

BİBLİYOGRAFYA :

İbn Ebû Hâtım, *el-Cerh ve't-ta'at*, V, 73; İbn Mencüye, *Ricâlü Şahîhi Müslim* (nşr. Abdullah el-Leysi), Beyrut 1407/1987, I, 365; Mizzi, *Tehzîbü'l-Kemâl*, XV, 27-30; Zehebî, *Tezkiretü'l-huffâz*, II, 501-502; a.m.f., *A' lâmu'n-nübelâ*, XII, 182-184; İbn Hacer, *Tehzîbü't-Tehzîb*, V, 236-237; *Hedîyyetü'l-ârifîn*, I, 441; Fuat Sezgin, *Buhârî'nin Kaynakları*, İstanbul 1956, s. 211; a.m.f., *GAS*, I, 134; Kehhâle, *Mu'cemü'l-mü'ellifîn*, VI, 58; Nüveyhiz, *Mu'cemü'l-müfessirîn*, I, 308; Zirikî, *el-A' lâm* (Fethullah), IV, 90.

ALİ YARDIM

EŞHEB el-KAYSİ

(أشهب القيسي)

Ebû Amr Eşheb b. Abdilazîz b. Dâvûd el-Kaysî el-Âmirî el-Ca'dî (ö. 204/820)

Mâlikî fakihî.

140 (757) yılında Kahire'de doğdu. Doğum tarihi olarak 145 (762) ve 150 (767) yıllarının verilmesi yanında adının Miskîn, lakabının Eşheb olduğu da söylenmektedir. Arap kabilelerinden Benî Âmir b. Sa'saa'nın Benî Ca'de koluna mensup olduğu için Ca'dî ve Âmirî nisbeleriyle anılmaktadır. Mâlik b. Enes, Leys b. Sa'd, İbn Lehîa, İbn Vehb, Süfyan b. Uyeyne, Fudayl b. İyâz, Süleyman b. Bilâl gibi âlimlerden rivayette bulundu. Dinlediği hadis eserleri yirmi civarındadır. Kendisinden de aralarında Sahnûn, Hâris b. Miskîn, İbn Habîb es-Sülemî, İbnü'l-Mevvâz, Ebû'l-Kâsım İbn Abdülhakem, Ebû Abdullah İbn Abdülhakem ve Yûnus b. Abdüla'lâ es-Sadeffî'nin bulunduğu birçok kişi hadis ve fıkıh dersleri aldı. Ehl-i hadis mektebine mensup olmakla beraber re'y hususunda da kendi mezhep âlimlerine kıyasla oldukça başarılıydı. Zaman zaman İmam Mâlik'in ictihadlarının aksini benimsemesi sebebiyle mutlak ya da mukayyed müctehid olarak değerlendirilen Eşheb, İbnü'l-Kâsım'dan sonra Mısır'da Mâlikîler'in otoritesi haline geldi. Bu ikisinin İmam Mâlik'e nisbetle konumu Ebû Yûsuf ve İmam Muhammed'in Ebû Hanîfe katındaki yeri gibidir. Ebû Abdullah İbn Abdülhakem onun fıkıhta İbnü'l-Kâsım'dan 100 kat üstün olduğunu ileri sürerken İbn Lübâbe, Eşheb ile İbn Abdülhakem arasındaki hoca-talebe ilişkisine işaret ederek bu değerlendirmeyi reddetmiştir. İbn Abdülber en-Nemerî ise İbn Abdülhakem'in İbnü'l-Kâsım'dan da ders aldığını belirterek her iki âlimi birbiriyle kıyaslayabilecek kadar yakından tanıdığını söylemiştir. Bu arada Kâdî İyâz ve

Zehebî de bu tartışmaya katılarak İbn Abdülhakem'in İbnü'l-Kâsım'dan hadis dinlediğine dair bilgiyi reddetmişlerdir. Şâfiî'nin Eşheb hakkında, "Mısır onun gibisini çıkarmamıştır, keşke bazı aşırılıkları da olmasaydı" dediği rivayet edilir. Görüşleri hayatında ve ölümünden sonra kaleme alınan bütün Mâlikî fıkıh eserlerinde ictibas edilmiştir.

