

MODERN ÇAĞDA AHLAK

- SEMPOZYUM -

7 - 8 MAYIS 2010

ALAADDİN KEYKUBAT SALONU - KONYA

KONYA İLAHİYAT DERNEĞİ YAYINLARI

Yayın No: 7

Kongre / Sempozyum / Toplantı: 5

MODERN ÇAĞDA AHLAK: 7-8 Mayıs 2010 KONYA

1. Baskı: Şubat 2012, Konya

ISBN: 978-975-01799-6-9

Sempozyum Düzenleme Üst Kurulu
Prof. Dr. Ahmet Önkal (Başkan)
Prof. Dr. Hüsamettin Erdem
Prof. Dr. Mustafa Tavukçuoğlu
Prof. Dr. Mehmet Bayyiğit
Doç. Dr. Naim Şahin
Doç. Dr Bayram Dalkılıç
Doç. Dr. Abdülkerim Bahadır
Doç. Dr. İsmail Taş
Doç. Dr. Galip Atasagun

Sempozyum Yürütme Kurulu
Prof. Dr. Ahmet Önkal (Başkan)
Prof. Dr. Hüsamettin Erdem
Doç. Dr. Naim Şahin
Doç. Dr Bayram Dalkılıç
Doç. Dr. Hidayet Işık
Doç. Dr. Adem Şahin
Doç. Dr. Hayri Erten
Doç. Dr. Muhittin Okumuşlar
Arş. Gör. Dr. Mehmet Harmancı

Redaksiyon:
Prof. Dr. Hüsamettin Erdem
Arş. Gör. Feyza Demir

Sempozyum Sekreteryası
Arş. Gör. Fatih Arslan
Arş. Gör. Yusuf Daşdemir
Arş. Gör. Sevde Düzgüner

Dizgi/sayfa düzeni/kapak:
Doç. Dr. Muhiddin Okumuşlar
Arş. Gör. Necmeddin Güney

Baskı/cilt:
Sebat Ofset Matbaacılık
Matbaacılar Sitesi, Yayın Cd. 6. Blok No: 2 Karatay/KONYA
Tel:0.332.3420153 sebat@sebat.com
Basım Tarihi: Şubat 2012 Sertifika No: 16198

4 TESLiG

HZ. PEYGAMBER (S.A. J1 'İN ÖRNEK AHLAKININ

GÜNÜMÜZE TAŞlNMASlNDA HADİSlSÜNNETiN ROLÜ

GİRİŞ

Arş. Gör. Dr. Musa ERKAYA

Fırat Üniversitesi ilahiyat Fakültesi

Ahlaki yozlaşmanın endişe verici boyutlara ulaştığı günümüzde, Hz.
Peygamber' i bir üsve-i hasenel örnek bir model1 olarak çağın idrakine
sunmak, özelde İslam dünyasının, genelde bütün insanlığın içinde bulun­
duğu ortamdan çıkmasında kanaatimizce tek ve son çare olarak karşımızda
durmaktadır. Ancak Hz. Peygamber'i "örnek model" olarak çağa taşırken
bize düşen onun yaptıklarının ayınsını yapmak (taklid) değil, yaptıklarının
sebep, illet ve hikmetini kavrayarak bugünün şartları içerisinde yeni bir
bakış açısıyla, yeni bir ruhla yorumlamaktır. Hz. Peygamber'in evrensel
mesajını çağın idrakine doğru bir şekilde sunmanın yolu, onun gözettiği
ilkeler çerçevesinde sünnetini doğru anlamaktan ve hayata aktarmaktan
geçer. Yaşadığımız çağı kendi açımızdan verimli ve yaşanır hale getirmek
için Hz. Peygamber'in örnekliğinden nasıl ilham alabiliriz ve ondan nasıl
yararlanabiliriz? sorularına cevap bulmak durumundayız.

Kur'an'ın birçok yerinde bir düşüncenin, bir inancın herhangi bir delile
dayanmadan bilinçsizce ve körü körüne taklid edilmesi tenkit edilmiştir?
Hz. Peygamber de zaman zaman illet ve hikmetini sorup, sebebini araştır­
madan, kendisinin yaptığını yapmaya çalışanları yani taklld edenleri
uyarmıştır. Örneğin, ashabıyla birlikte kıldıkları bir namaz esnasında
terliklerini çıkartan Hz. Peygamber, cemaatin da çıkarttıklarını görünce,
onlara bu davranışlarının sebebini sormuş ve sırf kendisi yaptığı için
yaptıklarım öğrenince, "Cebrail bana onlarda pislik olduğunu haber verdiği için
çıkarttım"3 diyerek, bu fiili kendisine gelen özel bir bilgi sebebiyle yaptığını,

1 33, Ahzab, 21.
2 2, Bakara, 111, 169; 12, Yusuf, 81; 17, İsra, 36;
3 Ebu Davud, es-Sunen, 1-V, Çağrı Yay., İstanbul, 1992, Salat, 88, (h.no: 650-651, I/ 426-27); ed­

Darimi, es-Sunen, 1-11, Çağrı Yay. İstanbul, 1992, Salat, 103, (h. no: 1384, 1/260); Ahmed b.
Hanbel, el-Musned, I-VI, Çağrı Yay., İstanbul, 1992, III/92.

328 Modern Çağda Ahlak

bu konuda onların öyle davranmasının gerekmediğini bildirmiştir. Yine
Hz. Peygamber, insanlara, kendisinden işittiklerini başkalarına tebliğ

etmeyi emrederken aniayarak ve kavrayarak tebliğ etmelerini istemiş­
tir. Zeyd b. Sabit'ten gelen bir rivayete göre, Hz. Peygamber: "Benim sözle­
rimi işitip de ezberleyip anladıktan sonra başkasına aynen tebliğ edenlerin Allah
yüzünü ağartsın.(Fıkha delil teşkil edecek) rivayetleri nakleden nice raviler vardır
ki, (gerçek) bir fakih değildir. Nice anlayış sahipleri, bunu kendilerinden daha
güçlü anlayış sahiplerine taşırlar,"4 buyurmuştur.

Hz. Peygamber' e itaati emreden5 ve onda bizim için güzel bir örnek bu­
lunduğunu vurgulayan6 pek çok ayete muhatap olan hiçbir mü'minin, Hz.
Muhammed' e tabi olup onun ahlaki güzelliklerini örnek almanın gereklili­
ği konusunda şüphesi olamaz. Ancak, örnek almak nedir ve bu nasıl ger­
çekleşecektir? Örnek almakla taklid etmek arasında ne gibi farklar vardır
ve bu ikisi zaman zaman birbirine karıştırılmakta mıdır? Din açısından
matlub ve makbul olan hangisidir? gibi sorulara verilecek cevaplar konu­
nun daha iyi anlaşılınasına yardımcı olacaktır. Biz de tebliğimizde Hz.
Peygamber'in örnek ahlakının günümüzde yaşanınası ve yaşatılması

bağlamında, onun sünneti:q.i nasıl anlamamız gerektiği hususu üzerinde
duracağız.

Tebliğimiz bir girişten sonra üç ana başlıktan oluşmaktadır: Birinci bö­
lümde Kur'an ve hadis/sünnette Hz. Peygamber'in örnekliği üzerinde
durulacaktır. İkinci bölümde, İslam ahlak öğretisinin temel dayanağı olan
sünneti hayata geçirmede ortaya çıkan farklı anlayış ve telakkilerden söz
edilecek, bu bağlamda "ittiba", "taklfd", "teessf" ve "teşebbüh" kavramla­
rı7 üzerinde durulacaktır. Üçüncü bölümde ise, Hz. Muhammed' in
örnek ahlakı ferdi ve toplumsal açıdan ele alınıp misallerle ortaya
konulacaktır. Bu bağlamda 0 1nun doğruluk ve dürüstlüğü, sözünde
durması, adaleti, güvenilir oluşu, alçak gönüllülüğü, hoşgörüsü ve
benzeri yüksek ahlaki vasıfları örnekleriyle ele alınacaktır. Bildiri­
miz, sonuç/ önerilerle sona erecektir.

I. KUR 'AN VE HADiSISÜNNETTE HZ. PEYGAMBER (SA J1 'İN ÖRNEK­
LİGİ

a) Kur'an'da Hz. Peygamber'in Ömekliği

İnsanlığa rehber ve önder olarak gönderilen elçilerin sonuncusu olan

4 Ebu Davud, es-Sunen, 24, İlim, 10; et-Tirmizi, es-Sunen, I-V, II. bsk., Çağn Yay., İstanbul,
1992, İlim, 7; İbn Mace, es-Sunen, I-II, Çağn Yay. İstanbul, 1992, Mukaddime, 18.

5 3, AI-i İmran, 31-32; 4, Nisa, 13-14,59, 64, 65, 80; 24, Nur, 51, 52, 54; 33, Ahzab, 36.
6 33, Ahzab, 21.
7 Bu kavramlar özelinde yapılmış bir çalışma için bk., H.Musa Bağcı, "Hz. Peygamber'in

Örnekliğinin Günümüzdeki Önemi", (Teşebbüh/Taklfd ile İktida;Teessf/İttiba Kavramlan Bağla­
mında), Hz. Muhammed ve Evrensel Mesajı Semp., İslami İlimler Dergisi Yay. Çorum,
2007, s. 90.

Dördüncü Oturum 329
--~

Hz. Peygamber'in,S Kur'an-ı Kerim'de dosdoğru bir yol (sırat-ı müstakim)
üzerinde olduğu ifade edilmektedir.9 Allah Rasftlü (s.a.v), insanların ken­
disini rehber edinebilmeleri için, güzel ahlak ve örnek olacak hayat tarzını
(siret) sadece telkin etmekle kalmamış, aynı zamanda kendi hayatında da
uygulamıştır. Kur'an O'nun büyük bir ahlak üzere olduğunu10 beyan ederken,
Hz. Peygamber de "güzel ahlakı tamamlamak üzere gönderildiğini11 söylemek­
tedir. O'nun ahlakını soranlara ise Hz. Aişe (r.a); "Siz Kur'an okumuyor
musunuz? O'nun ahlakı Kur'an ahlakı idi"12 şeklinde verdiği cevapla, Allah
Rasftlünün hayatına şekil veren düsturun Kur'an olduğunu vurgulamıştır.

Allah Teala, Kur'an'ın birçok ayetinde Hz. Peygamber'e itaati emretmiş
ve elçisine olan itaati kendisine itaat saymıştır. Burada o ayetlerin birkaç
tanesine işaret etmek istiyoruz:

"Allah'a ve RasUiüne itaat ediniz." 13 "Kim RasUie itaat ederse Allah'a itaat
etmiş olur. Yüz çevirene gelince, seni onlann başına bekçi göndermedik. "14

"Ey iman edenler! Allah'a itaat edin. Peygamber'e ve sizden olan ülülemre
(idarecilere) de itaat edin. Eğer bir hususta anlaşmazlığa düşerseniz - Allah'a ve
ahirete gerçekten inanıyorsanız - onu Allah'a ve Rasulüne götürün (onlann
talimalına göre halledin); bu hem hayırlı, hem de netice bakımından daha güzel-
d . n15
ır.

"Peygamber size ne verdiyse onu alın, size neyi yasakladıysa ondan da sakı­
nın".16

Allah Rasftlünün yaklaşık 23 yıllık peygamberlik süresi içinde ortaya
koyduğu hayat tarzı, bütün Müslümanların dini, siyasi, ictimai ve ahlaki
hayatı için son derece önemli hükümler ve düsturlar ihtiva etmektedir.
Peygamberimizin şu hadisi, pek çok ayetin işaret ettiği gerçeğin bir özeti
sayılabilir:

"Hiç şüphesiz sözün en doğrusu Allah'ın kitabıdır. Rehberliğin ve yol gösteri­
ciliğin en güzeli, Hz. Muhammed'in rehberliğidir. İşierin en şerlisi sonradan
ortaya çıkanlar (muhdesat)dır. Sonradan ortaya çıkan her şey bid' attır. Her bid' at

s 33, Ahzab, 40.
9 36, Yasin, 4.
10 68, Kalem, 4.
11 Malik b. Enes, el-Muvatta', I-11, Çağrı Yay., İstanbul, 1992, Husnü'l-Hulk, 8, (11/904). Hadis,

muteber hadis musannefatında "mekarime'l-ahlak" şeklinde değil de "husne'l-ahlak" lafzıy­
la geçmektedir (bk., el-Muvatta', Husnü'l-hulk, 8, 11/904; Ahmed b. Hanbel, 11/381.

12 Muslim, es-Sahfh, I-III, Çağrı Yay., İstanbul, 1992. Salatu'l-Musafirin, 139, (1/513); Bu ve
Resı1lüllah'ın ahlakı ile ilgili diğer hadisler için bk., Ebu Davı1d, Tatavvu', 26; et-Tirmizi,
Birr, 69; en-Nesai, es-Sunen, I-VIII, Çağrı Yay., İstanbul, 1992, Kıyamu'l-leyl, 2; İbn Mace,
Ahkam, 14; Darimi, Salat, 165.; Ahmed b. Hanbel, VI/91, 112.

13 3, Ali İmran, 52.
14 4, Nisa, 80.
15 4, Nisa, 59.
16 59, Haşr, 7. Ayrıca bk. 7, A'raf, 158; 33 Ahzab, 36; 8, Enfal, 24; 4, Nisa, 65.

330 Modern Çağda Ahlak

dalalettir. Her dalalet insanı cehenneme götürür. "17

Kur'an-ı Kerim'de Hz. Peygamber'in örnekliğine kelime anlamıyla işa­
ret eden sadece bir ayet vardır. Bu ayette Allah Teala şöyle buyurrnaktadır:

11 Andolsun ki, RasUlullah'ta sizin için, Allah'a ve ahiret gününe kavuşmayı
umanlar ve Allah'ı çok zikredenler için güzel bir örnek vardır. 18

Ayette geçen 11Üsve 11 kelimesi, "esa 11 fiilinden türemiş bir isirndir. Bu isim,
beraberlik, liderlik, uyulan, arkasından gidilen örnek, örnek olarak seçilen
model, numune anlamlarına gelir.19 Üsve, lügatiarda "kudve" kelimesiyle
karşılanır. Kudve, birinin tuttuğu yolu tutmak, birini örnek kabul etmek,
sünnet telakki edilen şey anlarnındadır. "el-esvü", yarayı iyileştirrnek anla­
mına gelir. "el-asi'', yaraları iyileştirrnekte uzman, doktora verilen isirndir.
Örnek alan kişi de bu yolla aynı şekilde davranışlarını iyileştirir. Yarayı
iyileştiren doktor gibi, üsve/rnodel de kendisini örnek alan kimsenin
davranışlarını iyileştirir.20 Üsve, temel anlamıyla birinin başkasını izleyip
örnek almasıyla ilgili bir durumdur. Bu durum, yani örneklik kötü veya
iyi, yararlı veya zararlı olmak üzere iki farklı şekilde ortaya çıkabilir.
Ancak İslam açısından üsve/örneklik, iyilik, güzellik ve hayırda söz konu­
sudur.21

"Üsve" kelimesiyle ilgili yapılmış bu açıklarnaları böylece kaydettikten
sonra, ayetin "Andolsun ki, Rasfilullah'ta sizin için güzel bir örnek vardır"
kısmına getirilen yorumlara da kısaca işaret etmek istiyoruz.

et-Taberi (ö.310/922): "Hz. Peygamber, kendisine uyulacak en güzel
örnektir. Hangi dururnda ve nerede olursanız olun, onun emirlerine muha­
lefet etmeyin, "22 demektedir.

el-Kurtub1 ise, (ö.670/1271): "Allah'ın Rasülünde sizin için güzel bir örnek
vardır" sözleriyle Allah, "dinine yardı:ın etmek için canını ortaya koyan Hz.
Peygamber ile birlikte Hendek savaşına katılmayan rnü'rninleri hem azar-

17 Muslim, Cum'a, 43. (I/592); İbn Mace, Mukaddime, 7, (h. no: 45-6, Ij17-18); Nesru, Iydeyn,
22, (h. no: 1576, III/188); Ahmed b. Hanbel, III/310, 371. "Her dalalet insanı cehenneme götü­
rür" ifadesi sadece en-Nesru de mevcuttur.

18 33, Ahzab, 21. "el-Üsvetu'l-hasene" tabiri başka iki ayette daha geçmektedir. Bu ayetler,
Mumtehine suresi 4 ve 6. ayetleridir.

19 el-Beyzavi, Envtir'ut-Tenzfl ve Esrtiru't-Te'vfl, II/335.; Yazır, Hak Dini Kur'an Dili, I-X, Azim
Yay., İstanbul, ts., VI/304.

20 İbn Manzür, Listinu'l-Arab, I-XV, Daru Sader, Beyrut, ts., (el-Mektebetu'ş-Şamile-CD).
XIV /34-36.; Firüzabadi, Ktimusu'l-Muhft, yy. ts. (el-Mektebetu'ş-Şamile-CD). s. 1626.; ez­
Zebidi, Tacu'l-Arns min Cevtihiri'l-Ktimus, yy.ts. (el-Mektebetu'ş-Şamile-CD), s. 3837.; Yazır,
Hak Dini Kur'an Dili, VI/304.

21 Üsve-i Hasene" kavramı ile ilgili olarak yapılmış iki farklı çalışma için bk., Kurt, Yaşar,
"Kur'an'da Hz. Peygamber'in Örnek İnsan Oluşu: Üsve-i Hasene", İslami İlimler Dergisi, c.1, s.
1, Çorum, 2006.; Kasapoğlu, Abdurrahman, "Kur'an'da Üsve-i Hasene Kavramı-Model Alma
Yoluyla Öğrenme-", Diyanet İlmi Dergi, c. 42, s. 3, Ankara, 2006.

22 et-Taberi, Ctimiu'l-Beyan fi TeJsfri'l-Kur'tin, I-XII, Daru'l-Kutubi'l-İlmiyye, Beyrut, 1992,
XI/143.

Dördüncü Oturum 331
----~--~

lamakta hem de ayıplarını yüzüne vurınaktadır,23 şeklinde bir açıklamada
bulunmaktadır.

Elmalılı: "Bu ayet, Rasülüllah'ın "Peygamber size ne verdiyse onu alın, size
neyi yasakladıysa ondan da sakının" ayeti gibi, yalnız sözleriyle değil, fül ve
hareketleriyle dahi delil ve kendisine uyulan bir peygamber olduğunu
hükme bağlar. Yani Rasülullah din ve ahlakın teorik kısmını tebliğ ve
hükme bağlamakla kalmamış, gerek savaşta ve gerekse barış zamanında
fiilieri ve uygulamaları ile ve bütün incelikleriyle kendisinde canlı olarak
güzel bir uyma örneği olacak ders ve örnek vermiştir. Onun için Hz. Mu­
hammed' in hayat hikayesinde her açıdan insanlık dünyası için pek güzel
bir örnek vardır,"24 demektedir.

