

T.C.
İSTANBUL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

Yüksek Lisans Tezi

KEFEVÎ'NİN KETÂİB'İNDE EBUSSUÛD
EFENDİ'NİN HAYATI VE FIKHÎ GÖRÜŞLERİ

Betül ÇOBAN

2501140952

TEZ DANIŞMANI

Doç. Dr. Ahmet Hamdi FURAT

İSTANBUL - 2019

T.C.
İSTANBUL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

YÜKSEK LİSANS
TEZ ONAYI

ÖĞRENCİNİN;

Adı ve Soyadı : BETÜL ÇOBAN Numarası : 2501140952
Anabilim Dalı /
Anasanat Dalı / Programı : TEMEL İSLAM BİLİMLERİ Danışmanı : DOÇ. DR. AHMET HAMDİ FURAT
Tez Savunma Tarihi : 22.08.2019 Saati : 12:00
Tez Başlığı : "KEFEVİNİN KETÂB'İNDE EBU'S- SU'UD EFENDİ'NİN HAYATI VE FIKHİ GÖRÜŞLERİ"

TEZ SAVUNMA SINAVI, İÜ Lisansüstü Eğitim-Öğretim Yönetmeliği'nin 36. Maddesi uyarınca yapılmış,
sorulan sorulara alınan cevaplar sonunda adayın tezinin **KABULÜNE** OYBİRLİĞİ / OYÇOKLUĞUYLA karar verilmiştir.

JÜRİ ÜYESİ	İMZA	KANAATİ (KABUL / RED / DÜZELTME)
1- DOÇ. DR. AHMET HAMDİ FURAT		Kabul
2- DOÇ. DR. SÜLEYMAN KAYA		Kabul
3- DR. ÖĞR. ÜYESİ HASAN ÖZKET		Kabul

YEDEK JÜRİ ÜYESİ	İMZA	KANAATİ (KABUL / RED / DÜZELTME)
1- DR. ÖĞR. ÜYESİ ABDULLAH TIRABZON		
2- DR. ÖĞR. ÜYESİ NAİL OKUYUCU		

ÖZ
KEFEVÎ'NİN KETÂİB'İNDE EBUSSUÛD EFENDİ'NİN HAYATI VE FİKHÎ
GÖRÜŞLERİ
Betül ÇOBAN

Ebussuûd Efendi, Osmanlı devletinin her alanda zirveyi yaşadığı bir dönemde ilmî olarak en önde gelen isimlerden olmuş, şeyhülislamlık gibi mühim bir görevi ifa etmiştir. Şeyhülislamlık ve şeyhülislamlıktan önceki görevleri boyunca birçok olayla karşılaşan Ebussuûd, gerek fetvaları gerek fikhî görüşleri ile ulemaya, halka ve devlet erkanına yol göstermiştir.

Bu araştırmada Mahmud b. Süleyman el-Kefevî'nin, Ketâib adlı eseri kapsamında Ebussuûd'un biyografisinin, eserde geçen fetvalarının ve onun görüşlerine yapılan atıfların, ulema ve devlet erkânı ilişkilerinin değerlendirilmesi amaçlanmıştır.

Öncelikli olarak Ebussuûd ile ilgili eserdeki bilgiler ve fetvalar tespit edilmiştir. İkinci adım olarak bu bilgilerin ve fetvaların önceki çalışmalarda yer alıp almadığı araştırılarak, Ketâib'deki Ebussuûd ile ilgili nakillerin değeri incelenmiştir.

Anahtar kelimler: Ebussuûd, Kefevî, Ketâib, Şeyhülislam, Fetva

ABSTRACT
THE LIFE OF EBUSSUUD EFENDI AND HIS FIGH VIEWS IN KEFEVİ'S
KETAİB
Betül ÇOBAN

Ebussuud Effendi was one of the leading figure in islamology at the time when the Ottoman State was at the top in every field. He served as Shayk al-Islam which is an important position. Ebussuud experienced many incidents during both his life before appointed as Shayk al-Islam and as Shayk al-Islam. He always guided the clerical, state authority and the common people with his fatwas and figh views.

The aim of this study is to assess Ebussuud's biography, his fatwas and references on his views in Ketaib and his relations with clerical and state authority with in the framework of Mahmud b. Süleyman el-Kefevi's book Ketaib.

Firstly, facts about Ebussuud and his fatwas studied out. Second, sources to Ebussuud were assesses by checking previous studies whether they include these facts and fatwas.

Key words: Ebussuud, Kefevi, Ketaib, Shayk al-Islam, Fatwa

ÖNSÖZ

Osmanlı devletinin siyasî, hukukî, mimarî birçok alanda önde olduğu, alanında yetkin önemli şahsiyetleri barındırdığı bir zaman dilimi olan XVI. asırda ilmî alanda önde gelen isimlerden biri Ebussuûd Efendi'dir.

Bu çalışma Ebussuûd Efendi'yi, çağdaşı olan Osmanlı fakihi Mahmud b. Süleyman el-Kefevî'nin önemli eseri "*Ketâibu a'lâmi'l-ahyâr min fukahâ'i mezhebi'n-Nu'mâni'l-muhtar*" da incelemeyi hedeflemektedir. Ebussuûd Efendi birçok çalışmaya konu olmuş, eserleri ve hayatı üzerine araştırmalar yapılmıştır. Bu çalışmayı diğerlerinden farklı kılan husus, çağdaşı tarafından hazırlanan bu eserde Ebussuûd Efendi'nin hayatı ve fetvalarına dair farklı bilgileri tespit etmeye çalışmasıdır.

Üç bölümden oluşan çalışmanın giriş bölümünde araştırmanın konusu, amacı, problemi, kaynakları, literatür ve araştırmanın yöntemi hakkında bilgi verilmiştir. Birinci bölümde konunun daha iyi anlaşılması için Osmanlı tarihinde hukuk, şeyhülislam, fetva ve kanunnameler hakkında özet bilgiler verilmiştir. İkinci bölümde, *Ketâib*'de Ebussuûd hakkında verilen biyografik bilgiler değerlendirilmiş önceki bilgilerle aralarında farklılık varsa belirtilmiştir. Üçüncü bölümde, eserde yer verilen Ebussuûd Efendi'nin fetvaları incelenmiş, daha önce hangi çalışmalarda nakledildiği tespit edilmeye çalışılmıştır. Matbu eser üzerinde başladığımız çalışma, bazı hatalar fark edilince bizi yazma nüshalara yönlendirmiştir. Matbu eserde esas alınan yazma nüshalardan farklı olarak III. Ahmed nüshası, içerik bakımından daha kapsayıcı olması nedeniyle esas alınmıştır. Bu nüshadan yapılan eklemeler köşeli parantez içinde belirtilmiştir. Ekler bölümünde ise III. Ahmed nüshası esas alınarak Ebussuûd'un biyografisinin tercümesine ve orijinal metnin ilk üç sayfasına yer verilmiştir.

Son cümlelerimde; haklarını ödeyemeyeceğim anne ve babama, aileme, eğitim hayatım süresince ilime ve hayata karşı şahsımda iz bırakan çok kıymetli hocalarıma, konuyu araştırırken her konuda yardımcı olan değerli vakitlerini ayırarak yol gösteren saygıdeğer hocam Doç. Dr. Ahmet Hamdi Furat'a müteşekkir olduğumu belirtmek isterim.

İSTANBUL / 2019

Betül Çoban

İÇİNDEKİLER

ÖZ.....	iii
ABSTRACT.....	iv
KISALTMALAR LİSTESİ.....	ix
GİRİŞ.....	1

BİRİNCİ BÖLÜM

OSMANLI HUKUK TARİHİNDE EBUSSUÛD

1. Şeriat / Hukuk.....	10
2. Osmanlı Devleti'nde Fetva.....	11
3. Kanunname.....	12
4. Şeyhülislam Ve Şeyhüislamlık.....	14
4.1. Kavram olarak 'Şeyhü'l-İslam'.....	14
4.2. Osmanlı'da Şeyhülislam ve Şeyhüislamlık.....	14
4.3. Şeyhülislamın Görev ve Yetkileri.....	15
4.4. Şeyhülislamın Tayin ve Azli.....	16
4.5. Siyasi ve Sosyal Olaylar Üzerindeki Etkisi.....	17
5. Ebussuûd Efendi ve Şeyhüislamlık.....	18

İKİNCİ BÖLÜM

KEFEVÎ'NİN KETÂİB'İNDE EBUSSUÛD EFENDİ'NİN HAYATI

1. Yaşadığı Dönem.....	20
2. Ketâib'de Ebussuûd Hakkında Kullanılan Sıfatlar.....	20
3. Ebussuûd'un Hayatı ve İlim Tahsili.....	22
4. Ebussuûd'un İlim Silsilesi.....	23
1.1. Müeyyездâde.....	27
1.2. Muhyiddin Karamânî.....	27
1.3. Şeyh Yavsî (Gerçek adını yaz).....	27
1.4. 'Alâeddîn 'Ali el-'Arabî.....	27
1.5. Hızır Bey.....	28
1.6. Molla Gürânî.....	28
1.7. Yegân.....	28
1.8. Şemseddin el-Fenârî.....	29
1.9. Celâleddin ed-Devvânî.....	29
1.10. Muzhirüddin.....	30
1.11. Şerif el-Cürcânî.....	30

1.12.	Ekmeleddin el-Bâbertî	30
1.13.	Kıvâmü'd-dîn el-Kâkî	31
1.14.	Hüsâmü'd-dîn es-Siğnâkî.....	31
1.15.	‘Abdülazîz el-Buhârî.....	31
1.16.	Hâfîzü'd-dîn el-Kebîrî'l-Buhârî	31
1.17.	Muhammed b. ‘Abdi’s-Settâr el-Kerderî	32
1.18.	Burhânüddîn el-Merginânî.....	32
1.19.	Sadru’ş-Şehîd İbn-i Mâze	33
1.20.	Burhâneddîn el-Kebîr b. Mâze	33
1.21.	Es-Serahsî	33
1.22.	Halvânî.....	34
1.23.	Ebû ‘Alî en-Neseffî	34
1.24.	Ebû Bekr Muhammed b. el-Fadl.....	34
.1.25	Sübezmûnî.....	35
1.26.	Ebû Hafs es-Sağîr.....	35
1.27.	Ebû Hafs el-Kebîr	35
1.28.	Muhammed b. Hasen eş-Şeybânî.....	36
1.29.	Ebû Hanîfe	36
5.	Fakih Tabakaları Arasındaki Yeri.....	36
6.	Görevleri	37
6.1.	Müderriş	37
6.2.	Kadı.....	38
6.3.	Kazasker.....	39
6.4.	İstanbul Müftüsü (Şeyhülislam).....	40

ÜÇÜNCÜ BÖLÜM

EBUSSUÛD EFENDİ’NİN KETÂİB’DEKİ FETVALARI

1.	Namaz.....	42
2.	Zekat.....	43
3.	Hacc.....	44
4.	Diyet / Kasâme.....	45
5.	Şehadet.....	46
6.	Kısme.....	46
7.	Vakıf.....	47
7.1.	Zürri Vakıf	47

7.2. Para Vakfi	51
8. Zaman Aşımı (İstima‘)	52
9. Öşür	53
11. Nezr	54
12. Kelâmî Fetvalar	55
13. Tasavvufî Fetvalar	58
14. İrşadü'l-‘Akli’s-Selîm İle İlgili Atıflar	60
SONUÇ	63
KAYNAKLAR	64
EK 1	71
EK 2	91

KISALTMALAR LİSTESİ

sav	: Sallallahu aleyhi ve sellem
s.	: Sayfa
sy.	: Sayı
c.	: Cilt
vr.	: Varak
Ktp.	: Kütüphanesi
ed.	: Editör
sad.	: Sadeleştiren
İF	: İlahiyat Fakültesi
DİB	: Diyanet İşleri Başkanlığı
TDV	: Türkiye Diyanet Vakfı
Üni.	: Üniversitesi
a.g.e.	: Adı geçen eser
a.g.m.	: Adı geçen makale
a.g.md.	: Adı geçen madde
Yay.	: Yayınları
Bkz.	: Bakınız
Ans.	: Ansiklopedi
CUID	: Cumhuriyet İlahiyat Dergisi

GİRİŞ

1. Araştırmanın Konusu

Osmanlı Devleti'nin sınırlarının genişlemesi, dinlerin ve sorunların çeşitlenmesini beraberinde getirmiş ve yönetimde işinin ehli insanlara olan ihtiyacı artırmıştır. Bu dönemin şeyhülislamı olan Ebussuûd Efendi, verdiği fetvalarla bulunduğu döneme damgasını vurmuş bir şahsiyettir.

Bu çalışmada Ebussuûd'un çağdaşı olan Mahmud b. Süleyman el-Kefevî'nin "*Ketâibu a'lâmi'l-ahyâr min fukahâ'i mezhebi'n-Nu'mâni'l-muhtar*" adlı eserindeki Ebussuûd ile ilgili biyografik ve fikhî bilgiler incelenerek kaynaklarına ulaşılmaya çalışılacaktır.

2. Araştırmanın Amacı

Fakihlerin hayatları ve eserleri hakkında bilgi veren tabakat kitapları arasında Kefevî'nin *Ketâib* adlı eserini farklı kılan hususlardan biri, fakihleri Ebu Hanife'ye bağlayan isnadlara yer vermesidir. Eser bu özelliğiyle fakihlerin Hanefî gelenek içerisindeki konularının tespit edilmesine yardımcı olmaktadır. Fakihlerin sened zincirlerine yer vermesinin yanında, dönemin fikhî tartışmalarına, fakihlerin hayatlarıyla ilgili farklı bilgilere, mutasavvıfların biyografilerine ve ulema devlet erkânı ilişkilerine yer vermesi eserin değerini artırmaktadır.

Kefevî eserinde, şeyhülislam olarak Osmanlı Devleti'nde önemli bir konuma sahip olan Ebussuûd Efendi'nin fetvalarına geniş yer vermiştir. Araştırmanın amacı Ebussuûd Efendi'nin bu önemli eserde geçen fikhî görüşlerinin günümüz çalışmalarında yer alıp almadıklarını ve XVI. yüzyıldaki fikhî tartışmalardaki etkisini incelemektir. Dönemin ulema devlet erkânı arasındaki ilişkiyi incelemek de çalışmanın hedefleri arasındadır.

3. Araştırmanın Problemi

Ketâib'deki bilgilerin Ebussuûd Efendi'nin bugüne kadar bilinen biyografisine ve fetvalarına ne tür katkıda bulunacağı araştırmanın temel sorularındandır. Ebussuûd Efendi'nin fetvalarının dönemini nasıl etkilediği, dönemin fikhî tartışmalarındaki ve ulema devlet erkânı ilişkilerindeki rolü de araştırmanın alt problemlerindedir.

4. Araştırmanın Kaynakları

Osmanlı Devleti'nin her konuda zirvede olduğu bir dönemde 'Şeyhülislam' olarak görev yapmış olan Ebussuûd Efendi hakkında muhtelif çalışmalar yapılmıştır.

Bu çalıřmalardan farklı olarak arařtırmamızın temel kaynađını Mahmud b. Süleyman el-Kefevî'nin “*Ketâibu a'lâmi'l-ahyâr min fukahâ'i mezhebi'n-Nu'mâni'l-muhtar*” adlı eseri oluřturmaktadır.

5. Literatür Deđerlendirmesi

5.1. Klasik Dönem

5.1.1. *El-İkdu'l-manzûm*

Ali Çelebi'nin, Tařköprizâde'nin eş-Şakâiku'n-Nu'mâniyye adlı eserine yaptıđı çok kıymetli zeyli ‘*el-İkdu'l-Manzûm fî zikri efâdılı'r-Rûm*’, Ebussuûd Efendi'nin Ketâib'deki biyografisi ile ilgili bilgileri kıyasladıđımız birinci el kaynaklardandır. Yararlandıđımız baskısı, *el-İkdu'l-Manzûm*'un müstakil baskısı olmayıp eş-Şakâiku'n-Nu'mâniyye'nin sonuna eklenmiř olması sebebiyle dipnotlarda bu eserin adı yer almaktadır.

5.1.2. *Hadâiku'l-Hakâik fî Tekmiletî's-Şakâik*

Nev'izâde Atâyî'nin, eş-Şakâiku'n-Nu'mâniyye'nin 1558-1634 yılları arasına yaptıđı zeyli de biyografik bilgileri karşılařtırmada yararlandıđımız birinci el kaynaklardandır.

5.1.3. *Ma'ruzât*

Ebussuûd Efendi'nin *Ketâib'de* yer alan fetvalarını ilk aradıđımız kaynak Kanûnî Sultan Süleyman'a sunduđu fetvaların toplandıđı *Ma'ruzât* adlı eser olmuřtur.

Modern Dönem

5.1.4. *İstanbul Kütüphanelerine Göre Ebussuûd Bibliyografyası*

Bu eserde Nihal Atsız, Ebussuûd ile ilgili İstanbul kütüphanelerinde yer alan eserler hakkında bilgiler vermiřtir. 1967 yılında basılan eser arařtırmacılar için önemli bilgiler sunmaktadır.

5.1.5. *Ebussuûd Efendi*

Necati Gül'ün, Ebussuûd'u tanıtmak amacıyla hazırladıđı bu çalıřma 1984 yılında basılmıřtır. Kısaca hayatı ve bazı fetvalarına yer verilen eserde diđerlerinden farklı olarak dedesinden başlayarak Ebussuûd'un günümüze kadar devam eden nesline yer verilmiřtir.

5.1.6. Ebussuûd Efendi

Kültür Bakanlığı Yayınları'ndan, Abdullah Aydemir tarafından 1989 yılında kaleme alınan bu eser Ebussuûd'un hayatını, Osmanlı Devleti'ndeki konumunu, zamanındaki alimler ile olan ilmî tartışmalarını kısaca anlatarak Ebussuûd'u günümüz ilim insanlarına örnek olarak tanıtan bir eserdir.

5.1.7. Şeriattan Kanuna Ebussuûd ve Osmanlı'da İslâmî Hukuk

Colin Imber, şeriat ile yönetilen bir toplumdan kanun devletine geçiş sürecini ve bu süreçte yapılan uygulamaları ve bu uygulamaların İslâm'ın hükümleri ile uygunluğunu anlamaya çalışmıştır. 1997 yılında basılan eser 2004 yılında Murteza Bedir tarafından Türkçe'ye tercüme edilmiştir.

5.1.8. Ebussuûd Efendinin Osmanlı Hukukundaki Yeri

Abdullah Demir'in 2004 yılında doktora tezi olarak hazırladığı bu çalışma Ebussuûd'un Osmanlı hukukundaki yerini ortaya koymak için yapılmış bir çalışmadır. Osmanlı arazi ve vergi hukukundaki yeri, yargılama hukukuna kazandırdığı yenilikler, vakıf kurumları hakkındaki görüşleri incelenerek Osmanlı hukukundaki yeri ele alınmıştır.

Bu çalışma, 2006 yılında Ötüken Yayınlarından '*Şeyhülislam Ebussuûd Efendi Devlet-i Aliyye'nin Büyük Hukukçusu*' adıyla basılmıştır. Çalışmamızda yararlandığımız kaynaklardandır.

5.1.9. İslâm ve Osmanlı Hukukunda İmam Birgivi ve Ebussuûd Efendi'nin Para Vakıfları Tartışmaları

Selçuk Üniversitesi'nde Şule Önder'in 2006 yılında yüksek lisans tezi olarak sunduğu bu çalışmada; zamanının önemli iki isminin para vakfı ile ilgili görüşlerini karşılaştırarak günümüz açısından yeniden değerlendirilmesine çalışılmıştır.

5.1.10. Ebussuûd'un Fıkî Meseleleri Çözümündeki Metodu

Yılmaz Fidan'ın, 2007 yılında sunduğu doktora tezi olan bu çalışma, Ebussuûd'un dinî ve hukukî meseleri çözerken takip ettiği usulü gün yüzüne çıkarmayı amaçlamıştır.

5.1.11. Ebussuûd Efendi'nin Tasavvuf'a ve Sûfilere Bakışı

Harran Üniversitesi'nde 2010 yılında Veli Kaya'nın yüksek lisans tezi olarak sunduğu bu çalışmada; Ebussuûd'un yaşadığı dönemdeki tasavvufî hayat ve sûfiler

hakkında verdiği fetvalar incelenerek Ebussuûd'un tasavvufa bakışı ortaya konulmaya çalışılmıştır.

5.1.12. Şeyhülislam Ebussuûd Efendi ve Fetvaları

Pehlül Düzenli'nin, Ebussuûd Efendi'nin fetvalarını tanıtmak, fıkıh ve fetva usulü açısından tahlil etmek için hazırlanan bu eser 2012 yılında basılmıştır.

5.1.13. Ebussuûd Efendi

Osmanlı medeniyetinin daha iyi anlaşılması için hazırlanan serinin üçüncü kitabı olan bu çalışma Ercan Şen tarafından hazırlanmış 2016 yılında basılmıştır. Ebussuûd Efendi'nin hayatı, kişiliği ve bazı fetvalarına yer verilmiştir.

5.1.14. Şeyhülislam Ebussuud Efendi ve Fıkıh Risaleleri

Emeti Çalışkan'ın yüksek lisans tezi olarak 2017 yılında sunduğu bu çalışmada; Ebussuûd'a atfedilen risaleler incelenmiş, ona ait olmayanlar veya risale değil fetva mecmuası olanlar belirtilerek üzerinde çalışma yapılmamış olan risaleler hakkında içerik bilgisi verilmiştir.

5.1.15. Şeyhü'l-İslâm Ebüssu'ûd Efendi Fetvaları

Ahmet Akgündüz 2018 yılında yayınlanan bu eseri; Ebussuûd'un hayatına, müstakil ve münferit fetvalarına, Fetâvâyı Ebüssu'ûd Efendi'nin tam metnine, Maruzât, vakıf hukuku, arazi hukuku ve mâlî ve ceza hukuku ile ilgili risale ve fetvalarına yer vermektedir.

5.1.16. Osmanlı Şeyhüislamalarının Terâcim-i Ahvâli

Vamık Şükrü Altınbaş, 1964 yılında yayınlanan DİB dergisindeki makalesinde Ebussuûd'un hayatı hakkında iki sayfayı aşmayan kısa bilgiler vermiştir.

5.1.17. Ebussuûd Efendi I – II – III

Abdullah Aydemir'in, Diyanet İşleri Başkanlığı Dergisi'nin ikinci üçüncü ve beşinci sayılarında yayınlanan makaleleri birbirinin devamı olarak Ebussuûd Efendi'nin hayatını ve eserlerini tanıtmaktadır.

5.1.18. Ebussuûd Efendi'nin Kıbrıs Seferiyle İlgili Fetvasına Tahlili Bir Bakış

1997 yılında İskilipli Alimler Sempozyumu'nda Hüseyin Algül'ün sunduğu bu tebliğde üç farklı kaynaktan Kıbrıs Seferi fetvası nakledildikten sonra askerî yönü ile bilinen bir olaya fetva yönüyle bakılmış ve Ebussuûd Efendi'nin değerlere sahip çıkmadaki derin düşüncesi, tarihi birikimin fetvalarındaki rolü üzerinde durulmuştur.

5.1.19. Bir Fakih Olarak Ebussuûd

Hamdi Döndüren'in 1997 yılında İskilipli Alimler Sempozyumu'nda sunduğu bu tebliğ Ebussuûd'un hayatı ve eserleri hakkında bilgi verdikten sonra fikhî ve tasavvufî konulardaki bazı fetvalarına yer vermiş ve fetvaları değerlendirmiştir.

5.1.20. Şeyhülislam Ebussuûd Efendi: Bibliyografik Bir Değerlendirme

Yaşadığı dönemde fetva ve tefsir alanındaki çalışmalarıyla ses getiren Ebussuûd'un bu çalışmada; tefsir, fıkıh, kelim, lügat, duaname, Arap edebiyatı, şiir, mektup, takriz, kıssa, münazara, tasavvuf alanlarına ait eserleri ve bu alanlar dışında kalan muhtelif eserleri hakkında bilgi verilmiştir. Pehlül Düzenli çalışmasının son on sayfasında Ebussuûd hakkında bilgi veren eserlerin, ansiklopedi maddelerinin ve makalelerin bibliyografik bilgilerini listelemiştir. Makale, Türkiye Araştırmaları Literatür Dergisi'nin 2005 yılında yayınlanan beşinci sayısında yer almıştır.

5.1.21. Para Vakıfları Bağlamında Osmanlı Hukuk Düzeni ve Ebussuûd Efendi'nin Hukuk Anlayışı Üzerine Bazı Değerlendirmeler

Kaşif Hamdi Okur'un, 'Çorumlu Bir Fakih Olan Ebussuûd Efendi'nin Para Vakıfları Konusuna Yaklaşımı' başlığıyla 2004 yılında yapılan Osmanlı Döneminde Çorum Sempozyumu'nda sunduğu tebliğin genişletilmiş halidir. Ebussuûd Efendi'nin para vakıfları konusundaki yaklaşımının temellerini ortaya koymuş ve bu yaklaşımıyla hukuk düşüncesi hakkında bazı tespitler yapmıştır. Bu makale, 2005 yılında Gazi Üniversitesi Çorum İF Dergisi'nde yayınlanmıştır.

5.1.22. Ebussuûd Efendi'nin Hidayet-Dalâlet Anlayışı

İbrahim Bayram, İrşâdu'l-Akli's-Selîm eseri özelinde Ebussuûd Efendi'nin hidayet ve dalalet anlayışını incelemiştir. Makale, Gaziosmanpaşa Üniversitesi İF Dergisi'nde, 2017 yılında yayınlanmıştır.

5.1.23. Ebussuûd Efendi'nin Kelâmî Görüşleri

Özden Kanter, Ebussuûd Efendi'nin kelâm alanına ait; Allah, melek, insan, elçilik, kitap, diriliş konuları hakkındaki görüşlerini İrşâdu'l-Akli's-Selîm eserinden hareketle ortaya koymaya çalışmıştır. Bu makale, 2017 yılında Kelam Araştırmaları Dergisi'nde yayınlanmıştır.

5.1.24. Ebussuûd'un Tasavvufî Yönü

Bu çalışmada Ebussuûd'un tasavvufî ilişkisinden bahsedildikten sonra döneminin tartışmalı konularından olan sema' ve devran dışında genel olarak tasavvufî

uygulamaları benimsediği, tarikat şeyhleri ile dostluklar kurduğu belirtilmiştir. Reşat Öngören bu tebliğini, 1997 yılında Türk Kültüründe İz Bırakan İskilipli Alimler Sempozyumun'da sunmuştur.

5.1.25. Ebussuûd Efendi'nin Fetvalarını Doğru Anlamaya Doğru

Süleyman Kaya, 2017 yılında Sahn-ı Semân'dan Dârü'l-Fünûn'a Osmanlı'da İlim ve Fikir Dünyası Sempozyumu'nda sunduğu bu tebliğde; "Ebussuûd Efendi'nin belirli konudaki fetvalarının bütünü görülmeden bazı fetvalarından yola çıkılmasından ve fetva usulünün doğru bilinmemesinden" kaynaklanan yanlışlıklara değinmiş ve doğru anlaşılmasına yardımcı olacak bazı hususları zikretmiştir.

6. Kefevî ve Ketâib'i

Mahmud b. Süleyman el-Kefevî, 926/1519 yılında¹ Kırım Yarımadası'nda bulunan Kefe şehrinde doğmuş ve ilk eğitimini burada almıştır.²

949/1542 yılında İstanbul'a gitmiş, Bursa Kaplıca müderrislerinde Kadızâde Ahmed Şemseddin Efendi, İstanbul Sahn-ı Semân müderrislerinden Abdurrahman Efendi ve Anadolu Kazaskeri Ma'lul Emir Efendi'den ilim tahsil etmiştir.³ Bunun yanında Muhammed Abdülkadir, Abdurrahman b. Ali ve Muhammed b. Abdülvehhab'dan da ders almıştır.⁴ Tasavvuf terbiyesini Ebû Bekir el-Kefevî el-Kâdiri'den almıştır.⁵ Kefevî, eserinde hocaları; Muhammed b. Abdülvehhâb ve Abdurrahman Efendi'nin Ebû Hanîfe'ye dayanan isnadlarına yer vererek⁶ hocaları vasıtasıyla kendi ilim senedinin de Ebû Hanîfe'ye dayandığını göstermiştir.

961/1553 yılında İstanbul'da Molla Gürânî Medresesi'ne müderris olmuş, daha sonraları Kefe, Sinop ve Gelibolu'da kadılık ve Kefe'de müfettişlik yapmıştır.⁷

¹ Recep Dikici, *"Osmanlı Dönemi Sinoplu Alimler ve Edipler"*, Uluslararası Geçmişten Günümüze Sinop'ta Türk-İslâm Sempozyumu, c. II, s. 728.

² Kefevî, Ketâibu a'lâmi'l-ahyâr min fukahâ'i mezhebi'n-Nu'mâni'l-muhtar, c.I, s. 9; Ahmet Özel, *'Kefevî'* TDV İslâm Ans., c. XXV, s. 185.

³ Nev'îzâde Atâyî, *Hadâiku'l-Hakâik fi Tekmileti's-Şakâik*, c.I., s. 828; Recep Dikici, a.g.m., s. 728; Ahmet Özel, a.g.md., s. 185.

⁴ Kefevî, a.g.e, c.I, s. 10.

⁵ Kefevî, a.g.e, c.I, s. 10; Recep Dikici, a.g.m., s. 728; Ahmet Özel, a.g.md., s. 185.

⁶ Kefevî, a.g.e, c.I, s. 381-382; Murat Şimşek, *"Osmanlı'da Fıkıh Tasavvuf İlişkisi: Kefevî'nin Ketâib'inde Sûfiler"*, Osmanlı'da İlm-i Tasavvuf, s. 611-613; Ahmet Özel, a.g.md., s. 185.

⁷ Nev'îzâde Atâyî, a.g.e., s. 828; Kefevî, a.g.e, c.I, s. 11-12; Ahmet Özel, a.g.md., s. 185; Murat Şimşek, *"Mahmûd b. Süleyman el-Kefevî'nin Ketâib Adlı Eserinde Hz. Peygamber'in Konumu, Fazileti, İdari ve Kazâi Tasarrufları ile İlgili Görüşlerinin yer Aldığı Bölümün Tahkiki"*, İslâm Hukuku Araştırmaları Dergisi, sy. 14, s. 376.

Ömrünün sonlarında Sinop'a giderek orada bir mescit yaptırmış ve eseri *Ketâib*'i burada tamamlayarak ve 989 senesinde Sinop'ta vefat etmiştir.⁸ Kabri de kendi yaptırdığı Kefevî Camii avlusundadır.⁹

Kefevî, Türkçe ve Arapça iki dilde de şair ve kâtip bir hanefî alimdir.¹⁰ Onun bu yönü *Ketâib* adlı eserindeki üslubunda, cümlelerindeki sanatta, Osmanlı Türkçesi ve Arapça şiirlerinde kendini göstermektedir. Edebiyat, fıkıh, ta'likât ve risaleleri dışına en meşhur eseri, Hanefî fakihlerin biyografilerini verdiği *Ketâibu a'lâmi'l-ahyâr min fukahâ'i mezhebi'n-Nu'mâni'l-muhtar*'dır.¹¹ III. Murad'a ithaf ettiği eserini, yazma gerekçesi olarak insanların hoca ile öğrenciyi, müçtehit ve mukallidi ayıramadıklarını zikretmiştir.¹² 60 yaşında yazmaya başladığı eserini 987/1579 yılında tamamlamıştır.¹³

Eserin başlıca kaynaklarını; Kureyşî'nin *el-Cevâhiru'l-Mudiyye* ve İbn Kutluboğa'nın *Tâcü't-Terâcim* adlı eserleri başta olmak üzere çeşitli tabakat ve tarih kitapları, alimlerin görüşleri için bazı fıkıh ve fetva kitapları, çağdaşları için başvurduğu şifâhi bilgiler oluşturmaktadır.¹⁴ *Ketâib* aynı zamanda Abdülhay el-Leknevî'nin, *el-Fevâidü'l-Behiyye* adlı eserine kaynaklık etmiştir.¹⁵

Bir Osmanlı alimi olan Kefevî, diğer tabakat müelliflerinden farklı olarak kişilerin sadece biyografilerine değil Ebû Hanîfe'ye dayanan senedlerine, fikhî görüşlerine ve kişilerle ilgili dikkat çekici bilgilere de yer vermiştir. Eserinde, kendisinden önce yazılan tabakat kitaplarında fakih silsilelerine (أسانيد) ve hoca-talebe ilişkilerine (عنونات) özen gösterilmediğini belirtmiştir.¹⁶ *Ketâib*'de fakihlerin alfabetik olarak değil, asır ve tabakalara göre tasnif edilmesi Hanefî mezhebinin oluşumunun

⁸ Yusuf Doğan, "Hanefi Mezhebinin Teşekkülünde Buhara Dönemi", Uluslararası Geçmişten Günümüze Sinop'ta Türk-İslam Kültürü Sempozyumu Bildirileri, c. I, s. 107; Recep Dikici, a.g.m., s. 729.

⁹ Kefevî, a.g.e, c.I, s. 12; Recep Dikici, a.g.m., s. 729.

¹⁰ Kefevî, a.g.e, c.I, s. 11.

¹¹ Nev'izâde Atâyî, a.g.e., s. 828; Kefevî, a.g.e, c.I, s. 11; Recep Dikici, a.g.m., s. 729-730.

¹² Kefevî, a.g.e., c.I, s. 33; Ahmet Özel, a.g.md., s. 185; Kaşif Hamdi Okur, "Bir Osmanlı Fakîhinin Gözüyle Osmanlı Fukahâsı: Kefevî'nin Ketâib'i Üzerine Bir Değerlendirme", Türkiye Araştırmaları Literatür Dergisi, sy. XXIII, s.363.

¹³ Kefevî, a.g.e, c.I, s. 13.

¹⁴ Kefevî, a.g.e, c.I, s. 16; Ahmet Özel, a.g.md., s. 185; Murat Şimşek, a.g.m., s. 377.

¹⁵ Kefevî, a.g.e, c.I, s. 15-16; Ahmet Özel, a.g.md., s. 185; Murat Şimşek, a.g.m., s. 377; Kaşif Hamdi Okur, a.g.m., s.365.

¹⁶ Kefevî, a.g.e, c.I, s. 34; Murat Şimşek, a.g.e., s. 617.

incelenmesi açısından önemlidir.¹⁷ Ebû Hanîfe'ye uzanan fıkıh silsilelerindeki benzerlikler; belirli kollar ile mezhebin nesilde nesile aktarılmış olduğunu, eserin bu yönüyle mezhebin kuruluş ve gelişme dönemlerine katkı sağlayacağını göstermektedir.¹⁸

Müellif eserini; ‘Unvân (العنوان), Burhân (البرهان), Sultân (السلطان), Erkân (الأركان) ve Ketâib (الكتائب) olmak üzere beş ana başlık altında ele almıştır. ‘Unvân bölümünde; ictihad, müçtehid imamlar ve Hanefî ulemasının ictihad ehliyeti¹⁹, Burhan bölümünde; din, hidâyet, fıkıh, hikmet, millet, şeriat, fitrat gibi kavramlar²⁰, Erkân bölümünde; peygamberlerin hayatları hakkında bilgi verir.²¹ Sultan bölümünde ise Hz. Muhammed (s.a.v)’in ictihad ve tasarruflarını teşri‘ bakımından değerlendirir.²² Ardından 22 Ketîbe’ye ayırdığı Hanefî fukahasının biyografilerine yer verir. Her Ketîbe’de silsilesi belli olan fakihleri ‘Ketîbe’, silsilesi belli olmayan fakihleri ‘Müteferrikât’ ve zamanın önemli mutasavvıflarını ‘Kalbu’l-Ketîbe’ başlıkları altında ele almıştır.²³ İlk talebelik yıllarında bazı vâiz, imam ve ilim talebelerinin etkisiyle tasavvuf ehline soğuk baktığını dile getiren Kefevî’nin bu düşüncelerinden vazgeçmesinde babasının yakın dostu Ebû Bekir el-Kefevî etkili olmuştur.²⁴ Eserinde dönemin önemli mutasavvıflarına yer vermesinin yanında, sufilere karşı saygılı olunması ve kerâmetlerini inkar etmemenin gerektiğini²⁵ belirtmiştir.

Bu özellikleri sebebiyle alanında önemli bir yeri olan *Ketâib*’in, birçok yazma nüshası bulunmakla birlikte, matbu baskısı 2017 yılında Saffet Köse başkanlığındaki heyet tarafından hazırlanmış, İrşad Kitabevi yayınlanmıştır. Matbu eser; Nûru ‘Osmâniye, Fâzıl Ahmed, Feyzullah Efendi koleksiyonlarındaki yazma nüshalardan

¹⁷ Murat Şimşek, “Osmanlı’da Fıkıh Tasavvuf İlişkisi: Kefevî’nin Ketâib’inde Sûfiler”, Osmanlı’da İlm-i Tasavvuf, s. 617.

¹⁸ Huzeyfe Çeker, “Hanefi Mezhebinin Fıkıh Silsileleri”, İslâm Hukuku Araştırmaları Dergisi, sy. XIX, s. 163.

¹⁹ Kefevî, a.g.e., c. I, s. 34-46.

²⁰ Kefevî, a.g.e., c. I, s. 47-57.

²¹ Kefevî, a.g.e., c. I, s. 60-100.

²² Kefevî, a.g.e., c. I, s. 100-127; Murat Şimşek, “Mahmûd b. Süleyman el-Kefevî’nin Ketâib Adlı Eserinde Hz. Peygamber’in Konumu, Fazileti, İdari ve Kazaî Tasarrufları ile İlgili Görüşlerinin yer Aldığı Bölümün Tahkiki”, İslâm Hukuku Araştırmaları Dergisi, sy. 14, s. 376-377.

²³ Mustafa Yavuz, “Kefevî’ye Göre Hanefî Mezhebinin Teşekkülü”, Uluslararası Geçmişten Günümüze Sinop’ta Türk-İslam Kültürü Sempozyumu Bildirileri, c.I, s. 122.

²⁴ Kaşif Hamdi Okur, a.g.m., s.363.

²⁵ Kefevî, a.g.e., c. IV, s. 517; Murat Şimşek, “Osmanlı’da Fıkıh Tasavvuf İlişkisi: Kefevî’nin Ketâib’inde Sûfiler”, Osmanlı’da İlm-i Tasavvuf, s. 615; Kaşif Hamdi Okur, a.g.m., s. 363.

yararlanılarak hazırlanmıştır. Önsözde belirttiğimiz gibi, matbu eserde anlamakta zorlandığımız yerlerin orijinal hali için III. Ahmet nüshasından yararlandık.

7. Yöntem

Hayatı ve fetvaları daha önce yapılan birçok çalışmaya konu olan Ebussuûd, bu çalışmada diğerlerinde farklı olarak çağdaşı Mahmud b. Süleyman el-Kefevî'nin eseri özelinde incelenecektir. İlk olarak Ketâib'deki Ebussuûd ile ilgili bilgiler, atıflar tespit edilmiştir. Birinci bölümde 'Şeyhülislam' 'Kanunname' ve 'Fetva' ile ilgili ön bilgilendirmenin yapılarak Osmanlı Hukuku'nda Ebussuûd Efendi'nin konumu ortaya konulmaya çalışılmıştır. İkinci bölümde Ketâib'de yer alan Ebussuûd'un hayatı ile ilgili bilgilerin önceki bilgilerle farklılık gösterip göstermediği incelenmiştir. Üçüncü bölümde ise Kefevî'nin eserin farklı yerlerinde atıflarda bulunduğu Ebussuûd Efendi'nin fetvalarına yer verilerek günümüz çalışmalarındaki yerleri tespit edilmeye çalışılmıştır.

BİRİNCİ BÖLÜM

OSMANLI HUKUK TARİHİNDE EBUSSUÛD

1. Şeriat / Hukuk

Toplumlar yargı görevini bir makama devretmek zorundadır ve bu makam; devamlılık, ayrıcalık, muafiyet ve otorite ile donatılmalıdır.²⁶ İslam devletinde bu görevi ilk olarak Hz. Muhammed sallallahu aleyhi ve sellem yürütmüştür. Hz. Peygamberin vefatından sonra Hz. Ebû Bekir, ondan sonra da Hz. Ömer bu görevi üstlenmiştir. Hz. Ömer'in hilafetinde bir müddet valilik ve kaza tek kişi tarafından yerine getirilmiş ancak devletin sınırlarının genişlemesiyle bu görevin tek kişi tarafından idare edilmesi imkansız hale gelmiştir. Merkezden uzak yerlere kadılar tayin edilmeye başlanmıştır.²⁷

Bu kişiler gittikleri yerlerde halifenin yardımcısı olarak yargı görevini yerine getirmekteydiler. Kadılar, halife tarafından görevlendirilirken zamanla valiler ve ardından merkezdeki Kadı'l-Kudâtlar (Hakimu'l-Hükkâm) tarafından görevlendirilmeye başlanmıştır.²⁸ Osmanlıda bu görev kazaskerlere (kadiasker) verilmiştir. Kaza görevini siyasi ve idari iktidardan uzaklaştırmak için kurulan Kadı'l-Kudât makamı, halifeden sonra en yüksek hürmet mevkiinde tutulurdu.²⁹

Osmanlı Devleti'nde hukuk asıl olarak İslam hukukuna (şer'î hukuk) dayanmaktadır.³⁰ Osmanlı, İslam hukukunu uygularken zamanın gerektirdiği düzenlemeleri İslam hukukunun devlet başkanına tanıdığı yetkiden (örfî hukuk) yararlanarak gerçekleştirmiştir.³¹ Şer'î hukuk; müçtehidlerin İslâm Hukuku'nun kaynaklarından yola çıkarak yaptıkları içtihatlarla³² örfî hukuk ise İslâm hukukunun vermiş olduğu yasama yetkisine dayanarak padişahların emir ve fermanlarıyla gelişen

²⁶ İlber Ortaylı, **Hukuk ve İdare Adamı Olarak Osmanlı Devletinde Kadı**, s. 7.

