

daşı şair Cinânî vefatına, son mısraı "Diler geçti Âzerî Çelebi" (993) olan bir tarih manzumesi yazmıştır. |Atâî'nin verdiği bilgiye göre mezarı, arkadaşı Hâmid Çelebi'ninki ile birlikte Hama'nın dışında, şehre girenlerin dikkatini çeken yüksekçe bir yerde idi.

Kaynaklarda hayatı hakkında daha fazla bilgi bulunmayan Âzerî Çelebi, Riyâzî'ye göre gençliğinde bir güzele tutularak Konya'ya kadar gitmiştir. Şiir meclislerinden ve sohbetlerden hoşlandığı, sanatkârları himaye ettiği, yakın arkadaşı ve hâmisî olduğu Cinânî'nin divanındaki şiirlerden anlaşılmaktadır. Kaynaklarda kudretli ve kabiliyetli bir sanatkâr olduğu belirtilmektedir. Mürettep bir divanı olduğu bildirilmekle beraber henüz ele geçmemiştir. Daha çok nazîre ve tazminlerden, muhammes ve müseddeslerden ibaret olan şiirlerine çeşitli mecmualarda rastlanmaktadır. Fuzûlî ve Nevî gibi şairlerin tesiri altında kalan Âzerî, bu şairlere yazdığı nazîrelerle tanınmaktadır.

Âzerî'ye asıl şöhretini kazandıran eser, 987'de (1579) tamamladığı ve girişinde Nizâmî'nin *Maḥzenü'l-esrâr*'ını, Câmî'nin *Tuḥfetü'l-aḥrâr*'ını, Hüsrev'in *Maḥla'ul-envâr*'ını örnek alarak Hâcû-yi Kirmânî'yi takliden yazdığını belirttiği *Nakş-ı Hayâl** adlı mesnevisidir. Dinî ve tasavvufî mahiyette didaktik bir eser olan *Nakş-ı Hayâl*, nüshalarına göre farklılık göstermekle birlikte yirmi altı bölüm kadardır. Her bölümde "makale" başlığı altında ahlâkî bir öğüt verilmekte, "hikâyet" adıyla da konuyla ilgili bir hikâye anlatılarak birkaç mısra halindeki öğütlerle bölüm tamamlanmaktadır. Allah'ın birliği, tevekkül, uzlet, sabır, aşk, hüsün, gurur, cüd ve sehâ, üzüntüden kurtulmak, sükûtun kıymeti, Allah'a güvenmek, yemeğe düşkünlük, uykuya düşkünlük, çalışmak, ilim öğrenmek, dünyaya aldanmayıp âhirete hazırlanmak gibi konuları yaklaşık 12.000 beyit içinde ele alan eserin İstanbul kütüphanelerinde birçok nüshası vardır (meselâ bk. Süleymaniye Ktp., Esad Efendi, nr. 2600, Çelebi Abdullah, nr. 331; TSMK, Revan, nr. 849).

Âzerî Çelebi ayrıca *Nakş-ı Hayâl*'in girişinde daha önce bir *Leylâ vü Mecnûn* mesnevisi yazdığını haber vermekteyse de bu eserin nüshasına henüz rastlanmamıştır.

BİBLİYOGRAFYA :

Kınalızâde, *Tezkire*, I, 152-153; Atâî, *Zeyl-i Şakâik*, s. 284; *Osmanlı Müellifleri*, II, 68-69; Ergun, *Türk Şairleri*, I, 155-159; Kocatürk, *Türk Edebiyatı Tarihi*, s. 371-372; Cihan Okuyucu, *Cinânî: Hayatı Eserleri ve Divanının Edisyon Kritiği* (doktora tezi, 1984), İÜ Ed.Fak., I, 206, 274, 278, 372, 374, 375; II, 526-527; Kâsım Müsevî Becneverdi, "Âzerî Çelebi", *DMBİ*, I, 266.

