

••SiYER
��YAYINLARI

Siyer Yayınlan: 43

Siyer: 32

Eser Adı

ASR-1 SAADET DüNYASI (9)

Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Editör

Prof Dr. Adnan DEMlRCAN

Son Okuma

Hüseyin YILDIRIM

Kapak

Mehmet KAMAN

İçTasanm

Siyer

Baskı&Cilt

EYLÜL GRAFİK REKLAM DİJİTAL

MATBAA EGİTİM SAN. VE Tic. LTD. ŞTi.

iki telli OSB. Atatürk Bulvarı Dolapdere iş Merkezi
No: 1/ 18 Başakşehir / lstanbul

Matba Sertifika No: 30953

1. Baskı: Kasım 2015
ISBN: 978 - 605 - 4620 - 37- l

••SiYER �rr:: YAYINLARI

Bağlar Mh. Çeşme Cd. No: 10/A Güneşli Bağcılar/İstanbul
Tel & Fax: (0212) 544 76 96 - (0212) 544 58 46 Gsm: (0554) 930 07 04

www.siyeryayinlari.com satıs@siyeryayinlari.com

DIUi!llmlm
ASR-1 SAADET DÜNYASI (9)

�

HZ. PEYGAMBER [SAS) DÖNEMİNDE

GÜNDELİK YAŞAM

DERLEYEN
PROF. DR. ADNAN DEMİRCAN

••SiYER �P'= YAYINLARI

İÇİNDEKİLER

Takdim .. 7
Asr-ı Saadet'te Mescidin Önemi ve Yaptığı Görevler 9

AhmetÖNKAL

Hz. Peygamber'in (sas) Bir Günü Üzerine 21
Mehmet Mahfuz SÖYLEMEZ

Siyer Kaynaklarına Göre Seferilik (Hz. Peygamber Dönemi) 43
İsmail YİGİT

İslam Tarihinde Hac İbadetinin Ortaya Çıkışı
ve Hz. Muhammed'in (sas) Hac Emirliğini Tesisi... 63

Adem TUTAR

Peygamberimizin Risalet Öncesi Geçim Durumu 75
Ünal KILIÇ

Aile Reisi Olarak Hz. Peygamber'in Geçim Vasıtaları 93
KasımŞULUL

İslam Tarihinin İlk Dönemlerinde Kurban
ve Kurban Bayramı .. 117

Mehmet Mahfuz SÖYLEMEZ

6 �I Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Hz. Peygamber (sas) Döneminde Saç Bakımı 1 35
Yusuf Ziya KESKİN

Hz. Peygamber'in (sas) Teri ile İlgili Rivayetlerin
Değerlendirilınesi. .. 153

Recep TUZCU

Ad Koyma ve Hz. Peygamber' in (sas)
İsimlere Karşı Tutumu .. 185

Cemal AGIRMAN

Asr-ı Saadet ve Emeviler Döneminde Lakap Takma
ve Halifelerin Lakapları ... 219

Ali AKSU

TAKDİM

�

S
on yıllarda Hz. Peygamber (sas) dönemi, sadece bu dönemde
meydana gelen savaşlarla ve önemli olaylarla değil, sosyal ta­

rih açısından farklı boyutlarıyla da ele alınmaktadır. Bu çalışmalar,
diğerleri kadar, hatta onlardan da önemlidir. Zira olguları anlama­
mıza yardımcı olan, çoğu zaman dikkatlerimizden kaçan, ancak
önemli olan konuları ve ayrıntıları bize hatırlatır.

Asr-ı Saadet Dünyası serimizin 9. kitabı "Hz. Peygamber (sas)
Döneminde Gündelik Yaşam" başlığını taşımaktadır. Serimizin di­
ğer kitaplarında olduğu gibi bu kitabımızda da ilginizi çekebilece­
ğini düşündüğümüz güzel çalışmalar yer almaktadır. Bu ciltte Hz.
Peygamber ve dönemi hakkında çalışma yapan değerli akademis­
yenlerin çalışmalarından on biri yer almaktadır. Çalışmalarda Hz.
Peygamber'in gündelik hayatı, ibadet hayatından önemli kesitler,
saç bakımı, lakap takma ve isimlerle ilgili uygulamaları gibi ilginç
konular ele alınmıştır.

Bu cildimizde çalışmaları yer alan Ahmet Önkal, İsmail Yiğit,
Mehmet Mahfuz Söylemez, Adem Tutar, Ünal Kılıç, Kasım Şulul,

8 Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Yusuf Ziya Keskin, Recep Tuzcu, Cemal Ağırman ve Ali Aksu Ho­
calarımıza teşekkür ederiz.

Çalışmalarımızın faydalı olması temennisiyle ...

Prof. Dr. Adnan DEMİRCAN
Editör

AsR-ı SAADET1TE MEscİDİN ÖNEMİ
VE YAPTIGI GöREVLER[l)

Ahmet ÖNKAL[2J

Malumdur ki diğer dinlerden farklı olarak İslam, Müslümanlar
için bütün yeryüzünü temiz ve ibadete elverişli kılmıştır. İbadet ede­
bilmek için Hıristiyanların Kilise'ye, Yahudilerin Havra'ya ihtiyaçları
gibi, Müslümanların mutlaka bir mabede ihtiyaçları yoktur. Onlar,
diledikleri her yerde Allah'a secde ederek namaz kılabilirler.

Buna rağmen, inananlar üzerindeki baskıların kalkıp ibadet
hürriyetinin sağlandığı Medine döneminin ilk günlerinden itibaren
Peygamber Efendimiz tarafından mescid.lenn inşaı üzerinde titizlikle
durulduğunu görüyoruz. Biliyoruz ki Hz. Peygamber, Medine'ye hic­
reti esnasında kısa bir müddet kaldığı Kuba'da hemen bir mescid inşa
ııı · Diyanet ilmi Dergi [Diyanet Dergisi], 1983, cilt: XIX, sayı: 3, s. 49-55.
121 Prof. Dr., Konya Necmettin Erbakan Üniversitesi İlahiyat Fakültesi, İslam Tarihi

Anabilim Dalı.

10 li���- Jr-"---, i, Hz. Peygamber (sas) Döneminde Günd-ettk-;�;am--�-----'-z su_ _______ --·--·-----·-------------·-·----·- -·····------ ---·--· - ·--·-·- - -----

ettirmiş, şehre intikal ederek yerleştiği andan itibaren de ilk faaliyeti,
Mescid'ini bina etmek olmuştu.l31

Şüphesiz mescid üzerinde gösterilen bu itina, Asr-ı Saadet'te
mescidin müslümanların hayatının çeşitli yönlerinde icraya sahip ol­
duğu fonksiyon ile yakından alakadardır. Asr-ı Saadet'te mescid, sa­
dece ibadetlerin yapılıp çıkıldığı bir müessese olarak kalmamış, pek
çok faaliyetlere sahne olmuş, bir çok vazifeyi deruhte etmiştir. Biz bu
araştırmamızda tafsilata girmeksizin ve örnekleri çoğaltmak.sızın Hz.
Peygamber devrinde mescidin ifa ettiği fonksiyon üzerinde durmak
istiyoruz:

1 - Her şeyden önce, diğer her yer ibadete elverişli olmakla be­
raber, Allah'ın zikredildiği mescidler, ruhi bir havaya sahiptirler.
Mü'minler huzô ve huşô içinde 'J\llah'ın evi"nde kendilerini Rableri­
ne verme, O'nun huzurunda durma imkanını bulurlar. Cemaatle kı­
lınan namazın münferid kılınan namazlardan daha faziletli olmasının
ve Hz. Peygamber tarafından, Mescid'de uzun süre kalmaya teşvik
edilmesinin[4l hikmetlerinden birisi budur.

2- İslam, birlik ve beraberlik, muhabbet ve kardeşlik dinidir. Soy,
mal, mevki ve makam farkı gözetilmeksizin Mescid'de bir araya gelen,
aynı safta omuz omuza duran, İslam cemiyetinin fertleri, ancak bura­
da kaynaşır, İslam'ın arzuladığı ruha sahip olurlar. Mescid, sınıf fark­
lılıklarının bir tarafa bırakılarak teb'anın bir bütün halinde kaynaştığı
bir birlik müessesesidir.

3- Mescid, İslam'ın insanlara tebliğ edildiği, va'z ve nasihatin ya­
pıldığı, kişiye hayatta tak.ip edeceği hatt-ı hareketi gösteren pusulanın
verildiği, bir tevcih mekanizmasıdır. Mü'min, şahsına, çevresine, mil­
letine ve vatanına faydalı olacak iyilikleri orada öğrenir ve bu iyiliklere
[3]

[4]

İbn Hişam, es-Siratu'n-Nebeviyye, 1-11, 496-7, Mısır 1955; İbn Kesir, el-Bidaye ve'n-Nihaye, III, 214-9, Beyrılt 1977. Buhari, BüyCı 49; Tirmizi, Mevakitu's-Salat 128.

-----�s�����-det'te Mescidin önemi ve Yaptığı Görevler_Jh_=1w ıı
oradan sevkedilir. Aynı şekilde kendisine, toplumuna ve devletine za­
rarlı olacak kötülüklerden mescid sayesinde sakınır.

4- Te'sis edildiği andan itibaren mescid, bir nim meclisi, eğitim
ve öğretim müessesesi mahiyetini arzetmiş, orada ders halkaları teşek­
kül etmiş, yüksek seviyede öğretim veren bir kuruluş durumunu al­
mıştır. Kur'an, hadis, fıkıh, tefsir gibi önemli ilimlerin tedris kaynağı
hep Mescid'dir)5l İslam eğitiminde mescid'in gerçekten büyük rolü
olmuştur.

5- Mescid, bir İslam-Kültür Merkezi'dir. Orada edebi konuşma ve
yarışmalar (müfahara) yapıldığı, şiirler inşad edildiği vakidir. Hicret­
ten sonra Benu Temin kabilesinden bir grup, Hz. Peygamber'le
görüşmek üzere Medine'ye gelmişti. Onlar hatiplerinin hitabetine,
şairlerinin ifade gücüne fazlasıyla güveniyorlardı, öğle namazının
kılınmasından sonra önceden hazırlıklı olan hatipleri bir konuşma
yaptı. Buna karşılık Peygamber Efendimiz bu esnada orada bulunan,
ashabdan Sabit b. Kays'a: "Buna cevap ver!" buyurdular. Bunun üze­
rine Sabit b. Kays güzel bir konuşma yaptı. Sorıra Bem1 Ternim'in
şairi kalktı ve hiç değilse fikren hazır olduğu halde bir şiir inşad etti.
Peygamber Efendimiz ise şairi Hassan b. Sabit'e yöneldi ve buyurdu:
"Cevap ver buna!" Hassan b. Sabit'in şiirinden sonra Benu Temim
hey'eti Mescid'in bir köşesinde bir araya geldi ve "Müslümanlann
hatibi bizimkinden daha fasih, şairleri de bizimkinden daha güçlü!"
diyerek hakikati teslim etti.[61
[5]

[6]

Buhari, Salat 84; Ahmed Çelebi, lslam'da Eğitim-Öğretim Tarihi, s. 95, A. Yardım tere., İstanbul 1976; Hıfzırrahman Raşıd Öymen-Mehmet Dağ, lslam Eğitim Ta­rihi, s. 71-2, Ankara 1974; İbrahim Canan, Hz. Peygamber'in Sünnetinde Terbiye, s. 469, Ankara 1980; Muhammed el-Gazzali, Fıkhu's-Sira, s. 190, 1965; J. Peder­sen, "Mescid", lsliim Ansiklopedisi, VIII, 47, İstanbul 1960. İmam el-Buhari, Salat 84'te bizzat Hz. Peygamber, bir "ders halkası"nı idare ederken mescide gelen üç kişinin tutumuyla ilgili bir rivayeti tahric ederek mescidin talimdeki yerini açık­ça ortaya koyar. İbn Sa'd, et-Tabakatu'l-Kübra, I, 294, Beyrfıt 1968.

12
�

Peygamber [sas] Döneminde Gündelik Vaş_a_m _ _ _ _

Ka'b b. Züheyr b. Ehi Sülrna da kendisini Resulullah'ın "Bürde"
sine nail kılacak meşhur kasidesini gelip mescid'de okumuştu.l7l

6- Mescid, siyasi mes'elelerin müzakere edildiği bir istişare mec­
lisi, diplomatik görüşmelerin yapıldığı bir resmi toplantı salonu'dur.
Malumdur ki Peygamber Efendimiz bir din tebliğcisi olduğu gibi aynı
zamanda bir devlet başkanı idi. Bu sıfatla O, meşvereti temel ilke ka­
bul ederek devletine müteallik çeşitli mes'eleleri ashabı ile Mescid'de
görüşmüş, her biri kendi başına buyruk hareket ettiğinden ayrı ayrı
küçük, birer devlet telakki edilebilecek çeşitli kabilelerin delegeleri­
ni hep Mescid'de kabul ederek müzakerelerde bulunmuştu. Böylece
mescid, Resulüllah'ın tatbikatında bir hükümet merkezi durumunu
arzediyordu.l8l Hz, Peygamber'in vefatından sonra da bir süre mes­
cid aynı fonksiyonunu devam ettirmiştir; halifelere orada biat edil­
miş, devleti ilgilendiren konularda halifeler minberden teb'aya hitab
etmişler, çalışmalar ve kararlar hakkında bilgi vermişler, isteklerde
bulunmuşlardır. Hz. Osman da, asilerin ithamları ile karşılaşınca ken­
dini minberden müdafaa etmişti.[9l

7- Hz. Peygamber, pek çok hukuki mes'eleyi Mescid'de halle­
der, kaza organı olarak kendisine iletilen da'valarda da'valı ve da'va­
cıyı dinlemede Mescid'i mahkeme salonu olarak kullanırdı. İmam el­
Buhari'nin rivayetine göze Hz. Peygamber Mescid'de iken bir adam
gelmiş ve "Ya Resullallah! Ben zina, ettim (hakkımda gerekli cezayı
uygula!):' demişti. Resulüllah yüzünü çevirmiş, fakat adam dört defa
arka arkaya suçunu itiraf edince sormuştu: "Senin deliliğin var mı?"
[7]
[8]

[9]

lbnu'l-Esir, el-Kamilfi't-Tarih, il, 274-6, Beyrılt 1965. Imaduddin Halil, Dirase fi's-Sira, s. 149, Beyrılt 1977; Abdulhayy el-Kettani, et-Teratibu'l-ldariyye, 1. 452, Beyrılt 1346; M. Hamidullah, lsldm Peygamberi, 21, 264, 2. Basın. M.S. Mutlu-S. Tuğ tere., İstanbul 1969. Hasen İbrahim Hasen, Tdrihu'l-lsldm, l, 523-4, Kahire 1964; J. Pedersen, "Mes­sid", I.A. VIII, 42.

