

HİCRÎ BİRİNCİ ASIRDA İSLÂMÎ İLİMLER

- II -

Hadis, İslam Hukuku, Kelam, Mezhepler Tarihi
Arap Dili ve Siyer

العلوم الإسلامية في القرن الهجري الأول

- ٢ -

(الحديث، الفقه، الكلام، تاريخ المذاهب، اللغة العربية والسِّيَر)

İstanbul 2020


ENSAR NEŞRİYAT TİC. A.Ş.

ISBN : 978-605-7619-96-9 (Cilt 1)

ISBN : 978-605-7619-98-3 (Cilt 2)

ISBN : 978-605-7619-95-2 (Takım)

Sertifika No: 17576

Kitabın Adı

Hicrî Birinci Asırda İslâmî İlimler - II –
Hadis, İslâm Hukuku, Kelâm, Mezhepler Tarihi, Arap Dili ve Siyer

Editörler

Prof. Dr. Hidayet Aydar
Doç. Dr. Ziyad Alrawashdeh
Araş. Gör. Elif Gül Gökhan - Araş. Gör. Sultan Ümmügülsüm Gündüzalp
Araş. Gör. Ülfer Karabulut - Araş. Gör. Ümit Eskin
Araş. Gör. Yasemin Çelikhâsı - Öğr. Gör. Khadeejah Alrawashdeh

Yayına Hazırlayan

Hüseyin KADER

Kapak Tasarım

Halil YILMAZ

İç Tasarım

Ensar Grafik Bölümü

Baskı:

E-Kitap

1. Yayın

Aralık 2020

İletişim Adresi:

Ensar Neşriyat Tic. A.Ş.
Düğmeciler Mah. Karasüleyman Tekke Sok. No: 7 Eyüpsultan / İstanbul
Tel: (0212) 491 19 03 - 04 – Faks: (0212) 438 42 04
www.ensarneyriyat.com.tr – siparis@ensarneyriyat.com.tr

HZ. PEYGAMBER VE SAHABE DÖNEMİNDE İHTİLÂF AHLÂKI

İsa Atcı*

Giriş

Terim anlamlarına bakıldığında; esasen anlamları birbirine yakın olan hilâf ve ihtilâf kelimelerinin arasında, ince bir anlam farkının bulunduğu görülmektedir. Bu bağlamda; ihtilâfın daha çok ‘farklı bir görüşe sahip olma, farklı görüşlerden birini benimseme’ anlamı taşımasına mukabil, hilâfın ‘diğer görüşlere karşı bir tavır alış’ ifade ettiği söylenebilir.”¹

Allah kâinatı ve mevcudâtı “ihtilâf” üzere yarattığı gibi (el-Bakara 164; er-Rûm 22; el-Hucurât 13) insanoğlunu da ihtilâf etme eğilimi ile yaratmıştır. Dolayısıyla her iki ihtilâf da sünnetullah kapsamındadır. Yaratılış felsefesi açısından bakıldığında Kur’ân-ı Kerim’de renkler, diller, ırklar, cinsler, gece ve gündüz gibi birbirlerine aykırı özellikler taşıyan varlıklar konu edilerek sahip oldukları aykırı özelliklere rağmen gösterdikleri uyuma işaret edilmektedir. Kuşkusuz yaratılışları gereği sahip oldukları ihtilâfî uyuma dönüştüren bu varlıklar insanoğlu için de örnek olmak üzere zikredilmiştir. Bu karşıtlar arasında bir çatışmanın yaşanmadığı gibi farklı görüşlere meyilli yaratılan insanoğlunun da bu örneklikten hareketle, ihtilâfları bir zenginlik olarak algılayarak ittifaka dönüştürmesi arzu edilmiş, çatışma ve tefrikadan uzak durulmasına dikkat çekilmiştir.

Görüş ayrılığına düşme, fitrî bir vasıftır. Bu vasma melekler ve peygamberlerde de rastlandığı görülmektedir. Kur’ân-ı Kerim, Hz. Adem’in yaratılış sahnesini naklederken meleklerin bazı suallerle ortaya koydukları tavrı ve ihtilâfî nakletmiştir. (es-Sâd 69). Kuşkusuz meleklerin bu tavrında Allah’a karşı bir isyan yoktur. Ancak aynı meselede Şeytanın tavrı ve duruşu farklıdır. Melekler bu tavırları ile konuyu anlamaya çalışırken, Şeytan kendi doğrularını ve haklılığını Allah Telalâ’ya kabul ettirmeye çalışmakla, ihtilâfını tefrikaya dönüştürmüştür.

!

* Dr. Öğretim Üyesi, Aksaray Üniversitesi İslami İlimler Fakültesi/ İslam Hukuku Anabilim Dalı, isakonevi@hotmail.com, orcid.org/0000-0002-5198-3874.

¹ Şükrü Özen, “İhtilâf”, *Türkiye Diyanet Vakfı İslâm Ansiklopedisi* (Ankara: TDV Yayınları, 2000), 21: 565; Şükrü Özen, “Hilâf”, *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*, (Ankara: TDV Yayınları, 1998), 17: 527.

Hızır ile İsrailoğullarının durumu hakkında ki tartışması (et-Tâhâ 92-94), yine Hz. Musa'nın Hz. Hızır ile üç yerde ihtilâfa düşmesi (el-Kehf 65-82) Kur'an'da zikredilmiş olan ihtilâf örneklerinden diğer birkaçıdır. Esasen Kur'an'da özellikle peygamberlere ve getirdikleri ilahi mesajlara karşı insanların gösterdikleri olumsuz tepkiler kıssalar halinde çokça zikredilmektedir. Bu itibarla Allah, tefrikaya düşmeme konusunda Müslümanları uyarılmış, Allah ve Rasulü'nün yoluna tabi olmayı emretmiştir. (Â-i İmrân 103). Bu noktada ihtilâfin insan fitratında var olan bir vasıf olduğu, farklı bakış açılarının insan hayatında uygulama zenginliği sağlayabileceği bununla birlikte; tefrika, ayrışma, kin ve nefrete dönüşmemesi gerektiği söylenebilir.

Ömer b. Abdulaziz, "Sahabenin ihtilâfı ne kadar da hoşuma gidiyor, zira onlar ihtilâf etmemiş olsalardı ümmet dara düşerdi" demiştir. Zira sahabenin ihtilâfı kendilerinden sonra yaşayanlar için bir rahmet olmuş, içtihat kapısını açmıştır. Onların fûrû' meselelerdeki ihtilâfları insanlara uygulama kolaylıkları sağlamıştır.²

Hızır Peygamber (sas) döneminde de zaman zaman ihtilâfların meydana geldiği görülmektedir. Ancak şunu peşinen belirtmek gerekir ki, bu ihtilâflar Hz. Peygamber (sas) hayatta iken hiçbir zaman tefrikaya dönüşmemiştir. Hilâfet meselesini ayrı tutarsak, fikhî konular üzerinde vâki olan ihtilâflar hiçbir dönemde Müslümanlar arasında savaş veya tekfir nedeni olmamıştır. Bilakis toplum hayatına ilmi bir zenginlik katmıştır. Bununla birlikte, fikhî ihtilâfların, taassup ruhunun gelişmesi ve taklid dönemi ile birlikte mezhepler arası ciddi tartışmalara ve üstünlük mücadelelerine zemin teşkil ettiğini söylemek de yanlış olmasa gerektir.

1. Sahabe'nin Hz. Peygamber'e Muhalefeti

Sahabe, bizzat Hz. Peygamber'in (sas) terbiyesinde yetişmiş bir nesildir. Ancak insan tabiatının gereği olarak Hz. Peygamber'e (sas) karşı zaman zaman olumsuz tavırlar sergiledikleri de olmuştur. Bununla birlikte Hz. Peygamber'e (sas) karşı ihtilâfları asla isyan boyutuna ulaşmamıştır. Aşağıda zikredilen örneklerden de anlaşılacağı üzere, genellikle konuyu anlamama, mesele hakkında bilgi sahibi olmama, duygusal davranma ve söylenen sözü farklı yorumlama gibi nedenlerle sahabenin ihtilâf ettiği ancak meselenin özüne vakıf olunca bu ihtilâfından vazgeçtiği görülmektedir.

² Ebu İshak İbrâhîm b. Mûsâ b. Muhammed el-Gırnâtî eş-Şâtîbî, *el-İ'tisâm*, thk. Süleym b. İd el-Hilâlî, (Suud: Dâru İbni Affân, 1992), 677.