CİHAN OKUYUCU

ÂZİD-LİDİNİLLÂH

(bk. ÂDİD-LİDİNİLLÂH).

ÂZİFE

(الآزفة)

Kıyametin kopacağı günün veya kıyametin isimlerinden biri.

Âzife, "bir şeyin vaktinin yaklaşması" ve "acele etmek" mânalarına gelen *ezf* veya *uzûf* masdarından türetilmiş sıfat olup "yaklaşan, vukuu yakın olan" demektir. Kur'an'da yer aldığı iki âyetten birinde (el-Mü'min 40/18) "yevmü'l-âzife" (yaklaşan gün) şeklinde geçmekte olup tercih edilen görüşe göre kıyamet günü, ayrıca ölümün gelip çattığı veya zalimlerin cehenneme gireceği gün diye tefsir edilmiştir. Diğer âyette ise (en-Necm 53/57) "ezifeti'l-âzife" (âzife büsbütün yaklaşmıştır) şeklinde geçer. Burada ki âzifeye de kıyamet mânası veren müfessirler bulunmakla birlikte ardından gelen âyetlerle bunları takip eden Kamer süresinin ilk âyetleri, âzifeden "sâat"ın yani kıyametin kopacağı günün kastedildiği görüşüne ağırlık kazandırmaktadır.

Çeşitli âyetlerde sâatin mutlaka geleceği, gelmesinin yakın olduğu ifade edildiği gibi (bk. el-Hicr 15/85; el-Ahzâb 33/63) Hz. Peygamber'in de şahadet parmağı ile orta parmağını birleştirerek, "Benim nübüvvet çağımı kıyametin kopması şu ikisi kadar birbirine yakındır" buyurduğu sahih olarak rivayet edilmiştir (Buhârî, "Rikâk", 39; Müslim, "Fiten", 132-135). Bütün müfessirler, kıyametin yakın olduğunu bildiren âyet ve hadislerin insanları ikaz etme hedefi güttüğünü belirtirler. Özellikle çağdaş müfessirler âlemin yaratılmasından Kur'an'ın indirildiği zamana kadar milyonlarca yıl geçmiş olduğunu hatırlatarak naslarda ifade edilen yakınlığın bu açıdan düşünülmesi hususuna dikkat çekerler (bk. Âlûsî, XXIV, 85; XXVII, 77).

BİBLİYOGRAFYA :

Lisânü'l-'Arab, "ezf" md.; Buhârî, "Rikâk", 39; Müslim, "Fiten", 132-135; Taberî, *Tefstr*, XXIV, 34-36; Fahrreddin er-Râzî, *Tefstr*, XXVII, 49-50; XXIX, 26; Âlûsî, *Râhu'l-me'ânî*, XXIV, 85; XXVII, 77.

BEKİR TOPALOĞLU

AZİL

(العزل)

Göreve son verme, temsil yetkisini kaldırma mânasında kullanılan bir fıkıh terimi.

Sözlükte "ayırarak, uzaklaştırmak" anlamına gelen azil (azl), bir fıkıh terimi olarak, tek taraflı irade beyanıyla bir yönetici veya memurun görevine son verilmesi, bir vekil veya mümessilin temsil yetkisinin kaldırılması anlamında kullanılmıştır.

