

T.C.
GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ İSLAM HUKUKU

ANABİLİM DALI

İBN HAZM’IN SÜNNET ANLAYIŞI

YÜKSEK LİSANS TEZİ

Hazırlayan

Adem TUNCER

Tez Danışmanı

Doç. Dr. Ahmet ÜNSAL

Ankara-2012

T.C.
GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ İSLAM HUKUKU

ANABİLİM DALI

İBN HAZM’IN SÜNNET ANLAYIŞI

YÜKSEK LİSANS TEZİ

Hazırlayan

Adem TUNCER

Tez Danışmanı

Doç. Dr. Ahmet ÜNSAL

Ankara-2012

ONAY

 Adem TUNCER tarafından hazırlanan “İbn Hazm’ın Sünnet Anlayışı”

başlıklı bu çalışma 20/04/2012 tarihinde yapılan savunma sınavı sonucunda

oybirliği ile başarılı bulunarak jürimiz tarafından İslam Hukuku dalında

Yüksek Lisans tezi olarak kabul edilmiştir.

DOÇ. DR. AHMET ÜNSAL İMZA:…………………………..

DOÇ. DR. KAŞİF HAMDİ OKUR İMZA:…………………………..

DOÇ. DR. İBRAHİM ARSLAN İMZA:…………………………..

ÖNSÖZ

Peygamber Efendimizin sünneti ile ilgili gerek hukukî gerekse ahlakî

bakımdan çok sayıda çalışma yapılmıştır. Sünnet konusuna duyduğumuz ilgi

ve sünnetin her döneme ışık tutan özelliği bu alanda bizi de çalışma

yapmaya itmiştir.

 Konuyu belirlerken Sünnî ama ehl-i sünnetin hâkim anlayışına aykırı

bir yöntem kullanan İbn Hazm tercih edilmiştir. İbn Hazm gerek eserleri ve

fikirleri, gerekse üslubu sebebiyle eleştirilen biridir. O genellikle zâhirî

metodu, taklide karşı oluşu ve hadisleri kabul noktasındaki geniş tutumu ile

bilinmektedir. Ancak İbn Hazm, doğu ve batı düşüncesinin karşılaştığı

Endülüs’te, çeşitli dinlere mensup insanlarla bir arada yaşamıştır. O, edebî,

siyasî ve ilmî yönü iç içe olan çok yönlü bir bilgindir. Davud ez-Zâhiri’den

sonra Zâhiriyye mezhebini sistemleştiren, çeşitli alanlarda çok sayıda eser

telif etmiş olan önemli bir şahsiyettir. İbn Hazm’ın farklı ilimlerde derinleştiği

gibi hadis alanında da yetkin bir isim olduğu öne sürülmektedir.

 İbn Hazm, sünnetin vahiyle ilişkisini temellendirmeye çalışmış, Kur’an

ile sünneti eşdeğer kabul etmiştir. Bu yaklaşımın, sünnete yüklenen anlam

ve değer açısından günümüze de ışık tutacağı düşüncesiyle tezimizi ilgililerin

istifadesine sunmayı faydalı gördük. Yüce Allah’tan bu çalışmayı yazana da

okuyana da “fayda sağlayan ilim” sınıfına dahil etmesini niyaz ederim.Bu

vesileyle başlangıcından sonuna kadar tez hazırlama sürecinde engin

anlayış, hoşgörü ve teşvikleriyle çalışmayı tamamlamamızı sağlayan değerli

danışman hocam Doç. Dr. Ahmet ÜNSAL’a, herkese örneklik teşkil eden

tevazu ve öğrenci sevgisiyle tavsiye ve yönlendirmelerini esirgemeyen Prof.

Dr. Şamil DAĞCI hocama, tezi okuyarak değerli eliştiri ve tekliflerini

tarafımıza ileten kıymetli dostum İbrahim URGANCI’ya, bugüne kadar

yetişmemize, ilim sevgisi kazanmamıza katkı sağlayan herkese teşekkür

ederim.

Adem TUNCER

 ii

İÇİNDEKİLER

ÖNSÖZ…….…………………………………………………………………i

KISALTMALAR ...………………………………………………………………….iv

GİRİŞ

I- KONUNUN ÖNEMİ ……………..1

II- KONUNUN SINIRLANDIRILMASI ……………………………………………2

III- KONUNUN SUNULMASI ……………………………………………………..3

IV- KONU İLE İLGİLİ KAYNAKLARIN DEĞERLENDİRİLMESİ ……………...3

BİRİNCİ BÖLÜM

İBN HAZM’A GÖRE SÜNNETİN TANIMI, ÖNEMİ VE KISIMLARI

I. FÂKİH, MUHADDİS VE USULCÜLERE GÖRE SÜNNETİN TANIMI ……...6

II. İBN HAZM’A GÖRE SÜNNETİN TANIMI VE KAYNAĞI ...…………………8

A. İBN HAZM’A GÖRE SÜNNETİN TANIMI ……………………………….8

B. İBN HAZM’A GÖRE SÜNNETİN KAYNAĞI ...…………………………10

III. İBN HAZM’A GÖRE SÜNNETİN ÖNEMİ VE DELİL DEĞERİ …………...29

A. İbn Hazm’a Göre Sünnetin Önemi ..……………………………………29

B. İbn Hazm’a Göre Sünnetin Delil Değeri ………………………………32

IV. İBN HAZM’A GÖRE SÜNNETİN KISIMLARI ……………………………...33

A. Yapısı Bakımından Sünnet ..…………………………………………….34

1. Kavlî Sünnet ………………………...…………………………………34

2. Fiilî Sünnet .…………………………...………………………………..38

3. Takrirî Sünnet …………………………...…………………………….43

B. Geliş Yolları Açısından Sünnet ……………………………………….45

1. Mütevâtir Haber .……………………………………………………...45

a. Tanımı ve Önemi …………………………………………………..45

b. Tevatür Kriterleri .……………………………………………….....46

2. Âhad Haber .…………………………………………………………..50

a. Tanımı ve Önemi …………………………………………………..50

b. Âhad Haberin Delil Oluşu …………………………………………50

V. İBN HAZM’A GÖRE RİVAYETLERİ KABUL VE TERK SEBELERİ ...…...57

 iii

VI. İBN HAZM’A GÖRE MANA İLE RİVAYET …………………………..........58

VII. SÜNNET BAĞLAMINDA İBN HAZM’IN HANEFÎ, ŞAFİÎ VE MÂLİKÎ

MEZHEPLERİNE ELEŞTİRİLERİ ………………………………………………64

İKİNCİ BÖLÜM

SÜNNETİN DİĞER DELİLLER KARŞISINDAKİ DURUMU

I. İBN HAZM’A GÖRE SÜNNET KUR’AN İLİŞKİSİ ...………………………...77

A. İbn Hazm’a Göre Nesih ………………………………………………79

B. İbn Hazm’a Göre Tahsis ..…………………………………………….90

II. İBN HAZM’A GÖRE SÜNNET İCMA’ İLİŞKİSİ ………………………….....95

III. İBN HAZM’A GÖRE DELİLLER ARASINDA TEARUZ ….……………….98

ÜÇÜNCÜ BÖLÜM

İBN HAZM’IN SÜNNET ANLAYIŞI İLE İLGİLİ BAZI FER’Î

MESELERE ÖRNEKLER

I. İBADETLERLE İLGİLİ BAZI MESELELER ...………………………………106

A. Abdest ve Gusülde Niyet ……………………………………………….106

B. Namazda Fatiha Okumanın Hükmü .………………………………….108

C. Namazda Rüku’ya Giderken ve Rüku’dan Kalkerken Ellerin

Kaldırılması ………………………………………………………………110

II.MUAMELÂTLA İLGİLİ BAZI MESELELER .………………………………..113

A. Velinin İzni Olmadan Akdedilen Nikâhın Hükmü ..…………………..113

B. Ziraat Arazisinin Kiralanması …………………………………………..115

SONUÇ ...………………………………………………………………………116

KAYNAKÇA …………………………………………………………………….121

ÖZET ..…………………………………………………………………………130

ABSTRACT ..…………………………………………………………………….132

iv

KISALTMALAR

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

A.Ü.İ.F.Y. : Ankara Üniversitesi İlahiyat Fakültesi Yayınları

b. : İbn

bkz. : Bakınız

bsk. : Baskı

(b.y.) : Baskı yeri yok

çev. : Çeviren

DİA : Diyanet İslam Ansiklopedisi

DİB : Diyanet İşleri Başkanlığı

Hz. : Hazreti

MÜİF : Marmara Üniversitesi İlahiyat Fakültesi

(m.y.) : Matbaa adı yok

nşr. : Neşreden

ö. : Ölüm tarihi

s. : Sayfa

(s.a.) : Sallallahu aleyhi ve selem

SÜİFD : Selçuk Üniversitesi İlahiyat Fakültesi Dergisi

TDV : Türkiye Diyanet Vakfı

t.y. : Tarihsiz

vd. : Ve diğerleri

yay. : Yayınları

GİRİŞ

I- KONUNUN ÖNEMİ

 Hz. Peygamber söz, fiil ve takrirleriyle Kur’an-ı Kerim’de Müslümanlara

emir ve tavsiye edilen yaşam tarzının “ne”liğini ve “nasıl”lığını beyan etmiştir.

Bu beyan, tarımdan ticarete, eğitimden sağlığa kısacası her alanda çeşitli

normlar ortaya koymuştur.

Sünnetin, dini anlamada son derece önemli ve vazgeçilmez olduğunu

kavrayan sahabi, onu öğrenmeye ve öğretmeye büyük gayret sarf etmiştir.

Sonraki nesiller de sünnete karşı aynı alakayı göstermiş, sünnet tüm ilmi

çabaların odağında yer almıştır. Bununla beraber dinde sahip olduğu

konumdan dolayı sünnet, çeşitli sebeplerle istismar oklarına da maruz

kalmıştır. Günümüze kadar Hz. Peygamber’i vahyi iletmekten başka görevi

olmayan bir “postacı” konumunda değerlendirenlerden onun küçük büyük

her türlü hatadan korunmuş olduğu fikrine varana kadar Sünnetle ilgili ifrat-

tefrit aralığında çeşitli iddialar tartışıla gelmiştir.

Günümüzde de geçici bazı fikir akımları Sünnete klasik anlayıştaki

manasından çok farklı bir anlam yüklemektedir. Bu fikir akımlarını temsil

eden çevreler, Sünnet kritiği yapmayı hedeflerken klasik hadis kaynaklarında

sahih olduğu vugulanan rivayetler üzerinde büyük şüphe ve tereddütler

oluşmasına zemin hazırlamaktadır. İslam’da Kur’an dışında bilgi kaynağı

olmadığını iddia eden modern yorumlar sünnetin otoritesini tartışılır hale

getirmeye çalışmaktadır. Böyle bir ortamda İbn Hazm’ın Sünnet anlayışı ile

günümüz Sünnet anlayışının farkını ortaya koymayı faydalı gördük. Çünkü o,

Sünneti Kur’an’a denk görmekte, Kur’an gibi Sünnetin de vahiy ürünü

olduğunu ifade etmektedir. İbn Hazm modern yöntemin aksine Hz.

Peygamber’in otoritesinde şüphe ve tereddüte yer vermemektir.

2

Tezimizde “Sünnetin tamamı vahiy midir?, Hz. Peygamber hangi

alanlarda insiyatif kullanmıştır?, Sünnet de Kur’an gibi korunmuş mudur?, Hz.

Peygamber Kur’an dışında hüküm getirmiş midir?, Fiilî ve takrirî sünnet

vücûb ifade eder mi?, Sünnet Kur’an’ı neshedebilir mi?, Kur’an ve sünnet

arasında tearuz var mıdır?” vb. çok sayıda soruya İbn Hazm’ın bakış açısıyla

cevap vermeye çalıştık. Bu sorulara verilen cevaplar hem aslî hem de fer’î

olarak doğurduğu sonuçlar bakımından büyük önem arz etmektedir.

.

II- KONUNUN SINIRLANDIRILMASI

Çalışmamız geneli itibariyle İbn Hazm’ın sünnet anlayışı ile

sınırlandırdık. Ancak bunun net olarak ortaya konabilesi için “farklı görüş ve

düşüncelerin dikkate alınması” temel ilkesinden hareketle elimizden geldiği

kadar bazı İslam hukukçularının konuya ait görüşlerini aktarmaya çalıştık.

Sünnetin tanımı, önemi, delil değeri ve çeşitleri gibi tez konumuzun

vazgeçilmez başlıkları yanında sünnetin diğer delillerle ilişkisini İbn Hazm’ın

penceresinden irdelemeye gayret ettik. Ancak burada da konumuz gereği İbn

Hazm’ın delil olarak kabul ettiği Kur’an ve icmâ’ın sünnetle ilişkisini ele aldık.

Tezimizde İbn Hazm’ın sünnet anlayışını yansıtması bakımından bazı fer’î

meseleleri de incelemeye çalıştık.

İbn Hazm’la ilgili biyografik çalışmaları yeterli gördüğümüzden

tezimizde İbn Hazm’ın hayatı, nesebi, ilmî kişiliği vb. bilgilere doğrudan yer

vermedik. Gerekli gördüğümüz yerlerde biyografik incelemelere atıfta

bulunduk.

3

III- KONUNUN SUNULMASI

 Tezimiz giriş, üç bölüm, sonuç ve bibliyografyadan oluşmaktadır.

 Birinci bölümde Sünnetin sözlük ve terim anlamı ifade edildikten sonra

İbn Hazm’ın Sünnet tanımı ortaya konmuştur. Daha sonra İbn Hazm’ın

Sünnetin kaynağına yönelik görüşleri irdelenmiş bağlayıcılığı ve geliş yolları

açısından Sünneti taksimi ifade edilmiştir. Bu bölümde Sünnet konusunda İbn

Hazm’ın muhaliflerine yönelttiği eleştiriler de sıralanmıştır.

 İkinci bölümde Sünnetin diğer deliller karşısındaki durumu ele alınmış

bu kapsamda Sünnetin Kur’an ve icma ile ilişkisi, deliller arasında tearuz

konularında İbn Hazm’ın görüşleri ortaya konmuştur.

 Üçüncü bölümde ise Sünnet anlayışının fer’î meselelere yansımasını

tespit etmek amacıyla İbn Hazm’ın ibadet ve muamelatla ilgili görüşlerinden

örnekler ele alınmıştır. Tez çalışmamız, özet niteliğinde bir sonuçla

tamamlanmıştır.

 IV- KONU İLE İLGİLİ KAYNAKLARIN DEĞERLENDİRİLMESİ

 Çalışma konumuzun temel kaynaklarını İbn Hazm’ın usûle ait

görüşlerine yer verdiği eserleri oluşturmaktadır. Bunların başında da el-İhkâm

fî usûli’l-ahkâm adlı eseri gelmektedir. İbn Hazm’ın bu eseri Zâhiriyye fıkhının

metodolojisini ayrıntılı bir şekilde ortaya koymaktadır. Eserde İbn Hazm,

kendi usul anlayışını diğer mezheplerin usul anlayışlarıyla mukâyese yaparak

anlatmaktadır.

 Çalışma esnasında sıkça müracaat ettiğimiz İbn Hazm’ın diğer bir

eseri de el- Muhallâ’dır. el-Muhallâ, İbn Hazm’ın furû’ ile ilgili kaleme aldığı

“el-Mücellâ” adlı eserinin kendisi tarafından yapılmış şerhidir. İbn Hazm

eserde fıkhî konularla ilgili diğer mezhep imamlarının görüş ve delilerini

zikrettikten sonra kendi görüşünü ve kendisini o görüşe sevk eden delilerini

4

vermektedir. Bu sebeple el-Muhallâ, İbn Hazm’ın Sünnet anlayışını belirleme

açısından önemli bir kaynaktır.

 İbn Hazm’ın çalışmamızda faydalandığımız diğer bir eseri de orijinal

adı Nübezetü’l-Kâfiye fî Usûl-i Ahkâmi’d-Dîn olan, Ahmed Hicâzî es-Sekkâ

tarafından en-Nübez fî Usûli’l-Fıkh adıyla Kahire’de 1981’de neşredilen

eserdir. Bu eser, İbrahim AYDIN tarafından “Usûl-i Din Dinin Kaynaklarına Bir

Bakış” ismiyle dilimize de tercüme edilmiştir. İbn Hazm bu eserde kısa ve

özlü olarak dinin kaynaklarına ilişkin görüşlerini açıklamaktadır.

 İbn Hazm’a ait, tezimizde başvurduğumuz eserlerden biri de El-İ’râb

ani’l-hayre ve’l-iltibâs el-mevcûdeyni fi mezâhibi ehl-i rey ve’l-kıyâs’dır. Eserin

ilk baskısı 2005 yılında Riyad’da, Dâr-u Advai’s-Selef tarafından üç cilt

halinde yapılmıştır. İbn Hazm bu eserinde Hanefi usûlünü ele almış,

Hanefilerin usûlü fer’î meselelere yansıtırken içine düştükleri çelişkileri kendi

bakış açısıyla ortaya koymuştur. Eserde yer alan sünnete ilişkin

değerlendirmeleri konumuz açısından büyük önem arz etmektedir.

 İbn Hazm’ın kendi eserleri dışında onunla ilgili yapılan inceleme ve

tezler de çalışmamızın kaynakları arasındadır. Konumuzla ilgisi bakımından

bunların başında Muhammed Ebû Zehra tarafından hazırlanan “İbn Hazm”

isimli eser gelmektedir. Muhammed Ebû Zehra bu incelemesinde İbn

Hazm’ın hayatına, usul görüşlerine ve bazı fer’î meselelerle ilgili kanaatlerine

yer vermektedir.

 İbn Hazm’ın hadisçiliği konusunda Selman Başaran tarafından Ankara

Üniversitesi Sosyal Bilimler Enstitüsünde 1977 yılında, “İbn Hazm ve

Hadisteki Metodu” adıyla hazırlanmış olan doktora tezi de yararlandığımız

çalışmalar arasındadır. Ancak bu çalışma adından da anlaşıldığı gibi İbn

Hazm’ın hadisçiliğini incelemiştir. Oğuzhan Tan’ın aynı enstitüde 2007 yılında

hazırladığı “Tarihî Bağlam ve Karakteristik Özellikleri Açısından İbn Hazm ve

Usul Anlayışı” konulu doktora tezi de İbn Hazm ile ilgili güncel önemli bir

5

çalışmadır. Tan bu çalışmasında genel olarak İbn Hazm’ın usûlünü

incelemiş, Sünnet anlayışına sadece bir başlık altında, tezin amacı

doğrultusunda gerektiği kadar yer vermiştir.

Zekeriya Güler’in “Zahirî Muhaddislerle Hanefî Fakihler Arasındaki

Münakaşalar ve İhtilaf Sebepleri” isimli eseri, Yunus Apaydın ve İsmail Hakkı

Ünal tarafından hazırlanan “İbn Hazm” maddesi tez çalışmamızda

faydalandığımız eserlerden bazılarıdır.

 Ülkemizde İbn Hazm’ın sünnet anlayışını inceleyen tez boyutunda

müstakil bir çalışmaya rastlamadık. Konumuzla doğrudan ilgisi bakımından

Mehmet Özşenel’in 2002 yılında Sakarya Üniversitesi İlahiyat Fakültesi

Dergisi’nde yayınlanan “İbn Hazm Gözüyle Sünnet el-İhkâm Özelinde” isimli

makalesi önemli bir çalışmadır. Anca bu çalışma ifade edildiği gibi bir makale

hacmindedir ve İbn Hazm’ın el-İhkâm’ıyla sınırlı tutulmuştur.

 Tezimizde mümkün olduğu kadar birincil kaynakları kullanmaya özen

gösterdik. Çağdaş çalışmaları da ihmal etmemeye gayret ettik.

BİRİNCİ BÖLÜM

İBN HAZM’A GÖRE SÜNNETİN TANIMI, KAYNAĞI, ÖNEMİ VE KISIMLARI

I. FÂKİH, MUHADDİS VE USULCÜLERE GÖRE SÜNNETİN TANIMI

İbn Hazm’ın sünnet tanımının farklılığını ortaya koymak amacıyla

fâkih, muhaddis ve usulcüler tarafından sünnete yüklenen anlam üzerinde

kısaca durmak istiyoruz.

Lügatte sünnet, bilemek, keskinleştirmek, parlatmak, salıvermek,

riayet etmek, suyu kolaylıkla akıtmak/dökmek, iyi veya kötü manada tutulan

yol, sîret, yeni bir çığır açmak, yol/gelenek ortaya koymak anlamlarına gelir.1

Istılah olarak ise sünnet, fakihler, muhaddisler ve usulcüler tarafından

birbirinden farklı şekillerde tanımlanmıştır.

Fakihlere göre sünnet, vâcibin (ve farzın) dışında mendup ve

müstehap olan her türlü ibadeti ifade eder.2 Bazı fakihler ise sünneti bid’atın

zıddı olarak görmüşlerdir.3

Muhaddisler sünneti, Hz. Peygamber’in (s.a.) sözleri, fiilleri, takrirleri,

yaratılışı ve güzel ahlâkıyla ilgili sıfatları, peygamberlikten öncesine ait

haberleri, güzel ahlakını anlatan ve nübüvvetini ispat eden rivayetler olarak

1 İbn Fâris, Ebû'l-Hüseyn Ahmed b. Zekeriyyâ el-Luğavî, Mücmelu'l-luğa, (nşr. Züheyr Abdülmuhsin
Sultan), Dâru’l-cîl, Beyrut 1984, I, 455; Zemahşerî, Ebû'l-Kâsım Carullah Mahmud b. Ömer, Esâsu'l-
Belâğa, Dâru’l-marife, Mısır 1985, I, 463; İbn Manzûr, Ebû'l-Fadl Cemâluddîn Muhammed bin
Mukrim, Lisânu'l-Arab, Dâru’s-Sadır, Beyrut ts., XIII, 223; Cürcânî, Seyyid Şerîf Ali b. Muhammed
b. Ali, et-Ta'rifât, (nşr. Abdurrahman Umeyra), Âlemü’l-kütüb, Beyrut 1987, I, 161.
2 Ebû Zehv, Muhammed Muhammed, el-Hadisu ve’l muhaddisûn, Dâru’l-Kitâbi’l-Arabî, Beyrut
1984, s. 9; Sıbâî, Mustafa, es-Sünne ve Mekânetüha fi’t-Teşrîi’l-İslâmî, Dımeşk 1985, s. 48.
3 Ebû Ya’lâ el-Ferrâ, Muhammed bin Hasan el-Ğadâdî el-Hanbelî, el-Udde fî usûli’l-fıkh, (nşr. Ahmed
b. Ali Sir el-Mübarekî), m.y., Riyad 1990, I, 165; Şâtıbî, Ebû İshak İbrahim b. Muhammed el-Lahmî,
el-Muvâfakât fî usûli'ş-Şerîa, (nşr. Abdullah Dıraz), el-Mektebetü’t-ticariyye, Mısır ts., IV, 4. Sıbâi,
es-Sünne, s. 49; Abdülkerim Zeydân, el-Veciz fi Usûli’l-Fıkh, Müessesetü’r-risâle, Beyrut 2003, s.
161.

7

tarif etmişlerdir. Muhaddisler tarafından sünnet, hadis ile eş anlamlı olarak

kullanılmıştır.4

Fıkıh usûlü terminolojisinde sünnet şer’î hükümlerin meşruiyet

delillerinden ikincisini ifade eder.5 Hanefî usulcüler sünneti “Hz. Peygamber’in

söz, fiil ve tarîrleri ve sahâbinin izlediği yol” olarak tanımlamıştır.6 Onlara göre

sünnet, Hz. Peygamberle birlikte ashabının takip ettiği yolu da ifade eder.

Hanefîlere ait ilk dönem kaynaklar Ebû Hanîfe’nin sahabeye atfedilen bazı

dinî tutum ve davranışları sünnet olarak isimlendirdiğini göstermektedir.7

Serahsî sünnet teriminin sadece Hz. Peygambere hasredilemeyeceği

görüşünü “men sene sünneten haseneten…” hadisine dayandırır. Serahsî

selefin de Hz. Ebu Bekir ve Hz. Ömer’in takip ettiği yolu sünnet olarak

isimlendirdiklerini söyler.8

Hanbelî usûlüne dair günümüze ulaşan en eski eser olarak ifade

edilen9 el-Udde fî usûli’l-fıkh’da sünnetin kelime anlamına yer verildikten

sonra “Fukaha, süneti vacibin zıddı olarak kullanmaktadır.” denilmiştir.10

Hanbelî usûlü için önemli başka bir kaynakta ise sünnet Hz. Peygamber’in

söz, fiil ve takrirlerinin tümü olarak tanımlanmıştır.11

4 İbn Hacer, Ahmed b. Ali, Fethu’l-bârî bi şerh-i sahîhi’l-Buhârî, (nşr. Abdülkâdir Şeybe Ahmed),
m.y., t.y., XIII, 259; Ebû Zehv, Muhammed Muhammed, el-Hadîsu ve’l muhaddisûn, s. 9; Murteza
Bedir, “Sünnet”, DİA, TDV Yayınları, İstanbul 2010, XXXVIII, 150.
5 Murteza Bedir, “Sünnet”, 150.
6 Cessâs, Ahmed b. Ali er-Râzî, el-Fusûl fi’l-Usûl, (nşr. Uceyl Câsim en-Neşemî), Dâru ihyâi’t-
türâsi’l-Arabî, Kuveyt 1994, III, 235; Debûsî, Ebû Zeyd Abdullah b. Ömer ed-Debûsî, et-Takvîm fî
usûli’l-fıkh, (nşr. M. Masum Vanlıoğlu. Yüksek lisans tezi 1997), Uludağ Üniversitesi Sosyal Bilimler
Enstitüsü, s. 79; Pezdevî, Fahru’l-İslam Ali b. Muhammed b. Hüseyn, kenzü’l-Vusûl ilâ ma’rifeti’l-
usûl, Dersaadet 1890, II, 622; Serahsî, Ebû Bekr Muhammed b. Ahmed b. Ebî Sehl, el-Usûl, Dâru’l-
Ma’rife, Beyrût 1997, I, 113.
7 Şeybânî, Muhammed b. el-Hasan, Kitâbü’l-Asl, (nşr. Ebû’l-Vefâ el-Afgânî), Âlemü’l-Kütüb, Beyrut
1990, I, 164.
8 Serahsî, el-Usûl, I, 114.
9 Ferhat Koca, İslam Hukuk Tarihinde Selefi Söylem Hanbelî Mezhebi, Ankara Okulu Yayınları,
Ankara 2002, s. 236.
10 Ebû Ya’la, el-Udde, I, 165.
11 Kelvezânî, Mahfûz bin Ahmed bin Hasan Ebû’l-Hattâb el-Hanbelî, et-Temhîd fî usûli’l-fıkh, (nşr.
Müfîd Muhammed Ebû Ameşe), Dâru’l-Medenî, Cidde 1985, I, 11; İbn Kudâme, Ravzatü’n-nâzır ve
cünnetü’l-menâzır fî usûli’l-fıkh, (nşr. Abdülkerim bin Ali bin Muhammed bin en-Nemle), Riyad
1993, I, 340.

8

İmam Şâfiî, sünneti hikmet kavramıyla özdeşleştirmiştir. Hikmet

kavramının yer aldığı ayetlere12 vurgu yapan İmam Şâfiî, “hikmet”in Kitapla

beraber peş peşe zikredildiğini, bu sıralamanın bir anlamının olması

gerektiğini iddia ederek “Hikmet Resulüllah’ın sünnetidir. Doğrusunu Allah

bilir ama doğruya en yakın görüş budur.” der. Şâfiî usulcülere göre, sünnet

mutlak mânâda kullanıldığında, sadece Hz. Peygamber’in izlediği yol

anlaşılır. İmam Şâfiî, sadece Hz. Peygamber’den gelen bilgilerin sünnet

olarak değerlendirilebileceğini ifade etmiştir.13

II. İBN HAZM’A GÖRE SÜNNETİN TANIMI VE KAYNAĞI

A. İbn Hazm’a Göre Sünnetin Tanımı: İbn Hazm, sünnetin, lügatte bir

Şeyin yüzü, zâhiri anlamına geldiğini söyler. Istılah olarak da “Sünnet,

şeriatın bizatihi kendisidir.”14 der. Bu ifadenin bir tanım için yeterli derecede

açık olmadığı söylenebilir. Ancak İbn Hazm şeriatı da tanımlayarak bu

kapalılığı gidermiştir. İbn Hazm’a göre şeriat, Yüce Allah’ın din alanında Hz.

Peygamber’in diliyle ortaya koyduğu kanunlardır. Önceki peygamberlerin

sünnetleri de şeriattır ancak hükmü nesh edilmiştir. 15

Sünnet-şeriat ilişkisini İbn Hazm şu ifadelerle açıklamaktadır: “Allah Teâlâ

Peygamberinin lisanıyla bize emirler, nehiyler ve mübahlardan oluşan şeriatı,

bu şeriatın isti’mali sebebiyle helaktan kurtulup fevze ulaşılacağını bildirdi. O

bu şeriatını, Resulünün bize bildirmesini emrettiği ve Kur’an adını verdiği

kelamıyla, Resulünün lisanıyla ortaya koyduğu Kur’an dışındaki vahiylerle

muhafaza etti. Bunların hepsinde Nebisine itaati bize vacip kıldı. Ebedi

12 Bakara 2/129, 151, 231; Âl-i İmrân 3/164; Nisâ 4/113; Ahzâb 33/34; Cum’a 62/2.
13 Şâfiî, Ebû Abdillah Muhammed b. İdrîs, er-Risâle, (nşr. Ahmed Muhammed Şâkir), Dâru't-turâs,
Kahire 1979, s. 78.
14 İbn Hazm, Ebû Muhammed Ali bin Ahmed bin Sa’îd bin Hazm ez-Zâhirî el-Endelûsî, (nşr. Naci
Süveyd), el-İhkâm fî usûli’l-ahkâm, Mektebetü’l-asriyye, Beyrut 2009, I, 45; Râgıp el-İsfehânî de aynı
tanımlamayı yapmaktadır. Bkz: el-Müfredât fî Ğarîbi’l-Kur’an, Kahraman Yayınları, İstanbul 1986, I,
610.
15 İbn Hazm, el-İhkâm, I, 44.

9

âlemde azaptan kurtulup selamete erişmemiz için bu kelamda mevcut olan

şeriata tabi olmamız gerekmektedir.”16

İbn Hazm’ın sünnet tanımının daha iyi anlaşılması için şeriat kavramının

irdelenmesi gerekmektedir. Şeriat lügatte insanı bir ırmağa, su içilecek bir

kaynağa ulaştıran açık yol anlamına gelir.17

Istılah olarak şeriat, ilâhî emir ve yasaklar toplamı, ayet, hadis ve icmaya

dayanan ilâhî kanun, din, dinin amele ilişkin hükümlerinin bütünü, dinin dışa

yansıyan görüntüsü ve dünya ile ilgili hükümlerinin tamamı18, farzlar, hadler,

emir ve nehiyler,19 Hz. Musa’dan sonra Hz. Muhammed’e verilen yol, yöntem

ve sünnet20 gibi çeşitli şekillerde tanımlanmıştır. “Sonra seni bu işte apaçık

bir şeriat sahibi kıldık. Sen ona uy. Hakkı bilmeyenlerin heva ve heveslerine

uyma."21 ayetinde yer alan şeriat kavramı ıstılahî anlamda kullanılmıştır.

Şeriat, Allah'ın insanlar için koyduğu bütün hükümleri kapsamaktadır.22

Allah "Şâri-i Hâkim" ve "Şâri-i Mübîn"dir. Bu isimler Hz. Peygamber için de

kullanılır. Çünkü o da bir peygamber olarak, yeni hükümler koymuş veya

Kur'an'ın hükümlerini tamamlayıcı esaslar getirmiştir. Ancak onun koyduğu

hükümler vahyin kontrolü altındadır. İslam’ın getirdiği şer’i hükümlerin bir

bölümü Kur'an'da, daha geniş bölümü de hadislerde yer almıştır.23

16 İbn Hazm, el-İhkâm, I, 9.
17 Râgıp el-İsfehânî, el-Müfredât, II, 258.
18 Kurtubî, Ebû Abdillah Muhammed b. Ahmed el-Ensârî, el-Câmi’ li ahkâmi’l-Kur’an, Dâru’l-
kütübi’l-Arabî, Kahire 1967, VI, 211.
19Taberî, Ebû Cafer Muhammed b. Cerîr, Câmiu'l-beyân an te'vîli âyi'l-Kur'ân, Dâru’l-fikr, Beyrut
1984, VI, 365.
20 İbnü’l-Arabî, Ebû Bekr Muhammed b. Abdillah, el-Ahkâmu’l-Kur’an (nşr. Muhammed Abdülkadir
Ata), Dâru’l-fikr, Beyrut ts, IV, s. 122; Hâzin, Alâuddin Ali b. Muhammed b. İbrahim el-Bağdâdî,
Lübâbü't-Te'vîl fî maâni't-Tenzîl, (Kitabu Mecmûah mine't-Tefâsîr içinde), Dâru ihyâi’t-türasi’l-Arabî,
Beyrut ts.,
21 Câsiye, 45/18.
22 Kurtubî, el-Câmiu li ahkâmi’l-Kur’an, VI, 211.
23 Hamdi Döndüren, “Şeriat”, Şamil İslam Ansiklopedisi, İstanbul 2000, VII, 294.

10

Bu açıklamalarda dikkat çekici olan, şeriatın sünnet olarak da

tanımlanmış olmasıdır. Görüldüğü gibi şeriat konusunda sünnete vurgu

yapmak bakımından İbn Hazm tek başına değildir.

İbn Hazm’a göre bütün şer’î hükümler Şari’ (Allah Teâlâ ve Hz.

Peygamber) tarafından doğrudan belirlenmiştir. Şâri’ tarafından hükmü

bildirilmemiş hiçbir konu yoktur.24

İbn Hazm sünnete “İslam dininin kendisi” gözüyle bakmaktadır. Çünkü o

sünnetin kaynağı bölümünde de ifade edileceği gibi sünneti vahyin bir çeşidi

olarak görür. Şâri-i hâkim olan Allah’ın Kur’an’da ve İbn Hazm’ın Kur’an’a

denk gördüğü Hz. Peygamber’in sünnetlerinde ortaya koyduğu kanunların

tamamı şeriatı oluşturmaktadır. Bu çerçeveden bakıldığında İbn Hazm’ın

ifade ettiği gibi sünnet, şeriatın kendisi olmaktadır.

İbn Hazm sünneti tanımladıktan sonra “Farz, mendub, mübah, kerahet ve

haram” olmak üzere onu beş kısma ayırır.25

Yukarıda ifade edildiği gibi fakihlerin bir kısmı sünneti, bid’atın zıddı olarak

görmüşlerdir. Aynı yaklaşımın İbn Hazm tarafından da benimsendiği

görülmektedir. Çünkü o bid’atı, “Dine nispet edildiği halde Kur’an ve sünnette

aslı bulunmayan söz ve fiiller” olarak tanımlamakta26, “Zayi’ edilmiş bir sünnet

görürsek, mutlaka yaygınlık kazanmış bir bid’at olduğuna hükmederiz.”27

demektedir.

B. İbn Hazm’a Göre Sünnetin Kaynağı: Sünnetin bağlayıcılık derecesi

etrafında ortaya çıkan tartışmalar İslam bilginlerini sünnetin kaynağını tespite

yöneltmiştir. Âlimlerin bir kısmı bazı ayet ve hadislerden hareketle Kur’an gibi

24 İbn Hazm, el-İhkâm, I, 44.
25 İbn Hazm, el-İhkâm, I, 45.
26 İbn Hazm, el-İhkâm, I, 45.
27 İbn Hazm, el-Muhallâ bi’l-Âsâr, (nşr. Abdülğaffâr Süleyman el-Bendârî), Dâru’l-fikr, Beyrut, t.y.,
V, 69.

11

sünnetin de tamamen vahiy mahsulü olduğunu iddia ederken, bazıları sünnet

içerisinde vahye dayalı olanlar olduğu gibi, Hz. Peygamber’in ictihadı sonucu

oluşan sünnetlerin de bulunduğunu ileri sürmüşlerdir. İbn Hazm da sünnetin

kaynağı noktasında önemli görüşler ortaya koymuştur. O, Kur’an ve

sünnetin, aynı şeyin iki kısmından ibaret olduğunu ifade eder. “Aynı şey”den

maksat ise vahiydir. İbn Hazm’a göre Allah’ın Hz. Peygamber’e ilettiği vahiy

iki kısma ayrılmaktadır:

a. Vahy-i Metlüv (Okunan vahiy): Mu’ciz ve te’lif olunmuş vahiydir ki o da

Kur’an’dır.

b. Vahy-i Gayr-i Metlüv28 : Metlüv, mu’ciz ve müellef olmayan vahiydir.

Bu ise Hz. Peygamber’den rivayet edilen haberlerdir.29

İbn Hazm’ın ayrımına göre iki vahiy arasındaki fark, i’caz, tilavet ve te’liftir.

Kur’an’ın nazmında i’caz vardır. Hz. Peygamberden rivayet edilen haberlerde

i’caz özelliği yoktur. Kur’an ibadetlerde okunur ancak sünnet okunmaz.30

Ayetlerdeki ifadeler Allah tarafından, hadislerdeki ifadeler ise Hz. Peygamber

tarafından te’lif edilmiştir.

 İbn Hazm sünnetin kaynağına yönelik görüşlerini temellendirmek için

Kur’an’a ve hadislere dayalı çeşitli deliller ortaya koyar:

Birinci Delil: “O arzusuna göre konuşmaz. O (bildirdikleri)

vahyedilenden başkası değildir.”31

Metodu gereği ayetleri zâhiren değerlendiren İbn Hazm bu ayetlerden

hareketle Hz. Peygamber’in sünnetinin tamamının vahiy mahsulü olduğuna

28 İbn Hazm, el-İhkâm’ın farklı bölümlerinde vahyin bu kısmını “Vahy-i mervî” olarak
isimlendirmiştir. Bkz: İbn Hazm, el-İhkâm, I, 73.
29 İbn Hazm, el-İhkâm, I, 87.
30 Sübhâneke, kunût, tahiyyât ve salli-bârik gibi bir kısım duâlar namazlarda okunmaktadır. Bu
sebeple ulemadan bazıları her iki vahiy türünü de “metlüv” olarak nitelendirmiştir. Bilgi için bkz: İbn
Kayyım el-Cevziyye, Ebû Abdillah Şemsuddin Muhammed b. Ebî Bekr b. Eyyub ez-Zer'î, es-
Savâiku'l-mürsele ale'l-Cehmiyyeti ve'l-Mu'attıla –Muhtasar-, (nşr. Zekeriyyâ Ali Yusuf), Dâru’l-
beyân, Kahire 1981, s. 554-555.
31 Necm, 53/3-4.

12

vurgu yaparak, “Bu suretle Hz. Peygamber’in bütün sözlerinin vahiy olup

Allah’tan geldiği doğruluk kazanmaktadır. Bu hususta hiçbir şüphe yoktur.”32

der. Hz. Peygamberin temel görevinin tebliğ olduğu dikkate alınırsa İbn

Hazm’ın yukarıdaki ifadeleri öncelikle Hz. Peygamberin dinle ilgili sözlerini de

içine alsa gerektir.

 İbn Hazm’ın delil olarak kullandığı yukarıdaki ayetlerle ilgili tartışma

“Dördüncü ayette geçen (ھو) zamiri, yalnızca Kur'an'ı mı, yoksa Kur'an'la

birlikte Resulüllah'ın (s.a.) nutkunu/konuşmasını, dolayısıyla sünnetini mi

işaret etmektedir?” sorusu üzerinde yoğunlaşmaktadır. Bu konuda iki farklı

görüş ortaya çıkmıştır:

Birincisi: Necm suresi dördüncü ayetteki (ھو) zamiri Kur’an’ı işaret

eder. Çünkü surede genel olarak inkârcıların, Kur'an'la ilgili şüphe ve

iddialarına cevaplar yer almaktadır. Katâde33, Mukâtil b. Süleyman34, Ferrâ35,

Taberî36 gibi ilk dönem müfessir ve dilciler, zamirin Kur’an’ı işaret ettiğinde

görüş birliğine varmışlardır. Buna göre söz konusu ayetler “Muhammed (s.a.)

bu Kur’an’ı hevasından konuşmaz. Bu Kur’an Allah’ın, Resulüne vahyettiği bir

vahiydir.” anlamı taşır. Bu bağlamda bazı müfessirler, “Müşrikler Hz.

Peygamber’in Kur’an’ı kendisinin uydurduğunu iddia ediyordu. Allah Teâlâ

da: “Hayır bu Kur’an, onun nutku değildir, Resulüne ilettiği vahiydir, onu

Cebrail getirmektedir buyurmuştur.” açıklamasında bulunmuştur.37 Bu kabule

göre söz konusu ayetler sünnetin vahiy mahsulü olduğuna delalet etmez.

 İkincisi: Zamir, Kur'an'a râci olabileceği gibi, (ينطق) lafzına da işaret

edebilir. Bu sebeple Kur'an başta olmak üzere Resulüllah'ın (s.a.) diğer

32 İbn Hazm, el-İhkâm, I, 89.
33 Taberî, Câmiu'l-beyân, XIII, 2, 42.
34 Mukâtil b. Süleyman, Ebû'l-Hasen b. Beşîr el-Belhî, Tefsîr-u Hamsü mie ayeh, (nşr. Abdullah
Mahmud Şehâte), Mısır 1979, IV, s. 159.
35 Ferrâ, Ebû Zekeriyyâ Yahyâ b. Ziyâd, Meâni'l-Kur'ân, Âlemü’l-kütüb, Beyrut 1983, III, 95.
36 Taberî, Câmiu'l-beyân, XIII, 2, 42.
37 Beğavî, Muhyissünne Ebû Muhammed el-Hüseyn b. Mes'ud, Meâlimu't-Tenzîl, (nşr. Muhammed
Abdullah en-Nemr ve arkadaşları), Dâru’t-tayyibe, Riyad 1993, s. 400.

13

"nutku" da vahiy kaynaklıdır. Mâverdî38, İbn Abdilberr39, Serahsî40, Gazâlî41,

Âmidî42 gibi çok sayıda müfessir, fakih ve usulcü bu görüşü savunmuştur.

Diğer taraftan “O arzusuna göre konuşmaz. O (bildirdikleri)

vahyedilenden başkası değildir.”43 ayetleri Hz. Peygamber’in içtihat yetkisinin

olup olmadığı yönündeki tartışmalara da kaynaklık etmiştir. Çünkü sünnetin

tamamını vahiy mahsulü kabul etmek Hz. Peygamber’in içtihat

yapabileceğini, söz ve fiillerinde beşerî inisiyatif kullanabileceğini reddetmek

anlamına gelmektedir.

Genelde peygamberlerin özelde Hz. Peygamber’in beşerî inisiyatifleri,

re’y ve içtihatları konusunda çeşitli tartışmalar yapılmıştır. Hz. Peygamber’in

ictihadı meselesi, teorik açıdan ve fiilen mümkün olup olmadığı, Allah’ın Hz.

Peygamber’e böyle bir görev yükleyip yüklemediği ve hangi alan ve

konularda ictihadının cari olabileceği gibi birçok açıdan tartışılmıştır. Ancak

asıl tartışma Hz. Peygamber’in şer‘î konularda kendi re’y ve ictihadı ile

hüküm verip vermediği noktasında cereyan etmiştir.44

Usulcülerin çoğunluğu vahiy gelmeyen konularda Hz. Peygamber’in

içtihatta bulunduğunu ifade etmişlerdir.45 Hanefî usulcüler, bir müddet

beklediği halde Hz. Peygamber’e vahiy gelmemesinin içtihatta bulunması için

38 Maverdî, Ebû'l-Hasan Ali b. Muhammed, en-Nüket ve'l-Uyûn Tefsîru'l-Mâverdî, (nşr. Seyyid b.
Abdülmaksut b. Abdürrahim), Dâru’l-kütübi’l-ilmiyye, Beyrut 1992, V, 391.
39 İbn Abdilberr, Ebû Ömer Yusuf b. Muhammed en-Nemerî el- Endelusî, et-Temhîd limâ fi'l-
Muvattai mine'l-maânî ve'l-esânîd, (nşr. M. Ahmed Alevi - M. Abdülkebir el-Bekri), Vezeratü
umumi’l-evkâfve’ş-şuûni’l-İslamiyye, Mağrib 1982, XXII, 125.
40 Serahsî, el-Usûl, II, 95.
41 Gazâlî, Ebû Hâmid Muhammed b. Muhammed, el-Müstasfâ min ilmi'l-Usûl, (nşr. Hamza b. Züheyr
Hafız), Şeriketü’l-Meidneti’l-Münevvere li’t-tıbâî, Cidde ts., II, 120.
42 Âmidî, Ebû'l-Hasen Seyfeddin Ali b. Muhammed, el-İhkâm fî usûli'l-ahkâm, (nşr. Abdürrezzâk
Afîfî), Dâru’s-Samî’î, Riyad 2003, II, 300.
43 Necm, 53/3-4.
44 Murat Şimşek, “Hukuki Tasarruflarının Kaynağı Olarak Hz. Peygamberin İçtihadı”, İslam Hukuku
Araştırmaları Dergisi, Sayı 14, 2009, s. 116.
45 Serahsî, Usûl, II, 91; Âmidî, İhkâm, IV, 165; Şevkânî, Muhammed b. Ali, İrşâdu'l-fuhûl ilâ tahkîki
ilmi’l-usûl (nşr. Ebû Mus’ab Muhamed Saîd el-Bedrî), Dâru’l-vefâ, Beyrut 1992, s. 427; Ömerî,
Nâdiye Şerîf, İctihâdu'r-Rasûl, Müessesetü’r-risâle, Beyrut 1985, s. 40; Abdülhâlık, Hucciyyetü’s-
Sünne, s. 157.

