

EDİTÖRDEN

Değerli *Usûl İslam Araştırmaları* dostları,

Beşinci yılını doldurmaya ramak kalan yaygın hayatımızın önemli kilometre taşlarından birini teşkil eden 9. sayımızla huzurlarınızdayız. Dergimize olan yoğun teveccüh sayesinde yazıları hemen hemen hazır durumda olan 10. sayımız da inşaallah kısa bir zaman sonra elinizde olacaktır.

9. sayımız yedi telif, bir çeviri makale, bir araştırma notu ve kitap tanıtım yazılarından oluşmaktadır.

Dr. Orhan Ş. KOLOĞLU'nun "Mutezile Kelâmında Yeniden Yaratma (Îâde)" başlıklı makalesinde, İslâm akaidinin Allah ve peygamber inancıyla birlikte üç ana ilkesini teşkil eden ahiret inancının en temel unsurlarından birisi olan "yeniden yaratma" olgusunun Mutezile kelâmında ne şekilde ele alındığı üzerinde durulmaktadır. Bu çerçevede makalede yeniden yaratmanın şekli/mahiyeti, yeniden yaratmanın şartları, yeniden yaratılması gerekenler ve yeniden yaratmada temel alınacak unsurlar üzerinde durulmuştur.

Ürdünlü akademisyen Yrd. Doç. Dr. Salah Muhammed Ebu'l-Hâc, "el-İ'timâd ala'n-nakl el-mütevâres fi medreseti'l-Kûfe el-Fıkhıyye" (Kufe Ekolünde Naklin Yeri) adlı makalesinde Hanefî mezhebinin, tâbiîn ve sahabeden gelen fıkıh mirasını dikkate alarak ve geliştirerek sistemleştirmiş bir mezhep olduğu hususu vurgulanmakta ve bunun delilleri ortaya konulmaktadır. Bu makale Hanefî mezhebi konusunda oldukça az çalışmanın yapıldığı Arap âleminde bir akademisyenin kaleminden çıkması yönüyle dikkate değer bulunmuştur.

Prof. Dr. Ahmet YAMAN "Fıkıh – Ahlâk İlişkisi" adlı yazısında hukukun arka planını ve esas zeminini oluşturan ahlâkın, fakihler tarafından hangi duyarlılık düzeyinde algılandığı hususu üzerinde durmaktadır. Fıkıhın ahlakî arka planına dikkat çekmeyi amaçlayan yazıda, önce İslâm'ın ana kaynaklarından hareketle konunun teorik çerçevesi çizilmekte sonra da temel erdemler ile fakihlerin bazı açımları göz önüne alınarak somut belirlemeler yapılmaktadır.

Dr. Adem YERİNDE'nin "Siyasî, Etnik ve İdeolojik Kısaçta Özgün Kalabilen Bir Dilci: Ebû Ubeyde Ma'mer b. Müsennâ" adlı makalesinde İslam ilim ve kültür tarihine önemli katkılar yapmış çok yönlü bir bilgin olan Ebû Ubeyde'nin etnik kökeni, kişiliği, yetişmesi, dinî, ahlakî ve ideolojik eğilimleri hakkında eski ve yeni kaynaklarda yazılanlar, onun günümüze ulaşma şansını yakalayan

eserlerinin en önemlisi sayılan *Mecâzü'l-Kur'ân*'ı çerçevesinde değerlendirilmektedir.

Doç. Dr. Halil İbrahim BULUT, "Mûcizelerin Muhatapları Üzerindeki Etkileri" adlı yazısında mûcizeler ile imanın teşekkülü arasındaki ilişkiyi konu edinmektedir. Çalışmada mûcizelerden etkilenmeleri açısından insanlar; sahip oldukları dinî ve kültürel değerleri koruma noktasında taassup içinde olanlar, henüz mümin olmadığı halde hak ve hakikati kabule meyilli olanlar ve her hangi bir mûcizeye ihtiyaç duymadan inananlar şeklinde üç grupta ele alınmaktadır.

Prof. Dr. Mehmet Ali BÜYÜKKARA, "İlmî İslam Tartışmaları Zemininde Günümüz Türkiyesi'nde Laikliğin Anlam ve Sınırları" adlı makalesinde 11 Eylül saldırılarının ardından gündeme gelen İlmî İslam Tartışmalarını konunun taraflarınca ortaya konan argümanlar çerçevesinde ele almaktadır.

Dr. Yusuf KARATAŞ'ın "Metin Bağdaşıklığı Açısından Arapçada Gönderim Olgusu" adlı çalışmasında tümce üstü dil çalışmalarında oldukça önemli bir yere sahip olan söylemin/metnin bütünlüğünü olgusunun önde gelen ölçütlerinden olan Bağdaşıklık ve çerçevede gönderim konusu üzerinde durulmaktadır.

Bu telif makalelerin ardından Yrd. Doç. Dr. Süleyman AKKUŞ'un Wadi Z. Haddad'tan yaptığı bir çeviri, Doç. Dr. Yavuz KÖKTAŞ'ın "Hadislerde Geçen "Sultan" Kelimesine Dair" başlıklı araştırması ve son olarak da kitap tanıtımları yer almaktadır.

Bu vesile ile *Usûl'e* olan katkı ve desteklerinizin artarak sürmesini diler, selam, saygı ve sevgilerimizi sunarız.

Faruk Beşer