
Ozet

anemon
Mu~ Alparslan Oniversitesi Sosyal Bilimler Dergisi

JSSN: 2147- 7655

Cilt: 3 SaYJ: 2 Arahk: 2015

BAKILLAM'DE TAHSiS KURAMI1

Abdulbas1t SALTEKiN*

Makalemiz, usul tarihi :!9lsmdan ~Mii'den sonra miitekellim usuliinii derinle§tirip
sistemle§tiren ve kendinden sonraki usulciller iizerinde ciddi etk:isi bulunan Brurimn'i'nin
"et-Takrib ve'l-1r§ad es-Sagir" adh eseri ~evesinde tahsis kavrannm i§lemektedir. Bu
t;:etyevede B6.kill6.ni'nin tahsis kuranmn belirleyen §mm, tahsis ve muhassis kavramlannm
tahlilini yapmak.tadlr. Bu makale, kavramlara yiildenen anlamlar ile ilgili farkh ekoller
arasmdaki tam§IDalarl BrurlllWnin bah§ :i9lSt ile tahlil edip sunmaktadrr. Brurlllfuli'nin
usuliinde amm kavrammm lafzm anlam arahgma giren iki ve daha fazla varhgJ. kapsayan
kelime olarak tammlachg1 ortaya konulmU§tur. Amm lafzm bu varhklardan hangisini
kapsaytp hangisini kapsamadtg.run ise ancak karine ile ortaya t;:lkabilecegi anl8§tlmt§tlr.

Anahtar kavramlar: Brurllllim, Amm, Tahsis, Muhassis, Teii.ruz

ALLOCATION CONCEPT IN BAQiLLANI

Abstract

Our article examines concept of the allocation (takhsees) in the axis of"et-Taqn'b ve'l­
!rsh!d es-Sakhir" by Baqillani. In the history of methodology oflslamic law, Baqillani, after
Shafii, is a thinker that deepens and systematizes the method of theologian (mutekellim).
Therefore, he has got serious effect on the methodologian of Islamic law. Our thesis
analyzes concepts of amm (general), Tahsis (allocation) and muhassis (allocating). These
words determine allocation theory of Baqillani. This work analyzes debates, in terms of
Baqillani, between different school about meaning attributed to concepts. Baqillani defined
the concept of general as a word include two or more things within range of clause meaning,
Which includes general close among these things and which doesn't include, just come on
the scene by presumption.

Keywords: Baqillani, General, Allocation, Allocating, Antinomy

1 Bu ¢tp111, Dicle Onivenitesi Sosyal Bilimler Enstitiisii taiam Hukuku Anabilim Dalmda hazrrlanan
''BakillBni'nin et-Talaib ve'l-~id Adh Eserinde TBhsis Kumm" adh yiibek lisllliS tezinden }'IU'IIllamllllllk
haztrl.amnt§ttr.

• Yni.DO\l.Dr., Dalman lJniversitesi, lslami llimler Faldiltesi, Temel 1aJ.am Bilimleri Boliimii-Batimm!IUrkiye.
~:>-mail: absaltekin@gmail.com
doi:http://dx.doi.org/10.18506/anemon.52586
Http://dergipark.ulakbim.gov.tr/anemon

®
171

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

l.Giri,

islam toplumlanm olll§turan bireylerin ameli konularda nasll davranmalan gerektigi
ile ilgili sorunlar, tarih boyunca onlann onemli problemlerinden birini te~l etmi~tir.
Miislfunanlar, ozel ya~antllanndan sosyal hayata ve makro diizeyde islam toplumunun
~e~itli toplumlarla olan ili~lerine vanncaya kadar karma~tk bir yap1 olll§turan
sorunlanm ~ozmeye ~alt~nn~lardrr.

Bu siire~, islam toplumlannm ameli problemlerinin ~oziimii i~in olU§turduklan ilim
''ftkl.h" olmll§tur. Ftloh ilmi kendini paradigma diizeyinde ilahi muradm ameli boyuttaki
"izhanm" saglayan bir ilim olarak tammlar. Metafizik: diizeyde bir irade ke~fi olarak
sunabilecegimiz filah ilminin, insanlann eylemleri konusunda murad-1 ilahiyi tespit
ederken bir metot iizerinden hareket etmesi gerekir. Aksi takdirde sonu belli olmayan
gorece bir alan olu~ur ki boyle bir durum her ilmin sonu demektir.

Ftkhm kaynaklanm ve hiikiim elde etme yontemlerini belirleyen, aym zamanda Ftloh
Uswii'niin ilk kurucusu kabul edilen Muhammed b. idris e~-$afii (o. 204) soz konusu bu
gorece alam. fark edip "er-Risile" kitabmda bununla ilgili olarak ~oyle bir kaytt
getirmi~tir: "Hi~ kimse ilim ciheti olmaks1zm hi~ bir ~ey i~in helal veya haram diyemez.
him ciheti ise Kitap, siinnet, icma veya klyastrr." ($afll, ty: 39). Boylece $afii, ilahi
iradenin ameli diizeyde belirlenmesi ile ilgili ilk metodolojik yontemi tedvin etmi~tir.

Safii sonrasmda Ftloh Usiilii ile ilgili ~ah~alann, hacmi geni~leyerek biiyiidii ve
fakihler takip ettikleri miictehid imamlanmn metodunu tedvine koyuldular. U sUI
tarihinde belli ba~h iki metodun varhgmdan soz edilir. Bunlann birincisi, Safll, Miliki,
Hanbeli ve Mutezili uswciilerin olU§turdugu, furii konulanna fazla deginmeden teorik
diizeyde usuliin konulanru ayrmtlh bir ~ekilde i~leyen ''miitekellim uswii'' diir. ikincisi ise
Hanefi miictehidlerin gorii~lerinden tahric yolu (Yigit, 2009: 20-22) ile elde edilen
"Fukaha uswii" diir.

Ftkh Uswiiniin konu edindigi asli kaynaklar sozlii ve yazth oldugundan bunlann
anla~1lma ~ekillerinin belirlenmesi ile ilgili olarak metodoloj ik kayttlar konmll§tur. Lafzm
manaya delaleti ile ilgili konular neredeyse usiil kitaplanmn ii~te birini olu~turur. Bu
konulann en onemlilerinden biri de "ilk konuldugu anda lafzm anlama delaleti"nin
tartl~lldlgt konu ba~hgtdrr.

Nasslarda ge~en amm lafzm kapsammm belirlenmesi, teklifin ve miikellefiyetin
belirlenmesinde 6nemli bir yer tutar. Tahsis bu anlann ile Sarrin hangi konulardan,
kimleri, hangi zamanlarda miikelleftuttugunun smrrlanmn belirlenmesini ifade eder.

Makalemiz, Miitekellim usuliiniin 6nde gelen isimlerinden biri olan Bak:ill8.ni'nin
tahsis konusundaki kanaatlerini "et-Takrib ve'l-~ad" kitab1 baglammda betimlemeyi
hedeflemektedir. Boylece Bllillfuli'nin tahsis kuramm1 olu~turan kavramlan
belirledikten soma tahsis ile ilgili ortaya koydugu metodu analiz etmeyi am~lamaktadrr.

Konu tahsis kllramnn olll§turan ~ temel kavram olan Amm, Tahsis, Muhassis
kavramlan ~ervevesinde i~lenecektir.

a
172

Bllillani'de Tahsis Kurarm

2.Amm

2.1.Tamm

BakilHini'ye gore amm, "iki ve daha fazla ~eyi kapsayan (i~timal) soz(kavl)diir."
Bakillamye gore amm'm bu ~ekilde olmasmm delili, umfun kelimesinin sozliikte
kapsamak (~iimill) (ibn Manzfir, ty: 3112) anlammda kullantlmt~ olmastdrr. Nitekim
Araplar ~4 ...,4-l, w....c "iyligi cemaate yaydtm" soziinii bu anlamda kullantrlar (Baktllam,
1998: 5).

Bilillani'nin ifadelerinden anla~lldtgma gore "amm" lafzt, kapsam itibariyle a~agtdan
yukanya dogru ii'r farkh anlamda kullarulmaktadrr:

1. iki ~eyi kapsamma alan lafiz,

2. Bir cinsin biitiin fertlerini kapsamma alan lafiz,

3. Kapsam itibariyle ilk ikisinin arasmda yer alan laftz: Bu tiir laftzlar bir a91dan amm,
bir a9tdanh1issttrlar. (Bilillam, 1998: 5)

Bakillani, "Amm lafiz biitiin fertleri kapsamma alacak ~ekilde vaz edilmi~tir" diyen
Umfun Ekolii ile "amm lafiz 9ogulun en azmt (ekallu'l-cem') kapsamma alacak ~ekilde
vaz edilmi~tir" diyen Husus Ekoliinden kanaatinin farkh oldugunu ortaya koyar.
Bakillam, urn fun laftzlar i9in "istigrak, istia'b" ~artlm ko~maz. En az iki varhgt kapsamma
alan lafizlardan, sonsuz varhklan kapsamma alan laftzlara kadar biitiin laftzlan amm
kapsamt i9erisinde degerlendirir.

2.2. LafiZlann DeUUet Ettigi Man ada Ve Fiillerde Umumun Varbgt

Usulliteratiiriiniin umfunla ilgili boliimlerinde rastladtgtmlZ tartt~ma konulanndan
birini de ''umfunlugun lafza ozgii olup olmadtgt" tartt~mast te~kil etmektedir. Bu
baglamda usulciller arasmda "amm olma" ozelliginin yalmzca laftzlar i9in soz konusu
edilebilecegi gorii~iiniin 9ogunlukla benimsendigi goriilmektedir. Bununla birlikte
manalarda, fiillerde, hiikiimlerde umfunlugun soz konusu olabilecegine dair gorii~lere de
rastlanmaktadrr.

Konunun ana eksenine bakttgtmtzda, lafizlar i9in umfunluk konusunda herhangi bir
ihtilafyok iken, fiil ve manalarda ise umfuniligin miimkiinliigu tartt~ma konusu olmu~tur.
Herne kadar dil aytsmdan biz bunlan umfun laftzlar olarak takdir etsek dahi bu laftzlarm
umfununa delaleti mecazidir. Hakikatte bunlan ~tlayan bir ger9eklik yoktur. Soze
donii~meyen fiiller, zihinde tasavvur edilen manalar, hiikiimler, stfatlar i9in her bir ferdini
kapsayan bir genelleme dii~iiniilebilir mi? Umfun ifadenin lafzm bir artzt oldugu
konusunda herhangi bir tartt~ma bulunmamaktadrr.

Mana (lafzm i9erdigi anlam) ve fiillerde umfunun olup olmadtgt konusunda Bakillani
kanaatini R'rlk bir ~ekilde dile getirerek, her ikisi i'rin de umfun olmadtgnn soyler. Ciinkii
fiiller ve manalar kullantldtklan ozel durum i9in hass olur.

@

173

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

Balolliini, ba~§ta bulUIIIIla, adalet gosterme, iyilik etme, engelleme, mahrum brrakma
gibi fiillerin genelliginden soz edilebilse bile mesela ba~~ta bulunan her bir ki~inin bu
fiilinin yalmzca kendisine ozgii oldugunu, onun ba~§ta bulunmastyla ba~kasmm ba~§ta
bulunmast arasm.da bir ortakh~ bulunmadtgrm belirtir. Aym durum diger fiiller i~in de
soz konusudur (Balolliini, 1998: 9).

Aym ~ekilde "Allah'm biitUn hrrstz1ann ellerinin kesilmesine hiikmetmesi" ve "biitUn
zina edenlere celde vurulmasma hiikmetmesi" durumunda hiikmiin genelliginden
mecazen soz edilebilir. f;iinkii bu su~ i~leyenlerden her biri hakkmda verdigi hiikiim
digeri i~in verdigi hiikiimden farkltdtr. Burada hiikiimle kastedilen ''kendisine
hiikmedilen had cezast"dtr. Her bir s~1u i~in had cezasmt gerektiren s~ diger ki~inin
s~dan farkhdtr. 1 Aym ~ekilde bu su~lulann birine had cezast uygulandtgmda o su~u
i~leyen biitUn ~ahtslann cezast verilmi~ olmaz. Su~lulardan birine had cezast
uygulanmayarak isyan edilmi~ olmast, diger1erine had cezast uygulanmast konusunda
isyan olarak kabul edilmez (Bwlliini, 1998: 10). f;iinkii her bir fert i~in verilen hiikiim
kendine hiss olup b~kasma verilen hiikiimden bagnnstzdtr.

