
 I

KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

ÖZET

YÜKSEK LİSANS TEZİ

KÜTÜB-İ SİTTE’YE DAHİL DÖRT SÜNEN
KİTABININ MUKAYESESİ

İsmail BAŞER

DANIŞMAN: Yrd. Doç. Dr. Abdülkadir EVGİN

Yıl :2006, Sayfa: 70

Jüri : Yrd. Doç. Dr. Abdülkadir EVGİN
 : Prof. Dr. M. Kemal ATİK

 : Prof. Dr. H. Ezber BODUR

İslamiyetin ilk yıllarından itibaren Hz. Peygamber’in hadisleri gerek

ezberlenmek gerekse yazılmak suretiyle muhafaza edilmeye çalışılmıştır.
Özellikle Hadis İlmi’nin teşekkül safhalarından tedvin ve tasnif
dönemlerinde çok sayıda eser meydana getirilmiştir.

Buhârî ve Müslim’in “el-Câmiu’s-Sahih’’ isimli eserleri ile İbn Mâce,
Ebû Dâvud, Tirmizî ve Nesâî’nin “Sünen’’ isimli eserleri İslami İlimler
alanında çalışma yapanlar için Kur’ân-ı Kerim’den sonraki en muteber
kaynaklar olarak kabul edilmiştir.

Bu bağlamda Hz. Peygamber’in ahkâm ile ilgili hadislerini ihtiva eden
bu dört sünen kitabı muhteva bakımından mukayese edilmeye çalışılmıştır.

Anahtar Kelimeler: Kütüb-i Sitte, Sünen, İbn Mâce, Ebû Dâvud,

Tirmizî, Nesâî.

 II

DEPARTMENT OF BASIC ISLAMIC SCIENCE
INSTITUTE OF SOCIAL SCIENCE

UNIVERSITY OF KAHRAMANMARAŞ SÜTÇÜ İMAM

ABSTRACT

MA Thesis

THE COMPARISON OF FOUR SUNAN
BOOKS FROM THE KUTUB-I SITTE

İsmail BAŞER

Supervisor : Assist. Prof. Dr. Abdülkadir EVGİN

Year : 2006, Pages: 70

Jury : Assist. Prof. Dr. Abdülkadir EVGİN
: Prof. Dr. M. Kemal ATİK

 : Prof. Dr. H. Ezber BODUR

From the early years of Islam, the hadiths of Prophet Muhammad have

been kept both memorizing and writting. Especially from the formation
stages of the Science of Hadith to compilation and classification stages lots of
hadith books had been produced.

Buhârî and Muslim’s books called “el-Câmiu’s-Sahih”, and Ibn Mâce,
Ebû Davud, Tirmizî and Nesâî’s books called “Sunen” have been accepted as
the best sources after the Holy Quran for those who study in the field of
Islamic Studies.

In this context, these four Sunen books including Prophet
Muhammad’s hadiths dealing with principles (ahkâms) have been tried to be
compared in regard of contens.

Keywords: The Kutub-i Sitte, Sunen, Ibn Mâce, Ebû Dâvud, Tirmizî,

Nesâî.

 III

ÖNSÖZ

 Sünen kitapları, adından da anlaşılacağı üzere, sadece Hz. Peygamber’e ait söz,

fiil ve takrirleri ihtiva etmeleri açısından, İslam Dini’nin en önemli kaynakları arasında
yer almaktadır. İslam Tarihi’nin ilk dönemlerinde hadis literatürünün oluşması esnasında
çok sayıda sünen türü eser meydana getirilmiş olmasına rağmen, Kütüb-i Sitte içinde
mütalaa edilen dört sünen, diğerlerine göre daha fazla tanınmıştır. Hatta bu sünenleri
ifade etmek için hadis literatüründe “Sünen-i Erbaa” şeklinde bir ıstılahın kullanıldığı da
bilinmektedir.

Hz. Peygamber döneminden itibaren, ona isnad edilen çok sayıda hadis önce
ezberlenmiş, sonra yazılmış, ardından bir araya getirilmiş ve nihayet çeşitli özelliklerine
göre kitaplarda tasnif edilmiştir. Hadislerin kitaplarda tasnifi de konularına veya hadisi
rivayet eden sahabi ravilerine göre olmak üzere, genellikle iki şekilde yapılmıştır.
Neticede de tasnif sürecinin son dönemi olan hicri dördüncü asrın başlangıcına kadar
önemli eserler meydana getirilmiştir. Nitekim Buhârî ve Müslim’in Sahih’leri ile Ebû
Dâvud, Tirmizî, Nesâî ve İbn Mâce’nin Sünen’leri bu dönemde telif edilen ve “Kütüb-i
Sitte” ismiyle meşhur olan eserlerdir.

İşte aynı asırda telif edilip “Kütüb-i Sitte” içinde mütalaa edilmelerine rağmen
Buhârî ve Müslim’in Sahih’lerinden daha geri planda kalan dört sünen kitabının bu
durumu, öteden beri hep dikkatimizi çekmiştir. Dolayısıyla hem bu kitapları daha
yakından tanımak ve tanıtmak hem de imkanımız ölçüsünde birbirleriyle mukayese
edebilmek için, böyle bir çalışma yapmayı düşündük. Bizi bu çalışmayı yapmaya
sevkeden bir başka sebep de İbn Mâce, Ebû Dâvud, Tirmizî ve Nesâî tarafından
meydana getirilen bu sünenlerin, özellikle birbirine çok yakın dönemlerde, yani hicri
üçüncü asrın son elli yılında telif edilmiş olmalarıdır.

Çalışmamızda öncelikle “sünen” kelimesinin lügat ve ıstılah manaları üzerinde
durduk. Daha sonra da araştırmamıza asıl konu olarak seçtiğimiz dört sünen sahibinin
kısa biyografilerini ve hadis ilmindeki yerlerini, vefat tarihlerini de göz önünde
bulundurarak ele almaya çalıştık. Bu arada diğer bazı sünen örnekleri de vererek, sünen
kitaplarının genel özellikleri hakkında bilgi vermeye çalıştık.

Son bölümde ise gerek şekil gerekse muhteva bakımından dört sünen kitabında
tespit edebildiğimiz benzer ve farklı yönleri, örnekleriyle birlikte maddeler halinde
sıralamaya çalıştık. Araştırmamızda ismi geçen kişlerden vefat tarihlerini tespit
edebildiklerimizi, hicri ve miladi takvimleri esas alarak vermeye gayret ettik.

Çalışmalarım boyunca bana her konuda yardımcı olan ve özellikle kütüphanesini
benden esirgemeyen danışman hocam Yrd. Doç. Dr. Abdülkadir EVGİN ’e; pek çok
konuda bana yol gösteren değerli hocalarım Prof. Dr. M. Kemal ATİK, Prof. Dr. Hüsnü
Ezber BODUR, Yrd. Doç. Dr. Nuri KAHVECİ ve Yrd. Doç. Dr. İzzet SARGIN’ a;
ayrıca bu güne kadarki tahsil hayatım boyunca bana emeği geçen tüm hocalarıma ve
aileme teşekkürü bir borç bilirim.

İsmail BAŞER

 IV

İÇİNDEKİLER

ÖZET ..I

ABSTRACT.. II

ÖNSÖZ .. III

İÇİNDEKİLER ..IV

KISALTMALAR... VII

1. GİRİŞ ... 1
1.1. Problem... 1
1.2. Konunun Önemi ve Amacı ... 2
1.3. Konunun Kapsamı .. 2
1.4. Tanımlar.. 2

2. ÖNCEKİ ÇALIŞMALAR ... 5

3. SÜNEN .. 6
3.1. “Sünen” Kelimesinin Lügat Manası ... 6
3.2. “Sünen” Kelimesinin Istılahi Anlamı ... 7
3.3. Hadis Edebiyatında Sünenler.. 7

3.3.1. Said bin Mansur’un Sünen’i .. 9
3.3.2. Dârimî’nin Sünen’i .. 9
3.3.3. Dârekutnî’nin Sünen’i.. 10
3.3.4. Beyhâkî’nin Sünen’i .. 10

3.4. Sünen Türü Eserlerin Özellikleri .. 11

4. İBN MÂCE .. 12
4.1. Hayatı.. 12

4.1.1. Adı, Ailesi ve Nesebi ... 12
4.1.2. Şahsiyeti... 12
4.1.3. Vefatı ... 12

4.2. Hadis İlmi’ndeki Yeri ... 12
4.2.1. Hadis Eğitimi ... 12
4.2.2. Hocaları.. 13
4.2.3. Talebeleri ... 13
4.2.4. Hadis İlmine Katkıları ... 14
4.2.5. Cerh –Ta’dil Açısından İbn Mâce ... 14
4.2.6. Eserleri ... 14

5. İBN MÂCE’NİN SÜNEN’İ... 15
5.1. Genel Özellikleri... 15
5.2. Sünen’in İçeriği... 16

6. EBÛ DÂVUD .. 22
6.1. Hayatı.. 22

 V

6.1.1. Adı, Ailesi ve Nesebi ... 22
6.1.2. Şahsiyeti... 22
6.1.3. Vefatı ... 23

6.2. Hadis İlmi’ndeki Yeri ... 23
6.2.1. Hadis Eğitimi ... 23
6.2.2. Hocaları.. 23
6.2.3. Talebeleri ... 24
6.2.4. Hadis İlmine Katkıları ... 25
6.2.5. Cerh-Ta’dil Açısından Ebû Dâvud .. 25
6.2.6. Eserleri ... 26

7. EBÛ DÂVUD’UN SÜNEN’İ .. 27
7.1. Genel Özellikleri... 27
7.2. Sünen’in İçeriği... 28

8. TİRMİZÎ .. 35
8.1. Hayatı.. 35

8.1.1. Adı, Ailesi ve Nesebi ... 35
8.1.2. Şahsiyeti... 35
8.1.3. Vefatı ... 36

8.2. Hadis İlmi’ndeki Yeri ... 36
8.2.1. Hadis Eğitimi ... 36
8.2.2. Hocaları.. 36
8.2.3. Talebeleri ... 37
8.2.4. Hadis İlmine Katkıları ... 37
8.2.5. Cerh-Ta’dil Açısından Tirmizî .. 38
8.2.6. Eserleri ... 38

9. TİRMİZÎ’NİN SÜNEN’İ ... 39
9.1. Genel özellikleri.. 39
9.2. Sünen’in İçeriği... 39

10. NESÂÎ.. 47
10.1. Hayatı.. 47

10.1.1. Adı, Ailesi ve Nesebi ... 47
10.1.2. Şahsiyeti... 47
10.1.3. Vefatı ... 47

10.2. Hadis İlmi’ndeki Yeri ... 48
10.2.1. Hadis Eğitimi ... 48
10.2.2. Hocaları.. 48
10.2.3. Talebeleri ... 49
10.2.4. Hadis İlmine Katkıları ... 49
10.2.5. Cerh-Ta’dil Açısından Nesâî ... 49
10.2.6. Eserleri ... 50

11. NESAÎ’NİN SÜNEN’İ .. 51

 VI

11.1. Genel Özellikleri... 51
11.2. Sünen’in İçeriği... 51

12. DÖRT SÜNEN’İN MUKAYESESİ .. 59
12.1. Şekil Bakımından Mukayese .. 59
12.2. Muhteva Bakımından Mukayese .. 63

SONUÇ.. 66

KAYNAKÇA... 67

ÖZGEÇMİŞ ... 70

 VII

KISALTMALAR

as : Aleyhi’s-Selam
AÜSBE : Ankara Üniversitesi Sosyal Bilimler Enstitüsü
cc : Celle celalühü
Çev : Çeviren
DEÜİFD : Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi
Hz : Hazreti
mad : Maddesi
MÜSBE : Marmara Üniversitesi Sosyal Bilimler Enstitüsü
s : Sayfa
sav : Sallallahu aleyhi vesellem
TDVİA : Türkiye Diyanet Vakfı İslam Ansiklopedisi
trs : Tarihsiz
v : Vefatı
vb : ve benzeri

GİRİŞ İsmail BAŞER

 1

1. GİRİŞ

1.1. Problem

İslam Dini’nde Kur’ân-ı Kerim’den sonraki en muteber kaynak Hz. Peygamber’in

sünnetidir. Dolayısıyla İslam Dini’nin iyi anlaşılabilmesi, gerek Kur’ân-ı Kerim
ayetlerinin gerekse Hz. Peygamber’in sünnetinin doğru olarak anlaşılmasına bağlıdır.

Kur’ân-ı Kerim’in Hz. Peygamber zamanında yirmi üç yıl gibi uzun bir sürede
ayet ayet nazil olması, ayetlerin hem Hz. Peygamber hem de bazı sahabiler tarafından
ezberlenmesi ve nazil oldukları şekliyle yazılarak muhafaza edilmesi, müslümanları
ayetlerin sıhhati açısından en küçük tereddütte dahi bırakmamıştır.

Ancak aynı şeyi Hz. Peygamber’in sünneti için söylememiz mümkün değildir. Zira
sünnetin İslamiyetin ilk yıllarında yazı ile kayıt altına alınması bir müddet
geciktirilmiştir. Hadislerin Kur’an ayetleri ile karışmasını ve Kur’an ayetlerinin ikinci
plana bırakılmasını önlemek amacıyla Hz. Peygamber tarafından alınan bu tedbir,
hadislerin bir müddet sadece rivayet yolu ile nakledilmesine sebep olmuştur. Bu durum
daha sonraki zamanlarda müslümanları sünnetin sıhhati açısından endişeye sevketmiştir.

Özellikle Hz. Peygamber’in vefatından sonra, gerek sahabenin büyüklerinin
azalması, gerekse yapılan fetihler neticesinde İslam topraklarının genişlemesi, hadislerin
tedvin edilmesini bir bakıma zorunlu kılmıştır. Yapılan hummalı çalışmalar ile hadisler
bir araya getirilmiş, onları rivayet eden ravilere ya da ihtiva ettikleri konulara göre tasnif
edilmişlerdir. Neticede de Hz. Peygamber’in hadislerinden müteşekkil Cüz, Müsned,
Cami, Sünen, Musannef, Muvatta, Müstedrek ve Müstahreç türünde çok sayıda eser
meydana getirilmiştir.

Bu tür eserler arasında en dikkat çekici olanların, sadece Hz. Peygamber’e ait olan
söz, fiil ve takrirleri ihtiva ettikleri için, sünen türü eserler olduğunu söylememiz
mümkündür. Ancak sünenler, uzun bir dönem içerisinde farklı kişiler tarafından telif
edildikleri için, nitelik bakımından birbirlerinden farklı özelliklere sahiptirler. Mesela
hicri üçüncü asrın ikinci yarısında telif edilen ve “Sünen-i Erbaa” olarak tanınan dört
meşhur sünen kitabı arasında önemli farklılıklar bulunmaktadır.

GİRİŞ İsmail BAŞER

 2

1.2. Konunun Önemi ve Amacı

Hicri üçüncü asırda telif edilen Buhârî ve Müslim’in “el-Câmi’us-Sahih” isimli

eserleri ile Ebû Dâvud, Tirmizî, Nesâî ve İbn Mâce’nin “Sünen” isimli eserleri İslam
Dini’nin Kur’ân-ı Kerim’den sonraki en muteber kaynakları olarak kabul edilmiştir.

Hadis literatüründe “Kütüb-i Sitte” ismiyle de meşhur olan bu altı eserden Buhârî
ve Müslim’in eserleri bilimsel çalışmalarda kaynak gösterme açısından daima ön planda
tutulmuş, buna mukabil Ebû Dâvud, Tirmizî, Nesâî ve İbn Mâce’nin eserleri biraz daha
geri planda kalmıştır. Oysa taharetten vasiyete kadar pek çok fıkhi meseleye ışık tutan
bu eserlerin de diğerleri kadar önemli olduğunu söyleyebiliriz.

Amacımız, aşağı yukarı aynı dönemde yazılan, aynı adı taşıyan ve hadis
literatüründe “Sünen-i Erbaa” ismi ile meşhur olan bu dört eseri muhteva açısından
birbiri ile mukayese ederek daha yakından tanımaya ve tanıtmaya çalışmaktır.

1.3. Konunun Kapsamı

“Kütüb-i Sitte’ye Dahil Dört Sünen Kitabının Mukayesesi” konulu yüksek lisans

tez çalışmamızda Hadis İlmi’nin önde gelen muhaddislerinden Ebû Dâvud, Tirmizî,
Nesâî ve İbn Mâce tarafından hicri üçüncü asırda telif edilen ve bugün bile hâlâ
dünyanın pek çok yerinde hüsnü kabul gören sünen kitapları, mümkün olduğunca
objektif olarak mukayese edilmeye çalışılacaktır. Ancak bu mukayese daha ziyade
muhteva ile ilgili olduğu için, eserlerde yer alan kitap ve bab başlıkları ön planda
tutulmuştur.

1.4. Tanımlar

Bilimsel araştırmalarda araştırmacı ister istemez gerek araştırma yaptığı alan ile

ilgili gerekse araştırma yaptığı konu ile ilgili bazı ıstılahi kavramları kullanmak zorunda
kalır. Ancak bu kavramların ne manaya geldikleri çoğu kimse tarafından
bilinemeyebilir. Bu bakımdan araştırmamızda yer alan ıstılahi kavramlardan bazıları
alfabetik olarak bir arada verilmek suretiyle aşağıda açıklanmaya çalışılmıştır.

Akîka: Yeni doğan bir çocuk için şükran ifadesi olarak kesilen kurbandır
(Erdoğan, 1998: 11).

Arâyâ: Bir kimsenin yoksul birisine bir yıl süre ile hurma ağacının meyvelerinden
istifade etme hakkı tanımasıdır (Erdoğan, 1998: 18).

Atîre: Müşriklerin Recep Ayı’nda tanrıları için kestikleri kurbandır (Erdoğan,
1998: 25).

Diyet: Öldürme ve yaralama gibi olaylar sebebiyle, mağdura veya varislerine bir
tür tazminat mahiyetinde ödenmesi gereken maldır (Erdoğan, 1998: 82).

Ferâ: Cahiliye devrinde ilk doğan hayvanların kurban edilmesidir (Ateş, 1996:
218).

Hasen-Garib: Metin yönünden hasen, isnad yönünden de garib olan hadistir
(Koçyiğit, 1985: 130).

GİRİŞ İsmail BAŞER

 3

Hasen Hadis: Adalet sahibi olan ancak zapt yönünden kusuru bulunan bir ravi
tarafından şaz ve illetten uzak olarak muttasıl bir senetle rivayet edilen hadistir (Tahhan,
1996: 45).

Hasen-Sahih: Bu tabir doğrudan doğruya isnadla ilgilidir. İki farklı isnadla
rivayet olunan bir hadisin, isnadlarından birisi hasen diğeri sahih olursa, bu hadise hasen
sahih demek doğru olur (Koçyiğit, 1985: 135).

Hasen-Sahih-Garib: Hadisin hasen, sahih ve garib olmak üzere üç farklı rivayet
zinciri var demektir (Çakan, 1996: 75).

Hîbe: Bir kimseye istifade edeceği bir şeyi lütuf ve ihsan olarak vermektir
(Bilmen, 1968: IV, 223).

İddet: Bir erkeğin veya kadının evlilik sona erdikten sonra belirli bir süre
başkasıyla evlenmeyip beklemede bulunmasıdır (Erdoğan, 1998: 179).

Î’lâ: Zevceye tekarrüb etmemek üzere yapılan yemindir (Bilmen, 1968: II,178).
Lian: Kocanın karısına zina isnadında bulunması ve dört şahit getirememesi

sonucunda karı ile kocanın hakim huzurunda şer-i usulüne uygun olarak dörder defa
şehadette bulunduktan sonra kendilerine lanet ve gazap okumalarıdır (Erdoğan, 1998:
260).

Maktû Hadis: Tabiundan mevkuf olarak rivayet edilen söz ve fiillerdir (Koçyiğit,
1985: 210).

Merfû Hadis: Rivayet zinciri Hz. Peygamber’e kadar uzanan hadislerdir
(Koçyiğit, 1985: 217).

Matl: Vadesi gelmiş borcu ödemeyip sürüncemede bırakmaktır (Erdoğan, 1998:
276).

Mehir: Kadının nikah akdi ile eşinden alması gerektiği maldır (Bilmen, 1968:
II,10).

Mevkuf Hadis: İsnadı ister muttasıl isterse munkatı olsun sahabe tarafından
rivayet edilen hadislerdir (Koçyiğit, 1985: 224).

Nâsıbîlik: Hz. Ali’ye düşmanlık gösteren mezhebe verilen isimdir (Bağdâdî,
1991: 177).

Nebiz: İçine hurma, kuru üzüm vb. atılıp bekletilen ve henüz sarhoşluk verici
duruma ulaşmamış içecektir (Erdoğan, 1998: 363).

Nikâh-ı Mut’a: Velilerin onayına gerek görülmeksizin belirli bir süre için
akdedilen nikahtır (Günaltay, 1997: 152).

Nikâh-ı Sığar: Mehirsiz olarak iki kadını karşılıklı mübadele suretiyle
nikahlamaktır (Günaltay, 1997: 123).

Rukba: Bir kişinin diğerine, evini “Eğer ben senden önce ölürsem senin olsun, sen
benden önce ölürsen benim olsun” diyerek vermesidir. Bu durumda biri diğerinin
ölümünü gözleyeceğinden, bu sözleşmeye bu ad verilmiştir (Erdoğan, 1998: 388).

Sahih Hadis: Adalet ve zapt sahibi bir ravi tarafından şaz ve illetten uzak olarak
muttasıl bir senetle rivayet edilen hadistir (Tahhan, 1996: 34).

Şiîlik: Hz. Peygamber’in vefatından sonra Hz. Ali’yi imamet için en layık kişi
olarak gören ve onu halife kabul eden; ondan sonraki halifelerin de onun soyundan
gelmesi gerektiğine inananların müşterek adıdır (Fığlalı, 1993: 118).

GİRİŞ İsmail BAŞER

 4

Umra: Bir evde oturma hakkı gibi bir menfaati, bir kimseye ömrü boyunca
kullanmak üzere hibe etmektir (Erdoğan, 1998: 470).

Velîme: Nikah akdine çağırılan davetlilere ikram edilen düğün yemeğidir (Ateş,
1996: 286).

Zayıf Hadis: Hasen hadisin şartlarını tamamıyla ihtiva etmeyen hadistir (Tahhan,
1996: 63).

Zıhar: Kocanın karısını neseb, süt emme veya sıhriyet sebebiyle ebediyyen
kendisine evlenmesi haram olan bir kadının kendisine bakılması caiz olmayan arkası,
karnı ve uyluğu gibi bir uzvuna benzetmesidir (Erdoğan, 1998: 494).

ÖNCEKİ ÇALIŞMALAR İsmail BAŞER

 5

2. ÖNCEKİ ÇALIŞMALAR

Geçmişte ve günümüzde, gerek Kütüb-i Sitte’nin tamamı gerekse Kütüb-i Sitte’ye dahil

olan dört sünen kitabı ile ilgili çeşitli çalışmaların yapıldığı bilinmektedir.
Abdurrahman İbnu Ali el-Ma’ruf bin Deybâ eş-Şeybâni (v.944) tarafından telif edilen

“Teysîru’l-Vusül ilâ Câmi’il-Usül min Hadisi’r-Rasul” isimli eser, bu alanda telif edilen en
önemli eserlerden birisidir. Müellif eserinde Buhârî ve Müslim’in Sahih’leri, Ebû Dâvud,
Tirmizî ve Nesâî’nin Sünen’leri ile İmam-ı Mâlik’in Muvattâ’ında yer alan hadisleri mükerrer
olanları zikretmeksizin bir araya getirerek farklı bir metodla tanzim etmiştir. Zira hadisler
ihtiva ettikleri konulara göre alfabetik olarak tertip edilmiştir. Bu eser 1988 yılında İbrahim
Canan tarafından “Kütüb-i Sitte Muhtasarı Tercüme ve Şerhi” ismi ile İbn Mâce’nin Sünen’i
de ilave edilerek, XVIII cilt halinde Türkçe’ye tercüme edilmiştir.

Kütüb-i Sitte’ye dahil olan eserler içerisinden özellikle Buhârî’nin Sahih’i üzerinde çok
sayıda çalışmanın yapıldığı bilinmektedir. Bu çalışmalar Kemal Sandıkçı tarafından telif
edilen “Sahih-i Buhârî Üzerine Yapılan Çalışmalar” (1991) isimli eserde bir araya getirilerek
tanıtılmaya çalışılmıştır.

 Öte yandan Kütüb-i Sitte’ye dahil sünen kitapları içerisinden Tirmizî’nin Sünen’i ile
ilgili bazı çalışmaların yapıldığı da bilinmektedir. Bunlardan birisi de Erdoğan Köycü
tarafından yapılan “Sünenü’t-Tirmizî’nin Metod Yönünden İncelenmesi” (1993), konulu
yüksek lisans çalışmasıdır. Araştırmacı eserinde Tirmizî’nin nesebi, hadis tahsili için yapmış
olduğu yolculuklar, hocaları, talebeleri, alimlerin Tirmizî hakkındaki görüşleri, vefatı ve
eserlerine dair bilgi vermiş, sünen kelimesinin lügat ve ıstılah manalarına temas etmiş,
Tirmizî’nin Sünen’ini metod yönünden inceleme yoluna gitmiştir.

Tirmizî’nin eseri üzerine yapılan bir başka çalışma da Özcan Hıdır tarafından
“Tirmizî’nin Câmiindeki Mevkuf ve Maktu Rivayetler” (1995) adıyla hazırlanan yüksek
lisans çalışmasıdır.

SÜNEN İsmail BAŞER

 6

3. SÜNEN

3.1. “Sünen” Kelimesinin Lügat Manası

Sünen kelimesini anlayabilmek için, aynı kökten gelen ve onun müfredi olan sünnet

kelimesini de tetkik etmek gerekir. Bu nedenle biz burada sünnet kelimesinden hareketle
sünen kelimesini tetkik etmenin daha faydalı olacağını düşünüyoruz.

Sünnet, Arapça “s-n-n” kökünden türemiş bir kelime olup lügatte iyi olsun kötü olsun
(yani ister öğülmeye ister yerilmeye layık olsun) gidilen yol, yön, devamlı gidiş anlamlarına
gelmektedir (Zebîdî, 1994 :XVIII, 300). Bu mananın yavaşça dökülen suyun gidişatından
alındığı söylenir (İbn Manzur, 1994: 13, 226). Araplar takip edilen yolu ve sürekli gidişatı
dökülmüş bir suyun bütün katrelerinin sanki tek ve aynı şeymiş gibi belirli bir yol üzerinde
gidişine benzetmişlerdir.

Öte yandan sünnet kelimesinin kullanımı çok eski zamanlara dayanmaktadır. Atalarının
gelenek ve göreneklerine bağlılıklarıyla bilinen Araplar “Bu, atalarımızın sünnetidir.” tabirini
sık sık kullanmışlardır.

Lügatte yukarıda zikredilen manalarda kullanılan sünnet kelimesi, İslamiyetin ilk
yıllarından itibaren hususi bir mana kazanmış, yine tarîk (yol) ve sîret (gidiş) manalarını
muhafaza etmekle beraber bu manalar sadece Hz. Peygamber’in tarîk ve sîretine tahsis
olunmuştur. Ancak Hz. Peygamber’in tarîk ve sîretinin, tebliği ile görevlendirildiği İslam Dini
ile sınırlı olması, kelimenin lügatte görülen “kötü” veya “mezmum yol” manalarını ıstılahi
mananın dışında bırakmıştır (Koçyiğit, 1985: 400).

Sünnet kelimesi Kur’ân-ı Kerim’de; “sünnetullah” (Ahzap, 33 / 38), “sünnetünâ” (İsrâ,
17 / 77), “sünnetü’l-evvelîn” (Fâtır, 35 / 43), “sünenillezîne min gabliküm” (Nisa, 4 / 26), gibi
ifadelerle geçmektedir. Söz konusu ayetler siyak ve sibaklarıyla birlikte ele alındıklarında bu
tabirin; “Allah’ın değişmeyen hükmü, O’nun değişmeyen icraatı, öteden beri cereyan eden
adeti, evvelki ümmetlere tatbik edilen kanunu ilahi” gibi manalar taşıdığı anlaşılmaktadır
(Yardım, 1997: I, 30).

Kelimenin aynı lügat manalarını Hz. Peygamber’in hadislerinde de görmek
mümkündür. Nitekim bazı hadis metinleri içerisinde “senne”, “sünne” ve “sünneten” gibi
kelimelerin geçtiği bilinmektedir. “Her kim İslam’da iyi bir çığır açarsa ona hem onun sevabı,
hem de kıyamete kadar onu işleyenlerin sevabı vardır. Her kim de İslam’da kötü bir çığır
açarsa ona bu yolda amel edenlerin günahı kadar günah yazılır.” (Müslim, 1992: III, 2059) ve
“Allah’a insanların en sevimsiz olanları; harem bölgesinde zulüm ve haksızlık edenler,
cahiliye sünnetini yaşatmak isteyenler ve haksız yere kan dökmek için gayret sarfedenlerdir.”
(Buhârî, 1992: VIII, 39) şeklindeki hadis-i şeriflerde kelime “örnek alınacak davranış” ve
“öteden beri süregelen adet” manalarında kullanılmıştır (Toksarı, 1994: 5).

Önceleri Hz. Peygamber’in söz, fiil ve takririne hasrolunan “sünnet” tabiri, tedvin
devrinin başlamasından ve çeşitli ilimlerin ortaya çıkıp tedvin edilmesinden sonra farklı
ıstılahi manalar kazanmıştır:

Kelam İlmi ile meşgul olanlar sünneti bidatın zıddı olarak telakki ederken, Fıkıh İlmi ile
meşgul olanlar onu; farz, vacip, mendub ve haram gibi şer-î ahkâmın bir çeşidi olarak telakki
etmişlerdir (Koçyiğit, 1985: 401). Karşılaştıkları problemleri Hz Peygamber’in söz, fiil ve
takrirlerinde arayarak çözüm yolu bulmaya çalışan fâkihler, zamanla ahkâma yönelik
hadislere ayrı bir önem vermişlerdir. Zira onların nazarında pratik değeri olmayan, tarihi
olaylardan bahseden hadislerden ziyade, abdest, namaz, oruç, zekat, hac, alışveriş ve nikah
gibi konularda müslümanlara ışık tutacak hadisler daha kıymetliydi. Hz. Peygamber’in
Bedir’den ne zaman ayrıldığının, Uhut Savaşı’nın hangi gün yapıldığının bir müslüman için
pek fazla önemi yoktu.

SÜNEN İsmail BAŞER

 7

Fâkihlerin ahkâm hadisleriyle ilgili bu tutumları muhaddislerce de kabul edilmiş, öteden
beri Hz. Peygamber’in her hadisini öğrenmeyi ve kayıt altına almayı kendilerine düstur
edinen muhaddisler, fıkhî hükümler hakkında bilgi veren hadislere, siyer ve meğazi hakkında
bilgi veren hadislerden daha çok önem vermişler ve zamanla faaliyetlerini sadece ahkâm
hadisleri üzerine yoğunlaştırmışlardır (Sıddıkî, 1966: 100).

Artık Hz. Peygamber’in sünneti denilince daha ziyade dinin pratiklerini ihtiva eden
rivayetler anlaşılır olmuştur. Bu tür rivayetler sünnet kelimesinin de çoğulu olan sünen
kelimesi ile ifade edilmiştir.

3.2. “Sünen” Kelimesinin Istılahi Anlamı

Hadis literatüründe “sünen” kelimesi, “Fıkhî bir hüküm ihtiva eden hadisler” ve

“Ahkâm hadislerini ihtiva eden kitaplar” olmak üzere iki farklı manada kullanılmıştır
(Aydınlı, 1987: 140).

Her ne kadar “sünen” kelimesi önceleri fıkhî bir hüküm ihtiva eden hadisler manasında
kullanılmışsa da Hadis Edebiyatı’nın oluşum safhalarından tasnif döneminde çeşitli kitapların
yazılmasıyla daha çok ahkam hadislerinin fıkhî konulara göre tertip edildiği kitap manasında
kullanılmıştır. Gerek hadis ıstılahları ile ilgili kitaplarda, gerekse hadis usul ve tarihi ile ilgili
kaynaklarda kelimenin bu anlamda kullanıldığı aşağıdaki örneklerden de açıkça
anlaşılmaktadır:

Hz. Peygamber’in sünnetini aksettiren hadislerin yazılı olduğu kitaba sünen denir
(Uğur, 1992: 363).