Bu tür bir ihtilâf, Huneyn zaferi sonrasında ganimet taksiminde ortaya çıkmıştır. Şöyle ki; Hz. Peygamber (sas) ganimeti henüz yeni Müslüman olmuş Mekkelilere taksim etmişti. Bu durum özellikle Medineliler bazı Müslümanlar tarafından farklı algılanmış ve doğrudan Hz. Peygamber'in (sas) karşısına çıkmamakla birlikte hoşnutsuzluklarını kendi aralarında paylaşmışlardı. Ancak mesele Hz. Peygamber'in (sas) kulağına gitmiş ve ensardan Sa'd b. Ubâde, kendilerine ganimetten birşey verilmediği için sahabe arasında bazı tatsız konuşmaların vuku bulduğunu ifade etmişti. Hz. Peygamber'in (sas), Ashabını toplayarak; Mekkelilerin İslâm'ı yeni kabul ettiklerini ve müellefe-i kulûb'dan olduklarını izah etmesi üzerine özür dileyerek huzurundan ayrılmışlardı. Hatta Hz. Peygamber (sas) duygulanmış ve Medine'ye döneceğini kastederek: "İstemez misiniz ki onlar dünya malı ile sizler ise Allah Rasûlü ile evlerinize dönesiniz" demişti.³

Bu mesele Peygamber efendimizi (sas) çok üzmüştür. Zira Medineliler: "Mekke fetholundu ve Mekkeliler Müslüman oldular. Peygamber (sas) memleketine ve hemşehrilerine kavuşunca bizleri unuttu. Savaş ganimetlerinin bile tamamını onlara bağışladı" gibi sözler sarfetmiş ve ganimet taksimine gönülleri razı olmamıştı. Hz. Peygamber'in burada sergilediği tavır son derece önemlidir. Zira o;

-Fitne ortaya çıkmaması için derhal meselenin detayları hakkında bilgi edinmiştir.

-Verdiği hükme razı olmayan Medineliler dışlamamış ve cezalandırmamıştır.

-Oturduğu yerden emir ve talimatlar yağdırmak yerine ihtilâf sahiplerine değer vermiş, huzuruna davet ederek bizzat kendileri ile görüşmüş ve bu kararının gerekçelerini kendilerine izah etmiştir.

-Onların duygularına hitap ederek, Mekkelilere verdiği daha hayırlısı ile yani kendisinin Medine'de onlarla yaşamaya devam edeceği bilgisi ile müjdelemiştir.

Sahabenin Hz. Peygamber'e (sas) karşı ihtilâflarına bakıldığında bazen duygusal davrandıkları ve Hz. Peygamber (sas) kadar ileri görüşlü olmadıkları görülmektedir. Bu konuya Hudeybiye Antlaşması esnasında yaşanan gelişmeler örnek verilebilir.

³ Ebu'l-Velid İbn Rüşd el-Kurtubî, *el-Beyan ve't-tahsil ve'ş-şerh ve't-tevcih ve't-ta'îl li mesaili'l-müstahrace*, thk. Muhammed Hacı ve dğrl., 2. Baskı, (Beyrut: Dâru'l-Garbi'l-İslami, 1988), 17: 468, 469; Ebu Ya'lâ Ahmed b. Ali et-Temimî, *el-Mavsûlî, Müsned-u Ebi Ya'lâ*, thk. Hüseyin Selim Esed, (Dımaşk: Dâru'l-Me'mûne li't-Türâs, 1984), 6: 11, hadis no:3229; Ahmed b. El-Hüseyin b. Ali Ebu Bekr el-Beyhakî, *Delâilü'n-nübüvve ve ma'rîfet-u ahvâli sâhibi'ş-şeria*, (Beyrut: Dâru'l-Kütübü'l-İlmiyye, 1405), 5: 180, 181; Daha geniş bilgi için bk. Ahmet Önkâl, "Cîrane", Türkiye Diyanet Vakfı İslâm Ansiklopedisi, <https://islamansiklopedisi.org.tr/cirane> (02.07.2019).

Hiz. Ömer, Hiz. Peygamber (sas) tarafından kabul edilen antlaşma maddelerini ve şartları çok ağır bulmuştu. Bunun için bir diploması yürütmeye, Hiz. Peygamber'i ikna ederek vaz geçirmeye çalıştı. Önce Hiz. Ebu Bekir'e gitti. Ona Hiz. Peygamber'i kastederek: "O Allah'ın elçisi değil mi? Biz Müslüman, onlar Müşrik değil mi?" diye sordu. Hiz. Ebu Bekir ona 'evet' dedi. Akabinde Rasûlüllah'a (sas) gelerek: "Sen Allah'ın bize gönderdiği elçisi değil misin?" dedi. Hiz. Peygamber: "Evet, Allah'ın elçisiyim" dedi. Yine Hiz. Ömer "Bizler hak yolda, düşmanlarımız ise batıl yolda değil mi?" diye sorunca Hiz. Peygamber: "Evet" dedi. "Ben Allah'ın elçisiyim, onun emrine karşı çıkamam, o bana yardım edecektir" dedi. Hiz. Ömer: "O günden sonra her namazımda, orucumda ve sadakamda o gün Rasulullah'a (sas) karşı konuştuklarımdan dolayı korku içerisinde oldum. Allah'a hakkımda hayra tebdil etmesi için dua ettim" demiştir.⁴

Hiz. Peygamber Hudeybiye'de antlaşma sağlandıktan sonra ashabına: "Kurbanlarınızı kesin ve ihramdan çıkın" buyurmuştu. Ancak bunu üç defa tekrarlamasına rağmen sahabe bu konuda isteksiz davranmıştı. Tâki Efendimiz (sas), hanımı Ümmü Seleme'nin yanına gitmiş ve üzüntüyle durumu ona anlatmıştı. Ümmü Seleme kendisine üzülmemesini, insanların hayal kırıklığı yaşadığını söyledikten sonra; kimse ile konuşmadan kurbanını kesmesini ve traş olarak ihramdan çıkmasını, böyle yaptığında insanların da kendisini takip edeceklerini söylemişti. Gerçekten de Efendimiz'in (sas) böyle yaptığını gören sahabe de birer birer ihramdan çıkmaya başlamışlardı.⁵

Bu hadise sahabenin Hiz. Peygamber'in (sas) iradesine karşı isteksizliğine ve pasif muhalefetine bir örnektir. Esasen burada bahsedilen muhalefet insan tabiatının doğası gereği sahabenin yaşadığı hayal kırıklığından kaynaklanmıştır. Zira muhacir sahabeler anayurtları olan Mekke'ye kavuşma ve Kâbe'yi tavaf etme arzusu ile yanıp tutuşmuşlardı. Ancak Hudeybiye'de Müslümanların aleyhine gibi görünen ve tüm hayalleri erteleyen bir antlaşma imzalanmıştı. Onlar Hiz. Peygamber'in (sas) ileriye dönük görebildiği maslahatları göremedikleri için, konuyu tüm hatları ile kavrayamamışlardı.

!

⁴ Ebu Muhammed, Cemaleddin, Abdulmelik b. Hişam, *es-Siyretü'n-nebeviyye*, thk. Mustafa es-Sakâ ve dğrl., 3. Baskı, (Mısır: Şirketü Mektebeti ve Matbaati Mustafa el-Bâbi, 1995), 2: 316, 317.

⁵ Buhârî, Şurut, 15; Ahmed b. Ali b. Hacer Ebu'l-Fazl el-Askalâni, *Fethu'l-bârî şerhu Sahih-i Buhârî*, thk. Muhammed Fuat Abdalbâki, (Beirut: Dâru'l-M'arife, 1379), 4: 10; Muhammed b. Cerir b. Yezid Ebû Ca'fer et-Taberî, *Tarihu'r-rusül ve'l-mülük*, (Beirut: Dâru't-türâs, 1387), 2: 637; Beyhakî, *Delalilun-nübüvve*, 4: 150

Hız. Ömer ve sahabenin yukarıda zikredilen tavırlarına bakıldığında duygusallığın ağır bastığı görülmektedir. Bu hususta bir diğer etken de Ebû Cendel meselesidir. Bu mesele ile birlikte antlaşmaya dâhil edilecek olan; “Herhangi biri Medine’ye giderek Müslümanlara katılmak isterse, Kureyş’e iade edilecek, fakat Müslümanlardan biri Mekke’ye gelirse, Kureyş onu teslim etmeyecektir” maddesi Müslümanların tepkisine neden olmuştu. Henüz görüşmeler devam etmekteydi ki, Müşrik heyetin başkanı olan Süheyl b. Amr’ın oğlu Ebû Cendel elleri ve ayakları zincirli bir halde Müslümanların karargâhına geldi. Süheyl b. Amr oğlunu görünce: “Ey Muhammed! Seninle üzerinde anlaşacağım ilk şey oğlumu bana teslim etmendir” dedi. Hız. Peygamber ise bu madde üzerinde henüz anlaşmadıklarını söyleyince Kureyş delegesi: “Oğlumun geri verilmemesi durumunda anlaşma yapmayacağım” dedi. Daha sonra Ebû Cendel: “Ey Müslümanlar! Ben size Müslüman olarak geldim. Bana her türlü işkenceyi reva gören müşriklere beni geri mi vereceksiniz?” dedi. Ebû Cendel’in konuşması ve görüntüsü Müslümanları çok üzmüştü. Hız. Peygamber: “Ey Ebû Cendel! Sabret. Allah sana sabrın karşılığını verecektir, sen ve senin gibi olanlara Allah yakında bir kurtuluş yolu gösterecektir. Biz bu toplumla bir barış antlaşması yaptık. Bundan dolayı seni iade ediyoruz” dedi.⁶

Hudeybiye ekseninde yaşanan hadiseler incelendiğinde Hız. Ömer’in ve sahabe-nin tavrında belirleyici olan etkenlerin en başında bu trajik sahnenin yer aldığını söylemek yanlış olmayacaktır. Hız. Peygamber’in (sas) ashabının bu tavırlarına çok üzüldüğü ancak anlayışla karşıladığı görülmektedir. Şöyle ki:

- Hız. Ömer’in bu duygusal çıkışına sert bir karşılık vermemiştir.
- Nihai güç ve kudretin Allah’a ait olduğunu hatırlatmıştır.
- Üç defa emrettiği halde sahabe-nin emre itaat etmemesi karşısında daha sert bir üslup kullanmamıştır. Çadırına çekilmiş ve hanımı ile dertleşmiştir.
- Efendimiz (sas) birçok meselede yaptığı gibi bu durum karşısında da istişare yolunu benimsemiştir. Ümmü Seleme ile istişare etmiş, uygun bir çözüm yolu aramıştır.
- İhramdan sessizce çıkarak, konuşmanın her zaman çözüm olmadığını, susarak da bazı sorunların halledilebileceğini göstermiştir.

