâmişî de

rütbe şartını zikretmemiş ve seviye olarak aşağıda olanın yukarıda olana emrinin

gerçekleşeceğini, burada emrin söz konusu olduğunu fakat bu şekilde emir veren kişinin

ahmak ve sefih olarak görüleceğini ifade etmiştir.73 Esmendî de emri otoriter bir şekilde

ifade etmeyi rütbeden evla bulmuştur.74

Aynı seviyede bulunan iki kişinin birbirlerine karşı hitaplarının emir sayılıp

sayılmayacağı hususunda Eş´arî ve Mu´tezilî iki usul bilgininin görüşünü aktaran İbn

Akîl bu usulcülerin delillerini de zikretmiştir.75 Söz konusu hitaba Eş´arî usul bilgininin

yaklaşımı onun emir olduğu yönündedir. Mu´tezilî usul bilgini ise talep, iktiza ve

istid´anın emir ve ricadan daha genel olduğunu ve hitabın daha genel bir

isimlendirmeyle talep ve iktiza olarak isimlendirilmesi gerektiği görüşündedir. Bu görüş

için onun kendi içtihadıdır diyen İbn Akîl onun güzel bir fikir olduğunu belirtmiştir.76

Rütbe sadece konuşan ve konuşulan arasında muteber olur. Bundan dolayı kişi

kendisine bir şeyi emredemez veya yasaklayamaz.77

Emir verenin seviyesinin düşüklüğü sıygayı emirden rica ve arzuya dönüştüren

bir karine sayılamaz. Çünkü rütbe emirde karine değil şarttır. Sıyga her mahalde hakikat

olarak konmuştur. Konulduğunda seviye olarak aşağıda olan kişi söylediğinde rica için

hakikat olur, vaîdde bulunan kişi söylediğinde tehdit için hakikat olur, seviye olarak

yüksekte olan söylediğinde de emir için hakikat olur.78

Seviye olarak üstün olan biri daha aşağıda olan birini bir şeyi yapmaya teşvik

edebilir, bir şeyi ona mendûb ve mubah kılabilir. Çünkü rütbe sadece îcâbı

gerektirmez.79

72 Semerkandî, Mîzân, I, 202.
73 Lâmişî, Kitabun fî usuli’l-fıkh, s. 86.
74 Esmendî, Bezlü’n-nazar, s. 54.
75 Bu deliller için bkz. İbn Akîl, el-Vâzıh, II, 460.
76 İbn Akîl, el-Vâzıh, II, 459.
77 Murtazâ, ez-Zerî´a, I, 35-36.
78 İbn Akîl, el-Vâzıh, II, 457.
79 Kâdı Abdülcebbâr, el-Muğnî, XVII, 110.

 23

5. İsti´la ve Kahır Vechi Üzere Söyleme (otoriter bir şekilde ifade etme)

Basrî, Maturîdî usulcüler ve bazı Eş´arî usulcülerle Hanbelîlerden Kelvezânî ve

Malikîlerden Bâcî emrin otoriter bir şekilde ifade edilmesini şart görmüşlerdir.

Basrî emir verenin bunu otoriter bir şekilde yapmasını emrin şartlarından biri

olarak görmüştür. Ona göre bu şart rütbe şartını zikretmekten daha iyidir. Çünkü

başkasına rica ve yalvarma yollu “yap” diyen kimse için muhatabından rütbe açısından

daha yüksek olsa da emrediyor denemez. Diğer taraftan otoriter bir şekilde başkasına

“yap” diyenin rütbesi muhatabından düşük ise her ne kadar hakkında iyi şeyler

düşünülmese de ona emretti denir.80

Maturîdî Hanefîler de emri otoriter bir şekilde söylemeyi şart kabul etmişlerdir.

Onlardan Semerkandî ve Esmendî’ye göre yalvarma yoluyla daha düşük olandan bir

şeyi yapmasını istemek emir sayılmaz, daha yüksekte olandan otoriter bir tarzda bir şey

istemek ise emir sayılır.81 Lâmişî de seviye olarak aşağıda olanın yukarıda olana emir

verebileceğini, burada emrin gerçekleştiğini fakat bu şekilde emir veren kişinin ahmak

ve sefih olarak görüleceğini ifade etmiştir.82

Bâkıllânî ve Gazzâlî gibi bazı Eş´arîler de zikrettikleri tariflerde “mes´ele

veçhinde” (dilenme tarzında) olmayarak ifadesini kullanarak bu şarta değinmişlerdir.83

Hanbelî usulcü Kelvezâni emrin isti´lâ yoluyla sözlü olarak bir şeyin

yapılmasını istid´a olduğunu söylemiş ve kullandığı isti´la kelimesiyle emrin otoriter bir

tarzda ifade edilmesi gerektiğine işaret etmiştir.84

Bacî’ye göre de emrin otoriter bir şekilde ifade edilmesi gerekir. Bu yönüyle

rica ve arzudan ayrılır Çünkü rica ve arzu eden de bir şeyin yapılmasını istid´a eder

80 Basrî, el-Mu´temed, I, 49. Kadı Abdülvehhab da emrin otoriter bir şekilde ifade edilmesinin emirde

muteber olduğu görüşündedir. Bununla beraber o, emirde rütbenin de gerekli olduğunu yadsımaz.
Zerkeşî, Bahru’l-muhît, II, 346.

81 Semerkandî, Mîzân, I, 202. Esmendî, Bezlü’n-nazar, s. 54.
82 Lâmişî, Kitabun fî usuli’l-fıkh, s. 86.
83 Bâkılânî, et-Takrîb, II/5; Gazzâlî, el-Mustasfâ, III, 119.
84 Kelvezânî, et-Temhîd, I, 124.

 24

fakat bunu otoriter bir şekilde yapmaz. Emreden kimse ise onu otoriter bir şekilde

istid´a eder.85

6. Cezm (kesinlik ve zorlama üslûbunda ifade etme)

Bazı usul bilginleri emirde kesinlik bulunması gerektiğini söylemişlerdir.

Hanefî usulcülerden Cessâs emrin tarifinde “emredenin vacip kılmayı istediğinde”86

ifadesini kullanarak emredilen şeyin kesin bir şekilde istenmesi gerekeceğine işaret

etmiştir. Emirde bu şartı arayanlar emrin muhatabı bir şeyi yapmaya zorlayan bir tarzda

ifade edilmesi gerektiğini söylemişlerdir. Aksi halde emir ile rica, arzu ve yalvarma tam

olarak birbirinden ayrılamaz. Çünkü bunlarda kişinin bir şeyi yapması kesin bir şekilde

istenmez. İbn Hazm’a göre de başkasına emreden kişi emrettiği şeyi ona ilzam eder.87

Cüveynî emrin bir şeyi vücûb yoluyla istemek olduğunu söyleyerek bu şarta

işaret etmiştir.88 Gazzâlî de emrin câzim söz olduğunu ifade etmiştir.89

Şirâzî her ne kadar kendisi bu şartı aramasa da ashablarından emrin tarifine

vücûb yoluyla ifadesini ekleyenlerin bulunduğunu söyleyerek90 onlardan bazılarının bu

şartı zikrettiğine işaret etmiştir.

7. İrade

Basra Mu´tezilesi emredenin iradesini emrin şartlarından biri olarak kabul

etmiştir. 91 Bazı Mu´tezilîlere göre emir, sıygası ve zatı itibariyle emir olmaz aksine üç

iradenin bulunmasından dolayı emir olur: Emredilen şeyin irade edilmesi, sıyganın

meydana getirilmesinin irade edilmesi, ibâha ve tehdit olmaksızın sıyga ile emre delâlet

etmenin iradesi. Bazı Mu´tezilîler de emredilen şeyin irade edilmesinin yeterli olacağını

85 Bâcî, Kitabu’l-hudûd, s. 53.
86 Cessâs, el-Fusûl, II, 79.
87 İbn Hazm, el-İhkam, II, 259.
88 Cüveynî, el-Varakât, s. 130.
89 Gazzâlî, el-Menhûl, s. 102.
90 Şirazî, et-Tabsıra, s. 17, el-Lüma, s. 45
91 Kâdı Abdülcebbâr, el-Muğnî, XVII, 107; Basrî, el-Mu´temed, I, 49.

 25

söylemiştir.92 Yukarıda da ifade edildiği gibi Semerkandî’nin deyimiyle ehlisünnet

emirde irade şartını kabul etmemektedir.93

II. EMRİN MAHİYETİ

A. EMİR SIYGASI

1. Dilde Emir İçin Konulmuş Olan Sıyga

Telaffuz edildiğinde direkt olarak emir manasını ifade eden bir lâfız dilciler

tarafından tayin edilmiş midir meselesi özel anlamda emri ilgilendirdiği kadar genel

anlamda bütün manalar için de söz konusudur. Endülüslü zâhirî fakih ve dilci İbn

Hazm’a göre her mana için o manaya mahsus bir isim vardır. Böyle olmasaydı anlaşma

ebediyen sağlanamaz, Yüce Allah’ın hitabı geçersiz olur, beyan ebediyen sahih

olmazdı. Çünkü manaların karışmasında işkâl vardır. Dilde değişik manaları olan

lâfızlar olduğu gibi her isimlendirildiği şeye özgü isimler de vardır. Dille kasıt

karmaşıklık değil anlaşılır kılmadır.94 Bir mana için konan ve tayin edilen bir lâfız

zamanla o manadan başka bir takım manalar da ifade edebilmektedir. Veya o lâfız farklı

bağlamlarda farklı anlamlara gelebilmektedir. Bu durumda o lâfzın, konduğu asıl

manayı ifade etmesi hangi şartlarda mümkün olacaktır. Her mana için bir lâfız olduğu

herkes tarafından kabul ediliyor ise o zaman bir mana için, mesela emir manası için bir

lâfzın tayin edilip edilmediği tartışmasının mahiyeti nedir ve bu tartışma ne ifade

etmektedir?

Hanbelîlerden Ukberî nefsî kelâmı reddedenlerin emir için Arapların bir sıyga

koymadıkları görüşünde olduklarını söylemiştir. Çünkü onlara göre emir sıyganın

kendisidir. Sıyga için bir sıyga konamaz. Bunun ona izafesi bir şeyin kendi kendisiyle

isimlendirilmesi gibidir.95 Ukberî burada meselenin başka bir yönüne değinmiştir. Lâfzî

kelâmı kabul edenler, emri sıyga olarak kabul etmeleri sebebiyle emir için bir sıyga

konmuş mudur sorusuna, emir zaten sıygadır, sıyga için sıyga konur mu diyerek karşılık

92 Gazzâlî, el-Mustasfâ, III, 124.
93 Semerkandî, Mîzân, I, 205.
94 İbn Hazm, el-İhkâm, II, 260.
95 Zerkeşî, Bahru’l-muhît, II, 352.

 26

vermişlerdir. Bunlar lâfzî kelâmı merkeze almışlar, kelâmın mana olduğunu kabul

etmemişler ve emrin zaten bir lâfız olan sıyga olduğunu söylemişlerdir. Emir için bir

sıyga konmamıştır, sıyga emrin kendisidir. Emir için bir sıyga konmuş mudur sorusuna

hayır derken emrin bir sıygası var mıdır sorusuna evet demektedirler. Ukberî’nin,

yukarıdaki ifadelerinden kastettiği şey budur.

Bu konunun farklı bir yönü de yine kelâmın vasfı ile alakalıdır. İşitilen ve

konuşulan sesler olan lâfzî kelâmı kabul eden Hanbelîler bu anlamda emrin bir sıygası

olduğunu söylemişlerdir. Kelâmın konuşanın nefsinde kâim bir mana olduğunu iddia

eden Eş´arîler ise bu anlamda emrin bir sıygasının olmadığı kanaatindedirler. Neticede

emir de bir kelâmdır ve kelâmın sahip olduğu niteliğe o da sahiptir. Bu açıdan bakıldığı

zaman da tartışma yine Hanbelîler ile Eş´arîler arasında cereyan etmiş görünmektedir.

Hanbelî usul eserlerinde emrin bir sıygası olmadığı görüşü Eş´arîlere nispet edilirken

onların emri mütekellimin nefsinde kâim bir mana olarak anladıkları ve bu yönüyle

dilde bir sıyganın olduğunu kabul etmedikleri söylenmektedir.96 Bu yönüyle tartışma

yalnızca emirle sınırlı kalmaz. Kelâmın nehiy, âmm ve hâss gibi diğer kısımları

hakkında da aynı şeyler söylenebilir.

Yukarıda değinilen iki farklı bakış açısı bir tarafa buradaki tartışmada emrin

talep ve emir manasına delâlet eden bir sıygasının olup olmadığı meselesi sıyganın

delâleti itibariyle ele alınmıştır. Bu açıdan bakıldığı zaman kabaca iki eğilimden

bahsedilebilir. Emir sıygasının yalnız başına belli bir mana ifade etmeyip bunun için

beklemek gerektiğini söyleyenler (Vakıfıyye) ile iştirak fikrini savunanlar emir için bir

sıyga bulunduğunu kabul etmezken genelde fakihlerin oluşturduğu diğer bir grup da

emir için yalnız başına emir anlamı veren böyle sıyganın bulunduğu görüşündedir. Bazı

Eş´arîlere nispet edilen dilde emrin kendine has sıygasının bulunduğunu kabul etmeme

görüşü acaba sıyganın delâleti itibariyle midir yoksa kelâmın vasfı itibariyle yani lâfzî

kelâmı kabul etmemeleri sebebiyle midir? Usul kitaplarında bu başlık altında tartışılan

muhteva sıyganın delâleti itibariyle olan tartışmadır. Emrin bir sıygası olmadığını kabul

etmeyenlere bu görüşün isnat edilmesi onların tevakkuf veya iştirak fikrini iddia

96 Ferrâ, el-Udde, I, 214-215; Kelvezânî, et-Temhîd, I, 143.

 27

etmeleriyle alakalıdır. Cüveynî ve Gazzâlî’nin Eş´arî hakkında yaptıkları savunma da

bununla alakalıdır. Hanbelî usulcü Kelvezânî Eş´arîlerin kelâmın vasfı yönünden dilde

emir için bir sıyga olmadığı iddialarını zikrederken, sıyganın delâlet yönünden de

emirle diğer manalar arasında müşterek olduğu iddialarını aynı yerde zikretmiştir.97

Fakat şunun bilinmesi gerekmektedir ki kelâmın vasfı yönüyle nefsî kelâmı iddia

edenlerin aynı zamanda kelamın delaletli yönüyle tevakkufu veya iştiraki de iddia

etmeleri birbiriyle çok fazla ilgili görünmemektedir. Sıyganın dildeki varlığıyla onun

delâleti farklı şeylerdir.

Aksi takdirde tevakkuf ve iştirak görüşüne sahip olanların dilde emir için bir

sıyga kabul etmedikleri iddiası Mu´tezile için de düşünülebilir. Tevakkuf ve iştirak

görüşünde olanlar yalnız başına sıyganın emre delâlet etmeyeceğini, onu bu anlama

sevk eden bir karinenin bulunmasını şart koşarken Mu´tezile de sıyganın emir ifade

etmesi için irade karinesini şart koşmaktadır. Bu takdirde sıyganın yalnız başına bir

karine bulunmaksızın emre delâlet ettiğini söyleyen fakihlerin dışında sıyganın ancak

bir karineyle emir olacağını iddia edenler emir için bir sıyga bulunmadığını iddia etmiş

olmaktadırlar.98 Tevakkuf ve iştiraki iddia edenler arasında sıyganın emir için

konduğunu kabul edenler de bulunmaktadır. Mu´tezile de bu görüştedir. Bunlar emir

için bir sıyganın konduğunu, bu hususta bir tartışma olmadığını ama sıyganın emre

delâleti hakkında bazı tartışmaların bulunduğunu söylemektedirler. Fakat emir için bir

sıyganın konduğunu kabul etmekle dilde emre delâlet eden bir sıyga bulunduğunu

söylemek farklı şeylerdir.

Gazzâlî’nin ifadesine göre bazı usulcüler emrin bir sıygası olup olmadığı

hususunda bir tartışma bulunduğunu nakletmişlerdir. Fakat o böyle bir başlığın

seçilmesini yanlış bulmaktadır. Ona göre asıl tartışma “yap” sözünün karinesiz bir

şekilde yalnızca sıygasıyla emre delâlet eder mi etmez mi tartışması olmalıdır.99 Eş´arî

97 Bkz. Kelvezânî, et-Temhîd, I, 134
98 Ebu Hâmid el-İsferâînî fakihlerin imamlarının emrin bir sıygası olduğu ve kendi başına bu sıyganın

karine bulunmadığında emre delâlet ettiği görüşünde olduklarını söylemiştir. İsferâînî’ye göre
Mu´tezile Ka´bî hariç emrin bir sıygası olduğunu kabul etmemiştir. Onlara göre mücerret lâfız emre
delâlet etmez ancak irade karinesiyle emir olur. Zerkeşî, Bahru’l-muhît, II, 354.

99 Gazzâlî, el-Mustasfâ, s. 128. İsferâînî mana hususunda kendileriyle emri nefiste bir mana kabul edenler
arasında bir tartışma bulunmadığını söylemiştir. O’na göre bu mananın bir sıygası olduğu veya

 28

bir usulcü olan Gazzâlî’nin bu açıklamaları yapmasının nedeni İmam Eş´arî’ye nispet

edilen emrin bir sıygası bulunmadığı görüşü olmalıdır.100 Bunun bir başka nedeni de

hocası Cüveynî’nin Eş´arî’nin bu görüşü hakkındaki tavrıdır. Onun Eş´arî’nin görüşü

hakkında inandığı şey nefisle kâim kelâmın gereği olan vücûbu bildiren sıygayı inkar

etmemesidir. Vücûbu bildiren bu sıygalar birinin vacip kıldım veya lâzım kıldım gibi

sözleridir. Onun asıl tereddüt ettiği şey “yap” sözünün kendisidir. Bu sözü dilin

konmasında belli bir mana üzerinde kararsız olarak bulmuştur.101 Cüveynî Eş´arî‘nin

karinesiz sıyganın delâleti üzerinde tereddüt ettiğini ifade ederken aslında tam da ona

nispet edilen görüşe işaret etmektedir. Çünkü onun emrin bir sıygası olduğunu kabul

etmemesi rivayetleri yalnızca bu sıyganın delâletiyle alakalıdır.102 Kabul ettiği diğer

sıygalarla alakalı zaten hiçbir tartışma söz konusu değildir. Bunların emre delâlet

ettiğini herkes kabul etmektedir. Gazzâlî de yukarda zikredildiği gibi asıl tartışma

konusunun emir için bir sıyga olup olmaması değil, bu sıyganın karinesiz olarak bizzat

delâlet ettiği şey olduğunu söylemiştir. Gazzâlî her ne kadar bunun böyle

anlaşılmamasını, yani bunun emrin bir sıygası olmadığı anlamına gelmediğini ifade

etmek istemişse de bu görüşün emrin bir sıygası var mı başlığı altında ele alınması

Eş´arî’nin ve bu görüşte ona tabi olanların emrin bir sıygası olmadığını iddia ettikleri

şeklinde kendilerine nispet edilmiştir.103

Şafiî Fakih Sem´anî İmam Eş´arî ve ona tabi olanların emrin ve nehyin bir

sıygası olmadığı ve “yap” lâfzının bizzat bir şey ifade etmediği ancak bir karine veya

delille bir şey ifade ettiği görüşünde olduklarını söylemiştir. Sem´anî’ye göre bu görüşü

olmadığı söylenemez. Bu ancak lâfızlar hakkında söz konusu olur. Lâfız emre yalnız sıygasıyla delâlet
etmez, aksine bu, delilin durumuna bağlı olur. Delil, kendisiyle emri ifade eden lâfız kastedildiğine
delâlet ediyorsa ona; tahkir, taciz ve tehdit gibi emirden başka diğer anlamları ifade eden lâfız
kastediliyorsa bu anlamlara hamledilir. Zerkeşî, Bahru’l-muhît, II, 354.

100 Şafiî fakih Şirâzi et-Tabsıra ve el-Lüma´ adlı eserlerinde “Eş´arîler emrin bir sıygası yoktur dediler.”
derken Şerhu’l-lüma´ adlı eserinde ise bu görüşü savunanlar olarak “bazı Eş´arîler” tabirini
kullanmaktadır. Bkz. et-Tabsıra, s. 22; el-Lüma´, s. 47; Şerhü’l-lüma´, I, 199.

101 Cüveynî, el-Burhân, I, 214. Cüveynî aynı yerde bazı Makâlât musanniflerinin Eş´arî’nin karineleri
gerekli görerek vakf görüşüne devam ettiğini naklettiklerini ama bunun açık bir nakil hatası olduğunu
zikretmiştir.

102 Ferrâ gibi bazı usulcülerin meseleye kelâmın vasfı açısından baktıkları ve lâfzî kelâmı kabul etmeyen
Eş´arîlerin bu anlamda emir sıygasını da kabul etmedikleri daha önce açıklanmıştı.

103 Mesela Semerkandî ve Lâmişî Vâkıfıyye’nin çoğunun emir için bir sıyga tayin edilmediği görüşünde
olduklarını zikretmişlerdir. Bkz. Semerkandî, Mîzân, I, 206. Lâmişî, Kitabun fî usuli’l-fıkh, s. 87.

 29

âlimlerden kimse dile getirmemiş fakat bazı ashapları bununla ilgili İbn Süreyc’den bir

şeyler nakletmişlerdir. Ona göre bu nispet sahih değildir.104

Eş´arî’nin bu görüşte dayanağı İbn Berhân’a göre Arapların bu sıygayı birçok

anlamda kullanmış olmalarıdır.105 Sıyganın ihtimali olan bu manalardan her hangi birine

tahsis edilmesi ancak bir delil ve karine yardımıyla olur. Bu karine bulunmadığı zaman

sıyga hiçbir şey ifade etmez. Sıyganın ne ifade ettiğini anlamak için bir karine veya delil

gerekir. Eş´arî ve bu görüşte onu takip eden Bâkıllânî, Gazzâlî ve diğer usul bilginleri

usulde Vâkıfıyye∗ diye anılan bir grubun mensupları olarak bilinir olmuşlardır.

Bunlardan Bâkıllânî sıyganın müşterek isimler gibi iştirak ifade ettiğini iddia ederken,

Gazzâlî önceleri sıyganın kesin talep için olduğunu kabul etmiş ama daha sonra o da

tevakkuf görüşüne meyletmiştir.

İsnâaşerî usulcü Şerif Murtazâ konuyla alakalı olarak insanların emrin

sıygasında ihtilaf ettiklerini fakihlerin tamamı ve mütekellim usulcülerin çoğunun emrin

kendine mahsus tek bir sıygasının olduğunu ve bu sıyganın emirden başka bir anlamda

mecazen kullanıldığı görüşünde olduklarını zikretmiştir. Bu sıyga da kişinin rütbe

olarak kendinden daha aşağıda olana “yap” demesidir. Onun diğerlerinin görüşü deyip

kendinin de sahih gördüğü görüş, bu lafzın emir ile ibâha arasında müşterek olması ve

bu iki manada da hakikat olmasıdır. Sıyga söylendiğinde bu iki manadan biri

anlaşılmaz. Onlardan biri ancak bir delille anlaşılabilir.106

Bütün fakihler ve bazı mütekellim usulcüler107 ise emrin tek ve kendine has bir

sıygası olduğunu iddia etmektedirler. Hanefî usulcü Cessâs’a göre dilde îcâba mahsus

bir sıyganın bulunması gerekir. Zorunluluk dilcileri dillerinde îcâb anlamında olan emir

104 Sem´ânî , Kavâtı´u’l-edille, s. 84. .
105 İbn Berhân, el-Vusûl, I, 138-139. Burada muhalif görüş ifade edenler Arapların nadir bir takım şeyler

için bile isimler koyma hususunda aşırı gittikleri halde bu kadar ihtiyaç duyulan bir anlamdan habersiz
olamayacakları ve bu maksat için de mutlaka bir lâfız koymuş olacaklarını iddia etmişlerdir. İbn
Berhân, el-Vusûl, I, 140.

∗ Burada zikredilen Vâkıfıyye, usulde sıyganın delâletiyle ilgili olarak iddia ettikleri fikirden dolayı İmam
Eş´arî ve onu takip edenlere verilmiş olan bir isimdir. Bunun Şehristânî’nin el-Milel ve’n-nihâl adlı
eserinde de bahsini yaptığı Şia Vâkıfıyyesiyle bir alakası yoktur. Bu fırkalar hakkında bilgi için bkz.
Şehristânî, el-Milel ve’n-nihâl, Kahire 1968, I, 165-168.

106 Murtazâ, ez-Zerî´a, I, 38.
107 Lâmişî, Kitabun fî usuli’l-fıkh, s. 87.

 30

için konmuş bir sıyga bulunmasına yönlendirmiştir. Böyle olunca dillerinde emredilmiş

şey için konmuş bir lâfız olması gerekmiştir. Birinin konum olarak kendinden daha

aşağıdakine söylediği “yap” sözü îcâb için konmuş olan emir lâfzıdır.108 Serahsî ve

Pezdevî de konu ile alakalı olarak benzer şeyler söylemektedirler. Serahsî emir için

konulmuş bir lâfzın olması gerektiğini çünkü lâfızların maksatlardan eksik

kalmayacağını ifade etmiştir. Eksiklik her bir maksadın kendisine mahsus bir ibaresinin

bulunmasıyla son bulur.109 Pezdevî de ibarelerin ancak kastedilen manalara delâletler

olarak konduğunu, ibarelerin maksat ve manalardan eksik olamayacağını, emirle

kastedilen şeyin de bu şekilde lafza mahsus olması gerektiğini zikretmiştir.110

Şafiî fakih Şirâzî de çoğunluğun görüşünün emrin dilde kendine has bir

sıygasının bulunması olduğunu ifade etmiştir. Emir için dilde konulmuş bir sıyga vardır.

O birinin kendinden daha aşağıda olana söylediği “yap” sözüdür.111 Dilciler bu “yap”

sözünü kendi başına emir kılmışlardır.112 Ona göre dilciler emredenin istemesine delâlet

eden bir karineyi emrin ispatında şart koşmamışlardır. Bu da sıyganın karinesizken

emre delâlet ettiğini gösterir. Bu hususta karineye itibar edilmez zira sıyganın istid´a

için konduğuna dair karineyi kimse zikretmemiştir.113 Bir başka Şafiî fakih Sem´anî

aynı şekilde emrin Arapçada bir karine olmaksızın bizzat delâlet eden bir sıygasının

bulunduğunu ve bunun bilginlerin genelinin sözü olduğunu söylemiştir.114

Hanbelîlere göre de emrin dilde kendisi üzerine kurulu bir sıygası vardır ve

yalnız kendisi karinesiz olduğunda onun emir olduğuna delâlet eder.115

108 Cessâs, el-Fusûl, II, 81-82. Kâdı Abdülcebbâr’a göre emrin vücûb ifade etmediğini söyleyenler dilde

îcâbın konulduğu lâfızdan yoksun olduğunu söylemiş olmazlar. Çünkü emir, nehiy ve vaîd ile îcâba
delâlet eder. Mana için konmuş bir lâfzın olmaması imkânsız değildir. Zira çok defa görüldüğü üzere
bitişik lâfızlardan yararlanılır. Kâdı Abdülcebbâr, el-Muğnî, XVII, 110-111.

109 Serahsî, Usul, I, 12.
110 Pezdevî, Kenzu’l-vusûl, I, 104.
111 Şirazî, et-Tabsıra, s. 22.
112 Şirâzî, el-Lüma´, s. 47.
113 Şirazî, et-Tabsıra, s. 23. Semerkandî bazı fakihler ve mütekellim usulcülerin çoğunun sıyganın ancak

karineyle bir anlama yorulacağı fikrinde olduklarını zikretmiştir. Semerkandî, Mîzân, s. 206.
114 Sem´ânî, Kavâtı´u-edille, s. 84.
115 Ferrâ, el-Udde, s. 214; Kelvezânî, et-Temhîd, s. 133. Ferrâ usul meselelerini konu edindiği el-Mesâil

adlı eserinde Sahabenin de emrin, kendisine zatıyla delâlet eden bir sıygasının olduğu hususunda icma
ettiklerini bildirmiştir. Bkz. Ferrâ, el-Mesâil, s. 37.

 31

Malikî fakih Bâcî emrin kendine has bir sıygası olduğunu, ashâblarının

genelinin görüşünün bu olduğunu zikretmiştir. Bunun dilcilerden ve bu işin ehlinden

alındığını söyleyerek kendi görüşünü delillendirmeye çalışmıştır.116

Maturîdi Hanefî usul bilginleri de emrin kendine has bir sıygası olduğunu

kabul etmişlerdir. Bu görüşte olanları ifade ederken âlimlerin genelinin görüşü117 ve

çoğunluğun görüşü118 ifadelerini kullanmışlardır.

2. Sıyga-Emir İlişkisi

a. Sıyganın Emre Mahsus Olması

Usul bilginlerinin geneli emir sıygasının emre mahsus olduğunu ifade

etmişlerdir. Bunun dışında sıyganın emir ile tehdit, îcâb, nedb, nedb, irşad ve ibâha

arasında müşterek olduğunu söyleyenler de olmuştur. Sıyganın emir için olduğunu

savunan usul bilginlerine bu bilgi iki yoldan ulaşmıştır. Bunlardan biri Arap

büyüklerinin ve dilcilerinin bu sıygaya muhalefet ettiğinden dolayı kölenin yerilmeyi

hak ettiği hususundaki görüş birliği, diğeri de bu bilginin kaynağı olan dilcilerin emirle

nehiy, istek vb. arasını ayırma hususunda görüş birliği içinde olmalarıdır.119

b. Emrin Sıygaya Mahsus Olması

Dilde mevcut bulunan emir sıygasının emre mahsus olduğu hususunda önemli

bir görüş ayrılığı bulunmadığı daha önce ifade edilmişti. Burada da emrin sıygaya

mahsus olup olmadığı ele alınacaktır. Acaba sıyga emre mahsus olduğu gibi emir de

sıygaya mahsus mudur? Emir sıygası kullanılmadan emir anlamı ifade eden haber

cümlesi, anlamlı işaret vb. yolların hakikat olarak emir ifade edip etmeyecekleri

hususunda genel olarak kabul edilen görüş bunların hakikat olarak değil mecazen emir

ifade edebilecekleridir. Yani bunlar da emir anlamı ifade edebilirler ama bu hakikaten

değil mecazen olur. O halde şu cümleyi belirtmenin hiçbir mahzuru olmamalıdır: Emir

116 Bâcî, İhkâm, s. 190.
117 Semerkandî, Mîzân, I, 196.
118 Lamişî, Kitabun fî usuli’l-fıkh, s. 87.
119 Bu deliller için bkz. Basrî, el-Mu´temed, I, 62; Tûsî, el-Udde, I, 172; Şirazî, et-Tabsıra, s. 25; Şerhu’l-

lüma´, I, 210¸ Bâcî, İhkâm, s. 76. Kelvezânî, et-Temhîd, I, 138.

 32

manası ve emir sıygası hakikat olarak karşılıklı bir mahsusiyet ilişkisi içindedirler.

Sıyganın bulunduğu yerde emir ve emrin bulunduğu yerde sıyga bulunur. Fakat bu

hakikat anlamıyla böyledir. Sıyganın bulunduğu yerde emirden başka bir mana

bulunabilir, yine emrin bulunduğu yerde sıygadan başka bir vasıta bulunabilir. Fakat bu

iki durumda da mecaz söz konusu olur.

Nefsî kelâmı kabul edenler için sıyga emir değil, emri gösteren bir vasıta

olduğundan onlar için sıyga ile emir anlamı ifade eden diğer yollar arasında fark yoktur.

Nitekim Semerkandî emrin hakikatinin sıygadan başka delâletlerle de bilinebileceğini

çünkü sıyganın emre bir delil olduğunu, yalnız başına emrin hakikati olmadığını ifade

etmiş120 ve emrin sıyganın dışında bilinebileceği bazı yollara değinmiştir. Bunlar

Allah’ın “Allah adaleti, iyilik yapmayı ve akrabaya yardım etmeyi emreder.”121

ayetinde olduğu gibi kendi emrini haber vermesi, Resûlüllah’ın Allah’ın emrini haber

vermesi, ümmetin icma´ının emre delâlet etmesi, îcâb, farz, ilzâm ve kitabet gibi

lâfızların emre delâlet etmesi, nehiy sıygasının emre delâleti, Allah’ın emrinin davetin

ulaşmasından önce yalnızca akılla bilinen hususlarda akılla bilinmesi ve şahit hakkında

haberle, rumuzla ve işaretle emrin bilinmesidir.122

Bu konuyla ilgili olarak usul kitaplarında yoğun olarak tartışılan husus fiilin

emir ifade edip etmeyeceğidir. Bazı usul bilginleri fiilin kesinlikle emir gibi îcâbı

gerektirici olmayacağını söylerken bazıları da fiilin îcâbı gerektirebileceğini ama bunun

hakikat olarak değil mecazen olacağını iddia etmişlerdir.

120 Semerkandî, Mîzân, I, 211-212. Semerkandî şöyle devam etmektedir: Delilin sıhhatinin şartı inikas

(medlul bulununca delilin de bulunması) olmadan ıttırattır (delil bulununca medlulun da bulunması).
Ittırat ve inikâs hakikatlerde ve hadlerde bir şarttır.(Had bulunduğunda mahdud da bulunur, had
bulunmadığında mahdud da bulunmaz.) Mutlak sıyga emrin delili olması yönünden muttarittir.
Sadece emre delil olarak bulunur. Mu´tezileye göre bu sıyga emrin hakikati olduğu için onların şöyle
demeleri gerekir: Bu sıyganın emirden başka bir şey olarak bulunması caiz değildir, emrin de bu sıyga
olmadan bulunması caiz değildir. Aksi takdirde çelişkiye düşmüş olurlar. Emir ifade etmediği halde
sıygayı mecaza hamletmekte ıttırat yoktur. Hakikatin zatının (sıyga) bulunmasıyla hakikatin (emir)
olmaması açık bir çelişkidir.

121 Nahl 16, 90.
122 Semerkandî, Mîzân, I, 213. Bunlardan haber ve nehyin emre delâlet etmesi hususunda Basrî bunların

bizzat bir şeyi yapmayı istid´a etmediklerinden dolayı emir olmayacaklarının belirtmektedir. Bkz.
Basrî, el-Mu´temed, I, 56.

 33

Fiilin hakikat olarak emir ifade edip etmeyeceği tartışmasının pratik faydası

Semerkandî’nin de işaret ettiği gibi Hz. Peygamber’in fiillerinin emirler gibi gerektirici

olup olmadığı hususunda ortaya çıkmıştır.123

(1) Emrin Hakikat Olarak Yalnız Sıygaya Mahsus Olması

Serahsî fakihlerin genelinin emirle kastedilen şeyin ancak bu sıyga ile

bilinebileceği görüşünde olduklarını zikretmiştir. Onlara göre bu sıyga olmadan emrin

hakikati bilinemez.124 Emrin ifade ettiği şey (vücûb) sıygay-ı lâzımeye

mahsustur125diyen Pezdevî de kendi ashablarının ibarelerin ancak kastedilen manalara

delâlet olarak konduğunu söyleyerek delil getirdiklerini söylemiştir. Lâfızlar

maksatlardan ve manalardan eksik olamaz. Geçmiş, hal ve gelecek gibi fiilin bütün

maksatları bunlar için konan lâfızlara mahsustur. Öyleyse emirle kastedilen şeyin de

lâfza mahsus olması gerekir. Dilde bu mana için konmuş bir lâfız sabit olduğunda

aksine bir delil olmadıkça bu manada hakikat olur ve bu mana onun için lâzım olur.126

İki usulcü de eserlerinde karşıt görüş sahiplerinin fiilin hakikat olarak emir gibi

îcâb ifade edeceğine dair getirdikleri delilleri zikretmişlerdir. Bunlar fiil anlamında

kullanıldığı iddia edilen emir kelimesinin varit olduğu bazı ayetler ve hadisler, günlük

dilden bazı kullanımlar ve bir kısım aklî çıkarımlardır.127

İki Hanefî fakih de emrin kendi anlamı dışında hem ayetlerde ve hem de

günlük konuşmada başka manalarda kullanıldığını kabul etmişler ama bu kullanımların

hepsini mecaz olarak anlamışlardır.128 Hakikî isimler isimlendirildikleri şeylerden

123 Semerkandî, Mîzân, I, 197.
124 Serahsî, Usul, I, 11.
125 Pezdevî, Kenzu’l-vusûl, I/101. Pezdevî aynı yerde bu görüşte olmayanların Hz. Peygamber’in

fiillerinin gereğinin emir gibi olduğunu söylediğini İmam Malik ve Şafii’nin ashâbından bir kısmının
görüşünün de bu olduğunu ifade etmektedir.

126 Pezdevî, Kenzu’l-vusûl, I, 104-105.
127 Bunlar için bkz. Serahsî, Usul, I, 11-12; Pezdevî, Kenzû’l-vusûl, I, 103-105. Tartışmada taraflarca

kullanılan bu deliller dönemin neredeyse bütün fıkıh usulü eserlerinde çok az farklılıklarla ve bazen
de aynen yer almıştır.

128 Serahsî emrin hakikat manasının dışında kullanıldığı birçok ayet zikreder. Serahsî, Usul, I, 13.
Muhalifler emrin fiil anlamında mecaz ve ittisa yoluyla kullanıldığını iddia edenlerin bu ittisaın
yönünü açıklamalarını istemişlerdir. Çünkü ittisa ve mecaz ancak bilinen bir yolla olur. Lâfız bu yolla
gerçek kullanımının dışında mecazen istiare olur. Serahsî, Usul, I, 12.

 34

kesinlikle düşmezler. Mecazların isimleri ise düşebilir. Gerçek baba için baba denir ve

bu isim ondan asla düşmez. Dede de baba olarak isimlendirilir ama bu isim ondan

düşebilir. Fiil de aynı şekilde mecazen emir olarak isimlendirilir ve bu vasıf bazen

ondan düşebilir.129 Dilcilerden hiçbiri bir şeyin failini emredici olarak

isimlendirmemiştir. Onlar yiyene ve içene emredici dememişlerdir.130

Eş´arî usulcü Bâkıllânî de fiilin hakikat olarak değil mecaz olarak ve ittisa

yoluyla emir olarak isimlendirildiğini söylemiştir.131

Hanbelîler mezhep imamları İbn Hanbel132 de dahil olmak üzere fiilin emir

ifade etmediği kanaatindedirler. Dilciler emrin anlamını tespit etmişlerdir. Diğer

ifadeler gibi emrin de ilk konması esnasında üzerinde hükmedilen mananın başka bir

yere nakledilmesi caiz değildir.133 Muhaliflerin getirdikleri delillerde yer alan emir

kelimesinin söz için hakikat olarak kullanıldığı iddiası doğru değildir bunların hepsi

mecazdır.134 Emir kelimesinin fiil ve talep manasında “umûr” ve “evâmir” şeklindeki

iki çoğulunun aynı kelimenin çoğulu olduğu, bundan dolayı emrin her iki anlamda da

hakikat olduğu düşüncesi isabetli değildir. “Evâmir” in tekili “âmire” dir, bunların

çoğulları birbiri yerine mecazen kullanılır.135 İbn Akîl, ashâblarına göre fiilin hakikaten

kelâm olarak isimlendirilmediği gibi hakikaten emir olarak da isimlendirilmediğini

zikretmiştir. Bunun anlamlı işaret veya başka bir şey olması önemli değildir. Bundan

dolayı Hz. Peygamber’in yapıp ettikleri onlara tabi olmanın vacib olduğuna delâlet etse

de emir değildir. Emir istid´a veya iktiza sıygasıdır fiilde ise bunlar bulunmaz.136

129 Pezdevî, Kenzu’l-vusûl, I, 105.
130 Serahsî, Usul, I, 12. Serahsî muhaliflere karşı zikrettiği diğer deliller için bkz. Serahsî, Usul, I, 12-13.
131 Bakıllânî, et-Takrîb, II, 9.
132 Ferrâ’nın ifadesine göre Ahmed İbn Hanbel Hz. Peygamber’in yaptığı şeylerle emir olan sözlerini

birbirinden ayırmış, emri vücûbu gerektiren, fiili ise hususa ihtimali olan şey olarak anlamıştır. Ferrâ,
el-Udde, I, 216. Kelvezâni’nin zikrettiği bir rivayette İbn Hanbel: “Emir Nebi’den fiilin dışında bir
şey olarak gelmiştir. Çünkü o bir şeyi fazileti nedeniyle yapabilir, onu kendine has bir şey olarak
yapabilir. Ama bir şeyi emrettiği zaman o genel olarak Müslümanlara yöneliktir. Onun emretmesi bir
tekittir.” demiştir. Kelvezânî, et-Temhîd, I, 140.

133 Ferrâ, el-Udde, I, 223.
134 Ferrâ, el-Udde, I, 224.
135 Kelvezânî, et-Temhîd, I, 140-145. Tûsî bu delille ilgili olarak emrin “evâmir” olarak çoğul

yapılmasının kıyas dışı olduğunu ve eğer böyle bir çoğul duyulmuşsa onun çoğulun çoğulu, yani
emrin çoğulu olan “umûr” kelimesinin çoğulu olacağını söylemiştir. Bkz. Tûsî, el-Udde, I, 161-162.

136 İbn Akîl, el-Vâzıh, II, 481-482. Fiilin emir gibi olmadığına dair İbn Akîl’in zikrettiği diğer deliller için
bkz. İbn Akîl, el-Vazıh, II, 483-485.

 35

Fiilin mecaz ve istiare yoluyla olması hariç emir olarak isimlendirilmeyeceğini

söyleyen137 Tûsî bu konuda emri söz ile fiil arasında müşterek gören hocası Murtazâ’nın

görüşüne katılmamış, bu görüşte olanların delil olarak zikrettiği ayetlerde geçen emir

kelimelerinin fiil anlamında hakikat olarak kullanılmadığını, hepsinin mecaz olduğunu

söylemiştir.138

Maturîdî Hanefî usulcüler de emir isminin fiil hakkında mecazen

kullanılabileceği kanaatindedirler.139 Esmendî ashablarının ve insanların çoğunun emrin

fiile hakikat olarak vaki olmayacağını söylediklerini belirtmektedir. Ona göre doğru

olan görüş emrin şey, şe’n ve sıyga arasında müşterek olmasıdır. Bunlardan birine

ancak bir delille hamledilebilir.140

(b) Fiilin Hakikat Olarak Emir İfade Etmesi

Emrin fiil üzerine hakikat yoluyla vaki olması hususunda nakledilen haberler

İmam Malik ve Şafiî’nin takipçilerinden bazılarının bu görüşte olduklarını

göstermektedir. Mesela Pezdevî eserinde böyle bir haber zikretmekte ama bunların

kimler oldukları hakkında isim vermemektedir.141 Aslında bu iki müelliften çok daha

önce Basrî el-Mu´temed adlı eserinde Şafiî’nin ashabından bir grubun emrin hakikat

olarak fiil hakkında söz konusu olabileceğini söylediğini naklediyordu.142 Daha sonra

telif edilen usul eserlerinde zikredilen bu rivayetin el-Mu´temed adlı bu eserden alınmış

olması muhtemeldir.

137 Tûsî, el-Udde, I, 159. Tûsî’nin bu görüşünü desteklemek için kullandığı deliller için bkz. Tûsî, el-

Udde, I, 160-161.
138 Tûsî, el-Udde, I, 161-162.
139 Semerkandî, Mîzân, I, 196; Lâmişî, Kitabun fî usuli’l-fıkh, s. 85. Semerkandî dildeki bir kaide ve tabiri

kullanarak emir olma vasfını emirden alıp fiil hakkında hakikat olarak kullananlara itiraz etmiştir.
Buna göre emir isminin sıygadan nefyi kesinlikle caiz değildir ama fiilden nefyi caizdir. Hakikati
nefyedenin yalan söylediği, mecazı nefyedenin ise yalan söylemediği hakikat ve mecazın
belirtilerindendir. Burada da emir ismini sıygadan olumsuzlayan yalan söylüyor ve onu fiilden
olumsuzlayan yalan söylemiyordur. Semerkandî, Mîzân, I, 196-197.

140 Esmendî, Bezlü’n-nazar, s. 51-52.
141 Pezdevî, Kenzu’l-vusûl, I, 101. Serahsî de İmam Malik ve Şafiî’nin ashabından bazılarının emirle

kastedilen şeyin hakikatinin bu sıyga olmadan da bilinebileceğini söylediklerini zikretmiş ve ardından
bu tartışmaya girmiştir. Bkz. Serahsî, Usul, I, 11.

142 Basrî, el-Mu´temed, I, 45. Kelvezânî’nin et-Temhîd adlı eserine tahkik yapan Dr. Müfid Muhammed
bunu Şafîlere Basrî’nin nispet ettiğini, birçok usulcünün de nispet etmeden veya bazı fakihlere nispet
ederek zikrettiklerini söylemektedir. Bkz. Kelvezânî, et-Temhîd, I, 140, 3 no’lu dipnot.

 36

Basrî’ye göre emir sözünün sıygaya hakikat yoluyla vaki olması hususunda

hiçbir şüphe yoktur. Bunun delâlete ihtiyacı da yoktur. Ama onun fiile vaki olması

üzerinde ihtilaf edilmiştir. İnsanların çoğu (ekseru’n-nâs) emir fiil üzerine mecaz

yoluyla vaki olur demiştir.143

Bu konuda onun kendi görüşü biraz daha farklıdır. Ona göre Emir şey ile sıfat;

hal (şe’n) ve gidişatla (tarâik) sıyga arasında müşterektir. Kişi “Bu bir emirdir.”

dediğinde bunu duyanlar hangi emri kastettiğini bilemez. “Bu yapmayı emirdir.” ,

“Filanın emri dosdoğrudur.” veya “Bu cisim emirlerden bir emirden dolayı hareket

etmiştir.” ya da “Zeyd bize emirlerden bir emir için geldi.” dediğinde bu ifadeleri duyan

kimse birinciden sıygayı, ikinciden hali, üçüncüden cismin bir vasıf veya bir şey

nedeniyle hareket ettiğini ve Zeydin bir şey için veya bir gayeyle gelmiş olduğunu

anlar. Emir ismi bu şeyler arasında ortaktır ve yerine göre onlardan birine mahsus

olur.144

Mâlikî fakih Bâcî de emrin hakikat olarak söz ve fiil üzerine vaki olacağını

söyleyenler arasındadır. Fiil manası ifade eden emir kelimesinin kullanıldığı bazı ayetler

ve şiirle delil getirmiştir. Muhaliflerinin emir sözdeki gibi fiilde de hakikat olsaydı

çekimi yapılırdı şeklindeki itirazını reddetmiş ve bunu dilde kıyas olarak görmüştür. O

bunun sözden nakledilmiş bir mecaz olduğunu da kabul etmemiştir. Ona göre böyle

olsaydı çekimi onun çekimi gibi olurdu. Bu lâfız fiilde çekimlenmediğinden sözden fiile

nakledilmemiştir. Kaldı ki “´asa” ve “leyse” gibi çekimlenmeyen hakiki fiiller de

vardır.145

Şerif Murtazâ lâfzın söze mahsus olup onunla fiil ifade olunduğunda mecaz mı

yoksa sıyganın sözle fiil arasında müşterek olup ikisinde de hakikat mi olduğu şeklinde

143 Basrî, el-Mu´temed, I, 45.
144 Basrî, el-Mu´temed, I, 45-46. Emrin fiil üzerine hakikaten vaki olacağını söyleyenlerin getirdikleri

delillere Basrî’nin verdiği cevaplar için bkz: el-Mu´temed, I, 47-49. Zerkeşî İbn Berhân’ın alimlerin
bütününden, Kâdı Abdülvehhab ve Bâcî’nin de alimlerimizin çoğundan nakletmiştir diyerek zikrettiği
görüş Basrî’nin yukarıda zikredilen görüşüne yakındır: Emir bütünde hakikattir. Birinin “emir”
sözünü işiten kimse onun bu sözle ne kastettiğini bilemez. Ama şunu emretti dediğinde ondan sözü
anlar. “Filancanın emri dosdoğrudur.” dediğinde hal (şe’n) ve gidişatı (tarîka) anlar. “Zeyd büyük bir
emirdedir.” dediğinde ondan fiili anlar. Zerkeşî, Bahru’l-muhît, II, 343.

145 Bâcî, İhkâm, s. 226-227.

 37

bir tartışma olduğuna değinmiştir. Ona göre ikincisi doğrudur. Arap dilinde emir

lâfzının bazen söz anlamında ve bazen de fiil anlamında kullanılmasında bir

anlaşmazlığın olmaması bunu göstermektedir. Dilcilerin bu lâfzı iki veya daha fazla

anlamda kullanması onun ikisinde de hakikat olduğunu gösterir. Ama o ikisinden

birinde mecaz olduğunu gösteren güçlü bir delil varsa iştirak ortadan kalkar.146

3. Sıyganın Emre Dönüşmesi∗∗∗∗

Sıyga nasıl emre dönüşür ve ne zaman emir ifade eder? Başka bir ifadeyle

hangi sebeple emir olur? Veya sıygaya emir vasfını kazandıran şey nedir? Bu soruya

usul bilginleri; emir sıygasını başka bir anlama sevk eden bir karine bulunmadığında bu

sıyga emir olur, emir nefsi itibariyle emir olur, emir zatı ve aynı itibariyle emir olur,

emir emredenin iradesiyle emir olur şeklinde cevaplar vermişlerdir.

a. Emir Sıygasını Başka Bir Anlama Döndüren Karine Bulunmadığında Emir

Olması

Bu, fakihlerin kabul ettiği ve diğer usul bilginleri tarafından da fakihlere

atfedilen bir görüştür. Lâmişî’nin nakline göre fakihlerin geneli emrin tek ve kendine

has bir sıygası olduğunu iddia etmektedirler.147 Şafiî fakih Şirazî148 sıyganın bizzat

kendisinin emre delâlet ettiğini bunun dışında bir anlama ise hal şahidi vb. bir karineyle

delâlet edebileceği görüşündedir. Hanbelî fakihler149 ve Malikî fakih Bâcî150 de aynı

şekilde sıyganın emir ve istid´a için konmuş olduğunu bunun dışında bir manaya ancak

onu bu anlama sevk eden bir karineyle döndürülebileceğini söylemişlerdir.

146 Murtazâ, ez-Zerî´a, I, 28. Murtazâ sünnî usul bilginlerinin kitaplarında da benzerleri zikredilen emrin

sadece söz hakkında hakikat olarak kullanıldığı ile ilgili zikredilen delillerin bazılarına değinmiş ve
her birine cevaplar vermiştir. Bunlar için bkz. Murtazâ, ez-Zerî´a, I, 29-34.

∗ Kaynaklarda, kullandığımız bu başlığa anlam itibariyle yakın ama değişik şekillerde ifade edilen
başlıklar bulunmaktadır. Buradaki “sıyganın emre dönüşmesi” ifadesi Semerkandî’nin konu ile ilgili
bir kullanımından ödünç alınmıştır. Bkz. Semerkandî, Mîzân, I, 203. Diğer yandan konu itibariyle
böyle bir başlık, kullanılan kaynaklar içinde ilk defa Bâkıllânî tarafından zikredilmiş, bu başlığın
altında yer alan dört farklı görüş ve bunlarla ilgili tartışmalar sistematik bir şekilde ilk defa onun
tarafından ele alınmıştır. Bkz. Bâkıllânî, et-Takrîb, II, 10-16.

147 Lâmişî, Kitabun fî usuli’l-fıkh, s. 87.
148 Şirazî, et-Tabsıra, s. 24.
149 Ferrâ, el-Udde, I, 220; Kelvezânî, et-Temhîd, I, 134; İbn Akîl, el-Vâzıh, II, 479.
150 Bâcî, İhkâm, s. 79. Bâcî de bu görüşün fakihlerin görüşü olduğunu ifade etmiştir.

 38

Maturîdî Hanefiler de sıyganın başka manalara kaymasına neden olacak

karineler bulunmadığında emre delâlet edeceği görüşündedir. Semerkandî ve Lâmişî

sıyganın başka manalara dönmesine neden olan bir karine bulunmadığında kendilerine

göre emir veya emre delâlet olacağını ifade etmişlerdir.151

Bâkıllânî ve ona tabi olarak Cüveynî cumhûr fakihlerin (el-cumhûru mine’l-

fukahâ)152 emrin, sıygası “yap” sözü olan seslerin kendisi olduğunu ve sıyganın ancak

sıygası itibariyle ve sıygayı emirden başka manalara çeviren bir karine bulunmadığında

emir olduğunu iddia ettiklerini zikretmişler ve onlara bazı itirazlar yöneltmişlerdir.153

Buna göre sıyga ya kendisi itibariyle ya da kendisini emir manasından başka bir manaya

çeviren bir karine bulunmadığı zaman emir olacaktır. Ve yahut da kendisi itibariyle ve

kendisini emir manasından başka bir manaya döndüren bir karine bulunmadığı zaman

emir olacaktır. Sıyga için tespit edilen vasıf için iki durum vardır: Ya hakikat olarak

vasıfların zatlara ve cinslere dönmesi sıygaya raci olur veya vasfın sıygaya sarf edilmesi

vaz´ yoluyla ve karşılıklı anlaşma ile olur.154 Hakikat olarak vasıfların zatlara ve

cinslere dönmesinin sıygaya raci olması, sıyganın emir değilken uykuda olan ve

baygından da sadır olabilmesi nedeniyle düşünülemez. Eğer böyle olsaydı ne zaman bu

sıyga telaffuz edilirse bu vasfın tahakkuk etmesi gerekirdi. Sıyga, kendini emirden

başka bir manaya çeviren bir karine olmaması nedeniyle de emir olmaz. Çünkü sıyga

uyuyan ve baygından sadır olduğunda onu emir manasından çeviren bir karine yoktur

ve sıyganın emir olması gerekir. Sıygayı söyleyenin o an aklının başında olmaması onu

emir olmaktan çıkarmaz. Böyle olsaydı emir sıygası itibariyle değil aklın bulunması

karinesiyle emir olurdu. Yine bu sıyga aklın bulunması ve sıyganın bilinmesiyle beraber

151 Semerkandî, Mîzân, I, 211; Lâmişî, Kitabun fî usuli’l-fıkh, s. 88. İbn Berhân Basra Mu´tezilesinden

Basrî ve Eş´arîlerden Ebu İshak el-İsferâînî’nin de fakihlerin görüşünde olduklarını zikretmiştir. İbn
Berhân, el-Vusûl, I, 134

152 Cüveynî et-Telhîs’te “fakihlerin çoğu” (kesîrun mine’l-fukahâ) ifadesini kullanmıştır. Bkz. Cüveynî,
et-Telhîs, I, 246. Gazzâlî ise “fakihlerden bir topluluk” (cema´atun mine’l-fukahâ) ifadesini
kullanmıştır. Bkz. Gazzâlî, el-Mustasfâ, III, 123. Eserlerin telif edilmesindeki kronolojik sıra da
dikkate alındığında bu ifadelerdeki cumhûr, çoğunluk ve bir topluluk şeklinde nicelik olarak gittikçe
azalan bir yekûnun varlığı dikkatlerden kaçmamaktadır. Bu yekûn daha sonra Semerkandî ve
Lâmişi’nin ifadelerinde tamamen ortadan kalkacaktır.

153 Bâkıllânî, et-Takrîb, II, 12-15; Cüveynî, et-Telhîs, I, 246-249.
154 Cüveynî, et-Telhîs, I, 246-247.

 39

tehdit eden tarafından da söylenebilir. Bunların bulunmasıyla emir olmaması

Bâkıllânî’ye göre fakihlerin iddialarını geçersiz hale getirir.155

Fakihlerin karine bulunmamasını emir vasfının sabit olmasında illet olarak

göstermelerine karşılık Bâkıllânî sıyganın bir mananın yokluğundan dolayı emir

olmasını imkânsız görülmüştür. Ona göre mananın yokluğunun sözün emir olarak hâsıl

olması için bir illet olması sahih olmaz. Emredicinin de aynı şekilde bir mananın

yokluğundan dolayı emredici olması sahih olmaz. Çünkü hükümlerin illetlerinin mevcut

zatlar olmaları gerekir.156

Bâkıllânî ve Cüveynî sıyganın vaz´ yoluyla emir olduğu ve dilcilerin bir mani

bulunmadığında emir vasfını sıyga için tespit ettikleri iddiasını da reddetmişlerdir.