14

izin sayılabileceğini söylemişlerdir. Serahsî Hz. Peygamber’in vahiy

beklemesini yolculuk sırasında yanında su bulunmayan kişinin haline

benzetmiş ve şunları kaydetmiştir: “O kimse su bulma umudu varsa hemen

teyemmüm almaz, su arar. Şayet su bulma umudu kalmazsa vakit

kaybetmeden teyemmüm alır. Vahiy bulunmayan bir konuda hemen kişisel

görüş ve ictihadına başvurmaz, bir süre vahiy bekler. Vahiy gelmesinden

umudunu kestiği zaman içtihat eder.”46 Görüldüğü gibi Hz. Peygamber’in

içtihat edebileceğini savunan Hanefîler bunun için “Vahiy gelmesinden

umudunu kesmiş olması” şartını ileri sürmüşlerdir.47

Cüveynî Hz. Peygamber’in içtihatta bulunduğunu kabul etmiş ancak

bunun temel kural ve esaslarda değil tafsilatlarda gerçekleştiğini belirtmiştir.48

Gazâlî ise Hz. Peygamber’in içtihadının aklen mümkün olduğunu ancak

usulde değil füru’da içtihat ettiğini ifade etmiştir.49

Hz. Peygamber’in içtihadına karşı çıkanlar içtihadın zan ifade ettiğini,

Hz. Peygamber’in vahiy yoluyla kesin bilgiye ulaşabilecekken zanla hareket

etme yolunu tercih etmediğini, Allah Resulü’nün içtihatta bulunmasının

sıradan müçtehitlere olduğu gibi kendisine de muhalefet edilebileceği

sonucunu doğurduğunu iddia etmişlerdir.50

Mu’tezile’den Ebû Ali el-Cübbâî ve oğlu Ebû Hâşim, Hz. Peygamber

dışındaki müçtehitler için kıyası meşru kabul etse de Hz. Peygamber’in hiçbir

hususta kıyasa göre davranmadığını ileri sürmüşlerdir.51

46 Serahsî, Usûl, II, 92.
47 Serahsî, Usûl, II, 92; Abdülaziz el-Buhârî, Alâuddîn, Keşfu'l-esrâr an Usûli Fahri'l-İslam el-
Pezdevî, (nşr. Muhammed el-Mu'tasım billah el-Bağdâdî), Dâru’l-kitâbi’l-Arabî, Beyrut 1997, III,
206.
48 Cüveynî, Ebû’l-Meâlî İmâmü’l-Harameyn Rükneddin, el-Burhân fî usûli’l-fıkh, (nşr. Abdülazîm ed-
Dîb), Katar 1978, II, 1356.
49Gazâlî, el-Müstesfâ, IV, 22-23.
50 Basrî, Ebû’l-Huseyn, el-Mu’temed fî usûli’l-fıkh, (nşr., Halil Meys), Dâru’l-kütübi’l-ilmiyye, Beyrût
1983, II, el-Mu’temed, 763; Şevkânî, İrşâdü’l-fuhûl, II, 582.
51 el-Basrî, 230-232. Hz. Peygamber’in içtihadı konusundaki tartışmalar hakkında detaylı bilgi için
bakınız: Ömerî, İctihâdü’r-Rasûl, s. 37-168; Hayrettin Karaman, İslam Hukukunda İçtihat, DİB

15

İbn Hazm, el-İhkâm adlı eserinde Hz. Peygamber’in içtihadına karşı

çıkmış Hz. Peygamber hakında içtihada cevaz verenleri çok sert bir dille

eleştirmiştir. Özellikle kıyasın meşruiyetini reddeden İbn Hazm kıyas ve re’yin

reddi üzerine eserler telif etmiştir.52 İbn Hazm, “Kim vahiy gelmeyen bir

konuda peygamberlerin hüküm va’zetme yetkisi bulunduğunu zannederse

bilsin ki bu büyük bir küfür sözüdür.” demektedir.53 Ona göre kıyas, nassın

zâhirinde olmayan hükümler ortaya koymaktır. Bu konuda Allah hiç kimseye

izin vermemiştir. İbn Hazm’a göre kıyas yoluyla bir hüküm ortaya koymak

dine ekleme yapmak demektir.54

Hz. Peygamber’in içtihadının reddi yönünde İbn Hazm’ın dayanağı

yukarıda ifade edilen, “O arzusuna göre konuşmaz. O (bildirdikleri)

vahyedilenden başkası değildir.”55 ayetleri ve “Ben ancak bana vahyolunana

tabi olurum.”56 ayetidir. Ona göre bu ayetler Hz. Peygamber’in her zaman

vahye uyduğunu, içtihatla hareket etmediğini göstermektedir.57

İbn Hazm, “sehv” konusunu ele aldığı yerde şunları kaydeder: "Bize

göre peygamberlerin, kasıtsız yanılgıları mümkündür. Hatta Allah'ın rızasına

yaklaşma maksadıyla bilinçli olarak yaptıkları bir takım işlerde bile, Allah'ın

muradına aykırı davranmış olabilirler. Fakat Allah Teâlâ her iki durumda

onları esas itibariyle o sehiv ve hata üzere bırakmaz; tam tersine uyarır. Bu

sehiv ve hatalar gizli de kalmaz; Allah Teâlâ, onları kullarına açar ve

açıklar.”58 İbn Hazm’ın bu ifadelerinden hareketle peygamberler için içtihadı

mümkün gördüğü sonucu çıkarılabilir. Çünkü o, peygamberlerin bir tercih

Yayınları, Ankara 1985; Adem Yerinde, “Hz. Peygamber’in İçtihadı Meselesi”, Diyanet İlmi Dergi
Hz. Muhammed Özel Sayısı 2. Baskı, Ankara 2003, s. 361-394.
52 Geniş bilgi için bkz.: İbn Hazm, el-Mulahhasu İbtâli’l-Kıyas ve’r-Re’y ve’l-İstihsan ve’t-Taklîd
ve’t-Ta’lil, (nşr. Said el-Efgâni), (m.y.), Dımaşk 1960.
53 İbn Hazm, el-İhkâm, II, 115.
54 İbn Hazm, el-İhkâm, II, 503.
55 Necm, 53/3-4.
56 Yunus, 10/15.
57 İbn Hazm, el-İhkâm, II, 115.
58 İbn Hazm, el-Fisal fi'l-milel ve'l-ehvâi ve'n-nihal, Dâru’l-marife, Beyrut 1986, IV, 5-6.

16

ortaya koyabileceklerini, kasıtsız yanılgılara düşebileceklerini ancak bu hal

üzere bırakılmayacaklarını söylemektedir.

İbn Hazm, Hz. Peygamber’in içtihadı konusunda dünyevi işlerle din

işleri arasında ayrım yapmaktadır. Resulüllah’ın dinî konularda tamamen

vahye uyduğunu ifade ederken dünya işleri ve savaş taktiklerinde Allah’ın

istediği gibi tasarrufta bulunması için Hz. Peygamber’e izin verdiğini ifade

etmektedir.59

İbn Hazm dinî konularla dünyevî konular ayrımını hurma aşılama olayı

ile somutlaştırmaya çalışmıştır. “Siz dünya işlerini benden daha iyi

bilirsiniz.”60 hadisine vurgu yapan İbn Hazm, “Bu söz dünya ve din

meselelerinde re'y belirtme arasındaki farka dair açık bir beyandır. Ve

Resulüllah'ın (s.a.) din hakkında ancak Allah katından aldıklarına göre

konuştuğunu gösterir. Kendi re'yine göre konuştuğu diğer konularda ise,

değişik görüşlerle ona (s.a.) katkıda bulunulması ve Hz. Peygamber’in de o

kanaat gereğince hareket etmesi mümkündür. Zira bu ikinci tür meseleler,

ona serbest kılınmış mubah alanlardır. Biz, çok az bir kısmında hayır bulunan

dünyevî işlerde ondan daha tecrübeliyiz. O (s.a.) ise Allah'ın emirlerini ve

hakikî hayra eriştirecek olan dinî konuları bizden daha iyi bilir.”61

demektedir.62

 İbn Hazm “dünyevî meseleler” olarak ifade ettiği tutum ve davranışları

sünnetin kapsamından çıkarmadığı halde bunların Hz. Peygamber’in

içtihadıyla belirlenebildiğini söylemektedir. Diğer taraftan “O arzusuna göre

konuşmaz. O (bildirdikleri) vahyedilenden başkası değildir.”63 ayetlerine

59 İbn Hazm, el-İhkâm, II, 116.
60 Müslim, Ebû'l-Hüseyn b. el-Haccâc, el-Câmiu’s-Sahîh, (nşr. Muhammed Fuâd Abdülbâkî), Çağrı
Yayınları, İstanbul 1992, IV, s.
61 İbn Hazm, el-İhkâm, II, 116.
62 İbn Hazm’dan sonra da dinî-dünyevî alan ayrımı yapılmıştır. Bilgi için bkz.: Kâdı İyâz, Ebû’l-fazl
İyaz b. Musa b. İyâz el-Yahsûbî, eş-Şifâ bi ta’rîfi hukûki’l-Mustafâ, (nşr. Abduh Ali Kûşek),
Mektebetü’l-ğazâlî, Beyrut 2000, s. 606 ve 715.
63 Necm, 53/3-4.

17

dayanarak sünnetin tamamının vahiy mahsulü olduğunu ispat etmeye

çalışmaktadır. İbn Hazm’ın bu yaklaşımı kanaatimizce onun “Sünnetin

tamamı vahiydir.” iddiasını çürütmektedir.

 İkinci Delil: Sünnetin vahiy mahsulü olduğunu kanıtlamak için İbn

Hazm’ın ortaya koyduğu delillerin ikincisi aşağıdaki ayetlerdir:

"Sana da bu hak Kitabı, önceki kitaplarda olanı tasdik edici ve onların

üzerine hâkim olmak üzere indirdik; onun için sen de aralarında Allah'ın

indirdiğiyle hükmet, bu sana gelen haktan ayrılıp da, onların arzuları/hevaları

arkasından gitme! Her biriniz için farklı bir sistem ve farklı bir hayat tarzı

belirledik. Allah dileseydi hepinizi bir tek ümmet kılardı; fakat sizi her birinize

verdiği şeyde imtihan edecek! O halde durmayın, hayırlara yarış edin; nihayet

dönüşünüz hep Allah'adır. O vakit O, sizlere nelerde ihtilâf ettiğinizi haber

verecektir."64

"De ki: 'Ben size 'Allah'ın hazineleri benim yanımdadır!' demem, gaybı

da bilmem, size 'Ben meleğim!' de demem; ben ancak bana verilen vahye

uyarım."65

"Böyle iken, ayetlerimiz birer açık delil olarak karşılarında okunduğu zaman,

bize kavuşmayı arzu etmeyenler, 'Bundan başka bir Kur'ân getir veya bunu

değiştir' dediler. De ki: 'Onu kendi başıma değiştirmem benim için olacak şey

değildir! Ben ancak bana vahyolunana uyarım; ben Rabb’ime isyan edersem

şüphesiz büyük bir günün azabından korkarım."66

 "De ki: 'Ben sizi ancak vahiyle uyarıyorum. Ancak ne kadar uyarılsalar

sağırlar daveti işitmezler."67

64Mâide, 5/48
65 En'âm, 6/50.
66 Yunus, 10/15.
67 Enbiyâ, 21/45.

18

"De ki: Ben peygamberlerin ilki değilim! Bana ve size ne yapılacağını da

bilmiyorum, yalnız bana gönderilen vahye uyuyorum; ben başka değil, açık

bir uyarıcıyım."68

İbn Hazm, bu ayetlerden hareketle, Hz. Peygamber'in kıyas ve

içtihatla amel etmediğini ve daima vahyi beklediğini ifade eder. İbn Hazm, bu

konuda “Eğer Hz. Peygamber vahiy olmadan dinî bir hüküm ortaya koyarsa

Rabbine iftira etmiş olur. Allah Teâlâ Peygamberini bundan korumuştur. O,

vahiy olmadan hiçbir şey yapmaz.” demektedir.69 Yukarıdaki ayetlerde yer

alan “Ben ancak vahye uyarım.” anlamındaki ifadeleri, sünnetin vahiy ürünü

olduğu, Hz. Peygamber’in her işinde vahiyle hareket ettiği yönünde

yorumlamış, bu ifadelerde yer alan “vahiy” sözcüğünü sünnetle

ilişkilendirmiştir.

 Taberî70, Zemahşerî71, Kurtubî72, ve İbn Kesîr 73 gibi müfessirler,

yukarıdaki surelerde yer alan söz konusu ayetlerdeki vahyin Kur’an olduğunu

belirtmektedirler.

Kurtubî, ilk bakışta ayetlerden Hz. Peygamber’in sadece hakkında

vahiy bulunan konularda hüküm verdiğinin anlaşıldığını, ancak doğru olan

görüşün Hz. Peygamber’in, hakkında vahiy inmeyen konularda kıyas yoluyla

hüküm vermesi olduğunu ifade eder.74

İbn Kesîr Yunus suresi 15. ayette, Kur’an’a karşı müşriklerin takındığı

tutum ve Hz. Peygamber’in onlara verdiği cevabın anlatıldığını söylemektedir.

Hz. Peygamber kendisinden başka bir Kur’an getirmesini isteyen müşriklere

68 Ahkâf, 46/9.
69 İbn Hazm, el-İhkâm, II, 115.
70 Taberî, Câmiu'l-beyân, IV, 268.
71 Zemahşerî, Ebû'l-Kâsım Carullah Mahmud b. Ömer, el-Keşşâf an hakâiki't-Tenzîl ve uyûni'l- ekâvîl
fi vücûhu’'t- te'vîl, Dâru’l-marife, Beyrut ts., II, 139
72 Kurtubî, el-Câmiu li ahkâmi’l-Kur’an, VII, 253.
73İbn Kesîr, İmâdüddin Ebû'l-Fidâ İsmail, (nşr. Mustafa es-Seyyid Muhammed vd.), Tefsîru'l-
Kur'âni'l-Azîm, Mektebetü evlâdi’ş-şeyh li’t-türas, Kahire 2000, VI, 498.
74 Kurtubî, el-Câmiu li ahkâmi’l-Kur’an, VII, 430.

19

Kur’an’ı değiştirmenin sadece Allah’ın iradesinde olduğunu, kendisinin bir

memur ve elçi olarak gönderildiğini ifade etmiştir.75

Söz konusu ayetlerin, sünnetin tamamının vahiy mahsulü olduğuna

değil Hz. Peygamber'in kendisine indirildiği kadarıyla vahye göre hareket

etme mecburiyetine işaret ettiği söylenebilir.

Üçüncü Delil: Sünnetin kaynağının vahiy olduğunu kanıtlamak için İbn

Hazm’ın kullandığı üçüncü delil Nahl suresinin 44. ayetidir: “…İnsanlara,

kendilerine indirileni açıklaman için ve düşünüp anlasınlar diye sana da bu

Kur'an'ı indirdik.”

İbn Hazm Hz. Peygamber’in, manası anlaşılmayan Kur’an ayetlerini

kendisine ulaşan bir vahiyle beyan ettiğini, bu vahyin de metlüv olabileceği

gibi gayr-i metlüv de olabileceğini bildirir. Beyan vazifesinin Allah Teâlâya ait

olduğunu söyleyen İbn Hazm, “(Resulüm!) onu (vahyi) çarçabuk almak için

dilini kımıldatma. Şüphesiz onu, toplamak (senin kalbine yerleştirmek) ve onu

okutmak bize aittir. O halde, biz onu okuduğumuz zaman, sen onun

okunuşunu takip et. Sonra şüphen olmasın ki, onu açıklamak da bize aittir.”76

ayetini işaret ederek: “Allah Teâlâ Kur’an’ın beyanının kendi üzerine

olduğunu haber vermektedir. Onun katından gelen beyan ise ya vahy-i

metlüvdür ya da vahy-i gayrı metlüvdür.”77 demektedir.

İbn Hazm, Yüce Allah’ın Hz. Peygamber’i Kur’an’ı beyan etmekle

görevlendirdiğini ancak bu beyanın da yani sünnetin de vahiyle

gerçekleştirildiğini kabul etmektedir. İbn Hazm’ın anlayışına göre ayette yer

alan “onu açıklamak da bize aittir” ifadesi “sünneti belirlemek de bize aittir”

anlamına gelmektedir.

75 İbn Kesîr, Tefsîru'l-Kur'âni'l-Azîm, VII, 341.
76 Kıyâme, 75/16-19.
77 İbn Hazm, el-İhkâm, I, 73.

20

Taberî, yukarıdaki ayetlerde geçen “Sonra şüphen olmasın ki, onu

açıklamak da bize aittir.” ifadesini “Onu senin dilinle beyan etmek de bize

düşer.” şeklinde yorumlamışlardır.78 Yani Hz. Peygamber kendi anladığı

şekilde Kur’an’ı beyan etse de bu, Allah’ın beyan etmesi demektir. Beyanın

gayr-i metlüv bir vahiyle olması zorunlu değildir.

Söz konusu ayetlerin gayr-i metlüv vahyin varlığını gösterdiği

söylenebilir. Ancak sünnetin tamamının vahiy mahsulü olduğu yönünde delil

olarak ileri sürmek tutarlı görünmemektedir. Çünkü bu ayetlerde Hz.

Peygamber’in hiçbir yorum yapmadığı ve içtihatta bulunmadığı ile ilgili kesin

ifadeler bulunmamaktadır.

 Dördüncü Delil: İbn Hazm “Erîke” hadisi olarak bilinen hadisi de

sünnetin kaynağının vahiy olduğunu kanıtlamak için kullanır. İbn Hazm’ın

zikrettiği hadis metni şöyledir: “Sizden birisi koltuğuna yaslanmış bir vaziyette

Allah Kur’an’dan başka bir yerde bir şeyi haram kılmamıştır zannetmesin.

Dikkat edin! Allah’a yemin olsun ki ben Kur’an’a denk bir şekilde

emrettim, öğüt verdim ve nehyettim.”79 Hadis metnini zikrettikten sonra İbn

Hazm şunları söyler: “Nebî (s.a.) sünnetin Kur’an gibi (Kur’an’ın misli)

olduğunu doğrulamıştır. İtaatin vücûbiyeti açısından Kur’an ve sünnet

arasında fark yoktur. Allah Teâlâ da “Resule itaat eden Allah’a itaat

etmiştir.”80 buyurarak Peygamberi doğrulamıştır.”81

Hadisin farklı rivayetlerine de işaret eden İbn Hazm, bazı rivayetlerde

“Kur’an’a benzer ve daha çok” ifadelerinin yer aldığını söyler. O, “daha çok”

78 Taberî, Câmiu'l-beyân, XIV, 2.
79 Hadisin bu rivayet şekli için bkz: Ebû Dâvûd, Süleyman b. el-Eş'as es-Sicistânî, Sünenu Ebî Dâvûd,
Çağrı Yayınları, İstanbul 1992, "İmâre", 33; Taberânî, Ebû'l-Kâsım Süleyman b. Ahmed, el-
Mu'cemu'l-Kebîr, (nşr. Hamdî Abdülmecid es-Selefî), Dâru ihyâi’t-türasi’l-Arabî, Beyrut 1983,
XVIII, s. 258; Beyhakî, es-Sünenü'l-kübrâ, Meclisu Dâireti’l-Maârifi’l-Osmâniyye, Haydarabad
Dekkan 1346, IX, s. 204. Ancak mezkur kaynaklarda şu ifadeler de yer almaktadır: “Şüphesiz Allah
size, Ehl-i Kitâb'ın evlerine, onların izni olmadıkça girmenizi, kadınlarına vurmanızı ve –sorumlu
oldukları vergiyi size ödedikleri müddetçe ürünlerini yemenizi helal kılmamıştır."
80 Nisâ, 4/80.
81 İbn Hazm, el-İhkâm, I, 149-150.

21

ifadesini, “Buradaki çokluk, adet olarak çokluktur. Çünkü Hz. Peygamber’in

Rabb’inin emirlerini beyan sadedinde söylemiş olduğu farzlar, Kur’an’da varid

olan farzlardan daha çoktur.” ifadeleriyle açıklar.82

İbn Hazm’ın Erîke hadisi için kullandığı metin, çeşitli hadis

kaynaklarında zikredilmektedir. Ancak bazı farklılıklar mevcuttur: "Dikkat

edin! Bana Kur'an ve onun bir benzeri/dengi verildi. Dikkat edin! Karnı

tok, sırtı pek/koltuğuna kurulmuş bir vaziyette 'Siz Kur'an'a bakın, onda

bulduğunuz helalleri helal, haramları da haram sayın' diyecek kimselerin

ortaya çıkması yakındır. Dikkat edin! Mesele hiç de öyle değildir. Dikkat edin!

Evcil eşeklerin ve yırtıcı hayvanların etlerini yemek ve anlaşmalı olduğumuz

birine ait buluntu malı/eşyayı (lukata) onun rızası olmadıkça almak helal

değildir. Dikkat edin! Resulüllah'ın haram kıldıkları, Allah'ın haram kıldıkları

gibidir. Kim bir kavme misafir olur da, ona gerekli misafirperverliği

göstermezlerse, buna karşılık kendi hakkını onlardan alabilir".83

 Konumuz açısından en can alıcı noktayı oluşturan "Dikkat edin! Bana

Kur'an ve onun bir benzeri/dengi verildi.” ibaresi bir takım rivayetlerde

bulunmamaktadır.84 Ancak bütün rivayetlerde bu ibarenin manasını üzerinde

taşıyan “Dikkat edin! Resulüllah'ın haram kıldıkları, Allah'ın haram kıldıkları

gibidir.” lafızları yer almaktadır. Bu sebeple rivayetin, genel anlamda sünnetin

vahiy mahsulü olduğunu, Hz. Peygamber’in tahrîm yetkisini, getirdiği

hükümlerin bağlayıcılığını ortaya koyduğu söylenebilir. Ancak Hz.

82 İbn Hazm, el-İhkâm, I, 150.
83 Ebû Dâvûd, "Sünnet", 5; Ahmed b. Hanbel, Müsned, Çağrı Yayınları, İstanbul 1992, IV, 131;
Mervezî, Ebû Abdillah Muhammed b. Nasr b. el-Haccac, es-Sünne, (nşr. Sâlim Ahmed es-Selefî),
Müessesetü’l-kütübi’s-sekafiyye, Beyrut 1408, s. 70, 111; Tahâvî, Ebû Ca'fer Ahmed b. Muhammed
b. Selâme, Şerhu Ma’âni'l-Âsâr, (nşr. Şuayb el-Arnaût), Matbaatü’l-envâri’l-Muhammediyye, Beyrut
1994, IV, 209; İbn Hibbân, Ebû Hâtim el-Büstî, Sahîh, (el-İhsân bi tertîbi Sahîhi İbn Hibbân), (nşr.
Alaaddin Alî b. Belbân el-Fârisî), Dâru’l-kütübi’l-ilmiyye, Beyrut 1987, I, 107; Taberânî, Müsnedü'ş-
Şâmiyyîn, (nşr. Hamdî Abdülmecîd es-Selefî), Müessesetü’r-risâle, Beyrut 1996, II, 137.
84 İbn Ebî Şeybe, Musannef, V, 122; Ahmed b. Hanbel, Müsned, IV, 132; Dârimî, Ebû Muhammed
Abdullah b. Abdirrahman, Sünenu'd-Dârimî, Çağrı Yayınları, İstanbul 1992, "Mukaddime" 49; İbn
Mâce, Ebû Abdillah Muhammed b. Yezîd el- Kazvînî, Sünenu İbn Mâce, Çağrı Yayınları, İstanbul
1992, "Mukaddime" 2; Tirmizî, Ebû İsâ Muhammed b. İsâ b. Sevra, Sünenu't-Tirmizî, Çağrı
Yayınları, İstanbul 1992, "İlm" 10.

22

Peygamber’in bütün söz, fiil ve takrirlerinin, İbn Hazm’ın deyimiyle “Sünnetin

tamamının” vahiy mahsulü olduğuna delalet ettiği hususu tartışmalıdır.

Beşinci Delil: İbn Hazm aşağıdaki rivayeti de sünnetin vahiy mahsulü

olduğu görüşü için delil olarak kullanır. Bu rivayet şu şekildedir: "Vallahi beni

hiçbir şekilde kınamayın/sorumlu tutmayın. Ben ancak Kur'ân'ın helal kıldığını

helal, haram kıldığını da haram kılarım."85 Rivayet hakkında İbn Hazm, “Bu

mürseldir ancak manası sahihtir. Çünkü Hz. Peygamber bu haberi ile Allah

tarafından kendisine bildirilen vahiy dışında kendi nefsinden bir şey

söylemediğini ifade etmektedir. Bu da Allah Teâlâ’nın “O arzusuna göre

konuşmaz. O (bildirdikleri) vahyedilenden başkası değildir.”86 ayetlerine

uygun düşmektedir. Allah’ın kitabında bildirdiği naslar da Hz. Peygamber’in

sözlerinin Allah’tan olduğunu kanıtlamaktadır.” der.87

 Usulcülerin hemen hemen tamamının irdelediği bu rivayet hakkında

Şafiî iki farklı değerlendirme yapmaktadır. Bir değerlendirmesinde Hz.

Peygamber’in helal ve haram hükümlerini Allah’tan aldığı emirle verdiğini

söylemekte, ikinci değerlendirmesinde de bu rivayetin Hz. Peygamber’in

kendisine has durumlarla ilgili olduğunu ifade etmektedir. Dörtten fazla eşle

evlenme hususunda olduğu gibi Allah Teâlâ’nın başkalarına yasakladığı

fiilleri kendisine helal kılabildiğini bu sebeple de bu tür durumlarda hükmün

Allah’a ait olduğunu belirtmek için “beni hiçbir şekilde kınamayın.” dediğini

söylemektedir.88 Yaptığı birinci değerlendirmede Şafiî’nin de İbn Hazm’a

benzer görüşler ileri sürdüğü görülmektedir.

Sünneti “gayr-ı metlüv vahiy” olarak nitelendiren İbn Hazm bunun bir

gereği olarak sünnetin Allah tarafından korunduğunu da savunmaktadır.

“Şüphesiz o Zikr’i biz indirdik biz! Onun koruyucusu da elbette biziz.”89 ve “De

85 Ebû Dâvûd, "Sünnet", 5; Beyhakî, Sünen, IX, 332; Ahmed b. Hanbel, Müsned, IV, 131.
86 Necm, 53/3-4.
87 İbn Hazm, el-İhkâm, I, 198.
88 Şafiî, el-Ümm, Dâru’ş-şa’b, Bulak 1321-1326, VII, 309-310
89 Hicr, 15/9.

23

ki: ‘Ben sizi ancak vahiy ile uyarıyorum…”90 ayetlerinden yola çıkan İbn

Hazm, “Hz. Peygamber’in sözlerinin tamamı vahiydir. Vahiy ise ihtilafsız

olarak zikirdir, zikir ise Kur’an nassında belirtildiği gibi korunmuştur. Ondan

hiçbir şey zayi olmamıştır. Çünkü Allah’ın koruduğu bir şeyin zayi olması

düşünülemez. Bu sebeple sünnetin tamamı bize nakledilmiştir.91 Eğer bize

nakledilmeseydi korunmuş olmazdı. Buna göre de Allah yalancı olmuş

olurdu.”92 der. Yine bu hususta İbn Hazm Sünnetin tahrif edilmesini Kur’an’ın

tahrif edilmesinden aşağı görmez. Sünneti tahrif edenlerin kafir, müşrik ve

mürted olduklarını, onların kanlarının ve mallarının helal olduğunu ifade

eder.93

 Sünnetin kaynağına yönelik ortaya koyduğu anlayışının bir gereği

olarak İbn Hazm, Kur’an ve sahih hadis arasında tearuzun olmadığını

savunur. Bu görüşünü de, “Eğer o, Allah’tan başkası tarafından (indirilmiş)

olsaydı, mutlaka onda birçok çelişki bulurlardı.”94 ayetine dayandırır.

İbn Hazm’ın sünnetin kaynağına yönelik ortaya koyduğu

değerlendirmelerde üç husus kendini göstermektedir:

a. Sünnetin tamamı vahiydir.

b. Sünnet korunmuştur.

c. Kur’an ve Sünnet arasında tearuz yoktur.

İbn Hazm sünnetin tamamının vahiy mahsulü olduğunu ifade

etmektedir. Sünnetin tamamını vahiy mahsulü saymak bakımından İbn Hazm

tek başına değildir. Yukarıda da ifade edildiği gibi ondan önce ve sonra

birçokları -bazı farklılıklarla birlikte- sünnetin tamamının vahiy mahsulü

olduğunu ifade etmiştir. Bu anlamda Hassân b. Atiyye (ö. 120/737), Evzâî (ö.

157/774), Buhârî (ö. 256/870), İbn Hibbân (ö. 354/965), Ebû Hafs Ömer b.

90 Enbiyâ, 21/45.
91 İbn Hazm, el-İhkâm, I, 88.
92 İbn Hazm, el-İhkâm, I, 329.
93 İbn Hazm, el-İhkâm, I, 207.
94 Nisâ, 4/82.

24

İbrahim el-Ukberî (ö. 387/997) ve İbnu'l-Vezîr (ö. 840/1436) gibi ulemanın

isimlerini de zikretmek mümkündür.95 Ancak “Sünnetin tamamı”nı vahiy

mahsulü kabul etmek çeşitli itirazlara sebep olmuş, istisnasız her sünnetin

vahiy mahsulü kabul edilemeyeceği belirtilmiştir. Şimdi bu konuda itiraz

edenlerin ileri sürdüğü deliller tahlil edilecektir.

Birinci Delil: Sünnetin tamamının vahiy ürünü olduğu görüşünü

reddedenler genellikle Hz. Peygamber’in içtihat yetkisi üzerinden görüşlerini

temellendirmişlerdir. Bu çerçevede “Kendilerine güvenlik (barış) veya korku

(savaş) ile ilgili bir haber geldiğinde onu yayarlar. Hâlbuki onu peygambere

ve içlerinden yetki sahibi kimselere götürselerdi, elbette bunlardan, onu

değerlendirip sonuç (hüküm) çıkarabilecek nitelikte olanları onu anlayıp

bilirlerdi...”96 ayetinden hareketle Hz. Peygamber’in ayetteki ifadesiyle hüküm

çıkarma kabiliyet ve yetkisine sahip olduğunu, savaş meselesi olsun olmasın,

her hususta istinbatla mükellef tutulduğunu savunmuşlardır.97

 İstinbat, kelime olarak suyu kuyudan çıkarmak,98 araştırmak, peşine

düşmek, sonuca varmak99 anlamlarına gelir. Cessâs istinbatı, “hakkında nass

bulunmayan bir konuda kapalı hükmü ortaya çıkarmak” şeklinde

tanımlamıştır.100 Râzî de istinbata “fakihin içtihat ve anlayışı ile kapalı hükmü

ortaya çıkarması” şeklinde bir anlam yüklemiştir.101 Cessâs, Serahsî ve Râzî

Nisâ suresi 83. ayetten hareketle Hz. Peygamber’in istinbatla mükellef

95 Bilgi için bkz: Buhârî, Ebû Abdillah Muhammed b. İsmail, el-Câmius-Sahîh, Çağrı Yayınları,
İstanbul 1992, "İ'tisâm" 8; Mervezî, es-Sünne, s. 33; Zehebî, Hâfız Ebû Abdillah Şemsuddin
Muhammed b. Ahmed b. Osman, Tezkiratü'l-huffâz, Dâru ihyâi’t-türasi’l Arabî, Beyrut ts., I, 180;
İbnü'l-Vezîr, Muhammed b. İbrahim el-Yemânî, el-Avâsım ve'l-kavâsım fi'z-zebbi an Sünneti Ebi'l-
Kâsım, (nşr. Şuayb el-Arnaût), Müessesetü’r-risâle, Beyrut 1992, I, 330; Süyûtî, Celâlüddin
Abdurrahman b. Ebî Bekr, Miftâhu'l-cenne fi'l-ihticâci bi's-Sünne, Matâbiu Câmi’ati’l-İslamiyye,
Medine 1411, s. 69; Subhî es-Salih, Ulûmu'l-hadîs ve mustalahuhu, Dâru’l-ilm li’l melayin, Beyrut
1969, s. 302-303.
96 Nisâ, 4/83.
97 Nâdiye Şerif, İctihâdu'r-Rasûl, s. 53.
98 Cürcânî, Ta’rifât, s. 26.
99 Ferhat Koca, “İstinbat”, DİA, XXIII, 368.
100

 Cessâs, Ahmed b. Ali er-Râzî, Ahkâmu’l-Kur’an, (nşr. Muhammed es- Sadık Kamhavî), Dâru
ihyâi’t-türasi’l-Arabî, Beyrut 1985, II, 215.
101 Fahreddin er-Râzî, Muhammed b. Ömer, et-Tefsîru'l-Kebîr, Dâru’l-fikr, Beyrut 1990, X, 200.

25

olduğunu savunmuşlardır.102 Cessâs istinbatın ilmin en üst derecesini ifade

ettiğini, Hz. Peygamber’’in bundan mahrum bırakılmasının mümkün

olmadığını söylemiştir.103

Hz. Peygamber’in istinbatta bulunması sünnetin tamamının vahiy

mahsulü olmadığını gösterir. Çünkü istinbat ancak hakkında nass

bulunmayan konularda gerçekleşir.104

İkinci Delil: “Sünnetin tamamı vahiydir.” anlayışının reddi yönünde

ortaya konan ikinci delil Kur’an’da yer alan itab ayetleridir. Kur’an’da Hz.

Peygamber’in yaptığı bazı hatalar karşısında Allah tarafından itaba105 tabi

tutulduğu ayetler mevcuttur.106 Örneğin Tebük seferine katılmamak için izin

isteyen bazı münafıklara Hz. Peygamber izin vermişti. Tevbe suresinde Hz.

Peygamber’in münafıklara gösterdiği müsamaha “Allah, seni affetsin! Doğru

söyleyenler sana iyice belli olup, yalancıları bilinceye kadar beklemeden niçin

onlara izin verdin?” 107 ayetiyle tashih edilmiştir. Hz. Peygamber, amcası Ebu

Talib’in bağışlanmasını dilemiş ancak bu isteği “Onlar için ister bağışlanma

dile ister dileme, onlar için yetmiş kere bağışlanma dilesen bile Allah onları

affetmeyecektir.” 108 ayetiyle tashih edilmiştir. Hz. Peygamber (s.a.) Bedir

savaşında esir alınan 70 kişi hakkında ashabıyla istişare etmiş ve fidye

karşılığında serbest bırakılmaları görüşünü benimsemişti. Ancak

“Yeryüzünde düşmanı tamamıyla sindirip hâkim duruma gelmedikçe, hiçbir

peygambere esir almak yakışmaz. Siz geçici dünya menfaatini istiyorsunuz,

hâlbuki Allah ahireti (kazanmanızı) istiyor. Allah, mutlak güç sahibidir, hüküm

102 Cessâs, Ahkâmu’l-Kur’an, II, 215; Serahsî, Usûl, II, 93; Râzî, Tefsir, X, 200.
103 Cessâs, el-Fusûl, III, 240.
104 Cessâs, Ahkâmü'l-Kur'ân, II, 215; Râzî, Tefsir, X, 200.
105 İtab, lügatte bir kimseyi yaptığı bir işten dolayı kınamaktır. Hz. Peygamber’in itaba sebep olan
zellesi açık, ilahî bir emre muhalefet etmek veya çirkin fiillerden birini işlemek gibi sefih ruhlu
insanların işledikleri hatalar cinsinden değildir. Onun zellesi açık nassın olmadığı hususlarda
olmuştur. Bütün gayretini sarf ettiği halde hilaf-ı evla olanı terk etmiştir. Ancak Allah Teâlâ Hz.
Peygamberin zelle üzerine devam etmesini dilememiş, tashihte bulunmuştur. Bkz: Muhammed
Abdü’l-Azim ez-Zürkânî, Menâhilu’l-İrfan fi Ulumi’l-Kur’an, Kahire 1943, II, 389-392.
106 Ayetlerle ilgili değerlendirmeler için bkz: Abdülbâkî Turan, "Kur'an-ı Kerim’de İtab Ayetleri",
SÜİFD, Sayı: 3, Konya 1990, s. 57-75.
107 Tevbe, 9/43.
108 Tevbe, 9/ 80.

26

ve hikmet sahibidir. Eğer Allah’ın daha önce verilmiş bir hükmü olmasaydı,

aldığınız şey (fidye)den dolayı size büyük bir azap dokunurdu.”109 ayetleriyle

bu kabulü tashih edilmiştir. Başka bir tashih de Peygamberimizin Abdullah

İbn Ümmi Mektûm ile aralarında geçen olayla ilgilidir. Kureyş eşrafından

bazılarını İslam’a davet ile meşgul iken Peygamberimiz, yanına gelerek öğüt

isteyen Abdullah İbn Ümmi Mektum’a karşı yüzünü ekşitmiştir. Bunun üzerine

Abese suresinin ilk ayetlerinde110 yer aldığı gibi bu davranışı tashih edilmiştir.

Hatta bazı müfessirler bu itabı sert bir itab olarak nitelemişlerdir.111

Tüm bu örnekler Hz. Peygamber’in her söz ve fiilinde vahiyle hareket

ettiği iddiasını çürütmektedir. Çünkü vahiyle elçisini yönlendiren Allah

Teâla’nın, o vahye uyduğu için elçisini kınaması bir eksiklik oluşturmuş

olacaktır. Allah Teâla ise tüm eksikliklerden münezzehtir.

Üçüncü Delil: Hz. Peygamber’e ashabı ile istişare yapmasını emreden

ayetler de Sünnetin tamamının vahiy mahsulü olmadığı yönünde delil olarak

kullanılmıştır. Örneğin, “…İş konusunda onlarla müşavere et. Bir kere de

karar verip azmettin mi, artık Allah’a tevekkül et, (ona dayanıp güven).

Şüphesiz Allah, tevekkül edenleri sever.”112 ayetinde istişare konusu

işlenmektedir. Ulema buradaki müşaverenin kapsamı konusunda çeşitli

görüşler ortaya atmıştır. Bazı müfessirler ayetteki fi’l-emr ibaresinde yer alan

lâm-ı ta’rifin istiğrak (kapsayıcılık) değil ahit (bağlamındaki anam) ifade

ettiğini savunarak buradaki istişareyi sadece savaş taktiklerine hasretmiş

bazıları meşveretin faziletine işaret edildiğini iddia etmiş113 kimisi de Hz.

Peygamber’in, ashabına istişare ahlakını kazandırmak için istişareye vurgu

yapıldığını söylemiştir.114 Ancak bu üç yorum çeşitli itirazlara sebep olmuştur.

İstişareyi sadece savaş taktikleri gibi bir meseleye hasrederek alan ayırımı

109 Enfal, 8/ 67-68.
110 Abese, 80/1-11.
111 Âlûsî, Ebû'l-Fadl Şihabuddin es-Seyyid Mahmud, Rûhu'l-Meânî fî tefsîri'l-Kur'âni'l-Azîm ve's-
Seb'il-Mesânî, (tsh. Muhammed Hüseyn el-Arab), Beyrut 1997, XXX, 40.
112 Âl-i İmrân, 3/159.
113 Râzî, Tefsîr, IX, 66.
114 Kurtubî, el-Câmiu li ahkâmi’l-Kur’an, IV, 250.

27

yapmanın yanlış olduğu belirtilmiş, ayette dinî-dünyevi ayrımının yer almadığı

söylenmiştir.115

 Usulcülerin çoğunluğu istişarenin, hakkında nass bulunmayan

konularda gerekli olduğunu, içtihadın istişare ile kuvvet kazandığını

vurgulamıştır.116 Bu yaklaşım Hz. Peygamber’in vahiy gelmeyen konularda

içtihat ettiğini, yani sünnetinin tamamının vahiy mahsulü olmadığını ortaya

koymaktadır.

Dördüncü Delil: Kur’an-ı Kerim’de yer alan diğer peygamberlere

yönelik ifadeler de Hz. Peygamber’in içtihat yetkisini destekler mahiyette

kullanılmıştır. Buradan hareketle de onun sünnetinin tamamının vahiy

mahsulü olmadığı ifade edilmiştir. Kur’an’da Yüce Allah Hz. Dâvud ile Hz.

Süleyman’ın bir olay üzerine verdikleri hükmü anlatmaktadır. Enbiyâ

suresinde Allah Teâlâ, “Dâvud ile Süleyman’ı da hatırla. Hani bir ekin tarlası

hakkında hüküm veriyorlardı. Çünkü halkın koyunları o ekine girmişti. Biz de

hükümlerine şahit olmuştuk. Biz hüküm vermeyi Süleyman’a kavratmıştık.

Zaten her birine hükümranlık ve ilim vermiştik. Dâvud ile birlikte, Allah’ı tespih

etmeleri için dağları ve kuşları onun emrine verdik. Bunları yapan biz idik.”117

buyurmuştur. Bu olay, bağına davarların girmesi sebebiyle ürünü zarar gören

bir kişinin davarların sahibinden şikayetçi olması ile ilgilidir. Şikayet üzerine

Hz. Dâvud ve Hz. Süleyman birbirinden farklı hükümler vermiştir. Burada

önemli olan nokta peygamberlerin içtihat yetkisinin varlığıdır. Müfessirlerin

çoğu bu ayetlerin, peygamberlerin içtihadı konusunda önemli bir delil

olduğunu ifade etmiştir. Çünkü Hz. Süleyman’ın kararında isabet ettiği, Hz.

Dâvud’un isabet edemediği belirtilmiştir. Peygamberlerin her konuda vahiyle

hareket etmesi gibi bir durum söz konusu olsaydı bu farklılığın bulunmaması

gerekirdi. Hz. Süleyman ve Hz. Dâvud’un ikinsinin de vahiyle hareket ettiği

115 Cessâs, el-Fusûl, III, 241-242.
116 Debûsî, Takvîm, s. 250-251; Pezdevî, Kenzü’l-vusûl, III, 394; Ebû Ya’la, el-Udde, s. 1583; Âmidî,
el-İhkâm, IV, 144; Abdülaziz el-Buhârî, Keşfü’l-esrâr, III, 392-393, Râzî, Tefsîr, IX, 69.
117 Enbiyâ, 21/78-79.

28

ancak Hz. Süleyman’a gelen vahiyle Hz. Dâvud’a gelen vahyin hükmünün

kaldırıldığı118 iddia edilmiş olsa da bu iddia çok kabul görmemiştir.

Beşinci Delil: Sünnetin tamamının vahiy mahsulü olmadığı yönünde

ortaya konan delillerin beşincisi Hz. Peygamber’in bazı söz ve fiilleri

karşısında sahabenin takındığı tavırdır. Örneğin Bedir Savaşı esnasında

ordunun mevzileneceği yer hakkında el-Hubâb b. el-Münzir, Hz.

Peygamber’e gelerek "Ey Allah'ın Resulü! Bu bir vahiy mi, yoksa senin re'yin

ve kanaatin mi?" şeklinde bir soru yöneltmiştir. Kendi re’yi olduğunu

öğrenince de ordunun yerini değiştirmeyi teklif etmiş bunun üzerine ordunun

Bedir Kuyularını arkasına alacak şekilde mevzilenmesi sağlanmıştır.119

 Sahabenin Hz. Peygambere yönelttiği "Ey Allah'ın Resulü! Bu bir vahiy

mi, yoksa senin re'yin ve kanaatin mi?” sorusu önem arz etmektedir. Çünkü

bu soru Hz. Peygamber’in olaylar karşısındaki tutumu konusunda sahabenin

yaklaşım tarzını yansıtmaktadır. Buradan anlaşıldığına göre sahabe Hz.

Peygamber’in tüm söz ve fiillerinde vahiyle hareket etmediğini, kendi re’yi ile

de kararlar verdiğini bilmektedir. Zaten Hz. Peygamber de çeşitli vesilelerle

kendisinin bir beşer olduğunu vurgulamaktadır.120

İbn Hazm’ın savunduğu görüşün en temel vurgusu Sünneti, Kur’an’dan

tamamen bağımsız bir olgu olarak kabul etmemesidir. Bu yaklaşım sünnet-

vahiy ilişkisini ve sünnetin bağlayıcılığını vurgulaması bakımından oldukça

önemlidir.