²⁷ Ali Himmet Berki, **İslam'da Kaza Tarihi**, Ankara Üni. İF Dergisi, c. XVII, s. 157.

²⁸ İlber Ortaylı, a.g.e., s. 9.

²⁹ Ali Himmet Berki, a.g.m., s. 158.

³⁰ Mehmet Âkif Aydın, **Türk Hukuk Tarihi**, s.69.

³¹ Mehmet Âkif Aydın, a.g.e., s.69-70.

³² Mehmet Âkif Aydın, a.g.e., s.71.

bir kanun hukukudur.³³ Osmanlı devleti fethettikleri ülkelerin hukûkî düzenlerini hemen deęiřtirmemiş, örf ve adetlerini Osmanlı hukuku ile bütünleřtirmiřtir. Ancak adetlerin kanun haline gelmesini saęlayan, padiřahın irade ve fermanına dayalı olmasıdır.³⁴ Bu da ihtiyaca göre yavaş yavaş gelişen bir durumdur. Bu durum Osmanlı devletinde řer‘î hukuk esas olmakla birlikte örfî hukukun, uygulamada řer‘î hukuktan daha geniş bir alana sahip³⁵ olduğunu göstermektedir.

2. Osmanlı Devleti’nde Fetva

İslam’ın ilk dönemlerinden itibaren var olan fetva, Osmanlılarla birlikte devlet içerisinde resmî bir kurum olmuřtur.³⁶ Sosyal hayatın gelişmesiyle dinî ve idarî ihtiyaçlar artmış, meřihat makamı içinde ayrı bir fetvahane bölümü ihdas edilmesi gerekmiştir.³⁷ Bu kurum Kanunî Sultan Süleyman zamanında, fetva konusunda řeyhülişlama yardımcı olması için kurulan Fetva Eminlięi’nin genişletilmesi ile oluşmuřtur.³⁸ řeyhülişlamaların yardımcıları arasında en önemli konuma sahip olan fetva eminlięini, Ebussuûd Efendi’nin kurduęu bilinmektedir.³⁹

Fetvahane’den fetva almak isteyen bir kişinin izleyeceęi yol řu şekildeydi: Bir konuda fetva almak isteyen kimse Fetvahane’nin Pusula Odası’na başvurur, fetva konusu buradaki görevliler tarafından soru formatında yazılarak taslak halinde başvuru sahibine verilir. Daha sonra kiři fetva odasına gider, fetva emininin denetiminde düzeltilecek yerler düzeltilerek fetva metni yazılır. Mübeyyizler bu metni temize geçtikten sonra metnin cevabı yazılmak üzere řeyhülişlama takdim edilirdi. řeyhülişlam fetvayı cevapladıktan sonra Fetva Odası’na iade eder ve defter-i mahsusuna kaydedildikten sonra soru sahiplerine verilir.⁴⁰

řeyhülişlam, önceleri fetva kaynaklarını bizzat kendileri tedkik ederken, Ebussuûd fetva yayınlama sürecini belirli bir sisteme sokarak soruları alma ve hazırlama görevini becerikli kâtiplere vermiştir. Bu iş bölümü sayesinde hazırlanan

³³ Mehmet Âkif Aydın, a.g.e., s. 70; İsmail Acar, “Osmanlı Kanunnameleri ve İslam Ceza Hukuku”, Dokuz Eylül Üni. İF Dergisi, sy. XIII-XIV, s.60.

³⁴ Mehmet Âkif Aydın, a.g.e., s. 70-71.

³⁵ Mehmet Ali Ünal, a.g.e., s. 98.

³⁶ Talip Ayar, a.g.e., s.13.

³⁷ Ferhat Koca, ‘Fetvahane’, TDV İslam Ansiklopedisi, c. XII, s. 497.

³⁸ Talip Ayar, a.g.e., s.46.

³⁹ Mehmet İşpirli, a.g.m., s. 95.

⁴⁰ Talip Ayar, a.g.e., s.47. Detaylı bilgi için bkz.: İsmail H. Uzunçarşılı, a.g.e, s. 194-204.

fetvaları imzalayan müftünün işi kolaylaşmış ve fetva sayılarında da artış olmuştur.⁴¹ Bu durumla birlikte düşünüldüğünde Ebussuûd'un sabah namazından ikinci namazına kadar 1412 fetvaya cevap verip imzaladığı⁴² mâkul görülebilir.⁴³

Fetva verme yetkisi merkezde şeyhülislama, taşrada merkezden atanan müftülere verilmiştir.⁴⁴ Şeyhülislamlar özel ve genel diye ikiye ayrılabilen fetvalar vermişlerdir. Herhangi bir şahısın sorusuna verdikleri fetvalar özel fetva, padişahların savaş ve barış gibi sorunlar hakkında istedikleri fetvalar da genel fetva olarak adlandırılıyordu.⁴⁵ Şeyhülislamlar halkın yoğun fetva taleplerine farklı cevap verme usulleri geliştirmişlerdir. Ebussuûd Efendi'nin Cuma namazı sonrası Ayasofya Camii'nde halkın sorularına cevap vermesi kendisinden sonra bunu bir geleneğe dönüştürmüştür.⁴⁶ İkamet ettikleri yerlerde ise soruları cevaplama usulleri farklı idi. Mesela Zembilli Ali Efendi, penceresinden aşağı küçük bir sepet sarkıtır, soruları olan halk bir kağıda yazarak sepete bırakırmış. Zembilli Ali Efendi soruları cevaplarını yazarak sepeti tekrar aşağı sarkıtmış.⁴⁷ Bundan dolayı kendisine 'Zembilli Müftî' denilmiştir.⁴⁸

3. Kanunname

İslâm hukukunda kanun koyucu Allah ve ilahi hükümleri tebliğ eden Hz. Peygamber olmakla birlikte hükümdara da bazı yetkiler tanınmıştır. Farklı hukuk alanlarında padişahların fermanlarıyla, şeyhülislamların fetvalarına dayanılarak oluşturulan hukûkî düzenlemeler kanunname adıyla anılmıştır.⁴⁹ Hükümdar, şer'î hükümleri uygulama amacıyla bir kanun tanzim edebilir, mevcut içtihadî görüşlerden birini halkın maslahatını esas alarak tercih edebilir, hakkında hiç hüküm bulunmayan meseleleri hukukçular yardımıyla çözüme kavuşturabilir. Oluşan bu hukukî kaidelerin tamamına örfî hukuk, kanunname veya siyâset-i şer'iyeye denilmiştir.⁵⁰ Padişahların

⁴¹ Colin Imber, **Şeriattan Kanuna**, s. 20; Ekrem Sarıkçioğlu, a.g.m., s. 211.

⁴² Nev'izâde Atâyî, **Hadâiku'l-Hakâik fi Tekmiletî'ş-Şakâik**, s. 644.

⁴³ Ercan Şen, **Ebussuud Efendi**, s. 68.

⁴⁴ Talip Ayar, a.g.e., s.45.

⁴⁵ İsmail H. Uzunçarşılı, a.g.e, s. 200-201.

⁴⁶ Murat Akgündüz, **Osmanlı Devletinde Şeyhülislamlık**, s. 221.

⁴⁷ Talip Ayar, a.g.e., s.46.

⁴⁸ Ekrem Sarıkçioğlu, a.g.m., s. 210.

⁴⁹ Halil Cin – Ahmed Akgündüz, **Türk Hukuk Tarihi**, c. I, s. 201.

⁵⁰ Ahmed Akgündüz, **Osmanlı Kanunnameleri ve Hukukî Tahlilleri**, c. I, s. 63-64.

çıkardıkları kanunnameler, bütün hakimleri bağlayıcıdır.⁵¹ İslâm hukukunun devlet başkanlarına kanun koyabilecekleri alanlar bırakması Osmanlı padişahlarının özellikle ceza ve mali hukuk alanındaki gelişmelerle kendini göstermiştir.⁵²

Örfî hukuk içerisinde oluşan kanunlar bazı padişahların döneminde bir araya getirilmiştir. Eksiklikleri olsa da ‘Fatih Kanunnamesi’ olarak bilinen ilk önemli kanunnameyi Fatih Sultan Mehmet yapmıştır.⁵³ Bu zamana kadar Osmanlı Kanunnamesi adıyla elimize ulaşan vesika yoktur.⁵⁴ Yavuz Sultan Selim ve Kanunî Sultan Süleyman gibi kendi adlarıyla kanunnameleri olan padişahlar⁵⁵ var olsa da Osmanlı padişahları içinde en çok kanun hazırlatan ve bu sebeple ‘Kanunî’ ünvanını alan Sultan Süleyman’dır.⁵⁶ Bu ünvanı almasında; zamanına kadar oluşmuş hukukî, idarî, malî ve diğer konuların ıslah edilerek en mükemmel hale getirilmesi etkili olmuştur.⁵⁷ Bu konuda Kanunî’nin en büyük yardımcısı Ebussuûd’dur. Kanunî, Ebussuûd’un önderliğinde hükümdara tanınan bütün yasama yetkilerini kullanmıştır.⁵⁸

Devletin ihtiyaç duyduğu yeni kanunların çıkarılması sırasında şeyhülislamlar, şer’î şerîfe aykırı bir durumun ortaya çıkmaması için kanunları kontrol etmişlerdir.⁵⁹ Ebussuûd’un, Kanunî Sultan Süleyman’a kanunnamelerin hazırlanması için danışmanlık yaparak şer’î şerîfe uygunluklarının tatbik etmesi⁶⁰ buna örnek gösterilebilir. Ebussuûd, dünyevî menfaatler için dinin emirlerinin feda edilmeyeceğini ‘Emr-i sultânî ile nâmeşrû olan nesne meşrû olmaz.’ sözü ile ifade etmektedir.⁶¹

Kanunî Sultan Süleyman döneminde kanunları düzenleyen gurubun reisi kabul edilen Ebussuûd’un, kanunların İslam’ın temel esaslarına dayandırılması hususunda çok başarılı olduğu bazı nüshaların başında ifade edilmiştir: ‘Merhum Şeyhülislam Ebussuûd Efendi hazretlerinin asrında olan kanunname-i sultanîdir ki, şer’î şerîfe

⁵¹ İsmail Acar, “Osmanlı Kanunnameleri ve İslam Ceza Hukuku”, Dokuz Eylül Üni. İF Dergisi, sy. XIII-XIV, s.54.

⁵² Mehmet Âkif Aydın, a.g.e., s. 77.

⁵³ Ahmed Akgündüz, a.g.e., c. V, s. 23.

⁵⁴ İsmail Acar, a.g.m., s.57.

⁵⁵ Mehmet Ali Ünal, **Osmanlı Müesseseleri Tarihi**, s. 97-98.

⁵⁶ Ahmed Akgündüz, a.g.e., c. V, s. 5.

⁵⁷ Ahmed Akgündüz, a.g.e., c. V, s. 23.

⁵⁸ Ahmed Akgündüz, a.g.e., c. V, s. 23-33.

⁵⁹ Murat Akgündüz, a.g.e., s. 247.

⁶⁰ Murat Akgündüz, a.g.e., s. 248.

⁶¹ Ahmed Akgündüz, a.g.e., c. V, s. 33; Ercan Şen, a.g.e., s. 39.

muvâfakati mukarrer olup hala muteber olan kavânîn ve mesâildir.⁶² Bu ifadelerden kanunların şeriata aykırı olmaması için büyük gayret gösterdiği anlaşılmaktadır. Kanunî döneminde hazırlanan kanunnameler, daha sonraki hukukî düzenlemeler için de temel teşkil etmiştir.⁶³

4. Şeyhülislam Ve Şeyhülislamlık

4.1. Kavram olarak ‘Şeyhü’l-İslam’

Yaşlı kimse, bilge anlamlarına gelen ‘Şeyh’ kelimesi ile ‘İslam’ kelimelerinin birleşmesi sonucu oluşan ‘Şeyhü’l-İslam’ tabiri; baş kadı, baş müftü ünvanlarının yerine kullanılarak en üstün din bilgininin, dini meselelerde kendisine danışılan, devletin din işlerinden sorumlu en yetkin kişinin ünvanı olmuştur.⁶⁴ XI. yy da ortaya çıkan bu kavram o zamanlarda resmi bir anlam ifade etmemekte ta‘zîm lafzı olarak kullanılmaktaydı.⁶⁵ İlim ve fazilet yönüyle öne çıkmış kimselere ‘Şeyhülislam’ denildiği gibi Fahrü’-İslam, Burhanü’l-İslam, Şemsü’l-Eimme, Hücetü’l-İslam gibi lakaplarla da anılmışlardır.⁶⁶

4.2. Osmanlı’da Şeyhülislam ve Şeyhülislamlık

İslam devletinde şer‘î hükümlerin merci olmak için tayin edilen müftülerin en büyüklerine şeyhü’l-islam veya müftü’l-enam denir.⁶⁷ İlk Osmanlı sultanları hukukî kurallar koyarken, önemli politik kararlar alırken fakihlere danışmışlar; daha sonra bu amaç için ‘Şeyhülislam’ makamını kurmuşlardır.⁶⁸ Bu ünvanın Osmanlılarda ilk ne zaman kullanıldığı kesin olarak bilinmemektedir. Fatih Kanunnamesi’nde müftü ve şeyhülislam diye iki ünvanla söz edilen kişi ulemanın başkanı olarak yazılmıştır.⁶⁹ Şeyhülislam XVI. yy ortalarına kadar ulema sınıfının başkanı olmamıştır. Fetva verecek bilgiye sahip olduklarından hürmet ifadesi olarak onlara Şeyhülislam denilmiştir.⁷⁰

⁶² Murat Akgündüz, a.g.e., s. 249.

⁶³ Ahmed Akgündüz, a.g.e., c. V, s. 5.

⁶⁴ Mehmet İşpirli, ‘Şeyhülislam’, TDV İslam Ansiklopedisi, c. XXXIX, s. 91; Ramazan Boyacıoğlu, “Tarihi Açından Şeyhülislamlık ve Şer‘iye ve Evkaf Vekaleti”, Cumhuriyet Üni. İF Dergisi, sy. I, s. 161.

⁶⁵ Davut Dursun, *Yönetim-Din İlişkileri Açısından Osmanlı Devletinde Siyaset ve Din*, s. 316; M. Salih Arı, “Osmanlılar’da Şeyhülislamlık Müessesesi”, Yüzüncü Yıl Üni. İF Dergisi, sy. I, s. 170-171.

⁶⁶ Talip Ayar, *Osmanlı Devletinde Fetva Eminliği*, s. 13.

⁶⁷ Ali Himmet Berki, “Osmanlı Türklerinde Yüksek İfta Makamı”, DİB Dergisi, c. IX, s. 423.

⁶⁸ Halil İnalçık, *Osmanlı’da Devlet, Hukuk, Adâlet*, s. 39.

⁶⁹ Ramazan Boyacıoğlu, a.g.m., s. 163.

⁷⁰ Ali Himmet Berki, *İslam Şeriatinde Kaza*, s.81; Ramazan Boyacıoğlu, a.g.m., s. 163.

Şeyhülislamlık makamı hiçbir zaman erişemediği dini ve siyasi öneme Osmanlı devletinde ulaşmıştır.⁷¹ Osmanlı'dan önce 'Şeyhülislamlık' diye bir kurum yoktur.⁷² Şeyhülislamlık, Osmanlı Devleti'nde dinî bir müessese olmuştur.⁷³ Kanunî döneminde ise 'Şeyhülislamlık' en yüksek dinî ve ilmî makam olmuştur.⁷⁴ Bunda Zenbilli Ali Efendi, İbn-i Kemal ve Ebussuûd gibi ilmî sahada yetkinlikleriyle tanınan kişiler ve görevlerini yerine getirirken gösterdikleri etkin tutumlar önemli rol oynamıştır.⁷⁵ İlmiye teşkilatı içerisinde şeyhülislamın zirvede yer almaları Ebussuûd zamanında gerçekleşmiştir.⁷⁶

Şeyhülislam ünvanının siyasi otorite tarafından başkent müftüsüne verilip devlet örgütüne girmesi II. Murad zamanında 1444'den sonra olmuştur.⁷⁷ Bu makama atanan ilk kişinin kim olduğu hakkında farklı görüşler vardır. İlk görüş olarak Osmanlı Devleti'nin kuruluşundan itibaren Şeyhülislamlık müessesesinin var olduğunu zikrettikten sonra II. Murad döneminde Bursa kadısı ve müderrisliği görevinde bulunan Molla Şemseddin Fenarî'nin, aynı padişah döneminde Edirne müftüsü olan Fahreddin-i Acemî'nin, Fatih Sultan Mehmet döneminde İstanbul kadısı olarak fetva veren Hızır Bey'in, Yavuz Sultan Selim döneminde Zenbilli Ali Efendi'nin bu göreve getirilen ilk kişi olduğu hakkında rivayetler mevcuttur.⁷⁸

4.3.Şeyhülislamın Görev ve Yetkileri

Şeyhülislamın en önemli görevi kendisine sorulan sorulara dinin hükmünü açıklayan fetvalar vermesidir.⁷⁹ Önceleri görevi sadece fetva vermek olan şeyhülislamlar, İbn-i Kemal ve Ebussuûd gibi önemli şahsiyetlerin bu makama gelmesiyle yetki alanları genişlemiş idari görevleri artmaya başlamıştır.⁸⁰

⁷¹ Ziya Kazıcı, **İslam Medeniyeti ve Müesseseleri Tarihi**, s. 241; M. Salih Arı, a.g.m., s. 171; Ramazan Boyacıoğlu, a.g.m., s. 161.

⁷² Davut Dursun, a.g.m., s. 317.

⁷³ Mehmet İşpirli, a.g.m., s. 92.

⁷⁴ M. Tayyib Gökbilgin, **Osmanlı Müesseseleri Teşkilatı ve Medeniyet Tarihine Genel Bakış**, s. 107.

⁷⁵ Davut Dursun, a.g.m., s. 319; M. Tayyib Gökbilgin, a.g.m., s. 107.

⁷⁶ Davut Dursun, a.g.m., s. 319.

⁷⁷ Davut Dursun, a.g.m., s. 318; Ekrem Kaydu, **Osmanlı Devletinde Şeyhülislamlık Müessesesinin Ortaya Çıkışı**, s.209.

⁷⁸ Talip Ayar, a.g.e., s. 14.

⁷⁹ Davut Dursun, a.g.m., s. 324; Mehmet İşpirli, a.g.m., s. 94.

⁸⁰ Ziya Kazıcı, **İslam Medeniyeti ve Müesseseleri Tarihi**, s. 251; M. Salih Arı, a.g.m., s. 173; Mehmet İşpirli, a.g.m., s. 94.

Ebussuûd Efendi'nin Kanunî zamanında İstanbul başmüftüsü olarak kazaskerlik görevine gelmesiyle güç dengelerinde değişiklik olmuş; üst sınıf kadıları, müderrisleri, müftüleri atama yetkisini üzerine almıştır. 1574 yılına kadar müderris, mevali ve müftülerin atamaları sadrazamlar tarafından yapılırken, haksızlık yapmalarına engel olmak ve şeyhülislamlığın en yüksek makam olduğunun bilinmesi için bu görev şeyhülislamlara bırakılmıştır.⁸¹ Medreselerin idare ve kontrolü de şeyhülislamlara aitti.⁸² Fetva ile birlikte eğitim-öğretim ve yargının şeyhülislamların elinde olması halkı etkileme güçlerini artırmıştır. İlerleyen zamanlarda şeyhülislam devlet protokolünün bir üyesi haline gelmiş, padişahların kılıç kuşanma ve bayram merasimleri gibi resî merasimlere iştirak etmişlerdir.⁸³

Şeyhülislamlığın diğer bir görevi de 1759 yılında padişah III. Mustafa tarafından Ramazan'da başlatılan Huzur Dersleri'ne katılacak mukarrir ve muhatapları seçip saraya göndermektir.⁸⁴ Bu derslere katılıp padişahın huzurunda ilmî tartışma yapacak ulemayı seçmek şeyhülislamın görevi idi.

4.4.Şeyhülislamın Tayin ve Azli

XVI. yüzyılda şeyhülislamların tayini sadrazamın arzı padişahın tasdiğiyle gerçekleşiyordu.⁸⁵ Bu dönemde Rumeli kazaskerliğinden müftülüğe geçiş adet haline almıştı. Rumeli kazaskerliğinden bu göreve doğrudan tayin edilen ilk kişi Ebussuûd Efendi olmuştur.⁸⁶ Öncesinde bu makama gelebilmek için tayin edilmiş bir kanun yoktu.⁸⁷

XVI. yüzyılın sonlarından itibaren şeyhülislam tayininde ilmî ve hukukî ölçütlerin yanında siyasî ve idarî uyum arayışı da önemli hale gelmiş, sadrazam ve padişah uyum içinde çalışabilecekleri kişileri bu makama getirmişlerdir.⁸⁸ XVII. yüzyılda sıkça şeyhülislam değişikliği bu uygulamanın sonucudur.⁸⁹ Bu yüzyıldan

⁸¹ İsmail Hakkı Uzunçarşılı, **Osmanlı Devletinde İlimiye Teşkilatı**, s. 179-180 ; Ziya Kazıcı, a.g.e., s. 251; Ramazan Boyacıoğlu, a.g.m., s. 163.

⁸² Ziya Kazıcı, a.g.e., s. 252.

⁸³ Talip Ayar, a.g.e., s. 16.

⁸⁴ M. Salih Arı, a.g.m., s. 173.

⁸⁵ Mehmet İşpirli, a.g.m., s. 92.

⁸⁶ Ziya Kazıcı, a.g.e., s. 247; Mehmet İşpirli, a.g.m., s. 92-93.

⁸⁷ İsmail H. Uzunçarşılı, a.g.e., s. 177.

⁸⁸ Mehmet İşpirli, a.g.m., s. 93.

⁸⁹ Mehmet İşpirli, a.g.m., s. 93.

itibaren şeyhülislam seçiminde, değişime ve yeniliklere ne kadar yardımcı olacağı hatta öncülük edeceği önemli hale gelmiştir.⁹⁰

Şeyhülislamın makamlarında kalmaları esas olarak kabiliyet ve devletin içinde bulunduğu siyasi duruma bağlı idi. Ancak ömürlerinin sonuna kadar görev yapan şeyhülislamın, Kanunî Sultan Süleyman döneminde Şeyhülislam Çivizâde'nin azledilmesinden sonra ilk defa görev süreleri değişmiştir.⁹¹ Bu makamda en uzun süre kalan kişi 28 yıl 11 ay ile Kanunî Sultan Süleyman ve II. Selim devri şeyhülislamı Ebussuûd Efendi'dir.⁹²

İlmiye geleneğine ve kanununa göre ulemaya verilen en ağır ceza azil ve sürgündü.⁹³ Şeyhülislamın azli; isyana dolaylı karışma, taraf tutuma, sadrazamla anlaşmazlık, diğer vüzeranın tayin ve azillerine müdahale, malî konularda muhalefet, yaşlılık, görevde ihmalkarlık gibi sebeplere dayandırılmıştır.⁹⁴ Bazı kritik durumlarda ölüm cezası verildiği de bilinmektedir.⁹⁵ Kanunî Sultan Süleyman saltanatın ortalarında başlayan şeyhülislam azli, daha önce benzeri olmadığı için büyük bir hadise olarak karşılanmıştır.⁹⁶ Dönemin Şeyhülislam'ı Çivizade Muhyiddin Şeyh Mehmed Efendi'nin mutasavvıflar hakkında uygunsuz konuşması azline sebep olmuştur.⁹⁷ Başka bir rivayete göre ise dönemin kazaskeri Ebussuûd Efendi'nin Çivizâde'nin fetvalarını şeriata uygun bulmayarak eleştirmesi, Rüstem Paşa'nın bu itirazları Sultan'a bildirmesi gözden düşmesine ve azline sebep olmuştur.⁹⁸

4.5.Siyasi ve Sosyal Olaylar Üzerindeki Etkisi

Padişahların tahttan indirilmesinde, savaş ilanında, sadrazamın azlinde ve katledilmesi gibi siyasî olaylarda şeyhülislamın fetvalarına başvurulması güçlerine güç katmıştır.⁹⁹ Şeyhülislamın devlet çatısı altında resmî olarak fetva görevini

⁹⁰ Mehmet İşpirli, a.g.m., s. 95.

⁹¹ Ekrem Sarıkçıoğlu, "Şeyhülislamlık Makamı", Atatürk Üni. İF Dergisi, sy. V, s. 199.

⁹² Ziya Kazıcı, a.g.e., s. 249.

⁹³ Mehmet İşpirli, a.g.m., s. 93.

⁹⁴ Mehmet İşpirli, a.g.m., s. 93.

⁹⁵ Ahizâde Hüseyin Efendi, Hocaizâde Mesut Efendi, Feyzullah Efendi idam edilmiştir; M. Salih Arı, a.g.m., s. 176.

⁹⁶ Ziya Kazıcı, a.g.e., s. 245.

⁹⁷ Ziya Kazıcı, a.g.e., s. 245; Mehmet İşpirli, a.g.m., s. 92.

⁹⁸ Cavid Baysun, 'Çivizâde', İslâm Ansiklopedisi, c. III, s. 438.

⁹⁹ İsmail Hakkı Uzunçaşılı, a.g.e., s. 188-189; Talip Ayar, a.g.e., s.16.

sürdürmesi ve halkın bu kuruma gösterdiği saygı, ona itaatte gösterilen titizlik de gücünü artıran etkenlerdendir.¹⁰⁰

5. Ebussuûd Efendi ve Şeyhülislamlık

Ebussuûd, Osmanlı Devleti'nde verdiği fetvalarla dönemin olaylarına yön vermiş her fakihin kolay kolay ulaşamayacağı bir mevkiye sahip olmuştur. Bir çok şeyhülislam görev yaptıkları dönemde tanınırken Ebussuûd'un ve İbn-i Kemal'in şöhretleri kendi dönemlerini aşmıştır.¹⁰¹ Bunda Ebussuûd'un; İslam hukuku ve örfi hukuku bağdaştırmadaki hizmetleri,¹⁰² kanun ve nizamların tedvininde gösterdiği gayreti,¹⁰³

Şeyhülislamlık makamı, Osmanlı Devleti'nde de Kanunî Sultan Süleyman döneminde Ebussuûd'un şeyhülislamlığında zirve yapmıştır. Şeyhülislam maaşı Ebussuûd'a kadar kazaskerlerden düşüktü. Ebussuûd Efendi'nin 'el-İrşad' olarak meşhur olan tefsir kitabının ilk bölümünü 1564 yılında¹⁰⁴ dönemin sultanı Kanûnî'ye sunması üzerine maaşı yükseltilmiş ve kazaskerlerinki ile eşit olmuş, tefsirini tamamlamasının ardından maaşı tekrar yükseltilmiş ve bundan sonra şeyhülislam, makam ve maaş olarak kazaskerleri geçmiştir.¹⁰⁵

Sultan Süleyman'ın 'Kanunî' sıfat ve lakabını almasında, uzun süre şeyhülislamlık makamında bulunan Ebussuûd'un önemi gözardı edilemez ancak bunu sadece Ebussuûd'a yüklemek¹⁰⁶ doğru olmaz. Ebussuûd, Kemal Paşazâde, Nişancı Celalzâde gibi isimlerin o zamana kadar tekevvün eden hukukî mevzuatı ıslah ederek kemale erdirmesi¹⁰⁷, özellikle şer'î hukuk alanında Ebussuûd, örfi hukukta Celalzâde Mustafa Efendi'nin hizmetleri çok önemlidir.¹⁰⁸

¹⁰⁰ Davut Dursun, a.g.m., s.332-333; M. Salih Arı, a.g.m., s. 175.

¹⁰¹ Ercan Şen, **Ebussuûd Efendi**, s. 39.

¹⁰² Mehmet İşpirli, a.g.m., s. 94; Ercan Şen, a.g.e., s. 19.

¹⁰³ Ali Himmet Berki, "**Osmanlı Türklerinde Yüksek İftâ Makamı**", DİB Dergisi, c. IX, s. 424; Ercan Şen, a.g.e., s. 18.

¹⁰⁴ Ercan Şen, a.g.e., s. 41.

¹⁰⁵ İsmail Hakkı Uzunçarşılı, **Osmanlı Devleti'nin İlmiye Teşkilatı**, s. 177; Ekrem Sarıkçıoğlu, a.g.m., s. 212.

¹⁰⁶ Colin Imber, a.g.e., s. 1.

¹⁰⁷ M. Tayyig Gökbilgin, **Kanunî Sultan Süleyman**, s.152-153.

¹⁰⁸ Mehmet Âkif Aydın, '**Ceza**' TDV İslâm Ans., c. VII, s. 481; Yılmaz Fidan, **Ebüs-suûd'un Fikhî Meseleleri Çözümündeki Metodu** (Basılmamış doktora tezi), s.164.

Hanefi mezhebinin istihsan müessesesi de devletin teşri yetkisine kolaylık sağlamıştır. Kanunî'nin Şeyhulislam Ebussuûd Efendi'ye hazırlattığı kanunlar ile şeriata karşı gelmeden çağın cihan devletinin ihtiyaçlarına cevap verilebilmiştir.¹⁰⁹ Ebussuûd'un Kıbrıs'ın Venedik'ten alınması fetvası; İslam'ın ve devletin menfaatlerinin korunması konusunda, devlet siyasetiyle şer'î hukuku bağdaştırmasına güzel bir örnektir.¹¹⁰ Osmanlı gibi çok dinli ve kültürlü, dış dünya ile devamlı irtibat halinde olan bir devlet için Ebussuûd Efendi'nin fetvaları hayâtî önem arz etmektedir.¹¹¹

¹⁰⁹ Yılmaz Öztuna, **Osmanlı Devleti Tarihi 2**, s. 142.

¹¹⁰ "Kefere ile sulh eylemek ol zaman meşru olur ki kâffe-i müslimîne menfaat ola" gerekçesi ile sulhün bozulması meşru görülmüştür. Abdullah Demir, a.g.e., s. 65.

¹¹¹ Mehmet İşpirli, a.g.m., s. 94.

İKİNCİ BÖLÜM

KEFEVÎ'NİN KETÂİB'İNDE EBUSSUÛD EFENDİ'NİN

HAYATI

1. Yaşadığı Dönem

Ebussuûd, Osmanlı devletinin bir çok alanda zirvede olduğu¹¹² dünyaya hükmettiği bir devirde yaşamış, ilim ve dindarlığı, padişah ve padişahın beraberindeki büyük şahsiyetlerle ilişkilendiren bir çevrede doğmuştur.¹¹³ Babası Şeyh Yavsî hacca giderken Amasya emiri olan Sultan Bayezid ile karşılaşmış ve 'Hicaz'dan geldikten sonra seni sultan tahtında oturmuş görüyorum.' demiş ve dediği gibi de olmuştur.¹¹⁴ Sultan Bayezid'in ona duyduğu büyük muhabbet ve sevgi, onun için İstanbul'da zaviye inşa ettirmesi Şeyh Yavsî'nin halk arasının 'Sultan Şeyhi' olarak meşhur olmasına neden olmuştur.¹¹⁵

Ebussuûd II. Bayezid, Yavuz Sultan Selim, Kanunî Sultan Süleyman ve II. Selim'in saltanatlarına şahit olmuş, ilmi ve ilim erbabını destekleyen II. Bayezid tarafından öğrenciliğinde kendini göstermesi üzerine çelebi ulûfesi ile desteklenmiştir.¹¹⁶ Yavuz Sultan Selim döneminde ilk görevine; İshak Paşa Medresesi'nden müderrisliğe başlamıştır.¹¹⁷ Kanuni Sultan Süleyman döneminde 952/1545'de¹¹⁸ şeyhülislam görevine getirilmiş ve Kanunî Sultan Süleyman'ın 'Kanunî' lakabını almasındaki en önemli yardımcısı olmuştur.¹¹⁹

2. Ketâib'de Ebussuûd Hakkında Kullanılan Sıfatlar

Kefevî eserinde Şeyhu'l-İslam Ebussuûd'a atıf yaparken genellikle المولى العلامة [Allâme Şeyhu'l-İslam Ebussuûd el-'Îmâdî Efendi] ifadesini kullanmıştır.¹²⁰ Bundan farklı olarak 'Şeyhu'l-İslam Ebussuûd el-'Îmâdî'¹²¹

¹¹² Ercan Şen, a.g.e., s. 17.

¹¹³ Colin Imber, **Şeriattan Kanuna**, s.15.

¹¹⁴ Kefevî, a.g.e., c. IV, s. 366.

¹¹⁵ Kefevî, a.g.e., c. IV, s. 366; Taşköprüzade, **eş-Şekâiku'n-Nu'mâniyye fi 'Ulemai'd-Devleti'l'Osmâniyye**, s.206; Necati Gültepe, **Ebussuûd Efendi**, s. 14.

¹¹⁶ Nev'îzâde Atâyî, **Hadâiku'l-Hakâik fi Tekmileti's-Şakâik**, c. I, s. 640; Ercna Şen, a.g.e., s. 34.

¹¹⁷ Hüseyin Algül, **"Ebu's-Su'ûd Efendi'nin Kıbrıs Seferiyle İlgili Fetvasına Tahlili Bir Bakış"**, Türk Kültüründe İz Bırakan İskilipli Alimler Sempozyumu, s. 304.

¹¹⁸ Nev'îzâde Atâyî, a.g.e., s. 642; Taşköprüzade, a.g.e., s.441.

¹¹⁹ Ercan Şen, a.g.e., s. 19.

¹²⁰ Kefevî, a.g.e., c. IV, s. 397 – 423 - 453 – 365 – 414 – 456 – 457; c. III, s. 400.

¹²¹ Kefevî, a.g.e., c. IV, s. 267; c. I, s. 410 – 55.

شيخ الاسلام مفتي¹²² [Faziletli Efendi Ebussuûd el-‘Îmâdî] المولى الفاضل أبي السعود العمادي
 [Şeyhu’l-İslâm Müftî’l-Enâm Büyük Efendi الأنام المولى المعظم أستاذ العالم أبي السعود العمادي
 Alemin Hocası Ebussuûd el-‘Îmâdî]¹²³ [mezheb ve
 mezhepler arası ihtilafları bilmede şanı büyük]¹²⁴ المولى العلامة أبا السعود المفتي¹²⁵ [‘Allâme
 Müftî Eba’s-Su‘ûd Efendi] شيخ الاسلام مفتي الأنام أبي السعود العمادي¹²⁵ [Şeyhu’l-İslâm
 Müftî’l-enâm Ebussuûd el-‘Îmâdî]¹²⁶ شيخ الإسلام أبو السعود المفتي¹²⁶ [Şeyhu’l-İslâm
 Ebussuûd el-Müftî]¹²⁷ شيخ الإسلام المفتي أبو السعود¹²⁷ [Şeyhu’l-İslâm el-Müftî Ebussuûd]¹²⁸
 [müdekkik سند الفضلاء المدققين , [muhakkik alimlerin hocası] أستاذ العلماء المحققين
 erdemlilerin dayanağı], [İslam’ın ve Müslümanların şeyhi, hocası] شيخ الإسلام و المسلمين , [el-İrşad tefsiri sahibi] (الإرشاد في) التفسير صاحب ,
 ifadeleriyle de atıfta bulunmuştur.¹²⁹

Kefevî, biyografisine ayırdığı bölümün haricinde de Ebussuûd’un hayatı ile ilgili bilgiler vermiştir. İlgili yerlerde bu bilgilere değinilecektir. Yirmi ikinci ketîbede sırasıyla; Sa’dullah b. ‘Îsâ, Çivizâde Muhammed Efendi, Kâdirî Çelebî’den sonra dördüncü isim olarak Şeyhu’l-İslâm Ebussuûd’a yer vermiştir. Bu dört isim için de ortak olarak [İslam’ın ve Müslümanların Şeyhi] ifadesini kullanmıştır.¹³⁰

Bu ketîbede Ebussuûd’a atfen الحبر الكامل الفهامة [anlayışı keskin kâmil din alimi] بدائع الحسان تجل , [zamanın dili] لسان الزمان , [dil alimlerinin imamı] إمام أهل اللسان , [tespiti kapsamlı] واسع التقرير , [güzellikleri beyanında tecelli eden güzel insan] عن البيان [yazısı, kitâbeti kâmil] كامل التحرير , [nesri sehbân gibi fasih] سحباني النثر , [şiiiri Hasan b. Sabit gibi] [şiiiri Hasan b. Sabit gibi] , [ayetlerin müşküllerini keşf eden] كشف مشكلات التنزيل الجليل , [hafız] حافظ [tefsir ve te’vil ile Kitap’ın sorunlarını çözen] حلال معضلات الكتاب بالتفسير والتأويل , [furu‘ ve usul kurallarının hamisi] ضابط مسائل كل الفنون المعقول و , [ma’kûl ve menkul her ilmin meselelerine hakim] زبدة أرباب التقوى , [müfessirlerin erbabının özü], [fetva ashabının reisi] إمام المفسرين , [fetva ashabının reisi], [müfessirlerin

¹²² Kefevî, a.g.e., c. I, s. 486 – 493.

¹²³ Kefevî, a.g.e., c. IV, s. 196.

¹²⁴ Kefevî, a.g.e., c. IV, s. 476.

¹²⁵ Kefevî, a.g.e., c. IV, s. 493.

¹²⁶ Kefevî, a.g.e., c. IV, s. 255.

¹²⁷ Kefevî, a.g.e., c. IV, s. 497.

¹²⁸ Kefevî, a.g.e., c. IV, s. 499.

¹²⁹ Kefevî, a.g.e., c. IV, s. 365.

¹³⁰ Kefevî, a.g.e., c. IV, s. 443 - 448 - 454.

imamı], ختام المجتهدين [müçtehidlerin sonu], عماد الدين [dinin direği], عالم نحريز, إمام الخبير, عظيم الجاه, [büyük şeyh, hoca], [tecrübeli imam], المنتسب بالعمادي, [İmadlı], شيخ الكبير, زائد الحشمة, [mertebeler üzere ismi meşhur], مشهور الاسم على الرتبة, [şöhreti büyük], قدرة, [kâmil kuvvet sahibi], قوة الكامل, [ziyadesiyle, fazla alçak gönüllü], usul ve furû‘ da, شاملة, [kapsayan kudretli], فضيلة تامة, [tam üstünlük sahibi], إحاطة عامة, [kavrayışı her şeyi ile kuşatan]¹³¹ gibi önemli sıfatlarla Ebussuûd’u tanıtmıştır.

Bu ifadeler Kefevî’nin Ebussuûd’un ilmine, görüş ve fetvalarına verdiği değeri göstermesi bakımından önemlidir. ‘Zamanının dili’ ifadesiyle bulunduğu dönemin olaylarına hakim olmasına vurgu yapmıştır. ‘Dil alimlerinin imamı’ ‘Nesri Sehbânî’ ‘Şiiri Hassânî’ diyerek belagat ve fesahatteki üstünlüğünü ortaya koymuştur. Ebussuûd’un nesrini darbı mesel olmuş meşhur Arap hatibi Sehban’a¹³², şiirini de şâirü’n-nebi¹³³ olan Hassân b. Sabit’e benzetmiştir. Ebussuûd’un da darbı mesellere konu olduğunu zikretmiştir.¹³⁴

3. Ebussuûd’un Hayatı ve İlim Tahsili

Ketâib’de; 982/1574 yılında vefat ettiği belirtilen¹³⁵ Ebussuûd’un doğum tarihi ile ilgili ‘onuncu yüzyılın başında doğdu’ şeklinde ifade edilerek kesin bir tarih verilmemiştir. İlk eğitimini babası Şeyh Yavsî’den aldığı, her konuda babası tarafından ilimle beslendiği belirtmiştir.¹³⁶ Özellikle edebi sanatlarda, babasından aldığı ilimle akranlarını geçtiği belirtilerek dili kullanmada meydana atlıya benzetilmiştir.¹³⁷

Babası dışında; Nûreddin el-Karâsavî¹³⁸ (Sarigörez Nûreddin Efendi)¹³⁹ ve Müeyyedzâde’den¹⁴⁰ de ders almıştır.

¹³¹ Kefevî, a.g.e., c. IV, s. 457-458.

¹³² Hüseyin Elmalı, ‘Hitabet’, TDV İslam Ansiklopedisi, c. XVIII, s. 158; Veyis Değirmençay, ‘Sultan Veled’in Sâhib Ataoğulları’na Methiyeleri’, Şarkiyat Mecmuası, s. 68.

¹³³ Hüseyin Elmalı, ‘Hassân b. Sâbit’, TDV İslam Ansiklopedisi, c. XVI, s. 399.

