
islam Hukuku Araştırmaları Dergisi, sy.15,2010, s. 127-150.

islAM'I MEZHEBLERi YOK EDEREK ISLAH

ETMEK: ŞEVKANI VE YEMENDE ONU TENKiT

EDEN ZEYDfLER*

Bemard HAYKEL **

Çev. Nail OKUYUCU***

On sekizinci yüzyılın Yemenli meşhur fakihi Muhammed b. Ali eş­
Şevkani (ö. 1250/1834), sosyal, siyasi ve kazai düzen alanlarında çerçevesi
iyi oluşturulmuş ıslahçı bir bakış açısına sahiptir. Bu görüşün merkezinde,
yerleşik fıkhi mezhebierden hiçbirine ne bağlı ne de taraftar olan ve gerçek
hayartald Şevkani'ye çok benzeyen, mutlak müctehid bir hukukçu yatar. Bu
çalışma Şevkani'nin, İrşô.dü'l-fuhO.l isimli ldtabında (ve daha küçük birkaç
risalesinde) ortaya konduğu şeldiyle, fıkıh usulü alarundald öğretilerinin
düzen görüşü ile sıla bir şeldlde eldernlenmiş olduğunu kanıtlamaya çalı­
şacaktır. Bu öğretiler sadece dört Sünni fı.lah mezhebine saidırınayı gereldi
lalmamış, daha da özelde, Şevkani'nin de memleketi yukarı Yemen' de haldm
olan Zeydi-Hadevi mezhebini de hedef almıştır.

Zeydi-Hadevi Mezhebinin Tarihçesi

Zeydi-Hadeviler, Yemen'de Zeydi imametini ilk tesis eden imam olan
el-Hadi ile'l-Hakk: Yahya b. el-Hüseyin'in (ö. 911) öğretilerini taldp eden Şii

• Reforming Islam by Dissolving The Madhahib: ShawkanT and His ZaydT Detractors in Yemen" başlıklı ma­
kalenin tercümesidir. Studies in Jslamic Legal Tlıeoıy (ed. Bemard G. Weiss) içinde, Brill2002, sy. 337-364.

•• 1998 yılından beri New York Üniversitesi, "Middle Eastem and Islamic Studies" bölümünde öğretim üye­
liği yapan Bemard Haykel, 2007 yılında Princeton Üniversitesi "Near Eastem Studies" bölümüne atanmıştır.
Yazarın Şevkiini hakkındaki doktora tezi, Revival and Reform The Legacy of Muhammed al-Siıaıvkiinf adıyla
(Cambridge University Press, Cambridge, 2003). yayınlanmıştır. (ç.n.)

••• Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İslam Hukuku Bilim Dalı Doktora Öğrencisi.
Tercüme yi gözden geçirerek tashih önerilerinde bulunan Bayram Pehlivan' a teşekkür ederim.

128 Bemard HAYKEL 1 Çev. Nail OKUYUCU

müslümanlardır.' el-Hadi'nin fıkhi görüşleri, başta Kiiô.bü'l-Ahkô.m ve Kitô.­
bü'l-Müntehab olmak üzere birçok ldtapta ortaya konmuştur. Fıkhi mese­
lelerde, Medine hukuk geleneğini taldp eden dedesi el-Kasım er-Ressi'nin
birçok görüşünü kabul etıniştir. Bununla birlikte, birçok güçlü Şii öğretiyi
de (hayyô. alô. hayri'l-amel gibi) savunan el-Hadi, imametle ilgili meselelerde
Ebubeltir ve Ömer'in halifeliğini kafır ol duldarını öne sürerek reddeden bir
Carudi Şii idi.2 Ehl-i Beyt'in icmaı, el-Kasım er-Ressi'nin olduğu gibi, el-Ha­
di'nin öğretilerinde de öneınli bir ilke idi. el-Hadi fıkhi istidlallerinde hiçbir
zaman, yazariarım Haşviyye'ye (Sünni ehl-i hadisciler) mensup olmalda lu­
nadığı Sünni hadis mecmualarından rivayette bulunmaz. el-Hadi'nin rivayet
ettiği bütün hadisler, onun Ali'nin soyundan gelen atalarına kadar uzanan
raviler zincirinden elde edilmiştir.

Bir lusmı Basra Mutezilesi'nin kelami öğretilerini benimsemiş olan
daha sonrald Zeydllerin tamamı, el-Hadi'nin fıkhi öğretilerine sadık kalmış­
tır. Bu öğretiler Ahmed b. Yahya el-Murteza'nın Yemen Zeydilerinin en mu­
teber fıluh kitabı olma özelliğini bugüne dek muhafaza etmiş olan Kitô.bü'l­
ezhô.r isimli eserinde sistematik bir şeldlde izah edilmiştir. Bununla birlikte,
İbnü'l-Murteza'mn döneminden önce, aralarında Sahihayn'ın da bulunduğu
standart Sünni hadis mecmualarından özgürce rivayette bulunabiliyorlardı.3
Bu durum, 14. yy. da Zeydller arasında Sünni öğretilerine ve kaynak metinle­
rine yönelik bir açılırnın işaretidir.

14. yy.da Muhammed b. İbrahimel-Vezir (ö. 1436), Sünni hadis ilim­
lerinden ciddi manada etidienmiş ve Yemen'de bu ilimierin propagandasını
yapmıştı. İbnü'l-Vezir, Sünni mezhebierden birine intisab ettiğini resmi ola­
rak ilan etmemelde birlikte Zeydi-Hadevi mezhebiniterk etıniş, Sünni ehl-i
hadis aliınlerinin yolunu tercih etıniş ve Sünni hadis mecmualarının dinde
kayıtsız şartsız otorite olduğunu deldare etmiştir.4 İbnü'l-Vezir'in zuhuru,
ı8. yy.ın ortalarında San'a'da iletidar ve eğitim çevrelerini ellerinde tutacak
olan Zeydi menşeli alimler arasında Sünni ehl-i hadis eğiliminin başladığı­
mn işaretidir.

17· yy.da karizmatik bir imam olan İmam el-Mansur el-Kasım b. Mu­
hammed (ö. ı62o) tarafından kurulan Zeydi hanedam iktidara yükselmiştir.
Madelung'un da ifade ettiği gibi, el-Kasım el-Mansur ortaçağ Yemen Zeydi
1 Karşılaştınnız; C. Van Arendork, Les Debills de l'!miimat Zaidite au Yemen (Leiden: E. J. Brill, I 960).

' İlk dönemlerinden !6. yy. ortalarına kadar Zeydi düşüncesinin mukayeseli bir tarihi için bkz. Wilferd Made­
Iung, Der Imam ai-Qiisim ibn Ibriilıim und die Glaubenslelıre der Zaiditen (Berlin: Walter De Gruyter, 1965).
3 el-Müeyyed Yahya b. Hamza (ö. 1347) Gazziili'nin İlıydu uliimi 'd-din 'i gibi kitaplardan ciddi şekilde etki-
Ienmişti.

4 Karşılaştınnız; Muhammed b. İbrahim el-Vezir, ei-Avdsım ve '1-kavdsım fi 'z-zebbi an sünneti Ebi '1-Kdsım, 9 cilt,
tahkik: Şuayb el-Arnafit (Beyrut: Müessesetü'r-Risil.le, 1992) ve bu kitaba kendi yazdığı muhtasar olan er-Ravdii'l­
bdsimfi 'z-zebbi an sünneti Ebi '1-Kdsım (San'a: ei-Mektebetü'l-Yemeniyye li'n-neşr ve't-tevzi', 1985). Bu dönemde
Zeydi menşeli iilimler arasında yaşanan Sünniliğe açılun muhtemelen Şafii iilinılerle ilişkilerin o dönemde artınasıyla
alakalıyi:ıı. Özellikle de aşağı Yemen'deki Rasilli bölgesinde ve yine Mekke'de yaşayanlarla.

islam'ı Mezhebieri Yok Ederek Islah Etmek... 129

düşüncesinin önemli. bir parçası olan Mu tezile mirasını reddetmiş ve öğ­
retilerinde sadık bir şekilde Hadevi tavrını muhafaza etmiştir.s el-Kasım
el-Mansur, imarnet meselesi itibariyle Carudi idi ve kitabında Sünni hadis
rnecrnualarından rivayetlerde bulunmasına rağmen Sünniliğe karşı olan
tavrı da düşrnancaydı. Şevkam'nin öğretileri, 17. yy.da hüküm sürmüş ilk
Kasımi imarnlarının Hadevi mezhebine olan sıkı bağlılıkları bağlanıında an­
laşılmalıdır. Bu imarnların haletleri olan ı8. yy. imamları onlardan farldıydı.
Onlar süreç içerisinde Hadevi öğretilerinden kendilerini uzaldaştırnıışlar
ve Sünni ehl-i hadis alimlerini desteldemiş ve himaye etmişlerdir. Mezheb
yönelimindeld bu kırılmanın (hiçbir zaman resmi olarak ilan edilrnese de)
bazı sebepleri şunlardır: aşağı Yemen bölgelerinde vergi ödeyen çok sayı­
dald Sünni Şafii vatandaşın hassasiyetleriyle uyum içerisinde olma, Zeyd!
siyaset düşüncesindeld ideal varsayımı hayata geçirerneyen 18. yy. Kasınıi
imarnlarının hanedanlık heveslerini meşrulaştırmaları ve Zeydiliğin, özelde
de silahlı isyan (huruc) ve hicret şeldlleri ile zalim idarenin reddini savunan
siyasi görüşünün, meşruiyetinin kaybettirilrnesi. 6

Şevkani'nin Entellektüel Açıdan Konumlan dırılınası

Şevkani'nin kısmen hem Zeyd! hem de çeşitli Sünni gelenelderini
geniş ölçüde okumuş ve bunların eğitimini almış olmasından dolayı, onu
fıkıh mezhebierinden birisine büsbütün yerleştirrnek zordur. Gerçekte böy­
le bir şey yapmak, onun bütün mezhebierin üzerinde bir rnüctehid olmak
için ürettiği iddialarla da bir anlarnda çatışmış olmaktadır. Bununla birlik­
te, onun Sünni bir ehl-i hadis mensubu olduğu söylenebilir. Yani onun ilmi
dikkati, en güvenilir (authoritative) gördüğü ve görüşlerini oluştururken bü­
yük ölçüde dayandığı hadis rnecrnualarına ve hadis ilimlerine yönelrnişti.7
Bir ehl-i hadis mensubu olarak, fıkıh mezhebierinden birine intisab etme­
yi reddetmiş ve ictihadı savunaral< taklidden şikayet etmiştir. Keza büyük
ölçüde Yemen Zeydileri arasındald Mutezile ile ilişldli olan aldi ilimleri de
reddetrniştir. Mısırlı Şafii alimlerden İbn Hacer (ö. 1448) ve Suyliti (ö. ısos)
gibi rnuhaddis ve faldlıler ile İbn Teyrniye (ö. 1328) ve talebesi İbn Kayyım
el-Cevziyye (ö. 1350) gibi Hanbeli alimierin tesiri de Şevkani'yi anlamak için
önem taşımaktadır. Aslında Şevkani'nin, verdilderi eserlerin çok yönlü tabi­
atma öykündüğü İbn Teyrniye ve Suyliti gibi alimleri kendin~ model aldığı
ve belld de, birinci sınıf alimler ve rnüceddidler olan bu isirnlerin itibariarına
sahip birisi olarak algılanrnak istediği iddiası ileri sürülebilir.
5 Madelung, Der Imam, 220 ve devamı.
6 Kiisımi imametinin aynntılı bir siyasi ve entellektüel tarihi için bkz. Bemard Haykel, "Order and Righ­
teousness: Muhaınrnad b. AIT al-Shawkani and the Nature of Islamic State in Yemen" (Doktora tezi, Oxford
Üniversitesi, 1 997).
7 Bunu yaparak Yemen'in Zeydi mezhebine mensup dağlık bölgelerinde Muhammed b. İbrahimel-Vezir (ö.
840/1436), el-Hasan b. Ahmed el-Celiil (ö. 1084/1673), Salih b. Mehdiel-Makbeli (ö. 1108/1696) ve Muham­
med b. İsmiiii el-Emir (ö. 1182/1769) ile daha az tanınınakla birlikte Şevkiini'nin en meşhur hocası olan Abdül­
kadir b. Ahmed el-Kevkebani (ö. 120711792) gibi iilimler tarafından başlatılan geleneğin varisi oluyordu.