Asr-ı Saadet'te Mescidin önemi ve Yaptığı Görevler 1� 13
Adam "Hayır" diye cevap verdi. Bunun üzerine Peygamber Efendi­
miz buyurdular: "Bunu götürünüz ve recm ediniz."[ıoJ

Ka' b b. Malik başından geçen bir hadiseyi naklediyor: O, alaca­
ğı olan birisinden Mescid'de borcunu talep ediyor, borçlu ise itirazda
bulunuyordu. Derken sesleri yükseldi. Hatta Mescid'e bitişik olan ha­
ne-i saadetlerinde bulunan Hz. Peygamber de onları duydu ve onlara
yönelip odasının kapısındaki perdeyi araladı ve seslendi: .

- "Ka' b!" Ka' b derhal cevap verdi:
- "Buyurun, ya Resulallah!"
- ''.Alacağının yarısını bağışlayıver:'
- "Hay hay ya Restllallah! Yarısını bağışladım." Sonra Hz. Pey-

gamber borçluya döndü ve buyurdu:
- "Haydi artık, sen de borcunu öde!"l11l
Bir adam Hz. Peygamber'e geldi ve sordu: "Bir kişi zevcesiyle

bir yabancıyı suç üstü yakalasa bu yabancıyı kendisi öldürebilir mi?"
Başka deliller bulunmadığı zaman böyle bir suçun tespit yolu olarak
ikisi Mescid'de: "lian"dal12l bulundular)13l

8- Hz. Muhammed (sas) Mescid'de ictimai mes'elelerle de ilgi­
lenir ve duruma göre getirdiği hükümleri buradan ilan ederek etbaı­
nın sosyal yaşayışını idare ederdi. Ebu Hüreyre (ra) rivayet ediyor:
Mescid'i süpürüp temizleyen siyah bir kadın veya erkek vardı, bu
ııoı Buhar!, Ahkam 19. [11 l Buhar!, Salat 71.
[12] "Lian" lügatte lanetleşmek, yani iki kişinin birbirine lanet okuması demektir. Istılahta ise, zina iddiasından dolayı karı ile kocanın hakim huzfrrunda şeri usu­lüne göre dörder defa şehadette bulunduktan sonra birbirine lanet ve gazap oku­malandır. Bkz: Ö.N. Bilmen, lstılahatı Fıkhıyye Kamusu, II, 325-7, İstanbul 1968. l 131 Buhar!, Salat 44.

lı-� � ----------· 14 � L Hz. Peygamber [sas] Döneminde Gündelik Yaşam
---- --·

--
·
-----------------····--------·

öldü. Peygamber Efendimiz bu zatı hatırlayıp sorunca cevap verdiler:
"Öldü, ya Resıllallah!" Hz. Peygamber: "Bunu bana o zaman haber
verseydiniz ya; kabrini bana gösterin!" buyurdular. Kabrine gelince
orada cenaze namazını kıldılarJ14l

Resulüllah'ın hane-i seadetlerinde ve Hz, Aişe'nin hizmetlerin­
de bulunan cariye Berire, azadı konusunda efendisi ile belli bir miktar
üzere anlaşmada (Kitabette) bulunmuştu. Berire bu hususta kendisi­
ne yardım edilmesi için Hz. Aişe'ye müracaat edince Hz. Aişe dedi:
"İstersen bu meblağı efendine ödeyeyim. Ancak bu takdirde velal 15l
bana ait olacaktır:' Cariyenin efendisi ise bunu kabıll etmeyerek vela­
nın kendisinde kalmasını şart koştu ve Hz. Aişe'ye mukabele etti:
"Arzu edersen bunu hürriyetine kavuştur. Ama veli hakkı bana ait ol­
malıdır:' Peygamber Efendimiz gelince Hz. Aişe durumu O'na anlat­
tı. Resıllüllah buyurdular: "Bu cariyeyi satın al ve azad et; veli hakkı
azad edene aittir:' Sonra Hz. Peygamber mescid'de minbere çıktı ve
şu konuşmayı yaptı: "Bazı kimselere ne oluyor ki Allah'ın kitabında
bulunmayan şartları ileri sürüyorlar?! Kim Allah'ın kitabında bulun­
madığa halde isterse yüz şart koşsun bunun hiç bir değeri yoktur."l16l

9- Mescid, idare edenlerle idare edilenler arasında tabii bir ir­
tibat sağlıyordu. Teb'a, hiç bir bürokratik engelle karşılaşmadan, beş
vakit namaza camiye gelen idarecisi ile rahatça görüşebiliyor, her tür­
lü istek ve temennisini, icabında vali, maliye görevlisi, ordu komuta­
nı vs. gibi idarecilerine ait şikayetlerini çekinmeden bir üst merciye
arzedebiliyordu. Aynen Hz. Peygamber'in yaptığı gibi mesela Hz.
Ömer de beş vakit namazdan sonra hemen kalkıp evine gitmiyor,
[L4l Buharı, Salat 72. [lSJ Vela, bir köle veya cariyenin azadından doğan hak olup mevla (köleyi azad eden), azadlısının daha yakın asabesi bulunmadığı takdirde onun mirasım alma hakkını elde eder. Buna mukabil, azadlı kısası gerektirmeyecek bir cinayet işlese, mevlası tazminatı öder (Ö.N. Bilmen, lstilahatı Fıkhıyye Kamusu, IV, 63),. l 161 Buharı, Salat, 70.

·--------------- ���� o � Asr-ı Saadet'te Mescidin önemi ve Yaptığ� � L_JJ 15

Mescid'de biraz bekliyor, müslümanların söyleyeceklerini dinliyor,
dert ve şikayetleri ile ilgileniyordu. İslam ülkesinin çeşitli yerlerin­
de çeşitli görevler ifa eden idareciler, her an devlet başkanına şika­
yet edilmeleri ve şikayetlerin dikkate alınması mümkün olduğundan
idarede titiz ve dikkatli davranma mecburiyetini hissediyor, adalet il­
kelerinin dışına çıkamıyorlardı. Böylece zamanımızda hükümetlerin
büyük değer verdikleri kamu oyu ile temas, İslam'da bundan ondört
asır önce Mescid'in haiz olduğu fonksiyon ile mükemmel bir şekilde
sağlanmış oluyordu.[17J

1 O- Mescid, İslam iktisadiyatı ile ilgili uygulama ve müzakerele­
re de sahne oluyordu. Resı1lüllah'ın Mescid'de devlet gelirlerini kabul
ettiği ve ihtiyaç sahiplerine dağıttığı olur, zaman zaman burada ticari
müzakereler de yapılırdı.

Bir keresinde O'na Bahreyn'den bazı mallar getirilmişti. "Bunları
Mescid'e yayınız." buyurdular. O zamana kadar çevreden gelen gelir­
lerin en bolu bu idi. Hz. Peygamber namaza Mescid'e geldi. Bu mal­
lara hiç iltifat etmeden namazı kıldırdı. Namazdan sonra bu malların
başına oturdu ve Mescid'de gördüğü herkese bir şeyler verdi. [18l

Bir Ramazan bayramında Hz. Peygamber, hutbeden evvel iki
rek'at namaz kıldırmış, sonra bayram hutbesini irad etmiş, sonra da
kadınların bulunduğu kısma gelerek onlara öğütlerde bulunmuş, bu
arada sadakalarını da vermelerini istemişlerdi. Bu esnada Resulüllah
Hz. Bilal'in elinden tutarak O'na dayanıyordu. Bilal ise kadınların
verdiği sadakaları toplamak için eteğini açmıştı; kadınlar bilezik ve
kolyelerini atarak O'nun eteğini doldurmuşlardıJ19l
1171 M. Hamidullah, lslam Müesseselerine Giriş, s. 67, 73, İ.S. Sırma tere., İstanbul 1981. 1 181 Buhari, Salat 42
l l9l Buhari, Iydeyn 7-8.

16 � Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Ka' b b. Malik, bir alacağını borçlusundan Mescid'de talep et­
mek ve bu konuyu yüksek sesle münakaşa etmekte bir beis görme­
miş, münakaşayı işiten Hz. Peygamber de onları susturup Mescid'in
dışına çıkarma lüzumunu hissetmemişti. l20l

1 1 - Mescid'e bir ordu karargahı nazarıyla da bakabiliriz. Askeri
planların ve müzakerelerin orada yapıldığı olurdu. Uhud Harbi için
müşriklerin hazırlıkları ve Medine'ye ilerledikleri öğrenildiği zaman
İslam ordusunun komutanları mesabesindeki ashabın ileri gelenleri
yanlarında silahları da olduğu halde bütün geceyi Mescid'de geçir­
mişler ve bütün emniyet tedbirlerini almışlardı. l21 l Ertesi gün ise Hz.
Peygamber cuma namazını kıldırdıktan sonra bir konuşma yapmış,
bu konuşmasında ashabını harp için hazırlığa, ciddiyet ve cihada,
sabr ve sebata teşvik etmiş, böyle davrandıkları takdirde zafer ve yar­
dımın müyesser olacağını söyleyerek askerlerinin morallerini takvi­
ye etmişti. [ııJ Bir İslam düşmanının çıkardığı problemleri halletmek
üzere Resulüllah'ın gönderdiği bir birlik komutanı, düşmanın kelle­
sini getirerek Mescid'de Hz. Peygamberin ayakları ucuna bırakmış
ve orada Resulullah'a bu askeri harekat hakkında rapor vermişti. l23l

Daha sonraki devrelerde de mescid, bu askeri ehemmiyetini ko­
rumuştur. Düşmana karşı cephe teşekkülünde camilerin gerçekten
büyük rolü olmuş, komutanlar buralardan medet istemişlerdi. Mesela
Hz. Ömer, Medine minberinden Irak'takı İslam ordularının durumu­
nu izah etmiş ve müslümanlardan bu beldelere yürümeleri talebinde
bulunmuştuY4l Daha yakın tarihimize bakalım; Birinci Cihan Harbi
esnasında savaş meydanı olan bütün İslam ülkelerinde camiler, asker
kayıt büroları, asker sevk merkezleri ve mühimmat depoları vazifesini
f2oJ Buhari, Salat 71. l21J İbn Sa'd, Tabakat, il, 37. l22ı İbn Sa'd, Tabakat, II, 38. [23] J. Pedersen, "Mescid': 1.A, VIII, 3. r24J H. İbrahim Hasen, Tarihu'l-lslam, l, 523-4.

Asr-ı Saadet'te Mescidin önemi ve Yaptığı Görevler

görmüş, İstiklal Muharebelerimizde de camilerimiz, önemi inkar edi­
lemez görevler ifa etmişlerdi

12- Mescid'in tıbbi bir takım müdahale ve tedavilerin yapıldığı
bir hastahane vazifesi gördüğüne de şahit oluyoruz. Harpte yara alan­
lar Mescid'de tedavi ediliyorlardı. Mesela Hz. Peygamber, Hendek
Gazvesi sırasında ağır bir yara alan Sa'd b. Muaz için Mescid'de bir
çadır kurdurmuş, Sa'd burada vefat etmişti.[ısJ

Bir nevi kan aldırma ameliyesi olan hacamatın da Mescid'de ya­
pıldığı oluyordu. Bir hadis ravisi olan İshak b. İsa, yine bir hadisçi İbn
Lehi'a'dan Ensar'dan Zeyd b. Sabit'e varan bir senedle Hz. Peygam­
ber'in Mescid'de hacamat yaptırdığını duymuştu. İshak b. İsa, İbn Le­
hi'a'ya sordu: "Evinin Mescid'inde mi (Yani evinde ibadet ettiği yerde
mi) ?" İbn Lehi'a cevap verdi: "Hayır, Mescidu'n-Nebi'de!': (261

13- Daha bir çok hayırlı maksatlar için kullanılan mescid, bir
beldenin İslam vatanı oluşunu simgeleyen ebedi damgadır. Hz. Pey­
gamber, gönderdiği askeri birliklere gittikleri yerde şayet bir mescid
görürlerse mescid oranın İslam beldesi olduğuna delalet ettiği için
halkına dokunmamalarını emrederdi. [ı7J

Peygamber Efendimiz, böylece önemli fonksiyonlar icra eden
ve cemiyet hayatından ayrılmaz bir parça durumunu arzeden mescid­
lerin inşaı üzerinde hassasiyetle durmuş, başlangıçta belirttiğimiz gibi
Medine'ye hicreti esnasında, girişte kısa bir süre durakladığı Kuba'da
hemen bir mescid bina etmiş, Medine'ye girer girmez Mescid'in yeri­
ni belirlemiş ve ilk işi Mescid'i bina etmek olmuştu. Mescid' lerin sayı­
larının artırılması hususunda da teşviklerde bulunuyor ve "İçerisinde
Allah'ın zikredildiği bir mescid bina edene Cenab-ı Hak Cennet'te bir
[25l Buhar!, Salat 77. (261 Ahmed b. Hanbel, el-Müsned, V. 185, Mısır 1313'den ofset. (271 Ebu Davud, Cihad 91; Tirnizi, Siyer 2.

