
 1

FIKHÎ HADİSLERİN DOĞRU ANLAŞILIP YORUMLANMASI
HUSUSUNDA BAZI ESASLAR

Y. Doç. Dr. Abdullah KAHRAMAN*

I. GİRİŞ
İnsanı yaratıp yeryüzünde yaşamasına imkân veren Yüce Allah, onu bu âlemde

başıboş bırakmamıştır1. İslam inancına göre, Allah’ın iradesinin bir sonucu olarak
dünyaya gelen insan, O’nun istediği tarzda yaşadığı sürece mutlu olacak ve sonsuz
kurtuluşa erecektir. Allah, insanların ne şekilde yaşamaları gerektiğine dair isteklerini her
bir insana ayrı ayrı değil de, insanlar arasından seçtiği ve görevlendirdiği peygamberlere
vahiy yoluyla bildirmiş, peygamberler de bunları insanlara ulaştırmışlardır. Elimizdeki
Kur’ân, Allah’ın son peygamberi Hz. Muhammed’e, insanlara dünya hayatlarında rehber
olsun diye gönderdiği vahiylerin bir toplamıdır. Hz. Peygamber, vahyin doğrudan
muhatabı olarak, bir taraftan onu insanlara tebliğ etmek2, diğer taraftan da onun ifade
ettiği hususları uygulayarak göstermekle3 yükümlü tutulmuştur. Dolayısıyla Kur’ân
karşısında Hz. Peygamber, hem ondaki ilâhî mesajları tekrar etme, hem açıklama, hem de
onun rehberliği ışığında onda olmayan hükümler vazetme4 gibi fonksiyonlara sahiptir. Bu
fonksiyonlar, aynı zamanda sünnetin nitelik ve işlevi hakkında da bize fikir vermektedir.
Ancak sünnetin mahiyeti, kaynağı, bağlayıcılığı vb. hususlar etrafında hayli tartışmalar
bulunmaktadır.

II. Sünnetin Mahiyeti ve Kaynağı
A. Mahiyeti: Hz. Peygamber, gönderildiği Arap toplumunun gidişatına müdahil

olmak ve Allah’tan aldığı vahiy ışığında onu şekillendirmek durumunda idi. Onun
müdahalesinin alan ve üslubunu kendisine vahyedilen Kur’ân belirliyordu. Ancak
Kur’ân, çeşitli sebeplerle toplum hayatını ilgilendiren her şeyin hükmünü açıkça ortaya
koymuyordu. Bir başka ifade ile, ilahî irade vahyettiği Kitap’ta o günün toplumu için bile
bilinçli olarak bir takım hukukî boşluklar bırakmıştır5. Bu boşlukları doldurma
konusunda en etkili ve yetkili kişi ise Hz. Peygamber idi. Işte hadis ve/veya sünnet
terimleriyle ifade edilip binlerce rivayetten oluşan külliyât, onun hem vahyedilen
hususları açıklama, hem de hakkında vahiy olmayan problemlere vahyedilenler ışığında
çözüm bulma görevi sebebiyle söylediklerini ve fiilî uygulamalarını anlatmaktadır.

İslam hukukçuları, ilk devirlerden itibaren, hükümlerin birinci ve asıl kaynağının
Kur’ân, ikincisinin ise sünnet olduğunu söyleyegelmişlerdir6. Kur’ân’ın tanımı, mahiyeti
ve fonksiyonu konularındaki tartışma ve ihtilaflar, nisbeten az olduğu halde sünnet bu
bakımlardan büyük ihtilafların odağı haline gelmiştir7. İslamî literatürde sünnet ve hadis

* Cumhuriyet Ünv. İlahiyat Fak. Öğr. Üyesi.
1 29Ankebût, 2; 75Kıyâme, 36.
2 5Mâide, 67.
3 3Al-i İmran, 31, 16Nahl, 44.
4 7Araf, 157.
5 Buradan da anlıyoruz ki, Kur’ân’ın asıl hedefi; toplumun bütün hukûkî sorunlarını çözmek değil fakat bu
sorunların çözümünde takip edilecek esaslar konusunda bir takım ilkeleri (örneğin; adalet, suç ve cezanın
şahsiliği vs.) örnekleme kabilinden açıklamaktır.
6 Bk. Serahsî, Usûl, II, 67; Nesefî, Keşfu’l-esrâr, II, 149; Bâcî, İhkâmu’l-fusûl fî ahkâmu’l-usûl, s. 357.
7 Bk. Sibâî, Mustafa, es-Sünnetu ve mekânetuhâ fi’t-teşri’i’l-İslamî, Dımeşk 1985, 385-456; Toksarı, Ali,
Delil Olma Yönünden Sünnet, Kayseri 1994, s. 79 vd.; Musa Carullah, Kitabu’s-sünne (trc. Mehmet

 2

zaman zaman birbirinin yerine kullanılan eş anlamlı kelimeler olmakla birlikte, ilk
devirlerden itibaren bu kavramların farklı anlamlar içerdiklerini görmekteyiz. Kısaca
ifade etmek gerekirse; hicrî II. asırda yazılan eserlerde kullanılan hadis ve sünnet
terimlerinden anlaşılan şudur: Sünnet, teorik ya da pratik bakımdan kural kabul edilen
fıkhî muhtevanın adıdır. Mesela İmam Malik’e göre, sahabenin ictihadı, selefin tatbikatı,
müslüman cemaatin uygulaması, kendi yorumu ve hatta kıyas, kendisine sünnet denilen
hukûkî-fıkhî kriterin elde edildiği malzemeler cümlesindendir. Ebu Yusuf’un ise sünneti,
amelî bir durum olarak algıladığı, ancak, bunu, gelişigüzel kimse ve kalabalıkların
uygulaması değil, başta Hz. Peygamber olmak üzere, sahabe ve fıkıhta söz sahibi
alimlerin tatbikatı anlamında kabul ettiği anlaşılmaktadır. Bu asırda fukaha nazarında
hadis ise, sünnete temel teşkil eden fıkhî materyallerden sadece bir tanesidir8. Ancak
İmam Şafii, hadisi, Peygamber’in söz, fiil ve davranışlarına; sünneti ise Peygamber’in
sünneti ile kayıtlayarak hadise indirgemiştir9.

B. Kaynağı: Sünnetin bağlayıcılık derecesi etrafında ortaya çıkan tartışmalar İslam
bilginlerini sünnetin kaynağını tespite yöneltmiştir. Bu sebeple sünnetin vahye müstenit
olup olmadığı meselesi, İslam bilginleri arasında ihtilaflı bir konu olmuştur. Kur’ân,
yaratılmışlardan hiç birisine benzemeyen Yüce Allah’ın mesajlarını insanlara, ancak
vahiy denen özel bir yolla ulaştıracağını bildirir10. Bu sebeple İslamda dinî hükümlerin
birinci ve en önemli kaynağı vahiy olan Kur’ân’dır. İslam âlimlerinin genel kabulüne
göre, Kur’ân vahyinin Peygamber’e inzali, sadece bir intikalden ibaret değildir. Onun
inzalinde hem lafız, hem ses ve hem de her ikisinin birleşmesinden doğan bir kıraat söz
konusudur11. İslam bilginleri sünnete, okunmayan vahiy adı vererek onu da genel olarak
vahiy kapsamında değerlendirmişlerdir12. Ancak sünnetin ne kadarının vahiy mahsulü
olduğunda ihtilaf etmişlerdir. Âlimlerin bir kısmı bazı âyet13 ve hadislerden14 hareketle
sünnetin de tamamen vahiy mahsulü olduğunu iddia ederken, bazıları sünnet içerisinde
vahye dayalı olanlar olduğu gibi, Hz. Peygamber’in ictihadı sonucu olanların da
bulunduğunu ileri sürmüşlerdir15.

 Bu görüşler yanında sünnetin hiçbir şekilde vahiy mahsulü olmadığını ve vahyin
Kur’ân’a mahsus bir keyfiyet olduğunu, sünnetin Peygamber’in ictihatlarından
oluştuğunu dolayısıyla da ona hikmet demeyi tercih eden bir görüş daha vardır. Bu görüş
çağımız âlimlerinden Subhi Salih’e aittir16. Ancak bu iki görüşte de aşırılığın bulunduğu

Görmez), Ankara 1999; Erdoğan, Mehmet, Akıl-Vahiy Dengesi Açısından Sünnet, Istanbul 1995, s. 254vd.;
Sünnetin Dindeki Yeri Sempozyumu Bildirileri, Istanbul 1997.
8 Geniş bilgi ve değerlendirmeler için bk. Fazlur Rahman, Tarih Boyunca İslamî Metodoloji Sorunu, (trc.
Salih Akdemir,) Ankara 1997, 26-49; Özafşar, M. Emin, Hadisi Yeniden Düşünmek, Ankara 1998, s, 58, 79,
101.
9 Özafşar, a.g.e, s, 81.
10 42Şurâ,51.
11 Molla Hüsrev, Mir’âtü’l-usûl, s. 33.
12 Serahsî, Usûl, II, 97; İbn Hazm, el-İhkâm, I, 108; Âmidî, İhkâm, III, 136; Toksarı, s. 97-114.
13 53Necm, 3-4; 4Nisâ,113; 66Tahrim,3.
14 İlgili hadis şöyledir: “Dikkat edin! Bana Kitap ve onun bir misli verilmiştir. Koltuğuna kurulmuş karnı
tok bir adamın şöyle demesi pek yakındar: Siz bu Kur’an’a yapışıp onda helal bulduğunuzu helal, haram
bulduğunuzu da haram bilin. Dikkat edin!Size ehli eşeklerin ve azı dişi bulunan bütün yırtıcı
hayvanların...eti haramdır”. Ebû Davûd, Sünnet: 6.
15 Bu görüşün değerlendirmesi için bk. Kırbaşoğlu, Hayri, İslam Düşüncesinde Sünnet, s. 299.
16 Bk. Subhî Sâlih, Mebâhis fî ulûmi’l-Kur’ân, s.33-36.

 3

bir gerçektir. Bu konuda Hz. Peygamber’in beşerî yönünü, kendi bilgi ve hayat
tecrübelerine dayalı olarak ortaya koyduğu ictihatlarını göz önünde bulundurduğumuz
zaman orta bir yolun takip edilmesinin daha isabetli ve gerçekçi olacağı sonucuna
varabiliriz. Buna göre Hz. Peygamber, ilahî vahyin kontrolünde olduğundan elbette ona
aykırı ve ona rağmen bir hüküm ortaya koyamazdı. Bununla birlikte Peygamber’in bütün
davranışlarını, Kur’ân gibi, vahiy kabul etmek de hem mantıklı bir değerlendirme olmaz
hem de Peygamber’in beşeriyet özelliği ile bağdaşmaz. Nitekim sünnetin kısmen vahiy
mahsulü olduğunu söyleyen âlimler, onun vahiy kaynaklı kısmının din, tebliğ ve tebyine
ait konularla alakalı olduğunu söylemişlerdir17.

III. Kur’ân Karşısındaki Konumu ve Bağlayıcılığı
Sünnnetin mahiyeti ve kaynağı ile ilgili bu tartışmalar yanında onun Kur’ân

karşısındaki konumu, bir hüküm kaynağı olarak fonksiyonu ve bağlayıcılığı da çeşitli
tartışmalara sebep olmuştur. İmam Şafii’nin de ifade ettiği gibi18, sünnetin Kur’ân
karşısındaki konumu ve fonksiyonu şu üç durumdan ibarettir:

a. Allah’ın Kur’ân’da açık bir ifade ile bildirdiği bir konuda Resulüllah da aynı
şekilde söz söylemiştir. Bu durumda sünnet, Kur’ân’ın getirdiği hükmü tekit etmektedir.
Böylece bu hüküm Kur’ân ve sünnet gibi iki kaynaktan gelmiş olmaktadır. Namaz ve
orucun farz, şirk ve yalancı şâhitliğin haram olduğunu ifade eden hadisler böyledir19.

b. Allah, anlamı kapalı bazı âyetler göndermiş, Resûlüllah da O’nun kasdettiği
manayı açıklamıştır20. Sünnet, bu durumda Kur’ân’ın ya mücmelini tafsil veya mutlakını
takyit yahut da umumî lafızlarını tahsis etmek suretiyle Kur’ân’ı açıklayıcı bir görev
yapmaktadır. Bu iki nevi sünnet üzerinde ilim erbabı arasında herhangi bir ihtilaf söz
konusu değildir.

c. Kur’ân’da yer almayan bir hükmü Resûlüllah’ın ortaya koyması. Âlimler işte bu
çeşit sünnet ve onun bağlayıcılığı üzerinde ihtilaf etmişlerdir. Hadisçiler ve diğer
âlimlerin çoğuna göre sünnet de, gerçekte Allah katından olduğu için, bazen Kur’ân’da
bulunmayan bir hüküm getirebilir. Yani Sünnet de müstakil bir hüküm kaynağıdır. Ehlî
eşeklerin etinin yenmesinin haram oluşu bunun bir örneğidir21.