Onlara göre dilcilerin engel ve saik bulunmadığında sıyga için bu vasfın

belirlenmesinde uzlaştıkları, sıygayı ibâha, nedb ve vaîd karineleri bulunmadığında

emir, ilzâm ve îcâb olarak isimlendirdikleri iddia edilirse bunun tam tersi de

söylenebilir: Dilciler sıygayı ilzâm, nedb ve vaîd karineleri bulunmadığında izin, ıtlak

ve ibâha için koymuşlardır.157

Hanbelî fakihlerin zikrettiği bir itiraza göre burada iki durum vardır: “Emir ya

sıygası itibariyle ya da karine yokluğu sebebiyle emir kılınır. Sıygası itibariyle emir

kılınması geçersizdir. Çünkü sıyga emir olmayan tehdit ve ibâha gibi bir karine ile

bulunabilir. Lafzın bir karine bulunmaması sebebiyle de emir olması geçersizdir. Çünkü

155 Bâkıllânî, et-Takrîb, II, 12-13; Bâkıllânî’nin tehditte bulunanın sıygayı söylediğinde aklı başında

olması ve sıygayı söylediğini bilmesi durumunda bile bunun emir olmayacağını söyleyerek itirazda
bulunması isabetli değildir. Zira sıygayı tehdit eden biri söylediğinde zaten tehdit karinesiyle emir
değil tehdit olduğunu fakihler de söylemektedir. Bâkılânî’nin bu itirazına kitabının özetini yapan
Cüveyni tarafından yer verilmemiş olması bu noktanın Cüveynî tarafından fark edildiği şeklinde
yorumlanabilir. Nitekim Gazzâlî sıyganın uyuyan ve baygından sadır olması durumunda fakihlerin
bunun karine bulunduğundan dolayı emir olmadığını söylediklerini zikretmiştir. Bkz. Gazzâlî, el-
Mustasfâ, III, 123-124.

156 Bâkıllânî, et-Takrîb, II, 13. Bu cümleler Cüveynî’nin ifadelerinden daha anlaşılır bir şekilde
okunabilir: “Sıyganın kendini başka manalara çeviren bir karine bulunmamasından dolayı emir olması
imkânsızdır. Çünkü yokluk (intifa) bir vasfın tespitini gerektirmez. Hükümlerin gerektirdiği şey
illetlerin ve zatların sabit olmasıdır. Bu vasfın gerektirdiği şeyin karinesiz olmasından dolayı sıyganın
kendisi olduğu iddia edilirse bu da imkânsız olur. Çünkü intifa yokluktan haber vermedir. Onun
hükümlerin îcâbına tesiri imkânsızdır. Olmayan şey tek başına ya da başka bir şeye eklenerek etki
edemez.” Cüveynî, et-Telhîs, I, 247.

157 Bâkıllânî, et-Takrîb, II, 14; Cüveynî, et-Telhîs, I, 248.

 40

karine yokluğu da bir karinedir. Böylece emrin bir karine sebebiyle emir olması sahih

olmuştur.” Ferrâ bu itiraza verdiği cevapta lâfzı karine yokluğu sebebiyle emir

kıldıklarını söylemektedir. Şeyin yokluğunun bir şey olmaması gibi karine yokluğu da

bir karine değildir. Karinesiz olduklarında hayvanlar için hakikat olarak kullanılan

aslan, cesurluk vasfına sahip insanlar için bir karine ile kullanılırlar. Karine yokken

kendileri için konulan varlıklar için kullanıldıklarında onlar hakkında karineyle

kullanılmışlardır denemez. Lafzın emir kılınmamasında da aynı şekilde bir karine

aranmamalıdır.158

Basrî fakihlerden emrin sıygası itibariyle emir olduğunu söyleyenler

bulunduğunu ve bunun onlara algılama yanlışlığı içinde onun sıygası itibariyle emir

olduğundan dolayı bu vasfı hak ettiğini söylettiğini zikretmiştir.159 Eserinin bir başka

yerinde, emrin karinesiz bulunduğu zaman sıygası itibariyle emir olduğunu yani

Hakîm’den karinesiz olarak geldiği zaman onun emir olduğuna hükmederken bununla

yetindiklerini, konuşanın sıygayı emrin dışında kullandığı hususunda bir delâlete ihtiyaç

olduğunu söyleyenlere bunun muvafakat gösterdiği bir mevzu olduğu şeklinde karşılık

vermektedir.160 Bu görüş fakihlere atfedilen görüştür. Buna muvafakat göstermekle

Basrî fakihlerin görüşünü kabul etmiş görünmektedir.161 Bazı fakihlerin emrin sıygası

itibariyle emir olduğu görüşünde bulunup algılama yanlışlığı içinde sadece bundan

dolayı sıyganın emir olduğunu söylediklerini ifade eden Basrî bazı fakihlerle kimi

kastettiğini zikretmemektedir. Fakihlerin üzerinde özellikle vurgu yaparak belirttikleri

husus sıyganın, kendisini emir manasından başka bir manaya sevk eden karineler

bulunmadığında emir olmasıdır. Fakihler eserlerinde bu hususu dikkate almışlardır.

Onların bir kısmının sıygayı sıyga itibariyle emir olarak kabul ettikleri düşüncesine ilk

defa Bâkıllânî işaret etmektedir. Bu daha sonra da Cüveynî ve Gazzâlî gibi özellikle

fakihlerden sayılmayan usul bilginleri tarafından nakledile gelmiştir.

158 Ferrâ, el-Udde, I, 222; Kelvezânî, et-Temhîd, I, 131-132.
159 Basrî, el-Mu´temed, I, 50.
160 Basrî, el-Mu´temed, I, 52.
161 İbn Berhân da eserinde Basrî’nin bu konuda fakihlere tabi olduğunu zikretmiştir. Bkz. İbn Berhân, el-

Vusûl, I, 134.

 41

Bâkıllânî ile aynı asırda yaşayıp, ondan birkaç on yıl önce vefat etmiş olan

Hanefî usulcü Cessâs kişinin seviye olarak kendinden daha aşağı olan kimseye söylediği

“yap” sözü olan emir lâfzının îcâb için konduğunu, her vacibin vacip olmasının bu lâfza

taalluk etmesinin ve bunun da herkese göre emredilmiş bir şey olarak anlaşılmasının

ona delâlet ettiğini, vücûb vasfının da aynen nedb ve ibâha vasfının sıygadan

kalkmasının caiz olması gibi caiz olduğunu ifade etmektedir.162

Hanbelî fakihlerden Ferrâ, dilde emir için beyan edilmiş bir sıyga bulunduğunu

ve bu sıyganın karine bulunmadığında mücerret sıygasıyla emre delâlet edeceğini

zikretmiştir. Daha sonra da Mu´tezilenin görüşünü ifade ederken, onlara göre emrin,

“sıygası itibariyle” değil emredenin onu irade etmesiyle emir olacağını söylemiştir. Bir

başka yerde ise emrin, emredenin iradesiyle değil sıygası itibariyle emir olacağını ifade

etmiştir.163 Emrin, sıygası itibariyle emir olacağını açıkça ifade etmekle beraber o, aynı

zamanda karine bulunmaması şartını da zikretmiştir. Şafiî fakih Sem´anî de Arapça’da

emrin bir karine bulunmamak şartıyla bizzat kendisinin delâlet eden bir sıygasının

bulunduğunu söylemiştir.164 Bu ifadelerden de anlaşıldığı gibi fakihler emrin sıygası

itibariyle emir olduğu düşüncesini bir karine bulunmaması şartıyla kayıt altına almışlar

ve hatta daha çok bu şartı zikretmişlerdir.

Mâturîdî Hanefî usul bilginlerinin bu konu hakkındaki tutum ve ifadeleri son

derece nettir. Semerkandî kendilerine göre bu sıyganın, onu emrin dışındaki manalara

döndüren karineler bulunmadığı zaman emre delâlet edeceğini söylemiştir.165 Lâmişî

sıyganın aynı ve sıygası itibariyle mi yoksa sıygayı emir manasından başka manalara

sevk eden bir karine bulunmaması itibariyle mi emir veya emre delâlet olacağı sorusunu

sormuş ve daha doğru olanın ikinci görüş olduğunu söylemiştir. Ona göre sıyga

aynından ve zatından dolayı emir olsaydı bir karine bulunsa bile sıyganın emir olmadan

bulunması düşünülemezdi. Bir karine bulunduğunda emir manasından çıkması

sebebiyle bu düşünülebiliyor. Bu, sıyganın, onu emir manasından başka bir manaya

162 Cessâs, el-Fusûl, II, 82, 87. Sözlerinin devamında Cessâs kendi ashablarının ve Kerhî’nin emir lâfzının

onu başka bir anlama döndüren bir delil olmadıkça vücûba delâlet edeceği görüşünde olduklarını
zikretmektedir.

163 Ferrâ, el-Udde, I, 214, 216.
164 Sem´ânî, Kavatı´u’l-edille, s. 84.
165 Semerkandî, Mîzân, I, 211.

 42

sevk eden bir karine bulunmaması sebebiyle emir veya emre delâlet olduğuna delâlet

eder.166 Fakihlerin bu konuya yaklaşımı böyledir. Bazı fakihler tabirini kullanarak

bunların görüşünü Belhî’nin görüşüyle neredeyse aynileştiren bu yaklaşım pek isabetli

görünmemektedir.

b. Emrin Nefsi/Aynı İtibariyle Emir Olması

Bu görüşte olanlar nefsî kelâmı kabul eden Eş´arî usulcülerdir. Bâkıllânî, emrin

emredilen şey, kendisine emredilen ve emreden için nefsi itibariyle emir olduğunu,

bunun güç sahibinin güç yetirdiği şeye ve bilenin bildiği şeye taalluk etmesi açısından

bilenin ilmi ve güç sahibinin gücü gibi olduğunu zikretmiştir.167 Cüveynî de bu ifadeleri

şu cümlelerle anlatmıştır: “Emrin emir olması zatına dönen bir vasıftır. Bu bir illetle

ta´lil olunamayan bir şeydir. Bir tahsise ve iradeye taalluk etmesiyle vasıflanmaz. Emir

neden emir olur sorusuna verilecek sağlam cevap emrin nefsinden dolayı emir

olduğudur. Hükmün bir şeyin nefsi itibariyle sabit olduğu sözünün tahkiki hükmün bir

illet bulunmadan sabit olmasına döner. Vasfı nefse izafe ederek onu onunla ta´lil

ettiğimiz zannedilmemelidir. Hükümler ta´lil olunabilen ve ta´lil olunması imkânsız

olmak üzere kısımlara ayrılır. Cinslerin vasıfları ta´lili imkânsız olanlardandır. Nefisle

kâim mananın emir olması cinsinin ve nefsinin vasfıdır. Bu, ilmin ilim olması ve

kudretin kudret olması gibidir.”168 Gazzâlî de nefsî kelâmı kabul edenlerin söz lâfzıyla

nefiste kâim olan itaat iktizasını kastettiklerini söylemiştir. Söz, konuşmanın

kendisinden ibaret olduğu ve konuşmanın delâlet ettiği şey olup nefis ile kâimdir ve

kudret gibi zat ve cins itibariyle emirdir ve zatı itibariyle emredilen şeye taalluk eder.

Nitekim kudret bizzat kudrettir ve kudretin taalluk ettiği şeye taalluk eder.169

Yukarıdaki ifadelerden de anlaşıldığı gibi nefsî kelâmı kabul eden usul

bilginleri emrin kendisi ve cinsi itibariyle emir olduğunu, bu vasfın onda sabit olmasının

bir illete ve açıklamaya ihtiyacı olmadığını, bunun böyle olduğu için böyle olduğunu,

çünkü bunun ta´lil olunamayan hükümlerden olduğunu söylemektedirler.

166 Lâmişî, Kitabun fî usuli’l-fıkh, s. 88.
167 Bâkıllânî, et-Takrîb, II, 10.
168 Cüveynî, et-Telhîs, I, 244.
169 Gazzâlî, el-Mustasfâ, III, 121.

 43

c. Emrin Zâtı Ve Aynı İtibariyle Emir Olması

Mutezîleden Belhî170 bu görüşü savunmuştur. O emrin harften ve sesten başka

bir manası olmadığını, emrin “yap” sözü veya onun manasını ifade eden şey gibi

olduğunu söylemiştir. Onun iddiasına göre “yap” sözü zatı ve cinsi itibariyle emirdir.

Emir olmaması düşünülemez.171 Cüveynî Bağdat Mu´tezilesinden Ka´bî’nin (Belhî) iki

iradeyi şart koştuğunu belirtmiştir. Bunlardan biri lâfzın vücuduna diğeri de boyun

eğmeye taalluk eder. Lâfzın emir olarak bulunması lâfza lâzım olan bir sıfattır, bu sıfatı

elde etmek için iradeye ihtiyaç yoktur.172

Cüveynî’nin et-Telhîs’deki anlatımına göre Ka´bî tabi olunmayan bir görüş

ortaya atarak “yap” diyenin bu sözünün nefsi ve cinsi itibariyle emir olduğunu

söylemiştir. Yani zatı itibariyle emir olur demiştir. Ona bu lafız kendisiyle ibâha kast

olunarak gelebilir dendiğinde; ibâha emirdir, mubah ise emredilmiş şeydir demiştir. Ona

bu lafız “Dilediğinizi yapın.”173 ayetinde olduğu gibi tehdit anlamında gelebilir

dendiğinde; “Bu mananın gereği için varit olduğu zaman cinsinde vücûb, nedb ve

ibâhayı gerektiren şeye muhaliftir.” demiştir. Cüveynî’ye göre onun bu zikrettiği şey

zarûriyyâtı inkârdır. Çünkü bu sesler emrin varit olduğu yere varit olan şeylerle aynı

cinstendir. Onların buna cinste muhalif olduğunu söyleyen kimse aynı cinsten olan

şeylerin farklı olması görüşüne tabi olmuş olur.174 Gazzâlî’nin ifadesine göre de onun

bu tavrı hissi bilmezlikten gelmektir. Belhî de bu çekişmenin zayıflığını hissedince

bunu itiraf etmiştir.175

170 Tam ismi Ebu’l-Kasım Abdullah b. Ahmet el-Belhî’dir. Bağdat Mu´tezilesinin kelâmcılarındandır.

Uzun müddet Bağdat’ta ikamet etmiş, daha sonra Belh’e dönmüştür. Hatib el-Bağdâdî’nin ifadesine
göre hicrî 319 Şaban ayının ilk günlerinde Belh şehrinde vefat etmiştir. Bkz. Hatib el-Bağdâdî, Târîhu
Bağdâd, Beyrut (t.y. [Kahire 1931’den ofset]), IX, 384.

171 Bakıllânî, et-Takrîb, II, 11; Gazzâlî, el-Mustasfâ, III, 122. Basrî el-Mu´temed’de kendi ashablarından
Bağdatlıların emrin aynından dolayı emir olduğunu iddia ettiklerini belirtmektedir. Bkz. Basrî, el-
Mu´temed, I/50. Bununla Belhî’ye ve onun görüşünde olanlara işaret etmiştir.

172 Cüveynî, el-Burhân, I, 205. Semerkandî de Bağdat Mu´tezilesinin emrin aynı ve sıygası itibariyle emir
olduğunu ve emrin başka bir manaya ancak bir delille hamledileceğini söylediklerini zikretmiştir.
Bunlar iradeyi şart koşmamışlar, Allah’ın iradesini reddetmişlerdir. Neccâriye fırkası da emrin sıygası
ve aynı itibariyle emir olduğunu söylemiş, bunun yanında irade sıfatını kabul etmiştir. Semerkandî,
Mîzân, I, 204.

173 Fussilet 41, 40.
174 Cüveynî, et-Telhîs, I, 245-246.
175 Gazalî, el-Mustasfa, III, 122-123.

 44

d. Sıyganın Emredenin İradesiyle Emir Olması

Bu görüş Basra Mutezîlesi tarafından dile getirilmiştir. Ebu Ali el-Cübbaî, oğlu

Ebû Hâşim, bunlara tabi olan Kâdı Abdülcebbâr ve Basrî sıyganın emir olması için

emredilen şeyin irade edilmesi gerekir demişlerdir.176 İsnâaşerî usulcü Şerif

Murtazâ’nın yaklaşımı da aynıdır.

Kâdı Abdülcebbâr’a göre emir ancak emredilen şeyin irade edilmesi ile emir

olur, bundan dolayı onun emir olması gerekir. Emredenin emrettiği kişiye hitap olarak

emrin meydana getirilmesini istemesi de gerekir. Birine emreden kişi ne emrettiğini

bilmez ve onu istemezse emredici olmaz. Emredeni emreden yapan şey emredilen şeyi

iradedir.177

Basrî emir sıygasının talep olmasında ya sıygayla beraber bir şeyin ispatı veya

nefyi şart koşulmaksızın onun kendi başına yeterli olduğu ya da yeterli olmadığı

şeklinde iki durum bulunduğunu ifade etmektedir. Birinci durumda sıyga nasıl

bulunursa bulunsun emir kabul edileceğinden tehdit edenin ve dalgın birinin telaffuz

ettiği sıygaların emir kabul edilmesi gerekir. Sıyganın talep olmasında bu sıygaya ve bu

sıyganın bulunmasına bir şart eklenmesi gerekecekse bu şart emredilen kişi, emredilen

şey, emreden veya sıyganın mahalliyle alakalı olur. Basrî bunların hiçbirinin sıyganın

emir olmasında etkili olmadığını ortaya koyan bir tartışma yürütmüş178 ve tartışmayı

emrin ancak iradeyle talep ve emir olduğu sonucuna bağlamıştır.

Murtazâ emir olarak gelen sıyganın emrin dışında bir manada da gelebileceğine

dair çeşitli deliller179 getirdikten sonra emir manasının dışında başka manalarda da

gelebilen sıyganın emir olmasına tesir eden şeyin ne olduğunu uzun uzadıya

irdelemiş180 ve emredenin irade etmesinin tesir ettiği hususunda karar kılmıştır.

176 Zerkeşî, Bahru’l-muhît, II, 348
177 Kâdı Abdülcebbâr, el-Muğnî, XVII, 107.
178 Tartışmanın tamamı için bkz. Basrî, el-Mu´temed, I, 50-52. Bu tartışmanın zemini ve hareket noktası

durumundaki önermelerin çoğunu Basrî’nin bildirdiğine göre fakihler dile getirmektedir.
179 Bu deliller için bakınız: Murtazâ, ez-Zerî´a, I, 42-45.
180 Murtazâ’nın ifadelerine göre emir, sıyganın varlığından, hudûsünden, cinsinden ve sıfatından dolayı

emir olmaz. Yine onun yokluğundan, bir mananın yokluğundan, bir mananın varlığından dolayı da
emir olmaz. Failinin kâdir, âlim, müdrik, arzulayan, nefret eden olmasından dolayı da emir olması

 45

Emrin yalnız cinsi ve nefsinden dolayı; sureti ve sıygasından dolayı; emredenin

onun emir olmasını irade etmesinden dolayı emir olduğunu söyleyenler vardır diyen

Murtazâ onun emredenin emredilen şeyin yapılmasını irade ettiğinden dolayı emir

olduğunu söyleyenlerin görüşünü doğru bulmuştur. Bunun nedeni ikisinin cinsi aynı

olduğu halde emir sıygasının emir olmadan da kullanılabilmesidir. Emir aynıyla emir

olmayarak da gelebilir. Emir verenin emrettiği şeyi irade etmesi dışında bunu hiçbir şey

gerektirmez.181

B. EMRİN MAHİYETİYLE İLGİLİ BAZI TARTIŞMALAR

1. Emirde Mana-Lafız Tartışması

Daha önce de ifade edildiği gibi dilciler kelâmı dörde taksim etmişler ve emri

de bu kısımlardan biri kabul etmişlerdir. Emir kelâmın bir kısmı olduğu için kelâmın

hakikati ve tarifi hususundaki tartışmaların benzeri emir için de söz konusu olmuştur.

Kelâmın mana mı lâfız mı olduğuyla alakalı olarak değişik görüşler ileri

sürülmüştür: Eş´arîlerin çoğu ve Mâturîdî Hanefî usulcülere göre kelâm konuşanın

nefsinde bir manadır. Ahmet b. Hanbel başta olmak üzere Hanbelîler ve Mu´tezile’ye

göre kelâm hakikat olarak lâfızdır. Gazzâlî’ye göre kelâm lâfız ile nefsî mana arasında

müşterektir. Gazzâlî el-Menhûl adlı eserinde kelâmın kendilerine göre hakikat olarak

nefsiyle kâim bir mana olduğunu ifade ederken,182 sonradan yazdığı el-Mustasfâ adlı

eserinde kelâmın nefisle kâim olan mana ile lafız arasında müşterek veya lafız hakkında

mecaz olduğunu söylemiştir.183 İmam Eş´arî’den kelâmın Allah’ın kelâmında mecaz ve

insanların kelâmında hakikat olduğu rivayet edilmiştir.

Kelâmın hakikatiyle ilgili bu görüş ayrılığından Allah’ın kelâmı ve onun hâdis

olması hakkındaki meşhur ihtilaf ortaya çıkmıştır. Mu´tezile Allah’ın kelâmının

yaratılmış olduğunu, çünkü onun mahlûk olan bu tertipli lafızları ifade ettiğini iddia

düşünülemez. Bunların her birinin sıyganın emir olmasında neden etkili olmayacağına dair
Murtazâ’nın izahları için bkz. Murtazâ, ez-Zerî´a, I, 45-49.

181 Murtazâ, ez-Zerî´a, I, 41.
182 Gazzâlî, el-Menhûl, s. 98.
183 Gazzâlî, el-Mustasfâ, III, 122.

 46

etmiştir. Kelâmın mana olduğunu söyleyenler ise Allah’ın kelâmının yaratılmış

olmadığını söylemişlerdir. Çünkü Allah’ın kelâmı onun sıfatıdır ve bu sıfatlar kadim

olduğu için kelâmı da kadimdir. Tertipli ifadeler ise gerçek olan o kelama delâlet

ederler. Bu ifadeler onun kelamının aynı değillerdir.184 Kısaca bu tartışmada kelâmın

mana olduğunu söyleyen Eş´arîler Kur’an’ın kadim olduğunu, kelâmın harflerin kendisi

olduğunu söyleyen Mu´tezile de onun yaratılmış olduğunu iddia etmiştir.185

a. Emrin (konuşanın nefsinde kâim bir) Mana Olması

Eş´arîler kelâmın vasfı hakkında sahip oldukları görüşü emir hakkında da

devam ettirmişlerdir. Yukarıda da ifade edildiği gibi bu konuda emir kelamın bir

uzantısıdır. Kelâmın konuşanın nefsinde kâim olan bir mana olduğunu iddia eden

Eş´arîler emrin de aynı şekilde konuşanın nefsinde kâim bir mana olduğunu

söylemişlerdir.

Ebu Hâmid el-İsferâînî Eş´arî ve ona tabi olanların emrin zattan ayrı olmayan

nefsiyle kâim olan bir mana olduğu görüşünde olduklarını zikretmiştir. Eş´arî’ye göre

nehiy ve haber gibi kelâmın diğer kısımları da böyledir. Bunların hepsi kudret ve ilim

gibi zatla kâim olan ve ondan ayrı olmayan manalardır.186

Bâkıllânî de emrin konuşanın nefsinde kâim olan bir mana olduğunu ifade

etmiştir.187 Ona göre emir de dâhil kelâmın bütün kısımları nefiste kâim manalardır.

Kelâmın nefsi itibariyle her bir kısım mütaallâkına taalluk eder. Kelâm iki kısımdır. Bir

kısmı kadimdir, yaratılmış değildir. Bu Allah’ın kelâmıdır. Diğer kısımda

yaratılmışların kelâmı vardır. Onun kısımlarından her bir kısmın hakikati ve vasfının

faydası kendisiyle vasıflanan şeyledir. Görünürde (şahid) ve görünmezde (ğaib)

değişmez.188 Bâkıllânî emrin emredilen şeyin gereğine delâlet eden şey olduğunu değil,

184 Semerkandî, Mîzân, I, 199.
185 Her ne kadar burada kelâmın mana olduğunu kabul edenler olarak özelde Eş´arîler zikredilmişse de bu

görüş Semerkandî’ye göre ehlisünnet tarafından dile getirilmiştir. O eserinde Mu´tezilenin sıygayı
emrin kendisi, ehlisünnetin de emrin delâlet ettiği şey olarak kabul ettiğini zikretmiştir. Bkz.
Semerkandi, Mîzân, I, 206.

186 Zerkeşî, Bahru’l-muhît, II, 354.
187 Bâkıllânî, et-Takrîb, II, 10.
188 Bâkıllânî, et-Takrîb, II, 5.

 47

emrin emredilen şeyin gereği olduğunu söylediklerini ifade etmektedir. Sesler,

rumuzlar, işaretler gibi vasıtalar fiilin kendisiyle gerekli olduğu söze delâletlerdir.189

Cüveynî et-Telhîs’te kelâmın muhakkiklerin usulünde nefiste olan bir mana

olduğunu ve lâfızların ona delâlet ettiğini zikretmiştir. Lâfızlar ancak anlam genişlemesi

(tecevvüz ve tevessu) yoluyla kelam olarak isimlendirilirler. O halde lafız kelama bir

delâlettir. Kelamın aynı değildir. Rumuzlar, işaretler, yazışmalar vb. nefisle kâim olan

kelamı anlatmak için konmuş emareler gibidir. Emir lâfız olmayıp emredicinin nefsiyle

kâim olan bir manadır. Cüveynî emir konularında ifade edildiğinde onunla sesleri ve

lafız şekillerini değil nefisle kâim manayı kastettiklerini sözlerine eklemiştir.190

Cüveynî el-Burhân adlı eserinde daha önce et-Telhîs’te ifade ettiği görüşü

sürdürerek kendilerine göre gerçek sözün kendi nefsiyle kâim olup harf veya ses

olmadığını söylemiştir. O lâfızların, rakamların ve yazının delâlet ettiği şeydir.191 Emrin

tarifinde “bi-nefsihî” ifadesini kullanan Cüveynî bunu emri lâfza hamledenlerin bu

hatasını ortadan kaldırmak için yaptığını söylemektedir. Ona göre lâfzın bizzat kendisi

gerektirmez. Ancak karşılıklı anlaşma yoluyla verilen manayı bildirir.192 Onun ifadesine

göre nefsî kelâm, ehli hakk nazarında ilim ve kudret gibi hakikati olan bir cinstir. Böyle

olunca cins olan şey aynı itibariyle (kelâm olan) ve kendi nefsiyle kâim olan o kelâmdır,

lafızlar ise nefsinde ve cinsinde hakikat olarak kelâm değildir.193 Emredici kendinde

emredilen şey için bir iktiza ve talep bulur. Onu içeren sıyga ona bir delâlettir. Ona göre

bu nefsî kelamın ne olduğunu açıklamaktadır. İktiza olarak isimlendirdikleri şeyin emre

itaat etmenin iradesi olduğu söylenemez. Çünkü emreden başkasına emreder ve

muhatabı da hal karinelerine dayanarak ondan zorunlu olarak iktizayı anlar. Emreden

ise muhatabından bir maksattan dolayı kendine muhalefet etmesini isteyebilir. Cüveynî

189 Bâkıllânî, et-Takrîb, II, 8.
190 Cüveynî, et-Telhîs, I, 239-242.
191 Cüveynî, el-Burhân, I, 199. Cüveynî aynı yerde İmam Eş´arî’in lâfızları kelâm olarak

isimlendirmesiyle ilgili cevaplarının farklılaştığını zikretmektedir. Onun asıl görüşü lâfızların kelâm
olarak isimlendirilmesi durumunda bunun anlam genişlemesi yoluyla olacağıdır. Fakat Cüveynî’nin
ifadesine göre Eş´arî Basralılara cevap verirken lâfızların hakikat olarak kelâm olduğunu söylemiştir.

192 Cüveynî, el-Burhân, I, 203.
193 Cüveynî, el-Burhân, I, 199-200. Cüveynî burada Mu´tezilenin “ehl-i hakk” cemaatine muhalefet

ederek nefsî kelâmı olumsuzlama hususunda ittifak ettiklerini zikretmiştir.

 48

bununla alakalı olarak Eş´arîlenin genelinin zikrettiği efendisine isyan eden köle

örneğini vermiştir.194

Gazzâlî kelâmın nefsin sözü ve nefsin konuşması olduğu söylendiğini fakat

onun karşılıklı anlaşma için konmuş olan emarelerin delâlet ettiği şey olmasının daha

doğru olduğunu söylemektedir.195 Ona göre Mu´tezile’nin kelâmın cinsini inkâr edip

onu mahsus hareketler ve fasılalı seslerin yapılması olarak anlamaları ve Allah’ın

kelâmının yapan anlamında mütekellim olduğunu söylemeleri doğru değildir. Ona göre

Allah’ın fiilini söyleyici olması imkânsızdır. Çünkü fiilin vasıflarının özelinde failin

hiçbir hükmü yoktur. Onun başkası için yarattığı kelâmın söyleyicisi olduğunu

söylemek caiz olursa başkası hakkında yarattığı hareketin hareket ettiricisi olduğunu

söylemek de caiz olur. Mu´tezile kelâmı fiile indirgemiştir. Hâlbuki bir kimsenin, fiili

idrak etmeden ve onu yapmadan önce konuşabileceği kesin olarak bilinmektedir. Bu

minvalden olmak üzere kölesine “yap” diyen kişi, zatı ile kâim olan kesin bir talep

olarak emir vermeyi kastettiyse doğrudur. Onun “yap” sözü onu ifade eden ve ona

delâlet eden şeydir.196

Gazzâlî nefsî kelâmı ispat edenlerin sözle, nefis ile kâim olan itâat iktizasını

kastettiklerini söylemektedir. Söz, konuşmanın kendisinden ibaret olduğu ve

konuşmanın delâlet ettiği şey olup, nefis ile kâimdir ve tıpkı kudretin zatı itibariyle

kudret olup müteallâkına taalluk etmesi gibi, o da zat ve cins itibariyle emirdir ve

emredilmiş olan şeye taalluk eder. Bu, şahitte ve gaipte, türü ve tanımı hususunda

değişiklik göstermez ve kudret gibi kadim ve muhdes kısımlarına ayrılır. Bazen işaret,

rumuz ve fiil ile bazen de lafızlar ile gösterilir. Tanımlayıcı işaretin emir olarak

adlandırılması mecazdır. Çünkü o emrin bizzat kendisi değil, emri gösteren bir delildir.

Emir anlamında delâlet eden lafızlar emir olarak adlandırılır. Adeta emir ismi kendi

nefsiyle kâim olan anlam ile delâlet eden lafız arasında müşterek bir isimdir.

Dolayısıyla emir ismi her iki anlamda da hakikat olur veya nefis ile kâim anlam

194 Cüveynî, el-Burhân, I, 200-201.
195 Gazzâlî, el-Menhûl, s. 101.
196 Gazzâlî, el-Menhûl, s. 100.

 49

hakkında hakikat olur, tanımlayıcı işaretin mecazen emir olarak adlandırılması gibi

“yap” sözü de mecazen emir olarak adlandırılmış olur.197

Eş´arîlerden İbn Berhân ehli hak mezhebine göre kelâmın; ilimler, kudret ve

iradelere ilave olarak nefsin sıfatlarından olduğunu, ehli hak mezhebinin dışında

olanların nefsî kelamı inkar ettiklerini, kelamın fasılalı harfler ve düzenli sesler

olduğunu iddia ettiklerini zikretmiştir. Ona göre ilimlere, kudrete ve iradelere ilave olan

mananın ispatına delil şudur: Bir efendi kölesine kalk dediği zaman içinde irade, kudret

ve ilim olmayan kesin bir emir ve zorunlu bir iktiza bulur. İşte bunu ehli hak kelâm

olarak isimlendirmiştir. Bu irade gibi değildir. İrade kasıt ve temenni olarak iki

kısımdır. Kasıt kişinin fiiline taalluk eder, ondan başkasının fiiline taalluk etmez.

Temennide ise tereddüt söz konusudur. Efendinin içinde bulduğu şey kölenin fiiline

taalluk eder, kasıt olması bu şekilde geçersiz olur. Çünkü o kendisinde tereddüt

olmayan kesin bir iktizadır. Bu şekilde temenna ve irade gibi olmaktan çıkar. İlimler

gibi olması da caiz olmaz. Çünkü ilim bulunduğu şey üzere maluma taalluk eden şeydir.

Efendi fiilin varlığını köleden bilmez. Kudret gibi olması da caiz olmaz. Çünkü bir

kimsenin kudreti başka birinin fiiline taalluk etmez. Efendinin bulduğu şey ise kölenin

fiiline taalluk eder.198

Mâturîdî Hanefîler de sıyganın hakikat olarak kelâm olmadığını ama hakikat

olarak kelâm olan manaya delâlet ettiğini ifade etmektedirler. Semerkandî kendilerine

göre sıygayla bir şeyin yapılmasını istemenin emir olduğunu, sıyganın ona delâlet

ettiğini söylemiştir.199

b. Emrin Duyulan Ve Konuşulan Sesler (lâfızlar) Olması

Kelâmın mütekellimin nefsinde kâim bir mana olması görüşünün tam

karşısında, kelâmın konuşulan ve işitilen sesler olması görüşü yer alır. Bunu üzerinde

vurgu yaparak belirtenler genelde Hanbelîler olmuşlardır. Diğer taraftan Mu´tezilenin

de nefsî kelâmı kabul etmediği, kelâmı ses ve harflerin kendileri kabul ettikleri

197 Gazzâlî, el-Mustasfâ, III, 121-122.
198 İbn Berhân, el-Vusûl, I, 128-129.
199 Semerkandî, Mîzân, I, 204.

 50

bilinmektedir. Fakat başta aynı görünen bu iki görüş arasında önemli bir farklılık vardır:

Hanbelîler Allah’ın kelâmının harf ve ses olduğunu, bunların zatlarıyla kâim olup

kadim olduklarını söylemişlerdir. Mu´tezile’ye göre ise Allah’ın kelâmı yine harf ve

sestir ama bunlar hâdistir, Allah’ın zatıyla kâim değildir. Aksine onları levh-i

mahfûzdaki gibi kendi dışında yaratmıştır. Bu noktada ehli sünnet lafzî, hattî, zihnî ve

nefsî şeklinde dört mertebe kabul etmekte, bunların ilk üçünü hâdis, nefsî kelâmı ise

kadim kabul etmektedir.

Şafiî fakih Sem´ânî kelamın hakikatinin konuşanın nefsinde kâim olan bir

mana olduğu, sıyganın da emrin ve nehyin hakikati olmadığı fakat bunları ifade eden

lafız olduğu görüşünü fakihlerin bilmediğini zikretmiştir. Onların bildiği şey “yap”

lafzının emir için hakikat ve “yapma” lafzının nehiy için hakikat olmasıdır.200 Gazzâlî

de nefsî kelâmı inkâr edenlerin üç kısım olduğunu söylemiştir. Birinci kısımda yer

alanlara göre emrin harften ve sesten başka bir manası yoktur. Mu´tezileden Belhî’nin

görüşü budur. Onun iddiasına göre “yap” sözü zatı ve cinsi itibariyle emirdir. Emir

olmaması tasavvur olunamaz.201 İkinci kısımdakilerin içinde fakihlerden bir topluluk

vardır. Onlar “yap” sözünün, sıygası itibariyle ve kendini emir yönünden tehdit, ibâha

ve başka bir yöne çeviren karine bulunmaması sebebiyle emir olduğunu

söylemişlerdir.202 Gazzâlî’nin bahsettiği üçüncü kısım ise irade şartını arayan

Mu´teziledir.

Eş´arîlerle Hanbelîler arasında kelâmın mana mı lafız mı olduğu hususundaki

keskin ayrıma, Eş´arî usul eserlerinde rastlanmamaktadır. Burada Hanbelîlerin yerini

Mutezîle almaktadır. Hâlbuki kelamın mahiyeti hakkındaki tartışmada birbirine zıt iki

uçta Eş´arîlerle Hanbelîler bulunmaktadır.

Hanbelîler kelâmın konuşulan ve işitilen sesler olduğunu iddia etmişlerdir.

Ferrâ, emrin dile taalluk eden bir söz olması onun işitilen sesler olduğunu gösterir

demektedir. O’na göre bu konuda dilcilere müracaat etmek gerekir. Onlar emri, bir sıfat

üzere hâsıl olduğunda, birinin söylediği “yap” sözü şeklinde tarif etmişlerdir. Ferrâ’ya

200 Sem´ânî, Kavâtı´u’l-edille, s. 86.
201 Bâkıllânî, et-Takrîb, II, 11.
202 Gazzâlî, el-Mustasfâ, III, 123.

 51

göre şöyle demek doğru değildir: “Emri tarif ederken ifade ettiğiniz husus Araplardan

mütevatir olarak nakledilmemiştir. Çünkü bu Arap dilcilerinin üzerinde birleştiği bir

husustur. Bu konuda ilim onların haber vermelerine bağlıdır.” Ferrâ’ya göre metodu dil

olan bir konuda muteber kabul edilen kaynak mütevatir nakil olsaydı Kur’an’daki garip

kelimeler ve dildeki şaz kullanımların ispatı mümkün olmazdı. Dinde umûmî belvâ olan

bir hususta mütevatir nakle itibar olunmaz. Metodu dil olan bir konuda ise buna hiç

itibar olunmaz.203 Ferrâ muhaliflerin nefsî kelâmı ispat etmek için getirdikleri ayetler ve

dildeki kullanımların hepsinin mecaz olduğunu söylemiştir.204 Bir diğer Hanbelî usulcü

Kelvezânî de onların mecaz ve anlam genişlemesi yoluyla kelâm olarak

isimlendirildiğini zikretmiştir.205

İbn Akîl yukarıdaki görüşlerin paralelinde, Arapların kelâmı isim, fiil ve harf

şeklinde kısımlara ayırdıklarını, kelâmı nefiste kâim olan şey olarak değil, konuşmanın

muhtemel olacağı vasıflarla nitelediklerini söylemektedir.206 Kelâmın bütün kısımları

harfler ve sesler; güzel konuşan veya konuşurken hata yapanla ilgilidir. Nefisle veya

nefiste olan şeyle ilgili değildir. Arap dilcileri emir ismini özellikle sözlü bir şekilde

konuşma ve istid´a üzerine icra etmişlerdir.207

2. Emrin Delâletinde İrade Tartışmaları

Emirde iradenin şart olup olmaması hususunda Mu´tezile ile bunların

dışındakiler farklı tarafları oluşturmuşlardır. Başta Belhî olmak üzere Bağdat

Mu´tezilesi de emirde irade şartını kabul etmemiştir. Diğer taraftakilerden özellikle

fakihlerin cumhurunun benimsediği görüş emrin iradeye bir delil olması, iradenin ise

emrin sahih olmasında şart olmamasıdır. Onlara göre irade emirle bulunduğu zaman

emirle beraber iradeyi gösterir, iradeyle beraber emri göstermez.

203 Ferrâ, el-Udde, I, 222.
204 Ferrâ, el-Udde, I, 223.
205 Kelvezânî, et-Temhîd, I, 137.
206 İbn Akîl, el-Vâzıh, II, 451.
207 İbn Akîl, el-Vâzıh, II, 452. Nefsî kelâmı iddia edenlerin zikrettikleri deliller için bkz. İbn Berhân, el-

Vusûl, I, 130. Bu delillere verilen cevaplar için bkz. İbn Akîl, el-Vâzıh, II, 455-456.

 52

İrade meselesinin bir takım kelâmî uzantıları da vardır. Taraflar genel olarak

Allah hakkındaki tasavvurlarından hareketle tutarlı olmak adına bu konuda da paralel

şeyler söylemek zorunda kalmışlardır. İbn Berhân bu meselenin bir asıl üzerine

kurulduğunu, bunun da Allah’ın bazılarından imanı irade etmediği halde kâfirlere imanı

emretmesi olduğunu ifade etmiştir. Çünkü irade etseydi irade ettiği şey olurdu. Allah’ın

irade ettiği her şeyin onun iradesine uygun olarak meydana gelmesi gerekir.208

Semerkandî’nin ifadesine göre de bu başka bir meselenin bir alt tartışmasıdır. Bu

mesele Allah’ın meydana gelmesini istemediği aksine olmamasını istediği bir fiili

emretmesinin caiz olup olmadığıdır. Allah Firavuna iman etmesini emretmiştir. Ama

ondan iman etmesini istememiş ve hatta küfretmesini istemiştir. Çünkü Allah’ın irade

ettiği şey mutlaka olur. Semerkandî Mu´tezileye göre Allah’ın meydana gelmesini

istemediği şeyi emretmesinin caiz olmadığını zikretmektedir. Onların açıklamasına göre

Allah Firavunun iman etmesini istemiş, küfretmesini istememiştir. Fakat Firavun

Allah’ın irade ettiği şeyi kötü seçimi ve kişiliğinden dolayı yapmamıştır.209

Mu´tezilenin buradaki irade anlayışıyla ilgili olarak bazı durumlar ortaya

çıkmaktadır: 1. Allah emrettiği her şeyi irade eder. 2. Allah emrettiği şeyi irade eder

ama bazen iradesine uygun olmayan şeyler meydana gelir. 3. Allah meydana gelmesini

istemediği şeyi irade eder. 4. Allah bir şeyin olmasını irade eder ve bu, başka bir

iradeden dolayı olmazsa o irade Allah’ın iradesine baskın olmuş olur. Bu sonuncu

durumu Şirâzî Mu´tezilenin küfre düştüğü meselelerden biri olarak görmüştür. Zira

iradeyi şart koşanlar Allah’ın Ebû Leheb ve Ebû Cehil’in iman etmelerini, şeytanın ise

onların küfretmelerini istediğini ve netice itibariyle Allah’ın değil şeytanın istediği

şeyin meydana gelmiş olduğunu söylemiş olmaktadırlar.210

208 İbn Berhân, el-Vusûl, I, 131-132. Bu kitabı tahkîk eden Dr. Abdülhamid Ali bu konudaki tartışmanın

pratik faydasının (semere) Mu´tezilenin cumhura muhalif olarak fiili yapabilecek konumda olmadan
önce neshin caiz olmaması görüşü olduğunu söylemektedir. Bundan dolayı Mu´tezile burada emirden
maksadın emredilen şeye boyun eğme olduğunu söylemiştir. İtaat etmeyi gerçekleştirecek bir
konumda olmadan önce nesih söz konusu olursa bu anlamsız olur. Bundan dolayı Hz. İsmail’in
kurban edilmesi kıssasıyla ilgili birçok teviller yapmışlardır.

209 Semerkandî, Mîzân, I, 205.
210 Şirâzî, Şerhu’l-lüma, I, 193.

 53

Bu mesele Mu´tezilenin benimsediği, kulun kendi filinin yaratıcısı olması ve

Allah’ın sadece iyiyi ve güzeli emretmesi şeklindeki anlayışlarla yakından ilgilidir.

Mu´tezilî anlayışa göre, yukarıdaki durumlar sırasıyla takip edilecek olursa, Allah

emrettiği şeyi irade eder çünkü O yalnızca iyiyi ve güzeli emreder, emrettiği her şey iyi

ve güzel olduğu için onları irade eder. Allah emrettiği şeyi irade eder ama bazen

iradesine uygun olmayan şeyler meydana gelir. Onun iradesi hilafına meydana gelen

şeyi kul kendi iradesiyle gerçekleştirmiştir. Zira kul kendi fiilinin yaratıcısıdır. Allah

meydana gelmesini istemediği şeyi irade edebilir. Aynı şekilde bunu kul kendi

iradesiyle ve kendi fiilini yaratarak gerçekleştirmiştir. Bu durumda kendi iradesi hilafına

cereyan eden irade onun iradesine baskın bulunmuş değildir. Çünkü kul kendi kötü

seçimiyle bunu gerçekleştirmiştir. Onun bir şeyi irade etmesi onun mutlaka

gerçekleşeceği anlamına gelmez. Yine kullardan meydana gelen olan günahlar da Allah

tarafından irade edilmemiştir. Çünkü Allah çirkin olan bir şeyi emretmez ve irade

etmez. Kul günahları kendi iradesiyle ve kendi yaratarak işlemiştir. Bu Mu´tezilenin

anlayışıdır. Fakat onların dışındakiler Semerkandî’nin deyimiyle ehlisünnet211 iradeyle

ilgili olarak Allah hakkında bahsedilen bu durumları kabul etmemiştir. Bunlara göre

Allah’ın dilediği şey mutlaka olur. Olmaması mümkün değildir.

a. Emirde İradeyi Şart Görenler Ve Delilleri

Basra Mu´tezilesinden Ebu Ali el-Cübbâî, oğlu Ebû Hâşim, bunlara tabi olan

Kâdı Abdülcebbâr ve Ebu’l-Hüseyn el-Basrî sıyganın emre delâlet etmesi için onunla

beraber emredilen şeyin irade edilmesi gerektiğini ifade etmişlerdir. Mu´tezilenin

Bağdat koluna mensup olan Ka´bî (Belhî) ise emir sıygasının talebe delâlet etmesinde

vaz´ın yeterli olduğunu ve emredilen şeyi irade etmenin şart koşulmayacağını

söylemiştir. 212

Bâkıllânî, Mu´tezilenin cumhûrunun emrin nefsi ve cinsi itibariyle emir

olmadığını onun nefsi ve mislinin emretmeyenden de sadır olabileceğini iddia

ettiklerini, onların çoğuna göre emrin üç irade ile emir olacağını söylediklerini

211 Semerkandî, Mîzân, I, 205.
212 Zerkeşî, Bahr’ul-muhît, II, 348. Zerkeşî’nin zikrettiğine göre Süfyân-ı Sevrî’den de böyle bir görüş

nakledilmiştir.

 54

zikretmektedir: Meydana gelmesinin iradesi, emredilen kişi için emir olmasının iradesi,

emredilen şeyin iradesi. Bâkıllânî bazılarının da yalnızca bir iradeye ihtiyaç duyduğunu

bunun da emredilen şeyin iradesi olduğunu ifade etmiştir.213

Kâdı Abdülcebbâr’a göre emir ancak emredilen şeyin irade edilmesi ile emir

olur. Emredenin emre muhatap olana hitap olarak emrin gereğinin meydana

getirilmesini istemesi de gerekir. Birisine emreden kimse ne emrettiğini bilir ve onu

istemezde emredici olmaz. Emredeni emreden yapan şey emredilen şeyi iradedir. Onun

için güzeli ve vacibi emretmenin doğru olması onların irade edilmesinin doğru

olmasıyla olur. Bundan dolayı istemesi caiz olmayan şeyin emredilmesi de caiz

olmaz.214 Birinin “yap” demesi yapmanı istiyorum (irade ediyorum) manasındadır.215

Basrî’nin emir için tayin ettiği üç şarttan biri de iradedir. Sıyganın emir

olmasına etki eden şeyin ne olduğuyla ilgili olarak bir kısım görüşlere işaret edip

bunları değişik yönlerden216 tenkit eden Basrî daha sonra kendi görüşünü; emredilen

şeyin meydana gelmesinin irade edilmesini izah etmeye başlar. Sıyganın talep

olmasında onun sıygasına ve vücuduna ilave olarak bir şart koşulması vacip olacaksa

bu; emredilene, emredilen şeye, emre veya sıyganın mahalline dönük olmaktan başka

bir şey olmaz.217 Ona göre sıyganın bu iradeye uygunluğundan dolayı talep ve emir

olması gerekir. Bu irade de onun meydana getirilmesi için olan irade veya onun emir

kılınması için olan irade gibi emre veya emredilen şeye taalluk eder. Bu, Basrî’nin

ifadesine göre ashablarının görüşüdür. Sıyganın talep olmasının şartı onun meydana

getirilmesinin iradesi değildir. Çünkü bu tehditte de vardır, bundan dolayı sıyganın

meydana getirilmesinin irade edilmesi emirdir demek mümkün değildir.218

213 Bâkıllânî, et-Takrîb, II, 11. Bu, daha sonra gelen Mutezilî olmayan usulcülerin çoğu tarafından aynen

muhafaza edilerek veya bazı küçük değişikliklerle nakledilmiş bir anlatımdır. Bunun bazı örekleri için
bkz. Cüveynî, Burhân, I, 204; Gazzâlî, el-Mustasfâ, III, 124-125, Semerkandî, Mîzân, I, 202-203,
Lâmişî, Kitabun fî usuli’l-fıkh, s. 86.

214 Kâdı Abdülcebbâr, el-Muğnî, XVII, 107.
215 Kâdı Abdülcebbâr, el-Muğnî, XVII, 113.
216 Bu görüşler ve bunların tenkîdi için bkz. Basrî, el-Mu´temed, I, 50-52.
217 Basrî sıyganın zikredilen şeylerden dolayı talep ve emir olamayacağını bir kısım tahliller yaparak

ortaya koymaktadır. Bkz. el-Mu´temed, I, 50-53.
218 Basrî, el-Mu´temed, I, 53.

 55

Basra Mu´tezilesinin emir konusuyla ilgili olarak öne sürdüğü üç irade

teorisine bazı itirazlar yöneltilmiştir. Bunların bir kısmını Basrî eserinde zikretmiş ve

onlara cevaplar vermiştir. Bu teorinin bir savunucusu olarak onun bunları eserinde

zikretmesi teorinin mahiyetine dair birinci elden bilgi sunacağı için Mu´tezileden

olmayan usulcülerin eserlerinde bahsedilenlere nispetle daha önemlidir. Bunlara kısaca

değinmek konunun daha iyi anlaşılabilmesi için önem taşımaktadır.

“Emir sadece emredenin fiili irade ettiğinde emir olsaydı emirle iradeye istidlâl

etmek caiz olmazdı. Çünkü o iradeden önce emri bilmez.” şeklindeki itirazı kabul

etmeyen Basrî emir olması yönüyle emirle iradeye istidlâl etmediklerini aksine onun

karinesizken “yap” sıygası üzere olmasından dolayı böyle düşündüklerini

söylemektedir. “Çünkü ashabımıza göre bu sıyga irade için konmuştur. Hakîm’in

kelâmının karinesizken konduğu anlama hamledilmesi gerekir. Bize göre bu sıyga dilde

fiilin talebi için konmuştur. Sıygayı söyleyenin fiili irade etmiş olması bulunmaksızın

ve niyeti o olmaksızın onun fiili talep için olmasının hiçbir manası yoktur. Bu nedenle

sıyga bilindiğinde o irade de bilinmiş olur.”219

“Dilciler emrin rütbe şartıyla beraber birinin söylediği “yap” sözü olduğunu

söylediler ve rütbeyi şart koştukları halde iradeyi şart koşmadılar. Eğer irade şart

olsaydı onu da zikrederlerdi. Bu, iradenin onda şart koşulmaması hususunda, aslanın

aslan olduğu için böyle isimlendirilmiş olması gibidir.” şeklindeki yaklaşımı Basrî

kabul etmemiş ve iradenin onun ortaya çıkmasından dolayı şart koşulmamasının caiz

olduğunu söylemiştir. Nitekim onlar karine yokluğunu da zikretmemişlerdir. Muhalif

ise karine yokluğunu şart koşmaktadır. Onların aslan isminin isim olmasında iradeye

itibar edilmeyeceği görüşüne de katılmayan Basrî, muhalifin burada zikrettiği iradeyle

ne kastettiğini tam olarak kestirememekte, bu nedenle bunun ne anlama geleceğine dair

zihninde bir takım sorular varsayarak bunlara cevaplar vermektedir. Ona göre muhalifin

itirazının cevabı şunlardan biri olmalıdır. 1. Aslan ismini ilk defa aslan için koyan bu

isimlendirmeyi irade ederek gerçekleştirmiştir. 2. Aslan ismini aslan için kullanırken

bunu irade etmek gereklidir. 3. Vaz´ın aslında aslan için bu isim irademiz olmadan

219 Basrî, el-Mu´temed, I, 54.

 56

konmuştur. Çünkü isimleri belli anlamlara vaz´ edenler bizim irademize dayanmazlar,

bundan dolayı emir de vaz´ın aslında irademizle sıygaya vaki olmaz.220

Bir başka itiraza göre insan kölesine yapmasından hoşlanmadığı halde bir şeyi

emredebilir. Bunu, kölesinin kendisine itaat etmediğini arkadaşlarına göstermek için

yapma niyetindedir. Buradan sıyganın irade bulunmadan emir olabildiği

anlaşılmaktadır. Basrî bunun emir olmasını kabul etmediği gibi efendinin köleden bir

şeyi yapmasını gerçekten istediğine de inanmamaktadır. Bunun için ancak o kölesine bir

şeyi yapmasını istediği ve emrettiği zannını vermiştir denebilir. Yüce Allah gereğini

yapmalarını irade etmediği halde cennet ehline “Yiyin için.”221 hitabını yöneltmiştir

şeklindeki itiraza da Basrî ashaplarının, Allah bunu irade etmiştir çünkü bunu onlardan

irade etmesiyle mutluluğun artacağını onlar bilmektedir diyerek cevap verdiğini

zikretmiştir.222

Allah Hz. İbrahim’e Hz. İsmail’i boğazlamasını irade etmediği halde

emretmiştir. Emir sıygası failinin fiili irade etmemiş olmasıyla beraber emir olma

vasfıyla vasıflanmıştır şeklinde bir itiraz da Basrî’ye göre yerinde değildir. Çünkü

emrettiği şeyi irade etmiştir. Emrettiği şey yan yatırma ve bıçak alma gibi boğazlamanın

ön hazırlıklarıdır. Veya ona gerçekten de boğazlamayı emretmiş ve Hz. İbrahim de

bunu yapmıştır. Fakat Yüce Allah Hz. İbrahim’in kestiği yerleri iyileştirmiştir. Bu da

Hz. İbrahim’in rüyasında emir sıygasını görmüş olduğu sabitse böyledir. Diğer taraftan

Hz. İsmail’in “Emrolunduğun şeyi yap.”223 sözünün ileride emrolunacak şeye ihtimali

vardır.224

İsnâaşerî usulcü Şerif Murtazâ insanların emrin neden dolayı emir olduğu

hakkında ihtilaf ettiğini, emrin cinsi ve nefsi itibariyle, sûreti ve sıygasından dolayı,

emredicinin onun emir olmasını irade ettiğinden dolayı ve emredenin emredilen fiili

irade ettiğinden dolayı emir olduğunu söyleyenlerin bulunduğunu ifade etmektedir. Ona

220 Basrî, el-Mu´temed, I, 54-55.
221 Hâkka 69, 24.
222 Basrî, el-Mu´temed, I, 55.
223 Sâffât 37, 102.
224 Basrî, el-Mu´temed, I, 55-56.

 57

göre sahih olan sonuncusudur.225 Yani sıygayı söyleyenin emrettiği şeyi irade etmesi

sıyganın emir olmasında tek etkili olan husustur. Emredicinin sıyganın emir olmasını

irade etmesi bu konuda etkili olmaz, çünkü bu durumda onun irade etmediği veya son

derece nefret ettiği bir şeyin de emir olması gerekir. Hâlbuki birinin nefret ettiği bir şeyi

emretmesi muhaldir. Emredenin yalnızca irade etmesinin sahih olduğu şeyi emretmesi

de buna delâlet etmektedir. Mesela emredenin irade olunması sahih olmayan geçmişteki

veya gelecekteki bir şeyi emretmesi böyledir. Onun emir olmasında irade olunan şeyin

meydana gelmesine taalluk eden o müessir irade olmasaydı bu gerekmezdi.226 Haber ise

kendinin haber olmasını kapsayıp, kendisinden haber verileni içine almayan bir iradeye

ihtiyaç duyduğundan dolayı geçmişte olan bir şeyi haber vermek caiz olmuştur. Bu

itibar iradenin içine aldığı şey hususunda emrin haberden farlılığını göstermektedir.227

Cüveynî Basra Mu´tezilesinin üç irade teorisindeki iradelerin her birini şöyle

gerekçelendirmiştir: 1. Söyleyen kimsenin lâfzın varlığını irade etmesi: İnsan

uykusunda sayıklamaya başlayıp emir sıygasını, varlığını istemediği halde söyleyebilir.

Çünkü uyku irade ve bilme haline zıttır. Lâfzın varlığının irade edilmesi bu halden

çıkmak için şarttır. 2. Lâfzı emir kılmanın iradesi: İnsan emir sıygasını başkasından

nakledebilir. Onunla zorluğu kaldırmayı isteyebilir. Veya onunla tehdit eder. Bu şekilde

lâfız değişik anlamlarda kullanılabildiği için onu emir yönüne tahsîs eden bir irade

gerekir. 3. Emredilen şeyin muhataptan iradesi: Bu bir kaidedir. Çünkü Mu´tezîleye

göre bir şeyi irade etmeden emretmek düşünülemez.228

b. Emirde İradeyi Şart Görmeyenler Ve Delilleri

Mu´tezilenin bu konu hakkındaki irade anlayışına Mu´tezileden olmayan usul

bilginleri birçok itirazlar yöneltmiştir. Hatta Mu´tezilenin Bağdat koluna mensup olan

Ka´bî de bunu kabul etmemiştir. Cessâs ve Hanefi fukahâ mektebi usulcüleri bu konuya

değinmemişlerdir. İlk defa yukarıda da ifade edildiği gibi irade meselesine Bâkıllâni

işaret etmiş daha sonra da hemen her usul müellifinin bahsetmeden geçemediği bir konu

225 Murtazâ, ez-Zerî´a, I, 41.
226 Murtazâ, ez-Zerî´a, I, 49.
227 Murtazâ, ez-Zerî´a, I, 49-50.
228 Cüveynî, el-Burhân, I, 204-205.