İbn Hazm’ın, sünnetin kaynağına yönelik görüşleri ve aksi yönde ifade

edilen fikirler birlikte değerlendirildiğinde sünnetin büyük bir kısmının vahye

dayandığı görülmektedir. Hz. Peygamber’in her söz ve fiilinde vahiyle hareket

ettiğini söylemek yerine sünnetin vahyin kontrolünde gerçekleştiğini, hiçbir

118 Zemahşerî, el-Keşşâf, II, 579.
119 İbn Kesîr, Tefsîr, VII, 31; İbn Hişâm, Sîret, II, 259-260.
120 Ahmed b. Hanbel, Müsned, VI, 203; Buhârî, "Şehâdât" 27; Müslim, "Fedâil", 139.

29

zaman ilahî iradenin dışına taşmadığını kabul etmek, Muhammed Hamdi

Yazır’ın ifadesiyle “Sünnet, müntehası (sonucu) itibariyle vahiydir.”121 demek

Peygamberlik sıfatına daha uygun görünmektedir. Yani sünnet Peygamber’in

gelişi güzel ortaya attığı bir şey değildir. O vahyin doğrudan temas etmediği

hususlarda sünnet ortaya koyarken başına buyruk davranmamış vahyin

şekillendirdiği düşünce yapısı, hayat tarzı ve üstün karakterle hareket

etmiştir.

III. İBN HAZM’A GÖRE SÜNNETİN ÖNEMİ VE DELİL DEĞERİ

A. İbn Hazm’a Göre Sünnetin Önemi: Sünnet, Kur’an’dan sonra

İslam’ın

ikinci temel kaynağıdır. Bu sebeple sünnet İslam teşri’indeki yerini ve önemini

her zaman korumuştur.

Sünnetin temel kaynak oluşu ve özellikle de zâhirî yöntemi

benimsemesi nedeniyle İbn Hazm, sünnete Kur’an kadar önem vermiştir.

İbn Hazm sünnetin önemini Kur’an’dan yola çıkarak açıklar. O, sünnet ile

Kur’an arasında Allah katından olmak ve itaatin gerekliliği bakımından

herhangi bir fark görmez. Ona göre Sünnet, yüce Allah’ın Kur’an’da bizden

istediklerini beyan eder.122

İbn Hazm sünnete itaatin gerekliliğini kabul edip Hz. Peygaber’in bildirdiği

emir ve nehiylere uygun amel etmeyenleri mukallit olarak vasıflandırır. Bu

görüşünü, “Ey iman edenler! Allah’a ve Resulüne itaat edin ve (Kur’an’ı)

dinlediğiniz hâlde ondan yüz çevirmeyin. İşitmedikleri hâlde, ‘işittik’ diyenler

gibi de olmayın.”123 ayetlerinden hareketle temellendirir. Mukallit olarak

vasıflandırdığı bu kişilerin, kendilerine ulaşan sünnetin sıhhat derecesinden

121 Elmalılı Muhammed Hamdi Yazır, Hak Dini Kur'ân Dili, DİB Yayınları, İstanbul 1935, VI, 4571-
4572.
122 İbn Hazm, el-İhkâm, I, 87.
123 Enfâl, 8/20- 21.

30

şüphe duymadıkları halde gereği ile amel etmediklerini söyler.124 İbn Hazm’a

göre sünnete önem vermenin göstergesi emir ve nehiylerine uygun amel

etmektir.

İbn Hazm, sünnete itaatsizlik konusunda çok sert bir üslup

kullanmaktadır. “Hakkında ayrılığa düştüğünüz herhangi bir şeyin hükmü

Allah’a aittir…”125 ayetiyle temellendirdiği görüşüne şu şekilde açıklık getirir:

“Ayrılığa düşülen konularda huccet hasıl olduktan sonra Kur’an’a veya

sünnete başvurmayan fasıktır. Bir kişi Allah’ın ve Resulünün emrinden çıkıp

ikisi dışında başka bir şeye itaati helal kabul ederse kâfir olur. Bu konuda

hiçbir şüphemiz yoktur.”126 İbn Hazm bu konuda yalnız olmadığını kanıtlamak

için İshak b. Râheveyh’in “Bir kimseye Hz. Peygamber’den bir haber gelir de

o kimse bu haberin sıhhatini kabul etmesine rağmen, onu reddetse kâfir olur.”

sözünü de nakleder.

Allah’tan ve Resulünden gelene değil de başkalarının görüşlerine, kıyasa

ve istihsana kalbi meyledenler hakkında Allah’ın yemin ettiğini, böyle

insanların mümin olmadıklarını ifade eden İbn Hazm bu görüşünü, “Hayır!

Rabb’ine ant olsun ki onlar, aralarında çıkan çekişmeli işlerde seni hakem

yapıp, sonra da verdiğin hükme, içlerinde hiçbir sıkıntı duymaksızın, tam bir

teslimiyetle boyun eğmedikçe iman etmiş olmazlar.”127 ayetine

dayandırmaktadır. İbn Hazm’ın yaptığı şu dua da bu konudaki sert tavrını

açıkça ortaya koymaktadır: “Allah’ım aramızdaki münakaşa, ihtilaf ve

çekişmeli işlerde senin ve Resulünün kelamı dışında hiçbir şeyle hüküm

vermediğimizi sen bilirsin. Resulünün verdiği hüküm konusunda biz

nefislerimizde bir zorluk hissetmeyiz… Allah’ım sen bizi bu yol üzere sabit

kıl.”128

124 İbn Hazm, el-İhkâm, I, 88.
125 Şûrâ, 42/10.
126 İbn Hazm, el-İhkâm, I, 89.
127 Nisâ, 4/65.
128 İbn Hazm, el-İhkâm, I, 89.

31

İbn Hazm sünnete verdiği değeri Kur’an’dan hareketle açıklamaya devam

eder. “Allah ve Resulü bir iş hakkında hüküm verdikleri zaman, hiçbir mümin

erkek ve hiçbir mümin kadın için kendi işleri konusunda tercih kullanma

hakları yoktur. Kim Allah’a ve Resulüne karşı gelirse, şüphesiz ki o apaçık bir

şekilde sapmıştır.”129 ayetinden hareketle şunları söyler: “Bu ayet Allah’tan ve

Resulünden gelen emirler hususunda bizim bir tercih hakkımızın olmadığını

açıkça beyan etmektedir. Resulüllah’ın dışında herhangi birinin sözüne rücu

eden kimse bu ayetin delaletiyle Allah’a asi olmuştur. Apaçık bir dalalete

düşmüştür. Yüce Allah bir ayette , “Biz her peygamberi sırf, Allah’ın izni ile

itaat edilmek üzere gönderdik.”130 buyurur. Başka ayetlerde de,

“…Peygamber size ne verdiyse onu alın, neyi de size yasak ettiyse ondan

vazgeçin…”131, “…Artık onun emrine muhalefet edenler, başlarına bir belânın

gelmesinden veya elem dolu bir azaba uğramaktan sakınsınlar.”132

buyurmaktadır.”133

 Nûr suresinin 47 ve 54. ayetlerine dikkat çeken İbn Hazm, bu

ayetlerde belirtilen vasıfların kendi zamanının vasıfları olduğunu anlatır:

“Bunlar Allah’a ve Resulüne inandık, itaat ediyoruz derler. Aralarından bir

tâife bu ikrarından sonra yüz çevirir. Sonra Allah’tan ve Resulünden gelene

muhalefet ederler. Allah’ın hükmünce bu insanlar mümin değillerdir.”134 Bu

konuda İbn Hazm diğer mezhep mensuplarına da göndermede bulunur. “Bu

hususta kimisi ‘Bunun üzerinde amel yok.’ der, kimisi ‘Bu hâstır.’ der, kimisi

‘Bu metruktur.’ der, kimisi, ‘Kıyas böyle değildir.’ der ta ki Kur’an’da veya

hadiste taklit ettiklerine uygun bir şey bulana kadar.135

İbn Hazm, Kur’ân ve Sünnet’in bir bütün olduğunu vurgular. “…Herhangi

bir hususta anlaşmazlığa düştüğünüz takdirde, Allah’a ve ahiret gününe

129 Ahzâb, 33/36.
130 Nisâ, 4/64.
131 Haşr, 59/7.
132 Nûr, 24/63.
133 İbn Hazm, el-İhkâm, I, 90.
134 İbn Hazm, el-İhkâm, I, 91.
135 İbn Hazm, el-İhkâm, I, 91.

32

gerçekten inanıyorsanız, onu Allah ve Resulüne arz edin…”136 ayetini delil

olarak kullanan İbn Hazm’a göre bu ayette bahsedilen “رد ”den maksat,

Kur’an’a ve Hz. Peygamber’den gelen habere başvurmaktır.137

Yukarıdaki açıklamaları yaptıktan sonra İbn Hazm, sünnet karşısında

müminin takınacağı tavrı şöyle açıklar: “Allah’ın kitabına veya Resulüllah’ın

kelamına çağrıldığında müminin ‘İşittik, itaat ettik.’ demesi gerekir. Bu, ashab-

ı hadisin cevabıdır. Allah’ın şahitlik ettiği gibi onlar mümindir, kurtuluşa

erenlerdir, galip olanlardır.”138

B. İbn Hazm’a Göre Sünnetin Delil Değeri: Sünnetin delil değeri,

Kur’an’a nispetle yeri İslam literatüründe tartışılan önemli konulardan birini

oluşturmaktadır.

İbn Hazm’a göre Kur’an İslam’ın temel kaynağıdır. O halde sünnetin delil

olması konusunda da önce Kur’an’a bakılmalıdır. İbn Hazm, "Ey inananlar,

Allah'a itaat edin, Peygambere itaat edin, sizden olan emir sahiplerine de

itaat edin."139 ayetini dinin üç ana kaynağı saymaktadır. Bu üç ana kaynak,

Kitap, Sünnet ve icmâ’dır. Bunlardan dördüncü bir kaynak çıkar ki, ona da

delil der. Ona göre Allah'a itaat Kur'an'a, Peygambere itaat Sünnete, emir

sahiplerine itaat da icma’ ehlinin icmâ’ ettiklerine dayanır. Sünnetin delil

olması Kur’an ile sabittir.140 Bu sıralamada delil değeri bakımından Sünnet,

icma’dan önce gelmektedir.

İbn Hazm huccet olarak gördüğü tüm kaynakları eşit derecede

sahiplenmektedir. Ona göre Kur'an ve Sünnet delil olma bakımından birdir.

Biri diğerinden geri tutulamaz. Birinden dolayı diğeri reddedilemez, ikisi din

136 Nisâ, 4/59.
137 İbn Hazm, el-İhkâm, I, 94.
138 İbn Hazm, el-İhkâm, I, 92.
139 Nisâ, 4/59.
140 İbn Hazm, el-İhkâm, I, 87.

33

hükümlerini beyanda birbirine yardımcı olur. İbn Hazm Kur’an ve Sünnet için

“naslar” ifadesini kullanır.141

 İbn Hazm’a göre Kur'an'ı anlamanın yolu Sünnettir. Kitap ve Sünnet

ona göre, vahyin kısımlarıdır, birbirlerini tamamlarlar, birbirinden ayrı şeyler

değildirler.142

İbn Hazm Sünnetin Kur’an’ı beyan ettiğini ifade eder. Namazların rekât

sayılarını, rükû ve secdenin şeklini, kıraat ve selamın keyfiyetini, oruçta

kaçınılacak hususları, altın ve gümüşün, koyun, deve, sığır gibi hayvanların

zekât miktarlarını Sünnetin beyan ettiğini ifade eder. İhramın şekli ve

yasakları, kurbanlıkların sıfatları, alış-veriş hükümleri, faiz, boşanma, sadaka

ve sair fıkhî konularda nasıl amel etmesi gerektiğini merak eden birinin Hz.

Peygamber’den gelen nakillere müracaat etmesi gerektiğini söyler.143

İslam hukukçularından bazıları Sünnetin delil olmasını Kur’an’dan

sonra görmektedirler. Örneğin Şâtıbî, “Sünnetin derecesi Kitap’tan sonradır.

Çünkü Kitap kat’idir, Sünnet zannîdir. Kat’i olan zannî olana takdim edilir.

Sünnet ya kitabın beyanıdır, ya Kitab’a ziyadedir. Beyan olunca beyan ettiği

asıldan sonraya ikinci olarak kalır. Beyan olunan sakıt olunca beyan eden de

sakıt olur. Fakat beyan edenin düşmesiyle beyan olunan sakıt olmaz. Demek

ki birinci asıl Kur’an’dır. Muaz bin Cebel’in Yemen’e giderken Hz. Peygamber

ile arasında geçen konuşma da diğer bir delildir.144

IV. İBN HAZM’A GÖRE SÜNNETİN KISIMLARI

 İbn Hazm sünneti bağlayıcılığı ve geliş yolları olmak üzere iki şekilde

tasnif etmiştir.

141 İbn Hazm, el-İhkâm, I, 88.
142 İbn Hazm, el-İhkâm, I, 89.
143 İbn Hazm, el-İhkâm, I, 200.
144 Şâtıbî, el-Muvâfakât, IV, 7.

34

1. Yapısı Bakımından Sünnet

İbn Hazm’a göre sünnet bağlayıcılığı açısından kavlî, fiilî ve takrîrî olmak

üzere üç kısma ayrılır.

a. Kavlî Sünnet

Peygamberimizin sözleri onun kavlî sünnetini oluşturur. İbn Hazm fıkhını

Kur’an ve kavlî sünnet üzerine bina etmiştir. İbn Hazm Hz. Peygamber’in

emirlerinin farziyet ifade ettiğini söyler: “Hz. Peygamber’in emirlerinin hükmü

kendisini vaciplikten çıkarıp mendupluk veya diğer emir şekillerine dâhil eden

bir delil kaim olmadığı müddetçe farziyet ifade etmesidir.”145

Peygamberimizin bazı emirlerinin delille mendubiyet ifade etmesi, emirlerinin

tamamını kapsadığı anlamına gelmez. Aksine tamamının vücup ifade etmesi

bazılarının bundan istisna edilmesi anlamına gelir. İbn Hazm vücup ifade

eden emirlerin menduba delalet etmesinin akılla değil ancak nass veya icma

ile bilinebileceğini belirtir.146

İbn Hazm “افعل ve افعلوا” ile “Haber lafzı” nın emir ifade eden lafızlar

olduğunu söyler.147 “عليكم” lafzının farziyet, “لكم“ , ”لو” ve “ صدقة انه ” lafızlarının

mendupluk ifade ettiğini belirtir. Fiil veya failin övülmesiyle sabit olan hükmün

de aynı şekilde mendupluk ifade ettiğini kabul eder. İbn Hazm mübaha

delalet eden lafzın ise “او” olduğunu söyler.148

İbn Hazm geciktirilmesi hakkında nass olmadığı müddetçe emirlerin

hemen yerine getirilmesi gerektiğini savunmaktadır. Bu görüşünü de

“…Haydi, hep hayırlara koşun, yarışın!..”149 ayetine dayandırır. Hasta ve

yolcuların oruçlarını tehir etmeleri ayetle sabit olduğu halde bu vasıflar

145 İbn Hazm, el-İhkâm, I, 134.
146 İbn Hazm, el-İhkâm, I, 136.
147 İbn Hazm, el-İhkâm, I, 137.
148 İbn Hazm, el-İhkâm, I, 311.
149 Bakara, 2/148.

35

kendisinden ayrılır ayrılmaz o kişinin oruçlarını hemen tutmaları gerektiğini

söylemektedir.150

İbn Hazm, bir vakte bağlı olan emirlerin vakti girmeden veya vakti

çıktıktan sonra eda edilmesinin caiz olmadığını savunur. Bu sebeple İbn

Hazm, namazın vakti çıktıktan sonra kazasının mümkün olmadığını ifade

eder.151

İbn Hazm’a göre emirler nehy, nehyler de emir manası taşır. Çünkü bir

kişiye “bir işi yapma” demek aynı zamanda “terk et” anlamı taşımaktadır.

Ancak farklı anlamalara müsait durumlarda durum böyle değildir. Örneğin

birine “siyah giyme” demek “beyaz giy” anlamına gelmez. Çünkü bu nehiyde

farklı renklerin giyilebileceği anlamı da mevcuttur. Bu sebeple İbn Hazm,

mefhum-u muhalifle amel etmek için iki zıd hüküm arasında başka bir

hükmün olmamasını şarta bağlar.152

İbn Hazm’ın üzerinde durduğu diğer bir konu da “müzekker” lafızlardır. O

müzekker lafızların kadınlara da hitap ettiğini ancak müennes lafızların

erkekleri kapsamadığını iddia eder. Hz. Peygamber’in kadın-erkek tüm

Müslümanlara gönderildiğini ifade eden İbn Hazm, bir nass veya icma

bulunmadıkça kadınları bundan istisna etmek caiz değildir. Örneğin Hz.

Peygamber’in “…Siz kadınlar için cihadın efdali her halde haccı

mebrurdur.”153 hadisi olmasaydı cihad kadınlara da farz olurdu demektedir.

İbn Hazm’ın burada üzerinde durduğu nokta Hz. Ayşe’nin müzekker lafızla

gelen cihad emrini işitince Hz. Peygamber’e gelerek cihad etmek istemesidir.

Buradan hareketle müzekker lafızların kadınlara da şamil olduğu sonucuna

ulaşmaktadır.154

150 İbn Hazm, el-İhkâm, I, 294.
151 İbn Hazm, el-İhkâm, I, 300.
152 İbn Hazm, el-İhkâm, I, 311.
153 Buhârî, “Hac”, 4.
154 İbn Hazm, el-İhkâm, I, 320.

36

İbn Hazm özel olaylar sebebiyle bazı insanlara söylenmiş emirlerin,

aksine bir delil bulunmadıkça umuma şamil olduğunu kabul eder.

Peygamberimizin huzurunda bulunan sahabeye verdiği emirler kıyamete

kadar gelecek tüm Müslümanlara verilmiş bir emirdir.155 İbn Hazm bu konuda

Ebû Bürde bin Niyâr’ın başına gelen bir olayı örnek verir. Ebû Bürde

namazdan önce Kurban kesmiş bunun üzerine Peygamberimiz de “Bu, et

koyunundan ibarettir.” buyurmuştur. Ebû Bürde de “Yâ Resulüllah! Bende bir

keçi oğlağı var.” deyince Peygamberimiz: “Onu kurban et ama senden

başkasına yaramaz.” buyurmuş onra şunları söylemiştir: “Her kim namazdan

önce kurban keserse, ancak kendi için kesmiş olur. Kim namazdan sonra

keserse onun kurbanı tamam olmuş ve Müslümanların sünnetine isabet

etmiştir.”156 İbn Hazm, Ebû Bürde’nin başına gelen bu özel olay sebebiyle

“Bayram namazından önce kurban kesilmemesi” hükmünün tüm

Müslümanlara hitap ettiğini söylemektedir. İbn Hazm’ın konuyla ilgili diğer

örneği de istihaze ile ilgilidir. Hz. Peygamber kendisine gelerek “Ey Allah’ın

Resulü! Ben sürekli istihaze oluyorum, hiç temizlenemiyorum. Namazı terk

edeyim mi?” diyen Fatıma b. Ebî Cübeyş’e “Hayır. Bu damar kanıdır hayız

kanı değildir. Adet gördüğün günler sayısınca namazı bırak bu sayı dolunca

kanı temizle ve namaz kıl.”157 cevabını vermiştir. İbn Hazm’a göre

Peygamberimizin Hz. Fatıma’ya emrettiği hüküm aynı durumdaki tüm

kadınları kapsamaktadır.158

Bazı fukaha İbn Hazm’ın bu görüşüne karşı çıkmıştır. Örneğin Hz.

Peygamber safların arkasında tek başına namaz kılan birine namazı iade

etmesini emretti. Namaz iadesinin, kişinin münferiden namaz kıldığından

değil belki başka sebepten kaynaklandığını savunanlara şiddetle karşı çıkan

İbn Hazm, “Hz. Peygamber tebliğ ile memurdur. Eğer o bir kişiye namazı iade

etmesini emretti ve sebebini tebliğ etmediyse görevini eksik yaptı anlamına

gelir. Bunu iddia eden kâfir olur. Eğer tebliğ etti de bize ulaşmadı denirse

155 İbn Hazm, el-İhkâm, I, 327.
156 Müslim, “Kitâbü’l-edâhî”, 35.
157 Müslim, “Hayız”, 14.
158 İbn Hazm, el-İhkâm, I, 327.

37

“Şüphesiz o Zikr’i biz indirdik biz! Onun koruyucusu da elbette biziz.”159

ayetine muhalefet etmiş olur. Çünkü onun her sözü vahiydir. Vahiy ise

korunmuştur.”160 der.

İbn Hazm’a göre aksi bir delil bulunmadıkça emirler umuma delalet

eder.161 İbn Hazm bu anlayışını kanıtlamak için Kur’an’dan ve sünnetten

çeşitli nasları delil gösterir. Örneğin, “Haklı bir sebep olmadıkça, Allah’ın,

öldürülmesini haram kıldığı cana kıymayın…”162 ayeti, Müslüman olsun ya da

olmasın tüm insanların öldürülmesini haram kılar. Aynı şekilde “Geçmişte

olanlar hariç, artık babalarınızın evlendiği kadınlarla evlenmeyin…”163 ayeti

de babanın nikahladığı tüm kadınları kapsamaktadır. İbn Hazm sünnetten de

çeşitli deliller ortaya koymuştur. Bunlardan biri faizle ilgili olandır.

Peygamberimiz bir hadisinde “Altın altınla, gümüş gümüşle, buğday

buğdayla, arpa arpayla, hurma hurmayla, tuz tuzla başa baş misliyle, peşin

olarak satılır. Kim artırır veya artırılmasını talep ederse faize girmiş olur. Bu

işte, alan da veren de aynıdır.”164 buyurmuştur. İbn Hazm hadiste ifade

edilen hükmün tüm altın, gümüş, buğday, arpa, hurma ve tuzu kapsadığını

ifade etmektedir. Hz. Peygamberin “Sarhoşluk veren herşey haramdır.”165

hadisini de emirlerin umuma delalet edeceği görüşüne delil olarak gösteren

İbn Hazm, hadisteki hükmün şarhoşluk verici her içkiyi ya da nesneyi

kapsadığını söyler.166

İbn Hazm mantık, dil kuralları ve başka deliller mevcut olduğunda

emirlerin ve lafızların umuma hamledilemeyeceğini savunur. Örneğin “Allah

her şeyi yarattı.”167 ayeti umum ifade ettiğinde Allah Teâlâ’nın kendini de

yaratması gibi bir anlam ortaya çıkarır ki bu doğru bir anlayış değildir. İbn

159 Hicr, 15/9.
160 İbn Hazm, el-İhkâm, I, 329.
161 İbn Hazm, el-İhkâm, I, 335.
162 İsrâ, 17/33.
163 Nisâ, 4/22.
164 Müslim, “Müsâkât”, 82.
165 Müslim, “Eşribe” 73.
166 İbn Hazm, el-İhkâm, I, 337.
167 En’âm, 6/101.

38

Hazm’ın diğer bir delili de “Onlar öyle kimselerdir ki, halk kendilerine ‘İnsanlar

size karşı ordu toplamışlar, onlardan korkun.’ dediklerinde bu söz onların

imanını artırdı ve ‘Allah bize yeter, o ne güzel vekildir!’ dediler.”168 ayetidir. Bu

ayetten hareketle İbn Hazm, haber getiren kimselerin, ordu toplayanların

dışında olması gerektiğini söyler. Yani “ordu toplamışlar” lafzı umuma

hamedilemez.169

b. Fiilî Sünnet

 Hz. Peygamberin sehven veya fıtrat gereği ortaya koyduğu fiillerin

dışında kalan uygulamalarının hükmü, âlimlerin ihtilaf ettiği konulardan biridir.

Usûl bilginlerinden bazıları Hz. Peygamberin fiillerinin hepsine uymak gerekir

demiş bazıları da bir delil bulunana kadar tevakkuf etmek gerektiğini iddia

etmiştir.

İbn Hazm’ın, Hz. Peygamber'in fiillerinin değerine ilişkin yaklaşımı

lafızcılığı ve zahirîliği ile uyumludur. İbn Hazm’a göre sadece kavlî sünnet

vücûb ifade eder. Kur’an’dan ve sünnetten vacip hükmünü ortaya koyan bir

delil olmadıkça fiilî sünnet mendubiyet ifade eder. O bu görüşünü “Ant olsun,

Allah’ın Resulü’nde sizin için; Allah’a ve ahiret gününe kavuşmayı uman,

Allah’ı çok zikreden kimseler için güzel bir örnek vardır.”170 ayetine

dayandırmaktadır. Ayette geçen “اسوة حسنة” ifadesi vücûbiyet değil örneklik

teşkil etmektedir. İbn Hazm’a göre Hz. Peygamber’in, bir hükmün yerine

getirilmesi veya bir emrin beyanı kabilinden olmayan fiilleri yükümlülük

doğurmayıp sadece örnek özelliği taşır. Hz. Peygamber’in fiillerinin vücup

ifade ettiğini söyleyenlere karşı çıkan İbn Hazm: “Eğer böyle olsaydı onun

namaz kıldığı gibi müminlerin de namaz kılması, oturduğu kadar oturması,

168 Âl-i İmrân, 2/173.
169 İbn Hazm, el-İhkâm, I, 341.
170 Ahzâb, 33/21.

39

ayaklarını uzattığı kadar uzatması… gerekirdi. Oysa bunlar makul değildir.”171

der.

İbn Hazm fiilî sünnetin vücûb ifade etmediğini “O arzusuna göre

konuşmaz. O (bildirdikleri) vahyedilenden başkası değildir.”172 ayetlerini de

kullanarak ispat etmeye çalışır: “Bu ayet fiile değil yalnız emre uymanın lazım

olduğunu kanıtlamaktadır. Çünkü Allah Teâlâ kendi katından indirilen vahyin

nutuk olduğunu haber veriyor. Nutuk ise emir için kullanılır, fiile nutuk

denmez.”173

Fiilî sünnetin hükmü konusunda İbn Hazm’ın kullandığı diğer bir delil de

“Ümmetime zor gelmeyeceğini bilseydim her namaz vakti dişlerini misvakla

fırçalamalarını emrederdim.”174 hadisidir. Peygamberimiz dişlerini misvakla

sık sık fırçaladığı halde ümmetine zor geleceği endişesiyle emretmemiştir.

Dolayısıyla Hz. Peygamber emretmediği için dişleri misvaklamak vacip

değildir.175

İbn Hazm emirle birlikte vukû bulan fiillerin vücûb ifade ettiğini kabul eder.

Bu görüşünü de “Namazı benden gördüğünüz gibi kılın.”176 hadisine

dayandırmaktadır. Ona göre bu hadis, namazı Hz. Peygamber’den

gördüğümüz gibi kılmanın vacib olduğunu kanıtlamaktadır. Aynı şekilde

cemaatle namaz kılmayanların evlerini yakmak istemiştir. Bu da emirle

birlikte vukû bulan fiillerin farziyet ifade ettiğini göstermektedir.177

İbn Hazm’a göre bir emri beyan eden veya bir hükmün uygulaması olan

fiiller vücûb ifade eder. Örneğin Allah Resulü “Kuşkusuz kanlarınız, mallarınız

ırzlarınız birbirinize haramdır.”178 buyurmuş ve bu yasaklarını hiçbir zaman

171 İbn Hazm, el-İhkâm, I, 135; İbn Hazm, en-Nübez fi usûli’l-fıkh, (nşr. Ahmed Hicâzî es-Sekkâ),
Mektebetü’l-külliyyâti’l-ezheriyye, Kahire 1981, s. 46.
172 Necm, 53/3-4.
173 İbn Hazm, el-İhkâm, II, 46.
174 Buhârî, “Cuma”, 8.
175 İbn Hazm, en-Nübez, s. 44.
176 Buhârî, “Ezan”, 18.
177 İbn Hazm, el-İhkâm, II, 50.
178 Buhârî, “İlim”, 24.

40

mübah görmemiştir. Kendisi de verdiği hükmü uygulamış kimsenin canına,

malına ve ırzına göz dikmemiştir. Resulüllah’ın bu tutumu verdiği hükümlerin

uygulamasıdır. Hz. Peygamberin bu tür fiillerinin hükmü vaciptir.179

.

İbn Hazm’a göre Allah Teâlâ veya Hz. Peygamber tarafından övülen

fiillerin hükmü müstehaptır. Allah ve Resulünün zemmettiği fiillerin hükmü ise

mekruhtur. Örneğin Allh Teâlâ eli sıkı olmayı zemmetmiştir. Ancak kişi

üzerine farz olan mali yükümlülükleri yerine getiriyorsa eli sıkı olmak haram

değildir. Allah Teâlâ su ile temizlenmeyi övmüştür. Ancak temizliği su ile

yapmak vacip değildir. Hz. Peygamber de büyü yaptırmayanları, herhangi bir

şeyi uğursuz saymayanları övmüştür. Bunların tamamı haram değildir.

Övülen veya zemmedilen fiilin vacip olabilmesi için bir delilin bulunması

gerekir.180

İbn Hazm, bazı fiillerin sadece Peygamberimize mahsus olduğunu kabul

etmekle birlikte fiilî sünnetin sadece Peygamberimizi ilgilendirdiği görüşünü

reddeder. Hz. Peygambere mahsus olduğu, nasla açıklanmayan bütün fiil ve

davranışlarının umumi olduğunu, yapan herkese sevap kazandırdığını ifade

eder. Allah Teâlâ’nın Peygamberimize has kıldığı durumlara İbn Hazm çeşitli

örnekler verir. Ahzâb suresi 50. ayette “mehirsiz olarak kendini Peygamber’e

bağışlayan, Peygamber’in de kendisini nikâhlamak istediği” kadınlarla

evlenmenin sadece Hz. Peygamber’e has kılındığı ifade edilmiştir. İki veya

daha fazla günü, arada iftar etmeksizin birbirine ekleyerek oruç tutmak181 Hz.

Peygamber’e has kılınan bir durumdur. Çünkü Hz. Peygamber bunun

kendisine has kılındığını ümmetine açıklamıştır. 182

179 İbn Hazm, en-Nübez, s. 42-43.
180 İbn Hazm, el-İhkâm, I, 139.
181 Buharî, “Savm”, 49; Müslim, “Sıyam”.,58.
182 İbn Hazm, el-İhkâm, I, 427.

41

İbn Hazm, fiilî sünnetle ilgili yukarıda yer verdiğimiz görüşleri sebebiyle

Hz. Peygamber’in fiilî sünnetini terk edenlerin günahkâr olmayacaklarını,

ancak onu hafife alanların ve küçümseyenlerin kâfir olacaklarını savunur.183

Fiilî Sünnetin hükmü hususunda Hanefî usulcülerin görüşleri de İbn

Hazm’ın görüşleri ile büyük benzerlikler arz etmektedir. Örneğin Cessâs

"Sizin için Allah’ın Resulü’nde güzel bir örnek vardır.”184 ayetinin vücûbiyeti

değil örnek almayı zorunlu kıldığını söyler. Ona göre, örnek alınacak yönü

tespit için lafzın dışında başka bir delile de ihtiyaç vardır. Hz. Peygamber’in

fiillerine ittibanın vacip olması için o fiili hangi sıfat üzere yaptığını bilmemiz

gerekir. Çünkü Hz. Peygamber bazen bir fiil yapar ancak aynısını bizden

istemez.185

Serahsî de Cessâs gibi yukarıda geçen ayetten Hz. Peygamber’in fiillerini

örnek almanın vacib değil mübah olduğu sonucunu çıkartmakta ve şayet

vücûb ifade etseydi kelamın hakkı (لكم) değil (عليكم) olurdu demektedir.

Serahsî, Hz. Peygamber’in fiillerinin mutlak olarak ittibayı zorunlu kılması

halinde bütün fiillerini kapsaması gerektiğini, bunun da fiilen mümkün

olmadığını belirtir.186

Cessâs ve Serahsî, Hz. Peygamber’in mutlak fiilinin vücûb ifade

etmediğine sünnetten de bazı delililer getirirler: Bir namaz esnasında

terliklerini çıkartan Hz. Peygamber’in cemaati de aynı işi yapınca Hz.

Peygamber niçin böyle yaptıklarını sormuş, onlar da, "Siz çıkarttığınız için

çıkarttık." demişlerdir. Hz. Peygamber terliğinde pislik olduğu için çıkarttığını

söyleyerek davranışının sebebini açıklamıştır.187 Serahsî buradan hareketle

183 İbn Hazm, el-İhkâm, II, 8.
184 Hicr, 15/9.
185 Cessâs, el-Fusûl, III, 217.
186 Serahsî, el-Usûl, II, 87.
187 Ahmed b. Hanbel, Müsned, III, 20.

42

“Onun fiili mutlak itaatı mucib olsaydı, ‘Niçin çıkardınız?’ sorusunun anlamı

olmazdı.” 188 demiştir.

Şafiî usûl bilginlerinden Âmidî fiili sünnet hususunda İbn Hazm ve Hanefî

usulcülerle aynı kanaate sahip değildir. O, Hz. Peygamber’in oturma, kalkma,

yeme ve içme gibi insani fiillerinin hüküm olarak mübahlık ifade ettiğini, bir

manayı beyan eden fiillerinin ise beyan edilen mananın hükmüne tabi

olduğunu söyler.189 Âmidî, Hz. Peygamber’e ittibayı emreden ayetlerden190

hareketle onun söz ve fiillerine ittiba etmenin vacip olduğunu ifade eder.

Ahzâb suresi 21. ayeti de değerlendiren Âmidî, “Bu ayette bir azarlama

anlamı vardır. Bu ayet, ‘Kim Resulüllah’ı örnek almazsa o Allah’a ve ahiret

gününe inanmıyor demektir.’ anlamı taşımaktadır. Bu da fiile itaatin vacip

olduğunu gösterir.” demektedir.191

Fiilî sünnetin vücup ifade ettiğini kanıtlamak için Âmidî’nin ileri sürdüğü

delillerden biri de “…Zeyd, eşinden yana isteğini yerine getirince (eşini

boşayınca), onu seninle evlendirdik ki, eşlerinden yana isteklerini yerine

getirdiklerinde (onları boşadıklarında), evlatlıklarının eşleriyle evlenmeleri

konusunda mü’minlere bir zorluk olmasın…”192 ayetidir. Bu ayetten hareketle

Âmidî kesin bir yargı ortaya koymakta ve “Bu ayet göstermektedir ki Hz.

Peygamber’in fiilleri kanun koyucudur ve ona ittiba vaciptir.” demektedir.193

Görüşünü kuvvetlendirmek için Âmidî’nin ileri sürdüğü delillerden biri de

Hz. Ömer’in Hacerü’l-Esved’i öperken söylediği sözlerdir. Hz. Ömer Hacerü’l-

Esved’i öperken “Biliyorum ki sen sadece bir taşsın. Ne fayda sağlarsın ne

zarar verirsin. Eğer Hz. Peygamber’in seni öptüğünü görmeseydim seni

188 Cessâs, el-Fusûl, III, 222; Serahsî, el-Usûl, II, 88.
189 Âmidî, Seyfüddin Ali b. Muhammed b. Sâlim es-Sa’lebî, el-İhkâm fî usûli’l-ahkâm, (nşr.
Abdürrezzâk Afîfî), Dâru’s-samî’î, Riyad 2003, I, 232-233.
190Âl-i İmrân 3/31; Nisâ 4/59,80; A’raf 7/158; Enfâl 8/1; Nûr 24/56; Muhammed 47/33; Haşr 59/7 vb.
ayetler
191 Âmidî, el-İhkâm, I, 234-235.
192 Ahzâb 33/21.
193 Âmidî, el-İhkâm, I, 236.

43

öpmezdim.”194 demiştir. Hacerü’l-Esved’i öpme sünnetinin sahabe tarafından

bilinen yaygın bir sünnet olduğunu ifade eden Âmidî, “Fiili sünnete ittiba

hususunda sahabe arasında icma vardı.” der.195

Hanbelî usulcülerinden Ferrâ Hz. Peygamberin yeme, içme, giyinme,

kalkma, oturma gibi Allah’a yakınlaşma maksadı taşımayan davranışlarının

mübah olduğunu söyler. Hz. Peygamberin Allah’a yakınlaşma amacı taşıyan

fiillerinin, sözleri gibi olduğunu, Kur’an’ın umûmunu tahsis, mücmelini beyan

ettiğini savunur. Bu tür fiillerin mendupluk ve vaciplik olmak üzere iki ihtimal

taşıdığını söyleyen Ferrâ, bu fiilleri vacipliğe hamletmenin ihtiyat açısından

daha evla olduğunu çünkü mendubun vacipliğe dâhil edilebileceğini ancak

vacibin mendupluğa dâhil edilemeyeceğini iddia eder.196 Hanbelî usulcü

Kelvezânî ise fiilî sünnetin hükmünü belirlemek için Hz. Peygamber’in fiili

hangi amaçla gerçekleştirdiği bilinene kadar tevakkuf edilmesi gerektiğini

ifade eder. Vacip olarak gerçekleştirdiği bilinen fiillerin vücûb, mübah olarak

gerçekleştirdiği bilinen fiillerin mübah hükmü taşıdığını söyler.197

 c. Takrirî Sünnet

 İbn Hazm takrirî sünneti, Hz. Peygamber’in görüp bildiği veya işittiği

hâlde reddetmeyip kabul ettiği şeyler olarak tanımlamaktadır.198

 Tanımından anlaşıldığı kadarıyla İbn Hazm takririn oluşabilmesi için

bazı şartlar ileri sürmektedir. Bunlar Hz. Peygamber’in takrire konu olan fiili

görerek veya işiterek bilmesi ve reddetmemesidir. Takririn oluşabilmesi için

diğer usûl bilginleri de bazı şartlar ileri sürmüşlerdir. İbn Hazm’ın kabul ettiği

194 Buhârî, “Hac”, 50.
195 Âmidî, el-İhkâm, I, 237. Âmidî fiilî sünnetin hükmü konusundaki görüşünü kuvvetlendirmek için
Kur’an’a, sünnete, icmaya ve akla dayalı çok sayıda delil zikretmektedir. Ayrıntılı bilgi için bkz.:
Âmidî, el-İhkâm, I, 232-261.
196 Ebû Ya’la, el-Udde, I, 744.
197 Kelvezânî, et-Temhîd, II, 313-314. Hanbelî usulcülerin konuyla ilgili değerlendirmeleri için ayrıca
bkz.: Mecdüddin Ebü’l-Berekât Abdüsselâm b. Abdullah, el-Müsevvede fî usûli’l-fıkh, (nşr. Ahmed b.
İbrahim b. Abbâs), Dâru’l-fazîle, Riyad 2001, I, 195-201.
198 İbn Hazm, el-İhkâm, I, 134.

44

ilk iki şarta ek olarak takrire mazhar olan kişinin itaatkâr bir Müslüman olması,

Hz. Peygamber’in, işlenen fiili reddetmeye muktedir olması şartları ileri

sürülen şartlardandır.199 Ancak Âmidî “Hz. Peygamber’in, işlenen fiili

reddetmeye muktedir olması” şartını doğru bulmaz, “Hz. Peygamber dini

tebliğ ile emrolunmuş ve insanlardan gelebilecek her türlü kötülükten

korunacağı Allah tarafından vaat edilmiştir.” der.200

İbn Hazm’a göre takrirî sünnetin hükmü mübahlıktır, vacip veya mendub

değildir. “Çünkü Hz. Peygamber’in gördüğü veya işittiği şey münker olursa

insanları nehyeder, nehyetmiyorsa münker değildir. Münker olmayan şey ise

mübahtır.”201 demektedir. İbn Hazm bununla ilgili çeşitli örnekler zikreder.

Mesela, Hz. Aişe yastık örtüleri üzerine resim işlemiş Hz. Peygamber de bu

duruma ses çıkarmayıp yastıklara yaslanmıştır. Hz. Aişe buradan hareketle

elbisenin üzerinde yastık örtüsü cinsinden bir resim bulunursa bu mübahtır

sonucuna ulaşmıştır.202

Takriri sünnetin hükmü konusunda usûl âlimleri çeşitli görüşler ortaya

atmışlardır. Bazı âlimler hüküm verebilmek için başka delillere ve takririn

durumuna bakılması gerektiğini söylerken203 bazıları da takriri sünnetin

sadece mübah hükmü taşıdığını söyleyerek İbn Hazm’la aynı görüşü

paylaşmıştır.204

 İbn Hazm Hz. Peygamber’in takrirlerini, sünnetleri arasında

saymaktadır. Ancak görebildiğimiz kadarıyla “Sünnetin tamamı vahiydir.”

sözü dışında takriri sünnetin de vahiy kaynaklı olup olmadığı hakkında

doğrudan bir değerlendirmesi mevcut değildir. Aynı şekilde takriri sünnetin

kavli sünnet gibi Allah Teâlâ tarafından korunmuş olup olmadığı hakkında da

bir açıklamada bulunmamıştır.

199 Şevkânî, İrşâdu’l-fuhûl, I, 222.
200 Âmidî, el-İhkâm, I, 251.
201 İbn Hazm, el-İhkâm, I, 134.
202 İbn Hazm, el-İhkâm, I, 135.
203 Abdülkerim Zeydan, el-Vecîz, s. 137.
204 Şâtıbî, Muvâfakât, IV, 67.

45

B. Geliş Yolları Açısından Sünnet

İbn Hazm geliş yolları açısından Sünneti iki kısma ayırmıştır: Mütevâtir

haber, Âhad haber.

1. Mütevâtir Haber

a.Tanımı ve Önemi

Usûl âlimleri ve muhaddisler mütevâtir haberi “Aklın ve âdetin yalan

üzerinde birleşmelerini imkânsız gördüğü bir topluluğun, senedin başından

sonuna kadar yine kendileri gibi bir topluluktan rivayet ettikleri haber.”205

olarak tanımlamışlardır.

İbn Hazm ise mütevâtir haberi, Hz. Peygamber’e varıncaya dek bir

grup insanın başka bir grup insandan rivayet ettikleri haber206 şeklinde

tanımlamıştır. İbn Hazma göre tevâtür, dinin günümüze gelişini sağlayan

yegâne vasıtadır. Çünkü Hz. Peygamber’in getirdiği Kur’an’ı, namazların ve

rekâtlarının sayısını, zekâtla ilgili pek çok hükmü ve Kur’an’da beyan

edilmemiş olan diğer hususları biz mütevâtir haberle biliriz.207

İbn Hazm’a göre tevâtür kat’iyet ifade eder. Zaruret ve tabiat,

tevâtürün kabulünü gerektirir. İbn Hazm, mütevâtir bir haberi inkâr etmenin

duyularla idrak edilen şeyleri inkârla eşdeğer olduğunu söyler.208 Mütevâtir

haberin kat’iyyet ifade etmesi hususunda cumhurun görüşü de İbn Hazm ile

aynı yöndedir. Hanefî usûlcülere göre mütevâtir haber gözle görülen gibi ilm-i

205 Ebû Ya’la, el-Udde, III, 839; el Hatîb el-Bağdâdî, Ebû Bekr Ahmed b. Ali b. Sabit, el-Kifâye fî
ilmi’r-rivâye, Haydarabad 1935, s.16; Pezdevî, Usûl, II, 360; Serahsî, Usûl, I, 282; Kelvezânî, et-
Temhîd, III, 14-15 (Kelvezânî hocası Ebû Ya’la gibi Haberu’l-Mütevâtir tabiri yerine el-Ahbâru’l-
Mütevâtıra tabirini kullanmıştır.); İbn Salah, Ebû Amr Takiyyüddin Osman b. Abdurrahman Seruzî,
Ulûmu’l-hadîs, (nşr.: Nureddîn Itr), Dâru’l-fikr, Dimeşk 1986, I, 467; Ebü’l-Berekât, el-Müsevvede, I,
467; Subhî es-Salih, Ulûmu'l-hadîs, s. 115; Muhammed Accâc el-Hatîb, el-Muhtasaru’l-vecîz fî
ulûmi’l-hadîs, Beyrut 2001, s. 125.
206 İbn Hazm, el-İhkâm, I, 92.
207 İbn Hazm, el-İhkâm, I, 92.
208 İbn Hazm, el-Muhallâ, I, s. 107.

46

yakîni209 (kesin bilgiyi) ve ilm-i zarûriyi210 (zorunlu bilgiyi) gerektirir.211 Hanbelî

usûlcülerin geneline göre de mütevâtir haberle elde edilen bilgi zorunlu

bilgidir.212 Ancak Kelvezânî bu hususta ihtilafların mevcut olduğunu ifade

etmektedir.213 Şafiî usûlcülerden Râzî ve Âmidî de mütevâtir haberle elde

edilen bilginin ilm-i zarûri ifade ettiğini söylemektedir.214

b. Tevâtür Kriterleri

Usûl bilginleri bir haberin mütevâtir haber sınıfına dâhil olabilmesi için

taşıması gereken şartlar hususunda çeşitli görüşler beyan etmişlerdir.