Diğer bir grup İslam âlimine göre ise sünnet, Kur’ân’da bulunmayan bir hüküm
getirmez; sünnetin yegane fonksiyonu, Kur’ân’ın mücmel ve müşkilini açıklamaktan
ibarettir. Bu görüşte olanlar, sünnetin muhtevasının dolaylı veya doğrudan Kur’ân’da
bulunduğunu iddia etmekte ve Rebia b. Ebu Abdurrahman’dan nakledilen şu rivayeti
delil göstermektedirler: “Insanlar hiçbir şeyi bana izafe etmesinler. Ben, ne Allah’ın,
Kitabında helal kıldığından başka bir şeyi helal, ne de haram kıldığından başkasını
haram kılarım.”22.

17 Görüşlerin özeti ve değerlendirme için bk. Toksarı, s. 97-114; Kırbaşoğlu, s. 299.
18 Şafii, er-Risâle, s. 91.
19 Başka örnekler için bk. Sibaî, Mustafa, es-Sünnetü ve Mekânetühâ fi’t-teşri’i’l-Islâmî, s. 379; Misfir b.
Gurmullah ed-Dümeynî, Hadiste Metin Tenkidi Metodları (tercüme, Ilyas Çelebi-Adil Bebek-Ahmet
Yücel), Istanbul 1997, s. 230; Toksarı, s. 82-83
20 Rasülullah’ın beyan görevini ifade eden bazı âyetler için bk. 5Mâide, 19; 16Nahl,43-44, 64. Bu konu için
ayrıca bk. Şafii, 20vd.; Serahsî, II, 26vd.; Şatıbî, el-Muvâfakât, IV, 10vd.; Sibâî, 380; Yıldırım, Suat,
Peygamberimizin Kur’ân Tefsiri, Istanbul 1984, 45-69; Toksarı, 83-86.
21 Şafii, 90; Şevkânî, Irşadu’l-fuhûl, s. 33; Sibaî, 380-386; Subhi Salih, Hadis Ilimleri ve Hadis Istılahları
(trc. M.Yaşar Kandemir), Ankara 1986, s. 254-259;Koçkuzu, Ali Osman, Rivayet Ilimlerinde Haber-i
Vahitlerin Itikat ve Teşri Yönlerinden Değeri, s. 107-108; Toksarı, s. 87-91.
22 Suyutî, Miftâhu’l-cenne, s, 16.

 4

Bu son görüşü savunanlar, Kur’ân’da bulunmayıp da sadece sünnetin ortaya
koyduğu hükümlerle ilgili şöyle bir yorum yapmışlardır: Aslında sünnet Kur’ân dışında
bir şey getirecek olursa, bundan maksat ya fer’î hükmün gerçekte aslî hüküm içinde gizli
olarak bulunduğunu ifade etmek ya da bu hükmün iki asıldan hangisine ait olduğunu
tayin etmektir23. Birinciye örnek olarak, bir kadınla halasını veya teyzesini aynı nikâh
altında toplamanın haram oluşunu göstermişlerdir. Gerçekte bu, Kur’ân’da bildirilen ve
bir kimsenin iki kızkardeşle aynı zaman içinde evli olmasını haram kılan âyete24 bir
kıyastan ibarettir. Ikinci hususun örneği ise ehlî eşeklerin etinin yenmesinin haram
kılınmasıdır. Çünkü Kur’ân’da iyi şeyler helal, kötü şeyler ise haram kılınmıştır25. Ancak
bazı şeylerin bu iki şıktan hangisine girdiği açıkça beyan edilirken bazıları beyan
edilmemiştir. Işte sünnet, buradaki şüpheyi gidermekte, ehlî eşeklerin etlerini yemenin
haram; keler, tavşan vb. hayvanların ise helal olduğunu belirtmek suretiyle şüpheli bu iki
taraftan birini tercih etmektedir26.

Gerçek şu ki, sünnette yer alan her hükmün Kur’ân’da mutlaka bir aslının
bulunduğunu savunan ikinci görüşte bir çeşit zorlama vardır. Zira Hz. Peygamber kendi
yetki ve ictihadına bırakılan hususlarda her zaman Kur’ân’dan hareket etmiyor veya
hükmü Kur’ân’da olmayan meseleler için metni zorlamıyor, konunun özelliğine ve
dindeki yerine göre, bazen şahsî tecrübesinden, bazen Arabın örf ve âdetinden hareketle,
bazen de yaşadığı bölgenin coğrafî şartlarını dikkate alarak hüküm verme yoluna
gidiyordu27.

Bu ikinci görüşte zorlamanın mevcut olduğunu kabul eden Şatıbî, şöyle
demektedir: “Ancak bu görüşü Kur’ân ve Arap dilinden hareketle ispat etmek mümkün
değildir. Dolayısıyla böyle bir iddiada bulunan kimse, Arapça’nın kabul etmeyeceği
Selef-i salihîn ve büyük İslam âlimlerinin uygun bulmayacakları bazı delilleri ortaya
koymak zorunda kalacaktır”28.

Bütün hükümlerin Kur’ân’da yer aldığını dolayısıyla sünnetin müstakil bir hüküm
kaynağı olmadığını ileri süren bu düşünce, bazı hadisleri Allah’ın kitabında bulunanlara
ziyade olarak kabul etmede ve dolayısıyla eğer hadis haber-i vâhid ise onu reddetmede
etkili olmuştur. Zira Kur’ân’ın sübutu kat’î olduğu halde, haber-i vâhidinki zannidir29.

Günümüzde bu anlayışa bir anlamda yakın ama Kur’ân’ı öne çıkarıp tek kaynak
kabul eden; sünneti ise Kur’ân’a paralel hüküm getirdiği ölçüde kabul edip aksi halde
reddeden bir anlayış gelişmektedir. Aslında bu görüşün tarihten örnekleri de yok değildir.
Burada söz konusu edilen ve her şeyin Kur’ân’a râci olduğunu, sünnetin ise Kur’ân’ın bir
açıklaması olduğunu iddia eden anlayış aslında sünneti reddetmeyip aksine, sünnette yer
alan her hükmün bir şekilde Kur’ân’da da bulunduğunu iddia ederek, sünneti Kur’ân’la
temellendirmeyi amaçlamaktadır. Günümüzde gelişmekte olduğunu söylediğimiz anlayış
ise, dinî hükümlerin kaynağı olarak sadece Kur’ân’ın yeterli olacağını, sünnetin ise onu
tefsir edip onda olanı açıkladığı sürece kabul edilebileceğini fakat onda bulunmayan bir
hükmü tek başına koyamayacağını söyleyerek hem Peygamber’in hem de sünnetin

23 Şafii, er-Risâle, s. 2; Dümeynî, s. 232-233.
24 Âyet için bk. 4Nisâ, 23.
25 7Araf, 157.
26 Başka örnekler için bk. Şatıbî, IV, 22-23; Dümeynî, s. 230-234.
27 Geniş bilgi için bk. Erdoğan, s. 142-200.
28 Şatıbî, el-Muvafakât, IV, 52.
29 Dümeynî, s. 235.

 5

işlevini dar bir sahaya hapsetmekte ve sünnetin müstakil hüküm kaynağı olma keyfiyetini
reddetmeyi amaçlamaktadır. Zaten İslam tarihinde, Kur’ân’la yetinip dinî meselelerin
yegane kaynağı olarak Kur’ân’ı kabul etme ve sünneti devre dışı bırakma anlayışı
oldukça erken dönemlerden itibaren zuhur etmiş bir düşüncedir. Günümüzde gelişmekte
olduğunu söylediğimiz anlayış, tarihte var olan bu düşüncenin bir ölçüde günümüze
taşınmasından ibarettir30.

Çağdaş müelliflerden Kardavi ise İslam düşüncesinde sünnetin yerini ve
fonksiyonunu şu cümlelerle ifade etmiştir: Sünnet, Kur’ân’dan sonra gelir. Kur’ân,
anayasa konumunda, sünnet ise onu açıklayıp yorumlayan kanun ve yönetmelikler
durumundadır. Kur’ân, ebedî ve geneldir; sünnet ise çok defa bölgesel, cüzî ve anlık
problemlerin çözümü şeklindedir31.

Yukarıda ifade edilen hususlar, zorunlu olarak sünnetin bağlayıcılığı sorununu da
gündeme getirmiştir. Uzun tartışmaların ve çabaların ortaya konulduğu bu konudaki
uzlaştırıcı görüş şöyledir: Hz. Peygamber’in, Kur’ân’ın ışığında onun bıraktığı hukukî
boşlukları doldurma yetkisi vardır. Ancak Hz. Peygamber’in bu nevi tasarruflarının
bağlayıcılığı tartışmalıdır. Peygamberin kendisine mahsus ya da Yüce Allah’ın sadece
ona özel kıldığı durumlar (Hasâisu’n-nebi) ile insan olmasının tabii sonucu olarak yapıp
ettikleri ne bağlayıcıdır ne de dinde hüküm kaynağıdır32. Bunlar dışında kalan
tasarruflarının bağlayıcılığını tespit etmek için ise bunları kısımlara ayırıp incelemek
daha isabetli olacaktır. Nitekim Hz. Peygamber’in tasarrufları öteden beri çeşitli
kısımlara ayrılarak incelenmiştir. Ebu Zehra söz konusu tasarrufları üçlü bir taksime tabi
tutarken33, Tahir b. Aşur bunları oniki kategoride incelemiştir34.

Bütün bu ayırımlardan sonra sünnetin bağlayıcılık derecesini tespit etmede şu
hususların göz önünde bulundurulmasının isabetli olacağı ifade edilmiştir:

1. Hadisin kaynağının vahiy olup olmadığını belirlemek.
2. Hz. Peygamber’in bu sözü hangi konumda ve hangi sıfatla söylediğini tespit

etmek.
3. Hadisin, Hz. Peygamber’in tebliğ etmekle mükellef olduğu sahaya girip

girmediğini, beşer sıfatıyla söyleyip söylemediğini belirlemek.
4. Hadisin ihtiva ettiği konu ve bu konunun dindeki yerini tespit etmek.
5. Hadise muhatap olan kişinin/mükellefin durumunu göz önünde bulundurmak35.
Sünnetin tanımı, fonksiyonu ve bağlayıcılığı ile ilgili tartışmalar tarih boyu devam

etmiştir. Günümüzde de sürmekte olan bu tartışmaların bundan sonraki devirlerde
bitmeyeceği anlaşılmaktadır. Burada sünnetin belirtilen durumları ile alakalı tartışmaların
sebeplerinden bazılarına vurgu yapmak istiyoruz.

30 Kur’ân’la yetinip hadisleri reddetme düşüncesinin tarihi ve bu konudaki değerlendirmeler için bk.
Kırbaşoğlu, s. 148-166.
31 Yusuf Kardavî, Sünneti Anlamada yöntem (trc. Bünyamin Erul), Kayseri 1993, s. 85, 92, 240.
32 Ebu Zehra, İslam Hukuk Metodolojisi (terc. Abdulkadir Şener), 119; Zeydan, Abdulkerim, el-Veciz, 165-
166; Şaban, Zekiyyüddin, İslam Hukuk Ilminin Esasları (trc. I.Kafi Dönmez), 84-89; Tahir b. Aşur,
Makâsıdu’ş-şeriati’l-İslamiyye, Tunus (ts), 29-39.
33 Ebu Zehra, s. 119.
34 Bu konuda geniş bilgi için bk. Tahir b. Aşur, s. 29-39; Karaman, Hayreddin, “Bağlayıcılık Bakımından
Rasûlüllah’ın Davranışları” (Hz. Peygamber ve Aile Hayatı içinde), Istanbul 1989, s. 135-150; Kırbaşoğlu,
69-83; Sakallı, Talat, “Sünnetin bağlayıcılık Açısından Taksimi”, SDÜIFD, Isparta 1995, s. 78-117.
35 Bk. Görmez, Mehmet, Sünnet ve Hadisin Anlaşılması ve Yorumlanmasında Metodoloji Sorunu, Ankara
1997, s. 204.