Balolliini "fiiller bir tak:un hiikiimlerde ve stfatlarda ortak oldugunda bu fiillerin
urn fun olaraknitelenebilecegi" fikrini reddeder. Buna ~thk olarak ~unlart soyler:

Farkh fiiller ve stfatlann ortak oldugu bir t:akun ozellikler mutlaka si:iz konusudur.
Nitekim biitiln fiiller ve stfatlar ''var olma" vb. bazt ozelliklerde ortakttr. Bununla birlikte
''var olmak" biitiln hepsini bir araya getiren ve kapsayan bir stfat olamaz. Her bir ~eyin var
olmast kendisinin zatt ile soz konusu olur. Her bir varh~ zatt ise ba§kasuun zattndan
farkhdtr. Ortada ''var olmak" adt verilen ve diger biitUn varhklart i~ine alan bir durum da
si:iz konusu degildir. Bu sebeple si:iz konusu gi:irii§ ge~ersizdir." (Baktlliini, 1998: 10).
Dilciler, bir hiikiimde veya herhangi bir nitelikte ortak olan fiillerin "umfun" olarak
nitelendirilemeyecegi konusunda ittifak etmi~lerdir (Balolliini, 1998: 11).

Fiiller, manalar, vastflar, hiikiimler, ortak bazt ozellikler ta~tsalar da, zatlara nisbetle
bunlann aym ~eyler olduklart anlamma gelmez. Her bir ferde nisbetle ilim, kudret,
hareketler ve suretler ortak i:izellikler ~tyor olsalar dahi hakikatleri itibari ile bunlar
birbirlerinden farkltdtrlar. Ahmed'in ilmi, Ali'nin ilminden farkltdtr. Her ikisine de ilim
denilse dahi her birinin ilmi kendine hastrr, b~kast degildir.

3. Tahsis

3.1.Tannm

Bakilliini, tahsisin tantmma g~eden once onun cevazt konusunu i~lemektedir.
Tahsis, "hassasa" fiilinin "tefil" kaltbmdaki mastartdtr. Soz1iikte "belirlemek,
kararla~trrmak, daraltmak, bir ~eyi kendisi ile ortak olmayan diger ~eylerden ayrrt etmek,
cfunlenin bir bOliimiinii herhangi bir hiikiimle temyiz etmek, tek bir ~ey veya belirli bir
sayt iizerine hasretmek'' (Koca, 1996: 99) anlamlarma gelir.

Tahsis, terim olarak ''um.Umi lafzm bazt fertlerine hasredilmesidir" (Siibki, 2003:47)
veya "soylemin kapsadtg. bir ktstm ~eyleri e~ zamanb olan bir delille dt~artda

brrakmakttr." (Basri, 1964:252) ~eklinde tantmlamm~trr.

a
174

BiUollini'de Tahsis Kuratn1

Bakillani ~tsmdan, tahsisi tannnlamak ir;:in burada verilmi~ tammlara birkar;: ka}'lt
getirmek gerekir.

a- Bllillfurl'ye gfu"e tahsis -istermuttastl olsun istermunfastl- mii~terek anlamt (umfun
ve hustis) bulunan bu tiir lafJZlann karinelerle beyamndan ibarettir. DolaYJ.Sl ile Umfun
Ekolii d~iirlerinin kabul ettigi anlamda tahsisi algtlamamannz gerekir.

b- Yukanda verilen anlamda tahsisin, umfun ifade eden lafiz ile ilgili hiikmiin siibiltu
gerr;:ekle~meden once olmast gerekir. B~ bir ifade ile miitekellim lafzJ soyledigi anda,
neyi kastettigi ile neyi kastetmediginin belli olmast gerekir. Velev ki bu durumun beyam
daha sonraki bir dOnemde gerr;:ekle~mi~ olsun. A.ksi takdirde bu tahsis degil, nesh olur.
Omegin; Orur;: ile ilgili olarak "Ey iman edenler! Sizden oncekilere farz kllmdtgt gibi,
orur;: size de farz kthnrm~trr." (2/183) ayeti ile her Miisliiman iizerine orucun farz oldugu
sabit olduktan sonra "Sizden kim basta veya yolcu olursa tutamadtgt giinler kadar diger
giinlerde orur;: tutsun" (2/184) ayeti ile istisna edilen hasta ve yolcular lafzm kapsamtndan
r;:tkanhm~trr. ~ayet "iman edenler" lafzJ, hasta ve yolculan ilk ayet nazil oldugunda
ir;:ermiyorsa ve Allah i:inceki kastJ.m daha sonraki bir ayetle beyan ettiyse bu tahsis olur.
Sayet b~ta yo leu ve hastalan "iman edenler''lafzt ir;:erisine dahil ettikten sonra r;:tkardtysa
bu nesh olur.

Bu verilen kaYJ.tlardan sonra Bakillfurl'nin tahsis tannnrm verelim: "Miitekellimin
lafzm kapsamt ir;:ine giren ~eylerden hangisini dileyip, hangisini dilemedigini ~tklayan
ve bu ~tklama olmadtg. takdirde miitekellimin kasttmn hir;:bir zaman bilinemeyeceginin
beyamdtr" (Bruatlani, 1998: 76) ~eklinde tannnlar. Bundan sonraki bi:iliimlerde
Bllillfurl'ye nisbetle tahsis k.elimesinin bu anlamda kullamlacag.ru hatrrlatahm.

3.2. Tahsisle Kartfma lhtimali Olan Kavramlar

3.2.1.Nesh

Nesh, sozliikte "izale etmek, bir kagtttan b~ka bir kag.da yaztYJ. nakletmek, bir ~eyi
iptal edip yerine ba~ bir ~ey btrakmak, degi~tirmek, kaldtrmak, nakletmek" (ibn
Manzfir, ty: 4407) anlamlanna gelir.

Bakillani, neshi, "Uygulama vakti ve geregince amel edilmesi sabit olduktan sonra
hiikmiin kaldmlmastdtr" (Bruatlani, 1998: 76) ~eklinde tammlamaktadtr.

N esh ve tahsis birbirine benzer. Bundan dolayt birr;:ok usiU kitabt, bu konuyu aynntth
bir ~ekilde tartt~rm~trr. Ozellikle tahsis ve nesh arasmdaki farklann ortaya konmas1 ile
ilgili r;:e~itli aynm noktalan ol~turulmu~tur. Omegin, bize usul ile ilgili ansiklopedik
nitelikte bilgi sunan "el-Bahru'l-muhlt" in sahibi Zerke~i bu farklan 18'e kadar
r;:tkarmaktadtr(Zerke~i, 1992: 243-245).

Bllillani de nesh ve tahsisi birbirinden aYJ.m. Yukartda verdigi nesh tantmmtn ancak
iki kavramt birbirinden ayrrabilecegini, diger tammlann ise iki tannnt bir ktldtg.ru soyler
(Balollani, 1998: 77).

175

Saltek:in, A. __ anemon MSU Sosyal Bilimler Dergisi. 3 (2) 2015

Yukanda verilen bilgiler sonUCl.Ulda tahsisin, nesh ile kan~tmlma sebebi ve
Bakillamnin bu konuya yakl~mnm iki maddede ozetleyebiliriz:

a. Her ikisi de bir durumun beyfuudlr. Tahsiste lafzm miitekellimin kastma uygun
an1am arahg1 belirlenirken, neshte ise hiikiim ile ilgili miitekellimin kastmm beyam
vardrr.

Bakillfuli, bu benzerlige ~~ 9lkar. Her ne kadar tahsiste miitekellimin kastmm
beyam varsa da neshte daha <>nee kastl belli olan miitekellimin kastml degi~tirmesi soz
konusudur.

b. Tahsiste umtlm lafzm anlam arahgmdan bir klsrm fertler 9lkarllrrken, aym ~ekilde
neshte sabit olan hiikmiinkapsamma giren fertlerden tamam:J. veya bazllm 9lkarllrr.

Bakillamye gore ilk konuldugunda miitekellimin niyetinde var olan hiikmiin
kapsammm smrrlandlrllmasmm beyam tahsistir. Hiikiim konuldugu vakit miitekellimin
kastmda lafzm kapsammda bulunan fertlerin tamammm veya bir klsmmm ~tkmlmas1 ise
neshtir.

3.2.2. Miicmel ifadenin Beyim

<;ogw i9in kullamlan kelime kahplmnm -Bakillamnin kullandlg1 anlamda- beyan
edici bir delille bir klsrm fertleri dl~mda brrakmas1 miimkiindiir. AncakBikillfuli miicmel
lafzm tahsisini kabul etmez. Tahsis, bir nevi beyan oldugundan miicmel ifadelerin beyam
ile kan~tlrllabilir. Omegin, "Her biri meyve verdigi zaman meyvesinden yiyin. Dev~irilip
toplandlgJ. giin de hakk:mt (zelmt ve sadakasllll) verin, fakat israfetmeyin; 9iinkiiAllah
israf edenleri sevmez." (6/141) ayetindeki "hakk (zekat)"lafz1 miicmeldir.

Miicmel lafzm bey~a ihtiyac1 var. Bu bey~, onun bir klstm fertlerinin dl~mda
brrak:J.lmas1 anlamma gelmez. Yani lafzm bey~dan sonra zeldt verilecek mallardan
toprak iiriinlerini kapsaYJp, hayvanlardan zekatl dl~arda brrakmaz, belki bey~ hangi
mallardan ne kadar verilecegini ~tklar. Bunun anlarm lafzm anlam arahgmdan fertlerin
4tlkarllmas1 degil, daha 4(0k anlam arahgJ.ndaki fertlerin ~tklanmastdlr. Boyle bir durum
tahsis olaraknitelendirilemez (Bii.lallfuli, 1998: 84).

Miicmel olan soziin beyfuu, kelimenin anlam arahgma sozliik: anlarm itibari ile giren
fertleri dl~arda brrakma anlamt yilldenirse, burada tahsisten bahsedilebilir. Ancak
bilindigi gibi miicmel ifadenin beyam sozliikte kapsadlSI. fertleri dl~arda brrakmak degil,
bilakis var olan kapallltgJ. gidermektir (Bii.lall~i, 1998: 84). Bu anlarmyla tahsisten
aynlrr.

3.3. Tahsisin Ger~ekletmedigi.Durumlar

3.3.1. Fehva'l-hitllb (Methum-u Muvafaka)

Soylemi ol~turan soz diziminden ~tk bir ~ekilde 9tkanlan manaya fehva'l-hitab
denir. Omegin, "(Anne-babaya) of bile demeyin" (17/23) ayetinde "of bile demeyin"
ifadesi, ~tk bir ~ekilde "onlm dOvmeyin" anlaJDllll verir. Aym ~ekilde "kim zerre miktar
~
176

BiUollini'de Tahsis Kuratn1

hayu- yaparsa ~thglill) goriir" ayetindeki "zerre miktar'' ifadesi daha biiyiik olan
hayu-lara aylk bir ~ekilde delalet eder. Bakilliini, hitaptan aylk bir ~ekilde ~tkanlan manada
tahsis olamayaca&t konusunda ~u delilleri sunar:

a. Tahsisin sadece sozde (kavl) oldugu, ondan anla§llan manada tahsis olamayaca&t
~e§itli delillerle ispatlanrm§tl. Hitaptan anla§llan laftz degil de mana olduguna gore,
burada tahsisten soz edilemez (BdlollW, 1998: 85). Ciinkii manalarda umfunlugun soz
konusu olamayaca~ daha once vurgulanrm~b. Umfunlugun olmadl&t yerde de tahsisin
g~ekle~mesi miimkiin degildir.

b. Biitiin dil bilginleri fehva'1-hi1Abta tahsisin imldns1z oldugu konusunda gorii§
birligi i~indedirler. Ciinkfr fehva'l-hitdbm tahsisi, anlamda bir tearuz (~eli§ki)un

olU§masma sebep olur. "Anne-babana ofbile deme fakat onlan dovebilirsin" veya "Zerre
miktar zulmetme fakat Uhud da&l kadar zulmedebilirsin" demek bir ~eli§kidir. Boyle bir
durum anlam itibariyle uygun olmadlgmdan tahsisin caiz olmas1 miimkiin degildir
(Bdlolliini, 1998: 86).

Blliltw fehva'l-hitdba benzeyen iki konuyu da bu bOliim ba§h&l albnda i§ler. Bu iki
konuyuklsaca §oyle ozetleyebiliriz:

a. Hiikmiin illeti hitaptan anla§tldlgmda, bu anla§llan kls1m la:fzm anlam araltgmdan
~lkanhp tahsis edilemez. Ornegin, "K.Otiilerle dost olma, iyilerle dost ol" ciimlesinde dost
olmamanm illeti kotiiliik, dostlugun illeti ise iyiliktir. Yukandaki ciimlenin sahibi, kotii.
oldugu bilinenAli'nin dost edinilmesini; iyi oldugu bilinenAhmed'in dost edinilmemesini
soylerse burada bir ~eli§ki ortaya ~lkar.

Nasslardan bir funek verecek olursak "hrrstzm elinin kesilmesi"nin emredilmesinin
illeti hmnzhktrr. HrrslZllk illeti "es-sfuik:" la:fzmdan aylk bir §ekilde anla§tlmaktadlr.
"HrrslZhk yapbgmdan dolayt hrrsiZm elini kesin" manas1 anla§llrr. Bu manimn tahsisi
hiikiimde yeli§kinin olu§masma sebep olur (BruotlW, 1998: 87).

b. Hitabm mefhum-u muh!lifinde de tahsis caiz degildir. Orne gin, "Zina yapan asi ile
arkada§ olma" ifadesinden "Zina dl§mdaki ba§ka suytan asi olan ki§i ile dostluk
yapabilirsin" anlam1 anla§thr. Bu manada da tahsis yaptlmast dogru degildir.