130 Bernard HAYKEL 1 Çev. Nail OKUYUCU

Sünni menşe'li alimierin karşısında Zeydi-H~devi'lerin yer aldığı
Şevkani'nin durumu ile Sünnllil< adına bidat1e savaşan Suyfıti gibi Sünni
müceddidler arasındald paralellik, her iki kesimde yer alan Yemenli alim­
lerin dild<atinden kaçmamıştır. Şevkani ve kendisinden önce Muhammed
b. İsmail el-Emir (ö. 1769), Yemen'i Hadevi öğretilerinin ve Hadeviliğin de
bir tezahürü olduğu bütün taldid şekillerinin her tarafa yayılan etkilerinden
kurtarmak isteınişler, Hadeviler de mezhebierini ve neticede kimiilderini
Sünni menşe'Ii alimierin saldırılarından muhafaza etmek isteınişlerdir. Şev­
kani gibi "ıslahçı" alimierin Sünnet'in muhalifleri olara!< nitelendirdiideri
kişilere karşı üstlendilderi saldırı, hukukun -fikıh usulü sahası- belirli kay­
naklarının açıldanmasını ve yeniden vurgulanmasını ve mevcut kuralların
-furu fikıh sahası- filah usulüyle uyumluluk taşımayan görüşlerden tasfiye
edilmesini gereldi kılmıştır.

Şevkani ve Fıkıh UsUlü

Şevkani'nin bütün eserlerinde hep şu nal<arat seslendirilmiştir: fark­
lı filah mezhebieri arasında var olan, taklid yani geçıniş hül<Üm ve görüş­
lere körü körüne bağlanmaktan doğan mezhebci ve düşmanca eğilimlerle
(mezhebcilikle) savaşmanın bir aracı olara!< ictihad'ı tatbik etmeye duyulan
mutlal< ihtiyaç. Şevkani'ye göre bu durum, alimierin sırf re'yine dayandırılan
hükümlerden ve ileri sürülen herhangi bir görüşe dair delilin bilinmeme­
sinden kaynaldanmaktaydı. Taldid, çoğunluğu ictihad faaliyetinin sonraki
müslüman nesiller için artık imkansız olduğunu -ictihad kapısının kapan­
dığını- iddia eden, farldı filah mezhebierinin tabileri tarafindan geliştirilmiş
olan çirkin bir bidatti.8

Şevkani ıslahçı mesajı sayesinde birçok çağdaş kitapta müslüman
modernİstler ve hatta ictihadı özgürleştirici düşünce ile eş gören ve ona
Arap ve müslüman rönesansında bir araç rolü yüldeyen milliyetçi gelenek­
ler kategorisine yerleştirilmiştir.9 Şevkani'nin kendi eserleri ve dönemin ta-

8 Karşılaştınnız; Şevkiini, ei-Kavlii '1-miifid fi ediileti '1-ictilıiid ve ~-tak/id, er-Resiiil es-Sel~/iyyefi ilıyiii sün­
neti lıayri'l-beriyye içinde (Beyrut: Diirü'l-kitabi'l-arabi, 1991), 191 ve devamı. "İctihad kapısının kapanına­
sı" hakkındaki ihtilafa İslam hukuku araştırmalarında bulunan batılı akademyanın büyük bir ilgi göstermesine
işaret etınek dikkate değerdir. Mesela Wael Hallaq, Joseph Schaclıt'ın ictihad faaliyetinin dördüncil/onuncu
yüzyıldan sonra devam etınediği şeklindeki anlayışına karşı çıkar. Bkz. Wael B. Hallaq, "On the Origins of
the Cotroversy about the Existence ofMujtahids and the Gate ofijtihad", Studia Islamica, 63 (1986): 129-141
ve "Was the Gate of Ijtihad Closed", International Journal of Middle Eastern Studies 16.1 (1984): 3-41, ay­
nca bkz. J. Schacht, An introduction to Islamic Law (Oxford: The Ciarendon Press, 1964), 69-71. Bana öyle
geliyor ki soru kuruluşu itibariyle yanlıştır (yani ictihad kapası kapalı mı yoksa açık mı bırakıldı?). Kapanma
hakkındaki tartışma elbette ortaçağdan itibaren müslüman hukukçulann ilgilendiği bir konuydu. Çoğunluk onu
kapanmış olarak görürken bazılan özellikle de Şevkiini aksi kanaattedir. Meseleyi şu veya bu şekilde tartışmak,
Müslümanların retorik terimleri içerisinde kalmak ve esas önemli olan noktayı gözden kaçırmaktır. Bu mesele­
de bizim için daha önemli olan şeyse kullanılan stratejiler ve meseleyi tartışan hukukçuların gayeleridir. Yoksa
gerçekten kapanmış olduğu veya açık kaldığı değildir.
9 Mesela kaynakçada geçen; Kasım Ahmed, Hüseyin el-Aınri, Muhammed el-Öamari, İbrahim Hilal, Şa'biin
İsmail, Alıdülaziz el-Mekalih, Salih Mukbil, Abdullah Nunısfık, Abdülğani eş-Şerci ve Ahmed Subhi'nin eser­
lerine bakınız.

islam'ı Mezhebieri Yok Ederek Islah Etmek... 131

rihl kaynaldan haldundaki çalışmamızda daha karmaşık bir resim ortaya
çıkmal<tadır. Onun ilgileri, İslam tarihi ve geleneği açısından esaslı saydığı
ve taklid uygulamasında özetlerren problemlere uzanmal<tadır. O, taldidin
müslümanları birbirinin muhalifi mezhebiere böldüğünü ve daha da tehli­
keli olacak şekilde onları ana kaynaldardan uzaldaştırdığını söylemel<tedir.
Bir ikincisi, onun teldif ettiği çözüm Raşid Halifeler Dönemi'nin saf, bozul­
mamış geçmişini cazip hale getirmel<tedir. Fal<at o aynı zamanda söz konusu
dönemdekine benzeyen erdemli bir düzene götürecek bazı pratik öneriler
de sunmal<tadır. Çözüm, kendisi gibi hukukçuların, ictihadda bulunmala­
rına, kendilerini eğitim açısından geliştirmelerine ve şeriatın yorumlanması
ve tatbik edilmesini yönetmelerine izin verilmesinde yatmal<tadır.

ZahiriBirEğilim

Zahiri bir eğilim, Şevkani'nin bütün eserlerine nüfUz etmiştir. O, sü­
reldi olaral<, zahiri şekilde anlaşılması gereken ana kaynaldara (Kur'an ve
Sünnet) dönmeye teşvik eder. Kişiyi naslardan uzaldaştıracak yorumların ise
yasak olduğu kanaatindedir. Onun bütün ldtaplarının ruhu, müslümanları
ana kaynaldardan uzaldaştırmış olan, kavramsal ve metodolajik terminalo­
jiye sahip ilimleri tahrip etmel<tir. Kendisi usul düzleminde standart modele
göre daha kesin bir şeyi amaçlamıştır. Onun hadis çalışmaları üzerindeki
ısrarı ve özellilde de bu çalışmaların Sahihayn'a dayanmasına yaptığı vurgu,
büyük bir kesinlik taşıdığı iddia edilen hukuki sistemi alda yatkm hale ge­
tirebilir._

Şevkani'nin fıluh usulünü oluştururken temel vaadi, Kur'an ve Sün­
net'in bütün zamanların alıkarnını detaylı olarak ortaya koymaya yeterli ve
kapsamlı kaynaldar oluşudur. Müctehid varacağı hukuki hülrumlerin ispatı
için gereldi delilleri icma, kzyasın birçok şeldi ve re'y gibi diğer hiçbir kaynağa
ihtiyaç duymadan bu iki kaynalrta bulabilir. Şevkani bu argümanı destelde­
mek için mecmualarda özellilde de Sah.ihayn'da yer alan hadislerin şüpheye
mahal bırakmayan bir sahihlik taşıdığını ileri. sürer. Bu konuda onun temel
iddiası, tüm İslam ümmetinin Sahihayn'ı Kur'an'dan sonra en sahih ild ldtap
olarak kabul ettiği yönündedir. Bu argüman icmaya dayandırılmıştır ve İs­
lam hukuk düşüncesinde farldı şeldllerde olmak üzere uzun bir şecereye sa­
hiptir.10 Bu iddianın örnek ifadesi İbnü's-Salah'ın İngilizcede Introduction to
the Hadith Sciences diye bilinen Marifetü envai ilmi'l-hadfs isimli eseridir.

Hadevilerin zaviyesinden Şevkaru'nin iddiası problemli idi. Çünl<Ü
bu ldtaplarda yer alan rivayetlerin çoğu ahad rivayetlerdi -daha az ravi tara-

10 Muhammed eş-Şevkiiııi, İrşiidu'l·fuhıil i/ii tahkf/.:i'l-hakk min ilmi'l-usıil (Beyrut: Dfuu'l-ma'rife, tarih
yok), 44. Aynca bkz. Şevkiiııi, Tulıfetii'z-zii!..irin (Beyrut: Dfuu'l-fikr, tarih yok), 4. İbnü'l-Emir'in bu görüşe
katılmaması ancak yine de Sahihayn'a büyük bir otorite tanıması dikkate değerdir. Onun şu eserine bkz. İr­
şiidii'n-niikkiid i/ii teysiri'l-ictihiid, tahkik: Muhanımed Subhi Hallak (Beyrut: Müessesetü'r-reyyiiıı li't-tıbiia,
1992), 45-50.

132 Bemard HAYKEL 1 Çev. Nail OKUYUCU

fından rivayet edildiideri için tevatür derecesinden aşağıda olan rivayetler-.
Esasında problem, Hadevilerin bu sahabilerden bazılarını Ali ve Ehl-i Beyt'e
bazı yönlerden muhalif olmalarından dolayı adil görmemeleri ve bu neden­
le onların güvenilir kabul edilmemeleri gerçeğine dayanmaktadır. Argüman
hangi sahabilerin adil olduğu etrafında dönmektedir. Şevkani sahabenin
tamamının adil olduğunu kabul ederek bu konuda azaınl pozisyonu alırken,
Hadeviler bu konuda daha seçici davranınaltta ve onların bu tavrı daha katı
bir şekilde Hadevtlerin Sahihayn'ın her ikisini de reddetmesine yol açmal<­
tadır.11 Geleneksel bir Hadevi şunları şöylüyor:

Ehl-i hal<tan (yani Zeydilerden) birisi, onlara (yani Sünnilere) lG tab'­
dan {Zeyd! öğretileriyle} uyumlu bir ayet veya bir sünnet sunsa, karşılık ola­
rak mevzfı bir hadis rivayet eder ve şöyle derler: "Biz Ehl-i Sünnetiz. Salıili
kabul ettiğimiz hadisleri kullanırız". Ayrıca bu bozuk niyetlerini tarnainla­
mak üzere, kendi ahad rivayetlerinde tezahür eden şeye rağmen (yani Ku­
r'an ve Ehl-i Beyt'in öğretilerine zıt olan), bütün sahabilerin adil olduğunu
ilan etmeyi üstlenmişlerdir.12

Şevkani'nin ve genel olaral< Yemenli ehl-i hadis mensuplarının Hadis
teriınleriyle verdiği Idasik cevap, Zeydllerin hükme varırken ve karar alırken
naslardan dayanağı olmayan re'ye dayandıldan yahut rivayetlere dayansalar
da bu rivayetlerin çoğunun mürsel'3 kategorisine dahil, sıhhatleri şüpheli
rivayetler olduğudur. Diğer bir ifadeyle, Zeydiler hadislerin sıhhatiyle ilgi­
li sıla usullere bağlı kalmamışlardır. Bunun neticesi olaral< da görüşlerinin
ve kanaatlerinin çoğu ya zayıf veya yanlış rivayetlere ya da ne olursa olsun
metinsel otoritesi olmayan veya doğruluk taşımayan şeylere dayanmışlardır.
Aha d rivayetlere gelince, Şevkani yukarıda ifade edilen argümana benzer bir
şeldlde icmaya dayanarak bunların otoriter statülerini güçlendirmiştir. O
şöyle diyor:

{Fukaha arasında} ahad bir rivayetin fı.khi bir gayeyle kullanımı hak­
Innda bir icma hasıl olduğunda artık bu rivayetin ilim (yani zanni değil kat'i
bilgi) ifade edeceği haldan da bir görüş ayrılığı yol<tur. Çünkü icma bu rivaye­
tİn doğruluğunu kesinliğe ulaştırmıştır. İslam ümmetinin ahad bir rivayeti,
olduğu gibi alaral< veya yorumlayarak kabul etmesi durumunda da aynı şey
söz konusudur. BuharJ: ve Müslim'in Sahih'lerindeld rivayetler, ümmet tara­
fından kabul edildiiderinden dolayı bu kategoriye girerler ... '4

11 Karşılaştınnız; İsmail en-Nu'mi, Kitdbii's-seyfi'l-biitil; Garbiyye Kütüphanesi, malıtut nüsha, San'a, Mec­
nııi', no:188, vr. 1-36 ve Mecmıi ',no: 91, vr. 55-77; Muhammed b. Salih es-Semavi, el-Gatamtamii 'z-zelılıd­
rii'/-mutalılıir /i'riyddi'l-Ezlıdr min dsdri's-Sey/i'l-cen·dr, 6 cilt, tahkik: Muhammed İzzan (Amman: Matabiü
şerikiiti'l-mevfuidi's-sınaiyye, 1994), c. I, 3-157.
12 Gutamtam,c. I, 13.
13 Rivayet zincirinde kopukluk olan hadisler.
14 İrşddii '1-jitlııi/, 44.