 6

Şüphesiz bu tartışmaların yapılmasının en önemli âmillerinden birisi, sünnetin Hz.
Peygamber’in vefatından sonra tedvin edilmiş olmasıdır. Sahabe ve tabiin âlimlerini
sünnetin tedvinine sevkeden âmillerin de bu tartışmalarda önemli payı vardır. Zira hadis
tarihçilerinin beyanlarına bakılırsa, İslam tarihinde hadis uydurma faaliyeti ilk fitnenin
zuhurundan sonra başgöstermiştir36. Bunu müteakiben siyasi fırka taraftarları, İslama
düşmanlık yapmak niyetinde olanlar, bir ırkın, dilin veya bölgenin tarafgirliğini yapmak
isteyenler, idarecilerin gözüne girip onlardan menfaat temin etmek amacı güden bazı
şahıslar çeşitli hadisler uydurmuşlardır37. Bunun üzerine sahabe ve tabiin âlimleri hangi
sözün gerçekte Hz. Peygamber’e ait olduğunu ve hangisinin de onun ağzından
uydurulduğunu tespit için hadislerin tedvini ve nebevî sünnetin tespiti işine girişmişlerdir.
Çünkü bir söz Hz. Peygamber’e isnat edilince artık normal bir söz olmaktan çıkıp
Peygamber sözü haline geliyordu. Dolayısıyla dinî bir karaktere bürünerek bağlayıcı
duruma gelen bu söz, fıkhın da kendisine göre şekillendiği bir malzeme oluyordu. Ancak
zaman içerisinde Hz. Peygamber’e isnat edilen sözlerin sayısı o kadar artmıştı ki, bunları
toplayıp derlemek ve tamamını bir arada görüp ona göre dînî hüküm vazetmek neredeyse
imkânsız bir hal almıştı. Zira nakledilen sözler hem çok fazla, hem aynı konuda birbirine
zıt hükümler ifade eden hem de bunlar içerisinde zaman zaman dinin hedef ve
maksatlarıyla çelişik, akla aykırı, insanları ve insanî değerleri aşağılayıcı nitelik
taşıyanlar bulunmakta idi38.

Işte normal söz ile, değerini söyleyeninden alan hadis-i şerifi birbirinden ayırmak
için ilk dönemlerden itibaren bir takım kıstaslar geliştirilmiştir. Bu kıstasların hadis ve
sünnetin geneliyle ilgili olanları yanında, sadece fıkhî hadislerle ilgili olanları da vardır.
Biz burada daha çok fıkhî hadislerin değerlendirilmesinde göz önünde bulundurulması
gereken ölçülerden bahsedeceğiz. Gerek hadis gerekse fıkıh araştırmacıları, genel olarak
dinî konularda özel olarak da fıkhî meselelerde bir hadisin delil olabilmesi için
ötedenberi pek çok kıstas üzerinde durmuşlardır. Biz bunların belli başlılarına kısaca
işaret edip hadisin fıkha ve akla arzını daha geniş olarak ele almaya çalışacağız. Buna
göre dini konulara mesnet teşkil edebilecek bir hadisin tespiti için aşağıdaki hususlara
riayet edilmesi gereklidir.

IV. Hadisin Doğru Anlaşılması ve Yorumlanması Konusunda Genel İlkeler
Hadislerin doğru anlaşılıp yorumlanması meselesi, tarih boyunca İslam bilginlerini

meşgul etmiştir. Bu konu ile ilgili olarak hem geçmişte hem de günümüzde pek çok eser
yazılmıştır39. Yazılan eserlerin bir kısmının, konunun bir veya bir kaç boyutunu ele
aldığı40, bazılarının ise, bu hususta toplu bilgi ve bir metodoloji oluşturma çabasına
yönelik41 olduğu gözükmektedir. Biz burada konunun anlaşılması hususunda önemli
gördüğümüz beş ilke üzerinde kısaca duracağız.

A. Hadislerin Söyleniş Sebeplerini Araştırmak

36 Bk. Kandemir, M. Yaşar, Mevzû Hadisler, Ankara 1987, s. 30.
37 Bk. Kandemir, s. 31-64; Dümeynî, s. 31-40.
38 Örnekler için bk. Dümeynî, s. 102vd.; Ünal, Ismail Hakkı, Imam Ebû Hanife’nin Hadis Anlayışı, s. 84-
108.
39 Esbab-u vurudi’l-hadis, Garibu’l-hadis, Te’vilu Muhtelifi’l-hadis, Ma’ani’lâsar gibi ünvanlarla yazılan
eserlerin bir ölçüde de olsa bu konuyu aydınlatmaya yönelik oldukları söylenilebilir.
40 Toksarı, Kırbaşoğlu, Koçkuzu ve Erdoğan’ın, bizim bu makalemizde referans olarak işaret ettiğimiz
eserleri böyledir.
41 Yusuf kardavi, Özafşar ve Görmez’in çalışması buna birer örnektir.

 7

Hadis usulü ilminde, hadislerin söyleniş sebeplerini araştırmaya, sebeb-i vurûdi’l-
hadis denilmektedir. Kur’ân ayetlerini anlamada, âyetin iniş sebebi (sebeb-i nüzûl) ne
kadar önemli ise, hadisleri anlamada da hadisin söyleniş sebebi o kadar mühimdir. Çünkü
Hz. Peygamber’in re’sen hüküm koyduğu bazı hususlar bulunduğu gibi, meydana gelen
bir hadiseye ya da önceden olmuş bir olaya binaen hüküm verdiği durumlar da vardır42.
Işte bu hususların bilinmesi, hadislerin daha serbest değerlendirilmesine ve daha sıhhatli
bir sonuca varılmasına yardımcı olacaktır. Zira hadislerin bazıları, sadece ilgili
bulunduğu durumlara ilişkin hüküm getirirken bir kısmı genel bir kural ifade
edebilmektedir.

B. Aynı Konudaki Hadisleri Bütünlük İçerisinde Değerlendirmek
Kur’ân âyetlerinde olduğu gibi, hadislerde de parçacı yaklaşımdan kaçınıp aynı

konudaki hadisleri bir arada görüp değerlendirdikten sonra bir sonuca varmak daha
sağlıklı bir yoldur. Şatıbî bu hususu şöyle ifade eder: “Nasslar tek başlarına -sübutu kesin
Kur’ân nassları da olsa- bir esas olacak, bir ilke verecek, hedef belirleyecek düzeyde
kesinlik arzetmezler; çünkü pek çok ihtimale açıktırlar”43. Buna göre, bazı hadislerin
diğer bazılarını tefsir ettiği ve bazıları arasında takyit, tahsis veya nesih olduğu bir
gerçektir. Mesela, hadis kaynaklarında kadınlarla ilgili pek çok hadis nakledilmiştir.
Bunların bir kısmı kadına gerçek ve olması gereken konum ve değeri verirken bir kısmı
kadın onuruna yakışmayan unsur ve ifadeler içermektedir44. Neticede böyle rivayetler, bir
taraftan müslümanlar arasında yanlış dinî kanaatlerin yerleşmesine yol açarken, diğer
taraftan da din konusunda yeterli bilgi ve iyi niyeti olmayan kişilerin elinde İslama karşı
bir malzeme olmaya devam etmektedir. Bunları ayıklayıp Kur’ân’ın dolayısıyla da
İslamın ruhuna en uygun olanı seçip diğerlerini değerlendirme dışı bırakmanın en doğru
yollarından biri, bu konudaki hadislerin tamamını bir arada görmektir45.

C. Görünüşte Birbirine Zıt Olan Hadislerin Değerlendirilmesi
Hadis ilimleri içerisinde birbirine zıt ve çelişkili görülen hadisleri uzlaştırıp

aralarındaki ihtilafları çözüme kavuşturmak için, muhtelifu’l-hadis adıyla bir branşın
oluşturulduğunu bilmekteyiz. Bu branşın usullerini ve pratiğini ihtiva eden eserler,
“Te’vilu muhtelifi’l-hadîs”, “Ihtilâfu’l-hadîs” ve “Müşkilu’âsâr” gibi başlıklar
taşımaktadırlar46. Ancak şunu hemen belirtmek gerekir ki, birbiriyle çelişkili olan
hadislerin her ikisi de sahihlik açısından eşit derecede olduktan sonra bu ilmin konusuna
girebilmektedir. Biri zayıf veya uydurma diğeri ise sahih olan iki hadis bir konuda
çelişkili hükümler içerirse, zayıf veya uydurma hadis zaten değerlendirme dışı
kalacaktır47.

42 Örnekler için bk. Buharî, Edeb: 18, Bed’u’l-vahy: 1; Müslim, Fedâil: 65; Suyûtî, Esbabu Vurûdi’l-hadis,
s. 278-279; Erdoğan, s. 142-200; Cihan, Sâdık, “Günümüzde Hadisin Anlaşılmamasındaki Temel
Sebepler”, Hadisin Dünü-Bugünü ve Geleceği Sempozyumu, Samsun 1993, s. 180.
43 Şatıbî, I, 29.
44 Örnek olarak kadının akıl ve din bakımından noksan olduğunu ifade eden hadis zikredilebilir. bk. Buharî,
Salat: 99.
45 Başka örnekler için bk. Ateş, Ali Osman, “Günümüzde Hadislerin Değerlendirilmesinde Gözönüne
Alınması Gereken Bazı Hususlar ve Hadisin Geleceği Ile Ilgili Bazı Düşünceler”, Hadisin Dünü- Bugünü
ve Geleceği Sempozyumu, Samsun 1993, s. 115-119; “Kadının Cinsel Sorumluluğu Ile Ilgili Bazı
Rivayetler”, İslamiyat, III (2000), sy. 2, s. 97-107; Cihan, s. 179-180.
46 Mesela, Şafii, Ihtilafu’l-hadis, Tahavî, Müşkilu’l-âsâr ve İbn Kuteybe, Te’vilu muhtelifi’l-hadîs adıyla
birer eser yazmışlardır.
47 Bk. Çakan, Ismail Lütfi, Hadislerde Görülen Ihtilaflar ve Çözüm Yolları, Istanbul 1982, s. 34.

 8

Konu ile ilgili eserlerin verdiği bilgilere göre, hadisçiler, bir konuda çelişkili
hükümler ifade eden rivayetler arasındaki ihtilafı gidermek için şu yollara
başvurmaktadırlar: a- Ilgili hadisleri cem ve telif edip her ikisiyle de amel etme, b- çeşitli
sebeplerle birini diğerine tercih etme, c- hadislerden birinin hükmünün yürürlükten
kaldırıldığına (mensûh olduğuna) hükmetme48. Hadisçilerin bu konuda geliştirdikleri
metodlara ne kadar güvendiklerini İbn Huzeyme (ö. 311/923)’nin şu sözünde
görmekteyiz: “Birbirine zıt iki sahih hadis bilmiyorum. Kimin yanında böyle bir hadis
varsa getirsin, aralarını telif edeyim”49.

D. Hadislerde Kastedilen Mana, Amaç, Ilke ve Hedefleri Belirlemek
Kardavi’nin ifadesiyle, “sünneti anlamada hataya düşme sebeplerinden birisi de

bazı insanların, sünnetin gerçekleştirmeye çalıştığı amaçlarla, istenilen bu amaçlara
ulaşmada bazen ona yardım eden anlık ve çevresel etkenleri birbirine karıştırmalarıdır.
Bu yüzden onların, sanki bu vesileler bizzat kasdolunan şeylermişcesine var güçleriyle
(düşüncelerini) bu vesileler üzerine odaklaştırdıklarını görürsün. Halbuki sünneti ve onun
sırlarını anlamada derinleşen kişinin gayet net olarak bildiği gibi, önemli olan hedeftir ve
o da sabit ve devamlıdır. Vesileler ise çevre, asır veya örf vb. etkin unsurların
değişmesiyle değişir”50.

