

**I. ULUSLARARASI
KÜLTÜR VE MEDENİYET
KONGRESİ
7 - 10 Aralık 2017
MARDİN**

TAM METİN KİTABI

**Editör
Prof. Dr. Himmet KARADAL**

ISBN
978-605-9885-32-4
2017
ikisad yayınevi

TACÜDDİN ES-SÜBKÎ'NİN MUÎDU'N-Nİ'AM VE MUBÎDU'N-NİKAM ADLI ESERİ ÜZERİNDE BİR DEĞERLENDİRME

Yrd. Doç. Dr. Mehmet Aziz YAŞAR

Mardin Artuklu Üniversitesi, İslâmî İlimler Fakültesi, ya-ar19801@hotmail.com

ÖZET

Bünyesinden pek çok âlimin neşet ettiği Sübkiyye ailesine mensup Tâcüddîn Abdulvehhâb b. Ali b. Abdilkâfi es-Sübki 728/1328 yılında Kahire'de doğmuş, 771/1370 yılında Dimaşk'ta vefat etmiştir. Çok yönlü ilmî kişiliğiyle hadisten fıkha, tarihten usûle İslâmî ilimlerin pek çok alanında çok önemli eserler telif etmiştir. Bizim tebliğimizde ele alacağımız konu, erdemli bir toplumun yetişmesinde katkı sağlayacak netlikte olup, bugüne kadar çok fazla dikkate alınmamış; ancak kendine has tasnifi ve konuları ele alış tarzı açısından önem arz ettiğine inandığımız Şafii fakih Tâcüddîn es-Sübki'nin *Muîdu'n-Ni'am ve Mubîdu'n-Nikam*'in çeşitli açılardan incelenmesidir.

Anahtar kelimeler: Sübki, siyaset, ahlak, mu'îdü'n-niam ve mübîdü'n-nikam

SUMMARY

It is a review about the work named muidun niam and muhibun nikam written by taciddun es sübkî

Taciddun abduluehab bin ali b.abdilkafi is fram the family of subkiyye that with the help of it many philasopher occured.

Abduluehab b. Ali b abdulkafi es sübkî was born in 728/1328 in Kahire andhe died in 771/1370 in Dimaşk thanks to his multi functional personalit; he produced very important and many diffrent Works from hadith to canon law, from history to method. The meain subject that we will mention here is the review of muiden niam andmubidun Nikam written by Tacuddin es-subki.

It is a work that can make society virtuous, and until now it was ignored but we believe that it is very impartont with its unique classification.

Keywords: sübkî, siyaset, moraali, muidun niam and muhibun nikam

Giriş

Tâcüddîn es-Sübkî Küçük yaşlarda ilim tahsiline başlayarak dönemin ilim merkezleri olan Kahire ve Şam'da, babasının yönlendirmesiyle dönemin meşhur âlimlerinden ders almıştır. İslâmî ilimlerin değişik dallarında icâzet alan Sübkî, bir yandan çeşitli alanlarda eser telif ederken diğer yandan da değişik medreselerde dersler vermiştir.

Çok yönlü ilmî kişiliğiyle bilinen Sübkî, kısa süren ömrüne hadisten fıkha, tarihten usule İslâmî ilimlerin hemen her alanında hepsi birbirinden kıymetli onlarca eser sığdırmıştır. Kendisine esas şöhreti kazandıran yönü ise usulcü kimliğidir. Fıkıh usulünde fukahâ ve mütekellimin metodunu mezcederek kaleme aldığı *Cem'u'l-Cevâmi'* adlı eseri, telifinden günümüze fıkıh usulü eğitim ve öğretiminde el kitabı işlevini görmüştür.

Sübkî, yaptığı ilmî faaliyetlerin yanı sıra hatiplik, kadılık, kadı'l-kudâtlık/ baş kadılık, tavrîd-dest/sultanın nâibinin özel kalemi gibi idarî ve kazaî görevleri de ifâ etmiştir. Yaptığı görevlerin gereği olarak yöneticilerden reaya, âlimlerden avama, esnaf ve sanatkârlardan memurlara kadar toplumun her kesimiyle içli dışlı olmuş ve yaşadığı dönemde icra edilen her türlü meslek ve görevlere vakıf olmuştur.

Sübkî icra ettiği bu görevler esnasında toplumun tüm kesimlerini, bir din âlimi kimliğiyle analiz ederek toplumun bozulmasına neden olan maddî ve manevî nedenleri tespit etmiş ve bu nedenleri ortadan kaldırıp, toplumun ıslahını sağlayacak önemli öneriler sunmuştur. Bunun neticesinde de devlet yöneticilerinin riayet etmesi gereken ilkeler, esnaf ve sanatkârların uyması gereken etik kuralları ve kamu idarecilerin izlemesi gereken prensipler başta olmak üzere dinî, ahlakî, içtimaî ve siyasî gibi toplumun her kesimini ilgilendiren malumatlar ve önerilere muhtevî olan *Muîdu'n-Ni'am* ve *Mubîdu'n-Nikam* adlı eserini ele almıştır.

Sübkî'nin yaşadığı dönemdeki art niyetli bir kısım insanlar, eserde yöneticilere ve idarecilere yöneltilmiş bazı eleştirileri bahane ederek eserin devletin huzur ve güvenine tehdit olduğunu ileri sürerek Sübkî'nin hapsedilmesine ve görevinden azledilmesine sebep olmuşlardır.¹ Bu çalışmamızda eserin telif tarihi, ilmî değeri, muhtevası, eserde izlenen metot gibi hususlar zikrettikten sonra eserden seçeceğimiz birkaç örnek sunarak eserin kıymeti ilmiyesini ortaya koymaya çalışacağız.

¹ Tâcüddîn Abdulvehhâb b. Takiyüddîn es-Sübkî, **Tabakât'ş-Şâfiyyetü'l-Kübrâ I-X, (Mukaddime)**, Matba'atu İsa el-Bâbî el-Helebî, bas. 1, 1383/1964, I, 10.

I. Eserin Telif Tarihi

Muîdu'n-Ni'am'in telif tarihi ile ilgili ne Sübkî ne de başkası tarafından her hangi bir bilgi gelmemiştir. Ancak eserin yazımı, Sübkî'nin babasının vefat tarihi olan 756/1355 yılından sonra olduğu muhakkaktır. Zira Sübkî eserin değişik yerlerinde babasına atıf yaparken “Allah rahmet eylesin” şeklinde ona dua etmesi bunu göstermektedir.² Ayrıca Sübkî, eserde Şam emîri olan Ebû Ali el-Mardinî'den, “diğer emirlerin aksine haram şeylerden sakındığı için üç seferdir nâipliğe seçilir ve üçünü de başarılı bir şekilde yürütmektedir” şeklinde bahsetmiştir.³ Bu da eserin yazımı 762/1361'ye kadar sürdüğünü göstermektedir. Nitekim Ebû Ali el-Mardinî'nin üçüncü nâipliği bu tarihte olmuştur.⁴

II. Eserin İlmî Değeri

Sübkî'nin *Muîdu'n-Ni'am* adlı eserinin telif amacı, Allah tarafından bahşedilen nimetlere karşı şükredilme mahiyeti ve gerekliliği görünse de eser, benzerlerinde bulunmayan değişik alanlar ilgili önemli birçok bilgiyi ihtiva etmektedir. Bu bağlamda, eserde Sübkî'nin yaşamış olduğu bölgede yaşayan İslâm toplumunun yönetim şekli, idare tarzı, ekonomi düzeni ve güvenlik politikası gibi bir devleti ayakta tutan temel unsurlarla ilgili bilgiler yer almaktadır.⁵ Bunun yanında eser, dönemin ilmi durumu⁶ ve eğitim öğretim tarzı⁷ gibi kültürel alanlarında da önemli bilgileri teşmil temektedir. Keza fikhî, itikadî ve tasavvufî meseleler yanında fetva verme üslubu ve ilkeleri gibi önemli ilmî konulardan da bahsetmektedir. Diğer taraftan dönemin eğlence kültürü, yaşanmış yanlış alışkanlıklar ve bidatler gibi pek çok bilgileri içermektedir.⁸ Bu itibarla eser, bir siyasetçi, sosyolog veya tarihçi için kaynak olduğu kadar fıkıh, kelim veya tasavvuf alanında çalışma yapmak isteyenler için de güvenilir bir kaynak olma özelliğine sahip olduğu kanaatindeyiz.

