
ISSN 1300-8498

Cİ
LT

: 5
3

•
SA

YI
: 3

 •
 T

EM
M

UZ
-A

ĞU
ST

OS
-E

YL
ÜL

 2
01

7

ISSN 1300-8498

Cİ
LT

: 5
3 ·

SA
YI

: 3
 · T

EM
M

UZ
-A

ĞU
ST

OS
-E

YL
ÜL

 2
01

7

 DİYANET İŞLERİ BAŞKANLIĞI ADINA Dr. Yüksel Salman
 SAHİBİ VE GENEL YAYIN YÖNETMENİ
 Publisher & Chief Editor

 SORUMLU YAZI İŞLERİ MÜDÜRÜ Dr. Faruk Görgülü
 Managing Editor

 MALİ İŞLER VE DAĞITIM SORUMLUSU Mustafa Bayraktar
 Finance & Distribution

 YAYINA HAZIRLAYAN Fazıl Acar
 Prepared by

 SAYI EDİTÖRÜ Doç. Dr. Abdurrahman Candan
 Issue Editor

 YAYIN TÜRÜ Üç Aylık, Uluslararası, Süreli Yayın
 Type of Publication

 YÖNETİM MERKEZİ Diyanet İșleri Bașkanlığı Süreli Yayınlar ve
 Head Office Kütüphaneler Daire Bașkanlığı
 Üniversiteler Mahallesi Dumlupınar Bulvarı
 No: 147/A 06800 Çankaya - ANKARA
 Tel: (0312) 295 86 54
 Faks: (0312) 284 72 88
 E-mail: ilmidergi@diyanet.gov.tr

 ABONE İŞLERİ Tel: (0312) 295 71 96 - 97
 Subscription Affairs Faks: (0312) 285 18 54
 E-mail: dosim@diyanet.gov.tr

 GRAFİK TASARIM Bașak Matbaacılık Ltd. Şti.
 Technical Production Anadolu Bulvarı Meka Plaza No: 5/15
 Gimat / ANKARA
 Tel: 0 312 397 16 17
 www.basakmatbaa.com

 ABONE ŞARTLARI Yurt içi: Yıllık abone ücreti 40,00 TL
 Subscriber Terms Yurt dıșı yıllık: ABD; $25, AB Ülkeleri; €20,
 Avusturalya; 30 Avusturalya Doları, İsveç ve
 Danimarka; 150 Kron, İsviçre; 30 Frank

 BASIM TARİHİ 02.10.2017
 Publication Date

Bu dergi uluslararası , ulusal ve veri indeksleri tarafından taranmaktadır.

Abone Kaydı için, ücretin Döner Sermaye İșletme Müdürlüğü’nün T.C. Ziraat Bankası, Ankara-Kamu Girișimci Şubesi’ndeki
İBAN: TR08 0001 0025330 59943085019 Nolu hesabına yatırılması ve makbuzun fotokopisi ile aboneliğin hangi sayıdan
bașlayacağını bildirir bir mektubun, “Diyanet İșleri Bașkanlığı Döner Sermaye İșletme Müdürlüğü Üniversiteler Mahallesi
Dumlupınar Bulvarı No: 147/A 06800 Çankaya-ANKARA” adresine gönderilmesi gerekir. Yayınlanan yazılara telif ücreti ödenir.

SAYI HAKEMLERİ / Referees Prof. Dr. Abdurrezzak Tek
 Prof. Dr. Adnan Koșum
 Prof. Dr. Ali Akdoğan
 Prof. Dr. Cağfer Karadaș
 Prof. Dr. Davud Yaylalı
 Prof. Dr. İsmail Çalıșkan
 Prof. Dr. Muammer Erbaș
 Doç. Dr. Ali Avcu
 Doç. Dr. Ali Öge
 Doç. Dr. Bülent Çelikel
 Doç. Dr. Hadi Sağlam
 Doç. Dr. Halil Aldemir
 Doç. Dr. Kerim Buladı
 Doç. Dr. Sami Şahin

YAYIN KURULU / Editorial Board Prof. Dr. Mehmet Emin Özafșar
 Dr. Yüksel Salman
 Prof. Dr. Ahmet Yaman
 Prof. Dr. Cağfer Karadaș
 Prof. Dr. Gürbüz Deniz
 Prof. Dr. İsmail Karagöz
 Prof. Dr. Kașif Hamdi Okur
 Prof. Dr. Mehmet Ünal
 Prof. Dr. Zekeriya Güler
 Dr. Faruk Görgülü

DİYANET İLMÎ DERGİ YAYIN İLKELERİ VE YAZIM KURALLARI

A) YAYIN İLKELERİ
1. Diyanet İlmî Dergi; dinî, sosyal alanlarda yapılan araştırma ve makalelere yer veren, Diyanet

İşleri Başkanlığı’na ait bilimsel ve hakemli bir dergidir. Dergimiz; Ocak-Şubat-Mart, Nisan-
Mayıs-Haziran, Temmuz-Ağustos-Eylül ve Ekim-Kasım-Aralık dönemlerinde yılda dört sayı
olarak yayımlanır.

2. Diyanet İlmî Dergi; Diyanet İşleri Başkanlığı’nın, “Toplumu din konusunda aydınlatma”
amacına mutabık, dinî ilimlere katkı sağlayıcı vasıfta, özgün, ilmî standartlara uygun ve daha
önce herhangi bir yerde yayımlanmamış ilmî çalışmaları ihtiva eder. Belirtilen bu hususlar
dışındaki araştırmaların yayımlanmasına ise Yayın Kurulu karar verir.

3. Diyanet İlmî Dergi hakemli bir dergidir. Dergi’de kör hakem sistemi uygulanır ve
yayımlanacak makaleler en az iki hakem tarafından bilimsel yöntemlerle incelenir. Makalenin
yayımlanabilmesi için iki hakemden de “yayımlanabilir” görüşü alınması gerekmektedir.
İki hakemden de “yayımlanamaz” mütalaası alan yazılar yayımlanmaz. Bilimsel hakem
raporuna dayalı değerlendirme sonucunda her iki hakemden de “yayımlanabilir” görüşü
alan ve/veya hakemlerden birisi tarafından olumsuz görüş belirtilen makalenin yayımlanıp
yayımlanmamasına Yayın Kurulu karar verir.

4. Yazıların bilimsel ve yasal sorumluluğu yazarlarına aittir.
5. Derginin yayın dili Türkçedir. Yabancı dillerdeki çalışmaların yayımlanması ise Yayın Kurulu

kararıyla mümkün olur.
6. Dergide makalesi yayımlanan yazarlara “Kamu Kurum ve Kuruluşlarınca Ödenen Telif ve

İşlenme Hakkındaki Yönetmelik”e göre telif ücreti ödenir ve dergi ile birlikte 20 (yirmi) adet
ayrı basım gönderilir. Dergiye gönderilen yazılar yayımlansın-yayımlanmasın yazara veya bir
başkasına iade edilmez.

7. Makaleler; ilmidergi@diyanet.gov.tr elektronik posta adresine; https://dibbys.diyanet.gov.
tr/DYYS/YazarBasvuru/YazarGiris.aspx online makale takip sistemine ve “Diyanet İşleri
Başkanlığı Süreli Yayınlar ve Kütüphaneler Daire Başkanlığı, Üniversiteler Mahallesi
Dumlupınar Bulvarı No: 147/A 06800 Çankaya/Ankara” adresine gönderilebilir.

B) YAZIM İLKELERİ
1. Dergimize gönderilen yazılar, Microsoft Office Word programında yazılmalı veya bu programa

uyarlanarak gönderilmelidir. Gönderilen yazılar bütün ekleriyle birlikte dergi formatında
olmalı ve toplamda 30 sayfayı aşmamalıdır.

2. Çeviri, sadeleştirme ve transkripsiyon yazılarına orijinal metinler pdf olarak eklenmelidir.
3. Yazılara Türkçe ana başlıktan sonra İngilizce başlık da eklenmelidir. Ardından her biri

boşluklarıyla birlikte 500 ila 1000 karakter olacak şekilde Türkçe-İngilizce özet; en fazla
beşer kelime olmak üzere Türkçe-İngilizce anahtar kelime eklenmelidir.

4. Sayfa düzeni A4 boyutunda olmalı, kenar boşlukları ise her dört kenardan 2,5cm olacak şekilde
ayarlanmalıdır.

5. Yayımlanması talep edilen yazılarda ana metin Times New Roman yazı tipinde, 12 punto olacak
şekilde ve 1,15 satır aralığıyla yazılmalıdır. Ana metinde kullanılacak başlıklar ise aynı yazı
tipi ile 12 punto büyülüğünde kalın (bold) olmalıdır.

6. Yayımlanması talep edilen yazılarda Arapça metin kullanılacaksa bu metin de Traditional
Arabic yazı tipinde 12 punto olarak yazılmalıdır.

7. Metin içinde verilen âyet ve hadis mealleri ise metinle aynı yazı tipinde italik olarak yazılmalıdır.
8. Makale sonunda yararlanılan kaynakları gösteren kaynakça belirtilmelidir.
9. Dipnotlar, Times New Roman yazı tipinde 9 punto ve 1,0 satır aralığıyla eklenmelidir. Dipnotlar

düzenlenirken sayfa altında sıralı numara sistemi kullanılmalı ve aşağıda belirtilen kaynak
gösterme usullerine uyulmalıdır:

* Kitap: Basılmış eserlerde; yazar-yazarların ad ve soyadı, eser adı (italik), çeviri ise çevirenin
(çev.), tahkikli ise tahkik edenin (tahk.), sadeleştirme ise sadeleştirenin (sad.), edisyon ise

editörün veya hazırlayanın (ed. veya haz.), yayınevi, kaçıncı baskı olduğu, baskı yeri ve tarihi,
cildi (c.), sayfası (s.).

Örnek: Fuad Köprülü, Türk Edebiyatında İlk Mutasavvıflar, Diyanet İşleri Başkanlığı
Yayınları, Ankara 1993, s. 63-64.

* Hadis kitaplarında ise, ilgili eserin hadis alanında meşhur olan referans yöntemi kullanılmalıdır.
Örnek: Buhârî, “Hac”, 2.

* Makale: Yazar adı soyadı, makale adı (tırnak içinde), dergi veya eser adı (italik), çeviri ise
çevirenin adı, yayınevi, baskı yeri ve tarihi, cildi, süreli yayın ise sayı numarası, sayfası.

Örnek: Faruk Görgülü, “Aile İçi Şiddetin Önlenmesinde Dinin Rolü”, Diyanet İlmî
Dergi, Ankara 2016, c. 52, sy. 2, s. 97.

* Diğer Kaynaklar: Basılmış sempozyum bildirileri, ansiklopedi maddeleri ve kitaptan bölümler
ise makalelerin kaynak gösteriliş düzeniyle aynı olmalıdır.

Örnek: Süleyman Uludağ, “Ârif”, TDV İslâm Ansiklopedisi, İstanbul 1991, c. III, s. 361.
10. Dipnotlarda kullanılan kaynak ilk geçtiği yerde yukarıdaki şekilde tam künye ile verilmelidir.

İkinci defa gösterilen aynı kaynaklar için yazarın soyadı veya meşhur adı, eserin kısa adı,
birden çok cilt varsa cildi ve sayfa numarası yazılır.

11. Arapça eser isimlerinde, birinci kelimenin ve özel isimlerin baş harfleri büyük, diğerleri küçük
harflerle yazılmalıdır. Farsça, İngilizce, vb. diğer yabancı diller ve Osmanlı Türkçesi ile
yazılan eser adlarında ise her kelimenin baş harfi büyük olmalıdır.

Örnek: Râzî, Mefâtihu’l-gayb, c. XXVII, s. 224.
Örnek: F. A. Shamsi, “The Meaning of Nasi”, Islamic Studies, İslâmâbâd 1987, c. 26,

sy. 2, s.143.
12. Birden çok yazarı ve hazırlayanı olan eserlerde her şahıs isminden sonra virgül konmalıdır.
13. Âyetler sûre adı, sûre numarası / âyet numarası şeklinde verilmelidir.

Örnek: Enbiyâ, 21/7.
14. İnternet kaynaklarında ise kaynağın tam adresi yazılmalı, ayrıca kaynaktan yararlanılan tarih

de belirtilmelidir.
Örnek: http://www.diyanet/gov.tr/tefsir.html (erişim: 21.07.2014)

15. Dipnot referans numaraları noktalama işaretlerinden sonra konulmalıdır.

İÇİNDEKİLER
EDİTÖRDEN 9

NEBEVÎ SÜNNETTE MÂNEVÎ DANIŞMA VE REHBERLİK: 11
ABDULLAH B. AMR’IN “İBADET HAYATI” GÖRÜŞMESİ
SPIRITUAL COUNSELLING AND CARE IN THE NABAWI SUNNAH: ABDULLAH B. AMR’S INTERVIEW

ABOUT WORSHIP LIFE

AHMED ÜRKMEZ

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE 25
TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ: TEADDÎ-HUKUKA
AYKIRILIK-KUSUR İLİŞKİSİ BAĞLAMINDA BİR İNCELEME
THE MEANİNG OF THE CONCEPT OF TAADDÎ İN HANAFİ CONTRACT LAW LİTERATURE: IN THE

CONTEXT OF RELATİONS BETWEEN TAADDÎ AND ILLEGALİTY AND DEFECT

ÜNAL YERLİKAYA

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR? 53
DOES APPROVING THE SPECIALIZATION OF THE CAUSE LEAD TO BECOMING MU’TAZILI?

ÖMER YILMAZ

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE 73
KİTAPLAŞTIRILMASI MESELESİ
THE ISSUE OF COMPILATION OF THE QUR’AN DURING THE TIME OF THE PROPHET IN THE CONTEXT

OF THE SEVEN LETTERS

VEZİR HARMAN

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 103
MANAGEMENT-ETHICS RELATIONSHIP IN ISLAMIC THOUGHT AND CIVILIZATION

HAYDAR BEKİROĞLU

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 135
ETHICS OF CONTROVERSY BASED ON THE PHENOMENON OF SECT AND SECTARIANISM

CENKSU ÜÇER

EDİTÖRDEN / From the Editor

K
ur’ân-ı Kerim, yüce Allah (c.c.)’nin insanoğluna ilahi mesajıdır. Bu
mesajın tebliğ ve tebyin edilmesi, tatbikatında örnek olunması vazifesi
ise peygamberlere aittir. Yüce Allah’ın aynı zamanda rahmetinin nişanesi

olarak vazifelendirdiği peygamberlerden biri ve sonuncusu Hz. Muhammed (s.a.s.)
de sözleri ve uygulamaları ile “en güzel örnek”tir.

Hz. Muhammed (s.a.s.)’in dindeki bu önemli konumundan dolayı bir
Müslümanın hayat anlayışında ve dünya görüşünde onun sünneti önemli bir
konuma sahiptir. O'nun sünneti, hayatın pek çok alanında olduğu gibi, mânevî
danışmanlık ve rehberlik için de bir kaynak konumundadır. Doç. Dr. Ahmed
ÜRKMEZ “Nebevî Sünnette Manevî Danışma ve Rehberlik: Abdullah B. Amr’ın
‘İbadet Hayatı’ Görüşmesi” başlıklı makalesinde Allah Rasulü’nün genç sahâbî
Abdullah b. Amr ile yaptığı detaylı görüşme örnekliğinden hareket etmekte,
dünya-ahiret dengesine uygun bir yaşam ve ibadet hayatı oluşturmak amacıyla
Rasulullah’ın gerçekleştirdiği görüşmenin mânevî danışmanlığa ışık tutacak
ilkelerini ele almaktadır.

Yrd. Doç. Dr. Ünal YERLİKAYA ise “Hanefî Borçlar Hukuku Literatüründe
Teaddî Kavramının Anlam Çerçevesi: Teaddî-Hukuka Aykırılık-Kusur İlişkisi
Bağlamında Bir İnceleme” başlıklı makalesinde, İslâm sorumluluk hukukunu konu
edinen modern dönem çalışmalarında genellikle hukuka aykırılık olarak aktarıldığı
teaddî kavramının üzerinde durmaktadır. Makalede, hukuka aykırılık vurgusu esas
olmakla birlikte, Klasik Hanefî literatüründe teaddî kavramının hangi terminolojik
içerikte kullanıldığı, özelde hukuka aykırılığa indirgenip indirgenemeyeceği
sorusu, mecelle kaidelerinin örnekliğinde kavram etrafında şekillenen hukukî
sorumluluk prensiplerinin mâhiyetleri bakımından cevaplandırılmaya çalışıldı.

“İllet bulunduğu hâlde bir engel sebebiyle hükmün bulunmaması” anlamına
gelen illetin tahsisi meselesi Hanefî usulcüleri çokça meşgul etmiş ve zaman
zaman kelâmî bir hüviyet kazanmıştır. Irak ekolüne mensup usulcüler ve Debûsî
tarafından müstenbat illetin tahsis edilebileceği kabul edilirken Serahsî ile başlayan
süreçte Hanefî usûlüne hâkim olan yaklaşım, illetin tahsisini reddetmek yönünde
olmuştur. Serahsî’ye göre illetin tahsisine cevaz verenler, Mu’tezile’nin temel
öğretilerini kabul etmek durumundadırlar. İlletin tahsisine cevaz verenlere yönelik
olarak Hanefî usûlünde Serahsî, Ebü’l-Usr Pezdevî ve Ebü’l-Berekât Nesefî ile
sınırlı kalan bu yaklaşım, modern dönemde pek çok takipçi bulmuştur. Buna bağlı
olarak Kerhî ve Cessâs gibi Irak Hanefîlerinin illetin tahsisine cevaz vermeleri
Mu’tezilî etkiye mâruz kalmış olmalarının bir neticesi olarak değerlendirilmiştir.
Yrd. Doç. Dr. Ömer YILMAZ Hanefî usûl eserlerinde illetin tahsisi tartışması,
bunun ictihadda isabet meselesi ile ilişkisi ve illetin tahsisine cevaz vermeyi
“Mu’tezile’ye meyil” olarak değerlendiren yaklaşımın tarihî arka planını “İlletin
Tahsisine Cevaz Vermek Mu’tezilî Olmak Mıdır?” başlıklı makalesinde inceledi.

İslâm’ın temel kaynağı olan Kur'ân-ı Kerîm Allah’ın insana hitabıdır. Bu
ilâhî hitap, “insan-Allah ve insan-mahlûkat” ilişkilerini düzenler. Kur’ân,

insanlığa doğru yolu gösteren bir rehber olarak gönderilmiştir. Kur’ân’ın
Resûlullah döneminde vahyin devam etmesi sebebiyle yazıya geçirildiği ancak
kitaplaştırılmadığı konusunda yaygın bir kanaat vardır. Bununla birlikte bazı
âlimler Kur’ân’ın tamamının Peygamberimiz döneminde hem ezberlenerek hem
de yazılan nüshaların bir kitap hâline getirildiğini savunmaktadırlar. Yrd. Doç.
Dr. Vezir HARMAN “Yedi Harf Bağlamında Kur’ân’ın Resûlullah Döneminde
Kitaplaştırılması Meselesi” başlıklı makalesinde Kur’ân’ın Hz. Peygamber
döneminde kitaplaştırıldığı konusundaki veriler ışığında Hz. Ebûbekir ve Hz.
Osman döneminde yapılan çalışmaların mâhiyetini ele aldı.

İslâm düşünce ve medeniyeti, kaynağını vahiyden ve Hz. Peygamber’in
örnekliğinden alan bir yapıya sahiptir. Bu bakımdan, yönetimle ilgili ilke ve
değerlerin tartışılması sırasında da öncelikle meseleye Kur’ân âyetleri ile
Hz. Peygamber’in sünneti perspektifinden yaklaşım getirilmeye çalışılmıştır.
Yöneticide bulunması gereken nitelikler, yöneticinin seçilme veya atanma
usulü, yönetimin görevleri, yöneticinin sorumlulukları, toplumun yönetime ve
yöneticiye karşı yükümlülükleri, yöneticinin takınması gereken bireysel tutumlar
bir şekilde dinin temel referanslarıyla ilişkilendirilerek inşa edilmiştir. “İslâm
Düşünce ve Medeniyetinde Yönetim-Ahlâk İlişkisi” başlıklı makalesinde Haydar
BEKİROĞLU, yönetim-ahlak ilişkisine dair teorileri besleyen belli başlı siyasi
olayları ele alarak, yönetim-ahlâk ilişkisinin İslâm inanç ilkeleriyle etkileşimini
ele aldı.

İnsanlar farklı dillerde, renklerde, karakter ve algı düzeylerinde; farklı millet,
boy, soy ya da kabilelere mensup olarak yaratılmış; insanlara akıl ve vahiy gibi iki
önemli nimet bahşedilmiştir. Dünyanın değişik bölgelerinde ve farklı zamanlarda
yaşayan insanların varlık, sosyal hayat, dînî hayat vb. anlayışları da bahse konu
fıtrî gerçekliğe bağlı olarak farklı olmuştur. “Mezhep Olgusu ve Mezhepçilik
Ekseninde İhtilaf Ahlakı” başlıklı makalesinde Doç. Dr. Cenksu Üçer mezhep
olgusunu, geçmişten bugüne Müslümanlar arasında var olan mezhep algılarını
ve bugün itibariyle bu gerçeklik karşısında nasıl bir tavır sergilenmesi gerektiğini
ifade ederek “ihtilâf ahlâkı” konusunu işledi.

Dergimizi ilim ve fikir dünyamızda yeni ufuklar açması dileğiyle istifadenize
sunuyor, bir sonraki sayıda tekrar buluşmayı diliyorum.

 Dr. Yüksel Salman

ÖZ

Sünnet, hayatın pek çok alanı gibi, mânevî danışmanlık ve
rehberlik için de hareket noktası oluşturabilecek bir kaynak

konumundadır. Zira farklı yaş gruplarının, cinsiyetlerin,
mesleklerin ve bireylerin özellikle ibadet konusunda

yönlendirilmesi önemli ve hassas bir süreçtir. Bu çalışma-
da, Hz. Peygamber’in (s.a.s.), aralıksız ve yoğun bir ibadet
programında ısrarcı olan genç sahâbî Abdullah b. Amr ile

yaptığı detaylı görüşmeyi anlatan rivayetler incelenecektir.
Bu bağlamda, ilgili rivayetlerin temel hadis kaynakların-
da yer alan ve Ebü’l-Abbas el-Mekkî, Mücâhid, Amr b.
Evs, Ebû Seleme b. Abdurrahman gibi râvilere dayanan

tariklerindeki bilgiler tespit edilecektir. İbn Amr hadisinin
senedlerinin yanı sıra muhtevası da tetkik edilerek, mânevî

danışmanlığın dünya-âhiret dengesine uygun bir yaşam,
sağlıklı bir beden ve ruh gelişimi üzerindeki etkisine dikkat

çekilecektir.

Anahtar Kelimeler: Mânevî Danışma, İbadet, Sünnet,
Abdullah b. Amr.

20
17

· S
AY

I:3
 · S

AY
FA

 1
1-

23NEBEVÎ SÜNNETTE MÂNEVÎ
DANIŞMA VE REHBERLİK:

ABDULLAH B. AMR’IN “İBADET
HAYATI” GÖRÜŞMESİ

SPIRITUAL COUNSELLING
AND CARE IN THE NABAWI

SUNNAH: ABDULLAH B. AMR’S
INTERVIEW ABOUT WORSHIP

LIFE

ABSTRACT

Sunnah can be regarded
as the starting point of
motivation when it comes
to spiritual counselling
and care among other
domains of life. This is
because guiding people,
especially about wor-
ship, of different age
groups, genders, jobs,
and individuals is an
important and sensitive
process. In this study,
narrations about the
detailed interview the
Prophet (saw) had with
his young companion
Abdullah b. Amr who
was insistent about an
uninterrupted and intense
worship schedule will be
scrutinized. In this regard,
information regarding the
relevant hadith present in
relevant hadith sources
based on the narrations
of the narrators such as
Abu al-Abbas al-Makki,
Mujahid, Amr b. Aws,
Abu Salamah b. Abdur-
rahman will be identified.
The sanad and content of
the hadith narrated by Ibn
Amr will be examined;
the effect of spiritual
counselling on life bal-
anced between the world
and the hereafter, and
the healthy development
of body and soul will be
highlighted.

Keywords: Spiritual
Counselling, Prayer, Sun-
nah, Abdullah b. Amr.

AHMED ÜRKMEZ
DOÇ. DR.

PAMUKKALE Ü. İLAHİYAT FAK.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201712

Giriș*

D
inî inanış, insanın dünya hayatındaki en
büyük idealini ve en üst değer tanımla-
masını “Allah’a iyi bir kul olmak” şek-

linde belirlemiştir. Kur’ân-ı Kerîm’in bu yöndeki
âyetleri ve Hz. Peygamber’in (s.a.s.) konuyu pe-
kiştiren açıklamaları bilinmekte, fakat bu vurguya
bağlı gelişen aşırı ve hatalı ibadet uygulamaları
farklı biçimlerde ve çeşitli zaman dilimlerinde
müşâhede edilebilmektedir.

Dinî alanda ‘model ve rehber insan’ kimliğiyle
Allah Resulü’nün (s.a.s.) özellikle genç sahâbîle-
rin ibadete aşırı istekli oluşlarından doğan kimi
problemli uygulamalarına yaklaşımları dikkat
çekicidir. O, belirli temel dinî ve fıtrî prensipler
çerçevesinde, aşırı motivasyonu dengeleyici yön-
lendirmelerde bulunmuş ve ibadetlerle ilgili hatalı
uygulamalara iyileştirici müdahaleler yapmıştır.

Burada, konuya dair en tipik vakalardan birisi
olarak, genç sahâbî Abdullah b. Amr’ın1 namaz,
oruç, Kur’ân okuma gibi ibadetler hakkında Allah
Resulü (s.a.s.) ile yaptığı görüşme incelenecektir.
Söz konusu tartışma sırasında genç sahâbînin ara-
lıksız ve yoğun bir ibadet programında ısrar ettiği,
* Bu makale, 7-10 Nisan 2016 tarihleri arasında

İstanbul’da düzenlenen I. Uluslararası Mânevî Danışma
ve Rehberlik Kongresi’nde tarafımızdan sunulan
tebliğin geliştirilmiş hâlidir.

1 Kureyş’in önemli ailelerinden birisine mensup olan
Abdullah b. Amr (ö.65/684), babası Mısır Fâtihi Amr
İbnü’l-Âs’tan önce Müslüman olmuş ve dedesi Âs b.
Vâil’in şirkteki açık ısrarına mukabil zühd ve takvâ
timsali bir hayat yaşamıştır. Güzel yazı yazan ve yabancı
dil (Süryanice) bilen Abdullah b. Amr, Hadis ilimleri
açısından büyük önem taşıyan Sahîfe-i Sâdıka’nın
da sahibi olup, ilmî mirası başta büyük torunu
Amr b. Şuayb olmak üzere farklı râviler tarafından
sonraki nesillere aktarılmıştır. Detaylı bilgi için bkz.
Zehebî, Ebû Abdullah Muhammed b. Ahmed, Siyeru
A’lâmi’n-Nübelâ, (thk. Şuayb el-Arnavut ve diğerleri),
Müessesetü’r-Risâle, Beyrut 1983, c. III, s. 79-94; M.
Yaşar Kandemir, “Abdullah b. Amr b. Âs”, DİA, c. I, s.
85-86.

NEBEVÎ SÜNNETTE MÂNEVÎ DANIŞMA VE REHBERLİK: ABDULLAH B. AMR’IN “İBADET HAYATI” GÖRÜŞMESİ 13

Hz. Peygamber’in (s.a.s.) ise onu düşük bir tempoda ama düzenli bir kulluk
uygulamasına sevk ettiği görülmektedir. Bu olaya, benzer birkaç örnekle bir-
likte “ibadet” üst başlığını taşıyan bazı ilmî çalışmalarda temas edilmiş ve
görüşmenin fıkha ve ibadete müteallik boyutları irdelenmiş olup,2 bizim
çalışmamızın odak noktasını sünnet-i seniyyede mânevî rehberlikte kulla-
nılan yöntemlerin tespiti oluşturacaktır. Benimsediğimiz öncelikli metot,
hadis kaynaklarındaki verilerin taranması, birden fazla örnekte karşılaşılan
unsurların tespiti ve bunların genel bir prensip gücünde olup olmadığının
tahkikidir. Konu, olayın pratik boyutları dikkate alınarak, kavram ince-
lemesi veya usûl tartışması bağlamında değil, vaka tahlili formatında ele
alınmış, böylece günümüzdeki mânevî danışmanlık süreçlerine somut bir
katkı sağlamak amaçlanmıştır.

I. Genel Çerçeve

İncelenecek rivayetin sahâbî râvisi tek başına Abdullah b. Amr olup,
tabiînden beş râvi mârifetiyle aktarılan muhteva, Kütüb-i Sitte başta olmak
üzere farklı kaynaklarda yer almış, sözgelimi Sahîh-i Buhârî’de 7 kitap
ve 15 bâbda toplam 19 ayrı senedle nakledilmiştir.3 Başta Gece Namazı
(Teheccüd) ve Oruç (Savm) olmak üzere, Kur’ân’ın Faziletleri (Fedâi-
lü’l-Kur’ân), Evlilik (Nikâh) ve Ahlâk (Edeb) ana başlıkları altında bu ha-
dise yer verilmiştir. Öte yandan, muhaddislerin bu tür uzun anlatımlardaki
usûlünün, meselenin ilgili başlığı aydınlatan boyutunu alıntılayarak her de-
fasında tamamını nakletmemek, yani taktî ve ihtisar olduğu bilinmektedir.4
Bu araştırmada da diyaloğun tamamının detaylarıyla nakledilmesi yerine,
sünnetteki mânevî danışma ve rehberlik ilkelerini tespit etme açısından ay-
dınlatıcı olabilecek bölümlere temas edilecektir. Ayrıca tek hadis üzerine
yapılan Hadis çalışmalarındaki genel âdetin hilâfına, sened ve râvi incele-
melerine yer verilmeyerek, ağırlıkla muhteva ve metin tahlili yapılacaktır.

 2 Söz konusu çalışmalarda cevap aranan soruların başında, ibadetlere yapılan ve Hz.
Peygamber (s.a.s.) zamanında bulunmayan ilâvelerin uygun görülüp görülemeyeceği
gelmektedir. Bıkkınlığa ve dolayısıyla insanların ibadetten uzaklaşmasına yol açtığı
için bu tür ibadet uygulamalarına sıcak bakmayan görüşlerin yanında, engellenmesinin
yanlış olduğuna dair kanaatlere de rastlanmaktadır. Osman b. Maz’ûn, Ebü’d-
Derdâ ve Selmân-ı Fârisî gibi sahâbîlerin başından geçen tecrübeleri anlatan
benzer muhtevalı hadislerin detayları için bkz. Saffet Sancaklı, “Hz. Peygamber’in
İbadetlerde Öngördüğü İtidal ve Kolaylık Anlayışı”, Uludağ Üniversitesi İlâhiyat
Fakültesi Dergisi, 2000, sy. 9, s. 377, 381-385; Seyit Avcı, “Hadislerde İbadet Hayatı
ile İlgili Şartlar ve Ölçüler”, İslâm Hukuku Araştırmaları Dergisi, 2005, sy. 5, s. 404-
407, 419-420.

3 Rivayetin Sahîh-i Buhârî ’deki humâsî ve südâsî senedlerini toplu hâlde görmek için
makalenin sonunda yer alan Şecere-I’e bakılabilir.

4 İbnü’s-Salâh, Osmân b. Abdurrahman, Ulûmü’l-Hadîs, Dâru’l-Fikr, Dımeşk 1986, s.
217; Mehmet Efendioğlu, “Taktî”, DİA, İstanbul 2014, c. XXXIX, s. 483.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201714

Abdullah b. Amr’ın ibadet hayatı hakkında Hz. Peygambere (s.a.s.)
danışma sürecini anlatan rivayetlerin Hadis kaynaklarındaki metinlerine
bakıldığında, söz konusu görüşmenin temelde dört adımda gerçekleştiği
anlaşılmaktadır:

1. Baba Amr İbnü’l-Âs’ın, oğlunun evlilik hayatında bazı şeylerin düz-
gün yürümediğini fark etmesi ve gelinine danışıp durumu öğrendikten son-
ra sorunu Hz. Peygamber’e (s.a.s.) taşıması.

2. Hz. Peygamber’in (s.a.s.) aşırı ibadet motivasyonu nedeniyle evini
ve eşini ihmal eden genç sahâbîyle buluşması, gelişmeleri ilk ağızdan teyit
etmesi. Her gece sabaha kadar namaz kılıp aralıksız her gün oruç tutarak
hatim indirmek gibi bir ibadet programının sağlıklı olmadığını belirterek,
onu ideal işleyiş hakkında bilgilendirmesi, ibadet uğruna ihmal ettiği eş,
dost ve akrabalarının haklarını hatırlatması, genç sahâbînin bizzat kendi
bedeninin de bu uygulamayı hak etmediğini vurgulaması.

3. Abdullah b. Amr’ın hatalı uygulamaya yöneldiği ibadet başlıklarının
her birinin (namaz, oruç, Kur’an okuma şeklinde) sırayla ele alınıp tartışıl-
ması. Genç sahâbînin özellikle her gün oruç tutmak yönündeki ısrarına ve
sürekli “daha fazlasını yapabilirim” demesine rağmen, tutulacak en fazla
nâfile oruç sayısının aylık olarak mâkul bir düzeye aşamalı olarak indiril-
mesi. Aynı şekilde, her gün Kur’ân-ı Kerîm’i baştan sona okumak yerine
haftada bir hatim yapmaya ikna edilmesi.

4. Ulaşılan sonuçlara göre ibadet hayatını yeniden düzenleyen genç
sahâbînin, yaşlılığında bu vakayı çevresine anlatırken dikkat çektiği nok-
talar.5

II. Hadisin Tahlili

Genel hatları böyle çizilebilecek olan görüşmenin detayları ve bizim bu-
gün için kullanılabileceğini düşündüğümüz metot çıkarımları ise aşağıda
yer almaktadır.

1. Velinin çocuk ve genç üzerindeki izleme fonksiyonunun, aşırı moti-
vasyona bağlı kişisel ve sosyal travmaların önlenmesindeki mühim rolü.

Burada çeşitli hadis kaynaklarındaki farklı varyantlarına dayanılarak
incelenecek olan vaka, her şeyden önce velinin özen ve duyarlılığı ile ilgi-
lidir. Genç sahâbî Abdullah b. Amr’ın babası Amr İbnü’l-Âs, oğlunun aile
5 Görüşmenin farklı boyutları farklı rivayetlerde ön plana çıkarılmış olup, makale

hacminin sınırlılıkları nedeniyle tüm diyaloğa yer verilmemiş ve bazı teknik
Hadis çözümlemelerine gidilmemiştir. Kısaca belirtmek gerekirse, olayı Abdullah
b. Amr’dan nakleden tâbiî râvilerden şair Ebü’l-Abbâs el-Mekkî’nin prensip
niteliğindeki edebî cümlelere, müfessir Mücâhid’in Kur’ân kıraatine dair bilgilere,
Amr b. Evs’in namaz ve oruç konusunda Hz. Dâvûd’un örnek gösterilmesine
odaklandığı ifade edilebilir. Ebû Seleme b. Abdurrahman’dan gelen nakiller ise
olayın bağlamını ve tüm maddelerini bir arada sunması bakımından daha elverişlidir.

NEBEVÎ SÜNNETTE MÂNEVÎ DANIŞMA VE REHBERLİK: ABDULLAH B. AMR’IN “İBADET HAYATI” GÖRÜŞMESİ 15

içindeki durumunu gelinine sormuş ve konuyu açan taraf olmuştur. “Söyle
bakalım; kocanı nasıl buldun?” sorusuna aldığı cevap, oğlunun ibadet uğ-
runa ailesini boş verdiğini, Allah’ın hakkını koruyayım derken kulun hak-
kını görmezden geldiğini anlamasını sağlamıştır: “Çok iyi adam. Ne bana
el sürdüğü var, ne de yatağımızla tanışıklığı!”6

Toplumsal algıda en üst tabakayı oluşturan “Kureyşli bir soylu kız” hak-
kında sergilenen bu duyarsızlığa çok sinirlenen Amr İbnü’l-Âs’ın olaya
müdahalede takındığı tavır ve benimsediği tercih dikkat çekicidir. İslâm
tarihinin kritik siyasî hâdiselerinde de adı sıkça geçen Mısır Fâtihi, yanlış
bir yaklaşımla sorunu büyütmek yerine, evladını alıp ibadet konusunun en
büyük uzmanıyla yüz yüze görüşmeye götürmüştür.

2. Sorunun uzman eliyle teşhisi ve birebir görüşme ortamının sağlanması.
Hz. Peygamber (s.a.s.) ilk olarak “Duyduğuma göre geceleri hiç ara

vermeden namaz kılıyormuşsun, gündüzleri de hiç ara vermeden oruç tu-
tuyormuşsun?” buyurmuş ve genç sahâbînin verdiği “Evet; ama kötü bir
niyetim yok” cevabı üzerine durumdan emin olmuştur.7

Bu arada, Abdullah’ı Hz. Peygambere (s.a.s.) götüren babasının görüş-
me sırasında yanlarında bulunduğu ve söze karıştığı yönünde herhangi bir
bulguya rastlanmamıştır. İncelenen veriler, genç sahâbînin kendisini rahat-
lıkla ifade ettiğini, hatta detaylar hakkında uzun uzadıya pazarlık yaptığını
göstermektedir.

Rivayetlerin büyük bölümünden anlaşılan, Amr İbnü’l-Âs’tan durumu
öğrenen Hz. Peygamber’in (s.a.s.) genç sahâbîyi yanına çağırıp onunla gö-
rüştüğü ise de, bazı anlatımlarda Allah Resulü’nün (s.a.s.) bizzat Abdul-
lah’ın evine gittiği kaydedilmektedir. Bu kayıtlara göre, Abdullah b. Amr
aziz misafirine içi lif dolu mütevazı bir minder ikram etmiş, Peygamber
Efendimiz (s.a.s.) ise daha da mütevazı bir tavırla bu minderi kullanmaya-
rak yere oturmuştur. Genç sahâbî “Konuşurken minder ikimizin arasınday-
dı.”8 demektedir.

İki farklı durumu yorumlayan şârihler, asıl görüşmenin hâne-i saadette
gerçekleştiğini, Hz. Peygamberin (s.a.s.) ziyaretinin ise tekit amaçlı ikinci
bir adım olduğunu söylerler.9 Bizim kanaatimiz özellikle oruç konusuna
ayrılan bu ikinci buluşmanın “özel görüşme” ihtiyacından kaynaklanmış
olabileceği yönündedir. Zira ilk görüşmede baba Amr İbnü’l-Âs’ın bulun-
6 Ahmed b. Hanbel, el-Müsned, Müessesetü’r-Risâle, Beyrut 1999, c. XI, s. 8-12

(6477); Buhârî, es-Sahîh, Dârü’s-Selâm li’n-Neşr ve’t-Tevzî’, Riyâd 2000; Fezâilü’l-
Kur’ân, 34 (5052).

7 Müslim, es-Sahîh, “Sıyâm”, 182 (2730), Dârü’s-Selâm li’n-Neşr ve’t-Tevzî’, Riyâd
2000; Nesâî, Sünenü’n-Nesâî, “Sıyâm”, 78 (2397), Dâru’l-Beşâiri’l-İslâmiyye,
Beyrut 1994.

8 Buhârî, “Savm”, 59 (1980); Müslim, “Sıyâm”, 191 (2741).
9 İbn Hacer, Fethu’l-Bârî bi Şerhi Sahîhi’l-Buhârî, Riyâd 2001, c. IV, s. 257.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201716

muş olması muhtemeldir. Sonuçta mânevî danışman, ihtiyaç duyulduğun-
da birden fazla seans yapabileceği gibi, özel görüşme için bulduğu uygun
fırsatları da değerlendirecektir. ‘İçi lif dolu yer minderi’ simgesinin ifade
ettiği fiziksel alt yapı ise, bugünkü madde ağırlıklı bakış açımızın oldukça
dışında kalacak bir doğallığa işaret etmektedir. Ayrıca bir danışmanlık or-
tamının eşit şartlarda, yargılama havasından uzak ve danışmanın danışana
tepeden bakmadığı bir atmosfere sahip olmasının önemine misal teşkil et-
mektedir.

3. Sorun belirlendikten sonra bireye yönelik temel bilgilendirmenin ya-
pılması.

Hz. Peygamber (s.a.s.), gündüzlerini sürekli oruç tutarak, gecelerini ise
namaz kılıp Kur’ân okuyarak geçirdiğini öğrendiği ve sorun yaşadığını
gördüğü bireye, öncelikle üzerindeki hakları hatırlatmış ve sağlıklı bir uy-
gulama örneği olarak nebevî sünnetin konumu vurgulamıştır:

“Gözünün senin üzerinde hakkı var. Bedeninin de senin üzerinde hakkı
var. Ailenin de senin üzerinde hakkı var.” 10

“Bak; benim oruç tuttuğum günler de var, tutmadığım günler de var.
Ben namazımı da kılıyorum, uykumu da uyuyorum. Kadınlarla ilişkide de
bulunuyorum. Benim sünnetimi dikkate almayan benden değildir.”11

Bu tutum, yani tespit edilen problem üzerinde polemik yapmak yerine
muhataba ihtiyaç duyduğu temel bilgiyi ulaştırmak, mânevî ve psikolojik
sorunların çözümünde sünnet-i seniyyede benimsenen en yerleşik yöntem-
lerden birisidir. Cemaatle farz namaz kılınırken hapşıran, sonra arkadaş-
larına kızan ve namazda yüksek sesle konuşan Muâviye İbnü’l-Hakem’e
namaz bitiminde Hz. Peygamber (s.a.s.) tarafından yapılan bilgilendirici
kısa açıklama bunun bir diğer örneğidir: “Bu namazı kılarken insanların
günlük konuşmaları pek uygun değil. Çünkü namaz, tesbih etmek, tekbir
almak ve Kur’ân okumaktan ibaret.”12 Kabir başında dövünen, Hz. Pey-
gamber (s.a.s.) yanına gelip teselli edip sabır tavsiye ettiğinde onu tanı-
mayıp tersleyen kadına da, pişman olup özür dilemeye geldiğinde, muhtaç
olduğu perspektif tek cümleyle öğretilmiştir: “Sabır, darbenin ilk geldiği
anda dayanmaktır!”13

“Ailenin de senin üzerinde hakkı var” cümlesi ayrıca, sorunun temel
çıkış noktasından bağımsız olarak ele alınmadığını göstermesi bakımından
dikkat çekicidir. Ailevî huzursuzluk orada dururken, görüşme bir “ibadet
muhasebesine” indirgenmemiş, bilakis ibadetlerle ilgili detaylar, öncelikle
ortaya konulan hak-hukuk temeli üzerine inşa edilmiştir.
10 Buhârî, “Savm”, 57 (1977); Müslim, “Sıyâm”, 186 (2734).
11 Ahmed b. Hanbel, Müsned, c. XI, s. 8-12 (6477); Nesâî, “Sıyâm”, 76 (2392).
12 Ahmed b. Hanbel, Müsned, c. XXXIX, s. 175-179 (23762); Müslim, “Mesâcid” ve

“Mevâziu’s-Salât”, 33 (1199).
13 Buhârî, “Ahkâm”, 11 (7154); Müslim, “Cenâiz”, 15 (2140).

NEBEVÎ SÜNNETTE MÂNEVÎ DANIŞMA VE REHBERLİK: ABDULLAH B. AMR’IN “İBADET HAYATI” GÖRÜŞMESİ 17

4. Aşırı ve sürekli bir performans peşinde koşmanın anlamsızlığı ve
böyle bir tutumu idealize etmenin, aslında hiçbir hedefe sahip olmamakla
özdeş olduğu gerçeği.

Bu yaklaşım, görüşmenin oruçla alakalı kısmında mevcuttur. Her gü-
nünü oruçlu geçiren genç sahâbîye ilk olarak “Her aydan üç gün oruç tut;
tüm zamanlarını oruçlu geçirmiş gibi olursun” buyrulmuştur. Onun “Daha
fazlasını yapabilirim” cevabı üzerine ayda sırasıyla beş, yedi, dokuz ve on
bir gün tutması teklif edilmiştir. Allah Resulü’nün (s.a.s.) konuyla ilgili te-
mel mesajı ise “Sürekli oruç tutan hiç oruç tutmamıştır”14 cümlesinde yer
almaktadır ve bu cümle bir prensip niteliğinde olup, her işin bir standar-
dının olduğunu, ibadetlerin bile dinin koyduğu ölçüler içinde ancak anlam
taşıyacağını belirtmektedir. Sonuçta birey normal yeme-içme düzenini de-
ğiştirip rejim yaparken nasıl belli standartlara bağlıysa, oruç tutarken veya
tevekkül ederken de belli ölçülerle hareket edecektir. Aksi takdirde “asıl
olanın nimetten faydalanmak olduğu, oruçla ara vermenin nimete şükrü
artırdığı” tarzındaki genel hikmet rafa kalkacak, açlığın esas alındığı farklı
bir psikolojik ve biyolojik işleyişe geçilecektir ki, oruç tutulacak gün sayısı
tartışıldıktan sonra Hz. Peygamber (s.a.s.) ısrarcı gence gün aşırı oruç tutan
bir başka peygamberin örnekliğini tavsiye etmiş olup, yaptığı vurgu doğru-
dan “diri ve zinde mümin” tercihini yansıtmaktadır: “O zaman Davud’un
orucundan tut. O, bir gün tutar bir gün tutmazdı. Düşmanla karşılaştığında
da sırtını dönüp kaçmazdı!”15

5. Her türlü amelî planlamada insanın fiziksel ve psikolojik kapasitesi-
nin ölçü alınması gerektiği.

İnsanın gün gelip bıkacağı ağır işleri üstlenmemesi gerektiği, vücudun
uyku, yeme içme, tuvalete çıkma ve benzeri temel ihtiyaçlarının göz önün-
de bulundurulması zarûreti, hadislerde özellikle altı çizilen hususlar olup,
varoluşsal mâhiyeti dolayısıyla bugün de geçerliliğini korumaktadır. “Gü-
cünüzün yeteceği işleri üstlenin. Çünkü siz bıkmadıkça Allah bıkmaz”16 bu-
yuran Hz. Peygamber (s.a.s.), yemek hazırken namaza durulmaması, uyku
bastırdığında namaza ara verilmesi, tuvalet ihtiyacı içinde iken namaza de-
vam edilmemesi17 gibi hususlarda ikazlarda bulunmuştur.
14 Buhârî, “Savm”, 56 (1976); Müslim, “Sıyâm”, 186 (2734).
15 Buhârî, “Savm”, 59 (1979); “Ehâdîsü’l-Enbiyâ”, 37 (3419); Müslim, “Sıyâm”, 187

(2736); Nesâî, “Sıyâm”, 78 (2397).
16 Buhârî, “Libâs”, 43 (5861).
17 Bu üç husus için sırasıyla bkz. Buhârî, “Et’ıme”, 58 (5463-5464); Müslim, “Mesâcid

ve Mevâziu’s-Salât”, 66 (1244); Buhârî, “Vudû”, 53 (212); Müslim, “Salâtü’l-
Müsâfirîn ve Kasruhâ”, 222 (1835); Ahmed b. Hanbel, Müsned, c. XL, s. 506-507
(24449), Müslim, “Mesâcid ve Mevâziu’s-Salât”, 67 (1246).

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201718

Örnek olaya ise bu perspektif, ‘sürekli orucun insanın belini bükeceğini’
ifade eden “Gözün göçer, için geçer”18 cümlesiyle yansımış durumdadır.
Edindiği bir alışkanlığı devam ettirmek yönündeki tercihiyle tanınan Allah
Resulü (s.a.s.), her gece sabaha kadar namaz kılmasını önermediği Abdul-
lah b. Amr’a, başlanan güzel bir ibadete devam edememenin olumsuzlu-
ğunu şu sözlerle açıklamıştır: “Abdullah! Falanca gibi olma. Teheccüde
kalkardı; sonra kalkmaz oldu.”19

6. Aşırı motivasyonun getirdiği yorgunluk ve bıkkınlığı aşmada duyulan
“örnek karakter/uygulama” ihtiyacı. Bu noktada Hz. Peygamberin (s.a.s.)
kendi sünnetini model olarak işaret buyurması.

Mânevî rehberliğe sıkça başvurulan bir diğer boyut, şevkle başlanan yo-
ğun bir amel temposunu sürdüremeyen bireyin, iştahı kaçıp veya morali
bozulup pes etme noktasına geldiğinde yaşadığı ‘ne yapacağını bilememe’
telaşıdır. Normalde beş sayfa okuması yeterliyken günlük iki cüz okumaya
çalışan bir yetişkinin yahut günde elli soru çözmesi tavsiye edildiği hâlde
çalışmaya günde 350 soruyla başlayan bir öğrencinin, ummadığı bir aşa-
mada tıkanıp kalma riski fazladır. Bu tarz iki uç arasında savrulma ve ta-
katten düşme vakalarında, hayırlı bir amelden tamamen vazgeçilmemesini,
ideal bir örnek uygulama olarak dinî alanda sünnet-i seniyyenin esas alın-
masını, incelediğimiz hadiste Peygamber Efendimizin (s.a.s.) genç sahâbî-
ye yaptığı şu önemli tembih içermektedir: “Her işin bir coşkusu vardır. Ve
her coşku da kesintiye uğrar. Kim bu kesinti sırasında sünnetime yönelirse
kurtulur. Kim de başka yönlere yönelirse helâk olur.”20

7. Muhatabın tercih ve önceliklerini dikkate almak; fakat uyması gere-
ken sınırları da net bir şekilde çizmek.

Muhatabın tercihlerini önemsemek, genelde danışmanlık ve iletişim sü-
reçlerinin, özelde ise sünnet-i seniyyedeki tatbikatın temelinde yer bulan
bir hassasiyettir. Yukarıda özetlenen oruç müzakeresinde, Hz. Peygambe-
rin (s.a.s.) ilk önerisi ayda üç gün iken neticede gün aşırı oruç üzerinde
anlaşılmış, tüm ay ile üç gün arasında mâkul bir miktar olan on beş günde
karar kılınmıştır. Aynı durum, her gün hatmetmeyi alışkanlık hâline getiren
18 Buhârî, “Teheccüd”, 20 (1153); Müslim, “Sıyâm”, 188 (2738). Orijinali

 .olan bu cümlede yer alan fiillerin orijinal anlamları için bkz (هجََمَتْ عَيْنكُ، ونفَهِتَْ نفَْسُك)
İbnü’l-Esîr, en-Nihâye fî Ğarîbi’l-Hadîsi ve’l-Eser, Dâru’l-Kütübi’l-İlmiyye, Beyrut
1997, c. V, s. 87 ve 215.

19 Buhârî, “Teheccüd”, 19 (1152); Müslim, “Sıyâm”, 185 (2733).
20 Ahmed b. Hanbel, Müsned, c. XI, s. 375-377 (6764); Ebû Hâtim el-Büstî İbn Hıbbân,

Sahîhu İbn Hıbbân bi Tertîbi İbn Belbân, Müessesetü’r-Risâle, Beyrut 1993, c. I, s.
187-188 (11).

NEBEVÎ SÜNNETTE MÂNEVÎ DANIŞMA VE REHBERLİK: ABDULLAH B. AMR’IN “İBADET HAYATI” GÖRÜŞMESİ 19

sahâbînin kademeli olarak haftada bir hatime razı oluşu için de geçerlidir.21
Burada altı çizilecek nokta, oruçla ilgili son sözü “Bundan daha faziletlisi
yok”22 cümlesiyle söyleyen Efendimizin (s.a.s.), hatim konusunda da kır-
mızı çizgiyi açıkça tayin etmiş olmasıdır: “Kur’an’ı üç günden az sürede
okuyup bitiren kişi onu anlayamaz.”23

8. Benzer yaşanmışlıklardan sorun yaşanırken ibret almanın süreci
olumlu etkileyeceği gerçeği.

Aşırı motivasyon sorunu yaşayan bireyin normalize edilmesi, hayatın
içinden yaşanmış daha önceki örnekleri tanıtmak, dolayısıyla ileride başı-
na gelebilecekler hakkında fikir edinmesini sağlamakla mümkün olabilir.
Kötü arkadaş çevresinin doğuracağı riskleri madde bağımlıları üzerinden
konuşmak veya gençlikte hor kullanılan bir vücudun geleceğini yaşlıları
göstererek örneklemek rehberlik süreçlerinde anlamlı olabilecektir. Bel-
ki de bunu sonrakiler üzerinde sağlamak açısından, Abdullah b. Amr’ın
olayı anlatırken yıllar sonra yaptığı açıklama ilgi çekicidir: “Resûlullah’ın
(s.a.s.) sağladığı ruhsatı/kolaylığı kabul etmiş olmayı ne kadar isterdim!
Ama o aramızdan ayrılırken yapmakta olduğum şeyleri şimdi bırakmaya
da hiç gönlüm razı olmuyor!”24

III. Sonuç ve Değerlendirme

Makalede incelenen hususlar hakkında yapılabilecek başlıca
tespitler şunlardır:

1. İbadet, özü itibariyle kalbî ve zihnî bir odaklanma olmakla birlikte,
göz ardı edilemeyecek oranda fiziksel tatbikatlara ve tesirlere de sahiptir.
Dinî hayatın sürekli ve vazgeçilmez bir unsurundan bahsedildiğine göre,
herhangi bir boyutta oluşacak arızanın kalıcı sorunlar doğurması beklene-
bilir. Bu açıdan, incelenen vakaya yansıyan madde başlıkları manidardır
ve en geniş tartışılan konunun oruç olması fiziksel boyutta bilhassa dikkat
çekicidir.

2. Klasik ve çağdaş pek çok dindarlık algılamasının ve uygulamasının
dışsallıkla mâlûl olduğu, namazında niyazında ama eşini döven, oruç ehli
ama yalan söyleyen karakterlere sıklıkla rastlanabildiği bir gerçektir. Böyle
21 Buhârî, “Fedâilü’l-Kur’ân”, 34 (5054); Müslim, “Sıyâm”, 184 (2732).
22 Buhârî, “Savm”, 56 (1976); Müslim, “Sıyâm”, 181 (2729).
23 Ahmed b. Hanbel, Müsned, c. XI, s. 91-92, 6535; Ebû Dâvûd, es-Sünen, “Şehru

Ramazân”, 8 (1390), Dârü’s-Selâm li’n-Neşr ve’t-Tevzî’, Riyâd 2000; Tirmizî, es-
Sünen, “Kıraat”, 11 (2949), Dârü’s-Selâm li’n-Neşr ve’t-Tevzî’, Riyâd 2000.

24 Ahmed b. Hanbel, Müsned, c. XI, s. 8-12 (6477); Buhârî, “Fedâilü’l-Kur’ân”, 34
(5052).

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201720

bir çarpık işleyişin önüne geçmek için dengeyi bulmakta, ibadet hayatıyla
aile hayatı, Yaratan hakkıyla kul hakkı arasında orta yolu tutmakta en temel
ve pratik yöntem sünnete uymaktır. Sünnet bize, ibadetlerin günlük hayatı
sekteye uğratan değil, bilakis pek çok açıdan düzene sokan bir mâhiyet
taşıdığını öğretmekle kalmamakta; mânevî danışmanlığın sorun yaşayan
bireye her şeyden önce o sorunu çözmede kullanabileceği temel düşünsel
ve davranışsal dinî prensipleri sunması gerektiğini de hatırlatmaktadır.

3. Resûl-i Ekrem’in (s.a.s.) mübarek söz ve filleri, her yaş grubuna ve
tüm sosyal kesimlere ev atmosferinden savaş meydanına, minberden çarşı-
ya uzanan geniş bir yelpazede sunduğu zengin mânevî rehberlik örnekleri
Müslüman toplumlara, bugün benzer süreçlerde rahatlıkla değerlendirile-
bilecek prensipler ve yaklaşım alternatifleri armağan etmektedir. Mânevî
rehberlik hakkında farkındalık oluşturmaktan danışma ortamının detay-
larına, sorun çözme yöntemlerinden iletişim önceliklerine kadar pek çok
başlıkta Kur’ân-ı Kerim âyetlerinin icrası mesabesindeki sahih Hadis ve
sünnet verileri rehberlik ve mânevî danışmanlık alanında çalışanlarca mut-
laka bilinmeli ve esas alınmalıdır.

4. Abdullah b. Amr’ın yaşadığı değerli tecrübe de göstermektedir ki,
topluma yansımayan ama aileyi içten içe huzursuz eden problemlerin
sağlıklı biçimde aşılmasında “yerinde ve zamanında uzman desteği” ga-
yet belirleyicidir. Bu bağlamda Diyanet İşleri Başkanlığı’nın Aile ve Dinî
Rehberlik Bürolarının, geniş halk kitlelerinin dini ve dindarları yakından
ilgilendiren türlü psiko-sosyal sorunlarla baş etmeye çalıştığı günümüz
dünyasında üstlendiği fonksiyon takdire şayandır.

5. Bu araştırmadan bugünün mânevî danışmanları ve rehberleri için
çıkarılabilecek en somut sonuçlardan birisi de, Efendimizin (s.a.s.) azar-
lamaya prim vermeyen bilgilendirici üslûbu olmalıdır. Tek bir emirle bi-
tebilecek bir işi “ikna edici bir diyaloğa” dönüştürmek, ilk bakışta daha
uzun görünse de, en kalıcı yoldur. Dolayısıyla günümüzde muhatap ko-
numundaki bir hastaya veya bir yaşlıya verilecek danışmanlığın tek taraflı
anlatımlarla sınırlandırılmaması, klasik vaaz ve nasihat atmosferine giril-
memesi ehemmiyet arz etmektedir.

6. Amr İbnü’l-Âs’ın oğlunu götürdüğü merci, gerek o gün gerekse bu-
gün, Müslümanlar açısından sadece rehberlik-danışmanlığın merkezini
değil, aile veya toplum içi her türlü anlaşmazlığın kurumsal dinî hakem-
liğini de temsil etmektedir. Daha somut bir ifadeyle, bireyler arasında çö-
zülemeyen problemlerin Allah’ın Resûlü’ne (s.a.s.) götürülmesi, Medine
Sözleşmesi’nin 42. Maddesinde yer alan hukukî bir süreçtir.25 Farklı din
25 Muhammed Hamidullah, İslâm Peygamberi, (çev. Salih Tuğ), Ankara 2003, c. I, s.

NEBEVÎ SÜNNETTE MÂNEVÎ DANIŞMA VE REHBERLİK: ABDULLAH B. AMR’IN “İBADET HAYATI” GÖRÜŞMESİ 21

mensupları arasındaki ihtilâfları da kapsayan bu konumun günümüzde Ha-
dis ve sünnetin değeri bağlamında unutulmuş görünmesi sonucu değiştir-
memekte, çünkü temelde âyet-i kerîmelerin açık hükmü yer almaktadır:

“Ey iman edenler! Allah’a itaat edin, Peygamber’e itaat edin, sizden
olan yöneticilere itaat edin. Herhangi bir konuda anlaşmazlığa düşecek
olursanız, eğer Allah’a ve âhiret gününe inanıyorsanız, o konuyu Allah’a
ve Peygamber’e götürün. Bu, daha hayırlı ve sonuç bakımından daha gü-
zeldir.”26

“Hayır! Rabbine and olsun ki onlar, aralarında çıkan tartışmalarda
seni hakem yapıp, sonra da verdiğin hükümlere içlerinde hiçbir sıkıntı
duymaksızın tam bir teslimiyetle boyun eğmedikçe, iman etmiş olmazlar.”27

Arabulucu/hakem/danışman konumunun diğer bir boyutu ise görüşme-
nin devamında Resûlullah’ın (s.a.s.) kendi uygulamasını ideal örnek olarak
göstermesi ve “benim sünnetimi dikkate almayan benden değildir” buyur-
muş olmasıdır. Aşırı ibadete yönelmelerin engellenmesi ortak paydasında
toplanabilecek çok sayıda benzer vakada Allah Resulü’nün (s.a.s.) verdiği
mesajların tümü “sünnetin örnekliğine” işaret etmektedir. Özellikle genç
sahâbîlere yöneltilen bu özdeşim yaklaşımının Müslüman kuşakların ye-
tişmesindeki rolü ve önemi müsellemdir ki, bu tarz bir örneklik müessese-
sini yapılandırarak Allah’a ve âhiret gününe inananlara Hz. Peygamber’i
(s.a.s.) ‘en güzel örnek’ (üsve-i hasene) vasfıyla sunan da yine Kur’ân-ı
Kerîmdir.28

Aslında bütün bu tespitler, akademik başarı gibi dünyevî, düzenli ibadet
gibi uhrevî her türlü başarının metodunu özetleyen tek bir hadise de indir-
genebilirdi. Müminlerin annesi Hz. Âişe’nin naklettiğine göre, Hz. Pey-
gamber (s.a.s.) şöyle buyurmuştu:

“Allah’ın en sevdiği dinî davranış, az da olsa devamlı yapılandır.”29

196 ve 209.
26 Nisâ 4/59.
27 Nisâ 4/65.
28 Ahzâb 33/21.
29 Buhârî, “Libâs”, 43 (5861); Müslim, “Salâtü’l-Müsâfirîn ve Kasruhâ”, 215 (1827).

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201722

Şecere-I: Abdullah B. Amr Hadisinin Sahîh-İ Buhârî’deki Rivayetleri

A. Humâsî Rivayetler

Resûlullâh (s.a.s.)
Abdullah b. Amr

Sa’îd
ibnü’l-

Müseyyeb

Ebû Seleme b.
Abdurrahmân

Mücâhid Ebü’l-Abbâs Amr b. Evs

Zührî Muğîre
Habîb b.
Ebî Sâbit

Amr b.
Dînâr

Amr b. Dînâr

Şuayb Ebû Avâne Mis’ar
Süfyân b.
Uyeyne

Süfyân b. Uyeyne

Ebü’l-Yemân Mûsâ
Hallâd b.

Yahyâ

Ali b. Abdullah

(İbnü’l-Medînî)

Kuteybe b.
Sa’îd

B1976 B5052 B3419 B1153 B1131 B3420

B. Südâsî Rı̇vayetler
Resûlullâh (s.a.s.)
Abdullah b. Amr

Sa’îd
İbnü’l-

Müseyyeb
Ebû Seleme b. Abdurrahmân Mücâhid

Ebü’l-
Abbâs

Ebü’l-Melîh

Zührî Yahyâ b. Ebî Kesîr Muğîre Atâ Ebû Kılâbe

Ukayl Evzâî Ali Hüseyn Şu’be
İbn

Cüreyc
Hâlid el-Hazzâ

Leys Mübeşşir Abdullah
Hârûn b.
İsmail

Ravh b.
Ubâde

Ğunder Ebû Âsım
Hâlid b.

Abdullah
Amr b. Avn

Yahyâ b.
Bükeyr

Abbâs
ibnü’l-
Hüseyn

Muhammed
b. Mukâtil

İshak
İshâk b.
Mansûr

Muhammed
b. Beşşâr

Amr b. Ali
İshâk el-

Vâsıtî
Abdullah b.
Muhammed

B3418 B1152
B1152,
B1975,
B5199

B1974 B6134 B1978 B1977
B1980,
B6277

B6277

NEBEVÎ SÜNNETTE MÂNEVÎ DANIŞMA VE REHBERLİK: ABDULLAH B. AMR’IN “İBADET HAYATI” GÖRÜŞMESİ 23

Kaynakça

Ahmed b. Hanbel, Ebû Abdullah eş-Şeybânî, el-Müsned, Müessese-
tü’r-Risâle, Beyrut 1999.

Avcı, Seyit, “Hadislerde İbadet Hayatı ile İlgili Şartlar ve Ölçüler”, İslâm
Hukuku Araştırmaları Dergisi, 2005, sy. 5, s. 401-420.

Buhârî, Muhammed b. İsmail, es-Sahîh, Dârü’s-Selâm li’n-Neşr ve’t-Tev-
zî’, Riyâd 2000.

Ebû Davud, Süleyman ibnü’l-Eş’as, es-Sünen, Dârü’s-Selâm li’n-Neşr
ve’t-Tevzî’, Riyâd 2000.

Efendioğlu, Mehmet, “Taktî”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,
İstanbul 2014, c. XXXIX, s. 483-484.

Hamidullah, Muhammed, İslâm Peygamberi, (çev. Salih Tuğ), Ankara
2003.

İbnü’l-Esîr, Mecdüddîn, en-Nihâye fî Ğarîbi’l-Hadîsi ve’l-Eser, Dâ-
rü’l-Kütübi’l-İlmiyye, Beyrut 1997.

İbn Hacer, Ahmed b. Ali, Fethu’l-Bârî bi Şerhi Sahîhi’l-Buhârî, Riyâd
2001.

İbn Hıbbân, Ebû Hâtim el-Büstî, Sahîhu İbn Hıbbân bi Tertîbi İbn Belbân,
Müessesetü’r-Risâle, Beyrut 1993.

İbnü’s-Salâh, Osmân b. Abdurrahman, Ulûmü’l-Hadîs, Dâru’l-Fikr, Dı-
meşk 1986.

Kandemir, M. Yaşar, “Abdullah b. Amr b. Âs”, DİA, c. I, s. 85-86.
Müslim, İbnü’l-Haccâc el-Kuşeyrî, es-Sahîh, Dârü’s-Selâm li’n-Neşr

ve’t-Tevzî’, Riyâd 2000.
Nesâî, Ahmed b. Şuayb, Sünenü’n-Nesâî, Dâru’l-Beşâiri’l-İslâmiyye, Bey-

rut 1994.
Nevevî, Yahyâ b. Şeref, Şerhu Sahîh-i Müslim, Dârü’l-Kütübi’l-İlmiyye,

Beyrut 1995.
Sancaklı, Saffet, “Hz. Peygamber’in İbadetlerde Öngördüğü İtidal ve

Kolaylık Anlayışı”, Uludağ Üniversitesi İlâhiyat Fakültesi Dergisi
2000, sy. 9, s. 377-392.

Tirmizî, Muhammed b. Îsâ, es-Sünen, Dârü’s-Selâm li’n-Neşr ve’t-Tevzî’,
Riyâd 2000.

Zehebî, Ebû Abdullah Muhammed b. Ahmed, Siyeru A’lâmi’n-Nübelâ,
(thk. Şuayb el-Arnavut ve diğerleri), Müessesetü’r-Risâle, Beyrut
1983.

 ÜNAL YERLİKAYA
YRD. DOÇ. DR.

SDÜ İLAHİYAT FAK.

ÖZ
Klasik Hanefî hukuk terminolojisinde önemli bir yeri

olan teaddî kelimesi, günümüzde genellikle hukuka
aykırılık olarak anlaşılmakta ve aktarılmaktadır. Huku-

ka aykırılığın, fâilin fiile dönük iradesinden bağımsız
objektif bir unsur olması ve Mecelle’nin mübâşeret ve
tesebbüb sorumluluğunu düzenleyen ilgili maddelerin-
de (müteaddî yerine) müteammid kelimesinin kullanıl-
ması, teaddîliğin hukuka aykırılığa indirgenip indirge-
nemeyeceği sorununu karşımıza çıkarmaktadır. Klasik

Hanefî literatürün ilgili kısımları incelendiğinde, teaddî
kelimesinin, hukuka aykırı ve aynı zamanda fâilinin

iradesi sonucu (veya en azından özen yükümlülüğünün
ihmali sonucu) açığa çıkmış davranışı temsil etmek
üzere kullanıldığı görülmektedir. Bir diğer ifadeyle

teaddî kelimesi, teammüd anlamını da kapsayacak bir
içerikte kullanılmaktadır. Esasen Mecelle’de, müteaddî

yerine müteammid kelimesinin kullanılmış olması da
bu tespiti destekler niteliktedir.

Anahtar Kelimeler: Hanefî Hukuk Literatürü, Teaddî
Kavramı, Haksız Fiil, Hukuka Aykırılık, Kusur.

ABSTRACT

The word taaddî that
has an important place
in classical Hanafi law
terminology is under-
stood and transferred as a
illegality. That illegality
is an objective element
independent from will
of acting to act and in
addition that be using the
word mutaammid instead
of the word mutaaddî at
the articles of Ottoman
Code of Civil Law in
which it’s organized the
direct torts and indirect
torts emerges problem
of the word taaddî if
it’s reduced to illegali-
ty. When analyzed the
relevant parts of classical
hanafi literature, it’s seen
that word taaddî used to
express the illegal act and
at the same time the act
released depending on the
person’s will or neglect
of care responsibility. In
other words, the word
taaddî is used to include
meaning of the word
taammud. To be using the
word mutaammid instead
of the word mutaaddî at
the articles of Ottoman
Code of Civil Law sup-
port this determination.

Keywords: Hanafi Law
Literature, Concept of
Teaddî, Tortious Act,
Illegality, Defect.

20
17

· S
AY

I:3
 · S

AY
FA

 2
5-

51HANEFÎ BORÇLAR HUKUKU
LİTERATÜRÜNDE TEADDÎ

KAVRAMININ ANLAM
ÇERÇEVESİ: TEADDÎ-HUKUKA

AYKIRILIK-KUSUR İLİŞKİSİ
BAĞLAMINDA BİR İNCELEME

THE MEANİNG OF THE
CONCEPT OF TAADDÎ İN HANAFİ

CONTRACT LAW LİTERATURE:
IN THE CONTEXT OF RELATİONS

BETWEEN TAADDÎ AND ILLEGALİTY
AND DEFECT

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201726

Giriș

H
anefî hukuk literatürünün borçlar hu-
kukuyla ilgili bölümleri incelendiğin-
de, satım akdinde olduğu gibi belli

bir akdin varlığına bağlı olarak açığa çıkan borç
ilişkileri istisna edildiğinde, taraflar arasında borç
ilişkisi doğuran, bir diğer ifadeyle taraflardan biri
hakkında hukukî sorumluluk/tazmin yükümlülü-
ğü gerekçesi olarak görülen durumların, hemen
tümüyle teaddî kavramıyla ilişkilendirilerek ele
alındığı görülmektedir. Öyle anlaşılmaktadır ki,
Klasik Hanefî hukuk düşüncesinde teaddî kavra-
mının, özellikle haksız fiil sorumluluğu ve akdin
gereklerine aykırılık teşkil eden bir davranış se-
bebiyle açığa çıkan sorumluluk türü bakımından
önemli bir yeri vardır.

İslâm sorumluluk hukukunu konu edinen mo-
dern dönem çalışmalarına bakıldığında, teaddî
kavramının, genellikle, hukuka aykırılık olarak
aktarıldığı görülmektedir. Kanaatimizce, huku-
ka aykırılık vurgusu esas olmakla birlikte, teaddî
kavramının hukuka aykırılığa indirgenmesi, kla-
sik literatürdeki terminolojik içeriğiyle tümüyle
uyuşmaması sebebiyle isabetli bir yaklaşım ola-
rak gözükmemektedir. Bu kanaatimizin en somut
göstergesi, klasik literatürdeki “mütesebbib müte-
addî olmadıkça dâmin olmaz” ilkesi ile “mübâşir
müteaddî olmasa da dâmin olur” ilkesinin Mecel-
le’de “mütesebbib müteammid olmadıkça dâmin
olmaz, mübâşir müteammid olmasa da dâmin
olur” şeklinde müteaddî kelimesi yerine müte-
ammid kelimesinin kullanılarak formüle edilmiş
olmasıdır. Yalnızca hukuka aykırılık olarak alın-
dığında teaddîliğin, tazmin yükümlülüğü doğuran
zararlı fiile dönük objektif bir durum, buna karşı-
lık teammüdün, fâilin zararlı fiile dönük iradesini
ifade eden sübjektif bir durum olduğu göz önünde
alındığında, Klasik Hanefî literatürde teaddî kav-
ramının hangi terminolojik içerikte kullanıldığı,
daha doğrusu hukuka aykırılığa indirgenip indir-
genemeyeceği bir sorun olarak karşımıza çıkmak-
tadır.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 27

Bu sebeple, elinizdeki bu çalışmada, temel olarak, Klasik Hanefî litera-
türde teaddî kavramının terminolojik içeriğinin belirlenmesi ve böylelikle
söz konusu kavram etrafında şekillenen hukukî sorumluluk prensiplerinin,
mâhiyetleri bakımından analizleri amaçlanmaktadır. Zira özellikle teseb-
büb ve mübâşeret sorumluluklarının, mâhiyetleri itibariyle nasıl bir so-
rumluluk türü oldukları; söz gelimi tesebbüb sorumluluğunun, son tahlilde
kusur sorumluluğuna mı yoksa haksız fiil sorumluluğuna mı indirgenebi-
leceği, hemen tümüyle teaddî kavramının anlaşılma ve anlamlandırılma
biçimine bağlıdır.

Son olarak belirtmemiz gerekir ki, teaddî kelimesinin terminolojik içe-
riğinin tespitine dönük bu çalışmanın kapsamı, Klasik Hanefî literatürde,
hukukî sorumluluğun (tazmin yükümlülüğünün) hemen tümüyle teaddî
kavramı çerçevesinde şekillendiği konularla sınırlandırılmıştır.

Haksız Fiil, Hukuka Aykırılık ve Kusur Kavramları

Klasik kaynaklardaki kavramsal içeriği ve kaynak metinlerin ilgili kı-
sımlarının kurgusu esas alındığında, teaddî kelimesinin, hukuka aykırılığa
indirgenip indirgenemeyeceği sorunu incelenirken, öncelikle ele alınması
gereken husus, modern hukuk terminolojisinde hukuka aykırılığın nasıl ta-
nımlandığı, mâhiyeti bakımından nasıl kavrandığı ve haksız fiil ile kusur
arasında ne tür bir ilişki olduğudur. Modern dönemde, İslâm hukukuyla
ilgili araştırmalarda, özellikle de teorik düzeydeki araştırmalarda genel-
likle modern hukuk terminolojisinin kullanılıyor olması, haksız fiil-kusur
ilişkisinin öncelikle modern hukuk bakımından ortaya konmasını bir bakı-
ma zorunlu kılmaktadır. Böylelikle, Klasik Hanefî literatürde zarar-hukukî
sorumluluk ilişkisi bağlamında ağırlıklı bir yeri olan teaddî kelimesinin
terminolojik içeriğini belirleme ve dolayısıyla modern hukuk terminoloji-
sindeki ilgili terimlerle mukayese etme imkânı elde edilmiş olacaktır.

Türk Borçlar Kanunu’nun “Haksız Fiillerden Doğan Borç İlişkileri”ni
düzenleyen kısmında, haksız fiil tanımlanmaksızın “Kusurlu ve hukuka ay-
kırı bir fiille başkasına zarar veren, bu zararı gidermekle yükümlüdür” de-
nilmektedir (md. 49). Görüleceği üzere, ilgili maddede, genel olarak haksız
fiil sorumluluğunun esası, daha açık bir ifadeyle zarara sebep olan hukuka
aykırı davranışın kusurlu bir davranış olarak açığa çıkması durumunda hu-
kukî sorumluluğun söz konusu olacağı hükme bağlanmaktadır. Doktrinde
ise haksız fiil, “hukuk düzeninin izin vermediği ve hoş karşılamadığı zarar
verici eylem ve davranış”1 olarak tanımlanmaktadır. Bir davranışın hukukî
1 Turgut Akıntürk ve Derya Ateş Karaman, Borçlar Hukuku Genel Hükümler Özel

Borç İlişkileri, Beta Yayınları, 22. Baskı, İstanbul 2014, s. 87.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201728

sorumluluğun kaynağı sayılabilmesi için, hukuka aykırılık, zarar, kusur ve
illiyet bağı unsurlarının bir arada bulunması gerekmektedir.

