
HİKMET YURDU
Düşünce – Yorum Sosyal Bilimler Araştırma Dergisi

ISSN: 1308-6944

www.hikmetyurdu.com

DOI NUMBER: 10.17540/hikmet.2017.63

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

Hikmet Yurdu, Yıl: 10, C: 10, Sayı: 20, Ocak – Haziran, 2017/2, ss. 121 - 144

EBÛ HANÎFE’YE NİSPET EDİLEN HADİS KİTAPLARI

KİTABU’L-ÂSÂR VE MÜSNED

Yrd. Doç. Dr. Halis Demir

Cumhuriyet Üniversitesi İlahiyat Fakültesi Sivas

halisdemir@ Cumhuriyet.edu.tr

Öz:

Bu çalışmada Ebû Hanîfe’ye nisbet edilen hadis kitaplarının isnadının ger-

çekliği hakkında bazı kanaatlere yer verilmiş ve bunların bir değerlendirmesi ya-

pılmıştır. Bu eserler: Müsned-i Ebi Hanife ve Kitabu’l-Âsâr’dır. Hadis kitaplarının

tasnif şekillerinden birisi olan Müsned, Sahabi ismi esas olmak üzere düzenlenerek

aynı sahabiden rivayet edilen hadislerin bir arada verildiği kitaplara denir. Müs-

ned-u Ebî Hanîfe, Ebû Hanîfe’nin rivayet ettiği hadislerin yer aldığı kitabın adıdır.

Bu kitabın Ebû Hanîfe’nin telifi mi yoksa hüküm istinbatında kullandığı hadislerin

sonradan öğrencileri tarafından bir araya getirilmesi neticesi ortaya çıkmış bir eser

mi olduğu tartışmalıdır. Ebû Hanîfe’ye nisbet edilen bu iki eserin ona aidiyetinin

sıhhati hakkındaki tartışma bir yana, eserler üzerine yapılan çalışmalar bir yekun

oluşturmaktadır. Biz çalışmamızda bu eserleri de kısaca tanıttık.

Anahtar Kelimeler: Ebu Hanife, Müsned, Fıkıh, Âsâr, Muhaddis.

 ث الحدي ة فيكتابا "الآثار" و "المسند" الكتابان المنسوبان إلى أبو حنيف
ت ب سبة ك نية : تطرق في هذه المذاكرة بعض المعتقدات على أنّ واقعختصرالم

 هل هذا. "ند"المس ر" والآثا"الحديث إلى أبي حنيفة والك ت ب التي ن سِبَتْ إليه:
عَ من طرف لأحاديث التيبه بالَّّ ط الكتاب مِنْ مؤلَّفات أبي حنيفة أوْ كتابٌ جُِ

و ابي "الآثارفي كت كرات فيه.اذا أ جْريِتْ المذا استعملتها الإمام؟ وهذا م نَاقشٌ
". صنيف الحديثنظمَ ت"سَ المسند" بالمقارنة ف هِمَ أنَّ أبي حنيفة أوَّل مَنْ أسَّ

ل المجموع. والمذاكرات في هذين الكتابين يُ َصِّ
 .دث: ابو حنيفة, المسند, الفقه, الآثار, المحالكلمات المفتاحات

Giriş

Ebû Hanîfe (ö. 150), hadise vukûfiyeti bakımından eleştirilmiştir. Ebû Hanife,

hadisçiliğinin zayıf olduğu, hafızasının güşsüz olduğu, rivayet ettiği hadislere

güvenilemeyeceği, ameli noktada hadis kullanmadığı, re’ye başvurup hadislere

muhalefet ettiği şeklinde itham edilmektedir. Bu eleştirilerde “taassub, önyargı ve

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/

122 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

tarafgirlikle hareket edildiği kanaati yaygındır.1 Ancak, bazı alimlerin özverili

çalışmaları sonucunda, bu eleştirilerin gerçeği yansıtmadığı ortaya konmuştur.

Ebû Hanîfe’ye nispeti ihtilaflı olan müsned ve Âsâr konusunun incelenmesi bu

tartışmalara bir katkı sunması bakımından önemlidir. Konu hadis ve fıkıh tarihleriyle de

ilgilidir. Bu makale sınırları içerisinde Ebû Hanîfe’ye nispet edilen iki esere, kısaca ma-

hiyeti, hakkındaki tartışmalar ve üzerlerine yapılmış çalışmalara değinmek istiyoruz.

Hadislerin yazılması oldukça erken başlamıştır. hadisleri yazan sahabeler de

vardı.2 Hadislerin tedvin ve tasnifine dair dört aşamalı bir süreçten bahsedilmektedir.

Hıfz döneminde, hadisler sadece ezberlenmiş, fakat yazılmamıştır. Kitabet

döneminde, bazı sahabeler ezberledikleri hadisleri yazmıştır. Bu ilk iki dönemde, Hz.

Peygamber ve sahabe hayattadır. Bu hadisin tespit dönemi hicri birinci asrın sonlarına

kadar sürmüştür.

Tedvin döneminde, yazı malzemesinde veya hafızalarda bulunan hadisleri bir

kitap içinde toplama3 faaliyeti yapılmıştır. Bu süreç hicri birinci asrın sonlarından, ikinci

asrın ortalarına kadar devam etmiştir. Sözlükte cemetmek, toplamak, biraraya getirmek

manasına gelen tedvin,4 hadis ıstılahında muhtelif kimseler tarafından rivayet edilen

hadisleri yazarak bir kitapta toplamaktır.

Hz. Peygamber’in vefatından sonra sahabe Medine dışına dağılmıştı. Hadisleri

bilen bu nesilden hadis almak zorlaşmıştı. Çeşitli sebeplerle kimi gruplar Hz.

Peygambere hadis isnad etmeye, Ona hadis uydurmaya başlamışlardı. Hadislerin muha-

fazası için yazılması gerektiğini düşünen Emevi halifesi Ömer b. Abdilaziz (v. 102/720-

21), hadislerin araştırılıp yazılması emrini vererek, hadis tedvinini resmen başlatmış

1 Hatîb el-Bağdâdî’nin bu konudaki iddiaları ve verilen cevapları için bkz. Muhammed Zâhid b. Hasen Kev-

serî, Te’nîbu’l-Hatîb alâ mâ sâkâhu fî tercemeti Ebî Hanîfe mine’l-ekâzîb (et-Terhîb bi Nakdi’t-Te’nîb

ile birlikte), byy., 1990; 11, 223-225; Mustafa Çelik, “Şeyhu’l- Muhaddisin İmam Ebû Hanîfe”, Vuslat

Dergisi, y: Kasım 2016, s: 185, http://www.vuslatdergisi.com/yazi Detay.php?id=53930 &sID=185

&year=2016& month=11 29.06.2017 saat 05.45. ; Mustafa Öztoprak, “Ebû Hanîfe İle İlgili Müspet ve

Menfi Rivayetlerin Değerlendirilmesi”, Vuslat Dergisi, y: Kasım 2016, s:185 http:// www. Vuslat der-

gisi. com/yaziDetay.php?id=53930&sID=185&year=2016 &month= 11. Erişim 29.06.2017 saat 05.45.
2 Bazı kaynaklara dayanarak Hadis Yazan bazı sahabe isimleri verilmektedir: Ebû Musa el-Eşarî, Zeyd b.

Sabit, Ebû Hüreyre, Abdullah b. Abbas, Abdullah b. Ömer ve Ebû Saîd el-Hudrî, Abdullah b. Amr b.As,

Hz. Ali b. Ebi Talib, Câbir b. Abdillah, Enes b. Malik, Abdullah b. Abbâs, Sa’d b. Ubâde, Abdurrahman

b.Ebî Evfa, Mugire b. Şu’be, Abdullah b. Mes’ud. http://www.ilimrehberi.net/dini-ilimler/hz-

muhammed-sav/2403-hadis-yazan-sahabiler.html erişim 29.06.2017 saat 09.20
3 Abdullah Aydınlı, Hadis Istılahları Sözlüğü, İstanbul, 1987; 173.
4 Mevlüt Sarı, el-Mevarid, Bahar yayınları, İstanbul bty., dvn maddesi, 531.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/
http://www.vuslatdergisi.com/yaziDetay.php?id=53930&sID=185&year=2016&month=11
http://www.vuslatdergisi.com/yaziDetay.php?id=53930&sID=185&year=2016&month=11
http://www.ilimrehberi.net/dini-ilimler/hz-muhammed-sav/2403-hadis-yazan-sahabiler.html%20erişim%2029.06.2017
http://www.ilimrehberi.net/dini-ilimler/hz-muhammed-sav/2403-hadis-yazan-sahabiler.html%20erişim%2029.06.2017

Yrd. Doç. Dr. Halis Demir 123

oldu.5 Zaten bu talepden önce Urve b. Zübeyr (v. 93), Said b. Cübeyr (v. 95), Ebi Katade

(v. 99), Şa’bi (v. 103) 6 eser tedvin etmişlerdir. Yine Sahabe ve tâbiûnun hadis sahifeleri-

nin adı geçmektedir. 7

Tasnif döneminde hadisler sınıflandırılmıştır. Tasnif, sözlükte sınıflandırmak,

aynı cinsten olan şeyleri biraraya getirmek, gruplara ayırmak manasına gelir.8 tasnif,

hadisleri konularına göre ayırararak aynı konudakileri hadisleri bir arada toplamak

manasına gelmektedir.9 Bu süreçte, hadisler kronolojik olarak şu üç yöntem ile sınıflan-

dırılıp kitaplarda toplanmıştır:

1. Ale’r-ricâl tasnîf: hadislerin ravi isimlerine göre tasnif edildiği sistemdir.10 Bu

eserlerde hadisler, rivayet edenin ismine göre bir arada toplanmıştır. Aynı sahabiden

rivayet edilen hadislerin bir arada verildiği hadis kitaplarına müsned adı verilmektedir.11

2. Ale’l-ebvâv tasnîf: Hadisler fıkıh konuların göre ayrılmış ve aynı konudaki ha-

disler kitap başlığı altında bir bölüm halinde bir araya getirilmiştir. Bölüm olarak bir

araya getirilen hadisler de bab başlığıyla tasnif edilmiştir.12

3. Ale’l-ahruf tasnif: Hadisleri ilk kelimelerini oluşturan harflere göre sıralama

metodudur.13

Hicrî II. asırda başlayan tasnîf faaliyeti III. asırda mükemmel ürünlerini vermiş-

tir.14 Pek çok muhaddis ve fakîh bu tasnif faaliyetine katılmıştır.15

Ebû Hanîfe tedvîn ve tasnîf dönemlerindeki faaliyetlere şahid olmuştur. Ebû

Hanîfe, sahabenin yoğun olarak bulunduğu ilim merkezi olan Kûfe’de yaşamaktaydı.

5 Bkz. Talat Koçyiğit, Hadis Istılahları, Ankara 1985; 437-38; Ebu Şeybe Muhammed b. Muhammed,

A’lamu’l-muhaddisin, Daru’l-kütübi’l-arabi, Mısır bty.; 55.
6 Abdullah b. Mübarek, Müsned-i İmam Abdullah b. Mübarek (tahkik Subhi Bedri es-Samarraî, Mektebetü’l-

mearif, Beyrut 1987; Tahkik, 6.
7 Hemmâm İbn Münebbih ilk hadis metinlerinden es-Sahîfetü’s-sahîha adlı mecmuası ile tanınan tâbiîdir.

Bkz. Hemmâm b. Münebbih, es-Sahife es-Sahiha, (tahkik, Hasan Ali Abdulhamit), Mektebetü’l-İslami,

Beyrut 1987; Kemal Sandıkçı, “Hemmam b. Münebbih,” DİA, yıl: 1998, cilt: 17, sayfa: 189.
8 Sarı, Mevarid, snf maddesi, 882.
9 Mücteba Uğur, Hadis Terimleri Sözlüğü, Ankara, 1996; 393; Abdullah Aydınlı, Hadis Istılahları Sözlüğü,

İstanbul, 1987; 153;Koçyiğit, Hadis Istılahları, 429.
10 Aydınlı, 37.
11 Mücteba Uğur, Hadis Terimleri Sözlüğü, 21.
12 Mücteba Uğur, Hadis İlimleri Edebiyatı, Ankara, 1996, 14; Aydınlı, 37.
13 Uğur, Hadis İlimleri Edebiyatı, 16.
14 Mehmet Özşenel, “Hadislerin Tasnîfinde Ebû Hanîfe’nin Rolü”, İmam-ı Azam Ebû Hanîfe ve Düşünce

Sistemi Sempozyumu, Mudanya 16-19 Ekim 2003; II, 353.
15 Özşenel, Hadislerin tasnifi, II, 353.

