

İÇTİHAT YA DA RE'Y*

Prof. Dr. Muhammed Haşim KEMALİ**

Çev.: Yrd. Doç. Dr. Tevhit AYENGİN***

Kur'ân ve Sünnet'ten sonra İslam hukukunun en önemli kaynağı içtihatdır. İctihatla İslâm hukukunun vahye dayalı diğer kaynakları arasındaki farklılığın temeli, içtihadın sosyal değişime bağlı olarak kendini sürekli yenileyen bir kaynak olmasına karşın, vahyin ve Hz. Peygamber'in bu alandaki belirlemelerinin O'nun vefatıyla birlikte sona ermiş olması gerçeğine dayanmaktadır. İctihat bu yönüyle vahyi yorumlamanın ve vahyin adalet, selamet ve hakikat hedeflerini toplumun değişen şartlarına taşımanın temel aracı olma vasfını sürekli olarak devam ettirmektedir.

Çünkü içtihat meşruiyetini vahiyden almaktadır ve doğruluğu Kur'ân ve Sünnet'e uyumuna bağlıdır. İslam hukukunun kaynakları bu yönüyle tek parçadan oluşmaktadır ve fıkıh kaynaklarının geleceksel *aslı* ve *ferî* şeklindeki genel ayırımı hakiki olmaktan çok şeklidir. İslam hukukunun temeli, vahiyle akıl arasında sağlanan uyumun kıvamına dayanmaktadır. İctihat bu uyumu sağlayan en önemli ana kaynaktır. Kur'ân ve Sünnet merkezli oluşturulan pek çok hukuk kaynağı, aralarında metodolojik yaklaşımdan kaynaklanan önemli farklılıklar bulunsa da, temelde hepsi içtihadın dış dünyaya yansıma biçimlerinden birisidir. Bu açıdan *icma*, *kıyas*, *istihsân*, *maslahat* vs, sadece içtihat ana başlığı altında yer almaları bakımından değil, aynı zamanda içtihat üzerinden Kur'ân ve Sünnet'e ulaşmaları yönüyle de birbirleriyle çok yakından ilişkilidirler¹. Bu durum özellikle adı geçen hukuk kaynaklarının birbirleriyle şekilsel olarak örtüşme ve kesişmelerinden kaynaklanmaktadır. Çünkü kendisi *icma* olarak adlandırılrsa da *icma*, genellikle *kıyas*, *maslahat*, *istihsân* gibi kaynaklara dayalı olarak gerçekleşmektedir. Aynı şekilde, iki temel *istihsân* biçiminden biri olan ve aynı konu hakkında iki kıyastan birini tercih etme şeklinde gerçekleşen *istihsân*la *kıyas* arasında da çok yakın bir ilişki bulunmaktadır. *Maslahat*la *istihsân* arasındaki ayırım da büyük oranda yöntem farklılığından kaynaklanmaktadır.

* Bu metin, Muhammed Haşim Kemalî'nin *Principles of Islamic Jurisprudence* (Islamic Text Society, Cambridge 1991, Gözden geçirilmiş yeni baskı) adlı eserinin 366-394. sayfaları arasının çevirisidir.

** International Islamic University, Malezya.

*** Çanakkale Onsekiz Mart Üniversitesi İlahiyat Fakültesi İslam Hukuku Öğretim Üyesi.

¹ İslahî, Amin, (*Islamic Law, Concept and Codification*, translated by S. A. Rauf, Islamic Publications Ltd., Lahor 1979, s. 109) haklı olarak şöyle demektedir: "İslâm hukukunun önemli ve temel üç kaynağı vardır. Bunlar: Kur'ân, Sünnet ve içtihat"tır.

Çünkü ikisi de temelde aynıdır ve onlardan birisi Malikî, diğeri Hane-fî Mezhebi'nin içtihadı yaklaşımını yansıtmaktadır. Dolayısıyla İslam hukukunun vahiy kaynaklı olmayan bütün bu delilleri, içtihadın somutlaşmasından ibarettir.

C-h-d kökünden türetilen *ictihâd* kelimesi sözlükte, çok sıkı çalışmayı gerektiren bir işte çabalama veya tek başına gayret gösterme anlamına gelir. Bu sebeple çok hafif bir ağırlık ilave edildiğinde taşıması imkânsız olacak miktarda yük taşıyan kimsenin filini ifade için *cehede* kelimesi kullanılmaktadır. Hukukta içtihat kelimesi hukukçunun sarf ettiği, fizikî değil, zihnî çabayı belirtmek için kullanılmaktadır. İçtihat, kaynaklardaki tafsîlî delillerden şer'î hükümler çıkarmak için müçtehidin ortaya koyduğu mümkün olan en üst düzey çabayı ifade için kullanılmaktadır². Bazı âlimler içtihat kavramını, hem kaynaklardan şer'î hükümler çıkarmada, hem de bunları tek tek hukukî konulara yansıtmada ve tatbikte müçtehidin gerçekleştirdiği tüm faaliyetleri ifade etmek için kullanmaktadır³. İçtihat temelde, farklı hüküm çıkarmaya açık olan zannî konularda geçerli olduğundan, hakkında kat'î nass bulunan hususlar, içtihat alanının dışındadır. Dolayısıyla hakkında kat'î nass bulunan anlamı açık hususlardaki hüküm çıkarmalar içtihat tanımı içerisine girmemektedir. Yine âlimlerden birisine ait olan görüşü bulup ortaya çıkarmak veya kendi görüş ve yargısı olmadan vahye dayalı kaynakların hükmünü tespit etmek için gösterilen çabalar da içtihat tanımına dahil değildir. Bu sebeple şer'î hükümleri ayrıntılı olarak bilen ancak, kaynaklardan hüküm istinbat ederken kendi kanaatini belirtemeyen kişiler de müçtehit kapsamına girmemektedir. Diğer bir ifade ile içtihat, şer'î bir konunun hükmü hususunda görüş ortaya koyabilmek demektir. İçtihadta zannîliğin bulunması, ulaşılan sonucun doğru veya yanlış olabileme ihtimaline açık olduğunu göstermektedir. *Zan* kelimesi, bu yönüyle, pozitif bilgiyi ihtiva eden *ilm*'den farklı bir noktada oluşu göstermek için kullanılmaktadır. Çünkü İslam hukukunun pozitif bilgiyi ihtiva eden kesin hükümleri, içtihat alanının dışındadır⁴. İçtihat kelimesinin manasındaki ana unsur, daha ileri seviyede bir çalışma yapabilecek konumda olamadığı hissini müçtehide verecek düzeyde bir çaba harcamış olduğu düşüncesine dayanmaktadır. Eğer müçtehit bütün kapasitesini kullanmamaktan kaynaklanan bir ba-

² Âmidî, Seyfüddin Ali b. Muhammed, *el-İhkâm fî Usûli'l-Ahkâm*, ed.: Abdurrezzâk Afîfî, Mektebetü'l-İslâmî, Beyrût 1982, 2. Baskı, IV, 162; Şevkânî, *İrşâd*, s. 250; Hudarî, Şeyh Muhammed, *Usûlü'l-Fıkh*, Dâru'l-Fıkr, Kâhire 1981, 7. Baskı, s. 367.

³ Ebû Zehra, Muhammed, *Usûlü'l-Fıkh*, Dâru'l-Fıkrî'l-Arabî, Kâhire 1958, s. 301.

⁴ Şevkânî, *İrşâd*, s. 250; Zuhayr, Muhammed Ebu'n-Nûr, *Usûlü'l-Fıkh*, Dâru't-Tibâe'l-İslâmiye, Kâhire 1952, IV, 223-225; Bedrân, Ali el-Ayneyn, *Usûlü'l-Fıkh*, Müessesetü's-Şebâbi'l-Câmia', İskenderiye 1984, s. 471.

şarısızlığa uğrarsa, o husustaki görüşü geçerli değildir⁵. Son olarak içtihadın tanımında, içtihadı sadece müçtehitlerin yapabileceği hususuna vurgu yapılmaktadır. Bu husus, içtihat yapabilmenin şartlarıyla açıklanmaktadır. Yani müçtehit sayılabilmek için gerekli olan nitelikler, içtihadı sadece müçtehidin yapabileceğine işaret etmektedir. Bu nitelikler bulunduğu müçtehit aynı zamanda fakih konumunda olmaktadır. Bu sebeple içtihat, bu işle uğraşmayanların çabalarını tanımın kapsamına almamaktadır⁶.

İçtihadın konusu şer'î bir mesele olmalıdır. Daha özel bir ifadeyle içtihat, mükellefin fiillerini düzenleyen dinin amelî hükümleriyle ilgili bir kavramdır. Bu durum içtihadın faaliyet alanının salt aklî ve örfî meselelerden veya hissî konulardan farklı olduğunu göstermekte ve bu kaynaklardaki delillerden çıkarılan şer'î hükümlerin içtihat kapsamına girmediğini göstermektedir. Evrenin yaratılmışlığı, Allah'ın varlığı, peygamberlerin gönderilmesi gibi konularda içtihat yapılamaz. Çünkü bu konularda tek bir doğru görüş vardır ve bu hususlarda farklı düşünenler yanlış içerisindedirler. Aynı şekilde inanç esaslarıyla ilgili inanılması zorunlu olan konularda, adam öldürme, hırsızlık ve zina yasağı gibi hususlarda da içtihat yapılamaz. Çünkü bunlar nasslardaki kat'î ifadelerle belirlenmiş olan dinin kesin doğrularındır⁷.

Kur'ân ve Sünnet'teki tafsîlî deliller, aşağıda da görüleceği üzere, dört kısımda değerlendirilmektedir:

1. Sübûtu ve manaya delaleti kat'î olan deliller,
2. Sübûtu kat'î, manaya delaleti zannî olan deliller,
3. Sübûtu zannî, manaya delaleti kat'î olan deliller,
4. Sübûtu ve manaya delaleti zannî olan deliller

Yukarıdaki kategorilerden birincisinde, örneğin hakkında açık nass bulunan *had* cezaları hususunda içtihat yapılamaz. Aşağıdaki ayrıntıdan da görüleceği gibi, geri kalan üç tip deliller konusunda içtihat yapılabilir.

1. Sübûtu kat'î manaya delaleti zannî olan delillere Bakara Sûresinin 228. yani, içerisinde "Boşanmış kadınlar üç dönem (selâste kurû) kendilerini gözetlerler" ifadesi yer alan ayeti örnek olarak gösterilebilir. Kur'ân baştan sona sübûtu kat'î olduğu için bu ayet de şüphesiz aynı kapsamdadır. Ancak *kur*' kelimesiyle tam ola-

⁵ Gazâlî, Ebû Hâmid Muhammed, *el-Mustasfâ min İlmî'l-Usûl*, el-Mektebetü't-Ticâriyye, Kâhire 1937, II, 102; Âmidî, *İhkâm*, IV, 162.

⁶ Şevkânî, *İrşâd*, s. 250.

⁷ Şevkânî, *İrşâd*, s. 252; Zuhayr, *Usûl*, IV, 225; Aghnides, Nicolas P., *Muhammedan Theories of Finance*, New York 1916, Longman Green & Co., Reprint, Premier Book House, Lahor 1957, s. 91; Bedrân, *Usûl*, s. 471.

rak neyin kastedildiği hususu farklı anlamalara açıktır. *Kur'* hem hayız hem de iki *hayız* dönemi arasındaki *tuhuru* içerisine alan müşte-rek bir lafızdır. Bu sebeple Ebû Hanîfe ve Ahmed b. Hanbel birinci, İmâm Şâfiî ve İmâm Mâlik ikinci anlamı kabul etmişler ve içtihatları kendilerini farklı sonuçlara götürmüştür⁸.

2. İkinci tür deliller hakkındaki içtihat, manaya delaleti kesin de olabilen, ancak sübûtu zanna açık olan hadis alanıyla ilgilidir. Bir örnek vermek gerekirse, develerin zekatı hakkındaki “Her beş deve için bir koyun zekat verilir⁹” hadisi, beşten az olan develerden dolayı zekat sorumluluğunun olmayacağı hususunda âlimlerin ittifakını sağlayacak derecede açık bir manaya delalet etmektedir. Ancak bu ifade *âhâd haber*'de geçmekte olduğundan sübûttaki zannilik devam etmektedir. Bu hadis etrafında yapılacak olan içtihat, rivayetin sa-hihliği, râvilerinin güvenilirliği ve fakihlerin dikkate aldığı farklı öl-çütler sebebiyle ihtilaf ettikleri hususların araştırılması biçiminde gerçekleşebilir.

Bu durum onları farklı sonuçlara ulaşmaya götürebilir. Herhan-gi bir dayanağın bulunmadığı ve çözümün tamamen onların tasarru-funa terk edildiği durumlardaki içtihatlarda ve içtihatla ulaşılan so-nuçlarda farklılıklar olabilir ve onlar dayanmış oldukları ilkelerden dolayı sorumlu tutulamazlar¹⁰.

3. Hem sübût hem de manaya delalet açısından zannî olan delil-lere, “Fatiha okumadan hiçbir namaz geçerli değildir¹¹” hadisini ör-nek gösterebiliriz. *Âhâd haber* olması yönüyle bu hadisin sübûtu zannîdir. Aynı zamanda bu hadis hem “Fatiha okunmadan namaz geçerli değildir” veya “mükemmel olmamakla beraber geçerlidir” şek-linde iki farklı yoruma açıktır. Şâfiiler hadisi birinci, Hanefiler ise, ikinci anlama gelecek şekilde yorumlamışlardır.

Sonuç olarak, hakkında nass ve icmanın bulunmadığı pek çok konudaki içtihat eylemi kıyas, istihsân, maslahat vb. şeklinde dış dünyada somutlaşmaktadır.