Sübkî, daha çok siyasî ve idarî görevlerde bulunanlara hitaben yazdığı bu eserinde, onların yanlış davranışlarını eleştirerek bu tür davranışların maddî ve manevî kazanımların yok olmasına neden olacağını ihtar etmiştir. Yöneticilerde bulunması gereken hususları sıralamış ve onlara bu yönde nasihatlerde bulunmuştur. Bunun yanında, dönemdeki toplumsal meslekler ve görevleri sıralayarak sahiplerinin uyması gereken davranışları öğüt tarzında sunmuştur. Ayrıca Sübkî, bu eserinde dönemdeki âlimlerin, fikhî ve kelimî meselelerle ilgili taassuplarını eleştirmiş, bu tür davranışlardan vazgeçmeleri gerektiğini

² Sübkî, *Muîdu'n-Ni'am ve Mubîdu'n-Nikam*, thk. Muhammed Ali en-Neccâr-Ebû Zeyd Şelebî ve Muhammed Ebu'l-Uyûn), Dâru'l-Kütübi'l-Arabî, Mısır 1368/1948, s. 24, 65, 115, 132.

³ Sübkî, *Muîdu'n-Ni'am*, s. 50

⁴ Detaylı bilgi için bkz. Sübkî, *Muîdu'n-Ni'am*, (mukaddime), s. 1-12.

⁵ Sübkî, *Muîdu'n-Ni'am*, s. 27, 22-25, 40, 43-45, 54, 55 vd.

⁶ Sübkî, *Muîdu'n-Ni'am*, s. 67-101.

⁷ Sübkî, *Muîdu'n-Ni'am*, s. 106-109.

⁸ Sübkî, *Muîdu'n-Ni'am*, s. 36, 37, 49, 55, 72 vd.

vurgulamış, fukahâin birlik olmalarını istemiş ve mezhebin kimliğine bakılmaksızın faydalı ve doğru olan görüşe uyulması gerektiğini ifade etmiştir.⁹

Eserin ilmî değerini göstermek adına seçtiğimiz şu örnekleri vermekte fayda görmekteyiz:

- Sübkî eserde, sultan/devlet başkanına hitaben şöyle demiştir: “Tabaa/vatandaşınla eşitsiniz; hükümdarlıktan ötürü onlara üstünlüğün senin elinde değil; Allah’ın kudretiyledir. Sana hükümdarlığı veren Allah, senden alıp onlara vermesine kimse mani olamaz...”¹⁰ Sübkî’nin görevinin gereği olarak sultanın yanında yer alması icap ederken aksine ona cephe alıp, hayatına mal olabilecek ifadeler kullanması manidardır. Bu gibi hususlar bahse konumuz eserin, özellikle hükümdarlığını sürdürmeleri için sultanlar tarafından telifine teşvik edilen nesâihu’l-mülûk/siyasenâme tarzındaki diğer eserlerden farklı olduğunu göstermektedir. Zira diğer eserlerde sultanlara karşı bu sertlikte kullanılmış bir ifadeye rastlanmak pek mümkün görünmemektedir.¹¹

- Sübkî, emir ve padişahların önündeki toprağı öpmek¹² gibi bidaatları şiddetle reddetmiş ve İslâm inancına aykırı bir davranış olduğunu vurgulamıştır. Aynı şekilde sırf emirlerin ayakkabılarını (beşmkadar) taşıması için bir görevlinin tutması gereksiz olduğunu söylemiş ve bundan ötürü sultanı eleştirmekten çekinmemiştir.¹³

- Sübkî, eserin farklı yerlerinde çiftçileri mesleklerinin öneminden ötürü övmüş ve onları hür olup kimsenin buyruğu altında olmamaları gerektiğini vurgulamıştır. Diğer taraftan yöneticiler ve idarecilerin çiftçiler hakkında şefkatli olmalarını defalarca öğütlemiş ve çiftçilerin komutanların/askeri yetkililerin inisiyatifine bırakılması doğru olmadığını söylemiştir.¹⁴

- Sübkî’nin fetvâ makamında bulunanlara yönelik şu özlü ifadeleri de eserin ilmî değerini gösterme bakımından önem arz etmektedir: Müftü olan kişi şer‘î hükümleri hafife alıp fetvâda aşırıya kaçmamalı ve fetvâ konusunda her zaman ihtiyatlı davranmalıdır. Muteber görmediği görüşlerle fetvâ vermemelidir. Fetvâ vermede ayrımcılık yapmamalı; avama vermediği ruhsatları amirlere veya üst düzey idarecilere vermesi kötü bir davranıştır. Aynı şekilde Sübkî, tek kişi için değişik mezheplerin hükümlerini cem‘ edip hiçbir müçtehidin

⁹ Örnek kabilinden bkz. Sübkî, **Muîdu’n-Ni’am**, s. 27, 40, 41,43, 44,46, 47, 50,52, 68, 72, 74, 75, 76, 77, 102, 106-109 vd.

¹⁰ Sübkî, **Muîdu’n-Ni’am**, s. 13-14

¹¹ Benzer örnekler için bkz. Sübkî, **Muîdu’n-Ni’am**, s. 18, 40, 41, 42 vd.

¹² Sübkî, **Muîdu’n-Ni’am**, s. 20.

¹³ Sübkî, **Muîdu’n-Ni’am**, s. 108.

¹⁴ Sübkî, **Muîdu’n-Ni’am**, s. 34, 45, 54 vd.

benimsemediği bir görüşü ortaya koymanın çirkin olduğunu söylemekte ve bunu şiddetle reddetmektedir.¹⁵

III. Eserde İzlelen Metot

Sübkî *Muîdu'n-Ni'am* adlı eserinde birer nimet olarak görüp zikrettiği görevler ve meslekleri, devletin en üst makamında bulunan halifeyle başlamış, dönemin en değersiz mesleği olarak görmüş olduğu dilencilikle bitirmiştir. Bunu da gelişi güzel olarak değil, bazı ilke ve kuralları izleyerek belli bir metot çerçevesinde sunmuştur. Bu bağlamda Sübkî, zikrettiği görev veya meslek, tanıma ihtiyaç duyulan cinsten bir ifade olması durumunda önce onun tanımını yapmıştır. Kullandığı ifadeler açıklamaya ihtiyaç duyulmayan ifadelerden tanımasını yapmamıştır. Görevli ve meslek sahiplerinin iş ve davranışlarını, taşıması gereken vasıflar ve seciyeleri ve vazifesinde uyması gereken kuralları da zikretmiştir. “من حقه”, “حقه”, “وظيفته”, “ينبغي”, “عليه” gibi ifadeler kullanarak bahse konu meslek veya görevde bulunanların yükümlüklerini, genelde şer'î hükümlere göre belirtmiştir. Bu görevler ve mesleklerin icrası esnasında şer'î açıdan mahzur bir durum söz konusu olmuşsa çekinmeden onu eleştirmiş¹⁶ ve bu tür yanlış davranışlarının hükmünü İslâm hukukuna göre beyan etmeyi ihmal etmemiştir. Nitekim ona göre bu gibi nimetlere mazhar olunmuş kişiler, şükür borçlarını ancak icra ettiği görevler ve mesleklerinde şeri'ata uygun hareket etmekle ifâ etmeleri mümkün olabilmektedir.¹⁷ Ona göre bu şekilde davranmadıkları takdirde ellerindeki nimetin zail olması kaçınılmazdır.¹⁸

Sübkî, hem kamuda çalışan yöneticiler ve idarecileri hem de kendi mesleğini icra edenleri, görevinde dürüst davranmaları için genelde şu dört ikaz yöntemlerin birini veya bir kaçını birlikte kullanır:

- Her şeyden önce kişi, icra ettiği görevden dolayı Allah'a karşı mesul olduğunu, yaptığı yanlışın hesabını Allah'a vereceğini hatırlatır.
- Görevlinin yaptığı ihmal ve kusurlardan ötürü İslâm hukukuna göre hangi cezayı hak ettiğini zikreder.
- Gerek kamu görevinin, gerekse kendi mesleğinin icrasında hata yapan kişiyi kendi ahlak değerlerinin çerçevesinde hatasını kabullenip kendi nefisini yargılamaya sevk edecek (vicdan muhasebesi) öğütler sunar.

