

DERİNİN TABAKLANMASI RİVAYETİNİN SENED TENKİDİ ve DOMUZ DERİSİNİN KULLANIMI AÇISINDAN DEĞERLENDİRİLMESİ

Nevzat AYDIN*

Öz

Hayvan derisinin tabaklamak (dibağât) yoluyla temizlenip kullanılabilceğini genel bir hüküm olarak bildiren hadislerin ne/neyi kastettiği izaha muhtaçtır. Özellikle bu hadis bağlamında domuz gibi eti haram olan hayvanların derisinin tabaklamakla temiz olup olmayacağı ya da giyim, tekstil vb. sektörlerde kullanılıp kullanılmayacağı tartışma konusu olmuştur. Bu araştırmada, öncelikle ilgili rivayetlerin sened tahlili yapılarak isnad açısından sıhhat durumu tespit edilmiştir. Daha sonra ilgili hadisler Kur'an ve Sünnet bütünlüğü perspektifiyle domuz derisinin kullanımı açısından değerlendirilmiştir. Mesele doğrudan fikhî yönüyle ele alınmamış olsa da gerektiğinde konuyla ilgili mezheplerin görüşlerine de yer verilmiştir. Rivayetin sened ve metin tahlillerinden hareketle, zaruret durumları dışında, delaleti kat'i ve sarih deliller bulunmamakla birlikte, domuz derisinin tabaklansa da temizlenemeyeceği ve kullanılmayacağı hâkim görüş olduğu anlaşılmıştır.

Anahtar Kelimeler: Hadis, Deri, Tabaklama, Domuz, Necîs.


Isnad Criticism of the Narrative About Tanning Leather and Evaluation About the Usage of Pigskin

Abstract

It is need to explain what is meant in the hadiths which states that it is possible to use animal skin (dibagat) through tanning it. Especially in the context of this hadith, the issue that whether tanning leathers' of animals which are prohibited to eat such as pigs makes them clean has become subject for discussions. Another subject is whether they become clean for clothing and textiles. In this study, firstly hadith narrations are analyzed whether they are authorized in terms of their isnads. Then related hadiths are examined within the context of the Qur'an and Sunnah. Even though the issue is not discussed within Islamic law, views of madhabs are also touched on. Based on the account and the textual analysis it is showed that the view that tanning of pigskin does not make it clean, so in any case it cannot be cleaned and used, except the case of high necessity.

Keywords: Hadith, Leather, Tanning, Pig, Uncleaness.

* Yrd.Doç.Dr., Bayburt Üniversitesi İlahiyat Fakültesi, Hadis Anabilim Dalı, naydin@bayburt.edu.tr.

Giriş

Kur'an-ı Kerim'de haram kılınmasına rağmen, günümüzde piyasa domuzdan elde edilmiş katkı maddeleri, domuzun derisi ve kılından elde edilen ürünler, hatta sınırlı sayıda da olsa bazı marketlerde domuz eti bulunmaktadır. Domuz etinden kaçınabilmek mümkün ise de domuzun yağı ve diğer parçalarının kullanıldığı katkı maddeleri gıdalarda ve yiyeceklerde bulunabilmekte; domuz derisi ve kılından yapılan ürünler imalat sanayinde ve tekstil/hazır giyim sektöründe kullanılmaktadır.

Domuzun derisinden imal edilen giysi ve eşyaların kullanılıp kullanılmayacağı, bunlarla namaz kılınıp kılınmayacağı farklı görüşler etrafında tartışma konusu olmuştur. Mesele ağırlıklı olarak derinin tabaklanmasıyla temiz olacağını belirten rivayetler düzleminde ele alınmakta, tartışma söz konusu rivayetleri anlama ve yorumlama noktasında odaklaşmaktadır. Güncel meselelerden olması itibarıyla bu çalışmamızda Hz. Peygamber'in "*Hangi deri tabaklanırsa, temizlenmiş olur*" hadisi bağlamında, domuzun derisi ve kılı gibi organlarının kullanımını, Kur'an-Sünnet bütünlüğü içerisinde mezheplerin görüşlerini de dikkate alarak fıkhî olarak fıkhu'l hadîs açısından değerlendirmeye çalışacağız. Öncelikle "*Hangi deri tabaklanırsa, temizlenmiş olur*" rivayetinin sened tenkidini yaparak, hadis tekniği açısından rivayetin sihhat değerini ortaya koyduktan sonra konuyla ilgili rivayetleri bütüncül bir bakışla değerlendirerek domuzun derisinin kullanımı hakkında bir sonuca varmaya çalışacağız.

158 | db

1. Derinin Tabaklanmasıyla İlgili Rivayetlerin Sened Açısından Tahlili

Tabaklanmış derinin temiz olduğunu vurgulayan araştırma konusu rivayetler, Kütüb-i Sitte ve diğer hadis kaynaklarında Abdullah b. Abbas, Hz. Aîşe, Ebu Umâme, Seleme b. Muhabbik ve Muğîre b. Şu'be olmak üzere sahabîlerden birçok tarikten nakledilmiştir. Ancak Abdullah b. Abbas ve Hz. Aîşe aracılığıyla gelen tarikler ma'ruf ve yaygın olduğu için sened analizi bu rivayetler üzerinden yapılacaktır.

1.1. Abdullâh b. Abbas Tariki

Abdullah b. Abbas'tan gelen rivayetler, " إِذَا دُبِغَ الْإِهَابُ فَقَدْ طَهَّرَ " "Hayvan derisi tabaklandığında temiz olur" ve " أَمَّا إِهَابٌ دُبِغٌ فَقَدْ طَهَّرَ " "Hangi

hayvan derisi tabaklanırsa temiz olur” lafızlarıyla aktarılmaktadır. Abdullah b. Abbas tarikiyle nakledilen rivayetlerin isnad şeması şu şekildedir:


İsnad şemasındaki râvilerin cerh ve ta'dil açısından durumlarını ricâl ve tabakât eserlerinden hareketle inceleyeceğiz. Öncelikle İmam Mâlik'in tarikindeki râviler cerh ve ta'dil açısından değerlendirilecek, ortak râviler ilk senedle birlikte tanıtıldıktan sonra diğer senedlerde tekrarlanmayacaktır. İsnad şemasından da anlaşıldığı üzere bu hadisin elimizdeki ilk kaynağı İmam Mâlik'in Muvattâ'dır. Muvattâ'da hadis şu rivayet kanalıyla gelmektedir.

Rasûlullah > İbn Abbâs(ö.68) > Abdurrahman b. Va'le (ö.?) > Zeyd b. Eslem(ö.136) > İmam Mâlik (ö.179)

İbn Abbas'tan hadisi rivayet eden Abdurrahman b. Va'le, tâbiînin vustasından (orta yaşlı) olup dördüncü tabakadandır. İbn Abbas ve İbn Ömer'den rivayetlerde bulunmuştur. Kendisinden de Zeyd b. Eslem, Yahya b. Said, Cafer b. Rebîa, Ka'kaa b. Hakem gibi râviler hadis almışlardır. İbn Ebî Hâtim, İbn Va'le'nin hadis alanında şeyh olduğunu belirtmiş, İbn Hıbban da onu *Sikât* isimli eserinde zikretmiştir.¹ İbn Hacer, "sadûk"; Zehebî ise "sika" olarak değerlendirmiştir. Yakub b. Süfyan ise İbn Va'le'yi tâbiînin sikaları arasında zikrederken Ahmed b. Hanbel, dibâğ (دِبَاغ) hadisinden dolayı onun

¹ Hatib el- Bağdâdî, *Târîhu Bağdât*, Dâru'l-Kütübî'l-İlmiyye, Beyrut, trs. , c.X, s.338.

zayıf râvilerden biri olduğunu söylemektedir.² Her ne kadar Ahmed b. Hanbel'in cerhine uğramış olsa da onun hakkındaki ta'dil edici sözler, güvenilirliği konusunda genel bir kanaat olduğunu gösterir.

Zeyd b. Eslem ise Ömer b. Hattab'ın kölesi olup İbn Ömer, Atâ b. Yesar, Enes b. Mâlik, Câbir b. Abdillâh, Ebû Said el-Hudrî, Abdurrahman b. Cüreyc, Abdurrahman b. Va'le, Ebû Hureyre ve Hz. Âişe'den hadis rivayet etmiştir.³ Kendisinden de İbn Aclân, Süleyman b. Bilal, Dâvud b. Kays, Cerîr b. Hazim, İbn İshak, Muhammed b. Cafer, Ma'mer, Süfyân b. Uyeyne, Süfyân es-Sevrî ve İmam Mâlik hadis almıştır.⁴

Salih b. Ahmed b. Hanbel babasından rivayetle Zeyd b. Eslem'in "münkeru'l hadis"⁵ ve zayıf olduğunu söylemiştir. İbn Hibban ise onun vehim sahibi birisi olduğunu maktu' ve mevkûf hadisleri merfû gibi rivayet ettiğini söyler.⁶ Yahya b. Main, Zeyd b. Eslem'in zayıf bir râvi olduğunu söylerken, Ebû Ahmed b. Atiy, "Süfyân es-Sevrî ve pek çok sika râvinin ondan hadis aldığını ve dolayısıyla ondan hadis tahammülünde her hangi bir beis olmadığı"⁷ kanaatindedir. Zeyd b. Eslem hakkında cerh edici ifadeler bulunmakla birlikte diğer rivayetlerle birlikte değerlendirildiğinde, bu rivayetin kusurunu tamamlamakta ve birbirlerine şâhid/ âzîd olmaktadır.

Müslim'in Sahih'indeki tarikin isnad zinciri ise şöyledir:

Rasûlullah > İbn Abbâs (ö.68) > Abdurrahman b. Va'le (?) > Zeyd b. Eslem (ö.136) > Süleyman b. Bilâl (ö.177) > Yahya b. Yahya (ö.226) > Müslim (ö.261)

Hadisi Zeyd b. Eslem'den rivayet eden Süleyman b. Bilal, Hz. Ebû Bekir'in oğlu Muhammed'in azadlı kölesi olup Medine'de vefat etmiştir.⁸ Abdullah b. Dinâr, Zeyd b. Eslem, Hişâm b. Urve, Yahya b. Said ve Şerîk b. Ebî Nemr gibi zevattan hadis almıştır. Kendisin-

² İbn Hacer el-Askalanî, *Tehzibu't-Tehzib*, Dâru'l-Fikr, Beyrut trs. , c.VI, s.263.

³ Ahmed b. Muhammed b. Huseyn el-Buhârî el-Kelabâzî, *Ricâlu Sahihi'l-Buhârî*, Dâru'l-Ma'rife, Beyrut, 1987, c.I, ss.259-260.

⁴ İbn Hacer, *Tehzibu't-Tehzib*, c.III, s.341.

⁵ Böyle bir râvinin rivayet ettiği hadis, başka senedinin olup olmadığını araştırmak ve ona göre değerlendirmek üzere yani itibar için alınır. Münkeru'l-hadis kavramı hakkında geniş bilgi için bkz. Ahmet Yücel, *Hadis İlminde Tenkit Terimleri ve İlgili Çalışmalar*, İFAV Yay., İstanbul, 1998, ss.81-98.

⁶ İbn Hacer, *Tehzibu't-Tehzib*, c.I, s.181.

⁷ Yusuf b. Zeki el-Mizzî, *Tehzibu'l-Kemal*, Müessesetü'r-Risâle, Beyrut, 1980, c.II, s.350.

⁸ Zehebî, Ebû Abdillâh Şemsuddin, *Siyeru Â'lâmi'n-Nübelâ*, Müessesetü'r-Risâle, Beyrut, 1992, c.VII, s.425.

den de Halid b. Mahled, Ebu Vehb, Yahya b. Salih el-Vaddâh, Yahya b. Yahya ve İshak el-Ferra gibi pek çok kimse hadis öğrenmiştir.⁹

İbn Sa'd "Tabakât" adlı eserinde Süleyman b. Bilal'den belde-sinde fetva veren, akıllı ve çok hadis rivayet eden bir kişi olarak bahsetmektedir.¹⁰ İbn Maîn, Süleyman b. Bilâl'in sika ve sâlih bir kişi olduğunu, Ebû Zur'a ise Süleyman b. Bilâl'in kendi nazarında Hişâm b. Sa'd'dan daha değerli olduğunu belirtir. İbn Adîy ise onun güvenilir bir kişi olduğunu ve İmam Mâlik'in ondan hadis rivayet ettiğine şahit olduğunu ifade etmektedir.¹¹

Müslim'in hadisi aldığı Yahya b. Yahya yaşadığı asrın en önde gelen âlimlerinden biridir. Yezid b. Mikdâm, Abdullah b. Ca'fer ve Leys b. Sa'd gibi sıgar-u tabiinden pek çoğuyla karşılaşmıştır.¹² İsmail b. Ca'fer, Züheyr b. Muâviye, Süfyan b. Uyeyne, Ebû Alkame, Ebâ Avâne gibi pek çok kişiden hadis almıştır.¹³ Kendisinden de Buhârî, Müslim, İbrahim b. Ahmed, İshak b. Râhuye, Nesâi ve Dârimî gibi muhaddisler rivayet etmiştir.¹⁴ Abdullah, babası Ahmed b. Hanbel'den onun güvenilir bir kişi olduğunu ve onu hayırla yad ettiğini zikreder. Ebû Dâvud ise Ahmed b. Hanbel'in "Horasan'dan iki büyük âlimin çıktığını ve bunlardan birinin de Yahya b. Yahya olduğunu" rivayet eder.¹⁵

db | 161

Ebû Dâvud'un Sünen'indeki tarikin isnad zinciri ise şöyledir:

Rasûlüllah > İbn Abbâs (ö.68) > Abdurrahman b. Va'le (?) > Zeyd b. Eslem (ö.136) > Süfyan es-Sevrî (ö.161) > Muhammed b. Kesir (ö.223) > Ebû Dâvud (ö.275)

Süfyan es-Sevrî, tebeu't-tâbiinden olup h.161 yılında Basra'da vefat etmiştir¹⁶ Tâbiin'in büyüklerinin birçoğundan hadis öğrenmiştir. Kendisinden de tabiinden olan Muhammed b. Aclân ve Şa'bî gibi hadis sahasında önemli birçok şahsiyet hadis almışlardır.

