

EDİTÖRDEN

Usûl'ün 20. Sayısını Sunarken

Söz verdiğimiz gibi, 20. Sayımız da kısa sürede elinize ulaşmış oldu. Müteakip sayılar da aynı hızla bunu izleyecek inşallah.

Bu sayımız Usûl ismine uygun bir içerikle çıkıyor. Dr. Adem Yığın'n kaleme aldığı 'Fıkıh Usûlünün İlimler Arasındaki Konumu' başlıklı yazısı usul açısından önemli. Çünkü biz Modern Dönem İslamiyatçıların en büyük sorununun usul eksikliği olduğunu düşünüyoruz. Kısaca vusulsüzlüğümüz, usulsüzlüğümüzdendir diyoruz ve Usulü Fıkıhı sadece Fıkıh ilim dalının değil, bütün İslamî ilimlerin usulü olmak üzere 'Anlamanın Esasları' olarak görüyoruz.

Dr. Veysi Ünverdi'nin 'Mâtürîdî'de İnsanın Sorumluluğu' başlıklı araştırması, yine Kaza ve Kader gibi günümüzde tekrar tartışılmaya başlanan ana meselelerin anlaşılmasına ışık tutabilir. Çünkü hem insanın fiillerini kendi iradesiyle yapıyor olması, hem de Allah'ın olacak olan her şeyi ezelde yazmış bulunması, bağdaştırılması zor iki çelişik durum gibi gözükmektedir. Ümit ediyoruz ki, çalışma yine böyle çelişik gibi gözükken, hem insanın kendi iradesinde özgür olması, hem de Allah'ın dilemesi olmadan hiçbir şey dileyememesi meselesinin anlaşılmasına da bir katkı sağlayacaktır.

Bilindiği gibi 'kurbet' kavramı İslam'ın temel kavramlarından biridir. Kulu Allah'a yaklaştıran her eylem bir kurbet'i ifade eder. Zaten kulluğun gayesi de budur. Yine Kur'anı Kerim'in işaretiyle Allah'a yaklaştıran yollar pek çoktur. Ancak O'nun şanına layık olmayan bir davranış kurbet/yaklaştırmacı ibadet olamaz, aksine İslam'ın en temel kavramı olan tevhdî bozan ve şirk anlamına gelebilen bir sapmaya dönüşebilir. Dr. Emine Ögük'ün 'Allah'a Yaklaşmada İsabetli Olan ve Olmayan Yollar' başlıklı makalesi bu sınırın belirlenmesinde yol gösterici bir çalışma gibi gözüküyor.

Dr. Recep Orhan Özel'in 'Yûsuf Sinânüddîn el-Amâsî ve "Tebyînü'l-Mehârim" Adlı Eseri' başlıklı makalesi hem İslam fıkıhındaki Helaller-Haramlar edebiyatının

eski bir örneğini sunması, hem de müellifin yaşadığı 16. Asır Osmanlı sosyal hayatına ve kültürel yapısına ışık tutması açısından yararlı bir eserin tanıtılmasını sağlıyor.

Bu sayımızda dikkat çeken çalışmalardan biri de Emine Armağan ve Dr. Necmettin Gökkr'a ait 'Ahmed Cevdet Paşa'nın Tefsir İlmine Katkısı ve Tercüme-i Şerife Adlı Eseri'dir. Bununla Ahmet Cevdet Paşa'nın hukukçu ve tarihçi kimliğinin ötesinde bir de Kur'an ilimlerine aşinalığını ve bu konudaki usulünü belirlerken kaleme aldığı 'Lügat-i Kur'aniye Hakkında Lâhika-ı Şerife' adlı kısa Kur'an sözlüğünü tanıtmış olacağız.

Sayımızın bir başka önemli çalışması Dr. Çağfer Karadaş'ın 'İlahiyat Alanında Lisansüstü Çalışmalar: Sorunlar ve Öneriler' başlıklı yol gösterici makalesidir. Makale bir bakıma İlahiyatlardaki akademik çalışmaların usul açısından ulaştığı birikimi eleştirel biçimde gözler önüne sermekte, hem yeni çalışmalara yapacak olanlara, ihmal etmemeleri gereken hazır bilgiler sunmakta, hem de yeni çalışmalar yaptıracak hocalara bir tecrübe aktarımı kazandırmaktadır.

Bu sayımızda ayrıca iki de kitap tanıtımı yer almaktadır: Harun Kuşlu çevirisi ve İlhan Kutluer editörlüğü ile hazırlanan 'Yahya İbn Adî, Tehzîbü'l-Ahlâk: Ahlâk Eğitimi (Metin-Çeviri)' adlı eserle, Ahmed Emin'in çıktığından beri çok eleştiri alan, Fecru'l İslam adlı eseri. Birincisini Hülya Göndeş, ikincisini ise Mustafa Özkan dergimiz için hazırladılar.

Sunması bizden, değerlendirilmesi sizden, Tevfik Allah'tandır. Eleştiri ve değerlendirmelerinize, saygı ve sevgi ile sunulur.

Dr. Faruk Beşer