Üzerinde ittifak edilen şartlar yeter sayı, haberin duyulara dayalı olması yani

zan olmaması ve bu iki şartın bütün tabakalarda mevcut olması şartlarıdır. Bu

şartlara ek olarak bazı usûlcüler, râvilerin bir beldeye sığamayacak kadar çok

olması, nesep, bölge, mezheplerinin farklı olması, Müslüman ve âdil olması,

haber için zorlanmış olmamaları ve masum imamın râviler arasında olması

gibi şartları gerekli görmüşlerdir.215

İbn Hazm tevâtür kriterlerini açıklamadan önce bu konudaki muhtelif

görüşleri sayar ve ondan sonra kendi görüşünü ifade eder: “Mütevâtir haberi

kaç kişinin nakletmesi gerektiği hususunda insanlar ihtilaf ettiler. Bir grup

ancak, bütün mağrip ve maşrik ehlinin nakletmesi gerektiğini, bir grup

sayamayacağımız kadar çok sayıda insanın haber vermesi gerektiğini, başka

bir grup ise Bedir Savaşı’nda bulunanların sayısı olan 310 kişiden az

209 Cürcânî ilm-i yakîni, “Bir şeyin ne ise öyle olduğuna, aksinin olmasının imkansız olduğuna ve
vakıanın da o şekilde olduğuna kesin inanmaktır.” şeklinde tarif eder. Bkz.: Cürcânî, Ta’rifât, s. 234.
210 İlm-i zarûri hadis ıstılahında rivayet edilen bir hadisin kabulü yönünden insanı zorunlu bırakan ve
reddine imkân vermeyen bilgi manasında kullanılmıştır. Bilgi için bkz.: Talat Koçyiğit, Hadis
Istılahları, A.Ü.İ.F.Y., II. bsk., Ankara 1985, s. 347.
211 Pezdevî, Usûl, II, 362; Serahsî, Usûl, I, 282. Serahsî mütevatir haberle gelen bilgiyi inkâr eden
kişinin dinini, dünyasını, anasını ve babasını tanımayan sefih bir insanla aynı derecede olduğunu
söyler.
212 Ebû Ya’la, el-Udde, III, 847; İbnu’n-Neccâr, Şerhu’l-Kevkeb, II, 326.
213 Kelvezânî, et-Temhîd, III, 22.
214 Râzî, Fahruddin Muhammed b. Ömer b. Hüseyn, el-Mahsûl fî ilm-i usûli’l-fıkh, (nşr.: Câbir Feyyaz
Alvânî), Müessesetü’r-Risâle, (b.y.), IV, 230-232; Âmidî, el-İhkâm, II, 26-27.
215 H. Yunus Apaydın, “Mütevâtir Haber”, DİA, XXXII, 209-210. Mütevâtir haber için gerekli
görülen şartlar ve eleştiriler hakkında bkz.: Âmidî, el-İhkâm, II, 34-42.

47

olmayan bir grubun nakletmesi gerektiğini, başka bir tâife 70, diğeri 50, bir

diğeri Müslümanların dinlerini açıklamak için ulaştıkları sayı olan 40 kişinin

haberini makbul kabul ettiler. Bunların hepsi delilsiz kavillerdir.”216

 Anlaşılacağı üzere İbn Hazm tevâtürde kesin olarak bir sayı kabul

edilmesini şiddetle reddeder. Râvilerin sayısının, sınır olarak belirlenen

sayıdan daha az olmadığını tespit etmenin imkânsız olduğunu iddia eder.

Kur’an ve hadislerde de, haberlerin kabul edilmesi için belli bir sayının

verilmediğini söyler. İbn Hazm’ın eleştirdiği bir nokta da Kur’an’da veya

hadislerde bahsi geçen bir olayda yer alan kişi sayısının tevâtür açısından

gerekli olan sayı olarak ortaya konmasıdır.217

 İbn Hazm, kalabalık bir topluluktan nakledildiği için bir haberin

mütevâtir olarak değerlendirilmesi düşüncesine katılmaz ve bunun yanlış ve

hatalı olacağını şu sözleriyle ifade eder: “Delil ile ma’sum olan

peygamberlerin dışında, herkesin kasıtlı olarak yalan söylemesi câizdir. Bu,

hissin zarûreti ile bilinir. Bir topluluğun da, teşvik edildiklerinde veya

korkutulduklarında yalan üzere birleşmeleri mümkündür.” Daha sonra İbn

Hazm kendi kabulünü ortaya koyarak: “Biz deriz ki bir araya gelmediklerini,

hile yapmadıklarını, haber verdikleri şeyi istemiş olmadıklarını, ona

zorlanmadıklarını, birbirini tanımadıklarını yakinen bildiğimiz iki veya daha

fazla kişi gelir ve bunlardan her biri diğerinden ayrı olarak benzerinin

uydurulabileceği, üzerinde iki kişinin ittifak etmesi mümkün olmayan,

muhayilesinin çakışamayacağı uzun bir haber naklederse bu, dinleyenin

tasdikini gerektiren doğru bir haberdir.”218 Bu görüşünü kuvvetlendirmek için

İbn Hazm şu mantıkî açıklamaları yapar: “İki kişiyi birbirine yakın olmayan iki

eve koyar, her birine yalan bir haber uydurmasını teklif edersen hiçbir

216 İbn Hazm, el-İhkâm, I, 93.
217 İbn Hazm, el-İhkâm, I, 94. Örneğin mütevâtir haber için gerekli râvi sayısı hususunda Bakara
suresi 196. ayete kıyasla 10, Mâide suresi 12. ayete kıyasla 12, Enfâl suresi 65. ayete kıyasla 20
diyenler olmuştur. Bilgi için bkz.: M. Hayri Kırbaşoğlu, Alternatif Hadis Metodolojisi, Avrasya Yayın
ve Matbaacılık, Ankara 2002, s. 93.
218 İbn Hazm, el-İhkâm, I, 93-94.

48

yönüyle baştan sona bu haberde ittifak edemezler. Bu asla mümkün

değildir.”219

 İbn Hazm’ın tevâtür kriterlerinden biri de haberin aynı şekilde Hz.

Peygamber’e ulaşması şartıdır. “Senedin herhangi bir yerinde râvi sayısı bire

düşerse o zaman âhad haber olur.”220 der.

Yukarıdaki açıklamalar ışığında İbn Hazm’ın tevâtür kriterleri şu şekilde

sıralanabilir:

a. Râvi sayısı iki veya daha fazla olmalıdır.

b. Bu kişiler daha önce hiç karşılaşmamış olmalıdır.

c. Kötü niyet taşımamalıdır.

d. Rivayet ettikleri konu ile ilgili bir menfaatleri bulunmamalıdır.

e. Rivayet, iki kişinin birden aynı şekilde aklına gelemeyecek kadar uzun

olmalıdır.

f. Haber aynı şekilde Hz. Peygamber’e kadar ulaşmalıdır.

Usûl bilginleri mütevâtir haberde İbn Hazm ile ortak şatlar ileri sürdüğü

gibi ondan farklı bazı şartları da gerekli görmüşlerdir. Hanefî usûlcülerin

mütevâtir haberde aradıkları ilk şart haberin, yalan üzerine birleşmelerini

aklın mümkün görmeyeceği bir topluluk tarafından rivayet edilmesi şartıdır.

Bu topluluğun sayısı hakkında bir sınırlamaya gidilmesini doğru

bulmamışlardır. Mütevâtir haberi rivayet eden ilk üç neslin tamamının aynı

özelliklere sahip olması şartı da Hanefî usûlcülerin aradıkları önemli

şartlardan birisidir. Serahsî ve Pezdevî haberin Resulüllah’a ulaşmasını şart

koşarken Debûsi bu şartı aramamış, gerekli şartları taşıyan her haberin, ilk

söyleyene bakılmaksızın mütevâtir olabileceğini iddia etmiştir. 221

219 İbn Hazm, el-İhkâm, I, 94.
220 İbn Hazm, en-Nübez, s. 18.
221 Debûsî, Takvîm, s. 213; Pezdevî, Usûl, II, 685, Serahsî, Usûl, I, 285.

49

Hanbelî usûlcülere göre bir haberin tevâtür derecesine ulaşabilmesi

için rivayet edenlerin ulaşması gereken belli bir sayı yoktur.222 Hanbelî

usulcüler mütevâtir haberde şu şartları ararlar: Râvilerin yalan üzerine

birleşemeyecek kadar çok sayıda olmaları, rivayet edilen haberin zan ve

tahmine dayanmaması ve sema’ (duyma) veya müşahede (görme) gibi beş

duyudan birine dayanan bir haber olması.223

Şafiî usulcülerden Âmidî’nin mütevâtir haber için ileri sürdüğü şartlar

da diğer usûlcülerle büyük benzerlikler arz etmektedir. Örneğin râvinin âdil ve

Müslüman olması şartının aranmasına karşı çıkmış kâfir bir topluluğun da

haberinin mütevâtir olabileceğini söylemiştir.224

İbn Hazm’ın kriterleri incelendiğinde “Yalan üzere birleşmeme ve haberin

Hz. Peygamber’e kadar aynen ulaşması” şartlarının diğer usûlcülerle ortak

olduğunu, özellikle “râvilerin asgari iki kişi olması” şartı ile farklılık arz ettiğini

görürüz. Yukarıda ifade edildiği gibi cumhur tevâtür için belirli bir sayıyı şart

koşmamıştır. Haber verenlerin sayısını değil bilginin gerçekleşmiş olmasını

dikkate almışlardır. Bu sebeple şahitlerde Müslüman olma ve adalet şartları

arandığı halde mütevâtir haberde râvilerin nitelikleri araştırılmamıştır. Tevâtür

sayısı bilginin oluşmasında etkisi olmayan mutat bir sebeptir.225 Bu açıdan

bakıldığında İbn Hazm’ın ifade ettiği özelliklere sahip iki kişinin rivayeti de

tevâtür derecesine ulaşabilir. Zaten İbn Hazm’ın tevâtürde sayı ile ilgili yaptığı

değerlendirmelerin asıl gerekçesi belirli bir sayının şart koşulmasını doğru

bulmayışıdır.

İbn Hazm’ın tevâtür sayısını iki ile sınırlandırması rivayet ettiği hadisler

içerisinde çok sayıda mütevâtir haberin bulunması sonucunu doğurmuştur.

222 Ebû Ya’la, el-Udde, III, 855; Kelvezânî, et-Temhîd, III, 28; İbn Kudâme, Ebû Muhammed b.
Ahmed Abdullah el-Makdisî, Ravdatü’n-Nâzır ve Cennetü’l-Menâzir fî Usûli’l-Fıkh, (nşr.
Abdülkerim b. Ali b. Muhammed en-Nemle), Mektebetü’r-rüşd, Riyad 1994, I, 357.
223 İbnu’n-Neccâr, Muhammed b. Ahmed b. Abdilazîz b. Ali el-Fütûhî, Şerhu’l-Kevkebi’l-Munîr,
(nşr.:Muhammed ez-Zuhaylî-Nezih Hammâd), Mektebetü’l-Abîkân, Riyad 1993, II, 324.
224 Âmidî, el-İhkâm, II, 36-37.
225 H. Yunus Apaydın, “Mütevâtir Haber”, DİA, XXXII, 209.

50

Çünkü başkaları tarafından meşhur olarak isimlendirilen âhad haberler İbn

Hazm tarafından mütevâtir sayılmaktadır.

2. Âhad Haber

a. Tanımı ve Önemi

İbn Hazm, âhad haberi, “Âdil bir kişinin yine kendisi gibi âdil bir kişiden

rivayet ettiği haber”226 olarak tanımlar. Diğer bir eserinde de “Haber-i vâhid,

bir kişinin diğer birinden naklettiği haber olup âdil kimselerin rivayetiyle Hz.

Peygamber’e kadar ulaşırsa onunla amel etmek ve onun sahih olduğunu

kabullenmek gerekir.”227 der.

İbn Hazm, âhad haberin önemini anlatmak için, “Kur’an’da

bulunmayan pek çok hüküm haber-i vâhid şeklindeki hadislerle belirlenmiş ve

bunlar Kur’an’a ilave hüküm getirmiştir.”228 der. Ancak İbn Hazm haber-i

vâhidi, mütevâtir haberden sonra ikinci planda değerlendirmektedir.

Zâhirîlerin kaynak anlayışında haber-i vâhidin önemli bir yeri vardır.

Çünkü re’yi redden bir metod anlayışının (hadis ekolü) gereği olarak Zâhirîler

ele aldıkları fıkhî meseleleri mutlaka bir nass çerçevesinde çözmeye

çalışmışlardır. Mevcut hadislerin önemli çoğunluğunun haber-i vâhidle gelmiş

olması bunu ortaya çıkarmıştır.

b. Âhad Haberin Delil Oluşu

İslam literatürü incelendiğinde âhad haberle ilgili tartışılan konuların genel

olarak, âhad haberin kabulü, bilgi değeri, gereğince amel edilip edilmeyeceği,

226 İbn Hazm, en-Nübez, s. 18.
227 İbn Hazm, el-İhkâm, I, 103-104.
228 İbn Hazm, el-İhkâm, I, 96.

51

Kur’an’la ilişkisi, kıyas karşısındaki konumu ve kabul şartları olduğu

görülmektedir.229

İbn Hazm’a göre âhad haber, hem itikadî hem de hukukî konularda

tevâtür gibi kesin delil olarak kabul edilir. Bu konuda Kur’an, mütevâtir hadis

ve haber-i vâhid arasında hiçbir fark yoktur.230

İbn Hazm haber-i vâhidin kabulünü gerekli görür ve bu yönde naslara

ve mantıkî açıklamalara dayalı çeşitli deliller öne sürer. İbn Hazm’ın ilk delili

“Müminlerin hepsinin toptan sefere çıkmaları doğru değildir. Onların her

kesiminden bir grup dinî ilimlerde geniş bilgi elde etmek ve kavimleri

savaştan döndüklerinde onları ikaz etmek için geride kalmalıdır. Umulur ki

sakınırlar.”231 ayetidir.

İbn Hazm da bu ayetteki “tâifenin” kalabalık bir grubu da tek kişiyi de

kapsadığı iddiasında bulunur. “Ayette savaştan dönenlerin “geride kalmaları

gerekli olan tâifenin” ikazlarını dinlemeleri ve kabul etmeleri gerektiği ifade

edilmektedir. Bu da tek kişinin haberinin kabul edilmesi gerektiğini kanıtlar.”

der.232

Tevbe suresi 122. ayeti sadece İbn Hazm bu şekilde tevil etmemiştir.

İbn Manzûr, Lisânu’l-Arab isimli eserinde tâife kelimesini, “Bir şeyin parçası”

olarak tanımlar. Bir kişiden bin kişiye kadar tamamı için tâife kavramının

kullanılabileceğini söyler.233 Buhârî, buradaki “tâife” kelimesinin bir ve daha

fazla kişiyi kapsadığı ve belli bir sayıya has olmadığı görüşündedir.234 Taberî

de “tâife”nin birden başlayarak sayı kaça ulaşırsa onu ifâde ettiğini söyler.

Ayrıca o, İbn Abbâs, ed-Dahhâk ve Katâde’nin de ayeti bu şekildeki te’vîl

229 H. Yunus Apaydın, “Haber-i Vâhid”, DİA, XIV, 355-363.
230 İbn Hazm, el-İhkâm, I, 96
231 Tevbe, 9/122.
232 İbn Hazm, el-İhkâm, I, 96
233 İbn Manzûr, Lisanu’l-Arab, IV, 2723.
234 İbn Hacer, Fethu’l-Bârî, XV, 154-155. İbn Hacer, İbn Abbâs, en-Nehaî ve Mücâhid’in de Buhârî
ile aynı görüşte olduklarını ifade etmektedir.

52

ettiğini söyler.235 Ayrıca söz konusu bu ayet haber-i vâhidin hucciyetini

ispatlamak isteyen hemen hemen her âlim tarafından delil olarak

zikredilmiştir.236

İbn Hazm Hz. Musa kıssasını da âhad haberin kabulü için delil

gösterir. İbn Hazm, “Şehrin öbür ucundan koşarak bir adam geldi. ‘Ey Musa!

İleri gelenler seni öldürmek için aralarında senin durumunu görüşüyorlar.

Şehirden hemen çık. Şüphesiz ben sana öğüt verenlerdenim.’ dedi.”237

ayetinde belirtildiği gibi Hz. Musa’ya kendisini öldürme planları yaptıklarını bir

kişinin haber verdiğini Hz. Musa’nın da bu haberi dikkate alarak şehirden

çıktığını ifade eder ve “Hz. Musa bir kişinin haberini dikkate alarak şehirden

çıkmıştır. Allah Teâlâ da bu fiilinden dolayı onu doğrulamıştır.”238 der.

İbn Hazm’ın, diğer bir delili de Hucurât suresi 6. ayetidir. İbn Hazm,

Allah Teâlâ Hucurât suresi 6. ayette: “Ey iman edenler! Size bir fasık bir

haber getirirse, bilmeyerek bir topluluğa zarar verip yaptığınıza pişman

olmamak için o haberin doğruluğunu araştırın.” buyurmaktadır. Haber getiren

kişi ya fasıktır ya âdildir. Üçüncü bir ihtimal yoktur. Eğer fasıksa getirdiği

haber hemen kabul edilmez, araştırılır. Eğer âdil ise uyarısı kabul edilmesi

gerekir. Bu ayet haber-i vâhidin kabulü konusunda tüm şüphe ve itirazları

ortadan kaldıracak kaçınılmaz, zaruri bir delildir.”239 sözleriyle, âdil olması

koşuluyla tek kişiden gelen haberin kabul edilmesinin zorunlu olduğunu ifade

etmektedir.

Haber-i vâhidin delil oluşu yönünde İbn Hazm’ın dayanaklarından biri

de Hz. Peygamber’in değişik kabile ve devletlere elçiler ve öğretmenler

göndermesidir. İbn Hazm “Peygamberimiz Muaz’ı Yemen tarafına Eba

235 Taberî, Câmiu’l-beyân, VI, 515.
236

el-Basrî, el-Mu’temed, II, 103; Râzî, el-Mahsûl, IV, 354; Gazâli, Mustasfâ, I, 151; Âmidî, el-
İhkâm, I, 291; Serahsî, Usûl, I, 322; Ebû Ya’la, el-Udde; III, 861; Kelvezânî, et-Temhîd, II, 46.
237 Kasas, 28/22.
238 İbn Hazm, el-İhkâm, I, 96.
239 İbn Hazm, el-İhkâm, I, 98.

53

Musa’yı başka bir tarafa gönderdi. O,.. Ebu Bekr’i hac zamanı insanların

başında hacca gönderdi. Ebu Ubeyde’yi Necran’a, Ali’yi kadı olarak Yemen’e

gönderdi. Onların hepsi İslam’ın şiarlarını öğretmek üzere başka bir tarafa

öğretmen olarak gönderildi. Bunların gönderilmeleri, (kâfir ve mümin) tevâtür

derecesinde meşhur bir nakildir. Bu konuda ulema ve Müslümanlar arasında

bir şüphe yoktur. … ‘Onların tebliğleri huccet ifade etmez, Kur’an’dan ve dinin

hükümlerinden, kendilerine verilen fetvalardan öğrendiklerini kabul etmeleri,

Peygamber’den kendilerine haber verilen herşeye itaat etmeleri gerekmez.’

denemez. Eğer böyle olsaydı onların gönderilmeleri fuzuli olurdu. Bu

durumda Peygamberimiz şöyle demiş olurdu: Benden size aktardıklarını

kabul etmeniz, benden naklettiği hükümlere iltifat etmeniz, verdiği haberleri

duymanız gerekmeyen birini gönderiyorum. (Elçi ve öğretmen göndermesi bu

anlama gelirdi.) Öyleyse biz iki, üç, dört diyenlere sorarız: Koydukları adetten

daha aşağısını kabul etmeyenlerin iddiası alay edilecek batıl bir iddia değil

midir? Onların iddiası delilsizdir. Veya onlar Kur’an’ın ve dinin kabulü

hususunda sahih olmayan ve var olmayan bir şeyi tahayyül ediyorlar. Bu ise

Kur’an’ı ve dini topluca iptal etmek demektir. O ikisine itaatten men etmek

demektir. Bundan Allah’a sığınırız.”240 demektedir.

İbn Hazm’ın bu konuda ileri sürdüğü delillerden biri de Peygamberlerin

gönderilişidir. “Peygamber Efendimiz civardaki tüm Arap beldelerine Resul

olarak gönderilmiştir. Bazıları buna itiraz ettiler. Hz. Peygamber’in emrini

reddettiler. Hz. Peygamber’in tek başına olmasını yeterli görmediler.”241

diyerek tek kişi olarak Hz. Peygamber’den gelen haberlere değer verildiği gibi

âhad habere de değer verilmesi gerektiğini savunmaktadır.

İbn Hazm “Beraat-ı zimmet asıldır.” prensibini haber-i vâhide tatbik

etmektedir. Bu noktada sünnetin vahiy kapsamında olduğunu, dolayısıyla

240 İbn Hazm, el-İhkâm, I, 97. Hz. Peygamber’in kabilelere elçiler ve öğretmenler göndermesini İmam
Şafiî de âhad haberin kabulü noktasında delil göstermektedir. Ayrıntılı bilgi ve örnekler için bkz.:
Risâle, s. 414-416.
241 İbn Hazm, el-İhkâm, I, 94.

54

Allah’ın koruma vaadi altında bulunduğunu ayetlerle tekrar

vurgulamaktadır.242

 İbn Hazm âhad haberin kabulü için ısrarla çeşitli deliller ortaya

koymaktadır. Kanaatimizce onun bu çabasının ardında sünneti müdafaa

etme düşüncesi yatmaktadır. Çünkü hicrî II. asrın başlarından itibaren siyasî

çalkantılar neticesinde çeşitli itikadî mezhepler ortaya çıkmıştır. Bunlardan

bazıları Hz. Peygamber’in hadislerini red ve inkâr etme gayreti içinde

olmuşlardır. Özellikle de haber-i vâhidi reddederek Kur’an’dan sonra dinin

ikinci kaynağı olan sünneti hükümsüz bırakmak istemişlerdir. Bunların

başında da Mu’tezile yer almıştır. 243 İbn Hazm’ın şu sözleri de kanaatimizi

destekler niteliktedir: “Bütün İslam ehli sözüne güvenilir bir râvinin Hz.

Peygamber’den naklettiği bir haberin kabulü üzerinde ittifak etmişlerdir. Fakat

100. seneden sonra ortaya çıkan Mu’tezile kelamcıları bu icma’a muhalefet

ettiler.”244

 Âhad haberin bilgi değeri de tartışılan konular arasındadır. Usulcülerin

çoğunluğu âhad haberin bilgi kaynağı olmadığı görüşündedir. Bunun temel

nedeni âhad habere yalan karışmasının veya haber hususunda vehme

kapılmanın mümkün olmasıdır. Bu sebeple Hanefî, Hanbelî, Şafiî, Malikî

mezhepleri ve Mu’tezile’ye göre âhad haber ameli gerektirir ancak ilm-i yakin

ifade etmez.245 İbn Hazm ise buna karşı çıkmış ve âhad haberin hem bilgi

kaynağı olduğunu hem de ameli gerektirdiğini iddia etmiştir.246 İbn Hazm

haber-i vâhide yalan, yanlışlık ve vehmin mümkün olduğu iddiasını geçerli

bulur ancak Allah Teâlâ’nın bazı haberleri bundan beri kıldığını söyler. Bilgi

gerektirecek biçimde nakledilmiş nas türünden zaruri bir delil bulunması

242 İbn Hazm, el-İhkâm, I, 114.
243 Talat Koçyiğit, “Âhad Haberlerin Değeri”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, Cilt
XIV, sayı Ankara 1966, s. 137.
244 İbn Hazm, el-İhkâm, I, 114.
245 el-Basrî, el-Mu’temed, II, 105; Pezdevî, Usûl, II, 370-377; Serahsî, Usûl, I, 321-332; İbn Kudâme,
Ravdatü’n-Nâzır, I, 363-364.
246 İbn Hazm, el-İhkâm, I, 96.

55

durumunda bu haber için yalan ve vehmin mümkün olmadığında mezheplerin

ittifak ettiğini söyler.247

 İbn Hazm âhad haberle amelin vacip olduğunu ifade eder. Âhad

haberle amel edilmemesi gerektiği yönünde delil gösterilen “Hakkında bilgin

olmayan şeyin ardına düşme.”248 ayetine atıfta bulunan İbn Hazm “Bu ayet

onlardan çok bizim için delildir. Biz bilgimiz olmayan şeyin peşine

düşmüyoruz. Çünkü âhad habere ittiba ve onunla amelin gerekli olduğu

hususunda delil mevcuttur.” demektedir.249 Cumhur âhad haberle ameli

reddetmemiştir. Ancak caiz-vacip tartışması yaşanmıştır.250 Haber-i vâhidle

amel konusunda asıl tartışma âhad haberin hadd cezaları bakımından

kaynak olma değeri bağlamında gerçekleşmiştir. Klasik fıkıh doktrininde

hadlerin şüphe halinde uygulanmayacağı ilkesi üzerinde ittifak olduğu

kaydedilmektedir.251 İbn Hazm bu ilkeye karşı çıkmış “Hadd sabit olduktan

sonra onun şüphe gerekçesiyle düşürülmesi helal olmaz.” demiştir.252

 Âhad haberle kıyasın çatışması durumunda hangisine öncelik

verileceği konusu da tartışmalı bir konudur. Ebû Hanife, Ebû Yusuf ve İmam

Muhamed âhad haberin kıyasa takdim edilmesi gerektiğini savunmuşlardır.253

Ancak Hanefî usûlcülerin tamamı aynı görüşte değildir. İsa b. Eban, Pezdevî

ve Serahsî râvisi fakih olan haber-râvisi fakih olmayan haber ayrımı yaparak

râvisi fakihse haberi kıyasa takdim etmişlerdir.254 Hanbelî ve Şâfiî usûlcüler

de haber-i vâhidi kıyasa takdim etmiş ancak İmam Malik kıyası, haber-i

247 İbn Hazm, el-İhkâm, I, 104.
248 İsrâ, 17/36.
249 İbn Hazm, el-İhkâm, I, 100.
250 Serahsî, Usûl, I, 293.
251 İbrahim Çalışkan, “İslam Hukukunda Ceza Kavramı ve Hadd Cezaları”, Ankara Üniversitesi
İlahiyat Fakültesi Dergisi, cilt 31, Fakültenin Kuruluşunun 40. Yıl Özel Sayısı, Ankara 1989, s. 384;
Talip Türcan, “Haber-i Vâhidlerin Hadd Cezaları Bakımından Kaynak Olma Değeri”, İslamî
Araştırmalar Dergisi, cilt 15, sayı 4, Ankara 2002, s. 577.
252 İbn Hazm, Muhallâ, XII, 57-58.
253 Debûsî, Tesisü’n-Nazar, s. 48-49. Kerhî de aynı görüşü savunmuştur. Bilgi için bkz.: Keşfu’l-esrâr,
II, 383.
254 Pezdevî, Usûl, II, 378; Serahsî, Usûl, I, 338. Fâkih râvi şartının ortaya çıkışı, temellendirilmesi ve
fâkih râvi şartına yönelik itirazlar hakkında detaylı bilgi için bkz.: Chamntı Tsılıgkır, “Hanefîlere
Göre Haberin Kıyasa Aykırı Olması Durumunda Râvînin Fâkih Olma Şartı”, Sakarya Üniversitesi
İlahiyat Fakültesi Dergisi, sayı 21, Sakarya 2010, s. 69-83.

56

vâhide takdim etmeyi gerekli görmüştür.255 Bu konuda İbn Hazm haberi

kıyasa takdim eden usûlcülerin yanında yer almıştır. İbn Hazm değişik

görüşlere yer verdikten sonra “Malikî usulcülerden Ebu’l-Ferec el-Kâdî ve

Ebû Bekr el-Ebherî dışında kıyası âhad habere takdim eden başka birini

bilmiyoruz.” demiştir.256

İbn Hazm, diğer usûlcülerden farklı olarak âhad haber başlığı altında

“sünnetin korunmuş olduğu” iddiasına yer verir. Ona göre Hz. Peygamber’in

vâcibi, haramı, mübahıyla dinin ahkâmı kabilinden ümmetine öğrettiği her

şey, aynı zamanda sünnetullahtır. Allah Kur’an’da sünnetullahta değişiklik

bulunmadığını açıklamıştır.257 Hz. Peygamber tebliğ hususunda korunmuştur.

Onun bu özelliği kıyamete kadar geçerlidir. O halde bu korunmuşluğun onun

sünnetinde de herhangi bir yalan ve yanılma söz konusu olmaksızın devam

etmesi gerekir. Dolayısıyla Hz. Peygamber’in vefatından sonra onun

sünnetini nakleden bir râvinin de yalan ve hatadan korunmuş olması

zaruridir.258 İbn Hazm’ın bu ifadeleri büyük bir iddia içermektedir. Hz.

Peygamber gibi rivayetlerin de korunmuş olduğunu söylemek aşırı bir

yaklaşım tarzı olarak kabul edilebilir. Çünkü kasıtlı olmasa da insanların yaşı,

sağlık ve eğitim durumu, o içinde bulunduğu psikolojik hâli, zekâsı gibi

bireysel farklılıklar, rivayeti yanlış anlamaya ve yanlış aktarmaya sebep

olabilir. Zaten İbn Hazm sahabe kavliyle ilgili görüşlerini aktarırken

“Sahabenin bazısı ‘Sünnet’ derken kendi içtihatları ile ulaştıkları, kendi

görüşlerine göre sünneti kastedebilmektedirler.”259 diyerek mezkur

farklılıkların bir sonucunu vurgulamış olmaktadır. Diğer taraftan literatürde yer

alan “uydurma hadis” kavramı da sünnetin korunmuşluğu konusunda bizleri

düşünmeye sevk etmektedir.

255 Ebû Ya’la, el-Udde, III, 888; İbn Kudâme, Ravdatu’n-Nâzır, II, 435; Âmidî, el-İhkâm, II, 142.
256 İbn Hazm, el-İhkâm, II, 337-338.
257 İbn Hazm, el-İhkâm, I, 120.
258 İbn Hazm, el-İhkâm, I, 122.
259 İbn Hazm, el-İhkâm, I, 102.

57

V. İBN HAZM’A GÖRE RİVAYETLERİ KABUL VE TERK SEBEPLERİ

İbn Hazm Hz. Peygamber’den rivayet edilen haberlerin kabulü

hususunda bir takım şartlar ileri sürmüştür.

İbn Hazm’ın kabul ettiği rivayetler sika râvilerin kendileri gibi sika

râvilerden rivayet ettikleri, Hz. Peygamber’e muttasıl bir senetle ulaşan

haberlerdir. Ona göre râvi âdil, anladığı şeyi hafız ve yazıyla zabt ve tespit

eden biri olmalıdır.260 İbn Hazm âdil olmayan bir kişinin fasık olduğunu,

fasığın da haberinin makbul olmadığını söyler. Bu iddiasını Hucurât suresinin

6. ayeti ile delillendirir. O, râvinin âdil olmasına önem verir ancak hıfzı iyi

olmayan âdil bir râvinin rivayetini kabul etmez.261 Çünkü o, râvinin âdil olması

yanında fâkih olması gerektiğini de öne sürer. Fâkih olmanın bir şartı da iyi

bir hıfza sahip olmaktır.262

İbn Hazm, durumu ilim ehlince maruf olmayan bir mechulün yahut

cerhi üzerinde ittifak edilmiş veya cerhi sabit olmuş mecruhun rivayetlerini

kabul etmez. İhtilata maruz kalanların ihtilattan sonraki rivayetlerini, bir kere

bile telkini kabul eden kişinin ise tüm rivayetlerini reddeder.

İbn Hazm râvide belirli şartlar aradığı gibi rivayetteki inkıta’ ve ittisale

de çok önem vermektedir. O, isnatta herhangi bir sebeple kesinti vuku

bulmuşsa haberi reddeder. Bu sebeple İbn Hazm, mürsel ve müdelles

haberleri kabul etmez.263 Bu tutumunu Kur’an ayetlerine dayandıran İbn

Hazm, “…Allah hakkında bilmediğiniz şeyleri söylemenizi haram kılmıştır.”264

260 İbn Hazm, el-İhkâm, I, 138.
261 İbn Hazm, en-Nübez, s. 30.
262 İbn Hazm, el-İhkâm, I, 141.
263 İbn Hazm, el-İhkâm, I, 142; en-Nübez, s. 28; el-İ’râb ani’l-hayre ve’l-iltibâs el-mevcûdeyni fi
mezâhibi ehl-i rey ve’l- kıyâs, (nşr.Muhammed bin Zeynel Abidin Rüstem), Dâr-u Advai’s-Selef,
Beyrut 2005, I, 352.
264 A’râf, 7/33.

58

ve “…Hakkında bilgin bulunmayan şeyin ardına düşme.”265 ayetlerinden

hareketle mürsel haberi reddeder.266

 Özetle İbn Hazm, sika râvilerin muttasıl bir senetle rivayet ettikleri

haberleri kabul etmekte, kesintiye uğramış haberleri, meçhul ve cerhi sabit

olmuş bir mecruhun rivayet ettiği haberi ise reddetmektedir.

 Râvi tenkidinde izlediği tutum sebebiyle İbn Hazm çeşitli eleştirilere de

maruz kalmıştır. Öncelikle fazla araştırma yapmaksızın alelacele hüküm

vermekle ve kendi görüşlerine aykırı bulduğu hadisleri tenkit etmekle itham

edilmiştir. İbn Hacer, “O, hıfzı gerçekten çok geniş olan birisidir. Ancak,

hafızası dolayısıyla güvenilir olmakla birlikte, râvilerin kimliklerini açıklama ve

onları ta‘dîl ve tecrîh etme amacıyla görüş beyan ederken saldırgan tutum

izler. Onun bu davranışı dolayısıyla ciddî yanlışlıklar ortaya çıkmıştır.” der.

Sehâvî, İbn Hazm’ın birçok meşhur ve güvenilir kimseyi zayıf saymasını

tenkit eder ve bu tutumundan dolayı onu cerhte mütesâhil bir tenkitçi olarak

niteler. Abdülfettâh Ebû Gudde de İbn Hazm’ı, tanınmış birçok râviyi meçhul

sayması nedeniyle müte’annit/aşırı tenkitçiler arasında kabul eder.”267 Diğer

taraftan İbn Hazm’ın, muarızlarını aynı râvinin bir hadisini kabul edip diğerini

kabul etmemekle itham ettiği halde kendisinin zayıf diye nitelendirdiği veya

cerh ettiği râvinin rivayetini kullandığı ifade edilmiştir.268

VI. İBN HAZM’A GÖRE MANA İLE RİVAYET

Mana ile rivayet “Hadis metninin selahiyetli şahıslar tarafından manası

bozulmamak şartıyla Resulüllah’ın kullanmış olduğu lafızlardan başka

265 İsrâ, 17/36.
266 İbn Hazm, en-Nübez, s. 29-30; el-İ’râb, I, 353.
267 Abdullah Karahan, “İbn Hazm’ın Râvi Tenkidinde Eleştirilen Yönlerinin Onun Tenkitçi Kimliğine
Etkisi”, Uludağ Üniversitesi İlahiyat Fakültesi Dergisi, Cilt: 16, Sayı: 1, Bursa 2007, s. 121-152
268 İbn Hazm’ın içinde bulunduğu bu çelişkili durum ve örnekler için bkz.: Selman Başaran, “İbn
Hazm ve Hadisteki Metodu”, Ankara Üniversitesi Sosyal Bilimler Enstitüsünde Hazırlanmış
Yayınlanmamış Doktora Tezi, Ankara 1977, s. 136-137.

59

lafızlarla ifade edilerek rivayet edilmesi” şeklinde tanımlanmaktadır.269 Mana

ile rivayet kavli sünnet hakkında tartışılan bir konudur. Çünkü Hz.

Peygamber’in fiil ve takrirlerinin mana ile aktarılması kaçınılmazdır. Mana ile

rivayet tartışmalararı sahabe asrından sonra belirginleşmeye başlamıştır.270

Mana ile rivayetin caiz olup olmadığı konusunda çeşitli tartışmalar

yapılmıştır. Aralarında Ali bin Ebî Talib, Abdullah İbn Abbas gibi bir çok

sahabinin de bulunduğu büyük bir hadisçi grubu hadislerin mana ile rivayet

edilmesine cevaz vermişler hatta kendileri de bu yolla hadis rivayet

etmişlerdir.271 Mana ile rivayeti tecvîz eden çeşitli rivayetler de vardır.

Örneğin, sahabi Hz. Peygamber’e gelerek işittikleri hadisleri aynen rivayet

etmeye muktedir olmadıklarını söylemiş Hz. Peygamber de “Helali haram,

haramı helal kılmadığınız ve manada da isabet ettiğiniz zaman rivayet

etmenizde bir sakınca yoktur.”272 buyurmuştur. Sahabinin büyük çoğunluğu

Hz. Peygamber’den bir hadis rivayet ettiklerinde hadisin sonuna “Yahut buna

benzer bir şey söyledi.” anlamına gelen “او كما قال” ibaresini koymuşlardır. Ebu

Said el-Hudrî’den gelen bir rivayet de şöyledir: “Hadis dinlemek için sekiz on

kişi Hz. Peygamber’in etrafına otururduk. İçimizden dinlediklerimizi aynen

tekrar eden iki kişi belki çıkmazdı; fakat hepimiz de tekrarladığımız zaman

manada hiçbir fark olmazdı.”273 demiştir. Hasan el-Basrî de mana olarak

isabet edildikten sonra bu rivayet şeklinin bir mahzuru olmadığını ifade

etmiştir.274 Yahya bin Said el-Kattân’a mesele sorulduğunda “Dünyada

Allah’ın kitabından daha yüce hiçbir şey yoktur. Onda bile yedi kıraata

müsaade olunmuştur. İşi zorlaştırmayın.”275 diyerek mana ile rivayetin

269 Abdullah Aydınlı, Hadis Istılahları Sözlüğü, İstanbul 1987, s. 130.
270 Ahmet Tahir Dayhan, “İlk Dönem Hadis Tarihinde Mana İle Rivayet Meselesi”, İslamî
Araştırmalar Dergisi, cilt 13, sayı 1, Ankara 2000, s. 93.
271 Talat Koçyiğit, Hadis Usulü, TDV Yayınları, Ankara, 1997, s. 218.
272 Bağdâdî, el-Kifâye, s. 200; Cemaluddin el-Kâsımî, Kavâidu’t-tahdîs min fünûni mustalahi’l-hadis,
(nşr.: Ahmed Ömer Hâşim), Matbaat-ü İbn Zeydûn, Dımeşk 1935, s. 221.
273 Bağdâdî, el-Kifâye, s. 205.
274 Bağdâdî, el-Kifâye, s. 207.
275 İsmail Lütfi Çakan, Hadis Usulü, MÜİF Yayınları, İstanbul, 1990, s. 67.

60

cevazına işaret etmiştir. Bu görüş İmam Zührî ve İmam Şafiî’ye de nispet

edilmektedir.276

 Mana ile rivayetin caiz olduğunu savunan bazı bilginler lafza bağlılığın

hadisten kazanılacak faydayı engelleyeceğini iddia etmiştir. Sehâvi konuyla

ilgili olarak “Lafızları aynen zapdedip tavizsiz olmada pek çok hadisten elde

edilecek faydayı ortadan kaldıracak bir zorluk bulunmaktadır.” demiştir.277

 Hanefî uleması mana ile rivayetin caiz olduğuna hükmetmişlerdir.

Onlara göre hadis lafzı mu’ciz değildir. Matlub olan mana ile ilgili hükümdür.

Kast olunan mananın aktarılması tebliğ emrinin yerine getirilmesi için

yeterlidir. Eğer bu nakil mananın aktarılmasıyla tamam olursa emre uyulmuş

demektir.278 Hanefî usûlcüler İbn Mes’ud’dan rivayet edilen hadislerde yer

alan “buna benzer, buna yakın, bu manaya gelen bir söz” şeklindeki

eklemeleri görüşleri doğrultusunda delil olarak kullanmışlardır. Hanefî

usûlcüler mana ile rivayeti caiz göremekle birlikte hadisleri iki grupta

değerlendirmişlerdir. Bunlardan muhkem olanların şeri’at ilimlerinde âlim olan

kişilerce manen rivayet edilebileceğini, müşkil ve müşterek, mücmel ve

müteşabih olanların ise sadece lafzen rivayet edilebileceğini

savunmuşlardır.279

 İmam Malik, hadislerin lafızlarıyla aktarılmasına önem vermiştir.

“Resulüllah’ın sözünü işittiğin gibi aktar, başkasının sözünü ise mana ile

aktarmanda bir beis yoktur.”280 sözü onun mana ile rivayet konusundaki

yaklaşımını özetler mahiyettedir. Pek çok insanla karşılaştığı halde niçin

hadis yazmadığını soranlara İmam Malik, “Ben ancak kafasından çıkanı (ne

276 es-Sehâvî, Muhammed bin Abdirrahman, Fethu’l-Muğîs bi Şerh-i Elfiyyeti’l-Hadis, (nşr.
Abdülkerim b. Abdullah b. Abdurrahman el-Hudayr, Muhammed b. Abdullah b. Füheyd), Mektebet-ü
Dâru’l-Minhâc, Riyad (t.s.), III, 121.
277 Sehâvî, Fethu’l-Muğîs, III, 145.
278 Pezdevî, Usûl, III, 56; Serahsî, Usûl, I, 356.
279 Serahsî, el-Usûl, I, 357.
280 Bağdâdî, el-Kifâye, 223.

61

rivayet ettiğini) bilen kimseden hadis yazarım.”281 demiştir. Bu ve benzeri

sözlerinden hareketle İmam Malik’in mana ile rivayete karşı olduğu iddia

edilmiş olsa da Muvatta’da lafızları farklılıklar arz eden hadisler bulunduğu,

İmam Malik’in ilim ehli, lafızları doğru kullanan kişiler için mana ile rivayete

karşı çıkmadığı ifade edilmiştir.282

Hanbelî usûlcüler hadisin lafızlarıyla rivayet edilmesini müstehap kabul

etmişler ancak sünnetten maksadın lafız değil mana olduğunu savunarak

mana ile rivayete karşı çıkmamışlardır. Bununla birlikte mana ile rivayette

bulunan kişinin hadisin anlamı hakkında hiçbir şüpheye yer vermemesini şart

koşmuşlardır. Yani kelimeleri değiştirirken aynı manaya gelen başka bir

kelime tercih edilmelidir. Hanbelî usûlcüler görüşlerini İbn Mes’ud’dan rivayet

edilen şu hadisi delillendirmişlerdir: “ Bir sahabe ‘Ya Resulüllah! Sen bize bir

hadis söylüyorsun, ancak biz onu senin söylediğinin aynısıyla aktaramıyoruz.’

deyince Hz. Peygamber ‘Eğer manada isabet ederseniz rivayet edin.’

cevabını vermiştir.”283

 Şâfiî, mana ile rivayete karşı çıkmamış ancak o da diğer bilginler gibi

konuya temkinli yaklaşmıştır. Râvinin manen rivayette bulunurken manaya

halel getirici lafızları bilmesini, manayı iyi anlamasını şart koşmuştur. Hadisi

Kur’an ile kıyaslayan Şafiî, Kur’an’ın yedi harf üzerine indirildiğini, lafız

değişse de mananın değişmediğini, Kur’an’da böyle olunca hadislerde de

mana ile rivayette sakınca bulunmadığını ifade etmiştir.284

 Özet olarak sahabe ve ondan sonra gelen nesillerin çoğunluğu mana

ile rivayeti kabul etmekle birlikte bazı şartlar ileri sürmüşlerdir: 1) Râvinin sarf

ve nahiv bilgilerine vakıf olması 2) Lügat ilmini bilmesi 3) Lafızların delalet

ettiği manayı iyi bilmesi 4) Mananın değişmediğine kanaat getirmesi 5)

281 Sehâvî, Fethu’l-Muğîs, III, 139.
282 Bâcî, Ebû Velîd Süleyman b. Halef, İhkâmü’l-Füsûl fî ahkâmi’l-usûl, (nşr.: Abdülmecîd Türkî),
Dâru’l-ğarbi’l-İslâmî, Beyrut 1995, s. 390.
283 Ebû Ya’la, el-Udde, III, 968-969.
284 Şâfiî, er-Risâle, s. 274. Onun ortaya koyduğu prensipler sonraki Şâfiî usûlcüler tarafından da
benimsenmiştir. Örneğin bkz.: Gazâli, Mustasfâ, I, 168.