islam'ı Mezhebieri Yok Ederek Islah Etmek... 133

Şevkanı'nin 'İcma ve J(zyas Hakkındald Görüşleri

Şimdi de Şevkani'nin icma ve kıyas haldundaki görüşüne gelelim.
Şevkani icmayı (Peygamber'in vefatından sonra herhangi bir asırda mücte­
hidlerin herhangi bir mesel e üzerinde fikir birliğine varmaları) hukukun bir
kaynağı olarak görmez. Bir kere, şöyle der, onun bir ilke olması için nassa
dayalı hiçbir delil mevcut değildir. Dahası, İslam topraldarının genişliği ve
çağlar boyu yaşamış olan alimierin çolduğundan ötürü bütün müslüman­
ların görüşlerini tespit etmek müınlctin değildir. Onların çok azı görüşleri
halcinnda yazılı delil bıral<Inıştır. Hatta bıral<anlar arasında da belli bir ko­
nuda taşıdıldarı fikri deliliyle ortaya koymak [neredeyse] imkansız bir şey­
dir. Sonuç olarak, mukallidleri kontrol etmekte olan fıl<Ih mezhebierinin
haldmiyetinden ötürü birçok alim misilierne (intikam) korkusu sebebiyle
gerçek görüşünü ifade etmeye cesaret edememiştir.'s Bu meselede Şevkani'­
nin şunları söylemiştir:

Kendi döneminin müslüman alimlerinin dini bir meselede icma etti­
ğini iddia eden ldmse, çok büyük bir iddiada bulunmuş ve elde etmediği bir
şeyle onlun varlığını ileri sürmüş olur. Bir ldmse her bir kişinin veya grubun
görüşlerini araştırıp öğrenmeden, böyle bir fildr birliğinin mümlctin olduğu­
nu var saysa bile bunun imkanı yoktur. Gerçek, bunun iınl<ansız oluşudur.
Bunun sebebi, her bölgedeld bütün alimierin bir mesele üzerinde icma et­
mesinin, farldı mezheblerin, mizaçların, anlayış farldılıldarının, zıt tabiat­
ların ve ihtilaf arzusunun varlığından ötürü imkansız oluşudur. Bu, kendi
nesiinin icmaı halduncia konuşan ldmseyle ilgilidir. Birisi, sahabe dönemin­
den sonra, kendisinin bilmediği bir neslin icmaını iddia ediyorsa, bu iddia
da imkansızdır ... Bir ldmsenin icmanın bir delil teşldl ettiğini iddia etmesi
doğru değildir. Zira böyle bir iddia müslüman ümmetin parçası olan bir fert
için yalnızca zan teşkil eder. Buna dayanarak ldmse Allah'a ibadet edemez ...
Ben ldtaplarımda başkalarından bir icma aktardığımda bunu icmanın delil
teşldl ettiğini kabul edenlere görüşümü ispat etmek için yaparım.'6

Şevkani'nin bu tipte bir icmayı reddedişinin önemi, onun Hadevi fı­
l<Ih görüşlerini teniddinde açığa çılrmaktadır. Hadeviler, imamlarını kaste­
derek, Ehl-i beytin (ztra) icmaını kendi fıkhl görüşlerine otoriter bir kaynal<
teşldl edecek şekilde değerlendirirler.'7 Onların ayıncı ve belirleyici hukuki
görüşlerinin çoğu böyle bir icmaya dayanmaktadır. Mesela Hadeviler ezan­
da ''Allahu Ekber" ifadesinin sadece iki kere söylenınesi ve ardından "Hayya'

15 İbn Hazm'ın icma bakkındaki benzer görüşleri için bkz. el-İ/ıkamfi uszili'l-a/ıkam, 2 cilt (Beyrut: Diirü'l­
kütübi'l-ilmiyye, tarih yok), c. I, 546 ve devamı.
16 Şevkiini, Veblü'l-ğamam ala şifai'l-evam, Kilabii şifai'l-evam içinde, 3 cilt (yayın yeri yok: Cem'iyyetü
ulemai'l-Yemen, 1996), c. I, 26-29, not ı.
17 el-Hüseyin b. el-Kasım, Kilabii /ıidayeti '1-ukiil, 2 cilt (yayın yeri yok: el-Mektebetü'l-İslamiyye, ı 4011198 1),
c. I, 509 ve devamı; karşılaştırmak için bkz. el-Kasım b. Muhammed, el-İrştid ila sebili'ı~reşad (San'a: Diirü'l­
hikme el-Yemeniyye, 1996).

134 Bernard HAYKEL 1 Çev. Nail OKUYUCU

ala hayri'l-a'mel" denmesinde ısrar ederler. Bu tatbikatı kısmen icmô.u'l-ıtra
deliline dayandırırlar. Şevkanı eserlerinde, Hadevilerin iddia ettiği icmanın
bir geçerliliğinin olmadığını söyleyerek bu iddialarını reddeder ve "Allahu
Ekber" ifadesinin dört kere söylenınesi gerektiğini ispat etmek için hadisler
sunar. Dahası o "Hayya' ala hayri'l-a'mel" ifadesinin sünnetten bir dayana­
ğının olmadığını çünkü Peygamberin bu ibareyi söylediğinin hadis mecmu­
alarında bulunamayacağını söyler.'8 Aynı delil Hadevilere karşı İbnü'l-Emir
tarafından, özellilde ibadat alanında Hadevi öğretilerine karşı çıkarken ge­
tirilmiştir. İbnü'l-Emir, bütün İslami firkalarda ve fıkıh mezhebierinde Ehl-i
beyt üyelerinin bulunabileceği için, birisinin sadece Zeyd! imamlar ve alim­
lerin icmaına dayanarak Ehl-i beyt icmaına dair bir iddiada bulunamayaca­
ğını ileri sürer.'9

Kıyasa gelince, Şevkani yine onun da birçok şeldinin fıkhi görüşlerin
üretiminde bir kaynaldık teşkil edemeyeceğini söyler. Çoğıı layas re'ye da­
yanmaktadır ve bu başlık altında re'y İslam hulrukunda çokça uygulanmıştır.
Şevkani'ye göre layas, ne Kur'an'dan ne de Sünnet'ten dayanağı olan serbest
düşünceden elde edilen argümanlara ve görüşlere müsaade etmektedir.20 İr­
şô.dü'l-fuhul'de layası ele alırken Şevkani bazı sınırlı şekillerine izin verir gö­
rünmektedir. Şöyle diyor:

Şunu bil ki layas; nass sebebi ile birlikte gelirse (illet-i mansfısa),
metindeki durumu diğer bir durumdan ayırmak için malrul bir sebep yoksa
(nefy-ifô.rzk) vefehva'l-hitô.b ve lahnu'l-hitô.b kabilinden ise geçerlidir.2

'

Şevkani burada kendisini, bazı hulrukçuların layas diye isimlendir­
diği şeylerin en az tartışmalı (ancal< önemsiz değil) alanlarıyla sınırlandır­
mal<tadır. Gerçel<te, onun zikrettiği türlerin hepsi cell kzyas olaral< sınıflan­
dırabilir. 22 Şevkani burada, zarfrret olmadıkça layas lrullanılmasına benzer

18 Şevkil.nl, es-Seylii '1-ceıTdrii '1-miitedeffik ald haddi ki '1-Ezlıdr, 4 ci lt, tahkik: Mahmud Zil.yid (Beyrut: Dil.rü­
'1-kütübi'l-ilmiyyeü 1985), c. I, 202-205; Veb!ii'l-ğamiim, c. I, 256-260; Neylii'l-evtiir şer/mıinteka '1-alıbiiı; 4
mücelledde 9 cilt (Beyrut: Dil.rü'l-fikr, 1989), c.!, bölüm 2: !6-20.
19 Karşılaştınnız; Muhammed b. İsmiiii el-Emir, Mesai! ilmiye (baskı yeri ve tarihi yok).
20 Şevkil.nl, Edebü ~-taleb (San 'a: Merkezü 'd-diril.sil.t ve '1-buhfisi '1-Yemeniyye, 1979), 163-165.
21 İrşiidü 'ljitlızil, 178. "Mansus illet" nassın illetinin az veya çok açık bir şekilde nasta ifade edildiği durum­
lan kapsar. ''Nef'y-i fiirık" nastak:i durumu diğer bir durumdan ayınnayı gerektiren makul bir sebebin olmadığı
türdür. Bunun klasik örneği, cariyeye bazı hükümlerde köle muamelesinde bulunmaktır. "Fehvil." ve ''Lahn"
ise bazılan tarafından ce/i hyas olarak nitelenen durumlardır. Ancak diğer bazılan, ki Şevkiini de onlardan
gibi görünüyor, onlara farklı bir muamelede bulunurlar. Genelliklefe/ıviiyı nasdaki hükme fazlasıyla muhatap
olan durumlan ifade etmek ÜZere ayınrlar. Bunun klasik örneği, ayette geçen "üffin" ifadesinden dolayı kişinin
ebeveynine vurmasının haram olmasıdır (Nisa, 23). Lalm ise eşit derecede uygunluk taşımakla birlikte bir me­
selenin nastaki hükrnün aşağısında kalmasıdır. Mesela Kur' il.n ye tim! erin mallannın telef edilmesini yasaklar,
onu ateşle yok etmek de eşit derecede uygunluk arz eder. Buna karşılık ne.fY-i fdrıiia nastaki hükrnün gayesine
bir göndenne yer alır.
22 Karşılaştınnız; Abdülkadir b. Bedril.n, el-Medlıal i/ii mezlıebi'l-imiim Alımed (Beyrut: Dil.rü'l-kütübi'l-il­
rniyye, I 996), 15 I.

islam'ı Mezhebieri Yok Ederek Islah Etmek... 135

şekilde karşı çıkan Hanbelllerin usullerini benimser görünmektedir.23

Usul ile Furfı Arasındaki Bağlantı: Riba Meselesi

Şevkfuıi'nin kıyasın birçok şeldini reddedişi diğer fıkıh mezhebieri
halcimıda olduğu kadar Hadevi fıkhı haldancia da imalara sahiptir. İnsan
onun Hadevi fıkhı üzerine yazdığı şer he bakarken, onun yanlış usuller üze­
rine temellendirilmiş ve metinsel dayanalttan yoksun bütün görüşleri siste­
matil< bir biçimde yok etmek arzusunda olduğu izlenimine kapılır. Bunun
aynı zamanda kendisinin layas haldandald sıla tutumunu da gösteren iyi
bir örneği, Zeydilerin (ve Hanefilerin) faizin illeti haldandald görüşlerine
getirdiği tenldttir. Faiz İslam'da büyük günahlardan sayılır ve onunla ilgili
hükümler, belirli bir nesne üzerinde gerçeldeşen bütün mübadelelerin eşit
ve peşin olaral< yapılmasım gerektirir. Bununla ilgili temel rivayetlerden bi­
risi, Ebu Said el-Hudri tarafından rivayet edilen Peygamber'in şu sözüdür:
"Altın altınla, gümüş gümüşle, buğday buğdayla, arpa arpayla, hurma hur­
mayla, tuz tuzla .. :' Bu rivayete dayanarak Şevkani, faiz hükümlerinin sadece
bu altı nesnede, aynı maddenin farldı bir cinsle mübadele edildiğinde uygu­
lanacağım söylemektedir. Bu rivayetin diğer bir tarild, altımn aynı madde­
nin bir cinsi ile değil de farldı bir şeyle mübadele edildiğinde eşitlik kuralı­
nın uygulanmayacağım ancal< mübadelenin peşin yapılması gereğini ifade
etmel<tedir. Zeydi ve Hanefiler bu rivayet üzerinde kıyas tatbik etmişler ve
illet olaral< da bu ürünlerin vezn (ağırlık) ile veya keyl (hacim) ile ölçilime­
sini görmüşlerdir. Böylece kuralı, ilgili ürün (farklı olduldarım varsayaral<)
aynı yolla ölçülmüş olsa da (nitelilderi farldı olabilir) "mübadelenin peşin
yapılması gereği" şeldinde genişletmişlerdir. Aksine Şafii ve Malikiler bazı
farldılıldar olmalda her ilcisi de illetİn (altın ve gümüş meselesinde ayrı ola­
ral<) gıda maddesi olmal< olduğunu düşünürler. Şevkani kıyasın, özellilde de
büyük günahlardan ve şeriatın kat'iyyatından olan bir meselede bu şeldlde
kullamlmasımn rnekruh olduğunu düşünmüştür.24 Bu konuya ilişldn söyle­
dilderi şunlardır:

Bu tür yollarla kurulan fıkhi hükümleri [kabul etmeyi] biz reddedi­
yoruz. Aslında, bu meselede illet dediideri şeyin bu türden bir şey olduğu
düşüncesini reddediyoruz. Bir ldmsenin Şeriat'ın metinleriyle kendisini sı­
mrlandırması ve bunların dışına çıkmak ve müminlerin sadece zorluldarım
artırıcı özelliğe sahip bazı şeyler eldeyerek mükellefiyetierin sahasım geniş-

23 Şunu da ifade etmek gerekir ki Şevkani "Bir kıyası terk ederek başka bir kıyasa göre hüküm verme" olarak
ana hatlarıyla tanımlanabilecek istihsan deliline tamamen karşıdır. Bunun gerekçesi nassa dayalı bir delilin
olmamasıdır. Bkz. Edebü't-taleb, 165-166 ve Aron Zysow, "The Economy ofCertainty: an lotroduction to tlıe
Typology ofislaınic Legal Theory" (Doktora tezi, Harvard Üniversitesi,1984), 399-402.
24 es-Sey/ii '1-cerriir, c. III, 63 ve devamı; Muhammed Sıddık Hasen Han, er-Ravdatii 'n-nediyye şer/w 'd-Dii­
reri'/-belıiyye (Beyrut: Dfuii'n-nedii, 1993), c.II, 228-36; İbn Miftiih, Şerlıu'l-Ezlıiir, 4 cilt (Kahire: Matbaatü
şerikati't-temeddün, 1332/1914), c. III, 69 ve devamı; Ahmed b. Kiisım el-Ansi, et-Tôcii '1-nıiizlıeb li 'alıkônıi '1-
mezlıeb, 4 cilt (San'a: Mektebetü'l-Yemeni'l-kübrii, tarih yok), c. II, 376 ve devamı.