İçtihadın Hükümü

İslâm hukuk teorisi, bir bütün olarak, meşruiyetini vahye dayalı kaynaklardan alır. Kısmen bu sebepten ve kısmen de insanın görevi-nin Yaratıcıya ibadet etmek olması nedeniyle içtihat dinî bir görevdir. Bütün müçtehitler, toplumda ortaya çıkan, ancak hakkında hüküm bulunmayan konularda şartlarını taşıyanların içtihat yapmalarının

⁸ Kassâb, es-Seyyid Abdüllatif, *Edvâ Havle Kadiyyati'l-İctihâd fi'ş-Şer'i'ati'l-İslâmiyye*, Dâru't-Tevfik, Kâhire 1984, s. 29; Bedrân, *Usûl*, s. 473.

⁹ Ebû Dâvud es-Sicistânî, *es-Sünen*, translated by Ahmed Hasan, Ashraf Press, La-hor 1984, II, 407, Hadis No. 1562.

¹⁰ Kassâb, *Edvâ*, s. 30; Bedrân, *Usûl*, s. 474.

¹¹ Ebû Dâvud, *Sünen*, I, 209, Hadis No. 819.

farz-ı kifaye olduğu hususunda görüş birliği içerisinde. En az bir müçtehit tarafından bu görev yerine getirilmediği sürece bu sorumluluk devam eder. Eğer herhangi bir problem iki müçtehide veya hâkime getirilir de bunlardan birisi bu problemi çözüme kavuşturursa diğerinden sorumluluk düşer. Ancak acil yani hemen içtihat bulunmamanın adaletsizliğe veya hakkın zayi olmasına yol açmasından korkulduğu durumlarda içtihat yapmak, şartlarını taşıyan müçtehit üzerine *vacib* veya *farz-ı ayn* bir göreve dönüşür. Bu, genellikle içtihatta bulunacak başka birinin bulunmaması halinde karşılaşılabilecek bir durumdur. Bizzat kendisini ilgilendiren hususlarda da müçtehidin içtihatta bulunması *aynî vacib*dir. Yani bizzat kendi amelini ilgilendiren bir konunun hükmünü bulmak için de müçtehit içtihat yapmak zorundadır. Bu zorunluluk, kaynaklardan doğrudan hüküm çıkarılabilecek kapasitede olan bir müçtehidin o konuda bir başkasını taklit etmesinin yasak olmasından kaynaklanmaktadır. İctihatta bulunmanın aciliyeti olmaz veya kendisinden başka bir müçtehit daha varsa, bu durumda sorumluluk sadece *farz-ı kifaye* olarak varlığını sürdürür. Dahası pratik değeri olmayan konular getirildiği veya herhangi bir hukuki olay olmadan teorik yapıyı inşa edici tarzda fakihin kendiliğinden girişimde bulunduğu durumların hepsinde içtihat faaliyetine girişmek *mendûb* bir davranıştır. Son olarak, Kur'an, Sünnet ve *sarih icman*ın kat'i hükümleriyle çelişen hükümlerde bulunmak haramdır¹².

Usûl âlimleri müçtehidin kendi içtihadına göre amel etmesi gerektiği hususunda ittifak etmişlerdir. Bir kere o, kendi gerçek kanaat ve inancı doğrultusunda özel bir konu hakkında bir hükme ulaşmıştır. O kendisi ile aynı görüşte olup olmadıklarını dikkate almadan o konuda diğer müçtehitleri taklitte bulunamaz. Ulaşmış olduğu sonuç, müçtehit için dikkate almak zorunda olduğu bir dinî emirle eşit değerdedir. Bu sebeple, onu ihmal etmesi veya başka birisinin görüşünü takip etmesi meşru değildir. Ancak acil olmayan bir konu hakkında henüz kendi görüşü bulunmasa da araştırma yapabilecek bir zamanı olan müçtehitler, bazı âlimlere göre, başka müçtehitleri takip edebilir. Ancak tercih edilen, kendisinden daha ileri düzeyde bir bilgiye sahip olsa bile, müçtehitlik özelliklerini taşıyanların başkalarını taklit etmekten sakınmaları gerektiği görüşüdür. Sadece, içtihat yapabilecek kapasitede olmayanların, başkalarının görüşlerini takip etmelerine izin verilmiştir¹³. Bu, hak ve adaleti tespit edip ortaya çıkarılabilecek yetenek ve bilgiye sahip olan herkese hitap eden Kur'an ifadelerinin mefhumundan çıkarılmaktadır (Haşr, 59/2). Keza biz yine Kur'an'da "Onlar Kur'an'ı düşünmüyorlar mı? Yoksa kalpleri kilitli mi?" (Muhammed, 47/24) ayetini okumaktayız.

¹² Şevkânî, *İrşâd*, s. 253; Hudarî, *Usûl*, s. 368; Zuhayr, *Usûl*, IV, 227.

¹³ Gazâlî, *Mustasfâ*, II, 121; Âmidî, *İhkâm*, IV, 204; Kassâb, *Edevâ*, s. 119.

İhtilafa düşülen bütün konuların hükmünü Allah ve Resulüne götürmeyi emreden Nisa Suresindeki (4/59) diğer bir ayet de aynı hususu desteklemektedir. Bu ve buna benzer birçok ayette Kur'an ve Hz. Peygamber'in öğretisini araştırma ve incelemenin bilenlerin bir görevi olduğu sonucuna götüren ifadeler bulunmaktadır. Kur'an'ın zahirinin doğru anlaşılması problemi, sürekli olarak araştıran ve başkalarını taklit etmeden kendi içtihadını oluşturan sahabe uygulamalarından da anlaşılmalıdır¹⁴. Bu sebeple müçtehit doğrudan bir kaynaktır. Onun görevi bilmeyenlere yol göstermektir. Dolayısıyla kaynaklarla çok yakın bir temas içerisinde olmak zorundadır. Bu, bilmeyenlerin bilenlere sormasını isteyen "Eğer bilmiyorsanız bilenlere sorunuz" (Nisa, 4/43) ayetinin de amacını yansıtmaktadır. Dolayısıyla kendi başına doğru sonucu çıkarabilecek kabiliyet ve bilgiye sahip olanlar değil, sadece bilmeyenler başkalarından sorabileceklerdir. Bu ayette geçen *ehl-i zikr* ifadesi, herhangi bir konunun hükmünü o anda biliyor olması ya da olmaması dikkate alınmadan, o hükmü araştırma ve ortaya çıkarma yetisine sahip olan âlimlere işaret etmektedir¹⁵.

Bir müçtehit gayret gösterip farklı anlamlara açık herhangi bir konunun hükmüyle alakalı olarak bir sonuca vardıldıktan sonra, zamanla aynı konuda farklı bir kanaate sahip olursa, bu durumda, şayet yeni hüküm sadece kendisini ilgilendiriyorsa önceki hükmünü geçersiz sayabilir veya değiştirebilir. Mesela bir müçtehit velisinin izni olmadan bir kadınla nikah sözleşmesi yaptıktan sonra, veli izninin meşruiyet şartı olduğu şeklinde yeni bir kanaate sahip olursa, daha önce yapmış olduğu nikah sözleşmesini geçersiz saymak zorundadır. Fakat bu içtihadın sonuçları başkalarını ilgilendiriyorsa, mesela bir hâkim olarak kendi içtihadına göre yargılamada bulunup bir karar verdikten sonra, hükme dayanak olan bu içtihadından daha sonra vazgeçtiyse, âlimlerin çoğuna göre, ilk kararını iptal etmeyebilir. Çünkü içtihadı dayalı bir hüküm diğer yeni bir içtihatla ortadan kaldırılabiliyorsa bu durumda sonraki içtihat da aynı şekilde yeni bir iptale açık olmak zorundadır. Bu durum yargı konusunda belirsizliğe ve güven kaybına götürebilir¹⁶. *Haceriyye* olarak bilinen geride koca, anne, anne-bababir iki erkek kardeş ve anabir erkek iki kardeş bırakarak vefat eden bir kadın hakkında Hz. Ömer'in vermiş olduğu hüküm rivayet edilmektedir. Hz. Ömer terekenin üçte birinden her bir erkek kardeşe bir pay vermişti. Ancak arkadaşlarından birisi geçen yıl bütün kardeşlere üçte biri aralarında paylaşma şeklinde hüküm vermediğini söyleyince Hz. Ömer şöyle dedi: "O daha önceki kararımı, şimdi farklı bir kanaate sahibim." Görüldüğü gibi

¹⁴ Âmidî, *İhkâm*, IV, 14; Hudarî, *Usûl*, s. 380.

¹⁵ Âmidî, *İhkâm*, IV, 206; Kassâb, *Edvâ*, s. 121.

¹⁶ Âmidî, *İhkâm*, IV, 14; Hudarî, *Usûl*, s. 380.

Hız. Ömer, her iki görüşünü aynı anda sürdürmemiş, ancak sonraki kararının öncekinin meşruiyetini ortadan kaldırmasına da müsaade etmemiştir¹⁷. Aynı şekilde bir hâkimin kararı bir başkası tarafından iptal edilemez. Çünkü sonraki görüş aynı konu hakkındaki farklı bir içtihatla oluşmuştur. Hız. Ali ve Zeyd tarafından davası sonuçlandırılan kişi, bu kararları Hız. Ömer'e götürdüğünde, Hız. Ömer'in, "Eğer ben hâkim olsaydım, bunlardan farklı bir hüküm verirdim" dediği rivayet edilmektedir. Sözü edilen kişinin: "Halifesin, neden temennini pratiğe yansıtıyorsun!" diye sorması üzerine Hız. Ömer, "Bu dava Kur'an ve Sünnet'te çözümü bulunan bir konu olmadığından yani re'ye dayalı bir hüküm oluşturma eylemi olduğundan, bu konuda bütün görüşler birbirine eşittir" cevabını verdi¹⁸. Çünkü içtihadta açık bir konuda hiç kimse re'ye dayalı hükmün yanlışlığından emin olmadığından, hukukî karara dönüşen bir re'yin, onun zıddı olan diğer bir görüşten daha meşru olma hakkı bulunmamaktadır. Tabi ki, daha önceki hükümde hukuka aykırı unsurların bulunması durumunda konuya yaklaşım biçimi farklı olacaktır. Yani böyle bir durumda bu görüş elbette ki geçersiz sayılacaktır. Hız. Ömer, Ebû Musa el-Eş'ari'ye gönderdiği meşhur mektuptaki şu ifadeler onun hüküm çıkarmadaki yaklaşımını ortaya koymaktadır: "Herhangi bir hüküm verdikten sonra, eğer konuyu yeniden değerlendirip farklı bir kanata varırsan, önceki hükmünü değiştir. Çünkü adalet ihmale gelmez ve bildiğin gibi önceki hükmü geri almak adaletsizlikte ısrar etmekten daha hayırlıdır¹⁹".

Bu konudaki sahabe tatbikatı, "içtihat, benzer bir içtihatla bozulamaz" şeklinde bir hukuk kuralı oluşmasına sebep olmuştur. Sonuç olarak bir hâkim veya müçtehit, yanlış olduğuna kanaat getirmeden, önceki görüşünü değiştirmemelidir. Çünkü bir hâkim veya müçtehidin re'y ve içtihadta dayanan bir hukukî kararı, başka bir yargıcın sırf re'ye dayalı görüşünden ötürü geçersiz sayılamaz. Bu durumun daha ilerisi bile önerilmektedir. Şöyle ki hâkim, bir davada içtihadta dayalı olarak vermiş olduğu kararın aynısını sonraki benzer bir davada da vermek zorunda değildir. Eğer bu sonraki davada farklı bir karar vermesinin daha hayırlı olacağına ikna edilirse, bu tip konular hakkında sahip olduğu ilk kanaati kendiliğinden değiştirebilir. Ancak "hukukî kararların güvenilirliği ilkesi", önceki içtihadının adaleti gerçekleştirilmekten uzak olduğunu kanıtlamadan hâkimin farklı bir kanaat edinmesini engelleyen bir faktördür.

¹⁷ İbn Kayyim el-Cevziyye, *İlâmu'l-Muvakkîin an Rabbi'l-Alemîn*, ed.: Muhammed Münir ed-Dumeşki, İdâretü't-Tibâe'l-Müniriyye, Kâhire ts., I, 177; Kassâb, *Edvâ*, s. 177; Bedrân, *Usûl*, s. 485.

¹⁸ İbn Kayyim, *İlâm*, I, 177; Kassâb, *Edvâ*, s. 177; Bedrân, *Usûl*, s. 485.

¹⁹ Gazâlî, *Mustasfâ*, II, 120; Âmidî, *İhkâm*, IV, 184; İbn Kayyim, *İlâm*, I, 71-71; Mahmasânî, Süphi Recep, *Felsefet't-Teşrî'l-İslâmî: Philosophy of Jurisprudence in Islam*, translated by Ferhat C. Ziyede, E. J. Brill, Leiden 1961, s. 97.

İçtihadın Kaynak Değeri

İçtihat meşruiyeti Kur'an, Sünnet ve akılla desteklenmektedir. Sünnet içtihadın meşruiyetine daha özel bir vurgu yapmaktadır. Gazâlî'nin de işaret ettiği gibi Mu'az b. Cebel Hadisi²⁰ içtihadın meşruiyeti hususunda çok açık bir delildir. Gazâlî bu hadisin *mürsel* olduğu iddiasının yararının olmadığını söylemektedir. Çünkü bütün Müslümanlar bu hadisi kabul etmişler ve sürekli olarak bu hadise güven duymuşlardır. Dolayısıyla bu hadisin sıhhati hususunda ihtilaf etmenin haklı bir gerekçesi olamaz²¹. Diğer bir hadise göre, "Eğer bir hâkim içtihadında isabet ederse iki, edemezse bir sevap alır." ²² Bu hadis, sonuçlarını dikkate almadan, içtihadın aslı itibariyle günah olmadığını vurgulamaktadır. İchtihatta bulunabilmek için gerekli olan şartlar bulunduğu zaman sonuç her zaman değerlidir, asla ayıplanamaz²³. Diğer bir hadiste Hz. Peygamber'in şöyle buyurduğu rivayet edilmektedir: "İçtihat ediniz. Çünkü herkese yaratılışına uygun davranışta bulunması müyesser kılınır." ²⁴ Yine başka bir hadiste: "Allah kime hayır dilerse onu dinde fakih kılar²⁵" buyrulmaktadır. Usûl âlimleri bu bağlamda iki hadise daha vurgu yapmaktadırlar. Onlardan birisinde, "İlim öğrenmek kadın-erkek her Müslüman'a farzdır", diğesinde ise "Âlimler peygamberlerin vârisleridir"²⁶ denilmektedir. Son iki hadisin içtihatla ilgisi, içtihadın İslam'daki yaratıcılığın ve bilginin temel vasıtası oluşu gerçeğiyle desteklenmektedir.