Hukuka aykırı davranış, hukuk düzeni tarafından kişilerin mal varlığı
veya kişilik haklarını koruma amacına mâtuf olarak sevk edilmiş olan bir
hukuk kuralını ihlâl eden türden bir davranıştır.2 Dolayısıyla bir davranışın
hukuka aykırı sayılabilmesi, hukuk düzeni tarafından o davranışın yapıl-
masına izin verilmemiş olmasına ve aynı zamanda o davranışı hukuka uy-
gun hâle getirecek sebeplerden (hukuka uygunluk sebeplerinden) herhangi
birinin bulunmamasına bağlıdır. Mâhiyeti bakımından incelendiğinde hu-
kuka aykırılık, haksız fiil bakımından objektif bir unsur niteliği taşır. Hak-
sız fiilin hukuka aykırılık unsurunun objektif unsur olarak nitelendirilmesi,
hukuka aykırılığın, fiil ile fâilin söz konusu fiile dönük iradesi (içsel yöne-
limi) arasındaki ilişkiden bağımsız bir unsur olduğunu vurgulama amacına
yöneliktir.3 Bir diğer ifadeyle, bir fiilin hukuka aykırı sayılması, o fiilin,
fâilin kastı, ihmali veya hatası sonucu değil, hukuka uygunluk sebeplerin-
den herhangi birinin varlığına bağlı olarak açığa çıkmış olup olmamasına
göre belirlenmektedir. Buna göre ister fâilin kastı, ister ihmali isterse hatası
sonucu açığa çıkmış olsun, bir davranışın, bir hukuk kuralını ve dolayı-
sıyla bir hakkı ihlâl ediyor olması, o davranışın hukuka aykırı sayılması
için yeterlidir.4 Kısacası hukuka aykırılık bakımından tanımlayıcı unsur,
davranışın bir hukuk kuralını ve dolayısıyla bir hakkı ihlâl ediyor olması-
dır. Bu husus, teaddî kelimesinin, Klasik Hanefî kaynaklarında, özellikle
de fiil ile zarar arasındaki (doğrudan değil) dolaylı sebep-sonuç ilişkisinin
(tesebbüb) hukukî sorumluluk açısından ele alındığı bölümlerde, termino-
lojik içeriği bakımından hangi anlamda kullanıldığını belirlemede temel
bir ölçüt işlevi görmektedir. Dahası, Mecelle’nin “Mütesebbib, müteam-
mid olmadıkça dâmin olmaz.” şeklinde formüle edilen 93. maddesinde
zikri geçen müteammid kelimesinin terminolojik içeriğinin belirlenmesi
de, aynı şekilde, hukuka aykırılığın, fâilin iradesinden bağımsız objektif
bir unsur olarak kavranmasına bağlıdır.
2 Akıntürk, Karaman, s. 88; Yahya Deryal ve Cemal Genç, Borçlar Hukuku Genel

Hükümler, 4. Baskı, Seçkin Yayıncılık, Ankara 2010, s. 191-192; Safa Reisoğlu,
Borçlar Hukuku Genel Hükümler, 17. Baskı, Beta Yayınları, İstanbul 2005, s. 140.

3 Hukuku aykırılık ile fâilin fiile dönük iradesi arasındaki ilişkinin/farklılığın niteliği
hakkında bkz. Kemal Yıldız, İslâm Sorumluluk Hukuku Akit Dışı Sorumluluk,
Hâcegân Akademi Kitaplığı, İstanbul 2005, s. 104; M. Akif Aydın, “İtlâf”, Türkiye
Diyanet Vakfı İslâm Ansiklopedisi (DİA), c. XXIII, Diyanet Vakfı Yayınları, İstanbul
2001, s. 467.

4 Hukuka aykırılığın, fâilin iradesinden bağımsız ve dolayısıyla doğrudan davranışa
dönük bir niteleme olduğu hakkında bkz. Halûk N. Nomer, Borçlar Hukuku Genel
Hükümler, 11. Baskı, Beta Yayınları, İstanbul 2012, s. 106; Gökhan Antalya, Borçlar
Hukuku Genel Hükümler, I-II, Beta Yayınları, İstanbul 2012, c. I, s. 425.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 29

Modern doktrinde kusur, zararlı sonucun açığa çıkmasını isteyerek/
kastederek hukuka aykırı davranışta bulunmak veya zararlı sonucun açığa
çıkmasını doğrudan istememekle birlikte bu sonucun doğmaması yönün-
de gerekli dikkat ve özeni göstermemek5 şeklinde tanımlanmaktadır. Söz
konusu tanımda zararlı sonucu isteme kastı;6 zararlı sonucun doğmasını
engelleyecek gerekli dikkat ve özeni göstermeme de ihmâli ifade etmek-
tedir.7 Fâilin davranışa dönük içsel tutumunu ifade etmesi sebebiyle kusur,
hukuka aykırılıkta olduğu gibi objektif değil, sübjektif bir unsur niteliği
taşımaktadır.8 Mâhiyeti açısından incelendiğinde, modern doktrinde ku-
sur, fâilin hukuka aykırı davranışında ya doğrudan zararı istemiş olmasını
ya da ihmalkârlığı dolayısıyla zararlı sonuca sebebiyet vermesini tanım-
lar. Burada özellikle, doğrudan zararlı sonucu kastetme anlamıyla kusu-
run bilinmesi, Hanefî hukuk terminolojisinde teaddî kelimesinin ve ayrıca
“Mütesebbib, müteammid olmadıkça dâmin olmaz.” ilkesinde zikri geçen
müteammid kelimesinin anlam çerçevesinin belirlenebilmesi bakımından
oldukça önemlidir. Çünkü ileride bahsi geleceği ve ilgili örnek hukukî çö-
zümlerde de görülebileceği üzere, müteammid kelimesi, doğrudan zarar
verme amacıyla hukuka aykırı davranışta bulunmayı ifade etmemektedir.

Tesebbüb Sorumluluğu (Haksız Fiil Sorumluluğu)-Teaddî İlişkisi

Klasik Hanefî hukuk literatüründe tesebbüb, borçlar hukuku bağlamın-
da genel olarak, (doğrudan değil) dolaylı olarak zararın açığa çıkmasına
sebep teşkil eden davranışta bulunmayı; mütesebbib ise söz konusu dav-
ranışın fâilini ifade etmektedir. Zararlı sonuç-illet-sebep ilişkisi açısından
bakıldığında, doğrudan zararlı sonucu açığa çıkaran davranış veya durum
illeti; illetin ve dolayısıyla zararlı sonucun kendisine bağlı olarak açığa
çıktığı davranış veya durum da sebebi temsil etmektedir. Dolayısıyla illet
ile sebep arasında doğrudan bir sebep-sonuç ilişkisi; sebep ile zararlı so-
nuç arasında ise (araya illeti temsil eden davranış veya durumun girmesi
sebebiyle) dolaylı bir sebep-sonuç ilişkisi söz konusudur. Bahsi geçen du-
rumlardan ilkini “doğrudan illiyet bağı”; ikincisini ise “dolaylı illiyet bağı”
olarak ifade etmek mümkündür. Buna göre, tesebbüb sorumluluğu, zarar-
lı sonuçla ilişkisi bakımından (illet konumunda değil) sebep konumunda
olan davranışı gerçekleştiren kişinin, bu davranışı sebebiyle açığa çıkan
zarardan sorumluluğunu ifade etmektedir.
5 Akıntürk, Karaman, a.g.e., s. 90.
6 Akıntürk, Karaman, a.g.e., s. 90; Reisoğlu, a.g.e., s. 147; Antalya, a.g.e., c. I, s. 419;

Nomer, a.g.e., s. 117.
7 Akıntürk, Karaman, a.g.e., s. 90; Reisoğlu, a.g.e., s. 148; Antalya, a.g.e., c. I, s. 421;

Nomer, a.g.e., s. 117.
8 Nomer, a.g.e., s. 117; Deryal, Genç, a.g.e., s. 201.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201730

Tesebbüb sorumluluğunun esasını ve hukukî çerçevesini ifade etmek
üzere Klasik Hanefî kaynaklarda ağırlıklı olarak teaddî kelimesi kullanıl-
makta; davranışıyla dolaylı olarak zararlı bir sonucun açığa çıkmasına se-
bep olan kişinin, söz konusu davranışında müteaddî olmadığı sürece, açığa
çıkan zararlı sonuçtan hukuken sorumlu tutulmayacağı belirtilmektedir. Bu
tespit, aşağıdaki ilgili örnek metinlerde de görüleceği üzere, kolaylıkla tes-
pit edilebilir bir durumdur.9 10 11 12 13 14 15

ياً لَ يكَُونُ ضَامِناً كَمَنْ ياً فيِ تسََبُّبهِِ كَانَ ضَامِناً وَإذَِا لمَْ يكَُنْ مُتعََدِّ وَالْمُتسََبِّبُ إذَا كَانَ مُتعََدِّ
حَفرََ بئِْرًا فيِ مِلْكِ نفَْسِه9

يا10ً تْلَفِ لَ يضَْمَنُ إلَّ إذَا كَانَ مُتعََدِّ وَالْمُتسََبِّبُ فيِ الِْ
ابَّةِ أوَْ تسَْييِرِهاَ فيِ مِلْكِه11ِ يَ فيِ إيقاَفِ الدَّ ياً ، وَلَ تعََدِّ وَالْمُتسََبِّبُ إنَّمَا يضَْمَنُ إذَا كَانَ مُتعََدِّ

مَان12ِ ياً لَ يكَُونُ سَببَاً لوُِجُوبِ الضَّ وَالتَّسْبيِبُ إذَا لم يكَُنْ تعََدِّ
يةَُ (وَمَنْ قاَدَ قطَِارًا فهَوَُ ضَامِنٌ لمَِا أوَْطَأَ ، فإَنِْ وَطِئَ بعَِيرٌ إنْسَاناً ضَمِنَ بهِِ الْقاَئدُِ وَالدِّ
ياً مُتعََدِّ صَارَ وَقدَْ ذَلكَِ أمَْكَنهَُ وَقدَْ ائقِِ كَالسَّ الْقطَِارِ حِفْظُ عَليَْهِ الْقاَئدَِ لِنََّ الْعَاقلِةَِ) عَلىَ

مَان13ِ باِلتَّقْصِيرِ فيِهِ ، وَالتَّسَبُّبِ بوَِصْفِ التَّعَدِّي سَببٌَ للِضَّ
يةَُ عَلىَ (وَإذَِا أشَْرَعَ فيِ الطَّرِيقِ رَوْشَناً أوَْ مِيزَاباً أوَْ نحَْوَهُ فسََقطََ عَلىَ إنْسَانٍ فعََطِبَ فاَلدِّ
وَهوَُ مَانِ الضَّ أسَْباَبِ مِنْ وَهذََا الطَّرِيقِ ، بشَِغْلهِِ هوََاءَ مُتعََدٍّ لتِلَفَهِِ سَببٌَ لِنََّهُ عَاقلِتَهِِ)

الْصَْل14ُ
أدََوَاتهِِ سَائرُِ هذََا عَلىَ وَكَذَا ، ضَمِنَ فقَتَلَهَُ رَجُلٍ عَلىَ السَّرْجُ فوََقعََ دَابَّةً سَاقَ وَمَنْ)
كَاللِّجَامِ وَنحَْوِهِ ، وَكَذَا مَا يحَْمِلُ عَليَْهاَ) لِنََّهُ مُتعََدٍّ فيِ هذََا التَّسْبيِبِ ، لِنََّ الْوُقوُعَ بتِقَْصِيرٍ

حْكَامِ فيِه15ِ دِّ أوَْ الِْ مِنْهُ وَهوَُ ترَْكُ الشَّ
9 Ebû Bekr Muhammed b. Ahmed b. Ebî Sehl es-Serahsî, Kitâbü’l-Mebsût (el-Mebsût),

I-XXX, Dâru’l-Ma’rife, Beyrut ty., c. IV, s. 188.
10 Kâdîzâde Şemsüddîn Ahmed b. Mahmûd el-Edirnevî, Netâicü’l-efkâr fî keşfi’r-

rumûz ve’l-esrâr/Tekmiletü Fethı’l-Kâdîr (Fethü’l-Kâdîr’in devamında 8, 9 ve 10.
ciltler), Ta’lîk ve Tahrîc: Abdurrezzâk Ğâlib el-Mehdî, Dârü’l-Kütübi’l-İlmiyye,
Beyrut 1424/2003, c. X, s. 359.

11 Ekmelüddîn Muhammed b. Mahmûd b. Ahmed el-Bâbertî, el-İnâye Şerhü’l-Hidâye
(İbnü’l-Hümâm’ın Fethü’l-kadîr’i ile birlikte), I-X, Dârü’l-Kütübi’l-İlmiyye, Beyrut
2003, c. X, s. 352.

12 Alâüddin Ebû Bekr b. Mesʽûd, Bedâiu’s-sanâiʽ fî tertîbi’ş-şerâiʽ el-Kâsânî, I-X,
Tahkik ve Ta’lîk: A. M. Muavvıd ve A. A. Abdülmevcûd, Dârü’l-Kütübi’l-İlmiyye,
Beyrut 1997, c. X, s. 349.

13 el-Merğînânî, Burhânuddîn Ebu’l-Hasen Alî b. Ebî Bekr b. Abdilcelîl, el-Hidâye
Şerhu Bidâyeti’l-Mubtedî (Fethü’l-kadîr içinde), I-X, Dârü’l-Kütübi’l-İlmiyye,
Beyrut 2003, c. X, s. 357.

14 el-Merğînânî, c. X, s. 335-336.
15 el-Merğînânî, c. X, s. 357. Ayrıca bkz. el-Haddâd, Ebû Bekr Alî b. Muhammed, el-

Cevheratü’n-Neyyira, I-II, Pakistan ty., c. II, s. 224.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 31

İlgili örnek metinlerden hareketle Klasik Hanefî literatürü bakımından
mütesebbib müteaddî olmadıkça dâmin olmaz şeklinde ifade edebileceği-
miz söz konusu prensip Mecelle’de “Mütesebbib, müteammid olmadıkça
dâmin olmaz.” (md. 93) şeklinde formüle edilmiştir. Açıkça görüleceği
üzere, klasik kaynaklarda tesebbüb sorumluluğunun yegâne gerekçesi ola-
rak belirtilen teaddî yerine teammüd tercih edilmiştir. Mecelle şerhlerinde
ise, söz konusu madde izah edilirken, tesebbüb sorumluluğunun, ilki “tead-
dî” ve ikincisi de “teammüd” olmak üzere iki temel unsurun varlığına bağlı
olarak açığa çıkan bir sorumluluk türü olduğu ifade edilmektedir. Bir diğer
ifadeyle zararlı sonucun dolaylı olarak açığa çıkmasına sebep olan kişinin
söz konusu zararı tazmin yükümlülüğü, o kimsenin davranışında müteaddî
ve aynı zamanda müteammid olmasına bağlanmıştır.16 Kanaatimizce te-
sebbüb sorumluluğunun esasını ifade etmek üzere Mecelle’de teammüd;
Mecelle şerhlerinde hem teaddî hem de teammüd kelimelerinin kullanılmış
olması, Klasik Hanefî literatürde teaddî kelimesinin, sorumluluk hukuku
bakımından hangi kavramsal içerikte kullanıldığının tespiti bakımından
oldukça önemlidir. Zira hem klasik kaynaklarda hem Mecelle ve şerhle-
rinde, yaklaşık aynı örnekle hukukî çözümlemeler üzerinden tesebbüb so-
rumluluğu ele alınmaktadır. Bu sebeple, Mecelle ve şerhlerinde kullanılan
teammüd kelimesinin, klasik kaynaklardaki teaddî kelimesinin sorumluluk
hukuku bakımından terminolojik içeriğini belirleme amacına mâtuf olarak
kullanılmış olduğunu rahatlıkla söyleyebiliriz. Aksi durumunda klasik li-
teratür ile Mecelle arasında bir uyumsuzluk olduğunu kabul etmemiz ge-
rekmektedir.

Mecelle’de, tesebbüb sorumluluğunun esası olarak ifade edilen müteam-
mid kelimesinin hangi anlamda kullanıldığının tespiti, klasik kaynaklarda-
ki teaddî kelimesinin terminolojik içeriğinin belirlenebilmesi bakımından
önemli olan bir diğer husustur. Çünkü tesebbüb sorumluluğunun, modern
hukuktaki kusur sorumluluğuna tümüyle denk düşecek bir sorumluluk türü
olup olmadığı, hemen tümüyle teammüd/müteammid kelimesinin anla-
şılma ve anlamlandırılma biçimine bağlıdır. Şöyle ki, teammüd kelimesi,
modern hukuktaki gibi, doğrudan zararlı sonucu kastetme olarak anlaşıl-
dığında tesebbüb sorumluluğu kusur sorumluluğuna indirgenebilmekte;
doğrudan zararı değil fakat zararlı sonucun açığa çıkmasına sebep olan
davranışı (hatâen değil) bilerek ve isteyerek yapma olarak anlaşıldığında
ise kusur sorumluluğuna indirgenememektedir. Kimi Mecelle şerhlerin-
de söz konusu kelimenin farklı şekillerde anlaşıldığı ve buna bağlı olarak
16 Âtıf Bey, Kuyucaklızâde Mehmet, Mecelle-i Ahkâm-ı Adliyye Şerhi ve Kavâıd-i

Külliyye-i Fıkhıyye’nin Îzâhı, Evkâf-ı İslâmiyye Matbaası, İstanbul 1339, s. 100; Alî
Haydar, Hoca Emîn Efendizâde, Dureru’l-hukkâm Şerhu Mecelleti’l-Ahkâm, I-IV,
Matbaa-i Ebu’z-Ziyâ, İstanbul 1330/1914, c. I, s. 195-196.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201732

sorumluluk hukuku bakımından farklı izahların yapıldığı görülmektedir.
Söz gelimi, ilgili maddede (93. Md.) geçen müteaddî kelimesini, Mecelle
Şârihi Alî Haydar Efendi “(doğrudan zararı kasteden değil) dolaylı olarak
zararı açığa çıkarıcı davranışı kasten yapan kimse”17 şeklinde izah ederken;
bir başka Mecelle Şârihi Âtıf Bey ise, “zarar kastıyla davranışta bulunan
kimse”18 olarak izah etmektedir. Hangi izah biçiminin tercih edilmesi ge-
reken bir izah biçimi olduğu ise, hem klasik kaynaklarda hem de Mecelle
şerhlerinde yer alan ilgili örneklerin incelenmesine bağlıdır.

Klasik kaynaklarda, tesebbüb sorumluluğu bağlamında en sık yer alan
ve hatta diğer hukukî çözümlemeler bakımından referans kabul edilerek
sıkça atıf yapılan örnek, bir kimsenin kendi mülkü dışında (kamuya ait yer-
de veya bir başkasının özel mülkünde), herhangi bir hak ve yetkiye dayalı
olmaksızın kazmış olduğu kuyuya bir başkasının veya bir hayvanın düşüp
ölmesidir. es-Serahsî, bir insanın ölümüne sebep olması hâlinde, haksız
olarak kuyu kazmanın hukukî mâhiyeti ve sonuçlarını şu şekilde ortaya
koymaktadır: 19

حَافرُِ الْبئِْرِ وَوَاضِعُ الْحَجَرِ فيِ الطَّرِيقِ فلَيَْسَ بمُِباَشِرٍ للِْقتَْلِ ؛ لِنََّ مُباَشَرَةَ الْقتَْلِ بإِيِصَالِ
فعِْلٍ مِنْ الْقاَتلِِ باِلْمَقْتوُلِ وَلمَْ يوُجَدْ ، وَإنَِّمَا اتَّصَلَ فعِْلهُُ باِلْرَْضِ فعََرَفْناَ أنََّهُ ليَْسَ بقِاَتلِِ
عَمْدٍ ، وَلَ شِبْهِ عَمْدٍ ، وَلَ خَطَأٍ ، وَلَ مَا أجُْرِيَ مَجْرَى الْخَطَأِ بلَْ هوَُ بسَِببٍَ مُتعََدٍّ فنَوُجِبُ
يةََ عَلىَ عَاقلِتَهِِ للِْحَاجَةِ إلىَ صِياَنةَِ النَّفْسِ الْمُتْلفَةَِ عَنْ الْهدََرِ ، وَلَ يجَِبُ عَليَْهِ الْكَفَّارَةُ الدِّ

، وَلَ يحُْرَمُ الْمِيرَاث19َ
Söz konusu metinde, zararlı sonuç (ölüm) ile kuyuyu kazan (haksız dav-

ranışta bulunanٍّمُتعََد/) kimsenin zarara dönük iradesi arasında herhangi bir
irtibatın kurulamamış olması, tesebbüb sorumluluğu bağlamında teaddî
kelimesinin, hukuka aykırı olarak ve zarar kastıyla davranışta bulunma an-
lamına indirgenemeyeceğini açıkça ortaya koymaktadır.20

Klasik kaynaklarda tesebbüb sorumluluğu bağlamında ele alınan örnek-
lerden bir diğeri de, kamuya ait olup insanların gelip geçtiği yerlere, huku-
ken izin verilmemiş olmasına rağmen bir şeyler koyarak insanların zarar
görmesine sebep olmaktır. Söz gelimi, günümüz bakımından kaldırım vb.
yerlerin, kişi bakımından bir yetki ve hak olarak tanınmamış olmasına rağ-
men işgal edilmesi bu türden bir durumdur. Park yasağı bulunan bir yere
 متسبب متعمد) و متعدي (اولمدقجه) يعني متسبب بر ضرره مفضي اولن فعلي قصدا و برده 17

.bkz. Alî Haydar, c. I, s. 195 حقسز اوله رق ايشلمش اولمدقجه اول) (ضرري (ضامن اولماز
 بر ضررك حصولنه سبب اولن فعلي ايشلين كيمسه اول ضرره مفضي اولمق قصديله ٯ 18

 .bkz. Âtıf Bey, s. 100حقسز اوله رق ياپمش دكل ايسه اول ضرري ضامن اولماز
19 es-Serahsî, c. XXVI, s. 68.
20 Söz konusu örnek hukukî çözümlemenin, tesebbüb sorumluluğu-zarar kastı ilişkisi

bakımından benzer şekilde izahı için ayrıca bkz. el-Haddâd, c. II, s. 207.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 33

aracını park etmesi sebebiyle kazaya sebep olan kimsenin davranışını da 21
bu kapsamda değerlendirmek mümkündür.

وَلوَْ وَضَعَ خَشَبةًَ عَلىَ الطَّرِيقِ فتَعََرْقلََ بهِِ رَجُلٌ فهَوَُ ضَامِنٌ لهَُ لِنََّهُ شَغَلَ رَقبَةََ الطَّرِيقِ
اناً أوَْ جَلسََ فيِهِ بنِفَْسِهِ أوَْ باِلْخَشَبةَِ الَّتيِ وَضَعَهاَ فيِهِ فهَوَُ بمَِنْزِلةَِ مَا لوَْ بنَىَ فيِ الطَّرِيقِ دُكَّ
وَضَعَ ظِلَّهُ عَلىَ الطَّرِيقِ فإَنِْ وَطِئَ الْمَارُّ عَلىَ الْخَشَبةَِ وَوَقعََ فمََاتَ كَانَ ضَامِناً لهَُ بعَْدَ أنَْ
لقََ قاَلَ : وَهذََا إذَا كَانتَْ الْخَشَبةَُ كَبيِرَةً يوُطَأُ عَلىَ مِثْلهِاَ فإَنِْ كَانتَْ صَغِيرَةً لَ دَ الزَّ لَ يتَعََمَّ
يوُطَأُ عَلىَ مِثْلهِاَ فلََ ضَمَانَ عَلىَ الَّذِي وَضَعَهاَ لِنََّ وَطْأهَُ عَلىَ مِثْلِ هذَِهِ الْخَشَبةَِ بمَِنْزِلةَِ
لقَِ أوَْ بمَِنْزِلةَِ التَّعَرْقلُِ باِلْحَجَرِ الْمَوْضُوعِ عَلىَ الطَّرِيقِ عَمْدًا وَذَلكَِ لَ يوُجِبُ دِ الزَّ تعََمُّ
مَانَ عَلىَ وَاضِعِ الْحَجَرِ فطََرَياَنُ الْمُباَشَرَةِ عَلىَ التَّسْبيِبِ بمَِنْزِلةَِ مَا لوَْ حَفرََ بئِْرًا فيِ الضَّ

الطَّرِيقِ فأَلَْقىَ إنْسَانٌ نفَْسَهُ فيِهاَ عَمْدًا21
دَ رَجُلٌ الْمُرُورَ عَليَْهاَ فعََطِبَ فلََ ضَمَانَ عَلىَ مَامِ فتَعََمَّ (وَمَنْ جَعَلَ قنَْطَرَةً بغَِيْرِ إذْنِ الِْ
دَ رَجُلٌ الْمُرُورَ عَليَْهاَ) الَّذِي عَمِلَ الْقنَْطَرَةَ ، وَكَذَلكَِ إذَا وَضَعَ خَشَبةًَ فيِ الطَّرِيقِ فتَعََمَّ
ضَافةَُ إلىَ الْمُباَشِرِ أوَْلىَ ، لَ تعََدٍّ هوَُ تسَْبيِبٌ ، وَالثَّانيِ تعََدٍّ هوَُ مُباَشَرَةٌ فكََانتَْ الِْ لِنََّ الْوََّ

وَلِنََّ تخََلُّلَ فعِْلِ فاَعِلٍ مُخْتاَرٍ يقَْطَعُ النِّسْبةََ كَمَا فيِ الْحَافرِِ مَعَ الْمُلْقي22ِ
لْطَانِ أو في مِلْكِهِ أو وَضَعَ خَشَبةًَ ُ (وَمَنْ جَعَلَ باَلوُعَةً في طَرِيقٍ بأِمَْرِ السُّ قال رَحِمَهُ اللَّ
جُلُ الْمُرُورَ عليها لم يضَْمَنْ دَ الرَّ مَامِ فتَعََمَّ فيها) أيَْ في الطَّرِيقِ (أو قنَْطَرَةً بلَِ إذْنِ الِْ
ا بنِاَءُ ا بنِاَءُ الْباَلوُعَةِ بأِمَْرِ المام أو في مِلْكِهِ وَوَضْعُ الْخَشَبةَِ فلَِنََّهُ ليس بمُِتعََدٍّ وَأمََّ) أمََّ
تَ حَقاًّ على غَيْرِهِ فإن التَّدْبيِرَ في وَضْعِ الْقنَْطَرَةِ من حَيْثُ تعَْييِنُ الْقنَْطَرَةِ فلَِنََّ الْباَنيَِ فوََّ
دَ رَجُلٌ الْمُرُورَ عليها لم يضَْمَنْ وَوَضْعُ مَامِ فكََانتَْ جِناَيةًَ بهذا الِعْتبِاَرِ فتَعََمَّ الْمَكَانِ للِِْ
دَهُ الْمُرُورَ عَليَْهِمَا يسُْقطُِ النِّسْبةََ إلىَ الْخَشَبةَِ وَالْقنَْطَرَةِ وَإنِْ وُجِدَ التَّعَدِّي منه فيِهِمَا لكَِنَّ تعََمُّ
الْوَاضِعِ لِنََّ الْوَاضِعَ مُتسََبِّبٌ وَالْمَارَّ مُباَشِرٌ فصََارَ هو صَاحِبَ عِلَّةٍ فلََ يعُْتبَرَُ التَّسَبُّبُ

معه وقد بيََّنَّاهُ فيِمَا مَضَى23
Söz konusu örnek metinlerden ilkinde, kamuya ait bir mekânı, kendisi ba-
kımından bir hak ve yetki olarak tanınmamış olmasına rağmen işgal eden
kimsenin, bu işgali sebebiyle açığa çıkan zarardan hukuken sorumlu tu-
tulacağı ifade edilmektedir. Şu şartla ki, ilgili yerin işgali sebebiyle zarar
gören kimsenin, zararın açığa çıkmasında herhangi bir kastı bulunmaması
gerekmektedir. Hukuka aykırı olarak kaldırıma konan bir şeye kasten ta-
kılarak zarar görme; park yasağı bulunan yere park etmiş bir araca kasten
çarpma örneklerinde olduğu gibi, zarar görenin, zararın açığa çıkmasında
kastı bulunması halinde, kaldırımı işgal eden veya park yasağı bulunan
yere aracını park eden kimsenin, her ne kadar hukuka aykırı davranmış
olsalar da, hukukî sorumlulukları söz konusu değildir. Bu husus, bahsi
geçen ilgili diğer örnek metinlerde de vurgulu bir biçimde ifade edilmek-
21 es-Serahsî, c. XXVII, s. 51.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201734

tedir. Klasik Hanefî kaynaklarda bir kimsenin hakkı olmayan bir mekânda
kazmış olduğu kuyuya bir başka kimsenin kasten atlaması durumunda, ku-
yuyu kazan kimsenin hukukî sorumluluğunun olmayacağının ifade edilme-
si, aynı durumu örneklemektedir.2422 Öyle anlaşılmaktadır ki, sözü edilen
durumlarda (mübâşirin değil) hukuka aykırı davranışta bulunmuş olmasına
rağmen müsebbibin, açığa çıkan zarardan niçin sorumlu tutulamayacağı,
Hanefîlerin, hüküm-illet-sebep; daha açık bir ifadeyle hükmün konusu
olan zararlı sonuç-illet-sebep ilişkisini hukukî sorumluluk bakımından kur-
gulama biçimlerine bağlıdır. Bahsi geçen örneklerde, hukuka aykırı olarak
kaldırıma konan bir şeye kasten takılan ve park yasağı bulunan bir yere
park etmiş araca kasten çarpan kimse, mübâşir konumundadır. Zararlı so-
nuç-illet-sebep ilişkisi açısından bakıldığında mübâşirin fiili, zararı doğru-
dan açığa çıkardığı için illet; kaldırımı işgal eden kimsenin fiili ise, sebep
konumundadır. Fâilinin ihtiyarıyla açığa çıkmış olması sebebiyle, illet ko-
numunda olan davranış, zararlı sonucun ve dolayısıyla hükmün kendisine
bağlanabileceği nitelikte bir davranıştır. Hükmün illetine bağlanabilmesi
mümkün iken sebebine bağlanması ise söz konusu değildir. Dolayısıyla
mütesebbib, her ne kadar hukuka aykırı davranmış olsa da, açığa çıkan
zarardan hukuken sorumlu değildir.23 24 25

Yukarıda bahsi geçen metinlerde yer alan örnekleri ve klasik kaynaklar-
daki benzer türden örnekleri, teaddî-tesebbüb sorumluluğu ilişkisini esas
alarak incelendiğimizde, teaddî kelimesinin, zarar kastıyla hukuka aykırı
davranışta bulunmayı değil, zarar kastı bulunsun ya da bulunmasın26, hu-
kuka aykırı davranışın kasten (iradî olarak) yapılmış olmasını ifade etmek
22 el-Merğînânî, c. X, s. 343.
23 Zeynuddîn b. İbrâhîm b. Muhammed İbn Nuceym, el-Bahru’r-Râik Şerhu Kenzi’d-

Dakâik, I-IX, Dârü’l-Kütübi’l-İlmiyye, Beyrut 1418/1997, c. IX, s. 117. Ayrıca bkz.
Muhammed b. Alî b. Abdirrahmân b. Muhammed el-Haskefî, ed-Durru’l-Muhtâr
Şerhu Tenvîri’l-Ebsâr, Thk. Abdulmun’ım Halîl İbrâhîm, Dâru’l-Kütübi’l-İlmiyye,
Beyrut 1423/2002, s. 717.

24 دَ إنْسَانٌ إلْقاَءَ نفَْسِهِ فيِ (وَلَ يعُْتبَرَُ التَّسَبُّبُ إذَا طَرَأتَْ الْمُباَشَرَةُ عَليَْهِ كَمَنْ حَفرََ بئِْرًا فيِ الطَّرِيقِ فتَعََمَّ
 .bkz. es-Serahsî, c. XXV, s. 202 الْبئِْرِ ، وَألَْقاَهُ فيِهِ غَيْرُهُ لَ يكَُونُ عَلىَ الْحَافرِِ شَيْءٌ)

25 el-Merğînânî, c. X, s. 343; İbn Nuceym, el-Bahru’r-Râik, c. IX, s. 117. Sorumluluk
hukuku bakımından mübâşir-mütesebbib ayrımı/ilişkisi için ayrıca bkz. el-Haskefî,
s. 717.

يةََ رَجَعَتْ بهِاَ عَلىَ عَاقلِةَِ الْمِرِ ؛ لِنََّ 26 بيِِّ الدِّ (رَجُلٌ أمََرَ صَبيِاًّ أنَْ يقَْتلَُ رَجُلً فقَتَلَهَُ فضََمِنتَْ عَاقلِةَُ الصَّ
وا جُوعِ بمَِا أدَُّ بيَِّ فيِ أمَْرٍ لحَِقهَُ فيِهِ تبَعََةٌ فيَثَْبتُُ لعَِاقلِتَهِِ حَقُّ الرُّ الْمِرَ مُتسََبِّبٌ مُتعََدٍّ ، فإَنَِّهُ اسْتعَْمَلَ الصَّ
عَلىَ الْمِرِ غَيْرَ أنََّهُ إنْ كَانَ الْمِرُ يثُْبتُِ الَْمْرَ باِلْبيَِّنةَِ فرَُجُوعُهمُْ عَلىَ عَاقلِةَِ الْمِرِ ؛ لَِنَّ التَّسَبُّبَ فيِ
 örneğinde de görüldüğü (bkz. es-Serahsî, c. XXVII, s. 135)الْجِناَيةَِ لَ يكَُونُ فوَْقَ الْمُباَشَرَةِ)
üzere kimi durumlarda, dolaylı olarak bir zararın açığa çıkmasına sebep olan
davranış, fâilinin zarar kastına bağlı olarak işlenmiş olabilir. Ancak bu, metinde
de ifade edildiği üzere, dolaylı olarak bir zararın açığa çıkmasına sebep olan tüm
davranışlar bakımından tanımlayıcı bir durum değildir.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 35

üzere kullanılmış olduğu sonucuna ulaşmamız mümkün gözükmektedir.27
Çünkü, örneğin bir esnafın hakkı olmadığı hâlde, sergileme amacıyla
kaldırıma koyduğu bir ürünün her durumda zarar amacıyla oraya kon-
muş olduğunu; aynı şekilde park yasağı olan yere park edilmiş aracın bir
başkasına zarar verme amacıyla oraya park edilmiş olduğunu varsaymak
mâkul bir varsayım değildir. Aynı durum klasik kaynaklarda tesebbüb so-
rumluluğunu somut düzeyde ifade etmek amacıyla en sık başvurulan kuyu
kazma örneği için de söz konusudur. Çünkü bir kimsenin, bir hak ve yet-
kiye dayalı olmaksızın kendi mülkü dışında (kamuya ait yerde veya bir
başkasının özel mülkünde) hukuka aykırı olarak kazmış olduğu her kuyu-
nun, zorunlu olarak bir başkasına zarar verme kastıyla kazılmış olduğunu
varsaymak aynı şekilde anlamsızdır.28 Nitekim klasik kaynakların tesebbüb
sorumluluğuyla ilgili kısımları incelendiğinde, dolaylı olarak bir zararın
açığa çıkmasına sebep olan hukuka aykırı davranışın hukukî sorumluluk
gerekçesi olarak görülmesi, o davranışın zarar kastıyla yapılmış olması ko-
şuluna bağlı olduğu yönünde bir tespit yapma imkânı bulunmamaktadır.
Kısacası hukuka aykırı davranışın zarar kastıyla yapılmış olup olmaması,
tesebbüb sorumluluğu bakımından yegâne ve dolayısıyla belirleyici bir öl-
çüt değildir. Bu husus, kanaatimizce, tesebbüb sorumluluğu bağlamında
teaddî kelimesinin, (zarar kastı bulunsun ya da bulunmasın) hukuka aykırı
davranışın kasıtlı/iradî olarak yapılmış olma durumu şeklinde anlaşılması-
nın en önemli gerekçesidir.

Bahsi geçen tanımlamada teaddî kelimesi için kastî/iradî kaydının kulla-
nılması, kaynaklarda, hukuka aykırı ve zarar doğurucu fakat fâilinin kastı
dışında açığa çıkmış olan davranış bakımından tesebbüb sorumluluğunun
söz konusu olmayacağının ifade edilmesi sebebiyledir. Örneğin Mecel-
le’nin tesebbüb sorumluluğuyla ilgili 93. maddesi, bir kimseye ait hayvanın
ürküp telef olması veya zarar görmesi durumunda, ürküten kimsenin, açığa
çıkan zarardan, ancak ürkütme kastı olduğu sürece hukuken sorumlu tutu-
lacağı şeklinde örneklendirilmektedir.29 Bu vb. örnekler esas alındığında,
klasik kaynaklardaki teaddî kelimesinin, kanaatimizce en mâkul aktarımı,
kişi bakımından bir hak ve yetki olarak tanınmamış davranışın kasten ya-
pılmış olması durumu şeklindeki aktarımıdır. Burada, her ne kadar kasten
27 Doğrudan zarar verme kastıyla davranmış olmanın, tesebbüb sorumluluğu

bakımından belirleyici bir ön koşul olmadığı hakkında bkz. Ahmed b. Muhammed
ez-Zerkâ, Şerhu’l-Kavâıdi’l-Fıkhiyye, Dârü’l-Kalem, Dımaşk 1989, s. 455.

28 Nitekim َدٍ الْقتَْل ا الْقتَْلُ بسَِببٍَ كَحَافرِِ الْبئِْرِ وَوَاضِعِ الْحَجَرِ فيِ غَيْرِ مِلْكِهِ) لِنََّهُ ليَْسَ بمُِتعََمِّ](وَأمََّ
يهِ[.örneğinde de bu durum açıkça ifade edilmektedir وَلَ خَاطِئٍ فيِهِ وَإنَِّمَا هوَُ سَببٌَ فيِهِ لتِعََدِّ

Bkz. el-Haddâd, c. II, s. 207.
29 Âtıf Bey, s. 100; Alî Haydar, c. II, s. 902. Tesebbüb sorumluluğunun benzer şekilde

örneklendirilmesi hakkında ayrıca bkz. Ebu’l-Hâris el-Ğazzî, Mevsûatü’l-Kavâıdi’l-
Fıkhiyye, c. IX, s. 467.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201736

işlenmiş olmasa da, özen yükümlülüğünün ihmali sebebiyle açığa çıkan ve
zararlı sonuç doğuran davranışları, teaddî kapsamı dışında tutmadığımızı
özellikle belirtmemiz gerekmektedir. Nitekim bu husus araştırmanın deva-
mında, teaddî kelimesinin terminolojik içeriğini belirleme amacıyla ayrıca
ele alınacaktır.

Klasik Hanefî kaynakların ilgili bölümleri incelendiğinde, tesebbüb so-
rumluluğu bağlamında teaddî kelimesinin, yukarıda belirlenen anlamından
farklı olarak, kişi bakımından bir hak olarak tanınmış davranışın, gerekli
özenin gösterilmemiş olması sebebiyle hukukun öngördüğü sınırlar içinde
gerçekleştirilmemiş olma durumunu ifade etmek üzere kullanıldığını söyle-
mek mümkündür. Gerekli özenin gösterilmemiş olmasıyla, kişinin, kendisi
bakımından bir hak olarak tanınan davranışta bulunurken, öngörülebilir
ve dolayısıyla kaçınılabilir zararlı bir sonucun (هو مما يمكن الِحتراز عنه)
açığa çıkmaması hususunda gerekli özeni göstermemiş olması kastedil-
mektedir.30 Söz gelimi, kişinin kendi arazisi üzerinde rüzgârsız bir havada
ateş yakması bu anlamda teaddî kapsamına girmezken;31 kendi arazisinde
rüzgârlı havada ateş yakması ve ateşin rüzgâr sebebiyle bir başkasının ara-
zisine sıçrayarak zarara yol açması teaddî kapsamına girmektedir.32 Çünkü
bu durumda, her ne kadar hak kullanılıyor olsa da, öngörülebilir/muhtemel
bir zararın açığa çıkmaması için gerekli özenin gösterilmemiş olması söz
konusudur. Arazisini mûtat (yerleşikسَقْياً مُعْتاَدًا/) ölçüler dışında sulaması
sebebiyle bir başkasının arazisine veya ürününe zarar veren kimsenin du-
rumu da, aynı kapsamda değerlendirmektedir.33 Bahsi geçen örneklerde,
doğrudan zarar verme kastıyla davranışta bulunma değil, hakkın kullanımı
esnasında herhangi bir zararın açığa çıkmaması için gerekli özenin göste-
rilmemiş olma durumu söz konusudur. Yine

قوُطَ لَ يكَُونُ ائقِِ أوَْ الْقاَئدِِ ؛ لِنََّ السُّ يةَُ عَلىَ السَّ وَلوَْ سَقطََ سَرْجُ دَابَّةٍ فعََطِبَ بهِِ إنْسَانٌ فاَلدِّ
ياً فيِ التَّسْبيِب34ِ إلَّ بتِقَْصِيرٍ مِنْهُ فيِ شَدِّ الْحِزَامِ، فكََانَ مُسَبِّباً للِْقتَْلِ مُتعََدِّ

(ومن قاد قطارا فهو ضامن لما أوطأ فإن وطىء بعير إنسانا ضمن به القائد والدية على
العاقلة) لن القائد عليه حفظ القطار كالسائق وقد أمكنه ذلك وقد صار متعديا بالتقصير

فيه والتسبب بوصف التعدي سبب للضمان35
30 es-Semerkandî, Tuhfetu’l-Fukahâ, I-III, Dârü’l-Kütübi’l-İlmiyye, Beyrut 1984, c.

III, s. 123; el-Kâsânî, c. X, s. 363; el-Mergînânî, c. X, s. 353; Ebû Muhammed
ez-Zeylaî, Fahruddîn Osmân b. Alî, Tebyînü’l-Hakâik Şerhu Kenzi’d-dekâik, I-VII,
Dârü’l-Kütübi’l-İlmiyye, Beyrut 2000, c. VII, s. 316.

31 es-Serahsî, XXIII, s. 188; ez-Zeylaî, c. VI, s. 162; İbn Nuceym, el-Bahru’r-Râik, c.
VIII, s. 67; el-Haskefî, c. IX, s. 121; Alî Haydar, c. I, s. 196.

32 es-Serahsî, c. XXIII, s. 188; ez-Zeylaî, c. VI, s. 162; İbn Nuceym, el-Bahru’r-Râik,
c. VIII, s. 67; el-Haskefî, c. IX, s. 121; Alî Haydar, c. I, s. 196.

(وَلوَْ سَقىَ أرَْضَهُ سَقْياً لَ تحَْتمَِلهُُ الْرَْضُ فتَعََدَّى إلىَ أرَْضِ غَيْرِهِ ضَمِنَ لِنََّهُ لم يكَُنْ مُنْتفَعًِا بمَِا فعََلهَُ 33
ياً) (وَعَدَمُ التَّعَدِّي إنَّمَا يكَُونُ إذَا .Bkz. İbn Nuceym, el-Bahru’r-Râik, c. VIII, s. 67 بلَْ مُتعََدِّ
 Bkz. el-Bâbertî, c. X, s. 103. Aynı örneğin benzer سَقىَ أرَْضَهُ سَقْياً يسُْقىَ مِثْلهُُ فيِ الْعَادَةِ)

şekildeki izahı için ayrıca bkz. İbn Nuceym, el-Bahru’r-Râik, c. VIII, s. 398; Alî
Haydar, c. I, s. 196; c. II, s. 899.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 37

örneklerinde de açıkça görüldüğü üzere teaddî, zararın açığa çıkmaması
hususunda gerekli özenin gösterilmemiş olma durumunu; bir diğer an-
latımla özen yükümlülüğünün ihmalini ifade etmektedir. Bu bağlamıyla
teaddî kelimesinin, hakkın, hukukun öngördüğü sınırlar içinde kullanımı
hususunda gerekli özenin gösterilmemiş olma durumu şeklinde tanımlan-
ması mümkündür. Teaddî kelimesinin bu anlamı esas alındığında, teseb-
büb sorumluluğunun, bir yönüyle modern hukuktaki kusur sorumluluğuna
denk düşen bir sorumluluk türü olduğu tespitini yapmak mümkün gözük-
mektedir. Çünkü modern hukuk terminolojisinde, zararın açığa çıkmaması
yönünde gerekli özenin gösterilmemiş olması (ihmal) kusur sorumluluğu
kapsamında değerlendirilmektedir.34 35

Sonuç olarak ifade etmek gerekirse; Klasik Hanefî literatürde tesebbüb
sorumluluğu bağlamında teaddî kelimesinin, terminolojik içeriği bakımın-
dan, ilgili hukukî örneklemenin kurgusuna bağlı olarak; (zarar kastı bulun-
sun ya da bulunmasın) dolaylı olarak zararın açığa çıkmasına sebep teşkil
eden hukuka aykırı davranışın kasıtlı/iradî olarak yapılmış olma durumuna
veya hakkın, hukukun öngördüğü sınırlar içinde kullanımı hususunda ge-
rekli özenin gösterilmemiş olma durumuna (özen yükümlülüğünün ihmali)
denk düşecek bir içerikte kullanıldığı görülmektedir.

Mübâşeret Sorumluluğu-Teaddî İlişkisi

Mübâşeret sorumluluğu, doğrudan zararlı sonuç doğuran bir davranışta
bulunma sebebiyle; bir diğer ifadeyle zararlı sonuçla ilişkisi esas alındığında
illet konumundaki davranışı gerçekleştirme sebebiyle açığa çıkan sorum-
luluk türünü ifade etmektedir. Aralarında doğrudan bir sebep-sonuç ilişkisi
bulunması sebebiyle, zararlı sonuçla illet konumundaki davranış arasındaki
ilişkiyi, doğrudan illiyet bağı biçiminde ifade etmek mümkündür.

Klasik Hanefî literatürde, mübâşeret sorumluluğuyla ilişkisi esas alın-
dığında teaddî kelimesinin hangi anlamda kullanılmış olduğunun/olabile-
ceğinin tespiti, kanaatimizce, öncelikli olarak mübâşeret sorumluğu-teaddî
ilişkisinin kavranmasına bağlıdır. Söz konusu ilişki biçiminin kavranması
ise, ağırlıklı olarak tesebbüb sorumluluğunun kavranmasına bağlıdır. Çün-
kü klasik literatürde, tesebbüb sorumluluğu-mübâşeret sorumluluğu ara-
sındaki, bir diğer ifadeyle sorumluluk hukuku bakımından zararlı sonuçla
illet arasındaki ilişki biçiminin zararlı sonuçla sebep arasındaki ilişki biçi-
34 el-Kâsânî, c. X, s. 366. Ayrıca bkz. İbn Nuceym, el-Bahru’r-Râik, c. IX, s. 136.
35 el-Mergînânî, c. X, s. 357. Ayrıca bkz. ez-Zeylaî, c. VII, s. 316; İbn Nuceym, el-

Bahru’r-Râik, c. IX, s. 136.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201738

minden farkını belirtmek üzere 36 37 38 39 40

ياً وَبيَْنَ أنَْ يكَُونَ غَيْرَ مُتعََدٍّ فيِمَا يلَْزَمُهُ مِنْ وَفيِ مُباَشَرَةِ الْفعِْلِ لَ فرَْقَ بيَْنَ أنَْ يكَُونَ مُتعََدِّ
الْجَزَاءِ . ألََ ترََى أنََّ مَنْ رَمَى سَهْمًا فيِ مِلْكِ نفَْسِهِ فأَصََابَ مَالً أوَْ نفَْسًا كَانَ ضَامِناً لهَُ
ياً ، وَهذََا لَ يمَْنعَُ وُجُوبَ الْجَزَاءِ مْيِ لمَْ يكَُنْ مُتعََدِّ فأَكَْثرَُ مَا فيِ الْباَبِ هنُاَ أنََّهُ فيِ أصَْلِ الرَّ

عَليَْهِ عِنْدَ مُباَشَرَتهِ 36
وَالْكَفَّارَةُ يةَُ الدِّ فعََليَْهِ فقَتَلَتَْهُ رِجْلٍ أوَْ بيِدٍَ إنْسَاناً فأَوَْطَأتَْ مِلْكِهِ فيِ دَابَّتهِِ عَلىَ سَارَ وَلوَْ
اكِبَ مُباَشِرٌ للِْقتَْلِ فيِمَا أوَْطَأتَْ دَابَّتهُُ وَالْمُباَشَرَةُ فيِ مِلْكِهِ وَفيِ غَيْرِ مِلْكِهِ جَمِيعًا لِنََّ الرَّ
عَليَْهِ كَانَ إنْسَاناً فأَصََابَ مِلْكِهِ فيِ رَمَى فإَنِْ مْيِ كَالرَّ عَليَْهِ مَانِ الضَّ إيجَابِ فيِ سَوَاءٌ
ابَّةِ مِنْ ضَمَانهُُ وَإنِْ كَانَ سَائقِاً أوَْ قاَئدًِا فلََ ضَمَانَ عَليَْهِ فيِ ذَلكَِ لِنََّهُ تسََبَّبَ بتِقَْرِيبِ الدَّ
ياً بسَِببَهِِ وَهوَُ فيِ مِلْكِ نفَْسِهِ لَ مَحَلِّ الْجِناَيةَِ وَالْمُتسََبِّبُ إنَّمَا يكَُونُ ضَامِناً إذَا كَانَ مُتعََدِّ

ابَّةِ وَلَ قوَْدِها37َ ياً فيِ سَوْقِ الدَّ يكَُونُ مُتعََدِّ
وَفيِ الْمُباَشَرَةِ الْمِلْكُ وَغَيْرُ الْمِلْكِ سَوَاءٌ وَكَذَلكَِ إنْ تعََقَّلَ فسََقطََ أوَْ ناَمَ فاَنْقلَبََ فهَوَُ ضَامِنٌ
لمَِا أصََابَ الْسَْفلََ لِنََّهُ تلَفَِ بثِقِلَهِِ فكََأنََّهُ قتَلَهَُ بيِدَِهِ وَعَليَْهِ الْكَفَّارَةُ فيِ ذَلكَِ وَكَذَلكَِ لوَْ ترََدَّى
مِنْ جَبلٍَ إلىَ رَجُلٍ فقَتَلَهَُ فعََليَْهِ ضَمَانهُُ وَمِلْكُهُ وَغَيْرُ مِلْكِهِ فيِ ذَلكَِ سَوَاءٌ وَكَذَلكَِ لوَْ سَقطََ
نْسَانِ بمَِنْزِلةَِ مَا نْسَانَ كَانَ ضَامِناً للِِْ فيِ بئِْرٍ احْتفَرََهاَ فيِ مِلْكِهِ وَفيِهاَ إنْسَانٌ فقَتَلََ ذَلكَِ الِْ

لوَْ قتَلَهَُ بيِدَِهِ 38
ياً كَانَ أوَْ لمَْ يكَُن39ْ الْمُباَشِرُ ضَامِنٌ مُتعََدِّ

لم غَيْرِهِ أرَْضِ شَيْءٌ في فاَحْترََقَ مُسْتعََارَةٍ أو مُسْتأَجَْرَةٍ أرَْضٍ أحَْرَقَ حَصَائدَِ وَلوَْ)
مَانِ فيه التَّعَدِّي ولم يوُجَدْ فصََارَ كَمَنْ حَفرََ بئِْرًا في يضَْمَنْ) لِنََّ هذا تسَْبيِبٌ وَشَرْطُ الضَّ
مِلْكِ نفَْسِهِ فتَلَفَِ بهِِ إنْسَانٌ بخِِلَفِ ما إذَا رَمَى سَهْمًا في مِلْكِهِ فأَصََابَ إنْسَاناً حَيْثُ يضَْمَنُ
لِنََّهُ مُباَشِرٌ فلََ يشُْترََطُ فيه التَّعَدِّي لِنََّ الْمُباَشَرَةَ عِلَّةٌ فلََ يبَْطلُُ حُكْمُهاَ بعُِذْرٍ وَالتَّسَبُّبُ

ليس بعِِلَّةٍ فلََ بدَُّ من التَّعَدِّي ليِلَْتحَِقَ باِلْعِلَّةِ 40
türünden ifadeler kullanılmaktadır. Söz konusu metinlerde açıkça
görüldüğü üzere, doğrudan zararı açığa çıkaran her bir davranış, tesebbüb
sorumluluğundan farklı olarak, fâilinin müteaddî olup olmamasına
bakılmaksızın, tazmin yükümlülüğü gerekçesi olarak görülmektedir. Buna
göre, mübâşeret yükümlülüğünün esası bakımından, fâilin fiilinde müteaddî
36 es-Serahsî, c. IV, s. 188.
37 es-Serahsî, c. XXVII, s. 5.
38 es-Serahsî, c. XXVII, s. 12.
39 el-Bâbertî, c. X, s. 352. el-Bâbertî’nin, hanefî hukuk düşüncesinde fâilin fiilinde

müteaddî olmasının mübâşeret sorumluluğu bakımından zorunlu bir koşul olarak gö-
rülmemesini genel bir prensip (kıyas) düzeyinde ifade etmesi َالْقيِاَسُ يقَْتضَِي أنَْ يكَُون)

يَ ليَْسَ مِنْ شَرْطِهِ) ياً لِنََّ التَّعَدِّ اكِبِ لكَِوْنهِِ مُباَشِرًا وَإنِْ لمَْ يكَُنْ مُتعََدِّ مَانُ عَلىَ الرَّ الضَّ hakkında ay-
rıca bkz. el-Bâbertî, c. X, s. 362.

40 ez-Zeylaî, c. VI, s. 162. Mübâşeret sorumluluğunun mâhiyetine dönük benzer bir
izah biçimi ِإذَا رَمَى سَهْمًا فيِ مِلْكِهِ فأَصََابَ إنْسَاناً حَيْثُ يضَْمَنُ ؛ لِنََّهُ مُباَشِرٌ فلََ يشُْترََطُ فيِه)
-için ayrıca bkz. İbn Nuceym, el-Bahru’r التَّعَدِّي ؛ لِنََّ الْمُباَشَرَةَ عِلَّةٌ فلََ يبَْطلُُ حُكْمُهاَ بعُِذْرٍ)
Râik, c. VIII, s. 67.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 39

olup olmaması belirleyici bir ölçüt niteliği taşımamaktadır.41 Burada ikinci
ve üçüncü metinde geçen ِوَالْمُباَشَرَةُ فيِ مِلْكِهِ وَفيِ غَيْرِ مِلْكِهِ سَوَاءٌ فيِ إيجَاب)
مَانِ), (وَفيِ الْمُباَشَرَةِ الْمِلْكُ وَغَيْرُ الْمِلْكِ سَوَاءٌ) -ibarelerinin ilk metinde ge الضَّ
çen (ياً وَبيَْنَ أنَْ يكَُونَ غَيْرَ مُتعََدٍّ -iba (وَفيِ مُباَشَرَةِ الْفعِْلِ لَ فرَْقَ بيَْنَ أنَْ يكَُونَ مُتعََدِّ
resiyle aynı anlamı ifade etmek üzere kullanılmış olduğunu özellikle be-
lirtmemiz gerekmektedir. Çünkü Klasik Hanefî literatürde bir kimsenin
zarar açığa çıkarıcı herhangi bir davranışının teaddî ve fâilinin müteaddî
sayılıp sayılmaması, öncelikli olarak, o kişinin söz konusu davranışı kendi
mülkünde gerçekleştirmiş olup olmamasına göre belirlenmektedir. Bu
açıdan bakıldığında ikinci ve üçüncü metinlerde geçen ifadeler, ilk metinde
 (ياً وَبيَْنَ أنَْ يكَُونَ غَيْرَ مُتعََدٍّ şeklinde(وَفيِ مُباَشَرَةِ الْفعِْلِ لَ فرَْقَ بيَْنَ أنَْ يكَُونَ مُتعََدِّ
ifade edilen prensibin bir nevi örneklendirilmesinden ibarettir. Çalışma-
nın geçen kısmında ifade edildiği üzere, tesebbüb sorumluluğunun esası
ise, fâilin fiilinde müteaddî olmasıdır. Klasik Hanefî literatürde, mübâşeret
sorumluluğu ile tesebbüb sorumluluğu arasındaki farkın teaddîlik ölçütü
üzerinden belirleniyor olması, mübâşeret sorumluluğu bağlamında tead-
dî kelimesinin, tesebbüb sorumluluğu bağlamında ifade edilen anlamına
denk düşecek bir içerikte kullanıldığını göstermektedir. Çünkü iki farklı
sorumluluk türünün aynı kelime üzerinden mukayesesi, ancak söz konu-
su kelimenin, kavramsal içeriği bakımından, aynı anlamda kullanılması
durumunda anlamlıdır. Bu sebeple Klasik Hanefî literatürde, mübâşeret
sorumluluğu bağlamında teaddî kelimesinin, tesebbüb sorumluluğundaki
bağlamıyla örtüşen bir içerikte kullanılmış olduğunu kabul etmemiz ge-
rekmektedir.

Klasik Hanefî literatürü bakımından “mübâşir müteaddî olmasa da
dâmin olur” şeklinde ifade edebileceğimiz sorumluluk ilkesi Mecelle’de
“mübâşir müteammid olmasa da dâmin olur” biçiminde formüle edilmek-
tedir (md. 92). Görüldüğü üzere, tıpkı tesebbüb sorumluluğuyla ilgili mad-
dede olduğu gibi, bu maddede de müteaddî yerine müteammid kelimesi
kullanılmıştır. Alî Haydar Efendi söz konusu maddeyi şerh ederken, tıpkı
klasik kaynaklarda olduğu gibi, tesebbüb sorumluluğu-mübâşeret sorumlu-
luğu mukayesesi yaparak, mübâşeret sorumluluğunun esası bakımından iki
hususu özellikle vurgulamakta ve ilgili maddeyi bu çerçevede örneklemek-
tedir. “Mütesebbib müteaddî olmak şartıyla dâmin iken mübâşir müteaddî
olmasa da dâmin olur.”42 “Bir kimse kendi mülkünde silah atsa da birinin
malına ya (da) nefsine isabet ederek telef olsa dâmin olur. Zira bu kimse mü-
41 Mübâşeret sorumluluğu-teaddî ilişkisi hakkında bkz. Zeynuddîn b. İbrâhîm b.

Muhammed İbn Nuceym, el-Eşbâh ve’n-Nezâir alâ Mezhebi Ebî Hanîfe, el-
Mektebetü’l-Asriyye, Beyrut 2003, s. 324. Bu konuda ayrıca bkz. Ebu’l-Hâris el-
Ğazzî, Mevsûatü’l-Kavâıdi’l-Fıkhiyye, c. IX, s. 420; Yıldız, 96-97, s. 105.

42 Ali Haydar, c. I, s. 194.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201740

bâşir olmakla damân lazım gelmesi teaddîye tavakkuf etmez”43 ifadeleriyle
o, öncelikle, mübâşeret sorumluluğu için fâilin fiilinde müteaddî olmasının
şart olmadığını belirtmektedir. İkinci olarak ise, “Birinin ayağı kayıp da
düşerek âharin (diğer kimsenin) malını itlâf etse dâmin olur.”44, “Bir kimse
bakkal dükkânına girip de ayağı kaymakla bal fıçısına çarparak devrilip bal
zayi olsa ol kimse dâmin olur.”45 ifadeleriyle de, mübâşeret sorumluluğu
bakımından doğrudan zarar verici davranışın, (tesebbüb sorumluluğundan
farklı olarak) fâilin iradesi sonucu açığa çıkmış olmasının şart olmadığını
vurgulamaktadır. Alî Haydar Efendi’nin “Mübâşeret müstakillen illet ve
sebeb-i telef olup binaenaleyh teammüd bulunmamak özrüyle onun hük-
münün ıskâtı câiz değildir. Lâkin tesebbüb müstakillen illet ve sebeb-i telef
olmamakla bunun illet-i damân olabilmesi için sıfat-ı udvânın yani haksız-
lığın dammı lazım geldi.”46 İfadesiyle mübâşeret sorumluluğunun esasını
zararlı sonuç-illet-sebep ilişkisi çerçevesinde izah etmesi, konunun Klasik
Hanefî literatürdeki izah biçimiyle uyuşması sebebiyle oldukça önemlidir.
Çünkü klasik literatürde, mübâşeret sorumluluğu-tesebbüb sorumluluğu
ilişkisi daha doğrusu ayrımı, zararlı sonuç-illet-sebep ilişkisi üzerinden
izah edilmektedir.47 Kanaatimizce tesebbüb sorumluluğu-mübâşeret so-
rumluluğu ayrımı ve dolayısıyla mübâşeret sorumluluğu-teaddî ilişkisi ba-
kımından yegâne belirleyici ölçüt sözü edilen husustur.

Bahsi geçen hususları ve izah biçimlerini bir bütün olarak dikkate aldığı-
mızda, Klasik Hanefî literatürde mübâşeret sorumluluğu bağlamında teaddî
kelimesinin, terminolojik içeriği bakımından, ilgili hukukî çözümlemenin
kurgusuna bağlı olarak;

(zarar kastı bulunsun ya da bulunmasın) doğrudan zararlı sonuç doğuran
hukuka aykırı davranışın kasıtlı/iradî olarak yapılmış olma durumuna veya
hakkın, hukukun öngördüğü sınırlar içinde kullanımı hususunda gerekli
özenin gösterilmemiş olma durumuna (özen yükümlülüğünün ihmali) denk
43 Ali Haydar, c. I, s. 195.
44 Ali Haydar, c. I, s. 195.
45 Ali Haydar, c. I, s. 195.
46 Ali Haydar, c. I, s. 195.
47 el-Mergînânî, c. X, s. 343; İbn Nüceym, el-Bahru’r-Râik, c. IX, s. 117. Zarar sonuç-illet-

sebep-teaddî ilişkisinin mâhiyeti hakkında örnek metin َإذَا رَمَى سَهْمًا فيِ مِلْكِهِ فأَصََاب)
إنْسَاناً حَيْثُ يضَْمَنُ ؛ لَِنَّهُ مُباَشِرٌ فلََ يشُْترََطُ فيِهِ التَّعَدِّي ؛ لَِنَّ الْمُباَشَرَةَ عِلَّةٌ فلََ يبَْطلُُ حُكْمُهاَ بعُِذْرٍ
ببَُ ليَْسَ بعِِلَّةٍ فلََ بدَُّ مِنْ التَّعَدِّي ليِلَْتحَِقَ باِلْعِلَّة) için bkz. ez-Zeylaî, c. VI, s. 162; İbn وَالسَّ
Nüceym, el-Bahru’r-Râik, c. VIII, s. 67. Teaddîliğin yalnızca tesebbüb sorumluluğu
bakımından tazmin gerekçesi olduğu; buna karşılık mübâşeret sorumluluğu
bakımından tazmin gerekçesi olarak görülmediği hakkında örnek bir metin

يطَاءَ مُباَشَرَةٌ لِنََّهُ قتَلَهَُ بثِقِلَهِِ حتى يطَاءَ وهو رَاكِبهُاَ لِنََّ الِْ (وفي مِلْكِهِ لَ يضَْمَنُ شيئا من ذلك إلَّ الِْ
يحُْرَمَ الْمِيرَاثَ وَيجَِبَ عليه الْكَفَّارَةُ بهِِ وَغَيْرُهُ تسَْبيِبٌ وَفيِهِ يشُْترََطُ التَّعَدِّي فصََارَ كَحَفْرِ الْبئِْرِ في مِلْكِهِ
.için ayrıca bkz. ez-Zeylaî, c. VII, s. 311 وفي الْمُباَشَرَةِ لَ يشُْترََطُ)

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 41

düşecek bir içerikte kullanılmış olduğunu söylemek mümkündür. Çünkü,
ilgili örneklerden anlaşıldığı kadarıyla Klasik Hanefî hukuk düşüncesin-
de, doğrudan zarar doğurucu davranış, hukuka uygun olsun veya olmasın,
fâilinin iradesine bağlı olarak açığa çıkmış olsun ya da olmasın, doğrudan
zarar kastıyla gerçekleştirilmiş olsun veya olmasın, özen yükümlülüğünün
ihmali sonucu açığa çıkmış olsun ya da olmasın, hukukî sorumluluk gerek-
çesi olarak görülmektedir.

Mübâşeret sorumluluğundaki bağlamıyla teaddî kelimesinin anlamına
ve dolayısıyla mübâşeret sorumluluğunun esasına dönük söz konusu izah
biçimini dikkate aldığımızda, mâhiyeti itibariyle mübâşeret sorumluluğu-
nun haksız fiil sorumluluğuna indirgenemeyeceği; mübâşeret sorumluluğu
bakımından en kapsayıcı ve tanımlayıcı ifade biçiminin zarar sorumluluğu
olduğu tespitini yapmamız mümkün gözükmektedir. Çünkü mübâşeret so-
rumluluğunun kimi durumlarda haksız fiil sorumluluğu, kimi durumlarda
kusur sorumluluğu, kimi durumlarda kusursuz sorumluluk kimi durumlar-
da da zarar sorumluluğu biçiminde açığa çıkması söz konusudur. Ancak
bahsi geçen her bir sorumluluk türü bakımından ortak ve dolayısıyla ta-
nımlayıcı unsur zarardır. Diğer taraftan mübâşeret sorumluluğunun haksız
fiil sorumluluğu olarak anlaşılması durumunda, mübâşeret sorumluluğu,
tümüyle tesebbüb sorumluluğuna indirgenmiş olmaktadır. Son olarak mü-
bâşeret sorumluluğunun, haksız fiil sorumluluğu olarak tanımlanabilmesi,
haksız fiilin (hukuka aykırılık unsurundan tümüyle sarfınazar edilerek) za-
rar açığa çıkarıcı davranış biçiminde tanımlanması durumunda mümkün-
dür ki bu da teaddî kelimesinin klasik literatürdeki anlamı bakımından te-
mellendirilebilir olmaktan uzak bir izah biçimidir.

Emanet Akitlerinde Teaddî-Hukuka Aykırılık-Kusur İlişkisi

Klasik Hanefî hukuk literatürü incelendiğinde, emanet akitleri bakımın-
dan model bir akit niteliği taşıyan vedîa akdi ile hukukî sorumluluk ara-
sındaki ilişki, bir diğer ifadeyle vedîayı elinde bulunduran kişinin hukukî
sorumluluğu (vedîayı tazmin yükümlülüğü) ele alınırken ağırlıklı olarak
teaddî kelimesinin kullanıldığı; vedîayı itlâf edici veya vedîaya zarar verici
fiilinde müteaddî olmadığı sürece, vedîayı elinde bulunduran kişinin vedîa-
yı tazmin yükümlülüğü bulunmadığı ifade edilmektedir.48 Genel bir tespit
48 el-Merğînânî, c. VIII, s. 518; el-Bâbertî, c. VIII, s. 520; el-Haddâd, c. II, s. 37; İbn

Nuceym, el-Bahru’r-Râik, c. VII, s. 470-471; Ebû Muhammed Gıyâsüddîn Ğânim b.
Muhammed el-Bağdâdî, Mecmeu’d-Damânât, I-II, Dâru’l-İslâm, Kahire 1999, c. I,
s. 197; Şeyhîzâde, Abdurrahmân b. Muhammed b. Süleymân el-Kelîbûlî, Mecmeu’l-
Enhur fî Şerhı Multeka’l-Ebhur, I-IV, Dâru’l-Kütübi’l-İlmiyye, Beyrut 1419/1997,
c. III, s. 468; Abdülğanî b. Tâlib b. Hammâde el-Ğuneymî el-Meydânî, el-Lübâb fî
Şerhi’l-Kitâb, I-III, Dâru’l-Kitâbi’l-Arabî, Beyrut 2007, c. II, s. 111; Ömer Nasuhi

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201742

olarak ifade etmek gerekirse, vedîayı elinde bulunduran kişinin, ister bizzat
kendisi ister bir başkası tarafından verilmiş olsun, vedîa üzerinde açığa
çıkan zarardan hangi durumlarda vedîayı tazminle yükümlü tutulacağı so-
runu hemen tümüyle teaddî kelimesi üzerinden ele alınmakta; buna karşı-
lık zarar-kusurlu davranış ilişkisine, daha açık bir ifadeyle zararın açığa
çıkmasında mûdaın zarara dönük kastı ve ihmaline ayrıca değinilmemek-
tedir. Buradan klasik literatürde teaddî kelimesinin, doğrudan ve yalnızca
hukuka aykırılığı değil, mûdaın vedîayı tazmin yükümlülüğü bakımından
gerekçe teşkil eden tüm durumları ifade etmek üzere terminolojik bir
içerikte kullanıldığı anlaşılmaktadır. Mecelle’de ise “Vedîa müstevdaın
elinde emanettir. Buna göre, müstevdaın sunı’, teaddîsi ve muhafazada
taksiri olmaksızın telef ve zayi olsa, damân lazım gelmez.” (md. 777)49
denilmek sûretiyle vedîayı elinde bulunduran kimsenin tazmin yükümlü-
lüğü, o kişinin müteaddî veya vedîanın muhafazasında özensiz davranmış
olmasına (ِوَتقَْصِيرِهِ فيِ الْحِفْظ) bağlanmıştır. Anlaşılacağı üzere, klasik kay-
naklardan farklı olarak Mecelle’de, vedîa akdinde tazmin yükümlülüğünün
esasını ifade etmek üzere, teaddî ve taksir kelimeleri birer terim olarak
kullanılmaktadır. Vedîa akdinde olduğu gibi, âriyet akdinde de, âriyeti
(akit konusu malı) elinde bulunduran kişinin tazmin yükümlülüğünü ge-
rektiren tüm durumları ifade etmek üzere teaddî kelimesi kullanılmakta
 tazmin yükümlülüğüne esas ;50(وَالْعَارِيَّةُ أمََانةٌَ إنْ هلَكََتْ مِنْ غَيْرِ تعََدٍّ لمَْ يضَْمَنْ)
teşkil eden gerekçeler bakımından âriyet akdi, vedîa akdiyle aynı çerçeve-
de değerlendirilmektedir.51 Şu farkla ki, âriyet akdinde, akde konu malın,
salt kullanımı değil, akit esnasında öngörülmeyen bir biçimde kullanımı
teaddîlik teşkil etmektedir. Dolayısıyla vedîa akdi-tazmin yükümlülüğü
ilişkisi bağlamında, teaddî kelimesinin terminolojik içeriğine dönük tes-
pitler aynı zamanda âriyet akdi-tazmin yükümlülüğü ilişkisi bakımından
da geçerlidir.

Söz konusu akitler örnekliğinde emanet akitleri bakımından teaddî keli-
mesinin, Klasik Hanefî literatürde, terminolojik içeriği bakımından hangi
anlamları ifade etmek üzere kullanıldığının tespiti, kanaatimizce, emanet
akitleri bakımından tazmin yükümlülüğüne gerekçe teşkil eden durumların
tespitine bağlıdır. Böylelikle teaddî kelimesinin emanet akitleri bakımın-
dan, zararın açığa çıkması ile fâilin fiile dönük iradesi arasındaki ilişkiden

Bilmen, Hukuk-ı İslâmiyye ve Istılâhât-ı Fıkhiyye Kamusu, I-VIII, Bilmen Yayınevi,
İstanbul, ty., c. IV, s. 173.

49 Alî Haydar, c. II, s. 455.
50 el-Merğînânî, c. IX, s. 7; el-Bağdâdî, c. I, s. 163.
51 Ebü’l-Hüseyn Ahmed b. Ebî Bekr Muhammed b. Ahmed el-Hanefî el-Kudûrî,

Muhtasaru’l-Kudûrî fi’l-Fıkhı’l-Hanefî, Tahkîk ve Ta’lîk: Kâmil Muhammed
Uveyda, Dârü’l-Kütübi’l-İlmiyye, Beyrut 1418/1997, s. 136; el-Haddâd, c. II, s. 41;
İbn Nuceym, el-Bahru’r-Râik, c. VII, s. 478; Bilmen, c. IV, s. 202.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 43

bağımsız olarak yalnızca hukuka aykırılığı mı yoksa hukuka aykırılıkla
birlikte aynı zamanda kusurluluğu mu ya da hatâen açığa çıkmış haksız
fiilleri dışarıda bırakacak şekilde yalnızca kusurlu haksız fiilleri mi ifade
etmek üzere kullanılmış olduğu anlaşılmış olacaktır.

 Vedîa akdinde, vedîayı elinde bulunduran kişinin, vedîa üzerinde açığa
çıkan zarardan hukuken sorumlu tutulabilmesi, öncelikle, o kimsenin ve-
dîayı hukukun öngördüğü çerçevede muhafaza etme yükümlülüğünü terk
etmiş olmasına bağlıdır.52 Çünkü vedîa akdi, özü itibariyle, vedîayı elinde
bulunduran kişi bakımından, akde konu malı (vedîayı) hukukun öngördüğü
çerçevede muhafaza etme yükümlülüğünü ifade etmektedir.53 Söz konusu
yükümlülüğün ihlâli ise, akdin gereklerine aykırılık teşkil eden bir davra-
nış/durum niteliği taşımaktadır. Söz gelimi, hukukun öngördüğü çerçevede
muhafaza edilmemiş olması sebebiyle vedîa bir başkası tarafından çalınsa,
vedîayı tazmin yükümlülüğü, vedîayı elinde bulunduran kişiye aittir.54
Dikkat edilirse, bahsi geçen durumda, vedîaya doğrudan zarar verme kastı
bulunmamakla birlikte, muhafaza yükümlülüğünün ihmali sebebiyle vedîa
üzerinde bir zararın açığa çıkması ve dolayısıyla vedîayı elinde bulunduran
kişinin tazmin yükümlülüğü söz konusudur. Teaddî-hukuka aykırılık-kusur
ilişkisi açısından incelendiğinde zarar, akdin gereklerine aykırılık teşkil et-
mesi sebebiyle hukuka aykırı ve aynı zamanda kusurlu (ihmal) bir davranış
sonucu açığa çıkmıştır. Bu bağlamıyla Klasik Hanefî kaynaklarda, teaddî
kelimesinin, hukuka aykırılığı ve kusurluluğu aynı anda ifade etmek üzere
kullanılmış olduğu sonucuna ulaşmak mümkün gözükmektedir.

Vedîayı elinde bulunduran kimse bakımından tazmin yükümlülüğüne
gerekçe teşkil eden bir diğer durum ise, vedîanın kullanımı sonucu bir za-
rarın açığa çıkmasıdır. Söz gelimi, vedîa olarak bırakılan elbiseyi giyme
veya bineği kullanma sonucu bir zararın açığa çıkması bu türden bir tazmin
gerekçesidir.55 Vedîayı elinde bulunduran kişi, vedîayı kullanmakla yetki-
siz bir tasarrufta ve akdin gereklerine aykırılık teşkil eden bir davranışta
bulunmuş olmaktadır. Yetkisiz tasarrufu ve dolayısıyla akdin gereklerine
aykırılık teşkil eden davranışı sebebiyle de, açığa çıkan zarardan hukuken
sorumlu tutulmaktadır. Dikkat edilirse, bahsi geçen bağlamıyla zararın açı-
ğa çıkmasında, vedîayı elinde bulunduran kişinin ne doğrudan zarar kastı
ne de zararın açığa çıkmasında (bir önceki paragrafta zikredilen durum-
da olduğu gibi) ihmali söz konusudur. Vedîayı elinde bulunduran kişinin
iradesi/kastı, doğrudan zarar açığa çıkarmaya değil, akde konu malı kul-
lanmaya dönüktür. Bu bağlamı esas alındığında, Klasik Hanefî literatürde

52 el-Kâsânî, c. VIII, s. 364; Şeyhîzâde, c. III, s. 469-470; Bilmen, c. IV, s. 178-179.
53 el-Kâsânî, c. VIII, s. 364.
54 el-Kâsânî, c. VIII, s. 364; Bilmen, c. IV, s. 178-179.
55 el-Kâsânî, c. VIII, s. 364; Şeyhîzâde, c. III, s. 472; Bilmen, c. IV, s. 175.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201744

teaddî kelimesinin, zararın açığa çıkmasına sebep teşkil eden irâdî/kastî
hukuka aykırı davranışı ifade etmek üzere kullanılmış olduğu anlaşılmak-
tadır. Çünkü Hanefî düşüncede, vedîaya hatâen verilen zarar tazmin konu-
su değildir.56 Bu durum, zararın açığa çıkmasına sebep teşkil eden hukuka
aykırı davranışı, irâdî/kastî kaydıyla sınırlamamıza imkân vermektedir.