124 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

Bazı sahabîlere ve pekçok yaşlı tâbiûn âlimine yetişmiş, omlardan hadis dinlemiştir.162

Ebû Hanîfe'nin görüştüğü zikredilen sahabilerin isimleri şöyledir: Enes b. Malik (v.93 /

712); Abdullah b. Enîs, Abdullah b. Hâris b. Cez’ ez-Zebîdî (v. 77/694). Cabir b. Abdillah

(v. 77/694); Abdullah b. Ebî Evfâ (v. 86/705), Vasile b. Eska’ (v. 85/704); Aişe binti

Acre’dir.17 Buna karşılık Ebû Hanîfe’nin hiçbir sahabiden rivayeti olmadığını dile

getirenler de vardır.18

 Ömer b. Abdülaziz'in tedvîne resmiyet kazandırdığı tarih olan hicretin 101.yılı19

Ebû Hanîfe'nin hocasından ders aldığı, akabinde yerine geçerek ders vermeye başladığı,

yani Kûfe mescidinde fıkhı tedvîn etmeye başladığı yıllardır.20

Ebû Hanîfe’nin hocaları arasında tedvînin önemli siması olan İbni Şihab ez-Zührî

(v.124/741) bulunmaktadır. Bir başka hocası Şa'bî (v. 104/722) talâk ile ilgili bir risale

telif etmiştir (bâbun mine't-talâk).21 Ebû Hanife’nin fıkıh tedrisinin yanı sıra Şa'bî ve

Zührî'den tedvîn ruhunu almış olması mümkündür.22 Nitekim onun, bir oda dolusu

hadis malzemesine sahip olduğu, bunlardan bir kısmını kullandığı nakledilmektedir.23

Bazı müelliflere göre, yukarıdaki teşebbüslerin daha gelişmiş şeklini ortaya koy-

mak adına, Ebû Hanîfe fıkıh ilmini ilk tedvin eden kişidir. Bu konuda onu Muvatta ile

16 Bkz. Hüseyn b. Ali es-Saymerî, Ahbâru Ebî Hanîfe ve ashâbih, (tahkik Ebû’l-Vefâ el-Efganî), Alemü’l-

kütüb, Beyrut 1985; 4-5; Ebu’l-Müeyyed b. Muhammed b. Mahmud el-Havârizmî, Câmiu Mesânîdi’l-

İmâm Ebî Hanîfe, Beyrut 1987; l, 22-25; Cemaluddin Yûsuf b. Ferğal Sibt İbnu'l-Cevzî, el-İntisar ve't-

Tercih li'l-mezhebi's-sahîh (nşr. Muhammed Zâhid el-Kevserî), Matbaatü’l-Envar, Karaçi 1330; 10-15;

Abdurrahman b. Ebî Bekr Suyûtî, Tebyîzu 's-sahîfe fi menâkıbi Ebî Hanîfe, (nşr. Muhammed Mahmud

Hasan), Daru’l-kütübü’l-ilmiyye, Beyrut 1990; 33 vd.; bkz. İsmail Hakkı Ünal, Ebû Hanife'nin Hadis

Anlayışı ve Hanefi Mezhebinin Hadis Metodu, Ankara 1994; 52-54; Tartışmalar için bkz. Ceyb Ahmed

el-Kîrânevî, Ebî Hanîfe ve ashâbih, Daru’l-fikri’l-arabiyyi, Beyrut 1989; 9 vd.; Görüştüğü sahabe isimleri

için bkz. Saymerî, 18-19.
17 Bkz. Ebu’l-Müeyyed Havârizmî, 23-26; Muhammed Hasen Tenûkî, Mu’cemü’l-Müellifin, Matbaatü ve-

zenk, Suriye 1344; III, 19 vd.
18 Bkz. Muhammed Abdülhay Kettânî, Hadis Literatürü (trc. Yusuf Özbek), İstanbul, 1994; 185; Bu konuda

tartışmalar için bkz. Ceyb Ahmed Kîrânevî, Ebî Hanîfe ve ashâbih, Daru’l-fikri’l-arabiyyi, Beyrut 1989;

11 vd.
19 Muhammed Abdürreşid en-Nulmânî, Mekânetü'l İmam Ebî Hanife fi'l-hadis, (nşr. Abdülfettah Ebû

Gudde), Beyrut 1416; 16; Bkz. Koçyiğit, Hadis Istılahları, 437-38.
20 Özşenel, Hadislerin tasnifi, II, 355.
21 Hasen b. Abdirrahman Râmehürmüzî, el-Muhaddisu'l-fâsıl beyne'r-râvî ve'l-vâî, (tahkik Muhammed

Accâc el-Haüb, Beyrut 1984; 609.
22 Özşenel, Hadislerin tasnifi, II, 354

23 Ebu’l-Müeyyed Havârizmî, I, 222; Muhammed Abdurreşîd en-Nu’mânî, el-İmâmu'l-A'zam Ebû Hanife

Kitâbü'l-Asâr rivâyetü'l-İmam Muhammed b. el-Hasen, nşr. Muhammed Abdürreşîd Numânî, er-

Rahîm Akademi, Karaçi, 1410, (Urducadan tercüme ve neşr. Mehmet Özşenel, Sakarya Üniversitesi

İlâhiyat Fakültesi Dergisi, sy. 1 (1996); 236.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/

Yrd. Doç. Dr. Halis Demir 125

Mâlik b. Enes takip etmiştir.24 Ebû Hanîfe’nin faaliyetinin Mâlik b. Enes'in bir hadis eseri

olan Muvatta'ı ile karşılaştırılması, bu faaliyetin pür fıkhî karakterli olmadığını göster-

mektedir. Zaten fıkıh ve hadisin iç içe bulunduğu bir dönemde Ebû Hanîfe’nin hadisle-

rin tasnifinden bîhaber ve bîgâne olması da düşünülemez.25

Kaynak eserlerde bazı müellifler tarafından Ebû Hanîfe'nin kitaplarından bahse-

dilmektedir. Abdülaziz Derâverdî'den naklettiğine göre Mâlik b. Enes, Ebû Hanîfe'nin

kitaplarını mütalaa etmiş ve onlardan faydalanmıştır.26 Abdullah b. Mübarek de Ebû

Hanîfenin kitaplarını temin etmiştir.27 Abdullah b. Mübârek'in es-Sünen fi'l-fikh adlı

eserini Ebû Hanîfe'nin fıkıh bablarına göre tasnîf ettiği belirtilmektedir.28 Abdullah b.

Mübârek'in Kûfe'ye geldiğinde Züfer b. Hüzeyl'e (v. 158/775) uğrayıp onun

Ebû Hanîfe'den yazdığı kitaplarını ödünç alarak yazdığı ve bu olayın defalarca tekerrür

ettiği kaydedilmektedir. 29 İmam-ı Şâfiî'nin ifadesine göre, "Ebû Hanîfe'nin kitaplarına

bakmayan fıkıhta derinleşemez”30 Muhaddis ve fakîh Süfyân es-Sevrî'nin günümüze

ulaşmayan Câmi adlı eserini tasnifde Ebû Hanîfe'nin eserlerinden yararlandığı kayd

edilmektedir. Sevrî'de olduğu belirtilen Ebû Hanîfe'ye ait Kitabü'r-Rehn adlı eser31 onun

tasnif faaliyeti ürünlerinden biri olabilir. Bunlar Ebû Hanîfe'nin hadislerin tasnîfi konu-

sunda sahip olduğu önceliği göstermektedir.32

Fakat bu yazma işinin mahiyeti tartışmalıdır. Bizzat eser yazdığı ifade edildiği

gibi imla yöntemiyle yazdırdığı da kaydedilmektedir. Buna göre Ebû Hanife derslerinde

delil getirdiği hadisleri ezberinden söylüyor, öğrencileri de bunları yazıyorlardı33

 Hoca hadisleri ezbere okuyor, öğrencileri yazıyordu. Buna göre, metni yazanlar

ve zaman farklılığı sebebiyle rivâyetler, sayıları, bapların takdimi ve tehirinde ihtilaf

ortaya çıkıyordu. Gözden geçirme anında ilaveler de olmaktadır. Bütün öğrencileri on-

dan aynı vakitte yazmış değillerdi; Herbiri farklı zamanlarda işitmişlerdi. Abdullah b.

el-Mübârek bu konuda şöyle demektedir: "Ebû Hanîfe'nin kitaplarını birçok defa yaz-

24 Bkz. Ebu’l-Müeyyed Havârizmî, I, 34; Muhammed b. Yûsuf es-Sâlihî, Ukûdü'l-cumân Menâkıbi'l-imam

Ebî Hanifete'n-Numan (tahkik Ebû’l-Vefâ el-efganî), Medine ts.; 184; Suyûtî, Tebyîz, 21.
25 Özşenel, Hadislerin tasnifi, II, 354-355.
26 Yusuf b. Abdilber Endulüsî, el-întikâ fi fedâili eimmeti's-selâseti 'l-fukahâ, (tahkik Muhammed Zâhid b.

Hasen, Ta'lîkâtü 'l-întikâ ile birlikte), Daru’l-beşairi’l-İslamiyye, Beyrut 1997; 43.
27 Ahmed b. Ali b. Sabit el-Bağdadî, Tarihu Medineti’l-Selam, (tahkik Beşşar Avvad Maruf), Daru’l-garbi’l-

İslami, Beyrut 2001; XV, 463,
28 Raşit Küçük, "Abdullah b. Mübârek", DİA, Turkiye Diyanet Vakfı, İstanbul 1988, I, 123.
29 Nu'mânî, Kitabü'l-Âsar Mukaddimesi, 249-251.
30 Saymerî, 87.
31 Saymerî, 74; Özşenel, Hadislerin tasnifi, II, 358.
32 Bkz. Nu'mânî, Kitabü'l-Âsar Mukaddimesi, 233; Özşenel, Hadislerin tasnifi, II, 358.
33 Nu'mânî, Kitabü'l-Âsar Mukaddimesi, 249-251.

126 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

dım. Çünkü bunlarda ilâveler meydana geliyor, ben onları da yazıyordum.34 Bu yönte-

min bir özelliği olarak yazıcılar hocalarının ifadelerini/veya ezberindeki rivayetleri ya-

zarken hocasının görüş ya da rivayetine katılmadığında kendi görüş ve delilini de esere

eklemektedir. İmla usulüyle eser telifi eserleri aynı zamanda yazanlara/imla edenlere

nisbetini de mümkün hale getirmektedir. el-Kitâbu’l-Âsâr İslâm ilimler tarihinde Mu-

hammed Şeybânî (ö. 189/805) ile Ebû Yûsuf'a (v. 182/798) nispet edilmektedir. Şeybânî

diğer hocası Mâlik b. Enes’in Muvatta'ını rivayet ederken de Mâlik b. Enes'ten hadisleri

kaydetmiş, hocasının görüşlerine katılmadığı zaman kendi görüşünün delili olan hadis-

leri yazdığı Muvatta nüshasına eklemiştir. Hatta Muvatta’da hocası Ebû Hanîfe’den

"Ahbarana Ebû Hanîfe" şeklinde yapmış olduğu rivayetleri bile bulunmaktadır. Bu riva-

yetlerin senedinde İmam Malik’in adı geçmemektedir. Buna rağmen eser “Rivayeti Mu-

vatta-i Muhammed” diye tanınmıştır. Muvatta ve Kitâbu’l-Âsâr Şeybânî’nin değil, Mu-

vatta Mâlik b. Enes’in ve Kitâbu’l-Âsâr ise Ebû Hanîfe'nin eserleridir.35 Buna göre Ebû

Hanîfe ya bizzat ya da imla yöntemiyle kitap tedvin etmiştir.

Ebû Hanîfe'nin hadis bahsinde yazdığı ifade edilen iki eser bulunmaktadır:

Kitâbu’l-Âsâr ve Müsned.

1. Kitâbu’l-Âsâr

Kitâbu’l-Âsâr Ebû Hanîfe'nin istidlâllerinde kullandığı merfû, mevkûf ve maktû'

hadisleri fıkıh bablarına göre (ale'l-ebvâb) ihtiva eden, bir ahkâm hadisleri kitabıdır.36

Kitâbü'l-âsâr'ın tedvin ve tasnifini sonraki gelen musannifler esas almşlardır.37 Fakat

Kitâbu’l-Âsâr’ın İslâm ilimler tarihinde Muhammed Şeybânî (v. 189/805) ile Ebû Yûsuf'a

(v. 182/798) nispet edilmektedir.38 Ebû Yûsuf ve Şeybânî el-Âsârlarındaki rivayetlerinEbû

Hanîfe'den almışlardır.39 Bazı müelliflere göre tasnif döneminin özelliklerini yansıtan bu

eser, en az Muvatta ve diğer musannefler kadar ilmî ve tarihî değere sahiptir. 40

Kitâbü’l-Âsâr’ın bazı nüshaları şunlardır:

34 Nu'mânî, Kitabü'l-Âsar Mukaddimesi, 240-241.
35 Nu'mânî, Kitabü'l-Âsar Mukaddimesi, 249-251; Muhammed b. Hasen Şeybânî, Kitâbu’l-Âsâr, (tahkik

Ebû’l-Vefâ el-Efganî), Beyrut 1993, Efgânî'nin mukaddimesi, I, 8-9.
36Özşenel, Hadislerin tasnifi, II, 356.
37 Bkz. Nu'mânî, Kitabü’l-Âsar Mukaddimesi, 239.
38 Nu'mânî, Kitabü’l-Âsar Mukaddimesi, 249-251.
39 Nu'mânî, Kitabü’l-Âsar Mukaddimesi, 249-251; Şeybânî, Kitâbu’l-Âsâr Efgânî'nin mukaddimesi, I, 8-9.
40 Özşenel, Hadislerin tasnifi, II, 358.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/

Yrd. Doç. Dr. Halis Demir 127

1) Kitâbü'l-âsâr bi rivâyeti'l-İmam Züfer b. Hüzeyl (v. 158/775): Bu nüshadan

İbn Mâkûlâ (v. 457/1064-65) 41, Sem'ânî 42 ve Kureşî bahsetmektedir. 43

2) Kitâbü'l-âsâr bi rivâyeti'l-İmam Ebî Yûsuf (v. 182/798): Yûsuf b. Ebî Yûsuf

bu nüshayı babasından, o da Ebû Hanîfe'den rivâyet etmiştir. İkinci olarak bu nüshayı

Ebû Yûsuf ’dan Amr b. Ebî Amr rivayet etmiştir. Havârizmî Amr rivâyetini Ebû

Hanîfe’nin müsnedlerini tertib ettiği eserinde “Ebû Yûsuf nüshası” olarak anmaktadır.44

Bu nüshanın tahkikinde özetle Ebû’l-Vefa şunları kaydetmektedir: Ebû Hanîfe

hadis konusunda Malik b. Enes’in Muvatta’ı gibi eser tasnif etmemiştir. O furûu fıkhı

öğrencilerine imla ettirmiştir. Hadislerden merfu, mevkuf ve tabiin eserlerini rivayet

etmiştir. Ebû Yûsuf Ebû Hanîfeden rivayet ettiği hadisleri müsned şeklinde tertip etmiş-

tir. Bu yazdıkları Âsâr veya Müsned-i Ebi Yûsuf şeklinde meşhur olmuştur.45 Bu kitab

hadis tertibi bakımından ilk müsneddir.46 Yani İmam-ı Muhammed iki farklı müsned

telif etmiştir: Müsned-i Âsâr-ı merfua ve Kitabu’Âsâr fi’l-merfua ve’l-mevkufe.47 Bu ese-

rin kapağında ise şu cümle kayıtlıdır: “ Kitâbu’l-Âsâr’ı Ebû Muhammed b. Yûsuf b.