Hız. Peygamber (sas) ashabi ile istişareye çok önem verirdi. Özellikle vahyin kapsamına girmeyen hususlarda onlarla istişare eder, görüşlerini dinlerdi. İstişare neticesinde kendi görüşüne aykırı bile olsa çoğunluğun görüşüne uymakta bir beis

!
⁶ İbn Hişam, *es-Siyretü’n-nebeviyye*, 2: 318.

görmezdi. Örneğin, Hendek savaşında yaptığı istişare neticesinde Selman-ı Farîsî'nin görüşüne uyarak Medine etrafına hendek kazılmasına karar vermişti.⁷

Bu ve benzeri örnekler, Hz. Peygamber'in (sas) düşünce özgürlüğüne de büyük önem verdiği göstermektedir. Hakaret boyutuna varmadıkça kendisini eleştirenlere karşı bile müsamahakâr davranmıştır. Sahabenin bilinçli veya bilinçsiz bir şekilde kendisine yönelik itiraz, kaba hitap ve davranışlarını tolere etmiştir. 1400 yıl önce ashabına tanıdığı rahatlık, eleştiri ve düşünce özgürlüğü ile bugün Müslümanların birbirlerine karşı takındığı tavır kıyas götürmeyecek düzeydedir. Bu hususta Abdullah b. Ömer'den nakledilen şu olay akıllara durgunluk veren ve çağlar boyunca bir türlü tesis edilemeyen ihtilâf ahlakına ışık tutan bir örnektir:

Münafıkların önde gelenlerinden Abdullah b. Übey b. Selül ölmüş, oğlu cenazesine örtmek için Hz. Peygamber'den (sas) mübarek gömleğini istemişti. Peygamber efendimiz (sas) gömleği kendisine verince, cesaretlenip namazını da kıldırmasını rica etmişti. Efendimiz (sas) bu talebi de kabul etmiş ve namazı kıldırılmaya gitmek üzere yerinden kalkmıştı ki, Hz. Ömer aya kalkmış ve Efendimiz'in elbisesinden tutarak: "Ey Allah'ın Rasulü! Allah seni onun namazını kılmaktan men etmişken nasıl olur da onun namazını kılarısın" dediğinde Allah Rasulü (sas): "Allah beni serbest bıraktı ve 'onlar için ister bağışlanma dile ister dileme. 70 defa da bağışlanma dilesen Allah onları bağışlamayacaktır'" (Tevbe, 9/80) buyurmuştu. Hz. Ömer tekrar itiraz ederek "ama o Münafıktır" demiş ve susmuştu. Hz. Peygamber (sas) kararından vaz geçmemiş ve namazı kıldırması. Bunun üzerine "Onların arasından ölen birinin namazını sakın kılma, mezarı başında da durma! Çünkü onlar Allah ve Rasulünü inkâr ettiler ve yoldan sapmış olarak öldüler" (Tevbe 9/84) ayeti nazil olmuştu. Hz. Ömer bu olayı her hatırladığında, o gün gösterdiği cür'eti hayretle zikretmiş, Allah Rasulü'nün (sas) karşısına dikildiği için kendisini kınamıştır.⁸

Sahabenin Hz. Peygamber'e (sas) muhalefetinin bir diğer nedeni de Şâri'in maksadını tam olarak anlayamamaları ve ibadet ile daha çok meşgul olma istekleri olmuştur. Visal orucu ile ilgili rivayet buna güzel bir örnektir. Hz. Peygamber (sas), zaman zaman visal orucu tutmuş ancak bunu sahabeye yasaklamıştı. Buna rağmen bazı sahabeler tutmaya devam etmişlerdi. Hz. Peygamber'in (sas) tekrar uyarmasına karşın bu kişiler, onun sünnetine uyduklarını, kendisinin de visal yaptığını söylemişlerdi. Bunun üzerine: "Ben sizin gibi değilim. Rabbim beni geceleyin yedirip içirir" demişti. Ancak buna rağmen visal orucu tutmaktan vazgeçmemişlerdi. Allah Rasulü

⁷ Ali Aktan, *İslam Tarihi*, 3. Baskı, (Ankara: Nobel Yayınları, 2013), 153.

⁸ Buhari, Cenâiz, 22; İhsan Arslan, Sahabenin olumsuz Davranışları Karşısında Hz. Peygamber'in Tavri, *Dinbilimleri Akademik Araştırma Dergisi*, 12/3 (2012): 126, 127.

HADİS, İSLÂM HUKUKU, KELÂM, MEZHEPLER TARİHİ, ARAP DİLİ VE SİYER

(sas) bayrama kadar visali uzatarak 2 gün 2 gece devam etmiş ve: “Eğer hilalin görülmesi gecikseydi daha da devam edecektim” demişti.⁹

Hız. Peygamber (sas) cahliye küllerinden bir medeniyet inşa etmiştir. O'nun sahabe ile kurduğu ilişkiye bakıldığında; istişareye son derece önem verdiği ve ihtilâflar karşısında sert tepkiler göstermediği görülmektedir. Bunu ashabının iyi niyetine bağlamış ve onları asla kırmamıştır. Ancak tefrikaya da fırsat vermemiştir.

“Sahâbe, dünyevî konularda akıl ve mantıklarına uygun düşmeyenlere muhalefet etme hususunda cüretkâr davranmıştır. Bir şeyin yapılmasını Hz. Peygamber bile emretmişse, sahâbe sözlü ve fiili olarak tepkilerini ortaya koymuştur.”¹⁰

“Hz. Peygamber, kabalık ve nezaketsizlikler karşısında had bildirici bir tutum içerisine girmemiş, bilakis onun tepkileri hep eğitici ve öğretici nitelikte olmuştur. O, doğrudan şahsıyla alâkalı olmayan hukuk ihlâline ilişkin kabalıklara müdahale etmiştir. Diğer taraftan peygamberlik kimliğine yönelik eleştiri içerikli nezaketsizliklerden rahatsızlık duymuş, bu alanı hoş görüden uzak tutmuştur. Anlaşılan o ki, Hz. Peygamber nebevî kimliğine ilişkin her yanlış telakkiyi risaletiyle ve onun ifasıyla ilişkilendirmiş, bu yönde olumsuz bir etken olarak görmüştür. Bütün bu olayların ümmetin eğitiminde örnek niteliğinde etkisinin olduğu da bir başka gerçektir.”¹¹

“Hz. Peygamber olumsuz davranış sergileyen Sahâbeye insan olmaları açısından yaklaşmış ve davranışlarını bu çerçevede değerlendirmiştir. O, yanlış davranışlarda bulunanları kibar ve nazik bir şekilde genel ifadelerle uyararak, kişinin toplum içerisinde gururunun kırılmamasına ve rencide edilmemesine özen göstermiştir. Böyle bir yaklaşım tarzı hem daha etkili hem de daha faydalıdır. O, bireyleri kazanma ve toplumu eğitime hususunda hassas davranırken kişilerin durumlarına göre akıllarını harekete geçirerek doğruyu bulmalarına yardımcı olmuştur. İslâm'ın ilke ve prensiplerinin çiğnenmesi durumundaki tavrı ise oldukça farklıdır. Kuralları ihlâl eden kim olursa olsun mevki, makam ve sosyal statülerini dikkate almadan dinin emrettiği şekilde muamele yapardı. Çünkü sosyal adaletin sağlanması, toplumsal huzur ve barışın temin edilmesi, kanunlar önünde herkesin eşit olmasıyla mümkündür. Kanunların uygulanmasında farklılıkların meydana gelmesi, adalet mekanizmasına olan güveni sarsacağı gibi, vatandaşların da adaleti başka sahalarda aramalarına

!

⁹ Sami Şahin, Sünneti Anlama ve Yorumlamada Sahâbilerin Farklı Davranışlarına Örnekler, *Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi*, 12/2 (2008): 279.