1. Halifenin Azli. İslâm amme hukukunda halifenin (devlet başkanı) görev süresi belli bir zamanla sınırlandırılmamış, hayatta kaldığı müddetçe görevine devam etme imkânı verilmiştir. Sınırlı bir müddet için seçilmesi yasaklanmamakla birlikte İslâm geleneğinde ilk şekil tercih edilmiştir. Buna göre, seçilen halifenin görevi normal olarak ölümü veya istifasıyla son bulur. İslâm hukukçuları, bu iki hal dışında, *adâlet** vasfını kaybeten veya vücudunda görevini sürdürmeye mâni noksanlıklar meydana gelen devlet başkanının *ehlü'l-hal ve'l-akd** tarafından azledileceğini kabul etmişlerdir. Halifenin bu şekilde görevden alınması daha çok "hal" kelimesiyle ifade edilmiştir. Halifenin adâlet vasfını kaybetmesine yol açan ve dolayısıyla azlini gerektiren *fısk** hali, bazı âlimlere göre, küfrü gerektiren söz ve davranışlarda bulunmasıdır. Diğer bazı âlimlerse bu dereceye varmasa bile dinen haram ve yasak sayılan davranışlarda bulunmanın da halifenin azlini gerektirdiği görüşündedirler. Burada söz konusu olan bir başka husus da ehlü'l-hal ve'l-akdin azil kararına uymayan devlet başkanına karşı güç kullanılıp kullanılamayacağı meselesidir. Ehl-i sünnet fakihlerinin çoğunluğu ile hadis âlimleri, fitneye ve kan dökülmesine sebep olacağı için halifeye karşı çıkışın câiz olmadığını savunurken Ehl-i sünnet dışındaki mezheplerde umumi temayül, bu durumda güç kullanmanın vâcip olduğu yolundadır.

2. Yönetici ve Memurların Azli. Hz. Peygamber devrinde ve ondan sonraki dö-

nemlerde yönetici ve memurların görev süreleriyle ilgili olarak tesbit edilip uygulanmış belli usul ve prensiplere rastlanmamaktadır. Ancak Hz. Ömer'in yöneticilere bir memuru (âmil) iki yıldan fazla bir süreyle tayin etmemelerini tavsiye ettiği ve Muvahhidler zamanında (1130-1269) Tunus'ta bu tavsiye yönünde uygulamada bulunularak kadıların, bölgelerindeki insanlarla dostluklar kurup kazâ fonksiyonunu işlemez hale getirmelerine engel olmak gayesiyle, iki yıldan fazla bir süre ile tayin edilmedikleri nakledilmektedir (Kettânî, I, 269). Nitekim kaynaklar Osmanlı Devleti'nde de bazı devirlerde kaza kadılarının yirmi ay veya iki yıl, mevleviyet kadılarının ise bir yıl süreyle tayin edildiklerini kaydedenler (Uzunçarşılı, *İlmiye Teşkilâtı*, s. 94). İslâm hukukçuları da yönetici ve memurların tayinlerinde zaman bakımından "bir sınırlandırma yapılabileceği ve tesbit edilen süre sonunda tayinleri yenilenmeyen memurların görevlerinin kendiliğinden sona ereceğine dair görüşleri sürmüşlerdir. Devletin çeşitli kademelerinde görevli vezir, valî, emîr, kâdî-kudât ve kumandan gibi yöneticilerle kadî, âmil, câbî, imam, müezzin, şurta ve muhtesib gibi memurları azletmeye halife yetkili olmakla birlikte uygulamada halifenin çeşitli sebeplerle bu konudaki yetkisini diğer bazı görevlilere devrettiği görülmektedir. Azle yetkili makamın bu yetkisini mâkul ölçüler içerisinde ve **maslahat*** prensibine uygun olarak kullanması gerektiğini, sadece şikâyet üzerine teftiş yapmadan ve geçerli bir sebep bulunmadan görevlilerin azillerine karar verilemeyeceğini belirten İslâm hukukçuları, azil sebepleri olarak da görevlinin cezayı gerektiren bir suç işlemesi, görevini kötüye kullanması, tayininde aranan vasıflardan bazılarını kaybetmesi, sağlık açısından görevini sürdürmez hale gelmesi, dinen haram sayılan davranışlarda bulunması ve özellikle rüşvet alması gibi hususları zikrederler. Bazı hukukçular, Hulefâ-yi Râşidîn'in uygulamasını da göz önüne alarak, halifenin azli gerektiren bir sebep olmasa da maslahat gereği bir yönetici veya memuru görevinden alabileceğini belirtmişlerdir. Diğer taraftan başta Şâfiîler olmak üzere bazı hukukçular, adâlet vasfını kaybeden bir görevlinin ayrıca azle gerek kalmadan görevinin kendiliğinden sona ereceğini ileri sürerken Hanefîler bu durumda söz konusu görevlinin azli gerekmele birlikte, yetkili makam tarafından azledilmedikçe gö-