⁹ Zehebî, *Tezkiratü'l-Huffaz*, Dâru İhyâit-Turâsî'l-Arabî, trs., c.I, s.234.

¹⁰ İbn Sa'd, *et-Tabakâtu'l-Kübrâ*, Dâru's-Sâdir, Beyrut trs., c.V, s.420.

¹¹ İbn Hacer, *Tehzibu't-Tehzib*, c.IV, s.175.

¹² Zehebî, *Siyeru A'lâmi'n-Nübelâ*, c.X, s.510.

¹³ Ahmed b. Ali el- Esbehâni, *Ricâlü Sahihi Müslim*, Dâru'l-Ma'rife, Beyrut, 1987, c.II, s.353.

¹⁴ el-Mizzî, *Tehzib*, c.XXXII, s.33.

¹⁵ el-Mizzî, *Tehzib*, c.XXXII, s.35.

¹⁶ Ebû Hâtim Muhammed b. Ahmed et-Temîmî el-Bustî İbn Hıbban, *Meşâhiru Ulemâ'il-Emsâr*, Dâru'l- Mektebeti'l-İlmiyye, Beyrut, 1959, c.I, s.169.

Ma'mer b. Râşid, İmam Mâlik, İbn Uyeyne ve Şu'be gibi birçok meşhur muhaddis de ondan rivayette bulunanlar arasındadır.¹⁷

Onun güvenilir bir râvi olduğu konusunda birçok ta'dil lafzı kullanılmıştır. "Sika" olduğu kabul edilen¹⁸ Süfyan es-Sevri hakkında, Şu'be; "*emiru'l-mü'minin fi'l-hadis*" ifadesini kullanırken¹⁹ Yahya b. Said el-Kattan, Şu'be ile Süfyan ihtilaf ederse, Süfyan'ı tercih edeceğini belirtmektedir. İbn Mubârek ise "Süfyan'dan daha âlim bir kişi görmedim" ve "Allah bana Ebû Hanife ve Süfyan vasıtasıyla yardım etmemiş olsaydı diğer insanlardan biri gibi olurum" demiştir.²⁰ Bu ifadelere ek olarak, onun hakkında "*sebtun fi'l-hadis*", "*âbidun*", "*sâhibu's-sünne*" gibi ta'dil tabirleri de kullanılmıştır.²¹

Buhârî, Nesâî ve başkaları onu tedlis yapmakla itham etmiş olmakla birlikte²² yukarıda değerlendirmeler onun güvenilir bir râvi olduğunu ortaya koymaktadır. Bazı âlimler onun tedlis yaptığını söylemiş olsalar da, incelediğimiz hadiste böyle bir kusur görülmemektedir.

162 | db

Hadisi Süfyan es-Sevrî'den nakleden Muhammed b. Kesir, Süfyan b. Uyeyne, Şu'be b. Haccac, İsrâîl ve Hemmam'dan hadis rivayetinde bulunmuştur.²³ Muhammed b. Kesir'in, Ali el-Medenî, Muhammed b. Yahya, Ebû Zur'a ve İbn Ebî Hâtim gibi kendisinden pek çok hadis rivayet eden talebeleri vardır. İbn Ebî Hâtim, Muhammed b. Kesir hakkında "*sadûk*" tabirini kullanırken İbn Hıbban "*Sikât*" isimli eserinde Muhammed b. Kesir'den âlim ve faziletli bir kişi olarak bahseder.²⁴ İbn Hacer onun hakkında "*sika*" terimini kullanırken Muhammed b. Kesir'in cerhe uğramamış bir râvi olduğunu belirtir.²⁵

Ahmed b. Heyseme, İbn Maîn'den rivayetle Muhammed b. Kesir'den hadis yazılamayacağını ve onun güvenilir bir kişi olmadığını

¹⁷ Ebû Muhammed Abdurrahman İbn Ebî Hâtim, *el-Cerh ve't-Ta'dil*, Dâru İhyâi't-Turâsi'l-Arabî, Beyrut, 1952, c.IV, s.222.

¹⁸ İbn Hıbbân, *es-Sikât*, Thk. es-Seyyid Şerefuddin Ahmed, Dâru'l-Fikr, Beyrut, 1975, c.VI, s.401.

¹⁹ Suyûtî, *Tabakâtu'l-Huffâz*, Dâru'l-Kütübî'l-İlmiyye, Beyrut, 1983, c.I, s.95.

²⁰ Zafer Ahmet et-Tehânevi, *Kavâid fi Ulûmi'l-Hadis*, Thk. Abdulfettah Ebu Gudde, İdâretü'l-Kur'ân ve'l Ulûmi'l-İslâmiyye, Pakistan, trs., c.I, s.189.

²¹ Ahmed b. Abdillah el-İclî, *Ma'rifetü's-Sikât*, Mektebetü'd-Dâr, Medine, 1985, c.I, s.407.

²² İbn Hacer, *Tabakâtu'l-Müdellesîn*, Mektebetü'l-Menâr, Ammân, 1983, c.I, s.32.

²³ Zehebî, *Târîhu'l-İslam*, Dâru'l-Kütübî'l-Arabî, Beyrut, 1987, c.XVI, s.381.

²⁴ el-Mizzî, *Tehzib*, c.XXVI, s.335.

²⁵ İbn Hacer, *Takribu't-Tehzib*, Dâru'l-Mektebetü'l-İlmiyye, Beyrut trs., c.II, s.127.

söylemektedir.²⁶ Süleyman b. Kâsım ise onun hadislerinin i'tibar için alınabileceğini belirtirken, İbn Cündî onun hadislerinin lafızlarında zayıflık olduğunu belirtmektedir.²⁷

Ahmed b. Hanbel'in Müsned'indeki rivayetin isnad zinciri şu şekildedir:

Rasûlüllah > *İbn Abbâs* (ö.68) > *Ata b. Ebî Rabah* (ö.115) > *Ya'kub b. Ata* (ö.155) > *Şube b. Haccâc* (ö.160) > *Ravh b. Ubâde* (ö.205) > *Ahmed b. Hanbel* (ö.241)

İbn Abbas'tan hadisi nakleden Ata b. Ebî Rabah birçok sahabîden ilim öğrenmiş, rivayette bulunduğu sahabî sayısının ikiyüze vardığını kendisi ifade etmektedir. Bunlar arasında İbn Abbas, İbn Ömer, Hz.Âişe, Câbir b. Abdullah, Muâviye, Abdullah b. Zübeyr ve Ebu'd-Derdâ gibi sahabenin önde gelenleri de bulunmaktadır.²⁸ Ondan hadis rivayet edenler arasında Mücâhid, Katâde, A'meş, Ebû Hanîfe, Evzâî, Zührî, Amr b. Dinar, İbn Ebî Leylâ ve daha birçok tanınmış tabiîn âlimi vardır.²⁹ Meşhur hadis münekkitlerinden Yahya b. Maîn, Ebû Zur'a ve İbn Hıbbân'ın sika olduğunu belirttikleri Atâ'nın başta Buhârî ve Müslim olmak üzere sahîh hadis kitaplarında birçok rivayeti yer almaktadır.³⁰

db | 163

Yakub b. Ata, babası Ata b. Ebî Rabah, Zührî ve Ebu'z-Zübeyr'den hadis rivayetinde bulunmuş, kendisinden de İbn Uyeyne ve Zem'a b. Salih rivayet etmiştir.³¹ Ahmed b. Hanbel, hakkında "münkeru'l-hadis", İbn Ebî Hâtim, "leyse bi kavîyy" lafzını kullanırken, Yahya b. Maîn ve Ebû Zur'a "zayıf" olarak değerlendirmiştir. Abdurrahman b. Mehdi ise hadisin yazılabileceğini belirtmiştir.³² Bu değerlendirmelerden hareketle Yakub b. Ata'nın zayıf râvi olarak kabul edildiği söylenebilir.

Şu'be b. Haccac, tebeu't-tabiinden olup tabiinden hadis almış; kendisinden de gerek tabiinden gerekse kendi akranlarından birçok hadis rivayet etmiştir.³³ "Emiru'l-mü'minin fi'l-hadis", "sikaton

²⁶ Zehebî, *Mîzânu'l-İtidâl*, Dâru'l-Ma'rife, Beyrut, trs., c.IV, s.18.

²⁷ İbn Hacer, *Tehzibu't-Tehzib*, c.IX, s.371.

²⁸ İbn Hacer, *Tehzibu't-Tehzib*, c.IV, s.128.

²⁹ Zehebî, *Siyeru A'lâmî'n-Nübelâ*, c.V, s.79.

³⁰ İbn Hacer, *Tehzibu't-Tehzib*, c.VII, ss.179-183.

³¹ İbn Hıbban, *Kitabu's-Sikat*, c.VII, s.639.

³² İbn Ebî Hâtim, *Cerh ve't-Ta'dil*, c.IX, s.211; Zehebî, *Muğnî*, c.II, s.759.

³³ Ebu Zehv, *el-Hadis ve'l-Muhaddisun*, Dâru'l-Kitabi'l-Arabî, Beyrut, 1984, s.293-294.

fi'l-hadis, “*imâmun celîl*”, “*hâfızun kebîr*” gibi lafızlarla ta’dil edilmiştir.³⁴ Süfyan es-Sevri de “Şu’be hadiste “*emiru’l mü’minin*”dir” demiştir. Şafîi de “Şu’be olmasaydı, Irak’ta hadis bilinmezdi” demiştir.³⁵ Bazı hadis imamları da şöyle demiştir: “Bir hadisin isnadında Şu’be’yi görürsen ona dört elle sarıl. İsnadında Şu’be olan bir hadis tedlisten, râvinin ihtilatından, telkininden ve diğer kusurlardan sâlimdir. Yeter ki Şu’be’ye kadar isnad sahih olsun”.³⁶ Bütün bunlar onun sika bir râvi olduğunu göstermektedir.

Ravh b. Ubâde ise Sâlih b. Keysân, İbn Cüreyc, Abdullah b. Avn, İbn Ebû Arûbe, Evzâi, İbn Ebû Zîb, Şu’be b. Haccâc, Süfyân es-Sevrî, Hammâd b. Seleme, Hammâd b. Zeyd, Mâlik b. Enes ve Süfyân b. Uyeyne’den hadis almış; kendisinden Ali b. Medîni, İbn Numeyr, İshak b. Râhûye, Ebû Kudâme es-Serahsî, Ahmed b. Hanbel, Ebû Heyseme Zuheyr b. Harb, Abd b. Humeyd, Bündâr diye anılan Muhammed b. Beşşâr, İbn Ebî Şeybe ve Bekkâr b. Kuteybe gibi âlimler rivayette bulunmuştur.³⁷

164 | db

Ali b. Medîni, Ravh b. Ubâde’nin kendini sadece hadise veren büyük muhaddislerden olduğunu söylemiş; Yahyâ b. Maîn’e Ravh sorulduğunda onu övmüş, Yahyâ b. Saîd el-Kattân’ın onu tenkit ettiği söylenince de bunu şiddetle reddetmiştir.³⁸ Hadis otoriteleri Ravh b. Ubâde’yi sika, sadûk, mahallühû’s-sıdk, sâlih gibi ifadelerle ta’dil etmişlerdir.³⁹ Nuaym b. Hammâd’ın Basra’da kendisinden ellibin hadis yazdığını söylediği Ravh’ın Kütüb-i Sitte’de ve diğer hadis kitaplarında rivayetleri bulunmaktadır.⁴⁰

1.1.1. İbn Abbâs’tan Gelen Rivayetlerin Değerlendirilmesi

İsnad şemasından da anlaşılacağı üzere bu hadis ilk tabakadan üçüncü tabakaya kadar râvi sayısı tek olan bir hadistir. Üçüncü

³⁴ el-İclî, *Marifetu’s-sikat*, c.I, s.456; İbnu’l Kayserani, Muhammed b. Tâhir, *Tezkiratu’l-Huffaz*, Thk. Hamdi Abdülmecid İsmail es-Selefi, Dâru’n-Neşr Dâru’s-Sâmi’i, Riyad, 1994, c.I, s.193.

³⁵ İbnu’l Kayserani, *Tezkiratu’l-Huffaz*, c.I, s.193.

³⁶ Tehanevî, Zafer Ahmed, *Kavaid fi Ulumi’l-hadis*, Thk. Abdulfettah Ebû Gudde, İdâretu’l Kur’an ve Ulûmi’l-İslâmiyye, Pakistan, trs. c.I, s.100.

³⁷ Ebû Abdullah Muhammed b. İsmail el-Buhârî, *et-Tarihul-kebir*, Thk. es-Seyyid Hâşim en-Nedvî, Dâru’l-Fikr, trs., C.3, s.309; İbn Sad, *Tabakât*, c.VII, s.296.

³⁸ İbn Maîn, Ebû Zekeriyya Yahya, *et-Târîh*, Thk. Ahmed Muhammed Nur Seyf, Mekke, 1979, c.II, ss.168-169.

³⁹ İbn Ebî Hâtim, *el-Cerh ve’t-tadîl*, c.III, ss.498-499.

⁴⁰ Mustafa Karataş, “*Ravh b. Ubade*”, *DİA*, İstanbul, 2007, c.34, s.472

tabakadan sonra râvi sayısı artmış ve üçe çıkmıştır. İbn Abbas'tan sonra sened Abdurrahman b. Va'le ve Atâ b. Ebî Rabah olmak üzere iki koldan devam etmiştir. Atâ b. Ebî Rabah kanalıyla gelen rivayet, Ahmed b. Hanbel tarafından tahrir edilmiştir. Abdurrahman b. Va'le kanalı ise Zeyd b. Eslem'den sonra üç ayrı koldan devam etmiş ve İmam Mâlik, Müslim ve Ebû Dâvud tarafından tahrir edilmiştir. Hadisin kendisinden sonra dağılım gösterdiği ortak hat ya da ortak râvisi Zeyd b. Eslem'dir.