¹³⁴ Kefevî, a.g.e., c. IV, s. 458; Dindar kadınlara ‘Ebu’s-Su’ûd’un gelini’ denilmesi gibi. (Necati Gültepe, a.g.e., s. 55) Başını kitaptan kaldırmayan çok çalışanlara ‘Ebu’s-Su’ûd’un torunu musun?’ denilmesi gibi. (Ercan Şen, a.g.e., s. 45)

¹³⁵ Kefevî, a.g.e., c. IV, s. 462; Bursalı Mehmet Tahir Efendi, **Osmanlı Müellifleri**, c. I, s. 307; Necati Gültepe, a.g.e., s. 55.

¹³⁶ Kefevî, a.g.e., c. IV, s. 459; Necati Gültepe, a.g.e., s. 13,17; Ercan Şen, a.g.e., 34.

¹³⁷ Kefevî, a.g.e., c. IV, s. 460.

¹³⁸ Kefevî, a.g.e., c. IV, s. 397.

¹³⁹ Mehmet İşpirli, ‘Sarigörez Nûreddin Efendi’, TDV İslam Ansiklopedisi, c. XXXVI, s. 151.

¹⁴⁰ Kefevî, a.g.e., c. IV, s. 423.

Mutlak olarak ‘hoca’ ‘الأستاذ’ ifadesinin şüphe olmaksızın Ebussuûd’u işaret ettiğini belirten müellif, ‘İsmi, âfaktakiler tarafından duyuldu, Fars ve Irak ehlinin kulaklarını çınlattı.’ diyerek sadece Osmanlıda tanınmış Şeyhülislamlardan farklı olarak Ebussuûd’un tüm dünyaya namının yayıldığını, geniş bir kitle tarafından tanındığını vurgulamıştır. Acemlerde bir benzerinin, Araplarda bir eşinin olmadığını¹⁴¹, kıtaların dört bir yanından ondan fetva istemeye geldiğini belirtmiştir.¹⁴² Müellifin, Ebussuûd’dan fetva istendiğini, ona yolculuk yapıldığını ifade ederken kullandığı ‘تشد إليه الرجال’ ibaresiyle, Hz. Muhammed’in (s.a.v.) ‘Üç mescitten başkasına yolculuk yapılmaz...’¹⁴³ hadîs-i şerîfindeki ifade benzerliğinin Ebussuûd’a kudsiyet atfettiğinin bir göstergesi olabilir.

Kefevî, ‘Onun yolu itibarlı kimselerin takip ettiği en iyi yol olmuştur, arkasından gelenlerin şereflipleri onu taklit etmiştir.’ diyerek sadece Ebussuûd’un değil takipçilerinin de üstünlüğüne vurgu yapmıştır.

Büyük bir topluluğun kendisinden ilim aldığını ve bu kişilerin zamanın mevalileri, ülkelerin kadıları, dinin rehberi, İslam’ın ve Müslümanların şeyhi olduklarını belirtmiştir.¹⁴⁴

4. Ebussuûd’un İlim Silsilesi

Kefevî’nin eserini özgün kılan özelliklerinden birinin belki de en önemlisinin alimlerin Ebû Hanîfe’ye dayanan ilim silsilelerine yer vermesi olduğunu zikretmiştik. Bu kısımda Ebussuûd Efendi’nin Ebû Hanîfe’ye uzanan silsilesine tablo şeklinde yer verdikten sonra ismi geçen 27 alimin, Ketâib’de verilen bilgiler kapsamında kısa biyografilerini verdik. Kişiler hakkında geniş bilgi vermek amacımızın ötesinde olduğu için Ketâib’de zikredilen; tam isimlerine, doğum-ölüm tarihlerine, hoca ve talebelerine, eserlerine, kişiye eserin hangi Ketîbe’inde yer verildiğinden bahsetmekle yetindik. İlk verdiğimiz senedde matbu eseri, ikinci verdiğimiz senedde III. Ahmed nüshasını esas aldık ve bu senedde aynı Ketîbe’de zikredilen kişileri (Şeyh

¹⁴¹ Kefevî, a.g.e., c. IV, s. 458; Ercan Şen, a.g.e., s. 54-55.

¹⁴² Kefevî, a.g.e., c. IV, s. 458.

¹⁴³ ‘لَا تُشَدُّ الرَّحَالُ إِلَّا إِلَى ثَلَاثَةِ مَسَاجِدَ الْمَسْجِدِ الْحَرَامِ ، وَمَسْجِدِ الرَّسُولِ وَمَسْجِدِ الْأَقْصَى.’ Buhari, Fadlu’s-Salah fi Mescidi Mekke ve’l-Medine, 14.

¹⁴⁴ Ketâib, c. IV, s. 463.

Yavsî hariç) yan yana zikrettik. İki sened arasında Molla Gürânî farkı vardır. Yazma nüshadaki senedde Molla Gürânî yer almamaktadır.

Ebussuûd
Seyyid Karamânî
Müeyyedzâde
‘Ali el-‘Arabî
Hızır Bey
Gürânî
Yegân
Şemseddin el-Fenârî
Celâleddin ed-Devânî
Mazharuddin
Şerîf
Ekmeleddin Bâbertî
Kıvâmu’ d-din el-Kâkî
Hüsâmeddîn es-Siğnâkî
‘Alâeddîn ‘Abdülazîz
Hâfızuddîn el-Kebîru’l-Buhârî
Muhammed b. ‘Abdi’s-Settâr el-Kerderî
Şeyh Şuyûhu’l-İslâm Burhâneddîn
Sadru’ş-Şehîd b. Mâze
Burhâneddîn el-Kebîr b. Mâze
es-Serahsî
el-Halvânî
Ebû ‘Alî en-Nesefî
Ebû Bekr Muhammed b. el-Fadl
‘Abdullah es-Sübezmûnî
Ebî ‘Abdillah Ebî Hafs Es-Sağîr
Ebû Hafs El-Kebîr
Muhammed b. Hasen Eş-Şeybânî
Ebî Hanîfe rahimehullah ¹⁴⁵

¹⁴⁵ Kefevî, a.g.e. , c. IV, s. 460.

1.1.Müeyyedzâde

Tam ismi ‘Abdurrahman b. Ali b. Müeyyedzâde el-Amâsî’dir.¹⁴⁶ 860/1456 yılında Amasya da doğmuştur.¹⁴⁷ Celâleddîn Devânî’den ders almıştır. Öğrencileri arasında; Hüsâmeddîn Hüseyin b. ‘Abdurrahman, Kara Dâvud İzmitî, ‘Abdulazîz, Kâdızâde Rûmî ve Ebussuûd bulunmaktadır. 922/1517 yılında vefat etmiştir.¹⁴⁸

1.2.Muhyiddin Karamânî

Ketâib’de biyografisine yer verilmemiştir. Dinî ilimleri tahsil edip etmediğinin bilinmediği nakledilse de¹⁴⁹ Kefevî, Ebussuûd’un ilim silsilesini verirken Muhyiddin Karamânî’nin ‘Alâeddîn Ali el-‘Arabî’den ilim aldığını, onun öğrencisi olduğunu belirtmiştir.¹⁵⁰

Vahdet-i vücûd, peygamberi tahkir gibi bazı konulardaki görüşleri nedeniyle öğrencisi Ebussuûd’un fetvasıyla idam edilmiştir.¹⁵¹

1.3.Şeyh Yavsî (Gerçek adını yaz)

Ebussuûd’un babası Muhyiddîn Muhammed ‘Şeyh Yavsî’ lakabı ile meşhur olmuştur. Yirminci Ketîbe’nin ikinci kişisidir. Ali b. Muhammed Kuşcu’nun öğrencisidir. Kuşcu’nun vefatından sonra Muslihuddîn el-Kocevî ve İbrahim el Kayserî’nin öğrencisi olmuştur. 920 yılında İskilip’te vefat etmiştir.¹⁵²

1.4.‘Alâeddîn ‘Ali el-‘Arabî

20. Ketîbe de Hocazâde’den sonra ikinci kişi olarak biyografisine yer verilmiştir. Tam ismi ‘ ‘Alâeddîn ‘Ali el-Arabî’dir.¹⁵³ 893 yılında şeyhülislam olmuş, 901 yılında vefat etmiştir.¹⁵⁴ Molla Gürânî ve Hızır Bey’den ders almıştır. Öğrencileri arasında; Hasan b. ‘Abdüssamed es-Sâsûnî, Seyyidî Karâmânî, Mustafa b. Halîl Taşköprü, ‘Abdurrahîm b. ‘Ali el-Kastamûnî ve et-Turâbî bulunmaktadır.¹⁵⁵

¹⁴⁶ Kefevî, a.g.e. , c. IV, s. 419.

¹⁴⁷ Kefevî, a.g.e. , c. IV, s. 419-423; Hasan Aksoy, “Müeyyedzâde Abdurrahman Efendi”, TDV İslâm Ans. , c. XXXI, s. 485.

¹⁴⁸ Kefevî, a.g.e. , c. IV, s. 422; Hasan Aksoy, a.g.md., s. 485.

¹⁴⁹ Reşat Öngören, “Muhyiddin Karamânî”, TDV İslâm Ans. , c. XXXI, s. 82.

¹⁵⁰ Kefevî, a.g.e. , c. IV, s. 360.

¹⁵¹ Reşat Öngören, a.g. md., s. 82. Ayrıntılı bilgi için bkz. makale .

¹⁵² Kefevî, a.g.e. , c. IV, s. 365-368.

¹⁵³ Kefevî, a.g.e. , c. IV, s. 291; Mehmet İşpir, “Alâeddin Arabî Efendi”, TDV İslâm Ans. , c. II, s. 319.

¹⁵⁴ Kefevî, a.g.e. , c. IV, s. 294.

¹⁵⁵ Kefevî, a.g.e. , c. IV, s. 295.

Mehmet İspirli, *DİA* maddesinde ‘herhangi bir eseri bilinmemektedir’ dese de Kefevî, ‘*Havâşî Şerhu’l-‘Akâid’* ve *Mukaddimâtu’l-Erbaa* için yazdığı haşiyeyi zikretmektedir.¹⁵⁶ Asım Köksal, Carullah Efendi’den nakille, *Mukaddimâtu’l-Erbaa* haşiyesinin, biri büyük diğeri küçük olmak üzere iki tane ve bu konuda yazılmış haşiyelerin ilki olduğunu nakletmektedir.¹⁵⁷

1.5.Hızır Bey

Kadı Celaleddin’in oğlu olan Hızır Bey’in biyografisine 19. Ketîbe’de ikinci sırada yer verilmiştir. İlk eğitimini babasından almış daha sonra Molla Yegân’ın öğrencisi olmuştur. Muhammed b. Hacı Hasan, Şemseddîn Hayâlî, Hocazâde Muslihuddîn, Muslihuddîn Kestelî, ‘Alâeddîn ‘Arabî Efendi, Hocazâde, Hatibzâde Muhyiddîn Efendi, Mu‘arrifzâde öğrencilerindendir. *El-Kasîdedü’n-Nûniyye, Ketâib*’de zikredilen eseridir. 863 yılında İstanbul Kadısı iken vefat etmiştir.¹⁵⁸

1.6.Molla Gürânî

Biyografisine, 18. Ketîbe’nin Müteferrikât’ında yer verilmiştir. Asıl adı ‘Ahmed b. İsmail’dir.¹⁵⁹ Sultan Murad’ın oğluna muallimlik yapmıştır. ‘Alâüddîn ‘Ali el-‘Arabî, Muhyiddîn el’Acmî de öğrencilerindendir. Zikredilen eserleri; *Gâyetü’l-Emânî fi Tefsîri’s-Seb‘a’l-Mesânî, Şerhu’l-Buhârî, Şerhu’l-Ca‘berî li’i-Kasîde eş-Şâtıbiyye*’dir.¹⁶⁰

1.7.Yegân

Gerçek adı ‘Şemseddin Muhammed b. Armağan’ olmakla birlikte Yegân olarak meşhur olmuştur. 18. Ketîbe de, Kemaleddin İbnü’l-Hümmam’dan sonra ikinci kişi olarak biyografisine yer verilmiştir. İlk eğitimini Aydın’da almış daha sonra Bursa’ya giderek Molla Fenârî’nin öğrencisi olmuş ve fıkıh ilmini ondan almıştır. Yegân’ın öğrencileri arasında Sultan Murad’ın oğlu Şehzâde Mehmet, Muhammed Şâh, Yûsuf Bâlî, Hızır Bey, Ayasuluk Çelebîsî, Tâceddîn İbrâhîm, Hacı Hasanzâde,

¹⁵⁶ Kefevî, a.g.e. , c. IV, s. 293-295.

¹⁵⁷ Asım Cüneyd Köksal, “Osmanlılarda Mukaddimât-ı Erbaa Literatürü”, Türkiye Araştırmaları Literatür Dergisi, sy.27 s. 103-104.

¹⁵⁸ Kefevî, a.g.e. , c. IV, s. 215-221; Mustafa Said Yazıcıoğlu, “Hızır Bey”, TDV İslâm Ans. , c. XVII, s. 413-414.

¹⁵⁹ Kefevî, a.g.e. , c. IV, s. 170; M. Kamil Yaşaroğlu, “Molla Gürânî”, TDV İslâm Ans. , c. XXX, s. 248.

¹⁶⁰ Kefevî, a.g.e. , c. IV, s. 174; M. Kamil Yaşaroğlu, a. g. m., s. 250.

Muhyiddîn Muhammed b. İbrâhîm b. Hasan en-Niksârî, Efdalzâde Hamîdüddîn Efendi ve Taşkörüzâde'nin dedesi gibi önemli isimler bulunmaktadır.¹⁶¹

1.8.Şemseddin el-Fenârî

17. Ketîbe de Cürçânî'den sonra ikinci kişi olarak zikredilmiştir. Tam adı 'Şemseddin Muhammed b. Hamza el-Fenârî'dir.¹⁶² 751 yılında doğmuştur.¹⁶³ 'Alâeddîn el-Esved, Cemâleddîn el-Aksarâyî, Ekmeleddîn Bâbertî ders aldığı hocalarındandır. Tasavvuf ilmini babası Hamza b. Muhammed'den almıştır. Öğrencileri arasında; iki oğlu Muhammed Şâh ve Yûsuf Bâlî, Muhyiddîn el-Kâfiyecî Muhammed b. Süleyman, Muhammed b. Kutbüddîn el-İznîkî ve Yegân bulunmaktadır.

Sadreddin Konevî'nin *Miftâhu'l-Gayb* adlı eserini şerh etmiştir. Usul kitaplarından; *Muhtasar İbn-i Hâcib*, *Menâr*, *el-Pezdevî* ve *el-Mahsûl*'u birleştirerek *Fusûlu'l-Bedâi' fi Usûlu's-Şerâi'* adlı eseri 30 yılda yazmıştır. *El-Fevâidü'l-Fenâriyye* adıyla *İsagoci*'yi şerh etmiştir. Fatıha tefsiri vardır. 100 meseleyi ele aldığı *Ünmûzecu'l-'ulûm*¹⁶⁴ adlı eserini yazmış oğlu Muhammed Şah bu eseri şerh etmiştir. *El-Ferâizu's-Serâciyye* eserine yazdığı şerh, eserin en güzel şerhlerindedir.¹⁶⁵

1.9.Celâleddin ed-Devvânî

Tam ismi 'Ebû Abdullah Celâlüddîn Muhammed b. Es'âd b. Muhammed ed-Devvânî es-Sıddîki'dir.¹⁶⁶ *Ketâib*'de biyografisine yer verilmemiştir. 20. Ketîbe'de Hocazâde'nin biyografisinde Müeyyedzâde ile aralarında geçen bir olay nakledilmiştir.¹⁶⁷ Arapça ve Farsça birçok eser yazmış, bunların çoğunluğu şerh ve haşiye çalışmalarıdır. Üzerine birçok şerh yazılan '*Şerhu'l-'Akâidi*'- '*Adüdiyye*' en önemli eserlerindedir.¹⁶⁸

¹⁶¹ Kefevî, a.g.e. , c. IV, s. 143-145; Abdülkadir Özcan, "**Molla Yegan**", TDV İslâm Ans. , c. XXX, s. 265-266.

¹⁶² Kefevî, a.g.e. , c. IV, s. 101.

¹⁶³ Kefevî, a.g.e. , c. IV, s. 102; İbrahim Hakkı Aydın, "**Molla Fenârî**", TDV İslâm Ansiklopedisi, c. XXX, s. 245.

¹⁶⁴ Bu eserin oğlu Muhammed (Mehmed) Şah'a ait olduğu da rivayet edilmiştir. Bkz. İbrahim Hakkı Aydın, a. g. m. s. 246.

¹⁶⁵ Kefevî, a.g.e. , c. IV, s. 102, 103, 104, 105; İbrahim Hakkı Aydın, a. g. m. s. 246.

¹⁶⁶ Harun Anay, "**Devvânî**", TDV İslâm Ans. , c. IX, s. 257.

¹⁶⁷ Kefevî, a.g.e. , c. IV, s. 284.

¹⁶⁸ Harun Anay, a. g. m., s. 259-260.

1.10. Muzhirüddin

Muzhirüddin Hüseyin b. Mahmûd ez-Zeydânî¹⁶⁹ (ö. 727\1327)¹⁷⁰, Ebussuûd'un ilim silsilesinde yer alsa da Kefevî *Ketâib*'de biyografisine yer vermemiştir. İki eserini zikretmek suretiyle kendisini tanıtmıştır. *el-Mükemmel fî Şerhi'l-Mufassal*¹⁷¹, *el-Mefâtih fî Şerhi'l-Mesâbih*¹⁷² zikredilen eserleridir. Fıkıh ilmini Cürcânî'den almıştır.¹⁷³

1.11. Şerif el-Cürcânî

Tam ismi 'Ebû'l-Hasan es-Seyyid eş-Şerîf 'Ali el-Cürcânî el-İstirâbâzî'dir.¹⁷⁴ 740 yılında Cürcan beldesinde doğmuştur.¹⁷⁵ Kefevî, 17. Ketîbe'nin ilk ismi olan Eş-Şerîf'e 28 sayfalık geniş bir yer ayırmıştır. Bu bölümün 20 sayfası El-Cürcânî ile Taftazânî arasında geçen 'istiare' tartışmasıdır. Burada Ebussuûd Efendi'ye yapılan atıf çalışmanın ilgili bölümünde zikredilmiştir.

816 yılında Şiraz da vefat etmiştir.¹⁷⁶

1.12. Ekmeleddin el-Bâbertî

Tam ismi 'Ekmeleddin Şemseddin b. Kemaleddin Muhammed b. Mahmud el-Bâbertî'dir.¹⁷⁷ Kefevî, 16. Ketîbe başında zikrettiği Babertî'nin doğum tarihi olarak 710'lu yılları göstermiştir.¹⁷⁸ Fıkıh ilmini Kıvâmüddîn el-Kâkî'den almıştır. Ebû Hayyân el-Endelüsî, Mahmûd b. 'Abdurrahmân el-İsfahânî'den de ders almıştır. Ebu'l-Hasen es-Seyyid eş-Şerîf 'Ali el-Cürcânî, Şemsüddîn Hamza b. Muhammed el-Fenârî, Bedreddîn Simâvî ve Hacı Paşa öğrencileri arasındadır.¹⁷⁹

Şerhu Meşâriku'l-Envâr, el- 'Înâye, Hâşiyetü'l-Keşşâf, Şerhu's-Sirâciyye, et-Takrîr, el-Envâr fî'l-Usûl, Şerhu Telhis li'l-Câmi'u'l-Kebîr, Şerhu Tahrîr en-Nasuriddin et-Tüsî, Şerhu Elfiye İbn-i Mu'tî adlı eserleri ve *el-Pezdevî, el-Hidâye,*

¹⁶⁹ İbrahim Hatiboğlu, "Mesâbihu's-Sünne", TDV İslâm Ans. , c. XXIX, s. 260.

¹⁷⁰ Ahmet Hamdi Furat, "Gözlerden Kaçmış Bir Fetâvâ Mecmûası", CUID, sy. 3, s. 1783.

¹⁷¹ Mehmet Sami Benli, "el-Mufassal", TDV İslâm Ans. , c. XXX, s. 368-369.

¹⁷² İbrahim Hatiboğlu, a.g.m., s. 260.

¹⁷³ Kefevî, a.g.e., c. IV, s. 460.

¹⁷⁴ Kefevî, a.g.e., c. IV, s. 73.

¹⁷⁵ Kefevî, a.g.e., c. IV, s. 73; Sadreddin Gümüş, "Cürcânî", TDV İslâm Ansiklopedisi, c. VIII, s. 134.

¹⁷⁶ Kefevî, a.g.e., c. IV, s. 101.

¹⁷⁷ Kefevî, a.g.e., c. IV, s. 5.

¹⁷⁸ Kefevî, a.g.e., c. IV, s. 5; Arif Aytekin, "Bâbertî", TDV İslâm Ansiklopedisi, c. IV, s. 377.

¹⁷⁹ Kefevî, a.g.e., c. IV, s. 13.

*Muhtasar-ı İbn-i Hacer, el-Menâr, et-Telhîs, Fıkhü'l-Ekber'e yazdığı şerhler zikredilen eserleridir.*¹⁸⁰

1.13. Kıvâmü'd-dîn el-Kâkî

Tam ismi 'Muhammed b. Muhammed b. Ahmed es-Sincârî' olan Kıvâmüddîn el-Kâkî, doğum tarihi bilinmemekle birlikte 749 yılında vefat etmiştir.¹⁸¹ 15. Ketîbe de biyografisine yer verilen ilk kişidir. Fıkıh ilmini 'Alâüddîn 'Abdülazîz b. Ahmed el-Buhârî'den almıştır. Zikredilen eserleri; *Hidaye şerhi Mi'râcu'd-Dirâye, Kitâbu 'Uyûnü'l-Mezâhib.*¹⁸²

1.14. Hüsâmü'd-dîn es-Siğnâkî

Tam ismi 'Hüsâmüddîn el-Hüseyn b. 'Ali b. Haccâc b. 'Ali es-Siğnâkî' dir.¹⁸³ 14. Ketîbe'nin ilk ismidir. Fıkıh ilmini Hâfızüddîn el-Kebîr Muhammed b. Nasr, Fahreddîn Maymergî'den almıştır. Zikredilen eserleri; *Hidaye şerhi en-Nihâye, Pezdevî'nin fıkıh usûlünün şehri el-Kâfî, Şerhu't-Temhîd, el-Mufasssal şerhi.*¹⁸⁴

1.15. 'Abdülazîz el-Buhârî

Tam ismi ' 'Abdülazîz b. Ahmed b. Muhammed el-Buhârî' dir. Fıkıh ilmini amcası Fahreddîn Maymergî'den almıştır. Celâleddîn Ebû Muhammed 'Ömer b. Muhammed el-Habbâzî ve Kıvâmüddîn el-Kâkî kendisinden ilim tahsil eden öğrencilerindedir. Ketâib'de zikredilen eserleri; *Keşfu'l-Esrâr ve fî şerhi Usûli'l-Pezdevî ve Şerhu usûli'l-Ahsîkesî (et-Tahkîk)*' dir.¹⁸⁵

1.16. Hâfızü'd-dîn el-Kebîrü'l-Buhârî

615 yılında Buhâra da doğmuş, tam ismi 'Ebû'l-Fadl Muhammed b. Muhammed b. Nasr Hâfızü'd-Dîn el-Kebîr el-Buhârî' dir.¹⁸⁶ 13. Ketîbe deki ikinci isim olarak zikredilmiştir. Kerderî'den fıkıh öğrenmiş; Hüsâmüddîn es-Siğnâkî, Ahmed b. Es'ad el-Harîfî anî, 'Alâüddîn 'Abdülazîz b. Ahmed el-Buhârî, Ebu'l-'Alâ' Şemseddîn

¹⁸⁰ Kefevî, a.g.e., c. IV, s. 6-7-9.

¹⁸¹ Kefevî, a.g.e., c. III, s. 467.

¹⁸² Kefevî, a.g.e., c. III, s. 467; Hüseyin Kayapınar, "Kâkî", TDV İslâm Ansiklopedisi, c. XXIV, s. 216.

¹⁸³ Kefevî, a.g.e., c. III, s. 359.

¹⁸⁴ Kefevî, a.g.e., c. III, s. 359-360; Rahmi Yaran, "Siğnâkî", TDV İslâm Ansiklopedisi, c. XXXVII, s. 165.

¹⁸⁵ Kefevî, a.g.e., c. III, s. 365-366; Fahrettin Atar, "Abdülazîz el-Buhârî", TDV İslâm Ansiklopedisi, c. I, s. 186-187.

¹⁸⁶ Kefevî, a.g.e., c. III, s. 265.

Mahmûd el-Kelâbâzî kendisinden ilim tahsil edenlerdendir. 693 yılında vefat etmiştir.¹⁸⁷

1.17. Muhammed b. ‘Abdi’s-Settâr el-Kerderî

12. Ketîbe’de beşinci isim olarak biyografisine yer verilen ve tam ismi ‘Muhammed b. ‘Abdi’s-Settâr b. Muhammed el-‘Îmâdî el-Berâtekînî’ olan Kerderî, 559 yılında doğmuştur.¹⁸⁸ Burhanüddin Nasır b. Ebu’l-Mekârim’den Arap dili ve edebiyatı öğrenmiş, Burhâneddin el-Merginânî’den meşhur eseri olan el-Hidâye’yi okumuş, Rûknü’l-İslâm İmâmzâde’den fıkıh ve hadis ilmi almış, Buhara’da Bedreddin el-Verseki, Şerefeddin Ömer b. Muhammed el Akilî, İmâdüddin ez-Zerencerî, Ahmed b. Muhammed el-Attâbî, Nûreddin es-Sâbûnî, Kadîhan gibi hocaların tefsir, fıkıh, hadis derslerini takip etmiştir.¹⁸⁹ En önemli hocaları Kadîhan ve Merginânî’dir.¹⁹⁰ Kendisinden ilim tahsil eden birçok kişi olmuştur. Bunlar arasında; kız kardeşinin oğlu Bedreddin Muhammed b. Mahmûd b. ‘Abdikerîm el-Kerderî, Muhammed b. ‘Ali er-Râmuşî el-Buhârî, Ebu’l-Berekât en-Nesefî vardır.¹⁹¹ *Ketâib* de Kerderî’ye ait herhangi bir eser zikredilmemiştir. 642 yılında Buhâra da vefat etmiştir.¹⁹²

1.18. Burhânüddîn el-Merginânî

On birinci Ketîbe’de ikinci isim olan ‘Ali b. Ebî Bekr b. ‘Abdilcelîl el-Fergânî er-Riştânî el-Merginânî¹⁹³ diğer Merginanlı alimlerden ayrılması için Burhânüddîn lakabı ile anılır.¹⁹⁴ Necmüddîn en-Nesefî, es-Sadru’s-Şehîd İbn Mâze, es-Sadru’s-Sâ’id, Muhammed b. Hüseyin el-Bendenîcî, Ebû ‘Amr Osman b. ‘Ali el-Bîkendî, Kıvâmüddîn Ahmed b. ‘Abdirreşîd el-Buhârî, ‘Ali b. Muhammed el-İsbîcâbî, Mihacü’s-Şerî’a Muhammed b. Muhammed b. Hüseyin fıkıh ilmini aldığı hocalarındandır.¹⁹⁵ Muhammed b. ‘Abdissettâr el-Kerderî, Celâlüddîn Mahmûd b. Hüseyin el-Üsrûşenî, Celâlüddîn Muhammed b. ‘Ali b. Ebî Bekr, Nizamüddîn ‘Ömer

¹⁸⁷ Kefevî, a.g.e., c. III, s. 266.

¹⁸⁸ Kefevî, a.g.e., c. III, s. 145; Ahmet Özel, “**Kerderî, Şemsüleimme**”, TDV İslâm Ans., c. XXV, s. 276.

¹⁸⁹ Kefevî, a.g.e., c. III, s. 145-146; Yusuf Doğan, a.g.m., s. 111.

¹⁹⁰ Yusuf Doğan, a.g.m., s. 111.

¹⁹¹ Kefevî, a.g.e., c. III, s. 147.

¹⁹² Kefevî, a.g.e., c. III, s. 146.

¹⁹³ Kefevî, a.g.e., c. III, s. 5.

¹⁹⁴ Huzeyfe Çeker, “**Hanefi Mezhebinin Fıkıh Silsileleri**”, İslâm Hukuku Araştırmaları Dergisi, sy. XIX, s. 198.

¹⁹⁵ Kefevî, a.g.e., c. III, s. 5-6; Huzeyfe Çeker, a.g.e., s. 198.

b. ‘Ali b. Ebî Bekr, ‘Îmâdüddîn Ebû Bekr b. ‘Ali b. Ebî Bekr b. ‘Abdilcelîl el-Fergânî kendisinden ders alan öğrencileri arasındadır.¹⁹⁶

*Kitâbu’l-Hidâye, Kifâyetü’l-Müntehî, Neşru’l-Mezâhib, Kitâbu’l-Mezîd, Menâsiku’l-Hacc, Kitâbu Muhtârâtü’n-Nevâzil, el-Mezheb fi’l-Ferâiz,*¹⁹⁷ *ez-Ziyâdât Ketâib*’de kendisine atfedilen eserlerdir.¹⁹⁸ 593 yılında vefat etmiştir.¹⁹⁹

1.19. Sadru’ş-Şehîd İbn-i Mâze

Tam ismi ‘Es-Sadru’ş-Şehîd Ebû Muhammed Hüsâmüddîn ‘Ömer b. ‘Abdülaziz b. ‘Ömer b. Mâze’dir.²⁰⁰ Onuncu Ketîbe’nin ilk ismidir. 483 yılında doğmuştur. Katvan savaşında 536 yılında şehîd olmuştur.²⁰¹ Fıkıh ilmini babasından almıştır. Ketâib de zikredilen eserleri; *el-Fetva’s-Suğrâ, el-Fetva’l-Kübrâ, Şerhu Kitâbi Edebi’l-Kazâ’, el-Cami’u’s-Sağîr, el-Vâkı’ât*’tır.²⁰²

1.20. Burhâneddîn el-Kebîr b. Mâze

Dokuzuncu Ketîbe’nin ilk kişisi ‘Burhâneddîn Ebû Muhammed ‘Abdülaziz b. ‘Ömer b. Mâze’dir.²⁰³ Doğum ve ölüm tarihleri, eserleri hakkında bilgi bulunmamaktadır. Serahsî’nin öğrencisidir. Kendisinden ders alanlar arasında; Oğulları Sadru’s-Sa’îd Tâceddîn Muhammed ve Sadru’ş-Şehîd Hüsameddîn ‘Ömer, Zahîruddîn el-Kebîr ‘Ali b. ‘Abdilaziz el-Merginânî, oğlu Zahîruddîn el-Hasen b. ‘Ali el-Merginânî, el-Burhânu’l-Belhî Ebûl-Hasen ez-Zâhid ‘Ali b. el-Hasen, Ebû’l-Feth ‘Abdürreşîd el-Velvâlicî, ‘Abdülazîz b. ‘Osmân el-Fadlî ve ‘Osmân b. İbrâhîm el-Hâkandî vardır.

1.21. Es-Serahsî

Kefevî, sekizinci Ketîbe’nin ilk ismi olarak yer verdiği Serahsî’nin tam ismini ‘Ebû Bekr Muhammed b. Ahmed b. Ebî Sehl’ olarak vermiştir.²⁰⁴ Muhammed Hamidullah bu kullanımın yanlış olduğunu, doğrusunun ‘Ebû Bekr Şemsü’l-Eimme

¹⁹⁶ Kefevî, a.g.e., c. III, s. 8-9; Ferhat Koca, “Merginânî, Burhâneddin”, TDV İslâm Ans., c. XXIX, s. 182; Huzeyfe Çeker, a.g.e., s. 198.

¹⁹⁷ Ferhat Koca, a.g.md., s.182-183.

¹⁹⁸ Kefevî, a.g.e., c. III, s. 7.

¹⁹⁹ Kefevî, a.g.e., c. III, s. 9.

²⁰⁰ Kefevî, a.g.e., c. II, s. 445.

²⁰¹ Kefevî, a.g.e., c. II, s. 446; Ahmet Özel, “Sadrüşşehîd”, TDV İslâm Ans., c. XXXV, s. 425-426.

²⁰² Kefevî, a.g.e., c. II, s. 447; Huzeyfe Çeker, a.g.m., s. 194.

²⁰³ Kefevî, a.g.e., c. II, s. 335.

²⁰⁴ Kefevî, a.g.e., c. II, s.252.

Muhammed b. Ebî Sehl Ahmed es-Serahsî' şeklinde olduğunu Serahsî'nin çağdaşlarından nakletmiştir.²⁰⁵ 15 cilt olarak Özkent hapishanesinde iken imlâ ettiği eseri *Mebûsût*, yine hâpiste imla ettiği; fıkıh usulü ve *Şerhu's-Siyerü'l-Kebîr* adlı eserleri, Hakim eş-Şehîd'in *el-Kâfî*'sine yaptığı şerh zikredilen eserlerindedir.²⁰⁶ Halvânî'nin öğrencisi olan Serahsî'den ders alanlar arasında; 'Abdülaziz b. 'Ömer b. Mâze, Mahmûd b. 'Abdülaziz el-Özcendî, Muhammed b. İbrâhîm el-Küşânî, 'Osmân b. 'Ali b. Muhammed el-Bîkendî vardır. 490 civarında vefat ettiği rivâyet edilmiştir.²⁰⁷

1.22. Halvânî

Tam adı 'Abdülaziz b. Ahmet b. Nasr b. Sâlih el-Halvânî el-Buhârî'dir.²⁰⁸ Yedinci Ketîbe'nin ilk ismidir. Zamanında Buhara yöresindeki en önde gelen Hanefî alimlerindedir. Kemalpaşazâde onu meselede müçtehid alimlerden kabul eder.²⁰⁹ Fıkıh ilmini Ebû 'Ali el-Hüseyn b. Hadır en-Nesefî'den almıştır. Öğrencileri arasında; ez-Zerencerî ve babası Ebû Bekr Muhammed, Serahsî vardır.²¹⁰

1.23. Ebû 'Alî en-Nesefî

Tam adı 'Ebû 'Ali en-Nesefî el-Kâdî el-Hüseyn b. Hadır'dır.²¹¹ Altıncı Ketîbe de ilk sırada biyografisine yer verilmiştir. Fıkıh ilmini Ebû Bekr Muhammed b. el-Fadl'dan almış, 'Abdülaziz b. Ahmed el-Halvânî ve el-Müstağfirî Ca'fer b. Muhammed b. el-Mu'tez öğrencisi olmuştur. *Fetâvâ* ve *Fevâid* zikredilen iki eseridir. 424 yılında vefat etmiştir.²¹²

1.24. Ebû Bekr Muhammed b. el-Fadl

Tam adı 'Ebû Bekr Muhammed b. el-Fadl el-Buhârî el-Kemârî'dir.²¹³ Beşinci Ketîbe de 11. kişi olarak biyografisine yer verilmiş, farklı eserlerden hayatıyla ilgili

²⁰⁵ Muhammed Hamidullah, "Serahsî", TDV İslâm Ans., c. XXXVI, s. 544.

²⁰⁶ Kefevî, a.g.e., c. II, s.253-255.

²⁰⁷ Kefevî, a.g.e., c. II, s.252.

²⁰⁸ Kefevî, a.g.e., c. II, s.181.

²⁰⁹ Kamil Şahin, "Halvânî", TDV İslâm Ans., c. XV, s. 383.

²¹⁰ Kefevî, a.g.e., c. II, s.182.

²¹¹ Kefevî, a.g.e., c. II, s.116.

²¹² Kefevî, a.g.e., c. II, s.116; Ahmet Özdemir, "Nesefli Meşhur Fakihlerin Fıkıh Mirasına Katkıları", Akademik Sosyal Araştırmalar Dergisi, sy. LXX, s. 35; Huzeyfe Çeker, "Hanefi Mezhebinin Fıkıh Silsileleri", İslâm Hukuku Araştırmaları Dergisi, sy. XIX, s. 186.

²¹³ Kefevî, a.g.e., c. II, s. 70.

alıntılar yapılmıştır.²¹⁴ 381 yılında Buhâra da vefat etmiştir.²¹⁵ Birçok kişi ondan fıkıh tahsil etmiştir. Bunlardan bazıları; ‘Abdullah b. el-Fadl, Ebû ‘Ali el-Hüseyn b. el-Hadır en-Nesefî, el-Hâkim ‘Abdurrahman b. Muhammed el-Kâtib, Ebû Bekir b. Ebî İshâk el-Kelâbâzî, İsmâ‘il ez-Zâhid, Ebû Ca‘fer el-Kâdî, Ebû ‘Abdillah el-Üsrûşenî’dir.²¹⁶

1.25. Sübezmûnî

4. Ketîbe’nin beşinci ismidir. Tam adı ‘ ‘Abdullah b. Muhammed b. Ya‘kûb el-Hâris es- Sübezmûnî el-Hârisî’dir.²¹⁷ 258 yılında doğmuş, 340 da vefat etmiştir. Kefevî, *Kesfu’l-Âsar* eserini zikretmiş ve bu eserden alıntı yapmıştır.²¹⁸ Ebû ‘Abdullah b. Ebî Hafs es-Sağîr’den ilim almış, kendisinden ise; Ebû Bekr Muhammed b. el-Fadl el-Buhârî, Ebû İshâk el-Hatîb İbrâhîm b. Muhammed b. Hemedân Mühellebî ders almıştır.²¹⁹

1.26. Ebû Hafs es-Sağîr

Üçüncü Ketîbe de on ikinci kişi olarak biyografisine yer verilmiştir. Fıkıh ilmini babasından almıştır. Sübezmûnî öğrencisidir.²²⁰ Ketâib de zikredilen *er-Red ‘alâ ehli’l-ehva* adlı eseri günümüze ulaşmamıştır.²²¹

1.27. Ebû Hafs el-Kebîr

Tam ismi ‘Ebû Hafs el-Kebîr Ahmed b. Hafs el-Buhârî’dir.²²² İkinci Ketîbe de ikinci sırada biyografisine yer verilmiştir. Fıkıh ilmini İmam Muhammed’den almış, kendisinden de çok sayıda kişi ilim tahsil etmiştir.²²³ Hanefî ilmî birikimini Buhâra’ya taşımış ve bu birikim üzerine inşa edilen Hanefi yaklaşımın kurucusu olmuştur.²²⁴

²¹⁴ Kefevî, a.g.e., c. II, s. 72-76.

²¹⁵ Kefevî, a.g.e., c. II, s. 72; Huzeyfe Çeker, a.g.m., s. 184.

²¹⁶ Kefevî, a.g.e., c. II, s. 71.

²¹⁷ Kefevî, a.g.e., c. II, s. 34.

²¹⁸ Kefevî, a.g.e., c. II, s. 34.

²¹⁹ Kefevî, a.g.e., c. II, s. 34.

²²⁰ Kefevî, a.g.e., c. I, s. 551.

²²¹ Murteza Bedir, “**Ebû Hafs el-Kebîr**”, TDV İslâm Ans., c. Ek I, s. 368.

²²² Kefevî, a.g.e., c. I, s. 460.

²²³ Kefevî, a.g.e., c. I, s. 460.

²²⁴ Murteza Bedir, “**Ebû Hafs el-Kebîr**”, TDV İslâm Ans., c. Ek I, s. 367.

1.28. Muhammed b. Hasen eş-Şeybânî

Muhammed b. el-Hasen b. Ferkad, Ebû ‘Abdillah eş-Şeybânî²²⁵, fıkıh ilmini Ebû Hanîfe ve Ebû Yusuf’tan almış, kendisinden de; Ebû Hafs el-Kebîr el-Buhârî, Ebû Süleyman Cûzcânî, Mûsâ b. Nasr er-Râzî, Muhammed b. Semâ‘a, Ya‘lâ b. Mansûr, İbrâhîm b. Rüstem, Hişâm b. ‘Abdillah, ‘Îsâ b. Ebân, Muhammed b. Mukâtîl, Eyyûb b. el-Hasen, Şeddâd b. Hakîm, Davûd b. Raşîd ilim almıştır.²²⁶

Ketâib de zikredilen eserleri; *ez-Ziyâdât*, *el-Asl (el-Mebsût)*, *el-Câmi‘u’s-Sağîr*, *el-Câmi‘u’l-Kebîr*, *Siyeru’l-Kebîr*, *el-Harûniyyât*, *er-Rukiyyât*, *el-Keysâniyyât*, *el-Âsâr*, *el-Muvatta*,²²⁷ *el-Cürcâniyyât*’tır.²²⁸

1.29. Ebû Hanîfe

Kefevî, tam ismini el-Kâfi’den nakille; Ebû Hanîfe Nu‘mân b. Sâbit b. Tâvus b.Hürmüz, Melek benî Şeybân olarak vermiş ve bu konuda tarihçilerin ihtilaf ettiğini, Câmi‘u’l-Usûl de ‘Nu‘mân b. Sâbit b. Zûtâ b. Mâh’²²⁹ Ebû Hanîfe’nin öğrencisi Mutî‘ el-Belhî’den ‘Nu‘mân b. Sâbit b. Zûtâ b. Yahya b. Râşid el-Ensârî’ olarak zikrettiğini nakletmiştir.²³⁰

Ketâib de zikredilen eseri; *el-Fıkhü’l-Ekber*’dir. 150 yılında, 67 yaşında vefat etmiştir.²³¹

5. Fakih Tabakaları Arasındaki Yeri

Kefevî, Ali er-Râzî’nin biyografisine ayırdığı bölümde *Hidaye* sahibi Merginânî’den nakille Ali er-Râzî’yi mukallidlerin birinci tabakası olan tahrir ehlinen olduğunu belirtir. Tahrir ehlinin, tercih ehlinin üstünde; meselede müçtehid tabakasının ise altında olduğu ifade eder. Kefevî burada müçtehidlerin dereceleri önce yaşamış olmalarına göre değil yetkinlikleri ile değerlendirilir diyerek İbn-i Kemal ve Ebussuûd’un da meselde müçtehid olduğunu söyler.²³²

²²⁵ Kefevî, a.g.e., c. I, s. 398; Aydın Taş, “Şeybânî, Muhammed b. Hasan”, TDV İslâm Ans., c. XXXIX, s. 38.