 58

haline gelmiştir. Özellikle Hanbelîler konuya ayrı bir önem vermişler, emir babının

hemen girişinde emirde iradenin şart olup olmadığını tartışmışlardır. Bu hassasiyet

muhtemelen imamları Ahmet b. Hanbel’in emirde iradeyi reddeden kesin tavrından ileri

geliyordu. Onlar kelâmın niteliği hususunda Eş´arîlerle girdikleri neredeyse bıkkınlık

veren tartışmanın bir benzerini emirde iradenin şart olup olmaması hususunda

Mu´tezileye karşı sergilemişlerdir.

Cüveynî üç iradeyi iddia edenlerin Basra Mu´tezilesi olduğunu, Bağdat

Mu´tezilesinden Ka´bî’nin ise iki iradeyi şart koştuğunu belirtmiştir. Bunlardan biri

lâfzın varlığına diğeri de emri yerine getirmeye taalluk eder. Ka´bî’ye göre lâfzın emir

olarak bulunması lâfza lâzım olan bir sıfattır, bu sıfatı elde etmek için iradeye ihtiyaç

yoktur.229 Ka´bî böylece sıyganın aynı ve zatından dolayı emir olduğunu, bu vasfı ona

kazandırmak için iradeye ihtiyaç olmadığını söyleyerek Mu´tezîlenin bu konu etrafında

teşekkül eden irade teorisinin dışında ve karşısından yer almıştır. Semerkandî de Bağdat

Mu´tezilesinin emrin aynı ve sıygası itibariyle emir olduğunu ve emrin başka bir

manaya ancak bir delille yorulacağını söylediklerini, iradeyi şart koşmadıklarını

zikretmiştir.230

Basralılar Ka´bî’ye başına buyruk bir şekilde seslerin zatları için bir sıfat ispat

ettiğini nispet etmiştir. Ka´bî cevaben bana nispet ettiğiniz şey sizin gerekli gördüğünüz

şeydir çünkü siz iradenin eserinden sıfatı ispat ettiniz. Hâlbuki sıfatın aslında hiçbir fark

yoktur demiştir.231 Gazzâlî de sıyganın emre delâlet etmesini irade etme hususunda

Ka´bî’nin onlara muhalefet ettiğini ve emir ifade eden sıyga emir ifade etmeyenden

ancak zatî bir sıfatla ayrılır dediğini zikretmektedir. Ona bir şey kendisi gibi olan

şeyden zati sıfatla nasıl ayrılır dendiğinde, peki iradeyle nasıl ayrılır, cevher cevherden

zatında irade ile ayrılmaz demiştir.232

229 Cüveynî, el-Burhân, I, 205.
230 Semerkandî, Mîzân, I, 204. Semerkandî sözlerinin devamında bunların Allah’ın iradesi inkar

ettiklerini, Neccâriye fırkasının emrin sıygası ve aynı itibariyle emir olduğunu söylediğini, bunun
yanında irade sıfatını kabul ettiğini zikretmiştir. Bazı Neccâriye mensupları ise emrin bu sıyganın
emir olmasını irade etme itibariyle emir olacağını iddia etmiştir.

231 Cüveynî, el-Burhân, I, 210.
232 Gazzâlî, el-Menhûl, s. 104.

 59

Cüveynî “yap” sözü için emir hükmü üzere bir sıfat ispat edip, bu lâfzın

başkasından nakledilen lafızdan onunla ayrıldığını iddia eden Basralıların bu tavrının

afallama ve inkârcılık olduğunu söylemektedir. Çünkü lâfız fasılalı sesler ve tertipli

harflerdir. Emir vermek isteyenden de kesinlikle hikâye edenden sadır olduğu gibi sadır

olur. Seslerin kendilerinde cinsten cinse birbirinden ayrılan sıfatlar yoktur. Fakat

emredicinin kendinde soyutlanmış bir irade ve kasıt bulduğu doğrudur. Cüveynî, kendi

nefsiyle kâim olan emrin ifade edilmesi hakkında onlardan kabul etmediğiniz şeyin

benzeri size lazım olur, “yap” diyen kişi bu sözle bir şeyi anlatmak isteyebilir, kendi

nefsiyle kâim olan emrin ifade edilmesini isteyebilir, lafız emri ifade ederek nasıl vaki

olur? Eşit derecede iki ihtimal arasında gidip gelen şey bunların birine yalnızca iradeyle

mahsus kılınmaz mı? şeklindeki soruya; bu konuda doğru yolun lâfzın kendi nefsiyle

kâim olan emri bildirerek vaki olmasını kastetmek gerektiğini, fakat bu lafız için ondan

bir sıfat bulunmadığını, bildirmenin ancak hal karineleriyle hasıl olacağı şeklinde cevap

vermiştir.233 Ona göre sözün özü hakiki kastedilen şeyin lâfza yakın olan haller

olmasıdır. Lâfzın kendisinde ses yükseltme vb. bir ziyade olursa bu, hal karinelerine

eklenir.234

Gazzâli Mu´tezilenin bu konudaki irade anlayışının bazı yönlerden hatalı

olduğunu söylemektedir. Birincisi bu görüşe göre “Oraya selam ile ve emniyet

içerisinde girin”235 ile “Geçmiş günlerde yapıp gönderdikleriniz karşılığında afiyetle

yiyin ve için”236 ayetlerinin cennet ehline yönelik bir emir olması gerekir. Hâlbuki

emrin gerçekleştirilmesi bir vaat veya vaîd ile olur. Bu durumda ahiret, teklif ve imtihan

yeri olmuş olur ki bu icmâ´a aykırıdır. Burada sıyganın iradesi ve emredilen şeyin

iradesi vardır ama onunla emre delâlet iradesi bulunmamaktadır şeklindeki bir itiraz söz

konusu değildir. Çünkü emrin sıygadan öte bir anlamı yoktur ki ona delâlet kastedilsin

veya kastedilmesin. Sıyga dışında bir şey yoksa bu üçüncü iradenin itibara alınmasının

233 Mu´tezilenin emir sıygasını emrin dışından emre sarf etmeyi isteme hususunda Eş´arî emredicinin

nefisle kâim mana olan sıygayı irade etmesinin gerekli olduğunu ifade etmiştir. Zerkeşî, Bahru’l-
muhît, II, 349. Ama yukarıda Cüveynî’nin de ifade ettiği gibi bu lâfız için ondan bir sıfat bulunmaz ve
bildirme ancak hal karineleriyle olur.

234 Cüveynî, el-Burhân, I, 210-211.
235 Hicr 15, 46.
236 Hâkka 69, 24.

 60

hiçbir anlamı yoktur.237 İkincisi onların görüşüne göre kendisinin de yapmasını irade

ederek kendine “yap” diyen kişi kendine emretmiş olur ki böyle bir şey ittifakla

imkânsızdır. Gerektirici olan şey emirdir, kişinin kendine emretmesi ise yapmayı

gerektirici olamaz. Aksine gerektirici olan bu kişinin iç çağrıları ve amaçlarıdır. Burada

sıyganın ve emredilen şeyin iradesi bulunmaktadır ama bu emir olmaz. Bu, emrin

hakikatinin itaati gerektirmek olduğunu gösteriyor, bu da nefis ile kâim ve başkasına

taalluk etmesi zorunlu olan bir manadır.238

Gazzâlî ashablarının emri iradeden ayırt etmelerinde sebep teşkil eden

problemli durumu şöyle izah etmektedir: Emredilen fiilin iradesi olmadan nefiste bir

mananın kâim olduğuna delil nedir? Zira birisi bir şey emrettiği zaman içinde istediği

şeyi irade ettiğini hissetmektedir. Emrin bu iradeye dönük olduğu sabit olunca Allah

hakkında da emrin ve iradenin birlikte bulunması gerekir. Buradan işlenen günahların

emredilmiş ve irade edilmiş olduğu sonucuna ulaşılır. Çünkü meydana gelen şeylerin

hepsi irade edilmiştir. Aksi takdirde onların Allah’ın iradesiyle meydana gelmesi inkâr

edilir ve onun irade ettiği şeylerden farklı olarak meydana geldikleri söylenir ki bu da

kötü bir şeydir. Çünkü bu, onun iradesinden farklı olarak meydana gelen şeylerin

iradesine uygun olarak cereyan eden itaatlerden daha çok olduğu sonucuna götürür. Bu

da kabul edilemez bir durumdur. Burada ciddi bir çıkmazın bulunduğunu söyleyen

Gazzâlî bundan kurtulmanın yolunu sorgulamaktadır.239

Ashablarının bu çıkmaza düşmemek için verdikleri örneği zikreden Gazzâlî

burada onların efendinin irade etmediği şeyi kölesine emredebileceğini söylemek

durumunda kaldıklarını söylemektedir: Efendi kölesine irade etmediği şeyi emredebilir.

Bu efendi kölesini dövdüğü için sultan tarafından azarlanmıştır. Sultana kölesini emrine

itaat etmediği için dövdüğünü söylemiştir. Onun bu itaatsizliğini göstermek için sultanın

huzurunda kölesine bazı emirler verir ama onun emrettiği şeyi yapmasını aslında

istemiyordur. Çünkü itaat etmesi kendi maksadına uymuyordur. Köle de efendisi her ne

237 Gazzâlî, el-Mustasfâ, III, 124-124. Gazzâlî burada İbn el-Cübbâî’nin de bu görüşü savunduğunu

zikretmiştir: Allah onların cennete girmesini irade etmekte ve girmekten kaçınmalarını hoş
görmemektedir. Çünkü eğer girmezlerse onlara sevap ulaştırmak imkânsız hale gelecektir, bu bir
haksızlıktır ve Allah haksızlığı sevmez.

238 Gazzâlî, el-Mustasfâ, III, 125-126.
239 Gazzâlî, el-Mustasfâ, III, 126.

 61

kadar emrediyor olsa da emrettiği şeyi yapmasını irade etmediğini biliyor. Bu durumda

emrin bulunmadığı söylenemez çünkü emir olmasaydı köle karşı gelmeyecekti.

Efendinin emretmemiş sayılması da mümkün değildir. Çünkü oradakilerin hepsi onun

emir verdiğini anlamışlardır. Bu durum istenmeyen şeyin emredilebileceğine delâlet

etmektedir.240 Ashablarının diyebileceği son sözün bu olduğunu söyleyen Gazzâlî bu

sözün altında büyük bir boşluk bulunduğunu ve onu ortaya çıkarmanın bazı temelleri

sarsacağını ifade etmiştir.241

İbn Berhân, kendi âlimlerinin bu meseleyle ilgili olarak kullandıkları bir delili

zikretmektedir: İrade emredicinin şartı olsaydı efendinin kölesine “Yapmanı

istemediğim halde şunu yap.” demesi hoş görülmezdi, aksi takdirde burada çelişki

olurdu. Efendinin böyle demesinin hoş görülemeyeceğini iddia eden muhaliflere İbn

Berhân Gazzâlî’nin yukarıda verdiği örneği zikrederek cevap vermiştir. Bu örnekte

efendinin emredici değil imtihan eden konumunda olduğunu söyleyenlere de emredici

olmasaydı, köle efendisinin emrine muhalefet ettiğinden dolayı azarlama ve yerilmeyi

hak etmezdi demiştir.242

İbn Berhân “Yapmanı istemediğim halde şunu senden istiyor ve şefaat

ediyorum.” ve “Yapmanı istemediğim halde şunu sana emrettim.” sözlerinin çelişkili

olduğunu söyleyenlere, istek ve şefaatteki çelişkinin sadece ihtiyaç dolayısıyla

olduğunu, emrin ise böyle olmadığını söylemektedir. O Allah’tan sadır olduğu zaman

ihtiyaç ortadan kalkar. Çünkü Allah mutlak olarak ganidir. Bu mana sebebiyle

mükelleften sadır olmayacağını bilse bile fiili emretmesi Allah hakkında güzel görülür.

Birisi bizden gerçekleşmesi düşünülemeyen bir şey istese sefih görülür. Ama Allah

bazılarının inanmayacağını bildiği halde kâfirlere imanı emretmiştir. Bu, hikmete zıt bir

şey olmayı gerektirmemiştir. Bu da iradenin emrin bir şartı olmadığını

göstermektedir.243

240 Gazzâlî, el-Mustasfâ, III, 127; el-Menhûl, s. 100. Bu, Bâkıllânî’den itibaren Cüveynî, Şirâzî, İbn

Berhân ve diğer bazı usulcülerin bazen küçük farklılıklarla zikrettikleri bir anlatımdır.
241 Bkz: Gazzâlî, el-Mustasfâ, III, 127.
242 İbn Berhân, el-Vusûl, I, 132.
243 İbn Berhân, el-Vusûl, I, 133.

 62

Hanbelî ve Şafiî fakihler de Mu´tezîlenin bu konudaki irade anlayışına karşı

çıkanlar arasındadır. Bunlar eserlerinde konuyu tartışırken benzer deliller

kullanmışlardır. Hanbelîler ve Şirâzî konuyu derinlemesine ele alırken Sem´ânî

tartışılan hususlara işaret etmekle yetinmiştir.244

Ferrâ Ahmet İbn Hanbel’in “Allah kullarına itaati emretti. Hüccetini onlara

ispat etmek için onlara günahı kader olarak yazdı. Adem’i yaratmazdan önce ona hata

isabet ettireceğini takdir etti.” dediğini rivayet etmiştir. Ferrâ’ya göre bu, İbn Hanbel’in

sözünden, emirde emredici için iradeye itibar olunmadığına delâlet etmektedir. Çünkü

onun günah takdir etmesi itaati emretmesinin zıddıdır. Çünkü onun yazdığı şey kesindir,

bulunması gerekir. Böylece emrettiği itaati irade edici olmadığı anlaşılmıştır. Çünkü

onun zıddını yazmıştır.245

Bu tartışmada Hz. İbrahim’in, oğlu Hz. İsmail’i kurban ediş kıssasına taraflarca

pek çok atıflar yapılmıştır. Bu bilginler Allah’ın Hz. İbrahim’e oğlunu kesmesini

emrettiğini ama kesmesini irade etmediğini söylemişlerdir.246 Onu irade etmiş olsaydı,

O’nun irade ettiği şeyin meydana gelmesi zorunlu olduğundan, böyle olması gerekirdi.

Onlar Mu´tezileye göre de aslında onu engellemesinin caiz olmayacağını çünkü bir şeyi

emretmenin onun güzel olduğuna delâlet ettiğini söylemektedirler. Allah ise güzel olan

bir şeyi yasaklamaz.247

Hanbelîlere göre Allah’ın boğazlamayı değil de boğazlamanın ön hazırlıklarını

emrettiği iddiası da yerinde değildir. Bu Kur’an’ın ifade ettiğine zıt bir şeydir. Çünkü

Hz. İsmail’in babasına söylediği şeyi bildiren “Ey babacığım emrolunduğun şeyi yap,

inşallah beni sabredenlerden bulursun.”248 ayeti onun boğazlama ile emrolunduğuna

244 Sem´ânî’nin bu konuyla ilgili tartışması için bkz. Sem´ânî, Kavâtı´u’l-edille, s. 97.
245 Ferrâ, el-Udde, I, 215.
246 Ferrâ, el-Udde, I, 216. Şirâzî, Şerhu’l-lüma´, I, 194
247 Şirâzî, Şerhu’l-Lüma´, I, 194; Kelvezânî, et-Temhîd, I, 125. Hz. İbrahim’in rüyasında emir sıygasını

gördüğü nereden sabit olmuştur şeklindeki suale Kelvezânî, böyle olmasaydı oğlunu alıp boğazlamak
için davranmasının caiz olmayacağını çünkü bunun haram olduğunu, diğer taraftan nebilerin
rüyalarının vahiy olduğunu söyleyerek cevap vermiştir. Kelvezânî, et-Temhîd, I, 125. Benzer bir
açıklama için bkz. İbn Akîl, el-Vâzıh, II, 461.

248 Sâffât 37, 102.

 63

delâlet etmektedir. Yine “Biz oğluna bedel ona büyük bir kurban verdik.”249 ayetindeki

“fida” ancak oğlunu boğazlamayla emrolunduğunda gerçekleşir. Diğer taraftan eğer ön

hazırlıklarla emrolunsaydı Hz. İbrahim bunu yapardı ve fidanın bir anlamı kalmazdı.

Çünkü ön hazırlıklarda açık bir imtihan yoktur. Allah boğazlamayı emretmiştir, Hz.

İbrahim de bunu yapmıştır. Fakat bu işi yaparken bir taraftan da kestiği yerler kapanmış

ve savmıştır şeklindeki yaklaşım da doğru değildir. Bu şekilde gerçekleşen

boğazlamayla “fida” sahih olmaz. Böyle olsaydı bu “fida” olmazdı. Hem de bu

doğaüstü olaya Kur’an’da benzer örnekleri gibi işaret edilirdi.250

Yüce Allah’ın “O’nun emri, bir şeyi dilediği zaman, ona ancak “ol”

demesinden ibarettir. O da oluverir.”251 sözünde iki şeye delâlet vardır: Biri, sıyga salt

kendi bulunduğunda emirdir. Diğeri ise bu emrin iradeyle ve iradesiz bulunabileceğidir.

Böyle olmasaydı “onu dilediğimizde” sözünün bir manası olmazdı.252

Sıyganın birçok anlamı bulunup bunların tek bir lafızla yani sıygayla ifade

edildiğini ve sıyga varit olduğu zaman bu anlamların hangisini ifade edeceğini ancak

iradeyle bilebiliriz görüşünü de kabul etmeyen bu usulcüler sıyganın iradeyle değil

istid´a ile belli manalar için tayin olacağını söylemişlerdir.253

Dilcilerin “yap” sözüyle “Şunu yapmanı istiyorum.” sözü arasında hiçbir fark

olmadığı üzerindeki icma´larını delil getirmeleri de bu usulcülere göre doğru değildir.

Çünkü “Şunu yapmanı istiyorum.” sözü iradeyi haber vermektedir. Bunda istid´a yoktur

ve doğrulanıp yanlışlanabilir. “Yap” sözü ise haber değildir, istid´a ve iktizadır.

249 Sâffât 37, 107.
250 Ferra, el-Udde, I, 216-217; Benzer tartışmalar için bkz. Şirâzî, Şerhu’l-lüma´, II, 194; Kelvezânî, et-

Temhîd, I, 124-127; İbn Akîl, el-Vâzıh, II, 463-466.
251 Yâsîn 36, 82.
252 Ferrâ, el-Udde, I, 218; Kelvezânî, et-Temhîd, I, 127. Kelvezânî aynı yerde Allah’ın emanetlerin geri

verilmesi ve borcun ödenmesini emrettiğini ve “Vallahi emanetini sana vereceğim inşallah.” ve
“Vallahi bugün borcunu ödeyeceğim inşallah.” deyip de yeminin gereğini yerine getirmeyenin
yeminini bozmuş olmayacağını söylemektedir. Hâlbuki onların inancına göre yemini bozmuş olur.
Çünkü Allah emretmiş olduğu borcun ödenmesi ve emanetin geri verilmesini dilemiştir. Ayrıca bkz.
Şirâzî, Şerhu’l-lüma´, I, 195.

253 Ferrâ, et-Udde, I, 220; Şirazî, et-Tabsıra, s. 20; Şerhu’l-lüma´, I, 195-196; Kelvezânî, et-Temhîd, I,
129-130. İbn Akîl ise sıyganın farklı anlamlar için varit olacağını kabul etmemiş ve onun sadece
istid´a, talep ve iktiza için konduğunu ifade etmiştir. Bir karineyle varit olduğu zaman da bu karine
sebebiyle tehdit veya ta´cîz olur. Kendisi için konan mananın dışına bir çeşit ittisa ile sarf olunur.
Bunun için bir iradeye ihtiyaç yoktur. Bkz. İbn Akîl, el-Vâzıh, II, 478.

 64

Doğrulama ve yanlışlama onun hakkında söz konusu olmaz. 254 Şirâzî’nin ifadesine

göre de Arapların “Şunu yap.” sözüyle “Yapmanı istiyorum.” sözünü, mana olarak aynı

oldukları için iradenin diğer ifade hakkında da geçerli olması sebebiyle birbirinden

ayırmamış oldukları da iddia edilemez. Çünkü bunlar mana itibariyle birbirinin aynı

değildir. Bundan dolayı “Yapmanı istemediğim halde şunu yap.” demekte bir mahzur

bulunmaz. Fakat irade hususunda “Yapmanı istemediğim halde yapmanı istiyorum.”

denemez. Bu, aralarında açık bir farktır. Ayrıca bunlardan biri haber diğeri istid´adır.255

Dilciler emrin tarifinde iradeyi şart koşmadıkları halde rütbeyi şart

koşmuşlardır. İrade şart olsaydı onu da zikrederlerdi. Diğer taraftan istemediği halde

zorla emir lafzı söyletilen kimsenin sözü emir sayılmıştır.256

Nehyin, nehyedenin failinin onu kötü görmesinden dolayı nehiy olduğu gibi

emrin de emredenin iradesiyle emir olacağı iddiası isabetli değildir. Çünkü nehiy ancak

otoriter bir şekilde sözlü olarak bir şeyden yasaklama itibariyle nehiy olur. Onunla emir

arasında fark yoktur.257 Yine emir yalnızca emreden bir şeyi irade ettiğinde emir olsaydı

emirle irade üzerine istidlal etmek caiz olmazdı. Çünkü emir iradenin bilinmesinden

önce bilinmemektedir.258

İbn Akîl “İnsanın fiilleri ve tavırları bir sûret üzere meydana gelir. Bunlar zihin

karışıklığı içinde de meydana gelebilirler. Bu nedenle bir istid´a gerekli olur. Bu

durumda bir sebep ve irade söz konusu olur.” sözlerini isabetli bulmamıştır. Çünkü

fiilin sureti ve lafzın sıygası için zaten bir irade gerekir. Zira kendisine has olan bir irade

olmaksızın meydana gelen şey anlamsız olur. Ama sıyga sıyga olarak ve ayakta durma

254 Ferrâ, Udde, I, 221; Kelvezânî, et-Temhîd, I, 131; İbn Akîl, el-Vâzıh, s. II, 479.
255 Şirâzî, Şerhu’l-lüma´, I, 196.
256 Şirazî, et-Tabsıra, s. 19; Şerhu’l-lüma´, I, 195; Kelvezânî, et-Temhîd, I, 129; İbn Akîl, el-Vâzıh, II,

466.
257 Şirazî, et-Tabsıra, s. 19; Şerhu’l-lüma´, I, 19; Kelvezânî, et-Temhîd, I, 131; İbn Akîl, el-Vâzıh, II, 480.
258 Kelvezânî, et-Temhîd, I, 132. İrade emrin şartı olarak kabul edilmezse hayvanların da emir

verebilecekleri iddiasını Kelvezânî doğru bulmamıştır. Çünkü konuşma ve temyizleri yoktur. Emir ise
sözlü olarak fiilin istid´asıdır. Kelvezânî, et-Temhîd, I, 133. İbn Akîl’e göre de hayvanların emir
vermesi sahih olmaz. Çünkü emrin iki şartı olan söz ve rütbe onlarda yoktur. İbn Akîl, el-Vâzıh, II,
478-479. Benzer bir açıklama için bkz. Şirazî, et-Tabsıra, s. 20, 21.

 65

bir hal ve suret olarak bir iradeye ihtiyaç duymaz. Hatta bunlar bu şekilde dalgın ve

şaşkınlardan bile meydana gelebilirler.259

Mâturîdî Usul bilginleri de ehlisünnet260 ve ehli hakkın261 emrin sıhhati için

iradeyi şart görmediklerini yazmışlardır.

259 İbn Akîl, el-Vâzıh, II, 469.
260 Semerkandî, Mîzân, I, 205.
261 Lâmişî, Kitabun fî usuli’l-fıkh, s. 86.

 66

İKİNCİ BÖLÜM

EMRİN DELÂLET ETTİĞİ HÜKÜM

I. MUTLAK EMRİN DELÂLET ETTİĞİ HÜKÜM

Mutlak emrin delâlet ettiği hükümle ilgili olarak temelde üç ana eğilimden

bahsetmek mümkündür. Bunlar vücûb, nedb ve bu iki hüküm arasında bir delil

gelinceye kadar tevakkuftur. Bunların dışında iştirak görüşü sıyganın vücûb, nedb vb.

anlamlar için hakikat olarak konduğunu ve bir delil bulunmadan kendisi için konan

anlamlardan birine delâlet etmeyeceğini söylemesi yönüyle tevakkuf görüşüyle beraber

zikredilebilir. Geriye kalan ibâha görüşü ise çok fazla taraftar bulmamıştır.

Debûsî emrin hükmü hakkında dört ayrı görüş bulunduğunu zikretmiştir.

Bunlar beyan gelene kadar tevakkuf, üzerine ilave bir delil olmadıkça ibâha, başka bir

anlama sevk eden bir delil bulunmadıkça nedb ve ıskat edici bir delil bulunmadığı

zaman vücûbdur.262

A. VÜCÛB

Usul bilginlerinin geneli tarafından dile getirilmesi nedeniyle vücub görüşü ilk

sıraya alınmıştır. Onlardan İbn Hazm’ın vücub anlayışı da genele yakın olmakla beraber

daha katıdır. O gördüğü her sıygayı farza hamletme eğiliminde olup nas ve icma´ gibi

çok güçlü deliller bulunmadan bu tavrından taviz vermemektedir. Bu nedenle onun

vücub görüşü ayrı bir başlık altında ele alınmıştır.

Vücub taraftarı olan bilginlerin büyük bir kısmı amel ve itikat açısından

hükmün böyle olduğunu söylerken Mâturîdî Hanefiler amel açısından vücub, itikat

262 Debûsî, Takvîm, s. 36.

 67

açısından ise tayin etmeksizin Allah’ın dilediği hükme inanmayı, yani bu konuyu

müphem bırakmayı tercih etmişlerdir. Bu yüzden onların bu konuya yaklaşımı da

genelin kabul ettiği vücub görüşünün dışında başka bir başlık altında ele alınmıştır.

İtikat açısından bakıldığında onların iştirake benzer bir görüş iddia ettikleri anlaşılıyorsa

da burada emrin amel açısından vücûbu gerektirmesini dile getirmeleri dikkate alınmış

ve bu nedenle onların yaklaşımı vücûb başlığı altında ele alınmıştır.

1. Emir Sıygasının Vücûba Delâlet Ettiğini Söyleyen Usul Bilginleri

Cessâs’ın ifadesine göre ashabları ve Ebu’l-Hasen el-Kerhî emir lafzının başka

bir manayı gösteren delil bulunmadıkça îcâb için olduğu görüşündedir.263 Debûsî ıskat

edici bir delil bulunmadıkça emrin vücûb ifade etmesini âlimlerin cumhurunun görüşü

olarak zikretmiştir.264 Fakihlerin cumhuru Serahsî’nin belirttiğine göre mutlak emrin

gereğinin bir delil bulunmadıkça ilzam için olduğu kanaatindedir.265

Şafiî’nin görüşünün ne olduğu hakkında bilginler tam bir görüş birliği içinde

değillerdir. Eş´arî usulcü Cüveynî her görüş sahibinin İmam Şafiî’nin görüşünün kendi

görüşüne uygun olduğunu iddia ettiğini ve kitaplarındaki değişik sözlerinden hareketle

böyle söylediklerini ifade etmiştir. Cüveynî’ye göre onun söylediklerinden açıkça

anlaşılan şey mutlak emri vücûba hamletmesidir.266 Gazzâlî de Şâfiî’nin şer´in

emirlerini vücûba hamlettiğini ve bu görüşünde isabetli olduğunu yazmıştır.267

Cüveynî el-Burhân adlı eserinde kendi görüşünün “salt talep” olduğunu ifade

eder. Bunda terkin takdiri için cevaz yoktur. Bu karinesiz lafzın gereğidir. Kendisine bu

263 Cessâs, el-Fusûl, II, 87.
264 Debûsî, Takvîm, s. 36.
265 Serahsî, Usul, I, 15.
266 Cüveynî, et-Telhîs, I, 264. Cüveynî bir başka eserinde de fakihlerin cumhurunun görüşünün karinesiz

sıyganın îcâbı gerektirmesi olduğunu ifade ettikten sonra bunun İmam Şafiî’nin de görüşü olduğunu
söylemiştir. Cüveynî, el-Burhân, I, 216. Cüveynî ashablarından mütekellimlerin tevakkuf hususunda
Ebu’l-Hasen’e uyma konusunda icma ettiklerini, onlardan yalnızca Üstad Ebû İshak’ın Şâfiî’ye tabi
olduğunu yazmıştır. Buradaki Ebû İshak, Şirâzî değil İsferâînî olmalıdır. Çünkü Cüveynî, Şirâzî’den
iki yıl sonra 478’de vefat etmiştir. Bu ona üstat demesini gerektirecek bir yaş farkı değildir. Zaten Ebû
İshak el-İsferâînî’nin de vücûb görüşünde olduğu bilinmektedir.

267 Gazzâlî, el-Menhûl, s. 108. Gazzâlî bu ifadeleri muhtemelen el-Mustasfâ adlı eserinde kullanmazdı.
Zira bu eserinde O, önceden iddia ettiği vücûb görüşünü terk etmiş ve tevakkuf görüşünü
benimsemiştir.

 68

görüşün İmam Şâfiî ve ona tabi olanların görüşü yani lafzın îcâbı gerektirmesi olduğunu

söyleyenlere Cüveynî bunun böyle olmadığını, vücûbun kendilerine göre terkinin vaîdle

kayıtlanmaksızın düşünülemeyeceğini ve salt talebin gereğinin bu olmadığını

söylemiştir. Ona göre bu durumda sıyga salt talep içindir. Vücûb ise vaîdden

anlaşılmaktadır. Bundan sonra Cüveynî şöyle devam etmektedir: “Sözün son noktasına

bunu Şâfiî’nin görüşüne yaklaştıran bir şey bina edeceğim ve bu da şudur: Şer´de sabit

olmuştur ki talepte saltlık o talebin terkine vaîdle olur. Bu şekilde olan her şey de ancak

vacib olur. Bu, meselenin son noktasıdır.”268 Bu ifadelerden anlaşılan şey Cüveynî’nin

kendi görüşünü nihayetinde İmam Şafiî’nin görüşüyle neredeyse aynileştirdiğidir.269

Nitekim o el-Varakât adlı eserinde de emir sıygasının karinesiz bulunduğunda nedbe

veya ibâhaya delâlet eden bir delil bulunmadıkça vücûba hamledileceğini yazmıştır.270

Şirâzî ve Sem´anî gibi Şafiî fakihler de emir sıygasının karinesiz iken vücûbu

gerektireceğini ifade etmişlerdir.271 Şirâzî ashabımızdan çoğunun görüşü budur

derken272 Sem´ânî de ilim ehlinin çoğunun görüşünün bu olduğunu zikretmektedir.273

Şirâzî Eş´arî’nin bu konu hakkındaki görüşünü anlatırken onun Bağdat’ta Ebû İshak’a

emrin vücûbu gerektirdiğini imla ettirdiğini belirtmiştir.274

Hanbelî usulcüler karinesiz bulunduğunda emir lafzının emredilen şeyin

vücûbunu gerektireceği kanaatinedirler. Onlara göre Ahmet b. Hanbel de bu

görüştedir.275

268 Cüveynî, el-Burhân, I, 222-223.
269 Bu görüşün İmam Şafiî ve ona tabi olanların emrin gereğinin îcâb olduğu şeklindeki görüşü olduğu

itirazına Cüveynî bunun böyle olmadığını çünkü kendilerine göre terk etmeye vaîdle kayıtlama
olmaksızın vücûbun düşünülemeyeceğini, salt talebin gereğinin ise böyle olmadığını söyleyerek cevap
verir. Öyleyse sıyga salt talep içindir. Vücûb ise vaîdden alınmıştır. Cüveynî, el-Burhân, I/223.

270 Cüveynî, el-Varakât, s. 134. İbn Berhân da Cüveynî’nin fakihlerin görüşünü güçlendirdiğini yazmıştır.
Bkz. İbn Berhân, el-Vusûl, I, 136.

271 Şirâzî, et-Tabsıra, s. 98; el-Lüma´, s. 47; Kavâtı´u’l-edille, s. 98.
272 Şirâzî, el-Lüma´, 47; Şerhu’l-lüma´, I, 206.
273 Sem´ânî, Kavâtı´u’l-edille, s. 98.
274 Şirâzî, Şerhu’l-lüma´, s. 206. Eseri tahkik eden Abdülmecid et-Türkî burada ismi zikredilen Ebû
İshak’ın Ebu İshak İbrahim el-İsferâînî (v. 417/1026) ile Ebû İshak İbrahim Mervezî’den (v. 360/961)
biri olması hakkında tereddüt edilebileceğini ama Ebu’l-Hasen el-Eş´arî’ye (v. 324/935) daha yakın
bir zamanda yaşamış olması nedeniyle birinciyi tercih ettiğini belirtmiştir.

275 Ferrâ, el-Udde, I, 224; Kelvezânî, et-Temhîd, I, 145; İbn Akîl, el-Vâzıh, I, 490.

 69

Maliki usulcü Bâcî de emrin vücûbu gerektireceği görüşünde olanlardandır.

Ona göre “yap” lafzı karinesiz iken îcâba delâlet eder, nedbe götüren bir karine

bulunduğunda ancak o zaman nedbe sarf edilebilir.276

Basra Mu´tezilesinden Basrî’nin belirttiğine göre fakihlere ve

mütekellimlerden bir gruba göre emir vücûbda hakikattir. Ebû Ali el-Cübbâî’nin iki

görüşünden biri de bu doğrultudadır.277

İsnâaşerî usulcü Tûsî kendinde güçlü olarak bulunan görüşün emrin dil olarak

ve şer´î açıdan îcâbı gerektirmesi olduğunu söylemektedir. Bunun için emredicinin

hükmüne bakılmasına ihtiyaç duyulur. Eğer Hakîmse onun için vücûb sıfatı olduğu

bilinir. Hakîm değilse onun emriyle emrin gereğinin sıfatı bilinmez. Çünkü aslında

böyle değilken çirkini ve vacibi emredebilir.278

2. Emir Sıygasının Vücûba Delâlet Ettiğine Dair Gösterilen Deliller

a. Naklî Deliller

“Allah ve Resûlü bir işe hüküm verdiği zaman, inanmış bir erkek ve kadına o

işi kendi isteklerine göre seçme hakkı yoktur.”279 Ayet emredilen şeyde muhayyerliği

kaldırmıştır. Nedb ve ibâha görüşünde olanlar bunlarla muhayyerliği sabit kılmışlardır.

Bu ise ayetin gerektirdiği şeye uygun değildir.280 Burada muhayyerliğin

olumsuzlanması emrin gereğinin ilzam olduğunu göstermektedir.281

“Kim Allah’a ve Peygamberine isyan ederse…”282 ayetinde emri terk edenler

asi olarak isimlendirilmiştir. İsyan ise ancak vaciplerin terk edilmesiyle söz konusu

276 Bâcî, İhkâm, s. 195.
277 Basrî, el-Mu´temed, I, 57. Onun diğer görüşü muhtemelen Gazzâlî’nin naklettiği şu cümlededir:

Cübbâî sıyganın emredilen şeyin irade edildiğine delâlet ettiğini, vücûbun ondan telakki
edilemeyeceğini söylemiştir. Bkz. Gazzâlî, el-Menhûl, s. 104.

278 Tûsî, el-Udde, I, 172.
279 Ahzâb 33, 36.
280 Cessâs, el-Fusûl, II, 89. Basrî’nin zikredilen ayetle yapılan bu istidlale itirazı için bkz. Basrî, el-

Mu´temed, I, 72. Tûsî de ayetin delil olarak kullanılmasını buradaki kazanın ilzam manasında olması
sebebiyle doğru bulmamaktadır. Tûsî, el-Udde, I, 179.

281 Serahsî, Usul, I, 18; Sem´ânî, Kavâtı´u’l-edille, s. 102.
282 Nisa 4, 14.

 70

olur.283 Bu, gereği ilzam olan hitaba itaat etmeme durumunda asi olunacağını ifade

eder.284 Burada şunu da ifade etmek gerekir ki yine vücûb görüşünde olan usul

bilginlerinden Tûsî bu ayetin bu konuda güvenilir olmadığını söylemektedir. O isyanın

mendûbda da söz konusu olabileceğini düşünmektedir.285

Nafilelerin vücûba delâlet etmediği düşünüldüğünde kişi onların

emredilmesiyle Allah’a ibadet etmiş olmaz. O Allah’ın emriyle değil, kendine ibadet

saydığı şeyi Allah için yaparak onun izniyle ibadet etmiştir. Farz ibadet yapan ise

kendisine emredilen şeyi yerine getirdiğinden dolayı ona ibadet etmiş olur. Bu nedenle

emre karşı gelme fısk ve isyan olarak isimlendirilmiştir.286 Fısk dinen haram olan fiile

denir. Masiyet de böyledir. Emre itaat vacip olmasaydı ona karşı gelme haram

olmazdı.287

“Hayır, Rabbine yemin olsun ki aralarında çıkan anlaşmazlık hususunda seni

hakem kılıp sonra da verdiğin hükmü içlerinde hiçbir sıkıntı duymaksızın tam

manasıyla kabullenmedikçe iman etmiş olmazlar.”288 Bu ayette “kaza” emir olarak

isimlendirilmiştir. “Rabbin yalnızca kendisine kulluk etmenizi emreder.”289 ayetinde de

“kaza” emrin lazım olduğunu içine alan emir manasındadır.290

“Onun emrine aykırı davrananlar, başlarına bir bela gelmesinden veya

kendilerine çok elemli bir azap gelmesinden sakınsınlar.”291 ayeti de vücûba delildir.

Çünkü mendûbu veya mubahı terk edene vaîdde bulunulmaz. 292 Ceza ile korkutma

283 Cessâs, el-Fusûl, II, 89.
284 Serahsî, Usul, I, 18.
285 Tûsî, el-Udde, I, 179.
286 Debûsî, Takvîm, s. 38-39.
287 Debûsî ,Takvîm, s. 39.
288 Nisa 4, 65.
289 İsrâ 17, 23.
290 Cessâs, el-Fusûl, II, 90. Basrî bu ayetle yapılan istidlalle ilgili olarak da şu itirazın haklılığına yer

verir: Kaza burada ilzamdır. Buna göre böyle olsaydı Allah bütün ibadetleri kaza etmiştir çünkü
nafileler onun ilzam ettiği şeylerdir denemez. Çünkü kaza emir manasında olsaydı ve emir de vücûba
delâlet etseydi Allah’ın bütün taatleri kaza ettiği söylenmezdi. “Allah nafileleri kaza etti” sözünden
kasıt onları haber vermesidir. Basrî, el-Mu´temed, I, 72. Tûsî de ayetteki kazanın emir manasında
değil ilzam manasında olduğunu söyleyerek bu ayetin delil olarak kullanılmasını doğru bulmaz. Tûsî,
el-Udde, I, 179.

291 Nûr 25, 63.
292 Cessâs, el-Fusûl, II, 90; Ferrâ, el-Udde, I, 231; Kelvezânî, et-Temhîd, I, 150, 153; İbn Akîl, el-Vâzıh, I,

491-494.

 71

vacibin terkinde olur.293 Bu da onun emirlerinin bütününün vücûbu gerektirdiğini

göstermektedir.294 Tûsî’ye göre bu ayetteki karşı gelme emrin gerektirdiği şeyi

yapmamak değil sözün reddedilmesidir denemez. Çünkü bu da bir çeşit karşı

gelmedir.295

“Sana emretmişken seni secde etmekten alıkoyan nedir?”296 ayetinde Yüce

Allah yergiyi emredilen şeyin terkine bağlamıştır. Bu da emri terk edenin yerilmeyi hak

ettiğini gösterir. Vaciplerin hükmü budur.297 Allah iblisi boyun eğmekten kaçındığı için

yermiştir, yerme de vacibin terkiyle olur.298 Burada görülen şey karine yokken yalnız

başına sıyganın azarlamayı gerektirdiğidir. “Sana emretmişken” ifadesinde de

görüldüğü gibi burada bir karine zikredilmemiştir. Burada emre karine eklendiğini iddia

eden kimse zahire muhalefet etmiş olur.299 Burada iblis emre muhalefetinden değil de

kibrinden dolayı küfretti ve asi oldu denemez. Çünkü burada onun kibri göz ardı

ediliyor değildir. Fakat “Rabbinin emrinden dışarı çıktı.”300 ayetinden de anlaşıldığı gibi

o Rabbinin emrinden çıktığı için fıskla nitelendirilmiştir.301

“Onlara rükû edin dendiğinde rükû etmezler.”302 ayetinde rükû´u terk edenler

“yapınız” sözünü terk ettikleri için zemmedilmektedirler. Emir nedb ifade etseydi

emredilen şeyi terk ettiklerinden dolayı Allah onları zemmetmezdi. Nitekim onlara

“Evla olan onu yapmanızdır.” veya “Onu terk etmeye müsaade vardır.” dendiği zaman

terkten dolayı yerilmeleri uygun olmaz.303

293 Serahsî, Usul, I, 18.
294 Şirâzî, et-Tabsıra, s. 28; Şerhu’l-lüma´, I, 207-208.
295 Tûsî, el-Udde, I, 175.
296 Araf 7, 12.
297 Cessâs, el-Fusûl, II, 90. Basrî’nin belirttiğine göre buradaki hitap bir istifham değil yergidir. Bir efendi

kölesine sana emrettiğimde eve girmene ne mani oldu dediğinde o burada anlamaya çalışan biri
değildir. Emir vücûba delâlet etmeseydi onu yermezdi. Basrî, el-Mu´temed, I, 71.

298 Serahsî, Usul, I, 18.
299 Şirâzî, et-Tabsıra, s. 27. Hanbeliler de bu ayetle ilgili olarak benzer şeyleri söylemektedirler. Bkz.

Ferrâ, el-Udde, I, 229-230; Kelvezânî, et-Temhîd, I, 148.; İbn Akîl, el-Vâzıh, I, 491-494. Hanbelîler bu
ayetle alakalı olarak iblise cin olduğundan dolayı emir verilmediği düşüncesini yersiz bulmuşlardır.
Onlara göre iblis melektir.

300 Kehf 18, 50.
301 Sem´ânî, Kavâtı´u’l-edille, s. 101. Hanbelîler iblisin hem emre muhalefetten ve hem de kibirden dolayı

cezalandırıldığını söylemektedirler. Ferrâ, el-Udde, I, 230; Kelvezânî, et-Temhîd, I, 148; İbn Akîl, el-
Vâzıh, I, 494.

302 Mürselât 77, 48.
303 Basrî, el-Mu´temed, I, 71.

 72

Hz. Peygamber bir sahabiye seslendi. Sahabi namazda olduğu için ona icabet

etmedi. Neden bana icabet etmedin diye sorunca sahabi namazdaydım dedi. Hz.

Peygamber de ona sen Allah’ın “Ey iman edenler sizi çağırdıklarında onlara icabet

edin.”304 sözünü duymadın mı dedi ve emrine karşı geldiğinden dolayı onu azarladı.305

Basrî’ye göre bu olayda bahsi geçen sahabi Ebu Said el-Hudrî’nin bu olayı emrin

vücûba delâlet ettiğini göstermektedir. Allah icabet etmeyi emrettiği halde o bunu terk

ettiğinden dolayı Hz. Peygamber onu yermiştir.306

Yine Hz Peygamber “Eğer ümmetime zorluk vereceğimi bilmeseydim onlara

her namazda misvak kullanmalarını emrederdim.”307 buyurmuştur. Bu da onu

emretseydi meşakkatli olmasına rağmen onun vacib olacağını göstermektedir. Emir

îcâbı gerektirmeseydi onu emretmesinin ve söylediği şeyi ona sebep kılmasının bir

anlamı olmazdı. Çünkü emretseydi bu onun müstahab olmasını gerektirirdi.308

Berîre adlı sahabi kadınla ilgili olay da vücuba delil olarak gösterilmiştir: Hz.

Peygamber ona keşke ona dönseydin o senin çocuğunun babasıdır demişti. Kadın senin

emrinle mi diye sorunca Hz. Peygamber ben yalnızca aracıyım demişti.309 Burada Hz.

Peygamber aracı olduğunu ifade etmiştir onun aracı olması da nedbe delâlet eder. Emir

nedbe delâlet eder diyenler onun şefaat konumunda olduğunu söylemiş olmaktadırlar.

Emir ve şefaat eşit olsaydı Berîre emirden kaçınmazdı.310

Sahabenin icmâ´ı da bunu göstermektedir. Onlar yapma ve terk etme

hususlarında duraklamaksızın karinesiz emirlerin gereğini yapıyorlardı.311 Sahâbe kitap

ve sünnetteki bir emri duydukları zaman onu vücûba hamlediyorlardı. Bundan dolayı

Hz. Peygamber’e emirle ilgili bir şey sormuyorlardı. Bu da emirlerin vücûba

hamledileceğine delâlet eder.312 Sahabe vaîd karinesi için beklememiştir. Böyle olsaydı

304 Enfâl 8, 24.
305 Şirâzî, et-Tabsıra, s. 28; Sem´ânî, Kavâtı´u’l-edille, s. 102.
306 Basrî, el-Mu´temed, I, 174.
307 Müslim, Tahâret 15.
308 Şirâzî, et-Tabsıra, s. 28-29; Sem´ânî, Kavâtı´u’l-edille, s. 102.
309 Bu rivayet için bkz. Buhârî, Talak 15, 16.
310 Ferrâ, el-Udde, I, 232-234; Kelvezânî, et-Temhîd, I, 154-156; İbn Akîl, el-Vâzıh, I, 494-495.
311 Ferrâ, el-Udde, I, 235.
312 Kelvezânî, et-Temhîd, I, 158.

 73

bu onlardan nakledilirdi.313 Bu hususta onları bu vücûba götüren bir delilin var

olduğunu söylemek yalnızca bir iddiadır.314 Bu bağlamda Basrî ümmetin Allah’a ve

Resûlüne itaat etme hususunda birleştiklerini, onların emirlerine uymanın onlara itaat

olduğunu ve bunun vacib olduğunu söylemiştir. Yine Hz. Ebu Bekir zekat vermeyi

emreden ayetlerden hareketle dinden dönenlerden zekat almıştı. Bu çıkarsamasında onu

kimse reddetmemişti.315

b. Dilbilimsel Deliller

Sıyganın emir için olduğunu savunan usul bilginlerine bu bilgi iki yoldan

ulaşmıştır. Bunlardan biri Arap büyüklerinin ve dilcilerinin bu sıygaya muhalefet

ettiğinden dolayı kölenin yerilmeyi hak ettiği hususundaki görüş birliği, diğeri de bu

bilginin kaynağı olan dilcilerin emirle nehiy, istek vb. arasını ayırma hususunda görüş

birliği içinde olmalarıdır. Vücûb görüşünde olan bilginlerin çoğunun eserlerinde bu

delillerden en az birine rastlanır.316 Buna göre ilk delilde köle yerilmeyi hak etmiştir.

Sıyga vücûba delâlet etmeseydi yerilme söz konusu olmazdı. İkinci delilde ifade edilen

şey dilcilerin emir ile istek ve talebi birbirinden ayırmış olmalarıdır. Birisi seviye olarak

kendinden daha aşağıda olana “yap” dendiğinde bu hitap bir emir olur. Kendinden daha

yukarıda olana “yap” dendiği zaman da buna istek ve talep denir. Sıyga eğer kendi

başına vücûbu gerektirmeseydi bu ayrımın bir anlamı olmazdı.

Efendi kölesine emrettiğinde kölenin karşı gelmesi durumunda eğer köleye ait

bir fayda kaybolacaksa bu durumda onu yermesi yadırganamaz fakat köleyle ilgili bir

faydanın kaçırılması durumunda onu kınamazlar ve azarlamazlar diyerek kölenin

efendisine karşı gelmesi halinde kınanmasına bir karine düşünmek doğru değildir. Zira

kölesine “Bana su getir.” dediğinde kölesi yapmaz da bunu başka bir köle yaparsa

dilciler yine muhalefet eden kölenin yerilmesini yadırgamamıştır. Diğer taraftan

kölesine elbiseni yıka, banyo yap ve yemek ye gibi emirler verildiğinde onun bunları

313 Sem´ânî, Kavâtı´u’l-edille, s.103.
314 Tûsî, el-Udde, I, 177.
315 Basrî bu delilleri zikrederken bunlara muhalifler tarafından verilen cevaplara da değinir. Bunlar için

bkz: Basrî, el-Mu´temed, I, 174-76.
316 Bkz. Basrî, el-Mu´temed, I, 62; Tûsî, el-Udde, I, 172; Şirazî, et-Tabsıra, s. 25; Şerhu’l-lüma´, I, 210¸

Bâcî, İhkâm, s. 76. Kelvezânî, et-Temhîd, I, 138.

 74

yapmaması durumunda kendisiyle alakalı bir menfaat olmasına rağmen onun yerilmesi

yadırganmamıştır.317

Arapçada “yap” sözünün dışında emir için bir lafzın bulunmaması başka bir

manayı gösteren bir delil olmadıkça onun îcâb için olduğuna delâlet etmektedir.318 Yine

dilde emredilen bir fiili yerine getirmeyene asi denmesi de emrin vücûba delâlet ettiğini

göstermektedir.319

Emir sıygasının îcâb vasfının dışında da varit olması dilde îcâb lâfzı için bir

sıyga bulunmasına engel değildir. Çünkü sıyga aslında îcâb için konmuştur. Bunun

dışında geldiği zaman bu durumda hakikat değildir mecazdır. Diğer mecazlarda da

durum böyledir. Sıyganın îcâbın dışında bir vasıf üzere bulunması aslının vücûb

olmasına mani bir delâletin varlığı sebebiyle değildir. Nitekim umûm sıygası kapsamayı

gerektirir ve bu onun husûs üzere gelmesine engel olmaz. Bu durum husûstan sonra

tekrar kapsamayı gerektirmesine engel olmaz.320 Hakikatlerin hükümleri iradelerle

değişmez ve dilde kendisi için konan şeylerden kalkmaz. Mutlak olarak varit olması

söyleyenin îcâbı irade ettiğine delâlet eder. Çünkü o hakikattir, hakikati ve konulduğu

şey üzere uygulanması gerekir. Nitekim dilde hakikat olarak konan isimler de mutlak

olarak varit olduklarında hakikat olmadıklarına dair bir delil bulunmadıkça kondukları

şeye uygulanmaları gerektiği için söyleyenlerin iradesine bağlı olmaları caiz değildir.321

Birisi başkasından bir işi talep etmeyi isterse “yap” sözünün dışında kastettiği

şeyi ifade etmek için konmuş bir lâfız bulamaz. Bu, sıyganın özellikle bu mana için

konduğunu göstermektedir. Kendileri için lâfız konmuş diğer manalar bir delil

bulunmadığında mutlakları için lâzım olurlar. Emir sıygasıyla emredilen şeyin istenmesi

manası da böyledir.322

317 Tûsî, el-Udde, I, 173-174.
318 Cessâs, el-Fusûl, II, 89.
319 Cessâs, el-Fusûl, II, 96; Basrî, el-Mu´temed, I, 61.
320 Cessâs, el-Fusûl, II, 93-94.
321 Cessâs, el-Fusûl, II, 93.
322 Serahsî, Usul, I, 18-19.

 75

Dil açısından emrin gereği emrin yerine getirilmesidir (îtimâr). Bununla ilgili

olarak ona emrettim ve o da emrimi yerine getirdi, ona yasakladım o da yapmadı denir.

Onun hükmü bu olduğu için onunla vacib olmasından başka bir şey düşünülmez.323

“Emere” fiili müteaddidir, “îtimâr” ise onun lâzımıdır. Müteaddi, lâzım olmadan

meydana gelmez. Bu, îtimâr olmadan emrin olmamasını gerektirir.324

Pezdevî ibareler manalardan eksik olmadıkları gibi aynı şekilde ibareler de ilk

kondukları zaman kastedilen şeye özgü olurlar325 diyerek bir taraftan iştiraki

reddederken diğer taraftan da sıyganın asli manasında hakikat olduğuna işaret etmiştir.

Sıyganın haslığı sabit olunca vaz´ın aslında kastedilen şeyin haslığı da sabit olur. Ona

göre bu fakihlerin genelinin görüşüdür.326

Fiil çekimleri diğer lafızlar gibi özellikle manalar için konmuştur. Mesela

“geçti” manası aksine bir delil yoksa gerçekten geçmiş zaman içindir. Şimdiki zaman da

böyledir. Bu mananın gelecek zamana ait olması ihtimali onu konduğu anlamdan

çıkarmaz. Emredilen şeyin talebi için olan emir sıygası da böyledir. Konduğu anlamın

aslı üzere hakikat olarak ona lazım olur.327

Cüveynî Arapların “yap” ile “yapma” sözleri arasını ayırmadığını iddia

edenlerin doğru bir şey söylemediklerini, bunda zorunlu olarak bir ayrımdan haberdar

olduklarını belirtmektedir. Nitekim “yaptı” ile “yapmadı” arasındaki ayrım ortadadır.

Bu çok açık olduğu için sözü uzatmaya gerek yoktur. Bu sakıt olunca ibâhaya bakalım

diyen Cüveynî onun tahyîr olduğunu, iktiza ve talep içermediğini söylemektedir.

Arapların “Bunu yaparsan da yapmazsan da sana bir zorluk yoktur.” demeleriyle “yap”

sözleri arasını ayırdığında da şüphe yoktur. Zira son sıyganın gereği mutlaka talep iken

323 Debûsî, Takvîm, s. 38. Sem´ânî’nin anlatımıyla bu delil şöyledir: “Kırılmak kırmanın hükmünden

olduğu gibi emrin gereğini yerine getirmek de emretmenin hükmündendir. Bu şekilde kırmak
kırılmayı gerektirdiği gibi emir de onun gereğini yerine getirmeyi gerektirir. Emrin gereğini yerine
getirme emrin hükmünden olunca emir zorunlu olarak emrin gereğini yerine getirmeyi gerektirir.
Emrin gereğini yerine getirme de ancak îcâbla olur.” Bu delilin Ebû Zeyd Debûsî’ye ait olduğunu
ifade eden Sem´ânî onun son derece yapmacık bir delil olduğunu ifade etmiştir. Bkz: Sem´ânî,
Kavâtı´u’l-edille, s. 106.

324 Serahsî, Usul, I, 18-19; Pezdevî, Kenzu’l-vusûl, I, 118.
325 Pezdevî, Kenzu’l-vusûl, I, 109.
326 Pezdevî, Kenzu’l-vusûl, I, 107.
327 Pezdevî, Kenzu’l-vusûl, I, 116.

 76

ibâhada talep namına bir şey yoktur. Böylece sıyganın içerdiği şeyden ibâha ve nedb

sakıt olunca “yap” sözünün terke cevazı olmayan salt talep olduğu ortaya çıkmış oluyor.

Bu karinesiz lafzın gereğidir. Cüveynî sözlerinin devamında salt talebin aslında vücûb

olduğunu da söylemiştir.328

Bu sıyganın bir karine yardımıyla veya hal şahidiyle emir kabul edilmesini

kabul etmeyen Şirâzî’ye göre bir efendi perdenin ardından kölesine bir emir verdiğinde

köle bunu yapmazsa ki burada bir karine veya hal şahidi de yoktur, yapmadığından

dolayı onu azarlaması uygun olur. Buradan da karineye itibar olunmadığı

anlaşılmaktadır.329 Dilciler sözü emir, nehiy, haber ve istihbar kısımlarına ayırmış ve

emirde onun emir olması için bir karine şart koşmamışlardır.330

Sıyganın emir olmasıyla sual, talep vb. diğer anlamlar olması arasını yalnızca

rütbe ile ayırdıkları itirazına bunda bir engel görmediğini ve dilin dilcilerden

nakledilmiş olduğunu söyleyerek cevap veren Sem´ânî, bunu emir olarak onu da sual

olarak işitmişlerdir ve aralarını sıyga ile değil rütbe ile ayırmışlardır, ricada vücûbun

bulunmaması emirde de onun bulunmamasına delâlet etmez demektedir.331

Îcâb Arapların zihinlerinde düşündükleri bir manadır. Böyle çokça ihtiyaç

duyulan bir manaya-kesin istid´a-mahsus bir sıyga koymamış olmaları mümkün

değildir.332

Emir lafzı yalnız başına olarak vücûba delâlet etseydi bir karineyle nedbe sarf

edildiğinde onun hakikat değil mecaz olması gerekirdi düşüncesi Bâcî’ye göre doğru

değildir. Çünkü lafız çok fazla kullanıldığı anlamda karineye ihtiyaç duymaz ama

bunun dışında kullanıldığı anlamda karineye ihtiyaç duyar. Mesela “ğait” kelimesi

328 Cüveynî, el-Burhân, I, 221-222. Cüveynî et-Telhîs’te “yap” sıygasının neye delâlet ettiğiyle ilgili

olarak bu sıyganın ilzâm, nedb, ibâha, tehdît ve diğer bazı manalar arasında mütereddit olduğunu,
öyleyse hakiki emrin nedb ile îcâb arasında mütereddit olduğunu ifade etmektedir. O burada bu
görüşü kabul eder görünmektedir. Bkz. Cüveynî, et-Telhîs, I/244. Cüveynî el-Burhân’da bu görüşe
muhalefet ederek onu Bâkıllânî’ye nispet etmiştir.