Fıkıh bablarına göre tasnif edilmiş ahkâm hadislerini muhtevi kitaplara sünen adı
verilmiştir (Koçyiğit, 1985: 398).

Taharetten vasıyete kadar bütün fıkhî konulara dair hadisleri ihtiva eden eserlere sünen
denilmektedir (Çakan, 1996: 81).

İman, ibadet, muamelat ve ukûbât konularındaki hadislerin yer aldığı kitaplara sünen
adı verilmiştir (Yardım, 1997: 85).

Muhaddislerin ıstılahında fıkhî bablara göre tertip edilmiş kitaplara sünen denir
(Tahhan, 1983: 131).

Hadisçilerin ıstılahında sünenin manası: İman, taharet, namaz ve zekat gibi fıkhî bablara
göre tertip edilmiş kitaplardır (Kettânî, 1994: 24).

3.3. Hadis Edebiyatında Sünenler

Sünen türü eserlerin kaleme alınma fikri, İslamiyetin ilk yıllarına kadar uzanmaktadır.

Nitekim titizliği ile bilinen Halife Ömer bin Hattab (v.23 / 643), bir sünen yazmak için
sahabenin önde gelenleri ile istişarede bulunmuş, onların teşviklerine rağmen aradan bir ay
geçtikten sonra bu düşüncesinden vazgeçmiştir (Sofuoğlu, 1989: 43). Kendisine niçin sünen
yazmaktan vazgeçtiği sorulduğunda şu cevabı vermiştir:

 “Size bir sünen kitabı yazmak istediğimden bahsetmiştim. Fakat sonradan düşündüm
ki, sizden önceki ehli kitap, Allah’ın kendilerine gönderdiği kitaptan başka kitaplar yazmışlar.
O kitaplar üzerine düşerek Allah’ın kitabını terketmişlerdi. Ben yemin ederim ki Allah’ın
kitabını hiçbir şeyle gölgelemem.” (Bağdâdî, 1974: 49).

Hz. Ömer’in sünen yazma düşüncesi her nekadar umumi manaya muhtevi olsa da, daha
sonra kaleme alınan eserlere ışık tutma açısından bir hayli önem arzetmektedir.

Özellikle hadis çalışmalarının yoğunlaşmaya başladığı hicri ikinci asırda çok sayıda
sünen kitabının telif edildiği bilinmektedir. Mekhul bin Abdullah eş-Şâmî (v.116 / 734),
Abdulmelik bin Abdulaziz İbn Cüreyc (v.150 / 767), Said bin Ebî Arûbe (v.157 / 773), İbn
Ebi Zi’b (v.159 / 775), Zaide bin Kudâme (v.161 / 777), İbrahim İbn Tahman (v.163 / 779),

SÜNEN İsmail BAŞER

 8

Hammad bin Seleme (v.167 / 783), Abdullah İbnü’l-Mübârek (v.181 / 797), el-Huşeym bin
Beşir el-Vâsıtî (v.183 / 799), el-Velid İbn Müslim (v.195 / 810), Muhammed İbn Fudayl
(v.195 / 810), el-Vekî İbnü’l-Cerrah (v.197 / 812) ve Abdulvehhab bin Ata el-Iclî (v.204 /
819)’ nin telif ettikleri “Kitâbu’s-Sünen” isimli kitaplar ile Evzâî (v.157 / 773)’nin “Kitâbu’s-
Sünen fi'l-Fıkh” isimli kitabı ve İmam Şafiî (v.204 / 819)’nin “Sünen-i Me’sûre” isimli
kitabını sünen türünün ilk örnekleri arasında zikretmemiz mümkündür (Kandemir, 1997: XV,
50).

Bu kitaplardan bazıları tahkik edilerek yayımlanmıştır. Nitekim Evzâî’nin “Kitâbu’s-
Sünen fi’l-Fıkh” isimli eseri çeşitli kaynaklardan iktibas edilen rivayetlerin bir araya
getirilmesiyle, Mervan bin Muhammed eş-Şa’âr tarafından yetmiş altı kitap halinde
düzenlenerek “Sünenü’l-Evzâî” adıyla yayımlanmıştır. Yine İmam-ı Şafiî’nin “Sünenü
Me’sûre” isimli eseri de Abdülmûti Emin Kal’acı tarafından neşredilmiştir (Kandemir, 1997:
XV, 50).

Hadis Edebiyatı’nın altın çağı olarak isimlendirildiği hicri üçüncü asırda sünen türü
eserlerin telifi artarak devam etmiş ve bu asrın ikinci yarısında Hadis Edebiyatı’nın en meşhur
sünenleri telif edilmiştir. Muhammed İbn Sabbah ed-Dulâbî el-Bezzar (v.227 / 841)’ın
“Sünenü’l-Bezzar” isimli eseri, Said bin Mansur bin Şu’be el-Mervezî (v.229 / 843)’nin
“Süneni Said bin Mansur” isimli eseri, Ebû Amr er-Razî (v.240 / 854)’nin “Sünen Ebî Amr”
isimli eseri, el-Hasen bin Ali el-Huzelî el-Hallal (v.242 / 856)’ın “Sünenü’l-Hallal” isimli
eseri, Ahmet Muhammed bin Hânî et-Tâî el-İskaf el-Esrem (v.273 / 886)’in “Sünen Esrem”
isimli eseri, İbrahim bin Abdullah bin Müslim el-Keşşî (v.292)’nin “Sünenü’l-Keşşî” isimli
eseri ile İbn Mâce (v.273 / 886), Ebû Dâvud (v.275 / 888), Tirmizî (v.279 / 892) ve Nesâî
(v.303 / 915)’nin Sünen’leri bu asırda telif edilen ve müelliflerinin isimleri ile anılan sünen
kitaplarındandır (Kettânî, 1994: 27).

Ayrıca hicri ikinci asırda olduğu gibi hicri üçüncü asırda da “Kitab-ı Sünen” adı altında
çok sayıda sünen kitabının telif edildiği bilinmektedir. Nitekim Ahmet bin Muhammed (v.270
/ 883), İsmail bin İshak el-Ezdî (v.282 / 895), Ahmet bin Umer eş-Şeybânî (v.287 / 900),
Ahmet bin Amr el-Bezzar (v.292 / 904), İbrahim bin Muhammed el-Keccî (v.292 / 904), el-
Hakem bin Huzâî (v.295 / 907), Muhammed bin Abdullah el-Mutayyen (v.297 / 909), Yusuf
bin Yakub el-Ezdî (v.297 / 909), Ebû Bekr el-Hallal (v.311 / 923), Abdullah bin Süleyman bin
Ebî Dâvud (v.316 / 928) ve Muhammed bin Abdulmelik İbn Eymen el-Kurtubî (v.328 / 939)
telif ettikleri eserlere “Kitâb-ı Sünen” ismini vermişlerdir (Uğur, 1996: 291).

Sünen türü kitapların telifine hicri üçüncü asırdan sonra da devam edilmiştir. Ahmet bin
Abid es-Saffar (v.341 / 952)’ın “Sünenü’s-Saffar” isimli eseri, Muhammed bin Yahya el-
Hamadânî (v.347 / 958)’nin “Sünenü Ebûbekir el-Hamadânî” isimli eseri, Ahmet bin
Süleyman en-Neccâd (v.348 / 959)’ın “Sünenü’n-Neccâd” isimli eseri, Ali bin Umer ed-
Darekutnî (v.385 / 995)’nin “Sünenü Darekutnî” isimli eseri ve Ahmet bin Ali bin Ahmed el-
Hamadânî İbn Lal (v.398 / 1007)’ın “Sünen İbn Lal” isimli eseri hicri üçüncü asırdan sonra
telif edilen ve müelliflerinin isimleriyle anılan sünen kitaplarındandır (Kettânî, 1994: 29).

Önceki asırlarda olduğu gibi hicri üçüncü asırdan sonra da “Kitâb-ı Sünen” ismi altında
çok sayıda sünen kitabı telif edilmiştir. Said bin Osman İbnu’s-Seken (v.353 / 964),
Muhammed bin Hıbban el-Bustî İbn Hıbban (v.354 / 965), Muhammed bin Ali el-Kassab
(v.360 / 970) ve el-Hasen bin Muhammed Ebû’l-Kasım en-Nîsabûrî (v.460 / 1067) tarafından
telif edilen eserlere “Kitâb-ı Sünen” denilmiştir (Uğur, 1996: 291).

Ayrıca Abdullah bin Muhammed Ebû’ş-Şeyh el-İsbehânî (v.369 / 979)’nin telif ettiği
“Kitab-ı Sünen el-Muazzam”, Ahmet bin Muhammed el-Hattâbî (v.388 / 998)’nin telif ettiği
“Marifetü’s-Sünen ve’l-Âsâr”, Ahmed İbnu’l-Hüseyn el-Beyhâkî (v.458 / 1065)’nin telif
ettiği “Sünenü’s-Suğrâ” ve “Sünenü’l-Kübrâ” isimli eserleri ile İsmail bin Umer el-Kureşî
(v.744 / 1343)’nin telif ettiği “Câmiu’l-Mesânid ve’s-Sünen” isimli eseri hicri üçüncü asırdan
sonra farklı isimler altında telif edilen sünen kitaplarındandır (Uğur,1996: 292).

SÜNEN İsmail BAŞER

 9

Telif edilen sünen kitaplarından bazıları diğerlerine oranla daha çok kabul görmüş ve
İslami konularla ilgili araştırma yapanların başvuru kaynağı olmuştur. Özellikle Ebû Dâvud,
Tirmizî, İbn-i Mâce ve Nesâi’nin kaleme aldıkları sünen kitapları, telif edildikleri çağlardan
günümüze kadar pek çok konuda müslümanlara rehber olmuştur. “Sünen-i Erbaa” adıyla
meşhur olan ve İslam Dini’nde Kur’ân-ı Kerim’den sonra ikinci kaynak olarak gösterilen
“Kütüb-i Sitte” ye de dahil olan bu eserlerin yanı sıra, Said bin Mansur, Dârimî, Dârekutnî ve
Beyhâkî tarafından telif edilen sünen kitapları bunlar içerisinde en meşhur olanlarıdır.
Araştırmamızın esasını teşkil eden Ebû Dâvud, Tirmizî, Nesâî ve İbn Mâce’nin sünen
kitapları hakkında daha sonraki bölümlerde detaylı bilgilere yer verileceği için, biz burada
bunların dışındaki meşhur sünen kitaplarından bazıları hakkında kısaca bigi vermek istiyoruz:

3.3.1. Said bin Mansur’un Sünen’i

Ebû Osman Said bin Mansur bin Şûbe el-Mervezî (v.227 / 841) tarafından Mekke’de

telif edilmiştir. Eser çok miktarda mu’dal, munkatı ve mürsel hadis ihtiva etmektedir (Kettânî,
1994: 27). Eser, Hz. Peygamber’in ahkâma dair hadislerinin yanı sıra sahabe devrindeki
günlük hayatın çeşitli meseleleri hakkında diğer kaynaklarda yer almayan bilgileri de ihtiva
etmesi bakımından önemlidir (Kandemir, 1997: XV, 50).

Tamamı zamanımıza kadar ulaşamamış olan eserin el yazması olarak günümüze ulaşan
tek cildi İstanbul Süleymaniye Kütüphanesi’nin Köprülü Bölümü’ndedir. Bu cilt
Habibürrahman el-A’zamî’nin tahkikiyle, Hindistan’da neşredilmiştir (Kettânî, 1994: 27).

3.3.2. Dârimî’nin Sünen’i

Ebû Muhammed Abdullah bin Abdurrahman bin Fadl bin Behram bin Abdussamet ed-

Dârimî et-Temîmî es-Semerkandî (v.255 / 868) tarafından telif edilmiştir.
Eserin, diğer sünen kitaplarından farklı olarak, kendisine has bazı özellikleri vardır.

Bunların başında 129 sayfa tutarındaki mukaddime kısmı yer alır. Bu bölümde cahiliye
dönemine ait haberlerden tutun da Hz. Peygamber’in hayatı ve ahlakı ile ilgili haberlere, hadis
kitabeti ve ilmin fazileti ile ilgili çok sayıda hadise yer verilmiştir (Dârimî, 1992: 1-129).

Eser, kendisine özgü ve gerçekten kıymetli mukaddimesi dışında, taharetten vasiyete
kadar uzanan fıkhî bölümleri, fıkıh kitaplarındaki sıralanışlarına uygun biçimde ihtiva
etmektedir.

Müellif, eserin son kitabını Kur’ân-ı Kerim’in faziletlerine ayırmış, bu bölümde Kur’ân
öğrenmenin ve onu başkalarına öğretmenin faziletlerinin yanı sıra bazı surelerin diğerlerine
oranla daha faziletli olduklarına dikkat çekmiştir. Yirmi üç kitaptan oluşan eserde 1403 bab
başlığı altında 3500 kadar hadis yer almaktadır (Dârimî, 1992: 1-129).

Dârimî’nin Sünen’ini diğerlerinden farklı kılan bazı özellikleri daha vardır; O, bir kısım
hadislere notlar eklemiş ve o konu ile ilgili olarak kendi görüşünü belirtmiştir. Bazı hadislerin
ravileri hakkında bilgiler vermiş ve ravileri tenkit süzgecinden geçirmiştir. Ayrıca bazı
hadislerin de rivayetleri arasındaki farklara işaret etmiştir (Yardım, 1997: II, 90).

Dârimî’nin Sünen’i mevsuk bir hadis kitabı olarak kabul edilmiş ve bazı muhaddislere
göre Kütüb-i Sitte’nin altıncı kitabı olmaya layık görülmüştür (İbn Salah, 1986: 38).

Eser Hindistan’da hicri 1293, 1309, 1337, 1349 senelerinde iki cilt halinde birkaç defa
basılmıştır. Bildiğimiz kadarıyla en son olarak tahkikli bir neşri, 1386 senesinde Medîne-i
Münevvere’de Abdullah bin Hâşim Yemânî tarafından yapılmıştır (Yardım, 1997: II, 91).

SÜNEN İsmail BAŞER

 10

3.3.3. Dârekutnî’nin Sünen’i

Eser Ebû’l-Hasen Ali bin Ömer ed-Dârekutnî (v.385 / 995) tarafından telif edilmiştir.

Tasnif devrinin Kütüb-i Sitte’den sonraki döneminde vücuda getirilen önemli sünen
kitaplarından birisidir (Uğur, 1996: 291).

Dârekutnî, Sünen’inde mevsukiyetine inandığı hadisleri değil, illetli hadisleri biraraya
getirmeye, hadislerin çeşitli isnat ve rivayetlerini vermeye gayret etmiştir. Örneğin kitabının
ilk hadisi olan “Su iki kulle miktarına ulaşırsa pislik tutmaz.” şeklindeki hadisin beş değişik
rivayetine ait kırk farklı isnadını zikretmiştir (Çakan, 1996: 101).

Dârekutnî’nin Sünen’i rivayet tekniği itibarı ile her ne kadar Kütüb-i Sitte çapında
mevsuk addedilmemişse de onlardan çok da aşağı değildir. Eser önceki dönemde telif edilen
bazı sünen kitaplarında olduğu gibi, kendi sahası dışındaki konulara yer vermemiş, sadece
önemli fıkhî meselelere ait rivayetleri ihtiva etmiştir (Yardım, 1997: II, 91).

El yazması nüshalardan birisinin İstanbul Nûru Osmaniye Kütüphanesi 829 numarada
kayıtlı olduğu Sünen, ilk defa hicri 1306 yılında Hindistan’ın Delhi eyaletinde basılmıştır.
Daha sonra 4 cilt halinde Ebûttayyip Muhammet Şemsü’l-Hak el-Âzîmâbâdî (v.1315)’nin “et-
Talîku’l-Muğnî ale’d-Dârekutnî” isimli eseri ile birlikte basılmış bulunmaktadır. Daha sonraki
zamanlarda Seyyid Abdullah Hâşim Yemânî’nin tahkikiyle 1386 yılında Kahire’de de basılan
eserin çeşitli baskıları günümüze kadar uzanmaktadır (Kettânî, 1994: 28).

3.3.4. Beyhâkî’nin Sünen’i

Eser, meşhur hadis hafızı ve şeyhi Ebûbekir Ahmet bin el Hüseyin bin Ali bin Abdullah

bin Musa el-Beyhâkî (v.458 / 1065) tarafından telif edilmiştir.
Beyhâkî, hayatında en çok hadisle meşgul olmuştur. Eserlerinde hadisle fıkhu’l- hadisi

birlikte işlemiş, hadislerde yer alan illetleri, sıhhat ve zaafları göstermiş, hadisler arasındaki
ihtilafları te’lif etmeye çalışmıştır (Dehlevî, 1997: 103).

Beyhâkî’nin yaşadığı asır İslami eserlerin olgunluk dönemine rastlar. Zira o, tasnif
döneminin son simalarından birisidir. Böyle bir dönemde yetişmesi kendisine büyük
avantajlar sağlamıştır. Belki de bu avantajların en önemlisi, başlangıçtan kendi zamanına
kadar olan sürede meydana getirilen eserleri toplu halde tetkik edebilme avantajıdır.
Böylesine önemli bir avantaj Beyhâkî’nin daha hacimli ve metodik eserler vermesine zemin
hazırlamıştır (Yardım, 1997: II, 93).

Beyhâkî’nin umumi planı ve metodu açısından orijinal bulunan en meşhur eseri
“Sünenü’l-Kübrâ” dır. Bilinen hadis kitaplarındaki hadislerden çok daha fazla hadis ihtiva
etmesi, Buhârî ve Müslim’in eserlerinde yer alan hadisleri verirken durumu açıklaması, hadis
ve rical değerlendirmelerine ait nakillere sıkça yer vermesi, fıkhî meseleleri açıklarken konu
ile ilgili ayet ve hadisleri delil olarak zikretmesi, bab başlıklarıyla bu başlıklar altında
zikredilen hadislerin uyumlu olması, sahabe, tabiin ve daha sonraki dönemde yaşayan
imamların görüşlerine de yer vermesi “Sünenü’l-Kübrâ” nın önemli özelliklerindendir
(Çakan, 1996: 103).

Eser İlk kez 1344 yılında Haydarabat’da 10 büyük cilt halinde basılmıştır. Bu baskının
sayfa altlarında İbn Türkmanî diye meşhur olan Hanefî Alim Alaaddin bin Ali bin Osman el-
Mardînî (v.745 / 1344) tarafından telif edilen, bir bakıma şerh niteliği taşıyan ve Beyhâkî’ye
olan itirazlarını da dile getirdiği “el-Cevherü’l-Nakiyy Fi’r-Reddi Ale’l-Beyhâkî” adlı eser yer
almaktadır. Eserin bu baskısı daha sonra Beyrut’ta ofset yoluyla tekrarlanmıştır (Kettânî,
1994: 26).

SÜNEN İsmail BAŞER

 11

3.4. Sünen Türü Eserlerin Özellikleri

Sünen türü eserler Hadis Edebiyatı’nın en zengin dalını teşkil ederler. İslam Tarihi’nin

en eski devirlerinden itibaren muhaddislerin fıkhî mevzulara yönelik hadislere önem
vermeleri, özellikle hicri ikinci asırda çok sayıda sünen türü eserin telif edilmesine zemin
hazırlamıştır (Sıddıkî, 1966: 100).

Sünen adı altında telif edilen hadis kitapları daha ziyade ibadet, muamelet ve ukûbât
konularındaki hadislerin biraraya getirildiği eserlerdir. Bu konular dışındaki diğer bazı
konulara yer veren sünen kitaplarının varlığı da bilinmektedir. Ancak her ne şekilde olursa
olsun sünen türü eserlerin ağırlık merkezini hukuki konular teşkil eder. Zira bu tür eserlerde
amaç hukuki konulara ışık tutan ahkâm hadislerini biraraya getirmektir (Yardım, 1997: II,
85). Bu hususu, Kütüb-i Sitte Musannıfları’ndan Ebû Dâvud gayet açık bir şekilde anlatır o,
telif ettiği sünen kitabında sadece ahkâm ile ilgili hadislere yer verdiğini; zühd, amellerin
faziletleri ve diğer mevzularla ilgili bölümlere ise hiç yer vermediğini ifade eder (Ebû Dâvud,
1974: 34).

Sünen türü bir esere şöyle bir göz gezdirilecek olursa “kitap” adı verilen ana bölümlerle
bu bölümlerin alt başlıkları niteliğindeki “bâb” adı verilen bölümlerden müteşekkil oldukları
görülür. Her kitaba ihtiva ettiği hadislerin konusuna uygun bir isim verilir. Sonra o konu ile
ilgili bütün hadisler bu isim altında ilgili oldukları mevzuların ayrıntılarına göre bab başlıkları
ile sistematize edilir. Bir örnek vererek konumuzu somutlaştıracak olursak mesele daha iyi
anlaşılacaktır. Sünen türü eserlerde “Kitâbu’s-Salât” adı altında namaz ile ilgili hadislerin yer
aldığı genişçe bir bölüm bulunur. Ancak bu bölümde yer alan hadisler, rastgele sıralanmış
hadisler değildir. Namaz ile ilgili ihtiva ettikleri mevzulara göre “Bâb-u Salâti’l-Cuma”,
“Bâb-u Salâti’l-Cenâiz” ve “Bâb-u Salâti’l-Vitir” gibi bab başlıkları altında tertip edilmiş
hadislerdir. Dolayısıyla sünen türü eserlerden faydalanmak isteyen birisi aradığı konu ile ilgili
rivayetleri kısa sürede elde etme imkanına sahiptir.

Bir sünen kitabında genellikle şu isimleri taşıyan bölümler bulunur:
 “Kitâbu’t-Taharet, Kitâbu’s-Salât, Kitâbu’s-Savm, Kitâbu’z-Zekat, Kitâbu’l-Hac,

Kitâbu’n-Nikah, Kitâbu’t-Talak, Kitâbu’l-Cihad, Kitâbu’l-Libas, Kitâbu’l-Et’ime, Kitâbu’l-
Eşribe, Kitâbu’l-Hudûd, Kitâbu’l-Dahâyâ, Kitâbu’s-Sayd, Kitâbu’l-Eymân, Kitâbu’l-Lukâtâ,
Kitâbu’l-Ferâiz, Kitâbu’l-Vasâyâ”

Sünen türü eserlerde yer alan hadisler genellikle Hz.Peygamber’in söz, fiil ve
takrirlerinden ibaret olan merfû hadislerdir. Bu bakımdan sünenlerde mevkuf ve maktû olan,
yani sahabe ve tâbiûnun kendilerine ait olan söz ve fiillere pek rastlanmaz (Koçyiğit, 1998:
210).

Sünen hakkında vermiş olduğumuz bu genel bilgilerden sonra şimdi, asıl çalışma
konumuz olan dört sünen kitabını müellifleriyle birlikte yakından tanıtmak istiyoruz.

İBN MACE İsmail BAŞER

 12

4. İBN MÂCE

4.1. Hayatı

4.1.1. Adı, Ailesi ve Nesebi

Kısaca İbn Mâce olarak da bilinen, hadis, tefsir ve tarih alanında eser sahibi olan ünlü

muhaddisin tam adı; Ebû Abdullah Muhammed bin Yezid bin Mâce el-Kazvînî’dir (Ebû
Zehv, 1984: 361).

Hicri 209 / 824 yılında Acem Irak’ındaki meşhur şehirlerden olan Kazvin’de dünyaya
gelmiştir. Aslen Rebiâ kabilesine mensuptur. Araplar arasında bu ismi taşıyan pek çok
kabilenin bulunduğu fakat İbn Mâce’nin bunlardan hangisine mensup olduğu bilinmemektedir
(Dehlevî, 1997: 201).

Zamanın meşhur muhaddislerinden birisi olmasına rağmen kaynaklarda ailesi ile ilgili
derli toplu bilgiler yer almamaktadır. Hatta kendisine neden İbn Mâce denildiği bile
tahminlere dayandırılmaktadır. Mâce isminin annesinin ismi olmasından dolayı kendisine
izafe edilmiş olabileceğini ifade edenler (Dehlevî, 1997: 201) olduğu gibi, dedesinin ismi
veya babasının lakabı olabileceğini ifade edenler (Kandemir, 1999: XX, 161) de olmuştur.
Ayrıca onun Ebûbekir adında bir kardeşi, Abdullah adında da bir oğlunun olduğu
bilinmektedir (İbn Mâce, 1992: I, 13).

Kaynaklarda zaman zaman onun şu değişik nisbelerlede anıldığı da görülmektedir:
1-Ebû Abdullah Muhammed bin Yezid el-Kazvînî (Zehebî, 1998: I, 155).
2-Ebû Abdullah Muhammed bin Yezid el-Kazvînî er-Rebiî (Dehlevî, 1997: 201).
3-Ebû Abdullah Muhammed bin Yezid (Utba, trs: 412).

4.1.2. Şahsiyeti

İbn Mâce, güçlü hafızasıyla zühd ve verasıyla yaşadığı asrın en önemli

muhaddislerinden birisi olmuştur. İlme büyük önem vermiş, küçük yaşta memleketinden
ayrılarak zamanın ilim merkezlerini dolaşmış ve çok sayıda muhaddisin hadis meclislerine
iştirak etmiştir (Sezgin, 1991: I, 285).

Hadis ve ona taalluk eden her konuda söz sahibi olan İbn Mâce, muhaddislerin en
büyüklerinden ve sikalarından birisi olarak itibar görmüştür (İbn Hallikan, trs: IV, 279).

4.1.3. Vefatı

Ömrünün son yıllarında memleketi Kazvin’e geri dönen İbn Mâce, hicri 273 / 886 yılı

Ramazan Ayı’nın yirmibirinci günü vefat etmiştir. Naaşı kardeşi Ebûbekir’in kıldırdığı cenaze
namazının ardından oğlu Abdullah’ın da yardımlarıyla Kazvin’de defnedilmiştir (İbn Mâce,
1992: I, 13).

4.2. Hadis İlmi’ndeki Yeri

4.2.1. Hadis Eğitimi

Pek çok muhaddis gibi İbn Mâce de küçük yaşta hafızlığını tamamlamış, temel dini

bilgiler ile bazı beşeri ilimleri öğrenmiştir. Gün geçtikçe hadis ilmine olan merakı artmış ve
Kazvin’de düzenlenen hadis meclislerine iştirak etmiştir. İlk olarak Kazvinli muhaddis Hafız
Ali bin Muhammed et-Tanâfisî (v.233 / 847)’nin hadis meclislerine katılan İbn Mâce, onun
vefatından sonra yarım kalan hadis derslerine yine Kazvin’in saygın muhaddislerinden olan

İBN MACE İsmail BAŞER

 13

Ebû Hucr Amr bin Râfi el-Becelî (v.237 / 851)’nin yanında devam etmiştir (Kandemir, 1999:
XX, 161).

Dönemin ilmi geleneğine uygun olarak İbn Mâce de ilim tahsil etmek için genç yaşta
yola çıkmış ve zamanın ilim merkezlerinden olan Kûfe, Basra, Bağdat, Mekke, Medine, Şam,
Mısır, Vâsıt, Humus, Rey ve Nişabur’a giderek çok sayıda muhaddisle görüşmüş ve onlardan
hadis dersleri almıştır (Ebû Zehv, 1984: 361).

Kaynaklarda onun bu ilim merkezlerinde ne kadar kaldığı hakkında bilgi yer almazken,
hangi muhaddislerden hadis tahsil ettiği konusunda detaylı bilgilere rastlanmaktadır. Nitekim
onun Kûfe’de Ebûbekir bin Ebû Şeybe (v.235 / 849) ve Osman bin Ebû Şeybe (v.239 / 853);
Basra’da Bündar diye bilinen Muhammed bin Beşşar (v.252 / 866) ve Abdullah bin Muaviye
el-Cumehî (v.243 / 857); Bağdat’ta Ebû Heyseme Züheyr bin Harb (v.234 / 848); Mekke’de
Mus’ab bin Abdullah ez-Zübeyrî (v.219 / 834); Medine’de Ebû Mus’ab ez-Zührî (v.242 /
856); Şam’da Hişam bin Ammar (v.245 / 859) ve Duhaym (v.245 / 859); Mısır’da
Muhammed bin Rumh (v.242 / 856), Ebû Tahir bin Serh (v.250 / 864) ve Yunus bin Abdü’l-
Â’lâ (v.264 / 877); Vasıt’ta Ahmed bin Sinan el-Kattan (v.259 / 872); Humus’ta Muhammed
bin Musaffâ el-Hımsî (v.272 / 885); Rey’de Muhammed bin Humeyd er-Razî (v.264 / 877);
Nişabur’da Muhammed bin Yahya ez-Zühlî (v.267 / 880)’den hadis dersleri aldığı
bilinmektedir (Kandemir, 1999: XX, 161).

Tahsil hayatında tefsir ve tarih ilimlerine de yer ayıran İbn Mâce, uzun süren bu yorucu
yolculukların ardından doğduğu yer olan Kazvin’e geri dönmüş ve vefatına kadar burada
kalmıştır (İbn Mace, 1992: I, 13).

4.2.2. Hocaları

İbn Mâce dönemin önde gelen muhaddislerinden hadis dersleri almış ve hadis alanında

kendisini yetiştirmiştir. Onun yukarıda isimleri zikredilenler dışında, kaynaklarda tespit
edebildiğimiz hocalarını şu şekilde sıralayabiliriz:

1-Muhammed bin Abdullah bin Numeyr (v.234 / 848)
2-Cebbâre bin Muğlis (v.241 / 855)
3-İbrahim bin el Münzir el–Hazzâmî (v.236 / 850)
4-Abdulah bin Muâviye (v.243 / 857)
5-Hişam bin Ammar (v.245 / 859)
6-Muhammed bin Ramah (v.242 / 856)
7-Davud bin Reşid (v.239 / 853)
8-Ebûbekir bin Ebû Şeybe (v.235 / 849) (Zehebî, 1998: I, 155).

4.2.3. Talebeleri

 Hadis ilmi konusunda hayli mesafe kateden İbn Mâce, çeşitli beldeleri dolaşarak çok

sayıda muhaddisten elde ettiği bilgileri başkalarına da öğretmek amacıyla hadis meclisleri
tertip etmiş ve öğrenciler yetiştirmiştir. Onun kaynaklarda tespit edebildiğimiz belli başlı
öğrencilerini şu şekilde sıralamamız mümkündür:

 1-Muhammed bin İsa el-Ebherî (v.276 / 889)
 2-Ebû Amr Ahmet bin Muhammed bin Hâkim el-Medenî (v.242 / 856)
 3-Ahmed bin Muhammed bin Hâkim (v.261 / 874)
 4-Ebû Hasel el-Kattan (v.?)
 5-Süleyman bin Yezid el-Fêmî (v.?)
 6-Ahmed bin Ravh el-Bağdâdî (v.275) (Zehebî, 1998: I, 155).
 7-İbn Sibeveyh (v.?)
 8-Muhammed bin İsa es-Saffar (v.276 / 889)

İBN MACE İsmail BAŞER

 14

 9-İshak bin Muhammed (v.270 / 883)
 10-Ali bin İbrahim bin Seleme (v.286 / 889)
 11-Ahmed bin İbrahim (v.246 / 860)
 12-Hafız bin Kesir (v.256 / 869) (Ebû Zehv, 1984: 361).
 13-Ali bin Said bin Abdullah el-Ğadanî (v.256 / 869)
 14-İbrahim bin Dinar el-Cersî el-Hamadânî (v.281 / 894)
 15-Ebû’t-Tayyip Ahmed bin Ravh el-Meş’arânî (v.?)
 16-Cafer bin İdris (v.?)
 17-Hüseyin bin Ali bin Beranya (v.288 / 900) (İbn Mâce, 1992: I, 14).

4.2.4. Hadis İlmine Katkıları

 İbn Mâce, Hz. Peygamber’in hadislerine büyük önem vermiş, küçük yaştan itibaren

hadis tahsil etmek için gayret sarfetmiştir. Dönemin önemli ilim merkezlerini bir bir dolaşmış,
buralarda rastladığı muhaddislerden hadis dersleri almıştır (A’zamî, 1998: 171).

 Çeşitli sıkıntılara katlanarak hadis konusunda elde ettiği bilgileri zaman zaman hadis
meclisleri tertip ederek başkalarına da öğreten İbn Mâce, çok sayıda muhaddisin yetişmesine
katkıda bulunmuştur.

 Şüphesiz onun hadis ilmine en büyük katkısı, yaşadığı dönemden yüzyıllar sonra bile,
kütüphane raflarında rastlanabilen ve dini konularda müslümanlara ışık tutan “Sünen” adlı
meşhur kitabıdır.