¹⁵ Sübkî, *Muîdu'n-Ni'am*, s. 102.

¹⁶ Sübkî, *Muîdu'n-Ni'am*, s. 20, 108.

¹⁷ Sübkî, *Muîdu'n-Ni'am*, s. 40-41.

¹⁸ Sübkî, *Muîdu'n-Ni'am*, s. 33.

- Görevlinin yaptığı işin hakkını vermemesi takdirde mazhar olunmuş nimetin zevaline sebep olabileceğini örneklerle vererek vurgular.¹⁹

Diğer taraftan Sübkî, konuları işlerken okuyucuların zihninde canlanıp iyice yerleşmesi adına âyet ve hadisler yanında aklî misaller, tasvirler, daha önce vukuu bulmuş ibretli hadiseler, şiirler ve konuyla ilgili önemli şahsiyetlerden sadır olmuş hikmetli ve özlü ifadeleri de öğüt şeklinde nakletmiştir.²⁰

Örneğin; şeriatın ruhsatlarını âlet edip haramları işleyenlere karşı müftülerin daha katı kurallar ileri sürmeleri gerektiğini İbn Abbâs'tan nakledilen şu haberle desteklemektedir: İbn Abbas'a birisi gelerek katile tövbe olduğunu sorar o, tövbe olmadığını söyler. Başka birisi gelir; aynı soruyu sorunca bu sefer tövbe olduğunu söyler. Bunu üzerine orada bulunanlar İbn Abbas'a niçin böyle davrandığını sorunca şöyle cevap verir: Birincisinin gözünden öldürme arzusunu sezdiğim için onu vazgeçirmek için tövbe olmadığını söyledim. İkincisine gelince; gayet sakin ve pişman bir halde gelip sordu, ben de ümidini kırmayıp tövbenin olduğunu söyledim.²¹

Diğer bir örnek ise; Sübkî'nin eserinde müftülerin elğaz/bilmece tarzındaki söylemlerden uzak durmalarını gerektiğini tavsiye ederken Me'mun (218/833) zamanında vuku bulmuş şu olayın aktarmasıdır: Me'mun ile görüşmek isteyen biri, çok çaba harcamasına rağmen başaramayınca bir grup insan içinde şu sözleri söyledi: Biliniz ki Allah katında olmayan şey bende mevcuttur. Allah'ın sahip olmadığına sahibim. Ben fitneyi severim. Haktan ikrah ederim. Yahudiler ve Hıristiyanlar gerçeği söylemişlerdir. Bende tohumuz biten ekin ve ateş olmadan aydınlık veren lamba vardır. Söz konusu kişi, bu sözleriyle kâfir olduğu gerekçesiyle yakalanıp Me'mun'un huzuruna çıkarıldı. Me'mun ona neden bu ifadeleri kullandığını sorunca, şöyle cevap verdi: Bazı ihtiyaçlarımdan dolayı Emirü'l-Mü'minin ile görüşmek istedim. Başaramayınca bunu yapmak zorunda kaldım. Daha sonra kullanmış olduğu ifadeleri şöyle yorumlamaya başladı: Bende bulunup Allah katında olmayan şey, zülümdür. Allah'ın sahip olmayıp benim sahip olduğum şey, eş ve çocuklardır. Sevdiğim fitne mal ve evlattır. İkraha ettiğim hak ise ölümdür. Tohumuz yetişen saçımdır. Ateşsiz aydınlık veren gözlerimdir. Yahudi ve Hıristiyanların doğru olarak söyledikleri şey, birbirleri hakkında sarf ettikleri sözlerdir.²²

¹⁹ Bu tip örnekler için bkz. Sübkî, **Mu'îdu'n-Ni'am**, s. 17, 20, 21,25, 26,27, 29, 30, 32,34, 39,4 vd.

²⁰ Sübkî, **Mu'îdu'n-Ni'am**, s. 29, 30, 33, 41 vd.

²¹ Sübkî, **Mü'idü'n-Ni'em**, s. 104.

²² Sübkî, **Mü'idü'n-Ni'em**, s. 101-105.

IV. Eserde Tespit Ettiğimiz Bazı Eksiklikleri

Eser siyasî, sosyal ve kültürel alanlarında değerli birçok bilgiye muhteva olmasına rağmen bir beşer ürünü olması hasebiyle bazı eksiklikleri olmuştur. Eserde tespit edebildiğimiz eksiklikleri şu şekilde sıralamamız mümkündür:

- Eserin mukaddime, ana bölüm ve sonuç kısımları için ilgili terimler kullanılmadığı gibi net bir şekilde birbirinden ayırıt edilmiş değildir.

- Zikredilen görevler ve vazifeler için kullanılmış ifadelerden çoğununun tanımı yapılmamıştır. Bu da dönemle ilgili yazılmış biyografi ve mu'cem türü eserlere müracaat edilemeden söz konusu ifadelerin anlaşılmasının zorlaşmasına yol açmıştır.

- Bir kısım meslek ve görevler ya hiç açıklanmamış veya öncesinde zikredilmiş görevle aynı olduğunu ifade edilerek ona havale edilmiştir.²³

V. Eser İle İlgili Çalışmalar

Müslüman araştırmacılardan çok müsteşrikler bu esere gereken ihtimamı göstermiş ve çalışma konusu yapmışlardır. Bunların arasında Brokelman, Oskar Rescher (Osman Reşer), mihremn ve westenfeld, zikredilebilir.

- D. W. Myhrman eseri iyice inceleyerek farklı yerlerine yorumlarını eklemiş ve esere, müellifin hayatı ile Sübkiyye ailesiyle ilgili bilgileri ihtiva eden geniş bir mukaddime yazmıştır. Myhrman tarafından neşre hazırlanan bu çalışma, 1326/1908'de Londra'da neşredilmiştir.

- Eser Oskar Rescher (Osman Reşer) tarafından özet halinde Almancaya tercüme edilerek neşredilmiştir. (İstanbul 1925).²⁴

- Muhammed Ali en-Neccâr, Ebû Zeyd Şelebî ve Muhammed Ebü'l-'Uyûn tarafından tahkik edilen eser, orijinal adıyla defalarca değişik yayınevleri tarafından çeşitli tarihlerde basılmıştır.

- Ahmed Ubaydlî, 1404/1983, 1407/1986 tarihlerinde Beyrut'ta neşretmiştir.

- Abdülkerim b. Hamîd, *en-Nassu min Cümûhi'l-Müellif ilâ Cümûhi'l-Muhakkik (Muîdü'n-Ni'am ve Mubîdü'n-Nikam Örneği)* adında bir çalışma yapmıştır.

VI. Eserin Muhtevası

Yukarıda ifade edildiği gibi sınırları net olmasa da eser, mukaddime, ana bölüm ve sonuçtan müteşekkildir. Mukaddime zail olmuş dinî veya dünyevî bir nimetin geri kazanmanın yolu olup olmadığı şeklinde, Sübkî'ye yöneltilmiş bir soru ve Sübkî'nin buna verdiği cevapla başlanmıştır. Sübkî soruyu önce; "Kişi, Allah tarafında kendine bahşedilen

²³ Sübkî, *Muîdu'n-Ni'am*, s. 26,35, 37 vd.

²⁴ Bilal Aybakan, "Sübkî Tâcüddîn", *DİA*, TDV Yayınları, Ankara 2010, XXXVIII, s. 12.

nimetin zevaline neden olmuş hatasını fark edip ondan tövbe etmeli, Musibete duçar olmanın kendine verdiği faydaları itiraf etmeli ve sonrasında Allah'a yalvarmalıdır” şeklinde üç madde halinde kısa bir şekilde cevaplar. Soran kişi tatmin olmayıp daha detaylı bilgi isteyince Sübkî, “bu ilginç bir sırdır halkın çoğu bilmezler, büyük bir haber olup insanların çoğu bundan yüz çeviriler. Bunu, *Muîdu'n-Ni'am* ve *Mubîdu'n-Nikam* olarak adlandırdığım bu eserimde fazla detaya girmeden izah edeceğim” diyerek nimetin zevaline sebep olan en önemli etken, bahşedilmiş nimete karşı şükredilmemesi olduğuna vurgu yapar. Ardından şükretmenin araçları olan kalp, dil ve fiille şükürün nasıl eda edileceğini açıklar.