Akde konu malın, sahibi tarafından iadesi istendiği halde geri verilmeyip
inkâr edilmesi ve daha sonra zarar görmesi de, malı elinde bulunduran ki-
şinin tazminle yükümlü tutulabilme gerekçelerinden bir diğeridir.57 Çünkü
söz konusu durumda malı elinde bulunduran kişi, sahibinin izni olmaksızın
malı elinde bulunduran kişi (haksız zilyed) konumuna geçmiştir.58 Dolayı-
sıyla, sahibinin iade talebinden sonra akde konu malda açığa çıkacak her
türlü zarardan hukuken sorumlu tutulur. Burada tazmin yükümlülüğüne
gerekçe teşkil eden durum, daha sonra zararın hangi şekilde (kusurlu veya
kusursuz) açığa çıktığından tümüyle bağımsız bir biçimde, iade talebinin
reddi ve dolayısıyla akdin gereklerine aykırılık teşkil eden irâdî bir dav-
ranışta bulunmaktır. Buradan hareketle, bahsi geçen bağlamıyla teaddî
kelimesinin, -(bir zararı açığa çıkarıcı nitelikte olsun ya da olmasın) akdin
gereklerine ve dolayısıyla hukuka aykırı irâdî/kastî davranışı ifade etmek
üzere kullanılmış olduğu sonucuna ulaşmak mümkün gözükmektedir.

Akde konu malı elinde bulunduran kişinin tazmin yükümlülüğüne ge-
rekçe teşkil eden durumlardan bir diğeri de, akit konusu mala bu malı elin-
de bulunduran kişi tarafından doğrudan ve kasıtlı bir biçimde zarar veril-
mesidir (itlaf).59 Burada tazmine konu olan itlafı, doğrudan ve kasıtlı bir
biçimde zarar verme olarak ifade etmemiz, hatâen verilen zararın, hanefî
hukuk düşüncesinde sırf emanet akitleri bakımından tazmine konu edil-
memesi sebebiyledir.60 Bu bağlamıyla ele alındığında teaddî kelimesinin,
Klasik Hanefî literatürde, doğrudan zarar kastıyla (kusur) gerçekleştirilmiş
hukuka aykırı davranış anlamında kullanılmış olduğu çıkarımını yapmak
mümkündür.

Tazmin yükümlülüğüne gerekçe teşkil eden durumlardan bir diğeri de,
emanet akdinin varlığını inkâr etmemekle birlikte, mal sahibinin iade ta-
lebini reddetmek ve malı sahibinin izni dışında elde bulundurmaya devam
etmektir.61 Bu durum, mal sahibinin malından istifadesini engelleyici ni-
56 Âtıf Bey, VI. Kitap (Kitâbü’l-Emânât), s. 24; Alî Haydar, c. II, s. 458.
57 el-Kâsânî, c. VIII, s. 365; el-Merğînânî, c. VIII, s. 514; el-Bağdâdî, c. I, s. 228-229;

el-Haddâd, c. II, s. 38; Şeyhîzâde, c. III, s. 471.
58 el-Kâsânî, c. VIII, s. 365; el-Bağdâdî, c. I, s. 229; Şeyhîzâde, c. III, s. 471.
59 el-Kâsânî, c. VIII, s. 366.
60 Âtıf Bey, VI. Kitap (Kitâbü’l-Emânât), s. 24; Alî Haydar, c. II, s. 458.
61 el-Kâsânî, c. VIII, s. 366; el-Merğînânî, c. VIII, s. 511; el-Bâbertî, c. VIII, s. 511; el-

Haddâd, c. II, s. 37; İbn Nuceym, el-Bahru’r-Râik, c. VII, s. 467; el-Bağdâdî, c. I, s.
225; Şeyhîzâde, c. III, s. 470.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 45

telikte olduğu için, hükmen itlâf olarak değerlendirilmektedir.62 İade tale-
binin reddinden sonra akde konu olan mal üzerinde açığa çıkan zarardan,
tümüyle malı elinde bulunduran kişi sorumlu tutulur. Tazmin yükümlülü-
ğü bakımından gerekçe teşkil eden durum, iade talebinin reddedilip malın
izinsiz/haksız bir biçimde elde bulundurulmaya devam edilmesidir.63 Bu
bağlamıyla düşünüldüğünde teaddî kelimesinin, zarar ve kusur unsurun-
dan bağımsız olarak, hukuka aykırı iradî/kastî davranışı ifade etmek üzere
kullanılmış olduğu açıktır.

Sözü edilen durumları esas alarak, sırf emanet akdi niteliği taşıyan akit-
ler ile hukukî sorumluluk (tazmin yükümlülüğü) arasındaki ilişki bakı-
mından teaddî kelimesinin terminolojik içeriğine dönük genel bir çerçeve
ortaya koymak gerekirse; Klasik Hanefî kaynakların ilgili bölümlerinde
teaddî kelimesinin, metin içindeki örnek hukukî çözümlemenin bağlamıyla
doğrudan ilişkili olarak;

Akdin gerektirdiği özen yükümlülüğünün, hukukun öngördüğü şekilde
yerine getirilmemesi durumu (özen yükümlülüğünün ihmali şeklinde açığa
çıkan hukuka aykırı davranış),

Zarar kastı ve özen yükümlülüğünün ihmali söz konusu olmaksızın, il-
gili akdin kişiye bir yetki/hak olarak tanımadığı bir tasarrufun/davranışın
irâdî/kastî olarak gerçekleştirilmesi durumu (zarar kastı ve özen yükümlü-
lüğünün ihmali anlamı taşımayan hukuka aykırı irâdî davranış) ve

Akde konu mala doğrudan zarar verme kastıyla gerçekleştirilen hukuka
aykırı davranış (kusurlu/kasıtlı hukuka aykırı davranış),

anlamlarından herhangi birini ifade etmek üzere kullanılmış olduğu;
buna karşılık hukuka aykırı ancak hatâen açığa çıkmış olan davranışların,
teaddî kapsamında değerlendirilmediği anlaşılmaktadır. Bu sebeple, sırf
emanet akitleri-hukukî sorumluluk ilişkisi bağlamında teaddî kelimesinin,
terminolojik içeriği bakımından doğrudan ve yalnızca hukuka aykırılığı
ifade edecek şekilde aktarımı, belirtilen sebeplerden dolayı isabetli gö-
zükmemektedir. Çünkü modern hukuk terminolojisinde hukuka aykırılık,
fâilin fiile dönük iradesinden bağımsız olarak, kişi bakımından bir hak ve
yetki olarak tanınmamış bir davranışın gerçekleştirilmesini ifade etmek
üzere kullanılmaktadır.

Emanet Niteliği Taşıyan Muâvaza Akitlerinde Teaddî-Hukuka
Aykırılık-Kusur İlişkisi

Sırf emanet niteliği taşıyan akitlerde olduğu gibi, emanet niteliği taşıyan

62 el-Kâsânî, c. VIII, s. 366.
63 el-Kâsânî, c. VIII, s. 366; el-Merğînânî, c. VIII, s. 511; el-Bâbertî, c. VIII, s. 511; el-

Haddâd, c. II, s. 37; İbn Nuceym, el-Bahru’r-Râik, c. VII, s. 467; el-Bağdâdî, c. I, s. 225.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201746

muâvaza akitlerinde de tazmin yükümlülüğünün varlığı ya da yokluğu, fâi-
lin fiilinde müteaddî olup olmamasına göre belirlenen bir husustur. Ancak,
sözü edilen her iki akit türü bakımından hukukî sorumluluğun çerçevesi,
büyük ölçüde benzerlik gösterse de, kısmen farklılıklar taşımaktadır. Bu
sebeple, emanet niteliği taşıyan muâvaza akitleri bakımından teaddî keli-
mesinin kavramsal içeriğinin, icâre akdi örnekliğinde ayrıca ele alınarak
incelenmesi gerekmektedir. 64

لِنََّ الْحِفْظِ ترَْكُ منها أشَْياَءُ له فاَلْمُغَيِّرُ مَانِ الضَّ إلىَ الْمََانةَِ صِفةَِ من يغَُيِّرُهُ ما بيَاَنُ
لوُِجُوبِ سَببٌَ الْمُلْتزََمِ الْحِفْظِ وَترَْكُ حِفْظَهُ الْتزََمَ فقَدَْ فيه الْمُسْتأَجَْرَ قبَضََ ا لمََّ الْجَِيرَ
مَانِ كَالْمُودَعِ إذَا ترََكَ حِفْظَ الْوَدِيعَةِ حتى ضَاعَتْ على ما نذَْكُرُهُ في كِتاَبِ الْوَدِيعَةِ الضَّ

ُ تعََالىَ إنْ شَاءَ اللَّ
دَ ذلك أو عَنفَُ في الدَّقِّ بأِنَْ تعََمَّ ياً فيه فْسَادُ إذَا كان الْجَِيرُ مُتعََدِّ تْلَفُ وَالِْ الِْ وَمِنْهاَ
فْسَادِ بأِنَْ أفَْسَدَ الثَّوْبَ خَطَأً بعَِمَلهِِ ياً في الِْ ا وَإنِْ لم يكَُنْ مُتعََدِّ سَوَاءٌ كان مُشْترََكًا أو خَاصًّ
ارِ جْمَاعِ وَإنِْ كان مُشْترََكًا كَالْقصََّ ا لم يضَْمَنْ باِلِْ من غَيْرِ قصَْدِهِ فإَنِْ كان الْجَِيرُ خَاصًّ
فيِنةَُ من عَمَلهِِ حِ غَرِقتَْ السَّ قَ أو ألَْقاَهُ في النُّورَةِ فاَحْترََقَ أو الْمَلَّ إذَا دَقَّ الثَّوْبَ فتَخََرَّ

 وَنحَْوِ ذلك فإنه يضَْمَنُ في قوَْلِ أصَْحَابنِاَ الثَّلَثةَِ 64
Kaynak metinde, ellerinde emanet hükmünde bulunan malı doğrudan
itlâf etmeleri veya mala doğrudan zarar vermeleri durumunda ecîr-i hâs
ve ecîr-i müşterekin, zararın (itlâf veya ifsadın) açığa çıkmasında müte-
addî olmaları koşuluyla, söz konusu malı tazminle yükümlü tutulacak-
ları ifade edilmektedir. Metinde müteaddî kelimesinin hemen peşinde
“ دَ ذلك أو عَنفَُ في الدَّقِّ ifadesine yer verilmek suretiyle, ecîrin ”بأِنَْ تعََمَّ
müteaddî olması, onun söz konusu zararın açığa çıkmasında kasıtlı veya
(doğrudan zarar kastı bulunmamakla birlikte) hukuken öngörülen sınırlar
dışında (غير معتاد/بخلف العادة) davranmış olmasına bağlanmaktadır.65 Hu-
kuken öngörülen sınırlar dışında davranmış olma ise, akdin gerektirdiği
özen yükümlülüğünün ihmali anlamına gelmektedir. Öyle anlaşılmaktadır
ki, el-Kâsânî, ilgili örnekte teaddî kelimesini, modern doktrindeki kusur-
lu hukuka aykırı davranışı ifade edecek bir içerikte kullanmaktadır. Şayet
64 el-Kâsânî, c. VI, s. 56.
65 (ibaresini, hukuk tekniği açısından, (doğrudan zarar kastı bulunmamakla (عَنفَُ في الدَّقِّ

birlikte) hukuken öngörülen sınırlar dışında davranma ve dolayısıyla özen
yükümlülüğünün ihmali anlamında kullanmayı tercih ediyoruz. Çünkü el-Kâsânî,
aynı konunun devamında hayvan otlatmak üzere kiralanan ecîr-i müşterekin hukukî
sorumluluğuyla ilgili ifadesinde َِوَإنِْ سَاقَ أو ضَرَبَ سَوْقاً وَضَرْباً بخِِلَفِ الْعَادَةِ يضَْمَنُ بل)
 hukuken (doğrudan zarar kastı olmamakla birlikte) خِلَفٍ لِنََّ ذلك إتْلَفٌ على طَرِيقِ التَّعَدِّي)
öngörülen sınırlar dışında davranmayı teaddî kapsamında değerlendirmektedir. Bkz.
el-Kâsânî, c. VI, s. 57. Akdin gerektirdiği özen yükümlülüğünün ihmali sebebiyle
açığa çıkan sorumluluk örnekleri için ayrıca bkz. Şeyhîzâde, c. III, s. 545.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 47

teaddî ile aynı zamanda hatâen açığa çıkan hukuka aykırı davranışı da kas-
tediyor olsaydı, metnin devamında, fâilin müteaddî olmamasını, onun hata-
lı davranışıyla örneklemesi söz konusu olmazdı. Çünkü metnin devamında

فْسَادِ بأِنَْ أفَْسَدَ الثَّوْبَ خَطَأً بعَِمَلهِِ من غَيْرِ قصَْدِهِ“ ياً في الِْ ”وَإنِْ لم يكَُنْ مُتعََدِّ denilmek
suretiyle ecîrin müteaddî sayılmaması, onun (kasıtlı veya ihmalî değil)
hatalı davranışıyla izah edilmektedir. Hukuka aykırılığın, fâilin fiile dö-
nük iradesinden bağımsız objektif bir unsur olduğu göz önüne alındığında,
metindeki bağlamıyla teaddî kelimesinin yalnızca hukuka aykırılığı ifade
etmek üzere kullanılmadığı açıktır. Diğer taraftan, ilgili örnekte hukuka ay-
kırılık, sahibinin izni ve yetkilendirmesi söz konusu olmaksızın, onun ma-
lına doğrudan zarar verilmiş olmasıdır. Bu zararın, kastî veya özensiz ya da
hatalı davranış sonucu açığa çıkmış olması, hukuka aykırılık bakımından
tanımlayıcı bir husus değildir. Kısacası el-Kâsânî, ilgili metinde müteaddî
kelimesini, yalnızca hukuka aykırılığa değil, kusurlu bir biçimde açığa çı-
kan hukuka aykırı davranışa karşılık gelecek bir içerikte kullanmaktadır.

Hanefî hukuk düşüncesinde, doğrudan zarar verme kastı ve özen yü-
kümlülüğünün ihmali söz konusu olmaksızın, ecîr-i müşterekin, elinde
emanet hükmünde bulunan mal üzerinde akde konu işlemi gerçekleştirir-
ken doğrudan kendi fiiliyle mala vermiş olduğu zarar, kendisi bakımından
hukukî sorumluluk (tazmin yükümlülüğü) gerekçesi olarak görülmektedir.
Dikkat edilirse söz konusu zararın ve dolayısıyla tazmin yükümlülüğünün
açığa çıkmasında ne zarar verme kastı ne de özen yükümlülüğünün ihmali
söz konusudur. Söz konusu durumda ecîr-i müşterekin hukukî sorumlulu-
ğu, kimi Hanefî kaynaklarda, onun davranışında müteaddî olmasıyla ge-
rekçelendirilmektedir. Örneğin Kâdîzâde, 66

تنِاَ هوَُ مُخَالفَةَُ ليِلِ الْمَذْكُورِ مِنْ قبِلَِ أئَمَِّ وَوَجْهُ التَّعَدِّي فيِمَا نحَْنُ فيِهِ عَلىَ مَا فهُِمَ مِنْ الدَّ
هوَُ إنَّمَا إذْنهِِ تحَْتَ اخِلَ الدَّ أنََّ مَعَ ، الْمُفْسِدِ باِلْعَمَلِ أتَىَ حَيْثُ الْمُسْتأَجِْرِ ذْنِ لِِ الْجَِيرِ

الْعَمَلُ الْمُصْلحُِ 66
biçimindeki ifadesiyle ecîr-i müşterekin müteaddî olmasını, her ne kadar

zarar kastı ve özen yükümlülüğünün ihmali söz konusu olmasa da, onun,
akdin gereklerine aykırılık teşkil eden davranışıyla izah etmektedir. Çün-
kü ecîr-i müşterek bakımından akit, ilgili mal üzerinde akit konusu işle-
min zarar verici şekilde değil, akit esnasında öngörüldüğü şekliyle
-yerine getirilme yükümlülüğünü ifade etmektedir.67 Dolayı (الْعَمَلُ الْمُصْلحُِ)
sıyla ecîr-i müşterekin, herhangi bir zarar kastı ve ihmal söz konusu olmak-
sızın, akit konusu mala dönük zarar verici davranışı, kendisi bakımından
66 Kâdîzâde, c. IX, s. 129.
67 el-Kâsânî, c. VI, s. 57; el-Merğînânî, c. VIII, s. 126; Ubeydullâh b. Mes’ûd b.

Mahmûd Sadruşşerîa, Şerhu’l-Vikâye, I-II (5 Cüz), Müessesetü’l-Varâk, Amman
2006, c. II (Cüz, 4-5), s. 289; Kâdîzâde, c. IX, s. 128; Şeyhîzâde, c. III, s. 546.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201748

akit yükümlülüğünün ihlâli veya akdin gereklerine aykırılık teşkil eden
davranış anlamına gelmektedir. Klasik Hanefî kaynaklarda, ücret karşılığı
hayvan otlatanın hayvanları hukukun öngördüğü sınırlar içinde sürmesine
rağmen (ساق سوقا معتادا) hayvanların telef olması; ücret karşılığı yük taşı-
yan kişinin/hammalın ayağının kayması veya tökezlemesi sonucu malın
düşerek zarar görmesi de yine söz konusu sorumluluk türünün örnekleri
olarak zikredilmektedir.68 Bu bağlamıyla ele alındığında teaddî kelimesi-
nin, akdin gereklerine aykırılık teşkil eden hukuka aykırı kusursuz davra-
nış anlamında kullanılmış olduğunu söylememiz mümkün gözükmektedir.

Sözü edilen hususlar esas alındığında, emanet niteliği taşıyan muâvaza
akitleri bağlamında teaddî kelimesinin, metin içindeki bağlamına ve ilgili
hukukî çözümlemenin kurgusuna bağlı olarak;

Zarar verme kastı veya özen yükümlülüğünün ihlâline bağlı olarak
kusurlu bir biçimde açığa çıkan hukuka aykırı davranışa veya akdin ge-
reklerine aykırılık teşkil eden hukuka aykırı kusursuz davranışa karşılık
gelecek bir içerikte kullanılmış olduğu tespitini yapmamız mümkündür.
Teaddî kelimesinin ilk anlamını esas aldığımızda, emanet niteliği taşıyan
muâvaza akitleri bakımından kusur sorumluluğunun; ikinci anlamını esas
aldığımızda ise kusursuz sorumluluğun, bir diğer ifadeyle (zarar kastı ve
ihmal söz konusu olmaksızın) yalnızca hukuka aykırılıktan kaynaklanan
bir sorumluluğun söz konusu olduğu açıkça ortaya çıkmaktadır. Dolayısıy-
la emanet niteliği taşıyan muâvaza akitleri açısından hukukî sorumluluğu,
kusur sorumluluğuna indirgemek Klasik Hanefî düşüncesi bakımından isa-
betli bir tespit olarak gözükmemektedir.

Sonuç

Klasik Hanefî literatürünün ilgili kısımları, örnek hukukî çözümlemelerin
kurgusu esas alınarak incelendiğinde, teaddî kelimesinin, tesebbüb ve
mübâşeret sorumluluğu bağlamında, (zarar kastı bulunsun ya da bulunma-
sın) dolaylı olarak zararın açığa çıkmasına sebep teşkil eden hukuka aykırı
davranışın kasıtlı/iradî olarak yapılmış olma durumuna veya hakkın, hu-
68 Bahsi geçen iki örnekte herhangi bir zarar verme kastı veya ihmal söz konusu

olmaksızın, ecîr-i müşterekin, hukukun öngördüğü sınırlar içinde davranmış
olmasına karşın açığa çıkan zarardan hukukun sorumlu tutulması, kimi kaynaklarda
teaddî olmaksızın açığa çıkan bir sorumluluk olarak değerlendirilmektedir. Ancak
Kâdîzâde, ecîr-i müşterek bakımından teaddî olmaksızın sorumluluğun söz konusu
olmayacağını, bahsi geçen örnekler bakımından teaddîliğin akdin gereklerine
aykırılık teşkil eden davranış şeklinde açığa çıktığını ifade etmektedir. Kâdîzâde’nin
gerekçelendirme biçiminin, bahsi geçen ve benzer diğer örnekler bakımından sorunu
daha kapsamlı ve daha tutarlı izah edici olduğunu; bu sebeple onun izahlarına
metinde yer verdiğimizi belirmemiz gerekmektedir. Metinde zikri geçen söz konusu
örnekler için bkz. el-Kâsânî, c. VI, s. 57.

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 49

kukun öngördüğü sınırlar içinde kullanımı hususunda gerekli özenin gös-
terilmemiş olma durumuna (özen yükümlülüğünün ihmali) denk düşecek
bir içerikte; sırf emanet akdi niteliği taşıyan akitler ile hukukî sorumluluk
arasındaki ilişki bağlamında, akdin gerektirdiği özen yükümlülüğünün, hu-
kukun öngördüğü şekilde yerine getirilmemesi durumuna (özen yükümlü-
lüğünün ihmali şeklinde açığa çıkan hukuka aykırı davranışa) veya zarar
kastı ve özen yükümlülüğünün ihmali söz konusu olmaksızın, ilgili akdin
kişiye bir yetki/hak olarak tanımadığı bir tasarrufun/davranışın irâdî/kastî
olarak gerçekleştirilmesi durumuna (zarar kastı ve özen yükümlülüğünün
ihmali anlamı taşımayan hukuka aykırı irâdî davranışa) ya da akde konu
mala doğrudan zarar verme kastıyla gerçekleştirilen hukuka aykırı davra-
nışa (kusurlu/kasıtlı hukuka aykırı davranışa) denk düşecek bir içerikte;
emanet niteliği taşıyan muâvaza akitleri-hukukî sorumluluk ilişkisi bağ-
lamında ise, zarar verme kastı veya özen yükümlülüğünün ihlaline bağlı
olarak kusurlu bir biçimde açığa çıkan hukuka aykırı davranışa veyaakdin
gereklerine aykırılık teşkil eden hukuka aykırı kusursuz davranışa karşılık
gelecek bir içerikte kullanılmış olduğu tespitini yapmamız mümkündür.

Genel olarak ifade etmek gerekirse, Klasik Hanefî literatürde teaddî keli-
mesi, hukuka aykırı ve aynı zamanda fâilinin iradesi sonucu (veya en azın-
dan özen yükümlülüğünün ihmali sonucu) açığa çıkmış davranışı temsil
etmek üzere kullanılmaktadır. Bir diğer ifadeyle teaddî kelimesi, teammüd
anlamını da içerecek şekilde kullanılmaktadır. Esasen Mecelle’de, teaddî
yerine teammüd kelimesinin kullanılmış olması da bu tespiti destekler ni-
teliktedir.

Sözü edilen hususlar esas alınarak mâhiyetleri bakımından incelendi-
ğinde, tesebbüb sorumluluğu bakımından en kapsayıcı ve dolayısıyla en
tanımlayıcı ifade biçiminin haksız fiil sorumluluğu; mübâşeret sorumlulu-
ğu bakımından zarar sorumluluğu; sırf emanet akitleri ve emanet niteliği
taşıyan muâvaza akitleri bakımından ise, tesebbüb sorumluluğunda olduğu
gibi, haksız fiil sorumluluğudur. Dolayısıyla, her ne kadar kimi durumlarda
kusur sorumluluğu olarak açığa çıkmaları söz konusu olsa da, tesebbüb
sorumluluğu ile emanet akitlerine bağlı sorumluluğun kusur sorumluluğu-
na indirgenmesi, doğru bir yaklaşım biçimi değildir. Benzer şekilde, kimi
durumlarda kusur sorumluluğu kimi durumlarda haksız fiil sorumluluğu
şeklinde açığa çıkması söz konusu olsa da, mübâşeret sorumluluğunun
haksız fiil sorumluluğuna indirgenmesi, klasik literatür esas alındığında,
temellendirilebilir olmaktan uzak bir yaklaşım biçimidir. Çünkü, klasik li-
teratürde, zarar-illet-sebep kurgusuna bağlı olarak, zararlı sonuç doğuran
fiilin teaddîlik niteliği taşıması, tüm hukukî sorumluluk türleri bakımından
asgarî-ortak bir gerekçe olarak değil, tesebbüb sorumluluğu veya akdin ge-
reklerine aykırılık teşkil eden davranış sebebiyle açığa çıkan sorumluluk
bakımından bir şart olarak görülmektedir.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201750

Kaynakça

Akıntürk, Turgut ve Karaman, Derya Ateş, Borçlar Hukuku Genel Hüküm-
ler Özel Borç İlişkileri, Beta Yayınları, 22. Baskı, İstanbul 2014.

Alî Haydar, Hoca Emîn Efendizâde (ö. 1334/1915), Dureru’l-Huk-
kâm Şerhu Mecelleti’l-Ahkâm, I-IV, Matbaa-i Ebu’z-Ziyâ, İstanbul
1330/1914.

Antalya, Gökhan, Borçlar Hukuku Genel Hükümler, I-II, Beta Yayınları,
İstanbul 2012.

Âtıf Bey, Kuyucaklızâde Mehmet (ö. 1316/1898), Mecelle-i Ahkâm-ı Ad-
liyye Şerhi ve Kavâıd-i Külliyye-i Fıkhıyye’nin Îzâhı, Evkâf-ı İslâ-
miyye Matbaası, İstanbul 1339.

Aydın, M. Akif, “İtlâf”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (DİA),
XXIII, Diyanet Vakfı Yayınları, İstanbul 2001, ss. 466-469.

el-Bâbertî, Ekmelüddîn Muhammed b. Mahmûd b. Ahmed (ö. 786/1384),
el-Inâye Şerhu’l-Hidâye (İbnu’l-Humâm’ın Fethu’l-Kadîr’i ile
birlikte), I-X, Dâru’l-Kütübi’l-Ilmiyye, Beyrut 2003.

el-Bağdâdî, Ebû Muhammed Gıyâsüddîn Ğânim b. Muhammed (ö.
1032/1623 [?]), Mecmeu’d-Damânât, I-II, Dâru’l-İslâm, Kahire 1999.

Bilmen, Ömer Nasuhi, Hukuk-ı İslâmiyye ve Istılâhât-ı Fıkhiyye Kamusu,
I-VIII, Bilmen Yayınevi, İstanbul, ty.

Deryal, Yahya ve Genç, Cemal, Borçlar Hukuku Genel Hükümler, 4. Bas-
kı, Seçkin Yayıncılık, Ankara 2010.

el-Haddâd, Ebû Bekr Alî b. Muhammed (ö. 800/1398), el-Cevhera-
tü’n-Neyyira, I-II, Pakistan ty.

el-Haskefî, Muhammed b. Alî b. Abdirrahmân b. Muhammed (ö.
1088/1677), ed-Durru’l-Muhtâr Şerhu Tenvîri’l-Ebsâr, Thk. Abdul-
mun’ım Halîl İbrâhîm, Dâru’l-Kütübi’l-Ilmiyye, Beyrut 1423/2002.

İbn Mâze, Burhânuddîd Ebu’l-Ma’âlî Mahmûd b. Ahmed b. Abdilazîz
el-Buhârî (ö. 616/1219), el-Muhîtu’l-Burhânî fi’l-Fıkhı’n-Nu’mânî,
I-IX, Dâru’l-Kütübi’l-Ilmiyye, Beyrut 2004.

İbn Nuceym, Zeynuddîn b. İbrâhîm b. Muhammed (ö. 970/1562), el-Eşbâh
ve’n-Nezâir alâ Mezhebi Ebî Hanîfe, el-Mektebetü’l-Asriyye, Beyrut
2003.

_______ el-Bahru’r-Râik Şerhu Kenzi’d-Dakâik, I-IX, Daru’l-Kütübi’l-Il-
miyye, Beyrut 1418/1997.

Kâdîzâde, Şemsüddîn Ahmed b. Mahmûd el-Edirnevî (ö. 988/1580), Netâi-
cu’l-Efkâr fî Keşfi’r-Rumûz ve’l-Esrâr/Tekmiletu Fethı’l-Kâdîr (Fet-
hu’l-Kâdîr’in devamında 8, 9 ve 10. ciltler), Ta’lîk ve Tahrîc: Abdur-

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ 51

rezzâk Ğâlib el-Mehdî, Dâru’l-Kütübi’l-Ilmiyye, Beyrut 1424/2003.
el-Kâsânî, Alâuddîn Ebû Bekr b. Mes’ûd (ö. 587/1191), Bedâiu’s-Sanâi’ fî

Tertîbi’ş-Şerâi’, I-X, Tahkik ve Ta’lîk: A. M. Muavvıd ve A. A. Ab-
dulmevcûd, Dâru’l-Kütübi’l-Ilmiyye, Beyrut 1997.

el-Kudûrî, Ebü’l-Hüseyn Ahmed b. Ebî Bekr Muhammed b. Ahmed el-Ha-
nefî (ö. 428/1037), Muhtasaru’l-Kudûrî fi’l-Fıkhı’l-Hanefî, Tahkîk ve
Ta’lîk: Kâmil Muhammed Uveyda, Dâru’l-Kütübi’l-Ilmiyye, Beyrut
1418/1997.

el-Merğînânî, Burhânuddîn Ebu’l-Hasen Alî b. Ebî Bekr b. Abdilcelîl (ö.
593/1197), el-Hidâye Şerhu Bidâyeti’l-Mubtedî (Fethu’l-Kadîr için-
de), I-X, Dâru’l-Kütübi’l-Ilmiyye, Beyrut 2003.

el-Meydânî, Abdülğanî b. Tâlib b. Hammâde el-Ğuneymî (ö. 1298/1881),
el-Lübâb fî Şerhi’l-Kitâb, I-III, Dâru’l-Kitâbi’l-Arabî, Beyrut 2007.

Nomer, Halûk N., Borçlar Hukuku Genel Hükümler, 11. Baskı, Beta Yayın-
ları, İstanbul 2012.

Reisoğlu, Safa, Borçlar Hukuku Genel Hükümler, 17. Baskı, Beta Yayınla-
rı, İstanbul 2005.

Sadruşşerîa, Ubeydullâh b. Mes’ûd b. Mahmûd (ö. 747/1347), Şerhu’l-
Vikâye, I-II (5 Cüz), Müessesetü’l-Varâk, Amman 2006.

es-Semerkandî, Alâuddîn (ö.539/1144), Tuhfetu’l-Fukahâ, I-III, Dâ-
ru’l-Kütübi’l-Ilmiyye, Beyrut 1984.

es-Serahsî, Ebû Bekr Muhammed b. Ahmed b. Ebî Sehl, (ö. 483/1090),
Kitâbu’l-Mebsût (el-Mebsût), I-XXX, Dâru’l-Ma’rife, Beyrut ty.

Şeyhîzâde, Abdurrahmân b. Muhammed b. Süleymân el-Kelîbûlî (ö.
1078/1667), Mecmeu’l-Enhur fî Şerhı Multeka’l-Ebhur, I-IV, Dâ-
ru’l-Kütübi’l-Ilmiyye, Beyrut 1419/1997.

ez-Zerkâ, Ahmed b. Muhammed (ö. 1357/1938), Şerhu’l-Kavâıdi’l-
Fıkhiyye, Dâru’l-Kalem, Dımaşk 1989.

Ebu’l-Hâris el-Ğazzî, Muhammed Sıddîkî b. Ahmed el-Burnû, Mevsûa-
tü’l-Kavâıdi’l-Fıkhiyye, I-XIII, Müessesetü’r-Risâle, Beyrut 2003.

Yıldız, Kemal, İslâm Sorumluluk Hukuku Akit Dışı Sorumluluk, Hâcegân
Akademi Kitaplığı, İstanbul 2005.

ez-Zeylaî, Ebû Muhammed Fahruddîn Osmân b. Alî (ö. 743/1343), Tebyî-
nü’l-Hakâik Şerhu Kenzi’d-Dakâik, I-VII, Dâru’l-Kütübi’l-Ilmiyye,
Beyrut 2000.

ÖZ

Hanefî usûlünde illetin tahsisi tartışması zaman zaman
kelâmî bir hüviyet kazanmıştır. Kerhî, Cessâs ve De-

bûsî, illetin tahsisine cevaz verseler de Serahsî ile başla-
yan süreçte Hanefî usûlüne hâkim olan yaklaşım, illetin

tahsisini reddetmek yönünde olmuştur. Bu yaklaşımın
öncüsü durumunda olan Serahsî, illetin tahsisine cevaz

vermeyi “Mu’tezile’ye meyil” olarak değerlendirmiştir.
Ona göre illetin tahsisine cevaz verenler, Mu’tezile’nin
temel öğretilerini - özellikle ictihadda isabet meselesin-

deki görüşünü- kabul etmek durumundadırlar. Serahsî
ile aynı dönemde Ebü’l-Usr Pezdevî ve bu âlimlerden

iki asır sonra yaşamış bulunan Ebü’l-Berekât Nesefî de
ictihadda isabet meselesi ile illetin tahsisi arasında bir

bağ kurmuştur. İlletin tahsisine cevaz verenlere yönelik
olarak Hanefî usûlünde Serahsî, Ebü’l-Usr Pezdevî

ve Ebü’l-Berekât Nesefî ile sınırlı kalan bu yaklaşım,
modern dönemde pek çok takipçi bulmuştur. Buna bağlı

olarak Kerhî ve Cessâs gibi Irak Hanefîlerinin illetin
tahsisine cevaz vermeleri Mu’tezilî etkiye mâruz kalmış

olmalarının bir neticesi olarak değerlendirilmiştir.
Araştırmanın odağını, bu değerlendirmenin sorgulan-

ması oluşturmaktadır. Hanefî usûl eserlerinde illetin
tahsisi tartışması, bunun ictihadda isabet meselesi ile

ilişkisi ve illetin tahsisine cevaz vermeyi “Mu’tezile’ye
meyil” olarak değerlendiren yaklaşımın tarihî arka planı

araştırma çerçevesinde incelenmiştir.

Anahtar Kelimeler: İlletin Tahsisi, Müctehidin Yanıl-
mazlığı, Mu’tezile.

20
17

· S
AY

I:3
 · S

AY
FA

 5
3-

71İLLETİN TAHSİSİNE CEVAZ
VERMEK MU’TEZİLÎ OLMAK

MIDIR?
DOES APPROVING THE

SPECIALIZATION OF THE
CAUSE LEAD TO BECOMING

MU’TAZILI?

ABSTRACT
In Hanafi methodology, the
specialization of the cause
sometimes reflects theological
identity. Although Karkhi,
al-Jassas and al-Dabusi
permitted the specialization
of the cause, the prevailing
approach to the specialization
of the cause in Hanafi meth-
odology in the period starting
with Sarakhsi was to reject
it. The leading scholar of this
approach, Sarakhsi consid-
ered the permission for “the
specialization of the cause”
to be “inclination towards
Mu’tazilism”. According to
him, those who approve the
specialization of the cause
also accept other principles
of Mu’tazilism, especially
the principle about “isabat
in ijtihad (infallibility in ijti-
had)”. Al-Bazdawi, who lived
in the time of Sarakhsi, and
al-Nasafi, who lived two cen-
turies later after them, made a
connection between “isabat in
ijtihad” and “specialization of
the cause”. This approach was
adopted only by al-Sarakhsi,
al-Bazdawi and al-Nasafi in
Hanafi methodology, but in
the modern era, it found many
followers. Consequently,
it is evaluated that Karkhi
and al-Jassas approving the
specialization of the cause was
because the Iraqi Hanafism
was strongly influenced by
Mu’tazilism. The focus of the
research is to question this
evaluation. The debate about
the specialization of the cause
in Hanafi methodology, and
its relation with the issue of
“isabat in ijtihad”, and the
historical background of the
approach suggesting that
allowing for the specialization
of the cause is the inclination
towards Mu’tazilism are scru-
tinized in this research.
Keywords: Specialization
of the Cause, Infallibility,
Mu’tazilism.

ÖMER YILMAZ
YRD. DOÇ. DR.

NÂMIK KEMAL Ü. İLÂHİYAT FAK.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201754

Giriș

Hükmü bilinmeyen meselelerin hükümlerine
ulaşmanın yollarından birisi kıyastır ve bu işlem,
hükmü bilinen ve bilinmeyen meseleler arasında
“illet” adı verilen ortak özelliğe dayalı olarak ya-
pılmaktadır. “Asıl” adı verilen meselede hükmün
dayalı olduğu illet, fer’ adı verilen ve hükmü bilin-
meyen meselede de var ise fer’, aslın hükmünü al-
maktadır. Ancak zaman zaman asılda tespit edilen
illet fer’de de olduğu hâlde bir mâniden dolayı fer’,
aslın hükmünü almayabilmektedir. Köpeğin necis
olarak kabul edilmesi buna örnek teşkil etmekte-
dir. Peygamberimiz, kedinin etrafımızda dolaşan
hayvanlardan olması illetine bağlı olarak onun
temiz olduğuna hükmetmiştir. Köpek de böyle
olduğu yani aynı illet bu hayvanda da bulunduğu
hâlde illetten tahsiste bulunulmuş ve köpek necis
kabul edilmiştir.1 Bu çerçevede bazı âlimlere göre
illet bulunduğu hâlde, illete dayalı olarak verilen
hükmün bulunmaması câizdir.2 Aslında doğrudan
fıkıh usûlünü ilgilendiren bu konudaki tartışma,
Hanefî usûlünde zaman zaman kelâmî bir çerçeve-
de cereyan etmiştir. Bu bağlamda illetin tahsisine
cevaz vermeyenlerden birisi olarak Serahsî, buna
cevaz vermeyi “Mu’tezile’ye meyil” olarak değer-

* Bu yazı için taslak niteliğindeki bir metin daha önce
INES 1. International Academic Research Congress’de
“Mâtürîdiyye İle Mu’tezile Arasında İlletin Tahsisi
Tartışması” adıyla sunulmuştur. Bkz. INES 1.
International Academic Research Congress, Ankara
2016, s. 1377-1382.

1 Üsmendî, Bezlü’n-nazar fi’l-usûl (thk. Muhammed Zeki
Abdülber), Kahire 1412/1992, s. 635.

2 İlletin tahsisine ilişkin görüş ayrılıklarına dair bkz.
Tuncay Başoğlu, Hicrî Beşinci Asır Fıkıh Usûlü
Eserlerinde İllet Tartışmaları (doktora tezi, 2001), MÜ
Sosyal Bilimler Enstitüsü, s. 137-154. Tahsisi genel
olarak inceleyen araştırmalar için bkz. Ferhat Koca,
İslam Hukuk Metodolojisinde Tahsis (Daraltıcı Yorum),
İstanbul 2011; a. mlf., “Tahsis”, DİA, XXXIX, 432-
434; a. mlf. , “İslâm Hukuk Usûlünde Daraltıcı Yorum
Metodu Olarak Tahsis”, İslâmî Araştırmalar, Ankara
2003, XVI/3, s. 430-443.

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR? 55

lendirmiştir. Hatta bunu bir adım daha ileri götürerek illetin tahsisine cevaz
verenlerin Mu’tezile’nin temel öğretilerini - özellikle ictihadda isabet me-
selesindeki görüşünü- kabul etmek durumunda olduklarını söylemiştir.3 Se-
rahsî (ö. 483/1090 [?]) ile aynı dönemde Ebü’l-Usr Pezdevî (ö. 482/1089)
ve bu âlimlerden iki asır sonra yaşamış bulunan Ebü’l-Berekât Nesefî (ö.
710/1310) de ictihadda isabet meselesi ile illetin tahsisi arasında bağlan-
tı kurmuştur.4 Klasik dönemde illetin tahsisine cevaz verenlere yönelik bu
yaklaşım, modern dönemde de pek çok takipçi bulmuştur. Buna bağlı olarak
Kerhî (ö. 340/952) ve Cessâs (ö. 370/981) gibi Irak Hanefîlerinin illetin
tahsisine cevaz vermeleri Mu’tezilî etkiye mâruz kalmış olmalarının bir
neticesi olarak değerlendirilmiştir. Bu değerlendirmenin incelenmesi, araş-
tırmanın odak noktasını oluşturmaktadır. İlletin tahsisi nedir, Hanefîlerde
illetin tahsisine cevaz verenler ve vermeyenler kimlerdir, illetin tahsisi ile
Mu’tezile’nin ictihadda isâbet meselesi etrafındaki görüşleri arasında nasıl
bir ilişki vardır, illetin tahsisine cevaz vermek Mu’tezile’nin temel görüş-
lerini kabul etmeyi zorunlu kılmakta mıdır ve bütün bu soruların hepsinin
temeli olarak illetin tahsisine cevaz vermek Mu’tezilî olmak mıdır? Bu so-
rulara cevap arayan araştırmada konunun bir yandan Hanefî usûl eserlerin-
deki gelişimi incelenirken bir yandan da modern fıkıh usûlü çalışmalarına
yansımaları ele alınmıştır. Özellikle Irak Hanefîleri ile Mu’tezile arasında
bağ kurmak modern yazarlar arasında epey yaygındır. Wilferd Madelung5,
Josef van Ess6, Nurit Tsafrir7, Aron Zysow8 bu konuda akla gelen ilk örnek-
lerdir. Ancak bu bağlantının tahkiki, illetin tahsisi gibi kelâmî yönleri de
olan bir problemin Hanefî usulündeki gelişimini takip etmeyi gerektirmek-
tedir. Diğer yandan illetin tahsisini savunmayı Mu’tezile ile özdeşleştiren
bu yaklaşımın yaslandığı tarihsel zeminin de analiz edilmesi gerekmektedir.

Çalışmada öncelikli olarak illetin tahsisine yer verilerek Hanefî usûl
âlimlerinin konuya yaklaşımları tahlil edilmiştir. İlletin tahsisinin kavram-
sal çerçevesi, bunun cevazına ilişkin görüş ayrılıkları ve her bir görüşün
dayanakları bu çerçevede incelenmiştir. Ardından illetin tahsisini reddeden
bazı âlimler tarafından ileri sürülen illetin tahsisi - ictihadda isâbet meselesi
3 Serahsî, el-Usûl (tahk. Ebü’l-Vefâ el-Efgânî), Kahire 1374/1954, c. II, s. 207-212.
4 Abdülaziz Buhârî, Keşfü’l-esrâr, Beyrut 1418/1997, c. IV, s. 47-56; Ebü’l-Berekât

Nesefî, Keşfü’l-esrâr, Beyrut 1986/1406, c. II, s. 310-315.
5 Wilferd Madelung, Mâtürîdîliğin Yayılması ve Türkler (trc. Arslan Gündüz), Leiden

1971, s. 4; Sönmez Kutlu vd., İmam Mâtürîdî ve Mâtürîdîlik (yay. haz. Sönmez
Kutlu), Ankara 2003, s. 308.

6 Josef van Ess, The Flowering of Muslim Theology, Cambridge 2006, s. 173.
7 Nurit Tsafrir, The History of an Islamic School of Law: The Early Spread of Hanafism,

Cambridge 2004, s. 43-49.
8 Aron Zysow, “Mu’tazilism and Maturidism in Hanafi Legal Theory”, Studies in

Islamic Law and Society (ed. Bernard Weiss), Leiden 2002, s. 235.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201756

arasındaki bağlantı irdelenmiştir. Son olarak da illetin tahsisine cevaz ver-
meyi Mu’tezilî bir düşünceyi savunmak olarak gören âlimlerin bu konudaki
tavırlarının belirlenmesinde etkili olan tarihî arka plan ele alınmıştır.

I. Hanefîlerin İlletin Tahsisine Yaklaşımları

Cessâs, eserinde illetlerle bu illetlere dayalı hükümler arasındaki ilişki
üzerinde durur. Ancak bundan önce onun illetlerde aklî ve şer’î olmak üzere
ikili bir ayrım yaptığını göz önünde bulundurmak gerekir. Çünkü burada
illetin tahsisi ile kastedilen, şer’î illettir. Aklî illete gelince o; dinî yönü ol-
mayan aklî meselelerdeki illettir, ateşin değdiği nesneyi yakması gibi. Ona
göre illetler, bu illetlere dayalı hükümler için bir alâmet ve emâre niteli-
ğindedir. Bir diğer ifadeyle biz, bu illetlerin varlığına tanık olduğumuzda
bunları birer emâre kabul ederek bu illetlere dayalı hükümlerin de var ola-
bileceği sonucunu çıkarırız. Ancak illetlerin varlığı mutlaka hükümlerin de
var olmasını gerektirmez. Çünkü Cessâs’a göre illetle hüküm arasındaki bu
ilişki, zorunlu bir ilişki değildir. Bu durum, illetin bulunduğu kimi yerlerde
hükmün bulunmamasını mümkün kılmaktadır.9 Cessâs’ın, illeti “hükmü zo-
runlu kılmayan alâmet ve emâre” olarak tanımlamasıyla Mu’tezile’nin illet
anlayışı arasında köklü bir ayrım vardır. Zira Mu’tezile’ye göre illet, hüküm
için müessir niteliktedir. Bir diğer ifadeyle illetin varlığı, hükmün var oldu-
ğunun kabulünü gerektirir.10

İlletle hüküm arasındaki bu ilişkiye Cessâs, şöyle bir örnek verir: “Dini-
miz ölmüş hayvan etini (leşi) haram kılmıştır. Ancak ölmüş hayvan eti dinî
bildirim olmadan önce de vardı ve hükmü haram değildi, dinî bildirimle ha-
ram hükmünü aldı ve ardından da bu haram hükmünün durumdan duruma
tahsise uğraması câiz görüldü.”11 Bu örnekten çıkarılacak ilk sonuç, illetle-
rin hükümler için alâmet ve emâre niteliğinde olmasıdır. Ancak bu zorunlu
bir ilişki değildir. Bir başka ifadeyle çoğu durumda illetin varlığı hükmün
de var olduğunu gösterebilir. Ancak illet olduğu hâlde hükmün bulunmadığı
durumların olması da mümkündür. Cessâs’a göre ölü hayvan etinin dinî bil-
dirimden önce haram olmadığı hâlde dinî bildirimle haram kılınmış olması
da önem taşımaktadır. Çünkü bu, Cessâs’ın hüsün-kubuh konusundaki gö-
rüşünü ortaya koymaktadır. Bu örnekten yola çıkıldığında hüsün-kubuhun
şer’î olduğu görüşünü benimsediği anlaşılmaktadır.
9 Cessâs, el-Fusûl, c. IV, s. 261-262.
10 Ebü’l-Hüseyn Basrî, el-Mu’temed, Dımaşk 1385/1965, c. II, s. 704. Ehl-i sünnet ve

Mu’tezile’nin illete yaklaşımındaki bu farklılıkla ilgili değerlendirmeler için bkz.
Vezir Harman, Seyfeddin Âmidî’nin Kelâm Sisteminde Usûlü’d-din ve Usûlü’l-fıkh
İlişkisi (doktora tezi, 2012), AÜ. Sosyal Bilimler Enstitüsü, s. 283.

11 Cessâs, el-Fusûl, c. IV, s. 260.

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR? 57

İlletin tahsisini ise Cessâs, istihsanla aynı anlamda kullanır. Ona göre her
iki kavram şu anlamı ifade etmektedir: “Bir mânanın hükmü gerektirdiğini
ifade ettiğimizde söz konusu mânayı o hüküm için bir işaret olarak kabul
etmiş oluyoruz ve biz bu mânaya ‘illet’ adını veriyoruz. İlletin bulunduğu
durumlarda ona bağlı olarak hükmün de bulunduğu varsayılmaktadır. An-
cak illet bulunduğu hâlde ona dayalı hükmün bulunmaması hâline ‘istihsan’
adı verilmektedir. İllete dayalı hükmün terk edilmesi ise nasla olabildiği gibi
icmâ ile ya da kıyas ile de olabilmektedir.”12

Cessâs ayrıca illetin tahsisine ilişkin bu görüşünü “ashâbımız” diyerek
kastettiği mezhebin kurucu imamlarına da isnat etmektedir. Onun bu ko-
nudaki ifadeleri şöyledir: “Ashâbımıza göre şer’î illetlerin (hükümlerinin)
tahsisi câizdir. Ashâbımızın mezhebi, sözleri, ele aldıkları meseleler, onların
bu görüşte olduklarını kabul etmemizi gerekli kılmaktadır. Ashâbımızdan
ya da şeyhlerimizden bunu reddeden birisini tanımamaktayız.”13 Görüldüğü
gibi Cessâs, illetin tahsisini Hanefî mezhebinin kurucu imamlarına dayan-
dırmak sûretiyle ileri sürdüğü tezi güçlendirme eğilimindedir. Buna ilâve
olarak Kerhî’nin görüşüne de Cessâs, kitabının pek çok yerinde temas et-
mektedir.14 Gerek Cessâs gerekse Hanefî usûlcülerin pek çoğunun Kerhî’ye
isnad ettiği görüş dikkate alındığında Kerhî’nin illetin tahsisine cevaz ver-
diğinde hiçbir tereddüt kalmamaktadır.

Cessâs, okuyucusunu illetin tahsis edilebileceğine ikna etmek için çeşitli
deliller ortaya koyar. Bunlardan birisi, isimlerle illetler arasındaki benzer-
liktir. Buna göre isim müsemmâ için işaret ve alâmet niteliğinde olduğu gibi
illet de hüküm için işaret ve alâmet niteliğindedir. Bununla birlikte illetler
önceleri bir hüküm için alâmet durumunda iken sonra bir başka hüküm için
alâmet durumunda olabilirler. Meselâ Allah, Yahudilere Cumartesi günü
çalışmayı haram kılmıştır ve bu hükümde Cumartesi günü haram hükmü
için alâmet durumunda olmuştur. Ancak sonra Cenâb-ı Allah, ümmet-i Mu-
hammed için Cumartesi günü çalışmayı mubah kılmıştır. Bu hükümde de
Cumartesi, mubah hükmünün alâmeti durumuna gelmiş olmaktadır.15 Di-
ğer yandan biliyoruz ki illetler, şer’î naslara dayalıdır. Şer’î naslarda tahsis
câiz olduğuna göre bunlara dayalı olarak ortaya çıkan illetlerde de tahsis
câizdir. Nitekim şer’î nasları inkâr eden “kâfir” olarak kabul edildiği hâlde
bunlardan istinbat edilen illetleri inkâr edene bu isim verilmemektedir. Bu
da göstermektedir ki; sübut açısından şer’, ondan istinbat edilen illetlerden
12 Cessâs, el-Fusûl, c. IV, s. 243.
13 Cessâs, a.g.e., c. IV, s. 255.
14 Cessâs, el-Fusûl fi’l-usûl (nşr. Uceyl Câsim en-Neşemî), Küveyt 1405/1985, c. I, s.

103.
15 Cumartesi günü çalışmanın hükmüne ilişkin olarak Cessâs’ın bu yaklaşımı da onun

hüsün-kubuhun şer’îliği görüşünde olduğunu pekiştiren bir örnektir.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201758

daha güçlü bir konumdadır. O hâlde şer’in tahsisi câiz iken ondan istinbat
edilen illetin tahsisinin câiz olması evlâdır. Bu çerçevede illetin tahsisini
reddedenlerin pek çoğu çelişkili bir durum içerisindedir. Zira nas tarafından
belirlenmiş illetin tahsisine cevaz verdikleri hâlde ictihad yoluyla belirlen-
miş illetin tahsisine karşı çıkmaktadırlar. Oysa nas tarafından belirlenmiş
illetin tahsisine cevaz veriliyorsa ictihad yoluyla belirlenmiş illetin tahsisi
evleviyetle kabul edilmelidir.16

İlletin tahsisine cevaz veren Debûsî ’ye (ö. 430/1039) göre de illet olarak
tespit edilen vasfın mevcudiyetine rağmen hüküm bulunmuyorsa bu, söz
konusu vasfın fâsid olduğu anlamına gelmez. Çünkü hükmün bulunmadığı
kimi durumlarda da illetin sahih olması mümkündür. Bu, bir mâniye dayalı
olabileceği gibi vasıftaki bir eksiklikten de kaynaklanıyor olabilir. Yeter ki
eksiklik, illetin rüknünde söz konusu olmasın. Meselâ muhayyerlik şartıy-
la yapılan satımda illet mevcut olduğu hâlde hüküm gerçekleşmemektedir.
Çünkü muhayyerlik şartı, hükmün gerçekleşmesine mâni olmaktadır.17

Serahsî ise Cessâs’ın aksine illetin tahsisi ile istihsanı birbirinden ayrı
değerlendirmektedir.18 Ona göre ta’lîlde bulunan kişi, illete dayalı hüküm-
den başka bir hüküm verilmesini gerektiren bir durumun ortaya çıkması
üzerine “İlletin gereği şu olmasına rağmen ortaya çıkan şu mâniden dolayı
bu konuda illetin tahsisi gerekli olmuştur.” demiş olmaktadır.19 Ancak Se-
rahsî, bir yandan illetin tahsisini savunmanın barındırdığı tehlikelere işaret
ederken bir yandan da ilk dönem Hanefî âlimlerden bu görüşte olanlara
şöyle bir göndermede bulunur: “Bizim selefimizden kendilerinden razı olu-
nan kimseler illetin tahsisine cevaz vermemişlerdir. İlletin tahsisine cevaz
veren, Ehl-i sünnete muhalefet etmiş olur ve tüm müctehidlerin isabet ettiği
görüşü gibi Mu‘tezilî görüşleri savunmuş olur. Tüm müctehidlerin isabet
ettiği ve ictihadın yakîni gerekli kıldığı görüşü dolaylı olarak aslahın vü-
cûbiyyeti görüşünü de kabul etmek anlamına gelmektedir. Diğer yönden
bu, el-menzile beyne’l-menzileteyn ve mürtekib-i kebîrenin cehennemlik
olduğu görüşüyle de ilişkilidir. Bizim bu sözümüzün anlamı şudur: İlletin
tahsisini tecviz etmek pek çok açıdan Mu’tezile’nin temel meselelerdeki
görüşlerine meyletmek anlamına gelmektedir.”20 Görüldüğü gibi Serahsî,
konuyu kelâmî bir zemine çekme eğilimindedir. Ona göre illetin tahsisi
Ehl-i sünnet mezhebine uygun olmadığı gibi bunu tecviz eden kişi Mu’te-
zile’nin temel meselelerdeki görüşlerini kabul etmek durumundadır. Ayrıca
illetin tahsisine cevaz vermeyenleri “selefimiz içerisinde kendilerinden razı
olunan kimseler” olarak nitelemesi de önem taşımaktadır. Onun bu sözüyle
16 Cessâs, el-Fusûl, c. IV, s. 261-263.
17 Debûsî, Takvîmü’l-edille (thk. Halil Meys), Beyrut 1421/2001, s. 310-313.
18 Serahsî, el-Usûl, c. II, s. 207.
19 Serahsî, a.g.e., c. II, s. 212.
20 Serahsî, a.g.e., c. II, s. 212.

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR? 59

Kerhî’ye, Cessâs’a ve Debûsî ’ye gönderme yaptığı düşünülebilir.
Ancak illetin tahsisini savunan bu âlimlerin Mu’tezile’nin temel mese-

lelerdeki görüşlerini çürüten ifadelerinin olduğu da bir gerçektir. Meselâ
Cessâs, büyük günah işleyenlerin âkıbeti konusunda Ehl-i sünnete ait görü-
şü savunmuş ve Mu‘tezilî görüşe eleştiriler getirmiştir. Cessâs’a göre büyük
günah, kişiyi dinden çıkarmaz ve bunu işleyen kişinin azâba uğratılması da
mağfiret edilmesi de câizdir.21 İctihadda isâbet ve hüsün-kubuh meselelerin-
21 Cessâs’ın mürtekib-i kebîre konusunda Ehl-i sünnet çizgisinde olduğunu gösteren

ifadeleri tereddüde mahal bırakmayacak kadar açıktır. Ona göre cehennemde ebedî
olarak kalacak olanlar, mürtekib-i kebîre değil sadece kâfirlerdir. Çünkü Cenâb-ı
Allah’ın küfür dışındaki günahları affedeceğini belirten âyetler, ebedî cehennemle
cezalandırılacakların sadece kâfirler olduğunu göstermektedir. O, kendi düşüncesini
Ebû Hanîfe’ye dayandırmak sûretiyle şöyle açıklar: “Mürtekib-i kebîrenin
cezalandırılmasına ilişkin olarak Ebû Hanîfe’nin meşhur görüşü kesin bir hüküm
vermekten kaçınma yönündedir. Çünkü bu kimseleri Allah’ın affetmesi câizdir.
Ancak Ebû Hanîfe’nin bu görüşü haberlerdeki âm lafızların kapsamına ilişkin
olarak vakıf görüşünü tercih etmesinden ileri gelmemektedir. Onun mürtekib-i
kebîrenin cezalandırılması hakkındaki görüşünün dayanağı şudur: Cehennemde
ebedî olarak kalmayı ifade eden âyetlerde kastedilen kâfirlerdir. Çünkü bu âyetlerin
hususi olarak kâfirleri kapsadığını gösteren deliller vardır.” Cessâs, el-Fusûl, c. I,
s. 102-103. Âm lafızların kapsamıyla ilgili bir araştırmada Cessâs’ın yaklaşımı
şöyle değerlendirilmiştir: “Mu’tezile’ye göre büyük günah işleyen kişi, imandan
çıkar. Ancak inanç esaslarını inkâr etmiş olmadığından dolayı kâfir olarak değil
fâsık olarak nitelenir. Bu çerçevede büyük günah işleyen kişinin durumuna ilişkin
olarak Hanefîlerle Mu’tezile arasında köklü bir ayrışmanın varlığı açık bir şekilde
görülmektedir. Bundan daha da önemlisi, Mu’tezilî inanç sisteminin en temel esası
kabul edilen söz konusu meselede Cessâs’ın, Mu’tezile karşıtı görüşü açık bir
şekilde temellendirmiş olmasıdır. Bu bilgi, tek başına Irak Hanefîlerinde ve özellikle
Cessâs’ta Mu’tezilî etkinin varlığına yönelik tezi reddetmek için kifâyet etmeyebilir.
Ancak büyük günah işleyenin durumu, Mu’tezilî inanç sisteminde belirleyici bir
mesele olarak görüldüğünde Cessâs’ın bu konuda Mu’tezile karşıtı bir görüşü
benimsemiş olmasının önemi artmaktadır. Burada Mu’tezile’nin kurucusu olarak
kabul edilen Vâsıl b. Atâ’nın (ö. 131/748), Hasan-ı Basrî’nin (ö. 110/728) meclisinden
büyük günah işleyenin durumuna ilişkin bir sualin neticesinde ayrıldığını (i’tizâl)
hatırlamamızda fayda vardır.” Ömer Yılmaz, “Hanefilerde Âmmın Kapsamı ve
Arka Planındaki Tartışmalar”, Dokuz Eylül Üniversitesi İlâhiyat Fakültesi Dergisi,
İzmir 2016, s. 17-21. Büyük günah işleyen kişinin âkıbeti konusunda Ehl-i sünnet
ile Mu’tezile arasında köklü ayrılıklar vardır. Ehl-i sünnetin yaklaşımına dair bk.
Ebû Hanîfe, İmam-ı A›zam›ın Beş Eseri (trc. Mustafa Öz), İstanbul 1992, s. 57-68;
Mâtürîdî, Kitâbü’t-Tevhîd (trc. Bekir Topaloğlu), Ankara 2005, s. 429-432; Eş’arî,
Makālâtü’l-İslâmiyyîn (thk. Muhammed Muhyiddîn Abdülhamîd), Beyrut 1990, c. I,
s. 150-152; Adil Bebek, “Kebîre”, DİA, XXV, s. 163-164; Sönmez Kutlu vd. , İmam
Mâtürîdî ve Mâtürîdîlik (Yay. Haz. Sönmez Kutlu), Ankara 2003, s. 37-39. Konuya
ilişkin Mu’tezilî yaklaşıma dair değerlendirmeler için bk. Kādî Abdülcebbâr, Şerhu’l-
Usûli’l-hamse (trc. İlyas Çelebi), İstanbul 2013, c. II, s. 620; Abdülkahir el-Bağdâdî,
Mezhepler Arasındaki Farklar (trc. Ethem Ruhi Fığlalı), Ankara 2005, s. 86; Ali
Sami Neşşar, İslâm’da Felsefi Düşüncenin Doğuşu (trc. Osman Tunç), İstanbul 1999,

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201760

deki tavrı da Ehl-i sünnet çizgisindedir.22 Bu durumda Serahsî’nin yaklaşı-
mının izaha ve ispata ihtiyaç duyduğu söylenebilir.

Konuyu kelâmî bir çerçevede inceleme noktasında Serahsî yalnız değil-
dir. Ebü’l-Usr Pezdevî’ye göre de illetin tahsisini tecviz eden kişi Mu’tezilî
görüşlere kapı aralamış olmaktadır. O, illetin tahsisini şöyle izah eder:

“İlletin tahsisine cevaz veren kişi, bir vasfın illet olduğunu tespit etti-
ğinde bu illetin bulunduğu bir meselede illete bağlı hüküm bulunmazsa iki
ihtimal var demektir: ya illet fâsiddir ve bu durum tenâkuzun varlığını gös-
terir ya da illet bulunduğu hâlde hükmün de bulunmasını engelleyen bir
mâni vardır. Bu mâninin ne olduğu ibraz edildiği takdirde getirilen izah,
kabul edilir. Mâninin ne olduğu ortaya konulamadığında yine tenâkuz söz
konusu olmuş olur. Bu durumda da illetin tahsisini savunan kişinin sözü
reddedilir. Çünkü onun dayandığı delilin fâsid olma ihtimali vardır. Ancak
bu delile muhalif olan nasların fesada ihtimalleri bulunmamaktadır. İlletin
tahsisi şekil açısından neshe, hüküm açısından istisnâya benzemektedir.
Böyle olduğunda da iki nas arasında teâruz olduğu hâlde birisinin diğerini
ifsad etmediği kabul edilmiş olmaktadır. Bu durumda da âm nas, istiâre an-
lamında kullanılmış olmaktadır. Çünkü âm nas, hüccet olmaya devam ettiği
hâlde kapsamındaki fertlerinden sadece bazılarını kapsadığı kabul edilmiş
olmaktadır. Bu ise illetlerle ilgili olarak asla kabul edilemeyecek bir husus-
tur. Zira bu düşünce ictihadda tasvib, müctehidin masumiyeti, munâkaza ve
aslah düşüncelerinin kabûlüne yol açmaktadır. Diğer yandan illete bir vasıf
ziyâdesinde bulunup ya da ondan bir vasfı çıkarmamız ve bunu ‘muhassis
mâni’ olarak isimlendirmemiz durumunda illet değişmiş olmaktadır. Bu du-
rumda hükmün yokluğunu illetin yokluğuna bağlamamız; illetin varlığını
sürdürdüğünü kabul ederek muhassis mâniye bağlamamızdan daha isabetli
gözükmektedir. Bizimle illetin tahsisini savunanlar arasındaki temel fark
budur. Biz hükmün yokluğunu illetin yokluğuna bağlıyoruz, onlarsa bir mâ-
niye bağlıyorlar.”23

Görüldüğü gibi Ebü’l-Usr Pezdevî de illetin tahsisini reddetme ve bu
düşünceyi Mu‘tezilî asıllarla ilişkilendirme açısından Serahsî ile aynı çiz-
gidedir.

Serahsî’yi ve Ebü’l-Usr Pezdevî’yi takip eden kuşakta Alâeddin Semer-
kandî (ö. 539/1144) yer alır. Onun sistematik anlatımı, tartışmanın tarafları-

c. II, s. 263-265. Büyük günah işleyen kimselerle ilgili âyetlerin yorumuna ilişkin
olarak bk. Osman Kara, Kur’an’da Cehennem, İstanbul 2014, s. 164-177; Yakup
Bıyıkoğlu, Kur’an’ın Selefî Yorumu, İstanbul 2015, s. 314-320; A. mlf., Esbâb-ı
Nüzûl ve Kur’ân’ın Anlaşılması, İstanbul 2005, s. 111-113.

22 Cessâs, el-Fusûl, c. IV, s. 260; Bilal Esen, Hanefi Usûl Eserlerinde İctihad Teorisi
(doktora tezi, 2010), MÜ. Sosyal Bilimler Enstitüsü, s. 213-226.

23 Buhârî, Keşf, c. IV, s. 47-56.

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR? 61

na ve delillerine açıklık kazandırmıştır. Ancak illetin tahsisine ilişkin olarak
Semerkandî’nin bakış açısını tespit etmek güçtür. Çünkü konuya ilişkin gö-
rüşleri delilleriyle birlikte serdeder, coğrafi bir ekolleşmenin varlığına işaret
eder fakat kendi bakış açısını ortaya koymayı sanki istemez. Ona göre illetin
tahsisini savunanlar; Mu’tezile, Irak Hanefîleri ve Debûsî’dir. Semerkand
Hanefîlerine göre ise illetin tahsisi câiz değildir. Mâtürîdî’nin (ö. 333/944)
görüşü de illetin tahsisinin câiz olmadığı yönündedir.24 Kendisinin de Se-
merkandlı bir âlim olduğu göz önünde bulundurulduğunda Semerkandî’nin
illetin tahsisini reddeden görüşe daha yakın olduğu düşünülebilir. Ancak
şunu kesin olarak bilmekteyiz ki o, konuyu Serahsî ve Ebü’l-Usr Pezdevî
gibi kelâmla ilişkilendirmemektedir. Bu çerçevede illetin tahsisini tecviz et-
mekle başta ictihadda isâbet meselesi olmak üzere Mu‘tezilî görüşleri kabul
arasında doğrudan bir bağlantı kurmamaktadır.

Serdettiği pek çok illet tanımı içerisinde Mâtürîdî’nin tanımını tercih et-
mesinden yola çıkarak Lâmişî’nin de illetin tahsisini reddettiği sonucuna
ulaşılabilir.25 İlletin tahsisi ile Mu’tezilî görüşler arasında bağlantı kurmama
açısından ise Lâmişî, Semerkandî ile aynı çizgidedir.

Ancak bundan bir kuşak sonra aynı bölgenin bir âlimi olarak Üsmendî (ö.
552/1157[?]), eserinde bu tartışmaya geniş bir yer ayırır ve illetleri sınıflan-
dırır. Üsmendî’ye göre illetler nas tarafından ve ictihad yoluyla belirlenmiş
olmak üzere iki kısımdır. Ona göre nas tarafından belirlenmiş illetlerde tah-
sis câizdir. Köpeğin necis olarak kabul edilmesi de buna örnek teşkil etmek-
tedir. Çünkü Peygamberimiz, kedinin etrafımızda dolaşan hayvanlardan
olması illetine bağlı olarak onun temiz olduğuna hükmetmiştir. Köpek de
böyle olduğu yani aynı illet bu hayvanda da bulunduğu hâlde illetten tahsis-
te bulunulmak sûretiyle köpek necis kabul edilmiştir. İctihad yoluyla belir-
lenmiş illetlerde ise Üsmendî’ye göre tahsis câiz değildir. Üsmendî’nin bir
katkısı da tartışmanın taraflarında Hanefîler dışındaki âlimlerin görüşlerine
yer vermesidir. Buna göre Şâfiîler ve Mütekellimîn ekolüne mensup usûl-
cüler içerisinde de ictihad yoluyla belirlenmiş illetin tahsisini tecviz edenler
vardır. Diğer yandan Üsmendî, illetin tahsisini tecviz eden görüşün Kerhî
aracılığıyla Ebû Hanîfe’ye isnadına karşı çıkar ve bunu şöyle temellendirir:

“İlletin tahsisine cevaz vermek, şer’î hükümleri bilme yolunu böyle bir
yol olmaktan çıkarmak demektir. Bu yüzden de buna cevaz verilemez. Bu
konunun açılımı şöyledir: Biz ictihâdî hükümlerin sübûtunu, bir vasfın
mevcudiyetine bağlı olarak bilmekteyiz. Bu vasfın mevcudiyeti, hükmün
24 Alâeddin Semerkandî, Mîzânü’l-usûl fî netâici’l-ukūl (nşr. M. Zekî Abdülber), Devha

1404/1984, c. II, s. 948-952. Mâtürîdî’nin fıkıh usûlüne ilişkin görüşlerine ilişkin
olarak bkz. Şükrü Özen, Ebû Mansûr el-Mâtürîdî’nin Fıkıh Usûlünün Yeniden İnşası,
İstanbul 2001.

25 Lâmişî, el-Kitâb fî Usûli’l-fıķh (thk. Abdülmecîd Türkî), Beyrut 1415/1995, s. 191.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201762

de bulunduğuna yönelik bir galip zan oluşturmaktadır. Bazı durumlarda
vasfın bulunması ancak hükmün bulunmaması, illeti artık hükmü öğren-
memizi sağlayan bir yol olmaktan çıkarmaktadır. Bu durumda da illete
dayalı olarak hüküm vermenin cevazı ortadan kalkmaktadır. İlletin tahsisi,
illet olarak tespit edilen vasıfla hüküm arasında bağlantı kurulmasına engel
olmaktadır. Şöyle ki; hüküm, illet olarak tespit edilen vasfın bulunmasın-
dan kaynaklanmaktadır. Buna mukabil vasfın bu hükmü gerektirmesinden
kaynaklanmamaktadır. Çünkü şer’î illetler mûcib değil emâre durumunda
olan vasıflardır. İllet bulunduğu hâlde hüküm bulunmazsa bu illete hüküm
bağlanması bâtıl olur ki böyle bir duruma da cevaz verilemez. İlletin tahsisi,
fer’î hükümlerin tespit edilmesini imkânsız hâle getirmektedir. Şöyle ki; biz
bir yerde illet var olduğu hâlde hükmün sabit olmadığını kabul ettiğimizde
bu illete dayalı diğer hükümlerin varlığını da reddetmek durumunda kalırız.
Çünkü söz konusu illetle sabit olan hükümlerle bu illet var olduğu hâlde
sabit olmayan hükümler arasında bir fark bulunmamaktadır. İlletin tahsisi,
vasfın illet olarak tespit edilmesini imkânsız kılmaktadır. Bunun açılımı da
şöyledir: İllet olarak tespit edilen vasfın, hükmü gerekli kılmadığı görüldü-
ğünde söz konusu vasfın artık illet olamayacağı düşünülmektedir. Çünkü
illet hükmü gerektiren ya da hükmün varlığında etkili olan vasıftır.”26

Bu uzun alıntı, Üsmendî’nin illetin tahsisi ile Mu’tezilî görüşler arasında
doğrudan bir bağlantı kurmadığını açık bir şekilde ortaya koymaktadır.

Hanefî mezhebinin klasik sonrası döneminde Ebü’l-Berekât Nesefî de
illetin tahsisine güçlü eleştiriler getirmiştir. O, Serahsî ve Ebü’l-Usr Pez-
devî’den yaklaşık iki asır sonra konuyu yeniden kelâmî bir çerçevede ele
alma eğilimindedir ve açık bir şekilde illetin tahsisi ile Mu‘tezilî görüşleri
özdeşleştirir. Ona göre illetin tahsisini tecviz eden kişi, munâkaza ve ic-
tihadda isabet meselesinde tasvib görüşünü kabul etmek durumundadır.
Bunun temelinde de yine Mu‘tezilî bir görüş olarak aslah düşüncesi yat-
maktadır. Diğer yandan -tespit edebildiğimiz kadarıyla- ilk olarak Cessâs
ile başlayan nas ile tayin edilmiş - ictihad yoluyla belirlenmiş illet ayrımını
Ebü’l-Berekât Nesefî de benimsemiş gözükmektedir. Çünkü illetin tahsi-
si derken esas tartışma alanını ictihad yoluyla belirlenmiş illetin tahsisinin
oluşturduğunu ifade etmektedir. Nas tarafından belirlenmiş illetin tahsisine
cevaz verenlerin çok olduğunu da bu çerçevede ifade etmektedir.27

Ebü’l-Berekât Nesefî ‘nin bu tavrına mukabil onunla aynı dönemde ya-
şamış bir âlim olarak Abdülazîz Buhârî (ö. 730/1330), tartışmanın kelâmî
bağlantılarını önemsizleştirme gayretindedir. Bu konuda çok güçlü delil-
ler ileri sürdüğünü de belirtmek gerekir. Bunların en önemlisi İmam Mâ-
26 Üsmendî, Bezl, s. 635.
27 Nesefî, Keşf, c. II, s. 310-315.

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR? 63

lik ve Ahmed b. Hanbel gibi Mu’tezile ile aralarında bağlantı kurulması
mümkün olmayan âlimlerin de illetin tahsisini tecviz etmeleridir. Abdülazîz
Buhârî’nin anlatımında illetin tahsisini tecviz edenler güçlü/çoğunluk, buna
karşı çıkanlar zayıf/azınlık olarak gösterilmiştir. Onun şu ifadeleri bunun
kanıtı niteliğindedir:

Kerhî, Cessâs, Debûsî, Iraklı Hanefîlerin çoğunluğu, Mâlik, Ahmed b
Hanbel ve Mu’tezile’nin çoğunluğu ictihad yoluyla belirlenmiş illetin tah-
sisini câiz görmüşlerdir. Orta Asya Hanefîleri ise öteden beri bunun câiz
olmadığını ifade etmişlerdir. Şâfiîlerdeki baskın görüş de bunun câiz olma-
dığı yönündedir. Ancak şunu da belirtmeliyiz ki bu tartışma ictihad yoluy-
la belirlenmiş illetin tahsisine ilişkindir. Nas tarafından belirlenmiş illetin
tahsisinde ise durum biraz daha farklıdır. İctihad yoluyla belirlenmiş illetin
tahsisine cevaz verenler, buna da cevaz vermişlerdir. İctihad yoluyla belir-
lenmiş illetin tahsisine cevaz vermeyenlerin çoğu da nas tarafından belirlen-
miş illetin tahsisine cevaz vermişlerdir.28

Bu ifadelerde dikkat çeken bir nokta da Orta Asya Hanefîlerinin öteden
beri Mu’tezile ile özdeşleştirmeye çalıştığı bu düşüncenin aslında Mu’tezi-
le içerisinde de bir ittifak noktası oluşturmamış olduğudur. Çünkü her ne
kadar azınlıkta kalmış olsalar da Mu’tezile içerisinde illetin tahsisine karşı
çıkanlar bulunmaktadır. En önemlisi, Mu’tezile’ye mensubiyetleri asla söz
konusu olmayan Ahmed b. Hanbel ve İmam Mâlik gibi âlimlerin illetin tah-
sisine cevaz vermiş olmalarıdır.29 Bu, illetin tahsisi ile ictihadda isâbetin
birbirinden bağımsız iki tartışma olduğunu ve illetin tahsisini savunmanın
Mu’tezile’ye mensubiyet anlamına gelmediğini gösteren güçlü bir delildir.

Orta Asya Hanefîleri içerisinde etkili bir başka âlim olan Sadrüşşerîa (ö.
747/1346) da illetin tahsisini kabul etmez. O, illetin tahsisine cevaz veren-
lerin tanımlarını irdeleyerek konuya yaklaşır. Bu çerçevede illetin tahsisinin
“illet bulunduğu hâlde ona bağlı hükmün bulunmaması” şeklinde tanımlan-
masını eleştirir.30 Zira bu tanımda hüküm bulunmasa da illetin varlığı kabul
edilmiş olmaktadır. Ancak bunu reddederken o, hükmün bulunmamasını
illetin bulunmayışına bağlamaktadır. Bu, mâninin bulunmamasını illetin
sıhhat şartı olarak görmesinden ileri gelmektedir. Başka bir ifadeyle Sad-
rüşşerîa’ya göre illetin sahih olarak değerlendirilmesinin şartı, illetin varlığı
hâlinde hükmün de var olmasını engelleyen bir mâninin bulunmamasıdır.
28 Buhârî, Keşf, c. IV, s. 46.
29 İlletin tahsisi, Hanbelî usûlünde üç türle sınırlı olmak üzere kabul edilmiştir. Bkz.

Muvaffakuddîn İbn Kudâme, Ravzatü’n-nâzır ve cünnetü’l-münâzır fî usûli’l-fıķh
alâ mezhebi’l-İmâm Ahmed, Beyrut 1401/1981, s. 174-176. Ayrıca Hanbelî usûlünü
irdeleyen bir araştırma için bkz. Ferhat Koca, “Hanbelî Mezhebi”, DİA, c. XV, s.
525-547.