²²⁶ Kefevî, a.g.e., c. I, s. 399.

²²⁷ Kefevî, a.g.e., c. I, s. 401.

²²⁸ Kefevî, a.g.e., c. I, s. 405.

²²⁹ Mustafa Uzunpostalcı, “Ebû Hanîfe”, TDV İslâm Ans., c. X, s. 131.

²³⁰ Kefevî, a.g.e., c. I, s. 330-331.

²³¹ Kefevî, a.g.e., c. I, s. 345.

²³² Kefevî, a.g.e., c. I, s. 486.

Ebussuûd'un ilmine güvenen Kefevî, ilim ve irfanda bir benzerinin görülmediğini belirtmiş, herhangi bir fetva olayını ve cevabını; metin, şerh, usul, nevâdir, vâkı'ât ve fetvalardan yaygın kitaplar içinde bulamayınca farklı görüşler üzerinde derinlemesine düşündüğünü, bu görüşlerden birini tercih ederek sağlam re'yi üzerine cevap yazdığını ifade etmiştir.²³³ Kefevî'nin bu ifadeleri, R. Repp ve Colin Imber'in Ebussuûd'un fıkıh geleneğinin dışına çıkararak hukukun rasyonelleşme veya sekülerleşmesini sağladığı yorumunu geçersiz kılmaktadır.²³⁴ Ebussuûd, Hanefî fıkıh geleneğine bağlı kalarak fıkhetme faaliyetini sürdürmüştür.²³⁵

6. Görevleri

6.1. Müderris

Ebussuûd'un, me'ânî, beyân, bedî', fûru', usûl ve tefsiri tahkik, itkân ve fazilet mertebesine ulaştığında Sultan Selim Han, İnegöl Medresesi'ndeki müderrislik görevini 922/1517 yılında,²³⁶ her günü için 30 dirhem maaş belirleyerek ona vermiştir.²³⁷

Ebussuûd'un İnegöl medresesinden sonra 927/1520 yılında Davut Paşa Medresesinde görev yaptığı belirtilmiştir.²³⁸ Ancak Kefevî böyle bir bilgiye yer vermemiştir.

Ebussuûd İnegöl Medresesi'nden sonra 929/1522 yılında²³⁹ Vezir Mahmud Paşa Medresesi'nde müderrislik yapmıştır.²⁴⁰ Vezir Mustafa Paşa Gebze Medresesi inşa edilince orada müderris olmayı talep eden Ebussuûd 931/1524 yılında²⁴¹ bu medresenin ilk müderrisi olmuştur.²⁴² Mustafa Paşa Gebze Medresesi'ndeki görevinden bir yıl sonra 932/1525 yılında²⁴³ Bursa Sultan Medresesi müderrisi olmuştur.²⁴⁴

²³³ Kefevî, a.g.e., c. IV, s. 458.

²³⁴ Süleyman Kaya, "Osmanlı Hukukunda Şeyhülislam Fetvasının Yeri", *Osmanlı'da İlm-i Fıkıh: Alimler, Eserler, Meseleler*, s. 377-378.

²³⁵ Süleyman Kaya, a.g.m. s. 378.

²³⁶ Cahid Baltacı, *Osmanlı medreseleri*, s.262; Necati Gültepe, a.g.e., 21.

²³⁷ Kefevî, a.g.e., c. IV, s. 461; Necati Gültepe, a.g.e., 21.

²³⁸ Cahid Baltacı, a.g.e., s.185; Ercan Şen, a.g.e., s.35.

²³⁹ Cahid Baltacı, a.g.e., s. 290; Necati Gültepe, a.g.e., s. 22.

²⁴⁰ Kefevî, a.g.e., c. IV, s. 461; Ercan Şen, a.g.e., s. 35.

²⁴¹ Cahid Baltacı, a.g.e., s. 320; Necati Gültepe, a.g.e., s. 26.

²⁴² Kefevî, a.g.e., c. IV, s. 461.

²⁴³ Vamık Şükrü Altınbaş, "Osmanlı Şeyhülislamı Terâcim-i Ahvâli", *DİB Dergisi*, c. XII, s. 277.

²⁴⁴ Kefevî, a.g.e., c. IV, s. 461; Necati Gültepe, a.g.e., s. 26.

Ebussuûd 934/1527 yılında²⁴⁵ Semân medreselerinin birinde müderris olmuştur.²⁴⁶ Kefevî'nin, Ebussuûd'un öğrencisinden yaptığı alıntıya göre burada beş yıl Ebussuûd'dan ders almıştır.²⁴⁷ Colin Imber, Ebussuûd'un Sahn-ı Semân'da kesintisiz beş yıl kaldığı²⁴⁸ bilgisini sorunlu görerek Sahn-ı Semân'daki görevi sırasında bir müddet kadılık yapmış olma ihtimaline işaret eder.²⁴⁹

Seman medresesinde müderris iken *'İrşâdü'l-'Akli's-Selîm ilâ Mezâye'l-Kitâbi'l-Kerîm'* adlı iki büyük cilt olan tefsir kitabını yazmıştır. Bu eserini Sultan Süleyman Han el-Gâzî'ye, öğrencisi ve damadı el-Mevlâ el-Fadıl es-Seyyid Muhammed en-Nekîb hocamızın oğlu el-Mevlâ el-Fadıl es-Seyyid Muhammed bin 'Abdülkadir'in eliyle göndermiştir. Merhum Sultan Süleyman Han el-Gâzî onu güzel bir şekilde karşılamıştır. Ona çok nimetler ihsan eylemiş ve maaşına 200 dirhem, ardından (eseri tamamladıktan sonra²⁵⁰) 100 dirhem daha ekleyerek hediyeler ve değerli elbiseler vermiştir. Bunların dışında antika hediyelerde vermiştir. Maaşı 700 dirhem olmuştur. Oğlu için de 70 dirhem tayin edilmiştir.²⁵¹

6.2.Kadı

Ebussuûd 939/1532 yılında²⁵² Bursa Kadısı olmuştur. Bu görev onun için önemli bir ilerleme olmuştur. Görevinde muvaffak olduğu takdirde İstanbul kadılığı, ardından kazasker ve şeyhülislamlığa kadar yükselebilecektir.²⁵³

Ebussuûd Efendi bir yıl sonra 940/1533 yılında²⁵⁴ Bursa kadılığından İstanbul kadılığına atanır.²⁵⁵ İstanbul kadılığı (sur içindeki kadılık); İstanbul'da bulunan diğer

²⁴⁵ Cahid Baltacı, a.g.e., s. 388.

²⁴⁶ Kefevî, a.g.e., c. IV, s. 461.

²⁴⁷ Kefevî, a.g.e., c. IV, s. 461. 'Abdü'l-Kerimzâde olarak meşhur olan, hocamız el-Mevlâ Muhammed'in öğrencisinden duydum, dedi ki: "Semân medreselerinden birinde müderris olduğu gün Ebu's-Su'ûd Efendi'nin hizmetine ulaştım. Onunla Telvîh ve Hidaye okudum. Tefsirden Keşşâf'ı hadisten Buhârî'yi ondan sema ettim. Onun yanında çok çalıştım. Ondandır furû', usul, hadis ve tefsir ilimlerini aldım. Me'ânî, beyân, bedî', şiir, hutbe, kompozisyon gibi pek çok ilimde ondan istifade ettim. Ebu's-Su'ûd Bursa da kadı olana kadar onunla olan birlikteliğimi ve ondan öğrenmeyi asla kesmedim." Bu zikredilen kişinin Semân medreselerinin birindeki eğitim süresi ne eksik ne fazla beş senedir.'

²⁴⁸ Nev'îzâde Atâyî, a.g.e., c.I, s. 641.

²⁴⁹ Colin Imber, a.g.e., s.18.

²⁵⁰ Ahmet Akgündüz, "Ebüssuûd Efendi", TDV İslam Ansiklopedisi, c. X, s. 366.

²⁵¹ Kefevî, a.g.e., c. IV, s. 462.

²⁵² Nev'îzâde Atâyî, a.g.e., s. 641; Vamık Şükrü Altınbaş, a.g.m., s. 277; Necati Gültepe, a.g.e., s. 26.

²⁵³ Necati Gültepe, a.g.e., s. 28.

²⁵⁴ Nev'îzâde Atâyî, a.g.e., s. 641.

²⁵⁵ Kefevî, a.g.e., c. IV, s. 461; Necati Gültepe, a.g.e., s. 28.

üç kadılıktan (Eyüp kadılığı, Üsküdar kadılığı ve Galata kadılığı) derece ve ehemmiyet açısından daha üstün idi.²⁵⁶ Görevin zorluğu nedeniyle Kefevî bu durumu ‘Kadılıkla imtihan oldu.’²⁵⁷ diyerek ifade etmiştir.

6.3.Kazasker

Fenârîzâde Muhyiddin Çelebi Rumeli kazaskerliğinden ve Kâdirî Çelebî Anadolu kazaskerliğinden azledilince²⁵⁸, 944/1537 yılında Ebussuûd Rumeli Kazaskeri olmuş ve sekiz sene bu görevde kalmıştır.²⁵⁹

Bu görevi boyunca yaptıkları için Kefevî övgü dolu cümleler kurmuştur: “Onun gayretiyle alimlerin topluluğu en yüksek zirvesine ulaşmış, eğitimiyle ilmin şerefi gökyüzünün kubbesine yükselmiştir. Terbiye ve himmette selefın güçlü olanlarını aşmış ve hatta yenmiştir. Kutup yıldızları, onunla doğru yolun bulunması için kaybolmuştur. Onun gökyüzünde, güzel ahlakları ve lütufları ile fakihler topluluğunun hükümranlığı vardır. Fakihler ile beraber ondan önce hiç bilinmeyen bir yolu izlemiştir. Özetle onun dönemi tarihin en iyi dönemlerindendi. Onun zamanında halkın durumu en güzel düzende idi.” Yine bu görevde iken Ebussuûd’un istediğı her şeyin gerçekleştiğini belirtmiştir.²⁶⁰

Ebussuûd’un kazasker olmadan önce gördüğü rüyası hakkında söyledikleri Kefevî’yi doğrular niteliktedir: “Kazasker olmadan bir hafta önce, rüyamda Fatih Sultan Mehmet Camii’nin mihrabında benim için bir seccade serilmiş olduğunu gördüm. Halka imam oldum ve sekiz rekat namaz kıldım. Bu rüyadan sonra kazasker oldum. Meğer bu rüya, kazaskerlikte kalacağıma işaretmiş. Keşke kıldığım sekiz rekatlık ikinci yerine yatsı namazı kılmış olsaydım.”²⁶¹

²⁵⁶ İsmail Hakkı Uzunçarşılı, a.g.e., s. 133-134.

²⁵⁷ Kefevî, a.g.e., c. IV, s. 463.

²⁵⁸ Kefevî, a.g.e., c. IV, s. 455.

²⁵⁹ Kefevî, a.g.e., c. IV, s. 462; Nev’îzâde Atâyî, a.g.e., s. 641.

²⁶⁰ Kefevî, a.g.e., c. IV, s. 464.

²⁶¹ Ercan Şen, a.g.e., s. 36.

6.4. İstanbul Müftüsü (Şeyhülislam)

951/1545 yılında²⁶² Fenârîzâde Muhyiddîn Çelebî yerine İstanbul müftülüğü görevine getirilmiştir.²⁶³ İstanbul müftülüğü görevine getirilen Ebussuûd'un her günü için 250 dirhem verilmesi belirlenmiştir. 30 yıldan fazla bu makamda kalmıştır.²⁶⁴

Kefevî, Ebussuûd'un; batılı karartıp, gerçeğe hayat veren fetvalarını kimsenin eleştirmediğini ona karşı koymadıklarını belirterek ve şu beyti nakletmiştir:

İnsanlardan onun bir ikincisi yok, her zaman
Ayrıntıların beyanındaki derecesi çok yüksekti
Menkıbelerinin en küçüğü bile hesap edilemez
Kim dünyadaki çakıl taşlarını ibriklerle sayar?

Ebussuûd hem padişah ve devlet erkanından hem de halk tarafından gelen dînî ve hukukî konuların muhatabı olmuştur. Bu konulardan biri, Rüstem Paşa ile Haydar Paşa arasındaki mevzudur.²⁶⁵ Ebussuûd'un, Ramazanzâde Mehmed Çelebi'nin aksine Rüstem Paşa'yı haklı bularak 'Şeyh bu meselede hata etti.' dediğini nakleden Kefevî, ikisi arasında bir husumet oluştuğunu belirtir.²⁶⁶

Ebussuûd'un bu görüşü Kanunî Sultan Süleyman'ın Haydar Paşa'nın haklı olduğu görüşünü değiştirmesine sebep olur.²⁶⁷ Haydar Paşa'nın haklı olduğunu savunan Kefevî bu durum karşısında duyduğu rahatsızlığı şu beyitleri nakletmek suretiyle gösterir:

İzi ve alameti göründü
Kıyamet yaklaştı
Alimlerin ismeti gitti, kayboldu
Erdemlerin kutsallığı, imametin itibarı²⁶⁸

²⁶² Ketâib, Topkapı Ktp., III. Ahmet, vr. 623a.

²⁶³ Kefevî, a.g.e., c. IV, s. 414; Necati Gültepe, a.g.e., s. 35; Ercan Şen, a.g.e., s. 36.

²⁶⁴ Kefevî, a.g.e., c. IV, s. 462.

²⁶⁵ Kefevî aralarındaki mevzu hakkında bilgi vermemektedir. Ancak aralarındaki konuda kendisi gibi bir çok alimin Haydar Paşa'yı haklı bulup onun lehine hüküm verdiği, Ebussuûd'un Rüstem Paşa'nın haklı olduğunu beyan etmesinden sonra Kanunî Sultan Süleyman'ın Ebussuûd'un görüşüne meyiletmesini dava meclisinde bulunan biri olarak detaylıca anlatır. Bkz. Kefevî, a.g.e., c. IV, s. 492-500.

²⁶⁶ Kefevî, a.g.e., c. IV, s. 493, 497.

²⁶⁷ Kefevî, a.g.e., c. IV, s. 498.

²⁶⁸ Ketâib, Topkapı Ktp., III. Ahmet, vr. 638a.

Kefevî bu beyitlerden sonra Ebussuûd'un beyitlerini naklederek hatasını kabul ettiğini göstermek ister:

Nefsim doğru yoldan saptı elbiselerinden arındı
Cahilliğindeki sefihliği artar oldu
Belki birkaç satır yazdı parmaklar
Onun gizlenmesine kim razı olur?
Onu anmakla tutuşan her dili kesti
Hangisi ile sana şikayet edeyim?²⁶⁹

Kefevî, Abdullah el-Berzeş Âbâdî'nin²⁷⁰ biyografisinde de “Bazı günler onun meclisine giderdik. Ona dil uzattığını duyduk.” diyerek aralarında bir problem olduğunu nakletmiş, Ebussuûd'u ta'n etme sebebinin genellikle hac ve zekat konusunda olduğunu belirtmiş bu konuda detay vermemiştir.²⁷¹

Sultan Süleyman Han el-Gâzî vefat ettikten sonra oğlu Sultan Selim Han Ebussuûd'a ikramlarda bulunmuştur.²⁷² Vefatına kadar genel ve özel olarak makbul görülmüş ve saygı gösterilmiştir.²⁷³

Vallahi onun bir benzerini bulan değilim
Doğu da ve Batı da
İyiliklere ve erdemlere cömertliği galebe çaldı
Erdem ve faziletler insanları geçti
Yanılması sebebiyle İlah affetti
Ona cinlerin elbiselerinden cilbab giydirdi.²⁷⁴

²⁶⁹ Ketâib, Topkapı Ktp., III. Ahmet, vr. 638a.

²⁷⁰ Kefevî, Abdullatif Mahdûmî'nin İstanbul'a gelme sebebinin Abdullah el-Berzeş Âbâdî'yi ziyaret etmek olduğunu belirtir ve Hz. Ali'ye kadar olan ilim silsilesine yer verir. Kefevî, a.g.e., c. IV, s. 195.

²⁷¹ Kefevî, a.g.e., c. IV, s. 196.

²⁷² Kefevî, a.g.e., c. IV, s. 462; Necati Gültepe, a.g.e., s. 55.

²⁷³ Kefevî, a.g.e., c. IV, s. 462.

²⁷⁴ Kefevî, a.g.e., c. IV, s. 463.

ÜÇÜNCÜ BÖLÜM

EBUSSUÛD EFENDİ'NİN KETÂİB'DEKİ FETVALARI

Kefevî, eserinin son bölümü olan yirmi ikinci ketîbesinde Ebussuûd'a ayırdığı bölümde on iki fetvasını nakletmiştir. Bu bölüm dışında birçok yerde Ebussuûd'a atıf yapılmış olsa da toplam yirmi yerde fetvalarını nakletmiştir. Çalışmanın bu kısmında Kefevî'nin eserindeki Ebussuûd'un fetvalarına ve dönemin sorunlarına yer vereceğiz.

Metinde, Arapça ve Osmanlı Türkçesi içiçe olduğu için fetvaları tek dilde nakletmek amacıyla Arapçaların tercümlerine yer verdik.

1. Namaz

Kefevî, Ebussuûd'a sorulan fetvalardan birini *Mecma' i'l-Fetâvâ*'da gördüğünü zikrettikten sonra emred (henüz sakalı bitmemiş genç)²⁷⁵ ile bir adamın aynı hizada olmalarının namazı bozup bozmayacağı ile ilgili görüşleri zikreder.²⁷⁶

Bu mesele ile ilgili olarak Ebussuûd, sabînin mahfelde yüksek sesle Kur'an-ı Kerîm okumasının caiz olduğu yönünde fetva vermiştir.²⁷⁷

Buluğa ermemiş çocuğun ölünün ruhu için okuduğu Kur'an-ı Kerîm'in sevabının vâsıl olmamasına binaen 'Müslüman ihtiyatlı davranmalıdır' sözünün şeri'ate uygun olup olmadığı sorusuna cevaben 'Salih kimselere verilmelidir.' demiştir.²⁷⁸

²⁷⁵ Mehmet Erdoğan, *Fıkıh ve Hukuk Terimleri*, s. 122.

²⁷⁶ رأيت واقعة الفتوى سُئل عنه و في مجمع الفتاوى: ولو حاذى أمر رجل لا تفسد صلاة الرجل في ظاهر الرواية. و ذكر الإمام الزاهدي و أبو بكر المرغاسوني في نوادر الصلاة عن الإمام أن صلاة غير الأمر تفسد بهذه المحاذاة، فكان الصبي فيه كالمرأة. إليه أشار رسول الله صلى الله عليه و سلم في قوله: لا تجالسوا أبناء الأغنياء: فإن لهم شهوة كشهوة النساء. و ذكر في المتلقط في كتاب الأداب: الغلام إذا بلغ الرجال ولم يكن صبيحا فحكمه حكم النساء وهو عورة من قدمه إلى قرن قال رحمه الله: يعني لا يحل النظر إليه عن شهوة فأما الخلوة و النظر إليه لا عن شهوة لا بأس به ولهذه لا يأمر بالنقاب.

²⁷⁷ Kefevî, a.g.e., c. IV., s. 479-480. 'Bu mesâil-i şerifeye binaen Zeyd dese ki sabî şer'an karnından ayağına avret olduğu takdirce ve mezkûr-u nazar şehvetle olmasa bile haram olduğu takdirce mahfelde kürsiye çıkup eksayı savt ile tilâvet-i Kur'ân-ı 'azîm itdiği memnu' mudur ve 'ayn-ı muvafık şer'î midir? El-cevâb: Allah-u a'lem katınaya müeddî olacağı muvafıktır. Ketebehu Ebu's-Su'ûd el-hakîr 'ufiye anh.'

²⁷⁸ Kefevî, a.g.e., c. IV., s. 480. 'Zeyd bu surette dise ki dûne'l-bulûğ sabî okuduğu Kur'ân-ı 'azîmin sevabın îsâle ehil değildir. Teberru'a ehl-i îsâle ehildir. Sabî teberru'a ehil değildir. Bu takdirce filan rûhî için okuduğu Kur'ân-ı 'azîmin sevabı vâsıl değildir. Bes bu makbuleye tevcih cihetinden ve nazardan ihtiyât ehl-i dine lazımdır deyu cevabı şer'a muvafık mıdır? El-cevâb: Allah-u a'lem cihât-ı ehli hevânın iftitâne menşe' olanlara ve ehl-i hevâ olanlara virilmeyup sulhâye virilmek gerekdir. Ketebehu Ebu's-Su'ûd el-hakîr 'ufiye anh.'

Müellif, İmam Neseîî'den 'Bizim zamanımızda okuyan kişiye okurken 'aferin' diyen kafir olur.'²⁷⁹ naklini yaptıktan sonra Ebussuûd'un, elhân ve eġanî ile kıraat edene 'ahsente' demenin küfrü sarîh olduğuna dair fetvasına yer vermiştir.²⁸⁰

Burada zikredilen üç fetvanın konu olarak benzerleri olsa da bu fetva suretlerine günümüz çalışmalarında rastlanmamıştır.

2. Zekat

Kırım Han'ı Devlet Giray hazinesindeki mallar hakkında 'Onlara zekat gerekir mi yoksa beytü'l-mal hükmünde midir?' diyerek Ebussuûd'dan fetva istemiştir.²⁸¹ Bu fetva sureti ikinci bölümde Kefevî'den naklettiğimiz, Ebussuûd'un namının geniş bir kitleye yayıldığı ve dünyanın dört bir yanından kendisine fetva sorulduğu bilgisini doğrular niteliktedir.

Kırım Han'ı Devlet Giray, Kırım'ın başına geçmeden önce İstanbulda uzun süre kalarak Osmanlı merkezî idaresini tanımış, Kırım hanlığını ilan ettiğinde ise Kırım'da Osmanlı tesirinin arttığı bir dönemi başlatmıştır.²⁸² Kendi alimlerinin ihtilaf ettiği bir mevzuda Osmanlı devleti şeyhülislamından fetva istemesi de buna örnektir. Bu fetvanın Kırım Han'ının sorusu üzerine verildiği bilgisini bizlere Kefevî vermektedir. Beytü'l-mal veya padişahın özel hazinesinden zekat verilip verilmeyeceği konusunun sarayda tartışıldığı, karara varılamayınca Ebussuûd'a sorulduğu bilgisine²⁸³ biz ulaşamadık.

Ebussuûd, Devlet Giray'a yazdığı cevapta; padişah'ın özel hazinesinin ve beytü'l-malın gelirlerinin neler olduğunu belirtmiş, ardından hangilerine zekat verileceğini zikretmiştir.²⁸⁴ Bu hususta padişah; bedenî ve malî ibadetlerin hepsini

²⁷⁹ Neseîî, *el-Mütesfa fi şerhi'n-Nâfi'*, c. III, s. 252.

²⁸⁰ Kefevî, a.g.e., c. IV., s. 480. 'Tekfir, Hazreti risâlât-i penâh sallallahu aleyhi ve sellem ve sahabe ve tabi'în radiyallahu te'âlâ 'anhüm kıraatlerine adem-i ta'zîm olduğu ecelden midir yoksa vech-i âhar sebebi tekfir var mıdır? El-cevâb: Allah-u a'lem elhân ve eġanî ile kıraat itdikleri için 'ahsente' demek onlara ihsân etmemeği meş'ar olmanın küfr-ü sarîhtir. Ketebuhu Ebu's-Su'ûd el-hakîr 'ufiye anh.'

²⁸¹ Kefevî, a.g.e., c. IV., s. 466.

²⁸² Halil İnalçık, "**Devlet Giray**", TDV İslâm Ans., c. IX, s. 241.

²⁸³ Abdullah Demir, **Şeyhülislam Ebu's-Su'ûd Efendi Devlet-i Aliyye'nin Büyük Hukukçusu**, s. 123.

²⁸⁴ Kefevî, a.g.e., c. IV, s. 466-468; Abdullah Demir, a.g.e., s.123-124. 'Muvakkıf-ı münî-i 'âlî eş-şân-ı hâkânî ve mahfel-i refî' şâmih el-eyvân-i sultân, la zâle mahrûsen bi'l-'inâyeti'r-Rabbâniyye, ve mahfûfen bi'l-himâyeti's-seniyyeti's-Sübhâniyye, cenâb-ı meâlî kıbâbına hezârân-ı hezâr kavâfil-i tebcil ve i'zâm ve ravâhil-i ikrâm ve ihtirâm birle dürer-i da'vât-ı sâfiyât ihlâs-ı âyât ve güner-i tahiyât vâfiyyât-ı ihtisâs gâyât-ı nessâr kılındıktan sonra enneha zamir-u münîr nâhid-i ihtirâm ve hâtîr 'âtîr 'attâr ve ihtişâm budur ki el-ân cânib-i 'azamet-i medâr ve nâdi-yi münîf-i celâlet nükkâr-ı ref' reff'-i'd-derecât ravâk-ı celâle ilâ muhiti'-hadra' ve best-i besît ikbâle 'alâ besîti'l-gubera' semtinden bu du'a-yı

yerine getirmekle mükelleftir. Ancak beytü'l-mal Müslümanların malı olduğu, padişahın beytü'l-mal üzerinde sadece tasarruf hakkı bulunması ve tasarruf yerlerinin belirli olması sebebiyle beytü'l-mal için zekat gerekmez. Bunların dışında şer'î yolla padişaha düşen malların zekatı verilir.²⁸⁵

3. Hacc

Ebussuûd Efendi'yle ilgili sadece fetvalara değil eserde yer alan bilgileri de topladığımız için bu bölümde padişaktan izin istediği bir belgeye yer verdik. Ebussuûd'un Beytullah'ı hacc etmek ve Rasulullah'ın ravzasını ziyaret etmek için

sâfi el-fu'âd-ı muhlis halisi'l-vedâd canibine kitâb-ı kerîm cellî'l-miktâr ve hitâb-ı cesîm cemîlî'l-âsar vârid olup matâvî-i gevher nişân mehâvî-i berâ'at nişânında hizâne-i 'âmire sa'âdet senuhunuzda ba'zı mevâriden vârid olan emvâl için zekat vucûbunda nev'an tereddüd ve iştibâh vakî' olup hakikat-i hâl-i beyânat oluna deyu işâret-i 'aleyh tazmin buyurulmuş. İmdi 'ilm-i 'âlim âra-yı mu'addelet esâe-i mahfideğildir ki cenâb-ı Rabbu'l-erbâb ve mâlikü'r-rikâb cemmet bedâi'-i na'mâ'a'z-zâhire 'amt sanâi' ayeti mütেকâsira hazretinin evâmîr-i 'aleyh eş-şânî ve ahkâm-ı kuzâ' cereyânı bâbında kâffe 'ibâdî sabr ve 'âmme hâzîr ve bâdî beraber vadi'-i ve refî'-i yeksân ve hâkân ve dihgân hemânındır. Belki funûn şûkr ve 'ibâdet esnâf bir ni'mete tâbî' olmayan cumhur-u selâtîn fihâm-ü sâir-i tavâif enamdan ikâmet-i vazâif hizmet ve eda'-i merâsim tâ'ate ehakk ve evlâ ve ecder ve uhrâlardır. Eğer 'ibâdât-ı bedeniyedir ve eğer 'ibâdât-ı maliyedir cümlesinin edası cemî'-i efrâd mükellefine emr-i lazım ve hüküm-ü mütehattimdir. Selk-i mülk şerîf gözde muntazam olan esnâf-ı emvâlîn her birinden zekat farzdır. Amma selk-i mülk şerîf gözde olmayup 'âmme müslimînin hukuku olan emvâl ki kabza tasarruf-u selâtinde olup îrâd ve sarf anların ârâ-yı saibelerine menûttur. Esnâf-ı erba'adır her birinin beyt-i müfredi vardır. Cümle beytü'l-mâl itlâk olunur. Beyt-i hams ve zekat-ı öşrdür. Biri evânî beyt harac-ı reusdur. Ve arazinin harac-ı muvazzafı ve harac-ı mukâsemesi ve küffârın tacirlerinden es-sânî dahi bu beytte ölü bir meyyittir ki vâris olmayan terekât-ı mevte beytü'l-mâl vaz' olunur. Biri dahi beyt-i luktattır. Bu beyt-i erba'a emvâl-i selâtînin memlûkâleri değildir. Her birinin mesâdif-i mahsûsası vardır. Velev yerine sarf eylemediğin selâtîne nesne lazım olmaz. Vucûh-u mezbûreden gayrı cihattan selâtîne tarik-i şer'î ile müteveccih olan emvâl mülkleridir. Zekat zımm-ı lazımdır. Kitâb-ı Kerim'de mündemiç olan melhame mahsûlu ki istihrâc olunan milhin behâsıdır memlûkdür. Târîk-i istihracde ve tahsilde 'anf-ı saltanat tefârik-i behâlinin mülkiyetine hâlel vermez ve darphane mahsûlu ma'adenden hâsıl olup hams olmayup ba'z-ı memlûk kârhaneler kirası olacak ol dahi memlûkdür. Sâliyâne sultaniye mülkiyetinde vucûh-u iştibâh yoktur. Bu maddelerde ve nezâirinde vucûb-u zekât tereddüt ve iştibâhine mecâl yoktur. Selâtîne zekat olmamak emvâl-ı sultâna göredir. Muhîttten nakl iden ehl-i 'ilmin kelâmı buna mahmul olicak sahih olur. Emvâl-ı memlûkelerinde 'adem-i vucûb be Muhît-i Burhâniyye'de ne de Muhît-i Serahsî de olmak dahi muhtemel değildir. Usûl-ü şerâi'de musarrahdır. Amma evvel bilâd-i bereket-i nihâdesine şifâ-i hakâniyye ile mazrûb olan nukûdun gaşy-ı galib olmağın 'arûz-u makulesindendir. Ol nukûdun cümlesinden miktar-ı fidda hâsıla çıkar ise hisâb olunup zekatı ona göre virilmek gerekdir. Hemîşe etnâb-ı serâdikât câh ve celâlet-i bî evtâd-ı hulûd üstüvâr-bâd binass-ı'n-nûn ve's-sâd ed-dâ'î el muhlis el-fakîr Ebu's-Su'ûd el-hakîr 'ufiye anh.'

²⁸⁵ Kefevî, a.g.e., c. IV, s. 466-468; Abdullah Demir, a.g.e., s.123-124.

Kanunî Sultan Süleyman'dan izin istemiş²⁸⁶ ancak Padişah, Ebussuûd'un yerine geçecek ikinci bir kişi olmamasını gerekçe göstererek izin vermemiştir.²⁸⁷

4. Diyet / Kasâme

İslâm hukukunda cezalar had, kısas, ta'zîr olarak üçe ayrılır. Kasten adam öldürmenin cezası kısas, eğer hak sahibi vazgeçerse öldürülen kişinin ailesine diyet ödemek olarak değişir.²⁸⁸

Ebû Hanîfe'ye göre, kiralanan bir evde ölünün bulunduğu ve katilinin bulunmadığı durumlarda diyet; mülk ise mülkün sahibine, vakıf ise vakfın canibine düşer. Ebû Yusuf'a göre ise diyet tasarruf edene düşer. Ebussuûd; Ebû Hanîfe'nin görüşü ile fetva verilmesinin kiracıların evi korumalarında gevşeklik göstermelerine neden olacağını, Ebû Yusuf'un görüşü ise kiracının evi korumaya daha çok özen göstermesini sağlayarak fesadı engelleyeceğini belirtmiş ve Ebû Yusuf'un kavli ile fetva verilmesi emredilmiştir.²⁸⁹ Kefevî, 957/1550 yılında bu fetva ile amel

²⁸⁶ Kefevî, a.g.e., c. IV, s. 465-466. 'Bismikellahumme ve bihamdike, la ilahe illa ente, 'aleyke ve tevekkeltü ve ileyke ünîb. Haşîye-i besât hilâfet-i bâhira Haldullah eyyâmuha ez-zâhira şifâhu iclâl-i vâ'izan millet takbîl olunduktan sonra funûn-u zara'ât ve ibtiha-i'llah 'arz olunur ki tavaf-ı beytullah el-harâm ve ziyaret-i ravza Hazret-i Rasul 'aleyhi's-salât-ü ve's-selâm mu'zam-u erkân-ı dîn-i hanîf ve 'umdeti ahkâm-ı şer'î şerîf olduğundan gayri ol menâzil vahyi metîn ve mehabet vahyi Hazret-i Rûh-u emîn ki mevâzî' kabul-u ta'ât ve mevâki'-i icâbet da'vettir. Turâb-ı sa'âdet nisabına yüz sürüp devam-ı devlet rûz-u efvûn için tezarru' ve münâcât itmek cumhur-u ehli İslâm'a ehemmi-makâsîd ve etemm-i merâsîd olmayan ol diyâr-ı cemîl el-âsâr ve aktâr-ı celîl el-aktâra eftân ve hîzân-ı teveccüh eylemek bir za'îf-i nâ-tuvâna zaman-ı medîd ve 'ahd-i ba'îddir ki ecl-i metâlib-i vâ'iz me'rubdur lakin takdir-i rabbânî mücebi üzerine istid'â-i izn-i hümâyûn bu zamana rûkn-ü müte'ehhir olmuş idi. Hâlât-ı kuvvet-i cismâniyye za'fa mütebeddil ve kudret-i rûhâniyye 'acze mütehavvil olup ol metâlib-i 'aliyeden haremânî havfî müstevli olmayan mütevekkilen 'alâ'llah 'azze ve celle izn-i hümâyûn ümidiniyye suret-i hâl pâye-i serîr 'azâmet ve celâle ref' olundu. Ferman-ı der-kâh 'alem-i penâhe menûddur. Va'llahu 'azze sultana yehluduhu menâtan li-umûr-u'l-cumhûr-u medâ el-ahkâb ve ed-dehûr amin ya Rabbi'l-'âlemîn ed-dâ'î el-fakîr Ebu's-Su'ûd el-hakîr 'ufiye anh.'

²⁸⁷ Kefevî, a.g.e., c. IV, s. 465.

²⁸⁸ Ali Bardakoğlu, "Diyet", TDV İslâm Ans., c. IX, s. 475.

²⁸⁹ Kefevî, a.g.e., c. I, s. 410-411; c. IV, s. 476-477; Pehlul Düzenli, **Ma'rûzât**, s. 195-200. 'Taife-i kefere icare ile tasarruf ettikleri meyhanelerde katil vaki' olup katil bulunmayacak ve sancak subaşları zincir ve mahbusları ile bir karyeye gelup cebr ile bir eve konup sahibini çıkarup gece mahbusların bazı evvel evde maslûb yahut maktul bulunup iden malum olmayacak. Diyet kime düşer deyu çok istifsâr olup bunun gibilerde İmam-ı A'zam katında ol mevzu mülk ise diyet malikine düşer. Vakıf ise vakıf canibine düşer. İmam-ı Ebu Yusuf katında tasarruf edene düşer hatta konuk konuştu evde maktul bulunup katil bulunmasa ev müstakillen konuk atında olup sahib bile sakin olmayacak sahibine diyet ve kasame lazım olmaz. Bu makulelerde mülk sahibinin ve vakf canibinin alakası olmayup âhar yerde iken diyet anlara tahmil olup İmam-ı A'zam kavli ile amel olunmak mutasarrıf olanların hıfzında taksirlerine ve müsahelelerine müedda olup İmam-ı Ebu Yusuf kavli ile amel olup diyet mutasarrıf olanlara tahmil olunmak onların hıfz ve harasetlerinde ziyade ihtimamlarına bâ's olunmağla def'i fesad enseb görülüp atabe-i 'ulyaya arz olundu. Bu husus da Hazreti İmam Ebu Yusuf rahimehullah kavli ile amel

edilmesinin emredildiğini zikretmiş ancak *Ma'rûzât*'da fetva tarihi olarak 950/1543 yılı verilmiştir.

5. Şehadet

Hanefiler, din farkı gözetilmeksizin zimmîlerin birbirlerine şahitliklerini kabul ederken, müste'menlerin zimmîye şahitliğini kabul etmemektedir.²⁹⁰ Miras konusunda da Hanefilere göre, zimmî ve müste'men arasında veya iki ayrı ülkeden müste'men arasında miras ilişkisi yoktur.²⁹¹

Bu konuda Ebussuûd Efendi'ye; zimmî bir kişinin şahitliğinin istihsan ile kabul edilip kıyasen kabul edilmediği, 951 yılına kadar bu şekilde amel edildiği söylendikten sonra bu yılda Dubrovnik tacirlerinden biri için padişahın Müslüman şahit istemesi üzerine uygulamada bir değişiklik olup olmadığı sorulmuştur.²⁹² Ebussuûd Efendi; Müslüman şahit istenmesinin Dubrovnikliye mahsus olduğunu, istihsan ile amel edilmesi gerektiğini belirtmiştir.²⁹³

Kefevî'nin 951 yılında vuku bulduğunu bildirdiği Dubrovnikli tacirin olayı *Kanunname*'de 950 yılı olarak nakledilmiştir.

6. Kısme

Fakihlerin 'Şâyi hisselerin tayin edilmesi' olarak tanımladığı kısme konusunda malları bölüştürürken haksızlık olmaması için kısme-i cem' ve kısme-i tefrik denilen

oluna deyu emr olundu.' Ketebehu Ebu's-Su'ûd el-hakîr 'ufiye anh. 9 Rebî'u'l-âhir 957 tarihinde bu emr olundu.'

²⁹⁰ Serahsî, **Mebûs**, ed. Mustafa Cevat Akşit, c. XVI, s. 212; Yunus Apaydın, "**Şahit**", TDV İslâm Ans., s. 280; Ahmet Özel, "**Müste'men**", TDV İslâm Ans., s. 142.

²⁹¹ Ahmet Özel, a.g.md., s. 142.

²⁹² Kefevî, a.g.e., c. IV, s. 477-478; Ahmet Akgündüz, a.g.e., c. IV, s. 54. 'Bir zimmî fevt olup malı beytül-mal emini elinde zapt olunup varis gelup verasetine zimmî şahit getirse kıyasen makbul değildir. İstihsanen makbuldür. 'Âmme beytül-mal elinde kudât-ı vilayet-i [mahmiyye] bununla amel edup hükm edup hüccet-i dîn gelmiştir. Amma 951 senesinde dubrovnik tacirlerinden birinin hususunda pâye-i serîre-i [âlâya] 'arz olundukda müslim şahit var mıdır? Tettebbu' olunsun deyu fermân-ı 'âlî vârid olmuş idi. Ol ecilden istihsan ile amel olunmağa izn-i [hümâyûn fehm olunmamağın bu hususta kuzâtın zimmî şahitler ile hüküm edüp] virdikleri hüccetleri sahih midir? Yoktur deyu getürdüklerinde sıhhatine 'alâmet-i vaz' olunmayup ve istisfâr olundukda kat'î cevâb virulmeyup istihsan ile amel eylemeğe me'mûr olan hâkim kabule kâdir deyu cevâb virulmeyup bu hususta istihsan eylemeğe kudâta izn-i hümayun var mıdır? Beyan buyurulmak emrine sütte-i ma'delet penaha 'arz olunur.'

²⁹³ Kefevî, a.g.e., c. IV, s. 477-478; Ahmet Akgündüz, a.g.e., c. VI, s. 54. 'Ed-dâ'î el-fakîr Ebu's-Su'ûd el-hakîr 'afâ 'anh istihsan ile amel oluna müslim şahit getirülsün demek dubrovnikliye mahsusdur. Ol da'vada tezvir fehm olmayan müslim şahit görülsün dinilmiştir deyu 9 Rebî'u'l-âhir 957 tarihinde bu emr olundu.'

bir yöntem uygulanır.²⁹⁴ Kısmet-i cem'e konu olabilecek mallar ölçülebilir, tartılabilir, aynı cinsten aynı kıymette veya kıymetleri arasında çok fark olmayan mallar olmalıdır.²⁹⁵

Ebussuûd, yıllık ücret verilen bir medresedeki müderrisin, vakti dolmadan azledilip yerine başka müderrisin gelmesi ile ücretlerinin nasıl taksim olunacağı sorusuna karşı 'Her birinin zamanına kaç ay düştü ise adedince sihâm²⁹⁶ virilir.' fetvasını vermiştir.²⁹⁷ Kefevî bu fetvayı Ebussuûd'un 'fetvasında yalnız kaldığı meselelerdendir'²⁹⁸ diyerek zikretmiştir. Ancak benzeri bir fetva *Ma'rûzât*'ta İbn-i Kemâl'e atfedilmiştir.²⁹⁹

7. Vakıf

Vakıf tanımı mezheplerin ve fakihlerin vakfın unsurlarına farklı yaklaşımları sebebiyle değişiklik gösterse de genel olarak; mal sahibi tarafından bir malın; dîni, sosyal ve hayır için ebediyen tahsisi olarak özetlenebilir.³⁰⁰

7.1.Zürrî Vakıf

Vakıf sahibinin akrabalarının yararlandığı ve onların ortadan kalkmasıyla geliri fakirlere intikal eden vakıflara zürrî vakıf denilmektedir.³⁰¹ Osmanlı'da aile vakıflarının gelirlerinin, hangi aile fertlerinden sonra fakirlere intikal edeceği konusu hukukçular arasında tartışılmıştır. Bu konudaki ayırım veled ve evlad kelimlerinin kimleri kapsadığı noktasındadır.³⁰²

²⁹⁴ Hamza Aktan, "Kısmet", TDV İslâm Ans., c. XXV, s. 497-498.