Hz. Peygamber, Kur'an mesajlarını yirmi üç yıla yakın bir süre içerisin­
de insanlara sözlü olarak ulaştırmış, gerektiği şekilde pratiğe aktarınışhr.
Buna bağlı olarak Kur' an, Müslümanlardan Hz. Peygamber'i örnek almala­
rını istemiştir. Kuşkusuz bu örneklik sadece Hz. Peygamber'in çağdaşları
için değil, daha sonra gelen nesiller için de söz konusudur.25

Kur'an'da Hz. Peygamber'in örnekliğini bu şekilde ortaya koyduktan
sonra şimdi de Hadis/Sünnette Hz. Peygamber'in örnekliği üzerinde
durmak istiyoruz.

b) Hadis/Sünnetle Hz. Peygamber'in Ömekliği

Yukarıda bazılarını zikrettiğimiz, bazılarına da atıfta bulunduğumuz
pek çok ayet, aynı zamanda Hz. Peygamber'in sünnetinin konumunu da
belirlemektedir. İslam alimleri, Kur'an-ı Kerim'de, Rasülü Ekrem'in hadis­
lerinde ve sahabenin sözlerinde geçen "sebfl", "sıriit-ı müstakfm" ve "üsve-i
hasene" terimlerinin sünnet mefhumunu ifade eden kelime ve tabirler
olduğunu söylerler. Bu tabirlerin hepsi, girilen, takip edilen ve ittiba olu­
nan yol, örnek alınacak model anlamına gelir; Rasülullah'ın, ashabının ve
mü'minlerin müştereken uydukları bu yolun adı sünnettir. Çünkü arneli
olarak ümmetin, sünnetin dışında bir yolda müştereklik sağlaması oldukça
zordur. Sahabe başta olma üzere ilk nesiller Kitab ve sünnete ittibam
zarureti, vazgeçilmezliği ve lüzumunda tam bir mutabakata varmışlardır.
Bunun sonucu olarak bütün İslam toplumlarının müşterekleri oluşmuş­
tur.26

Hz. Peygamber (s.a.v)'in yüce ahlakı ve örnek şahsiyetiyle ilgili, hadis
külliyatımızda sayısız rivayetlerin olduğu malumdur. Esasen en genel
tarumıyla Allah Rasülünün bütün söz, fiil ve takrirleri hadis/ sünnet olarak
nitelendirildiğine göre, ondan gelen her nakil bizim için sünnete ittiba

23 el-Kurtubi, el-Cami' li Ahkami'l-Kur' an, Kahire, 1372, XIV /155.
24 Yazır, age., VI/303-304.
25 Şimşek, M.Said, Kur'an'ın Ana Konulan, Beyan Yay., İstanbul, 1999, s. 108.
26 Küçük, Raşit, "Hz. Peygamber ve Örnekliğinin Mahiyeti", İslam'ın Anlaşılmasında Sünnet'in

Yeri ve Değeri Semp., TDV. Yay., Ankara, 2008, s. 287.

332 Modem Çağda Ahlak

konusunda ayrı bir önemi haizdir. Bu söz ve uygulamaların hangilerinin
bağlayıcı olup hangilerinin olmadığı hususuna ileride değineceğiz.

Hz. Peygamber'in insanlara örnek oluşuyla ilgili "Andolsun ki,
RasUlullah'ta sizin için güzel bir örnek vardır" 27 ayetine özellikle vurgu yapı­
lan birkaç hadisten bahsetmek istiyoruz. Bu rivayetler, genellikle Allah
Rasülü'nün uygulamalı sünnetlerinden bahsetmektedir:

Abdullah b. Ömer ile birlikte Mekke'ye yolculuk yapan Said b. Yesar,
devesinden inip vitir namazı kıldığı için geride kalınca İbn Ömer ona
Rasülullah (s.a.v.) senin için bir güzel örnek değil mi? diye sormuş, o da
evet (güzel örnektir) demiştir. Bunun üzerine İbn Ömer, Rasulullah (s.a.v),
vitir namazını deve üzerinde kılıyordu, diyerek onun tatbikatını bildirmiş­
tir.28

Hafs b. Asım şöyle demiştir: Ben bir hastalığa yakalanmıştım. İbn
Ömer ziyaretime geldi. Ona seferde nafile (sünnet) kılımp kılınamayacağım
sordum. İbn Ömer: Ben seferde Hz. Peygamber'in maiyyetinde bulundum.
Ama onu sünnet kılarken görmedim. Eğer ben sünnet kılacak olsaydım,
farz namazımı tam kılardım. Allah da (c.c) "Andolsun ki, Rasulullah'ta sizin
için güzel bir örnek vardır" buyurmuştur.29

Sufyan b. Uyeyne: Biz İbn Ömer'e: Umre niyetiyle Ka'be'yi tavaf eden
kimseSafaile Merve arasında sa'y etmeden evvel, karısyla cinsi münase­
bette bulunabilir mi? diye sorduk. İbn Ömer: Rasülullah (s.a.v) umre için
Mekke'ye geldi. Beyt'i yedi defa dolaşıp tav af etti. Sonra Makam (-ı İbra­
hlm'in) arkasında iki rek'at namaz kılıp Safaile Merve arasında sa'y etti,
dedi ve: Andolsun ki, RasUlullah' ta sizin için güzel bir örnek vardır" ayetini
okudu.30

Yine İbn Ömer'den gelen başka bir rivayette, o şöyle demiştir: Pey­
gamber (s.a.v) Mekke'ye geldi. Beyt'i yedi kerre dolaşıp tavaf etti, müteaki­
ben Makam'ın (-ı İbrarnm'in) arkasında iki rek'at namaz kıldı. Sonra da sa'y
yapmak için Safa'ya çıktı. Yüce Allah da zaten: "Andolsun ki, RasUlullah' ta
sizin için güzel bir örnek vardır" buyurmuştur.31

Enes b. Malik'ten: O şöyle demiştir: Resüllullah (s.a.v) ahlakça insanla­
rın en güzellerinden di. Bir gün beni bir ihtiyaç için gönderdi. Ben: V allahi

27 33, Ahzab, 21.
28 et-Tirmizi, Vitr, 14; İbn Mace, İkametu's-Salat, 127.
29 Muslim, Salatu'l-Musafirin, 9, (1/ 480). Said b. Yesar ve Hafs b. Asım'ın rivayetlerinde

verilen örneklerde Hz. Peygamber'in fiilieri taklid ve tatbik edilirken ya da haber verilir­
ken "Andolsun ki, Rasülullah'ta sizin için güzel bir örnek vardır" ayeti hatırlatılmaktadır. Ka­
naatirnizce bu ayetin zikredilmesi, haber verilen fiilierin ideal davranışlar olduğunu ifade
etmek için değil, bilakis bu hususların Hz. Peygamber tarafından yapıldığını, dolayısıyla
bunların Müslümanlarca da yapılmasının caiz ve mubah olduğunu bildirmek içindir. Erul,
Bünyamin, Sahabenin Sünnet Anlayışı, Ankara, 1999, s. 179.

30 el-Buhari:, el-Ctimiu's-Sahfh, I-VIII, Çağrı Yay., İstanbul, 1992. Hac, 69.; Nesai, Menasikü'l­
Hac, 142.

31 el-Buhari, Hac, 72

Dördüncü Oturom 333
--~

gitmem, dedim. Halbuki içimden Allah'ın Nebisinin (s.a.v)'in bana eınret­
tiği işe gitmek geliyordu. Derken dışarı çıkhm. Ta ki çocukların yanına
uğradım. Onlar çarşıda oynuyorlardı. Birdenbire Resulüllah (s.a.v) arkam­
dan kafaını tutuverdi. Ona bakhm, gülüyordu: "Ey Enescik, sana emrettiğim
yere gittin mi?" dedi. Ben: Evet, gidiyorum ya ResUlallahi dedim.32

Görüldüğü gibi, ashab bütün uygulamalarında Allah Rasulünü kendi­
lerine örnek edinmişlerdir. O' nun uygulamalarının keyfiyet ve mahiyetini
araşhrmış, ondan sonra da kendi hayatlarında uygulamaya koymuşlardır.
Çünkü Allah "Andolsun ki, RasUlullah' ta sizin için güzel bir örnek vardır "
buyurmuştur. Bu hitab ashabın şahsında aynı zamanda bizleri de kapsa­
maktadır. O halde ashabtan 1431 yıl sonra yaşayan bizlerin yapması gere­
ken şey, yaphklarının sebep, illet ve hikmetini kavrayarak bugünün şartları
içerisinde yeni bir ruhla; aynı hedefleri, temsil ettiği aynı ilkeleri muhafaza
etmek şartıyla yeniden yorumlamaktır. Hadis/sünnet'i yaşamak, Hz.
Peygamber' i çağa taşımak ve onun gözettiği ilkeleri aynen gözetmek sure­
tiyle onu örnek almaktır.

Hz. Peygamber' in sünnetini uygulama hususunda, sahabe döneminden
itibaren günümüze kadar farklı anlayış ve telakkiler olagelmiştir. Temelde
aynı kaynaktan beslenmelerine rağmen yorum farklıklarından kaynakla­
nan bu yaklaşım tarzının tarih boyunca temsilci ve müntesipleri bulunmuş­
tur. Biz de bir tebliğ çerçevesini aşmamak üzere, ortaya çıkmış olan bu
yaklaşımları örnekleriyle ele almaya çalışacağız.

32 Muslim, Fedail, 54.

334 Modern Çağda Ahlak

II. HZ. PEYGAMBER (S.A. V)'İ ÖRNEK ALMADA ORTAYA ÇlKAN
FARKLI YAKLAŞlMLAR

Kur'an-ı Kerim'in bir çok ayetinde Hz. Peygamber'e ittiba ve itaat em­
redilınekte/3 ancak bunların keyfiyetinden söz edilmemektedir. İlgili
ayetlerin çok muhtasar ve mücmel manalar ihtiva etmesi; bizlere intikal
eden rivayetlerde Hz. Peygamber'in sünnetinin pek çoğunun sadece şekli­
nin zikredilmesi, o sünnetle Hz. Peygamber'in bundan kasdının ne olduğu,
hangi şartlarda, hangi sıfatla (beşeriyet, nübüvvet, imamet, kaza, ta'lim
vb.) ve niçin yaptığı gibi, zaman, mekan, sebep, bağlam, yerellik yahut
genellik gibi özelliklerin zikredilmeyişi; Peygamber'e (s.a.v) ittiba ve itaat
etmenin, gerek sınırını tayin etme, gerekse keyfiyetini belirleme konusunda
farklı yorumlara neden olmuştur.

Allah Teala, Hz. Peygamber'i (s.a.v) "Andolsun ki, RasUlullah'ta sizin için
güzel bir örnek vardır" 34 ayetiyle mü'minlere, kendisine uyup itaat edilmesi
gereken bir nurnurne-i imtisaljörnek model olarak sunmuştur. Dolayısıyla
her mü'min imanının bir gereği olarak Hz. Peygamber'in tebliğ ettiği

Kur'an'ın fiili yorumu demek olan sünnete ittiba etmenin heyecanı içeri­
sindedir. Ancak burada önemli olan husus, sünnete ittibanm nasıl olacağı­
dır. Yani sünnete ittiba demek, uyulması istenen Hz. Peygamberden sadır
olduğu tespit edilen davranışları olduğu gibi uygulamak mıdır, yoksa o
sünnetin sudtir ettiği bağlaını dikkate alarak kastedilen maksadın tahak­
kuk etmesine mi çalışmaktır?35 Bu soruların cevabını bulabilmek için önce­
likle "ittiba" kavramının mahiyetinitespit etmemiz gerekmektedir. Biz de
bu sebeple ittibanm terim ve ıstılah anlamlarını verip, usul-i fıkıh alimleri­
nin de görüşlerini zikretmek suretiyle, konunun daha anlaşılır olmasını
sağlayacağız.

Ancak burada önemli olan husus, sünnete ittibanm keyfiyetinin nasıl
olacağıdır. Yani sünnete ittiba, uyulması ve itaati istenen bir sünnetin tespit
edilen sudtir şeklinin aynen Hz. Peygamber'in yaptığı gibi yapmak ve o
konuda O'na benzerneye çalışmak mıdır; yoksa o sünnetin sudtir ettiği
bağlaını dikkate alarak kastedilen maksadın tahakkuk etmesine mi çalış­
maktır?36 Bu soruların cevabını bulabilmek için ittiba kavramının ne oldu­
ğu ve Hz. Peygamber' e ittiharun nasıl olması gerektiğini bilmek durumun-

33 Bu ayetlerden bazıları şunlardır: 3, AI-i İmran, ı32; 4, Nisa, ı3, 59, 60; 5, Maide, 92; 7,
Arafı57; 8, Enfal, ı, 20, 24, 27, 46; 9, Tevbe, 3, 71, 94, 99, ıo5, ı20; 24, Nur, 5ı, 52, 54, 56, 33,
Ahzab, 2ı, 36.

34 33, Ahzab, 21.
35 Çelik, Ali, "Sünnete İttiba Konusunda Farklı Eğilimler", (Sünnetin Aktüel Değeri içerisinde).

Ankara, 2007, s. ı42-ı43. Hz. Peygamber'in sünnetine ittibakonusunda ayrıca bk., Mazin
İsmail Haniye, "Hz. Peygamber' e Cibillf Fiilierinde Tiibi Olma", (Çev. Erdoğan Sarıtepe), Fırat
Ü. ilahiyat Fak. Dergisi, c.ı5, s. ı, Elazığ, 20ı0.

36 Çelik, Ali, agm., ay.

Dördüncü Oturum 335
----------~--

dayız. Biz de bu sebeple ittiharun teriın ve ıstılah anlamlarını verip, usul-i
fıkıh alimlerinin de görüşlerini zikretmek suretiyle, konunun daha anlaşılır
olmasını sağlayacağız.

ı. İTTİBA

a) Lügatta İttiba

"İttiba" kelimesi morfolojik açıdan "tebea" kökünden alınarak, iftial ka­
lıbına nakledilmiş mastar bir kelimedir. Lügatta, birine uymak, bir kimse­
nin izinden gitmek, onun yaptığı gibi yapmak, bir şeyi kendisine gerekli
kılmak, boyun eğmek, taklid etmek, katılmak gibi anlamlara gelmektedir.37

En öne çıkan manası "bağlanmak" ve itaat etmek" olan ittiba}8 birinin söz
ve işlerini derinlemesine araştırmak, incelemek, Kur'an ve sünnetle amel
etmek suretiyle söz konusu iki kaynağa tabi olmak, bir işi peşpeşe yapmak,
birine söz ve füllerinde muvafakat etmek, edeb, ilim ve yaşantıda öncekile­
rin yolunu ve izini takip etmek gibi anlamlar ihtiva etmektedir.S9

İttiba kelimesinin lügat manası ele alındığında, "itaat" (boyun eğmek,
emredilen şeyi yapmak, isteyerek yapmak), "iktida" (bir adama uymak,
onun yaptığı gibi yapmak), "imtisal" (bir şeyin suretine girmek, yolundan
gitmek, itaat etmek), "inkıyad" (boyun eğmek, muti olmak, uymak, teslim
olmak) ve "i' tisam" (bir şeye yapışmak, sarılmak) kelimeleriyle aralarında
küçük nüanslar olsa da çok kere birbirinin yerine kullanılabilecek yakınlık­
-ta müteradif manalar taşıdığı görülmektedir.40

Tariften de anlaşılacağı üzere ittibam bir fiili, bir de sözlü yönü vardır.
"Ey Muhammed! De ki: Allah'ı seviyorsanız bana uyun, Allah da sizi
sevsin, günahlarınızı bağışlasın"41 ayeti fiilde gerçekleşen ittibaya; "Sana

· Rabbinden indirilene ittibel et"42, "Sözü dinlerler ve en güzeline tabi olur­
lar"43 ayetide sözde gerçekleşen ittibaya işaret etmektedir.

b) Istılahta İttiba

İnsanın iradesini kullanarak Allah'a ve O'nun yoluna tabi olması, birta­
kım olumsuz arnillerin etkisinde kalarak batıl bir yola girmesi demektir.
Buna göre denilebilir ki, ittibel eyleminde hem müsbet hem de menfi bir
durum söz konusudur. Ancak Kur'an, ittibelnın olumlu bir şekilde netice-

37 el-Cevheri, es-Sıhah, 111/1189-90; el-Isfahani, Rağıb, el-Mufredat fi Garfbi'l-Kur'an, Kahraman
Yay., İstanbul, 1986, s. 95.; İbn Manzur, Lisanu'l-Arab,VIII/27-28.; Firuzabadi, Kamusu'l­
Muhft, s. 911.

38 İbnu'l-Esir, en-Nihaye fi Garfbi'l-Hadfs ve'l-Eser, I-IV, Daru'l-Kutubi'l-Mısriyye, Kahire, ts.,
III/142.

39 el-Cevheri, es-Sıhah, III/1189-90; İbn Manzur, Lisanu'l-Arab,VIII/27-29.; İbnu'l-Esir, en-
Nihaye, I/179-180.

40 bk., Çelik, agm, s. 145
41 3, Al-i İmran, 31.
42 6, En'am, 106.
43 39, Zümer, 18.

336 Modern Çağda Ahlak

lenmesini istemektedir. 44

Mutezili usulcülerden Ebu Huseyin el-Basri (ö.436/1044)'ye göre Hz.
Peygamber' e ittiba (tabi olma) bazen sözde, bazen fiilde ve bazen de terkte
olur. Sözde ittiba, vücubuyet, mendupluk ve haramlık bakımından sebebi­
ni de göz önünde tutarak o fiilin gerektirdiği şeye yönelmektir. Fiilde ve
terkte ittiba ise şekil ve maksadı göz önünde bulundurarak Hz. Peygam­
ber'in fiilinin benzerini hangi sebep ve maksatla yapmışsa o şekilde yap­
maktır.45

el-Amidi (ö.631/1233)'ye göre ise ittiba, bazen sözde, bazen de fiilde ve
terkte olur. Sözde ittiba, sözün gerektirdiği maksada uygun olarak ona
imtisal etmektir. Fiilde ittiba ise teessfnin ayrusıdır.46

Sahabe döneminden başlayıp, günümüze kadar gelen farklı ittiba anla­
yışları, birtakım farklı anlama ve yorumlama şekillerinin ortaya çıkmasına
sebep olmuştur. Bunlar teessf ve teşebbüh anlayışlarıdır. Biz bu anlayış
biçimlerine geçmeden önce, taklfd kavramı üzerinde durmak istiyoruz.