Kur'an'da içtihatla ilgili pek çok ayet, farklı anlamlara açık (*zevâhir*) bir yapıya sahiptir. Âlimler tarafından kıyasın şer'i bir delil olduğunu ispata yönelik bir dayanak olarak kullanılan ayetlerin tümü (bk. Kemalî'nin bir bölümünün tercümesini yaptığımız bu kitabının 217. sayfası), içtihat etmenin gerekliliğine de işaret etmektedir. Ayrıca Tevbe Sûresinin 122. ayetinde: "Onların her kesiminde bir grup dinde geniş bir bilgi elde etmek ve kavimleri döndüklerinde onları ikaz etmek için geri kalmalıdır" ifadelerini görmekteyiz. Dini öğrenmeyi yürekten arzu etmek, toplumsal hayatın gelecekte de var olmasını sağlayabilecek olan içtihadın temelini oluşturmaktadır. İlim öğrenmek herkesin ferdi görevi olmasına rağmen, fikhî tefekkür (*tefekkuh*) düzeyine ulaşma veya dinî ilimlerde derin bilgiye sahip

²⁰ Ebû Dâvud, *Sünen*, III, 1019, Hadis No. 3585.

²¹ Gazâlî, *Mustasfâ*, II, 63-64.

²² Ebû Dâvud, *Sünen*, III, 1013, Hadis No. 3567.

²³ Gazâlî, *Mustasfâ*, II, 105; Âmidî, *İhkâm*, IV, 186.

²⁴ Buhârî, Muhammed b. İsmail, *el-Câmiu's-Sahih*, el- Mektebetü'l-İslâmiyye, İstanbul 1981, VI, 84; Âmidî, *İhkâm*, IV, 209.

²⁵ Buhârî, *Sahih*, VI, 84; Âmidî, *İhkâm*, IV, 209.

²⁶ İbn Mâce, Muhammed b. Yezid el-Kazvîni, *es-Sünen*, Çağrı Yayınları, İstanbul 1981, I, 81, Hadis no. 224; Âmidî, *İhkâm*, IV, 230; Şâtıbî, Ebû İshâk İbrahim, *el-Muvâfakât fî Usûli'l-Ahkâm*, ed.: Muhammed Hasaneyn Mahtûf, el-Matbaatü's-Selefiyye, Kâhire 1341, IV, 140.

olma, topluma yol gösteren ve sapma veya cehalete düşme durumunda toplumu uyaracak olanlar için gereklidir. Benzer bir işarete Ankebût Süresinin 69. ayetinde rastlamaktayız: “Bizim uğrumuzda gayret gösterenleri elbette kendi yollarımıza eriştireceğiz”. Bu ayette kendi yollarımıza (*sübülenâ*) ifadesinin çoğul olarak kullanılmış olması dikkat çekicidir. Bu, hakikate götüren pek çok yolun varlığına ve ona ulaşma arzusuyla gayret gösteren herkese bu yolun açık olduğuna işaret edebilir. Dahası biz Nisâ Süresinin 59. ayetinde: “Herhangi bir hususta ihtilafa düşerseniz onu Allah ve Resûlüne götürünüz” ifadesini görmekteyiz. Bu ayette ihtilaf edilen konunun karara bağlanmasında ve çözümünde Kur’ân ve Sünnet’teki bilgiye ve Şâri’in amacına uymanın zorunluluğu vurgulanmaktadır.

Sahabenin içtihat örnekleri ve icmaı da içtihadın meşruiyetini ispat için kullanılmaktadır²⁷. Onlar ihtilaf ettiklerinde Kur’ân ve Sünnet’teki o konuyla ilgili olan hükümlere bakıyorlardı. Oralarda gerekli işaretleri bulamadıklarında ise içtihadı başvuruyorlardı. Nassın bulunmadığı durumlarda sahabenin içtihadı müracaat ettikleri gerçeği *tevâtürle* sabittir²⁸.

İçtihadın meşruiyetini gösteren akli gerekçe, “nassların sınırlı, toplumsal hayatta yeni problemlerin ortaya çıkmasına ortam hazırlayan olayların ise sınırsız olması” gerçeğine dayanmaktadır. Dolayısıyla bu eğitimi almış kişilerin içtihat ilkesini kullanarak yeni problemlere çözüm bulma uğraşı içerisinde olmaları bir zorunluluktur.

İçtihadın Şartları

Müçtehit, müstakil hükümler çıkarabilecek düzeyde zihni derinliğe sahip bir Müslüman olmalıdır. Müçtehidin Peygamber vârisi olarak dinî bir görev ifa etmesinden ve takipçileri için hükümlerinin bir delil oluşundan dolayı, hem Müslüman ve hem de dinî öğretisi içindeki pek çok ilmi alanda bilgi sahibi olması gerekir. İçtihadta bulunabilmek için gerekli olan şartlardan bir veya birkaçına sahip olmayan kişi, içtihadı ehil değildir ve dolayısıyla içtihadta bulunmaya kalkışmamalıdır. Aşağıda tartışılacak olan içtihadın şartları konusu, belirli bir mezhep içerisinde veya sadece o mezhebi ilgilendiren bir konuda yapılan içtihadı farklı olarak, mutlak içtihat dikkate alınarak sunulacaktır²⁹.

Müçtehitte bulunması gereken şartların ilk mükemmel izahı, Ebu’l-Hüseyn el-Basrî (ö. 436/1044)’nin *el-Mu’temed fi Usûli’l-Fıkıh* adlı eserinde yer almaktadır. Basrî’nin oluşturduğu bu genel çerçeve, daha sonra Şirâzî (ö. 467/1083), Gazâlî (ö. 505/1111) ve Âmidî (ö.

²⁷ İbn Kayyim, *İlâm*, I, 176; Mahmasânî, *Felsefe*, s. 95; Kassâb, *Edvâ*, s. 19.

²⁸ Gazâlî, *Mustasfâ*, II, 106; İbn Kayyim, *İlâm*, I, 176; Kassâb, *Edvâ*, s. 19.

²⁹ Krş. Kassâb, *Edvâ*, s. 20.

632/1234) tarafından küçük değişikliklerle geliştirilmiştir. Bu durum Basrî'den önce yaşayan âlimlerin içtihadın şartları konusunda hiçbir şey yapmadıkları anlamına gelmez. Ancak bu dönemden sonra usûl âlimleri tarafından içtihat şartlarının geliştirilmesinde ilerlemeler kaydedildiği ve içtihadın standart özelliklerinin oluşturulduğu bilinmektedir³⁰. İctihat yapabilmesi için bir müçtehitte bulunması gereken şartlar şunlardır:

a. Müçtehidin Kur'ân ve Sünnet'i doğru anlamasını sağlayacak düzeyde bir Arapça bilgisine sahip olması gerekir. Arap diline bütün yönleriyle tam hâkimiyet ve bu alanda derinlemesine bilgi sahibi olmak bir zorunluluk değildir. Ancak müçtehit dilin ince ayrıntılarını bilmeli, kaynakları doğru bir şekilde anlayabilmeli ve yeteneğinin en üst noktasını kullanarak kaynaklardan hükümler çıkarmalıdır³¹. Şâtîbî müçtehidin Arapçaya hâkimiyetine daha üst düzey bir vurgu yapmaktadır. O, orta düzeyde bir Arapça bilgisine sahip olanların, mükemmel bir içtihadi sonuç elde etmek için gerekli olan çalışmayı ortaya koyamayacaklarını düşünmektedir. Kur'ân ve Sünnet'te kullanılan dil, onların anlaşılmasında anahtar rol oynamaktadır. Bu hususta yetersiz olanların içtihatları kabul edilemez. Şâtîbî görüşlerini açıklamaya devam ederek şunları ilave etmektedir: Müçtehidin görüşleri bu konularda bilgi sahibi olmayanlar için bir delildir ve bu düzey bir yetki kaynaklara doğrudan ulaşmayı ve Arapçaya tam hâkimiyeti gerektirmektedir³².

b. Müçtehit Kur'ân ve Sünnet konusunda da bilgi sahibi olmalıdır. Kur'ân ayetlerinin Mekkî ve Medenî olanlarını, iniş sebeplerini ve *mensûh*larını anlayabilmek için bu alanlarla ilgili bilgi sahibi olması gerekir. Daha özel bir ifadeyle müçtehit, *ahkâm ayetleri* konusuna tamamen hâkim olmalıdır. Ancak Kur'ân kıssalarını, ondaki darb-ı meselleri ve ahirete yönelik ayetleri bilme mecburiyetinde değildir³³. Aralarında Gazâlî, İbnü'l-Arabî ve Ebû Bekir er-Râzî gibi isimlerin de bulunduğu bazı âlimlere göre, müçtehidin bilmek zorunda olduğu ahkâm ayetlerinin sayısı beş yüz civarındadır. Şevkânî bu tip belirlemelerin kesinlik ifade etmeyeceğini vurgulamaktadır. Çünkü Kur'ân'daki kıssa ve mesellerden de müçtehit fikhî hükümler çıkarabilir. Ahkâm ayetlerini bilmenin içerisine Sünnet ve sahabe görüşlerini içeren tefsirlerin de bilinmesi dahildir. Burada Kurtûbî'nin *Tefsîrü'l-Kurtûbî'si* ve Ebû Bekir Ali el-Cessâs'ın *Ahkâmu'l-Kur'ânı* özellikle zikredilmelidir³⁴.

³⁰ Krş. Hallak, Wael B., "The Gate of the İjtihad: A Study in Islamic Legal History", [PhD dissertation], University of Washington, s. 14-17.

³¹ Gazâlî, *Mustasfâ*, II, 102; Ebû Zehra, *Usûl*, 302.

³² Şâtîbî, *Muvâfakât*, IV, 60.

³³ Gazâlî, *Mustasfâ*, II, 101.

³⁴ Şevkânî, *İrşâd*, s. 250-252; Ebû Zehra, *Usûl*, 304; Zuhayr, *Usûl*, IV, 226.

Müçtehit sünnet bilgisine özellikle içtihat yapacağı konuyla ilgili olanlara yeterli derecede hâkim olmak zorundadır. Bu, daha sonra ayrıntılı olarak hakkında bilgi vereceğimiz “içtihadın bölünebilirliği”ni kabul edenlerin görüşüdür. İçtihadın bölünebilirliği kabul edilmezse, bu durumda müçtehit bir bütün olarak sünneti, özellikle *ahkâm hadisleri* olarak nitelendirilenleri bilmelidir. Ayrıca müçtehit *mensûh* hadisleri, hadislerdeki *âmm*, *hâss*, *mutlak* ve *mukayyed* olan ifadeleri ve hadis ravilerinin güvenilir olup olmadıklarını bilmek mecburiyetindedir. Ahkâm hadisleri ve onları rivayet edenlerin isimlerini ezberlemek zorunda olmasa da, hadisleri delil olarak kullanma ihtiyacı hissettiğinde onları bulma imkanına ve güvenilir olanı olmayandan ve sahih olanı zayıf olandan ayırt edebilecek düzeyde hadis bilgisine sahip olmalıdır³⁵. İmâm Gazâlî bu hususta Ebû Dâvud ve Beyhâkî'nin sünenleri veya Ahmed b. Hanbel'in *Müsned*'inde bulunan ahkâm hadislerine yeteri düzeyde âşına olmanın kâfi olacağını altını çizmektedir. Ahmed b. Hanbel'e isnat edilen iki görüşten birine göre ahkâm hadislerinin toplam miktarı yaklaşık bin iki yüz civarındadır³⁶.

c. Müçtehit *fürû'* fıkıh kitaplarının özünü ve hakkında icma bulunan hususları bilmelidir. Sahabe, Râşit Halifeler ve mezhep imam-ları ve geçmiş müçtehitlerin icmalarını araştırabilecek bilgi düzeyine sahip olmalıdır. Böylece o icmaya aykırı içtihatlarda bulunmaktan kendisini korumuş olacaktır. Şevkânî, müçtehit mertebesine ulaşmış birisinin icma yapılan konulardan habersiz olmasının çok istisnai bir durum olduğunu belirtmektedir. Müçtehidin birbirine zıt olan görüş-lerin farkında olduğuna vurgu yapan Şevkânî, sözlerini şöyle sürdürmektedir: “En bilgili kişi, insanlar arasındaki farklılıkları en iyi bilendir”³⁷.

d. Usûl âlimleri, müçtehitlerin özelliklerini açıklarken, kıyas konusuna özel bir önem vermişlerdir. Çünkü Kur'an ve Sünnet, hukukî konuları çoğunlukla kanun metni tarzında bütün yönleriyle açıklamamış, tersine genel hükümlere ve bu hükümlerin konuluş amaçlarına işaretle yetinmiştir. Müçtehit bu sebeple, yeni olayların hükümlerini tespit edebilmek için kıyasa başvurma durumunda kalabilecektir. Dolayısıyla müçtehidin kıyasın hükümleri ve uygulama biçimi hakkında gerekli bilgiye sahip olması gerekir. İmâm Şâfiî içtihadı hemen hemen kıyasla eşit bir konuma getirmiştir. Diğer bir ifadeyle kıyas, içtihadı bütün yönleriyle kapsamasa da onun ana kalesidir. Gazâlî her ne kadar bazı âlimler kıyas ve içtihadın birbirinin benzeri olduğunu ve birbirini içerisine aldığını iddia etseler de, içtihadın kı-

³⁵ Şevkânî, *İrşâd*, s. 251 vd. ; Ebû Zehra, *Usûl*, 304.