4.2.5. Cerh –Ta’dil Açısından İbn Mâce

 İbn Mâce, gerek hafızasıyla gerekse hadisleri muhafaza etme hususundaki titizliği ile

hadis imamlarının övgüsüne mazhar olmuştur. Kendisinin güvenilir bir ravi olduğu ve
görüşlerinin delil kabul edilebileceği konusunda alimler hemfikirdir (Koçyiğit, 1998: 249).
Mesela Ebû Yâlâ el-Halîlî ve İbn Hallikan bu hususta şunları dile getirmektedir:

 Ebû Yala el-Halîlî (v.446 / 1054): “İbn Mâce, rivayet ettiği hadislerin dini konularda
delil olarak kabul edildiği büyük bir muhaddistir. Irak’a Mısır’a, Mekke’ye ve Şam’a hadis
öğrenmek amacıyla yolculuklar yapmıştır.” (Zehebî, 1998: I, 155) diyerek onun hadis ilminin
en önemli şahsiyetlerinden birisi olduğunu dile getirmiştir.

 İbn Hallikan (v.681 / 1282) ise: “İbn Mâce, hadis ilminde imam ve hadis ilmi ile ilgili
bütün disiplinlerde otorite sahibiydi.” (İbn Hallikan, trs: III, 407) şeklindeki ifadesiyle onun
hadis ilmine olan vukufiyetini belirtmiştir.

4.2.6. Eserleri

 Hadis İlmi ile meşgul olan pek çok muhaddis gibi İbn Mâce’nin de bazı eserlerinin

olduğu bilinmektedir. Kaynaklardan tespit edebildiğimiz kadarıyla eserlerini şu şekilde
sıralamamız mümkündür:

 1.Sünen
 2.Tefsîru’l-Kur’ân
 3.Târîhu Kazvin (İbn Hallikan, trs: IV, 279).

İBN MACE’NİN SÜNENİ İsmail BAŞER

 15

5. İBN MÂCE’NİN SÜNEN’İ

5.1. Genel Özellikleri

 İbn Mâce’nin fıkıh bablarına göre tasnif ettiği Sünen’i, mukaddimesi hariç 37 kitap ve

yaklaşık 4341 hadisten müteşekkildir. Bu hadislerden 3002 tanesinin Kütüb-i Sitte
müelliflerinin ya tamamı ya da bir kısmı tarafından rivayet edildiği, geriye kalan 1339 hadisin
ise sadece İbn Mâce tarafından rivayet edildiği bilinmektedir. Zevâid olarak isimlendirilen bu
1339 hadisten de 428’inin isnadının sahih, 199’unun isnadının hasen, 613’ünün isnadının
zayıf ve 99’unun isnadının ise münker olduğu ifade edilmiştir (İbn Mâce, 1992: II, 1520).

 İbn Mâce, telif etmiş olduğu bu eseri dönemin hadis tenkitçilerinden Ebû Zür’a er-
Râzî’ye (v.264) takdim etmiş, o da eser hakkında şunları söylemiştir: “Öyle zannediyorum ki
bu eser, insanların rağbet ettikleri hadis kitaplarının çoğunu geride bırakacaktır. Ayrıca bu
eserde isnadı zayıf otuz kadar hadisin olduğu belirtilmektedir.” (Zehebî, 1998: I, 156).

 İbn Mâce’nin Sünen’i hicri altıncı asrın başlarına kadar Kütüb-i Sitte’ye dahil
edilmemiştir. Zira o zamana kadar muhaddislerce Buhârî ve Müslim’in “el-Câmi’us-Sahih”
isimli eserleri ile Ebû Dâvud, Tirmizî ve Nesâî’nin “Sünen” isimli eserleri, hadis konusundaki
en sahih kaynaklar olarak kabul edilmiştir. Ancak Ebû’l-Fazl ibn Tahir el-Makdîsî (v.507 /
1113)’nin bu beş kitaba tahsis ettiği “Etraf” isimli eserine İbn Mâce’nin Sünen’ ini de
eklemesinden ve “Şurûtu’l-Eimmeti’s-Sitte” adlı risalesini telif etmesinden sonra, İbn
Mâce’nin Sünen’i de muteber hadis kitapları arasında zikredilmeye başlamıştır (Koçyiğit,
1998: 249).

 Öte yandan, İbnü’l-Esîr (v.606 / 1209), Mahlâtî (v.762 / 1360), İbn Hacer (v.852 /
1448) ve Kastallanî (v.913 / 1507) gibi bazı muhaddisler, İbn Mâce’nin eserinde mevzu
hadislere yer verdiği, oysa Ebû Dâvud ve Tirmizî’nin kendi eserlerinde bu tür hadislerin
akabinde açıklamalarda bulundukları, İbn Mâce’nin ise bu tür hadisleri açıklamayarak sadece
sened ve metin vermekle yetindiğini gerekçe göstererek bu kitabın diğer beş kitapla birlikte
zikredilmesini kerih görmüşlerdir (A’zamî, 1998: 174). Hatta İbn Salah (v.643 / 1245) ve
Nevevî (v.676 / 1277) gibi bazı muhaddisler, Kütüb-i Sitte’ye İmam-ı Mâlik (v.179 / 795)’in
“Muvattâ” isimli eserinin ya da Dârimî (v.255 / 868)’nin “Sünen” isimli eserinin dahil
edilmesi gerektiğini, zira bu eserlerin daha az zayıf rivayet içerdiklerini ifade etmişlerdir
(Canan, 1998: 226).

Aslında İbn Mâce’nin Sünen’i, gerek hadislerin tertibi, gerekse tekrarlardan uzak ve
kısa oluşu ile oldukça değerlidir. Fıkhî meselelerle ilgili diğer hadis kitaplarında bulunmayan
çok sayıda hadisi ihtiva etmektedir. Ayrıca bab başlıkları konuların inceliklerini dile getirecek
kadar özlü ve düzgün bir şekilde tanzim edilmiştir (Uğur, 1996: 287).

Ancak, İbnü’l-Cevzî (v.597 / 1200) gibi mevzuat yazarları, eserde yer alan şahıslar,
kabileler ve şehirlerin faziletleri ile ilgili hadislerin uydurma olduğunu ifade etmişlerdir
(Çakan, 1996: 95).

Eserin hayli geniş bir alana şâmil olan mukaddime kısmında, sünnete ittiba etmenin
önemi, bidattan sakınmanın gereği, sahabenin fazileti ve ilim tahsil etmenin ehemmiyeti gibi
konularla ilgili hadislere yer verilmiştir (İbn Mâce, 1992: I, 3-98).

Eserin mevcut baskısındaki bazı hadis metinlerinin hemen altında küçük puntolarla
yazılmış satırlardaki “ve fi’z-zevâid” ibaresi ile başlayan bilgiler, Kütüb-i Sitte içerisinde
sadece İbn Mâce’de bulunan hadislerin sıhhat derecelerini gösterir (Çakan, 1996: 95).

İBN MACE’NİN SÜNENİ İsmail BAŞER

 16

5.2. Sünen’in İçeriği

1-Kitâbu’t-Taharet ve Sünenihe

Temizlik ile ilgili hadislerin yer aldığı bu bölümde, abdest ve gusül abdesti almak için

gerekli olan su miktarı, misvak kullanmanın önemi, def-i hâcet esnasında dikkat edilmesi
gereken hususlar, abdest alırken dikkat edilmesi gereken hususlar, yeniden abdest almayı
gerektiren meseleler, gusül abdesti almayı gerektiren durumlar ve teyemmümü gerektiren
durumlar ile kadınlara mahsus haller hakkında 139 bab başlığı altında toplam 666 hadise yer
verilmiştir (İbn Mâce, 1992: I, 99-218).

2- Kitâbu’s-Salât

Namaz ile ilgili hadislerin yer aldığı bu bölümde, sabah, öğle, ikindi, akşam ve yatsı

namazlarının vakitleri ile hava şartlarına göre namazların takdim ve tehir edilmesi hakkında
13 bab başlığı altında toplam 40 hadise yer verilmiştir (İbn Mâce, 1992: I, 219-231).

3- Kitâbu’l-Ezan ve’s-Sünneti Fîhe

Ezan ve kamet ile ilgili hadislerin yer aldığı bu bölümde, ezanın okunuşu, ezan duası,

ezanın fazileti ve müezzinliğin sevabı ile kamet hakkında 7 bab başlığı altında toplam 29
hadise yer verilmiştir (İbn Mâce, 1992: I, 232-242).

4- Kitâbu’l-Mesâcid ve’l-Cemaat

Mescidler ve cemaatler ile ilgili hadislerin yer aldığı bu bölümde, mescid yaptırmanın

fazileti, mescid yapılmaya uygun olan yerler, mescid yapılmaya uygun olmayan yerler,
mescidlerin temizliği, mescid adabı ve namaza yürüyerek gitmenin sevabı ile cemaatle namaz
kılmanın faziletleri hakkında 19 bab başlığı altında toplam 68 hadise yer verilmiştir (İbn
Mâce, 1992: I, 243-263).

5- Kitâbu İkâmeti’s-Salât

Namazların kılınması ile ilgili hadislerin yer aldığı oldukça geniş bir alana şamil olan bu

bölümde, namazın farzları, namaz kılarken dikkat edilmesi gereken hususlar, cemaatle namaz
kılmanın önemi, imamlığın şartları, safların tertibi, seferi durumunda olan kişilerin namazı
nasıl kılmaları gerektiği, hasta olan kişilerin namazı nasıl kılmaları gerektiği, cuma namazı,
vitir namazı, küsuf namazı, istiska namazı, bayram namazları, teheccüt namazı, duha namazı,
istihare namazı, tesbih namazı, şükür namazı ve nafile ibadetler ile tilavet ve sehiv secdeleri
hakkında 205 bab başlığı altında toplam 630 hadise yer verilmiştir (İbn Mâce, 1992: I, 264-
460).

6- Kitâbu’l-Cenâiz

Cenazeler ile ilgili hadislerin yer aldığı bu bölümde, hasta ziyareti, hasta ziyaretinin

fazileti, hasta ziyaretinin adabı, sekaret halindeki kişiye yapılması gereken şeyler, cenazenin
yıkanması, kefenlenmesi ve defnedilmesi, cenaze namazı, kabir adabı ve taziye ile Hz.
Peygamber’in vefatı hakkında 65 bab başlığı altında toplam 305 hadise yer verilmiştir (İbn
Mâce, 1992: I, 461-524).

İBN MACE’NİN SÜNENİ İsmail BAŞER

 17

7- Kitâbu’s-Sıyam

Oruç ile ilgili hadislerin yer aldığı bu bölümde, oruç tutmanın fazileti, Ramazan Ayı’nın

fazileti, oruç tutmamayı mübah kılan mazeretler, oruç tutarken dikkat edilmesi gereken
hususlar, oruç çeşitleri, iftar ve sahur yapmanın önemi ile itikaf hakkında 68 bab başlığı
altında toplam 145 hadise yer verilmiştir (İbn Mâce, 1992: I, 525-567).

8- Kitâbu’z-Zekat

Zekat ile ilgili hadislerin yer aldığı bu bölümde, zekatın farziyeti, zekat verilen mallar

ve bu malların nisap miktarları ile sadaka vermek hakkında 28 bab başlığı altında toplam 62
hadise yer verilmiştir (İbn Mâce, 1992: I, 568-591).

9- Kitâbu’n-Nikah

Evlenme ile ilgili hadislerin yer aldığı bu bölümde, evlenmenin fazileti, evlenilecek

kişilerde bulunması gereken özellikler, eşlerin birbirleri üzerindeki hakları, mehir, velime,
oyun ve eğlence, cinsel meseleler, nikah çeşitleri ve evlenme engelleri ile eşlerin birbirlerini
anlayışla karşılamaları gerektiği hakkında 63 bab başlığı hakkında toplam 171 hadise yer
verilmiştir (İbn Mâce, 1992: I, 592-649).

10- Kitâbu’t-Talak

Boşanma ile ilgili hadislerin yer aldığı bu bölümde, boşanma çeşitleri, boşanırken

dikkat edilmesi gereken hususlar, iddet, îlâ, lian ve zıhar ile köle ve cariyelerin boşanmaları
hakkında 36 bab başlığı altında toplam 74 hadise yer verilmiştir (İbn Mâce, 1992: I, 650-675).

11- Kitâbu’l-Kefâret

Yeminler ile ilgili hadislerin yer aldığı bu bölümde, Hz. Peygamber’in yemin ediş tarzı,

yemin ederken kullanılan lafızlar ve yemin kefâreti ile nezir hakkında 21 bab başlığı altında
toplam 47 hadise yer verilmiştir (İbn Mâce, 1992: I, 676-722).

12- Kitâbu’t-Ticaret

Ticaret ile ilgili hadislerin yer aldığı bu bölümde, helal yoldan kazanç sağlamak,

pazarlık yapmak, yapılan pazarlığı bozmak, ölçü ve tartıda adaletli olmak, altın, gümüş,
hurma ve buğday gibi malları mübadele etmek, faiz ve vadeli alışveriş ile ortaklık hakkında
69 bab başlığı altında toplam 268 hadise yer verilmiştir (İbn Mâce, 1992: II, 723-773).

13- Kitâbu’l-Ahkâm

Hükümler ile ilgili hadislerin yer aldığı bu bölümde, hakimlerin hüküm verirken dikkat

etmeleri gereken hususlar, zulüm ve haksızlık, komşu hakları, şahitlik ve yalancı şahitlik ile
haciz hakkında 33 bab başlığı altında toplam 77 hadise yer verilmiştir (İbn Mâce, 1992: II,
774-794).

İBN MACE’NİN SÜNENİ İsmail BAŞER

 18

14- Kitâbu’l-Hîbât

Hîbeler ile ilgili hadislerin yer aldığı bu bölümde, kişinin kendi çocuğuna hîbede

bulunması, hîbeden vazgeçmesi, umra ve rukba konuları ile karşılık bekleyerek hîbede
bulunma hakkında 7 bab başlığı altında toplam 15 hadise yer verilmiştir (İbn Mâce, 1992 :II,
795-798).

15- Kitâbu’s-Sadakât

Sadakalar ile ilgili hadislerin yer aldığı bu bölümde, sadaka vermek, vakfetmek, emanet

bırakmak ve boçlanmak ile borçlu-alacaklı ilişkileri hakkında 21 bab başlığı altında toplam 46
hadise yer verilmiştir (İbn Mâce, 1992: II, 799-814).

16- Kitâbu’r-Rühun

Rehinler ile ilgili hadislerin yer aldığı bu bölümde, malların rehin olarak bırakılması,

rehin olarak bırakılan malların tasarruf hakları, arazilerin kiraya verilmesi, sulanması ve
sınırlandırılması ile ağaçların aşılanması hakkında 24 bab başlığı altında toplam 56 hadise yer
verilmiştir (İbn Mâce, 1992: II, 815-832).

17- Kitâbu’ş-Şuf’a

Taşınmaz malların satış usulü ile ilgili hadislerin yer aldığı bu bölümde, satışa çıkarılan

bir malın öncelikle satan kişinin ortağına, ortağı yoksa da komşusuna teklif etmesi gerektiği
hususunda 4 bab başlığı altında toplam 10 hadise yer verilmiştir (İbn Mâce, 1992: II, 833-
835).

18- Kitâbu’l-Lukâtâ

Kayıp mallar ile ilgili hadislerin yer aldığı bu bölümde, deve, sığır, koyun ve keçi gibi

malların kaybolması, kaybolan bir malı bulan kişinin yapması gereken şeyler ile defineler
hakkında 4 bab başlığı altında toplam 10 hadise yer verilmiştir (İbn Mâce, 1992: II, 836-839).

19- Kitâbu’l-Itk

Köle ve cariye azad etme ile ilgili hadislerin yer aldığı bu bölümde, kölelerin sahibinin

ölümü üzerine azad edilmeleri, sahiplerinden çocukları olan cariyelerin azad edilmeleri, köle
ve cariye azad etmenin fazileti ile kölelerin yazışma ile azad edilmeleri hakkında 10 bab
başlığı altında toplam 20 hadise yer verilmiştir (İbn Mâce, 1992: II, 840-846).

20- Kitâbu’l-Hudud

Cezalar ile ilgili hadislerin yer aldığı bu bölümde, geçerli bir sebep olmadıkça

müslüman kanı akıtmanın helal olmadığı, zina, iftira, sarhoşluk, hırsızlık ve ihanet gibi suçlar
ile tazir hakkında 28 bab başlığı altında toplam 82 hadise yer verilmiştir (İbn Mâce, 1992: II,
847-872).

İBN MACE’NİN SÜNENİ İsmail BAŞER

 19

21- Kitâbu’d-Diyât

Diyetler ile ilgili hadislerin yer aldığı bu bölümde, bir müslümanı kasten öldürmenin

vebali, hata sonucu öldürme, maktülün diyeti, ceninin diyeti, kısas ve organların kısası ile
suçların bağışlanması hakkında 36 bab başlığı altında toplam 70 hadise yer verilmiştir (İbn
Mâce, 1992: II, 873-898).

22- Kitâbu’l-Vasâyâ

Vasıyetler ile ilgili hadislerin yer aldığı bu bölümde, vasiyet etmeye teşvik etmek ve

vasiyette adaletin gözetilmesi ile yetim malı hakkında 9 bab başlığı altında toplam 24 hadise
yer verilmiştir (İbn Mâce, 1992: II, 899-907).

23- Kitâbu’l-Ferâiz

Miras ile ilgili hadislerin yer aldığı bu bölümde, ferâiz ilmini öğrenmeye teşvik etmek

ve miras taksimi ile ilgili meseleler hakkında 17 bab başlığı altında toplam 34 hadise yer
verilmiştir (İbn Mâce, 1992: II, 908-919).

24- Kitâbu’l-Cihad

Savaşmak ile ilgili hadislerin yer aldığı bu bölümde, Allah yolunda savaşmanın fazileti,

savaş techizatına katkıda bulunmanın sevabı, savaştan geri kalmanın keraheti, savaş
teknikleri, savaş sonrası esirlere yapılacak muameleler, ganimet paylaşımı ve biat ile
komutanlara itaat hakkında 46 bab başlığı altında toplam 129 hadise yer verilmiştir (İbn
Mâce, 1992: II, 920-961).

25- Kitâbu’l-Menâsik

Hac ile ilgili hadislerin yer aldığı hayli geniş bir alana şamil olan bu bölümde, hacca

gitmeye niyet etmek, haccın farziyeti, haccın rükünleri, ihramlıyken dikkat edilmesi gereken
hususlar, tavaf, telbiye, say, vakfe, şeytan taşlama ve kurban kesme ile Mekke ve Medine
şehirlerinin faziletleri hakkında 108 bab başlığı altında toplam 238 hadise yer verilmiştir (İbn
Mâce, 1992: II, 962-1042).

26- Kitâbu’l-Edâhî

Kurban bayramı günlerinde kesilen hayvanlar ile ilgili hadislerin yer aldığı bu bölümde,

Hz. Peygamber’in kurban bayramında kestiği kurbanlar, kurban bayramında kurban kesmenin
sevabı ve kesilecek hayvanlarda bulunması gereken özellikler ile kurban etlerinin tasarrufu
hakkında 15 bab başlığı altında toplam 42 hadise yer verilmiştir (İbn Mâce, 1992: II, 1043-
1055).

27- Kitâbu’z-Zebâih

Kurban bayramı günleri haricinde, kesilen hayvanlar ile ilgili hadislerin yer aldığı bu

bölümde, Akîka, Ferâ ve Atîre kurbanları, kurban keserken dikkat edilmesi gereken hususlar,
etleri yenilen ve yenilmeyen hayvanlar ile hayvanlara işkence etmenin nehyi hakkında 15 bab
başlığı altında toplam 38 hadise yer verilmiştir (İbn Mâce, 1992: II, 1056-1067).

İBN MACE’NİN SÜNENİ İsmail BAŞER

 20

28- Kitâbu’s-Sayd

Avlanma ile ilgili hadislerin yer aldığı bu bölümde, av köpeği, ziraat köpeği ve davar

köpeği haricinde köpek edinmenin nehyi, köpeğin avladığı hayvanın durumu, av malzemeleri
ve av hayvanları ile eti yenilen ve yenilmeyen hayvanlar hakkında 20 bab başlığı altında
toplam 50 hadise yer verilmiştir (İbn Mâce, 1992: II, 1068-1082).

29- Kitâbu’l-Et’ime

Yiyecekler ile ilgili hadislerin yer aldığı bu bölümde, muhtaçlara yemek yedirmenin

fazileti, yemek yeme adabı, yemek çeşitleri ve yemek israfının nehyi ile misafire ikramda
bulunma hakkında 62 bab başlığı altında toplam 110 hadise yer verilmiştir (İbn Mâce, 1992:
II, 1083-1118).

30- Kitâbu’l-Eşribe

İçecekler ile ilgili hadislerin yer aldığı bu bölümde, içki içmenin zararları, içki yapılan

maddeler, içki içilen kaplar ve içki çeşitleri ile su içmenin adabı hakkında 27 bab başlığı
altında toplam 65 hadise yer verilmiştir (İbn Mâce, 1992: II, 1119-1136).

31- Kitâbu’t-Tıbb

Hastalıklar ve tedavi yöntemleri ile ilgili hadislerin yer aldığı bu bölümde, hastaya

hürmet etmek, hastalık çeşitleri ve tedavi yöntemleri ile nazar ve büyü hakkında 46 bab
başlığı altında toplam 114 hadise yer verilmiştir (İbn Mâce, 1992: II, 1137-1175).

32- Kitâbu’l-Libas

Giyecekler ile ilgili hadislerin yer aldığı bu bölümde, Hz. Peygamber’in giyiniş tarzı,

elbise çeşitleri, elbise renkleri, elbise yapılan maddeler, ayakkabılar, mestler, ayakkabı ve
mest yapımında kullanılan deriler, saç ve sakal ile ilgili hususlar ile yüzükler hakkında 47 bab
başlığı altında toplam 106 hadise yer verilmiştir (İbn Mâce, 1992: II, 1176-1205).

33- Kitâbu’l-Edeb

Edeb ile ilgili hadislerin yer aldığı bu bölümde, anne-baba hakkı, komşuluk hakkı,

yetim hakkı, selamlaşmak, tokalaşmak, el öpmek, ağır başlı olmak, toplum kurallarına riayet
etmek, tavla ve güvercin oyunları oynamak ile Kur’ân-ı Kerim okumak ve Allah’ı
zikretmenin faziletleri hakkında 59 bab başlığı altında toplam 170 hadise yer verilmiştir (İbn
Mace, 1992: II, 1206-1257).

34- Kitâbu’d-Dua

Dualar ile ilgili hadislerin yer aldığı bu bölümde, duanın fazileti, Hz. Peygamber’in

yaptığı dualar, değişik zaman ve mekanlarda yapılan dualar ile Allah’ın isimleri hakkında 22
bab başlığı altında toplam 66 hadise yer verilmiştir (İbn Mâce, 1992: II, 1258-1281).

İBN MACE’NİN SÜNENİ İsmail BAŞER

 21

35- Kitâbu Tabiri’r-Rüya

Rüya tabirleri ile ilgili hadislerin yer aldığı bu bölümde, müslümanların gördüğü salih

rüyalar ve Hz. Peygamber’in rüyada görülmesi ile rüya tabirleri hakkında 10 bab başlığı
altında toplam 34 hadise yer verilmiştir (İbn Mâce, 1992: II, 1282-1294).

36- Kitâbu’l-Fiten

Toplumu huzursuz eden ve insanları kaosa sürükleyen meseleler ile ilgili hadislerin yer

aldığı bu bölümde, haksız yere müslüman kanı akıtmanın helal olmadığı, başkasına ait bir
malı zorla almanın caiz olmadığı, fitnelerden uzak durulması gerektiği, fitnelere karşı sabırlı
olunması gerektiği, kıyamet alametleri, deccal ve mehdî ile melâhim hakkında 35 bab başlığı
altında toplam 173 hadise yer verilmiştir (İbn Mâce, 1992: II, 1295-1372).

37- Kitâbu’z-Zühd

Dünyanın geçici zevklerine önem vermeyip ahiret hayatına önem vermek ile ilgili

hadislerin yer aldığı bu bölümde, dünya hayatının fani ahiret hayatının baki oluşu, Hz.
Peygamber’in yaşam tarzı, tevekkül, hikmet, kibir, haya, hilim, riya ve haset ile ilgili hadisler
ile ahiret hayatı hakkında 39 bab başlığı altında toplam 242 hadise yer verilmiştir (İbn Mâce,
1992: II, 1373-1453).

EBÛ DÂVUD İsmail BAŞER

 22

6. EBÛ DÂVUD

6.1. Hayatı

6.1.1. Adı, Ailesi ve Nesebi

Kısaca Ebû Dâvud olarak bilinen sünen sahibi ünlü muhaddisin tam adı; Süleyman bin

el-Eş’as bin İshak bin Beşir bin Şeddad bin Amr bin İmran Ebû Dâvud el-Ezdî es-Sicistânî’dir
(Bağdâdî, trs: IX, 55).

Hicri 202 / 817 yılında Sicistan’da dünyaya gelmiştir (Ebû Dâvud, 1992: I, 11). Ancak
Sicistan’ın nerede olduğu konusunda müellifler arasında ihtilaf söz konusudur. Ünlü tarihçi
İbn Hallikan ve onu takiben de müsteşrik Wüstenfeld, Sicistan’ın Basra yakınlarında bir köy
olduğunu söylerken, büyük coğrafyacı Yakut el-Sem’âni ve biyografi alimi Subkî ise
Sicistan’ın Horasan’daki meşhur bir şehir olduğunu belirtmişlerdir (Sıddıkî, 1966: 101).
Kaynaklara bakıldığında Sicistan’ın Basra yakınlarında bir köy olmadığı, Herat’ın güneyinde
büyük bir şehir olduğu görülmektedir (Hamevî, 1957: III, 190; Taha, 1990: 121).

Ebû Dâvud son derece zengin ve soylu bir ailenin çocuğudur. Kurdukları vakıflar uzun
yıllar devam etmiştir. Ailesi aslen Yemen’in Ezd kabilesindendir. Büyük dedesi İmran’ın
Sıffin Savaşı’nda Hz. Ali taraftarı olarak öldüğü rivayet edilmektedir (Kandemir, 1992: X,
119).

Kaynaklarda Ebû Dâvud’un aile efradı ile ilgili çok az bilgi yer almaktadır. Ancak onun
evli ve iki çocuk babası olduğu, Abdullah ve Ebûbekir adındaki bu çocukların zaman zaman
babalarıyla birlikte hadis öğrenmek için muhaddislerin meclislerine katıldıkları
zikredilmektedir (A’zamî, 1998: 163).

Ebû Dâvud yukarıda da işaret ettiğimiz tam adının yanısıra şu isimlerle de anılmaktadır:
1-Ebû Dâvud es-Sicistânî Süleyman bin el-Eş’as bin İshak bin Beşir el-Ezdî (İbn Imad,

1972: I, 167).
2-Süleyman bin el-Eş’as bin Şeddad bin Amr bin Amir (İbn Hacer, 1993: II, 389).
3-Süleyman bin el-Eş’as el-Ezdî es-Sicistânî (Reyye, 1995: 333).
4-Süleyman bin Eş’as es-Sicistânî (Çelebi, 1943: II, 1040).
Bu isimlerde de açıkça görüldüğü gibi Ebû Dâvud müellifler tarafından değişik

nisbelerle zikredilmiştir. Nitekim o Sicistanlı olması sebebiyle zaman zaman “sicistânî” veya
“siczî”, Ezd kabilesi mensubu olması sebebiyle “ezdî”, künyesinde yer alan Amr bin Amir
ismi nedeniyle de “imran” nisbeleriyle anılmıştır.

6.1.2. Şahsiyeti

Ebû Dâvud verasıyla, takvasıyla ve Resulullah’a olan bağlılığıyla çok sayıda insanın

sevgisini kazanmıştır. Hiçbir zaman kendisini dünyanın geçici zevklerine kaptırmamış, gizli
şehvetin riyaset sevgisinden kaynaklandığını ifade etmiştir (Taha, 1990: 122).

İlme büyük önem vermiş ve insanların ilim öğrenme konusunda eşit haklara sahip
olduklarını belirtmiştir. Bu hususta zamanın emiri Ebû Ahmet Muvaffık ile aralarında cereyan
eden şu diyalog bir hayli ilgi çekicidir:

Ebû Dâvud Bağdat’ta ikamet ederken bir akşam üzeri Emir Ebû Ahmet Muaffık izin
isteyerek içeri girer.

Ebû Dâvud: “Bu vakitte Emiri buraya getiren şey nedir?” diye sorar.
Emir : “Halledilmesi gereken üç şey”diye cevap verir.
Ebû Dâvud: “Nedir bu üç şey?”
Emir : “Basra’ya geldin ve burayı vatan edindin. Halbuki ilim adamı, yeryüzünün diğer

bölgelerine de yolculuk yapar.” der.

EBÛ DÂVUD İsmail BAŞER

 23

Ebû Dâvud: “Sorulardan birisi bu, ya diğerleri? Onları da bilmek istiyorum.” der.
Emir : “İkinci sorum, çocuklarımın senden hadis dersleri alıp alamayacağı? Üçüncüsü

ise; onlara özel ders verip veremeyeceğindir? Zira halifenin çocukları sıradan insanların
çocuklarıyla bir arada oturamaz.” der.

Ebû Dâvud: “İşte bu söylediğinizi yapamam. Çünkü herkes ilim öğrenme hususunda
eşittir.” cevabını verir (Ebû Dâvud, 1992: I, 15).

Ebû Dâvud'un elbisesinin kollarından birisinin dar, diğerinin ise geniş olduğu
söylenmektedir. Kendisine bu farkın ne manaya geldiği sorulunca “Geniş kol, kitapları
muhafaza etmek içindir. Diğer kolun geniş olmasına ise hiç lüzum yoktur.” der (Dehlevî,
1997: 193).

6.1.3. Vefatı

Kaynaklara göre Ebû Dâvud’un yetmiş üç yıl yaşadığı, Hicri 275 / 888 yılının Şevval

Ayı’nın onbeşinde Cuma günü vefat ettiği bilinmektedir (İbn Hallikan, trs: II, 405).

6.2. Hadis İlmi’ndeki Yeri

6.2.1. Hadis Eğitimi

Yaşadığı devrin adeti olduğu üzere Ebû Dâvud hadis tahsiline başlamadan önce küçük

yaşta Kur’ân-ı Kerim’i hıfzetmiş, temel dini bilgileri, Arapça’yı ve bazı beşeri ilimleri
öğrenmiştir (A’zamî, 1998: 163).

Daha sonra Nişabur’daki bir mektebe kaydolmuş, orada Muhammed bin Eslem (v.242 /
856)’in yanında tahsil hayatına devam etmiştir (Sıddıkî, 1966: 101).

Hz.Peygamber’in “Kim ilim talep etmek üzere yola düşerse, Allah onun cennet yolunu
kolaylaştırır.”(Buhârî, 1992: I, 27) şeklindeki hadis-i şerifini kendisine düstur edinen Ebû
Dâvud, henüz onsekiz yaşında olduğu halde hadisleri derlemek, kaydetmek ve ravilerin
hallerini araştırmak maksadıyla yola çıkmış (Sandıkçı, 1991: 178), hicri 220 / 835 yılında
Bağdat’a, 221 / 836 yılında da Kûfe’ye gitmiştir (Ebû Dâvud, 1979: 123). Daha sonra
Basra’ya gitmiş ve orada uzun yıllar ikamet etmiştir. Basra’da en çok faydalandığı hocası
kabul edilen hadis hafızı Müslim bin İbrahim el-Ezdî (v.222 / 836) başta olmak üzere,
Tebüzekî (v.223 / 837), Ârim el-Basrî (v.252 / 866) ve Ebû’l-Velid et-Tayâlisî (v.277 / 890)
gibi muhaddislerin derslerine iştirak etmiştir (Kandemir, 1992: X, 169).

Ebû Dâvud’un hadis öğrenmek maksadıyla yaptığı seyahatler yalnızca Irak Bölgesi ile
sınırlı kalmamıştır. Bilakis o, Mekke, Halep, Harran, Humus, Şam, Belh ve Mısır gibi
dönemin önemli ilim merkezlerini dolaşmış, çok sayıda muhaddisten hadis dersleri almıştır
(Çakan, 2002: 132).