136 Bemard HAYKEL 1 Çev. Nail OKUYUCU

letmek suretiyle sıkıntıya girmemesi ne kadar da güzeldir. Biz layası red­
dedenlerden değiliz ancak ilietin mansus olduğu veyafehva'l-hitô.b altında
tesis edildiği durumlar dışında onunla hüküm üretilmesini men'ediyoruz.25

İbnü'l-Emir gibi Zahiriler de faiz hükümlerinde kıyasın uygulanma­
sına karşı çılana hususunda Şevkani'nin görüşünü paylaşmışlardır. Diğer bü­
yük Sünni mezhebler ise onu uygulamış görünürler.26 Şevkani'nin buradald
konumuna dair önemli bir ima, bir mesele halcianda nas bulunmadığında,
sahabenin veya ümmetin icmaı da yoksa ve de layas da tatbik edilemiyorsa
kuralın hazr değil ibô.ha olacağıdır.

Şevkani'nin fikhi eserlerinde, onun fikıh usulündeki görüşlerine
günlük hukuki meselelerde hayat kazandırma yönünde açık bir kararlılık
taşıdığının altını çizecek diğer örnelder de bulunabilir. Mesela Şevkani,
"icab ve kabul" sürecinde akdin geçerli olması için bazı ifadelerin özellilde
telaffuz edilmesi gerektiğine dair genel olarak kabul edilen görüşten şikayet
eder. O, böyle bir görüşün ne Kur'an'da ne de hadis mecmualarında dayanağı
olmadığını ve dolayısıyla reddedilmesi gerektiğini iddia eder. Bunun yerine,
icab ve kabul olarak yorumlanabilecek bütün örfl uygulamaların geçerli bir
aldt kuracağını ileri sürmektedir.2

7 Şevkani'nin öğretilerini tahlil ederken,
onun usulü ile furuu arasındaki bağlantı ya açıkça ifade edilmeli ya da bü­
tün hukuki hükümlerinde böyle bir bağlantının var olduğu farz edilmelidir.
O öncelilde usulü yenilemeden halihazırda mevcut hukuku ortadan kaldı­
racak bir reformu göze alamaz dı. Usul-ı fikhın forCıa uygun olup olmadığı
meselesi, Şevkani'yi absürt birisi gibi gösterebilir. Bu, (kendisinin kolayca
kabul ettiği ve agresif bir tarzda çaresini aradığı bir valaa olaralc) onun dö­
neminden önceld furuun büyük bir lasmının usulde temellenmediğinden
değil de, kendi planının furuun zeminini sahip olduğu ıslah edilmiş usul
şeldiyle sılaca oluşturma noktasında olmasındandır.

İ etihad Konusunda Şevkani
Şevkani'nin bilgi kuramının ve hukuk metodolojisinin köşe taşı, bir

alimin sadece muhtemel cevapları elde ederek, meseleler haldandald hü­
kümlerini bağımsızca üretmesinin bir aracı olarak gördüğü ictihad haldan­
dald değerlendirmelerinde açığa çıkar. O, ictihadın, saptırılmış toplumsal
uygulamaların ıslah edilmesi için bir araç olduğu kadar, mezhebeilik ve ta­
assubun kötülülderine karşı da bir çözüm ürettiğini iddia etmiştir. Şu da
açıktır Id Şevkani ictihad haldandald düşüncelerinin çoğunu selefi olan İb­
nü'l-Emir'den almış ve müctehidler yetiştirebilmek için sistematik bir me-

25 Veblii'l-ğamiim, c. II, 427.
26 İbn Hazm, el-Mulıallii bi'l-iisiir, 12 cilt, tahkik: Abdülğaffar el-Binderi (Beyrut: Dfuü'l-kütübi'l-ilıniyye,
1988), c. VIII, 467; İbnü'l-Emir, Siibiilii s-selam, 4 cilt (Beyrut: Dfuü'l-kütübi'l-arabi, 1987), c. III, 73; İbnü'I­
Emir, el-Kavlii '1-miictebiifi talılı.iki m ii yalmmm mine 'r-ribii (San 'a: Mektebetü dilıi' 1-Kuds, I 992).
27 es-Se)J/ii'l-cen·iir, c. III, 6; ed-Deriiri'l-mudiyye şerlıu'd-Diireri'l-belıiyye (Beyrut: Diirü'l-cil, 1987), 297.

islam'ı Mezhebieri Yok Ederek Islah Etmek... 137

tod sunmak istemiştir.28 Hem o hem de İbnü'l-Emir ictihadın artık mümkün
olmadığını ve müslümanların ilk dönemlerdeld müctehidleri yani teşeldcül
etmiş mezhebierin imamlarını taklid etmek zorunda olduğunu iddia eden­
lerle münakaşa etmişlerdir. Şevkanı ve İbnü'l-Emir'in iddialarının çerçeve­
sini evrensel İslami ıstılahlar oluşturmuştur ancak onları~ bu konudaki gö­
rüşlerinin birçoğunun temelini oluşturan şey, Hadevi mezhebine karşı mu­
halefetleridir. Esasen onların söylemi güçlü bir toplumsal ve bireysel öğeye
sahip olup sırf teorik terimlerle sunulmuş değildir.

Şevkani'nin iddiaları, ictihadın süreidi ve zorunlu bir süreç olduğu ve
sonrald dönemlerde müctehidlerin ortaya çıkmasının daha kolay olduğudur.
O, Peygamber'den gelen şu rivayete dayanarak hiçbir dönemin müctehid­
den mahrum kalamayacağını söyleyerek [sözlerine] başlar: "Ümmetimden
bir taife hesap gününe kadar hal< üzere kalacaktır". Allah adaleti gereği ilk
nesillere sonrald nesillerden daha cömert davranamaz. Ayrıca mukallidlerin
kendileri ile metinler arasında bir tür aracıya ihtiyaç duymalarından ötürü
müctehidlerin yolduğu, daha sonrald nesillerle temel kaynaldar -Kur'an ve
Sünnet- arasında bir kopulduğu doğurmuştur. Bu nedenle Şevkani, bütün
durumlar için kapsamlı ve yeterli olduğunu iddia ettiği kaynaldara geri dö­
nüşü savunur.2

9

Şevkanı'nin daha sonrald alimierin de müctehid olma halduncia nisbi
bir kolaylığa sahip olduldarı haldundald iddiası onun epistemolojik yalda­
şımının da altını çizmektedir Id bu yaldaşım; muteber bilginin nassa dayalı
olan ve ancak nassa dayanarak elde edilen bilgi olduğudur. Peygamber za­
manından kendi dönemine kadar alim kuşaldarı bu nas mirasını cem', tasnif
ve tedvin etmiştir (yani hadis mecmuaları, ilgili ldtaplar, sözlülder, gramer­
ler vs. ş eldinde). Böylece bu kaynaklar deyim yerindeyse müctehidin kolayca
erişebileceği ldtaplar haline gelmiş ve daha sonrald nesillerin otoriter fıkhi
hülcümlere ulaşma kabiliyeti ilk nesillere göre daha üstün olmuştur.3o Onun
sonrald nesillerin vahiy kaynaldarına daha iyi bir şeldlde ulaşabilecelderi
noktasınciald iddiası, kendisini yetldli lulmanıı:ı yanı sıra, son müctehidlerin
mezheb imamları olduğu iddiasının temelini oluşturan önlenemez düşüş
fikrinin reddi için bir araçtı.

Daha sonrald Hadeviler, yazdıldarı usul eserlerinde ictihad faaliyeti­
ni teoride kabul ettiler fakat pratikte İbnü'l-Mtirteza'nın Kitabü'l-ezhtir'ında
ortaya konduğu şeldiyle el-Hadi'nin öğretilerine bağlı kalma beldentisi için-

28 Karşılaştınnız: Muhammed b. İsmiiii el-Emir, Usıilü '1-jiklı el-miisemma icabet es-sail şer/w Buğyeti 't-amil
(Beyrut: Müessesetü'r-risiile, 1986), 383 ve devamı; İrşadii'n-nukkdd ila teysiri'l-ictilıdd.
29 Bkz. İrşddii '1-jiılııil, 228.
30 Aynı delil İbnü'l-Emir tarafından İrşddii 'n-nukkad adlı eserinde dile getirilmiştir, 36-37.

138 Bemard HAYKEL 1 Çev. Nail OKUYUCU

de oldular.3' Daha önce de ifade edildiği gibi, Hadeviler ilk imamların (özel­
likle de el-Hadi' nin) görüşlerini dild<ate alırlar ve bu görüşlerin fıkhi mesele­
Ierde otoritenin temel kaynağı olduğu yönünde bir fikir birliğine sahiptirler.
İmamlarımn görüşleriyle ters düşen bütün görüşler geçersizdir; çünkü onlar
Ehl-i Beyt'in sırat-ı müstaldm üzere bulunan ve ahirette de kurtuluşa erecek
olan tek Müslüman fırka olduğu düşüncesine dayanmal<tadırlarY Kaynal<­
larda kendilerini "halda açığa çıkaran fırka" (el-firka ez-zahira ale'l-hakk) ve
"kurtuluşa eren fırka" (el-firka en-naciye) olaral< nitelerler. Kısaca, Hadevi­
lere göre taldid caizdir ve aslında emredilmiştir. Mesela el-Kasım el-Mansur,
müctehidlerin Ehl-i beyt imaınlarımn görüşlerini dild<ate almak zorunda
olduldarım ve Kur'an ve Sünnet'e sadece imaınların görüşleri arasında bir
farldılık olduğu zaman cevaplara ulaşmal< için balrmaları gerel<tiğini söyler.
Ayrıca, ihtilaflı bir mesel ed e Ali b. Ebi Talib'e ait bir görüş varsa, ''Allah' ın Ki­
tab'ının ve Rasulü'nün Sünnet'inin müfessiri" olması nedeniyle onun görü­
şüne uyulması gerel<tiğini ifade eder.33 el-Kasım el-Mansur'un tavsiyelerinde
ictihadın kolayca ulaşılabilen bir şey olmadığına işaret edilmel<tedir. Taldp
edildiğinde kolayiılda müctehid olunabilecek sistematik bir metodun tas­
vir edilmemesi de bu düşünceyi desteldemel<tedir. Hasılı ictihad, imametin
şartlarından birisiydi ve Zeydi tarihinde de genelde müctehidlerin olmama­
sından dolayı imamete aday ldmseler ortaya çılrmamıştır.

Doktrin Üzerinde Çarpışma: "el-Hakkü vô.hidün"e [doğru
tektir] karşı "](üllü müctehidin musib" [her müctehid isabet et­
miştir]

Hadevi ictihad anlayışının diğer bir öğesi, zanni arneli meselelerde
müctehidlerin yamlmazlığı haldandald "küllü müctehidin musib" ibare­
sinde ifadesini bulan inançlarıdır. Bunun eticilerinden birisi, müctehidlerin
arasında pek çok görüşün olması yönündeld hoşgörünün belli bir derecede
devreye sokulmasıdır. Bu lasmen, Zeydi alimierin Yemenli ehl-i hadis men­
suplarına karşı taşıdıldarı nisbi hoşgörüyü de izah edebilir.34 Ehl-i hadis
mensuplarının fıkhi görüşleri geçerli kabul edilse bile Hadevlierin görüşle­
rini, bunlar da doğru sayıldığı için, yılrmamıştır. Ancal< Şevkani devletin de
31 Karşılaştınnız; el-Hüseyin b. el-Kasım, Gayetii's-sıil fi ilnıi'l-usıil, Mecmıiu'l-mutıini '1-lıiimme- (San'a:
Mektebetü '1-Yemeni'l-kübra, 1990), 296; Kitiibii lıidiiyeti '1-u!.:ü/ i/ii Giiyeti 's-sıi/ (yayın yeri yok: ei-Mektebetü­
'1-İsliimiyye, 140111981), c. ll, 685-687; Muhammed b. Yahya b. Behriin, Metnü'l-kiijil, Mecmüu'l-mutüni'l­
/ıamme içinde, 326-328.
32 el-Kasım b. Muhammed, ei-İrşiid i/ii sebili 'r-reşiid (San'a: Dfuii'l-hikme el-Yemeniyye, 1996), 108.
33 el-İrşiid i/ii s ebi/i 'r-reşiid, 73-81.