³⁶ Gazâlî, *Mustasfâ*, II, 101; Şevkânî, *İrşâd*, s. 251.

³⁷ Şevkânî, *İrşâd*, s. 251; Gazâlî, *Mustasfâ*, II, 101; Ebû Zehra, *Usûl*, 305.

yas dışındaki akıl yürütme yöntemlerini de içerisine almasından ötürü kıyastan daha geniş bir uygulama alanına sahip olduğunu vurgulamıştır³⁸.

e. Müçtehit, maslahatı ihtiva eden *mekâsidü's-şer'iyye*'yi de bilmek zorundadır. En önemli maslahatlar, Şâri'in bizzat kendisinin belirlemiş oldukları ile diğerlerine oranla öncelik tanınması gerekenlerdir. Bu sebeple "beş temel ilke"nin yani can, din, akıl, nesil ve malın korunması Şâri tarafından belirlenmiş olan maslahatlardır. Bunlar *zarûriyât*, *hâciyât* ve *tahsiniyât* şeklinde sınıflandırılmıştır. Yine müçtehit, yakînin şüpheye tercih edilmesi, zorlukların giderilmesi ve hükümlerde katılığın önlenmesi gibi bir takım genel fıkıh ilkelerini de bilmelidir. Müçtehit gerçek maslahatları heva ve hevesten kaynaklanabilecek olanlardan ayırt edebilmeli ve değerler arasında doğru bir denge kurabilecek yeteneğe sahip olmalıdır³⁹.

Şâtîbi yukarıda sözü edilen içtihat şartlarını iki ana başlık halinde özetlemektedir. Birincisi *mekâsidü's-şer'iyye*'yi yeterli oranda anlamak, diğeri ise, kaynakları ve hüküm çıkarma metotlarını bilmektir. Bunlardan birincisi esastır ve ikincisi birinciye elde etmenin aracıdır⁴⁰.

Bu bağlamda müçtehidin akıl yürütme ve kaynaklarda yer alan hükümlerin güçlü ve zayıf noktalarını ayırt etme yeteneğine sahip olması da önerilmektedir. Bu şart bazı âlimleri, "müçtehit mantık bilgisine sahip olmalıdır" demeye kadar götürmüştür. Fakat bu zorunlu bir şart değildir. Çünkü sahabe döneminde mantık ilminin geliştirilmemiş olması, sahabenin içtihat yeteneğinden hiçbir şey eksiltmemiştir⁴¹.

f. Son olarak müçtehit, günah işlemekten kendisini koruyan ve kararına insanların güvenebileceği adaletli bir şahıs olmak zorundadır. Onun samimiyeti her yönüyle sorgulanmalı ve kişisel çıkarlarını düşünmekle itham edilmemelidir. Çünkü içtihat kutsal bir görevdir ve dolayısıyla sapkınlıkla ve nefsin arzularına boyun eğmekle lekelenenler içtihadı ehil olamazlar⁴². Bütün bunlar mutlak müçtehitte bulunması gereken özelliklerdir. İctihadın bölünebilirliğini kabul edenlere göre, diğer alanlarda bilgi eksikliği olsa bile kişi uzman olduğu konuda içtihadta bulunabilir. Diğer alanlardaki bilgi eksikliği,

³⁸ Gazâli, *Mustasfâ*, II, 54; Şevkânî, *İrşâd*, s. 252; Ebû Zehra, *Usûl*, 306.

³⁹ Şevkânî, *İrşâd*, s. 252; Ebû Zehra, *Usûl*, 307; Bedrân, *Usûl*, s. 208.

⁴⁰ Şâtîbi, *Muvâfakât*, IV, 56; Ebû Zehra, *Usûl*, 307.

⁴¹ Ebû Zehra, *Usûl*, 308–309; Gazâli, (*Mustasfâ*, II, 103) Arapça, Hadis ve fıkıh usûlü konusunda bilgi sahibi olmayı içtihadın esası kabul etmektedir. Usûl bilgisiyile alakalı olarak şart koşulan hususlar, usûl başlığı altında müçtehitte istenen kıyas ve benzer hususlarda tam donanımlı olma şartının tekrarı gibi gözükabilir.

⁴² Gazâli, *Mustasfâ*, II, 101; Şevkânî, *İrşâd*, s. 252.

uzmanı olduğu konuda içtihadta bulunabilme ehliyetine zarar vermez⁴³.

Bazı araştırmacılar, içtihadın çok sıkı şartlara bağlanmasının içtihadta bulunmayı kısmen engellediğini düşünmektedirler⁴⁴. Dolayısıyla onlara göre bu şartlar, içtihadta karşı taklidi savunanların ileri sürdükleri makul olmayan faraziyelerdir. Bu şartların günümüze yansımalarıyla ilgili olarak, Abdurrahim (başka birçok kişi gibi) haklı olarak şunları ifade etmektedir: Bir müçtehitte bulunması istenen şartlar son derece makul gözükmemektedir. Günümüz insanının bu tür şartları elde etmede yetersiz olacağını varsaymanın haklı gerekçesi olamaz⁴⁵. Sonraki Dönem ulemasının içtihat için gerekli olan şartlara haiz olmadığı görüşünü destekleyen çok az belirti vardır. Aksine, bir araştırmacının da işaret ettiği gibi “fakihin sahip olması istenen bilgi birikimi pek çok fakihin hukukun çeşitli alanlarında içtihat yapmasına imkan tanımaktadır”⁴⁶.

Onların işi, hukuk teorisi tarafından, özellikle müçtehidin hata yapması durumunda günah işlemeyeceğini aksine sevap kazanacağını gösteren hadisle daha da kolaylaştırılmıştı. Dahası birazdan tartışacağımız üzere içtihadın bölünebilirliğinin hukuk teorisinde kabul görmesi, diğer ilim dallarında aynı derecede bilgiye sahip olmasa da fikhın özel bir alanında uzman olanların içtihadta bulunmasına imkan tanımaktadır.

İçtihadın Bölünebilirliği Problemi

Bu bölümde fikhın herhangi bir alanında bilgi sahibi olanların sadece o alanın sınırları içerisinde içtihadta bulunmalarının mümkün olup olmayacağı veya bu kişilerin müçtehitte bulunması gereken niteliklerin tümünü taşımalarının zorunlu sayılıp sayılmayacağı sorunu tartışılmaktadır. Âlimlerin çoğu, içtihat için gerekli olan bütün şartları taşıyanların, İslam hukukunun her alanında içtihadta bulunabileceği görüşünü benimsemektedir. Bu yaklaşımı benimseyenler müçtehidin zihinsel gücünün ve yeteneğinin bölümlere ayrılamayacağını düşünmektedir. Diğer bir ifade ile içtihat bölünmeyi kabul etmemektedir. Dolayısıyla bir şahsın, aile hukuku alanında müçtehit, ibadet konularında mukallit veya aksi bir niteliğe sahip olduğu söylenemez. Bunu söylemek terimlerde çelişmenin var olduğu anlamına gelir. Çünkü içtihat ve taklit bir kişide aynı anda bulunamaz⁴⁷. Cumhurun bu yaklaşımı, içtihadın herhangi bir şer’î hüküm konu-

⁴³ Gazâlî, *Mustasfâ*, II, 102–103; Kassâb, *Edvâ*, s. 38.

⁴⁴ Krş. Fazlurrahman, *Islam*, University of Chicago Press, Chicago 1979, 2. Baskı, s. 78.

⁴⁵ Abdurrahim, *Principles of Muhammadan Jurisprudence*, Luzac and Co., Londra 1911, s. 174.

⁴⁶ Hallak, “The Gate”, s. 14.

⁴⁷ Şevkânî, *İrşâd*, s. 254; Ebû Zehra, *Usûl*, 318; Bedrân, *Usûl*, s. 486.

sunda şahsi görüş veya zan sonucu meydana geldiği düşüncesine dayanmaktadır. Bu tür bir zan ancak üstün bir zihni yeteneğe sahip ve çok yönlü bilgiyle donanımlı olan bir müçtehitte bulunur. Hatta bütün dinî ilimlerin birbiri ile yakından ilgili olduğu ve dolayısıyla bunlardan birisindeki bilgi eksikliğinin diğerlerinde hata etmeye veya yanlış hüküm vermeye götürebileceği hususu tartışılmıştır. Bu çoğunluk görüşü, içtihat mertebesine ulaşmış bir müçtehidin, içtihat yapabileceği konularda başkalarını taklit etmesine müsaade edilemeyeceği şeklindeki delille de desteklenmiştir⁴⁸. Bu çoğunluk içerisinde bazı âlimler, içtihadın bölünmezliği ilkesinin bir tek istisnasının olabileceğini kabul etmektedirler. Bu istisna İslam hukukunun diğer branşlarının bilgisinden bağımsız olduğu kabul edilen miras hukuku için yapılmaktadır. Bu sebeple sadece bu alanda bilgi sahibi olan bir fakih, fıkıhın diğer branşlarından bağımsız olarak sadece miras hukuku alanında içtihatla bulunabilir⁴⁹.

Bazı Mâlikî, Hanbelî ve Zâhirî âlimler, içtihadın bölünebilirliğini kabul etmektedir. Bu sebeple İslam hukukunun herhangi bir alanında uzman olanlar, sadece o alanda içtihatla bulunabilirler. Ancak bu, içtihadın kabul edilen ilkelerini ihlal etmeyecek bir tarzda icra edilmelidir. Yine bu görüşü benimseyenler, bir kişinin aynı anda hem müçtehit hem de mukallit olmasının mümkün oluşuna da itiraz etmezler. Öyleyse müçtehit kendi içtihat alanını, uzmanı olduğu bölümlle sınırlandırabilir. Bu, herhangi bir konuda bilgi eksikliğini hissetmeden meşhur mezhep imamlarının bile karşılaştığı bir durumdu. İmâm Mâlik'in kendisine sorulan otuz altı meselenin doğru cevabını bilmediğini söylediği rivayet edilmektedir⁵⁰.

İçtihadın bölünebilirliği görüşü Ebu'l-Hüseyn el-Basrî, Gazâlî, İbn Hümâm, İbn Teymiye ve takipçileri İbn Kayyim ve Şevkânî'nin de aralarında bulunduğu pek çok âlim tarafından savunulmaktadır. Gazâlî, hadis alanında uzman olmasa bile bir şahsın sadece kıyas ve analojik yöntemle içtihat yapabilme vasfına sahip olabileceğini açıkça ifade etmektedir. Bu görüşü savunanlara göre, şer'î ilimlerin tümünü bilmek gerekli olsaydı, âlimlerin çoğu bu özelliklere sahip olamazdı ve bu durum içtihat konusuna büyük bir sınırlama getirmiş olurdu. Şevkânî, Bedrân ve Kassâb, bu iki görüşten tercih edilenin içtihadın bölünebilirliği olduğunu savunmuşlardır⁵¹. Modern zamanlarda ayrıca şu da söylenebilir: Bilgi yoğunluğu ve insan neslinin çok hızlı artışından dolayı, bilimin temel alanlarında uzmanlaşmaya gitmek, içtihadın çıkış felsefesine ve yaratıcılığına uygun bir davranış olarak kabul edilebilir. Bu sebeple içtihadın bölünebilirliği, modern zamanlar-

⁴⁸ Âmidî, *İhkâm*, IV, 204; Şevkânî, *İrşâd*, s. 255.

⁴⁹ Kassâb, *Edvâ*, s. 96.

⁵⁰ Şevkânî, *İrşâd*, s. 255; Ebü Zehra, *Usûl*, 318; Bedrân, *Usûl*, s. 486.

⁵¹ Gazâlî, *Mustasfâ*, II, 103; Şevkânî, *İrşâd*, s. 255; Bedrân, *Usûl*, s. 486.

daki araştırma şartlarıyla daha fazla uyum içerisinde görülebilir. Ayrıca müçtehitleri bir mezhepte veya bir konuda müçtehit gibi farklı mertebelerde sınıflandırmanın, içtihadın bölünebilirliği görüşünü haklı gösterdiği de düşünülebilir.

İçtihat Prosedürü

İçtihat'ın kıyas, istihsân, mesâlih-i mürsele gibi değişik biçimlerde ortaya çıkması, bunlardan her birinde kullanılan içtihadın kendine özgü kurallara tabi olmasını gerektirmektedir. Diğer bir ifadeyle, bütün yönleriyle kuşatıcı bir içtihat prosedürü yoktur. Âlimler, fakihin içtihat yaparken diğer hukuk kaynaklarından önce Kur'an ve Hadis nasslarına bakması gerektiğini kabul etmektedirler. Çünkü bu kaynaklara öncelik verilmesi gerekmektedir. Konu hakkında doğrudan nass bulunmadığında, fakih Kur'an ve Hadis'in zahirine yönelmeli ve âmm, hâss, mutlak, mukayyed vb kuralları kullanarak konuyu yorumlamalıdır. Müçtehit konu ile alakalı Kur'an ve Hadis'in zahirinde de bir işaret bulamazsa, bu durumda fiili ve takriri sünnete yönelmelidir. Bunların da bulunmaması durumunda fakih, o konu hakkında icmada veya meşhur fakihlerin eserlerinde kıyas yapmaya imkan veren bir hüküm olup olmadığını araştırmak zorundadır. Bu eserlerde de bir delil bulamasa kıyas yöntemini kullanarak içtihat yapmalıdır. Bu Kur'an, Hadis ve icmada var olan bir hükümdeki illetin *fer'*de de bulunup bulunmadığını tespit için onlara müracaat edilmesini gerektirir. Benzerlik bulunduğu fakih gerekli olan hükmü çıkarabilmek için kıyas ilkelerini uygular. Kıyas yapmaya imkan tanıyan bir metinsel dayanağın bulunmadığı durumlarda müçtehit istihsân, mesâlih-i mürsele, istishâb vb içtihat yöntemlerine müracaat etmeli ve bunlardaki uygun vasıtaların öngördüğü hükümleri uygulayarak bir çözüm getirmelidir⁵².