17

ıs CT�. Peygamber (sas) Döneminde Gündelik Yaşam _ _ _ _ _

köşk hazırlar." l23l buyurarak. her mahallede bir Mescid'in açılmasını
ve temiz tutulmasını emrediyordu.l29l Semhudi'nin isim ve yerlerini
belirterek ve geniş bilgiler vererek beyan ettiğine göre Hz. Peygamber
devrinde mescid edinilmiş evler müstesna, Mescidu'n-Nebi dışında
bizzat Resulüllah'm namaz kıldığı Medine dahilinde 1 8, Medine civa­
rında ise 40 mescid vardı. [3oJ

Resulüllah'ın mescid inşaı ile ilgili emri ve tatbikatı sebebiy­
le daha sonraki devirlerde müslümanların fethettikleri her yerde
veya kurdukları bütün köy ve şehirlerde bir veya daha fazla mescid
yaptırmaları prensip haline gelmişti. Mesela Hz. Ömer, fethedilen
memleketlere tayin edilen vali ve görevlilerine cuma namazı için bü­
yükçe bir mescid, kabileler için de ayrı ayrı mescidler yaptırmalarını
emrederdi.l3 ı J

Asr-ı Saadet'te böylece büyük bir fonksiyona sahip olan camiler,
zamanla müslümanların İslami anlayış ve yaşayışlarına paralel olarak
sadece ibadete münhasır yerler haline geldiler ve adeta uzlete çekildi­
ler. Camiye gelen müslümanlar, orayı namazın kılınıp hemen çıkıldı­
ğı, sessizce zikir ve tesbihatın yapıldığı, Kur'an'ın okunduğu, hazan da
va'zlaranı dinlendiği bir mahal olarak telakki ettiler.

Herhangi bir nassa istinad etmediği halde, ibadet kasdı olmak.­
sızın Mescid'e girip birisi ile konuşma mekruh kabul edildi; l32l yine
ibadet yapmadan orada oturmak uygun görülmedi; l33l ne kasdedildi­
ği belli olmaksızın müphem bir ifade ile "Camiyi her ne suretle olursa
1281 Müslim, Mesacid 24; Nesai, Mesacid 24. 1291 İbn Mace, Mesacid 9; Ebu Davüd, Salat 13.
[3o] es-Semhudi, Vefau'l-Vefa bi-Ahbari Dari'l-Mustafa, m. 819-880, Beyrut 1971. 1311 A. Çelebi, lslam'da Eğitim-Öğretim Tarihi, s. 98.
1321 Bkz: Abdurrahman el-Ceziri, Kitabu'l-Fıkh ale'l-Mezahibi'I-Erba'a, 1, 286, Beyrut 1972. l33J Celal Yıldırım, Kaynaklarıyla lslam Fıkhı, s. 377, Konya 1980.

Asr-ı Saadet'te Mescidin önemi ve Y�ptığı Göre�-� 19
olsun meşgul etmek, içine bir şey koymak ve çalışmak caiz değildir:'
denildi.(341

Elbette bununla, mukaddes bi.r yer olan mescidlerin hürmetinin
ihlal edilebileceğini söylemek istemiyoruz. Mescidler gayet temiz tu­
tulmalı, orayı kirletecek ve kötü kokutacak her şeyden şiddetle kaçı­
nılmalıdır. Cami görevlilerimiz ve cemaatimiz buna titizlikle dikkat
etmelidir. Mescidlerde lüzumsuz gürültüler de yapılmamalı, özellikle
ibadet eden ve tesbihatla meşgul olanların bulunduğu zamanlarda
tam bir sükunet, huzur ve huşu sağlanmalıdır. Dünya ve ahirete yara­
mıyacak boş söz (malayani) , dedikodu, iftira, yalan ve müstehcen ko­
nuşmalardan şiddetle sakınmalıdır ki zaten bunları mescid haricinde
sarf etmek de caiz değildir.

Diğer taraftan, ihtiyaç duyulmadığı, zaruret bulunmadığı du­
rumlarda Resulullah'ın devrinde Mescid'in gördüğü bazı vazifelerin
bugün yine mescidde aynen ifasına gerek yoktur. Zaten hemen ilk
halifelerden itibaren duyulan ihtiyaçlar sebebiyle devletin ve cemi­
yetin çeşitli hizmetlerini görmek üzere Mescid'den ayrı binalar ya­
pılmış, yeni teşkilatlar ortaya çıkmıştır. Eğitim ve öğretim hizmetleri
için muhtelif kademeleri ile okullar, hükümet binaları, kültür saray­
ları, parlamentolar, mahkemeler, hastahane ve hapishaneler, oteller
ve misafirhaneler, spor salonları ve askeri karargahlar durmadan ge­
lişmişlerdir. Bütün bu sahalarla ilgili hizmetler sırf bu gayelere tahsis
edilmiş mükemmel binalarda icra edilir ve edilmelidir. Ancak zaruret

· bulunduğu takdirde, mescidin mukaddes bir mahal olduğu unutul­
maksızın ve gereken saygı gösterilmek kaydıyla bu gibi bazı sosyal
faaliyetlerin orada icrasında bir mahzur yoktur.

Bizim için önemli olan, İslam cemiyetinin ayrılmaz bir parça­
sı durumundaki Mescid'in Asr-ı Seadet'teki aksiyon ve aktivitesine
kavuşarak müslümanların inanış ve yaşayışlarına, ahlak ve adetlerine
[34l Halil Gönenç, Büyük Şafii llmihali, s. 111, Ankara 1979.

20 ULı Hz. Peygamber [sas) Döneminde Gündelik Yaşam

yön veren, cemiyetimizde birlik ve beraberliği, huzur ve sükunu te'min
eden bir tevcih mekanizması rolünü yeniden ifa etmesidir. Şüphesiz
bunu sağlamada, imam ve hatiplerimize gerçekten büyük hizmetler,
büyük vazifeler düşmektedir. Onlar Peygamber Efendimizin mesleği
olan imamlığı O'na varis olarak yürüttüklerini, Resulüllah gününde
önemli bir fonksiyona sahip Mescid'in idaresini yüklendiklerini çok
iyi bilmeli ve bunun bütün gereklerini yerine getirmelidirler.

İnanıyoruz ki cemiyetimizin kalkınması ve İslam'ın istediği bir
toplum haline gelmesi, çok iyi yetişmiş, dini, vatanı ve milleti için
hizmet aşkıyla çırpınan, görev yaptığı camiyi Asr-ı Saadet'te sahip
bulunduğu fonksiyona kavuşturabilek, gayretli, ihlaslı imam ve hatip­
lerimiz eliyle olacaktır.

Hz. PEYGAMBERİN (sAs) BiR GüNü ÜzERiNEl11

Mehmet Mahfuz SÖYLEMEzl2l

Yazının başlığını okuyanlar, 63 yıl yaşamış olan Hz. Peygam­
ber'in hangi dönemdeki bir gününü ele almak istediğimizi doğal
olarak merak edeceklerdir. Bilindiği gibi Hz. Peygamber'in hayatını
safhalara ayırmak mümkün olsa; bunu ticaretle iç içe olduğu Peygam­
berlik öncesi Mekke dönemi; Peygamberlik gelip tebliğe başladıktan
sonra işkence ve baskılarla karşılaştığı Mekke dönemi ve bu baskılar,
işkenceler sonucunda hicret ettiği Medine'de geçirdiği dönem şeklin­
de üç safhada incelemek gerekir. Biz burada Hz. Peygamber'in siyasi
çalkantılardan uzak sıradan bir Medine gününü inceleyeceğiz.

İnsanlığı doğru yola iletmek üzere gönderilen Hz. Peygamber,
Kur'an'ı Kerim'in onca ikazına rağmen; l3l zaman zaman olduğundan
farklı gösterilerek Müslümanlar için örnekliği göz ardı edilmiştir. Bu
[l)

[2)

[3)

lslami ilimler Dergisi, 2006, cilt: I, sayı: 1, s. 69-84. Prof. Dr., İstanbul Üniversitesi İlahiyat Fakültesi, İslam Tarihi Anabilim Dalı. Kehf 18/ 110; Furkan 25/20; Ankebut 29/48; Fussilet 41/6.

�-G --- ---�---------- ---- --- ----------- --
22 Ll -- Hz. Peygamber (sas) Döneminde Gündelik Yaşam

�' ----- · - ---- -- -------- - - ------ · - · --- ------- ------- --

da onun mesajının doğru bir şekilde muhataplarına ulaşması hede­
finden sapmaya sebep olmuştur. Oysa Hz. Peygamber'in günlük ha­
yatı incelendiğinde, vahiy alan bir insan olmasına rağmen; içinde bu­
lunduğu halktan biri olarak yaşadığı ve onun bu yönünün rahatlıkla
örnek alınabileceği görülecektir. Bizler için güzel bir örnek olan Hz.
Peygamberi model olarak almanın yolu da onun günlük yaşamında
nasıl davrandığını öğrenmekle mümkündür. Buradan hareketle biz de
Hz. Peygamber'in bir gününü inceleyerek zamanını nasıl geçirdiğini,
boş zamanlarını nasıl değerlendirdiğini tespit etmeye çalışacağız.

Hz. Peygamber'in bir günü incelendiğinde rahatlıkla onun cid­
di bir zaman bilincine sahip olduğu görülecektir. Ancak ümmeti ol­
makla iftihar ettiğini söyleyen ve çoğunluğunu Ortadoğu'da yaşayan
Müslümanların oluşturduğu insanların en temel zaafının da zaman
denilen o değerli hazinenin kıymetini bilmemek; hatta israfa varan
bir tarzda sorumsuzca harcamak olduğu söylenebilir. Hayatını nere­
deyse saniyesine kadar planlamayı başaran Allah Resulü, böyle yapa­
rak muazzam bir medeniyetin temellerini atmaya muvaffak olmuştur.

Hz. Peygamber'in bir gününü nasıl planladığı fikrinden hare­
ketle oluşan bu makale temelde iki bölümden meydana gelmektedir.
İlk bölüm Hz. Peygamber'in gündelik hayatının geçtiği mekanlara
ayrılmıştır. Özellikle, dördü üzerinde durulmuş ve daha çok Hz. Pey­
gamber'in gündelik hayatı merkeze alınarak incelenmişlerdir. İkinci
bölüm ise sabah kalkmasından akşam yatmasına kadar Peygamber'in
günlük hayatının mercek altına alınmasına tahsis edilmiştir. Burada
da özel hayatından ziyade ümmetin bütününü ilgilendiren yönü üze­
rinde durulmuştur.

Hz. Peygamber'in Günlük Hayatının Geçtiği Mekanlar
Peygamber'in günlük hayatının geçtiği birçok mekan vardır.

Bu mekanların tamamını burada zikretmek böyle bir çalışmanın

�------------------�----------��- - A ��ı
----�- _ _ _ __ _____ __ _ Hz. Peygamberin (sas) Bir Günü ü��i�__:___t�JJ' � LJU 23

amacıyla örtüşmeyeceği gibi, yazının haddinden fazla genişlemesi-
ne de sebep olacaktır. Dolayısıyla burada Hz. Peygamber'in günlük
hayatının olmazsa olmazlarını oluşturan dört mekan üzerinde duru­
lacaktır. Bu mekanlardan ilki, Hz. Peygamberle onu kendilerine ör­
nek alan sahabenin gündelik hayatlarının büyük bir kısmının geçtiği
Mescid-i Nebevi'dir. İkincisi ise rızıklarını temin etmek için gittikleri
pazar; üçüncüsü, bu mekanlara giderken geçtikleri sokak ve caddeler;
sonuncusu ise günün yorgunluğunu atmak amacıyla istirahata çekil­
dikleri evdir. Şimdi bu mekanları kısaca inceleyelim.

1. Mescit

Yukarıda da ifade ettiğimiz gibi, Hz. Peygamber ve ashabının
günlük hayatının önemli bir kısmı Mescid-i Nebevi'de geçmekteydi.
Mescit, Peygamberimizin Medine'ye hicretinden hemen sonra, ya­
kın dostu ve kayınbabası olan Hz. Ebu Bekir tarafından satın alınarak
Müslümanlara vakfedilen arazide bina edildi.[4l Çok büyük bir işleve
sahip olmasına rağmen son derece sade bir bina olan Mescid-i Ne­
bevi'nin inşaatında Allah Resulü de bir işçi olarak çalışmıştı. Duvar­
ları kerpiçten yapılmış, tavanı ise hurma dallarıyla örtülmüş olan bu
önemli kurumun içinde hiçbir süs olmadığı gibi mihrap da yoktu. Hat­
ta uzun yıllar minber dahi bulunmamaktaydı. Bu süre zarfında Hz.
Peygamber ashabına bir hurma kütüğüne dayanarak hitap etmişti. [sJ

Kuşkusuz, öncelikle bir ibadet mekanı olarak inşa edilen ve Hz.
Peygamber'in imametinde, günlük namazlar ile cuma ve bayram
namazlarının kılındığı söz konusu bina, kurulduğu günden itibaren
bir okul olarak kullanılmış; gerek erkek, gerekse hanım sahabilerin
tamamı burada eğitilmiştir. Hz. Peygamber erkek sahabilere vakit
[4)

[S)

Nurettin Ali b. Ahmed es-Semhudi, Vefau'l-vefa bi ahbari'l-Mustafa, 1-IV, (thk. Muhammed Muhyiddin Abdulhamid), Beyrut 1984, 1/Il, 324. Konu ile ilgili geniş bilgi için bkz. Semhudi, 1/11, 270, 322-23; 327 vd.; ayrıca bkz. Abdurrahman Acar, "Mescid-i Nebevi'nin İnşası ve Fonksiyonları': Ôrnek insan Hz. Muhammed, (ed. Mehmet Mahfuz Söylemez)", Çorum 2006, ss. 41-47.