Sübkî'ye göre kalp ile yapılan şükür, en önemlisi olup mazhar olunan nimetin, ne şekilde olursa olsun, Allah tarafında bahşedildiğini bilinip inanılmalı şeklinde olmalıdır. Dille yapılan şükürden amaç, Allah'a hamd etmek onu övmek ve verdiği nimetlerden minnet ve şükranla bahsetmektir. Ona göre kalp ve dille yapılan şükür tüm nimetler için geçerlidir. Fiille yapılan şükür ise verilen nimetin cinsinden olması gerekmektedir.²⁵ Sübkî, fiili şükürü de önce göz ve kulaklar nimetlerine karşı yapılması gereken şükürün ne şekilde olması gerektiğini beyan eder. Sübkî, ana bölümde; kendi zamanındaki yüz on bir vazife ve görevi, birer nimet olarak nasıl şükredileceğini misâl adı altında başlıklar açarak sırlar. Sonuç kısmında; bahsettiği nimetlere karşı şükretmenin değerlendirmesinden sonra Müslümanların birbirine karşı hak ve sorumluluklarına kısaca değinir. İnsanın, verilen nimetin yok olma nedeninin ne olduğunu araştırıp tespit etmesi gerektiğini vurgular. Söz konusu nimetin zail olmasının sahibine ne gibi yararlar sağladığını maddeler halinde zikreder.

Sübkî'nin serdettiği bu görev ve vazifeleri şu guruplara ayırabiliriz: Yönetici ve idareciler, askeriye sınıfı, yargı kesimi, ilmiye sınıfı, hizmetçi sınıf, meslekler, esnaflar ve sanatkârlar.

VII. Eserden Bazı Örnekler

Bu başlık altında *Muîdu'n-Ni'am*'de zikredilmiş farklı meslek ve guruplardan seçtiğimiz bazı örneklere yer vererek Sübkî'nin konuları ele alış yöntemini yakında inceleme imkânı bulacağız. Seçtiğimiz örnekleri de mümkün mertebede Sübkî'nin ifade ve anlatımıyla aktarmaya çalışacağız.

Örnek 1- Sultan/Devlet Başkani

Sübkî, devlet başkanıyla ilgili malumatlar hakkında müstakil kitaplar telif edildiği gibi fıkıh kitaplarında özel bölümler açılarak gereken önem verildiğini kaydeder.

²⁵ Sübkî, *Muîdu'n-Ni'am*, s. 1-12.

Sübkî'ye göre devletin en üst makamında bulunan sultanın görevleri arasında ilk sırada İ'lây-ı Kelimetullahın (Kur'an-ı Kerim ve O'nun hükümlerini) yüceltmesi adına yapılması gereken cihad için orduların hazırlaması gelmektedir. Zira Yüce Allah, sultanı yesin, içsin ve eğlensin etsin diye Müslümanların başına dikmemiştir. Bilakis Allah'ın dinine yardım edip yüceltsin diye bu vazifeye mazhar kılınmıştır. Görevinin gereğini yerine getirmeyen ve Müslümanlara zulmedip haksız yerde mallarına el koyan sultanın Allah tarafından verilen bu nimetten mahrum bırakıldığı, tarihte çokça rastlanan bir gerçektir. Bu durumdaki sultanlar, suçu kendilerinde aramaları yerine zamandan şikâyetçi olmaları garipsenecek bir durumdur.²⁶

Sübkî, devleti yöneten kişi, her vatandaşın can ve mal güveliğinde sorumlu olduğu bilincinde olması gerektiğini ifade ederek şunları kaydeder: Sultan, devletin gelirinin en önemlisinden olan iktâlar hakkında titiz davranmalıdır.²⁷ Bu itibarla iktâlar, dinin korunması ve Müslümanların zalimlere karşı savunması gibi toplum için yararlı olduğu cihetlerde kullanılmalıdır. Sultanın, iktâları kendi seçtiği Memlûklere peşkeş çekmesi ise kendisine verilen bu nimetin zevaline sebep olacağını bilmelidir.²⁸

Sübkî'ye göre sultan; âlimleri, yoksulları ve muhtaç olan diğer vatandaşları göz ardı edip, onları devletin gelirinden mahrum bırakmamalı, hak ettiklerini esirgememelidir. Âlimler ve yoksulları ihmal edip aç bırakılmasına karşın, kendi adamlarına hiçbir şeyi esirgemeyen sultan, aptaldır, en büyük cahildir. Öte yandan sultanın hayırseverlerin fakihlere vakfettikleri malları fazla bulup ona göz dikmesi büyük bir musibettir. Nitekim sultanın önemli vazifelerinden biri, fakihlerin maslahatını gözetmektir. Yine sultanın en önemli vazifelerinden biri, beytülmal'a sahip çıkmasıdır. Burada bulunan malları, İslâm hukukunun öngördüğü doğrultuda harcamalı; hava ve hevesine göre dağıtmamalıdır. Sultanın dinin himayesi için değil de kendi has adamlarına, şairlerin kendisini övmesi karşılığında ve kendi saltanatının bekâsı için bu malları sarf etmesi tam anlamıyla bunaklıktır. Tarih, ulufeleri şairlere, Memlûklere ve şarkıcılara talan eden bu tür sultanlarla doludur. Hz. Ömer'e bir bedevî gelir, ona methiyeler düzerek beytülmal'dan pay ister. Buna karşılık Hz. Ömer ise bedevî yoksul olup beytülmal'da hak sahibi olmasına rağmen ve beytülmal'ın günümüze nazaran daha zengin olduğu halde ondan vermeyip kendi gömleğini verir. Bu da Hz. Ömer'in kendisini

²⁶ Sübkî, **Muîdu'n-Ni'am**, s. 16-17.

²⁷ İktâ; kişinin mülkiyetinde olmayıp devlete ait olan toprakların vergilerinin veya gelirlerinin asker veya sivil erkâna hizmet ve maaşlarına karşılık verilmesi olarak tanımlanır.

²⁸ Sübkî, **Muîdu'n-Ni'am**, s. 17.

övdüğü Bedevi'ye beytülmal'dan pay vermesini Müslümanların maslahatından saymadığından ötürüdür.²⁹

Sübkî'ye göre sultan, halkın dünyevî menfaatlerini korunmakla yükümlü olduğu gibi onların dinî ihtiyaçlarını da göz ardı etmemelidirler. Sultanın önemli vazifelerinden biri, beş vakit namazların kılınması gibi (Müslümanlar için) önemli dinî vazifelerinin icra edilmesine özen göstermektir. Ona göre bazı sultanların kamu mallarından harcamak üzere büyük maliyetlerle kendi adına camiler inşa etmeleri Allah katında makbul değildir. Zira Allah temizdir; ancak temiz olanı kabul eder.³⁰

Sübkî, konunun sonunda Müslümanların yaptıkları en çirkin bidaatlardan biri, sultanın önündeki toprağı öpmektir diyerek bu bidaatın fikhî hükmünü şöyle açıklar: Bu davranış secde şeklindeyse mutlak olarak haramdır; hatta bazı durumlarda küfre sebebiyet vermektedir. İbn Salah'a bu davranış sorulunca şöyle cevap verir: Büyük günahlardan olup küfre vesile olan bir davranıştır. Bazı âlimlere göre ise bu tarz davranışlar mutlak olarak küfürdür.³¹

Örnek 2- Sultanın Nâibi (Vekili/Yardımcısı)

Memlûklarda başta devletin merkezi olan Kahire olmak üzere belli bazı önemli bölgelerde dinî, idarî ve hukukî konularda sultana vekâlet eden görevliler bulunmuştur.³²

Sübkî, toplumda sosyal devlet anlayışının yaygınlaşmasını arzu etmiş; eserinin farklı yerlerinde bu yönde değişik bilgiler aktarmış ve önemli önerilerde bulunmuştur. Ona göre sultanın nâibi; küçük-büyük, zayıf-güçlü arasında ayırım gözetmeksizin vatandaşların durumlarını iyice incelemeli ve onların haklarını gözetmelidir. Kırsalda bulunan köy, mezra ve diğer yerleşim yerlerinin durumlarını araştırmalı, sakinlerinin ihtiyaçlarını tespit edip gidermelidir. Diğer bir ifadeyle devletin imkân ve yardımlarını toplumun her kesimine ulaşılmasını sağlamalıdır.³³

Sübkî, devletin işlerinin sağlıklı bir şekilde yürütebilmesinin en önemli ilkelerden biri, devletteki atama ve görevlendirmelerde liyakatin esas alınması olduğunu düşünür ve eserin farklı yerlerinde bu hususa vurgu yapmaktadır. Sübkî'ye göre başta sultanın vekili olmak üzere devletin yetkilileri istihdamlarda, toplumun maslahatı gözeterek, yeterlilik ve beceriyi esas almak zorundadırlar. İnsanlar arasında iyi araştırma yaparak istihdam edilecek makam ve

²⁹ Sübkî, *Muîdu'n-Ni'am*, s. 18-19.