Bunun §eri omegi, "Otlakta yayllan koyunlar i9in (klrktan yiiz yirmiye kadannda) bir
koyun zeldt vermek gerekir" (BuMri, 1992: 1454) hadisinden bu durumdaki besi
hayvanlan i9in zekatm olmadl&t anla§llrr. Dolaytst ile besi hayvanlanmn §U hsmmdan
zekat verilir ama bu hsmmdan zekat verilmez §eklinde bir tahsis caiz degildir (Bdlolliini,
1998: 87).

3.3.2. Bir Varhgi Kapsayan Miifret Kelime

Blliltw, bu konuyu miicmel ifadenin beyaru ile beraber aym ba§llk albnda
i§lemektedir. Biz ise konuyu ''tahsisin geryekle§medigi durumlar" ba§h&l altmda i§lemeyi
daha uygun bulduk. Bakilliini, klsaca degindigi bu konuhakhnda §unlan soyler:

177

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

Bakilliini, miifret, -yani anlam arahgma bir tek varhk giren- la&m tahsisi ile ilgili
olarak ~oyle der: Tahsis, lafzm anlam arahgmdaki bir losun fertleri 9lkarmaktrr. Miifret
lafzm ise bu anlamda birden fazla ferdi yoktur (Bilollfuli, 1998: 83). Durum boyle olunca
miifret lafzm tahsisinden soz edilemez. Yalmz istisna yolu ile onun ciizlerinden bir
losmmm 9tkanlmas1 miimkiindiir. Bu ise tahsis degildir.

3.4. Tahsisi Sarta Bagb Olan Durumlar

3.4.1. Hz. Peygamber (sav)'in Fillleri

Daha once umfunlugun fiil ve laftzlardan anla~llan manalarda degil bizzat lafizlarda
oldugunu ifade eden Bllkiltani'nin kanaatini aktarmt~tlk. Durum boyle olunca
Baki118ni'ye gore fiillerde tahsisten soz edemeyiz. Fiillerin umfun ifade ettigi ile ilgili bir
karine varsa bu durumda tahsisten bahsedilebilir.

Hz. Peygamber (SA V)'in fiilleri baglammda konuyu ele alan Bakillamnin gfuii§lerini
~oyle ozetleyebiliriz:

a. Hakkmda Beyan Edici Karine Bulunmayan Fiiller: Bllkil18ni'ye gore Hz.
Peygamber (SAV)'den sadrr olan fiiller sadece k.endine has bir durumu ifade eder.
Bunlann durumu bir tek ferdi kapsayan mutlak hass gibidir. f0inkii yapllan eylem kendi
ozel durumu ile ilgili olup ba§ka fiillerle ozde~ olmaz. Aym nitelikteki fill toplulugu da
umfunluk ifade etmez. Bilakis her bir fril ayn ayn degerlendirilir. Ornegin, sozle
desteklemnemi~, karineden soyutlamm~ Hz. Peygamber (SAV)'in namazt kendine hastrr,
genelle~tirilemez. f0inkii bu namaz ile ilgili birbirine Z1t birden fazla yargt ihtimalini
d~iinebiliriz. Acaba, lolman bu namaz, farz nudrr, nafile midir, mftbah nudrr, mekrOh
mudur, ruhsat durumunda rmdrr, azimet durumunda nudrr, bilin91i mi yapllrm~trr yoksa
unutkanhk hali i9inde mi ger9ekle§mi§tir? Bunu biz bilemeyiz. Fiil, bunlardan biri i9in
eda edilmi~ olmasma ragmen, yapllan bu eylemin yukarda saytlan biryok ~eye tekabill
etme ihtimali vardrr. Hepsini aym zamanda i9ennesi miimkiin degildir. Hz. Peygamber
(SAV), insan olarak sehven bir eylemde bulunursa, bu yapllan eylemin durumu sozlft bir
hiikiimle desteklenmedik9e bilemeyiz (Bilolliini, 1998: 91).

Olayt somutl~trracak olursak, bir fakih "ister farz olsun, ister nafile fark etmez evde
namaz lolmak caizdir" ve bunu Hz. Peygamber (SAV)'in evde namaz lold1gt ile ilgili bir
haber ile delillendirirse bu istidlal ge9erli olmaz (Bilolliini, 1998: 93). Ciinkii Hz.
Peygarnber (SAV)'in klld1g1 namazm, yukarda sayllan bir9ok §eye ihtimali
bulunmaktadrr; ancak hangi ~ey i9in oldugunu biz bilemeyiz. Bilemedigimizden dolayt
da bunu genelle~tiremeyiz.

Baki118ni'ye gfue fiiller beyan edici bir karine bulunmadl~ mii.ddetye umiim ifade
etmez, umfun ifade etmedigi i9in de tahsisinden soz edilemez.

b. Haklonda Beyan Edici Karine Bulunan Fiiller: Bllilliini, birinci bOlftmde fiillerin
umfun ifade etmeyecegini soylemi~se de umfunluguna delalet eden bir karinenin varhg1
durumunda fiillerin geneli kapsayacak ~ekilde hUkmftnii genWetebiliriz.

a
178

BiUollini'de Tahsis Kuratn1

Filii rivayet eden ravinin, dil ~tsmdan umfunlugu ifade eden bir kahpta fiili rivayet
etmesi, fiil ile ilgili rivayetin urm1m ifade ettigini gosterir. Omegin, ravinin "Rasiilullah
(SAV) bOyle yapardl" ~eklindeki ifadesi dil bilginlerine gore umfunluk ifade eder. Bir
defaya mahsus yapllan fiiller i~in bu kahplar kullandmaz. Ko~usuna bir defa iyilik eden
ityin "o ko~usuna iylik ederdi" denmez. Yme aym ~ekilde "0 (Hz. ismail) halkmanamaz1
ve zekatl ernrederdi" (19/55) ayetinden onun bir defa degil, siirekli olarak namaz1 ve
zekatlemrettigianla~llrr(B§lollam, 1998: 93).

ikinci bir funek ise klbleye siitlm veya Oniinii dooerek defi hacetin yasaklanmast ile
ilgili gelen haberdir. Hz. Peygamber (SAV)'in bu eylemi yapmamast ile degil "Biiyiik ve
kiiyiik hacet giderirken klbleye dOn.mezdi" {Buhari, 1992: 144, 393; Miislim, 1981: 264)
genet i~erikli hadisi ile istidlal edilip temellendirilirse geneli kapsaytct bir an1am ifade
eder(Baklllam, 1998: 94).

Bakiltam, umfunlugu b~ka bir karineyle desteklenen fiilin genellik ifade edecegini,
aksi takdirde ise fiillerin umfunluk ifade etmeyecegini soylemektedir.

3.4.2. Hz. Peygamber (SavYin Yargilim

Mekke doneminden farklt olarak Miisliimanlar, Medine'ye hicret ettikten soma sosyal
yaptdan kaynaklanan sorunlarla ~lla~tllar. Hz. Peygamber (SAV), bu site devletinin
hiikiimet merkezi olarak Mescid-i Nebeviyi in~a etti. insanlar ~e~itli konularda
~lla~tlklan problemleri Hz. Peygambere {SAV) arz ediyordu. 0 da bunlar hakkmda
hUkmiinii veriyordu. Bu ba~hk altmda tartt~tlacak olan konu, Hz. Peygamber'in (SA V)'in
kazai faaliyetlerinin umfun ifade edip etmedigi, yargtlannm daha soma gelen insanlan da
baglaytp baglam.adlgtdrr.

Hz. Peygamber (SA V)'in, sozii, emri, i~areti ile bir ki~i veya bir topluluk icin ya.rgtlan,
umfunluk ifade ederken, bazt durumlarda da husilsilik ifade eder. Bu konuyu Hz.
Peygamber {SAV)'in fiillerinde oldugu gibi iki ba~hk altlnda degerlendirmemiz
miimkiindiir:

a. Yargmm Genet Ol~u lie llgili Bir Beyamn Bulunmamast: Bakillllni'ye gore Hz.
Peygamber (SAV)'in yargtlamalannm umfunl:iiguna veya husilsluguna dair bir karine
yoksa her iki anlam.a muhtemel olmakla beraber, bu ya.rgt olaya ozel olarak
degerlendirilir, genelle~tirilemez. Orne gin, Iivi Hz. Peygamber (SA V)'in ~ahit ve yeminle
hUkmettigi, kom~uya ~uia (oocelik hakkl) hakkmt vermi~ oldugu, Ramazan'da orucunu
bozana kefaret vermesi gerektigi ile hiikmetmi~ olmasmt rivayet etmi~se bu tiir kazai
hiikiimlerinin umfunluk ve hususluga ihtimali vardrr. Olabilir ki bu tiir hiikiimler icin
"senin hakklnda ~u ~ekilde hUkmettim" ~eklinde bir kaydl vardrr. Her kazai hilldim itrin
bize bu kaytt ula~manu~ olsa dahi muhakkak ki sozlii bir kaydln bulunmas1 gerekir
(Baklllam, 1998: 97). Gelen rivayette hiikmiin genelligi veya olaya ozel ol~u ile ilgili bir
karine bulunmamast durumunda, hiikiim kendisi hakkmda verildigi olaya hasredilir
(Baklllam, 1998: 98-99). Hiiss oldugu kabul edildigine gfue bu tiir durumlar icin tahsisten
soz edilemez.

179

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

b. Yargmm Genel Ol~u ile ilgili Bir Beyamn Bulunmast: Bak::illani'ye gore Hz.
Peygamber (SA V)'in yargllannm umfunluguna veya hususluguna dair elimizde sozlii bir
karine bulunursa hiikiim ona gore verilir. Yargliar sozlii veya fiili olur. Sozlii olmast
durumunda, bu sozlerin umfunluk veya husQsluga ihtimali bir karine ile ortaya r;:J.kar.
Hangisine hamledilecegi ortaya r;:tkarsa hiikiim onun iizerine bina edilir.

YargJ.lamamn :fiili olmast durumunda da, fiiller umfunluk ifade etmez. Fak:at hazen
filler sozlii ifadenin yerine ger;:ebilirler. Omegin ''Beninl bir k:i~i hakkmdak:i yargtm
herkes ir;:indir" denmi§ ise bu durumda yargtlama geneli ifade eder. <;iinkii bu eylem o
soziin yerini tutmu~tur. Ba~ bir omek verecek olursak Hz. Peygamber (SAV)'in ko~u
konusunda §uia ile hiikmetmesi eylemi "~uia kom~unun hakhdrr'' (EbU Davud,
1992:3508) hadisinin yerine ger;:er. Bu eylem sozlii rivayetin yerini alarak: umiimile~ir
(BaJ.ollaru, 1998: 96-97).

Bak:illlini'ye gore yargliar bir karine ile umfunluk ifade ederse bu durumda bunlann
tahstsi soz konusu olabilir.

3.4.3. Hz. Peygamber (Sav)' in Sorulan Sorulara Verdigi Cevaplar

Hz. Peygamber (SA V), ilahi iradenin beyan edicisi olmast balammdan r;:e~itli sorulara
muhatap olmu§ ve bunlara cevap vermi~tir. Acaba bir k:i§iye veya bir guruba verilen bu
cevaplar daha sonra gel en insanlm ku~atacak: ~ek:ilde genelle~tirilebilir mi? Bak:illlini'nin
soy lediklerini dort ba~hk altmda ozetleyebiliriz:

a. Cevabm Hass Oldugu Durumlar: Cevabm has olmast sorulan sorunun bir ki~i ile
ilgili olup, cevabmm da o ki~i it;:in veriJmesi durumlarm1 ir;:erir. Soru soran ya kendi ile
ilgili veya ba§ka birisi ir;:in soru sormu§ ve l.caqthgmda kendisi veya o ki§i ir;:in ozel bir
cevap alml§tlr. Veya bir gurup kendileriyle ilgili soru sormu§ ve kendilerine ozel cevap
alml§tlr.

Soru soramn kendisi ile ilgili sordugu ve cevabtm kendine has olarak aldlgt birinci
olaya ~u omeklerverilebilir: Hz. Peygamber (SAV)'inAbdurrahman b. Avfm ipek elbise
giyme konusundak:i sorusuna "ipek elbiseyi giy!" (Buhari, 1992: 2919; Muslim, 1981:
1647) cevabt; EM Burde b. Neyyar'm bir ya~m1 doldurmamt~ ker;:iyi kesmek istemesi
hakkmda "kesebilirsin" (Buhari, 1992: 954; Miislim, 1981: 1961) cevabt, Eban b. Said b.
e1- As•a "Miisliiman oJmana ragmen BenftAbdu'l-Kays ile anla§ma yapabilirsin" cevabt
bu ki~ilere hasstrr.