329 Şirâzî, Şerhu’l-lüma´, I, 210.
330 Kelvezânî, et-Temhîd, I, 134.
331 Sem´ânî, Kavâtı´u’l-edille, s. 107.
332 İbn Akîl, el-Udde, I, 498. Tûsî de bu delili zikretmiş fakat hemen ardından böyle düşünülen ve ihtiyaç

duyulan bir mana için mutlaka bir lâfız konmasının gerekmediğini dile getiren bir itiraza da yer
vermiştir. Bkz. Tûsî, el-Udde, I, 177-178.

 77

rahat yer anlamında hakikat, tuvalet ihtiyacını giderme anlamında mecazdır. Bununla

beraber hakikat anlamında karineye ihtiyaç duyarken mecaz anlamında duymaz.333

c. Aklî Çıkarımlar

Cessâs’a göre her vacibin vacib olmasının bu lâfızla ilintili olması emir

sıygasının hakikatinin îcâb olduğunu göstermektedir.334 Mendûbda mubah üzerine

fazlalık bir mana vardır. Vacipte de nedb üzerinde fazlalık bir mana vardır. Lafzın bu

vecihlerin hepsinde hakikat olduğu kabul edilse bile vücûb üzerine hamledilmesi daha

iyidir. Çünkü onların ifade ettiği bu manaları hakikat olarak daha çok bulundurur.

Nitekim umûm lâfzı “Haram aylar çıktığı zaman o müşrikleri nerede bulursanız

öldürün.”335 ayetinde olduğu gibi üç ve daha yukarısında hakikat olsa da onun içerdiği

ve gerektirdiği şeyin daha çoğuna hamledilmesi vacip olur. Bir delil bulunmadıkça onun

daha aza indirilmesi caiz olmaz. Emir lâfzı da bu şekilde hakikat olarak îcâb ifade

ettiğinde taalluk ettiği bütün hükümleri içerir. Onun bir kısma indirgenmesi caiz

olmaz.336

“Yap” sözü fiilin mutlaka yapılması anlamındadır. Fiilin mutlaka yapılması da

îcâbdır. Bu söz fiilin mutlaka yapılması anlamındadır. Çünkü “yap” sözü bir

karmaşıklık olmaksızın ve terk için onda bir cevaz bulunmaksızın yapma anlamındadır.

Çünkü terk etmek yapmanın tersidir. Bir şey tersini gerektirmez. Aynı şekilde onda bir

muhayyerlik de yoktur. Çünkü muhayyerlik terkle sonuçlanabilir. Emir ise terk için

onda bir cevaz olmaksızın her halde yapmayı gerektirir. Böylece muhayyerlik için de

onda bir cevaz olmaz. Mendûb da muhayyerliğin üzerinedir. Çünkü o fiil ondan evla

olsa bile terk edene bir güçlük olmaksızın terk edilebilir. Böylece aynı şekilde nedbi

gerektirmesi de geçersiz olmuş olur. Geriye kalan şey emrin mutlaka yapmayı

gerektirmesidir. Bu da vacib sıfatıdır.337 “Yap” lafzı neden mutlaka yapmayı gerektirsin

şeklinde yöneltilen bir soruya Basrî, emre muhatap olanın fiili yapmaması yapmasının

zıddıdır, lafız bir şey için konduğu zaman zıddını men eder. Mesela “Zeyd evin

333 Bâcî, İhkâm, s. 197.
334 Cessâs, el-Fusûl, II, 81-82.
335 Tevbe 9, 5.
336 Cessâs, el-Fusûl, II, 91.
337 Sem´ânî, Kavâtı´u’l-edille, s. 104; Kelvezânî ,et-Temhîd, I, 160.

 78

içindedir.” sözü onun orada oluşunu ifade ederken, onun orada bulunmaması olan

zıddını da men eder. “Yap” lafzı da böyledir.338

“Nehiy nasıl terk etmenin vücûbuna delâlet ediyorsa emir de yapmanın

vücûbuna delâlet eder. Nehiy nehyedilen şeyin çirkin olduğuna delâlet eder ve ondan

kaçınmak da vacibdir. Emir de emredilen şeyin güzel oluşuna delâlet eder. Her güzel

olanı yapmak ise vacip değildir.” itirazını kabul etmeyen Ferrâ’ya göre emirle nehiy

arasında bu açıdan bir fark yoktur. Nehiy de bazen nehyedilen şeyin çirkin olduğunu

göstermez ve aynı şekilde ondan kaçınmak da vacib olmaz.339

“Sıyganın emir için ispatı akılla veya nakille olur. Bu alan aklın işi değildir.

Nakilde ise âhâd veya tevatür söz konusudur. Âhâd haber bir aslın ispat edilmesinde

delil olarak kabul edilmez. Tevatür derecesinde böyle bir haber de gelmemiştir, gelseydi

onu bilirdik. Dolayısıyla sıyganın emir için ispatının bir anlamı yoktur.” Sıyganın emir

ifade ettiğini savunan usul bilginleri bu itirazın bu itirazı yapanların aleyhinde delil

olacağını düşünmektedir. Çünkü iştirak iddiasında da yukarıdaki açıklama geçerlidir.

Bu iddia da aynen yukarıdaki gibi reddedilir. 340

Emrin îcâbı gerektirmesi daha ihtiyatlıdır. Kişi emredilen şeye uyduğu zaman

eğer onun gereği nedb ise her halde bunu yapmış olacaktır. Eğer vacibse ona muhalefet

ettiğinden dolayı yerilme ve cezadan kurtulacaktır. Bu durumların hepsinde ihtiyat

emrin gereğinin vücûb olmasını gerektirmektedir.341

Şirâzî’nin Mu´tezileye karşı getirdiği bir delil şöyledir: Bir şeyi emretmek onu

terk etmeyi de nehiydir. Onun terkini nehyetmek ise onun çirkin oluşunu gerektirir.

Onun çirkin olması da aklen onu terk etmeyi gerektirir. Onun terk edilmesi yapılmasını

gerektirir çünkü o ancak yapmakla terk edici olur. Böylece îcâb gerekli olur.342

338 Basrî, el-Mu´temed, I, 60.
339 Ferrâ, el-Udde, I, 239.
340 Şirazî, et-Tabsıra, s. 25; Bâcî, İhkâm, s. 76. Kelvezânî, et-Temhîd, I, 137-138.
341 Tûsî, el-Udde, I, 176. Kelvezânî de vücûbun emrin faydalarının en genişi olduğunu belirtmiştir.

Kelvezânî, et-Temhîd, I, 165-166.
342 Şirâzî, et-Tabsıra, s. 31; Şerhu’l-lüma´, I, 212; Kelvezânî, et-Temhîd, I, 170; İbn Akîl, el-Vâzıh, I, 497-

498. Bununla beraber lâfzen veya manen bir şeyi emretmenin onun zıddını yasaklamak olduğunu

 79

Basrî’nin zikrettiğine göre Başkasına “yap” diyen kimseyi duyduğumuz ve bu

sözün her türlü karineden uzak olduğunu bildiğimiz zaman zihnimize gelen şey

emredenin emrettiği şeyin yapılmasını istediğidir.343 Ona göre emir sıygasında vücûbun

zikredilmediğini söylemek doğru değildir. Buna bakılırsa irade de, fiilin mendûb

olacağı da zikredilmiş değildir. “Vacib kıldım.” sözü olan vücûb onun sarihinde

zikredilmeyebilir. Vücûb lafızlarından bir başkası bulunabilir. Bu da mutlaka fiilin

yapılmasını gerektirebilir.344

3. Diğer Görüşlerin Değerlendirilmesi

a. Tevakkuf Görüşüne İtirazlar

Hanefî fakihlerden Serahsî ve Pezdevî’ye göre emrin gereğinin vakf olduğunu

söylemek eşyanın hakikatini iptal etmektir.345 Tevakkuf görüşünde olanların sıyganın

çeşitli manalarda kullanıldığını ve delil olmadıkça onlardan biri için

gerçekleşmeyeceğini söylemeleri geçersizdir. Çünkü sahabiler amel etmek için başka

bir delil aramaksızın emir sıygasını Hz. Peygamber’den duydukları gibi ona

uymuşlardır. Bu sıyganın gereği onlar tarafından bilinmeseydi amel etmek için başka

bir delil ararlardı. Onların bunu emrin sıygasından değil de hal karinelerinden

anladıklarını söylemek doğru değildir. Çünkü sahabilerden O’nun meclisinde

bulunmayanlar da aynı şekilde davranmışlardır.346 İnsanların örfü de aynı şeyi gösterir.

Bu siygayla itaati lazım olana hitap edilip o da karşı gelirse yerilir ve cezalandırılır.347

Lafızlar manalardan eksik olmazlar. Bu şekilde dilin yapısı (vaz´) itibariyle her

lafız kendine has bir mana içindir. Emir sıygasının dilin yapısında kendine has bir

manasının olması gerekir. Mutlak emrin gereği vakftır diyen kişi ihtimal nedeniyle

söylemek de emrin gereğinin vücûb olduğu hakkında güvenilir bir delil olmaz diyen Tûsî kendilerine
göre bir şeyi emretmenin onun zıddını yasaklamak olmadığını ifade etmiştir. Tûsî, el-Udde, I, 180.

343 Basrî, el-Mu´temed, I, 56.
344 Meseleyle ilgili bu ve diğer tartışmalar için bkz. Basrî, el-Mu´temed, I, 78-82.
345 Serahsî, Usul, I, 16; Pezdevî, Kenzu’l-vusûl, I, 118.
346 Serahsî, Usul, I, 16.
347 Serahsî, Usul, I, 16.

 80

mutlak nehyin gereğinin de vakf olduğunu söylemek zorundadır. Bu da o ikisinin

gereğinin aynı olduğunu söylemek olur ki bu geçersizdir.348

Cüveynî tevakkuf görüşünü kabul etmemiş ve bu görüşte olanlara şöyle bir

soru yöneltmiştir: “Lafız hakkında düşündüğün şeyi bize bir kur bakalım. Onun

müşterek mi olduğunu söylüyorsun yoksa onun ondan bilinmediğini mi söylüyorsun.

Eğer müşterek olduğu iddia olunursa akıl ve nakil hakkındaki gidiş taksimleri

reddolunur. Çünkü Arapların lafzı müşterek olarak koyduklarına hükmetmek delile

muhtaç bir iddiadır. Zira müşterek lafızlar dil konusudur.”349

İbn Berhân Bâkıllânî’nin tevakkuf görüşünü kabul etmemiştir. Onun

zikrettiğine göre Bâkıllânî’nin delili şudur: Vücûb ya aklen veya naklen anlaşılır. Aklen

anlaşılamaz. Çünkü akıl lâfızların gerektirdiği şeyleri göstermez. Naklen de

anlaşılamaz. Çünkü nakil ya tevatür olur veya âhâd olur. Tartışma olmakla beraber

tevatürde istenilen şey bulunmamaktadır. Âhâd haberle de usul meseleleri belirlenemez.

İbn Berhân’a göre bu çıkarım yanlıştır. Onlar dilbilimsel açıdan çıkarımda

bulunmuşlardır ve bu çıkarım konuşanın sözünün boşa gitmesini önleyip faydaya

hamledildiği zaman kastettiği şeyin bilinmesinde asıldır.350 Başta Bâkıllânî olmak üzere

tevakkuf görüşünde olanların yukarıda zikredilen deliliyle alakalı olarak Şirâzî tevatür

bulunsaydı bunu kendilerinin de bilmesinin zorunlu olacağını, bu delilin onların

aleyhinde olduğunu aynı şekilde onların iştirak görüşünün bu şekilde

reddedilebileceğini söylemiştir.351

Dilciler sözü dört kısma ayırmıştır: Emir, nehiy, haber ve istihbar. Vakf

görüşünde olan kişi emir ile nehyi birbirinden ayırmamış olur. Bunlar aynı şeye delâlet

etmezler.352

Bâcî de “levn” ve “ayn” vb. müşterek isimlerdeki gibi sıygada tevakkuf

edileceğini kabul etmemiştir: Müşterek kelimelerin birçok manası olduğu için onlarda

348 Serahsî, Usul, I, 16.
349 Cüveynî, el-Burhân, I, 218-219.
350 İbn Berhân, el-Vusûl, I, 137-138.
351 Şirâzî, et-Tabsıra, s. 32-33; Şerhu’l-lüma´, I, 212.
352 Ferrâ, el-Udde, I, 241.

 81

tevakkuf edilebilir. Fakat emir sıygası ile emir dışı bir şey kast olunabilirse de onda

tevakkuf edilemez. “Levn” kelimesinin içinde bütün renkler vardır. Birine bir şeyi

boyaması emredilirse ona “levn” kelimesinin içerdiği renklerden her hangi biriyle

boyaması emredilmiştir. Emir verirken “yap” dendiğinde burada yapmanın gerektiğini

göstermek için konan “yap” lâfzı yapmama için değil yapma için konmuştur.353

b. İştirak Görüşüne İtirazlar

Cessâs’a göre “yap” sözü îcâb, nedb ve ibâha olmanın dışında bir şey olmaz.

Bunların tamamını hakikaten veya bazısını hakikaten ve bazısını mecazen gerektirir.

İcab için hakikat olup bunun dışında mecaz olursa hakikate hamledilmesi vacip olur ve

bir delil olmadan mecaza sarf edilmez. Bunların hepsinde hakikat olursa îcâbda da

hakikat olur. Lafzın ondan başkasına sarf edilmesi caiz değildir. Çünkü lafzın hükmü

kullanımının hakikat üzere olmasıdır. Sözlerinin devamında, vacib bu şekilde olunca

onun nedbe ve ibâhaya da hamledilmesi îcâba delâlet ettiğine dair bir delil gelinceye

kadar caiz olur. Çünkü îcâb ve başka bir mana için uygun olanı lafzın dışında bir delâlet

olmaksızın vacip kılmak caiz olmaz şeklinde muhalif bir görüş zikreden Cessâs emrin

hakikatinin îcâb olduğunu tekrarlamaktadır. Ona göre bu vecihlerin her birinde hakikat

olması şeklindeki bu iddia kabul edilse bile îcâba hamledilmesi daha iyi olur.354

Pezdevî de ibareler manalardan eksik olmadıkları gibi aynı şekilde ibareler de

ilk kondukları zaman kastedilen şeye özgü olurlar diyerek iştiraki reddetmiştir.355 İştirak

ancak sonradan gelen bir şeyle sabit olur. Hâss bir mana için emir sıygası da böyledir.

İştirak ancak diğer hâss lafızlar gibi aykırı bir delille sabit olur.356

Şafiî fakih Şirâzî’ye göre bu sıyga karinesiz iken istid´a için konmuştur.

Bundan başka anlamlara ancak bir karineyle yorulabilir. “Levn” ve “ayn” gibi

müşterek kelimeler farklıdır çünkü bunlar belli bir mana için konmamıştır. Birisi

hizmetçisine elbisemi boya dediğinde hangi renkle boyarsa boyasın hizmetçi kınanmayı

353 Bâcî, İhkâm, s. 192.
354 Cessâs, el-Fusûl, II, 91.
355 Pezdevî, Kenzu’l-vusûl, I, 109.
356 Pezdevî, Kenzu’l-vusûl, I, 109-110.

 82

hak etmez. Ona bana su getir dediğinde getirmezse kınanmayı hak eder. Onun su getir

sözü fiille terk arasında aynen siyahla beyaz arasındaki gibi müşterek olsaydı kölesi

bunu yapmadığında azarlanmayı hak etmezdi.357 Yine pek çok sıyganın nedb anlamında

da kullanıldığını söyleyerek iştirak iddia etmek mümkün değildir. Çünkü bu ancak

mecazın bir türü olarak böyle olur. Kullanım ise hakikati gösteren bir delil değildir.358

Aslan ve eşek gibi isimler hayvanlarda hakikattir. Karineyle beraber insanlar

hakkında kullanılırlar. Ama bu durum onların hayvanlar hakkında hakikat olarak

kullanılmasına engel olmaz. Farz kıldım, vacib kıldım, lazım kıldım gibi ifadeler bazen

vücûb ve nedb anlamlarında kullanılmakla beraber yine de onların mutlağı vücûba

hamledilir.359 Birinden bu sıyga ile bir şey istendiğinde onun bu sıyganın delâlet ettiği

şeyle ilgili soru sorması hoş karşılanmaz. Ama mesela “Elbisemi bir renge boya.”, “Fecr

doğduğunda yemekten kendini çek.” ve “Şafak kaybolduğu zaman namaz kıl.” gibi

ifadelerde sırasıyla elbisenin hangi renge boyanacağı, iki fecirden hangisinin

kastedildiği ve hangi şafağın kaybolması gerektiği gibi soruların sorulması

yadırganmaz.360

İbn Akîl sıyga müşterektir diyeni dinlemediklerini, bunun dilde başına

buyrukluk ve hata olduğunu söylemiştir. Sıyga değişik mahallerde değişik şekillerde

kullanılabilir. Mesela husumet halinde yergi için, vaîd halinde tehdit ve engelleme için

konmuştur. İbn Akîl sözlerine, tek bir lâfzın aynı anda hem emir ve hem de terk için

olmasına gelince bundan Allah’a sığınırız diyerek devam etmektedir.361

c. Nedb Görüşüne İtirazlar

357 Şirazî, et-Tabsıra, s. 24. Tûsî de benzer şekilde sıyganın müşterek olması durumunda kastedilen şeyin

beyanına ihtiyaç duyulacağını ve kölenin yergiyi hak etmeyeceğini belirmiştir. Dilcilerin köleyi
yermesinde kölenin îcâbı gösteren bir karineyle emirden vücûbu anlaması söz konusu değildir. Tûsî,
el-Udde, I, 172.

358 Tûsî, el-Udde, I, 173.
359 Ferrâ, el-Udde, I, 242; Kelvezânî, et-Temhîd, I, 166-167.
360 İbn Akîl, el-Vâzıh, I, 506-507.
361 İbn Akîl, el-Vâzıh, II, 458.

 83

“Onun emrine aykırı davrananlar, başlarına bir bela gelmesinden veya

kendilerine çok elemli bir azap gelmesinden sakınsınlar.”362 ayetinde Hz. Peygamber’in

emrine karşı gelenler uyarılmıştır. O’nun emrine muhalefet etmek emredilen şeyi ihlal

etmektir. Emredilen şeyi ihlal etmenin haram olması vacibdir. Bu da emredilen fiilin

vücûbudur. Emrin zahirinin nedb olduğunu, buna vaîd lazım olmadığını bildiklerini ve

buradan da bu ayetteki uyarıdan kastedilen şeyin Nebi’yi reddetme olduğunu

söyleyenlere Basrî’nin verdiği cevap Allah’ın ancak Nebi’nin emrine karşı gelenleri

azabın geleceğinden uyardığı ve onda azabın inmesi için bir tahakkuk olmadığıdır.

Böyle olunca Nebi’nin emrini nedbe hamleden hata etmiştir. Çünkü bu bir içtihat

meselesi değildir.363

Emrin nedbe delâlet ettiğini söyleyenler emrin emredilen şeyin talebi için

olduğunu söylemişlerdir. Bu da ilzamla ve nedble olabilir. Bunlardan daha azı sabit

olur. Çünkü kendisinden emin olunan odur. Delil ilave sıfatta söz konusu olur.

Serahsî’ye göre bu zayıf bir görüştür. Çünkü emir emredilen şeyin talebi için

olduğundan onun mutlağı tam talebi gerektirir. Zira sıygada ve konuşanın otoritesinde

hiçbir eksiklik yoktur. O zorunlu kılma otoritesiyle itaati emretmektedir.364 Hakîm’den

gelen emir emredilen şeyin güzel olduğunu gösterir. Bu nafilelerde olduğu gibi vücûbu

gerektirmez. Nafileler de güzeldir ama vacib değildir. Vacib, bir şeyin güzel oluşu

üzerine ilave bir sıfattır. Bu yüzden sıyganın gerektirdiği şeyin en azına hamledilmesi

gerekir diyerek yukarıdaki iddiaya benzer şekilde nedb iddiasında bulunanların bu

iddiasını Kelvezânî doğru bulmamıştır. Zira onlar onun güzel oluşunun îcâba delâlet

ettiğini söylemiyor, emrin vücûbu gerektirdiğini söylüyorlar. Güzel olma vacibe tabidir.

Çünkü her vacib güzeldir.365

Sıyga ya yalnızca îcâbda hakikat olur ve mutlak olarak söylendiğinde de

hakikate hamledilir veya îcâb ve nedbde beraberce hakikat olur ve neticede nedb ve

daha fazlasını içerdiği için mutlak emirle îcâb sabit olur. Serahsî onun nedb için hakikat

ve îcâb için mecaz olduğunu söylemeyi caiz görmemiştir. Çünkü bu, Allah imanı ve

362 Nûr 25, 63.
363 Basrî, el-Mu´temed, I, 68, 70.
364 Serahsî, Usul, I, 17; Pezdevî, Kenzu’l-vusûl, I, 111.
365 Kelvezânî, et-Temhîd, I, 169.

 84

namazı emretmedi sözünü onaylamaya götürür. Ona göre iddia ettikleri şey âm lâfızla

geçersiz hale gelir. Çünkü o üç ve daha fazlasını içine alır. Sonra ıtlak esnasında daha

aza kesin olmasına rağmen yorulmaz. Ancak faydayı çoğaltması nedeniyle cinse

yorulur. Emir sıygası da böyledir.366

Emir sıygasının nedbe delâlet ettiğini iddia edene nedble tayin edilen şey nedir

diye sorulur. Mutlak talepse bu tamamen bizim görüşümüzdür diyen İbn Berhân

muhayyerlik kast edilmişse lafızda tereddüt olmayacağını biz beyan etmiştik diyerek

sözlerini sürdürmektedir.367

Şirâzî’nin zikrettiğine göre nehiy nehyedilen şeyin terk edilmesini vücûb üzere

gerektirdiği gibi emir de emredilen şeyin yapılmasını vücûb üzere gerektirir. Çünkü

bunların her biri emirdir. Şu kadar var ki bunlardan biri yapmayı emir diğeri de terk

etmeyi emirdir. Bu Mu´tezilenin nedb görüşünün geçersiz olduğunu göstermektedir.

Onlar yasağın yasaklanan şeyin kerahetini gösterdiğini, Hakîm’den olan kerahetin

yasaklanan şeyin çirkinliğine delâlet ettiğini ve terk edilmesinin vacip olduğunu

söylemişlerdir. Hâlbuki çirkin olmadığı halde tenzihi kerahetle yasaklanan fiiller de

olabilir. Bunu tahrîme hamlettiklerine göre bu da emrin gereğinin îcâb olduğunu

göstermektedir.368

Sıyganın nedb hakkında vücubtan daha çok kullanıldığını bu yüzden daha az

kullanılan hakkında hakikat ve daha çok kullanılan hakkında mecaz olmasının caiz

olmadığı itirazını Hanbelîler kabul etmemişlerdir. Onlara göre bu durumda sıyganın

nedb hakkında hakikat olup onun için konduğunun söylenmesi gerekir, kaldı ki bir lafız

hakiki bir anlam için konmuş olup onun dışında bir anlamda daha çok mecaz olarak

kullanılabilir.369

366 Serahsî, Usul, I, 17.
367 İbn Berhân, el-Vusûl, I, 135.
368 Şirâzî, et-Tabsıra, s. 30-31; Şerhu’l-lüma´, I, 211; Kelvezânî, et-Temhîd, I, 169-170.
369 Ferrâ, el-Udde, I, 244; Kelvezânî, et-Temhîd, I, 168. İbn Akîl de mecaz anlamında daha fazla

kullanılan “vat´” ve “ğâit” gibi kelimeleri zikrederek bir kelimenin daha çok kullanıldığı anlamın
onun hakiki anlamı olduğu manasına gelmediğini dile getirmiştir. Bkz. İbn Akîl, el-Vâzıh, I, 509.

 85

Bâcî, “Nedb emrin emir olması için emre sarf edilmesi gereken en az şeydir.

Vacibin terk edilmesiyle vaîd ve yergi söz konusu olur. Bu emrin kendinde vacib olmaz

aksine emir üzerine ilave olan bir manadan dolayı vacib olur. Bu emrin karinesiz iken

îcâb için değil de nedb için konduğunu göstermektedir.” diyen nedb yanlılarına dilin

nazar ve istidlalle değil ancak nakille sabit olacağını, yaptıkları şeyin ise istidlal ve

kıyas olduğunu ve dilin bunlarla sabit olamayacağını söylemiştir. Kaldı ki “yap” lafzı

mubah hakkında da kullanılır ve mubah kılmak isteyen onunla mubah bir fiilin

yapılmasını ister. Buna bakılırsa lafzın sarf edilmesinin gerektiği en az şey îcâb ya da

nedb değildir, ibâhadır. Yine mutlak emirde terkinin tahrîm bulunmadığından dolayı

îcâbı gerektirmesi kabul olunmuyorsa nedbi gerektirmesi de aynı şekilde kabul

olunmamalıdır. Çünkü onda da terkinden bahsedilmemektedir.370 Bâcî’ye göre nedb

taraftarları “Size bir şey emrettiğimde gücünüz nispetinde onu yapın, size bir şeyi

yasaklarsam da ondan kaçının.”371 anlamında dikkat çektikleri bir hadiste emrin

dileğimize ve gücümüze bırakıldığını bu yüzden emrin nedbe delâlet edeceğini

söylemeleri her şeyden önce bu âhâd bir haber olduğu ve ilmi gerektirmediği için

problemlidir. Sonra “Gücünüz yettiğince yapın.” sözü nedbe delâlet etmez. O zaman “

Gücünüz yettiğince Allah’tan korkun.”372 emri de nedbe delâlet eder. Ama ümmet

bunun vücûba delâlet ettiği hususunda hemfikirdir.373

d. İbâha Görüşüne İtirazlar

İbâha görüşünde olanların yapmayla yapmamanın eşit şekilde caiz olmasını

kastettiklerini ifade eden İbn Berhân başka bir mana kast edilmiş olsa da lâfzın terkin

cevazına delâlet etmeyeceğini söylemektedir. Ona göre ibâhanın bundan başka bir

manası yoktur.374

Mendûbda mubah üzerine fazlalık bir mana vardır. Vacipte de nedb üzerinde

fazlalık bir mana vardır. Lafzın bu vecihlerin hepsinde hakikat olduğu kabul edilse bile

vucûb üzerine hamledilmesi daha iyidir. Çünkü onların ifade ettiği bu manaları hakikat

370 Bâcî, İhkâm, s. 199.
371 Buhârî, İ´tisam 2.
372 Teğabun 64, 16.
373 Bâcî, İhkâm, s. 199-200.
374 İbn Berhân, el-Vusûl, I, 135.

 86

olarak daha çok bulundurur. Nitekim umûm lâfzı “Müşrikleri öldürün.”375 ayetinde

olduğu gibi üç ve daha yukarısında hakikat olsa da onun içerdiği ve gerektirdiği şeyin

daha çoğuna hamledilmesi vacip olur. Bir delil olmadıkça onun daha aza indirilmesi

caiz olmaz. Emir lâfzı da bu şekilde hakikat olarak îcâb ifade ettiğinde taalluk ettiği

bütün hükümleri içerir. Onun bir kısma indirilmesi caiz olmaz. Hakikat olarak yalnızca

nedbi ve ibâhayı içine alsa bu durumda îcâb için kullanıldığında ancak bir delille

hakikatten mecaza döndürülür ve konulduğu yerin dışında kullanılır ki bunu kimse

söylememiştir. O zaman şöyle denir: Yüce Allah “Allah’a ve Resulüne iman edin.”376

derken hakikaten imanı emretmemiştir. Yine “Rabbinizden sakının.”377 buyururken

hakikaten sakınmayı emretmemiştir. Bunun doğru olmadığı ortadadır. O halde o îcâb

hakkında hakikattir.378

4. İbn Hazm’ın Vücûb Görüşü

Endülüslü Zâhirî usulcü İbn Hazm Hanefî, Mâlikî ve Şafiîlerden bir topluluk

ile bütün Zahîrî ashabının emir sıygasının nedbe, kerahete veya ibâhaya götüren bir delil

bulunmadıkça tahrîm veya vücûba delâlet edeceği görüşündedir.379 İbn Hazm vücûb

ifade eden emirlerin iki şekilde geldiğini ifade etmektedir. Bunlardan biri “yap” sıygası

diğeri de haber lafzıdır. Haber lafzıyla olan fiil ve failden ya da mübteda ve haberden

oluşur. İbn Hazm bunlara Kur’an’dan örnekler zikretmektedir. Sonra da bu iki sıfat

üzere gelen emir ve nehiyleri nass veya icma´; mensuh, mahsus, nedb ya da ilzam

dışında bazı vecihler olduğunu göstermedikçe onların ebediyen farz olacağını

söylemiştir.380 Sözlerinin devamından İbn Hazm bir delil olmaksızın sözü zahirinden

başka manaya hamledenleri yerdiğini iddia ettiği bazı ayetler zikretmiş ve onları bu

yönde yorumlamıştır. Yine zikrettiği bazı hadislerde Hz. Peygamber’in sözü bir vahiy

gelmesi dışında yalnızca zahirine hamlettiğine dair hadisler zikretmiştir. İbn Hazm’a

375 Tevbe 9, 5.
376 Nisâ 4, 136.
377 Hac 22, 1.
378 Cessâs, el-Fusûl, II, 91-92.
379 İbn Hazm, el-İhkâm, I, 259.
380 İbn Hazm, el-İhkâm, I, 284-287.

 87

göre Hz. Peygamber vahiy olmaksızın Kur’an’ın hiçbir ayetini tevil etmemiştir. Kim

buna aykırı davranırsa Allah’a ve Resulüne karşı gelmiştir.381

İbn Hazm emrin bir karine bulunduğunda vücûba delâlet edeceğini

söyleyenlere vaîdin Allah’ın şu sözüyle Nebi’nin bütün emirlerinde bulunduğunu

söylemektedir: “Onun emrine aykırı davrananlar, başlarına bir bela gelmesinden veya

kendilerine çok elemli bir azap gelmesinden sakınsınlar.”382 Burada Nebi’nin emrine

muhalefet edenlere fitneye karşı uyarma ve vaîd vardır. İbn Hazm Nebi’nin bazı

emirlerinde vaîd bulunmamasını ve nedbi göstermesini istisna olarak görmüştür. Ona

göre bu diğer kullanımları etkilemez. Bu şekilde nedbin bulunması böyle olmayanların

terkten dolayı azabı hak etmesini geçersiz kılmaz. Kaldı ki bütün emirlerde vaîd vardır.

Nassla veya icma ile vaîd olmadığı tespit edilirse bu vacibin dışında bir şey olur.383

Muhaliflerin zikrettikleri hadislerin bu konuda kaynak oluşturacak gücü

bulunmadığını belirten İbn Hazm kendi görüşlerine delâlet eden bir takım sahih

hadislerin bulunduğunu söylemiştir: Hz. Peygamber “Size bir şeyi emrettiğim zaman

gücünüz nispetinde onu yapın ama size bir şeyi yasaklarsam eğer ondan kaçının.”384

buyurmuştur. Bu hadiste Hz. Peygamber emredilen her şeyin vacip olduğu hususunda

bir karmaşıklık olmadığını açıklamıştır.385 İbn Hazm zikrettiği bazı ayet ve hadisler

üzerinden yaptığı istidlallerle emrin zahirinin vücûb üzere olduğunu delillendirmeye

çalışmaktadır. Hz. Peygamber Abdullah b. Ubey ölünce cenaze namazını kılmıştı. Hz.

Ömer bunu sorgulayınca O “Onlar için ister istiğfar et ister etme, onlar için yetmiş kez

istiğfar etsen bile Allah onları asla bağışlamaz.”386 ayetini zikrederek yetmişten fazla

yapacağım buyurmuştu.387 İbn Hazm’a göre bu haberde her şeyin zahirine

hamledileceğine dair yeterli açıklama vardır. Hz. Peygamber bu ayetteki “ev” lafzını

muhayyerliğe hamletmiştir. Mücerret nehiy geldiği zaman da bunu vücûba

381 İbn Ham, el-İhkâm, 291-294.
382 Nûr 25, 63.
383 İbn Hazm, el-İhkâm, I, 270.
384 Buhârî, İ´tisam 2.
385 İbn Hazm, el-İhkâm, I, 272.
386 Tevbe 9, 80.
387 Bu rivayet için bkz. Buhârî, Cenâiz 85.

 88

hamletmiştir. “Ey Resûl, Rabbinden sana indirileni tebliğ et.”388 ayetine işaret eden İbn

Hazm bu ayette emredilen şeyi yapmayanın asi sayılacağına dair bütün şüpheleri

kaldıran açık bir beyan olduğunu ifade etmektedir.389

İbn Hazm aralarında bir tercih yapmanın zorunlu olduğu iki haber olduğunu,

bunlardan birinin emir lâfzının dilde vücûb için konduğunu ve bir delille vücûbtan

başka bir şey ifade ettiğini, bunun kendi görüşü olduğunu, diğer haberin ise emir

lâfzının dilde vücûbtan başka bir şey için konup, bir delille vücûba döndüğünü, bunun

da bütün emirleri vücûbun dışında görenlerin görüşü olduğunu zikretmektedir. Ona göre

bu görüş icma´ı ve aklın faydasını delip geçer. Çünkü bunu kimse katiyen

söylememiştir. Yalnızca bir tevakkuf tartışmasıdır. Bu durumda “yap” lâfzının manası

olarak dilde konmuş olan şey “yapma” olur. Bu ise bütün dilcilerin anlayışının

zıddınadır. Çünkü bir şeyi yasaklamanın onu emretmeden başka bir şey olduğu fıtraten

sabittir.390

İbn Hazm dilde konulmuş olduğu şeylerden başka şeylere nakledilen bir takım

lâfızlar olduğunu, bunu Allah’ın veya bazı Arap dilcilerin yaptığını anlatmaktadır. Allah

“salât” kelimesini dilde konulduğu yerden namaz ibadetine nakletmiştir. “Siyam”

kelimesi de böyledir. Bir delil bulununca bu hususta buna inanılmalıdır. Lâfız dilde her

hangi bir mana üzere olur, bunun dışında başka bir manada da kullanılabilir. Emir lâfzı

vücûb ve nedbe beraberce vaki olmaz. Bununla müşterek lâfızların vaki olması

farklıdır.391 Onun zorunlu dediği burhan şudur: Eğer “yap” lafzı îcâbdan başka bir şey

için konmuş olup ancak bir delille îcâb olsaydı o zaman “yapma” lafzı da tahrîmden

başka bir şey için konmuş olup ancak bir delille tahrîm olurdu. O zaman “yapma”

sözünden anlaşılan mana “yap” sözünden anlaşılan mana olurdu. İbn Hazm’a göre bunu

bir tutam aklı olan söylemez.392

388 Mâide 5, 67.
389 İbn Hazm, el-İhkâm, I, 275.
390 İbn Hazm, el-İhkâm, II, 253-254. İbn Hazm’a göre emir lâfzının nedbe ve vücûba aynı anda vaki

olması batıldır. Çünkü bu, emrin varit olmasının asla bir hakikati ve manası olmamasını gerektirir. Bu
Sûfistâiyye’nin en ahmakça olan sözlerindendir. İbn Hazm, el-İhkâm, II, 263.

391 İbn Hazm, el-İhkâm, II, 261, 262. İbn Hazm aynı yerde bunun nakil olmadığına inanan bir kısım
düşünmeden konuşan dilcilerin de bulunduğundan bahsetmektedir.

392 İbn Hazm, el-İhkâm, I, 264.

 89

“Allah ve Resûlü bir işe hüküm verdiği zaman, inanmış bir erkek ve kadına o

işi kendi isteklerine göre seçme hakkı yoktur.”393 ayetini zikreden İbn Hazm bu ayetle

şüpheye yer kalmadığını söylemektedir. Çünkü nedb muhayyerliktir, Allah ve

Resulünün hiçbir emrinde kimse için ihtiyar yoktur. İhtiyar geçersiz olunca vücûb da

zarureten gerekli olur. Çünkü ihtiyar nedb ve ibâhadır ki bunlarda muhayyerlik

vardır.394

Her müsemmanın kendisine has bir ismi vardır. Anlaşma meydana gelsin ve

dinleyen muhatabını anlasın diye bu isimle diğer şeylerden ayrılır. Böyle olmasaydı

insanlar birbirleriyle anlaşamazdı. Her mananın bir ismi olmasaydı beyan asla olmazdı.

Çünkü anlamların karışmasının bizzat kendisi bir sorundur. Dille kasıt anlamaktır

karmaşık hale getirmek değildir. İbn Hazm’ın asıl olarak gördüğü şey her mananın bu

konuda başka bir şeyin iştiraki olmaksızın ismine mahsus olmasıdır. İbn Hazm emir

sıygasını müşterek isimlere benzetenlerin bu yaptığını da zorunlu olarak fasit bir

benzetme olarak görmüştür. Müşterek isimlerde durum farklıdır. Bu isimlerden biri

kullanıldığında mesela, “Yaban eşeği yeme.” dendiği zaman muhatabın bunu

gerektirdiği her şeye hamletmesi ve nevileri farklı olsa da “yaban eşeği” isminin

kapsadığı her şeyden kaçınması mümkündür ama bu, emirde mümkün değildir. Çünkü

bu durumda “yap” sözünden îcâb, nedb ve ibâha anlaşılması mümkün olur. Zorunlu

olarak bir kimse için bir şeyin aynı zamanda zorunlu kılıcı ve terkinin mubah olması

mümkün değildir.395

İbn Hazm nedb manasında emirler bulanlara şöyle demektedir: Dilde konduğu

anlamlardan naklolunmuş lafızlar vardır. Bunu dilin yaratıcısı, bazı Arap dilcileri veya

aralarında anlaşan iki kişi yapmış olabilir. Nitekim Yüce Allah mesela dilde dua

anlamında olan “salât” kelimesini bildiğimiz ibadete nakletmiştir. “Savm” ve “küfr”

kelimelerinde de böyle nakiller vardır. Böyle olunca bir lafzın dilde konduğu manadan

başka bir manaya naklolunduğuna ve başka bir mekânda tertip olunduğuna dair bir delil

bulunduğunda buna inanmak gerekir. Nakline bir delil yoksa da onu mekânından

393 Ahzâb 33, 36.
394 İbn Hazm, el-İhkâm, I, 275.
395 İbn Hazm, el-ihkâm, I, 260-261.

 90

kaydırmaya kesinlikle müsaade yoktur.396 İbn Hazm dilde nedb manasında emir

sıygaları bulunduğunu söyleyerek bu sıyganın tevakkufu gerektireceğini söyleyenlere o

zaman nesh edilmiş ayet ve hadisler de var, bu ihtimali düşünerek bütün ayet ve

hadisleri böyle kabul edip onlarla amel etmemek olmaz demekte, bu son tavrın küfür ve

İslam’dan çıkma olduğunu ifade etmektedir.397 Bunda bütün sözün geçersiz kılınması,

gerçeğin, dinlerin ve ilimlerin bozulması vardır. Çünkü dilde yapısının dışında konmuş

olarak bulunamayacak hiçbir söz yoktur. Bu ya mecaz üzere böyle olur veya

konuşanların anlaşmasıyla böyle olur.398

İbn Hazm tevakkuf görüşünde olanlara hitaben Allah’tan veya O’nun

Resulünden gelen emirleri karinesiz bulduğunuzda ne yapacaksınız diye sormakta ve

şöyle devam etmektedir: “Bu durumda şu üç şeyden biri gerekir: Ebediyen vakf; bunda

Allah ve Resulün emirlerinin kullanımını terk vardır. Nedb; bunda da delilsiz söz

söylemek, Allah’a ve Resulüne burhansız muhalefete izin vermek şeklinde iki vecih

vardır. Farz; bu da bizim görüşümüzdür.”399

5. Mâturîdî Hanefîlerin Yaklaşımı

Semerkand meşayıhı emrin hükmünün tayin olunmuş olarak itikat açısından

değil de zahiren yapma hakkında vücûb olduğunu söylemiştir. Bu onda tayin ederek

kesin olarak nedbe veya îcâba inanılmaması anlamına gelmektedir. Onlara göre ibhama,

yani Allah’ın onda îcâb veya nedbden birini irade ettiğine inanılır. Bununla beraber fiil

mutlaka yerine getirilir. Böylece eğer onunla îcâb kastedilmişse kişinin uhdesinden

çıkar, nedb kastedilmişse kişi sevap kazanır.400 Onu yapıp vacibin uhdesinden çıkması

kişinin yapabileceği bir şeydir. Eğer vacib değilse o zaman da yapılmakla sevap

396 İbn Hazm, el-İhkâm, I, 261.
397 İbn Hazm, el-İhkâm, I, 262.
398 İbn Hazm, el-ihkâm, I, 263.
399 İbn Hazm, el-İhkâm, I, 280.
400 Semerkandî, Mîzân, I, 213-214; Emrin delâleti konusunda Hanefilerin Irak kolu ile Semerkand kolu

arasındaki ihtilaf Lâmişî’nin şu ifadelerinde açıkça görülmektedir: “Irak meşayıhı amel ve itikat
açısından vücûbda katiyet görüşündedir. Reisleri Şeyh Ebû Mansur olan Semerkand Meşayıhı ise
hüküm zahiren amelde vücûb ve itikatta belirsizlik üzeredir demiştir. Bu, aynıyla vücûba veya nedbe
inanmamaktır. Bunun yerine Allah’ın dilediği hükmün doğru olduğunu kabul etmektir. Her halükarda
kişi fiili yerine getirir ki vacib olması durumunda terk ettiğinden dolayı günahkar olmasın.” Lâmişî,
Kitabun fî usuli’l-fıkh, s. 91.

 91

kazanılmış olur. Zarardan kaçınmak aklen ve dinen vacibdir. Yapmanın vücûbunu

söylemek ihtiyaten vaciptir.401 İtikat kişi ile Allah arasında bir iştir. Kişiye Allah’ın

dilediği şeyin doğru olduğuna mutlak olarak inanmak yeterli olur.402

Hanefi Mâturîdîlerin sahih gördüğü görüş yukarıda ifade edilen Semerkand

meşayıhının görüşüdür. Sıyganın hakikati dil açısından talep içindir. Bundan dolayı

hakikat olarak nedbe ve îcâba ihtimali vardır. Mutlak sıyga diğer manalarda mecaz

olarak kullanılır.403 Semerkandî ve Lâmişî eserlerinin bir yerinde404 genelin görüşünün-

fakihlerin genelinin ve bazı mütekellimlerin görüşü-sahih olduğunu söylerken burada

ise sıyganın dil açısından talep ifade ettiğini, hakikaten nedbe ve îcâba ihtimali

olduğunu söylemektedirler. Bu ifadelerde bir çelişki vardır.

Semerkandî vücûbdan başka bir şeye ihtimali varken vücûba inanmanın caiz

olmadığını, bunda vacib olmayan şeyin vacib olduğuna inanma tehlikesinin

bulunduğunu, bunun ise hatanın ötesinde küfür olduğunu söylemektedir.405 Belirleyerek

inanmak vacib değildir. Çünkü inanma emre muhatap olanla Allah arasında bir iştir ve

Allah’ın irade ettiği şey doğrudur şeklinde genel bir itikat yeterlidir.406

Semerkandî vücûb yanlılarını karşısına alarak, vücûbdan başka bir manaya

çeviren bir karine bulunmadığında sıyganın kesin olarak vücûba bir delil olacağını,

çünkü vücûb kastedilmediği halde sıyganın mutlak olarak bulunması caiz değildir

demelerini Allah üzerine bir tahakküm ve kısıtlama olarak görmüş ve bunu hatalı

bulmuştur. Çünkü sıyganın kendisi bir delil değildir. Zira sıyga bazen bulunur ve

vücûba delâlet etmez. Yalnızca karinesiz sıyganın delil olduğunu söyleyenler onun

karinesiz olduğunu nereden bilmektedirler? Manevi karinenin (karinesiz bulunma)

zahiren yok olması nedeniyle sıygayla ilintili olmaması geçersizdir, çünkü karine

Resul’ün beyanı olabilir sözleri karşısında Semerkandî o zaman niçin bu beyanın

Allah’ın sıygadan nedbi irade etmesi şeklinde olmayacağını söylüyorsunuz diye

401 Semerkandî, Mîzân, I, 222.
402 Lâmişî, Kitabun fî usuli’l-fıkh, s. 92.
403 Semerkandî, Mîzân, I, 220; Lâmişî, Kitabun fî usuli’l-fıkh, s. 91.
404 Semerkandî, Mîzân, I, 205-208; Lâmişî, Kitabun fî usuli’l-fıkh, s. 89-90.
405 Semerkandî, Mîzân, I, 220.
406 Semerkandî, Mîzân, I, 221.

 92

sormaktadır.407 Yani beyan karine olarak devam ediyorsa niçin onun vücûbun iradesine

bir karine olduğunu söylüyorsunuz da nedbin iradesine bir karine olduğunu

söylemiyorsunuz?

Semerkandî genelin delillerine def´ yoluyla (muaraza yoluyla karşıt görüşte

olanın def´i) cevap vermenin kolay olduğunu çünkü delillerin çeliştiğini söylemektedir.

Birinci grup (dediği fakihlerin geneli, bazı mütekellimler ve Irak meşayıhının)

sözlerinin itikatta ve amelde vücûba delâlet ettiğini, ikinci grup (dediği Semerkand

meşayıhının) söylediği şeyin ise amelde değil de itikatta vücûbu olumsuzladığını,

çelişmenin yalnızca itikadın vücûbu hakkında olduğunu belirtmiştir.408

Semerkant meşayıhı genel görüş sahipleriyle amelin vücûbuna delâlet

hususunda ittifak edip tayin edilerek inanmanın vücûb olmamasında onlardan

ayrılmıştır. Semerkandî enine boyuna bu ayrılığın ortaya konmasında derinlik

bulunduğunu fakat ona işaret edeceğini söyleyerek genelin nasslarla ilgili delillerine iki

cevap vermiştir. Birincisi bu nasslardan kastın vücûb olmasıdır ki bu sıygayı

desteklemez. Fakat vaîdin sıygayla bulunması farklıdır. Bu sıyga bir şeyin yapılmasını

istemek için konmuştur, bu yüzden emir nedb üzere hakikat olur. Kendisine vaîd yakın

olan sıyganın bu karineyle vücûba hamledilmesi gerekir. Çünkü mendûbun terkiyle hak

edilen bir vaîd yoktur. “Onun emrine aykırı davrananlar, başlarına bir bela gelmesinden

veya kendilerine çok elemli bir azap gelmesinden sakınsınlar.”409 gibi ayetlere vaîd

bitişmiştir. Yine “Eğer ümmetime zorluk vereceğimi bilmeseydim onlara her namazda

misvak kullanmalarını emrederdim.”410 hadisi de böyledir. Çünkü meşakkat vacibin

terkindedir, mendûbun terkinde değildir. Böylece kastedilen şey îcâb yoluyla emirdir.

İkincisi Resule uymak vacib, karşı gelmek ise haramdır. İnanma hususunda uyma akıllı

birinin bir şeye Resul’ün inandığı gibi inanmasıdır. Bu vacipse vacibdir, nedbse

nedbdir. Fiil açısından uyma ise vacib, mendûb ve mubah gibi has vasfıyla yaptığı şeyin

vechi üzere onu yapmaktır. Karşı gelme onun inandığı ve yaptığının aksine inanmak ve

yapmaktır. Uymanın meydana gelmesi ve karşı gelmenin terk edilmesi yapmanın

407 Semerkandî, Mîzân, I, 221.
408 Semerkandî, Mîzân, I, 222.
409 Nûr 25, 63.
410 Müslim, Tahâre 15.

 93

mutlaka olumlanmasıyla beraber inanmanın müphem olmasıyla alakalıdır. İki vecihten

birine aynen inanma ve yine iki vecihten birini aynen yapmayı kastetmede karşı gelme

ihtimali ve itaat etmenin terk edilmesi vardır. Semerkandî nasslara verilen bu ikinci

cevabın icma´a da bir cevap olduğunu söylemektedir.411

Aramızda sağlanan görüş birliğine göre diyor Semerkandî bu sıyga mutlaka

yapmanın talebi olmaz. Nedb veya ibâha karinesi bulunduğu zaman da îcâb olmaz.

Muhalifin sıygayı vücûbdan başka bir manaya döndürecek bir karine bulunmadığını

ispat etmesi gerekir. Bu da onun için mümkün değildir.412

Semerkandî emrin gereğini yerine getirmenin (îtimârın) emrin gereği olduğunu

da kabul etmemiştir. O’na göre “inkisar” ve “inhidam” gibi bir şeyin gereği onu zorla

ispat eder. Her illetin gereği kulun seçimine dayanmaz. “Îtimâr” seçme kabiliyeti olan

bir failin fiilidir, bu nedenle emrin gereği olmaz. “Ona emrettim o da emrimi yerine

getirdi.” denebildiği gibi “Ona emrettim emrime karşı geldi.” sözü de söylenebilir.

Karşı gelme emrin gereği değildir. Sonuç olarak emrin “îtimâr” ın illeti olması uygun

değildir.413

Semerkandî iştirak görüşünde olanların sıyganın ifade ettiği manalar arasında

kullanılmasını bazı müşterek isimlere benzeterek emir manasıyla bu manalar arasında

mecaza uygun bir benzerlik olmadan kullanıldığı ve bu durumda iştirakin zorunlu

olarak gerektiği fikrine katılmaz ve fakihlerin genelinin görüşünü sahih bulur. Çünkü

dilciler bu sıygayı iştirak değil husûs yoluyla emir için vazetmişlerdir Müşterek lâfız

daha bir şey anlamadan değişik manalara eşit şekilde ihtimali olan lâfızdır. Mecaz ise

konulmadığı manayı aralarındaki bir benzerlikten dolayı husûs yoluyla kapsar. “Yap”

sözünü işitenin zihnine emir ve bir şeyin yapılmasını isteme anlamı gelir. Bir şeyi terk

etmeyle isteme arasında olan serbest bırakma veya başka bir mana gelmez.414

411 Semerkandî, Mîzân, I, 223-224.
412 Semerkandî, Mîzân, I, 225.
413 Semerkandî, Mîzân, I, 226. Benzer bir açıklama için bkz. Esmendî, Bezlü’n-nazar, s. 67.
414 Semerkandî, Mîzân, I, 207-208.

 94

B. TEVAKKUF

Debûsî’nin ifadesine göre bu görüşte olanlar emrin gereğini dil açısından

muhtelif bulduklarını, onunla îcâb, rica, ifhâm, tevbih, ibâha, nedb gibi manaların

kastedilebildiğini söylemişlerdir. Böylece onlara göre emrin değişik vecihlere ihtimali

olur. Muhtemel ise bir delille vecihlerinden biri için tayin olana kadar delil olmaz.415

1. Emrin Tevakkufu Gerektirdiğini Söyleyen Usul Bilginleri

Cüveynî ashablarından mütekellimlerin tevakkuf görüşünde Ebu’l-Hasen’i

takip etme hususunda icma ettiklerini, onlardan yalnızca Ebu İshak’ın Şafiî’ye tabi

olduğunu belirtmiştir.416

Bâkıllânî Şafiî’nin ashabından onun vücûb ve nedb görüşünde olduğunu

söyleyenler olduğunu ifade etmiştir. Bu konuyu tartışan Bâkıllânî, Şafiî’nin tevakkuf

görüşünde olduğu sonucuna varmıştır.417 Serahsî’nin belirttiğine göre de Şafiî’nin

ashabından İbn Süreyc emrin gereğinin bir delille kastedilen belli olmadıkça vakf

olduğunu söylemiş ve Şafiî’nin görüşünün de bu olduğunu iddia etmiştir.418 Gazzâlî’nin

belirttiğine göre Şafiî Ahkâmu’l-Kuran adlı eserinde emrin nedb ve vücûb arasında

mütereddit bulunduğunu söylemiştir. Safiî’nin “Onlara baskı yapmayın.”419 ayetinden

kocasız kadının evlendirilmesini vacib gördüğünü; köleyi evlendirmenin vacibliğinin

ise kendisi için açık olmadığını, çünkü bunlara baskı yapma konusunda bir nehiy

bulunmadığını; aksine “Yetimleri evlendirin.”420 ayetinin varit olduğunu söylemiştir.

Ona göre bu bir emirdir; emrin de nedb ve vücûba ihtimali vardır.421

415 Debûsî, Takvîm, s. 36.
416 Cüveynî, el-Burhân, I, 216. Buradaki Ebû İshak, Şirâzî değil İsferâînî olmalıdır. Çünkü Cüveynî,
Şirâzî’den iki yıl sonra 478’de vefat etmiştir. Bu ona üstat demesini gerektirecek bir yaş farkı değildir.
Zaten Ebû İshak el-İsferâînî’nin de vücûb görüşünde olduğu bilinmektedir.

417 Bu tartışma için bkz. Bâkıllânî, et-Takrîb, II, 46-48. Cüveynî Bâkıllânî’nin Şâfiî’ye tevakkuf görüşünü
atfetmesini insafsızlık olarak nitelemektedir. Cüveynî, et-Telhîs, I, 264.

418 Serahsî, Usul, I, 15.
419 Bakara 2, 232.
420 Nur 24, 32.
421 Gazzâlî, el-Mustasfâ, III, 140. Gazzâlî el-Menhûl adlı eserinde ise Şafiî’nin şer´in emirlerini vücûba

hamlettiğini zikretmiş ve onun bu görüşünü isabetli bulmuştur. Ona göre vücûb başka bir karineden
telakki edilir. Çünkü terkinden dolayı cezalandırma ile korkutmadıkça onun manası yerleşmez.
Mücerret sıyga cezalandırmayı haber vermez. Gazzâlî, el-Menhûl, s. 108.

 95

Bâkıllânî şeyhleri Ebu’l-Hasen’in sıyganın vücûb ile nedb arasında muhtemel

olup onların arasında müşterek olduğu görüşünde olduğunu ifade etmiştir. Bu ikisinden

birine ancak bir delil ve karineyle hamledilir.422 Cüveyni’nin bildirdiğine göre de Ebu’l-

Hasen el-Eş´arî’den Arapların nefisle kaim gerçek emir için bir ibare koymadığı, “yap”

diyenin bu sözünün emirle nehiy arasında mütereddit olduğu nakledilmiştir.423

Cüveynî’ye göre Bazı Makalât musannifleri Eş´arî’nin karineleri zorunlu sayarak vakf

görüşünde devam ettiğini nakletmiştir. Bu bir nakil hatasıdır. O hal karinelerini zorunlu

görerek vakfa inanmamıştır.424 Cüveynî’nin onun hakkında inandığı şey onun nefisle

kaim kelâmın gereği olan vücûbu haber veren sıygayı inkâr etmemesidir. Bu sıygalar

birinin vacip kıldım veya lâzım kıldım ya da buna benzer sözleridir. Onun tereddüt

ettiği şey “yap” diyenin bu sözünün kendisidir. Zira onu dilin yapısında mütereddit

olarak bulmuştur.425 Gazzâlî’nin ifadesine göre Eş´arî de sıygada tevakkuf etmiş,

sıygayı ihtimali olan manalardan birine tahsis eden bir karine bulunmadıkça hiçbir

anlamı yoktur demiştir.426

Bâkıllânî’ni görüşü de budur. Ona göre sıyga emirle diğer manalar arasında

diğer müşterek isimlerde olduğu gibi müşterektir. Onu emre döndüren bir karine varsa

emir olur.427

Cüveynî et-Telhîs’te nefisle kaim olan manaya delâlet eden “yap” sözünün

vücûb, nedb, ibâha ve tehdit arasında mütereddit olduğunu ve gerektirdiği şeylerin

birine onu tahsis edecek bir kayıt veya hal karinesi bulunana kadar onda tevakkuf

edileceğini “Bu, görüşler içinde kendisinden razı oluğumuzdur.” sözleriyle

vurgulamaktadır.428 O bu eserinde Eş´arî ve Bâkıllanî’nin görüşünü dile getirmiştir.