30 Teftâzânî, et-Telvîh (nşr. Zekeriyyâ Umeyrat), Beyrut ts. , c. II, s. 183-184.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201764

Böyle olunca illete bağlı hüküm bulunmadığında aslında illetin de bulun-
madığı ortaya çıkmış olmaktadır. Sadrüşşerîa’nın bu açıklamasına dair izle-
ri kendisinden sonraki Hanefî usûlcülerde de takip etmek mümkündür. Emîr
Pâdişâh (ö. 987/1579) buna örnek teşkil etmektedir. O da illetin bulunması
durumunda hükmün de bulunmasını engelleyecek bir mâninin bulunmama-
sını illetin sıhhat şartlarından birisi olarak değerlendirir.31 Sadrüşşerîa’nın
bu açıklamasını takip eden sadece Emîr Pâdişâh değildir. “İlletin tahsisi-
ni reddetmek ancak buna cevaz verenleri Mu’tezile ile özdeşleştirmemek”
şeklinde özetlenebilecek bu yaklaşım geç dönem Hanefî usûlünde güçlü bir
etki bırakmıştır.32

II. İlletin Tahsisi - İctihadda İsâbet Meselesi Arasındaki İlişki

İctihadda isâbet meselesinde tartışma temelde şu soru çerçevesinde cere-
yan etmektedir: Müctehid bir konuda elinden gelen gayreti gösterip ictihad
ettiğinde her hâlükârda isâbet ettiği mi kabul edilmelidir, yoksa bu durumda
müctehidin hata etmesi de mümkün müdür? Allah katında doğruyu tek ola-
rak gören, bu yüzden müctehidin hata etmesini de isâbet etmesini de müm-
kün görenler “muhattıe” olarak nitelenmiştir. Hanefî usûlcüler arasındaki
baskın görüş de bu yöndedir. Tartışmanın diğer tarafını “musavvibe” olarak
nitelenen ve çoğunlukla Mu’tezile’ye isnad edilen âlimler oluşturmaktadır.
Musavvibe’ye göre Allah katında doğru birden fazladır. Bu yüzden mücte-
hidin elinden gelen gayreti göstererek ulaştığı sonuç her hâlükârda doğru
kabul edilir.33

Başta Serahsî ve Ebü’l-Berekât Nesefî olmak üzere bazı âlimler tarafın-
dan illetin tahsisi ile ictihadda isâbet meseleleri arasında kurulmak istenen
bağlantı kabaca şöyle anlatılabilir: Yukarıda da değinildiği gibi Mu‘tezilî
âlimler nezdinde baskın görüşe göre Allah katında doğru tek değildir. Bu
yüzden elinden gelen gayreti göstererek ictihad eden kişinin her hâlükârda
isâbet ettiği kabul edilir. Asıl adını verdiğimiz hükmü bilinen meseledeki il-
letin tespit edilmesi de ictihada dayalıdır. Asılda bulunan bir vasıf vardır ve
bu vasıf, müctehid tarafından “aslın hükmünün dayalı olduğu illet” olarak
tespit edilmiştir. Eğer herhangi bir meselede bu illet bulunduğu hâlde söz
konusu illete dayalı hüküm bulunmuyorsa iki uçlu bir soruyla karşı karşıya-
yız demektir: Ya müctehid bu vasfı illet olarak tespit ederken yanılmıştır; ya
da yanılmamıştır. Eğer müctehid yanılmadı ve o vasıf illet olarak varlığını
31 Emîr Pâdişâh, Teysîrü’t-tahrîr, Mısır 1350/1931, c. IV, s. 9-10.
32 Örnekler için bkz. Teftâzânî, Telvîh, c. II, s. 197; Molla Hüsrev, Mirkātü’l-vüsûl (trc.

Haydar Sadıkoğlu), İstanbul 2012, s. 345-359. İbn Melek, bunun istisnasını teşkil
etmektedir. İbn Melek, Şerhu Menâri’l-envâr, İstanbul 1965, s. 289.

33 Rahmi Telkenaroğlu, Fıkıh Usûlünde Muhattıe ve Musavvibe (doktora tezi 2009),
SÜ. Sosyal Bilimler Enstitüsü, s. 9-20; Esen, İctihad, s. 195-239.

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR? 65

sürdürmeye devam ediyorsa niçin illete dayalı hüküm bulunmamaktadır?
İllete dayalı hüküm bulunmamaktadır. Çünkü müctehidin illet olarak tespit
ettiği vasıf tahsis edilmiştir. Bir diğer ifadeyle kapsamındaki bazı fertler,
bu vasfın dışına çıkarıldığı için bazı durumlarda illet olduğu hâlde hüküm
bulunmamaktadır. O hâlde illetin tahsisini kabul edenler, bu görüşlerini mü-
ctehidin yanılmadığı düşüncesi üzerine kurmaktadırlar. İlletin tahsisini red-
dedenler ise illet var da hüküm yoksa buradan müctehidin söz konusu vasfı
illet olarak tespit ederken yanıldığı sonucuna ulaşmaktadır.34

Görüldüğü gibi illetin tahsisini tecviz etmekle ictihadda isâbet meselesi
arasında hiçbir ilişkinin olmadığını ifade etmek mümkün gözükmemekte-
dir. Ama konunun en önemli noktası şudur: illetin tahsisine cevaz vermek
mutlak sûrette her müctehidin isâbet ettiğini kabul etmeyi zorunlu kılar mı?
Buna olumlu cevap vermenin önünde pek çok mâni vardır. Her şeyden önce
illet olarak tespit edilen vasfa yönelik ictihadı diğer herhangi bir konuda-
ki ictihadla aynı çerçevede değerlendirmemek gerekir. Çünkü illetin nasla
belirlendiği durumlar da olabilmektedir. Böyle durumlarda illet var da hü-
küm yoksa illet olarak tespit edilen vasıfta hata olduğu sonucuna ulaşmak
mümkün değildir. Diğer yandan illetin tahsisi tartışması ile ictihadda isâbet
meselesi arasındaki bağlantının gerçekten ziyâde bir kurguya dayalı olduğu
açıktır. Çünkü Kerhî, Cessâs ve Debûsî, illetin tahsisini tecviz ettikleri hâl-
de ictihadda isâbet meselesinde Mu’tezile ile özdeşleştirilen musavvibenin
görüşünü tercih etmemişlerdir.35 Ayrıca illetin tahsisini reddedenlerin de
teslim ettikleri bir husus şöyledir: illeti tahsis eden kişi, buna dayanak teşkil
eden bir mâni olduğunu ileri sürmüş olmaktadır. Eğer bu iddiasını delil ile
destekleyebilirse kabul edilebilir.36

III. Tarihî Arka Plan

Abbâsî iktidarında Mu‘tezilî düşünce gelişme göstermiş, özellikle
Hârûn er-Reşîd (ö. 193/809) ve onu takip eden halifeler döneminde Mu’te-
zilî âlimler uzunca bir süre idarî görevlerde bulunmuşlardı. Me’mûn (ö.
218/833) dönemine gelindiğinde ise halku’l-Kur’ân konusundaki Mu’tezilî
görüş, devletin resmî ideolojisinin bir parçası hâline geldi. Eski bir tartışma
olan halku’l-Kur’ân’ın yeniden canlanması ve siyasî bir hüviyet kazanması
üzerine Halife Me’mûn, valilere birer yazı göndererek bulundukları yerdeki
âlimleri halku’l-Kur’ân meselesinde sorguya çekmelerini emretti. Bu emir,
Kur’ân’ın mahlûk olduğunu kabul etmeyenlere yönelik bazı müeyyideleri
de içeriyordu; resmî bir görev verilmemesi, görevden azil, şahitliğin ka-
34 Serahsî, el-Usûl, c. II, s. 207-212; Nesefî, Keşf, c. II, s. 310-315.
35 Esen, İctihad, s. 211-219.
36 Buhârî, Keşf, c. IV, s. 47-56.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201766

bul edilmemesi ve ilerleyen süreçte hapis, işkence bunlardan bazılarıdır.37
Ehl-i sünnet çizgisindeki âlimler üzerinde baskıya dönüşen bu durumdan
Mu’tezile’nin sorumlu tutulması, sadece bu ekolün toplumdaki itibarını
zedelemekle kalmadı. Aynı zamanda onlarla çeşitli konularda görüş birliği
içerisinde olmak, Ehl-i sünnet çizgisinden bir sapma olarak değerlendirildi.
Bu durum, sünnî mezheplerin toplumdaki nüfuzları üzerinde de etkili oldu.
Söz gelimi Ahmed b. Hanbel’in mihnede önemli bir direniş göstermesi bu
tarihten sonra Hanbelîliğin yayılmasını hızlandırdı.38 Buna mukabil önce-
den Mu’tezile ile çeşitli konularda görüş birliği içerisinde olmakta beis gör-
meyen Hanefîler, mihnenin üzerinden uzun bir süre geçmesi ve Mu‘tezilî
düşüncenin çöküş sürecinin akabinde artık Mu’tezile ile aralarına kalın bir
duvar örme gereği duydular. Klasik dönem Hanefî usûlünün tartışmasız en
önemli isimleri olan Kerhî, Cessâs ve Debûsî’nin illetinin tahsisine cevaz
vermeleri, Mu’tezile’nin çöküşünü takip eden süreçte usûl eseri yazan Ha-
nefîlerce bu yüzden takip edilmemiştir. Zira Mu’tezile’ye yönelik toplumsal
algı zaman içerisinde değişime uğramıştır. Bunun pek çok nedeni arasında
en önemlisi Mu’tezilî âlimlerin halku’l-Kur’ân meselesindeki tutumlarıdır.

Mu’tezile’ye yönelik algıda olumsuzluğun baskın gelmediği dönemlerde
Mu’tezilî âlimlerle görüş birliği içerisinde olmak sakıncalı bulunmuyordu.
Buna Hamdânîler dönemini örnek olarak vermek mümkündür. Kendileri
Şiî olan Hamdânîler’in Ehl-i sünnet akidesini korumak gibi bir amaçları
yoktu ve bu dönemin âlimleri çeşitli konularda Mu’tezile ile görüş birli-
ği içerisinde olmakta beis görmüyorlardı. Hamdânîler döneminde yaşamış
olan Kerhî’nin ve Cessâs’ın illetin tahsisi konusunda Mu’tezile ile görüş
birliğinde olması bu çerçevede değerlendirilebilir.39 Ancak bu âlimlerin bazı
konularda Mu’tezile ile görüş birliğinde olmalarından yola çıkarak onların
Mu’tezilî oldukları sonucuna varıldığında söz konusu âlimlerin Mu’tezi-
le’nin temel yaklaşımlarını çürüten ifadelerini anlamlandırmak zor olacak-

37 Taberî, Târîhu’l-ümem ve’l-mülûk, Beyrut 1987, c. V, s. 186-194; İbnü’l-Esîr, el-Kâmil,
Beyrut 1408/1987, c. VI, s. 4-6; Âdem Apak, Anahatlarıyla İslam Tarihi (Abbasiler
Dönemi), İstanbul 2011, s. 197-203; Yusuf Şevki Yavuz, “Halku’l-Kur’ân”, DİA, c.
XV, s. 371-375; Hayrettin Yücesoy, “Mihne”, DİA, c. XXX, s. 26-28; Nahide Bozkurt,
“Me’mun”, DİA, c. XXIX, s. 101-104.

38 Tsafrir, Early Spread of Hanafism, s. 43-49. Mihne hadiselerinin Mu’tezile’nin
tarihî seyrine olan etkisini ele alan bir araştırma için bkz. Muharrem Akoğlu, Mihne
Hadiseleri ve Mu’tezile’nin Tarihî Seyrine Etkisi (doktora tezi, 2001), EÜ. Sosyal
Bilimler Enstitüsü.

39 Arkadaşlarının Kerhî adına Seyfüddevle el-Hamdânî’den (ö. 356/967) yardım
istemiş oldukları göz önünde bulundurulduğunda Kerhî’nin ve Cessâs’ın yaşadığı
dönemde Hamdânîlerin Bağdat üzerinde etkili oldukları sonucuna ulaşılabilir. Bkz.
Kureşî, el-Cevâhirü’l-mudıyye fî tabakāti’l-Hanefiyye, Cîze 1993, c. III, s. 220-224;
İbn Kutluboğa, Tâcü’t-terâcim, Dımaşk 1992, c. II, s. 201; Leknevî, el-Fevâidü’l-
behiyye fî terâcimi’l-Hanefiyye, Beyrut ts., s. 108-109.

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR? 67

tır. Cessâs’ın hüsün-kubuh ve mürtekib-i kebîre hakkındaki görüşleri buna
örnek teşkil etmektedir.

Hanefîlerden illetin tahsisine cevaz vermeyenler içerisinde bunu doğru-
dan Mu‘tezilî öğretileri -özellikle de her müctehidin isâbet ettiği görüşünü-
kabul etmekle özdeşleştirenler; Serahsî, Ebü’l-Usr Pezdevî ve Ebü’l-Be-
rekât Nesefî olmuştur.40 Serahsî’nin bu konudaki duyarlılığı diğerlerinden
biraz daha yüksektir. Nitekim Batı Karahanlılar’a yönelik sünnî çizginin
dışına çıkıldığı yönündeki suçlamaları onun hapse girmesiyle ilişkilendiril-
miştir.41 İlletin tahsisine cevaz vermeyi “Mu’tezile’ye meyil” olarak değer-
lendiren Serahsî’nin bu tutumunu Hanefîlerin Mu’tezile ile aralarına mesafe
koyma ihtiyacına bir örnek olarak değerlendirmek mümkündür.

Serahsî ve Ebü’l-Usr Pezdevî’nin Mu’tezile’ye yönelik duyarlılıklarını
Karahanlı iktidarının bir tezahürü olarak değerlendirmek de mümkündür.
Bu âlimlerin yaşadıkları dönemde ve bölgede Ehl-i sünnet anlayışının özel-
likle de Mâtürîdiyyenin güçlü olduğunda tereddüt yoktur. Nitekim Serahsî
ve Ebü’l-Usr Pezdevî’nin çağdaşı durumunda olan yüz civarında âlimin
Mâtürîdiyye kelâmı üzerinde çalışmasının olduğu bilinmektedir. Diğer yan-
dan bu dönemde “Ehlü’s-sünne ve’l-cemâa, ehlü’l-hak, ashâbünâ, meşâihu
Semerkant, ulemâu Mâverâinnehr” kavramları birbirlerinin yerine ve arala-
rında çok önemli bir ayrım gözetilmeden sıklıkla kullanılmıştır.42 Buradan
yola çıkarak söz konusu dönemde Orta Asya Hanefîliğinin Mâtürîdiyye ile
özdeşleşmiş olduğunu söyleyebiliriz. Bunda Şiî Fâtımî idaresine son verip
Müslümanları Ehl-i sünnet çatısı altında birleştirmeyi amaç edinen Tuğrul
Bey’in (ö. 455/1063) dolaylı bir katkısının olduğu da düşünülebilir.43

Sonuç

İlletin tahsisine ilişkin olarak Hanefî usûl âlimlerinin yaklaşımları ince-
lendiğinde buna cevaz veren âlimlerin Kerhî, Cessâs ve Debûsî ile sınırlı
kaldığı görülmektedir. Serahsî ile başlayan süreçte ise Hanefî usûlüne hâ-
kim olan yaklaşım, illetin tahsisini reddetmek olmuştur. Bu konuda Hanefî
mezhebinin kurucu imamlarının görüşlerini tespit etmek ise güçtür. Ancak
gerek illetin tahsisine cevaz veren gerekse bunu reddeden âlimler içerisinde
kendi görüşünü mezhebin kurucu imamlarına isnad edenler olmuştur. Me-

40 Serahsî, el-Usûl, c. II, s. 207-212; Buhârî, Keşf, c. IV, s. 47-56; Nesefî, Keşf, c. II, s.
310-315.

41 Muhammed Hamîdullah, “Serahsî”, DİA, c. XXXVI, s. 544-547. Serahsî ile sınırlı
olmaksızın bu dönemde ulemâ ile yöneticiler arasında bir gerginliğin mevcudiyeti
de bilinmektedir. Bkz. V. V. Barthold, Moğol İstilâsına Kadar Türkistan (haz. Hakkı
Dursun Yıldız), Ankara 1990, s. 335.

42 Yusuf Şevki Yavuz, “Mâtürîdiyye”, DİA, c. XXVIII, s. 165-175.
43 Faruk Sümer, “Tuğrul Bey”, DİA, c. XLI, s. 344-346.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201768

selâ Cessâs, mezhebin kurucu imamlarının illetin tahsisine cevaz verdikleri-
ni ileri sürer. Buna mukabil Serahsî, selef içerisinde kendisinden razı olunan
hiçbir kimsenin illetin tahsisine cevaz vermediğini ifade etmiştir. Aslında bu
tavrı anakronizm olarak değerlendirmek de mümkündür. Çünkü mezhebin
kurucu imamlarının döneminde böyle bir tartışmanın varlığına dair bir bilgi
henüz elimizde mevcut değildir.

İlletin tahsisi tartışmasının başta ictihadda isâbet meselesi olmak üzere
Mu’tezilî görüşlerle ilişkilendirilmesi ise Hanefî usûlünde çok sınırlı ölçü-
de kabul görmüştür. İki konu arasında doğrudan bağlantı kuranlar; Serahsî,
Ebü’l-Usr Pezdevî ve Ebü’l-Berekât Nesefî olmuştur. Bir başka ifadeyle
illetin tahsisine cevaz verenlerin ictihadda isabet meselesinde Mu’tezilî
görüşü benimsemek durumunda oldukları Serahsî, Ebü’l-Usr Pezdevî ve
Ebü’l-Berekât Nesefî tarafından dile getirilmiştir. Ancak illetin tahsisine
cevaz vermeyi Mu’tezilî görüşlerle ilişkilendiren bu yaklaşım, ilerleyen
dönemdeki Hanefî usûl âlimleri arasında çok takipçi bulamamıştır. İki konu
arasında böyle bir bağlantı kurulmasına en önemli eleştiri ise Abdülazîz
Buhârî’den gelmiştir. O, birbirinden bağımsız iki konu arasında bağlantı
kurulmasına karşı çıkmıştır. Gerçekten ziyâde kurguya dayalı böyle bir bağ-
lantıya dayanarak illetin tahsisine cevaz verenlerin Mu’tezile’ye meylettik-
leri varsayılırsa Ahmed b. Hanbel gibi ömrünü Mu’tezile ile mücadeleye
adamış âlimlerin illetin tahsisine cevaz vermiş olmalarını izah etmek zor-
dur. Diğer yandan iki konu arasında olduğu ifade edilen bağlantı yukarıda
da değinildiği gibi gerçekten ziyâde kurguya dayalıdır. Zira Kerhî, Cessâs
ve Debûsî; illetin tahsisine cevaz verdikleri hâlde ictihadda isâbet mesele-
sinde Mu‘tezilî görüşü savunmamışlardır. Özellikle Cessâs; hüsün-kubuh,
büyük günah işleyenlerin durumu gibi temel meselelerde Mu‘tezilî görüşü
çürüten bir yaklaşım ortaya koymuştur. Bu durumda illetin tahsisine cevaz
verenlerin bu konuda Mu’tezile ile görüş birliği içinde olmakta sakınca
görmemelerini Mu’tezile’ye yönelik algının zaman içerisindeki değişimiy-
le izah etmek daha isabetli görünmektedir. Halku’l-Kur’ân meselesindeki
Mu‘tezilî görüşün devlet eliyle baskı aracı hâline dönüşmesi, Mu’tezile’nin
toplumdaki imajını olumsuz yönde etkilemiştir. Halku’l-Kur’ân tartışmala-
rını takip eden süreçte Ehl-i Sünnet imajı aşama aşama güçlenmiştir. Hicri
10. ve 11. Yüzyıllara gelindiğinde ise Orta Asya Hanefîleri herhangi bir
konuda Mu’tezile ile görüş birliği içerisinde olmaktan hususiyetle uzak dur-
muşlardır.

Mihne olaylarından önce hızlı bir şekilde nüfuzunu artıran Hanefîliğin
bu olayların akabinde bir duraklama içerisine girip girmediği araştırılmayı
bekleyen bir soru olarak karşımızda durmaktadır. Mihne olayları ve Mu’te-
zile’nin çöküşü akabinde Hanefîliğin yayılmasında bir duraklama yaşandı-
ğını reddetmek için şu an elimizde yeterli bir neden bulunmamaktadır. Bu
varsayım doğru kabul edildiği takdirde Serahsî ve Ebü’l-Usr Pezdevî’nin

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR? 69

tutumunu Hanefîliğin içerisinde bulunduğu durumdan bir çıkış arayışı ola-
rak değerlendirmek de mümkündür.

Kaynakça

Abdülkahir el-Bağdâdî, Ebû Mansûr Abdülkahir b. Tâhir b. Muhammed
et-Temîmî, Mezhepler Arasındaki Farklar (trc. Ethem Ruhi Fığlalı),
Ankara 2005.

Apak, Âdem, Anahatlarıyla İslâm Tarihi (Abbasiler Dönemi), İstanbul
2011.

Bebek, Adil, “Kebîre”, DİA, c. XXV, s. 163-164.
Alâeddîn Semerkandî, Ebû Bekr Muhammed b. Ahmed b. Ebî Ahmed,

Mîzânü’l-usûl fî netâici’l-ukūl (nşr. M. Zekî Abdülber), Devha
1404/1984.

Ali Sami Neşşar, İslâm’da Felsefi Düşüncenin Doğuşu (trc. Osman Tunç),
İstanbul 1999.

Aron Zysow, “Mu’tazilism and Maturidism in Hanafi Legal Theory”,
Studies in Islamic Law and Society (ed. Bernard Weiss), Leiden 2002.

Esen, Bilal, Hanefî Usûl Eserlerinde İctihad Teorisi (doktora tezi, 2010),
Marmara Üniversitesi Sosyal Bilimler Enstitüsü.

Cessâs, Ebû Bekr Ahmed b. Alî er-Râzî, el-Fusûl fi’l-usûl (nşr. Uceyl
Câsim en-Neşemî), Küveyt 1405/1985.

Debûsî, Ebû Zeyd Abdullah (Ubeydullah) b. Muhammed b. Ömer b. Îsâ,
Takvîmü’l-edille (thk. Halil Meys), Beyrut 1421/2001.

Ebû Hanîfe, Nu‘mân b. Sâbit b. Zûtâ b. Mâh, İmâm-ı Âzam’ın Beş Eseri
(trc. Mustafa Öz), İstanbul 1992.

Ebü’l-Berekât Nesefî, Hâfızüddîn Abdullāh b. Ahmed b. Mahmûd, Keşfü’l-
esrâr, Beyrut 1986/1406.

Ebü’l-Hasen Eş’arî, Alî b. İsmâîl b. Ebî Bişr İshâk b. Sâlim el-Basrî,
Makālâtü’l-İslâmiyyîn (thk. Muhammed Muhyiddîn Abdülhamîd),
Beyrut 1990.

Ebü’l-Hüseyin el-Basrî, Muhammed b. Alî b. Tayyib, el-Mu’temed (nşr.
Muhammed Hamîdullah), Dımaşk 1384-85/1964-65.

Emîr Pâdişâh, Muhammed Emîn b. Mahmûd el-Hüseynî el-Buhârî el-
Mekkî, Teysîru’t-tahrîr, Mısır 1931.

Sümer, Faruk, “Tuğrul Bey”, DİA, c. XLI, s. 344-346.
Koca, Ferhat, İslâm Hukuk Metodolojisinde Tahsis (Daraltıcı Yorum),

İstanbul 2011.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201770

_______, “Tahsis”, DİA, c. XXXIX, s. 432-434.
_______, “Hanbelî Mezhebi”, DİA, c. XV, s. 525-547.
_______, “İslâm Hukuk Usûlünde Daraltıcı Yorum Metodu Olarak

Tahsis”, İslâmî Araştırmalar, Ankara 2003, c. XVI/3, s. 430-443.
Yücesoy, Hayrettin, “Mihne”, DİA, c. XXX, s. 26-28;
Heyet, INES 1. International Academic Research Congress, Ankara 2016.
İbnü’l-Esîr, Ebü’l-Hasen İzzüddîn Alî b. Muhammed b. Muhammed eş-

Şeybânî el-Cezerî, el-Kâmil, Beyrut 1408/1987.
İbn Kutluboğa, Ebü’l-Adl Zeynüddîn (Şerefüddîn) Kāsım b. Kutluboğa

b. Abdillâh es-Sûdûnî el-Cemâlî el-Mısrî, Tâcü’t-Terâcim, Dımaşk
1992.

İbn Melek, Şerhu Menâri’l-envâr, İstanbul 1965.
Josef van Ess, The Flowering Of Muslim Theology, Cambridge: Harvard

University Press 2006.
Kādî Abdülcebbâr, Ebü’l-Hasen Kādı’l-kudât Abdülcebbâr b. Ahmed b.

Abdilcebbâr el-Hemedânî, Şerhu’l-Usûli’l-hamse (trc. İlyas Çelebi),
İstanbul 2013.

Kureşî, Ebû Muhammed Muhyiddîn Abdülkādir b. Muhammed b.
Muhammed, el-Cevâhirü’l-mudıyye fî tabakāti’l-Hanefîyye, Cîze
1993.

Lâmişî, Ebü’s-Senâ, Mahmud b. Zeyd, el-Kitâb fî Usûli’l-fıķh (thk.
Abdülmecîd Türkî), Beyrut 1415/1995.

Leknevî, Ebü’l-Hasenât Muhammed Abdülhay b. Muhammed Abdilhalîm
b. Muhammed Emînillâh es-Sihâlevî, el-Fevâidü’l-behiyye fî
terâcimi’l-Hanefîyye, Beyrut ts.

Madelung, Mâtürîdîliğin Yayılması ve Türkler (trc. Arslan Gündüz), Leiden
1971.

Mâtürîdî, Ebû Mansûr Muhammed b. Muhammed b. Mahmûd es-
Semerkandî, Kitâbü’t-Tevhîd Tercümesi (trc. Bekir Topaloğlu),
Ankara 2005.

Molla Hüsrev, Mehmed b. Ferâmurz b. Hoca Ali, Mirkātü’l-vüsûl ilâ ilmi’l-
usûl (trc. Haydar Sadıkoğlu), İstanbul 2012.

Muhammed Hamidullah, “Serahsi”, DİA, c. XXXVI, s. 544-547.
Akoğlu, Muharrem, Mihne Hâdiseleri ve Mu’tezile’nin Tarihî Seyrine

Etkisi (doktora tezi, 2001), EÜ. Sosyal Bilimler Enstitüsü.
Muvaffakuddin İbn Kudâme, Ravzatü’n-nâzır ve cünnetü’l-münâzır fî

usûli’l-fıķh alâ mezhebi’l-İmâm Ahmed, Beyrut 1401/1981.

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR? 71

Bozkurt, Nahide, “Me’mun”, DİA, c. XXIX, s. 101-104.
Nurit Tsafrir, The History of an Islamic School of Law: The Early Spread

of Hanafism, Cambridge 2004, s. 43-49.
Kara, Osman, Kur’an’da Cehennem, İstanbul 2014
Yılmaz, Ömer, “Hanefîlerde Âmmın Kapsamı ve Arka Planındaki

Tartışmalar”, Dokuz Eylül Üniversitesi İlâhiyat Fakültesi Dergisi,
İzmir 2016.

Telkenaroğlu, Rahmi, Fıkıh Usulünde Muhattıe ve Musavvibe (doktora tezi
2009), SÜ. Sosyal Bilimler Enstitüsü.

Serahsî, Ebû Bekr Şemsü’l-eimme Muhammed b. Ebî Sehl Ahmed,
Usûlü’s-Serahsî (thk. Ebü’l-Vefâ el-Efgânî), Kahire 1954.

Sönmez Kutlu vd. , İmam Mâtürîdî ve Mâtürîdîlik (yay. haz. Sönmez
Kutlu), Ankara 2003.

Özen, Şükrü, Ebû Mansûr el-Mâtürîdî’nin Fıkıh Usûlünün Yeniden İnşası,
İstanbul 2001.

Taberî, Ebû Ca‘fer Muhammed b. Cerîr b. Yezîd el-Âmülî et-Taberî el-
Bağdâdî, Târîhu’l-ümem ve’l-mülûk, Beyrut 1987.

Teftâzânî, Sa‘düddîn Mes‘ûd b. Fahriddîn Ömer b. Burhâniddîn Abdillâh
el-Herevî el-Horâsânî, et-Telvîh (nşr. Zekeriyyâ Umeyrat), Beyrut ts.

Başoğlu, Tuncay, Hicrî Beşinci Asır Fıkıh Usûlü Eserlerinde İllet
Tartışmaları (doktora tezi, 2001), MÜ Sosyal Bilimler Enstitüsü.

Üsmendî, Ebü’l-Feth Alâüddîn Muhammed b. Abdilhamîd b. Hüseyn
es-Semerkandî, Bezlü’n-nazar fî’l-usul (thk. Muhammed Zekî
Abdülber), Kahire 1992/1412.

V. V. Barthold, Moğol İstilâsına Kadar Türkistan (haz. Hakkı Dursun
Yıldız), Ankara 1990.

Harman, Vezir, Seyfeddin Âmidî’nin Kelâm Sisteminde Usûlü’d-din ve
Usûlü’l-fıkh İlişkisi (doktora tezi, 2012), Ankara Üniversitesi Sosyal
Bilimler Enstitüsü.

Bıyıkoğlu, Yakup, Kur’an’ın Selefî Yorumu, İstanbul 2015.
_______, Esbâb-ı Nüzûl ve Kur’ân’ın Anlaşılması, İstanbul 2015.
Yusuf Şevki Yavuz, “Halku’l-Kur’ân”, DİA, c. XV, s. 371-375;
_______, “Mâtürîdiyye”, DİA, c. XXVIII, s. 165-175.

ÖZ

Kur’ân’ın Resûlullah döneminde vahyin devam etmesi
sebebiyle kitaplaştırılmadığı konusunda yaygın bir

kanaat vardır. Hâlbuki vahyin devam etmesine rağmen
Kur’ân’ın tamamen ezberlendiği kabul edilmektedir.

Bununla birlikte bazı âlimler Kur’ân’ın tamamının
Peygamberimiz döneminde hem ezberlenerek hem de
yazıya geçirilerek bir kitap hâline getirildiğini savun-

maktadırlar. Zira Resûlullah’ın, gelen âyetlerin kitabın
neresine yazılması gerektiğini vahiy kâtiplerine bildir-

diği ve her Ramazan’da sahâbenin takip edebileceği
şekilde o ana kadar gelen Kur’ân’ı Cebrâil’e arz ettiği
bilinmektedir. Bu makalede Kur’ân’ın Hz. Peygamber
döneminde kitaplaştırıldığı konusundaki veriler araştı-

rılacak, Hz. Ebûbekir ve Hz. Osman döneminde yapılan
çalışmaların mâhiyeti incelenecektir.

Anahtar Kelimeler: Kur’ân, Kitap, İman, Kelâm.

20
17

· S
AY

I:3
 · S

AY
FA

 7
3-

10
2YEDİ HARF BAĞLAMINDA

KUR’ÂN’IN RESÛLULLAH
DÖNEMİNDE

KİTAPLAŞTIRILMASI MESELESİ
THE ISSUE OF COMPILATION
OF THE QUR’AN DURING THE

TIME OF THE PROPHET IN
THE CONTEXT OF THE SEVEN

LETTERS

ABSTRACT

There is a widespread
belief that the Qur’an was
not compiled because
of the revelation in the
time of the Messenger of
Allah. It is assumed that
while the revelation con-
tinued, the Qur’an was
memorized completely.
However, some schol-
ars argue that the entire
Qur’an was written and
memorized in the period
of the Prophet Muham-
mad, and compiled as a
book. It is known that
the Messenger of Allah
informed the revelation
clerks about which verses
should be written in
which order in the book,
and that he presented
the Qur’an, compiled
as much as revealed, to
Jibreel in each Ramadan
in a manner his compan-
ions would also be able
to follow. In this paper,
data suggesting that the
Qur’an was compiled
during the time of the
Prophet Muhammad
will be studied, and the
content of the studies
conducted during the time
of Abu Bakr and Uthman
will be examined.

Keywords: Qur’an, Book,
Faith, Kalam.

VEZİR HARMAN
YRD. DOÇ. DR.

NÂMIK KEMAL Ü. İLÂHİYAT FAK.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201774

Giriș

K
ur’ân’ın ne zaman kitaplaştırıldığı me-
selesi müminlerin merak ettiği konu-
lardan birisidir. Zira Hz. Peygambere

gelen vahiyle kemâle erdirilen İslâm dininin son
ilâhî kitabı Kur’ân’dır. Kur’ân, usûlü’d-dîndir.
Kur’ân’a iman zafiyete uğrarsa nübüvvete iman
da zafiyete uğrar. Çünkü Hz. Peygamber’in nübü-
vvetinin ispat edilmesinde en önemli aklî mûcize
Kur’ân’dır. Küfrün ve dalâletin iptal olduğuna
dair deliller onunla ortaya konur.1 Kur’ân’ı geç-
mişteki ve gelecekteki hiç bir bilgi ve vâkıa iptal
edemez. Zira Kur’ân’da hakikate muhalif veya
birbiriyle çelişik hiçbir bilgi yoktur.2 Kur’ân’ın
indirilmesi ve korunması, Peygamberlerin gönde-
rilmesi ve ısmeti, kulların Allah aleyhine sunabi-
lecekleri bir huccet kalmaması açısından önem-
lidir.3 Peygamberlik ve vahiy son bulduğu, yeni
bir peygamber ve kitap gönderilmeyeceği için
Hz. Muhammed’e indirilen Kur’ân Allah tara-
fından koruma altına alınmış, cem’ edileceği vaat
edilmiş ve tahriften muhafaza edilmiştir. “O’nun
(Kur’ân’ın) cem’ edilmesi okunması bize aittir.”4
“Zikri biz indirdik. Muhakkak ki onu Biz kesinlik-
le muhafaza edenleriz.”5

Kur’ân’ın tahriften korunmuşluğu konusunda
ortaya atılan bazı şüpheleri gidermek için böyle
bir makaleyi kaleme almayı gerekli gördük. Bazı
kesimler, Kur’ân’ın cem edilmesi konusunda sü-
bûtunun kat’îliğine dair tarihsel aktarımlardaki
beşerî hataları ve zâhirde tutarsız gözüken ifa-
deleri suistimal ederek Kur’ân’ın tevâtürlüğüne
gölge düşürmeye çalışmaktadır.

Günümüz Müslümanlarının en önemli sorun-
larından birisi geleneksel birikimi, tutarlılık ve
1 Ebu Zeyd Abdullah b. Ömer Debûsî, Takvîmu’l-edille fi

Usûli’l-Fıkh, tahk. Halil Muhyiddin, Dârü’l-Kütübi’l-
İlmiyye, Beyrut, 1421/2001, c. 1, s. 20.

2 Bkz. Furkan, 41/42; Nisa, 4/82.
3 Bkz. Nisa, 4/165.
4 Kıyâmet, 75/17.
5 Hicr, 15/9.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 75

doğruluk ölçüleriyle analiz etmeden ezbere tekrar etmeleridir. Bazıları ta-
rafından Kur’ân’ın 6666 âyetten oluştuğu nakledilerek yaygın bir kanaat
oluşturulmuştur. Hâlbuki şu an elimizdeki mevcut tüm mushaflarda Kur’ân
6236 âyetten oluşmaktadır.6 Geleneksel birikimin analiz edilmeden ezbere
aktarılması, ilmî seviyesi yetersiz olan ve taklidî bir imana sahip olan Müs-
lümanların kafalarının karışmasına ve şüpheye düşmelerine yol açabilir.
Bundan dolayı İslâm’a dair kulaktan dolma bilgiler yerine ilmî araştırma
yöntemlerine riayet ederek meselelerin kaynağına müracaat etmek ve basi-
ret üzere hakikati araştırmak gerekmektedir.

Kur’ân’ın, Peygamber Efendimiz döneminde dağınık olduğu ve vahyin
devam etmesi sebebiyle cem’ edilmediği, Peygamberimizin vefatından
sonra Zeyd b. Sâbit başkanlığında bir heyet tarafından toplanıp bir mushaf
hâline getirildiği konusunda genel kanaate dair ifadeleri sık sık eserlerde
görmekteyiz.7

Genel kanaatin aksine son dönem âlimlerinden Hasan Basri Çantay’a
göre Kur’ân, Resûlullah (s.a.s.) zamanında yazılıp bir kitap hâline getiril-
miştir. Bakara Sûresi 2. ayetteki «bu kitap” ifadesi Kur’ân’ın daha o dö-
nemde bir kitap hâline getirilmiş olduğunu göstermektedir. Sahih hadisler
de bunu anlatmaktadır.8 Zira Arapçada “ََكَتب” kelimesi “bir araya getir-
mek” demektir. Bundan dolayı Kitap, bir araya getirilerek yazılan şey için
bir isim olmuştur.9 Dolayısıyla Kur’ân’a “kitap” isminin verilmesiyle hem
yazıya geçirilerek bir araya getirilmesi tâlimatı verilmiş olmakta hem de
bir araya getirildiği anlaşılmaktadır.

Kur’ân’ın tamamı ezberlendiği, hatta tamamı yazdırıldığı hâlde nasıl
oluyor da Kur’ân’ın sahâbenin elinde dağınık şekilde bulunduğu ve tama-
mının bir nüshada toplanmamış olduğu söylenebiliyor? Bu çelişkiyi gider-
mek için bazı âlimler Kur’ân’ın tamamının Peygamber Efendimizin evinde
sûrelerden oluşan fasiküller şeklinde yazılı olarak mevcut olduğunu Hz.
Ebûbekir’in bu sayfaları iplerle bir araya getirerek iki kapak arasına topla-
dığını savunmaktadır. Hâris el-Muhâsibî (ö. 243/857), Bedreddin Zerkeşî
6 Osman Keskioğlu, Nüzûlünden Günümüze Kur’ân-ı Kerîm Bilgileri (Ulûm-ı Kur’ân),

Türkiye Diyanet Vakfı, Ankara 1993, s. 108.
7 Ömer Nasuhi Bilmen, Muvazzah İlm-i Kelâm, Engin Kitabevi, İstanbul 1959, s.

212, 213; Selim Özarslan, İslâm İnanç Esasları/Akaid Esasları, Nobel Akademik
Yayıncılık, Ankara 2013, s. 101; Abdurrahman Çetin, Kur’ân Okuma Esasları, Emin
Yayınları, Bursa 2012, s. 18; Mehmet Emin Maşalı, Kur’ân Tarihi, Otto Yayınları,
Ankara 2015, s. 382; Mehmet Dağ, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım,
İSAM Yayınları, İstanbul 2011, s. 85; İsmail Çalışkan, Tefsir Usûlü, Ankara Okulu,
Ankara 2017, s. 76.

8 Hasan Basri Çantay, Kur’ân-ı Hakîm ve Meâl-i Kerîm (Önsöz), Risale Yayınları,
İstanbul 2014, c. 1, s. 22.

9 İbn Manzûr, Lisânü’l-Arab, Darü’s-Sadır, Beyrut 1414, c. 1, s. 698, c. 10, s. 395.
ً الكِتابُ اسْمٌ لمَِا كُتب مَجْمُوعا

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201776

(ö. 794/1392), Süyûtî (ö. 911/1505), Subhî Salih (1926-1986), Ebû Ab-
dullah Zencânî (ö. 1340/1941), İzmirli İsmail Hakkı (1869-1946), Osman
Keskioğlu (1907-1989),10 Muhammed Hamîdullah (1908-2002), Ramazan
el-Bûtî (1929-2013) gibi bazı âlimler vahyin tamamının Hz. Peygamber’in
evinde muhafaza edildiğini savunmaktadırlar.11 Buna göre Hz. Ebûbekir
döneminde Zeyd’in başkanlığında Kur’ân’ın tamamının cem’ edilmesi na-
sıl anlaşılmalıdır? Hz. Peygamber, Hz. Ebûbekir ve Hz. Osman döneminde
yapılan Kur’ân’ı cem’ etme faaliyetlerinin birbirinden farkı ve ortak nok-
taları nelerdir? Bu ve benzeri sorular cevaplandığı zaman Kur’ân’ın cem
edilmesine dair ortaya atılan bazı şüpheler giderilmiş ve günümüze ulaşan
Kur’ân’ın tamamının sübûtunun kat’î olduğu daha iyi anlaşılmış olacaktır.
Bundan dolayı makaleyi iki kısma ayırdık. Önce Kur’ân’ın yedi harf üzere
indirilmesinin mâhiyeti üzerine durulacak, daha sonra yedi harf bağlamın-
da Resûlullah dönemindeki ve sonrasındaki cem’ çalışmalarının mâhiyeti
incelenecektir.

A. Kur’ân’ın Yedi Harf Üzerine İndirilmesi

Ahrufu’s-Seb’a konusu, Kur’ân’ın cem’i meselesinin anahtarı mesabe-
sindedir. Kur’ân’ın önce tek harf daha sonra yedi harf üzerine indirildiği
hakkındaki hadisler tevâtür derecesindedir. Yedi harfin ne olduğu konusun-
da kırka yakın farklı görüş beyan edilmiştir. Ancak bu görüşlerin çok azına
itimat edilebilir. Biz bu makalede yedi harf ile ilgili ihtilâflardan ziyâde
Kur’ân’ın cem’i meselesinde önemli bir yere sahip olan lehçe görüşü üze-
rinde duracağız. Zira Kur’ân’ın büyük bir bölümü, Mekke’nin fethine ka-
dar Kureyş lehçesi üzerine indirilmiştir. Hicretten sonra Peygamber Efen-
dimizin kurduğu İslâm devletinin toprakları genişleyince yeni Müslüman
olan Arap kabilelerinin Kur’ân’ı daha kolay öğrenmesi için yaygın olan
yedi lehçeye izin verilmiştir.12

Ubey b. Ka’b’tan rivayet edildiğine göre Cebrâil, Resûlullah’a gelerek
“Allah, ümmetine Kur’ân’ı tek harf üzerine okumanı emrediyor” diye bil-
dirince Resûlullah “Allah’ın affını ve mağfiretini diliyorum” diye dua et-
miş. Bunun üzerine “Allah, ümmetine Kur’ân’ı iki harf üzerine okumanı
emrediyor” diye bildirince Resûlullah “Allah’ın affını ve mağfiretini dili-
yorum. Ümmetimin buna gücü yetmez” diye buyurmuş. En sonunda “Al-
lah ümmetine Kur’ân’ı yedi harf üzerine okumanı emrediyor. Hangi harfle
okurlarsa isabet etmişlerdir” diye bildirilmiştir.13

10 Keskioğlu, Nüzûlünden Günümüze Kur’ân-ı Kerîm Bilgileri, s. 108.
11 Ziya Şen, Kur’ân’ın Metinleşme Sürecinde Ortaya Çıkan Problemler, Basılmamış

Doktora Tezi, İzmir 2006, s. 95.
12 Zahit Kevserî, “Yedi Harf Nedir?”, Sakarya Üniversitesi İlâhiyat Fakültesi Dergisi

2002, sy. 6, s. 108.
13 Müslim, ”Kitabu Salati’l-misâfirîn”, 48.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 77

1. Yedi Harfin Mâhiyeti ve Ruhsat Oluşu

Kur’ân’ın yedi harf üzerine indirildiğine dair rivayetler tevâtür derece-
sine ulaşmıştır. Zira yedi harfle ilgili hadislerin senetlerinde 27 sahâbînin
ismi geçmektedir. Lakin Kur’ân’ın indirildiği yedi harften ne kastedildiği-
ne dair 60 civarında görüş belirtilmiştir.14 Ulemânın çoğunluğu yedi har-
fin, yedi Arap lehçesi (Kureyş, Huzeyl, Sakif, Hevâzin, Kinâne, Temîm,
Yemen) olduğunu kabul etmiştir.15 Beyhakî’ye göre yedi harfin ne olduğu
konusunda sahih olan görüş yedi Arap lehçesidir. Bu yedi lehçe farklılıkla-
rından birisi َأقَْبلِْ وَهلَمَُّ وَتعََال َ kelimelerinde olduğu gibi ashâba kolay gelen
lehçeler arasında müterâdif olan farklı lâfızlarla Kur’ân’ı okumaktır.16 Bir
millete indirilen dile lügat; bir dilin çeşitli bölge topluluklara göre hem
yazılış hem de söyleyişte gösterdiği farklılıklara lehçe denir.17

Hz. Ebûbekir dedi ki: Cebrâil Resûlullah’a geldi ve dedi ki “Tek harf
üzerine oku.” Mîkâil dedi ki: “Artırılmasını iste.” Cebrâil dedi ki: “İki
harf üzerine oku.” Mîkâil dedi ki: “Artırılmasını iste.” Ta ki yedi harfe
kadar çıktı. Bunun üzerine dedi ki: “Oku. Rahmet âyetini azap âyetiyle,
azap âyetini rahmet âyetiyle karıştırmadığın müddetçe her bir harf yeter-
lidir, kalbe şifa verir.” Meselâ “gel” anlamında kullanılan ,“هلَمَُّ و تعََالوَْا”
“git” anlamında kullanılan “َْأقَْبلِْ وَ اذْهب” “acele et” anlamında kullanı-
lan “ْل müterâdif kelimeler gibi. Bu tür rivayetlere dayanan ”أسَْرِعْ وَ عَجِّ
Tahâvî’ye (ö. 321/933) göre Hz. Ebûbekir’in Kur’ân’ı cem etme çalışma-
sı, yedi harfi toplamak şeklindedir.18

Yedi harf ruhsatının hikmeti, muhtelif kabilelerden olan müslümanla-
rın Kur’ân’ı farklı lehçelerde anlamasını ve okumasını kolaylaştırmaktır.19
“Kur’ân’dan kolayınıza geleni okuyun”20 âyeti farklı lehçelerle okunmaya
bir ruhsat olarak da anlaşılmıştır. İmam Şafiî’ye (ö. 204/820) göre Resûlul-
14 Abdurrahman Çetin, Kur’ân-ı Kerîm’in İndirildiği Yedi Harf ve Kıraatler –

Oryantalistlerin Görüşleri-, Ensar Yayınları, İstanbul 2013, s. 21, 90.
15 Dağ, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım, s. 75; Çalışkan, Tefsir Usûlü,

s. 72.
16 Beyhakî, Şuabü’l-İman, thk. Abbdulali Abdulhamid Hâmid, Mektebetu’r-Rüşd lin-

Neşr ve’t-Tevzi’, Riyad 1423/2003, c. 3, s. 535.
17 Çetin, Yedi Harf, s. 27.
18 Ebu Cafer Ahmed b. Muhammed Tahâvî, Şerhu Müşkili’l-âsâr, tahk. Şuayb Arnavut,

Müessesetü’r-Risale, Beyrut 1415/1994, c. 8, s. 126.
19 Çetin, Yedi Harf, s. 62; Abdulhamit Birışık, Kıraat İlmi ve Tarihi, Emin Yayınları,

Bursa 2014, s. 34; Dağ, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım, s. 45, 46.
Yedi harfin ümmete kolaylık olsun diye ruhsat olarak verildiğine dair bir örnek olarak
râ harfinin lâm harfine idğam edilerek okunmasına dair bir inceleme için bkz. Yakup
Yüksel, “Bakara Sûresi 284. Âyette Geçen Râ Harfinin İdğamı”, Cumhuriyet İlahiyat
Dergisi, c. 20, sy. 1 (Haziran 2016), s. 273, 274.

20 Müzzemmil, 73/20.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201778

lah’ın ashâbı onun yanındayken Kur’ân’ın bazı lâfızlarında ihtilâf etmiş,
mânalarında ihtilâf etmemiştir. Resûlullah, lâfızda ihtilâf ettikleri müterâ-
dif kelimeleri ikrar etmiş ve “Bu şekilde indirildi. Bu Kur’ân yedi harf
üzerine indirildi. Ondan kolayınıza geleni okuyun” demiştir.21 İbn Kutey-
be’ye (ö. 276/889) göre de Kur’ân’ın yedi harf üzerine kolaylaştırılması,
her kavmin kendi lehçesiyle okumasının emredilmesidir. Huzeyl kabilesi
-şeklinde telaffuz edip okuyordu. Esed ka ”عَتَّى حِينٍ“ âyetini22 ”حتى حين“
bilesi “تعَْلمَُون” kelimesini “تعِْلمَُون” şeklinde kesreli telaffuz ediyordu. Te-
mim kabilesi “يؤُْمِنوُن” kelimesini “يوُمِنوُن” şeklinde hemzesiz okuyordu.
Şayet bütün Arap kabilelerinin kendi lehçelerini terk edip Kureyş lehçe-
siyle okumaları emredilseydi, bir dili yeni öğrenen çocuklar gibi zorlanır-
lardı.23 Taberî ’ye göre de « “تعََالوَْا kelimesi bazı lehçelerde “َُّهلَم” şeklinde
kullanılıyordu. Kur’ân’ın tek harf üzere indirilmesi azîmet, yedi harf yani
yedi lehçe ile okunması bir kolaylık ve ruhsat idi.24 Hz. Peygamber, sorun
çıkması durumunda “bu kelimenin senin lehçendeki karşılığı nedir?” diye
sorarak karşısındakine “öyleyse öyle oku” demesi sebebiyle müterâdif lâ-
fızlar kullanılmış, fakat bu, Hz. Osman döneminde mushafın istinsah ve
teksirinde dikkate alınmamış ve Kureyşî aslı yazılmıştır. Bundan dolayı
kıraat âlimleri de bu tür müterâdif lâfızları dikkate almamışlardır.25

Hz. Ömer, Hişâm b. Hâkim’in kendisinden farklı şekilde okuduğunu
duyunca meseleyi Peygamber Efendimize sormuş. Peygamber Efendimiz
her ikisine “Bu şekilde indirildi” diyerek şöyle buyurmuştur: “Kur’ân
yedi harf üzerine indirildi. Ondan kolayınıza geleni okuyun.” 26 Ancak Hz.
Ömer ve Hişâm b. Hakem Kureyşli olduğu için yedi harfin neleri içerdiği
konusunda farklı yorumlar yapılmıştır. Yedi harfe dayalı farklı okuyuşlar
yedi sınıfta ele alınmıştır.

1. Harekesi değiştiği hâlde kelimenin yazım şekli ve anlamı değişme-
yen i’rab farklılıkları. 2. Harekesi değiştiği hâlde kelimenin yazım şekli
değişmeyen ancak anlamı değişen i’rab farklılıkları. 3. Noktalı harflerin
noktasız olarak okunmasından kaynaklanan anlam farklılıkları. Örneğin
 Şimdi kemiklere bak, onları nasıl düzenliyoruz”27 âyeti“ ”كيف ننشزها“
noktasız “كيف ننشرها” şeklinde okunmuştur. 4. Şekli değişip anlamı de-
21 İmam Şâfii, İhtilafu’l-Hadîs, Daru’l-Marife, Beyrut 1410/1990, s. 600.
22 Yûsuf, 12/35.
23 İbn Kuteybe Ebu Muhammed Abdullah b. Müslim, Te’vîlu Müşkili’l-Kur’ân, tahk.

İbrahim Şemsuddin, Dârü’l-Kütübi’l-İlmiyye, Beyrut, Trs, s. 32.
24 Muhammed b. Cerîr Taberî, Câmiu’l-Beyân fî Te’vîli’l-Kur’ân, tahk. Ahmed

Muhammed Şakir, Müessesetü’r-Risale, 1420/2000, c. 1, s. 52, 59.
25 Dağ, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım, s. 82.
26 Müslim, ”Kitabu Salati’l-misafirin”, 48.
27 Bakara, 2/259.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 79

ğişmeyen müterâdif kelimeler. 5. Hem lâfzın şekli hem de mânası değişen
kelimeler. 6. Takdim-tehir şeklinde farklılaşmanın olduğu kelimeler. 7.
Tefsir mâhiyetinde farklı kelimeler.28

Hz. Ömer, resmî mektepler açarak bu mekteplere muallimler tayin et-
miştir.29 Kur’ân öğreten muallimlerin Kureyş lehçesini esas almasını em-
retmiştir. Hz. Ömer, Zeyd b. Sâbit’e mektup yazıp “Kur’ân Kureyş leh-
çesiyle indi. İnsanlara Kureyş lehçesiyle okutun Huzeyl lehçesiyle değil”
demiştir.30 Birisi Hz. Ömer’in yanında Yûsuf Sûresindeki “حتى حين” âye-
ti31 “ٍعَتَّا حِين” şeklinde okuyunca bunu ona kimin öğrettiğini sormuş. Hz.
Ömer, İbn Mes’ûd’un bu şekilde öğrettiğini öğrenince İbn Mes’ûd’a bir
mektup yazmış ve şöyle demiştir: “Allah, bu Kur’ân’ı Kureyş lehçesiyle
indirmiştir. Onu apaçık Arapça bir lisan eylemiştir. Kur’ân’ı insanlara Ku-
reyş’in lehçesiyle okut. Huzeyl’in ve Selam’ın lehçesiyle okutma.”32

Bu rivayetle bağlantılı olarak şu soru akla gelebilir. “Hz. Ömer, Ku-
reyş lehçesi dışındaki altı lehçeye karşı ise Hz. Ebûbekir’in döneminde
tüm vecihlerin, harflerin ve kıraatlerin toplandığı çalışmaya niçin ön ayak
oldu?” İndirilen lehçelerin Hz. Ebûbekir döneminde bir yerde toplanması-
nın muhtemel temel sebebi, farklı lehçelerle okuma ruhsatının Resûlullah
tarafından neshedilmemesinden dolayı lehçelerin zayi olmasının önüne
geçmek ve ruhsatı gerektiren sosyal şartların devam etmesidir. Böylece
hem indirilen lehçeler muhafaza edilmiş hem de inzal edilmeyen lehçeler
uydurulmasının önüne geçilmiş oldu. Hz. Ömer, halife olunca Kur’ân’ı öğ-
renme konusunda sosyal şartlar değişmeye ve imkânlar artmaya başlamış,
bilgisine başvurulacak fakih sahâbîlerin vefat etmeye başlaması ve ortaya
çıkacak muhtemel ihtilâflar sebebiyle Resûlullah’ın kat’î olarak neshetme-
diği bir ruhsatın artık terk edilmesi gerektiğini fark etmeye başlamış, ancak
Mushafları tek harfe indirme konusunda ömrü vefa etmemiştir.

Resûlullah’ın ashâbı arasında iki yaklaşım tarzı vardı. Biri Ehl-i Ha-
dîs’in temelini oluşturan sözün literal mânasını esas alanlar, diğeri ise Ehl-i
Rey’in temelini teşkil eden lâfızla kastedilen muradı esas alanlar. Ehl-i Ha-
dîs anlayışına sahip olan sahâbelere göre Resûlullah, kat’î şekilde ruhsat
28 Ebu Muhammed b. Ebi Talib Mekkî, el-İbâne an Ma’âni’l-Kırâât, tahk. Abdulfettah

İsmail, Daru Nehdati Mısır, trs, s. 71, 72; Muhammed Abid Câbirî, Kur’ân’a Giriş,
çev. Muhammed Coşkun, Mana Yayınları, Ankara 2013, s. 198-200. Lehçe ve yedi
harf farklılıklarına dair daha geniş açıklama ve değerlendirmesi için bkz. Çetin, Yedi
Harf, s. 26-30, 94-108; Dağ, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım, s.
54-74.

29 Nihat M. Çetin, “Arap”, DİA, İstanbul 1991, c. 3, s. 278.
30 Şen, Kur’ân’ın Metinleşme Sürecinde Ortaya Çıkan Problemler, s. 21.
31 Yûsuf, 12/35.
32 İbn Şebbe el-Basrî, Târîhu’l-Medîne, thk. Fehim Muhammed Şeltut, Seyyid Habib

Mahmud Ahmed, Cidde 1399, c. 3, s. 1008.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201780

olarak beyan ettiği yedi harfle okumayı kat’î şekilde neshetmediği için ruh-
sat devam ediyordu. İbn Mes’ûd’un Kureyş lehçesi dışında Kur’ân eğiti-
mine devam etmesi bir Ehl-i Hadîs tavrıdır. Hz. Ebûbekir’in, Hz. Ömer’in
Kur’ân’ın tüm harflerini bir kitaba toplama fikrine önce karşı çıkması bir
Ehl-i Hadîs tavrı olup Ehl-i Rey anlayışına sahip olan Hz. Ömer, Hz. Ebû-
bekir’i ikna etmiştir. Hz. Ömer çoğunlukla aldığı kararlarla Ehl-i Rey gru-
bunu temsil etmiştir. Dolayısıyla Ehl-i Reye göre yedi harfle okuma ruh-
satı, bir ihtiyaçtan kaynaklanan, şartlara bağlı bir hükümdü. İlâhî rahmet
olarak verilen ruhsat, şartlar değişip fitneye yol açınca ruhsat kalkmıştır.

2. Yedi Harfle Okuma Ruhsatının Süresi

Mehmet Dağ’a göre yedi harf ruhsatı Resûlullah’ın vefatından iki yıl
önce konulmuştur.33 Yedi harfle okuma ruhsatının ne zamana kadar devam
ettiği tartışmalıdır. Bu ruhsatın neshedilip edilmediğine dair üç görüş bu-
lunmaktadır.

Birinci görüşe göre yedi harf ruhsatı, arza-i ahîrede tamamen nesh edil-
miştir. Kaynaklar Resûlullah’ın vefatından önce Ramazan ayında Cebrâil’e
iki defa arz ettiği Kur’ân’ın, Kureyş lehçesiyle olduğunu nakletmektedir.34
Bu görüşü savunanlar arasında Süfyan b. Uyeyne, İbn Vehb, Taberî, Tahâvî,
İbn Abdilberr ve İbn Arabî bulunmaktadır.35 Taberî gibi bazı âlimlere göre
yedi harf Hz. Peygamber’in “son arzı” ile neshedilmiş olup bu bağlamda
Hz. Osman insanları tek harf üzerine toplayarak diğer altı harften alıkoy-
muştur.36 Taberî ‘ye göre yedi harfle Kur’ân’ı okuma emri farz veya vâcip
kılan bir emir değil, mubah kılan bir emir olduğu için sahâbeler yedi harfle
okuma konusunda muhayyer kılınmıştır.37

Tahâvî’ye (ö. 321/933) göre yedi harf (ahrufü’s-seb’a) meselesi, işin ba-
şında Arapların lehçelerinin birbirinden farklı olması ve birbirlerinin leh-
çesini telaffuz etmelerindeki meşakkat sebebiyle özellikle bir zarûretten
kaynaklandığı için, Kureyş lehçesiyle Kur’ân tilâveti öğrenen insanların
artmasıyla zarûret ortadan kalkmıştır. Nehhâs el-Mısrî’ye (ö. 338/950)
göre meşhur yedi kıraat, Hz. Osman’ın Kureyş lehçesi üzerine cem ettiği
mushaftaki bir harfin farklı okunuşlarıdır.38

İkinci görüşe göre yedi harf ruhsatı son bulmamış olup Hz. Osman

33 Dağ, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım, s. 43.
34 Ebu Abdullah Bedruddin Muhammed b. Abdullah Zerkeşî (ö. 794/1392), El-Burhân

fi Ulumi’l-Kur’ân, thk. Muhammed Ebulfadl İbrahim, Daru’l-Marife, Beyrut
1376/1957, c. 1, s. 237.

35 Çetin, Yedi Harf, s. 180.
36 Zahit Kevserî, “Yedi Harf Nedir?”, s. 108.
37 Taberî, Câmiu’l-Beyân, c. 1, s. 64.
38 Nevevî, el-Minhâc Şerhu Sahihi Müslim, c. 6, s. 100.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 81

Mushaflarında ve kıraatlerde devam etmiştir. Bu görüşe göre yedi harf Hz.
Peygamber’in “son arzı”nda, Hz. Ebûbekir ve Hz. Osman’ın cem faali-
yetinde vardı. Hz. Ebûbekir’in cem’inde yedi harfe dair farklı yazılımlar
mushafın kenarlarına yazılmak sûretiyle cem edilmiştir. Hz. Osman’ın dört
bir yana gönderdiği Mushaflara bu farklı harfler yayılmıştır. Meşhur kıra-
atlerde okunmaya devam etmiştir. Cumhuru Ulemâ, Ebü’l-Hasan el-Eş’arî
(ö. 324/936), Kâdî Ebûbekr Bâkıllânî, İbn Hazm (ö. 456/1064), kıraat âlimi
Şâtıbî (ö. 590/1190), İbn Cebbâre el-Makdisî (ö. 728/1328), Ca’berî (ö.
732/1332) ve daha pek çok âlim bu görüştedir.39

İmam Eş’arî’den şöyle dediği nakledilmiştir: “Müslümanlar, Yüce Al-
lah’ın indirdiği ve okunmasına müsaade ettiği kıraatleri men etmenin câiz
olmadığında ittifak etmiştir. Bu yedi harf, bizim kıraatlerimizde mevcuttur.
Yalnız Kur’ân’ın içinde dağınık bir hâldedir.”40 Bâkıllânî ’ye göre yedi harf
konusunda sahih olan görüş şu şekildedir: “Yedi harften kastedilen, yedi
lehçe, yedi vecih ve yedi kıraattir. Bu harflerin bazen mânaları bazen de
lâfızları birbirinden farklıdır. Yedi harf Resûlullah tarafından ortaya konul-
muş ve yayılmıştır. Ümmet de ondan dinleyerek bunları kayıt altına almış-
tır. Hz. Osman ve bir grup sahâbe bu yedi harfi bir mushafa kaydetmiştir.
Bunun sıhhatini ortaya koymuş, ondan mütevâtir olmayanları hazfetmiş-
tir.”41 İbn Hazm’a göre yedi harf neshedilmemiş olup meşhur kıraatler için-
de yaşamaktadır.42

Üçüncü görüşe göre yedi harf ruhsatı tamamen değil, sadece mushafın
hattına muhalif olan yazım ve kıraatler açısından Hz. Osman dönemin-
de sahâbenin icmasıyla neshedilmiştir.43 Resûlullah’ın son arzının Kureyş
lehçesine göre yapılması ruhsatın açıkça ve kesin olarak nesh edildiği
anlamına gelmez. Çünkü İbn Mes’ud gibi bazı sahâbeler Kureyş lehçesi
dışındaki lehçelerle Kur’ân talimine devam etmişlerdir. Resûlullah, yedi
harfle okuma ruhsatını kat’î bir nasla neshetmediği ve bu ruhsat henüz fit-
neye dönüşmediği için Hz. Ebûbekir döneminde Kur’ân yedi harf ile cem
edilmiş, Hz. Osman döneminde bu ruhsat fitneye dönüştüğü için fitneye
yol açtığı kadarıyla yedi harf, tek harfin yazımıyla sınırlandırılmıştır. Hz.
Osman döneminde hazırlanan Mushaflar, Kur’ân’ın son arza’da karar kılan
şekli esas alınarak yazılmış olup nokta ve hareke konulmayarak diğer harf-
ler, vecihler ve lehçeler mümkün mertebe muhafaza edilmiştir. Selef ve ha-
lef âlimlerinin çoğunun bu görüşte olduğu nakledilmiştir. Endülüslü kıraat
39 Kevserî, “Yedi Harf Nedir?”, s. 108; Çetin, Yedi Harf, s. 184.
40 Çetin, Yedi Harf, s. 185.
41 Bâkıllânî, el-İntisâr li’l-Kur’ân, tahk. Muhammed İsâmul-Kudât, Daru’l-Feth,

Beyrut, 1422/2001, c. 1, s. 60, 375; Nevevî (ö. 676/1277), el-Minhâc Şerhu Sahihi
Müslim, Daru İhya-i Turasi’l-Arabi, Beyrut, 1392, c. 6, s. 100.

42 İbn-i Hazm, el-İhkâm fi Usûli’l-Ahkâm, Tahkik: Şeyh Ahmed Muhammed Şakir,
Daru’l-Afaki’l-Cedide, Beyrut, Trs, c. 4, s. 165, 166.

43 Mekkî, el-İbâne an Meâni’l-Kıraat, s. 42.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201782

âlimi Ebu Amr ed-Dânî (ö. 444/1053), Ebu’l-Abbas Ahmed b. Ammâr (ö.
440/1048), Ebu Ali el-Ahvezî (ö. 446/1054) ve İbn Cezerî (ö. 833/1429)
gibi âlimler bu görüştedir.44

Endülüslü kıraat âlimi Ebu Amr ed-Dânî’ye göre yedi harfin tamamı
Kuran’ı Kerim’de dağınık olarak bulunmamaktadır. Bir hatimde onların
hepsi okunmuş olmaz. Kıraat imamlarının birinin kıraati ile okuyunca yedi
harfin tamamını değil, bir kısmı okunmuş olur.45 Ayrıca Hz. Ebûbekir’in
Kur’ân’ı bir mushafta iki levha arasında cem etmekteki maksadı, Resûlul-
lah’tan sabit olan tüm farklı kıraatleri toplamak, bunların dışındaki kıraat-
leri engellemek ve ana bir mushafta insanları bir araya getirmekti. Hz. Os-
man’ın maksadı ise sınırlı kıraatlerle oluşan bir Mushaf etrafında insanları
toplayıp bunun dışındaki kıraatlerden men etmekti.46 Bize göre de bu görüş
daha isabetlidir. Zira Hz. Ebûbekir ve Hz. Osman döneminde Kur’ân’ın
cem edilmesi arasındaki farkı Hişam b. Urve babasından şu şekilde ifade
etmiştir: “Ebûbekir, Kur’ân’ı mushaflarda ilk cem eden iken, Hz. Osman
ise Mushafları bir mushafta ilk cem edendir.”47

Kasım b. Selâm’ın (ö. 224/839) aktardığına göre Ebû Ubeyde kurrâ-
nın, ziyâde veya noksandan kaçınmak için kitaba muhalif diğer kıraatleri
terk ettiklerini, mushafın hattına muhalif olan Arapça dil mezheplerinin
görüşlerine iltifat etmediklerini belirtmiştir.48 İbn Ebi Tâlip Mekkî’ye (ö.
437/1050) göre Kur’ân’ın nasıl okunacağına dair insanların okuduğu sahih
olan ve sahâbenin icmâ ettiği mushafın resmî hattına muvâfık tüm kıraat-
ler, Kur’ân’ın indirildiği yedi harften birisidir. Hz. Osman, Kur’ân’ın resmî
hattına aykırı olan kıraatleri nehyetmiştir. Bu konuda o dönemde yaşayan
yaklaşık 12.000 sahâbe ve tâbiîn ona yardım etmiş, Hz. Osman’ın hazır-
lattığı mushafın hattına muvâfık kıraatlerini okumaya devam edip mus-
hafın hattına muhalif kıraatlerini terk etmişlerdir. Günümüzde insanların
okuduğu sahih olan tüm kıratlar, yedi harften bir parçadır.49 Ebu Şâme’ye
(ö. 665/1267) göre de Kureyş lehçesi dışındaki diğer altı lehçeye dair kı-
raat, Kur’ân’ın resmî hattına uygun olduğu kadarıyla hazırlanan mushafta
kalmıştır. Dolayısıyla Kur’ân’ı tek harfe göre yazmak hem ruhsatı hem de
kıraatteki genişliği tamamen ortadan kaldırmamıştır.50
44 Çetin, Yedi Harf, s. 187, 188.
45 Ebu Amr ed-Dânî, Câmiu’l-Beyân fî Kırââti’s-Seb’e, Câmiatu’s-Şârika, İmarat,

1428/2007, c. 1, s. 123.
46 ed-Dânî, Câmiu’l-Beyân, c. 1, s. 131.
47 ed-Dânî, Ebu Amr, el-Mukni’ fi Resmi Mesâhifil-Emsâr, Tahkik: Muhammed Sadık

Kamhani, Mektebetü’l-Külliyâtil-Ezheriyye, Kahire, trs, s. 18.
عن هشام بن عروة عن أبيه إن أبا بكر الصديق أول من جمع القرآن في المصاحف حين قتل

اصحاب اليمامة وعثمان الذي جمع المصاحف على مصحف واحد.
48 Kasım b. Abdusselam, Fadailul-Kuran, Tahkik el-Atiyye, Muhsin Harabe ve Vefa

Takiyuddin, Daru İbn Kesir, Beyrut, 1415/1995, s. 361.
49 Mekkî, el-İbâne an Meâni’l-Kıraat, s. 32, 65.
50 Ebu Şâme, Ebu Kâsım Şihabeddin Abdurrahman b. İsmail Dımeşkî, el-Mürşidu’l-

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 83

Ebu Bekr el-Vâsıtî (ö. 431/1039), Kur’ân’da kırk çeşit Arap lehçesi bu-
lunduğunu savunmaktadır.51 Bu durum ilk bakışta Kur’ân’ın, Hz. Osman
döneminde sadece Kureyş lehçesiyle değil, diğer lehçeleri de kapsadığını
göstermektedir. Ancak lehçeler arasında ortak kullanımların olması im-
kânsız değildir. Dolayısıyla Kur’ân’ın indiği dönemde Kureyş lehçesinde
bu kelimeler müşterek olarak kullanılıyor olabilir. Zira değişik zamanlar-
da Mekke’ye farklı Arap kabileleri gelirdi. Kureyşliler bunlardan işittiği
lehçelerden en güzellerini alır ve kendi lehçelerine aktarırlardı. Bundan
dolayı Kureyş lehçesi, Arap lehçelerinin en kapsamlısı ve en zenginiydi.
Kureyş lehçesinin Arapçadaki birçok lehçeden bazı özellikleri kapsaması
ve diğer lehçelerdeki zorlukların Kureyş lehçesinde bulunmaması sebebiy-
le âyeti kerimede Kur’ân’ın kolaylaştırıldığına dikkat çekilmiştir. “Biz onu
akletmeniz için Arapça bir Kur’ân eyledik”52 “Biz Kur’ân’ı öğüt alınsın
diye kolaylaştırdık”53 Zira Kureyş kelimesi “toplanmak, bir araya gelmek,
karıştırmak” anlamındaki “takarruş” kökünden gelmektedir.54 Kureyş leh-
çesinde diğer lehçelerden müşterek lâfızların bulunması, Kureyş lehçesinin
öğrenilmesini kolaylaştırmaktadır.

Tayyar Altıkulaç’a göre Hz. Osman’ın Mushaflarında hareke, noktalama
vb. işaretler bulunmadığı gibi hemzelere de yer verilmemiştir. Günümüze
ulaşan ve Hz. Osman’ın Mushaflarından istinsah edilen kadim mushaflarda
imlâya dair ufak farklılıklar bulunmaktadır. Bu imlâ farklılıkları “Ahruf-i
Seb’a” ruhsatı içinde yer almakta olup farklı kıraatlerin devam edebilme-
sini amaçlamaktadır.55 Dolayısıyla mütevâtir kıraatler, Kur’ân’ın indiril-
diği ilk ve asıl harf olan Kureyş lehçesinin resm-i Osman hattına muvâfık
olan farklı okunuş şekilleridir. Abdurrahman Çetin’e göre yedi harf ruhsatı,
“kolaylık ve genişlik” olarak değerlendirildiği ve bugün de Araplar için-
de farklı lehçelerle konuşanlar bulunduğu için “keyfî” bir okuyuş değil,
“mütevâtir kıraatler” dâhilinde kalmak şartıyla günümüzde hâlâ devam
etmektedir. Ancak Arap olmayan Müslümanların lehçe farklılığından kay-
naklanan güçlükler söz konusu olmadığı için Kur’ân’ı Kureyş lehçesiyle
öğrenmesi daha uygundur.56

Vecîz ilâ Ulûmin Teteallakü bil-Kitâbi’l-Azîz, Tahkik: Tayyâr Altıkulaç, Daru Sâdır,
Beyrut, 1395/1975, s. 145.

51 Çetin, Yedi Harf, s. 32.
52 Zuhruf, 43/3.
53 Kamer, 54/17, 22, 32, 40.
54 Şen, Kur’ân’ın Metinleşme Sürecinde Ortaya Çıkan Problemler, s. 23, 24, 28, 29.
55 Tayyar Altıkulaç, Günümüze Ulaşan Mesahifi Kadime: İlk Mushaflar Üzerine Bir

İnceleme, İslâm Tarih, Sanat ve Kültür Araştırma Merkezi, İstanbul 2015, s. 61, 92,
93.

56 Çetin, Yedi Harf, s. 180.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201784

B. Kur’ân’ın Cem’inin Tarihsel Süreci

1. Resûlullah Döneminde Kur’ân’ın Cem’i Çalışmaları

Kur’ân’a imanın sahih olmasının en önemli şartlarından birisi, Allah ta-
rafından Resul aracılığıyla hiç bir tahrife uğramadan bize ulaştığına iman
etmektir. Dolayısıyla Kur’ân’ın sübûtunun kat’î olduğuna inanmadan, Al-
lah’ın kitabı olduğuna iman etmek mümkün değildir. Muhammed Hamî-
dullah’a göre Kur’ân’ın Resûlullah döneminde tedvîninde, kitap hâline
getirilmesinde ve muhafazasında dört husus dikkati çekmektedir. Birincisi,
Kur’ân’ın itinalı ve Resûlullah’ın kontrolü altında yazıyla tespiti; ikinci-
si, Resûlullah’ın yetki verdiği bir Kur’ân mualliminin yanında öğrenim
görme; üçüncüsü, ezberleme (hıfz); dördüncüsü ise her Ramazan ayında
yapılan yıllık mukabeledir. Bu dört tedbir sayesinde, bu ilâhî metin insanı
tatmin eder biçimde muhafaza edilmiş oldu. Vahyin devam etmesi sebebiy-
le tam ve kesin bir tedvîn ve kitap hâline getirme hareketinden bahsedil-
mese bile Buhârî ve benzeri güvenilir kaynakların aktardığına göre Kur’ân
yüzlerce sahâbe tarafından kısmen, en az dört Ensarî Müslüman tarafından
tamamı baştan sona ezberlenmişti.57 Katâde, Enes b. Malik’e “Resûlullah
döneminde Kur’ân’ı kim cem etti?” diye sorunca Enes dedi ki: “Ensardan
olan dört kişi cem etti. Ubey b. Ka’b, Muâz b. Cebel, Zeyd b. Sâbit ve
Ebû Zeyd.”58 Bu rivayette geçen “cem” kelimesi yazarak toplamak veya
ezberlemek veyahut ikisini birden yapmak şeklinde anlaşılabilir. Ayrıca bu
rivayetten Kur’ân’ı baştan sona ezberleyenlerin sayısının 4 ile sınırlı oldu-
ğu anlaşılmamalıdır. Zira başka bir rivayette Ubey yerine Ebü’d-Derdâ’nın
ismi geçmektedir. Bu tür rivayetlerde sadece önde gelen bazı sahâbelerin
ismi verilmiştir. Hicri 4. yılda Bi’rimaûne’de 70 hâfızın,59 Hicri 12. yılda
Müseylimetülkezzâb ile yapılan savaşta yaklaşık 700 hâfızın şehit olduğu
nakledilmektedir.60

a. Resûlullah’ın Vahiy Kâtiplerine Yazdırdığı Kur’ân Sahîfeleri ve
Mushaflar

Kur’ân, ilk inen âyetlerde kaleme ve yazıya dikkat çekmiş ve bunun
Allah’ın insanlara ikramı olduğu belirtmiştir.61 Her ne kadar Kur’ân’da
açıkça Resûlullah’ın Kur’ân’ı yazdırması gerektiğine dair bir emir dikka-
57 Muhammed Hamîdullah, İslâm Peygamberi, çev. Salih Tuğ, İstanbul 1414, c. 2, s.