Soru soramn ba~st ile ilgili sordugu ve cevabm1 has olarak: aldlgt ikinci olaya §U
omek verilebilir: Hz. Omer'in oglu Abdullah ir;:in sordugu soruya, "Ona emret karlsma
donsiin, haytZ kam goriip temizleninceye kadar ona yakla~masm. Haytz siiresi bittikten
soma temizlik dOneminde ister onu bo~asm isterse tutsun" (Buhliri, 1992: 5251; Miislim,
1981: 1092) ~eklindeki Hz. Peygamber (SAV)'in cevabmda var olan "ona emret" hitabt
bass ollllju ifade eder.

Bir guruba verilen hass cevabm omegi ise Hz. Peygamber (SAV)'in Ureynelilere,
yakalandlklm hastaltk:tan dolayt deve idran ile tedavi olabilecekleri (Buhari, 1992: 233;
Tirmtz1, 1992: 72) ~eklindeki ifadesidir.

a
180

BiUollini'de Tahsis Kuratn1

Bakillani'ye gore yukandaki her ~ durumda hiikiim soru soranlara hasstrr,
genelle§tirilemez. Miikellefe yonelik verilen yargdar onun ozel durumu gozetilerek
verildiginden, bu hiikiimler geneli kapsayacak §ekilde algllanamaz. Cfutkii hiir, ki:ile,
kadm, ~ocuk, ya§h, yo leu vb. k:imselere ozel gerek~lerle verilmi§ cevaplar farkhla§abilir
(Ba.Jollam, 1998: 101-104). Boylece Bakillamye gfue lafzl itibari ile urnfunluk ifade
etmeyen ki§iye yonelik cevaplar bass olup tahsis edilmeleri miimkiin degildir.

b. Cevabm Amm Oldugu Durwnlar: Bakilla.m'ye gore cevabm urnfun ifade ettigi iki
durum soz konusudur.

Bunlardan birincisi, m~hul (farazi) birisi i~in sorulan sorulara verilen cevaplarm
urnfun ifade etmesidir ki buna §unu funek verebiliriz: Hz. Peygambere (SAV) "Birisi
Ramazanda kanst ile ili§kiye girerse ne yapmast gerkir'' §eklindeki soruya "bir kOle azad
et" §eklinde verdigi cevap urn fun ifade eder. Herne kadar cevap Mss ise de sorunun i~erigi
umfun ifade eder. Bu cevap aslmda "kim Ramazanda kartst ile ili§kiye girerse bir kale
azad eder" ciimlesinin anlammt ifade eder (Ba.Jollam, 1998: 1 05). Hz. Peygamber (SA V)
kitabt ve hiikfunleri beyan ile vazifelidir. Bu tiir genet sorulara verecegi cevap genele
hamledilir.

ikincisi, sorunun Mss olmast, fakat cevam, hem soru soram hem de ba§kastm
kapsamast durumunda cevabm urnfun ifade edip etmeyecegi tartl§ma konusu olm~tur.
Kimilerine gore bu durumda cevap iki anlama da hamledilebilir. Umfunlugu veya
hii.suslugu ile ilgili bir delilin varhg. bu iki ihtimalden birine hamledilmesini saglar
(Ba.Jollam, 1998: 1 06). Ba.k:illamVakfEkoliine mensub olmasma ragmen bu gorii§ii kabul
etmez.

Umfun Ekolii mensuplan cevabm umii.ma hamledilmesi gerektigini soylerler.
Ba.k:illam bu kanaattedir. Ba.k:illamye gore hiikfun Hz. Peygamber (SAV)'in cevabt
iizerine terettiip eder. Cevap urnfun ifade ettigine gore hiikmii genelle§tirilebilir. Aym
§ekilde verilen genel cevap soru soranm vastflan ile smrrlandmhp ona ozel verilmemi§tir.

Bu durumun omegi, icine necaset bula§ml§ deniz suyu ile abdest alan birine Hz.
Peygamber (SAV)'in "Temiz ve temizleyici olan deniz suyunu hi~bir §ey necis ktlamaz"
cevabt urnfun ifade eder (Ba.Jollam, 1998: 107).

Blllillani'ye gore urnfuna hamledi1en bu iki durum iyin tahsisin varhgmdan soz
edilebilir.

c. Cevabm Tahsis Edici Bir Delille Geldigi Durumlar: Hz. Peygamber (SA V)'in
verdigi cevap bazt durumlarda kayttlt gelir. Bu durumda hiikiim kaydm kondugu
durumlar i~in g~erli olur. Cevap tahsis edicisi ile beraber degerlendirilir.

Bu durumun omekleri §unlardtr: Hz. Peygamber (SAV)'in necasetin bula§tlgt su ile
abdest a1mamn hiikmii soruldugunda "Suyun kolrusu, rengi ve tadt degi§medigi zaman
caiz olur." §eklindeki cevabt, Ramazanda orucunu bozan ki§iye kefaretin gerekip
gerekmedigini soran birine "Eger kasttlt bozar veya cinsel ili§kide bulunursa gerekir''
cevabt, kanstm bo§aytp Miisliiman olmayan biri ile evlenmek isteyen ki§iye "K.endisine

181

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

dokunmadtgm temizlik doneminde bo~a)'lp, Ehl-i Kitaptan olan bir kadmla
evlenebilirsin" cevab• buna omektir (Baiallam, 1998: 108-1 09).

Hz. Peygamber (SAV)'in vermi~ oldugu bu tiir cevaplan tahsisleri ile beraber
gelmi§tir. Cevapta gelen tahsis beyam ile beraber hlikm:iin kastedildigi lasma kadar
genelle~tirilebilir. Dt~anda brrakt:tklan konusunda hiikiim genelle§tirilemez.

d. Cevabm Beyana :lhtiyarr Duydugu Durumlar: Hz. Peygambere (SA V) hazen soru
sorulur, faka o, soruya cevap vermezdi. Cevap vermeme sebebi konunun daha 5nce
a~tklannu~ olmas1 veya soru soran ki~iyi sordugu sorudan daha onemli olana yonlendinne
amac1 ~1yabilir. Birinci durum i~in, Hz. 6mer'in "kelMe"nin 2 ne oldugu ile ilgili
sorusuna "sana sayf (yaz) ayeti yetmez mi ?" cevab1 omek gosterilebilir.

ikici durumun 5megi ise Hz. Peygambere'in, (SAV) layametin vaktini soran birine
"onun itrin ne hazrrladm" §eklindeki cevab1 omek gosterilebilir (BMallam, 1998: 1 09).

Bazen de Hz. Peygamber (SA V)'e soru sorulur, Hz. Peygamber (SA V) buna dolayh
olarak cevap verir. Soru soramn kabiliyetine gore cevab1 soru soranm ~lkarmas1 istenir.
6mek olarak ~unlan zikredebiliriz: Hz. 6mer o~luyken Opm.enin hiikmiinii sordugunda
Hz. Peygamber(SAV) "Bir kimsenin o~luyken agzm1 suyla rralkalamast onun orucunu
bozar mt?" deyince Hz. 6mer'in "hayrr bozmaz" der; bunun iizerine Hz. Peygamber
(SAV) ''bu da bunun gibidir'' (Ebft D~vud, 1992:2385) der. Resulullah'm bu ~ekildeki
ifadesi dolayh bir cevaptrr.

Diger bir omek ise Has'am kabilesine mensup bir kadmm, Hz. Peygambere (SAV)
gelerek babasmm yerine haec yap1p yapamayacagm1 sormas1 iizerine Hz.
Peygamber(SAV)'in "Babamn bir borcu olur ve bunu odersen, odemi~ saydrr mtsm?"
deyince "odemi~ olurum" demesi iizerine "Allah'm borcu odemeye daha la)'lktrr."
(Buh~, 1992: 1513; Miislim, 1981: 1334) demesi bunun bqka bir 5megidir (Baiallam,
1998: 110-111).

Bilillant'ye gfue bu cevaplarm hiikmiiniin umfunluga veya husilsluga delaleti soruyu
i§iten ki§inin kavra)'l~ giiciine ve itrtihadma brrak:J.lml~trr.

3.4.4. Soziin Kayna!J. ltibari lie Tahslsin Durumu

Usul literatUriinde, Miisliimanlan bagla)'lCl ftrr otoriteden bahsedilebilir: Allah,
Peygamber ve icma-1 Ummet. Bu kaynaklardan geldigi sabit olan bir yargtya muhalefet
etmek bu otoritelere isyan anlamrm ~rmaktadrr. Bilillam, arac• konumunda bulunan
Cebrail'i de bu otoriteler arasmda sayar. Bu kaynaklardan bize aktanlacak umfun anlamt
ta§tyan sazlii ifadelerin tahsisi ancak bu kaynaklardan gelecek olan bir delil ile
miimkiindiir. c;tinkii miitekellimin kastmm, sonradan gelenler tarafindan bilinmesi
imkdnstzdtr. Sonradan gel en nesiller bu sozlerin birinci dereceden muhataplan degildir.

Her ne kadar sonradan gelenlerin miitekellimin kastml bilmesi miimkiin degildir
denilse de Bilillant'nin tahsis kuramt arr•smdan bu nesillerin tahsis edici §artlan nastl elde
edeceginin ortayakonulmas1 gerekmektedir.

a
182

BiUollini'de Tahsis Kuratn1

Bakillani'nin kanaatlerini ik:i ba§hk altmda tasnif edip degerlendinnemiz miimkiindiir.
Gelen bilgiler zorunlu bilgi doguran veya zorunlu bilgi dogurmayan bir yolla gelmi§tir.

3.4.4.1. ZorunluBilgi OlU§turan YollaGelenifadeler

Soziin muhatab1 olmayan ki§ilerde soziin kaynagmdan aktanlan bilgiler iki §ekilde
zorunlu bilgi dogurur: Birincisi giivenilir haberci, ikincisi de yalan iizerine birle~eleri
miimkiin olmayan topluluktan gelen haberler. Giivenilir haberci Hz. Peygamber
(SA V)'dir.tkinci yolla gel en haber de miitevatir haberdir.

Allah'm kelarm, sonradan gelenlerde zorunlu bilgi olU§turacak §ekilde aktanlrm§trr.
Bu aktanm yalan soylemesi miimkiin olmayan Peygamber (SAV) tarafindan sahabelere
aktanlrm§, onlar da sonraki nesillere bunlan tevatiir yoluyla ul~tlrml§hr. Ba§ka bir
ifadeyle Allah'm kastrm ~tyan kelamm, bu iki kanaldan sonraki nesillere ul~mas1
zorunlu bilgiyi dogurur.

Bakillani, tahsis edici delil bulunmas1 durumunda ilahi kelamm tahsis edilebilecegini
soyler. Tahsis edici bir delil bulunmamas1 durumunda ise lafizm kapsamma giren biitiin
fertlerikU§atacakbiranlam~rr(BakllUini, 1998: 112).

Bakillani'nin bu kanaati VakfEkoliiniin yakla§1m1yla e;:eli§iyor gibi gfuiinse de aslmda
lafzm umfuna hamledilmesini saglayan gizli bir karine bulunmaktadrr. Bu karine, teklifin
olU§abilmesi ie;:in Allah'm kasttnm muhatap tarafindan bilinmesi gerekliligidir. Sayet
Allah, tahsisi murad etseydi, sorumlulugun olu§abilmesi ie;:in miikellefm bunu bilmesi
gerekirdi. Miikellefin, Allah'm kastrm bilmesi miimkiin olmadlgma gore, Kur'an'da geyen
umfun ifadelerin - tahsis edici bir delil bulunmadlgt takdirde - biitiin fertleri ku§atacak
§ekilde anla§llmas1 gerekir.

Bakillam, Hz. Peygamber (SAV)'in, Cebrml'den i§ittigi sozleri zorunlu olarak
kastedildigi §ekliyle anladlgtm soyler. Ciinkii Cebr8.il'in, Allah'tan aktardlgt sozlerin
kastrm gizlemesi caiz degildir (Baklllam, 1998: 112).

Bakillam, miitevatir yolla gelen Hz. Peygamber (SAV)'in sozlerinin dunununun
Allah'tan gelen sozlerle aym oldugunu soyler. Bu yolla gelen haberler ki§iyi, onu ilk i§iten
§ahsm konumuna yiikseltir. Soziin tahsisi ile ilgili elde bir delil bulunmazsa soz umfun
anlamma hamledilir (Baklllam, 1998: 112). Ciinkii Hz. Peygamberin (SAV) beyan edici
konumundan dolayt bunu gizlemesi caiz degildir. Soziin kapsamma giren fertleri
kastetmedigi dununda bunu beyan etmesi gerekir. Aksi takd:irde teklifin zorunlu §arb olan
''teklif edilen §eyden haberdar olma" §arb geryekle§mi§ olmaz. Sayet tahsisi ile ilgili
elimizde bir delil varsa Hz. Peygamber (SAV)'e ait bu sozler tahsis edilir. Aktarllan bu
tahsis edici delil miitevatir bir yolla gelmi§ olursa buna uymak zorunludur (B§lollam,
1998: 114). c;iinkii tevatiiryoluyla gelenhaber bizzat i§itilmi§ haber gibidir.

icma-1 Ummete ait miitevdtir yolla aktanlan sozlerin durumu da BllillAniye gore
aymdrr. Birdelil varsa tahsis edilir, yoksa umfunahamledilir (Baklllam,1998: 114).