Yukarıda değinilen içtihat prosedürü, temelde, aşağıdaki hususlara dikkatleri çeken Şâfiî tarafından şekillendirilmiştir. Müçtehit bir olayla karşılaştığında, öncelikli olarak Kur'an nasslarını gözden geçirmek zorundadır. Kur'an'da o olayla ilgili bir düzenleme bulamazsa, bu durumda önce *mütevâtir* habere, yoksa âhâd habere bakmalıdır. Eğer bunlarda da bir hukukî dayanak bulamazsa, Kur'an'ın zahirini gözden geçirinceye kadar kıyasa müracaat etmeyi ertelemelidir. Umum ifade eden açık bir metin bulduğunda hadis ve kıyasla bunu tahsis etmenin yollarını araştırmalıdır. Bu açık metni tahsis edebilecek bir şey bulamazsa, onun umumiliği ile amel edebilir. Kur'an ve Sünnet'te umum ifade eden açık bir nass da bulamazsa, müçtehit mezhepleri gözden geçirmeli, konu hakkında bir ittifak görürse onunla amel etmelidir. Bunu da bulamazsa kıyasa başvurmalıdır. Ancak

⁵² Şirâzî, Ebü İshâk, *Lüma' fî Usûli'l-Fıkh*, Dâru'r-Râidi'l-Arabi, Kâhire 1970, s. 83-84.

bu kıyasta, ferî ayrıntılardan ziyade, İslam hukukunun genel prensiplerini dikkate almak zorundadır. Bu durumu mümkün görmezse ve bütün bu seçenekler bittiyse, *beraat-i asliyye* ilkesi ile amel etmelidir. Bütün bunlar deliller arası çatışmada uygulanan kuralları bilme durumunda geçerlidir. Bunun anlamı şudur: Müçtehit bu tür çatışmaları telif etmede veya birini diğerine tercih etmede kullanılan yöntemleri bilmeli ve bu bir zorunluluktan kaynaklanmalıdır. Araştırılan konu, hakkında vacip, haram, mekruh veya mendup türünden hüküm verilebilecek meselelerden olmalıdır⁵³.

Burada anlatılanlardan içtihadın dört şekilde gerçekleştiği sonucu çıkarılabilir. Birincisi, illet temeline dayanan *fikhî kıyas* şeklinde gerçekleşen içtihat. İkincisi namaz vakitleri ve kıble yönünün tayini konularında olduğu gibi illete dayanmadan zann-ı galibe dayana içtihat. Üçüncüsü kaynaklarda yer alan materyalleri yorumlama ve mevcut bir olaydan hüküm çıkarmayı içeren içtihat. Bu tür içtihat, kıyasî içtihadı önceliği olan *beyân içtihadı* olarak da adlandırılmaktadır. *Istislâh içtihadı* olarak da adlandırılan dördüncü tip içtihat, maslahat düşüncesine dayandırılır ve bu içtihat ıstislâh, istihsân, seddü zerâi veya diğer tekniklere bürünerek İslam hukukunun ruhuna ve amaçlarına uygun hükümler çıkarmanın yollarını araştırır. İmâm Şâfiî sadece kıyasî içtihadı kabul eder. Ancak âlimlerin çoğuna göre içtihat sadece kıyasla sınırlı tutulamaz ve yukarıda anlatılan çeşitlerden birisinin şeklini alarak gerçekleşebilir⁵⁴.

Hz. Peygamber ve Ashabının İctihadı

Bu bölümde Hz. Peygamber'in vermiş olduğu bütün hükümlerin vahiy mahsulü veya kendi içtihadı olup olmadığı sorunu tartışılmaktadır. Hz. Peygamber'in dünyevi ve askeri konularda içtihadta bulunduğu hususunda âlimler, genellikle, görüş birliği içerisinde. Ancak O'nun şer'î konulara ilişkin hükümlerinin içtihat ana başlığı altında değerlendirilip değerlendirilmeyeceği hususunda görüş farklılıkları bulunmaktadır. Eş'arî, Mutezile, İbn Hazm ez-Zâhiri ve bazı Hanbelî ve Şâfiî âlimlere göre Kur'an'da Hz. Peygamber'in her sözünün vahyin bir parçası olduğuna delalet eden açık deliller bulunmaktadır. Necm Sûresindeki (53/3) "O kendi arzusuna göre konuşmaz, o kendisine vahyedilenden başkası değildir" ayeti bu konuya özel bir vurgu yapmaktadır. Bu ayet Hz. Peygamber'in vahiyle kontrol edildiğini açıkça göstermektedir ve onun bütün ifadelerine bu açıdan bakılmalıdır. Bu görüş, Hz. Peygamber'in bütün hükümlerinin vahiy bünyesinde ba-

⁵³ Şâfiî, Muhammed b. İdris, *er-Risâle*, ed.: Muhammed Seyyid Kilânî, Mustafa'l-Bâbil-Halebî, Kâhire 1983, s. 261-262; Şevkânî, *İrşâd*, s. 258.

⁵⁴ Kassâb, *Edvâ*, s. 24; Hallak, "The Gate", s. 12.

rındırdığı ve hiç birinin içtihat şeklinde vaki olmadığı anlamına gelebilir⁵⁵.

Âlimlerin çoğu Hz. Peygamber'in başkasına yaptırdığı gibi kendisinin de içtihat bulunduğunu kabul etmektedir. Bu hususun, inanların yanı sıra Hz. Peygamber'i de Kur'an'ı tefekküre ve yaratılan âlem konusunda çalışma ve düşünmeye davet eden pek çok Kur'an ayetinde vurgulandığı söylenmektedir. Âlimlerin çoğu, yukarıda söz konusu edilen Necm Sûresindeki ayette Kur'an'ın bizzat kendisine işaret edilmekte olduğunu ve dolayısıyla, Hz. Peygamber'in ağzından çıkan bütün sözleri kapsamadığını kabul etmektedir. Ayette geçen o (hüve) zamiriyle işaret edilen şey, bizzat Kur'an'ın kendisidir. Hz. Peygamber'in her sözünün vahiy mahsulü olmadığını savunan âlimler, ayrıca ayetin iniş sebebinin de bu gerçeği teyit ettiğini ilave bir delil olarak sunmaktadırlar. (Ayete müşriklerin, "Kur'an'ın Allah kelamı değil, Muhammed'in kendi ifadeleridir" şeklindeki itirazlarına cevap olarak gönderilmiştir.) Ayrıca Hz. Peygamber kıyas ve içtihat yoluyla sık sık akla başvurmuştur ve her konuyu vahyin gelişine dek ertelememiştir⁵⁶.

Bazıları, Hz. Peygamber'in içtihatla bulunmuş olduğu görüşünü kabul etmemekte ve içtihatla bulunduğunu doğru saymanın, görüşlerine muhalefet etmenin de caiz olacağı sonucuna götüreceğini söyleyerek karşı çıkmaktadır. Çünkü muhalefet ve karşı çıkma, içtihadın özelliklerinden birisidir. Hz. Peygamber'in görüşlerine karşı gelme ise açıkça yasaklanmıştır ve O'na itaat etmek her Müslüman'ın öncelikli görevidir. (Nisa, 4/14 ve 58)

Delillerin yapısında var olan taarruzdan ötürü, görüş belirtmenin [tavakkuf] daha uygun bir davranış olacağını düşünen üçüncü bir görüş daha vardır. Bu görüş Şâfi'ye nispet edilmekte ve Bâkillânî ile Gazâlî tarafından da desteklenmektedir. Şevkânî Kur'an'da Hz. Peygamber'in sadece içtihat edebileceğine değil, aynı zamana hata yapabilecek bir özellikte olduğuna da işaret eden ayetlerin varlığına dikkat çekerek görüş belirtmeme yaklaşımına karşı çıkmıştır⁵⁷. Her şeye rağmen bu görüşü savunan âlimler bu tür bir hatanın devam ettirilmediği, Hz. Peygamber'den sadır olan bir hatanın yine bizzat kendisi veya sonraki bir vahiyyle düzeltildiği gerçeğini ilave bir delil olarak takdim etmektedir⁵⁸. Çünkü biz Kur'an'da Hz. Peygamber'i hatalarından dolayı uyarın ayetleri görmekteyiz. Mesela, Enfâl Sûresinin 8. ayetinde: "Yeryüzünde ağır basıncaya (küfrün belini kırıncaya) kadar, hiçbir peygambere esirleri bulunması yaraş-

⁵⁵ Şevkânî, *İrşâd*, s. 255.

⁵⁶ Şevkânî, *İrşâd*, s. 255; Zuhayr, *Usûl*, IV, 227.

⁵⁷ Şevkânî, *İrşâd*, s. 256; Gazâlî, *Mustasfâ*, II, 104.

⁵⁸ Kassâb, *Edvâ*, s. 61.

maz” buyrulmaktadır. Bu ayet Bedir Savaşı’nda esir alınanlar hakkında nazil olmuştur. Savaşta düşmandan yetmiş kişi esir alınmıştı. Hz. Peygamber, önce Hz. Ebû Bekir’e danıştı. Hz. Ebû Bekir, esirlerin fidye karşılığı salıverilmesini önerdi. Halbuki Hz. Ömer onların öldürülmesi gerektiğini düşünüyordu. Hz. Peygamber, Hz. Ebû Bekir’in görüşünün uygulanmasını uygun bulmuştu. Ancak daha sonra esirlerin fidye karşılığı salıverilmelerinin uygun bir davranış olmadığını bildiren ayet nazil oldu. Yine Tevbe Sûresinin 43. ayetinde Hz. Peygamber’e hitaben: “Allah seni affetti. Fakat doğru söyleyenler sana iyice belli olup, sen yalancılara bilinceye kadar onlara niçin izin verdin” buyrulmaktadır. Bu ayet, Hz. Peygamber’in Tebük Savaşı’na katılmayanların durumlarını iyice araştırmadan onları affetmesi hakkında nazil olmuştur. Kur’an’daki bu ve benzer ayetler, Hz. Peygamber’in kendi şahsi içtihadına göre davranmış olduğu olaylara işaret etmektedir. Şayet ilahî emirlere uygun davranmış olsaydı, uyarı veya hatasından dolayı bağışlanma hadisesi gerçekleşmezdi⁵⁹.

Hz. Peygamber’in içtihadta bulunmuş olduğu noktasında yoğunlaşan cumhurun görüşü, Sünnet içerisinden daha üst düzey delillerle desteklenmektedir. Mesela bir hadiste Hz. Peygamber’in “vahiy inmediği konularda aranızda re’yime göre hüküm vermekteyim” şeklinde buyurduğu rivayet edilmektedir⁶⁰.

Bu konuyla bağlantılı olarak tartışılmakta olan hususlardan birisi de, Hz. Peygamber’in sağlığında sahabesinin içtihat etmesinin meşruiyeti sorunudur. Âlimlerin çoğu Hz. Peygamber’in huzurunda olup olmaması ayırımına girmeden ve konunun bu yönünü hesaba katmadan, bu tür içtihatların fiilen gerçekleşmiş olduğunu kabul etmektedir. Ancak konunun detaylarında görüş ayrılıkları bulunmaktadır. İbn Hazm bu tür bir içtihadın helal ve haramların dışındaki hususlarda geçerli olduğunu söylerken, Âmidî ve İbnü’l-Hâcib zannî yani kesin bir hükmün bulunmadığı konularda bunun gerçekleştiğini ifade etmiştir. Bu gün bile sahabe içtihadının ancak Hz. Peygamber’in huzurunda ve O’nun izni veya onaylamasıyla geçerli olduğunu düşünenler bulunmaktadır. Hz. Peygamber’in hayatında sahabe içtihadını geçerli görmeyenler, sahabenin sadece Hz. Peygamber’in kesin ve daha ileri bir yorumu olmayan hükümlerini elde etme amacıyla yanında bulduklarını iddia etmektedirler. Dolayısıyla onlara göre, eğer bir kimse hukukî bir konuda kesin bir kararı elde edebiliyorsa, bu durumda zannî bir girişim olan içtihat o kişi için meşru sayılamaz⁶¹. Bu görüş, sahabeyi Hz. Peygamber yanında hazır ol vaziyetinde duranlar olarak göstermesi sebebiyle zayıf bu-

⁵⁹ Şevkânî, *İrşâd*, s. 256; Gazâlî, *Mustasfâ*, II, 104; Kassâb, *Edvâ*, s. 61.

⁶⁰ Ebû Dâvud, *Sünen*, III, 1017, Hadis No. 3578; Kassâb, *Edvâ*, s. 58. Bu konuyla ilgili diğer hadisler için bk. Şevkânî, *İrşâd*, s. 256.