¹⁰ Bk. İhsan Arslan, Hz. Peygamber Döneminde Düşünce Özgürlüğü ve Muhalefet, *Milel ve Nihal*, 15/2 (2018): 127.

¹¹ Bk. Mahmut Kavaklıoğlu, Nazik Olmayan Bazı Söz ve Davranışlar Karşısında Hz. Peygamber, *Hitit Üniversitesi İlahiyat Fakültesi Dergisi*, 9/18 (2010): 59.

sebeplendir.12

2. Sahabe'nin Kendi Aralarındaki İhtilâfları

Sahabe Kur'an ve sünnet ekseninde bir hayat sürmeye gayret ediyordu. Hz. Peygamber (sas) hayatta iken bilmedikleri veya hükmünde ihtilâf ettikleri hususları ona soruyorlardı. Ondandır uzak bir yerde iseler kendi reyleri doğrultusunda hareket ederek daha sonra kendisi ile görüşme imkanı bulduklarında ihtilâf ettikleri hususları ona arz ediyorlardı. Şunu ifade etmek gerekir ki sahabenin her biri farklı karakter ve kabiliyetlere sahipti. Hz. Peygamber (sas) ile geçirdikleri vakit, ondan istifade etme ölçüleri ve ondan aldıkları bilgileri yorumlama kabiliyetleri de bir değildi.

Sahabenin tamamı fakih değildi. Hatta icthad ve fetva konusunda sahabe arasında kısmen bir ihtisaslaşma da söz konusuydu. Hz. Ömer'in bu hususta: "Kur'an hakkında soru sormak isteyen, Ubey b. Kâ'b'a sorsun. Kim, miras konularında soru sormak istiyorsa Zeyd b. Sabit'e sorsun. Fıkhi meselelerde sormak isteyenler Muaz b. Cebel'e gitsinler. Mali konularda bana sorun. Zira Allah bana hazineyi teslim etti ve adaletli bir şekilde hükmetmemi emretti." dediği nakledilmiştir.13 Bundandır dolayısıyla ki sahabe, Hz. Peygamber'in (sas) vefatından sonra istişareye daha büyük önem vermiştir.

"İsmi burada anılanlar da dâhil olmak üzere sahabe fakihleri, özellikle hadis-sünnet olmak üzere kaynak değerlendirmesi ve hüküm çıkarma yöntemleri açısından farklı düşüncede olabiliyorlardı. Hz. Ömer, Hz. Ali, Abdullah b. Mes'ud, Abdullah b. Abbas gibi bazıları Kitap ve Sünnet yanında rey başvurmada, kıyas ve diğer icthad yollarını kullanmada yani kısaca aklı istidlâl ve teorik düşünmede daha rahat bir tavır sergilerken, Abdullah b. Ömer, Abdullah b. Amr, Ebû Saîd el-Hudrî ve Zeyd b. Sâbit gibi bir kısmı ise daha çok rivayetlerle yetiniyor ve reyden mümkün olduğunca uzak durmaya çalışıyorlardı."14

Raşid halifeler özellikle fakih sahabeleri yakınlarında tutuyor, onlarla istişare etmeye özen gösteriyorlardı. Sahabe Kur'an ve sünnette hükmünü bulamadığı hususlarda rey icthadı ile hareket ediyor, ihtilâf ve tefrikadan sakınmaya gayret ediyordu. Fitneye yol açmaktansa Halife'nin verdiği hükme tabi olmayı yeğliyordu.15 Bu

12 Bk. İhsan Arslan, Sahabenin Olumsuz Davranışları Karşısında Hz. Peygamber'in Tavrı, 148.

13 Muhammed b. Ebi Bekr b. Eyyub, İbn Kayyim el-Cevziyye, İ'lâmu'l-muvakkîn an rabbi'l-âlemîn, thk. Muhammed Adüselam İbrahim, 4 Cilt, (Beyrut: Dâru'l-Kütübi'l-İlmiyye, 1991), I: 17.

14 Bk. Ahmet Yaman, Sahabenin Fıkhi Mezheplere Kaynaklığı, *Necmettin Erbakan Üniversitesi İlahiyat Fakültesi Dergisi*, 38 (2014): 16.

15 Bu konuda bk. Adnan Memduhoğlu, *Sahabenin İctihad Anlayışı*, Doktora Tezi, Selçuk Üniversitesi, (2008): 87.

bağlamda İslam tarihinin ilerleyen dönemlerinde sahabe arasında meydana gelen siyasi ihtilâfları fikhî ihtilâflardan ayrı tutmak gerekir. Fikhî ihtilâfların; ayet ve hadislerin yorumu hususundaki farklı kanaatler, yanılma, lafız ve cümlelere farklı anlamlar yükleme, bilgi eksikliği, rivayet farklılığı vb. nedenlere dayandığı görülmektedir.¹⁶ Bu tür ihtilâflar sahabe arasında çekişmelere yol açmamış, birbirlerine karşı duydukları sevgi ve saygıya zarar vermemiştir. Zira farklı icthatlar toplumun maslahatı gözetilerek ortaya konmuştur. Raşid Halifeler, toplumun maslahatını gözeterek İslam devleti ve Müslümanların değişen hayat şartlarına uyumunu teminen Hz. Peygamber (sas) döneminde yapılmamış icraatlar da yapmışlardır. Bu hususta bazı sahabelerin ihtilâfına rağmen radikal kararlar almışlardır.¹⁷

“Raşid halifeler ve sahabeden sonraki dönemlerde uygulanan içtihat ve fetva faaliyetinde, nasslarda olayla ilgili bir çözüm bulunmadığı takdirde doğrudan kişisel içtihadı başvurulmayıp sahabe fetva ve kararlarının gözden geçirildiği, önceki ilmi ve kazâi içtihatlardan yararlanma yönünde güçlü bir gelenek olduğu bilinmektedir. Eski uygulamalar arasında da özellikle sahabenin icma sağladığı konular, raşid halifelerin idarî ve kazâi kararları, ifta faaliyetleri toplumda birliğin sağlanması yönünde iyi bir imkân sunmaktaydı. Zamanla ortaya çıkan fikhî problemler ilk iki halife döneminde imkânlar ölçüsünde Medine’de istişare ediliyor ve kolektif akıl sayesinde genellikle ittifaka varan neticeler hâsıl oluyordu. Hz. Ebubekir ve Hz. Ömer dönemlerinde sahabilerin çoğu Medine’de olup şura yoluyla yapılan içtihatlar pek itiraz edilmemiş, Hz. Osman döneminde itirazlara konu olan uygulamalar olmuş, Hz. Ali döneminde ise genellikle siyasi konularda itiraz ve bölünmeler yaşanmışsa da ilmi mevzularda kendisine çok fazla muhalefet edilmemiştir.”¹⁸

“Görüş ayrılıkları sahabenin büyükleri arasında dahi ortaya çıkabilmekteydi. Doğal olarak, Hz. Ebu Bekir ve Hz. Ömer, Hz. Ali, Zeyd b. Sabit ve İbn Mesud gibi sahabiler arasında görüş ayrılıkları çıkmıştır. Hz. Peygamber (sas) ahirete irtihal ettiği için de son sözü söyleyecek kimse yoktu. Dolayısıyla herkes kendi görüşü üzere

¹⁶ İrem Karakoç, Hicri Birinci Yüzyılda Hukukçu Kavramı, *Dokuz Eylül Üniversitesi Hukuk Fakültesi Dergisi* 16/ özel sayı: 2014, (Basım Yılı: 2015): 4241; Daha geniş bilgi için bk. Adnan Memduhoğlu, Sahabenin İctihad Anlayışı, 271-344.

¹⁷ Özellikle Hz. Ömer’in devlet idaresini ilgilendiren konularda olduğu gibi sosyal hayatı ilgilendiren, toplumun maslahatına dönük birçok uygulaması olmuştur. Hz. Ömer’in sahabe ile istişare ederek ortaya koyduğu söz konusu icthatları, günümüzde hala anlaşılmaya ve anlamlandırılmaya çalışılmaktadır. Daha geniş bilgi için bk. Rabia Yıldız Taşova, *Hz. Ömer’in Farklı İcraatları*, Yüksek Lisans Tezi, Hitit Üniversitesi, (2019): 27-76.