³⁰ Sübkî, *Muîdu'n-Ni'am*, s. 20.

³¹ Sübkî, *Muîdu'n-Ni'am*, s. 21.

³² Sübkî, *Muîdu'n-Ni'am*, (dipnot), s. 21.

³³ Sübkî, *Muîdu'n-Ni'am*, s. 21.

mevkiye ehil olanları seçmelidir. Sübkî, iltimas ve rüşvetle yapılan istihdamları şiddetle reddetmektedir.³⁴

Sübkî'ye göre sultanın nâibinin temel görevlerinden biri, Müslümanlara dinlerini öğretmek için her yerleşim yerinde bir fakîhin görevlendirilmesidir. Her bir yerleşim yerinde, maaşı hazinden karşılanmak üzere, bir doktorun tayin edilmesine karşın, bu tür yerlerde bir fakihinin tayin edilmemesi garipsenecek bir durumdur. Bu durum, yöneticilerin dinlerini ikinci planı attığını göstermektedir.³⁵

Öte yandan Nâib, bidaat ehline karşı katı olmalı ve Müslümanları onların şerrinden korumalıdır. Hz. Ebû Bekir ve Hz. Ömer'e dil uzatma gibi çirkin davranışlarda bunanlara karşı müsamahakâr olmamalıdır. Bu tür insanları, fikhın öngördüğü cezalarla cezalandırmalıdır. Keza haydut, eşkıya ve fitnecilere karşı uyanık olup onlara fırsat vermemelidir. Bunlara maslahatın gerektirdiği şekilde; tazir, hapis ve benzeri cezaların uygulamasında bir sakınca bulunmamaktadır.³⁶

Sübkî'ye göre bu makamda bulunanın en önemli vazifelerinden biri de devâdârına (danışman) karşı uyanık olmasıdır. Seçtiği devâdâr'ının durumunu iyi araştırmalı; dürüst olup olmadığını bilmesi gerekir. Zira nâiblerin başlarına gelen felaketlerin çoğu danışmanlarından gafil olmalarındandır. Nitekim Peygamber' (sav) bu hususta şöyle buyurmaktadır: “*Devlet başkanı yapılan her bir halifenin muhakkak iki tane sırdaş/müşaviri vardır: Bunun birisi ona hayır yolu emredip gösterir ve hayra teşvik eder, diğeri de ona şerr yolu emredip gösterir ve şerre teşvik eyler*”.³⁷ Dolayısıyla nâib devâdârı hakkında ihtiyatlı davranmalıdır. Her dediğine kanmamalı; kendisine verdiği bilgi ve haberi iyi araştırmadan hüküm vermemelidir.³⁸

Örnek 3- VALİ

Sübkî, önce eski dönemlerde sultanın yardımcılığını yapan kişiye vali denirdi. Zamanımızda ise hırsızlık yapan, içki içen ve benzeri suçları işleyenlerle mücadele eden kişiye denir şeklinde valinin tanımını yapar. Ardından da valinin öncelikli görevi toplum arasında yaygın olan içki içme ve uyuşturucu kullanma gibi gayr-i meşru davranışların nedenlerini tespit edip, bu nedenleri ortadan kaldırmak olduğunu söyleyerek şunlar kaydeder: Valinin insanların kusurlarını araştırıp inceleme hakkına sahip olmadığı gibi sadece dedikodulara dayanarak onların evlerine baskın yapma yetkisine de sahip değildir. Nitekim

³⁴ Sübkî, **Muîdu'n-Ni'am**, s. 21, 33, 42.

³⁵ Sübkî, **Muîdu'n-Ni'am**, 21-22.

³⁶ Sübkî, **Muîdu'n-Ni'am**, s. 22.

³⁷ Muhammed b. İsmail el-Buhârî (v. 256/870), **Sahîhu'l-Buhârî I-IX**, (thk. Muhammed Züheyr), Bas. 1, nşr. Dâru Tavki'n-Necât, 1422/2001, VIII, 125.

³⁸ Sübkî, **Muîdu'n-Ni'am**, s. 24.

Yüce Allah, “**Birbirinizin kusurlarını ve mahremiyetlerini araştırmayın**”³⁹ âyetiyle bu tür davranışları yasaklamıştır. Diğer taraftan Peygamber efendimiz (s.a.v.) de “*Zandan sakının. Zan sözlerin en yalanıdır. İnsanların gizli yönlerini araştırmayın, casusluk etmeyin*” mealindeki hadisiyle insanları bu tür hareketlerden sakındırmıştır. Aynı şekilde İbn Mesud’a (r.a.) bir adam getirilmiş, bu adamın sakalından şarap damlıyor denmiş; İbn Mesud da: “*Biz gizli kusur araştırmaktan nehyedildik, fakat bize bir suç açıkça görünecek olursa onu cezalandırmaktan geri durmayız*” cevabını vererek zanna dayanarak ceza vermekten kaçınmıştır”. Hatta Muâviye’nin rivayetine göre Rasûlullah (s.a.v.), insanın gizli kusurlarını araştırmak doğru bir davranış olmadığı gibi onların ahlakının bozulmasına neden olacağından uzak durulması gereken bir husus olduğunu buyurmuştur.⁴⁰ Bu hususla ilgili valinin yetkisi, birisinden gayr-i meşru bir davranış sadır olduğunu yekinen bilirse, güvenilir bir adamını gizlice gönderip onu o davranıştan sakındırmasından ibarettir.⁴¹

Sübkî’nin, valilerin yanlış davranışlarına karşı tepkisi ve buna yönelik Öğütleri şu şekildedir:

Valilerin, insanları zorla evlerinden çıkartıp onları korkutması, üzmesi ve rezil etmesi, Çirkin bir zülümdür. Ve Allah’ın hududunu aşmaktır. Kırbaç cezasını (celd) hak edeni cezalandırmak istediğinde yüz ve can alıcı yerlere vurmasından sakınmalıdır. Yine çıplak vaziyete kırbaçlamaktan da kaçınması gerekir. Şarap içenin cezası ayılınca uygulanır; sarhoş iken uygulanması suç olur. Valinin askerleriyle birlikte, dedikodular üzerinde özellikle nüfuzu olmayan zevali kimselere baskın yapıp onları teşhir etmek ve terbiye etme adı altında onların mallarına el koymak büyük bir vebaldir. Ve Allah’ın emriyle hiçbir ilgisi yoktur. Asıl terbiye edilmesi gereken kişi, insanların mallarını zorla ellerinden alan bu vaziyetteki valilerdir.⁴²

Sübkî, kuruntulara dayanarak, suçluları şer’î açıdan uygun bulunmayan cezalarla cezalandıran vali ahlaksızdır. Zira suçsuz birini cezalandırmak Allah katında bir suçluyu beraat etmekten daha kötü olduğunu söyleyerek şunları kaydeder: Duyduğuma göre kalpleri mühürlenmiş Kahire’nin bazı valileri, suçluyu cellâda/işkenceciye teslim ederek darp etmeyi emreder. Ardından namaza durur. Ve namazda olduğu müddetçe suçlunun darp edilmesi gerektiği için namazını uzatarak kılar ki; daha fazla dayak yesin. Allah bu tür valileri kahretsin.⁴³

³⁹ Hucurat, 49 /12.

⁴⁰ Ebû Dâvud, **Sünen IV**, 272.

⁴¹ Sübkî, **Muîdu’n-Ni’am**, 43.

⁴² Sübkî, **Muîdu’n-Ni’am**, s. 44.

⁴³ Sübkî, **Muîdu’n-Ni’am**, s. 44-45.