Nitekim Hz. Peygamber’den sonra, daha sahabe arasında onun davranış ve
sözlerine karşı lafzî (literal) yaklaşanlar olduğu gibi, onun söz ve fiillerindeki amaca
bakarak (gaî/finalist) hareket edenler de olmuştur. Hadislere lafızcı ve şekilci olarak
yaklaşan birinci eğilime sahip kişiler, Hz. Peygamber’in fiillerini değerlendirirken
duygusal yaklaşım biçimine başvurmuşlardır. Bunlar Hz. Peygamber’in her davranışını
sünnet olarak görmeye ve her yaptığını harfiyyen tatbik etmeye meyletmişlerdir. Bu
eğilimde olanlar için, söylenen sözün kaynağı, yapılan işin bağlayıcı olup olmadığı ve ne
derece örneklik teşkil ettiği önemli görülmemiştir. Sahabe içerisinde Hz. Peygamber’in
söz ve fiillerini lafzî olarak yorumlayan ve buna göre amel eden sahabî sayısı oldukça
azdır. Kaynaklar, Abdullah b. Ömer, Ebu Zer el-Gifari, Ebu Hüreyre, Abdullah b. Amr b.
As ve Ebu’d-Derda gibi sahabilerin bazı tutumlarını bu yaklaşıma örnek gösterirler51.
Ancak sahabenin çoğunluğu Hz. Peygamber’in tasarruflarını daha geniş bir perspektiften
değerlendirmişlerdir52. Gâî yaklaşımı esas alan bu sahabiler, bir hadisi anlamaya
çalışırken, Hz. Peygamber’in ne dediğinden ziyade ne demek istediğini araştırmış,
duyduğu her rivayeti olduğu gibi kabul etmeyip, Hz. Peygamber’in her yaptığını da
sünnet kategorisinde görmemiştir. Anlamada fıkıh melekesini elden bırakmayan bu
sahabiler, hadislerin Kur’ân ve İslamın temel ilkeleri ışığında anlaşılmasına önem
vermişlerdir. Çünkü hadislerin lafzî anlamı her zaman doğruyu veya beklenen maslahatı
gerçekleştirmeyebilir. Işte böyle durumlarda hadisin gaî yorumuna başvurmak
gerekmektedir. Bu yönelişin önde gelenleri, Aişe, Ömer, Abdullah b. Mesud ve Abdullah

48 Bu konuda geniş bilgi için bk. Şah Veliyyullah Dehlevî, Huccetu’llahi’l-bâliğa, I, 514-515; Ahmed
Muhammed Şakir, el-Bâisu’l-hasîs, 175-176; Çakan, 103-104; Kardavi, Sünneti Anlamada Yöntem, s. 126-
128; Cihan, 180-183.
49 İbnü’s- Salah, Ulûmu’l-hadîs, s. 170. Bu ifade, İbn Huzeyme’nin geliştirdiği metoda güveninden ziyade
çelişkili hadis bulunmadığını vurguladığını gösterir, şeklinde de yorumlanabilir.
50 Kardavi, s. 154. Ayrıca bk. Erdoğan, s.267vd.; Cihan, s. 183-184.
51 Bu yaklaşım ve örnekler için bk. Görmez, 46-50. Başka örnekler için bk. Kardavi, s. 154-170.
52 Bk. Şelebi, Mustafa, Ta’lîlu’l-ahkâm, s. 35-60; Özafşar, s. 242.

 9

b. Abbas (r.a) gibi sahabilerdir53. Mesela, Hz. Peygamber hac esnasında dinlenmek için
mola vermiş ve el-Ebtah denilen yerde oturmuştur. Onun bu davranışı yanında bulunan
Abdullah b. Ömer ve Ebu Hüreyre tarafından sünnet olarak algılanmış ve buradan
geçerken hacıları burada çöktürmüşlerdir. Durumdan haberdar olan Hz. Aişe ve Abdullah
b. Abbas buna itiraz ederek Hz. Peygamber’in bu davranışının sünnet olmadığını, normal
insani bir davranış olduğunu bildirmişlerdir54.

Konuya fıkıhçılar cephesinden bakarsak, ikinci eğilimi temsil eden sahabilerin
faaliyetlerini hadisin fıkhını kavrama çabası olarak görebiliriz. Zira fıkhî bir hadisin
doğru olarak anlaşılmasının en temel şartlarından birisi de onun fıkhının anlaşılmasıdır.
Yani amelî bakımdan müslümanlara özel veya genel anlamda ne gibi bir prensip ifade
ettiğinin, ne dediğinden çok ne demek istediğinin tespit edilmesidir. Bu, söz konusu
rivayetin olduğu gibi veya sadece lafzî olarak değil de aynı zamanda gaî açıdan da ele
alınmasını gerektirir. Bu nokta son derece önemlidir. Çünkü İslam dininin önünde
bulunan en büyük tehlike, dinin temel kaynaklarını oluşturan Kur’ân ve sünnetin yanlış
anlaşılıp anlatılmasıdır. Bir diğer ifade ile, dini yanlış anlamak ve yorumlamak dine
yapılabilecek en büyük kötülüktür. Zira, Muhammed Gazali’nin de dediği gibi, “İslam
toplumu, tarih boyunca sünnet ve hadisi yanlış anlamaktan çektiğini uydurulan binlerce
hadisten çekmemiştir”55.

Fıkhın ilk doğuş çağlarında bu tehlikeyi bertaraf edebilmek için hadisin fıkhını
kavrama meselesine büyük önem verilmiştir. Nitekim daha Hicri ikinci asırda bazı
âlimler hadis konusunda sadece nakille yetinmeyip hadisin fıkhını öğrenmeyi ısrarla
tavsiye etmişlerdir. Bu âlimlerden biri olan İbn Ebî Leylâ (ö. 148/765) şöyle demiştir:
“Kişi, hadisin bir kısmını alıp, birazını terketmedikçe hadiste fakih olamaz”56. Hadisi
nakletmekle yetinmenin yeterli olmadığını söyleyen Ebû Hanife bu hususu şöyle dile
getirir: “Hadis toplayıp bunların fıkhını öğrenmeyen kişi, topladığı ilaçların hangi
hastalığa iyi geleceğini doktor gelinceye kadar bilmeyen eczacı gibidir. Hadis toplayan
kişi işte böyledir; fakih gelinceye kadar elindeki hadisin ne ifade ettiğini bilmez”57. Aynı
zamanda bu durum hadis metinlerini anlayıp yorumlama hususunda daha o tarihlerde iki
farklı anlayış ve ekolleşmenin oluşmaya başladığını da göstermektedir. Hadisleri sadece
nakledip onları akılla değerlendirmeye yanaşmayan ehl-i hadis ile bazen metni (nassı)
ihmal edecek kadar aklî yorumu ön planda tutan ehl-i rey bu dönemde bir takım tartışma
ve münazaralar yaparak karşılıklı suçlamalarda bulunmuş ve her ekol kendisinin haklı
olduğunu iddia etmiştir. Ebu Gudde’nin şu tespiti bu iki ekolün zihhniyet yapılarına ve
çekişmelerinin boyutlarına ışık tutmaktadır: “Bu lakap (ashabu’r-re’y) bir grup hadis
râvisi tarafından Kûfeli âlim ve fakîhler için kullanılmıştır. Bu hadis râvilerinin bütün
bildikleri şey, hadis lafızlarının zahirine tabi olup, onların arkasında yatan ince
anlamları ve hükümleri ortaya çıkarmaya talip olmamalarıdır. Bu râviler, nassı anlamak,
onun illet ve dayanağını tespit etmek için aklını kullanan ve hadisi bu tür insanlara
âşikâr olan zâhirî anlamı dışında tetkike koyulan herkesten rahatsız olmuşlardır. Böyle
yapan kimselerin doğru yoldan çıktıklarını, hadisi terkedip, re’ye tabi olduklarını
düşünmüşler ve iddialarına göre de, bu kimselerin yaptığı rivayetlerin terkedilmesi

53 Bk. Görmez, s. 47; Özafşar, s. 242.
54 Bk. İbn Abdilberr, Camiu beyani’l-ilmi ve fadlih, II, 195; Görmez, 47.
55 Görmez, s. 3.
56 Özafşar, s. 182.
57 Ebû Talib el-Mekkî, Menâkıbu Ebî Hanife, s. 350.

 10

gerektiğini ileri sürmüşlerdir”58. Buna karşılık re’y ehli ta Ibrahim Nehaî’den itibaren
“Re’ysiz hadis, hadissiz de re’y isabetli olmaz”59 sözünü parola edinmişlerdir.

Şafii, bu iki ekol arasındaki çekişmeyi, tarafları uzlaştırmak suretiyle kesmek
istemiş, fakat, ondan sonra da bu ihtilaflar devam etmiştir60. Hatta bu dönemlerde bazı
âlimler, fakihlerin dışında kalan kimseler için hadislerin saptırıcı olduğunu
söylemişlerdir61. Bu saptırma işlemi, hadisleri delalet ettikleri mananın dışında
yorumlamak veya hiç anlamamak suretiyle, zahirlerine bağlanıp kalmak yüzünden ortaya
çıkan bir şeydir62.

Tarihi süreçte hadisçiler ile fıkıhçılar arasındaki zıtlaşma ve çekişme, hadisçilerin
fıkha önem verip kitaplarını fıkıh bablarına göre tertib etmeleri ile yumuşamış ve
hadisçiler sadece hadise dayalı bir fıkıh tesis etme yoluna gitmişlerdir. İbn Huzeyme
(ö.311/923) ve onun talebesi İbn Hibban’ın (ö. 354/965) Sahîh adlı eserleri bunun birer
örneğidir63.

Aklî yorumlara ve dinin maksatlarına daha fazla ağırlık veren re’y ehli ile
karşılaştıkları meselelerin çözümlerinde rivayetten hareket etmeyi tercih eden hadis ehli
arasındaki söz konusu çekişmeler, hadiste metin tenkidinin yapılmasının ve rivayetler
üzerinde daha titiz durulmasının da temel âmillerinden birisi olmuştur. En fazla tartışma
ise âhad hadislerle ilgili olmuştur64. Bir konuda çelişkili rivayetlerin bulunmasını ve
râvilerin bilgi ve kavrayış düzeylerinin farklılığını göz önünde bulunduran İslam âlimleri,
hadislerin delil olarak kullanılabilecekleri dini konuları ve hangi konuda hangi hadisin ne
gibi şartlarla delil olabileceğini tespit etme gayreti içine girmişlerdir. Bu hususta
sergilenilen tutum bakımından konuları sıralayacak olursak şöyle diyebiliriz: En fazla
titizlik akâid konusunda gösterilmiştir65. Ahlakî konular, amellerin fazileti gibi hususlarda
daha esnek davranılarak râvilerde ve rivayetlerde ilave şartlar aranmamıştır. Fıkhî-hukûkî
konular ise akâid hükümlerinden sonra hadisin en sıkı şartlar altında kabul edildiği
hususlar olmuştur. Çünkü bazı fakihler hukûkî bir hükme delil ve dayanak olarak
gösterilen bir rivayeti değişik açılardan kritize etme cihetine gittikleri gibi bunu nakleden
râvinin de hukukçu (fakîh) olma ve rivayet ettiği hadisin içeriğini kavrayacak ilmî düzeye
sahip bulunma gibi ilave özellikler taşımasını şart koşmuşlardır66. Diğer bir ifadeyle,
hadisçiler bir rivayetin sahih niteliğini taşıması için daha çok senet üzerinde durup
rivayetin dış yapısıyla ilgilenirlerken, fakihler buna ilaveten metin üzerinde de durarak

58 Ahmed b. Hanbel’in şu ifadesi Şafii öncesi dönemde hadisçilerin rivayet metinlerini anlama ve
yorumlama usulünden ne kadar habersiz olduklarını çok iyi bir şekilde gözler önüne sermektedir: “Şafii’ye
gelinceye kadar biz, umûm nedir, husus nedir, bilmiyorduk” (Özafşar, s. 183-184).
59 Abdulaziz Buharî, Keşfu’l-esrâr, I, 60.
60 Ahmed, Hasan, The Early Development of İslamic Jurisprudence, İslamabad-Pakistan 1988, s. 26.
61 Hatib el-Bağdâdî, el-Fakîh ve’l-mütefekkıh, II, 81.
62 Geniş bilgi için bk. Özafşar, s. 185-186. Bu konuda Ebû Yusuf’un ortaya koyduğu endişe için bk. er-
Redd alâ siyeri’l-Evzaî, s. 31.
63 Özafşar, s. 187.
64 Mütevatir hadis kesinlik ifade ettiğinden bütün dinî konularda ittifakla delil olabilir. Meşhur ve âhad
hadis ise itikat dışındaki konularda delil kabul edilir. Ancak âhad hadisin ilave şartlar taşıması gerekir.
Hanefilerin dışındaki mezhep fakihleri meşhuru da âhad hadislere dahil ederler. Geniş bilgi için bk. Şaban,
s. 78-82; Atar, Fahreddin, Fıkıh Usûlü, s. 42; Koçkuzu, s. 140-168.
65 Bu alanda teoride gösterilen titizliğin pratiğe ne kadar yansıdığı elbette tartışılabilir.
66 Bk. Serahsî, Usûl,I, 338-339; Buharî, Keşfu’l-esrar, II,697-698; İbn Teymiyye, Mecmu’atu’l-fetâvâ, XX,
304. Ancak bu şartın pratikte ne kadar uygulandığını tespit etmek ayrı bir araştırma konusudur.