183

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

3.4.4.2. Zorunlu Bilgi Oiu,turmayan YoUa Gelen ifadeler

Bir soz, giivenilirligi kesin olarak bilinemeyen bir ki~i tarafmdan rivayet edilir veya
a.b.ad yolla aktanhrsa zorunlu bilgi dogunnaz. Allah'm sozleri ve Cebrfu.l'in durumu bu
ba~hk altmda degerlendirilemez. C'iinkii her ikisinin geli~ yolu zorunlu bilgi dogurur.

Hz. Peygamber (SAV)'den Mlad yolla gelen haberler, sozii rivayet edenin
giivenilirligini destekleyici bir yolla gelmedigi takdirde umllmluk veya husilsluk
konusunda tevakkuf edilir. ~a yet, Mlad yolla gelen haberin tahsisini destekleyici ba~ bir
delil varsa bu durumda soz tahsis edilir. Aksi takdirde umfuna hamledilir (Batollani, 1998:
113). Giivenilirligi kesin olarak bilinemeyen bir ki~i tarafmdan rivayet edi1en veya Mlad
yolla aktanlan icmanm durumu da bunun gibidir. Aktaran ki§inin ve Mlad haberin
giivenirliligini destekleyen karine varsa tahsis edilir aksi takdirde umilma hamledilir.

4. Tahsis Edici Deliller

Tahsis edici deliller, umilm lafzm anlam araltgmdaki fertleri beyan eden karinelerdir.
Bilillfuli ~tsmdan degerlendirdigimizde muhassisler miitekellimin iradesinde zaten
Mss olan lafztn ba§kalart tarafmdan da algtlanmaslDl beyan eden deliller olarak
dii§iinillebilir. Bakil.Hinl'ye gore 8.mm lafiz, biitiin fertleri ku§attct bir anlam kazandtktan
soma tahsis edilemez. ~ayet miitekellimin kastmda lafiz, 8.mm hiikmiinii almt~sa
kapsadtgt bazt fertleri ~tkarmak bu anlamtyla tahsis de gil nesh olur. Bu delilleri, B8killfuli
a~tsmdan miitekellimin, lafzm kapsamt ile ilgili kastmm beyant olarak degerlendirmek
gerekir.

Tahsis edici delilleri ciimle nazmmm bir p~ast olan muttas:t.l deliller ve cfunleden
bagunstz miistakil olan munfastl de Iiller §eklinde tasnif edilebilir.

4.1. Muttas:tl Deliller

Ciimledeki sozciikler ciimle na.znn i~inde birbirini etkiler. Stfat ile mevsuf birbirine
bagh oldugu gibi, bir ciimlenin ogeleri de birbirine baghdrr. Ciimledeki yargt ifadesi
tamamlanmaymcaya kadar sozciiklerin ne anlam ifade ettigi tam olarak anla§tlmayabilir.
Orn.egin, "Ogrencileri gordiim, Ali hari~" ciimlesinde Ali, ogrenci kapsamt i~inde goriilen
ki§iler arasmda iken soma gelen ifade ise Ali'nin gOriilen ki§iler arasmda olmadtgmt ifade
eder. Bundan dolayt bir lafzm dogru anla§:t.labilmesi i~;in ciimlenin bir biitiin olarak
degerlendirilmesi gerekir.

Bililliini'ye gore ciimlenin naznnyla beraber bir biitiin olu~turdugu ve bu yolla
lafizlarda yap:t.lan tahsisin geri kalan fertler i~in hakikat ifade ettigini (B8ktl1Ani, 1998: 67)
soylemi§tik. Bu anlamtyla lafizlann ciimle i~indeki konumu onlart sazliik anlammdan
~;tkarmaz, daha ~;ok soziin ilk kuruculartnm belirledigi anlama hamleder. B8killfuli,
muttastl delillerden ikisini bize vermektedir. Farkh kaynaklar bunun saytslDl daha da
arttlrmt§tlr.

a
184

Balollani'de Tahsis Kuramt

4.1.1. istisna

Bllillani, istisnayt "Belirli olan ozel kahplarla soziin ilk ktsmmda kastedilen
manadan murad edilmeyen ktsmm ~;tkarllmastm saglayan sozdiir." (Baklllani, 1998: 126)
~eklinde tantmlar.

Tantmdaki belirli ozel kahplarlakastedilen istisna laftzlartdrr. istisna laftzlart ~', ? ,<fr

gibi laftzlardrr. istisnanm bunlarla yapllmast gerekir. Bllillani, istisnayt fakihler arasmda
yaygm olarak kullanllan anlamt (Giiman, 2006: 1 04-175) ile degil daha ~;ok dil biliminde
kullanlldtgt ~ekliyle ele almaktadu. <;iinkii fakihler bu ozel laftzlar kullamlmasa dahi
istisna ifade eden sozleri istisna kapsamt i~;inde degerlendirirler. "insanlart gordiim, Ali'yi
gormedim" dedigimizde "Ali dt~mda" ~eklinde bir kaytt dii~iilmese dahi istisna manast
anla~llmaktadtr. Bllillani ise bunu istisna olarak gormez (Baktllam, 1998: 127).

Bllillani, yapttgt tamm ile ozel kahplartn kullanllmamt~ olmast ve ciimle nazmtmn
bir par~;ast olmama kaydtndan dolayt munfasll delillerle yaptlmt~ olan istisnalan bu
kapsamm dt~mda btraktr.

4.1.2.~art

Muttasll tahsis edici delillerden biri de ~artttr. $art, dil iislubu i~;inde bir ~eyin
varhgtmn ba~ka bir ~eyin varhgma baglanmastdrr. Omegin, "Kim beni ziyaret ederse ona
ikram ederim." ciimlesinde ikram ettne gelme eylemine baglanmt~ttr.

Ba~ka bir omek verecek olursak: "Ey iman edenler! Namaz ktlmaya kalkttgmtz
zaman yiizlerinizi, dirseklerinize kadar ellerinizi, ba~larmtzt mesh edip, topuklara kadar
ayaklartmzt ytkaytn." (5/6) ayette namaz ktlabilmek i~;in abdest ~art ko~ulmaktadrr. Ba~ka
bir deyi~le, abdestin bulunmamast durumunda namazm geryekle~mesi miimkiin degildir.

Bllillani'ye gore ~art ile fultm lafzm tahsisi, iizerinde ihtilafm olmadtgt bir konudur.
"Sizinle sava~an mii~rikleri Oldiiriin" ciimlesindeki ~art, mii~rik lafzmt sava~ durumunda
bulunan mii~riklerle smtrlandtru. Lafzm kapsamt i~;ine giren diger fertleri dt~artda btraktr
(Baktllani, 1998: 160).

Ciimledeki ~art ifadeler artttk~;a lafzm kapsamma giren fert saytst azaltr. "Eger sizinle
sava~an mii~rikler putperest Araplar ise onlart oldiiriin" ciimlesinde mii~rikler lafztmn
kapsammdan sava~mayan, putperest olmayan, Arap olmayan ki~iler ~;tkar. $art saytst
artttk~;a lafzm kapsam arahgmdaki fert saytst dii~er.

$art ile ger~;ekle~ecek hiiktniin gelecek zaman anlamt ta~tmast gerekir. Ge~;mi~ zaman
veya ~imdiki zaman i~;in bOyle bir ~eyin dii~iiniilmesi tutarstzltk olur. "Ali ayaga kalkarsa
diin ona ikram edecegim" demek tutarstzltkttr. <;iinkii ~art ko~ma eylemi gelecege yonelik
olur(Baktllani, 1998: 162).

$art ifadeleri ciimlenin sonuna da gelebilir. Omegin "Sana ikram ederim gelirsen"
denilebilir. Sartin takdim ve tehiri caizdir.

185

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

Sart, istisna gibi lafzm anlam arahgmt daraltJ.ct ozellige sahip muttastl delillerden
biridir.

4.2. Munfasll Deliller

Bakilla.ni'nin munfastl tahsis ediciler ile ilgili genel ilkesini ~oyle ozetlememiz
miimkiindiir: Lafzt, fimm veya Mss yapan iradedir. Geri kalan munfastl delillere tahsis
edici denmesi ise hakikaten degil mecazendir. Ciinkii astl itibartyla miistakil olarak
bunlann tahsis etme ozellikleri yoktur (Bahllam, 1998: 173).

Munfastl tahsis ediciler, ciimle nazmmm dt~mda olup da lafizlarm tahsisini saglayan
miistakil delillerdir. BakillW, munfastl delilleri iki bru;ltk altJ.nda degerlendirir:

4.2.1. Kesin Bilgi Doenran Deliller

4.2.1.1.Ainl

Tahsis edici delillerden ahl ile kastedilen bilginin fueticisi olan ahl degil, inkan
miimkiin olmayan zorunlu bilgilerin toplamtdrr. BakillW, aklm delil ol~u ile ilgili olarak
aksi dii~iinillemeyecek olan ~u ayetlerdeki akli tahsisi omek gosterir: "Allah her ~eyin
yaratJ.ctstdrr." (6/102) ayetinde ahl, Allah't "~ey" kelimesinin dt~ma zorunlu olarak
~j:tkam. "Ey insanlar rabbinizden sahnm" (4/1) ayetinde ahl, insanlar hitabmdan
sorumlulugu ve iradeleri olmayan rrocuklar ve delileri dt~arda btraktr (Bahllini, 1998:
17 4). Bu ayetlerin farkh ~ek:ilde anla~tlmast miimkiin degildir.

BakillW, isim zikretmeden k:imilerinin aklt tahsis edici kabul etmemesini lMzi bir
ihtilaf olarak degerlendirir. Ciinkii aklm tahsis edici oldugunu inka.r edenlerle, kabul
edenler sonurrta yukarda ge(j:en ayetleri aym ~ekilde anlamaktadrrlar. Akh tahsis edici delil
kabul etmeyenler aklm laftzdan once var olmasmt delil olarak getirirler. Onlara gore
tahsis edici bir delilin tahsis ettigi lafztndan ance var olmast dii~iinillemez. B!UrillW bu
iddianm lafzi bir aynm oldugunu soyler. <;iinkii alol her ne kadar lafizdan once gelmi~se
ve tahsis edici bir ozelligi yoksa da lafzm telaffuzundan sonra lafizdak:i anlarm beyan edici
bir ozellikkazantr. Buhaliyle tahsis edici kabul edilir (BdlallW, 1998: 175).

Bakillam, kelamct olmast hasebiyle ikinci bir delil getirir. Allah'm kelammm kadim
olmast -bizi ilgilendiren ktsmtyla-lafztn ahldan once oldugunu ispatlar (BdlallW, 1998:
176). Allah'm kelamt kadimse aklm ondan once gelmesi miimkiin degildir. Boylece tahsis
edilen, tahsis ediciden sonra gelmemi~ olur.

4.2.1.2. Kitap ve Miitevatir Siinnet

Bakillam mfitevatir dtizeydeki haberin, kitap ve siinneti tahsis etmesi ile ilgili iki
kanaatin varhgmdan soz eder:

a- Miitekellim ve fukahinm cumhuruna gore miitevatir haber kitap ve siinnette gerren
amm ifadeleri tahsis eder. Bu gOrii~ sahiplerine gore nerede tahsis edici bir haber ile
kaqlla~rrsak fimm laftz tahsis edilerek Mss anlamma hamledilir. (Bdlallam, 1998: 177)
Amm laftz one ahmr Mss lafiz ondan sonra soylenmi~ kabul edilir.
a
186

BiUollini'de Tahsis Kuratn1

b- Irak'h bir gurup Hanefi ile Zahirilere gfu"e ise amm ile bass lafiz arasmda tearuz
vardrr. Bakillani de bu kanaatte oldugunu sayler (Balollam, 1998: 177). c;iinkii bOyle bir
durumda iki ihtimal soz konusudur:

1. Biri digerinden sonra gelip onceki haberi nesh etmi~tir. Bu durumda ya bass haber
once gelip sonraki baberin baz1 fertlerini ylkamn~ ya da funm haber sonra gelip bass
haberin kapsm geni~letmi~ olabilir.

2. Hass haber amm haberi tahsis ebni~ olabilir. Mutlak olarak bir karine bulumnadl~
zaman bangisinin once veya hangisinin sonra gelecegi bilinemez. Bu konuyla ilgili ~u
hadisler omek olarak gosteri1ebilir: ''Yagmur sulan ile sulanan iiriin1erin zclretJ 111 O'dur."
hadisi ile "Be~ vesk3 uriin:iin azmda zekat yoktur." (Buhan, 1992:1447) badisi mutlak
olarak d~iiniildiigiinde amm olan badisin biikmii sabit o1duktan sonra bass olan hadis onu
nesbetmi~ olabilecegi gibi, bass olanm biikmii sabit olduktan sonra amm hadis onu
nesbetmi~ olabilir. Burada tercihi onceleyecek bir karine mevcut degildir.