2. TAKLİD

Lügatte bir kimsenin boynuna gerdanlık takmak manasma gelen
"taklid" kelimesi}7 bir sözü herhangi bir delil olmaksızın kabul etmektir.48

Bir başka tarife göre taklld; sözü delil olamayacak kimsenin sözünü delilsiz
olarak kabul etmeye denir. 49

İbn Abdilberr (ö.463/1070) Maliki fukahasından Ebu Abdillah b.
Huveyz Mindad el-Basri el-Maliki'nin şöyle dediğini nakleder: "Şeriatta

taklidin manası, söyleyeni için herhangi bir delil olmayan söze rücu etmek­
tir. Şeriatta bu yasaklanmıştır. İttiba ise kendisi için bir delilin sabit olduğu
şeydir.... Delil her kimin sözüne uymayı sana gerekli kıldı ise, sen ona
ittiba etmişsin demektir. İttiba dinde caiz, taklid caiz değildir."50

Taklid, insanın boynuna geçirilen gerdanlığa benzetilerek, ona, zihnine
ve düşüncesine geçirilen bir boyunduruk anlamını vermişler ve buna
mecazimana deınişlerdir.51

Kur'an'da ve hadiste taklid kavramı geçmemektedir. Bunun yerine
ittiba ve tabi olma kelimesi kullarulmıştır.52 Şevkaru, sahabe, tabiin ve tebei

44 Demirci, Muhsin, "Kur'an'da İttibtl Kavramı", Din Eğitimi Araştırmaları Dergisi, s. 3, Yıl.
1996, s. 151.

45 Ebu'l-Huseyin el-Basri, el-Mu'temed, 1/344-45.
46 el-Amidi, Seyfuddm, el-İhkam fi UsUli'l-Ahkıim, I-IV, (Tahk. Abdurrazzak Aflfi), Daru's-

Sami'i, Riyad, 1424/2003, I/231.
47 el-Isfaharu, el-Mufrediit, s. 621.; er-Razi, Muhtaru's-Sıhah, s. 471.
48 Gazall, el-Mustasfti, 11/387.
49 Şev kani, İrşadu '1-FuhUl, s. 236.
50 İbn Abdilberr, Camiu Beyani'l-İ1m ve Fadlih, 11/993.
51 Zebidi, Tacu '1-Arus,
52 Hallaf, İslam Hukuk Felsefesi, (Çev. Hüseyin Atay), AÜİF. Yay., Ankara, 1985, Hüseyin

Atay'ın eserin baş tarafına yazdığı Giriş yazısı, s. 80.

Dördüncü Oturum 337
----~--~·

tabiinin taklid kelimesini bilmediklerini ve duymadıklarını söylemekte-
d . 53

ır.

Gazali (ö.505/1111)'ye göre taklid, bir sözü (veya davranışı) herhangi
bir delil olmaksızın (maksadı gözetilmeksizin, inceleme ve araştırma yap­
maksızın) olduğu gibi kabul etmektir. Bu bağlamda taklid, gerek furO.da
gerekse usulde insanı bilgiye götüren bir yol değildir.54 Ona göre "Hakkında
bilgin olmayan şeyin ardına düşme."55 "O (şeytan), kötülüğü, çirkin i ve Allah
hakkında bilmediğiniz şeyleri söylemenizi emreder. "56 "Biz ancak bildiğimize
şahitlik ediyoruz"57 ve "De ki getirin delilin izi .. . "58 gibi ay etierin hepsi taklidi
yasaklamakta ve bilmeyi yani tahkiki emretmektedir.59

Örnek alma, ittiba ve iktida ile teşebbuh ve taklit arasındaki farklan
şöyle sıralamak mümkündür:

a. Örnek almak her zaman bilinçli ve istemli bir davranıştır. Taklitte bu
bilinç ve istem çoğu zaman bulunmaz ve kişi neyi niçin taklit ettiğinin
bilincinde olmaz.

b. Taklit, delilini, kaynağını, dayanağını ve amacını araştırıp öğren­
meksizin bir görüş ve davranışı aynen tekrarlamaktır. Halbuki örnek
almak, amacını delilini ve kaynağını bilerek bir görüş ve davranışı izlemek­
tir.

c. Örnek almada örnek alınan davranışın benimsenerek içselleştirilmesi
amaçlanırken, taklit etmede böyle bir amaç yoktur. Başka bir deyişle, örnek
almak öze ilişkin bir faaliyet iken, taklit etmek biçimsel bir eylemdir.

d. Örnek almak, insanın kişilik ve davranışlarında ciddi ve kalıcı deği­
şimlere yol açar. Taklit ise kişinin sadece davranışlarında yüzeysel ve
biçimsel bir değişim doğurur. Hz. Peygamber'in sünnetini doğru anlamak
ve onun örnekliğini iyi kavrayabilmek için taklit ile örnek alma arasındaki
farklar dikkate alınması gerekir. Çünkü Kur' an bizden Hz. Muhammed' i
taklit etmemizi değil, örnek almamızı istemektedir. Kur' an' ın, insan olması
itibariyle Hz. Peygamber'in maruz kaldığı yanılmalara işaret etmesi onun
bütün davranışlarını taklit etmememiz gerektiğini göstermektedir.60

Taklidin tanımı ve ittibel ile arasındaki farkaböylece değindikten sonra,
Hz. Peygamber'in sünnetine ittiba etmede ortaya çıkan iki temel anlayış,
teessi ve teşebbüh üzerinde durmak istiyoruz. Bu bağlamda ilgili kavram-

53 Şevkaru, İrşad, s. 236.
54 Gazaii, el-Mustasfa, II/387.
55 17, İsra, 36
56 2, Bakara, 169.
57 12, Yusuf, 81.
58 2, Bakara, lll.
59 Gazali, el-Mustasfa, II/389.
60 Bağcı, agm., s. 91. Ünal, İsmail Hakkı, Ebu Hanife'nin Hadis Anlayışı, Ankara, 1994, s. 98-99.;

Taklid ile ittiba'nın farkı için bkz: HaliM, İslam Hukuk Felsefesi, (Çev. Hüseyin Atay), s. 80.;
Çelik, Ali, Sünnete İttiba Konusunda Farklı Eğilimler, s. 149.

338 Modem Çağda Ahlak

ların tanımları, usUl-i fıkıh alimlerinin kavramlar hakkındaki görüşleri ve
nihayet Hz. Peygamber'e ittibada bu anlayışları benimseyen ashabın uygu­
lamalarından örnekler vereceğiz.

3. TEESSİ ANLAYlŞI

Teessi, ll e-s-v" fiilinin (tefe'ul) babından mastarıdır. Kelimenin fiil kökü
"esa-ye'su-esven, esen"; yarayı veya hastayı tedavi etmek, aralarını düzelt­
mek, eşit kılmak, taziyede bulunmak, teselli etmek kederini gidermek,
birini diğerine örnek, numune kılmak manalarma gelmektedir. 11 Teessa
bihi", birini örnek edinip uymak manasını taşımaktadır.61

Ebu'l-Huseyin el-Basri'ye göre Hz. Peygamber'in fiilinin delil olma yö­
nü bilinmeden tabi olmak ve onu tekrarlamaya kalkışmak doğru değildir.
Ona göre teessi ya Hz. Peygamber'in yaptığı ya da terk ettiği fiilierde olur.
O, teessi (örnek alma)' yi şöyle tarif eder: Hz. Peygamber, fiilini hangi sebep
ve maksatla yapmışsa o amaç ve niyet doğrultusunda yapmaktır. Aynı
şekilde o bir fiili hangi sebep ve amaçla terk etmişse o amaç doğrultusunda
terk etmektir. Fiilde niyetler ve amaçlar önemlidir ve ona itibar edilmelidir.
Hz. Peygamber vacib olan orucu tutar da biz nafile oruç tutarsak onu
örnek almış (teessi) olmayız. Keza o nafile oruç tutar da biz farz olan orucu
tutarsak yine onu örnek almış olmayız. Fiilde özel bir amaç yoksa ona
itibar gerekmez. 62

Gazali de bir fiilden Hz. Peygamber'in kastının ne olduğu bilinmeden
örnekliğin (teessi) gerçekleşemeyeceğini açıklama sadedinde şöyle demiş­
tir: ll Allah Rasulünde sizin için uyulacak güzel bir model vardır" ayeti Hz.
Peygamber' e uymada (teessi) bir hüccettir. Çünkü Hz. Peygamber'i model
almak (teessi) onun yaptığı fiili, aynen yaptığı üzere gerçekleştirmektir.
Hz. Peygamber'in (s.a.v) vacip veya mübah olarak yaptığı bir fiili eğer biz
mendup olarak yaparsak ona uymuş olmayız. Keza onun mendub olmasını
amaçladığı fiili biz vacip olarak yaparsak teessi'ye aykırı davranmış olu­
ruz. Bu nedenle Hz. Peygamber'in kastı bilinmeden bir fiilin örnek alınması
doğru değildir. Onunkastıda ancak ya kendi sözleriyle ya da bir karineyle
bilinebilir. Ayrıca, Hz. Peygamber'in fiilieri vacib ve mendup olarak aynl­
dığında, onun bütün fiilierini vücuba hamledenler onu örnek almış (teessi)
olmazlar. Yine onun bütün fiillerini mendup sayanlar da onu örnek almış
olmazlar. Belki Hz. Peygamber bilinmeyen bir şey yapıyordu. Bu sebeple
fiilin hangi maksatla yapıldığını bilmeksizin o fiili işleyen kişi, Hz. Pey­
gamber'i örnek almış olmaz."63

Gaza.Ii, Hz. Peygamber'i örnek almak (teessi) ile ona benzerneyi
(teşebbüh) birbirinden ayırmıştır. Ona benzemenin, kendisine gösterilen

61 el-Isfahani, el-Mufredat, s. 20.; İbn Manzur, Lisanu'l-Arab, XIV /34-36.; Firuzabadi, Kamusu'l­
Muhft, s. 1626.; ez-Zebidi, Tacu'l-Arus, s. 3837.; Yazır, Hak Dini Kur'an Dili, VI/304.

62 Ebu'l-Huseyin el-Basri, el-Mu'temed, 1/343.
63 Gazali, el-Mustasfa, 11/217.

Dördüncü Oturum 339
~------~--------------------------------------~·

saygı ve ta'zimi ifade ettiğini söyleyenlere: "Peygambere benzemek
(teşebbüh) onu tazim etmek değildir," demiş ve bunu şöyle bir örnekle
açıklamıştır: Bir krala saygı göstermek, onun emir ve yasaklarına boyun
eğmektir. Yoksa kral bağdaş kurarak oturunca bağdaş kurmak, o sedire
oturduğunda sedirde oturmak saygı değildir. Hz. Peygamber, bir şeyi adak
olarak adadığı zaman, onun adak adadığı gibi bizim de adamamız ona
saygı değildir. Yine onun boşanma, alım-sahm, vb. işlemlerinde ona ben­
zerneye çalışmak (teşebbüh) tazim değildir."64

el-Amidi (ö.631/1233)'ye göre teessi (örnek almak) hem fiilde olur hem
de örnek alınan kişinin fiilini terkte olur. Buna göre davranış olarak bir
kişiyi örnek almak (teessi) demek "onun davranışının benzerini, hangi
sebep ve maksatla yapnlışsa o sebep ve maksatla yapmaktır.65

İbn Teymiyye (ö.728/1327) sünnetin anlaşılması ve Hz. Peygamber'e
ittiba (teessi) konusunda fiilin şeklinin değil, niyet ve maksadın hedeflen­
ınesi gerektiğini söylemektedir. O kastın ve niyetin arnelin kalbi olduğunu
belirtmektedir. İbn Teymiyye, Hz. Peygamber'in sünnetine uymayı, onun
her yaptığını yapma şeklinde değil, amaçladığıru yapmak şeklinde anla­
maktadır. Hz. Peygamber'in yaptığı davranışı hangi sebepten ve maksat­
tan dolayı yaptığı bilindiği zaman, ona uyma imkanına kavuşulmuş olur.66

İttiba kavramının genişliğine karşı, teesside derinlik vardır. Zira
ittibada mücerred tabi olmak söz konusudur. Hem sözde hem de fiili terk
etmede olur. Oysa teesside örnek almak, model kabul etmek, prensip
çıkararak uymak söz konusu olup fiili işleme ve/veya terkte olur.67

T eessi anlayışı, Hz. Peygamber' in her bir davranışını örnek model al­
mada sebep (illet) ve makasıd yönüne önem veren anlayışhr. 68 Bu yaklaşı­
mı benimseyenler, Hz. Peygamber bir davranışı hangi sebep ve maksatla
yapmışsa, o maksat ve niyetle yapmaya çalışmışlar, sözün ne anlama
geldiğini, kimden geldiğini; sözün bağlamıru, onu vehim ve hata; eksik
veya ziyade, yanlış duyma, yanlış anlama ve yorumlama, iyi belieyememe
açısından araştırmışlar ve bunun yanında Hz. Peygamber' in her yaptığı işi
sünnet kapsamına sokmamışlardır. Bunların başında da düzelttiği yanlışlar
ve sahabeye yönelttiği eleştiriler bir kitabın hacmini dolduran Hz. Aişe,69

Hz. Peygamber'in getirdiği ilke ve esasları devlet müesseselerinde icra
mevkiine koyan Hz. Ömer, Irak ve rey ekolünün ilk muallimi olarak bili-

64 Gazali, age, 11/218.
65 el-Amidi, el-İhkam, I/231.
66 İbn Teymiyye, Mecmu'u Fetava, II/385; V /429. İbn Teymiyye'nin hadis/sünnet anlayışı için

bkz: Özer, Salih, Sünneti ve Hadisi Yeniden Düşünmek-İbn Teymiyye Örneği-Pmar Yay., İstan­
bul, 2004, s. 97-106.

67 Çelik, agm, s. 159. "İttiba" ve "Teessf" kavramları ile ilgili olarak ayrıca bk., Erul, Sahabenin
Sünnet Anlayışı, s. 170.

68 Konuyla ilgili değerlendirme ve örnekler için bk., Bağcı, agm. s. 90.
69 ez-Zerkeşi:, Bedruddin, Hz. Aişe'nin Sahabeye Yönelttiği Eleştiriler, (Çev. Bünyamin Erul),

Kitabiyat, Yay., Ankara, 2000.

340 Modem Çağda Ahlak

nen Abdullah b. Mes'ud ve fakih olması için Rasulullah'ın duasına mazhar
olan Abdullah b. Abbas70 gibi sahabller gelmektedir.

Teessi ile ilgili olarak ortaya koymaya çalıştığımız bu kavramsal çerçe­
veden sonra, sahabenin teessi anlayışı (fıkhi yaklaşım) ile ilgili birkaç örnek
vermek istiyoruz.

Kur'an-ı Kerim başkalarının evine izinsiz girilmemesi prensibini getir­
miş, tabii olarak Hz. Peygamber'in de talimat ve tatbikatı bu yönde olmuş­
tur.71 Fakat Sehl b. Sa'd es-Saidi'nin rivayet ettiğine göre bir defasında
Rasulullah (s.a.v) odasında saçını tararken, kapıdaki bir adamın içeri
baktığını görünce, "eğer senin baktığını bilseydim, gerçekten şunu gözlerine
sokardım. İzin isteme ancak bakmaktan (alıkoymak için) konulmuştur" diyerek
çıkışmıştır. 72

Görüldüğü gibi Rasulullah, izin isteme hükmünün illetini bu olay üze­
rine açıkça ifade etmiştir. Buna göre izin, ev halkının uygunsuz bir halde
görülmemesi için meşru kılınmıştır. İzinsiz girmemenin, giriş için izin
istemenin illeti, hükmünamacı muhtemel bir harama bakışı önlemektir?3

Bazı hükümlerin illetlerini anlayamayan sahabiler, taaccüplerini dile
getirmekten geri kalmıyorlardı. Nitekim İmam Malik, Hz. Ömer'in "şaşıla­
cak şey, halaya varis olunduğu halde kendisi varis olmamakta!" dediğini
nakletmektedir?4 Aynı şekilde Hz. Ömer'in, müşriklere karşı güçlü gö­
rünme şeklindeki illetin, onların helakiyle ortadan kalkmasına rağmen,
hala neden remel yapmaya devam ettiklerine taaccüp etmiştir?5

Buraya kadar verdiğimiz örnekler, sahabenin Hz. Peygamber'in söz ve
fiilierindeki illetleri gözetmeleriyle ilgili idi. Şimdi vereceğimiz örnek ise,
maksatları (makasıd) gözetmeleriyle ilgili olacaktır.

Hz. Peygamberi, Ahzab (Hendek Harbi) günü ashabını Kurayza Oğul­
ları Yahudilerine gönderirken, onlara 11herkes öğle / ikindi namazını
Kurayza Oğulları Yurduna varmadan kılmasın" direktifini vermişti. Yolda
namaz vakti girince, onlardan bir kısmı "vakit geçse bile biz oraya varma­
clıkça kılmayacağız. Biz ancak Rasulullah'ın bize emrettiği yerde kılarız"
dediler. Diğerleri ise, "bilakis biz kılacağız. Çünkü Hz. Peygamber sizin
namazı terk etmenizi kastetmedi" diyerek Kurayza Oğulları Yurduna
varmadan kıldılar. Sonra bu husus Hz. Peygamber'e hatırlatıldı da o,
onlardan hiçbirini ayıplamadı.76

70 el-Buhari, Vudı1, 10, (1/66).
71 24, Nur, 27.; el-Buhari, İsti'zan, 2, (VII/126); Muslim, Adab, 3-7, (II/1694-96).
72 el-Buhari, İsti'zan, 11, (VII/129); Muslim, Adab; 40-41, (II/1698).
73 Erul, age., s. 266.
74 Malik, Feraiz, 9, (II/517).
75 el-Buhari, Hac, 57. Konuyla ilgili başka örnekler için bk., Erul, age., s. 264-75.
76 el-Buhari, Salatu'l-Havf, 5, (I/227), Meğazi, 30, (V /50); Muslim, Cihad, 69, (11/1391). İlgili

namazın "öğle" namazı olduğu sadece Muslim'in rivayetinde mevcuttur.