⁶¹ Şevkânî, *İrşâd*, s. 257; Zuhayr, *Usûl*, IV, 234.

lunmuştur. Yine bu görüş, sahabenin acil kat'i kararlar vermek zoruunda olduğu ihtimalini tasvip etmemesinden ötürü de zayıf kabul edilmiştir. Doğru olan cumhurun görüşüdür. Çünkü bu görüş Hz. Peygamber'in huzurunda veya giyabında sahabenin birçok meselede içtihatatta bulunduđu gerçeđi ile örtüşmektedir. Mu'az b. Cebel Hadisi'nde Hz. Peygamber'in bulunmayacağı bir ortamda yani Yemen'de Mu'az'ın içtihat yapmasını onayladığına vurgu yapılmaktadır⁶². Aralarında Ebü Bekir, Sa'd b. Mu'az, Amr b. As ve Ebü Mûsa el-Eş'ari'nin de bulunduđu pek çok meşhur ismin, Hz. Peygamber'in yokluğunda içtihatatta bulunduđu rivayet edilmektedir⁶³. Yine bir hadiste Hz. Peygamber'in Amr b. As'a bazı hukukî ihtilafları çözüme kavuşturma yetkisi/görevi verdiğinde Amr b. As'ın "Sen varken ben içtihat mı yapacağım?" dediđi ve Hz. Peygamber'in de cevap olarak, "Evet. Eğer hükmünde isabet edersen iki, yanılırsan sadece bir sevap kazanırsın" buyurduğu rivayet edilmektedir. Aynı şekilde Sa'd b. Mu'az'ın Hz. Peygamber'in huzurunda Yahudilerle Benü Kureyza arasındaki bir ihtilafa ilişkin hüküm verdiđi ve Hz. Peygamber'in bunu tasvip ettiđi rivayet edilmektedir⁶⁴.

İçtihatatta İsbet Sorunu

Fakihler, her müçtehidin ulaşmış olduğu sonucun doğru veya bir konu hakkındaki çözümlerden sadece birisinin doğru diđerlerinin yanlış olduğu hususunda ihtilaf etmişlerdir. Bu sorunun temelinde, içtihatatta hakikatin tek veya birden fazla oluşu konusundaki belirsizlik yer almaktadır. Her şeye gücü yeten Allah, her konunun hükmünü sadece bir doğrusu olacak şekilde önceden belirlemiş midir? Buna verilen cevap olumlu olursa, her hukukî problemin sadece bir tek doğru çözümlü var olup diđerlerinin yanlış mı olduğu sorusu bunu takip edecektir. Bu tür bir kabul ise, müçtehidin hata etmesi durumunda günah işlemiş olup olmayacağı sorusunu gündeme getirecektir. Sonucu dikkate alınmaksızın her müçtehidin sevap kazanacağına ve ayrıca kutsal bir görev icra etmiş olacağına işaret eden hadise rağmen, teorik olarak müçtehidin içtihadından dolayı günah işlemiş olması mümkün müdür?

İslâm bilginlerine göre, Allah'ın varlığı, birliđi, sıfatları, Hz. Muhammed'in peygamberliğinin gerçek oluşu ve ahiret gibi İslâm inancının temelleri hususunda tek bir doğru vardır ve müçtehit olsun ya

⁶² Gazâlî, *Mustasfâ*, II, 104.

⁶³ Şevkânî, *İrşâd*, s. 257; Zuhayr, *Usûl*, IV, 237.

⁶⁴ Şevkânî, *İrşâd*, s. 257; Kassâb, *Edvâ*, s. 80. Gazâlî Hz. Peygamber'in huzurunda yapılacak olan içtihadın meşruiyeti hususunda bazı şüphelerinin bulunduđunu ifade etmektedir. Çünkü o Hz. Peygamber izin vermeden içtihatatta bulunmanın ka-ba bir davranış olacağını kabul etmektedir (Gazâlî, *Mustasfâ*, II, 104).

da olmasın bu konuda farklı bir görüş benimseyenler otomatik olarak İslâm'ın dışına çıkarlar⁶⁵.

Eş'arî ve Mutezilenin de aralarında bulunduğu âlimlerin çoğu hukukî ve dinî konuları iki açıdan ele almışlardır:

1. Namazın farz bir ibadet oluşu, inanç esasları, hırsızlık ve zina yasağı gibi açık ve kat'î nasslarla hükümü belirlenmiş olan hukukî/fikhî konular. Bu konularda bir tek doğru vardır ve hiçbir müçtehit bu doğrunun aksine bir hüküm veremez. Bu hükümü kabul etmeyenler günah işlemiş ve hatta bazılarına göre dinden çıkmış olurlar.

2. Kaynaklarda kendisiyle ilgili kesin hüküm bulunmayan konular. Bu hususta yoğun görüş ayrılıkları bulunmaktadır. Eş'arîler ve Mutezile bu konulara ilişkin içtihadın her zaman değerli olduğunu ve sonuçlarına bakılmaksızın bunun hakikatin bir parçası olduğunu savunmaktadır. Fakat dört mezhep imamı ve pek çok âlime göre, bir konu hakkındaki görüşlerden sadece bir tanesinin doğru olduğu söylenebilir. Çünkü bir ve aynı olan şeyin aynı zaman içerisinde aynı kişiye göre hem meşru hem de gayr-i meşru olduğunu söylemek mümkün değildir⁶⁶. Bu görüş bir ve aynı konu hakkında Dâvud ve Süleyman peygamberlerin vermiş olduğu iki farklı karardan sadece birisine Allah'ın onay verdiğini gösteren ayetle desteklenmektedir. Ayette (Enbiyâ, 21/78-79) şöyle buyrulmaktadır: "Dâvud ve Süleyman'ı da (an). Bir zaman bir ekin konusunda hüküm veriyorlardı: bir gurup insanın koyun sürüsü, geceleyin başıboş bir vaziyette bir ekinin içine dalıp ziyan etmişti. Biz onların hükmünü görüp bilmekte idik. Böylece bunu Süleyman'a biz anlatmıştık. Biz onların her birine hüküm ve ilim verdik. [...]"

Eğer hukukî bir konu hakkında birden fazla hakikat olsaydı, o zaman ayet hem Dâvud ve hem de Süleyman peygamberlerin görüşünü de desteklerdi. Bu ayet içtihat konusunda hakikatin tek oluşunu desteklemektedir. Hatta sahabe uygulamalarına bakıldığında onların sadece kendi görüşlerinin yanlış olma ihtimalini kabul etmekle kalmayıp, birbirlerinin görüşlerini eleştirdikleri açıkça görülecektir. Eğer onlardan her biri kendi içtihadında doğru olsaydı, bu durumda birbirlerini eleştirmelerinin veya kendi içtihatlarında hata ihtimalini kabul etmelerinin haklı bir gerekçesi olamazdı. Bir örnek vermek gerekirse, Hz. Ebû Bekir'in *kelâle* (arkasında mirasına hak sahibi olacak ebeveyn ve çocuk olmadan ölen kişi) konusuyla ilgili olarak: "Kelâle konusunda kendi re'yime göre hüküm verdim. Eğer doğru ise Allah'tan, yanlışsa nefsimden ve şeytandandır" dediği rivayet edilmektedir⁶⁷. Hz. Ömer'in bir olay hakkında hüküm verdiği sırada,

⁶⁵ Şevkânî, *İrşâd*, s. 259.

⁶⁶ Şevkânî, *İrşâd*, s. 259; Zuhayr, *Usûl*, IV, 238.

⁶⁷ Amidî, *İhkâm*, IV, 187; İbn Kayyim, *İlâm*, I, 177.

orada bulunan anlaşmazlığın taraftarlarından birisinin: “Allah aşkına hakikat bu mu?” dediği rivayet edilmektedir. Bunun üzerine Hz. Ömer, hakikate ulaşmış olmadığını bilmediğini, ancak ona ulaşmak için mümkün olan bütün gayreti gösterdiğini ifade ederek cevap verdi⁶⁸.

Hadisler ve sahabe içtihatları, içtihatla hata etmenin mümkün olduğunu açıkça göstermektedir. Müçtehit isabet etmiş veya hata etmiş olabilir, fakat her iki durumda da onun çabası takdir edilmiş ve mükâfata değer bulunmuştur.

Çok az sayıda âlim, içtihadla açık konulara ilişkin önceden belirlenmiş bir hakikatin bulunmadığını ileri sürmüştür. Her şeye gücü yeten Allah, özel bir sonucu/çözümü diğerlerini yanlışlayan bir doğru olarak önceden belirlememiştir. İctihatla ulaşılan sonuç bu sebeple değişik olabilir ve birkaç farklı hüküm hakikat olarak görülebilir. Bu görüş sahipleri yukarıda zikredilen ayetin son kısmında yer alan “Biz onların her birine hüküm ve ilim verdik” ifadesiyle Dâvud ve Süleyman’a işaret edilmesinin, görüşlerini desteklediğini belirtmektedir. Eğer her ikisi de hata etmiş olsalardı, Allah onları bu karalarından ötürü övmezdi. Bu sebeple her ikisinin de vermiş olduğu kararın doğru olduğu ve her müçtehidin kendi yöntemi içerisinde hakikate ulaşmış olacağı vurgulanmıştır. Özel bir konu hakkında sadece bir tek doğru olsaydı, bu durumda müçtehidin kendi içtihadına göre amel etme zorunluluğunun olmadığı kabul edilirdi. Onun görevi başkalarının “her müçtehit isabet eder” görüşünü bir tarafa bırakıp kendi içtihadını takip etmesidir⁶⁹. Bu görüş sahipleri, kendilerinden farklı içtihatlarla sahip olan müçtehitleri hâkim olarak atayan otorite imam ve müçtehitlerin fikhî hükümleri içerisinde de kendilerine destek aramaktadır. Pek çok konuda kendisinden farklı düşünmesine rağmen Hz. Ebû Bekir’in Zeyd b. Sâbit’i hâkim olarak tayin etmiş olması bunun delillerinden/örneklerinden birisidir. İctihadla açık konularda görüş farklılıkları hakikatten uzaklaşma ve hataya düşme olarak görülseydi, bu durumda Hz. Ebû Bekir, Zeyd b. Sâbit’i hâkim olarak atamazdı. Son olarak bu görüş sahipleri “Ashabım yıldızlar gibidir. Hangisine uyarsanız uyun doğruyu bulursunuz” hadisini delil olarak kullanmaktadırlar. Hakikatin tek olduğu görüşünde bir kesinlik olsaydı, Hz. Peygamber, bunu sahabesinden sadece bu işi yapabilecek kişilere tahsis ederdi⁷⁰.

Cumhurun da önerdiği gibi bu farklılıklar meşhur, “Bir hâkim kararında isabet ederse iki, hata ederse bir sevap kazanır” hadisi ışığında çözülebilir. Bu hadis açıkça şuna işaret etmektedir: Müçtehit

⁶⁸ Âmidî, *İhkâm*, IV, 187.

⁶⁹ Şevkânî, *İrşâd*, s. 262; Zuhayr, *Usûl*, IV, 239; Kassâb, *Edevâ*, s. 102-103.

⁷⁰ Şevkânî, *İrşâd*, s. 262; Âmidî, *İhkâm*, IV, 152; Zuhayr, *Usûl*, IV, 241.

isabet eder veya hata eder, bazı müçtehitler hakikate ulaşırken bazıları ulaşamaz, fakat çabalarından ötürü mükâfata hak kazandıklarından hiçbiri günah işlemiş sayılmaz. Bu sebeple müçtehit sayısınınca doğru olduğunu iddia etmek, bu hadisin amacıyla bağdaşmaz. Her müçtehit isabet etseydi, bu hadiste müçtehitlerin iki guruba ayrılmasının anlamı olmazdı⁷¹.

Müçtehitlerin mertebeleri

5/11. asır ve daha sonraki dönemde yaşayan usûl âlimleri, içtihadı sınırlamak amacıyla onu birkaç başlık altında sınıflandırmışlardır. İctihât, başlangıçta iki kısma ayrılmaktaydı: Birincisi, mutlak içtihadı işaret eden ve kaynaklarda yer alan ifadelerden hukukî sonuçlar çıkarmayı sağlayan içtihad, ikincisi mukayyed içtihad olarak bilinen ve bir mezhebin sınırları içerisinde hukukun oluşturulması ve icra edilmesiyle ilgili olan içtihadıdır. İslâm'ın ilk iki buçuk asrı boyunca, hukukî problemlere ilişkin kendi görüşünü doğru kabul eden bir âlimin yalanlanması yönünde hiçbir girişimde bulunulmamıştır. Bu daha sonraki bir dönemde ortaya çıkan bir problemdir. Yaklaşık 3/9. asrın ortalarından sonra, sadece geçmişteki büyük imamlarının içtihad yapma yeteneğine sahip olduğu düşüncesi geçerlilik kazanmaya başladı⁷². Bu, "ictihad kapısının kapalı olması" şeklinde bilinen şeyin başlangıcını oluşturuyordu. 5/11. asır öncesinde içtihadı mükemmel kategoriler şeklinde sınıflandırma girişimlerinin izlerine rastlanmaz. Yukarıda da işaret edildiği gibi⁷³ ilk defa içtihadı iki kategoriye ayıran kişi Gazâlî (ö. 505/1111)dir. Bu ikili ayırım daha sonra önce beş, sonra yedi sınıf şeklinde geliştirilmiştir. Yaşamış olduğu dönemin hâkim görüşüne paralel olarak Gazâlî, mutlak müçtehidin o dönemde var olmadığını kabul etmiştir⁷⁴. 6/12. asırdan itibaren müçtehitlerin, daha sonra oluşturulan bu yedi derece içerisindeki son iki kategoriye dahil oldukları söylenmesine rağmen, Gazâlî'den yaklaşık iki asır sonra müçtehidin mertebelerinin sayısı beşe ulaştı ve 10/16. asra gelindiğinde ise yedi merteye tartışılıyordu⁷⁵. Bu yedi merteye aşağıda taksim edildiği şekildedir:

1. **Dinde Müçtehit (Tam Müçtehit)**. Bu tabaka, içtihad için gerekli olan şartların tümünü taşıyan kişileri ifade etmek için kullanılmak-

⁷¹ Şevkânî, *İrşâd*, s. 261.

⁷² Krş. Schacht, Joseph, "İdjihâd", *Encyclopedia of Islam*, E. J. Brill, Leiden 1965, IV, 1029.

⁷³ Hallak, "The Gate", s. 18.