Araştırmada tespit edebildiğimiz kadarıyla İmam Mâlik, Müslim ve Ebû Dâvud'un tahrir ettiği tariklerdeki râvilerin ta'dil edildikleri yani sikâ oldukları, aralarında görüşmenin ve hoca-talebe münasebetinin gerçekleştiği anlaşılmıştır. Dolayısıyla bu tarikler ittisal ve adalet veya zabt açısından herhangi bir problem taşımamaktadır. Ancak Ahmed b. Hanbel'in tahrir ettiği tarikteki Yakub b. Atâ, hadis münekkidi tarafından zayıf sayılmıştır. Bu tarikteki râvinin za'fi ya da hoca-talebe arasındaki ittisal probleminden kaynaklanabilecek sıhhat endişesi, diğer tariklerin mütabaâtıyla ortadan kalkmaktadır. Bütün tariklerin birbirini desteklemesi sonucunda hadisin, adalet ve zabt sahibi râviler tarafından, muttasıl bir senedle şaz olmayarak rivayet edildiği ortaya çıkmaktadır.

1.2 . Hz. Aişe Tariki

Hz. Aişe'den gelen rivayetlerde ölmüş hayvanın/leşin (meyte) derisinin hükmü sorulduğunda Hz. Peygamber'in verdiği cevap, “دَبَاغُهَا طَهْرُهَا / دَبَاغُهَا” “Deriyi tabaklamak onun temizliğidir” ve “دَبَاغُ الْمَيْتَةِ” “Ölen hayvanın derisinin temizliği onun tabaklanmasındandır” lafızlarıyla Nesâî'nin Sünen'i ve Ahmed b. Hanbel'in Müsned'inde tahrir edilmiştir. Hz. Aişe tarikiyle nakledilen rivayetlerin isnad şeması şu şekildedir:


Hiz. Aîşe rivayetinin Nesâi'nin Sünen'indeki tarikleri şu şekildedir:

Tarik (1a) Rasûlullah > Hz.Aişe (ö.58) > Esved (ö.75) > Amare b. Umeyr (ö.98) > A'meş (ö.147) > Şerik (ö.177) > Huseyn b. Muhammed (ö.213) > Huseyn b. Mansur b. Cafer (ö.238) > Nesâi (ö.303)

Tarik (1b) Rasûlullah > Hz.Aişe (ö.58) > Esved (ö.75) > İbrahim (ö.91) > A'meş (ö.147) > Şerik (ö.177) > Yakub b. İbrahim (Amcası) (ö.208) > Ubeydullah b. İbrahim b. Said (ö.260) > Nesâi (ö.303)

Tarik (1c) *Rasûlüllah > Hz.Aişe (ö.58) > Esved (ö.75) > İbrahim (ö.91) > A'meş (ö.147) > Şerik (ö.177) > Haccac b. Muhammed (ö.206) > Eyyub b. Muhammed el-Vezzan (ö.249) > Nesâi (ö.303)*

Hadisin Ahmed b. Hanbel'in Müsned'indeki tek varyantının rivayet zinciri ise şöyledir:

Rasûlüllah > Hz.Aişe (ö.58) > Esved (ö.75) > Amare b. Umeyr (ö.98) > A'meş (ö.147) > Şerik (ö.177) > Haccac b. Muhammed (ö.206) > Ahmed b. Hanbel (ö.241)

İsnad şemasındaki râviler hakkındaki cerh ve ta'dil değerlendirmelerini kısaca şöyle ifade edebiliriz.

Hz.Aişe'den rivayette bulunan Esved b. Yezîd, muhadramlardan olup Ahmed b. Hanbel, Yahya b. Maîn ve diğer hadis münekkitlerince sika olarak kabul edilmiştir.⁴¹ Esved b. Yezîd aralarında Muaz b. Cebel, Huzeyfe b. Yemân, Selmân-ı Fârisî, Abdullah b. Mes'ûd, Hz.Ebû Bekir, Hz.Ömer, Hz.Ali, Ebû Mûsâ el-Eş'ârî, Hz.Âişe ve Ümmü Seleme'nin de bulunduğu birçok sahâbîden hadis almıştır. Kendisinden de İbrahim b. Süveyd en-Nehaî, yeğeni İbrahim b. Yezîd en-Nehaî, Riyâb b. Haris, Dahhâk b. Müzâhim, oğlu Abdurrahman b. Esved, kardeşi Abdurrahman b. Yezîd gibi muhaddisler hadis rivayet etmişlerdir.⁴² Esved b. Yezîd ömrü boyunca zühd ve takvadan ayrılmamış, ibadetleriyle darb-ı mesel haline gelmiş ve tâbiûn arasında zühdüyle en yüksek seviyeye ulaşan sekiz kişiden biri kabul edilmiştir.⁴³

Amâre b. Umeyr, Abdullah b. Ömer, Esved b. Yezid ve İbrahim b. Ebi Musa el-Eş'ârî'den rivayette bulunmuş, kendisinden Sa'd b. Ubâde ve A'meş hadis rivayet etmiştir.⁴⁴ İbn Ebî Hâtim ile İclî, sika ve sâlihu'l hadis olduğunu belirtmiş,⁴⁵ İbn Hibban, onu eserinde sikalar arasında zikretmiştir.⁴⁶

Hadisi Esved b. Yezid'den nakledenlerden İbrahim b. Yezîd ise babasından, Enes b. Mâlik'ten, Amr b. Meymûn ve Haris b. Süveyd gibi tâbiûndan hadis rivayet etmiştir. Kendisinden İbrahim en-Nehaî, Zübeyd b. Haris, Yûnus b. Ubeyd, Hasan b. Ubeydullah en-

⁴¹ Saffet Köse, "Esved b. Yezid", *DİA*, İstanbul, 1995, c. XI, s. 442.

⁴² el-Mizzî, *Tehzîb*, c.III, s.234.

⁴³ Zehebî, *Teskire*, c.I, s.50-51.

⁴⁴ el-Mizzî, *Tehzîb*, c.XXI, s.256.

⁴⁵ İbn Ebî Hâtim, *el-Cerh ve Tadîl*, c.III, ss.1153-1154; el-İclî, *Marifetü's-sika*, c.II, s.163.

⁴⁶ İbn Hibban, *Kitabu's-Sika*, c.V, s.243.

Nehaî, A'meş ve Beyân b. Bişr rivayette bulunmuştur.⁴⁷ İshak b. Mansur onun güvenilir bir kişi olduğunu Ebu Zur'â ise İbrahim b. Yezîd hakkında “*Sikatun murciun*” tabirini kullanmıştır.⁴⁸ Hz. Âişe ile Hafsâ'nın zamanına yetişmediği için onlardan yaptığı rivayetler mürseldir. Ahmed b. Hanbel ise onun Ebû Zer ile karşılaşmadığını belirtmiş; İbn Ebî Hâtim “İbrahim b. Yezîd sahabeden Hz. Âişe hariç hiç kimseyle mülâki olmadı” demiştir.⁴⁹

Tâbiûnun meşhurlarından Ebu Muhammed el-Kûfî el-A'meş, özellikle miras, kıraat ve hadis alanında âlim olup binüçyüz civarında hadis rivayet etmiştir.⁵⁰ Ebân b. Ayyâş, İbrahim et-Teymî, İbrahim en-Nehaî, İsmail b. Hâlid, İsmail b. Müslim, Enes b. Mâlik, Habib b. Sâbit gibi pek çok muhaddisten hadis tahdis etmiştir.⁵¹ İbn Hacer, A'meş hakkında “*hâfiz, sîka ve kıraat ilmini çok iyi bilen*” bir kişi olduğunu fakat tedlis yaptığını belirtmektedir.⁵² Enes b. Mâlik'le hiç görüşmediği halde ondan hadis rivayet etmesini eleştirenler olsa bile Zehebî, A'meş'in onunla görüştüğünü ve ondan hadis aldığını belirtmiştir. Yahya b. Saîd el-Kattan ondan “*allâmetü'l-İslâm*” diye bahsederken, İbn Uyeyne ise “A'meş insanlara Kur'ân okutur ve hadis ezberletirdi, güvenilir bir kişi olduğundan dolayı da “*mushaf*” diye isimlendiriliyordu” demektedir.⁵³

Şerik b. Abdullah en-Nehaî ise Seleme b. Küheyl, İshak el-Hemedânî, Zebîd el-Yemânî, Ebu Sahr, ve A'meş gibi hocalardan hadis almıştır.⁵⁴ Esved b. Âmir, Ebû Üsâme, Ali b. Hacr, Veki' b. Cerrah ve Yezîd b. Harun gibi kendisinden hadis dinleyen pek çok talebesi vardır.⁵⁵ İbn Maîn onun güvenilir bir kimse olduğunu söylerken Nesâî onun hakkında “*leyse bi'l-kaviyyi*” Dârekunî ise “*lâ bese bihi*” tabirini kullanmıştır.⁵⁶ İbn Hibban onu sika râviler arasında zikretmiştir. Fakat Şerik b. Abdullah'ın hayatının son zamanlarında

⁴⁷ el-Mizzî, *Tehzîb*, c.I, ss.232-233.

⁴⁸ İbn Ebî Hâtim, *el-Cerh ve Tadil*, c.II, s.145.

⁴⁹ İbn Hacer, *Tehzîb*, c.I, s.154.

⁵⁰ ez-Ziriklî, Hayruddîn, *A'lâm Kâmûsu Terâcimi li Eşhuri'r-Ricâli ve'n-Nisâi min el-Arabi ve'l-Müsta'rabîn ve'l-Müsteşrikîn*, Dâru'l-İlmî li'l-Melâyin, Beyrut, 1980, c.III, s.135.

⁵¹ el-Mizzî, *Tehzîb*, c.XII, s.76.

⁵² İbn Hacer, *Takrîb*, c.I, s.414.

⁵³ Zehebî, *Tezkire*, c.I, s.116.

⁵⁴ İbn Ebî Hâtim, *Cerh ve Tadil*, c.IV, s.365.

⁵⁵ Ebu'l-Berakât, Muhammed b. Ahmed, *Kitâbu'n-Nîrât fi Ma'rifeti mine'r-Rivâyeti's-Sikât*, Dâru'l-Me'mun, Beyrut, 1981, c.I, s.250.

⁵⁶ Zehebî, Muhammed b. Ahmed b. Osman, *Men Tekelleme fihi ve Huve Mevsikun*, Mek-tebetü'l-Menâr, Beyrut, 1986, c.I, s.99.

hadisleri karıştırdığından bahsetmektedir.⁵⁷ Yahya b. Said el-Kattan, “Ebu’l Ehvez mi yoksa Şerik mi daha sikadır” sorusuna “Şerik daha sikadır” cevabını vermiştir.⁵⁸

Sahihayn’ın ravilerinden biri olan Haccac b. Muhammed, her iki müellife göre de güvenilir bir râvidir.⁵⁹ İsrâil b. Yunus, Hamza b. Habib, Züheyr b. Muaviye, Şerik b. Abdullah, Şu’be b. Haccac, Ebu Zînâd, İbn Cüreyc, Fezâle ve Leys b. Sa’d başta olmak üzere pek çok hocadan ders almıştır.⁶⁰ Ahmed b. Hanbel, Şurayh b. Yunus, Yahya b. Maîn gibi hadis alanında otorite sayılan pek çok talebesi vardır.⁶¹ Ahmed b. Hanbel’e “Haccac’ mı yoksa Esved b. Âmir mi daha sikadır?” diye sorulduğunda “Haccac daha sikadır” cevabını vermiştir. Ali el-Medenî ve Nesâî de aynı kanaattedirler. Hakkında “*sikatun*”, “*sadûkun*”, “*fakîhun*” gibi ta’dil lafızları kullanıldığı gibi hayatının son yıllarında hafızasında bir takım zaafların meydana geldiğini ileri sürenlerde vardır.⁶²

Huseyin b. Muhammed, İsrail b. Yunus, Eyyûb b. Utbe ve Şerik b. Abdullah en-Nehaî’den rivayette bulunmuştur.⁶³ İclî, sika olduğunu söylerken,⁶⁴ İbn Hacer onu “*sadûk*” ve “*sikatun*” lafızlarıyla ta’dil etmiştir.⁶⁵

Yakub b. İbrahim b. Sa’d, babasından, Şerik b. Abdullah, Abdülaziz b. Muttalib, Abdullah b. Muhamed b. İbrahim’den hadis almış, kendisinden Buhârî, Ali b. Medinî, Ahmed b. Hanbel, İshak b. İbrahim ve yeğeni Ubeydullah b. İbrahim b. Sa’d rivayette bulunmuştur.⁶⁶ İclî, sika kabul ederken; İbn Ebî Hâtim sadûk olarak zikreder.⁶⁷

Hadisi Haccac b. Muhammed’ten tahdîs eden Eyyub b. Mu-

⁵⁷ Burhânuddîn el-Halebî, *el-İğtibâdu bi Men Ramâ mine’r-Rivâyeti bi’l- İğtibâd*, Dâru’l-Hadis, Kahire, 1988, c.I, s.170.

⁵⁸ el-Bağdâdî, Ebû Bekr Ahmed b. Ali el-Hatîb, *Tarih-u Bağdâd*, Dâru’l-Kutubi’l-İlmiyye, Beyrut, trs., c. IX, s.281.

⁵⁹ Ebu Said el-Alâî, *el-Muhtelidîn*, Mektebetü’l-Hanâcî, Kahire, 1996, C.I, s.19.

⁶⁰ el-Mizzî, *Tehzib*, c.V, s.451.

⁶¹ Ebu’l-Berakât, *Kitâbu’n-Nîrât*, C.I, s.456.

⁶² İbn Hacer, *Tehzib*, c.II, s.180.

⁶³ el-Mizzî, *Tehzib*, c.VI, s.471.

⁶⁴ el-İclî, *Marifetüs sika*, c.I, s.303.

⁶⁵ İbn Hacer, *Tehzib*, c.II, s.316.

⁶⁶ el-Bâcî, Süleyman b. Halef S’ad Ebu’l-Velid, *et-Ta’dil ve’t- Tecrih li men Harece lehu Buhari fi’l-Camii’s-Sahih*, Thk. Ebû Lubâbe Huseyn, Daru’l-Livâ, Riyad, 1986, c.III, s.1423.