¹⁸ Bk. Mehmet Öztürk, Raşid Halifeler Dönemi İctihatlarının İslam Hukukunun Seyrine Etkisi (Influence of Al-Khulafa-ur-Rashidun Period to Cruising of Islamic Law), *Fırat Üniversitesi Sosyal Bilimler Dergisi* 24/1 (2014): 169.

kalmıştır. Bu durum, süreci tedrici olarak fikhî mezheplerin oluşumuna götürmüştür. Fakat zikre şayan bir durum var ki, o da sahabenin bizi dehşete düşüren gönül genişliği ve aralarındaki görüş ayrılıklarına rağmen birbirlerine tahammülleridir. Onlar ihtilâfların ilmin gelişmesine katkısına inandıklarını gösterircesine daima içtihatı teşvik etmişlerdir Ashab, kişileri ferdî içtihatlarından asla alıkoymamıştır. Öyle ki, İbn Kayyım'ın zikrettiği “Ümmetimin (âlimlerinin) ihtilâfı rahmettir.” hadisiyle amel ediyor gibiydiler. Bu duruma örnek bulma konusunda hiç zorlanmıyoruz.”¹⁹

İbn Kayyım el-Cevzî (ö. 751/1350), Hz. Ömer ile Abdullah b. Mesud arasında yüzden fazla meselede ihtilâf olduğunu; ama bu ihtilâfların onların birbirlerine duydukları muhabbete ve kalbi alakaya/yakınlığa zarar vermediğini bildirmiştir.²⁰ Keza hilafeti esnasında Ebu Zerr ve Abdullah b. Mesud'un bir hac döneminde, Minâ'da namazın kısaltılıp kısaltılmayacağı konusunda Hz. Osman ile ihtilâfa düştükleri ancak nihayetinde Hz. Osman'ın kanaatine uyarak namazı tam olarak kıldıkları ve “ihtilâf hayırdır, hilâf şerdir” dedikleri rivayet edilmiştir.²¹

Benzer bir durum Hz. Ömer'den de nakledilmiştir. Hz. Ömer, Allah Rasulü'nün (sas) ihrama girerek umre yaptığını ve hac menasiki bitene kadar Mekke'de ihramdan çıkmadığını bildiği halde sahabeyi aynı ihram ile umre ve haccı birleştirmekten nehyetmişti. Sahabe de halifenin bu ictihadına uyarak ibadetlerini yerine getirmişlerdi.²²

Aynı şekilde İbn Abbas ile Zeyd b. Sâbit arasında miras konusunda bir ihtilâf vuku bulmuştur. Aralarındaki ihtilâfta ikisi de birbirine kötü söz söylememiş, hatta Zeyd b. Sâbit, İbn Abbas'ı gördüğünde elini öpüp “Biz Ehl-i Beyt'e bu şekilde davranmakla emrolunduk” demişti. Zeyd b. Sâbit vefat ettiğinde İbn Abbas “işte ilim gidiyor!” diyerek fikrî ayrılıklar nedeniyle ihtilâfların muhabbete ve saygıya zarar vermediğini açık bir şekilde göstermişti.²³

!

¹⁹ Bk. Muhammed Hamidullah, Sahabe Devrinde İctihat, trc. Ahmet Yasin Küçükçiryaki, *Diyanet İlmî Dergi* 49/1: 74.

²⁰ Taha Cabir Alvânî, Edebu'l-ihtilâf fi'l İslam, (Virjinya: el-Ma'hedi'l-Âlemî fi'l-Fikri'l-İslamî, 1987), 63.

²¹ Ebu Nuaym, Ahmed b. Abdullah b. Mehrân el-İsbahâni, Kitabu'l-imâme ve'r-redd ale'r-Râfiziyyeti li'l-İsbahâni, thk. Ali b. Muhammed b. Nâsır, (Medine: Mektebetü'l-Ulûmi ve'l-Hikem, 1987) 1: 311.

²² Ebu Nuaym, Kitabu'l-İmâme, 1: 311.

²³ Taha Cabir Alvânî, Edebu'l-ihtilâf fi'l İslam, 65, 66.

Sahabenin kendi arasında ictihâda açık konularda ihtilâf etmesine bir diğer misal de şudur: Hz. Peygamber (sas), Benî Kurayzâ'ya gönderdiği sahabelere ikinci namazlarını Benî Kureyza'da kılmalarını söylemişti. Ancak yolculuk henüz bitmeden vakit daralmaya başlamıştı. Bu nedenle sahabe arasında ihtilâf çıkmıştı. Bazı sahabeler namazın vaktinde kılınmasının farz olduğunu söyleyerek vakit çıkmadan kılmışlardı. Diğer bazı sahabeler ise Hz. Peygamber'in (sas) "ikinci namazını Benî Kureyza'da kılmalarını" emrettiğini beyan ederek vaktinde kılmayarak Benî Kurayzâ'ya ulaşıncaya vaktinden sonra kılmışlardı. Hz. Peygamber (sas) sefer dönüşünde durumdan haberdar olunca ihtilâf eden hiçbir sahabeye bir şey söylememişti.²⁴

Ebû Saîd el-Hudrî'den rivayet edildiğine göre; iki sahabi birlikte yolculuğa çıkmışlardı. Derken namaz vakti girmiş ancak yanlarında su olmadığı için her ikisi de teyemmüm ile namazlarını kılmışlardı. Sonra vakit içerisinde su bulununca birisi abdest alıp namazını tekrar kılmış, diğer sahabi ise namazı iade etmemişti. Daha sonra durumu haber verdiklerinde Hz. Peygamber (sas), namazını iade etmeyene: "Sünnete uygun hareket ettin, namazın senin için yeterlidir" buyurdu. Su ile abdest alarak namazını iade edene ise: "Senin için iki kat ecir vardır"²⁵ buyurmuştu.

Yukarıda verilen örneklere bakıldığında, Hz. Peygamber (sas) hayatta iken sahabe arasında zaman zaman ihtilâfların vâki olduğu anlaşılmaktadır. Ancak dikkat edildiğinde bu dönemde ihtilâfların tamamen hakkın izharı için meydana geldiği, tarafların asla birbirlerini kırmadıkları, itham etmedikleri, fitneye yol açacaksa kendi görüşlerinden vaz geçerek umumun görüşüne tâbi oldukları ve en yakın zamanda konuyu Hz. Peygambere (sas) arz ettikleri görülmektedir. Bu olayların bir diğer önemli yönü ise ictihad kurumunun tesisine referans olmalarıdır. Zira Hz. Peygamber (sas) farklı ictihadlarda bulunan sahabeyi kınamamıştır. Muaz b. Cebel ile aralarında geçen meşhur konuşmasını burada hatırlamak gerekir. "Kur'an ve sünnetle bulamazsam kendi rey'im ile karar veririm" diyen Muaz b. Cebel'e: "Allah'ın elçisinin elçisini muvaffak kılan Allah'a hamd olsun" demiştir.²⁶

Hulefâ-i Râşidîn döneminde de bazı ihtilâflar vuku bulmuştur. Özellikle Hz. Ömer'in devlet yönetiminde sergilediği otoriter duruşun aksine fikhî konularda hüküm verme noktasında çok hassas olduğu bilinmektedir. Hükmünden emin olmadığı hususlarda fakih sahabeler ile istişare etmeye özen göstermiş ve isabetli

²⁴ el-Mevsûatu'l-Fikhiyyeti'l-Kuveytiyye, 2: 293, 294.

²⁵ Ebû Dâvûd, Taharet, 127.

²⁶ Ebû Dâvûd Süleyman b. el-Eşas es-Sicistânî, Sünen-i Ebî Dâvûd, thk. Muhammed Muhyiddin Abdulhamid, (Beirut: Mektebetü'l-Asriyye, ts.), "Akziye", 11 (No: 3592).

olduğuna kanaat getirdiği görüşü uygulamaktan çekinmemiştir.

Hız. Ömer, ganimet, toprak mülkiyeti, hırsızlık, zina, miras ve borç davalarına bakarken bir hüküm vermeden önce o konuda Hız. Ebubekir'in daha önce vermiş olduğu bir karar olup olmadığını araştırırdı. Eğer onda da bulamazsa şûrâyı toplayarak çözüm bekleyen meseleleri onlarla istişare ederdi. Bu kurula Hız. Ali, Hız. Osman, Abdurrahman b. Avf, Muaz b. Cebel, Ubey b. Ka'b, Zeyd b. Sâbit ve daha başka, sahabenin ileri gelenleri katılıyordu. Bunun yanında günlük meseleleri görüşen bir meclis daha vardı ki Muhacir ve Ensar'dan oluşan bu mecliste halife tarafından her gün vilayetlerden kendisine iletilen meseleler istişare edilirdi.²⁷

Hız. Ebu Bekir'in hilafetinin ilk günlerinde ridde hareketi vuku bulmuştu. Bazı insanlar zekat vermekten kaçınmış, "Biz Rasulullah'a (sas) zekat veriyorduk. Şimdi o vefat etti. Zekat mükellefiyetimiz de düştü" demişlerdi. Bunun üzerine Hız. Ebu Bekir kendilerini ihtar etmiş, tutumlarından vazgeçmeyince de onlarla savaşıma kararı almıştı. Ancak bu karara Hız. Ömer itiraz etmişti. Hız. Ömer'in ihtilâfı iman sahibi oldukları halde ibadette gevşeklik gösterdikleri kanaatine dayanıyordu. Halbuki Hız. Ebu Bekir onların iman konusunda da zafiyet gösterdiklerini ve zekatı vermemelerinin temel nedeninin bu olduğunu düşünüyordu. Ona göre ridde ehli sadece zekat konusunda gevşeklik göstermemişler aynı zamanda iman dairesinde kalmayı da red etmişlerdi. Hız. Ebu Bekir'in Hız. Ömer'i ikna etmesi ile ridde ehli üzerine asker gönderilmiş ve isyan bastırılmıştı. Hız. Ebu Bekir'in ridde ehli üzerine gönderdiği orduya karşı bu kişilerin sergilediği tavır ve silahlı mücadeleye girişmeleri Hız. Ebu Bekir'i haklı çıkarmıştır.²⁸