, •ıı l 1� \

0

/ .J1 ,-J\ı Hz. Peygamber [sas) Döneminde Gündelik Yaşam

namazlarından önce veya sonra burada dersler verirken, [61 hanımlara
ise vakit namazlarındaki bu bilgilerin yanı sıra belirlenmiş olan özel
günlerde de sohbet ederdi. [7l Bu durum, yetiştirecekleri çocuklarla
geleceği şekillendirmede belirleyici bir role sahip olan hanımlara ve­
rilen değeri göstermesi açısından son derece önemlidir.

Hz. Peygamber'in bulunmadığı dönemlerde de mescidin aynı
işlevini sürdürdüğü anlaşılmaktadır. Nitekim kaynakların ifadesine
göre burada ashabın oluşturduğu çeşitli ders halkaları olurdu. Hz.
Peygamber mescide geldiğinde ibadet ile meşgul insanların yanına
değil, eğitimle iştigal edenlerin halkasına katılmayı tercih ederdi.l81
Hz. Peygamber'in böyle davranmasının sebebi olarak eğitim ve öğre­
timin ne kadar önemli olduğunu göstermek istediği söylenebilir.

Hz. Peygamber döneminde müstakil bir hükümet binası mevcut
olmadığı için Mescid-i Nebevi bazen, devlet veya kabile elçilerinin
kabul edildiği bir devlet yönetim binası gibi de kullanılırdı. Çevreye
gönderilecek seriyeler buradan çıkarılır ve savaş kararları burada alı­
nır, hatta savaş stratejileri dahi Mescid-i Nebevi'de belirlenirdi. İslam
kurumlarının henüz teşekkül etmemesini Hz. Peygamber'in bütün bu
işleri bir tek mekanda yapmasının sebebi olarak göstermek mümkün
olduğu gibi; yeni şekillenmekte olan toplumun neyi nasıl yapacakla­
rını açık bir şekilde belirtmek istediğine de bağlamak mürnkündür.l9l

Hz. Peygamber, yukarıda bir bölümünü zikrettiğimiz mescitte
ashabıyla birlikte otururdu. Konuşurken etrafındakiler tarafından
dikkatle izlenir, başkası söz aldığında onu dinler ve kendisine değer
[6]

[7]

[8]

(9]

Mescitte Hz. Peygamberi eğitmesi ile ilgili örnekler için bkz. Bkz. Buhari, Tecrid, 1, 261, hadis no: 743, 744; 1, 42, hadis no: 54; 1, 43 hadis no: 57. Bkz. Buhari, Tecrid, 1, 51, 52, hadis no: 85, 87. Selahattin Parladır, uAsr-ı Sadette Eğitim", Bütün Yönleriyle Asr-ı Saadette İslam, iV, 427. Mescit ve fonksiyonları ile ilgili geniş bilgi için bkz. Mustafa Ağırman, Hz. Mu­hammed Döneminde Mescit ve Fonksiyonları, Ravza Yayınları, İstanbul 1997.

Hz. Peygamberin [sas) Bir Günü üzerine 1CXQ 25

verdiğini gösterirdi. Bu tür ortamlarda onlardan biri gibi olurdu. Onu
tanımayanlar kendisini beraber oturduğu insanlardan asla ayıramaz­
lardı.l10l Onlar gibi giyinir, onlar gibi otururdu.(11] Mescitte oluşan
ilim meclislerine uğradığında veya oturduğu meclisten ayrıldığında
ashabın kalkmasını istemez, böyle yapmamaları konusunda da onları
uyarır: "Ben, Kisra veya Kayser gibi değilim" derdi.[ııJ

Hz. Peygamber'in günlük hayatının geçtiği bu mescit, iki temel
birimden oluşurdu. İlk bölümünde ibadet yapılan kısım, ikinci bö­
lümü ise kimsesizler, evi-barkı olmayanlar, fakir, dışarıdan gelen mi­
safirler, Medineli bekarlar ve evleri olmakla birlikte Hz. Peygamber'i
dinleyip ondan feyz almak için evlerine gitmeyen -Abdullah b. Ömer
ve Ebu Eyub el�Ensari bunlardandır- insanların ikamet ettiği Su.ffa
kısmıydı. Mescidin gölgelik tarafındaki Suffa, kaynaklarımızda Hz.
Peygamber'in vakit namazlarından sonra uğramayı ihmal etmediği
mekanlardan biri olarak zikredilmektedir.l13l

Suffa'da daimi kalan insanların yeme-içmelerine gelince; yiye­
ceklerinin önemli bir kısmını hurma oluşturmaktaydı. Hurma bahçe­
leri ile meşhur olan Medine'de özellikle hurma hasat mevsimi, Suffa'da
yaşayan insanların bayram ettiği dönemdi. Zira hurma bahçelerinin
sahipleri, dalından kopardıkları salkımları buradaki sütunlardan her­
hangi birine asarlar, Suffa sakinleri de acıktıklarında gelir ve o hurma­
lardan ihtiyaçları kadar alırlardıY4l Bu olay daha sonra, özellikle de
Osmanlı döneminde, ihtiyaçlarını başkasına söyleyemeyen onurlu fa­
kirler için mescitlerin avlusuna havaic taşlarının konmasına öncülük
etmiştir. Bilindiği gibi Osmanlı'da sabah namazına giden zenginler,
[IOJ Safiyurrahman el-Mübarekfuri, Siretu'r-Resul: er-Rehiku'l-mahtum, Daru'I-Hayr, Beyrut 1997, 500-5001. [i l] ez-Zehebi, Muhammed b. Ahmed b . Osman, es-Siretu'n-Nebeviyye, (thk. Husa-meddin el-Kudsi) , Beyrut 1988, 323: [il] Buhari, Tecrid, I, 183, hadis no: 512. ! 131 Ehl-i Suffa hakkında geniş bilgi için bkz. Semhudi, 1/II, 453; 454-456. [l4] Semhudi, 1/II, 557.

26 iL . ;'; _ ,2)\.�
-

��eygamber [sas] Döneminde Gündelik Yaşam

namaz çıkışında bu taşlara gönüllerinden koptuğu kadar sadaka ko­
yarlardı. Onlarla birlikte aynı ibadet yerini paylaşmış olan fakirler de,
çıkarken ihtiyaçları nispetinde oradan para alırlardı. Bu hadise, ister
zengin isterse fakir olsun, atalarımızın Osmanlı döneminde fedakar
olduklarını, aç gözlü olmadıklarını göstermesi açısından önem arz
etmektedir.

Suffa'run iki bölümden oluştuğu erkeklere ait kısmının yanında,
kadınların eğitim gördüğü diğer bir bölümünün bulunduğundan da
bahsedilmektedir.[ısJ Şayet bu rivayet doğru ise burada görev yapan
öğretmenler arasında Hz. Peygamber'in eşleri de olmalıdır.

2. Evi

Mescid-i Nebevi'nin hemen bitişiğinde inşa edilen Hz. Peygam­
ber'in evi, küçük ve dar odacıklardan oluşmaktaydı. Hz. Peygam­
ber' in eşlerinin her biri bu müstakil odalarda ikamet etmekteydiler. [161
Bu odacıklar o kadar dardı ki yatak serildiği zaman bir kişinin namaz
kılacağı başka yer kalnuyordu. Bunu Hz. Aişe'nin anlattığı şu olaydan
da anlıyoruz: Peygamber secdeye gideceği sırada ayağı ayağıma değ­
diğinde, ben ayağımı çekerdim ve o da secdeye giderdi.

Son derece sade olan Hz. Peygamber'in evinde süs eşyası ola­
rak hiçbir şey bulunmazdı. İçinde sıradan insanların evlerinde bulu­
nanlardan daha az şey vardı. Her odada, bir şilte/yatak, kırba, bir iki
tabak, hem hamur yoğurmak hem de banyo yapmak için kullanılan
bir kabın dışında bir şey yoktuY7l Hatta bu küçük odalarda hayat o
kadar zordu ki, Allah Resulü'nün eşleri bazen dayanamaz hale gelmiş­
ler, evdeki koşulların Medine'deki diğer Müslümanlarla aynı seviyeye
[IS] Rıza Savaş, ''.Asr-ı Sadette Kadın ve Aile Hayatı� Asr-ı Sadette !slam, IV, 272; Akif Köten, IV, 388. [161 Hz. Peygamber'in eşlerinin ikamet ettiği bu odalar ile ilgili geniş bilgi için bkz. Semhudi, 1/11, 456.
[ı7J Nesai, 1/11, 161 bab: taharet, Hadis no: 146.

Hz. Peygamberin (sas) Bir Günü üzerine�ÇıCu 27
getirilmesi için Hz. Peygamber'e baskı yapmışlardır. Ahzap suresinin
bir kısmı Hz. Peygamber'in eşlerinin bu tutumunu eleştiren ve nasıl
davranılması gerektiğini açıklayan tarzda nazil olmuştur.(1sı Son dere-
ce zahidane bir hayat süren Hz. Peygamber'in evi, döneminin fakirle­
rinin evleri gibi geceleri aydınlatılamıyorduY9l

3. Pazar
Peygamber efendimiz Medine'ye hicret ettikten kısa süre sonra,

Müslümanları Yahudi tüccarların zulmünden kurtarmak ve ekono­
mik bağımsızlıklarını sağlamak amacıyla, tarihe Medine Pazar'ı veya
Peygamber Pazar'ı olarak geçmiş olan pazarı kurdu. Pazara gelen mal­
dan, pazar sahibi veya sorumlusuna ödenen 'uşur' vergisini kaldırarak
buraya bir canlılık gelmesini sağladı; öyle ki kısa süre içerisinde, yeni
kurulmasına rağmen Medine'nin en işlek pazarı haline geldi.l20l İşte
Hz. Peygamber'in günlük hayatının bir kısmı bu pazarda geçerdi.
Kaynaklarımızdaki Hz. Peygamber'in pazar ve pazarcılar arasındaki
tartışmalar ile sair zamanlarda tüccarlara verdiği öğütlere ilişkin bil­
giler dikkate alındığında buraya haftada birkaç kez uğradığı anlaşıl­
maktadır. (21 l Pazardaki işlerin rayına oturması üzerine Hz. Peygam­
ber Şifa el-Adeviye'yi görevli olarak atamış, kendisi ise arada bir uğrar
olmuştur. [22l

4. Cadde ve sokaklar
Hz. Peygamber ile ashabının günlük hayatlarının önemli bir kıs­

mı kuşkusuz cadde ve sokaklarda geçerdi. Said el-Hudri'nin anlattıkla­
rını esas aldığımızda Hz. Peygamber buraların kamuya ait olduğunu
[IS] Ahzab 33/28-31. [l9J Buhari, Tecrid, 1, 107, hadis no: 251. [201 Medine pazarı ile ilgili geniş bilgi için bkz. Semhudi, 1/11, 774 vd. [211 Hz. Peygamber'in pazarda iş yapan iş adamlarına nasihatlerinden bazıları için bkz. İbn Sa'd, 1, 365. [221 Cengiz Kallek, "Asr-1 Saadette Devlet ve Piyasa İlişkileri", Bütün Yönleri ile Asrı Saadette İslam , 1-V, (ed: Vecdi Akyüz) İstanbul 1994, III, 452.

28 Hz. Peygamber [sas) Döneminde Gündelik Yaşam

düşündüğü anlaşılmak.tadır. Nitekim ashaba yaptığı tavsiyelerde yol­
larda oturmamalarını özellikle vurgulamıştır.l23l Müslümanların ge­
çişine engel olarak ona eziyet edilmemesi gerektiği felsefesinden ha­
reketle verilen bu öğüdün biz Müslümanların hayatında ne kadar yer
edindiğini, arabalarımızı diğer insanların arabalarının değil, kendileri­
nin dahi geçmesine mani olacak şekilde park etmemizden çıkarmak.
mümkündür. Oysaki tam tersi olması gerekirdi.

Hz. Peygamber'in günlük hayatının geçtiği mekanlar ile ilgi­
li verdiğimiz bu kısa bilgilerden sonra şimdi onun günlük hayatına
geçebiliriz.

Güne Başlarken

Sabah namaz vakti girmeden kısa bir süre önce müezzinler ta­
rafından uyandırılan Hz. Peygamber/24l güne hamdüsena ile başlar;
kendisini yeni bir güne daha kavuşturan Allah'a minnettarlığını "Al­
lah'ım senin sayende sabahladık. Senin sayende akşamladık. Senin sayen­
de yaşayacağız, senin sayende öleceğiz. Senin huzurunda toplanacağız. "[25l
diyerek ifade ederdi:

Uyanıp, henüz yatağından kalkmadan önce yaptığı ilk şey,
mutlaka misvak ile dişlerini fırçalamak. olurdu. [26l Bu hadise, Hz.
l23l Buhari, Sahih-i Buhari: Muhtasar-, Tecrid-i Sarih, 1-11, (trc.tahriç ve notlar: Ab­dullah Fevzi Kocaer), İstanbul 2004, 1, 377, hadis no: 1126; İbn Mace, Sunenu İbn Mace -Tercümesi ve Şerhi-, 1-X, (trc. Haydar Hatipoğlu), İstanbul 1983, IX, 561. l24l Ebı'.i Abdurrahman Ahmed b. Şuayb b. Ali b. Bahr b. Sinan b. Dinar en-Nesai, Sünenu'n-Nesa� (trc. A. Muhtar Büyükçınar vd.), 1-VIII, İstanbul 1981, 1/11, 410 (Ezan hadis no: 42). l25l İbn Kayyım, il, 381-382. l26l Muhammed b. Sa'd, Tabakatu'l-kubra, 1-IX, Beyrut ?, 1, 483; Nesai, , 1/11, 28. Hz. Peygamber misvak kullanımına o kadar çok önem verirdi ki şöyle derdi: "Ceb­rail misvak kullanımı konusunda bana o kadar çok tavsiyelerde bulundu ki farz olacağından korktum''. İbn Kesir, Ebı'.i'l-Fida İsmail, el-Fusul fi sireti'r-Resul, (thk. Muhammedu'l-İd el-Herevi-Muhiyiddin Mestiı), Beyrut 1992, 300.