⁶⁷ el-İclî, *Marifetüs sika*, c.II, s.372; İbn Ebî Hâtim, *el-Cerh ve’t-Tadil*, c.IX, s.202.

hammed, İbn Abbas'ın azatlısı olup Velid el-Kalânîsî, Mervan b. Muaviye, Ma'mer b. Süleyman ve Eyyûb el-Mevsilî gibi zevattan hadis dinlemiştir.⁶⁸ Nesâî'nin hadisi aldığı Ebû Huseyn b. Mansur b. Cafer'i İbn Hibban eserinde sika olarak zikreder.⁶⁹

Ubeydullah b. İbrahim b. Sa'd, babasından, amcası Yakûb b. İbrahim b. Sa'd ve Yezid b. Harun'dan rivayette bulunmuş; kendisinden de Buhârî, Ebû Dâvud, Tirmizî ve Nesâî hadis rivayet etmiştir.⁷⁰ İbn Ebî Hâtim hakkında sadûk ve şeyh, Hatîb ise sikâ lafızlarını kullanmıştır.⁷¹

1.2.1. Hz. Aîşe'den Gelen Rivayetlerin Değerlendirilmesi

İsnad şemasından da anlaşılacağı üzere hadisi Hz.Âîşe'den Eved b. Yezid nakletmiş, ondan da İbrahim b. Yezid ve Amâre b. Umeyr almıştır. A'meş'te birleşen tarik, Şerik'ten sonra dört koldan devam etmiş ve Ahmed b. Hanbel ile Nesâî tarafından tahrir edilmiştir. Hadisin kendisinden sonra dağılım gösterdiği ortak hat veya ortak râvisi Şerik b. Abdullah'tır.

Hadis münekkitlerinin râviler hakkındaki cerh ve tadil değerlendirmelerine baktığımızda genelde "sika", "sadûk" ve "şeyh" lafızlarıyla ta'dil edildiklerini görmekteyiz. Ancak sika kabul edilmekle birlikte A'meş tedlis yapmakla; Nesâî'nin "leyse bi kaviyyi" dediği Şerik b. Abdullah ile Haccac b. Muhammed hayatının sonlarına doğru hadisleri karıştırmakla (ihtilat) yani zabt kusuruyla itham edilmiştir. Araştırdığımız kaynaklarda hadisi Haccac b. Muhammed'ten tahdis eden Eyyub b. Muhammed hakkında ise herhangi bir cerh ve ta'dil lafzına rastlayamadık.

Râviler arasında hoca-talebe münasebetinin gerçekleştiği, mülakâtın olduğu görülmektedir. Bütün tariklerin birbirini desteklemesi sonucunda hadisin, adalet ve zabt sahibi râviler tarafından, mutasıl bir senedle şâz olmayarak rivayet edildiği anlaşılmaktadır.

⁶⁸ İbn Asâkir, Ebu Kasım Ali b. el-Hasan, *Târîhu Dimeşk*, Dâru'l-Fikr, Beyrut, 1998, c.X, s.114.

⁶⁹ İbn Hibban, *Kitâbu's-Sikâ*, c.VIII, s.186,191

⁷⁰ Zehebî, *el-Kâşif fi Marifeti men lehu Rivâyetun fil Kütübis-sitte*, Müessesetü Ulûmi'l Kur'ân, Cidde, trs.,c.1, s.680.

⁷¹ İbn Ebî Hâtim, *el-Cerh ve't-Ta'dil*, c.V, s.317; İbn Hacer, *Tehzib*, c.I ,s.371.

2. Derinin Tabaklanmasıyla İlgili Rivayetlerin Metin Açısından Değerlendirilmesi

Rivayetlerin değerlendirilmesinden önce deri tabaklamanın ne olduğu, amacı ve kullanım alanı hakkında kısaca bilgi vermek faydalı olacaktır. Hadislerde “dibâgat” olarak ifade edilen tabaklama, deri liflerinin yani deri kollegeninin bozulmalara, mikroorganizmalara ve parçalanmalara karşı dayanıklılığını arttıran bir işlemdir.⁷² Bir başka deyişle tabaklama, hayvan derilerinin bozulmaz ve kullanılabilir duruma getirilebilmesi için deri işleme yöntemidir. Deri, tabakhanede işlendiği için tabaklamak tabiri kullanılır.

Geçmiş çok eskilere dayanan dericilik mesleği, “debbağlık” olarak tanınmış ve günümüze kadar önemli gelişmeler göstermiştir. İlk olarak Mısır’da erken dönem hânedanlarından kalan kayıtlarda rastlanan derinin tabaklanması (dibâgat) Araplarca Câhiliye döneminden beri bilinmekteydi ve Arabistan yarımadasında dericiliğin gelişmiş olduğu, Hz. Peygamber’in sağlığında fethedilen Yemen tarafındaki Cüreş, Havlân’ın küçük bir beldesi olan Sa’de ve Tâif gibi yerleşim merkezleri bulunuyordu. Mekke de dericiliğin gelişmiş olduğu yerlerdendi. Akîk vadisinden getirilen karaz, selem ağacının meyve ve yaprağı veya küstümotu taş değirmenlerde ezilerek deri tabaklama işi için kullanıma hazırlanırdı.⁷³

Çok geniş bir kullanım alanı olmasından dolayı Câhiliye devrinde kurulan panayırarda en önemli ticaret mallarından biri deriydi. Çadır yapımında, su ve her tür sıvının muhafazası için gerekli olan tulum ve tuluklarda, ayakkabı, mest ve çizme gibi giyim eşyasında, eyer ve koşum takımlarında, mefruşatta deri çokça kullanılmaktaydı. Hz. Peygamber’in yatağı, içerisine hurma lifi doldurulmuş deridendi.⁷⁴

Bu açıklamalardan sonra belirtmeliyiz ki, metin tahlili yaparken dikkat edilecek en mühim husus ya da izlenilmesi gereken en doğru yöntem, bir hadisin tespit edilebilen bütün tarihlerini bir araya getirmek ve konu ile ilgili tüm rivayetleri bütüncül bir perspektifle okuyabilmektir. Zira bir bütünün parçasının oluşturan bir hadis,

⁷² Tabaklama hakkında bilgi için bkz. Durmuş, Derya, “Tabaklama ve Sonrası Yaş İşlemlerde Mikrobiyal Yükün Üzerine Bir Araştırma”, (Basılmamış Yüksek Lisans Tezi), Ç.O.M.Ü Fen Bilimleri Enstitüsü, Çanakkale, 2007, s.14-15.

⁷³ Nebi Bozkurt, “Deri”, *DİA*, İstanbul, 1994, c.9, s.175.

⁷⁴ Buhârî, *el-Câmiu’s-Sahîh*, Çağrı Yay., İstanbul, 1992, Rikak 17; İbn Mâce, *Zühd* 11; Ebû Dâvûd, *Libâs* 43; Tirmizî, *Libâs* 27.

diğer rivayetlerle arasındaki ilişki ağının sağlıklı kurulması ve bütünü'nün inşâ edilmesiyle bağlamı tespit edilmiş ve doğru bir şekilde anlaşılması olacaktır.

Bu bağlamda İbn Abbas hadisinin çeşitli tariklerine baktığımızda bağlamı ortaya koyacak şu metinleri görürüz:

1) İbn Abbas şöyle demiştir: Hz.Peygamber ölmüş bir koyun buldu. Bu koyun, mü'minlerin anası Meymûne'nin azâdlı cariyesine sadaka malından verilmiş idi. Hz.Peygamber: *"Bu koyunun derisinden faydalanmış olsanız ya!"* buyurdu. *"Bu koyun ölmüştür"*, dediler. Peygamber: *"Ölü hayvanın ancak etini yemek haram oldu"* buyurdu.⁷⁵

2) İbn Abbas şöyle rivayet etti: *"Meymûne'nin koyunu ölmüştü. Nebi (s.a.s) derisinden faydalanmaz mısınız?"* dedi. Onlarda *"o koyun ölmüştür"*, (kesilip tezkiye edilmemiş) dediler. Rasûlullah'ta *"Derinin tabaklanması onun temizlenmesidir"* dedi.⁷⁶

172 | db

3) İbn Abbas şöyle rivayet etti: Meymûne'nin azadlı bir cariyesine tasadduk edilmiş olan koyun ölmüştü. Rasûlullah da onun yanından geçerken, *"Bunun derisini alsanız da tabaklayıp ondan faydalansanız ya"* buyurdu. Oradakiler, *"O koyun ölüdür"* dediler. Bunun üzerine Hz.Peygamber *"Onun ancak yenmesi haramdır."* buyurdu.⁷⁷

4) İbn Abbâs şöyle diyordu: Hz.Peygamber ölmüş bir keçinin yanına uğradı da: *"Bunun sahipleri üzerine hiçbir günah olmaz, bunun derisiyle faydalansalardı"* buyurdu.⁷⁸

Bu rivayetlerden Hz. Peygamber'in Meymûne'ye ya da onu azadlı cariyesine ait olduğu belirtilen bir koyun ölüsünün yanından geçtiği, insanlara bunun derisinden faydalanmalarını teklif ettiği, ancak oradakilerin –Kur'an'da ölmüş hayvanın (meyte) haram kılınmasından hareketle olsa gerek- hayvanın ölü olması itibarıyla derisinden nasıl faydalanacaklarını şeklinde bir karşılık verdikleri anlaşılmaktadır. Bunun üzerine Hz. Peygamber meytenin (ölmüş hayvan) ancak yenmesinin haram kılındığını, tabaklamak suretiyle derisinin kullanılmasında bir günah olmadığını açıklamıştır.

⁷⁵ Buhârî, Zekât 60; Buyû' 101.

⁷⁶ Ahmed b. Hanbel, *el-Müsned*, Çağrı Yay., İstanbul, 1992, c.V, s.464.

⁷⁷ Ebu'l-Hüseyn Müslim İbnu'l-Haccâc el-Kuşeyrî, *el-Câmiu's-Sahîh*, Çağrı Yay., İstanbul, 1992, Hayz 100.

⁷⁸ Buhârî, Zebâih ve's-Sayd 30.

Ölü hayvan derisinin kullanımı ile ilgili Hz.Âişe, Seleme b. Muhabbık, Hz.Meymûne ve Hz.Sevde'den de hadis rivayet edilmiştir. Meymûne rivâyete göre Hz.Peygamber bir koyun leşine rastladı ve: "Bu kimindir?" dedi. "Meymûne'nin" dediler. Hz.Peygamber, "Derisinden faydalansaydı ya!" buyurdu. Oradakiler: "O leştir" dediler. Rasûlüllah da "*Allah leş olan hayvanın etinin yenilmesini haram kılmıştır*" buyurdu.⁷⁹ Tirmizî, İbn Abbas'ın Meymûne'den rivayet ettiği hadis hakkında, İbn Abbas'ın doğrudan Hz. Peygamber'den rivayet ettiğini yani Meymûne aracılığıyla nakletmediğini ve ilim ehlinin görüşünün bu yönde olduğunu belirterek hadisin sıhhatine hükmeder.⁸⁰

İbn Abbas'tan gelen başka bir rivayete göre Sevde annemize ait bir koyun ölmüştü ve o dedi ki: 'Ey Allah'ın Rasûlü! (Koyunu kastederek) filan öldü.' Peygamberimiz şöyle dedi: "Onun derisini alsaydınız ya!" Sevde ise "Ölmüş bir hayvanın derisini alabilir miyiz? İzzet ve celâl sahibi olan Allah (Kur'an'da) şöyle buyurur: 'De ki: Bana vahyedilenler arasında, yeneceklerden leş veya akıcı kan ya da domuz eti dışında başka bir haram bulamıyorum.'" Hz. Peygamber karşılık olarak, "*Siz onu yemiyorsunuz ki...Eğer onu tabaklarsanız, faydalanabilirsiniz.*" buyurdu. Bunun üzerine Sevde, bir kişiyi leşin yanına gönderdi ve onu getirtti, sonra onun derisini yüzdü, tabakladı ve ondan bir kırba yaptı, yanında eskiyinceye kadar da kaldı.⁸¹

Bu ve benzeri rivayetlerden sahabenin, konu ile ilgili ayetlerden hareketle murdar yani boğazlanmadan ölmüş hayvanın etinin yenilmesi gibi derisinin kullanımının da yasak olduğunu düşündüğü, ancak Hz. Peygamber'in murdar hayvanın derisinin kullanımının değil, etinin yenmesinin haram olduğunu vurguladığı yani ayeteki haramlığı etinin yenilmesine tahsis ettiği anlaşılmaktadır.⁸²

Hız. Peygamber, ölü hayvanın derisinin tabaklamak suretiyle temiz olacağını çok açık bir şekilde beyan etmiştir. Örneğin Hz. Âişe'den gelen rivayetlerde "*ölü hayvan derisinin temizliği onun*

⁷⁹ Nesâî, Ebû Abdurrahman Ahmed b. Şuayb, *es-Sünen*, Çağrı Yay., İstanbul, 1992, Fer' ve'l-atıre 4; İbn Mâce, Ebû Abdullah Muhammed b. Yezid el-Kazvîni, *es-Sünen*, Çağrı Yay., İstanbul, 1992, Libâs 25.

⁸⁰ Tirmizî, Ebû İsa Muhammed b. İsa, *es-Sünen*, Thk. Muhammed Fuad Abdalbâki, Çağrı Yay., İstanbul, 1992, Libâs, 7

⁸¹ İbn Hanbel, *Müsned*, c.I, s.327.

⁸² Şihâbüddin Ebu'l-Fadl Ahmed b. Ali b.el-Askalâni İbn Hacer, *Fethu'l-Bâri bi Şerhi Sahihi'l-Buhâri*, thk. Abdulkadir Şeybetu'l-Hamd, Riyad, 2001, c.9, s.575.