62

Değiştirilen lafzın müradifinin kullanılması 6) Manen rivayet edilen haberin,

lafzıyla ibadet olunan bir hadis olmaması 7) Hadisin, sıfat hadisleri gibi

müteşabih olmaması 8) Cevâmiu’l-kelim cinsinden olmaması.285 9) Hadisin,

aslı ezberinde ise manen rivayet yapılmaması286

İbn Hazm’ın mana ile rivayet hususundaki görüşlerinde zâhirî tutumu

ve sünneti vahiy mahsulü görmesi ön plana çıkmaktadır. Sünnetin de Kur’an

gibi vahiy olduğunu savunan İbn Hazm Kur’an’daki herhangi bir değişikliği,

tahrif saydığı gibi Sünnette yapılacak herhangi bir değişikliği de tahrif sınıfına

koyar. Bu hususta “…De ki: ‘Onu kendiliğimden değiştirmem benim için

olacak şey değildir…’ ”287 ayetini delil getiren İbn Hazm, Kur’an’da bir

değişiklik yapılamayacağını hatta Arapça’dan başka bir dile tercüme edilen

Kur’an’ın mu’cizliğini kaybedeceğini ifade eder: “Kur’an yabancı bir dile veya

kendi lafızları dışında Arapça’ya tercüme edilse bu tercüme mu’ciz değildir.

Mu’ciz olmayan ise Kur’an değildir.”288

 Hz. Peygamber’in sözlerinin de aynı olduğunu söyleyen İbn Hazm,

“Ayetlerle belirtildiğine göre Hz. Peygamber’in sözü de vahiydir. Böyle olunca

vahyi tahrif etmek ve onun durumunda değişiklik yapmak da haramdır.”289

der.

 Yukarıdaki tutumunun bir gereği olarak İbn Hazm, hem senette zâhiri

ittisal, hem de haberin metninde lafza uygunluk arar. Hz. Peygamber’in

sünnetinin tebdil ve tağyire uğratılmadan nakledilmesini asıl kabul eder.

Ancak o, mana ile nakil konusunda, ihticâc ve fetva kastı ile tebliğ kastı

285 Cevâmi’ul-kelim, Peygamber efendimizin veciz konuşma özelliğini ifade eder. O az sözle özlü ve
kapsayıcı konuşabilme kabiliyetiyle yaratılmıştır. Peygamberimiz bu durumu “Bana cevâmiu’l-kelim
verildi.” (Müslim, “Mesâcid”, 5, 7, vd.) hadisiyle dile getirmiştir. Muhaddislerin bu tür rivayetlere
örnek gösterdikleri bazı hadisler şunlardır: “Sana şüpheli geleni bırak, şübhe vermeyene bak!”
(Buhârî, “Büyü’ ”, 3.), “Dünyaya iltifat etme ki Allah seni sevsin; insanların eline bakma ki halk seni
sevsin.” (İbn Mâce, “Zühd”, 1.), “Allah'a inandım de, sonra da dosdoğru ol.” (Müslim, “İman”, 62.).
286 Talat Koçyiğit, Hadis Usulü, s. 219; İsmail Lütfi Çakan, Hadis Usulü, s. 67.
287 Yunus, 10/15.
288 İbn Hazm, el-İhkâm, I, 206.
289 İbn Hazm, el-İhkâm, I, 207.

63

arasında ayırım yapmıştır. Sünneti iyice araştırarak sağlam zaptetmiş ve

manasını yakinen bilen bir kişiden bilgi sorulduğunda Hz. Peygamber’den

sadır olduğu lafızla rivayet etmeden, “Hz. Peygamber şöyle emretti, mübah

kıldı, nehyetti.” demesinde bir sakınca görmez. Bu durum Kur’an için de

geçerlidir. Kişi bu şartla ayetin lafzını değil, hükmünü haber verebilir. Tebliğ

kastıyla ve haberi bizzat Hz. Peygamber’e isnad ederek yapılan rivayette ise

manası aynı bile olsa lafızlarından bir harfinin dahi yeri değiştirilmeden aynen

nakledilmesi gerektiğini savunur. Harflerin takdim ve tehirinde, bir kelime

yerine aynı anlama gelecek başka bir kelimenin kullanılması hususunda çok

titiz davranılması gerektiğini söyler. Bu görüşünü İbn Hazm bir rivayetle

desteklemeye çalışır.290 Hz. Peygamber Bera bin Azîb’e bir dua öğretir. Bera

bin Azib bu duada yer alan ‘Nebi’ kelimesini ‘Resul’ kelimesi ile değiştirerek

okur. Ancak Hz. Peygamber bu değişikliğe müsaade etmez.291

 Bera bin Azîb ile ilgili yukarıdaki hadisten, mana ile rivayetin caiz

olmadığı şeklinde bir yorum çıkarılması bazı bilginlerce doğru bulunmamıştır.

Bu bilginler “Nebî” ve “Resul” kavramlarının anlamından hareketle Hz.

Peygamber’in iki şerefli ismin bir arada kullanılması için düzeltmede

bulunduğunu ifade etmişlerdir: Resul kelimesi hem nebî hem de kendisine

kitap verilenler için kullanılır. Oysa nebî kelimesi sadece nübüvvet verilenler

içi kullanılır. Nebîlerden olan resuller ise asıl olan nübüvvet yanında risalete

de sahip olduklarından faziletli kılınmışlardır. Dolayısıyla “ve nebiyyike”

deyince en methedici ifadeyi getirmiş daha sonra da bunu risaletle

kayıtlandırarak “ellezî erselte” buyurmuştur. Ayrıca nübüvvetle risâleti bir

arada zikretmek için “rasûlike” ifadesini “nebiyyike” olarak düzeltmiştir. Diğer

bir yorum da bu rivayetin sadece zikir lafızlarının aynen aktarılması

gerektiğine delil olabileceği, genelleştirilmesinin yanlış olacağı yönündedir.292

290 İbn Hazm, el-İhkâm, I, 206.
291 Buhârî, “Vudû”, 75; Müslim, “Zikr”, 56; Tirmizî, “Daavât”, 16.
292 Enbiya Yıdırım, “Hadislerin Mana İle Rivayeti”, Cumhuriyet Üniversitesi İlahiyat Fakültesi
Dergisi, sayı: 1, Sivas 1996, s. 27-28.

64

 İbn Hazm’ın mana ile rivayet konusunda katı bir tutum sergilemesinin

sebebi, kanaatimizce başta da ifade edildiği gibi zahirî anlayışı ve sünneti de

vahiy mahsulü kabul etmesidir. İbn Hazm açısından sünneti vahiy mahsulü

kabul etmek onun korunmuş olduğunu da benimsemeyi zorunlu kılar. Çünkü

Allah Teâlâ “Şüphesiz o Zikr’i biz indirdik biz! Onun koruyucusu da elbette

biziz.”293 buyurmaktadır.

VII. SÜNNET BAĞLAMINDA İBN HAZM’IN HANEFÎ, ŞAFİÎ VE MÂLİKÎ

MEZHEPLERİNE YÖNELİK ELEŞTİRİLERİ

İbn Hazm, ortaya koyduğu prensiplere aykırı görüşleri eleştirmiş kendi

prensiplerinin doğruluğunu ispatlamaya çalışmıştır. Eserlerinde, üslubunu

biraz da bu yönde oluşturmuştur. Biz bu bölümde sadece sünnet bağlamında

ortaya koyduğu eleştirileri değerlendirmeye çalışacağız.

İbn Hazm’ın diğer mezheplere yönelik eleştirilerinin başında fiili sünnet

gelir. O, Hz. Peygamber’in fiillerinin farziyet ifade ettiğini söyleyenleri

eleştirerek şöyle demektedir: “Allah Teâlâ Kur’an’da ve sünnette Hz.

Peygamber’in fiillerini olduğu gibi taklit etmeyi farz kılmış değildir. Dolayısıyla

onun fiillerinden yüz çevirmeksizin yaptıklarını yapmayan ayıplanmaz. Bu kişi

bir iyilik yapmadığı gibi kötülük de yapmış olmaz; sevap kazanmadığı gibi

günaha girmiş de olmaz. Ancak onu örnek alarak yaptığını yapan iyi bir iş

yapmış ve sevap kazanmış olur. Hz. Peygamber’in bütün fiillerini aynen

yapmanın farz olduğunu söyleyenlerin iddiaları delilsizdir.”294

İbn Hazm hadislerin Kur’an’a arzedilmesi gerektiği anlayışını295

reddeder. Hanefî usûlcülerden Serahsî haber-i vâhidlerin Kur’an’a arz

edilmesini gerekli görmüştür. Ona göre haber-i vâhidi nakleden râvilerin hata

293 Hicr, 15/9.
294 İbn Hazm, el-İhkâm, I, 135.
295 el-Basrî, el-Mu’temed, II, 642; Serahsî, Usûl, I, 364-365; Râzî, el-Mahsûl, IV, 438.

65

yapması imkân dâhilindedir. Ancak hadis Kur’an’a ters olamaz. Allah’ın

kitabına muhalefet eden her haber merduttur.296

Mâlikîler de hadislerin Kur’an’a arz edilmesini gerekli görürler. Örneğin

Şâtıbî arz hadisi olarak bilinen “Benden size gelen hadisleri Allah’ın kitabına

arz edin. Ona uygun olanı ben söylemişimdir. Ona aykırı olanı ise ben

söylememişimdir.”297 hadisini savunmakta ve sahih olan her hadisin Allah’ın

kitabına uygun olması gerektiğini savunmaktadır.298

Hadislerin Kur’an’a arzı hususunda İmam Şafiî, “arz hadisi” olarak

nakledilen rivayeti Risâle'sinde nakletmiş ve bu rivayetin kabul

edilemeyeceğini ve hiç bir delil teşkil etmeyeceğini ifade etmiştir.299

Hanefîlerin görüşüne atıfta bulunan Hanbelî usûlcü Ebû Ya’la,

“Hanefîler asıllara muhalefet eden haber-i vâhidi reddettiler. Asıllardan kasıt

Kur’an, sünnet ve icma ise biz bu görüşü kabul ederiz.” Diyerek hadislerin

Kur’an’a arzı prensibini benimsediğini ifade etmiştir.300

 Hadislerin Kur’an’a arzını değerlendiren İbn Hazm bu prensibe

şiddetle karşı çıkmıştır. O konuyla ilgili tutumunu şu şekilde dile

getirmektedir: “Sünnet ile Kur’an her ikisi de vahiy iken sünnetin Kur’an’a

muhalif olmasını söylemek, vahyin kendi içinde çelişkisi anlamına gelir ki bu

zaten muhaldir. Allah Kur'an'da; “Eğer bu Kur’an Allah’tan başkasından

gelmiş olsaydı onda bir çok tutarsızlık bulurlardı.”301 buyurmaktadır. Demek

oluyor ki, vahiyde çelişki olamaz. O halde sünnet ve Kur'an'da da tezat

mümkün değildir.”302

296 Serahsî, Usûl, I, 365.
297 Taberânî, el-Mu’cemü’l-kebîr, II, 94.
298 Şâtıbî, Muvâfakât, IV, 21.
299 Şafiî, Risâle, s. 89.
300 Ebû Ya’la, el-Udde, II, 894.
301 Nisâ, 4/82
302 İbn Hazm, el-İhkâm, I, 96.

66

İbn Hazm’ın eleştirdiği prensiplerden biri de haber-i vâhidin ilim

gerektirmeyeceği görüşüdür. Hanefî, Şâfiî, Malikî uleması, Mu’tezile ve

Haricilere göre haber-i vâhid ilim gerektirmez. Bu görüş sahipleri haber-i

vâhidin yalan ve unutma ihtimaline açık olduğunu ifade ederler.303

İbn Hazm bu prensibi şiddetle eleştirmiştir. O, gerekli şartları taşıyan

haber-i vâhidin yalan, hata ve unutmadan beri olduğunu, hem ilim ifade

edeceğini hem de amel gerektireceğini savunur. İbn Hazm iddiasını

ayetlerle304 destekler ve “Bu ayetlerle ortaya çıkmaktadır ki Hz.

Peygamber’in din hakkında söylediği her söz Allah katından bir vahiydir.

Vahiy de Allah tarafından korunmuştur. Allah’ın korumasını üzerine aldığı

şeyde bir zayi ve tahrifin oluşması mümkün değildir. Resulüllah’ın sözleri

içerisine hiç kimsenin anlayamayacağı batıl hususların karışması mümkün

değildir. Eğer aksi olsaydı “zikr” korunmamış olurdu.”305 diyerek haber-i

vâhidin de Allah tarafından korunduğunu bu sebeple hata, unutma ve

yalandan uzak olduğunu iddia eder.

“Bugün sizin için dininizi kemale erdirdim. Size nimetimi tamamladım ve

sizin için din olarak İslam’ı seçtim.”306, “Kim İslam’dan başka bir din ararsa,

(bilsin ki o din) ondan kabul edilmeyecek ve o ahirette hüsrana

uğrayanlardan olacaktır.” 307 “Şüphesiz Allah katında din İslam’dır. Kitap

verilmiş olanlar, kendilerine ilim geldikten sonra sırf, aralarındaki ihtiras ve

aşırılık yüzünden ayrılığa düştüler.”308 ayetlerine dayanarak İbn Hazm, dinin

kemale ermediğini, şeriatın muhafaza edilmediğini, onda değişikliğin mümkün

olduğunu, Allah’ın razı olduğu ve seçtiği din olan İslam’a yalan

303 el-Basrî, el-Mu’temed, II, 105; Pezdevî, Usûl, II, 370-377; Serahsî, Usûl, I, 321-332; İbn Kudâme,
Ravdatü’n-Nâzır, I, 363-364.
304 Necm suresi 53/3,4; Ahkâf, 46/9; Hicr, 15/9; Nahl, 16/44.
305 İbn Hazm, el-İhkâm, I, 103-104.
306 Mâide, 5/3.
307 Âl-i İmrân, 3/85.
308 Âl-i İmrân, 3/19.

67

karışabileceğini iddia edenlerin büyük bir yanılgı içinde olduklarını ifade

eder.309

İbn Hazm Hz. Peygamber’in dini tebliğ hususunda hatadan korunmuş

olduğunu söyler. Bu korunmuşluğun sadece kendi asrına hasredilmesinin,

ismet sıfatını geçersiz kıldığı gibi, dine fesad ve batıl bir takım şeylerin dahil

edilebileceğini, bir takım hükümlerin noksanlaştırılabileceğini ve tahrifin

mümkün olduğunu ifade etmekle aynı şey olduğunu savunur. Ona göre

haber-i vâhidin ilim ifade etmemesini savunmak Hz. Peygamber’in ismet

sıfatını geçersiz kılmakla aynı şeydir.310

İbn Hazm’ın eleştirdiği prensiplerden biri de “Haber-i vâhid zahirî ilim ifade

eder.” prensibidir.311 Ona göre ilim hem zahiren hem batınen gerçekleşir. “Biz

batın yönü olmayan zahirî bir ilim bilmiyoruz.” der.312

Hanefîler âhad haberi kabul etmek için onun herkesi ilgilendiren ve

hükmünü bilmeye muhtaç olduğu bir konuyla (umumu’l-belvâ) ilgili

olmamasını şart koşarlar. Onlara göre umumu’l-belvâ olan meselerle ilgili

rivayetler âhad haber mertebesinde kalamaz. Örneğin Cessâs, “Ümmetin

genelini ilgilendiren hükümleri Hz. Peygamber herkese duyuruyordu. Çünkü

burada ümmetin genelini ilgilendiren bir yükümlülük veya yasaklama vardı.

Bunları Hz. Peygamber sahabenin geneline yaydı. Böyle yaygın olması

gereken hükümlerin âhad haberle naklini âlimler reddetmişlerdir. Bu haber ya

neshedilmiştir ya da aslı itibariyle sahih değildir. Bu niteliğe sahip bir haberi

tek kişinin nakletmesi uygun değildir.” der. Bu hususta ezan ve kamet

konularını örnek verir. Ezan Medine’de binlerce sahabinin gözü önünde

309 İbn Hazm, el-İhkâm, I, 109.
310 İbn Hazm, el-İhkâm, I, 111.
311 Gazâli bu görüşü bazı muhaddislere atfetmektedir. Bilgi için bkz.: Mustasfâ, II, 189-190.
312 İbn Hazm, el-İhkâm, I, 110.

68

günde beş defa okunuyordu. Bunun hükmünü sadece tek kişinin bilmesi,

çoğunluğun bundan habersiz olması mümkün değildir.” 313

İbn Hazm umumu’l-belvâ prensibini mantıklı bulmaz. Ona göre Hz.

Peygamber’den gelen hadisleri sahabinin tamamının aynı düzeyde bilmesi

mümkün değildir. Birinin duyduğunu diğeri duymamış olabilir. İbn Hazm

umumu’l-belvâ prensibine eleştirisini şu şekilde dile getirir: “Dinin tamamı

umumu’l-belvâdır. İnsanların bilmesi gerekir. Taharet, hac, farz veya haram

kılınan diğer hükümler zaman içerisinde yalnız bir kere gerçekleşen durumlar

değildir. Nitekim ninenin mirastan altıda bir pay alacağı Hz. Ebû Bekir

tarafından, isti’zan hadisi314 de Hz. Ömer tarafından bilinmemekteydi.”315

Hanefîlere göre Kur’an’a ziyade hüküm getiren, Kur’an ayetini nesheden

veya ona muhalefet eden haber-i vâhid kabul edilmez. Yani nass üzerine

ziyadeyi uygun görmezler. Hanefî usûlcüler bu konuda meşhur olan “Nass

(Kur’an) üzerine yapılan ziyade neshtir.” kaidesini geliştirmiştir. Hanefîlere

göre Kur’an nassının delâleti kat’idir. Zann-ı galip ifade eden haber-i vâhid

kat’iyyet ifade eden Kur’an nassının hükmünü değiştiremez.316 Pezdevî bu

konuda rüku örneğini verir: “Kur’an’da verke’û mea’r-râki’în buyrularak rüku

emredilmiştir. Namazda rüku farzdır. Buna sünnetle sabit olan ta’dil-i erkânı

da ekleyip bunun da farz olduğu, ta’dil-i erkânın terkiyle namazın bozulacağı

313 Cessâs, el-Fusûl, III, 114-115. Benzer değerlendirmeler için bkz.: Serahsî, Usûl, I, 368; Pezdevî,
Usûl, III, 16.
314 Resulüllah, “Sizden biriniz başkasının evine girmek isterken üç defa izin istesin, kendisine izin
verilmezse geri dönsün.” buyurmuştur. Bu hadis isti’zan hadisi olarak bilinmektedir. Bkz.: Buhârî,
İsti'zan, 13; Müslim, “Âdab”, 32, 34, 35, 37; Tirmizî, “İstî'zan”, 3; İbn Mâce, “Edep”, 17.
“Hz. Peygamber’in ashabından Ebû Musa el-Eş'arî, Hz. Ömer’in huzuruna çıkmak için üç defa izin
istedi. İzin verilmeyince ayrılıp gitti. Hz. Ömer; Abdullah b. Kays’ın izin isteyen sesini işitmiştim.
İzin verin gelsin, dedi. Ancak Ebû Musa gitmişti. Sonra yeniden gelince, Hz. Ömer dönüp gitmesinin
sebebini sordu. Ebû Musa şöyle cevap verdi: Üç defa izin istedim, verilmedi. Ben Resulüllah (s.a.s)’i
şöyle derken işittim: Sizden biriniz üç defa izin istediği zaman izin verilmezse dönüp gitsin. Hz. Ömer
bu hadis için bir delil getirmesini, aksi halde dayak vurduracağını söyledi.Sonra Ebû Musa, ensardan
bir topluluğa giderek durumu anlattı. Onlar, En küçüğümüz sana şahitlik etsin dediler. Ebû Sa'id el-
Hudrî topluluğun en küçüğü idi. O, Ebû Musa ile birlikte Hz. Ömer’in yanına gitti ve ona Hz.
Peygamber’in böyle bir uygulaması olduğunu anlattı. Bunun üzerine Hz. Ömer şöyle dedi: Demek ki,
ticaret ve çarşı-pazar işleri beni, bu hadisi öğrenmekten alıkoydu.” (Buhârî, “İsti'zan”, 13; Müslim,
“Adâb”, 37; Ahmed b. Hanbel, Müsned, III, 19, 221, IV, 393, 398, 400, 403, 410, 418).
315 İbn Hazm, el-İhkâm, I, 101-102.
316 Cessâs, Ahkâmu’l-Kur’an, I, 139; Serahsî, Usûl, II, 82; Pezdevî, Usûl, I, 81.

69

söylenirse haber-i vâhidle ayetin hükmü kaldırılmış olur. Çünkü bu ilave fer’in

asla ilavesidir. Farza ilave olan şey ise vacip olur.”317

İbn Hazm mütevâtir olsun âhad olsun haberle nass üzerine ziyade

yapılabileceğini kabul eder. “Sika râvilerden rivayet edilen haber-i vâhid dinin

asıllarından bir asıldır. Böyle bir haberle Kur’an’da yer alan hüküm üzerine

ziyade hüküm getirilebilir.” der.318

İbn Hazm nass üzerine ziyadeyi ikiye ayırır: a) Haber, Kur’an’da

zikredilmeyen bir hüküm getirebilir. Abdestte ayakların yıkanması, muhsanın

recmi, yolcuya ramazan orucunun mübah kılınması, namazda kahkaha ile

gülen için abdestin tekrarı gibi. b) Haber, Kur’an’ın zahirîni tahsis, mücmelini

beyan eder. Hırsızın elinin kesilmesi hükmüne sınır getiren miktar, namazın

ve zekâtın sıfatı (şekli, miktarı, vakti) gibi. Bu örneklerde haber, Kur’an nassı

üzerine ziyade hüküm getirmiştir.319

İbn Hazm’ın eleştirtiği hususlardan biri de “Haber-i vâhid zan ifade ettiği

için itikadî konularda delil olamaz.”320 görüşüdür. Ona göre, âdil râvinin

muttasıl bir isnadla Hz. Peygamber’e kadar ulaştırarak kendisi gibi güvenilir

râvilerden naklettiği haber, hem itikadî, hem de hukukî-amelî konularda

tevâtür gibi kesin delil olarak kabul edilir.321

İbn Hazm’ın haber-i vâhidle ilgili bu tutumunun temelinde bir kaç hususun

yattığı söylenebilir. Birincisi zahirî yöntemi benimsemesidir. Nasları zahirî

olarak değerlendiren İbn Hazm ayetlerin zâhirinden Sünnetin de vahiy

olduğu, vahyin Allah tarafından korunduğu bu sebeple haber-i vâhidin de

korunmuş olduğu hükmüne ulaşmaktadır. İkincisi zarurettir. Onun naslara

zahirî yaklaşımı ve hadisçi kimliği hüküm vermede istidlal edeceği hadislerin

317 Pezdevî, Usûl, I, 81. Başka örnekler ve değerlendirmeleri için bkz.: Serahsî, Usûl, II, 83-84.
318 İbn Hazm, el-İhkâm, I, 102.
319 İbn Hazm, el-İhkâm, I, 102.
320 Serahsî, Usûl, I, 229-230; İbn Kudâme, Ravdatü’n-Nâzır, I, 59.
321 İbn Hazm, el-İhkâm, I, s.

70

çokluğunu gerektirmektedir. Dinî hükümlerin çoğunluğunun haber-i vâhidlerle

rivayet edildiğini göz önüne aldığımızda onun bu katı tutumunu anlamak

mümkün olmaktadır.

İmam Malik’in metodolojisinde Medinelilerin ameli özel bir yere sahiptir.322

Bu yaklaşım İmam Malik’ten bir asır önce yayılmış ancak o, bu metodu

fetvalarında çok kullandığı için metot ona nispet edilmiştir. İmam Malik’in bu

metodu savunmasının sebebi dinî hükümlerin büyük bölümünün Medine’de

inmiş ve uygulanmış olması, amel-i ehl-i Medine’nin, Hz. Peygamber’in

sünnetini ve sahabenin uygulamalarını yansıtmasıdır.323

İmam Malik’in âhad haberle amel etme konusunda ortaya koyduğu

şartlardan birisi haberin Medinelilerin ameline aykırı olmamasıdır. Eğer

aykırılık arz ediyorsa İmam Malik bu haberle amel etmemiştir. İmam Malik

Medinelilerin amelini âhad haberden üstün tutmuş, topluluğun topluluktan

yaptığı rivayet olarak değerlendirmiştir.324

İmam Malik’in savunduğu bu yaklaşım diğer mezhepler tarafından

eleştirilmiştir. Hanefî usûlcülerden Cessâs, konuyu icma’ bağlamında

değerlendirmiş, genel olarak icma’ın huciyyetini gösteren deliller arasında

herhangi bir bölgenin veya bazı kişilerin diğerlerine göre üstün veya öncelikli

olduğunu gösteren bir kaydın olmadığını ifade etmiştir. Cessâs yaşadığı

dönemde, Medine’nin durumunu değerlendirmiş ve örnek almaya elverişli

olmadığını söylemiştir.325 Abdülaziz el-Buhârî de Medine ehlinin tamamı

tarafında bilinmeyen bazı hadisler bulunduğunu söyleyerek İmam Malik’in

metodunu eleştirmiştir.326

322 Bâcî, el-İhkâm, s. 480.
323 Muhammed Ebû Zehrâ, Mâlik-Hayâtuhû ve A’sruhû Ârâuhû ve Fıkhuhû, Dâru’l-Fikr, Kahire 1952,
s. 354.
324 Zekiyyüddin Şa’ban, İslam Hukuk İlminin Esasları, (çev. İbrahim Kâfi Dönmez), TDV Yayınları,
Ankara 2000, s. 92.
325 Cessâs, el-Füsûl, III, 321.
326 Abdülaziz el-Buhârî, Keşfü’l-esrâr, III, 448.

71

Medinelilerin ameli hususunda Şafiîlerin tutumu da Hanefîlerin tutumu

gibidir. İlk Şafiî usûl müelliflerinden olan Şîrazî, Medinelileri amelini bağlayıcı

kabul etmekle Kûfe ve Basra’nın icma’larını bağlayıcı kabul etmek arasında

bir fark bulunmadığını ifade etmiştir.327 Cüveynî de İmam Malik gibi büyük bir

âlimin bir mekânı takdis edip diğerlerini görmezden gelmesini anlamadığını

söyler.328 Gazalî, İslâm’ın ilk devirlerinden itibaren sahabinin farklı bölgelere

yerleştiklerine dikkat çekerek Medine dışındaki şehirlerde, Medinelilerde

bulunmayan bilgilerin var olabileceğini vurgulayarak İmam Malik’e karşı

çıkar.329

İmam Malik’in “Medinelilerin ameli” prensibini eleştirenlerden biri de İbn

Hazm’dır. İbn Hazm’a göre İmam Malik’in “amel”den ne kast ettiği muğlaktır.

“Ehl-i Medine” olarak isimlendirilenlerin kimler olduğu belirsizdir. İbn Hazm

bu tereddütlerini “Siz bununla kimin amelini kastediyorsunuz? Bütün ümmet-i

Muhammedin ameli mi, yoksa asır asır ümmetin ameli mi? Sadece Hz.

Muhammed’in amelini mi kastediyorsunuz, yoksa Ebû Bekir, Ömer ve

Osman’ın amelini mi? Yoksa bizzat Medine’de oturan bir sahabenin ameli

midir kastınız? Fukaha ise bütün Medine fukahasının amelini mi yoksa

bazılarınınkini mi kastediyorsunuz?” sorularıyla dile getirir.330 Kanaatimizce

İbn Hazm bu sorularıyla Hz. Peygamber’in sünnetinin, sahabinin tamamı

tarafından aynı derecede hıfzedilemeyeceğini işaret etmektedir. Sorularında

fâkih sahabe ile fâkih olmayan sahabe ayrımına işaret etmesi kanaatimizi

güçlendirmektedir.

İbn Hazm, el-İhkâm fî Usûli’l-ahkâm adlı eserinde Medine ehlinin amelini

çeşitli açılardan eleştirdikten sonra kendisiyle amel edilmesi gerekenin Hz.

Peygamber’den gelen sahih hadisler olduğunu belirtir. İbn Hazm “Bu konuda

327 eş-Şîrazî, Ebû İshak İbrahim b. Ali. Yusuf, Şerhu’l-Lüm’a, (nşr.: Abdülmecîd et-Türkî), Dâru’l-
Ğarbi’l-İslâmî, Beyrut 1988, II, 710.
328 Cüveynî, el-Burhân, I, 720.
329 Gazalî, Mustasfâ, I, 544.
330 İbn Hazm, el-İhkâm, I, 216.

72

birisini taklit etmek gerekiyorsa bu Hz. Peygamber olmalıdır.” diyerek

Medinelilerin amelinin hiçbir şekilde bağlayıcı olmadığını iddia eder. 331

İbn Hazm Medinelilerin ameli prensibine yönelik eleştirilerinin bir kısmını

“coğrafi imtiyaz” mantığıyla gerçekleştirmiştir. Çünkü o bu prensibi “Onlar

Medine’nin en faziletli belde olduğunu iddia ediyorlar. Ancak Kur’an’ın nassı,

sabit sünet ve sahabe sözleriyle Mekke’nin daha hayırlı bir belde olduğu

ortaya çıkmaktadır. Medine’nin en hayırlı belde olduğunun ve Medine ehlinin

icmasının en hayırlı icma olduğunun delili nedir?” sözleriyle elştirir.332

Cessâs, Şîrazî ve Gazalî’de de aynısını gördüğümüz İbn Hazm’ın bu

eleştirilerinin haksız bir tenkit olduğu söylenebilir. Çünkü İmam Malik’in

Medinelilerin amelini önemsemesinin sebebi coğrafi bir üstünlük anlayışı

değildir. Sünneti ve shabe uygulamasını daha iyi yansıtması sebebiyle

Medinelilerin amelini önemsemiştir.333

İbn Hazm’ın diğer mezhepleri eleştirdiği konulardan biri de mürsel

hadisler konusudur. Mürsel hadis, isnadında kopukluk olan yani râvileri

arasında kendisinden öncekinden hadis işitmeyenin bulunduğu münkatı’

haberlere verilen genel addır.334 Hanefîlere göre mürsel haberler huccettir.

Serahsî, “Kitap ve sünnetten, haber-i vâhidin delil olduğa işaret eden her şey

mürsel hadisin huccet olduğuna da delalet eder.” demiştir.335 Hanefîler

mürsel hadisi dörde ayırmışlardır:

1. Sahabenin mürseli

2. Tâbiûnun mürseli

3. Her asırdaki âdil kimselerin mürseli

4. Bir yönden mürsel diğer yönden mutasıl olan haberler336

331 İbn Hazm, el-İhkâm, I, 216.
332 İbn Hazm, el-İhkâm, I, 219.
333 Medinelilerin ameli prensibinin savunması ve eleştirilere verilen cevaplar için bkz.: Kadı İyâz,
Tertîbü’l-medârik ve takrîbü’l-mesâlik li ma‘rifeti a‘lâmi mezhebi Mâlik, (nşr.: Ahmed Bükeyr
Mahmud), Trablus 1967.
334 Pezdevî, Usûl, III, 2; Serahsî, Usûl, I, 359.
335 Serahsî, Usûl, I, 360.
336 Pezdevî, Usûl, III, 2;

73

Sahabenin, ikinci ve üçüncü asrın mürselleri Hanefîlerce huccet kabul

edilmiştir. Ancak her asırdaki âdil kimselerin mürseli konusu tartışmalıdır.

Kerhî her asırdaki râvinin irsalini huccet sayarken İsa b. Eban üç neslin

dışındaki râvilerin ilim ehli olmasını, Cessâs râvinin, âdil ve güvenilir

kimselerden hadis almakla meşhur olmasını şart koşmuştur. Son kısım

mürseller ise çoğunluk tarafından reddedilmiştir.337

Hanbelî usûlcüler sahabilerin mürsellerini tereddütsüz kabul ederler.

Sahabenin dışındakilerin mürselleri konusunda Ahmed b. Hanbel’den kabul

ettiği ve etmediği yönünde iki farklı görüş rivayet edilmiştir.338

İmam Malik âdil ve güvenilir râvini rivayet ettiği mürselleri huccet kabul

etmiştir. Muvatta’da üç yüze yakın mürsel hadis bulunduğu ifade

dilmektedir.339 Örneğin belirli şartlarda mahkemenin bir yemin ve bir şahitle

hüküm verebilmesi ve hayvanların verdiği zararların tazmini gibi konularda

İmam Mâlik mürsel hadisle hüküm vermiştir.340

İbn Hazm, mürsel hadisi râvilerinden biri ile Hz. Peygamber arasında

bir veya daha fazla râvinin düştüğü rivayet olarak tanımlar. İbn Hazm

isnaddan düşen râvilerin rivayete ehliyetlerinin bilinmemesi sebebiyle mürsel

hadisi delil olarak kabul etmez. Hatta bundan kaçınmanın farz olduğunu

söyler. İbn Hazm’a göre kişinin ehliyetini biline kadar haberini ve şehadetini

kabul etmemek, beklemek gerekir. İbn Hazm mürsel hadisi sadece icma

tarafından desteklenmesi ve kuşaktan kuşağa nakledilmesi durumunda kabul

etmektedir.341

Onun Hanefî ve Mâlikîleri eleştirdiği nokta delil olarak kabul ettikleri

halde bazen mürsel hadisleri terk etmeleridir. İbn Hazm bu hususta onları

337 Abdülaziz el-Buhârî, Keşfü’l-esrâr, III, 7; Serahsî, Usûl, I, 363.
338 İki farklı görüş ve delilleri hakkında bkz.: Ebû Ya’lâ, el-Udde, III, 908-912.
339 Muhammed Ebû Zehrâ, Mâlik, s. 291; Eyüp Said Kaya, “Mâlikî Mezhebi”, DİA, XXVII, 524-525.
340 Mâlik, Muvatta, II, 555.
341 İbn Hazm, el-İhkâm, I, 131; el-İ’râb, I, 352.

74

keyfi davranmakla suçlar. Mezhebe aykırı düştüğünde mürsel hadisi terk

ettiklerini, uygun düştüğünde almaktan çekinmediklerini iddia eder. Bu

konuda örnekler de veren İbn Hazm İmam Malik’in namazda gülenin abdest

alması gerektiğiyle ilgili Ebû’l-Âliye kanalıyla gelen hadisi342 mürsel saydıkları

halde terk ettiklerini iddia etmiştir.343 Çünkü İmam Malik tek başına ya da

imamla namaz kılan kişinin namaz esnasında gülmesiyle abdestin

gerekmeyeceğine hükmetmiştir. Ona göre abdest sadece mutat yollardan

çıkan şeyden ve uykudan dolayı gerekir.344

 İbn Hazm Hanefîlerin de Said b. Müseyyeb’den rivayet edilen

“Resulüllah hayvanları et karşılığında satmayı yasakladı.”345 hadisini mürsel

saydıkları halde huccet kabul etmediklerini iddia etmiştir.346 İbn Hazm el-İ’râb

isimli eserinde, İmamın arkasında Fatiha okuma, varise vasiyet, abdestsiz

olarak Kur’an’a el sürme, katile miras, fasid nikâhın yenilenmesi ve daha çok

sayıda konu ile ilgili olarak Hanefilerin mürsel saydıkları rivayete aykırı

davrandıklarını ileri sürmekte ve Hanefileri eleştirmektedir.347

 Tedlis karşısındaki yaklaşımıyla mukayese edildiğinde İbn Hazm’ın

mürsel hadisler karşısındaki tutumu bir çelişki olarak değerlendirilmiştir.

“Mâlik, Sevrî, Katâde gibi imamların otoritesine güvenerek tedlislerine göz

yuman İbn Hazm, aynı imamların mürsellerini ‘cehalet’ iddiasıyla redderek

çelişkiye düşmektedir. İbn Hazm’ın ya genel mantığı çerçevesinde mürsel

gibi tedlisi de reddetmesi, ya da otoriteleri gerekçesiyle tedlisleri gibi aynı

imamların mürsellerini de kabul etmesi gerekirdi.”348

342 Hadis şu şekildedir: “Hz. Peygamber namazı kıldırıyordu. Bu sırada kıble tarafından âmâ bir
sahabinin geldiği görüldü. O da namaza iştirak etmek istiyordu. Fakat ayağı yerdeki bir çukura takıldı.
Namaz kılmakta olan sahabilerden bir kısmı bu duruma kahkaha ile güldüler. Hz. Peygamber namazı
bitirdikten sonra ‘kahkaha ile gülenler hem namazlarını hem de abdestlerini tazelesinler’ buyurdu”.
Beyhakî, Sünen, I, 144.
343 İbn Hazm, el-İhkâm, I, 132.
344 Sahnûn, Müdevvene, I, 100.
345 Beyhakî, Sünen, V, 297.
346 İbn Hazm, el-İhkâm, I, 133;
347 Örnekler için bkz.: İbn Hzm, el-İ’râb, I, 309-354.
348 Mehmet Özşenel, “İbn Hazm’ın Gözüyle Sünnet (el-İhkâm Özelinde)”, Sakarya Üniversitesi
İlahiyat Fakültesi Dergisi, sayı 6, Sakarya 2002, s. 128.

75

 Mevkuf hadis konusunda da İbn Hazm diğer mezeplere eleştirilerde

bulunmuştur. Mevkuf hadis muttasıl ya da munkatı’ olarak sahabeden rivayet

edilen söz, fiil veya buna benzer rivayetlerdir. Mevkuf hadiste rivayet Hz.

Peygamber’e ulaşmamakta sahabede kalmaktadır.349

 Şafiîler sahabinin “Böyle emrolunduk, bize böyle haram kılındı veya

mübah kılındı” ifadelerini Hz. Peygamber’e izafe ederler. Sahabinin “böyle

emrolunduk” ifadesinin, önceki bir emre işaret etiğini onu da Hz.

Peygamber’in emri olarak değerlendirmek gerektiğini ifade ederler. Sahabinin

“Sünnet bu şekildedir.” ifadesini de aynı şekilde Hz. Peygamber’e izafe

ederler.350 Hanbelî usûlcüler sahabinin ve tabiûnun “Sünnet bu şekildedir.”

sözünü mürsel hadis derecesinde görürler ve bu tür rivayetleri huccet

sayarlar. Sahabinin “Biz böyle emrolunduk, bundan nehyolunduk.” şeklindeki

ifadelerini Hz. Peygamber’in emri ve nehyi olarak kabul ederler.351

İbn Hazm’a göre sahabenin “Sünnet bu şekildedir.” veya “Böyle

emrolunduk.” demesi Hz. Peygamber’den nakledilmiş bir sünnet değildir.

Çünkü sahabinin bazısı bu ifadelerle, kendi içtihatları ile ulaştıkları, kendi

görüşlerine göre sünneti kastedebilmektedirler.352 “Hakkında bilgin olmayan

şeyin ardına düşme.”353 ayetini delil getiren İbn Hazm sahabinin bu tür

sözlerini sünnet olarak değerlendirmenin zandan başka bir şey ifade

etmeyeceğini iddia eder.354

Hanefîler bu hususta İbn Hazm’ın eleştirisi dışında kalmışlardır. Çünkü

onlara göre sahabinin “Biz böyle emrolunduk, böyle nehyolunduk, sünnet bu

349 İbn Salah, Ulûmu’l-hadîs, s. 41-42.
350 Âmidî, el-İhkâm, II, 117-119.
351 Ebû Ya’lâ, el-Udde, III, 991; Kelvezânî, et-Temhîd, III, 145.
352 İbn Hazm, el-İhkâm, I, 194.
353 İsrâ, 17/36.
354 İbn Hazm, el-İhkâm, I, 195.

76

şekildedir” ve benzeri ifadeleri mutlak anlamda Hz. Peygamber’in emrine

hamledilmez.355

 İbn Hazm diğer mezhepleri eleştirirken büyük oranda kendi prensipleri

çerçevesinde tutarlı hareket etmiştir. Ancak onun eleştirilerinde demagojik bir

üslubun varlığı ve bazı konularda çelişki içine düştüğü inkâr edilemez.

Örneğin Hanefîlerin umumu’l-belvâ prensibini eleştirirken bir taraftan dinin

tamamını umumu’l-belvâ saymakta diğer taraftan ninenin mirastan altıda bir

pay alacağı Hz. Ebû Bekir tarafından, isti’zan konusunun da Hz. Ömer

tarafından bilinmediğini işaret etmektedir. Yine o Hanefî ve Malikîleri mürsel

saydıkları hadislere muhalif davranmakla suçlarken kendisi bazı imamların

otoritesine güvenerek tedlislerine göz yummuş ancak aynı imamların

mürsellerini ‘cehalet’ iddiasıyla reddetmiştir.

 İbn Hazm eleştiri yaparken konuyu farklı mecralara çekebilmektedir.

Örneğin Malikîlerin amel-i ehl-i Medine prensibini eleştirirken prensibi “coğrafi

üstünlük” mantığı çerçevesinde değerlendirmiştir. Adeta bir şehir

kıyaslamasına gitmiş, Malikîleri Medine şehrini yüceltmekle itham etmiştir.

355 Serahsî, Usûl, I, 115, 380.

İKİNCİ BÖLÜM

SÜNNETİN DİĞER DELİLLER KARŞISINDAKİ DURUMU

I. İBN HAZM’A GÖRE KUR’AN-SÜNNET İLİŞKİSİ

 Kaynaklık vasfı açısından sünetin Kitab’a göre yeri, sünnetteki

hükümlerin Kur’an ile bağdaşıp bağdaşmadığı, usûlcülerin tamamının

değerlendirdiği temel konulardandır.

 İbn Hazm tüm kaynakları eşit oranda sahiplense de sünneti Kur’an’dan

sonra dinin ikinci temel kaynağı olarak görmektedir. Ona göre sünnetin delil

olması Kur’an ile sabittir.356

 İbn Hazm Sünneti Kur’an’ın beyanı olarak niteler. Bu beyan bazen

te’yid, bazen mücmelini tefsir, âmmını tahsis, mutlakını takyid şeklinde

bazende nesh ile olur. Bazen de sünnet, Kur’an’da olmayan yeni hükümler

getirir.“…İnsanlara, kendilerine indirileni açıklaman (beyan) için ve düşünüp

anlasınlar diye sana da bu Kur'an'ı indirdik.”357 ayetinden yola çıkan İbn

Hazm, “Bu ayet Allah’ın, zikri (vahyi) Hz. Peygamber’e, beyan etmesi için

indirdiğini gösteren açık bir nasstır. Sünnet Allah Teâlâ’nın Kur’an’daki

muradının beyanıdır.” der.358

 İbn Hazm’a göre sünnet, Kur’an’ın mücmelini beyan eder. Kur’an’da

namaz, oruç ve zekâtla ilgili çok sayıda mücmel emir vardır. Hz. Peygamber

metlüv ya da gayr-ı metlüv bir vahiyle bunları beyan etmeye me’murdur.359

Allah Teâlâ Nur suresi 56. ayette namaz kılmayı emretmiş Hz. Peygamber de

öğlen namazını dört rekât, yolcu namazını iki rekât kılarak bu emri beyan

etmiştir.360 Rükû ve secdenin şeklini, kıraat ve selamın keyfiyetini, oruçta

356 İbn Hazm, el-İhkâm, I, 87.
357 Nahl, 16/44.
358 İbn Hazm, el-İhkâm, I, 73, 106.
359 İbn Hazm, el-İhkâm, I, 106.
360 İbn Hazm, el-İhkâm, I, 150.

78

kaçınılacak hususları, altın ve gümüşün, koyun, deve, sığır gibi hayvanların zekât

miktarlarını ihramın şekli ve yasakları, kurbanlıkların sıfatları, alış-veriş hükümleri,

faiz, boşanma, sadaka ve sair fıkhî konularda nasıl amel etmesi gerektiğini merak

eden birinin Hz. Peygamber’den gelen nakillere müracaat etmesi gerektiğini

söyler.361

 İbn Hazm sünnetin, Kur’an’ın âmm hükmünü tahsis ettiğini ifade eder.

Örneğin İbn Hazm’a göre, delil olma bakımından sünnet Kur’an mertebesinde

olduğu için sünnet Kur’an’ı tahsis eder. Allah Teâlâ, Kur’an’da “Hırsızlık eden

erkek ve kadının yaptıklarına karşılık bir ceza ve Allah’tan bir ibret olmak

üzere ellerini kesin. Allah izzet ve hikmet sahibidir.”362 buyurarak el kesme

cezasını umumi surette emretmiştir. Fakat Hz. Peygamber çeyrek dinar ve

daha fazla bir şeyde el kesilmesini söyleyerek363 bu hükmü tahsis etmiştir.364

 Takyid ve tafsilin de beyan olduğunu ifade eden İbn Hazm bu kadarla

yetinmiş açıklamada bulunmamıştır. Ebû Zehra İbn Hazm’ın bu tavrını takyid

ve tafsilin açıklanmaya muhtaç olmamasıyla izah etmiştir.365

 Kur’an-Sünnet ilişkisi bağlamında İbn Hazm’ın ortaya attığı

görüşlerden biri de Kur’an’ın sünneti beyan edeceği görüşüdür. İbn Hazm,

“Eğer Sünnette mücmel bir husus varsa onu da Kur’an beyan eder. Hz.