²⁹⁵ Hamza Aktan, a.g.md., s. 498.

²⁹⁶ Hisse, pay. Mehmet Erdoğan, a.g.e., s. 499.

²⁹⁷ Kefevî, a.g.e., c. IV, s. 478. 'Hasıl-ı senevî olan medreseye müderris olan Zeyd hasâdı vaktine iki ay miktarı kaldıkta ma'zûl olup 'Amr da sadaka olunup Zeyd zikr olan senenin cemî' hâsılın zabt edince hasâd vaktinden sonra iki ay dahi murûr itse mezbûr 'Amr ve zikr olan senenin hâsılından ancak iki aylık hissesini mi alır yoksa dört aylık mı? El-cevâb: Allah-u a'lem hubûbun ilka-i bizden hasadına değin kaç ay geçti ise hubûb onun adedince sehâm idilup iki aylık sehmî 'Amr'a virilmeyup kalanı Zeyd'e virilmeyup ve bâğ hâsıl on iki sehm kılınup her birinin zamanına kaç ay düştü ise adedince sehâm virilir. Ketebehu Ebu's-Su'ûd el-hakîr 'ufiye anh.'

²⁹⁸ Kefevî, a.g.e., c. IV, s. 478.

²⁹⁹ Benzeri bir fetva için bkz. Pehlül Düzenli, *Ma'rûzât*, s. 177; Ahmet Akgündüz, a.g.e., c. IV, s. 57. 'Zeyd hasılı senevî olan medreseye müderris olup sene tamamına gelmeden ol medrese 'Amr'a verilse, ol yıllık hasılı nice tevzi' olur? El-cevâb: Hizmetlerine göre tevzi' olunur. Ketebehu Ahmed b. Kemal. Merhum Şeyhülislam hazretlerine fetva-yı şerifelerinde ilka-i bizden vakti hasada dek kimin zamanına düşerse ana verilür demek olur.'

³⁰⁰ Hacı Mehmet Günay, "Vakıf", TDV İslâm Ans., c. XLII., s.475.

³⁰¹ Hacı Mehmet Günay, a.g.md., s.478.

³⁰² Abdullah Demir, a.g.e, s.163.

Kefevî, ‘Ali er-Râzî’ nin biyografisinde, Merginânî’ nin *el-Hidaye* adlı eserinde mehirle ilgili bir konuda “Bu ‘Ali er-Râzî’ nin tahracidir.”³⁰³ diyerek Merginânî’ nin Râzî’ yi mukallidler tabakasından saydığını nakleder ve mukallid tabakasının tahrir ehli olduğunu belirtir.³⁰⁴ Tahrir ehlinin, Ebû Hüseyin el-Kudûrî ve Merginânî gibi tercih ehlinin üstünde; Hassâf, Tahâvî, Kerhî, Serahsî, Halvânî, Kâdîhân, Burhâneddin el-Buhârî ve Hüsameddin Râzî (Tâceddin İbnü’ t-Türkmânî)³⁰⁵ gibi meselede müçtehid tabakasının altında olduğunu ifade eder. Müçtehidlerin dereceleri önce yaşamış olmalarına göre değil yetkinlikleri ile değerlendirilir diyerek İbn-i Kemal ve Ebussuûd’un da meselde müçtehid olduğunu söyler. Bu konuda şüphesi olanlara görüşünü ispatlamak için İbn-i Kemal’in ‘*Duhûli veledi’ l-bint fi’ l-mevkûf ‘ala evlâdi’ l-evlâd’* risalesinden ve konuyla ilgili Ebussuûd’un fetvalarından nakiller yapar. Burada konumuz gereği Ebussuûd’un fetvalarına yer vereceğiz.

Ebussuûd, ‘veled’ kelimesi tek başına kullanılmış ve kişinin sulbî veledi yok ise vakfın gelirlerinin erkek tarafından kız ve erkek torunlara kalacağı yönünde fetva vermiştir. Kız tarafından torunlar vakfın gelirinde pay sahibi değildir. Hak sahiplerinden ölen varsa onun payı diğerleri arasında paylaşılır. Hepsî öldü ise vakfın geliri fukaraya kalır. ‘Veled’ veya ‘evlad’ hangisini kullanırsa kullansın hüküm aynıdır. Farkın olduğu nokta ‘evlad’ kelimesi kullanıldığında bir çocuk kalmışsa gelirin yarısı ona yarısı fukaraya verilir. ‘Veled’ kelimesi kullanılmış ve bir çocuk kalmışsa gelirin tamamında hak sahibidir.³⁰⁶ Sonradan sulbî veledin ortaya çıkması durumunda, torunların vakfın gelirinden mahrum bırakılarak gelirin öz çocuklara intikal edeceğini belirtmiştir. Çünkü veled kelimesi sulbî veled olmadığı için örfî anlamına hamledilerek torunlar için kullanılmıştır. Sulbî veled varken ‘veled’

³⁰³ Kefevî, a.g.e., c. I, s. 485.

³⁰⁴ Kefevî, a.g.e., c. I, s. 486.

³⁰⁵ Hacı Mehmet Günay, “İbnü’ t-Türkmânî, Tâceddin”, TDV İslâm Ans., c. XXI, s. 235.

³⁰⁶ Kefevî, a.g.e., c. I, s. 493; Abdullah Demir, a.g.e., s. 164. ‘Fetvayı Zeyd vakfiyesinde ‘Arzi hazîhi sadakatün mevkufetün ala veledi.’ dese Zeyd’in vakf ettiği zamanda sulbî veledi olmayup belki oğlu ‘Amr’ın ve kızı Hind’in veledleri bekr ve beşr bulunsalar veledi Hind vakf-ı mezburda dahil olur mu? El-cevab: Hind’in veledi dahil değildir. Zahir rivayet üzere ki sahih dahi budur. Cümle galle ‘Amr’ın veledinindir. Bir ise dahi müteaddid ise dahi zükûr ve inâs beraber üleşirler. Cümlesi munkarız olmayınca fukaraya nesne verilmez. Fevt olanında hakkısı bâkî kalana değer bir ise dahi veledi bir ise evladı dese dahi hüküm böyledir hemân. Farkı bunda der ki veledi ibn ibtida’ bir olsa nisf galle ana bâkî fukaraya, zikr-i müteaddid olup munkarız olup biri kalıcak dahi nisf galle ana bâkî fukaraya sarf olunur. Lafz-ı cemi’ muktezası budur. Amma lafz-ı veledi vahide dahi müteaddid dahi itlâk olunur. Ol ecilden ibtidaya intihâ bir olıcak külli galleye müstehak olup, ketebehu Ebu’s-Su’ûd el-hakîr.’

kelimesinin örfî anlamına hamledilmesine gerek yoktur.³⁰⁷ Eğer vakıf ‘veledi veledî’ şeklinde ikili kullanılmış ise erkek ve kız tarafından torunlar da vakfın gelirinde ortaktır.³⁰⁸ Vakfeden kişi ‘veledî ve veledi veledi ez-zekûr’ ifadesini kullandığında kızının ve oğlunun erkek çocukları vakfa dahil olur.³⁰⁹

Lafız, ‘ ‘ala veledî ve veledi veledî’ veya ‘ ‘ala evladî ve evladi evladî’ şeklinde üçüncü batını içerecek şekilde kullanılırsa kız ve erkek torunlar, yakın ve uzak hepsi

³⁰⁷ Kefevî, a.g.e., c. I, s. 494; Abdullah Demir, a.g.e., s. 164-165. ‘Suret-i mezbûrede sonradan Zeyd’in sulbî oğlu Halid ve kızı Zeynep zuhur etse sabikan mutesarıf olan veled veledi mahrum olup gâllenin cümlesine Halid ve Zeynep müstehak olurlar mı ve istihkakları ne vechle olduğu tafsil ve tahkik buyrula. El-cevâb: Cümle Halid ve Zeynep müstehak olurlar beraberlerdir. Zira fi’l-hakîka veledi sulbi olan veledir. Hini vakfıda veledi sulbi olmayup lafz-ı veled hakiki müsemması bulunmayup muztaran olmağın örfî müsemmasına iltica oluşu idi. Izraran zail olup müsemması hakiki bulundukta anı iradet-i müteayyen olup örfî müsemma terk olunup ne istiklalen iştiraken irâdât ihtimali kalmaz. Ketebehu Ebu’s-Su’ûd el-hakîr.’

³⁰⁸ Kefevî, a.g.e., c. I, s. 494; Abdullah Demir, a.g.e., s. 165. ‘Suret-i mezbûrede Zeyd batn-ı sâni ziyade idup ve veled veledi dese sulbi veledi eyle evlâd-ı benâti galle de müşterekler midir ve evlad-ı benâtin duhul ve adem-i duhul ile ihtilaf-ı rivayat ne surettedir? Ve’l-cevâb: Sure-i mezburde Zeyd’in evlâd-ı sulbiyesi ve onların evlâdı var ise cümlesi galât-ı vakıfda şeriklerdir nevafil-i zekur olsun inas olsun babaları ve anneleri ile bile müstehaklardır. Beraber iktisam eyderler asılları fevt olsa hissa-ı nevâfile zikr-i nevâfil-i fevt olsa asıllara deкуп cümle beraber kısmet olunur. Vâkıfın evlâdı sulbiyesi olmasa cümle galât evladı ebna eyle evlad-ı benâta vech-i mezbur üzerine değer bu surette evlâd-ı benâtin duhulünde eğerce Rûkn-ü’l-İslam Ali Sa’dî ve Şeyhu’l-İslam ihtilaf-ı rivayat tevehhüm etmişlerdir. Ona binaen Muhîd Radyu’d-din Serahsî de ve sair kütübdde tahrir olunmuştur lafz-ı veled ya lafz-ı evlâd mükerrer olıcak adem-i duhul rivayat yoktur. Şemsi’l-Eimme Serahsî tasrih ve tahkik eydup ‘Lienne veled-e’l-veledi ismün limen veledde veledihî ve ibnetihî veledühü femen veledühü ibnetühü yekünü veledde veledihî hakikaten.’ demiştir. Hak budur. İhtilaf-ı rivayat sanmak tevehhüm-ü batıldır. Ketebehu Ebu’s-Su’ûd el-hakîr.’

³⁰⁹ Kefevî, a.g.e., c. I, s. 495. ‘Sure-i mezburde ‘Zekûru lehü mukayyedün kulübü ‘ala veledî ve veledi veledi ez-zekûr’ dese evlad-ı benîn ve benâtdan zekûr hep dahil olur mu? El-cevab: Olurlar ez-zekûr lafzî karibinin sıfatı olmayacak. Ketebehu Ebu’s-Su’ûd el-hakîr.’

dahil olur. Her derecede kalan bir çocuk gallenin tamamını alır.³¹⁰ Yakın akraba varken uzak akrabaya pay düşmesi ise söz konusu değildir.³¹¹

Vakfeden ‘Şu arazimi çocuklarıma vakfettim.’ derse, nesil kesilmedikçe bütün çocuklar vakfa dahil olur. Gallede yakın ve uzak hepsi eşittir.³¹² ‘Şu arazimi çocuğuma vakfettim.’ derse kazanç çocuğa harcanır. Birinci batından kimse kalmaz ise kazanç fakirlere kalır ikinci batın dahil edilmez. Başlangıçta birinci batın yok ise kazanç erkek çocuğun oğlunun ikinci batınınındır.³¹³ Vakfın başlangıcında birinci ve ikinci batın bulunmazsa kazanca üçüncü dördüncü batın altındakiler ortak olur. Çünkü üçüncü batının fahiş uzaklıkta olması dört ve beşinci batın gibi fazladır. ‘Uzaklık fazla olduğu zaman hüküm aynı nesebe dayanır.’ sözüne kadar, mücebi ile amel olunup bu meseleye muhâlif ebâtı ile oluncak, ketebehu Ebussuûd el-hakîr.³¹⁴

³¹⁰ Kefevî, a.g.e., c. I, s. 495. ‘Suret-i mezburde Zeyd batn-ı sâlis ziyade idup ala veledî ve veledi veledî veyahut ala evladi ve evlad-ı evladi veyahut ibtidaen ala evladi dese evlad-ı benîn ve benâtan ekrab ve eb’ad gallede beraber olur mu? El-cevâb: Suret-i ûlâda cümle evlad-ı benîn ve evlad-ı benât karîb ve be’îd vahid ve müteaddid beraberdir. Her derecede kalan bir ise cümle galle olur. Müteaddid ise beraber iktisam iderler. Mesele: Âmme kütüb-ü fetâvâda mestur mudur? Suret-i saniyede cemi’ bütün müstehak idiği Hülâsa’da ve Bezzâzî’de mesturdur. Ama batn-ı evvelde veled bir olsa cümle galle ihrâz ider müteaddid olicak cümlesi ihrâz idizler iken butûn-u bâkiyede veled-i vahid bulunsa nisfîn bâkî fukaraya verilir. Suret-i sâlisde evlad-ı sulbiye var ise zükûr ve inâs cemi’an beraberlerdir. Veledi vahid var ise zükûr ve inâs zikr-i eğer ensa ünsa gallenin nisfî alır bâkî fukaranındır. Batn-ı evvel munkarız olicak cümle fukaraya değer batn-ı sâni ve sâlise asla nesne değmez eğer bu surette aslen sulbî veled olmayup batn-ı sâni var ise iki ise cümle anlara değer bir ise nisfî ana bâkî fukaraya değer bu batn-ı munkarız olicak batn-ı sâlise nesne değmez cümle fukaraya değer. Eğer bu surette batn-ı sâni dahi olmayup batn-ı sâlis ve râbî’ ve hâmis var ise galle cemi’ine sarf olunup mademki nesil munkarız olmaya fukaraya nesne değmez. Ketebehu Ebu’s-Su’ûd el-hakîr.’

³¹¹ Kefevî, a.g.e., c. I, s. 495-496. ‘Suret-i mezburde eb’ad vefat idicek nasîbî ekrabla intikal eder mi? Veyahut fukaraya sarf olunur mu? El-cevâb: İki evvelki suretlerde hisse ba’îd-i karîbe intikâl idup kismet-i isti’nâf olunup meselen galle maziye on ra’s’e tevzi’ olunmuş iken biri fevt olmak ile galle âtiye dokuzuna kismet olunur. Ne anne fevt olanın hissesine vârisine dene. Amma suret-i sâlisde karîb var iken ba’îd hisseye müstehak olmak mümkün değildir ki fevt oldukta karîbine intikâl eder mi etmez mi deyu istifsar oluna. Bu surette karîb var iken ba’îdi dahi müstehak sanup Radyuddin Serahsî Muhit’inde.’

³¹² Kefevî, a.g.e., c. I, s. 496. ‘Arzi hazihi sadakatün mevkufetün ala evladî.’ Bütün batınlar içine girer. ‘Evlad’ ismi umum içindir. Ancak birinci batın da kalan olduğu müddetçe hepsi olur. Nesli kesilirse ikinci batın dahil olmaz, üçüncü dördüncü beşinci batın dahil olur. Paylaşmada uzak-yakın bu batınların hepsi ortak ve eşittir. Zeyd’in hatâi fahiş ve galat-ı sarihtir. Dürer-i Gurer sahibi (Molla Hüsrev) dahi buna iktida idup hıfz itmıştır. Menşe-i galat hini vakıfda batn-ı garîb olmak ile olmamak suretlerini bir birinden fark etmemektir. Bu babda hakk Muhît-i Burhani’de ve zahîre-i Burhani’de ve sair-i meşâhir-i kütüb-ü fetâvâda testir olunan iş bu meseledir.’

³¹³ Kefevî, a.g.e., c. I, s. 496.

³¹⁴ Kefevî, a.g.e., c. I, s. 497.

İbn-i Kemal'in fetvalarına baktığımızda zürrî vakıf konusunda Ebussuûd ile görüşleri arasında bir farklılık olmadığı görülmektedir.³¹⁵

7.2. Para Vakfı

Para vakıfları, vakfin mal varlığının hepsinin veya bir kısmının nakit para olarak vakfedilmesidir. Osmanlıdan önce uygulandığına dair bir örnek bilinmemektedir. Osmanlı'nın vakıf sistemine getirdiği bir yenilik ve İslâm Medeniyeti'ne katkısı olarak kabul edilmektedir.³¹⁶ II. Murad ve Fatih Sultan Mehmet saltanatlarında kurulan para vakıflarının ilki 1423 yılında kurulmuştur.³¹⁷

Para vakıflarının hukukî meşruiyeti hakkındaki tartışmalar, Çivizâde'nin para vakfını yasaklaması ile artış göstermiştir. Kefevî, Çivizâde'nin para vakfının caiz olmadığı görüşünde olduğunu belirterek ondan şu rivayette bulunur: Para vakfının caiz olduğuna dair görüş zayıftır. Müçtehidlerin çoğunluğu; vakfin hizmetinde bulunan herkesin şer'î uygulamaları bilmediği ve şer'î uygulamaların şartlarını gözetmediği için bu durumun faiz kapısını açmaya neden olacağından caiz olmadığı görüşündedir.³¹⁸ Ebussuûd para vakıflarını, menkul malların vakfedilebilmesi çerçevesinde ele alır ve ona göre bu konuda en sağlıklı yol İmam Muhammed'in teamül kriterini esas almaktır.³¹⁹

İbn-i Kemal ve Ebussuûd para vakfının cevazına fetva vermiş ve risale yazmışlardır. Bu konuyla ilgili en eski risale '*Risale fî vakfi'd-derâhim ve'd-denânir*' adıyla İbn-i Kemal'e aittir.³²⁰ Çivizâde, Ebussuûd'un '*Risale fî vakfi'l-menkûl*' adlı risalesine bir reddiye yazmış ve bunu padişaha arz ederek para vakfını yasaklatmıştır. Sultan Süleyman'ın, Çivizâde'nin görüşü üzere hüküm vermesi hayır sahiplerinin para vakfetmesine engel olmuştur. Bu durum Çivizâde'nin Rumeli Kazaskeri olduğu 1545 yılı ile yasağın kalktığı 1548 yılına kadar böyle devam etmiş³²¹ ardından mesele

³¹⁵ Sümeyye Özdemir, **Zürrî Vakıflarda Kullanılan "Çocukların Çocukları" Lafzının Vâkıfın Kızının Çocuklarını Kapsaması** (Basılmamış yüksek lisans tezi), s. 78-82.

³¹⁶ Tahsin Özcan, **Vakıf Medeniyeti ve Para Vakıfları**, s. 97.

³¹⁷ Tahsin Özcan, **Osmanlı Para Vakıfları**, s. 11.

³¹⁸ Kefevî, a.g.e., c. IV, s. 480.

³¹⁹ Kaşif Hamdi Okur, "Para Vakıfları Bağlamında Osmanlı Hukuk Düzeni ve Ebussuud Efendinin Hukuk Anlayışı Üzerine Bazı Değerlendirmeler", *Gazi Üni. Çorum İF Dergisi*, c. IV, s. 45. Detaylı bilgi için bkz. Kaşif Hamdi Okur, a.g.m.

³²⁰ Tahsin Özcan, a.g.e., s. 32.

³²¹ Tahsin Özcan, a.g.e., s. 31.

hakkında Ebussuûd'dan fetva istenmiş ve Ebussuûd 'Bunda Müslümanların ve Müslümanların fakirlerinin faydaları vardır.' diyerek para vakfının caiz olduğuna fetva vermiştir.³²² Âlimler, Çivizâde'nin fetvasının hilafında birleşerek Ebussuûd'un fetvası üzerine ittifak etmişlerdir.³²³

8. Zaman Aşımı (İstima')

Osmanlı hukukunda zaman aşımı ile ilgili kanunî düzenlemeler Ebussuûd tarafından Kanunî Sultan Süleyman'a 957 / 1550 yılında arz edilen ve kanun haline getirilen fetvalar ile olmuştur.³²⁴ Kefevî burada Ebussuûd'un fetvasını zikretmeden önce Kanunî Sultan Süleyman'ın Ebussuûd'a danışıp, onun görüşünü (re'y)

³²² Kefevî, a.g.e., c. IV, s. 480-481.

³²³ Kefevî, a.g.e., c. IV, s. 481-483. 'Mefâhir-i kudât ve'l-hükkâm ma'âdin el-fazl ve'l-kelem ve memalik-i mahrûse sancakları kadıları onların faziletleri artsın tevkî-i ref'-i hümâyûn vâsıl olicak ma'lûm ola ki bundan ekdam derahim ve denânir vakfı hususunda sâbikan kadı 'asker olan merhum Mevlâna Şeyh Muhammed rivâyeti za'îfadır. Ekser müçtehidin adem-i sıhhat üzerine zâhib olup ve tescili dahi mümkün değildir. Makuliler dahi ekser-i mu'âmele-i şer'îyye ve şartına imdikleri sebebden bab-ı ribâ meftûh olmak lazım gelur deyu pa'e-i serîr 'âlem-i mısırî 'arz itmeğin memalik-i mahrûsemde kimisine derâhim ve denânir vakf etmeye deyu ve kudât dahi tescil itmeyeler deyu fermân-ı şerîfihim sâdir olmağın ba'zı berâet-i ahkâm-ı şerîfe irsâl olunmuşdu. Haliyen memalik-i mahmiyeti'l-eknâfımda şimdiye değin vâkî' olan akçe vakfının mütevellileri ve vâkıfın verasesi bu haysiyet ile vakf-ı akçe ekel ve bey' ittukleri sebep ile nece mesâcid ve me'âbid ve sâir-i vucûh-u hayrât harâb ve mu'attal olup ve ashâb-ı hayrât ekseri vakf itmek için 'akâra kâdir olmağın taklil-i hayrâta bâ'is olduğun şâi' olduğun ecelden sâbikan kazasker fetevâdan mütekâ'id olan a'lem-i'l-'ulemâ-i'l-'izâm mevlânâ 'abdulkadir Allah faziletini daim kılsın ve a'lem-i'l-'ulemâ-i'l-mütebahhirîn müftî mevlânâ Ebu's-Su'ûd onun faziletleri arttı ve a'lem-i'l-'ulemâ-i'l-mütebahhirîn Muhammed kadı 'askerlerim Allah faziletlerini daim kılsın. Ve sâbikan Anadolu kazaskeri olan mevlânâ Muhammed faziletleri arttı ve sâir-i mevâlî 'izâm kıyamete kadar Allah emsallerini artırsın merhum muşarun ileyhin hilafına müttefik olup derâhim ve denânir vakfının sıhhatine ve lüzumuna fetva virup ve bunun emsâlinde rivâyet-i za'îfa amel olunmakta zarar yoktur. Dedikleri rûkkâb-ı hümayuna mufassalan 'arz ve haysiyet-i 'umûr-u dîn ve takviyyet-i şer' müstekîm senet-i seniyye şahane ve 'âdet-i merziyye padişaha nem olduğun ecelden fermân-ı celîl el-miktarım bu minval üzere sâdir olduğun memalik-i mahrûsemde kadîm-i'l-eyyâmda cârî olduğun üzere cânib-i hayrâta mâil olup vakf itmek isteyen erbâb-ı hayrât akçeden ve filoriden kangısı ihtiyar ederlerse vakf eyleyeler buyurdum ki hükm-ü şerîf lazım el-ittiba' her birinize var. Bi hakkın bu hümayuğu tahte kaza gözde olan 'amme halka tenbîh ve i'lân idesin ki erbâb-ı hayrattan kim akçe ve altın vakf itmek isterse vakf ide. Sonra eğer derâhim ve denânir der mevâlî 'izâm tarifini tebyîn ve ta'yîn idup fetva virdikleri üzere olan malından ifrâz idup sonra her ne nesneye vakf itmek isterse ol nesneye vakf idup teslim ile'l-mütevellî ile tescil maslahatı için eimme-i selâsenin katlarında derâhim ve denânir vakfı sahih olmaduğuna binaen kibir ve vakf itdiği akçe kendu mesârife sarf iddirin deyu taleb ide mütevellî dahi İmam Züfer'den ensârî rivâyeti üzere sıhhat-ı vakfa nazar idup ibtaline rıza virmedikten sonra hâkimi'l-vakt bu rivâyet üzere sıhhat-ı vakfahükm idup bu sebebden sıhhat-i mecma'a 'aleyha olmuş olup sirâc-ı eimme ve mecma'î'l-eimme Hazreti İmam-ı A'zam Kûfî rahmetullahi 'aleyh mezhebi üzere mücerred vakf eyledim deyup mütevellîye teslim itmekle vakf-ı lazım olmaduğuna binaen rucû' ve kibir ve mülküne 'avdet-i kast idup ve hâkim-i vakt dahi İmameyn-i Hümeameyn Hazreti İmam Ebî Yusuf ve Hazreti İmam Muhammed mezhepleri üzerine lüzumuna hükm eyleye haliyen bu kavî ile amel idup min ba'd bu kavle muhâlif-i amel itmemelu tahriren Rebiulevvel ayının sonunda 955 yılında bi yurd-ı Karapınar.'

³²⁴ Abdullah Demir, **Şeyhülislam Ebu's-Su'ûd Efendi Devlet-i Aliyye'nin Büyük Hukukçusu**, s. 149.

diğerlerinden üstün tuttuğunu zikreder ve ‘Bu belgeyi şerefli parmakları ile yazdı.’ diyerek sözü Ebussuûd’a bırakır.³²⁵

Zaman aşımı konusunda menkullerde 15 yıl özürsüz ertelenen davalar zaman aşımına uğradığı gerekçesi ile dinlenmez. Ancak padişah emri ile gelen davacı bu süreye tabi değildir.³²⁶

9. Öşür

Öşür, fıkihta toprak ürünlerinden alınan zekat için kullanılan bir kavramdır.³²⁷ Osmanlı Devleti’nde halk bazen tarlasını bağ haline veya bağı harap olmuşsa tarla haline getirmektedir. Bu durumda arazinin türü değiştiği için vergisinin değişip değişmeyeceği³²⁸ veya sonradan bağ haline getirilen toprakları vergilerini kimin toplayacağı hakkında Ebussuûd Efendi’ye sorulmuştur. Bağlar deftere bağ olarak kaydedilmemiş sonradan bağ haline getirilse de öşrünü ve resmini sipahi almaktadır.³²⁹

³²⁵ Kefevî, a.g.e., c. VI, s. 476.

³²⁶ Kefevî, a.g.e., c. VI, s. 476; Ahmet Akgündüz, a.g.e., c. 4, s. 56. ‘Müdde’î da’vasın ‘özü-ü şer’î sözbir müddet te’hîr itdikten sonra istimâ’ olunmak ve olunmamak hakkında kibâr-ı eimmeden bir müddet mu’ayyene nakl olunmaz ki andan birisi istimâ’ olup ötesi istimâ’ olunmaya şimdiye değin istifsâr olunan maddelerin zamanı kâtî çok olmayacak müdde’î ehl-i tezvîr olup şuhûd-u ‘udûl var ise istimâ’ olunur deyu cevâb virulup zamanî çok olicak müstakill emr-i hümayun ile istimâ’ olunur deyu cevâb virulup eğer zaman geçmiştir deyu külliyyen istimâ’ olunmaz ise bence hukuk zâî’ olunmaktan havf olunur. Eğer külliyyât istimâ’ olunursa bab-ı tezvîr feth olunmaktan havf olunur. Zamandan bir miktar ta’yîn buyurulup onda vâki’ olan hak da’va er-re’yi şer’î ile istimâ’ itmeğe kudâte ruhsat buyurulup vâki’ olan havâdis istifsâr oldukta ol vech üzereye cevâb virilmek nizam-ı aleme münasip zann olunup âsitane sa’âdete ‘arz olundi 15 yıl bi-gayri ‘özü-ü şer’î te’hîr olunan da’vaya emr-i şerîf olunmayınca istimâ’ olunmaya deyu fermân olundi.’

³²⁷ Mehmet Erkal, “Öşür”, TDV İslâm Ans., c. XXXIV, s.97.

³²⁸ Abdullah Demir, a.g.e., s. 95.

³²⁹ Kefevî, a.g.e., c. IV, s. 483-484; Abdullah Demir, a.g.e., s. 96. ‘Bir kasaba senurunda dâhil olan bağlar ki öşrün rüsûmun sipâhî aligelüp olan Bekr mezbûr bağların vilâyet-i tahrîrinde sonra ihdâs olmuştur. ‘Resm-i değirmen gibi öşrün ve resmin ben alırım.’ demeğe kâdir olur mu? El-cevâb: Allah-u a’lem olmaz. Mütêmârın hududunda dâhil arazinin ‘imârı ve gâmiri ol tımara tahsis olunup andan hâdis olan eğer hubûbdur ve eğer fevâkihdur eğer buguldur ve eğer sâir-i menâfi’dir her ne ise her birinden ta’yîn ve takdir olunan behre öşr müdür semen midir ol tımara ‘umûm-u üzre hâsıl-ı kayd olunup tasarrufatı sipahisine tefviz olunmuştur. Her birinin hâsılının behresi hakk-ı şer’îsidir bi kusur alup. Her kat’a mezra’a mıdır bağ mıdır bahçe midir ayânı ve evsâfi ile deftere tahrîr olunmak emr-i lazım değildir. Bir kat’a mu’attal iken ta’mîr olunup ve mezra’a iken bahçe ve bağ idulup ve bağ ve bahçe iken mezra’a idilup her birinin hukukun sipahi almak hükm-ü mukarrerdir. Hâric ezdefter olan hâdis-i zikr mütekerrir değirmenlerin rüsûmu mevkûfe-i zabt olunup toprağında vâki’ olan sipahiye virilmemeğe bâ’is budur ki tımara hâsıl kayd olup sipahi tefviz olunan hukuk-u araziden inbât-ı tarik ile hâsıl olan menâfi’in behresidir değirmen ve denk ve samako ve masara makulesinin menâfi-i arzî ki inbât-ı tarik ile olmayup âlât-ı sınaıyye isti’mâli ile hâsıl olur. Anın için rüsûmunu öşr kılmayup her birinin şanına göre takdir olunmuştur. La cereme her biri vâki’ olduğu tımara ilhak olunup resmi defterde ana hâsıl kayd olmayınca menâfi-i ‘arza mâlik ve müstehak olan sipahi anların rüsûmuna

Defter harici değirmenlerde olduğu gibi mevkufat emininin vergileri toplaması söz konusu değildir.³³⁰

11.Nezr

Adak kelimesinin Arapça karşılığı olan nezr, ‘kişinin sorumlu olmadığı halde farz veya vacip bir ibadeti yapacağına dair Allah’a söz vermesi’ demektir.³³¹ Hanefiler adağın yerine getirilmesinin gerektiğini kabul ederken yer, zaman, şahıs gibi sınırlandırmaları geçersiz sayarlar.³³² İmam Muhammed sadaka gibi malî konularda Ebû Hanîfe ve Ebû Yusuf gibi zaman sınırlandırmasına itibar etmezken³³³ namaz ve oruç gibi bedenî ibadetlerde söylenen vaktin gelmesi gerektiğini savunur.³³⁴ Şâfiî ve Hanbelîlerinde görüşü bu şekildedir.³³⁵

Hanefiler kişinin kendine zorunlu kıldığı ibadeti Allah’ın zorunlu kıldığı ibadet ile kıyas ederek; Ramazan bayramından önce fitir sadakasının verilmesinin ve nisap miktarına ulaşan ama üzerinden bir yıl geçmemiş malın zekatının verilmesinin caiz olması gibi adakta zikredilen yer, zaman gibi sınırlandırmaların yerine getirilmeden de adağın geçerli olacağını savunurlar.³³⁶ Hanefilere göre adağın ibadet anlamı içermesi Allah’a yaklaşma manasında olması önemlidir. “Allah için Mekke’de oruç tutmak veya itikafa girmek adağım olsun” ya da “Mekke’de Allah için iki rekat namaz kılmam adağım olsun” şeklindeki adaklar başka bir yerde yerine getirilebilir.³³⁷

İmam Züfer ise adakta anlama değil kişinin kullandığı kelimelere itibar edilmesi gerektiğini belirtir. Züfer’e göre kişinin adadığı şekilde ibadet gerçekleştirilmez ise adak borcundan kurtulmuş olmaz.³³⁸

müstehak olmaz. Hâdis olan bağ ve bahçenin tımar tariki ile Hüdayi hâsıl olan menâfi’in ol kabilden sanub ta’arruz itmek cehl-i kabîh ve zulm-ü sarihtir. Ketebehu Ebu’s-Su’ûd el-hakîr ‘ufiye anh.’

³³⁰ Abdullah Demir, a.g.e., s. 96.

³³¹ Ahmet Özel, “Adak”, TDV İslâm Ans., c. I, s. 337-338.

³³² Serahsî, a.g.e., c. III, s. 203.

³³³ Ahmet Özel, a.g.md., s. 340.

³³⁴ Serahsî, a.g.e., c. III, s. 205.

³³⁵ Ahmet Özel, a.g.md., s. 340.

³³⁶ Serahsî, a.g.e., c. III, s. 204.

³³⁷ Serahsî, a.g.e., c. III, s. 208.

³³⁸ Serahsî, a.g.e., c. III, s. 204,208.

Adakta kullanılan kelimelerin değil ibadet anlamına itibar edilmesi adağı vasiyetten ayırmaktadır. Vasiyette esas olan ibadet özelliği değil vasiyet edenin belirttiği kişidir.³³⁹

Ebussuûd nezr konusunda İmam Züfer'in görüşünü tercih ederek³⁴⁰ 'Mekke'nin fakirlerine' nezredilen malın Mekke fakirlerine tasadduk edilerek Mekke'nin diğer beldeler gibi görülmemesinin uygun olacağını belirtmiştir.³⁴¹

12. Kelâmî Fetvalar

Kefevî, İstanbul'da Ebû's-Su'ûd'dan fetva istenilen konulardan biri olarak, kader ile ilgili daha çok Eş 'arî ve Maturîdî alimler arasında tartışma konusu olan, kişinin amellerinde zorunlu olup olmadığı 'teklifi ma la yutak'ı zikretmiştir.

Ebussuûd, kişinin işlediği günahların levhi mahfuzda yazılı olduğu ve bu davranışların emri zarûrî oluşu ile ilgili kendisine yöneltilen bir meseleye³⁴² uzun

³³⁹ Serahsî, a.g.e., c. III, s. 204-205.

³⁴⁰ Kefevî, a.g.e., c. I, s. 410; c.4, s. 459.

³⁴¹ Kefevî, a.g.e., c. I, s. 411-412. 'Ölümden sonra terekesinden kadr-ı muayyeni fukara-ı Mekke'ye vasiyet eden Hind'e bu mesele i'lâm olursa ki 'Bir kimse Mekke'li fakirlere nezr etse, oranın dışındaki fakirler için kullanılması caizdir. Çünkü burada amaç fakirin ihtiyacını gidererek Allah'a yaklaşmaktır. Bunun içine özel bir mekan dahil edilmez. Fakih Ebu Leys böyle söyledi. Bu üç alimimizin sözüdür. Züfer 'Mekke dışındakilere tasadduk edilmesi caiz değildir.' dedi.' Zeyd veya Hind mesele-i mezkure malum ettükte dese ki bundan akdem benden nezr vâki' olup eimme-i selase kavlin iltizâm etmedim ki gayri fukaraya caiz evvelen mesele-i nezr henüz vâki' oldu mübtelen muhayyerdir. Bu husus nezrde İmam Züfer kavline taklid iderin hususan ki Hasan-ı Basrî'den İmam Nevevî rivayet eder ki Rasulullah sallallahu aleyhi ve sellem uzun bir hadisinde şöyle buyurdu: (Hadisi bilmiyorum Zehebi sahih değildir yalan olmasından korkuyorum demiş.) Zikr olunan faziletler Mekke haricinde hasil olmaz. Bu hadis-i şerife binaen kavli Züfer'i ihtiyar ettim dese bu takdirce elbette Mekke de şerefehallah şartı minvalince tasadduk icab ederdi?

El-cevâb: Allah-u alem bu babda İmam Züfer'in görüşü hakik ve rezin ve fikrî fikr-i dakik ve rasindir. Hind isabet eylemiştir. Allah hasenelerini kabul eylesin sevaplarıyla mertebesini artırsın. Bu 'abd-i münîb ve âkıl-l'erîbin merzi ve muhtarî budur. Vilâti İslamiyye'nin cemi'ine lâik budur ki bu babda İmam Züfer kavli ile amelî nefislerin üzerine îcâb edup haremeyni şerifini sâir-i bilâd ve emsâr gibi görmeyeler, vallallahu müsteân ketebehu Ebu's-Su'ûd el-hakîr.'

³⁴² Kefevî, a.g.e., c. IV, s. 468, 469, 470, 471. 'Zeyd-i âlim nefsine zalim olup rûz ve şebb ol bî edep fisk ve isyan işleyup 'inde'n-nâs tamam bed nâm oldukça cemaatten bir bölük kavm 'alâ vechi'l-levm ana takri'ler ve teşni'ler bir mucib-i emri mağruf ve nehî münker onu fisktan men ettiklerinde dese: Kim meyhaneye gidene hüküm ve onda fisk edene hüküm ilm-i Allah'da mukadder ve levhi mahfuzda musatterdir. Şüphesiz benden bu fisk-ı sudurî bir emr-i zarûridir.

Çu takdir etti hak kim fisk idem ben
Ne tedbir ana kim nâ çâr ederun ki
Kime kim hak eyleye bir işi takdir
Olur nâ çâr ana ol iş ne tedbir
Ne kim oldu ise ilminde mukadder
Zaruridir kim ol olur müyesser

Bes bu vecihle 'abd kazayı tekâlîb-i yezd ana ve takdir-i tasârîf-i Rabbaniye mağlup olup muzdar ve mecbur fiilinde ma'zur olduğuna akl-ı sarîh ve kalb-i sahih bir nice vecihle delalet ederler.

açıklamalar ile cevap vermiştir. Meselede zikredilen üç vecihle insanın muzdar ve mecbur, fiillerinde ma‘zûr olduğu belirtilmiştir. Birinci vecih; Allah’ın ilmi ve haberidir. Allah-u te‘âla bir şeyin vücûbuna veya adem-i vücûbuna haber verdi ise bu haberin değişmesi muhaldir.³⁴³ İkinci vecih; insanın zarûrî olarak hareket ettiği ve seçtiği fiillerinde zorunlu olmasıdır.³⁴⁴ Üçüncü vecih ise Hz. Musa’nın Hz. Adem’i işlediği bir günahdan ötürü insanların cennetten çıkarılmasına neden olmakla suçlaması üzerine, bu olay olmadan 40 yıl önce Allah’ın takdir ettiği şeyin gerçekleşmesinin garip karşılanması³⁴⁵ ile ilgili konuşmadır.³⁴⁶ İnsan mecbur ve isyanıyla mazurdur,

³⁴³ Kefevî, a.g.e., c. IV, s. 468-469. ‘Evvelen ilmu’l-İlah-u tealaya ve habere delalet ederler. Zira bunlar ikiden hali değildir. Fiilin ya vücuduna veyahut ademine müteallik olanlar eğer talikleri vücuduna olduysa vacib olur ve eğer ademine olduysa mümteni’ olur. Vacip ile mümteni’ hod-u makdur ‘abd değildir. Onun için ehl-i sünnet ve cemaatin mümeyyezi ve mümtazı a’nî İmam Fahreddin er-Razî teklif-i ma la yutak ‘ala’l-‘itlâk vâki’ olduğunun takrîr-i mukarrirîn ve tahrîr-i muahhriîn bunlar ile isbât edup buyurur. Ehli Sünnet, teklif-i ma la yutak üzerine şu ayetlerle ihticac etmiştir: ‘Andolsun, onların çoğu üzerine o söz (azap) hak olmuştur. Artık onlar iman etmezler.’ (Yasin Suresi 7), ‘Beni yarattığım kişiyle başbaşa bırak. Ona bol mal ve gözü önünde duran oğullar verdim. Kendisine alabildiğine imkanlar sağladım. Sonra da o hırsıyla daha da artırmamı umar. Hayır umduğu gibi olmayacak. Çünkü o bizim ayetlerimize karşı inatçıdır. Ben onu dimdik bir yokuşa sardıracağım.’ (Müddessir Suresi 11-12-13-14-15-16-17), ‘Ebû Leheb’in elleri kurusun. Zaten kurudu.’ (Mesed Suresi 1). Onun takriri Allah belirli bir kişiden haber verdi o asla iman etmiyor ondan iman sâdır olursa Allah’ın doğru haberinin yalanlanması gerekir ve yalan düşmanın yanında kötüdür. Kötü fiil ister cehalet isterse inatçılık gerektirsin ikisi de Allah katında muhaldir. Muhal, muhale kaza olunmuştur. Ondan iman sâdır olursa muhaldir. Onunla teklif etmek muhal tekliftir. Bu ilim belgesinde zikredebiliriz ki, Yüce Allah onun iman etmeyeceğini biliyor, imanın sudur olması Allah’ın ilminin değişmesini gerektirir bu cehalettir ve muhaldir. Muhalin gerçekleşmesi muhaldir. Bu muhal bir gerçektir. Ve bunlar dahi gayri dahi bu vasıfta nice vucuh zikr eyledi ki her birisi bi’l-istiklal bu tahkikin sıhhatine dâl olupdur ve ondan sonra bu vucûh-u ma‘neviyye huccet-i kaviyye etduğune işaret idup buyurdu. Bu zikredilen vucuhlar çoktur. Bu tahrip eden sözdür. Mutezile’nin usulü için itizâlinden murâdî ‘abd için ‘alâ vechi’t-tahyîr ve’t-te’sîr kudret-i câriyye ve ef’âl-i ihtiyâriyye isbat edenlerdir.’