Eşheb özellikle İmam Mâlik'ten yaptığı rivayetler bakımından **sika*** bir râvi olarak değerlendirilmektedir. Sahnûn onun rivayet ettiği hadislere bir harf dahi katmadığını söylemektedir. Nâfi' b. Abdurrahmân'dan kıraat dersleri aldığı kaydedilen Eşheb'in Kur'an ilimleriyle de ilgilendiği anlaşılmaktadır.

Bir müddet Mısır Dîvânü'l-harâc'ında kâtiplik yapan Eşheb zengin ve cömert bir kişiydi. Allah yolunda infakı sever, bir günde 1000 dinar tasadduk ettiği olurdu. 22 Şâban 204 (11 Şubat 820) tarihinde Kahire'de vefat etti ve el-Karâfetüssuğrâ Kabristanı'nda İbnü'l-Kâsım'ın kabri yanına defnedildi.

Eserleri. Kaynaklarda Eşheb'in Halife Ömer b. Abdülazîz'in faziletleri ve **ka-sâme*** ile ilgili olmak üzere iki eseri bulunduğu kaydedilmektedir. Ayrıca Esed b. Furât'ın *el-Esediyye*'sini esas alarak *el-Müdevvene* adıyla bir eser hazırladığı ve bundan dolayı İbnü'l-Kâsım tarafından hazırcılıkla suçlandığı da rivayet edilmektedir. Bunlardan başka Sezgin, Sahnûn tarafından rivayet edilen *Kitâbü'l-Hac* adlı bir eserinin IV-V. ciltlerine ait yazma bir nüshaya da işaret etmektedir (*GAS*, I, 466).

BİBLİYOGRAFYA :

Buhârî, *et-Târîhu'l-kebir*, II, 57; Fesevî, *el-Ma' rife ve't-târîh*, Medine 1410/1990, I, 195; Berdicî, *Tabakâtü'l-esmâ'i'l-müfrefde* (nşr. Sükeyne eş-Şihâbî), Dimaşk 1987, s. 106; İbn Ebû Hâtım, *el-Cerh ve't-ta'at*, II, 342; İbn Hibbân, *eş-Şikâat*, VIII, 136; İbnü'n-Nedîm, *el-Fihrist* (Tecdüdü), s. 252; İbn Abdülber, *el-İntikâ*, Kahire 1350, s. 51-52; Şirâzi, *Tabakâtü'l-fukahâ*, s. 99, 150, 151, 154, 156; Kâdî İyâz, *Tertîbü'l-medârik*, I, 447-453; Sem'ânî, *el-Ensâb*, VIII, 319; İbn Hallikân, *Vefeyât*, I, 238-239; Mizzi, *Tehzîbü'l-Kemâl*, III, 296-299; Zehebî, *A' lâmu'n-nübelâ*, IX, 500-503; a.m.f., *Târîhu'l-İslâm: sene 201-210*, s. 64-66; Safedî, *el-Vafl*, IX, 278-279; İbn Ferhûn, *ed-Dîbâcû'l-müzhebe*, s. 98-99; İbn Kunfûz, *el-Vefeyât* (nşr. Âdil Nüveyhiz), Beyrut 1971, s. 157; İbn Hacer, *Tehzîbü't-Tehzîb*, I, 359-360; Süyûtî, *Ḥüsnü'l-muhâdara*, I, 305; İbnü'l-Gazzî, *Divânü'l-İslâm* (nşr. Seyyid Kesrevî Hasan), Beyrut 1411/1990, I, 36-37; Mahlûf, *Şeceretü'n-nûr*, I, 59; Sezgin, *GAS*, I, 466, 468; Muhammed b. Hasan el-Hacvî, *el-Fikrû's-sâmî ft târîhi'l-fıkhî'l-İslâmî*, Medine 1396-97/1976-77, I, 446-447.