Daha sonra yazdığı el-Burhân adlı eserinde tevakkufu, Mu´tezilenin ve fakihlerin

422 Bâkıllânî, et-Takrîb, II, 27.
423 Cüveynî, el-Burhân, I, 212.
424 Cüveynî, el-Burhân, I, 213.
425 Cüveynî, el-Burhân, I, 214.
426 Gazzâlî, el-Menhûl, s. 105.
427 Bâkıllânî, et-Takrîb, II, 15. Cüveynî Bâkıllânî’nin lafzı değişik yönler üzerinde bulması nedeniyle

iştirak görüşüne meylettiğini söylemiştir. Cüveynî, el-Burhân, I, 219.
428 Cüveynî, et-Telhîs, I, 261-262.

 96

görüşünü bazı delillerle geçersiz kılmaya çalıştıktan sonra kendi görüşünün “yap”

sıygasının salt talep olduğunu ifade etmiştir.429

Gazzâli bilginlerin emrin dildeki konuluşunun vücûb için mi, nedb için mi

olduğu veya bu iki anlamdan biri için hakikat diğeri için mecaz mı olduğu veyahut da

sıyganın iştirak mi ifade ettiği husûsunda aralarında görüş ayrılığı olduğunu ifade

etmektedir. Ona göre tercihe şayan olan görüş tevakkuftur, yani bu hususta net bir karar

verilemeyeceğidir.430 Bu onun el-Mustasfâ adlı eserinde benimsediği sonraki görüşüdür.

Gazzâlî’nin el-Menhûl adlı eserinde doğru bulmuş olduğu önceki görüşü dilde emir

sıygasının gereğinin bir karinenin onu değiştirmesi durumu dışında kesin talep (taleb-i

câzim) ifade etmesidir.431 Gazzâlî daha sonra kendine göre daha sağlam deliller bulmuş

ve tevakkuf görüşüne meyletmiştir.

Gazzâlî bazı fakihlerin emrin sıygası itibariyle ve kendini başka manalara

döndüren karineler bulunmadığı zaman emir olacağı görüşünü aktardıktan sonra bunun

tam karşında sıyganın emir için olmadığı fakat sıygayı emir manasına çeviren karine

bulunduğu zaman emir olacağı görüşünün bulunduğunu zikretmekte sonra her ikisini de

tenkit etmektedir: “Arapların bu sıygayı farklı vecihler için kullandıkları kabul

edildiğine göre, bunlardan bir kısmını sıygaya bir kısmını da karineye göndermek salt

başına buyrukluk olup, bu ne aklın zarureti ile ne inceleme yoluyla ne de dilcilerden

yapılmış mütevatir bir nakil ile bilinmektedir. Öyle ise bu konuda tevakkuf etmek

gerekir.”432

2. Emrin Tevakkufu Gerektirdiğine Dair Gösterilen Deliller

b. Dilbilimsel Deliller

Araplar bu sıygayı bazen nedb için bazen vücûb için kullanmışlar ve bu

sıyganın bu iki anlamdan hangisi için konduğuna dair bir üstbildirim yapmamışlardır.

429 Cüveynî, el-Burhân, I, 222-223.
430 Gazzâlî, el-Mustasfâ, III, 136.
431 Gazzâlî, el-Menhûl, s. 107. O burada kesin talep görüşünü dile getirirken Ebu’l-Hasen el-Eş´arî ve

Bâkıllânî’nin tevakkuf görüşünde olduğunu yazmıştır. Hocası Cüveynî’ye tabi olarak onlara
muhalefet etmiştir.

432 Gazzâlî, el-Mustasfâ, III, 123-124.

 97

Öyleyse yapılması gereken şey açıkça söylemedikleri şeyi onlara nispet etmemek ve

onlar adına bir söz uydurmamaktır. Bu durum ittifakla “Biz Arapların fırka, cemaat ve

nefer kelimelerini bazen üç bazen beş kişi hakkında kullandıklarını görmekteyiz.” sözü

gibidir. Bu lâfızlar bu sayılardan her birine müsaittir. Bunları bu sayılardan birine kesin

hüküm biçiminde tahsis edip geri kalanlar hususunda mecaz saymak mümkün

değildir.433

Sıyganın müşterek olması “cariye” lâfzının kadın ve gemi arasında; “kur”

lâfzının da temizlik ve hayız arasında müşterek olması gibi nakledilmemiştir denemez.

Gazzâlî’ye göre bu zaten müşterek değildir, tevakkufu gerektirmektedir. Sıyganın

bunlardan biri için konulup da diğeri için mecaz olarak mı kullanıldığı, yoksa aynı anda

her ikisi için mi konulduğu bilinmemektedir.434

Gazzâlî emir sıygasının altında nedbin de hakikat olarak bulunduğunu

söylemektedir. Buna göre emre imtisal edenle nedbe imtisal eden aynı şekilde itaat

etmiş olmaktadır. Bunun içindir ki “Biz şununla emrolunduk.” diyen kişiye vücûb

bildiren emir mi yoksa nedb bildiren emir diye sorulması uygun düşer. Hâlbuki “Aslan

gördüm.” diyen birine bununla yırtıcı hayvanı mı yiğit birini mi kastediyorsun diye

sorulması uygun düşmez. Çünkü aslan lâfzı yırtıcı hayvan için konmuştur ve ancak bir

karine ile yiğit kişi anlamına çevrilebilir.435 Gazzâlî burada sıyga vücûb için konmuş

olup diğer anlamlarda mecaz olsaydı onun hakkında vücûb bildiren mi yoksa nedb

bildiren mi sorusunun sorulmasının doğru olmayacağını söyleyerek bir yandan vücûb

görüşünü reddederken diğer yandan da vakf görüşünü temellendirmektedir.

c. Aklî Çıkarımlar

Gazzâlî’ye göre bu görüşün kesin delili şudur: Emrin bu kısımlardan biri için

konulmuş olması ya akıl ya da nakil yoluyla bilinecektir. Aklın incelemesi de ya zarûrî

ya da nazarîdir. Dil konusunda aklın yeri yoktur. Nakil ise ya mütevatir veya âhâd olur.

Âhâd haberlerde hüccet yoktur. Tevatür yoluyla olan nakil ise: Dili vaz´ ettikleri sırada

433 Gazzâlî, el-Mustasfâ, III, 138-139.
434 Gazzâlî, el-Mustasfâ, III, 139.
435 Gazzâlî, el-Mustasfâ, III, 143-144.

 98

dilcilerden açıkça “Biz bu kelimeyi şu anlam için vaz´ ettik.” dediklerini ya da vaz´dan

sonra bu anlamı kabul ettiklerini nakletmek; şâri´in, dilcilerin böyle dediklerini haber

vermesinin veya bunu iddia edeni tasdik ettiğinin nakledilmesi; icmâ´ ehlinden

nakledilmesi; batıl karşısında susması imkansız olan bir topluluk huzurunda bunun

zikredilmesi durumlarının dışına çıkmaz. Bu dört vasıta doğru nakil vasıtalarıdır. “Yap”

sıygasında veya “Sana şunu emrettim.” veya sahabenin “Biz şununla emrolunduk.” gibi

sözlerinde bu vasıtalardan birinin bulunduğu iddia edilemez. Öyleyse bu hususta

tevakkuf vacib olur.436

3. Diğer Görüşlerin Değerlendirilmesi

a. Vücûb Görüşüne İtirazlar

Gazzâlî’ye göre emrin vücûb ifade etmesi hususunda şer´in bir delili yoktur.

“Onun emrine aykırı davrananlar kendilerine bir fitnenin veya elemli bir azabın isabet

etmesinden sakınsınlar.”437 ayetini delil olarak zikreden vücûb yanlıları Gazzâlî’ye göre

bu ayetin bütün emirler hususunda nass ve âmm olduğunu iddia etmişlerdir. Hâlbuki

burada nass iddiası mümkün değildir. Zira Yüce Allah bazen mendûb şeyleri de emir

sıygasıyla bildirmiştir. Bu ayet Hz. Peygamber’in emrinin vücûb üzere olduğuna bile

delâlet etmemektedir, nerde kaldı ki, Allah’ın emrinin vücûb üzere olduğuna delil

olsun.438 Gazzâlî sünnet yönünden bu görüş sahiplerinin zikrettikleri bir takım haberlere

de değinmiş ve bunların hiçbirinin sarih olmadığını ifade etmiştir. Ona göre zaten bu

haberler sahih ve sarih olsalar bile bu gibi temel meseleler bu haberlerle sabit

olmazlar.439

İcma yönünden de görüşlerinin doğruluğunu ortaya koymak isteyen vücûb

taraftarlarına440 Bâkıllânî “yap” ve “yapma” sözlerinin zahirinin vücûb ifade etmesini

ümmetin ittifakına dayandırmanın çok uzak bir söz olduğunu söylemektedir. Ümmetin

436 Gazzâlî, el-Mustasfâ, III, 136-137.
437 Nur 24, 63.
438 Gazzâlî, el-Mustasfâ, III, 148-149.
439 Gazzâlî, el-Mustasfâ, III, 149. Gazzâlî’nin burada zikrettiği haberler ve bunları tek tek nasıl

değerlendirdiği ile ilgili olarak bkz. Gazzâlî, el-Mustasfâ, III, 149-152.
440 Bâkıllânî, et-Takrîb, II, 72.

 99

hata üzerinde birleşmeyeceği bilinmektedir. “Yap” ve “yapma” sözlerinin zahirinin

başka bir şey olmadan mücerret olarak zahirine yorulacağı veya karinesiyle onun emir

olduğu bilinmiş olan emrin nedb olmaksızın vücûba veya vücûb olmaksızın nedbe

yorulacağı üzerinde ittifak etseler bu, hata üzerinde bir icma ve doğrudan uzaklaşma

olur. Bâkıllânî “yap” sözünün zahirinin emir ve vücûb ifade ettiği üzerinde icma

bulunduğunu kabul etmemiştir. Ona göre böyle diyen de ümmet dışına çıkmaz ama bu

görüş hatalıdır.441 Gazzâlî’ye göre bu husustaki icma´ iddiası, ümmet adına bir

uydurma, düzmece ve onları, tenzih edilmeleri gereken bir yanlışa nispet etmedir. İşin

erbabı-ki bunlar azınlıktadır-emrin vücûb ifade etmesinin karineler ve deliller yoluyla

olduğunu bilirler. Kaldı ki ümmetin nedbe hamlettiği emirler daha fazladır.442

Bâkıllânî’nin ifadesine göre dil ve şer´ ehlinin emrin vücûbundan anladıkları

şey mutlağı üzere emirdir. Dilde ve şer´de emre muhatap olanlardan hiçbiri onlara göre

kınanmayı, cezayı ve isyankârlıkla nitelenmeyi mücerret emri terk etmekle hak etmez.

Ancak emrin dar zamanlı vücûba delâlet ettiğini bildiği zaman hak eder.443 Emre

muhatap olan kişinin hem dil ve hem de şer´ bakımından emredilen şeyin yapılması

gerektiğini anlaması ve karşı gelmesi durumunda kınama ve cezalandırmayı ve isyankâr

olarak nitelendirilmeyi anlaması gerekçesine Gazzâlî emrin vücûba delâletinin ancak

karineler sayesinde bilinebileceğini söyleyerek cevap vermiştir.444

Sıyga olmasaydı ve vücûb ifade etmeseydi vücûba has ve onu haber veren bir

lâfız olmazdı. Bu konuşanların zihinlerinde düşündüğü manalardandır. Onun

zikredilmesine ihtiyaçları vardır diyenlere Bâkıllânî dilin delille sabit olmayacağını

söylemiştir. Aynı şekilde sıyganın konduğu şey ve onun faydası nedb olmasaydı dilde

onu haber veren bir lâfız olmazdı denebilir. Bunun için “Sana mendûb kıldım.” ve “Seni

teşvik ettim.” gibi sözler vardır denemez. Çünkü vacib için de “Sana farz kıldım” ve

“Sana kesinleştirdim.” gibi lâfızlar vardır.445 Gazzâlî de aynı iddiaya nedbin de önemli

441 Bâkıllânî, et-Takrîb, II, 73. Bâkıllânî bu görüşte olanların dile getirdikleri ayetleri ele alarak sıygaların

bunlardaki emir sıygalarının bizzat vücûb ifade etmediğini, bir karine ve delil yardımıyla bu şekilde
değerlendirildiklerini anlatmaktadır. Bu tartışma için bkz. Bâkıllânî, et-Takrîb, II, 73-81.

442 Gazzâlî, el-Mustasfâ, III, 152-154.
443 Bâkıllânî, et-Takrîb, II, 53.
444 Gazzâlî, el-Mustasfâ, III, 144.
445 Bâkıllânî, et-Takrîb, II, 54.

 100

bir şey olduğunu, öyleyse “yap” sözünün nedbden ibaret sayılması gerektiğini

söyleyerek karşılık vermiştir.446

Bir şeyi yasaklamaktan anlaşılan şey onu yapmanın haramlığı ise bir şeyi

emretmekten anlaşılan şey de onu yapmanın vacib oluşudur diyenlerin bu delilini

Bâkıllânî hatalı bulmuştur. Ona göre bu hususta emir ve nehiy kendilerine nazarında

aynıdır.447

“Yap” sözü ya engelleme ya tahyîr ya da dua ifade eder. Tahyîr ve men ifade

etmesi batıl olduğuna göre geriye dua ve îcâb ifade etmesi kalır iddiası Gazzâlî’ye göre

isabetli değildir. Bunların dışında dördüncü bir kısım daha vardır ki o da, tıpkı müşterek

lâfızlarda olduğu gibi, bu üç kısımdan her hangi birini ancak bir karine sebebiyle ifade

etmesidir.448

b. Nedb görüşüne İtirazlar

Emrin gereğinin nedb olduğunu söyleyenlerden bir grubun bunun onda akıl ve

dil kaziyesiyle değil sem´ deliliyle gerektiğini iddia ettiğini söyleyen Bâkıllânî, bunun

için Hz. Peygamber’in “Size her ne emredersem gücünüz nispetinde onu yapın, size

yasakladığım her şeyden de sakının.”449 sözüyle istidlal ettiklerini ifade etmiştir. Onlara

göre emrin isteğimize ve güç yetirebilmemize bağlanması ve yasaklanan şey hakkında

kesin ifade kullanılması emrin değil de nehyin vücûba yorulmasını gerektirir.

Bâkıllânî’ye göre bu iddia doğru değildir. Öncelikle bu âhâd bir haberdir. Bu gibi

konularda âhâd haberle amel edilmez. Hz. Peygamber’in “Gücünüz yettiği oranda onu

yapın.” sözü dedikleri gibi dileme anlamına gelmez. Güç yetirebildiğiniz bir zamanda

yapmanızı size emrediyorum anlamındadır. Gücümüzün yettiği bir fiili bize vücûb üzere

emredebildiği gibi nedb üzere de emredebilir. Mesela “Allah’tan gücünüz yettiğince

446 Gazzâlî, el-Mustasfâ, III, 145.
447 Bâkıllânî, et-Takrîb, II, 57.
448 Gazzâlî, el-Mustasfâ, III, 146.
449 Buhârî, İ´tisam 2.

 101

sakının.”450 sözünden Yüce Allah nedbi kastetmiş değildir. Bunun manası yapmaya ve

terk etmeye güç yetirebildikçe ondan sakınındır.451

Nedb, kendisine hamledilmesi gerekenin en azıdır. Onun emir olması fiilin

iktizası için konmuş olduğundan ve emredicinin irade ettiği şey olduğuna delâlet

ettiğinden dolayıdır. Emrin emredilen şeyin irade edilmesine delâlet etmesi sebebiyle

vücûba hamledilmesi vacib olmaz, çünkü nafile de faili tarafından irade edilmiştir. Emir

ancak terkinden dolayı vaîd söz konusu olduğu zaman vacib olur. Bir şeyi emreden lâfız

o şeyin terk edilmesine vaîdi gerektirmez.452 Bâkıllânî karinesiz emrin emredilen şeyin

nedbi için konduğu hakkındaki bu istidlalin dilcilerden nakledilmediğini söylemektedir.

Dil muvazaa ve tevkiftir, kıyas ve istidlalle sabit olmaz. “Yap” lâfzının ihtimal

dâhilinde olan şeylerin en azına hamledilmesi gerektiği ve bunun en kesini olduğu

görüşü doğru değildir. Böyle olsaydı onun nedbe değil ibâhaya hamledilmesi gerekirdi.

Zira nedbe hamledilmesi durumunda lâfız gerektirmediği halde yapılan şeye sevap

gerekir. Burada Allah’ın sözü ile insanların sözü ayrımına gitmek de durumu kurtarmaz.

Çünkü bu şer´de değil zaten dilde düşünülen bir meseledir.453

c. İştirak Görüşüne İtirazlar

Gazzâlî emir sıygasının ibâha ile engelleme anlamındaki tehdit ve iktiza

arasında müşterek olduğunu söyleyenlerin pek uzak bir şey söylemiş olduklarını ifade

etmiştir. Çünkü tüm dillerin yapısında “yap”, “yapma”, “dilersen yap” ve “dilersen

yapma” sözleri arasında bir ayrım olduğu bilinmektedir. Dilciler geçmiş zamanı gelecek

zamandan ayırdıkları gibi emri de nehiyden ayırmışlar ve emir konusunda “yap”, nehiy

konusunda yapma demişlerdir.454

450 Teğabun 64, 16.
451 Bâkıllânî, et-Takrîb, II, 45; Gazzâlî, el-Mustasfâ, III, 143.
452 Bâkıllânî, et-Takrîb, s. 39.
453 Bâkıllânî, et-Takrîb, s. 40-41. Bu konuda Gazzâlî de benzer şeyleri söylemektedir. Bkz. Gazzâlî, el-

Mustasfâ, III, 141-142.
454 Gazzâlî, el-Mustasfâ, III, 133-134.

 102

C. İŞTİRAK

İsnâaşerî usulcü Şerif Murtazâ’ya göre lâfız emirle ibâha arasında müşterek,

sıyga ikisinde de hakikattir. Söylenme esnasında delil olmadan onlardan biri anlaşılmaz.

Ona göre Kuran, şiir ve konuşmada sıyga emir ve ibâha anlamında kullanılmıştır.455

Murtazâ’ya göre emir sıygası dilde, örfte, Kuran ve Sünnette îcâb ve nedb

hakkında beraberce kullanılır. Kullanımın zahiri ise hakikati gerektirir. Ondan ancak bir

delille dönülebilir. Tek bir lafzın iki şeyde veya şeylerde kullanılması onun hakikate

delâlet hususunda tek bir şeyde kullanılması gibidir. Bu sıyganın vücûb ile nedb

arasında iştiraki sabit olunca ayrı bir delil olmadan sözün zahirinden o ikisinden birinin

anlaşılması caiz olmaz.456 Emir Hâkim’den sadır olduğu zaman onun çirkini veya

mubahı irade ettiğinden eminizdir. Bu kadarı onun nedb olmasında yeterli değildir. Bu

vacib olmasında da yeterli değildir. Bu durumda ya onun terkinin çirkin olduğunu

gösteren bir delâlete ihtiyaç vardır ki böylece onun vacib olduğu bilinir ya da onun

çirkin olmadığına bir delâlete ihtiyaç vardır ki bu durumda da nedb olur.457

Murtazâ, ibâha manasının da emir için koydukları mahsus lâfızda mevcut

olduğunu ifade etmekte ve sıyganın müşterek değil de hâss olması gerektiğini nereden

anlıyorlar diye sormaktadır. Arap dilcilerinin dedikleri şeyin ekseri emrin kişinin

söylediği “yap” sözü olmasıdır. Bu sıyga da emir sıygasıdır. Onlar ihtisası ve iştiraki

zikretmemişlerdir. Murtazâ muhaliflerin sözlerinin zahirinin kendi görüşlerine aykırı

olmadığını çünkü kendilerinin de bunun emir sıygası olduğunu ve emredenin emretmeyi

dilediğinde onun için sıygadan başka bir alternatif olmadığını söylediklerini

zikretmektedir. Bununla beraber o ibâha için de bir sıygadır. Dahası dilciler emir için

“yap” lâfzını belirledikleri gibi ibâha için de bu lâfzı belirlemişlerdir.458 Zikrettikleri

emre ihtisas delili aynı zamanda ibâhaya da ihtisas delilidir. Murtazâ’ya göre açıkça

görülen şey ihtisasın nefyedilmesi ve iştirakin sabit olmasıdır.459

455 Murtazâ, ez-Zerî´a, I, 38-39.
456 Murtazâ, ez-Zerî´a, I, 53.
457 Murtazâ, ez-Zerî´a, I, 51-52.
458 Murtazâ, ez-Zerî´a, I, 40.
459 Murtazâ, ez-Zerî´a, I, 39, 41.

 103

Murtazâ Kuran ve sünnette emredilen şeyin vücûbuna delâlet eden şeyin

bulunması sabit olduğunda bunun kendi muhalefetlerine bir fayda veya zarar

vermeyeceğini çünkü kendilerinin genel olarak bir delilin emrin vücûbuna delâlet

etmesini inkâr etmediklerini ancak bunun dilin yapısı gereği olduğunu kabul

etmediklerini ifade etmiştir.460

“Onun emrine aykırı davrananlar, başlarına bir bela gelmesinden veya

kendilerine çok elemli bir azap gelmesinden sakınsınlar.”461 ayetinde geçen kaçınma

emrin gereğini yerine getirmenin vücûbunu göstermez. Bu emre vaîdin yakın olması

sebebiyle o vücûba delâlet etmiştir. Kaldı ki burada ona muhalefet etmek nübüvvet

yönündendir. Bu yönden ona karşı gelmenin küfür olduğunda zaten şüphe yoktur.462

“Hayır, Rabbine yemin olsun ki aralarında çıkan anlaşmazlık hususunda seni

hakem kılıp sonra da verdiğin hükmü içlerinde hiçbir sıkıntı duymaksızın tam

manasıyla kabullenmedikçe iman etmiş olmazlar.”463 ayetinde de kaza ile kastedilen şey

mutlak emir değildir. Aksine ilzamdır. Nitekim kadı şuna hükmetti denir. Bu onu

gerekli gördü manasındadır. Bundan dolayı fetva kaza olarak isimlendirilmez.464

Murtazâ emrin hükmünün yalnızca zannı gerektiren âhâd haberlerle sabit

olmasının caiz olmadığını ifade etmiş ve muhaliflerin zikrettiği bazı delillere cevaplar

vermiştir: “Ümmetime zor geleceğini düşünmeseydim her namazda onlara misvak

kullanmalarını emrederdim.”465 sözü karinesiz bulunsaydı ondan vücûb anlaşılmazdı.

Fakat misvağın teşvik edilmiş olduğu bilinince bu onun vücûbu irade ettiği hakkında

karine olur.466 Berîre’nin bilinen olayında467 da Berîre şefaat ile emir arasını ayırmıştır.

Bunu ancak emrin vücûbundan dolayı yapmıştır demeleri doğru değildir. Evet,

aralarında fark vardır ama bu emrin vücûbundan dolayı değildir. Hz. Peygamber’in emri

460 Murtazâ, ez-Zerî´a, I, 66.
461 Nûr 25, 63.
462 Murtazâ, ez-Zerî´a, I, 57, 67.
463 Nisa 4, 65.
464 Murtazâ, ez-Zerî´a, I, 57, 67.
465 Müslim, Tahâret 15.
466 Murtazâ, ez-Zerî´a, I, 69.
467 Bu olayın ayrıntısı için bkz. Buhârî, Talak 15, 16.

 104

din ve ibadet işlerine taalluk eder, şefaat ise böyle değildir. Bu dünyevi maksatlar

içindir.468

Akra´ b. Habis’in haccın her sene mi olacağını Peygamberimize sorması ve

O’nun da evet deseydim her sene olması farz olurdu469 demesi de Murtazâ’ya göre bir

delil teşkil etmez. Burada Mutlak emir zikredilmemiştir. Onun evet demesi beyan olur.

Vacibin beyanı da vacibdir. Ebû Said el-Hudrî’yi namazda iken çağırması ve onun

namazda olduğundan dolayı icabet etmemesi karşısında onu azarlaması da bu konuda

bir delil olamaz. Çünkü onun çağırması emri gibi değildir. Onun çağırmasına icabet

etmek vacibdir. Ama emir böyle değildir o nedb ile vücûb arasındadır.470

Murtazâ kölenin efendisinin emrinden îcâbı anladığı, karşı gelmesi halinde

dilciler tarafından kınanmasının uygun görüldüğü iddiasını hükmen ve illet açısından

doğru bulmamıştır. Her köle efendisine muhalefet ettiğinde kınanmayı hak etmez.

Kınanmayı hak edenlerin hepsi yalnızca emre karşı gelmeden dolayı bunu hak etmezler.

Mesela efendisinden karinesiz emir alan bir köle ki bu genel âdeti ve efendisinin özel

âdetini bilmiyordur, emrine karşı gelerek onun bir menfaatini kaçırmıştır. Şimdi

efendisi kendisine bir faydası veya zararı olmayacak ve yalnızca kölenin faydasına olan

bir şeyi ona emretse ve o da bu emre itaat etmese kimse onu kınamaz. Köle efendisine

karşı gelmenin kerahetini bir karineyle bilse mesela zor durumda iken ondan su

istediğinde getirmese kınanmayı hak eder. Ama burada illet iddia edildiği gibi mücerret

emre muhalefet değildir.471 Mutlak emre muhalefet edenin asi olarak

isimlendirilmesinde bir şüphe yoktur, masiyet ise ancak vacibe muhalefet edildiğinde

söz konusu olur iddiasını doğru bulmayan Murtazâ, asi lafzının yalnızca vücûb veya

îcâba girmediğini, teşvik veya irşat olunan bir şeye karşı gelenin de asi olacağını ifade

etmiştir. Asi lafzı çirkin bir fiili ifade etmez. Nitekim itaat lafzının mutlağı da güzel bir

fiili göstermez. Şu konuda Allah’a karşı geldi dendiği zaman bunun manası onun

emrine ve iradesine karşı geldi demektir. Bu beraberce vücûb ve nedb içine girebilir.472

468 Murtazâ, ez-Zerî´a, I, 69.
469 Müslim, Hac 74.
470 Murtazâ, ez-Zerî´a, I, 70.
471 Murtazâ, ez-Zerî´a, I, 55, 59-60.
472 Mutazâ, ez-Zerî´a, I, 55, 61.

 105

Sıyga îcâb için konmamış olsaydı dilde zaruret olmasına rağmen bu mana için

bir lafız bulunmayacaktı iddiası da Murtazâ’ya göre yerinde değildir. Dilde bu mana

için konmuş “vacip kıldım” ve “lazım kıldım” gibi kullanımlar vardır. Bunlar haber

sıygasıdır denemez. Çünkü bu dil ehline bir tahakkümdür. Bu mana için bir lafız

konulması gerekli görülmüşse bu hususta haber sıygasıyla emir sıygası arasında bir fark

kalmaz. Kaldı ki nedb hakkında düşünüldüğünde bu durum onların aleyhine işler. Zira

bu mana için “yap” lafzından başka lafız yoktur. Vardır denecek olursa bu “Mendûb

kıldım.” sözünden başka bir şey olmaz.473

Emir lafzının anlam yönünden nehiy lafzının gerektirdiği şeyin zıddını

gerektirmesi gerekir, nehiy tahrîmi gerektiriyorsa emir de îcâbı gerektirir iddiası da

Murtazâ’ya göre doğru değildir. Çünkü emir emredenin fiili irade ettiğini gösteriyorsa

nehiy de onu kerih gördüğünü gösterir. Tahrîm nehyin içerdiği şeyde ancak bir vasıtayla

bilinir. Allah ancak çirkini kerih görür. Çirkin de haram kılınmıştır. Bu itibar emirde

yoktur. Allah bir şeyi emrettiği ve irade ettiği zaman onun itaat olması ve bununla övgü

ve yerginin hak edilmesi gerekir. Bu sıfatla emir vacib ve nedbe ayrılır. Diğeri ise böyle

taksim olunmaz, sadece çirkin olur. Bu yüzden iki durum farklıdır.474

Murtazâ muhaliflerin îcâb lafzının îcâbı ve nedbi içerdiği, tıpkı umum

lafızlarda yapıldığı gibi faydasının daha fazla olması sebebiyle îcâba yorulması

gerektiği ve bunun daha ihtiyatlı olduğu görüşünü de kabul etmemiştir. Onun yakin

olana ki o da nedbdir, hamledilmesi gerektiğini de birisi söyleyebilir. Murtazâ onların

ihtiyatlı olanı değil tam da bunun zıddını seçtiklerini söylemektedir. Çünkü bu çirkin

fiilleri gerektirir. Fiilin vücûbuna inanmak ve bu vecih üzere onu edaya yönelmek

böyledir. Failin o fiili terk etmenin çirkin olduğuna inanması gerekir ki bu da ikinci bir

cehalettir. Murtazâ bu nasıl ihtiyattır böyle diye sormaktadır.475

Murtazâ emrin nedbe yorulmasını da kabul etmemiştir. Emir Hakîm’den

geldiği zaman onun emredilen şeyi irade etmesi ve bunun hikmetle beraber olması

gerekir. Bu onun hallerinin en azıdır. Terkin keraheti bilindiği zaman ise o vacib olur.

473 Murtazâ, ez-Zerî´a, I, 55, 60-61.
474 Murtazâ, ez-Zerî´a, I, 56, 63-64.
475 Murtazâ, ez-Zerî´a, I, 57, 64-65.

 106

Bu Murtazâ’ya göre doğru değildir. Emredilen şeyi irade ettiği zaman onun terkini kerih

görmediği nereden bilinmektedir. Emrin mutlağından terkin hükmü alınmamaktadır

ama emredicinin emredilen şeyi irade ettiği alınmaktadır. Diğer taraftan gerekmediği

halde onun hallerinin en azına hamledilmesi sözü bir tahakkümdür. Bu emredicinin

emredilen şeyi irade etmekle beraber terkini kerih görmesi de caizdir. Delil olmaksızın

bu ikisinden birine karar vermek yanlıştır.476

D. NEDB

1. Emir Sıygasının Nedbe Delâlet Ettiğini Söyleyen Usul Bilginleri

Bâkıllânî ve Gazzâlî’nin belirttiğinde göre mütekellimlerin pek çoğu ki onların

geneli Mu´teziledir, emrin nedb ifade ettiğini iddia etmiştir.477 Basra Mu´tezilesinden

Kâdı Abdülcebbâr emir Allah’tan gelip karinesiz de olduğu zaman emredilen şeyin

yapıldığında sevabı hak ettiren şeylerden olduğuna delâlet ettiğini, ona vaîd ve başka bir

vacib kılan delâlet eklenirse o emrin vücûb ifade ettiğini, bunlar eklenmezse nedb diye

hükmedileceğini belirtmiştir. Ama Kâdı emrin mutlak olarak nedb ifade edeceğini

söylememektedir. Ona göre zahir nedbe delâlet etmez. Tıpkı emrin dinde bir fiilin

vücûbuna delâlet etmesi için karine gerektiği gibi onun nedb olduğuna delâlet etmesi

için de karine gerekir. Bu da ona göre onun vacib olduğuna delâlet olmadığı zaman

olur.478

Basrî’nin zikrettiğine göre Ebû Hâşim şöyle demiştir: “Yap” lafzı iradeyi

gerektirir. Birisi başkasına “yap” dediği zaman bununla ondan o fiili yapmasını

istediğini ifade etmiştir. Söyleyen kişi eğer Hakîm ise fiilin güzel oluşu üzerine ilave bir

sıfat olması vacib olur. Kendisi için söylenmiş olan söz dünyada (darı teklif) ise

yapılması sebebiyle övülmeyi hak eder. Bunun vacib olması da caizdir vacib olmaması

da hatta nedb olması da caizdir. Fiilin vücûbunu gösteren bir delâlet yoksa bu hükmün

476 Murtazâ, ez-Zerî´a, I, 70-71.
477 Bâkıllânî, et-Takrîb, II, 27; Gazzâlî, el-Mustasfâ, III, 140.
478 Kâdı Abdülcebbâr, el-Muğnî, XVII, 116.

 107

nefyi ve tahakkuk etmiş olanla yetinme vacib olur ki bu da failinin övgüyü hak edeceği

nedbdir.479

Kâdı Abdülcebbâr ve Ebu Haşim’in ifadelerinden de anlaşıldığı gibi onların

nedb görüşü mutlak değildir. Bu durumu Şirâzi ve Semerkandî açıkça ifade etmişlerdir:

Onların görüşü mutlak olarak böyle değildir, sıyga nedbi ancak tedricen ve vasıtayla

gerektirir. Emir onlara göre iradeyi gerektirir. Bu Hakîm’den sadır olursa emredilen

şeyin güzel olduğunu gösterir. Güzel olma da vacib ve nedb olarak ikiye ayrılır.

Böylece ismin gerektirdiği şeye hamledilir ki o da nedbdir. Bir delil olmaksızın ondan

daha fazla bir şeye hamledilmez.480

Bâkıllânî ve Gazzâlî bir grup fakihin bu görüşü benimsediğini ve Şafiî’nin

ashabından bazılarının da onun bu görüşte olduğunu naklettiğini söylemiştir.481 İmam

Şâfiî bu görüşüne “Alış veriş yaptığınızda şahit gösterin.”482 gibi emrin nedb üzere varit

olduğu ayetleri delil olarak almıştır.483

Kelvezânî Ahmet b. Hanbel’in kendisinden yapılan bir rivayette Nebi’nin

emrettiği şeyin kendisine göre yasakladığı şeyden daha kolay olduğunu söylemiştir.

Kelvezânî’ye göre bu da mutlak emrin nedbi gerektireceğine ve mutlak nehyin de

tahrîmi gerektireceğine delâlet etmektedir.484

2. Emir Sıygasının Nedbe Delâlet Ettiğine Dair Gösterilen Deliller

Kâdı Abdülcebbâr hikmet sahibinin Allah veya elçisi olması durumunda

emrettiği şeyin vacib veya mendûb olması gerektiğini söylemektedir. Bundan fazlasına

bir delâlet yoktur. Vacibe delâlet ancak o hususta bir şer´î delil var ise mümkün olur.

479 Basrî, el-Mu´temed, I, 58.
480 Şirâzî, Şerhu’l-lüma´, I, 206. Semerkandî’nin anlatımı da şöyledir: “Basra Mu´tezilesine göre mutlak

olarak emir sıygasının muktezası emredilen fiilin irade edilmiş olduğu ve emredicinin onu irade
ettiğidir. Emredici Hakîm ise bu fiilin güzel olmasını gerektirir. Bu güzel de ya vacib ya da nedbdir.
Çünkü Hakîm ancak güzeli irade eder. Böylece güzel olma sıyganın gereği değil hikmetin gereği olur.
Bundan sonra vücûba delâlet varsa ona hamledilir. Yoksa kesin olduğu için nedbe hamledilir.”
Semerkandî, Mîzân, I, 216-217.

481 Bâkıllânî, et-Takrîb, s. 39; Gazzâlî, el-Mustasfâ, III, 140.
482 Bakara 2, 282.
483 Bâkıllânî, et-Takrîb, II, 27.
484 Kelvezânî, et-Temhîd, I, 147.

 108

Emir zahiri ve konuluşu sebebiyle değil bu nedenle vücûba delâlet eder. Bir vaîdle

beraber bulunduğunda emir vücûba delâlet eder ve burada vücûba delâlet eden emir

değil vaîddir.485 Emrin vücûbu gerektirmesi için bir delâlet gerekir. Emrin mendûb

olduğuna delâlet eden şey yalnızca emrin kendisi değildir. Aksine emrin kendisi

emredilen şeyin kendisiyle sevaba hak kazanılan şeylerden olduğuna delâlet eder. Onun

vacib olduğuna delâlet olmadığı zaman bu sebeple onun mendûb olduğuna hükmedilir.

Emir mutlak olarak mendûb ifade etmez: Emrin dinde bir fiilin vücûbuna delâlet etmesi

için olduğu gibi onun nedb olduğuna delâlet etmesi için de karine gerekir.486

Emirde emredilen şeyin terk edilmesine karşı, yapılması hususunda bir

üstünlük olmalıdır bu da ancak emrin vücûb ifade etmesiyle olur diyenlere bu

üstünlüğün mendûbda da bulunduğunu söyleyerek cevap veren Kâdı burada bir

muhayyerliğin bulunmadığını ve mendûba delâlet eden emrin yapılmasının terkinden

daha iyi olduğunu ifade etmektedir. Yine emir vücûb ifade etmez dendiğinde onun

terkinin caiz olacağını bunun da emrin ifade ettiği mana ile çelişeceğini söyleyenlere de

Kâdı emrin bir şeyi vücûb üzere gerektirmesinin tartışmalı bir konu olduğunu, emrin bir

şeyi nedb üzere gerektireceğini, bu yüzden de terkinin caiz olacağını söylemiştir. Zaten

emir ile onun vücûbu sabit olmadığı zaman onun terkine delâlet vardır ve o akılda

olduğu üzere mubahtır.487

3. Diğer Görüşlerin Değerlendirilmesi

Kâdı Abdülcebbâr vücûb görüşünde olanların ayet ve hadislerden zikrettikleri

delilleri ele almadan önce eğer dinde Allah’ın her emrettiği şeyin vacib olduğu sabit

olsaydı bunun yine de kendi görüşlerine bir zarar vermeyeceğini ama bu durumun

Allah’ın her emrinin vaîd ile beraber bulunduğu anlamına geleceğini söylemektedir.

“Onun emrine aykırı davrananlar, başlarına bir bela gelmesinden veya kendilerine çok

elemli bir azap gelmesinden sakınsınlar.”488 ayeti öyle bir hükme delâlet etmez diyen

Kâdı ona delâlet etseydi bile bunun kendi görüşlerine bir zarar vermeyeceğini sözlerine

485 Kâdı Abdülcebbâr, el-Muğnî, XVII, 106-107.
486 Kâdı Abdülcebbâr, el-Muğnî, XVII, 116.
487 Kâdı Abdülcebbâr, el-Muğnî, XVII, 111.
488 Nûr 25, 63.

 109

eklemiştir. Yine emre asi olanın isyan ile nitelendirilmesi meselesinde mendûbun da

yapılmaması durumunda isyanın söz konusu olabileceğini zikretmiştir. Kâdı’ya göre asi

sözü yapılmaması yergiye neden olmayan emredilen şeyi yapmayan kimse hakkında

olduğu gibi yapılması yergiyi gerektiren çirkin şeyi yapan kimse hakkında da söz

konusu olabilir.489

Kâdı Abdülcebbâr emir vücûb ifade etmediğinde dilde bu mananın konulduğu

lafızdan yoksun olacağını, “Vacib kıldım.” ve “Lazım kıldım.” sözlerinin haber

olduğunu söyleyenlere bunun gerekmeyeceğini çünkü emrin terkinden nehiy ve yine

vaîd ile birlikte vücûba delâlet edeceğini ifade etmektedir. O’na göre bir mana için bir

lafzın konmamış olması da mümkündür. Çünkü mana birbirine bitişik lafızlarla da elde

edilebilir. Bu durum dilde yaygın olarak bulunmaktadır.490

Bir şeyi emir zıddından nehiydir hükmünden hareketle emrin onu terk etmeyi

de nehiy olacağı ve bu karineyle emrin vücûb ifade edeceği görüşüne katılmayan Kâdı

bu konuda tartışma bulunduğunu ve bu hükmün doğru olması için öncelikle emrin

vücûb ifade etmesi gerektiğini belirtmektedir.491

“Yap” sözü “Onu senden istiyorum.” sözü gibidir. Öyle ise bu kadarı îcâba

delâlet etmez. Emir de böyledir. Emreden fiilin yapılmasını vacib olarak ister sözünün

bir anlamı yoktur, çünkü o ancak emredilen şeyi irade der. Fiilin vacib olması ilave bir

sıfat gerektirir.492

Nehiy vücûb üzere terki gerektirdiği gibi emir de aynı şekilde fiili gerektirmez.

Bu sadece nehiy hakkında olan bir şeydir. Çünkü Allah’ın kerih gördüğü bir şey ancak

çirkin olur. Çirkin için doğru olan şey onun hiçbir şekilde yapılmamasının vacib

olmasıdır. Emir ise ancak emredilen şeyin iradesini ifade eder. Allah vacibi irade ettiği

gibi mendûbu da irade edebilir. Onun vacib olduğunun bilinmesi için ilave bir delil

gerekir.493

489 Kâdı Abdülcebbâr, el-Muğnî, XVII, 114-115.
490 Kâdı Abdülcebbâr, el-Muğnî, XVII, 110.
491 Kâdı Abdülcebbâr, el-Muğnî, XVII, 112.
492 Kâdı Abdülcebbâr, el-Muğnî, XVII, 113.
493 Kâdı Abdülcebbâr, el-Muğnî, XVII, 114.

 110

Basrî ashablarının emrin vücûbu gerektirmeyeceğine şöyle delil getirdiklerini

söylemektedir: Emir vücûbu gerektirirse bunu ya lafzıyla ya faydasıyla ki bu iradedir ya

da şartıyla ki bu da rütbedir gerektirir. Bunların hiçbiri vücûbu gerektirmez. O halde

emir vücûbu gerektirmez. Fakat irade bazı yönlerden nedbi gerektirir.494

E. İBÂHA

Serahsî’in bildirdiğine göre İmam Malik’in ashabından bazıları mutlak emrin

gerektirdiği hükmün ibâha olduğunu söylemiştir.495 Lâmişî de bazı mütekellimlerin

emri nedbe hamlettiklerini, çünkü onlara göre emrin gereğinin nedb ve vücûb

olabileceğini, nedb daha düşük ve kesin olduğu için bir delil bulunmadığı sürece ona

hamledileceğini ifade etmiştir.496 Bu görüşte olanlara göre emir emredilen şeyin emre

muhatap olandan meydana getirilmesi içindir. Emredilen şeyin yerine getirilmesi

(i’timâr) olmaksızın meydana gelme olmaz. Bu da zorunlu olarak ona i’timar yolunun

açılmasına delâlet eder. Bunun da en düşük ve kesini ibâhadır.497

Esmendî da ibâha görüşünde olanların bu sıyganın yasağın ve zorluğun

kaldırılması için konduğunu ve buna hamledilmesi gerektiğini söylemişlerdir. Çünkü

daha kesin olan budur. Bir delil olmaksızın bunun ötesine hamledilemez.498

II. YASAKLAMADAN SONRA GELEN EMRİN DELÂLET ETTİĞİ

HÜKÜM

Bu tartışma usul bilginleri tarafından bir önceki başlık altında ele alınan

karinesiz emrin delâlet ettiği hüküm tartışmasının feri niteliğinde görülmüştür. Acaba

nehiyden sonra gelen emir yine vücûb mu ifade eder, yoksa onun nehiyden sonra

gelmesi kendisini vücûb manasından başka bir manaya çeviren bir karine kabul

edilebilir mi? Bu tartışma daha önce geçen yasağın bir karine kabul edilip edilmemesi

alt tartışmasında düğümlenmektedir. Onu karine olarak kabul edenler daha önce geçmiş

494 Basrî, el-Mu´temed, I, 76.
495 Serahsî, Usul, I, 16.
496 Lâmişî, Kitabun fî usuli’l-fıkh, s. 89.
497 Debûsî, Takvîm, s. 36.
498 Esmendî, Bezlü’n-nazar, s. 60.

 111

olan sıyganın hükmünün değiştiğini iddia ederken, geçen yasağı karine olarak

görmeyenler sıyganın hükmünün devam ettiğini söylemektedirler.

Bâkıllânî bu bahsin isimlendirilmesinde yanlışlık bulunduğunu söylemektedir.

Ona göre yasaklamadan sonra varit olan emrin ibâhaya delâlet ettiği sözü iki nedenle bu

başlık altına girmez: Birincisi ibâhanın emir olması. Onun emir olarak isimlendirilmesi

açık bir hatadır. İkincisi sıygadan önce yasağın gelmiş olmasının sıygayı ibâhaya

çeviren bir delil olması. O bunu da kabul etmez. Bâkıllânî’ye göre doğru başlık şöyle

olmalıydı: “Daha önceki yasaklamadan sonra “yap” sözünün hükmü. Bu söz o şeyi

yapmayı emir olur mu olmaz mı?”499

Bu konuda usul bilginleri değişik görüşler ifade etmişlerdir: Yasaklamadan

sonra gelen emrin aynen ilk başta gelen emir gibi olduğunu söyleyenler karinesiz emrin

delâletine göre vücûb ya da nedb demişlerdir. Yine ibâha ve tevakkuf görüşünde olanlar

da vardır. Bir başka görüş emir “yap” sıygasıyla varit olmuşsa ibâha, başka bir şekilde

varit olmuşsa vücûb ifade eder şeklindedir. Bunların yanında yasaklamadan sonra varit

olan emrin yasaklamadan önce ifade ettiği hükümle aynı olduğunu dile getirenler de

olmuştur.

A. İBÂHA

1. Yasaklamadan Sonra Gelen Emrin İbâhaya Delâlet Ettiğini söyleyen

Usul Bilginleri

Basrî fakihlerin çoğunluğunun ibâha ve ıtlak görüşünde olduklarını

belirtmiştir.500

Şirâzî İmam Şafiî’nin görüşünün zahirinin ibâha olduğunu zikretmektedir.501

Cüveynî’ye göre de onun cevaplarının en açık olanı ibâhadır.502 Sem´ânî de Şafiî’nin

499 Bâkıllânî, et-Takrîb, II, 93.
500 Basrî, el-Mu´temed, I, 82; İbn Berhân da fakihlerin çoğunun ve mütekellimlerin yasaklamadan sonra

gelen emrin ibâhayı gerektireceği görüşünde olduklarını zikretmiştir. İbn Berhân, el-Vusûl, I, 159.
501 Şirâzî, et-Tabsıra, s. 38.
502 Cüveynî, et-Telhîs, I, 286.

 112

Ahkâmu’l-Kur’ân adlı eserindeki görüşünden anlaşılan şeyin bu olduğunu

söylemiştir.503

Murtazâ ve Tûsî fakihlerin ve fıkıh usulü tasnif edenlerin çoğunun

yasaklamadan sonra varit olan emrin ibâhayı ve daha önce geçen yasağın kaldırıldığı

görüşünde olduklarını söylemektedirler.504

Bu görüşün bilinen en güçlü savunucuları Hanbelîlerdir. Onlara göre emir

sıygası yasaklamadan sonra varit olunca ibâha ve yasağını kalkmasını ifade eder, emir

olmaz.505 Onların zikrettiğine göre Ahmet b. Hanbel bu sıyganın zahiri üzere

anlaşılmayacağını, kendilerini dinlediği kişilerin çoğunun böyle söylediğini, sıyganın

dilerse yapar dilerse yapmaz anlamına geldiğini söylemiştir.506

2. Yasaklamadan Sonra Gelen Emrin İbâhaya Delâlet Ettiğine Dair

Gösterilen Deliller

Hanbeliler ihramdan sonra avlanma, Cuma namazından sonra yer yüzüne

dağılma, kabirleri ziyaret etme ve kurban etlerini saklama vb. naslarda zikredilen emir

lafızlarının dışında onların ibâha ifade ettiğini gösteren bir delil olmadığını

söylemişlerdir. Mesela icma´ bir delildir denemez. Zira icma´ Hz. Peygamber’in

vefatından sonra ortaya çıkmıştır. İbâha ise vaktinde bu lafızlardan alınmıştır.507

Yine yeryüzüne dağılma ve avlanma ayetleri emrin gayeye taliki

konumundadır. Emrin gayeye taliki gaye son bulduğu zaman hükmün de ortadan

kalkmasını ifade eder. Aynı şekilde avlanmanın ihrama ve yeryüzüne dağılmanın

namazla meşgul olmaya taliki emrin gayesinin ortadan kalktığında yasaklamanın da

kalktığını ifade eder.508 Nehiyle yasaklanan şey vücûba dönüşmez. Yasaklamanın daha

503 Sem´ânî, Kavatı´ul’edille, s. 109-110. Zerkeşî’nin naklettiğine göre Bâkıllânî, Ebu Hâmid el-İsferâînî

ve Ebû Tayyib et-Taberî de Şâfiî’nin bu görüşte olduklarını ifade etmişlerdir. Zerkeşî, Bahru’l-muhît,
II, 379.

504 Şerif Murtazâ, ez-Zerî´a, I, 73; Tûsî, el-Udde, I, 183.
505 Ferrâ, el-Udde, I, 256; Kelvezânî, et-Temhîd, I, 179; İbn Akîl, el-Vâzıh, I, 524.
506 Ferrâ, el-Udde, I, 256.
507 Ferrâ, el-Udde, I, 259; Kelvezânî, et-Temhîd, I, 180-181.
508 Ferrâ, el-Udde, I, 260-261.

 113

önce geçmiş olması konuşanın onunla yasağın kaldırılmasını ve zorluğun giderilmesini

irade ettiğine bir delildir. Bu da ibâha manasıdır.509

İnsanlar arası hitaplaşma ve konuşmalarda örfi adet yasaklamadan sonra

emrettiklerinde bunun ibâha olarak anlaşılmasıdır. Uşağına “Filancanın tarlasında

girme.” , “Davetine gitme.” ve “Elbiseni yıkama.” diyen birisi daha sonra gir, git ve

yıka dediği zaman daha önceki yasağın kalktığı anlaşılır. Muhatabın karşı çıkması

halinde söz söyleyenin dövmesi ve azarlaması güzel görülmemiştir. Hanbelîlere göre

bunları kabul etmeyen kimse gözle görülür şeyleri (müşâhedat) kabul etmemiş gibidir.
510 Hanbelîler bu konumdaki emrin karinesiz bulunduğunu söylemenin doğru olmadığı

kanaatindedirler. Burada yasaklamanın kendisi ibâha ifade etmemektedir. İbâha

yasaklama ve ondan sonra gelen emir sıygasıyla ortaya çıkmaktadır.511

Yasağın daha önce geçmesinin bir karine olmadığı zira karinenin açıklayan ve

benzeyen şey olduğu düşüncesi İbn Akîl’e göre doğru değildir. Çünkü açıklayan ve

benzeyen karine kendisine yakın olduğu hükmü güçlendirir. Muhalefete karşı emir

sıygasıyla vaîdde bulunulması böyledir. Bu îcâbı gerektirir ve destekler. Sıygayı asıl

konduğu anlamdan çıkaran karine ise zıt ve muhalif olur. İstid´a sıygasının emirden

tehdide değişmesi ile bir şeyi yapmaya vaîd böyledir.512

Emirden sonra gelen nehiy yasaklamayı gerektirir, yasaklamadan sonra gelen

emir hakkında da gerektirmez. Çünkü nehyeden kişi tekit eder. Bundan dolayı

muhalifler nehiy tekrarı gerektirir emir ise gerektirmez demişlerdir. Çünkü emir ibâhaya

giden yollardan biridir. Bu nedenle emrin varit olup kendisiyle ibâha kastedilmesi

caizdir. Nehiy ise ibâha yollarından biri değildir. Onunla ibâhanın kastedilmesi caiz

değildir.513

Mubahın emredilmesinin güzel görülmediği, bunun anlamsız olduğu zira emre

muhatap olanın onu yaptığında sevabı hak etmeyeceğini dile getirenlerin bu iddiasını

509 Esemendî, Bezlü’n-nazar, s. 69-70.
510 Ferrâ, el-Udde, I, 257-258; Kelvezânî, et-Temhîd, I, 181.
511 Ferrâ, el-Udde, I, 261-262; Kelvezânî, et-Temhîd, I, 182.
512 İbn Akîl, el-Vâzıh, I, 536-537.
513 Ferrâ, el-Udde, I, 262. Kelvezânî, et-Temhîd, I, 181-182.

 114

Ferrâ yerinde bulmamıştır. Ona göre bu emir değildir ama sıygası emir sıygasıdır.

Bunun emir olarak isimlendirilmesi mecazendir.514 Eşyada asıl olan yasak olmasıdır ve

bu da diğer emirlerin ibâha üzere olduğunu gösterir ifadesini doğru bulmayan Ferrâ,

vücûba hamlettikleri yerlerin vücûbu gerektiren bir delil nedeniyle olduğunu

belirtmiştir.515

Önceki yasak fiilin yapılmasına engeldir. Yasak ile îcâb arasında üç mertebe

vardır: Itlak, nedb ve ibâha. Birisi emri altındakine eve girme deyip sonra da gir derse

iki derece yani ıtlak ve nedbi düşürmek caiz olmaz. İcaba ancak bir delille yükselinir.

Çünkü yasaktan sonra bu lafza en yakın olan ıtlaktır. Bu nedenle yasaktan sonra ona

izin verdi denmesi caiz olur. Ama başlangıçta böyle denmesi caiz olmaz.516

Geçen yasak yasaklanan fiilden el çekmeyi gerektirir. İstid´a lafzı geldiği

zaman bu o yasağın kaldırılmasına, izne ve serbest bırakmaya uygun olur. Bu nedenle

emrin kendisi için uygun olan şeye hamledilmesi gerekir. Nitekim konum açısından

düşük olan yüksek olandan izin istese ve şunu yapabilir miyim dese, diğeri de ona yap

dese daha önceki izin istemenin geçmesi konum açısından yüksek olanın ona olan

sözünü izin ve ıtlak kılar; emir, nedb ve vakf kılmaz. Yasağın daha önce geçmesi de

böyledir. Eşyada asıl olanın ibâha olması düşüncesi de buna delâlet eder. Yasaklamadan

sonra emir geldiği zaman yasak kalkar ve hüküm aslına döner. Yine emir sıygasından

önce yasak gelmesi ya da yasağın sıygayla beraber bulunması tehdit deliliyle onu asıl

olarak konduğu manadan çıkarır. O emir sıygasıdır ama daha önce yasak geçtiği için

veya engelleme karinesi nedeniyle onu başka bir anlama dönüştürmüştür. Bu da tehdit

anlamıdır. Bu durum geçen yasağın etkili olduğunu göstermektedir.517

Sem´ânî de Karinesi olmayan mutlak emrin vücûb için olduğunu,

yasaklamanın daha önce geçmiş olmasının ise ibâhaya delâlet eden bir karine olduğunu

ifade etmiştir. Şer´de yasaktan sonra gelen emirde bilinen ve yaygın olan şey onun

ibâha ifade etmesidir. Âdetin örfü de böyledir. Başkasına önce “Eve girme.”, sonra da

514 Ferrâ, el-Udde, I, 263.
515 Ferrâ, el-Udde, I, 263.
516 İbn Akîl, el-Vâzıh, I, 526.
517 İbn Akîl, el-Vâzıh, I, 527.

 115

“gir” diyen kimsenin bu sözünden girmenin gerektiği değil, nehyin kaldırıldığı

anlaşılır.518

3. Diğer Görüşlerin Değerlendirilmesi

Yasaklamadan sonra emrin gelmesinin bu vücûb hükmüne etki etmeyeceği,

aklın da onun vücûbunu reddetmediği iddiasını dile getirenler namaz ve oruç gibi

ibadetlerin aklen yasak olduğunu ama daha sonra bunların emredilmesinin vücûblarına

engel olmadığını dolayısıyla sem´ yönünden yasaklamanın ondan sonra gelen emrin

vücûb ifade etmesine engel olmayacağını söylemektedirler. Ferrâ bu iddiayı doğru

bulmamıştır. Şer´ bir şeyi mubah kıldığı zaman akıl artık onu yasaklanmış görmez.

Çünkü şer´ aklın çirkin gördüğü bir şeyi mubah görmez. Şer´in avlanmayı mubah

kılması geçmişteki yasaklamanın meydana gelmesine engel olmaz.519

Yasak îcâb ile de ibâha ile de nesh olunabilir. Bunlardan birine hamledilmesi

diğerine hamledilmesinden daha iyi değildir. Bunlar tearuz eder ve emir îcâbda gereği

üzere kalır diyen muhalife Kelvezânî yasağın ancak ibâha ile nesh olunacağını ve

böylece yasaktan sonraki emrin de ibâha ifade edeceğini söylemiştir.520

B. VÜCÛB

1. Yasaklamadan Sonra Gelen Emrin Vücûba Delâlet Ettiğini Söyleyen

Usul Bilginleri

Serahsî ve Pezdevî bu bahsin mutlak emrin delâleti bahsinin bir alt tartışması

olduğunu, kendilerine göre doğru olanın aykırı bir delil bulunmadıkça yasaktan sonraki

emrin îcâb için olduğunu ifade etmişlerdir.521

Şirâzî yasaklamadan sonra karinesiz gelen emrin vücûbu gerektireceğini,

ashablarından ibâhayı iktiza eder diyenlerin bulunduğunu, bunun Şafiî’nin de

518 Sem´ânî, Kavatı´u’l-edille, s. 110.
519 Ferrâ, el-Udde, I, 263.
520 Kelvezânî, et-Temhîd, I, 185.
521 Serahsî, Usul, I, 19; Pezdevî, Kenzu’l-vusûl, I, 120.