 11

hadiste metin tenkidinin öncüleri olmuşlardır. Buna göre, nakledilen bir rivayetin hukûkî
bir meselenin mesnedi olabilmesi için onun metninin değişik açılardan kritize edilmesi
gerekir ki, bunların bir kısmını aşağıda kısaca ele alacağız.

E. Hadisin Metnini Tahlil
Nakledilen bir rivayetin az veya çok râvî tasarrufuna maruz kalması, yerel ve şahsî

ögeler taşıması, özel bir bağlamda söylenmiş olması, sıradan bir metnin râvî tarafından
bağlayıcı hukûkî bir metin gibi67 nakledilmiş olması gibi ihtimaller68 fakihleri, rivayet
metinlerine daha titiz ve değişik açılardan bakmaya sevketmiştir. Hadis tarihçileri metin
tenkidi meselesinin sahabe döneminden itibaren başladığını tespit etmişlerdir. Çünkü Hz.
Peygamber’in vefatından sonra yapılan savaşlar ve fetihlerle İslam toprakları genişlemiş,
müslümanlar farklı millet ve kültürlerle karşılaşmış, bu arada Hz. Peygamber döneminde
olmayan yeni dînî problemlerle yüzyüze gelmişlerdir. Işte bunları çözüme kavuşturmak,
elbetteki sahabenin alimlerine özellikle de hukukî konulardaki bilgileri ile tanınan
fakîhlerine düşüyordu. Onlar da bunun bilincinde olarak bu problemlerin çözümüne
eğilmiş, İslamın genel prensipleri ve ilkeleri doğrultusunda kendi re’ylerini de kullanarak
gerekli hükümleri vermeye gayret göstermişlerdir69.

Bu durum, fıkıhta bir kaynak olarak re’y70 olgusunu gündeme getirmiştir.
Sahabenin re’y kullanımlarına dair gelen rivayetlere bakıldığında, rivayet metinleri ile,
onların bu melekeyi, yaşayan hayatın gerçekliği arasındaki ilişkiyi tayin ve tespitte
önemli bir kriter olarak kullandıkları görülür. Bu esnada sahabenin, rivayet metinlerini şu
esaslar çerçevesinde değerlendirdikleri görülür:

a. Onlar rivayetlere genel bir perspektiften bakmışlardır. Yani haberleri en genel ve
yalın anlamı ile anlamış, noktasal analizlere girmemişlerdir.

b. Rivayet metilerindeki lafızları, manaya delaletleri bakımından kategorik bir
sınıflamaya tabi tutmamışlardır. Dolayısıyla daha sonra fıkıh usulünde yer alan kavramsal
sınıflamalar sahabe döneminde henüz yoktur.

c. Rivayetleri değerlendirirken, lafzî (literal) yaklaşımdan çok, genel prensiplere
atıfta bulunmuşlardır. Bu genel ilkeler, daha sonraları fıkıh usûlündeki maslahat, istihsan,
örf, sedd-i zerâyi gibi ikinci dereceden deliller olarak kabul edilen prensiplerdir71.

Bu bilgilerden sonra fıkhî bir hadis metninin sağlıklı bir şekilde tahlili için dikkate
alınması gereken bazı esasları kısaca aşağıdaki şekilde ifade edebiliriz:

1. Metnin Çeşitli Ögelerini Dikkate Alma

67 Terğib hadislerini bile ahkâm hadisi gibi değerlendirip onlardan hüküm çıkarmaya kalkışmanın bazı
olumsuz sonuçları için bk. Görmez, s. 139, 145.
68 Bu özellikleri sebebiyle hadisler kanun metni gibi değerlendirilemezler. Geniş bilgi için bk. Dönmez,
Ibrahim Kafi, “ İslam Hukukunda Müctehid Ile Modern Hukuklarda Hakimin Durumu”, MÜIFD, Istanbul
1986, sy. 4, s. 33.
69 Abdulkerim Zeydan, el-Medhal, s. 99.
70 İslamî literatürde akla yakın bazen onunla eş anlamlı olarak kullanılan re’y kavramı, felsefedeki
müktesep (tecrübî) aklın verdiği yargı ile eş anlamlı olarak kişinin, edindiği kültür birikimi çerçevesinde,
düşünce sonucu vardığı kendi aklî çıkarımıdır. Türkçedeki karşılığı ise kişisel görüştür. Özellikle
İslamın ilk iki asrında, akıl, aklî düşünce ve bu düşüncenin neticesi anlamında yaygın olarak kullanılan
terim re’y terimidir. Akıl ve re’y kelimelerinin geniş bir açıklaması ve karşılaştırması için bk. Özen, Şükrü,
İslam Hukukunda Aklîleşme Süreci (basılmamış doktora tezi, Marmara Üniv. Sos. Bil. Ens.), s. 49.
71 Sahabeden sonra gelen neslin de aşağı yukarı aynı tutumu sürdürdüğü görülmektedir. Bk. Özafşar, s.
241-250.

 12

Özellikle kavlî hadislerin, o günün insanlarının yaygın olarak kullandıkları bir dil
aracılığı ile bize nakledildiğini düşünürsek, dilbilimcilerin ve yorumbilimcilerin ortaya
koymuş oldukları bir takım prensipler yardımıyla bu metinleri daha sağlıklı bir şekilde
anlayıp yorumlama imkânını elde etmiş oluruz. Buna göre bir metni anlamada etkili
olduğu düşünülen bazı unsurlar şunlardır:

a. Metnin dili: Mevcut hadis külliyâtımızı gözden geçirdiğimiz zaman Hz.
Peygamber’in, muhataplarına mesajlarını en iyi şekilde anlatabilmek için konuştuğu dilin
hemen hemen bütün anlatım üsluplarından yararlanmış olduğunu görürüz. Muhatabın
durumuna ve konunun özelliğine göre Hz. peygamber, mecaz, kinaye, darb-ı mesel ve
tasvirlere başvurmuştur72. Bu sebeple hadislerde kullanılan dolaylı anlatım üslubunu göz
önünde bulundurmadan; mecaz, hakikat ve kinayeyi birbirinden ayırt etmeden sağlıklı bir
sonuca ulaşmak mümkün değildir. Mesela, Hz. Peygamber’in, “Sizden kimse kendi
suyuyla başkasının tarlasını sulamasın” meâlinde bir sözünü nakledenler, tarla ve bostan
suladıktan sonra, artan suyu komşusunun tarlasına bırakırken, Rasûlüllah’a muhalefet
korkusuyla istiğfarda bulunma gereği duymuşlardır. Halbuki bu hadiste, mecâzî bir ifade
kullanılarak zina yasaklanmaktadır73. Özellikle fezâil konusunda Hz. Peygamber’in
kinaye yoluyla kullandığı bazı ölçüler çok yanlış anlaşılmalara sebebiyet verebilmektedir.
Söz gelimi, hadislerde geçen yedi ve katlarıyla ilgili rakamlar zaman zaman çokluk için
kullanılmaktadırlar. “Her kim bir iyilik yaparsa ona, ondan yediyüze kadar sevap
yazılır”74 hadisinde geçen “yedi yüze kadar” lafzı, yedi yüzden fazla verilmez, anlamında
olmayıp verilecek sevabın çokluğunu ifade etmek üzere söylenmiştir.

b. Metnin görünmeyen ögeleri: Rivayet metinlerinin tahlilinde metnin dili kadar
onun fizikî, psikolojik ve sosyolojik ortamının da hesaba katılması gerekir. Dilin veya
sözün bir iletişim aracı olduğunu kabul ettiğimiz zaman, taraflar arasındaki ilgiyi temin
eden vasat ve sözü oluşturan yan unsurları da hesaba katmak durumundayız ki, bunlara,
metnin görünmeyen unsurları denilmektedir. Bu unsurlar ise, söz dizini, işaret dizini,
vurgu, siyak, algı ve konum olarak sıralanabilir75. Mesela bir hadiste Hz. Peygamber’in
şöyle dediği nakledilir: “Sizden biriniz, namazda iken ne önüne ne de sağ tarafına
tükürmesin, fakat sol tarafına tükürebilir. Eğer, bunu da yapmak istemezse, elbisesinin bir
kenarına tükürsün”76. Bu hadisi, söylendiği zamandaki fizikî çevreyi yani mescidin o
günkü yapısını dikkate almadan ve günümüzdeki mescitleri göz önünde bulundurarak
anlamak ve yorumlamak son derece zordur77.

c. Metnin arkaplanı: Fıkhî rivayetlerin sağlıklı olarak değerlendirilmesinde
uyulması gereken hususlardan biri de, bu rivayet metninin ait olduğu çevre (bağlam-
arkaplan) açısından tahlile tabi tutulmasıdır. Herhangi bir fıkhî rivayet incelenirken,
içeriğinin, ilgisi olması halinde, coğrafî faktörlerle ilişkisinin kurulması da kaçınılmaz
hale gelir78. Nitekim Hz. Peygamber kendi ictihadına bırakılan hukukî boşlukları
doldurma işlemini yaparken ve dînî konuları izah ederken hem coğrafî faktörlerden, hem
de fizikî çevrenin şartlarından yararlanmış veya bu unsurları hesaba katmıştır. Örneğin

72 Bk. Görmez, s. 259-264; Kardavî, s. 171-190.
73 İbn Cevzî, Telbisu İblîs, s. 164; Görmez, s. 264.
74 Müslim, Iman: H. No: 204.
75 Geniş bilgi için bk. Özafşar, s. 285-295.
76 Abdurrezzak, Musannef, I, 433.
77 Özafşar, s. 304-308.
78 Özafşar, s. 297-304.