CENGİZ KALLEK

el-EŞHÜRÜ'I-HURUM

(bk. HARAM AYLAR).

EŞİK AĞASI

Akkoyunlular, Safeviler ve Kaçarlar zamanında hükümdar kapısı hizmetlerine verilen unvan.

Sarayın önemli hizmet erbabından olan bu görevliler divan ve harem olmak üzere iki dairede istihdam edilmişlerdir. Bunları birbirinden ayırmak için birinci sınıfın âmirine "eşik ağası başı-yı dîvân-ı a'lâ", ikincisinin âmirine "eşik ağası başı-yı harem" denirdi. Her ikisinin maiyetinde ise eşik ağaları vardı. Eşik ağaları "eşikhâne" denilen yerde bulunurlardı. Dîvân-ı a'lâ eşik ağasıbaşının Safevî Devleti'nin kuruluş yıllarında mevcut olmadığı kaynaklarda ilk defa II. Şah İsmâil zamanında 985'te (1577-78) zikredildiği görülmektedir. Daha sonraki tarihlerde sık sık geçen bu unvan, I. Şah Abbas zamanında (1588-1629) merkezî idarede değişiklik yapılırken de varlığını korumuş, devletin belli başlı altı memuriyetinden biri olmuştur.

Hükümdar meclisinin nizam ve tertibinden eşik ağasıbaşısı sorumluydu; merasimlerde oturma ve ayakta durma gibi teşrifatla ilgili hususları o belirlerdi. Resmî toplantı ve kabullerde elinde "değnek" denilen altından yapılmış bir çomak tutar ve hükümdarın karşısında dururdu. Elçileri hükümdarın huzuruna götürür, bu vesile ile gelen hediyeleri gösterirdi. Bu hediyelerin onda birini, "pîşkeş-nüvis" denilen ve **pîşkeş***lerin hesabını tutan görevliyle birlikte eşik ağasıbaşısı paylaşırdı. Eşik ağaları bazan elçi olarak da görevlendirilirdi. Nitekim 1555'te, ilk Osmanlı-Safevî antlaşması için Kanûnî Sultan Süleyman'ın kışladığı Amasya'ya gönderilen Ferruhzâd Bey I. Tahmasb'in eşik ağasıydı. Ayrıca 1599 yılı sonlarında Şah Abbas Mirza İstanbul'a elçi olarak eşik ağasını göndermişti (Selânikî, II, 840). II. Şah Abbas döneminde (1642-1666) eşik ağasıbaşının görevi hemen sadece merasimlere inhisar etmekle birlikte nüfuzu artarak devam etmiştir. 1726 yılında telif edilen *Tezkiretü'l-mülûk*'te eşik ağasıbaşılığı yüksek rütbeli unvan ve görevler arasında zikredilmektedir (*DMF*, I, 343). "Mukarrebü'l-hadrât" denilen saray görevlilerinin âmiri durumundaki harem eşik ağasıbaşının rütbesi divandan daha düşüktür.

Kaçarlar zamanında (1729-1925) bu unvan sahipleri hemen aynı görevleri üstlenmişlerdi. Nâsirüddin Şah'ın (1848-1896) saltanatının son yıllarında eşik ağasibaşılığı teşrifat vezirinin unvanı olmuştu. Osmanlılar'da ise eşik ağalarının görevi kapıcı ve teşrifatçıbaşılar arasında paylaşılmıştır.

BİBLİYOGRAFYA :

Selânikî, *Târîh* (İpsirli), II, 840; İskender Bey Münşî, *Târîh*, tür.yer.; Uzunçarşılı, *Medhal*, s. 275, 287; Hasan-e Fasâ'i's, *History of Persia under Qājār Rule* (trc. Heribert Busse), London 1972, s. 37; Faruk Sümer, *Safevî Devletinin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü*, Ankara 1976, s. 60; DMF, I, 343-344; Tahsin Yazıcı, "Safevîler", *İA*, X, 57; R. M. Savory, "İshik - Âkâsi", *EP*² (Fr.), IV, 123-124.