 116

görüşünün zahiri olduğunu söylemektedir.522 Sem’anî de sıyganın yasaklama

bulunmadan veya yasaklamadan sonra gelmesinin eşit olduğunu, ikisinin de vücûba

delâlet ettiğini ifade etmiştir.523

Maliki Fakih Bâcî ashablarının müteahhirlerinden Kâdı Ebu Muhammed’in

vücûb görüşünde olduğunu, kendine göre sahih olanın da bu olduğunu söylemektedir.

Onun ifadesine göre Ebu Tayyib et-Taberî de bu görüştedir524 Zerkeşî’nin nakline göre

Ebû Hâmid el-İsferâînî de bu görüşteydi.525

2. Yasaklamadan Sonra Gelen Emrin Vücûb İfade Ettiğine Dair

Gösterilen Deliller

“Onun emrine aykırı davrananlar, başlarına bir bela gelmesinden veya

kendilerine çok elemli bir azap gelmesinden sakınsınlar.”526 ayetinde yasağın emirden

daha önce gelmesi ile gelmemesi arası ayrılmamıştır. Emrin karinesiz olarak varit

olması buna delâlet etmektedir. Bu nedenle bu konumda emir vücûbu gerektirmiştir.527

Bâcî’ye göre yasaklamanın emirden önce gelmesi sıygayı zahir manasından

çıkaran bir karinedir denemez. Çünkü karine lafzın manasını açıklar ve tefsir eder. Bu

da ancak lafza uygun olan şeyle olur. Buradaki yasaklama ise ibâhaya zıttır. Bu nedenle

karine kılınması kabul edilmez.528 Emir lafzı karinesiz bulunduğu zaman vücûbu

gerektirir. Bu emir lafzı da karinesizdir ve ilk başta varit olmuş gibi vücûbu gerektirir.

Yasağın daha önce geçmiş olması ibâhaya bir karine olsaydı ondan sonra ibâhadan

başka bir şeyin gelmesi imkânsız olurdu.529

522 Şirâzî, et-Tabsıra, s. 38.
523 Sem´ânî, Kavatı´u’l-edille, s. 109.
524 Bâcî, İhkâm, s. 200. Yukarıda ismi geçen Kâdı Ebu Muhammed’in tam ismi Ebu Muhammed

Abdullah b. Yusuf el-Cüveynî olup meşhur İmamü’l-Haremeyn el-Cüveynî’nin babasıdır. 438/1046
yılında vefat etmiştir.

525 Zerkeşî, Bahru’l-muhît, II, 378.
526 Nûr 25, 63.
527 Şirâzî, et-Tabsıra, I, s. 38.
528 Semerkandî, Mîzân, I, 38.
529 Bâcî, İhkâm, I, 200.

 117

Emirden sonra gelen nehyin yasağı gerektireceği hususunda bir tartışma

yoktur. Aynı şekilde nehiyden sonra gelen emir de vücûbu gerektirir. İki lafızdan her

biri kendi başına müstakildir ve birincinin öne geçmesiyle ikincinin gereği değişmez.530

3. Diğer Görüşlerin Değerlendirilmesi

Serahsî Şafiî’nin ashabından bazılarının ibâha görüşünde olduklarını çünkü

onun yasağın kaldırılması için olduğunu ve bunun da zorunlu olarak yalnızca ibâha için

olduğunu söylediklerini belirtmiştir. Bu durumda sanki emreden şöyle demektedir: Sana

bunu yasaklamıştım, yasağı kaldırdım ve sana izin verdim. Bunun için “Namaz sona

erdiğinde yeryüzüne dağılın.”531 ve “İhramdan çıktığınız zaman avlanabilirsiniz.”532

ayetlerini delil olarak kullanmışlardır. Serahsî, avlanmanın mubahlığının onu kasteden

emir sıygasıyla değil “Temiz olan şeyler size helal kılındı.”533 ayetiyle olduğunu

zikretmektedir. Yine namazdan sonra alış verişin mubahlığı emir sıygasıyla değil “Allah

alış verişi helal kıldı.”534 ayetiyledir. Sonra emir sıygası yasağın ya da engelin

kaldırılması için değildir. Aksine emredilen şeyin istenmesi içindir. Yasağın ve engelin

kalkması bu talebin zaruretindendir. Mutlak lafız ancak hakikat olarak konduğu manada

amel eder.535

“Bu emirden zahir olan şey onunla yasaklanan şeyden günahın kaldırılmasıdır.

Bir efendi kölesini bir şeyi yapmaktan engelleyip daha sonra ona onu yap derse bundan

anlaşılan şey tahrîmin düşmesidir. Burada da böyledir.” Şirâzî burada vücûbun söz

konusu olduğunu söylemiştir. Çünkü lafız îcâb için konmuştur. Maksatlar da lafızlarla

bilinir. Bu anlayış yasağı nesih olur. Yasak ibâha ile de îcâb ile de neshedilebilir.

İbâhaya hamledilmesi vücûba hamledilmesinden daha iyi değildir. Burada iki ihtimal

çelişir ve geriye lafzın îcâb muktezası üzerinde olması kalır.536

530 Semerkandî, Mîzân, I, 39.
531 Cuma 62, 10.
532 Mâide 5, 2.
533 Mâide 5, 5.
534 Bakara 2, 275.
535 Serahsî, Usul, I, 19.
536 Şirâzî, et-Tabsıra, s. 39.

 118

İbâha için delil olarak gösterilen avlanma, yeryüzüne dağılma gibi emirleri

içeren ayetlerinin benzerleri vücûb ifade edecek şekilde de gelmiştir. Zaten bu emirler

ibâhaya başka delillerle delâlet etmektedir. Bu onların gereğinin bu hüküm olduğunu

göstermez. Şer´de âmm lafızların çoğu hâssa hamledilmiştir. Bununla beraber bunların

gereğinin husûs olduğu söylenmez. Bu konuda da aynı durum söz konusudur.537

Eşyada asıl olan ibâhadır, yasaktan sonra varit olduğu zaman yasak kalkar ve

aslına döner. Bu da ibâhadır diyen muhalifin görüşünü kabul etmeyen Şirâzî eşyada asıl

olanın ibâha olduğunu kabul etmediklerini, aksine en doğru görüşe göre vakf olduğunu

söylemiştir. Böylece yasaktan sonra “vacib kıldım” dendiği zaman bu onunla geçersiz

olur ve vücûba hamledilir. Çünkü bunun yasaktan sonraki emir hakkında söylenmesi

caiz olursa emirden sonraki nehiy hakkında da onun tahrîmi gerektirmeyeceği söylenir.

Bu, emirden sonraki nehiy hakkında doğru olmayınca nehiyden sonraki emir hakkında

da doğru olmaz.538

Sem´ânî muhaliflerin söz şer´in ve adetin örfüne hamledilir görüşlerini kabul

etmemiştir. Onun ifadesine göre muhaliflerin zikrettikleri ayetlerde emir bir delille

ibâhaya hamledilir. Âdetin örfünü de kabul etmeyen Sem´ânî onun değişken olduğunu

ifade etmiştir. Bu nedenle ona değil lafzın kendine dönülür. İcab için olan “Vacib

kıldım.” ve “Lazım kıldım.” ifadelerinin yasaklamadan önce veya sonra gelmesi

arasında bir fark yoktur. Aynı şekilde îcâbı gerektiren lafız da böyledir.539

“Bu konumdaki emirden açıkça anlaşılan şey yasaklanan şeydeki günahın

kaldırılmasının kastedilmesidir. Efendi kölesine önce bir şeyi yasaklayıp sonra onu yap

dediğinde buradan anlaşılan şey yasağın kalkmasıdır.” Eserinde zikrettiği bu düşünceye

katılmayan Bâcî lafzın îcâb için konmuş olduğunda ısrar etmiştir.540

537 Şiâzî, et-Tabsıra, s. 40.
538 Şirâzî, et-Tabsıra, s. 40.
539 Sem´ânî, Kavatı´u’l-edille, s. 111.
540 Bâcî, İhkâm, I, 201.

 119

C. YASAKTAN ÖNCEKİ HÜKÜM

1. Yasaklamadan Sonra Gelen Emrin Yasaktan Önceki Hükme Delâlet

Ettiğini Söyleyen Usul Bilginleri

Hanbelîlerin ifadesine göre fakih ve mütekellimlerin çoğu bu konumdaki emri

başlangıçta gelen emir gibi kabul etmişlerdir. Buna göre emir ilk defa geldiğinde onu

vücûba hamledenlere göre bu konumda da vücûb, nedbe hamledenlere göre bu

konumda da nedb ifade etmektedir.541

Bâkıllânî yasaklamadan sonraki sıyganın fiili emir olup, ibâha ve izin babının

dışında olduğunu söylemiştir. Ona göre cumhur onun ibâha üzere emir olduğunu

söylemekle hata etmiştir. Başka bir şeyle sebeplendirilmeyerek ilk başta gelen yasaktan

sonraki emrin ister dil açısından ister şer´ açısından olsun aslına ve gereğine

hamledilmesi vaciptir.542 İbn Berhân da Bâkıllânî’nin yasaklamadan sonra gelen emrin

yasaklamadan önceki emir konumunda olduğunu ve yasağın bir karine olamayacağını

söylediğini belirtmiştir.543 İbn Berhân’ın kendisi de bu görüşü kabul etmiş

görünmektedir.

Cüveynî el-Burhân’da vakf görüşünü ifade etmekle beraber544 et-Telhis’te

yasaklamadan sonra gelen emrin yasaklama bulunmadan gelen emir gibi olduğunu

söylemiştir.545

Basra Mu´tezilesinde Kâdı Abdülcebbâr ve Basrî de bu görüştedir. Kâdı emrin

içerdiği hükmün emir başta gelmekle veya yasaklama ve ibâha gibi muhalif hükümden

sonra gelmekle değişmeyeceğini söylemiştir.546 Basrî de aynı şekilde aklî ya da şer´î

yasaklamadan sonra varit olan sıyganın yasaktan önce ifade ettiği şeyi ifade edeceğini,

541 Ferrâ, el-Udde, I, 257; Kelvezânî, et-Temhîd, I, 179; İbn Akîl, el-Vâzıh, I, 524-526.
542 Bâkıllânî, et-Takrîb, II, 96.
543 İbn Berhân, el-Vusûl, I, 159.
544 Cüveynî, el-Burhân, I, 264-265.
545 Cüveynî, et-Telhîs, I, 287.
546 Kâdı Abdülcebbâr, el-Muğnî, XVII, 108.

 120

vücûb ya da nedb seviyesinde bir yasağın daha önce geçmesinin bu hususta etkili

olmayacağını ifade etmiştir.547

İsnâaşerî usulcüler Şerif Murtazâ ve Tûsî’nin sahih bulduğu görüş emrin

başlangıçta olan hükmüdür. Başlangıçta hüküm vücûb, nedb veya bu ikisi arasında vakf

ise yasaklamadan sonra da bu hüküm üzeredir.548

Lâmişî yasaklamadan sonra gelen emir ile önce gelen emrin kendilerine göre

eşit olduğunu söylemektedir.549 Esmendî ashablarının sem´î veya aklî yasaklamadan

sonra gelen emrin (daha önce) ifade ettiği vücûbu ifade ettiği görüşünde olduklarını

belirtmiştir.550

2. Yasaklamadan Sonra Gelen Emrin Yasaktan Önceki Hükme Delâlet

Ettiğine Dair Gösterilen Deliller

Bâkıllânî daha önce geçen yasağın sıygayı aslî manasından çıkarmayacağını

ifade etmiştir. Nitekim daha önce geçen haber, istihbar veya sözün her hangi bir kısmı

sıygayı ibâhaya çeviren bir karine olarak görülmez.551 O bir şeyin aklen yasak olmasının

daha önce geçmesinin de sıyganın muhtemel bulunduğu hükümlerden birine

hamledilmesi hususunda karine kabul edilmesini kabul etmemiştir. Böyle diyenlere aynı

şeyin şer´î yasağın daha önce geçmesinde de söz konusu olduğunu, aralarında bir fark

bulunmadığını söylemektedir.552

Emir sıygasının vücûba hamledilmesi bundan başka bir manada kullanıldığına

delâlet olmadığı zaman vacibdir, çünkü onun için konmuştur. Bu durum yasaktan sonra

da devam etmektedir.553 Yasaklamadan sonra gelen emirlerin ibâha manasında

kullanılmış olması onların zahirinin o olduğu anlamına gelmez. Nitekim umum

547 Basrî, el-Mu´temed, I, 82.
548 Şerif Murtazâ, ez-Zerî´a, I, 73; Tûsî, el-Udde, I, 183.
549 Lâmişî, Kitabun fî usuli’l-fıkh, s. 92.
550 Esmendî, Bezlü’n-nazar, s. 69.
551 Bâkıllânî, et-Takrîb, II, 97.
552 Bâkıllânî, et-Takrîb, II, 98.
553 Basrî, el-Mu´temed, I, 82.

 121

lafızların kendileriyle istiğrak kastedilmemiş olarak bulunması onların bu mana için

konduklarını göstermez.554

Emir ancak emir olmasıyla ilgili bir durum nedeniyle delâlet ettiği şeyi

gösterir. Bu sıfat yasaklamadan sonra emrin gelmesiyle değişmiyorsa onun delâletinin

değişmemesi gerekir.555 Yine aklî olan yasaklama şer´î olan yasaklama tarafından

güçlendirilmiştir. Aklî yasaklamadan sonra emrin gelmesinin vücûbu gerektirmeye

engel olmayacağı bilinmektedir. Şer´î olan yasaklamadan sonra da bu böyledir. Bunun

yanında onun yasaklanmış olması bu halden sonra onun vücûbuna veya nedbine engel

olmaz.556 Namaz, şeytan taşlama gibi emirler aklen çirkindir. Ama din emrettiğinde

bunlar vücûba ya da nedbe hamledilir. Ondan önce gelen aklî yasaklama onun

mubahlığını gerektirmemiştir. Aynı şekilde lafzî yasaklamadan sonra emir geldiği

zaman bu onun hükmünün başlangıçtaki hüküm olmasını gerektirir.557

Sıyga karine bulunmadığı zaman vücûb ifade eder çünkü sıyga bu mana için

konmuştur ve hakîm onu kendisi için konan manayı kast ederek söylemiştir diyen

Esmendî’ye göre bu vecih yasaklamadan sonra da sabittir ve vücûba hamledilir.558

3. Diğer Görüşlerin Değerlendirilmesi

Ayetlerde geçen avlanma ve yeryüzüne yayılma yasaklarının ihram ve namazla

meşgul olmaya bağlanmasının (ta´lik) ihram ve namazın bitmesinden sonra yasağın

ortadan kalkmasını ifade ettiğini söyleyenlere Bâkıllânî, bunun emrin gayeye

bağlanması gibi olmadığını, onun yasaklamaya bağlanmasının sadece yasak devam

ettikçe o fiilden kaçının, ortadan kalktığında da onu yapın anlamında olduğunu

söylemiştir. İhram ve namazla ilgili ayetlerin haram kılması, ortadan kalkmasıyla haram

olmasının da ortadan kalktığı bir illet ve sebebe bağlanır.559

554 Basrî, el-Mu´temed, I, 84.
555 Şerif Murtazâ, ez-Zerî´a, I, 73-74.
556 Şerif Murtazâ, ez-Zerî´a, I, 74.
557 Tûsî, el-Udde, I, 184.
558 Esmendî, Bezlü’n-nazar, s. 70.
559 Bâkıllânî, et-Takrîb, II, 98-99.

 122

Cüveynî ibâha görüşünde olanların bu görüşlerinin doğru olmadığını söylerken

yasaklamadan sonraki îcâbın ispatının takdir edilmesini imkânsız görmemektedir.

Nitekim başlangıçta onun sabit olmasının takdiri de imkânsız değildir. Ona göre nedb

hakkında hüküm böyledir. Yasaklamadan sonra gelen emir başlangıçta gelen emre

benzer. Geçmiş olan yasaklamanın vücûbun olumsuzlanmasında düşünce olarak bir

tesiri yoktur. Yine sıyganın kendisinin değişmesinde de bir payı yoktur.560 Geçmiş olan

yasaklamanın lafzı ibâhaya hamletmek için bir karine olarak alınması da isabetli

değildir. Yasaklama vücûba zıt olduğu gibi ibâhaya da zıttır. Bir şeyin, zıddının sabit

olmasında karine olması imkânsızdır. Eğer zıddı olduğu halde ibâhada karine olsaydı

îcâbın iktizasında da karine olması caiz olurdu. Hâlbuki onlardan her biri ona zıttır.561

Haram kılma bir sebebe bağlanıp bunu onu kaldıran emir lafzı takip ettiği

zaman bu, hükmün gayeye bağlanması konumuna inmiş olur sözüne Cüveynî katılmaz.

Gayeye bağlamanın sıygası birinin “Sana avlanmayı haram olduğu müddetçe haram

kıldım.” demesidir. Gayeye bağlama budur. Sebebin kaldırılmasını takdirden sonra emir

lafzının zikredilmesi ise ne sarih olarak ne de zımnen gayeye bağlamanın sıygası

değildir.562 İbn Berhân avlanmayla ilgili olarak avlanmanın asli hükmünün zaten ibâha

olduğunu, sadece ihram maksadıyla haram kılındığını, ihramın kalkmasından sonra ise

bu hükmün de kalkacağını söylemektedir.563

Basrî’ye göre ibâha görüşü geçersizdir. Çünkü “yap” sözünden anlaşılan şey

yapmaya teşvik olup, yapmakla yapmamak arasında bir muhayyerlik olmaksızın onun

istid´ası dır. İbâha ise yapmakla terk etmek arasında muhayyerliktir.564

Yasaktan sonra emir sıygasının geldiği nasslarda ibâha hükmünün sabit olması

sıygadan başka bir delilledir: Şer´î ibâha bir delilden dolayı olur. Sonraki haramlık da

ihramın arız olmasıyla sabit olmuştur. Arız dönünce şer´le sabit olan aslî ibâha geri

dönmüştür. Bu emrin gereği değildir. Yasaklamadan sonra gelen emir sıygası ibâha için

varit olduğu gibi vücûb için de varit olmuştur. Mesela İslam ya da zimmet nedeniyle

560 Cüveynî, et-Telhîs, I, 288.
561 Cüveynî, et-Telhîs, I, 288-289.
562 Cüveynî, et-Telhîs, I, 289.
563 İbn Berhân, el-Vusûl, I, 161.
564 Basrî, el-Mu´temed, I, 83. Benzer ifadeler için bkz. Esmendî, Bezlü’n-nazar, s. 70-71.

 123

öldürülmesi haram olan bir şahsın idam gerektiren bir şey yapması nedeniyle

öldürülmesini emretmek yasaklamadan sonra gelmiştir ve vücûb ifade eder. Semerkandî

bu şekilde vücûb ihtimali de varken yasağın daha önce geçmesini ibâha karinesi olarak

görmeyi doğru bulmamıştır.565 Lâmişî de aynı örneği zikrederek emrin yasaklamadan

sonra varit olup ibâhaya hamledildiği yerlerde bunun ancak bir karine ile böyle

olduğunu ifade etmiştir.566

Bir şeyi yasaklama tabiatın ona meyli bulunmadığı zaman güzel olmaz.

Tabiatta böyle bir meyil varsa buna ibâha yeterlidir, îcâb kişinin arzuladığı bir işte güzel

görülmez iddiasını doğru bulmayan Esmendî zahirden anlaşılan şeyin bu olmadığını

söylemektedir. Çünkü Yüce Allah hoşumuza giden şeyleri bize yasaklayabileceği gibi

nefret ettiğimiz şeyleri de bize yasaklayabilir. Bunun nedeni dinin emir ve nehiylerinin

maslahatı gözetmesidir. Eğer maslahat ondan kaçınmayı gerektiriyorsa din onu

yasaklar. Yapılmasını gerektiriyorsa onu emreder ve gerekli kılar. Haram kılınan şeyin

vücûba intikali caiz olunca nehyin daha önce geçmiş olması ibâhaya delâlet etmez.567

D. TEVAKKUF

Cüveynî et-Telhîs adlı eserinde seçtiği görüşün yasaklamadan sonra gelen

emrin tıpkı yasaklama bulunmadan gelen emir gibi olduğu kanaatindeyken568

Burhân’da kendine göre doğru olanın vakf olduğunu söylemiştir. Ona göre mutlak

sıygaya göre hüküm vermek mümkün değildir. Mutlak sıyga iktiza için konmuş olsaydı

bu sıyga önceki yasaklama ile müşkil olurdu.569 Cüveynî’ye göre vücûbdan sonra gelen

nehiy de vücûbun kaldırılmasına bir karine olamaz. Burada da vakf söz konusudur.570

Gazzâlî her ne kadar konuyu daha sonra yazdığı el-Mustasfâ adlı eserinde tafsil

üzere ele aldıysa da daha önce yazmış olduğu el-Menhûl’de muhtar olan görüşün vakf

565 Semerkandî, Mîzân, I, 229.
566 Lâmişî, Kitabun fî usuli’l-fıkh, s. 93.
567 Esmendî, Bezlü’n-nazar, s. 71-72.
568 Cüveynî, et-Telhîs, I, 287.
569 Cüveynî, el-Burhân, I, 264-265.
570 Cüveynî, el-Burhân, I, 265.

 124

olduğunu söylemiş ve daha önce geçen yasaklamanın sıygaya tesir eden bir karine

olmasını ihtimal dâhilinde görmüştür.571

E. TAFSİL

Eş´arî usulcüler yasaklamadan sonra gelen emrin hükmüyle ilgili olarak

eserlerinde bu konuyu tafsil üzere ele alan usul bilginlerinin tafsil görüşünü

zikretmişlerdir. Bunlardan Gazzâlî’nin görüşü onun usul hakkındaki özgün görüşlerinin

bulunduğu el-Mustasfâ adlı eserinde tafsil olarak yer almaktadır. Onun bu eğiliminde

muhtemelen üstatları Bakıllânî ve Cüveynî’nin eserlerinde zikredilen tafsil görüşü etkili

olmuştur.

Yasaklamadan sonra emir geldiği zaman Bâkıllânî’ye göre durum iki şeyle

sınırlı olur: Ya yasaklamadan sonra arız olup onun vaki olmasına engel bir illet

olmaksızın başlangıçta olur ya da sıyganın bulunmasından önce mutlak olarak mubah

olduğu hakkında arız olan bir illete bağlı olarak olur. Ortadan kalkmasıyla yasağın da

ortadan kalkacağı bir illet nedeniyle hâsıl olmaksızın yasaktan sonra gelen sıyganın

aslına hamledilmesi gerekir. Bu durumda ibâha, îcâb, tehdit vb. muhtemel bulunduğu

vecihlerden birini ifade eder. Eğer bir illet nedeniyle daha önce ibâha üzere olan fiilin

yasaklanmasından sonra gelirse bu, izne ve ibâha yoluyla yasağın kaldırılmasına

hamledilir. Bununla beraber yasaklamadan sonraki yap sözüyle emir kastedilmesi caiz

ve mümkündür. Fakat kullanımdan anlaşılan şey engelin kaldırılmasıdır. Avlanma ve

yeryüzüne dağılma yasağı bunlara arız olan farz namazla meşgul olma ve ihram

nedeniyledir.572

Cüveynî bazı bilginlerin tafsil üzere konuyu ele aldıklarından bahsetmektedir.

Buna göre öncelikle bakılır: Yasaklama başlangıçta bir sebebe bağlı olmayarak sabit

olmuş ve onu emir lafzı izlemişse emir lafzı vücûb ifade eder. Eğer tahrîm bir sebebe

bağlı olarak sabit olmuş ve o sebebin kaldırılmasını bir emir lafzı izlemiş ise bu da

ibâhayı gerektirir. Bunu bir örnekle izah etmek gerekirse: Allah avlanmayı haram kılmış

ve bunu ihrama bağlamıştır. İhramın sona erişinden sonraki hükmü belirtmek için

571 Gazzâlî, el-Menhûl, s. 131.
572 Bâkıllânî, et-Takrîb, II, 93-96.

 125

“İhramdan çıktığınız zaman avlanın.”573 sözünü söylemiştir. Bu ibâhayı gerektirmiştir.

Sanki burada söz bütünüyle hükmün gayeye bağlanması konumuna buradan da hükmün

gayenin kalmasıyla beraber kalkması konumuna indirilmiştir. Cüveynî bunu bu şekilde

düşünen bilginlerin en doğru görüşü olarak nitelemiştir.574

Gazzâlî’ye göre muhtar olan görüş şudur: Önce bakılır: Önceki tahrîm

“İhramdan çıktığınız zaman avlanın.”575 ayetinde olduğu gibi bir illet sebebiyle

getirilmiş geçici bir hüküm, emir sıygası da bunun ortadan kaldırılmasına ilişkin

kılınmışsa kullanım örfü bu sıyganın yalnızca kınamayı kaldırmak için olduğuna ve söz

konusu işin önceki hükmüne döndüğüne delâlet eder. Her ne kadar bu tahrîmin nedb ve

ibâha yoluyla kaldırılmış olabileceği de ihtimal dâhilinde ise de yaygın olan budur.576

Ancak önceki haramlık bir illet sebebiyle getirilen geçici bir hüküm olmayıp emir de

bunun kaldırılmasına bağlanmamışsa bu takdirde bu sıyganın gereği nedb ve ibâha

arasında tereddütlü olarak kalır. Gazzâlî burada ibâha ihtimalini ağır bastırdıklarını

ifade etmektedir. Ona göre bu da her ne kadar bu ihtimali belirlenmiş hale getiremese

bile en azından ağır bastıran bir karinedir. Zira bu sıyga hususunda kullanım örfü

bulunduğunu iddia etmek ve örfü dildeki konuma (vaz´) üstün getirmek mümkün

değildir. Öncesinde yasak bulunan bir konuda emir sıygası kullanılmayıp mesela

“İhramdan çıktığınızda avlanmakla emrolundunuz.” gibi bir ifade kullanılırsa bu

ifadenin nedb ve vücûb ihtimali vardır, ibâha ihtimali yoktur. Çünkü bu, bu biçimde örf

haline gelmiştir. Bu ve benzeri durumların haricindeki bütün yerlerde “Size şunu

emrettim.” sözü “yap” sözüne benzemektedir.577

III. BİR ŞEYİ EMRETMENİN ZIDDINDA GEREKTİRDİĞİ HÜKÜM

Emredilen şeyin zıddında hükmünün bulunup bulunmadığı usul bilginleri

arasında tartışmalı bir konudur. Serahsî’nin ifadesine göre bazı mütekellimler emrin

zıddında bir hükmünün olmadığını söylemişlerdir.578 Semerkandî; Ebu Hâşim ve

573 Mâide 5, 2.
574 Cüveynî, et-Telhîs, I, 286-287.
575 Mâide 5, 2.
576 Gazzâlî, el-Mustasfâ, III, 156.
577 Gazzâlî, el-Mustasfâ, III, 157.
578 Serahsî, Usul, I, 94.

 126

Mu´tezilenin müteahhirîninden ona tabi olanların bu görüşte olduğunu söylemiştir.579

Serahsî’nin bahsettiği mütekellimler büyük bir ihtimalle bunlardır. Tartışmada nefsî

kelam-lafzî kelam ön kabulü önemli rol oynamaktadır. Mu´tezile lafzî kelamı kabul

etmekte, emir ve nehiy anlamları için müstakil lafızlar bulunduğunu söylemektedir.

Onlara göre bunlardan birinin diğerini ifade etmesi düşünülemez. Nefsî kelamı kabul

eden Eş´arîler ise bir şeyi emretmenin zıddında aynıyla nehyi gerektirdiğini iddia

etmektedir. Bunların kelam dedikleri şey lafız değil manadır. Eş´arîlerin dışında emrin

zıddında mana yönünden nehyi gerektireceğini söyleyen başka bir kısım daha vardır.

Bu tartışmanın üçüncü bölümde ele alınan emrin gerektirdiği zaman konusuyla

yakından ilişkisi vardır. Emrin fevri gerektirdiğini söyleyenler Cessâs’ın da belirttiği

gibi bir şeyi emretmenin o şeyin zıddının da yasaklandığına mana (delâlet) yönünden,

başka bir kısım lafız yönünden ve emrin terâhîye delâlet ettiğini söyleyenler fevr üzere

ne lafız ne de mana yönünden delâlet etmediğini söylemişlerdir.580 Sem´ânî de benzer

şekilde bu meselenin emrin fevr üzere olduğu zaman düşünülebileceğini söylemiştir.

Böylece emirden hemen sonra zıddının terk edilmesi gerekir. Nitekim emirden hemen

sonra emredilen fiilin yapılması gerekir. Emir terâhî üzeredir dendiğinde durum bu

kadar açık olmaz.581

Burada Esmendî isimlendirmede de bir problem olduğuna işaret etmektedir.

Yani bir şeyi emretmek zıddından nehiy diye isimlendirilebilir mi? Onun bu konuya

yaklaşımı olumsuzdur. Yani bu şekilde isimlendirilemez. Çünkü dilciler isim hususunda

emir ile nehyi birbirinden ayırmıştır. “Yap” sözüne emir, “yapma” sözüne de nehiy

demişlerdir.582 Tûsî ise bu isimlendirmenin mecazen olduğunu söylemiştir. Çünkü nehiy

mananın değil sözün sıfatıdır. Çirkin olan her şey ancak bir tür mecaz yoluyla

yasaklanmış olarak isimlendirilir.583

579 Semerkandî, Mîzân, I, 262.
580 Cessâs, Fusûl, II, 162-163.
581 Sem´ânî, Kavâtı´u’l-edille, s. 206.
582 Esmendî, Bezlü’n-nazar, s. 86.
583 Tûsî, Udde, I, 197.

 127

A. BİR ŞEYİ EMRETMENİN ZIDDINDA NEHYİ GEREKTİRMESİ

Bir şeyi emretmenin o şeyin zıddının haramlığına delâlet ettiğini söylemek için

öncelikle mutlak emrin vücuba delâlet ettiğini söylemek gerekir. Mutlak emrin vücub

ifade etmediğini iddia edenler emir lafzını zıddın haramlığında bir delil olarak kabul

etmişlerdir. Mesela emrin nedb ifade edip sonra da zıddının nehiy olduğu söylenirse pek

çok mubah iş haram olmuş olur.584

Emrin vücuba delâlet ettiğini söyleyip emir lafzını emredilen şeyin zıddının

haramlığına delil olarak kabul edenler de bunun ya mana yönünden ya da lafız

yönünden olduğunu söylemişlerdir.

1. Mana Yönünden

Bâkıllânî’nin ifadesine göre emir için de nehiy için de bir sıyga bulunduğunu

iddia edenler bir şeyi emretmenin lafız yönünden değil mana yönünden o şeyin

zıddından nehyi gerektireceğini söylemişlerdir.585 Tûsî’nin zikrettiğine göre dilciler

emir sıygasıyla nehiy sıygasını birbirinden ayırmışlardır. Bunların her ikisi de duyularak

algılanırlar. Birisi “yap” dediğinde “yapma” lafzı duyulmaz. Bu nedenle lafız yönünden

bir delâlet düşünülemez.586

a. Emrin Mana Yönünden Zıddında Nehyi Gerektirdiğini Söyleyen Usul

Bilginleri

Cessâs kendilerine göre sahih olan görüşün bir şeyi emretmenin ister bir zıddı

ister birden çok zıtları olsun onlarda nehyi gerektirdiğini söylemiştir.587

Cüveynî, Bâkıllânî’nin son eserlerinde emrin aynıyla nehiy olmayacağını fakat

aynı olmasa da onu içine alıp iktiza ettiğini yazdığını zikretmektedir.588

584 Kâdı Abdülcebbâr, el-Muğnî, XVII, 100.
585 Bâkıllânî, Takrîb, II, 200.
586 Tûsî, Udde, I, 197.
587 Cessâs, el-Fusûl, II, 164. Semerkandî ve Lâmişî emrin iman etmeyi emretme gibi tek bir zıddı olursa

meşayıhlarının genelinin onun zıddından nehye delâlet edeceğini söylediklerini ama kalkmak gibi
birden çok zıtları olursa bu konuda görüş ayrılığına düştüklerini zikretmektedirler. Semerkandî,
Mîzân, I, 259; Lâmişî, Kitabun fî usuli’l-fıkh, s. 98.

 128

Hanbelîler bir şeyi emretmenin mana yönünden onun zıddını nehiy olduğunu

söylemişlerdir. İster bir zıddı olsun ister birden çok zıtları olsun böyledir.589 Ferrâ’nın

ifadesine göre Ahmet b. Hanbel’in görüşü de buydu.590

Şâfiî fakihlerden Şirâzî ve Sem´ânî, Malikilerden Bâcî bir şeyi emretmenin

mana yönünden o şeyin zıddı olduğu kanaatindedirler.591

Tûsî bir şeyi emretmenin lafız yönünden zıddını gerektirmediği ama emrin

îcâbı gerektirmesi nedeniyle mana yönünden gerektireceği görüşünde olduğunu ifade

etmektedir. Ona göre Hakîm’den gelen emir terkinin çirkin olmasını gerektirir. Emir dar

zamanlı vacibe delâlet ediyorsa bir veya daha fazla terki olsun hepsi çirkin olur.592

Esmendî de bir şeyi emretmenin zıddında tahrîmi gerektireceği

kanaatindedir.593

b. Emrin Mana Yönünden Zıddında Nehyi Gerektirdiğine Dair Gösterilen

Deliller

Emrin kendilerine göre vücubu ve fevri gerektirmesinin sabit olduğunu

söyleyen Cessâs bu nedenle varit olan emrin zıtlarının terk edilmesinin lazım olduğunu

ifade etmektedir. Birisine “Şu vakitte bu evden çık.” biyen biri onun evden çıkmasının

oturma, kalkma, uzanma, farklı yönlerde hareket gibi diğer zıtlarını çirkin görmüştür.

Emir lafzı bunları içerir ve bu fiiller yasaklanmış olur. Emre muhatap olan kişinin de

emir varit olduğu zaman onlardan kaçınması gerekir.594

Birine kalkması emredildiği zaman bu onun uzanmasının yasaklandığını da

içerir. Çünkü kalkma emrine uyarak uzanmak imkânsızdır. Emir ise vücub ve ilzam

588 Cüveynî, el-Burhân, I, 250.
589 Ferrâ, el-Udde, I, 368; Kelvezânî, et-Temhîd, I, 329; İbn Akîl, el-Vâzıh, III, 20.
590 Ferrâ, el-Udde, I, 368.
591 Şirâzî, et-Tabsıra, s. 90; Sem´ânî, Kavâtı´u’l-edille, s. 203; Bâcî, İhkâm, s. 228.
592 Tûsî, Udde, I, 197.
593 Esmendî, Bezlü’n-nazar, s. 87.
594 Cessâs, el-Fusûl, II, 164.

 129

ifade eder. Muhayyerliğin söz konusu olmaması emredilen fiilin terkinin haram

olmasını gerektirir. Bu, emrin zıddında nehyi gerektirmesi demektir.595

Emir vücub ve fevri gerektiriyorsa terk edilmesinin de haram kılınmış olması

gerekir. Onun terki zıddının yapılmasıdır. Zıddının yapılmasının da yasaklanmış olması

gerekir. Böylece emir lafzı zıddının yapılmasının haramlığını da içermiş olur.596

Bir şeyi emretmek kendisine ancak onunla ulaşılan, onunla tamam olan şeyi de

emirdir. Mesela haccı emretmek ondan önce hac mekânına gitmeyi de emretmek

demektir. Böyle olunca bir şeyin yapılmasını emretmek ancak zıddının terk edilmesiyle

meydana gelir. Mesela hareket sakin olmayı terk ederek meydana gelir. Tersi de aynıdır.

Böylece bir şeyi emretmek bu yolla manen zıddını terk etmek olur. Bu şekilde imanı

emretmek küfrü yasaklamak, kalkmayı emretmek oturmayı yasaklamak vb. olur.597 Bir

şeyi emretmek zıddını nehiy olmasaydı emre rağmen bu emrin zıddını yapmak mubah

olurdu. Bu durumda iman etmesi emredilen kâfire küfür yasaklanmış olmazdı.598

Emir fiilin talebini ve onu ihlal etmenin yasaklığını gösterir. Emredilen şeyin

ihlal edilmesini gerektiren her fiil emir kaziyesiyle onu yasaklama olur. Böyle

olmasaydı onu işlemeye kalkışmak caiz olurdu. Onu işlemenin caiz olması ise vacibi

ihlal etmenin ibâhası anlamına gelir ki bu da caiz değildir.599

c. Diğer Görüşlerin Değerlendirilmesi

Bir şeyi nehyetmek zıddını emretmek olmadığı gibi bir şeyi emretmek de

zıddını nehyetmek değildir denemez. Zira nehyin bir zıddı varsa onu nehyetme zıddını

emretme olur. Mesela küfrü yasaklamak iman olan zıddının emredilmesini mana

yönünden içerir. Nehyin birden fazla zıddı olursa o zaman zıtlarından birinin

emredilmesini içerir. Kişi yasaklandığı şeyi terk eder ve yasaklandığı şeyin zıtlarında

muhayyer olur. Mesela kalkmayı yasaklamanın uyumak, oturmak ve yürümek gibi

595 Bâcî, İhkâm, s. 228.
596 Ferrâ, el-Udde, I, 371.
597 Sem´ânî, Kavâtı´u’l-edille, s. 206.
598 Ferrâ, el-Udde, I, 371.
599 Esmendî, Bezlü’n-nazar, s. 87.

 130

zıtları vardır. Hangisini yaparsa kalkmayı terk etmiş olur.600 Emir sıygası nehiy sıygası

gibi değildir. Bunlardan birinin lafzı diğerini gerektirmez sözü ancak bir şeyi

emretmenin lafız açısından zıddını nehiy olması durumunda söz konusu olabilir. Mana

yönünden dendiği zaman ise mani olmaz.601 Bâcî kendilerinin emir sıygasının nehiy

sıygası olduğunu zaten söylemediklerini, bir şeyi emretmenin o şeyin zıddının nehyini

ancak mana yoluyla gerektireceğini ifade etmiştir.602

Mu´tezileye göre bir şeyi emretmek emredilen şeyin irade edilmesini ve güzel

olmasını gerektirir. Bir şeyin güzel olması da onun zıddının çirkin olmasını gerektirir.

Çirkin ise haram kılınmıştır. Bu da bir şeyi emretmenin zıddının haram olmasını

gerektirir.603

Nafileler her iki görüş sahiplerinin üzerinde durdukları bir konu olmuştur.

Sem´ânî’nin belirttiğine göre bu konuda nafilelere dayanmak geçersizdir. Çünkü

nafileler emredilmemiştir. Vacib olmayan bir şey emredilmiş değildir. Onlara mecaz

yoluyla emir denmektedir. Vücub ifade eden emir zıddından da nehyi gerektirir. ibâha

ifade eden emir ise zıddından nehyi ancak gereğine uygun bir şekilde gerektirir. İbâha

bir şeyi yapmanın terkinden evla olmasıdır. Bu nedenle zıddındaki hüküm de terkinin

yapılmasından evla olması şeklinde olur.604

Olumlu bir şeyden olumsuz bir şeyi bilemeyiz bu nedenle emirden de nehyi

bilemeyiz düşüncesi doğru değildir. Bu, mana açısından bilinebilir. Mesela birinin

Bağdat’ta olduğunu söylemek onun Horasan’da olmasını olumsuzlar.605

Debûsî’nin bir şeyi emretmenin zıddından nehyi kerahet vechi üzere

gerektirdiği görüşü Sem´ânî’ye göre isabetli değildir. Ona göre emir vücub ifade

ediyorsa zıddından kaçınmayı tahrîm üzere gerektirmelidir. Aksi takdirde emrin vücuba

600 Ferrâ, el-Udde, I, 372; Kelvezânî, et-Temhîd, I, 334; Şirâzî, et-Tabsıra, s. 91-92.
601 Şirâzî, et-Tabsıra, s. 91.
602 Bâcî, İhkâm, s. 228.
603 Şirâzî, et-Tabsıra, s. 90; Kelvezânî, et-Temhîd, I, 332.
604 Sem´ânî, Kavâtı´u’l-edille, s. 207.
605 Kelvezânî, et-Temhîd, I, 335.

 131

hamledilmesi sahih olmaz.606 Yine emrin emredilen şeyin irade edilmesini

gerektireceğini söyleyenler bir şeyin irade edilmesiyle zıddının keraheti gerekir

demişlerdir. Fakat Tûsî’nin ifadesine göre emir emredilen şeyin iradesini gerektirmez.

Gerektirseydi bile durum böyle olmazdı. Zira nafileler zıtlarında kerahet bulunmadığı

halde irade edilmiştir.607

2. Aynen/Lafız Yoluyla

Bu görüşte olanlar nefsî kelamı kabul edenlerdir. Bunlara göre emre mahsus bir

sıyga yoktur. Bâkıllânî Kur’ân’ın mahluk olduğunu reddeden ehli hakka göre Allah’ın

bir şeyi muhayyer bırakmaksızın emretmesinin o şeyin zıddından aynıyla nehiy

olduğunu zikretmiştir. Onlar vücub yoluyla bir şeyi emretmenin o şeyin zıddından

aynıyla nehyetme olduğunu söylemişlerdir.608

Bâkıllânî’ye göre Yüce Allah’ın bir şeyi emretmesi o şeyin zıddından nehyin

de kendisidir. Zira Allah’ın sözü tek bir şeydir, değişik şeyler değildir.609

Bâkıllânî bir şeyi tahyîr üzere olmaksızın emretmenin bütün zıtlarından nehyi

gerektireceği görüşündedir.610 Bir şeyi emretmek o şeyin zıddından nehyi, emir ve nehiy

için bir sıyga bulunmaması nedeniyle lafız yoluyla değil mana yoluyla gerektirmesi

görüşünün hiçbir yönü yoktur.611

Bir şeyi yapma bulunduğu zaman onu yapan onun zıddını terk etmiştir. Yine

bir cismin bir yerde bulunması başka bir yerde bulunmaması demektir. Bir şey

yakınlaştığı şeye yakınken uzaklaştığı şeye uzak olur. Bütün bunlar bir şeye yakın

olmanın onun dışındaki şeyden uzak olmasını gerektirir.612

606 Sem´ânî, Kavâtı´u’l-edille, s. 208.
607 Tûsî, Udde, I, 198.
608 Bâkıllânî, et-Takrîb, II, 198.
609 Bâkıllânî, et-Takrîb, II, 202.
610 Bâkıllânî, et-Takrîb, II, 200.
611 Bâkıllânî, et-Takrîb, II, 200; Cüveynî’nin belirttiğine göre Bâkıllânî’nin daha sonraki görüşü emrin

aynen değil, tazammun yoluyla nehye delâlet etmesidir. Cüveynî, el-Burhân, I, 251. Bu onun önceki
görüşünün emrin aynıyla nehye delâlet olduğunu göstermektedir.

612 Bâkıllânî, et-Takrîb, II, 202-203.

 132

Emir için “yap”, ve zıddından nehyi “yapma” sıygaların bulunması nedeniyle

bir şeyi emretmenin zıddından nehiy olmadığını iddia etmek Bâkıllânî’ye göre zaten

emir ve nehiy için sıyga bulunmadığından dolayı geçersizdir.613

Bu durumda bir şeyi bilmek zıddını bilmemek ve bir şeye gücü yetmek zıddına

yetmemek anlamına gelirdi sözleri geçersizdir, zira bu, lafzın lafza mana itibara

alınmadan aykırı hale getirilmesidir diyen Bâkıllânî bir şeyi her emredenin zıddından

nehyettiğini bildiklerini söylemiştir. Bir şeyi bilmek zıddını bilmemek olsaydı ve yine

bir şeye güç yetirmek zıddına güç yetirememek olsaydı bir şeyi bilmek zıddını bilen

kimse için ve yine bir şeye gücü yetmek zıddına gücü yeten için imkânsız olurdu. Bir

şeyi her emreden zıddından nehyeden değildir, bir şeyi her bilen zıddını bilmeyen

değildir, bir şeye her gücü yeten zıddına güç yetiremeyen değildir.614

Cüveynî el-Vârakât adlı eserinde bir şeyi emretmenin o şeyin zıddında nehye,

bir şeyi nehyetmenin de o şeyin zıddında emre delâlet ettiğini söylemektedir.615 Bu

onun bir şeyi emretmenin ya da nehyetmenin zıtlarında nehyi ve emri aynıyla

gerektirdiği görüşünde olduğunu göstermektedir.

Cüveynî’nin ifadesine göre nefsî kelamı kabul etmeyen Mu´tezile de bir şeyi

emretmenin aynıyla o şeyin zıddından nehyi gerektirmediği görüşündedir. Bir şeyi

yapmayı emretme yapmamayı emretme olamaz. İkisinin delâlet ettiği şeyler farklıdır.

Sonraki görüşünde Mu´tezile ile aynı görüşü ifade etmiş olan Bâkıllânî’nin bu görüşü

ise Cüveynî’ye göre Mu´tezilenin görüşünden farklıdır. Mu´tezilenin dediği şey

mananın kendisini hissettiren lafızdan anlaşılmasına döner. Bu ise nefsî kelamda

meydana gelmez. Nefisle kaim olan emrin kendi dışında hissettirdiği bir şey yoktur. O

yalnızca kendi nefsinde ve zatında hakikatine delâlet eder. Bâkıllânî’nin iktiza ile

kastettiği şey nefisle kaim olan emrin kendisiyle beraber bir sözü gerektirmesidir. Bu

emredilen şeyin zıtlarından nehiydir. Bununla beraber Cüveynî onun bu yaklaşımını

geçersiz görmüştür. Emrin emredilen şeyin zıtlarına ilişmesi akla gelmeyebilir. Bu zihin

613 Bâkıllânî, et-Takrîb, II, 204.
614 Bâkıllânî, et-Takrîb, II, 207.
615 Cüveynî, el-Varakât, s. 153-154. Cüveynî el-Burhân adlı eserinde de imamlarından bazılarının emrin

aynen emredilen şeyin zıddında nehyi gerektirdiği görüşünde olduklarını zikretmiştir. Cüveynî, el-
Burhân, I, 251.

 133

karışıklığı nedeniyle olabilir. Emrin nefisle kaim olmasının nehyin varlığında bir hükmü

yoktur.616

Gazzâlî’nin zikrettiğine göre Ebu İshak el-İsferâînî de bir şeyi emretmenin o

şeyin zıddını aynıyla gerektireceği görüşündedir. Ona göre “kalk” sözüne ancak

oturmanın terk edilmesiyle uyulabilir. Oturmanın terk edilmesi anlamı onda gizlidir.

Emirle vasıflanan şey bu takdir üzere mutlaka nehiyle vasıflanır. Bunlardan biri

olmadan diğeri düşünülemez. Bunlar birbirinin lazımı olunca o ikisinin birliğine

hükmetmek gerekir. “Kalk” sözü nefsinde emir ve nehiydir. Nitekim karayı bilmek onu

bilmeyi bilmektir. Bunlar birbirinin lazımı onunca tek hale gelirler.617

Lâmişî, Ebu Mansur Mâturîdî’ye göre emirle nehiy arasında bir fark

bulunmadığını, ikisinin de zıddının nehyine delâlet ettiğini zikretmiştir.618

B. BİR ŞEYİ EMRETMENİN ZIDDINDA KERAHETİ GEREKTİRMESİ

Debûsî kendine göre tercihe şayan olan görüşün kerahet olduğunu

söylemektedir.619 Ona göre kerahet nassla değil nassın muktezasıyla sabit olur. İcab

zaruret yoluyla vacibin terkinin haramlığını gerektirir.620

Serahsî bazı usul bilginlerinin emrin zıddında kerahet ifade ettiği görüşünde

olduklarını,621 kendilerine göre tercihe şayan olan görüşün de bu olduğunu ifade

etmiştir. Emrin zıddını gerektireceğini ya da mutlak olarak ona delâlet edeceğini

söylemediklerini sözlerine eklemiştir.622

Fiilin vücubu zaruret yoluyla terkin haramlığına delâlet eder. Debûsî’ye göre

Cessâs’ın da dediği gibi zaruret yoluyla sabit olan hürmet nassla sabit olan gibi olmaz.

Nassla sabit olan her yönden sabit olmuştur. Zaruret yoluyla sabit olan ise zaruretin

kendisiyle irtifa ettiği nispette sabit olur. Zaruret emredilen fiilin nefsinde güzel olsa da

616 Cüveynî, el-Burhân, I, 252-253.
617 Gazzâlî, el-Menhûl, s. 115.
618 Lâmişî, Kitabun fî usuli’l-fıkh, s. 99.
619 Debûsî, Takvîm, s. 48.
620 Debûsî, Takvîm, s. 50.
621 Serahsî, Usul, I, 94.
622 Serahsî, Usul, I, s. 94.

 134

kendi dışında çirkin olması nedeniyle zıddının mekruh olmasıyla irtifa eder. Bu yolla

sabit olan şey delâletle değil iktiza ile sabit olmuştur. Delâlet îcâbın kardeşidir diyen

Debûsî nassın mansus aleyhin zıddına aynı seviyede delâlet etmediği görüşündedir.623

Serahsî de hürmetin sabit olmasının iktiza yoluyla olduğunu ve iktiza yoluyla sabit

olanın da zaruret nedeniyle sabit olduğunu ifade etmiştir. Gündüz ve gece gibi iki zıttan

birinin varlığı diğer zıddın yokluğunu gerektirir. Bu nedenle emirle olan edanın vücubu

zıddının nefyini gerektirir. Zıt ancak bu iktiza ile haram olur. Bundan dolayı bir şeyi

emir zıddında onu mucib olmayarak ve ona delil olmayarak keraheti gerektirir.624

D. BİR ŞEYİ EMRETMENİN ZIDDINDA NEHYİ GEREKTİRMEMESİ

Emrin vücub ifade etmediği görüşünde olanların tabii olarak emrin zıddında

vücub seviyesine bir hüküm aramaları düşünülemez. Bu kabilden olmak üzere üzere

Bâkılânî tahyir yoluyla gelen emrin zıddından nehyi gerektirmediğini;625 nedb üzere

emredilen bir şeyin o şeyin zıddından nehyi emredildiği şekil üzere gerektireceğini

söylemiştir.626 Semerkandî de aynı şekilde meşayıhlarının genelinin emir îcâbın emri ise

zıddından nehyi tahrîm üzere, nedbin emri ise zıddından nehyi aynı seviyede bir

hükümle gerektireceğini söylemiştir.627

Kâdı Abdülcebbâr emrin vücub ifade ettiği sabit olmayınca emredilen fiilin

terkine bir delâlet olduğunu ve onun akılda bulunduğu üzere mubah olduğunu

söylemiştir.628

Debûsî bazı usul bilginlerinin vacib bir fiili emretmenin zıddında bir hükmü

olmadığını söylediklerini zikretmektedir. Onlara göre emrin zıddı meskût anhdır,

emirden önceki hüküm üzere kalır. Kişi zıddının irtikâbıyla değil vacibin terkiyle

günahkâr olur.629

623 Debûsî, Takvîm, s. 49.
624 Serahsî, Usul, I, 95.
625 Bâkıllânî, et-Takrîb, II, 199.
626 Bâkıllânî, et-Takrîb, II, 199.
627 Semerkandî, Mîzân, I, 260.
628 Kâdı Abdülcebbâr, el-Muğnî, XVII, 99.
629 Debûsî, Takvîm, s. 48.

 135

Cüveynî bir şeyi emretmenin zıtlarından nehyi gerektirmediği görüşündedir.630

Bir şeyi emreden kişi zıtlarını zikretmiş olmakla onları dikkatinden kaçırma arasında

mütereddittir. Eğer onları dikkatinden kaçırmışsa daha önce söylenen şey onda

geçerlidir. Bir şeyi dikkatinden kaçıran o şeyi bilmez. Dikkatten kaçırılan bir şeyin

başka bir şeye taalluk etmesi imkânsızdır. Zıtları zikredene gelince onlardan bir şeyle

muttasıf olduğunu bilmesi emredilen şeyin meydana gelmesine engel olur. Bu durumda

bir şey zıddında da nehyi gerektirmez. Böyle olsaydı zıtlardan engelleme emredicinin

kastettiği şey olmazdı.631

Bir şeyi emretmenin zıddında nehiy olduğunu ya da bunu tazammun ettiğini

söyleyen kişi-bir şeyi nehiy zıddında emri iktiza etmediği için-632 Cüveynî’ye göre

çelişkili bir söz söylemiş olur. Bu zıtlarından kaçınma olmaksızın emredilen şeyi

yapmaya başlamanın imkânsız olması gibidir. Bu nedenle zıtlarından biriyle muttasıf

olmaksızın yasaklanan şeyden kaçınma imkânsız olur.633

Gazzâlî de bir şeyi emretmenin zıddından nehiy olmayacağı görüşündedir.634

“Kalk” sözü kalkma emrinden başka bir şeyi gerektirmez. Onun dışındakinin terk

edilmesi emirle kastedilmiş olduğundan değil fıtratın zorunluluğuyla olur. Zira

emredenin zıtların hepsini dikkatten kaçırmış olması düşünülebilir. Emir fıtrattan değil

hitabın anlamından elde edinilir. Fıtratın zorunluluğuyla meydana gelen şeyden

alınmaz.635

Gazzâlî’ye göre nehiyle vasıflanan şeyin emirle vasıflanması ve bunun aksi

doğru değildir. Çünkü oturmayı emreden kimsenin onun zıtlarını gözden kaçırması

mümkündür. Bu halde onları nasıl emretmiş olur? Birbirinin lazımı olmanın bir ve aynı

630 Cüveynî, el-Burhân, I, 252. Cüveynî’nin el-Varakât adlı eserinde bir şeyi emretmenin ve nehyetmenin

zıddında bir hükmü gerektirmediği görüşünde olduğu daha önce ifade edilmişti.
631 Cüveynî, el-Burhân, I, 252-253.
632 Cüveynî bir şeyden nehyetmenin o şeyin zıtlarını emir olduğunu kabul etmemektedir. Bkz. Cüveynî,

el-Burhân, I, 254.
633 Cüveynî, el-Burhân, I, 254-255.
634 Gazzâlî, el-Menhûl, s. 114. Sözlerinin devamında Gazzâlî bunu Ebu İshak el-İsferâînî’ye muhalefet

ederek söylediğini zikretmektedir.
635 Gazzâlî, el-Menhûl, s. 114.

 136

şey olmayı işaret etmesi anlayışı da başına buyrukluktur. Şahit gösterme ve kıyas bu

hususta yeterli olmaz. Aklî bir metod gereklidir.636

İbn Berhân’a göre de bir şeyi emretmek o şeyin zıddından nehyi gerektirmez.

Birinin bir şey emrettiği zaman zıddını da nehyetmiş olması onun bu emrinin bir

zorunluluğu değildir.637 Bir şeyi emretmek emredenin onu kastetmesini ve bilmesini

gerektirir. Ancak bu şekilde düşünülebilir. Emreden bir şeyi emredip zıddını

bilmeyebilir. Fakat zıddın yokluğu zımnen bulunur.638

Şerif Murtazâ emrin lafzen zıddından nehyi gerektirdiğinin zaten

söylenemeyeceğini, asıl tartışmanın emrin mana yönünden zıddında nehyi gerektirip

gerektirmeyeceği hususunda olduğunu zikredip bu tartışmadaki taraflara kısaca

değindikten sonra kendinin bu görüşü yani emrin mana yoluyla zıddını gerektireceğini

geçersiz kabul ettiğini ifade etmiştir.639 Ona göre emrin gerektirdiği şey failinin

emredilen şeyi irade etmesidir. Emredilen şeyin terkini kerih görmek vacib değildir.

Aksine emredenin onu irade etmiş olması veya irade etmemesi ve kerih de görmemesi

caizdir.640

Yüce Allah terk edilmesini yasaklamadığı, zıtlarını kerih görmediği halde

nafileleri emretmiştir. Vacib olan bir fiilde de emredicinin o fiilin terkini kerih görmüş

olması gerekmez diyen Murtazâ kendilerine göre bu nedenle iki zıddın hatta zıtların bir

araya gelmesinin caiz olduğunu söylemektedir.641

636 Gazzâlî, el-Menhûl, s. 115.
637 İbn Berhân, el-Vusûl, I, 165.
638 İbn Berhân, el-Vusûl, I, 167.
639 Şerif Murtazâ, ez-Zerî´a, I, 86.
640 Şerif Murtazâ, ez-Zerî´a, I, 86.
641 Şerif Murtazâ, ez-Zerî´a, I, 86.