Ya’kub babası Ebû Yûsuf ’tan rivayet etmiştir. O İmam-ı Azam Ebû Hanîfe’nin müsne-

didir. Onu Arkadaşı Ebû Yûsuf cem etmiştir.

Bu ifadelere göre Ebû’l-Vefâ el-Efganî Ebû Hanîfe’nin bir hadis kitabı tedvinini

kabul etmektedir. Kitabın kapağındaki ibare muhakkike ait ise bir müsned isnadı söz

konusudur. Ebû’l-Vefâ el-Efganî’yi acele karar sevkeden eserin imla yöntemiyle telifidir.

Bize göre iki farklı eser olan Müsned ve Asar bir genelleme ile tek bir eser olarak takdim

edilmektedir. Yine İlginçdir ki ilk müsned olarak Asar kaydedilmektedir. İfadelere göre

Ebû Yûsuf Ebû Hanîfe’nin rivayetlerini bir kitap haline getirmiştir. Fakat tahkik edilen

eser Kitâbü’l-Âsâr olduğuna göre müellif neden “Asar” veya müsned” ifadesini kullan-

mıştır? Zira müsned diye de bir eser bulunmaktadır. Yine ısrarla müsned tanımını kul-

lanmaktadır. Diğer taraftan İmam Muhammed’e de bir eser nisbet etmektedir.

41 Ali b. Hibetullah b. Cafer b. Ma’kule, el-İkmâl fi raf'i'l-irtiyâb ani'l-mu'telif ve'l-muhtelif mine 'l-esmâ

ve'lkünâ ve'l-ensâb, (tahkik Abdurrahman b. Yahya el-Muallimi-Naif el-Abbasi), Dairati’l-mearifi’l-

Usmaniyye, Haydarabad 1963; III, 93; Bkz. Nu'mânî, Kitabü’l-Âsar Mukaddimesi, 241.
42 Bkz. Abdulkerim b. Muhammed es-Sem'ânî, Kitâbü 'l-ensâb, Dairati’l-mearifi’l-Usmaniyye, Haydarabad

bty.; 3,282; Abdulkâdir b. Muhammed b. Nasrullâh Kureşi, el-Cevahirul Mudiyye fi Tabakati’l-

Hanefiyye, Mir Muhammed Kütüphanesi, Karaçi bty; 1, 152.
43 Kureşî, I, 115.
44 Ebu’l-Müeyyed Havârizmî, II, 5; Nu'mânî, Kitabü’l-Âsar Mukaddimesi, 243.
45 Yakup b. İbrahim Ebû Yûsuf, Kitâbü’l-Âsâr, (tahkik Ebû’l-Vefâ el-Efganî), Daru’l-kütübi’l-İlmiyye bty.

Beyrut; Ebû’l-Vefâ el-Efganî mukaddimesi; I, b.
46 Ebû Yûsuf, Kitâbü’l-Âsâr, Ebû’l-Vefâ el-Efganî mukaddimesi, I, d
47 Ebû Yûsuf, Kitâbü’l-Âsâr, Ebû’l-Vefâ el-Efganî mukaddimesi, I, c. Ebû Hanîfe’ye nisbet edilen kitaplar

ravilerinin eseri olduğu Ebû’l-Vefâ el-Efganî tarafından kaydedilmektedir.

128 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

3) Kitâbü'l-âsâr bi rivâyeti'l-İmam Muhammed b. Hasen eş-Şeybânî: İbn Hacer

el-Askalânî’nin ifadesine göre, "Ebû Hanîfe'nin hadisi olarak mevcut bulunanlar

Kitâbü'l-âsâr'daki rivayetlerdir ki onu kendisinden Muhammed b. el-Hasen rivâyet et-

miştir."48 Bu uzun uzadıya bahsettiğimiz imla usûlüdür.

Bu kitabın tahkikini yapan Ebû’l-Vefâ el-Efganî özetle şunları kaydetmiştir: Ha-

dis, sahabe ve tabiun konusunda ilk eser telif eden Ebû Hanîfe’dir. Malik b. Enes onu

takip etmiştir.49 Ebû Hanîfe eseri bablara göre tertib etmiştir.50 Açıkça anlaşılacağı gibi

eserin sahibi olarak Ebû Hanîfe gösterilmektedir. Ebû Hanîfe’nin tasnif ettiği kitap bu-

rada sadece İmam-ı Muhammed’e nisbet edilmektedir. Ebû’l-Vefâ el-Efganî’nin izahı şu

şekildedir. Kitâbu’l-Âsâr ravilerine nisbetle “Kitabu Âsâr-ı Ebi Yûsuf” ve “Kitabu Âsâr-ı

Muhammed” diye anılmaktadır. Muvatta hakkında da “Muvatta-ı Mus’ab” ve “Muvat-

ta-ı Muhammed ve Muvatta-ı Yahya” nüshaları diye isimlendirilmesinin sebebi bu ravi-

lerin rivayet ettikleri sözkonusu eserlerde, asıl ravinin rivayetlerine ilave olarak başka

fakihlerin ictihatlarını da kaydetmiş olmalarıdır.51 Âsâr’ın dışında kalan rivayetlerden

müsnedler tertib edilmiştir.52 Ebû’l-Vefâ el-Efganî bize ikinci bir kitap olduğunu da ifa-

de etmektedir. Yine burada ilk hadis kitabı tevini Ebû Hanîfe’ye izafe edilmektedir.

Müsnedi Ebû Hanîfe’nin rivayet ettiği, fakat öğrencilerinin tasnif ve tedvin ettiği kabul

edilmektedir. Aynı eserin farklı rivayetlerini tahkik eden bir müellifin eserin sahibi ola-

rak farklı müellifler ismi yazması Ebû Hanîfe’nin eserleri konusunda bir şekilde fukaha-

nın imali fikirde bulunmadığını göstermesi düşünülmesi gereken bir husustur.

Kitâbü'l-Âsâr’ı tahkik eden bir başka müellif şu kaydı düşmektedir: “Bu Kitap

İmam Muhammed’in telifidir. Babların tertibi, ona nispeti, önceki imamlara muhalefeti

eserin bağımsız olduğunu göstermektedir. Bu konuda emsal gösterilen Muvatta’da

“Muvatta-ı bi rivayeti Muhammed” kaydı doğrudan geçmektedir. Buna ilave olarak İlk

dönem müellifler Kitâbü'l-âsâr’ı İmam-ı Muhammed’e nispet etmektedirler.53 Bu ifadeler

üzerinde imla usulünü belirttiğimiz yerde durmuştuk. Aynı sebeplerle Ebû’l-Vefa’nın

bu eseri, Ebû Hanîfe’ye nispet ettiği de dikkat çekmektedir.

48 Ahmed b. Ali b. Muhammed Askalânî, Ta'cîlu 'l-menfaa bi zevâidi 'l-eimmeti 'l-erbaa, (tahkik İkramul-

lah İmdadullah), Daru’l-beşairi’l-İslamiyye, Beyrut 1992; 1, 239. Müellif Müsned-i Ebi Hanife diye bilinen

eseri Ebu Hanife’nin cem ettiğine dair bilgilerin birer vehim olduğunu ifade etmiştir.
49, Şeybanî, Kitâbü’l-Âsâr, Ebû’l-Vefâ el-Efganî mukaddimesi, 1.
50Şeybanî, Kitâbü’l-Âsâr, el-Efganî, mukaddimesi, 1. Burada Ebu’l-Vefa’nın Kitâbü’l-Âsâr dışındaki müs-

nedleri de zikr ediyor olması dikkat çekicidir.
51 Şeybanî, Kitâbü’l-Âsâr, el-Efganî mukaddimesi, 9.
52 Şeybanî, Kitâbü’l-Âsâr, el-Efganî mukaddimesi, 3.
53 Şeybanî, Kitâbü’l-Âsâr, (tahkik Ahmed İsa Masiravi, Daru’s- selam), Kahire 2006; mukadime, I, 22. Ayrı-

ca bkz. Ebu Şeybe, 19.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/

Yrd. Doç. Dr. Halis Demir 129

4) Kitâbü 'l-Âsâr bi rivâyeti'l-İmam Hasen b. Ziyad (v. 204/819): Bu nüsha için

İbn Hacer Hasen b. Ziyad'ın Ebû Hanîfe'den Kitâbu'l-Âsâr'ı rivâyet ettiğini kaydeder.

54 Havârizmî bu nüshayı “Müsnedü Ebî Hanife” adıyla anmaktadır.55

Havârizmî bu iki nüshayı da “Müsnedü Ebî Hanife” adıyla anmaktadır. Belki de

Havârizmî'nin bu adlandırması sebebiyle sonraki çoğu musannif Kitâbü’l-Âsârları müs-

ned adıyla anmıştır. Bir kitabı müteaddit isimlerle zikredegelmek mütekaddimûn ule-

masının âdetidir. Bu kayıtlarda el-Kitâbu’l-Âsâr nüsha, müsned ve sünen isimleriyle

anılan eser aynı olabilir.56

 Mesela Dârimî'nin eserine Müsned ve Sünen denilmiştir. Tirmizî'nin kitabına

Sünen ve Câmi de denilmiştir. Kitâbü'l-âsâr'ın bu nüshalarını ulema bazen müsned,

bazen sünen, bazen de Kitâbü'l-âsâr ismiyle anmıştır. Ebû Hanîfe'nin tertib ettiği hadis

mecmuasının ismi bazı kaynaklarda “Âsâru Ebî Hanife” adıyla zikretmektedir.57

Ebû Hanîfe'den bu kitabı rivayet ettiği kaydedilen diğer muhaddislerin adları şöyledir:

Hammad b. Ebî Hanîfe, Muhammed b. Halid el-Vehbî, Abdullah b. el-Mübârek, Hafs b.

Ğıyas, Abdullah b. Yezîd el- Mukn, Veki b. el-Cerrah, Hammad b. Zeyd, Halid el-Vâsıtî, Esed

b. Amr.58

2. Müsnedu Ebî Hanîfe

Yukarıda Ebû Hanîfe’ye nisbet edilen bir müsnedin olduğunu ifade etmiştik.

Bazı müellifler Müsnedu Ebî Hanîfe’nin Ebû Hanîfe’ye ait olmadığını iddia et-

mektedirler. Bunlardan bir kısmına değinelim.

Fahruddîn er-Râzî (v. 606/1209) Bu müsnedlerin Ebû Hanîfe’nin öğrencilei veya

mezhebin mensupları tarafından telif edildiğini iddia etmektedir.59

İbn Hacer (v. 852/1448) bu müsnedlerin Ebû Hanîfe’nin telifi olmadığını belirtir.

Muhammed b. Ali b. Hasen el-Hüseyni’nin (v. 765/1363) kitabında “ve aynı şekilde

Müsnedi Ebi Hanife” ibaresini kullanmasının60 Ebû Hanîfe’nin bir eser kaleme aldığı

îhamını verdiğini, gerçeğin böyle olmadığını ifade eder. Ona göre Ebû Hanîfe’ye ait ha-

54 bkz. Nu'mânî, Kitabü’l-Âsar Mukaddimesi, 246.
55 Numani, Kitabü’l-Âsar Mukaddimesi, 246.
56 Özşenel, Hadislerin tasnifi, II, 358.
57 Alâüddîn Ebû Bekr b. Mes‘ûd b. Ahmed el-Kâsânî, Bedâiu 's-sanâi 'fi tertîbi 'ş-şerâi, Beyrut 1986; I, 220.
58 Nu'mânî, Kitabü’l-Âsar Mukaddimesi, 248-249.
59 Razi, Muhammed b. Ömer b. Hüseyn, Menakıbu’l-İmam eş-Şafii, (tahkik Ahmed Hicazi), Kahire tsz.,

226.
60 Muhammed b. Ali b. Hasen Hüseynî, et-Tezkira bi Marifei Ricali’l-Kütübi’l-Aşarati, Mektebetü’l-Hanci,

Kahire 1996. Ebu Hanife’nin biyoğrafisinin verildiği yerde bu ifadeye tarafımızdan rastlanmamıştır.