698, 699.
58 Buhârî, ”Fadâilu’l-Kur’ân”, 8; Muhammed İbnu’s-Sa’d, (ö. 230/845), Tabakâtu’l-

Kübrâ, tahk. İhsan Abbas, Dâru Sâder, Beyrut 1968, c. 2, s. 355, 356.
59 Zerkeşî, El-Burhân, c. 1, s. 241, 242.
60 Çetin, Yedi Harf, s. 386, 387; Ahmet Önkal, “Müseylimetülkezzâb”, DİA, İstanbul

2006, c. 32, s. 90.
61 Alak, 96/1-5; Kalem, 68/1.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 85

timizi çekmese de Kur’ân’ın levh-i mahfûzda yazılı olduğuna vurgu yapan
âyetlerin ve ifadelerin işaretiyle veya Resûlullah’ın muallimi olan Cebrâil’in
tâlimatıyla yazdırılması mümkündür. Resûlullah’ın gelen âyetleri, vahiy
kâtiplerine yerli yerine yazdırdığına dair birçok rivayet vardır. Kur’ân’ın
kendisinden bahsedilirken, birçok yerde “el-Kur’ân” ve “el-Kitâb” kelime-
leri kullanılmıştır. Toplamak ve bir araya getirmek anlamında müşterek olan
bu isimler, onun hem okunan ve yazılan bir vahiy olduğuna hem de okuyuş-
ta, ezberde ve yazılı malzemede toplanmaya başlandığına işaret etmektedir.
Peygamber Efendimizin gelen vahiyleri ezberlemesi, sahâbeye ezberletmesi,
inen âyetin Kur’ân’ın hangi sûresine dâhil edileceğini vahiy kâtiplerine be-
lirtmesi Kur’ân’ın cem edilmesine verilen önemi göstermektedir. 62

Hicretten önce inen sûrelerde Kur’ân’dan kitap olarak bahsedilmeye baş-
lanmıştır. “Sana indirilen Kitapla uyarmaktan dolayı göğsünde bir sıkıntı
olmasın.”63 Hz. Ömer’in Müslüman olduğu zaman kız kardeşinden Tâhâ
ve Tekvîr sûrelerinin ilk âyetlerinin yazılı olduğu Kur’ân metnini istemesi,
Kur’ân’ın Mekke’nin ilk döneminde yazılmaya başlandığını göstermek-
tedir. Müşriklerin “Öncekilerin masalları. Onları yazdırdı. (O yazdırdığı
şeyler) sabah akşam ona okunmaktadır”64 şeklindeki sözleri de Kur’ân’ın
Mekke döneminde yazdırıldığını ve sabah akşam okunarak Kur’ân tâlimi-
ne verilen ehemmiyeti göstermektedir. Bununla birlikte “Vefâu’l-Vefa bi
Ahbari Sâri’l-Mustafa” adlı eserin sahibi Semhûdî’ye (ö. 911/1506) göre
Resûlullah, Hicretten önce Akabe biatında Zureykaoğullarından Râfi’ b.
Mâlik ez-Zurakî’ye o güne kadar yani on sene boyunca nâzil olan bütün
vahiy metinlerinin bir nüshasını vermiştir. Bu da Resûlullah’ın indirilen
Kur’ân’ı yazılı bir metin olarak cem etmeye başladığını ispatlamaktadır.65
Ayrıca Hz. Peygamber’in “ilmi, yazıyla kayıt altına alın”66 “Kurân’ı (tek-
rarı ve tedrisatıyla meşgul olarak) muhafaza ediniz. Muhammed’in nefsini
elinde tutan Allah’a yemin olsun ki, Kur’ân’ın kaçması, devenin bağların-
dan ayrılıp kaçmasından daha şiddetlidir”67 şeklindeki tâlimatları ve Me-
dine’de okuma yazma oranının % 65’lere yükselmesi göz önüne alınınca
Kur’ân’ın yazıyla kayıt altına alınmasını ve sonraki nesillere aktarılmasını
önemsediğini söyleyebiliriz.68

62 Abdulhamit Birişik, ”Kur’ân (Tarifi, İsimleri, Tarihi, Tertibi)”, DİA, İstanbul 2002,
c. 26, s. 385.

63 A’râf, 7/2.
64 Furkan, 25/5.
65 Şen, Kur’ân’ın Metinleşme Sürecinde Ortaya Çıkan Problemler, s. 38.
66 Hasan b. Abdurrahman Râmüzhürmüzî, el-Muhaddisü’l-Fâsıl Beyne’r-Râvî

ve’l-Vâ’î, tahk. Muhammed Accac el-Hâtib, Dârul-Fikr, Beyrut 1404, s. 365.
 »قيَِّدُوا الْعِلْمَ باِلْكِتاَبِ»

67 Buhârî, ”Fadâilu’l-Kur’ân”, 23; Müslim, ”Salâtu’l-Musâfirûn”, 231. تعََاهدَُوا القرُْآنَ
68 Dağ, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım, s. 29.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201786

İbn Hacer’e göre “ًيتَْلوُ صُحُفاً مُطَهَّرَة ِ -Allah’ın elçileri ter“ ”رَسُولٌ مِنَ اللَّ
temiz sahîfeleri tilâvet etmektedir”69 âyetinde işaret edildiği gibi Kur’ân,
Resûlullah döneminde bir Mushaf içinde olmasa da sahîfelerde toplan-
mıştır. Kur’ân’ın tamamı sahîfelerde yazılmıştı, fakat birbirinden ayrıy-
dı. Bugünkü ifadeyle fasikül şeklinde sûre sûre yazılıydı. Hz. Ebûbekir,
Kur’ân’ın yazıldığı sahîfeleri bir yerde iki kapak arasında toplamıştır.70

Suyûtî, Zerkeşî, Zürkânî, Zâhit Kevserî, Subhi es-Salih gibi âlimlere
göre Resûlullah, vahiy kâtiplerine yazdırdığı kendisine vahyedilen âyet-
leri yanında toplamış ve bu yazdırdığı sahîfeleri vefat edince kendi evin-
de muhafaza etmiştir. Hâris el-Muhasibî “Fehmu’s-Sünne” adlı eserinde
şöyle demektedir: “Kur’ân’ın yazılması, bidat değildir. Hz. Peygamber
Kur’ân’ın yazılmasını emretmişti. Fakat deri, kürek kemiği, hurma yap-
rağı vb. farklı yazı malzemelerine kaydedilmişti. Hz. Ebûbekir, onların bir
yerden başka bir yere istinsah edilerek yazılmasını (farklı malzemelerde
bulunan bu âyetlerin bir tek malzemeye yazılarak aktarılmasını) emretti.
Bu durum, üzerine Kur’ân yazılı olan varakların yayılmış vaziyette Hz.
Peygamber’in evinde bulunması anlamındadır. Hz. Ebûbekir, herhangi bir
parçası kaybolmasın diye onları toplayıp bir iple bağladı.” 71 Bazı âlimler,
vahyin bitişi ve Resûlullah’ın vefatının birbirine yakın olması sebebiyle
Kur’ân’ın Resûlullah zamanında bir Mushaf içinde getirilmediğini söylese
de âyetlerin ve sûrelerin tertibinin tevkıfî olduğunu savunmaktadırlar. On-
lara göre Resûlullah döneminde Kur’ân, sûreler şeklinde sahîfelerde cem
edilmiştir.72

İbn Şebbe el-Basrî (ö. 262/876) Tarihu’l-Medine adlı eserinde ilginç
bir ayrıntıya yer vermektedir. Hz. Osman, Mushafları topladıktan sonra,
Abdullah b Zübeyr’i (v. 73/692), Hz Âişe’ye göndermiş ve Hz Âişe’nin
yanında bulunan Resûlullah’ın Kur’ân’ı yazdığı sahîfeleri getirterek, top-
69 Beyyine, 98/2.
70 İbn Hacer, Fethu’l-Bârî, 9/13.
71 Zerkeşî, c. 1, s. 238; Suyûtî, el-İtkân fi Ulumil-Kur’ân, tahk. Muhammed Ebulfadl

İbrahim, el-Hey’etul-Mısriyyetil-Amme lil-Kutub, 1394/1974, c. 1, s. 207;
Muhammed Abdulazim Zürkânî, Menâhilu’l-İrfân fi Ulumi’l-Kur’ân, Matbaatu İsa
el-Bâbî el-Halebî, Trs, c. 1, s. 250; Subhî es-Salih, Mebâhis fi Ulumi’l-Kur’ân,
Daru’l-İlm li’l-Melâyîn 2000, s. 74.

ننَِ كِتاَبةَُ الْقرُْآنِ ليَْسَتْ مُحْدَثةًَ ِ الْحَارِثُ بْنُ أسََدٍ الْمُحَاسِبيُِّ فيِ كِتاَبِ فهَْمِ السُّ مَامُ أبَوُ عَبْدِ اللَّ وَقاَلَ الِْ
قاَعِ وَالْكَْتاَفِ وَالْعُسُبِ وَإنَِّمَا أمََرَ قاً فيِ الرِّ ُ عَليَْهِ وَسَلَّمَ كَانَ يأَمُْرُ بكِِتاَبتَهِِ وَلكَِنَّهُ كَانَ مُفرََّ فإَنَِّهُ صَلَّى اللَّ

 ُ ِ صَلَّى اللَّ يقُ بنِسَْخِهاَ مِنْ مَكَانٍ إلِىَ مكان وَكَانَ ذَلكَِ بمَِنْزِلةَِ أوَْرَاقٍ وُجِدَتْ فيِ بيَْتِ رَسُولِ اللَّ دِّ الصِّ
عَليَْهِ وَسَلَّمَ فيِهاَ الْقرُْآنُ مُنْتشَِرٌ فجََمَعَهاَ جَامِعٌ وَرَبطََهاَ بخَِيْطٍ حَتَّى لَ يضَِيعَ مِنْهاَ شَيْءٌ

72 Muhammed Zahid Kevserî, Makalâtü’l-Kevserî, Mektebetu’t-Tevfikiyye, Kahire,
trs, s. 26, 27.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 87

ladıkları Mushafları gözden geçirmişler ve onunla karşılaştırmışlardır.73
Resûlullah’ın yazmasından bahseden rivayetler mecazi olarak kabul edil-
miş olup “Resûlullah’ın yazdırdığı” kastedilmiştir. Zira bu olay başka bir
rivayette şu şekilde aktarılmıştır: Hz. Osman, insanların farklı harf yani
lehçelerden dolayı ihtilâfa düşmeye başladıklarını görünce, Kur’ân’ı asıl
indirildiği Kureyş lehçesiyle çoğaltmak için Hz Âişe’ye birini gönderip
onun yanında bulunan Resûlullah’ın ağzından yazılan, Kur’ân’ın içinde
bulunduğu deriyi talep etmiştir.74 Sonuç itibariyle her iki rivayete göre tüm
Kur’ân’ın, Resûlullah döneminde yazılı olarak da toplanmış olduğu ve Hz.
Osman döneminde Mushafların cem’i ve çoğaltılması sırasında esas alın-
dığı anlaşılmaktadır.

Peygamber’in terekesi şu sözlerle ifade edilmiştir: “Resul bilinen dokuz
şey bıraktı. Bir seccade, bir tesbih ve bir Mushaf. İki küfe, bir misvak ve
bir hasır. Bir tarak, iki nalın ve lâtif bir ibrik.” Mushafın terekeden sayılma-
sı, Kur’ân’ı ilk defa toplayanın Hz. Ebûbekir olduğu şöhret bulduğu için
reddedilmiştir. Kettânî’ye göre muhtemelen Resûlullah’ın terekesinden sa-
yılan Mushaf’la, nüzûlü sırasında Kur’ân’ın yazıldığı kemik vb. sayfalar
kastedilmiştir.75

Kur’ân’ın Resûlullah’ın huzurunda cem’ edildiğine işaret eden delillerden biri-
si Zeyd b. Sâbit’in “ِقاَع ِ صَلَّى اللُ عَليَْهِ وَسَلَّمَ نؤَُلِّفُ الْقرُْآنَ مِنَ الرِّ ”كُنَّا عِنْدَ رَسُولِ اللَّ
“Biz Resûlullah’ın huzurunda rikâ’ denilen deri veya kâğıt parçalarına Kur’ân’ı
telif ediyorduk”76 sözüdür. Beyhakî’ye göre Zeyd’in maksadı, farklı âyet-
lerin kendi sûreleri içinde Resûlullah’ın işaretiyle cem’ edilmesi olabi-
lir.77 Zira Beyhakî’nin aktardığına göre Zeyd b. Sâbit şöyle demiştir: “Biz
Kur’ân’ı rikâ’ denilen deri veya kâğıt parçalarına telif ederdik. Resûlullah,
farklı zamanlarda inen âyetleri kendi sûresinde cem etmemizi telif etmemi-
zi istedi.” Böylece Zeyd b. Sâbit, Resûlullah’ın işaretiyle âyetleri kendi sû-
73 İbn Şebbe, Târîhu’l-Medîne, c. 3, s. 991. İfade şu şekildedir:
حُفِ ُ عَنْهاَ فجَِئْتُ باِلصُّ ُ عَنْهُ الْمَصَاحِفَ، ثمَُّ بعََثنَيِ إلِىَ عَائشَِةَ رَضِيَ اللَّ فجََمَعَ عُثْمَانُ رَضِيَ اللَّ

مَنْاهاَ، ثمَُّ أمََرَ بسَِائرِِهاَ ِ صَلَّى اللُ عَليَْهِ وَسَلَّمَ الْقرُْآنَ فعََرَضْناَهُ عَليَْهاَ حَتَّى قوََّ الَّتيِ كَتبََ فيِهاَ رَسُولُ اللَّ
فشَُقِّقتَْ

74 İbn Şebbe, Târîhu’l-Medîne, c. 3, s. 997, 998. İfade şu şekildedir:
ُ عَنْهاَ أنَْ ترُْسِلَ إلِيََّ باَلْدََمِ الَّذِي فيِهِ الْقرُْآنُ الَّذِي كُتبَِ عَنْ فأَرَْسَلْتُ إلِىَ عَائشَِةَ أمُِّ الْمُؤْمِنيِنَ رَضِيَ اللَّ

دٍ، وَأنَْزَلهَُ عَليَْهِ، ُ إلِىَ جِبْرِيلَ، وَأوَْحَاهُ جِبْرِيلُ إلِىَ مُحَمَّ ِ صَلَّى اللُ عَليَْهِ وَسَلَّمَ حِينَ أوَْحَاهُ اللَّ فمَِ رَسُولِ اللَّ
75 Muhammed Abdulhay Kettânî, et-Terâtibu’l-İdariyye (Hz Peygamber’in Yönetiminde

Sosyal Hayat ve Kurumlar), çev. Ahmet Özel, İz Yayıncılık, İstanbul, trs, c. 3, s. 97,
98.

76 Hâkim, el-Müstedrek ale’s-Sahiheyn, tahk. Mustafa Abdulkadir Ata, Dârü’l-Kütübil-
İlmiyye, Beyrut 1411/1990, c. 2, s. 249.

77 Suyûtî, el-İtkân, c. 1, s. 202, 203.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201788

relerinde cem etmişti.78 Dolayısıyla Kur’ân’ın en azından müstakil sûreler
şeklinde sahîfeler olarak tertibinin ve toplanmasının Resûlullah tarafından
hayattayken yapıldığı anlaşılmaktadır.

Yaygın kanaatin aksine Taberî’nin (ö. 310/923) ve Beyhakî’nin (ö.
458/1066) naklettikleri bir rivayete göre “Mushaf” kelimesini bizzat Resû-
lullah kullanmış ve Kur’ân’ı ezberden okumak yerine mushafa bakarak oku-
manın daha faziletli olduğuna işaret etmiştir.79 Beyhakî zayıf bir isnadla ak-
tardığı bir rivayete göre Resûlullah şöyle buyurmuştur: “Gözlerinize ibadet-
ten payını verin.” Gözlerin ibadetten payının ne olduğu sorulunca Resûlullah
şöyle cevap vermiştir: “Mushafa bakmak, onda tefekkür etmek ve hârikulâ-
de yönlerinden ders almaktır.”80 Bu rivayetlere göre Resûlullah, Kur’ân’ın
“Mushaf” hâline getirilmesini teşvik etmektedir. Dolayısıyla Kur’ân’ın ilk
dönemde sahîfeler şeklinde yazıya geçirilse de daha sonra vahyin bitmesine
yakın “Mushaf” şeklinde bir araya getirildiği anlaşılmaktadır.

Resûlullah döneminde sahâbeler gelen vahiyleri yazarak kendilerine
özel Mushaflar oluşturmuşlardır. Sahâbeye ait yaklaşık on beş özel mus-
haftan bahsedilmektedir. Özel mushafı bulunan sahâbeler arasında Zeyd
b. Sâbit, Übey b. Ka’b, Abdullah b. Zübeyr, İbn Abbas, ibn Mes’ud, Ebû
Musa el-Eş’arî, Hz. Ebûbekir, Hz. Osman, Hz. Ömer, Hz Ali, Enes b. Mâ-
lik, Mikdâd b. Esved, Ubeyd b. Umeyr, Mevlâ Salim b. Ma’kıl, Abdullah
b. Amr, Hz Âişe, Hz Fâtıma, Hz Hafsa, Ümmü Seleme vb. sayılabilir.81 Bu
sahâbelerin kendilerine özel Mushaflarının bulunmasının muhtemel sebebi
aynı zamanda Kur’ân öğreticisi olmalarıdır.82

Zerkeşî ve Süyûtî’ye göre sahâbenin Kur’ân’ı cem’ etmesi, Kur’ân’ın
tertibiyle ilgili değil, bir yerde toplamasıyla ilgilidir. Zira sahâbeler Kur’ân’ı
Resûlullah’tan dinleyerek ezberlemişlerdir. Resûlullah’ın tilâvetinden do-
78 Beyhakî, Şuabü’l-İman, c. 1, s. 342.
79 Taberanî, el-Mu’cemu’l-kebir, Mektebetü İbn Teymiyye, Kahire 1415/1994, c. 1,

s. 221; Beyhakî, Şuabü’l-İman, c. 3, s. 507; Altıkulaç, Günümüze Ulaşan Mesahifi
Kadime: s. 56. Taberânî ve Beyhâkî’nin rivayet ettiği hadîs şu şekildedir:

جُلِ الْقرُْآنَ فيِ غَيْرِ الْمُصْحَفِ ألَْفُ دَرَجَةٍ، وَقرَِاءَتهُُ قاَلَ رَسُولُ اللِ صَلَّى اللُ عَليَْهِ وَسَلَّمَ: »قرَِاءَةُ الرَّ
 Beyhakî’nin rivayet ettiği benzer bir فيِ الْمُصْحَفِ يضَُاعَفُ عَلىَ ذَلكَِ إلِىَ ألَْفيَْ دَرَجَةٍ»

rivayet şu şekildedir:
ُ عَليَْهِ وَسَلَّمَ: » مَنْ قرََأَ الْقرُْآنَ فيِ الْمُصْحَفِ كُتبَِ لهَُ ألَْفاَ حَسَنةٍَ، وَمَنْ قرََأهَُ قاَلَ رَسُولُ اللِ صَلَّى اللَّ
.Beyhakî, Şuabü’l-İman, c. 3, s. 506 فيِ غَيْرِ الْمُصْحَفِ أظَنُُّهُ قاَلَ: فأَلَْفُ حَسَنةٍَ »
80 Beyhakî, Şuabu’l-İman, c. 3, s. 509. Beyhâkî’nin rivayet ettiği hadîs şu şekildedir:
ُ عَليَْهِ وَسَلَّمَ: » أعَْطوُا أعَْينُكَُمْ حَظَّهاَ مِنَ الْعِباَدَةِ عَنْ أبَيِ سَعِيدٍ الْخُدْرِيِّ قاَلَ: قاَلَ رَسُولُ اللِ صَلَّى اللَّ
رُ فيِهِ، وَالِعْتبِاَرُ » قيِلَ: ياَ رَسُولَ اللِ، وَمَا حَظُّهاَ مِنَ الْعِباَدَةِ؟ قاَلَ: » النَّظَرُ فيِ الْمُصْحَفِ، وَالتَّفكَُّ

عِنْدَ عَجَائبِهِِ » إسِْناَدُهُ ضَعِيفٌ
81 Dağ, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım, s. 91; Mustafa Öztürk;

Hadiye Ünsal, Kur’ân Tarihi, Ankara Okulu, Ankara 2016, s. 138, 139.
82 Dağ, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım, s. 91.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 89

layı bu tertip konusunda mütevâtir haberlerden yakîn meydana gelmiştir.
Resûlullah, kendisine inen Kur’ân’ı, Cebrâil’in tâlimatına uygun şekilde şu
an mushaflarımızda olan tertip üzere sahâbeye öğretmiş ve arza-i ahîrede
bugünkü tertip üzere okumuştur. Kur’ân, levh-i mahfûzda bugün elimizde-
ki mushaflarda bulunan tertip üzere yazılmış ve dünya semâsına bu şekilde
bir kerede indirilmiştir. Hz Ali’nin mushafındaki tertibin farklı olmasının
sebebi, Kur’ân’ı nüzûl sırasına göre tertip etmesidir.83 Zerkeşî’ye göre
Kur’ân’ın tertibinin tevkıfî mi ictihadî mi olduğu konusundaki ihtilâf aslî
değil lafzî bir ihtilâftır.84

Ebu Câfer en-Nehhâs’a85 (ö. 338/950) göre tercihe şayan olan görüş,
sûrelerin bu tertibinin Resûlullah tarafından yapıldığıdır. Zira Resûlul-
lah’ın şöyle buyurduğu rivayet edilmiştir. “ِل لْتُ باِلْمُفصََّ نْجِيلِ الْمَثاَنيَِ وَفضُِّ الِْ
بوُرِ الْمِئيِنَ وَأعُْطِيتُ مَكَانَ بْعَ الطُّوَلَ وَأعُْطِيتُ مَكَانَ الزَّ ”أعُْطِيتُ مَكَانَ التَّوْرَاةِ السَّ
“Tevrat’ın yerine bana yedi uzun sûre (seb’i tıvâl) verildi. Zebur’un yerine
bana yüz âyet civarı olan sûreler (miîn) verildi. İncil’in yerine bana tekrar
edilen küçük sûreler (mesânî) verildi. Mufassal sûrelerle faziletli kılındım.”86
Nehhâs’a göre bu hadis, Kur’ân’ın telifi Resûlullah’tan alınmış olduğuna,
bu sözün söylendiği vakitten itibaren telif edildiğine ve “Mushaf”ın bir
şeyde cem edildiğine delâlet etmektedir. Çünkü bu hadis Kur’ân’ın telifi-
ne dair Resûlullah’ın lâfzıyla gelmiştir. Ayrıca bu hadiste Enfâl Sûresinin
Tevbe Sûresi’nden bir parça değil, müstakil bir sûre olduğuna dair bir delil
vardır.87 Zira İbn Abbas, Hz. Osman’a niye mesânî sûrelerden olduğu hâlde
Enfâl’i, miûn sürelerden olan Tevbe süresinden önce yazdıklarını Tevbe
Sûresinin başına niçin besmeleyi yazmadan seb’i tıvâlın arasına yazdıkla-
rını sorunca Hz. Osman Resûlullah’ın inen vahyi nereye yazılacağını va-
hiy kâtiplerine “ورَةِ الَّتيِ فيِهاَ كَذَا وَكَذَا diyerek bildirdiğini ”ضَعُوا هذَِهِ فيِ السُّ
söylemiştir.88

83 Zerkeşî, Bürhân, c. 1, s. 236; Süyûtî, İtkân, c. 1, s. 215, 216.
84 Zerkeşî, Bürhân, 1/257. Suyûtî, İtkân, c. 1, s. 217.
85 Ebu Câfer en-Nehhâs, Mısır’da muhtemelen 270’li (883) yıllarda doğdu ve orada

yetişti. Bağdat ve Filistin’e ilmî yolculuklar yaptı. Bu bölgenin hocalarından ders
alarak özellikle kıraat, tefsir, hadis, fıkıh, Arap dili ve edebiyatı alanlarında kendini
yetiştirdi. Müberred, Zeccâc, Tahâvî, Ebû Bekir İbnü’l-Enbârî onun hocaları arasında
yer alır. Muhammed Eroğlu, “Nehhâs”, DİA, İstanbul 2006, c. 32, s. 543, 544.

86 Taberânî, Mucemul-Kebir, tahk, Hamdi b. Abdullah el-Mecid, Mektebetü İbn
Teymiyye, Kahire 1415/1994, c. 22, s. 76.

87 Zerkeşî, Bürhân, c. 1, s. 258. Süyûtî, İtkân, c. 1, s. 218.
88 Hâkim, Müstedrek, c. 2, s. 359. İbn Abbas’ın sorusu bu iki sûrenin iki ayrı sûre olduğuna

delâlet etmektedir. Asıl sorun Tevbe Sûresinin başında besmelenin niye yazılmadığıdır.
İbn Abbas, Hz Ali’ye Tevbe’nin başında niye Besmele’nin yazılmadığını sorunca
Hz Ali şöyle cevap vermiştir: “Çünkü Bismillahirrahmanirrahim eman’dır. Berâe ise
kılıçla indi. Onda eman yoktur.” Hâkim, Müstedrek, c. 2, s. 360.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201790

Zerkeşî, Nehhâs’tan aktardığı bu görüşe rağmen yaygın olan kanaate uy-
gun olarak vahyin devam etmesi ve bazı âyetlerin neshedilmesinden dolayı
Resûlullah’ın Kur’ân’ı bir mushafta toplamayı terk ederek Râşid halifele-
re bıraktığını savunmuştur.89 Bununla birlikte Zerkeşî’ye göre Resûlullah
döneminde Kur’ân’ı, sadırlarda ezberleyerek cem’ eden tevâtür derecesine
ulaşacak kadar sahâbe vardı. Bi’rimaûne’de şehit edilen Ensar hâfızların
sayısı 70’ti. Zerkeşî, Resûlullah döneminde bütün Kur’ân’ın sadırlarda
cem’ edilmiş olması sebebiyle kaynaklarda zikredilen “Resûlullah döne-
minde Kur’ân toplanmadı” ifadesinin “Resûlullah döneminde Kur’ân, in-
dirildiği tüm vecihler, harfler ve kıraatler üzerine bir yerde toplanmadı” an-
lamına gelebileceğini belirterek, Kur’ân’ın farklı okunuşuna ve yazılışına
dair vecihlerin, harflerin ve kıraatlerin, Resûlullah’ın vefatından sonra Hz.
Ebûbekir döneminde sahâbe tarafından toplanmış olabileceğini söylemiş-
tir.90 Hz Ali’nin “Mushaflar konusunda ecri en büyük olan Ebûbekir’dir.
Çünkü Ebûbekir, Kur’ân’ı iki levha arasında toplayanların ilkidir”91 sözü
şu şekilde anlaşılabilir: Hz. Ebûbekir, Kur’ân’ın yedi harfe göre yazılan ve
kıraat edilen Mushafları bir araya getirerek Kur’ân’ın tüm farklı okunuş
şekillerini bir mushafta toplayanların ilkidir.

b. Resûlullah’ın Her Ramazan’da Tüm Kur’ân’ı Arz Etmesi

Cebrâil ve Resûlullah, her Ramazan ayında o zamana kadar gelen vahiy-
leri birbirlerine okuyorlardı.92 Bazı rivayetlere göre Zeyd b. Sâbit ve Ubeyy
b. Ka’b bu uygulamayı takip edenlerdendi.93 Bu arz uygulaması, Kur’ân’ın
kitaplaştırıldığının bir delilidir.94 Kevserî ’ye (ö. 1371/1952) göre bu arz
sırasında önce Cebrâil okur, Resûlullah dinler. Daha sonra Resûlullah okur,
Cebrâil dinlerdi. Resûlullah ve Cebrâil arasında Kur’ân’ın karşılıklı okun-
ması (mukabele) son Ramazan’da iki defa gerçekleşmişti. Resûlullah son
arzın iki defa yapılmasından dolayı vefatının yaklaştığını hissederek şöyle
buyurmuştu: “Cebrâil benimle Kur’ân’ı her sene bir defa mukabele eder-
di. Bu sene iki defa mukabele etti. Ecelimin yaklaştığını zannediyorum.”95
Bunun üzerine Resûlullah ashâbını toplayıp Kur’ân’ı son hâliyle onlara
arz etmişti.96 Bu arza gündüz yüksek sesle olup, Resûlullah o güne ka-
dar vahyedilen âyetlerden oluşan Kur’ân metnini baştan sona tilâvet eder,
89 Zerkeşî, El-Burhân, c. 1, s. 238, 233, 234.
90 Zerkeşî, El-Burhân, c. 1, s. 241, 242.
91 İbn Hacer, Fethu’l-Bârî, c. 9, s. 16.
92 Buhârî, ”Bed’u’l-Halk”, 6.
93 Ahmed b. Hanbel, Müsned, c. 5, s. 117; Hâkim, Müstedrek, c. 2, s. 225.
94 Abdulhamit Birişik, “Kur’ân (Tarifi, İsimleri, Tarihi)”, DİA, İstanbul 2002, c. 26, s. 385.
95 Buhârî, “Fedâilu-Kur’ân”, 7; Müslim, “Fedailu’s-Sahabe”, 99.
96 Kevserî, Makâlâtul-Kevserî, s. 26.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 91

sahâbeler kendilerine ait olan Kur’ân nüshalarını yanlarına alır, varsa keli-
me yanlışlarını düzeltir, âyet ve sûre tertibini Resûlullah’ın okuduğu şekil-
de tertip ederlerdi.97

Son dönem araştırmacılardan İbrahim Ebyârî’ye göre de Kur’ân’ın ta-
mamı, Resûlullah döneminde bazı sahâbeler tarafından ezberlendiği gibi
insanların istifade edebilmesi için Resûlullah tarafından Kur’ân’ın tamamı
okunabilecek bir sûrette yazdırılmıştır.98 Nitekim Begavî (ö. 516/1122) ve
Ebu Şâme’nin aktardığına göre Resûlullah, son arzada neshedilen âyetle-
ri çıkartarak Kur’ân’ın son hâlini Cebrâil’e okurken Zeyd b. Sâbit hazır
bulunmuştur. Kur’ân’ı Hz. Osman’a, Hz Ali’ye, Zeyd b. Sabit’e, Ubeyy
b. Ka’b’a ve İbn Mes’ûd’a okuyan Kûfelî âlimlerden Ebu Abdurrahman
es-Sülemî’ye99 (ö. 73/692) göre de Zeyd, son arzdaki okuyuşu Resûlullah
için yazmıştır. Daha sonra bu son arzada yazdığı nüshayı Resûlullah’a iki
defa okumuştur.100 Dolayısıyla Zeyd b. Sâbit, Resûlullah’ın Kureyş lehçe-
siyle okuduğu Kur’ân’ı baştan sonra bir mushafa kaydederek kitaplaştır-
mış oldu. Bu son arzada Resûlullah, Kureyş lehçesine göre okumuştur. Bu
son arza Kureyş lehçesine göre yapıldığı için o günden itibaren Kur’ân,
Kureyş lehçesiyle okunmuştur.101 Yine Ebu Abdurrahman es-Sülemî’nin
haber verdiğine göre Ebûbekir, Ömer, Osman, Zeyd b. Sâbit, Muhacir ve
Ensâr’ın kıraatı/okuyuşu tekti. Resûlullah’ın vefat ettiği yıl Cebrâil’e iki
defa okuduğu kıraat olan umumî kıraat üzere okuyorlardı. Hz Ali de ömrü
boyu Hz. Osman’ın hazırlattığı imam mushafını okuyordu. Resûlullah, ar-
za-ı ahîrede neshedilen ve bâkî olan âyetleri beyan etmiştir.102 Hz Ali’den
97 Hamîdullah, İslâm Peygamberi, c. 2, s. 698, 699; Şerafeddin Gölcük; Süleyman

Toprak, Kelam (Tarih, Ekoller, Problemler), Tekin Yayınevi, Konya 2012, s. 366;
Suyûtî, İtkân, c. 1, s. 217; Şen, Kur’ân’ın Metinleşme Süreci, s. 119.

98 İbrahim Ebyârî, Târihu’l-Kur’ân, Darul-Kutubil-Mısriyye, Kahire 1411/1991, s.
102.

99 Zehebî, Târihu’l-İslâm, ve Vefeyâtü’l-Meşâhîr ve’l-A’lâm, tahk. Beşşâr Avvâd
Maruf, Dâru’l-Garbi’l-İslâmî 2003, c. 2, s. 897.

100 Ebu Muhammed Hüseyin b. Mes’ud el-Bağavî, Şerhu’s-Sünne, tahk. Şuayb Arnavut
ve Muahammed Züheyr eş-Şâvin, el-Mektebetül-İslâmî, Beyrut 1403/1983, c. 4, s.
525, 526; Ebu Şâme, el-Mürşidu’l-Vecîz, s. 69; Mekkî, el-İbâne an Ma’âni’l-Kırâât,
s. 100; Davut Aydüz, “Kur’ân-ı Kerîm’in İki Kapak Arasında bir Mushaf Hâlinde
Cem Edilmesi”, Diyanet İlmi Dergi, 2012, sy. XLVI, s. 198. İfade şu şekildedir:

ِ صَلَّى اللُ عَليَْهِ وَسَلَّمَ عَلىَ جِبْرِيلَ، وَيقُاَلُ: إنَِّ زَيْدَ بْنَ ثاَبتٍِ شَهِدَ الْعَرْضَةَ الخَِيرَةَ الَّتيِ عَرَضَهاَ رَسُولُ اللَّ
ِ صَلَّى : قرََأَ زَيْدُ بْنُ ثاَبتٍِ عَلىَ رَسُولِ اللَّ لمَِيُّ حْمَنِ السُّ وَهِيَ الَّتيِ بيََّنَ فيِهاَ مَا نسُِخَ وَمَا بقَيَِ. قاَلَ أبَوُ عَبْدِ الرَّ
يتَْ هذَِهِ الْقرَِاءَةُ قرَِاءَةَ زَيْدِ بْنِ ثاَبتٍِ، لنََّهُ كَتبَهَاَ تيَْنِ، وَإنَِّمَا سُمِّ ُ فيِهِ مَرَّ اللُ عَليَْهِ وَسَلَّمَ فيِ الْعَامِ الَّذِي توََفَّاهُ اللَّ
ِ صَلَّى اللُ عَليَْهِ وَسَلَّمَ، وَقرََأهَاَ عَليَْهِ، وَشَهِدَ الْعَرْضَةَ الخَِيرَةَ، وَكَانَ يقُْرِئُ النَّاسَ بهِاَ حَتَّى لرَِسُولِ اللَّ

ُ عَنْهمُْ أجَْمَعِينَ. مَاتَ، وَلذَِلكَِ اعْتمََدَهُ أبَوُ بكَْرٍ وَعُمَرُ فيِ جَمْعِهِ، وَوَلهُ عُثْمَانُ كِتْبةََ الْمَصَاحِفِ رَضِيَ اللَّ
101 Abdulbaki Turan, “Arza”, DİA, İstanbul, 1991, c. 3, s. 446, 447.
102 Ebu Şâme, el-Mürşidu’l-vecîz, s. 68, 69.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201792

ve İbn Mes’ud’tan ilim tahsil etmiş olan Kûfeli tâbiîn fakihlerden Ubeyde
b. Amr es-Selmânî103 (ö. 72/691) şöyle demiştir: “Resûlullah’ın vefat ettiği
yıl kendisine arzedilen kıraat, bugün insanların okuduğu kıraattir.”104

Arza-i ahîre Hicri 10-30 Ramazan 10 (10-30 Aralık 631) yılında ger-
çekleşmiştir.105 Hz. Peygamber 14 Rebîülevvel 11 (9 Haziran 632) yılında
Salı günü vefat etmiştir.106 Dolayısıyla arza-i ahîre ile Resûlullah’ın vefa-
tı arasında yaklaşık 6 ay bir süre bulunmaktadır. Resûlullah, vefatının ve
vahyin bitmesinin yaklaştığını fark etmiştir. Her ne kadar en son indirilen
vahyin ne olduğu konusunda ihtilâf bulunsa da arza-ı âhireden sonra vahiy
gelmeye devam etmiş, fakat Kur’ân vahyinin önemli bir kısmı sona ermiş-
tir. Bu durum, Kur’ân’ın iki kapak arasında son hâlinin verilmesine engel
olsa da sûreler şeklinde fasiküller şeklinde tertip edilmesine mani değildir.
Bu son arzayı takip eden hâfızlar sadırlarında olanı, mushafı bulunanlar
satırlarda olanı gözden geçirdiğinden dolayı, diyebiliriz ki Kur’ân, ilk in-
meye başladığı tek harfe yani Kureyş lehçesine göre hem hıfzen hem de
kitâbeten Resûlullah başkanlığında cem edilmiştir.107 Zaten Resûlullah’ın
Kureyş lehçesine uygun olarak okuduğu bu son okuyuşu halkın genel oku-
yuşu olarak günümüze kadar devam etmiştir.

2. Hz. Ebûbekir döneminde Kur’ân’ın Yedi Harf Üzerine Cem’i
Meselesi

Hz. Ebûbekir, Resûlullah’ın vefatından sonra Hz. Peygamber’in evine
gidip Kureyş lehçesine uygun olarak yazdırdığı fasikül şeklinde sûreler-
den oluşan sahîfeleri onlardan bir şey kaybolmasın diye istinsah ettirerek
iki kapak arasında bir iple bir araya getirerek “Mushaf”a dönüştürmüştür.
Bu mushaf, Hz Âişe’nin evinde bulunmaktaydı. Daha sonra Hz. Ebûbekir,
Zeyd b. Sâbit başkanlığında yedi harfle yazılan mushafları bir mushafta
cem etmiştir. Bu mushaf, Hafsa Mushafı olarak meşhurdur.

Subhi Salih’in tespitine göre âlimlerin çoğu Hz. Ebûbekir’in Zeyd b.
Sâbit’e yazdırdığı mushafın Kur’ân’ın indirildiği yedi harfi kapsadığını
savunmuştur.108 Keskioğlu’na göre bütün Kur’ân, hem Resûlullah’ın hu-
zurunda yazılarak Resûlullah’ın evinde muhafaza ediliyordu hem de vahiy
kâtiplerinin yanında da bulunuyordu. “Kimde ne varsa getirsin” demek,
Kur’ân’ın toplu olmadığı anlamında değil, kemâli ihtiyattan dolayıydı.109
103 Zehebî, Târihu’l-İslâm, c. 2, s. 861.
104 Ebu Şâme, İbrazu’l-meânî min Hirzi’l-emânî, Dârul-Kütübi’l-İlmiyye, trs, s. 5.
105 Mustafa Fayda, ”Muhammed (Hayatı)”, DİA, İstanbul, 2005, 30/420.
106 Mustafa Fayda, ”Muhammed (Hz Peygmaber Devri Kronolojisi), DİA, 30/481.
107 Dağ, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım, s. 31.
108 Subhi es-Sâlih, Mebâhis fi Ulumil-Kur’ân, s. 77.
109 Keskioğlu, Nüzûlünden Günümüze Kur’ân-ı Kerîm Bilgileri, s. 84-87.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 93

Zeyd b. Sâbit dedi ki: Ebûbekir, Yemâme’de şehit olanların akabinde
haber yollayıp beni yanına çağırdı. Yanında Ömer b. Hattâb vardı. Ebûbe-
kir bana şöyle dedi: “Ömer bana gelip Yemâme gününün şiddetli harbinde
Kur’ân hâfızlarından birçoğunun şehit olduğunu, diğer harp alanlarında da
harbin şiddetli olması sebebiyle Kur’ân hâfızlarının şehit edilmelerinden,
bu sebeple Kur’ân’dan büyük bir kısmın zayi olup gitmesinden endişe et-
tiğini, bundan dolayı senin Kur’ân’ı kitap hâlinde toplamanı emretmemi
söylüyor” dedi. Zeyd dedi ki: Bu sözlerden sonra Ebûbekir bana hitaben
şöyle dedi: “Sen genç ve akıllı birisin. Biz senin hiçbir kusurunu görmedik.
Sen Resûlullah için vahyi yazıyordun. Binaenaleyh sen Kur’ân’ı incele ve
onu bir araya topla.” Zeyd, “sizler Resûlullah’ın yapmadığı bir işi nasıl
yapıyorsunuz” dedim. Ebûbekir “Allah’a yemin olsun ki, bu hayırlı bir
iştir” dedi. “Nihayet Allah, Ebûbekir ve Ömer’in akıllarını yatıştırdığı ve
kalplerini ferahlattığı bu işe benim de aklımı yatıştırdı ve kalbimi ferah-
lattı. Bunun üzerine ben de Kur’ân’ın ardına düşüp gereği gibi araştırdım.
Onu, yazılı bulduğum hurma dallarından, ince taş levhalardan ve hâfızların
ezberlerinden topladım. Nihayet Tevbe Sûresi’nin sonunu Ebu Huzeyme
el-Ensârî’nin yanında buldum. O âyeti ondan başka kimsenin yanında bu-
lamadım. Neticede toplanan bu sahîfeler, Allah kendisini vefat ettirinceye
kadar Ebûbekir’in yanında bulundu. Sonra yaşadığı müddetçe Ömer’in ya-
nında kaldı. Daha sonra Ömer’in kızı Hafsa’nın yanında kaldı.”110

Sehâvî ’ye (ö. 643/1245) göre hadisin mânası, bu iki kişinin getirdiği
yazılı malzemenin Kur’ân’ın indiği 7 vecihten biri olduğuna ve Resûlul-
lah’ın huzurunda yazıldığına dair iki şahit getirilmesidir. Zira Zeyd zaten
Kur’ân’ın tümünü cem etmişti yani ezberlemişti.” Dolayısıyla Hz. Ebûbe-
kir döneminde Zeyd, Kur’ân’ın indiği yedi vechi yazmıştır.111 İbn Hacer’e
(ö. 852/1448) göre “Zeyd’in, Kur’ân’ı ezberlemiş olmasına rağmen başka-
sının yanında bulunan yazılı metinleri toplamayı istemesi, ya bu görevde
mübalağa ederek kendi ezberiyle yetinmeyip Resûlullah’ın huzurunda ya-
zılan yazılı malzemelerle beraber yaptığı çalışmayı daha güvenilir kılması
ya da iki kişinin getirdiği yazılı malzemenin Kur’ân’ın indiği farklı vecih-
lerden birini içermesidir.”112

Bâkıllânî’ye göre Tevbe süresinin son iki âyeti ve Ahzâb sûresinin 23.
âyetinin tespiti konusunda problem yaşandığına dair rivayetler “muzda-
110 Buhârî, “Fadailu’l-Kur’ân”, 3.
111 Alemüddin Ali b. Muhammed Sehâvî, Cemâlu’l-Kurrâ ve Kemâlu’l-ikrâ, tahk.

Mervân el-Atiyye ve Muhsin Harâbe, Dârul-Me’mÛn li’t-Türâs, Beyrut 1418/1997,
s. 161, 163.

112 İbn Hacer, Fethu’l-Bârî, c. 9, s. 13, 14. Abdulvahap Özsoy, “Hz Ebûbekir Dönemi
Kur’ân’ın Cem’i Faaliyetinde İki Şahit İstenmesiyle Alâkalı Rivayetin Kaynak
Değeri”, Atatürk Üniversitesi İlahiyat Fakültesi Dergisi, Erzurum 2015, sy. 43, s.
124-128.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201794

rib” olduğu ve Hz. Ebûbekir döneminde mi yoksa Hz. Osman döneminde
mi yaşandığına dair birbiriyle çelişik ifadelerden dolayı kabul edilemez.113
Tevbe Sûresi’nin son iki âyetinin yalnız zuşşehâdeteyn diye tanınan Ebû
Huzeyme’de (ö. 37/657)114 bulunması bu iki âyetin âhâd bir rivayete da-
yandığı anlamına gelmez. Sehavî’ye göre Zeyd, ilgili âyetlerin farklı ve-
cihlerini tespit etmek için ondan talep etmiştir.115 Zira başta Zeyd b. Sâbit
olmak üzere tevâtür derecesine ulaşan bir sahâbe topluluğu tarafından zaten
ezbere biliniyordu. Tüm Kur’ân âyetlerinin doğruluğunu birçok kimse hâ-
fızasından olmak üzere teyit ve tasdik etmişti.116 Zira bir hadisin mütevâtir
olması için yazılı olarak nakledilmesi şart değildir. Mütevâtir derecesine
ulaşmasını sağlayacak bir topluluğun ezberlerinden aktarmaları yeterlidir.
Hatta şunu belirtmek gerekir ki bir metnin Hz. Peygamber’in tâlim etti-
ği birçok sahâbe tarafından ezbere ittifak edilerek nakledilmesi, kitâbeten
nakledilmesinden daha güvenilirdir. Bazı âlimlere göre Hz. Ebûbekir’in
Kur’ân’ı toplatırken şart koştuğu “iki şahit” aslında “ezber” ve “kitâbetin”
bizzat kendisiydi.117 Bu tavır, aşırı bir ihtiyat olarak değerlendirilmiştir.
Kur’ân âyetlerinin hepsi aslen ezber yoluyla tevâtür derecesinde nakledil-
miştir. Ezbere ek olarak Resûlullah’ın şahitler huzurunda yazdırdığı sahî-
fenin talep edilmesi, mütevâtir dereceye ulaşan ezberi desteklemek veya
âyetin yazıya yansıyan farklı yazılışlarını, vecihlerini ve kıraatlerini yani
Kur’ân’ın indirildiği yedi harfi ortaya koymak için gerekli görülmüştür.

İbn Hacer’e göre Hz. Ebûbekir döneminde şart koşulan iki şahit me-
selesi ezber konusunda değil, yazılı metin konusundadır.118 Bundan dola-
yı Ehl-i Sünnet âlimleri sahâbenin elinde dağınık şekilde bulunan yazılı
sahîfelerin Hz. Ebûbekir döneminde iki şahitle iki kapak arasına toplandı-
ğını kabul etmelerine rağmen hıfzen mütevâtir derecesinde nakledildiğini
savunmuşlardır. “Onu (ezberlemek için) acele edip dilini depretme. Onu
toplayıp okutmak bize aittir”119 âyeti Kur’ân’ın toplanmasının ve ezberlen-
mesinin ilâhî bir lütufla gerçekleşeceğini haber vermektedir. Peygamber
Efendimiz tebliğ görevini eksiksiz bir şekilde yapmış ve Kur’ân mirasının
hem hâfızlar hem de vahiy kâtipleri vesilesiyle sadırlarda ve satırlarda cem
edilmesi için çabalamıştır. Cem’ etmenin bir mânası sadırda toplanarak ez-
berlenmesi diğer mânası ise satırda toplanarak kaydedilmesidir. Hz Ali’nin
113 Maşalı, Kur’ân Tarihi, s. 55.
114 Asri Çubukçu,”Huzeyme b. Sâbit”, DİA, İstanbul, c. 18, s. 436.
115 Sehâvî, Cemâlu’l-Kurrâ ve Kemâlu’l-ikrâ, s. 161.
116 Hamîdullah, İslâm Peygamberi, s. 702.
117 Zerkeşî, El-Burhân, c. 1, s. 234; Salih, Mebahis fi Ulumi’l-Kur’ân, s. 76; Maşalı,

Kur’ân Tarihi, s. 53.
118 İbn Hacer, Fethu’l-Bârî, c. 9, s. 15.
119 Kıyâmet, 75/16, 17.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 95

Resûlullah’ın vefatından sonra Kur’ân’ı cem etmek için özel bir çalışma
yaptığı nakledilmiştir. Ancak İbn Hacer’e göre Hz Ali’ye nispet edilen bu
cem’ etme işinden kasıt Hz Ali’nin Kur’ân’ı ezberlemesidir.120

3. Hz. Osman Döneminde Kur’ân’ın Tek Harf üzerine Cem’i Meselesi

Hz. Osman hilâfete geldiğinde sahâbenin elindeki Mushaflar, Kur’ân’ın
indirildiği yedi harf üzere yazılmışlardı. Zerkeşî’ye göre yedi harf üzere
yazılan Mushaflar, Irak ve Şam halkı arasında fitneye yol açacak şekilde
ihtilâfa yol açınca, Hz. Osman Mushafların Kureyş lehçesiyle yazılmasını
emretti ve diğer harflerle mushafların yazılmasını yasakladı. Hz. Ebûbekir
ve Hz. Ömer döneminde Hz. Osman gibi tek vecih (harf) üzerine Kur’ân’ı
toplamaya ihtiyaç olmadı. Çünkü Hz. Osman dönemindekine benzer ihtilâf-
lar o dönemde ortaya çıkmadı.121 Hz. Osman insanları Kur’ân’ın indirildiği
asıl harf olan Kureyş lehçesi etrafında toplayıp fitneye yol açacak muhte-
mel ihtilâfları bertaraf etmek istedi.122 Bazı rivayetlere göre Hz. Osman
döneminde Huzeyfe b. Yemân, Ermenistan ve Azerbaycan fethi sırasında
Hz. Osman’ın yanına gelip “Ey Emirelmü’minîn! Yahudi ve Hristiyanların
ihtilâfına benzer şekilde bu ümmetin Kur’ân konusunda ihtilâf etmesinden
önce tedbir al” demiştir. Hz. Osman ne olduğunu sorunca Huzeyfe şöyle
dedi: “Şam halkı Ubey b Ka’b’ın kıraatiyle okuyor. Irak halkının işitmedi-
ği bir şekilde okuyor. Bundan dolayı Irak halkı Şam halkını tekfir ediyor.
Irak halkı ise İbn Mes’ûd’un kıraatiyle okuyor. Şam halkının işitmediği
bir şekilde okuyor. Bundan dolayı Şam halkı Irak halkını tekfir ediyor.”123
Başka bir rivayete göre bu ihtilâf sebebiyle bazı gruplar birbirlerini kat-
letmişlerdir. 124 Hz. Osman, Hristiyanların İncil konusunda ihtilâf ettikleri
gibi, Resûlullah’tan Kur’ân’ı öğrenen sahâbeler vefat ettikten sonra müs-
lümanların ihtilâf etmelerinden endişe etmiştir. Bundan dolayı insanları bir
mushaf etrafında toplamak istediğini “ْفاَكْتبُوُهُ بلِسَِانِ قرَُيْشٍ، فإَنَِّهُ نزََلَ بلِسَِانهِِم”
“Kureyş lehçesine göre yazınız. Çünkü Kur’ân onların lehçesinde indi”
diyerek belirtmiş ve bu mushafa muhalif olan sahîfelerin ve mushafların
yakılmasını emretmiştir.125

İbn Şebbe el-Basrî’ye göre Hz. Osman, Mushafları topladıktan sonra,
Abdullah b Zübeyr’i (v. 73/692), Hz Âişe’ye göndermiş ve Hz Âişe’nin
yanında bulunan Resûlullah’ın Kur’ân’ı yazdığı sahîfeleri getirtmiştir. Di-
120 İbn Hacer, Fethu’l-Bârî, c. 9, s. 13.
121 Zerkeşî, El-Burhân, c. 1, s. 239; Suyûtî, İtkân, c. 1, s. 208.
122 Tahâvî, Şerhu Müşkili’l-âsâr, c. 8, s. 126, 132.
123 Tahâvî, Şerhu Müşkili’l-âsâr, c. 8, s. 126.
124 Tahâvî, Şerhu Müşkili’l-âsâr, c. 8, s. 132.
125 İbn Ebi Dâvûd, Kitâbu’l-Mesâhif, tahk. Muhammed b. Abduh, el-Fâruku’l-

Hadîsiyye, Kahire 1423/2002, s. 88.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201796

ğer bir rivayette Resûlullah’ın ağzından yazılan, Kur’ân’ın içinde bulun-
duğu deriyi talep etmiştir. Topladıkları Mushafları gözden geçirmişler ve
onunla karşılaştırmışlar.126 Ayrıca Hz. Osman, Hz Hafsa’ya birini gönderip
yanında bulunan mushafı göndermesini ve bu mushafın istinsah edilmesini
emretmiştir. Hz. Osman, Kur’ân’ın istinsah edilmesi konusunda Zeyd b.
Sâbit, Abdullah b. Zübeyr, Sa’d b. As ve Abdurrahman b. Hâris’i görev-
lendirmiştir. Hz. Osman, Kureyş lisanıyla indirilmesi sebebiyle Kur’ân’ın
Kureyş lehçesiyle yazılmasını emretmiştir. Hz. Hafsa’nın yanındaki mus-
haftan istinsah edilen ve Kureyş lehçesiyle yazılan bu Mushafları dört bir
yana göndermiş ve bu Mushafların dışındaki Mushafların yakılmasını em-
retmiştir.127 Hz Ali, “şayet onun yerinde ben yönetimde olsaydım aynı şeyi
yapardım” diyerek Hz. Osman’ın bu çalışmasının oldukça yerinde bir tavır
olduğunu belirtmiştir.128 Hz. Osman’ın vefatından sonra Mervan b. Hakem
(ö. 65/685), Hafsa mushafını imha etmiştir.129 Çünkü Hafsa Mushafı Hz.
Ebûbekir’in tâlimatıyla Zeyd b. Sâbit başkanlığında hazırlanan yedi harfin
bir araya getirildiği bir mushaftı.

Ebu Amr ed-Dânî’ye göre Hz. Ebûbekir, tek harf üzere değil, Kur’ân’ı
ümmetin tilâvet etmesine Allah’ın izin verdiği yedi harf üzerine ilk defa
cem edendi. Hz. Osman, Irak ve Şam halkı arasında tekfire varan ihtilâf
ortaya çıkınca ümmeti tek harf üzerine toplamak istedi.130 Hz. Ebûbekir
ve Hz. Osman döneminde yapılan Kur’ân’ı toplama ve istinsah etme ça-
lışmasının asıl önemli yönü, Resûlullah’ın Cebrâil’e son arzda okuduğu
şekildeki Kur’ân’ı muhafaza çabasıdır. Bunu yapmak için son arza dışında
sahâbenin elinde bulunan yedi vecih, harf veya kıraatten kaynaklanan şaz
kıraatlerin Kur’ân’ın aslıyla karışmasına engel olmak gerekiyordu. Dört
halife döneminde bazı nüshaların imha edilmesinin bir sebebi de, işin haki-
katini bilmeyen müstensihler tarafından tefsir mâhiyetindeki bu lâfızların
Kur’ân metninden zannedilerek Kur’ân metnine dâhil edilmesiydi.131 Bun-
dan dolayı İbn Esîr’e göre Resûlullah, daha yaşarken bu muhtemel tehli-
keye karşı “Benden Kur’ân dışında bir şey yazmayın. Kim benden Kur’ân
dışında bir şey yazmışsa onu imha etsin”132 diyerek tefsir mâhiyetinde
bile olsa hadislerin Kur’ân’la birlikte bir sahîfede yazılmasını nehyetmiş-
tir.133 Dolayısıyla Resûlullah, sahâbenin elinde bulunan Kur’ân sahîfele-
126 İbn Şebbe, Târîhu’l-Medîne, c. 3, s. 991, 997, 998.
127 İbn Şebbe, Târîhu’l-Medîne, c. 3, s. 991; Dânî, el-Mukni’, s. 64; Zerkeşî, el-Burhân,

c. 1, s. 236.
128 İbn Şebbe, Târîhu’l-Medîne, c. 3, s. 995, 997, 998.
129 İbn Hacer, Fethu’l-Bari, c. 9, s. 20.
130 ed-Dânî, el-Mukni’, s. 123.
131 Hamîdullah, İslâm Peygamberi, s. 705, 706; Çetin, Yedi Harf, s. 107.
132 Müslim, ”Kitabu’z-Zühd ve’r-Rekâik”, 16. َُا تكَْتبُوُا عَنِّي، وَمَنْ كَتبََ عَنِّي غَيْرَ الْقرُْآنِ فلَْيمَْحُه
133 İbn Esir, En-Nihaye fi Garibi’l-Hadîs vel-Eser, tahk. Tahir Ahmed ez-Zâvî-Mahmud

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 97

rine Kur’ân’ın tefsirine dair Resûlullah’ın beyanlarını yazmalarını ileride
Kur’ân ile karıştırılması endişesinden dolayı yasaklamıştır. Fakat buna
rağmen bazı sahâbenin mushaflarında bu tür ilâvelerin bulunduğu nakle-
dilmiştir. Meselâ İbn Mes’ûd mushafında “şehreyn” lâfzına “mütetabieyn”
kaydı ekli olduğu nakledilmiştir. Hz Ali’nin de Kur’ân’ın tamamını bir
mushafta topladığı nakledilmektedir. Ancak bazı âlimlere göre Hz. Ali’nin
hazırlamış olduğu mushafta tefsir mâhiyetinde bazı lâfızlar bulunmakla
birlikte nüzûl sırasına göre hazırladığından dolayı lafzı neshedilen âyet-
ler de bulunmaktaydı. Önce mensuh âyeti yazıp arkasından onu nesheden
âyeti bir araya toplamıştı.134 Bundan dolayı onun hazırladığı nüshanın da
imha edilmiş olması, ortaya çıkabilecek fitnelerin engellenmesi açısından
yerinde bir uygulamadır.

Hz. Osman döneminde tek harf üzerine yazılıp çoğaltılan Kur’ân nüs-
hası konusunda sahâbe icmâ etmiştir. İcma, şer’î bir delildir. Zira beş va-
kit namazın farziyeti gibi şer’î hükümler, icmâ ile bize intikal etmiştir.135
Kur’ân, tevâtürle sabit olmuşken, buna muhalif olan hiçbir âhâd rivayetin
değeri olamaz.136 Bazı Alman Hristiyan bilim adamları geçen asırda eski
yunanca İncil metinlerini incelemişler, aralarında 200.000 fark bulmuşlar-
dır. Bunlardan yedide birinin önemli farklar olduğunu beyan etmişlerdir.
1934 yılında Münih Üniversitesi aynı incelemeyi 42.000 Kur’ân mushafı
üzerinde yapmışlar. Muhtelif zamanlarda yazılan Kur’ân Mushaflarını top-
lamışlar ve uzun bir inceleme sonucunda Kur’ân nüshaları arasında hiçbir
farkın olmadığı sonuca ulaşmışlardır.137

Sonuç

Kur’ân’ın mütevâtir olarak bize ulaştığına iman etmek, iman esasla-
rından biridir. Kur’ân’ın bir âyetini bile inkâr etmek küfürdür. Bundan
dolayı Kur’ân’ın tüm âyetlerinin sübûtunun kat’î olduğunu kabul etmek
gerekmektedir. Sübûtun kat’î olması için her dönemde tevâtür derecesinde
rivayet edilmesi gerekmektedir. Peygamber Efendimiz hayattayken vah-
yin devam etmesi sebebiyle Kur’ân’ın kitap hâline getirilmediği ve yazılı
metinlerin sahâbenin elinde dağınık şekilde olduğu konusunda genel bir
kanaat hâkimdir. Kur’ân’ın Hz. Peygamberin vefatından sonra Hz. Ebû-
bekir döneminde bazı âyetlerin bir iki sahâbenin şahitliğiyle Mushafa

Muhammed et-Tanahî, Mektebetu’l-İlmiyye, Beyrut 1399/1979, c. 4, s. 148; İbn
Manzur, Lisanu’l-Arab, c. 1, s. 698, 699.

134 Ebu Abdullah Zencânî, Kur’ân Tarihi, çev. Ziya Şen, Önsöz Yayıncılık, İstanbul
2013, s. 82.

135 Tahâvî, Şerhu Müşkili’l-âsâr, c. 8, s. 131.
136 Çetin, Yedi Harf, s. 108.
137 Gölcük, Kelam, s. 362, 363, 369.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 201798

kaydedildiği iddia edilmektedir. Bu kanaat Kur’ân’ın sübûtu konusunda
bazı kesimlerin şüpheye düşmesine yol açmaktadır. Kur’ân’ın Peygam-
ber Efendimiz döneminde bir nüshada bir araya getirilmediğini savunan
âlimler bile bu konuda bir şüphenin câiz olmadığını kabul etmektedirler.
Zira bir hadisin mütevâtir olmasının şartı yazılı olarak nakledilmesi değil,
mütevâtir derecesine ulaşacak bir topluluğun şifahî olarak nakletmesidir.
Kısım kısım ise binlerce sahâbe tarafından ezbere biliniyordu. Bundan do-
layı sahâbenin Peygamber Efendimizin son arzında okuduğu gibi bütün
Kur’ân’ı ezberleyen mütevâtir derecede sahâbe bulunduğu için, Kur’ân’ın
sübûtunun kat’îliğine dair bir şüphe söz konusu değildir.

Kur’ân’ın üç merhalede cem edildiği kabul edilmiştir. Cem etmek bir-
kaç açıdan anlaşılabilir. Birincisi, Kur’ân’ı sadırda cem etmek şeklinde-
ki tamamen ezberlemek. İkincisi, Kur’ân’ı satırlarda cem etme şeklinde
Kur’ân’ın yazdırılması. Bu yazdırma iki kapak arasına almadan tamamını
yazıya geçirmiş olmak şeklinde anlaşılabileceği gibi iki kapak arasında bir
mushafta bir araya getirmek şeklinde de anlaşılabilir. Üçüncüsü, Kur’ân’ı
tek harf yani Kureyş lehçesini bir nüshada cem etmek veya Kur’ân’ın in-
dirildiği yedi harfi yani yedi lehçeyi, vecihleri ve kıraat şekillerini bir mus-
hafta cem etmek şeklinde anlaşılabilir.

Yaptığımız araştırma sonucuna göre Kur’ân, tek harf olan Kureyş lehçe-
siyle Resûlullah döneminde sadırlarda ve satırlarda cem edilerek toplanmış
olup Hz. Ebûbekir ve Hz. Osman döneminde tahriften ve eklemelerden
korunmak için bazı tedbirler alınmıştır. Bu tedbirin, yedi harf meselesi-
ne, metni neshedilen âyetlere ve Mushaflara eklenen tefsir mâhiyetindeki
lâfızlara karşı fitneyi bertaraf etmeye yönelik olduğu anlaşılmaktadır. Fet-
hedilen yerlere İslâm’ı anlatmak için gönderilen bazı sahâbeler son arzada
Resûlullah’ın okuduğu asıl metinden habersizdi. Kimi sahâbenin elinde di-
ğer altı lehçede yazılmış Kur’ân nüshaları, neshedilmiş âyetler, hatta tefsir
mâhiyetinde kaydetmiş oldukları lâfızlar bulunmaktaydı. İlerde ihtilâfa yol
açabilecek bu farklılıkları ortadan kaldırmak için Ramazan’da son arzada
Resûlullah’ın ağzından dinlenerek yazılan orijinal Kur’ân dışındaki nüsha-
ların toplanıp imha edilmesi gerekiyordu.

Hz. Peygamber’in, hayatında Kur’ân’ı bir nüshada toplamadığı şeklin-
de Zeyd b. Sâbit’e nispet edilen ifade “Kur’ân’ın indirildiği farklı okuma
vecihlerinden oluşan yedi harfi bir nüshada toplamadığı” şeklinde anla-
şılmalıdır. İbn Mes’ûd ve onun gibi düşünen sahâbeler, Hz. Peygamber
döneminde yedi kıraate cevaz verilmesi ve açıkça nesh edilmemesi sebe-
biyle yedi harfle okumanın devam ettirilmesi gerektiğini savunmuşlardır.
Hz. Peygamber’den sonra Kur’ân’ı yazım (resm) olarak Kureyş lehçesinin
imlâsına uygun şekilde cem etme birkaç aşamada gerçekleşmiştir.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 99

Hz. Ebûbekir, Resûlullah’ın Kureyş lehçesine göre son arzada okuyup
yazdırdığı sûrelerden oluşan nüshaları bir iple bir araya getirmiştir. Bu
Mushaf Hz Âişe’nin evinde muhafaza ediliyordu. Zaten Kur’ân’ı sadır-
larında cem eden sahâbeler bu nüshayı baştan sonra ezbere biliyorlardı.
Daha sonra Hz. Ebûbekir, Resûlullah’ın yedi harfe göre yazdırdığı sahî-
feleri Zeyd b. Sâbit başkanlığında bir mushafta toplamıştır. Bu Mushaf,
Hafsa Mushaf’ı olarak meşhurdur.

Hz. Ömer, Kur’ân tâliminin, Kureyş lehçesiyle yapılmasını emrederek
ve bu yönde eğitim kurumlarını yaygınlaştırarak Kur’ân’ın asıl indirildiği
Kureyş lehçesinin öğrenilmesi için gayret sarf etmiştir.

Hz. Osman ise tekfire varan fitneler, Kur’ân’ı Resûlullah’tan öğrenen
sahâbenin vefatı ve Kureyş lehçesinin Araplar arasında yaygınlaşması gibi
sebeplerle, yedi harfe göre yazılan ve okunan mushafları Resûlullah’ın son
arzda okuduğu Kureyş lehçesinde toplamak istemiştir. Bundan dolayı hem
Hz Âişe’nin evinde bulunan tek harfe yani Kureyş lehçesine göre Resûlul-
lah’ın yazdırdığı mushafı; hem de yedi harfe göre Hz. Ebûbekir döneminde
yazdırılan Hafsa Mushafı’nı cem etmiştir. Kureyş lehçesi dışındaki diğer
altı lehçeye dair kıraat, Kur’ân’ın resmî hattına uygun olduğu kadarıyla ha-
zırlanan bu imam mushafta muhafaza edilmiştir. Dolayısıyla Hz. Osman’ın
Kur’ân’ı tek harf olan Kureyş lehçesini esas alarak hazırlattığı mushaf hem
ruhsatı hem de kıraatteki genişliği tamamen ortadan kaldırmamıştır. Zira
önceden farklı lehçelere göre Kur’ânı okuyan tüm insanlar, Hz. Osman
mushafının hattına muvâfık olan kıraatlerini devam ettirmiş, mushafın hat-
tına muhalif olan kıraatlerini terk etmiştir. Hz. Osman, Kureyş lehçesini
esas alarak hazırlattığı Mushafları dört bir yana göndermiş ve diğer altı leh-
çede yazılan Mushafları toplatıp imha etmiştir. Aksi hâlde farklı lehçelere
göre yazılan nüshalar, büyük bir fitnenin konusu olacaktı.

Kısaca belirtecek olursak hem Hz. Peygamber’in sadırlarda ve satırlarda
cem edilmesi için ortaya koyduğu gayret, hem de Hz. Ebûbekir’in, Hz.
Ömer’in ve Hz. Osman’ın yedi harf konusunda aldıkları tedbirler zamanın
şartlarına uygun olarak değerlendirilmelidir. Zira Kur’ân’ın cem edilmesi
ve muhafazasında, zamanın şartlarına göre önce ihtiyaca daha sonra ihti-
yata uygun olarak, İslâm’ın yayılmasına ve ortaya çıkan fitnelerin ortadan
kaldırılmasına yönelik tedricî bir yöntem takip edilmiştir.

Kaynakça

Altıkulaç, Tayyar, Günümüze Ulaşan Mesahifi Kadime: İlk Mushaflar Üze-
rine Bir İnceleme, İslâm Tarih, Sanat ve Kültür Araştırma Merkezi,
İstanbul 2015.

Aydüz, Davut, Kur’ân-ı Kerim’in İki Kapak Arasında bir Mushaf Hâlinde
Cem Edilmesi, Diyanet İlmi Dergi, 2012, sy. XLVI, s. 198.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017100

Bâkıllânî, Ebûbekir, el-İntisâr li’l-Kur’ân, tahk. Muhammed İsâmulkudât,
Darul-Feth, Beyrut 1422/2001.

Beyhakî, Ebûbekir Ahmed b. Hüseyin, es-Sünenü’l-kübrâ, tahk. Muham-
med Abdulkadir Atâ, Darul-Kutubil-İlmiyye, Beyrut 1424/2003.

_______, Şuabu’l-İman, tahk. Abbdulali Abdulhamid Hâmid, Mektebe-
tu’r-Rüşd lin-Neşr ve’t-Tevzi’, Riyad 1423/2003.

Bilmen, Ömer Nasuhi, Muvazzah İlmi Kelam, Engin Kitabevi, İstanbul
1959.

Birışık, Abdulhamit, Kıraat İlmi ve Tarihi, Emin Yayınları, Bursa 2014.
Câbirî, Muhammed Abid, Kur’ân’a Giriş, Çeviren: Muhammed Coşkun,

Mana Yayınları, Ankara, 2013.
Çalışkan, İsmail, Tefsir Usûlü, Ankara Okulu, Ankara 2017.
Çantay, Hasan Basri, Kur’ân-ı Hakîm ve Meâl-i Kerim, Risale Yayınları,

İstanbul 2014.
Çetin, Abdurrahman, Kur’ân-ı Kerim’in İndirildiği Yedi Harf ve Kıraatler

–Oryantalistlerin Görüşleri-, Ensar Yayınları, İstanbul 2013.
_______, Kur’ân Okuma Esasları, Emin Yayınları, Bursa 2012.
Dağ, Mehmet, Geleneksel Kıraat Algısına Eleştirel Bir Yaklaşım, İSAM

Yayınları, İstanbul 2011.
Dânî, Ebu Amr, Câmiu’l-Beyân fî Kırââti’s-Seb’e, Câmiatu’s-Şârika, İma-

rat, 1428/2007.
_______, el-Mukni’ fi Resmi Mesâhifil-Emsâr, tahk. Muhammed Sadık

Kamhani, Mektebetül-Külliyâtil-Ezheriyye, Kahire, trs.
Debûsî, Ebu Zeyd Abdullah b. Ömer, Takvîmu’l-Edille fi Usûli’l-Fıkh, tahk.

Halil Muhyiddin, Daru’l-Kutubi’l-İlmiyye, Beyrut, 1421/2001.
Ebu Şâme, Ebu Kâsım Şihabeddin Abdurrahman b. İsmail Dımeşkî,

el-Mürşidu’l-Vecîz ilâ Ulûmin Teteallakü bil-Kitâbi’l-Azîz, tahk. Tay-
yâr Altıkulaç, Daru Sâdır, Beyrut 1395/1975.

_______, İbrazu’l-Meânî min Hirzi’l-Emânî, Dârul-Kütübi’l-İlmiyye,
Beyrut.

Gölcük, Şerafeddin; Toprak, Süleyman, Kelam (Tarih, Ekoller, Problem-
ler), Tekin Yayınevi, Konya 2012.

Hâkim en-Neysaburî, Muhammed b. Abdullah, Müstedrek ale’s-Sahiheyn,
tahk. Mustafa Abdulkadir Ata, Dâru’l-Kutubi’l-İlmiyye, Beyrut
1411/1990.

İbn Ebi Dâvûd, Kitabu’l-Mesâhif, tahk. Muhammed b. Abduh, el-Fâru-
ku’l-Hadîsiyye, Kahire 1423/2002.

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE KİTAPLAŞTIRILMASI MESELESİ 101

İbn Esir, En-Nihaye fi Garibi’l-Hadîs vel-Eser, tahk. Tahir Ahmed
ez-Zâvî-Muhammed et-Tanahî, Mektebetul-İlmiyye, Beyrut
1399/1979.

İbn Hacer el-Askalânî, Fethul-Bari Şerhu Sahihil-Buhârî, Darul-Marife,
Beyrut 1379.

İbn Hazm, el-İhkam fi Usulil-Ahkam, tahk. Şeyh Ahmed Muhammed Şakir,
Dârü’l-Afaki’l-Cedide, Beyrut, Trs.

İbn Manzûr, Lisânü’l-Arab, Darü’s-Sadır, Beyrut 1414.
İbn Kuteybe, Ebu Muhammed Abdullah, Te’vîlu Müşkili’l-Kur’ân, tahk.

İbrahim Şemsuddin, Dârü’l-Kütübi’l-İlmiyye, Beyrut, Trs.
İbnu’s-Sa’d, Muhammed, Tabakâtu’l-Kubrâ, tahk. İhsan Abbas, Dâru Sâ-

der, Beyrut 1968.
İbn Şebbe el-Basrî, Tarihu’l-Medine, tahk. Fehim Muhammed Şeltut, Sey-

yid Habib Mahmud Ahmed, Cidde 1399.
İmam Şâfiî, İhtilafu’l-Hadîs, Darü’l-Marife, Beyrut 1410/1990.
Kasım b. Abdusselam, Fadailu’l-Kuran, tahk. el-Atiyye, Muhsin Harabe

ve Vefa Takiyuddin, Daru İbn Kesir, Beyrut 1415/1995.
Kâsimî, Muhammed Cemaleddin b. Muhammed, Mehâsinu’t-Te’vil, tahk.

Muhammed Bâsıl Uyûnus-Sûd, Darul-Kütübil-İlmiyye, Beyrut 1418.
Keskioğlu, Osman, Nüzûlünden Günümüze Kur’ân-ı Kerim Bilgileri

(Ulûm-ı Kur’ân), Türkiye Diyanet Vakfı, Ankara, 1993
Kettânî, Muhammed Abdulhay, Hz. Peygamber’in Yönetiminde Sosyal

Hayat ve Kurumlar, çev. Ahmet Özel, İz Yayıncılık, İstanbul, trs.
Kevserî, Zahit, Makalatu’l-Kevserî, Mektebetu’t-Tevfikiyye, Kahire, trs.
_______, “Yedi Harf Nedir?”, Sakarya Üniversitesi İlahiyat Fakültesi Der-

gisi, 2002, sy. 6.
Maşalı, Mehmet Emin, Kur’ân Tarihi, Otto Yayınları, Ankara 2015.
Mekkî, Ebu Muhammed b. Ebi Talib, el-İbâne an Ma’âni’l-Kırâât, tahk.

Abdulfettah İsmail, Daru Nehdati Mısır, trs.
Nevevî, Ebu Zekeriyya Muhyeddin, el-Minhâc Şerhu Sahihi Müslim, Dârü

İhya-i Turasil-Arabî, Beyrut 1392
Özarslan, Selim, İslâm İnanç Esasları/Akaid Esasları, Nobel Akademik

Yayıncılık, Ankara 2013.
Özsoy, Abdulvahap, ”Hz. Ebûbekir Dönemi Kur’ân’ın Cem’i Faaliyetin-

de İki Şahit İstenmesiyle Alakalı Rivâyetin Kaynak Değeri”, Atatürk
Üniversitesi İlahiyat Fakültesi Dergisi, Erzurum 2015, sy. 43.

Öztürk, Mustafa; Ünsal, Hadiye, Kur’ân Tarihi, Ankara Okulu, Ankara,
2016.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017102

Râmüzhürmüzî, Hasan b. Abdurrahman, el-Muhaddisü’l-Fâsıl Bey-
ne’r-Râvî ve’l-Vâ’î, tahk. Muhammed Accac el-Hâtib, Dârul-Fikr,
Beyrut 1404.

Salih, Subhî, Mebâhis fi Ulumi’l-Kur’ân, Daru’l-İlm li’l-Melâyîn, 2000.
Sehâvî, Alemüddin Ali b. Muhammed, Cemâlu’l-Kurrâ ve Kemâlu’l-İk-

râ, tahk. Mervân el-Atiyye ve Muhsin Harâbe, Dârul-Me’mÛn li’t-
Türâs, Beyrut 1418/1997.

Suyûtî, Celaleddin Abdurrahman b. Ebûbekir, el-İtkân fi Ulumi’l-Kur’ân,
tahk. Muhammed Ebulfadl İbrahim, el-Hey’etul-Mısriyyetil-Amme
lil-Kutub, 1394/1974.

Şen, Ziya, Kur’ân’ın Metinleşme Sürecinde Ortaya Çıkan Problemler, Ba-
sılmamış Doktora Tezi, İzmir 2006.

Taberanî, el-Mu’cemu’l-Kebir, Mektebetü İbn Teymiyye, Kahire,
1415/1994.

Taberî, Ebu Cafer Muhammed b. Cerir, Câmiul-Beyan fi Tevilil-Kur’ân,
thk. Ahmed Muhammed Şakir, Müessesetür-Risale, 1420/2000.

Tahâvî, Ebu Cafer Ahmed b. Muhammed, Şerhu Müşkili’l-âsâr, tahk. Şu-
ayb Arnavut, Müessesetü’r-Risale, Beyrut, 1415/1994.

Yüksel, Yakup, “Bakara Sûresi 284. Âyette Geçen Râ Harfinin İdğamı”
Cumhuriyet İlahiyat Dergisi, c. 20, sy. 1 (Haziran 2016), s. 267-288.

Zehebî, Târihu’l-İslâm ve Vefeyâtü’l-Meşâhîr ve’l-A’lâm, tahk. Beşşâr Av-
vâd Maruf, Dâru’l-Ğarbi’l-İslâmî, 2003.

Zencânî, Ebu Abdullah, Kur’ân Tarihi, çev. Ziya Şen, Önsöz Yayıncılık,
İstanbul 2013.