 137

ÜÇÜNCÜ BÖLÜM

EMRİN DELÂLET ETTİĞİ MİKTAR VE ZAMAN

I. EMRİN DELÂLET ETTİĞİ MİKTAR

Şerif Murtazâ emrin delâlet ettiği miktarla ilgili olarak usul bilginleri arasında

cereyan eden tartışmada üç farklı taraf zikretmektedir. Ona göre tartışma bir defa yapma

üzerine ziyade olan manalardadır. Çünkü emrin bir defa yapma anlamını bulundurduğu

tartışmasız kabul edilmiştir. Tekrar görüşünde olanlar bu bir defa yapma manasını ve

daha fazlasını kastetmişlerdir. Bir defa yapma anlamıyla yetinenler de bir defa yapma

anlamını kastetmişler ve bundan daha fazlasını dilememişlerdir. Vakf görüşünde olanlar

ise bir defa yapmanın emirde kesin olarak bulunduğunu, bundan daha fazlasını emrin

bulundurup bulundurmadığını bilmediklerini söylemişlerdir.642

Bu tartışmalarda usul bilginlerinin çoğu emrin bir defa yapmayı gerektireceğini

söylemiştir. Tekrarı gerektireceğini söyleyenler de olmuştur. Fakat Tûsî’nin de dediği

gibi bunlar şaz bir topluluktur.643

Semerkandî’nin ifadesine göre bu konuda tartışma mutlak emrin vücubu

gerektirdiğini söyleyenlerle nedb ve ibâha görüşünde olanlar arasıda değil tevakkuf

görüşüne sahip olanlar arasında cereyan etmiştir.644 Çünkü mutlak emrin nedb ya da

ibâha ifade ettiği düşünüldüğünde emredilen fiilin bir defa veya daha fazla yapılması

kişiye her hangi bir sorumluluk yüklemez.

A. TEKRAR

Semerkandî fakihlere göre burada kullanılan tekrar lafzıyla hakikaten tekrar

kastedilmediğini söylemektedir. Hakikaten tekrar önceki fiilin aynısının yapılmasıdır.

642 Murtazâ, ez-Zerî´a, 100.
643 Tûsî, el-Udde, I, 200.
644 Semerkandî, Mîzân, I, 230.

 138

Bu mütekellimlerin çoğuna göre gerçekleşmez. Burada tekrarla kastedilen şey peşi sıra

benzerlerinin yenilenmesidir. Onlara göre bu, fiillere devam manasındadır.645 Hatta

Debûsî tekrarın bu anlamından hareketle tekrar görüşü aleyhine delil ortaya koymuştur.

Ona göre dilde tekrar bir defa yaptıktan sonra o fiili yinelemektir. Fiilin ise yinelemeye

ihtimali yoktur. Çünkü fiiller olup biten hareketlerdir. İkinci fiil zorunlu olarak

birinciden başka bir şey olur. Tekrar olarak isimlendirilmesi birincinin benzerinin

yinelenmesinden dolayıdır.646

1. Emrin Tekrarı Gerektirdiğini Söyleyen Usul Bilginleri

Hanbelîlerden Ferrâ mutlak emrin ister bir vakitle kayıtlı olsun ister olmasın647

imkân ölçüsünde tekrarı gerektirdiğini söylemektedir. Ona göre Ahmet b. Hanbel de bu

görüşteydi.648 İbn Akîl de emrin tekrarı gerektireceği görüşündedir.649

Ebu İshâk el-İsferâînî de emrin tekrar ifade ettiğini söylemiştir.650

2. Emrin Tekrarı Gerektirdiğine Dair Gösterilen Deliller

Ahmet b. Hanbel “Ey iman edenler namaza kalktığınız zaman yüzlerinizi ve

dirseklerinize kadar ellerinizi yıkayın.”651 ayetinin zahirinin namaz için her kalkana

abdest gerektiğine delâlet ettiğini söylemiştir.652 Sahabe de bu ayetin zahirinden tekrarı

anlamıştır. Hz. Peygamber Mekke’nin fethi günü bir abdestle birden çok namaz

kılmıştır. Hz. Ömer O’na bilerek mi böyle yaptın deyince O evet demiştir.653 Zira

sahabe bu ayetten her namaz için abdestin tekrar edilmesini anlamışlardı.654

645 Semerkandî, Mîzân, I, 230-231.
646 Debûsî, Takvîm, s. 41.
647 Ferrâ şarta bağlanan emri mutlak emir gibi görür. Zira ona göre vücûb şarttan değil lâfızdan anlaşılır.

Ferrâ, el-Udde, I, 275.
648 Ferrâ, el-Udde, I, 264.
649 İbn Akîl, el-Vâzıh, II, 547.
650 Gazzâlî, el-Menhûl, s. 108. Sem´ânî, Kavâtı´u’l-edille, s. 115; İbn Berhân, el-Vusûl, I, 141.
651 Nisa 4, 162.
652 Ferrâ, el-Udde, I, 264.
653 Bu rivayet için bkz. Müslim, Tahâret 86.
654 Ferrâ, el-Udde, I, 266; İbn Akîl, el-Vâzıh, II, 547.

 139

Yine Hz. Peygamber şarap içeni dövmelerini emredince sahabe bunu

tekrarlamıştı.655

Akra b. Hâbis’in Hz. Peygamber’e haccın ömürlük mü yoksa bir defa mı

yapılacağını sorması da bunu gösterir. Emir bir defa yapmaya delâlet etseydi bunu

sormazdı.656

Nehiy devamlı olarak ebediyen terkin vücubunu ifade ederse emir de devamlı

olarak îcâbın vücubunu ebediyen ifade eder.657 Ferrâ bu delille ilgili olarak bunun dilde

kıyas olduğunu ve dilde kıyas yapılamayacağını söyleyen muhaliflere kıyasla dilin

ispatının caiz olduğunu dile getirmiştir. Nitekim isimlerin kıyas yoluyla ispatı caizdir.658

Emir fiilin vücubu, fiilin vücubuna itikat ve fiili yapmaya sağlam niyet etmenin

vücubu şeklinde üç şeyi içine alır. İtikat ve güçlü niyetin devamı vacibdir, fiilin de

devam üzere vacib olması gerekir.659

Emrin tekrar üzere olması çelişki doğurmaz. Hac ve cihat gibi farklı iki şey

emredildiğinde onlardan her birini ebediyen sürdürmek imkânsız görülmemelidir. Zira

tekrar imkân ölçüsünde sabit kılınmıştır.660

3. Diğer Görüşlerin Değerlendirilmesi

“Yeminde yeminine sadık kalmak tekrarı gerektirir. Bir kişi “Vallahi bu eve

girmeyeceğim.” dese de bir müddet girmeyip sonra girse yeminini bozmuş olur. Ama

“Vallahi bu eve gireceğim.” deyip de bir defa girse yemine sadık kalmış olur.”

şeklindeki itirazı kabul etmeyen Ferrâ yemine sadık kalma ve yemini bozma şer´in

hükümlerindendir, tartışma ise dilde emrin gereği ve konduğu mana hakkındadır

demektedir.661

655 İbn Akîl, el-Vâzıh, II, 547.
656 İbn Akîl, el-Vâzıh, II, 547.
657 Ferrâ, el-Udde, I, 266-267. İbn Akîl, el-Vâzıh, II, 548.
658 Ferrâ, el-Udde, I, 266-267.
659 Ferrâ, el-Udde, I, 269.
660 Ferrâ, el-Udde, I, 274.
661 Ferrâ, el-Udde, I, 267.

 140

Emrin devama hamledilmesinde meşakkat, güç yetirilemeyen teklif,

maslahattan kopuş, ibadetleri ve nesli terk ediş vardır, nehyin tekrara hamledilmesinde

ise bunlar yoktur düşüncesi yanlıştır diyen Ferrâ kendilerine göre emrin imkân ve

genişlik ölçüsünde tekrarı gerektirdiğini ifade etmiştir.662

Bir defa yapmayla kayıtlanmış bir emirle tekrar görüşünün geçersiz olacağı

çünkü “Ömürde bir defa hac yapın.” dendiği zaman güçlü niyet ve itikadın devam ettiği

ve fiilin bir defa yapılması gerektiği düşüncesi doğru değildir. İtikat bir defa yapmayla

kayıtlanmış emirde devam eder. Çünkü onda itikat mutlaktır. Onda emrin mutlak olması

nedeniyle tekrarı gerekir. O, fiilde bir defa yapmayla kayıtlanmıştır. Bu yüzden tekrarı

gerektirmez.663

“Oruç tut.” ve “Namaz kıl.” sözleri namaz ve oruç olarak isimlendirilen

ibadetleri emirdir. Bir defa oruç tutulup namaz kılındığı zaman emrin içerdiği şeyler

yerine getirilmiş olur iddiası yerinde değildir. Zira o namaz olarak isimlendirilen şeyi

tekrar üzere emirdir. Nitekim “Zina etme.” sözü de zina olarak isimlendirilen şeyi tekrar

üzere yasaklamaktadır.664

B. BİR DEFA YAPMA (MERRE)

1. Emrin Bir Defa Yapmayı Gerektirdiğini Söyleyen Usul Bilginleri

Gazzâlî Şâfiî’ye bir defa yapma görüşünü nispet etmiştir.665 Serahsî ve Pezdevî

ise onun mutlak emrin tekrarı gerektirmeyip ona ihtimali olduğu görüşünü kabul ettiğini

söylemektedirler.666

Bâkıllânî de vakf görüşünde olmasaydı kendisinin tekrarı gerektiren bir delil

olmadıkça bir defa yapmayı tercih edeceğini zikretmiştir.667 Vakf görüşünde olmasına

662 Ferrâ, el-Udde, I, 269.
663 Ferrâ, el-Udde, I, 270.
664 Ferrâ, el-Udde, I, 273.
665 Gazzâlî, el-Menhûl, s. 108.
666 Serahsî, Usul, I, 20; Pezdevî, Kenzu’l-vusûl, I, 122.
667 Bâkıllânî, et-Takrîb, II, 117.

 141

rağmen o bir defa yapmayı tekrardan daha güçlü bulmuştur. İbn Berhân’ın tercih ettiği

görüş de emrin bir defa yapmayı gerektirmesidir.668

Cessâs ashablarının görüşünün emrin fiilin bir defa yapmayı gerektirdiği ve

daha fazla yapmaya da ihtimali olduğunu söylemektedir. Ona göre zahir olan görüş

daha çoğun irade edildiğini gösteren bir delil bulunmadıkça emrin daha aza

hamledilmesidir. Çünkü ziyade ancak bir delille emir için gerekli olur.669

Debûsî’nin sahih bulduğu görüş emrin tekrarı gerektirmemesi, ona ihtimali de

olmamasıdır. Fakat emrin, emredilen fiilin tamamına (küll) ve bir kısmına ihtimali olur.

Şu kadar var ki emredilen fiilin tamamı ancak bir delille sabit olur.670

Serahsi ve Pezdevî âlimlerimizin671 sahih gördüğü görüş emir sıygasının tekrarı

gerektirmemesi ve tekrara ihtimali olmamasıdır demişlerdir. Fakat onlara göre bir şeyi

yapmayı emretmek o şeyin tamamına ihtimal bulunmakla beraber kendi cinsinden olan

şeyin en düşüğünü gerektirir. Bir delil olmaksızın tamamını gerektirmez.672

Şirâzî ve Sem´ânî ashablarının çoğuna göre karinesiz emrin tekrar ifade

etmeyeceğini söylemektedirler.673 Şirâzî tekrara delâlet eden bir karine bulunmazsa

emrin bir defa yapmadan daha fazlasını gerektirmeyeceğini söylerken 674 Sem´ânî’nin

evla bulduğu görüş emrin mutlağının tekrar ifade etmemekle beraber ona muhtemel

olmasıdır.675 Tekrara delâlet ettiğini gösteren bir delil bulunduğu zaman emir tekrara

delâlet eder, fakat emir tekrar için konmamıştır.676

668 İbn Berhân, el-Vusûl, I, 141.
669 Cessâs, el-Fusûl, II, 135.
670 Debûsî, Takvîm, s. 40.
671 Pezdevî’nin metninde: Meşayıhımızın genelinin. Pezdevî, Kenzu’l-vusûl, I, 122
672 Serahsî, Usul, I, 20; Pezdevî, Kenzu’l-vusûl, I, 122.
673 Şirâzî, et-Tabsıra, s. 41; Sem´ânî, Kavâtı´u’l-edille, s. 115.
674 Şirâzî, el-Lüma´, s. 49.
675 Sem´ânî, Kavâtı´u’l-edille, s. 116.
676 Sem´ânî, Kavâtı´u’l-edille, s. 120.

 142

Mâlikî usulcü Bâcî ashablarının genelinin görüşünün emrin tekrarı

gerektirmemesi olduğunu ve aynı görüşün İmam Malik’ten rivayet edildiğini

söylemiştir. Onun ifadesine göre Ebû Tayyib et-Taberî de bu görüştedir.677

Kelvezânî pek çok konuda şeyhimiz diye bahsettiğini Ferrâ’yı takip etmesine

rağmen bazı konularda ona muhalefet etmiştir. Bu konuda da Ferrâ emrin tekrara delâlet

edeceğini söylerken o fakihlerin ve mütekellimlerin çoğunun emrin bir defa yapmayı

gerektireceğini, kendine göre de daha güçlü olan görüşün bu olduğunu söylemiştir.678

Basra Mu´tezilesinden Kâdı Abdülcebbâr mutlak emrin bir defa yapmayı

gerektireceği görüşündedir.679 Emir mutlak olarak gelirse fiilin bir defa yapılması

istenir. Emre şart dâhil olduğu zaman ise fiilin ancak bu şarta göre gerçekleşmesini

gerektirir.680 Basrî de emrin tekrar ifade etmeyeceği, emrin yalnızca fiilin meydana

getirilmesini ifade edeceği görüşündedir. Bir defa yapmayla emrin gerektirdiği şey

meydana gelmiş olur.681

İsnâaşerî usulcü Tûsî de bir şeyi emretmenin zahiriyle bir defa yapmadan daha

fazlayı gerektirmeyeceği görüşündedir. Bundan daha fazlası için sıyganın dışında bir

delile ihtiyaç vardır.682

İbn Hazm’a göre bu konuda sahih olan görüş bir defa yapmayla emrin gereğini

yerine geleceği ve tekrarın lazım olmadığıdır. O tekrarı güç yetirilemeyen bir teklif ve

delilsiz bir görüş olarak görmüştür.683

Semerkandî fakihlerin ve mütekellimlerin çoğunun emrin bir defa olması

yönüyle değil mutlak emir olması yönüyle bir defa yapmaya vaki olacağını, devama

delâlet eden bir delilin bulunması durumunda ise devama delâlet edeceğini

677 Bâcî, İhkâm, s. 201.
678 Kelvezânî, et-Temhîd, I, 187.
679 Kâdı Abdülcebbâr, el-Muğnî, XVII, 109.
680 Kâdı Abdülcebbâr, el-Muğnî, XVII, 125.
681 Basrî, el-Mu´temed, I, 108.
682 Tûsî, el-Udde, I, 199-200.
683 İbn Hazm, el-İhkâm, I, 319.

 143

söylediklerini zikretmiştir.684 Lâmişî’in zikrettiğine göre de fakihlerin geneli ve

mütekellimlerin çoğu mutlak emrin devamı ve tekrarı gerektirmediğini fakat ona

ihtimali olduğunu, devama delâlet eden bir delil bulunmadıkça fiilin bir defa yapma

üzerine vaki olacağını söylemişlerdir.685 Semerkandî ve Lâmişî’nin de bu görüşte

oldukları anlaşılmaktadır. Esmendî de ashablarının ve mütekellimlerin çoğunun emrin

tekrarı değil yalnızca emredilen şeyin yapılmasını gerektirdiği, bunun da emrin bir defa

yapılmak üzere içerdiği fiil olduğu görüşünde olduklarını zikretmiştir.686 Onun tercihe

şayan gördüğü görüş de emrin bir defa yapmayı gerektirmesidir.687

2. Emrin Bir Defa Yapmayı Gerektirdiğine Dair Gösterilen Deliller

Birisi karısında kendisini boşamasını emrettiği zaman bu, üçü kastetmedikten

sonra bire delâlet eder.688 Yine birisi kölesine evlenmesini emrettiğinde bu, iki kişiyi

kastetmedikçe bir kişi hakkında geçerli olur. Cessâs ve Serahsî bu örnekler ashabın

emrin lafızda zikredilen bir sayıya ilişkin olmadığında bir defa yapmayı içine alacağını,

bundan fazlasına da muhtemel olduğunu ama bunun ancak bir delille olacağı görüşünde

olduklarını gösterdiğini söylemişlerdir.689

Emredilen şey bir defa yapıldığı zaman bu emredilen şeyin yapılmış olması

anlamına gelir. Kimse onun emredilen şeyin bir kısmını yaptığını söyleyemez. Emir

tekrarı gerektirseydi hiç kimsenin onun emredilen şeyi yaptığını söylemesi caiz

olmazdı.690 Emri yerine getirmek bir fiil ile tamam olur, ondan fazlasının yapılması

hakkında delil yoktur.691 Efendi kölesine eve girmesini veya et satın almasını emrettiği

zaman bundan tekrar anlaşılmaz. Bu emri bir defa yapan köleyi azarlayan efendi dilciler

tarafından eleştirilir. Kölenin eve iki defa girmesi durumunda ise efendi azarlayabilir.692

Birini başkasına eve girmesini emretmesi durumunda bunun manası onun girmiş

684 Semerkandî, Mîzân, I, 231.
685 Lâmişî, Kitabun fî usuli’l-fıkh, s. 93.
686 Esmendî, Bezlü’n-nazar, s. 87.
687 Esmendî, Bezlü’n-nazar, s. 96.
688 Cessâs, el-Fusûl, II, 135; Serahsî, Usul, I, 23; Bâcî, İhkâm, s. 202.
689 Cessâs, el-Fusûl, II, 135; Serahsî, Usul, I, 23.
690 Cessâs, el-Fusûl, II, 136.
691 Kâdı Abdülcebbâr, el-Muğnî, XVII, 109.
692 Basrî, el-Mu´temed, I, 108.

 144

olmasıdır. Zira eve giren kişi girmiş olmakla nitelenir. Bir defa girmeyle bu gerçekleşir

ve emre uymuş olur.693 Kölenin tekrar ederek iki defa su getirmesi sefihlik olarak

görülmüştür.694

Bir fiili emretmek tekrarı da ona ihtimali de gerektirmez. Zira dilde tekrar bir

defa yaptıktan sonra o fiili yinelemektir. Fiilin ise yinelemeye ihtimali yoktur. Çünkü

fiiller olup biten hareketlerdir. İkinci fiil zorunlu olarak birincisinin dışında olur. Tekrar

olarak isimlendirilmesi birincinin benzerinin yinelenmesinden dolayıdır. Nassta sayıya

ihtimali olan bir şey yoktur. “Eve gir.” sözü belli hareketleri bir emirdir ki tamamında

girmedir.695 Serahsî de “yap” sözünün kişinin yaptığı ve olup biten hareketlerle bilinen

fiilin talebi için olduğunu söylemiştir. Bu hareketler devam etmezler ve tekrarlanmaları

da düşünülemez. Düşünülen şey benzerlerinin yenilenmesidir. Bundan dolayı mecazen

tekrar olarak isimlendirilirler. Dolayısıyla sıygada sayı ve tekrar ihtimali yoktur.696

Emrin emredilen fiilin tamamına (küll) ihtimali vardır. “Eve gir.” sözü girmeyi

emirdir ve kendisiyle girme düşünülen şeyin tamamını içerir. Diğer taraftan bir kısma

da ihtimali vardır. Girmek fiilin bir ismidir. Fiil için cinsinde küll ve ba´z vardır. O fiil

cinsi için bir isimdir. Cinsin ismine ilişkin hüküm umum ihtimali üzere ismin söylendiği

şeyin en azına taalluk eder. Bundan dolayı karısına kendisini boşaması emri bir defa

yapmaya delâlet olarak anlaşılmıştır. Üçe niyet etse de geçerli olur. Çünkü külle niyet

etmiştir ve buna ihtimal vardır. İkiye niyet etseydi geçerli olmazdı. Çünkü tekrara ve

sayıya niyet etmiştir. Ama kadın cariye ise sahih olur çünkü iki onun talakının

tamamıdır.697

693 Basrî, el-Mu´temed, I, 109.
694 Tûsî, el-Udde, I, 201.
695 Debûsî, Takvîm, s. 41.
696 Serahsî, Usul, I, 23. Serahsî bu konuda farklı bir yaklaşım olarak İsa b. Ebân’ın görüşüne yer

vermektedir. Ona göre mutlak emir sıygası kendisi için bilinen bir sınır (nihayet) bulunan şey
hakkında her ne kadar delil bulunmadan ona sarf edilmese de tekrara muhtemeldir. Kendisi için bir
sınır bulunmayan şey hakkında ise tekrara ihtimali yoktur. Çünkü kendisi için bir sınır bulunmayan
şey hakkında muhatabın küllü kastetmediği yakinen bilinir. Zaten bu, muhatabın gücü dâhilinde de
değildir. Onun bilinmesine bir yol da yoktur. Mesela oruç tut ve namaz kıl dendiği zaman fiilin bu
cinsi için bilinen bir son ve sınır yoktur. Kişi ancak ölümüyle onları yapamaz hale gelir. Bu hitapla
özellikle tekliğin kastedildiği bilinir. Ama talak ve iddet gibi kendisi için bilinen bir sınır olan şeyde
hitap külle muhtemel olur. Serahsî, Usul, I, 25.

697 Debûsî, Takvîm, s. 42.

 145

“Namaz kıl.” sözü bir emirdir. “Namaz kıldı.” sözü de haberdir. Haber olan söz

tekrarı gerektirmediği gibi emir de gerektirmez.698 Aynı şekilde “Namaz kıl.” ve “Oruç

tut.” sözleri namaz ve oruç olarak isimlendirilen ibadetlerin bulunmasından daha

fazlasına delâlet etmez.699

Birisi vekiline “Karımı boşa.” derse vekilin birden fazla boşaması caiz

olmaz.700 Burada lafzın gereği terk edilip şer´e gidiliyor değildir. Şer´ bu örnekte dilin

gereğine uygun olarak varit olmuştur.701

Efendi kölesine birisine bir miktar para vermesini emrettiği zaman bu

emredilen şeyin devamlı ve tekrar edilerek yapılacağı anlamında gelmez. Allah’ın ve

Hz. Peygamber’in hitabı da böyledir.702

Namaz kıl sözü bir namaz kıl anlamındadır. Diğer emirler de böyledir. Bu

mastarlar nekredir ve dilciler olumlu bir siyakta nekrenin umûm değil husûs ifade

edeceğini söylemişlerdir. Olumsuz bir siyakta ise nekrelerin umum ifade edeceğini

söylemişlerdir. Bu durumda aynı nekre mastar bağlamına göre bir adam gördüm ya da

hiçbir adam görmedim anlamlarına gelebilir.703

Emrin hükmü yapmanın vacib olmasıdır. Emrin faydası ise Allah’ın yapmasını

dilediği kişi hakkında eda ve terk etmesini dilediği kişi hakkında da kaçınmadır. Bunlar

bir defa yapmayla meydana gelir. Çünkü lafız fiile delâlet eder. Fiilin tekrar edilmesi ise

fiilin sayılarından ibarettir. Fiil ismi sayıyı içermez. Çünkü sayı ancak sayı veya umum

için konmuş olan isimle bilinir. Sayı isminin ve umumun sıygası bulunmaz. Fiilin

tekrarıyla faydanın tekrarı meydana gelir. Lafız ise faydanın tekrarı için değil fayda için

konmuştur.704

698 Şirâzî, et-Tabsıra, s. 42; Bâcî, İhkâm, s. 202.
699 Şirâzî, et-Tabsıra, s. 42.
700 Tûsî, el-Udde, I, 201.
701 Şirâzî, et-Tabsıra, s. 42.
702 Cessâs, el-Fusûl, II, 141.
703 Sem´ânî, Kavâtı´u’l-edille, s. 119.
704 Semerkandî, Mîzân, I, 235; Lâmişî, Kitabun fî usuli’l-fıkh, s. 93.

 146

3. Diğer Görüşlerin Değerlendirilmesi

Akrâ bin Hâbis adlı sahabi Hz. Peygamber’e haccın ömürde bir defa mı yoksa

her yıl mı olduğunu sorar. Hz. Peygamber de bir defa diye cevap verir ve her yıl

oluğunu söyleseydi bu şekilde vacib olacağını ve Müslümanların bunu terk edip

sapkınlığa düşeceklerini sözlerine ekler.705 Bu haberi zikreden Cessâs onun üç yönden

kendi görüşü olan bir defa yapmaya delil olduğunu söylemiştir: Tekrar ayetten

anlaşılsaydı Akrâ o soruyu sormazdı. Çünkü o dili bilen biriydi. Hz. Peygamber’in

“bilakis, bir hac” demesi de ayetin bir defa hacdan daha çoğunu gerektirmediğini

göstermektedir. Yine onun “Evet deseydim, size vacib olurdu.” sözü de evet demesi

durumunda ayetle değil bu sözüyle vacib olacağını gösterir.706 Onun Hz. Peygamber’e

olan her yıl mı yoksa ömürde bir kez mi sorusu emrin tekrar ifade ettiğini göstermez.

Böyle olsaydı sıyganın ifade ettiği şeyi anlar ve bu soruyu sormazdı.707

Hz. Peygamber şarap içen birine vurmalarını sahabeye emredince onların

tekrar tekrar vurmaları karinesiz emrin tekrara delâlet ettiğini göstermez. Aksine sahabe

hal şahidi olan bir karine nedeniyle vurmayı tekrarlamıştı. Bu karine de onların Hz.

Peygamber’in kastının caydırma ve engelleme olduğunu bilmeleridir. Bu da ancak

birden fazla vurmakla gerçekleşir.708

Mekke’nin fethi günü Hz. Peygamber’in bir abdestle birden çok namaz kılması

ve Hz. Ömer’in sorusu karşısında bunu bilerek yaptığını ifade etmesi709 bu ayetteki

emrin tekrar ifade ettiğini ve sahabenin bu ayetten tekrarı anladığını göstermez.

Muhtemelen onlar Hz. Peygamber’in her namaz için abdest aldığını görmüşlerdir. Fetih

günü de Hz. Peygamber böyle bir uygulama yapmıştır. Hz. Ömer bu ayeti, şarta

bağlandığında şartın tekrarıyla tekrarlandığı için, emre hamletmiş olabilir.710

705 Bu haber için bkz. Müslim, Hac 74.
706 Cessâs, el-Fusûl, II, 139-140.
707 Şirâzî, et-Tabsıra, s. 43; Sem´ânî, Kavâtı´u’l-edille, s. 120. Şirâzî bu delil için her iki görüş sahipleri

tarafından kullanılabilir anlamında müşterek demiştir.
708 Şirâzî, et-Tabsıra, s. 43; Bâcî, İhkâm, s. 202.
709 Müslim, Tahâret 86.
710 Kelvezânî, et-Temhîd, I, 194-195.

 147

Kur’ân’da emirlerin mutlak olarak tekrar üzere bulunduğu iddia edilemez. Zira

bu yerlerde tekrar emrin zahirinden değil, ilave bir delille anlaşılmaktadır.711 Kaldı ki

Kur’ân’da bir defa yapmayı gerektiren hac emri bulunmaktadır.712 Şer´in emirlerini

çoğunun tekrar üzere geldiğini söyleyerek emrin tekrar ifade ettiğini söylemek de doğru

değildir. Buna bakılırsa umum lafızlarının çoğu da tahsis üzere gelmiştir. Bu onların

gereğinin tahsis olduğunu göstermez.713

Tekrarın gerekmesinde lafzın kendileri için konmadığı sayı ve çoğulu ispatı

vardır. Bir lafız ya da delâlet olmaksızın bunların ispatı caiz değildir. Bu nedenle tekrar

gerekli değildir.714 Yine tekrar için dilde konmuş bir lafız vardır. Tekrarın dışındaki

mana için de dilde bilinen bir sıyga vardır. Tekrar harfi olmaksızın ya da tekrara delâlet

eden bir delil bulunmaksızın tekrar gerekmez.715

Emredici mesela kalkmanın bulunmasını emreder, kalkma ise bir cins isimdir,

cins ise sayıların çoğulunu içine alır ifadesi tekrar için bir delil olamaz. Zira mastar sayı

için uygun olmaz. Ona delâlet de etmez. Sayı başka bir yerden elde edilir.716

Emirle nehyin bu hükümde aynı olduklarını göstermek için dile getirilen bir

şeyi emretmenin o şeyin zıddından nehiy olduğu ve bu nedenle emrin nehyi içerdiği

iddiasına İbn Berhân kendilerinin bir şeyi emretmenin zıddında nehyi gerektireceğini

kabul etmediklerini söyleyerek itiraz etmiştir. 717 Sem´ânî de nehyin tekrarı

gerektirdiğini kabul etmediklerini söylemektedir. Tekrarın manası bir fiili yapmak,

ondan ferağ ettikten sonra tekrar ona dönmektir. Bu nehiyde bulunmaz. Çünkü el çekme

devam eden tek bir fiildir. Tekrar eden fiiller değildir. Emirde yapmaya delil vardır,

emredilen şeyi bitirdikten sonra fiili tekrarlamaya delil yoktur.718

711 Esmendî, Bezlü’n-nazar, s. 89.
712 Basrî, el-Mu´temed, I, 110.
713 Şirâzî, et-Tabsıra, s. 43; Kelvezânî, et-Temhîd, I, 194.
714 Cessâs, el-Fusûl, II, 137.
715 Cessâs, el-Fusûl, II, 137.
716 İbn Berhân, el-Vusûl, I, 145.
717 İbn Berhân, el-Vusûl, I, 142.
718 Sem´ânî, Kavâtı´u’l-edille, s. 120.

 148

Emir ve nehiy dil açısından değişmezler. Fakat nehyin devamlı vazgeçmeyi

cem üzere gerektirdiği konusunda bir çeşit örf vardır. Emir ise bir fiili her hangi bir

zamanda yapmayı bedel şeklinde gerektirir. Örf olmasaydı kişi bir defa vazgeçtiğinde

nehye uymuş olurdu.719 Köle kendisine çarşıya çık diye emreden efendisin emrine bir

defa çıkmakla itaat etmiş olur. Çarşıya çıkma diyen efendisinin emrine ancak ebediyen

çıkmamakla itaat etmiş olur. Yani fark dil açısından değil örf açısındandır.720

Emrin tekrarı gerektirmemesi durumunda neshin sahih olmayacağı doğru

değildir. Nesih ancak zahirin dışında bir delilin tekrarın kastedildiğine delâlet ettiği

zaman sahih olur. Bu bulunmazsa hiçbir şekilde onda nesih sahih olmaz.721

“Eve gir.” emri, hepsi girme olarak isimlendirilen hareketlere delâlet eder.

İkinci ve üçüncü girmeler girmelerin sayısıdır. Bunlar sayı için konmuş olan lafız

bulunmaksızın sabit olmazlar.722

Yemin ederek bir şeyi yapmayacağını söyleyen kişi ancak tekrar ve devamla

yemininde sadık sayılır. O kişi yemin ederek bir şeyi yapacağını söylese bir defa

yapmakla yemininde sadık olur.723

Kendisine bir şeyi koruması emredilen kişi o şeyi bir müddet koruyup sonra

kaybettiğinde kınanmayı hak etmesi emrin devama delâlet ettiğini göstermez. Zira

korumanın manası zaten kaybetmemektir. O kişi o şeyi korumayarak zaten kaybeden

konumunda olmuş ve emrin gereğini yerine getirmemiştir. Devam üzere olması bundan

dolayı gereklidir. Ama namaz kıl emri böyle değildir. Bu emir bir defa namaz kılarak

yerine gelmiş olur.724

Emrin yapmanın ve inanmanın vücubunu gerektirdiği, inanmanın vücubunun

tekrarının gerekli olduğu ve yapmanın da böyle olması gerektiğini söyleyerek tekrar

719 Kâdı Abdülcebbâr, el-Muğnî, XVII, 124.
720 Sem´ânî, Kavâtı´u’l-edille, s. 121.
721 Tûsî, el-Udde, I, 202.
722 Semerkandî, Mîzân, I, 235-236.
723 Şirâzî, et-Tabsıra, s. 45.
724 Şirâzî, et-Tabsıra, s. 45.

 149

görüşü temellendirilemez.725 Emrin nehye kıyaslanması öncelikle bir kıyastır ve dil

kıyasla sabit olmaz. Diğer taraftan nehiy ancak devam üzere olur. Zira onun manası

“Üzerinde bulunduğun halde devam et.” demektir. Devam manası ancak tekrar üzere

terkle meydana gelir. Emrin manası ise “Halini değiştir.” anlamındadır. Değiştirme ise

bir defa yapmayla meydana gelir.726

Yapma olmaksızın inanmanın tekrarı söz konusu olabilir. Namaz kıl emrinde

inanmanın vücubu tekrarlanır ama yapmanın vücubu tekrarlanmaz. İnanmak emirle

değil başka bir mana ile vacib olur. Emir vücubun haberini içerir. Mükellef emri

zikrettiğinde vücubuna inanmazsa bu haberinde yalancı olur. Bu nedenle kâfir olur.

Emri zikrettiği zaman vücuba inanması gerekir. Fiil ise böyle değildir. O emirle vacib

olur.727

Emredilen fiili yapmaya kesin niyetin (azim) devam üzere olduğu bunun

emredilen fiilin devam üzere olacağını gerektirdiği iddiası geçersizdir. Çünkü kesin

niyet fiilin durumuna göredir. Fiil devam üzere olursa kesin niyet de devam üzere olur,

olmazsa olmaz. Bir gün oruç tutulması emri karşısında oruç için sonsuza dek kesin niyet

sahibi olunmaz, bir gün oruç için kesin niyet gerekir. Mutlak emir de böyledir.728

Emir belli bir zamana has olmadığı için emrin gereğinin bütün zamanlarda

bulunması gerektiği iddiasını doğru bulmayan Kelvezânî kendilerinde göre emrin fevri

gerektirdiğini, bunun da emredilen fiilin en yakın zamanda meydana gelmesini

gerektirdiğini söylemiştir. Ancak bir delile bu durumdan çıkar.729

C. TEVAKKUF

Emrin miktar yönünden gereği hakkındaki tevakkuf anlayışı emrin gerektirdiği

miktar hususunda mutlak bir tevakkuf değildir. Aşağıda da görüşeceği gibi bu emrin bir

725 Şirâzî, et-Tabsıra, s. 46; Cessâs, el-Fusûl, II, 141-142.
726 İbn Berhân, el-Vusûl, I, 143.
727 Şirâzî, et-Tabsıra, s. 46. Cessâs burada inanmanın tekrarlanmasını zaruri görmemiş ve onu yanlış

bulmuştur. Ona göre fiil meydana gelene kadar ilk inanma yeterli olur. Yine emrin gelmesinden
hemen sonra emredilen şey yapılırsa inanmanın tekrarı gerekmez. Cessâs, el-Fusûl, II, 142.

728 İbn Berhân, el-Vusûl, I, 142.
729 Kelvezânî, et-Temhîd, I, 195.

 150

defa yapma manasını kesin olarak ifade etmesi fakat bundan daha fazlasıyla ilgili olarak

kesin bir şeyin söylenmemesidir.

1. Emrin Miktara Delâlet Yönünden Tevakkufu Gerektirdiğini Söyleyen

Usul Bilginleri

Bakıllânî ümmet içinde mutlak emirden iki, on vb. belli bir sayının

anlaşılacağını söyleyen kimse bulunmadığını söylemiştir. Onun vakfa ve ihtimale

hamledilmesi gerekir. Ondan tekrarı, bir defa yapmayı ya da başka bir şey anlamak

geçersizdir.730

Cüveynî’ye göre mutlak sıyga emrin gereğini yerine getirmeyi gerektirir. Onda

bir defa anlamı zaten olmalıdır. Bundan daha fazlası için tevakkuf olunur. Bu ziyade ne

olumsuzlanır ne de olumlanır. Bu hususta karine beklenir.731

Gazzâlî mutlak sıyganın vücub ile nedb arasında mütereddit olduğunu

söylediği gibi sıyganın miktara izafetle de bir kereye mahsus olma ile tüm ömrü

kapsama arasında da mütereddit olduğunu söylemiştir.732 Bir defa yapmakla emredilen

şey kişinin zimmetinden düşer. Çünkü bir defa yapmanın vacibliği bilinmektedir,

ziyadenin vacibliği konusunda ise bir delil yoktur.733 Bunun için bir beyan karinesi

beklenir.734

Murtazâ’nın da sahih gördüğü görüş emrin kendinde değil, bir defa yapmadan

daha fazlasında tevakkuftur.735

Semerkandî şeyhleri Ebu Mansur Mâturîdî’nin mutlak emirde tayin üzere bir

defa yapma ya da devama inanılmayacağı, aksine belirsizlik üzere inanılması gerektiği,

730 Bâkıllânî, et-Takrîb, II, 121. İbn Berhân, Kâdı’dan (Bâkıllânî) emrin bir defa yapmayı gerektirdiği

görüşünün nakledildiğini zikretmiştir. Bkz. İbn Berhân, el-Vusûl, I, 141. Ama Bâkıllânî’nin asıl
görüşü yukarıda da zikredildiği üzere tevakkuftur. O eserinde yalnızca vakf görüşünde olmasaydı bir
defa yapma görüşünü tercih edeceğini söylemektedir. Bkz. Bâkıllânî, et-Takrîb, II, 117.

731 Cüveynî, el-Burhân, I, 229. Cüveynî el-Varakât adlı eserinde de emrin, aksi bir delil bulunmadıkça
doğru olan görüşe göre tekrarı gerektirmeyeceğini belirtmektedir. Cüveynî, el-Varâkât, s. 138.

732 Gazzâlî, el-Mustasfâ, III, 159.
733 Gazzâlî, el-Mustasfâ, III, 160-161.
734 Gazzâlî, el-Menhûl, s. 111.
735 Murtazâ, ez-Zerî´a, 100

 151

bununla beraber bir defa yapmayı gösteren bir delil bulunmadıkça ihtiyaten emredilen

şeyin devamlı yapılması gerektiği görüşünde olduğunu söylemiştir.736 Dikkat edileceği

üzere Ebu Mansur mutlak emrin gerektirdiği hükümdeki anlayışını aynen buraya

yansıtmıştır. Emrin gerektirdiği miktara inanma yönünden tevakkufa yakın bir görüş

içindeyken, amel hususunda ihtiyaten tekrar görüşünü benimsemektedir.

2. Emrin Miktara Delâlet Yönünden Tevakkufu Gerektirdiğine Dair

Gösterilen Deliller

Dilciler mutlak emirle istenen bir şeye karşı soru sormanın güzel olduğunda

ittifak etmişlerdir. Nitekim Sürâka b. Mâlik isimli sahabi Hz. Peygamber’e hacla ilgili

olarak ömürde bir kez mi yoksa her yıl mı şeklinde bir soru sormuştu. Mutlak emir

tekrarı ya da belli bir sayıyı gerektirseydi dili iyi bilen Sürâka bunu ve bu konuda soru

sormanın yersiz ve çirkin olduğunu bilirdi.737

Bu konuda Cüveynî’nin ifadesine göre kesin delil şudur: Emir sıygası ve fiil

sıygalarının tümü mastardan türemiştir. Mastar ise istiğrakı gerektirmez, bir defa

anlamına da mahsus olmaz. Emir de mastarın istid´asıdır. Bu şekilde onun konumuna

inmiş olur. Bundan bir defa yapma anlamı kesinleşir. Bunun dışındaki anlamlar için

tevakkuf edilir. Zira mastar istiğrak için konmamıştır. Ama onunla nitelenirse ona

uygun olur.738

Dildeki konumu itibariyle lafızda ziyadenin yokluğuna da varlığına da bir delil

yoktur. Buradaki tereddüt müşterek lafzın tereddütlü olması gibi lafzın bizzat

kendisinde olan bir tereddüt değildir. Aksine emredilen şeyin niceliğine ilişmemekte

fakat niceliğin beyan yoluyla tamamlanması ihtimal dâhilinde bulunmaktadır. Mesela

lafızda sayıyı belli edecek hiçbir şey bulunmadığı halde ve lafız müşterek lafzın

kuruluşu gibi tek tek sayılar için konulmuş olmadığı halde yedi veya beş kere ile

tamamlanabilir.739

736 Semerkandî, Mîzân, I, 231.
737 Bâkıllânî, et-Takrîb, II, 117-118.
738 Cüveynî, el-Burhân, I, 229-230.
739 Gazzâlî, el-Mustasfâ, III, 159-160.

 152

Lafızdan zahirinin gerektirmediği şeyin anlaşılması caiz değildir. “Vur”

sözünün zahirinin çokluk ya da azlık ifade edecek bir sayıyı içermediğini bilinmektedir.

Yine zaman, mekân ve vurma aletiyle ilgili bir şey de içermemektedir. Bu nedenle

mutlak lafızdan gerektirmediği bir anlam anlaşılmamalıdır. Onda sadece bir defa yapma

anlamı kesindir. Çünkü bu emre itaat için en az miktardır. Bunun kastedilmiş olması

gereklidir.740

Emrin Kur’ân’da ve kullanım örfünde bazen tekrar bazen de daha fazlası

olmaksızın bir defa yapma anlamı ile kullanıldığı hakkında tartışma yoktur. Lafzın

kullanımının bu iki manada kullanımı açıkça o ikisinde hakikat olduğunu ve bir delil

bulunmadıkça aralarında müşterek bulunduğunu göstermektedir.741

3. Diğer Görüşlerin Değerlendirilmesi

Tekrar görüşünde olanların nehyin kapsama ifade ettiğini göstererek emri

mutlak olarak nehye kıyaslamaları yanlıştır. Lafızların gerektirdiği şeyler kıyaslarla

sabit olmaz. Yine emrin zıtlarından nehyi gerektirdiği iddiası da delil olmaz diyen

Cüveynî kendilerinin emrin zıtlarından nehiy olduğunu kabul etmediklerini ifade

etmiştir.742

Cüveynî emrin bir defa yapmayı gerektirdiğini de kabul etmemektedir. Birine

bir şey emredildiği zaman ondan bir defa yapmayı anlaması, bir şey yapacağına yemin

eden kişinin bir defa yapmakla emrine sadık olması delileriyle iddiaya dayanak

sağlamak Cüveynî’ye göre muhakkıkların razı oldukları bir yöntem değildir. Bu bir

kıyastır ve lafzın lafızla itibara alınmasıdır. Lafzın nakil ve istinbatla tahkiki mümkünse

bu bir şey ifade eder. Fakat kıyas yoluyla yapılırsa uygun olmaz.743

740 Murtazâ, ez-Zerî´a, 100
741 Murtazâ, ez-Zerî´a, 101.
742 Cüveynî, el-Burhân, I, 225-226. Aynı yerde Cüveynî muhaliflerin delilini tam olarak şöyle anlatır:

“Bir şeyi emretmek o şeyin zıtlarından da nehiy demektir. Böyle olunca nehiy emredilen şeyin
zıtlarından genel olarak kaçınmayı gerektirir. Kaçınmanın zorunluluğu itaatin devam etmesidir. Zira
mahal bütün zıtlardan hali olmaz. Özellikle oluşlardan. Bunlar ise mükelleflerin fiililerin çoğunu
oluşturur.”

743 Cüveynî, el-Burhân, I, 228.

 153

Dinin namaz, oruç ve zekat gibi emirlerinin tekrara hamledildiği ve bunun da

emrin tekrar için konduğu iddiasına Gazzâlî dinin hac hakkındaki emrinin de bir

kereliğe hamledildiğini ama bunun emrin bir kerelik için konduğunu göstermediğini

söylemiştir.744

Gazzâlî İsferâînî’nin bir şeyi emretmenin o şeyin zıddında nehyi gerektirdiği,

emrin nehyi de zımnen içerdiği ve bu nedenle nehyin tekrar için olduğu gibi emrin de

böyle olması gerektiği kıyasını dilde duyulmamış bir şey olarak nitelemektedir. Yine

onun mutlak emrin vücuba inanmanın ve emrin gereğini yerine getirmenin vücubunu

gerektirdiği; o ikisinin devamı gerektirdiği yapmanın da böyle olacağı iddiasını da kabul

etmez. İnanmanın vücubu bir lahza yeterlidir. Sonra vücuba inanma mutlak sıygaya

değil Hz. Peygamber’in doğruluğunu gösteren bir delile dayanır. Kesin niyet ise

gerekmez. Çünkü onu yapmaya başlayana kadar dikkatten kaçırırsa bu caizdir.745

Cüveynî de bu ikinci delilin zayıf ve yetersiz olduğunu söylemiştir. Zira vücuba inanma

emrin gerektirdiği şeylerden değildir, sahibini Allah’ın emirlerini kabule götüren sahih

akdin hükmüdür. Emrin bir defa yerine getirmekle kayıtlandığı farz olunursa durum

akitte de böyle olur.746

Gazzâli nehyin gereğinin orucun ebediyen terk edilmesi olduğunu öyleyse

emrin gereğinin de orucun ebediyen tutulması olduğu görüşünü kabul etmemiştir. Bu

konuda emrin nehye kıyas edilmesi öncelikle dilde kıyas geçersiz olduğu için doğru

değildir. Ayrıca karinesiz nehiy mutlak olarak vazgeçmeyi gerektirmez. Yine emirle

nehiy arasında fark vardır. Emir emredilen şeyin mutlak olarak var olmasını gerektirir.

Nehiy ise yasaklanan şeyin mutlak olarak var olmamasını gerektir. Mutlak yokluk

geneldir, mutlak varlık ise genel değildir. Bir defa var olan şey mutlak olarak var

olmuştur. Bir defa yok olan şey ise mutlak olarak yok olmuş değildir. Mesela oruç

744 Gazzâlî, el-Mustasfâ, III, 167. Gazzâlî şarta bağlanmış emrin tekrarı hususunda şartın hiçbir etkisinin

olmadığını söylemiştir. Ona göre “vur” emri tekrarı gerektirmez. Yine ayakta ise ya da ayağa kalktığı
zaman ona vur emri de tekrarı gerektirmez. Bu sözü söyleyen kişi mutlak olarak söylediği “vur”
emrinin gerektirdiği vurma işinin ayakta bulunma haline has olduğunu kastetmektedir. Gazzâlî, el-
Mustasfâ, III, 169.

745 Gazzâlî, el-Menhûl, s. 109-110. Cüveynî’nin isim vermeden değindiği ve eleştirdiği bu delillerin-
Gazzâlî’nin ifadelerinden-İsferâînî’ye ait olduğu anlaşılmaktadır.

746 Cüveynî, el-Burhân, I, 227.

 154

tutacağım diyen kişi bir defa oruç tutmakla vadini doğrulamış olur; oruç tutmayacağım

diyen kişi ise her bir oruç tutmasında yalancı olur.747

Gazzâlî Şafiî ve Fakihlere nispet ettiği bir defa yapma görüşünü de kabul

etmemiştir. “Birisi eve gireceğine yemin etse bir defa girmekle yeminini yerine getirmiş

olur. Girmeyeceğine yemin etse ebediyen girmedikçe yemininde sadık olmaz. Burada

emir yeminine sadık olmaya nehiy ise yemini bozmaya benzemektedir.” delilini

zikreden Gazzâlî bunu zayıf görmüştür. Zira bunlar şer´in hükümleridir.748

Murtazâ tekrar görüşünde olanların emri nehye kıyaslamalarını uygun

görmemiş ve kendilerine göre mutlak nehyin de tekrarı gerektirmediğini ifade etmiştir.

Tekrara ancak kendisi dışında bir delille hamledilir. Bu konuda emirle nehiy aynıdır.749

Mutlak emrin bir vakti içermesi diğer bir vakti içermesinden evla değildir diyerek emrin

küllü yani tekrarı gerektirmesi gerektiğini söylemek Murtazâ’ya göre doğru değildir.

Eğer böyle delil olmaksızın bir vakte mahsus olmuyorsa külle de hamledilmemelidir.

Zira lafız bu anlamı içermemektedir. Bir defa yapma hakkında da bu hüküm geçerlidir.

Bu durum hüküm vermek için bir delil ve açıklama beklemeyi gerektirir.750

Bir kimse başkasına birini dövmesini emrettiğinde ona dövmüş olmasını

emretmektedir. Bir defa veya daha fazla dövmüş olmasını emretmemektedir. Emri

dövmüş olma niteliğini kazandıracak en az şeye hamletme nereden çıkıyor diyen

Murtazâ bunun tartışma konusu olduğunu söylemektedir. Bu yüzden emri verene

kastettiği şeyi sormak uygun olur.751

II. EMRİN DELÂLET ETTİĞİ ZAMAN

Usulcüler zaman açısından emirleri iki kısımda ele almışlardır. Birinci kısımda

vakit olarak mutlak olan emirler vardır. Bunlar kefaretler, ramazanın kazası, mutlak

nezirler vb. dir. İkinci kısımda ise zaman açısında mukayyet ve muayyen olan emirler

747 Gazzâlî, el-Mustasfâ, III, 164-166.
748 Gazzâlî, el-Menhûl, s. 111.
749 Murtazâ, ez-Zerî´a, 102-103.
750 Murtazâ, ez-Zerî´a, 104.
751 Murtazâ, ez-Zerî´a, 108.

 155

vardır. Bu başlık altında zaman açısında mutlak olan emirlerin delâlet ettiği zaman

tartışılacaktır.

Bu konu bir önceki konuyla, karinesiz emrin delâlet ettiği miktar tartışmasıyla

bağlantılıdır. Emrin tekrar ifade edeceğini görüşü burada bazı usulcülerin de işaret ettiği

gibi emrin fevre delâlet edeceği görüşünü gerektirir.752 Emrin bir defa yapmaya delâlet

ettiğini söyleyenler bu konuda görüş ayrılığına düşmüşlerdir. Onlardan emrin fevre

delâlet ettiğini söyleyenler olduğu gibi terâhîye delâlet ettiğini söyleyenler de

olmuştur.753 Bakıllânî’nin ifadesine göre emrin bir defa yapmayı gerektirdiğini

söyleyenlerin emrin zaman açısından terâhîye delâlet edeceğini söylemeleri geçerli olur.

Ama tekrara delâlet ettiğini ya da vakfı gerektirdiğini söyleyenlerin terâhî görüşünde

olmaları imkânsızdır. Zira emirde tekrar veya vakf söz konusu olunca emre muhatap

olan kişi emirden hemen sonraki vakitten teklifin kalkmasına kadar bütün vakitlerde

sorumlu bulunmuş olur.754

Murtazâ emrin gerektirdiği zamanla ilgili olarak meydana gelen tartışmalarda

tarafları üç kısım olarak zikretmektedir. Bunlardan bir kısım emrin fevr ve tacili

gerektirdiğini, emredilen fiilin emirden hemen sonra yerine getirilmesi gerektiğini

söylemiştir. Diğer bir kısım ise emrin bir zamana mahsus olmaksızın fiilin meydana

getirilmesini gerektirdiği görüşündedir. Bunlar terâhî görüşünde olanlardır. Bir de emrin

gerektirdiği vakit üzerinde tevakkuf edenler vardır. Bunlar emrin gerektirdiği vakti tayin

eden bir delâlet bekleyenlerdir.755

A. FEVR (EMRİN GEREĞİNİ DERHAL YERİNE GETİRME)

Burada fevrden kastedilen şey emrin gerektirdiği fiilin usulcülerin ikinci zaman

dedikleri bir vakitte yapılmasıdır. Bu, emrin gereğinin imkân bulunduğu ilk vakitte

yapılmasıdır. Yoksa emir lafzı telaffuz edilir edilmez bir imtisalden, emrin gereğini

yerine getirmeden bahsedilmemektedir.

752 Cüveynî, el-Burhân, I, 231; Şirâzî, el-Lüma´, s. 51; Semerkandî, Mîzân, I, 329.
753 Şirâzî, el-Lüma´, s. 51; Semerkandî, Mîzân, I, 329.
754 Bâkıllânî, et-Takrîb, II, 116.
755 Murtazâ, ez-Zerî´a, 131.

 156

1. Emrin Fevre Delâlet Ettiğini Söyleyen Usul Bilginleri

Semerkandî; Ebu Hanife ve İmam Ebu Yusuf’un fevr görüşünde olduğunu

zikretmiştir.756

Hanefî usulcü Cessâs hocası Ebu’l-Hasen Kerhî ile beraber fevr görüşündedir.

Burada onların fevrden kastettiği şey emre muhatap olan kişiye imkân bulduğu ilk

vakitte emrin gereğinin lazım olmasıdır.757 Cessas’ın ifadesine göre Kerhî bu görüşü

ashablarının ona bir yol bulabilene fevr üzere haccın farz olması ve onu geciktirmeye

cevaz vermemeleri sözleriyle delillendirmiştir.758

Mutlak emir Hanbelîlere göre emredilen şeyin emirden hemen sonra fevr üzere

yapılmasını gerektirir. Onlara göre haccın fevr üzere olduğunu söyleyen Ahmet b.

Hanbel’in ifadelerinden anlaşılan da budur.759 Ferrâ emirle bir defa yapma

kastedildiğine dair bir delil bulunduğu zaman kendi görüşleri hakkında hilaf

düşünülebileceğini, fakat emir tekrar ifade eder dendiği zaman ise geciktirmenin söz

konusu olamayacağını söylemiştir.760

İbn Hazm da emirlerin fevri gerektirdiği görüşündedir. Sıyganın dışında başka

bir nasla veya icma´ ile terâhî söz konusu olabilir.761

Tûsî de emrin fevri gerektireceği görüşündedir.762

Şâfiîlerden Ebu Bekir Sayrafî (330), Kâdî Ebu Hâmid Ahmet Amirî (362) ve

Ebu Bekir b. Dakkâk (392) emrin fevr ifade ettiği görüşünde idiler.763

756 Semerkandî, Mîzân, I, 330. Sem´ânî fevr görüşünün Ebu Hanife ashabının çoğunun görüşü olduğunu

söylemiştir. Bkz. Sem´ânî, Kavâtı´u’l-edille, s. 129. Fakat bu tam olarak doğru değildir. İmam
Muhammed başta olmak üzere Serahsî, Pezdevî gibi pek çok usulcü terâhî görüşündedir.

757 Cessâs, el-Fusûl, II, 105. Serahsî de Kerhî’nin fevr görüşünde olduğunu zikretmektedir. Serahsî, Usul,
I, 26.

758 Cessâs, el-Fusûl, II, 105. Ashabları ifadesi İmam Muhammed’i dışarıda bırakmaktadır. Zira onun
haccın ifası hakkında terâhî görüşünde olduğu bilinmektedir.

759 Ferrâ, el-Udde, I, 281. Kelvezânî, et-Temhîd, I, 215-216. İbn Akîl, el-Vâzıh, III, 16; Ferrâ başka bir
yerde Ahmet b. Hanbel’in emri fevre hamletmediğini gösteren bir rivayet zikreder. Ferrâ, el-Udde, I,
283. İbn Akîl de ondan terâhî görüşünde olduğunu gösteren bir rivayet bulunduğunu söylemiştir. İbn
Akîl, el-Vâzıh, III, 18.

760 Ferrâ, el-Udde, I, 281-282.
761 İbn Hazm, el-İhkâm, I, 294.
762 Tûsî, el-Udde, I, 225.

 157

Mâlikî usulcü Bâcî ashablarından Bağdatlıların fevr görüşünde olduklarını

zikretmiştir.764

2. Emrin Fevre Delâlet Ettiğine Dair Gösterilen Deliller

“Rabbinizin mağfiretine koşun.”765 ayetinde taat yapmada mağfiret olduğu ve

ona acele etmenin vücubu anlatılmaktadır.766

“Kim bir namazı uyuyarak ya da unutarak geçirip de sonra hatırlarsa onun

vakti o zamandır, ondan başla kefareti de yoktur.”767 hadisi namazı kişinin zimmetinde

sabitleyince zimmette namazın lazım olduğu vakti geciktirmesini men etmiştir.768

Hudeybiye’de geçen olay Mekke’ye girmenin vaat edilmesiyle ilgilidir. Burada

emir sıygası yoktur. Tartışma konusu olan şey ise emir sıygasıdır.769

Emir vücubu gerektirir. Emredilen fiilin emre muhatap olan kişi tarafından

derhal yapılması istenmektedir. Buna herkesin emredilen fiilin derhal yapılmasının

emredilen vacibin eda edilmesi olduğu üzerindeki ittifakı delâlet etmektedir. Böyle

olunca bu, emredilen fiilin imkân dâhilinde olan ilk vakitte yapılması anlamında olur.

Bu nedenle emrin gereğinin derhal yapılması gerekir. Geciktirme için bir delile ihtiyaç

duyulur.770 Birinin mutlak emri ömrü boyunca ikinci, üçüncü, … zamana geciktirerek

yapması durumunda emredilen vacibi eda etmiş sayılması geciktirmenin cevazını

göstermez. Zira o acilen yapma ile emredilmiştir. Geciktirdiği zaman takip eden

zamanda onu yapar, onda da yapamazsa onu takip eden zamanda yapar.771

763 İbn Akîl, el-Vâzıh, III, 16; Sem´ânî, Kavâtı´u’l-edille, s. 128-129.
764 Bâcî, İhkâm, s. 212.
765 Âli İmrân 3, 133.
766 Kelvezânî, et-Temhîd, I, 232; İbn Akîl, el-Vâzıh, III, 16. Tûsî bu ayetle beraber “Hayırda yarışın.”

ayetiyle ihticac etmenin zayıflığına işaret etmiştir. Bkz. Tûsî, el-Udde, I, 229-230.
767 Benzer bir rivayet için bkz. Tirmizî, Salât 16.
768 Cessâs, el-Fusûl, II, 110-111.
769 Ferrâ, el-Udde, I, 287.
770 Cessâs, el-Fusûl, II, 107.
771 Cessâs, el-Fusûl, II, 107-108.