130 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

disler Muhammed b. Hasen’in Kitabu’l-Âsâr’ı ile Ebû Yûsuf’un eserlerindedir. Hüsey-

ni’nin Müsned-i Ebî Hanîfe ravilerini tanıtımında esas aldığı eserin Husayn b. Muham-

med b. Hüsrev el-Belhî’nin (v. 522/1128) cem çalışması olduğunu belirtmektedir.61

İmam Tehânevî, Müsneddeki hadislerin Ebû Yûsuf, Muhammed b. Hasen, Hasen

b. Ziyad ve Hammad tarafından cem edildiğini, fakat Ebû Hanîfe’ye nispet edildiğini

söylemektedir.62

Kettanî (v. 1345) Ebû Hanîfe’ye nisbet edilen müsnedlerin O’nun telifi değil onun

rivayet ettiği hadisleri ihtiva etmesi sebebiyle ona nispet edildiğini belirtmektedir.63

Abdülmecid el-Ğavri, Ebû Hanîfe'ye nisbet edilen Müsned’in, Ebû Hanîfe'nin öğ-

rencileriyle yapmış olduğu derslerinde herhangi bir meselede delile ihtiyaç duyulması

halinde yaptığı rivayetlerin bir araya getirilmesiyle oluşmuş bir eser olduğu değerlen-

dirmesini yapar.64

Bir iddiaya göre bu müsnedlerin mezhep mensupları tarafından telifinde onun

hadis bilmediği, hadis rivayetinde bulunmadığı veya hadis rivayetine karşı olduğu şek-

lindeki iddialar etkili olmuştur. Ayrıca Ahmed b. Hanbel ve Mâlik b. Enes b. Enes’in

hadise dair eserlerinin bulunması da bir diğer önemli sebebdir.65 Buna karşılık Ebû

Hanîfe’nin öğrencileri Ebû Yûsuf, Muhammed b. Hasan Şeybânî, Hasan b. Ziyâd ve Ab-

dullah b. Mübârek’in kitapları, Vekî‘ b. Cerrâh’ın el-Müsned’i, Abdürrezzâk San‘ânî ve

Ebû Bekir b. Ebû Şeybe’nin el-MuSannef’leri, Hâkim en-Nîsâbûrî’nin el-Müstedrek’i, İbn

Hibbân ve Beyhaki’nin kitaplarının isnadında Ebû Hanîfe’nin yer aldığı rivayetlerin bir

araya getirilmesi durumunda yine hacimli bir eserin ortaya çıkar.66

 Şah Veliyyullah Dihlevî’ye (v. 1172/1758) göre: "Bugün insanların elinde bu-

lunan kitaplardan Muvatta hariç, fıkıh imamlarının bizzat kendilerinin tasnif ettiği her-

hangi bir kitap bulunmamaktadır.”67 Aynı şekilde Abdulaziz b. İmam Dihlevî (v.

1239/1823) ise şunları yazmıştır: "Dört imamın tasnifatı arasında Muvatta dışında hadis-

61İbn Hacer Ahmed b. Alî b. Muhammed Askalânî, Ta'cîlu'l-menfaa bi zevâidi'l-Eimmeti'l-Erbaa, (tahkik

İkramullah İmdadulhak), Beyrut 1992; I, 239.
62 Ahmed Muhtâr Remzî, Siyeru A’lami’l-Muhaddisin, Dâru’l-beşâiri’l-İslâmiyye, Beyrut 2005; 684.
63 Kettânî, 9.
64 Seyyid Abdülmecid el-Ğavri, “Şeyh Muhammed Abid es-Sindî ve Cuhuduhu fi’l-Hadisi’n-Nebevi”, el-

Hadis Dergisi, Uluslararası İslam Üniversitesi Hadis Enstitüsü, sayı: 10-Aralık 2015, Selangor; 242.
65 İbrahim Hatiboğlu, “Müsned”, DİA, Türkiye Diyanet Vakfı, İstanbul 2006; XXXII, 101-102.
66 Ünal, 69; Hatipoğlu, XXXII, 102.
67 Şah Veliyyullah Dihlevî, el-Musavva şerhu’l-Muvatta, (tahkik Alimler Cemaati), Daru’l-kütübi’l-ilmiyye,

Beyrut 1983; 17.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/

Yrd. Doç. Dr. Halis Demir 131

le ilgili başka herhangi bir kitap yoktur”68 Müellif Ebû Hanîfe’ye nisbet edilen müsnedle-

rin de ona ait olmadığını kaydeder.69 İmam Muhammed bu kitabı Ebû Hanîfe'den ri-

vâyet ettiğini yine aynı müellif ifade etmektedir. Nitekim Musaffâ'daki ifadesi şöyledir:

"Âsâr ki İmam Ebû Hanîfe'den rivâyet olunmadır”70

Bu eserin Ebû Hanîfe’ye ait olduğunu savunan âlimlerin bazı delilleri şöyledir:

Muhammed Abdurreşîd en-Nu’mânî, Mesud b. Şeybe b. Hüseyn es-Sindi’nin

eserinin mukaddimesine yazdığı ta’likte Kitabu’l-Âsâr’ın Ebû Hanîfe’nin tasnifi olduğu-

nu ifade etmiştir.71 İbn Ma’kûla’nın “Ahmed b. Bekr b. Seyf el-Cusayni’nin biyografisini

verirken bu kişinin sika bir ravi olup Ebû Vehb ve Züfer b. Huzeyl kanalıyla Ebû

Hanîfe’den Kitabu’l-Âsâr’ı rivayet ettiğini söylemesi72 ve Kitabu’l-Âsâr’ın nüshalarından

iki tanesinin Züfer b. Huzeyl ile Muhammed b. Hasen’in Ebû Hanîfe’den yaptığı rivayet

olmasını görüşüne delil olarak getirdiğini söylemektedir.73

Muvaffak b. Ahmed el-Mekkî Havârizmî “Muhammed b. Şuca’ eserlerinde Ebû

Hanîfe Âsâr’ı kırk bin hadis arasından seçmiştir” diyerek el-Âsâr diye bilinen eserin Ebû

Hanîfe’nin telifi olduğunu kastetmiştir”74

Ebû’l-Müeyyed el-Havârizmî, Câmiu’l-mesânîdi’l-İmâm Ebî Hanîfe ismini ver-

diği eserinde Ebû Hanîfe’den rivayet edilen müsnedleri biraraya getirmiştir. Kendisini

bu işe sevk eden şeyin “Şam’da bazı cahillerin Ebû Hanîfe hakkındaki, müsnedinin ol-

maması ve az hadis rivayet etmesi sebebiyle onu küçük düşürücü sözleri üzerine hiset-

tiği “hamiyyet-i diniyye ve asabiyyet-i hanefiyyenin” olduğunu ifade etmektedir.75

Ahmed b. Abdillâh b. İshâk İsfahânî (v. 430/1038) Ahmed b. Rüste’nin terceme-

sinde “Bu kişinin yanında Muhammed el-Hakem b. Eyyub-Züfer tarikiyle Ebû

Hanîfe’nin Sünen’i (el-Âsâr’ı) bulunmaktaydı” demektedir.76

68 Abdulaziz b. İmam Veliyyullah Dihlevî, Bustânu'l-Muhaddisîn, (Farsçadan Arapça’ya tercüme v. ve

tahkik Muhammed Ekrem Nedvî, takdim Muhammed Muhammedî), Daru’l-garbi’l-İslamî, Beyrut bty.;

63; Benzeri ifadeler için bkz. Nu'mânî, Kitabü'l-Âsar Mukaddimesi, 249.
69Abdulaziz b. İmam Dihlevî, 66.
70 Şah Veliyyullah, el-Musavva Şerhu’l-Muvatta, 25.
71 Mesud b. Şeybe b. Hüseyn Sindî, Mukaddimetü Kitabi’t-Talim, Mektebetü’l-Melik Fahdu’l-Vatanî, Riyad

1965.
72 İbn Ma’kule, III, 93.
73 Muhammed Abdurreşîd en-Nu’mânî, et-Ta’liku’l-Kavim ala Mukadddimeti’l-Kitabi’t-Talim, Mektebe-

tü’l-Melik Fahdu’l-Vatani, Riyad 1965.den naklen Ahmed Muhtâr Remzî, 685.
74 Muvaffak b. Ahmed el-Mekkî Havârizmî, Menâkıbu Ebî Hanîfe ve Ashabihi, Daru’l-kütübi’l-arabî, Bey-

rut 1981; I, 595
75 Ebu’l-Müeyyed Havârizmî, 4.
76 Ahmed b. Abdillâh b. İshâk İsfahânî, Tarihu İsfahân, (tahkik Seyyid Kesrev Hasen) Dâru’l-kütübi’l-

ilmiyye, Beyrut 1990; I, 140.

132 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

İbn Hacer Ebû Hanîfe’den Kitabu’l-Âsâr’ın rivayet edildiğine de değinmektedir.

İmam Muhammed ve Ebû Yûsuf’a nisbet edilen el-Âsâr’ların onlar tarafından rivayet

edilen Müsnedü Ebî Hanîfe nüshalarıyla aynı olup olmadığı tartışmalıdır. İbn Hacer el-

Askalânî, Muhammed b. Hasan’ın Müsnedü Ebî Hanîfe’sinin el-Âsâr ile aynı eser oldu-

ğu kanaatindedir.77 Başka kaynaklarda da Ebû Yûsuf’a nisbet edilen el-Müsned ile

Kitâbü’l-Âsâr’ın Ebû Hanîfe’ye nisbet edilen el-Müsned’in nüshası olduğu zikredilmiş-

tir.78 Kitâbü’l-Âsâr’ın Müsned’in bir rivayeti olduğunu söylemek mümkündür.”7980

Müsned-i Ebî Hanîfe adıyla ona nisbet edilen eserlerdeki hadisler Ebû Hanîfe’nin

fıkıh derslerinde ve hüküm çıkarırken dayandığı hadislerle onun sahâbe ve tâbiînden

yaptığı rivayetlerdir. Ebû Hanîfe’nin bizzat yazdığı veya talebelerinden birinin onun

adına istinsah ettiği el-Müsned adlı bir eserin bulunmadığı kanaati yaygınsa yirmiye

yakın Ebû Hanîfe Müsned’i mevcuttur.81

Ebû Hanîfe, şeriat ilmini bablara göre tertib etmiştir. Sünen ve ahkâm kitapları

onun fıkhî tertibine göre tedvin ve tasnif etmiştir. Bu konuda onu Muvatta'nın tertibinde

Mâlik b. Enes izlemiştir. Ebû Hanîfe'yi bu alanda geçen yoktur”82

Ayrıntılı çalışmalar yapıldığı takdirde Ebû Hanîfe’nin günümüze eseri ulaşan ilk

hadis müdevvini ve hadis tasnif sisteminin kurucusu olduğu şeklinde bir neticenin orta-

ya çıkması mümkündür. Elimizdeki en eski hadis kitabı Ma’mer b. Raşid’in(v. 152/770)

Cami’sidir.83

77 İbn Hacer Ebû Hanîfe’ye nispet edilmesini doğru bulmadığı müsned ile Ebû Hanîfe’yi bizzat görmemiş,

sonraki dönemlerde yaşamış ve Ebû Hanîfe’ye nispet edilen rivayetleri bir araya getirmiş cem çalışmala-

rını kast etmektedir. İbn Hacer Ebû Hanîfe’nin bazı öğrencilerine nispet edilen müsnedlerin Kitabu’l-

Âsâr olduğunu söylemektedir. Ona göre Ebû Hanîfe’den rivayet edilen sadece Kitabu’l-Âsâr’dır. Ortada

Müsned adı altında müstakil bir eser yoktur. Bkz. Ahmed bin Ali bin Muhammed Askalanî, Lisânu’l-

Mîzan, (tahkik Abdulfettah Ebû Ğudde) Dâru’l-beşâiri’l-İslamiyye, Beyrut 2002; V, 31.
78 Mustafa b. Abdullah Hacı Halife, Keşfü’z-Zunûn an Esami’l-Kütübi ve’l-Funun, Dar-u İhya-i’t-Türasi’l-

Arabi, Beyrut, ts.; II, 1680 vd.
79 Hatipoğlu, XXXII, 102.
80 Nu’mânî, Kitâbü’l-Âsâr Mukaddimesi, 236.
81 Hatipoğlu, XXX, 101.
82 Suyûtî, Tebyîz, 22.
83 Yemen’de hadisi ilk tedvin eden tâbiî, muhaddis ve fakihdir. Bkz. İbrahim Hatiboğlu, “Ma‘mer b. Raşid,”

DİA, Türkiye Diyanet Vakfı, İstanbul 2003, XXVII 552-554. Bu eser Abdurrezzak b. Hemmam’ın, Mu-

sannef’i 10. cildinde (el-mektebetü’l-İslami, 1403, Beyrut) bir bölüm olarak bulunmaktadır.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/

Yrd. Doç. Dr. Halis Demir 133

2.1.Müsnedu Ebî Hanîfe’nin Rivayetleri

Ebû Hanife’nin rivayet ettiği ve hüküm istinbatında kullandığı hadisleri bir araya

getirme çalışmaları öğrencileri tarafından ya hayatında ya da ölümü akabinde başlatıl-

mış, sonraki dönemlerde onun hadislerini ihtiva eden müsnedler cem edilmiştir.84

Havârizmî’nin eseri Ebû Hanîfe’ye nispet edilen hadislerin yer aldığı müsnedleri

bir araya getirdiği Câmiu Mesânîdi’l-İmâm-ı A’zam’da yer verdiği Müsned müellifleri

şunlardır:

1. Hammad b. Ebi Hanife’nin (v.170/786)85 Müsned’i.

2. Ebû Yûsuf Yakub b. İbrahim’in (v. 182/798)86 Müsned veya el-Âsâr’ı

3. Muhammed b. el-Hasen eş-Şeybânî’nin (v.189/804)87 el-Âsâr’ı.

4. Muhammed b. el-Hasen eş-Şeybani’nin (v.189/804) el-Müsned’i. 88

5. Hasan b. Ziyad’ın (v. 204/819)89 el-Âsâr’ı.90

6.Abdullah b. Muhammed es-Sa’di b. Ebi Avam (v. 335/946)91

7.Ömer b.u’l-Hasen el-Eşnânî (v. 339/950)92

8.Abdullah b. Muhammed b. Yakub el-Harisi (v. 340/951)93

84 Ünal, 69.
85 Hammad b. Ebî Hanife (170 h.): Ebû Hanîfe'nin oğludur. Hammad’dan Abdullah b. Mübarek ve Süveyd

İbn Sa’d rivayette bulunmuştur. Hicri 170 yılınde’da vefat etmiştir. (Zehebi, Târihu’l-İslâm ve ve-

feyâtu’l-â’lâm, (tahkik Beşar Avvad Ma’ruf), Dâru’l-arabî’l-İslâmî, Beyrut 2003; IV, 611; Askalanî,