Hz. Peygamberin (sas) Bir Günü üzerine ı�---JJ 29
Peygamber'in ağız ve diş sağlığına verdiği önemi göstermesinin yanı
sıra, onun diğer insanlara gösterdiği saygıyı anlatması açısından da
büyük bir öneme sahiptir. Bu konunun ehemmiyeti, onun özellikle
sarımsak kokusu gibi, muhatabını rahatsız edebilen yiyeceklerden
uzak durduğu şeklindeki diğer rivayetlerlel27l bir arada değerlendiril­
diğinde daha iyi kavranmaktadır.

Hz. Peygamber, dişlerini fırçaladıktan sonra abdest alır, l29l özel­
likle de güne abdestle başlamaya özen gösterirdi. Daha sonra evinde
iki rekat namaz kılardı. Sabah namazından önce kılmayı adet haline
getirdiği bu iki rekat namazı hızlıca kıldığı rivayet edilmektedir. Bunu
anlatan Hz. Aişe, zaman zaman fatiha suresi okuyup okumadığında
tereddüt ettiğini ifade etmektedir. l29l Evden çıkmadan önce aile fertle­
rini mutlaka namaza kaldırırdı. Sadece eşlerinin değil, kızı Fatıma'nın
da evine uğrar ve "Haydi namaza ey Ehl-i beyt! Allah sizden kiri gide­
rip sizi tertemiz yapmak istiyor " diye bağırarak onları namaza kaldı­
rırdı. [3oJ Bu hadise, aile reislerinin namaz hususunda sorumluluğunu
ifade etmesinin yanı sıra namazın İslam dinindeki yerini göstermesi
açısından da önemli bir yere sahiptir.

Hz. Peygamber, sabah namazı için aile efradını uyandırdıktan
sonra elbisesini giyinirdi. Onun günlük kıyafetleri son derece sı­
radandı. Başına, iki ucu omzuna sarkan bir sarık sarardı. Bu sarığın
rengi değişmekle beraber en çok beyaz sarığı tercih ederdi. Hatta
"Elbiselerinizin en hayırlısı beyaz olanıdır. Beyaz giyininiz ve ölülerinizi
onunla ktfenleyiniz" diye buyururdu. Çoğunlukla pamuklu elbiseleri
tercih eden, ancak zaman zaman yün ve keten elbiseler de giyen Hz.
1271 Bu rivayetlerle ilgili olarak bkz. Nesai, 1/II, 426 (Mescitler bölümü hadis no: 16); İbn Kesir, Fusul, 319 vd. 1291 İbn Sa'd, Tabakat, I, 483. ıı9J Buhari, Tecrid, I, 217, hadis no: 616. ı3o] Tak iyuddin Ahmed b. Ali el-Makrizi, Fadlu Ehli Beyt, (trc. Mehmet Mahfuz Söylemez), Ankara Üniversitesi İlahiyat Fakültesi Dergisi, XLIII/2, Ankara 2002, 416.

30 l}:�ygamber [sas) Döneminde Gündelik Yaşam

Peygamber, en çok izar giymeyi severdi. Bunların yanında kullandığı
giyim eşyaları, Yemen abaları, cübbe, kaftan, gömlek, rida, mest ve
ayakkabıdan oluşmaktaydı. [31l

Hz. Peygamber, dağınık olmayı hiç sevmezdi. Mescide çıkma­
dan önce, saçlarını hanımlarına yaptırırdı.[32l Sakalına da son derece
özen gösterirdi. İbn Sa'd'ın ifadesine göre saçına ve sakalına gülyağı
sürer, sakalını da sık sık tarardı.[33l Dolayısıyla dağınık ve düzensiz bir
görüntü vermekten asla hoşlanmazdı.

Giyinip üst başını düzenledikten sonra namaz kıldırmak üzere
mescide gitmek için evinden çıkarken[34l "Allah'ın adıyla, Allah'a te­
vekkül ettim. Allah'ım sapıklığa düşmekten, ayağımın kaymasından veya
kaydırılmasından, zulmetmekten veya zulme uğramaktan, cehalete düş­
mekten veya cahil görünmekten sana sığınırım" şeklinde dua ederdi. [35l

Peygamber'in namaz amacıyla evinden çıkmasından sonra,
başta hanımları olmak üzere Müslüman kadınlardan durumu müsa­
it olanlar da eşleriyle birlikte Mescid'e gelirlerdi.l36l Hz. Peygamber
o kutlu binaya "Kovulmuş şeytandan yüce Allah'a, ulu zatına, ezeli hü­
kümranlığına sığınırım" diyerek girerdi. [37l

Hz. Peygamber'in günün bu ilk namazında yaklaşık altmış ile
yüz ayet arası okuduğu rivayet edilmektedir.l38l Namazın bitiminde

131 1 Hz. Peygarnber'in giyinişi ve kıyafetleri ile ilgili geniş bilgi için bkz. İbn Kayyım el-Cevziyye, Zadu'l-Mead, 1-VI, (trc. Şükrü Özen), İstanbul 1998, I, 125-131; Zehebi, 343 vd. 1321 Buhari, Tecrid, l, 87, hadis no: 205. l33l İbn Sa'd, I, 494. 1341 Buhari, 1, 72, hadis no: 142; 1, 144 hadis no: 380; Bkz. Nesai, III/IV, 365 Gündüz ve gece kıJınan nafileler, hadis no: 57, 58) l35l İbn Kayyım, il, 379. 1361 Bkz. Buhari, Tecrid, l, 105, hadis no: 244. (37] İbn Kayyım, il, 280. [3sJ Buhari, Tecrid, l, 133, hadis no: 337.

Hz. Peygamberin [sas] Bir Günü üzerine JJ\.»=TI 31

hanımlar evlerine dağılırlarken, l39l erkekler ise Peygamber ile birlikte
mescitte güneş doğuncaya kadar otururlardı.[40l Gördükleri rüyaları
Hz. Peygambere yorumlatmayı bir ayrıcalık olarak gören sahabiler
bu zamanları bir fırsat olarak görür, ona rüyalarını anlatırlardı. Hz.
Peygamber bu insanları gayet ciddi bir şekilde dinler, anlattıkları rü­
yalardan kimisini yorumlar, kimisini ise "sadece Allah'ın dediği olur"
diyerek yorumlamak istemezdi)41 l Nesai'nin anlattığına göre Hz. Pey­
gamber bu süre zarfında, sahabilerin arasındaki konuşmaları dinlerdi.
Bu sohbetlerin konusu çoğunlukla tarih, bir başka ifadeyle İslam ön­
cesi cahiliyye dönemi ve şiir olurdu)42l

Hz. Peygamber'in tarih ve şiir konuşmalarına katılması, hatta
dinleyerek dahi olsa bu sohbetlerin yapılmasını onaylaması, onun
belli bir tarih bilincine sahip olduğunu, dahası tarihin gücünü çok
iyi bildiğini göstermektedir. Bilindiği gibi tarih, toplumların tecrü­
belerinden oluşan ortak hafızayı teşkil etmektedir. Ciddi tarih bilgi­
sine sahip olanlar, dün yapılan yanlışlardan dersler çıkardıkları gibi,
icra edilen doğrulardan da faydalanırlar. Her yeni başlangıç bir dün
üzerinde kurulduğu için, doğru bir dün tasavvuru olmaksızın ger­
çekçi bir yarın kurmak mümkün değildir. İşte tüm bu sebepten do­
layı Hz. Peygamber ve arkadaşları güne tarihten derslerle başlamak­
ta, bunu insanın ruh alemini zenginleştiren, derinleştiren şiir ile de
taçlandırmaktaydılar.

Kuşluk Vakti
Cabir b. Abdullah'ın anlattıklarını esas alırsak: Hz. Peygamber

kuşluk vaktine kadar mescitte bulunurdu. Hatta Cabir'e, mescitte
ı .wJ Nesai, III/IV, l lB (Sehiv Secde, hadis no: 101). 1 401 Bzk. Ahmed b. Hanbel, Müsned, 1-XV, Mısır 1954, V, 100; Ebu Davud, Süneıı, 1-IV, Mısır ?, IV, 263. ['1 1) Buhar!, Tecrid, I . 245-246, hadis no: 697. 1 121 Nesai, III/IV, l l 6 (Sehiv Secde, hadis no: 99).

32 Hz. Peygamber [sas) Döneminde Gündelik Yaşam

kuşluk namazı kılmasını öğütlediği de rivayet edilmiştir)43l Gerek bu
rivayet, gerekse bunu destekleyen diğer rivayetler Hz. Peygamber'in
kuşluk namazını kıldığını göstermektedir. Fakat kuşluk vaktinde kaç
rekat namaz kıldığı veya sürekli kılıp kılmadığında ihtilaf bulunmak­
tadır. Bu rivayetlerden çıkardığımız sonuca göre Hz. Peygamber kuş­
luk namazını bazen iki, bazen dört, zaman zaman da altı veya sekiz
rekat olarak kılar, hiç kılmadığı da olurdu.l44l Peygamberimiz kahval­
tısını kuşluk namazından sonra yapardı.l45l

Öğle Namazı
Kuşluk vakti ile öğle namazı arasında ne yaptığına gelince; ço­

ğunlukla mescitte bulunur, ashabın eğitimi ile ilgilenirdi. Ancak Pazar
ve pazarcılara yaptığı nasihatleri esas aldığımızda bu saatlerde pazara
gittiği de anlaşılmaktadır. Arkasında da abdestini yenilemek için dahi
olsa evine gittiği anlaşılmaktadır. Zira öğlenin ilk sünnetlerini evinde
kıldıktan sonra öğle namazını kıldırmak için Mescid'e gelirdi.l461

Hz. Peygamber öğle namazının ilk iki rekatında fatiha suresiy­
le birlikte birinci rekatta uzun, ikinci rekatta ise kısa olan birer sure
okurdu. Gizli okuyor olmasına rağmen bazen ayetleri sahabilere du­
yururdu. l47l Son iki rekatta ise sadece fatiha suresini okurdu.l48l Öğle
namazından sonra da evine giderdi. Öğle yemeğini, büyük bir ihti­
malle öğle namazından sonra yerdi)49l

Hz. Peygamber, hanımlarının bize anlattığına göre, öğle nama­
zından sonra evinin işleriyle ilgilenmeye çalışırdı. [soı Duvarın dö-
1431 Buhari, Tecrid, I, 370, hadis no: 1104. l44l Abdurrezak, Musanna!, 1-XI, Beyrut 1970, III, 74; İbn Kayyım, I, 318-325. l45l Ebu Davud, III, 348. 1461 Ebu Davud, il, 18-19. 147] Buhari, Tecrid, I, 161 hadis no: 436.
[4s] Buhari, Tecrid, I, 164 hadis no: 446. 1491 Öğle yemeği yediğine dair bkz. İbn Mace, IX, 71. [5o] İbn Saii, Tabakat, I, 366; Buhari, Tecrid, I, 150 hadis no: 404.

Hz. Peygamberin [sas) Bir Günü üzerine�Jl 33
lcülmüş olan sıvası gibi, tamiri mümkün olan yıkıkları bizzat kendi-
si tamir ederdi. Şayet tek başına başaramayacağı bir şey olursa, bu
durumda sahabilerden yardım isterdi. Yine Hz. Aişe'nin anlattığına
göre o, evinde insanların en yumuşakhuylusu ve en kerem sahibiydi. [sı J
Keza, o günkü toplumda erkekler tarafından yapılmakta olan koyun­
ları sağma işi de yine bizzat Hz. Peygamber tarafından yapılırdı. Bu
konuda ashabından yardım almazdı. [52l

Hz. Peygamber, kılık kıyafetinin temiz ve düzenli olmasına,
yırtık olmamasına son derece dikkat ettiği için, evinde dinlenmeye
çekildiği öğle vaktinde kıyafetlerini gözden geçirirdi. Şayet elbisele­
rinde yırtık varsa onu bizzat kendisi dikerdi. Hatta, İbn Sa'd'ın anlat­
tığına göre evindeyken en çok da bu tür işlerle uğraşırdı.[53l Yamalı
elbiseden utanmanın değil, özellikle de insanın vücudunu gösteren
yırtıkların mutlaka tamir edilmesi gerektiğini bize gösteren son de­
rece güzel bir örnektir bu. Yine ayakkabısının tamirini de kendisi ya­
par, böylesi şahsi işlerinde eşlerinden yardım istemezdi)54l Oysa ki
eşlerinden Hz. Zeynep bnt. Cahş, deri konusunda son derece mahir
bir hanımdı. Hatta yapmış olduğu deri işlerinden para kazanır, bu pa­
raları da Medine'nin fakirlerine dağıtırdı)55l Dolayısıyla Hz. Peygam­
ber'in bu hususta kendisinden yardım istemesi mümkündü. Ama o,
biz ümmetine örnek olmak istediği için şahsi işlerini bizzat görmeye
çalışır ashabına da "birinden bir şey istemeyiniz" diye tavsiyede bulu­
nurdu. Bunu aktaran ravi diyor ki: "Hz. Peygamber'in bu tavsiyesin­
den sonra öyle bir hale geldik ki, bizden atının üzerinde olan birinin
kamçısı düşse, bunu orada olanlardan istemez, inip kendisi alırdı:'
[Si] İbn Sa'd, Tabakat, 1, 365. [521 Mübarekfuri, 50 l. [531 İbn Saö, Tabakat, I, 366. [541 İbn Saö, Tabakat, I, 366; Zeheb!, 324. 1551 Konu ile ilgili geniş bilgi için bkz. İbn Hacer, el-lsabe fi temyizis-sahabe, 1 1 V, Mısır 1939, Zeynep bnt. Cahş maddesi.