Dördüncü Oturum 341
--~----~--------------------------------------~

Birinci grup sahabi, emrin zahirine uymuşlar ve vaktin çıkmasına aldı­
rış etmemişlerdir. İkinci grup sahabi ise, söz konusu emri hakikatİn dışında
bir manaya hamletmişler, bunu Kurayza Oğullarına süratli bir şekilde
gitmeleri için yapılan bir teşvikten kinaye olarak anlamışlar, Hz. Peygam­
ber'in kastının namazı mutlaka orada kılmaları olmadığı, bilakis oraya
varmakta çok acele etmeleri, ulaşmaları olduğunu düşünmüşlerdir. Bu
sahabiler Hz. Peygamber'in ne dediğini değil, bununla neyi kastettiğini göz
önünde bulundurmuşlar, lafzı değil manayı, maksadı esas almışlardır.77

Buraya kadar verdiğimiz misaller ortaya koymaktadır ki, özellikle fa­
kih sahabiler sünnetierin illetlerini ve maksatlarını gözetmişler ve hüküm­
lerini bu illet ve maksatlar üzerine bina etmişlerdir. Bu illetleri göz önünde
bulunduran sahabe, hükmün meşru kılınmasında esas olan mana ve mak­
sadın değişmesi üzerine bazı hükümleri değiştirebilmişlerdir. Bu sahabiler
ayrıca Hz. Peygamber'in bazı fiillerini, bir beşer olmanın gereğiyle mi,
yoksa Allah'a yaklaşma kastıyla mı yaptığına bakmışlar ve o davranışın
sünnet olup olmadığını bu kritere göre belirlemişlerdir?8

4. TEŞEBBÜH ANLAYlŞI

Teşebbüh kelimesi, "ş-b-h" fiilinin (tefe'ul) babından mastarıdır. Kendi­
sini başkasına benzetmek, onun gibi olmak, suretine girmek manasma
gelir?9 Fiil ayrıca, iki şeyin şekil ve sıfat olarak birbirine benzeşmesi ve
şekline girmesine delalet eder. 80

Gerek "teşebbehe bi keza" ifadesinin, gerekse ll şebbehehu iyyahu, ve bihi
teşbfhen" ifadesinin: "messelehu" şeklinde açıklanması, yani timsalleşme,
(benzediği şeyin) misaline (suretine) girme anlamı taşıması sebebiyle, bu
kelimenin zahiri benzerliğe işaret ettiği anlaşılmaktadır. Zaten 11 ş-b-h" fiil
kökünün bütün türevlerinde bu benzerne-benzeşme temel manası bulun­
maktadır. Mesela "iştibah" kelimesinde 11 iltibas" manası vardır. Yani "karış­
tırmak" demektir. Bunun anlamı şudur: Birbirlerine o kadar benziyorlar ki,
aralarındaki bu benzerlik karışıklığa sebep oluyor.81 Teşebbühte benzeşme
ve aynileşme söz konusudur. Modellikte (teessi) ise benzeşme ve aynileş­
me değil, örnek alma söz konusudur.82

Müslümanlar arasında Hz. Peygamber'in sünnetine ittiba etmede
teşebbüh anlayışı belirgin bir temayül olarak görünmektedir. Tamamen
duygu ve sevginin esas alındığı bu anlayışa göre, Hz. Peygamber' e karşı
duyulan sonsuz aşk ve sevginin tezahürü olarak onun hatırasını yaşamak

77 Erul, age., s. 275-76. Konuyla ilgili başka örnekler için bk., Erul, age., s. 275-86.
78 Erul, age., s. 286.
79 Isfahani, el-Mufredat, s. 373-74.; İbn Manzur, Lisanu'l-Arab, XIII/503-505.; Zebidi, Tacu'l-Arus,

XIX/51.
80 İbn Paris, Mu'cemu Mektlyfsi'l-Luğa, III/243.
81 Isfahani, el-Mufredat, s. 373.; Çelik, agm, s. 160-61.
82 Kırca, Celal, "Kimlik ve Kişilik Bağlamında Hz. Peygamber'in Örnek Oluşunun Evrensel Boyutu",

Nebevi Mesajın Evrenselliği Semp., Konya ilahiyat Derneği Yay., Konya, 2009, s. 153.

342 Modem Çağda Ahlak
~------~---

ve yaşatmak ile sünnete ittiba eşdeğer kabul edilmiştir.83

Hz. Peygamber'in söz ve davranışiarına yönelik zahiri (teşebbüh anla­
yışını benimseyen) yaklaşımın en önde gelen simaları, Abdullah b. Ömer,
Ebu Said el-Hudri, Ebu Hureyre, Enes b. Malik, Ebu Zerr, Abdullah b. Amr
b. el-As'hr. Bunların en dikkat çekici özellikleri zabt ve hıfzlanyla meşhur
olmaları, çok sayıda hadis nakletmek suretiyle rivayete ağırlık vermeleri­
dir. Bu eğilimde olan sahabiler, genellikle Hz. Peygamber'in talimatlarını
lafzi, tatbikatlarını da şekli olarak anlamışlardır. Onlar için önemli olan Hz.
Peygamber'in ne dediği ile ne yaphğıdır. Onlar için Hz. Peygamber'in
herhangi bir tasarrufunun kaynağı, ondan hangi sıfahyla sadır olduğu,
bağlayıcı olup olmadığı fazla önemli değildir. Dolayısı ile ne bunları ne de
o tasarrufun gerçek mahiyetini ortaya koyacak olan ilgili durumları, yani
hangi ortam ve şartlarda gerçekleştiğini, sebep ve illetinin ne olduğunu,
gözetilen maksadın ne olduğunu vb. araşhrmaya fazla ihtiyaç hissetmemiş­
lerdir.84

Allah Rasftlünün sünnetini uygulamada zahiri (şekilci-lafızcı), başka
bir ifadeyle teşebbüh anlayışına sahip olan sahabilerin uygulamalarından
bazı örnekler vermek istiyoruz.

Rasulullah (s.a.v) ashabına namaz kıldırırken, ansızın terliklerini çıkar­
hp sol tarafına koydu. Bunu gören sahabiler de derhal terliklerini çıkarhp
koydular. Rasulullah (s.a.v) namazı bitirip, "sizi terliklerinizi çıkartmaya sevk
eden nedir? diye sorunca onlar, "seni terliklerini çıkartırken görünce bizler
de çıkardık, dediler. Bunun üzerine o, "Cebrail bana onlarda pislik olduğunu
haber verdiği için çıkarttım,"85 buyurdu.

Görüldüğü üzere saha be bu olayda, Hz. Peygamber' in o davranışının
illetini bilmeksizin sadece onun yaptığını görüp, öylece taklid etmişlerdir.
Her ne kadar Hz. Peygamber'in belirttiği bu özel durumun, aslında sahabe
için belli bir bağlayıcılığı veya sünnet oluşu söz konusu değilse de, bu
misal, Hz. Peygamber gibi namaz kılmakla emrolunan ashabın, onun
füllerine ittibadane kadar titiz olduklarını göstermesi bakımından anlam­
lıdır.86

Hz. Aişe' nin anlattığına göre, Hz. Peygamber' in geceleri seccade olarak
kullandığı, gündüzleri de serip üzerine oturduğu bir hasırı vardı. Bazı
insanlar, Hz. Peygamber'in yanına toplanıp, onun kıldığı namazı kılmaya
başladılar. Bir süre sonra bu insanların sayısı çoğalınca, Hz. Peygamber
onlara yönelerek, "ey insanlar! Arnellerde gücünüzün yettiği kadarını yapın.
Zira siz usanmadıkça Allah usanmaz. Allah katında arnelierin en sevimlisi, az da

83 Görmez, Mehmet, Sünnet ve Hadisin Anlaşılması ve Yorumlanmasında Metodoloji Sorunu,
TDV. Yay., Ankara, 1997, s. 48.

84 Erul, age., s. 191.; Krş., Görmez, age., s. 46.
85 Ebu Davud, Salat, 88, (h. no: 650-51, 1/ 426-27); ed-Dariml, Salat, 103, (h. no: 1384, 1/260);

Ahmed b. Hanbel, III/92.
86 Erul, age., s. 172.

Dördüncü Oturum 343
--~

olsa devamlı olanıdır", buyurdu. 87

Buradan anlaşılmaktadır ki, amel ve ibadette ideal olan, Hz. Peygam­
ber' e adeta taklid edercesine aynen uymak, onun yaphğı kadar yapmak
değildir. Bilakis asıl ideal olanı, Hz. Peygamber'in ikazında belirttiği gibi,
gücü yettiği kadar olması, usandırıcı olmaması ve az da olsa devamlı
olmasıdır.88

Ashab, namaz ibadetiyle ilgili olarak gösterdiği zahiri yaklaşımı, oruç
ve hac ibadetleriyle ilgili olarak da göstermişlerdir. Bu bağlamda visal
orucu tutan Hz. Peygamber'i gören sahabllerden birçoğunun ona uyarak
visal orucu tutmaları üzerine Allah Rasulünün kendilerini bundan
nehyetmesine rağmen, onların bunda ısrar etmeleri ve Hz. Peygamber'in,
visalin günlerini arhrarak adeta onları cezalandırmak istemesini89 zikrede­
biliriz.

Yine Fetih yılı Ramazan ayında ashabıyla oruçlu olarak yaplıkları bir
yolculuk sırasında, ashabın hayli susadıklarını gören Peygamber (s.a.v), bir
tas su istemiş ve herkesin göreceği bir şekilde onu içmiş ve bunu gören
sahabller de derhal su içerek oruçlarını bozdular. Ancak içlerinden bazıla­
rının hala oruç tutmaya devam ettiklerini duyunca o, üç defa "onlar asidir­
ler'' buyurmuşlardır. 90

- Hz. Ömer bir defasında Hacer-i Esved' e seslenerek, "biliyorum ki sen
bir taşsın. Ne zarar ne de fayda verirsin. Eğer ben Rasulullah'ın sana do­
kunduğunu görmeseydim sana el sürmezdim" demiş ve ona eliyle doku­
narak selamlamıştır.9ı

Şekli yaklaşım temayülünde olan bazı sahabiler, Hz. Peygamber'in fiil­
Ierinin gerçekleştiği yerlere bile ayrı bir önem atfetmişler, onun fiilierini
aynen onun gibi ve onun yaptığı yerlerde yapmaya özen göstermişlerdir.92

Mesela mescide mü temadiyen belli bir direğin yarunda namaz kılmakta
olan Selerne b. Ekva' (ö.h.74) buna sebep olarak Hz. Peygamber'in namazı­
nı o direğin arkasında kılmasını göstermektedir.93

Abdullah b. Ömer, Rasulullah' ın Ka be içerisinde nerede namaz kıldığı­
nı Bilal' dan öğrenmiş ve onun gösterdiği yerde namazını kılmış94, ancak
onun kaç rekat namaz kıldığını sormayı unuttuğunu üzülerek haber ver­
miştir.95

87 el-Buhari, Libas, 43, (VII/50).
88 Erul, age., s. 172.
89 Muslim, Sıyfun, 56-60, (I/774-76).
90 Aburrazzak b. Hemmam es-San'aru, el-Musannef, I-XI, (Tahk., Habiburrahman el-A'zaınl),

el-Meclisu'l-İlmi, Beyrut, ts., h. no: 4473-74, (11/564).
91 el-Buhari, Hac, 57, (11/161); Ebu Davud, Hac, 51, (h. no: 1887, II/ 446-47).
92 Erul, age., s. 176.
93 el-Buhari, Salat, 95, (1/127).
94 el-Buhari, Salat, 96, 97, (I/128); Muslim, Hac, 388-392, {1/966-67).
95 el-Buhari, Meğazi, 49, (V /93).

344 Modern Çağda Ahlak

Aynı şekilde İbn Ömer, Hz. Peygamber'in hac ve umre için yapmış ol­
duğu yolculuğunda, Medine yolu üzerinde nerelerde hangi vakit namazla­
rını kılmışsa onları beliemiş ve aynı yerlerde kılma titizliğini göstermiştir.%
Söz konusu temayül İbn Ömer'den başka sahabilerde de görülmektedir.
Nitekim Mekke-Medine arasında yapılan bir yolculukta, Hz. Ömer bazı
grupların bineklerinden inerek bir mescide namaz kılmak üzere koşuştuk­
larını görünce sormuş; kendisine oranın Hz. Peygamber'in namaz kıldığı
bir mescid olduğu haber verilince de şöyle demiştir: "Sizden önceki top­
lumlar, ancak peygamberlerinin izlerini-eserlerini kiliseler haline getirdik­
leri için helak olmuşlardır. Şu halde kim bu mescidlere vardığında namaz
vakti girmişse, namazını kılsın, aksi takdirde geçip gitsin!"97

ibadetler alanında sahabenin birçoğunda görülen bu taklid, teşebbüh
ve şekli ittiba, bazı sahabiler tarafından ibadetlerin dışında da kendini
göstermekteydi. Onlar, onun giyim kuşamından yeme içmesine, oturup
kalkmasından yolculuklardaki konaklama, kaza-i hacet vb. varıncaya

kadar bütün hal ve hareketlerini taklid ederek tekrarlıyorlardı.98 Yine İbn
Ömer ve diğer bazı sahabiler, Hz. Peygamber'in parmağına taktığı yüzük­
ten tutun da, ayağına giydiği nalınlara, elbise rengine, sarık sarış tarzına
varıncaya kadar kılık kıyafetle ilgili Hz. Peygamber'in kişiset beşeri zevk
ve tercihlerini dahi örnek almaya, bu davraruşlarıyla ona benzerneye ça­
lışmışlardır. Bu benzeme çabası, bazen yiyeceklerde bile ön plana çıkabil­
mektedir. 99

Kanaatimizce İbn Ömer ve diğer pek çok sahabinin, Allah Rasülünü
her yönüyle taklid etme sebepleri, taabbüd kastıyla, şer'an onları sünnet
gördükleri için değil, Hz. Peygamber' e karşı olan sonsuz muhabbetlerinden
kaynaklanan bir şevkle onun yaptıklarını, onun yaptığı yer, zaman ve
şekilde yapmak suretiyle şeklen ona benzerneyi ve bununla tatmin olmayı
arzulayarak ittiba etmişlerdir. Ancak bu tür şekli ittiba veya taklidin en
mahzurlu tarafı, teberrüken yapılan bu teşebbühün, daha sonraki nesiller
tarafından yanlışlıkla zorunlu bir dini vazife, hatta sünnet olarak algılana­
bilmesidir. Hz. Ömer muhtemelen bu endişelerle Hz. Peygamber'in namaz
kıldığı yerlere bu şekilde ayrı bir değer atfedilmesine şiddetle karşı çıkmış­
tır.ıoo

Hz. Peygamber'in sünnetine ittiharun nasıl olması gerektiğine dair fark­
lı anlayış ve uygulamaları hem kavramsal olarak hem de örnekleriyle
böylece ortaya koymuş olduk. Ancak üzerinde durulması gereken bir

96 el-Buha:ri, Salat, 89, (1/24).
97 Aburrazzak, el-Musannef, h. no: 2734, (11/119).; İbn Hacer, Fethu'l-Barf, 1/448.
98 Erul, age., s. 180.
99 Sahabenin, sünnete şekli yaklaşımlarıyla ilgili çok sayıda örnek için bk., Erul, age., s. 169-

196.
100 Erul, age., s. 178. Ömer b. Abdülaziz (ö.h.101), Medine civarındaki Hz. Peygamber'in namaz

kıldığı sabit olan yerlere mescitler inşa ettirdiği bilgisi için bk., İbn Hacer, Fethu 'l-Btirf,
I/680.

Dördüncü Oturum 345
--~---

husus daha var ki, o da Sünnet'in teşrii değeri ve bağlayıcılığı konusudur.
Başka bir ifade ile Hz. Peygamber'in hangi sünnetinin bağlayıcı olup,
hangisinin bağlayıcı olmadığı meselesidir. Şimdi bu konuyu ele almak
istiyoruz.

5. SÜNNETiN BAGLAYICILIGI MESELESi

Bağlayıcılık açısından Sünnet; "bağlayıcı olan ve olmayan" şeklinde iki
kısma ayrılmıştır .ıoı Peygamber' e izafe edilen her söz, fiil ve takririn hangi­
sinin bağlayıcı olup, hangisinin olmadığının tespitini yapmak kolay bir iş
değildir. Hangi söz veya uygulamanın, Hz. Peygamber' den hangi sebep ve
amaçla sadır olduğu her zaman net bir şekilde, belirgin çizgilerle ayırt
edilmesi mümkün olamamaktadır. Aynca bazı söz ve uygulamalann
birden fazla sebep ve amaçla sadır olduğu da unutulmamalıdır.ıoı

Şu hususu da hatırlatalım ki, Hz. Peygamber'in sünnetinin azımsana­
mayacak bir bölümü teşri amaçlı olup, müslümanları bağlayıcı özelliktedir.
Ancak bu, sünnetin tamamının bağlayıcı olduğu anlamına gelmez.ı03

İlk asırlardan itibaren İslam alimlerinin sünneti bağlayıcılık açısından
bir sınıflandırmaya tabi tuttuklannı görmekteyiz. Bu konuda verebileceği­
miz en eski örneklerden biri İbn Kuteybe (ö.276/889) tarafından yapılan
tasniftir. O, sünneti üç ana bölüm halinde ele almış, ilk iki bölümde bağla­
yıcı olan sünnetiere örnekler verdikten sonra, üçüncü bölümle ilgili olarak,
bu bölüme giren sünnetierin bağlayıcılık özelliği taşımadığını, dolayısıyla
terk edenin günaha girmesinin söz konusu olmadığını ifade etmiştir.ı04

Yine o, Rasulullah'ın bütün yaptıklarını aynen taklid etmenin zorunlu
olmadığını, dolayısıyla birtakım hususlarda Rasülullah'a uymak gerekme-

101 Sünnetin bağlayıcılık açısından taksimi hakkında geniş bilgi için b k. Sakallı, Talat, "Sün­
net'in Bağlayıcılık Açısından Taksimi", SDÜİFD, S. 2, Isparta, 1996, s. 39-102.

102 Örnek için bk. EbU Muhammed İzzuddin Abdulaziz b. Abdisselfun, Kavaidu'l-Ahkam fi
Mesalihi'l-Enam, Beyrut, ts. II/121.

103 Kırbaşoğlu, M. Hayri, İslam Düşüncesinde Sünnet -Eleştirel Bir Yaklaşım-, Ankara Okulu Yay.
Ankara, 1996, s. 86. Sünnetin bağlayıcılığı ile ilgili olarak geniş bilgi için ayrıca bk., el­
Karadavi, Yusuf, Sünneti Anlamada Yöntem, - Sünnetin Teşrif Değeri-, (Çev. Bünyarnin Emi),
Nida Yay., İstanbul, 2009, s. 307-375.; Abdulgani Abdulhalık, Hucciyyetu's-Sunne, - Sünne­
tin Delil Oluşu- (Çev. Dilaver Selvi), Şule Yay., İstanbul, 1996.; Koçkuzu, Ali Osman, Hadis­
te Nasih Mensuh, İstanbul, 1985, s. 7-23.