:ı-ı Aron Zysow tarafından ifade edilen diğer bir geniş ölçekli etki de kelam gibi diğer ilimiere daha fazla önem
verirken fıkhın öneminin düşürülrnesiydi. Bkz. "Economy ofCertainty", 459-483. Şu da ifade edilmelidir ki el­
Kasım el-Mansfir, müctehidlerin yanılrnazlığı anlayışını Basra Mutezilesine isnad ederek ve yalnızca bir görü­
şün doğru olacağında ısrar ederek müctehidlerin yanılmazlığına karşı çıkmıştır. Onun Zeydi imamlan arasında
ortaya çıkan ihtilaflan çözme girişimi el-İrşiid i/ii se bi/i 'r-reşiid isimli eserinde görülebilir. Kısacası, el-Kasım
el-Mansfir, Ali b. Ebi Tiilib'in görüşüne ayncalık tanınması ve ihtilaflı meselelerde Ehl-i beylin icmasına daha
çok vurgu yapılması için çağrıda bulunur.

-

islam'ı Mezhebieri Yok Ederek Islah Etmek... 139

desteğiyle kendi görüşlerini empoze etmekte ısrar edip de Hadevilerin onu
kendi mezhebini kurmayı istemelde itharn ederek ciddi bir tepld gösterdik­
lerinde böyle bir durum ortaya çılanıştır.3s

Hadevilerin görüşlerinin aksine Şevkani, ilgili bir meselenin tek bir
doğru cevabı olduğunu öne sürerek müctehidlerin hatasız olduğu anlayışına
karşı çılanıştır. O bu görüşünü Peygamber'in şu hadisine dayandırır: "Kadı
ictihad ettiğinde isabetli ise ild sevap kazanır. Hatalı ise tek sevap kazanır ve
günah işlemiş olmaz". Şevkani'ye göre doğru görüşün sağlaması, müctehidin
görüşünü nassa dayanan bir delile ve Kur'an ve Sünnet kaynaldı bir otorite­
ye dayanıp dayanınadığına balalaral< yapılır. Yine de Şevkanl, avammın bir
müctehidin görüşünün diğer bir müctehide karşı doğruluk taşıdığına asla
hülanedemeyeceğini öne sürer. Bu durum, kendisi gibi mutlal< bir müctehi­
din, hukuk sistemi ile ilgili eserleri bir şekilde denetleyeceği ve ortaya konan
görüşlerin doğruluğu halcianda nihai hakem olaral< kalacağı şeklinde anla­
şılır. Maalesef Şevkani bu sistemin ayrıntılı ldtapları halcianda derinleme­
sine bir araştırma yapmamıştır. Bununla birlikte bu sistemi muhafaza eden
müctehidler halcianda yapılabilecek açık bir varsayım, onların öncelilde ha­
dis ilimleri olmal< üzere Şevkani'nin eğitim sürecini ve öğretilerini paylaşan
kimseler olduğudur. Diğer bir ifadeyle, standart Sünni hadis mecmualarını
görmezden gelmeyi tercih eden Zeydüer müctehid olarak görülmemiştir.

Tahmin edileceği üzere Hadeviler müctehidlerin yanılmazlığı an­
layışını benimsediideri için bu tasarıya bazı hususlarda karşı çılanışlardır.
Ayrıca onlar, Şevkani'nin yanılabilirlik anlayışını benimsediği için, kendi gö­
rüşlerinin yanılmazlığını iddia ettiğinden de kuşkulanmışlardır. İbn Herlve
olaral< da bilinen Muhammed es-Semavl (ö. 1241/1825) bu bağlamda şunları
söylüyor:

Senin iddianın hülasası; (kendi görüşünün) yanılmazlık (ismet) taşı­
dığını ileri sürmen olup bu senin peygamberlerin seviyesine çıktığını iddia
etmeni gerektirmektedir ... ya da bu alanın zanni olduğu varsayımı ile diğer
müctehidlerin ictihadları gibi senin ictihadının da hata içerebileceğini ka­
bul etmendir. Dolayısıyla diğerlerinin görüşünü terk ederek seninldleri ka­
bul etmeyi gerektirecek bir argüman kalınamaktadır ve taldid edecek olan
kişi istediği görüşü tercih etmekte özgürdür. Eğer durum böyleyse, başkası­
nın görüşünü kabul edenin sapıtacağına, senin görüşünü kabul edenin ise
doğru yolda olduğuna dair delilin nedir?36

İbn Herlve'nin sorusu, Şevkani'nin usulünde öngörülen hukuk siste­
minde taklidin oynadığı rol ve dolayısıyla avaının konumu haldancia önemli
bir soruyu ortaya çıkarmaktadır.

35 el-Gatamtam, c. I, 18-20.
36 el-Gatamtam, c. I, 65.

140 Bernard HAYKEL/ Çev. Nail OKUYUCU

Taklid Konusunda Şevkani
Şevkam, "birinin görüşünü (re'y) dayanağı olan delili bilmeden ka­

bul etmek" olarak tarif ettiği taldid faaliyetinin kesiniilde haram olduğunda
ısrarlıdır.37 O fıkıh mezhebierinin kurucularının da taldidi haram gördük­
lerini ve ancal< tabilerinin benzeri görülmemiş ve ilidas edilmiş bir bidat
olaral< taldidi zorunlu hale getirdilderini iddia etmiştir.38 Şevkani sahabe­
nin ve ardından gelen ila nesil zamanında taldidin bulunmadığım ve hatta
bilinmediğinden bahseder. Sahabeden birisi herhangi bir meselede kendi
kendine bir kanaate varamadığı zaman ilgili meseledela şer'i hücceti bilen
birisine sorardı. Şevkani bu iddiayı temellendirirken Müslümanların Kitab
ve Sünnet' e müracaat etmelerinin teşvil< edildiğini ispatlamal< için "Bir şey­
de ihtilafa düşerseniz onu Kur'an ve Sünnet' e irca edin" (Nisa, 59) ayetini ve
meşhur Muaz hadisini aktarır. Diğer bir ifadeyle, kendi re'yinden oluşma­
yan ve nassa dayalı rivayetler üzerinde temellenen bir delili, soran lamseye
sunabilecek yaşayan bir alime başvurmamn gereldiliği kadar nassa dayalı
delilin kullamlması da bir zorunluluktur. Bundan dolayı, avam veya deliliere
ulaşabilmede eksildik taşıyan birisi (mukasszr) başına gelen bir meselede
döneminde yaşayan Kur'an ve Sünnet' i bilen falahiere bunu sormalı dır. Şev­
kani şöyle diyor:

Şeriatın hükmünün ne olduğunu sorması kişi üzerine bir veeibedir
ve sorduğu lamsenin de bunu bilen lamselerden biri olması gerelar. O laşi
(müft'i) insanların mezhebierini sormayı bıralap Kur'an veya Sünnet' e dayalı
bir fetva verirve onların ilk imaını olanAllah'ın Rasf:ı.lü'nün mezhebine bağlı
olmaya razı olur.39

Şevkani'ye göre Kur'an ve Sünnet müctehidleri İslam dünyasımn her
yerinde bulunabilir ve avam çok fazla aramak zorunda kalmaz. Bu, Şevka­
ni'nin, hukuk ve eğitim seviyesinin düştüğü yönündela genel kabul gören
ve bundan dolayı da sonraki döneınlerde müctehidlerin azaldığı ve ortadan
kalktığı argümammn kendisine dayandınldığı anlayışa karşı talandığı ti­
tiz bir tavırdır. Bununla birlikte, bu mesele Şevkam'nin cevapsız bıraktığı
şu önemli ve pratik meseleyi de gün yüzüne çıkartır: bir ammi müctehidin
kendisine sunduğu nass delilinin anlamım nasıl kavrayacaktır? Şeriatı bil­
meyen laşiler olarak tamınianan avam, nasların manasını aniaya cal< durum­
da olmayan veya diğer makul delillerle mukayeseli hükümlere varamayan
lamsedir. Böyle bir kavrayıştan yoksun olan avam, farldı bir kisve altında da
olsa fiilen taklidde bulunmaya devam edecektir. Hadeviler hemen bu husu­
su Şevkani'ye karşı dile getirmişler ve onu kendisini mutlal< otorite yapmak
ve böylece herkesin onun verdiği hüküınleri taldid etmesini istemelde itharn

37 İrşiidii '1-jitlıiil, 237 ve devamı.
38 ei-KCII!Iii '1-miifid, 209 ve devamı.

39 İrşiidii '1-jitlıiil, 239.

islam'ı Mezhebieri Yok Ederek Islah Etmek... 141

etmişlerdir. İbn Herive, Şevkanı'nin taklidin haram olduğu yönündeki iddi­
asına karşı şunları söylemektedir:

Senin [yani Şevkani'nin] avaının Kitab veya hadis metinlerini teınin
edip bunlara tabi olacağı ve de böylelilde taldide düşmeyeceği şeldindeki
inatçı iddian bir saçmalıktır. Eğer onun teınin edeceği metin, halcianda ih­
tilaf olmayan bir şeyse konu bununla alal<alı değildir. Ancak (aktarılan bir
metinle alal<alı olarak) birbiriyle çelişen durumlar (ihtilaf) ortaya çıkarsa
mukallid farldı durumlar arasında bir tercihte bulunmalıdır ld onun bunu
yapamayacağı farz edilir. Bu durumda birisine bağlanacal<tır ld bu taldidin
ta kendisidir ... lasaca, sen avamdan görüşlerini ve ihtilaflı meseleler üzerin­
delci ictihadlarırn kabul etmelerini istiyorsun ve onları kendini taldide mec­
bur bıralayorsun.4°

Şevkaru'nin, bütün müslümanların ya bizzat müctehidler olaral< ya
da birisine danışıp elde edilen görüşün nassa dayandığından eınin olmak
suretiyle ictihad işlemine ve ictihadın meyvelerine ulaşmaları şeldinde
önerdiği görüş, müctehidlerin her tarafa yayılmaları, nasıl yetiştirilecelderi

ve eğitim sürecinin zorluğu veya kolaylığırn ile ilgili daha ilginç meseleleri
ortaya çıkarmal<tadır.

Düzenli Şekilde Müctehid Yetiştirme: Şevkani'nin Peda­
goji [Anlayışı]

Sonrald dönemlerde de müctehidlerin var olduğu iddiasım taldben
Şevkani düzenli olarak uyulduğu takdirde bu nitelilde alimleri ortaya çıka­
racal< bir müfredat hazırlamıştır. O bu sürecin ana hatlarını alışılmamış bir
pedagojİk çalışma olan, Edebü't-taleb ve müntehe'l-ereb isimli ldtabında ay­
rıntılı bir şeldlde çizmiştir. Bu ldtapta hem mutlak müctehidin hem de daha
alt seviyede yer alacak alimierin bu seviyeleri elde etmek için taldp etmeleri
gereken müfredatı sıralar. Her tabakarnn çalışması gereken konular listelen­
miş ve her bir ilirnde okunınası gereken lutapiara göre uzmanlık dereceleri
de ifade edilmiştir. Şevkani ilim taliplerini dö~ tabakacia sunar4•:

ı. "Kendisine başvurulan bir imam olmal<" (merci'), ilim öğre-
ten,fetva veren ve ldtap yazmak isteyenler.

2. Allah'ın kendisinden istediğini (yani görev ve mükellefıyet-
lerini) kendi başına m üstaldi olarak bilmek arzusunda olanlar. Bu tabal<ada
yer alan bir alim, bağımsız olaral< kendi görüşlerini ortaya koyabildiğine göre
müctehid derecesini elde etmiş kabul edilir. Ancak o başkalarırnn kendisine
başvurabileceği bir otorite değildir.

3· Şeriat'ta araştırdığı şeyleri daha iyi anlayabilmek için Arap-

40 el-Öatamtam, c. I, 42--43.
41 Edebii't-taleb, 97-98.

r
142 Bemard HAYKEL 1 Çev. Nail OKUYUCU

çasını geliştirmek isteyenler. Şevkanı bu tabakacia yer alanların müstakil
olaral< hareket edemeyecelderini, bunların ihtilaflı meselelerde veya tercih
olaral< isimlendirilen, bir delile diğeri karşısında daha fazla ağırlık vermeyi
gereldi kılan duruınlarda ulemaya bunları sormaları gerektiğini açıkça ifade
eder.

4- Dünyevi amaçlarla bir ilim veya disiplini öğrenmek isteyen-
ler. Şair, muhasebeci gibi.