 158

Borçlarda ve diğer kul haklarında geciktirme ile ilgili bir şart bulunmadığı

zaman fevr üzere eda edilmeleri gerekir. Hak sahibinin izni olmadan geciktirilemezler.

Allah’ın haklarında da durum böyledir.772

Emir tam bir taleptir. Tam talep tam bir matlubu gerektirir. Geciktirme caiz

olunca matlup tam olmaktan çıkar.773 Nehiy terk etmeyi emirdir. Terk etmeyi emir de

yapmayı emirdir. Nehiy fevr üzere olursa yapmayı emir de böyle olur.774

Bir şeyi emretmek; yapmayı emir, itikadı emir ve yapmaya sağlam niyeti

(azim) emir şeklinde üç şeyi içerir. Emrin sağlam niyetle olduğu sabittir. İtikadı emir de

fevr üzeredir. Aynı şekilde yapmayı emretmenin de fevr üzere olması gerekir.775

Efendi kölesine su getirmesini emrettiği zaman köle bundan emredilen şeyin

acilliğini anlar. İşin erbabı onun emrin gereğini geciktirmesi durumunda kınanmasını

uygun görmüştür. Burada efendinin çok susamış olması gibi bir karine de söz konusu

değildir. Zira efendi kınamasını böyle bir sebebe dayandırmış değildir.776 Efendinin onu

yermesi zaten onun emirden terâhîyi değil fevri anladığını göstermektedir.777

Emir vücubu gerektirir. Onun emirden hemen sonra vücuba hamledilmesi daha

ihtiyatlıdır. Çünkü bu şekilde kişinin vacib olan bir emirden zimmeti temizlenmiş

olur.778

Emir vücubu gerektirir. Fasılasız olarak fiili gerektirmezse bu durumda vacib

olmayan fiillerden ayrılmaz. Çünkü vacib olmayan şeyin terki caizdir. O zaman bu da

ona dâhil olur. Bu durum onun vacib kılmasını bozar.779

772 Cessâs, el-Fusûl, II, 108.
773 İbn Berhân, el-Vusûl, I, 152.
774 Ferrâ, el-Udde, I, 285; İbn Akîl, el-Vâzıh, III, 20.
775 Ferrâ, el-Udde, I, 285; İbn Akîl, el-Vâzıh, III, 20.
776 Kelvezânî, et-Temhîd, I, 220.
777 Tûsî, el-Udde, I, 228.
778 Kelvezânî, et-Temhîd, I, 222.
779 Tûsî, el-Udde, I, 227.

 159

3. Diğer Görüşlerin Değerlendirilmesi

Emir terâhî ifade etseydi emredilen şey ya ebediyen kişi için geciktirme olurdu

ki bu durumda ihmal onun için söz konusu olmazdı ve yapmadan önce ölse vaidi hak

etmezdi. Ya da terk ettiği zaman ölünce ihmalkâr olarak vaidi hak ederdi. Eğer kişi

hayatında emredilen şeyi terk etmesiyle ihmalkâr olmaz denirse vacibin sınırından

çıkılıp nafilelerin sınırına girilmiş olunur. Çünkü emredilen kişi emredilen şeyi

yapmakla terk etmek arasında muhayyer olursa o şey nafile ya da mubah olur.780

Emrin terâhîyi gerektireceğini söyleyenlere göre emir fiilin vücubunu

gerektirir. Lafızda ise vakitle alakalı bir delâlet yoktur. Bir vaktin diğer bir vakte

üstünlüğü bulunmaz. Bu nedenle onda muhayyer olmak gerekir. Belli bir vakitte emrin

gereğinin yerine getirilmesi gerekseydi onu beyan eden bir açıklama olurdu. Bu

yaklaşımı doğru bulmayan Tûsî’ye göre belli bir vakti gösteren bir delâletin

zikredilmemesi emredilen şeyin vaktinin fevri gerektirmesinden dolayıdır. Bu cevap

tevakkufu iddia edenler için de geçerlidir. Zira onlar da yukarıdakine benzer bir gerekçe

dile getirmektedirler.781

B. TERÂHÎ (EMRİN GEREĞİNİ GECİKTİREREK YERİNE GETİRME)

Terâhî ile kastedilen şey emredilen şeyin emredilme vaktinin evvelinde

yapılmasının gerekli olmamasıdır. Bununla beraber terâhîyi neredeyse tevakkuf

görüşüyle aynileştiren usulcüler de olmuştur. Mesela Şirazî emirde zamanın

zikredilmediğini, hangi zamanda emrin gereği yerine getirilirse emre uyulmuş

olunacağını, nerede yapılırsa yapılsın emre itaat edilmiş olunacağı gibi ne zaman

yapılırsa yapılsın yine emre itaat edilmiş olunacağını ifade etmektedir.782

1. Emrin Terâhîye Delâlet Ettiğini Söyleyen Usul Bilginleri

Bâkıllânî emrin terâhî üzere olduğu görüşündedir.783

780 Ferrâ, el-Udde, I, 283-284.
781 Tûsî, el-Udde, I, 231.
782 Şirâzî, et-Tabsıra, s. 53.
783 Bâkıllânî, et-Takrîb, II, 208.

 160

Semerkandî’nin zikrettiğine göre İmam Muhammed terâhî görüşündedir.784 İbn

Berhân Ebu Hanife785 ve Şâfiî’nin de terâhî görüşünde olduklarını fakat kendilerinden

buna delâlet eden bir rivayet nakledilmediğini, füru´larının bunu gösterdiğini

zikretmiştir.786

Âlimlerimizin görüşlerinden bana göre sahih olanın emrin terâhî üzere

olmasıdır diyen Serahsî, mutlak emirle fevr üzere edanın vücubunun hükmü sabit olmaz

demiştir.787 Pezdevî de zaman açısından mutlak olan emrin Kerhî’in söylediğinin aksine

terâhî ifade edeceğini söylemektedir.788

Şirâzî ashablarının çoğunun görüşünün mutlak emrin fevre delâlet etmemesi

olduğunu söylemiştir.789 Ona göre emir mutlak olarak bulunduğu zaman fevr üzere o

fiili yapmaya kesin niyet gereklidir. Emrin bir defa yapmaya delâlet ettiği söylendikten

sonra Şirâzî’nin doğru bulduğu görüşe göre bu kabul emrin fevr üzere yapılmasını

gerektirmez.790

Sem´ânî de terâhî görüşünde olduğunu söylemektedir. Fakat onun ifadesine

göre terâhînin manası emrin, emredilen şeyin derhal yapılmasını gerektirmemesidir.

Emir sıygasında sadece fiilin talebine bir delil vardır, vakte derhal bir ilişme yoktur.791

Bâcî mutlak emrin fevr ifade etmeyeceğini söylemiştir. Onun zikrettiğine göre

Mağrib Mâlikîleri ve Ebu Tayyib et-Taberî de bu görüştedir.792

784 Semerkandî, Mîzân, I, 330. Aynı yerde Semerkandî ashablarından Muhammed b. Şuca´ Selcî’nin

(başka bir okunuşa göre Belhî) emrin geniş zamanlı vacib olarak vaktin evvelinde vacib olduğunu
söylediğini zikretmiştir. Semerkandî’ye göre bu bazı hadis ashabının da görüşüdür. Bu görüşün
açıklaması şudur: Mümkün olan vaktin ilk anında emrin gereğini yapmak vacib olur. Bu şekilde ne
zaman eda edilirse vacib olarak eda edilmiş olur ve ömrünün sonuna kadar geciktirmeyle kişi
günahkâr olmaz. Zannı galibince kişi ölümünün yaklaştığını bilirse emrin ifade ettiği vücûb dar
zamanlı hale gelir. Bu durumda vefat ederse onu terk ettiğinden dolayı günahkâr olur.

785 Burada İbn Berhân Ebu Hanife’nin terâhî görüşünde olduğunu zikrederken Semerkandî ise onun fevr
görüşünde olduğunu ifade etmiştir. Bkz. Semerkandî, Mîzân, I, 330.

786 İbn Berhân, el-Vusûl, I, 149. İbn Berhân sözlerinin devamında bunun görüşlerin aktarılmasında hatalı
bir yöntem olduğunu söylemektedir. Ona göre füru´ usul üzerine bina edilmelidir, usul füru´ üzerine
bina edilmemelidir.

787 Serahsî, Usul, I, 26.
788 Pezdevî, Kenzu’l-vusûl, I, 254.
789 Şirâzî, et-Tabsıra, s. 52.
790 Şirâzî, el-Lüma´, s. 51-52.
791 Sem´ânî, Kavâtı´u’l-edille, s. 130.

 161

Basrî iki şeyhin: Ebu Ali ve Ebu Haşim Cübbâîlerin emrin en yakın vakitte

emredilen şeyin acilen yapılmasını gerektirmediği ve mümkün olan en erken vakitten

daha sonraya bırakmanın caiz olduğu görüşünde olduklarını zikretmektedir.793 Kâdı

Abdülcebbâr hitap zamanın bir kısmını tahsis etmediğinde bir kısmını diğer kısmından

ayırmanın mümkün olmadığını söylemiştir. Emrin mükellefin fiili gerçekleştirmesini

içerdiği bilinmektedir ve bazı vakitler belirtilmediğinde tümü birdir diyen Kâdı o halde

emir neden bazı vakitlere hamledilsin ve bazı vakitler öncelikte bazısından evla olsun

diye sormaktadır.794

Semerkandî’nin ifadesine göre meşayıhlarının genelinin görüşü terâhîdir.795

Onun sahih bulduğu görüş de budur.796 Lâmişî’nin de kendi ifadesine göre fevr

görüşünden doğruya daha yakın bulduğu görüş emrin geniş zamanlı vacib olarak vaktin

evvelinde yapmayı gerektirmesidir. Çünkü emir zaman açısından mutlaktır. Bir delil

olmaksızın bir zamanla kayıtlanması caiz değildir.797 Esmendî’nin muhtar gördüğü

görüş de mutlak emirle emredilen bir fiilin meydana gelmesinde bütün vakitlerin eşit

olduğudur.798

2. Emrin Terâhîye Delâlet Ettiğine Dair Gösterilen Deliller

Hudeybiye’de Hz. Ömer vaadin hemen gerçekleşeceğini zannederek Hz. Ebu

Bekir’e Allah bize Mescidi Haram’a gireceğimizi vaat etmemiş miydi diye sormuştu.

Hz. Ebu Bekir gireceklerini söylemişti. Diğer sahabiler de bu şekilde girmenin terâhîsi

anlamında vaadin doğruluğuna inanmışlardı.799

792 Bâcî, İhkâm, s. 212.
793 Basrî, el-Mu´temed, I, 120.
794 Kâdı Abdülcebbâr, el-Muğnî, XVII, 119-120.
795 Semerkandî, Mîzân, I, 321. Semerkandî sözlerinin devamında buradaki terâhî görüşünü şöyle

açıklamaktadır: “Emrin gereği zamandan mutlak olarak vacib olur. Bunda tayin hususunda serbestiyet
vardır. Ne zaman onu yapmaya başlarsa o zaman vücub için tayin olur. Yapmaya başlamazsa
ömrünün sonunda dar zamanlı vacib haline gelir. Kişi bu vacibi eda etmeden ölürse günahkâr olur.”

796 Semerkandî, Mîzân, I, 332. Bu hususta Semerkandî, Ebu Mansur Maturîdî’nin görüşüne muhalefet
etmiştir. Zira onun görüşü emirde sıygadan başka ilave bir delil olmaksızın fevre ve terâhîye
inanılmamasıdır. Bununla beraber kişiye mümkün olan ilk vakitte kesinliğinden dolayı değil de dış
görüşüş itibariyle müphem bir itikatla beraber fiili yapmak gerekir. Semerkandî, Mîzân, I, 331.

797 Lâmişî, Kitabun fî usuli’l-fıkh, s. 108. Aynı yerde Lâmişî bu görüşün Muhammed b. Şuca´ ve bazı
hadis ashabının örüşü olduğunu zikretmektedir

798 Esmendî, Bezlü’n-nazar, s. 96.
799 Şirâzî, et-Tabsıra, s. 54; Sem´ânî, Kavâtı´u’l-edille, s. 137.

 162

Emirde vakit zikredilmemiştir. Bütün vakitler emrin söz konusu olmasından

daha sonralara kadar emredilen şeyin yapılması için uygundur. Emrin kendisinde daha

önce ya da daha sonra yapmayla ilgili bir vakitlendirme yoktur.800 Bir ziyade olmaksızın

sadece salt fiilin talebini gerektirir. Diğer şeyler için konmuş olan sıygalar da böyledir,

onlar da yalnızca kendileri için konan şeyi ifade ederler. Nitekim geçmişte olan bir fiili

haber vermek için kullanılan bir lafız da yalnızca o fiili haber verir. “Yap” sözünde

hiçbir şekilde vakte ilişkin olma durumu yoktur.801

Emre muhatap olan kişi emredilen şeyi yapmadan ölmesi durumunda asi ve

günahkâr olarak ölmez. Çünkü o emredilen fiili onunla beraber terk bulunduğu için terk

etmiştir. Vücubu kendisine belli olmamış bir fiili terk etmekle günahkâr olmaz. Bu

gerekli olursa o zaman geniş zamanlı vacibi yapmadan ölen kimse de günahkâr olur.802

Vaktinde yapmaya ömür kifayet etmezse ve bundan dolayı kaçırılırsa kaçıran kişinin

isyankârlıkla nitelenmemesi vücub faydasının gittiğini göstermez. Vücubun geniş

zamanlı olarak varit olması caiz, meşru ve makuldür. Tehir, emredilen şeyin vacib

olmadığını göstermez. Böyle bir vacibin birinci vakitte değil de ikinci vakitte yapılması

caizdir. Vaciblerde yasak olan şey tamamen terk edilmeleridir. Bu da emredilen şeyi

kaçıracak şekilde terk etmektir. Aniden ölen kimse emredilen şeyi kaçırmış olmaz. Zira

o vacibi bir vakitten benzer başka bir vakte ertelemiştir. Bu kaçırma sayılmaz. Dar

zamanlı vacib de böyledir.803

Bir ay itikâf yapacağını nezreden kimse dilediği ayda itikâf yapar. Aynı şekilde

bir ay oruç tutacağını nezreden de böyledir. Nezirleri yerine getirmek mutlak emirle

vacibdir.804

Vacibin edası bütün bir ömrü kaplamaz. Ömrün bir kısmı bir delil olmaksızın

eda için tayin olmaz. Zira bu vacibin edası hususunda ömrün tamamı namazın edası için

800 Bâkıllânî, et-Takrîb, II, 212; Semerkandî, Mîzân, I, 332.
801 Sem´ânî, Kavâtı´u’l-edille, s. 135.
802 Bâkıllânî, et-Takrîb, II, 226.
803 Sem´ânî, Kavâtı´u’l-edille, s. 142-143.
804 Serahsî, Usul, I, 26.

 163

namaz vaktinin tamamı gibidir. Burada eda için vaktin ilk kısmını geciktirmeye cevaz

verilmeyen bir şekilde tayin yoktur.805

Emirde zaman zikredilmemiştir. Hangi zamanda emrin gereği yerine getirilirse

emre uyulmuş olunur. Emir zaman ve mekânı gerektirmez ama onlara ihtiyaç duyar.

Yapılan şeyler bir zaman ve mekânda meydana gelir. Nerede yapılırsa yapılsın emre

itaat edilmiş olunacağı gibi ne zaman yapılırsa yapılsın yine emre itaat edilmiş

olunur.806 “Vur” sözünden zaman olmaksızın vurma anlaşılır. Zira zaman mekân gibi

fiilin zorunlu bir durumudur. Dövme fiilinde de bir dövülen ve bir de dövme aletinin

bulunması zorunludur. Dövme fiili belli bir mekânda belli bir dövülen ve belli bir

dövme aletini gerektirdiği gibi zaman konusunda da böyledir.807

3. Diğer Görüşlerin Değerlendirilmesi

“Rabbinizin mağfiretine koşun.”808 ayetinde ibadet etmede bağışlanma vardır

bu nedenle ona acil davranmak gerekir diyerek fevre delil getirilmesi doğru değildir.

Burada kastedilen şey günahlardan tövbedir.809

Sevabın elde edilmesinde kişi için daha ihtiyatlı olan fiili hemen yapmaktır.

Zira onu geciktirdiğinde ölümden emin değildir. Bu yüzden emredilen şeyi hemen

yapmak tevakkuf görüşünde olanların bu görüşünden önce ümmetin icma´ıyla sabittir

diyen Bâkıllânî emredilen fiili hemen yapmanın fevr ve terâhî görüşünde olanlar

tarafından da övüldüğünü söylemektedir.810 Dilciler dinin tasvip etmesinden önce de

emredilen şeyi acele yapanı övmüşlerdir. Bâkıllânî’nin ifadesine göre hatta bu yüzden

pek çok kimse emrin fevri gerektirdiğini bile söylemiştir.811

Emir lafzının fiilin îcâbını gerektirdiğini söyleyip fiilin vacib olmayla beraber

yapılmasının gerekli olduğunu ve geciktirilmesinin caiz olmadığını söylemek

805 Serahsî, Usul, I, 28.
806 Şirâzî, et-Tabsıra, s. 53.
807 Esmendî, Bezlü’n-nazar, s. 100.
808 Âli İmrân 3, 133.
809 Şirâzî, et-Tabsıra, s. 54.
810 Bâkıllânî, et-Takrîb, II, 209.
811 Bâkıllânî, et-Takrîb, II, 211.

 164

Bâkıllânî’ye göre doğru değildir. Zira emir lafzı hâsıl olmasıyla beraber vücubu

gerektirmez. Çünkü emrin bir lafzı yoktur. Olduğu kabul edilse bile durum yine aynıdır.

Bu, emrin duyulur duyulmaz hemen gereğinin yapılmasını gerektirir ki bu muhaldir.

Fevr görüşünde olanlar da emre itaat etmenin ikinci zamanda olacağını

söylemektedirler.812

Emrin iki gereğinden biri olan itikadın da acilliği gerektirmesi yanlıştır diyen

Bâkıllânî kendilerinin itikadın ancak onu emretmenin hâsıl olması nedeniyle acilliğinin

gerektiğini söylemediklerini, yalnızca delilin onu gerektirmesi nedeniyle söylediklerini

ifade eder.813 İtikadın acilliği ile ilgili bu itiraz vakitli fiille de geçersiz hale gelir. Zira

onu yapmak için itikadın öne alınması gereklidir ama yapmanın öne alınması gerekli

değildir.814

Emir acele yapmayı gerektirseydi onu ya lafzıyla ya da faydası ve manasıyla

gerektirirdi diyen Basrî’ye göre onu ne lafzıyla ne de faydasıyla gerektirir. Sıygada daha

önce ya da daha sonra yapılacağına dair bir şey zikredilmemiştir. Emir sadece fiilin

meydana getirilmesini ifade eder. Fiil birinci, ikinci ya da üçüncü vakitte bulunduğu

zaman da meydana gelmiş olur. Bu emre muhatap olanın emre itaat etmiş olmasını

gerektir. Emir, faydasıyla da fevri gerektirmez. Emrin vücub ifade ettiği ve vücubun

tehirin cevazıyla tamam olacağı sözü doğru değildir. Zira fiil, mükellef yapmadığında

kaçırmayı güçlü bir şekilde zannetmedikçe vaktin evvelinde yapmasıyla daha sonra

yapması arasında muhayyer bulunsa da vacib olabilir. Fakat güçlü bir şekilde emrin

gereğini yerine getirmeyi kaçıracağını zannediyorsa zamanı ihlal edemez.815

Alış verişte îcâbın kabulü fevr üzere gerektirmesi dilin gereği değil şer´in

gereğidir. Bu nedenle satıcı terâhî üzere kabule razı olsa bu caiz olmaz. Tartışma dilin

gereği ile ilgilidir, şer´î işlerle bu görüşü delillendirmek caiz olmaz.816

812 Bâkıllânî, et-Takrîb, II, 216.
813 Bâkıllânî, et-Takrîb, II, 216; Bâcî, İhkâm, s. 213.
814 Bâcî, İhkâm, s. 214.
815 Basrî, el-Mu´temed, I, 120-121.
816 Şirâzî, et-Tabsıra, s. 57.

 165

Efendinin uşağına su getirmesini emretmesinde onun fevri kastettiği ancak bir

delille anlaşılabilir. Bu da uşağın efendinin suya değil onu içmeye ihtiyacının olduğunu

bilmesidir. Uşak sadece emirle fevri anlayamaz.817 Bu lafızların sıygalarıyla acillik sabit

olmaz. Ancak din bu sıfatı onlar için tayin etmiştir.818

Vacib terk edilmesi günah olan ve geciktirilmesi de mubah olmayan şeydir.

Terâhî görüşü vacibin tanımıyla çelişir. Bu, vacibi nafileye katmaktır diyen muhalifin

bu görüşünü kabul etmeyen Semerkandî onun dar zamanlı vacibi kastettiğini, kendisinin

ise mutlak zamanlı başka bir ifadeyle geniş zamanlı vacibi kastettiği söylemektedir.819

C. TEVAKKUF

1. Emrin Zamana Delâlet Yönünden Tevakkufu Gerektirdiğini Söyleyen

Usul Bilginler

Cüveynî bu hususta tevakkuf edenlerin aşırı gidenler ve orta yolda bulunanlar

şeklinde iki kısım olduğunu zikrettikten sonra kendisinin orta yoldan gidenlerin içinde

bulunduğunu ifade etmektedir: Buna göre kim vaktin evvelinde acele ederse kesin

olarak emre itaat etmiş olur. Geciktirirse ve vaktin sonunda gereken fiili yerine getirirse

vaktin çıkmasıyla hitap uhdesinden düşer.820 Cüveynî; Bâkıllânî ve Şâfiî’nin emrin

önceki veya sonraki vakte bakılmaksızın itaat etmeye hamledilmesi görüşünde

olduklarını söylemiştir.821

Gazzâlî mutlak sıyganın vücub ile nedb arasında mütereddit olduğunu

söylediği gibi sıyganın zamana izafetle de fevr ile terâhî arasında da mütereddit

olduğunu ifade etmiştir.822 Ona göre muhtar olan görüş emrin yalnızca imtisal etmeyi

817 Şirâzî, et-Tabsıra, s. 56; Sem´ânî, Kavâtı´u’l-edille, s. 137.
818 Sem´ânî, Kavâtı´u’l-edille, s. 138.
819 Semerkandî, Mîzân, I, 332.
820 Cüveynî, el-Burhân, I, 232. Cüveynî el-Varakât adlı eserinde de emrin fevri gerektirmeyeceğini çünkü

emirden maksadın bir sonraki ya da önceki zamana has olmaksızın fiilin bulunması olduğunu
söylemiştir. Cüveynî, el-Varakât, s. 140-141.

821 Cüveynî, el-Burhân, I, 232-233.
822 Gazzâlî, el-Mustasfâ, III, 159. Gazzalî’nin el-Menhûl’de muhtar gördüğü görüş tevakkuftur. Emrin

acilen yerine getirilmesi durumunda emrin gereği yerine gelmiş olur. Ama geciktirilirse onda tevakkuf
olunur. Gazzâlî, el-Menhûl, s. 113.

 166

gerektirdiği ve derhal yapma ile gecikmeli olarak yapmanın imtisal bakımından geçersiz

olduğudur.823

Murtazâ da bu konuda tevakkuf görüşündedir. Zaman, karine ve delâlet

olmaksızın mutlak emri işiten kimse onun yapılmasının emredilmiş olduğunu

bilmelidir. Vaktin tayini veya tahyir hususunda bunları gösteren bir delâlet beklenir.824

2. Emrin Zamana Delâlet Yönünden Tevakkufu Gerektirdiğine Dair

Gösterilen Deliller

Lafzın içermediği bir manayı lafızdan anlamak caiz olmaz. Nitekim emirden

mekân ve sayı gibi içermediği anlamlar anlamak da caiz değildir.825

Emir Kur’ân’da ve dilcilerin kullanımında bazen fevr ve bazen de terâhî

anlamında kullanılmıştır. Bu emrin o ikisinde hakikat ve aralarında müşterek olmalarını

gerektirir.826

Emre muhatap olan kişinin bir delâlet bulunmadığı zaman emirle acilliğin mi

yoksa geciktirmenin mi kastedildiğini sorması güzel görülmüştür. Emir ihtimal ve

iştirak gerektirmeseydi bu soru güzel görülmezdi.827

3. Diğer Görüşlerin Değerlendirilmesi

Emrin fevr ifade ettiğini iddia edenler keyfi davranmışlardır. Bu iddialarına dil

ehlinden nakilde bulunmak durumundadırlar. Ama ne tevatüren ne de âhâd olarak böyle

bir nakle sahip değillerdir.828 Bu görüş sahiplerinin emrin gereğini yerine getirmeyi

geciktirmeyi vücuba zıt görmeleri doğru değildir. Gazzâli’ye göre zaten emir vücub için

değildir. Olsa bile geniş zamanlı vacib vardır ve bu vücuba zıt değildir.829

823 Gazzâlî, el-Mustasfâ, III, 172.
824 Murtazâ, ez-Zerî´a, 131.
825 Murtazâ, ez-Zerî´a, 131.
826 Murtazâ, ez-Zerî´a, 131-132.
827 Murtazâ, ez-Zerî´a, 132.
828 Gazzâlî, el-Mustasfâ, III, 173.
829 Gazzâlî, el-Mustasfâ, III, 174.

 167

Gazzâlî salt sıyganın umum ve husus sebebiyle zamana ilişiği olmadığını

söylemiştir. Her ne kadar fiilin tüm mekânlara nispeti aynı derecede ise de fiili tüm

mekânlara genellemek gerekli değildir. Zaman da bunun gibidir.830

Gazzâli Şâfiî’nin emirden imtisal anlaşıldığını, onun vakte bir ilişiğinin

bulunmadığını ve zamana mahsus olmayacağını söyleyerek terâhî görüşünü

delillendirmesini doğru bulmamıştır. Ona göre emirde geciktirmenin cevazına bir ilişme

yoktur. Bu durum tevakkuf için bir delil haline gelmiş olur.831

Murtazâ fevr görüşünde olanların delil olarak zikrettiği ayetlerin fevri

gerektirmediklerini söylemektedir.832 Geciktirme nafilede olduğundan dolayı vacibde de

olması gerekmez. Geciktirmesi caiz olsa bile gelecekte onu eda etmeye kesin bir niyet

gereklidir. Onu yapmadığında bu kesin niyetin ona gerekmesi onu nafileden ayırır.

Çünkü nafilenin kesin niyet olan bedel olmaksızın geciktirilmesi caizdir. Vacibin ise

böyle bir bedel olmaksızın geciktirilmesi caiz olmaz.833

Emrin şahit hakkında geciktirilmesi durumunda yerme ve azarlama deliliyle

acilliği gerektirmesi doğru değildir. Zira insana (şahid) terâhî üzere de fevr üzere de

emredilebilir. Fakat emir fevr ya da terâhîye hamledildiği zaman bu bir sayı, delâlet ve

emare ile yapılır. Söz konusu olan ise mutlak ve karinesiz emirdir.834

Emrin gereğinin boşama, acilliği gerektiren köle azat etme ve temlik gibi

şeylerin gereğine hamledilmesi doğru olmaz. Bunların hükümleri şer´ deliliyle

bilinmektedir. Şer´ olmasaydı onların hükümleri bilinemezdi. Mutlak emirden ayrı bir

delâletle gereken fevrin burada söz konusu olduğu doğrudur. Fakat bunlar fiil değil,

hükümdürler. Emir ise fiili gerektirir. Fiil olması nedeniyle zamanı talep eder.835

Murtazâ terâhî görüşünde olanların emir lafzında emredilen şeyin hemen

yapılmasıyla ilgili her hangi bir zaman kaydının bulunmamasını zikretmelerini kendi

830 Gazzâlî, el-Mustasfâ, III, 164.
831 Gazzâlî, el-Menhûl, s. 112.
832 Bunlar için bkz. Murtazâ, ez-Zerî´a, 140-141.
833 Murtazâ, ez-Zerî´a, 134.
834 Murtazâ, ez-Zerî´a, 135-136.
835 Murtazâ, ez-Zerî´a, 138-139.

 168

görüşü olan tevakkufa delil olarak almış ve bunun tevakkuftan başka bir şey olmadığını

söylemiştir.836

836 Murtazâ, ez-Zerî´a, 142.

 169

SONUÇ

Emir sıygasının emri, emrin de vücub ve nedb gibi bir hükmü ya da miktar ve

zamanı gerektirmesiyle ilgili olarak hicrî V. asır fıkıh usulü eserlerinde usul bilginleri

arasında cereyan eden tartışmaların sistematik bir biçimde ortaya konmasını ve daha da

önemlisi bu vesileyle usulcülerin usul kaidelerini nasıl temellendirdiğini emrin delâleti

tartışmaları üzerinden göstermeyi amaçlayan bu araştırma neticesinde bazı tespitler ve

izlenimler söz konusu olmuştur.

Birinci bölümde zikredilen usulcülerin emir tariflerinde onların dil merkezli bir

yaklaşım içinde oldukları anlaşılmaktadır. Hemen bütün müellifler dil açısından emrin

gerektirici olduğunu kabul etmişlerdir. Emrin delalet ettiği hükümle ilgili olarak

vücûbun dışında görüş bildirenler bile emrin tarifinde onun gerektirici bir anlam ifade

ettiğini söylemişlerdir. Bu bölümde ele alınan dilde emir vasfı için konmuş bir sıyganın

varlığı tartışmasında nefsî kelâmı kabul etmeleri nedeniyle Eş´arîler olumsuz bir tavır

takınmışlardır. Burada esasında kavramsal bir anlaşmazlık söz konusu olmuştur. Zira

Eş´arîlere göre söz ve daha özelde emir sıygası mana iken onların dışındakilere göre söz

ve sıyga; konuşulan ve duyulan seslerdir. Mananın kendisi Eş´arîlere göre sıyga olduğu

için onlar sıyga için bir sıyga konulmasını anlamsız bulmuşlardır. Bu tavırlarının onları

başta emrin zıddında nehyi gerektirmesi konusunda olmak üzere bazı kabullere

zorlamakla beraber; emrin delalet ettiği hüküm, miktar ve zaman hususlarında onların

genelde tevakkuf görüşünde olmalarının bu kabulleriyle çok fazla irtibatlı olmadığını

belirtmek gerekmektedir. Zira dilde sıyganın bulunmasıyla onun delâleti farklı

durumlardır.

Birinci bölümde emrin delâlet ettiği şeyle ilgili olarak bazı kelâmî tartışmalara

yer verilmiştir. Emir sıygasının emre delâlet etmesi için irade şartını arayan Mu´tezile

ile bunların dışındaki usul bilginleri arasında kelâmî tartışmalar yaşanmıştır. Mu´tezilî

usulcüler belki de sistemlerindeki bütünlüğü koruma adına emir verenin emrettiği şeyin

yapılmasını muhataptan irade etmesini şart koşmuşlardır. Hatta onlar emirde üç iradenin

bulunması gerektiğini iddia etmişlerdir. Onların dışındakiler, Semerkandî’nin ifadesiyle

 170

ehlisünnet ise bu şartı aramamıştır. Mu´tezilenin bu anlayışına göre her emredenin

emrettiği şeyi irade etmesi gerekmektedir. İrade sıygayı emir haline sokan bir unsurdur.

Ehlisünnet ise bunun kabul edilmesi durumunda iman etmeleri emredilen kâfirlerin

Allah’ın iradesine uygun davranmamış olacaklarını ama Allah’ın iradesine uygun

olmayan hiçbir şeyin gerçekleşmeyeceğini söyleyerek itirazlarını dile getirmişlerdir. Bu

kabul Mu´tezile açısından problem oluşturmamıştır. Onlar kulun fiilini kendisinin

meydana getirdiğine inandıklarından dolayı inanmayanların bu fiillerini kendi kötü

seçimleri olarak kabul etmişlerdir. Mu´tezilenin bu irade anlayışı mutlak emrin delalet

ettiği hükümle ilgili olarak genelde nedb görüşünde olmalarıyla da ilintilidir. Onlar

emrin nedb ifade ettiğini zira emredilen şeyin Allah tarafından irade edildiğini

bildiklerini daha fazlası hakkında bir delil bulunmadığını, bunun da nedb anlamına

geldiğini iddia etmişlerdir.

Diğer kelâmî tartışma emrin mana mı yoksa lafız mı olduğu meselesinde ortaya

çıkmıştır. Bu da daha genelde sözün mahiyetiyle ilgili tartışmanın bir alt başlığı

görünümündedir. Kelâmın mana olduğunu iddia eden Eş´arîlere göre emir de manadır.

Bu anlayış genelde Eş´arîlerle anıldığı için burada yalnızca onların ismi zikredilmiştir.

Yoksa Mâturîdî Hanefîlerin kelâm anlayışları da buna çok yakındır. Dilde var olan

sıyga asıl emir olan nefisteki mananın bir göstergesidir. Onların dışındakilere göre ise

söz ve emir işitilen ve duyulan seslerdir. Bu kabuller Kur’an’ın mahluk olup olmadığı

konusuna doğru uzamıştır. Eş´arîlere göre Kur’an kadimdir, yaratılmamıştır. Çünkü

onlara göre kelâm konuşanın nefsinde kaim olan manadır. Kelâmın mana olduğunu

kabul etmeyenlerden Mu´tezileye ise göre Kur’an mahluktur, zira o konuşulan ve

işitilen seslerden oluşmaktadır. Yine sözün mana olduğunu kabul etmeyenlerden

Hanbelîler ise muhtemelen Mu´tezilenin görüşüne aykırı olsun diye işitilen ve

konuşulan sesleri kadim kabul ederek ellerde bulunan Kur’an’a bile kadim demek

zorunda kalmışlardır. Emrin mana mı yoksa lafız mı olduğu hakkındaki algılayış usul

bilginlerinin görüşlerini emrin delâleti ile ilgili konularda da etkilemiştir. Mesela nefsî

kelamı kabul eden Eş´arîler bunun gereği olarak emrin dilde bir sıygası bulunmadığını,

emrin ayniyle zıddının nehyini gerektirdiğini ve bir yaklaşıma göre mutlak emrin

tevakkufu gerektirdiğini söylemişlerdir.

 171

Emir sıygası-emir-emrin delâlet ettiği şey üçlemesinde emir sıygasının sözün

kısımlarından nehiy, haber istihbar değil de emre mahsus olduğu usulcülerin geneli

tarafından kabul edilmiştir. Bu daha çok dilin bir konusu olarak görülmüştür. Fakat bu

kabul edildikten sonra usul bilginleri arasında emrin delâlet ettiği hüküm, miktar ve

zamanla ilgili olarak sonu gelmeyen tartışmalar meydana gelmiştir.

İkinci bölümün birinci alt başlığı olarak ele alınan mutlak emrin hüküm

yönünden delâletiyle ilgili olarak usul bilginlerinin geneli mutlak emrin vücub ifade

ettiğini dile getirmiştir. Bu fakihlerin görüşü olarak bilinir olmuştur. Bunun yanında

tevakkuf görüşü de azımsanmayacak kadar usulcü tarafından savunulmuştur. Bunlar da

genelde Eş´arîlerdir. Birinci bölümün ikinci alt başlığı olarak zikredilen yasaklamadan

sonraki emrin delâlet ettiği hükmün tespit edilmesinde yasaklamanın karine kabul edilip

edilmeyeceği hususu tartışmanın belirleyici unsuru olmuştur. Daha önce geçen

yasaklamayı karine kabul edenler emrin ilk başta ifade ettiği hükümden bu karineyle

ibâha manasına dönmüşlerdir. Onu karine kabul etmeyenler de emrin baştaki hükmünün

devam ettiğini söylemişlerdir. Birinci bölümün üçüncü alt başlığı olan emrin zıddında

gerektirdiği hüküm konusu usulcülerin emrin mahiyetiyle ilgili kabulleriyle bağlantılı

olarak cevaplandırılmıştır. Mesela Eş´arîler sıyganın mana olduğunu söylediklerinden

dolayı emrin zıddında nehyi aynıyla gerektireceğini söylemişlerdir. Onlara göre “yap”

demek aynıyla yapma anlamına da gelir. Mu´tezile ise dilcilerin her mana için bir sıyga

koyduğunu söylemiş, her mana için kendi sıygasının kullanılması gerektiğini, emrin

zıddında nehyi gerektirmeyeceğini söylemiştir.

Emrin gerektirdiği miktar ve zamanla ilgili olarak üçüncü bölümde yer verilen

tartışmalar birinci ve ikinci bölümdeki tartışmaların devamı olarak görülebilir. Emrin

gerektirdiği miktar konusunda usulcülerin çoğu bir defa yapmayı kabul etmiştir. Emrin

gerektirdiği zaman konusunda ise fevr ve terâhî görüşü neredeyse aynı miktarda usulcü

tarafından dile getirilmiştir. Emrin gerektirdiği miktar ve zaman konusunda tevakkuf

görüşünde olanlar da bulunmuştur. Bunlar genelde başından beri aynı çizgiyi sürdüren

Eş´arîlerdir. Bu kısımda dikkati çeken hususlardan biri emrin gerektirdiği miktar

konusunda tekrar görüşünde olanların emrin gerektirdiği zaman konusunda fevr

 172

görüşünü ifade etmek zorunda kalmalarıdır. Miktar açısından bir defa yapmayı dile

getirenler ise zaman konusunda bir zorunluluk içinde kalmamışlardır.

Usulcülerin tartışmalarda hangi görüşleri ifade ettikleri önemli olmakla beraber

bu husus araştırmada ikincil bir öneme sahip olmuştur. Onların bu görüşlerini nasıl

temellendirdikleri araştırmanın daha fazla hedeflediği bir konudur.

Asıl tartışma konusu olan mutlak emrin delâleti hakkında usulcülerin

benimsedikleri görüş bu konunun alt başlıkları konumundaki diğer tartışmalara da

aynen yansımıştır. Mutlak emrin vücûb ifade ettiğini söyleyenler genelde yasaklamadan

sonraki emrin de vücub ifade ettiğini, bu emrin zıddından nehyi gerektirdiğini, zaman

açısından da fevri gerektirdiğini söylemişlerdir. Yine yukarıda da ifade edildiği gibi

emrin miktar açısından tekrarı gerektirdiğini söyleyenler onun zaman açısından da fevri

gerektirdiğini söylemek zorunda kalmışlardır. Mutlak emrin nedb ifade ettiğini

söyleyenler yasaklamadan sonra gelen emri, emrin zıddında gerektirdiği hükmü de aynı

doğrultuda değerlendirmişlerdir. Bir başka örnek yukarıda da kısmen değinildiği gibi

Eş´arîlerin takip ettikleri çizgidir. Öncelikle nefsî kelâmı kabul etmişler, bununla

bağlantılı olarak emrin dilde bir sıygasının bulunmadığı iddia etmişlerdir. Daha sonra

mutlak emrin delâlet ettiği hükümde-bir görüşe göre-zikredilen iki kabulden hareketle

tevakkufu dile getirmişlerdir. Yasaklamadan sonraki emrin hükmüyle ilgili olarak

mesela Cüveynî tevakkuf görüşünü dile getirmiştir. Emrin zıddında gerektirdiği

hükümde nefsî kelâm kabulleri onları emrin zıddında aynıyla nehyi gerektireceği

görüşüne zorlamıştır. Emrin gerektirdiği miktar ve zaman konularında da tevakkuf

görüşünü sürdürmüşlerdir. Bu husus usul bilginlerinin usul kaideleriyle kelâmî

kabullerini nasıl harmanladıklarını göstermektedir.

Bu araştırmada açıkça görülen belki de en önemli şeylerden biri usulcülerin

deliller nedeniyle bir usul kaidesine ulaşmaktan daha çok, daha önce zihinlerinde var

olan bu kaideleri temellendirmeyi düşünmeleridir. Mesela emrin vücûba delâlet

edeceğini söyleyen bir usul bilgini, zikrettiği deliller nedeniyle bu kaideyi benimsemek

yerine bu kaideyi benimsediği için deliller zikretmektedir. Bu izlenimi edinmek için

usulcülerin delillerine bakmak yeterlidir. Bu delillerin pek çoğu delil olarak kullanılacak

durumda bile değildir. Bazı deliller ise aynı konu hakkında farklı görüş ifade eden

 173

taraflarca ortaklaşa kullanılmıştır. Emrin delâlet ettiği miktarla ilgili olarak bir sahabinin

Hz. Peygamber’e haccın ömürde bir kez mi yoksa her yıl için mi olduğunu sorması

olayı bu şekilde farklı görüş sahiplerince delil olarak kullanılmıştır. Emrin bir defa

yapmayı gerektireceğini söyleyenler tekrara delâlet etseydi dili bilen bu sahabi o soruyu

sormazdı derken, tekrar görüşünde olanlar da aynı şekilde bir defa yapmayı

gerektirseydi onun bu soruyu sormayacağını iddia etmişlerdir. Emrin gerektirdiği

miktarda tevakkuf görüşünde olanlar ise emrin bir defa yapmayı da tekrarı da

gerektirmediğini, böyle olsaydı dili bilen sahabinin bunu anlayacağını, bu soruyu

sorduğuna göre ortada bir belirsizlik bulunduğunu, bunun da tevakkuf anlamına

geleceğini dile getirmişlerdir. Bu konudaki örnekleri çoğaltmak mümkündür.

Peki usulcülerin zihinlerinde var olan bu usul kaidelerinin kaynağı nedir?

Usulün teşekkülüyle ilgili tartışmaları da göz önünde bulundurarak bu konuda iki ana

eğilimin olduğunu hatırlatmak gerekmektedir. Özellikle fukaha metoduna göre izah

edilecek olursa başlangıçta Hz. Peygamber’in ortaya çıkan dini meselelere yaklaşım

tarzından sahabenin tümevarımsal sonuçlar çıkardığını söylemek gerekmektedir. Aynı

şekilde sahabeyi gören tabiîn ve tabiîni görenlerde bu tavır devam etmiş olmalıdır. Bu

şekilde usul satırlarda bulunmasa bile en azından sadırlarda bulunmaya devam etmiştir.

Bu takdirde fukahâ metodu içinde görülen usulcülerin zihinlerindeki usul kaidelerinin

kaynağı tespit edilmiş olmaktadır. İşte bu araştırmanın da gösterdiğine göre zikredilen

fakihler bağlı bulundukları fıkhî ekollerin füru´larından hareketle usul kaidelerine

varmakta ve bu kaidelerin doğruluğunu muhaliflere ispat etmek için bazen çok zorlama

oldukları açıkça anlaşılan deliller ortaya koymaktadırlar. Hatta Eş´arî usulcü İbn Berhân

bu tavrın yani füru´dan hareketle usul teşkil etmenin doğru bir yöntem olmadığını

eserinde dile getirerek tepkisini ortaya koymuştur.∗ İbn Berhân’a göre yapılması

gereken şey füru´un usul üzerine bina edilmesidir. Netice itibariyle zikredilen usulcüler

füru´dan usul kaidelerini tümevarımsal bir yöntemle zihinlerinde oluşturmakta daha

sonra bunları delillendirmektedirler.

∗ İbn Berhân, el-Vusûl, I, 149.

 174

Usulün teşekkülüyle ilgili olarak bahsedilen bir başka yöntem mütekellimîn

yöntemidir. Yukarıda da ifade edildiği gibi İbn Berhân usulün füru´ üzerine kurulmasını

eleştirmektedir. O halde İbn Berhân’ın da sürdürdüğü bir tavır olarak mütekellimîn

metodu usulcüleri usulü ne üzerine bina etmektedirler? Eğer usulü dilbilimsel ve kelâmî

temeller üzerine bina ediyor iseler o halde onlar hakkında fakihler için yapılan

değerlendirme geçerli görünmemektedir. Bu durumda onlar eserlerinde zikrettikleri

deliller nedeniyle zihinlerinde usul kuralı oluşturmuş olmaktadırlar. Bu açıklamalardan

hareketle şöyle bir yargıda bulunmanın bir mahzuru olmamalıdır: Fukahâ metodunu

takip eden usul bilginleri zikrettikleri delillerden hareketle usul kaidelerini

benimsememişler, fakat fürû´dan zihinlerine devşirdikleri usul kaidelerinden hareketle

delilleri zikretmişlerdir. Mütekellimîn metodunu takip eden usulcüler ise usul

kaidelerine zikrettikleri dil ve kelâmî delillerden hareketle varmışlardır. Birinci

kısımdakiler delilleri benimsedikleri usul kaideleri nedeniyle, ikinci kısımdakiler ise

usul kaidelerine ulaşmak için kullanmış olmaktadırlar.

Bu tartışmalarda taraflar görüşlerini neredeyse tamamen dilbilimsel delillerle

desteklemektedirler. Ayet ve hadislerden getirdikleri deliller bile bu nasların dilbilimsel

yorumlarıyla delil niteliğini kazanmaktadır. Aklî çıkarımlar da çoğu defa dille

bağlantılıdır. Bu durum büyük ölçüde araştırmanın bir dil konusu olmasından

kaynaklanmaktadır.

Cessâs ve Bâkıllânî gibi bu asırdan önce yaşamış müelliflerin eserlerinde

zikrettikleri tartışma noktaları ve deliller kendilerinden sonra gelen hemen her usulcü

tarafından alınıp kullanılmıştır. Farklı anlayışlara sahip usulcüler bu delilleri ya kendi

görüşlerini desteklemek için ya da onlara cevap vermek için eserlerine almışlardır.

Bazı usulcüler kendi görüşlerini desteklemek için ısrarlı bir şekilde kendi

görüşlerini İmam Şâfiî’ye nispet etmişlerdir. Bu bazen çok mübalağalı bir şekilde

yapılmıştır. Mesela Gazzâlî el-Menhûl adlı eserinde emrin kesin talebe delâlet ettiğini,

Şâfiî’nin görüşünün de vücub olduğunu söylerken daha sonra yazdığı el-Mustasfâ’da

emrin tevakkufu gerektireceğini Şâfiî’nin görüşünün de bu olduğunu zikretmiştir.

 175

KAYNAKÇA

Abdülbâkî, Muhammed Fuâd, el-Müfredu’l-müfehres li elfâzi’l-Kur’âni’l-Kerîm,

Kahire 1994.

Bâcî, Ebu’l-Velîd Süleyman b. Halef, İhkâmu’l-fusûl fî ahkâmi’l-usul, thk. Abdülmecid

et-Türkî, Beyrut 1986.

_______, Kitabu’l-hudûd, thk. Neziyye Hammâd, Beyrut 1973.

Bâkıllânî, Kâdı Ebu Bekir Muhammed b. Tayyib, et-Takrîb ve’l-irşâd, thk.

Abdülhamid b. Ali Ebu Zenid, Beyrut 1997.

Basrî, Ebu’l-Hüseyn Muhammed b. Ali, el-Mu´temed fî usuli’l-fıkh, thk. Muhammed

Hamidullah, Dımeşk, 1964.

Cessâs, Ebu Bekir Ahmed b. Ali, el-Fusul fi’l-usul, thk. Uceyl Câsim en-Neşemî,

Kuveyt 1994.

Cevherî, İsmail b. Hammâd, es-Sıhah tâci’l-luğa ve sıhahi’l-Arabiyye, Beyrut 1984.

Cüveynî, İmamü’l-Haremeyn Ebu’l-Me´âlî Abdülmelik b. Abdullah, el-Burhân fî

usuli’l-fıkh, thk. Abdülazim İldib, Katar 1399.

_______, Kitabu’t-telhîs fî usuli’l-fıkh, thk. Abdullah Cevlem Nibali, Beyrut 1996.

_______, El-Varakât, (Abdurrahman b. İbrahim el-Fezârî (İbn Firkâh) şerhiyle beraber),

Beyrut 2001.

 176

Debûsî, Ebû Zeyd Ubeydullah b. Ömer, Takvîmu’l-edille fî usuli’l-fıkh, thk. Halil

Muhyiddin Meys, Beyrut 2001.

Esmendî, Bezlü’n-nazar fi’l-usul, thk. Muhammed Zekî Abdülber, Kahire 1992.

Ezherî, Ebû Mansur Muhammed b. Ahmet, Tehzîbu’l-luğa, Kahire 1968.

Ferrâ, Kadı Ebû Ya´la Muhammed b. El-Hüseyin, el-Udde fî usuli’l-fıkh, thk. Ahmed

b. Ali Seyr el Mübârekî, Riyad 1993.

_______, el-Mesâilu’l-Usuliyye min Kitabi’r-rivâyeteyn ve’l-vecheyn, thk. Abdülkerim

Muhammed el-Lahim, Riyad 1985.

Feyyûmî, Ahmet b. Muhammet, Misbahu’ul-munîr fî şerhi’l-kebîr’l-murâfî, Beyrut

(t.y.).

Gazzâlî, Ebû Hâmid Muhammed b. Muhammed, el-Menhûl min ta´likâti’l-usul, thk.

Muhammed Hasen Heyto, Dımaşk 1980.

_______, el-Mustasfa min ilmi’l-usul, thk. Hamza Züheyr Hâfız, (İslam Hukukunda

Deliller Ve Yorumlar, terc.Yunus Apaydın, Kayseri 1994), Medine (t.y.).

İbn Akîl, Ebu’l-Vefâ Ali b. Akîl, el-Vâzıh fî usuli’l-fıkh, thk. Abdullah b. Abdulmuhsin

et-Türkî, Beyrut 1999.

İbn Berhân, Ahmet b. Ali, el-Vusul ile’l-usul, thk. Abdullah Ali Ebu Zenid, Riyad

1983.

 177

İbn Hazm, Ebû Muhammed Ali b. Hazm, el-İhkâm fî usuli’l-ahkâm, thk. Ahmed

Muhammed Şakir, Kahire 1970.

İbn Manzur, Ebu’l-Fazl Muhammed b. Mükerrem, Lisanu’l-arabi’l-muhît, Beyrut

(t.y.).

Kâdı Abdülcebbâr, Kâdı’l-Kudât Abdülcebbar b. Ahmed, el-Muğnî fî ebvâbi’t-tevhîd

ve’l-adl (Şer´iyyât, c. XVII), thk. Tâhâ Hüseyin, Emin el-Hûlî, (Mu´tezile’de

Hukuk Felsefesi, terc. Yüksel Macit, İstanbul 2003), Kahire 1963.

Kelvezânî, Ahmed b. el-Hasan, et-Temhîd fî usuli’l-fıkh, thk. Müfid Muhammed Ebu

Amşe, Muhammed Ali İbrahim, Cidde 1985.

Lâmişî, Mahmut b. Zeyd, Kitabun fi usuli’l-fıkh, thk. Abdülmecid et-Türkî, Beyrut

1995.

Pezdevî, Ebu’l-Usr Ali b. Muhammed, Kenzu’l-vusul ilâ ma´rifeti’l-usul (Abdülaziz

Buharî’nin Keşfu’l-Esrâr adlı şerhi ile birlikte), İstanbul, 1307.

Pezdevî, Ebu’l-Yusr Ali b. Muhammed, Ma´rifetü’l-hüceci’ş-şer´iyye, thk M. Bernand,

E. Chaumont, IFAO, Kahire 2003.

Rağıb el-İsfehânî, Hüseyin b. Muhammed, Müfredâtü elfazi’l-Kur’ân, Dımaşk 2002.

Sem´ânî, Ebû Muzaffer b. es-Sem´ânî, Kavâtı´u’l-edille, thk. Muhammed Hasan Heyto,

Beyrut 1996.

Semerkandî, Alauddin Muhammed b. Ahmed, Mizanu’l-usul fî netâici’l-ukûl fi’l-usul,

thk. Abdülmelik Abdurrahman es-Sa’di, Mekke 1986.

 178

Serahsî, Muhammed b. Ahmed, Usul, Beyrut 1973.

Şerif Murtazâ, Ebu’l-Kasım Ali b. el-Hüseyn, ez-Zerî´a ila usuli’ş-şerî’a, tsh. Ebu’l-

Kâsım Gürcî, Tahran 1363.

Şirazî, Ebu İshak İbrahim b. Ali, et-Tabsıra fî usuli’l-fıkh, thk. Muhammed Hasen

Heyto, Dımaşk 1983.

_______, el-Lüma’ fî usuli’l-fıkh, thk. Muhyiddin Müstu, Yusuf Ali Büdeyvî, Beyrut

1985.

_______, Şerhu’l-lüma´, Abdülmecid et-Türkî, Beyrut 1988.

Tûsî, Ebu Cafer Muhammed b. el-Hasan, el-Udde fî usuli’l-fıkh, thk. Muhammed Rıza

el-Ensârî el-Kummî, Kum 1417.

Ukberî, Ebu Ali Hasen b. Şihabi’l-Hasen, er-Risâle fî usuli’l-fıkh, Mekke thk.

Muvaffak b. Abdullah, 1992.

Zebîdî, Ebu’l-Feyz Murtazâ Muhammed b. Muhammed, Tâcü’l-arûs min cevahiri’l-

Kamûs, Beyrut 1972.

Zerkeşî, Bedreddin Muhammed b. Bahadır, Bahru’l-muhît, Kuveyt 1992.

ÖZET

HİCRİ V. ASIR FIKIH USULÜ ESERLERİNDE

EMRİN DELALETİ TARTIŞMALARI

Hicrî V. asır fıkıh usulünün en önemli asrıdır. Bu asırda telif edilen fıkıh

usulü eserlerinde emrin delaleti konusuna geniş yer ayrılmıştır. Bu konu ciddi

tartışmaların ortaya çıkmasına neden olmuştur. Usulcülerin çoğuna göre dilde emrin

bir sıygası vardır ve o sıygayla emir manası anlaşılır. Emrin delalet ettiği hüküm,

miktar ve zaman hakkında usul bilginleri arasında görüş birliği yoktur.

Usulcülerin çoğu mutlak emrin vücubu gerektirdiğini söylemiştir.

Yasaklamadan sonra gelen emir yasaklamayı karine kabul edenler tarafında ibâhaya

hamledilmiştir. Bu yasaklamayı karine kabul etmeyenler ise emrin delalet ettiği asıl

hükmün devam ettiğini söylemişlerdir. Usulcülerin çoğuna göre emir zıddında nehyi

gerektirir. Emrin gerektirdiği miktar konusunda çoğunluk bir defa yapma taraftarıdır.

Emrin gerektirdiği zaman hakkında ise usul bilginlerinin bir kısmı emrin hemen

yapmayı (fevr) gerektirdiğini iddia ederken bir kısmı da geciktirerek yapmayı

gerektirdiğini (terâhî) söylemiştir.

Usulcüler bu tartışmalarda büyük ölçüde dilbilimsel deliller kullanmışlardır.

Bu delillerden bazıları oldukça zayıftır. Hatta bazı deliller zıt görüşlü yaklaşımlar

tarafından kullanılmıştır. Bu durum bazı usulcülerin bu delillerden hareketle usul

kurallarına ulaşmadıkları fakat zihinlerinde zaten var olan bu kurallardan hareketle

deliller ortaya koydukları izlenimini uyandırmaktadır.

 Muharrem Midilli

ABSTRACT

THE DEBATES ON THE COMMAND’S INDICATION IN

JURISRPUDENCE BOOKS IN THE 5
th

 CENTURY A.H.

The fifth century a.h. is the most important era for jurisprudence. In the

jurisprudence books of this century the subject of command’s indication takes a wide

place. This subject has caused serious debates to arise. According to the majority of

Muslim jurists there is a mood for command in language and the meaning of the

command is understood from that mood. There is no any consensus about the legal

rule (hukm), amount and time which the command indicates among Muslim jurists.

The majority of Muslim jurists state that the command requires necessity

(vucub). The jurists who regard forbidding as evidence for the command which comes

after forbidding state that the command indicates ibâha while the jurists who don’t

regard it as evidence claim that the original legal rule which the command indicate

continues. According to the majority of Muslim jurists the command requires

forbidding in its opposition. About the amount which the command requires the

majority say that the command require one particular practice. About the time which

the command requires while some jurists claim that the command require immediacy

(favr), the others say that it requires late doing (terâhî).

The Muslim jurists generally have used linguistic arguments at these

discussions. Some of these arguments are rather weak. Moreover the same arguments

have been used by jurists have opposite perspectives. This situation invokes the

impression that some jurists haven’t gained the juristic rules by using these arguments

on the contrary they reached these arguments from the rules they already have in their

minds.

 Muharrem Midilli