104 Birinci tür sünnet: Cebrail'in Allahu Teala'ya getirdiği sünnet ... "Kadın halası ve teyzesi
üzerine nikah edilemez" ve "nesep yoluyla (nikahı) hararn olanlar, aynı şekilde süt (emme)
yoluyla da hararn olurlar" hadisleri vb. esaslar. İkinci tür sünnet: Allah'ın Rasülullah'a
sünnet kılınasım mübah kıldığı, bu hususta kendi görüşüne (re'yine) başvurmasım ernret­
tiği sünnettir. Bu nevi sünnette Rasülullah'ın dilediğine -illet (sebep) ve mazeretine göre­
ruhsat taruma hakkı vardır. ipeği erkeklere hararn kılması ve Abdurrahman b. A vf (r.a)' a
ondaki bir hastalıktan dolayı ipek kullanması için izin vermesi gibi. Üçüncü tür sünnet:
Bize edeb maksadıyla sünnet kıldığı şeydir. Eğer bu sünneti işlersek, bundan dolayı sevap
kazanmış oluruz. Yok, eğer terk edersek-inşaallah-bize herhangi bir günah yoktur." İbn
Kuteybe, Hadis Müdafası, (Çev. M. Hayri Kırbaşoğlu), Kayıhan Yay., II. bsk. İstanbul,
1989, s. 308-313.

346 Modern Çağda Ahlak

diğini de vurgulamışhr.ıos

Sünnetin bağlayıcılık açısından taksimi sonraki asırlarda da devam et­
miş, özellikle Ustll-i Fıkıh alimleri tarafından ele alınmıştır. Şah Veliyullah
Dililevi (ö.1176/1762) de meşhur eseri Huccetullahi'l-Baliğa'da, sünneti
bağlayıcılık açısından, iki kısma ayırmıştır. Bunlardan ilki, "ristiletin tebliği­
f!e dayalı varid olan sünnet"tir. Risaletin tebliği kategorisini oluşturan bu
hadis veya sünnetler genel olarak bağlayıcı niteliktedir.ı06 Ikincisi ise,
"ristiletin tebliği ile ilgili olmayan meselelerden doğan sünnet"tir.ı07 İkinci kate­
goriye giren hadis veya sünnetler ise bağlayıcı değildir. Bunlar Hz. Pey­
gamber'in beşer olarak ortaya koyduğu hususlar ile şahsi tecrübelerinden,
adet ve örften kaynaklanan ve dini bir amaç gütmeksizin yaptığı fiillerden
oluşmaktadır. Dililevi bu kategoriye bütün ümmeti bağlayıcı nitelik taşı­
mayan, Hz. Peygamber'in sadece o günün şartları gereği özel durumlar
karşısında ortaya koyduğu çözümleri de dahil etmektedir. Bu ketegoriye
dahil olan sünnetler, birinci kategoriye dahil olanların aksine bağlayıcı bir
nitelik taşımamaktadır.ıos

Bazı fıkıh usulü eserlerinde bu taksim daha detaylı olarak şu şekilde
ifade edilmektedir:

1. Peygamber'in (s.a.v) insanlık tabiah gereği olan, oturma, kalkma, yü­
rüme, uyuma, yeme, içme gibi işleri teşri değildir. Çünkü Hz. Muhammed
(sav) bunları peygamberlik sıfahyla değil, beşer sıfatıyla yapmışhr. Ancak,
lakin peygamberden insani bir fiilin sadır olması ve bu fiilden maksadın
iktida olduğuna dair bir delilin bulunması halinde, bu delil vasıtasıyla o
fiilin teşri bir özellik kazanacağı belirtilmektedir?09

2. Peygamber'in (s.av) insanlık, tecrübe, dünya işlerinden olan ticaret,
ziraat, ordu tanzimi, savaş idaresi, bir hastalığa ilaç tavsiyesi gibi insanlık
tecrübesi, maharet ve dünya işlerindeki tecrübeleri sonucunda yaptığı işler
teşri değildir. Çünkü bunları peygamberlik sıfatı ile yapmamıştır. Bunların
çıkış noktası O'nun dünyevi tecrübe ve şahsi takdiridir. Bedir savaşında
ordunun karargahının tesbiti ve Medinelilerin hurma aşılamalarıyla ilgili
hususlar buna örnek olarak verilebilir.110

3. Hz. Peygamber'in üsve/ örnekliği dışında kalan diğer bazı fiili uygu­
lamaları da söz konusudur. Rasülullah'tan sadır olup da şer'i bir delil,

105 Sünnetin taksimi hususunda yapılmış bazı değerlendirmeler için bk., Kırbaşoğlu, age., s. 80.
106 ed-Dihlevi, Huccetu'llahi'l-Baliğa, I-Il, (Tahk. Seyyid Sabık), Daru'l-Cil, Beyrut, 1426/2005,

1/224.
107 ed-Dihlevi, age., 1/224.
108 ed-Dihlevi, age., 1/224.
109 el-Amidi, el-İhkam, 1/232.; HaliM, Abdülvahhab, İlmu UsUli'l-Fıkh, el-Mektebetu'l-İslamiyye,

İstanbul, 1984, s. 46-47. Krş. HaliM, İslam Hukuk Felsefesi, (Çev. Hüseyin Atay), s. 223. Hz.
Peygamber'in beşeri tasarruflanyla ilgili olarak bk., el-Karadavi, Sünneti Anlamada Yöntem,
s. 371-75.

110 HaliM, İlmu Usuli'l-Fıkh, s. 47.

Dördüncü Oturom 347
--------~--------------------------------------~

onun kendisine has bir uygulama olduğunu belirtiyorsa, bu kabil bazı
hususlarda peygamber üsvefömek değildir.111 Çünkü bilindiği gibi Pey­
gamber (s.a.v) bir beşer olmakla beraber diğer insanlar gibi alelade bir
beşer değildirY2 Allah'ın bizzat eğittiği113 ve risaletle görevlendirdiği114

elçinin bazı özellikleri (hasais) olması gayet tabndir. Onun bazı hustlsiyet­
leri (hasais), "örnek" olmadığı gibi umumi teşri de değildirY5 Visal orucu
tutmak,U6 bir nikah altında dörtten fazla kadını bulundurmak117 gibi du­
rumlar onun hasaisindendir.118 Bu konularda Peygamber' e tabi olmak
doğru değildir ve nasslarla yasaklanmıştır.

4. Hz. Peygamber'in iradeye dayalı; farz, vacip, müstehab ve mübah vas­
fıru alan dört çeşit fiili yanında, "zelle", diğer bir ifade ile "evliiyi terk" adı
verilen bir beşinci türü daha vardır ki, bu kapsamda yer alan fiilier de
uyma mükellefiyeti dışında yer almaktadır.119 Uyku hali ve bayılına gibi
kastadayalı olmayanfiilierde uyulması gereken fiilierin kapsamı dışında
tutulmuştur. Hz. Peygamber sadır olan ve "zelle" tabir edilen fiillerde,
fiilin aslında kasıt vardır fakat bizzat zelleye kasıt yoktur. Mesela yolda
yürüyenin çamurda kayması gibi, yürüyenin yürüme kash vardır, fakat
kayma kash yoktur. Böylece "zelle"nin, fiilin meydana gelişi esnasında
faile arız olan, ancak oluşmasında bizzat kastı bulunmayan bir fiil olduğu
anlaşılmaktadır .120

5. Hz. Peygamber'in insani vasıflarından kaynaklanmaksızın sehven te­
zahür eden fiilerİnİn bağlayıcı olup olmadığı hususunda alimler, fakir
ayrılığına düşmüşlerdir. Bazıları, her bir fiilin, vacip olduğuna dair bir delil
ikame edilineeye kadar vuctlbiyeti hakkında tavakkuf edilmelidir, derken;
bazıları da vüctlbiyetin aleyhine delil ikame edilmedikçe, bütün fiilierine
ittiba ve iktida vaciptir, demişlerdir.121 Ebu'I-Hasen el-Kerhl'ye (ö.340/951)
göre Hz. Peygamber'in fiilierinin viicip, mendub ve mübah gibi sıfatları
vardır. Ona göre bütün bu fiilierde, fiilin sıfatı ne ise o hal üzere ittiba
olunur. Fiilin sıfatı bilinmezse ibaha sözkonusudur ve ittiba delilin ikamesi
ile sabit olur.122

Son devir hadis alimlerinden Babanzade Ahmed Naim ise
(ö.1353/1934) Hz. Peygamber (s.a.v)'in fiilierine uyma hususunda şunları

111 el-Amidı, el-İhkam, 1/232.; Hallaf, İlmu UsUli'l-Fıkh, s. 47.
112 el-Buhar!, Savm, 49-50;İ'tisam, 5; Muslim, Sıyam, 57-61.
113 2, Bakara, ısı.
114 48, Fetih, 29.
115 el-Amidı, el-İhkam, 1/232.
116 el-Buhaıi, İ'tisam, 5; Ebu Davud, Tatavvu', 10.
117 4, Nisa, 3.
118 el-Amidı, el-İhkam, 1/232; Hallaf, İlmu UsUli'l-Fıkh, s. 47.
119 Serahsi, UsUl, 11/86.
120 Serahsi, age., ay.
121 Serahsi, age., ay.
122 Serahsi, age., ay.

348 Modern Çağda Ahlak

söylemektedir: "Fi'l-i mervinin fi'l-i Rasül (s.a.v) olduğu sabit olduktan
sonra itirazı calib olan hususatı münakaşa edebiliriz. Biz müslümanlarca
fiil-i Resul (s.a.v) her ne olursa olsun savaptır (doğrudur) ve Rızay-ı Bari'ye
muvafıktır." O daha sonra, "Muhakkak ki sen yüce bir ahlak üzeresin,"123 "O
kendi hevasından söylemez. Onun bildirdikleri, kendisine vahyedilenden başka bir
şey değildir"124, "Rasul size ne verdiyse onu alın, size neyi yasak ettiyse ondan
sakının"125 ve benzeri ayetlerin sayılamayacak kadar çok olduğunu vurgu­
layarak "Hz. Rasulullah (s.a.v)'ın kavl, fiil ve takriri bizim için şer-i ilahidir
(ilahi şeriattır)" demektedir .126

Son dönem önemli fıkıh alimlerinden olan Tunuslu Muhammed Tahir
b. Aşür, (1879-1973) Mektisıdu'ş-şerfati'l-İslamiyye adlı eserinde Hz. Peygam­
ber'in sözlü ve fiili tasarruflarım, başka bir ifadeyle bağlayıcı olması bakı­
mından sünnetini 12 başlık altında değerlendirmiştir. Bu başlıkları izah ve
örneklerine girmeksizin nakletmek istiyoruz:

1. Yasama (et-Teşrf), 2. Fetva (el-Fetva), 3. Yargı (el-Kada), 4. Devlet Baş­
kanlığı (el-İmara), 5. İyiye Güzele Teşvik (el-Hedy), 6. Arabuluculuk (es­
Sulh), 7. Fikir Danışanlara Yol Gösterme (el-İşaretu ale'l-Müsteşfr), 8. Nasihat
(en-Nasfha), 9. İnsanları En Mükemmel Olana Yönlendirme (Talebu Hamli'n­
NüfUs ale'l-Ekmel), 10. Yüce Hakikatleri Telkin (Ta'lfmu'l-Hakaiki'l-Aliye), 11.
İkaz ve Uyarı (et-Te'dfb), 12. Yaratılış icabı ve Maddi İhtiyaçlar Gereği
Olarak Yaptıkları (et-Tecerrud ani'l-İrşad).127

Görüldüğü gibi, ilk üç kategorinin bağlayıcılığı kesin olmakla birlikte,
diğer kategoriler için aym şeyi söylemek mümkün değildir.

Günümüzde de Hz. Peygamber'in (s.a.v) yeme-içme, giyim-kuşam vb.
birçok konuda, örf ve adete dayalı olarak yapmış olduğu davramşlar, sanki
yapılması gereken zorunlu bir sünnet olarak telakki edilmektedir. Bugün
yemek adabı konusunda bazı hadisiere dayalı olarak yemeğin yerde ye­
nilmesi}28 yemek yiyen kimsenin bağdaş kurarak bir dizinin veya iki
dizinin üzerine oturması, tek bir kaptan, 129 kaşık ve çatalla değil, üç par­
ınakla yenilmesi ve parmakların yalanması130 gibi daha pek çok Arap örf
ve adeti Hz. Peygamber'in bağlayıcı bir sünneti olarak takdim edilmekte ve

123 68, Kalem, 4.
124 53, Necm, 3-4.
125 59, Haşr, 7.
126 Ahmed Naim, Sahlh-i Buhari Muhtasarı Tecrid-i Sarih Tercemesi ve Şerhi, I-XII, DİB. Yay.,

Ankara, 1991.
127 Daha geniş bilgi için bk., Ta.hir b. Aşür, İslılm Hukuk Felsefesi (Mekılsıdu'ş-şerfati'l-İslılmiyye),

(Çev. Vecdi Akyüz-Mehmet Erdoğan), İz Yay., İstanbul, 1996. s. 48-61.; Kırbaşoğlu, İslam
Düşüncesinde Sünnet, 81-86.

128 el-Buhari, Et'ime, 8. (VI/198).
129 Muslim, Eşribe, 104-106, (III/1598-9).
130 el-Buhari, Et'ime, 52. (VI/213); Muslim, Eşribe, 131-132. (III/1605-6); Ebu Davud, Et'ime,

51, h. no: 3847-8. (III/366); et-Tirmizi, Et'ime, 10-11 h. no: 1801. (IV /227); Ahmed b.
Hanbel, II/7.

Dördüncü Oturum 349
--~--~

pek çok insan bunları sünnet olarak algılamaktadır. Oysaki bütün bunlar, o
günün örf ve adetleriyle ilgilidir. Hz. Peygamber'in o şartlarda ve o zaman
ve mekan bağlamında başka türlü hareket etmesi düşünülemez. Burada
yanlış olan, o günün şartlarına özgü peygamber davranışını veya onun
adet olarak uyguladıklarını bu günün insanına bağlayıcı bir peygamber
sünneti olarak telkinde bulunmak ve bunları dinin bir parçası imiş gibi
göstermektir .ı31

Hz. Peygamber (s.av.)'in örnektiği ve bunun evrensel boyutuyla ilgili
olarak Celal Kırca'nın şu tespitini aynen nakletmek istiyoruz:

"Kur'an bir Müslüman için ölçüdür. Hz. Peygamber'in davranışları yani
kişiliği ise, örnektir. Sünnetin örnek oluşu, onun bugüne taşınması imkam­
nı sağlar. Şayet ölçü olarak tanımlansaydı, bugüne taşınması çok zor bir
durum olurdu. Zira o günün hayat tarzları ve şartları ile bugünün hayat
tarzı ve şartları aynı değildir. Bu nedenle hayata ölçüyü ana kaynak koyar.
Sünnet ise bu ana kaynağın açıklanmış ve yaşanmış şeklidir. Sünnet bu
misyonu sebebiyledir ki normu değil, daha ziyade formu belirler. Normlar
asıl oldukları için onda değişme olamaz. ibadetler gibi zamanla sınırlı
olmayan formlar hariç, diğer formlarda ise duruma bağlı bazı değişimler
olabilmektedir. Söz gelimi, ağzı yıkamak, bir başka deyişle diş temizliği
yapmak bir normdur. Bu temizliği misvakla yapmak ise, formdur. Hz.
Peygamber'in döneminde bu normun uygulanmasını sağlayacak misvak­
tan başka bir form mevcut değildi. Bugün bu normun uygulanınasını
sağlayacak diş fırçası ve diş macunu gibi başka formlar da mevcuttur.
Ancak misvak bir form yani temizlik aracı olarak yerel ve tarihsel bir
niteliğe, temizlenmek ise evrensel bir niteliğe sahip olduğu için örnektiği
yerel ve tarihsel olanda değil de, evrensel olanda aramak daha uygun bir
tercih olacaktır. Bununla birlikte yerel olan bazı şeylerin evrenselleştirilme
potansiyeline sahip olduğunu ve zaman zaman evrenselleştirilmeye çalı­
şıldığını da söyleyebiliriz. Yüce Yaratıcı'nın Hz. Peygamber'in hayat tarzını
ölçü olarak değil de örnek olarak sunması, sünnetin tam ve eksiksiz olarak
ortaya konulmuş bir kurallar toplamı değil de örnek olucu bilgiler toplamı
olarak gelmiş olması, kimliğinin değil de kişiliğinin evrensel bir boyutu
olduğunu ortaya koymaktadır.''132

Burada bir hususu özellikle vurgulamamız gerekir ki, o da yukarıda
bahsi geçen ve benzeri bütün uygulamaların bağlayıcı birer sünnet olarak
takdim ve telkini ne kadar yanlış ise; bu uygulamaların sünnet olmadığı ve
sünnet olarak telakki edip uygulayanların da sünnet işleme sevabı alama­
yacaklarını iddia etmek o kadar yanlıştır. Çünkü biz biliyoruz ki, "ameller
niyetiere göredir".

131 Bkz., Karadavi, age., s. 317-18. Bu konuda yapılmış farklı bir değerlendirme için bk., Bağcı,
agm, s. 87-88.

132 Kırca, Kimlik ve Kişilik Bağlammda Hz. Peygamber'in Örnek Oluşunun Evrensel Boyutu, s. 155-
156.

350 Modern Çağda Ahlak

Buraya kadar ortaya konan veriler doğrultusunda diyebiliriz ki sünnete
uymak; Hz. Peygamber (s.a.v)'den gelen her şeyi, hiçbir ayınma tabi tut­
maksızın ve bağlayıcılık açısından hepsini aynı düzeyde görerek harfi
harfine taklid etmek demek değildir. Bütün bunlar da göstermektedir ki,
sünnet ortaya konulurken, anlatılırken veya uygulanırken, onun bağlayıcı
olan ve olmayan türleri bulunduğunu göz önünde bulundurmak ve bunları
birbirinden ayırt etmek büyük önem arz etmektedir.133

llL FERDi VE TOPLUMSAL AÇlDAN HZ. PEYGAMBER (S.A. J1 'İN ÖR­
NEKAHLAKI

Günümüz insanı, iletişim teknolojilerinin hızla ileriediği bu dönemde,
özellikle medya aracılığıyla dini ve kültürel yozlaşmanın etkisi altında
kalmakta, böylece her an değer adı altında takdim edilen bir takım olum­
suzluklara maruz bırakılmaktadır. Bti sebeple de Hz. Peygamber'in tebliğ
ettiği mesaja ve örnekliğine daha çok ihtiyacı vardır. Çünkü O'nun hayatı
ve mesajı, inançta ve yaşantı modellerinin seçiminde meydana gelecek
sapmalar için bir engelleyici vazifesi görecek, Müslümanların hayatı için
bir kıstas veya bir mihenk taşı olacaktır. Ancak hemen belirtmeliyiz ki,
burada birinci derecede ihtiyaç duyulan şey, bilgilenmekten çok, sahip
olunan mevcut bilginin sosyal hayata yansımasıdır. Yani bugün için önce­
likli konu, bilgisine sahip olduğumuz ahlaki değerlerin, davranış halinde
sosyal hayata geçirilebilme konusudur. Çünkü toplumun büyük çoğunlu­
ğunun haksızlık, adaletsizlik, kul hakkı yeme, aldatma, yalan, gıybet,

dedikodu, rüşvet vb. ahlaki kötülüklerden kaçınılması gerektiğini bildikleri
halde, aynı çoğunluğun bu bilgiyi davranış haline dönüştürme aşamasında
sıkıntıya düştüğü bir gerçektir.