*tabaklanmasıdır*⁸³ ya da “Allah Rasûlü, ölü hayvan derilerinden tabaklandığı zaman yararlanmayı emretti”⁸⁴ buyurulmaktadır. Dolayısıyla hadislerde “ihâb” diye zikredilen ölü hayvanın derisinden tabaklanmamışsa faydalanılmaz. Nitekim Abdullah b. Ukeym'den gelen rivayete göre "Rasûlullah vefatından bir ay önce Cüheyne'ye bir mektup gönderdi. (İçerisinde şu ifadeler yer alıyordu): “Ölmüş bir hayvanın derisinden de sinirinden de yararlanmayınız.” Ebû Dâvûd bu rivayeti tahrir ettikten sonra Nadr b. eş-Şümeyl'in "Tabaklanmamış deriye 'ihâb' dendiğini, tabaklanınca ona "ihâb" değil "şenn" ve "kirbe" denildiğini" söylediğini zikretmiştir.⁸⁵ Hanefî fakihî Serahsî de Asmaî'den naklen tabaklanmamış derinin "ihâb" olarak isimlendirildiğini, tabaklandıktan sonra ona "edîm" denildiğini zikreder.⁸⁶ Ahmed b. Hanbel'in ise Hz.Peygamber'in vefatına yakın gönderdiği ve bu konudaki son hükmü olan mektuptaki hüküm ile amel ettiği yani ölmüş hayvanın derisinin kullanılmasını uygun görmediği ancak seneddeki inkıtadan (kopukluk) dolayı hadisi terk ettiği nakledilmiştir.⁸⁷ Zurkânî, tabaklandıktan sonra meytenin derisinden faydalanmayı beyan eden hadisler dolayısıyla bu rivayetle ihticacın sahih olmayacağını belirtir.⁸⁸

174 | db

Hadislere göre tabaklamanın anlamı ve amacı, derinin temizlenmesi, necîsliğinin giderilmesi ya da boğazlanması olarak belirtilmiştir. Nitekim İbn Abbas'a murdar hayvan ölülerinin derileri sorulduğunda Hz. Peygamber'den “onları tabaklamak, temizlemektir” ve “onun tabaklanması tüm pisliğini (necasetini) giderir” hadislerini nakletmiştir.⁸⁹ İbn Abdülber, meytenin derisi gibi necîs olan derilerin tabaklama ile temizleneceğini belirtir.⁹⁰

⁸³ Nesâî, Fer' ve'l-atîre, 4; Dârakutnî, Ali b. Ömer b. Ebu'l-Hassan, *es-Sünen*, Thk. Seyyid Abdullah Hâşim el-Yemânî, Dâru'l-Ma'rife, Beyrut, 1996, c.I, s.44; İbn Hanbel, *Müsned*, c.VI, s.155.

⁸⁴ İbn Mâce, Libâs 25; Ebu Dâvud, Süleyman b. El-Eş'as es-Sicistânî, *es-Sünen*, Çağrı Yay., İstanbul, 1992, Libas 38; İbn Hanbel, *Müsned*, c.VI, s.74.

⁸⁵ Ebu Davud, Libas 39.

⁸⁶ es-Serahsî, Ebû Bekir Muhammed b. Ahmed, *el-Mebsut*, Daru'l-Marife, Beyrut, trs., c.1, s.202.

⁸⁷ İbn Hacer, Fethu'l-Bari, c.9, s.575.

⁸⁸ Zurkânî, Muhammed b. Abdülhakî b. Yusuf, *Şerhu'z-Zurkânî alâ Muvattâi'l İmam Mâlik*, Daru'l-Kutubi'l-İlmiyye, Beyrut, 1991, c.3, s.139.

⁸⁹ Dârimî, Ebû Muhammed Abdullah b. Abdurrahman, *es-Sünen*, Çağrı Yay., İstanbul, 1992, Edâhî 20; İbn Hanbel, *Müsned*, c.I, s.236.

⁹⁰ İbn Abdülber, Ebû Ömer Yusuf b. Abdullah, *el-İstizkâr*, Dâru'l-Kütubi'l-İlmiyye, Beyrut, 2000, c.5, s.300.

Abdurrahman b. Va'le İbn Abbas'a şu batıdaki kafir toplumlarla savaşıyoruz, onlar putlara taparlar. Onların tulumlarında süt ve suları var, onlardan içebilir miyiz?" diye sorduğunda İbn Abbas'ta şöyle cevap vermiştir: "Tulumlar tabaklanmış olduğu için temiz sayılır. Bunun üzerine İbn Va'le: "Bu senin kendi görüşün müdür? Yoksa Rasûlüllah'dan bir şeyler işittin mi?" dedi. İbn Abbas'ta bunu Allah Resûlünden işittiğini söyledi.⁹¹

Bazı rivayetlerde Allah Rasûlü, tabaklanmanın nasıl yapılacağı-nı da açıklamıştır: Hz. Peygamber'in hanımlarından Meymûne'nin rivâyete göre birkaç Kureyşli ölmüş bir koyunu (murdar) at gibi sürükleyerek Rasûlüllah'ın yanından geçerlerken onlara: "Derisini alsaydınız ya" buyurdu. Onlar da bu murdardır deyince Rasûlüllah "Su ve kararla tabaklarsanız temizlenmiş olur" buyurdu.⁹²

Hz. Peygamber tabaklanmış olmak suretiyle meytenin derisinin kullanılmasına izin verdiği gibi kendisi de gerekli durumlarda kullanmıştır. Seleme b. Muhabbık'tan rivayete göre, Hz. Peygamber Tebuk savaşında bir kadından su istedi. O da: "Yanımda murdar olan leş derisinden yapılan bir tulumdan başka bir şey yok" dedi. Hz. Peygamber "O deriyi tabaklamış mıydın?" buyurdu. Kadın, "Evet tabakladım" deyince Allah Rasûlü "Tabaklanan deri temizdir" buyurdu.⁹³

Muğîre b. Şu'be'den gelen rivayete göre Rasûlüllah benden su istemişti. Orada bulunan bir çadıra gittim ve baktım ki bir bedevi kadın oturuyor. Ona: 'Bu kişi Allah Rasûlü'dür ve abdest almak için su istiyor. Senin yanında su var mı?' deyince kadın şöyle dedi: 'Annem ve babam Allah Rasûlü'ne fedâ olsun! Vallahi, göğün gölgelendirdiği ve yeryüzünün taşıdığı kişiler arasında, benim için ondan daha sevgili ve daha aziz bir kişi yoktur. Ancak bu kırba leş derisinden yapılmıştır ve bununla Rasûlüllah'ı kirletmek istemiyorum.' Bunun üzerine Rasûlüllah'ın yanına döndüm ve durumu haber verdim. Rasûlüllah buyurdu ki: "Onun yanına dön ve (sor,) eğer deriyi tabaklamışsa, bu onun temizlenmesidir.' Kadının yanına geldim ve duyduklarımı anlattım. Kadın: 'Vallahi ben onu tabaklamıştım' dedi ve ben ondaki suyu alıp Rasûlüllah'a getirdim ve ondan abdest al-

⁹¹ Nesâî, Fer' ve'l-atîre 4; Müslim, Hayz 106.

⁹² Nesâî, Fer' ve'l-atîre 5; Ebû Dâvud, Libas 38; İbn Hanbel, *Müsned*, c.VI, s.333.

⁹³ Nesâî, Fer' ve'l-atîre 4.

dı.⁹⁴ Muğîre b. Şu'be'nin rivayetine göre ise Rasûlüllah tabaklanmış post üzerinde namaz kılardı ve bunu hoş karşılardı.⁹⁵

Câbir b. Abdullah da Hz. Peygamber'le birlikte müşriklerden leş derisinden yapılmış bazı su ve yemek kaplarını ganimet olarak aldıklarını ve aralarında taksim ettiklerini belirtmiştir.⁹⁶ Hz. Peygamber'in hanımlarından Sevede ise ölen koyunlarının derisini yüzüp tabakladıklarını ve eskiyinceye kadar kullandıklarını rivayet etmiştir.⁹⁷

Hz. Peygamber tabaklanmamış kürk ya da postun kullanılmasını ise hoş karşılamamıştır. Rivayete göre Süveyd b. Gafele adında bir kişi 'Ey Allah'ın Rasûlü! Ben kürk giyerek namaz kıyorum, (olur mu?) diye sorunca Rasûlüllah şöyle buyurdu: "Tabaklamanın (faydası) nerede kaldı?"⁹⁸

Burada Ma'mer b. Râşid'den gelen konu ile ilgili dikkat çekici bir rivayeti aktarmak istiyoruz. Ma'mer'den gelen rivayete göre Zührî (deri) tabaklamayı kabul etmezdi ve deriden her halükârda yararlanılabileceği görüşündeydi. Ebû Dâvûd'a göre Zührî'den gelen ve Meymûne'nin zikredilmediği tarikte Hz. Peygamber'in "onun derisinden faydalanmalıydınız" buyurdu, dedikten sonra tabaklama kelimesine yer vermemiştir.⁹⁹ Bu nakillerden Zührî'nin tabaklanmadan da derinin kullanılabileceği görüşünde olduğu anlaşılmaktadır. Zührî tarafından ileri sürülen bu görüşe ulemâ iltifat etmemiştir. Zührî'nin bu husustaki dayanağı, bir tarikte "tabaklama" kelimesinin geçmemiş olmasıdır. Ancak, "Her ne kadar ilgili hadiste tabaklanmadan söz edilmiyorsa da onun tefsiri mahiyetinde gelen ondan sonraki hadislerde tabaklamadan bahsedilmekte ve leşin derisinin temizlenmesinin ancak tabaklama ile olabileceği açıklanmaktadır.

Hz. Âişe ve İbn Abbas'tan çeşitli tariklerle gelen rivayetlerin ortak metni, "*hangi deri tabaklanırsa temiz olur ya da derinin tabaklanması onun temizlenmesidir*" şeklinde genel bir hüküm ifade etmektedir. Bu umumî hükümden tabaklanmış olmak şartıyla bütün hayvanların derilerinin kullanılabileceği anlaşılmaktadır. Domuz ve

⁹⁴ İbn Hanbel, *Müsned*, c.IV, s.254.

⁹⁵ İbn Hanbel, *Müsned*, c.IV, s.254.

⁹⁶ İbn Hanbel, *Müsned*, c.III, s.326.

⁹⁷ Nesâî, Fer' ve'l-atîre 4; İbn Hanbel, *Müsned*, c.VI, s.430.

⁹⁸ İbn Hanbel, *Müsned*, c.IV, s.349.

⁹⁹ Ebu Dâvud, Libâs 38.

köpek gibi hayvanların derilerinin bu kapsama girip girmediği izaha muhtaç ve tartışmaya açık bir husustur.

3. Derinin Tabaklanmasıyla İlgili Rivayetler Bağlamında Domuz Derisinin Kullanımı

Öncelikle Kur'an ve hadislerde doğrudan ve açık bir şekilde domuz derisinden bahsedilmediğini belirtmek gerekir. Bu husus, mesele hakkında lafzî ya da zahirî yorumlara bağlı kalınarak veya kıyasa başvuruyla farklı görüşlerin ortaya çıkmasında etkili olmuştur. Konuyu derinin tabaklanmasıyla ilgili rivayetler bağlamında değerlendirmeden önce Kur'an-ı Kerim'de domuz ve eti ile ilgili ayetlerden hareketle meseleyi Kur'an-Sünnet bütünlüğünde ele almak faydalı olacaktır.

3.1. Konuyla İlgili Ayetlerin Değerlendirilmesi

Kur'an-ı Kerim'de etinin haram olduğu belirtilen tek hayvan domuzdur. Et yiyen diğer yırtıcı hayvanlarla ilgili yasak ise sünnet ve icthâda dayanmaktadır. Kur'an-ı Kerim'de dört yerde (لَحْمُ الْخَنزِيرِ) şeklinde domuzun eti zikredilmektedir.¹⁰⁰ İslam âlimleri arasında Kur'an'da yenilmesi haram olanlar arasında zikredilen “domuz eti”nin haramlığı hakkında herhangi bir ihtilaf yoktur.¹⁰¹ Ancak konuyla ilgili En'am suresinin 145. ayetinde geçen ve diğerlerinde bulunmayan bir kelime vardır ki bu konudaki tartışmaların merkezini oluşturmaktadır. En'am suresinde zikredilen “domuz eti” ifadesinden sonra gelen (فَأَيُّهُ رِجْسٌ) cümlesindeki “o” zamirinin domuz etine mi yoksa domuzun kendisine mi râci' olduğu, meselenin çözümlenmesi açısından önemlidir.

İlgili ayetin tefsirine baktığımızda Sabûnî'nin pislik yediğinden dolayı domuz etini pis ve necîs kabul ettiğini;¹⁰² Ömer Nasuhi Bilmen'in “domuz eti ki, bu şüphesiz bir murdar şeydir. Yaratılıştan pistir, necasetler yer durur. Böyle murdar, zararlı olan herşey ise dinî bakımdan zâten haram bulunmuştur”¹⁰³ şeklindeki ifadelerinden domuz etinin pis olduğu görüşünü benimsediğini görmekteyiz. Elmalılı, söz konusu ayetin tefsirinde “çünkü domuz eti pisliktir, yani mutlaka necîstir, pistir” ifadesiyle domuzun etinin pislik olduğunu

¹⁰⁰ Bkz. 2/Bakara/173; 5/Maide/3; 6/Enam/145; 16/Nahl/115.

¹⁰¹ el-Kurtubî, Muhammed İbn Rüşd, *Bidayet'ü-l Müctehid ve Nihayet'ü-l Muktesid*, el-Mektebe'ü-l Asriyye, Beyrut, 2006, c. I, ss. 99-100.

¹⁰² Sabûnî, Muhammed Ali, *Safvet'ü-t Tefasir*, Dar'u-l Ceyl, Beyrut, 1976, c.I, s. 392.

¹⁰³ Ömer Nasuhi Bilmen, *Kur'an-ı Kerim'in Türkçe Meali Alisi ve Tefsiri*, Bilmen Basım ve Yayın Evi, İstanbul, trs., c.II, s.726.

ifade ederken, Maide sûresi 3. ayetin tefsirinde “*Domuz eti ki, En'am sûresinde "Muhakkak o pistir" buyurulduğu üzere domuzun kendisi aynen pistir. Domuz eti de bizzat haramdır*” demektedir.¹⁰⁴ Buna göre Elmalılı, En'am 145. ayetin tefsirinde “*domuz etinin pislik*” olduğunu zikrederken, Maide sûresinin tefsirinde, En'am sure-sine atıf yaparak domuzun kendisinin de pislik olduğunu söylemektedir.