Buna benzer bir ihtilâf örneği de yine Hız. Ebu Bekir'in halifeliği sırasında meydana gelmiştir. Hız. Ömer ile boşadığı karısı Ümmü Asım arasında çocukları Asım'ın kimde kalacağı hususunda anlaşmazlık çıkmıştı. Nihayet halife Hız. Ebu Bekir, Hız. Ömer çocuğu almak istemesine rağmen Hız. Peygamber'in uygulaması istikametinde çocuğun annesiyle birlikte kalmasına karar vermiştir. Hatta Hız. Ömer'e: "Annenin kokusu, okşaması ve şefkati çocuk için büyüyüp kendi tercihini yapınca kadar senin yanındaki petekli baldan daha hayırlıdır." dediği rivayet edilmiştir.²⁹

²⁷ Bk. Murat Akarsu, İlk Dönem İslam Tarihinde Yargının Kurumsallaşmasında Dört Halifenin Rolü, *Eskiyeni* 37 (2018): 62

²⁸ Nesâi, Tahrîmu'd-Dem, 3970, 3971; Ahmed b. Hanbel, Müsned, 1:358 (239); Ebû Abdillâh Muhammed b. İdris b. Abbas b. Osman b. Şâfi b. Abdilmuttalib b. Abdilmenaf el-Kuraşî el-Mekki. *el-Ümm*, 8 Cilt, (Beyrut: Dâru'l-Ma'rife, 1990), 4: 226, 227.

²⁹ İbn Ebi Şeybe, *Mussannef*, 4: 180, (19123); Sultan Aksakal, Boşanmadan Sonra Çocuğun Velayeti *Kahramanmaraş Sütçü İmam Üniversitesi, İlahiyat Fakültesi Dergisi*, 1 (2003): 170; Muhammed b.

HADİS, İSLÂM HUKUKU, KELÂM, MEZHEPLER TARİHİ, ARAP DİLİ VE SİYER

Hz. Ömer, hakkın izharı ve hukukun hak üzere tesisi konusunda toplumun muhalefetine de kulak vermiş, başkasını haklı bulduğunda kendi hükmünden dönme hususunda tereddüt etmemiştir. Örneğin, cemaat huzurunda hutbede iken bir kadın, söylediklerine karşı çıkıp, “şöyle değil, böyledir” deyince; “Bir erkek yanıldı, bir kadın doğruyu buldu” demiştir.³⁰ Bu olay, Hz. Ömer’in adalete isabet etme noktasında sahip olduğu hassasiyeti gösterdiği gibi, herhangi bir insanın Halife’nin hükmüne, kınanmadan ve baskı altında kalmadan itiraz edebildiğini göstermesi açısından önemlidir. Aynı zamanda bu olay, o dönemde düşünce özgürlüğünün ulaştığı seviyeyi göstermesi bakımından da kayda değerdir.

“Hz. Peygamber (sas)’in vefatı sonrasında sahabe arasında ilk ortaya çıkan şey, resmi bir istişare olmaksızın, farklı içtihatlar ve fikirlerdir. Bu nedenle ashab, insanları bir arada toplayacak, siyasi meselelerde onlara önderlik edecek ve İslam devletini önemli işlerde lidersiz bırakmayacak Hz. Peygamber (sas)’in bir halifesinin olmasının gerekliliği üzerinde icma ettiler. Fakat halifenin nasıl seçileceği ve kimin halife olacağı konusunda bir görüş birliği söz konusu değildi. Sonuçta Hz. Ebu Bekir’i halife seçtiler. Fakat Hz. Ebu Bekir hakkında da tam bir icma gerçekleşmedi. Hz. Ali, Abbas, Selman-ı Farişi gibi bir kısım sahabi Hz. Ebu Bekir’e daha sonra biat ettiler. Hz. Ömer’in halifeliliği esnasında vefat eden Sa’d b. Ubâde el-Ensârî gibi bir kısım sahabi ise hiçbir zaman biat etmediler. Sa’d b. Ubâde ne Hz. Ebu Bekir’e ne Hz. Ömer ve ne de bir başkasına biat etmiştir.”³¹

Hz. Ali ve Hz. Fatma’nın Hz. Ebu Bekir’e ihtilâfi esasen Hz. Peygamber’in mirasının kendilerine taksim edilmemesine dayanıyordu. Hz. Ali, Fatma ve Abbas fedek arazisi başta olmak üzere Rasulullah’tan kalan hayber ve Medine’deki arazilerin kendilerine miras yolu ile intikalini istemişlerdi. Hz. Ebu Bekir, Hz. Peygamber’den (sas) nakledilen “Biz Peygamberler miras bırakmayız. Bizim bıraktıklarımız sadakadır”³² sözlerinin gereği ile amel ederek taleplerini geri çevirmişti. Bu gönül kırıklığı ile onlar da Hz. Ebu Bekir’e biat etmemişlerdi. Tâki Hz. Fatma vefat döşeginde iken Hz. Ebu Bekir kendisini ziyarete gelmiş, konuyu tekrar gündeme getirerek kendilerine yönelik bir kastı olmadığını, tek amacının Allah Rasulü’nün vasiyetini yerine getirmek olduğunu, bunun için de ondan kalan arazileri varislerine taksim etmediğini zikrederek gözyaşı dökmüştü. Hz. Fatma’nın gönlünü almaya

Ahmed b. Ebî Sehl Şemsu’l-Eimme es-Serahsî, *el-Mebsût*, 30 Cilt, (Beyrut: Dâru’l-Ma’rife, 1993), 5: 207.

³⁰ İmam Ebû Hâmid Muhammed el-Gazzâlî, *İhyâ-u ‘ulûmi’-d-din*, trc. Ahmed Serdaroğlu, (İstanbul: Bedir Yayınevi, ts) 1: 114

³¹ Bk. Muhammed Hamidullah, *Sahabe Devrinde İctihat*, 49/1: 73.

³² Buhari, Ferâiz, 3.

çalışmıştı. Hz. Ali'nin Hz. Fatma'nın vefatından sonra Hz. Ebu Bekir'e biat ettiği nakledilmiştir.³³

Hz. Ömer'in Medine'deki hisseyi Hz. Ali ve Abbas'a miras yoluyla intikal ettirdiği ancak Fedek ve Hayber'deki hisseleri vermediği nakledilmiştir.³⁴ Hz. Osman döneminde de bu araziler miras olarak intikal ettirilmeyip devlet himayesinde tutulmuştur. Hatta Hz. Ali de bu hükmü benimsemiştir. Zira devlet başkanı (halife) olduğunda kendisinden önceki halifelerin verdiği hükmü bozmamış ve bu arazileri miras yoluyla kendisine intikal ettirmemiştir.³⁵

“Genel bir bakış açısıyla değerlendirildiğinde; sahabe arasında görülen farklı yönelişlerin ortaya çıkmasında, sahabenin bilgi birikimi ve muhakeme gücündeki farklılıklar yanında, İslâm coğrafyasının genişlemesine bağlı olarak hadis-sünnet rivayetlerinin güvenilirliğini tesbitte karşılaşılan güçlükler, hadis uydurma faaliyetlerinin artması ve Hz. Ali döneminden itibaren Şîa ve Hâriciler gibi siyasî fırkaların ortaya çıkıp farklı görüşler ileri sürmeye başlamalarının da etkili olduğu görülmektedir.”³⁶

Hz. Peygamber'in (sas) vefatından sonra sahabe arasında fikhî konularda meydana gelen ihtilâflara bakıldığında; bu ihtilâfların tefrika noktasına varmadığı ancak Hz. Peygamber (sas) döneminden farklı olarak, zaman zaman gönül kırgınlıklarına yol açtığı görülmektedir. Hz. Fatma ve Hz. Ebu Bekir arasında miras intikali konusunda cereyan eden kırgınlık ve bir yönüyle buna bağlı olarak Hz. Ali'nin Hz. Fatma'nın vefatına kadar Hz. Ebu Bekir'e biat etmemesi vb. örnekler ihtilâflar karşısında müsamaha ipinin az da olsa gevşemeye başladığını göstermektedir. Ancak bu kırgınlıklar gönüllerde hapsedilmiştir. Ne var ki, bu gevşeme sonraki dönemlerde daha da artmış ve özellikle hilafet meselesi ekseninde tefrika tohumları filizlenmeye başlamıştır. Fikhî meseleler etrafında cereyan eden ihtilâflar, farklı fikhî mezhebin teşekkülüne zemin hazırlamıştır. Mezhep taassubu, siyasi aktörlerin de taraf olması ile farklı boyutlar kazanmış; müsamaha, yerini işkence ve sürgünlere bırakmıştır. Neyse ki günümüzde fikhî ihtilâflar bu boyutlarda sonuçlar doğurmamaktadır.