6.2.2. Hocaları

Ebû Dâvud, hadis öğrenmek amacıyla dolaştığı beldelerde Mekke’de Ka’nebî (v.221 /

835) ve Süleyman bin Harb (v.224 / 838), Kûfe’de Hasan bin Rebî el-Becelî (v.224 / 838) ve
Ahmet bin Yunus el-Yerbuî (v.225 / 839), Halep’te Ebû Tevbe el-Halebî (v.227 / 841),
Harran’da Ebû Cafer en-Nüfeylî (v.?), Humus’ta Hayve bin Şüreyh bin Yezid (v.258 / 871)
ve Yezid bin Abdurrabbih (v.224 / 838), Şam’da Hişam bin Ammar (v.245 / 859), Horasan’da
İshak bin Râhuye (v.238 / 852), Belh’de Kuteybe bin Said (v.240 / 854), Mısır’da Ahmed bin
Salih (v.261 / 874) gibi birçoğu Buhârî ve Müslim’in de hocası olan hadis hafızlarının rahle-i
tedrisatında bulunmuştur. Ayrıca onun Ali bin Medinî (v.234 / 848), Said bin Mansur (v.227 /

EBÛ DÂVUD İsmail BAŞER

 24

841), Yahya bin Main (v.223 / 837) ve Ahmed bin Hanbel (v.273 / 886) gibi tanınmış
muhaddislerden hadis dersleri aldığı da rivayet edilmektedir (Kandemir, 1992: X, 120).

Ebû Dâvud’un hocaları sadece bunlarla sınırlı değildir. Bu bakımdan biz burada
yukarıda zikrettiklerimiz dışında, kaynaklarda tespit edebildiklerimizi de sıralayarak bu
konuya nihayet vermek istiyoruz:

1-Ebî Seleme et-Tebûzekî (v.247 / 861)
2-Muhammed bin Kesir el-Abdî (v.249 / 863)
3-Ebî Ömer el-Havdî (v.220 / 835)
4-Süleyman bin Abdurrahman ed-Dımeşkî (v.233 / 847)
5-Said bin Süleyman el-Vâsıtî (v.225 / 868)
6-Safvan bin Salih ed-Dımeşkî (v.?)
7-Musa bin İsmail et-Tebûzekî (v.223 / 837)
8-Ahmet bin Yunus (v.213 / 828)
9-Osman bin Ebî Şeybe (v.235 / 849)
10-İbrahim bin Musa el-Ferâî (v.230 / 844) (İbn Hacer , 1993: II, 389).
11-İbrahim bin Beşşar er-Ramâdî (v.?)
12-Hakem bin Musa (v.?)
13-Hallaf bin Hişam (v.?)
14-Abdullah bin Mübârek el-Iyşî (v.?)
15-Sehl bin Bekkar (v.240 / 854)
16-Şaz bin Feyyaz (v.?)
17-Abdullah bin Amr el-Mag’ad (v.?)
18-Abdüsselam bin Mütahher (v.?)
19-Abdülvehhab bin Necde (v.251 / 865)
20-Müsedded bin Müserhed (v.228 / 842)
21-Amr bin Merzug (v.248 / 862) (Bağdâdî, trs: IX, 55).

6.2.3. Talebeleri

İçlerinde Ebû İsa et-Tirmizî ve Ebû Abdurrahman en-Nesâî gibi meşhur hadis

hafızlarının da bulunduğu çok sayıda muhaddis, Ebû Dâvud es-Sicistânî’den hadis rivayetinde
bulunmuştur. Onun başlıca talebelerini şu şekilde sıralayabiliriz:

1-Ebû İsa et-Tirmizî (v.279 / 892)
2-Abdurrahman en-Nesâî (v.303 / 915)
3-Ebûbekir bin Ebî Dâvud (v.316 / 928)
4-Ebû Ali el-Lü’lüî (v.?)
5-Ebû Said bin el-Arâbî (v.340 / 951)
6-Ebûbekir bin Dâse (v.346 / 957)
7-Ebû Avâne (v.316 / 928)
8-Ebûbekir ed Dulâbi (v.?)
9-Ali bin Hasan bin el-Abd (v.?)
10-Ebû Üsâme Muhammed bin Abdülmelik (v.?)
11-Ebû Salim Muhammed bin Said el-Celûdî (v.?)
12-Ebû Amr Ahmet bin Ali (v.?)
13-Muhammed bin Yahya es-Sûlî (v.?)
14-Ebûbekir en-Necad (v.?)
15-Muhammed bin Ahmet bin Yakup el-Mütevessî (Zehebî, 1998: I, 127).
16-Ebû İsa İshak bin Musa bin Said er-Remlî (v.?)

EBÛ DÂVUD İsmail BAŞER

 25

17-Ebû Tayyip Ahmet bin İbrahim bin Abdurrahman el-Esnânî (v.?) (İbn Hacer, 1993:
II, 390).

6.2.4. Hadis İlmine Katkıları

Ebû Dâvud yaşadığı asrın önde gelen muhaddislerindendi. Hadis ilmini çok iyi bilir,

hadis öğrenimine büyük önem verirdi. Nitekim Sehl bin Abdullah et-Tüsterî ile aralarında
geçen şu konuşma, onun hadis öğrenimine verdiği önemi açıkça göstermektedir:

Ebû Dâvud’a Sehl bin Abdullah et-Tüsterî adında birisinin kendisiyle görüşmek istediği
haber verilir. Ebû Dâvud gayet misafirperver bir şekilde onu karşılar ve birlikte otururlar.
Sonra Sehl, Ebû Dâvud’a dönerek “Ya Ebû Dâvud! Sana bir sorum olacak. Bana tam olarak
yapabileceğim bir şeyi emret!” der. Bunun üzerine Ebû Dâvud gayet sakin bir tavırla
“Buradan çık ve Hz. Peygamber (sav)’ in hadislerinden bellemedikçe buraya gelme!” der (İbn
Hallikan, trs: II, 405).

Hadis ilminin temel direklerinden birisi olan Ebû Dâvud, rivayet ve dirayet ilimlerinin
üstadı olarak da bilinirdi. Hadisleri gerek senetleriyle, gerek metinleriyle, gerekse illetleriyle
çok iyi bilirdi (Sandıkçı, 1991: 178). Onun hadis tenkidi yaparken zaman zaman malzemenin
tarihini tesbit edebilmek amacıyla, yazılı malzemeleri ve yazıda kullanılan mürekkebi kontrol
ettiği, bu konuda kendi oğlu Abdullah’ı bile eleştirdiği söylenmektedir (A’zamî, 1998: 163).

Ebû Dâvud’un nazarında, hakkında kendisinden başka rivayet bulunmayan zayıf bir
hadis, fâkihlerin kıyasından daha üstündür. Onun bu prensibini doğrulayan bir rivayet, oğlu
Abdullah tarafından şu şekilde nakledilir:

Babama “Hadis ilminin inceliklerini anlayamayan birisi, herhangi bir beldede bir
problemle karşılaştığı zaman orada ikamet eden ve hadis ilmiyle meşgul olanlara mı yoksa
orada yaşayan fâkihlere mi müracaat etmelidir?” diye sordum. Babam da cevaben: “Hadis
ilmiyle meşgul olanlara müracaat etmelidir. Zira zayıf bile olsa hadis, insanların görüşlerinden
daha kuvvetlidir.” dedi (Canan, 1998: 109).

6.2.5. Cerh-Ta’dil Açısından Ebû Dâvud

Alimler Ebû Dâvud’un dirayeti, güvenilirliği, dürüstlüğü ve hafızasının güçlü olduğu

hususunda hemfikirdir. Bu bakımdan onu bir çok yönüyle övmüş ve takdir etmişlerdir (Taha,
1990: 125).

İbn İshak es-Sağânî (v.325 / 936) ve İbrahim el-Harbî (v.329 / 940): “Hz. Dâvud (as)’a
demirin yumuşatıldığı gibi Ebû Dâvud’a da hadis yumuşatılmıştır.” (Subkî, 1964: II, 294)
şeklindeki sözleriyle onun hadisleri anlayıp yorumlamadaki maharetini dile getirmişlerdir.

Abdullah İbn Mende (v.395 / 1004): “Hadislerin sahih ya da illetli olup olmadıklarını,
senetlerinde veya metinlerinde herhangi bir hatanın bulunup bulunmadığını anlayan dört kişi
vardır: Buhârî, Müslim, Ebû Dâvud ve Nesâî.” (Ebû Dâvud, 1992: I, 15) diyerek, onun hadis
ilminin inceliklerini çok iyi bilen nadir muhaddislerden birisi olduğuna işaret etmiştir.

Hakim Ebû Abdullah (v.405 / 1014): “Ebû Dâvud asrının tartışmasız hadis imamıdır.”
(İbn Âsâkir, trs: VI, 246) diyerek onun yaşadığı asırda bulunduğu konuma dikkat çekmiştir.

Hafız Musa bin Harun (v.?): “Ebû Dâvud dünyada hadis için, ahirette cennet için
yaratılmıştır. Ondan daha faziletlisini görmedim.” (İbn Âsâkir, trs:VI, 247) sözüyle onun
hayatı boyunca hadis ilmiyle meşgul olduğunu, yaşantısı ile de herkese örnek teşkil edecek bir
fazilete sahip olduğunu ifade etmiştir.

EBÛ DÂVUD İsmail BAŞER

 26

6.2.6. Eserleri

Ebû Dâvud’un, kaynaklarda tespit edebildiğimiz eserlerinden bazılarını şu şekilde

sıralayabiliriz:
1-Kitâbu’s-Sünen
2-Kitâbu’l-Mesâil
3-Kitâbu’l-Merâsil
4-Kitâbu’l-Kader
5-Kitâbu’z-Zühd
6-Kitâbu fi’r-Ricâl
7-Kitâbu Nâsih ve Mensuh
8-Kitâbu Ashabu’ş-Şâbi
9-Müsnedü Mâlik bin Enes
10-Risaletü Ebî Dâvud ilâ Ehli Mekke
11-İcabe Ebî Dâvud an Suâlâtu Acurrî (Ebû Dâvud, 1992: I, 17).
12-Kitâbu’l-Erbain
13-Kitâbu’l-Ba’s ve’n-Nuşur
14-Kitâbu’d-Deavât
15-Fedâilu’l-Ensar
16-Mârifetü’l-Evkât (Sandıkçı, 1991: 181).

EBÛ DÂVUD’UN SÜNENİ İsmail BAŞER

 27

7. EBÛ DÂVUD’UN SÜNEN’İ

7.1. Genel Özellikleri

Telif edildiği zamandan günümüze kadar dünyanın birçok bölgesinde standart bir hadis

kitabı olarak hüsnü kabul görmüş ve çokça okunmuş olan (Çakan, 1996: 82) Ebû Dâvud’un
Sünen’i 41 kitap (ana başlık) ve 4800 civarında hadisten müteşekkil bir eserdir.

Ebû Dâvud, tahsil hayatı boyunca elde ettiği 500.000 hadis içerisinden yirmi yıl gibi
hayli uzun bir zaman çalışarak yalnız 4800 kadarını sahih hadisler kategorisine dahil etmiş ve
bu hadisleri de süneninde tasnif etmiştir (Sıddıkî, 1966: 100; Robson, 1956: 173).

Onun bu eseri özellikle Mekke civarında ses getirmiş ve kendisine telif ettiği sünen
hakkında çok sayıda soru yöneltilmiştir. Bu sorulara cevap verme gereği hisseden Ebû Dâvud,
Mekkelilere yazdığı mektubunda sünen hakkında merak edilen pek çok konuya açıklık
getirerek eserin özelliklerini bizatihi şu şekilde ifade etmiştir:

Sizler Sünen isimli kitabımdaki hadislerin, sünen konusunda bildiklerimin
en sahihi olup olmadığını soruyor ve benden açıklama istiyorsunuz. Sorularınızı
dikkatle inceledim. Eserin tamamının bildiğim en sahih hadislerden müteşekkil
olduğuna emin olabilirsiniz. Ancak bir hadis iki ayrı senetle rivayet edilmiş olur da
birisinin isnadı daha kuvvetli, diğerinin de ravisi hıfz yönünden daha ileri ise, bu
durumda çoğu kere hıfzı kuvvetli olanı tercih ettim. Kitabımda bu türden on kadar
hadis vardır. Bir konuda birçok sahih hadis mevcut olsa da bir bab başlığı altında
bir veya iki hadis verdim. Şayet böyle yapmamış olsaydım kitabın hacmi büyürdü.
Ayrıca bu durum kitaptan istifade etmeyi de kolaylaştırdı. Kitapta bir hadisi iki
veya üç değişik senetle tekrar etmişsem, sebebi her birinin farklı ve daha fazla bilgi
ihtiva etmesidir. Zira aynı konudaki herhangi bir hadis, değişik senetle rivayet
edilmesinden dolayı diğerlerinde olmayan daha fazla malumat ihtiva edebilir. Çoğu
kez uzun hadisleri ihtisar ettim. Zira hadisi bütün uzunluğuyla verseydim, hadisi
duyan ve okuyanlardan bazıları, konuya ait hükmü belirleyen kısmın neresi
olduğunu bilemezdi. İşte bundan dolayı uzun hadislerin sadece o babla ilgili
kısmını aldım. Kitabımda Metrûku’l-Hadis (Ulemanın terkinde ittifak ettikleri)
raviden alınma herhangi bir rivayet yoktur. Aynı konuda kendisinden başka, ona
benzer herhangi bir hadis bulamadığımdan dolayı münker bir hadise yer vermişsem
onun münker olduğunu mutlaka açıkladım. Elde ettiğim hadisleri düzenli bir
şekilde telif ettim. Değişik bir tarikle yer almış olması durumu hariç, kitabıma
almadığım bir hadis hatırlatılacak olursa, bil ki o hadis değeri olmayan bir
rivayetten ibarettir. Zira ben, okuyup öğrenmek isteyene karşı kitabın hacmi büyür
düşüncesiyle hadisin bütün tariklerini vermedim. Kendimden başka da kılı kırk
yararcasına bir araştırmayla hadis toplayan birini tanımıyorum. Kitabımda yer alıp
da kendisinde şiddetli vehn (zayıflık) bulunan hadislere işaret ettim. Senedi sahih
olmayanlar da bunlara dahildir. Hakkında bir şey söylemediklerim salihtir. Eserimi
ben değil de bir başkası telif etseydi, bu söylediklerimden çok daha fazlasını söyler
överdim. Bu öyle bir kitaptır ki Nebi (sav)’den salih isnadla varid olan sünnet onda
mevcuttur. Ancak hadisten çıkarılmış sözlere pek yer verilmez. Bunlar yok denecek
kadar azdır. Sünen’e aldığım hadislerin büyük çoğunluğu meşhur hadislerdir.
Bunlar hadisle ilgili eser yazan herkesçe de meşhurdur. Ne var ki, bu hadisleri
temyîze her alim muktedir olamaz. Sünen’de yer alan hadisler içerisinde mürsel ve
müdelles gibi muttasıl olmayanlar da vardır. Muhaddislerin büyük bir
çoğunluğunun nezdinde sahih hadisin bulunamadığı yerde mürsel hadisler muttasıl
muâmelesi görür. Kitabımdaki hadislerin sayısı 4800 kadardır. Bunlardan yaklaşık
600’ü mürsel rivayetlerdir. Hadisleri lafızlarına göre bir sınıflama ve tetkike tabi

EBÛ DÂVUD’UN SÜNENİ İsmail BAŞER

 28

tutmak isteyen kimse, kitabımızdaki şu inceliği unutmamalıdır. Bazen bir hadis,
herkesin tanıdığı meşhur imamlar kanalıyla rivayet edildiği halde ben, özellikle
fıkhî seçicilikten dolayı manaları daha fazla olan metinleri tercih etmişimdir.
Sünen’e sadece ahkâm hadislerini aldım. Zühd ve amellerin faziletleri ile diğer
konuları işlemedim. Eserde mevcut 4800 hadisin tamamı ahkâma aittir (Ebû
Dâvud, 1974: 17-18; Çakan, 1996: 83-86).

7.2. Sünen’in İçeriği

1- Kitâbu’t-Taharet

Temizlik ile ilgili hadislerin yer aldığı bu bölümde, def-i hâcet esnasında dikkat

edilmesi gereken hususlar, def-i hâcet sonrasında temizlenmenin adabı, abdest alınacak suda
bulunması gereken özellikler, abdest alırken dikkat edilmesi gereken şeyler, misvak
kullanmanın önemi, mest üzerine mesh etmenin şartları, boy abdesti almayı gerektirecek
haller ve cünüp olan kişinin yapıp yapamayacağı şeyler ile kadınlara mahsus haller hakkında
139 bab başlığı altında toplam 390 hadis yer almaktadır (Ebû Dâvud, 1992: I, 14-270).

2- Kitâbu’s-Salât

Namaz ile ilgili hadislerin yer aldığı hayli geniş bir alana şamil olan bu bölümde, namaz

vakitleri, namaz vakitlerine dikkat etmenin önemi, mescitlerin imarı, mescitlerin temizliği ve
aydınlatılması, ezanın keyfiyeti, ezan duası, cemaatle namaz kılmanın fazileti, namaz kılarken
dikkat edilmesi gereken hususlar, namazların farzları ve sünnetleri ile cuma ve bayram
namazları hakkında 250 bab başlığı altında toplam 770 hadise yer verilmiştir (Ebû Dâvud,
1992: I, 271-686).

3. Kitâbu Salâti’l-İstiskâ

Yağmur duası ile ilgili hadislerin yer aldığı bu bölümde, yağmur duasına çıkılacak

vakitler ve yağmur duasında yapılacak uygulamalar ile küsuf namazı hakkında 11 bab başlığı
altında toplam 37 hadise yer verilmiştir (Ebû Dâvud, 1992: I, 687-706).

4. Kitâbu Salâti’s-Sefer

Seferilikte kılınan namazlar ile ilgili hadislerin yer aldığı bu bölümde, seferi durumda

olan bir insanın namazı nasıl kılması gerektiği, namazların cem edilmesi ve düşman korkusu
halinde nasıl namaz kılınacağı hakkında 20 bab başlığı altında toplam 53 hadise yer
verilmiştir (Ebû Dâvud, 1992: II, 5-42).

5. Kitâbu’t-Tatavvû

Nafile namazlar ile ilgili hadislerin yer aldığı bu bölümde, vakit namazlarının

sünnetleri, duha namazı, tesbih namazı ve teheccüt namazı hakkında 27 bab başlığı altında
toplam 121 hadise yer verilmiştir (Ebû Dâvud, 1992: II, 43-102).

EBÛ DÂVUD’UN SÜNENİ İsmail BAŞER

 29

6-Kitâbu Şehri Ramazan

Ramazan Ayı ile ilgili hadislerin yer aldığı bu bölümde, Ramazan Ayı’nda sahura

kalkmanın fazileti ve oruç tutmanın mükafatı ile kadir gecesi hakkında 10 bab başlığı altında
toplam 31 hadise yer verilmiştir (Ebû Dâvud, 1992: II, 103-119).

7-Kitâbu Sücûdi’l-Kur’an

Kur’ân-ı Kerim’de bulunan tilavet secdeleri ile hadislerin yer aldığı bu bölümde,

Kur’ân-ı Kerim’de kaç yerde tilavet secdesinin olduğu ve tilavet secdesi okunduğunda ne
yapılması gerektiği hakkında 8 bab başlığı altında toplam 16 hadise yer verilmiştir (Ebû
Dâvud, 1992: II, 120-127).

8-Kitâbu’l-Vitir

Vitir namazı ile ilgili hadislerin yer aldığı bu bölümde, vitir namazının vakti, vitir

namazının kılınışı ve vitir namazında okunan kunut duaları ile istihare namazı hakkında 32
bab başlığı altında toplam 140 hadise yer verilmiştir (Ebû Dâvud, 1992: II, 128-196).

9-Kitâbu’z-Zekat

Zekat ile ilgili hadislerin yer aldığı bu bölümde, zekatın vucûbiyeti, nelerden zekat

verilmesi gerektiği, zekat verilecek hayvanların cinsleri, yaşları ve zekat nisap miktarları,
zekat verilecek tahıl ürünlerinin cinsleri ve nisap miktarları, zekat verirken dikkat edilmesi
gereken hususlar ve fıtır sadakası vermek ile cimrilik yapmak hakkında 46 bab başlığı altında
toplam144 hadise yer verilmiştir (Ebû Dâvud, 1992: II, 198-326).

10-Kitâbu’l-Lukâtâ

Kayıp eşyalar hakkındaki rivayetlerin yer aldığı bu bölümde, “Lukâtânın tarifi” isimli

tek bab başlığı altında, kaybolan eşyanın tarifi ve onu bulan kişinin ne yapması gerektiği
hakkında toplam 20 hadise yer verilmiştir (Ebû Dâvud, 1992: II, 328-341).

11-Kitâbu’l-Menâsik

Hac ibadeti ile ilgili hadislerin yer aldığı bu bölümde, hac ibadetinin farziyeti, haccın

rükünleri ve hac çeşitleriyle hac ibadeti esnasında dikkat edilmesi gereken hususlara muhtevi
hadislere yer verilmiştir. Ayrıca namazların cem edilmesi, haram aylar ve kabirleri ziyaret
etmenin adabı ile ilgili rivayetlere de temas edilmiştir. Bu bölümde 97 bab başlığı altında
toplam 324 hadise yer verilmiştir (Ebû Dâvud, 1992: II, 344-536).

12-Kitâbu’n-Nikah

Evlenme ile ilgili hadislerin yer aldığı bu bölümde, evlenmeye teşvik etmek, evlenilecek

kişide bulunması gereken özellikler, evlenecek kişiler arasında denkliğin gözetilmesi,
evlenecek kişilerin birbirlerini görüp tanımaları, mehir hakkının gözetilmesi, eşlerin birbirleri
üzerindeki hakları ile cahiliye dönemine ait olan Mut’a ve Sığar nikahları gibi önemli konular
hakkında 49 bab başlığı altında toplam 128 hadise yer verilmiştir (Ebû Dâvud, 1992: II, 538-
628).

EBÛ DÂVUD’UN SÜNENİ İsmail BAŞER

 30

13-Kitâbu’t-Talak

Boşanma ile ilgili hadislerin yer aldığı bu bölümde eşlerin birbirlerine karşı duydukları

sevgi, geçerli bir mazeret olmaksızın boşanmanın kerahiyeti, boşanmanın usulüne uygun
olarak yapılması, zina, zıhar ve lian ile ilgili 50 bab başlığı altında toplam 137 hadise yer
verilmiştir (Ebû Dâvud, 1992: II, 630-734).

14-Kitâbu’s-Savm

Oruç ile ilgili hadislerin yer aldığı bu bölümde, oruç ibadetinin farz kılınışı, Ramazan

Ayı’nın süresi, hilalin görülmesi, sahura kalkmanın önemi, sahur vakti, iftar vakti, iftarı bir an
önce yapmanın önemi, iftar duası, savm-ı visal, oruçlunun dikkat etmesi gereken hususlar,
oruçlunun kendisinden kaynaklanmayan özürler (kusma, cünüplük, hayız vb), ve Ramazan
Ayı dışında tutulan nafile oruçlar ile itikaf hakkındaki konularla ilgili 81 bab başlığı altında
toplam 163 hadise yer verilmiştir (Ebû Dâvud, 1992: II, 736-839).

15-Kitâbu’l-Cihad

Savaşlar hakkındaki hadislerin yer aldığı bu bölümde, cihadın faziletleri, cihat esnasında

dikkat edilmesi gereken hususlar, mazeretsiz olarak cihattan geri kalmanın kerahiyeti,
savaşırken şehit olmanın sevabı, savaş taktikleri, ve savaş sonrası ganimetin paylaşılması ile
hicret hakkında 170 bab başlığı altında toplam 310 hadise yer verilmiştir (Ebû Dâvud, 1992:
III, 6-224).

16-Kitâbu’l-Edâhî

Kurban ile ilgili hadislerin yer alıdığı bu bölümde, kurban kesmenin icabı, kurbanlık

hayvanların müstehab olanları, kurbanlık hayvanların yaşları, kurban olabilecek özellikleri
taşımayan hayvanlar, birden fazla kişi tarafından kurban edilebilecek hayvanlar, kurban
etlerinin dağıtımı, seferi durumda olan kişinin kurban ibadeti ve ehli kitabın kestiği
hayvanların yenilmesi ile kurban çeşitlerinden olan Atîra ve Akîka kurbanları hakkında 21
bab başlığı altında toplam 55 hadise yer verilmiştir (Ebû Dâvud, 1992: III, 226-264).

17-Kitâbu’s-Sayd

Avlanma ile ilgili hadislerin yer aldığı bu bölümde, avlanmak için ve başka sebepler

için kişinin köpek beslemesi, köpek tarafından yakalanan av hayvanlarının hangi hallerde
yenilip hangi hallerde yenilemeyeceği ve canlı olarak avlanan hayvanların kesilmesi ile av
hayvanlarının takip edilmesi hakkında 4 bab başlığı altında toplam 23 hadise yer verilmiştir.
Av kitabı bir bakıma kurban kitabının devamı konumundadır (Ebû Dâvud, 1992: III, 266-
279).

18-Kitâbu’l-Vasâyâ

Vasiyetler ile ilgili hadislerin yer aldığı bu bölümde, muvassinin malı hakkındaki

vasiyetinin caiz olduğu, darlık çekerken vasiyet etmenin kerahiyeti, malın miras sahiplerine
dağıtımı, yetim malının gözetilmesi ve malın hibe edilmesi ile malın vakfedilmesi hakkında
17 bab başlığı altında toplam 22 hadise yer verilmiştir (Ebû Dâvud, 1992: III, 282-304).

EBÛ DÂVUD’UN SÜNENİ İsmail BAŞER

 31

19-Kitâbu’l-Ferâiz

Mirasın paylaşımı ile ilgili hadislerin yer aldığı bu bölümde, miras paylaşım usulünü

öğrenmenin önemi ve miras paylaşımının pek çok yönü alternatifleriyle birlikte ele alınmış,
18 bab başlığı altında toplam 47 hadise yer verilmiştir (Ebû Dâvud, 1992: III, 306-340).

20-Kitâbu’l-Harac ve’l-İmârât ve’l-Fey

Devlet yönetimi ve vergi sistemi ile ilgili hadislerin yer aldığı bu bölümde, devlet

başkanının yönettiği halka karşı görevleri, devlet başkanının işlerine yardımcı olacak vezirler
ve katipler seçmesi, fey taksimatı, yahudilerin Medine’den çıkarılması, müslüman
topraklarında yaşayan zımmîler ve cizye gelirleriyle Hayber, Mekke, Taif ve Yemen gibi
yerleşim yerleri hakkında 39 bab başlığı altında toplam 161 hadise yer verilmiştir (Ebû
Dâvud, 1992: III, 342-465).

21-Kitâbu’l-Cenâiz

Cenazeler ile ilgili hadislerin yer aldığı bu bölümde, hasta ziyareti ve hasta ziyareti

esnasında dikkat edilmesi gereken hususlar, sekaret halinde olan kimseye yapılması gereken
şeyler, cenazenin yıkanması, kefenlenmesi ve defnedilmesi, cenaze namazının kılınması ve
kabir ziyaretlerinin adabı gibi meseleler hakkında 80 bab başlığı altında toplam 152 hadise yer
verilmiştir (Ebû Dâvud, 1992: III, 468-561).

22-Kitâbu’l-Eyman ve’n-Nüzur

Yeminler ve adaklar ile ilgili hadislerin yer aldığı bu bölümde, yalan yere yemin

etmenin vebali, yemin çeşitleri ve yemin kefaretleri ile nezir hakkında 25 bab başlığı altında
toplam 84 hadise yer verilmiştir (Ebû Dâvud, 1992: III, 564-617).

23-Kitâbu’l-Buyû ve’l-İcârât

Alışveriş ve kiralar ile ilgili hadislerin yer aldığı hayli geniş alana şamil olan bu

bölümde, alışveriş yaparken dikkat edilmesi gereken hususlar, alışveriş esnasında yemin
etmenin kerahiyeti, ölçü ve tartıda eşitliğin gözetilmesi, faiz, borçlanma, borcun vadesinde
ödenmesi, paranın para ile mübadelesi, hayvanların veresiye alınıp satılması, Arâyâ,
Arâyâ’nın miktarı ve Arâyâ’nın şartları, ticarette ortaklık; öğretmenlik, doktorluk hemşirelik
ve kahinlik gibi mesleklerden elde edilen kazançların helal olup olmadığı, ticarette aldatma,
çalışana hakkını verme ve hediyeleşme ile hibe etme hakkında 90 bab başlığı altında toplam
244 hadise yer verilmiştir (Ebû Dâvud, 1992: III, 620-830).

24-Kitâbu’l-Akdiye

Mahkemeler ile ilgili hadislerin yer aldığı bu bölümde, mahkemeye başvurmak, davacı

olmak, hüküm vermek, kadıların hüküm verirken dikkat etmesi gereken hususlar, kadı
olabilmenin şartları, rüşvet almanın kerahiyeti, şahitlik ve yemin etmek ile vekalet hakkında
31 bab başlığı altında toplam 70 hadise yer verilmiştir (Ebû Dâvud, 1992: IV, 4-54).

EBÛ DÂVUD’UN SÜNENİ İsmail BAŞER

 32

25-Kitâbu’l-İlm

İlim ile ilgili hadislerin yer aldığı bu bölümde, ilim öğrenmeyi teşvik etmek, Ehli Kitap

ile ilgili rivayetler, ilmin kaydedilmesi, Hz. Peygamber’in hadis öğretim metodları, ilim
öğrenmeyi engellemenin kerahiyeti, ilmi neşretmenin fazileti ve İsrailoğulları ile ilgili
hadisler hakkında 13 bab başlığı altında toplam 47 hadise yer verilmiştir (Ebû Dâvud, 1992:
IV, 55-75).

26-Kitâbu’l-Eşribe

İçecekler ile ilgili hadislerin yer aldığı bu bölümde, şarabın haram kılınışı, üzüm

suyunun şarap yapımında kullanılışı, şarabın hangi maddelerden yapıldığı, sarhoş olmanın
kerahiyeti, sarhoşluk veren nebiz türü alkollü içecekler, baldan yapılan şerbet, kırılmış
bardaktan su içmek, ayakta su içmek ve içilen suyu üflemek gibi konular hakkında 22 bab
başlığı altında toplam 66 hadise yer verilmiştir (Ebû Dâvud, 1992: IV, 78-119).

27-Kitâbu’l-Et’ime

Yiyecekler ile ilgili hadislerin yer aldığı bu bölümde, davete icabet etmek, düğün

yemeği vermek, misafire ikram etmek, yemekten önce elleri yıkamak, sofrada başkalarını
beklemek, besmele çekmek, sağ el ile yemek, sofra örtüsü kullanmak, yemekten sonra dua
etmek ve toplumu rahatsız edecek yiyeceklerden uzak durmak gibi görgü kurallarını ihtiva
eden hadisler ile haksız yere başkalarının malına yeltenmek ve eti yenilip yenilmeyen
hayvanlar gibi hukuki konular hakkında 54 bab başlığı altında toplam 118 hadise yer
verilmiştir (Ebû Dâvud, 1992: IV, 123-189).

28-Kitâbu’t-Tıbb

Hastalıklar ile ilgili hadislerin yer aldığı bu bölümde, tedavi olmak, kan vermek,

yaraları dağlayarak tedavi etmek, burundan ilaç alarak tedavi olmak, panzehir yoluyla tedavi
olmak, sülüklerin yardımı ile tedavi olmak, sürme çekmek ve kürtaj yaptırmak gibi tıbbi
konuların yanı sıra sihir, büyü, kehanet, yıldız falı ve uğursuzluk gibi bazı inanışlar hakkında
24 bab başlığı altında toplam 125 hadise yer verilmiştir (Ebû Dâvud, 1992: IV, 192-239).

29-Kitâbu’l-Itk

Kölelerin azad edilmesi ile ilgili hadislerin yer aldığı bu bölümde, köleler ile efendileri

arasında yapılan anlaşmalar ve bu anlaşmaların karşılıklı olarak yerine getirilmesi, kölelerin
şartlı olarak salıverilmesi ve köle azad etmenin sevabı ile veled-i zinanın durumu hakkında 15
bab başlığı altında toplam 43 hadise yer verilmiştir (Ebû Dâvud, 1992: IV, 241-277).