34 [-1LJ:_Jll Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Hz. Peygamber'in, özellikle uzun ve sıcak yaz aylarının öğle vak­
tinde zaman zaman evinde uyuduğu ifade edilmektedir. (561

ikindi Namazından Sonra
Son derece sorumluluk sahibi olan Allah Resulü, ikindi nama­

zından sonra mutlaka evine uğrar, ayrı ayrı eşlerinin hal ve hatırını
sorar, (571 ondan sonra da hangisinin evine gitmesi gerekiyor ise onun
evine giderdi.[seJ Hz. Aişe'nin anlattığına göre, ikindi namazından
sonra mutlaka iki rekat namaz kılmayı vefat edinceye kadar sürdür­
müş olan Allah Resulü, bu ibadetin biz ümmetine ağır gelmemesi
için mescitte değil de evinde kılmıştır)59l Fakat Hz. Peygamber'in
ikindi namazından sonra akşam namazına kadar vaktini evde geçir­
diği zannedilmemelidir. Hz. Peygamber'in ikindi namazından son­
ra güneş batıncaya kadar Allah'ı anan bir cemaatin içerisinde olma­
nın kendisi için çok değerli olduğunu söylemesi, [601 ikindi ile akşam
namazı arasında mescitte olduğunu, ashabının eğitim ve terbiyesi
ile ilgilendiğini göstermektedir. Yine bu rivayet Hz. Peygamber'in
1561 Hakim, Müstedrek, 1-IV, Riyad ?, 1, 588. 1571 Buhari, Tecrid, il, 686, hadis no: 1874; İbn Kayyım, I, 140. ı5sı Peygamber eşlerinin ev olarak kullandıkları tek gözlü hane-i Saadetlerine Hz. Peygamber'in uğraması onlar için ayrı bir mutluluk kaynağı olurdu. Herkes, evinde var olan, ya da bir akrabası ve arkadaşı tarafından veya öğretmenliğini yaptığı Medineli Müslüman hanımlarından biri tarafından kendisine gönde­rilmiş olan yiyeceği onunla paylaşmak için adeta yarışırdı. Bunlardan biri de cömertliği ile ön plana çıkmış olan Hz. Zeynep'tir. O kendisine gelmiş olan balı Hz. Peygamber olmadan yiyememiş, Peygamber ona her uğradığında bunu ken­disine yedirmiştir. Kaynaklarımız bu durumun eşler arasında kıskançlığa vesile olduğunu, bunun üzerine Hz. Peygamber'in bir daha bal yememeğe yemin et­tiğini, akabinde onun bu kararının doğru olmadığını belirten ayetin nazil oldu­ğunu ifade etmektedirler. Konu ile ilgili geniş bilgi için bkz. Buhari, Tecrid, il, 686, hadis no: 1874; Nesai, V/VI, 564 (Talak Bölümü, hadis no: 18); VII/VIII, 21 (Yemin ve adak bölümü, hadis no: 20) 1591 Buhari, Tecrid, l, 139 hadis no: 362. Hatta sahabilerine de "nafıleleri evinizde kılınız. Evlerinizi kabirlere benzetmeyiniz" diye tavsiye ederdi. Bkz. Bkz. Nesai, III/IV, 291 (Gündüz ve gece kılınan nafıleler, hadis no: 1) 1601 İbn Hacer, Metalibu'l-aliyye, 1-IV, Kuveyt 1973, III, 254.

Hz. Peygamberin [sas) Bir Günü Üzerine j/ı__p_1
w 35

akşam namazını kılıncaya kadar bu kutlu mekandan ayrılmadığını da
düşündürtmektedir.

Akşam Sonrası
Akşam namazını kılan Allah Resulü, evine gider önce iki rekat

namaz kılar,[611 arkasında da akşam yemeğini yerdi. Diğer öğünlerden
ziyade akşam yemeğine önem verir ve bir avuç hurma dahi olsa mut­
laka akşam yemeğinin yenmesini tavsiye eder, aksi takdirde vücudun
zayıf düşeceğini belirtirdi.l62l Allah Resulü, akşam yemeğine yalnız
başına gitmez, Suffa'da barınmakta olanları da yanında götürürdü.
Ayrıca ashabını bu insanları yemeğe götürmeleri hususunda teşvik
ederdi.l63l Hatta kendisine gelen hediyelerin önemli bir kısmını da
yine onlarla paylaşırdı.

Yemeğini yerken sağ elini kullanır ve ashabına da sağ ellerini
kullanmalarını tavsiye ederdi.l64l Yemeğini yerde yediği gibi, dinlenir­
ken de yerde oturarak dinlenmeyi severdi. Yerde oturarak bu kabil
işleri yapmayı kölelere ait işlerden sayanlara da " ... Evet ben köleyim.
Ben Rabbim'in kölesiyim" derdi.l65l Yemek israfına son derece karşıy­
dı. Hatta bırakın pişmiş yemeği dökmeyi, ekmek kırıntılarının bile
israf edilmesine karşı çıkar, şayet mümkünse dökülen kırıntıları da
toplardı. Yine tabaklarda yemek bırakılmamasına özen gösterirdi.l66l
Yemeğin ölçüsünce yenilmesini öğütler ve "hiç kimse karnından daha
kötü, doldurulacak kap bulamaz" derdi.l67ı Ne bulursa onu yiyen Hz.
i61l Buhar!, Tecrid, l, 186, hadis no: 522. [621 İbn Mace, IX, 107. i631 Örnek bir hadise için bkz. Buhar!, Tecrid, l, , 141 hadis no: 369. i64l Ebu Davud, III, 349. [651 İbn Sa'd, Tabakat, l, 371; Zeheb!, 327, Değişik ifadelerle Abdurazzak tarafından da aktarılmaktadır. Bkz. Musannef, X, 415. [66] Kablarda bırakılmayan yemeklerin o insarılar için istiğfar ettiğini söylerdi. Bkz. Ahmed b. Hanbel, Müsned, V, 76. [671 Celal yeniçeri, "Asrı Sadette Hz. Peygamber ve Ailesinin Geçimi" Asrı Sadette lslam, (ed: Vecdi Akyüz), I, 347.

36 Hz. Peygamber [sas) Döneminde Gündelik Yaşam

Peygamber'in[6sJ sofrasında nadiren birden fazla yemek çeşidi olurdu.
Şayet durum böyle ise, iki yemekten birini tercih ederdi. Sevmedi­
ği bir yemek oldu mu, onu yemez ama asla da eleştirmezdi.l69l Hat­
ta Hz. Aişe bu konuda şöyle demektedir: "Hz. Peygamber'in mide­
sine bir günde iki ayrı çeşit yiyecek girmemiştir. Eğer o et yemişse
ona başka bir şey katmaz, hurma yediyse ona başka bir şey eklemez,
ekmek yediyse ona da başka bir şey ilave etmezdf'[7oJ Bütün bunlara
rağmen bilinmesi gereken en önemli husus, Hz. Peygamber'in, hayatı
boyunca evinde çok az sıcak yemek bulduğu gerçeğidir.[71 l Hatta eşi
Hz. Aişe, evlerinde aylarca ateş yanmadığını, yemek pişirilmediğini
söylemiştir. [72l

Hz. Peygamber, yemekten sonra mutlaka kendisine bu nimeti
bahşetmiş olan Mevla'sına şükreder ve şöyle derdi: "Hamd bizi yedi­
ren, içiren ve Müslüman kılan Allah'a mahsustur".[73] Yemeğiyle ilgili
söylememiz gereken bir başka husus ise, tek başına sofraya oturma­
yı sevmediği gerçeğidir. Yemeğin bereketlenmesi için de ashabına
yemeklerini yalnız başlarına yememelerini tavsiye eder, kendisi de
yemeğini ya ailesi ile ya da konukları ile birlikte yerdi. [74l Hz. Peygam­
ber yemekte asla kusur bulmaz eğer istediği varsa yer, yoksa bıra­
kırdıP5l Yemekten sonra ellerini mutlaka yıkadığı gibi ashabına da
böyle yapmalarını önerirdi. [76l Hatta yemeğin bereketinin yemekten
l681 İbn Hazın, Cevamius-sireti'n-nebeviyye, (thk. Nazif el-Abbasi), Beyrut 1986, 38. [691 İbn Kayyım, I, 135. [7o] İbn Sa'd, Tabakat, II, 165. l7l l İbn Mace, IX, 39. l72l Zehebi, 329. [73] İbn Mace, IX, 40. l74l İbn Mace, IX, 42. l75l Buhari, Tecrid, II, 519, hadis no: 1495; İbn Mace, IX, 12. l76l İbn Mace, şu hadisi aktarmaktadır: "Ebu Hureyre tarafından rivayet edilmiştir. "Sizden birinin elinde et kokusu bulunup da elini yıkamadan uyuduğu, sonra da başına bir şey geldiği zaman sakın kendi nefsinden başka hiç kimseyi kınama­sın" Sünen, IX, 50-51

Hz. Peygamberin [sas) Bir Günü üzerine � ?i7
önce ve sonra el yıkamakta olduğunu,(771 ellerini yıkamadan yatan bir
adamın başına bir musibetin geleceğinden korktuğunu söylerdi. [7sJ

Müslümanların eğitimine çok önem veren Hz. Peygamber bunu
en açık şekilde kendi evinde göstermiştir. Nitekim gecesinin bu ilk sa­
atlerini mutlaka eşlerinin eğitimine ayırmaktaydıP9l Yemekten sonra
konukları varsa onların dağılmaları ile birlikte Hz. Peygamber nerede
ise eşleri de orada toplanırlardı. Bu sıcak ev ortamında, bir taraftan
evin gündelik sorunları konuşulup çözüm yolları müzakere edilirken,
diğer taraftan Hz. Peygamber, eşlerine o gün inmiş ayetler hakkında
bilgi verirdi. Keza bu esnada onların kendi aralarındaki sohbetlerini
dinler, varsa bir yanlışları düzeltirdi. Yine onların sorularının önemli
bir kısmına bu sohbetler esnasında cevap verirdi. Bunların büyük bir
kısmı, Hz. Peygamber evde değilken Medineli Müslüman hanımların
kendilerine yönelttiği sorulardı.l80l Bu hadiseden de açıkça anlaşıldığı
gibi Hz. Peygamber'in evi, Medineli Müslüman hanımların eğitildiği
bir okul gibiydi.

Hz. Peygamber'in eşlerinin Müslüman hanımların eğitimiyle bu
kadar yakından ilgilenmesi, onun çok evliliğinin bir başka illetini de
ortaya koymaktadır. Kaynaklarımızın önemli bir kısmının altını çiz­
diği gibi Hz. Peygamber'in evliliklerinin kahir ekserisi siyasi evlilik­
lerdi. Bunun yanında unutulmaması gereken bir başka gerçek de, bu
evliliklerinin, İslam hukukunun özellikle de aile hukukunun şekillen­
meye başladığı Medine'de gerçekleşmiş olmasıdır. Bir başka ifadeyle,
aile hukuku ile ilgili inen ayetlerin hedefine ulaşabilmesi için bunların
[771 Ebu Davud, Sünen, III, 346. [781 Abdurazzak, Musannef. XI, 437. [791 Sahabiler yatsı namazı için onu, bazen evinden çağırırlardı. Bazen gece yarısına doğru namazı kıldırmak için evinden çıkar mescide gelirdi. Örnek olarak bkz. Nesai, 1/11, 337-338 (Namaz vakitleri nadis no: 21). [801 Hz. Peygamber'in eşlerine sorulup da eşleri tarafından ona intikal etmiş olan so­rulara örnek kabilinden bkz. Nesai, 1/11, 149 (Taharet böl.hadis no: 135); Nesai, V/VI, 479 (Nikah Bölümü, hadis no: 36).

r�- A - - -------------
30 LJL--J y '\.J\.__�z. Peygamber (sas) Döneminde Gündelik Yaşam

Müslümanlara aktarılması gerekiyordu. Müslümanların sayısı da
günden güne artıyordu. Hz. Peygamber ve görevlendirdiği şahıslar,
mescitte erkekleri eğitmeye çalışırken; hanımların da hanım öğret­
menler tarafından eğitilmesi icap ediyordu. Bu önemli görevin bir tek
şahıs tarafından yerine getirilmesinin mümkün olmadığı ortadadır.
Bu durumda birden fazla yardımcı alınmış, bir taraftan bunlar eğitil­
miş, diğer taraftan ise bunlar aracılığıyla diğer Müslümanların eğitimi
sağlanmıştır.

Gerek Kur'an'ı Kerim'deki çok evliliği ifade eden ayet-i keri­
menin ciddi bir şekilde incelenmesi sonucunda, l81 l gerekse Hz. Pey­
gamber'in kimi uygulamalarına bakıldığında aslında onun tek evliliği
öngördüğü anlaşılacaktır. Nitekim o, kızlarını evlendirdiği zaman, da­
matlarına kızlarının üzerine evlenmemelerini şart koşmuştur.l82l Bu
hadise açıkça onun tek evliliği savunduğunu göstermesi açısından
önem arz etmektedir.