revinin sona ermeyeceği görüşündedirler. Hatta Ebû Yûsuf bir görüşünde, amme hizmetlerinin aksaması söz konusu olduğunda azledilen görevlinin, yerine yeni tayin edilen kimse gelip göreve başlayıncaya kadar yerinde kalmasını uygun görmüştür (bk. İbnü's-Şihne, s. 4; *el-Fetâva'l-Hindîyye*, III, 317). İslâm hukukunda, devlet memurlarının amme adına ve amme yararı için görev yaptıkları kabul edildiğinden, kendilerini tayin eden şahsın ölümü ve istifası hallerinde olduğu gibi azledilmesi durumunda da onların görevlerinin son bulmayacağı fikri hâkimdir. Bir görevlinin maslahat gereği görevden alınması idarî bir tasarruf sayılırken adâlet vasfını kaybetmesine yol açan haram fiilleri irtikâbı, suç işlemesi veya yolsuzlukta bulunması gibi durumlarda azli ise hukukî bir işlem ve müeyyide niteliği taşımaktadır. Bu durumda azil bir ta'zir cezası olarak uygulanır. Bu da bazan aslî, bazan tâbî, bazan da tamamlayıcı ceza özelliği taşır.

3. Vekil ve Temsilcilerin Azli. Vekâlet bağlayıcı bir akid olmadığından müvekkil tek taraflı irade beyanıyla akdi fes-hederek vekilini her zaman azledebilir. Bunun gibi, bir vekâlet sayılan ve bağlayıcı bir özelliği bulunmayan mudârebe şirketinde de sermaye sahibi akdi fes-hederek mudâribi azletme yetkisine sahiptir (bk. MUDÂREBE; VEKÂLET).

BİBLİYOGRAFYA :

Ebû Yûsuf, *el-Harâc*, s. 14; İbn Abdûrabbih, *el-İkdû'l-ferîd*, I, 81-84; Mâverdî, *el-Ahkkâmü's-sultânîyye*, Kahire 1909, s. 4, 13, 17, 24, 179, 184-185; İbn Hazm, *el-Muħallâ*, IX, 435-436; Ebû Ya'lâ, *el-Ahkkâmü's-sultânîyye*, Kahire 1966, s. 240, 247-248; İbn Mâce, *Şerhu Edebi'l-kâdî* (nşr. Muhyî Hilâl es-Serhân), Bağdad 1977-79, I, 258, 284-285; Kâsânî, *Bedâ'î*, VII, 16; İbn Kudâme, *el-Muğnî* (Herrâs), IX, 103-106; İbnü'l-Esir, *el-Kâmil*, Kahire 1349, II, 205, 289; İbn Teymiyye, *es-Siyâsetü's-şer'îyye*, Kahire 1322, s. 5 vd.; Teftâzânî, *Şerhu'l-'Akkâ'id*, s. 185-186; Tarâblustî, *Mu'tnû'l-hükkâm*, Kahire 1310, s. 36-37; İbnü's-Şihne, *Lisânü'l-hükkâm* (*Mu'tnû'l-hükkâm* içinde), s. 4, 10; İbn Nuceym, *el-Bahrü'r-râ'ik*, Kahire 1311, VI, 284; Remlî, *Nihâyetü'l-muħtâc*, Kahire 1357, VIII, 234; Harâşî, *Şerhu Muħtaşarı Ĥalîl*, Bulak 1318, VII, 146-147; *el-Fetâva'l-Hindîyye*, Bulak 1310, III, 315-318; İbn Âbidîn, *Reddû'l-muħtâr*, V, 419; *Mecelle*, md. 1801; M. Seyyid Bey, *Usûl-i Fıkıh*, İstanbul 1333, s. 100-111; Abdülhay el-Kettânî, *et-Terâtîbü'l-idâriyye*, I, 269; Uzunçarşılı, *İlmiye Teşkilâtı*, s. 94, 104, 179, 192; a.m.f., *Mecmal*, s. 378, 380; Hamîdullah, *İslâm Peygamberi*, II, 156; Hayreddin Karaman, *Mukayeseli İslâm Hukuku*, İstanbul 1974, I, 99-100; Nebhân, *İslâm Anayasası ve İdare Hukuku*, s. 470-477; Abdülkerîm Zeydân, *Nizâmü'l-każâ' fi's-şer'ati'l-İslâmiyye*, Bağdad 1984, s. 93.