Peygamberlerin gönderiliş gayelerinden birisi de insanlığa örnek ve
model olmaktır. Peygamberimiz de bizim için bir örnek ve modeldir. Allah
Teala kendisine hitaben; "Muhakkak ki sen yüce bir ahlak üzeresin"134 derken,
insanlığa hitaben de "Andolsun ki, RasUlullah'ta sizin için, Allah'a ve ahiret
gününe kavuşmayı umanlar ve Allah'ı çok zikredenler için güzel bir örnek var­
dır,135 buyurmuştur. Dolayısıyla Hz. Peygamber'i örnek almak, biz Müslü­
manlar için öncelikli bir dini görev dir.

Ancak bu noktada cevabı aranması gereken bir soru vardır: Peygambe­
rimizden on dört asır sonra Onun yaşadığı kültür ve coğrafyadan apayrı
bir ortamda yaşayan insanın Hz. Peygamber'i bugün tam olarak örnek
alması ne kadar mümkündür? Eğer mümkünse bu nasıl gerçekleşmelidir?

133 Hz. Peygamber'den gelen her uygulamayı bağlayıcı olarak gören anlayışla ilgili çeşitli
örnekler için bk., Kırbaşoğlu, age., s. 91. Ayrıca, sünnetin sadece "şekil-lafız" dan ibaret
olmayıp, "şekil-lafız"ın altında yatan mana, ruh, ilke, hikmet ve amaç olduğuna dair tespit,
değerlendirme ve öneriler için bk., Kırbaşoğlu, age., s. 115-139.

134 68, Kalem, 4.
135 33, Ahzab, 21.

Dördüncü Oturum 351
----~--

Başka bir ifadeyle, Peygamber (s.a.v)'i örnek almak, O'nun hayatından
davranış modelleri çıkarmak nasıl anlaşılmalıdır? Bu, O'nun belli bir tarih
ve coğrafyada yaşadığı hayatı, bugün tekrar yaşamak şeklinde mi, yoksa
O'nun kendi zamanındaki insan ve olaylar karşısındaki takındığı tavırları
kavrayıp, aym tavır ve davranışları bugün de geliştirmek şeklinde mi
olacaktır? Yoksa bunlardan ikisinin birden aym anda gerçekleşmesi mi
gerekecektir.136 Esasında bu sorulara ikinci bölümde "Hz. Peygamberi
Örnek Almada Ortaya Çıkan Faklı Yaklaşımlar" başlığı altında, kavramsal
tartışmalara da yer vermek suretiyle cevap vermeye çalıştık. Ancak, ileride
değineceğimiz Hz. Peygamber'in belli başlı ahlaki özellikleri konusuna
temel teşkil etmesi bakımından bazı hususlara kısaca temas etmeden
geçemeyeceğiz.

Hz. Peygamber (s.a.v), nübüvvetten önce hangi tarzda yemek yiyip na­
sıl giyiniyorsa, nübüvvetten sonra da aym tarz üzere devam etmiştir. Bu
durumda Hz. Peygamber (s.a.v)'i örnek almak; O'nun hayatından davranış
modelleri çıkarmak, O' nun bir insan olarak günlük hayatım devam ettir­
mek üzere yaşadığı hayatın biçimsel yönünü aynen yaşamaya çalışmak
demek olmamalıdır. Çünkü hayatın şekli yönü büyük oranda gelenek ve
göreneklerce şekillenmektedir. Ayrıca böyle bir örnek alma, herhangi bir
zorluğu olmayan kolay bir iştir ve yaşadığımız hayata ahlaki anlamda fazla
bir katkı da sağlamayacaktır.

Hz. Peygamber' i örnek almanın, sahip olduğu ahlaki faziletierin hayata
geçirilmesi, getirmiş olduğu dini zihniyetin benimsenmesi ve gelişen

olaylar karşısında onun aldığı tavırlara benzer tavırların sergilenmesi
şeklinde anlaşılması gerektiği kanaatindeyiz. Yani onun gibi adaletli, onun
gibi dürüst, onun gibi merhametli olmak, kısaca insani ilişkilerini onun
ahlaki ölçülerine uygun şekilde yürütmektir. Günümüz insanı Peygambe­
rimizi örnek almayı, onun gibi eş, onun gibi ticaret adamı, onun gibi kom­
şu, onun gibi vatandaş, onun gibi devlet adamı olmak şeklinde anladığı ve
bunu gerçekleştirmeye koyulduğu zaman gerçek anlamda onu kendisine
örnek edinmiş olacaktır. Bu da Hz. Peygamber hakkında yeterli ve doğru
bilgilere sahip olmak ve onu doğru anlamakla mümkündür.137

Hz. Peygamber (s.a.v)'in ahlakıyla ahlakianınada onu insani düzlemde
tutmak, onun örneklik boyutunu anlayabilmek açısından önemlidir. Hz.
Peygamber (s.a.v)'i adeta bir melek şeklinde tasvir etmek yerine, onun
örnek hayatım ve gösterdiği fedakarlıkları öne çıkarmak, Hz. Muhammed
gerçeğini anlamak adına daha doğru bir hareket olacaktır. Şayet Muham­
med (a.s) insanın dünya hayatım, zevklerini tamamen reddeden, bunlar­
dan uzak bir melek hayatı sürmek isteseydi, onun sürdüğü bu hayat,

136 Bu konuda geniş bilgi için bk., Polat, Salahattin, Hadis Araştırmaları, İnsan Yay., İstanbul,
ts., s. 257-270.

137 Kılıç, age., s. 30-35. (Bazı kısaltına ve ilavelerle)

352 Modem Çağda Ahlak

insanlar için ölü doğmuş bir norm olarak kalırdı.138 Medine'de gerçekleşen
ahlaki dönüşümün temelinde de bu anlayış mevcuttur.

Endülüslü ünlü alim İbn Hazm (ö .. 456/1064), her cümlesi bir hikmet
değeri taşıyan el-Ahliik ve' s-siyer adlı ahlak kitabında şöyle der: "Ahiret
iyiliğini, dünya bilgeliğini, düzgün yaşayışı, bütün ahlak güzelliklerini,
bütün faziletleri kazanmak isteyen kişi, Hz. Muhammed'i örnek alsın"
Çünkü "Rasülullah bütün hayırlarda en ileridedir. Allah onun ahlakını
övmüş, faziletleri en mükemmel şekliyle onda toplamış ve onu her türlü
kusurlardan arındırmıştır. "139

Hiçbir ahlaki değer, Peygamber efendimizin hayatında ihmal edilme­
miştir. Her ahlaki değer, gerektiği kadar ve gerektiği şekilde onun haya­
tında en güzel haliyle yer almıştır. Onun hayatında yer alan bütün ahlaki
değerleri, bir tebliğ çerçevesinde ele almak elbette ki mümkün değildir. Bu
sebeple biz Hz. Peygamber'in "doğruluk ve dürüstlük", "sözünde durma",
"adalet", "alçak gönüllülük" ve "yumuşak huyluluk" gibi bazı ahlaki
hususiyederi üzerinde durmak istiyoruz.

a) Doğruluk ve Dürüstlüğü

Hz. Peygamber bir doğruluk abidesi idi. Aynı zamanda doğru insan­
lardan oluşan bir toplum oluşturmak onun en büyük hedefiydi. Bu bakım­
dan önce kendisi doğruluk örneği olmuştur. Gerçekten doğruluk, onun
hayatının her safhasında görülen bir haslettir. Onun içi ile dışı, özü ile sözü
birdi. Bir başka ifade ile olduğu gibi görünür, göründüğü gibi olurdu.
Söyledikleri ile yaptıklan arasında uyumsuzluk yoktu. Doğruluğu ile
insanlara örnek olduğu gibi bu konudaki sözleriyle de ümmetini doğrulu­
ğa sevk etmeye gayret göstermiştir.140

Hz. Peygamber bireyden hem doğru olmasını istemiş hem de diğer in­
sanlara doğruluğun telkinini emretmiştir. Bu konudaki bir sözü şöyledir:
"Doğru olunuz; doğruluğa yöneltiniz".141 "Ya Rasülallah! İslam hakkında bana
öyle bir söz söyle ki, onu senden sonra hiç kimseye sormayayım" diyen bir
kişiye "Allah' a inandım de, sonra da dosdoğru ol"142 buyurmuştur. O'nun bu
sözünde dosdoğru olmayı Allah'a imandan hemen sonra dile getirmesi ve
doğrulukla Allah'a iman arasında bağlantı kurması dikkat çekicidir. "Yaş­
landıruz ya Rasülallah" denildiğinde "Beni Hud, Viikıa, Mürseliit, Amme
(Nebe') ve Tekvfr sureleri yaşlandırdı"143 demiştir. Çünkü Hud suresinde
"Seninle beraber tevbe edenlerle birlikte emrolunduğun gibi dosdoğru ol"144

138 Muhammed Hamidullah, İslam Peygamberi, 1-11, (Çev. Salih Tuğ), İrfan Yay., İstanbul, 1991,
II/664.

139 ilmihal (DİB), II/550'den naklen.
140 Sarıçam, İbrahim, Hz. Peygamber'in Çağımıza Mesajları, TDV. Yay., Ankara, 2008, s. 265.
141 Ahmed b. Hanbel, el-Musned, IV /231
142 ~ Muslim, Iman, 39,1/65.
143 et-Tirmizi, es-Sunen, Tefsiru'l-Kur' an, 56, (h~ no: 3297, V j 402).
144 11, Hud, 112; Ayrıca bk. 42, Şura, 15.

Dördüncü Oturum 353
------------------~----------------------------~

buyurulmuştur. Yukarıdaki ayet-i kerimeye ve bu konudaki daha başka
ayet-i kerimelere göre doğru davranmak ona ve bütün Müslümanlara
Allah'ın emridir.

Doğruluğun iyiliğe, iyiliğin cennete götüreceğini, yalanın kötülüğe, kö­
tülüğün ise cehenneme sürükleyeceğini145 veciz bir şekilde vurgulamış,
yalandan şiddetle kaçınılmasını istemiştir. Sorulan bir soru üzerine
Müslümanın korkak olabileceğini, cimri olabileceğini, ama asla yalancı
olamayacağını ifade etmiştir.146

Hz. Peygamber asla hainlik yapmamıştır. Bir sözünde hainlikten Allah­
'a sığındığını dile getirmiştir.147 En azılı düşmaniarına bile hainlik düşün­
ınediği görülmektedir. Mekke'nin Fethi'nde, görüldükleri yerde öldürül­
melerine izin verilenler (kanı heder edilenler) arasında bulunan Abdullah
b. Sa'd b. Ebu Serh'i bağışladıktan sonra sahabilere söylediği söz dikkat
çekicidir. Bununla ilgili olayın gelişmesi kısaca şöyledir: Abdullah önce
Müslüman olup hicret etmiş, vahiy katipleri arasında yer almış, ancak daha
sonra irtidat edip Mekke müşriklerinin yanına dönerek onların İslam
aleyhindeki çalışmalarını desteklemişti. Mekke'nin Fethi'nde öldürüleceği­
ni anlayınca süt kardeşi olan Hz. Osman'a sığındı. Yaptıklarından pişman­
lık duyduğunu belirterek ondan kendisi için Hz. Peygamber'den eman
dilernesini istedi. Neticede Hz. Osman'ın ricası üzerine Hz. Peygamber onu
aifetti ve biatını kabul etti.148 Abdullah, Hz. Osman'la birlikte Hz. Peygam­
ber'in yanından ayrıldıktan sonra onu öldürmek üzere fırsat kollayan bazı
sahabiler, eman vermeden önce kendilerine onu öldürmeleri yönünde niçin
işarette bulunmadığını sordular. Bunun üzerine Hz. Peygamber "İma etmek
hainliktir. Peygamber' e fma etmek yakışmaz"149 buyurmuşlardır.150

b) Sözünde Durması - Antlaşmalara Sadık Kalması

Her zaman sözünde duran Hz. Peygamber, diğer ahlaki faziletlerde ol­
duğu gibi bu konuda da ümmeti için örnek bir yaşayış sürdürmüştür. O,
verdiği sözde d urma yı imandan saymış, aykırı davranınayı ise münafıklık
alameti kabul etmiştir.151 Çünkü verdiği sözde durmamak, sözüne güve­
nilmez olmak, imanın özünde bulunan doğruluk vasfı ile çelişmektedir.
Kendisi birine söz verdiği, vaad veya taahhütte bulunduğu zaman onu
yerine getirirdi. Antlaşmalara uyardı. Aşağıdaki olay onun antlaşmalara
riayete ne derece önem verdiğinin güzel bir örneğidir: Ebu Basir adlı

sahabi Müslüman olduğu için Kureyş müşrikleri tarafından hapse ahlır.

145 el-Buhari, Edeb, 69, Vll/95.; Muslim, Birr, 105, (III/2013); M§Jik b. Enes, el-Muvatta', Kelfun,
16, (11/989).

146 M§Jik b. Enes, Kelam, 19, (11/990).
147 Ebı1 Davud, Vitr, 32, (h. no: 1547, 11/191).; en-Nesa!, İstiaze, 20, (h. no: 5466, Vlll/263).
148 Fayda, Mustafa, "Abdullah b. Sa' d b. Ebu Serh", DİA, 1/130.
149 İbn Sa'd, et-Tabakat, 11/141; Ayrıca bk., Belazı1ri, Ensabu'l-Eşraf, 1/358.
150 Sarıçam, age., s. 267.
151 Muslim, Iman, 106, 107, 108, (1/78).

354 Modem Çağda Ahlak

Hudeybiye Antiaşması'ndan sonra Mekke' den kaçar ve Medine'ye Hz.
Peygamber'in yanına gelir. Bunun üzerine müşrikler Ebu Basir'in kendile­
rine iade edilmesi için derhal Medine'ye iki muhafız gönderirler. Peygam­
berimize hitaben bir de mektup yazarlar. Mektubu Übey b. Ka'b'a okutan
Hz. Peygamber daha sonra Ebu Basir'i çağırarak, Hudeybiye antiaşması
gereğince kendisini Kureyşlilere teslim etmek zorunda olduğunu bildirir.
Ebu Basir ise teslim edilmemesini ister. Fakat Peygamberimiz "Bildiğin gibi
biz Kureyş müşriklerine söz verdik. Dinimizde vefasızlığa yer yoktur" der. Ancak
müşriklere verdiği sözde durmaya özen gösterirken Müslümanı da gücen­
dirmez; Allah'ın ona ve onun durumundaki Müslümanlara bir çıkış yolu
göstereceğini söyler.152

Yine Hudeybiye'de gelişen bir başka olay bu hususa güzel bir örnektir:
Hudeybiye'de antlaşma metni imzaya hazır hale geldikten sonra Kureyş
heyetinin başkanı Süheyl b. Amr'ın oğlu Ebu Cendel, Müslüman olduğu
için atıldığı hapisten kaçarak ayaklarındaki zincirleri sürüyerek Müslü­
manlara sığınır. Bunun üzerine Süheyl, antlaşma gereğince oğlunun iade­
sini ister. Hz. Peygamber antlaşmanın henüz imzalanmadığıru, bu sebeple
Ebu Cendel'in onun dışında tutulması gerektiğini söylemesine rağmen
Süheyl bunu kabul etmez. Bu sefer Hz. Peygamber onun kendi hatırı için
antlaşma dışı tutulmasını ister, ancak bu istek de kabi görmez. Bunun
üzerine Hz. Muhammed (s.a.s.), Kureyşlilerle yaptığı antlaşmaya sadık

kalacağına dair Allah adına söz verdiğini belirtip kendisine sabır tavsiye
ederek onu babasına iade eder.153

c) Adaleti

Adalet, toplumları ayakta tutan evrensel bir ilke, önemli bir müessese­
dir. Adaletin hakkıyla uygulandığı toplumlarda güven duygusu, birlik,
beraberlik ve kaynaşma vardır. Aksi durumda bu erdemlerden söz edile­
mez. Her işte adil olmayı, zulüm ve haksızlık yapmamayı, yetim malı
yememeyi emreden Yaratıcı, adaletten yoksun olan kişiyi dilsiz, bir şey
becererneyen ve hiçbir şeye yaramayan bir köleye benzetmiş; böyle bir
kişinin, doğru yolda yürüyerek adalet vasfıru kazanmış bir kişiyle bir
tutulamayacağıru bildirmiştir.154 "Muhakkak ki Allah, adaleti, ihsanı ve yakınla­
ra bakmayı emreder. Hayasızlığı, fenalığı ve azgınlığı da yasaklar. Tutasınız diye
size öğüt verir"155 emr-i ilahisi, geçerliliğini her zaman ve zeminde koruyan
evrensel bir ilkedir.

Bu açıdan adalet, yaşantı haline getirilmesi gereken ahlaki bir değerdir.
İnsanın adaleti yaşantı haline getirmesini, hangi işi yapıyorsa o işi hakkıyla
yapması şeklinde anlamak mümkündür. Ayrıca adalet, işin ehline verihne-

152 Makrizi, s, 303. (Sarıçam, age., s. 267.'den naklen). Kandemir, M. Yaşar, "Ebu Basfr'', DİA,
X/101.

153 Çubukçu, Asri, "Ebu Cendel", DİA, X/118.
154 16, Nahl, 76.
155 16, Nahl, 90.