Bakillani, genel usuliine uygun olarak tercihte zaruri bilgi ol~turan bir karine
bulunmadJ.~ miiddetye tevakkufu tercih eder. c;iinkii bunlardan bass haberi, tahsis edici
bir delil kabul etmek iyin elde bir veri bulumnamaktadtr. Bu durumda tercih edilen gorii~
gerekyesiz kalmt~ olur. Gerekyesiz tercib ise tutarh birtavrr degildir.

4.2.1.3. icma

Bakillii.ni'ye gore icma kesin olarak tahsis edici bir delildir. Eger icma yolu ile bir
haber tahsis edilmi~se bu durum kesinle~~ bir biikmii ifade eder. c;iinkii iimmet bata
iizerine birle~ez (Billoltam, 1998: 181). lema, tahsis veya nesb yolu ile lafzm kapsam1n1
daraltJ.p baz1 fertlerini dJ.~arda brraknu~ ise a.rt:1k bu kesinle~i~ bir biikiimdiir. c;iinkiinesh
veya tahsis Allah'm beyam ile geryekle~ir (B8ktllani, 1998: 181). Hz. Peygamber (SA V)'in
vefatmdan sonra bOyle bir beyan olamayacagma gore, icma bu biikmii a.rt:1k kesinle~tirip
yoruma kapatml~trr. icma yolu ile amm lafzm anlam arahgmdan bazl fertler ytkanlnu~ ise
bu ya nesb veya tahsis yolu ile olur. Bakillani, icmanm bunu belirlemesi durumunda
icmaya gore hareket edilecegini aksi takdirde neshle mi yoksa tahsisle mi hiikmiin
ol~tugunun bilinemeyecegini ifade eder. c;iinkii icma zorunlu bilgi olu~turarak hlikmiin
durumunu kesinle~tirip tercihimizi belirler (B8ktllani, 1998: 181).

Blllillii.ni'ye gore icmanm senedi, iiliid haber veya layas gibi zanm bilgi ifade eden bir
~ey olsa dahi icma onu kesinle~tirir (Bakillani, 1998: 183).

4.2.2. Kesin Bllgi Olu,turmayan Deliller

4.2.2.1. Ahad Haber

Bakillani, munfasll tahsis edicilerden olan abaci haber ile ilgili kendi doneminde
ya~anan yo gun tartJ~malan giizel bir ~ekilde yansttrr. Blllillii.ni'nin abaci haberin tahsisi ile
ilgili sundugu goru~leri ve onlara verdigi cevaplan ~oyle bir tasnife tabi tutabiliriz:

187

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

a- Ahad haberi tek b~ma delil kabul etmeyenler dogal olarak ahad haberin amm lafzl
tahsis demeyecegini soylerler. Bak:illiini bunlar ile ilgili olarak ahad haberin delil
oldugunu ispat eden bil\;ok delilin varhgmdan ve bunlann ileride ayn bir b~hk altmda
inceleneceginden bahseder (B&allfuli, 1998: 186). Ne var ki llhad haber ile ilgili bu boliim
heniiz giin t~tgma r;tkmamt~ttr.

b- Ahad haberi tek b~ma delil kabul edip ahid haberle tahsisin gerr;ekle~emeyecegini
soyleyenler kendi gorii~lerini ~oyle temellendirirler: Onlara gore llhad haber zan ir;erir.
Umfun lafzln, kapsanuna giren fertlere delaleti katidir. Katilik ifade eden fertlerin zanni
bir delille tahsisi caiz olm.az. Bu go~ sahipleri aym zamanda ahad haber ile neshin
olamayacagt konusunda icmamn varltgmdan bahsederler. Sayet ahad haber ile nesh
olm.az ise aym ~ekilde tahsis de gerr;ekle~ez.

Bak:illfuli bu go~ sahiplerine birkar; ~ekilde cevap verir:

1. Umfun ifadenin kati oldugunun ispatt ile ilgili herhangi bir delil mevcut degildir.
Kesin olmayan bir ~ey kati olamaz. Alliid haberin ise bunun tam tersi olarak sahabenin
icmast ile delil olu~u katidir. Nitekim bu gorii~ sahipleri de bunu kabul etmektedirler. Aksi
takdirde ahad haberi tek b~ma delil kabul etmemeleri gerekir. Ahad haber, katilik ifade
eden amm laftz ile r;eli~mesi durumunda bu delile gore llhad haberin yalan oldugu ortaya
r;tkar ki bu durumda bu iddia sahiplerinin onu tek b~ma delil kabul etmelerine de imkan
brrakmaz(Bw.llam, 1998: 187).

2. Ahad haberin delil ol~u zanni degildir. Bilakis icma ile sabittir. Siipheli durum
sadece ravinin durumudur. RAvinin giivenilirliginin tespiti konusu ile ilgili de teklif
yoktur. Bu, ~ahitlerin ~ahadetine benzer. Hakim giivenilir ~ahitlerin ~ahadeti ile
hiikmettikten sonra onlann gerr;ekten o konu ile ilgili giivenilir olup olmadtklan hakkmda
sorumlu degildir (B8ktllani, 1998: 187). Bu delil ahad haber ile ilgili ilginr; bir sonur;
dogurmaktadrr. Suan ki kanaatlerimizin aksine ahad haberin zanni degil kati bir deli!
oldugu ortayakonmaktadrr ki bu anlamt ile dikkate deger bir tespittir.

3. Bak:illiini, ahad haberi delil kabul edip, tahsis edici kabul etmeyenlerin ileri siirdiigu
ikinci iddialan olan neshe benzemesi konusunda ~unlan soyler: Ahad haberin, amm lafzl
nesh etmeyecegi ile ilgili icma mevcut degildir. Dolaytst ile bu iddia temelden yanlt~tlr.
icma oldugu kabul edilse de neshte kesinle~i§ bir hiikmiin kaldmlmast soz konusu iken,
tahsiste ir;erigi belirlenmemi~ lafzm ir;eriginin beyam soz konusudur. Boyle bir aynm da
nesh ile tahsisi birbirinden aymr (B8ktllani, 1998: 189).

Bak:illfuli, ahad haberin tahsisini kaytth kabul eden iki tiir yakl~tmdan bahseder.
Bunlardan birincisi isa b. Eban'm go~diir. Mutlak amm kesinlik ifade ettiginden ahad
haber ile tahsisi miimkiin degildir. Fakat kesin bir delille tahsisi gerr;ekle~tikten sonra
miicmel ve mecaz anlam ta~1yacagmdan zanni olur. Boyle bir durumda ahad haberle e§it
diizeye geleceginden tahsisi caiz olur. Irakh ba§ka bir guruba gore ise muttastl delillerle
yaptlan istisnalar sonucunda lafzm, kalan fertlerine hakikaten delalet ettiginden boyle bir
durumda tahsisten bahsedilemez. Munfastl delillerle tahsis edilmi~ amm laftz fertlerine
mecazen delalet edeceginden ahad haberle tahsisi caiz olur. Bak:illam ahad haberin tahsis
edici ol~u ile ilgili delillerin bunlar ir;in de ger;erli oldugunu soyler (Bak:tllam, 1998:
185). Aklen ahad haberin tahsis ediciligini kabul etmekle beraber bOyle bir ~ey vaki

a
188

BiUollini'de Tahsis Kuratn1

olmarm~tlr diyenlere Bakil.IAni gervekle~tigi ile ilgili bil"\:ok delilden bahseder. Ornek
olarak, evlenilmesi haram olan ki~ilerin saytlmasmdan sonra " ... Allah bunlann
dJ.~mdak:ileri size helal k.tlmt~trr." (4/24) ayetinin EbU Hureyre'den rivayet edilen
"Kadmm halast ve teyzesi ile beraber bir nikah al1lnda buhmmast helal olmaz" (Muslim.
1981: 1408) hadisi ile tahsis edilmi~tir. Alden a.had haberin tahsis ediciligini kabul etmekle
beraber aksine delillerin var oldugunu soyleyen ba~a bir gurup ise buna delil olarak
Fatima bnt. Kays'm durwnunu delil getirirler. 0, Hz. Peygamber (SAV)'in bain talakla
bo~amm~ olan kendisi i~in mesken ve nafaka tahsis etmedigini soylemesine ragmen Hz.
Orner (ra.) "Onlan giiciiniiz ol~siinde oturdugunuz yerin bir bOlfuniinde oturtun" (65/6)
ayetine ayk.tn olmast gerek~esi ile ret etmi~tir (B&allfuli, 1998: 184). Bllillfuli burada ret
edilen ~eyin 3mm ifadenin a.had haberle tahsisi degil belki Fatime bnt. Kays'm durumu
oldugunu soyler (B&allfuli, 1998: 190). Sayet a.had haberi sahih kabul etseydiler b~ka
omeklerde yapttldan gibi tahsis yaparlardJ..

Bakillani'nin de kabul ettigi bu gfuii~e gfue amm laftz ile a.had yolla gelen hass haber
arasmda tearuz meydana gelir. Herne kadar Bllillfuli a.had haber ile tahsisi kabul etse de
daha once de belirtildigi gibi mutlak. o1arak hangisinin once hangisinin sonra geldigi veya
nesh ve tahsis ol~u ile ilgili bir delilin bulunmayt~mdan boyle bir durwnda tevakkuf
edilmesi gerektigini soyler (Bak.tllani, 1998: 185). Bllillfuli bu konuda da tutarhhgrm
koruyup zaruri ilim dogurmayan ve her iki tarafa da ihtimali olan meselelerde tevakkufu
tercih etmektedir.

4.2.2.2. Klyas

Seri delillerden biri olan ktyasla funm lafun tahsisi konusunda Brurillfuli kendi
kanaatini sona brrakarak oncelikle farklt gorfu;lleri stralar.

a. Klyast tek ba~ma delil kabul etmeyen ki~ilere gore ktyas, 3mm lam tahsis etmez
(Bak.tllfuli, 1998: 194).

b. Klyast tek ba~ma delil kabul eden bir grub iimm lafzm k.tyasla tahsisini kabul
etmezler. Bllilldni bu gorfu;l sahipleri arasmda ~eyhimiz diye bahsettigi EbU Hasan el­
E~ariyi, Cubbaiyi ile oglwlU ve farklt mezheplere sahip fakihleri isim vermeden sayar.
Brurilla.ni, CU.bbai'nin oglunun bu gorfu;liinden daha sonra vaz ge¢gini belirtir (Bak.tllfuli,
1998: 195).

c. Matiki, Hanefi ve Safi.flerin cumhuru, ister hafi olsun ister celi olsun, k.tyasm her
~e~idi ile iimm lafzm tahsis edilebilecegini soyler. Bakilliini hocast E~ari'nin de bu gOrfu;lte
oldugunu belirtir (Bak.tllfuli, 1998: 195). Bu konuda ona atfedilen iki gorfu;l oldugu
an~tlmaktadtr.

d. Safiilerden bir gurup ise celi ktyasla tahsisi kabul ederken, hafi k.tyasla yapllan
tahsisikabuletmez (Billo.llfuli, 1998: 195).

e. isa b. Eban'a gore ise kesin bir delille tahsis edildikten sonra umiim ifade mucmel ve
mecaz oldugundan zanni olur. Boyle bir durumda k.tyas ile aynt diizeye geldiginden
ktyasla tahsisi caizolur(Baktllfuli, 1998: 195).

189

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

f. Irakh bir guruba gore amm laftz muttastl bir delille tahsis edilirse geri kalan fertlere
getyek anlamda delalet e1mesinden dolayt layasla tahsisi caiz degildir. Munfasll delille
tahsis edilen laftz, mecaz ifade etiginden layasla aym diizeye gelir. ikisi de zanni olur.
Boyle bir durumda layas ile imm lafiz tahsis edilir (Bikilldni, 1998: 195).

g. Bakilldni, daha onceki tutumundan da anl~tlacagt gibi bu konuda teiiruzu tercih
eder. Cfinkii layas1 umfuna tercih etmeye veya tam tersi olarak: umfunu layasa tercih
etmeye yonelik olarak elde kesin bir bilgi mevcut degildir. Hal boyle olunca tevakkuf
etmek en dogru yol olarak goriiliir (Bikilldni, 1998: 196).