Lisânu’l-mîzan, III, 267; Ahmed b. Muhmed b. Ebi Bekir İbn Hallikan, (v. 681/1282), Vefeyâtü’l-a‘yân,

(tahkik İhsan Abbas), Dâru sâder, Beyrut 1972; II, 205.)
86Ebû Yûsuf Yakup b. İbrahim (v.182/): Hanefi mezhebi müçtehitlerdendir. Harun Reşit döneminde kadılık

yapmıştır. Hicri 182 yılında vefat etmiştir. (Zehebî, Siyeru a’lâmi’n-nübelâ, (tahkik Şuayb el-Arnavût),

Müessesetü’r-risale, Beyrut 1985; VIII, 535; Zehebî, Tarihu’l-İslam, IV, 1031.
87Muhammed b. Hasen Şeybânî (189/): Şam'da dünyaya gelmiş Kufeye yerleşmiş ve Ebû Hanîfe'ye öğrenci-

lik yapmıştır. İmam Malik'e de öğrencilik yapan Şeybanîi Rakka'da kadılık yapmıştır. Şeybanî hicri 189

yılında vefat etmiştir. (Kutluboğa, Tâcu’t-Terâcim , (tahkik Muhammed Hayr Ramazan Yûsuf), Dâru’l-

kalem, Dımeşk 1992; I, 238; Zehebi, Tarihu’l-İslam, IV, 954)
88 İbn Hacer gibi bazı muhaddisler bu iki farklı isimle gelen kitabı aynı kitap olarak görmektedirler.
89Hasan b. Ziyad (v. 204/.) Hanefi mezhebi müçtehitlerindendir. Kufe’de dünyaya gelmiştir. Bir süre Bağdat

kadılığı yapmıştır. Kufe'de hicri 204 yılında vefat etmiştir. (Kutluboğa, Tâcu’t-Terâcim, I, 150; Zehebî,

Tarihu’l-İslam, V, 48; Askalanî, Lisânu’l-mîzan, III, 48; Zehebî, Mizanu’l-İ’tidâl, I, 491)
90 Eser el yazma olarak Bağdat, Mektebetu Evkaf nr.915 ‘de bulunmaktadır.
91Abdullah b. Muhammed es-Sa’di b. ebi Avam (335 h.): Hakkında detaylı bir bilgiye vakıf olunamamıştır.
92 Ömer b. Ali b. Malik eş-Şeybânî (339h.):Bağdat'a dünyaya gelmiş babası, Muhammed b. İsa b. Hayyan el-

Medaini, Muhammed b. Mesleme el-Vasıtî, Ebu İsmail et-Tirmizi gibi âlimlerden ilim tahsil etmiştir. bir-

çok âlim kendisinden hadis rivayetinde bulunmuştur. Bir süre kadılık ve valilik yapmıştır. Hicri 339 yı-

lında vefat etmiştir.(Bağdâdî, Ahmed bin Ali bin Sabit, Tarihu Bağdad, (tahkik Beşar Avvad Ma’ruf),

Dâru’l-Ğarbi’l-İslâmî, Beyrut, 2002; XIII, 90; Zehebî, Tarihu’l-İslam, VII, 727; Askalanî, Lisânu’l-mîzan,

III.3 s.84; Zehebî, Siyeru a’lâmi’n-nübelâ, XV, 402)
93Ahmed b. Muhammed b. Yakub b. el-Haris (340 h.): Maveraünnehr’in Hanefi fakihlerindendir. Harisi hicri

340 yılında vefat etmiştir. (Zehebî, Tarihu’l-İslam, VII, 737; Askalanî, Lisânu’l-mîzan, IV, .579; Zehebî,

Mizanu’l-i’tidâl, II, 496.

134 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

9.Abdullah b. ‘Adiy el-Cürcani (v. 365/975)94

10.Muhammed b. Muzaffer el-Bezzaz (v.379/989)95

11.Talha b. Muhammed b. Cafer eş-Şâhidi’l-Adl (v.380/990)96

12.Ebû Nuaym Ahmed b. Abdillah el-Isfehânî (v. 430/1038)97

13.Ahmed b. Muhammed b. Halid b. Hulî el-Kelaî'(v. 432/1040)98

14.el-Husayn b. Muhammed b. Hüsrev el-Belhî (v. 522/1128)99

15.Muhammed b. Abdulbaki el-Ensarî b. Kadı Maristan (v. 535/1140)100

el-Havârizmî'nin derlemiş olduğu rivayetlerin dışında kalan rivayetler iseşun-

lardır;

1.Züfer b. Huzeyl b. Kays’ın (v. 158/774) el-Âsâr/es-Sünen/en-Nüsha’sı.

2.Muhammed b. Mahled b. Hafs ed-Dûrî (v. 331/942)101

3. Ahmed b. Muhammed b. ebi Abbas b. Ukde (v. 332/943)

4.Muhammed b. İbrahim b. Ali el-Isfahâni b. el-Mukrî (v. 381/991)102

94Abdullah b. Adiy b. Abdullah b. Muhammed el-Cürcanî (365 h.):Hadisdeki gizli illetler ve hadis ricali

konusunda uzmandır. Cürcan’da dünyaya gelmiştir. Hicri 365 yılında vefatetmiştir. (Zehebî, Tarihu’l-

İslam, VIII,.240; Ebû’l-Fidâ Kâsım b. Kutluboğa, es-Sikatu mimmen lem Yeka fi’l-Kütübi’s-Sitte (tahkik

Şadi b. Muhammed b. Salim Âli Nu’man), Merkezu nu’man lil-buhus, Yemen 2011; VI,65; Ebü'l-Fidâ İs-

mail b. Ömer İbn Kesîr, Tabakatu’ş-Şafiiyye, Darü'l-Medari'l-İslami, Beyrut 2004; III, 315; Zehebî, Si-

yeru a’lâmi’n-nübelâ, XVI, 154)
95Muhammed b. Muzaffer b. Musa el-Bağdadi (v.379h.): Hicri 280 yılında Bağdad’da dünyaya gelmiştir. İbn

Cerir et-Taberi, Hamid b. Şuayb el-Belhi ve Ebu Bekr el-Bağandî’den rivayetlerde bulunmuştur. Kendi-

sinden b. Şahin, Darakutnî ve el-Burganî gibi alimler hadis rivayet etmiştir. el-Bağdadi 379h. da vefat

etmiştir. (Zehebî, Tarihu’l-İslam, VIII, 472; Zehebî, Siyeru a’lâmi’n-nübelâ, XVI, 418; Muhammed b.

Abdulğani b. Ebî Bekr b. Şuca’, Et-Takyidu li ma’rifeti ruvati’s-süneni ve’l-mesanîd, (tahkik Kemal

Yûsuf el-Hût), Dâru’l-kütübi’l-İlmiyye, Beyrut 1988; I,112.)
96Talha b. Muhammed b. Cafer el-Bağdadî (380h.): Kıraat, tefsir ve hadis ihtisası yapmıştır.(Askalanî,

Lisânu’l-mîzan, IV, 357.)
97Ahmed b. Abdullah b. Ahmed el-Isfehânî (430h.): Isfehan’da dünyaya gelmiş, hadis, tarih, fıkıh ve tasav-

vuf âlimidir. Hicri 430 da vefat etmiştir.(Zehebî, Tarihu’l-İslam, IV,468; Askalanî, Lisânu’l-mîzan, I,

507; Zehebi, Mizanu’l-i’tidâl, I,111; Tabakatu’ş-Şafiiyye, IV,18)
98Ahmed b. Muhammed b. Halid b. Ahmed b. Hulî (432h.):Kurtubalıdır. Ebu Mutarrif el-Kanaziî, Kadı

Yunus ve Mekkî b. Ebî Talib el-Mukrî gibi âlimlerden rivayette bulunmuştur. Hicri 432 yılında vefat et-

miştir. (Halef b. Abdulmelik b. Beşkeval, es-Sıla fi Tarihi Eimmeti Endülüs (Tahkik İzzet Attar Huseynî),

Mektebetu’l-haneci, Kahire 1955; 52).
99 Hüseyn b. Muhammed b. Hüsrev b. el-Belhî (522 h.): Ebu Hasan el-Enbari ve Abdülvahid b. Fahd el-Allâf

gibi birçok kişiden rivayette bulunmuştur. Kendisinden İbnü'l-Cevzi ve İbn Asakir hadis rivayet etmiş-

tir. 522 yılında vefat etmiştir. (Zehebî, Tarihu’l-İslam, II, 446; Askalanî, Lisanu’l-mizan, III, 207; Kutlu-

boğa, es-Sikatu mimmen lem Yeka fi’l-Kütübi’s-Sitte, III, .437; Zehebi, Mizanu’l-itidal fi nakdi’r-rical,

Daru’l-Marife, Beyrut 2009; I, 547.
100Muhammed b. Abdulbaki b. Muhammed el-Ensarî (535h.): Kendisinden es-Sem’ani, İbn Asakir, İbnu’l-

Cevzi ve Abdullah b. Müslim b. Cevalik gibi alimler hadis rivayet etmiştir.(Zehebî, Tarihu’l-İslam, X,

83; Askalanî, Lisânu’l-mîzan, 7 s.271; Muhammed b. Abdulğanî b. Ebî Bekr b. Şuca’, (v. 629/1231), Et-

Takyidu li ma’rifeti ruvati’s-süneni ve’l-mesanîd, (tahkik Kemal Yûsuf el-Hût), Dâru’l-kütübi’l-

ilmiyye, Beyrut 1988; I, 83; Bağdâdî, Târîhu Bağdâd, XXI, 17).
101 Bağdâdî, Târîhu Bağdâd, IV, 430.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/
https://www.irsad.com.tr/index.php?route=product/search&search=Ebü'l-Fidâ%20İmâdüddin%20İsmail%20b.%20Ömer%20İbn%20Kesîr%20Ed-Dımaşki%20/%20عماد%20الدين%20أبي%20الفداء%20إسماعيل%20بن%20عمر%20بن%20كثير%20الدمشقي
https://www.irsad.com.tr/index.php?route=product/search&search=Ebü'l-Fidâ%20İmâdüddin%20İsmail%20b.%20Ömer%20İbn%20Kesîr%20Ed-Dımaşki%20/%20عماد%20الدين%20أبي%20الفداء%20إسماعيل%20بن%20عمر%20بن%20كثير%20الدمشقي
https://www.irsad.com.tr/tr/Daru-l-Medari-l-Islami-Daru-l-Kitabi-l-Cedid-m64.html

Yrd. Doç. Dr. Halis Demir 135

5.Ali b. Ömer ed-Darakutnî (v. 385/995)

6. Ömer b. Ahmed b. Şahin (v. 385/995)

7. Ebû Abdillah b. Mende (v. 395/1004)

8. Abdullah b. Muhammed b. Ali el-Herevî (v. 481/1088)

9. Muhammed b. Tahir el-Makdisi (v. 507/1113)

10. Ali b. Husayn b. Asakir (v. 571/1175)

11.Ali b. Ahmed b. el-Mekki er-Razi (v. 598/1201)

12.Şemsuddin Ebû el-Hayr es-Sehavi (v. 902/1496)

13.İsa b. Muhammed es-Sealibi (v. 1020/1611)

Ravileri verilen bu müsned bir kısmı matbu bir kısmı yazma olan bu nüshalar

Müsnedu Ebî Hanîfe’nin aslını teşkil etmektedir. Bazıları ise sonraki dönemde bu asıllar

üzerine yapılmış, müelliflerinin Ebû Hanîfe’den rivayet edilen diğer hadisleri de bir ara-

ya getirdiği bir nevi müstahrec çalışmalarıdır.103 Bazı Müsnedu Ebî Hanîfe tanımlamala-

rında “erken dönem hadis kitaplarının içerisinde isnadlarında Ebû Hanîfe’nin yer aldığı

rivayetlerin derlenmesiyle oluşan eserlerdir” tanımını görmekteyiz.104

Müsnedu Ebî Hanîfe üzerine çeşitli çalışmalar yapılmıştır.

2.2. Müsnedu Ebî Hanife Üzerine Yapılan Çalışmalar

Müsnedu Ebî Hanife üzerine cem, tertib, rical, ihtisar ve şerh çalışmaları yapıl-

mıştır. Bunlar hakkında kısaca bilgi verelim.

2.2.1. Tertib ve Cem Çalışmaları

Müsned birçok defa cemedilmiş veya fıkıh bablarına göre düzenlenmiştir. Bazıla-

rının isimleri şöyledir:

1. Abdullah b. Muhammed es-Sa’di b. ebi Avam (v. 335/946).

2. Abdullah b. Muhammed b. Ya’kub el-Harisî’nin Müsnedu Ebî Hanife li’l-

Haris (v. 340): Harisî, Hasan İbn Ziyad'ın rivayetini esas almıştır. Hadisleri Ebû

102 Zehebî, Tezkiratü’l-Hüffaz, Daru’l-kütübi’l-ilmiyye, Beyrut 2009; III, 973; Zehebî, Siyeru a’lâmi’n-

nübelâ, XXI, 307.
103 Muhammed b. Abdullah b. Muhammed b. Ya’kub Hârisî, Müsnedu Ebî Hanife li’l-Haris, (tahkik Mu-

hammed Asyuti), Daru’l-kütübi’l-ilmiyye, Beyrut 2008; I, 41.
104Zekeriya Tüfekçioğlu, Hadis Edebiyatında Müsnedler (Hicrî ilk üç asır), Marmara Üniversitesi Sosyal

Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, İstanbul 2012.