~D~ö~rd_ü~n_cu_··o __ m_ro_m __ ~~3.55

si anlamına da gelir. "İşler ehil olmayanlara verildiği zaman kıyameti bekleyi­
niz"156 huyuran Hz. Peygamber (s.a.v), önemli bir uyarıda bulunmuştur.
İnsanlar arasında adaleti gerçekleştirmekle emrolunan157 Hz. Peygamber'in
idaresinde yapılan iş dağıtımlarında etken olan fu:nil, insanların mensup
oldukları aile, geldikleri sosyal tabaka ve benzeri etkenler değil, sadece o
işe ehil olup olmamalarıdır. Bu anlayışın sonucu olarak, köle iken azad
edilmiş bir insan, belki de kendisini azad eden insanlara ordu kumandanı
olarak atanmış ve bu atanma kimseyi rahatsız etmemiştir.158

Kaynaklarımız, Hz. Peygamber (s.a.v)'in, İslam'dan önce de anlaşmaz­
lıklarda hakemliğine başvurulan birisi olduğunu kaydetmektedir. Kabe
hakemliği olayı buna en meşhur örnektir.159

Onun, Mahzumoğulları kabilesinden hırsızlık yapan bir kadını affet­
mesi için aracı olan Üsame b. Zeyd'e söylediği şu söz, adaleti uygulama ve
dağıtma konumundaki insanlar için adeta tarihi manifestodur: "Allah'a
yemin olsun ki, eğer hırsızlık yapan bu kadın Mahzumoğullarından değil de kendi
kızım Fahma bile olsaydı, onun da elini keserdim."160

Hz. Peygamber adaletin zıddı olan zulmü her vesile ile kötülemiştir.
Kaynaklarımızda mevcut, O'nun çok sayıda ikazından biri şöyledir: "Müs­
lüman Müslümanın kardeşidir, ona zulmetmez .. . "161

Peygamberimiz hak hususunda titiz davranır, kimsenin canına ve ma­
lına zarar vermeyi ve üzerine kul hakkı geçmesini istemezdi. istemeden
zarar verdiği olursa, bir özür dilernekle halledilebilecek veya buna gerek
duyulmayacak durumda bile, şayet kendisinden bir kısas talebinde bulu­
nulursa seve seve bu isteği yerine getirirdi. Bedir Gazvesi'nde savaştan
önce elinde bir olda İslam ordusunun saflarını düzeltirken, Sevad b.
Gaziyye adlı sahabinin safı bozduğunu ve biraz ileri çıktığını görür. Karnı­
na okla dokunarak hizaya geçmesini ister. Bunun üzerine Sevad, "Ya
RastHallah canımı acıttın! Şüphesiz Allah seni hak ile gönderdi; kısas uygu­
lamama müsade et" der. Hz. Peygamber karnını açarak kısas uygulamasını
söyler. Sevad hemen onu kucaklar ve öper. Peygamberimiz niçin böyle
yaptığını sorduğunda, "Ya Rasülallah! Görüyorsun, öldürülmernekten
emin değilim. Seninle son temasırnın cildimi cildine değdirrnek olmasını
istedim" der. Peygamberimiz de ona hayır dileğinde bulunur.162 Görüldüğü
üzere Sevad b. Gaziyye'nin asıl hedefi kısas uygulamak değildir. O, Hz.
Peygamber'e sevgisini bu şekilde dile getirmek istemiş ve onun bedenin­
den hikmet beklemiştir. Peygamberimiz aslında işin bu ciheti üzerinde pek

156 el-Buhiiri, İlim, 2.
157 42, Şura, ıs.
158 Kılıç, age, s. 44-45.
159 İbn Sa'd, Tabakıit, 1/157.
160 İbn Mace, Hudud, 6.; Ahmed Naim, Tecrfd, IX/383, h. no: 1507.
161 el-Buhiiri, Mezalim, 3.
162 Ta beri, Tfirfh, Il/ 446-447;

356 Modern Çağda Ahlak

durmamış, ona iyilik dilernekle yetinmiştir. Ancak sevgisini bu şekilde
göstermek isteyen adamı kırmamıştır.163

Bu konuda bir örnek daha vermek istiyoruz. Huneyn Savaşı'na katılan
bir sahabi anlatır: "Ben devemin üzerinde Hz. Peygamber'in yanında
ilerliyordum. Ayağımda sert pabuç vardı. Devem Peygamber'in devesini
sıkıştırdığında pabucumun kenarı Rasulullah'ın baldırına dokunarak
rahatsız ediyordu. Bunun üzerine ResUlüllah ayağıma kamçı ile vurarak
"Canımı yakıyorsun, arkarndan yürü!" dedi. Ben de onun yanından savuştum.
Ertesi gün ResUlüllah beni istemiş. Kendi kendime "Beni dün ayağını
incittiğim için aramış tır" dedim. Yanına geldim. Bana "Sen dün benim ayağı­
mı incitmiş, canımı yakmıştın. Ben de senin ayağına kamçı ile vurmuştum. Seni
bunun karşılığını ödemek için çağırdım" dedi ve bana seksen koyun verdi".164

Taif kuşatması kaldırılıp Ci'rane'ye dönülürken Resul-i Ekrem'in kam­
çısı deveye her vurduğunda, onun terkisinde giden Ebu Zür'a el-Cüheni
adlı sahabiye değer. Hz. Peygamber bir ara dönüp şöyle bir bakar ve "Yoksa
kamçı sana mı değiyor"? diye sorar. Ebu Zür'a "Evet" cevabını verir ve bunun
önemi olmadığını belirtir. Ci'rane'ye vanldığında Hz. Peygamber Ebu
Zür'a'ya hediye verir?65

Konuyla ilgili Hz. Peygamberden bize intikal etmiş çok sayıda rivayet.
mevcuttur. Ancak biz burada bu kadarıyla yetinmek istiyoruz.

d) Güvenilirliği
Güzel ahiakın en önemli özelliklerinden olan güvenilirlik, aynı zaman­

da peygamberlerin genel niteliklerindendir. Hz. Peygamber, içinde yaşadı­
ğı toplumun en güvenilir kişisi idi. O, gençliğinde sadece "el-Emin" diye
anılıyordu. Bu özelliği herkes tarafından bilindiği için de uzak yerlere
giden kimseler kıymetli eşyalarını ona teslim etmişler, ticarette iyi kar elde
etmek isteyenler de ona müracaat etmişlerdir.

Onun doğruluğu ve güvenilirliği hususunda dostları, düşmanları, mu­
halifleri, hasılı herkes sözbirliği etmiştir. "Onlar seni yalanlamıyorlar, fakat o
zalimler Allah'ın ayetlerini inkfir ediyorlar"166 ayeti, Ebu Cehil'in "biz seni asla
yalancılıkla itharn etmiyoruz. Fakat biz, getirdiğin şeyleri yalanlıyoruz"
sözleri üzerine inmiştir. Bu, İslam'ın en azılı düşmanının bile onun güveni­
lirliğini tasdik ettiğini göstermektedir.

Hz. Peygamber şahıslara, şahısların maliarına ihanet etmediği gibi,
kamu malına da ihanet etmemiştir. Nitekim Huneyn Savaşı'ndan sonra
ganimetierin toplandığı yerde durmuş ve eline devesinin hörgücünden bir
tüy alarak şunları söylemiştir: "Ey insanlar, benim sizin ganimetinizde gözüm
yoktur. Hatta şu tüyde bile. İğneden ipliğe kadar her şeyi hak sahiplerine veriniz.

163 Sançam, age., s. 275.
164 Taberi, Tnrfh, III/93.
165 Vakıdi, III/940. Benzer başka örnekler için bk., Sarıçam, age., s. 276.
166 6, En' am, 33.

Dördüncü Oturum 357
--~----~--------------------------------------~·

Milletin malına ihanet, bu hareketi yapanın kıyamet gününde ateşe atılmasına ve
rezil olmasına sebep olacaktır."167

Hz. Fahma'nın, un öğütürken değinneni çevirmekten elleri şişmiştir. O,
Hz. Aişe vasıtasıyla babasına haber göndererek, başkasına esirler arasın­
dan hizmetçi verdiği gibi, kendilerine de hizmetçi vermesini ister. Hz. Aişe
durumu Allah Rasulüne arz edince, Allah Rasulü hemen kalkar, kızı

Fatıma'nın evine gider ve ona şöyle der: "Size hizmetçiden daha hayırlı bir şey
söyleyeyim mi? Yatağınıza girdiğinizde 33 defa Sübhanallah, 33 defa Elhamdülil­
lah, 33 defa da Allahu ekber deyin. Bu sizin için hizmetçiden daha hayırlıdır. "168

Her iki olayda da görüldüğü gibi, Allah Rasulü devletin malını koru­
muş, kendi ailesi dahi olsa adaletten aynimayarak eşsiz bir yönetim anlayı­
şı sergilerken, bizlere de önemli mesajlar vermiştir. O, sahabilere daima
güvenilir olmayı telkin etmiş, emanetin zıddı olan hıyanetin çirkin bir
davranış olduğunu söylemiştir.

Hz. Peygamber, iman ile güvenilir kimse olmak arasında sıkı bir bağ
bulunduğunu bildirmiştir. Bu hususla ilgili sözlerinden birkaçı şöyledir:
"Kişinin kalbinde iman ve küfür, doğruluk ve yalan, güvenilirlik ve hainlik de bir
arada olmaz"?69 "Mü'min, insanlann kendisine güvendiği kimsedir. Müslüman,
dilinden ve elinden Müslümanların salim olduğu kişidir. Nefsim kudret elinde
bulunan Allah' a andolsun ki, kötülüklerinden komşusunun emin olmadığı kimse
cennete giremez".170 "Emanet(e riayet)i olmayanın imanı, va' dinde durmayanın da
dini yoktur"}71 buyurmuşlardır.

Güven duygusu, toplumun her kesiminde ve her alanda bulunması ge­
rekir. Anne babanın çocuğa, çocuğun anne babasına; eşierin birbirine;
amirin memura, memurun amire; işçinin işverene; işverenin işçiye; satıcı­
nın müşteriye; müşterinin satıcıya güven duyduğu bir toplum sağlıklı bir
yapıya kavuşmuş olur.

e) AlçakGönüllülüğü
Hz. Peygamber (s.a.v) alçak gönüllülükte (tevazu) de örnek bir şahsi­

yetti. Hayatının her safhası, her anı tevazu halinde geçmiştir. Bir topluluğa
geldiğinde, kendisi için ayağa kalkılmasını istemez, nereyi boş bulursa,
oraya otururdu. Arkadaşlan arasında otururken ayaklanru uzatmazdı.
Arkadaşları her işini yapmayı kendileri için şeref ve cana minnet saydıkları
halde, bütün işlerini kendi görürdü. Methedilmesini ve aşın hürmet göste­
rilmesini istemezdi. Fakir kimselerle düşüp kalkmaktan, yoksulların,

dulların, kimsesizlerin işlerini görmekten zevk alırdı. Bulduğunu yer,
bulduğunu giyer, hiç bir şeyi beğenmezlik etmezdi. Kureyşliler ona haka-

167 İbn Mace, Cihad, 34, (h. no: 2850, II/950).; Ahmed b. Hanbel, V /316, 326, (Benzer lafızlar-
la).

168 el-Buharl, Daavat, ll.
169 Ahmed b. Hanbel, II/349.
170 Ahmed b. Hanbel, III/ 54.
171 Ahmed b. Hanbel, III/135, 154.

358 Modem Çağda Ahlak

ret etmişler, alay etmişler, onu öldürmeye kalkmışlar, ona karşı savaşmış­
lar; fakat o, on bin kişilik bir orduyla Mekke'ye muzaffer olarak girdiğinde
kibirlenip böbürlenmemiş, hiç kimseden intikam almamış, aksine, herkesi
aifetmiştir.

Allah Teala; "Küçümseyerek insanlardan yüz çevirme, yeryüzünde bö­
bürlenerek yürüme. Zira Allah kendini beğenmiş, övünüp duran kimseleri
asla sevmez,''172 buyururken, O'nun Rasülü ise, "Allah için mütevazı olanı
Allah'ın yükselteceğini, Allah'a karşı böbürleneni de Allah'ın alçaltacağı­
ru"173 bildirmiştir. Kaynaklarımız O'nun alçak gönüllülüğünün sayısız
misalleriyle doludur. Birkaç tanesini zikretmek istiyoruz:

Hz. Ömer'den (r.a): Peygamber efendimiz şöyle buyurmuştur: "Hıristi­
yanların İsa hakkında Allah'ın oğlu dedikleri gibi, beni övgüde aşırı gitme­
yin. Ben ancak Allah'ın kuluyum. Siz de benim hakkımda Allah'ın kulu ve
elçisi deyin."174 Benzer bir rivayet de Enes (r.a)'tan gelmektedir: Bir adam
Hz. Peygamber (s.a.v)'e, "ey efendimiz ve efendimizin oğlu!" diye hitap
edince O, "böyle söylemeyin! Şeytan sizi heva ve hevese kaptırmasın. Ben
sadece Abdullah'ın oğlu Muhammed ve Allah'ın Rasülüyüm"175 diye ikaz
etmiştir.

Bir gün Hz. Peygamber'i ziyarete gelen bir sahabi, huzuruna girip
O'nunla konuşurken titremeye başlamıştır. Bunun üzerine peygamberimiz
(s.a.v): "Korkma, sakin ol, (titreme)! Ben bir kral değilim. Şüphesiz ki ben, tuzla­
nıp güneşte kurutulan et yiyen bir kadının oğluyum/'176 diyerek hem sahabiyi
rahatlatmak istemiş, hem de halktan biri olduğunu vurgulamıştır.

Allah Rasülünün bir aile reisi olarak ev içindeki davranışları Aişe vali­
demize sorulunca, şöyle cevap vermiştir: " ... O evinde herhangi bir insan
gibi davrarurdı. Gerektiğinde kendi elbisesinin söküğü ile meşgul olur,
koyunlan sağar/77 icap ederse eşierine ev işlerinde yardımcı olurdu. Çarşı­
ya pazara gider, bizzat alışveriş yapar ve yükünü kendisi taşırdı. Aslıab-ı
Kiram, "müsaade buyurunuz da biz taşıyalım" derlerse de, o "herkes kendi
yükünü kendisi taşısın" buyururdu. Ayakkabılarını kendisi tamir eder­
di."ı7s

Hz. Aişe'nin naklettiği bu bilgi, sevgili Peygamberimizin mütevazı
davranışlarıyla, hem samimi, sıcak ve sade bir aile reisi olması, hem de
kendi işlerini başkasına yaptırmayıp kendisi yapan bir kul ve Peygamber
olması bakımından önemli mesajlar vermektedir.

Yine bir gün arkadaşları ile bir sefer esnasında mola verirler. Sahabiler

172 31, Lokman, 18.
173 Muna.vı, Feyzu'l-Kadfr, VI/108,109.
174 el-Buhari, Enbiya, 48, (IV /142).; Ahmed b Hanbel, 1/24.
175 Ahmed b Hanbel, III/153.
176 İbn Mace, Et'ime, 30, (h. no: 3312, 11/1101).
177 Ahmed b Hanbel, VI/256.
178 et-Tirmizi, Şemtlil, 55, 57.; İbn Sa' d, 1/366.