30-Kitâbu’l-Huruf ve’l-Kıraat

Kur’an harfleri ve Kıraat İlmi ile ilgili hadislerin yer aldığı bu bölümde, bazı ayetlerin

okunuşları ve dil farklılıkları ile ilgili tek bab başlığı altında toplam 39 hadise yer verilmiştir
(Ebû Dâvud, 1992: IV, 279-297).

EBÛ DÂVUD’UN SÜNENİ İsmail BAŞER

 33

31-Kitâbu’l-Hamam

Hamam adabı ile ilgili hadislerin yer aldığı bu kısa bölümde, 2 bab başlığı altında

toplam 10 hadise yer verilmiştir (Ebû Dâvud, 1992: IV, 300-306).

32-Kitâbu’l-Libas

Giysiler ile ilgili hadislerin yer aldığı bu bölümde, yeni elbise giymenin önemi, elbise

çeşitleri, elbise yapımında kullanılan kumaş çeşitleri, elbiselerin kalınlıkları ve elbiselerin
uzunlukları ile elbiselerin temizlikleri hakkında 45 bab başlığı altında toplam 139 hadise yer
verilmiştir (Ebû Dâvud, 1992: IV, 309-389).

33-Kitâbu’t-Teraccül

Kadınların erkeklere benzemesi ile ilgili hadislerin yer aldığı bu bölümde erkeklere

benzemenin kerahiyeti, saçların taranması, uzatılması, kesilmesi ve boyanması ile ağaran
saçların koparılması konularında toplam 45 hadise yer verilmiştir (Ebû Dâvud, 1992: IV, 392-
420).

34-Kitâbu’l-Hatem

Takılar ile ilgili hadislerin yer aldığı bu bölümde, özellikle yüzük takmak ile ilgili

hadislere ağırlık verilmiş, altın ve demir gibi madenlerden yapılan yüzükleri takınmak ve
yüzük takınmanın adabı gibi konuların yanı sıra ses çıkaran takılar ile altından yapılan takma
burun konularındaki rivayetler hakkında 8 bab başlığı altında toplam 25 hadise yer verilmiştir
(Ebû Dâvud, 1992: IV, 423-438).

35-Kitâbu’l-Fiten ve'l-Melâhim

Kıyamet alametleri gibi geleceğe yönelik konularda, toplumu huzursuz eden ve

insanları kaosa sürükleyen meselelerle ile ilgili hadislerin yer aldığı bu bölümde, fitnenin zikri
ve delilleri, fitneye kapılmamak, fitne çıkarmada dilin rolü ve fitnenin etkisiyle mü’minlerin
birbirlerini öldürmelerinin vebali gibi konular hakkında 8 bab başlığı altında toplam 38 hadise
yer verilmiştir (Ebû Dâvud, 1992: IV, 441-468).

36-Kitâbu’l-Mehdî

İslam inancına göre ahir zamanda ortaya çıkacak zulüm, haksızlık ve fakirlik gibi

sıkıntılardan insanları kurtaracak, dünyayı adaletle dolduracak bolluk ve bereket getirecek bir
mehdî beklentisi söz konusudur (İlhan, 1992: 15). İşte insanları böyle bir inanca sevk eden
rivayetlerin bir arada yer aldığı bu bölümde, yeryüzünde adaletle hükmeden halifeler ve ahir
zamanda ortaya çıkması beklenen mehdi adındaki kurtarıcı ile ilgili tek bab başlığı altında
toplam 11 hadise yer verilmiştir (Ebû Dâvud, 1992: IV, 471-477).

37-Kitâbu’l-Melâhim

Kıyamete yakın zamanda meydana geleceği dile getirilen savaş ve mücadelelerle ilgili

hadislerin yer aldığı bu bölümde, Allah (cc)’ın her yüz yılda bir insanları uyaran müceddid
gönderdiği, insanların müslüman olmaları için İslam Dini’ne davet edileceği, fitnenin
artacağı, insanların kolayca heyecana kapılıp taşkınlık yapacağı, Fırat Nehri’nin altında

EBÛ DÂVUD’UN SÜNENİ İsmail BAŞER

 34

hazinelerin bulunacağı ve deccalın ortaya çıkacağı ile kıyamet saati hakkında 18 bab başlığı
altında toplam 60 hadise yer verilmiştir (Ebû Dâvud, 1992: IV, 479-518).

38-Kitâbu’l-Hudud

Cezalar ile ilgili hadislerin yer aldığı bu bölümde, dinden dönmenin cezası, Hz.

Peygamber’e küfretmenin hükmü, Allah ve Resulü ile savaşmanın cezası, cezalandırmada adil
olunması, suçluya telkinde bulunmak, suçlunun suçunu itiraf etmesi, hırsızın elinin kesilmesi,
yolsuzluk yapmak, hıyanet etmek ve akıl baliğ olmayanların işlediği suçlar ile iftira, zina ve
recm cezaları hakkında 38 bab başlığı altında toplam 142 hadise yer verilmiştir (Ebû Dâvud,
1992: IV, 520-632).

39-Kitâbu’d-Diyât

Kasıtlı ya da kasıtsız olarak başkalarına zarar vermek ile ilgili hadislerin yer aldığı bu

bölümde, diyetin alınmasından sonra diyet ödeyen tarafa zarar vermek, kölelerin diyeti ve
hata yoluyla zarar vermenin bedeli ile kısas ve affedip bağışlama hakkında 28 bab başlığı
altında toplam 102 hadise yer verilmiştir (Ebû Dâvud, 1992: IV, 634-718).

40-Kitâbu’s-Sünnet

Sünnetin yanısıra kelami meseleleri ilgilendiren hadislerin de yer aldığı hayli geniş bir

alana şamil olan bu bölümde, sünnetin gerekliliği, sünnete uymak ve Ashab-ı Kiram’ın
faziletleri ile ilgili hadisler ile iman, kader, ru’yet, şefaat, ölüm, bas ve kabir hayatı gibi çeşitli
kelamî meseleler hakkında 28 bab başlığı altında toplam 176 hadise yer verilmiştir (Ebû
Dâvud, 1992: V, 4-129).

41-Kitâbu’l-Edeb

Edeb ile ilgili hadislerin yer aldığı hayli geniş bir alana şamil olan bu bölümde, Hz.

Peygamber’in ahlakı, hilm, rıfk, vakar, haya; kin, haset, gıybet, lanet, zan, yalan, medih-zem,
iyilik-kötülük, oturma-kalkma, yeme-içme, giyinme ve uyuma adabı hakkında 168 bab başlığı
altında toplam 502 hadise yer verilmiştir (Ebû Dâvud, 1992: V, 132-424).

TİRMİZİ İsmail BAŞER

 35

8. TİRMİZÎ

8.1. Hayatı

8.1.1. Adı, Ailesi ve Nesebi

Tam adı; Muhammed bin İsa bin Sevre bin Musa bin Dahhak es-Sülemî ed-Darîr el-

Buğî et–Tirmizî’dir (Kehhâle, 1953: III, 573).
Tirmizî’nin doğum tarihi hakkında kaynaklarda çok farklı bilgilere rastlanmaktadır.

Bazı kaynaklar onun hicri 200 / 815 yılının Zilhicce ayında doğduğunu (Özek, 1967: 111)
ifade ederken, bazıları hicri 206 / 821 yılında (Sıddıkî, 1966: 101), bazıları hicri 209 / 824
yılında (Ebû Zehv, 1984: 360), bazıları da 210 / 825 yılında (Kehhâle, 1953: III, 573)
doğduğunu ifade etmektedir. Bunlardan hangisinin tam olarak doğruyu yansıttığını
anlamamız pek mümkün görünmemektedir. Ancak söz konusu tarihlerden ve ulaşabildiğimiz
kaynakların çoğundaki bilgilerden yola çıkarak onun hicri üçüncü asrın başlarında doğduğunu
söylememiz mümkündür.

Tıpkı doğum tarihinde olduğu gibi doğum yeri hakkında da kaynaklar değişik bilgiler
ihtiva etmektedir. Bazı kaynaklar onun Mekke’de (Sıddıkî, 1966: 104) doğduğuna işaret
ederken, bazıları Tirmiz’e altı fersah uzaklıktaki Buğ köyünde doğduğuna (Sezgin, 1991: I,
229), bazıları da Ceyhun Nehri üzerinde yer alan ve eski bir şehir olan Tirmiz’de (Hamevî,
1957: II, 26) doğduğuna işaret etmişlerdir.

Ancak büyük dedesi Servet’übnü Musa’nın aslen Mervli olması, el-Leys bin Seyyar
zamanında Merv’den Tirmiz’e göçmesi ve oraya yerleşmesi (Cebeci, 1980: 287), Muhammed
bin İsa’nın Tirmiz’de doğmuş olma ihtimalini güçlü kılmaktadır.

Meşhur bir muhaddis olmasına rağmen biyografik eserlerde onun aile efradıyla ilgili
çok az bilgi yer almaktadır. Bu bakımdan babasının ne iş yaptığını, ailesinin maddi durumunu
kardeşlerinin olup olmadığını ondan bahseden eserlerde göremedik.

Tirmizî’nin zaman zaman değişik nispe ve isimlerle de ifade edildiği bilinmektedir.
Özellikle alfabetik olarak telif edilen biyografi kitaplarında onun ismini farklı farklı harflerin
altında görmek mümkündür. Kaynaklarda tespit edebildiğimiz isimlerini ise şu şekilde
sıralayabiliriz:

1-Muhammed bin İsa bin Sevre et-Tirmizî (Zehebî, trs: III, 678).
2-Ebû İsa, Muhammed bin İsa bin Sevre bin Musa ibni Dahhak es-Sülemî (Ebû Zehv,

1984: 30).
3-Ebû İsa Muhammed bin İsa bin Sevre bin Musa bin Dahhak es Sülemî el-Buğî et

Tirmizî ed-Darîr (Tirmizî, 1992: I, 93).

8.1.2. Şahsiyeti

Muhammed bin İsa et-Tirmizî fevkalade bir karaktere sahipti (Sıddıkî, 1966:103).

Kendisini başkalarından üstün görmezdi. Gayet mütevazi ve kibar birisiydi. Yufka yürekli bir
mizacı vardı (Cebeci, 1980: 294).

Zaidhane bir yaşantıyı tercih eder, Allah’tan gereğinden fazla sakınırdı. Hatta öyle ki
bazı kaynaklarda onun çok fazla göz yaşı döktüğü, bu yüzden ömrünün sonlarına doğru ama
olduğu zikredilmektedir (Ebû Zehv, 1984: 361).

Öte yandan Muhammed bin İsa et-Tirmizî’nin oldukça güçlü bir hafızaya sahip olduğu
da bilinmektedir. Onun bu özelliğini teyid eder mahiyette bazı menkıbeler anlatılmaktadır. Bu
menkıbelerden birisi şöyledir:

Tirmizî Mekke’nin bir caddesinde gezerken daha önce kendisinden iki defter dolusu
hadis yazdığı bir muhaddise rastlar. Yazdığı hadis defterlerinin yanında olduğunu zannederek,

TİRMİZİ İsmail BAŞER

 36

rivayetleri tekrarlaması için ondan ricada bulunur. O da Tirmizî’nin ricasını kabul ederek
hadisleri tekrarlamaya başlar. Ancak bir süre sonra defterlerin yazılı olmadığını gören
muhaddis, Tirmizî’ye kızarak: “Yoksa sen benimle alay mı ediyorsun? Yaptığına utanmıyor
musun?” der. Bunun üzerine Tirmizî durumu izah eder ve isterse hadisleri kendisine aynen
terkar edebileceğini söyler. Muhaddis, hadisleri rivayet ettiği şekliyle Tirmizî’nin ezbere
okuduğunu görünce daha önce bu hadislere çalışmış olabileceğini düşünerek onu imtihana
tabi tutar. Birbirinden ayırt edilmesi zor kırk farklı hadisi okuyarak ondan bu hadisleri de
aynen tekrar etmesini ister. Tirmizî bu hadisleri de hatasız olarak tekrar edince, muhaddis
hayretini gizleyemeyerek “Şimdiye kadar senin gibi birisini görmedim.” der (İbn Hacer, 1993:
V, 249).

Tirmizî’nin buna benzer diğer bir menkıbesi de şu şekildedir: Tirmizî hac farîzasını îfâ
etmek için yola çıkar. Yolda muhaddislerden birisine rastlar ve bildiği hadisleri ondan
dinlemek ister. Muhaddis buna razı olur ve başlar hadisleri bir bir rivayet etmeye. Ancak
Tirmizî yanında mürekkep ve kalem olmadığı için bu hadisleri defterine kaydedemez.
Durumu farkeden muhaddis bir ara duraklayarak okuduğu hadisleri Tirmizî’den dinlemek
istediğini söyler. Onun hadisleri hiç şaşırmadan ezbere tekrar ettiğini görünce de hıfzının
kuvvetine hayran kalır (Mübârekfûrî, 1963: I, 339).

Gerçekten de Tirmizî hakkında anlatılan bu menkıbeler onun ne denli güçlü bir hafızaya
sahip olduğunu açıkça göstermektedir.

8.1.3. Vefatı

Tirmizî’nin doğum tarihi hakkında olduğu gibi ölüm tarihi hakkında da kaynakların

farklı farklı bilgiler ihtiva ettikleri görülmektedir. Bir rivayete göre hicri 270 / 883 yılının
Kurban Bayramı günü (İbn Hacer, 1993: V, 249), bir başka rivayete göre ise hicri 279 / 892
yılının Recep Ayının yedinci günü (Dehlevî, 1997: 318), racih olan rivayete göre ise hicri 279
/ 892 yılının Recep Ayının 13. günü Salı gecesi kendi memleketi olan Tirmiz’in Buğ köyünde
(Zehebî, trs: III, 678) vefat ettiği belirtilmektedir.

8.2. Hadis İlmi’ndeki Yeri

8.2.1. Hadis Eğitimi

Tirmizî ailesinden aldığı iptidai bilgilerden sonra hafızlığını tamamlamış, temel dini

bilgiler ile bazı beşeri ilimleri tahsil etmiştir (Dehlevî, 1997: 318).
Küçük yaşta hadis ilmine merak sarmış, memleketinde düzenlenen hadis meclislerine

iştirak etmiştir. Hicri 235 / 849 yılında hadis ilmini geliştirmek maksadıyla yola çıkmış,
yaşadığı asrın en önemli ilim merkezlerinden olan ve günümüzde Suudi Arabistan, Irak ve
İran topraklarında yer alan Mekke, Medine, Kûfe, Basra, Bağdat, Vâsıt ve Rey’de yıllarca
hadis tahsil etmiştir. Bu süre zarfında karşılaştığı bütün şeyhlerden mümkün mertebe istifade
etmeye çalışan Tirmizî, hicri 250 / 864 yılından önce tekrar memleketine dönmüş ve el-
Buhârî’nin Nisabur’da kaldığı süre zarfında sürekli ondan ders almıştır (Sandıkçı, 1991: 442).

Tirmizî, Buhârî’nin en meşhur talebesidir. Fıkhu’l-hadisi ve hadislerde yer alan
manaların inceliklerini kavrayabilme melekesini ondan öğrenmiştir. Hatta öyle ki bazıları onu
Buhârî’nin halifesi olarak göstermişlerdir (İbn Hacer, 1993: V, 249).

8.2.2. Hocaları

Tirmizî hadis öğrenmek amacıyla dolaştığı beldelerde Ahmet bin Hanbel (v.241 / 855),

Buhârî (v.256 / 869), Müslim (v.261 / 874) ve Ebû Dâvud (v.275 / 888) gibi zamanın tanınmış

TİRMİZİ İsmail BAŞER

 37

muhaddisleriyle hemhal olmuş ve onlardan hadis dersleri almıştır (Sıddıkî, 1966: 104).
Özellikle Buhârî'nin engin hadis bilgilerinden istifa etmiş ve hadis ilminin inceliklerini
öğrenerek bu sahada önemli ölçüde mesafe kat etmiştir (Çetres, 1992: 69). Nitekim o, bu
hususa eserinde değinmiş, hadis usulü ve hadis tarihi ile ilgili bilgilerinin çoğunun Buhârî ile
yaptığı hadis müzakerelerinin mahsûlü olduğunu ifade etmiştir (Tirmizî, 1992: V, 738).

Onun, kaynaklarda isimlerini tespit edebildiğimiz belli başlı hocaları şunlardır:
1-Muhammed bin Beşşar Bündar (v.252 / 866)
2-Muhammed bin Müsennâ Ebû Musa (v.252 / 866)
3-Ziyad bin Yahya el-Hisânî (v.254 / 868)
4-Abbas Bin Abdülazim el-Anberî (v.246 / 860)
5-Ebû Said el-Eşec Abdullah bin Said el-Kindî (v.257 / 870)
6-Ebû Hafs Amr bin Ali el-Fellas (v.249 / 863)
7-Yakub bin İbrahim ed-Devrâkî (v.252 / 866)
8-Muhammed bin Mamer el-Kaysî el-Bahrânî (v.252 / 866)
9-Nasr bin Ali el-Cehdâmî (v.250 / 864)
10-Abdullah bin Muaviye el-Cümehî (v.243 / 857)
11-Ali bin Hucr el-Mervezî (v.240 / 854)
12-Süveyd bin Nasr bin Süveyd el-Mervezî (v.240 / 854)
13-Kuteybe bin Said es-Sakafî (v.240 / 854)
14-Ebû Mus’ab Ahmet bin Ebûbekir ez-Zührî el-Medenî (v.242 / 856)
15-Muhammed bin Abdülmelik bin Ebi Şevârib (v.244 / 858)
16-İbrahim bin Abdullah bin Hatim el-Hârâmî (v.244 / 858)
17-İsmail bin Musa es-Süddî (v.245 / 859) (Tirmizî, 1992: I, 98).

8.2.3. Talebeleri

Tirmizî diğer birçok muhaddisin yaptığı gibi talebeliği ve muallimliği bir arada

yürütmüştür. Bir taraftan diyar diyar gezerek hadis öğrenimine devam etmiş, diğer taraftan
kendisinden hadis öğrenme talebinde bulunan çok sayıda öğrenciye hadis dersleri vermiştir
(Çetres, 1992: 68). Onun kaynaklarda isimlerini tespit edebildiğimiz öğrencilerini şu şekilde
sıralayabiliriz:

1-Ebû Hamit Ahmet bin Abdullah bin Dâvud el-Mervezî et-Tâcir (v.?)
2-Heysem bin Kuleyb eş-Şâmî (v.?)
3-Muhammed bin Mahmud Ebû Abbas el-Mahmudî el-Mervezî (v.?)
4-Ahmet bin Yusuf en-Nesefî (v.?)
5-Ebû’l-Hâris Esed bin Hamdevî (v.?)
6-Davud bin Nasr bin Süheyl el-Bezdevî (v.?)
7-Adb bin Muhammed bin Mahmud en-Nesefî (v.?)
8-Mahmud bin Nemir (v.?)
9-Muhammed bin Mahmud (v.?)
10-Muhammed bin Mekkî (v.?)
11-Muhammed bin Münzir bin Said el-Herevî (v.303 / 915)
12-Ebû Cafer Muhammed bin Süfyan (v.?) (İbn Hacer, 1993: V, 248).

8.2.4. Hadis İlmine Katkıları

Tirmizî güçlü hafızasıyla keskin zekasıyla züht ve verasıyla yaşadığı asrın en büyük

muhaddislerinden birisi olmuştur. O, sadece hadisleri cem ve telif etmekle yetinmemiş aynı
zamanda hadis ilminin gelişmesi için de uğraş vermiştir. Nitekim o zamana kadar “sahih” ve
“zayıf” olarak iki kısımda mütalaa edilen sıhhat bakımdan hadis çeşitleri onun “hasen”

TİRMİZİ İsmail BAŞER

 38

tabirini kullanmasıyla üç kısımda mütalaa edilmeye başlamıştır (Canan, 1998: 216) Her ne
kadar “hasen hadis” tabiri kendisinden önce İmam-ı Şafiî (v.204 / 819), Ahmet bin Hanbel
(v.241 / 855) ve Buhârî (v.256 / 869) tarafından kullanılmış ise de, o bu tabiri “hasen sahih”
ve “hasen garib” gibi mürekkeb isimlerle sıkça kullanarak muhaddisler arasında
yaygınlaşmasını sağlamıştır (Cebeci, 1980: 300).

Öte yandan Tirmizî’nin rivayet metodunun kendisinden sonra telif edilen eserlere tesir
ettiği de bilinmektedir. Özellikle Dârekutnî (v.385 / 995)’nin “Sünen” isimli eseri ile Münzirî
(v.656 / 1258)’nin “et–Terğib ve’t-Terhib” isimli eserinde bu husus açıkça görülmektedir.
Zira her iki müellif de eserlerinde Tirmizî’nin yaptığı gibi, hadislerin sıhhat durumunu
belirtmeye önem vermişlerdir (Canan, 1998: 217).

Bazı alimler sahabenin hayatına dair müstakil olarak tahsis edilen ilk eserin Tirmizî
tarafından kaleme alındığını ve kitabın adının da “Kitâbu Esmâi’s-Sahabi” olduğunu
belirtmişlerdir (Canan, 1998: 217).

8.2.5. Cerh-Ta’dil Açısından Tirmizî

Alimler Tirmizî’den övgü dolu sözlerle bahsetmişlerdir. Nitekim Hakim Ebû Ahmet

(v.378 / 988): “Buhârî vefat ettiiğinde geriye ilim, zühd ve vera sahibi Tirmizî’den başka bir
şey bırakmadı.” (İbn Hacer, 1993: V, 249) sözüyle onun hadis ilmindeki yeri ve önemine
işaret etmiştir.

Hafız Ebû Fadl Muhammed bin Tahir el-Makdisî (v.507 / 1113): “Hadis ilmi
konusunda kendisine iktida olunacak imamlardan birisidir.” diyerek onun zamanın tanınmış
muhaddislerinden olduğuna işaret etmiş, Sem’ânî (v.562 / 1166) de Makdisî’nin bu görüşüne
katılarak Tirmizî’nin asrının tartışmasız hadis imamı olduğunu söylemiştir (Tirmizî, 1992:
100-101).

Mizzî (v.742 / 1341) Tirmizî’yi tavsif ederken; “Hafız, çok sayıda eser sahibi ve
Allah’ın kendisi ile insanları faydalandırdığı ender imamlardandı.” ifadesini kullanmıştır
(Tirmizî, 1992: 101).

8.2.6. Eserleri

Tirmizî’nin kaynaklarda tespit edebildiğimiz eserlerini şu şekilde sıralayabiliriz:
1-el-Câmi’us-Sahih (Sünen)
2-eş-Şemâilü’n-Nebeviyye
3-Kitâbu’l-İlel
4-Kitâbu’t-Tarih
5-Kitâbu’l-Esmâ ve’l-Künâ
6-Kitâbu’z-Zühd (Tirmizî, 1992: I, 106).
7-Tesmiyetü Ashâbı Rasulillah
8-er-Rubaiyyât fi’l-Hadis
9-er-Risale fi’l-Hilâf ve’l-Cedel (Sandıkçı, 1991: 445).

TİRMİZİ’NİN SÜNENİ İsmail BAŞER

 39

9. TİRMİZÎ’NİN SÜNEN’İ

9.1. Genel özellikleri

Tirmizî’nin fıkıh bablarına göre tasnif ettiği sünen kitabı, değişik konulardaki babları da

ihtiva etmesi sebebiyle İslam aleminde “el-Câmiu’s-Sahih” ismi ile de meşhur olmuştur.
Tirmizî eserini telif ettiği zaman onu Hicaz, Irak ve Horasan alimlerine arzetmiş, eseri

inceleyen alimler de onun bu eserinden memnun kaldıklarını ifade etmişlerdir (İbn Hacer,
1993: V, 249).

Eser, telif edildiği yıllarda meşhur olmamış, ancak hicri beşinci asırdan sonra rağbet
kazanarak Kütüb-i Sitte arasındaki yerini almıştır (Çakan, 1993: 129).

Ancak eserin Kütüb-i Sitte içerisindeki konumu hakkında farklı görüşler ileri
sürülmüştür. Nitekim, İbnü’l-Ârâbî, Kâtip Çelebi ve Nurettin Itr gibi bazı müellifler, eserin
Buhârî ve Müslim’in eserlerinden sonra üçüncü sırada yer alması gerektiğini ifade ederken;
Zehebî ve Mübârekfûrî gibi müellifler ise eserin Ebû Dâvud’un Sünen’inin ardından dördüncü
sırada yer alması gerektiğini ifade etmişlerdir (Zehrânî, trs: 138).

Eser, 46 kitap ve yaklaşık 3954 hadis ihtiva etmektedir. Diğer birçok hadis kitabından
farklı olarak Tirmizî, hadislerin sonunda, o hadisin sıhhati ile ilgili çeşitli değerlendirmeler
yapmıştır. Yerine göre hadislerle birlikte bazı alimlerin görüşlerine de yer vermiştir. Ayrıca
birçok hadisin değişik rivayet zincirlerini de vermiş, varsa hadislerde yer alan illetlere işaret
etmiştir (Uğur, 1996: 283).

Metod olarak genelde bir sahabiden sahih olarak rivayet edilen meşhur bir hadisin
konusu bab başlığı olarak zikredilmiştir. Ayrıca o konu hakkında diğer sahabilerden gelen
rivayetler varsa onlara da “ve fi’l-babı an fülan” şeklinde sahabi isimleri zikredilerek işaret
edilmiştir. Sadece Tirmizî’nin eserinde görülen bu uygulama hdislerin bir nevi tahrici
niteliğindedir (Çakan, 1993: 130).

9.2. Sünen’in İçeriği

1-Kitâbu’t-Taharet

Temizlik ile ilgili hadislerin yer aldığı bu bölümde, taharetin fazileti, def-i hâcet

esnasında dikkat edilmesi gereken hususlar, def-i hâcet sonrası yapılması gereken şeyler,
misvak kullanımı (diş ve ağız temizliği), abdest alırken dikkat edilmesi gereken meseleler,
abdest sonrası dua okumak ve kurulanmak, abdesti bozan şeyler, kedi ve köpeğin artığı, mest
kullanımına ilişkin meseleler, gusül abdesti ve gusül abdestini gerektiren haller, cünüp olan
kişinin dikkat etmesi gereken hususlar ve kadınlara mahsus haller ile teyemmüm hakkında
112 bab başlığı altında toplam 148 hadise yer verilmiştir (Tirmizî, 1992: I, 5-277).

2-Kitâbu’s-Salât

Namaz ile ilgli hadislerin yer aldığı olukça geniş bir alana şamil olan bu bölümde,

sırasıyla sabah, öğle, ikindi, akşam ve yatsı namazlarının vakitleri, namazların cem edilmesi,
ezan okuma ve kâmet getirme ile ilgili meseleler, cemaat ile namaz kılmanın fazileti,
imamlık, namazın rükünleri, mescit yapımı ile ilgili hususlar, namazda sütre ve tessettür,
namazı bozan şeyler, sehiv secdesi ve vakit namazlarının sünnetleri ile ilgili 213 bab başlığı
altında toplam 302 hadise yer verilmiştir (Tirmizî, 1992: I, 278-464; II: 3-313).

TİRMİZİ’NİN SÜNENİ İsmail BAŞER

 40

3-Kitâbu’l-Vitir

Namaz kitabının devamı olan fakat ayrı bir kitap başlığı ile ele alınan bu bölümde, vitir

namazının fazileti, vitir namazının mahiyeti, vitir namazının keyfiyeti ve vitir namazının vakti
ile ilgili hadislerin yanısıra, duha namazı, hacet namazı, istihare namazı ve tesbih namazı ile
Hz.Peygamber’e salevat getirmenin fazileti hakkında 21 bab başlığı altında toplam 135 hadise
yer verilmiştir (Tirmizî, 1992: II, 314-358).

4-Kitâbu’l-Cuma

Namaz kitabının devamı olduğu halde ayrı bir kitap başlığı halinde ele alınan bu

bölümde, cuma namazının fazileti, cuma namazına hazırlık, cuma namazının vakti, cuma
namazı’nın rükünleri ve cuma namazında dikkat edilmesi gereken hususlar ile bayram namazı
ve bayram namazının rükünleri, seferi olan kişinin namazları, husuf ve küsuf namazları,
yağmur duası ve tilavet secdesi hakkında 80 bab başlığı altında toplam 134 hadise yer
verilmiştir (Tirmizî, 1992: II, 359-517).

5-Kitâbu’z-Zekat

Zekat ile ilgili hadislerin yer aldığı bu bölümde, zekat vermenin önemi, zekat verilen

mallar ve bu malların nisap miktarları ile sadakayla ilgili hususlar hakkında 38 bab başlığı
altında toplam 75 hadise yer verilmiştir (Tirmizî, 1992: II, 359-517).

6-Kitâbu’s-Savm

Oruç ile ilgili hadislerin yer aldığı bu bölümde, Ramazan Ayı’nın fazileti, Ramazan

Ayı’nın başlangıcı, sahur ve iftar zamanlarıyla ilgili meseleler, oruçlunun dikkat etmesi
gereken hususlar, orucu bozan ve bozmayan şeyler, oruç tutmanın fazileti, oruç tutmanın
müstehap olduğu ve kerih görüldügü zamanlar ile iftar davetleri hakkında 83 bab başlığı
altında toplam 123 hadise yer verilmiştir (Tirmizî, 1992: III, 22-172).

7-Kitâbu’l-Hac

Hac ile ilgili hadislerin yer aldığı bu bölümde, Mekke’nin kutsiyeti, hac ve umre

yapmanın sevabı, haccın farziyeti, haccın rükünleri, ihramlıyken dikkat edilmesi gereken
hususlar, hac ve umre çeşitleri, hac esnasında kadınlara mahsus haller ile hac emirine tabi
olmak hakkında 116 bab başlığı altında toplam 156 hadise yer verilmiştir (Tirmizî, 1992: III,
173-296).

8-Kitâbu’l-Cenâiz

Cenaze ile ilgili hadislerin yer aldığı bu bölümde, hasta ziyareti, hasta ziyareti esnasında

dikkat edilmasi gereken hususlar, sekaret halinde olan kişiye yapılması gereken şeyler, ölüm
haberinin birdenbire duyurulmasının kerahiyeti, cenâzenin gasli, kefenlenmesi ve
defnedilmesi sırasında dikkat edilmesi gereken meseleler, kabir ziyaretleri ve kabir
ziyaretlerinde dikkat edilmesi gereken hususlar ile taziye hakkında 76 bab başlığı altında
toplam 114 hadise yer verilmiştir (Tirmizî, 1992: III, 297-390).

TİRMİZİ’NİN SÜNENİ İsmail BAŞER

 41

9-Kitâbu’n-Nikah

Evlenme ile ilgili hadislerin yer aldığı bu bölümde, evlenmenin fazileti, evlenmeye

teşvik, evlenilecek kişide bulunması gereken özellikler, evlenecek kişilerin birbirleri ile
görüşmeleri, evlilik kararında anne ve babanın izni, nikah çeşitleri, düğün ziyafeti, mehir ve
cinsel ilişki ile ilgili konular hakkında 44 bab başlığı altında toplam 66 hadise yer verilmiştir
(Tirmizî, 1992: III, 391-451).

10-Kitâbu’r-Radâ

Süt emmeden kaynaklanan mahremiyetler ile ilgili hadislerin yer aldığı bu bölümde,

aynı anneden süt emen kız ve erkeğin evlenemeyecegi, süt emmenin mahiyeti ve keyfiyeti ile
erkek ve kadının birbirleri üzerindeki hakları gibi konularda 19 bab başlığı altında toplam 29
hadise yer verilmiştir (Tirmizî, 1992: III, 452-477).

11-Kitâbu’t-Talak ve’l-Lian

Boşanma ve karşılıklı lanetleşme ile ilgili hadislerin yer aldığı bu bölümde, boşama

çeşitlerinden sünnete uygun olan boşama, boşama konusunun ciddiyeti, boşamada
muhayyerlik, nafaka hakkı, zıhar, iddet, ila ve lian hakkında 23 bab başlığı altında toplam 30
hadise yer verilmiştir (Tirmizî, 1992: III, 478-510).

12-Kitâbu’l-Buyû

Alışveriş ile ilgili hadislerin yer aldığı bu bölümde, helal mi haram mı olduğundan

şüphe edilen şeylerden uzak durulması gerektiği, faiz, ticarette yalan yere yemin etmek, ölçü
ve tartıda dürüstlük, veresiye satış, müzayede yolu ile satış, arazi ve hayvan alım satımında
dikkat edilmesi gereken hususlar, borçlu-alacaklı ilişkisi ve bu ilişkide borçluya kolaylık
sağlanması gibi konularda 76 bab başlığı altında toplam 115 hadise yer verilmiştir (Tirmizî,
1992: III, 511-611).