Hz. Peygamber, yatsı namazını oldukça geç vakitte kılmayı se­
verdi.l83l Zira gününü böyle planlamıştı. Yatsıdan önce uyumadığı
gibi, yatsı namazından sonra da konuşmayı sevmezdi. [B4J Bununla be­
raber yatsı namazından sonra uzun süre Kur'an okuduğuna dair kay­
naklarımızda bilgiler bulunmamaktadır.

Uyuması
Hz. Peygamber, İbn Kayyım'ın ifadesine göre gecenin başlan­

gıcında uyur, sonra da kalkardı. Müslümanların işleri ile uğraştığı
[8 11 "Eğer (kendileri ile evlendiğiniz taktirde) yetimlerin hakkına riayet edememekten korkarsanız beğendiğiniz (veya size helal olan) kadınlardan ikişer, üçer, dörder alın. Haksızlık yapmaktan korkarsanız bir tane alın. Yahut sahip olduğunuz ile yetinin. Bu adaletten ayrılmamanız için en uygun olanıdır." Nisa 4/3. l82l Konu ile ilgili geniş bilgi için bkz. Buhari, Tecrid, il, 535, hadis no: 1537, 1538. l83l Nesai, l/11, 335 (Namaz vakitleri hadis no: 20). l84l Buhari, Tecrid, 1, 1 33, hadis no: 337; Nesai, 1/11, 313 (Namaz vakitleri hadis no: 2); 1, 330 (Namaz vakitleri hadis no: 16).

zamanlarda ise gecenin evvelini uykusuz geçirirdi.l851 Hz. Peygam­
ber'in uyumadan önce bir dizi hazırlık yaptığı anlaşılmaktadır: Ör­
neğin uyumadan önce gözüne sürme çeker/861 abdestli yatmaya özen
gösterirdi.l871 Yatmadan önce, uyandığında dişlerini fırçalamak için
baş ucuna rnisvağını, abdest almak için de, abdest suyunu ve tarağını
mutlaka koyar[ssJ ve yüzü deriden içi ise hurma lifleri ile doldurul­
muş olan son derece mütevazı şiltesinin üzerine uzanırdı. Kullandığı
yastık da yüzü deri, içi hurma lifleri ile doldurulmuştu.l891 Bu yatak
o kadar mütevazı idi ki Ensar'dan bir hanım hır sorunu için Hz. Pey­
gamber'in evine geldiğinde bu durumu görür ve son derece üzülür.
Bunun üzerine, evine döndüğünde Hz. Peygamber'in üzerinde rahat­
ça yatması için yünden bir döşek gönderir. Ancak her şeyi ile zahida­
ne bir hayatı benimseyen Hz. Peygamber bu döşeği kabul etmeyip
geri göndermiştir. [901 Hz. Ömer'in anlattığına göre Hz. Peygamber'in,
hasırdan yapılma ve üzerinde de hiç bir döşek olmayan sedirde yattığı
da olurdu. Hatta bir keresinde Hz. Ömer, sedirin Hz. Peygamber'in
vücudunda iz bıraktığını görünce son derece üzülmüş ve ağlamıştır.
Kisra ve Kayser'in şatafat içerisinde yüzdüklerini, Hz. Peygamber'in
ise seçilmiş olmasına rağmen bu kadar mütevazı yaşadığını söylemiş­
tir.l91 l Bu sedir, Hz. Peygamber Medine'ye hicret ettikten sonra kendi­
sine Esad b. Zürare tarafından hediye edilmişti. Hz. Peygamber bunu
vefat edinceye kadar kullanmıştır. Vefatından sonra da uzun yıllar
Medineli Müslümanların ölülerini üzerinde taşıdıkları, tabir caiz ise
bir tabut vazifesi görmüştür.[921
l55l İbn Kayyım, I, 145. 1861 İbn Sa'd, Tabakatu'l-Kubra, I, 464; Zehebi, 354. 1571 Buhari, Edebu'l-Müfred, Kahire 1375, 312. 1551 İbnu'l-Cevzi, Vefa, I-II, Kahire 1966, II, 589; Zehebi, 331. 1891 İbn Sa'd, Tabakatu'l-Kubra, l, 464-465; İbn Kayyım, Zadu'l-Mead, l, 142. 190] İbn Sa'd, Tabakatu' l-Kubra, l, 465. l9ll Zehebi, 327. 1921 Konu ile ilgili geniş bilgi için bkz. Belazüri, Ensabu'l-Eşraf. I-XIII, (thk. Süheyl Zekkar-Riyad Zirikli), Beyrut 1996, I, 383.

4� ��I �H_z_. P_e_y_ga_m_b_er (sas) Döneminde Gündel_ik_Ya_şa_ �--------

Hz. Peygamber Hz. Aişe'nin anlattığına göre yatağına girdiği
zaman ihlas, felak ve nas surelerini okur avucuna üfler bunu da vü­
cuduna sürer, [93l sağ yanı üzerine döner, sağ elini sağ yanağının altına
koyar1 [94l Rabbına sığınarak uyurdu.

Gece İbadeti
Hz. Peygamber, gecenin belli bir vaktinde ibadet etmek amacıyla

kalkardı. Hatta bir ara gece namazını açıkta kılmaktaydı. Bunu gören
sahabiler de geceleri gelip onun kadar namaz kılıyorlardı. Hatta içle­
rinden bazıları, Hz. Peygamber'in haberi olmadan namazlarını ona
uyarak kılmaya çalışmışlardı. Bunu öğrenen Hz. Peygamber, gece na­
mazının Müslümanlara farz olacağından endişe ederek açıkta kılma­
yı bırakmış; fakat, ömrünün sonuna kadar evinde mutlaka kılmıştır. [95l
Bu namazı nasıl kıldığına gelince; her gece yarısı, gece yarısına biraz
kala veya geçe mutlaka kalkar, önce Kur'an'dan bir miktar okur sonra
da gece namazı kılardı. [96l Kaç rekat kıldığına dair farklı rivayetler olsa
da, cemaatle kıldırdığı namazlarının aksine yalnız kaldığında son de­
rece uzun kılardı. Hz. Aişe bu durumu anlatırken onun, geceleri top­
lam on bir rekat namaz kıldığını, ancak her bir secdede bir şahsın elli
ayet okuyabileceği kadar uzun durduğunu, [97l hatta namaz kılmaktan
ayaklarının şiştiğini söylemektedir.[9sJ Onun yalnız başına kılarken
l93J Buhari, Tecrid, il, 667, hadis no: 1811. l94l Ahmed b. Hanbel, Müsned, V, 387; Buhari, Edebu'l-Müfred, 313. l95l Konu ile ilgili geniş bilgi için bkz. Buhari, Tecrid, I, 156 hadis no: 423. 1961 Abdullah b. Abbas, bir gece Hz. Peygamber'in hanımı ve kendisinin de teyze­si olan Hz. Meymune'nin evinde geceyi Peygamberimizle beraber geçirmişti. Onun anlattığına göre, Hz. Peygamber gece namazı kılmak için kalktığında önce Al-i İmran suresinin sonundan on ayet okumuş, sonra da abdest alarak on üç rekat gece namazı kılmış, arkasından müezzinin gelişine kadar uzanmıştı. Konu ile ilgili geniş bilgi için bkz. Buhari, Tecrid, I. 72, hadis no: 142. Ebu Davut'ta olan bir rivayete göre Kur'andan bir hizip kadar okurdu. Bkz. Ebu Davud, il, 55-56. 197] Buhari, Tecrid, I, 191, hadis no: 539. 1981 Bu durum Hz. Aişe'nin dikkatini çeker ve bir gün merakını tutamayarak Hz. Peygambere "Ey Allah'ın Resulü Allah senin geçmiş ve gelecek günahlarını ba­ğışlamışken neden bu kadar çok ibadet ediyorsun?" diye sorar. Allah Resulü

� � .. ----� - -Hz. Peygamberin (sas) Bir Günü üzeri�] 41

namazları ne kadar uzun kıldığını aşağıdaki olay göstermektedir. İbn
Mesut, bir gece Hz. Peygamberle beraber namaz kılmaya kalkışmış,
Peygamber'in namazı bu kadar uzun tutması üzerine dayanamamış,
gidip yatmayı bile düşünmüştür. l99l Hz. Peygamber yalnız başına kıl­
dığı zaman namazını bu kadar uzun tutarken cemaatle kıldırdığı za­
man kısa tutardı. Sahabilere de, imamlık yaptıkları zaman, cemaatin
içerisinde zayıf ve hasta insanların olabileceğini dikkate almalarını
söyler, namazlarını kısa tutmalarını öğütlerdi. Buna uymayanlara da
kızardı.[ıooJ

Gece namazına bazen hanımlarını da kaldırırdı.l 101l
İbn Abbas'ın anlattığına göre geceleyin namazlarında şöyle dua

ederdi: "Allah'ım hamd sanadır. Göklerin, yerin ve içindekilerin hakimi­
yeti sendedir. Hamd sanadır. Sen göklerin, yerin ve içindekilerin nurlan­
dırıcısısın. Hamd sanadır. Sen göklerin ve yerin hakimisin hamd sanadır.
Sen gerçeksin, va'din de gerçektirj seninle karşılaşmak gerçektir. Sözün ger­
çektir. Cennet gerçektir. Cehennem gerçektir. Peygamberler gerçektir. Mu­
hammed (sas) gerçektir. Kıyamet gerçektir. Allah'ım sana teslim oldum,
sana inandım ve sana dayandım. Sana yöneldim. Senin için savaştım.
Senin hükmünü hakem yaptım, geçmişte ve gelecekte, gizli, açık işlerimi
bağışla. Sen öne geçirensin, sen geri bırakansın. Senden başka ilah yoktur.
Allah'tan başka ne kuvvet ne de engel vardır"[ıoıJ Gerek farz namazlar
gerekse diğer namazlardan sonra Allah'ı zikrederdi (tesbih).l103l

Sonuç olarak; yukarıda kısaca ele aldığımız başlıklar ciddi bir
şekilde tetkik edildiğinde Peygamber efendimizin zamana ne kadar

onun bu sorusuna şu şekilde cevap verir: "Ay Aişe Rabbime şükreden bir kul olmayayım mı?" 1991 Buhari, Tecrid, I, 213, hadis no: 601.
(100]
[101]
[102]

(103]

Ek bir hadise için bkz. Buhari, Tecrid, I, 155 hadis no: 417. Buhari, Tecrid, I, 54, hadis no: 95. Buhari, Tecrid, I, 210, hadis no: 590. Ahmed b. Hanbel, Müsned, II, 371.

42 u--=------:;:--- n -- Hz. Peygamber (sas) Döneminde Gündelik Yaşa; - --� J y �-------------------·--···---------------·--------------·-
titizlikle riayet ettiği tabir caiz ise bir dakikasını dahi boş geçirmediği
görülecektir. Sorumluluklarını müdrik bir aile reisi olan Hz. Peygam­
ber, zamanının bir kısmını Ailesine ayırmıştı. Zamanının diğer kısmı­
nı şahsi ihtiyaçları, devletin idaresi ve tebliğ faaliyetlerine ayırdığını
müşahede etmekteyiz.l 104l

[ıo4J Konu ile ilgili geniş bilgi için bkz. Belazuri, 1, 10; İbn Hibban, es-Siretu'n-nebe­viyye ve ahbaru'l-hulefa', Beyrut 1991, 412.

SiYER KAYNAKLARINA GöRE SEFERİLİK
(Hz. PEYGAMBER ÜÖNEMi)l 1l

�

İsmail YIGiTl2J

1 . Resô.lullah' m (sas) Seferleri ve Siyer Kaynaklarında
Geçen Seferilik İle İlgili Rivayetlere Toplu Bakış

Resulullah'ın {sas) seferleri, sefere çıkış sebebine göre, dörde
ayrılır:

a) Hicret yolculuğu, b) Cihad maksatlı seferleri { gazveleri),
c) Umre yolculukları,
d) Hac yolculuğu.
Peygamberimiz, seferilik uygulamasının başlamasından önce

yaptığı Mekke'den Medine'ye hicret yolculuğu hariç, cihad, umre ve
hac maksadıyla çıktığı bütün seferlerinde, Medine'den ayrılışından itibaren şehre dönüşüne kadar, namaz ve oruçlarında seferilik hü­
kümlerini uygulamıştır. Onun bu seferlerinin ağırlık noktasını ise,
[l)
[2)

Seferilik ve Hükümleri, Ensar Neşriyat,1997, s. 69-85. Prof. Dr., Fatih Sultan Mehmet Üniversitesi İslami İlimler Fakültesi, İslam Tarihi Anabilim Dalı.