³³ Müslim, Cihad ve's-Siyer, 53; Şemseddin Ebu Abdillâh Muhammed ez-Zehebî, *Siyer-u a'lâmi'n-nübelâ*, (Kahire: Dâru'l-Hadis, 2006) 2: 388; Muhammed b. Cerir et-Taberî, *Tarihü'r-rusûl ve'l-mülûk*, 3: 207,208; İbn Kesir, *Ebu'l-Fidâ*, İsmail b. Ömer, *es-Siyretü'n. Nebeviyye (min el-Bidaye ve'n-Nihâye)*, thk. Mustafa Abdulvahhab, (Beyrut: Dâru'l-Ma'rife, 1976) 4: 568.

³⁴ Buhari, *Farzil Humus*, 1.

³⁵ Muhammed b. Abdurrahman b. Kasım el-Asımî, *Ebu Bekr es-Siddik efdalü's-sahabeti ve ehakkum bi'l-hilâfeti*, (Byy: Yy. Trs.) 1: 56.

³⁶ Bk. Ahmet Yaman, *Sahabenin Fikhî Mezheplere Kaynaklığı*, 17.

Bununla birlikte bugün Müslümanlar arasında farklı alanlarda yaşanan ihtilâfların birçoğu maalesef Müslümanların birlik ve beraberliğine hizmet etmemekte, kırgınlıklara ve kavgınlıklara neden olmaktadır. Şunu da ifade etmek gerekir ki; dinin asılları değişmezdir. Ancak fûrû' meseleler ihtilâf ve içtihadı açıktır. Dolayısıyla dinin asıllarını ihtilâf konusu yapmak ne kadar yanlış ise fûrû' meselelerde ihtilâfa karşı çıkmak, aynı ölçüde yanlıştır. Zira bu meselelerde ihtilâf, "rahmet" olarak tavsif edilmiştir.

"Bu tür ihtilâflar, uzlaşılabilir ihtilâflar olup insanlığı iyiye, güzele, doğruya, hakka ve gerçeğe götürür. Sorun, böylesi ihtilâfların var olması değil; ortaya çıkan ihtilâfların uzlaşılabilir bir şekilde sokulması, ihtilâfların tefrikaya dönüştürülmesi, ortaya çıkan firkalaşma ile birlik, beraberlik ve dayanışma ruhunun ölmesi, öldürülmesidir."³⁷

Sonuç

İhtilâf, insanlık tarihi kadar eskidir. Hatta diyebiliriz ki insanoğlu var oldukça ihtilâf da var olacaktır. Esasen buradaki temel sorun ihtilâfın varlığı değil, ihtilâfın tefrikaya dönüşmesidir. Kuşkusuz bu, ihtilâf ahlâkının yok olmasından kaynaklanmaktadır. Değilse ihtilâf, ilmi hareketlilik kazandırdığı gibi, toplumun dini meselelerinin çözümünde de uygulama zenginliği sağlamaktadır.

Kur'an ve sünnet insanları düşünmeye ve akletmeye sevk etmiştir. Tefrika ve fitne boyutuna varmamak kaydıyla fikhî ve sosyal meselelerde ihtilâfı yani farklı görüş ve çözüm önerileri ortaya koymayı rahmet kapsamında değerlendirmiştir. Böyle bir atmosferde yaşamış olan sahabe de çok rahat bir şekilde Hz. Peygamber'in görüşüne muhalif görüş ortaya koyabilmiştir. Hz. Peygamber'in sağladığı bu ortam, düşünce özgürlüğünün o dönemde sahip olduğu üst seviye hakkında da önemli ipuçları vermektedir. Beni Kureyza'ya gönderilen sahabelerin ikinci namazı hususunda iki farklı kanaate vardıkları bilahare kendisine iletildiğinde iki grubunda ictihadını da onaylamış, onları kınamamıştır. Hatta ictihad etmeye yönlendirmiş, ictihadında hata edene bile bir sevap verileceğini müjdelemiştir.

Hz. Peygamber ve sahabe döneminde yaşanan ihtilâflarla ilgili kuşkusuz birçok örnek verilebilir. Bu makalede verilen örnekler topluca değerlendirildiğinde; Hz. Peygamber'in (sas) bu tür ihtilâfları suhûletle çözüme yolunu tercih ettiği görülmektedir. O, muhataplarını anlamaya çalışmış, onlara değer vermiş ve onlara karşı son derece nazik bir dil kullanmıştır. Asla: "Ben ki Allah'ın elçisiyim. Allah beni kudreti

!

³⁷ Bk. Burhanettin Can, İhtilâf Ahlâkının İnşası Tarihi Bir Sorumluluktur, *Umran Dergisi* 271. (B.y: Pınar Yayınları, 2017): 5.

ile desteklemiştir. Siz kim oluyorsunuz ki emrime iteatsizlik ediyorsunuz ve verdiğim kararları sorguluyorsunuz. Ben hata yaptığımda Rabbim beni uyarıyor zaten” gibi bir dil ve usul kullanmamıştır.

Bu bağlamda sahabenin Hz. Peygamber’e (sas) karşı takındığı edep zikre değerlidir. Onlar, Allah Rasulü’ne (sas) koşulsuz olarak biat etmiş, canlarını ve mallarını onun uğrunda feda etmiş insanlardı. Allah ve Rasulü için tüm sevdiklerinden; anne, baba, eş ve çocuklarından dahi feragat etmişlerdi. Bu ulvi neslin Hz. Peygamber’in (sas) verdiği kararlar karşısında teslimiyet göstermemeleri mümkün değildi. Bu bağlamda sahabenin Hz. Peygamber’e (sas) muhalefetini, tefrikaya götüren bir tavır olarak değil; anlama ve anlamlandırma sürecinde gösterdikleri tâbi ve insanî bir reaksiyon olarak değerlendirmek gerekir. Kaldı ki sahabe vahiy ile belirlenen hususlar ile efendimizin (sas) kendi ictihadı ile ortaya koyduğu görüş ve fiiller arasında bir ayırım yapma gayretinde olmuştur. Vahyin emrini asla sorgulamamışlardır. Dünya işleri ile ilgili hususlarda ise zaten Peygamber efendimiz (sas) çoğu zaman kendileri ile istişare ederek karar almıştır.

Günümüzde meydana gelen ihtilâflar, nadiren dinin sabiteleri etrafında cereyan etse de çoğu zaman şâz görüşler veya tâli meseleler ekseninde sürdürülmektedir. Bu bağlamda, söz konusu ihtilâf ve tartışmaları esasen iki yönden ele almak faydalı olacaktır: Birincisi, ihtilâfın konusu. Diğeri ise, görüşlerin beyanı ve reddedilmesinde tarafların kullandığı dil ve usuludur. Buradaki temel sorun delillendirme yöntemlerinin ve izah tarzlarının farklı olması değil, savunulan görüşün mutlak doğru olarak kabul edilmesi, taassup derecesinde savunulması ve karşıt görüşün reddedilmesinde kullanılan kırıncı usulüdür. Söz konusu ihtilâflarda kullanılan usul ile ilmî nezaket ve tahammül sınırları zaman zaman zorlanmaktadır.

Geçmiş ulemanın sarfettiği çok önemli bir söz bulunmaktadır: “Benim söylediklerim, yanlış olma ihtimali olan doğrulardır. Karşımdakinin söyledikleri ise, doğru olma ihtimali olan yanlışlardır.” İşte bu tavrın günümüz ilim ehline örnek olması, ihtilâf ahlâkının tesisi açısından son derece önemlidir.

İslam düşünce tarihine bakıldığında geçmişten Cumhuriyet dönemine kadar eğitim kurumlarında İlmü’n-Nazar, İlmü’l-Cedel, İlmü’l-Munazara, İlmü’l-Bahs, İlmü’l-Hilâf vb. isimler altında ihtilâf adabı ve usulünün ders olarak okutulageldiği görülmektedir. Bu itibarla İlahiyat ve İslami İlimler Fakülteleri programlarına “Fıkhu’l-İhtilâf (ihtilâf adabı)” ismi ile bir dersin konulması faydalı olacaktır.