Zerkeşî, Ebu Abdullah Bedruddin, El-Burhân fi Ulumi’l-Kur’ân, tahk. Mu-
hammed Ebulfadl İbrahim, Daru’l-Marife, Beyrut 1376/1957.

Zürkânî, Muhammed Abdulazim, Menâhilu’l-İrfân fi Ulumi’l-Kur’ân,
Matbaatu İsa el-Bâbî el-Halebî, Trs.

ÖZ

Birlikte yaşama ihtiyacıyla var edilen insanların, birbir-
leriyle ilişkilerine dair planlama, uygulama ve denetim

süreçlerini gerçekleştirme aracı olarak ortaya çıkan
yönetimin hangi ilke ve değerlere dayanması gerektiği
konusu kadim medeniyetlerden beri tartışılagelmiştir.
Yönetimin etik-ahlâkî değerlerle ilişkisine dair yakla-

şımlarda köklü bir geçmişe sahiptir.

Günümüz dünyasında önemli bir araştırma alanı bulu-
nan yönetim etiği/ahlâkı konusunun, İslâm düşünce ve
medeniyetinde siyasî, itikadî, ahlâkî ve fıkhî izdüşüm-
leri bulunmaktadır. İslâm düşüncesinin şekillenmesine

de etki eden bu arka plan, yönetim ahlâkına dair Kur’ân
kavramlarının sağlıklı analizi açısından önemli veriler

sunmaktadır.

İslâm’ın evrensel mesajlarının günümüz yönetim
etiği/ahlâkı yaklaşımlarına kazandıracağı perspektif

açısından da yönetim ahlâkına dair arka planın bir
süreç olarak analiz edilmesi önemli bir ihtiyaçtır. Bu

bağlamda, bu makale, Hz. Peygamberin yönetime dair
yaklaşımlarının yanı sıra ondan sonraki dönemlerde

yaşanan süreçlerin barındırdığı anlam çerçevelerini ele
almakta, farklı ilmî disiplinlere göre gelişip biçimlenen

yaklaşımlar üzerinden, İslâm düşünce ve medeniyetinde
yönetim ahlâkı tartışmalarının zeminini ortaya koymaya

çalışmaktadır.

Anahtar kelimeler: Yönetim, Ahlâk, Siyaset, Din.

20
17

· S
AY

I:3
 · S

AY
FA

 1
03

-1
33İSLÂM DÜŞÜNCE VE

MEDENİYETİNDE YÖNETİM-
AHLÂK İLİŞKİSİ

MANAGEMENT-ETHICS
RELATIONSHIP IN ISLAMIC

THOUGHT AND CIVILIZATION

ABSTRACT

It has been discussed
since ancient civilizations
that which principles and
values the management,
which emerged as a means
to realize planning, imple-
mentation and supervision
of the relationships among
humans who by nature
need to live together with
each other, should be
based on. The position of
management according to
ethical-moral values has a
long history as well.

Management ethics/morals,
which has an important
domain for research in
today’s world, features po-
litical, faith-related, ethical,
and fiqh-related projec-
tions. This background,
which also contributes to
the development of the
Islamic thought, provides
important data for healthy
analysis of the Qur’anic
concepts regarding the
ethics of management.

Evaluating the develop-
ment of management ethics
on a time course is crucial
to gain the perspective of
Islamic notion with respect
to the needs of the modern
world. In this respect,
this study presents the
standpoint of the Prophet
Muhammad regarding the
management as well as the
period after his time, and
the foundation upon which
debates over management
ethics take place through
Islamic thought and civi-
lization developed by dif-
ferent scholarly disciplines
and approaches.

Keywords: Management,
Ethics, Politics, Religion.

HAYDAR BEKİROĞLU
DİB YÖNETİM HİZMETLERİ

GENEL MÜDÜRÜ V.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017104

Giriș*

İ
slâm düşünce ve medeniyetinde yönetim
ile ahlâk arasında kurulan ilişki, farklı
disiplinlerce değişik açılardan değerlen-

dirilmiştir. Bu değerlendirme biçimlerini genel
olarak teorik ve pratik yaklaşımlar olmak üzere
iki kategoride tasnif etmek mümkündür. Teorik
yaklaşımlar, insanın yönetim görevini üstlenmek
üzere yaratıldığı varsayımından hareketle, yöne-
tim sisteminin ve yöneticinin ontolojik statüsü
tartışmaları üzerinden şekillenirken, pratik yakla-
şımlar yönetimin varoluşsal konumu ve meşrui-
yeti tartışmalarından bir miktar uzak kalarak, yö-
netim ve yönetici hakkında belirli ahlâkî sınırlar
çizilmesine ve uygulama ilkelerinin belirlenip ge-
liştirilmesine odaklanır. Her iki yaklaşım, İslâm
düşünce ve medeniyetinin gelişim süreciyle aynı
eksende seyreder.

Bu makalede, öncelikle yönetim-ahlâk iliş-
kisine dair teorileri besleyen belli başlı siyasî
olaylar ve akımlar ele alınmış, devamında ise
yönetim-ahlâk ilişkisinin İslâm inanç ilkeleri ve
ekolleriyle etkileşimi, itikadî/kelâmî kaynaklar
perspektifinden incelenmiştir. Yönetim-ahlâk
ilişkisinin teorik boyutunun belirginleşmesini
amaçlayan konular, “siyasî açıdan yönetim-ahlâk
ilişkisi” ve “itikadi/kelâmî açıdan yönetim-ahlâk
ilişkisi” başlıkları altında ele alınmıştır.

Yönetim-ahlâk ilişkisine bakış açısını prati-
ğe dönük ilkeler üzerinden gerçekleştiren anla-
yış, daha çok ahlâk, tasavvuf ve fıkıh eserlerinde
kendisine yer bulmuştur. Bu bakımdan, birbiriyle
kesişen noktaların yoğunluğu nedeniyle, ahlâkî ve
tasavvufi anlayış bir arada incelenmiş, fıkhî bakış
açısı ise ayrı bir başlık altında derlenmiştir. Ahlâkî
ve tasavvufî bakış açısıyla fıkhî yaklaşımları içe-
ren iki başlığın ardından, yönetim-ahlâk ilişkisinin
teorik ve pratik temellerinin değerlendirmesini içe-
ren sonuç kısmıyla makale tamamlanmıştır.
* "Kur'ân'da Yönetim Ahlâkı" isimli tezimizden yararla-

nılarak hazırlanmıştır.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 105

1. Siyasî Açıdan Yönetim-Ahlâk İlişkisi

Hz. Peygamber’in üstlendiği siyasî ve idarî sorumlulukların onun nü-
büvvet görevinin kapsamı içerisinde bulunup bulunmadığı hususu, Müslü-
manların devlet tasavvuruna da kaynaklık etmiştir. İslâm tarihinde devlet
oluşumunun Akabe biatları1 ile başlayıp geliştiği ve Hz. Peygamber’in ön-
derliğindeki Medine toplumunun; siyasî güç örgütlenmesinin bütün fonk-
siyonlarına sahip bir yapılanma olduğu kabul edilir.2

Medine siyasî toplumu, Hz. Peygamber’in teori ile pratiği, siyasî ideal
ile siyasî gerçekliği birleştirdiği, inanca dayalı ancak her türlü üyeliğe açık
toplum anlayışını esas alır. Etnik farklılaşmaya dayalı katı üyelik kalıpları
ve siyasî katılım kısıtlamaları yoktur. Farklı istişare usulleri uygulanmak
sûretiyle toplumun her kesimi için açık bir katılım söz konusudur.3 İslâm
tarihi içinde siyasî yapılara model teşkil eden bu ilk uygulamada devletin,
toplumdan bağımsız, soyut ve baskın bir yapıda olmadığı görülür. Devlet,
inanç sisteminin belirlediği ahlâkî ve sosyal idealleri gerçekleştirmek için
bir araçtır.4 Dolayısıyla ilk uygulamalarda, fert ve toplumu devlet adına
denetlemeye dayalı siyasî ve sistematik mekanizmaların varlığı söz konusu
değildir.5

Hz. Peygamber, nübüvvet görevini sürdürürken Müslümanların dinî ve
dünyevî işlerini düzene koymuş, hukukî ihtilâfları çözmüş, ahlâkî temeller-
de yeni bir toplum inşa etmiş, toplumun sosyal ve siyasal birliğini sağla-
mış, bir takım idarî yapılar kurmuş ve aynı zamanda kamunun idaresiyle il-
gili bazı yetkileri kullanarak bu konuda görev ve sorumluluk üstlenmiştir.6

Hz. Peygamber’in vefatıyla birlikte, siyasî birliğin bozulmaması adına,
henüz Hz. Peygamber’in naaşı toprağa verilmeden Sakîfetü Benî Sâide’de
1 Akabe biatlarının gerçekleşmesi, biate katılanlar ve yapılan akitle ilgili detaylı bilgi

için bkz. Abdülmelik Cemalüddîn ibn-i Hişâm el-Meârifî, es-Sîretü’n-Nebevî, II.
Basım, Mısır, Şeriketü Mektebetu ve Matbaatu Mustafa el-Bâbî el-Halebî, 1955, c. 1,
s. 431-442; Muhammed İbn-i Hibbân b. Hibbân Ebû Hâtim et-Temîmî, es-Sîretü’n-
Nebevî ve Ahbâru’l-Hulefâ, II. Basım, Beyrut, el-Kütübü’s-Sekafî, 1997, c. 1, s. 105-
111.

2 Muhammed Nezir Kaka Khel, “Foundation Of The İslâmic State At Medina And Its
Constitution”, İslâmic Studies, 1982, c. XXI, sy. 3, s. 61.

3 Ebû Bekir İbn Arabî Muhammed b. Abdillâh b. Muhammed el-Meâfirî el-İşbirî el-
Mâlikî, Ahkâmü’l-Kur’an, III. Basım, Dârü’l-Kütübi’l-İlmiyye, Beyrut 2003, c. I, s.
391; Ayrıca bkz. Ahmet Davutoğlu, “Devlet”, DİA, c. IX, s. 236, 237.

4 Ebü’l-Hasen Alî b. Muhammed b. Habîb el-Basrî el-Mâverdî, el-Ahkâmü’s-Sultaniyye,
Dârü’l-Hadîs, Kahire ts. s. 15-16; Davutoğlu, “Devlet”, DİA, c. IX, s. 236.

5 Davutoğlu, “a.g.m.”, c. IX, s. 236.
6 Bkz. Adil Yavuz, “Gazzâlî’nin Yönetim Anlayışında, Hadis ve Sünnet Kültürünün

Etkisi”, Necmettin Erbakan Üniversitesi İlahiyat Fakültesi Dergisi, 2012, sy. 34, s.
8; Casim Avcı, “Hilâfet”, DİA, c. XVII, s. 539.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017106

ensar ve muhacir arasında yapılan istişareler sonucunda Hz. Ebû Bekir’e
biat edilmiştir.7 Hz. Ali bu süre zarfında Hz. Peygamberin defin işlemle-
riyle meşgul olduğundan toplantıya katılamamış,8 ancak yaklaşık altı ay
sonra, Hz. Fâtıma’nın vefatını müteakiben, biatinin gecikme gerekçeleri-
ni de anlatıp Hz. Ebû Bekir’e biat etmiştir.9 Hz. Peygamber’in vefatından
sonraki siyasî olaylar ile yöneticinin seçim usulü etrafında gelişen fikirler,
devamında gelişen ilke tabanlı tartışmalara da kaynaklık edecektir.10

Müslüman toplumun kendi arasından farklı usullerle yöneticiler belirle-
diği Hulefâ-yi Râşidîn döneminde (632-661) siyaset ve devlet olgusu in-
sanın sorumluluk, kabiliyet ve ehliyet alanı içinde kavranmıştır. Halifeler,
ölümünden sonra yerine geçecek yöneticiyi belirlerken, kendi ailesinden
birini düşünmemiştir. Yöneticinin belirlenmesinde yüksek ahlâka ve insanî
değerlere sahip ilk Müslümanlardan ve Aşere-i Mübeşşere’den olma gibi
değerler dikkate alınmıştır.11

Devletin teşekkül ve devamında ihtiyaç duyulan bilgi kaynağını ilmî
içtihatlar sağlarken, siyasî liderliğin tesis edilme yöntemi de ümmetin şûra
ve biati şeklinde ortaya konmuştur. Bu yaklaşım Ehl-i Sünnet’in temel an-
layışını oluşturmuş ise de Şîa, siyasî liderliğin tayin ve tesisinde nassın
esas alınması gerektiğini ileri sürmüş ve tevarüs esasına dayalı bir imâmet
teorisi geliştirmiştir.12

Hulefâ-yi Râşidîn dönemi, devlet anlayışı ve müesseseleşme itibariyle
sonraki dönemlere ait uygulamaların İslâmîliği konusunda kaynak ve mik-
yas kabul edilmiştir. İlk halifeler; yürütme, yargı ve belirli ölçüde yasa-
ma yetkisini ellerinde tutmalarına rağmen Kur’ân ve Sünnet’in ölçülerine
bağlı bir iktidara sahip bulunduklarının farkında olarak uygulamalarda bu-
lunmuşlardır. Ayrıca onlar, “Hz. Peygamber’in halifesi” sıfatıyla iş gören,
devletin ve ümmetin menfaatleriyle şahsî menfaatlerini birbirinden ayıra-
bilen idealist anlayışı da korumuşlardır.13

Bu dönemdeki uygulamalar, devletin temel siyasî ve ahlâkî hedeflerine
sadık kalındığı sürece müesseseleşme konusunda esnek ve yenileşmeye
açık bir anlayış geliştirilebileceğini de göstermiştir.14 Hz. Ömer’in savaş
ganimetlerini ve fethedilen arazileri devlet mülkü olarak değerlendirip
7 Ebü’l-Fidâ İsmâil b. Ömer İbn-i Kesîr el-Kureyşî ed-Dimeşkî, el-Bidâye ve’n-

Nihâye, (Thk. Mustafa Abdülvâhid), Beyrut, Darü’l-Ma’rife, 1976, c. IV, s. 488-492.
8 İbn-i Hişâm, Sîret, c. II, s. 656-658.
9 İbn-i Hibbân, Sîret, c. II, s. 435-436.
10 Bkz. Avcı, “a.g.m.”, c. XVII, s. 540-541.
11 Bkz. Mustafa Fayda, “Hulefâ-yi Râşidîn”, DİA, c. XIII, s. 324-332.
12 Bkz. Davutoğlu, “a.g.m.”, c. IX, s. 236.
13 Mustafa Fayda, “a.g.m.”, c. XIII, s. 331.
14 Davutoğlu, “a.g.m.”, c. IX, s. 237.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 107

gazilere maaş bağlaması,15 içki içene Hz. Peygamber ve Hz. Ebû Bekir
döneminde kırk değnek vurulurken Hz. Ömer’in bunu seksene çıkarması16
gibi adımlar bu bağlamda örnek verilebilir. Sonraki dönemlerde meydana
gelecek siyasî tartışmalarda atıfta bulunulan konulardan biri olan yönetim
yetkisinin üstlenilmesinde usul sorunu ile ilgili yaklaşım farklılıklarının da
yönetim-ahlâk ilişkisinin konumlanmasında da etkili olduğunu söylemek
mümkündür.

Üçüncü halife Hz. Osman’ın hilâfeti döneminde yönetim-ahlâk ilişkisi-
nin kavramsal çerçevede olmasa da somut olaylar üzerinden şekillendiği,
fetihlerle gelen zenginleşmenin ve akabinde yaşanan ekonomik kriz sı-
rasında yaşanan ahlâk eksenli tartışmaların sonraki siyasî ayrışmalara da
kaynaklık ettiği görülmüştür. İbn Haldûn’a (ö. 808/1406) göre Hz. Osman
döneminde fetihler büyük ölçüde tamamlanmış, millete ait devlet tekem-
mül etmiş, Araplar diğer uluslarla kendileri arasında sınır konumunda olan
Basra, Kûfe, Şam ve Mısır’a ulaşmışlardı. Hz. Peygamber’in hidâyet yo-
luna uymak, ardından gitmek ve âdâbına riayet etmek, Kureyş ve Hicaz
ehlinden muhacir ve ensar olan sahâbeler ile onlar dışındaki dar bir kesime
mahsus hâle gelmişti. Benî Bekir b. Vâil, Abdü’l-Kays, Rabîa, Ezd, Kin-
de, Temîm, Kuzaa ve diğer kabilelerin az sayıdaki mensupları dışındaki
Müslüman toplumun geneli Hz. Peygamber’le yakın bir sohbet içinde ol-
mamışlardı. Bununla birlikte bu kabile mensupları, fetihlere katkıları ve
zaferlerdeki başarıları nedeniyle kendilerine bir pay çıkarıyor, içlerindeki
faziletli insanların öncelikli hak sahibi olduğuna inanıyorlardı. Nübüvvet
döneminden sonra belirli bir zamanın geçmesi ve vahyin kesilmiş olması,
sürçme ve yalpalamaların etkenleri arasındaydı. Câhiliye damarlarının da
harekete geçmesiyle bu kesimler, ensar, muhacir ve sahâbe dışında kendi-
lerinin de yönetime lâyık ve hak sahibi olduğuna inandılar.

Tüm bu düşüncelerin oluşmaya başladığı zamanlar Hz. Osman’ın dö-
nemine denk düşüyordu. Artık halifenin büyük vilâyetlere atadığı valilere
ithamlar yöneltiliyor, valilerin zulmettikleri ve israfa yöneldikleri gibi ge-
rekçeler ileri sürülerek itaatte gevşeklik gösteriliyor, bir kısmının görevden
alınmasına dair talepler dillendiriliyor, nihayetinde de bu yetkilileri görev-
den almadığı için halifeye olumsuz eleştirilerde bulunuluyordu. Bu söy-
lentiler bir süre sonra Medine’ye de ulaşmış, sahâbe arasında rahatsızlık
15 Bilgi için bkz. Mustafa Fayda, Hz. Ömer Zamanında Gayr-ı Müslimler, Marmara Ün.

İlahiyat Fak. Yay., İstanbul 1989, s. 26 vd.
16 Abdürrezzâk b. Hemmâm es-San’ânî, el-Musannef, I-XI, thk. Habîbürrahmân el-

A’zamî, el-Mektebetü’l-İslâmî, Beyrut 1403, c. VII, s. 377-379; Buhârî, Sahîhu’l-
Buhârî (el-Câmiu’l-Müsnedü’s-Sahîhu’l-Muhtasar min Umûri Rasûlillâh sallallâhü
aleyhi vesellem ve Sünenih ve Eyyâmih), haz. Muhammed Nizâr Temîm-Heysem
Nizâr Temîm, Dârü’l-Erkam, Beyrut 1995, “Hudûd”, 5.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017108

oluşmuş, Hz. Osman’ın görevi bırakması veya sıkıntılı valileri görevden
alması yönünde temayül belirmişti. Bunun üzerine halife, bazı sahâbîleri
farklı illere göndererek duyumlar hakkında denetim yaptırdı. Ammar b.
Yâsir dışındaki diğer denetçiler iddiaların asılsız olduğu ve herhangi bir
olumsuzluk görmedikleri kanaatiyle geri döndüler. Ancak Yahudi kökenli
gruplar ve münafıklar tarafından desteklenen fitne hareketi, valiler hak-
kındaki iddiaları dilden dile ve mektuplarla yaymaya devam etti. Bu ara-
da insanların zühtten uzaklaşıp yozlaştığını, israfın yaygınlaştığını ve bir
günlük yeme-içme ihtiyacından fazla mal edinmenin, altın veya gümüş bi-
riktirmenin israf olduğunu dile getiren Ebû Zer el-Gıfârî, yöneticilere dair
eleştirileri nedeniyle rahatsızlığa neden olmuştu. Halife Hz. Osman’ın ise
bu rahatsızlığı gidermek amacıyla, Ebû Zerr’in de talebi ve rızası doğrul-
tusunda onu Rebeze’ye sürgün etmesi muhalifler tarafından tartışmalara
malzeme edilmişti.17

Hz. Osman döneminde yaşanan siyasî tartışmaların temelinde diğer ne-
denlerin yanında yönetimin ahlâkîliğine dair tartışmalar bağlamında dile
getirilen idarî kadroların belirlenmesinde ehliyet ve liyakatin göz ardı edil-
diği, kabilecilik yapıldığı, kamu kaynaklarının kullanılmasında tasarrufa
riayet edilmediği, arazi rejiminin adalet ilkelerine göre gerçekleştirilmedi-
ği, ganimet ve hazine mallarının dağıtımında ölçülü ve ilkeli davranılma-
dığı gibi iddialar, halifenin şehit edilmesine kadar varan siyasî çalkantıların
da temelini teşkil etmiştir. 18

Müminlerin emirinin muhalefet hareketi tarafından ortaya atılan iddialar
üzerinden yönetimi bırakmaya davet edilmesi ve görevinin başındayken
şehit edilmesiyle birlikte, halifenin sorumluluğu, halifenin görevini îfâda
kusur ettiğinde hal‘ edilip edilemeyeceği, isyan ve siyasî muhalefet gibi
konularda farklı görüşlerin ileri sürülmesine de zemin hazırlamıştır.19

Hz. Osman’ın şehit edilmesi ayrışmaları sonlandırmamış, aksine Hz.
Osman’ın haksızlığa uğradığı ve dördüncü halife Hz. Ali’nin Hz. Os-
man’ın katillerine karşı etkin bir mücadele sergilemediği iddialarını ileri
süren gruplar, halifenin icraatına karşı fiilî tepki koymuştur. Katillerin ce-
zalandırılması konusunda baskı altında olan Hz. Ali, “Osman’ı hepimiz
öldürdük!” diyen kalabalık bir güruh karşısında çaresiz kalmış, Hz. Os-
man’ın valilerini görevden almış, bu durumda her geçen gün artan iç karı-
şıklıklarla fetihler durmuş, ashab bölünmüştür. Hz. Âişe’nin öncülük ettiği,
aralarında Talha b. Ubeydullah ve Zübeyr b. Avvâm gibi saygın sahâbîle-
17 İbn Haldûn, Dîvânü’l-mübteda ve’l-haber fî Tarihi’l-Arab ve’l-Berber ve Men

Âserehüm Min zi’ş-Şe’ni’l-Ekber, II. Basım, Dârü’l-Fikr, Beyrut 1988, c. II, s. 583-
588.

18 Bkz. İsmail Yiğit, “Hz. Osman”, DİA, c. XXXIII, s. 440.
19 Avcı, “a.g.m.”, c. XVII, s. 541.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 109

rin de bulunduğu muhalefet hareketi ile Hz. Ali yönetimi arasında Cemel
Vak’ası olarak bilinen muharebe gerçekleşmiştir.20 Hz. Âişe’nin öncülük
ettiği hareketin, Hz. Ali’nin hilâfetine değil, Hz. Osman’ın katillerine yap-
tırım uygulanmasına yönelik bir hukukîlik arayışı olarak değerlendirilmesi
de mümkün görünmektedir. Nitekim Hz. Âişe’nin taraftarlarına hitabında,
“Kendilerine Kitaptan bir pay verilenleri görmüyor musun ki, aralarında
hüküm vermesi için Allah’ın Kitabına çağrılıyorlar.”21 âyeti üzerinden bir
motivasyon sağlaması bu duruma işaret etmektedir.22

Hz. Osman’ın katillerinden hesap sorulmadığı gerekçesiyle Hz. Ali’ye
biat etmeyip halifenin oluşturulacak bir şûra meclisi tarafından belirlenme-
si gerektiğini ileri sürerek başka bir muhalefet hareketi başlatan Muâviye
b. Ebû Süfyân (ö. 60/680) ile Halife Hz. Ali’nin ordusu arasında yaşanan
Sıffîn Savaşı23 ise yönetim yetkisinin üstlenilmesinde dinî referansların
araçsallaştırılması bakımından önemli bir parametre niteliğindedir. Aylarca
süren ve aynı inanç ve değerlere sahip binlerce insanın birbirini katlettiği
bu savaşta yenileceğini anlayan Muâviye, askerlerine Kur’ân sayfalarını
mızraklarının ucuna takıp “Savaşı bırakalım, aramızda Allah’ın kitabı ha-
kem olsun” diyerek karşı tarafa seslenmelerini emretmiştir. Bu manevra
karşısında savaşı durdurmak durumunda kalan Hz. Ali, Muâviye’nin iki
taraf arasında bir hakem heyeti oluşması ve ihtilâflı konuların bu heyet
tarafından sonuçlandırması teklifini de kabul etmiştir.24

Diğer yandan bu yaklaşımı meşrû bulmayan başka bir grup ise, Allah’ın
kitabı dışında kimsenin hakemliğinin kabul edilemeyeceği argümanıyla
yeni bir akım başlatmış, 25 “Hâricîler” olarak bilinen bu grubun ileri sür-
düğü fikirler bir sonraki başlıkta anlatılacak olan itikadî/kelâmî yönelişler
açısından da önem arz etmiştir.26 Ortak bağımsız bir heyetin ihtilâfları gi-
20 Ebû Ca‘fer Muhammed b. Cerîr b. Yezîd el-Âmülî et-Taberî, Târih-i Taberî, Târihü’r-

Rüsul ve’l-Mülûk, II. Basım, Dârü’t-Türâs, Beyrut 1967, c. IV, s. 442-563; Ebü’l-
Fidâ İsmâîl b. Ömer b. Kesîr el-Kureşî, el-Bidâye ve’n-Nihâye, Dârü’l-Fikr 1986,
c. VII, s. 229-245; İbn Haldûn, a.g.e., c.II, s. 606-608; Ethem Ruhi Fığlalı, “Cemel
Vak’ası” DİA, c. VII, s. 320.

21 Âl-i İmrân, 3/23.
22 Bkz. İbn Haldûn, a.g.e., c. II, s. 265.
23 Taberî, Târîh, c. IV, s. 563-566, c. V, s. 67-71; İbn Kesîr, el-Bidâye, c. VII, s. 276-277;

İbn Haldûn, a.g.e., c. II, s. 625-635; İsmail Yiğit, “Sıffin Savaşı”, DİA, c. XXXVII, s.
107.

24 İbn Haldûn, a.g.e., c. II, s. 632.
25 Kâdî Abdülcebbâr, el-Muğnî fî Ebvâbi’t-Tevhîd ve’l-Adl, (Edisyon ve Tahkik: Hudr

Muhammed Nebhâ) I. Basım, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 2012, 20/96-98;
Yiğit, “a.g.m.”, c. XXXVII, s. 108; İrfan Aycan, “Muâviye b. Ebû Süfyân”, DİA, c.
XXX, s. 333.

26 Muhammed b. Abdülkerîm eş-Şehristânî, el-Milel ve’n-Nihal, (Thk. Muhammed
Seyyid Geylânî), Dâru’l-Ma’rife, Beyrut 1984, c. I, s. 113-138.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017110

dermek için karar vermesi konusundaki uzlaşma üzerine oluşturulan hakem
heyetinin etkin kararlar alamaması ve alınan kararların manipüle edilmesi,
yönetim-ahlâk ilişkisinin pratik değeri açısından ele alınmaya muhtaçtır.

Râşid Halifelerin dördüncü halkası Hz. Ali’nin, Hâricî Abdurrahman b.
Mülcem tarafından yaralanıp şehit edilmesi,27 kendisinin yerine geçecek bir
halife tayin etmeyi uygun görmemesi, oğlu Hz. Hasan’ın (ö. 49/669) da yö-
netici olması konusundaki taleplere rağmen, ümmetin birliğinin sağlanması
adına halifelikten feragat edip Muâviye b. Ebû Süfyân’a biat etmesiyle28 bir-
likte, daha önce temelleri atılan Emevî Devleti resmen kurulmuştur. 29

Emevî Devletinin kuruluşu ve yönetime dair usul ve ilkeleri ile yöne-
tim uygulamaları, yönetim-ahlâk ilişkisi açısından yeni bir dönemin baş-
langıcını teşkil etmektedir.30 Hulefâ-yi Râşidîn “halîfetü resûlillâh” (Allah
resulünün halifesi) veya “emîrü’l-mü’minîn” (müminlerin idarecisi) unva-
nını kullanmışken31 Emevîler döneminde devlet başkanı için “halîfetullah”
(Allah’ın halifesi) unvanının kullanılması,32 yöneticiye Allah adına ve on-
dan aldığı yetkiyle uygulayan kişi olma şeklinde mânevî bir güç ve otorite
sağlamıştır. Merkezî devleti kutsallaştıran anlayışın, sonraki bölümlerde de
tartışılacak olan, devleti Tanrı’nın yeryüzündeki yansıması ya da mutlak
ruhun (geist) tarih içindeki tecessüm etmiş şekli olarak tanımlayan He-
gel’in (ö. 1831) fikriyle33 benzerlik taşıması dikkat çekicidir.

İlk dört halifenin yönetimi üstlendiği “hilâfet dönemi” ile Emevîler’in
yönetim yetkisini deruhte ettikleri “saltanat dönemi” hakkındaki değer-
lendirmelerde, yönetim ahlâkı kavramının kapsamına giren; yöneticinin
seçilme usulleri ve yöneticinin taşıması gereken nitelikler ile yönetim uy-
gulamalarının ön plana çıktığı görülmektedir. İlk dört halifenin seçiminde,
ehliyet ve liyakat sahibi olmanın yanı sıra, istişare ve icmâ yoluyla seçilme
prensipleri dikkate alınmışken Muâviye’nin, savaşı da içeren siyasî mü-
cadeleyle yönetimi ele geçirmesi ve oğlu Yezîd’i (ö. 64/683) veliaht tayin
etmesi, 34yöneticiliğin intikalinde veraset sistemini ortaya çıkarmıştır.35 Bu
dönemde, yönetimde dinin hükümlerinin ikinci planda tutulduğu, gücün
hukuktan değil kuvvetten beslendiği, kamu yararı yerine kişi, aile, akraba
27 İbn Haldûn, a.g.e., c. 2, s. 645; Ethem Ruhi Fığlalı, “Ali”, DİA, c. 2, s. 374.
28 İbn Haldûn, a.g.e., c. II, s. 648.
29 İsmail Yiğit, “Emeviler”, DİA, c. XI, s. 88; Avcı, “a.g.m.”, c. XVII, s. 541.
30 Bkz. İbn Haldûn, a.g.e., c. II, s. 650.
31 Ebû Abdillâh Muhammed b. Sa‘d b. Menî‘ el-Kâtib el-Hâşimî el-Basrî el-Bağdâdî,

Tabakâtü’l-Kübrâ, (Thk. İhsan Abbas), I. Basım, Dârü’s-Sadr, Beyrut 1968, c. III, s.
183.

32 Yiğit, “a.g.m.”, c. XI, s. 88, Avcı; “a.g.m.”, c. XVII, s. 541.
33 Davutoğlu, “a.g.m.”, c. IX, s. 235.
34 Taberî, Tarih, c. V, s. 323 vd.
35 İbn Haldûn, Tarih, c. II, s. 650.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 111

ve kabile gibi bağların ve çıkarların öncelendiği gibi iddialar, İslâm âlimle-
ri ve Müslüman toplum tarafından yoğun bir şekilde gündemde tutulmuş,
bu nedenlerle Emevî dönemi boyunca meşruiyet, hukukîlik ve ahlâkîlik
eksenli tartışmalar canlılığını korumuştur.36

Yönetime getirilmesindeki usule yapılan itirazların ve meşruiyeti olma-
dığı iddialarının yanı sıra, Yezîd b. Muâviye’nin dinî ve ahlâkî değerlere
bağlılık konusunda kişisel zafiyetlerinin de bulunduğunu dillendiren mu-
halif hareket, Hz. Peygamberin torunu Hz. Hüseyin’in (ö. 61/680) hilâfet
makamına elverişli olduğunu benimsemiş ise de Hz. Hüseyin, Yezîd ordu-
su tarafından Kerbelâ’da şehit edilmiştir.37 Aynı şekilde hilâfetin saltanata
dönüştürülmesine bir karşı duruş olarak kendisini emîrü’l-mü’minîn ilân
eden ve yaklaşık on yıl boyunca Müslüman coğrafyanın yarısına yakınının
desteğini alan Abdullah b. Zübeyr (ö. 73/692) de Haccâc b. Yûsuf tarafın-
dan Kâbe’de aylarca muhasara altında tutulmuştur. Hz. Hüseyin’in acıma-
sızca şehit edilmesi ve Abdullah b. Zübeyr taraftarlarına yönelik kuşatma-
da Kâbe’nin mancınıklarla taşlanması, Abdullah’ın taraftarlarıyla birlikte
katledilmesi38 gibi travmatik olaylar, elim birer tarihî hâdiseden ibaret kal-
mamış, aynı zamanda yönetim sistemlerinin ve yöneticilerin ahlâkîliği ko-
nusu üzerinden itikâdî ve siyasî çekişmelerin süregelen derin bir ayrışmaya
dönüşmesine neden olmuştur.

Yönetimin toplumun din ve dünya işlerini düzenlemek amacından sapıp
belirli bir ailenin hâkimiyetini meşrûlaştırmak için kullanıldığı kabulüne
dayalı fikrî muhalefetin saltanat dönemi boyunca devam ettiği görülür.
Ağırlıklı olarak Kûfe merkezli hareketlerin ön plana çıktığı dinî argüman-
lara dayalı bu muhalefet otoriteye değil yönetimin meşruiyetine karşıdır.
39 Aynı şekilde, kamu gücünün ve maliyesinin ırk, kabile veya akrabalık
bağları ön plana alınarak kullanılması ve Arap olmayan Müslüman grup-
ların (mevâli), kamu uygulamalarında eşitliksiz muameleye tabi tutulması
da toplum kesimleri arasında kırılmayı derinleştirmiş ve idareye yöneltilen
ahlâk ve adalet eksenli eleştirilere kaynaklık etmiştir.40

Emevîler’den sonra yönetimi ele alan Abbâsîler ümmet içinde kötü bir
intiba bırakmış olan Emevî hilâfetinin alternatifi olma avantajını iyi kul-
lanmış, toplumsal muhalefeti besleyen kamu uygulamalarının oluşturduğu
rahatsızlıktan yararlanmış ve Hz. Peygamber’e nesep itibariyle yakınlığı
da meşruiyet için gerekçe göstererek devlet yönetimini ele geçirmişlerdir.
Emevîlerle başlayan “yöneticinin dinî/mânevî gücü ve otoriteyi de temsil

36 Bkz. Yiğit, “a.g.m.”, c. XI, s. 88-89.
37 İbn Kesîr, el-Bidâye, c. VIII, s. 159; Ethem Ruhi Fığlalı, “Hüseyin”, DİA, c. XVIII,

s. 520; Ünal Kılıç, “Yezid”, DİA, c. XXXXIII, s. 514.
38 İbn Kesîr, el-Bidâye, c. VIII, s. 250; Hakkı Dursun Yıldız, “Abdullah b. Zübeyr b.

Avvâm”, DİA, c. I, s. 145-146.
39 Avcı, “a.g.m.”, c. XVII, s. 542.
40 İsmail Yiğit, “Mevâlî”, DİA, c. XXIX, s. 424-426.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017112

ettiği” anlayışı Abbasilerde de sürdürülmüş, yöneticilere “halîfetullah” ve
“zıllullahi fi’l-arz” gibi unvanlarla hitap edilmiştir.41

1055’te Bağdat’a gelen Büyük Selçuklu Devleti hükümdarı Tuğrul
Bey’in (ö. 455/1063) Abbâsî Halifesi Kâim-Biemrillâh’ın (ö. 467/1075)
hilâfetine son vermeyip yönetim yetkisini paylaşma yolunu seçmesi,
dinî-mânevî iktidarı temsil eden halifenin yanına, idarî ve siyasî iktidarı
temsil eden sultanın eklenmesi ve bu iki otoritenin genel olarak birbirleri-
ni güçlendirecek uygulamalarda bulunması42, din ve devlet işlerinin farklı
otoritelerce temsil edildiği bir yönetim teşkilatlanması olarak algılanma-
mış, yönetimde yetkinin paylaşıldığı yeni bir sistemin başlangıcı olarak
kabul edilmiştir.43 Selçuklu sultanları döneminde bu ilişkinin sürdürüldüğü
görülmektedir. Halife veya sultan lakabıyla anılan yöneticilerin belirlen-
mesinde nesep bağı olması şeklindeki tercih devam etmiştir.

Osmanlı Devleti dönemine gelindiğinde yönetim-ahlâk ilişkisi kuramsal
ve pratik anlamda karşılık bulmuş, Kınalızâde Ali Efendi’nin (ö. 979/1572)
“dâire-i adliye” olarak ifade ettiği “adalet döngüsü” yönetim uygulamala-
rının temelini oluşturmuştur. Buna göre; devlet, halk, ekonomi ve ordu/güç
arasındaki bağı koruyan ve mülkü ayakta tutan çekirdek güç adalettir.44
Kaynağını İslâm dininden alan ve kendine özgü kurumsallaşmış bir yapıyı
ifade eden bu adalet döngüsü, ulemâ ve düşünürlerin devleti denetleme-
sinde anahtar bir konuma sahip olmuş, toplumsal dengenin sağlanması ve
devletin gevşeklik, bıkkınlık ve gerileme gibi olumsuz durumların içine
düşmekten kurtulması da “esasların esası” olarak kabul edilen adaletle iliş-
kilendirilmiştir.45

Kamu idaresinin en üst otoritesini temsil eden Osmanlı padişahlarının,
Yavuz Sultan Selim’den (ö. 926/1520) itibaren halife unvanını da taşıdık-
ları, başlangıçta “hâdimü’l-haremeyni’ş-şerifeyn” unvanıyla yetinilirken,
Kanûnî Sultan Süleyman’dan (ö. 974/1566) itibaren “halife-i rûy-i zemîn”,
III. Selim’den (ö. 1223/1808) sonra ve özellikle Sultan Abdülaziz’den
(1830-1876) itibaren de “halife-i müslimîn” ve “zıllullahi fi’l-arz” lakapla-
rının kullanıldığı bilinmektedir.46 Böylece dinî/şer’î ve siyasî otoriteyi tek
kişide toplayan yönetsel anlayışa geri dönülmüş, Emevî döneminde olduğu
gibi, yöneticinin Yaratıcıyla ilintili bir unvanla anılması geleneği canlandı-
rılmıştır.
41 Bkz. Yıldız, “a.g.m.”, c. I, s. 31 vd; Avcı, “a.g.m.”, c. XVII, s. 542.
42 Bkz. İbn Kesîr, el-Bidâye, c. XV, s. 792.
43 Bkz. Avcı, “a.g.m.”, c. XVII, s. 542.
44 Ersan Ersoy, “Devlet Ahlâkı veya Ahlâklı Devlet”, Sosyologca, s. 110; Abdüllatif

Armağan, “Klasik Dönemde Osmanlılarda Devlet Yönetim Anlayışında Dair Bazı
Düşünceler”, Gazi Akademik Bakış, c. 5, sy. 9, Kış 2011, s. 155.

45 Ejder Okumuş, “Osmanlılar’da Siyasal Bir Kurum Olarak Adâlet Dairesi”, Sosyal
Bilimler Araştırma Dergisi, Mart 2005, sy. 5, s. 45-51.

46 Armağan, “a.g.m.”, s. 149-150.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 113

İslâm tarihi boyunca devlet anlayışındaki en önemli değişmelerden biri,
Osmanlı Devleti’nin yıkılmasıyla hilâfetin ortadan kalkışı ve sömürge dö-
neminin ardından ortaya çıkan millet-devlet örgütlenmesine geçiştir. Bu
dönüşüm, gerek teorik gerekse pratik devlet anlayışında ciddi bir hesaplaş-
ma zorunluluğunu beraberinde getirmiştir. Öncelikle devlet, hukukî ve ah-
lâkî temelli hayat anlayışını siyasî anlamda hayata geçiren bir araç olmak-
tan çok, modern milletlerarası sistemin bir unsuru olarak anlaşılmaya baş-
lanmıştır. Müslüman toplumların II. Dünya Savaşı’ndan sonra yaygınlaşan
bağımsızlık mücadeleleri, Müslüman nüfusa dayanan millet-devletlerin
ortaya çıkışı ile sonuçlanmıştır. Bu devletlerin yönetimi, kendi medeniyet
geçmişi ve dolayısıyla da kendi tarihine özgü yönetim anlayışı dışında,
yeni bir siyasî anlayışın esaslarına göre şekillenmiştir.

Modern dünyanın, Müslüman toplumları idare eden erklerin oluşum ev-
relerinde, “devletin İslâmî-ahlâkî idealleri gerçekleştiren bir araç olduğu”
anlayışını ötelemeleri, “İslâmî devlet” kavramı üzerinden yeni bir dinî/
siyasî arayışa giren akımları tetiklemiştir. Ancak bu akımların, bir mil-
let-devletin İslâmî esaslara göre düzenlenmesi anlayışıyla sınırlı kalmaları,
alternatif bir milletlerarası hukuk ve siyaset sistemi oluşturmalarını zorlaş-
tırmıştır. 47

Günümüz dünyasında; dinî referansların otoritenin meşrûlaştırılma ara-
cı hâline getirilmesi şeklindeki tarihsel örneklerin de etkisiyle, dinî değer-
lerin ilkelere dayalı bir yönetimin inşası açısından elverişli olup olmadığı
tartışma konusu edilmiştir. Yönetim ahlâkına dair ilkelerin, güncel anlayış
ve beklentiler de göz önünde bulundurularak yeniden ele alınması, deği-
şen ve gelişen dünyanın etik ilkeler ve değerler noktasındaki beklentilerine
karşılık gelmektedir.

2. İtikadi/Kelâmî Açıdan Yönetim-Ahlâk İlişkisi

İslâm düşüncesinde inançla yönetim arasında teorik ilişki kurulması
amacıyla, ilâhiyat ve tabîiyat konularıyla birlikte imâmet ve hilâfet mese-
leleri de akaid/kelâm kitaplarında ele alınmıştır. 48 Yönetim ve yöneticiyle
ilgili konuların inancın sıhhati açısından ele alınmasının yerinde olmadığı,
47 Bkz. Davutoğlu, “a.g.m.”, c. IX, s. 238.
48 Bkz. Ebü’l-Hasan el-Eş’arî, el-İbâne an Usûli’d-Diyâne, I. Basım, Kahire, Dârü’l-

Ensar, 1977, s. 251-260; İmâmü’l-Haremeyn Abdülmelik Ebü’l-Meâlî Cüveynî,
Lumau’l-Edille fî Kavâidi Ehli’s-Sünne ve’l-Cemaa, (Thk. Fakiya Hüseyn Mahmud),
Beyrut 1986, s. 128-130; Ebû Câfer Ahmed b. Muhammed et-Tahâvî, Akâidu’t-
Tahâviyye, (Şerh ve Ta’lik: Nasıruddîn el-Elbânî), Beyrut 1993, s. 81; Şemsüddin
Ebu Abdillah ez-Zehebî, el-Mukaddimetu’z-Zehrâ fî Îdâhi İmâmeti’l-Kübrâ, (Thk.
Ali Rıza b. Abdillah b. Ali Rıza), Kahire 2008, s. 12 vd; Davutoğlu, “a.g.m.”, c. IX,
s. 238.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017114

daha çok Fıkıh ilmi açısından değerlendirilmesi gerektiği dile getirilmekle
birlikte,49 özellikle Şîa’nın imâmet ve hilâfeti inanç meselesi olarak işle-
mesiyle birlikte, konunun akaid/kelâm kitaplarında tez-antitez şeklinde ele
alındığı kabul edilmektedir.50

Akaid-Kelâm kaynaklarında imâmet veya hilâfet başlığı altında ele alı-
nan tartışmalar, ilk dört halifenin yöneticiliğinin temellendirilmesine ve
meşruiyete dair ileri sürülen anti tezlerin çürütülmesine yöneliktir. Bunun-
la birlikte, meşruiyete dair tezlerin Kur’ân ayetlerinin tefsir edilmesi şek-
linde ortaya konmuş olması,51 meseleyi aynı zamanda Tefsir ilminin ilgi
sahasına çekmiştir. Öte yandan, Hulefâ-yi Râşidînin ilmî, ahlâkî ve idarî
kapasiteleri bakımından halifeliğe en lâyık kişiler olduğu anlatımı âyet ve
hadislerle pekiştirilmiş,52 yöneticide bulunması gereken vasıflar sayılırken
yönetim ahlâkı anlayışının ilk örnekleri de ortaya konmuştur.

Şîa mensupları, Hz. Peygamber’den sonra onun mânevî sorumlulukla-
rını da üstlenecek şekilde, toplumun liderliğini deruhte etmek üzere, nas-
la belirlenmiş bir imamın bulunmasının zorunlu olduğu iddiasını güçlen-
dirmek için Kur’ân âyetleri ve hadisler karşısında mezhebi bir anlayış ve
yaklaşım sergilemişlerdir. Böylece; yönetim-ahlâk ilişkisi, yönetim-inanç
perspektifinde değerlendirilmiş, Ehl-i Sünnet ve Mu’tezile gibi inanç ekol-
leri tarafından da sorun inanç konusu olarak işlenmiştir.

Şîa’ya göre Cebrâil (a.s.) Vedâ Hutbesi sırasında Hz. Peygamber’e Hz.
Ali’nin hilâfetini ilân etmesini iletmiş, Hz. Peygamber ise ashâbının bunu
kabullenmekte zorlanacağını düşünerek bir süre bu konuda duraksamış,
hac sonrasında Medine’ye dönüş yolunda Gadîr-i Hum mevkiinde konak-
larken (H. 10, M. 632) “Ey Peygamber! Rabbinden sana indirileni teb-
liğ et. Eğer bunu yapmazsan onun verdiği peygamberlik görevini yerine
getirmemiş olursun. Allah seni insanlardan korur. Şüphesiz Allah, kâfir-
ler topluluğunu hidâyete erdirmeyecektir.”53 âyeti nâzil olmuştur. Bunun
üzerine Hz. Peygamber (s.a.s.) ashâbını toplayarak “Sekaleyn hadisi” diye
meşhur olan sözlerini söylemiştir: “Size paha biçilmez iki şey bırakıyorum:
Allah’ın kitabını ve Ehl-i Beytimi. Benden sonra bunlara sarılırsanız asla
sapıklığa düşmezsiniz…”.54 Resûl-i Ekrem konuşmasını bitirdikten sonra
49 Ebû Hamid Muhammed b. Muhammed Gazzâlî et-Tûsî, el-İktisâd fi’l-İ’tikâd, Beyrut

2004, s. 120, 127.
50 Osman Oral, “Kelam Ekollerine Göre Halife/Devlet Başkanı’nın Görev ve Hakları”,

EKEV Akademi Dergisi, yıl: 19, sy. 62, s. 380; Mehmet Âkif Aydın, “İmâmet” DİA,
c. XXII, s. 204.

51 Oral, “a.g.m.”, s. 380; Bkz. Cüveynî, a.g.e., s. 128; Eş’arî, a.g.e., s. 251-260.
52 Bkz. Eş’arî, a.g.e., s. 251-260.
53 Mâide, 5/67.
54 Hadis için bkz. Tirmizî, “Menâkıb”, 31; Ahmed b. Hanbel, Müsned, (Thk. Şuayb el-

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 115

Hz. Ali’yi sağ tarafına almış, elini tutup kaldırmış ve şöyle demiştir: “Ben
kimin mevlâsı isem Ali de onun mevlâsıdır. Allah’ım, onu seveni sev, ona
düşman olana düşman ol!” Hz. Peygamber’in bu açıklamalarından sonra,
başta Hz. Ebû Bekir ve Hz. Ömer olmak üzere orada bulunan Müslümanlar
Hz. Ali’yi tebrik etmişlerdir. Bunun üzerine nâzil olan “Bugün sizin için
dininizi ikmal ettim, üzerinize olan nimetimi tamamladım, din olarak sizin
için İslâm’ı beğendim”55 mealindeki âyet de anlam olarak bu olayı anlat-
maktadır.56

Şiî müfessirler Allah’ın en son emrettiği farzın velâyet olduğunu, böy-
lece dinin kemâle erdiğini ileri sürmekte,57 Hz. Peygamber’in Sekaleyn
hadisinde Ehl-i Beyt’in kendisinden sonra velâyeti üstleneceğine vurgu
yapması üzerine, bir grup Müslüman’ın Kâbe’de buluşup, imâmetin Ehl-i
Beyt’ten birine verilmesini asla kabul etmeyeceklerine dair gizli bir an-
laşma yaptıklarına dair rivayetlere yer vermişlerdir. Bu anlatımlara göre,
“Yoksa (gerçeği kabul etmeme konusunda) bir işe kesin karar mı verdiler?
Şüphesiz biz de (onları cezalandırmakta) kararlıyız. Yoksa onların sırlarını
ve gizli konuşmalarını duymadığımızı mı sanıyorlar? Hayır! Öyle değil,
yanlarındaki elçilerimiz (melekler) yazmaktadırlar.”58 âyeti de bu durumu
Hz. Peygamber’e bildirmek amacıyla nâzil olmuştur.59

Şîa’nın hilâfet, imâmet, vesâyet ve velâyet gibi yönetim kavramlarına
bakışı, Kur’ân âyetlerinde yer verilen pek çok kavram gibi ahlâkî kavram-
lara da yansımış, nifak, zulüm, bağy, fahşâ gibi olumsuz nitelikleri anlatan
âyetlerin Hz. Âişe, Hz. Ebûbekir, Hz. Ömer ve Hz. Osman başta olmak

Arnaûd-Adil Mürşid), I. Basım, Beyrut, Müessesetü’r-Risâle, 2001, c. II, s. 71, 94,
262. Hadisin Şîa ve Ehli Sünnet kaynaklarındaki varyasyon ve tartışmaları için bkz.
Ebû Ca’fer Ahmed b. Muhammed et-Tahâvî, Şerhu Müşkili’l-âsâr, I. Basım, Beyrut,
Müessesetü’r-Risâle, 1994, c. V, s. 13-20; Mustafa Öz, “Sekaleyn”, DİA, c. XXXVI,
s. 325-326; Ebü’l-Kâsım el-Mûsevî el-Hûî, el-Beyân fî Tefsîri’l-Kur’ân, ts. s. 459.

55 Mâide, 5/3.
56 Ebü’l-Hasan Ali b. İbrahim el-Kummî, Tefsîru’l-Kummî, I. Basım, Kum,

Müessesetü’l-İmam Mehdî, 2014, c. I, s. 254-256; Ebu-Nadr Muhammed b.
Mes’ud el- Ayyâşî, Tefsiru’l-Ayyâşî, I. Basım, Tahran, Merkezu’t-Tab’ ve’n-Neşr fî
Müesseseti’l-Bi’se, 2001, c. II, s. 63-66; Muhammed b. Muhammed Rıza el-Kummî
el-Meşhedî, Kenzü’d-Dekâik ve Bahrü’l-Garâib (Thk. Hüseyin Dergâhî), I. Basım,
Tahran, Müessesetu Şemsu’d-Duhâ, 1968, c. IV, s. 20; Ebû Ali Fadl b. Hasan et-
Tabersî, Mecmeu’l-Beyân fî Tefsîri’l-Kur’ân, I. Basım, Beyrut, Dâru’l-Murtedâ,
2006, c. III, s. 313-314; Muhammed Hüseyin b. Muhammed b. Muhammed Hüseyin
et-Tabâtabâî, Tefsîrü’l-Beyân fi’l-Muvafakati beyne’l-Hadîsi ve’l-Kur’ân, (Thk.
Asğar İrâdetî), I. Basım, Beyrut, Dâru’t-Teâruf li’l-Matbûât, 2006, c. III, s. 200-202,
c. III, s. 313-315; Ayrıca bkz. Ethem Ruhi Fığlalı, “Gadîr-i Hum”, DİA, c. XIII, s.
280.

57 el-Kummî, a.g.e., c. I, s. 239; el-Meşhedî, a.g.e., c. IV, s. 21-22.
58 Zuhruf, 43/79-80.
59 el-Kummî, a.g.e., c. I, s. 254.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017116

üzere sahâbenin önde gelenleri ve Muâviye b. Ebu Sufyân ile diğer Emevî
hükümdarlarına işaret ettiği, adalet, ihsan ve mîzan gibi olumlu konuları
anlatan âyetlerin ise Hz. Ali ve Ehl-i Beyt imamlarına işaret ettiği yak-
laşımı benimsenmiştir. Kur’ân âyetlerinin vahyedildiği dönemde henüz
gerçekleşmemiş olayların âyetlerin nüzul sebebi olarak gösterilmesi soru-
nu ise “te’vili tenzilinden sonra vuku bulan âyetler” formülüyle aşılmaya
çalışılmıştır.60

Şîa’nın yönetim anlayışının inanç ilkeleriyle ilişkilendirilmesi ve nasları
mezhebî perspektifle yorumlaması karşısında Ehl-i Sünnet mezheplerinden
Eş’ariyye’nin kurucusu Ebü’l-Hasan el-Eş’arî (ö. 324/935-36), el-İbâne
isimli eserinde yer verdiği “Hz. Ebû Bekir Sıddîk’in İmâmeti” babında,
onun hilâfetinin meşruiyetini Kur’ân âyetleri ve hadislerle kanıtlamaya
yönelmiştir. Eş’arî; “Allah, içinizden, iman edip de sâlih ameller işleyenle-
re, kendilerinden önce geçenleri egemen kıldığı gibi onları da yeryüzünde
mutlaka egemen kılacağına, onlar için hoşnut ve razı olduğu dinlerini iyi-
ce yerleştireceğine, yaşadıkları korkularının ardından kendilerini mutla-
ka emniyete kavuşturacağına dair vaatte bulunmuştur. Onlar bana kulluk
eder ve bana hiçbir şeyi ortak koşmazlar.”61 “Onlar öyle kimselerdir ki, şa-
yet kendilerine yeryüzünde imkân ve iktidar versek, namazı dosdoğru kılar,
zekâtı verir, iyiliği emreder ve kötülüğü yasaklarlar. Bütün işlerin âkıbeti
Allah’a aittir.”62 âyetlerini zikrettikten sonra, Allah Teâlâ’nın Kur’ân’ın
pek çok yerinde muhacir ile ensarı ve bunlardan İslâm’a ilk girenleri övdü-
ğünü, ayrıca Bey’atü’r-Rıdvân’a63 katılanlardan razı olduğunu, “Şüphesiz
Allah, ağaç altında sana biat ederlerken inananlardan hoşnut olmuştur.”64
âyetiyle buyurduğunu belirtir.

Eş’arî’ye göre, Hz. Ali gibi Hz. Ebû Bekir, Hz. Ömer ve Hz. Osman da
Allah’ın Kur’ân’da övdüğü ve kendilerinden razı olduğunu açıkça belirtti-
ği kimseler arasındadır. Allah’ın övgüsüne mazhar olan sahâbe topluluğu-
nun Hz. Ebû Bekir’in yöneticiliğinde icmâ etmesi ve onu “Resûlullah’ın
halifesi” unvanıyla isimlendirip biat etmesi, hem erdem ve fazilet bakımın-
dan hem de yöneticilik için gerekli olan; ilim, zühd, güçlü görüş ve toplu-
mu yönetme kabiliyeti gibi nitelikler bakımından aralarındaki en liyakatli
kişi olduğunu onaylamaları anlamına gelmektedir. Hz. Ali ve Hz. Abbas’ın
60 Mustafa Öztürk, “Şiî-İmamî Tefsir Kültürünün Genel Karakteristikleri”, Tarihten

Günümüze Kur’an’a Yaklaşımlar, İlim Yayma Vakfı Kur’an ve Tefsir Akademisi, I.
Basım, İstanbul 2010, s. 259.

61 Nûr, 24/55.
62 Hac, 22/41.
63 Hicretin 6. yılında ashâbın Hudeybiye’de Hz. Peygamber’le yaptıkları biat. (Detaylı

bilgi için bkz. Mustafa Fayda, “Bey’atü’r-Rıdvan”, DİA, c. VI, s. 39-40.)
64 Fetih, 48/18.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 117

gecikmeli de olsa biat etmeleri tam anlamıyla icmâın gerçekleştiğini gös-
termektedir. Her iki ismin de gönülden olmamakla birlikte zâhiren biat et-
tikleri şeklindeki Şiî görüşleri reddeden Eş’arî, insanların zâhirî görüşleri
üzerinden hüküm verilmesi gerektiğini, aksi hâlde hiçbir konuda hüküm
verilemeyeceğini ifade eder. Hz. Ebû Bekir’in hilâfeti meşrû olduğu gibi,
Hz. Ömer’in hilâfeti Hz. Ebû Bekir tarafından yapılan atama nedeniyle,
Hz. Osman’ın hilâfeti şûra meclisi kararıyla, Hz. Ali’nin hilâfeti de ehl-i
hal’ ve’l-akd olan sahâbenin kararıyla meşrûdur. Hulefâ-yi Râşidî’nin hilâ-
fet sıralamaları aynı zamanda erdem, fazilet ve ilim bakımından da geçerli
bir sıralamadır. Dört halifenin her biri İslâm ümmetinin yöneticisidir ve
dördünün de adalet ve fazilet sahibi oldukları konusunda ümmet ittifak et-
miştir. Hz. Peygamber’in “Ümmetim arasında halifelik otuz sene olacaktır
bu müddetten sonra hükümdarlık gelecektir”65 hadisi de dört imamın her
birinin hilâfetinin meşru olduğuna delildir.66

Hicrî ikinci asırda Vâsıl b. Atâ ve Amr b. Ubeyd’in öncülüğünde baş-
layan ve inanç anlayışı, “usûl-i hamse” olarak bilinen; “tevhit”, “adalet”,
“va’d ve vaîd”, “el-menzile beyne’l-menzileteyn”, “emr-i bi’l-ma’ruf ve
nehy-i ani’l-münker” kavramları temeline dayanan Mu’tezile mezhebi, yö-
netime bakış açısını da bu zemine oturtmaya çalışmıştır. Mezhebin ünlü
kelâmcısı Kâdî Abdülcebbâr (ö. 415/1025), Şerhu’l-Usûli’l-Hamse isimli
eserinde, beş temel ilkeden emr-i bi’l-ma’ruf ve nehiy ani’l-münker başlığı
altında imâmet bahsini işlemiştir. Ona göre birey ve topluma iyiliği anlatıp
yaymak ve insanları kötülükten sakındırıp alıkoymak, Kur’ân-ı Kerîm’in
âyetleriyle her Müslüman için zorunlu kılınan bir görevdir. “Siz, insan-
lar için çıkarılmış en hayırlı ümmetsiniz. İyiliği emreder, kötülükten men
eder ve Allah’a iman edersiniz.”67 Âyeti ve Hz. Lokman’ın dilinden oğluna
hitâben zikredilen “Yavrum! Namazı dosdoğru kıl. İyiliği emret. Kötülükten
alıkoy.”68 âyeti buna delildir. 69 İyiliği yaymak ve kötülüklerden sakındır-
mak ancak yöneticiler tarafından yerine getirilebileceğinden, imâmetin bu
başlıkla bağlantısı vardır. İmam, yönetimin en üst otoritesini temsil eder.
Şer’î hükümlerin yürütülmesi, şehirlerin huzurunun temin edilmesi, boz-
guncuların engellenmesi, aksaklıkların giderilmesi, ordu, savaş ve adaletle
ilgili işlerin düzenlenmesi ve benzeri konular, yönetim olmadan gerçek-
leştirilemeyecek konulardır. Bu bakımdan, toplumu yönetecek bir imamın

65 Tirmizî, “Fiten”, 48; Ebû Dâvûd, “Sünne”, 8; Ebû Abdurrahman Ahmed b. Şuayb b.
Ali el-Horasânî en-Nesâî, es-Sünenü’l-Kübrâ, (Tahkik ve tahriç: Hasan Abdülmün’im
Çelebi), I. Basım, Beyrut, Müessesetü’r-Risâle, 2001, c. VII, s. 313.

66 Eş’arî, el-İbâne, s. 251-259.
67 Âl-i İmrân, 3/110.
68 Lokman, 31/17.
69 Kâdî Abdülcebbâr b. Ahmed, Şerhu’l-Usûli’l-Hamse, (Thk. Abdülkerim Osman), III.

Basım, Kahire, Mektebetü Vehbe, 1996, s. 741.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017118

belirlenmesi zorunluluk (vücûb) ifade eder.70
Mu’tezile, yönetimle ilgili konularda gerek Ehl-i Sünnet’in gerekse

Şîa’nın delil olarak gösterdiği âyetleri farklı bir bakış açısıyla ele alarak bu
nasların belirgin bir şekilde Hz. Peygamber’den sonra herhangi bir ismin
halife olmasına delâlet etmediğini, böyle bir açıklık olması hâlinde halifeye
biat etmeyenlerin kâfir olarak kabul edilmelerinin gerektiğini, oysa sahâbe-
den bir kısmının dahi kime biat edileceği konusunda farklı tutumlarının
olduğunu ileri sürmüştür. Âyet veya hadislerin bâtınî anlamları üzerinden
bir hüküm inşa etmenin de doğru olmadığını savunan Mu’tezile mensupla-
rı, halifelerin meşruiyetinin icmâ ve akde dayandığını, sahâbenin bir araya
gelip Hz. Ebû Bekir’i ve ardından da diğer halifeleri icmâ ile halife olarak
kabul ettiklerini ve yaptıkları biatle de halifeyle bir akit gerçekleştirmiş
olduklarını, böylece yönetimin meşruiyet kazandığını benimsemiştir. 71

Mu’tezile, yönetim-ahlâk ilişkisi tartışmalarını ise mezhebin yukarıda
atıfta bulunulan beş temel ilkesinden “adalet” ile ilişkilendirmiştir. Buna
göre adalet, hem yönetim görevini üstlenecek kişide aranan vazgeçilmez
bir koşul, hem de doğru ve iyi yönetim uygulamalarını altında toplayan bir
çatı kavramdır. Çünkü yönetici ve yönetim, etkileri diğer insanlara yansı-
yan, sadece kendinde sınırlı kalmayan yapıdadır. Bu anlamda, fâsık kişinin
namazda imamlık yapması kabul edilebilirse de topluma önderlik yapması
kabul edilemez. Çünkü toplum liderinin verdiği kararlar, uygulayacağı hü-
kümler ve cezalar, başka insanların yaşantısına etki edecektir.72

Yönetim ve ahlâk konusunu inanç ilkeleri açısından detaylı bir şekilde
ele alarak tartışan Mu’tezile ekolleri, Şîa’nın imamın nasla tayin edilmesi-
nin ve mâsum olmasının vâcip olduğu, Hz. Ali’nin Hz. Peygamber tarafın-
dan imam olarak tayin edildiği ve ilk üç halifenin hilâfetinin meşrû olma-
dığı iddialarını detaylı bir şekilde tartışarak anti tezler sunmuştur. Bu bağ-
lamda, Kâdî Abdülcebbâr, Şîa tarafından delil olarak ileri sürülen ve bazı
örnekleri yukarıda serdedilen âyet ve hadisleri bir bir ele alarak Şîa’nın bu
nasları anlama biçiminin sorunlu olduğunu ispatlama çabası sergiler.73

3. Ahlâkî/Tasavvufî Açıdan Yönetim-Ahlâk İlişkisi

İslâm düşünce tarihinde ahlâktan bağımsız bir alan olarak sekülerize
edilmiş bir siyasî düşünce birikiminden bahsetmek imkânsızdır.74 Bu an-
lamda, devletle ahlâkın ilişkisini koymaya çalışan gelenekçi ahlâkçılar;
siyasetin ahlâkın üçüncü ana konusu olduğunu dile getirirler. Çünkü ahlâkî
davranışlar, bireysel ve toplumsal hayatın hem önemli bir ürünü, hem de
70 Kâdî Abdülcebbâr, a.g.e., s. 751.
71 Bkz. Kâdî Abdülcebbâr, a.g.e., s. 753-755.
72 Bkz. Kâdî Abdülcebbâr, el-Muğnî, c. XX, s. 215-223.
73 Bkz. Kâdî Abdülcebbâr, a.g.e., c. XX, s. 159-197.
74 Ahmet Davutoğlu, “Devlet”, DİA, c. IX, s. 239.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 119

düzenleyicisi olup, insana bireysel ve toplumsal hedefler belirler.75
Kur’ân’ın yönetim alanında kullandığı terimleri ve İslâmî düşünce gele-

neğinin yönlendirici etkisi ile yönetime dair kavramlaştırma ve sınıflandır-
maları yapan İslâm felsefecileri, meseleye daha çok felsefî bir ideal olarak
yaklaşmıştır. Oysa tasavvufî ve ahlâkî anlayışın eseri olarak ortaya çıkan
ilke arayışlarının, sadece bir ideal devlet fikri oluşturma veya ideal yönetici
tasavvuru inşası amacıyla sınırlı kalmadığı, gerçekçi bir yaklaşımla, fiilî
ve pratik sonuçların hedeflendiği görülür.76 Ahlâkın devlet için önemi ka-
dar, ahlâkî ilkelerin yerleşmesi, yaygınlaşması ve korunması bakımından
ahlâkın otoriteye duyduğu ihtiyacı da göz önünde bulunduran ahlâkî ve
tasavvufî yaklaşım, yönetimle ahlâk arasında karşılıklı ve sürekli bir ilişki
kurmuştur.77

Daha çok tavsiye ve nasihat formunda kendisini gösteren ahlâkî/tasav-
vufî yaklaşım, Kur’ân, hadis ve İslâm tarihi içindeki örneklerden hareketle
prensipler belirlemiştir. Ancak belirlenen ilkeler ve varılan sonuçlar fıkhî
bir hüküm kesinliğinde değil, tavsiye ve öğüt mâhiyetindedir. Devleti bir
“müessese” olarak kabul eden bu anlayış, erdemli bir idarecinin müessese-
yi ayakta tutan ve başarılı kılan konumunu dikkate alarak,78 iyi bir idareci
inşa etme arayışında olmuştur.

Devlet başkanlarına ve kamu görevi üstlenen yetkililere nasihatlerde bu-
lunmak amacıyla kaleme alınan ve genel olarak “siyâsetnâme” başlığı al-
tında derlenen eserlerde tasavvufî/ahlâkî yaklaşımın izdüşümlerini görmek
mümkündür. Siyâsetnâme geleneğinde, devlet başkanları için yazılan eser-
ler “nasîhatü’l-mülûk, âdâbü’l-mülûk, tuhfetü’l-mülûk, ahlâku’l-mülûk,
enîsü’l-mülûk” gibi isimlerle adlandırılırken, vezir, emir veya diğer devlet
adamlarına yönelik eserler, “nasîhatü’l-vüzerâ, tuhfetü’l-vüzerâ, mir’atü’l-
vüzerâ” gibi başlıklarla isimlendirilmiştir.79

Benzer şekilde, içtimaî hayatın bir unsuru olarak bireyin kişisel ve
toplumsal davranışlarının, etik değerler anlayışı içerisinde ele alınarak
incelendiği, ahlâkî ve içtimaî kuralları içeren âdâb eserlerini de bu kate-
goride değerlendirmek mümkündür. “Âdâbü’l-mülûk”, “âdâbü’l-vizâre”,
“âdâbü’l-kadî” ve “âdâbü’l-müftî” isimleriyle anılan80 eserlerde yönetim
alanında görev üstlenen kişilerin yanı sıra yöneticilerle iletişim kuran top-
75 Hüsamettin Erdem, “Felsefî Açıdan Devlet (Siyaset)-Ahlâk İlişkisi”, Bilge Adamlar,

Düşünce ve Edebiyat Dergisi, yıl: 10, sy. 31, Kasım 2012, Birleşik Matbaa, s. 33, 34.
76 Bkz. Davutoğlu, “a.g.m.”, c. IX, s. 239.
77 Bkz. Erdem, “a.g.m.”, s. 35.
78 Bkz. Davutoğlu, “a.g.m.”, c. IX, s. 239.
79 Hasan Hüseyin Adalıoğlu, “Siyâsetnâme”, DİA, c. XXXVII, s. 306.
80 Bkz. Abdullah İbn-i Mukaffa’, el-Edebü’l-Kebîr, (Âsâru İbni’l-Mukaffa’ içerisinde)

I. Basım, Dârü’l-Kütübi’l-İlmiyye, Beyrut 1989, s. 247; Abdülaziz Bayındır, “Âdâb”,
DİA, c. I, s. 334; Hasan Hüseyin Adalıoğlu, “a.g.m.”, c. XXXVII, s. 306.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017120

lum bireylerinin takınması gereken tutumlar ile ilgili etik kurallar tartışılır-
ken, Kur’ân âyetleri ve hadislerle dinî tecrübeden yararlanılır.81

Dinin emirleri ile ahlâk kuralları arasında tam bir ilişkinin bulunduğu-
nu benimseyen İslâm ahlâkçıları, dinî emirlerle ahlâkî görevlerin kayna-
ğının aynı olduğunu savunur. Yaratılış itibariyle medenî bir varlık olarak
yaratılan insan, cemiyet hâlinde yaşamaya ve kamu yönetimi tarafından
idare edilmeye muhtaçtır. Dolayısıyla insanın yönetime karşı bazı sorum-
lulukları bulunduğu gibi, yönetimin de insana karşı sorumlulukları vardır.82
“Kul hakkı”, “sorumluluk”, “fazilet”, “tövbe” ve “âhiret” gibi kavramlarla
temellenen ahlâkî/tasavvufî anlayış,83 yöneticiyi de bir birey olarak değer-
lendirip, onda bulunması gerekli olan nitelik ve davranışlarla ilgili değerler
oluşturmaya çalışmıştır. Bu bakış açısı yönetim ahlâkını, sadece kamu yö-
netimi alanıyla sınırlandırılmamış, bireyin kendisi, ailesi ve çevresindeki
insanlarla yönetişimini de ahlâkîlik açısından değerlendirmiştir.84

Sözgelimi Mâverdî (ö. 450/1058), Dürerü’s-Sülûk fî Siyâseti’l-Mülûk
isimli eserinde, insanın, başkalarını yönetmeye başlamadan önce kendisini
yönetmeye başlaması gerektiğini, kendi kişilik haklarını ihlâl eden ferdin,
başkalarının hukukunu daha öncelikli olarak çiğneyeceğini ifade eder.85
Kitabın devam eden bölümlerinde tevazu, kibirden kaçınma, insaf, vakar,
şefkat, merhamet, müsamaha ve iyi niyetli olma gibi olumlu ahlâkî özellik-
lerin yanı sıra, kibir, ihtiras, cimrilik, gereksiz öfke, başa kakma gibi menfi
ahlâkî davranışlar ele alınır ve hikmetli sözler, âyetler ve hadisler ışığında
anlatılır. Ona göre “(Ey Muhammed!) Sen elbette yüce bir ahlâk üzere-
sin.”86 âyeti, bir eyleme değer kazandıran temel unsurun, onun övgüye de-
ğer ahlâkî bir nitelik taşımasıyla doğrudan ilintili olduğunu göstermektedir.
Çünkü insanlar için en yüce mertebe olan nübüvvet, ahlâkî faziletlerin en
üstünlerine sahip olan Hz. Peygamber’e tevdi edilmiştir.87

Yönetimin iyiliği yaymak ve kötülüğü engellemek için bir araç olduğu-
nu benimseyen tasavvufî/ahlâkî anlayış, bu alanda görev üstlenmenin, a)
saâdet-i mahze ve rızâ-i ilâhî, b) sevâb ve ikâb-ı uhrevî perspektifinden de-
81 Bkz. Hüccetü’l-İslâm Ebû Hâmid Muhammed b. Muhammed b. Muhammed b.

Ahmed el-Gazzâlî et-Tûsî, et-Tibru’l-Mesbûk fî Nasîhati’l-Mülûk, I. Basım, Dârü’l-
Kütübi’l-İlmiyye, Beyrut 1988, s. 14; Ebû Mansûr, Abdülmelik b. Muhammed b.
İsmail es-Seâlibî en-Nîsâbûrî, Lübabü’l-Âdâb, I. Basım, Dârü’l-Kütübi’l-İlmiyye,
Beyrut 1997, s. 27 vd.

82 Ahmed Hamdi Akseki, Ahlâk Dersleri, I. Basım, Diyanet İşleri Başkanlığı Yayınları,
Ankara 2016, s. 163, 164.

83 Bkz. Akseki, a.g.e., s. 163-166; Erdem, “a.g.m.”, s. 34.
84 Bkz. Akseki, a.g.e., s. 164; Erdem, “a.g.m.”, s. 34.
85 Ebü’l-Hasen Alî b. Muhammed b. Habîb el-Basrî el-Mâverdî, Dürerü’s-Sülûk fî

Siyâseti’l-Mülûk, (Tahk. Fuad Abdü’l-Mün’im Ahmed), Dârü’l-Vatan, Riyad ts. s. 58.
86 Kalem, 68/4.
87 el-Mâverdî, a.g.e., s. 57.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 121

ğerlendirilmesini gerekli görür.88 Emr-i bi’l-ma’ruf ve nehy-i ani’l-münker
görevini üstlenen herkes, bu yönüyle, Allah’ın, Resûlü’nün ve ona vahye-
dilen kitabın halifesidir.89

Kamu yönetimi görevini üstlenmek, Allah’ın her devirde belirli insan-
lara verdiği bir nimet ve aynı zamanda da bir emanettir. Bu emaneti üstle-
nenler, ahlâkî değerler çerçevesinde hizmet ettikleri sürece mülkleri devam
eder. İdarenin ahlâkîliğini yitirmesi ise çöküş getirir. İdarecilerin Allah’ın
rızasını elde etmek için kamu hizmetine sunulmak üzere yaptıkları tüm iyi
işler, toplumun hayır duasını almaya ve nihayetinde âhiret sevabına erme-
ye de vesile olur.90

Yönetime dair tasavvufî/ahlâkî bakış açısının izdüşümlerini özellikle
Kur’ân’ı tasavvufî/ahlâkî bakış açısıyla yorumlayan91 işârî tefsirlerde be-
lirgin bir şekilde görmek mümkündür. Yönetici olan bireyi, “kamu yararına
hizmet etme sorumluluğunu üstlenen kişi”, yönetimi de “kamu hukukunu
ayakta tutmakla sorumlu yapı” olarak gören bu bakış açısı, iyiliğin yayıl-
ması ve kötülüğün engellenmesi sorumluluğunu bireysel sorumlulukla
vicdanî ve dinî sorumluluğu birleştirerek anlatır. Yöneticiler ahlâkî değer-
lerden sapmalara karşı vaaz ve nasihat üslûbuyla uyarılır ve edep kavramı
üzerinden davranış modelleri oluşturulmaya çalışılır.

“Bilin ki, dünya hayatı ancak bir oyun, bir eğlence, bir süs, aranızda
karşılıklı bir övünme, çok mal ve evlat sahibi olma yarışından ibarettir.”92
âyetinin tefsirinde Seâlibî (ö. 875/1471), dünya hayatının, Allah’a itaat ve
ibadet için gerekli olan şeyleri tedarik etmek ve ihtiyaçları karşılamak anla-
mında yerilmediğini, dünya hayatı dışında herhangi bir değer taşımamanın
yerildiğini belirtir. Bu noktada özellikle yöneticilerin, daha önce sahip ol-
madıkları imkânları yöneticilik vasıtasıyla elde ettikten sonraki hâllerinin
ibretlik olduğunu, gereksiz işler ve eğlencelerle meşgul olduklarını, insa-
nın özüne katkı sunmayan ziynetlerle güzelleşmeye çalıştıklarını, câhiliye
geleneklerine dönerek, soy, mal-mülk ve neseple övünmeye başladıklarını,
işte bu şekildeki “dünya hayatı”nın, âyetin devamında Allah (c.c.) tara-
fından, çiftçilerin hoşuna giden bir bitkinin daha sonra kuruyup sararması
ve ardından da çer çöp olup değersizleşmesi örneğiyle anlatıldığını ifade
eder.93
88 Akseki, a.g.e., s. 136.
89 Ebü’s-Senâ Şihâbüddîn Mahmûd b. Abdillâh b. Mahmûd el-Hüseynî el-Âlûsî,

Rûhü’l-Meânî fî Tefsîri’l-Kur’ani’l-azîm ve’s-Seb’il-Mesânî, (Tahk. Ali Abdülbârî
Atiyye), I. Basım, Dârü’l-Kütübi’l-İlmiyye, Beyrut ts. c. II, s. 239.