Nesefî, Bakara suresinin 173. ayetinin tefsirinde domuzun tüm parçaları, organları ve cüzlerinin haram olduğunu, ayette özellikle "et" ifadesine yer verilmesinin, yenen şeyin et olması bakımından olduğunu ifade eder.¹⁰⁵ İbn Kesir "فَأِنَّهُ رَجْسٌ" cümlesinde "o" zamirini muzâfun ileyhe göndermenin lügat bakımından yanlış olduğunu, zamirin muzafa yani "الْحَمِّ" (ete) gitmesi gerektiğini söylemektedir. Örf ve âdeten et denilince etle ilgili tüm kısımlara yani yağı gibi etin bütün bölümlerine haramlığın şâmil olduğu anlaşılmaktadır.¹⁰⁶

Ancak En'am sûresinin 145. ayetinde “*domuz eti pisliktir*” buyurulmakta olup, “*domuzun kendisi aynen pistir*” şeklinde sarîh bir ifade yer almamaktadır. Bununla birlikte fakîhlerin çoğu, buradaki "o" zamirinin domuz etini değil, domuzu gösterdiğini söylemiş ve domuzun eti gibi derisinin de necîs olduğu ve tabaklama ile temizlenemeyeceğine hükmetmiştir. Bu iğrençliğin domuzun kendisi ile değil eti ile ilgili olduğunu ve fakîhlerin görüşünün zorlama bir yorum olduğunu ifade edenler de vardır.¹⁰⁷

En'am sûresinin 145.ayetindeki “مُحَرَّمًا” kelimesi, konunun anlaşılması noktasında en az “فَأِنَّهُ رَجْسٌ” cümlesi kadar önemlidir. Beydâvi bu kelimeyi, *yiyecek olarak haram kılınan*; ¹⁰⁸ Nesefî ise *yenmesi haram olan canlı* şeklinde tefsir etmektedir.¹⁰⁹ Buna göre ayette “مُحَرَّمًا عَلَى طَاعِمٍ يَطْعَمُهُ” “*yiylene yemenin haram olduğu*” buyurulması, burada zikredilenlerin yenmesinin haram olduğunu göstermektedir. Dolayısıyla lafzî mana itibarıyla bu ayette zikredilenlerin, kullanımının değil yenilmesinin haram olduğu anlaşılmaktadır.

¹⁰⁴ Elmalılı Hamdi Yazır, *Hak Dini Kur'an Dili*, Azim Yay., İstanbul,1992, c.III, s. 531.

¹⁰⁵ en-Nesefî, Hafızuddin Ebu'l Berekât, *Medarik'ü-t Tenzil ve Hakaik'u-t Te'vil*, Dar'u-l Marife, Beyrut 2000, s. 92

¹⁰⁶ İbn Kesir, İsmail, *Muhtasar Tefsir'i İbn Kesir*, el-Mektebet'ü-l Asriyye, Beyrut 2007, c. I, s. 384.

¹⁰⁷ Bayındır, Abdülaziz, “*Domuz Derisi*”, *İ.Ü.İ.F.D.*, S.2, İstanbul, 2000, ss.37-40.

¹⁰⁸ Beydavî, Muhammed Şirazî, *Envar'u-t Tenzil ve Esrar'u-t Te'vil*, Daru'l Kütüb'i-l İlmîyye, Beyrut, 2003, c. I, s. 325.

¹⁰⁹ en-Nesefî, *Medarik'ü-t Tenzil*, s. 347.

Ancak Kur'ân-ı Kerim'in ilgili ayetlerinde haram kılınanlar sıralanırken domuzun sadece eti zikrediliyorsa da müfessirler ve fakihler, En'am sûresinin 145. ayetinde yer alan "rics" kelimesinin kapsamı ile "...onlara pis ve murdar olan şeyleri haram kılar"¹¹⁰ ayetini birlikte değerlendirerek domuzun derisi, kemiği, yağı, sütü dahil bütünüyle haram olduğuna, ilgili ayetlerde sadece etinin zikredilmesinin en çok faydalanılan kısmının olması gerçeğine bağlı bulunduğuna hükmetmiştir.¹¹¹

3.2. Konunun Hadisler Bağlamında Değerlendirilmesi

Hadisin Kütüb-ü Sitte içerisinde genellikle *libâs* bölümünde yer almış olması, deriden tulum, ayakkabı, mest, elbise ve kıyafet gibi daha ziyade giyim alanında faydalandığını ve konunun bu düzlemde ele alındığını ortaya koymaktadır. Konuyla ilgili hadisleri değerlendirdiğimizde "*Hangi deri tabaklanırsa, temizlenmiş olur*" hadisinin umumî lafzını tahsis eden rivayetlerin olduğunu görmekteyiz. Ebû Melih ve babasından gelen rivayetlerde Hz. Peygamber, yırtıcı hayvanlarının derilerini döşeme ve giyim eşyası olarak kullanmayı, onlardan faydalanmayı yasaklamıştır.¹¹² Mikdam b. Ma'dikerb (ö.87), Muâviye'nin yanına elçi olarak geldiğinde ona: "Allah aşkına söyle Rasûlullah (s.a.s) yırtıcı hayvan derilerinden yapılan elbiseleri giyinmeyi ve onların derilerinden yapılan şeylere oturmayı yasaklamadı mı?" diye sordu. Muâviye de "evet" cevabını verdi."¹¹³

Sahabe ve birçok âlim tabaklansa bile köpek ve tilki gibi yırtıcı hayvanların derilerinin kullanılmasını uygun görmezlerdi. Yırtıcı hayvanların derilerinin yaygın edilmesini yasaklayan İbn Abbas hadisini nakleden Darimî'ye "tabaklandıklarında tilkilerin derilerinin kullanılıp kullanılmayacağı sorulduğunda, bunu kerih gördüğünü belirtmiştir.¹¹⁴ Yırtıcı hayvan derilerinin kullanımının yasaklanmasının ötesinde Ebû Hureyre'den gelen rivayette yanlarında kaplan derisi bulunan yolculara meleklere refakat etmeyeceği nakledilmiştir.¹¹⁵

¹¹⁰ 7/A'râf/157.

¹¹¹ Asaf Ataseven - Mehmet Şener, "Domuz", *DİA*, İstanbul, 1994, c.IX, s.508.

¹¹² Nesâî, Fer' ve'l-atîre 7; Ebû Dâvud, Libâs 40; Tirmizî, Libâs 32.

¹¹³ Nesâî, Fer' ve'l-atîre 7.

¹¹⁴ Dârimî, Edâhî 20.

¹¹⁵ Ebû Dâvud, Libâs 40.

Hadislere göre kaplan, pars ve çita gibi yırtıcı hayvanların derilerinin kullanılması yasaklanmıştır. Ancak âlimler hadislerdeki nehyi kerahet manasına yorumlamışlar, kaplan ve benzeri yırtıcı hayvanların derilerinin giyim-kuşamda, eyer ve semer, döşek ve yaygı olarak kullanılmasını mekruh saymışlardır. Bu noktada yırtıcı hayvan derilerinin tabaklansa bile temizlenemeyeceği yani pis olduğu için mi yoksa farklı gerekçelerle mi yasaklandığını sorgulamak gerekir. Ayrıca hadislerdeki “es-sibâ” kelimesi, çoğul olarak bütün yırtıcı hayvanları kapsamına aldığına göre, kaplandan tasrihen söz edilmesi, ta'mimden sonra bir tahsis midir, yoksa lam-ı tarif ile zikredilen “es-sibâ”dan maksadın kaplan, çita gibi derisi süslü ve kıymetli hayvanlar mıdır?

Hadislerden anladığımız kadarıyla derinin tabaklanması onun temizlenmesini sağlamak ve kullanılmasına imkân vermektedir. Kerahet veya tahrîmin amacı, derileri kıymetli olup lüks sayılan kaplan ve benzeri hayvanları, insanoğlunun kendi süsü ve konforu uğruna imhasına imkân vermemek, eti yenilmeyen bu hayvanları sırf derilerini kullanmak için öldürmemektir. Zira Sünnete göre kaplan ve çita gibi eti yenilmeyen ancak derileri oldukça süslü ve çekici olan hayvanlar var ki, bunların derilerini kullananlar bir böbürlenme ve kendini üstün görme duygusuna kapılabilir. İslâm, sosyal adaleti sağlamak, kardeşlik bağlarını pekiştirmek, sınıf farkını kaldırmak için lüks ve konforu yasaklamış, buna yol açan sebepler üzerinde durup dengeli, düzenli en âdil bir hayat sistemi oluşturmuştur. Nitekim Mikdam b. Ma'dikerb'ten (ö.87) rivayet edilen başka bir hadiste kaplan derisinden yapılan döşek, eyer ve benzeri şeyler, altın ve ipek gibi lüks eşyalarla birlikte zikredilmiştir ki, bu husus nehyin amacını daha iyi açıklamaktadır.¹¹⁶ Ayrıca nesli tükenen her hayvan hayat dengesi düzeyinde bir boşluk meydana getirmektedir. Hiçbir şey boşuna, lüzumsuz ve amaçsız yaratılmadığına göre, Allah'ın kurduğu ve insandan yana hazırladığı dengeyi bozmaya hakkımız yoktur.

Hadislerde yırtıcı hayvanın derisi ile ilgili hüküm net olarak belirtilmiş ve “*Hangi deri tabaklanırsa, temizlenmiş olur*”¹¹⁷ genel hükmünü tahsis ederek yasaklanmıştır. Domuz, Müslümanlar için

¹¹⁶ İlgili rivayet için bkz. Ebû Dâvud, Menâsik 23, Tirmizî, Libâs 31; Nesâî, Fer' ve'l-atîre, 7; Dârimî, Edahî 19; Ahmed b. Hanbel, *Müsned*, c.IV, s.101.

¹¹⁷ Müslim, Hayz 105; Ebû Dâvud, Libâs 40; Tirmizî, Libâs 7; Nesai, Fer' ve'l-atîre 4; İbn Mace, *Libas* 25; Nesâî, Akîka 3; Malik b. Enes, *el-Muvatta*, thk. M. Fuad Abdülbâki, Çağrı Yay., İstanbul, 1992, Sayd 17; İbn Hanbel, c.VII, s.374.

hukuken değer taşıyan mütekavvim (sağlam, muhkem) mallardan olmayıp şarabın, leşin, domuzun ve putların satımının haram olduğunu ifade eden sahih hadisler mevcuttur.¹¹⁸ Domuzun satışı yasaklanmış olmakla birlikte domuzun derisi ile ilgili böyle sarih bir hüküm belirtilmemiştir. Bununla birlikte ilgili rivayetlerden her derinin tabaklandığında şer'an temiz olmayacağı ve kullanılmayacağı açıkça anlaşılmaktadır.

İbn Abbas rivayetinde Hz. Peygamber, “meyte”nin etinin yenilmesinin haram olduğunu ancak derisinin kullanılabileceğini buyurarak, ölmüş hayvanın eti ile derisinin farklı hükümleri olacağını göstermiştir.¹¹⁹ Acaba domuz etinin Kur'an'da yasaklanmış olmasıyla derisi veya kılları, eti ile aynı hükmü alır mı yoksa “meyte”de olduğu gibi eti haram; derisi ise tabaklanınca kullanılabilir mi?

Konuyla ilgili çalışmasında Bayındır, ayetlerde hayvan ölüsünün tahrimî ile domuz etinin haramlığının birlikte zikredilmesinden hareketle, kıyas yoluyla hayvan ölüsünün derisi tabaklanınca temiz olursa, domuz derisinin de tabaklanınca öncelikle temiz olması gerektiği görüşündedir. Ona göre hayvan ölüsü deyince onun kılı, derisi, boynuzu vs. anlaşıldığı halde domuz eti deyince bunlar anlaşılmaz. Bunlardan hareketle tabaklanmış domuz derisinin alınıp satılabileceğini, kullanılabilceğini ve böyle bir giysi içinde ya da ondan yapılmış bir seccade üzerinde namaz kılınabileceğini belirtmektedir.¹²⁰

Gerçekte bu tartışmayı çözecek önemli bir nokta, hadisteki “ihâb” kelimesinin delalet ettiği manadır. “İhâb” tabaklanmadan önce hayvanın cismini kaplayan deridir, yani tabaklanmamış deriye denilmektedir.¹²¹ İbnü'l-Esir “ihâb” kelimesi hakkında şöyle der: “İhâb deri demektir. Tabaklanmamış deriye ihâb denir. Tabaklandıktan sonra artık bu isim verilmez”¹²² Tirmizî süneninde “Hangi deri tabaklanırsa, temizlenmiş olur” hadisini İbn Abbas'tan naklettikten sonra

¹¹⁸ Buhârî, Buyû'102, 112; Müslim, Musakât 71; Ebu Davud, Buyû' 64.

¹¹⁹ Buhârî, Buyû 101, Zekât 61, Zebâih 30; Müslim, Hayz 100, 103, 104; Mâlik, Sayd 16; Ebû Dâvud, Libâs 41; Tirmizî, Libâs 7; Nesâî, Fer' ve'l-atîre 9.

¹²⁰ Bayındır, “Domuz Derisi”, s.38.

¹²¹ İbn Manzur, Ebu'l-Fadl Cemalüddin Muhammed b. Mükerrerem, *Lisânu'l-Arab*, Daru's-Sadîr, Beyrut, trs., c.I, s.217.

¹²² İbn'ül-Esir el-Cezerî, *en-Nihaye fi Garib'i-l Hadis*, Dar'u-l Kütüb'ü-l İlmiyye, Beyrut, 2002, c. I, s. 84.

İshâk b. İbrahim ve Nadr b. Şümeyl'in "ihâb"ın eti yenen hayvan derisine verilen isim olduğu görüşünü zikreder.¹²³

Bu durumda " أَيُّمَا إِهَابٍ دُبِعَ فَقَدْ طَهَّرَ " hadisinin manası (*Eti yenen hayvanlardan*) *Hangisinin derisi tabaklanırsa, temizlenmiş olur* şeklinde anlaşılmalı ve eti yenilen hayvanlara tahsis edilmelidir. Dolayısıyla domuz, eti yenilmesi haram olan bir hayvan olduğu için, "Hangi deri tabaklanırsa, temizlenmiş olur" hadisinin kapsamından çıkmış olur.