KAYNAKÇA

- Ahmed b. Hanbel. Ebu Abdullah b. Hilâl b. Esed eş-Şeybânî. *Müsnedü'l-İmam Ahmed b. Hanbel*, thk. Şuayb el-Arnâvûd ve đđrl. B.y: Müessesetü'r-Risale, 2001.
- Akarsu, Murat. İlk Dönem İslam Tarihinde Yargının Kurumsallaşmasında Dört Halifenin Rolü, *Eskiye* 37 (2018): 57-79.
- Aksakal, Sultan. Boşanmadan Sonra Çocuđun Velayeti. *Kahramanmaraş Sütçü İmam Üniversitesi İlahiyat Fakültesi Dergisi* 1 (2003):167-190.
- Aktan, Ali. *İslam Tarihi*. 3. Baskı, Ankara: Nobel Yayınları, 2013.
- Alvânî, Taha Câbir. *Edebu'l ihtilâf fi'l İslam*. Virjinya: el-Ma'hedi'l-Âlemî fi'l-Fikri'l-İslamî, 1987.
- Arslan, İhsan. Sahabenin Olumsuz Davranışları Karşısında Hz. Peygamber'in Tavrı, *Dinbilimleri Akademik Araştırma Dergisi*. 12/3 (2012): 119-149
- Arslan, İhsan. Hz. Peygamber Döneminde Düşünce Özgürlüğü ve Muhalefet. *Milel ve Nihal* 15/2 (2018): 108-133.
- Beyhakî. Ahmed b. el-Hüseyn b. Ali Ebu Bekr. *Delâilu'n-nübüvve ve ma'rifet-u ahvâli sâhibi'ş-şeria*. 7 Cilt. Beyrut: Dâru'l-Kütübi'l-İlmiyye, 1405.
- Buhârî. Muhammed b. İsmail Ebû Abdullah el-Buhârî, *Sahihu'l-Buhârî. el-Câmiu'l-müsnedi's-sahihî'l-muhtasari min umûri Rasulillahi ve sünenihi ve eyyâmihî*, thk., Muhammed Zühêyr b. Nasır, 9 Cilt. B.y: Dâru Tavki'n-Necât, ts.
- Can, Burhanettin. İhtilâf Ahlâkının İnşası Tarihi Bir Sorumluluktur. *Umran Dergisi* 271. B.y: Pınar Yayınları, 2017.
- Ebû Dâvûd. Süleyman b. el-Eş'as b. İshak es-Sicistânî. *Sünen-i Ebî Dâvûd*, thk. Muhammed Muhyiddin Abdulhamid, 4 Cilt, Beyrut: Mektebetü'l-Asriyye, ts.
- Ebu Nuaym el-İsbahânî. Ahmed b. Abdullah b. Mehrân. *Kitabu'l-İmâme ve'r-redd ale'r-Râfiziyyeti li'l-İsbahânî*, thk. Ali b. Muhammed b. Nâsir. Medine: Mektebetü'l-Ulûmi ve'l-Hikem, 1987.
- Ebu Ya'lâ Ahmed b. Ali et-Temimî. el-Mavsîlî, *Müsned-u Ebî Ya'lâ*, thk. Hüseyin Selim Esed. 13 Cilt. Dımaşk: Dâru'l-Me'mûne li't-Türâs, 1984.
- el-Mevsû'atu'l-Fıkhiyyeti'l-Kuveyyiyye*. Vizâratu'l-Evkâfi ve'ş-Şuûni'l-İslamiyyeti. 45 Cilt. Kuveyt: Dâru's-Selâsil, 1404.
- Gazzâlî, İmam Ebû Hâmid Muhammed, *İhyâ-u 'ulûmi'd-din*, trc. Ahmed Serdarođlu, (İstanbul: Bedir Yayınevi, ts) 1: 116-122.

- İbn Ebi Şeybe. Ebu Bekir Abdullah b. Muhammed. *Kitâbu'l-Mussannef fi'l-ehâdis-i ve'l-âsâr*, thk. Kemal Yusuf el-Hût, 7 Cilt, Riyad: Mektebetü'r-Rüşd, 1409.
- İbn Hacer el-Askalâni, Ahmed b. Ali b. Hacer Ebu'l-Fazl. *Fethu'l-bâri Şerhu Sahih-i Buhâri*, thk. Muhammed Fuat Abdalbâki. 13 Cilt. Beyrut: Dâru'l-M'arife, 1379.
- İbn Hişam, Ebu Muhammed, Cemaleddin, Abdulmelik b. Hişam. *es-Siyretü'n-nebeviyye*. Thk. Mustafa es-Sakâ ve dğr. 3. Baskı. Mısır: Şirketu Mektebeti ve Matbaati Mustafa el-Bâbi, 1995.
- İbn Kayyim el-Cevziyye. Muhammed b. Ebî Bekr b. Eyyub. *İ'lâmu'l-muvakkîn an rabbi'l-âlemin*, thk. Muhammed Adüselam İbrahim, 4 Cilt, Beyrut: Dâru'l-Kütübi'l-İlmiyye, 1991.
- İbn Kesir, Ebu'l-Fidâ İsmail b. Ömer. *es-Siyretü'n-nebeviyye (min el-Bidaye ve'n-Nihâye)*. Thk. Mustafa Abdulvahhab. Beyrut: Dâru'l-Ma'rife, 1976.
- İbn Rüşd, Ebu'l-Velid el-Kurtubî. *el-Beyan ve't-tahsil ve'ş-şerh ve't-tevcih ve't-ta'lil li mesaili'l-müstahrace*. Thk. Muhammed Haci ve dğrl. 2. Baskı. Beyrut: Dâru'l-Garbi'l-İslami, 1988.
- Karakoç, İrem. Hicrî Birinci Yüzyılda Hukukçu Kavramı, *Dokuz Eylöl Üniversitesi Hukuk Fakültesi Dergisi* 16 (Özel Sayı 2014. Basım Yılı: 2015): 4225-4259.
- Kavaklıođlu, Mahmut. Nazik Olmayan Bazı Söz ve Davranışlar Karşısında Hz. Peygamber, *Hitit Üniversitesi İlahiyat Fakültesi Dergisi* 9/18 (2010/2) s. 59.
- Memduhođlu, Adnan. *Sahabenin İctihad Anlayışı*, Doktora Tezi, Selçuk Üniversitesi, 2008.
- Muhammed b. Abdurrahman b. Kasım el-Asımî, *Ebu Bekr es-Siddik efdalu's-sahabeti ve ehak-kuhum bi'l-hilâfeti*, B.y: Y.y., trs.
- Muhammed Hamidullah, Sahabe Devrinde İctihat. trc. Ahmet Yasin Küçüktiryaki. *Diyanet İlmî Dergi* 49/1 Ankara: Diyaney Yayınları, ts.)
- Müslim. Müslim b. Haccâc Ebu'l-Hasan el-Kuşeyrî en-Neysâbüri. *el-Müsnedü's-sahihi'l-Muhtasar b, nakli'l-Adli ani'l-adli ila Rasulillahi Sallallahu Aleyhi ve Sellem*, thk. Muhammed Fuat Abdalbaki, 5 Cilt, Beyrut: Dâr-u İhyâi't-Türâsi'l-Arabî, ts.
- Nesâi, Abü Abdurrahmân Ahmed b. Şuayb. *el-Müctebâ mine's-Sünen (es-Sünenü's-süğrâ li'n-Nesâi*, thk. Abdulfettah Ebu Gudde, 2. Baskı, 8 Cilt, Halep: Mektebetü'l-Matbuâti'l-İslâmiyye, 1986.
- Önkâl, Ahmet. "Ci'rane", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*. <https://islamansiklopedisi.org.tr/cirane> (02.07.2019).

- Özen, Şükrü. "Hilâf". *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*. 17: 527-538. 44 Cilt. Ankara: TDV Yayınları, 1998.
- Özen, Şükrü. "İhtilâf". *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*. 21: 565-568. 44 Cilt. Ankara: TDV Yayınları, 2000.
- Öztürk, Mehmet. Raşid Halifeler Dönemi İçtihatlarının İslam Hukukunun Seyrine Etkisi (Influence of Al-Khulafa-ur-Rashidun Period to Cruising of Islamic Law). *Fırat Üniversitesi Sosyal Bilimler Dergisi* 24/1 (2014): 165-180.
- Serahsi. Muhammed b. Ahmed b. Ebî Sehl Şemsu'l-Eimme es-Serahsi. *el-Mebsût*, 30 Cilt, Beyrut: Dâru'l-Ma'rife, 1993.
- Şâfi. Ebû Abdillâh Muhammed b. İdris b. Abbas b. Osman b. Şâfi' b. Abdilmuttalib b. Abdilmenaf el-Kuraşî el-Mekki. *el-Ümm*, 8 Cilt, Beyrut: Dâru'l-Ma'rife, 1990.
- Şahin, Sami. Sünneti Anlama ve Yorumlamada Sahabilerin Farklı Davranışlarına Örnekler, *Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi* 12/2 (2008): 269-286.
- Şâtîbî, Ebu İshak İbrâhîm b. Mûsâ b. Muhammed el-Gırnâtî. *el-İ'tisâm*. thk. Suleym b. İd el-Hilâlî. Suud: Dâru İbni Affân, 1992.
- Taberî, İbn Cerir. Ebû Ca'fer Muhammed b. Cerir b. Yezid. *Tarihu'r-rusûl ve'l-mülûk*. 11 Cilt. Beyrut: Dâru't-Türâs, Beyrut, 1387.
- Taşova, Yıldız Rabia. *Hz. Ömer'in Farklı İcraatları*, Yüksek Lisans Tezi, Hitit Üniversitesi. 2019.
- Yaman, Ahmet. Sahabenin Fikhî Mezheplere Kaynaklığı. *Necmettin Erbakan Üniversitesi İlahiyat Fakültesi Dergisi* 38 (2014): 11-44.
- Zehebî, Şemseddin Ebu Abdillâh Muhammed. *Siyer-u a'lâmi'n-nübelâ*, 18 Cilt. Kahire: Dâru'l-Hadis, 2006.