ABDÜLKADİR ÖZCAN

EŞİTLİK

(bk. MÜSAVAT).

EŞKÂL DEFTERİ

Osmanlılar zamanında çeşitli devlet hizmetlerinde kullanılmak üzere toplanan hıristiyan çocuklarının kimliklerine dair bilgilerin bulunduğu defter (bk. DEVŞİRME).

EŞKIYA

(الاشقياء)

Sözlükte "bedbaht, talihsiz; günahkâr, âsi" gibi mânalara gelen şakî kelimesinin çoğuludur. Ancak eşkiya Türkçe'de farklı bir anlam kazanmış olup "yol kesen" mânasına gelen kâtîu't-tarîk (kuttâu't-tarîk), "haydut, harâmi" anlamına gelen muhârib kelimelerinin karşılığı olarak kullanılmaktadır. Bu sebeple eşkıyalık ve eşkiya, İslâm ceza hukukunun klasik sistematığında had suçları arasında yer alan "hırâbe" suçunun ve suçlusunun Türkçe'deki karşılığını teşkil eder (bk. CEZA; HAD).

Kamu düzeninin, emniyet ve asayişin sağlanması, kişilerin mal ve canlarının, seyahat özgürlüklerinin korunması İslâm'ın temel amaçları arasında yer aldığından eşkıyalık suçu dinen büyük günahlar, hukuken de büyük suçlar arasında sayılmış, bu suç ve uygulanacak ceza müeyyideleri konusunda Kur'an ve Sünnet'te özel hüküm ve açıklamalar yer almıştır. Kur'an'da bu hususta, "Allah ve

Resulü'ne karşı savaşanların ve yeryüzünde düzeni bozmaya çalışanların cezası öldürülmeleri yahut asılmaları veya el ve ayaklarının çaprazlama kesilmesi yahut da buldukları yerden sürülmeleleridir. Bu onların dünyadaki rüsvaylığıdır. Âhirette ise onlar için büyük bir azap vardır" (el-Mâide 5/33) hükmü yer alır. Âyetin nüzül sebebi olarak birkaç eşkıyalık hadisesi zikredilmekle veya âyetin harbîler, mürtedler, müşrik ve yabancılar hakkında hüküm bildirdiği şeklinde bazı görüşler bulunmakla birlikte İslâm hukukçuları arasında hâkim kanaat, bunun İslâm ülkesinde yol kesip baskın yapan müslüman veya zimmîler hakkında hüküm bildirdiği yönündedir. Suçun Allah ve Resulü'ne karşı savaş açma şeklinde nitelendirilmesi onun ağırlığını vurgulama amacıyla izah edilir. Hz. Peygamber'in de toplum güvenliğini, genel asayiş ihlâl eden, yol kesen, baskın yapıp adam öldürenleri âyette zikredilen cezalara benzer şekilde cezalandırdığı rivayetleri mevcuttur (bk. Buhârî, "Hudûd", 15-18; Müslim, "Kasâme", 9-14; Ebû Dâvûd, "Hudûd", 3).

Konuyla ilgili âyet ve hadislerde eşkıyalık suçu için önerilen ceza müeyyideler, o dönemde Arap toplumunun bildiği ve düzensiz de olsa uygulamaya çalıştığı cezalar arasında yer almakta olup yol keserek yağmada bulunan eşkiyanın İslâm öncesi devirde de ölüm cezasına çarptırıldığı rivayet edilmektedir. Toplum düzeninin ve kamu otoritesinin bulunduğu her dönemde eşkıyalığın ağır suçlardan sayıldığı, çeşitli ceza müeyyidelerle önlenmeye çalışıldığı muhakkaktır. İslâm hukukçuları da hem ilgili âyet ve hadislerde yer alan hükümlerden, hem de yaşadıkları toplumların gelenek ve telakkileriyle içinde buldukları şartlardan hareketle eşkıyalık suçunun mahiyeti, oluşumu ve uygulanacak ceza müeyyideler konusunda ayrıntılı ve zengin bir hukuk doktrini geliştirmişlerdir.