13-Kitâbu’l-Ahkâm

Hukuki konular ile ilgili hadislerin yer aldığı bu bölümde, Hz.Peygamber’in hakimler

hakkındaki hadisleri, hakimlerin hüküm verirken dikkat etmeleri gereken hususlar,
kararlarında yanılıp yanılmamaları, hükümdarların yönetimleri ve insanların birbirleriyle olan
hukuki meseleleri hakkında 42 bab başlığı altında toplam 64 hadise yer verilmiştir (Tirmizî,
1992: III, 612-668).

14-Kitâbu’d-Diyât

Kasıtlı olarak ya da kasıt bulunmaksızın başkasına zarar vermek ile ilgili hadislerin yer

aldığı bu bölümde, öldürme ve yaralama ile ilgili fiiller ve kan davaları ile zararın tazmin
edilmesi hakkında 22 bab başlığı altında toplam 47 hadise yer verilmiştir (Tirmizî, 1992: IV:
10-31).

15-Kitâbu’l-Hudud

Cezalar ile ilgili hadislerin yer aldığı bu bölümde, herhangi bir cezayı gerektirmeyen

durumlar, cezaların önlenmesi, hırsızlık, hainlik, zina ve sarhoşluk gibi suçlar ile bu suçlara

TİRMİZİ’NİN SÜNENİ İsmail BAŞER

 42

verilen cezalar hakkında 30 bab başlığı altında toplam 41 hadise yer verilmiştir (Tirmizî,
1992: IV, 32-63).

16-Kitâbu’s-Sayd

Avlanma ile ilgili hadislerin yer aldığı bu bölümde, köpeğin avladığı hayvanların

yenilip yenilemeyeceği, şahinin avladığı hayvanların durumu, vurulan av hayvanını ölü olarak
bulmak, zıpkınla avlanmak, keler, yılan ve köpeklerin öldürülmesi gibi konular ile ilgili 19
bab başlığı altında toplam 29 hadise yer verilmiştir (Tirmizî, 1992: IV, 64-82).

17-Kitâbu’l-Edâhî

Kurban ile ilgili hadislerin yer aldığı bu bölümde, kurban kesmenin fazileti, kurbanlık

hayvanda bulunması gereken özellikler, kurban kesmenin vakti ve kurban etinin
değerlendirilmesine ilişkin rivayetler ile Akîka kurbanı hakkında 22 bab başlığı altında toplam
31 hadise yer verilmiştir (Tirmizî, 1992: IV, 83-102).

18-Kitâbu’l-Eyman ve’n-Nüzur

Adaklar ve yeminler ile ilgili hadislerin yer aldığı bu bölümde, kişinin yapamayacağı

şey hakkında adakta bulunmasının caiz olmadığı, lüzumlu lüzumsuz adakta bulunmanın
kerahiyeti, niyet edilen adağın yerine getirilmesi ve yemine ilişkin hususlar ile yemin
bozmanın kefaretleri hakkında 20 bab başlığı altında toplam 25 hadise yer verilmiştir
(Tirmizî, 1992: IV, 103-118).

19-Kitâbu’s-Siyer

Savaşırken dikkat edilmesi gereken şeyler ile ilgili hadislerin yer aldığı bu bölümde,

savaş başlamadan önce müslüman olmaya davet etmek, savaş esnasında yapılan baskınlar ve
bu baskınlar sırasında dikkat edilmesi gereken hususlar ile savaştan elde edilen ganimetler ve
bu ganimetlerin paylaşımı hakkında 48 bab başlığı altında toplam 81 hadise yer verilmiştir
(Tirmizî, 1992: IV, 119-163).

20-Kitâbu Fadâili’l-Cihad

Cihadın faziletleri ile ilgili hadislerin yer aldığı bu bölümde, Allah yolunda savaşmanın,

techizat ve donanmaya yardım etmenin, savaş esnasında yaralanmanın ve şehit olmanın
faziletleri hakkında 26 bab başlığı altında toplam 51 hadise yer verilmiştir (Tirmizî, 1992: IV,
164-190).

21-Kitâbu’l-Cihad

Savaş techizatı ve savaş taktikleri ile ilgili hadislerin yer aldığı bu bölümde, bir özüre

bağlı olarak savaştan geri kalmak, sancak, bayrak, zırh, miğfer, kılıç ve kalkan gibi savaş araç
gereçleri ile savaş teknikleri ve komutanlara itaat etmek gibi konular hakkında 40 bab başlığı
altında toplam 40 hadise yer verilmiştir (Tirmizî, 1992: IV, 191-216).

TİRMİZİ’NİN SÜNENİ İsmail BAŞER

 43

22-Kitâbu’l-Libas

Giyecekler ile ilgili hadislerin yer aldığı bu bölümde, erkeklerin ipek elbise giymeleri ve

altın takı takmaları, giyeceklerin nitelikleri ve çeşitleri, altın ve gümüşten yapılan ziynet
eşyaları ile saç, sakal ve diş bakımı gibi konular ile ilgili 45 bab başlığı altında toplam 68
hadise yer verilmiştir (Tirmizî, 1992: IV, 217-249).

23-Kitâbu’l-Et’ime

Yiyecekler ile ilgili hadislerin yer aldığı bu bölümde, Hz. Peygamer’in sofra adabı ve

yemek yemenin adabına ilişkin hadisler ile eti yenilen ve yenilmeyen hayvanlar hakkında 48
bab başlığı altında toplam 73 hadise yer verilmiştir (Tirmizî, 1992: IV, 250-289).

24-Kitâbu’l-Eşribe

İçecekler ile ilgili hadislerin yer aldığı bu bölümde, şarap gibi sarhoşluk veren içecekler,

içecek kapları ve çeşitli içecekleri içmenin adabı hakkında 21 bab başlığı altında toplam 36
hadise yer verilmiştir (Tirmizî, 1992: IV, 290-308).

25-Kitâbu’l-Birr ve Sıla

İyilik yapmak ve eşi dostu ziyaret etmek ile ilgili hadislerin yer aldığı bu bölümde, anne

ve babaya iyilik etmek, anne-baba hakkı, çocuk sevgisi, çocuk terbiyesi, komşuluk ve sılayı
rahim hakkındaki hadislerin yanısıra, gıybet, haset, kibir, haya, riya, zulüm, sabır ve tevazu
gibi çeşitli konularla ilgili 87 bab başlığı altında toplam 139 hadise yer verilmiştir (Tirmizî,
1992: IV, 309-380).

26-Kitâbu’t-Tıbb

Hastalıklar ve tedavi yöntemleri ile ilgili hadislerin yer aldığı bu bölümde, perhiz

etmenin önemi, ilaç kullanmanın önemi, ilaç kullanmayı teşvik etmek, kan vermek ve nazar,
büyü gibi konular hakkında 35 bab başlığı altında toplam 52 hadise yer verilmiştir
(Tirmizî,1992: IV, 381-412).

27-Kitâbu’l-Ferâiz

Miras ile ilgili hadislerin yer aldığı bu bölümde, vefat eden kişinin mal varlığının

varislerine ait olduğu, feraiz ilmini öğrenmenin önemi ve mirastan pay sahibi olanların
almaları gereken hisseler hakkında 23 bab başlığı altında toplam 26 hadise yer verilmiştir
(Tirmizî, 1992: IV, 413-429).

28-Kitâbu’l-Vasâyâ

Vasiyet ile ilgili hadislerin yer aldığı bu bölümde, malın üçte birini vasıyet etmek,

vasıyet etmeyi teşvik etmek ve vasıyetten önce borcun ödenmesi gibi konular hakkında 7 bab
başlığı altında toplam 8 hadise yer verilmiştir (Tirmizî, 1992: IV, 430-436).

TİRMİZİ’NİN SÜNENİ İsmail BAŞER

 44

29-Kitâbu’l-Velâ ve’l-Hîbe

Mal üzerindeki tasarruf hakları ile ilgili hadislerin yer aldığı bu bölümde, kölelerin azad

edilmesi, bir malın satılmadan önce tanıdıklara teklif edilmesi, Hz. Peygmber’in
hediyeleşmeyi teşvik etmesi ve bağıştan vazgeçmenin kerahiyeti ile ilgili 7 bab başlığı altında
toplam 8 hadise yer verilmiştir (Tirmizî, 1992: IV, 437-443).

30-Kitâbu’l-Kader

Kader ile ilgili hadislerin yer aldığı bu bölümde, kader konusunda derin mevzulara

dalmanın sakıncaları, kaderin değişip değişmeyeceği, hayır ve şer hususunda kadere
inanmanın gereği ile kazaya razı olmak hakkında 19 bab başlığı altında toplam 25 hadise yer
verilmiştir (Tirmizî, 1992: IV, 444-459).

31-Kitâbu’l-Fiten

Toplumu huzursuz eden ve insanları kaosa sürükleyen meseleler ile ilgili hadislerin yer

aldığı bu bölümde, bir müslümanın ancak makul bir sebebe bağlı olarak öldürülebileceği,
cana ve mala tecavüz etmenin haram oluşu, iyiliğin emredilip kötülüğün nehyedilmesi, ve
emanete hıyanet edilmesi ile ahir zamanda ortaya çıkması beklenen, mesih, deccal, yecüc ve
mecüc gibi şeylerle ilgili 79 bab başlığı altında toplam 112 hadise yer verilmiştir (Tirmizî,
1992: IV, 460-531).

32-Kitâbu’r-Rüya

Rüyalar ile ilgili hadislerin yer aldığı bu bölümde, mü’minlerin gördüğü rüyaların

önemi, Hz. Peygamber’i rüyada görmek, rüyada görülen şeylerin tabirleri ve rüya görmediği
halde yalan söylemenin nehyi gibi konularda 10 bab başlığı altında toplam 24 hadise yer
verilmiştir (Tirmizî, 1992: IV, 532-543).

33-Kitâbu’ş-Şehadet

Şahitlik ile ilgili hadislerin yer aldığı bu bölümde, şahitliğin önemi, şahitliği kabul

edilmeyecek olanlar ve yalan yere şahitlik yapanlar hakkında 4 bab başlığı altında toplam 9
hadise yer verilmiştir (Tirmizî, 1992: IV, 544-549).

34-Kitâbu’z-Zühd

Daha ziyade tasavvufi konular ile ilgili hadislerin yer aldığı bu bölümde, ölümü

hatırlamak, az yemek, az içmek, az uyumak, dünyanın aldatıcı zevklerine kapılmamak ve
dünya malına karşı tamahkar olmamak gibi konular hakkında 65 bab başlığı altında toplam
115 hadise yer verilmiştir (Tirmizî, 1992: IV, 550-610).

35-Kitâbu’s-Sıfati’l-Kıyamet

Kıyametin nitelikleri ile ilgili hadislerin yer aldığı bu bölümde, kıyamet gününün

şiddeti, mahşer, sıraat, havzu kevser ve şefaat hakkında 60 bab başlığı altında toplam 108
hadise yer verilmiştir (Tirmizî, 1992: IV, 611-670).

TİRMİZİ’NİN SÜNENİ İsmail BAŞER

 45

36-Kitâbu’s-Sıfati’l-Cennet

Cennetin nitelikleri ile ilgili hadislerin yer aldığı bu bölümde, cennet ağaçlarının

nitelikeri, cennet nimetleri ve cennetin bölümleri hakkında 27 bab başlığı altında toplam 29
hadise yer verilmiştir (Tirmizî, 1992: IV, 671-700).

37-Kitâbu’s-Sıfati’l-Cehennem

Cehennemin nitelikleri ile ilgili hadislerin yer aldığı bu bölümde, cehennem çukuru,

cehennem ateşi ve cehennem ehli hakkında 13 bab başlığı altında toplam 83 hadise yer
verilmiştir (Tirmizî, 1992: IV, 701-717).

38-Kitâbu’l-İman

İman ile ilgili hadislerin yer aldığı bu bölümde, Allah’ın varlığını ve birliğini insanlara

anlatmanın önemi, İslam Dini’nin beş temel esası, ile mü’minler, kafirler ve münafıklar
hakkında 18 bab başlığı altında toplam 39 hadise yer verilmiştir (Tirmizî, 1992: V, 3-27).

39-Kitâbu’l-İlm

İlim tahsil etmek ile ilgili hadislerin yer aldığı bu bölümde, ilim tahsil etmenin fazileti,

Hz. Peygamber’in hadislerini kayıt altına almak, İslam Dini’nin inceliklerini öğrenmek,
sünnete tabi olup bidattan uzak durmak gibi konular hakkında 19 bab başlığı altında toplam
43 hadise yer verilmiştir (Tirmizî, 1992: V, 28-51).

40-Kitâbu’l-İsti’zan ve’l-Âdâb

Toplumsal hayat ve toplumsal hayatta dikkat edilmesi gereken görgü kuralları ile ilgili

hadislerin yer aldığı bu bölümde, selamlaşmanın önemi, selamlaşmanın adabı, tokalaşma ve
sarılmanın usulü ile mektuplaşma hakkında 34 bab başlığı altında toplam 48 hadise yer
verilmiştir (Tirmizî, 1992: V, 52-79).

41-Kitâbu’l-Edeb

Edep ile ilgili hadislerin yer aldığı bu bölümde, aksırmak, aksırırken dikkat edilmesi

gereken hususlar, saç, sakal ve bıyık bakımı, tırnak kesimi, temizlenmek, güzel koku
sürünmek ve giyinmek ile çoçuklara isim koymak gibi konularda 82 bab başlığı altında
toplam 139 hadise yer verilmiştir (Tirmizî, 1992: V, 80-154).

42-Kitâbu Fadâili’l-Kur’an

Kur’ân-ı Kerim’in faziletleri ile ilgili hadislerin yer aldığı bu bölümde, Fâtihâ, Bakara,

Al-î İmran, Kehf, Yasin, Duhan, Mülk, Zilzâl, İhlas, Felak ve Nâs Sureleri’nin faziletleri ile
Kur’an okumanın, öğrenmenin ve öğretmenin faziletleri hakkında 25 bab başlığı altında
toplam 52 hadise yer verilmiştir (Tirmizî, 1992: V, 155-174).

43-Kitâbu’l-Kıraat

Kur’ân-ı Kerim’in kıraat vecihleri ile ilgili hadislerin yer aldığı bu bölümde, Fâtihâ,

Hûd, Kehf, Rûm, Kamer, Vâkıa, Leyl, Zâriyat ve Hac Sureleri’nin bazı ayetlerindeki okunuş

TİRMİZİ’NİN SÜNENİ İsmail BAŞER

 46

farklılıkları ile yedi harf hakkında 11 bab başlığı altında toplam 22 hadise yer verilmiştir
(Tirmizî, 1992: V, 175-197).

44-Kitâbu Tefsîri’l-Kur’an

Fâtihâ Suresi’nden Nâs Suresi’ne kadar Kur’ân-ı Kerim’deki pek çok surenin bazı

ayetleri ile ilgili hadislerin yer aldığı oldukça geniş bir alana şamil olan bu bölümde, Kur’an
ayetlerinin rastgele tefsir edilemeyeceği ve Kur’ân-ı Kerim’deki birkaç sure haricindeki
surelerin hepsinin değişik ayetlerine ilişkin hadisler hakkında 110 bab başlığı altında toplam
120 hadise yer verilmiştir (Tirmizî, 1992: V, 199-454).

45-Kitâbu’d-Deavât

Dualar ile ilgili hadislerin yer aldığı bu bölümde, duaların faziletleri, namazlarda

okunacak dualardan, yolculuk, hastalık, darlık, sevinç, keder ve öfke gibi çeşitli haleti
ruhiyeler esnasında okunacak dualara kadar pek çok dua hakkında 132 bab başlığı altında
toplam 235 hadise yer verilmiştir (Tirmizî, 1992: V, 455-582).

46-Kitâbu’l-Menâkıb

Hz. Peygamber’in hayatı ve Sahabe-i Kiram’ın menkıbeleri ile ilgili hadislerin yer

aldığı bu bölümde Hz.Peygamber’in hayatı, başta Hz.Ebûbekir, Hz. Ömer, Hz. Osman ve Hz.
Ali olmak üzere sahabenin ileri gelen şahsiyetleri ile Mekke ve Medine gibi şehirlerin
faziletleri hakkında 73 bab başlığı altında toplam 357 hadise yer verilmiştir (Tirmizî, 1992: V,
583-735).

NESAİ İsmail BAŞER

 47

10. NESÂÎ

10.1. Hayatı

10.1.1. Adı, Ailesi ve Nesebi

Hadis ilminin tanınmış simalarından olan ve kısaca Nesâî olarak da bilinen muhaddisin

tam adı; Ebû Abdurrahman bin Ahmed bin Şuayb bin Sinan bin Bahr el-Horasânî en-
Nesâî’dir (Nesâî, 1992: I, 11).

Hicri 215 / 830 yılında Horasan’ın meşhur beldelerinden Nesâ’da dünyaya gelmiştir
(Ebû Zehv, 1984: 307). Horasan’ın müslümanlar tarafından fethedilmesi esnasında, erkeklerin
savaşmaktan kaçarak geriye kadınları bırakmaları, beldenin bu isimle anılmasına sebeb
olmuştur (Koçyiğit, 1998: 244).

Nesâî, zamanın meşhur muhaddislerinden birisi olmasına rağmen kaynaklarda ailesi ile
ilgili çok az bilgi yer almaktadır. Zira kaynaklar sadece onun dört hanımla evli olduğundan ve
hanımlarına karşı sorumluklarını mümkün mertebe yerine getirmeye çalıştığından söz
etmektedir (İbn Hallikan, trs: II, 78).

Yukarıda ifade ettiğimiz tam adının yanısıra zaman zaman kaynaklarda onun şu farklı
isimlerle zikredildiği de görülmektedir:

1-Ebû Abdurahman Ahmet bin Ali bin Şuayb bin Ali en-Nesâî (Sezgin, 1991: I, 327).
2-Ebû Abdurrahman Ahmet bin Şuayb en-Nesâî (Reyye, 1988: 335).
3-Ebû Abdurrahman Ahmet bin Şuayb bin Ali bin Bahr bin Sinan bin Dinar en-Nesâî

(Ebû Zehv, 1984: 307).

10.1.2. Şahsiyeti

Şemâil itibariyle yakışıklı ve kırmızı benizli birisi olarak tarif edilen Nesâî’nin temizliğe

büyük önem verdiği ve sık sık giysilerini değiştirdiği ifade edilmektedir (Zehebî, 1998: I,
194).

Dört hanımla evli olmasına rağmen büyük bir cesaret örneği göstererek savaşlara iştirak
etmiş, askeri kamplarda orduya Hz. Peygamber’in sünnetini öğreterek onlara rehberlik
etmiştir (A’zamî, 1998: 159).

Doğruluğu kendisine şiar edinen Nesâî, hiçbir zaman yalana tevessül etmemiştir.
Nitekim o, Hz. Muâviye’nin faziletlerine dair hadis rivayet etmesi için baskıya maruz kaldığı
halde bu konuda hadis olmadığını açıklamaktan çekinmemiştir (Dehlevî, 1997: 201).

Ayrıca o, aralarındaki bir soğukluk sebebiyle hadislerini dinlemeye resmen mezun
olmadığı hocası el-Hâris bin Miskin (v.250 / 864)’in hadislerini gizli gizli dinlemiş, ondan
yaptığı rivayetlerde doğrudan doğruya “ahberenâ” ve “haddesenâ” lafızlarını kullanmayarak,
“kıraaten aleyhi” ve “ene esmeu” lafızlarını kullanmıştır (Çakan, 1996: 92).

İslam Dini’nin emir ve yasaklarına da elinden geldiğince riayet eden Nesâî, nafile
ibadetlere önem vermiş, sağlığı elverdiği ölçüde Savm-ı Dâvûdî olarak bilinen gün aşırı oruç
tutma ibadetine devam etmiştir (İbn Hallikan, trs: II, 78).

10.1.3. Vefatı

Vefatından bir sene önce Mısır’dan ayrılıp bugünkü Suriye topraklarında yer alan

Şam’a yerleşen Nesâî, uzun müddet Emevi Saltanatı’nın hüküm sürdüğü bu şehirde Nâsıbîlik
mezhebinin yaygınlaştığını görmüş ve Hz. Ali’nin menâkıbı ile ilgili eserini bitirince de halkı
aydınlatmak amacıyla Şam Ümeyye Camii’nde vaaz vermek istemiştir (Dehlevî, 1997: 201).

NESAİ İsmail BAŞER

 48

Oldukça kalabalık bir insan topluluğunun hazır bulunduğu camide kitabından bir bölüm
okuyarak konu ile ilgili açıklamalarda bulunduğu bir sırada, cemaatten birisinin ayağa
kalkarak “Emîru’l-Mü’minin Muâviye’nin menâkıbına dair de birşeyler yazdın mı?”
şeklindeki sorusuna “Bende onun menâkıbına dair hiçbir şey yoktur.” cevabını verince ortam
bir anda gerilmiş, tüm şimşekleri üzerine çekmiştir. Halkın avam tabakası onu Şiîlikle itham
ederek üzerine yürümüş ve tekme tokat kürsüden aşağı indirmiştir. Hayalarına isabet eden
şiddetli darbelerin tesiriyle çok ağır bir şekilde yaralanan Nesâî, hizmetçilerinin yardımıyla
evine götürülmüşse de buna razı olmamış ve Mekke’ye gitmek istediğini söylemiştir (Nesâî,
1999: 11).

Bu hadiseden sonra Nesâî’nin Mekke’ye ulaşıp ulaşamadığı konusunda kaynaklar farklı
farklı bilgiler ihtiva etmektedir. Bazı kaynaklar onun Mekke’ye ulaşamadığını, hicri 303 / 915
yılında Filistin’in Remle kasabasında vefat ettiğini (Koçyiğit, 1998: 245) ifade ederken
bazıları da aynı yıl Mekke’ye ulaştıktan bir süre sonra Safer ayının 13. günü Pazartesi gecesi
vefat ettiğini (İbn Hallikan, trs: II, 78) ifade etmişlerdir. Ancak kabrinin Safâ ile Merve
arasında olması (Zehebî, 1998: I, 195) onun Mekke’de vefat etmiş olma ihtimalini güçlü
kılmaktadır.

10.2. Hadis İlmi’ndeki Yeri

10.2.1. Hadis Eğitimi

Tahsil hayatına küçük yaşta başlayan Nesâî, kısa sürede hafızlığını tamamlamış, temel

dini bilgiler ile bazı beşeri ilimleri öğrenmiştir. Hadis ilmine olan merakı gün geçtikçe artmış
ve Hazreti Peygamber’in hadislerini öğrenebilmek için uzun seyahatler yapmıştır.

İlk olarak henüz onbeş yaşında olduğu halde Mâveraünnehir Bölgesi’nde yer alan Belh
şehrine giden Nesâî, burada dönemin tanınmış muhaddislerinden olan Kuteybe bin Said el-
Belhî (v.240 / 854)’nin yanında bir sene iki ay kalmış ve ondan hadis dersleri almıştır (Ebû
Zehv, 1984: 308). Daha sonra Horasan, Irak, Mısır, Hicaz ve Şam gibi dönemin önemli ilim
merkezlerine giderek çok sayıda muhaddisin rahle-i tedrisatında bulunmuştur (Koçkuzu,
1983: 319).

Nesâî’nin tahsil hayatının büyük bir kısmını Mısır’da tamamladığı, Zükâku’l-Kanâdîl
denilen kitapçılar çarşısında ikamet ettiği ve eserlerinin bir kısmını burada telif ettiği
bilinmektedir (Sezgin, 1991: I, 327).

10.2.2. Hocaları

Nesâî, hadis öğrenmek amacıyla dolaştığı beldelerde çok sayıda muhaddisle karşılaşmış

ve onların hadis meclislerine katılmıştır. İçlerinde İshak bin Râhûye (v.238 / 852), Kuteybe
bin Said el-Belhî (v.244 / 858) ve Ebû Dâvud es-Sicistânî (v.275 / 888) gibi tanınmış
muhaddislerin de bulunduğu hocalarını şu şekilde sıralamamız mümkündür:

1-Hişam bin Ammar (v.245 / 859)
2-İsa bin Zugbe (v.268 / 881)
3-Muhammed bin en Nadr el–Mervezî (v.291 / 903)
4-Ebû Kureyb (v.?)
5-Süveyd bin Nasr eş-Şâhî (v.240 / 854) (Zehebî, 1998: I, 194).
6-Mahmud bin Gaylan (v.?)
7-Ali bin Haşrem (v.?) (Çakan, 1996: 91).
8-İshak bin Mansur el Kevsec (v.251 / 865)
9-İshak bin Habib (v.245 / 859)
10-İshak bin Musa (v.295 / 907)

NESAİ İsmail BAŞER

 49

11-İbrahim bin Said (v.247 / 861)
12-İbrahim bin Yakub (v.259 / 872)
13-Ali bin Hucr (v.244 / 858) (Koçyiğit, 1998: 244).
14-Yunus bin Abdil-Âlâ (v.250 / 864) (Sıddıkî, 1966: 107).

10.2.3. Talebeleri

Hadis ilminde belirli bir mesafe kateden Nesâî, artık talebeliğin yanısıra muallimlik de

yapmaya başlamıştır. Kendisinden hadis dersleri almak isteyenleri geri çevirmemiş, haftanın
belirli günlerinde hadis meclisleri tertip ederek bildiklerini onlarla paylaşmıştır. Onun
kaynaklardan tespit edebildiğimiz başlıca öğrencileri şunlardır:

1-Ebû Beşir ed-Dulâbî (v.320 / 932)
2-Ebû Ali el-Hüseyin bin Muhammed en-Nîsabûrî (v.?)
3-Hamza el–Kenânî (v.357 / 967)
4-Hasan bin el-Hadr es-Suyûtî (v.?)
5-Ebûbekir bin es-Sinnî (v.?)
6-Ebû’l-Kasım et-Tabarânî (v.360 / 970)
7-Muhammed bin Muâviye bin el-Ahmar el-Endülisî (v.?)
8-Hasan bin Reşig (v.370 / 980)
9-Muhammed bin Abdullah bin Hayviye (v.?) (Zehebî, 1998: I, 194).
10-Muhammed bin Harun bin Şuayb (v.321 / 933)
11-Ebû Cafer-et Tahavî (v.321 / 933) (Ebû Zehv, 1984: 308).

10.2.4. Hadis İlmine Katkıları

Yaşadığı asrın en büyük muhaddislerinden birisi olan Nesâî, hadis ilmine büyük önem

vermiş, uzak yakın demeden dolaştığı ilim merkezlerinde hadisleri sadece senet ve
metinleriyle ezberleyerek yetinmemiş, aksine işttiği bütün hadisleri tenkid süzgecinden
geçirerek değerlendirmeye tabi tutmuştur (Koçkuzu, 1983: 320).

Hadisleri tenkid edebilmek için hadis ilminin alt dallarını çok iyi bilmek gerekir.
Hadislerde yer alan gizli kusurları inceleyen “İlelü’l-hadis” gibi, hadis ravilerinin durumlarını
ele alan “Cerh-tadil” gibi ilim dallarını çok iyi bilen Nesâî, işittiği hadisleri tenkit etmekte
güçlük çekmemiştir (Sandıkçı, 1991: 331).

O, bir hadisin sahih hadis kategorisinde sayılabilmesi için senedinde kopukluk
olmamasının yanısıra alimlerin terkinde ittifak ettikleri bir ravinin de yer almaması gerektiğini
ifade etmiştir (Canan, 1979: 121).

10.2.5. Cerh-Ta’dil Açısından Nesâî

Nesâî, dürüstlüğü, takvası ve hadis ilmindeki otoritesi ile ulemanın övgü dolu sözlerine

mazhar olmuştur:
Abdullah bin Ahmet bin Hanbel (v.290 / 902) ve Muhammed bin İbrahim (v.291 / 903)

gibi muhaddisler, onu devrinin bütün hadis hocalarının en iyisi olarak göstermişlerdir
(Sıddıkî, 1966: 107).

Ali bin Ömer (v.291 / 903) onu birkaç defa devrinin en ileri gelen hadisçisi ilan etmiştir
(Sıddıkî, 1966: 107).

Horasanlı hafızlardan Ebû Ali en-Nîsabûrî (v.299 / 911), onu asrının en büyük hadis
imamlarından birisi olarak tavsif etmiştir (Nesâî, 1992: I, 12).

Hadis ilminin tanınmış muhadislerinden sünen sahibi Dârekutnî (v.385 / 995), Nesâî’nin
yaşadığı asırda bu ilimde adı geçen herkesten üstün olduğunu ifade etmiştir (Zehebî, 1998:

NESAİ İsmail BAŞER

 50

I,195).

10.2.6. Eserleri

Nesâî’nin kaynaklarda tespit edebildiğimiz eserlerini şu şekilde sıralayabiliriz:
1-es-Sünenü’l-Kübrâ
2-es-Sünenü’s-Suğrâ
3-Kitâbu’l-Hasâis fi Fadli Ali bin Ebî Tâlib
4-Kitâbu’l-Esmâ ve’l-Künâ
5-Kitâbu’d-Duafâ ve’l-Metrûkîn
6-Tefsîru’l-Kur’an
7-Fadâilü’s-Sahabe (Sandıkçı, 1991: 333).

NESAİ’NİN SÜNENİ İsmail BAŞER

 51

11. NESAÎ’NİN SÜNEN’İ

11.1. Genel Özellikleri

Sünen konularını ihtiva eden rivayetleri bir araya getirerek hacimli bir eser telif eden

Nesâî, Remle Emiri’nin isteği üzerine bu eserdeki sahih rivayetlerden müteşekkil yeni bir eser
daha telif etmiştir (Zehebî, trs :III, 940). Telif etmiş olduğu ilk eser “Sünen-i Kübrâ” olarak
isimlendirilirken, onun muhtasarı olan diğer eser ise “Sünen-i Suğrâ” olarak
isimlendirilmiştir.

Nesâî’nin telif etmiş olduğu bu iki eser, zamanla birtakım karışıklıklara neden olmuştur.
Zira onun Kütüb-i Sitte’ye dahil olan eserinin hangisi olduğu konusunda farklı görüşler ileri
sürülmüştür. Nitekim Suyûtî (v.911 / 1505), Nesâî’nin Kütüb-i Sitte’ye dahil olan eserinin
sonradan telif etmiş olduğu “Sünen-i Suğrâ” olduğunu ifade ederken, el-Münzirî ve el-Mizzî
gibi alimler ise onun Kütüb-i Sitte’ye dahil olan eserinin “Sünen-i Kübrâ” olduğunu ifade
etmişlerdir (Uğur, 1996: 286).

Aslında “Sünen-i Kübra” da Nesâî tarafından terkedilmesi üzerinde herhangi bir görüş
bildirilmeyen ravilerden de rivayetler vardır. Ayrıca rical hakkındaki şartları da geniş ve
disiplinsiz değildir. Aksine o, Buhârî ve Müslim’in kendilerinden hadis rivayet ettikleri bazı
ravilerde bile titizlik göstermiş, onların rivayetlerine itibar etmemiştir. Ancak “Sünen-i Suğrâ”
da yer alan rivayetlerin daha sahih addedilmeleri, muhaddislerin nazarında bu eserin
kıymetini artırmıştır (Umerî, 1990: 38). Nitekim Ebû Ali en-Neysabûrî (v.299 / 911)
Dârekutnî (v.385 / 995) İbn Mende (v.395 / 1004), Hatib el-Bağdâdî (v.463 / 1070) ve İbn
Subkî (v.771 / 1369), “Sünen-i Suğrâ” da yer alan bütün hadislerin sahih olduğunu ifade
etmişlerdir (Koçyiğit, 1998: 244).

Öte yandan, Nesâî’nin eserinin Kütüb-i Sitte içerisindeki konumu hakkında da farklı
görüşlerin olduğu bilinmektedir. “Sünen-i Suğrâ” da yer alan hadislerin hepsinin sahih olması
ve rivayet yönünden ciddi manada cerh ve ta’dile tabi tutulması, bazı alimleri onun Buhârî ve
Müslim’in eserlerinden sonra Kütüb-i Sitte içerisinde üçüncü sırada yer alması gerektiği
fikrine götürmüştür (Ebû Zehv, 1984: 411).