Birinci tabal<ada yer alan yani niyeti Şevkani gibi birisi olmal< olan
müctehid aşağıdald ilimleri veya disiplinleri okumalıdır42:

ı. Nahiv

2. Mantık

3· Sarf

4· Meani ve Beyan

S· Vaz' ve Münazara

6. Bedi'

7· Lugat

8. Fıkıh Usulü

9· Kelam

ıo. Tefsir

ıı. Sünnet

12. Cerh veTadil ilmi ve hadis aliınlerinin ıstılahiarı

13. Tarih kitapları

14. Fıkıh

ı5 . Şiir

ı6. Matematik, fizik, geometri, tabiat ilimleri ve tıp.

Liste etldleyicidir ve taldp edildiği takdirde Şevkani gibi bir müctehi­
din formasyonuna götürecek bir rehber olması amaçlanmıştır; Şevkani'nin
kendi eğitimine olan göndermeler eseri dahada güzelleştirirve bunlar süre­
ci daha somut hale getirmek için eldenmiştir. Edebü't-taleb nasıl müctehid
olunacağını gösteren bir kılavuz olmalttan öte, İslam ümmetinin başına bela
olan hastalığı -yani taldidin neticesi olan mezhebcilik'i- ve hastalığı tedavi
edecek ilacı {:Ana kaynaldar olan Kur'an ve Sünnet'e geri dönüş şeldinde ic-

42 Edebii ~-taleb, 113-124. Şevkani burada her konu ile ilgili kitap isimlerinin listesini ayrıntılı bir şekilde ve­
rir ve yeterli seviyeyi elde etınek için hangilerinin ezberlemnesi veya okunrnası gerektiğini tek tek izah eder.

islam'ı Mezhebieri Yok Ederek Islah Etmek... 143

tihad .ve müctehidlerin yetişmesi) sunan şahsi bir manifestodur. Bu neden1e
Şevkani için müctehid olmaktan maksat, her zaman hüküm istihracında
bulunabilmek ve belli bir hüküm veren birine bakmak zorunda olmamak,
bunun yerine, söylenen şeyin muhtevasına bakıp onu Kur'an ve Sünnet bil­
gisinin ışığında tenkit edip hakkında bir hükme varabilıiıektir. Şevkani'ye
göre müctehid:

Fıkhl delilleri kaynaldarından çıkartabilen ve ahir zamanda yaşıyor
olsa da kendisini nübüvvet döneminde, vahyin indiği ortamda tahayyül
eden kimsedir. Kendisinden önce hiçbir alimin yaşamaclığını ve hiçbir müc­
tehidin daha önce var olmadığını tahayyül etmelidir. Şer'i hitapları hiçbir
fark olmal<Sızın sahabe gibi almalıdır (tenavül etmelidir).43

Şevkani'nin kendisini bir müctehid olaral< gördüğünde şüphe yoktur.
Birçok eserinde kendisini haldkati ortaya koyan, delilleri tedarik edip nassa
dayanınayan her şeyi süpürüp temizleyen mutlal< bir hal<em olaral< takdim
eder.44 Şevkani bir müctehid olmaktan daha fazlasını, muhtemelen bir mü­
ceddid yahut en azından bütün İslam dünyasında tanınan en üst seviyede
bir alim olarak görülmeyi de istemiştir. Kendisi için "asrın müceddidi" gibi
bir iddiayı dile getirmez ancak Hz. Peygamber'in "Yüce Allah bu ümmetiçin
her yüzyılın başında dinini tecdid edecek birisini gönderir"4s hadisini ince­
lerken üstü kapalı bir şekilde bunu ifade eder. Bu sıfat Şevkani'ye talebeleri
ve mevcut Yemen devletinin üst düzey yerldlileri tarafından kendisine sık
sık "on üçüncü asrın müceddidi" şeldinde göndermelerde bulunularakveril­
miştir.46

Burada Zeydi entelektiiel geleneği ile yaşanan bir kırılma bahse de­
ğerdir. Sünni anlamda "Müceddidler" Zeydi düşüncesinin öğelerinden birisi
değildir.47 İmamlar entelektüel gerçeğin hem de dünyanın buna riayet etme­
si için gösterilen çabanın mihveridirler. Imamların olmadığı dönemlerin de

43 Edebii ~-taleb, 122.

Veblii'l-ğamtim, c. I, 20-21; İrşadii'l-fiilııil, 2-3.
45 Ebu Diivı1d, Siinen, Kilobii '1-meltihim, I. Bkz. Şevkiini, Katru 'l-ve!f ala hadisi '!-veli, tahkik: İbrahim Hilal
(Beyrut: Diiru ihyiii't-turiisi'l-arabi, tarih yok), 353.
46 Karşılaştırınız; Muhammed eş-Şicni, Haytitii '!-imam eş-Şevktinf el-miisemmti Kittibii.~-tikstir, tahkik: Mu­
hammed b. Ali el-Ekva' (San'a: Mektebetü'l-cili'l-cedid, 1990), 33-35. Muha..ınmed el-El."Va' Şevkiini'nin on
üçüncü yüzyılın müceddidi olduğunu ileri sürmektedir. Yine bkz. el-Hüseyin b. Bedtüddin, Kittibii şiftii'l-evtim
fi elıtidfsi'l-ahkam, 3cilt (yayınevi yok, Cem'iyyetü ulemiii'l-Yemen, 1996), c. I, 16. Kiidı'l-kudiitlık müessesine
çok benzeyen Yemen yüksek mahkemesinin (Meclisii'l-kadtii'l-a'lti) başkan vekili Muhammed el-Hacci de
aynı iddiayı ileri sürmektedir.
47 Ella Landau-Tasseron'un Zeydilikle miiceddid geleneğinin kullanımını ayrıntılarını ortaya koymaya çalış­
tığını ve Sünni anlayışının Zeydilere uygun olmadığını ortaya çıkardığını kaydetmek gerekir. Karşılaştırınız;
"Zaydi lınams as Restarers of Religion: Jlıyii and Tajdfd in Zaydi Literature", Joumal of Near Eastem Studies
49 (1989): 247-263. Bu bağlarnda Landau-Tasseron'a Zeydilikle tecdid çalışmasını yapmasına irrıkiin veren
İtlıtifii 'l-miihtedin isinıli eserin, Şevkiini'nin ictihad ve taklid konularındaki görüşlerinden ciddi derecede etki­
lenmiş olan Muhammed b. Muhammed Zebiira 'ya ait olduğunu da ifade etmek gerekir. Haddizatında eser konu
ile ilgili önceki Zeydi-Hadevi görüşünü yansıtmamaktadır.

144 Bernard HAYKEL 1 Çev. Nail OKUYUCU

olabileceği bir delil olmakla birlilete, Zeydilik daha iyisi olmadığı için geçici
bir efendinin kabul edilmesi yerine adil bir önder arayışının sürdürülmesini
yeğlemiştir. Bütün şartları taşımayan kısıtlı imamlar (el-Eimme el-muhtesi­
bıln) geç Zeydi düşüncesinde tanınmıştır ancak entelelctüel olarak imametin
karaleterinden taviz verilmemiştir.48 Tam tersine Şevkani'nin müceddid rolü­
ne olan ilgisi, hakikat ile iletidar arasındaki fiili ayrılığın teorik kabulü ile
uyumluluk arz eder. Şevkani'nin tesiri altındaki imam et, muhtesiblerin basit
bir eyaleti olmamış ancak mülk veya kraliılda özdeşleşen geçici bir düzen
olmuştur;49 bu arada adillik ayrı veya başka bir grup ulemanın ilgisi olmuş,
onların görüşleri aralarında daha bilgili olanlara boyun eğmek zorunda kal­
mıştır. Bir müctehid ve müceddid olara!< Şevkani, benzer alim ve idarecilere
uygun bir merci olabilir. Şevkani'nin körü körüne taldide karşı ictihad üze­
rindeki ısrarı, gerçelete kendi içinde çelişki arz etse de, müslümanların kendi
kural ve fikirlerine uymalarını ima eder. Bu, ömrünün büyük bir kısmını
kadı'l-kudat olara!< geçiren bir adam için önemli bir iddiadır.

Mezhebler arasınciald farldılıldarı aşma konusunciald ısrarına rağ­
men Şevkani'nin pozisyonu siyasi ve anayasal mesel el erde en azından tama­
mıyla Sünni olan bir gelenelde uygunluk arz eder. Bu, onun Zeydi-Hadevi
imarnet anlayışına yönelik teniddinin en açık olduğu yerdir. O, imam olma­
nın yolunun "davet"ten geçtiği şeldindeld Hadevi iddiasına karşı çıkar. Buna
karşılık, "ehlü'l-hal ve'l-akd" olarak ifade edilen insanların ümmet içerisin­
de salih birisine biat ettilderinde, müslümanların "emr bi'l-ma'rlıf ve nehy
ani'l-münker"de ona itaat etmek zorunda olduldarını söyler. İmam olmanın
diğer bir yolu, Ebfıbeldr'in Ömer' e yaptığı gibi imameti halef tayin ederek
aletarmaletır.

Erkek, ba.Iiğ, aldl ve h ür olmak vb. gibi Hadevilerin imametle ilgili öne
sürdüğü sıkı şartlara gelince, Şevkani bunların bazısına katılır bazısına ise
itiraz eder. Mesela imarnın aldl olması gereletiğine katılır. Ancal< Patımi-Ale­
vi olma şartına, "İmamlar Kureyş'tendir" hadisinden ötürü böyle bir özelliği
şart koşmak için bir delil olmadığını iddia ederek itiraz eder. Dahası, "itaat
et, başı kuru üzüm gibi olan bir Habeşli köle bile olsa itaatkar ol", "Habeşli
48 Şerlw'l-ezlıiir'ın kenarlanndaki şerhte, bazı müteahhirin Şiilerin muko/lidin -siyasi konularda miictelıid
olması gerekse de- imam olmasını caiz gördükleri ifade edilmektedir. Zira onlara göre sonraki dönemlerde ic­
tilıad imkansız hale gelmiştir. Görünüşe göre İmam el-Mutahhar, ictilıad etme seviyesinde olmamasına rağmen
imarnet iddiasında bulunan birisiydi. Bu şahıs muhtemelen h. 802'de vefat eden el-Viisık bi'l-lah el-Mutahhar
b. Muhammed' dir. Bkz. Şevkiini, el-Bedrii ~-tiiliO, 2 cilt, tahkik: Muhammed Zebiira (Beyrut: Diirü'l-ma'rife,
1348/1929). Bu şerbin devamında, imarnet için meşru bir aday bulunmazsa bir mu!ıtesibin (kısıtlı imam) meşru
imam göreve gelene dek bu rnakamda kalacağı ifade edilmektedir. Muhtesibin müctehid olması, Hasan-Hü­
seyin'in soyundan gelmesi veya Kureyş'ten olması şart değildir. Yeterli bir muhakeme gücüne sahip olması,
cesur ve idrak sahibi birisi olması yeterlidir. Muhtesib meşru imaının bütün görevlerini yerine getirebilir ancak
şunlar hariç: dört had cezası, Cuma namazı, gazii ve zekiit toplama. Karşılaştınnız; İbn Miftiih, Şerlıu '1-ezlıiir,
c. IV, 520-521; eş-Şerefi, Kitiibii uddeti'l-a!..yiis, 2 ci1t (San'a: Diirü'1-hikrneti'l-Yemeniyye, 1995), c. II, 223-
226; R. Strohmann, Das Staatsrec!ıt der Zaiditen (Strassburg: Verlag Von Karl J. Trübner, 1912), 94 ve devamı;
Made1ung, "Irnarnah", EI2.
49 Bkz~ Mecdüddin e1-Müeyyidi, et-Tulıafşerlıu'z-zelef(basım yeri ve tarihi yok), 161.

islam'ı Mezhebieri Yok Ederek Islah Etmek... 145

bir köle de olsa itaat etmeniz gerekir çünkü mürnin deve gibidir, bağlarursa
boyun eğer"so hadislerinden ötürü köle de olsa sultana itaat mecburidir.