 13

Hz. Peygamber’in narh koymaya yanaşmamasında, mikat yerlerini belirlemesinde bu
unsurların etkili olduğu düşünülmüştür. Çünkü, o gün İslamın merkezi durumunda olan
ve üretimin yeterli olmadığı Mekke-Medine’de ithalatı teşvik edici bir pazar anlayışı
şarttı. Zoraki belirlenecek fiyatlar, ticaret mallarının bu pazarlardan kaçması anlamına
gelirdi ve sonunda büyük sıkıntı çekerdi. Yine Hz. Peygamber mikat yerlerini belirlerken
o günkü müslümanların meskun bulunduğu mahalleri dikkate almıştı. Irak ise o gün
yoktu. Çünkü Basra ve Kufe şehirleri sonradan kurulmuştu. Resûlüllah’ın mikat yerlerini
belirlemede coğrafi özellikleri dikkate aldığını gören Hz. Ömer, kendi döneminde onlara
uygun olacak şekilde Zatu Irk denen yeri Iraklılar için mikat yeri olarak belirlemişti 79.

d. Metnin ait olduğu sosyal bünye: Söz konusu ettiğimiz rivayetlerden dinin
hedeflerine uygun ve getirdiği mesajla örtüşen bir sonuca varılabilmesi ve yaşanmış bir
sosyal hayatın hikayesi demek olan bu rivayetlerin mahiyetini incelerken haber
metinlerinde dile getirilen ilkelerin anlaşılabilmesi için, sosyal bünye ile ilgilerinin
araştırılması kaçınılmazdır. Zira hadis kaynaklarında bize intikal eden öyle rivayetler
vardır ki, bunların yukarıda belirtilen ilkeler ışığında değil de zâhirî anlamları ile
kabullenilmeleri bazı sakıncaları da beraberinde getirir ve insanları sıkıntıya sokar. Bu ise
dinin hedeflerinden biri olan insanlardan zorluk ve sıkıntıyı kaldırma ilkesiyle çelişir80.
Çünkü bunlar o günkü toplumun kendine özgü sosyo-kültürel bünyesi ile alakalıdır. Bu
tür rivayetlerde yer alan hükümler olduğu gibi günümüze aktarılırsa bunların, insanların
bu gün geldiği kültür seviyesine ve sosyal yaşayışına çoğu kere uymadığı görülür81.
Mesela, Ebû Yûsuf, Rasûlüllah’ın, “Bir kimseye bir şey hediye edildiği zaman,
yanındakiler o hediyeye ortaktırlar”82 şeklinde bir hadisi olduğunu söyleyenlere, şöyle
demiştir: O, o günkü şartlar içinde öyleydi, çünkü o zamanki hediyeler keşk, hurma, kuru
üzüm, süt gibi şeylerdi; şimdiki gördüğünüz şeyler gibi değildi83.

e. Metnin ait olduğu tarihi çevre: Rivayetlerin muhteva tahlilinde dikkat edilmesi
gereken bir diğer husus da tarihî çevredir. Rivayetlerin içinde doğduğu siyasî, idarî ve
askerî alanlardaki toplumsal ve evrensel yapı elbette önemlidir. Bu sebeple fıkıh, siyer ve
hadis koleksiyonlarında yer alan rivayetleri incelerken onları tarihî zeminlerine oturtmak
gerekmektedir. Aksi halde tarihsel olanla evrensel olanı ayırt etme imkânımız olmaz ve
bu yüzden de dinin sahih ve evrensel ilkelerine halel gelmiş olur. Halifenin kureyş
kabilesinden olması gerektiğini ifade eden rivayet bunun en güzel örneklerinden biridir.
Nitekim bu rivayet, Kureyş’in o tarihte diğer kabileler üzerindeki hakimiyet ve nüfuzuyla
açıklanmıştır84.

Şunu da ifade etmek gerekir ki, hadis usulünde tespit edilmiş olan sağlam yollarla
Hz. Peygamber’den bize nakledilmiş bulunan ve muteber kaynaklarda yer almış olan
rivayetlerin lafzî-harfî ve gâî olmak üzere iki şekilde yorumlanması her zaman
mümkündür. Lafzî yorumun imkânsız ve anlamsız olduğu durumlarda gâî yorumla
hareket etme imkânı her zaman vardır85.

2. Metnin Bazı Esaslara Arzedilmesi

79 Bu konuda başka örnekler ve açıklamaları için bk. Erdoğan, s. 167-175.
80 5Mâide, 6; 22 Hac, 78.
81 Örnek ve değerlendirmeler için bk. Erdoğan, Mehmet, a.g.e, s. 167-175; Özafşar, s. 318-331.
82 Aclûnî, Keşfu’l-hafâ, II, 320.
83 Ebû Yusuf, Kitabu’l-harac (Mukaddime), 27; Erdoğan, s. 172.
84 Bk. Özafşar, s. 332-336.
85 Erdoğan, s. 266-282; Özafşar, s. 336.

 14

Sahabe döneminden itibaren fıkıh bilginleri, hukukî hükümlerde delil olabilecek
sahih bir metin tespit edebilmek için râvi tenkidi başta olmak üzere, pek çok kıstas
geliştirmişlerdir. Bu kıstaslardan biri de rivayet metnini bazı sağlam esaslara arzetme
meselesidir.

Hadis araştırmacılarının tespitlerine göre, arz işlemi sahabe döneminde başlamıştır.
Sahabe fakihleri, kendilerine herhangi bir konuda, bilmedikleri ve Hz. Peygamber’e ait
bir rivayet nakledildiğinde bunun doğruluğunu test etmek için rivayeti, önce Kur’ân’a86,
sonra sahihliği kabul edilmiş sabit sünnete daha sonra da akla arzediyorlardı. Kaynakların
verdiği bilgilerden anlaşıldığına göre, sahabenin sünneti sünnete arzetmesi aşağıdaki
şekillerde olmaktadır:

a. Sünneti ilgili olan şahsa sorma, onun yaptığı açıklamayı kabul etme ve rivayete
konu olan olayın başından geçtiği kişinin görüşünü tercih etme.

b. Ihtilaflı iki hadisten birini başka rivayetlerle destekleme.
c. Olayın birkaç defa meydana gelmesini ölçü alma87.
Aynı şekilde, muhaddis ve fakihler de rivayet metnini değerlendirme hususunda arz

metodunu kullanmışlardır. Muhaddisler söz konusu metinleri, Kur’ân’a, sünnete, tarihî
bilgilere arzetmiş bu arada, hadisin lafız ve manasının bozuk olmasını, dinî esas ve kesin
kâidelere aykırı bulunmasını ve hadisin muhal veya münker bir şey içermesini onu
reddetmek için yeterli sebep saymışlardır.

Fakihler ise, bir metin tenkidi ölçüsü olarak arz metodunu kullanırken rivayet
metnini, Kur’ân’a, sünnete, icma’ya, sahabe uygulamasına, kıyasa, genel esaslara ve
akla arzetmişlerdir88. Biz burada bu hususlardan, hadisi sadece, akla ve genel kurallara
(kıyasa) yani fıkha arzetme metodu üzerinde duracağız.

a. Rivayet Metninin Akla Arzı
Burada hadislerin arzedileceği akıldan kasdın ne olduğunu tespit edebilmek için

İslam bilginlerinin bu kelimeye yükledikleri anlamlar üzerinde kısaca durmak istiyoruz.
Arapça bir kelime olan akl, sözlükte, bağlamak, tutmak, engel olmak, alıkoymak

ve hapsetmek gibi anlamlara gelmektedir89. Terim anlamı konusunda pek çok farklı
görüşün ileri sürüldüğü bu kavram, genel kabule göre, varlıkların iyi ve kötü
niteliklerini, yetkinlik ve noksanlıklarını bilme anlamına gelmektedir90. Aynı
zamanda akıl kelimesi, insanın hem bir şeyi zihniyle idrak etmesi, hem kendisiyle idrakte
bulunduğu şey ve hem de bu idrakin sonucu olarak kişiden beklenen iyi davranış
anlamında kullanılmaktadır91.

Akıl kelimesi sadece fiil kalıplarıyla Kur’ân’da 49 kere geçmektedir. Ragıb el-
Isfahani’nin ifade ettiğine göre, Kur’ân’da bu kadar sık kullanılan bu kelimenin, bilgiyi

86 Günümüzde hadislerin Kur’ân’a arzı konusu bazı kimseler tarafından sakıncası olmayan mutlak anlamda
doğru bir yöntem olarak sunulmaktadır. Ancak bu arz yöntemininden beklenen müspet sonucun elde
edilebilmesi için bunun bir takım esaslara göre yapılması gerekmektedir. Bu konuda geniş bilgi için bk.
Toksarı, s. 114-148; Çakın, Kamil, “Hadislerin Kur’ân’a Arzı”, AÜIFD, c. XXXIV, 1993, s, 240-243;
Polat, Selahaddin, Hadis Araştırmaları, Istanbul 1997, s. 239-249; Ağırman, Cemal, Kadının Yaratılışı,
İstanbul 2001, s, 242-249.
87 Örnekler için bk. Dümeynî, s. 69-81.
88 Geniş bilgi ve örnekler için bk. Serahsî, I, 360; Buharî, Keşfu’l-esrâr, III, 29; Dümeynî, 245-404.
89 İbn Manzur, Lisânu’l-Arab, “akl” md., XI, 458.
90 Bk. Tehanevî, Keşşâfu ıstılâhâti’l-fünûn, “akl”md., II, 1026-1035; Seyyid Şerif Cürcânî, Ta’rifât, s. 151-
152; Asım Efendi, Kâmus Tercümesi, “akl” md. Buhârî, Keşfu’l-esrâr, II, 732-733.
91 Özen, s. 45.

 15

kabule hazır güç ve insanın bu güçle elde ettiği bilgi gibi iki anlamı vardır92. Kur’ân
genel olarak akla yer vermenin yanında, hukuk düşüncesinde de bu kavrama vurgu
yapmıştır. “İlk bakışta Kur’ân’ın ilahî bir metin olmak hasebiyle hidayetin tek yol
göstericisi olduğu gerçeği, dogmatizmi çağrıştırıyor gözükmekteyse de bu, Kur’ân için
söz konusu edilemeyecek bir durumdur. Bizzat Kur’ân akla değer vermek ve aklî
yöntemleri kullanmak suretiyle insan hayatının her safhasında akıldan bigane
kalınamayacağı hakikatine inananların dikkatini çekmiştir”93.

Kur’ân’da sıkça tekrarlanan akla ve dolayısıyla aklın kullanılması meselesine İslam
bilginleri ilk dönemlerden itibaren büyük önem vermiş, hatta Hicri III. asır âlimlerinden
Haris el-Muhasibi, Şerefu’l-akli ve mâhiyyetuhu adlı bir kitap yazmıştır.

Hz. Peygamber’in ve sahabenin de hem mevcut nassların anlaşılıp
yorumlanmasında, hem de nass olmayan konularda akla ve aklî esaslara başvurduklarını
bilmekteyiz94.

O halde diyebiliriz ki, Kur’ân’ın bizden kullanmamızı istediği, Hz. Peygamber’in
ve onun eğiticiliğinde yetişen sahabenin dini hükümlerin anlaşılıp yorumlanmasında
başvurdukları ve İslam âlimlerinin hadislerin sıhhatini tespit için müracaat edip bir ölçü
olarak kullandıkları akıl, sağlıklı bütün insanlarda bulunan ve iyiyi kötüden, yararlıyı
zararlıdan ayırt etmeye yarayan potansiyel gücün adıdır. Başka bir ifade ile, hadislerin
sahih olanını sahih olmayanından ayırmak için ölçü alınacak akıl, akl-ı selimdir. Yoksa
hissiyatına mağlup olmuş bir kimsenin aklının ilim ifade etme hususunda bir değeri
yoktur95.

Şunu da ifade etmek gerekir ki, hadislerin değerlendirilmesinde akıl ölçüsünü
kullanmanın temel şartı, akılla kavranılması imkân dahilinde olan hadis metinlerinin aklî
kriterlerle değerlendirilmesidir. Yani akıl süzgecinden geçireceğimiz hadisler konu ları
bakımından akılla ta’lil edilebilen, gerekçeleri akılla bilinebilen (ta’lîlî) konular
olmalıdır. Gerekçesi akılla bilinemeyen ve sırf ibadet maksadıyla yapılan taabbudî
konuların çoğu kere akılla dağerlendirilmesine imkân ve lüzum olmadığından bu konuları
içeren hadislerin aklî kriterlerle incelenmesi bir zorunluluk oluşturmaz. Sözgelimi Hz.
Peygamber’in teheccüd namazını neden gecenin belirli bir saatinde ve belli rekatlar
halinde kıldığını anlatan rivayetlerin akıl süzgecinden geçirilmesinin pratikte bir faydası
yoktur.