Murdar hayvanların derileri hakkında Hz. Peygamber'in "onları tabaklamak, temizlemektir" şeklindeki İbn Abbas hadisini tahrîc eden Darimî'ye "bu hadisin delalet ettiği görüşü kabul eder misin" diye sorulduğunda "eti yenen bir hayvan olduğunda, evet" cevabını vermiştir.¹²⁴ Murdar hayvanın derisini kullanma noktasında İmam Mâlik'ten iki görüş nakledilmiştir. Birisinde İmam Şâfiî'nin de benimsediği gibi tabak edilirse kullanımının caiz olduğu; diğerinde ise tabaklanmakla temiz olmayacağı, fakat kuru olarak kullanılabileceği görüşüdür.¹²⁵

182 | db

Gerçekte söz konusu rivayetlerde "ihâb"ın eti yenilen hayvanların derilerini kastettiğine dair işaretlerde vardır. Örneğin, Seleme b. Muhakkık ve İbn Abbas'tan gelen rivayetlerde derinin tabaklanmasının, hayvanın kesilmesi/boğazlanması hükmünde olduğu belirtilmektedir.¹²⁶ Dolayısıyla boğazlanması helal olan hayvanların derilerinin tabaklanınca temiz olacağı anlaşılır. Kurtubî konu hakkında şöyle demektedir: "Derinin tabaklanmayla temiz olacağını kabul edenlerin hepsi, eti yenen hayvanların derisinde müttelik olup tabaklama, deri için kesme yerine geçer, görüşündedirler."¹²⁷ Domuzun boğazlanması şer'an helal olmadığı için tabaklansa bile derisinin manen temizlenmiş olmayacağı ve kullanılamayacağı ortaya çıkmaktadır.

Bu çerçevede "domuz derisinin" tabaklanıp tabaklanamayacağı, bir başka deyişle domuz derisindeki necîsliğin tabaklanmayla ilintili olup olmadığı hususu tartışma konusu olmuştur. Domuz derisi biza-tihî necis midir yoksa tabaklanmadığı için mi necistir? Fıkıh kitaplarında domuz derisinin insan derisi gibi kat kat olduğu, dolayısıyla

¹²³ Tirmizî, Libâs 7.

¹²⁴ Darimî, Edâhî 20.

¹²⁵ Zurkânî, Şerhu'z-Zurkânî, c.3, s.139; Kurtubî, Bidayet'ü-l Müctehid , c.I, s. 99-100.

¹²⁶ İbn Hanbel, Müsned, c.I, s.227; c.III, s.477.

¹²⁷ Ataseven - Şener, "Domuz", c.IX, s.508.

temizleyici işleme yani tabaklamaya uygun olmadığı, temiz olmasının tabaklanmayı kabul etmemesinden kaynaklandığı, tabaklansa bile temizlenemeyeceği görüşü nakledilir.¹²⁸

Hanefî mezhebinin önemli isimlerinden Mevsilî, En'am sûresinin 145. ayetinde geçen “ فَإِنَّهُ رَجْسٌ ” cümlesindeki “o” zamirinin en yakınında olan domuz gittiğinden dolayı domuz derisi tabaklansa bile temiz olmayacağı görüşündedir. Mevsilî konuyla ilgili şöyle der:

“İnsan şerefli ve üstün olduğu, domuz ise ayn-ı necis olduğundan dolayı, bu ikisi hariç; tabaklanan her deri temiz olur: Zira Peygamber şöyle buyurmuştur: “Her hangi bir deri tabaklanırsa, temiz olur.” İnsanı küçük düşüreceği için, onun her hangi bir parçasından yararlanmak haramdır. Domuz ayn-ı necis olduğundan, derisi tabaklanmakla temiz olmaz. Çünkü Allah (cc); “O pisliktir.” buyurur. Bu ayette leşten, akıtılmış kandan ve domuz etinden bahsedilmiş, ardi sıra da pislik kelimesi kullanılınca, bu vasıf en yakında bulunan domuz yönelmiştir.”¹²⁹

İmam Nevevî, İbn Münzir'den domuzun necaseti hususunda icmâ olduğunu nakleder.¹³⁰ Şâfiî mezhebine göre bizzat kendileri necîs olan şeyler, hamr, köpek, domuz ve murdar olan hayvandır. İmam Şâfiî'ye göre köpek ve domuz hariç diğer hayvanların derileri, tabaklanmakla temiz olur.¹³¹ Diğer derilerin kullanılması ise hayvanın necîs sayılıp sayılmamasına, etinin yenilip yenilmemesine, ölüm şekline ve derisinin tabaklanıp tabaklanmamasına bağlı olarak mezhepler tarafından farklı şekillerde değerlendirilmiştir.

İslâm hukukçularının büyük çoğunluğu, Kur'ân'da etinin kullanılması yasaklanan domuzun derisinin de bu yasağa dahil olduğu ve herhangi bir tabaklama işleminden sonra bile kullanılamayacağı görüşünü benimsemiştir. Örneğin, domuz derisinden yapılan ayakkabının giyilmesi cumhura göre haramdır. Ancak İmam Muhammed, zarurât halinde ayakkabıcıların kullanmasının câiz olduğunu belirtmektedir.¹³²

¹²⁸ Serahsî, *el-Mebsut*, c.1, s.202.

¹²⁹ Mevsilî Abdullah b. Mahmud b. Mevdud, *el-İhtiyar*, Çağrı Yay., İstanbul, 2005, c.I, s.16.

¹³⁰ Nevevî, *Muğni'l Muhtac*, Nşr. Haznedar Ofset, İstanbul, 1958, c.I, s.87.

¹³¹ Şâfiî, Muhammed b. İdris, *Kitâbu'l-Ümm*, Thk. Rifat Fevzi Abdulmuttalib, Daru'l-Vefâ, Mansûra, 2001, c.2, S.29

¹³² Mevsilî, *el-İhtiyar*, c.1, s.17.

Âlimler, domuz kılının temiz veya pis olduğu ve bazı yerlerde kullanılıp kullanılmayacağı konusunda farklı görüşler ileri sürmüşlerdir. Şâfiî dışındaki mezhepler, zarureti dikkate alarak domuz kılının ayakkabı dikiminde veya badana fırçası olarak kullanılabilceğini kabul etmişlerse de bazı âlimler bu konuda zaruret bulunmadığını, bu tür işlerin başka malzemelerle de yapılabileceğini göz önüne alarak bunu câiz görmemişlerdir.¹³³

Fakîhlerin bu konudaki genel görüşüne karşı, Hanefî fakihlerinden Ebû Yûsuf ile Mâlikîler'den Sahnûn ve Ebû Muhammed İbn Abdülhakem tabaklanan derinin temizlenmiş olacağını bildiren hadislerin genel ifadesinden hareketle, domuz derisinin tabaklanmak suretiyle temizleneceği ve kullanılabilceği görüşündedir.¹³⁴ Zahirî mezhebinden Ali b. Ahmed b. Hazm, ayetteki "domuz eti ki, o gerçekten iğrençtir" ifadesindeki iğrençliğin domuzun kendisiyle ilgili olduğunu, buradaki "o" zamirinin eti değil, domuzu gösterdiğini, dolayısıyla onun kılının, etinin yağının ve diğer şeylerinin de haram kapsamına girdiğini belirttiikten sonra bu konudaki hadislerden dolayı domuz derisinin, tabaklanması halinde kullanılabilceğini söylemiştir.¹³⁵

184 | db

Hadiste " إهاب " lafzıyla kastedilen deri, tabağı kabul eden deri olup tabağı kabul etmeyen domuz, fare ve yılan derileri bu kapsam dışındadır.¹³⁶ Bu yaklaşımda bunların temiz olmayışı, tabaklamaya uygun olmamaları sebebiyle izah edilmektedir. Ancak yılan derisi üzerinde farklı görüşler varsa da günümüzün gelişen tekniği bunu açıklığa kavuşturmuş ve deri sanayiinde bu deriyi tabaklamının mümkün olduğu anlaşılmıştır.

Meseleye hadisler bağlamında baktığımızda yukarıda da zikrettiğimiz üzere Hz. Peygamber, "Hangi deri tabaklanırsa temiz olur" hadisinin genel hükmünü tahsis ederek, yırtıcı hayvanlar başta olmak üzere etinin yenilmesi haram olan hayvanları kapsam dışında bırakmıştır. Domuzun derisinin kullanımını yasaklayan sarîh bir

¹³³ Asaf Ataseven - Mehmet Şener, "Domuz", c.IX, s.507. İmam Muhammed, ayakkabıcıların kullanma ihtiyacı olduklarından dolayı temiz olduğuna zarureten dolayı cevaz verdiği, Makdisî'nin ise kendi zamanlarında buna ihtiyaçları kalmadığı için hüküm vermeye sebep olan zaruretin ortadan kalktığı için kullanılmasının caiz olmadığı görüşünde olduğu nakledilir. Bkz. İbn Abidin, Muhammed Emin, *Reddü'l-muhtâr ale'd-Dürri'l-muhtâr*, Daru'l-Fikr, Beyrut, 2000, c.5, s.72-73.

¹³⁴ Serahsî, *Mebcut*, c.1, s.202.

¹³⁵ Ali b. Ahmed b. Hazm, *el-Muhalla*, Beyrut, 1988, c. VI, s.58.

¹³⁶ İbrahim el-Halebî, Halebî'l-kebir, Dersaadet 1325, s. 147-148

rivayet olmasa bile hadislerden çıkarılacak “*etinin yenilmesi helal olan hayvanların derileri tabaklanınca temiz olur*” ilkesinden hareketle, domuz derisinin kullanımının yırtıcı hayvanlara kıyasla yasak olduğu anlaşılmaktadır. Bu açıdan bakıldığında, domuz derisini, ayette zikredilen “meyte” hükmündeki ölmüş hayvanların derileri ile kıyaslamak doğru olmasa gerektir. Zira “meyte”, eti yenilebilen hayvanın leşidir. Domuzun etini yemek ise “meyte” gibi haramdır. Meytenin (ölmüş hayvan) derisi tabaklanınca kullanılabilir. Domuz, Allah’ın adı anılarak besmele ile kesilse bile eti ve derisi temiz olmaz zira o her şeyi ile necîstir.¹³⁷ Rivayetlerde kastedilen, her şeyiyle (ayn) necîs olmayan, aslında temiz olduğu halde ölmesi sebebiyle necîs olan hayvanın derisidir. Hz. Peygamber konuyla ilgili hadislerinde -müslümanın ölüsündeki necîsliğin yıkamakla giderilmesi gibi- deride ölümle meydana gelen necîsliğin tabaklamayla giderileceğine hükmetmiştir.¹³⁸

Esasen İslam toplumunda domuza karşı takınılan tavır, etinin yenilmesinin haramlığından isminden ve varlığından nefret etmek, ona ait hiçbir parçayı kullanmamak boyutuna ulaşmış; hakaret te-lakki ettikleri için insanlar bu kelimeyi ağızlarına almaktan imtina etmiştir. Yusuf el-Karadavî bu nefretin sebebini Kuran’ın domuz etini “pislik” olarak nitelemesi ile ilişkilendirerek şöyle izah eder: “*Bu lafız, Kuran’da yalnızca putlar ve domuz eti için kullanılmıştır. Bu da şiddetli nefret ve yasağa delalet etmektedir.*”¹³⁹ Aslında Kur’an içkiye de “rics” demesine rağmen tamamına yakını Müslüman olan ülkemizde içki satılmayan yer neredeyse bulunmamaktadır. İçkinin de domuz eti gibi pislik olduğu nasla sâbit olmasına rağmen ona karşı takınılan tavır, domuzdaki kadar sert ve şiddetli değildir. Domuza yönelik bu olumsuz tavır, sadece halk arasında değil âlimlerin görüşlerinde de görmek mümkündür. İmam Mâlik, İmam Şâfiî ve İmam Evzâi’ye göre her çeşit deniz/su ürününün yenilmesinde sakınca olmamasına rağmen İmam Malik, su domuzu hususunda -

¹³⁷ Ögüt, Salim, “Tahâret”, *DİA*, İstanbul, 2010, c.39, s.383.

¹³⁸ İnsan cesedinin necis olup olmadığı konusunda âlimler ihtilaf etmiştir. Hanefî mezhebinde -bazı sahâbîlerin fetvalarına dayanılarak- ölen insanın cesedinin necis hükmünde olduğu kabul edilmiş, diğer mezheplerde ise, “Mümin necis olmaz” hadisine istinaden (Buhârî, Gusül, 23; Müslim, Hayz, 116) insan vücudunun ölse dahi necis hale gelmeyeceği hükmü benimsenmiştir. Bkz. Ögüt, “Tahâret”, c.39, s.383. Gerçekte buradaki ihtilafın, insan ölüsündeki necisliğin hakikî kirlilik (habes) mi yoksa hükmî kirlilik (hades) mi olduğu hususundan kaynaklandığı anlaşılmaktadır.

¹³⁹ Yusuf el-Karadavî, *Fetevâ Muasıra*, el-Mekteb’ul- İslamî, Beyrut, 2000, c.I, s. 684.

domuz denildiği için- hüküm vermekten çekinmiştir.¹⁴⁰ Ebû Hanife ise ayetin umûmuna göre su domuzu etinin yenilmeyeceğine hükmetmiştir.¹⁴¹ Bu durum, İslam toplumunun neredeyse tüm kesimlerinde *domuz hakkındaki olumsuz algının* varlığını ve şiddetini göstermektedir. Domuz ve eti hakkında nass kaynaklı oluşan ve helal-haram hassasiyeti noktasında doğru olan bu algının, İmam Mâlik örneğinde olduğu gibi fikhî hüküm vermede dolaylı veya dolaysız olarak etkisini gösterdiği söylenebilir.

Sonuç

Derinin tabaklanmasıyla temiz olacağına dair rivayet, Hz. Peygamber'den çoğunlukla İbn Abbas ve Hz. Aişe tarikleriyle nakledilmiştir. Bazı tariklerdeki ravinin za'fı ya da ittisal problemlerinden kaynaklanabilecek sıhhat endişesi, diğer tariklerin mütabaâtıyla ortadan kalkmakta, bütün tariklerin birbirini desteklemesi sonucunda rivayetin hadis usul ve tekniklerine göre sahih senedlerle nakledildiği anlaşılmaktadır.

186 | db

“*Hangi deri tabaklanırsa, temizlenmiş olur*” rivayeti genel hüküm ifade ediyorsa da, konu ile ilgili rivayetleri bütünlük içerisinde değerlendirdiğimizde yırtıcı hayvanlarının derisinin kullanılmasının yasaklandığını ve hadisin umumî lafzının eti yenilebilen hayvanlar olarak yorumlanıp tahsis edildiğini görmekteyiz. Ayrıca Kur’ân-ı Kerim’in ilgili ayetlerinde haram kılınan şeyler sıralanırken domuzun sadece eti zikrediliyorsa da müfessirler ve fakihler, “rics” kelimesinin, domuzun kemiği, yağı dahil bütününe şâmil olduğunu ifade etmiştir.