Şevkani'nin haldkatle [toplum] düzenini birbirinden ayrı olduğu
haldundald görüşü, imarnın müctehid olması gerektiği şeldindeld Hadevi
şartını tartıştığı yerde gayet net olarak ortaya çıkar. Buna karşı çıkarken şöy­
le der:

Cahil bir sultan, müctehid olan ve sırf şer'i işlerin İcrasını üstlerre­
bilecek bir din alimini, onun bilgili, adil ve dini meselelerde iyi yetişmiş
birisi olduğuna karar verdikten sonra istihdam etmelidir ... Bana göre [Şev­
kani] imarnın veya sultanın yerine getirmesi gereken en önemli şartlar ve
kurumlar şunlardır: yolların güvenliğini sağlayabilmek, mazlumlara adalet
getirmek, kafır orduları veya isyanl<arlar tarafından yapılacal< ani saldırılara
karşı müslümanları korumalc .. Bu ifade ettiğimiz şartları yerine getirdikçe
[Zeydi] bir yazar tarafından ifade edilen bir veya daha fazla şartı yerine ge­
tirmemesi imama bir zarar vermez. Müslümanların mescidde oturan, tesbih
çeken, kendisini dini ldtapları okumaya adayan, kendi dönemindeld tale­
belere bunları öğreten ve onların meseleleri üzerinde yorumlarda bulunan
ancal< kan dökülmesine, malların ziyan edilmesine, müslümanların birbi­
rini yağmalamasına ve güçlünün zayıfa zulmetmesine ilgisiz kalan bir ima­
ma ihtiyacı yoktur. Bu durumda imarnet veya saltanatın hiçbir şartı yerine
getirilmemiş olur. Çünlru az önce ifade ettiğim daha önemli hususlar yerine
getirilmemiştir [yani güvenlik, adalet ve savunma].sı

Şevkani'nin çizdiği eğitimli ancal< etldn olmayan imam resmi, nere­
deyse Hadevi fıluh muhtasarlarında önerilen veya tarihi kaynaldarında gös­
terilen modelin aynısıdır. İlk Kasımi imamları ideal lulıç ve kalem adamını
tecessüm ettirmişlerdi ve onlar yalun tarihi hafızanın ötesinde bir şey ifade
etmiyorlardı. Şevkani'nin zamanında diğer model sürdürülemez veya alaka­
sız mıydı? Şu açıktır Id referans çerçevesi, Hadevi öğretilerinde tasavvur edi­
len siyasi doktrinlerden ve ahlaki düzenden uzaldaşmıştır. Bu, Şevkani'nin
müslümanların namaz luldığı ve lrufre düştüğü açık bir şekilde ortaya çık­
madığı müddetçe zalim bir imama karşı ayaldaıımalarının {huruc) haram
olduğunu iddia etmesiyle bir kez daha onaylanmıştırY

Şevkani'nin siyasi düzen görüşü, zamanındaki devlet işlerini dild<ate
değer bir genişlil<te tasvir etmiştir. il<tidardald imamlar alim veya müctehid
değillerdi. Çeşitli adlar altında kanuni olmayan vergiler yüldemelde itharn
ediliyorlardı ve özel yaşamları ideal imam profılinden oldukça uzal<tı. Ay­
rıca Şevkani imamların kendisine başvurduğu bir müctehid idi. Şevkani'nin

50 Bu hadisin farklı versiyonlan Buhari'de bulunabilir; "Ezfuı" ve "Ahkfuıı", 4, 5, 156; İbn Miice, "Cihiid",
29; Ahmed, c. III, ı ı4, ı 71.
51 Veblü '1-ğamdm, c. III, 500-501.
52 es-Seylii '1-cendr, c. IV, 505-5 ı5.

rı
1

146 Bemard HAYKEL 1 Çev. Nail OKUYUCU

himayesinde Zeydi-Hadevi iktidar ve otorite şekillerinden Sünni Ehl-i hadis
şekillerine doğru yaşanan kayış, daha gelenekçi Zeydi-Hadevi alimi tarafin­
dan reddedilmiştir. Bunların Şevkani'ye karşı tepkilerinin şiddeti, Şevkani
ve onun Kasımi hamileri tarafindan on sekizinci yüzyılın sonları ve on doku­
zuncu yüzyılın başlarında gerçekleştirilen değişildilderin ne kadar başarılı
olduğunu göstermektedir._

Zeydi-Hadevi Muhalefeti

Ehl-i hadis çizgisindeld görüşlerinden dolayı Şevkani'yi suçlamaya
yönelik en ciddi girişim, yukarda zikri geçen İbn Herive lakaplı Hadevi alim
Muhammed b. Salihes-Semavi (ö. ı825) tarafindan gelmiştir. İbn Herive Şev­
kani'nin ictihad haklundaki görüşleri ile kadı'l-kudat olarak sahip olduğu
iletidar bir araya geldiğinde, Hadevi mezhebi için bir tehlike arz ettiğini ve
kendisini Yemen'deld en üst hukuki otorite lulmak için bir vasıta olduğunu
gördü. Bu ild alimin ilmi çarpışması Şevkani'nin 1235/1820 yılında es-Seylü'l­
cerrar'ı yazmasıyla olmuştur. Şevkani bu ldtapta, Yemen Zeydileri tarafindan
kullanılan başlıca muhtasar fıluh ldtabı olan Kitabü'l-ezhdr'a satırı satırına
bir tenldt ve reddiye getirmiştir. es-Seyl'i yazarak Şevkani Yemen'deld Kita­
bü'l-ezhdr'a şerh yazma geleneğine dayanmış oluyordu. Kendisinden önce
Yemenli ehl-i hadis mensuplarıel-Hasen el-Celal ile İbnü'l-Emir de benzer
eserler kaleme almışlar ve Şevkani bunlara, özellikle de el-Hasen'in Dav'u'n­
nehar'ına dayanmıştır.53 Bununla birlilcte, görünüşe göre Şevkani'nin teniddi
daha sert ve selefi erininldlere göre daha esaslıdır.

İbn Herive es-Seylü'l-cerrar'a el-Gatamtamü'z-zahhar el-mutahhir
min ricsi's-Seyli'l-cerrar isminde bir ldtapla cevap vermiştir. Eserinde Şev­
kani'yi bütün ldtaplarında el-Celal gibilerinin eserlerinden özellilde de İbn
Hacer'in Telhfsü'l-habfr ve Fethü'l-bdrf isimli Id taplarından intihalde bulun­
malda itharn etmiştir.s4 İbn Herive daha da ileri giderek Şevkani'nin Ehl-i
Beyt'in öğretilerinden saptığını, Peygamber'in ailesinden (ıtra) nefret eden
birisi olduğunu iddia etmiş ve onun eelıl-i mürekkeb içerisinde olduğunu
öne sürmüştür. ss Ayrıca, bazı muasır Hadevilerce de paylaşılan bir görüşün­
de İbn Herive Şevkani'nin kendi fıluh Id tabı olan ve üzerine yine kendisinin
ed-Derarf el-mudiyye (:el-mudfa)s6 diye bir şerh de yazdığı ed-Dürerü'l-be­
hiyye ile Kitabü'l-ezhar'ın yerine geçerek Hadevi mezhebini yıkmaya çalış­
makta olduğunu dile getirmiştir. İbn Herive'nin son iddiası, Şevkani'nin Mu­
hammed b. Abdülvehhab'ın mezhebine tam anlamıyla bağlı olduğudur. Bu
bağlamda o şunları söylüyor:
53 Bkz. Şevkiini, el-Bedrii~-tii/i', 2:223. el-Hasan el-Celiil'in Dav'u'n-nehiir isimli kitabı ile İbnü'l-Eı:ıllr'in
Minhatii '1-Gaffar'ı, Yemen Yüksek Adalet Kurulu tarafından dört cilthalinde tahkik edilip basılmış tır. Kaynak­
çaya bakınız.
54 el-Gatamtam, Mukaddime, c. I, 65-74; 132-133.
55 el-Gatamtam, Mukaddime, c. I, 53.
56 el-Gatamtam, Mukaddime, c. I, 50.

F
ı

islam'ı Mezhebieri Yok Ederek Islah Etmek... 147

· Ve sen mutlak ictihad ve onun bütün sahalarında ehil olma iddiasın­
da bulunduktan sonra eserlerinde delillendirdiğin bütün görüşlerden ve ter­
cihlerden amacın nedir? Eğer insanların senin sahip olduğun ancak kendi­
lerinin olmadığı bilgiye başvurmalarının gerekli olduğu ise bu senin haram
gördüğün taklidin ta kendisidir! Mukallid seçiminde özgürdür, senin görü­
şünü tercih ederse onu kabul etmeli, Ehl-i beyt'in görüşünü kabul ederse de
onlara göre davranmalıdır. O halde diğer müctehidlerin ictihadlarını değil
de senin ictihadını doğru kılan nedir? Biz bu ümmetten, senin iştirak etti­
ğin mezheb hariç, Necdi [Muhammed b. Abdülvehhab] ve Hasan b. Halid'i
kastediyorum, kendi görüşü veya ictihadının diğer insanlar üzerinde bağ­
layıcı olduğıınu ve kim olursa olsun başka bir müctehidin görüşünü kabul
etmenin haram olduğıınu iddia eden bir müctehidin olduğıınu bilıniyoruz.
Necdi'nin söylediği şeylerden birisi, onun ihtilaflı meselelerde haklı oldu­
ğu ve diğerlerinin ise hatalı olduğudur. Bununla o müslümanların kanının
akıtılmasını ve mallarının alınmasını helal görmüştür. ihtilaflı meselelerde
senin haldı olduğunu ve diğerlerinin hatalı olduğunu iddia etmelde sen bu
mezhebe katılmış oluyorsun. Bundan dolayı, Ehl-i Beyt'in görüşlerini, ken­
dilerine hata nisbet ederek lekelemek istiyorsun. Kendi kitaplarını ve gö­
rüşlerini insanlar arasında yayma kararını kendin veriyorsun ve görüşlerinin
doğru olduğıınu iddia ediyorsun. s?

İbn Herive açıkça, Şevkani'yi Zeydiliğe yabancı ve zıt bir gelenek içe­
risine yerleştirmek istemekte ve bunu yaparak onu Zeydi arkadaşlarının gö­
zünde itibardan düşürmektedir. Şevkam'nin düşmanlarının çoğunda oldu­
ğu gibi, İbn Herive'nin kendi mezhebinin üstünlüğü hakkındaki en önemli
iddiası, İslam ümmetinde Ehl-i Beyt tarafından icra edilen özel rolü tekrar
vurgulamaktı. Hukuki ayrıntılar, önemli olmalda birlikte sonuçta Zeydiliğin
siyasi ve uhrevi boyutlarına göre ikincil konumdaydı. İbn Herive el-Gatam­
tam'ı tamamlayacak kadar uzun yaşamamıştır. O, iktidardaki rejime yönelik
aşırı eleştirilerinden dolayı, Kasımi İmam el-Mehdi Abdullah'ın (imameti:
ı8ı6-ı835) emri üzerine idam edilıniştir. Son vasiyetnamesinde Şevkani, İbn
Herive'nin ölümünde parmağı olmalda kendisini itharn edenleri uyarmal<­
tadır. Bununla birlilcte çağdaş Zeydller İbn Herive'yi şehid kabul ederler ve
Şevkani'nin onun ölümünde bir rol oynadığında şüpheleri yo~r.s8

57 ei-Gatamtam, c. I, 128-129. el-Hasan b. Halid (ö. 1234/1819), Asir bölgesindeki Damed illeresinden ehl-i
hadisci bir seyyid idi. O, Vahhiibi görüşler gibi ehl-i hadisci görüşleri de paylaşır görünmektedir. Muhaınıned
Ali'nin birlikleri bozguna uğratana dek Tihiiıne'nin büyük bir kısnuna biikim olan Şerif Hamurl'un idaresi al­
tında başdanışmanlık ve kadılık yapmıştır. Bkz. Muhaınıned Zebil.ra, Neyiii '-vatar min teriicimi riciili '1-Yemen
fi'l-kami's-siilis aşar (San'a: Merkezü'd-diriisiit ve'l-ebhiis el-Yemeniyye, tarih yok), c. I, 323-327.
58 Bkz. Zebil.ra, Neylii'l-vatar, c. ll, 274-279; Hüseyin el-Aınri, ei-İmiim eş-Şevkiini riiidii asrihi (Dımeşk:
Darü'l-fikr, 1990), 269-272; Ahmed eş-Şiiınl, Nefehiit ve lefehiit mine'I-Yemen (Beyrut: Diirü'n-nedveti'l-cedi­
de, 1988), 401-405.

148 Bemard HAYKEL 1 Çev. Nail OKUYUCU

Sonuç

Şevkani düzen anlayışı açık bir biçimde Zeydi-Hadevi mezhebi­
nin reddini gerektirmiş ve bu, mezhebin bütünlüğünü ortadan kaldırma­
yı amaçlayan çok taraflı saldırıları gereldi kılmıştır. Bu saldırının en önemli
yönlerinden birisi, usul-ıfikhın bazı prensiplerinin ıslah edilmesi ve yeniden
tanımlanmasının gereldiliği idi. Bu süreçteld birçok öğe arasında Şevkani­
'nin Sünneti hususen standart Sünni hadis kaynaldan ile sınırlama ve her
zaman kendi ictihad anlayışını vurgulayıp (bütün fıkıh mezhebierinin otori­
tesinin temeli olan) icma ve taklidi reddetme çabası zikredilebilir. Bu süreç,
on seldzinci yüzyılda Yemen'in dağlık bölgelerinde yeni otorite yapılarının
teşldli ile de açık bir şeldlde alakadardır. Şevkani'nin anlayışı yalnızca Kasımi
devleti bu anlayışı kendi anlayışı olarak kabul etmek ve Şevkani'yi kadı'l-ku­
dat olarak otorite konumuna yerleştirmek istediği zaman tatbik edilmiştir.
Hukuki ve siyasi otorite yapılarından olduğu kadar Zeydi-Hadevi dini ldmli­
ğinden kaymaları da gereldi kılan bu ittifakın etldleri, şu anld Yemen'de açık
delilleri bulunan bir fenomen olan Zeydiliğin gerilemesine nihai olarak yol
açan dinamiğin bir parçası olmuştur.s9 Yemen'in halihazırdald kadı'l-kudatı
olan Kadı Muhammed el-Hacc'ın kendisini Şevkani'nin mezhebine mensup
birisi olarak göstermesi bir tesadüf değildir.

