

EDİTÖRDEN

Değerli *Usûl İslam Araştırmaları* okuyucuları,

Dergimizin 12. sayısıyla huzurlarınızdayız. Muhtevaya geçmeden önce, dergimizle ilgili önemli bir gelişmeyi sizlerle paylaşmak istiyoruz. Bu sayımızla birlikte kurumsal bir değişiklik de yaşıyoruz. Allah nasip ederse bu ve bundan sonraki sayılarımız **İlim Yayma Vakfı**'nın "sahipliğinde" sizlerle buluşacak. Yayın süreci açısından eksik kalan sayılarımızın tamamlanması noktasında bu değişikliğin çok olumlu bir hareketlenme getireceği ümidindeyiz. Bu vesileyle dergimizin bundan önceki sahibi değerli Hocamız Yavuz Kamadan Beyefendi'ye, hem buraya kadar bizlere sağladığı maddî-manevî katkıları sebebiyle, hem de bu değişikliğe gösterdiği yaklaşım ve anlayışı dolayısıyla yürekten teşekkür ediyor, saygılarımızı sunuyoruz.

Bu sayımızın içeriğine gelecek olursak, "Usûl"ümüz gereği her zaman olduğu gibi bu sayımız da iki genel bölümden oluşmaktadır: Makaleler ile Tanıtım ve değerlendirme yazıları... Yeni sayımızda, ikisi Arapça olmak üzere sekiz makale ile beş tanıtım yazısı yer almaktadır. Durak Pusmaz'ın "*Kur'an'da Fey Kavramı*" adlı makalesi, ganimetten farklı olan fey kavramı ve hukuku üzerinde durmaktadır. Gökhan Atmaca, "*İbn Âbidîn'in 'Tahbiru't-Tahrîr fi İbtâli'l-Kadâ'i bi'l-Feshi bi'l-Ğabn'i'l-Fâhişi bi Lâ Tağrîr' İsimli Risâlesinin Tahlili*" başlığını taşıyan yazısında 19'uncu yüzyılın ikinci yarısının önde gelen alimlerinden İbn Abidin'in "fahiş gabin" konusuyla ilgili "Tahbiru't-Tahrîr" adlı eserini tahlil etmektedir. Emced Abdülazîz ile Muhammed Selcî tarafından kaleme alınan ve Türkçe adıyla "*Osmanlı Döneminde Ürdün'de Müslüman ve Hıristiyanlara Ait Eğitim Kurumları*" konusunu ele alan makale Osmanlı hakimiyetindeki Ürdün'de 1880-1916 yılları arasındaki dönemde, Müslümanlara ve Hıristiyanlara ait eğitim kurumlarını incelemektedir.

Mehmet Mahfuz Ata'nın "*Kevâşi'nin Hayatı, İlmî Kişiliği ve Eserleri*" adındaki makalesiyle, İslâm dünyasının Moğol istilâsına uğradığı hicrî VII. asırda yaşamış olan ve tefsir, kıraat ve Kur'ân ilimleri sahasında bazı eserler veren Kevâşi'yi bizlere tanıtmaktadır. Dergimizin bu sayısında yer alan ikinci Arapça makale, Tarık Muhammed el-Azzâm ile Muhammed Ali er-Rûsân'ın hazırladıkları, "*Hali-*

fe Hz. Osman Döneminde İslam Donanmasının Kurulması ve Gelişmesi” adını taşımaktadır. Bu yazıda İslam tarihinde ilk olarak Hz. Osman döneminde Muaviye b. Ebû Süfyân tarafından kurulan ve başta Kıbrıs’ın fethi olmak üzere sonraki süreçte etkin rol oynayan donanma konusu incelenmektedir.

“Tefsîr Usûlünde İhtilâf Algısının Bazı Çıkmazları ve İhtilâfa Alternatif Bakış Açısı” başlıklı yazısında Ferruh Kahraman, hicrî VIII yy’da tefsir literatürüne girdiğini belirttiği “ihtilaf” kavramı çerçevesinde önceki ve sonraki algıları yorumlamaktadır. Türk Hukuk Tarihi alanında bir yazı olan “Kabul Edilme Sürecinde Türk Kanun-ı Medenîsi”nde Elif Dursunüst, 1926’da kabul edilen Türk Medenî Kanunu’na giden yolda kanunlaştırma faaliyetlerinde hakim olan zihniyet değişimini yapılan tartışmalar merkezinde sunmaya çalışmaktadır. Araştırma notları mahiyetindeki son makalemiz “Bir Hadis Üç Yorum”da Cağfer Karadaş, “İnsanların en hayırlısı...” hadisini, Debûsi’nin, Sava Paşa’nın ve kendisinin yorumları çerçevesinde değerlendirmektedir.

Usûl İslam Araştırmaları’nın 12. sayısı bu makalelerin ardından yer alan beş adet kitap tanıtım ve değerlendirme yazısı ile sona ermektedir.

Çok kısa bir süre içinde yayınlamaya çalıştığımız 13. sayımızda buluşmak üzere derken, Usûl’e verdiği çok büyük emekleri sebebiyle değerli araştırma görevlimiz Merve Özdemir Hanımefendi’ye şükranlarımızı sunuyorum.

Muvaffakiyet Allah’tandır.

Faruk Beşer