Sübkî; konunun sonunda dönemin valileri tarafından icra edilen şu yanlış uygulamayı dile getirmektedir:

Valilerin geçersiz hükümlerinden biri, tecavüz edilip bekâreti izale edilen veya hamile bırakılan kadının, çocuğun nesepsiz kalmaması ve zinanın rezaletinden kurtulması için tecavüzcüsüyle zorla evlendirilmesidir. Bu Allah'ın dinine aykırı bir hükümdür. Çünkü tecavüz sonucu doğan çocuğun nesebi tecavüzcüye ilhak edilemeyeceğinden ne onun çocuğu olabilir ne de ona varis kılınabilir. Çocuğun nesebini tecavüzcüye ilhak edilmesi ise ona varis kılınması demektir. Bu da, hakkı olmadığı halde söz konusu çocuğu, diğer varislerin haklarına ortak etmek olur. Bu sebeple bunu yapan vali ilelebet haram işlemiş olur. Bu hadiseyle ilgili Allah'ın hükmü, kadının rızası dışında yapılan tecavüzün cezası, en sahih görüş göre, tecavüzcünün kadına bakire birisinin mihri ile birlikte bekâret izalesinin tazminatını vermektir.⁴⁴

Örnek 4- Hacib

Sübkî, haciblik makamını şöyle tanımlamaktadır: Eski bir vazife olup kıyâdet (komutanlık) anlamındadır; bu görevi ifâ edene de hacib denmektedir. Sonrasında da, eski dönmelerde hacibin yetkisi orduyu teftiş edip durumu emire arz etmekle sınırlı olduğu halde zamanımızda Türkler haciblik makamını özellikle askeriyeyle ilgili sorunların çözümünün mercii haline getirdiklerini söyleyerek haciblik makamının yetki değişikliğine uğradığına vurgu yapmaktadır.⁴⁵

Sübkî'ye göre her sorunun çözümünün mercii şeriat (İslâm hukuku) olmalıdır. Siyasetin sorunların çözümünde yetersiz kalacağından halkın zarar görmesine sebebiyet verebilmekte, kargaşa ve kaosun meydana gelmesine yol açabilmektedir. İnsanların maslahatı, yaratanın koyduğu kurallara uymakla mümkün olabilmektedir. Nitekim Peygamberimizin (s.a.v.) getirmiş olduğu şeri'at/hukuk, insanların dünya ve ahiret saadetlerinin garantisidir. İnsanın karşılaşılabileceği en büyük kötülük ise şeri'ata aykırı davranmaktan kaynaklanmaktadır. Nitekim Yüce Allah şöyle buyurmaktadır: “*Hayır, Rabbine andolsun ki aralarında çıkan anlaşmazlık hususunda seni hakem kılıp sonra da verdiği hükümden içlerinde hiçbir sıkıntı duymaksızın (onu) tam manasıyla kabullenmedikçe iman etmiş olmazlar*”.⁴⁶ Öte yandan âyetten anlaşıldığı üzere sorunlarımızın çözümünde bu büyük Peygamber'i hâkim kabul etmemiz gerekir. Onun verdiği hükme rıza gösterip tatmin olmadığımız müddetçe iman etmiş olamayız. Bu itibarla da Sübkî devleti yönetenlere yönelik

⁴⁴ Sübkî, **Muîdu'n-Ni'am**, s. 45.

⁴⁵ Sübkî, **Muîdu'n-Ni'am**, s. 40.

⁴⁶ Nisâ, 4/65.

şu tavsiyeleri önemlidir: Yetkili kişi verdiği hükmün şeriata uygun olmasına özen göstermelidir. Kendi hava ve hevesine göre hüküm vermemelidir. Zira tecrübelerle sabittir ki; ister sultan ister hacib veya diğer makamlarda bulunan kimseler olsun şerî'ata uygun hareket etmiş olan yetkililer her zaman görevlerini başarılı bir şekilde ifâ etmiş, hâkim oldukları dönemler, diğer dönmelelere nazaran daha huzurlu ve güvenli geçmiştir.⁴⁷ Sübkî, akli kıt birisi, kitap ve sünnet nedir bilmem derse ona şöyle deriz: Allah katında bu ifadeler sana hiçbir fayda sağlamaz. Allah sana iki göz, bir dil ve iki dudak vermedi mi? sana her iki yolu (eğriyi ve doğruyu) göstermedi mi. Bilmediğin bir şey varsa bilenlerden sormalısın.⁴⁸

Örnek 5- Müderris/Öğretmen

Sübkî'ye göre müderris, talebelerin rahat bir şekilde dersi anlaya bilmeleri için akıcı bir üslup kullanarak dersi anlayacakları şekilde anlatmalıdır. Yeni başlayan öğrencilere zor konuları anlatmamalı; basit konulardan başlayarak onları alıştırmakla eğitmelidir; buna karşılık üst seviyelerde bulunan öğrencilere daha zor konuları öğretmelidir diyerek müderrisin asıl görevini izâh etmektedir. Sonra bazı müderrislerde bulunan yanlış davranışları şöyle eleştirmiştir: Bir kitaptan birkaç satırı ezberleyip sadece o satırları öğrencilerine anlatmakla yetinen müderrisler, tedrise laik değildir. O mevki işgal etmeye hakları olmadığı gibi buna karşılık aldıkları ücret da kendilerine helal değildir. Aynı şekilde bilgi açısından donanımlı olduğu halde, bu görevi hafife alıp talebelerine az bir bilgiyi vermekle yetinen müderrislerin davranışları da çirkindir. Nitekim bu tür davranışlar avamların (âlim olmayanların) bu makamlara gelmelerine yol açmaktadır. Ona göre müderris ders esnasında ilginç konuları ortaya atıp talebelerle birlikte güzel bir üslupla tahkik etmelidir. Konuyla ilgili hem müderris dinleyenlere hem de dinleyenler ona sorular sormalıdır. Müderris, yapılan itirazlar ve sorulara açık ve tatmin edici cevaplar vermelidir.⁴⁹

Sübkî'ye göre devlete istihdam edilen her görevlinin kendi uzmanlık alanında çalıştırılmasına özen gösterilmelidir. Hiçbir görevli uzmanlık alanı dışında çalıştırılmamalıdır. Örneğin; Sübkî, her âlim mütehasıs olduğu ilim dalında tedrisat yapmalıdır der. Ona göre medresenin geçimini üstlenen vakıf sahiplerinin Şâfiî, Hanefî, Maliki veya Hanbelî olan bir müderrisi, fikhî öğretmekle görevlendirmişse o müderrisin fikhî dışındaki diğer ilim dallarında ders vermesi caiz değildir; hatta bir mezhebin fikhîni öğretmekle tayin edilen bir

⁴⁷ Sübkî, *Muîdu'n-Ni'am*, s. 41.

⁴⁸ Sübkî, *Muîdu'n-Ni'am*, s. 42.

⁴⁹ Sübkî, *Muîdu'n-Ni'am*, s. 105-106.

müderresin diğer mezheplerin fikhını öğretmesi caiz değildir. Buna karşılık aldığı maaş da haramdır.⁵⁰

Sübkî, müderresin, görevini hafife alıp hakkını vermemesi, kendisine verilmiş bu nimetin zail olmasına sebebiyet verebilmekte ve bundan ötürü de laik olmayan kimselerin müderreslik makamına gelmesine yol açabilmektedir diyerek bunun sebebi de müderresin yaptıkları bu yanlış davranışlardan başka bir şey olmadığını vurgulamaktadır.⁵¹

Örnek 6- Kâdı'nın Kâtibi

Sübkî, mahkemelerde görev yapan kâtibde bulunması yeteneği şu şekilde ifade eder: Kâtib, örfî ve lugavî ifadelerin anlamını iyi bilmelidir. Mahkemeye gelenlerin ifadelerine dikkat kesip iyi anlamaya çalışmalıdır ki mahkeme kararından sonra tartışmaya yol açacak ifadelerin zabıtlara geçilmesini engellemelidir. Nitekim zamanımızın önemli bir kısmı vakfedenlerin kullanmış oldukları karmaşık ifadelerinin anlamalarını çözmekle geçiyor. Bunun sebebi de zabıt kâtiplerinin dikkatsizliğidir. Örneğin kâtiplerin bir köyün satılmasında, köyün sınırlarını belirttikten sonra; cami, mezar, özel mülk ve vakıf dışında diyerek istisna edilenlerin sınırlarını netleşmeksizin mutlak olarak zikretmelerinden dolayı mebî'in/satılanın cehalet/bilinmezliğine sebebiyet vermektedir. Bu akit ise eş-Şeyh el-Vâlid'in ifadesine göre istisna edilen yerler, akit yapan taraflar tarafından bilinmediği takdirde akit fasittir. Zira bu tür yerlerin belirsizliği mebî'in belirsizliğine yol açmaktadır.⁵²