KAYNAKÇA
Avrupa dillerindeki kaynaklar
Hallaq, Wael. "Was tehe Gate ofljtıhad Closed", International Journal of Middle Eastern Studies
16 (1984): 3-41

"On the Origins of the Cotroversy about the Existence ofMujtahids and
the Gate ofljtihad", Studia Islamica,(1986): 129-141

Haykel, Bemard. "Order and Righteousness: Muhammad b. Ali al-Shawkani and the Nature of
Islamic State in Yemen" (Doktora tezi, Oxford Üniversitesi, 1997).

Bemard Haykel, "Rebellion, Migratian or Colsultative Democracy? The
Zaydis and their detractors in Yemen", Le Yemen contemporain, Paris:
Karthala, 1999.

Landau-Tasseron, Ella. "The Cylical Reform: A study of mujaddid Tradition". Studia Islamica 70
(1 989): 79-117 o

"Zaydi Imarus as Restarers of Religion: Ilıyii and Tajdfd in Zaydi
Literature", Journal ofNear Eastern Studies 49 (1989): 247-263.

Wilferd Madelung, Der Imam al-Qiisim ibn Ibriilıfm und die Glaubenslelıre der Zaiditen, Berlin:
Walter De Gruyter, 1965.

"Imama". In The Encyclopedia of Islam. 2.nd ed. Leiden: E. J. Brill,
1954-present.

J. Schacht, An introduction to the Islamic Law, Oxford: The Ciarendon Press, 1964.
Strothmann, R. Das Staatsreclıt der Zaiditen. Strassburg: Verlag Von Karl J. Trübner, 1912.
Van Arendork, Les Debuts de l 'Imiimat Zaidite au Yemen, Leiden: E. J. Brill, 1960.
Aran Zysow, "The Economy ofCertainty: an Introduction to the Typology ofislamic Legal Theory",
Doktora tezi, Harvard Üniversitesi, 1984.

59 Bkz. Bemard Haykel, "Rebellion, Migratian or Colsultative Democracy? The Zaydis and tbeir detractors
in Yemen", Le Yemen contemporain (Paris: Kartbala, 1999).

islam'ı Mezhebieri Yok Ederek Islah Etmek... 149

Arapça kaynaklar
Ahmed, Kasım Galib, Mina 'lam i '!-Yemen: Şeylıiilislam el-miictelıid Muhammed b. Ali eş-Şevkanf,
Kahire: Metabi' el-Ehram et-Ticariyye, 1969.
el-Emir, Muhammed b. İsmail, Mesai! ilmiye, baskı yeri ve tarihi yok.

Siibiilii 's-selam, 4 cilt, Beyrut: Darü'l-kütübi'l-arabl, 1987.
el-Kavlii '1-miictebôfi talıkfki ma yalmanumine 'r-ribô, San 'a: Mektebetü
dari'l-Kuds, 1992.
UsUlü '1-jıklı el-miisemma İcabet es-sail şer/w Buğyeti 'l-amii, Beyrut:
Müessesetü'r-risale, 1986.
İrşadii 'n-niikkôd ila teysfri '1-ictilıôd, tahkik: Muhammed Subhi Hallak,
Beyrut: Müessesetü 'r-reyyan li 't-tıbaa, 1992.
Minlıatii '1-ğa.ffar ala dav 'i 'n-nelıar, el-Celal'in Davii 'n-nelıôr'ımn
kenannda, 4 cilt, San'a: Meclisü'l-kadai'l-a'la.
el-İktibôs li 'marifeti '1-lıakk min envai '1-kıyas, tahkik: Abdullah el­
Haşid!, Cidde: Mektebetü's-sevad! li't-tevz!, 1995.
Semeratii'n-nazar fi ilmi'l-eser, tahkik: Raid İbn Ebi Alfa, Riyad:
Darü'l-asıme, 1996.

el-Amri Hüseyinb. Abdullah, el-İmam eş-Şevkanf raidii asrilıf, Dımeşk: Darü'l-fikr, 1990.
el-Ansi, Ahmed b. Kasım, et-Tôcii'l-miizlıeb li'alıkami'l-mezlıeb, 4 cilt, San'a: Mektebetü'l­
Yemeni'l-kübra, tarih yok.
el-Gamari, Muhammed b. Hasan, el-İmamii 'ş-Şevkôni miifessiran, Cidde: Darü' ş-şurük, 1981.
Hasen Han, Muhammed Sıddık, er-Ravdatii'n-nediyye şerlıu'd-Diireri'l-belıiyye, Beyrut: Darü'n­
neda, 1993.
Hilal, İbrahim İbrahim, Ümenaii 'ş-şeria li '1-imami 'ş-Şevkôni, Kahire: Darü 'n-nahdati '1-arabiyye,
tarih yok.

el-İmamii 'ş-Şevkônf ve '1-ictilıad ve 't-taklid, Kahire: Darü'n-nahdati'l­
arabiyye, 1979.
Min nikati '1-i/tika beyne '1-imameyn Muhammed Abdu/ı ve '/-imam eş­
Şevkônf, Kahire: Darü'n-nahdati'l-arabiyye, 1987.

el-Hüseyin b. Bedreddin, Kitabii şifai'l-evamji elıôdfsi'l-alıkôm, 3 cilt, yayınevi yok, Cem'iyyetü
ulemai'l-Yemen, 1990.
el-Hüseyin b. el-Kasım, Gôyetii 's-sfilji ilmi '1-ıısfi/, Mecmfiu '1-mutüni '1-/ıômme, San 'a: Mektebetü'l­
Yemeni'l-kübra, 1990.

Kitabii lıidôyeti'l-uldil ila Gtiyeti's-sfil, yayın yeri yok: el-Mektebetü'l­
İslamiyye, 1401/1981.

İbn Bedran, Abdülkadir, ei-Medlıal ila mezhebi '1-inuim Ahmed, Beyrut: Darü'l-kütübi'l-ilmiyye,
1996.
İbn Behran, Muhammed b. Yahya, Metnii'l-kôfil, MecnU1u'/-mutfini'/-lıômme içinde, San'a:
Mektebetü'l-Yemeni'l-kübra, 1990.
İbn Hazm, ei-Mulıalla bi'l-ôsar, 12 cilt, tahkik: Abdülğaffar el-Binder!, Beyrut: Darü'l-kiitübi'l­
ilmiyye, 1988.

ei-İlıkôm ji us u/i '1-ahkam, 2 cilt, Beyrut: Darü'l-kütübi'l-ilmiyye, tarih
yok.

İbn Miftah, Şerlıu '1-Ez/ıôr, 4 cilt, Kahire: Matbaatü şerikati't-temeddün, 1332/1914.
İsmail Şa'ban Muhammed, e/-İmamii 'ş-Şevkônf ve menlıeculıfi fi usfili '1-fiklı, Manama: Katar
University, 1989.
el-Celal, el-Hasen b. Ahmed, Davii 'n-nelıôri '1-miişrik ala safalıôti 'ezlıôr, San 'a: Meclisü '1-kadai '1-
a'la, tarih yok.
el-Mekalih, Abdülaziz, Kırae jijih.Ti 'z-Zeydiyye ve '1-Mutezile, Beyrut: Darü'l-avde, 1982.
el-Müeyyed!, Mecdüddin b. Muhammed, Tuhaf şerlıu 'z-Zelej, yayın evi ve tarihi yok.
Mukbil, Salih Muhammed, Muhammed b. Ali eş-Şevkôni ve cuhfidulıu 't-terbeviyye, Cidde:
Mektebetü Cidde, 1989.

150 Bemard HAYKEL 1 Çev. Nail OKUYUCU

en-Nu'rni, İsmail, Kitabii's-seyfi'l-biitb; Garbiyye Kütüphanesi'nde ~ahtut nüsha, San'a, 188
numaralı Mecmii ', v. 1-36 ve 91 numaralı Mecmii ', v. 55-77.
Numsillc, Abdullah, Menlıecii 'I-imam i 'ş-Şevkanf fi '1-akfde, Riyad: Mektebetü dari's-selam, 1994.
el-Kasım b. Muhammed, el-Mansfir, el-İ'tisam bi'lıabli'l-lalıi'l-metfn, 5 cilt, San'a: Mektebetü'I­
Yemeni'l-kübra, 1987.

Kitabii'l-esas li'akaidi'l-ekyas, tahkik: Muhammed ei-Haşirni, Sa'de:
Mektebetü 't-turasi '1 -İslami, 1994.
el-İrşad ila sebfli'r-reşad, tahkik: Muhammed İzzan, San'a: Diirü'l­
hikmeti'I-Yemeniyye, 1996.

es-Semav'i, Muhammed b. Salih, el-Gatamtamii 'z-zelı!ıarii '1-mutalılıir li 'riyadi'l-Ez!ıar minasari 's­
Seyli'l-cen·ar, 6 cilt, tahkik: Muhammed İzzan, Amman: Matabiü şerikati'l-meviiridi's-sınaiyye,
1994.
eş-Şam!, Ahmed, Neje/ıat ve lefelıat mine '/-Yemen, Beyrut: Diirü'n-nedveti'l-cedide, 1988.
eş-Şerefi, Ahmed b. Muhammed, Kitabü üddeti'l-akyas fi şerh i meani '/-esas, 2 cilt, San'a: Diirü'l­
hikmeti'l-Yemeniyye, 1995.
eş-Şerc'i, Abdülgan'i, el-İmamii 'ş-Şevktinf lıayatulıii ve fikrulıii, Beyrut: Müessesetü'r-risale, 1988.
eş-Şevkiin'i, İrşadu '1-:fulıul ila talıkfki '1-lıakk min ilmi '/-usul, Beyrut: Dam'l-ma'rife, tarih yok.

el-Kavlii '1-miifid fi ediileti '1-icti/ıad ve 't-taklfd, er-Resaif es-Selefiyye
fi ilıyai sünneti lıayri'l-beriyye içinde, Beyrut: Diirü'I-kitabi'I-arab'i,
1991.
Katrıt '/-veli ala hadisi '!-veli, tahkik: İbrahim Hilal, Beyrut: Dam ihyai 't­
turasi '1-arabi, tarih yok.
Tulıjetii 'z-zakirfn, Beyrut: Dam '1-fikr, tarih yok.
Veblii '1-ğamam ala şifai '/-evam, Kitabii şiftii '!-evam içinde, 3 cilt, yayın
yeri yok: Cemiyyetü ulemai'I-Yemen, 1996.
el-Bedrii 't-tali' bi 'me/ıasini men ba 'de '1-karni 's-sabi ', 2 cilt, tahkik:
Muhammed Zebara, Beyrut: Daru'l-ma'rife, 134811929.
es-Seylii '1-cen·arii '1-miitedeffik ala lıadaiki '1-Ez/ıar, 4 cilt, tahkik:
Mahmud Zayid, Beyrut: Diirü'l-kütübi'I-ilmiyyeü 1985.
ed-Derari '1-mudiyye şerlıu'd-Diireri '1-belıiyye, Beyrut: Darü'l-c'il,
1987.
Edebii 't-taleb, San 'a: Merkezü' d-dirasat ve'l-buhfisi '1-Yemeniyye,
1979.
Neyiii '1-evtar şerlıu iinteka '1-alıbiiJ; 4 mücelledde 9 cilt, Beyrut: Diirü'I­
fikr, 1989.

eş-Şicn'i, Muhammed, Hayatıl '1-imami 'ş-Şevkanf el-müsemma Kitabii 't-tiksar, tahkik: Muhammed
b. Ali ei-Ekva', San'a: Mektebetü'l-cili'l-cedid, 1990.
Subhi, Ahmed Mahmud, ez-Zeydiyye, ikinci baskı, Kahire: ez-Zelıra Ii'l-i'lami'l-arabi, 1984.
el-Vezir, Muhammed b. İbrahim, er-Ravdii'l-biisimfi'z-zebbi an sünneti Ebi'l-Kasım, San'a: el­
Mektebetü'I-Yemeniyye li'n-neşr ve't-tevzi', 1985.

el-Avdsım ve '1-kavasımfi'z-zebbi an sünneti Ebi '!-Kasım, 9 cilt, tahkik:
Şuayb ei-Arnafit, Beyrut: Müessesetü'r-Risale, 1992.

Muhammed Zebara, Neylii'-vatar min terticimi ricali'l-Yemen fi'l-karni's-salis aşar, San'a:
Merkezü'd-dirasat ve'l-ebhas el-Yemeniyye, tarih yok.