a) Suç. Eşkıyalık (klasik literatürdeki adıyla hırâbe veya kat'ü't-tarîk) genelde silâhla yahut başka bir şekilde zor kullanılarak yol kesip veya baskın yapıp mala ve cana tecavüz, kamu düzenini ve asayiş ihlâl olarak anlaşılır. Ancak hukukçuların ve hukuk ekollerinin bakış açısındaki değişikliğe göre suçun tanımlanmasında bazı farklılıklar vardır. Nitekim Mâlikîler ve Zâhirîler ırza tecavüzü de eşkıyalık kapsamında sayarlar. Şehir

inde gerçekleştirilen silâhli gasp ve soygundan hile ile ve gizlilik içinde yapılan suikaste kadar birçok eylem türünün eşkıyalık sayılıp sayılmayacağı İslâm hukukçuları arasında tartışmalıdır. Fıkıh literatüründe eşkıyalık suçunun "büyük hırsızlık" olarak adlandırıldığı da görülmekle birlikte hırsızlık suçunun özünü, cebir ve şiddet kullanmaksızın bir malın gizlice alınması teşkil ettiğinden eşkıyalığın teknik anlamda hırsızlığın bir türü sayılması doğru olmaz. Eşkıyalık suçunun şahıs ve mal aleyhine işlenen bazı suçları da içermesi mümkün olmakla birlikte toplum aleyhine işlenmiş olma vasfı ağırlık taşır. Bundan dolayı karma bir suç sayılabilecek olan eşkıyalığın gerçekleşmesi için aranan şartlarda bir eksikliğin bulunması halinde eşkıyalık için öngörülen ağırlaştırılmış ceza düşer; bu arada şahıs ve mal aleyhine bir suç işlenmişse sadece onun cezası verilir. Benzeri suçlara oranla eşkıyalık için daha ağır bir cezanın konulmuş olması, onun toplum huzur ve emniyeti aleyhine işlenmiş bir suç olması özelliğinden kaynaklanır. Eşkıyalığı buna yakın bir suç olan bağydan ayıran en önemli fark ise eşkıyalıkta mevcut siyasî iktidara başkaldırı amacının bulunmayışıdır. Özellikle Hz. Peygamber döneminde eşkıyalık ile bağy ve irtidad içiçe bir görünüm arz etmekle birlikte sonraki dönemlerde oluşan literatürde bu suçlar birbirinden titizlikle ayrılmıştır.

İslâm hukukunda eşkıyalık suçunun işlenmiş sayılabilmesi için suçlu, suç aleti, suçun işlenme şekli, yeri ve zamanı, suç mağduru ve suç teşkil eden fiille ilgili olarak bazı şartların bulunması aranmış, böylece suçta kanunilik ilkesi korunmaya çalışılmıştır. Suçun gerçekleşmesi için suçlunun akıllı ve bulûğa ermiş bir kimse ve İslâm ülkesi vatan-daşı olması şartları aranır. Suçlunun hür veya köle, erkek veya kadın, müslüman veya zimmî olması farketmez. İslâm hukukçularının genel temayülü bu olmakla birlikte kadın ve müste'minin bu yöndeki eyleminin eşkıyalık suçu sayılıp sayılmayacağı tartışmalıdır. Hanefî hukukçularının çoğunluğu, kadınların yaratılışları gereği ve âdeten böyle bir suçta aslı fail olarak işlemeyeceği, ancak erkeklerin yanında veya onların baskısıyla bu tür bir suçta katılacağı kanaatini taşıdıklarından kadınlara eşkıyalık suçu isnadını doğru bulmazlar. Hanefî mezhebinde Tahâvî ve bir grup fakihle di-