136 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

Hanîfe'nin hocalarına göre (ale’r-rical) tasnif etmiştir. Harisî, kitapta 915 hadise yer

vermiştir. Eserde 1741 rivayet yer almaktadır. 105

3. Ahmed b. Abdillah Isfehânî (v. 430/1038). Müsnedü’l-İmam Ebi Hanife .106

4. Husayn b. Muhammed b. Hüsrev el-Belhî . İbn Hüsrev bu Müsnedi Hasan b.

Ziyad’ın yapmış olduğu müsned rivayetinden yararlanarak oluşturmuştur. 107 Hüseynî

müsnedin bu rivayetteki raviler hakkında bilgi vermiştir.108 Yine Askalanî Ta’cilu’l-

Menfea’ bi Zevaidi Ricali’l Aşara adlı eserini telifde bu rivayeti esas almıştır. Eserde 1270

rivayet yer almaktadır.

5. Ebü’l-Müeyyed Havârizmî Câmiu’l-Mesânîdi’l-İmâm Ebî Hanîfe: Bu müsned

günümüze ulaşmamış birçok Müsned rivayetini ihtiva etmektedir. Eser matbudur.109 Bu

eserde on beş müsnedden elli farklı senedle 600 civarında hadis fıkıh bablarına göre sıra-

lanmış, mükerrer metin ve isnadlar hazfedilmiş, hadislerin çoğunluğunun sahih, on ka-

darının ise zayıf olduğu söylenmiştir. Bu eseri telifte Havârizmî, Abdullah b. Muham-

med b. Ya‘kub el-Hârisî, Talha b. Muhammed b.Ca‘fer eş-Şâhidü’l-adl, İbnü’l-Muzaffer,

Ebû Nuaym el-İsfahânî, İbn Adî, Ömer b. Hasan el-Üşnânî, Ahmed b. Muhammed b.

Hâlid el-Kilâî, Ebû Yûsuf, Hammâd b. Ebû Hanîfe, Abdullah b. Muhammed b. Ebü’l-

Avâm es-Sa‘dî, Mâverdî ve Hüseyin b. Muhammed el-Belhî’nin müsnedleriyle Mu-

hammed b. Hasan eş-Şeybânî’nin el-Müsned’i ve el-Âsâr’ını esas almıştır. 110

6. Muhammed b. Muhammed b. Şihâb el-Havârizmî (v. 828/1424): Havârizmî

ilim tahsiline Bulgaristan'da başlamış, Kırım’a geçerek orada da bir müddet devam et-

miş, sonra Mekke-i Mükerreme’ye yerleşmiş ve orada vefat etmiştir. Rivayetlerinden

Sahih ve Sünenlerde yer almayan zevaidi ele alıp bunların mütâbeât ve şevahidlerini

getirerek senetler üzerine açıklamalarda bulunmuştur.111

105 Abdullah b. Muhammed b. Ya’kub el-Harisî, Müsnedu Ebî Hanife li’l-Haris, (tahkik Latifu’r-Rahman),

Mektebetü imdadiyye, Mekke 2010.
106 Ebû Nuaym Ahmed b. Abdillah b. İshâk İsfehânî, Müsnedü’l-İmam Ebi Hanife, (tahkik Nazar Mu-

hammed el-Faryabî), Mektebetü kevser, Riyad 1994.
107 Bağdat Mektebetu’l-Evkaf nr. 915 el yazması.
108 Husayn b. Muhammed b. Hüsrev el-Belhî, et-Tezkira bi Ricali’l-Aşara, (tahkik, Rıfat Fevzi Abdulmutta-

lib), Mektebetü’l-hanci, Kahire ts.
109 Ebû’l-Müeyyed b. Muhammed b. Mahmûd Havârizmî, Câmiu Mesânîdi’l-İmâm A’zam, (tahkik Nec-

muddin Muhammed ed-Dirkânî), Dârü’l-meârif matbaası, Haydarabad 1332.
110 Daha fazla bilgi için bkz. Ahmed Muhammed el-Makkari, "m"üctehit İmamların ve Mezheplerinin Da-

yandığı Esaslar", (çev. Yakup Mahmutoğlu), Gümüşhane Üniversitesi İlahiyat Fakültesi Dergisi, Gü-

müşhane 2015, cilt: 4, sayı: 8, 274; Hatipoğlu, XXXII, 102.
111 Sehâvî, Muhammed b. Abdurrahman, ed-Davu’l-lami’ li ehli’l-karni’t-tasi’, Dâru mektebeti’l-hayât,

Beyrut, bty.; X, 37.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/

Yrd. Doç. Dr. Halis Demir 137

7. Muhammed Murtada ez-Zebîdî (v. 1205/1790): Zebîdî Ebû Hanîfe’den rivayet

edilen müsnedleri bir araya getirmeye çalışmıştır.112

8. İbn Kutluboğa Zebidi’nin eserini fıkıh bablarına göre tertip etmiştir.113

9. Süyûtî, İbn Kutluboğa’nın bu tertib çalışmasını esas alarak Müsnedi şerh et-

miştir.114

2.2.2. İhtisar çalışmaları

1. Konevî (ö. 571/): Harisî’nin Müsnedu Ebî Hanife li’l-Haris (v. 340/951) adlı ese-

rini ihtisar etmiştir. Mükerrer hadisleri çıkartıp senetlerini hazf etmiş el-Mu’temed fi

ehâdîsi’l-Müsned’i hazırlamıştır. 115 Sonra bu eseri el-Müstened şerhu’l-Mu’temed ismiy-

le şerhetmiştir.116

2.Sadruddîn Musa b. Zekeriya el-Haskefî (v. 1088/1677): Müsnedeki hadisleri

otuz üç bölüm şeklinde fıkıh konularına göre düzenlenmiştir.117

3. İsmail b. İsa b. Devle el-Mekkî (v. 892/1486): el-Mesânîd fi ihtisari Esmai ba’zi

Ricali’l-Mesânîd.118

4.Muhammed b. Abbad b. Malik Hılatî. Harisî’nin Müsnedu Ebî Hanife li’l-Haris

adlı eserini ihtisar etmiştir. 119

5. Hârisî’nin Müsnedü Ebî Hanîfe isimli eserini Haskefî ihtisar etmiş bu eseri

Muhammed Âbid es-Sindî fıkıh bablarına göre düzenlemiştir.120

6. Ebü’l-Müeyyed el-Havârizmî’nin Câmiu Mesânîdi’l-İmâm Ebî Hanîfe isimli

eserini İsmâil b. Îsâ el-Mekkî ihtisar etmiştir.121

7. İbnü’z-Ziyâ el-Mekkî, el-Müstened Muhtasarü’l-Müsned adıyla ihtisar etmiş-

tir. 122

112 Muhammed Murtada ez-Zebîdî (ö. 1205), Ukudu’l-Cevahiri’l-Münife fi Edilleti mezhebi’l-İmam Ebî

Hanîfe fima Vafeka el-Eimmeti’s-Sitteti ev Ba’dahum, (tahkik, V. Süleyman Gavcî), İskenderiyye 1292.
113 Hatipoğlu, XXXII, 102.2015
114 Abdurrahman b. Ebî Bekr Suyûtî, (ö. 911/1505), et-Ta’lîkatü’l-münîfe alâ Müsnedi Ebî Hanîfe, Hatipoğ-

lu, XXXII, 102.
115 Mahmud b. Ahmed b. Mes’ud Konevi, el-Mu’temed fi ehadisi’l-müsned li Ebi Hanife, (tahkik, Mu-

hammed b. Türki et-Türki), 1065, yazma. 42 varak.
116 Hatipoğlu, XXXII, DİA, 102.
117 Haskefî, Tertibü Müsnedi’l-İmam Ebû Hanîfe bi rivayeti Haskefî, Mektebetü’l-Büşra, Karaçi 2010.

(Muhammed Hasan es-Senbülî’nin Tenkisu’n-Nizam fi Müsnedi’l-İmam şerhiyle birlikte).
118 Ömer b. Rıza b. Muhammed Kehhâle, Mu’cemu’l-Müellifin, Mektebetu müsennâ, Bağdat bty.,; II, 284.

İnternette yazma nüshası var.
119 Muhammed b. Abbad b. Melik el-Hılatî, Maksadu’l-Müsned, (tahkik Latifu’r-Rahman), Mektebetü im-

dadiyye, Mekke 2010.
120 Muhammed Âbid es-Sindî, Müsnedü’l-İmâmi’l-Azam, 1223 Yazma, 79 varaktır; Hatipoğlu, XXXII, 102.
121 İsmâil b. Îsâ el-Mekkî, İhtiyâru i’timâdi’l-mesânîd fi’htisâri esmâ’i ba’zı ricâli’l-esânîd; İbrahim Hati-

poğlu, XXXII, 102.
122 Hatipoğlu, XXXII, 102.

138 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

8. Muhammed b. İsmâil b. İbrâhim el-Hanefî de ihtisar etmiştir.123

9. Bezzâzî’nin ihtisarı et-Ta’lîkåtü’l-münîfe alâ senedi Ebî Hanîfe adını taşımak-

tadır.124

2.2.3.Rical çalışmaları

1. Muhammed b. Ali el-Alevî el-Huseynî (v. 765/1363): et-Tezkiratu bi ma’rifeti

ricali kütübi’l-Aşara’da İbni Husrev’in rivayetindeki ricallerin biyografisini vermiştir.125

2. İbn Hacer Askalânî, Ta'cîlu'l-menfaa bi zevâidi 'l-eimmeti 'l-erbaa’da Müsnedin

ravilerinin biyografilerine yer vermiştir. Kitapta ravilerin isim, baba adı, neseb, nisbet,

lakap gibi bilgileri verilmiştir. Raviler hakkında cerh ve ta’dil’de bulunulmuştur.126

2.2.4. Şerh çalışmaları

1. Konevî, el-Müstened fi şerhi’l-Mu’temed’de hadislerde geçen garip kelimeleri

beyan edip cerh edilen raviler ile ilgili âlimlerden iktibaslar yaparak bir takım açıklama-

larda bulunmaktadır. Hadis şerhinde Hanefi mezhebinde fıkhi meseleler üzerine hadis-

lerle İstidlal'in keyfiyetini de belirtmiştir.127

2. Kutluboğa, Emâlî’de Harisî’nin müsnedini fıkıh bablarına göre tertip ettikten

sonra bu çalışmayı şerh etmiştir. Hadislerin ravileri hakkında bilgi vermiş, hadislerde

geçen garip kelimeleri açıklayarak Hanefi fıkhına göre hadisin zikrinin geçtiği bölümle

olan istidlali yönünü göstermiştir. Kutluboğa, Ebû Hanîfe'ye eleştirilerde bulunan İbni

Ebi şeybe gibi bazı âlimlere reddiye yamıştır.128

3.Celâluddin es-Suyutî (ö. 911/1505): et-Ta’lîku’l-Münîfe alâ Müsnedi Ebî

Hanîfe.129

4. Muhammed Hasen b. Muhammed Senbehlî (v. 1305/1887) Tensîku’n-Nizam:

es-Senbehlî, Haskefî rivayetiyle gelen müsnedi fıkıh bablarına göre tertiblemiş, Ebû

123 Hatipoğlu, XXXII, 102.
124 Hatipoğlu, XXXII, 102.
125 Muhammed b. Ali el-Alevî el-Huseynî, et-Tezkiratu bi ma’rifeti ricali kütübi’l-Aşara (tahkik Rıfat Fevzi

Abdulmuttalib), Mektebetu’l-haneci, Kahire 1996.
126 İbn Hacer Ahmed b. Alî b. Muhammed Askalânî (ö. 852/1449) , Ta'cîlu'l-menfaa bi zevâidi 'l-eimmeti 'l-

erbaa, (th. İkramullah İmdadulhak), Daru’l-Beşair, Beyrut 1996.
127 Hatipoğlu, XXXII, 102. Eser Şam'da Esed Kütüphanesi Osmaniye bölümünde 313 numaralı kayıtta el

yazması halindedir.
128 Mahmud b. Ahmed b. Mes’ud Konevi, el-Mu’temed fi ehadisi’l-müsned li Ebi Hanife, (tahkik, Mu-

hammed b. Türki et-Türki), 1065, yazma. 42 varak. Kitap Irak daki mektebetü'l-Evkaf’da 187 numaralı

kayıtla el yazması olarak bulunmaktadır. Hârisî Muhammed Kasım, Mekânetü'l-İmam Ebî Hanîfe bey-

ne’l-Muhaddisin, Doktora tezi, Camiatu Dirasati’l-İslamiyye, Pakistan bty.; 598.
129 Eserin Süleymaniye Kütüphanesinde Raşid Efendi bölümünde (nr.448) el yazması bulunmaktadır.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/

Yrd. Doç. Dr. Halis Demir 139

Hanîfe’nin hayatı, Ebû Hanîfe’nin tabiin olmasıyla elde ettiği şeref ve müsnedindeki

hadis ricallerinin biyografisi şeklinde oluşan bir mukaddimeyle eseri hazırlamıştır.130

5. Ali bin Sultan Muhammed el-Karî, şerhi Senedu’l-en’am şerhu Müsnedi’l-

İmam adlı eserinde Haskefî rivayetini esas almıştır. Metin üstte şerh alttadır. Hadisleri

tahriç etmiş, hadislerin sıhhati hakkında açıklamalarda bulunmuştur. Ali el-Karî müs-

ned metnini parantez içerisine almış, hadis ravilerini tanıtmış sonra hadisi şerh etmiştir.