Bililldni, layas veya umfundan birini tercih e1memizi gerektirecek bir delilin ne alal
yolu ilene de haber yolu ile bulunmadlgrm ifade eder. K.tyas, tek b~ma d~iinilldiigiinde
~eri delillerden biridir. K.tyasla ortaya ~akan hiildim baglaytctdtr. Aym ~ekilde umfun ifade
de tek ba§ma dii§iinilldiigunde kapsamma giren fertleri iyerir. Tek b~larma delil olarak
kullantlabilen bu iki delil ~ayet ~~ k~tya gelirse birini tercih etmeyi gerektirecek
iiyiincii bir delil bulunmadtgt miiddetye bunlar birbirlerine muanz kabul edilir. Bunlardan
birini digerine tercih etmeyle ilgili hi~bir gerek~e yoktur. Durum boyle olunca bu konuda
da tevakkuf edilmesi gerekir (Ba.Ialldni, 1998: 197-198). Bu konuda klyasm umfundan
daha zaytfbir delil oldugu da soylenemez. Ciinkii layas biiyiik ~ogunluk tarafmdan §eri
delillerden biri kabul edilir. Bu sebepten otiirii layas, umfun ifadenin delaletinden daha
kuvvetli bir delil olarak: gOrillebilir (Bdlalldni, 1998: 197).

4.2.2.3. Sahabe Sozii

Bililldni sahabe soziiniin tahsis i~in delil olup olmadtg. konusuna girmeden once
Safil'ye nispet edilen sahabe soziinful delil olma yaniinii tart1~rr.

Satil'ye ait iki fark.h kanaati aktanr. Bunlardan birincisi, sahabe soziiniin tek b~ma
delil olu~udur. Bu Safil'nin kavl-i kadimidir. Bazt Safiiler bu go~iin, sozii herkes~e
bilinecek ~ekilde yayllm1~ ve kimsenin bu go~e muhalif olmadtgt sahabe sozii i~in
oldugunu soylerler. Bir nevi siikuti icmanm varhgmdan soz ederler. Bililldni boyle bir
icmanm olu~abilmesi i~in sahabenin konu ile ilgili genel kanaatinin bilinmesi gerektigini
sayler. Dolaytst ile bu kanaati ve bu ~ekildeki tevili dogru bulmaz (Bdlalldni, 1998: 209-
21 0). Safil'nin ikinci gOrii~ii ise sahabe soziinful delil olmamastdtr. Bu gorii~ Safll'nin
kavl-i cedididir. Bakilldni kendi kanaatinin bu yonde oldugunu soyler (Bdlalldni, 1998:
21 0). Delil olmaymca do gal olarak umfun ifadeyi tahsis edebilecek bir delil olmaktan da
~tkm1~ olur (Bdlalldni, 1998: 210). Ciinkii umfun ifade, kapsadtg. fertler konusunda
miistakil bir delilken sahabe soziiniin tek b~ma delil olma kabiliyeti bulunmamaktadtr.
Tek b~ma delil olma ozelligine sahip umfun laftz tek ba§ma delil olma salahiyetine sahip
olmayan sahabe sozii ile tahsis edilemez. Boyle bir durumda sahabe sozii terk edilir,
umfun laftz kapsadtg. biitiin fertleri i~ermeye devam eder.

Bililldni sahabenin tahsisinin ancak Hz. Peygamber (SAV)'den i~itilen bir soze
binaen olmu§ olabilecegini soyleyenlere ~~ §U delilleri getirir:

a. Sahabenin tahsisinin Hz. Peygamber (SAV)'den i~itilen bir soze dayandtg. kanaati
her zaman dogru olmayabilir. Ciinkii sahabeler bazen i~ittikleri sozle hareket ettikleri gibi
bazen de ictihad yolu ile hiikiim verirler. Nitekim her ne kadar somakilere nispetle

a
190

BiUollini'de Tahsis Kuratn1

dogruya daha yakm, hiildimlerin sebebini bilme noktasmda sonrak:ilere gore daha bilgili
olsalar dahi sahabenin masum olmadtgt ile ilgili icma mevcuttur. Masum olmaymca
ictihada dayanan konulardahata yapma ihtimalleri vardrr. Nitekim Hz. Ebft Bekir: "Kendi
gorii~iime gore Allah'm kitabmdaki bir ~eyi soylersem hangi gok beni golgelendirir ve
hangi yer beni iizerinde barmdmr'' sozii yine Hz. Omer'in: "Eger (verdigi hiikiim)
hatahysa bu Omer'dendir" sozii sahabelerin masum olmadtklanm gosterir (Biiktllani,
1998:210).

b. Sahabelerin tahsis ile ilgili sozleri ictihada dayamyorsa ictihada ~tk bir konuda
icitihad yapllabilir. Daha sonra gelecek bir miictehidin aym konu ile ilgili farkh bir
ictihatta bulunmas1 mfunldindiir.:tkisi de sonu~ta ictihada uygun bir ~ekilde verilmi~se bir
miictehidin kendi ictihadml brraklp ba~smm ictihadma uymas1 caiz degildir (Biiktllani,
1998: 212). Durum boyle olunca bir miictehidin kendi ictihadl ile ul~tlgt umUm. ifade
eden hiikiim, sahabenin ictihadl ile tahsis ifade ediyorsa miictehid kendi ictihadma uymak
zorundadtr. Bak:illani, ''her miictehid ictihadmda isabetli ise sahabenin ictihadt bu anlamt
ile delil kabul edilip umUm. ifadeyi tahsis eder'' ~eklindeki gorii~ii de kabul etmez. c;iinkii
her miictehid kendi ictihadmda sevap yoniinden isabet eder. Yaptlgt ictihad ba~sma
ictihad yolunu kapatmaz. Her miictehidin tahsis ile ilgili yaptlgt ictihad kendini baglar
(Bwllani, 1998: 212). Bakillani, iki sahabenin lafzm tahsisi veya umUm.a hamli
konusunda iki farkh ictihatta bulunmas1 durumunda umfuna hamleden sahabenin
gOrii~iiniin almmasl gerektigini soyler (Balallani, 1998: 226).

4.2.2.4. Hz. Peygamber (SAV)'in Fiilleri

Bak:illani, Hz. Peygamber (SA V)'in beyan edici fiillerinin soziin yerine ge~erek tahsis
edici bir delil olarak degerlendirilecegini soylemi~ti. Hiikmii beyan i~in yaptlml~ fiile
omek olarak ~unlar verilebilir: "Beni namaz kllarken gordiigi.iniiz gibi namaz klhmz!"
(BuMri, 1992: 631) hadisini Hz. Peygamber (SAV)'in fiili namaz kllmas1 ~lklamaktadlr.
Yme "Hac ibadetlerini benden al1mz!" (Miislim, 1981: 1297) hadisini Hz. Peygamber
(SA V)'in fiili beyan etmi~tir. Hiikmii beyan etmek amac1 ile gelen bu tiir fiillerumfun ifade
ettigi gibi funm olan sozii tahsis de edebilir (Balallani, 1998: 242).

Bak:illani'ye gore Hz. Peygamber (SAV)'in fiilleri, sozlii beyanm konumunda
bulunmadlgt durumlarda, bunlarm tahsis edici ozelligi bulunmaz. Bu fiiller Allah'a
yaklnl~ak amac1 ile yapllan ibadetler dahl olsalar durum degi~ez. Ciinkii fiilin
nitelikleri beyan edilmemi~tir. Bunlarm farz, mendub, ruhsat, azimet gibi biryok ~eye
ihtimali vardrr. Herhangi birine hamledilmesi yooiinde bir karine bulunmadlgt miiddet~e
bu tiir filller umUm. ifade etmeyecegi gibi funm lafzl da tahsis etmez (Biiktllani, 1998:
244).

Hz. Peygamber (SAV)'in fiillerinin neye hamledileceginin bilinemeyecegine omek
olarak visal orucu gosterilebilir. Hz. Peygamber (SAV)'in tuttugu bu orucun diger
insanlara yasaklanmt~ oldugu ile ilgili beyam olmasa idi fiilin hiikmii bilinemezdi. Visal
orucu ile ilgili olarak sahabenin "Seni visal orucu tutarken gordiigfuniiz halde sen bizi
bundan men ediyorsun" soziine kar~1 ''Ben sizin herhangi biriniz gibi degilim; Rabbimin
huzurunda kalmm. 0 beni yedirir ve i~irir'' (Miislim, 1981 : 11 02) hadisi bu durumun
hasaisu'n-nebiden oldugunu beyan eder. (Bwllani, 1998: 244)

191

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

Hz. Peygamber (SAV)'in miicerret fiillerinin beyan ifade edecegini soyleyenlerin
getirdikleri delilleri Bakilliini tarb~rr. "Hac ve umreyi birle~tirerek loran hacc1 yapan
kimseye her ikisi ic;:in tek tavaf yeterlidir" (Buhfui., 1992: 1556) hadisinin Hz. Peygamber
(SAV)'in krran hacclDl yaptlktan sonra iki tavafyapmas1 ile beyan edildigini soyleyenlerin
gorii~lerini tartt~rr. Bilillaru, bunun beyan m1 yoksa tahsi's mi oldugunun
bilinemeyecegini soyler. Ciinkii bununla ilgili herhangi bir delil elimizde yoktur.
Dolaytstyla bu fiille sozii tahsi's edebilmemiz ic;:in elimizde bir delilin bulunmast gerekir
(Biiktllam, 1998: 245). Boyle bir durumda umiim manaya gore hareket edilir.

4.2.2.5. Fehva'I-Hitab (Methum-u Muvafaka)

Lafzm methumununbmanaya delaleti, mantukunun manaya delaletinden daha
kuvvetlidir. Meseta, "onlara ofbile demeyin" (17/23) ayetinin methumundan anla~llan
onlan dovmeyin manasma delaleti, lafzm direk anlamt olan "of demeyin" manasmdan
daha nettir. Bundan dolayt Bakilliini'ye gore fehva'l-hitab ile lafzm tahsisi miimkiin ve
caizdir (Balollam, 1998: 251). Usiil aimleri ic;:inde sadece Davut ez-Zahiri ve ibn Hazm
fehva'l-hitib1 delil gormediklerinden muhassis olarak kabul etmezler (Amidi, 2003: II-
328).

Fehva'l-hitibm tahsis edici olu~una misal olarak ~unu verebiliriz: "Anne-babana
istedigin gibi davran fakat onlara ofbile deme" ciimlesinde davram~lar ic;:ine giren dOvme
eylemi, "of bile deme" ciimlesinin manasmdan ac;:lk bir ~ekilde anl~tlrr. Davram~lar
fehva'l-hitib ile tahsis edilmi~ olur.

4.2.2.6. Delilu'I-Ifitab (Mefhum-u Muhalefe)

Ba.killiini, delilu'l-hitabt tasis edici bir delil olarak kabul etmez. Ba.killiini, ~Mii ve
ogrencilerinin delilu'l-hitabl tahsis edici bir delil kabul etmelerini tartt~rr. (Balolliini,
1998: 256) ~ifillere gore "Bo~anmt~ kadmlar ic;:in de me~ ve gelenege uygun ~ekilde bir
meta' (intifa hakkt) vardrr ... " (2/241) ayeti nafakayt biitiin bo~anmt~ kadmlar ic;:in
genelle~tirmektedir. "Eger kadmlan, kendilerine dokunmadan veya onlara bir mehir
takdir etmeden bo~arsamz (bunda) size bir vebal yoktur. ~u kadar ki onlara (mal verip)
faydalandrrm." (2/236) ayetinin delilu'l-hitabmdan anla~llan manaya gare ise nafaka
verilecekler arasmdan ''kendisine dokunulmamt~ ve mehri takdir edilmemi~" durumunda
olmayanlara nafakanm verilmeyecegi anla~11maktadrr (Balolliini, 1998: 56). Bililliini
~ifiilerin bu kanaatinin dogru olmadtglDl soyler. Ciinkii yukardaki ayetten ''kendisine
dokunulmann~ ve mehri takdir edilmemi~" ki~ilerin dt~mdakiler manas1 c;:tkabilmekle
beraber, ''kendisine dokunulmamt~ ve mehri takdir edilmemi~" ki~ilerin ozel durumlarma
binaen magdur edilmemeleri ic;:in bir tekidin var oldugu sonucuna da ul~Ilabilir
(Biiktllam, 1998: 256). Dolaytst ile delilu'l-hitab muhassis olarakkabul edilmez.

4.2.2. 7. OrfveAdetler

Ba.killiini, orf ve adetleri ~eri hirer delil olarak gormediginden dolayt tahsis edici bir
delil olmalarmt c;:ok ac;:tk bir ~ekilde reddeder (Balollam, 1998: 253). Mesela "Yiyecekler
ve ic;:ecekler ozel bazt giinlerde size haram kllmdt" dendiginde burada muhatabm
orfiindeki yiyecek ve ic;:ecekler de gil biitiin yiyeceklerin haram olmast kastedilir.

a
192

BiUollini'de Tahsis Kuratn1

5. Teiruz

Aym iradeden 91kan laftz ve manalann birbirine z1t hiikiimler i9ermesi 9eli§kidir.
Hikmet ve ilmi sonsuz olan bir iradeden birbirine zlt hiikiimlerin 9tkmas1 muhaldir. Boyle
bir 9eli§ki durumunda lafizlardan ilk anla§llan anlam. yerine 9eli§kiyi giderici izahlara
gidilmesi gerekir. Aksi takdirde sonsuz ilim ve hikmet sahibi iradenin 9eli§kiye d~tiigu
sonucu 9tkar ki bOyle bir durum hi9bir Miisliiman bilgin tarafmdankabul edilmez.