90 Nizâmü’l-Mülk Ebû Alî Kıvâmüddîn (Gıyâsüddevle, Şemsülmille) Hasen b. Alî b.
İshâk et-Tûsî, Siyâsetnâme/Siyerü’l-Mülûk, (tahk. Yusuf Hasan Bekar), II. Basım,
Dârü’s-Sekâfe, Katar 1986, s. 46; Gazzâlî, et-Tibrü’l-Mesbûk, s. 14.

91 Süleyman Uludağ, “İşari Tefşir”, DİA, c. XXIII, s. 424.
92 Hadîd, 57/20.
93 Abdurrahman b. Muhammed b. Mahlûf es-Seâlibî, el-Cevâhirü’l-hisân fî Tefsîri’l-

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017122

Tasavvufî bir tefsir olan Letâifü’l-İşârât’ta Ebu’l-Kâsım el-Kuşeyrî (ö.
465/1072), Sebe Melikesi Belkıs’ın Hz. Süleyman’ın mektubunu aldıktan
sonra etrafındaki kimselerle girdiği diyalogdan bir kısmını içeren “Ey ileri
gelenler! Durumum hakkında bana görüş bildirin. Sizler yanımda bulun-
madıkça hiçbir işe kesin olarak karar vermem.” Dediler ki: “Biz güçlü
kimseleriz ve çetin savaşçılarız. Emir senin. Ne emredeceğini düşün.”
âyetini, yöneten ve yönetilenlere bir âdap ve usul öğretmesi yönüyle ön
plana çıkarır. Ona göre bu âyette Belkıs’ın yüce insanlara yakışır şekilde,
kararlarını istibdatla değil, etrafındaki insanlara danışarak ve onların fikir-
lerini önemseyerek alması örnek olarak gösterildiği gibi, etrafında bulu-
nan insanların âdâba riayet ederek, Belkıs’ın yönetiminde her türlü çabayı
göstereceklerini, öneri sunmakla ilgili yükümlülüklerini yerine getirmenin
ötesine geçmeyeceklerini ve yönetici tarafından verilen kararları birebir
uygulayacaklarını ifade etmeleri de örnek gösterilmiştir.94

Müfessir Âlûsî (ö. 1270/1854), “Allah size, emanetleri mutlaka ehline
vermenizi ve insanlar arasında hükmettiğiniz zaman adaletle hükmetme-
nizi emrediyor.”95 âyetinde yer verilen “emanet” kavramının, hukukullah
(kamu hukuku) ve kişi hakları olarak sorumluluğu üstlenilen tüm hususları
kapsayan, söz, eylem ve inanç boyutu taşıyan bir terim olduğunu ifade
eder. Bu itibarla, söz konusu âyette, özellikle kamu yönetimini üstlenenler
kast edilerek, yönetilenlerin hukukunu korumaları ve onları dinin ve şer’in
gereklerine uygun şekilde yönlendirmeleri emredilir. Âyetten, mevki ve
makamların ehliyet ve liyakat sahibi kimselere tevdi edilmesinin gerektiği
de anlaşılır. Âyette emanetin Allah’ın emri ile ilişkilendirilmesi, konunun
önemini vurgulamanın yanı sıra bu konudaki sorumluluğu eksiksiz şekilde
yerine getirip korumanın zorunluluğunu ifade eder. Çünkü Hz. Peygamber
(s.a.s.); “Emanet anlayışına sahip olmayanın imanı da olmaz”96 buyur-
muştur. Emanetin korunması, aynı zamanda mümin ile münafık arasındaki
ayırt edici özelliklerdendir.97

Ebû İshak es-Sa’lebî (ö. 427/1035), Hakâikü’t-Tefsir isimli eserinde
hilâfet ile krallık arasındaki ayrıcı kriterin etik değerler olduğuna dair gö-
rüş ve yorumlara yer verir. “Hani, Rabbin meleklere, “Ben yeryüzünde bir

Kur’ân, I. Basım, Dârü İhyâ-i’t-Türâsi’l-Arabî, Beyrut 1997, c. V, s. 389.
94 Ebü’l-Kâsım Zeynülislâm Abdülkerîm b. Hevâzin b. Abdilmelik el-Kuşeyrî,

Letâifu’l-İşârât, III. Basım, Mısır, ts., c. III, s. 36.
95 Nisâ, 4/58.
96 Ebû Muhammed el-Hüseyn b. Mes’ûd b. el-Ferrâ’ el-Beğavî, Şerhü’s-Sünne, (Thk.

Şuayb el-Arnaût), II. Basım, el-Mektebü’l-İslâmî, Dımaşk 1983, c. I, s. 75; Ebû
Bekr el-Beyhakî, Ahmed b. el-Hüseyn b. Ali el-Horasânî, es-Sünenü’l-kübrâ, (Thk.
Muhammed Abdülkadir Atâ’) II. Basım, Dârü’l-Kütübi’l-İlmiyye, Beyrut 2003, c.
VI, s. 471, c. IX, s. 387.

97 Âlûsî, Rûhu’l-Me’ânî, c. III, s. 62.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 123

halife yaratacağım” demişti. Onlar, “Orada bozgunculuk yapacak, kan
dökecek birini mi yaratacaksın?” demişlerdi…”98 âyetini de yönetimin ah-
lâkîliği bağlamında değerlendirir. Ona göre, yönettiği kimselere âdil davra-
nan, hakları eşit dağıtan, aile bireylerine şefkat gösterir gibi yönettiklerine
de şefkat gösteren ve Allah’ın kitabıyla hükmeden kişi halifedir. Herhangi
bir kimsenin hakkı olan bir dirhemi haksız yere alıp da hukuka aykırı ola-
rak kullanan, halife değil, kraldır. 99 Müfessirin burada hilâfet kavramıyla
hukukî ve ahlâkî sorumluluk arasında ilişki kurduğu, ahlâkî endişeler taşı-
mayan yönetimi ise krallık kavramıyla özdeşleştirdiği görülmektedir.

Gazzâlî’nin (ö. 505/1111) de yönetim ahlâkı anlayışını Kur’ân âyetleri
bağlamında kurguladığı görülür. Örneğin, “Görmedin mi, Allah nasıl bir
benzetme yaptı. Güzel söz, kökü (yerde) sabit, dalları gökte olan güzel bir
ağaç gibidir”100 âyetini zikrettikten sonra, ağaç metaforu üzerinden yöne-
ticiye şu nasihatlerde bulunur: “(Ey melik!) Allah, sana ebedî saadetin ve
içinde sonsuz yaşayacağın nimetlerin iman çekirdeğini kalbinin en duru
yerine ekti, kalbine ve sırrına tevdi etti ve sana bu çekirdeği yetiştirme im-
kânı sundu. O hâlde sen de bu ağacı itaatle sulamasın ki, âyette anlatıldığı
gibi, köklerin yerin en derinliklerinde ve dalları da yüce semalarda olsun.
Ağacın dalları imanla kemale ermezse, dalları da tekemmül edemez. O
zaman ağacın son nefesini verip ölüp yitmesinden korkulur. Kalp ile iman
kök, bedenin organlarıyla amel ise dallardır. Bilgili sultan, ağacı yetiştir-
mekle meşgul olmalıdır. Bunun için de haftanın günlerinden birini sade-
ce ibadetlere ayırmalıdır ki bu gün, Cuma günü olmalıdır”. Devamında
ise, yönetime yönelen riskler, danışma ve fikir alışverişinde bulunmanın
önemi, uzmanlardan yararlanmanın gerekliliği, zulümden, kibirden, öfke
ve intikam duygularından kaçınma, affedici olma, empati yapma, insanları
eşit görme, kamu hizmetlerini diğer işlere önceleme, lüks ve israftan kaçın-
ma ve halim olma gibi ahlâkî değerleri öğütler.101

Benzer bir örnek olarak da Osmanlı ahlâkçısı Birgivî Mehmed Efen-
di’nin (ö. 981/1573) satırlarına yer verilebilir. Cilâü’l-Kulûb adlı meşhur
eserinde onun yönetim mesuliyetini üstlenen kişilere yönelik nasihatlerini
bir arada okumak mümkündür. II. Selim’in hocası Atâullah Efendi’nin ri-
casıyla kaleme aldığı risâlenin üçüncü bölümünü Hâce-i Sultânî’ye özel
nasihatlere ayıran Birgivî, neredeyse her cümlesini âyet ve hadislere da-
yandırmak sûretiyle yöneticilere seslenir. Herkesin çoban olduğunu ve
98 Bakara 2/30.
99 Ebû İshâk Ahmed b. Muhammed b. İbrâhîm es-Sa‘lebî, el-Keşf ve’l-Beyân an

Tefsîri’l-Kur’an, (Thk. Muhammed b. Âşûr), Dâru İhyâi’t-Türâsi’l-Arabî, Beyrut
2002, c. I, s. 177.

100 İbrâhîm, 14/24.
101 Gazzâlî, et-Tibrü’l-mesbûk, s. 6-8 vd.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017124

raiyyetinden mesul bulunduğunu hatırlatarak başlayan cümleler arasında
âmirin, memurlarının ahlâkî durumundan da sorumlu olduğuna yer veril-
mesi dikkat çekicidir. Birgivî’ye göre yönetici, bulunduğu makamın yüce-
liğine aldanmaksızın kendi eksiklerini görmesini bilmeli, Allah’a yalva-
rıp af, afiyet, rıza, tevfik ve istikamet dilemeli, Allah’ın nimetlerine kendi
kazancı ile değil, O’nun lütfu ile kavuştuğunu kabul edip, bütün işlerini
‘gaybı ve görünüp duranı bilen’e havale etmeli, fazlını dileyerek O’na da-
yanmalıdır.102

4. Fıkhî Açıdan Yönetim-Ahlâk İlişkisi

İmâmet, hilâfet, velâyet gibi yönetime dair konular, konuya atfedilen
önem, ihtiyaçların çeşitliliği ve bakış açısı farklılığı gibi nedenlerle kelâm,
İslâm ahlâkı, İslâm felsefesi, dinler tarihi, fıkıh ve tefsir gibi pek çok di-
siplin içerisinde kendisine alan bulmuştur. Yönetimle birlikte elde edilen
gücün sağladığı kazanımlar ise meselenin sadece ilmî yönüyle değil, sos-
yal ve siyasal yönüyle de incelenmesine neden olmuştur. Dinler Tarihçi-
si Şehristânî’nin (ö. 548/1153); “İslâm dininin diğer temel meseleleriyle
karşılaştırıldığında, imâmet meselesi, Müslümanların birbirlerine en fazla
kılıç çekme sebebi olmuştur.”103 şeklindeki yorumu, İslâm düşüncesinin
her döneminde yönetimin konumunun tanımlanmasına duyulan ihtiyacı
çarpıcı bir şekilde ifade etmektedir.

Asr-ı Saâdetten itibaren Müslümanlar, hayatlarını Kur’ân ilkeleri doğ-
rultusunda ve Hz. Peygamber’in örnekliğine göre düzenleme arayışına gir-
mişlerdir. Bunun sonucunda ahlâk hadisleri, büyük hadis koleksiyonlarının
“Kitâbü’l-Edeb”, “Kitâbü’l-Birr”, “Kitâbü Hüsni’l-hulk” gibi başlıkları al-
tında derlenmiş, ahlâk rivayetlerini bir araya getiren müstakil eserler kale-
me alınmış ve fıkıh kitaplarında da amelî ahlâk konuları müstakil başlıklar
hâlinde derlenmiştir.104

İslâm siyasî düşünce tarihi içinde en önemli kaynaklar, İslâm hukuku
metodolojisi çerçevesinde devleti ve siyasî yapılanmaları yorumlayan
eserlerdir. “el-Ahkâmü’s-sultâniyye” ve “es-Siyâsetü’ş-şer‘iyye” gibi
isimler altında toplanan bu eserlerde devlet anlayışı, siyasî gerçekliğin İs-
lâm hukuku açısından yorumlanması ve yönlendirilmesi şeklinde ortaya
102 Birgivî Mehmed Efendi, Cilâü’l-kulûb (Müellif hattı), Süleymaniye Ktp., Şehid Ali

Paşa Böl., no: 1477, vr. 24b-26a. Birgivî Mehmed Efendi, Risâle fî Medhi’s-Sultâni’l-
Âdil ve Zemmi’s-Sultâni’z-Zâlim adlı eseriyle de yönetim-ahlâk ilişkisini irdeleyen
bir Osmanlı âlimidir. Detaylı bilgi için bkz. Huriye Martı – Ahmed Ürkmez, “XVI.
Asır Osmanlısında Bir Âlimin Kaleminden Siyaset Eleştirisi: Birgivî ve “Zühru’l-
Mülûk” Adlı Eserinin Tercümesi”, Çukurova Üniversitesi İlahiyat Fakültesi Dergisi,
c. 15, sy. 2, Temmuz-Aralık 2015, s. 1-28.

103 Ebü’l-Feth Tâcüddîn Muhammed b. Abdilkerîm b. Ahmed eş-Şehristânî, el-Milel
ve’n-Nihal, Müessesetü’l-Halebî, c. I, s. 22.

104 Mustafa Çağrıcı, “Ahlâk”, DİA, c. I, s. 554.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 125

konmuştur. Söz konusu eserlerde bir yandan Kur’ân ve Sünnet’e dayanan
bir siyaset teorisi geliştirmeye çalışılırken öte yandan İslâm toplumunun
siyasî hayatına girmiş müesseseleri İslâmî prensipler ışığında yeniden yo-
rumlamaya ve ahlâkî denetim altına almaya gayret sarf edilmiştir. Huku-
kun belirleyici rolünün ağırlık taşıdığı bu eserlerde varılan her hüküm ve
sonuç bu çerçevede delillendirilmeye çalışılmış, teoriler de bu temel pren-
sip üzerine inşa edilmiştir.105

Takıyyüddin İbn Teymiyye (ö. 728/1328) de es-Siyâsetü’ş-Şer’iyye
isimli eserinde siyaset-ahlâk ilişkisini “emanet” ve “velâyet” kavramları
üzerinden şekillendirmiştir. Ona göre bu iki kavram, dikey ve yatay boyut-
ta, ehliyet, liyakat ve sorumluluk gibi hukukî-ahlâkî değerleri kapsayacak
bir mâhiyete sahiptir. Böylece o, devletin hukukla ilişkisini müesseseler
düzeyiyle sınırlı tutmayıp, bireysel ve toplumsal ahlâkla kamu idaresi ara-
sında bağ kurmuştur. İbn Teymiyye ’ye göre, “Ey iman edenler! Allah’a ve
Peygamber’e hainlik etmeyin. Bile bile kendi (aranızdaki) emanetlerinize
de hainlik etmeyin.”106 âyetinden anlaşılması gereken, ehliyet veya liyakat
sahibi olmadan sorumluluk üstlenip kendisine emanet mâhiyetinde tevdi
edilen konuların gereğini ihlâl etmenin, Allah’a ve Resûlüne hainlik et-
mekle ilintili olduğudur.107 Aynı şekilde, yönetim ilkeleri arasında yer alan
şûrâ da sadece bir müessese değil, aynı zamanda gereğinin yapılması dinî/
vicdânî neticeler doğuran bir anlayıştır.108

Yönetim alanını hukukun öngördüğü ahlâkî prensiplerle yorumlayan
bakış açısına göre yönetim ve yönetici, insanlara ve dine hizmet etmek için
birer vesiledir. İmâmet kavramı, dinî değerlerin korunması ve dünya ile
ilgili işlerin yönetilmesi amacıyla peygamberlerin ardından yüklenilen bir
görevi ifade eder. Bu bağlamda, ümmet içerisinde bu fonksiyonları yerine
getirecek birinin belirlenmesi, aklî ve şer’î delillere göre, şaz bazı görüşler
dışında vâcip kabul edilmiştir. 109

Siyaset ile hukuk arasında bir ilişki kurarak devleti temel müessesele-
riyle tanımlayıp belli bir hukukî yaklaşım içinde ele alan ve müesseseleri
hukukun öngördüğü ahlâkî prensiplerle yorumlamayı amaçlayan110 fıkıh
105 Bkz. Davutoğlu, “a.g.m.”, c. IX, s. 238.
106 Enfâl, 8/27.
107 Bkz. Ebü’l-Abbâs Takıyyüddîn Ahmed b. Abdilhalîm b. Mecdiddîn Abdisselâm el-

Harrânî, es-Siyâsetü’ş-Şer’iyye, I. Basım, Vizâretü’ş-Şuûni’l-İslâmiyye ve’l-Evkaf
ve’d-Da’ve ve’l-İrşâd, Suudi Arabistan 1997, s. 5 vd.

108 İbn Teymiyye, a.g.e., s. 126.
109 Mâverdî, el-Ahkâmü’s-sultaniyye, s. 16; Kadı Ebû Ya‘lâ Muhammed b. el-Hüseyn

b. Muhammed b. Halef el-Ferrâ’, el-Ahkâmü’s-sultâniyye, (thk. Muhammed Hamid
el-Fakiy), I. Basım, Mısır 1938, s. 19.

110 Davutoğlu, “a.g.m.”, c. IX, s. 239.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017126

âlimlerinin ortaya koydukları teoriler ve bunların uygulamaları dikkate
alındığında, siyâset-i şer‘iyyenin, toplumun/ümmetin yapısı itibariyle dün-
yevî olan ihtiyaçlarının karşılanması konusunda aklın merkeze konulduğu
ve üst ilkenin din tarafından çizildiği geniş bir hareket kabiliyeti verdiğini
söylemek mümkündür. Bu metodoloji, Müslüman bilginlere devlet idaresi,
adaletin ve asayişin sağlanması, insanların refah düzeyinin arttırılması gibi
konularda başka örflerden ve kültürlerden istifade etmeleri, farklı kültür-
lerdeki yararlı düzenlemeleri alıp içselleştirmeleri imkânını vermiştir. Bu
teorik imkân, Müslümanlara ana istikamet ve eksenden sapmadan, özellik-
le sözü edilen alanlarda, değişikliklere açık bir toplumsal yapı kurma ve
koruma yolunu açmaktadır. Hz. Ömer zamanından başlamak üzere Osman-
lıların son zamanlarına kadar dış kültürlerden faydalanma kapısını açan an-
layış budur. Günümüzde iktisadî, siyasî, adlî, idarî ve benzeri alanlardaki
düzenlemelerle hak ve adaletin yerini bulması, toplumsal ilişkilerde sükûn
ve asayişin hâkim olması, insanların refah düzeyinin yükseltilmesi, kısaca
insanların yararının gerçekleştirilmesi yönündeki her türlü düzenlemenin
bunların mâhiyetleri neyi gerektiriyorsa o şekilde yapılması, hatta bilimsel
ve teknolojik gelişme yolundaki faaliyetlerin siyâset-i şer‘iyye kapsamında
düşünülmesi mümkündür. 111

Tefsir kaynaklarının tasnifi sırasında “Fıkhî Tefsir” olarak da isimlendi-
rilen bu eserlerde, devlet rejimi ve ana ilkeleri, idare edenler ve edilenlerin,
fertlerin ve toplumların temel hakları ile diğer devletlerle ilişkiler Kur’ân
âyetleri ışığında ele alınıp incelenmiştir.112

Ebû Bekir el-Cassas (ö. 370/980); “Allah size, emanetleri mutlaka eh-
line vermenizi ve insanlar arasında hükmettiğiniz zaman adaletle hük-
metmenizi emrediyor.”113 âyetini tefsir ederken, “adaletle hükmetmek” ve
“ulü’l-emre itaat etmek” şeklinde iki başlık açarak, burada adalet ve hüküm
kavramları ile ilkelerini tartıştıktan sonra, yöneticide aranan ilkeleri ve bu
konudaki farklı yaklaşımları da geniş bir biçimde ele alarak değerlendir-
miştir.114 Aynı şekilde, “Ey iman edenler! Allah için hakkı titizlikle ayakta
tutan, adalet ile şahitlik eden kimseler olun. Bir topluma olan kininiz sizi
adaletsizliğe itmesin. Âdil olun. Bu, Allah’a karşı gelmekten sakınmaya
daha yakındır.”115 âyetinin tefsirinde de karar vericinin hükmünde adale-
ti tesis edebilmesi için eşitlik ilkesini nasıl gerçekleştireceğine dair pratik
111 H. Yunus Apaydın, “Siyâset-i Şer’iyye”, DİA, c. XXXVII, s. 304.
112 Mevlüt Güngör, Kur’an Tefsirinde Fıkhî Tefsir Hareketi ve İlk Fıkhî Tefsir, I. Basım,

Bayrak Matbaası, Ankara 1996, s. 19.
113 Nisâ, 4/58.
114 Bkz. Ebû Bekr Ahmed er-Râzî el-Cessâs, Ahkâmü’l-Kur’an, Dâru İhyâi’t-Türâsi’l-

Arabî, Beyrut 1992, c. III, s. 176 vd.
115 Mâide, 5/8.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 127

bilgiler veren müfessir, akrabalık, yakınlık veya maddî konum gibi tarafsız
karar vermeyi önleyen durumlara karşı da uyarılarda bulunur.116

İbn Nûreddin’in (ö. 825/1422) Teysîrü’l-Beyân li Ahkâmi’l-Kur’ân
isimli tefsirinde de namaz, oruç, hac, zekât gibi ibadetlerle ilgili âyetlerin
yanı sıra, evlenme, boşanma, borçlar hukuku ve diğer muâmelât alanları-
na dair âyetlerin de toplandığı görülür. Söz konusu eserde müfessir, yöne-
tim alanıyla ilgili olduğu düşünülen âyetleri de imâmet başlığı altında ele
alıp fıkıh usulü metodolojisi içerisinde yönetim-hukuk ilişki inşa etmeye
çalışmıştır. Örneğin; “Ey iman edenler! Allah’a itaat edin. Peygamber’e
itaat edin ve sizden olan ulü’l-emre (idarecilere) de. Herhangi bir husus-
ta anlaşmazlığa düştüğünüz takdirde, Allah’a ve âhiret gününe gerçekten
inanıyorsanız, onu Allah ve Resûlü’ne arz edin. Bu, daha iyidir, sonuç
bakımından da daha güzeldir.”117 âyetini “min ahkâmi’l-imâme” başlığı
altında yorumlayan müfessir, âyette ifade edilen emir sahiplerinin bir gö-
rüşe göre yönetimi üstlenen idareciler, diğer görüşe göre ise ilim ve fıkıh
itibariyle yetkin kimseler olduğunu belirttikten sonra, her iki durumda da
ulü’l-emre itaatin şer’î delillere göre vâcip olduğunu, Mu’tezile’nin itaatin
vücûbiyyetini aklî delillere dayandırmasının ise yerinde olmadığını ifade
eder. Ona göre “Kendilerine güvenlik (barış) veya korku (savaş) ile ilgili
bir haber geldiğinde onu yayarlar. Hâlbuki onu peygambere ve içlerinden
yetki sahibi kimselere götürselerdi, elbette bunlardan, onu değerlendirip
sonuç (hüküm) çıkarabilecek nitelikte olanları onu anlayıp bilirlerdi.”118
âyeti de ulü’l-emre itaatin vâcip olduğunu kanıtlar.119

Sonuç

Tarih boyunca yaşanan farklı süreçler, son çağlara damgasını vuran baş
döndürücü bilimsel gelişmelerin ortaya çıkardığı fırsatlar ve tehditler, in-
sanı fıtrat-bilim-moral değerler üçgeninde farklı sorunlarla karşı karşıya
getirmiştir. İnsanların gerek bölgesel gerekse küresel ölçekte “adalet” hak-
kında duydukları güvensizlik, insana emanet edilen dünyayı şiddet, eşitsiz-
lik, gelir dağılımı dengesizliği gibi pek çok yönetsel sorunla yüzleştirmiştir.

20. yüzyılda gelişen bir disiplin olarak “yönetim ahlâkı” ya da “yönetsel
etik”, modern dünyanın eşitlik, özgürlük, insan hakları gibi söylem ve ara-
yışları bağlamında gelişip şekillenmekle birlikte, söz konusu arayışın tarihî
süreçlerde izdüşümlerinin bulunduğu da anlaşılmaktadır.
116 Bkz. Cessâs, Ahkâmü’l-Kur’an, c. III, s. 272.
117 Nisâ, 4/59.
118 Nisâ, 4/83.
119 Muhammed b. Ali b. Abdillah b. İbrahim b. el-Hatîb el-Yemenî eş-Şâfiî, Teysîrü’l-

Beyân li Ahkâmi’l-Kur’ân, I. Basım, Dârü’n-Nevâdir, Suriye 2012, c. II, s. 417-418.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017128

Toplum üzerindeki yetkinin kurumsallaşmış hâlini ifade eden yönetim,
kendisini oluşturan toplumun siyasî, itikâdî, ahlâkî ve hukukî sınırları ve
anlayışlarıyla şekillenen aktif bir yapılanmadır. Başka bir ifadeyle, insanla-
ra hizmet sunmak üzere oluşturulan yönetim, hizmet sunduğu toplumların
inanç ve beklentileriyle karşılıklı etkileşim içine girer. Toplum ve yönetim
arasındaki bu ilişki, yönetimin yapılanma biçimini ve ahlâkî sınırlarını be-
lirleyip şekillendirir.

İslâm düşünce ve medeniyeti, kaynağını vahiyden ve Hz. Peygamber’in
örnekliğinden alan bir yapıya sahiptir. Bu bakımdan, yönetimle ilgili ilke
ve değerlerin tartışılması sırasında da öncelikle meseleye Kur’ân ayetleri
ile Hz. Peygamber’in sünneti perspektifinden yaklaşım getirilmeye çalışıl-
mıştır. Yöneticide bulunması gereken nitelikler, yöneticinin seçilme veya
atanma usulü, yönetimin görevleri, yöneticinin sorumlulukları, toplumun
yönetime ve yöneticiye karşı yükümlülükleri, yöneticinin takınması gere-
ken bireysel tutumlar gibi konularla ilgili geliştirilen argümanlar, bir şekil-
de dinin temel referanslarıyla ilişkilendirilerek inşa edilmiştir.

Farklı disiplinlerin yönetime yaklaşımları da kendi yapılarıyla uyumlu
şekilde gelişmiştir. İslâm tarihi açısından mesele ele alınırken daha çok
konunun siyasî boyutu üzerinden değerlendirilmesi yapılırken, itikat ve
kelâm alanı, konuyu insanın varoluşsal sorumlulukları ve dinin emirleri
karşısında insanın tâbi olduğu zorunluluklar açısından değerlendirip, yö-
netimle din arasında daha ontolojik bir ilişki kurmuştur.

Yönetimin sâlih insan ve iyilik toplumu inşası için araçsal konumunu ön
plana çıkaran ahlâk âlimleri, yönetim ahlâkı konusunu daha çok yönetici-
nin ahlâkı ve âdâbı çerçevesinde ele almıştır. İlk dönem hadis kaynakların-
da âdâb ve ahlâk ile ilgili kitap ve bablarda kendine yer bulan rivayetler,
sonraki dönemlerde siyâsetnâmeler gibi, yöneticilere öğüt ve tavsiye içe-
ren eserlerde teyit edici argümanlar olarak değerlendirilmiştir.

Fıkhî anlayışın da yönetimin pratikteki uygulamalarını sistematik hâle
getirmeye yönelik kurallar üzerinden yönetim ahlâkını ele aldığı görül-
mektedir. Günümüzde ceza yargılaması usulüne denk düşen konularla ben-
zerlik taşıyan fıkhî yaklaşım, daha çok hüküm icrası sırasında tarafsızlık ve
adalet ilkelerinin gerçekleşmesi için hangi ilke ve tutumlara riayet edilmesi
gerektiği konularına yoğunlaşmıştır.

Bununla birlikte, yönetim ahlâkı konusunun, farklı ilmî disiplinler açı-
sından bakıldığında, birbiriyle kesişen pek çok noktasının bulunduğu, do-
layısıyla konuyu sadece belirli bir disiplinin yaklaşım açısıyla ele almanın
eksik kalacağı da anlaşılmaktadır. Yönetim ahlâkının İslâm düşünce ve
medeniyetinin gelişim süreci içerisinde ele alınması, bütüncül bir yaklaşı-
ma ulaşmayı kolaylaştıracaktır.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 129

Kaynakça

Adalıoğlu, Hasan Hüseyin, “Siyâsetnâme”, DİA, c. XXXVII, s. 304-306.
Ahmed b. Hanbel, Müsned, (Thk. Şuayb el-Arnaûd-Adil Mürşid), I. Basım,

Beyrut, Müessesetü’r-Risâle, 2001.
Akseki, Ahmed Hamdi, Ahlâk Dersleri, I. Basım, Diyanet İşleri Başkanlığı

Yayınları, Ankara 2016.
Apaydın, H. Yunus, “Siyâset-i Şer’iyye”, DİA, c. XXXVII, s. 299-304.
Armağan, Abdüllatif, “Klasik Dönemde Osmanlılarda Devlet Yönetim

Anlayışında Dair Bazı Düşünceler”, Gazi Akademik Bakış, c. 5, sy.
9, Kış 2011.

Avcı, Casim, “Hilâfet”, DİA, c. XVII, s. 539-546.
Aycan, İrfan, “Muâviye b. Ebû Süfyân”, DİA, c. XXX, s. 332-334.
Aydın, Mehmet Âkif, “İmâmet” DİA, c. XXII, s. 203-207.
Bayındır, Abdülaziz, “Âdâb”, DİA, c. I, s. 334.
Beyhakî, Ebû Bekr, Ahmed b. el-Hüseyn b. Ali el-Horasânî, es-Sünenü’l-

Kübrâ, (Tahk. Muhammed Abdülkadir Atâ’) II. Basım, Dârü’l-
Kütübi’l-İlmiyye, Beyrut 2003.

Birgivî Mehmed Efendi, Cilâü’l-Kulûb (Müellif hattı), Süleymaniye Ktp.,
Şehid Ali Paşa Böl., no: 1477, vr. 24b-26a.

Buhârî, Muhammed b. İsmail, Sahîhu’l-Buhârî (el-Câmiu’l-Müsnedü’s-
Sahîhu’l-Muhtasar min Umûri Rasûlillâh sallallâhü aleyhi vesellem
ve Sünenih ve Eyyâmih), Haz. Muhammed Nizâr Temîm-Heysem
Nizâr Temîm, Dârü’l-Erkam, Beyrut 1995.

Cüveynî, İmamü’l-Haremeyn Abdülmelik Ebu’l-Mealî, Lumau’l-Edille fî
Kavâidi Ehli’s-Sünne ve’l-Cemaa, (Thk. Fakiya Hüseyn Mahmud),
Beyrut 1986.

Çağrıcı, Mustafa, “Ahlâk”, DİA, c. I, s. 554.
Dârimî, Abdullah b. Abdurrahmân, es-Sünen, I-II, Thk. ve Thr. Fevvâz

Ahmed Zümerlî-Hâlid es-Seb’ el-Alîmî, Dâru’l-Kütübi’l-Arabî,
Beyrut 1987.

Davutoğlu, Ahmet, “Devlet”, DİA, c. IX, s. 234-240.
el- Ayyâşî, Ebu-Nadr Muhammed b. Mes’ud el- Ayyâşî, Tefsiru’l-Ayyâşî, I.

Basım, Tahran, Merkezu’t-Tab’ ve’n-Neşr fî Müesseseti’l-Bi’se, 2001.
el-Âlûsî, Ebü’s-Senâ Şihâbüddîn Mahmûd b. Abdillâh b. Mahmûd el-

Hüseynî el-Âlûsî, Rûhü’l-Meânî fî Tefsîri’l-Kur’âni’l-azîm ve’s-
Seb’il-Mesânî, (Thk: Ali Abdülbârî Atiyye), I. Basım, Dârü’l-
Kütübi’l-İlmiyye, Beyrut ts.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017130

el-Bağdâdî, Ebû Abdillâh Muhammed b. Sa‘d b. Menî‘ el-Kâtib el-Hâşimî
el-Basrî el-Bağdâdî, Tabakâtü’l-Kübrâ, (Thk. İhsan Abbas), I. Basım,
Dârü’s-Sadr, Beyrut 1968.

el-Beğavî, Ebû Muhammed el-Hüseyn b. Mes’ûd b. el-Ferrâ’ el-Beğavî,
Şerhü’s-Sünne, (Thk: Şuayb el-Arnaût), II. Basım, el-Mektebü’l-
İslâmî, Dımaşk 1983.

el-Cassas, Ebû Bekr Ahmed er-Râzî el-Cassas, Hüccetü’l-İslâm, Ahkâmü’l-
Kur’ân, Dâru İhyâi’t-Türâsi’l-Arabî, Beyrut 1992.

el-Eş’arî, Ebu’l-Hasan, el-İbâne an Usûli’d-Diyâne, I. Basım, Kahire,
Dâru’l-Ensar, 1977.

el-Ferrâ’, Kadı Ebû Ya‘lâ Muhammed b. el-Hüseyn b. Muhammed b.
Halef el-Ferrâ’, el-Ahkâmü’s-Sultâniyye, (thk. Muhammed Hamid el-
Fakiy), I. Basım, Mısır 1938.

el-Hûî, Ebu’l-Kâsım el-Mûsevî el-Hûî, el-Beyân fî Tefsîri’l-Kur’ân, ts.
el-Kummî, Ebu’l-Hasan Ali b. İbrahim el-Kummî, Tefsîru’l-Kummî, I.

Basım, Kum, Müessesetü’l-İmam Mehdî, 2014.
el-Kuşeyrî, Ebü’l-Kâsım Zeynülislâm Abdülkerîm b. Hevâzin b.

Abdilmelik el-Kuşeyrî, Letâifu’l-İşârât, III. Basım, Mısır, ts.
el-Mâverdî, Ebü’l-Hasen Alî b. Muhammed b. Habîb el-Basrî el-Mâverdî,

el-Ahkâmü’s-Sultaniyye, Dârü’l-Hadîs, Kahire ts. s. 15-16.
_______, Dürerü’s-Sülûk fî Siyâseti’l-Mülûk, (tahk. Fuad Abdü’l-Mün’im

Ahmed), Dârü’l-Vatan, Riyad ts.
el-Meşhedî, Muhammed b. Muhammed Rıza el-Kummî el-Meşhedî,

Kenzü’d-Dekâik ve Bahrü’l-Garâib (tahk. Hüseyin Dergâhî), I.
Basım, Tahran, Müessesetu Şemsu’d-Duhâ, 1968.

en-Nisâburî, Ebû Mansûr, Abdülmelik b. Muhammed b. İsmail es-Seâlibî
en-Nîsâbûrî, Lübabü’l-Âdâb, I. Basım, Dârü’l-Kütübi’l-İlmiyye,
Beyrut 1997.

Erdem, Hüsamettin, “Felsefî Açıdan Devlet (Siyaset)-Ahlâk İlişkisi”, Bilge
Adamlar, Düşünce ve Edebiyat Dergisi, yıl 10, sy. 31, Kasım 2012.

Ersoy, Ersan, “Devlet Ahlâkı veya Ahlâklı Devlet”, Sosyologca Dergisi, sy.
9, İstanbul- 2015.

es-Sa‘lebî, Ebû İshak Ahmed b. Muhammed b. İbrâhim es-Sa‘lebî, el-Keşf
ve’l-Beyân an Tefsîri’l-Kur’ân, (Thk. Muhammed b. Âşûr), Dâru
İhyâi’t-Türâsi’l-Arabî, Beyrut 2002, c. I, s. 177.

es-San’ânî, Abdürrezzâk b. Hemmâm es-San’ânî, el-Musannef, I-XI, tahk.
Habîbürrahmân el-A’zamî, el-Mektebetü’l-İslâmî, Beyrut 1403.

es-Seâlibî, Ebû Zeyd, Abdurrahman b. Muhammed b. Mahlûf es-Seâlibî,

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 131

el-Cevâhirü’l-Hisân fî Tefsîri’l-Kur’ân, I. Basım, Dâru ihyâ-i’t-
Türâsi’l-Arabî, Beyrut 1997.

eş-Şehristânî, Ebü’l-Feth Tâcüddîn Muhammed b. Abdilkerîm b. Ahmed
eş-Şehristânî, el-Milel ve’n-Nihal, Müessesetü’l-Halebî, ts.

et-Tabâtabâî, Muhammed Hüseyin b. Muhammed b. Muhammed Hüseyin
et-Tabâtabâî, Tefsîrü’l-Beyân fi’l-Muvafakati beyne’l-Hadîsi ve’l-
Kur’ân, (tahk. Asğar İrâdetî), I. Basım, Beyrut, Dâru’t-Teâruf li’l-
Matbûât, 2006.

et-Tabersî, Ebû Ali Fadl b. Hasan et-Tabersî, Mecmeu’l-Beyân fî Tefsîri’l-
Kur’ân, I. Basım, Beyrut, Dâru’l-Murtedâ, 2006.

et-Tahavî, Ebû Ca’fer Ahmed b. Muhammed et-Tahâvî, Şerhu Müşkili’l-
Âsâr, I. Basım, Beyrut, Müessesetü’r-Risâle, 1994.

_______, Akâidu’t-Tahâviyye, (Şerh ve Ta’lik: Nasıruddîn el-Elbânî),
Beyrut 1993.

ez-Zehebî, Şemsüddin Ebu Abdillah ez-Zehebî, el-Mukaddimetu’z-Zehrâ
fî Îdâhi İmâmeti’l-Kübrâ, (tahk. Ali Rıza b. Abdillah b. Ali Rıza),
Kahire 2008.

Fayda, Mustafa, “Bey’atü’r-Rıdvan”, DİA, c. VI, s. 39-40.
_______, “Hulefâ-yi Râşidîn”, DİA, c. XIII, s. 324-338.
_______, Hz. Ömer Zamanında Gayr-ı Müslimler, Marmara Ünv. İlahiyat

Fak. Yay., İstanbul 1989, s. 26 vd.
Fığlalı, Ethem Ruhi, “Ali”, DİA, c. II, s. 371-374.
_______, “Cemel Vak’ası” DİA, c. VII, s. 320-321.
_______, “Gadîr-i Hum”, DİA, c. XIII, s. 279-280.
_______, “Hüseyin”, DİA, c. XVIII, s. 518-521.
Gazzâlî, Ebû Hamid Muhammed b. Muhammed et-Tûsî, el-İktisâd fi’l-

İ’tikâd, Beyrut 2004.
_______, et-Tibru’l-mesbûk fî Nasîhati’l-mülûk, I. Basım, Dârü’l-Kütübi’l-

İlmiyye, Beyrut 1988.
Güngör, Mevlüt, Kur’ân Tefsirinde Fıkhî Tefsir Hareketi ve İlk Fıkhî Tefsir,

I. Basım, Bayrak Matbaası, Ankara 1996.
İbn Arabî, Ebû Bekir Muhammed b. Abdillâh b. Muhammed el-Meâfirî

el-İşbirî el-Mâlikî, Ahkâmü’l-Kur’ân, III. Basım, Dârü’l-Kütübi’l-
İlmiyye, Beyrut 2003.

İbn Haldûn, Ebû Zeyd Veliyyüddîn Abdurrahmân b. Muhammed b.
Muhammed b. Muhammed b. Hasen el-Hadramî el-Mağribî et-
Tûnisî, Dîvânü’l-mübteda ve’l-haber fî Tarihi’l-Arab ve’l-Berber ve

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017132

Men Âserehüm min zi’ş-şe’ni’l-ekber, II. Basım, Dârü’l-Fikr, Beyrut
1988.

İbn Hibbân, Muhammed İbn-i Hibbân b. Hibbân Ebû Hâtim et-Temîmî, es-
Sîretü’n-Nebevî ve Ahbâru’l-Hulefâ, II. Basım, Beyrut, el-Kütübü’s-
Sekafî, 1997.

İbn Hişam, Abdülmelik Cemalüddîn ibn-i Hişâm el-Meârifî, es-Sîretü’n-
Nebevî, II. Basım, Mısır, Şeriketü Mektebetu ve Matbaatu Mustafa
el-Bâbî el-Halebî, 1955.

İbn Kesîr, Ebu’l-Fidâ İsmâil b. Ömer İbn-i Kesîr el-Kureşî ed-Dimeşkî,
el-Bidâye ve’n-Nihâye, (Thk: Mustafa Abdülvâhid), Beyrut, Darü’l-
Ma’rife, 1976.

İbn Nûreddin, Muhammed b. Ali b. Abdillah b. İbrahim b. el-Hatîb el-
Yemenî eş-Şâfiî, Teysîrü’l-Beyân li Ahkâmi’l-Kur’ân, I. Basım,
Dârü’n-Nevâdir, Suriye 2012.

İbn Teymiyye, Bkz. Ebü’l-Abbâs Takıyyüddîn Ahmed b. Abdilhalîm b.
Mecdiddîn Abdisselâm el-Harrânî, es-Siyâsetü’ş-Şer’iyye, I. Basım,
Vizâretü’ş-Şuûni’l-İslâmiyye ve’l-Evkaf ve’d-Da’ve ve’l-İrşâd,
Suudi Arabistan 1997.

İbn Mukaffa’, Abdullah İbn-i Mukaffa’, el-Edebü’l-Kebîr, (Âsâru İbni’l-
Mukaffa’ içerisinde) I. Basım, Dârü’l-Kütübi’l-İlmiyye, Beyrut 1989.

Kâdî Abdülcebbâr b. Ahmed, Şerhu’l-Usûli’l-Hamse, (Thk. Abdülkerim
Osman), III. Basım, Kahire, Mektebetü Vehbe, 1996.

_______, el-Muğnî fî Ebvâbi’t-Tevhîd ve’l-Adl, (Edisyon ve Tahkik: Hudr
Muhammed Nebhâ) I. Basım, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 2012.

Khel, Muhammed Nezir Kaka, “Foundation Of The İslâmic State At
Medina And Its Constitution”, İslâmic Studies, yıl 1982, c. XXI, sy. 3.

Kılıç, Ünal, “Yezid”, DİA, c. XXXXIII, s. 513-514.
Martı, Huriye– Ürkmez, Ahmed, “XVI. Asır Osmanlısında Bir Âlimin

Kaleminden Siyaset Eleştirisi: Birgivî ve “Zühru’l-Mülûk” Adlı
Eserinin Tercümesi”, Çukurova Üniversitesi İlahiyat Fakültesi
Dergisi, c. 15, sy. 2, Temmuz-Aralık 2015.

Nesâî, Ebû Abdurrahman Ahmed b. Şuayb b. Ali el-Horasânî en-Nesâî,
es-Sünenü’l-Kübrâ, (Tahkik ve tahriç: Hasan Abdülmün’im Çelebi),
I. Basım, Beyrut, Müessesetü’r-Risâle, 2001.

Nizâmü’l-Mülk, Ebû Alî Kıvâmüddîn (Gıyâsüddevle, Şemsülmille) Hasen
b. Alî b. İshâk et-Tûsî, Siyâsetnâme/Siyerü’l-Mülûk, (thk. Yusuf
Hasan Bekar), II. Basım, Dârü’s-Sekâfe, Katar 1986.

Okumuş, Ejder, “Osmanlılar’da Siyasal Bir Kurum Olarak Adâlet Dairesi”,
Sosyal Bilimler Araştırma Dergisi, Mart 2005, sy. 5.

İSLÂM DÜŞÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİŞKİSİ 133

Oral, Osman, “Kelâm Ekollerine Göre Halife/Devlet Başkanı’nın Görev
ve Hakları”, EKEV Akademi Dergisi, Yıl: 19, sy. 62.

Öz, Mustafa, “Sekaleyn”, DİA, c. XXXVI, s. 325-326.
Öztürk, Mustafa, “Şiî-İmâmî Tefsir Kültürünün Genel Karakteristikleri”,

Tarihten Günümüze Kur’ân’a Yaklaşımlar, İlim Yayma Vakfı Kur’ân
ve Tefsir Akademisi, I. Basım, İstanbul, 2010.

Şehristânî, Muhammed b. Abdülkerîm eş-Şehristânî, el-Milel ve’n-Nihal,
(Thk. Muhammed Seyyid Geylânî), Dâru’l-Ma’rife, Beyrut 1984.

Taberî, Ebû Ca‘fer Muhammed b. Cerîr b. Yezîd el-Âmülî et-Taberî,
Târih-i Taberî, Târihü’r-Rüsul ve’l-Mülûk, II. Basım, Dârü’t-Türâs,
Beyrut 1967.

Tirmizî, Ebû Îsâ Muhammed b. Îsâ b. Sevre b. Mûsâ b. Dahhâk et-Tirmizî,
Sünen-i Tirmizî, (Thk. Ahmed Muhammed Şâkir, Muhammed Fuad
Abdülbâkî, İbrâhim Atve), II. Basım, Mısır 1975.

Uludağ, Süleyman, “İşari Tefşir”, DİA, c. XXIII, s. 424-428.
Yavuz, Adil, “Gazzâlî’nin Yönetim Anlayışında, Hadis ve Sünnet

Kültürünün Etkisi”, Necmettin Erbakan Üniversitesi İlahiyat
Fakültesi Dergisi, sy. 34, 2012.

Yıldız, Hakkı Dursun, “Abdullah b. Zübeyr b. Avvâm”, DİA, c. I, s. 145-
146.

Yiğit, İsmail, “Emeviler”, DİA, c. XI, s. 87-104.
_______, “Hz. Osman”, DİA, c. XXXIII, s. 438-443.
_______, “Mevâlî”, DİA, c. XXIX, s. 424-426.
_______, “Sıffin Savaşı”, DİA, c. XXXVII, s. 107-108.

ÖZ

Bu çalışmada mezhep olgusu ve mezhep olgusunun na-
sıl anlaşılması gerektiğini içeren ihtilaf ahlakı üzerinde

durulmuştur. Mezhep olgusu ele alınırken insan, insanın
yakın sosyal çevresi, mekan, zaman ve fikir-hâdise

irtibatından oluşan temel unsurların mutlaka dikkate
alınması gerektiğine işaret edilmiştir. Bu temel unsur-
larla birlikte psikolojik, sosyolojik, çevresel, siyâsal,

ekonomik, dînî (metinler ve yorum farklılığı) gibi pek
çok unsurun da insanların varlık, sosyal hayat ve dînî

hayatla ilgili algı ve uygulamalarında farklılıklara sebep
olduğu işlenmiştir.

 Bu gerçekliğe bağlı olarak İslam dünyasın-
da da mezhebî ve meşrebî yapılar ortaya çıkmıştır.

İhtilaf ahlakı açısından bunların fıtrî unsurlara ve doğal
süreçlere bağlı olarak ortaya çıkan beşerî ve toplumsal
yapılar olduklarının dikkate alınması, sağlıklı ilişkiler

için kaçınılmazdır.

 Anahtar Kelimeler: Mezhep, Mezhepçilik,
İhtilâf Ahlâkı

20
17

· S
AY

I:3
 · S

AY
FA

 1
35

-1
62MEZHEP OLGUSU VE

MEZHEPÇİLİK EKSENİNDE
İHTİLÂF AHLÂKI

ETHICS OF CONTROVERSY
BASED ON THE PHENOMENON
OF SECT AND SECTARIANISM

ABSTRACT

In this study, the ethics of
controversy, which covers
how the phenomenon of
sect and the phenomenon
of sectarianism should be
perceived, is dealt with.
It is noted that the basic
elements arising out of
the connection between
human, his immediate
social environment, place,
time, and idea–incident
should be taken into
consideration while dealing
with the phenomenon of
sect. Moreover, it is also
discussed that many factors
such as psychological,
sociological, environmen-
tal, political, financial, and
religious (texts and dif-
ferences in interpretation)
ones in addition to those
above cause differences in
perceptions and practices
of humans regarding their
existence, social life and
religious life.

Because of that reality,
sectarian and dispositional
structures have emerged.
For healthy relations, it
is necessary to take into
consideration the fact that
these are human and social
structures arising out of
innate factors and natural
processes regarding the
ethics of controversy.

Keywords: Sect, Sectarian-
ism, Ethics of Controversy

CENKSU ÜÇER
DOÇ. DR.

YILDIRIM BEYAZIT ÜNİ. İSLÂMİ İLİMLER FAK.
DİN İŞLERİ YÜKSEK KURULU BAŞKANVEKİLİ

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017136

Giriș

İnsanlar farklı dillerde, renklerde, karakter
ve algı düzeylerinde; farklı millet, boy, soy ya
da kabilelere mensup olarak yaratılmış; onlara
akıl nimeti bahşedilmiş, ayrıca yol göstermek
amacıyla vahiy indirilmiştir. Dünyanın değişik
bölgelerinde ve farklı zamanlarda yaşayan insan-
ların varlık, sosyal hayat, dinî hayat vb. anlayış-
ları da bahse konu fıtrî gerçekliğe bağlı olarak
farklılık arz etmiştir.

Bu çalışmada, insanların dinî hayattaki farklı
algı ve uygulamalarının bir tezahürü olan mezhep
olgusunun çerçevesi çizilecek, geçmişten bugüne
Müslümanlar arasında var olan mezhep algıla-
rı ele alınacak ve bu gerçeklik karşısında sergi-
lenmesi gereken tavrı ifade eden “ihtilâf ahlâkı”
işlenecektir.

1. Mezhep Olgusu

Mezhep olgusu hakkında genel bir kanaat açı-
sından uzmanların İslâm Mezhepler Tarihi için
çizmiş oldukları çerçeveyi paylaşmak yerinde
olacaktır. “İslâm Mezhepleri Tarihi, geçmişte ve
günümüzde siyasî ve itikadî gayelerle vücut bul-
muş ‘İslâm düşünce ekolleri’ diyebileceğimiz be-
şerî ve toplumsal oluşumların; doğdukları ortamı,
doğuş sebeplerini, teşekkül süreçlerini fikirlerini,
mensuplarını, edebiyatını, yayıldıkları bölgeleri
ve İslâm düşüncesine katkılarını temel kaynak-
lardan hareketle zaman-mekân bağlamında ve
fikir-hâdise irtibatı çerçevesinde betimleyici
metotla ve tarafsız gözle inceleyen bir bilim
dalıdır.”1 Bu tanıma dikkatlice bakıldığında bazı
önemli noktalara vurgu yapıldığı görülmektedir.
Buna göre, mezhepler beşerî ve toplumsal olu-
şumlardır. Nitekim mezhep olgusunun kavran-
ması için öncelikle insan, sosyal çevresi, içinde
yaşadığı mekân ve zaman ile fikir-hâdise irtiba-
tından oluşan ana unsurların mutlaka göz önünde
1 Sönmez Kutlu, Mezhepler Tarihine Giriş, Dem

Yayınları, İstanbul 2008, s. 10-11.

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 137

bulundurulması gerekmektedir. Ayrıca bu ana unsurların detaylandırılması
ve mezhep olgusunun anlaşılmasına katkı sağlayan yardımcı unsurlar ola-
rak psikolojik, sosyal, kültürel, siyasî ve dinî etkenler de göz ardı edilme-
melidir.

Söz konusu unsurlar hakkında detaylı bilgi vermeden önce mezhep ol-
gusu konusunda bir hususa yer vermek yararlı görülmektedir. Türkçe’de
“bir dinin görüş, yorum ve anlayış ayrılıkları sebebiyle ortaya çıkan kol-
larından her birini” tanımlamak için kullanılan mezhep sözcüğü, hem bu
kolların mensuplarını hep birden belirterek sosyolojik bir oluşumu (fırka)
betimlemekte hem çevresinde söz konusu mensubiyet bağının geliştiği fik-
rî ve fiilî bir sisteme (fikir, görüş, rey vb.) işaret etmektedir.2

a. İnsan Unsuru ve Psikolojik Etkenler

Mezhep olgusunun kavranması için göz önünde bulundurulması gere-
ken ana unsurların ilki insan unsurudur. Zira mezhep denilen olgu, insan-
ların dinî konuları algılama biçimlerinin neticesinde ortaya çıkmaktadır.
İnsan yapısı gereği pek çok psikolojik özelliklere sahip bir varlıktır. Ancak
insan-mezhep ilişkisi ve psikolojik etkenler bağlamında insanların farklı
karakter, mizaç ve özelliklerde yaratılmış olması, zihniyet ve gayelerinin
farklı olması, liderlik tutkusu ile itaat etme ve uyumlu olma gibi temel
özellikleri3 önemlidir. Söz konusu özellikleri detaylı bir şekilde ortaya
koymak mümkün değildir. Bu itibarla Kur’ân-ı Kerîm’de insanların farklı
karakterlerde, mizaçlarda ve özelliklerde yaratılmış olmasına yapılan vur-
guyu zikretmek, çizilecek çerçeve için yeterli olacaktır.

Kur’ân-ı Kerîm’de, göklerin ve yerin yaratılışı nasıl ki Allah’ın
varlığının delillerinden ise insanların farklı dillerde ve renklerde yaratıl-
masının da Allah’ın varlığının delillerinden olduğu şöyle ifade edilmiştir.
ياَتٍ للِْعَالمِ۪ينَ“ مٰوَاتِ وَالْرَْضِ وَاخْتلَِفُ الَْسِنتَكُِمْ وَالَْوَانكُِمْۜ انَِّ ف۪ي ذٰلكَِ لَٰ ”وَمِنْ اٰياَتهِ۪ خَلْقُ السَّ
“Göklerin ve yerin yaratılması, dillerinizin ve renklerinizin farklı olması
da O’nun (varlığının ve kudretinin) delillerindendir. Şüphesiz bunda bi-
lenler için elbette ibretler vardır.”4 Âyet-i kerîmede insanların biyolojik
ve kültürel farklılıklara sahip olmaları üzerinde dikkatle düşünüp bun-
dan sonuçlar çıkarılmasına işaret edildiği görülmektedir. O halde bu olgu
2 M. Ali Büyükkara, “Mezhepler Tarihine Giriş”, İslâm Mezhepleri Tarihi, ed. M.

Ali Büyükkara, Anadolu Üniversitesi Yayınları, Eskişehir 2012, s. 3; Mustafa Öz,
“Mezhep Kavramı Üzerine”, İslâmî Araştırmalar Dergisi, c. XV, sy. 1-2, Ankara
2002, s. 305; M. Ali Büyükkara, “İslâm Mezhepler Tarihinde Terminolojiye İlişkin
Sorunlar”, İslâmî Araştırmalar Dergisi, c. IXX, sy. 2, Ankara 2006, s. 258-259.

3 H. İbrahim Bulut, İslâm Mezhepleri Tarihi, Diyanet İşleri Başkanlığı Yayınları,
Ankara 2016, s. 120-147.

4 Rûm, 30/22.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017138

üzerinde düşünürken, üslûp ve ifade farklılıklarının insana verilen düşünme
ve muhâkeme yeteneğinin verimliliğini sağlamadaki etkileri, ilim, fikir ve
sanat hayatının geliştirilmesindeki yansımaları, hatta medeniyetlerin teme-
linde bu farklılıkların yattığı dikkatlerden uzak tutulmamalıdır.5

Kişilik farklılıklarına işaret eden diğer bir âyet-i kerîme şudur:
يَ بنَاَنهَُ“ -Evet, parmaklarına varıncaya kadar yeni“ ”بلَٰى قاَدِر۪ينَ عَلٰىٓ انَْ نسَُوِّ
den yapmaya gücümüz yeter.”6 Âyet-i kerîmede insanların öldükten ve be-
denleri çürüyüp toprak hâline geldikten sonra yeniden diriltilmesini imkân-
sız görüp alaylı bir şekilde Hz. Peygamber’e (s.a.s..) bunun nasıl olacağını
soranlara, kesin ve ince bir üslûpla ölümden sonra dirilmenin gerçekleşe-
ceği anlatılmaktadır. Bilindiği gibi her bir insanın avuç içinde ve parmak
uçlarında bulunan çizgiler, onun bir tür kişilik şifresi olup başka hiçbir in-
sanda bulunmayan, yalnız ona ait olan bir kompozisyonda yaratılmıştır.7

Göz önünde bulundurulması gereken diğer bir temel özellik ise her
insanın kendi mizaç/karakterine göre amel edeceği hususudur. Nitekim
âyet-i kerîmede “ De“ ”قلُْ كُلٌّ يعَْمَلُ عَلٰى شَاكِلتَهِ۪ۜ فرََبُّكُمْ اعَْلمَُ بمَِنْ هوَُ اهَْدٰى سَب۪يلً۟
ki: “Herkes kendi karakterine göre iş yapar. Rabbiniz kimin doğru bir yol
tuttuğunu en iyi bilendir”.8 buyurularak bu gerçek açıkça ifade edilmekte-
dir. Âyet-i kerîmede geçen ve “mizaç/karakter” şeklinde tercüme edilen
şâkile kelimesi, “tabiat, âdet, din, ahlâk, niyet, seciye” gibi mânalara gel-
mektedir.9 Âyet-i kerîmenin insan davranışlarının temelinin, onun ruhsal
yapısındaki psikolojik eğilimler olduğuna işaret ettiği görülmektedir. Bu
eğilimlerin oluşmasında insanın yaratılıştan sahip olduğu karakter yapısı-
nın da etkin olduğu açıktır.10

b. İnsanın Sosyal Çevresi ve Sosyal Etkenler

Mezheplerin ortaya çıkışında hem psikososyal çevre hem fizikî-sosyal
çevre oldukça önemlidir. Allah Teâlâ insanları bir aile, soy, boy ya da millet
içinde yaratmıştır.

 ”يَٓا ايَُّهاَ النَّاسُ انَِّا خَلقَْناَكُمْ مِنْ ذَكَرٍ وَانُْثٰى وَجَعَلْناَكُمْ شُعُوباً وَقبََٓائلَِ لتِعََارَفوُاۜ انَِّ اكَْرَمَكُمْ
َ عَل۪يمٌ خَب۪يرٌ“ ِ اتَْقٰيكُمْۜ انَِّ اّللٰ عِنْدَ اّللٰ

 “Ey insanlar! Biz sizi bir erkek ve bir dişiden yarattık ve birbirinizi
5 Hayrettin Karaman ve diğerleri, Kur’ân Yolu Türkçe Meâl ve Tefsir, Diyanet İşleri

Başkanlığı Yayınları, 5. Baskı, Ankara 2014, c. IV, s. 305.
6 Kıyâmet, 73/4.
7 Kur’ân Yolu, c. V, s. 505-506.
8 İsrâ, 50/ 84.
9 Elmalılı Hamdi Yazır, Hak Dini Kur’ân Dili (1-IX), Eser Kitabevi, İstanbul 1970, c.

V, s. 3196.
10 Kur’ân Yolu, c. III, s. 516.

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 139

tanımanız için sizi boylara ve kabilelere ayırdık. Allah katında en değer-
li olanınız, O’na karşı gelmekten en çok sakınanınızdır...”11Âyet-i kerîme,
“kimlik edinme ve bu kimlikle tanınma, tanışma” fonksiyon ve hikmetini
onaylamakla birlikte farklı sosyal ve etnik gruplara mensup olmanın üstün-
lük vesilesi olarak kullanılmasını reddetmekte; insanın şeref ve değerini,
kendi iradesi ile elde etmediği etnik aidiyete değil, bizzat kendi irade ve
çabasıyla elde ettiği evrensel değerlere bağlamaktadır. Fakat âyetin konuyu
ilgilendiren asıl yönü; fertler, gruplar, kavimler, ümmetler ve milletlerin
siyasî, kültürel, biyolojik, coğrafî farklarla birbirinden ayrılacağı; bu fark-
lara bağlı olarak farklı kimliklere sahip olacağına işaret edilmiş olmasıdır.12

Kur’ân- Kerîm’de, insanların fertler, gruplar, kavimler, ümmetler ve
milletler olarak farklı kimliklere sahip oldukları gerçeğinin biraz daha özel
bir alanda ifadesi olarak görülebilecek bir tanımlamanın yer alması oldukça
dikkat çekicidir. “ ابَّةٍ فيِ الْرَْضِ وَلَ طَٓائرٍِ يطَ۪يرُ بجَِناَحَيْهِ الَِّٓ امَُمٌ امَْثاَلكُُمْۜ ”وَمَا مِنْ دَٓ
“Yeryüzünde gezen her türlü canlı ve (gökte) iki kanadıyla uçan her tür kuş,
sizin gibi birer topluluktan başka bir şey değildir...”13 âyet-i kerîmesi yer-
yüzündeki bütün canlıların, gökyüzünde kanat çırpıp uçan bütün kuşların
da insanlar gibi birer “ümmet”, yani “düzenli birer topluluk” olduklarını
ifade etmektedir.14 Burada anlaşılması gereken insanların algılarının men-
sup oldukları topluluklara, diğer bir ifadeyle sosyal ortama göre şekillene-
ceği hususudur. Nitekim “sosyal öğrenme kuramı” bu vâkıayı teyit eden
veriler ortaya koymaktadır. Buna göre birey öğrenmeyi çevresindeki insan-
ları gözlemleyerek gerçekleştirmekte, bu ise model alma yolu ile olmak-
tadır. Model alma da bilgi aktarma yolu ile gerçekleşmektedir. Gözlemci,
yapacağı gözlemi sırasında, uygun davranışlara yol gösterici olan, model
aldığı davranışların sembolik temsillerini kazanmaktadır.15

İnsanların yaşadıkları mekânların diğer bir ifadeyle fizikî-sosyal çevre-
nin de temel algıları üzerinde mutlaka önemli etkileri vardır. Nitekim köy
hayatı ile şehir hayatı, bir dağ köyündeki hayat ile orman köyü ya da ova kö-
yündeki şartlar ve hayat; büyük şehir ile küçük şehir, şehrin şu kısmındaki
şartlar ile başka bir kısmındaki şartlar birbirinden farklıdır. İnsanın yaşadığı
çevredeki şartlar algılarını da etkilemekte ve farklılaştırmaktadır. Ayrıca
çevresi değiştikçe birey, kendi maksatları için olayları ve nesneleri fark-
lı biçimde yorumlayabilir. Fiziksel çevrenin değişip değişmediği önemli
11 Hucurât, 49/13.
12 Kur’ân Yolu, c. V, s. 97-98.
13 En‘âm, 6/ 38.
14 Elmalılı, Hak Dini, c. III, s. 1919-1920; Süleyman Ateş, Yüce Kur’ân’ın Çağdaş

Tefsiri, Yeni Ufuklar Neşriyat, İstanbul 1989, c. III, s. 141-142.
15 Nuray Senemoğlu, Gelişim Öğrenme ve Öğretim, Gazi Kitabevi, Ankara 2001, s.

100.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017140

değildir. Fiziksel çevrenin birey için anlamı değiştiğinde, bireyin onunla
etkileşimi de değişir ve yeni görüşler kazanır. Özetle, birey ve çevresi ara-
sında dinamik bir ilişki vardır. Çevresel olaylar, kişisel faktörler ve davra-
nış birbirini etkileyen belirleyicilerdir.16

Bu bağlamda, kişi ve çevre faktörleri birbirinden bağımsız değişkenler
olmayıp, birbirlerini sürekli olarak etkilemektedir. Çevre şartlarındaki de-
ğişiklikler, bireyin davranışını önemli ölçüde etkileyebilmektedir. Dolayı-
sıyla sosyokültürel çevrenin tutum, tavır ve davranışlar üzerindeki etkisi
çok açıktır. Öte yandan psikososyal faktörler, bireyin gelişiminde ve farklı
kişisel özelliklerin kazanılmasında baskın bir rol oynamaktadır. Yakın sos-
yal çevre (aile, akraba, öğretmen vb.) bireyin davranışlarında etkili olmak-
la birlikte, kitle iletişim araçları, kültürel kurumlar ve diğer uzak sosyal
çevre de bireyin davranışlarında etkili olmaktadır.17

Kur’ân-ı Kerîm’de bedevîlerin din algıları hakkındaki âyetler,18 bu nok-
tanın daha iyi görülmesine vesile olmaktadır. Söz konusu âyetlerde bir ta-
raftan Arap yarımadasındaki nüfusun önemli bir kısmının göçebe ya da
yarı göçebe topluluklardan oluşması ve İslâmiyet’in buralarda da yayılıp
tutunabilmesi için onların da bu birliğe dâhil edilmesi zarûretinin bulun-
ması ve bu bağlamda onların da ıslah edilmesi hedefine vurgu yapıldığı
anlaşılmaktadır. Yine bu âyetlerde yerleşik bir toplumsal düzen içinde ya-
şamanın icaplarını yerine getirmeye fazla yatkın olmayan bu kimselerin
inkârcılık ve nifak yolunu tuttuklarında haşin tabiatlarına uygun bir tutum
ortaya koyduklarına, dolayısıyla dinin getirdiği sınırlara riayet etme konu-
sunda sorun çıkarmaya müsait olduklarına işaret edildiği görülmektedir.19

c. Coğrafyanın Algılar Üzerindeki Etkisi

İnsanların yaşadıkları bölge ya da coğrafyanın da bir dili, kültürü ve gele-
neği bulunmakta, bu özellik insanların algı ve anlayışlarının şekillenmesine
etki etmektedir. Söz gelimi, Türkiye’nin şartları Hindistan’ınkinden,
Hindistan’ınki Mısır’dan, Mısır’ınki Suudi Arabistan’dan farklı olduğu için
buralardaki algı ve anlayışlar da birbirinden farklılık arz edebilmektedir.
Sadece ülkeler bazında değil; bir ülkenin kendi içindeki bölgeler arasında
da bazı farklılıklar görülebilmektedir. Meselâ, Karadeniz ile Güneydoğu,
Doğu ile Trakya, İç Anadolu ile Ege bölgelerindeki şartlar ve buna bağlı
olarak ortaya çıkan algı ve anlayışların birbirinden farklılık gösterebildiği,
bilinen ve tecrübe edilen bir husustur.
16 Nermin Çelen, Öğrenme Psikolojisi, İmge Kitabevi Yayınları, Ankara 1999, s. 114.
17 Alim Kaya, Eğitim Psikolojisi, Pegem A Yayıncılık, Ankara 2007, s. 424.
18 Tevbe, 9/ 90-99.
19 Kur’ân Yolu, c. III, s. 48-49.

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 141

Öteden beri din, kültür-iklim ve coğrafî bölge/fizikî çevre arasında
ilişki kurulmaktadır. Nitekim Müslüman medeniyet tarihçisi İbn Haldûn
(ö. 808–1406), özellikle iklim koşulları ve yenilen gıdalar ile insanların
sosyal ve psikolojik karakterleri arasında ilişki kurarak, üretim ve tüketim
biçimlerinin toplumların sadece kategorik olarak bedevî-hadârî tarzında
sosyal yapılarını değil; aynı zamanda onların dinî-kültürel düşüncelerini
de doğrudan etkilediğini belirtir.20 Bir iklim bölgesi; ilimleri, sanatları, din
ve dinî hükümleri, devlet ve siyaset anlayışıyla diğerlerinden ayırt edilir.21
İnsan asıl benliğini ve şahsiyet özelliklerini “sosyokültürel miras” ya da
“mânevî kültür” de denilen yakın psikososyal çevresinde kazansa da söz
konusu bu kazanımları, “dış çevre” olarak ifade edilen tabiî, fizikî veya
coğrafî şartlarda cereyan etmektedir.22

Bu durum İslâm Mezhepler Tarihi açısından oldukça önemlidir ve mez-
hep olgusunu anlarken mutlaka göz önünde bulundurulması gereken bir
yönü ifade etmektedir. Burada zikredilecek birkaç misal de vâkıayı teyit
etmektedir. Bunlardan ilki, İslâm tarihinde Müslümanlar arasında ortaya
çıkan “beyan”, “burhan” ve “irfan” şeklinde ifade edilen ana ilmî gelenek-
lerin merkezlerinin farklı yerler olmasıdır.23 Diğeri Mu’tezile’nin, Basra ve
Bağdat şeklindeki iki ekolünün arasındaki farkların, merkezlerinin farklı
yerler olmasıyla ilişkili olmasıdır.24 Bir diğeri ise İmam Şafiî’nin “kavl-i
kadîm” ve “kavl-i cedîd” şeklinde iki ayrı safhada tasnif edilen görüşleri-
nin Mısır’a geçerek coğrafya değiştirmesiyle alâkalı görülmesidir.25

20 Abdurrahman Kurt, “Dindarlığı Etkileyen Faktörler”, Uludağ Üniversitesi İlâhiyat
Fakültesi Dergisi, c. XVIII, sy. 2, Bursa 2009, s. 14.

21 İbn Haldun, Mukaddime, çev. Süleyman Uludağ, Dergah Yayınları, İstanbul 1991, c.
I, s. 336.

22 İzzet Er, Din Sosyolojisi, Akçağ Yayınları, 2. Baskı, Ankara 2008, s. 237-358.
23 Söz konusu gelenekler hakkında detay bilgi için bkz. Süleyman Uludağ, İslâm

Düşüncesinin Yapısı, Selef, Kelâm, Tasavvuf, Felsefe, Dergâh Yayınları, İstanbul,
1979; Muhammed Âbid el-Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, Arap-İslâm
Kültüründeki Bilgi Sistemlerinin Eleştirel Bir Analizi, çev. Burhan Köroğlu, Hasan
Hacak, Ekrem Demirli, Kitabevi, İstanbul 1999.

24 Bulut, İslâm Mezhepleri Tarihi, s. 202-207. Konu hakkında farklı veriler için bkz.
Osman Aydınlı, İslâm Düşüncesinde Aklîleşme Süreci Mutezilenin Oluşumu ve
Ebu’l-Huzeyl Allaf, Ankara Okulu Yayınları, Ankara 2001, s. 93-140.

25 Bilal Aybakan, “Şâfiî Mezhebi”, DİA, Ankara 2010, c. 38, s. 233-247; Abdurrahman
Candan, İmam Şafiî’nin Kadîm ve Cedît Görüşleri, Vadi Grafik Yayınları, Ankara
2017, s. 45. Farklı zaman ve mekânda bir müçtehidin vermiş olduğu hükümlerin
değişmesi ile ilgili bazı örnekler için bkz. Yaşar Yiğit, “Zaman, Çevre ve Şartların
Değişmesiyle Hükümlerin Değişmesi Meselesi”, Diyanet İlmi Dergi, c. 38, sy. 2,
Ankara 2002, s. 88-89.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017142

d. Zamanın Algılar Üzerindeki Etkisi
İnsan algılarında zamanın etkisi göz önünde bulundurulurken onun ço-

cukluk, gençlik, yaşlılık dönemleri ile toplumsal zaman dikkate alınmalı-
dır. İnsanın farklı dönemlerindeki maddî ve mânevî ihtiyaçlarının, imkân
ve kabiliyetlerinin farklı olduğu, bunun da algı ve anlayışlarını şekillendi-
receği hepimizin müşâhede ettiği bir vâkıadır. Aynı şekilde toplumda yaşa-
nan süreçler de insanları bir şekilde etkilemektedir.

Kur’ân-ı Kerîm’de ًة ُ الَّذ۪ي خَلقَكَُمْ مِنْ ضَعْفٍ ثمَُّ جَعَلَ مِنْ بعَْدِ ضَعْفٍ قوَُّ ”اَللّٰ
اءُۚ وَهوَُ الْعَل۪يمُ الْقدَ۪يرُ“ ةٍ ضَعْفاً وَشَيْبةًَۜ يخَْلقُُ مَا يشََٓ -Allah, sizi güç“ ثمَُّ جَعَلَ مِنْ بعَْدِ قوَُّ
süz olarak yaratan, sonra güçsüzlüğün ardından bir güç veren, sonra gü-
cün ardından bir güçsüzlük ve yaşlılık verendir. O, dilediğini yaratır. O,
hakkıyla bilendir, hakkıyla kudret sahibidir.” 26 buyurularak insanın yaşa-
mış olduğu söz konusu evrelere işaret edildiği görülmektedir. Hz. Peygam-
ber’in (s.a.s..) kendisine yöneltilen aynı sorulara cevap verirken menfa-
at-zarar durumunu, yani kişilerin genç ya da yaşlı olma vb. vasıfları dikkate
aldığını gösteren veriler konu açısından kayda değerdir.27

Sosyal zaman, toplumsal hayatın bütün boyutlarını içine alan veya bü-
tün boyutlarının içinde yer aldığı bir olgudur. Toplum ve toplumsal ilişkiler
zaman boyutludur. Dolayısıyla toplum ve toplumsal ilişkiler zaman üretir,
zamanda gerçeklik bulur; toplumsal eylem, değişim, rutin, istikrar, gele-
nek, etkileşim ve sistem hep zamanla, zaman içinde varlık kazanır.28 Top-
lumsal değişimde pek çok farklı etken olmakla birlikte, toplumların moder-
nleşme, sanayileşme ve sekülerleşme sürecine girmeleriyle, genel olarak
benimsedikleri tutum ve davranışlardan bir kısmının değişime uğradığı, bir
kısmının ise işlevsel daralma gösterdiği ya da yok olmak üzere olduğu göz-
lenmiştir.29 Nitekim İslâm toplumlarında yaşanan çeşitli ekonomik, kültü-
rel ve sosyal şartların değişmesiyle, İslâmî hükümlerin uygulamasında da
bir takım değişikliklerin söz konusu olduğu görülmüştür.30

Gerek Sahâbe gerek Tabiîn döneminde şartların değişmesiyle hüküm-
lerin uygulanmasında bir takım değişikliklerin söz konusu olması, bunun
son derece tabiî bir olgu olduğunu göstermektedir. Meselâ gazâ esnasında
26 Rûm, 30/54. Konu hakkında benzer âyetler için bkz. Hac, 22/5; Mü’minûn, 23/12-15.
27 Hz. Peygamber’e (s.a.s.) yaşlı bir adam gelip eşiyle, cinsel temas dışında ilgilenip

ilgilenmeyeceğini sormuş, Resûlullah (s.a.s.) o yaşlı kimseye bunu yasaklamamıştır.
Başka bir zaman aynı soruyu genç bir kimse sorunca Hz. Peygamber (s.a.s.) olumsuz
cevap vermiştir. Hamdi Döndüren, “Zamanın ve Şartların Değişmesiyle İslâm’ın
Hükmü Değişir mi?”, Uludağ Ün. İlahiyat Fak. Dergisi, c. 7, sy. 7, Bursa 1998, s. 90.

28 Ejder Okumuş, “Zaman Sosyolojisi: Bir Giriş Denemesi”, Din Bilimleri Akademik
Araştırma Dergisi, c. 10, sy. 2, 2002, s. 170.

29 A. Faruk Sinanoğlu, “Toplumsal Değişim ve Din”, Hikmet Yurdu, sy. 2, 2008, s. 29.
30 Döndüren, “İslâm’ın Hükmü Değişir mi?”, s. 87.

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 143

hadlerin uygulanmaması, Hz. Ömer’in valinin gayr-i müslim bir kadınla
evliliğine rıza göstermemesi, Hz. Osman’ın İslâm’a yeni giren ve kavra-
yışlarından emin olamadığı insanların yanlış anlamalarından çekinerek se-
ferde namazları tam kılması, müellefe-i kulûba zekât verilmesi hususunda
Hz. Ebû Bekir ve Ömer’in uygulamaları ile Ömer b. Abdülazîz’in uygula-
masının “müslümanların zayıf olması” ve “kalplerin İslâm’a ısındırılması”
noktalarından hareketle farklı olması, hadislerde yer alan şuf‘a hakkının
zaman içerisinde gayri menkule ortak olma hâlinden mücerred, bitişik
komşu bulunmak hâlini alacak şekilde anlamlandırılması, bu meyanda zik-
redilebilecek misallerdir.31

Müctehid imamların illet sebebiyle ortaya koymuş oldukları görüşle-
rindeki farklılıklar ise konumuzun anlaşılması için oldukça önemlidir. Söz
gelimi Kur’ân’da Allah Teâlâ alışverişi helâl kılmıştır.32 Bununla birlikte
fakihler alışverişin hükmünü vâcip, mendub, mekruh ve haram kısımlarına
ayırmıştır. Burada şahısların ve olayın özel durumu dikkate alınarak farklı
sonuçlara varıldığı anlaşılmaktadır.33

e. Fikir-Hâdise İrtibatı

Fikir-hâdise irtibatı fikirlerin ve gruplaşmaların, çeşitli coğrafî, siyasal,
sosyal ve ekonomik şartlar ve zarûretlerin neticesinde ortaya çıktığı ger-
çeğini ifade eden metodik bir yaklaşımdır. Buna göre bir mezhebin tarih
sahnesine çıkmasında etkili olarak gösterilen hâdiselerle o mezhebi diğer-
lerinden faklı kılan ilk fikirleri ve onun etkilerini araştırarak bu ikisi ara-
sında bir ilişkinin var olup olmadığını ya da fikrin o hâdisenin sebebi olup
olmadığını ortaya koymak gerekir. Bu fikirden hâdiseye veya hâdiseden
fikre işleyen iki yönlü bir araştırmadır. Bu itibarla bir düşünceyi ya da fikri
incelerken bunun hangi mekân ve zamanda ve hangi olaylara bağlı olarak
ortaya çıktığı son derece önemlidir.34 Meselâ, büyük günah işleyen kişinin
durumunu ifade eden “mürtekib-i kebîre” kavramı35, Müslümanların savaş
31 Döndüren, “İslâm’ın Hükmü Değişir mi?”, s. 92-95.
32 Bakara, 2/275.
33 Döndüren, “İslâm’ın Hükmü Değişir mi?”, s. 99. Müctehid imamların konu

hakkındaki tutumlarına ilişkin örnekler için aynı makalenin 96-98. sayfalarına
bakılabilir. Zaman faktörünün hükümlerin değişimine etkisi hakkında örnekler için
bkz. Yiğit, “Hükümlerin Değişmesi Meselesi”, s. 86-88.