Peygamber ‘Lâ ilâhe illâllâh diyene kadar insanlarla savaşmakla

emrolundum.’366 buyurmuş sonra Allah Teâlâ onu ‘…Eğer tevbe eder,

namazı dosdoğru kılar, zekâtı da verirlerse artık yollarını serbest bırakın.

Allah bağışlayan, esirgeyendir.‘367 ayeti ile tefsir ve beyan etmiştir.”368 diyerek

görüşünü delillendirmeye çalışır.

361 İbn Hazm, el-İhkâm, I, 200.
362 Mâide, 5/38.
363 Müslim, “Hudûd”, 1; Tirmizî, “Hudûd”, 16.
364 İbn Hazm, el-İhkâm, I, 111. Bu konu “Tahsis” başlığı altında daha detaylı olarak işlenecektir.
365 Muhammed Ebû Zehra, İbn Hazm, s. 283.
366 Müslim, “İman”, 8; Tirmizî, “İman”, 1.
367 Tevbe, 9/5.
368 İbn Hazm, el-İhkâm, I, 74-75.

79

İbn Hazm nesh ve tahsis bağlamında sünnetin Kur’an karşısındaki

konumunu ayrıntılarıyla ele almıştır. Bu sebeple biz de nesh ve tahsis

konusunu ayrı başlıklar altında ele alacağız.

A. İbn Hazm’a Göre Nesh

Nesh kelime olarak “ref’, iptal ve izale etmek, bir yerden başka bir yere

nakletmek, beyan etmek” anlamlarına gelmektedir.369 Zemahşerî neshin nakil

manasında hakikat, iptal ve izale manasında mecazen kullanıldığını ifade

etmektedir.370 Terim olarak ise nesh, önceden gelen bir hitapla sabit olan

şer’i bir hükmün daha sonra gelen başka bir hitapla ortadan kaldırılması

şeklinde tanımlanmıştır. 371

Nesh konusu sahabe ve tabiûn döneminden itibaren tartışılmış

usûlcüler eserlerinde neshe hatırı sayılır hacimde yer vermişlerdir. Sahabe ve

tabiûn döneminde mutlakın takyidi, âmmın tahsisi, müphem ve mücmelin

beyanı, istisna ile getirilen hüküm ve sınırlamalar nesh kapsamında

değerlendirilmiş ancak tabiûndan itibaren nesh, nassın hükmünün

kaldırılması ve yeni bir hükmün ikame edilmesi olarak değerlendirilmiştir.372

Usûlcüler nesh başlığı altında genel olarak neshin vaki olup

olmadığını, çeşitlerini, şartlarını, önceki şeriatların durumunu, nassa yapılan

ziyadenin nesh sayılıp sayılmayacağını, neshe tabi olmayan hükümleri, icma’

ve kıyasla neshin vaki olup olmayacağını, nesihle tahsisin farkını ele

almışlardır.373

369 Ebû Ya’lâ, el-Udde, II, 768; Serahsî, Usûl, II, 53; Gazalî, Mustasfâ, II, 35; Kelvezânî, Temhîd, I,
335; İbn Kudâme, Ravdatu’n-Nâzır, I, 283; Âmidî, el-İhkâm, I, 127; Şevkânî, İrşâdu’l-Fühul, II, 783.
370 Zemahşerî, Esâsü’l-belâğa, s. 629.
371 Ebû Ya’lâ, el-Udde, II, 768; Gazalî, Mustasfâ, II, 35, Âmidî, el-İhkâm, I, 127; Abdülaziz el-Buhârî,
Keşfü’l-esrâr, III, 875. Diğer tanımlar için bkz.: Şevkânî, İrşâdu’l-Fühul, II, 786.
372 Mehmet Efendioğlu, “Nesh”, DİA, XXXII, 581.
373 Örnek olara bkz.: Ebû Ya’lâ, el-Udde, II, 76-838; Serahsî, Usûl, II, 53-86; Gazalî, Mustasfâ, II, 35-
118; Kelvezânî, Temhîd, I, 335-410; İbn Kudâme, Ravdatu’n-Nâzır, I, 283; Âmidî, el-İhkâm, I, 127-
253; Şevkânî, İrşâdu’l-Fühul, II, 783-833.

80

Usûlcülerin neshle ilgili detaylı bir şekilde ele aldıkları konulardan biri

de Kur’an’ın sünneti, sünnetin Kur’an’ı neshedip edemeyeceği hususudur.

Tezimizin bu başlığı altında İbn Hazm’ın genel olarak nesh anlayışıyla birlikte

Kur’an-sünnet ilişkisi bağlamında neshe çizdiği sınırları inceleyeceğiz.

İbn Hazm neshi kelime olarak “silmek, izale etmek, bir şeyin

yenilenmesi ve emsalinin çoğalması” anlamlarına geldiğini söyler. Terim

olarak ise nesh, “İlk emrin zaman bakımından sona erdiğinin beyan

edilmesi.”374 şeklinde tanımlamaktadır. Ona göre nesh beyanın sonradan

gelmesinden (te’hıru’l-beyan) ibarettir.375

İbn Hazm neshi beyan çeşitlerinden sayar. Ancak aralarında umum-

husus farkı olduğunu söyler. Neshin beyan olmadığını savunanlara “Nesh

beyanın bir nevidir. Bu bakımdan her nesh beyandır, ama her beyan nesh

değildir. Beyan haberlerde vaki olduğu gibi emirlerde de vaki olur; fakat

yalnız emirlerde vaki olan beyana nesh denir ve ilk emrin ref’inden ibarettir.376

diyerek cevap vermektedir. Bu cevaptan anlaşıldığı gibi İbn Hazm neshi “iptal

ve izale” olarak değil ilk emrin zaman bakımından sona erdiğini beyan etmek

olarak değerlendirmiştir.377

İbn Hazm emirleri nesh olup olmaması bakımından dört kısma

ayırmıştır: Birincisi, lafzı ve hükmü sabit olan emirler. Bunlar hiçbir neshe

uğramamıştır. İkincisi, lafzı ve hükmü nesh edilmiş emirler. Üçüncüsü, lafzı

neshedilmiş hükmü kalmış emirler. Dördüncüsü, hükmü neshedilmiş lafzı

kalmış olan emirlerdir.378 İbn Hazm lafzı ve hükmü neshedilmiş emirlere

örnek olarak bir ayeti okuyup ezberlediği halde başka bir zaman o ayeti

okumak isteyip okuyamayan birini örnek vermektedir. Bu kişi Hz.

374 İbn Hazm, el-İhkâm, I, 43.
375 İbn Hazm, el-İhkâm, I, 433.
376 İbn Hazm, el-İhkâm, I, 433.
377 Talat Koçyiğit, “Kitap ve Sünnette Nesh Meselesi”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi,
Ankara 1963, s. 99.
378 İbn Hazm, el-İhkâm, I, 434.

81

Peygamber’e durumu haber verince o ayetin neshedildiğini ifade etmiştir.

Üçüncü kısma da İbn Hazm recm ayetini örnek vermektedir.379

İbn Hazm, kelamı dört kısma ayırır: Emir, istek, istifham, haber. Neshin

emirlerde geçerli olduğunu, istek, istifham ve haberlerde geçerli olmadığını

kabul eder. Haberlerde neshin vuku bulması durumunda yalan meydana

geleceğini, Allah’ın ve Hz. Peygamber’in bundan münezzeh olduğunu ifade

eder. Ancak İbn Hazm, lafzı haber, manası emir olarak varid olan kelamda

neshin caiz olduğunu savunur. Diğer kelam çeşitlerinde de manen emir varid

olursa bu durumda da neshi uygun görür.380

İbn Hazm, itikadî konularda da neshi mümkün görür ancak Allah’ın

ebediyen böyle bir şey yapmayacağını söyler.381 İbn Hazm’ın bundan

maksadı Allah’ın her şeyi yapmaya ve yaratmaya muktedir olduğu gerçeğidir.

İbn Hazm bu fikirleriyle itikadî konularda neshi mümkün görmeyenleri382

eleştirirken kendisi ile çelişmekten kurtulamamaktadır. Çünkü İbn Hazm’ın bu

kabulü, kendisinin reddettiği “haberlerde nesh” olayını da mümkün

kılmaktadır. Çünkü konuyu İbn Hazm gibi “Allah’ın kudreti” bağlamında

değerlendirdiğimizde haberlerde neshi gerçekleştirmeye de Allah’ın gücü

yeter.

İbn Hazm, Hz. Muhammed’in peygamberliği ile önceki şeriatların

neshedildiğini kabul eder. “Nasıl ki Hz. Musa’nın şeriatı kendinden önceki

şeriatları neshetmişse en son din olan İslam da diğer bütün şeriatları

neshetmiştir.” der.383

İbn Hazm aynı konuda birden fazla neshin vuku bulabileceğini

savunur: “Allah’ın bir hükmü diğeri ile neshetmesiyle, ikinciyi üçüncüyle,

379 İbn Hazm, el-İhkâm, I, 434.
380 İbn Hazm, el-İhkâm, I, 443.
381 İbn Hazm, el-İhkâm, I, 456.
382 Ebû Hanîfe, el-Âlim ve’l-Mütea’llim İmamı Azamın Beş Eseri İçerisinde),(çev. Mustafa ÖZ),
Kalem Yayıncılık, İstanbul 1981, s. 13.
383 İbn Hazm, el-İhkâm, I, 434.

82

üçüncüyü dördüncüyle neshetmesi arasında hiçbir fark yoktur.” der ve orucu

örnek verir. Aşure orucunun farz olduğunu ifade eden İbn Hazm bu orucun

önce, isteyenin oruç tuttuğu isteyenin miskinleri doyurduğu ramazan orucu ile

neshedildiğini iddia eder. Daha sonra bu neshin de akıl baliğ Müslümanlar

için vacip olan ramazan orucu ile neshedildiğini söyler.384

İbn Hazm, neshin vuku bulması için ilk hükümle amel edilmiş olması

şartını koymaz. “Yüce Allah bir günde kılınması farz olan kırk beş vakit

namazı hiç kimse onunla amel etmeden neshetmiştir.” diyerek hükümle amel

edilmeden neshin gerçekleşebildiğini iddia eder.385

İbn Hazm icma’ ile nesh konusunda diğer usûlcülerden farklı

kanaatlere sahiptir. Ancak İbn Hazm’ın icma’a yüklediği anlam diğer

usûlcülerin yüklediği anlamdan çok farklıdır. O icma’ ile sahabenin topluca

Hz. Peygamber’den naklettiği hükümleri kasdetmektedir. Bu sebeple “Hz.

Peygamber’den nakil olunan icma’ ile nesh caizdir. Çünkü bu icma’ Hz.

Peygamber’e varıp dayanır. Ya Kur’an’dan veya hadisten bir nass vardır

veya Hz. Peygamber’in fiiline ve ikrarına bağlıdır. Böyle kuvvetli olan icma’ ile

nesh caizdir.” der.386

Diğer usûlcüler icma’ı “sahabe icma’ı” olarak değerlendirmediklerinden

icma’ ile Kur’an veya sünnetin neshini meşru görmemişlerdir. İcma’ın bir

nassa dayanması gerektiğini ifade eden usûlcüler, icma’ın üzerine bina

edildiği bir nassı neshetmesinin muhal olduğunu söylemişlerdir.387

İbn Hazm, diğer usûlcüler gibi kıyasla neshin yapılamayacağını

savunur. Ancak usûlcüler kıyasın delil olarak derecesini dikkate alarak bu

kanaate ulaşmıştır. Usûl bilginleri genel olarak kıyasın asıllardan istinbat

384 İbn Hazm, el-İhkâm, I, 449,
385 İbn Hazm, el-İhkâm, I, 465.
386 İbn Hazm, el-İhkâm, I, 480.
387 Eş-Şîrâzî, Şerhu’l-lüm’a, I, 490; el-Basrî, el-Mu’temed, I, 432; Ebû Ya’lâ, el-Udde, 826;
Kelvezânî, Temhîd, I, 389; Gazalî, Mustasfâ, II, 105; Râzî, el-Mahsûl, III, 354; Âmidî, el-İhkâm, I,
199; Ebû’l-Berekât, el-Müsevvede, s. 224; İbn Neccâr, Şerh’ul-Kevkeb, III, 507.

83

edilen bir delil olduğu, bu sebeple asıllara muarız olmaması gerektiğini,

asıllara muarız bir kıyasın zaten batıl olduğunu ifade etmişlerdir.388 İbn Hazm

ise kıyası tamamen reddettiği için kıyasın nâsih olamayacağını iddia eder.

Kıyasın haber-i vâhidi bile neshedemeyeceğini belirtir.389

Usûl literatüründe tartışılan konulardan biri de nesh bağlamında Kur’an

ve sünnetin karşılıklı konumudur. Klasik literatürde konu dört başlıkta ele

alınmıştır:

a) Kur’an’ın Kur’an’la neshi

b) Sünnetin sünnetle neshi

c) Kur’an’ın sünnetle neshi

d) Sünnetin Kur’an’la neshi

Kur’an’ın Kur’an’la neshi: Kur’an’ın Kur’an’ı neshedebileceği

hususunda usûlcüler arasında ittifak vardır. Kur’an nasları delâlet

bakımından eşittirler. Çünkü sübut bakımından aynı kuvvettedirler.390

Sünnetin sünnetle neshi: Sünnetin sünnetle neshi hususunda

Hanefîler belirli şartlar ileri sürmüşlerdir. Mütevâtir ve meşhur haber birbirini

ve âhad haberleri neshedebilir. Ancak haber-i vâhid mütevâtir ve meşhur

haberi neshedemez.391

İmam Şâfiî, sünnetin ancak sünnetle neshedileceğini ifade etmektedir.

Bu konuda “Sünneti, sünnetten başkası neshedemez. Allah Teâlâ,

Peygamber’i için daha evvelki sünnetine muhalif bir sünnet ihdas ettiği vakit

388 Ebû Ya’lâ, el-Udde, 827; Kelvezânî, Temhîd, I, 390; Pezdevî, Usûl, III, 174; Gazalî, Mustasfâ, II,
105; Âmidî, el-İhkâm, I, 201.
389 İbn Hazm, el-İhkâm, I, 481.
390 Ebû Ya’lâ, el-Udde, II, 768; Serahsî, Usûl, II, 53; Gazalî, Mustasfâ, II, 35; Kelvezânî, Temhîd, I,
335; İbn Kudâme, Ravdatu’n-Nâzıra, I, 283; Âmidî, el-İhkâm, I, 127; Şevkânî, İrşâdu’l-Fühul, II,
783.
391 Serahsî, Usûl, II, 361.

84

Hz. Peygamber de aynı mesele hakkında bir sünnet ihdas eder ve halka ilk

Sünnetini nesheden başka bir Sünneti olduğunu açıklar.” demektedir.392

 Hanbelî usûlcüler de Hanefî usûlcüler gibi mütevâtir sünnetin kendisi

gibi başka bir mütevâtir haberle, âhad haberin de başka bir âhad haberle

neshedilebileceğini ifade etmişlerdir.393

Kur’an’ın sünnetle neshi: Nesih türleri arasında en tartışmalı olan

budur. Usûlcülerin bir kısmı bu nesh türüne mutlak anlamda karşı çıkarken

bir kısmı belirli şartlar dahilinde caiz görmüşlerdir.

Hanefî usûlcüler sünnetin Kur’an’ı neshetmesini bazı kayıtlara

bağlamışlardır. Hanefiler, mütevatir ve meşhur haberlerin Kur’an ayetlerini

neshedebileceğini, haber-i vâhidin ise ancak Hz. Peygamber haytayken

Kur’an’ı neshedebileceğini söyleişlerdir. Mürsel hadislerin ise Kur’an’ı

neshedemeyeceğini söylemişlerdir.394 Sünnetin Kur’an’ı neshi hususunda

Serahsî şu örneği vermektedir: “Bundan sonra artık başka kadınlarla

evlenmen, elinin altında bulunan cariyeler hariç, güzellikleri hoşuna gitse

bile, bunların yerine başka hanımlar alman sana helal değildir. Allah her şeyi

gözetler.”395 ayeti Hz. Ayşe ve İbn Ömer’in rivayet ettikleri “Resulüllah (s.a.)

dünyadan ayrılmadan önce kadınlar ona mübah kılındı.”396 hadisi ile

neshedilmiştir.

 İmam Şâfiî, “Kitap sünneti ve sünnet Kitabı neshedemez.” görüşünü

savunan usûlcülerdendir. İmam Şâfiî, “Allah Teâlâ insanları yarattıktan sonra

onlara her şeyi açıklamak, hidayet ve rahmet olmak üzere Kitab’ı inzal

etmiştir. Bu Kitapta bazı şeyleri farz kılıp onları ibkâ etmiş, bazılarını da

insanlara rahmet olsun, yükleri hafiflesin diye neshetmiştir. Kitaptan

392 Şâfiî, er-Risâle, s. 108.
393 İbn Kudâme, Ravdatu’n-Nazıra, I, 284.
394 Serahsî, Usûl, II, 77, Abdülaziz el-Buhârî, Keşfu'l-esrâr, III, 182.
395 Ahzâb, 33/52.
396 Serahsî, Usûl, II, 75.

85

neshettiği şeyleri yalnız kitapla neshettiğini sünnetin kitap için bir nâsih

olamayacağını, onun ancak Kitab’a tabi bulunduğunu açıklamıştır.” der.397

 İmam Şâfiî, görüşlerini Kur’an ayetleri ile temellendirir. İlk olarak

“Ayetlerimiz kendilerine apaçık birer delil olarak okunduğunda, (öldükten

sonra) bize kavuşmayı ummayanlar, ‘Ya (bize) bundan başka bir Kur’an getir

veya onu değiştir.’ dediler. De ki: ‘Onu kendiliğimden değiştirmem benim için

olacak şey değildir. Ben ancak bana vahyolunana uyarım. Eğer Rabb’ime

isyan edecek olursam, elbette büyük bir günün azabından korkarım.’ ”398

ayetini delil gösterir. Şâfiî, bu ayeti, “Allah Teâlâ Hz. Peygamber’e kendisine

vahyolunana tabi olmayı ve onu kendiliğinden değiştirmemeyi farz kıldığını

bildirmiştir. ‘Onu kendiliğimden değiştirmem benim için olacak şey değildir.’

sözünde daha önce vasfetmiş olduğumuz şu husus açıkça gösterilmiştir.

Allah’ın kitabını yine Allah’ın Kitabından başkası neshedemez. ”399 şeklinde

anlamıştır.

 İmam Şâfiî’nin Kitap ve sünnetin birbirini neshedemeyeceği yönünde

ileri sürdüğü delillerden biri de “Biz herhangi bir ayetin hükmünü yürürlükten

kaldırır veya onu unutturur (ya da ertelersek), yerine daha hayırlısını veya

mislini getiririz…”400 ayetidir. Şâfiî, “Allah Teâla bu ayetle Kur’an’ın neshinin

veya inzalindeki tehirin ancak Kur’an ile olacağını haber vermiştir.”401

demektedir.

 Hanefîler Kur’an’ın sünnetle neshini mutlak anlamda caiz

görmemişlerdir. Onlar ancak mütevâtir ve meşhur haberle Kur’an’ın neshini

kabul etmişler âhad haber ve mürsel hadislerle neshi reddetmişlerdir.402

Haber-i vâhidle nesh ancak Hz. Peygamber hayatta iken mümkün olabilir.

397 Şâfiî, er-Risâle, s. 106.
398 Yunus, 10/15.
399 Şâfiî, er-Risâle, s. 107.
400 Bakara, 2/106.
401 Şâfiî, er-Risâle, s. 107.
402 Serahsî, Usûl, II, 77.

86

Bunun delili haber-i vâhidle Kuba ehli namaz esnasında kıblelerini Beyt-i

Makdis’ten Kâbe’ye çevirmişler ve Hz. Peygamber bunu reddetmemiştir.403

 Şafiî usûlcülerden Gazalî, Kur’an’ın sünnetle neshedilebileceğini

kabul etmiştir. Bu konuda Gazalî miras ayetini örnek verir. Bu ayette anne-

baba ve akrabalara vasiyetin yasaklanmadığını ancak “Varise vasiyet yoktur.”

hadisinin bu ayeti neshettiğini ifade eder.404

Ahmed b. Hanbel Kur’an’ın sünnet ile neshini meşru görmemiştir. Fazl

b. Ziyad ve Ebû’l-Hâris’ten gelen bir rivayette Ahmed b. Hnabel’e sünnetin

Kur’an’ı neshedip edemeyeceği sorulduğu zaman o “Kur’an ancak

kendisinden sonra gelen bir Kur’an ile nesholunur, sünnet Kur’an’ı tefsir

eder.” demiştir.405 Hanbelî usûlcülerden Kelvezâni ise Kur’an’ın sünnetle

neshinin aklen mümkün olduğunu, Hanefî, Malikî ve mütekellimin

usûlcülerinin çoğunluğunun bu görüşü benimsediğini kendisinin de bu görüşü

daha kuvvetli bulduğunu ifade eder.406

 Sünnetin Kur’an’la neshi: Hanefîler sünnetin Kur’an’la

neshedilebileceğini kabul etmişlerdir. Bu görüşlerini kıblenin değişmesi

hadisesi ile delillendirmişlerdir. Hz. Peygamber Medine’ye geldiğinde on altı

ay Mescid-i Aksa’ya yönelerek namaz kılmış bu sünnet “Yüzünü Mescid-i

Haram’a doğru çevir.”407 ayeti ile neshedilmiştir.408 Hudeybiye antlaşmasının

şartlarından olan “Müşriklerden birisi Müslüman olarak Medine’ye gelirse

Mekkelilere iade edilecektir.” şartı “Eğer siz de onların inanmış kadınlar

olduklarını öğrenirseniz onları kâfirlere geri göndermeyin.”409 ayeti ile

neshedilmiştir.410

403 Serahsî, Usûl, II, 78.
404 Gazalî, Mustasfâ, II, 100.
405 Ebû Ya’lâ, el-Udde, III, 788.
406 Kelvezânî, Temhîd, I, 369.
407 Bakara, 2/144.
408 Serahsî, Usûl, II, 76.
409 Mümtehine, 60/10.
410 Pezdevî, Usûl, III, 182; Serahsî, Usûl, II, 77.

87

 İmam Şafiî, yukarıda ifade edildiği gibi Kur’an’la sünnetin neshini

meşru görmemiş ancak Şafiî usûlcüler bu konuda ondan farklı

düşünmüşlerdir. Gazalî sünnetin Kur’an’la neshedilebileceğini savunmuş ve

bu konuda kıblenin değiştirilmesi hadisesini örnek vermiştir. Gazalî’nin diğer

bir örneği de sünnetle sabit olan ramazan gecelerinde eşlere yaklaşma

yasağının “Artık (ramazan gecelerinde) onlara yaklaşın.”411 ayetiyle

neshedilmesidir.412

 Hanbelîlerin konuya yaklaşımı diğer usûlcülerden farklı değildir.

Hanbelî usûlcüler Kitabın sünnetten daha kuvvetli olduğunu, vahyin ilim ve

amel gerektirdiğini, sünnetin ise sadece amel gerektirdiğini ifade ederler.

Kur’an’da i’caz özelliği vardır ama sünnette i’caz yoktur. Bu sebeple Kur’an

sünneti neshedebilir. Sünnetin Kur’an’la neshedilebileceğinin örneği Abdullah

b. Übeyy b. Selül’ün cenazesini kılacakken Hz. Peygamber’in, “Onlardan

ölmüş olan hiçbirine asla namaz kılma, onun kabri başında da durma.”413

ayeti ile namazdan nehyedilmesidir.414

Usûlcülerin neshle ilgili görüşlererine baktığımızda konuyu delilin

kuvveti çerçevesinde değerlendirdiklerini görmekteyiz. Bu yaklaşım neshin

her türünde kendini açıkça göstermiştir. İbn Hazm’ın nesh anlayışında hakim

unsur da aslında budur.

İbn Hazm Kur’an’ın Kur’an’la neshi konusunda diğer usûlcülerle aynı

kanaattedir. Sünnetin sünnetle neshi konusunda da ileride ifade edileceği gibi

diğerlerinden çok farklı düşünmemektedir.415 Onun ağırlıklı olarak ele aldığı

konu Kur’an’ın sünnetle ve sünnetin Kur’an’la neshi konusudur.

411 Bakara, 2/187.
412 Gazalî, Mustasfâ, II, 99.
413 Tevbe, 9/84.
414 Ebû Ya’lâ, el-Udde, II, 807; Kelvezânî, Temhîd, I, 384; İbn Kudâme, Ravdatu’n-Nâzıra, I, 321.
415 İbn Hazm, el-İhkâm, I, 470.

88

İbn Hazm’ın tüm görüşlerine tesir eden hâkim anlayış sünnetinde

vahiy olduğu düşüncesidir. Nesh konusunu ele alırken İbn Hazm öncelikle

sünnetin Kur’an’a denk olduğunu, Kur’an ve sünnete itaatin aynı oranda

gerektiğini, Hz. Peygamber’in sözlerinin Allah’tan aldığı bir vahiy olduğunu

vurgulamıştır.416

Kur’an ve sünnetin birbirini neshedemeyeceğini savunanlar tarafından

delil olarak ileri sürülen Bakara suresi 106. ayeti değerlendiren İbn Hazm

muhaliflerini manayı yanlış anlamakla itham eder: “Ayetin ifade ettiği mana

onların anladığı gibi olmayıp ‘Sizin için hayırlı olanını veya sizin için hayırlı

olmak bakımından neshedilen ayet gibi olanını getiririz.’ demektir. Eğer

onların iddia ettiği gibi olsaydı Kur’an ayetlerinin bazısının bazısından hayırlı

olması gerekirdi ki Allah Teâlâ’nın nezdinde ayetler arasında böyle bir ayrım

yapılamaz.” demiştir.417

İbn Hazm, İmam Şafiî’nin Kur’an ve sünnetin birbirini

neshedemeyeceğine delil gösterdiği Yunus suresi 15. ayeti ele almış ve

İmam Şafiî’nin görüşünü çürütmeye çalışmıştır. Söz konusu ayetteki Hz.

Peygamber’in Kur’an’ı değiştiremeyeceği ile ilgili ifadeleri İbn Hazm sünnetin

de vahiy olduğundan hareketle ele alır. Hz. Peygamber’in vahiy almadan

kendi içtihadıyla Kur’an’ı değiştirdiğini ifade etmenin küfür olduğunu söyler.

Hz. Peygamber’in yaptığının “vahiyle vahyi değiştirmek” olduğunu dile

getirir.418

İbn Hazm, Kur’an’ın sünneti neshedebileceği gibi sünnetin de Kur’an’ı

neshedebileceğini ifade eder. Bu görüşünü şöyle açıklar: “Allah Teâlâ,

Peygamber’ine bir ayetin neshedilmesini gayr-ı metlüv bir vahiyle

bildirdiğinde Resulüllah onu insanlara kendi sözü ile açıklar. Bu tebliğ edilmiş

bir Sünnet, gerekli bir şeriat ve menkul bir vahiy olur. Kur’an diye

416 İbn Hazm, el-İhkâm, I, 470.
417 İbn Hazm, el-İhkâm, I, 471.
418 İbn Hazm, el-İhkâm, I, 470.

89

isimlendirilmemesi veya mushafa yazılmaması ona hiçbir zarar vermez.

Nitekim namaz rekâtlarının adedi, zekât konuları, alış verişte haram olan

hususlar ve sair hükümlerin Kur’an’da beyan edilmeyip Sünnetle sabit

olmasının hiçbir zararı yoktur. Hepsi Allah katındandır.”419

İbn Hazm sünnetin Kur’an’ı neshettiğine dair örnekler de verir.

“Kadınlarınızdan zina yapanlara karşı içinizden dört şahit getirin. Eğer onlar

şahitlik ederlerse, o kadınları ölüm alıp götürünceye veya Allah onlar

hakkında bir yol açıncaya kadar kendilerini evlerde tutun (dışarı

çıkarmayın).”420 ayetini örnek veren İbn Hazm, “Hz. Peygamber ‘Benden

alınız. Muhakkak ki Allah Teâlâ zina eden kadınlar için bir yol tayin etmiştir.

Bekar olan bekar olanla zina ederse bunların her birine 100 değnek ve bir yıl

sürgün cezası vardır. Evli veya dul olan evli veya dul olanla zina ederse

bunların her birine de 100 değnek ile recm cezası vardır.’421 buyurmuş ve

Kur’an’da varid olan hapis hükmünü neshetmiştir.” demektedir. 422

İbn Hazm’ın başka bir örneği de “Sizden birinize ölüm gelip çattığı

zaman, eğer geride bir hayır (mal) bırakmışsa, anaya, babaya ve yakın

akrabaya meşru bir tarzda vasiyette bulunması -Allah’a karşı gelmekten

sakınanlar üzerinde bir hak olarak- size farz kılındı.”423 ayetidir. İbn Hazm bu

ayetin “Varise vasiyet yoktur.” hadisiyle neshedildiğini savunur.424

İbn Hazm sünetin sünneti neshetmesi durumunda da aynı yaklaşım

tarzını sergiler. İbn Hazm bu konuda “Hz. Peygamber’in emri fiiliyle, fiili

emriyle neshedilebileceği gibi bütün bunların Kur’an’ı, Kur’an’ın da bunları

neshetmesi caizdir. Takrirî sünnetin durumu da aynıdır.” der. 425

419 İbn Hazm, el-İhkâm, I, 473.
420 Nisâ, 4/15.
421 Müslim, “Hudud”, 12-13; Ebû Dâvud,” Hudud”, 23; Tirmizî, “Hudud”, 8; İbn Mâce, “Hudud”, 7.
422 İbn Hazm, el-İhkâm, I, 472-474.
423 Bakara, 2/180.
424 İbn Hazm, el-İhkâm, I, 475. İbn Hazm, Sünnetin Kur’an’ı nesh ettiğine dair pek çok örnek
vermektedir. Bu örnekler için bkz: el-İhkâm, I, 470-476; el-Muhallâ, XI, 416.
425 İbn Hazm, el-İhkâm, I, 482.

90

Kur’an ve sünnetin birbirini neshedebileceği konusunda Hanefîlerle İbn

Hazm arasında büyük benzerlikler vardır. Görüş ayrılığına sebep olan husus

hadis çeşitleri ve bunların delil değeridir. İbn Hazm mütevâtir ya da âhad

olsun her iki haber türünün de vahiy olduğunu, ikisinin de ilim ifade ettiğini

savunur. Her ikisini de aynı derecede gördüğü için Kur’an’ı

neshedebileceklerini iddia eder.426 Ancak Hanefîler mütevâtir haberle

Kur’an’ın neshedilebileceğini benimserken âhad haberle Kur’an ayetinin

neshini meşru görmezler. Çünkü onlara göre Kur’an sened bakımından

kat’iyyet ifade eder ancak âhad haber zannîdir. Bu sebeple Kur’an ayetini

neshedemez. Hanefîler bu denkliği sünnetin sünnetle neshinde de aramış

âhad haberin mütevâtir ve meşhur haberi neshedemeyeceğini iddia

etmişlerdir.427

B. İbn Hazm’a Göre Tahsis

Tahsis kelime olarak “belirlemek, kararlaştırmak, daraltmak, bir şeyi

kendisiyle ortak olmayan diğer şeylerden ayırt etmek, cümlenini bir bölümünü

herhangi bir hükümle temyiz etmek, tek bir şey veya belirli bir sayı üzerine

kasretmek.”428 anlamlarına gelir.

Istılah olarak tahsis usûlcüler tarafından çeşitli şekillerde tarif

edilmiştir. Hanefîler tahsisi “Âmm’ı müstakil ve mukarin bir delil ile bazı

fertlerine kasretmektir.”429 ifadeleriyle tanımlamışlardır. El-Basrî tahsise

“Hitabın kapsadığı şeylerin bir kısmını mukarin bir delil ile ondan

çıkarmaktır.”430 anlamını yüklemiştir. Fahreddin er-Râzî bu tanımdaki

“mukarin bir delil” kaydını çıkararak tahsisi “Hitabın kapsadığı şeylerden bir

kısmını ondan çıkarmak.”431 şeklinde tarif etmiştir. Şevkânî ise tahsisi “Tahsis

426 İbn Hazm, el-İhkâm, I, 470.
427 Serahsî, Usûl, I, 361.
428 Râğıp el-İsfehânî, el-Müfredât, s. 150; İbn Manzûr, Lisânü’l-Arab, VII, 24; Tehânevî, Muhammed
Ali b. Ali, Kitâbu Keşşâfu ıstılâhâti’l-fünûn, (m.y.), İstanbul 1984, I, 428.
429 Abdülaziz el-Buhârî, Keşfü’l-esrâr, I, 306.
430 el-Basrî, el-Mu’temed, I, 251 ; Şîrâzî, Şerhu’l-vâhid, I, 231; Kelvezânî, Temhîd, II, 71.
431 Râzî, el-Mahsûl, I, 7.

91

delilinin bulunmadığını varsaydığımız takdirde âmma dahil olacak şeylerden

bir kısmının tahsis delili ile ondan çıkarılması”432 şeklinde terif etmiştir.433

 İbn Hazm tahsisi “Bir veya birkaç şahsı diğerlerinden ayırmaktır.”

şeklinde tanımlar. Örneğin taheccüd namazı ve dokuz kadınla aynı anda evli

olma Hz. Peygamber’e, sadaka vermenin haramlığı Benî Hâşim ve Benî

Muttalibe has kılınmıştır.”434

 İbn Hazm istisnayı da iki şekilde tanımlamıştır: Birincisi, “İstisna bir

şeyin tamamından bazısını ayırmaktır.”435 İkincisi, “Umûmi bir lafızdan

kendisinde mevcut olan hususlardan bazısını ayırmaktır.” 436 İstisnayı bu

şekilde tarif eden İbn Hazm gerçekte tahsis ve istisnanın aynı şeyler

olduğunu iddia atmiştir.437

 Tahsis konusu İslam Hukuku’nun en temel konularından biridir.

Usûlcüler tahsis konusunu, tahsisin unsuları, mahiyeti, konusu, çeşitleri,

sınırı; nesh, istisna ve takyidden farkı bakımından incelemişlerdir.438 Tahsis

başlığı altında incelenen önemli konulardan biri de tahsis delilleridir. Biz de

tezimizin bu başlığı altında tahsis delillerinden olan Kur’an ve sünnetin

birbirini tahsisini İbn Hazm’ın bakış açısıyla ele almaya çalışacağız.

Kur’an’ın Kur’an’ı ve sünnetin sünneti tahsisi konusunda usûlcüler

ittifak etmişlerdir.439 Kur’an’ın sünneti tahsisi hususu da usûlcülerin büyük

432 Şevkânî, İrşadü’l-fühûl, I, 142.
433 Çağdaş İslam Hukukçularından Ferhat Koca bu tanımı tahsisin yine kendisiyle tarifi olarak
nitelendirmiş, tanımlamayı tarif tekniğine aykırı bulmuştur. Bilgi için bkz.: Ferhat Koca, İslam Hukuk
Metodolojisinde Tahsis (Daraltıcı Yorum), TDV Yayınları, İstanbul 1996, s. 102.
434 İbn Hazm, el-İhkâm, I, 439.
435 İbn Hazm, el-İhkâm, I, 393.
436 İbn Hazm, el-İhkâm, I, 439.
437 İbn Hazm, el-İhkâm, I, 439.
438 Örnek olarak bakınız: Cessâs, el-Füsûl, I, 140; Şîrâzî, Şerhu’l-lüm’a, I, 340; Ebû Ya’lâ, el-Udde,
II, 484; Serahsî, Usûl, I, 330; Gazalî, Mustasfâ, II,100; Âmidî, el-İhkâm, II, 342; vd.
439 Cessâs, el-Füsûl, I, 140; Şîrâzî, Şerhu’l-lüm’a, I, 340; Âmidî, el-İhkâm, II, 393.

92

çoğunluğu tarafından meşru kabul edilmiştir. Ancak bazı usûlcüler Ahmed b.

Hanbel’in, Kur’an’ın sünneti tahsisini doğru bulmadığını rivayet etmişlerdir.440

Sünnetin Kur’an’ı tahsisi meselesinde ise usûlcüler görüş ayrılığı

yaşamışlardır. Bu ayrılıklar özellikle haber-i vâhidin Kur’an’ı tahsisi

hususunda derinleşmiştir.

Hanefî, Malikî, Şafîi ve Hanbelî usûlcülerin büyük çoğunluğu mütevâtir

haberin Kur’an’ı tahsis edececeğini ifade etmişlerdir. Bu tahsisin örneği

“Allah, size, çocuklarınızın alacağı miras hakkında, erkeğe iki dişinin payı

kadarını emreder…”441 ayetinin, “Katil varis olamaz.”442 hadisi ile tahsis

edilmesidir.443 Mu’tezilî usûlcülerden el-Basrî de mütevâtir sünnetin Kur’an’ı

tahsis edebileceğini kabul eder. Bu konuda diğer usûl bilginlerinin verdiği

miras ayetini örnek verir.444

 Haber-i vâhidin Kur’an’ı ve mütevâtir haberi tahsisi konusu usûlcülerin

ittifak edemediği bir konudur. Ebû Hanife, İmam Malik, İmam Şafiî, Ahmed b.

Hanbel ve usûlcülerin çoğunluğuna atfedilen görüşe göre hâs olan haber-i

vâhid âmm olan nassı tahsis edebilir. Çünkü âmm olan Kur’an ve mütevâtir

haber delâlet bakımındna zannîdir, hâs olan haber-i vâhid ise delâlet

bakımından kat’idir.445 Kat’i olan zannî olanı tahsis edebilir. Örneğin “Bunların

dışında kalanlar ise, iffetli yaşamak ve zina etmemek şartıyla mallarınızla

440 Şîrâzî, Şerhu’l-lüm’a, I, 349; Kelvezânî, Temhîd, II, 113.
441 Nisâ, 4/11.
442 Ebû Dâvud, “Diyât”,18; Tirmizî, “Ferâiz”, 17; Ahmed b. Hanbel, Müsned, I, 49.
443 Ebû Ya’lâ, el-Udde, I, 570; Kelvezânî, Temhîd, II, 110; Âmidî, el-İhkâm, II, 394.
444 el-Basrî, el-Mu’temed, I, 275.
445 Kelvezânî, Temhîd, II, 110;Râzî, el-Mahsûl, I, 132; Âmidî, el-İhkâm, II, 342; Abdülaziz el-Buhârî,
Keşfü’l-esrâr, III, 9. Ebû Hanife’ye böyle bir görüş izafe edilse de İsâ b. Ebân, Cessas, Pezdevî ve
Serahsî gibi Hanefi usulcülerin çoğunluğu âmmın kat’î olduğunu ve hâs olan âhad haberle aralarında
denklik bulunmadığını, kuvvetli olan âmm ile amel edilmesi gerektiğini söylemişlerdir. (Cessas, el-
Fusûl, I, 55; Serahsî, Usûl, I, 133-134.)

93

(mehirlerini verip) istemeniz size helâl kılındı.”446 ayeti “Kadın halası ve

teyzesi üzerine nikahlanamaz.”447 hadisi ile tahsis edilmiştir.448

 Haber-i vâhidin Kur’an’ı ve sünneti tahsis edemeyeceğini savunan

usûlcüler de vardır. Örneğin İsa b. Eban, Cessâs, Pezdevî ve Serahsî

bunlardandır. Bu usûlcüler haber-i vâhidin âmm olan bir nassa denk

olamayacağını bu sebeple bir çatışmanın da söz konusu edilemeyeceğini,

kuvvetli olan âmm ile amel etmenin doğru olacağını iddia etmişlerdir.449

Haber-i vâhidin Kur’an’ı tahsis edemeyeceğini savunan bazı usûlcüler ise

metnin asıl, mananın fer’ olduğunu, Kur’an metninin sübûtunun kat’i ama

haber-i vâhidin zannî olduğunu bu sebeple Kur’an metninin tercih edilmesi

gerektiğini savunmuşlardır.450 Tahsisin nesh gibi olduğunu savunan usûlcüler

ise konuyu bu bağlamda değerlendirerek haber-i vâhidle nesh caiz olmadığı

gibi tahsis de caiz değildir demişlerdir.451

 Haber-i vâhidin Kur’an’ı ve mütevâtir haberi tahsisi tartışmasının

temelinde âmmın delâletinin kat’iyyeti meselesi vardır. Âmmın delâletinin kat’i

olduğunu savunanlar haber-i vâhidin zannî olduğunu, dolayısıyla tahsis

edemeyeceğini savunmuşlardır. Âmmın delâletinin zannî olduğunu

söyleyenler ise onun haber-i vâhidle aynı değerde olduğunu ve haber-i vâhid

tarafından tahsis edilebileceğini ifade etmişlerdir.452

İbn Hazm’a göre, delil olma bakımından sünnet, Kur’an mertebesinde

olduğu için Kur’an’ı tahsis eder. Sünnet ister mütevâtir isterse âhad olsun

durum değişmez. Çünkü İbn Hazm’a göre âhad haberler de mütevâtir haber

446 Nisâ, 4/24.
447 Buharî, “Nikâh”, 27; Müslim, “Nikâh”, 37; Ebû Dâvud, “Nikâh”, 12; Tirmizî, “Nikâh”, 30; Nesaî,
“Nikâh”, 47.
448 Râzî, el-Mahsûl, I, 137; Âmidî, el-İhkâm, II, 397.
449 Cessâs, el-Füsûl, I, 155; Pezdevî, Usûl, I, 294; Serahsî, Usûl, I, 133.
450 Şîrâzî, Şerhü’l-lüm’a, I, 354; Kelvezânî, Temhîd; II, 113;Gazalî, Mustasfâ, II, 115.
451 Kelvezânî, Temhîd; II, 113; Râzî, el-Mahsûl, I, 145.
452 Ferhat Koca, İslam Hukuk Metodolojisinde Tahsis (Daraltıcı Yorum), s. 158.

94

gibi vahiy mahsulüdür ve kat’idir. Hem itikadî hem ameli konularda delildir.

Zan ve vehimden korunmuştur.453

Haber-i vahidin delaletini kat’i kabul eden İbn Hazm onun Kur’an’ı ve

mütevâtir haberi tahsisinde bir beis görmez. İbn Hazm âhad haberin Kur’an’ı

tahsisisine hırsızın elinin kesilmesi ile ilgili ayeti tahsis eden hadisi örnek

verir: “Allah Teâlâ, Kur’an’da hırsızın elinin kesilmesini umumi surette

emretmiştir.454 Fakat sahih hadis455 çeyrek dinar ve daha fazla bir şeyde el

kesilmesini söyler. Bu hadis, ayeti tahsis etmiştir.”456

İbn Hazm sünnetle Kur’an’ın tahsis edildiği çok sayıda örnek zikreder.

Bunlardan biri de “Zina eden kadın ve zina eden erkekten her birine yüzer

değnek vurun…”457 ayetidir. İbn Hazm bu ayetin zina eden herkese celdeyi

gerekli kıldığını, ayetin lafzında muhsanın tahsis edilmediğini ifade eder.

Ancak sünnetin, muhsana hem celde hem de recm cezasını gerekli kıldığını

yani sünnetin Kur’an’ı tahsis ettiğini iddia eder. Bu hususta Maiz’in

recmedildiğini ancak celde uygulanmadığını söyleyenlere458 “İleri sürdükleri

rivayet459 huccet olarak dayanılabilecek bir rivayet değildir. Allah Teâlâ her

halükarda zina eden kişiye celde uygulanmasını emretti. Resulüllah da zina

eden muhsana celde ile birlikte recmi hükme bağladı. Resulüllah Rabb’inin

emrine asla muhalefet etmez.”460 diyerek cevap verir.

 İbn Hazm’ın amacı âhad haberle tahsisi reddedenlerin görüşlerini

çürütmektir. Ancak usûlcülerin genel kanaatine baktığımızda az sayıda bazı

usûlcüler hariç büyük çoğunluğu âhad haberle Kur’an’ın ve mütevâtir haberin

neshini meşru görmüşlerdir. İbn Hazm’ın bu hususta haber-i vâhidin

453 İbn Hazm, el-İhkâm, I, 94-96.
454 Mâide, 5/38.
455 Müslim, “Hudûd”, 1; Tirmizî, “Hudûd”, 16.
456 İbn Hazm, el-İhkâm, I, 190.
457 Nûr, 24/2.
458 Şafiî, er-Risâle, s. 147.
459 Bu konuda ileri sürülen rivayet hakkında bkz.: Müslim, “Hudud”, 12-13; Ebû Dâvud,” Hudud”, 23;
Tirmizî, “Hudud”, 8; İbn Mâce, “Hudud”, 7.
460 İbn Hazm, el-İhkâm, I, 190.

95

kat’iyyetine yönelik düşünceleri dışında diğerlerinden çok farklı şeyler ortaya

koyduğu söylenemez.

II. İBN HAZM’A GÖRE SÜNNET- İCMA’ İLİŞKİSİ

 Tanım, içerik ve huccet oluşu bakımından çeşitli ve farklı şartlar ileri

sürülse de ulema icma’ı İslam Hukukunun asli kaynaklarından biri saymıştır.