Hadisin tariklerini aktarmış, farklı lafızlarla varid olmuş ise zikretmiş ve hadisin konu-

suyla ilgili meselede nasıl delil getirileceğini göstermiştir.131

6. Osman b. Ya‘kub el-Kemâhî, Tenvîrü’s-sened fî îzâhi rumûzi’l-Müsned.132

7. Muhammed Abid es-Sindî, şerhi el-Mevâhibu’l-latife alâ Müsnedi’l-İmâm Ebî

Hanîfe’ de Haskefî’nin İhtisar çalışmasındaki hadisleri fıkıh bablarına göre düzenlen-

miş, sonra şerh etmiştir. Hadislerin tahric etmiş, ravileri hakkında cerh ve ta’dil yönün-

den bilgiler, ihtilaflı olan meseleler durumun gerektirdiği izah etmiştir. Kitapta 525 ha-

dis bulunmaktadır. Hanefi fıkhı’nın hadislerle istidlali açısından önemli bir fıkıh kitabı

olarak da görülmektedir.133

8. Muhammed b. Hasan el-Ken‘ânî, Tensîsu’n-Nizâm fî Müsnedi’l-İmâm.134

2.2.5. Müsnedlerin sıhhat değeri

İçerdikleri hadislerin sıhhat durumuna göre hadis kitaplarını beş tabakaya ayıran

Şah Veliyyullah ed-Dihlevî , İbn Hibban, İbn Adiy, Hatib Bağdadi, Ebû Nuaym, Cü-

zekani, İbn Asakir ve İbn Neccar’ın kitapları ile birlikte Havârizmî’nin Müsnedini, dör-

düncü tabakada saymaktadır. Bu tabakadaki hadislerin en sağlam olanının muhtemelen

zayıf hadis, en kötü durumda olanının ise mevzu veya şiddetli nekaret içeren maklub

130 Muhammed Hasen b. Muhammed es-Senbülî (1305 h.), Tensîku’n-nizam fi müsnedi’l-İmam’, Mektebe-

tü’l-Büşra, Karaçi 2010. Haskefi’, Tertibi Müsnedi’l-İmam-ı A’zam kitabı başlıkta. Şerhi altında adı Sen-

behli geçiyor internette. Senbehlî Tensiku’n-Nizam şerhu Müsnedi’l-İmam Ebi Hanife.

https://books.google.com.tr/books?id=vbpGCwAAQBAJ erişim 29.06.2017 saat 05.10. Şu sitede de yine

müellif Sünbüli olarak kaydedilmektedir. Baskı 1305 şeklindedir. www.aruc.org/ .../search;

 .Erişim 29.06.2017 saat 05.40 ...%في 20 تنسيق%20النظام%20%...
131Ali bin Sultan Muhammed el-Karî, Senedu’l-En’am Şerhu Müsnedi’l-İmam, (nşr. Halîl Muhyiddin el-

Meys), Daru’l-kütübi’l-ilmiyye. Beyrut, 1985.
132 Osman b. Ya‘kub el-Kemâhî, Tenvîrü’s-sened fî îzâhi rumûzi’l-Müsned, Daru’l-kütübi’l-islamiyye, bty.;

Hatipoğlu, XXXII, 102.
133 Muhammed Abid es-Sindî, el-Mevâhibu’l-latife ala Müsnedi’l-İmâm Ebî Hanîfe, (tahkik, Serdar Ah-

med), Karaçi 2007.
134 Muhammed b. Hasan el-Ken‘ânî, Tensîku’n-Nizâm fî Müsnedi’l-İmâm, Leknev 1309, 1316; Hatipoğlu,

XXXII, 102-103. Burada aynı isimli kitap bir müellife daha nisbet edilmiştir. Bu ya hata ya da bizim ula-

şamadığımız bir başka şerhdir. .

https://books.google.com.tr/books?id=vbpGCwAAQBAJ
http://www.aruc.org/%20.../search;%20...%20تنسيق%20النظام%25%2020%20في%25
http://www.aruc.org/%20.../search;%20...%20تنسيق%20النظام%25%2020%20في%25

140 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

hadis olduğunu söylemekte ve İbnu’l-Cevzi’nin Mevzuat’ına aldığı hadislerin kaynağı

olduğunu ifade etmektedir. 135

SONUÇ

Ebû Hanîfe, fıkhı tedvîn faaliyeti çerçevesinde ahkâm hadisleri seçerek el-

Kitâbu’l-Âsâr’ı tasnif etmesi kuvvetle muhtemeldir. Asarların İmameyn’e nisbetinde

ittifak bulunmaktadır. Müsnedlerin Ebû Hanîfe’ye nisbeti ilk öğrenciler dikkate alındığı

zaman ittifak derecesindedir. Müsnedu Ebî Hanîfe veya Kitabu’l-Âsâr iki farklı eser mi

yoksa aynı kitabın farklı isimlendirmesi midir? Bunun netleşmesi için karşılaştırmalı bir

çalışma yapılması gerekmektedir. Müsnedu Ebî Hanîfe veya Kitabu’l-Âsâr’ın Ebû

Hanîfe’ye aidiyetiyle ilgili ayrıntılı çalışmalar yapıldığı takdirde Ebû Hanîfe’nin günü-

müze eseri ulaşan ilk hadis müdevvini ve hadis tasnif sisteminin kurucusu olduğu neti-

cesi ortaya çıkabilir.

Kaynaklarda “Ebû Hanîfe kitapları” ifadesi dikkat çekicidir. İmla usulü de dikka-

te alınarak bu iki eseri Ebû Hanîfe’nin en az yazdırdığı belirtilebilir. Kitabu’l-Âsâr’ı Ebû

Hanîfe kaleme almış, bablarını düzenlemiş, tasnif etmiştir. Ebû Hanîfe tahdis etmiş tale-

beleri rivayetleri kayda geçmiştir. Bize göre Asar Ebû Hanîfe’nin eseri olduğu için iki

farklı ravi eserlerine aynı ismi vermişlerdir. Müsned-i Ebû Hanîfe şeklinde isimlendiri-

len eserler üzerine yapılan çalışmalar sırasıyla, tertib ve cem çalışmaları, ihtisar çalışma-

ları, rical çalışmaları, şerh çalışmaları şeklindedir.

Müsnedu Ebî Hanîfe, Ebû Hanîfe’nin rivayet ettiği hadislerin yer aldığı kitapla-

rın ortak adıdır. Yine müsnedlerin bizzat Ebû Hanîfe’nin telifi mi yoksa Ebû Hanîfe’nin

hüküm istinbatında kullandığı hadislerin talebeleri tarafından bir araya getirilmesinin

ürünü mü olduğu ihtilaflıdır.

Ebû Hanîfe’ye nispetle kastedilen Müsnedlerin Ebû Yûsuf ve Muhammed Şey-

bani’ye nispet edilen el-Âsâr isimli iki eser olması muhtemeldir. Çünkü Ebû Hanîfe

müsnedlerinin ravileri arasında bu iki imamda yer alır. Âsâr’larda Ebû Hanîfe’den çokça

rivayette bulunmaları, bu iki eserde yer alan rivayetlerin çoğunun ve kitabın tertibinin

aynı olması, bu eserlerin Ebû Hanîfe’ye nispetini mümkün kılmaktadır.

Ebû Hanîfe’ye nisbet edilen bir müsnedin sıhhati hakkındaki bir tartışma bir ya-

na, Ebû Hanîfe rivayetleri ve bunlar üzerine yapılan çalışmalar yoğun bir külliyat oluş-

turmaktadır. Müsnedleri yeniden telif edenler eserleri fıkıh bablarına göre tertib etmiş-

lerdir.

135 Bkz. Veliyyullâh ed-Dihlevî, Hüccetullâhi’l-Bâliğa, (tahkik Seyyid Sabık), Daru’l-ceyl, Kahire 2005; I, 107

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/

Yrd. Doç. Dr. Halis Demir 141

Ebû Hanîfe’nin fıkıh anlayışı bir anlamda akademi şeklinde ifade edildiğine göre

Ebû Hanîfe’nin kuşatıcı bir kimliği ile tedris yapılan bu muhitte kitap yazması müm-

kündür. Bu eserlerin müelliflerini tesbit konusunda bir çözüm yolu da bu eserlerin temel

yazma nüshanın tespiti olabilir. Havarizmi Ebû Hanîfe'den nakledilen ve el-Kitâbu’l-

Âsâr dışında bulunan pekçok hadis sonraki müellifler tarafından muhtelif tasniflerde bir

araya getirmiştir.

KAYNAKÇA

Abdullah b. Mübarek (v. 181/ 797), Müsned-i İmam Abdullah b. Mübarek, (tahkik. Subhi Bedri es-

Samarraî, Mektebetü’l-mearif, Beyrut 1987.

Abdullah b. Ya’kub b. Haris, Müsned-i Ebi Hanife, (v. 340/951) (tahkik Muhammed Asyuti), Da-

ru’l-kütübi’l-İlmiyye, Beyrut 1985.

Ahmed b. Muhammed b. İbrahim b. Hallikan (v. 681/1282), Vefeyatu’l-A’yan ve Enbau Ebnai Za-

man, (tahkik İhsan Abbas), Dâru sadır, Beyrut 1972.

Ahmed Muhtâr Remzî, Siyeru A’lami’l-Muhaddisin, Dâru’l-beşâiri’l-İslâmiyye, Beyrut 2005.

Ali bin Sultan Muhammed el-Karî (v. 1014/1605/) Senedu’l-En’am Şerhu Müsnedi’l-İmam, (nşr. Halîl

Muhyiddin el-Meys), Daru’l-kütübi’l-ilmiyye. Beyrut 1985.

Askalânî Ahmed b. Alî b. Muhammed (v. 852/1449) , Ta'cîlu'l-menfaa bi zevâidi'l-Eimmeti'l-Erbaa,

(tahkik İkramullah İmdadulhak), Dâru’l-beşâiri’l-İslamiyye, Beyrut 1992.

Askalanî, Ahmed bin Ali bin Muhammed Askalanî (v.1372/1449), Lisânu’l-Mîzan, (tahkik Abdul-

fettah Ebû Ğudde) Dâru’l-beşâiri’l-İslamiyye, Beyrut 2002.

Askalanî, Ta’cilu’l-Menfea bi Zevaidi Ricali Eimmeti Erbea (tahkik İkramullah İmdadulhak), Dâru’l-

Beşâir, Beyrut 1996.

Askalanî, Ta’rifu Ehli Takdis bi Meratibi’l-Mevsufine bi Tedlis (tahkik Asım b. Abdullah el-Karyutî),

Mektebetu’l-Menar, Ürdün 1983.

Aydınlı, Abdullah, Hadis Istılahları Sözlüğü, İstanbul 1987.

Bağdâdî, Tarihu Bağdad, (tahkik Beşar Avvad Ma’ruf), Dâru’l-garbi’l-İslâmî, Beyrut, 2002.

Bağdâdî, Ahmed b. Ali b. Sabit (v. 463/1071), Tarihu Medineti’l-Selam, (tahkik Beşşar Avvad Ma-

ruf), Daru’l-garbi’l-İslami, Beyrut 2001.

Belhî Husayn b. Muhammed b. Hüsrev (v. 765/), et-Tezkira bi ricali’l-aşara, (tahkik Rıfat Fevzi Ab-

dulmuttalib), Mektebetü’l-hanci, Kahire ts.

Dihlevî Şah Veliyyullah (v. 1172/1758), el-Musavva şerhu’l-Muvatta, (tahkik Âlimler Cemaati),

Daru’l-kütübü’l-ilmiyye, Beyrut1983.

Dihlevî Şâh Veliyyullâh, Hüccetullâhi’l-Bâliğa, (tahkik Seyyid Sabık), Daru’l-ceyl, Kahire 2005.

Dihlevî, Abdulaziz b. İmam Veliyyullah (v. 1239/1823), Bustânu'l-Muhaddisîn, (Farsçadan Arap-

ça’ya tercüme v. ve tahkik Muhammed Ekrem Nedvî, takdim Muhammed Muhammedî),

Daru’l-garbi’l-İslami, Beyrut bty.

Ebû Şeybe Muhammed b. Muhammed, A’lamu’l-muhaddisin, Daru’l-kütübi’l-arabi, Mısır bty.

Ebû ’l-Müeyyed b. Muhammed b. Mahmûd Havârizmî, Câmiu Mesânîdi’l-İmâm A’zam, (tahkik

Necmuddin Muhammed ed-Dirkânî), Dârü’l-meârif matbaası, Haydarabad 1332.

Ebû Yûsuf Ya'kub b. İbrâhîm b. Habîb (v. 182/798) , Kitabu’l-Âsâr, (tahkik Ebû’l- Vefa el-Efganî),

Daru’l-kütübi’l-ilmiyye, Beyrut. bty.

Ebû’l Fidâ Zeynuddîn Kâsım b. Kutluboğa (v. 879/1474), Tacu’t-Teracim, (tahkik Muhammed

Hayr Ramazan) , Dâru’l-kalem, Dımeşk 1992.

142 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

Endulüsî Yûsuf b. Abdilber (v.463/1071), el-întikâ fi fedâili eimmeti's-selâseti 'l-fukahâ, (tahkik Mu-

hammed Zâhid b. Hasen, Ta'lîkâtü 'l-întikâ ile birlikte), Daru’l-beşairi’l-İslamiyye, Beyrut

1997.

Ğavri Seyyid Abdülmecid, “Muhammed Abid es-Sindî ve Cuhuduhu fi’l-Hadisi’n-Nebevi”, el-

Hadis Dergisi, sayı 10-Aralık 2015, Uluslararası İslam Üniversitesi Hadis Enstitüsü, Selan-

gor.

Hacı Halife Mustafa b. Abdullah, (v.1067 /1657) Keşfü’z-Zunûn an Esami’l-Kütübi ve’l-Funun, Dar-u

ihya-i’t-türasi’l-arabi, Beyrut, ts.

Halef b. Abdulmelik b. Beşkeval, es-Sıla fi Tarihi Eimmeti Endülüs, (tahkik Seyyid İzzet Attar Hu-

seynî) , Mektebetu’l-haneci, Kahire 1955.

Hârisî Muhammed b. Abdullah b. Muhammed b. Ya’kub (v.340/ 951), Müsnedu Ebî Hanife li’l-

Haris, (tahkik Latifu’r-Rahman), Mektebetü imdadiyye, Mekke 2010. (tahkik Muhammed

Asyuti), Daru’l-kütübi’l-ilmiyye, Beyrut 2008.