⁷⁴ Gazâlî'nin ifadelerine atıfta bulunan Şevkânî (*İrşâd*, s. 253), bu görüşün geçerliliğinin sorgulanabilir olduğunu düşünmekte ve ayrıca şunları ilave etmektedir; Bütün yönleriyle Şâfiî'yi takip etmediğini söylerken de neredeyse kendisi ile çalışmaktadır.

⁷⁵ İctihadın tasnifinin tarihi gelişimi hakkında detaylı bilgi için bk. Hallak, "The Gate", s. 84 vd.

tadır. Bunlar kaynaklardaki ifadelerden hükümler çıkarmışlar ve bunu yaparken herhangi bir mezhebin kurallarıyla sınırlı kalmamışlardır. Sahabeden âlim olanlar, Sa'îd b. Müseyyeb ve İbrahim en-Nehâî gibi tabiûn neslinden önde gelen fakihler, dört mezhep imamı, Şia imamlarından Muhammed el-Bâkır ve oğlu Cafer es-Sâdık, Evzâî ve başka birçok âlim, mutlak müçtehit olarak tanımlanmışlardır. Bu ayırım sözü edilenlerin icma, kıyas, istihsân, mesâlih-i mürsele gibi İslâm hukukunun tâli kaynaklarını oluşturma ve yerleştirme hususunda otorite oluşlarından kaynaklanmaktadır⁷⁶. Ebû Yusuf ve İmâm Muhammed'in genellikle ikinci tabaka içerisinde gösterilmesine karşın, önde gelen mezhep imamlarının hayatları ve eserleri konusunda değerli eserler yazan Ebû Zehra, bunları mutlak müçtehit saymaktadır. Birinci tabakada yer alan müçtehitleri ikinci tabakadakilere ayıran en önemli vasıf, bunların orijinalite ve özgün düşünceye sahip olmalarıdır. Sadece farklı bir düşünceye sahip olmak bu ayırımda dikkate alınmış olsaydı, müçtehitleri tabakalara ayırmanın önemi kalmazdı. Çünkü pek çok meşhur imamın diğer âlimlerinkine aykırı görüş belirttiği bilinmektedir. Örneğin İmâm Azâm'ın pek çok konuda hocası İbrahim en-Nehâî ile aynı düşündüğü ve onu takip ettiği bilinmektedir. Ancak bu onun Nehâî'nin içtihatlarının sıhhatine inanmasından ve onu körü körüne taklit etmemesinden kaynaklanıyordu⁷⁷. Bu soru, bu tip bir içtihat kapısının hala açık veya sözde içtihat kapısının kapalı oluşuyla sona ermiş olup olmadığını gündeme getirmektedir. Her tür içtihadın kapısının hala açık olduğunu savunan Hanbelîleri hariç tutarsak, diğer üç mezhep âlimleri mutlak içtihadın artık devam etmediğini savunmaktadır⁷⁸. Bu konuyla bağlantılı olarak âlimlerin yoğun bir şekilde tartıştıkları konulardan birisi de, herhangi bir dönemde veya nesilde hiçbir müçtehidin bulunmayışının doktrin açısından tamamen kabul edilip edilemeyeceği hususudur. İslâm'ın aynı anda hem bu tür bir ihtimale açık olmayı kabul etmesi ve hem de kendi geleceğini muhafaza etmesi mümkün mü? Aralarında Âmidî, İbnü'l-Hâcib, İbn Hümâm, İbnü's-Sübki ve Zekeriyya el-Ensâri'nin de bulunduğu usûl âlimlerinin çoğu bu soruya olumlu cevap verirken, Hanbelîler diğer görüşü benimsemişlerdir. Hanbelîler içtihadın İslam toplumunun zorunlu bir görevi olduğunu, dolayısıyla bunun toptan terk edilmesinin "Ümmetim hata üzerinde

⁷⁶ Ebû Zehra, *Usûl*, 310; Kassâb, *Edvâ*, s. 38; Abdurrahim, *Jurisprudence*, s. 182-183.

⁷⁷ Ebû Zehra, *Usûl*, 310; Kassâb, *Edvâ*, s. 38; Abdurrahim, *Jurisprudence*, s. 182-183.

⁷⁸ Üç Sünnî mezhebin bu konudaki tutumunu dile getirirken Ebû Zehra (*Usûl*, 311), şunları ilave etmektedir: bu kesin değildir. Çünkü, mesela bazı Hanefîler Kemaleddin İbn Hümâm'ı birinci dereceye ait müçtehitlerden saymaktadır.

birleşmez⁷⁹” hadisine ters düştüğünü kabul etmektedirler. İctihadın *aynî* veya *kifâî* bir vacip olduğunu söylemek, onun asla sürdürülemez olduğu yanılıgına götürebilir. Bu yine “Kiyamet kopuncaya dek ümmetinden hakkı üstün tutacak bir gurup var olacaktır⁸⁰” şeklindeki ifadeleri içeren diğer bir hadisle de vurgulanmaktadır. Bilgi olmadan hakikati gerektiği gibi araştırmak mümkün olmadığından, her dönemde müçtehitlerin var olacağı bu hadisle vurgulanmış olmaktadır. Hatta bazı âlimlere göre içtihadta bulunma görevi, sınırlı içtihat veya sadece fetva vermeyle icra edilemez. Hanbelilere göre içtihadın sona erdiği/bittiği iddiası kesinlikle reddedilmelidir. İctihat kapısı kapalı olmadığı gibi müçtehidin bulunmadığı bir zaman dilimi de yoktur. İmamiye Şiası da aynı görüştedir. Şia mensupları, kendilerinin kabul ettikleri imamları takip ederler. Onlar adı geçen imamların bulunmaması durumunda prensipte ve detayda bunların hükümlerine uygun olacak tarzda içtihat yaparlar. İmamın o konuya ilişkin bir hükmünün bulunmadığı yerlerde Şia, akli Kur'an, Sünnet ve imamların hükmünü devam ettiren bir kaynak olarak görür⁸¹. Sonuç olarak, içtihadın sona erdiği düşüncesinin, İslâm'ın bazı önemli ilkeleriyle çatıştığı söylenebilir. Örneğin icma teorisi ve kıyasla ilgili olarak izlenen yöntemlerin tümü, bunların hukukun yaşayan kaynakları olduğu ve her çağda müçtehitlerin var olması gerektiği düşüncesinden kaynaklanmaktadır⁸².

2. **Mezhepte Müçtehit.** Bunlar kendi imamlarının oluşturduğu ilkeleri dikkate alarak o mezhebin sınırları içerisinde hukuku yorumlayan fakihlerdir. Bu kategoriye giren meşhur isimler arasında Hanefilerden Züfer b. Huzeyl ve Hasan b. Ziyâd, Şâfiilerden İsmail b. Yahya el-Müzenî, Osman Takiyüddin es-Salâh ve Celaledin es-Suyûtî, Mâlikilerden İbn Abdilber ve Ebû Bekir el-Arabî ve Hanbelilerden İbn Teymiye ve takipçisi İbn Kayyim el-Cevziye yer almaktadır. Kendi mezheplerinin doktrinini takip ettikleri ifade edilmesine rağmen, yine de bunlar genel ilkeleri kullanmada veya özel bir konu hakkında veya özel bir konu hakkında kullanmış oldukları argümanlarda hocalarını sıkı sıkıya takip ettikleri düşünülemez. Bu, imamlarının kine zıt bir görüşe sahip olabilmeleri gerçeği ile desteklenmektedir⁸³.

3. **Meselede Müçtehit.** Bunlar birinci veya ikinci tabakada yer alan müçtehitlerce belirlenmemiş konularda hüküm oluşturma ve

⁷⁹ Müslim, Ebû'l-Hüseyin İbn Haccâc en-Nisâbüri, *Muhtasarı Sahîhi Müslim*, ed.: Muhammed el-Elbânî, el-Mektebül-İslâmî, Beyrût 1982, 4. Baskı, s. 209, Hadis no. 1095; Şevkânî, *İrşâd*, s. 253; Gazâlî, *Mustasfâ*, I, 111.

⁸⁰ Müslim, *Sahîh*, s. 209, Hadis no. 1095; Şevkânî, *İrşâd*, s. 253; Gazâlî, *Mustasfâ*, I, 111.

⁸¹ Ebû Zehra, *Usûl*, 312; Kassâb, *Edvâ*, s. 112.

⁸² Krş. Abdurrahim, *Jurisprudence*, s. 174.

⁸³ Ebû Zehra, *Usûl*, 312; Kassâb, *Edvâ*, s. 39; Abdurrahim, *Jurisprudence*, s. 183. .

açıklamalarda bulunma yeteneğine sahip olan müçtehitlerdir. Önde gelen imamlara muhalefet edemezler ve genellikle mezheplerinde yerleşmiş olan ilkeleri takip ederlerdi. Onların temel uğraşı alanları, daha üst düzeydeki otoritelerin açıkça belirlemede bulunmadığı noktalarda özenle hüküm oluşturmaktı. Hanefi Mezhebinden Ebu'l-Hasan el-Kerhî ve Ebû Cafer et-Tahavî, Şâfiilerden Ebu'l-Fadl el-Mervezî ve Ebû İshak eş-Şirâzî, Mâlikilerden Ebû Bekir el-Ebherî ve Hanbelilerden Amr b. Hüseyinel-Hirâkî bu kategoride yer almaktadır.

Bu üç sınıfa dahil olanların hepsine müçtehit denilmektedir. Aşağıda anlatılacağı üzere geri kalan âlimler mukallitler olarak tasnif edileceklerdir⁸⁴.

4. **Ashâbu't-Tahrîc.** Bunlar, yeni bir hüküm oluşturamayan, ancak doktrine iyice hâkim ve belirsizlik durumunda veya içinde bulunulan şartlara hangi görüşün tercih edileceğine karar verebilecek yeteneğe sahip olan âlimlerdir⁸⁵.

5. **Ashâbu't-Tercîh.** Bunlar sahih, râcih ve müftabih olan görüşleri zayıf olanlardan ayırabilme ve bunları mukayese etme yeteneğine sahip olan âlimlerdir. Hanefilerden Alaaddin el-Kâsânî ve Burhaneddin el-Merginânî, Şâfiilerden Muhyiddin en-Nevevî, Mâlikilerden İbn Rüşd el-Kurtubî ve Hanbelilerden Muvaffakuddin İbn Kudâme ve bunlarla eş değerde olan âlimler bu kategoriye girerler⁸⁶.

6. **Ashâbu't-Tasrîh.** Bunlar mensup oldukları mezheplerinin içtihatlarından *zâhirü'r-rivâye* olanları *nâdirü'r-rivâye* olanlardan ayırabilen ve bunları mukayese edebilen âlimlerdir. Çeşitli mezheplerde çalışmaları kullanılan metin yazarlarının bu kategoriye girdiği söylenmektedir⁸⁷.

Son üç kategori arasında, çok az bir fark olduğu dikkat çekicidir. Mevcut görüşlerin güçlü ve zayıf noktalarında karşılaştırmalar ve değerlendirilmeler yapabilecek olanlar, bütün bunları tek bir kategori altında bir araya getirebilir.

7. **Mukallitler.** Bunlar yukarıda sözü edilen hususlarda çok az bir yeteneğe sahip olan ve yukarıdaki sınıflar içerisinde yer almayanları ifade etmektedir. Bunlarla ilgili olarak şu söylenebilir: “Bunlar zayıf ve şişman, sağ ve sol arasını fark edemez, aksine gece karanlığında odun toplayanlar gibi ne bulursa bir araya getirirler⁸⁸.”

⁸⁴ Ebû Zehra, *Usûl*, 314; Kassâb, *Edvâ*, s. 40; Aghnides, *Muhammedan Teories*, s. 95; *Mevsû'atü'l-Fikhi'l-İslâmî* (Originally, *Mevsû'atü Cemâl Abdunnâsır*), el-Meclisü'l-A'lâli's-Şuhûni'l-İslamiyye, Kâhire 1341, I, 253, VII, 387.

⁸⁵ Ebû Zehra, *Usûl*, 315; Kassâb, *Edvâ*, s. 40; Aghnides, *Muhammedan Teories*, s. 96.

⁸⁶ Ebû Zehra, *Usûl*, 315; Kassâb, *Edvâ*, s. 40; Aghnides, *Muhammedan Teories*, s. 96.

⁸⁷ Ebû Zehra, *Usûl*, 315; Kassâb, *Edvâ*, s. 40; Aghnides, *Muhammedan Teories*, s. 96.

⁸⁸ Ebû Zehra, *Usûl*, 316.

Bu sınıflandırmaya değinirken Aghnides'in ifade ettiği, "Bu tasnif, daha sonraki dönemlerde yaşayan müçtehitlerin, bağımsız düşünce geliştiremediklerine işaret eden gereksiz bir faraziye'dir" sözü muhtemelen gerçeği yansıtmaktadır⁸⁹. İctihat konusunda zorlama sınıflandırmalar ve ardından gelen "kapısının kapanması" hadisesi genellikle, içtihat teorisi içerisinde –eğer varsa- küçük destekler bulabilen tarihi bir gelişmeden ibarettir. Aynı şekilde 4. asrın başlarında ulemanın artık içtihadın gerekli olmadığı şeklinde sabit bir görüş birliğine varmış oldukları iddiası da sakat ve savunulamaz bir görüştür⁹⁰. Böyle bir iddianın asılsız oluşu, aralarında Hanbeli ve İmamiye Şiasının da bulunduğu pek çok âlim tarafından, bu tür bir icmanın meşruiyeti konusunda ortaya konan reddiyelerle ispatlanmıştır.