Eser, 51 kitap ve yaklaşık olarak 5756 hadis ihtiva etmektedir. Her kitap diğer
sünenlerde olduğu gibi tali bablara ayrılmıştır. Bab başlıkları fıkhi hükümleri ifade edecek
şekilde tertip edilmiştir. Hadislerin rivayet yolları mümkün mertebe bir araya getirilerek
hadislerde yer alan illetler gösterilmeye çalışılmıştır (Canan, 1998: 224).

11.2. Sünen’in İçeriği

1-Kitâbu’t-Taharet

Temizlik ile ilgili hadislerin yer aldığı hayli geniş bir alana şamil olan bu bölümde,

misvak kullanımı, vucut temizliği, def-i hâcet esnasında dikkat edilmesi gereken hususlar,
abdest alırken dikkat edilmesi gereken hususlar, abdesti bozan şeyler ve gusül abdesti almayı
gerektiren ve gerektirmeyen haller ile teyemmüm hakında 204 bab başlığı altında toplam 323
hadise yer verilmiştir (Nesâî, 1992: I, 6-172).

2-Kitâbu’l-Miyâh

Sular ile ilgili hadislerin yer aldığı bu bölümde, Mekke civarındaki Budaa Kuyusu ile

ilgili hadisler, abdest ve gusül abdesti alınacak suların asgari miktarlarına ilişkin hadisler ile
suların temizliği ile ilgili hadisler hakkında 13 bab başlığı altında toplam 23 hadise yer
verilmiştir (Nesâî, 1992: I, 173-180).

NESAİ’NİN SÜNENİ İsmail BAŞER

 52

3-Kitâbu’l-Hayız ve’l-İstihâze

Kadınların özel durumları ile ilgili hadislerin yer aldığı bu bölümde, hayız kanının

başlaması ve kesilmesi, hayızlı kadının yapıp yapamayacağı şeyler ile istihaze kanı hakkında
26 bab başlığı altında toplam 47 hadise yer verilmiştir (Nesâî, 1992: I, 180-196).

4-Kitâbu’l-Gusül ve’t-Teyemmüm

Gusül abdesti ve teyemmüm ile ilgili hadislerin yer aldığı bu bölümde, gusül abdesti

alınmasını gerektiren durumlar ve gusül abdesti alırken dikkat edilmesi gereken hususlar ile
teyemmüm hakkında 30 bab başlığı altında toplam 52 hadise yer verilmiştir (Nesâî, 1992: I,
197-216).

5-Kitâbu’s-Salât

Namaz ile ilgili hadislerin yer aldığı bu bölümde, namazın nerede ve nasıl farz kılındığı,

beş vakit namaz ve namazın faziletleri ile seferilik hakkında 24 bab başlığı altında toplam 46
hadise yer verilmiştir (Nesâî, 1992: I, 217-244).

6-Kitâbu’l-Mevâkıt

Namaz vakitleri ile ilgili hadislerin yer aldığı bu bölümde, beş vakit namazın ne zaman

kılınıp ne zaman kılınamayacağı, namazların cem edilmesi ve kaza namazları hakkında 55
bab başlığı altında toplam 132 hadise yer verilmiştir (Nesâî, 1992: I, 245-299).

7-Kitâbu’l-Ezan

Ezan ile ilgili hadislerin yer aldığı bu bölümde, ezanın başlangıcı, ezandaki sözlerin

ikişer defa tekrarlanması, ezanın keyfiyeti, ezan vakitleri, ezan okumanın fazileti, ezan duası
ve kamet getirme ile ilgili 42 bab başlığı altında toplam 62 hadise yer verilmiştir (Nesâî,
1992: II, 31).

8-Kitâbu’l-Mesâcid

Mescidler ile ilgili hadislerin yer aldığı bu bölümde, mescid yapmanın fazileti, Mescid-i

Haram ve Mescid-i Aksâ’nın faziletleri ile mescidlerde dikkat edilmesi gereken hususlar
hakkında 46 bab başlığı altında toplam 53 hadise yer verilmiştir (Nesâî, 1992: II, 32-60).

9-Kitâbu’l-Kıble

Kıble ile ilgili hadislerin yer aldığı bu bölümde, kıbleye yönelmek, kıbleyi tesbit etmek,

kabirlere ve resimlere doğru namaz kılmak, geniş mekanda namaz kılanların sütre
kullanmaları ve namaz kılarken giyilecek elbiseler ile mestler hakkında 25 bab başlığı altında
toplam 27 hadise yer verilmiştir (Nesâî, 1992: II, 61-73).

10-Kitâbu’l-İmâmet

İmamlık ile ilgili hadislerin yer aldığı bu bölümde, imamlığın fazileti, imamda

bulunması gereken vasıflar, imamın namaz kıldırırken dikkat etmesi gereken hususlar,

NESAİ’NİN SÜNENİ İsmail BAŞER

 53

safların tertibi ve namazı cemaatle kılmanın önemi hakkında 65 bab başlığı altında toplam 99
hadise yer verilmiştir (Nesâî, 1992: II, 74-120).

11-Kitâbu’l-İftitah

Namazın rükünleri ile ilgili hadislerin yer aldığı bu bölümde, iftitah tekbiri, kıyam,

kıraat, rüku, sücud ve kaideler, namaz kılarken dikkat edilmesi gereken hususlar ile
namazlarda okunacak sure ve dualar hakkında 106 bab başlığı altında toplam 303 hadise yer
verilmiştir (Nesâî, 1992: II, 121-244).

12-Kitâbu’s-Sehv

Sehiv secdesi ile ilgili hadislerin yer aldığı bu bölümde, namazda kasıtlı veya kasıtsız

olarak yapılan ameli kesir, namazın rükünlerinin eksik veya fazla olarak yerine getirilmesi,
namazdan sonra tesbihat veya dua yapılması ile tevbe ve istiğfar hakkında 105 bab başlığı
altında toplam 188 hadise yer verilmiştir (Nesâî, 1992: III, 2-85).

13-Kitâbu’l-Cuma

Cuma günü ve cuma namazı ile ilgili hadislerin yer aldığı bu bölümde, cuma gününün

fazileti, cuma namazının farziyeti, cuma namazına hazırlık ve cuma namazının rükünleri ile
cuma namazının farzından sonra kılınan namazlar hakkında 45 bab başlığı altında toplam 66
hadise yer verilmiştir (Nesâî, 1992: III, 86-115).

14-Kitâbu’t-Taksiri’s-Salât fi’s-Sefer

Seferilikte namazların kısaltılması ile ilgili hadislerin yer aldığı bu bölümde, misafirin

namazı, Mekke ve Mina’da kılınan namazlar ile namazın kısaltılmasını gerektiren diğer
durumlar hakkında 5 bab başlığı altında toplam 26 hadise yer verilmiştir (Nesâî, 1992: III,
116-123).

15-Kitâbu’l-Küsuf

Güneş ve Ay tutulması ile ilgili hadislerin yer aldığı bu bölümde, Güneş ve Ay

tutulmalarının gerçekleştiği dönemlerde kılınan namazlar ve bu namazların nasıl kılınacağı ile
ilgili 25 bab başlığı altında toplam 45 hadise yer verilmiştir (Nesâî, 1992: III, 124-154).

16-Kitâbu’l-İstiskâ

Yağmur duası ile ilgili hadislerin yer aldığı bu bölümde, yağmur duasına çıkmanın

adabı ve yağmur duası esnasında yapılması gereken şeyler hakkında 18 bab başlığı altında
toplam 25 hadise yer verilmiştir (Nesâî, 1992: III, 155-167).

17-Kitâbu’s-Salâti’l-Havf

Korku namazı olarak da bilinen düşmanın şerrinden emin olunmayan zamanlarda

kılınan namazlar ile ilgili hadislerin yer aldığı bu bölümde, korku namazının hangi şartlarda
ve nasıl kılınacağı hakkında bab başlığı bulunmaksızın toplam 27 hadise yer verilmiştir
(Nesâî, 1992: III, 168-178).

NESAİ’NİN SÜNENİ İsmail BAŞER

 54

18-Kitâbu’s-Salâti’l-Iydeyn

Bayram namazları ile ilgili hadislerin yer aldığı bu bölümde, bayram günleri, bayram

günlerinde bayram namazları için hazırlanmak, bayram namazları ve kılınışları ile bayram
şenlikleri hakkında 36 bab başlığı altında toplam 42 hadise yer verilmiştir (Nesâî, 1992: III,
179-197).

19-Kitâbu Kıyâmi’l-Leyl

Gece ve gündüz kılınan nafile namazlar ile ilgili hadislerin yer aldığı bu bölümde, gece

ibadetinin önemi, teheccüd namazının vakti, teheccüd namazının kılınışı ve gündüz kılınan
nafile namazlar ile vitir namazı hakkında 67 bab başlığı altında toplam 120 hadise yer
verilmiştir (Nesâî, 1992: III, 198-266).

20-Kitâbu’l-Cenâiz

Cenazeler ile ilgili hadislerin yer aldığı bu bölümde, ölümü temenni etmenin kerahiyeti,

cenazenin arkasından yüksek sesle ağlamanın nehyi, cenazenin yakınlarına duyurulmasının
adabı, cenazenin yıkanması, kefenlenmesi ve defnedilmesi, cenaze namazının kılınması ve
kabirlerin ziyaret edilmesi ile taziye hakkında 121 bab başlığı altında toplam 272 hadise yer
verilmiştir (Nesâî, 1992: IV, 2-120).

21-Kitâbu’s-Sıyam

Oruç ile ilgili hadislerin yer aldığı bu bölümde, orucun vucubiyeti, Ramazan Ayı’nın

fazileti, hilalin görülmesi, sahur yemeğine uyanmanın önemi ve oruç tutmaya engel olan
hususlar ile nafile oruçlar hakkında 85 bab başlığı altında toplam 345 hadise yer verilmiştir
(Nesâî, 1992: IV, 121-225).

22-Kitâbu’z-Zekat

Zekat ile ilgili hadislerin yer aldığı bu bölümde, zekatın vucûbiyeti, zekat verilecek

mallar ve nisap miktarları, fitre ve sadaka verme ile zekat fitre ve sadaka verilmesi gereken
kişiler hakkında 100 bab başlığı altında toplam 285 hadise yer verilmiştir (Nesâî, 1992: V, 2-
110).

23-Kitâbu Menâsiki’l-Hac

Hac ibadeti ile ilgili hadislerin yer aldığı hayli geniş bir alana şamil olan bu bölümde,

hac ibadetinin farziyeti ve fazileti, umre ibadetinin farziyeti ve fazileti, vekalet yoluyla hacca
gitme, hac çeşitleri, ihramlıyken yapılabilecek ve yapılamayacak şeyler, tavaf, say ve vakfe
ile şeytan taşlama hakkında 231 bab başlığı altında toplam 466 hadise yer verilmiştir (Nesâî,
1992: V, 111-277).

24-Kitâbu’l-Cihad

Savaşlar ile ilgili hadislerin yer aldığı bu bölümde, cihadın farziyeti, cihadı terk etmenin

cezası, düşman tehlikesine karşı nöbet tutmanın sevabı ve savaşırken dikkat edilmesi gereken
hususlar ile şehitlik hakkında 48 bab başlığı altında toplam 111 hadise yer verilmiştir (Nesâî,
1992: VI, 2-50).

NESAİ’NİN SÜNENİ İsmail BAŞER

 55

25-Kitâbu’n-Nikah

Evlenme ile ilgili hadislerin yer aldığı bu bölümde, evlenmeye teşvik, eş seçiminde

dikkat edilmesi gereken hususlar, evlenmeye engel olan şeyler, nikah çeşitleri ve düğün
hazırlıkarı ile mehir hakkında 84 bab başlığı altında toplam 193 hadise yer verilmiştir (Nesâî,
1992: VI, 53-137).

26-Kitâbu’t-Talak

Boşanma ile ilgili hadislerin yer aldığı bu bölümde, sünnete uygun olarak boşanmak,

ila, zıhar, lian ve iddet ile nafaka hakkında 76 bab başlığı altında toplam 172 hadise yer
verilmiştir (Nesâî, 1992: VI, 138-213).

27-Kitâbu’l-Hayl

Atlar ile ilgili hadislerin yer aldığı bu bölümde, at sevgisi, at terbiyesi ve at beslenmesi

ile yarış atları hakkında 17 bab başlığı altında toplam 33 hadise yer verilmiştir (Nesâî, 1992:
VI, 214-228).

28-Kitâbu’l-Ahbas

Vakfetme ile ilgili hadislerin yer aldığı bu bölümde, Allah yolunda vakfetme,

vakfedilen şeylerin kaydedilmesi ve hisseli olan şeylerin vakfedilmesi ile mescidlere
vakfetmek hakkında 4 bab başlığı altında toplam 17 hadise yer verilmiştir (Nesâî, 1992: VI,
229-237).

29-Kitâbu’l–Vasâyâ

Vasiyet ile ilgili hadislerin yer aldığı bu bölümde, vasiyetin geciktirilmemesi, malın bir

kısmının vasiyet edilmesi ve mirastan önce borcun ödenmesi ile yetim malı hakkında 12 bab
başlığı altında toplam 61 hadise yer verilmiştir (Nesâî, 1992: VI, 238-257).

30-Kitâbu’n–Nahl

Bağışlar ile ilgili hadislerin yer aldığı bu bölümde, Numan bin Beşir’in köle bağışlaması

ile ilgili hadisin tek bab başlığı altında16 farklı rivayet şekline yer vermiştir (Nesâî, 1992: VI,
258-262).

31-Kitâbu’l-Hîbe

Hibe etmek ile ilgili hadislerin yer aldğı bu bölümde, müşterek malların hibe edilmesi

ve hibe edilen bir malın geri alınması ile Abdullah bin Abbas ve Tâvus’tan gelen rivayet
farklılıkları hakkında 4 bab başlığı altında toplam 18 hadise yer verilmiştir (Nesâî, 1992:VI,
263-268).

32-Kitâbu’r-Rukba

Rukba ile ilgili hadislerin yer aldığı bu bölümde, İbni Ebî Necih ve Ebû Zübeyr’den

NESAİ’NİN SÜNENİ İsmail BAŞER

 56

gelen rivayetler hakkında 2 bab başlığı altında toplam 14 hadise yer verilmiştir (Nesâî, 1992:
VI, 269-271).

33-Kitâbu’l-Umra

Umra ile ilgili hadislerin yer aldığı bu bölümde, Câbir, Zührî ve Yahya bin Ebû

Kesîr’den gelen rivayetler ile kocasının izni olmaksızın kadının kocasının malından hîbe
etmesi hakkında 5 bab başlığı altında toplam 41 hadise yer verilmiştir (Nesâî, 1992: VI, 272-
280).

34-Kitâbu’l-Eyman-ve’n-Nüzur

Yeminler ve adaklar ile ilgili hadislerin yer aldığı bu bölümde, Allah adına yemin

etmek, Allah’tan başka şeyler adına yemin etmek, yemin bozmak, yemin bozmanın kefareti,
yalan yere yemin etmek, adakta bulunmak, adağı yerine getirmek ve adakta bulunurken dikat
edilmesi gereken hususlar hakkında 43 bab başlığı altında toplam 96 hadise yer verilmiştir
(Nesâî, 1992: VII, 2-31).

35-Kiyabu’l-Müzârât

Ziraat ile ilgili hadislerin yer aldığı bu bölümde, ziraat ortaklığı, arazilerin kiralanması,

iş ortaklığı ve iş ortaklığının sona ermesi ile köle azat etmek hakkında 11 bab başlığı altında
toplam 72 hadise yer verilmiştir (Nesâî, 1992: VII, 32-61).

36-Kitâbu Işreti’n-Nîsâ

Kadın sevgisi ile ilgili hadislerin yer aldığı bu bölümde, kadınları sevmek ve eşler

arasında adaleti gözetmek ile kıskançlık hakkında 4 bab başlığı altında toplam 27 hadise yer
verilmiştir (Nesâî, 1992: VII, 62-75).

37-Kitâbu Tahrîmi’d-Dem

Haksız yere kan dökmenin haram oluşu ile ilgili hadislerin yer aldığı bu bölümde,

büyük günahlar, haksız yere cana kıymanın büyük günahlardan oluşu, müslüman öldürmeyi
gerektiren haller, Allah ve Rasulü’ne karşı gelmenin cezası, dinden dönmesinin cezası ve
kutsal değerler uğruna ölen kişilerin durumu ile sihir ve sihirbazlar hakkında 29 bab başlığı
altında toplam 166 hadise yer verilmiştir (Nesâî, 1992: VII, 76-128).

38-Kitâbu Kısmı’l-Fey

Ganimet ile ilgili hadislerin yer aldığı bu bölümde, savaşarak ya da savaşmadan elde

edilen ganimetler ile ganimetlerin paylaşımı hakkında bab başlığı bulunmaksızın toplam 16
hadise yer verilmiştir (Nesâî, 1992: VII, 129-136).

39-Kitâbu’l-Biat

Allah ve Rasulü’ne gönülden bağlanıp inanmak ile ilgili hadislerin yer aldığı bu

bölümde, dinleyip itaat etmek üzere biat etmek, daima gerçekleri söylemek için biat etmek,
hicret etmek için biat etmek, savaşmak için biat etmek, kadınların, hastaların, çocukların ve

NESAİ’NİN SÜNENİ İsmail BAŞER

 57

kölelerin biatı ile biatı bozmak ve ulül emre itaat etmek hakkında 39 bab başlığı altında
toplam 62 hadise yer verilmiştir (Nesâî, 1992: VII, 137-162).

40-Kitâbu’l-Akîka

Akîka ile ilgili hadislerin yer aldığı bu bölümde, yeni doğan çocuk için kurban kesmek,

erkek ve kız çocukları için kurban kesmek ile kurbanın ne zaman kesilmesi gerektiği hakkında
5 bab başlığı altında toplam 10 hadise yer verilmiştir (Nesâî, 1992: VII, 163-166).

41-Kitâbu’l-Ferâ ve’l-Atîre

Ferâ ve Atîre ile ilgili hadislerin yer aldığı bu bölümde, Ferâ ve Atîre kurbanları ile

murdar olarak ölen hayvanların tasarrufu hakkında 11 bab başlığı altında toplam 41 hadise yer
verilmiştir (Nesâî, 1992: VII, 167-178).

42-Kitâbu’s-Sayd ve’z-Zebâih

Avcılık ve hayvan kesme ile ilgili hadislerin yer aldığı bu bölümde, avlanmaya besmele

ile çıkmak, av köpeğiyle avlanmak, avlanılması mübah olan ve olmayan hayvanlar ile deniz
hayvanları hakkında 38 bab başlığı altında toplam 98 hadise yer verilmiştir (Nesâî, 1992: VII,
179-211).

43-Kitâbu’d-Dahâyâ

Kurban kesme ile ilgili hadislerin yer aldığı bu bölümde, kurban kesmenin önemi,

kurban edilecek hayvanlar, kurban edilecek hayvanlarda bulunması gereken özellikler, kurban
keserken dikkat edilmesi gereken hususlar ve kurban etlerinin değerlendirilmesi ile
yahudilerin kestiği hayvanlar hakkında 44 bab başlığı altında toplam 58 hadise yer verilmiştir
(Nesâî, 1992: VII, 212-240).

44-Kitâbu’l-Buyû

Alışveriş ile ilgili hadislerin yer aldığı bu bölümde, helal kazanca teşvik etmek, şüpheli

şeylerden kaçınmak, ticaret, ticaret ahlakı, dinar, dirhem, altın ve gümüşün mübadelesi, üzüm
ve hurma gibi meyvaların selem akdi üzere alınıp satılması ile borçlar hakkında 109 bab
başlığı altında toplam 257 hadise yer verilmiştir (Nesâî, 1992: VII, 240-331).

45-Kitâbu’l-Kasame

Cinayet konusundaki yeminler ile ilgili hadislerin yer aldığı bu bölümde, cahiliye

dönemindeki kasame uygulamaları, kasame yapılırken dikkat edilmesi gereken hususlar, kısas
ve kısasa ait uygulamalar ile diyet hakkında 49 bab başlığı altında toplam 164 hadise yer
verilmiştir (Nesâî, 1992: VIII, 2-64).

46-Kitâbu Kat-ı Sarik

Hırsızlık ile ilgili hadislerin yer aldığı bu bölümde, hırsızlığın büyük günahlardan oluşu,

hırsıza verilecek cezalar ve bu cezaların keyfiyetleri hakkında 18 bab başlığı altında toplam
115 hadise yer verilmiştir (Nesâî, 1992: VIII, 65-92).

NESAİ’NİN SÜNENİ İsmail BAŞER

 58

47-Kitâbu’l-İman ve Şerâihî

İman ve imanın şartları ile ilgili hadislerin yer aldığı bu bölümde, amellerin fazileti,

imanın insana verdiği huzur, imanın kuvvetli veya zayıf oluşu, mü’min olmanın vasıfları ve
münafıklığın alametleri ile oruç zekat ve cihad gibi ibadetler hakkında 33 bab başlığı altında
toplam 155 hadise yer verilmiştir (Nesâî, 1992: VIII, 93-126).

48-Kitâbu’z-Ziynet

Süslenme ile ilgili hadislerin yer aldığı bu bölümde, saç ve sakal bakımı, saç ve sakalın

boyanması, peruk takmak, kına yakmak, sürme çekmek, dövme yaptırmak, güzel koku
sürünmek ve çeşitli metallerden yapılmış ziynet eşyaları takınmak ile çeşitli kumaşlardan
yapılan elbiseleri giymek hakkında 123 bab başlığı altında toplam 339 rivayete yer verilmiştir
(Nesâî, 1992: VIII, 127-220).

49-Kitâbu Âdâbi’l-Kudat

Hakimler ile ilgili hadislerin yer aldığı bu bölümde, hüküm vermede adil olan hakimin

fazileti, hakimlerin hüküm verirken dikkat etmeleri gereken şeyler ve hakimlerin tarafları
barıştırmaları ile hakimlerin yetkileri hakkında 37 bab başlığı altında toplam 49 hadise yer
verilmiştir (Nesâî, 1992: VIII, 221-249)

50-Kitâbu’l-İstiâze

Allah’a sığınmak ile ilgili hadislerin yer aldığı bu bölümde, korkaklıktan, cimrilikten,

tembellikten, acizlikten, fakirlikten, açlıktan, acı ve kederden, borçtan, zinadan, sapıklıktan,
kabir ve cehennem azabı ile kıyamet gününün dehşetinden Allah’a sığınmak hakkında 65 bab
başlığı altında toplam 112 hadise yer verilmiştir (Nesâî, 1992: VIII, 250-285).

51-Kitâbu’l-Eşribe

İçecekler ile ilgili hadislerin yer aldığı bu bölümde, şarabın haram kılınması, hurma ve

üzümden şarap yapılması, şarabın testi, çömlek ve fıçılarda muhafaza edilmesi, şarap içmenin
günahı ve sarhoşun cezası ile meyve suları hakkında 58 bab başlığı altında toplam 220 hadise
yer verilmiştir (Nesâî, 1992: VIII, 286-336).

DÖRT SÜNEN’İN MUKAYESESİ İsmail BAŞER

 59

12. DÖRT SÜNEN’İN MUKAYESESİ

Burada araştırmamıza esas olan sünen kitapları hakkında tespit etmiş olduğumuz bazı

benzer ve farklı yönlere işaret etmek istiyoruz. Ancak bu benzer ve farklı yönleri şekil ve
muhteva bakımından olmak üzere iki kategoride ele almak düşüncesindeyiz.

12.1. Şekil Bakımından Mukayese

Araştırmalarımız neticesinde dört sünen kitabında tespit edebildiğimiz benzer ve farklı

yönleri İbn Mâce’nin Sünen’inden başlamak üzere, sırasıyla örnekleriyle birlikte şu şekilde
mukayese edebiliriz.

İbn Mâce:

1- Hadisler genellikle “haddesenâ” şeklindeki rivayet sîgasıyla başlamaktadır.
2- 98 sayfa tutarında oldukça uzun bir mukaddime bölümündeki 24 alt başlık (bab)

altında 266 hadis yer almaktadır.
3- Zaman zaman hadislerin isnadında yer alan raviler hakkında kısa bilgiler verilmiştir.

Mesela “Kitâbu’t-Taharet ve Sünenihe” adlı bölümde Hz. Peygamber zamanında erkeklerin
ve kadınların aynı kaptan abdest aldıkları ile ilgili 382 numaralı hadis nakledildikten sonra,
senedde yer alan Ümmü Subeyhe’nin kimliği hakkında bilgi verilip, diğer adının “Havle binti
Kays” olduğu, cerh tadil açısından da doğru sözlü (sadaka) birisi olduğu açıklanmıştır (İbn
Mâce, 1992: I, 135). Yine, “Kitâbu’t-Taharet ve Sünenihe” bölümünde mestler üzerine mesh
edilmesiyle ilgili 543 numaralı hadis zikredildikten sonra Cerir bin Abdillah’ın, abdest ayetini
ihtiva eden Mâide Suresi'nin nüzulundan sonra müslüman olduğu belirtilmiştir (İbn Mâce,
1992: I, 180-181).

4- Bazen hadislerin metni verilmeksizin, farklı senedlerinin de var olduğu belirtilmek
için, sadece senedleri zikredilmiştir. Nitekim “Kitâbu İkâmeti’s-Salât ve’s-Sünneti Fîhe” adlı
bölümde namaz kılarken teşehhüde oturulduğunda tahiyyat okunmasına dair 899 numaralı
hadis nakledildikten hemen sonra, bu hadisin metni verilmeksizin farklı bir isnadı daha
zikredilmiştir (İbn Mâce, 1992: I, 290-291). Yine, “Kitâbu’l-Cenâiz” bölümünde yer alan,
cenazenin arkasından yüksek sesle ağlayan bir kadını bağırarak susturmaya çalışan Hz.
Ömer’in, Hz. Peygamber tarafından uyarıldığı ile ilgili 1587 numaralı hadis zikredildikten
hemen sonra, metne yer verilmeksizin farklı bir isnadı daha zikredilmiştir (İbn Mâce, 1992: I,
505-506).

5- Zaman zaman ilgili konu başlığı altında sadece bir hadis zikredilmiştir. Bunun
sebebi de, İbn Mâce’nin o konuda kendine göre sahih olduğunu kabul ettiği başka bir hadis
bulamaması olabilir. Örneğin “Kitâbu’s-Sıyam” bölümünün iftar ile ilgili 25. babında
oruçlunun orucunu hurma ya da su ile açmasının müstehap olduğuna dair sadece bir hadise
yer verilmiştir (İbn Mâce, 1992: I, 542). Aynı şekilde “Kitâbu’t-Ticaret” bölümünün 36.
babında satış akdinin iptal edilmesini kolaylaştıran bir tâcirin kıyamet günü günahlarından
birisinin bağışlanacağına dair, yalnızca bir hadise yer verilmiştir (İbn Mâce, 1992: II, 741).

6- Bazen hadisler zikredildikten sonra, tamamı bir daha verilmeksizin, farklı
varyantlarına işaret edilmiştir. Mesela “Kitâbu’t-Talak” bölümünde yer alan, uyuyan kişinin
uyanıncaya kadar; küçük çocuğun büyüyünceye kadar; mecnunun da akıllanıncaya kadar
yaptıklarından sorumlu tutulmayacağı ile ilgili 2041 numaralı hadis zikredildikten hemen
sonra, hadisin Ebûbekir bin Ebî Şeybe'nin rivayet ettiği “İmtihana tabi tutulup da imtihan
bitinceye kadar.” şeklindeki varyantına işaret edilmiştir (İbn Mâce, 1992: I, 658). Aynı
şekilde “Kitâbu İkâmeti’s- Salât ve’s-Sünneti Fîhe” bölümünde yer alan ve namaz kılanın
önünden geçilmemesi gerektiğini ifade eden 955 numaralı hadis nakledildikten sonra, el-

DÖRT SÜNEN’İN MUKAYESESİ İsmail BAŞER

 60

Münkedirî’nin rivayet ettiği “Uzza onunla beraberdir.” şeklindeki varyantına işaret edilmiştir.
(İbn Mâce, 1992: I, 307).

7- Zaman zaman ravi isimlerinin nasıl telaffuz edileceği husuna işaret edilerek, bu
konudaki farklı görüşlere yer verilmiştir. Mesela “Kitâbu İkâmeti’s-Salât ve’s-Sünneti Fîhe”
adlı bölümdeki namazlarda nasıl secde edilmesi gerektiği hakkında bilgi veren 881 numaralı
hadisin isnadında yer alan Abdilah ibn Ubeydillah’ı, insanların “Ubeydullah ibnu Abdillah”
şeklinde telaffuz ettiği, ancak Ebûbekir bin Ebî Şeybe’nin ise onu “Abdilah ibn Ubeydillah”
şeklinde telaffuz ettiği belirtilmiştir (İbn Mâce, 1992: I, 285-286).

8- Bazen hadis metinlerinde yer alan garib kelimeler hakkında açıklamalarda
bulunulmuştur. Örneğin, “Kitâbu’l-Mesâcid ve’l-Cemaat” bölümündeki üzerinde namaz
kılınabilecek örtülerle ilgili 856 numaralı hadisin metninde yer alan “fahl” kelimesinin,
“siyahlaşmış hasır” anlamında kullanıldığı açıklanmıştır (İbn Mâce, 1992: I, 250).

9- Zaman zaman hadislerin sadece bir ravi tarafından rivayet edildiğine işaret
edilmiştir. Mesela, “Kitâbu İkâmeti’s-Salât ve’s-Sünneti Fîhe” bölümünde yer alan ve Hz.
Peygamber’in “Gök yarıldığı zaman”(İnşikak, 84 / 1) ayeti okunduktan sonra tilavet secdesi
yaptığı hakkındaki 1059 numaralı hadis zikredildikten sonra, bu hadisin sadece Yahya bin
Said tarafından rivayet olunduğuna işaret edilmiştir (İbn Mâce, 1992: 336). Yine aynı
bölümde yer alan Hz. Peygamber’in cuma hutbesini ayakta irad ettiği hakkındaki 1108
numaralı hadisin de sadece İbn Ebî Şeybe tarafından rivayet edildiği belirtilmiştir (İbn Mâce,
1992: 352).

10- Bazen aynı konu ile ilgili farklı iki rivayet zikredildikten sonra bu rivayetler
hakkında açıklamalarda bulunulmuştur. Örneğin, “Kitâbu’l-Cenâiz” bölümünde yer alan ve
cenaze namazının mescidin içinde kılınamayacağını ifade eden “Ebû Hureyre” nin rivayeti ile
“Süheyl bin Beyza” nın cenazesinin bizatihi Hz. Peygamber tarafından mescidin içinde
kıldırıldığını ifade eden “Hz. Aişe” nin rivayetleri zikrolunduktan sonra, “Hz. Aişe” nin
rivayetinin daha kuvvetli olduğu belirtilmiştir (İbn Mâce, 1992: I, 486).

11- Zaman zaman birden fazla isnadı tespit edilen hadislerin bu isnadları, aralarına
Arapça “ha” (ح) harfi yazılmak suretiyle peşpeşe zikredilmiştir. Mesela, “Kitâbu’l-Ezan ve’s-
Sünneti Fîhe” bölümünde yer alan ezan okumanın sevabı ile ilgili 727. hadisin iki farklı
isnadı peşpeşe verilerek araları “ha” (ح) harfi ile ayrılmıştır (İbn Mâce, 1992: I, 240). Yine,
“Kitâbu’s-Sadakât” bölümündeki adaletle hüküm vermenin fazileti ile ilgili 2423. hadisin iki
farklı isnadı, araları “ha” (ح) harfi ile ayrılmak suretiyle zikredilmiştir (İbn Mâce, 1992: II,
809).

 Ebû Dâvud:

1- Hadisler İbn Mâce’nin Sünen’inde olduğu gibi genellikle “haddesenâ” şeklindeki

rivayet sîgasıyla başlamaktadır.
2- İbn Mâce’nin Sünen’inde olduğu gibi zaman zaman raviler hakkında bilgilere yer

verilmiştir. Nitekim “Kitâbu’t-Taharet” bölümünde yer alan ve Hz. Peygamber’in def-i hâcet
esnasında kıbleye dönülmesini yasakladığına işaret edilen 10 numaralı hadisin isnadındaki
“Ebû Zeyd” in, Beni Sâlebe’nin mevlası olduğu açıklanmıştır (Ebû Dâvud, 1992: I, 20). Yine
“Kitâbu’s-Salât” bölümündeki namazda teşehhüde oturulduğunda tahiyyat okunması gerektiği
ile ilgili 975 numaralı hadisin ravilerinden “Süleyman bin Musa” nın aslen Şamlı olduğu ifade
edilmiştir (Ebû Dâvud, 1992: I, 597-598).