Delil olma bakımından icma’ genel olarak Kur’an ve sünnetten sonra üçüncü

sıraya konmuştur.461

İbn Hazm’ın ortaya koyduğu sıralamada da “Naslar (Kur’an ve

sünnet)” dan sonra icma’ gelmektedir.462 İbn Hazm “Ey iman edenler! Allah’a

itaat edin. Peygamber’e itaat edin ve sizden olan ulu’l-emre de itaat edin.

Herhangi bir hususta anlaşmazlığa düştüğünüz takdirde, Allah’a ve ahiret

gününe gerçekten inanıyorsanız, onu Allah ve Resulü’ne arz edin…”463

ayetinin, dinin asılları olan Kitap, sünnet (Naslar) ve icma’ı ortaya koyduğunu

ifade eder. Ona göre ayette geçen ulu’l-emrden maksat “yöneticiler” değil

icma’ ehlidir.464

 İbn Hazm icma’ı “Hz. Peygamber’in vefatından sonraki herhangi bir

devirde müçtehitlerin şer’i bir hüküm hakkında ittifak etmeleri”465 şeklinde

tanımlamaya karşıdır.466 Ona göre icma’ belirli bir konudaki hükmün zaten o

şekilde olduğuna, yani o görüşün sıhhatine dair olabilir. İcma’ bir hükmün

varlığını ve sıhhatini belirten teyid edici bir delildir.467

461 Şâfiî, er-Risâle, s. 471; el-Basrî, el-Mu’temed, II, 3; Ebû Ya’lâ, el-Udde; IV, 1057; Serahsî, Usûl,
II, 108; Kelvezânî, et-Temhîd; III, 224;
462 İbn Hazm, el-İhkâm, I, 87.
463 Nisâ, 4/59.
464 İbn Hazm, el-İhkâm, I, 87.
465 Zekiyyüddin Şa’ban, İslam Hukuk İlminin Esasları, s. 104.
466 İbn Hazm, el-İhkâm, I, 526.
467 Oğuzhan Tan, “Tarihî Bağlam ve Karakteristik Özellikleri Açısından İbn Hazm ve Usul Anlayışı”,
Ankara Üniversitesi Sosyal Bilimler Enstitüsü (Yayınlanmamış Doktora Tezi), Ankara 2007, s. 157.

96

İbn Hazm’a göre icma’ın senedinin nass olması gerekir. “Nassız icma’

yoktur. Bu nass, Hz. Peygamber’in sözü, fiili veya takriri olup ondan sahih

surette nakil olunmuştur. Bunlardan başka suretle re’y veya kıyasla icma’

iddia edenin, davasını ispat etmesi gerekir.”468

İbn Hazm icma’ın senedinin nass olması gerektiği ile ilgili iddiasına

Kur’an’dan deliller getirmektedir: “Rabb’inizden size indirilene uyun. Onu

bırakıp başka dostlara uymayın…”469 ayetine işaret eden İbn Hazm, “Nass

olmadan çıkarılan hüküm Rabb’imizin indirdiğine uymamaktadır.” der. İbn

Hazm’ın diğer bir delili de “Bugün sizin dininizi tamamladım…”470 ayetidir. İbn

Hazm bu ayeti, “Her icma’ın Hz. Peygamber’in asrında yapılmış olması

lazımdır. Yoksa din, asr-ı saadette tamamlanmamış olur. Hâlbuki Allah

tamamladığını haber veriyor. O asırdan sonra icma’ olmaz.”471 şeklinde

yorumlar. İbn Hazm’a göre senedi kıyas veya re’y olan icma’, dinen de aklen

de mümkün değildir. Hakkında nass bulunmayan bir konuda Müslüman

âlimlerin fikir birliği sağlamaları da mümkün değildir. Çünkü insanlar

birbirlerinden farklı özelliklere sahiptir.472 Esas olan icma’a değil nassa tabi

olmaktır. Hakkında ihtilaf olsa da Hak, haktır; batıl onu Hak kabul edenler

olsa da batıldır.473 “İcma’ tek başına, şeriatın belirleyici kaynağı olamaz.

İcma’, Kuran ve sünnete uygun olmak, onlardan delilini almak zorundadır.

İcma’ın nakli, ancak benzeri bir icma’ veya tevâtürle sahih olur. Kuran

ayetlerine ve muttasıl senetler ve sika râvilerle Hz. Peygamber’e kadar

ulaşan bir habere tabi olan kimse, aynı zamanda icma’a da tabi olmuş

olur.”474

İbn Hazm’a göre icma’ Hz. Peygamber’in talimi ve tasdiki ile olur.

İcma’ konusu olan hüküm tıpkı hadis gibi rivayet edilen naklî bir bilgidir. İbn

468 İbn Hazm, el-İhkâm, I, 487.
469 A’raf, 7/ 3.
470 Mâide, 5/3.
471 İbn Hazm, el-İhkâm, I, 491.
472 İbn Hazm, el-İhkâm, I, 532.
473 İbn Hazm, el-İhkâm, I, 536.
474 İbn Hazm, el-İhkâm, I, 502–503; el-Muhallâ, I, 54.

97

Hazm’ın “Hz. Peygamber’den nakil olunan icma’ ile nesih caizdir. Çünkü bu

icma’ Hz. Peygamber’e varıp dayanır. Ya Kur’an’dan veya hadisten bir nass

vardır veya Hz. Peygamber’in fiiline ve ikrarına bağlıdır. Böyle kuvvetli olan

icma’ ile nesih caizdir.”475 sözleri hem icma’ anlayışını hem de onun

nazarındaki icma’-sünnet ilişkisini anlatması bakımından önemlidir.

İbn Hazm’a göre muteber olan icma’ sadece sahabenin icmasıdır.

Sahabe Peygamberimizin hayatına şahitlik etmiş ve onun sözlerini

işitmişlerdir. Ve işittiklerini başkalarına aktarmışlardır. Ancak bu, sahabenin

tamamı demek değildir. Sahabe içerisinden rivayette bulunan kimselerdir.

Rivayet ehli olan sahabelerin aynı hükmü naklettiği bilindikten sonra bu

hüküm bağlayıcı hâle gelmektedir. Ancak sahabenin kendi içtihatları ile ittifak

ettikleri herhangi bir hüküm, eğer Kitap veya sünnette var olan her hangi bir

nassa dayanmıyor, sadece sahabe içtihadı olarak kalıyorsa, bu da icma’

olmaz.476 İbn Hazm sahabenin icma’ını da, sadece Hz. Peygamber’den

nakledilen haberler üzerinde olduğunda kabul etmektedir. Dolayısıyla

sahabeden sonra meydana gelecek bir fikir birliği İslam ümmetinin sadece bir

kısmını teşkil eder. Bu da muteber bir icma’ sayılmaz.477

Özetle icma’ın kabulü noktasında İbn Hazm, icma’ın senedinin nass

olması, tevâtüren nakil yoluyla Hz. Peygamber’e ulaşması, Hz. Peygamber’in

sözü, fiili veya takririyle tasdik edilmesi şartlarını gerekli görmektedir.478 Bu

şartlardan anlaşıldığı gibi İbn Hazm’ın icma’ anlayışının temelinde sünnet

önemli bir yer işgal etmektedir. O icma’ı sadece “Sünnetin sübutu üzerindeki

ittifak olarak” kabul etmektedir denebilir. Ona göre Allah helali de haramı da

belirlemiştir. Hz. Peygamber her şeyi tebliğ etmiştir. Onun sünneti

Müslümanlara yeterlidir. Ondan sonra re’y veya kıyasla yeni hükümler ortaya

konmasına ve bu hükümler üzerinde ittifak edilmesine ihtiyaç yoktur. Dinin

475 İbn Hazm, el-İhkâm, I, 509.
476 İbn Hazm, en-Nübez, s. 22.
477 İbn Hazm, en-Nübez, s. 19; Oğuzhan Tan, İbn Hazm ve Usul Anlayışı, s. 160.
478 Muhammed Ebû Zehra, İbn Hazm, çev. Ercan Gündüz, Osman Keskioğlu, Buruç Yayınları,
İstanbul 1996, s. 201.

98

bütün hükümleri Kur’an ve sünnettedir. Allah icma’ı bilmekle değil Kur’an ve

sünnete ittiba ile bizi yükümlü kılmıştır. Allah ve Resulü’nün koyduğu

hükümler, ziyadeye ihtiyaç duymamaktadır.479

 İbn Hazm’ın icma’ anlayışı kritize edildiğinde öncelikle onun icma’ı

“içtihat birlikteliği olarak anlamadığını görürüz. Bu tutumu kendi sistemi

içerisinde uyumlu olmasını sağlar. Çünkü icma’ı “içtihat birlikteliği” olarak

anladığı takdirde re’y, kıyas vb. konulardaki düşünceleri ile çelişmiş olacaktır.

İbn Hazm’ın icma’ başlığı altında ortaya attığı görüşlerinden gerçekte

icma’ı kabul etmediğini görmekteyiz. Onun icma’ olarak ifade ettiği şey

sünnetin rivayet edilmesidir. Çünkü İbn Hazm icma’ın Hz. Peygamber’in

sözü, fiili veya takriri ile tasdik edilmesini şart koşmaktadır. İbn Hazm’ın bu

tasdikten kasdı Hz. Peygamber’den rivayet edilen bir hadisden hareketle

içtihat etmek olmadığına göre sünnetten başka bir şey olmasa gerektir.

III. İBN HAZM’A GÖRE DELİLLER ARASINDA TEARUZ

İslam hukuk usûlünün önemli konularından biri de delillerin tearuzudur.

Tearuz bir usûl terimi olarak “Eşit kuvvetteki iki delilden birinin bir şeyi ispat

edecek, diğerinin ise aynı yer ve zamanda onu nefyedecek şekilde

olması”480, “Birbirine denk iki delilden her birinin, diğerinin gerektirdiği şeyin

aksini gerektirecek tarzda birbirleriyle karşılaşması”481, “İki delilin birbiriyle

mücadele edecek şekilde karşılaşması”482, “İki delilden her birinin diğerinin

iktiza ettiği hükümden başka bir hüküm gerektirmesi”483 gibi ifadelerle

tanımlanmıştır.

Tearuzun varlığı hususunda usûlcüler üç farklı görüş ileri sürmüşlerdir.

Bir kısım hukukçu şer’i deliller arasında tearuzun asla mümkün olmadığını

479 İbn Hazm, el-İhkâm, I, 497.
480 Debûsî, Takvîm, s. 214.
481 Serahsî, Usûl, II, 12.
482 Şevkânî, İrşâdü’l-fuhûl, II, 1118..
483 Hudarî, Muhammed, Usûlü’l- fıkh, Dârû İhyâit-Türâsi’l-Arabî, Beyrut 1969, s. 358.

99

söylemiştir. Dört mezhep imamı başta olmak üzere usûlcü ve muhaddislerin

çoğunluğu bu görüşü benimsemiştir.484 Teâruzu reddedenler genel olarak,

tearuzu kabul etmenin İslam ahkâmının kendi içinde çelişki bulunduğu

sonucuna götüreceğini, her iki delil ile amel edildiğinde zıt iki durumun

birleşeceği, hiç birisiyle amel edilmezse delillerin Şârî’ tarafından

konulmasının bir anlamı kalmayacağını ifade etmişlerdir.485

 Şafiî usûlcülerinden bazısı ile Câferîler delil ister akli ister nakli; ister

kat’i ister zanî olsun tearuzun varlığını kabul etmiştir.486 Bu usûlcüler

tearuzun varlığını inkâr etmenin aklen mümkün olmadığını savunmuşlardır.

Delil kavramının içine kıyas, istidhâb, mesâlih-i mürsele de girdiği için onlara

göre bunlar arasında tearuz olması muhtemeldir.487

Usûlcülerin bir kısmı ise kat’i delillerde değil sadece zanni delillerde ve

fer’i meselelerde tearuzun varlığını kabul etmiştir.488

Usûlcüler; iki veya daha fazla delilin bulunması, tearuzun kabul edilen

delillerde gerçekleşmesi ve delillerin eşit kuvvette olmasını tearuzun rükünleri

arasında saymıştır.489 Konu, tarih ve vakit birliği ile zıt iki hükmün

bulunmasını da tearuz için şart koşmuşlardır.490

Tearuzun hükmü konusunda da usûlcüler birbirinden farklı görüşler

ileri sürmüşlerdir. Cumhurun ve muhaddislerin tearuzu gidermede izlediği

metot şu şekildedir:

a) Cem’ ve tevfîk: Öncelikle aralarında tearuz bulunan iki nassı

uzlaştırılması ve her ikisi ile de amel edilmesi yoluna gidilir.

484 Şevkânî, İrşâdü’l-fuhûl, II, 1120; İbn Kudâme, Ravdâtu’n-Nazıra, III, 1029.
485 Serahsî, Usûl, II, 12; Râzî, el-Mahsûl, II, 434-435.
486 Şevkânî, İrşâdü’l-fuhûl, II, 1120.
487 Berzencî, Abdullatif Abdullah Azîz, et-Teâruz ve’t-Tercîh Beyne’l-Edilleti’ş-Şer’îyye, Dâru’l-
kütübi’l-ilmiyye, Beyrut, 1996, I, 23.

488 Şevkânî, İrşâdü’l-fuhûl, II, 1120.
489 Debûsî, et-Takvîm, 214; Serahsî, Usûl, II, 12; Berzencî, et-Teâruz ve’t-Tercîh, I, 162.
490 Geniş bilgi için bkz.: Berzencî, et-Teâruz ve’t-Tercîh, I, 165.

100

b) Tercîh: Eğer iki nass uzlaştırılamazsa tecih yoluna gidilir. Örneğin

muhkem müfessere, müfesser nass veya zâhire, ibârey işârete,

işâret nassın delâletine veya iktizâya tercih edilir.

c) Nesh: İki nastan birinin diğerine tercih edilmesini sağlayacak bir

muraccih bulunamazsa nassın tarihine bakılır. Sonra gelen nassın

önce geleni neshettiğine hükmedilir.

d) Tesâkut: Teâruz eden iki nass arasında nesh imkânı bulunamazsa

her iki nass da hüccet olmaktan düşer ve her ikisiyle de amel

edilmez.491

Usûlcülerin bir kısmı tearuzu gidermede yukarıdaki metotlardan farklı

bir metot takip etmişlerdir. Çoğunluğunu Hanefîlerin oluşturduğu bu usûlcüler

nesh, tercih, cem’ ve tevkîf, tesâkut sıralamasını izlemişlerdir.492

İbn Hazm tearuzun varlığını kabul etmeyen usûlcülerdendir. Konuyu

evleviyet açısından değerlendiren İbn Hazm vahiy olma, itaat ve ist’malin

gerekliliği bakımından Kur’an ve sünnet arasında fark olmadığını ifade

eder.493

İbn Hazm’ın tearuzu reddederken ileri sürdüğü delillerin tamamı

sünnetin vahiy olduğu ve iki vahiy arasında tearuz bulunamayacağı

yönündedir. Bunların birincisi sünnetin de vahiy olduğu yönünde her fırsatta

delil gösterdiği “O arzusuna göre konuşmaz. O (bildirdikleri) vahyedilenden

başkası değildir.”494 ayetleridir. İbn Hazm’ın ikinci delili ise “Eğer o Allah ‘tan

başkası tarafından gelmiş olsaydı onda bir çok tutarsızlık bulurlardı.”495

491 Hudarî, Usûl, 358.
492 Serahsî, Usûl, II, 13.
493 İbn Hazm, el-İhkâm, I, 149.
494 Necm, 53/3-4.
495 Nisâ, 4/82.

101

ayetidir. Tearuzun reddi yönünde İbn Hazm’ın ifade ettiği Erîke hadisi496 de

aynı amaca yöneliktir.497

İbn Hazm tearuz durumunda iki nassdan ikisini de terk edenlere498

karşı çıkar ve bu tavrı sergileyenleri eleştirir. İbn Hazm eleştirisinde şunları

zikreder: “İki nassın da terk edilmesi demek hakikati terk etmek demektir.

Çünkü iki nassdan birinin hakikat olduğu açıktır. Hakikati terk etmek ise helal

değildir.499

Mütearız gibi görünen iki hadisle amel etmek gerektiği konusunda İbn

Hazm “Nesh durumu yoksa bu tür iki hadisten birini terk etmek Hz.

Peygamber’in terk edilen hadisini yalanlamak, sika râvilere yalan isnat etmek

anlamına gelir.” demektedir.500

İbn Hazm tearuzu mümkün görmediği için diğer usûlcüler tarafından

ortaya konan tercih kaidelerini de reddetmektedir. İbn Hazm’ın reddettiği

kaidelerden bazıları şunlardır:

• İki nasdan bir haram diğeri helallik ifade ederse ihtiyat açısından

haram hüküm ortaya konan nass tercih edilir.

• Amel edilmiş nass amel edilmemiş olana tercih edilir.

• Çoğunluğun rivayet ettiği haber tek kişinin rivayetine tercih edilir.

• Hüküm içeren haber hüküm içermeyene tercih edilir.

• Râvin uyguladığı heber uygulamadığı hebere tercih edilir.

• Üzerinde ihtilaf edilmeyen söz üzerinde ihtikaf bulunan fiile tercih

edilir.

• Emir ve fiilin bir arada olduğu haber sadece birinin bulunduğu

habere tercih edilir.

496 Hadis ve tahrici için bkz.: Elinizdeki tez, s. 18-19.
497 İbn Hazm, el-İhkâm, I, 150.
498 “Cem’ ve tevkif, tercih ve nesh mümkün olmadığında her iki nass da hüccetten düşer.” Bu görüş
cumhura izafe edilmiştir. Bilgi için bkz.: Hudarî, Usûl, 358.
499 İbn Hazm, el-İhkâm, II, 38-39.
500 İbn Hazm, el-Muhallâ, X, 516.

102

• Ehl-i Medine’nin ameline muvafık haber tercih edilir.

• Hz. Peygamber’e nisbeti nasla sabit olan, istidlalle sabit olana

tercih edilir.

• Hâs olmayan hâs olana tercih edilir.

• İnsanların çoğunun meylettiği haber tercih edilir.501

 Tercih kaidelerinin tamamını reddeden ve tearuz düşüncesini

“cahillerin zannı” olarak değerlendiren İbn Hazm, iki nass arasında tearuz

bulunduğu düşüncesinin dört sebepten birinden kaynaklandığını söyler ve bu

durumlarda nasıl davranılması gerektiğini açıklar.

 1) İki nassdan biri mana yönüyle diğerinden daha dar olursa veya biri

memnu’ diğeri mübah kılıcı hükümler içerir veya biri farziyet diğeri nefyi ihtiva

ederse bu durumda mana yönünden az olanı geniş olandan istisna etmek

gerekir. Örneğin Allah Teâlâ genel anlamda hırsızın elinin kesilmesini

emretmiş502 Hz. Peygamber ise “El kesme cezası ancak çeyrek veya daha

fazla dinar değerinde mal çalanlar içindir.”503 buyurmuştur. Bu durumda

dörtte bir dinardan daha az değerde mal çalarak hırsızlık yapan kimsenin

elinin kesilmesi hükmü istisna edilir, hırsızların elinin kesilmesi hükmü baki

kalır.504 Bu kısımda İbn Hazm sünnetten başka bir sünnetin ve sünnetten

ayetin istisna edilmesine de örnekler vermektedir.505

 2) İki nassdan birinin diğerinin vacip kıldığı şeyin bir kısmını içine

alması veya yasakladığı şeyin bir kısmını menetmesidir. Burada da tearuz

mevcut değildir. Örneğin Allah Teâlâ “Ana-babaya iyilik edin.”506

buyurmuştur. Başka bir yerde de “Şüphesiz ki Allah adaleti ve iyiliği

501 İbn Hazm, el-İhkâm, I, 166-188.
502 Mâide, 5/38.
503 Müslim, “Hudûd”, 1; Tirmizî, “Hudûd”, 16; Ebû Dâvud, “Hudud”, 12.
504 İbn Hazm, el-İhkâm, I, 150. Bu konuda İbn Hazm çok sayıda örnek vermektedir. Diğer örnekler
için bkz: el-İhkâm, II, 22-23.
505 İbn Hazm, el-İhkâm, I, 150-151.
506 İsra, 17/23.

103

emreder.”507 buyurmaktadır. Hz. Peygamber de “Muhakkak ki Allah her şeye

karşı ihsanda bulunmayı farz kıldı.”508 buyurmaktadır. Burada Allah’ın ana-

babaya iyiliği emretmesi diğer insanlara ve hayvanlara iyilik etmesine muarız

değildir. Ana-baba insanların bir kısmı olup onun umumuna dâhildir. Aynı

şekilde Hz. Peygamber’in, bir kimsenin komşusunun hanımı ile zina etmesini

yasaklaması, Allah Teâlânın “Zinaya yaklaşmayın.”509 emrine muarız değildir.

Hz. Peygamber’in emri genel manadaki zina yasağının bir bölümüdür.510

3) Nasların birinde herhangi bir şeyle amel belli şekilde belli zamanda

belli şahıslara ve belli mekânda emredilmiş, diğerinde ise belli şekil, zaman,

mekân, sayı ve özürle yasaklanmış olabilir. Bunlardan birini diğerinden

istisna mümkün olabilir. Örneğin “…Yolculuğuna gücü yetenlerin haccetmesi,

Allah’ın insanlar üzerinde bir hakkıdır...”511 ayetinde umumî olarak hac

emredilmiştir. Ama Hz. Peygamber de kadının mahremi olmadan yolculuk

yapmasını yasaklamıştır.512 İbn Hazm örneği şöyle açıklar. Ayette insanların

umumu ve onlara mahsus bir işin farziyeti ifade edilmektedir ki bu da

Mekke’ye yolculuktur. Hadiste ise insanların bir kısmı olan kadınları tahsis

hükmü yer alamaktadır. Bu hüküm onların hepsini yolculuktan menetmekte

ama mekanı tahsis etmemektedir. Biz mübah olan seferlerden vacip ve

mendub olanlarını istisna ederek kadının, vacip olan hac, umre ve sürgün

cezası için yolculuk yapmasını vacip saydık. Kocası veya mahremi

bulunmamasını da göz önüne alarak nafile olan hac ve umreyi de mübah

telakki ettik.”513

4) Naslardan birinin, diğerinin mübah kılmış olduğu fiilden tamamıyla

menetmesi veya birinin mucib diğerinin de bunun vacip kıldığı şeyi iskat eder

507 Nahl, 16/90.
508 Ebû Dâvud, “Edâhî”, 12; Müslim, “Sayd ve'z-Zebh”, 57.
509 İsra, 17/32.
510 İbn Hazm, el-İhkâm, II, s. 24. İbn Hazm’ın bu kısımda verdiği diğer örnekler için bkz: el-İhkâm, II,
24-25.
511 Âl-i İmrân, 3/97.
512 Ahmed bin Hanbel, Müsned, II, 13.
513 İbn Hazm, el-İhkâm, I, 153-154.

104

olmasıdır. İbn Hazm “Bu durumda içinde bulunduğumuz hale muvafık olan

nassa bakmak gerekir. Eğer iki nassdan biri bunu reddetmiyorsa onu terk

eder diğerini alırız. Bundan başkası caiz olmaz.” demiştir.514

İbn Hazm, mübah olduğu bir haberle anlaşılmış olan davranışların

başka bir haberden öğrenilen bir hükümle kısıtlanması ve neshin vuku

bulduğunun kesin olarak anlaşılamaması durumunda tearuz bulunduğuna

hükmetmenin uygun olmadığını söyler. Böyle durumlarda her ikisiyle amel

etmenin gerekli olduğunu ifade eder. Buna da Hz. Peygamber’in ayakta su

içmesi hadisesini örnek verir. Çünkü bir rivayete göre Hz. Peygamber ayakta

su içilmesini yasaklamış, ancak başka bir habere göre kendisi ayakta su

içmiştir. Bu haberlerden hareketle İbn Hazm ayakta su içmenin mübah

olduğu halde sonraki bir haberle yasaklandığını ancak ayakta su içilmesi

haberinin de neshedildiğinin yakinen bilinmediğini ifade ederek her ikisiyle de

amel edilebileceğine yani hem ayakta hem oturarak su içilebileceğine

hükmetmiştir. İbn Hazm, sonradan gelen hükmün nasih olduğunun bilinmesi

durumunda ise onunla amel etmenin gerekli olduğunu ifade eder.515

İbn Hazm mezkur dört şeklin hiçbirisinde tearuz bulunmadığını ifade

eder. Aynı konuda birbirinden farklı hükümler getiren iki sünnet arasında

tearuz var gibi görünse de böyle bir şey mevcut değildir der ve bu tür

durumlarda ikisi ile de amel edilmesi gerektiğini söyler. Örneğin bir rivayette,

namazda elleri dizler veya uyluklar üzerine koymak gerektiği belirtilmekte

başka bir hadiste de el ayalarının diz üzerine konması gerektiği rivayet

edilmektedir. Burada tearuz yoktur. Her ikisi ile de amel edilir. Her ikisi de

güzeldir.516

Özetle İbn Hazm naslar arasında tearuzu kabul etmemektedir. Bu

karşı duruşu sadece Kur’an ayetleri arasındaki tearuza değildir. Hz.

514 İbn Hazm, el-İhkâm, I, 180-181.
515 İbn Hazm, el-İhkâm, I, 183.
516 İbn Hazm, el-İhkâm, II, 33.

105

Peygamber’in sünnetinde de tearuzun asla bulunmadığını savunmaktadır.

Çünkü tearuzu kabul etmesi sünnetin vahiy olduğu ve korunduğu fikriyle

çelişecektir. İbn Hazm’a göre tüm deliller eşit derecede olduğu için aralarında

tearuz bulunamaz.

İbn Hazm, tearuzun zâhiren var gibi göründüğünü gerçekte ise böyle

bir durumun olmadığını iddia etmektedir. O nasların zâhiri ile amel etmenin

vacip olduğunu savunduğundan dolayı zâhirde var kabul ettiği tearuzu

ortadan kaldırabilmek için çeşitli deliller ortaya koymaktadır. Cumhur ile İbn

Hazm arasındaki en büyük fark ise cumhurun tearuzu kabul ederek tercih

yoluna gitmesi İbn Hazm’ın ise tercihe karşı olup her iki nassın da

kullanılması gerektiğini savunmasıdır. İbn Hazm daima iki nassın arasını

bulmaya çalışmıştır.

ÜÇÜNCÜ BÖLÜM

İBN HAZM’IN SÜNNET ANLAYIŞI İLE İLGİLİ BAZI FER’Î MESELELERE

ÖRNEKLER

İbn Hazm’ın genel olarak usûlü ve özelde Sünnet anlayışı, ortaya koyduğu

içtihatlara doğal olarak yansımıştır. Bu yansımalara aşağıda vereceğimiz

örnekler özelde İbn Hazm’ın usûl anlayışını kısmen yansıttığı gibi bir müçtehidin

benimsediği usûl prensiplerinin içtihatlarına ne oranda yansıdığını, kendi içinde

ne oranda tutarlı davrandığını da açık bir şekilde gösterecektir. Ayrıca bu

örnekler İbn Hazm'ın kendi usulüne ne kadar uyduğunu ve sadece naslara bağlı

kalmak sureti ile delil almadaki metodun darlığını da kanıtlamaktadır.

I. İBADETLE İLGİLİ BAZI MESELELER

Bu bölümde İbn Hazm’ın Sünnet anlayışının ibadetlerle ilgili verdiği

hükümlere yansımasını göstermek amacıyla bazı örnekler verilecektir.

İçtihatlarının tamamını burada zikretmek bu tez için mümkün olmadığı gibi

gerekli de görülmemektedir.

A. Abdest ve Gusülde Niyet

 İbn Hazm niyet olmadan abdest ve guslün geçerli olmadığını iddia

eder.517 “Hâlbuki onlara, ancak dini Allah’a has kılarak, hakka yönelen kimseler

olarak ona kulluk etmeleri, namazı kılmaları ve zekâtı vermeleri

emredilmişti…”518 ayetini ve “Ameller niyetlere göredir, kişiye niyet ettiği

vardır.”519 hadisini delil getiren İbn Hazm, “Bu hüküm bütün ameller için

geçerlidir. Bunu sadece bazı amellere has kılmak doğru değildir. Şeriatın bütün

517 İbn Hazm, el-Muhallâ, I, 90.
518 Beyyine, 98/5.
519 Müslim, “İmaret”, 45.

107

amelleri ibadettir. Kur’an nassı ile sabittir ki Allah ibadetlerin ihlasla

gerçekleştirilmesini ister. İhlas ise kalpten o işe kastetmektir. Bu da ancak

niyetle olur.” 520 der.

Hanefîlere göre abdest ve guslün sahih olması için niyet şart değildir.

Niyet ancak ibadetten sevap kazanmak için yapılır. Abdestle ilgili olan “Ey

İnananlar! Namaza kalktığınızda yüzlerinizi, dirseklere kadar ellerinizi,

başlarınızı mesh edip topuk kemiklerine kadar ayaklarınızı yıkayın. Eğer

cünüpseniz yıkanıp temizlenin.”521 ayetinde ifade edilen dört şart asında niyet

yoktur. Gusüldeki şart ise, suyu bedenin tamamına ulaştırmaktır. Su temizleyici

olduğu işin su ile temizliğin meydana gelmesi niyete bağlı değildir. Hanefîlere

göre abdestle ilgili olan bu ayette niyete delâlet eden bir mana yoktur.522

Hanefîler, abdest ve gusülde niyetin şart koşulmasını nassa ziyade

olarak kabul etmişlerdir. Onlara göre nassa ziyade neshtir. Kur’an ise ancak

Kur’an’la veya mütevâtir veya meşhur sünnet ile nesh olunabilir. Gusül ve

abdestte niyetin şart olduğu görüşünde olan Şafiî, Malikî ve Hanbelîlerin delil

olarak ileri sürdüğü “Ameller ancak niyetlere göre değerlendirilir. Herkese ancak

niyet ettiği şeyin karşılığı verilir.”523 hadisi ise âhad yolla rivayet edilmiştir.

Haber-i vâhid ve kıyasla nassa ziyade yapılamayacağını söyleyen Hanefîler bu

hadisle niyetin abdest ve guslün şartlarından biri haline getirilemeyeceğini

söylemişlerdir.524

İbn Hazm ise “Sahih rivayetle gelen âhad haber, Kur’an’a ziyade bir

hüküm getirebilir. Âhad haber Kur’an ayetini neshedebilir. Çünkü o da bir

520 İbn Hazm, el-Muhallâ, I, 73.
521 Mâide, 5/6.
522 Serahsî, el-Mebsût, I, 72; Mergınânî, Burhâneddin Ali b. Ebî Bekr, el-Hidâye Şerhu Bidayeti’l-
Mübtedî, Şirket-ü Dâri’l-Erkâm, Beyrut (t.s.), I, 13.
523 Müslim, “İmâret”, 45.
524 Serahsî, Usûl, I, 72-73.

108

vahiydir.”525 görüşünü savunmaktadır. Bu görüşü sebebiyle niyetle ilgli mezkur

haber-i vâhidin abdest ayetine ziyade hüküm getirebileceğini iddia etmiş ve

abdestte niyeti şart koşmuştur.526

 İmam Şâfiî de İbn Hazm’la aynı görüştedir. İbn Hazm’ın da delil olarak

kullandığı “Ameller niyetlere göredir, kişiye niyet ettiği vardır.” hadisine dayanan

Şâfiî “Abdest temizliktir ve ibadettir. Teyemmüm gibi abdest de niyetsiz eda

edilemez. İbadetin manası necaseti yıkamanın hilafına ancak kuldan bir kasıt ve

azimet ile gerçekleşir. Necaseti yıkamak ibadet değildir.”527 der.

B. Namazda Fatiha Okumanın Hükmü

 İbn Hazm namazda, imamın arkasında Fatiha okumanın farz olduğu

görüşündedir. “Mümin için imamın arkasında Ümmü’l-Kur’an (Fatiha)’dan

başkasını okumak caiz değildir.”528 der. İbn Hazm’ın delili “Fatihasız namaz

olmaz.”529 hadisidir. İbn Hazm farklı senedlerle bu ve benzeri çok sayıda hadisi

zikrettikten sonra İmam Malik’in cemaatle veya münferit olarak bütün

namazlarda Fatiha okumanın farz olduğu görüşünü benimsediğini; Şâfiî ve

Evzâ’î’nin de kendi görüşünde olduğunu ifade eder. Bazılarının imam açıktan

okurken bazılarının da hem açık hem gizli okurken Fatiha okumayı farz kabul

ettiklerine yer verir.530

İbn Hazm’ın yukarıda zikredilen görüşünün temelinde nasları zâhiri ile

değerlendirme prensibi ile birlikte sahih rivayetle gelen âhad haberle Kur’an’a

525 İbn Hazm, el-İhkâm, I, 110; İbn Hazm aynı gerekçelerle Ramazan orucu ve diğer tüm oruçlarda her
gece bir sonraki günün orucu için niyet edilmesi gerektiğini aksi takdirde orucun batıl olacağını savunur.
Açıklamalar için bkz.: el-Muhallâ, VI, 160.
526 İbn Hazm, el-Muhallâ, I, 73.
527 Şafiî, el-Ümm, I, 63-64
528 İbn Hazm, el-Muhallâ, III, 236.
529 Müslim, “Salât”, 34; Tirmîzî, “Mevâkît”, 69.
530 İbn Hazm, el-Muhallâ, III, 239.

109

ziyade bir hüküm getirilebileceği prensibi yer almaktadır. Çünkü İbn Hazm

Fatiha’yı namazın bir rüknü olarak kabul etmektedir. Bu da nass üzerine ziyade

demektir. O, haber-i vâhidi kat’i bir delil olarak kabul ettiği için âhad haberle

nass üzerine ziyade yapılabileceğini savunur.531

Hanefîlere göre namazın her rekâtında kıraatte bulunmak farzdır. Farz

namazların ilk iki rekâtında nafile namazların tüm rekâtlarında Fatiha okumak

vaciptir. Farz namazların son iki rekâtında ise Fatiha okumak sünnettir.532

“Kur’an’dan kolayınıza geleni okuyun...”533 ayetini delil getiren Hanefî usûlcüler

“Bu ayet tüm namazlar için umumi bir emir niteliğindedir. Çünkü ayet, namazda

farz olanın Fatiha değil kıraat olduğunu ifade etmektedir. Âhad haberlere

dayanıp Fatiha’nın farz olduğunu söylemek nassa ziyadede bulunmaktır. Oysa

sübutu kat’i olan naslara, sübutu zannî olan haber-i vâhidle ziyadede bulunmak

caiz değildir. Çünkü umum üzere mutlak bir hükmü ifade eden bir nassın delalet

etmediği bir hükmü, zannî delillere dayandırarak o nassın delaletine ilhak

etmek, nassın söylemediğini ona söylettirmektir. Nitekim ilgili nass namazda

fatihanın değil, kıraatin farz olduğuna delalet etmektedir. Yine kat’i bir delili

zannî bir delille sınırlamak, kat’i olanı zanni olana tabi kılmak ve zannî olana

öncelik vermek anlamına gelir ki bu caiz değildir.” demişlerdir.534

 Şafiîler nass üzerine ziyadenin nesh olmayacağı görüşündedirler. Bu

sebeple Hz. Peygamber’den rivayet edilen çeşitli hadisler sebebiyle Fatiha

okumayı namazın rükünlerinden biri saymışlardır.535 Örneğin Hz. Peygamber

“Fatihanın okunmadığı her namaz eksiktir, eksiktir, eksiktir.”536 buyurmuştur.

Şafiîlere göre Fatiha’nın bir harfinin yanlış okunması dahi namazın geçersiz

531 İbn Hazm, el-İhkâm, I, 110.
532 Serahsî, el-Mebsût, I, 104;Merğinânî, el-Hidâye, I, 52.
533 Müzemmil, 73/20.
534 Serahsî, el-Mebsût, I, 102. İbn Hazm bu konuda Hanefileri, mürsel saydıkları rivayete aykırı
davranmakla itham etmektedir. Bilgi için bkz.: el-İ’râb, I, 311.
535 Şîrâzî, Şerhu’l-lüm’a, s. 276.
536 Müslim, “Salât”, 11.

110

kılar. Fatiha’nın bir harfinin unutularak okunduğu rekâtın tekrarlanması gerekir.

Şafiîler, Hanefîlerin delil olarak kullandıkları Müzzemmil suresi 20. ayetin gece

namazı ile ilgili olduğunu ifade ederek “Bu ayetle namazda Fatiha okumanın

rükun olduğu nefyedilemez.” demişlerdir.537

C. Namazda Rükû’a Giderken ve Rükû’dan Kalkarken Ellerin

Kaldırılması

 İbn Hazm iftitah tekbiri hariç tüm rükû’, secde ve kıyamlarda tekbir alırken

ellerin kaldırılmasını sünnet kabul etmektedir. Bu konuda çeşitli rivayetleri örnek

göstermekte muarızlarının delil olarak ileri sürdüğü rivayetleri de

eleştirmektedir.538 Şafiîler de rükû’a gidiş ve rükû’dan kalkış esnasında ellerin

kaldırılmasını sünnet kabul ederek İbn Hazm’la aynı görüşü paylaşmışlardır.539

 Görüşünü kanıtlamak için İbn Hazm’ın ileri sürdüğü ilk delil “Hz.

Peygamber namaza başladığında iki elini omuzlarının hizasına gelecek şekilde

kaldırırdı. Aynı şekilde rükû’a giderken ve başını rükû’dan kaldırırken de ellerini

kaldırırdı. İki secde arasında ise ellerini kaldırmazdı.” hadisidir.540 İbn Hazm,

ref’ul-yedeyn konusuyla doğrudan ilgili rivayetleri zikrettikten sonra Hz.

Peygamberin “Namazı benden gördüğünüz gibi kılınız.”541 hadisine atıfta

bulunmuş ve “Hz. Peygamber’in namazına baktığımızda rükû’a gidiş ve

rükû’dan kalkış esnasında ellerini kaldırdığını görürüz.” demiştir.542

Hanefîler rükû’a giderken ve rükû’dan kalkarken ellerin kaldırılmasını

sünnet kabul etmemişlerdir. Bu görüşlerini temellendirmek için çeşitli rivayetleri

537 Şafiî, el-Umm, I, 210.
538 İbn Hazm, el-Muhallâ, III, 88.
539 Şafiî, el-Umm, I, 203-204.
540 Tirmizî,“Salât”, 76.
541 Buhârî, “Ezan”, 18.
542 İbn Hazm,

111

delil olarak kullanmışlardır.543 Bunların başında Bera b. Azib’den rivayet edilen,

“Hz. Peygamber namaza başlayınca ellerini kaldırır, sonra bir daha ellerini

kaldırmazdı.” hadisidir.544 Yine İbn Mes’ud Hz. Peygamber’in namazı gibi

namaz kıldıracağını söylemiş ve kıldırdığı namazda ilk tekbirin dışında ellerini

kaldırmamıştır.545 Hanefîler bu rivayetlerle birlikte Câbir b. Semre, Âsım b.

Küleyb ve İbn Abbas’tan rivayet edilen hadisleri de delil göstermişlerdir.546

Hanefîler, rükû’a giderken ve rükû’dan kalkarken ellerin kaldırılması ile ilgili

rivayetleri reddetmişlerdir. “Hz. Peygamber rükû’a giderken veya rükû’dan

kalkarken ellerini kaldırmış olsaydı bu sadece bir iki kimse tarafından değil

yaygın bir şekilde rivayet edilirdi.” diyen Hanefîler, konuyu umûmu’l-belvâ

prensibi ile açıklamışlardır.547 Diğer taraftan Hanefî usulcülere göre konu ile ilgili

haberlerin tearuz etmesinden dolayı rükû’ esnasında elleri kaldırmamak daha

uygundur. Çünkü rükû’ esnasında elleri kaldırmak gerçekten varsa bu farz değil

ancak sünnet olabilir. Bu esnada elleri kaldırmak yoksa elleri kaldırmak bid’at

olur. Bidatı terk etmek sünnete uymaktan üstündür. Elleri kaldırmamak sünnet

olursa, rükû’a giderken veya rükû’dan kalkarken elleri kaldırmak namazı

bozmaz. Elleri kaldırmak sünnet değilse rükû’a giderken ve rükû’dan kalkarken

elleri kaldırmak amel-i kesir olduğundan namazı bozar. Bu ihtilaftan kurtulmak

için namazda rükû’a giderken veya rükûdan kalkarken elleri kaldırmayı terk

etmek daha uygundur.548

 Aradaki görüş ayrılığının sebebi başta âhad haberle ilgili yorum farklılığı

olduğu gibi nasların tearuzu durumunda bilginlerin ortaya koyduğu tutum

farklılığıdır. Çünkü İbn Hazm âhad haberi “Âdil bir kişinin yine kendisi gibi âdil

543 Merğinânî, el-Hidâye, I, 55; Tahâvî, Şerhu Ma’âni'l-Âsâr, I, 222-224.
544 Dârekutnî, Ali b. Ömer, Sünen-i Dârekutnî, Daru’l-Ma’rife, Beyrut 1966. “Bâbu Zikri’t-Tekbîr ve
Ref’ul-Yedeyn”, 24.
545 Tirmizî, “Salât”, 76.
546 Müslim, “Salât”, 27; Ebû Dâvûd, “Salât”, 183.
547 İbn Hazm, el-Muhallâ, III, 89.
548 Serahsî, el-Mebsût, I, 92.

112

bir kişiden rivayet ettiği haber”549 olarak tanımlar. Ve âhad haberi itikadî ve

amelî konularda huccet kabul eder. Ancak Hanefî imamlar âhad haberi

mütevâtir ve meşhur haberin altında görür, onlara göre âdil kişilerin rivayeti

amel konusunda delil olabilir ve ameli gerekli kılar. Ancak onunla kesin bilgi

sabit olmaz. Zan ifade eder. Bu sebeple âhad haber ile amel etmek için belirli

şartlar ortaya koymuşlardır.550 Bu şartlardan birisi “Hadis sık sık tekerrür eden

ve her mükellefin hükmünü bilme ihtiyacı hissettiği olaylar (Umûmu’l-Belvâ)

hakkında olmama.” şartıdır. Hanefîler rükû’a giderken ve rükû’dan kalkarken

ellerin kaldırılmasını umûmu’l-belvâ niteliğinde olduğunu kabul ederek İbn

Hazm’ın delil olarak ileri sürdüğü rivayetleri kabul etmemişler ve mensuh

olduğunu iddia etmişlerdir.551

İbn Hazm ise umûmu’l-belvâ prensibini eleştirmiş, âhad haberi kabul

noktasında râvinin âdil olmasını yeterli görmüştür. Ona göre rivayetlerin,

sahabenin tamamı tarafından bilinmemesi mümkündür. Ancak bu durum âhada

habere noksanlık getirmez ve onunla amelden menetmez.552

Hanefîler nasların tearuzu durumunda belirledkleri tercih kaidelerini

uygulamaktadırlar. Buna göre ihtiyata daha uygun olduğundan vücûba delâlet

eden hadis; ibâha, nedb veya kerâhete delâlet eden hadise tercîh edilir. Ayrıca

vâcibi terk etmekte ceza bulunduğu halde ibâha, nedb ve kerâheti terk etmekte

ceza söz konusu değildir. Yukarıda ifade edildiği gibi Hanefîlerin ref’ul yedeyni

sünnet saymamalarının bir nedeni de budur.553

549 İbn Hazm, en-Nübez, s. 18.
550 Âhad haberle amel için Hanefîler tarafından ortaya konan şartlar hakkında detaylı bilgi için bkz:
Cessâs, Ahkâmu’l-Kur’an, IV, 373; Serahsî, el-Usûl, I, 112.
551 Serahsî, Usûl, I, 368.
552 İbn Hazm, el-İhkâm, I, 101-102.
553 Serahsî, Usûl, I, 368.

113

İbn Hazm ise naslarda tearuzu kabul etmez. Zahirde tearuz var gibi

görünse de asılda tearuz yoktur der. Böyle bir tearuz durumunda da her iki

nalsa amel etmeyi gerekli görür.554

II. MUAMELATLA İLGİLİ BAZI MESELELER

A. Velinin İzni Olmadan Akdedilen Nikâhın Hükmü

 İbn Hazm velinin izni olmadan akdedilen nikâhın sahih olmadığını, bu

konuda kadının dul veya bakire olması arasında bir fark bulunmadığını

savunur.555 Bu görüşünün temelinde “Aranızdaki bekârları, kölelerinizden ve

cariyelerinizden elverişli olanları ile evlendirin…”556 ayeti ile “İman etmedikçe

putperest erkekleri kızlarınızla evlendirmeyin.”557 ayetleri vardır. İbn Hazm bu

ayetlerin, kadınların velilerine hitap ettiğini savunur.558 İbn Hazm’ın konuyla ilgili

delil olarak kullandığı rivayetler de vardır. Bunlardan birincisi Hz. Aişe’den

rivayet edilen. “Velinin izni olmadan nikâhlanan kadının evliliği batıldır, batıldır,

batıldır.”559 hadisidir.