Hz Peygamber’in “*Hangi deri tabaklanırsa, temizlenmiş olur*” rivayeti bulunmasına rağmen İslam hukukçularının çoğunluğu, aynı necis olduğundan domuzun derisinin, Şafiîler ayrıca köpeğin derisinin tabaklansa da temiz olmayacağına, kullanılmasının ve satılmasının haram olduğuna hükmetmiştir. Dolayısıyla domuz derisi ve kaplan, pars gibi yırtıcı hayvanların derisi, araştırma konumuz olan hadisin genel hükmünün dışında kalmaktadır. Rivayetlerden eti yenilen hayvanların derilerinin kesilmek ya da tabaklanmak suretiyle temiz olacağı anlaşılmaktadır. Ancak bazı âlimler, zarurete binaen domuz derisi ve kılının kullanılabilmesi görüşündedir.

¹⁴⁰ Sahnun b. Said et-Tenûhî, *el-Müdevventü'l-Kübra*, Daru'l-Kütübi'l-İlmiyye, Beyrut, trs. c.1, s.537.

¹⁴¹ Cessas, Ebu Bekir Ahmed er-Razî, *Ahkamu'l-Kur'an*, Daru İhyai't-Türasi'l-Arabiyye, Beyrut, 1992, c.4, s.145.

Bütün bunlarla birlikte hadislerde “*Hangi deri tabaklanırsa, temizlenmiş olur*” genel hükmünü tahsis ederek domuzun derisini ve kıllarını bu genel hükümden çıkararak çok açık, kesin ve net bir delil de bulunmamaktadır. Zira yırtıcı/vahşi hayvanlar hakkında olduğu gibi domuz derisinin kullanımını yasaklayan delaleti kat’i ve sarîh bir hadis yoktur. Ancak hadisin diğer hadislerle tahsis edilmesinden ve eti yenilmesi haram olan yırtıcı hayvanlara kıyasla, domuzun tabaklanmış derisinin ve kıllarının kullanılmasının haram olduğu şeklindeki hakîm görüşün -doğru olmakla birlikte- daha kuvvetli delillere ihtiyacı olduğunu söyleyebiliriz. Ayrıca domuzun derisi ve kılı gibi parçalarının kullanılması hakkında verilen hükümlerin bir kısmında İslam toplumunda domuz hakkında yerleşmiş şiddetli olumsuz algının etkisinin varlığı ve katkısı da göz ardı edilmemelidir.

Kaynakça

- Ahmed b. Hanbel, *el-Müsned*, Çağrı Yay., İstanbul, 1992.
- el-Alâî, Ebu Said, *el-Muhtelidîn*, Mektebetü'l-Hanâci, Kahire, 1996.
- Ataseven, Asaf - Şener, Mehmet, “*Domuz*”, *DİA*, İstanbul, 1994.
- Bâci, Süleyman b. Halef S'ad Ebu'l-Velid, *et-Ta'dîl ve't- Tecrih li men Harece lehu Buhari fi'l-Camii's-Sahih*, Thk. Ebu Lubabe Huseyn, Daru'l-Liva, Riyad, 1986.
- el-Bağdâdi, Ebû Bekr Ahmed b. Ali el-Hatîb, *Tarih-u Bağdâd*, Dâru'l-Kutubi'l-İlmiyye, Beyrut, trs.
- Bayındır, Abdülaziz, “*Domuz Derisi*”, *İ.Ü.İ.F.D*, S.2, İstanbul, 2000. ss.37-40.
- Beydavî, Muhammed Şirazi, *Envar'u-t Tenzil ve Esrar'u-t Te'vil*, Daru'l Kütüb'i-l İlmiyye, Beyrut, 2003.
- Bilmen, Ömer Nasuhi, *Kur'an-ı Kerim'in Türkçe Meali Alisi ve Tefsiri*, Bilmen Basım ve Yayın Evi, İstanbul, trs.
- Bozkurt, Nebi, “*Deri*”, *DİA*, İstanbul, 1994.
- Buhârî, Ebû Abdullah Muhammed b. İsmail, *el-Câmiu's-Sahîh*, Çağrı Yay., İstanbul, 1992.
- _____, *et-Tarihü'l-kebir*, Thk. es-Seyyid Hâşim en-Nedvî, Dâru'l-Fikr, trs.
- Cessas, Ebu Bekir Ahmed er-Râzi, *Ahkamu'l-Kur'an*, Daru İhyai't-Turasi'l-Arabiyye, Beyrut, 1992.
- Dârakutnî, Ali b. Ömer b. Ebu'l-Hassan, *es-Sünen*, Thk. Seyyid Abdullah Hâşim el-Yemânî, Dâru'l-Ma'rife, Beyrut, 1996.
- Dârimî, Ebû Muhammed Abdullah b. Abdirrahman, *es-Sünen*, Çağrı Yay., İstanbul, 1992.
- Durmuş, Derya, “*Tabaklama ve Sonrası Yaş İşlemlerde Mikrobiyal Yükün Üzerine Bir Araştırma*”, (Basılmamış Yüksek Lisans Tezi), Ç.O.M.Ü Fen Bilimleri Enstitüsü, Çanakkale, 2007.
- Ebû Dâvud, Süleyman b. El-Eş'as es-Sicistânî, *es-Sünen*, Çağrı Yay., İstanbul, 1992.
- Ebû Zehv, *el-Hadis ve'l-Muhaddisun*, Dâru'l-Kitabi'l-Arabî, Beyrut, 1984.
- Ebu'l-Berakât, Muhammed b. Ahmed, *Kitâbu'n-Nürât fi Ma'rifeti mine'r-Rivâyeti's-Sikât*, Dâru'l-Me'mun, Beyrut, 1981.
- el-Esbehâni, Ahmed b. Ali, *Ricâlü Sahihi Müslim*, Dâru'l-Ma'rife, Beyrut, 1987.
- Halebî, Burhânuddin, *el-İğtibâdu bi Men Ramâ mine'r-Rivâyeti bi'l- İğtibâd*, Dâru'l-Hadis, Kahire, 1988.

- İclî, Ahmed b. Abdillâh, *Ma'rîfetü's-Sikât*, Mektebetü'd-Dâr, Medîne, 1985.
- İbn Abdülber, Ebû Ömer Yusuf b. Abdillâh, *el-İstizkâr*, Dâru'l-Kutubî'l-İlmiyye, Beyrut, 2000.
- İbn Abidin, Muhammed Emin, *Reddü'l-muhtâr ale'd-Dürri'l-muhtâr*, Daru'l-Fikr, Beyrut, 2000.
- İbn Asâkir, Ebu Kasım Ali b. el-Hasan, *Târîhu Dimeşk*, Dâru'l-Fikr, Beyrut, 1998.
- İbn Ebî Hâtîm, Ebu Muhammed Abdurrahman, *el-Cerh ve't-Ta'dîl*, Dâru İhyâi't-Turâsî'l-Arabî, Beyrut, 1952.
- İbn Hacer, Şihâbuddin Ebu'l-Fadl Ahmed b. Ali b.el-Askalâni, *Fethu'l-Bâri bi Şerhi Sahihî'l-Buhârî*, thk. Abdulkadir Şeybetu'l-Hamd, Riyad, 2001.
- _____, *Tehzîbu't-Tehzîb*, Dâru'l-Fikr, Beyrut trs.
- _____, *Tabakâtu'l-Müdellesîn*, Mektebeti'l-Menâr, Ammân, 1983.
- _____, *Takrîbu't-Tehzîb*, Dâru'l-Mektebeti'l-İlmiyye, Beyrut trs.
- İbn Hazm, Ali b. Ahmed, *el-Muhalla*, Beyrut, 1988.
- İbn Hibban, Ebû Hâtîm Muhammed b. Ahmed et-Temîmî el-Bustî, *Meşâhiru Ulemâi'l-Emsâr*, Dâru'l- Mektebeti'l-İlmiyye, Beyrut, 1959.
- _____, *es-Sikât*, Thk. es-Seyyid Şerefuddin Ahmed, Dâru'l-Fikr, Beyrut, 1975.
- İbn Kesir, İsmail, *Muhtasar Tefsir'i İbn Kesir*, el-Mektebetü'l-Asriyye, Beyrut 2007.
- İbn Mâce, Ebû Abdullah Muhammed b. Yezid el-Kazvîni, *es-Sünen*, Çağrı Yay., İstanbul, 1992.
- İbn Maîn, Ebû Zekerriyya Yahya, *et-Târîh*, Thk. Ahmed Muhammed Nur Seyf, Mekke, 1979.
- İbn Manzur, Ebu'l-Fadl Cemalüddin Muhammed b. Mükerrrem, *Lisânu'l-Arab*, Daru's-Sâdir, Beyrut, trs.,
- İbn Sa'd, *et-Tabakâtu'l-Kübrâ*, Dâru's-Sâdir, Beyrut trs.
- İbn'ül - Esir el-Cezeri, *en-Nihaye fi Garib'i'l-Hadis*, Dar'u-l Kütüb'ü-l İlmiyye, Beyrut, 2002.
- İbnu'l Kayserani, Muhammed b. Tâhir, *Tezkiratu'l-Huffaz*, Thk. Hamdi Abdülmeccid İsmail es-Selefi, Dâru'n-Neşr Dâru's-Sâmi'i, Riyad, 1994.
- İbrahim el-Halebi, *Halebi'l-kebir*, Dersaadet 1325.
- Karataş, Mustafa, "*Ravh b. Ubade*", *DİA*, İstanbul, 2007.
- el-Kardavi, Yusuf, *Fetevâ Muasıra*, el-Mekteb'ul- İslamî, Beyrut, 2000.
- el-Kelabâzi, Ahmed b. Muhammed b. Huseyn el-Buhari, *Ricâlu Sahihî'l-Buhari*, Dâru'l-Ma'rîfe, Beyrut, 1987.
- Köse, Saffet, "*Esved b. Yezid*", *DİA*, İstanbul, 1995.
- Kurtubî, Muhammed İbn Rüşd, *Bidayet'ü-l Müctehid ve Nihayet'ü-l Muktesid*, el-Mektebet'ü-l Asriyye, Beyrut 2006.
- Mâlik b. Enes, *el-Muvatta*, thk. M. Fuad Abdülbâki, Çağrı Yay., İstanbul, 1992.
- Mevsilî, Abdullah b. Mahmud b. Mevdud, *el-İhtiyar*, Çağrı Yay., İstanbul, 2005.
- el-Mizzi, Yusuf b. Zeki, *Tehzîbu'l-Kemal*, Müessesetü'r-Risale, Beyrut, 1980.
- Müslim, Ebu'l-Hüseyn İbnu'l-Haccâc el-Kuşeyrî, *el-Câmiu's-Sahîh*, Çağrı Yay., İstanbul, 1992.
- Nesâi, Ebû Abdurrahman Ahmed b. Şuayb, *es-Sünen*, Çağrı Yay., İstanbul, 1992.
- Nesefî, Hafizuddin Ebu'l Berekât, *Medarik'ü-t Tenzil ve Hakaik'u-t Te'vil*, Dar'u-l Marife, Beyrut 2000.
- Nevevî, *Muğni'l Muhtac*, Nşr. Haznedar Ofset, İstanbul, 1958.
- Öğüt, Salim, "*Tahâret*", *DİA*, İstanbul, 2010, c.39, s.382-385.
- Sabûni, Muhammed Ali, *Safvet'ü-t Tefasir*, Dar'u-l Ceyl, Beyrut, 1976.
- Sahnun b. Said et-Tenuhi, *el-Müdevventü'l-Kübra*, Daru'l-Kütübî'l-İlmiyye, Beyrut, trs.
- Serahsî, Ebû Bekir Muhammed b. Ahmed, *el- Mabsut*, Daru'l-Marife, Beyrut, trs.
- Suyûtî, *Tabakâtu'l-Huffâz*, Dâru'l-Kitâbi'l-İlmiyye, Beyrut, 1983.
- Şâfiî, Muhammed b. İdris, *Kitâbu'l-Ümm*, Thk. Rifat Fevzi Abdulmuttalib, Daru'l-Vefa, Mansura, 2001.

- Tehanevi, Zafer Ahmed, *Kavaid fi Ulumi'l-hadis*, Thk. Abdulfettah Ebû Gudde, İdâretu'l Kur'an ve Ulûmi'l-İslâmiyye, Pakistan, trs.
- Tirmîzî, Ebû İsâ Muhammed b. İsâ, *es-Sünen*, Thk. Muhammed Fuad Abdalbâki, Çağrı Yay., İstanbul, 1992.
- Yazır, Elmalılı Hamdi, *Hak Dini Kur'an Dili*, Azim Yay., İstanbul, C. III, s. 531.
- Yücel, Ahmet, *Hadis İlmünde Tenkit Terimleri ve İlgili Çalışmalar*, İFAV Yay., İstanbul, 1998.
- Zehebî, Ebû Abdillâh Şemsüddîn Muhammed b. Ahmed b. Osmân, *Siyeru A'lâmi'n-Nübelâ*, Müessesetü'r-Risâle, Beyrut, 1992.
- _____, *Mîzânu'l-İ'tidâl*, Dâru'l-Ma'rife, Beyrut, trs.
- _____, *el-Kaşif fi Marifeti men lehu Rivayetun fil Kütübis-sitte*, Müessesetü Ulûmi'l Kur'an, Cidde, trs.
- _____, *Men Tekelleme fîhi ve Huve Mevsikun*, Mektebetü'l-Menâr, Beyrut, 1986.
- _____, *Târîhu'l-İslam*, Dâru'l-Kütübi'l-Arabî, Beyrut, 1987.
- _____, *Tezkiratü'l-Huffaz*, Dâru İhyâi't-Turâsi'l-Arabî, trs.
- Zirikî, Hayruddin, *A'lâm Kâmûsu Terâcimi li Eşhuri'r-Ricâli ve'n-Nisâi min el-Arabi ve'l-Musta'rabîn ve'l-Müsteşrikîn*, Dâru'l-İlmî li'l-Melâyin, Beyrut, 1980.
- Zurkânî, Muhammed b. Abdalbâki b. Yusuf, *Şerhu'z-Zurkânî alâ Muvattâi'l İmam Mâlik*, Daru'l-Kutubi'l-İlmiyye, Beyrut, 1991.