3- İbn Mâce’nin Sünen’inde olduğu gibi bazen hadisin isnadında yer alan ravilerin
güvenilirliğine işaret edilmek amacıyla cerh-tadil lafızlarına yer verilmiştir. Mesela “Kitâbu’t-
Taharet” bölümününde yer alan ve def-i hâcet adabı ile ilgili olan 14 numaralı hadis
nakledildikten sonra, aynı hadisin “Abdusselam bin Harb” tarafından da “Âmeş” ve “Enes b.

DÖRT SÜNEN’İN MUKAYESESİ İsmail BAŞER

 61

Mâlik” vasıtasıyla rivayet edildiği, ancak “Abdusselam bin Harb” in zayıf bir ravi olduğu
belirtilmiştir (Ebû Dâvud, 1992: I, 21-22).

4- İbn Mâce’ nin Sünen’inde olduğu gibi bazen hadislerin metinleri verilmeksizin
sadece farklı rivayet zincirleri zikredilmiştir. Mesela, “Kitâbu’t-Taharet” bölümünde yer alan
ve kadınların hayızlıyken kılamadıkları namazları daha sonra kaza etmelerine gerek
olmadığını ifade eden 262 ve 263 numaralı hadislerden, sadece birincisinin metnine yer
verilmiştir (Ebû Dâvud, 1992: I, 180).

5- İbn Mâce’nin Sünen’inde olduğu gibi zaman zaman ilgili konuların alt başlıklarında
sadece bir hadise yer verilmiştir. Nitekim “Kitâbu’s-Salât” bölümünün 75. babında
namazlarda imamdan önce hareket etmenin nehyi ile ilgili sadece bir hadise yer verilmiştir
(Ebû Dâvud, 1992: I, 413).

6- İbn Mâce’nin Sünen’inde olduğu gibi bazen rivayet edilen hadisin belli bir tabakada
sadece bir isnadının bulunduğuna dikkat çekilmiştir. Mesela “Kitâbu’t-Taharet” bölümünde
yer alan ve def-i hâcet esnasında konuşmanın kerahiyyeti ile ilgili olan 15 numaralı hadis
nakledildikten sonra, o hadisin sadece “İkrime bin Ammar” vasıtasıyla rivayet edildiğine
dikkat çekilmiştir (Ebû Dâvud, 1992: I, 22).

7- İbn Mâce’nin Sünen’inde olduğu gibi zaman zaman birden fazla senedi tespit edilen
hadislerin bu senetleri arasına Arapça “ha” (ح) harfi yazılmak suretiyle peşpeşe
zikredilmiştir. Örneğin “Kitâbu’z-Zekat” bölümünde yer alan ve fıtır sadakasının kimler
tarafından verilmesi gerektiği ile ilgili olan 1213 numaralı hadisin isnadları peşpeşe verilerek
araları “ha” (ح) harfi ile ayrılmıştır (Ebû Dâvud, 1992: II, 266).

8- Zaman zaman hadislerin sıhhat dereceleri hakkında açıklamalarda bulunulmuştur.
Mesela “Kitâbu’s-Salât” bölümünde yer alan ve iftitah tekbiri haricinde namaz esnasında
ellerin kaldırılmaması ile ilgili olan 752 numaralı hadisin “sahih” olmadığına işaret edilmiştir
(Ebû Dâvud, 1992: 479).

9- Bazen rivayet edilen hadislerin hemen akabinde, aynı konudaki başka rivayetlerle o
hadisi açıklayıcı yorumlar nakledilmiştir. Mesela “Kitâbu’t-Taharet” bölümünde yer alan ve
Hz. Peygamber’in küçük abdestini yaparken kendisine selam veren kişinin selamını
almadığına ilişkin 16 numaralı hadis nakledildikten sonra, İbn Ömer ve diğer sahabilerden
rivayet edildiğine göre, “Hz. Peygamber o kişinin selamını, teyemmüm yaptıktan sonra aldı.”
şeklindeki yoruma yer verilmiştir (Ebû Dâvud, 1992: I, 22-23).

10- Zaman zaman bir bab başlığı iki rakamla verilmekte ancak o başlık altında sadece
bir hadis nakledilmektedir (Ebû Dâvud, 1992: I, 556-557).

Tirmizî:

1- İbn Mâce ve Ebû Dâvud’un Sünen’lerinde olduğu gibi Tirmizî’nin Sünen’inde de

hadisler genellikle “haddesenâ” şeklindeki rivayet sîgasıyla nakledilmiştir.
2- İbn Mâce ve Ebû Dâvud’un Sünen’lerinde olduğu gibi Tirmizî’nin Sünen’inde de

hadis nakledildikten sonra, o hadisin isnadında yer alan bazı raviler hakkında çeşitli bilgiler
verilmiştir. Mesela “Kitâbu’t-Taharet” bölümünün ikinci hadisi nakledildikten sonra, hadisin
isnadında yer alan “Ebû Salih” in, Süheyl’in babası “Ebû Salih es-Semmân”, asıl isminin ise
“Zekvân” olduğu belirtilmiştir. Ayrıca “Ebû Hureyre”nin ismi hakkında da ihtilaf olduğu,
bazılarının onu “Abdü Şems”, bazılarının da “Abdullah bin Amr” olarak kabul ettiği dile
getirilmiştir (Tirmizî, 1992: I, 7).

3- İbn Mâce ve Ebû Dâvud’un Sünen’lerinde olduğu gibi bazen hadis metinlerine yer
verilmeksizin sadece farklı rivayet zincirleri zikredilmiştir. Mesela “Kitâbu’t-Taharet”
bölümündeki ikinci hadis nakledildikten sonra bu hadisin “Osman bin Affan, Sevban
Sunâbihî, Amr bin Abese, Selman ve Abdullah bin Amr” tarikiyle de nakledildiğine işaret
edilmiştir. Dikkat çekici bir özellik olarak, buradaki “Sunâbihî” ismi üzerinde durulmuş, onun

DÖRT SÜNEN’İN MUKAYESESİ İsmail BAŞER

 62

hakkında belki de biyografi kitaplarında bulunamayacak bilgiler verilmiş ve bu isimde iki
tane ravi olduğuna işaret edilerek şu ifadelere yer verilmiştir: “Ebû Bekir’den hadis rivayet
eden Sunâbihî, Hz. Peygamberi işitmemiş olup, ismi Abdurrahman bin Useyle, künyesi de
Ebâ Abdillah’dır. Hz. Peygamber’i görmeye giderken, yolda Peygamber’in vefat haberini
almıştır. Buna karşın Hz. Peygamber’den birçok hadis naklettiği görülmüştür. Bir başka
Sunâbihî de “Sunâbih İbn’u-Â’sar el-Ahmesî” olup, bu kişi Hz. Peygamber’in
sahabilerindendir. Onun Hz. Peygamber’den rivayet ettiği en önemli hadis ise : “Ben
ümmetimin çokluğu ile övünürüm. Vefatımdan sonra birbirinizle savaşmayın.” şeklindeki
hadistir (Tirmizî, 1992: I, 7-8).

4- İbn Mâce ve Ebû Dâvud’un Sünen’lerinde olduğu gibi Tirmizî’nin Sünen’inde de
şayet bir hadisin birden fazla senedi tespit edilmişse her sened arasına Arapça bir “ha” (ح)
harfi yazılmak suretiyle senetler peşpeşe zikredilmiştir. Bu da yine, bir hadisin değişik
senetlerini bir arada bulabilmek açısından, araştırmacılara önemli ölçüde kolaylıklar
sağlamaktadır. Mesela “Kitâbu’s-Salât” bölümünde yer alan rüku ve secdelerde kıraatin nehyi
hakkındaki 264 numaralı hadisin iki farklı isnadı peşpeşe verilerek araları “ha” harfi ile
ayrılmıştır (Tirmizî, 1992: II, 49-50).

5- Tirmizî’nin Sünen’indeki bab başlıkları genellikle babların ihtiva ettikleri hadisleri
açıklayacak kadar uzundur. Bu da araştırmacılar açısından önemli bir kolaylık olarak
değerlendirilebilir. Mesela “Kitâbu’s-Salât” bölümünün 210. babının başlığı “Kişi uyku
nedeniyle kaçırdığı gece namazını gündüz kılar.” şeklindedir (Tirmizî, 1992: II, 306). Yine
“Kitâbu’l-Ahkâm” bölümünün 5. babının başlığı “Hakim iki hasmı da dinlemedikçe hüküm
veremez.” şeklindedir (Tirmizî, 1992: III, 618).

6- Diğer sünenlerden farklı olarak, nadir de olsa bab başlıklarında ayetlere yer
verildiği görülmektedir. Bu hususta onun Buhârî’den etkilenmiş olabileceğini söylemek
mümkündür. Örneğin “Kitâbu’l-Cuma” bölümünün secdelerle ilgili olan 50. bab başlığında
Alâk Suresi’nin ilk ayeti ile İnşikak Suresi’nin ilk ayetine yer verilmiştir (Tirmizî, 1992: II,
462).

7- Bazen hadis nakledildikten sonra o hadisin sıhhati hakkında ve ravilerinin
güvenilirliği hakkında değerlendirmeler yapılmıştır. Mesela “Kitâbu’t-Taharet” bölümünün
üçüncü hadisi nakledildikten sonra bu hadisin bu konudaki en sağlam hadis olduğu, isnadında
yer alan “Abdullah bin Muhammed bin Ukayl” ın ise, her ne kadar bazıları onun hakkında
ileri geri konuşmuşsa da, doğru sözlü bir kişi olduğu belirtilir (Tirmizî, 1992: I, 9).

8- Bunların ötesinde, aslında Tirmizî’nin Sünen’ini diğer sünen kitaplarından ayıran
en önemli özellik, hadislerin sonunda yapmış olduğu ikili ve üçlü terimlerden müteşekkil
değerlendirme biçimidir. Zira onun hadisler hakkında bazen “hasen-sahih”, bazen “hasen-
garib”, bazen de “hasen-sahih-garib” şeklinde ifadeler kullandığı bilinmektedir. Örneğin
“Kitâbu’s-Savm” bölümünde yer alan ve bayram günlerinde oruç tutulmasının Hz. Peygamber
tarafından yasaklandığı ile ilgili olan 772 numaralı hadis zikredildikten hemen sonra bu
hadisin “hasen-sahih” derecesinde olduğuna ve ilim ehlinin bu hadisle amel ettiğine yer
verilmiştir (Tirmizî, 1992: III, 142). Yine aynı bölümde yer alan Hz. Peygamber’in oruçlu
olduğu halde kan verdiği hakkındaki 776 numaralı hadisin “hasen-garib” derecesinde
olduğuna işaret edilmiştir (Tirmizî, 1992: III, 147). Yine aynı bölümdeki kadir gecesinin
zamanı ile ilgili olan 796 numaralı hadisin “hasen-sahih-garib” derecesinde olduğuna işaret
edilmiştir (Tirmizî, 1992: III, 161).

9- Bazen de iki hadis arasında görülen ihtilaflar, gerek Tirmizî’nin kendi görüşleri
gerekse diğer bazı alimlerin görüşleri ışığında giderilmeye çalışılmıştır. Nitekim “Kitâbu’s-
Salât” bölümünde yer alan ve şiddetli sıcak nedeniyle öğle namazının tehir edilmesi ile ilgili
olan 157 numaralı hadis zikredildikten sonra, bu konuda alimler arasında görüş ayrılıkları
olduğuna işaret edilmiştir (Tirmizî, 1992: I, 296-297). Yine “Kitâbu’l-İman” bölümündeki
kelime-i şehadet getirerek vefat eden kişiye cehennem ateşinin haram kılınacağı hakkındaki

DÖRT SÜNEN’İN MUKAYESESİ İsmail BAŞER

 63

2638 numaralı hadis zikredildikten sonra bazı alimlerin bu konudaki görüşlerine yer
verilmiştir (Tirmizî, 1992: V, 24).

Nesâî:

1- İbn Mâce, Ebû Dâvud ve Tirmizî’nin Sünen’lerinin aksine Nesâî’nin Sünen’inde

hadisler genellikle “ahberanâ” şeklindeki rivayet sîgasıyla başlamaktadır.
2- Yine İbn Mâce, Ebû Dâvud ve Tirmizî’nin Sünen’lerinden farklı olarak, hadisler

arasındaki en küçük rivayet farklılıkları bile, hadis baştan aşağıya tekrar edilerek
gösterilmiştir. Örneğin “Kitâbu’l-Ezan” bölümünde yer alan ve ezanın keyfiyeti ile ilgili olan
hadisler, ezan lafızlarının tamamı tekrar edilmek suretiyle gösterilmiştir (Nesâî, 1992: II, 5-6).

3- Tirmizî’nin Sünen’inde olduğu gibi bazen bölüm başlarında konu ile ilgili ayetlere
yer verilmiştir. Mesela, “Kitâbu’t-Taharet” bölümünün hemen başında abdest ayetine (Mâide,
5 / 6) yer verilmiştir (Nesâî, 1992: I, 6). Aynı şekilde “Kitâbu’l-Miyah” bölümünün hemen
başında da sular ile ilgili ayetlerin (Furkan, 25 / 48; Enfal, 8/11) yer aldığı görülür (Nesâî,
1992: I, 173).

12.2. Muhteva Bakımından Mukayese

İbn Mâce, Ebû Dâvud, Tirmizî ve Nesâî’nin Sünen’leri şekil bakımından olduğu gibi

muhteva bakımından da birbirleri ile benzerlikler ve az da olsa bazı farklılıklar arzetmektedir.
Bu eserlerin muhtevalarına araştırmamızın önceki bölümlerinde ayrı ayrı yer verdiğimiz için,
burada onları sadece bir tablo ile göstermek istiyoruz. Söz konusu tabloda, sırasıyla her sünen
için bir sütun oluşturduk ve sünenlerde yer alan ana konu başlıklarını, bu sütunlardaki
kutucuklara yazdık. Bu tablonun, dört sünenin konu bakımından mukayesesini kuş bakışı
şeklinde olsa da kısaca vermesi açısından, faydalı olacağı kanaatindeyiz.

DÖRT SÜNEN’İN MUKAYESESİ İsmail BAŞER

 64

İBN MACE EBÛ DÂVUD TİRMİZÎ NESÂÎ

Taharet Taharet Taharet Taharet

Salât Salât Salât Miyâh
Ezan ve Sünneti

Fîhe
Salâti’l-İstiskâ Vitir Hayız ve’l-

İstihâze Mesâcid ve'l-
Cemaat

Salâti’s-Sefer Cuma Gusül ve’t-
Teyemmüm

İkâmeti’s-Salât Tatavvu Zekat Salât

Cenâiz Şehri
Ramazan

Savm Mevâkıt

Sıyam Sucûdi’l-
Kur’an

Hac Ezan

Zekat Vitir Cenâiz Mesâcid

Nikah Zekat Nikah Kıble

Talak Lukâtâ Radâ İmâmet

Kefâret Menâsik Talak ve’l-Lian İftitah

Ticaret Nikah Buyû Sehv

Ahkâm Talak Ahkâm Cuma

Hîbat Savm Diyât Taksir fi’s-Salât

Sadakât Cihad Hudud Küsuf

Rühun Edâhi Sayd İstiskâ

Şuf'a Sayd Edâhi Salâti’l-Havf

Lukâtâ Vasâyâ Eyman ve’n-Nüzur Salâti’l-Iydeyn

Itk Ferâiz Siyer Kıyâmi’l-Leyl

Hudud Harac ve’l-
İmârât ve’l-Fey

Fedâili’l-Cihad Cenâiz

Diyât Cenâiz Cihad Sıyam

Vasâyâ Eyman ve’n-
Nüzur

Libas Zekat

Ferâiz Buyû ve’l-
İcârât

Et’ime Menâsiki’l-Hac

Cihad Akdiye Eşribe Cihad

Menâsik İlm Birr ve Sıla Nikah

Edâhi Eşribe Tıbb Talak

Zebâih Et’ime Ferâiz Hayl

Sayd Tıbb Vasâyâ Ahbas

Et’ime Itk Velâ ve’l-Hîbe Vasâyâ

Eşribe Huruf ve’l-
Kıraat

Kader Nahl

Tıbb Hamam Fiten Hîbe

Libas Libas Rüya Rukba

Edeb Teraccül Şehadet Umra

Dua Hatem Zühd Eyman ve’n-
Nüzur

Tabir-i Rüya Fiten ve
Melâhim

Sıfati’l-Kıyamet Müzârât

Fiten Mehdî Sıfati’l-Cennet Işreti’n-Nisâ

Zühd Melâhim Sıfati’l-Cehennem Tahrîmi’d-Dem

 Hudud İman Kısmı’l-Fey

 Diyât İlm Biat

 Sünnet İsti’zan ve’l-Âdâb Akîka

DÖRT SÜNEN’İN MUKAYESESİ İsmail BAŞER

 65

 Edeb Edeb Ferâ ve’l-Atîre

 Fedâili’l-Kur’an Sayd ve’z-
Zebâih

 Kıraat Dahâyâ

 Tefsîri’l-Kur’an Buyû

 Deavât Kasame

 Menâkıb Kat-i Sarik

 İman ve Şerâihi

 Ziynet

 Âdâbi’l-Kudat

 İstiâze

 Eşribe

SONUÇ İsmail BAŞER

 66

SONUÇ

İslam Dini’ni ilgilendiren konularda yapılan hemen her çalışmada, Kur’ân-ı Kerim

ayetleri ile Hz. Peygamber’in hadisleri ba şlıca kaynak olarak gösterilmektedir. Ayetlerin
genellikle muhkem oluşu, kaynak gösterilme açısından fazla bir problem teşkil etmezken,
özellikle sı hhat bakımından bazı tartışmalara vesile olan hadisler için aynı şeyi söylemek
mümkün değildir. Çünkü hadislerin yazılması ve sonraki nesillere aktarılması, Kur’ân-ı
Kerim’in nakli gibi daha kontrollü bir şekilde gerçekleşmemiştir.

Yaptığımız araştırmalar neticesinde aşağı yukarı aynı dönemde telif edilen ve aynı adı
taşıyan dört sünenin gerek şekil gerekse muhteva bakımından bir takım benzer ve farklı
yönlerinin bulunduğunu tespit ettik. Bu durum belki tabii bir sonuç olarak değerlendirilebilir.
Ancak az da olsa aralarında farklılıkların bulunması hepsinin de aynı kriterde olmadıklarını
göstermesi açısından önem arzetmektedir.

Mesela İbn Mâce’nin Sünen’inde diğerlerinden farklı olarak hayli uzun bir mukaddime
bölümüne yer vermesi, zaman zaman ravi isimlerinin telefuzuna temas etmesi ve hadislerde
yer alan garib kelimeler hakkında açıklamalarda bulunması, özellikle Hadis İlimleri alanında
çalışma yapanlar için orijinallik arzetmesi açısından önemlidir.

Nesâî’den farklı olarak da İbn Mâce, Ebû Dâvud ve Tirmizî’nin Sünen kitaplarında
hadis ravileri hakkında bilgi vermeleri, yerine göre cerh-tadil ifadeleri kullanmaları ve
hadislerin farklı isnadlarını hadis metinlerine yeniden yer vermeksizin zikretmeleri, bu üç
eserin ortak yönü olarak gösterilebilir.

Diğer sünen kitaplarından farklı olarak Tirmizî’nin her hadisin akabinde, o hadisin
sıhhat derecesini ifade eden hadis ıstılahlarının yanısıra, “hasen-sahih”, “hasen-garib” ve
“hasen-sahih-garib” şeklinde kendine özgü ıstılahlara yer vermesi, onun hadislerin sıhhat
derecelerini ifade etmedeki titizliğini ve diğerlerinden farklılığını göstermektedir.

Ayrıca İbn Mâce, Ebû Dâvud ve Tirmizî’nin hadisleri rivayet ederken “haddesenâ”,
Nesâî’nin ise “ahberanâ” ifadesini kullanması, bu eserlerin sağlamlık dereceleri açısından
önemli bir gösterge olarak değerlendirilebilir.

Öte yandan diğer sünen kitaplarına oranla Nesâî’nin Sünen kitabındaki konu çokluğu,
onun kendinden önce meydana getirilmiş olan sünenleri irdeleyip, onlarda bulunmayan
konuları daha detaylı bir şekilde ele aldığını göstermektedir. Esasen aynı konuda yapılan
çalışmalarda bu durum genellikle gözlemlenen bir durumdur. Yani en son kitap telif eden kişi,
öncekilerde bulunmayan konuları tespit edip onlara da yer vermek suretiyle, eserinin
muhtevasını daha da genişletmiş olur. Nitekim o, eserinde, diğer sünen kitaplarında genellikle
bir iki ana başlık altında ele alınan namazlar (salât) ile ilgili hadisleri, neredeyse her namaz
için ayrı bir ana başlık açmak suretiyle, sıralamıştır. Bu durumda Nesâî’nin, namazlarla ilgili
konuların ve Hz. Peygamber’in uygulamalarının birbirine karıştırılmaması için, yeni başlıklar
oluşturduğunu söylemek mümkündür.

Netice itibariyle yaklaşık elli yıllık bir zaman diliminde ve yakın çevrelerde meydana
getirilmiş olan bu dört sünen kitabı, az da olsa birbirinden farklılıklar arzetmektedir. Bu
farklılıklar da kanaatimizce, sünen türünde en iyiyi telif etmeye yönelik gayretlerin bir
göstergesi olarak değerlendirilebilir.

KAYNAKÇA İsmail BAŞER

 67

KAYNAKÇA

ATEŞ, A., 1996. İslam’a Göre Cahiliye ve Ehli Kitab Örf ve Adetleri, Beyan Yayınları,

İstanbul, 544s.

A’ZAMÎ, M. M., 1998. Hadis Metodolojisi ve Edebiyatı, Çev.: Recep Çetintaş, Usül

Yayınları, İstanbul, 198s.

AYDINLI, A., 1987. Hadis Istılahları Sözlüğü, Timaş Yayınları, İstanbul, 191s.

BAĞDÂDÎ, H., trs. Târîhu Bağdat, I-X, Beyrut.

____________ , 1974. Takyîdü’l-İlm, 2. Baskı, Beyrut, 197s.

BAĞDÂDÎ, M., 1991. el-Fark Beyne’l-Fırak, Çev.: Ethem Ruhi Fığlalı, Türkiye Diyanet

Vakfı Yayınları, Ankara, 177s.

BİLMEN, Ö. N., 1968. Hukûku İslamiye ve Istılahı Fıkhiye Kamusu, I-VIII, Bilmen

Yayınevi, İstanbul.

BUHÂRÎ, M., 1992. Sahih, I-VIII, Çağrı Yayınları, İstanbul.

CANAN, İ., 1979. “Kütüb’i Sitte İmamlarının Şartları”, Atatürk Üniversitesi İslami İlimler

Fakültesi Dergisi, Sayı 3, Ankara, 103-126.

__________ , 1998. Hadis Usulü ve Tarihi, Akçağ Yayınları, 1. Baskı, Ankara, 613s.

CEBECİ, L., 1980. “İmam-ı Tirmizî”, Atatürk Üniversitesi İslami İlimler Fakültesi Dergisi,

Sayı 4, Ankara, 287- 311.

ÇAKAN, İ. L., 1993. TDVİA,“Câmiu’s-Sahih” mad.VII, İstanbul, 129-132.

___________ ,1996. Hadis Edebiyatı, Marmara Üniversitesi İlahiyat Fakültesi Vakfı

Yayınları, 3. Baskı, İstanbul, 330s.

___________ , 2002. Ana Hatlarıyla Hadis, Ensar Neşriyat, 6. Baskı, İstanbul, 260s.

ÇELEBİ, K., 1943. Keşfü’z-Zünun, I- II, İstanbul.

ÇETRES, R., 1992. “İmam-ı Tirmizî’nin Şahsiyeti ve İlmi Hüviyeti”, Diyanet İlmi Dergi,

Sayı 3, cilt 28, Ankara, 67-72.

DÂRİMÎ, M., 1992. Sünen, I-II, Çağrı Yayınları, İstanbul.

DEHLEVÎ, A. V., 1997. Büstânu’l Muhaddisin, Çev.: Ali Osman Koçkuzu, Türkiye Diyanet

Vakfı Yayınları, 1. Baskı, Ankara, 241s.

EBÛ DÂVUD, S., 1974. Risaletü Ebû Dâvud İlâ Ehli Mekke, Mısır, 48s.

____________ , 1979. Suâlâtü-Ebî Ubeyd el-Acurrî Ebâ Dâvud es-Sicistânî, Beyrut, 184s.

____________ , 1992. Sünen, I-V, Çağrı Yayınları, İstanbul.

EBÛ REYYE, M., 1995. Edevâü Alâ Sünneti’l Muhammediyyeti, Beyrut, 438s.

EBÛ ZEHV, M., 1984. el-Hadîs ve’l-Muhaddisûn, Beyrut, 495s.

ERDOĞAN, M., 1998. Fıkıh ve Hukuk Terimleri Sözlüğü, Rağbet Yayınları, 1.Baskı,

İstanbul, 496s.

FIĞLALI, E., 1993. Çağımızda İtikadi İslam Mezhepleri, Selçuk Yayınları, 6. Baskı, Ankara,

383s.

GÜNALTAY, Ş., 1997. İslam Öncesi Araplar ve Dinleri, Ankara Okulu Yayınları, Ankara,

152s.

HAMEVÎ, Ş., 1957. Mû’cemü’l-Büldân, I-IV, Mısır.

KAYNAKÇA İsmail BAŞER

 68

HIDIR, Ö., 1995. Tirmizî’nin Camiindeki Mevkuf ve Maktu Rivayetler ve Değerlendirilmesi,

Basılmamış Yüksek Lisans Tezi, MÜSBE, İstanbul, 132s.

İBN ÂSÂKİR, A., trs. Tezhib Tarîhi Dımışki Kebir, I-VII, Beyrut.

İBN HACER, A., 1993. Tehzîbü’t-Tehzib, I-VI, Beyrut.

İBN HALLİKAN, A., trs. Vefâyâtü’l-Â’yan, I-IV, Beyrut.

İBN I’MAD, A., trs. Şezarâtü’z-Zeheb, I-IV, Mısır.

İBN MÂCE, A., 1992. Sünen, I-II, Çağrı Yayınları, İstanbul.

İBN MANZUR, F., 1994. Lisanü’l-Arab, I-XV, Beyrut.

İBN SALÂH, A., 1986. Ulûmü’l-Hadîs, Dımeşk, 471s.

İLHAN, A., 1992. Mehdîlik, Beyan yayınları, 2. Baskı , İstanbul, 207s.

KANDEMİR, M. Y., 1992. TDVİA, “Ebû Dâvud” mad.X, İstanbul, 119-121.

____________, 1997. TDVİA, “Hadis” mad. XV, İstanbul, 27-64.

____________, 1999. TDVİA, “İbn Mâce” mad. XX, İstanbul, 161-162.

KEHHÂLE, Ö. R., 1953. Mu’cemü’l-Müellifin, I-IV, Mısır.

KETTÂNÎ, S., 1994. er-Risâletü’l-Mustatrafe li Beyâni Meşhûri Kütübi’s-Sünnetü’l-

Müşerrefe , Çev.: Yusuf Özbek, İz Yayınları İstanbul, 555s.

KOÇKUZU, A.O., 1983. Hadis İlimleri ve Hadis Tarihi, Dergah Yayınları, 1. Baskı,

İstanbul, 480s.

KOÇYİĞİT, T., 1985. Hadis Istılahları, Ankara Üniversitesi İlahiyat Fakültesi Yayınları, 2.

Baskı, Ankara, 508s.

____________, 1998. Hadis Tarihi, Türkiye Diyanet Vakfı Yayınları, 2. Baskı, Ankara, 295s.

KÖYCÜ, E.,1993. Sünenü’t-Tirmizî’nin Metod Yönünden İncelenmesi, Basılmamış Yüksek

Lisans Tezi, AÜSBE, Ankara, 91s.

KUR’ÂN-I KERİM, 1993. Türkiye Diyanet Vakfı Yayınları, Ankara.

MÜBÂREKFÛRÎ, M., 1963. Tuhfetü’l-Ahvezî, I-IV, 2. Baskı, Kahire.

MÜSLİM, H., 1992. Sahih, I-III, Çağrı Yayınları, İstanbul.

NESÂÎ, A., 1992. Sünen, I-VIII, Çağrı Yayınları, İstanbul.

___________, 1999. Kitâbu Hasâisu Emîru’l-Mü’minin Ali bin Ebî Tâlib, Çev.: Yusuf

Özbek, İz Yayıncılık, 2. Baskı, İstanbul, 162s.

ÖZEK, A., 1967. Hadis Ricâli Hadis İlimleri ve Kaynakları, Fatih Matbaası, İstanbul, 270s.

ROBSON, J., 1956. “Sünen-i Ebû Dâvud Nüshalarının Rivayeti” Çev.: Talat Koçyiğit,

Ankara Üniversitesi İlahiyat Fakültesi Dergisi, I-IV Ankara, 173-182.

SANDIKÇI, S. K., 1991. İlk Üç Asırda İslam Coğrafyasında Hadis, Diyanet İşleri Başkanlığı

Yayınları, Ankara, 538s.

______________ , 1991. Sahih-i Buhârî üzerine yapılan çalışmalar, Diyanet İşleri Başkanlığı

Yayınları, Ankara, 189s.

SEZGİN, F., 1991. Tarihu’t-Turasi’l-Arabi , I-IX, Çev.: Mahmud Fehmi Hicazi, Riyad.

SIDDIKÎ, M. Z., 1966. Hadis Edebiyatı Tarihi, Çev.: Yusuf Ziya Kavakçı, İrfan Yayınevi,

İstanbul, 175s.

KAYNAKÇA İsmail BAŞER

 69

SOFUOĞLU, M. C., 1989. “Zayıf ve Mevzu Hadisler Açısından Tirmizînin Süneni Üzerine

Bir İnceleme” DEÜİFD, Sayı 6, İzmir, 43-87.

SUBKÎ, T., 1964. Tabakâtü’ş-Şâfiati’l-Kübrâ, I-X, Mısır.

TAHA, İ.A., 1990. Difâu an’is-Sünneti’n-Nebeviyyeti’ş-Şerife, 1. Baskı, Kuveyt, 318s.

TAHHAN, M., 1983. Usulü’t-Tahriç ve Derâsetü’l-Esânîd, 5. baskı, Riyad, 276s.

____________, 1996. Teysîru Mustalâhu’l-Hadis, Riyad, 240s.

TİRMİZÎ, M., 1992. Sünen, I-V, Çağrı Yayınları, İstanbul.

TOKSARI, A., 1994. Delil Olma Yönünden Sünnet, Rey Yayıncılık, Kayseri, 315s.

UĞUR, M., 1992. Hadis Terimleri Sözlüğü, Türkiye Diyanet Vakfı Yayınları, Ankara, 468s.

___________, 1996. Hadis İlimleri Edebiyatı, Türkiye Diyanet Vakfı Yayınları, 1. Baskı,

Ankara, 394s.

UMERÎ, E. Z., 1990. Hadis Tarihi, Çev.: İsmail Kaya, Esra Yayınları, Konya, 220s.

UTBA, A., trs. el-Hâtübetü’l-Arabiyye, Beyrut, 463s.

YARDIM, A., 1997. Hadis I-II, Damla Yayınevi, 3. Baskı, İstanbul.

ZEBÎDÎ, M., 1994. Tâcu’l-Ârus, I-XX, Beyrut.

ZEHEBÎ, A., trs. Mîzânü’l-İ’tidâl fi Nakdi’r-Ricâl, I-IV, Mısır.

__________, 1998. Tezkiratü’l-Huffâz, I-V, Beyrut.

ZEHRÂNÎ, M., trs. Tedvînü’s-Sünneti’n-Nebeviyyeti, Beyrut, 327s.

KAYNAKÇA İsmail BAŞER

 70

ÖZGEÇMİŞ

1976 yılında Afyonkarahisar’da doğdu. İlk ve orta öğrenimini Afyonkarahisar’da
tamamladı. 1996 yılında Kahramanmaraş Sütçü İmam Üniversitesi İlahiyat Fakültesi’ne kayıt
yaptırdı. 2002 yılında bu fakülteden mezun oldu. Aynı yıl KSÜ Sosyal Bilimler Enstitüsü
Temel İslam Bilimleri Anabilim Dalı’nda yüksek lisans öğrenimine başladı. Halen burada
öğrenim hayatına devam etmekte olup evli ve bir çocuk babasıdır.