Sübkî, konunun sonunda zabıt kâtiplerinin mehir senedini ipek üzerine yazmalarını fikhî açıdan şöyle değerlendirmektedir: Nevevî, bir kısım Şâfiî âlimlerine isnad ederek bunun haram olduğuna hükmetmiştir. Ancak ezhar görüşe göre kadınların maslahatına binaen helaldir. eş-Şeyh el-Vâlid'in görüşü de helal olduğu üzerinde karar kıldığını gördüm. Meseledeki ihtilaf ise Şâfiî âlimlerin, küçük çocuklara Kur'an'ın öğretilmesi için, üzerinde âyetler nakşedilmiş levhaların yapılması hakkındaki ihtilaf gibidir. Yani ipeğin kullanılması erkelere haram olduğu halde, mehir senedinin ipek üzerinde yazılmasına, kadınların maslahatı göz önünde bulundurularak erkeklere cevaz verilmiştir. Aynı şekilde her ne kadar büyüklerin abdestsiz olarak Kur'an âyetlerine dokunmaları yasaklanmış ise de üzerinde âyetler yazılı levhaların yapılış amacı küçük çocuklar olduğundan, büyükler tarafından bu tür lavhaların hazırlanmasında bir sakınca bulunmamaktadır.⁵³

⁵⁰ Sübkî, **Muîdu'n-Ni'am**, s. 107.

⁵¹ Sübkî, **Muîdu'n-Ni'am**, s. 105-108.

⁵² Sübkî, **Muîdu'n-Ni'am**, s. 60-61.

⁵³ Sübkî, **Muîdu'n-Ni'am**, s. 61.

Örnek 7- Doktor

Sübkî, doktorluk nimetine mazhar olmuş kimsenin görevi hastasıyla iyi bir iletişim kurup faydalı olan şeyleri tavsiye etmeli ve ona karşı şefkatli davranmalıdır diyerek önce doktorun temel vazifesini belirtmektedir. Ona göre doktorun yaptığı en büyük hata; hastasının rahatsızlığını tam teşhis edemeden reçete yazımında acele etmesi ve alanında yetkinleşmeden işe koyulmasıdır. Bu hususla ilgili şu şiiri nakletmektedir:

Bu doktor tedavisiyle Öldürür sağ olanı

ve kör eder gözü sağlam olanı.

Sübkî, doktorun hastasında ölüm alametlerini sezdiğinde yumuşak bir dille ona, vasiyetlerinin yapmasını tembihlemesinde bir sakınca bulunmadığını söylemektedir. Keza Sübkî 'ye göre doktorun hastasının avret mahalline ihtiyaç miktarınca bakmasında beis yoktur. Sübkî'ye göre doktor, kendi tedavisiyle Allah'ın kaza ve kaderini değiştiremeyeceğini; derdi veren Allah, dermanı da onun verdiği inancında olmalıdır.⁵⁴

VIII. Eserde Geçen Konu Başlıklarının Açıklanması

Sübkî'nin yaşadığı dönemin sultan ve emirleri başta Türk, Çerkez ve Acem olmak üzere değişik ırklardan olmaları hasebiyle icra edilmiş meslekler ve görevlerin isimleri de farklı dillerden meydana gelmiştir. Bu nedenle biz de burada bu meslekler ve vazifelerin hangi dilden ve ne anlam geldiğini tablo şeklinde açıklama ihtiyacını duyduk.

Görev ve vazifeler	Dil	Anlam
Sultan	Arapça	Devlet başkanı
Nuvvâbü's-Saltaneti	Arapça	Devlet başkanın yardımcısı
ed-Duvâdâr	Arapça-Farsça	Danışman
el-Hâzindâr	Arapça-Farsça	Hazine görevlisi
Üstaddar	Farsça	Malı kabzedem
Vezir	Arapça	Bakan
Müşidü'd-Devâvîn	Moğolca-Arapça	Divan müfettişi
Kâtibu's-Sırr	Arapça	Devlet başkanın sekreteryası
elMuvakkiûn	Arapça	İmza atan
Mihmândâr	Farsça	Misafirleri kabul eden
el-Berîdiyye	Farsça/Latince	Posta işleminde kullanılan at
Nâziru'l-Ceyş	Arapça	Savunma bakanı
Silâhdâr	Arapça-Farsça	Silahlı asker

⁵⁴ Sübkî, *Muîdu'n-Ni'am*, s. 133-134.

Cümekdâr	Türkçe -Farsça	Cumek silahını taşıyan kişi
Taberdâr	Farsça	Bir silah olarak baltayı taşıyan
el-Cemedâriyye	Farsça	Devlet başkanın elbisesinden sorumlu
el-Beşmekdâr	Türkçe-Farsça	Devlet başkanın ayakkabından sorumlu
Emîr Alem	Arapça	Bayrak görevlisi
Emîr Şikâr	Arapça-Farsça	Hükümdarın av havyalarını yetiştirenlerin reisi
Emîr Âhûr	Arapça-Farsça	Saraydaki atlara bakanların reisi
Sükât	Arapça	Suculuk yapan
et-Tavaşiye	Arapça	hadım
Hacib	Arapça	Kontrol memuru, emir eri
Nukabâ	Arapça	Müşavir
Vali	Arapça	Vali
Bevvâb	Arapça	Kapıcı, muhafız, nöbetçi vb.
Umerâü'd-devle	Arapça	Subaylar
Ecnâd	Arapça	Askerler
Umerâü'l-Arab	Arapça	Bedevî emirleri
Kâdi	Arapça	Hakim
Katibü'l-Kâdi	Arapça	Kâdi'nın kâtibi
Hâcibu'l-Kâdi	Arapça	Mübaşir
Nekîbu'l-Kâdi	Arapça	Kâdi'nın müşaviri
Ümenâü'l-Kâdi	Arapça	Kâdi'nın mutemetleri
Vükelâ Dâri'l-Kâdi	Arapça	Avukat
Şühûd	Arapça	Tamıklar
Nâziru'l-Vakf	Arapça	Vakıf bakanı
Vekîlu Beyti'l-Mâl	Arapça	Beytü'l-mâl'in mümessili
el-Muhtesib	Arapça	Muhtesip
Ulamâ	Arapça	Bilginler
el-Müftî	Arapça	Fetva veren
el-Müderriş	Arapça	Ders veren
el-Muîd	Arapça	Asistan
el-Müfîd	Arapça	Talebeler ders tekrarı yapan
el-Müntehî	Arapça	Eğitimi bitiren medrese talebeleri
Fukahâü'l-Medrese	Arapça	Medrese talebeleri
Kâriü'l-'Uşr	Arapça	Üşür okuyan
el-Münşid	Arapça	Mehdiye ve şiir okuyan