³⁴⁴ Kefevî, a.g.e., c. IV, s. 470. ‘İkinci olarak mesele-i müreccaha delalet eder. Zira ki mahşer-i ruchan mümteni’dir. Rehber hal imdî tarafının uhrâ ve üzerine ruchânî bir müreccaha mevkuftur ki, ol müreccah abdin fiilinden değildir. Bu dahi müceb-i cebr ve malli ‘özü bir emirdir. Nitekim İmam Razî ‘onların kalplerine mühür vuruldu’ ayetinin tefsirinde âyet-i kerimenin manayı muktezasında mesele-i müreccaha ile tahkik ettikten sonra buyurup ve bu söz cebr ile söylendiği tesbit edildiğinde gereklidir çünkü bu müreccah olmadan önce mümteni’ fiil idi. Ondan sonra o vacip oldu. Bilirsen ki bu sebepler kalpteki küfür için yaratıldı kalp mühürlenir ve imanı kabul etmesi engellenir. Bes bu takdirdir kimin onlar hayy-i müteharrik suretinde emvât gayri ahya kabilinden olup hareketlerinde muztar ve mecburdurlar. İnsan dahi suret-i muhtarda muztar olup zaruri hareket eder. İmam Razî ‘insan seçtiği fiillerde zorunludur.’ kavliyle bu manaya işaret eyler.’

³⁴⁵ İbrahim Bayram, “Ebusuûd Efedni’nin Hidayet-Dalâlet Anlayışı”, *Gaziosmanpaşa Üni. İF Dergisi*, c. V, S. I, s. 140.

³⁴⁶ Kefevî, a.g.e., c. IV, s. 470-471. ‘Üçüncü olarak Adem ve Musa aleyhisselamin konuşması delalet eder. Nitekim Rasulullah sallallahu aleyhi ve sellem ondan haber verup buyurup: “Adem ve Musa Rablerinin katından delil getirdiler Musa dedi ki: Sen Ademsin Allah seni kendi eliyle yarattı, sana ruhundan üfledi, meleklerini sana secde ettirdi, seni cennete yerleştirdi sonra hatandan dolayı insanlar cennetten düştü. Bunun üzerine Adem: Sen Musasın ki Allah seni elçisi yaptı, her şeyin açıklamasının olduğu Tevrat levhalarını sana verdi, sırdaşı olarak seni kendine yaklaştırdı, biliyor musun Allah Tevratı

diyerek kaza ve kader konusu buna delil gösterildiğinde buradaki üçüncü delil ile ihticac sahih olup, Zeyd'in zikredilen fisk içindeki durumunu terk etmesi doğru olur mu yoksa sahih olmayıp o itikadından vazgeçmesi mi emredilir? sorusu yöneltilir.³⁴⁷ Ebussuûd bu soruya Maturudî düşünceye uygun olarak cevap vermiştir. Ona göre, kişi Zeyd'in fiillerinde mecbur, iyiliklerine sevap kötülüklerine ceza olmayacağı itikadında ise bu zındık-ı mahzdır ve tehirsiz katledilmesi gerekir. Allah'ın ilmi ve haberinin Zeyd'in isyanı üzere olmasının cebri gerektirmediği, fiilinin onun ihtiyarı ile sabit olduğu, Allah'ın yaratan kulun ise o fiili kesb eden olduğunu zikretmiş, Hz. Peygamber'in hadisi ile de içinde bulunduğu fisk halinin değişmesinin mümkün olduğunu ve "bu kişilere iman teklifi, teklifi ma la yutaktır." sözünün merdud olduğunu belirtmiştir.³⁴⁸

kaç yıl önce yazdı? Musa dedi ki: 40 yıl. Adem: Oradaki 'Adem Rabbine asi oldu ve yolunu şaşırdı.' ayetini biliyor musun? Musa: Evet. Adem: Allah'ın beni yaratmasından 40 yıl önce yazdığı bir işi yapmamdan dolayı mı beni kınıyorsun? Rasulullah sallallahu aleyhi ve sellem buyurdu ki: Adem Musa'yı mağlup etti." (Buhari, Müslim) Öyle olsa kovulmaz sıhhatinde tashîhî sahih mesâil-i mezkure buna burhanet-i sarîh olupdur. Ve kavli Nebevî ve hadisi Mustafavî ki isyanla ma'zûr olmağa 'illet-i kazaullah hüccet idenin babında vardır müştehirir."

³⁴⁷ Kefevî, a.g.e., c. IV, s. 471. 'Bu davaya sened-i kavî ve beyne manevidir dese insan mecburdur isyanıyla ma'zûr deyu kaza ve kaderi hüccet iddüğün babında vucûh-u selâse ile ihticâc-ı sahih olup ol itikad dâliyle halî onda terk olunması caiz olur mu yoksa sahih olmayup ol itikaddan rucû' ile emr olunur mu? Ve sahih olmadığı takdirce mesâil-i mezkureden 'amme ve hadîs-i rasulden hassa cevâb ne vecihle olur? Beyanında ihsan buyurmakla Hak te'alâ dünyada devlet ve 'izet hasenesi ve ukbada rahmet ve mağfiret hasenesi virup fî'd-dâreyn mukzî'l-murâd ve mer'îl-fu'âd ile amin Ya Rabbe'l-'alemîn.

³⁴⁸ Kefevî, a.g.e., c. IV, s. 471-474. El-cevâb: Allah-u a'lem hali üzere ol Zeyd terke muhal ve ihticacında sıhgate mecâl ihtimali yoktur. Eğer itikadî zâhir makâlâtında layih olan ol Zeyd insan ef'alinde bi'l-küllîye mecbur ve ma'zûr olup hasenatına sevap ve seyyiatına 'ikâb olmamak üzerine ise zındık-ı mahzdır. Te'hîr olunmayup katl olunmak lazımdır. Eğer hasenat sevaba mukzî ve seyyiât 'azaba müeddi itdüğüne mu'tekad olup ama ikisinin dahi insandan sudûru cebr-i sarfladır deyup kendun gibi neş'etde fücûra intıması ve neş'eti ahirette 'ikâba ibtilası mahzan takdir bî tefsire havale kılup teessûf ve tehlik üzerine 'acz-ı sarf ile hükm-ü kaza-ı mübrem istisla-ı izhâr iderse ol itikad-ı batıldan rucû'a emr-i ekîd ve hutuvât-ı şeytana ittiba'dan zecr-i şedîd olunup hâtıb-ı leyl ki 'ale'l-'amya şundan bundan alup aslını faslını bilmediği ekâvîl-i müzeyyefe habt ve haleli ve kendinin ebatil müzahrefesindeki hata ve halel izhâr olunup hakikat ve hakk-ı mübeyyine ve tarik-i din-i metine irşad ve tevcih olunmak lazımdır. Şimdiye değin kendinden sadır olan kabâihin sudûrune ilm-i ilâhî müteallik olduğu müsellema ama ibret-i avakib umûradır. Hazreti Rasulullah sallallahu aleyhi ve sellem: "Sizden biri cehennem ehlinin amelini yapar onunla cehennem arasında bir arşın mesafe kalır. Ardından kitabın hükmü öne çıkar ve o cennet ehlinin amelini yapmaya başlar ve cennete girer." (Buhari) buyurmuş iken min ba'd dahi bu hal üzere müstetir olup ömrü bununla hatm olacağına ilm-i rabbânî müteallik itdiğün neden bilir ki kendusini ahir ömrüne değin fisk ve fücûra ve seyyiâta ve şürûra muztar ve mecbur sanup salâh halden ye's ve kanût üzerine olan mükabere ider iken ahir ömürlerinde mühtedi olurlar. Kendu hakkında bu ihtimale niçün vücud virup vârid olmayan küfre hayatta iken hiçbirinin küfr-ü 'ilmullah idişine müteallik olduğuna bizim haberimizi kader 'ale'l-husus hakkında nas-ı kerîm vârid olanlar küfr idi üzerine vurûd nasladır. Ve onlara iman teklif olunmak teklifi ma la yutak kabilindendir deyu kitapta tahrir olunan kelam müzeyyef ve merdud sözdür. Mahallinde red ve tezyif olunup tahkik hak itmışlerdir ki 'ilm

13. Tasavvufî Fetvalar

Osmanlı devletinde fıkıh ile tasavvuf ehlinin vahdet-i vücud, raks, deverân, semâ gibi konularda³⁴⁹ karşı karşıya geldikleri bilinmektedir. Bu tartışmaların fıkıh

maluma tabî' ve haber muhbireye hasebince vâkî'dir. Nakkaş suret-i fârisî heykel-i has üzere tasvîr itdiği fars hadd-i zatında öyle olduğu içindir ne ona fars nakşında öyle olduğu nakkaşı öyle resm itdüğü için evvelen Hazreti hak ve 'alâ bazı eşhasın ebedî imana gelmeyeceklerini bildirdüğü ve Kurân-ı Kerîm de ol vecihle haber virdüğü anlar hadd-i zatlarında ihtiyarları ile küfr-ü müstemir üzerine niyet-i cazime ve 'azimet-i sârime idup aslen ihtiyarlarını iman canibine sarf itmek katlarında caiz olmadığı içundur ne ona onların bu haysiyetten olmaları Hak te'alâ hazretlerinin 'ilmi ve haberi böyle olduğu için cebr ile ve ıztırar ile olan eğer ta'lik-i 'ilm-i ilâhî malumun vucubunu iktiza ide idi. Kendu ef'alinde Hak-ı te'alâ hazreti fâ'il-i muhtar olup mecburen olmak lazım gelir idi. Te'alâ bundan dolayı çok yücedir. Zira mebd'e-i ezelden müntehayı ebede varınca vâkî' olacak ef'âl-i ilahiye ezeli ezâlde ilmi muhitinde mukadderdir. La cerame mezkurler küfr üzerine ısrarda muhtarlardır. Ne ona vurûd nesle mecbur olalar ve imana teklif olunduklarına teklif ma la yutak şaibesini yoktur zira onlara teklif Kur'ân-ı Kerîm'e iman icmalidir. Cemi' tefâsiline iman değildir ki kendilerin küfr müstemirlerine iman dahi lazım olup cemi' nakîza îrâd itmiş olalar. Ve ef'âl-i ihtiyariyenin vucûdun ademinden tercih etmeğin lazım olan dâ'iyeye Hak te'alâ hazretlerinin mahlukî olmağı cebr mahza istidlal olunmak hata-ı fahiştir. Ol dâ'iyeye eğerce halkan Hak te'alâ hazretine mensubdur. Lakin kesben 'abde müsteniddir. Ehad tarafı me'zûre bi'z-zâtî müte'allik olup sıfat-ı uhraya mütevakkıf olmamak irâdet-i kadim-i müessirenin kazayasından değildir. Belki irâdet hâdise-i kasibesinin dahi hal oldur. Evkât-ı mu'ayyene hasebiyle kâh vücuduna ve kâh ademine müteallik hâdise-i kâsibesinin dahi hali oldur. Evkât-ı mu'ayyene hasebiyle kâh vücuduna ve kâh ademine müte'allik olmak şanındandır. Bu vecihle değildir ki ol te'allik muktezayı zâtî olup vucûb-u tarik ile evvelen belki her birine te'allik vaktinde cânib-i ahara te'allik itmek caiz olmak tarikiyle te'allik ider. Zira efrâd-ı aklenden belki sibyardan dahi bir ferd yoktur ki ef'âl -i ihtiyarisinden bir fiili işlediğine işlemekten kendisini aciz bile hakikat-i ihtiyar budur. Emr-i teklif ve sevap ve 'ikâb bunun üzerine dairdir. Ve Hazreti Adem ile Hazreti Musa'nın 'aleyhime's-selâm ve 'alâ sâiri'l-enbiyai'l-'azîm münazaralarında insan ef'âlinde mecbur ve me'asîde bi'l-külliyeye ma'zur olmağa delâlet vardır demek bûhtan-ı sarîh ve iftirayı kabîhtir. Her birinin munsabb nübüvvetinde kader-i şâmîhi ve marifet-i şuûn ilahiyedir. Kadem-i râsihi olup tefâsil-i ahkâm-ı şerâ'ia ve kifâyât-ı ef'âl-i mükellefine vukuf-u tamları var iken ne mümkündür ki Hazreti Musa Adem'in ameli kendiden istiklal ile sâdır oldu sanup levp eyleye ve Hazreti Adem dahi kendinin aslen dahli olmadan cebr-i mahz ile sâdır oldu. Ben ma'zûr-u mutlak deyu cevâb vire hâşâ ve kella belki Hazreti Musa 'aleyhi's-selâm kelâmın mu'tâdî üzerine dâr-ı teklifde cârî olan kıyâs teşrifinin zahirine bina' idup Hakk te'alâ hazreti halk ve ibdâ'ında bunca i'tibâr idup escâd-ı melâike ve iskân-ı cennetle bu miktâr teşrif itmiş iken isti'mâl-i ihtiyar cüz'iyede niçun temâm-ı i'tinâ' ve ihtimam itmedik ve imtisal-i emirde niçun kemâl-i tehfa ve teyakkuz itmeyup nisyân-ı âhd itdik deyu sevk idup Hazreti Adem 'aleyhi's-selâm dahi insânî fiil ihtiyârîsi üzerine levmi teşnî' itmek ol fiilin ondan ihtiyârîyle sâdır olacağına 'ilm-i rabbânî müte'allik olduğundan gafil olana la yukadder te'âcîb-i esrâr kaza ve kadere vakıf olana layık değildir. Seni Hakk te'alâ risâleti ve kelâmı ile istafâ idup cemi' eşyanın tefâsilini muhit-i elvâh virmiş iken ve bir amel ki ben ana ihtiyârımla idecek benim halkımdan kırk yıl evvelen üzerime mektûb idiğin sen el-vâhide görmüş iken ve ol ameale rütbe olan çok âsâr hikmeti bilmiş iken beni ol ömür üzerine levmi edersin deyu cevâb vermiştir. Vallahu a'lem bi hakâiki'l-'umûr lehu'l-halk ve'l-emru ve ileyhi'n-nuşûr. Ketebehu Ebu's-Su'ûd el-hakîr 'ufiye anh.'

³⁴⁹ Ferhat Koca, *'Osmanlılar Dönemi Fıkıh – Tasavvuf ilişkisi: Fakılar ile Sofular Mücadelesinin Tarihi Serüveni'*, Gazi Üni. Çorum İF Dergisi, S. 1, s. 83,85-87; Reşat Öngören, *"Ebussud'un Tasavvufî Yönü"*, Türk Kültüründe İz Birakan İskilipli Âlimler Sempozyumu, s. 292, 294.

ve tasavvuf alanlarında derin bilgi ve nüfuz sahibi kişiler³⁵⁰ arasında olması, ilmî seviyede kalınarak birbirini yok edecek bir mücadeleye dönüşmemesinde etkili olmuştur.³⁵¹

Ebussuûd bazı mutasavvıflar³⁵² hakkındaki fetvaları ile fıkıh - tasavvuf ilişkilerine damgasını vuran kişilerden olmuştur.³⁵³ Verdiği idam fetvalarında bir hukukçu olarak dinden çıktıklarından emin olmadan bu kararı vermediği belirtilmiştir.³⁵⁴ Şeriata karşı olan, halkı fesada sürükleyecek hareketlere müdahalesi sert ve müsamahasız olmuştur. Osmanlı şeyhülislamı arasında mutasavvıflara karşı aldığı tavır ile döneminde görüşleri en çok tartışılan kişi Çivizâde Muhyiddin Mehmed olmuştur.³⁵⁵ Ebussuûd; İmam Gazzâlî, Muhyiddîn Arabî ve Celaleddin Rûmî gibi şeyhlerin tekfir edilmesi ile ilgili soru³⁵⁶ için; asıl durumunu bildirmeyip farklı anlamlara gelebilecek sözler söylemeyi uygun görmeyerek Hakim İshak'ın batıl sözler söylemesi üzerine tecdîd-i iman ettirildiğini hatırlatarak cevap vermiştir.³⁵⁷

Kefevî'nin naklettiği bir diğer fetva; 'Kim kendini bilirse Rabb'ini bilir.' hadis-i şerîf olduğu takdirce mezkûr hadiste ma'rifet-i nefisten ve ma'rifet-i Zeyd'den murad nedir?' sorusuna ve Ebussuûd Efendi'nin İmam Gazali'ye atıfla verdiği cevabıdır.³⁵⁸

³⁵⁰ Fakihler arasında Molla Fenârî, Zenbilli Ali Efendi, İbn Kemal ve EbusSuûd; Mutasavvıflar arasında Dâvûd-i Kayserî, Bedreddin İbn Kadî Simavna, Abdurrahman b. Ahmed el-Câmî ve Aziz Mahmud Hüdâyî bulunmaktadır. (Ferhat Koca, a.g.m. s. 88)

³⁵¹ Ferhat Koca, a.g.m., s. 88.

³⁵² İdamlarına karar verilen Oğlan Şeyhi Mâşûkî, Şeyh Hamza Bâlî ve Şeyh Muhyiddin Karamânî bu mutasavvıflardandır. (Reşat Öngören, a.g.m., s. 299)

³⁵³ Ferhat Koca, a.g.m., s. 92.

³⁵⁴ Reşat Öngören, a.g.m., s. 300.

³⁵⁵ Ferhat Koca, a.g.m., s. 97.

³⁵⁶ Kefevî, a.g.e., c. IV, s. 453; Pehlül Düzenli, **Şeyhülislâm Ebussuûd Efendi ve Fetvaları**, s. 226. 'Bir kimse İmam Gazzâlî ve Şeyh Muhyiddîn 'Arabî ve Celâleddîn Rûmî ve bunlar emsâli sâir-i meşâyih-i sâlefe kaddesallahu ervâhahum bunları tekfir itse ne lazım gelür deyu istifsâr olundukta tekfirin vechini beyân itmel lazımdır deyu buyurulmuş. Bunlar ki tekfirinin bir vechi olmak ihtimali var mıdır ki beyân oluna? Selâtîni İslâm ve 'ulema-i kirâm belki havâs ve avâm katında bunlar makbul ve ervâh-ı tayyibelerinden istimdâd oluna gelmiştir. Bunlar ki küfrüne vech olacak müslim kim olur? Beyân oluna.'

³⁵⁷ Kefevî, a.g.e., c. IV, s. 453; Pehlül Düzenli, a.g.e., s. 165. 'El-cevâb: Allah-u a'lem ol asıl dâhiye-i 'azîme tefevvüh iden bî dîn ortaya getirülüp hali bildirmeyüp ecvibe mehâmil-i gayri ma'hûdeye haml olunup ehli İslâm içine ilkâ itmek ehli İslâma layık değildir. Çivizâde ta'acruf ittiği hakikat-ı hal mufassalan hazreti merhûma beyân olunmuştur. Hakîm İshâk sâbikan zu'munca ba'zı kelimâ-ı bâtila söylediğün ortaya götürülüp tecdîd-i îmân ittirilmiştir. Ketebehu Ebu's-Su'ûd el-hakîr.'

³⁵⁸ Kefevî, a.g.e., c. IV, s. 478-479. 'El-cevâb: Allah-u a'lem zâhir ma'nâ nefsin vücûdunda ve sâir ahvâlinde 'aczi ve aslen bir nesneye adem-i istihkâkını bilen kimisine vücudunu ve ana müteferri' olan funûn-u ni'mâ in'âm iden Rabbini bilir dimekdir. Lakin İmam Gzazîrahimehullah bir kimesne ki nefs-i natika-i mücerredesini bedeninin dahilinde ve haricinde değil iken [bedeninde] tasarruf ettiğini fehm eyleye Hazreti Rabb 'izzet dahî cism ve cismânî olmayup ilmi 'ulviyenin ve süfliyenin dahilinde ve

Keramet ve mucize ile ilgili soru da, Ebussuûd'un zamanındaki fetva olaylarından olarak nakledilmiştir.³⁵⁹ 'Nebinin her sözü gerçek midir?' diyen kişinin sebb-i nebî mi yoksa küfre mi düştüğü sorusuna Ebussuûd'un cevabı; sahih hadis-i şerifi inkar niyetiyle sorulan soru (istifhâm-ı inkârî) peygamberliğe sebb etmek olacağı için küfrü gerekir. Ancak soruyu soran hadisi reddetmek maksadı ile sormadıysa iman tazeleyerek idam cezasından kurtulmuş olur. Aksi halde bi'l-ittifak katledilir. Müslüman olması halinde katlden kurtulur. Ancak diğer mezhep imamlarına göre katlden kurtulamaz. Zeyd hangi mezhebe mensub ise ona göre amel eder şeklinde cevap vermiştir.³⁶⁰

14.İrşadü'l-'Akli's-Selîm İle İlgili Atıflar

Eserde Ebussuûd'a yapılan ilk atıf Burhan bölümünde, İrşad tefsiri ile olmuştur.³⁶¹ Kefevî, İbrahim aleyhisselam'ın yıldızlara tapanlara karşı delil getirdiği ayetlerden olan En'am Suresi 76. ayette geçen « هذا ربي » ifadesinin açıklamasında

haricinde olmayup zaman ve mekandan ve hudûd ve cihattan bi'l-küllîye minezze iken cem'î 'avâlim-i ruhâniyede ve cismâniyede ve ecrâm-ı ulûviyede ve süfliyede tasarruf ittiğinin keyfiyetini bilur deyu tahkik etmiştir. Ketebehu Ebu's-Su'ûd el-hakîr 'ufiye anh.'

³⁵⁹ Kefevî, a.g.e., c. IV, s. 474-475; Ahmet Akgündüz, a.g.e., c. IV, s. 42-43; Pehlül Düzenli, **Ma'rûzât**, s. 87. 'Zeyd bir meclisde keramet ile mucizenin farkı nedir?' deyu Bekir'e suâl edup Bekir dahî nübüvete mukârin olur ise mucize ve illâ keramettir deyu cevâb virdikre Zeyd mezbûre senin kelâmın muktezası üzerine da'vâyı nübüvvet iden velî olmak lazım gelir deyu Zeyd mezbûr suâl itdikre Bekir merkum dâhi 'Benden sonra peygamberlik yoktur.' hadîs-i şerifi ol asıl da'vâyı iden kimesneyi tekzîb ider deyu cevâb viricek Zeyd mezbûr-u mukâbele de nebinin her sözü gerçek midir? deyu merkum hitâb-ı âtiye Zeyd mestur-u takrir olunan kelâm muktezası üzere el-'iyâz billah sebb-ü nebî itmiş olur veyahut küfür mü lazım olur? Ve sebb-i nebî olduğu takdirce mucib-i şer'isi nedir? Bu makûle kelâm te'vîl olunmağa kâbil midir?'

³⁶⁰ Kefevî, a.g.e., c. IV, s. 475-476; Pehlül Düzenli, a.g.e., s. 89-92. 'El-cevâb: Allahu a'lem bi's-savâb hadîs-i şerifin mazmunu nass-ı kâti' ile sabit ve icmâ' ile müeyyed iken anı istifhâm-ı inkârî ile red itdirki ile küfr-ü lazım geldiğinden gayri 'ırz-ı nübüvete şeyn-i şenî' virmekle sebb eylemiş olur, küfr ol 'an i'tikad değil ise tecdîd-i iman ile katlden halas olur, eğer 'an i'tikad ise zındık olur. Tövbesi kabul olmaz, bi'l-ittifak katl olunur sebbinin mucibi bi'l-ittifak katl-i mübâh olmaktır. Amma İslâm'a gelecek İmam-ı A'zam katında katlden halas olur. Amma İmam-ı Şâfi'î ve İmam-ı Mâlik ve İmam-ı Ahmed b. Hanbel ve 'azmen 'ilmen dinden cem'î kesîr katında aslen İslâm ve tövbesi kabul olunmayup hadden katl olunmak lazımdır. Ekâbir-i seleften ve haleften bu re'y üzerine çok kimesne ittifak itmeğın iki cânibin re'yleri ri'âyet olunmak için sene 944 tarihinde kudât-ı memalik-i mahmiyye me'mûran olmuşlardır. Ki bu makûle kelâm-ı habîs sâdir olan kimesneden salâh-ı hâl ve hüsn-ü İslâm ve sıhhat-i tövbe fehm olunur ise İslâm ve tövbesini kabul edup ta'zîr ve habs ile iktifâ' edup İmam-ı A'zam kavli ile amel edeler. Eğer hayr-ı fehm olunur kimesne değil ise sâir eimme re'yi üzere amel edup tövbe ve İslâm'ına i'timâd itmeyup hadden katl eyleyeler, bu emre nesh târî olmuş [mudur] deyu sene 955 Muharrem'inde tezkire ile izn-i 'aliyye-i sultanıyeye 'arz olunup emr-i mâzî müstemir ve bâkîdir deyu emr-i cedîd sudur eylemiştir. Zeyd iki ferîkin kangısından ise hâkim-i şer'î şerîf ona göre amel eder. Ketebehu Ebu's-Su'ûd el-hakîr 'ufiye anh.'

³⁶¹ Kefevî, a.g.e., c. I, s. 55.

Ebussuûd'un görüşlerine yer vermiştir. Ebussuûd'a göre bu ifade, cümleden anlaşılan gizli bir sualin cevabıdır. Bu soru ise "İbrahim yıldızları görünce ne yaptı?" dır. Hz. İbrahim inanmadığı halde kavminin inancını paylaşıyormuş gibi görünerek bu sözü söylemiştir. Ona göre bir görüşün fesadına delil getirirken hasmın görüşü zikredildikten sonra çürütmek için üzerine gidilir. Bu sebeple İbrahim aleyhisselam burada putlara tapanlara yapığı gibi ilk olarak doğruyu söylememiştir. Öyle yapsaydı kibir ve inatlarında devam ederlerdi.³⁶²

İkinci olarak Sadruşşeri'a es-Sânî biyografisinde İrşad tefsirine atıf yapılmıştır. «انْ تُبْدُوا الصَّدَقَاتِ فَنِعِمَّا هِيَ وَإِنْ تُخْفُوهَا وَتُؤْتُوهَا الْفُقَرَاءَ فَهُوَ خَيْرٌ لَكُمْ» Ebussuûd Bakara Suresi 271. Ayetteinde, açıktan verilen sadakadan muradın farz olan zekat olduğunu, nafîle sadakaların gizli verilmesinin daha faziletli olduğunu belirtmiştir. Zekat ve benzeri vacip sadakalarda, vermemek töhmetini önlemek açıktan verilmesiyle mümkündür.³⁶³

İrşad tefsirine üçüncü atıf Şerif Cürcânî biyografisindedir. Burada 'iki taşkın denizin karşılaşması'³⁶⁴ olarak zikredilen Şerif Cürcânî ile Sa'düddin Teftazânî arasında geçen mevzu yirmi sayfayı aşkın bir şekilde ele alınmıştır. Timur'un meclisinde iki alimin, *el-Keşşâf*'da Bakara suresi 5. ayet-i kerimede اُولَئِكَ عَلَى هُدًى ibaresindeki isti'ârenin anlamı üzerine yaptıkları tartışmada mu'tezilî olan Nu'mânüddin Harezmi³⁶⁵ hakem tayin edilmiş ve Şerif Cürcânî'nin görüşünü doğru kabul etmiştir. Özetle bu mevzuda: Zemahşeri ayetteki اُولَئِكَ عَلَى هُدًى ibaresinin isti'lâ manasında olduğunu naklemiş; Teftâzânî, *Hâşiyetü'l-Keşşâf*'da bu isti'âre-i tebe'iyye temsilendir, demiştir. Şerif Cürcânî, اُولَئِكَ عَلَى هُدًى'nin isti'lâ manasında isti'âre-i tebe'iyye olduğunu söyleyerek mecliste Teftâzânî'ye karşı çıkmıştır. Kefevî olayı naklettikten sonra kendi görüşünü de açıklayarak Şerif Cürcânî ile aynı kanaatte olduğunu belirtmiştir.³⁶⁶

Bu olay hatırlatılarak aynı konu Taşkendî ve Ebussuûd arasında da zikredilmiştir. Ebussuûd tefsirinde Şerif Cürcânî'nin görüşü ile birleşirken; Taşkendî

³⁶² Ebussuûd Tefsiri, c. V, s. 1978.

³⁶³ Ebussuûd Tefsiri, c. II, s. 715.

³⁶⁴ Kefevî, a.g.e., c. IV, s. 79.

³⁶⁵ Kefevî, a.g.e., c. IV, s. 81.

³⁶⁶ Kefevî, a.g.e., c. IV, s. 91.

doğrunun, Teftâzânî'nin yanında isti'âre-i tebe'iyeye ile isti'âre-i temsiliyenin bir arada olabileceği görüşünde olduğunu söylemiştir.³⁶⁷

Kefevî'nin bu bölümde zikrettiği şiir Ebussuûd Efendi ve tefsirinin önemini göstermesi bakımından önemlidir.

Şeyhülislam Ebussuûd el-‘Îmâdî
Bir dönem ülke ve köylerde
Verâset ve tecrübe ile ikramlara nâil oldu
Üstün çalışkanlığı ve ecdâdı ile
Kalemlerini kararttı fetva verdiği zaman
Siyahın yasaklanmasına görgü tanığı oldum
Onun sade ve ince manalarını ayarladı
Kalplerin sertliğini keşfetti
Belâgatta öncekileri geçti
Ve her grup onun faziletini kabul etti
O şeriata uygun yüksek bir seviyededir
Din ondan en güçlü desteği gördü
Tefsiri verâ alâmetiydi
Amacına uygun Kitâbu'l-Mübîn
Onda şahit isteyen kimseye söyle
Îrşad tefsirine baksın

Son atıf, Ebussuûd biyografisinin son kısmında Bakara Suresi 154. ayet-i kerimesinin tefsirinde yapılmıştır. Ebussuûd bir rüyasını anlatmaktadır. Rüyasında; Uhud şehitlerinin kabirlerini ziyaret ederken Bakara Suresi 154 ve Âli ‘imrân suresi 169. ayetlerini, şehitlerin hayatları ruhânîdir, cismânî değil diye ayetlerin manalarını düşünerek tekrar ediyor. Bunun üzerine kabrinde oturmuş, göbeğinden üst kısmı görünen güzel bir genç görür ve birbirlerine bakmalarının ardından ‘Sanki o bana görüşümün aksi olan durumu bildiriyordu.’ diye nakleder.³⁶⁸

³⁶⁷ Kefevî, a.g.e., c. IV, s. 95.

³⁶⁸ Kefevî, a.g.e., c. IV, s. 484; Ebussuûd Tefsiri, c. I, s.447.

SONUÇ

Fakihlerin hayatları ile ilgili verdiği ayrıntılı içerik ve zikrettiği fikhî görüşler ile literatürde önemli bir yere sahip olan Ketâib, Ebussuûd'un hayatı ve fetvalarıyla ilgili değerli bilgiler sunmuştur.

Ebussuûd'un hayatı ile ilgili farklı olarak; Abdullah el-Berzeş el-Âbâdî ve Ramazanzâde Mehmed Çelebi ile aralarında bir husumet olduğu bilgisine ulaşılmıştır. Ketâib'in kaynak olarak kullanılmadığı bazı maddelerde ise (Alaeddin Ali el-Arabî, Muhyiddin Karamânî) bilgi eksikliklerinin olduğu fark edilmiştir.

Ebussuûd Efendi, ilmiye teşkilatındaki görevleri, özellikle de şeyhülislamlık görevi süresince döneminin tartışmalı konuları hakkında çok sayıda fetva vermiştir. Bu fetvaların fetva katipleri tarafından belirli bir kitapta toplananları olduğu gibi farklı eserlerin içinde mevcut fetvaları da vardır. Ebussuûd'un çağdaşı olması nedeniyle Mahmud b. Süleyman el-Kefevî'nin eserinde de günümüz çalışmalarında yer bulmamış fetvalarının olduğunu gördük.

Sabînin mahfelde Kur'an-ı Kerim okuması, sabîye ölünün ruhu için Kur'an-ı Kerim okutulması, Kur'an-ı Kerim okuyana 'ahsente' demenin küfrü gerektirdiği ve nezr konusunda İmam Züfer'in görüşü ile fetva vermesi çalışmalarda göremediğimiz fetvalarıdır. Padişahın özel hazinesindeki mallar için zekat gerekip gerekmediği fetvasının Kırım Hanı Devlet Giray'ın sorusu üzerine yazdığı bilgisine ulaşılmıştır.

KAYNAKLAR

- Acar, İsmail, “Osmanlı Kanunnameleri ve İslam Ceza Hukuku”, *Dokuz Eylül Üni. İF Dergisi*, sy. XIII-XIV, İZMİR, 2001.
- Akgündüz, Ahmed, Osmanlı Kanunnameleri ve Hukukî Tahlilleri, c. I-V, İSTANBUL, 1992.
- Akgündüz, Ahmet, “Ebüssuûd Efendi”, *TDV İslam Ansiklopedisi*, c. X, İSTANBUL, 1994.
- Aksoy, Hasan, “Müeyyedzâde Abdurrahman Efendi”, *TDV İslâm Ans.*, c. XXXI, İSTANBUL, 2006.
- Aktan, Hamza, “Kısmet”, *TDV İslâm Ans.*, c. XXV, ANKARA, 2002.
- Algül, Hüseyin, “Ebüssuûd Efendi’nin Kıbrıs Seferiyle İlgili Fetvasına Tahlili Bir Bakış”, *Türk Kültüründe İz Bırakan İskilipli Alimler Sempozyumu*, ANKARA, 1998.
- Anay, Harun, “Devvânî”, *TDV İslâm Ans.*, c. IX, İSTANBUL, 1994.
- Apaydın, Yunus, “Şahit”, *TDV İslâm Ans.*, c. XXXVIII, İSTANBUL, 2010.
- Arı, M. Salih, “Osmanlılar’da Şeyhülislamlık Müessesesi”, *Yüzüncü Yıl Üni. İF Dergisi*, VAN, 1994.
- Atar, Fahrettin, “Abdülaziz el-Buhârî”, *TDV İslâm Ansiklopedisi*, c. I, İSTANBUL, 1988.
- Atâyî, Nev’îzâde, *Hadâiku’l-Hakâik fî Tekmileti’ş-Şakâik*, c. I, Türkiye Yazma Eserler Kurumu Başkanlığı, İSTANBUL, 2017.
- Atsız, Nihal, *İstanbul Kütüphanelerine göre Ebüssuûd Bibliyografyası*, İSTANBUL, 1967.
- Ayar, Talip, *Osmanlı Devletinde Fetva Eminliği*, DİB Yayınları, ANKARA, 2014.

Aydemir, Abdullah, *Büyük Türk Bilgini Şeyhülislam Ebussuûd Efendi ve Tefsirindeki Metodu*, ANKARA, 1993.

Aydın, İbrahim Hakkı, “Molla Fenârî”, *TDV İslâm Ansiklopedisi*, c. XXX, İSTANBUL, 2005.

Aydın, Mehmet Âkif, “Ceza”, *TDV İslâm Ans.*, c. VII, İSTANBUL, 1993.

Aydın, Mehmet Âkif, *Türk Hukuk Tarihi*, Hars Yayıncılık, İSTANBUL, 2005.

Aytekin, Arif, “Bâbertî”, *TDV İslâm Ansiklopedisi*, c. IV, İSTANBUL, 1991.

Bardakoğlu, Ali, “Diyet”, *TDV İslâm Ans.*, c. IX, İSTANBUL, 1994.

Bayram, İbrahim, “Ebussuûd Efendi'nin Hidayet-Dalâlet Anlayışı”, *Gaziosmanpaşa Üni. İF Dergisi*, c. V, S. I, 2017.

Baysun, Cavid, “Çivizâde”, *İslâm Ansiklopedisi, Milluzui Eğitim Basımevi*, İSTANBUL, 1977.

Bedir, Murteza, “Ebû Hafs el-Kebîr”, *TDV İslâm Ans.*, c. Ek I, İSTANBUL, 2016.

Benli, Mehmet Sami, “el-Mufassal”, *TDV İslâm Ans.*, c. XXX, İSTANBUL, 2005.

Berki, Ali Himmet, *İslam Şeriatinde Kaza*, Yargıçoğlu Matbaası, ANKARA, 1962.

Berki, Ali Himmet, “İslam'da Kaza Tarihi”, *Ankara Üni. İF Dergisi*, c. XVII, ANKARA, 1969.

Berki, Ali Himmet, “Osmanlı Türklerinde Yüksek İfta Makamı”, *DİB Dergisi*, c. IX, ANKARA, 1970.

Boyacıoğlu, Ramazan, “Tarihi Açından Şeyhülislamlık ve Şer‘iye ve Evkaf Vekaleti”, *Cumhuriyet Üni. İF Dergisi*, sy. I, SİVAS, 1996.

Çeker, Huzeyfe, “Hanefi Mezhebinin Fıkıh Silsileleri”, *İslâm Hukuku Araştırmaları Dergisi*, sy. XIX, 2012.

Cin, Halil – Akgündüz, Ahmed, *Türk Hukuk Tarihi*, Osmanlı Araştırmaları Vakfı, c.I, İSTANBUL, 1995.

Demir, Abdullah, *Şeyhülislam Ebussuûd Efendi Devlet-i Aliyye 'nin Büyük Hukukçusu*, Ötüken Yayınları, İstanbul, 2006.

Dikici, Recep, “Osmanlı Dönemi Sinoplu Alimler ve Edipler”, *Uluslararası Geçmişten Günümüze Sinop'ta Türk-İslâm Sempozyumu*, c. II, SİNOP, 2018.

Doğan, Yusuf, “Hanefî Mezhebinin Teşekkülünde Buhara Dönemi”, *Uluslararası Geçmişten Günümüze Sinop'ta Türk-İslâm Kültürü Sempozyumu Bildirileri*, c. I, SİNOP, 2018.

Dursun, Davut, *Yönetim-Din İlişkileri Açısından Osmanlı Devletinde Siyaset ve Din*, İşaret Yayınları, İSTANBUL, 1989.

Düzenli, Pehlül, *Şeyhülislam Ebussuûd Efendi ve Fetvaları*, Osmanlı Araştırmaları Vakfı, İSTANBUL, 2012.

Ebussuûd, *İrşâd-ı Akli selîm ilâ mezâyây-ı Kitâbi'l-Kerîm (Ebussuûd Tefsiri)*, trc. Ali Akın, Boğaziçi Yayınları, İSTANBUL, 2006.

Elmalı, Hüseyin, “Hassân b. Sâbit”, *TDV İslam Ansiklopedisi*, c. XVI, İSTANBUL, 1997.

Elmalı, Hüseyin, “Hitabet”, *TDV İslam Ansiklopedisi*, c. XVIII, İSTANBUL, 1998.

Nesefî, *el-Mütesfa fî şerhi'n-Nâfi'*, İrşad Kitabevi, İSTANBUL, 2017.

Erdoğan, Mehmet, *Fıkah ve Hukuk Terimleri*, Ensar Yayınları, İSTANBUL, 2013.

Erkal, Mehmet, “Öşür”, *TDV İslâm Ans.*, c. XXXIV, İSTANBUL, 2007.

Fidan, Yılmaz, *Ebüssuûd'un Fıkhî Meseleleri Çözümündeki Metodu (Basılmamış doktora tezi)*, İSTANBUL, 2007.

Furat, Ahmet Hamdi, “Gözlerden Kaçmış Bir Fetâvâ Mecmûası”, *CUID*, sy. 3, SİVAS, 2017.

Gökbilgin, M. Tayyib, *Kanunî Sultan Süleyman*, Trakya Üniversitesi, İSTANBUL, 2016.

Gökbilgin, M. Tayyib, *Osmanlı Müesseseleri Teşkilatı ve Medeniyeti Tarihine Genel Bakış*, İst. Üni. Edebiyat F. Yay., İSTANBUL, 1977.

Gültepe, Necati, *Ebussuûd Efendi*, Beyan Yayınları, 1984.

Günay, Hacı Mehmet, “İbnü’t-Türkmânî, Tâceddin”, *TDV İslâm Ans.*, c. XXI, İSTANBUL, 2000.

Günay, Hacı Mehmet, “Vakıf”, *TDV İslâm Ans.*, c. XLII., İSTANBUL, 2012.