Aynı şekilde hadisin arzedileceği aklın niteliği de bu noktada önem arzetmektedir.
Öyle konular vardır ki, normal ölçüler dahilinde aklı olan her kes bunları kavrayıp bu
konudaki hadislerin akla aykırılığını tespit edebilir. Yine öyle konular vardır ki, sıradan
akıl sahiplerinin bunları kavraması imkansızdır. Bazen teknik bir hususla alakalı, bazan
de özel ihtisas gerektiren bu gibi konularda her kesin aklının bir ölçü olarak kabul
edilmesi mutlak bir esas olarak öne sürülemez. O halde hadisleri akla arzederken onların
içeriklerini de göz önünde bulundurup hangi hadisin kimin aklına arzedileceği iyi tespit
edilmelidir. Hanefilerin, en azından bir kısmının, hukukî konularla ilgili bir hadis

92 Ragıb el-Isfehanî, Müfredât, s. 341-342.
93 Özen, 81.
94 Ünal, Ismail Hakkı, “Hadisleri Değerlendirmede Akılcı Yaklaşım”, Hadisin Dünü-Bugünü ve Geleceği
Sempozyumu, s. 138-141.
95 Bayraktar, Ibrahim, “Metin Tenkidi ve Müşkil Hadisler”, Hadisin Dünü-Bugünü ve Geleceği
Sempozyumu, s. 82.

 16

nakleden râvinin fakih olmasını şart koşmalarının altında bu endişenin yattığını tahmin
etmekteyiz.

İslam ilim geleneği içerisinde bir hadisin istidlale ve hüküm kaynağı olmaya
elverişli olabilmesi için sahabe döneminden itibaren o hadisin akla aykırı olmaması bir
ölçü olarak kabul edilmiştir. Bir başka ifadeyle, daha o dönemde bazı hadis rivayetleri
onlar tarafından aklî değerlendirmelere tabi tutulmuştur. Meselâ, İbn Abbas ve Hz.
Aişe’nin Ebu Hureyre başta olmak üzere, bazı sahabilerin bir takım rivayetlerine itirazları
bu kabildendir. Bu ölçüye uymadığı gerekçesiyle Ebu Hureyre’nin naklettiği, ateşte pişen
bir şeyi yiyip içmekten ve cenazeyi taşımaktan dolayı abdest alınmas96ı, uykudan
uyanıldığında elin üç kere yıkanılmadan kaba sokulmaması97 şeklindeki rivayetler akla
aykırı bulunduğundan kabul edilmemiştir98.

Daha sonraki dönemlerde, başta Ebû Hanife olmak üzere, İslam hukukçularının,
hüküm kaynağı olacak hadisin değerlendirilmesinde aklı önemli bir ölçü olarak
kullandıklarını kaynaklardan öğrenmekteyiz. Mesela, talebesi İmam Muhammed, Ebû
Hanife’ye, cünüp olan bir kimsenin bir şey yemek istediği takdirde nasıl davranması
gerektiğini sormuş. Ebû Hanife, “iki elini ve ağzını yıkar, sonra yer” diye karşılık
vermiştir. İmam Muhammed, “eğer elleri temizse ve yıkamadın yerse ne olur?” diye
sorunca Ebû Hanife şöyle demiştir: “Bunun bir zararı olmaz. Ancak bana göre en hoş
olanı ellerini ve ağzını yıkamasıdır”. Ünal’ın yorumuna göre, “burada Ebû Hanife,
muhtemelen, konuyla ilgili hadisin99 illetinin temizlik olduğundan hareketle, ellerin temiz
olması halinde hadisin ibaha ifade edeceğini düşünmüş, ancak hadise ittiba açısından da,
temiz bile olsalar ellerin ve ağzın yıkanmasını uygun görmüştür”100.

Hadis metinlerinin aklın gereklerine ters düşmemesi keyfiyeti, hadisçiler tarafından
da kabul edilmiş bir husustur. Mesela, Hatib Bağdadî (ö.463/1070), güvenilir bir ravinin
muttasıl olarak naklettiği bir haberin akıl ölçülerine uymadığı zaman reddedilebileceğini
kabul eder ve şöyle der: “Aklın gereklerine aykırı bir haberin bâtıl olduğu anlaşılır.
Çünkü din (şeriat), ancak aklın tecviz ettiği bir alanda vârid olmuştur”101.

Hadislerin değerlendirilmesinde aklî kriterin önemine dikkat çeken I. Hakkı Ünal
şu görüşlere yer verir: “Hadis terminolojisinde haber-i vâhidin, mütevatir hadisler
dışındaki bütün hadis çeşitlerini kapsadığı, bunun da toplam hadis malzemesinin yüzde
doksanından fazlasını teşkil ettiği düşünülürse, bu kriterin dışında kalabilecek hadis

96 Bu rivayetlerde geçen “vudu” kelimesini el yıkama şeklinde yorumlayanlar olmuşsa da koyun etinden
dolayı neden el yıkamanın öngörülmediği sorusuna tatminkâr cevap verememişlerdir. Bk. Kevseri, Zahit,
en-Nüket, 11; Ünal, 91.
97 Bu son rivayet o günün uygulamalarına uygun düşmediğinden akla aykırı bulunmuştur. Çünkü o gün
sular içi oyulmuş ve mihras adı verilen bir taşa vb. kaplara konuluyordu, günümüzdeki gibi musluk ya da
maşrapa ile suyu kaptan alma âdeti yaygın değildi, dolayısıyla buna elini sokmadan yıkamak imkansız gibi
bir şeydi. Bu yüzden Hz. Aişe bu rivayeti akla aykırı bulmuş ve böyle bir şeyi Hz. Peygamber’in
söyleyebileceğini kabul etmemişti. Bk. Dümeynî, s. 82-83; Ünal, Ismail Hakkı, Imam Ebu Hanife’nin
Hadis Anlayışı, s. 88.
98 Geniş bilgi ve başka örnekler için bk. Zerkeşî, el-Icâbe, s. 64vd.; Dümeynî, s. 82-95; Ünal, s. 95.
99 Ebû Davud, Tahâre, 88; Tirmizi, Cum’a, 6.
100 Ünal, Ebû Hanife’nin Hadis Anlayışı, s. 93.
101 Bağdadi, el-Fakîh ve’l-mütefakkih, Beyrut 1980, I, 132; Ünal, “Hadisleri Değerlendirmede Akılcı
Yaklaşım”, s. 145.

 17

sayısı fevkalade azdır. O halde hadislerin değerlendirilmesinde aklî gereklere aykırılık
gibi önemli bir kriterin ihmal edilmesi kabul edilemez”102.

b. Rivayet Metninin Genel Kural ve Kıyasa (Fıkha) Arzı
Bir hadisin, dinî esaslara ve dinde belirlenmiş genel ve kesin kâidelere veya

kanun koyucunun gözettiği maslahata, insanların zihinlerine yerleşmiş bulunan
doğru telakkilere aykırı olması onun sahih olmadığına ve bu yüzden de Resûlüllah’a
nisbet edilemeyeceğine delil teşkil eder. Çünkü dinî kâide ve hükümler arasında bir
ahengin bulunmasını, senedi sahih bile olsa, hiçbir haberin zedelemesi, nakzetmezsi ve
şâibe altında bırakması mümkün değildir103.

Bu bahsedilen esas ve ölçüler daha çok fakihler tarafından tespit edilip
kullanıldığından hadisin bu esaslara arzedilmesine, fıkha arz metodu da denilebilir.

Burada hadisi değerlendirmede bir ölçü olarak kabul edilen dînî esas, genel kural
ve kıyas terimleri üzerinde kısaca durmanın faydalı olacağı kanaatindeyiz.

Sahabe döneminden itibaren gerek Kur’ân’dan gerekse sahih ve meşhur
hadislerden hareketle İslam âlimleri, dinî hükümlerde dayanak olmak üzere, bir takım
genel esaslar belirleme yoluna gitmişlerdir. Bu genel esaslar, tedvin döneminde kaleme
alınan kitaplarda bazen “el-Asl”, bazen “zâbıt”, bazen de “kıyas” kavramlarıyla ifade
edilegelmiştir. Bu üç kavramın aynı anlamı mı yoksa farklı anlamları mı içerdikleri
sorusu zaman zaman zihinlere takılmaktadır. Hatta bu kavramların birbirine karıştırıldığı
da olmaktadır. Işte bu yüzden bunların ayrıştırılmasına yardımcı olmak amacıyla kısa bir
açıklama yapmak istiyoruz.

İslam fıkhının, usûl ve furu’ olmak üzere başlıca iki kısma ayrıldığını bilmekteyiz.
Usûl de kendi arasında usûl-u fıkıh ve kavâid-i külliyye şeklinde iki başlık altında ele
alınmaktadır. Usûl-u fıkıh daha çok lafızların durumu ile dinî hükümlerin hangi esaslara
dayanılarak çıkarılabileceğini yani delil kavramını ve delil olmaya elverişli hususları
konu edinirken, kavâid-i külliyyeler, pek çok tâlî ve detay hükmü kapsamına alan genel
esaslar olarak tanımlanmaktadır. Genel ilke terimi de daha çok külli kâideler için
kullanılmaktadır104.

İslam hukuk tarihinde genel ilkelerin ilk zamanlar daha çok el-Asl terimiyle ifade
edildiğini görmekteyiz. Bu asılların ortaya çıkışı ise çok erken devirlere kadar
uzanmaktadır. Mesela, Ibrahim Nehâî’nin (ö. 96/714), bu şekilde asıllar belirleyip fıkhını
ona göre tanzim ettiği bilinmektedir. Fıkıhta onun izinden giden Ebû Hanife de, diğer
deliller için ölçü kabul edilebilecek asıllar belirlemiştir. Hatta hadisçilerin, Ebû
Hanife’yi, hadislerin sıhhatini tespit için onları bu asıllara arzetmesi dolayısıyla
kınadıkları nakledilmektedir. İbn Adilber (ö.463/1070) bu konuda şu bilgiyi vermektedir:
“Hadis ehlinin çoğunu Ebû Hanife’yi kınamaya sevkeden sebep şudur: O, adalet sahibi
râvilerin âhad haberlerini, çoğunlukla Kur’ân ve hadislerden elde edilen “küllî esaslara”
arzederdi. Bunlara aykırı düşenleri şaz diyerek reddederdi”105.

Ebû Hanife’den sonra da fıkıh için asıllar (genel ilkeler) belirleme işi devam etmiş,
ilk olarak Hanefi fakihlerinden Ebû Tahir Debbâs onyedi temel kâideyi kaleme
almıştır106. Dört mezhebin ittifakla kabul ettiği, el-Umûru bi makâsıdıhâ, ed-Dararu

102 Ünal, “Hadisleri Değerlendirmede Akılcı Yaklaşım”, s. 146.
103 Zeydan, Vecîz, s. 143-144; Zühaylî, Vehbe, Usûlü’l-fıkhi’l-Islâmî, I, 470-471.
104 ez-Zerka, Mustafa Ahmed, Şerhu’l-Kavâid, s. 35.
105 İbn Abdilber, Intikâ, s. 149. Nakleden: M.Emin Özafşar, s. 103.
106 Debbas’tan sonra bu alanda yazılan eserlerin kısa bir listesi için bk. Özafşar, s. 104, 13 nolu dipnot.

 18

yuzâlu, el-Âdetü muhakkemetün, el-Yakinu lâ yezûlu bi’ş-şekki ve el-Meşekkatü teclibu’t-
teysîr107 şeklindeki beş temel kâide de bunlar arasındadır. Bu beş temel kuralın teorik
dayanaklarını hadisler oluşturmaktadır108.

Fıkhın hemen hemen bütün konularıyla ilgili olan bu beş kurala her konuda bunlara
müracaat edilebildiğinden bunlara “el-Kavâidu’l-külliyye /eğlebiyye /ekseriyye” de
denilir109. Ancak bu kurallar içerisinde bir de fıkhın bütün bölümlerine değil de, özel bir
takım bölümlere ait prensipler vardır ki, bunlar da önceleri asıllardan sayılırken, daha
sonraki literatürde bunlar için zâbıt terimi kullanılmıştır. Bunlar bir tek fıkıh bölümünü
kapsayan genel kurallardır110. Bu asılların temelini de hadisler oluşturmaktadır111.
“Beyyine getirmek davacıya aittir”112, “hadler şüphelerle düşer”, “Menfaat sağlayan her
ödünç ribadır”113 tarzındaki kurallar ait oldukları özel konular için birer zâbıt
durumundadırlar.

Söz konusu asıl ve zabıtlar daha sonra tedvin edilen fıkıh usulü eserlerinin temelini
oluşturmaları yanında İslam hukukçuları tarafından da her vesileyle kullanılmış olmaları
dolayısıyla fıkhın en mühim kaynakları arasına girmişlerdir. İşte bundan dolayı biz bu
genel kurallara fıkıh, hadislerin bunlara arz edilmesine ise hadisin fıkha arzı adını
vermekteyiz.