Hârisî Muhammed Kasım, Mekânetü'l-İmam Ebî Hanîfe beyne’l-Muhaddisin, Doktora tezi, Camiatu

dirasati’l-İslamiyye, Pakistan bty.

Hatiboğlu İbrahim, “Ma‘mer b. Raşid”, DİA, Türkiye Diyanet Vakfı, İstanbul 2003, XXVII, ss. 552-

554.

Hatiboğlu İbrahim, “Müsned”, DİA, Türkiye Diyanet Vakfı, İstanbul 2006; XXXII, ss.101-102.

Havârizmî, Muvaffak b. Ahmed el-Mekkî, Menâkıbu Ebî Hanîfe ve Ashabihi, Daru’l-kütübi’l-arabî,

Beyrut 1981.

Hemmâm b. Münebbih (v. 132/750), es-Sahife es-Sahiha, (tahkik, Hasan Ali Abdulhamit), Mektebe-

tü’l-İslami, Beyrut 1987.

Hılatî Muhammed b. Abbad b. Melik (v. 652/ 1254), Maksadu’l-Müsned, (tahkik Latifu’r-Rahman),

Mektebetü imdadiyye, Mekke 2010.

Huseyni Alevî Muhammed b. Ali (v.765/ 1363), et-Tezkiratu bi ma’rifeti ricali kütübi’l-Aşara, (tahkik

Rıfat Fevzi Abdulmuttalib), Mektebetu’l-Haneci, Kahire 1996.

Hüseynî, Muhammed b. Ali b. Hasen (v. 765/ 1363), et-Tezkira bi marifetir ricali’l-kütübi’l-aşarati,

Mektebetü’l-hanci, Kahire 1996.

İbn Cevzî Cemaluddin Yûsuf b. Ferğal SibtCevzî, el-İntisar ve't-Tercih li'l-mezhebi's-sahîh, (nşr.

Muhammed Zâhid el-Kevserî), Matbaatü’l-Envar, Karaçi1330.

İbn Hallikan, Ahmed b. Muhmed b. Ebi Bekir (v. 681/1282), Vefeyâtü’l-a‘yân, (tahkik İhsan Abbas),

Dâru sâder, Beyrut 1972.

Ebü'l-Fidâ İsmail b. Ömer İbn Kesîr, Tabakatu’ş-Şafiiyye, Darü'l-Medari'l-İslami, Beyrut 2004.

İbn Ma’kule Ali b. Hibetullah b. Cafer, el-İkmâl fi raf'i'l-irtiyâb ani'l-mu'telif ve'l-muhtelif mine 'l-

esmâ ve'lkünâ ve'l-ensâb, (tahkik Abdurrahman b. Yahya el-Muallimi-Naif el-Abbasi), Mec-

lisü dairati’l-mearifi’l-Usmaniyye, Hindistan 1963.

İsfahânî Ahmed b. Abdillâh b. İshâk (v. 430/1038), Tarihu İsfahân, (tahkik Seyyid Kesrev Hasen)

Dâru’l-kütübi’l-ilmiyye, Beyrut 1990.

İsfehânî, Müsnedü’l-İmam Ebi Hanife, (Tahkik Nazar Muhammed el-Faryabî), Mektebetü kevser,

Riyad 1994.

Kâsânî, Ebû Bekr b. Mes‘ûd b. Ahmed (v. 587/1191), Bedâiu 's-sanâi 'fi tertîbi 'ş-şerâi, . Beyrut 1986.

Kehhâle Ömer b. Rıza b. Muhammed, Mu’cemu’l-Müellifin, Mektebetu Müsennâ, Bağdat bty.

Kemâhî Osman b. Ya‘kub el-Kemâhî (v.1166/ 1752)., Tenvîrü’s-sened fî îzâhi rumûzi’l-Müsned, Da-

ru’l-kütübi’l-islamiyye, bty.

Kettânî, Muhammed Abdülhay (v.1303 /1962), Hadis Literatürü, (trc. Yûsuf Özbek), İstanbul, 1994.

Kevserî, Muhammed Zâhid b. Hasen (v.1952), Te’nîbu’l-Hatîb Alâ Mâ Sâkâhu fî Tercemeti Ebî Hanîfe

Mine’l-Ekâzîb (et-Terhîb bi Nakdi’t-Te’nîb ile birlikte), byy., 1990.

Kîrânevî, Ceyb Ahmed, Ebî Hanîfe ve ashâbih, Daru’l-fikri’l-arabiyyi, Beyrut 1989.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/
https://www.irsad.com.tr/index.php?route=product/search&search=Ebü'l-Fidâ%20İmâdüddin%20İsmail%20b.%20Ömer%20İbn%20Kesîr%20Ed-Dımaşki%20/%20عماد%20الدين%20أبي%20الفداء%20إسماعيل%20بن%20عمر%20بن%20كثير%20الدمشقي
https://www.irsad.com.tr/tr/Daru-l-Medari-l-Islami-Daru-l-Kitabi-l-Cedid-m64.html

Yrd. Doç. Dr. Halis Demir 143

Koçyiğit, Talat, Hadis Istılahları, Ankara 1985.

Konevi Mahmud b. Ahmed b. Mes’ud, (v.770/1368), el-Mu’temed fi ehadi’l-müsned li Ebi Hanife,

(tahkik, Muhammed b. Türki et-Türki), 1065, yazma. 42 varak.

Kureşî, Abdulkâdir b. Muhammed b. Nasrullâh, el-Cevahirul Mudiyye fi Tabakati’l-Hanefiyye, Mir

Muhammed Kütüphanesi, Karaçi bty.

Kutluboğa, es-Sikatu mimmen lem Yeka fi’l-Kütübi’s-Sitte, (tahkik Şadi b. Muhammed b. Salim Âli

Nu’man), Merkezu nu’man lil-buhus, Yemen 2011.

 Kutluboğa, Tâcu’t-Terâcim , (tahkik Muhammed Hayr Ramazan Yûsuf), Dâru’l-kalem, Dımeşk

1992

Küçük Raşit, "Abdullah b. Mübârek", DİA, Turkiye Diyanet Vakfı, İstanbul 1988, I, ss.122-124.

Muhammed b. Abdulğanî b. Ebî Bekr b. Şuca’ (v. 629/1231), Muhammed b. Abdulğani b. Ebî

Bekr b. Şuca’, Et-Takyidu li ma’rifeti ruvati’s-süneni ve’l-mesanîd, (tahkik Kemal Yûsuf el-

Hût), Dâru’l-kütübi’l-İlmiyye, Beyrut 1988.

Nu’mânî, et-Ta’liku’l-Kavim ala Mukadddimeti’l-Kitabi’t-Talim, Mektebetü’l-Melik Fahdu’l-Vatani,

Riyad 1965.

Nu’mânî, Mekânetü'l-İmam Ebî Hanife fi'l-hadis (tahkik Abdülfettah Ebû Gudde), Beyrut 1416.

Nulmânî Muhammed Abdürreşid, el-İmâmu'l-A'zam Ebû Hanife Kitâbü'l-Asâr rivâyetü'l-İmam Mu-

hammed b. Hasen, nşr. Muhammed Abdürreşîd Numânî, er-Rahîm Akademi, Karaçi, 1410,

(Urducadan tercüme ve neşr. Mehmet Özşenel, Sakarya Üniversitesi İlâhiyat Fakültesi

Dergisi, Adapazarı, sy. 1 (1996), s. 236.

Özşenel Mehmet, “Hadislerin Tasnîfinde Ebû Hanîfe’nin Rolü”, İmam-ı Azam Ebû Hanîfe ve Dü-

şünce Sistemi Sempozyumu Tebliğ ve Müzakereleri, Mudanya16-19 Ekim 2003, (nşr. İbrahim

Hatiboğlu), Bursa 2005,I I, 353-359.

Râmehürmüzî, Hasen b. Abdirrahman, el-Muhaddisu'l-fâsıl beyne'r-râvî ve'l-vâî (tahkik Muham-

med Accâc el-Haüb), Beyrut 1984.

Râzî, Muhammed b. Ömer b. Hüseyn, (v. 606/ 1209), Menakıbu’l-İmam eş-Şafii (tahkik A. Hicazi

Ahmed Ali es-Saka), Mektebetu Külliyeti’l-Ezheriyye, Kahire 1996.

Sarı Mevlüt, Mevarid, Bahar yayınları, İstanbul bty.

Sâlihî Muhammed b. Yûsuf, Ukûdü'l-cumân Menâkıbi'l-imam Ebî Hanifeti'n-Numan (tahkik Ebû'I-

Vefa el-Efgânî), Medine ts.

Sandıkçı Kemal, Hemmam b. Münebbih, DİA, Turkiye Diyanet Vakfı, İstanbul 1998, XVII, s.189..

Saymerî, Hüseyn b. Alî b. Muhammed (v. 436/1045), Ahbâru Ebî Hanîfe ve ashâbih, (tahkik Ebû’l

Vefa el-Efganî), Alemü’l- Kütüb 1985 Beyrut.

Sehâvî, Muhammed b. Abdurrahman el-Mısrî (v. 902/1497), ed-Davu’l-lami’ li ehli’l-karni’t-tasi’,

Dâru Mektebeti’l-hayât, Beyrut, bty.

 Sem'ânî, Abdulkerim b. Muhammed (v. 562/1166), Kitâbü 'l-ensâb, Dairati’l-mearifi’l-Usmaniyye,

Haydarabad bty.

es-Sünbülî Muhammed Hasen b. Muhammed (v.1305/1887), Tensîku’n-Nizam fiMüsnedi’l-İmam’,

(tahkik Takıyyuddin en-Nedevi), Mektebetü’l-Büşra, Karaçi 2010. (Haskefi’, Tertibi Müs-

nedi’l-İmam-ı A’zam ile).

Sindî, el-Mevâhibu’l-latife ala Müsnedi’l-İmâm Ebî Hanîfe, (tahkik, Serdar Ahmed), Karaçi 2007.

Sindî, Muhammed Abid, Mukaddimetü Kitabi’t-Talim, Mektebetü’l-Melik Fahd, Riyad 1965.

Sindî, Müsnedü’l-İmâmi’l-Azam, 1223 Yazma, 79 varaktır.

Suyûtî, Abdurrahman b. Ebî Bekr (v. 911/1505), Tebyîzu 's-sahîfe fi menâkıbi Ebî Hanîfe, (nşr. Mu-

hammed Mahmud Hasan), Daru’l-kütübü’l-ilmiyye, Beyrut 1990.

Şeybânî Muhammed b. el-Hasen, (v.189/805), Kitabü'l-Kitâbu’l-Âsâr , (tahkik Ebû'l-Vefa el-Efgânî),

Beyrut 1993.

144 Ebû Hanîfe’ye Nispet Edilen Hadis Kitapları Kitabu’l-Âsâr Ve Müsned

www.hikmetyurdu.com www.hikmetyurdu.net www.hikmetyurdu.org

Şeybani, İmâmu'l-A'zam Ebû Hanife Kitâbü'l-âsâr rivâyetü'l-İmam Muhammed b. El-Hasen, (nşr. Mu-

hammed Abdürreşîd Numânî), er-Rahîm Akademi, Karaçi, 1410.

Şeybânî, Kitabu’l-Âsâr, (tahkik Ebû’l- Vefa el-Efganî), Daru’l-kütübi’l-İlmiyye bty. Beyrut.

Şeybânî,), Kitabü'l-Âsâr, (tahkik Ahmed İsa Masiravi), Daru’s- selam, Kahire 2006.

Tenûkî Muhammed Hasen, Mu’cemü’l-müellifin, Matbaatü vezenk, Suriye 1344.

Tüfekçioğlu Zekeriya, Hadis Edebiyatında Müsnedler (Hicrî ilk üç asır), Marmara Üniversitesi Sosyal

Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, İstanbul 2012.

Uğur Mücteba, Hadis Terimleri Sözlüğü, Ankara, 1996.

Uğur, Mücteba, Hadis ilimleri Edebiyatı, Ankara, 1996.

Ünal, İsmail Hakkı, İmam Ebû Hanîfe’nin Hadis Anlayışı ve Hanefi Mezhebinin Hadis Metodu, DİB

Yayınları, Ankara 2012.

Ünsal, Ahmet, “İmâm Ebû Hanîfe Hakkında Yazılmış Eserler Bibliyografyası”, İslâmî Araştırmalar

Dergisi, XV/ 1-2 Ankara, 2002, ss. 334-338.

Zebîdî Muhammed Murtada (v. 1205/1791), Ukudu’l-cevahiri’l-münife fi edilleti mezhebi’l-İmam Ebî

Hanîfe fima vafeka el-eimmeti’s-sitteti ev ba’dahum, (tahkik Vehbi Süleyman Gavcî), İskende-

riyye 1292.

Zehebî Muhammed b. Ahmed b. Osmân (v. 641/697), Târihu’l-İslâm ve vefeyâtu’l-â’lâm (tahkik

Beşar Avvad Ma’ruf), Dâru’l-arabî’l-İslâmî, Beyrut 2003.

Zehebî, Mîzânu’l-İ’tidâl fi Nakdi’r-Rical (tahkik Ali Muhammed), Dâru’l-Ma’rife, Beyrut 1963.

Zehebi, Mizanu’l-itidal fi nakdi’r-rical, Daru’l-marife, Beyrut 2009.

Zehebî, Siyeru a’lâmi’n-nübelâ, (tahkik Şuayb el-Arnavût), Müessesetü’r-risale, Beyrut 1985.

Zehebî, Tezkiratü’l-Hüffaz, Daru’l-Kütübi’l-İlmiyye, Beyrut 2009.

http://www.hikmetyurdu.com/
http://www.hikmetyurdu.net/
http://www.hikmetyurdu.org/