Gümüş, Sadreddin, “Cürcânî”, *TDV İslâm Ansiklopedisi*, c. VIII, İSTANBUL, 1993.

Hamidullah, Muhammed, “Serahsî”, *TDV İslâm Ans.*, c. XXXVI, İSTANBUL, 2009.

Hatiboğlu, İbrahim, “Mesâbihu’s-Sünne”, *TDV İslâm Ans.*, c. XXIX, ANKARA, 2004.

Imber, Colin, *Şeriattan Kanuna*, çev. Murteza Bedir, Tarih Vakfı Yurt Yay., İSTANBUL, 2004.

Halil İnalçık, “Devlet Giray”, *TDV İslâm Ans.*, c. IX, İSTANBUL, 1994.

İnalçık, Halil, *Osmanlı’da Devlet, Hukuk, Adâlet*, Eren Yayıncılık, İSTANBUL, 2000.

İsmail H. Uzunçarşılı, *Osmanlı Devletinin İlmiye Teşkilatı*, Türk Tarih Kurumu Yay., ANKARA, 1965.

İşpir, Mehmet, “Alâeddin Arabî Efendi”, *TDV İslâm Ans.*, c. II, İSTANBUL, 1989.

İşpirli, Mehmet, “Şeyhülislam”, *TDV İslâm Ansiklopedisi*, c. XXXIX, İSTANBUL, 2010.

- Kaya, Süleyman, “Osmanlı Hukukunda Şeyhülislam Fetvasının Yeri”, *Osmanlı’da İlm-i Fıkıh: Alimler, Eserler, Meseleler*, İSAR Yayınları, İSTANBUL, 2017.
- Kayapınar, Hüseyin, “Kâkî”, *TDV İslâm Ansiklopedisi*, c. XXIV, İSTANBUL, 2001.
- Kaydu, Ekrem, “Osmanlı Devletinde Şeyhülislamlık Müessesesinin Ortaya Çıkışı”, *Ankara Üni. İslâmî İlimler Fakültesi Dergisi*, sy. II, ANKARA, 1977.
- Kazıcı, Ziya, *İslam Medeniyeti ve Müesseseleri Tarihi*, Marmara Üni. İFAV Yay., İSTANBUL, 2003.
- Kefevî, Mahmud b. Süleyman, *Ketâibu a’lâmi’l-ahyâr min fukahâ’i mezhebi’n-Nu’mâni’l-muhtar*, c. I-IV, İrşad Kitabevi, İSTANBUL, 2017.
- Ketâib, Topkapı Ktp., III: Ahmet, 2949.
- Koca, Ferhat, “Osmanlılar Dönemi Fıkıh – Tasavvuf ilişkisi: Fakırlar ile Sofular Mücadelesinin Tarihi Serüveni”, *Gazi Üni. Çorum İF Dergisi*, S. I, 2002.
- Koca, Ferhat, “Fetvahane”, *TDV İslam Ansiklopedisi*, c. XII, İSTANBUL, 1995.
- Koca, Ferhat, “Merginânî, Burhâneddin”, *TDV İslâm Ans.*, c. XXIX, ANKARA, 2004.
- Köksal, Asım Cüneyd, “Osmanlılarda Mukaddimât-ı Erbaa Literatürü”, *Türkiye Araştırmaları Literatür Dergisi*, sy. 27, İSTANBUL, 2016.
- Akgündüz, Murat, *Osmanlı Devletinde Şeyhülislamlık*, Beyan Yay., İSTANBUL, 2002.
- Okur, Kaşif Hamdi, “Bir Osmanlı Fakîhinin Gözüyle Osmanlı Fukahâsi: Kefevî’nin Ketâib’i Üzerine Bir Değerlendirme”, *Türkiye Araştırmaları Literatür Dergisi*, sy. XXIII, 2014.
- Ortaylı, İlber, *Hukuk ve İdare Adamı Olarak Osmanlı Devletinde Kadı*, Turhan Kitabevi, ANKARA, 1994.

- Öngören, Reşat, “Ebussud’un Tasavvufî Yönü”, *Türk Kültüründe İz Bırakan İskilipli Âlimler Sempozyumu*, TDV Yayınları, ANKARA, 1998.
- Öngören, Reşat, “Muhyiddin Karamânî”, *TDV İslâm Ans.* , c. XXXI, İSTANBUL, 2006.
- Özcan, Abdülkadir, “Molla Yegân”, *TDV İslâm Ansiklopedisi*, c. XXX, İSTANBUL, 2005.
- Özcan, Tahsin, *Osmanlı Para Vakıfları*, TÜRK Tarih Kurumu Basımevi, ANKARA, 2003.
- Özcan, Tahsin, *Vakıf Medeniyeti ve Para Vakıfları*, Türkiye Finans Kültür Yayınları, 2010.
- Özdemir, Ahmet, “Nesefli Meşhur Fakihlerin Fıkıh Mirasına Katkıları”, *Akademik Sosyal Araştırmalar Dergisi*, sy. LXX, 2018.
- Özel, Ahmet, “Adak”, *TDV İslâm Ans.*, c. I, İSTANBUL, 1988.
- Özel, Ahmet, “Kefevî” *TDV İslâm Ans.*, c. XXV, ANKARA, 2002.
- Özel, Ahmet, “Kerderî, Şemsüleimme”, *TDV İslâm Ansiklopedisi*, c. XXV, ANKARA, 2002.
- Özel, Ahmet, “Müste‘men”, *TDV İslâm Ans.*, c. XXXII, İSTANBUL, 2006.
- Özel, Ahmet, “Sadrüşşehîd”, *TDV İslâm Ansiklopedisi*, c. XXXV, İSTANBUL, 2008.
- Öztuna, Yılmaz, *Osmanlı Devleti Tarihi 2*, Kültür Bakanlığı Yayınları, ANKARA, 1998.
- Sahîhu’l-Buhârî, tahk. Mustafa Dîb El-Buğa, c. I, DİMEŞK, 1993.
- Sarıçioğlu, Ekrem, “Şeyhülislamlık Makamı”, *Atatürk Üni. İF Dergisi*, sy. V, ERZURUM, 1982.

Serahsî, Mebsût, ed. Mustafa Cevat Akşit, c. XVI, Gümüşev Yayınları, İSTANBUL, 2008.

Şahin, Kamil, “Halvânî”, *TDV İslâm Ans.*, c. XV, İSTANBUL, 1997.

Şen, Ercan, *Ebussuûd Efendi*, İlke Yayıncılık, İSTANBUL, 2016.

Şimşek, Murat, “Mahmûd b. Süleyman el-Kefevî'nin Ketâib Adlı Eserinde Hz. Peygamber'in Konumu, Fazileti, İdari ve Kazaî Tasarrufları ile İlgili Görüşlerinin yer Aldığı Bölümün Tahkiki”, *İslâm Hukuku Araştırmaları Dergisi*, sy. 14, 2009.

Şimşek, Murat, “Osmanlı'da Fıkıh Tasavvuf İlişkisi: Kefevî'nin Ketâib'inde Sûfiler”, *Osmanlı'da İlm-i Tasavvuf*, İSAR Yayınları, İSTANBUL, 2018.

Tahir Efendi, Bursalı Mehmet, *Osmanlı Müellifleri*, sad. A. Fikri Yavuz, İsmail Özen, c. I, Meral Yay., İSTANBUL, 1972.

Taş, Aydın, “Şeybânî, Muhammed b. Hasan”, *TDV İslâm Ans.*, c. XXXIX, İSTANBUL, 2010.

Uzunpostalcı, Mustafa, “Ebû Hanîfe”, *TDV İslâm Ans.*, c. X, İSTANBUL, 1994.

Ünal, Mehmet Ali, *Osmanlı Müesseseleri Tarihi*, Fakülte Kitabevi, İSPARTA, 2002.

Yaran, Rahmi, “Siğnâkî”, *TDV İslâm Ansiklopedisi*, c. XXXVII, İSTANBUL, 2009.

Yaşaroğlu, M. Kamil, “Molla Gürânî”, *TDV İslâm Ans.*, c. XXX, İSTANBUL, 2005.

Yavuz, Mustafa, “Kefevî'ye Göre Hanefî Mezhebinin Teşekkülü”, *Uluslararası Geçmişten Günümüze Sinop'ta Türk-İslam Kültürü Sempozyumu Bildirileri*, c.I, SİNOP, 2018.

Yazıcıoğlu, Mustafa Said, “Hızır Bey”, *TDV İslâm Ans.*, c. XVII, İSTANBUL, 1998.

EK 1

Ebussuûd el-‘Îmâdî³⁶⁹

El-Mevlâ'l-Fâdıl el-Allâme, anlayışı keskin kâmil din alimi, zamanın dili, dil alimlerinin imamı, güzellikleri beyanında tecelli eden güzel insan, tespiti kapsamlı, yazısı, kitâbeti kâmil, nesri noksansız, şiiri kusurusuz, ayetlerin müşkillerini keşf eden, tefsir ve te'vil ile Kitap'ın sorunlarını çözen, furu' ve usul kurallarının hamisi, ma'kûl ve menkul her ilmin meselelerine hakim, takva erbabının özü, fetva ashabının reisi, müfessirlerin imamı, müçtehidlerin sonu, şeyhülislam, dinin direği olan Ebu's-Suud b. eş-Şeyh Muhyiddîn 'Îmâdîdir. Allah ona kıyamet günü lütfuyla muamele etsin.

'الأستاذ' 'hoca' kullanımı şüphesiz Ebu's-Suud'u işaret eder. İsmi, âfaktakiler tarafından duyulmuş, Fars ve Irak ehlinin kulaklarını çınlatan; büyük şeyh, hoca, tecrübeli imam, 'âlimu'n-nihrîr, Acemlerde bir benzeri, Araplarda bir eşi yoktur. mertebeler üzeri şöhret buluş, şanı büyük, ziyadesiyle alçak gönüllü, darbı mesellere konu olmuş bir alimdir. Ondaki fetva istemek için yeryüzü ülkelerinden ona yolculuk yaparlardı ve sorular ardı ardına gelirdi.

Onun yolu itibarlı kimselerin takip ettiği en iyi yol olmuştur, hilafından gelenlerinde en şerefli, dinde sağlam, akılda dengeli, zamanının zariflerinden olanlar onu taklit etmiştir. Gözler, ilim ve irfanda onun bir benzerini görmemiştir.

Bazı meselelerde içtihad eder, çıkarır ve bazı delilleri tercih ederdi. Fetvayı ve cevabını yaygın kitaplarda; metin, şerh, usul, nevâdir, vakı'ât ve fetva kitaplarında bulamayınca, sahip olmadığı görüşler üzerinde derinlemesine düşünür ve bu görüşlerden birini tercih ederdi. Cevabını da bu sağlam görüşü üzerine yazardı.

O usul ve furu' da; kâmil kuvvet sahibi, kapsayıcı kudreti olan, tam üstünlük sahibi, geneli kuşatan biridir. Nasıl olmasın ki? 30 yılı aşan uzun bir süre fetva makamında bulunmuştur. Bu kitabın geçmiş ketîbelerinde; onun bazı durumlarından, faydalı nüktelerinden, derin araştırmalarından, zarif tedkiklerinden, sarîh kıyaslarından, sahih cevaplarından ve diğer nükte, işaret, latîfe ve hikayelerinden bahsettik. O konulara dönüp bakabilirsiniz.

³⁶⁹ Ketâib, Topkapı Ktp., III: Ahmet, 2949, vr. 623a.

Birinci Ketîbe’de Züfer b. Hüzeyl bahsinde; kasâme konusunda Ebû Yûsuf’un görüşünü tercih ettiği zikrettiğimiz görüşlerindedir. Onun görüşü ile fetvaya cevap yazmıştır. Mekkeli fakirlere nezr konusunda Züfer’in kavlini tercih etmiştir. Fetva cevabını onun görüşü ile yazmıştır.

Yine, İmâm ‘Ali er-Râzî’nin sekizinci ketîbedeki bahsinde; Onun ve ‘el-Muhît’ sahibi Radiyyüddîn es-Serahsî’nin ta’n edilmesi zikrettiğimiz görüşlerindedir. ‘Çocuğuma ve çocuğumun çocuğuna vakfettim.’ ve ‘Çocuklarıma ve çocuklarımla çocuklarına vakfettim.’ meselesinde ‘ed-Dürer ve’l-Ğurer’ sahibi Mollâ Hüsrev de Şeyhülîmâm Radiyyüddîn ve ‘Ali’yi takip etmiştir.

Yine 17. Ketîbe’de es-Seyyid eş-Şerîf bahsinde; isti’âre-i tebe’iyye ve isti’âre-i temsîliyyenin birlikteliğinin caiz olmaması hususunda, Taftâzânî’ye karşı eş-Şerîf’in düşüncesini tercih etmesi zikrettiğimiz görüşlerindedir. Onların konuşma ve sohbetlerinin geçtiği bu mecliste Ebussuûd Efendi ve Sultan Muhammed Taşkendî de misafir bulunmaktadır. Bu fetvaların haricinde diğer Ketîbeler’de de görüşlerini zikrettik.

Onun menkıbeleri bu cilde sığmayacak kadar çoktur. Damla gölden haber verir. Az çoka işaret eder.

Onuncu yüzyılın başında doğmuş ve ilimle beslenmiştir. Şeri‘at, tarikat, hakikatte babasının bebeği idi, onun sınırlamasında erdemle yetişmiştir. Edebî sanatları çocukluğunda ehliyetli olana kadar babası öğretmiştir. Edebiyat, nazm ve nesir de kemâle ulaşmıştır. Belagatta akranlarını geçmiş, dili kullanmada ise meydandaki atlı gibidir.

Ebussuûd Efendi, El-Mevla Seyyid el-Karâmânî ve el-Mevlâ İbn-ü’l-Müeyyed’den ilim almıştır. Onun babası el-Mevlâ Ali Kuşcu’nun öğrencisidir. El-Mevla Seyyidî, el-Mevlâ el-Müftî ‘Ali el-‘Arabî’nin öğrencisi, o el-Kuvrânî’nin öğrencisi ve Hızır Bey’in öğrencisi, o el-Yekân’ın öğrencisi, o Şemseddin el-Fenârî’nin öğrencisi, o Ekmeleddin’in öğrencisi, İbn-i’l-Müeyyed, Celâleddin ed-Devânî’nin öğrencisi, o Mazheraddin’in öğrencisi, Mazheraddin, eş-Şerîf’in öğrencisi, o eş-Şeyh Ekmeleddin’in öğrencisidir.

Ekmeleddin, eş-Şeyhu’l-İmâm Kıvâmuddîn el-Kâkî’den ilim almıştır. O, nihaye sahibi eş-Şeyhu’l-İmâm Hüsâmeddîn es-Siğnâkî’den ve el-Keşşaf sahibi ‘Alâeddîn ‘Abdülazîz’den, o ikisi Hâfızuddîn el-Kebîru’l-Buhârî’den, Şemsu’l-Eimme

Muhammed b. ‘Abdis-Settâr el-Kerderî’den, el-Hidaye sahibi Şeyh Şuyûhu’l-İslâm Burhâneddîn’den, es-Sadri’ş-Şehîd Hüsâmüddîn ‘Ömer b. ‘Abdilazîz’den, babası Burhâneddîn el-Kebîr ‘Abdülazîz b. ‘Ömer b. Mâze’den, Şemsu’l-Eimme es-Serahsî’den, Şemsu’l-Eimme el-Halvânî’den, el-Kâdı el-İmam Ebî ‘Alî en-Nesefî’den, eş-Şeyhu’l-İmam Ebî Bekr Muhammed b. El-Fadl’dan, el-Üstâz ‘Abdullah es-Sübezmûnî’den, Ebî ‘Abdillah Ebî Hafsu’s-Sağîr’den, babası Ebî Hafsu’l-Kebîr’den, Muhammed’den, Ebî Hanîfe’den ilim almıştır.

Me‘ânî, beyân, bedî‘, fûrû‘, usûl ve tefsiri tahkik, itkân ve fazilet mertebesine ulaştınca Sultan Selim Han İnegöl Medresesi’ndeki müderrislik görevini günlük 30 dirhem verilmesini belirleyerek Ebussuûd’a vermiştir. Sonra Vezir Mahmud Paşa Medresesi’nde müderris olmuştur. Vezir Mustafa Paşa Gebze Medresesi inşaa edilince orada müderris olmayı talep etmiş ve bu medresenin ilk müderrisi olmuştur. Burada bir süre kaldıktan sonra Bursa Sultan Medresesi müderrisi ardından da Semân medreselerinin birinde müderris olmuştur.

Hocamız el-Mevlâ Muhammed’in, ‘Abdülkerimzâde olarak meşhur olan öğrencisinden duydum, dedi ki: “Semân medreselerinden birinde müderris iken Ebussuûd Efendi’nin hizmetine ulaştım. Ona Telvîh ve Hidaye okudum. Tefsirden Keşşâf’ı hadisten Buhâri’yi ondan sema ettim. Onun yanında çok çalıştım. Ondandır fûrû‘, usul, hadis ve tefsir ilimlerini aldım. Me‘ânî, beyân, bedî‘, incelik ve özellikler, şiir, hutbe ve kompozisyon yazma gibi pek çok ilimde ondan istifade ettim. Ebussuûd Bursa da kadı olana kadar onunla olan birlikteliğimi ve ondan öğrenmeyi asla kesmedim.”

Bu zikredilen kişinin Semân medreselerinin birindeki eğitim süresi ne eksik ne fazla beş senedir. Ebussuûd Bursa kadısı olunca Ahmed b. Süleyman b. Kemâl Paşa’nın hizmetine ulaştım. Bunu zikredilen hocamızdan duydum. Onu uhdesine aldı.

[Ebussuûd Efendi,] Bursa kadılığından İstanbul kadılığına tayin oldu. Sonra Rûmeli vilayetinin askerler tarafından fethedilmesiyle kazasker oldu. Sekiz sene orada kaldı. Onun gayretiyle alimlerin topluluğu en yüksek zirvesine ulaşmış, eğitimiyle ilmin şerefi gökyüzünün kubbesine yükselmiştir. Terbiye ve himmette selefin güçlü olanlarını aşmış ve hatta yenmiştir. Kutup yıldızları, onunla doğru yolun bulunması için kaybolmuştur. Onun gökyüzünde, güzel ahlakları ve lütufları ile fakihler topluluğunun hükümranlılığı vardır. Fakihler ile beraber ondan önce hiç bilinmeyen bir

yolu izlemiştir. Özetle onun dönemi tarihin en iyi dönemlerindendi. Onun zamanında halkın durumu düzenin en güzeliydi.

951 yılında Muhyiddin Çelebi el-Fenâri'den sonra İstanbul müftüsü olmuş ve her günü için 250 dirhem belirlenmiştir. Önceden zikrettiğimiz gibi 30 yıldan fazla bu makamda kalmıştır.

Bu süre zarfında 'İrşâdü'l-'akli's-Selîm ilâ Mezâye'l-Kitâbi'l-Kerîm' adlı iki büyük cilt olan tefsir kitabını yazmıştır. Seman medreselerinin birinde müderris iken bu eserini Sultan Süleyman Han el-Gâzî'ye, öğrencisi ve damadı el-Mevlâ el-Fadıl es-Seyyid Muhammed en-Nekîb hocamızın oğlu el-Mevlâ el-Fadıl es-Seyyid Muhammed bin 'Abdilkadîr'in eliyle göndermiştir.

Merhum Sultan Süleyman Han el-Gâzî onu güzel bir şekilde karşılamıştır. Onu öpmüş ve boynuna sarılmıştır. Birçok ikramda bulunmuş; maaşına 200 dirhem zam yapmış, sonra 100 dirhem daha yapmıştır. Senelik ikramiye, değerli elbiseler ve bunların dışında kıymetli hediyeler vermiştir. Maaşı 700 dirheme kadar çıkmıştır. Ve seçkin oğlu içinde 70 dirhem belirlemiştir.

Sultan Süleyman Han el-Gâzî vefat ettikten sonra oğlu Sultan Selim Han ona ulaşmadığı ikramlarda bulunmuş, ömrü boyunca genel ve özel olarak makbul görülmüş ve saygı gösterilmiştir. 982 senesinde Allah'ın ruhunu yanına almasıyla el-Mevlâ Muhyiddîn el-ma'rûf bi'l-ma'rûf onun vefat tarihinde şöyle demiştir: Erdin saadet-i ebediye Ebussuûd.

Vallahi onun bir benzerini bulan değilim

Doğu da ve Batı da

Fazilet ve irfan sahibi cömertlere galip geldi

Faziletleri ve menâkıbı ile insanları geçti

Allah fazileti ile onun kusurlarını bağışladı

Cennet kıyafteleri ve cilbabları ile onu kuşattı

Onun zamanında ilim ve fetva başkanlığı son bulmuştur. Hayatı boyunca kudretinin yüceliği ve şanınin büyüklüğü onda kalmış, şöhreti; uzunlamasına ve genişlemesine büyük olan dünyada onu yaymıştır. Allah sünnete onunla hayat vermiş, bid'ati onunla öldürmüştür. Bir dönem ders vermiş ve kuralları yok olmuş olan ilim onunla yücelmiştir. Değerli vakitlerini eğitim, bildirme, araştırma ve tekrar ile geçirirdi. Ömründen; makbul ibadet üzerine olmadığı bir saat bile geçmiyordu.

Büyük bir topluluk ondan ilim almış ve zamanın mevâlileri (büyük kadılık), asrın halkı, zamanın kadıları, kimsesizlerin koruyucuları, dinin rehberi, İslâm'ın ve Müslümanlar'ın şeyhi olmuşlardır. Bir süre sonra insanların maslahatlarının tedbiri için kadılıkla imtihan olmuştur. Yolu övülmüş bir yol, yaşam tarzı razı olunan bir yaşam idi. Zamanın Kâdı Şurayh'ı idi veya Kadı İyâs gibi kesici (keskin zekalı):

Zamanın lambaları sanki onun faziletleri idi

Yüksek vasıfları günlerin gerdanlığı oldu

Teribe'l-'alâ hazine-i 'ulûm İbnü'l-Luha

Hakkan Ebu'l-Cudûmî Ebu'l-Eytâm

Ahlakı güneş gibi parlıyor

Ellerinden sağanak yağmurlar yağıyor

Hüküm vermek üzere gelirse şehm sıfatına sahip olur

Keskin zekasıyla iptal ve isbatı sahihtir

Hüküm verirken isterse kesebilir

Kılıç gibi keskin görüşüyle

Bir diğer vazifesi kazaskerlik yapmaktır. Bu görevde bulunduğu süre boyunca hedeflediklerinin hepsine ulaşmıştır. Onun bu hali ile; yorumlama, sınıflandırma, derleme, yayına hazırlama ve telif işleri yarışır. Engellerin hücum etmesi, görevlerin birikmesi, sık sık savaşa katılmak ve bir yerden bir yere gitmek onu engellemiştir. Din ve millet için önemli şer'î sorunları açıklamak, nakletmek, aslî ve fer'î problemleri keşfetmek Müslümanların müphemlerini temyiz etmek (Şeyhülislamlık) ile görevlendirilmiştir. Hükümlerdeki ve insanlar arasındaki olayların cevaplarında helal ve haramını, yanlış ve doğrularını yazma, dirayette derinleşme, rivayetlerin şüphelerini yazma, tahrîcu'z-ziyadât, ayet ve delillerle güçlü ve zayıf arasında tercihte bulunma ile görevini yerine getirmiştir.

Ebussuûd'un gayreti kötü merasimleri düzelterek değiştirmiş, batılı karartıp, gerçeğe hayat verip aydınlatmıştır. Ebussuûd, asıl ve fer' kurallarını hazırlama üzerinde durmuş, sayfanın beyazında mürekkebin siyahını ortaya koymuştur. İlerlemeye önem veren haller arasında kalmış, sabah ve ikindi akşam arası ona yetki verilmemiştir. Yüce koruyucu Allah'a tevekkül etmiş; Allah yardımıyla kuşatan, lütfuyla kemale erdiren,

Ebussuûd'un anlayışını sapmaktan korudu. Öyle ki onun fetvalarına kimse alınmaz, rekabet ve muhalefet etmez ona karşı koymaz:

İnsanlardan onun bir ikincisi yok, her zaman
Ayrıntıların beyanındaki derecesi çok yüksekti
Menkıbelerinin en küçüğü bile hesap edilemez
Kim dünyadaki çakıl taşlarını ibriklerle sayar?

Bu makamlar araya girmeseydi ve çocuklardan ard arda sıkıntılar gelmeseydi İrşad tefsiri dışında, Öncekilerden üstün olduğu geçmişi unutturduğu farklı eserler meydana getirebilirdi.

Beytullah'ı hacc etmek ve Rasulullah'ın ravzasını ziyaret etmek için izin istemiştir. Sultan Süleyman Han El-Gazî makamında yerine geçecek alternatifi, ikinci bir kişi olmadığı için ona izin vermemiştir. Bu belgeyi 'âlî cenaplarından izin istemek için göndermiştir:

Allah'ım adınla ve sana olan hamd ile, senden başka ilah yoktur, sana tevekkül eder sana sığınırım. Haşiye-i besât hilâfet-i bâhira Haldullah eyyâmuha ez-zâhira şifâhu iclâl-i vâ'izan millet takbîl olunduktan sonra funûn-u zara'ât ve ibtiha-i'llah 'arz olunur ki tavaf-ı beytullah el-harâm ve ziyaret-i ravza Hazret-i Rasul 'aleyhi's-salât-ü ve's-selâm mu'zam-u erkân-ı dîn-i hanîf ve 'umdeti ahkâm-ı şer'î şerîf olduğundan gayri ol menâzil vahyi metîn ve mehabet vahyi Hazret-i Rûh-u emîn ki mevâzi' kabul-u ta'ât ve mevâki'-i icâbet da'vettir. Turâb-ı sa'âdet nisabına yüz sürüp devam-ı devlet rûz-u ezfûn için tezarru' ve münâcât itmek cumhur-u ehli İslam'a ehemm-i makâsîd ve etemm-i merâsîd olmayan ol diyâr-ı cemîl el-âsâr ve aktâr-ı celîl el-aktâra eftân ve hîzân-ı teveccüh eylemek bir za'îf-i nâ-tuvâna zaman-ı medîd ve 'ahd-i ba'îddir ki ecl-i metâlib-i vâ'iz me'rubdur lakin takdîr-i rabbânî mücebi üzerine istid'â-i izn-i hümâyûn bu zamana rûkn-ü müte'ehhir olmuş idi. Hâlât-ı kuvvet-i cismâniyye za'fa mütebeddil ve kudret-i rûhâniyye 'acze mütehavvil olup ol metâlib-i 'aliyeden haremânî havfî müstevli olmayan mütevekkilen 'alâ'llah 'azze ve celle izn-i hümâyûn ümidiniyye suret-i hâl pâye-i serîr 'azâmet ve celâle ref' olundu. Ferman-ı der-kâh 'alem-i penâhe menûddur. Va'llahu 'azze sultana yehluduhu menâtan li-umûr-u'l-

cumhûr-u medâ el-ahkâb ve ed-dehûr amin ya Rabbi'l-‘âlemîn ed-dâ‘î el-fakîr Ebussuûd el-hakîr ‘ufiye anh.

El-hân el-A‘zam ve el-hâkân el-mu‘zam Devlet Giray Hân İbn-i Mübârek es-Sultân İbn-i Mengel Giray Hân hazinesindeki mallar hakkında fetva istedi. Onlar için zekat gerekir mi yoksa beytü'l-mal hükmünde midir? Alimlerimizin bazıları zekat gerekir, bazıları da zekat gerekmez diyerek ihtilafa düşmüşlerdir. Sözüünü ‘el-Muhît’ adlı esere dayandırdı ve zikredilen Şeyhu'l-İslam’dan fetva istedi. Ona mektup gönderdi. Ebussuûd ona cevap yazdı ve cevabında açıkladı.

Bu onun suretidir: Muvakkıf-ı menî‘-i ‘âlî eş-şân-ı hâkânî ve mahfel-i refî‘ şâmih el-eyvân-i sultânî, la zâle mahrûsen bi'l-‘inâyeti’l-‘uliyyeti’r-Rabbâniyye, ve mahfûfen bi'l-himâyeti’s-seniyyeti’s-Sübhâniyye, cenâb-ı meâlî kıbâbına hezârân-ı hezâr kavâfil-i tebcil ve i‘zâm ve ravâhil-i ikrâm ve ihtirâm birle durer-i da‘vât-ı sâfiyyât ihlâs-ı âyât ve gürer-i tahiyât vâfiyyât-ı ihtisâs gâyyât-ı nessâr kılındıktan sonra ennea zamir-u münîr nâhid-i ihtirâm ve hâtır ‘âtır ‘attâr ve ihtişam budur ki el-ân cânib-i ‘azamet-i medâr ve nâdi-yi münîf-i cedelât nükkâr-ı refî‘-i’ d-derecât ravâk-ı celâle ilâ muhiti’-hadra’ ve best-i besît ikbâle ‘alâ besîti’l-gabra’ semtinden bu du‘a-yı sâfi el-fu‘âd-ı muhlis halisi’l-vedâd canibine kitâb-ı kerîm celîli’l-miktâr ve hitâb-ı cesîm cemîli’l-âsâr vârid olup matâvî-i gevher nişân mehâvi-i berâ‘at nişânında hizâne-i ‘âmire sa‘âdet senuhunuzda ba‘zı mevâriden vârid olan emvâl için zekat vucûbunda nev‘an tereddüd ve iştibâh vakî‘ olup hakikat-i hâl-i beyânat oluna deyu işâret-i ‘aleyh tazmin buyurulmuş. İmdi ‘ilm-i ‘âlim âra-yı mu‘addelet esâe-i mahfideğildir ki Cenâb-ı Rabbu’l-erbâb ve mâlikü’r-rikâb cemmet bedâi‘-i na‘mâ’a’z-zâhire ‘amt sanâi‘ ayeti mütekâsira hazretinin evâmîr-i ‘aleyh eş-şânî ve ahkâm-ı kuzâ’ cereyânı bâbında kâffe ‘ibâdî sabr ve ‘âmme hâzır ve bâdî beraber ve zayî‘ ve refî‘-i yeksân ve hâkân ve dihgân hemânındır. Belki funûn şükr ve ‘ibâdet esnâf bir ni‘mete tâbi‘ olmayan cumhur-u selâtin fehâm-ü sâir-i tavâif enamdan ikâmet-i vazâif hizmet ve eda’-i merâsim tâ‘ate ehakk ve ûlâ ve ecder ve uhrâlardır. Eğer ‘ibâdât-ı bedeniyedir ve eğer ‘ibâdât-ı maliyedir cümlesinin edası cemî‘-i efrâd mükellefine emr-i lazım ve hükm-ü mütehattimdir. Selk-i mülk şerîf gözde muntazam olan esnâf-ı emvâlin her birinden zekat farzdır. Amma selk-i mülk şerîf gözde olmayup ‘âmme müslimînin hukuku olan emvâl ki kabza tasarruf-u selâtinde olup îrâd ve sarf anların ârâ-yı saibelerine

menûttur. Esnâf-ı erba‘adır her birinin beyt-i müfredi vardır. Cümle beytü’l-mâl itlâk olunur. Beyt-i hams ve zekat-ı öşürdür. Biri evânî beyt harac-ı reusdur. Ve arazinin harac-ı muvazzafı ve harac-ı mukâsemesi ve küffârın tacirlerinden es-sânî dahi bu beytte ölü bir meyyittir ki vâris olmayan terekât-ı mevti beytü’l-mâl vaz‘ olunur. Biri dahi beyt-i luktattır. Bu beyt-i erba‘a emvâl-i selâtînin memlûkâleri değildir. Her birinin mesâdif-i mahsûsası vardır. Velev yerine sarf eylemediğin selâtîne nesne lazım olmaz. Vucûh-u mezbûreden gayrı cihattan selâtîne tarik-i şer‘î ile müteveccih olan emvâl mülkleridir. Zekat zımm-ı lazımdır. Kitâb-ı Kerim’de mündemiç olan melhame mahsûlu ki istihrâc olunan milhin behâsıdır memlûkdür. Târîk-i istihracde ve tahsilde ‘anf-ı saltanat tefârik-i behâlinin mülkiyetine hâlel vermez ve darphane mahsûlu ma‘adenden hâsıl olup hams olmayup ba‘z-ı memlûk kârhaneler kirası olacak ol dahi memlûkdür. Sâliyâne sultaniye mülkiyetinde vucûh-u iştibâh yoktur. Bu maddelerde ve nezâirinde vücûb-u zekât tereddüt ve iştibâhine mecâl yoktur. Selâtîne zekat olmamak emvâl-ı sultâna göredir. Muhîttten nakl iden ehl-i ‘ilmin kelâmı buna mahmul olicak sahih olur. Emvâl-ı memlûkelerinde ‘adem-i vücûb be Muhît-i Burhâniyye’de ne de Muhît-i Serahsî de olmak dahi muhtemel değildir. Usûl-ü şerâi‘de musarrahdır. Amma evvel bilâd-i bereket-i nihâdesine şifâ-i hakâniyye ile mazrûb olan nukûdun gaşy-ı galib olmağın ‘arûz-u makulesindedir. Ol nukûdun cümlesinden miktar-ı fidda hâsıla çıkar ise hisâb olunup zekatı ona göre virilmek gerekdir. Hemîşe etnâb-ı serâdikât câh ve celâlet-i bâ vetâd hulûd istivâr-bâd binass-ı’n-nûn ve’s-sâd ed-dâ‘î el muhlis el-fakîr Ebussuûd el-hakîr ‘ufiye anh.

İstanbul da Ebû’s-Su‘ûd’dan fetva istenilen olaylardandır. Böyle bir fetva sureti yazdı: Nebevî dinin alimleri ve mustafevî şeri‘atin hakimleri iki şeyi ortaya çıkarmaktan vazgeçmediler: Doğru düşünceleriyle şeri‘at gerçeklerinin esrarını ve isabetli görüşleriyle dinin bahçesindeki çiçeklerin aydınlığını. Bu mesele beyanında ne buyurdular ki: Zeyd alem-i nefesine zalim olup gün ve gece ol bî edep fisk ve isyan işleyup ‘inde’n-nâs tamam bed nâm oldukça cemaatten bir bölük yüzüne karşı azarlama ve buğz edip bir mucib-i emri mağruf ve nehyi münker onu fisktan men ettiklerinde dese kim meyhaneye gidene hüküm ve onda fisk edene hükmü ilm-i ilahîde mukadder ve levhi mahfuzda mistardır. Şüphesiz benden bu fisk-ı sudurî bir emr-i zaruridir.

Çu takdir etti hak kim fisk idem ben
Ne tedbir ona kem naçardır run ki
Kinem hak eyleye bir işi takdir
Olur naçar ona ol iş ne tedbir
Ne kisem oldıysa ilminde mukadder
Zaruridir kim olur ol müyesser bes bu vecihle

Abd kazayı tekâlîb yezd ana ve takdir-i tasârîf-i Rabbaniye mağlup olup muzdar ve mecbur fiilinde ma'zur olduğuna akl-ı sarîh ve kalb-i sahîh birinci vecihle delalet ederler. Evvelen ilmu'l-İlah-u tealaya ve habere delalet ederler. Zira bunlar ikiden hali değildir. Fiilin ya vücuduna veyahut ademine müteallik olanlar eğer talikleri vücuduna olduysa vacib olur ve eğer ademine olduysa mümteni' olur. Vacip ile mümteni' hud-u makdur abd değildir. Onun için ehl-i sünnet ve cemaatin mümeyyezi ve mümtazı a'nî İmam Fahreddin er-Razî teklif-i ma la yutak 'ala'l-'itlâk vâki' olduğunun takrîr-i mukarrirîn ve tahrîr-i muahrirîn bunlar ile isbât edup buyurur.

Ehli Sünnet, teklif-i ma la yutak üzerine şu ayetlerle ihticac etmiştir: 'Andolsun, onların çoğu üzerine o söz (azap) hak olmuştur. Artık onlar iman etmezler.' (Yasin Suresi 7), 'Beni yarattığım kişiyle başbaşa bırak. Ona bol mal ve gözü önünde duran oğullar verdim. Kendisine alabildiğine imkanlar sağladım. Sonra da o hırsıyla daha da artırmamı umar. Hayır umduğu gibi olmayacak. Çünkü o bizim ayetlerimize karşı inatçıdır. Ben onu dimdik bir yokuşa sardıracağım.' (Müddessir Suresi 11-12-13-14-15-16-17), 'Ebû Leheb'in elleri kurusun. Zaten kurudu.' (Mesed Suresi 1).

Onun takriri Allah belirli bir kişiden haber verdi o asla iman etmiyor ondan iman sâdır olursa Allah'ın doğru haberinin yalanlanması gerekir ve yalan düşmanın yanında kötüdür. Kötü fiil ister cehalet isterse inatçılık gerektirsin ikisi de Allah katında muhaldir. Muhal, muhale kaza olunmuştur. Ondan iman sâdır olursa muhaldir. Onunla teklif etmek muhal tekliftir.

Bu ilim belgesinde zikredebiliriz ki, Yüce Allah onun iman etmeyeceğini biliyor, imanın sudur olması Allah'ın ilminin değişmesini gerektirir bu cehalettir ve muhaldir. Muhalin gerçekleşmesi muhaldir. Bu muhal bir gerçektir.

Ve bunlar dahi gayri dahi bu vasıfta nice vücuh zikr eyledi ki her birisi bi'l-istiklal bu tahkikin sıhhatine dâl olupdur ve ondan sonra bu vücûh-u ma'neviyye huccet-i kaviyye

etduğune işaret idup buyurdu. Bu zikredilen vucuhlar çoktur. Bu tahrip eden sözdür. Mu‘tezîle’nin usulü için i‘tez el-beden murâdî ‘abd için ‘alâ vechi’t-tahyîr ve’t-te’sîr kudret-i câriyye ve ef‘âl-i ihtiyâriyye isbat edenlerdir.

İkinci olarak mesele-i müreccaha delalet eder. Zira ki mahşer-i ruchan mümteni‘dir. Rehber hal imdî tarafının uhrâ ve üzerine ruchânî bir müreccaha mevkuftur ki, ol müreccah abdn filinden değildir. Bu dahi müceb-i cebr ve malli ‘özü bir emirdir. Nitekim İmam Razî ‘onların kalplerine mühür vuruldu’ ayetinin tefsirinde âyet-i kerimenin manayı muktezasında mesele-i müreccaha ile tahkik ettikten sonra buyurup ve bu söz cebr ile söylendiği tesbit edildiğinde gereklidir çünkü bu müreccah olmadan önce mümteni‘ fiil idi. Ondan sonra o vacip oldu. Bilirsen ki bu sebepler kalpteki küfür için yaratıldı kalp mühürlenir ve imanı kabul etmesi engellenir. Bes bu takdircedir kimin onlar hayy-i müteharrik suretinde emvât gayrı ahya kabilinden olup hareketlerinde muztar ve mecburdurlar. İnsan dahi suret-i muhtarda muztar olup zaruri hareket eder.

İmam Razî ‘İnsan seçtiği fiillerde zorunludur.’ kavliyle bu manaya işaret eyler, üçüncü olarak Adem ve Musa aleyhisselamın konuşması delalet eder. Nitekim Rasulullah sallallahu aleyhi ve sellem ondan haber verup buyurup: “Adem ve Musa Rablerinin katından delil getirdiler Musa dedi ki: Sen Ademsin Allah seni kendi eliyle yarattı, sana ruhundan üfledi, meleklerini sana secde ettirdi, seni cennete yerleştirdi sonra hatandan dolayı insanlar cennetten düştü. Bunun üzerine Adem: Sen Musasın ki Allah seni elçisi yaptı, her şeyin açıklamasının olduğu Tevrat levhalarını sana verdi, sırdaşı olarak seni kendine yaklaştırdı, biliyor musun Allah Tevratı kaç yıl önce yazdı? Musa dedi ki: 40 yıl. Adem: Oradaki ‘Adem Rabbine asi oldu ve yolunu şaşırdı.’ ayetini biliyor musun? Musa: Evet. Adem: Allah’ın beni yaratmasından 40 yıl önce yazdığı bir işi yapmamdan dolayı mı beni kınıyorsun? Rasulullah sallallahu aleyhi ve sellem buyurdu ki: Adem Musa’yı mağlup etti.” (Buhari, Müslim) Öyle olsa kovulmaz sıhhatinde tashîhî sahih mesâil-i mezkure buna burhanet-i sarîh olupdur. Ve kavli Nebvî ve hadisi Mustafavî ki isyanla ma‘zûr olmağa ‘illet-i kazaullah hüccet idenin babında vardır müştehiridir.

Bu davaya sened-i kavî ve beyne manevidir dese insan mecburdur isyanıyla ma‘zûr deyu kaza ve kaderi hüccet idduğün babında vucûh-u selâse ile ihticâc-ı sahih olup ol i‘tikad dâliyle hâlf onda terk olunması caiz olur mu yoksa sahih olmayup ol i‘tikaddan

rucû' ile emr olunur mu? Ve sahih olmadığı takdirce mesâil-i mezkureden 'amme ve hadîs-i rasulden hassa cevâb ne vecihle olur? Beyanında ihsan buyurmakla Hak te'âlâ dünyada devlet ve 'izzet hasenesi ve ukbada rahmet ve mağfîret hasenesi virup fî'd-dâreyn mukzi'l-murâd ve mer'î'l-fu'âd ile amin Ya Rabbe'l-'alemîn.