İslam dünyasının dört tarafından âlimler taklidi eleştirmeye başlamışlar ve tıpkı emir şeklinde ilahî bir hukuk ilkesi olarak içtihadın geçekliliğini sürdürmesi gerektiğini savunmuşlardır. Aralarında Şah Veliyullah, Muhammed b. İsmail es-San'anî, Muhammed b. Ali eş-Şevkânî ve İbn Ali es-Senûsî gibi önde gelen pek çok âlim, içtihadın yeniden canlanması için çağrıda bulunmuşlardır⁹¹. 19. asırda Mısır'daki *Selefiye Hareketi*, modern dönem şartları doğrultusunda ve taklidi toptan reddederek İslâm'ın yeniden gözden geçirilmesi gerektiğini savunmuşlardır.

Şevkânî (ö. 1255/1839) mutlak müçtehit neslinin kesildiği iddialarına şiddetle karşı çıkmakta ve kara cahillik kokan bu tür iddiaların tamamıyla reddedilmesi gerektiğini vurgulamaktadır. Aynı yazar İslâm'da en yüksek ilmi mertebeye ulaşmış olan pek çok meşhur âlimin ismini zikretmiştir. Şafîilerden örneğin, içtihat için gerekli olan şartların tümüne sahip ve kesintisiz bir ilim halkası içerisinde yer alan en az altı âlimin isminin zikredilebileceğini söylemektedir. Bunlar, birbirini takip eden İzzeddin İbn Abdüsselâm, İbn Dakîk el-İd, Muhammed İbn Seyyid en-Nâs, Zeyneddin el-İrâkî, İbn Hacer el-Askalânî ve Celaleddin es-Suyûtî'dir. Bunların mutlak müçtehitlikleri, eserlerinin değerli oluşuyla ve İslâm'a yapmış oldukları katkıyla doğrulanmaktadır. Bunlardan ilk ikisi oldukça önemlidir. Muhammed b. Abdullah ez-Zerkeşî, İslâm hukuku alanında oldukça meşhur olan *el-Bahru'l-Muhit* adlı eserinde her ikisinin de müçtehit mertebesine ulaşmış olduklarını belirtmektedir. Şevkânî, "Her şeye gücü yeten Allah'ın daha sonraki nesle ilim elde etme ve içtihat yapabilme kapasitesi vermediğini aksine bu nesli bundan mahrum bıraktığını

⁸⁹ Aghnides, *Muhammedan Teories*, s. 96.

⁹⁰ Krş. Weiss, Bernard, "Interpretation in Islamic Law: The Theory of İjtihad", *The American Journal of Comparative Law*, 1978, XXVI, 208.

⁹¹ Hicaz ve Hindistan Yarımadasındaki gelişmeler hakkında detaylı bilgi için bk. Fazlurrahman, *Islam*, 197; İnâyet, Hamit, *Modern Islamic Political Thought*, Macmillan Press Ltd., Londra 1982, s. 63 vd.

söylemenin tamamen saçma olduğunu” belirtmektedir. Bize taklidi önerenlerin söyledikleri şey şudur: Biz Kur’ân ve Sünnet’e sahip olsak da onları başkalarının ifadeleriyle bilmek zorundayız. Allah aşkına bu büyük bir iftiradır ve dünyada bunu haklı gösterecek hiçbir akıl yoktur⁹².

Muhammed İkbâl, içtihat kapısının kapalı olduğu iddiasının bir kurgu olduğunu düşünmektedir. Ona göre bunun sebebi kısmen İslâm’da hukuk düşüncesinin netleşmesi, kısmen de, manevi çöküntü yaşanan dönemlerde büyük düşünürlerin idol haline dönüştürülmesine yol açan entelektüel tembelliktir. İkbâl devamla, eğer sonraki dönem uzmanları içtihat kapısının kapalı olduğu kurgusunu benimsemeye devam ederlerse “modern İslâm, entelektüel bağımsızlığın bu gönüllü teslim oluşundan sorumlu tutulamaz⁹³.

Muhammed Ebû Zehra da aynı şekilde içtihat kapısının kapalı olduğu iddiasını eleştirmektedir. Allah’ın insan aklının kullanımına açmış olduğu kapıyı kapatmaya kimin hakkı olabilir? Bu iddiayı ileri süren kişi, şüphesiz bunu kanıtlayacak ikna edici bir delile sahip olamayacaktır. Ebû Zehra devamla şöyle der: İctihadın aktif olarak sürdürülmemesi gerçeği, insanların İslâmî kaynaklardan uzaklaşmasına sebep olmuştur. Taklit hastalığı, bazı insanların içtihat kapısının kapalı olduğu için Kur’ân ve Sünnet’i yorumlamaya artık ihtiyaç olmadığını söylemeye kadar götürmüştür. Ebû Zehra’nın ifadesiyle, “Hakikatten öteye bir şey yoktur ve biz bu tür taşkınlıklardan Allah’a sığınıyoruz⁹⁴.

Sonuç

İlk dönem ulemasının “ictihadın şartları” başlığı altında düzenlemiş oldukları şartlar artık geçmişte kalmıştır. Modern zamanlardaki kanun hazırlama teknikleri, ictihadın yeniden gözden geçirilmesini gerektirmektedir. Çünkü İslâm ülkelerinin çoğunda hukukun kanun kitaplarıyla sınırlandırılmış olması ve buna bağlı olarak kanunları yorumlama görevinin mahkemelere bırakılmış olması ictihatta bulunmayı engellemektedir. Bu durumda müçtehide ne resmi bir statü verilmekte ve ne de onun yasamada etkili olması veya mahkemelerde hâkim olarak görev icra etmesi istenmektedir. Pek çok İslâm ülkesinin modern anayasalarında ictihada sessiz kalınması gerçeği bu durumu doğrulamaktadır. İctihadın tamamen ihmal edilmesi, İkbâl’in meşhur *The Reconstruction of Religious Thought in Islam* adlı eserinde icma ve ictihattan yararlanmanın tek yolunun modern yönetim yapı-

⁹² Şevkâni, *İrşâd*, s. 254.

⁹³ İkbâl, Muhammed, *Reconstruction of Religious Thought in Islam*, Sh. Muhammed Eşref, Lahor 1982, s. 178.

⁹⁴ Ebû Zehra, *Usûl*, 318.

sı ve devletin yasama görevi içerisinde içtihadın kurumsallaşmasını önermeye götürmüştür. (s. 174)

Temelde aynı olan diğer bir görüş, geçmişte müçtehitlerin uygulamakta oldukları bireysel içtihadın, artık modern döneme uymadığına işaret eden et-Tamavî tarafından dile getirilmektedir. Zamanımızda içtihadın yeniden canlanması için yönetimlerin bu işi üstlenmede çaba harcamalarını gerektirmektedir. Çünkü eğitim modern devletin işi ve sorumluluğudur. Bu, müçtehidin ihtiyaç duyduğu eğitim ve öğretimi sağlamakla ve onu özel vasıflarla donanımlı bir düzeye ulaştırmakla mümkün olacaktır. Tamavî daha da ileri giderek, kanunların İslâmî prensiplere uyumunu sağlamak için kanunların hazırlık safhasında ve tekliflerde bulunulacak aşamalarında yardımcı olmak amacıyla nitelikli müçtehitler heyeti oluşturmayı önermektedir⁹⁵.

Elbette ki İslâmî ilimlerin geleneksel öğrenme biçimlerinin veya içtihadın modasının geçtiği söylenemez. Aksine âlimlerin ve araştırmacıların daha iyi bir çözüm ve daha mükemmel alternatifler üretmek için kendi alanlarıyla ilgili olarak yapabilecekleri araştırmalar asla görmezlikten gelinemez. Yönetimlerin, geleneksel öğretim biçimlerinden en yararlı yöntemi korumada devreye girmeleri ve âlimlerin hukuka ve gelişmelere katılmalarını artırmaya yönelik olarak onları cesaretlendirmeleri arzu edilir. Birçok İslâm ülkesinde üniversiteler ve hukuk meslek odaları sürekli bir biçimde modern hukuk anlayışına paralel olarak hâkim ve avukatın eğitimini üstlenmektedir. Geleneksel ve modern hukuk bilimlerinin her ikisinde birlikte eğitim alacak olan geleceğin müçtehitleri için kapsamlı ve iyi belirlenmiş eğitim programlarını oluşturmak, İslâm hukuk eğitimi konusunda köklü geçmişe sahip olan üniversitelerin ve hukuk meslek odalarının kapasitelerinin ötesinde bir iş olarak görülmemelidir.

Ayrıca İslâm hukukunu uygulayan ülkelerde danışmanların ve eğitim ve hukuk alanında görevlendirileceklerin seçiminde, nitelikli müçtehitlik vasfı dikkate alınabilir. Bu durum adaylar arasında sağlıklı bir yarışa ve yüksek performansı harekete geçirmeye temel oluşturabilir ve yönetimin çeşitli kademelerinde kendilerine tanınmış bir rol verilmesine yardımcı olur.

⁹⁵ Tamavî, Süleyman Muhammed, *es-Sulutâtü's-Selâse fî Desâtiri'l-Arabiyye ve Fikri's-Siyâsi'l-İslâmî*, Dâru'l-Fikri'l-Arabî, Kâhire 1973, 2. Baskı, s. 307.

KAYNAKÇA

- Abdurrahîm, *Principles of Muhammadan Jurisprudence*, Luzac and Co., Londra 1911.
- Aghnides, Nicolas P., *Muhammedan Teories of Finance*, New York 1916, Longman Green & Co., Reprint, Premier Book House, Lahor 1957.
- Âmidî, Seyfûddîn Ali b. Muhammed, *el-İhkâm fî Usûli'l-Ahkâm*, ed.: Abdurrezzâk Afîfî, Mektebetü'l-İslâmî, Beyrût 1982, 2. Baskı.
- Bedrân, Ali el-Ayneyn, *Usûlü'l-Fıkh*, Müessesetü'ş-Şebâbi'l-Câmia', İskenderiye 1984.
- Buhârî, Muhammed b. İsmail, *el-Câmiu's-Sahîh*, el-Mektebetü'l-İslâmiyye, İstanbul 1981.
- Ebû Dâvud es-Sicistânî, *es-Sünen*, translated by Ahmed Hasan, Ashraf Press, Lahor 1984.
- Ebû Zehra, Muhammed, *Usûlü'l-Fıkh*, Dâru'l-Fikri'l-Arabî, Kâhire 1958.
- Fazlurrahman, *Islam*, University of Chicago Press, Chicago 1979, 2. Baskı.
- Gazâlî, Ebû Hâmid Muhammed, *el-Mustasfâ min İlmi'l-Usûl*, el-Mektebetü't-Ticâriyye, Kâhire 1937.
- Hallak, Wael B., "The Gate of the İjtihad: A Study in Islamic Legal History", [PhD dissertation], University of Washington.
- Hudarî, Şeyh Muhammed, *Usûlü'l-Fıkh*, Dâru'l-Fıkr, Kâhire 1981, 7. Baskı.
- İbn Kayyim el-Cevziyye, *İ'lâmu'l-Muvakkîin an Rabbi'l-Alemîn*, ed.: Muhammed Münîr ed-Dımeşki, İdâretü't-Tibâe'l-Münîriyye, Kâhire ts.
- İbn Mâce, Muhammed b. Yezid el-Kazvîni, *es-Sünen*, Çağrı Yayınları, İstanbul 1981.
- İkbâl, Muhammed, *Reconstrudiction of Religious Thought in Islam*, Sh. Muhammed Eşref, Lahor 1982.
- İnâyet, Hamit, *Modern Islamic Political Thought*, Macmillan Press Ltd., Londra 1982.
- İslahî, Amin, (*Islamic Law, Concept and Codification*, translated by S. A. Rauf, Islamic Publications Ltd., Lahor 1979.
- Kassâb, es-Seyyid Abdüllatif, *Edvâ Havle Kadiyyati'l-İctihâd fî'ş-Şer'i'ati'l-İslâmiyye*, Dâru't-Tevfik, Kâhire 1984.

- Mahmasâni, Süphi Recep, *Felsefet't-Teşrü'l-İslâmî: Philosophy of Jurisprudence in Islam*, translated by Ferhat C. Ziyede, E. J. Brill, Leiden 1961.
- Mevsû'atü'l-Fıkhî'l-İslâmî* (Originally, *Mevsû'atü Cemâl Abdunnâsır*), el-Meclisü'l-A'lâli's-Şuhûni'l-İslamiyye, Kâhire 1341.
- Muhammed Haşim Kemali'nin *Principles of Islamic Jurisprudence*, Islamic Text Society, Cambridge 1991.
- Müslim, Ebü'l-Hüseyin İbn Haccâc en-Nisâbüri, *Muhtasaru Sahîhi Müslim*, ed.: Muhammed el-Elbâni, el-Mektebü'l-İslâmî, Beyrüt 1982, 4. Baskı.
- Schacht, Joseph, "İdjtihâd", *Encyclopedia of Islam*, E. J. Brill, Leiden 1965.
- Şâfiî, Muhammed b. İdris, *er-Risâle*, ed.: Muhammed Seyyid Kilâni, Mustafa'l-Bâbi'l-Halebi, Kâhire 1983.
- Şâtıbî, Ebû İshâk İbrahim, *el-Muvâfakât fî Usûli'l-Ahkâm*, ed.: Muhammed Hasaneyn Mahlûf, el-Matbaatü's-Selefiyye, Kâhire 1341.
- Şirâzî, Ebû İshâk, *Lüma' fî Usûli'l-Fıkh*, Dâru'r-Râidi'l-Arabi, Kâhire 1970.
- Tamavî, Süleyman Muhammed, *es-Sulutâtü's-Selâse fî Desâtiri'l-Arabiyye ve Fikri's-Siyâsi'l-İslâmî*, Dâru'l-Fikri'l-Arabi, Kâhire 1973, 2. Baskı, s. 307.
- Weiss, Bernard, "Interpretation in Islamic Law: The Theory of İjtihad", *The American Journal of Comparative Law*, 1978.
- Zuhayr, Muhammed Ebu'n-Nûr, *Usûlü'l-Fıkh*, Dâru't-Tibâe'l-İslâmiye, Kâhire 1952.