Dördüncü Oturum 359
~~~------------------------------------------~ 

et pişirmek istediler ve koyun kestiler. Allah Rasulü (s.a.v) görev paylaşımı 
yapıldıktan sonra, "odun toplamak da bana kalsın" buyurdular. Ashabın 
karşı çıkmasına rağmen Hz. Peygamber arkadaşlarına yardım etmişler­
dir.t79 

Müslüman olmadan evvel bir Hristiyan ve İslam düşmanı olan, daha 
sonra bir heyetle Medine'ye gelen Adiy b Hatim et-Tru, Hz. Peygamber'in 
yanında akrabasından bir kadın ve çocukların bulunduğunu görünce, onda 
İran ve Bizans krallarının niteliklerinin bulunmadığını anlar?80 Hz. Pey­
gamber, Adiy b. Hatim'i evine götürürken, kendisini durdurup sıkıntısını 
anlatan yaşlı bir kadının uzun müddet derdini dinler. Evine vardıklarında 
içi lif dolu deri minderini misafire verip kendisi yere oturur. Onun bu 
davranışından ötürü Adiy b. Hatim "Vallahi bu bir kral değildir"181 değer­
lendirmesini yapar ve sonunda müslüman olur. 

f) Nezaketi 

Hz. Peygamber nazik ve kibar bir kimseydi. Bu niteliğini hayatı boyun­
ca aile fertlerine, diğer Müslümanlara, Medine'de kendisini ziyarete gelen 
heyetlere, davette bulunduğu şahıslara ve mektup gönderdiği kimselere 
karşı davranışlarında görmek mümkündür. O, tokalaşma anında muhatabı 
elini çekmeden elini çekmez, yüzünü dönd ürmeden de yüzünü çevirmez­
di. Beraber oturduğu kişilerin yanında ayaklarının uzatmaz, 182 kendisine 
bir şey söylemek için kulağına eğilen kimse başını ayırıp doğrulmadıkça 
başını ondan ayırmazdı.183 O, hizmetindekilere asla kızmaz, hanım ve 
çocuklara karşı da son derece kibar ve nazik davranırdı.184 Enes b. Malik'in 
anlattığına göre, Medine'de köle bir kız çocuğu, Hz. Peygamber'in elinden 
tutardı da onu kendi istediği yere doğru götürür, Hz. Peygamber de onun 
istediği yere giderdi.185 Zengin fakir ayırımı yapmaksızın bütün davetiere 
mümkün oldukça icabet eder.186 

Hz. Peygamber'in nezaketini müşriklere karşı davranışlarında da mü­
şahede etmek mümkündür. 

Mesela; Umretü'l-Kaza187 esnasında üç günlük müddet dolunca, Hz. 
Peygamber, el-Ebtah (veya el-Muhassab) mevkiine kurulmuş olan deri 
çadırında ensardan Sa'd b. Ubade ile birlikte otururken Kureyş müşrikle-

179 et-Tirmizi, Cenaiz, 32. 
180 Ahmed b. Hanbel, IV /378. 
181 İbn Hişam, 11/580. 
182 et-Tirmizi, Kıyame, 47. 
183 Ebu Davud, Edeb, 5. 
184 Ebu Davud, Edeb, ı. 
185 el-Buhari, Edeb, 61. 
186 el-Buhari, Edeb, 65. 
187 Hz. Peygamber'in, hicretin 6. yılında 1400 kadar ashabıyla birlikte Medine'den umre 

niyetiyle yola çıkması, ancak Mekke müşriklerinin buna izin vermemesi üzerine 
Hudeybiye'de onlarla yaptıkları anlaşma uyarınca ertesi yıl yapılan umre. 


360 Modern Çağda Ahlak 

rinden Süheyl b Amr ile Huveytıb b. Abdüluzza, onun yanına gelirler. 
Antlaşmaya göre üç günün dolduğunu hatırlatarak Mekke'den çıkmasını 
isterler. O esnada Sa'd b. Ubade Süheyl b. Amr'a kızar ve ona şu sözleri 
söyler:" ... Burası ne senin ve ne de babanın toprağıdır. Rasülüllah buradan 
ancak antlaşmaya uyarak gönül rızasıyla çıkar". Bunun üzerine Peygambe­
rimiz tebessüm eder. Sa'd'a dönerek "Konak yerimizde bizi ziyarete gelenleri 
indtme" buyurur ve sahabeye hareket emri verir.188 

g) Yumuşak Huylutuğu 

Hz. Peygamber (s.a.v) hilm sahibi (yumuşak huylu) birisi idi. Onun 
hilmine dair ibretlik bir olayı, kendisine yıllarca hizmet etmiş olan Enes 
(r.a) şöyle anlatıyor: Rasulullah ile beraber yürüyordum. Üzerinde Necran 
kumaşından yapılmış sert ve kalın yakalı bir elbise vardı. Çölde yaşayan 
bir Arap yaklaşarak Hz. Peygamber'in elbisesinden kuvvetle çekti. O kadar 
sert çekti ki, elbisesinin yakası ensesinde iz bırakh. Sonra da şöyle dedi: 
"Ey Muhammed, sende olan Allah malından bana verilmesini emret." 
Bunun üzerine Rasülullah (s.a.v), o adama döndü, gülümsedi ve kendisine 
bir şey verilmesini emretti.189 

Bu hadiseyi ibretlik kılan husus ise, çölde yaşayan bir insanın, Allah'ın 
insanlık için seçip gönderdiği bir peygamber'in elbisesinden tutup çeke­
bilmesidir. Onun dini kimliğinin yanında, siyasi kimliği de vardır. O, 
binlerce kişinin uğrunda seve seve can vermeye hazır oldukları bir devlet 
başkanıdır. İşte o devlet başkanı ve Peygamber'in bu olay karşısında ta­
kındığı tavır ise, tatlı bir tebessüm ve o kişinin isteğini yerine getirmek 
olmuştur. 

Bu bölümü Kur' an ahlakını en iyi kavrayan ve yaşayanlardan biri ola­
rak tanınan Hasan-ı Basrrye isnad edilen ve hilmin kapsadığı başlıca 
faziletiere vurgu yapan, Kur' an ve Peygamber ahlakının bir özeti sayılabi­
lecek şu sözlerle noktalamak istiyoruz: 

"Müslüman' ın başlıca alameti şunlardır: Dinde güçlü, kararlı ve yumu­
şak, imanı sağlam, bilgili ve halim, zeki ve merhametli, hem haklı hem 
bağışlayıcı, hem zengin hem tutumlu; hasta olduğunda tahammüllü, güçlü 
ve iyiliksever, arkadaşlık ve dostluğun sıkıntılarına katlanır, zorluklara 
sabreder, öfkesine mağlup olmaz, gurur ve kibre kapılmaz, ihtiraslarına 
yenilmez; midesi yüzünden şerefini kaybetmez; hırsı yüzünden küçülmez, 
basit hedeflerle yetinmez, mazluma yardım eder, zayıfa acır, cimrilik 
yapmaz, israf etmez, kendisine kötülük edeni bağışlar, cahili hoş görür; 
nefsi sıkınhda olsa da herkes kendisinden yararlanır."190 

188 Vakıdi, Kitabu'l-Meğazf, 11/740.; Krş., Sarıçam, age., s. 269. 
189 el-Buhari, Libas, 18, (VII/ 40), Edeb, 68, (VII/94).; Muslim, Zekat, 128, (I/731). 
190 Gazali, İhya, III/166. 


Dördüncü Oturum 361 ---------------------------------------------------
SONUÇlÖNERiLER 

Buraya kadar yapılan değerlendirmelerden de anlaşılacağı gibi, tarih­
ten günümüze Hz. Peygamber (s.a.v)'i örnek alma konusunda iki temel 
yaklaşım söz konusudur: 

Birinci yaklaşımı benimseyenler Hz. Peygamber' i örnek almada onun 
fiillerinin sebep ve maksadını esas almakta ve buna göre delil olup olmadı­
ğına karar vermektedir. 

İkinci yaklaşım ise, Hz. Peygamber' i örnek almada, onun tavsiye ve fiil­
Ierinin sebeplerine ve maksatlarına bakmaksızın, şekil ve lafızcı bir tavır 
sergileyerek, onların harfiyen uygulanmasının gerekliliğini savunan anla­
yıştır. 

Günümüzde "Hz. Peygamberin Sünneti" ifadesiyle daha çok, Peygam­
berimizin kıyafet, adab ve ibadetlerdeki müstehaplarla ilgili uygulamaları 
akla gelmektedir. Nitekim Allah Rasulünün yüce ahlakına dair meziyetle­
rinin veya iktisadi, hukuki ve siyasi uygulamalarının ilk akla gelen sünnet­
ler arasında sayılrlığına pek rastlamıyoruz. Kanaatimizce bu, üzerinde 
önemle durulması gereken bir husustur. Müslümanlara verilen noksan, 
hatalı ve bütünlükten uzak sünnet imajı, onları şekiki ve davranış kalıpları 
taklitten ibaret olan bir sünnet anlayışına götürmüştür.191 

Bu yüzden sünnetin ferdi ve toplumsal yönü bütün boyutlarıyla birlik­
te ele almarak anlamaya çalışılmalıdır. Sünnetin anlaşılmasında ve yorum­
lanmasında ifrat ve tefrite düşmekten sakınılmalıdır. Sünneti, sadece lafzi 
ve zahiri yönüyle ele alarak, zaman ve mekan faktörünü göz ardı etmek, 
sonuçta onu dondurmak anlamına geleceği için yanlış olacağı gibi, mühim 
olan öz ve ruhtur gerekçesiyle lafzı ve şeklini tamamen ihmal etmek de 
zorlama te'villere sebep olabilir.192 

Hz. Peygamber (s.a.v)'i doğru anlamak ve anlatmak için inançlarımızı 
oluşturan referanslarımız kadar, o referanslarımızı anlayış ve yorumlayış 
tarzlarımızın ve yöntemlerimizin de doğru olması gerekmektedir. Zira 
doğru hedefe ancak doğru araçla ulaşılabilir. Dolayısıyla Hz. Peygamber 
(s.a.v)'i doğru anlamak için anlama usulüroüzün de doğru olması gerek­
mektedir. Bu sebeple Hz. Peygamber (s.a.v)'in örnek oluşunu O'nun kimli­
ğinde veya kullandığı yerel ve tarihsel nitelikli araç ve gereçlerde değil, 
kişiliğinde yani O'nun nasıllığında aramak ve anlamak daha doğru bir 
yöntem olacaktır. Hz. Muhammed (s.a.v)'in bir peygamber olarak yaptıkla­
rı ve açıkladıkları ile bir beşer olarak kişisel tavırları ve içinde yaşadığı 
toplumun kültürel yapısı da birbirine karıştırılmamalıdır.193 

O halde bu konuda yapılması gereken, çağımızın insanına hitap etme­
yen ve pratik açıdan da insanlığa hiç bir faydası olmayan taklid ve salt 

191 Polat, Hadis Araşhrmaları, s. 258. 
192 Çelik, agm., s. 183-84. 
193 Kırca, agm., s.156-157. 


362 Modern Çağda Ahlak 

şekli teşebbühe dayalı peygamber örnekliğini tekrar gözden geçirmektir. 
Bunun için de Hz. Peygamber' in davranışlarını illet ve makasıd açısından 
da ele alan ve "teessi", ll ittiba" ve 11 iktida" kavramlarını da bu çerçevede 
yeniden tanımlayan bir anlayışa ihtiyaç bulunmaktadır.194 

KAYNAKÇA 

ABDULHALIK, Abdulgani, Hucciyyetu 's-Sun ne, - Sünnetin Delil Oluşu -
(Çev. Dilaver Selvi), Şule Yay., İstanbul, 1996. 

ABDURRAZZAK b. Hernınarn es-San'aru, el-Musannef, I-Xl, (Tahk., 
Habiburrahman el-A'zami), el-Meclisu'l-İlmi, Beyrut, ts., 

AGIRMAN, Cemal, "Hz. Peygamber'e Sevgi Ve Bağlılığın Ölçüsü", Cum­
huriyet Ü. ilahiyat Fak. Dergisi, c. 5, s. 2, Sivas, 2001. 

AHMED b. HANBEL, el-Musned, I-VI, Çağrı Yay., İstanbul, 1992. 

el-AMİDİ, el-Amidi, Seyfuddin Ebu'I-Hasen Ali b. Ebi Ali b. Muham­
med, el-İhkiim jf Usuli'l-Ahkiim, I-IV, (Tahk. Abdurrazzak Afifi), Daru's­
Sami'i, Riyad, 1424/2003. 

el-AŞKAR, Muhammed Süleyman, Efiilu'r-RasUl ve Deliiletuha ale'l­
Ahkiimi'ş-Şer'iyye, I-Il, Muessesetu'r-Risale, Beyrut, 1408/1988. 

BABANZADE, Ahmed Naim, Sahilı-i Buhari Muhtasarı Tecrid-i Sarih 
· Tercemesi ve Şerhi, I-XII, DİB. Yay., Ankara, 1991. 

BAGCI, Hacı Musa "Hz. Peygamber' in Örnekliğinin Günümüzdeki 
önemi, (Teşebbüh(Taklfd ile İktida;Teessf/İttiba Kavramları Bağlamında)", 
Hz. Muhammed ve Evrensel Mesajı Sempozyumu, İslami İlimler Dergisi 
Yay., Çorum, 2007. 

el-BUHARİ, Ebu Abdullah Muhammed b. İsmail, el-Ciimiu 's-Sahfh, I­
VIII, Çağrı Yay., İstanbul, 1992. 

ÇELİK, Ali, "Sünnete İttiba Konusunda Farklı Eğilimler", (Sünnetin 
Aktüel Değeri içerisinde). Ankara, 2007. 

ed-DARİMİ, Abdullah b. Abdirrahman es-Semerkandi, es-Sunen, I-11, 
Çağrı Yay. İstanbul, 1992. 

DEMİRCİ, Muhsin, "Kur'an'da İttiba Kavramı", Din Eğitimi Araştırmala­
rı Dergisi, s. 3, Yıl. 1996. 

ed-DİHLEVİ, Şah Veliyyullah, Huccetu'lliihi'l-Biiliğa, I-11, (Tahk. Seyyid 
Sabık), Daru'l-Cil, Beyrut, 1426/2005. 

EBÜ DAVÜD, Suleyman b. Eş'as es-Sicistaru, es-Sunen, I-V, Çağrı Yay., 
İstanbul, 1992. 

ERUL, Bünyamin, Sahabenin Sünnet Anlayışı, TDV. Yay., Ankara, 1999. 

FİRÜZABADİ, Muhammed b. Yakub, Kiimusu'l-Muhft, yy. ts. 

194 Bağcı, agm, 91. 


=D~~~d~ün~c~ü~O_m~ro~m----------------------------------------~363 

GÖRMEZ, Mehmet, Sünnet ve Hadisin AnlaŞılması ve Yorumlanına­
sında Metodoloji Sorunu, TDV. Yay., Ankara, 1997. 

HALLAF, Abdülvahhab, İlmu UsUli'l-Fıkh, el-Mektebetu'l-İslamiyye, İs­
tanbul, 1984. 

ISF ABANİ, Hüseyin b. Muhammed, Ra ğı b, el-Mufredat fi Ganvi'l­
Kur'an, Kahraman Yay., İstanbul, 1986. 

İBN KUTEYBE, Hadis Müdafası, (Çev. M. Hayri Kırbaşoğlu), II. bsk., İs­
tanbul, 1989. 

İBN MACE, Ebu Abdullah Muhammed b. Yezid el-Kazvini, es-Sunen, I­
Il, (tahk. Muhammed Fuad Abdulbaki), Çağrı Yay. İstanbul, 1992. 

İBN MANZÜR, Ebu'l-Fadl Cemaluddin Muhammed b. Mükrem, 
Lisanu'l-Arab, I-XV, Dam Sadır, Beyrut, ts. 

İBNU'L-ESIR, Meciduddin Ebu' s-Saadat el-Mubarek b. Muhammed, 
eri-Nihayefi Gadbi'l-Hadfs ve'l.:.Eser, I-IV, (Tahk., Tahir Ahmed ez-Zru -
Mahmud Muhammed et-Tanahl), Daru'l-Kutubi'l-Mısriyye, Kahire, ts. 

el-KARADA Vİ, Yusuf, Sünneti Anlamada Yöntem, - Sünnetin Teşrif Değe­
ri-, (Çev. Bünyamin Erul), Nida Yay., İstanbul, 2009. 

KARAMAN, Hayrettin, "Bağlayıcılık Bakımından Resulullah'ın (s.a.v) 
Davranışları", İslam'ın Işığında Günün Meseleleri, 1-11, İstanbul, 1996. 

KASAPoGLU, Abdurrahman, "Kur'an'da Üsve-i Hasene Kavramı- Model 
Alma Yoluyla Öğrenme-", Diyanet ilmi Dergi, c. 42, s. 3, Ankara, 2006. 

KILIÇ, Recep, Hz. Peygamber'in Hayatından Davranış Modelleri, TDV. 
Yay., Ankara, 2008. 

KIRBAŞoGLU, M. Hayri, İslam Düşüncesinde Sünnet -Eleştirel Bir Yakla­
şım-, Ankara Okulu Yay., Ankara, 1996. 

KIRCA, Celal, "Kimlik ve Kişilik Bağlamında Hz. Peygamber'in Örnek Olu­
şunun Evrensel Boyutu", Nebevi Mesajın Evrenselliği Semp. Konya ilahiyat 
Derneği Yay. Konya, 2009. 

KOÇKUZU, Ali Osman, Hadiste Nasih Mensuh, İstanbul, 1985. 

KURT, Yaşar, "Kur'an'da Hz. Peygamber'in Örnek İnsan Oluşu: Üsve-i 
Hasene", İslami İlimler Dergisi, c.1, s. 1, Çorum, 2006. 

el-KURTUBİ, Ebu Abdullah Muhammed b. Ahmed, el-Cami' li 
Ahkami'l-Kur'an, I-XX, Beyrut, ts. 

KÜÇÜK, Raşit, "Hz. Peygamber ve Örnekliğinin Mahiyeti", İslam'ın Anla­
şılmasında Sünnet'in Yeri ve Değeri Sempozyumu, TDV. Yay., Ankara, 
2008. 

MALiK b. ENES, el-Muvatta', 1-11, Çağrı Yay., İstanbul, 1992. 

MAZİN İSMAİL HANİYE, "Hz. Peygamber' e Cibillf Fiilierinde Tabi Ol­
ma", (Çev. Erdoğan Sarıtepe), Fırat Ü. ilahiyat Fak. Dergisi, c.15, s. 1, Ela­
zığ, 2010. 


364 Modern Çağda Ahlak ---------------------------------------------------
MUHAMMED ACcAC, el-Hatib, es-Sunne Kable't-Tedvfn, Daru'l­

Fikr, Beyrut, 2005. 

MUHAMMED HAMİDULLAH, İslam Peygamberi, I-II, (Çev. Salih Tuğ), · 
İrfan Yay., İstanbul, 1991. 

MUSLiM, Ebu'I-Hüseyin Müslim b. Haccac, es-Sahfh, I-III, Çağn Yay., 
İstanbul, 1992. 

en-NESAİ, Ebu Abdurrahman Ahmed b. Şuayb, es-Sunen, I-VIII, Çağrı 
Yay., İstanbul, 1992. 

POLAT, Salahattin, Hadis Araşhrmalan, İnsan Yay., İstanbul, ts. 

SAKALLI, Talat, "Sünnet'in Bağlayıcılık Açısından Taksimi", Süleyman 
Demirel Ü. ilahiyat Fak. Dergisi, s. 2, Isparta, 1996. 

SARIÇAM, İbrahim, Hz. Muhammed ve Evrensel Mesajı, DİB. Yay., Anka­
ra, 2005. 

es-SIBAİ, Musatafa, es-Sunne ve Mekanetuha fi't-Terşrfi'l~İslamf, Bey­
rut, ts. 

ŞiMŞEK, M.Said, Kur'an'ın Ana Konulan, Beyan Yay., İstanbul, 1999. 

et-TABERİ, Ebu Ca'fer Muhammed b. Cerir, Camiu'l-Beyan fi Tefsfri'l­
Kur'an, I-XII, Daru'l-Kutubi'l-İlmiyye, Beyrut, 1992. 

TAHiR b. AşÜR, Muhammed, İslam Hukuk Felsefesi (Mekasıdu'ş-şerfati'l­
İslamiyye), (Çev. Vecdi Akyüz-Mehmet Erdoğan), İz Yay., İstanbul, 1996. 

et-TİRMİZİ, Ebu İsa Muhammed b.İsa b.Sevra, es-Sunen, I-V, Çağrı 
Yay., İstanbul, 1992. 

TOKSARI, Ali, Delil Olma Yönünden Sünnet, Rey Yay., Kayseri, 1994. 

URALER, Aynur, Sahabe Uygulaması Olarak Sünnete Bağlılık, Kaynak 
Yay. İzmir, 2004. 

ÜNAL, İsmail Hakkı, Ebu Hanife'nin Hadis Anlayışı, Ankara, 1994. 

ÜNAL, İ.Hakkı, "İslam Kültürünün Sürekliliğini Sağlamada Hadis ve Sün­
netin Rolü", İslam'ın Anlaşılmasında Sünnetin Yeri ve Değeri Semp., TDV. 
Yay., Ankara, 2008. 

ÜNAL, İ.Hakkı, "Sünnete Uyma: Taklfd Değil, Örnek Alma", Diyanet 
Dergisi Avrupa, Mayıs, 2003. 

YAZIR, Elmalılı M. Hamdi, Hak Dini Kur'an Dili, I-X, Azim Yay., İstan­
bul, ts. 

ez-ZEBİDİ, Muhammed b. Abdurrazzak el-Hüseyni, Tacu '1-Arns min 
Cevfihiri'l-Kamus, yy. ts. 

ez-ZERKEŞİ, Bedruddin, Hz. Aişe'nin Sahabeye Yönelttiği Eleştiriler, (Çev. 
Bünyamin Erul), Kitabiyat, Yay., Ankara, 2000. 

Oturum Başkanı: Teşekkür ediyoruz. 