AZİL

(العزل)

Gebeliği önlemek için
başvurulan bir tedbir.

Sözlükte "ayırarak, uzaklaştırmak" anlamına gelen azil, gebeliği önleyici bir usul olarak, cinsî münasebet esnasında meninin rahim dışına akıtılmasına denir.

Hadis ve fıkıh kitaplarıyla müslüman tıp bilginlerinin eserlerinde bu konuda verilen bilgiler, doğum kontrolünün en eski metotlarından biri olan azlin İslâm dünyasında öteden beri bilinmekte olduğunu göstermektedir. İslâm'dan önce Araplar arasında doğum kontrolü usullerinden biri olarak uygulanan azlin ilk müslümanlar tarafından da uygulandığı ve Hz. Peygamber'in bunu yasaklamadığı bilinmektedir (bk. Buhârî, "Nikâh", 96; Müslim, "Nikâh", 125-138). Ancak gerek azille ilgili diğer bazı hadisler üzerindeki değişik yorumlar, gerekse çocuk yapmayı teşvik eden hadisler sebebiyle azlin hükmü konusunda müslüman âlimler farklı görüşler ileri sürmüşlerdir. İbn Hazm'a göre azil haram, cumhûru fukahâyâ göre ise mubahtır. Ancak azlin mubah olduğunu kabul eden Hanefî, Şâfiî, Mâlikî ve Hanbelî mezhebi fakihleri, "Hz. Peygamber bizi hür kadından izin almaksızın azil yapmaktan menetti" (İbn Mâce, "Nikâh", 30) hadisine dayanarak bu konuda zevcenin iznini şart koşmuşlardır. Kadının rıza göstermemesi halinde Hanefîler'e göre azil mekruhtur. Şâfiî ve Hanbelî mezheplerinde bu konuda iki farklı görüş mevcut olup Hanbelî mezhebinde benimsenen görüş, azlin ancak zevcenin izniyle câiz olacağı yönündedir. Şâfiî mezhebinde ise eşin rıza göstermemesi halinde azlin haram değil mekruh olduğu görüşü daha ağır basmaktadır. Ebû Hanîfe izin konusunda zevcenin çocuk yapma hususundaki hakkını esas alırken iki talebesi Ebû Yûsuf ve Muhammed kadının cinsî yönden tatminini göz önünde bulundurmuşlardır. Ebû Hanîfe'ye göre cinsî ilişki konusunda eşin evlilik hukuku bakımından hakkı, ilişkinin kemal vasfına değil bizzat kendisine taalluk eder. Nitekim diğer mezheplerde izinsiz azlin haram olduğunu kabul edenler, kadının çocukta hakkı bulunduğunu ve tatmin açısından azille zarar göreceğini ileri sürerken, iznin müstehap olduğu ve dolayısıyla izinsiz azlin haram olmayıp mekruh sayılacağıni kabul edenlere göre de kadının hakkı