34 Büyükkara, “Mezhepler Tarihine Giriş”, s. 4; Bulut, İslâm Mezhepleri Tarihi, s. 32-
34.

35 Mustafa Türkgülü, “Günah Kavramı ve İman Problemi Haline Getirilen Büyük
Günah / Kebire Hakkındaki Kelâmî Tartışmalar”, Diyanet İlmî Dergi, Ankara 2000,
c. 36, sy. 4, s. 63-67, 70-86; Adil Bebek, “Kebîra”, DİA, Ankara 2002, c. XXV, s.
163-164.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017144

ortamında birbirini öldürmelerine bağlı olarak tartışılmaya başlanmıştır.36
Ancak burada konu açısından daha önemli olan husus, farklı grupların bu
kavramın içeriğini, yaşanan olaylar ve sonrasında ortaya çıkan gelişmelerle
kendi pozisyonlarını birleştirerek şekillendirmiş olduklarının açıkça görül-
müş olmasıdır. Tarihte, bu beş temel unsurla birlikte bir takım siyasî olay-
lar, bazı ekonomik gelişmeler, farklı kültür ve medeniyetlerle etkileşim,
tercüme türü bilimsel gelişmeler vb. faaliyet ve olaylar insanların anlayış
ve algılarını etkilemiş ve şekillendirmiştir.

Buraya kadar işaret edilen unsurlar, bütün insanlar için geçerli olan
hususlardır ve bunlar insanların varlık, sosyal hayat, dinî hayat vb. alan-
lardaki anlayışlarını farklılaştırmıştır. İnsanların varlık, sosyal hayat vb.
alanlardaki anlayışlarını farklılaştıran bu unsurlar, dinî hayat noktasında da
farklı anlayışların ortaya çıkmasına sebep olmuştur. Gerek Yahudilik ge-
rek Hristiyanlık gerekse İslâm mensupları arasında farklı dinî anlayışların
ortaya çıkması, bunu destekleyen fiilî bir durumdur. Hz. Peygamber’den
(s.a.s.) nakledilen “73 Fırka Hadisi”37 olarak bilinen rivayetlerin bir yönüy-
le bu gerçeğe işaret ettiği düşünülebilir.

2. Müslümanlar Arasında Mezheplerin Ortaya Çıkması

Buraya kadar çerçevesi çizilen insan, sosyal çevresi, mekân, zaman ve
fikir hâdise irtibatından müteşekkil ana unsurlarla bahsedilen diğer husus-
ların her birinin İslâm tarihinde mezheplerin ortaya çıkışını şekillendiren
bir yönü mutlaka bulunmaktadır. Nitekim Hz. Peygamber (s.a.s.) henüz
vefat etmeden önce baş gösteren ilk ihtilâflar, vefatından sonra ortaya çı-
kan siyasî ortam, siyasî ortamın devamı mâhiyetinde cereyan eden siyasî
anlaşmazlıklar ve bazı iç savaşlar, İslâm toplumlarında yaşanan ekonomik
gelişmeler, İslâmiyet’in geniş coğrafyalara yayılmasına bağlı olarak farklı
din ve medeniyetlerle karşılaşma, tercüme faaliyetleri vb. unsurlar kaçınıl-
maz olarak Müslümanlar arasında farklı anlayışların sistemleşerek mez-
heplerin ortaya çıkmasında önemli paya sahip olmuştur.38

36 Türkgülü, “Kebire Hakkındaki Kelâmî Tartışmalar”, s. 68-70; Bulut, İslâm Mezhepleri
Tarihi, s. 137-138.

37 Ebû Dâvûd, “Sünnet”, Sünen, 1/4596, Dâru İbn Hazm, 1. Baskı, Beyrut 1997;
İbn Mâce, “Fiten”, Sünen, 17 (3991-3994), 1. Baskı, Dâru’l-Ma‘rife, Beyrut 1998,
c. IV, s. 261-262. Hz. Peygamber (s.a.s.) farklı sened ve metinlerle rivayet edilen
hadislerinde Yahudilerin 71, Hristiyanların 72 fırkaya ayrıldıklarını, kendi ümmetinin
de 73 fırkaya ayrılacağını haber vermiştir. Mevlüt Özler, İslâm Düşüncesinde 73
Fırka Kavramı, Nûn Yayıncılık, İstanbul 1996, s. 10, 21-55.

38 İslâm toplumlarında mezheplerin doğuş sebepleri hakkında bkz. Hasan Onat; Sönmez
Kutlu, “İslâm Mezhepler Tarihine Giriş” İslâm Mezhepleri Tarihi, Grafiker Yayınları,
Ankara 2013, s. 49-59; Bulut, İslâm Mezhepleri Tarihi, s. 120-147.

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 145

a. Dinî Metinlere Yaklaşımda Metot Farklılığı

Yukarıda işaret edilen genel ve özel unsurların yanı sıra dinî metinle-
rin anlaşılma biçimleri -diğer din mensupları arasında olduğu gibi- İslâm
tarihinde Müslümanlar arasında mezheplerin ortaya çıkışında en önemli
etkenlerin başında gelmektedir. Burada konunun anlaşılmasına katkı bağ-
lamında dinî metinlere yaklaşımda metot farklılığı ve dinî metinlerin ka-
rakteri konularının ele alınmasında fayda görülmektedir.

Müslümanlar arasında çeşitli anlayışların ortaya çıkmasın-
da rol oynayan önemli hususlardan biri şüphesiz ki dinî metin-
lere yaklaşımda sergilenen metot farklılığıdır. Âyet-i kerîmede

ا ةً وَاحِدَةً وَلٰكِنْ ليِبَْلوَُكُمْ ف۪ي مَٓ ُ لجََعَلكَُمْ امَُّ اءَ اّللٰ ”لكُلٍّ جَعَلْناَ مِنْكُمْ شِرْعَةً وَمِنْهاَجًاۜ وَلوَْ شَٓ
“ ِ مَرْجِعُكُمْ جَم۪يعًا فيَنُبَِّئكُُمْ بمَِا كُنْتمُْ ف۪يهِ تخَْتلَفِوُنَۙ اٰتٰيكُمْ فاَسْتبَقِوُا الْخَيْرَاتِۜ الِىَ اّللٰ

“…Her birinize bir şeriat ve bir yol yöntem verdik. Allah dileseydi sizi tek
bir ümmet yapardı. Fakat size verdikleriyle sizi denemek istedi. Öyleyse
hayırlı işlerde birbirinizle yarışın. …”39 buyrulmak sûretiyle bütün pey-
gamberlerin ana ilkeleri aynı olan bir dine (İslâm) bağlı kalırken, zaman,
mekân ve ahvale göre değişiklikleri olan şeriatlara sahip olabileceklerinin
vurgulandığı görülmektedir. Bununla birlikte insanın birden fazla din kar-
şısında bulunması, bunlar içinden hak olanı seçmesi bakımından bir im-
tihan vesilesi olduğu gibi; kavim, ümmet, millet vb. isimlerle birbirinden
ayrılmış sosyal gruplardan birine mensup olması da bir imtihan aracıdır.
Bu noktanın şu ifadelerle de teyit edildiği görülmektedir:
ةً وَاحِدَةً وَلَ يزََالوُنَ مُخْتلَفِ۪ينَۙ ﴿811﴾ الَِّ مَنْ رَحِمَ رَبُّكَۜ اءَ رَبُّكَ لجََعَلَ النَّاسَ امَُّ ”وَلوَْ شَٓ

تْ كَلمَِةُ رَبِّكَ لَمَْلَٔـنََّ جَهنََّمَ مِنَ الْجِنَّةِ وَالنَّاسِ اجَْمَع۪ينَ“ وَلذِٰلكَِ خَلقَهَمُْۜ وَتمََّ
“Rabbin dileseydi, insanları (aynı inanca bağlı) tek bir ümmet yapardı.
Fakat Rabbinin merhamet ettikleri müstesna, onlar ihtilâfa devam edecek-
lerdir. Zaten onları bunun için yarattı. Rabbinin, “Andolsun ki cehennemi
hem cinlerden, hem insanlardan (suçlularla) dolduracağım” sözü kesin-
leşti.”40. Âyetlerin tefsirinde bu çalışmada üzerinde durulan hususlara işa-
ret edildiği görülmektedir: “İnanç, düşünce, tercih farkı insanın fıtratına,
yaratılıştan gelen nitelik ve özelliklerine bağlıdır. Bu fark kültür ve mârifet
zenginliğini, toplumun çeşitli ihtiyaçlarının karşılanmasını sağlamıştır. Bu
arada farklı inanç gruplarının (ümmetler) oluşmasına da sebep olmuştur.
İnsanoğlu bu niteliklerden yoksun yaratılsaydı doğru ile eğri arasında se-
çim yapma ve hayatına ahlâkî bir anlam, mânevî bir boyut kazandırma im-
kânı veren serbest irade ve seçme özgürlüğünden de yoksun kalırdı. Oysa
onu diğer canlılardan ayıran bu niteliklerdir. Allah insanoğlunu seçme ve
39 Mâide, 5/48.
40 Hûd, 11/118-119.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017146

tercih etme yetenekleriyle donatılmış olarak yaratmış, cennet ve cehenne-
min yollarını açık bırakmıştır.”41

Mâide sûresinin 48. âyet-i kerîmesinin aynı zamanda bir metot farklılı-
ğını dile getirmiş olması, konulara yaklaşımdaki farklılıklara bağlı olarak
değişik tarz ve tavırların ortaya çıkabileceği hususunu da akla getirmekte-
dir. Âyet-i kerîmenin işaret ettiği vâkıa çerçevesinde İslâm düşünce ekolleri
arasında temel bilgi kaynaklarına vurgu bağlamında farklı geleneklerin or-
taya çıktığı mâlûmdur. Nakli önceleyen gelenek “beyan”, aklı önceleyen
gelenek “burhan”, ilham ve keşfi önceleyen gelenek ise “irfan”42 olarak
isimlendirilmiştir. Tefsir tarihinde kaleme alınan eserlerin bu gelenekle-
re göre farklı isimler almış olması; beyan geleneği içinde yazılan eserlere
‘rivayet tefsiri’43, burhan geleneği içinde yazılanlara ‘dirâyet tefsiri’44, ir-
fan geleneği içinde yazılanlara ise ‘işârî tefsir’45 denilmesi, izah edilmeye
çalışılan hususun, kadim ilim geleneğine yansımasını görmek açısından
oldukça önemlidir.

İslâm tarihinde ortaya çıkan dinî hareketleri zihniyet olarak yapısal ana-
lize tâbi tutma bağlamında ortaya konulan çerçeve de konumuzu teyit eder
bir mâhiyet taşımaktadır. Farklı karakterler, farklı sosyal yapı ve farklı yo-
rum geleneklerini dikkate alan bir tasnife göre İslâm tarihinde ortaya çıkan
hareketler 1.Tepkisel-Kabilevî Zihniyet, 2. Akılcı-Hadârî Zihniyet, 3. Ge-
lenekçi-Muhafazakâr Zihniyet, 4. Politik-Karizmatik Liderci Zihniyet, 5.
Keşifçi-İnzivâcı Zihniyet şeklinde tespit edilmiştir.46 Söz konusu bu tasnif,
bu çalışmada ele alınan konunun pratik olarak alandaki karşılığının görül-
mesine katkı sağlamaktadır.
41 Kur’ân Yolu, c. III, s. 207. Bu âyet hakkındaki farklı yorumlar için ayrıca bkz. Ateş,

Yüce Kur’ân’ın Çağdaş Tefsiri, c. IV, s. 350.
42 Söz konusu kavramlar için bkz. Yusuf Şevki Yavuz, “Burhan”, DİA, Ankara 1992, c.

VI, s. 429-430; Ömer Mahir Alper, “İrfâniyye”, DİA, Ankara 2000, c. XXII, s. 444-
447; Süleyman Uludağ, “Marifet”, DİA, Ankara 2003, c. XXVIII, s. 54-56. Te’vîl
geleneğinin de aynı tasnifle anlaşıldığına dair bkz. Muhsin Demirci, Tefsir Tarihi,
Marmara Ün. İlahiyat Fak. Vakfı Yayınları, İstanbul 2010, s. 29-33.

43 Demirci, Tefsir Tarihi, s. 126-159; Muhammed Aydın, “ ‘Rivayet Tefsiri’ Kavramı
ve Kur’ân’ın Kur’ân’la Tefsiri: Eleştirel Bir Yaklaşım”, Sakarya Ün. İlahiyat Fak.
Dergisi, Sakarya 2009, c. II, sy. 20, s. 2-4.

44 Demirci, Tefsir Tarihi, s. 159-195.
45 Süleyman Ateş, İşârî Tefsir Okulu, Ankara Ün. İlahiyat Fak. Yayınları, Ankara 1974,

s. 27-165; Demirci, Tefsir Tarihi, s. 226-235. Ayrıca bkz. Muhammed Vehbi Dereli,
“İşârî Tefsir Anlayışına İlişkin Bazı Mülâhazalar”, Diyanet İlmî Dergi, Ankara 2012,
c. XLVIII, sy. 4, s. 23-31.

46 Kutlu, Giriş, s. 55-64.

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 147

b. Nasların Karakteri

Müslümanlar arasında gerek siyasî gerek itikadî gerekse fıkhî mezheple-
rin ortaya çıkması ve şekillenmesinde en önemli unsurlardan birinin nasların
karakteri meselesi olduğunu söylemek yanlış olmaz. Bilindiği gibi nas, ge-
nel ve ilk akla gelen anlamıyla Allah Teâlâ’nın ve Hz. Peygamber’in (s.a.s.)
sözlerini, diğer bir ifadeyle Kur’ân ve hadislerin lâfızlarını ifade eder.47

Konumuz açısından olaya bakılacak olursa, nasların yani âyet-i kerîme-
ler ve hadîs-i şeriflerin başta uslûb ve sübût-delâlet olmak üzere özellikleri,
farklı görüşlerin ortaya çıkmasında esaslı bir etkiye sahiptir. Nitekim âyet
ve hadîs metinlerinin teşbih,48 temsil,49 mecaz,50 kinaye51 gibi edebî uslûp-
lara sahip olması, bazısının muhkem52 bazısının ise müteşâbih53 olması
aynı metinlerden farklı anlamların çıkarılabilmesine imkân vermektedir.54

Nasların sübût ve delâletine gelince, âyet-i kerîmelerin sübûtu ve sıh-
hati konusunda Müslümanlar arasında herhangi bir ihtilâf bulunmamak-
tadır. Bütün Müslümanlar Kur’ân’ın ilahî vahyin bir mahsulü olduğu ve
Fatiha sûresiyle başlayıp Nas sûresiyle biten metnin Mushaf olduğu hu-
susunda hemfikirdir. Bu itibarla bütün âyet-i kerîmelerin sübûtu kat‘îdir,
ancak delâletleri yani onların neye işaret ettikleri ya da delil olup olma-
dıkları konusunda görüş ayrılıkları bulunmaktadır. Hadîs-i şeriflerin ise
hem sübûtu (yani bir metnin hadis ya da ne tür bir hadis olduğu; sahih mi,
47 H. Yunus Apaydın, “Nas”, DİA, Ankara 2006, c. XXXII, s. 391.
48 Süleyman Koçak, “Kur’ân Deyimlerinde Teşbihin Genel Özellikleri”, Din Bilimleri

Akademik Araştırma Dergisi, www. Dinbilimleri.com, 2007, c. VII, sy. 4, s. 341-370.
49 İsmail Durmuş, “Temsil”, DİA, Ankara 2011, c. LX, s. 435. Ayrıca bkz. Sadık

Kılıç, “Kur’ân ve Hadislerde Temsili Anlatım Örnekleri -İnsanî, İlâhî ve Uhrevî
Hakikatlerin Sunumu Bağlamında Semantik ve Pedagojik Bir Deneme”, İslâmî
İlimler Dergisi, 2010, sy. 1, s. 11-40; Necdet Çağıl, “Hakikat- Mecaz Kutuplaşması
Bağlamında Kur’ân’da Temsilî (Simgesel) Anlatım”, İslâmî İlimler Dergisi, 2013, c.
VIII, S. 1, s. 93-112.

50 İsmail Cerrahoğlu, Tefsir Usûlü, TDV Yayınları, Ankara 1985, s. 177-178; Abdülhamit
Birışık, “Mecâzü’l-Kur’ân”, DİA, Ankara 2003, c. XXVIII, s. 224. Ayrıca bkz. İsmail
Çalışkan, “Hakikat Ve Mecazın Belirleyicisi Müfessirdir -Günümüz Tefsirinde
Mecazın İmkânlarından İstifade Edilmesi-”, İslâmî İlimler Dergisi, 2013, c. VIII,
sy.1, s. 139-160.

51 İsmail Durmuş, “Kinaye”, DİA, Ankara 2002, c. XXVI, s. 34-36. Ayrıca bkz. Galip
Yavuz, “Kinayeli Anlatımın Yorumsal Değeri”, C.Ü. İlahiyat Fak. Dergisi, Sivas
2006, c. X, sy. 2, s. 379- 383.

52 Tuncay Başaoğlu, “Muhkem”, DİA, Ankara 2006, c. XXXI, s. 42-44.
53 Cerrahoğlu, Tefsir Usûlü, s. 128-133; Yusuf Şevki Yavuz, “Müteşâbihat”, DİA,

Ankara 2006, c. XXXII, s. 204-207.
54 Bu konu hakkında İslâm alimlerinin yürüttüğü bir takım tartışmalar hakkında bkz.

Hacı Önen, “İbn Kesîr Ve Taberî’nin Muhkem-Müteşâbih İle İlgili Görüşlerinin
Mukayesesi”, EKEV Akademi Dergisi, Erzurum 2014, yıl 18, sy. 60, s. 309-320.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017148

zayıf mı olduğu vb.) ya da bir hadîs-i şerifin delâletinin kat’i ve zannî olu-
şu,55 kurbanın vâcip mi ve sünnet mi olduğuna dair yürütülen tartışmalar
örneğinde56 de açıkça görüldüğü üzere, Müslümanlar arasında ihtilâfların
ortaya çıkması ve farklı hükümlerin ortaya konulmasına sebep olmuştur.57

c. İslâm Dünyasındaki Fiilî Durum

Yukarıda birinci başlık altında sözü edilen unsurlara, nasların karakteri
ve metot farklılıklarından kaynaklı farklılaşmalar da eklenince, mezhebî ve
meşrebî yapılar tabiî olarak ortaya çıkmıştır.

Bütün bu unsurların neticesi olarak İslâm dünyasında ilk hicrî asırda
ortaya çıkan hilâfet, büyük günah işleyenin durumu, iman- amel ilişkisi,
insanın fiilleri-kader ve Allah’ın sıfatları gibi siyasî ve itikadî tartışmala-
ra bağlı olarak Hâricîlik, Mürciîlik, Cebrîlik, Kaderîlik; ikinci-üçüncü ve
dördüncü asırda Mu‘tezilîlik, Zeydîlik, İsmâilîlik, Eş’arîlik, Mâtürîdîlik,
İmâmîlik; yine ikinci ve üçüncü asırda hemen hemen hepsinin dönemle-
rinde yürütülen siyasî ve itikadî konularda görüşleri olsa da daha çok fıkıh
mezhepleri olarak Hanefîlik, Zeydîlik, Mâlikîlik, Şâfiîlik ve Hanbelîlik
gibi mezhepler ortaya çıkmıştır. Tarihte ayrı bir mezhep olarak var olmuş
ancak zaman içerisinde mensubu kalmadığı için tarihe mal olmuş Evzâîlik
gibi mezhepler de çıkmıştır.

Günümüzde Eh-i Sünnet anlayışına mensup itikadî mezhep olarak
Mâtürîdîlik ve Eş’arîlik, fıkhî mezhep olarak Hanefîlik, Şâfiîlik, Han-
belîlik ve Mâlikîlik; Şiî anlayışa mensup itikadî mezhep olarak Zeydîlik,
İsmâilîlik ve İmâmîlik; fıkhî olarak da Zeydîlik ve Câferîlik; (büyük öl-
çüde değişikliğe uğramış olsa da) Hâricî geleneğin itikadî-fıkhî temsil-
cisi olarak İbâdîlik (Körfez ülkelerinden Umman’da) varlıklarını devam
ettirmektedir.58 Ayrıca özellikle ülkemizden örnek verilecek olursa Alevî-
lik (daha çok Erdebil Sûfiyân Süreği mensupları ve diğer bazı ocaklar),
Bayramîlik, Bektaşîlik, Kâdirîlik, Nakşîlik, Mevlevîlik, Rufâîlik vb. irfan
geleneğine mensup tasavvufî ekollerin de varlıklarını devam ettirdikleri
görülmektedir.
55 Mehmet Görmez, “Hadislerde Delâlet Sorunu”, Güncel Dinî Meseleler Birinci

İhtisas Toplantısı Ankara 2002–Tebliğ ve Müzâkereler-, DİB Yayınları, Ankara 2004,
s. 225-240.

56 Halit Çalış, “Kurbanın Dinî Hükmü ve Fert ya da Aile Adına Kesilmesi Tartışmaları”,
İslâm Hukuku Araştırmaları Dergisi, Konya 2004, sy. 3, s. 211-230.

57 Nasların delâletinin ne anlama geldiği hakkında bkz. Ali Bardakoğlu, “Delâlet”, DİA,
Ankara 1994, c. IX, s. 119-122.

58 Bu konuda genel bir kanaat için bkz. M. Ali Büyükkara, “İslâm Kaynaklı Mezheplerin
Ortadoğu’daki Coğrafi Dağılımı ve Tahmini Nüfusları”, e-makâlât -Mezhep
Araştırmaları-, www. Mezhep.org, 2013, c. VI, sy. 2, s. 321-354.

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 149

3. Mezhep Olgusu Karşısında Sergilenmesi Gereken Tavır

Söz konusu mezhebî ve meşrebî yapılar, tarihte ve günümüzde dinin
anlaşılma ve hayata uygulanma biçimleri oldukları için dinî hayatın önemli
birer unsuru olmuştur. Dinin insanın en temel ihtiyacı ve hayatın ayrılmaz
bir parçası olması ve dinî hayatın mezhebî ve meşrebî telakkiler üzerin-
den anlamlandırılması, bu olgunun Müslümanlar için esaslı bir unsur ol-
ması sonucunu doğurmuştur. Geçmişten günümüze dinî hayatın ayrılmaz
ve önemli bir parçası olan söz konusu mezhebî ve meşrebî mensubiyetler,
mensuplarının bir insan/insan grubu olarak yürüttükleri sosyal ve siyasî
faaliyetlerinde de belirleyici bir öge olarak görünürlük kazanmıştır. Tarih-
te Müslümanlar arasında cereyan eden bazı tarihî olaylarda insanların söz
konusu mezhebî-meşrebî mensubiyetleri üzerinden bir takım faaliyetler
gerçekleştirilmiştir. Osmanlı- Safevî mücadelesinde bahse konu mezhebî
ve meşrebî anlayışların etkin bir şekilde kullanıldığı görülmektedir.59

Bugün de söz konusu olgunun Ortadoğu ve yakın coğrafyamızda cere-
yan eden olaylarda etkin bir şekilde kullanılmaya çalışıldığına şahit olun-
maktadır. Müslümanların bu konuda özellikle bilinçli hareket etmeleri son
derece önemlidir. Unutulmamalıdır ki, Müslümanlar ilk dönemde önce
mezheplere ayrılıp bu mezhep mensubiyetleri nedeniyle birbiriyle savaş-
mamışlar; aksine sosyolojik gruplar olarak birbirleriyle karşı karşıya gel-
meleri neticesinde meydana gelen ölüm hâdiselerinin nasıl anlaşılacağı
hakkında yapılan tartışmalara (büyük günah ve iman-amel ilişkisi) bağlı
olarak ortaya atılan görüşlerin sistematik hâle gelmesiyle mezhebî yapılar
ortaya çıkmaya başlamıştır. Bu itibarla, İslâm dünyasında bugün itibariyle
ortaya çıkan durumu mezhep çatışmaları olarak görmek, “gösterilmek is-
tenen şeye göre tavır almak durumunda kalma” anlamına gelebilecektir.

Mezheplerin Allah Teâlâ’nın Müslümanlara yasakladığı bir hâl, yani
“iftirâk” ya da “tefrika”ya sebep olmaması; aksine bir rahmet vesilesi kı-
lınması için Müslümanların “ihtilâf ahlâkı” olarak nitelendirilebilecek bu
konuda oldukça hassas davranması gerektiği açıktır. Bu bağlamda bu ko-
nuda sahip olunması gereken temel yaklaşımlar hakkında önemli görülen
birkaç hususa işaret edilebilir:

a. Mezhebî ve Meşrebî Yapıların Dinin Yerine İkame Edilmemesi

Mezhebî-meşrebî yapıların yukarıda izah edilmeye çalışıldığı üzere,
insanın psikolojik, sosyolojik şartları ile zaman ve mekâna göre dinin
anlaşılma biçimleri olduğu ve fıtrata uygun son derece tabiî/doğal ve be-
şerî oluşumlar olduğu hususunun hiçbir zaman göz ardı edilmemesi gereği
59 Osmanlı-Safevî siyasi mücadelesinde bu hususun nasıl kullanıldığına dair örnekler

için bkz. Mustafa Ekinci, Anadolu Alevîliği’nin Tarihsel Arka Planı, Beyan Yayınları,
İstanbul 2002, s. 81-192.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017150

ortadadır. Dolayısıyla dinin anlaşılma biçimi olan bu doğal süreçler ya da
oluşumların dinin yerine ikame edilmemesinin son derece elzem olduğu
anlaşılmaktadır.

b. Müslümanların Birbirini Tekfir Etmekten Kaçınmaları

Kur’ân ve Sünnet’in Müslümanların birbirini tekfir etmesini (kâfir ilân
etmelerini ya da haklarında kâfir hükmü vermelerini) yasaklayan emirleri-
nin ve gelenekte bu noktada kabul gören temel hareket noktasının bugüne
de hâkim kılınması önemli bir husustur. Bu konuda hareket noktasının ne
olması gerektiğini ifade eden bir âyet-i kerîmede şöyle buyurulmaktadır:

فتَبَيََّنوُا وَلَ تقَوُلوُا لمَِنْ الَْقٰىٓ الِيَْكُمُ السَّلَمَ ِ ”يَٓا ايَُّهاَ الَّذ۪ينَ اٰمَنُٓوا اذَِا ضَرَبْتمُْ ف۪ي سَب۪يلِ اّللٰ
نْياَۘ“ لسَْتَ مُؤْمِناًۚ تبَْتغَُونَ عَرَضَ الْحَيٰوةِ الدُّ

“Ey iman edenler! Allah yolunda sefere çıktığınız zaman, gerekli araştır-
mayı yapın. Size selâm veren kimseye (kelime-i tevhid okuyana ve Müslü-
man olduğunu söyleyene), dünya hayatının geçici menfaatine (ganimete)
göz dikerek, ‘Sen mü’min değilsin’ demeyin.”60 Bir emrin61 aynı âyette iki
defa tekrarlandığı ender âyetlerden olan söz konusu bu âyet-i kerîmenin
nüzûl sebepleri arasında zikredilen; bir sahâbînin, karşısındaki şahıs selâm
verdiği –bir rivayete göre– kelime-i tevhidi telaffuz ettiği hâlde, ölümden
kurtulmak için ve korkusundan böyle yapıyor diyerek onu öldürmesini
Hz. Peygamber öğrenince çok üzülüp “Kalbini mi yardın, samimi olma-
dığını nereden biliyorsun?”62 diyerek öldüren sahâbîye çıkıştığı63 göz ardı
edilmemesi gereken bir ilkedir.

Diğer bir âyet-i kerîmede savaşa gitmekten korkan münafıklar hakkın-
da “küfre daha yakın” ifadesi kullanılmak sûretiyle “Müslümanım” diyen
kimseleri bazı karinelere dayanıp tekfir etmenin yanlışlığına dikkat çekil-
miştir:64

قتِاَلً نعَْلمَُ لوَْ قاَلوُا ادْفعَُواۜ اوَِ ِ اّللٰ سَب۪يلِ ف۪ي قاَتلِوُا تعََالوَْا لهَمُْ وَق۪يلَ ناَفقَوُاۚ الَّذ۪ينَ ”َليِعَْلمََ
 ُ يمَانِۚ يقَوُلوُنَ باِفَْوَاهِهِمْ مَا ليَْسَ ف۪ي قلُوُبهِِمْۜ وَاّللٰ لَتَّبعَْناَكُمْۜ همُْ للِْكُفْرِ يوَْمَئذٍِ اقَْرَبُ مِنْهمُْ للِْ۪

.“ اعَْلمَُ بمَِا يكَْتمُُونَۚ
“Onlara (münafıklara), “Gelin, Allah yolunda savaşın veya savunmaya

geçin” denildi de onlar, “Eğer savaşmayı bilseydik, arkanızdan gelirdik”
60 Nisâ, 4/94.
61 Âyet-i kerîmede / فتَبَيََّنوُا “fetebeyyenû/ gerekli araştırmayı yapın” emri iki defa

tekrarlanmaktadır.
62 Müslim, Sahîh, “İman”, 158/273, 4. Baskı, Dâru’l-Ma‘rife, Beyrut 1997, c. IV, s.

286.
63 Kur’ân Yolu, c. II, s. 118-119.
64 Yusuf Şevki Yavuz, “Tekfir”, DİA, Ankara 2013, c. LX, s. 351.

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 151

dediler. Onlar o gün, imandan çok küfre yakın idiler. Ağızlarıyla kalple-
rinde olmayanı söylüyorlardı. Oysa Allah, içlerinde gizledikleri şeyi çok
iyi bilmektedir.”65 Bu bağlamda Hz. Peygamber’in (s.a.s.) “Kişi Müslüman
kardeşini tekfir ettiğinde o küfür ikisinden birine geçer.”66 ikazı da oldukça
önemlidir.

Tarihte gerek teolojik gerek siyasî gerekçelerle Müslümanların birbirini
tekfir ettikleri bir vâkıadır ve bunun pek çok siyasî, sosyal ve ekonomik
etkileri görülmüştür.67 Bu etkilerin olumsuzluğu dikkate alındığında, ge-
lenekte var olan “Ehl-i kıble tekfir edilmez”68 ya da “Tenzilin (Kur’ân’ın)
inkârı olmadıkça te’vilin (yorumların) inkârı tekfiri (kişiyi kâfir görmeyi)
gerektirmez”69 düsturlarının şiar edinilmesi, bugün son derece önemli gö-
rülmektedir.

c. Mezhebî ve Meşrebî Yapılar İçin Hak ve Bâtıl Kavramlarını Kul-
lanmaktan Uzak Durulması

Mezhebî ve meşrebî yapılar için hak ve bâtıl nitelemelerinin kullanıl-
masının, aslında tekfir olgusuyla bağlantılı görülebilecek bir konu olduğu
açıktır. Bu itibarla söz konusu bu yapılar için hak ve bâtıl kavramlarını
kullanmaktan uzak durulması gereği ortadadır. Zira Müslümanların birbir-
lerini nitelemek de dâhil olmak üzere farklı alan ve anlamlarda kullanıldığı
bilinen70 bu kavramların Kur’ân ve hadislerde inanç bağlamında daha çok
İslâm ve İslâm dışı inançlar için kullanıldığı görülmektedir. Nitekim “hak”
kavramının Kur’ân ve hadislerde “doğru, gerçek, adalet, batılın zıddı, vâ-
cip, mal, zekât, sadaka, vahiy, azap, suç, doğru haber, yeniden dirilme, ni-
telik, çocuk, ihtiyaç, kıyamet günü, delil, âyet vb. pek çok anlama karşılık
gelmek üzere kullanıldığı görülmekle birlikte daha çok Allah, Kur’ân, Hz.
Peygamber, İslâm dini ve tevhit anlamına da kullanılması71 işaret edilen
hususu teyit etmektedir.
65 Âl-i İmrân 3/167.
66 Buhârî, “Edeb”, 5728, Dâru İhyâi’t-Türâsi’l-‘Arabî, 3. Baskı, Beyrut 1985, c. XXI, s.

224.
67 Muammer Esen, “Tekfir Söyleminin Dinî ve İdeolojik Boyutları”, Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, Ankara 2012, c. LII, sy. 2, s. 97-110.
68 Ehl-i Sünnet âlimlerinin genel kanaatinin bir değerlendirmesi için bkz. Hilmi

Karaağaç, “Ehl-i Sünnet’e Göre Tekfir Problematiği”, Atatürk Üni. İlahiyat Fak.
Dergisi, Erzurum 2013, sy. 40, s. 163-184.

69 Ebû Hanife’ye atfedilen bu ifade vahyin yani Kur’ân’ın inkârı söz konusu olmadıkça
yorumları kabul etmemenin ya da farklı yorumlamanın insanı küfre götürmeyeceği
ifade etmektedir. Hasan Onat, “Kur’ân’ı Doğru Anlamak”, www.hasanonat.net/
index.php/45-kur-an-dogru-anlamak.

70 Mustafa Çağrıcı, “Hak”, DİA, Ankara 1997, c. XV, s. 137; Fahrettin Olguner, “Bâtıl”,
DİA, Ankara 199, c. V, s. 148.

71 Çağrıcı, “Hak”, s. 137-138; Süleyman Mollaibrahimoğlu, “Kur’ân’da Hak Kavramı”,
Diyanet İlmi Dergi, Ankara 1996, c. XXXII, sy. 1, s. 25-40.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017152

İslâm içinde olduğunu söyleyen kişi ya da gruplar için hak ve bâtıl ayı-
rımına dair bir kullanımın onlar hakkında bir nevi tekfir mekanizması işlet-
me anlamına gelebileceği göz ardı edilmemesi gereken bir noktadır. Bunun
yerine, çerçevesi çizilmeye gayret edilen hususlar dikkate alındığında gele-
neğimizde var olan “ben ya da biz en hakk/doğru olabiliriz; ama başkaları
da hakk/doğrudur” anlamını ifade eden ve daha kuşatıcı olan “ehakk” kul-
lanımının daha isabetli olabileceği değerlendirilmektedir.

Bu meyanda diğer önemli bir hususa daha işaret etmek yerinde olacaktır.
Özellikle Kur’ân’da müşrikler başta olmak üzere gayr-ı müslim unsurlar-
la ilgili olan bir takım âyet-i kerimeleri, Müslümanlar arasındaki ilişkileri
değerlendirirken doğrudan delil olarak kullanmak sıhhatli bir yaklaşım
olmayacaktır. Söz gelimi En‘âm sûresinin 159. âyet-i kerîmesinde
ِ ثمَُّ ينُبَِّئهُمُْ ا امَْرُهمُْ الِىَ اّللٰ قوُا د۪ينهَمُْ وَكَانوُا شِيعًَا لسَْتَ مِنْهمُْ ف۪ي شَيْءٍۜ انَِّمَٓ ”انَِّ الَّذ۪ينَ فرََّ

بمَِا كَانوُا يفَْعَلوُنَ“
“Dinlerini parça parça edip gruplara ayrılanlar var ya, senin onlar-

la hiçbir alâkan yoktur. Onların işi ancak Allah’a kalmıştır. Sonra Allah
onlara yaptıklarını bildirecektir.” buyurulmaktadır. Bu âyette, İslâm üm-
meti içinde daha sonra ortaya çıkan gruplaşmalara işaret buyurulduğu ve
dinde birlik ve beraberliğin öneminin vurgulandığı, bu hususta ayrılığa
düşenlerin Hz. Muhammed’den (s.a.s.) uzaklaşmış olacaklarına işaret edil-
diğinin düşünülebilmesi mümkündür. Ancak âyette “dinlerini parça parça
edip gruplara ayrılanlar”dan maksat Yahudiler ile Hristiyanlar ve başka
bir görüşe göre de müşriklerdir.72 Nitekim 158. ayet-i kerime bu hususu
teyit etmektedir. Bu durumda Allah’ın varlığını ve birliğini, Hz. Muham-
med’in (s.a.s.) peygamberliğini, Kur’ân-ı Kerîm’i ve getirdiklerini (yani
tenzili) kabul eden Müslümanların; âyet-i kerimede işaret edildiği üzere
bu hususları kabul etmemek için pek çok gerekçe ortaya atan ve Allah’ın
muradına mugayir farklı inançlara sahip olan gayr-ı müslim unsurlar ile
özellikle müşrikleri konu alan bir noktaya doğrudan muhatap kılınması
usul açısından sağlıklı bir yaklaşım olmayacaktır.73

72 Kur’ân Yolu, c. II, s. 493-494.
73 Aynı hususun, Rûm suresi 31-32. âyet-i kerimeleri için de söz konusu olduğu

görülmektedir. قوُا لٰوةَ وَلَ تكَُونوُا مِنَ الْمُشْرِك۪ينَۙ ﴿13﴾ مِنَ الَّذ۪ينَ فرََّ ”مُن۪يب۪ينَ الِيَْهِ وَاتَّقوُهُ وَاقَ۪يمُوا الصَّ
د۪ينهَمُْ وَكَانوُا شِيعًَاۜ كُلُّ حِزْبٍ بمَِا لدََيْهِمْ فرَِحُونَ“:

 “Allah’a yönelmiş kimseler olarak yüzünüzü hak dine çevirin, O’na karşı gelmekten
sakının, namazı dosdoğru kılın ve müşriklerden; dinlerini darmadağınık edip grup
grup olan kimselerden olmayın. (Ki onlardan) her bir grup kendi katındaki (dinî
anlayış) ile sevinip böbürlenmektedir.” Tefsirlerde genellikle burada, değişik fırkalara
ayrılan Yahudi ve Hıristiyanların, hak din olan İslâm’ı terk edenlerin veya İslâm
ümmeti içinde bidatler geliştirenlerin ve bölünmeyi körükleyenlerin kastedildiği
yorumu yapılmıştır. Bazı müfessirler ise burada kişisel eğilim ve tercihlerine göre
mâbud seçip ayrılık içine düşen müşriklerin kastedildiğini belirtmişlerdir. Her

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 153

d. İslâm’ın Tefrikayı Yasaklaması Bağlamında 73 Fırka Rivayeti
Kur’ân-ı Kerim’de bir taraftan dinin özündeki diğer taraftan ise toplum

bütünlüğündeki bozulmayı ve ayrılığı ifade eden tefrika yasaklanırken,
topluca Allah’ın ipine sarılmanın vurgulanması oldukça dikkat çekicidir.
Bu noktada ihtilâf, hilâf ve tefrika ile cemaat kavramları önem arz etmek-
tedir.

“Terim olarak ihtilâf ‘söz ve davranışta birinin tuttuğu yoldan başka bir
yol tutmak’ şeklinde tanımlanır. Gerek sözlük gerek terim anlamı olarak ih-
tilâf kelimesine yakın anlamları bulunan hilâf kelimesi ile ihtilâf kelimesi
arasında ince bir anlam farkı söz konusudur. İhtilâfın daha çok ‘farklı bir
görüşe sahip olma, farklı görüşlerden birini benimseme’ anlamı taşımasına
mukabil, hilâfın diğer görüşlere karşı bir tavır alışı ifade ettiği söylenebi-
lir.”74

Kur’ân’da bazen ihtilâfla aynı manada kullanılan tefrika ise terim olarak
belirli bir dinî, fikrî ve siyasî birliğe sahip olan insan topluluklarının bölü-
nüp parçalanmasını, fırkalara ayrılmasını; cemaat ise aksini, yani birliği-
ni ifade etmektedir. Gerek âyetlerde gerek hadislerde özellikle tefrikadan
kaçınmak ve topluca Allah’ın ipine sarılmak gerektiği75 ısrarla vurgulan-
maktadır.76

“Herhangi bir konunun varlığı kabul edildikten sonra, muhteva ve mâ-
hiyeti üzerinde idrak ve anlayış yeteneğine göre değişik sonuçlar çıkarmak
şeklinde tanımlamak mümkün olan ihtilâfın, İslâm toplumunu parçalayıcı
bir nitelik kazanmadığı sürece hiçbir sakıncası yoktur. Fakat asıl tehlike,
tefrika mânasına gelen dinde ihtilâf çıkarmaktır. İnsanlar arasında fikrî ih-
tilâf bazı sınırlar içinde doğal karşılanırsa da sosyal ayrılıklar toplumsal
hayatın yapısını sarsacağı, Müslüman topluluğu parçalara ayırıp onların
şevket ve kudretini zaafa uğratacağı için haramdır. Bu sebeple hakkında ke-
sin delil bulunan konuların mevcudiyeti konusunda dinde ihtilâf edileme-
yeceği belirtilmiştir. Yoksa dinî hükümlerin anlaşılması ve yorumlanması
konusunda delillere dayanılarak farklı görüşlerin beyanı tefrika değil,
rahmet olarak telakki edilir.”77

hâlükârda âyetin, dinî kitlelere hâkimiyet aracı olarak kullanıp tefrika çıkaranlara
ve böylece onu aslî hüviyeti dışına taşırmaya çalışanlara yönelik ağır bir eleştiri
içerdiği, aynı zamanda tarihsel tecrübe ışığında Müslümanlara yönelik önemli bir
uyarı taşıdığı açıktır. Bkz. Kur’ân Yolu, c. IV, s. 315.

74 Şükrü Özen, “İhtilâf”, DİA, Ankara 2000, c. XXI, s. 565; A. yzr., “Hilâf”, DİA,
Ankara 1998, c. XVII, s. 527.

75 Bkz. Âl-i İmrân, 3/ 103.
76 Tuncay Başoğlu, “Tefrika”, DİA, Ankara 2011, c. LX, s. 279-280.
77 Ramazan Altıntaş, “İslâm Düşüncesinde Tevhid ve Tefrika”, Cumhuriyet Üni.

İlahiyat Fak. Dergisi, Sivas 1996, sy. I, s. 112-113.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017154

Buraya kadar ele alınan konular bağlamında 73 fırka rivayetlerine ba-
kıldığında, Hz. Peygamber’den (s.a.s.) farklı sened ve metinlerle aktarılan
rivayetlerde Yahudi ve Hristiyanların 71 ve 72 fırkaya ayrıldıkları, Müslü-
manların da 73 fırkaya ayrılacağının haber verilip bu hakikate işaret edil-
miş olduğu ve İslâm toplumlarının yaşamış olduğu sürecin de bunu fiilen
doğruladığı yönünde bir anlaşılma biçiminin söz konusu olduğu görülmek-
tedir.78

73 fırka rivayetlerinin Müslümanların da farklı gruplara ayrılabileceklerini
ifade eden yönüne ilâveten farklı rivayetlerinde yer alan Hz. Peygamber’in
(s.a.s.) yolu ile birlikte cemaat kavramına da vurgu yapıldığı görülmekte-
dir.79 Gerek Kur’ân’da gerek hadislerde Müslümanların kardeş oldukları,
bir bedenin uzvu gibi oldukları vb. ifadeler80 dikkate alındığında, 73 fırka
hadisinin bir tefrikaya sebebiyet verecek şekilde anlaşılmaması; aksine tef-
rikaya yol açmadığı müddetçe fırkalara ayrılmanın doğal ve kaçınılmaz
olduğunu dile getiren nebevî bir ihbar şeklinde anlamak sûretiyle “değişik
fikir ve düşünceleri görürseniz şaşırmayın; ayrılığa/gayrılığa düşmeyin ve
ortak değerler etrafında birleşin” anlamında bir ikaz olarak görülmesi ye-
rinde olacaktır.81

e. Farklılıkları Hayırda Yarışmaya Vesile Kılma
Kur’ân-ı Kerîm’de ele alınan bu konu ile ilişkili olarak görülen ve bir

kısmına bu çalışmada yer verilen âyetlerde “hayırda yarışma ya da hayırlı
işlerde öne geçme” vurgusunun varlığı oldukça dikkat çekmektedir. Gerek
Kur’ân’ın kendilerine mirasçı kılınan mü’minlerin bu mirasa karşı tavırla-
rını ve mertebelerini anlatan Fâtır sûresinin 32. âyet-i kerîmesinde gerek
insanların farklı metotlarla hareket edip farklı sonuçlara ulaşabileceklerine
dair yukarıda zikrettiğimiz Mâide sûresinin 48. âyet-i kerîmesinde “hayır-
da yarışma” prensibine vurgu yapıldığı görülmektedir. Nitekim Fâtır sûre-
sinin söz konusu âyet-i kerîmesinde şöyle buyurulmaktadır:
 ”ثمَّ اوَْرَثْناَ الْكِتاَبَ الَّذ۪ينَ اصْطَفيَْناَ مِنْ عِباَدِناَۚ فمَِنْهمُْ ظَالمٌِ لنِفَْسِه۪ۚ وَمِنْهمُْ مُقْتصَِدٌۚ وَمِنْهمُْ

 “ ِۜ ذٰلكَِ هوَُ الْفضَْلُ الْكَب۪يرُۜ سَابقٌِ باِلْخَيْرَاتِ باِذِْنِ اّللٰ
78 Özler, 73 Fırka Kavramı, s. 141.
79 Özler, 73 Fırka Kavramı, s. 24-27.
80 “Mü’min için mü’min birbirini perçinleyen duvar gibidir.” Ahmed Davudoğlu,

Sahih-i Müslim Tercüme ve Şerhi, Sönmez Yayınları, İstanbul 1983, c. X, s. 537,
(“Birr”, 65); “Birbirlerini sevmekte, birbirine acımakta ve birbirine şefkat
hususunda mü’minlerin misâli, cesed gibidir. Ondan bir uzuv şikâyet ederse, cesedin
sâir uzuvları uykusuzluk ve humma ile ona (iştirake) çağrışırlar.” Davudoğlu, Sahîhi
Müslim, c. X, s. 537-538, (Birr, 66).

81 Osman Oral, “73 Fırka Hadisi”, Kelam Araştırmaları, 2014, c. XII, sy. 2, s. 310-311;
Mehmet Kubat, “73 Fırka Hadisi”, İnönü Ün. İlahiyat Fak. Dergisi, Malatya 2012, c.
III, sy. 2, s. 41.

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 155

 “Sonra biz, o kitabı kullarımızdan seçtiğimiz kimselere (Muhammed’in
ümmetine) miras olarak verdik. Onlardan kendine zulmedenler vardır.
Onlardan ortada olanlar vardır. Yine onlardan Allah’ın izniyle hayırlı iş-
lerde öne geçenler vardır. İşte bu büyük lütuftur.” Mâide sûresinin ilgili
âyeti ise şu şekildedir: “(Ey Muhammed!) Sana da o Kitâb’ı (Kur’ân’ı)
hak, önündeki kitapları doğrulayıcı, onları gözetici olarak indirdik. Ar-
tık, Allah’ın indirdiği ile aralarında hükmet ve sana gelen haktan ayrı-
lıp da onların arzularına uyma. Sizden her biriniz için bir şeriat ve bir
yol koyduk. Eğer Allah dileseydi, elbette sizi tek bir ümmet yapardı. Fa-
kat verdiği şeylerde sizi imtihan etmek için ümmetlere ayırdı. Öyle ise
iyiliklerde yarışın. Hepinizin dönüşü Allah’adır. O zaman anlaşmazlığa
düşmüş olduğunuz şeyleri size bildirecektir.” Kıblenin Beytülmakdis’den
Mescid-i Harâm’a çevrilmesini anlatan âyet-i kerîmeler kümesi içerisinde
yer alan Bakara sûresinin 148. âyet-i kerîmesi de bu noktada zikre değerdir.
“ يهاَ فاَسْتبَقِوُا الْخَيْرَاتِۜ -Herkesin yüzünü ona doğru çevir“ ”وَلكُِلٍّ وِجْهةٌَ هوَُ مُوَلّ۪
diği bir yönü vardır. Öyleyse hayırda yarışın...” Biri, mü’minlerin kendi
arasındaki farklara, diğeri insanlar arasındaki metodik farklara, bir diğeri
ise din mensupları arasındaki farklara işaret ettikten sonra her üç âyette
de hayırda ya da iyiliklerde yarışma hususuna vurgu yapılması son derece
önemlidir. Bu itibarla söz konusu bütün bu farklılıkların sadece fıtrî bir
durum ve bir zenginlik olarak değil; aynı zamanda her bireyin ya da gru-
bun kendi güzelliklerini toplumla paylaşmak suretiyle hayırda yarışma için
önemli bir imkân olarak görülmesi gerektiği yönünde bir değerlendirme
yerinde olacaktır.

Sonuç

İnsanlar farklı dillerde, renklerde, karakter ve algı düzeylerinde; millet,
boy, soy ya da kabilelere mensup olarak yaratılmıştır. Ayrıca akıl ve va-
hiy gibi iki önemli nimet bahşedilmiştir. Dünyanın değişik bölgelerinde
ve farklı zamanlarda yaşayan insanların gerek varlık anlayışları gerek sos-
yal hayata dair pratikleri, söz konusu fıtrî gerçekliğe bağlı olarak farklı
olmuştur. Söz konusu farklılıkların dinî hayat için de geçerli olacağı açık-
tır. Nitekim hem dinler bazında hem bir dinin kendi içindeki müntesipleri
bazında dinî hayatla ilgili düşünce, algı ve uygulamalar farklı olmuştur.
Buna bağlı olarak da beşerî ve toplumsal oluşumlar ana vasfıyla mezhebî
ve meşrebî yapılar var olagelmiştir.

Mezhep-meşreb, diğer bir ifadeyle dinî grup olgusunun kavranması için
öncelikle insan, sosyal çevresi, içinde yaşadığı mekân ve zaman ile fikir-hâ-
dise irtibatından oluşan ana unsurların mutlaka göz önünde bulundurulma-
sı gerekmektedir. Bu ana unsurların detaylandırılması ve mezhep-meşrep
olgusunun anlaşılmasına katkı sağlayan yardımcı unsurlar olarak psiko-

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017156

lojik, sosyal, kültürel, siyasî ve dinî etkenler de göz ardı edilmemelidir.
Nitekim tarihte, bu beş temel unsurla birlikte bir takım siyasî olaylar, bazı
ekonomik gelişmeler, farklı kültür ve medeniyetlerle etkileşim, tercüme fa-
aliyetleri türü bilimsel gelişmeler vb. faaliyet ve olaylar insanların anlayış
ve algılarını etkilemiş ve şekillendirmiştir.

Mutlaka insan, sosyal çevresi, mekân, zaman ve fikir hâdise irtiba-
tından müteşekkil ana unsurlarla bahsedilen diğer hususların her biri-
nin İslâm dünyasında mezheplerin ortaya çıkışını şekillendiren bir yönü
bulunmaktadır. Nitekim İslâm dünyasında mezheplerin ortaya çıkış
sürecine bakıldığında, Hz. Peygamber (s.a.s.) henüz vefat etmeden önce
ortaya çıkan ilk ihtilâflar, vefatından sonra ortaya çıkan siyasî ortam, siyasî
ortamın devamı mâhiyetinde baş gösteren siyasî anlaşmazlıklar ve bazı iç
savaşlar, İslâm toplumlarında yaşanan ekonomik gelişmeler, İslâmiyet’in
geniş coğrafyalara yayılmasına bağlı olarak farklı din ve medeniyetlerle
karşılaşma, tercüme faaliyetleri vb. unsurlar ile dinî metinlerin karakteri ve
dinî metinleri yorumlamadaki metot farklılıkları vb. unsurlar, kaçınılmaz
olarak Müslümanlar arasında farklı anlayışların sistemleşerek mezheplerin
ortaya çıkmasında önemli paya sahip olmuştur.

Bütün bu unsurların neticesi olarak İslâm dünyasında hicrî ilk asırda or-
taya çıkan hilâfet, büyük günah işleyenin durumu, iman- amel ilişkisi, insa-
nın fiilleri-kader ve Allah’ın sıfatları gibi siyasî ve itikadî tartışmalara bağlı
olarak Hâricîlik, Mürciîlik, Cebrîlik, Kaderîlik; ikinci-üçüncü ve dördüncü
asırda Mu’tezilîlik, Zeydîlik, İsmâilîlik, Selefîlik, Eş’arîlik, Mâtürîdîlik,
İmâmîlik; yine ikinci ve üçüncü asırda hemen hemen hepsinin dönemle-
rinde yürütülen siyasî ve itikadî konularda görüşleri olsa da daha çok fıkıh
mezhepleri olarak Hanefîlik, Zeydîlik, Mâlikîlik, Şâfiîlik ve Hanbelîlik
gibi mezhepler ortaya çıkmıştır. Ayrıca farklı zaman dilimlerinde ve farklı
coğrafyalarda pek çok tasavvuf ekolü de tarih sahnesinde yerini almıştır.

Söz konusu mezhebî ve meşrebî yapıların, tarihte ve günümüzde dinin
anlaşılma ve hayata uygulanma biçimleri oldukları için dinî hayatın önemli
birer unsuru olduklarında şüphe yoktur. Dinin insanın en temel ihtiyacı
ve hayatın ayrılmaz bir parçası olması ve dinî hayatın mezhebî ve meşre-
bî telakkiler üzerinden anlamlandırılması, bu olgunun Müslümanlar için
esaslı bir unsur olması sonucunu doğurmuştur. Buna bağlı olarak mezhe-
bî ve meşrebî mensubiyetler, mensuplarının bir insan/insan grubu olarak
yürüttükleri sosyal ve siyasî faaliyetlerinde de belirleyici bir öge olarak
görünürlük kazanmıştır. Tarihte Müslümanlar arasında cereyan eden bazı
tarihî olaylarda, insanların söz konusu mezhebî-meşrebî mensubiyetleri
üzerinden bir takım faaliyetler gerçekleştirilmiştir.

Bugün de söz konusu olgunun Ortadoğu ve yakın coğrafyamızda ce-
reyan eden olaylarda etkin bir şekilde kullanılmaya çalışıldığına şahit

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 157

olunmaktadır. Müslümanların bu konuda özellikle bilinçli hareket etmeleri
son derece önemlidir. Hiçbir zaman unutulmamalıdır ki, İslâm dünyasında
ne ilk zamanlarda ne de yakın dönemde “mezhep çatışması” olarak
adlandırılabilecek bir mücadele olmamıştır. Müslümanlar ilk dönemde
önce mezheplere ayrılıp bu mezhep mensubiyetleri sebebiyle birbiriyle sa-
vaşmamışlardır. Aksine sosyolojik gruplar olarak birbirleriyle karşı karşıya
gelmeleri neticesinde meydana gelen ölüm hâdiselerinin nasıl anlaşılacağı
hakkında yapılan tartışmalara (büyük günah ve iman-amel ilişkisi) bağlı
olarak ortaya atılan görüşlerin sistematik hâle gelmesiyle mezhebî yapılar
ortaya çıkmaya başlamıştır. Bu itibarla, İslâm dünyasında bugün itibariyle
ortaya çıkan durumu, mezhep çatışmaları olarak görmek, “gösterilmek is-
tenen şeye göre tavır almak durumunda kalma” anlamına gelecektir.

Mezheplerin Allah Teâlâ’nın Müslümanlara yasakladığı bir hâl, yani
“iftirâk” ya da “tefrika”ya sebep olmaması; aksine bir rahmet vesilesi kı-
lınması için oldukça hassas davranılması gerektiği açıktır. Bu bağlamda
mezhebî-meşrebî yapıların insanın psikolojik, sosyolojik şartları ile zaman
ve mekâna göre dinin anlaşılma biçimleri olduğu ve fıtrata uygun son dere-
ce tabiî/doğal ve beşerî oluşumlar olduğu hususunun hiçbir zaman göz ardı
edilmemesi gerektiği ortadadır. Dolayısıyla dinin anlaşılma biçimi olan bu
doğal süreçler ya da oluşumların dinin yerine ikame edilmemesinin son
derece önemli olduğu anlaşılmaktadır.

Kur’ân ve Sünnet’in Müslümanların birbirini tekfir etmesini yasaklayan
emirlerinin ve gelenekte bu noktada kabul gören temel hareket noktasının
bugüne de hâkim kılınması önemli bir husustur. Bu itibarla gelenekte var
olan “Ehl-i kıble tekfir edilmez” ya da “Tenzilin (Kur’ân’ın) inkârı olma-
dıkça te’vilin (yorumların) inkârı tekfiri gerektirmez” düsturlarının şiar
edinilmesinin her zaman olduğu gibi bugün gelinen noktada da son derece
önemli olduğu görülmektedir.

Mezhebî ve meşrebî yapılar için hak ve bâtıl nitelemelerinin kullanıl-
masının aslında tekfir olgusuyla bağlantılı görülebilecek bir konu olduğu
açıktır. Bu itibarla mezhebî ve meşrebî yapıları tekfir etmeme bağlamın-
da önemli bir hususun, söz konusu bu yapılar için hak ve bâtıl kavram-
larını kullanmaktan uzak durulması olduğu kesindir. Zira Müslümanların
birbirlerini nitelemek de dâhil olmak üzere farklı alan ve anlamlarda kul-
lanıldığı bilinen bu kavramların Kur’ân ve Sünnet’te inanç bağlamında
daha çok İslâm (hak) ve İslâm dışı inançlar (bâtıl) anlamında kullanıldığı
görülmektedir. İslâm içinde olduğunu söyleyen kişi ya da gruplar için
hak ve bâtıl ayırımına dair bir kullanımın onlar hakkında bir nevi tekfir
mekanizması işletme anlamına gelebileceği, göz ardı edilmemesi gereken
bir noktadır. Bunun yerine gelenekte var olan “ ben ya da biz en hakk/
doğru olabiliriz; ama başkaları da hakk/doğrudur” anlamını ifade eden ve
daha kuşatıcı olan “ehakk” kullanımının daha isabetli olabileceği değer-
lendirilmektedir.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017158

Kur’ân-ı Kerîm’de bir taraftan dinin özündeki diğer taraftan ise top-
lum bütünlüğündeki bozulmayı ve ayrılığı ifade eden tefrika yasaklanır-
ken; topluca Allah’ın ipine sarılmanın vurgulanması oldukça dikkat çe-
kicidir. Bu itibarla 73 fırka hadisinin Müslümanların da farklı gruplara
ayrılabileceklerini ifade eden yönüne ilâveten farklı rivayetlerinde yer
alan Hz. Peygamber’in (s.a.s.) yolu ile birlikte cemaat kavramına da
vurgu yapıldığı görülmektedir. Gerek Kur’ân’da gerek hadîs-i şeriflerde
Müslümanların kardeş oldukları, bir bedenin uzvu gibi oldukları vb.
ifadeler dikkate alındığında, 73 fırka hadisinin bir tefrikaya sebebiyet
verecek şekilde anlaşılmaması; aksine tefrikaya yol açmadığı müddetçe
fırkalara ayrılmanın doğal ve kaçınılmaz olduğunu dile getiren nebevî bir
ihbar şeklinde anlamak sûretiyle “değişik fikir ve düşünceleri görürseniz
şaşırmayın; ayrılığa/gayrılığa düşmeyin ve ortak değerler etrafında birle-
şin” anlamında bir ikaz olarak görülmesi gerekmektedir.

Kur’ân-ı Kerîm’de ele alınan konu ile ilişkili olarak görülen âyet-i keri-
melerde “hayırda yarışma” vurgusunun varlığı oldukça dikkat çekmekte-
dir. Biri, mü’minlerin kendi arasındaki farklara (Fâtır, 35/32), diğeri insan-
lar arasındaki metodik farklara (Mâide, 5/ 48), bir diğeri ise din mensupları
arasındaki farklara (Bakara, 2/ 148) işaret ettikten sonra her üç âyette de
hayırda ya da iyiliklerde yarışma hususuna vurgu yapılması son derece
önemlidir. Bu itibarla söz konusu bütün bu farklılıkların sadece fıtrî bir
durum ve bir zenginlik olarak değil; aynı zamanda her bireyin ya da gru-
bun kendi güzelliklerini toplumla paylaşmak sûretiyle hayırda yarışma için
önemli bir imkân olarak görülmesi gerektiği yönünde bir tablonun ortaya
çıktığı görülmektedir.

Yazımızı, özellikle ilmî geleneğimizde yer alan “ben bunları söyledim,
böyle düşünüyorum; ama yine de “Allahu e‘lemu bi’s-savâb/ Doğru-
yu en iyi Allah bilir” anlamını içeren bir güzelliğimizi hatırlatarak En-
fâl suresinin 46. âyet-i kerîmesi ile tamamlamak yerinde olacaktır:
ابرِ۪ينَ“ َ مَعَ الصَّ َ وَرَسُولهَُ وَلَ تنَاَزَعُوا فتَفَْشَلوُا وَتذَْهبََ ر۪يحُكُمْ وَاصْبرُِواۜ انَِّ اّللٰ ”وَاطَ۪يعُوا اّللٰ
“Allah’a ve Resûl’üne itaat edin ve birbirinizle çekişmeyin. Sonra gevşer-
siniz ve gücünüz, devletiniz elden gider. Sabırlı olun. Çünkü Allah sabre-
denlerle beraberdir.”

Kaynakça

Alper, Ömer Mahir, “İrfâniyye”, DİA, Ankara 2000, c. XXII, ss. 444-447.
Altıntaş, Ramazan, “İslâm Düşüncesinde Tevhid ve Tefrika”, Cumhuriyet

Ün. İlahiyat Fak. Dergisi, Sivas 1996, sy. I, ss. 111-121.
Apaydın, H. Yunus, “Nas”, DİA, Ankara 2006, c. XXXII, ss. 391-3 242.
Aydın, Muhammed, “ ‘Rivayet Tefsiri’ Kavramı ve Kur’ân’ın Kur’ân’la

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 159

Tefsiri: Eleştirel Bir Yaklaşım”, Sakarya Ün. İlahiyat Fak. Dergisi,
Sakarya 2009, c. II, sy. 20, ss. 1-32.

Aydınlı, Osman, İslâm Düşüncesinde Aklîleşme Süreci Mutezilenin
Oluşumu ve ve Ebü’l-Huzeyl Allaf, s. 92.

Ateş, Süleyman, İşârî Tefsir Okulu, Ankara Ün. İlahiyat Fa. Yayınları, An-
kara 1974.

_______,Yüce Kur’ân’ın Çağdaş Tefsiri (I-XII), Yeni Ufuklar Neşriyat, İs-
tanbul 1989.

Aybakan, Bilal, “Şâfiî Mezhebi”, DİA, Ankara 2010, c. XXXVIII, s.E-
bu’l-Huzeyl Allaf, Ankara Okulu Yayınları, Ankara 2001.

Bardakoğlu, Ali, “Delâlet”, DİA, Ankara 1994, c. IX, ss.119-122.
Başoğlu, Tuncay, “Tefrika”, DİA, Ankara 2011, c. LX, ss. 279- 281.
Bebek, Adil, “Kebîra”, DİA, Ankara 2002, c. XXV, ss. 163-164.
Birışık, Abdülhamit, “Mecâzü’l-Kur’ân”, DİA, Ankara 2003, c. XXVIII,

ss. 223-224.
Buhârî, Sahîh (I-XXV), Dâru İhyâi’t-Türâsi’l-‘Arabî, 3. Baskı, Beyrut 1985.
Bulut, H. İbrahim, İslâm Mezhepleri Tarihi, Diyanet İşleri Başkanlığı Ya-

yınları, Ankara 2016.
Büyükkara, M. Ali, “Mezhepler Tarihine Giriş”, İslâm Mezhepleri Tarihi,

ed. M. Ali Büyükkara, Anadolu Üniversitesi Yayınları, Eskişehir 2012.
_______,“İslâm Mezhepler Tarihinde Terminolojiye İlişkin Sorunlar”,

İslâmî Araştırmalar Dergisi, c. IXX, sy. 2, Ankara 2006, ss. 257-271.
_______, “İslâm Kaynaklı Mezheplerin Ortadoğu’daki Coğrafi Dağılımı

ve Tahmini Nüfusları”, e-makâlât -Mezhep Araştırmaları-, www.
Mezhep.org, 2013, c. VI, sy. 2, ss. 321-354.

Câbirî, Muhammed Âbid,, Arap-İslâm Kültürünün Akıl Yapısı, Arap-İslâm
Kültüründeki Bilgi Sistemlerinin Eleştirel Bir Analizi, çev. Burhan K
öroğlu, Hasan Hacak, Ekrem Demirli, Kitabevi Yayınları, İstanbul 1999.

Candan, Abdurrahman, İmam Şafiî’nin Kadîm ve Cedît Görüşleri, Vadi
Grafik Yayınları, Ankara 2017.

Cerrahoğlu, İsmail, Tefsir Usûlü, TDV Yayınları, 5. Baskı, Ankara 1985.
Çağıl, Necdet, “Hakikat- Mecaz Kutuplaşması Bağlamında Kur’ân’da

Temsilî (Simgesel) Anlatım”, İslâmî İlimler Dergisi, 2013, c. VIII,
sy. 1, ss. 93-112.

Çağrıcı, Mustafa, “Hak”, DİA, Ankara 1997, c. XV, ss. 137-139.
Çalış, Halit, “Kurbanın Dinî Hükmü ve Fert ya da Aile Adına Kesilmesi

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017160

Tartışmaları”, İslâm Hukuku Araştırmaları Dergisi, Konya 2004, sy.
3, ss. 211-230.

Çalışkan, İsmail, “Hakikat Ve Mecazın Belirleyicisi Müfessirdir -Günümüz
Tefsirinde Mecazın İmkânlarından İstifade Edilmesi-”, İslâmî İlimler
Dergisi, 2013, c. VIII, sy.1, ss. 139-160.

Çelen, Nermin, Öğrenme Psikolojisi, İmge Kitabevi Yayınları, Ankara
1999.

Davudoğlu, Ahmed, Sahîh-i Müslim Tercüme ve Şerhi, Sönmez Yayınları,
İstanbul 1983.

Demirci, Muhsin, Tefsir Tarihi, Marmara Ün. İlahiyat Fak. Vakfı Yayınları,
İstanbul 2010.

Dereli, Muhammed Vehbi, “İşârî Tefsir Anlayışına İlişkin Bazı
Mülahazalar”, Diyanet İlmî Dergi, Ankara 2012, c. XLVIII, sy. 4, ss.
23-38.

Döndüren, Hamdi, “Zamanın ve Şartların Değişmesiyle İslâm’ın Hükmü
Değişir mi?”, Uludağ Ün. İlahiyat Fak. Dergisi, c. VII, sy. 7, Bursa
1998, ss. 77-113.

Durmuş, İsmail, “Temsil”, DİA, Ankara 2011, c. LX, ss. 434-435.
_______,“Kinaye”, DİA, Ankara 2002, c. XXVI, ss. 34-36.
Ebû Dâvûd, Sünen (I-V), Dâru İbn Hazm, 1. Baskı, Beyrut 1997.
Ekinci, Mustafa, Anadolu Alevîliği’nin Tarihsel Arka Planı, Beyan Yayın-

ları, İstanbul 2002.
Elmalılı, Hamdi Yazır, Hak Dini Kur’ân Dili (1-IX), Eser Kitabevi, İstan-

bul 1970.
Esen, Muammer, “Tekfir Söyleminin Dinî ve İdeolojik Boyutları”, Ankara

Üniversitesi İlahiyat Fakültesi Dergisi, Ankara 2012, c. LII, sy. 2, ss.
97-110.

Er, İzzet, Din Sosyolojisi, Akçağ Yayınları, 2. Baskı, Ankara 2008.
Görmez, Mehmet, “Hadislerde Delâlet Sorunu”, Güncel Dinî Meseleler

Birinci İhtisas Toplantısı, Ankara 2002–Tebliğ ve Müzâkereler-, DİB
Yayınları, Ankara 2004, ss. 225-240.

İbn Haldûn, Mukaddime, çev. Süleyman Uludağ, Dergah Yayınları, İstan-
bul 1991.

İbn Mâce, Sünen (I-IV), 1. Baskı, Dârü’l-Ma‘rife, Beyrut 1998.
Karaağaç, Hilmi, “Ehl-i Sünnet’e Göre Tekfir Problematiği”, Atatürk Üni.

İlahiyat Fak. Dergisi, Erzurum 2013, s. 40, ss. 163-186.
Karaman Hayrettin ve diğerleri, Kur’ân Yolu Türkçe Meâl ve Tefsir (I-V),

Diyanet İşleri Başkanlığı Yayınları, 5. Baskı, Ankara 2014.

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLÂF AHLÂKI 161

Kaya, Alim, Eğitim Psikolojisi, Pegem A Yayıncılık, Ankara 2007.
Kılıç, Sadık, “Kur’ân ve Hadislerde Temsili Anlatım Örnekleri -İnsanî,

İlâhî ve Uhrevî Hakikatlerin Sunumu Bağlamında Semantik Ve Pe-
dagojik Bir Deneme”, İslâmî İlimler Dergisi, 2010, sy. 1, ss. 11-40.

Koçak, Süleyman, “Kur’ân Deyimlerinde Teşbihin Genel Özellikleri”, Din
Bilimleri Akademik Araştırma Dergisi, www.dinbilimleri.com, 2007,
c. VII, S.4, ss. 341-370.

Kubat, Mehmet, “73 Fırka Hadisi”, İnönü Ün. İlahiyat Fak. Dergisi, Ma-
latya 2012, c. III, sy. 2, ss. 9-45.

Kurt, Abdurrahman, “Dindarlığı Etkileyen Faktörler”, Uludağ Üniversitesi
İlâhiyat Fakültesi Dergisi, C. XVIII, sy. 2, Bursa 2009, ss. 1-26.

Kutlu, Sönmez, Mezhepler Tarihine Giriş, Dem Yayınları, İstanbul 2008.
Müslim, Sahîh (I-IXX), 4. Baskı, Dârü’l-Ma‘rife, Beyrut 1997.
Mollaibrahimoğlu, Süleyman, “Kur’ân’da Hak Kavramı”, Diyanet İlmi

Dergi, Ankara 1996, c. XXXII, S. 1, ss. 21-41.
Okumuş, Ejder, “Zaman Sosyolojisi: Bir Giriş Denemesi”, Din Bilimleri

Akademik Araştırma Dergisi, c. X, sy. 2, 2002, ss. 121-174.
Onat, Hasan, “Kur’ân’ı Doğru Anlamak”, www.hasanonat.net/index.

php/45-kur-an-dogru-anlamak.
Onat, Hasan- Kutlu, Sönmez, “İslâm Mezhepler Tarihine Giriş” İslâm

Mezhepleri Tarihi, Grafiker Yayınları, Ankara 2013.
Oral, Osman, “73 Fırka Hadisi”, Kelam Araştırmaları, 2014, c. XII, sy. 2,

ss. 295-313.
Önen, Hacı, “İbn Kesir Ve Taberî’nin Muhkem-Müteşâbih İle İlgili Görüş-

lerinin Mukayesesi”, EKEV Akademi Dergisi, Erzurum 2014, sy. 60,
ss. 309-320.

Öz, Mustafa, “Mezhep Kavramı Üzerine”, İslâmî Araştırmalar Dergisi
(Ebû Hanîfe Özel Sayısı), c. XV, sy. 1-2, Ankara 2002, ss. 304-308.

Özen, Şükrü, “İhtilâf”, DİA, Ankara 2000, c. XXI, ss. 565- 568.
_______,“Hilâf”, DİA, Ankara 1998, c. XVII, ss. 527- 538.
Özler, Mevlüt, İslâm Düşüncesinde 73 Fırka Kavramı, Nûn Yayıncılık, İs-

tanbul 1996.
Senemoğlu, Nuray, Gelişim Öğrenme ve Öğretim, Gazi Kitabevi, Ankara

2001.
Sinanoğlu, A. Faruk, “Toplumsal Değişim ve Din”, Hikmet Yurdu, sy. 2,

2008, ss. 23-29.

DİYANET İLMÎ DERGİ · CİLT: 53 · SAYI: 3 · TEMMUZ-AĞUSTOS-EYLÜL 2017162

Uludağ, Süleyman, İslâm Düşüncesinin Yapısı, Selef, Kelâm, Tasavvuf,
Felsefe, Dergâh Yayınları, İstanbul 1979.

_______,“Mârifet”, DİA, Ankara 2003, c. XXVIII, ss. 54-56.
Yavuz, Galip, “Kinayeli Anlatımın Yorumsal Değeri”, C.Ü. İlahiyat Fak.

Dergisi, Sivas 2006, c. X, sy. 2, ss. 375-383.
Yavuz, Yusuf Şevki, “Burhan”, DİA, Ankara 1992, c. VI, ss. 429-430.
_______,“Müteşâbihat”, DİA, Ankara 2006, c. XXXII, ss. 204-207.
_______,“Tekfir”, DİA, Ankara 2013, c. LX, ss. 350-356.
Yiğit, Yaşar, “Zaman, Çevre ve Şartların Değişmesiyle Hükümlerin De-

ğişmesi Meselesi”, Diyanet İlmi Dergi, c. 38, sy. 2, Ankara 2002, ss.
83-106.

NEBEVÎ SÜNNETTE MÂNEVÎ DANIȘMA VE REHBERLİK:
ABDULLAH B. AMR’IN “İBADET HAYATI” GÖRÜȘMESİ
SPIRITUAL COUNSELLING AND CARE IN THE NABAWI SUNNAH:
ABDULLAH B. AMR’S INTERVIEW ABOUT WORSHIP LIFE
AHMED ÜRKMEZ

HANEFÎ BORÇLAR HUKUKU LİTERATÜRÜNDE
TEADDÎ KAVRAMININ ANLAM ÇERÇEVESİ: TEADDÎ-HUKUKA
AYKIRILIK-KUSUR İLİȘKİSİ BAĞLAMINDA BİR İNCELEME
THE MEANİNG OF THE CONCEPT OF TAADDÎ İN HANAFİ CONTRACT
LAW LİTERATURE: IN THE
CONTEXT OF RELATİONS BETWEEN TAADDÎ AND ILLEGALİTY AND
DEFECT
ÜNAL YERLİKAYA

İLLETİN TAHSİSİNE CEVAZ VERMEK MU’TEZİLÎ OLMAK MIDIR?
DOES APPROVING THE SPECIALIZATION OF THE CAUSE LEAD TO
BECOMING MU’TAZILI?
ÖMER YILMAZ

YEDİ HARF BAĞLAMINDA KUR’ÂN’IN RESÛLULLAH DÖNEMİNDE
KİTAPLAȘTIRILMASI MESELESİ
THE ISSUE OF COMPILATION OF THE QUR’AN DURING THE TIME OF
THE PROPHET IN THE CONTEXT OF THE SEVEN LETTERS
VEZİR HARMAN

İSLÂM DÜȘÜNCE VE MEDENİYETİNDE YÖNETİM-AHLÂK İLİȘKİSİ
MANAGEMENT-ETHICS RELATIONSHIP IN ISLAMIC THOUGHT AND
CIVILIZATION
HAYDAR BEKİROĞLU

MEZHEP OLGUSU VE MEZHEPÇİLİK EKSENİNDE İHTİLAF AHLAKI
ETHICS OF CONTROVERSY BASED ON THE PHENOMENON OF SECT
AND SECTARIANISM
CENKSU ÜÇER

ISSN 1300-8498

Fiyatı: 10