5.1. Teiruzun Ger~ekle,me Durumlan

Tefuuz probleminin 90ziim yollann1 vermeden once onun hangi durumlarda
gervekle§ip gervekle§mediginin bilinmesi gerekir.

5.1.1. Teiruzun Ger~ekletti~i Durumlar

BdkillW, §erl hiikiimlerin akli hiikiimler gibi kesinle§Illi§ ve degi§mez hiikiimler
olmadtgun soyler. Ciinkii §erl hiikiimlerde nesh ihtimali vardrr. DolaylSlyla onceki bir
hUkiim sonra gelen bir hiikmii kaldtrabilir. Boyle bir durumda laftzlar ve onlardan
anla§dan hiikilinler arasmda tdruzdan bahsedilebilir. Bir nass, bir §eyi haram kllarken
ba§ka bir nass aym §eyi helal lalabilir (Bwll.ani, 1998: 260).

Bdkillam bunun biryok omeginin oldugunu soyler. Omegin "GO gun suladlgmda 1/10
zekat vardrr." hadisi ile beraber "Be§ vesk iiriiniin azmda zekit yoktur." (Buhari, 1992:
1447) hadisleri birbirleri ile umfunluk-hususluk bakmnndan muartzdrrlar. Boyle bir
durum mfunkiindiir. Burada her ikisinden biri digerini nesh e1mi§ olabilecegi gibi ikincisi
birincisinin beyaru da kabul edilebilir. Bundan dolayt emir, nehiy ve §eri hiikiimlerde
tefuuzun bulunmas1 mfunkiindiir.

5.1.2. Teiruzun Ger~ekletmedi!i Durumlar

Bakilla.ni''ye gore tefuuzun gervekle§mesinin mfunkiin olmadtg1 tek durum aklm
6nermeleri (el-kadaye'l-akliyye) ile Allah'm hitabmdaki hiikiimler arasmdadrr. Zorunlu
bilgiler insanm akll, be§ duyu ve haberi sadlk yolu ile elde ettigi bilgilerdir. Bllillfull'ye
gore bu bilgiler ile Allah'm hitabmm tefuuz e1mesi hakikatte degil ancak zahirde
gervekle§ebilir. Zahirde 9eli§ki gibi goriinen durum soz konusu oldugunda nasslarda
geyen ifadeler aklm onermesine uyacak §ekilde te'vil edilir. Aklllimm bir manayt veya
hiss bir manayt kastederse semi deliller bu manaya aykm gelemez. Boyle bir durumda
nassm ibaresi aklm onermesi dogrultusunda yorumlamr (Bak:J.llam, 1998: 259).

Bakillam buna birkay omek verir. Omegin "Allah her §eyi bilir" (2/282) ayetinden
anla§dan Allah'm bilgisi dl§mda hi9bir §eyin olmadt~ manasm1, boyle bir ayet olmasa
dahl akll zorunlu bir §ekilde kabul eder. Bu akli zorunluluk ile beraber "De ki: "SizAllah'a
bilemeyecegi bir §eyi mi haberveriyorsunuz?" (1 0/18) ayeti zahiren !i)eli§kili gibi gorii.niir.
Boyle bir durumda bu ayet aklm zorunlu olarak kabul ettigi bilgi dogrultusunda
yorumlarur. Allah'm bilemeyecegi hi9bir §eyin olmam.asmdan dolayt soyledikleri §eyin
asllstz ve hakikate aykm oldugunu vurgulamak i9in boyle bir ifade kullarulrm§trr.
(Bwllam, 1998: 259-260) Bu ayetlerde hiikmii limm olan "Allah'm bilgisinin

193

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

umiimiligi" zorunlu bilgisi, daha sonraki ayet ile tahsis edilmesi gerekirken, aklm hiikmii
esas altmp ayet zorunlu bilgi dogrultusunda tevil edilmi~tir.

Yme aym ~ekilde "Allah her ~eyin yarat:lctstdrr" (6/1 02) a yeti amm bir ifadedir. Fakat
alal Allah'm zat:lm bunun dl~ma rrlkarmafl, ayeti tahsis etmeyi zorunlu kllar. Boyle bir
durumda ayet aklm gerektirdigi ~ekilde Allah'm zat:lm "her ~ey" kapsammm dl~ma
c;:lkaracak ~ekilde tevil edilir (Batollaru, 1998: 260). Bu ayette de amm olan ifade akli
zorunluluk ile tahsis edilmi~tir.

5.2. Teiruzu Giderme Yollan

Bakillaru, iki amm veya iki hiss nasstan biri hiikiimii ispat ederek gelirken digeri
hillanii nefiy ederek gelmesinin hakikatte milinktin olmadlguu soyler. <;iinkft kesin olarak
Allah'm aym anda ikisi ile kullar~m miikelleftutmayacagt bilinir. Bakillfuli'ye gore boyle
bir durumda yaptlmast gerekenleri ~u ~ekilde ozetleyebiliriz:

a. Her ikisi arasm.da nesh ili~kisi vardrr. Boyle bir durumda kesin bir ~ekilde hangisinin
digerinden once geldigini bilmemiz gerekir. Hz. Peygamber (SAV)'in bunu bildirmi~
olmast ve bunu kesin bilen sahabe ve onlar~n bildirdigi ki~ilerin de neshe uygun ~ekilde
amel etmeleri gerekir. Daha sonrakilerden bu bilgiyi kaybetmi~ olanlar ile bu bilgiye
giivenilir yollardan ul~amayanlar neshin geregince hiikiim verme sorumlulugunda
degildirler. Cfinkii her ikisinden birinin, hillanii sabit olduktan soma digerini kaldmna
ihtimalinden bahsedilebilir. Boyle bir durumda tercihimizi hangisinin nasih hangisinin
mensilh ol~unu bildirecek bir bilgi ile desteklememiz laz1m. Aksi takdirde keyfi olarak
birini digerine tercih edemeyiz (Batol.laru, 1998: 263).

b. Biri digerinin beyan edicisi olup digerini tahsis etmi~ olabilir. Boyle bir durumda
kesin bir ~ekilde aralar~nda nesh ili~sinin olmadlg1n1 bildirecek bir delile ihtiyac;:
duyulur. Birincisi ile ortaya rrlkan hiikmiin siibut bulmann~ olmast gerekir. Aksi takdirde
daha iince de ifade edildigi gibi aralmda tahsis degil de nesh ili~si oldugu ortaya c;:lkar
(Bllillaru,I998: 263).

c. Yukarldaki iki durum kesin bir ~ekilde tespit edilemedigi zaman tevakkuf yapthr.
Uyii.ncii bir delil bulunamadlgi takdirde tevakkufta da ~ ~eyden birini tercih etme
konusunda mii~tehit serbesttir. Birincisi her iki nasst brralap hirrbiriyle geregince amel
edilmemesi, ikincisi kefaretlerde oldugu gibi diledigini sec;:ebilmesi, iiyii.nciisii b~ bir
m~hidin kanaatinin taklit edilmesidir. <;iinkft m~hidin elinde kesin bilgi doguracak
deliller bulunmamaktadrr (Bmllani, 1998: 264). Kesin delillerin olmamast miikellefleri
sorumluluktan kurtanr. $a yet sorumluluk olsa idi $fui'in bunu ac;:lkc;:a bildirmesi gerekirdi.

6.Sonu~

Hz. Peygamber (SAV)' den giiniimiize Miisliimanlar, temel kaynaklan olan Kur'an ve
Hadis'in tahrife ugramadlgi d~iincesine sahip olm~lardrr. Bu dogrultuda soz konusu
kaynaklar~n tarihsel siirec;:te olast tahrifatlara ~~ ilk indigi ve soylendigi ortamdaki
anlammt etkileyebilecek unsurlar1n1 tespit etmeye c;:alt§mt§lardrr. En yalm haliyle o
donemde ya§ayan bir Arabm zihninde metnin anlamtru olu~turabilecek tiim unsurlar bir
arkeolog hassasiyetiyle muhafaza edilmi§tir.

a
194

BiUollini'de Tahsis Kura.mt

Bu metinlerin dili, gramer yaptst, ciimle k:urul~lan anlanu belirleyen temel yapt
ta~landrr. Bu sebeple bunlann biiyiik bir titizlikle tahlil edilmesi gerekir. Usul ruimleri de
ilk giinden itibaren bu hassasiyetle hareket etmi~lerdir.

Makalemiz bu yoniiyle Biikillamnin nassm dogru anla~tlmast ile ilgili konulardan biri
olan tahsis kuranum ele almaktadrr. Bu kuram ljleryevesinde sadece Biikillamnin
kanaatlerini ogrenmi~ olmakla kalmayip aym zamanda y~adlgt. donemde konuyla ilgili
yo gun tartl~malara da tanik olmaktayiZ. Heniiz usuliin kaltp kavramlannm oturmadlgt. bir
dooemde bu kavramlann nasu temellendirildigine Biikillam aracthgtyla vaktf olmak
miimkiindiir.

Bakillam, kitabmm birljlok yerinde usul konulannm belirlenmesinde zaruri bilginin
zorunlu oldugunu soyler. ~ayet genel bir usul belirlenecekse bunun kesinlikle kati de Iiller
iizerine bina edilmesi gerekir. Bllillamye gore zorunlu bilgi doguran ~eyler ise akll,
miitevatir olarak gelen ve manast kesin olarak tespit edilebilen haberler ve icmadrr. Bu
yolla sabit olan konular usulii belirler. Zanni konularda ise tercihi gerektiren b~ka bir
delil bulunmadlgJ. miiddetye anlam konusunda tevakkuf edilir. Bllillamnin bu yakla~1m1
kitabmda i~ledigi biitiin konular i9in g~erli bir tutumdur.

~tmnamn neticesi bize usuliin konularmm te~ekkillii esnasmda aynntlh ve ciddi
tarh~malann varhgmt gostermektedir. Flkth ve usw tarihinin karanhkta kalan bu yoniiniin
a~:tga ljltkanlmast ve bu alanda ljlalt~malann yapi1mast gerekmektedir.

Notlar

1 Yani her bir ~alns kendi s~undan dolayt had cezastru hak ~tir.

2 Mirasr;t olarak 'rOcukve baba brrakmayanki'i

3 Bir vesk y~lk 200 kg.drr. Bkz.Bilmen, Orner Nasuhi, Hukuk:-i 1slamiyye ve Isttlah-1 Flkhiyye
Kamusu,Bilmen Yaytnlart, istanbul, 1969,IV, s.125.

Kaynak~;a

Am.idi, E. (2003), el-ihkam fi Usflli'l-Ahkam, ne~r. !brahim el-Acfrz. Cilt(2). Riyad:
Daru's-Sumey'i.

B§Jallam, E. (1998), et-Takrib ve'l-ir~ad es-Sagir, thk. Abdulhamid b. Ali EM Ziineyz.
Cilt(3). Beyrut: Miiessesetii'r-Risale.

Basri, E. (1964), el-Mu'temed fi Usflli'l-Fzkh, thk. Muhammed Hamidullah. Cilt(l).
Dime~.

Buhan, M. (1992), el-Camu's-Sahihi'l-Buhari. istanbul: ~agn Yayinlan.

Giiman, 0. (2006), Nahiv-Fzkzh Usfllu iliskisi (el-isnevi Ornegi). Yayinlanmanu~
Doktora Tezi, Marmara Oniversitesi, Istanbul.

195

Saltekin, A. __ anemon MSU Sosyal Bilimler Dergisi. 3(2) 2015

ibn Manzfir, M. (Tarihsiz), Lisanu'l-Arab, Cilt(4) Kahire: K.itabu'l-Mearif.

Koca, F. (1996), islam HukukMetodolojisinde Tahsis (Daralncz Yorum). istanbul: isam
Yay.

Miislim, H. (1981), Sahihi'l-Miislim. 4c. istanbul: Cagn Yaymlan.

en-Nemle, A. (1996),jthafu Zevi'l-Basair bi Serhi Ravdati'n-Niizir ji Usuli'z-Fzkh. Cilt(6).
Riyad: Daru'l-Asime.

Siibki, T. (2003), Cem'u'l-Cevami'.Beyrut: Daru'l-Kutubt'l-i'lmiyye

Safii, M. (Tarihsiz), er-Risale. thk. Ahmed Muhammed Sllkir. Beyrfit: Daru'l-Kutubi'l­
ilmiyye.

Tirmiz1, E. (1992), Silnenil 't-Tirmizi. istanbul: Cagn Yaymlan

Yigit, M.(2009), ilk Donem Hanefi Kaynaklanna Gore Ebu Hanife'nin Usul Anlayt§znda
Sunnet., istanbul: izyay.

Zerke~i, B. (1992), el-Bahru'l-Muhitji Usuli'l-F1kh., ne~r. Abdillkadir Abdullah el-Ani.
Cilt(6). Kuveyt: Vezaretii'l-Evkafve'~-Suiini'l-isla.miyye.

a
196