El-cevâb: Allah-u a'lem hali üzere ol Zeyd terke muhal ve ihticacında sıhhate mecâl ihtimali yoktur. Eğer i'tikadî zâhir makâlâtında layih olan ol Zeyd insan ef'alinde bi'l-küllîye mecbur ve ma'zûr olup hasenatına sevap ve seyyiatına 'ikâb olmamak üzerine ise zındık-ı mahzdır. Te'hîr olunmayup katl olunmak lazımdır. Eğer hasenat sevaba mukzi ve seyyiât 'azaba müeddi itdüğüne mu'tekad olup ama ikisinin dahi insandan sudûru cebr-i sarfladır deyup kendun gibi neş'etde fücûra intıması ve neş'eti ahirette 'ikâba ibtilası mahzan takdir bî tefsire havale kılup teessûf ve tehlik üzerine 'acz-ı sarf ile hükm-ü kaza-ı mübrem istislam-ı izhâr iderse ol i'tikad-ı batıldan rucû'a emr-i ekîd ve hutuvât-ı şeytana ittiba'dan zecr-i şedîd olunup hâtıb-ı leyl ki 'ale'l-'amya şundan bundan alup aslını faslını bilmediği ekâvîl-i müzeyyefe habt ve haleli ve kendinin ebatil müzahrefesindeki hata ve hâlel izhâr olunup hakikat ve hakk-ı mübeyyine ve tarik-i din-i metine irşad ve tevcih olunmak lazımdır.

Şimdiye değin kendinden sadır olan kabâihin sudûrune ilm-i ilâhî müteallik olduğu müsellema ama ibret-i avakıb umûradır. Hazreti Rasulullah sallallahu aleyhi ve sellem: "Sizden biri cehennem ehlinin amelini yapar onunla cehennem arasında bir arşın mesafe kalır. Ardından kitabın hükmü öne çıkar ve o cennet ehlinin amelini yapmaya başlar ve cennete girer." (Buhari) buyurmuş iken min ba'd dahi bu hal üzere müstetir olup ömrü bununla hatm olacağına ilm-i rabbânî müteallik itdiği neden bilur ki kendusini ahir ömrüne değin fisk ve fücûra ve seyyiâta ve şürûra muztar ve mecbur sanup salâh halden ye's ve kanût üzerine olan mükabere ider iken ahir ömürlerinde mühtedi olurlar.

Kendü hakkında bu ihtimale niçün vücud virup vârid olmayan küfre hayatta iken hiçbirinin küfr-ü 'ilmullah idişine müteallik olduğuna bizim haberimizi kader 'ale'l-husus hakkında nas-ı kerîm vârid olanlar küfr idi üzerine vurûd nasladır. Ve onlara iman teklif olunmak teklifi ma la yutak kabilindendir deyu kitapta tahrir olunan kelim müzeyyef ve merdud sözdür. Mahallinde red ve tezyif olunup tahkik hak itmişlerdir ki 'ilm maluma tabi' ve haber muhbireye hasebince vâki'dir. Nakkaş suret-i fârisî heykel-i has üzere tasvîr itdiği fars hadd-i zatında öyle olduğu içindir ne ona fars nakşında

öyle olduğu nakkaşı öyle resm itdüğü için evvelen Hazreti hak ve ‘alâ bazı eşhasın ebedî imana gelmeyeceklerini bildirdüğü ve Kurân-ı Kerîm de ol vecihle haber virdüğü anlar hadd-i zatlarında ihtiyarları ile küfr-ü müstemir üzerine niyet-i cazime ve ‘azimet-i sârime idup aslen ihtiyarlarını iman canibine sarf itmek katlarında caiz olmadığı içundur ne ona onların bu haysiyetten olmaları Hak te‘alâ hazretlerinin ‘ilmi ve haberi böyle olduğu için cebr ile ve ıztırar ile olan eğer ta‘lik-i ‘ilm-i ilâhî malumun vucubunu iktiza ide idi. Kendu ef‘alinde Hak-ı te‘alâ hazreti fâ‘il-i muhtar olup mecburen olmak lazım gelir idi. Te‘alâ bundan dolayı çok yücedir. Zira mebde’-i ezelden müntehayı ebede varınca vâki‘ olacak efâ‘il-i ilahiyye ezel-i ezâlde ilmi muhitinde mukadderdir. La cerame mezkurler küfr üzerine ısrarda muhtarlardır. Ne ona vurûd nesle mecbur olalar ve imana teklif olunduklarına teklif ma la yutak şaibesi yoktur zira onlara teklif Kur’ân-ı Kerim’e iman icmalidir. Cemi‘ tefâsiline iman değildir ki kendilerin küfr müstemirlerine iman dahi lazım olup cemi‘ nakîka îrâd itmiş olalar.

Ve ef‘âl-i ihtiyariyenin vucûdun ademinden tercih etmeğin lazım olan dâ‘iye Hak te‘alâ hazretlerinin mahlukî olmağı cebr mahza istidlal olunmak hata-ı fahiştir. Ol dâ‘iye eğerce halkan Hak te‘alâ hazretine mensubdur. Lakin kesben ‘abde müsteniddir. Ehad tarafı me‘zûre bi’z-zâtî müte‘allik olup sıfat-ı uhraya mütevakkıf olmamak irâdet-i kadime-i müessirenin kazayasından değildir. Belki irâdet hâdise-i kasibesinin dahi hal oldur. Evkât-ı mu‘ayyene hasebiyle kâh vücuduna ve kâh ademine müteallik hâdise-i kâsibesinin dahi hali oldur. Evkât-ı mu‘ayyene hasebiyle kâh vücuduna ve kâh ademine müte‘allik olmak şanıdandır. Bu vecihle değildir ki ol te‘allik muktezayı zâtî olup vucûb-u tarik ile evvelen belki her birine te‘allik vaktinde cânib-i ahara te‘allik itmek caiz olmak tarikiyle te‘allik ider. Zira efrâd-ı aklenden belki sıbyandan dahi bir ferd yoktur ki ef‘âl –i ihtiyarisinden bir fiili işlediğine işlemekten kendisini aciz bile hakikat-i ihtiyar budur. Emr-i teklif ve sevap ve ‘ikâb bunun üzerine dairdir. Ve Hazreti Adem ile Hazreti Musa’nın ‘aleyhime’s-selâm ve ‘alâ sâiri’l-enbiyai’l-‘azîm münazaralarında insan ef‘âlinde mecbur ve me‘asîde bi’l-küllîye ma‘zur olmağa delâlet vardır demek bühtan-ı sarîh ve iftirayı kabîhtir. Her birinin munsabb nübüvvette kader-i şâmihi ve marifet-i şuûn ilahiyyedir. Kadem-i râsihi olup tefâsîl-i ahkâm-ı şerâ‘ia ve kifâyât-ı ef‘âl-i mükellefine vukuf-u tamları var iken ne mümkündür ki Hazreti Musa Adem’in ameli kendiden istiklal ile sâdir oldu sanup levp eyleye ve

Hazreti Adem dahi kendinin aslen dahli olmadan cebr-i mahz ile sâdır oldu. Ben ma'zûr-u mutlakan deyu cevâb vire hâşâ ve kella belki Hazreti Musa 'aleyhi's-selam kelamın mu'tâdî üzerine dâr-ı teklifde cârî olan kıyâs teşrifinin zahirine bina' idup Hakk te'âlâ hazreti halk ve ibdâ'ında bunca i'tibâr idup escâd-ı melâike ve iskân-ı cennetle bu miktâr teşrif itmiş iken isti'mâl-ı ihtiyar cüz'iyede niçun temâm-ı i'tinâ' ve ihtimam itmedik ve imtisal-i emirde niçun kemâl-i tehfa ve teyakkuz itmeyup nisyan-ı âhd itdik deyu sevk idup Hazreti Adem 'aleyhi's-selam dahi insânî fiil ihtiyârîsi üzerine levmi-teşnî' itmek ol fiilin ondan ihtiyârîyle sâdır olacağına 'ilm-i rabbânî müte'âllik olduğundan gafil olana la yukadder te'âcîb-i esrâr kaza ve kadere vakıf olana layık değildir. Seni Hakk te'âlâ risâleti ve kelamı ile ıstafâ idup cemi'eşyanın tefâsîlini muhit-i elvâh virmiş iken ve bir amel ki ben ana ihtiyârımla idecek benim halkımdan kırk yıl evvelden üzerime mektûb idiğın sen el-vâhîde görmüş iken ve ol amele rütbe olan çok âsâr hikmeti bilmiş iken beni ol ömür üzerine levmi edersin deyu cevâb vermiştir. Vallahu a'lem bi hakâiki'l-'umûr lehu'l-halk ve'l-emru ve ileyhi'n-nuşûr. Ketebehu Ebussuûd el-hakîr 'ufiye anh.

Ebussuûd'un zamanındaki fetva olaylarından: 'Zeyd bir meclisde keramet ile mucizenin farkı nedir?' deyu Bekir'e suâl edup Bekir dahi nübüvvete mukârin olur ise mucize ve illâ keramettir deyu cevâb virdikde Zeyd-i mezbûr 'senin kelamın muktezası üzerine da'vâyı nübüvvet iden velî [nebî] olmak lazım gelur' deyu Zeyd-i mezbûr suâl itdikde Bekir-i merkûm dâhi 'Benden sonra peygamberlik yoktur.' hadîs-i şerifî ol asıl da'vâ iden kimesneyi tekzîb ider deyu cevâb viricek Zeyd-i mezbûr mukâbele de nebinin her sözü gerçek midir? deyu hitâb eylese Zeyd-i mezbûr takrir olunan kelam muktezası üzere el-'iyâz billah sebb-ü nebî itmiş olur ve yahut küfür mü lazım olur? Ve sebb-i nebî olduğü takdirce mucib-i şer'isi nedir? Bu makûle kelam te'vîl olunmağa kâbil midir?

El-cevâb: Allahu a'lem bi's-savâb hadîs-i şerifin mazmunu nass-ı kâti' ile sabit ve icmâ' ile müeyyed iken anı istifhâm-ı inkari ile red ittiği ile küfr-ü lazım geldiğinden gayri 'ırz-ı nübüvvete şeyn-i şeni' virmekle sebb eylemiş olur. Küfür velî 'an i'tikad değil ise tecdîd-i iman ile katlden halas olur, eğer 'an i'tikad ise zındık olur. [Ba'de'l-ahz] tövbesi kabul olmaz, bi'l-ittifak katl olunur. Sebbinin mucibi bi'l-ittifak katl-i mübâh olmaktır. Amma İslam'a gelecek İmam-ı A'zam katında katlden halas olur.

Amma İmam-ı Şâfi'î ve İmam-ı Mâlik ve İmam-ı Ahmed b. Hanbel ve 'ulema-i i'zamdan cem'i kesîr katında aslâ İslâm ve tövbesi kabul olunmayup hadden katl olunmak lazımdır. Ekâbir-i seleften ve haleften bu re'y üzerine çok kimesne ittifak itmeğin iki cânibin re'yleri ri'âyet olunmak için sene 944 tarihinde kudât-ı memalik-i mahmiyye me'mûr olmuşlardır ki bu makûle kelam-ı habîs sâdır olan kimesneden salâh-ı hâl ve hüsn-ü İslâm ve sıhhat-i tövbe fehm olunur ise İslâm ve tövbesini kabul edup ta'zîr ve habs ile iktifâ' edup İmam-ı A'zam kavli ile amel edeler.

Eğer hayr fehm olunur kimesne değil ise sâir eimme re'yi üzere amel edup tövbe ve İslâm'ına i'timâd itmeyup hadden katl eyleyeler, bu emre nesh târî ol[ma]mıştır deyu sene 955 Muharrem'inde tezkire ile aray-ı 'aliyye-i sultaniyeye 'arz olunup emr-i mâzî müstemir ve bâkîdir deyu tecdîd-i emr-i şerîf sudur eylemiştir. Zeyd iki ferîkin kangısından ise hâkim-i şer'î şerîf ana göre amel eder. Ketebehu Ebussuûd el-hakîr 'ufiye anh.

Zikredilen efendinin [Ebussuûd] mezhepte ve hilafında şanı büyük idi. Bazı meselelerde re'y yolunu izlerdi. Sultan Süleyman Han Gazi rahimehullah ona danışır, bilgi sahibi olamadığı meselelerde onun görüşü ile fetva verir ve onun görüşünü diğerlerinden üstün tutardı. İleride zikredeceğimiz konu bunun üzerine vârid olanlardandır. 9 Rebî'u'l-âhir 957 de görüşünü arz etti ve bu tarihten sonra onun görüşü üzerine fetva verildi. Bu belgeyi şerefli parmakları ile yazdı:

Kadaya: Budur ki müdde'î da'vasın 'özü-ü şer'î sözbir müddet te'hîr itdikten sonra istimâ' olunmak ve olunmamak hakkında kibâr-ı eimmeden bir müddet mu'ayyene nakl olunmaz ki andan birisi istimâ' olup ötesi istimâ' olunmaya şimdiye değin istifsâr olunan maddelerin zamanı kâtî çok olmayacak müdde'î ehl-i tezvîr olup şuhûd-u 'udûl var ise istimâ' olunur deyu cevâb virulup zamanî çok olicak müstakill emr-i hümayun ile istimâ' olunur deyu cevâb virulup eğer zaman geçmiştir deyu külliyyen istimâ' olunmaz ise bence hukuk zâi' olunmaktan havf olunur.

Eğer külliyyât istimâ' olunursa bab-ı tezvîr feth olunmaktan havf olunur. Zamandan bir miktar ta'yîn buyurulup onda vâki' olan hak da'va er-re'yi şer'î ile istimâ' itmeğe kudâte ruhsat buyurulup vâki' olan havâdis istifsâr oldukça ol vech üzereye cevâb virilmek nizam-ı aleme münasip zann olunup âsitane sa'âdete 'arz olundi 15 yıl bi-

gayri ‘özü-ü şer‘î te’hîr olunan da‘vaya emr-i şerîf olunmayınca istimâ‘ olunmaya deyu fermân olundi zikrettiğimiz tarihte.

Ve yine aynı şekilde [onun görüşü ile fetva verilen meselelerdendir]: Taife-i keferice ile tasarruf ettikleri meyhanelerde katil vaki‘ olup katil bulunmayacak ve sancak subaşları zincir ve mahbusları ile bir karyeye gelup cebr ile bir eve konup sahibini çıkarup gece mahbusların bazı evvel evde maslûb yahut maktul bulunup iden malum olmayacak. Diyet kime düşer deyu çok istifsâr olunup bunun gibilerde İmam-ı A‘zam katında ol mevzu mülk ise diyet malikine düşer. Vakıf ise vakıf canibine düşer. İmam-ı Ebu Yusuf katında tasarruf edene düşer hatta konuk konduğu evde maktul bulunup katil bulunmasa ev müstakillen konuk atında olup sahib bile sakin olmayıcak sahibine diyet ve kasame lazım olmaz. Bu makulelerde mülk sahibinin ve vakf canibinin alakası olmayup âhar yerde iken diyet anlara tahmil olunup İmam-ı A‘zam kavli ile amel olunmak mutasarrıf olanların hıfzında taksirlerine ve müsahelelerine müedda olunup İmam-ı Ebu Yusuf kavli ile amel olunup diyet mutasarrıf olanlara tahmil olunmak onların hıfz ve harasetlerinde ziyade ihtimamlarına bâ‘s olunmağla def‘i fesad enseb görülüp atabe-i ‘ulyaya arz olundu. Ketebehu Ebussuûd el-hakîr ‘ufiye anh. Bu husus da Hazreti İmam Ebu Yusuf rahimehullah kavli ile amel oluna, bu önceden zikrettiğimiz tarihte emr olundu.

Ve yine aynı şekilde [onun görüşü ile fetva verilen meselelerdendir]: Bir zimmî fevt olup malı beytü’l-mal emini elinde zapt olunup varis gelup verasetine zimmî şahit getirse kıyasen makbul değildir. İstihsanen makbuldür. ‘Âmme beytü’l-mal elinde kudât-ı vilayet bununla amel edup hükm edup hüccet vire gelmiştir. Amma 951 senesinde dubrovnik zimmetinin tacirlerinden birinin hususunda pâye-i serîre ‘arz olundukda müslim şahit var mıdır? Tetebbu‘ olunsun deyu fermân-ı ‘âlî vârid olmuş idi. Ol ecilden istihsan ile amel olunmağa izin virdikleri hüccetleri sahih midir? Yoktur değillerinde sıhhatine alâmet-i vaz‘ olunmayup ve istisfâr olundukda kat‘î cevâb virilmeyup istihsan ile amel eylemeğe me‘mûr olan hâkim kabule kâdir deyu cevâb virilmeyup bu hususda istihsan eylemeğe kudâta izn-i hümayun var mıdır? Beyan buyurulmak emrine südde-i ma‘delet penaha ‘arz olundu.

Ed-dâ'î el-fakîr Ebussuûd el-hakîr 'ufiye anh istihsan ile amel oluna müslim şahit görsün demek dubrovnikliye mahsusdur. Ol da'vada tezvir fehmi olmayan müslim şahit görsün dinilmiştir deyu buyuruldu zikredilen tarihte.

İttifa'da yalnız kalınan meselelerdendir hasıl-ı senevî olan medreseye müderris olan Zeyd hasâdı vaktine iki ay miktarı kaldıkta ma'zûl olup 'amr da sadaka olunup Zeyd zikr olan senenin cemî' hâsılın zabt idece hasâd vaktinden sonra iki ay dahi mürûr iste mezbûr 'amr ve zikr olan senenin hâsılından ancak iki aylık hissesini mi alur yoksa dört aylık mı? El-cevâb: Allah-u a'lem hubûbun ilka-i bizden hasadına değin kaç ay geçti ise hubûb onun adedince sehâm idilup iki aylık sehmî 'amr'a virilup kalanı Zeyd'e virilup müyûn ve bâğ hâsıl on iki sehm kılınup her birinin zamanına kaç ay düştü ise adedince sehâm virilur. Ketebuhu Ebussuûd el-hakîr 'ufiye anh.

Müteferrikâta zikredilen allame efendinin fetvasını gördüm: 'Kim kendini bilirse Rabb'ini bilir.' Hadis-i şerîf olduğu takdirce mezkûr hadiste ma'rifet-i nefisten ve ma'rifet-i Zeyd'den murad nedir? El-cevâb: Allah-u a'lem zahir ma'nâ nefsin vücudunda ve sâir ehvâlinde 'aczi ve aslen bir nesneye adem-i istihkâkını bilen kimisine vücudunu ve ona müteferri' olan fûnûn-u nu'mânî in'âm iden rabbini bilir demekdir. Lakin İmam Gazali rahimehullah bir kimesne ki nefis-i nâtika mücerredesini bedeninin dahilinde ve haricinde değil iken beninde tasarruf ettiğini fehm ile Hazret-i Rabb 'izzet-i dahi cism ve cismânî olmayup ve ilm-i 'ulvînin ve sefelînin dahilinde ve haricinde olmayup zaman ve mekandan ve hudûd ve cihattan bi'l-küllîye menzehe iken cemî' 'avâlim-i ruhaniyede ve cismâniyede ve ecrâm-ı 'ulviyede ve sefelîyede tasarruf itdiğinin keyfiyyetini bilir deyu tahkik itmiştir. Ketebuhu Ebussuûd el-hakîr 'ufiye anh.

Ebussuûd'a sorulan sorulardan fetvalardan birini Mecma'î'l-Fetâvâ'da gördüm: Zahiru'r-rivayede emred ile bir erkek aynı hizada olsa adamın namazı bozulmaz. İmam Zahidî ve Ebu Bekr el-Mergâsûnî, Nevâdiru's-salât da imam hakkında emred değilse namazın bozulacağını zikretti. Çünkü yanında olunca aklına şehvet gelir. Çocuk bu konuda kadın gibidir. Hz. Peygamber'in sözüne işaret eder: 'Zenginlerin çocuklarıyla oturmayın onların şehveti kadınların şehveti gibidir.' Mütelakkat'da edep kitabında

zikretti: Çocuk ergenliğe ulaşmış ve yakışıklı değilse hükmü erkeğin hükmü gibidir. Yakışıklı ise hükmü kadının hükmü gibidir. Adamın ayağında karnına kadar avrettir. Rahimehullah dedi ki: Ona şehvetle bakmak helal olmaz. Ancak tek başına ve şehvetle bakmıyorsa bir be's yoktur. Bunun için nikab gerekmez.

İmam Muhyiddin en-Nevevî: Bizde sahih görüşe göre güzel emred erkeğe bakmak şehvetle olmasa bile haramdır.

Bu mesâil-i şerîfeye binaen Zeyd dese ki sabî şer'an karnından ayağına avret olduğu takdirce ve mezkûr-u nazar şehvetle olmasa bile haram olduğu takdirce mahfelde kürsiye çıkup eksayı savt ile tilâvet-i Kur'ân-ı 'azîm itdiği memnu' mudur ve 'ayn-ı muvafık şer'î midir? El-cevâb: Allah-u a'lem katınaya müeddî olacağı muvafıktır. Hakîr Ebussuûd yazdı onu affetsin.

Zeyd bu surette dise ki dûne'l-bulûğ sabî okuduğu Kur'ân-ı 'azîmin sevabın îsâle ehil değildir. Teberru'an ehl-i îsâle ehildir. Sabî teberru'a ehil değildir. Bu takdirce filan rûhî için okuduğu Kur'ân-ı 'azîmin sevabı vâsıl değildir. Bes bu makûleye tevcih cihetten ve nazardan ihtiyât-ı ehl-i dine lazımdır deyu cevabı şer'a muvafık mıdır? El-cevâb: Allah-u a'lem cihat ehli hevânın iftitâne menşe' olanlara ve ehl-i hevâ olanlara virilmeyup sulhâye virilmek gerekdir. Ketebehu Ebussuûd el-hakîr 'ufiye anh.

İmam Nesevî Nurullah merkade Şerh-i Nafi'de Kitâb-ı Şehadette zikreder ki: Zahiriddîn el-Merginânî'den rivayet edilir, bizim zamanımızda okuyan kişiye okurken 'Aferin' diyen kafîr olur, demiştir.

Tekfir risâlet-i benâh sallallahu aleyhi ve sellem ve sahabe ve tabi'în radiyallahu te'âlâ 'anhüm kıraatlerine adem-i ta'zîm olduğu ecelden midir yoksa vech-i âhar sebebi tekfir var mıdır? El-cevâb: Allah-u a'lem elhân ve eğanî ile kıraat itdikleri için 'ahsente' demek onlara ihsân etmemeği meş'ar olmanın küfr-ü sarihtir. Ketebehu Ebussuûd el-hakîr 'ufiye anh.

Şeyhu'l-İslâm Şeyh Muhammed b. El-Mevlâ Çivî; Dirhemlerin ve dinarların vakfı doğru değildir, doğru olduğuna dair rivayet zayıf bir rivayettir, müçtehidlerin çoğunluğunun görüşü doğru olmadığı yönündedir, vakıfların hizmetine devam eden herkes şer'î muameleleri biliyor ve şartlarını dikkate alıyor değildir. Bu faiz kapılarının açılmasına neden olur, demiştir. Bu meseleyi Sultan Süleyman el-Gâzî'ye 'arz etti. El-Mevlâ b. Çivî kadı olduğu zaman Rum ili vilâyetinde kazasker idi. Merhum Sultan

Süleyman onun sözüne meyletti. Bu durum parayı vakfeden hayır sahiplerine ve kadıların kaydetmesine engel oldu. El-Mevlâ bin Çivî ölene kadar beklemedi. Bu mesele hakkında Ebussuûd'dan fetva istedi. Ebussuûd doğru olduğuna fetva verdi. Ensârî'nin rivayetini hocası Züfer'inkinden üstün tuttu. 8. Ketîbe de el-Ensârî Muhammed b. 'Abdullah el-Müsenna bahsinde o rivayeti zikrettik. Dedi ki: Bunda Müslümanların ve Müslümanların fakirlerinin faydaları vardır. Alimler onun fetvası üzerine ittifak ettiler ve El-Mevlâ b. Çivî'nin fetvasının hilafında birleştiler. Bu mesele üzerine fikir birliği sağlandı. Sonra 'âlî cenaplarına 'arz ettiler. Bunun üzerine bu konu vârid oldu.

Mefâhir-i kudât ve'l-hükkâm ma'âdin el-fazl ve'l-keîâm ve memalik-i mahrûse sancakları kadıları onların faziletleri artsın tevki'-i ref'-i hümâyûn vâsıl olicak ma'lûm ola ki bundan ekdam derâhim ve denânir vakfı hususunda sâbikan kadı 'asker olan merhum Mevlâna Şeyh Muhammed rivâyeti za'îfadır. Ekser müçtehidin adem-i sıhhat üzerine zâhib olup ve tescili dahi mümkün değildir. Makuliler dahi ekser-i mu'âmele-i şer'iyeye ve şartına imdikleri sebebden bab-ı ribâ meftûh olmak lazım gelur deyu pa'e-i serîr 'âlem-i mısırî 'arz itmeğin memalik-i mahrûsemde kimisine derâhim ve denânir vakf etmeye deyu ve kudât dahi tescil itmeyeler deyu fermân-ı şerîfihim sâdir olmağın ba'zı berâet-i ahkâm-ı şerîfe irsâl olunmuşdu. Haliyen memalik-i mahmiyeti'l-eknâfında şimdiye değin vâki' olan akçe vakfının mütevellileri ve vâkıfın verasesi bu haysiyet ile vakf-ı akçe ekel ve bey' itdukları sebep ile nece mesâcid ve me'âbid ve sâir-i vucûh-u hayrât harâb ve mu'attal olup ve ashâb-ı hayrât ekseri vakf itmek için 'akâra kâdir olmağın taklil-i hayrâta bâ'is olduğun şâi' olduğun ecelden sâbikan kazasker fetevâdan mütekâ'id olan a'lem-i'l-'ulemâ-i'l-'izâm mevlânâ 'Abdulkadir Allah faziletini daim kılsın ve a'lem-i'l-'ulemâ-i'l-mütebahhirîn müftî mevlânâ Ebussuûd onun faziletleri arttı ve a'lem-i'l-'ulemâ-i'l-mütebahhirîn Muhammed kadı 'askerlerim Allah faziletlerini daim kılsın. Ve sâbikan Anadolu kazaskeri olan mevlânâ Muhammed faziletleri arttı ve sâir-i mevâlî 'izâm kıyamete kadar Allah emsallerini artırsın merhum muşarun ileyhın hilafına müttefik olup derâhim ve denânir vakfının sıhhatine ve lüzumuna fetva virup ve bunun emsâlinde rivâyet-i za'îfa amel olunmakta zarar yoktur. Dedikleri rükkâb-ı hümâyuna mufassalan 'arz ve haysiyet-i 'umûr-u dîn ve takviyyet-i şer' müstekîm senet-i seniyye şahane ve 'âdet-i merziyye padişaha nem olduğun ecelden fermân-ı celîl el-miktârım bu minval üzere sâdir olduğun

memalik-i mahrûsemde kadîm-i'l-eyyâmda cârî olduğu üzere cânib-i hayrâta mâil olup vakf itmek isteyen erbâb-ı hayrât akçeden ve filoriden kangısı ihtiyar ederlerse vakf eyleyeler buyurdum ki hükm-ü şerîf lazım el-ittiba' her birinize var. Bi hakkın bu hümayuğu tahte kaza gözde olan 'amme halka tenbîh ve i'lân idesin ki erbâb-ı hayrattan kim akçe ve altın vakf itmek isterse vakf ide. Sonra eğer derâhim ve denânir der mevâli 'izâm tarifini tebyîn ve ta'yîn idup fetva virdikleri üzere olan malından ifrâz idup sonra her ne nesneye vakf itmek isterse ol nesneye vakf idup teslim ile'l-mütevelli ile tescil maslahatı için eimme-i selâsenin katlarında derâhim ve denânir vakfı sahih olmaduğuna binaen kibir ve vakf itdiği akçe kendu mesârife sarf iddirin deyu taleb ide mütevelli dahi İmam Züfer'den ensârî rivâyeti üzere sıhhat-ı vakfa nazar idup ibtaline rıza virmedikten sonra hâkimi'l-vakt bu rivâyet üzere sıhhat-ı vakfahükm idup bu sebebden sıhhat-i mecma'a 'aleyha olmuş olup sirâc-ı eimme ve mecma'i'l-eimme Hazreti İmam-ı A'zam Kûfî rahmetullahi 'aleyh mezhebi üzere mücerred vakf eyledim deyup mütevelliye teslim itmekle vakf-ı lazım olmaduğuna binaen rucû' ve kibir ve mülküne 'avdet-i kast idup ve hâkim-i vakt dahi İmameyn-i Hüameyn Hazreti İmam Ebî Yusuf ve Hazreti İmam Muhammed mezhepleri üzerine lüzumuna hükm eyleye haliyen bu kavil ile amek idup min ba'd bu kavle muhâlif-i amel itmemelu tahriren Rebiulevvel ayının sonunda 955 yılında bi yurd-ı Karapınar.

Ondan fetva istenen konulardandır, bir kasaba senurunda dahil olan bağlar ki öşrün rüsumun sipâhî aligelüp olan Bekr mezbûr bağların vilâyet-i tahrîrinde sonra ihdâs olmuştur. 'Resm-i değirmen gibi öşrün ve resmin ben alırım.' demeğe kâdir olur mu? El-cevâb: Allah-u a'lem olmaz. Mütemârın hududunda dhil-i arazinin 'imârî ve gâmiri ol timâra tahsis olunup andan hâdis olan eğer hubûbdur ve eğer fevâkihtir eğer buguldur ve eğer sâir-i menâfi'dir her ne ise herbirinden ta'yîn ve takdir olunan behre öşür müdür semen midir ol timâra 'umûm-u üzre hâsıl-ı kayd olunup tasarrufatı sipahisine tefviz olunmuştur. Herbirinin hâsılının behresi hakk-ı şer'îsidir bi kusur alup her kat'a mezra'a mıdır bağ mıdır bahçe midir a'yânı ve evsâfi ile deftere tahrîr olunmak emr-i lazım değildir.

Bir kat'a mu'attal iken ta'mîr olunup ve mezra'a iken bahçe ve bağ idulup ve bağ ve bahçe iken mezra'a idilup herbirinin hukukun sipahi almak hükm-ü mukarraredir. Hâric ezdefter olan hâdis-i zikr mütekerrir değirmenlerin rüsûmu mevkûfe-i zabt

olunup toprağında vâki‘ olan sipahiye virilmemeğe bâ‘is budur ki tımâra hasıl-ı kayd olup sipahi tefviz olunan hukuk-u araziden inbât-ı tarik ile hâsıl olan menâfi‘in behresidir. Değirmen ve denk ve samako ve masara makûlesinin menâfi‘-i arzî ki inbât-ı tarik ile olmayup âlât-ı sînâ‘iyye isti‘mâli ile hâsıl olur. Anın içün rüsûmunu öşr kılmayup her birinin şanına göre takdir olunmuştur. La cereme her biri vâki‘ olduğu tımara ilhak olunup resmi defterde ana hâsıl kayd olmayınca menâfi‘-i ‘arza mâlik ve müstehak olan sipahi anların rüsûmuna müstehak olmaz. Hâdis olan bağ ve bahçenin tımar tariki ile Hüdayi hâsıl olan menâfi‘in ol kabilden sanub ta‘arruz itmek cehl-i kabîh ve zulm-ü sarihtir. Ketebehu Ebussuûd el-hakîr ‘ufiye anh.

Zikredilen ‘allâme [Ebussuûd] Bakara suresi tefsirinde Allah-u te‘âlanın 154. ayet-i kerimesinde zikretti. Anlatılan onun rüyasıdır ki zikredilen ayetin tefsirinden sonra şöyle dedi: 939 yılında rüyamda gördüm. Uhud şehitlerinin radiyallahu anhum kabirlerini ziyaret ediyordum. Bu ayeti ve Âli ‘İmrân suresindeki [169.] ayeti okuyordum. Manalarını düşünerek, onların hayatları rûhânî, cismânî değil diye iki ayeti tekrar ediyordum. Bunun üzerine kabrinde bedeni tam olarak oturmuş, yaratılışı tam, görünüşü en güzel, üzerinde kıyafet olmayan bir genç gördüm. Göbeğinin üst kısmı görünüyor alt kısmı kabirde kalıyordu. Yakinen biliyorum ki alt kısmı da aynı güzellikte idi. Avret yeri gözüküyordu. Sonra yüzüne baktım, bana gülümseyerek bakarken gördüm. Sanki o bana görüşümün aksi olan durumu [şehitlerin hayatı ile ilgili] bildiriyordu. Yüce Rabbim sözlerin üstünü, hikmetlerin büyüğü sendedir. Ebussuûd’un İrşâd’daki sözü buraya kadardır.

EK 2

اشتمال النفاظ على بيان
بنيان عن ذلك اي شريع
فه صحاح

ثم خزل ولم يلبث الا قليلا ثم بعد مدة صار قاضيا بمدينة قسطنطينة ايضا ثم خزل
ثم مات سنة اربع وثمانين وثمانمائة رحمه الله لك المولى الفاضل العلامة والمجرب
الحامل للزمامه **باب** الزمان امام اهل اللسان بعد ابعاد الحسان ثم كل عن
البيان واسمع التزويره كاعلم التجريد سبب ان النزهة صفة النعم كشاف
مشكلات التنزيل الجليل صلا من معضلات الكتاب بالتفسير والتأويل حافظ حواء
الزود والاصول وضابط مسائل كل فنون من المعقول والمنقول زين العابدين
التقوي وعنه بحجاب الفتوى امام المفسرين فقام المجتهدين شيخ الاسلام
ومجاد الدين ابو السعود ابن الشيخ محي الدين المستناب بالعمادية عامله
الله بلطفه يوم المعاد وهو الاستاذ على الاطلاق والشار اليه بلاشقة
آمنت به اسماع كان الافاق وصكت به آذان اهل فارس والعراق
شيخ كبير امام فقيه عالم بحرية لا يخفى له العجم لم يشبه ولا في العرب له نظيره مشهور
الاسم على الرتبة عظيم الجاه زائد الحشمة يضرب به الامثال ويشتهر بالصلاح
تردد الفتوى واليمين اقطار الارض وترد اليه بعضا على بعض ولقد كان على الصن
طريقة تكلم بالاشراف وقد با اشراف الاضلاف من دين مكين وعقل
رزين وكان من محاسن الزمان لم تر العيون مثله في العلم والوفان وكما
يكتهده بعض المسائل ويخرج ويخرج بعض الادل والكان اذ المجد واقعة
الفتوى وجوابها في الكتب المتداوله المعولة من المتون والشروح والاصول
والنوادير والوقفات والقضايا يتأثر في الوجوه التي لا حصر له ويخرج
واحد من تلكه ويكتب الجواب على رايه الرصين وله في الفروع والاصول
قوة كالملة وقدرة شاملة وفضيلة تامة واطاعة تامة كيف لا وقد ام
على منصب الفتوى مدة مدينين تنيف على ثلثين سنة وقد ذكرنا بعضا من
احواله الشريفة وفوائده اللطيفة وتحقيقاته العميقة وتوقيعاته الانيقة و
اقيسة الصريحة واجوبة الصحيح وغير ما من النكات والاشارات واللطائف
والحكايات فهو اضعه عنده في ضمن الكتاب البتة من كتابنا هذا فارجع
ان تلك الموضع منها ما ذكرته في ذكر الامام زين الهدى بل في الكسبة الاولى من

الرجوع

ترجيح قول اب يوسف في الفسحة وكتبة الجواب به في فتواه ومن ترجمي قول زفر بن
 نذر لغزها عكسة وكتبة الجواب به ومنها ما ذكرته في ذكر الامام علي الرازي في الكتيبة
 اثنا عشر من طعن عليه وعلى صاحب المخطط السرخسي الشيخ الامام رضي الدين وعلى من
 تبعهما كصاحب الدرر والغرر المولى ضرر في مسألة وقف على ولدي وولد ولدي
 ووقف على اولادني واولاد اولادني ومنها ما ذكرته في ذكر السيد الشريف في الكتيبة
 السابعة عشر من ترجيح قول السيد الشريف على قول العلامة السقزاري في عدم جواز
 جمع الاستفارة التبعية والتشتمية وحنيفة المولى العلامة المذكور المولى العلامة
 ابن فضل السلطان محمد ابن شكندري ونحو ذلك وما حكاه في هذا المجلس وغير ذلك
 مما ذكره في الكتاب ومنها كثيرة لا ينبرها هذا المجلد فالقطة تبنى عن الغدير والعليل
 يشبهه الكثير ولما ذكرته في رأس المائة العاشرة فخذها بالعلم وكان وضع
 ابيه في الشريعة والطريقة والحقيقة ونحوها بالفضل في حجر ابيه ورثاه وعلية القلوب
 الا دبت في حياة حتى برح وملك في الادب والنظم والنثر وكان فارس ميدان العفا
 ووقدم الاقران في البلاغة فافاد العلم عن المولى سيدي التمام والمولى جبر الرحمان
 بن المولى قابو تلميذ المولى على القوشجي والمولى سيدي تلميذ المولى على العروة المفتي
 وهو تلميذ المولى حفي بكيك وهو تلميذ المولى بكاي وهو تلميذ المولى شمس الدين
 الفخاري وهو تلميذ المولى اكل المولى الدين والمولى ابن المولى تلميذ المولى جلال الدين
 الديواني وهو تلميذ المولى مظهر الدين صاحب الكمل في شرح المفصل ونحو ذلك
 الصابغ في الحديث والمولى مظهر الدين تلميذ السيد الشريف وهو تلميذ الشيخ
 اكل الدين وهو اخذ عن الشيخ الامام قوام الدين الكاكي صاحب حواجج الولاية
 وهو اخذ عن الشيخ الامام صاحب الدين السقزاري صاحب النهاية وعلاد الدين
 عبد الوهيد صاحب الكشف وما عن حافظ الدين الكبير البخاري عن شمس الائمة
 محمد بن عبد الستار الكوردي عن شيخ شيوخ الاسلام برهان الدين صاحب
 الهداية عن الصدر الشهيد صاحب الدين محمد بن عبد الوهيد عن ابيه برهان الدين
 الكبير عبد الوهيد بن محمد بن مازة عن شمس الائمة السرخسي عن شمس الائمة الخليلي
 عن القاضي الامام ابي على السرخسي عن الشيخ الامام ابي بكر محمد بن الفضل عن الاستاذ

عبد الله الشيبه مؤني عن ابي عبد الله بن ابي حفص الكبير عن ابي حفص الكبير عن
 عن محمد بن الحسن عن ابي ضيفه راجع له في الكفا والبيان والبديع والنوع
 والاصول وتفسير القرآن رتبة الفضل والتحقيق والاعتقان فاعطاه السلطان
 سليم خان مدرسة ابيه كقول وعائني لثلاثين درهما ثم اعطاه مدرسة الوزير محمود
 باشا ثم لآية الوزير مصطفى باشا مدرسة بكيوينه طلبه ان يكون المولى العلاء
 المزبور مدرسة فيها فصار مدرسها هو اول مدرس بها ومكث فيها مدة
 ثم صار مدرس مدرسة سلطانية بدمشق باحدى المدارس الثمان سمعت من
 تلميذ استاذنا المولى محمد الشهير بعبد الكريم زاده قال وصلت الى خدمته
 المولى ابا السعود يوم كونه مدرس باحدى المدارس الثمان وقرئت عليه
 الهدايا ثم التلويح وسمعت الكشاف من التفسير والنجاشي من الحديث واشتغلت
 عن اشتغالا عظيما واخذت عنه النوع والاصول والحديث والتفسير
 واستعدت منه العلوم الكثيرة من الكفا والبيان والبديع والخواص والمزايا
 والتصانيد والخطب والاشاء وما انقطعت من ملأ زمته ودرسه يوما
 حقا يوما صار فيه قاضيا بدمية بدوس وكان مدة تدريس المولى المذكور
 باحدى المدارس الثمان سنين لازدا اولانا قضاة ثم يوم كونه قاضيا بدوس
 وصلت الى خدمته المولى العلامة شيخ الملاية والدين محمد بن كمال باشا راجع له
 هدايا سمعت من استاذنا المذكور والعهد عليه ثم اشغل المولى المزبور من قضاة بدوس
 القضاء فطنينية ثم صار قاضيا بالكرامندور بولاية روم ابلغ ومكث فيه
 ثمان سنين خلقت بهتمته زهرة العلماء والايام والاعلاء وتضاعف شرف العلم
 ببرهانية القبة السامية فاصحى صا دية التكلف في الترتيب والتهذيب وخطبها
 وياصحي الزودان في ان يهتدي بها فكان فوقها سائر طوائف الفقهاء بافلاقا
 صانه واهلانه وسلكه سبيل البرمجة ثم قال بعد قليل زمانه وبالحمد كانت
 ايامه من تواريخ الايام وصارته في عهد الاحوال الامالي على اصح النظم ثم
 صار مفتيا بطنينية سنة احدى وخمسين وسماينة بعد المولى محي الدين عليه
 الفخري وعين لكل يوم خمسون ما يتادرج ومكث في منصب الفتوى كما ذكر

في كتابه
 في تاريخه