Kâtibu'l-Ğeybe	Arapça	Talebelerin yoklaması yapan
Kürrâ	Arapça	Kur'an okuyucusu
Hâzinü'l-Kütüb	Arapça	Kütüphaneci
Şeyhu'r-Rivâye	Arapça	Rivâyet şeyhi
el-Hatîb	Arapça	Konuşmacı
el-Vâiz	Arapça	Öğüt veren
el-Kâss	Arapça	Kıssacı/hikaye anlatan
Kâriü'l-Kürsî	Arapça	Kürsüde vaaz veren
İmam	Arapça	Namaz kıldırın
Müezzin	Arapça	Ezan okuyan
el-Müekkit	Arapça	Vakit belirleyen
Şeyhu'l-Hânikâh	Arapça-Farsça	Dergâhın şeyhi
Fukarâü'l-Havânik	Arapça-Farsça	Dergâhın yoksulları
Hâdimü'l-Hânikâh	Arapça-Farsça	Dergâhın hizmetçisi
Şeyhu'z-Zâviye	Arapça	Dergâhın şeyhi
es-Sayyâdûn	Arapça	Avcılar
Şâddü'l-'Amâir	Moğolca-Arapça	Bina denetleyicisi
el-Bennâ	Arapça	Duvarcı
et-Tayyân	Arapça	Sıvacı
Mullimü'l-Küttâb	Arapça	İlkokul öğretmenleri
en-Nâsîh	Arapça	Kopya eden
el-Verrâk	Arapça	Kırtasiyeci
el-Mücellid	Arapça	Ciltçi
el-Müzehhib	Arapça	Yaldızcı
et-Tabîb	Arapça	Doktor
el-Müzeyyin	Arapça	Kuaför/dekoratör
el-Kehhâl	Arapça	Göz doktoru
el-Hâik	Arapça	Dokumacı
ed-Dehhân	Arapça	Ressam, boyacı, badanacı
el-Hayyât	Arapça	Terzi
es-Sabbâğ	Arapça	Boyacı
en-Nâtûr	Arapça	Korucu, gözcü, bekçi
el-Ferrâşûn	Arapça	Sultanların yatak ve halılarını seren

el-Bâbâ	Rumca	Saraydakilerin elbiselerinin temizleyicisi
eş-Şerebdâr	Arapça-Farsça	Şaraptan mesul
et-Teştdâr	Farsça	Başkasının eline su döken
es-Sayrafî	Arapça	Sarraf
el-Mukârî	Arapça	Kiraya veren
el-‘Arîf	Arapça	Bilen, mütehassıs, uzman
en-Nekkâşûn	Arapça	Nakışçı, işlemeci
Ġâsilü’l-Mevtâ	Arapça	Gasil
es-Seccân	Arapça	Gardiyan
el-Cezzâr	Arapça	Kasap
el-Meşâ’iliyye	Arapça	Meşale taşıyan
ed-Dellâlûn	Arapça	Komisyoncu
Bevvâbü’l-Medrese	Arapça	Medrese nöbetçisi
Sâisü’d-Devvâb	Arapça	Seyis
el-Kelâbezî	Arapça-Farsça	Köpek bakıcısı
Hârisü’d-Derb	Arapça	Sokak bekçisi
et-Tavfiyye	Arapça	Gece Devriyesi yapan
el-Kâsih	Arapça	Süpüren/temizleyen
el-İskâf	Arapça	Ayakkabıcı
Rumâtü’l-Bündük	Arapça	Mermi atan
eş-Şehhâz	Arapça	Dilenci

55

⁵⁵ Bu başlıkların açıklamasında genellikle şu eserlerden istifade ettim: Ahmed b. Ali el- Kalkaşendî (821/1418), **Subhu’l-A‘şâ fi Sanâ‘ati’l-İnşâ I-XV**, Dâru’l-Kütübi’l-İlmiyye, Beyrût t.y; Enver Muhammed Zenâtî, **Mu‘cemu Mustalahât’t-Târîh ve’l-Hadâratî’l-İslâmî**, nşr. Zehran y.y., t.y; Hasan Hallâk ve Abbâs Sabbâğ, **el-Mu‘cemü’l-Câmi’ fi’l-Mustalahât el-Eyyübiyye ve’l-Memlûkiyye ve’l-Osmâniyye**, Dâru’l-İlim li’l-Melâyin Beyrut 1999.

Sonuç

Sübki'nin, Allah tarafından bahşedilen nimetlerin devamını sağlayacak yolların neler olduğuna dair sorulmuş soruya cevaben ele almış olduğu, *Muîdu'n-Ni'am ve Mubîdu'n-Nikam* adlı eseri, bu cevapla münhasır kalmayıp benzerlerinde bulunmayan önemli birçok bilgiyi ihtiva etmiştir. Siyaseten ahlak felsefesine, fıkhıtan kelama, tarihten edebiyata kadar pek çok alanla ilgili önemli bilgiler kapsamaktadır. Dolayısıyla bahse konu eseri tek bir ilim kategorisinde değerlendirmek yanlış olacağını kanaatindeyim. Bir siyasetçi, sosyolog veya tarihçi için kaynak olabileceği kadar fıkıh, kelam veya tasavvuf alanında çalışma yapmak isteyen araştırmacılar için de güvenilir bir kaynak olma özelliğine sahip olduğunu diyebiliriz.

Eser incelendiğinde Sübki'nin diğer birçok ekranı gibi sadece tedrisat ve diğer dinî vazifelerle münhasır kalmadığı; aksine hayatın her alanında aktif olduğunu görülmektedir. Yine Sübki, eserde özellikle yöneticilerin ve idarecilerin yanlış uygulamalarına göz yummayıp her fırsata dile getirerek eleştirdiğinden kötü niyetli birçok siyasilerin hışmına uğramış, defalarca görevinden el çektirilirmiş ve hapsedilmesine hüküm edilmiştir. Diğer yandan Sübki'nin benzeri eserlerinin müelliflerinin aksine bu eserini hiçbir yetkiliye ithâf etmemiş olması ve bu eserinde başta devletin en üst makamında bulunan sultan olmak üzere dönemin yöneticilerini keskin ifadelerle eleştirmiş olması onun kıymeti ilmiyesini gösterme açısından büyük önem arz etmektedir.

Sübki bu eserinde özellikle bir devletin İslâmî kurallara göre nasıl şekillenmesi gerektiğine ve İslâmî açıdan ne şekilde idare edilmesi gerektiğine vurgu yapmış ve bu yönde telkinlerde bulunmuştur. Bu itibarla da eserin farklı yerlerinde yöneticilerin adaletle devleti yönetmesi, Allah ve Rasulünün getirmiş olduğu kanunlara uyması ve özellikle kamu istihdamlarında liyakate özen gösterilmesi gerektiğini öğütlemiştir. Sübki İslâmî kurallarla yönetilen devlet daha uzun ömürlü olacağını, halkı refah ve güven içinde yaşayacağını; aksi durum söz konusu olduğunda devlete sürekli kargaşa, sefalet ve güvensizlik hâkim olacağını ihtar etmiştir.

Sübki, yöneticilerin sosyal devlet anlayışını uygulamasını gerektiğine dikkat çekmiştir. Bu çerçevede de devletin yardımları bir sınıfa has kılmaksızın muhtaç olan bütün herkese ulaşılması gerektiğini önemle vurgulamıştır.

Son olarak özellikle şunu belirtmemiz gerekir: Eserde, günümüz için de siyasî, ilmî ve ahlakî başta olmak üzere hayatın her alanıyla ilgili istifade edebileceğimiz önemli dersler ve tavsiyeler bulunmaktadır.

Kaynakça

Aybakan, Bilal, **İmam Şâfiî ve Fıkıh Düşüncesinin Mezhepleşmesi**, İz Yayıncılık, İstanbul 2011.

Buhârî, Muhammed b. İsmail (256/870), **Sahîhu'l-Buhârî I-IX**, (thk. Muhammed Züheyr), Dâru Tavki'n-Necât, 1422/2001.

Hallâk, Hasan ve Sabbâğ, Abbâs, **el-Mu'cemü'l-Câmi' fi'l-Mustalahât el-Eyyûbiyye ve'l-Memlûkiyye ve'l-Osmâniyye**, Dâru'l-İlim li'l-Melâyin Beyrut 1999.

Kalkaşendî, Ahmed b. Ali (821/1418), **Subhu'l-A'sâ fi Sanâ'ati'l-İnşâ I-XV**, Dâru'l-Kütübi'l-İlmiyye, Beyrût ty.

Sübkî, Abdulvahhab b. Takiyüddîn (769/1368) **Tabakâtü's-Şâfiyyetü'l-Kübrâ I-X**, (thk. Muhammed Mahmud et-Tanâhî-Abdulfettâh Muhammed el-Hulv), Hicrun li't-Tabâ'ati ve'n-Neşri ve't-Tavzi', 1413/1983.

....., **Muîdu'n-Ni'am ve Mubîdu'n-Nikam**, (thk. Muhammed Ali en-Neccâr-Ebû Zeyd Şelebî ve Muhammed Ebu'l-Uyûn), Dâru'l-Kütübi'l-Arabî, Mısır 1368/1948.

Zenâtî, Enver Muhammed, **Mu'cemu Mustalahât't-Târîh ve'l-Hadâratî'l-İslâmî**, nşr. Zehran y.y., t.y.