Hanefîler ise akıllı ve bâliğ olan bir kadının kendini de kızını da

evlendirebileceğini savunmuşlardır. Delilleri de “Bundan sonra bir kadını

boşarsa, kadın başka birisiyle evlenmedikçe bir daha kendisine helal olmaz.”560

ayeti ile “Kadınları boşadığınız ve onlar da bekleme müddetlerini bitirdikleri vakit

ya onları iyilikle tutun yahut iyilikle bırakın.”561 ayetidir. Hanefîler bu ayetlerde

554 İbn Hazm, el-İhkâm, I, 109. İbn Hazm’ın tenasül uzvuna dokunma ve cenaze taşımadan dolayı
abdestin bozulması ile ilgiligörüşleri de aynı prensibin ışığında ortaya konmuştur.
555 İbn Hazm, el-Muhallâ, IX, 451.
556 Nûr, 24/32
557 Bakara, 2/221.
558 İbn Hazm, el-Muhallâ, IX, 451
559 Ebû Dâvud, “Nikah”, 20.
560 Bakara, 2/230.
561 Bakara, 2/232.

114

yer alan hitabın velilere değil eşlere yani kadınlara yönelik olduğunu ifade

etmişlerdir.562

Hanefîler muhaliflerinin delil olarak kullandığı yukarıda ifade edilen Hz.

Âişe hadisini de reddetmişlerdir. Çünkü Hanefî usûlcüler, râvi rivayet ettiği

hadise muhalif davrandığında o hadisin asıl olmadığını veya nehedildiğini kabul

etmektedirler.563 Hz. Aişe kardeşi Abdurrahman Şam’da iken kızını

evlendirmiştir. Abdurrahman döndüğünde bu akdi tasvip etmemiş ama buna

rağmen Hz. Aişe bu tepkinin nikâhı iptal etmeyeceğini ifade etmiştir.564 Bu

tutumuyla Hz. Âişe rivayetine muhalif davranmıştır.

Hanefîlerin haberi kabul konusunda ileri sürdükleri bir şart da “Râvinin

rivayet ettiği hadisi inkâr etmemesidir.”565 Ancak “Velinin izni olmadan evlenen

kadının nikahı batıldır.”566 hadisinin râvilerinden Zührî, İbn Cüreyc kendisine

hadisi sorduğunda onu bilmediğini ifade etmiştir. Bu sayılan istidlallerle

Hanefîler, velinin izni olmadan nikahın caiz olduğuna hükmetmişlerdir.567

 İbn Hazm prensip olarak râvinin rivayeti reddetmesini, hadisi kabul

etmemek için yeterli bir neden kabul etmez.568 Zührî’nin hadisi unutmasını veya

reddetmesini de onunla amel etmemek için bir sebep olarak görmemiştir. Hz.

Peygamber’in de sabah namazını kıldırıken bir ayeti unuttuğunu569 ifade eden

İbn Hazm “Hz. Peygamber bile ayeti unutmuşken Zührî rivayetini neden

unutmasın” demiştir. Diğer taraftan “Ant olsun biz daha önce de Âdem’e ahit

(emir ve vahiy) vermiştik. Ne varki o (ahdi) unuttu.”570 ayetini de ileri sürerek bu

562 Serahsî, el-Mebsût, V, 11-12.
563 Serahsî, Usûl, II, 5.
564 Tahâvî, Şerhu Meâni’l-Âsar, III, 8.
565 Serahsî, Usûl, II, 3.
566 Tirmizî, “Nikah”, 4.
567 Serahsî, el-Mebsût, V, 13.
568 İbn Hazm, el-İhkâm, I, 177-178.
569 Ahmed b. Hanbel, Müsned, V, 258.
570 Tâ-Hâ, 20/115.

115

yaklaşımını biraz daha kuvvetlendirmeyi ve unutmayı doğal göstermeyi

amaçlamıştır.571

B. Ziraat Arazisinin Kiralanması

İbn Hazm’a göre, ziraat arazisi hiçbir suretle kiraya verilemez, verilirse bu

kira anlaşması batıldır. Araziyi ekmek, biçmek, ağaç dikmek, bina yapmak veya

başka bir şey için kiralamak caiz değildir. Kira müddeti uzun da olsa kısa da

olsa durum aynıdır. Böyle bir akit zuhur ettiğinde bu akit bozulur. Arazi, ancak

mahsulün belirli bir miktarını vermek sureti ile ortak olarak ekilir veya biçilir.572

İbn Hazm’ın bu konuda dayandığı delillerden biri “Kimin arazisi varsa,

bunu eksin veya din kardeşine karşılıksız ektirsin. Eğer kardeşine karşılıksız

ektirmekten imtina ederse, arazisini elinde tutsun.”573 hadisidir. İbn Hazm,

“Hadis, araziden bu iki durumdan biri ile faydalanılabileceğini ortaya koy-

maktadır. Ya araziyi kendisi eker, ya da ekmesi için başkasına verir.”

demektedir. Diğer bir delili de Râfi b. Hadic’den rivayet edilen: “Resulüllah

araziyi ekilmek üzere kiraya vermeyi yasakladı.”574 hadisidir. İbn Hazm, “Bu

hadisler, doğruluğunda şüphe olmayan mütevâtir hadislerdir."575 diyerek hüküm

vermede sünneti esas aldığını açıklamaktadır.

571 İbn Hazm, el-Muhallâ, IX, 453.
572 İbn Hazm, el-Muhallâ, VIII, 190; Muhammed Ebû Zehrâ, İbn Hazm, s. 337.
573 Buhârî, “Müzara’a”, 18.
574 Müslim, “Büyû’ ”, 19.
575 İbn Hazm, el-Muhallâ, VIII, 190.

116

SONUÇ

 İbn Hazm sünneti vahy-i gayr-ı metlüv olarak nitelemekte ve vahiy olma

bakımından Kur’an ile sünnet arasında bir fark görmemektedir. Bu sebeple

Kur’an gibi sünnetin de bir zikr olarak korunmuş olduğunu, Kur’an ve sünnet

arasında tearuz bulunmadığını kabul etmektedir.

 Sünnetin vahiy mahsulü olduğunu savunan başka usûlcüler de

mevcuttur. Ancak bunlar sünnetin korunduğunu iddia etmemişlerdir. İbn Hazm

bu hususta o kadar aşırı davranır ki râvilerin bile rhadis rivayet ederken hatadan

korunduğunu iddia eder. Ancak böyle bir yaklaşım dinî ve mantıkî açıdan

mümkün görünmemektedir. İbn Hazm’ın, sünnetin kaynağına yönelik görüşleri

kendi içinde bazı tutarsızlıklar içerdiği gibi Kur’an’da yer alan itab ayetleri, Hz.

Peygamberin içtihadı ile ilgili rivayetler, sahabenin Peygamberimize yönelttiği

tercihlerinin vahye mi yoksa kendi inisiyatifine mi dayandığı soruları ve diğer

peygamberlerle ilgili Kur’an’da yer alan ifadeler “Sünnetin tamamı vahiydir.”

iddiasını güçsüzleştirmektedir.

 Sünnetin kaynağı noktasında ileri sürdüğü delilleri ve muarızlarının

itirazlarını değerlendiren İbn Hazm zorunlu olarak Hz. Peygamber’in içtihat

yetkisini incelemiş, Resulüllah’ın içtihadı konusunda iki farklı görüş ileri

sürmüştür. Re’ye karşı olan usulü sebebiyle bir taraftan Hz. Peygamber’in

içtihadına mutlak olarak karşı çıkarken “dünyevî işler-din ve şeriat işleri”

şeklinde bir ayrım ortaya koymuştur. Usûlcülerin çoğunluğu böyle bir ayrım

yapmamakla birlikte Hz. Peygamber’in içtihat edebileceğini savunmuştur. Ancak

bu içtihat da sonuç olarak vahye dayanmaktadır. Çünkü Hz. Peygamber

içtihadını mevcut vahiylerden birine isnadla gerçekleştirmektedir.

 İbn Hazm sadece kavlî sünnetin vücûbiyet ifade ettiğini iddia ederken de

aşırı bir tutum sergilemekte fiilî ve takrirî sünneti belli oranda

117

işlevsizleştirmektedir. Usûl bilginleri Hz. Peygamber’in fiillerini çeşitli açılardan

sınıflayarak detaylı açıklamalarda blunmuş ve fiilin türüne göre hükmünü

belirlemişlerdir. Ancak İbn Hazm eserlerinde böyle bir ayrıma ve açıklamaya yer

vermemiştir. Sünnetin tamamını vahit saymakla birlikte takriri sünnetin durumu

konusunda doğrudan bir açıklaması mevcut değildir.

 İbn Hazm diğer konularda olduğu gibi mütevâtir ve âhad haber

konusunda da hâkim anlayışın zıddına iddialar ileri sürmüştür. Tevâtür için belli

bir sayı gerekmediği konusunda diğer usûlcülerle benzer görüşlere sahipken

kalabalıkların da yalan üzere birleşebileceğini söyleyerek onlardan farklı bir

tutum sergiler. Ancak usûl bilginlerinin mütevâtir konusundaki temel şartı

haberin reddinin imkansız kılacak argümanların bulunmasıdır. Bu da sadece

sayı şartı değildir. İbn Hazm ise tevâtürü daha çok sayı üzerinden

değerlendirmiştir. İbn Hazm tevâtür kriterlerinin genişliği sebebiyle çok sayıda

hadisi mütevâtir olarak nitelemiştir.

İbn Hazm gerekli gördüğü şartları haiz haber-i vâhidi mütevâtir kadar

önemsemekte, itikadî ve amelî konularda ilim ve amel ifade edeceğini, mütavatir

gibi Kur’an’ı nesh ve tahsis edebileceğini söyleyerek kendine özgü bir duruş

sergilemektedir. İbn Hazm’ın haber-i vâhidi mütevâtir derecesinde kabul

etmesinin sebebi kanaatimizce başta zâhiri yöntemi benimsemesi, Kur’an ve

sünnet dışındaki delilleri reddetmesidir. Çünkü İbn Hazm bu delileri reddettiği

için sadece Kur’an ve sünnetle istidlalde bulunabilmektedir. Bu da delil olarak

kullanabileceği âhad haberlerin çokluğunu gerektirmektedir. Diğer taraftan tarihi

bağlamda konuyu incelediğimizde İbn Hazm’ın sünneti müdafaa amacının da

olduğu söylenebilir. Çünkü hicrî II. asrın başlarından itibaren başta Mu’tezile

olmak üzere çeşitli itikadî mezhepler ortaya çıkmıştır. Bunlar Hz. Peygamber’in

hadislerini red ve inkâr etme gayreti içinde olmuş, Kur’an’dan sonra dinin ikinci

kaynağı olan sünneti hükümsüz bırakmak istemişlerdir. İbn Hazm eserlerinde

sık sık bunlara atıfta bulunmakta ve cevap vermektedir.

118

 İbn Hazm kendi içinde tutarsız duruma düşmemek için görüşlerine aykırı

bulduğu hadisleri tenkit etmektedir. Râvi tenkidinde de acele hükümvermekle

itham olunmuştur.

 İbn Hazm Hz. Peygamber’in sünnetinin tebdîl ve tağyîre uğratılmadan

nakledilmesini asıl sayar. Mana ile rivayet konusunda ihticac ve fetva kastı ile

tebliğ kastı arasında ayrım yapar. Tebliğ kastıyla ve haberi bizzat Hz.

Peygamber’e isnat ederek yapılan rivayette aslına bire bir uygunluk arar. Bu da

usûlcülerin çoğunluğunun görüşüdür.

 İbn Hazm sünnet ve Kur’an’ı birbirine denk gördüğü için rivayetlerin

Kur’an’a arz edilmesini kabul etmez. Çünkü hadislerin Kur’an’a arzı prensibinin

temelinde râvilerin hata yapabilme ihtimali vardır. Ancak o sünnetin bir vahiy

olarak korunduğu ilkesini benimsemiş ve böyle bir ihtimali kabul etmemiştir.

 Umûmu’l-belvâ prensibini de reddeden İbn Hazm’ın bu tutumunu

açıklarken sahabinin hadisleri aynı düzeyde bilemeyeceğini iddia etmesi

kanaatimizce isabetli bir gerekçedir. Ancak dinin tamamının umûmu’l-belvâ

olduğundan hareketle eleştiride bulunması demagojik bir yaklaşım olarak

görülebilir. İbn Hazm aynı tavrı amel-i ehl-i Medine prensibini eleştirirken de

göstermiş ve konuyu “coğrafi imtiyaz” anlamında ele almıştır. Ancak prensibin

temel mantığında böyle bir iddia söz konusu değildir.

 İbn Hazm sünneti Kur’an derecesinde gördüğü için diğer usûlcüler

tarafından ihtiyatla yaklaşılan konularda iddialı yaklaşımlar sergilemiştir.

Örneğin sünnet mütevâtir de olsa âhad da olsa Kur’an’ı nesh ve tahsis

edebileceğini savunmuştur.

119

 Cumhurun icma’ anlayışından çok farklı bir icma anlayışına sahip olan

İbn Hazm icma’ı bir hükmün varlığını ve sıhhatini belirten teyid edici bir delil

olarak görür. İcma’ın senedini Kur’an ve sünnetten alması gerektiğini ifade eder.

Hz. Peygamber’den nakil olunan icma’ ile Kur’an’ın neshini caiz görür. Bu

şekliyle İbn Hazm’ın usûl literatüründe ifade edildiği anlamıyla icma’ı kabul ettiği

söylenemez. Onun icma’ olarak ifade ettiği şey sünnetin rivayet edilmesidir.

Çünkü İbn Hazm icma’ın Hz. Peygamber’in sözü, fiili veya takriri ile tasdik

edilmesini şart koşmaktadır. İbn Hazm’ın bu tasdikten kasdı Hz. Peygamber’den

rivayet edilen bir hadisden hareketle içtihat etmek olmadığına göre sünnetten

başka bir şey olmasa gerektir. Usûl literatüründeki anlamıyla icma’ı reddetmek

İbn Hazm için bir zorunluluktur. Çünkü re’yi reddeden birinin icma’ı kabul etmesi

tutarsızlıktır.

 İbn Hazm’ın sünnet anlayışının en önemli yansımalarından biri de deliller

arasında tearuzu kabul etmemesidir. Sünneti de vahiy olarak değerlendiren İbn

Hazm vahiyle vahiy arasında çelişki bulunmasını şâri’ adına bir eksiklik olarak

telakki etmiştir. Usûlcüler tearuzu kabul edip tercih yoluna giderken o her iki

nalsa da amel edilmesi gerektiğini söylemiştir. Ancak bu hususta seçtiği

örneklerin tam anlamıyla tearuz halini yansıtmadığı ifade edilebilir.

İbn Hazm zâhirî tutumu içtihatlarında da kendine özgü farklılıkların

doğmasına sebep olmuş, bazı konularda ifrat sayılabilecek fetvalar vermiştir. Bu

durum zâhiri yöntemin ve sünnetin tamamını vahiy kabul etmenin sınırlılıklarını

göstermesi açısından önemlidir.

İbn Hazm’ın çalışmamızda incelediğimiz sünnet anlayışı ise sünnetin

vahiyle münasebetini ifade etmek açısından çok önemli noktalara temas

etmektedir. Sünnetin vahiyle münasebeti hiçbir usûlcünün reddedemeyeceği bir

husustur ancak vardığımız sonuç sünnetin tamamının vahiy mahsulü olmadığı

ve İbn Hazm’ın iddia ettiği anlamda sünnetin korunmadığıdır. Kanaatimizce

120

Elmalılı Muhammed Hamdi Yazır’ın ifadesiyle sünnetin sonuç itibariyle vahiy

mahsulü olduğudur. Yani sünnet Peygamber’in gelişi güzel ortaya attığı bir şey

değildir. O vahyin doğrudan temas etmediği hususlarda sünnet ortaya koyarken

başına buyruk davranmamış vahyin şekillendirdiği düşünce yapısı, hayat tarzı

ve üstün karakterle hareket etmiştir.

121

KAYNAKÇA

Abdülaziz el-Buhârî, Alâuddîn, Keşfu'l-esrâr an Usûli Fahri'l-İslam el-Pezdevî,

(nşr.Muhammed el-Mu'tasım billah el-Bağdâdî), Dâru’l-kitâbi’l-
Arabî, Beyrut 1997.

Ahmed b. Hanbel, Müsned, Çağrı Yayınları, İstanbul 1992.

Âlûsî Ebu'l-Fadl Şihabuddin es-Seyyid Mahmud, Rûhu'l-Meânî fî tefsîri'l-

Kur'âni'l-Azîm ve's-Seb'il-Mesânî, (nşr.:Muhammed Hüseyn el-
Arab), Beyrut 1997.

Âmidî Seyfüddin Ali b. Muhammed b. Sâlim es-Sa’lebî, el-İhkâm fî usûli’l-

ahkâm, (nşr. Abdürrezzâk Afîfî), Dâru’s-samî’î, Riyad 2003.

Apaydın H. Yunus, “Haber-i Vâhid”, DİA, XIV, 355-363.

___________“Mütevâtir Haber”, DİA, XXXII, 209-210.

Aydınlı Abdullah, Hadis Istılahları Sözlüğü, Marmara MÜİF Vakfı

Yayınları, İstanbul 1987.

Bâcî Ebû Velîd Süleyman b. Halef, İhkâmü’l-Füsûl fî ahkâmi’l-usûl,

(nşr.: Abdülmecîd Türkî), Dâru’l-ğarbi’l-İslâmî, Beyrut 1995.

Başaran Selman, “İbn Hazm ve Hadisteki Metodu”, Ankara Üniversitesi

Sosyal Bilimler Enstitüsü (Yayınlanmamış Doktora Tezi), Ankara
1977.

Bedir Murteza, “Sünnet”, DİA, TDV Yayınları, İstanbul 2010.

Beğavî Muhyissünne Ebû Muhammed el-Hüseyn b. Mes'ud, Meâlimu't-

Tenzîl, (nşr.: Muhammed Abdullah en-Nemr ve arkadaşları),
Dâru’t-tayyibe, Riyad 1993.

Beyhakî Ebû Bekir Ahmed b. El-Hüseyin b. Ali, es-Sünenü'l-kübrâ, Meclisu

Dâireti’l-Maârifi’l-Osmâniyye, Haydarabad Dekkan 1346.

Buhârî Ebû Abdillah Muhammed b. İsmail, el-Câmius-Sahîh, Çağrı

Yayınları, İstanbul 1992.

Cemaluddin el-Kâsımî, Kavâidu’t-tahdîs min fünûni mustalahi’l-hadis, (nşr.:

Ahmed Ömer Hâşim), Matbaat-ü İbn Zeydûn, Dımeşk 1935.

122

Cessâs Ahmed b. Ali er-Râzî, Ahkâmu’l-Kur’an, (nşr. Muhammed es-
Sadık Kamhavî), Dâru ihyâi’t-türasi’l-Arabî, Beyrut 1985

__________el-Fusûl fi’l-Usûl, (nşr.: Uceyl Câsim en-Neşemî), Dâru ihyâi’t

türâsi’l- Arabî, Kuveyt 1994.

Cürcânî Seyyid Şerîf Ali b. Muhammed b. Ali, et-Ta'rifât, (nşr.:

Abdurrahman Umeyra), Âlemü’l-kütüb, Beyrut 1987.

Cüveynî Ebu’l-Meâlî İmâmü’l-Harameyn Rükneddin, el-Burhân fî usûli’l-

fıkh, (nşr.: Abdülazîm ed-Dîb), Katar 1978.

Çakan İsmail Lütfi, Hadis Usulü, MÜİF Vakfı Yayınları, İstanbul 1990.

Çalışkan İbrahim, “İslam Hukukunda Ceza Kavramı ve Hadd Cezaları”,

Ankara Üniversitesi İlahiyat Fakültesi Dergisi, cilt 31, Fakültenin
Kuruluşunun 40. Yıl Özel Sayısı, Ankara 1989.

Dârekutnî Ali b. Ömer, Sünen-i Dârekutnî, Dâru’l-Ma’rife, Beyrut 1966.

Dârimî Ebû Muhammed Abdullah b. Abdirrahman, Sünenu'd-Dârimî,

Çağrı Yayınları, İstanbul 1992.

Dayhan Ahmet Tahir, “İlk Dönem Hadis Tarihinde Mana İle Rivayet

Meselesi”, İslamî Araştırmalar Dergisi, cilt 13, sayı 1, Ankara 2000.

Debûsî Ebû Zeyd Abdullah b. Ömer ed-Debûsî, et-Takvîm fî usûli’l-fıkh,

(nşr. M. Masum Vanlıoğlu. Yüksek lisans tezi 1997), Uludağ
Üniversitesi Sosyal Bilimler Enstitüsü.

Döndüren Hamdi, “Şeriat”, Şamil İslam Ansiklopedisi, İstanbul 2000.

Ebû Dâvûd Süleyman b. el-Eş'as es-Sicistânî, Sünenu Ebî Dâvûd, Çağrı

Yayınları, İstanbul 1992.

Ebu Ya’lâ el-Ferrâ, Muhammed bin Hasan el-Ğadâdî el-Hanbelî, el-Udde fî

usûli’l-fıkh, (nşr. Ahmed b. Ali Sir el-Mübarekî), m.y., Riyad 1990.

Ebû Zehv Muhammed Muhammed, el-Hadisu ve’l muhaddisûn, Dâru’l-

Kitâbi’l-Arabî, Beyrut 1984.

el-Basrî Ebu’l-Huseyn, el-Mu’temed fî usûli’l-fıkh, (nşr., Halil Meys), Dâru’l-

kütübi’l-ilmiyye, Beyrût 1983.

123

el-Hatîb el-Bağdâdî, Ebû Bekr Ahmed b. Ali b. Sabit, el-Kifâye fî ilmi’r-rivâye,
Haydarabad 1935.

es-Sehâvî Muhammed bin Abdirrahman, Fethu’l-Muğîs bi Şerh-i Elfiyyeti’l-

Hadis, (nşr. Abdülkerim b. Abdullah b. Abdurrahman el-Hudayr,
Muhammed b. Abdullah b. Füheyd), Mektebet-ü Dâru’l-Minhâc,
Riyad (t.s.).

eş-Şîrazî Ebû İshak İbrahim b. Ali. Yusuf, Şerhu’l-Lüma’, (nşr.: Abdülmecîd

et-Türkî), Dâru’l-Ğarbi’l-İslâmî, Beyrut 1988.

et-Tenuhî Sahnun b. Said, el-Müdevvenetü'l-Kübra li'l-İmam Malik b. Enes,

Dâru’s-sadr, Beyrut ts.

ez-Zürkânî Muhammed Abdü’l-Azim Menâhilu’l-İrfan fi Ulumi’l-Kur’an, Kahire

1943.

Fahreddin er-Râzî Muhammed b. Ömer, et-Tefsîru'l-Kebîr, Dâru’l-fikr, Beyrut

1990.

___________el-Mahsûl fî ilm-i usûli’l-fıkh, (nşr.: Câbir Feyyaz Alvânî),

Müessesetü’r-Risâle, (b.y.).

Ferrâ Ebû Zekeriyyâ Yahyâ b. Ziyâd, Meâni'l-Kur'ân, Âlemü’l-kütüb,

Beyrut 1983.

Gazâlî Ebû Hâmid Muhammed b. Muhammed, el-Müstasfâ min ilmi'l-

Usûl, (nşr. Hamza b. Züheyr Hafız), Şeriketü’l-Meidneti’l-
Münevvere li’t-tıbâî, Cidde ts.

Güler Zekeriya, Zahirî Muhaddislerle Hanefî Fakihler Arasındaki

Münakaşalar ve İhtilaf Sebepleri, TDV Yayınları, Ankara 1997.

Hâzin Alâuddin Ali b. Muhammed b. İbrahim el-Bağdâdî, Lübâbü't-Te'vîl

fî maâni't-Tenzîl, (Kitabu Mecmûah mine't-Tefâsîr içinde), Dâru
ihyâi’t-türasi’l-Arabî, Beyrut ts.

Hudarî Muhammed, Usûlü’l- fıkh, Dârû İhyâit-Türâsi’l-Arabî, Beyrut 1969.

İbn Abdilberr Ebû Ömer Yusuf b. Muhammed en-Nemerî el- Endelusî, et-

Temhîd limâ fi'l-Muvattai mine'l-maânî ve'l-esânîd, (nşr. M. Ahmed
Alevi - M. Abdülkebir el-Bekri), Vezeratü umumi’l-evkâfve’ş-şuûni’l-
İslamiyye, Mağrib 1982.

124

İbn Fâris Ebu'l-Hüseyn Ahmed b. Zekeriyyâ el-Luğavî, Mücmelu'l-luğa, (nşr.
Züheyr Abdülmuhsin Sultan), Dâru’l-cîl, Beyrut 1984.

İbn Hacer Ahmed b. Ali, Fethu’l-bârî bi şerh-i sahîhi’l-Buhârî, (nşr. Abdülkâdir

Şeybe Ahmed), m.y., t.y.

İbn Hazm Ebu Muhammed Ali bin Ahmed bin Sa’îd bin Hazm ez-Zâhirî el-

Endelûsî, (nşr. Naci Süveyd), el-İhkâm fî usûli’l-ahkâm,
Mektebetü’l-asriyye, Beyrut 2009.

__________el-Fisal fi'l-milel ve'l-ehvâi ve'n-nihal, Dâru’l-marife, Beyrut 1986.

__________el-İ’râb ani’l-hayre ve’l-iltibâs el-mevcûdeyni fi mezâhibi ehl-i rey
 ve’l-kıyâs, (nşr.Muhammed bin Zeynel Abidin Rüstem), Dâr-u
 Advai’s-Selef, Beyrut 2005.

__________ el-Muhallâ bi’l-Âsâr, (nşr. Abdülğaffâr Süleyman el-Bendârî),

 Dâru’l-fikr, Beyrut, t.y.

__________el-Mulahhasu İbtâli’l-Kıyas ve’r-Re’y ve’l-İstihsan ve’t-Taklîd ve’t
 Ta’lil, (nşr. Said el-Efgâni), (m.y.), Dımaşk 1960.

__________en-Nübez fi usûli’l-fıkh, (nşr. Ahmed Hicâzî es-Sekkâ),
 Mektebetü’l-külliyyâti’l-ezheriyye, Kahire 1981.

İbn Hibbân Ebû Hâtim el-Büstî, Sahîh, (el-İhsân bi tertîbi Sahîhi İbn Hibbân),
(nşr. Alaaddin Alî b. Belbân el-Fârisî), Dâru’l-kütübi’l-ilmiyye,
Beyrut 1987.

İbn Kayyım el-Cevziyye Ebu Abdillah Şemsuddin Muhammed b. Ebî Bekr b.

Eyyub ez-Zer'î, es-Savâiku'l-mürsele ale'l-Cehmiyyeti ve'l-Mu'attıla
–Muhtasar-, (nşr. Zekeriyyâ Ali Yusuf), Dâru’l-beyân, Kahire 1981.

İbn Kesîr İmâdüddin Ebu'l-Fidâ İsmail, (nşr. Mustafa es-Seyyid Muhammed

vd.), Tefsîru'l-Kur'âni'l-Azîm, Mektebetü evlâdi’ş-şeyh li’t-türas,
Kahire 2000.

İbn Kudâme Ebû Muhammed b. Ahmed Abdullah el-Makdisî, Ravdatü’n-Nâzır

ve Cennetü’l-Menâzir fî Usûli’l-Fıkh, (nşr. Abdülkerim b. Ali b.
Muhammed en-Nemle), Mektebetü’r-rüşd, Riyad 1994.

İbn Mâce Ebû Abdillah Muhammed b. Yezîd el- Kazvînî, Sünenu İbn Mâce,

Çağrı Yayınları, İstanbul 1992.

125

İbn Manzûr Ebu'l-Fadl Cemâluddîn Muhammed bin Mukrim, Lisânu'l-Arab,
Dâru’s-Sadır, Beyrut ts., XIII.

İbn Salah Ebû Amr Takiyyüddin Osman b. Abdurrahman Seruzî, Ulûmu’l-

hadîs, (nşr.: Nureddîn Itr), Dâru’l-fikr, Dimeşk 1986.

İbnu’n-Neccâr Muhammed b. Ahmed b. Abdilazîz b. Ali el-Fütûhî, Şerhu’l-

Kevkebi’l-Munîr, (nşr.:Muhammed ez-Zuhaylî-Nezih Hammâd),
Mektebetü’l-Abîkân, Riyad 1993.

İbnü’l-Arabî Ebu Bekr Muhammed b. Abdillah, el-Ahkâmu’l-Kur’an (nşr.

Muhammed Abdülkadir Ata), Dâru’l-fikr, Beyrut ts.

İbnü'l-Vezîr Muhammed b. İbrahim el-Yemânî, el-Avâsım ve'l-kavâsım fi'z-

zebbi an Sünneti Ebi'l-Kâsım, (nşr. Şuayb el-Arnaût),
Müessesetü’r-risâle, Beyrut 1992.

Kâdı İyâz Ebu’l-fazl İyaz b. Musa b. İyâz el-Yahsûbî, eş-Şifâ bi ta’rîfi hukûki’l-

Mustafâ, (nşr. Abduh Ali Kûşek), Mektebetü’l-ğazâlî, Beyrut 2000.

___________Tertîbü’l-medârik ve takrîbü’l-mesâlik li ma‘rifeti a‘lâmi mezhebi

Mâlik, (nşr.: Ahmed Bükeyr Mahmud), Trablus 1967.

Karahan Abdullah, “İbn Hazm’ın Râvi Tenkidinde Eleştirilen Yönlerinin

Onun Tenkitçi Kimliğine Etkisi”, Uludağ Üniversitesi İlahiyat
Fakültesi Dergisi, Cilt: 16, Sayı: 1, Bursa 2007.

Karaman Hayrettin, İslam Hukukunda İçtihat, DİB Yayınları, Ankara 1985.

Kaya Eyüp Said, “Mâlikî Mezhebi”, DİA, XXVII, 519-534.

Kelvezânî Mahfûz bin Ahmed bin Hasan Ebu’l-Hattâb el-Hanbelî, et-Temhîd

fî usûli’l-fıkh, (nşr. Müfîd Muhammed Ebû Ameşe), Dâru’l-Medenî,
Cidde 1985.

Kırbaşoğlu M. Hayri, Alternatif Hadis Metodolojisi, Avrasya Yayın ve

Matbaacılık, Ankara 2002.

Koca Ferhat, İslam Hukuk Tarihinde Selefi Söylem Hanbelî Mezhebi,

Ankara Okulu Yayınları, Ankara 2002.

___________İslam Hukuk Metodolojisinde Tahsis (Daraltıcı Yorum), TDV

Yayınları, İstanbul, 1996.

126

___________ “İstinbat”, DİA, XXII, 367-379.

Koçyiğit Talat, “Âhad Haberlerin Değeri”, Ankara Üniversitesi İlahiyat

Fakültesi Dergisi, Cilt XIV, Ankara 1966.

___________“Kitap ve Sünnette Nesh Meselesi”, Ankara Üniversitesi İlahiyat

Fakültesi Dergisi, Ankara 1963.

___________Hadis Istılahları, A.Ü.İ.F.Y., II. bsk., Ankara 1985.

___________Hadis Usulü, TDV Yayınları, Ankara, 1997.

Kurtubî Ebû Abdillah Muhammed b. Ahmed el-Ensârî, el-Câmi’ li ahkâmi’l-

Kur’an, Dâru’l-kütübi’l-Arabî, Kahire 1967.

Maverdî Ebu'l-Hasan Ali b. Muhammed, en-Nüket ve'l-Uyûn Tefsîru'l-

Mâverdî, (nşr. Seyyid b. Abdülmaksut b. Abdürrahim), Dâru’l-
kütübi’l-ilmiyye, Beyrut 1992.

Mecdüddin Ebü’l-Berekât Abdüsselâm b. Abdullah, el-Müsevvede fî usûli’l-fıkh,

(nşr. Ahmed b. İbrahim b. Abbâs), Dâru’l-fazîle, Riyad 2001.

Merğinânî Burhâneddin Ali b. Ebî Bekr, el-Hidâye Şerhu Bidayeti’l-Mübtedî,

Şirket-ü Dâri’l-Erkâm, Beyrut (t.s.)

Mervezî Ebû Abdillah Muhammed b. Nasr b. el-Haccac, es-Sünne, (nşr.
Sâlim Ahmed es-Selefî), Müessesetü’l-kütübi’s-sekafiyye, Beyrut
1408.

Muhammed Accâc el-Hatîb, el-Muhtasaru’l-vecîz fî ulûmi’l-hadîs, Beyrut 2001.

Muhammed Ebû Zehrâ, Mâlik-Hayâtuhû ve A’sruhû Ârâuhû ve Fıkhuhû, Dâru’l-

Fikr, Kahire 1952.

__________İbn Hazm, çev. Ercan Gündüz, Osman Keskioğlu, Buruç Yayınları,
İstanbul 1996.

Mukâtil b. Süleyman Ebu'l-Hasen b. Beşîr el-Belhî, Tefsîr-u Hamsü mie ayeh,

(nşr. Abdullah Mahmud Şehâte), Mısır 1979.

Müslim Ebu'l-Hüseyn b. el-Haccâc, el-Câmiu’s-Sahîh, (nşr. Muhammed

Fuâd Abdülbâkî), Çağrı Yayınları, İstanbul 1992.

127

Ömerî Nâdiye Şerîf, İctihâdu'r-Rasûl, Müessesetü’r-risâle, Beyrut 1985.

Özşenel Mehmet, “İbn Hazm’ın Gözüyle Sünnet (el-İhkâm Özelinde)”,

Sakarya Üniversitesi İlahiyat Fakültesi Dergisi, sayı 6, Sakarya
2002.

Pezdevî Fahru’l-İslam Ali b. Muhammed b. Hüseyn, Kenzü’l-vusûl ilâ

ma’rifeti’l-usûl, Dersaadet 1890.

Râgıp el-İsfehânî, el-Müfredât fî Ğarîbi’l-Kur’an, Kahraman Yayınları, İstanbul

1986.

Serahsî Ebû Bekr Muhammed b. Ahmed b. Ebî Sehl, el-Usûl, Eda

Neşriyat, İstanbul 1990.

__________Kitâbü'l-Mebsût, (tsh. Şeyh Muhammed Râzi'l-Hanefî), Dâru’l-

marife, Mısır 1324.

Serdar Murat, “İbn Hazm’ın Kelami Görüşleri”, Erciyes Üniversitesi Sosyal

Bilimler Enstitüsünde Hazırlanmış Yayınlanmamış Doktora Tezi,
Kayseri, 2005.

Sıbâî Mustafa, es-Sünne ve Mekânetüha fi’t-Teşrîi’l-İslâmî, Dımeşk

1985.

Subhî es-Salih, Ulûmu'l-hadîs ve mustalahuhu, Dâru’l-ilm li’l melayin, Beyrut

1969.

Süyûtî Celâlüddin Abdurrahman b. Ebî Bekr, Miftâhu'l-cenne fi'l-ihticâci

bi's-Sünne, Matâbiu Câmi’ati’l-İslamiyye, Medine 1411.

Şafiî Ebû Abdillah Muhammed b. İdrîs, er-Risâle, (nşr. Ahmed

Muhammed Şâkir), Dâru't-turâs, Kahire 1979.

__________el-Ümm, Dâru’ş-şa’b, Bulak 1321-1326.

Şâtıbî Ebû İshak İbrahim b. Muhammed el-Lahmî, el-Muvâfakât fî usûli'ş-

Şerîa, (nşr. Abdullah Dıraz), el-Mektebetü’t-ticariyye, Mısır ts.

Şevkânî Muhammed b. Ali, İrşâdu'l-fuhûl ilâ tahkîki ilmi’l-usûl (nşr. Ebû

Mus’ab Muhamed Saîd el-Bedrî), Dâru’l-vefâ, Beyrut 1992.

__________Neylü’l-evtâr serhu Münteka’l-ahbâr, Dâru’l-vefâ, Beyrut 1998.

128

Şeybânî Muhammed b. el-Hasan, el-Hucce alâ Ehli’l-Medîne (nşr. Mehdî
Hasan el-Geylânî el-Kâdirî), Âlemü’l-Kütüb, Beyrut 1983.

__________Kitâbü’l-Asl, (nşr. Ebu’l-Vefâ el-Afgânî), Âlemü’l-Kütüb, Beyrut
1990.

Şimşek Murat, “Hukuki Tasarruflarının Kaynağı Olarak Hz. Peygamberin

İçtihadı”, İslam Hukuku Araştırmaları Dergisi, Sayı 14, 2009.

Taberânî Ebu'l-Kâsım Süleyman b. Ahmed, el-Mu'cemu'l-Kebîr, (nşr. Hamdî

Abdülmecid es-Selefî), Dâru ihyâi’t-türasi’l-Arabî, Beyrut 1983.

__________Müsnedü'ş-Şâmiyyîn, (nşr. Hamdî Abdülmecîd es-Selefî),
Müessesetü’r-risâle, Beyrut 1996.

Taberî Ebu Cafer Muhammed b. Cerîr, Câmiu'l-beyân an te'vîli âyi'l-

Kur'ân, Dâru’l-fikr, Beyrut 1984.

Tahâvî Ebû Ca'fer Ahmed b. Muhammed b. Selâme, Şerhu Ma’âni'l-Âsâr,

(nşr. Şuayb el-Arnaût), Matbaatü’l-envâri’l-Muhammediyye,
Beyrut 1994.

Tan Oğuzhan, “Tarihî Bağlam ve Karakteristik Özellikleri Açısından İbn

Hazm ve Usul Anlayışı”, Ankara Üniversitesi Sosyal Bilimler
Enstitüsü (Yayınlanmamış Doktora Tezi), Ankara 2007.

Tirmizî Ebû İsâ Muhammed b. İsâ b. Sevra, Sünenu't-Tirmizî, Çağrı

Yayınları, İstanbul 1992.

Tsılıgkır Chamntı “Hanefîlere Göre Haberin Kıyasa Aykırı Olması

Durumunda Râvînin Fâkih Olma Şartı”, Sakarya Üniversitesi
İlahiyat Fakültesi Dergisi, sayı 21, Sakarya 2010.

Turan Abdülbâkî, "Kur'an-ı Kerim’de İtab Ayetleri", SÜİFD, Sayı: 3,

Konya 1990.

Türcan Talip, “Haber-i Vâhidlerin Hadd Cezaları Bakımından Kaynak

Olma Değeri”, İslamî Araştırmalar Dergisi, cilt 15, sayı 4, Ankara
2002.

Yazır Elmalılı Muhammed Hamdi Hak Dini Kur'ân Dili, DİB Yayınları,

İstanbul 1935.

129

Yerinde Adem, “Hz. Peygamber’in İçtihadı Meselesi”, Diyanet İlmi Dergi
Hz. Muhammed Özel Sayısı 2. Baskı, Ankara 2003.

Yıdırım Enbiya “Hadislerin Mana İle Rivayeti”, Cumhuriyet Üniversitesi

İlahiyat Fakültesi Dergisi, sayı: 1, Sivas 1996.

Zehebî Hâfız Ebû Abdillah Şemsuddin Muhammed b. Ahmed b. Osman,

Tezkiratü'l-huffâz, Dâru ihyâi’t-türasi’l Arabî, Beyrut ts.

Zekiyyüddin Şa’ban, İslam Hukuk İlminin Esasları, (çev. İbrahim Kâfi Dönmez),

TDVYayınları, Ankara 2000.

Zemahşerî Ebu'l-Kâsım Carullah Mahmud b. Ömer, el-Keşşâf an hakâiki't-

Tenzîl ve uyûni'l- ekâvîl fi vücûhu’'t- te'vîl, Dâru’l-marife, Beyrut ts.

___________Esâsu'l-Belâğa, Dâru’l-marife, Mısır 1985.

Zeydân Abdülkerim, el-Veciz fi Usûli’l-Fıkh, Müessesetü’r-risâle, Beyrut

2003.

130

ÖZET

 Adem TUNCER

Gazi Ünversitesi, Sosyal Bilimler Enstitüsü

İbn Hazm’ın Sünnet Anlayışı, Ankara 2012

İbn Hazm, Zâhirî ekolünün en ünlü simalarından biridir. Onun ortaya

koyduğu usûl diğer mezheplerin ortaya koyduğundan oldukça farklıdır. Bu

farklılığın en iyi görüldüğü alanlardan biri de sünnettir.

İbn Hazm sünneti vahiy mahsulü kabul etmiş, Kur’an’ın her türlü

eksiklikten korunduğu gibi sünnetin de korunduğunu iddia etmiştir. Hatta bu

düşüncesini râvilerin rivayette bulunurken hata edemeyecekleri noktasına

taşımıştır. İbn Hazm Hz. Peygamber’den rivayet edilen haberleri ister mütevâtir

ister âhad olsun aynı derecede kabul etmiştir. Her ikisinin de ilim ifade edeceği

ve ameli gerekli kılacağını ifade etmiştir. İbn Hazm, Hz. Peygamber’in sünnetini

bağlayıcılığı açısından kavlî, fiilî ve takrirî olmak üzere üçe ayırmış ancak

bunlardan sadece kavlî sünnetin vücub ifade ettiğini iddia etmiştir.

İbn Hazm mutlak anlamda mana ile rivayeti, vahyi tahrif olarak nitelemiş

ancak sünnetin manasını çok iyi bilen kişilerin mana ile rivayette

bulunabileceklerini iddia etmiştir.

Sünnetin sübutunu tespit için ileri sürülen “Kur’an’a arz” ilkesine karşı

çıkan İbn Hazm “Umûmu’l-belvâ ve amel-i ehl-i Medine” prensiplerini de

reddetmiştir.

Sünneti Kur’an’ın beyanı olarak niteyen İbn Hazm Kur’an’ın sünnet

tarafından nesh ve tahsis edilebileceğini savunmuştur. Senedi Hz. Peygamber’e

dayanan icma’ın da aynı şekilde Kur’an’ı nesh edebileceğini iddia etmiştir.

131

İbn Hazm sünneti de Kur’an gibi vahiy kabul ettiği için ikisi arasında bir

tearuz bulunmadığını söylemiş ve tercih yoluna gitmemiştir. Her iki nalsa da

amel edilmesi gerektiğini iddia etmiştir.

Yukarıda ifade edilen sünnet anlayışının temelinde İbn Hazm’ın sünneti

vahiy kabul etmesi ve zahirî yöntemi benimsemesi yatmaktadır. Ancak ortaya

attığı deliller muhaliflerinin delilleriyle karşılaştırıldığında iddia ettiği gibi

“sünnetin tamamı”nın vahiy mahsulü olmadığı ortaya çıkmaktadır. Ancak İbn

Hazm’ın çalışmamızda incelediğimiz sünnet anlayışı, sünnetin vahiyle

münasebetini ifade etmek açısından çok önemli noktalara temas etmektedir.

Anahtar Sözcükler: İbn Hazm, sünnet, vahiy, mütevâtir, haber-i vâhid.

132

ABSTRACT

Adem TUNCER

Gazi Ünversty, Institute of Social Sciences

The Concept of Sunnah in Ibn Hazm, Ankara 2012

Ibn Hazm is one of the most famous personalities in Zahiri school. His

methodology is quite different from other Islamic schools’. One of the fields

which this difference can be seen apparently is the Sunnah of the Prophet

Muhammed.

Ibn Hazm accepts sunnah as a kind of revelation (wahy) and claims that

the sunnah is protected like Qur’an which is preserved from all of the

deficiencies. Moreover, he asserts that the narrators of the hadith can not make

even an error while conveying the message of the Prophet. He also accepts the

mutawatir hadith and âhad hadith at the same level in terms of their authenticity

and states that both of them express knowledge. Ibn Hazm, categorised the

sunnah of the Prophet by three main categories: the verbal (qawli), the action

(fiali), the tacitly approved (taqriri) Sunnah of the Prophet and supports that just

the verbal (qawli) sunnah expresses obligation.

Ibn Hazm describes the narration of a hadith by conveying its meaning,

with an absolute sense, distorting the revelation; however he maintains that who

knows the meaning of the sunnah can narrate it without its precise words. Also,

for the authenticity of âhadith he does not accept comparing the hadiths with

related verses of the Qur’an also amali ahl al-madinah.

As a result of his perception of sunnah he accepts that the sunnah is a

result of revelation like Qur’an and he claims that there will be no controversy

between them. On the basis of this apprehension he states that both Quran and

hadith should be accepted as a source of Muslim life.

On the basis of his perception of sunnah which is summarised above the

acceptance of sunnah as a revelation and application of zahiri methodology has

133

a major affect. However, having compared his ideas with other scholars it is

understood that the sunnah is not a result of revelation completely.

Nevertheless, the concept of sunnah in Ibn Hazm which is examined in this

research, touchs important points in terms of the relation between sunnah and

revelation.

Key words: Ibn Hazm, sunnah, revelation, Mutewatir, Khabar Wahid