Işte fakih ve muhaddisler, bir kısmı, lafzen değilse bile, mefhum olarak Hz.
Peygamber’e, bir kısmı ise sahabe ve tabiin fakihlerine ait olan bu genel esasları ölçü
alarak bunlara aykırı hadisleri delil olmaya elverişli bulmamış ve reddetme yoluna
gitmişlerdir.

Bu kâide, asıl ve zâbıtlar yanında kaynaklarımızda, “ kıyasa aykırı olduğundan bu
rivayet kabul edilmemiştir” şeklindeki ifadelerde geçen kıyas kelimesi vardır ki, bu da
zaman zaman bazı karışıklıklara sebebiyet vermektedir. Çünkü bu terim edille-i
erba’a’dan biri olan kıyas anlamına geldiği gibi başka anlamlara da gelmektedir. Şimdi
fakih ve muhaddislerin bu kelimeye yükledikleri özel anlamlar üzerinde kısaca duralım.

Daha çok Hanefi ve Malikiler’in, âhad haberlerin şartlarını sayarken, “hadisi
rivayet eden ravi, fıkıh bilgisi ve ictihad ehliyeti ile tanınmış bir kimse değilse, hadis,
kıyasa ve şer’î (dinî) esaslara aykırı olmamalıdır” dediklerini114 görmekteyiz. Yine fıkıh
usûlü eserlerinde istihsan anlatılırken şöyle denilir: Bazen bir mesele, genel nitelikli
nasslardan birinin veya fıkıhta yahut bazı mezheplerde benimsenip yerleşmiş bir genel
kuralın kapsamına girer. Fakat bu meselede o genel nassın veya genel kuralın aksi

107 Bu kâidelerin Mecelle’deki ifadeleri şöyledir: Bir işten maksat ne ise hüküm ona göredir. (md. 2), Zarar
izâle olunur (md. 20), Âdet muhakkemdir (md. 36), Şek ile yakîn zâil olmaz (md. 4), Meşakkat teysiri
celbeder (md. 17).
108 Bk. Nedvî, Ali Ahmed, Kavâidu’l-fıkhiyye, s. 313; Zerkâ, Şerhu’l-kavâid, s. 38; Özafşar, s. 104.
109 Kırkağacî, Şerhu hâtimet-i kavâidi’l-usûl ve’l-furû’, s. 2; M. Sıdkî b. Ahmed el-Burno, el-Vecîz fî
îzahi’l-kavâidi’l-fıkhi’l-külliyye, Riyat 1989, s. 22.
110 İbn Nüceym, el-Eşbah ve’n-nezâir, s. 192; Ali Haydar, Dürerü’l-hukkâm Şerhu Mecelleti’l-ahkâm, s.
27; Zerkâ, a.g.e, s. 41; Burno, s. 24.
111 Geniş bilgi için bk. İbn Kayyım el-Cevziyye, I’lâmu’l-muvakki’în, IV, 333.
112 Bu kâide Mecelle’de, “Beyyine müddeî için ve yemin münkir üzerinedir” şeklinde (md. 67) yer almıştır..
113 Bu kâidelerin dayanakları ve değerlendermeleri için bk. Özafşar, s. 146-162.
114 Ancak râvi bu nitelikleri taşıyorsa kıyasa aykırı rivayette bulunsa da onunla amel edilebilir. (Serahsî.
Usûl, I, 338-339; Buharî, Keşf, II, 698.) Râvinin fakih olmasının fıkıh mezheplerine göre şart olup
olmadığı konusunda geniş bilgi için bk. Buharî, II, 698; Devalibî, Marûf, el-Medhal, s. 249; Zühaylî, I,
471; Şaban, 78-79; Bâcî, el-İhkâm, s. 292.

 19

istikametinde hüküm vermeyi gerektiren nass, icma, zaruret, örf veya maslahat gibi özel
bir delil daha bulunur. Müctehit bu özel delilin tercih edilmesine kanaat getirirse, o
meselenin benzerlerine uygulanan genel nass veya genel kural hükmünü terkederek özel
delile göre hüküm verir. Bu udûle yani benzerlere uygulanan hükümden vazgeçmeye
istihsan adı verilir. Bu yolla sâbit olan hükme ise “kıyasa aykırı olarak sabit olmuş
müstahsen hüküm” denir115. Işte burada ve âhad haberin şartında geçen, kıyasa
aykırılıktan maksat, genel nassa veya genel kurala aykırılıktır. Çünkü fukaha ve
usulcülerin dilinde kıyas kelimesi, fıkıh usûlünde bilinen anlamının dışında, aşağıdaki
anlamlarda da kullanılır:

1. Kapsam itibariyle genel nitelikli şer’î nass anlamında: Meselâ, İmam Ebû
Hanife’den muhsan olan zânînin recmi konusunda nakledilen, “Biz kıyasa aykırı olarak
ve istihsan yoluyla recm gerektiğine hükmettik” sözünde “kıyas” kelimesi bu anlamda
kullanılmıştır. Bu sözde “kıyas” tan maksat, kapsam itibariyle genel nitelikli şer’i bir nass
yani “zina eden kadın ve zina eden erkeğin her birine yüz değnek vurun” 116 ayetidir.
Çünkü bu, gerek muhsan gerekse muhsan olmayan zâniye şamil genel bir nassdır. Ve Ebu
Hanife’nin “biz kıyasa aykırı olarak ve istihsan yoluyla recm gerektiğine hükmettik”
sözündeki “kıyas” kelimesi ile fıkıh usulünde kıyas denince anlaşılan terim anlamının
kastedildiğini düşünmek doğru olmaz.

2. Fıkıhta veya bazı mezheplerce kabul edilmiş ve yerleşmiş genel kural anlamında:
Mesela Ebu Hanife’nin, oruçlu iken unutarak bir şey yiyen veya içen kimse hakkında
söylediği: “Rivayet olmasaydı kıyasa göre hükmederdim” sözündeki kıyas kelimesi bu
anlamda kullanılmıştır. Bu sözde kıyastan maksat, gerek oruç konusunda gerekse diğer
konularda yerleşik bir kural olan “bir şeyin rüknü ortadan kalkınca kendisi de ortadan
kalkar” kuralıdır. Orucun rüknü, oruç süresince imsak yani yiyip içmemek ve cinsi
münasebette bulunmamaktır. Bu rükun, unutarak bile olsa yemek veya içmekle ortadan
kalkmış olur. Bunun sonucu, unutarak yiyip içen kimsenin orucunun bozulmuş olmasıdır.
Fakat Hz. Peygamber’den, unutarak yeme-içme halinde orucun bozulmayacağına dair bir
hadis rivayet edilmiştir117. Işte, Ebu Hanife, yukarıdaki sözüyle, bu hadise göre hüküm
verdiğini ve o yüzden genel kuralı bu meseleye uygulamaktan vazgeçtiğini ifade etmiş
olmaktadır118.

Yukarıdaki bilgilerden anlaşıldığı üzere, farklı terimler kullanmış olsalar da
muhaddis ve fakihlerin, rivayet metinlerini kıyasa, genel kurallara ve dinî esaslara
arzetmelerinin anlamı, aslında onların bu rivayetleri fıkha ve fıkhın prensiplerine
arzetmeleridir. Bir başka ifade ile bu âlimler, bir hadis, fıkhın genel prensiplerine ve fıkıh
mantığına uygun düştüğü sürece onu kabul ediyor, değilse reddeddiyorlar demektir.

Bu cümleden olarak hadisçiler, bazı rivayetleri, suç ve cezanın şahsiliği, suç ve
cezanın kanuniliği, suç ve cezada denklik ilkelerine aykırı buldukları için kabul
etmemişlerdir119. Mesela, “Zina yolu ile doğan kişi, babası ve çocuğu cennete
giremez”120. Şeklindeki ivayet, Kur’ân ve sünnette mevcut olan birçok nasstan
anlaşılmakta olan ve dînî esaslardan biri olarak kabul edilen suç ve cezanın şahsiliği

115 Şaban, 78-79.
116 24Nur, 2.
117 Buhârî, Savm, 26; Müslim, Siyâm, 171.
118 Zekiyyüddin Şaban, İslam Hukuk Ilminin Esasları (trc. İ.Kâfi Dönmez), s. 160.
119 Örnekler için bk. Dümeynî, s. 175-185.
120 İbn Cevzî, el-Mevzû’ât, III, 111.

 20

prensibine aykırı düşmektedir. Nitekim İbn Cevzî, bu rivayetin uydurma olduğunu kabul
ederek şöyle demiştir: “Zina yoluyla doğan kişinin günahı nedir ki cennete girmesin? Bu
gibi hadisler dînî esaslara aykırı düşmektedir”121.

Fıkıhçılar da bir hadisin istidlale ve hüküm kaynağı olmaya elverişli olabilmesi için
sahabe döneminden itibaren hadisin, dinde belirlenmiş kesin ve genel esaslara aykırı
olmamasını bir ölçü olarak kabul etmişlerdir. Bu esasa dayanarak da dinde belirlenmiş
olan, zararı giderme, zararı önleme, nimetin külfete karşılık olması, kötülüklere giden
yolların kapatılması gibi esaslara aykırı olan hadisleri kabul etmemişlerdir122.

V. Sonuç
Bütün bu bilgiler ışığında şöyle bir sonuca varabiliriz: Bir hadisin, güvenilir bir râvî

kanalıyla Hz. Peygamber’e nisbet edilerek nakledilmiş olması, onun muteber kabul
edilen kaynaklarda yer alması ve belli bir dönemde ve bölgede kendisiyle amel edilmiş
olması o rivayetin dinen bağlayıcı ve her zaman amel edilmeye elverişli olmasını
gerektirmez. Hadisler içerisinde bütün sahihlik şartlarını taşısa bile zamana dayanıklı
olmayan yani tarihsel, bölgesel ve durumsal olanlar oldukça fazladır. O halde günümüzde
bir hadisin değerlendirmesi yapılırken ona sadece ravisinin güvenilirliği ve muteber
kabul edilen kaynaklarda yer alması açısından değil yukarıda bahsedilen ölçüler
muvacehesinde bakmak gerekecektir ki, sahih ve problemlerin çözümüne yardımcı dinî
bir kaynak elde edilebilsin. Aksi halde bölgesel, kendi döneminin izlerini ve fizikî
şartlarını taşıyan miadını doldurmuş pek çok rivayeti dinen bağlayıcılık dozunu da
artırarak günümüze taşımış oluruz ki, bu da gün geçtikçe artan ve karmaşık bir hal alan
dinî problemlerimizi çözmek yerine daha da müşkil hale getirir. Işte bu durumun farkında
ve idrakinde olan ilk dönem fakih ve muhaddisleri, bu sakıncaları bertaraf edip Hz.
Peygamberi bir çağın değil bütün çağların insanı yapacak ölçüleri tespit edip bize bu
alanda yol göstermişlerdir.

Son olarak şunu da ifade edelim ki, Ismail Hakkı Ünal’ın da isabetle belirttiği
üzere123, Hz. Peygamber’in hadis ve sünnetini önce tahrip ve tağyirden korumada, sonra
da onu sağlıklı bir şekilde değerlendirmede sadece hadisçiler değil, bütün İslam âlimleri
sorumludur. Onun için hadisleri değerlendirirken ve onlardan hüküm çıkarırken
fakihlerin dikkate aldıkları esasları göz ardı etmemek gerekir. Aksine sünneti anlamada
hadisçilerin kriteleri yeterli olmadığı zaman başvurulacak en önemli kaynak, fakihlerin
bu iş için geliştirdikleri ölçülerdir. Daha doğrusu ancak hadisçilerle fıkıhçıların mesaileri
birleştiği zaman sünnetin daha sağlıklı değerlendirilmesi mümkün olacaktır.

121 İbn Cevzî, el-Mevzû’ât, III, 111. Geniş bilgi ve başka Örnekler için bk. Dümeynî, s. 391-404.
122 Açıklama ve Örnekler için bk. Dümeynî, s. 391-404.
123 Ünal, “Hadisleri Değerlendirmede Akılcı Yaklaşım”, s. 144.