44
- -- - - - - - -- -- - -- - -- --··---------

Hz. Peygamber [sas) Döneminde Gündelik Yaşam

hicretin birinci yılının sonlarından vefatı öncesine kadar geçen, yak­
laşık 9 yıllık süre içinde, siyasi ve askeri maksatlarla tertiplemiş oldu­
ğu gazveleri teşkil eder _[3l Bu gazveleri dolayısıyla, zamanının önemli
bir bölümünü seferi olarak geçirmiştir. Çünkü gazvelerin bazıları, o
günün şartları gereğince, gidiş-dönüş ve askeri harekat süresi olarak,
bir aydan fazla sürmüştür.l4l

Siyer kaynaklarında, Peygamberimiz ve ashabının, askeri se­
ferleri ve diğer yolculukları esnasında, namaz ve oruçlarında seferilik
hükümlerine tabi olduklarından bahseden pek çok rivayet mevcuttur.
Bu rivayetler, tabii olarak namaz ve oruçla ilgilidir. İlgili rivayetlerden,
seferilik şartlarını taşıyan bütün seferlerde, namazların seferi olarak
kılındığı açık bir şekilde anlaşılmaktadır. Ancak her gazve veya yolcu­
luğun anlatımında namazlarda seferilik konusuna işaret edilmemiş­
tir. Seferi namaz ile ilgili rivayetler, biraz sonra ele alacağımız gibi, bir
kaç gazve ve yolculuk dolayısıyla verilmiş bulunmaktadır. Tabii bir
durum olması bakımından, her seferin anlatımında bu konuya işaret
edilmediği anlaşılmaktadır. Oruçla ilgili rivayetlere gelince, Resulul­
lah'ın (sas) Ramazan ayında gerçekleştirmiş olduğu iki seferi anlatı­
lırken, oruç hususunda seferi hareket edildiğini bildiren rivayetler) az
veya çok verilmiştir.

ilk siyer kaynaklarında yer alan ilgili rivayetler) Resulullah (sas)
zamanında, hangi maksatla olursa olsun sefere çıkıldığında, seferilik
hükümlerinin uygulandığını açıkça gösterecek mahiyettedir. Biz bu
tebliğimizde, söz konusu rivayetleri, sadece Asr-ı Saadet'te seferilik
uygulamasını, bir vakıa olarak tesbit bakımından değerlendirme­
ye çalıştık. Dolayısıyla, rivayetlerin sıhhat bakımından tenkidi veya
fıkhi mahiyeti üzerinde durmadık. Diğer taraftan, tebliğ konumuzun
[3]

[4]

İbn Kayyim el-Cevziyye, Zadü'l-Mead, (Zürkani, Şerhu'l-mevahib hamişinde), il, 16. İbn Hişam, İbn İshak'tan naklen, Peygamberimiz'in gazvelerinin sayısının 27 ol­duğunu belirtir. (es-Siretü'n-Nebeviyye, neşr, Mustafa es-Saka ve ark., Beyrut, ts., il, 608) Aynı rakamı veren Vakidi , bu gazvelerden dokuzunda çatışma olduğunu söyler. (el-Meğazi, neşr, M. Jones, London, 1966, I, 7).

-_-_S=iy ___ e�
-
-�

-
�;-a_k=la-_nna G_ö_re_s_e_fe_r_'ili_k_(H_z_._P_ey __ g_a_m_b_er_a_o_·n_e_m_iJ_1�-=ı) 45

dışına çıkmamak için, ilk siyer kaynaklarındaki orijinal rivayetlerle
yetinmeye çalıştık. Çünkü belirli bir dönemden sonra yazılan siyer
eserlerine, hadis kaynaklarındaki ilgili rivayetler ve fıkıh kitapların-
· daki fıkhi değerlendirmeler de eklenmiş, bu eserlerdeki bilgiler, hadis
ve fıkıh kitaplarındaki bilgilerin kısa da olsa tekrarı veya özeti haline
gelmiştir. Ancak gerekli yerlerde muahhar siyer kitaplarına da müra­
caat ettik.

2. Siyer Kaynaklarında İlk Namaz Hakkındaki Rivayetler
Kaynaklarımızda geçen rivayetler, namazın, Peygamberimiz'e

risalet görevinin verilmesinin hemen ardından meşru kılındığını gös­
termektedir. Nitekim Siyer ilminin imamı sayılan İbn İshak, hocası
Zühri'den bu konuda şu rivayeti nakletmiştir:

"Fetret-i vahy'in bittiği ve vahyin tekrar gelmeye başladığı gün­
lerden birinde Resulullah (sas), Mekke'nin üst tarafındaki bir vadide
bulunuyordu. Bu esnada kendisine gelen vahiy meleği Cebrail (sas),
ökçesini yere vurup su çıkmasını sağladı. Yerden fışkıran sudan ab­
dest aldı. O'nun abdest alışını dikkatle takibeden Peygamberimiz de,
aynı şekilde abdest aldı. Ardından Cebrail imam oldu ve 2 rek'at na­
maz kıldılar. Vahyin bir süre kesilmesinden dolayı sıkıntı içinde bu­
lunduğu bir sırada Allah'tan beklediğinin gelmesiyle gönlü rahatlamış
olarak evine dönen Resulullah, hanımı Hz. Hatice'ye abdesti öğretti.
Onun abdest almasından sonra ona imam oldu ve 2 rek'at namaz kıl­
dırdı. Onlar başlangıçta namazlarını gizli kılıyorlarlardı, bir süre böy­
le devam ettiler."(51

Belazuri'nin, yine Zühri, ayrıca Katade ve Kelbi'den naklettiği
benzer rivayette, Cebrail'in (as) Hz. Peygamber'e abdest ile namazı
öğrettiği ve aynı zamanda Alak Suresi'nin ilk ayetlerini okuttuğu,
bunun üzerine evine dönen Resulullah'ın hanımı Hatice'ye Allahu
Teala'nın kendisine yaptığı bu ikramını anlattığı ve ona namazı öğ­
reterek pirlikte namaz kıldıkları ifade edilmektedir. Bu rivayette, ilk
[5] Siretü İbn ishak, neşr. M. Harnidullah,1 17; İbn Hişam, 1, 244.

46 [L� Hz. Peygamber (sas) Döneminde Gündeli�-��;�----
����=�

abdest ve namazın İkra' Suresi'nin ilk ayetlerinin öğretilmesiyle bir­
likte ele alınması, namazın ilk vahyin ardından meşru kılındığı inti­
bamı vermektedir . [61 Ancak yukarıda geçen İbn İshak rivayetinde, bu
hadisenin, fetret-i vahy'in ardından, risalet görevinin verilmesinden
sonra vuku bulduğunda açıklık vardır. Nitekim İbn İshak'tan gelen bir
diğer rivayette, bu olaydan bir gün sonra, Hz. Ali'nin, Peygamberimiz
ve hanımı Hatice'yi namaz kılarlarken gördüğünden bahsedilmesi de,
namazın, ilk vahyin ardından değil, fetret-i vahiy'den sonra risalet gö­
revinin verilmesinin akabinde meşru kılındığını göstermektedir. Ni­
tekim, İbn Hişam yukarıda geçen rivayeti fetret-i vahiy'den sonraki
bölümde vermiş, [71 İbn Kesir ise , bu hususu açıkça ifade etmiştir _reı

Bu rivayetlerden anlaşıldığı gibi ilk namaz 2 rek'at olarak meşru
kılınmıştı. 2 rek'at olarak meşru kılınan bu namazın, başlangıçta kaç
vakit olduğu hususunda iki görüş bulunmaktadır. Önce bir vakit olup
daha sonra iki vakte çıkarıldığını bildiren rivayetler yanında, baştan
itibaren iki vakit olduğunu bildiren rivayetler mevcuttur. Bir vakit
olarak başladığını bildiren rivayete göre, bu namaz, güneşin batma­
sından önce iki rek' at olarak kılınıyordu. Bir süre sonra buna, güneşin
doğmasından önce kılınan iki rek'at sabah namazı eklendi)9l Gerek
bu rivayet, gerekse doğrudan 2 vakit olarak başladığını bildiren riva­
yete göre, Miraç gecesinde beş vakit namazın farz kılınmasına kadar,
namaz iki vakit olarak devam etmiştir.l10l

3. Beş Vakit Namaz ve Seferi Namaz'ın Meşru Kılınması
Siyer kaynaklarında, önceden 2 vakit olan namazın Miraç gece­

sinde beş vakte çıkarıldığını ve beş vakit namazın ikişer rek'at ola­
rak farz kılındığını, hicretten bir süre sonra ise öğle, ikindi ve yatsı
[6]

(7]
[8]
[9]

Belazuri, Ensabu'l-eşraf. l, Neşr. Muhammed Hamidullah, Darü'l-maarif, 3. bas­kı, s. 1 1 1. İbn Kesir, es-Siretü'n-nebeviyye, Kahire, 1 385/ 1 965, I, 245 · Age., I, 427. Belazuri, I, 257. ııoı İlgili rivayetler için bkz. Yusuf eş-Şami, Sübülü'l-hüda, il, 400 ; Zürkani, Şer­hu'l-mevahib, Bulak,1 291, 1 , 235.

---�------------ ------- n - - - :ı
__ Siyer Kaynaklarına Göre Seferilik [Hz. Peygamber Oönemi)____Jj_�ts,__iL_ JLJ 47
namazlarının mukimler için dört rek'ata iblağ edildiğini bildiren pek
çok rivayet bulunmaktadırY 1 l Ancak, başlangıçta akşam namazının
üç, sabah namazının iki, diğer namazların ise dört rek'at olarak farz
kılınıp daha sonra sabah ve akşam namazlarının aynı bırakıldığını,
diğer vakitlerin ise seferiler için 2 rek'ata indirildiğini bildiren; yine
bu namazların baştan itibaren mukimler için 4, seferiler için 2 rek'at
olarak farz kılındığını belirten rivayetler de mevcutturY2l

Ekseriyyetin tercih ettiği birinci görüşün istinad ettiği delil­
lerden biri, İbn İshak, Buhari ve Müslim'in naklettiği Hz. Aişe riva­
yetidir. Bu rivayete göre, namazların tamamı, 2 rek'at olarak farz kılın­
mış, daha sonra seferiler için olduğu gibi bırakılmış, mukimler için ise
ikişer rek'at ilave olunmuştur _[131 Anlaşıldığı gibi, bu rivayette sabah
ve akşam namazları, bu ilavenin dışında düşünülmüştür. Nitekim Hz.
Aişe, İbn Huzeyme, İbn Hibban ve Beyhaki tarafından nakledilen
bir rivayette de şöyle demiştir: "Hazar ve seferde namaz, ikişer rek'at
olarak farz kılındı. Resulullah Medine'ye hicret edip, emniyet ve güvenlik
içinde olunca, mukimlerin (öğle, ikindi ve yatsı namazları) ikişer rek'at
artırıldı. Sabah namazı okuyuş uzunluğu sebebiyle, akşam namazı da tek
rekatlı olduğu için aynı şekilde bırakıldı." [ı4J

İbn İshak'ın, Urve b. Zübeyr - Hz. Aişe senediyle naklettiği
bir rivayet hariç,l 15l -ki bu rivayet, ileride işaret edeceğimiz gibi, Hz.
Aişe'den nakledilen yukarıdaki haberlere de zıt düşmekte ve hadis
olmadığı söylenmektedir- ilk siyer kaynaklarındaki rivayetlerin ta­
mamı, hicretten bir süre sonra, öğle, ikindi ve yatsı namazlarının,
[i l] İbn İshak, 117; İbn Hişam, I, 243; Belazuri, I, 257,271. ı ııı Sübülü'l-hüda müellifi bu üç ayrı görüşle ilgili rivayetlerin geniş bir listesini vermiştir. 1 131 İbn İshak, 117. 1 ı4J Yusuf eş-Şami, il, 246. [IS] Bu rivayette Peygamberimizin seferlerinde 4 rek'atlı farz namazlarını bazen 2 bazen 4 rek'at olarak kıldığı bildirilmektedir. İbn İshak,117. Bu rivayetle İ ll(i l i değePl.endirme için bkz. İbn Kayyim, Zadü'l-mead, il, 18 vd; Yusuf eş-Şami, V 1 1 1 , 287.

48 � Hz. Peygamber (sas) Döneminde Günd�lik Yaşam

seferiler için iki, mukimler için ise dört rek'at olarak takarrür ettiğinde
birleşmektedir.

Belazuri, iki ayrı rivayetinde, seferilik uygulamasının hicretten
yaklaşık bir ay sonra başladığını nakletmekte, öğle, ikindi ve yatsı na­
mazlarının mukimler için dört rek'ata çıkarılış, seferiler için ise aynen
bırakılış tarihi olarak, hicretten bir ay sonrayı göstermektedir. [16l

4. Nam.azların Seferi Kılınmasıyla İlgili Rivayetler
a. Ebu Basir'le İlgili Rivayet: Kaynaklarda geçen haberlerden,

seferilik uygulamasının, hicretten bir ay gibi kısa bir süre sonra baş­
ladığı açık bir şekilde anlaşılmaktadır. Bu tarihten itibaren Resulullah
(sas) ve ashabının, seferilik şartlarının tahakkuk ettiği yolculukları
esnasında, namazlarını, seferilik hükümlerine göre kıldıkları kesin­
dir. Ancak, seferilik uygulaması hakkında, siyer kaynaklarında tesbit
edebildiğimiz ilk rivayet, hicretin ikinci yılı Ramazan ayında yapılan
Bedir gazvesi esnasında tutulan oruç hakkındadır. Namazlarda seferi­
lik hususunda uygulamaya yönelik ilk rivayet ise; ancak hicretin 6.
yılında yapılan Hudeybiye sulhünden sonra cereyan eden bir hadise
dolayısıyla verilmiş bulunmaktadır.

Namazın seferi kılınmasına dair tesbit edebildiğimiz bu ilk riva­
yet, Hudeybiye sulhünün yapılmasından sonra müslüman olup Mek­
ke' den kaçarak Medine'ye sığınan Ebu Basir'le ilgilidir. Bu rivayette
bildirildiğine göre Ebu Basir, Resulullah (sas) tarafından, sulh ün ilgili
maddesi gereğince kendisini Mekke'ye geri götürmek için gelen iki
müşriğe teslim edilmişti. Ebu Basir, Zülhuleyfe mevkiinde öğle na­
mazını kılmak için bu iki şahıstan izin istedi ve namazını seferi olarak
2 rek' at kıldı. [17l
f t6J Ensab, 257, 271. [171 Vakidi, il, 625. Zülhuleyfe, Medinelilerin mikat yeri olup, Medine' ye 6 veya 7 mil mesafededir. (Yakut, Mu'cem'u'l-buldan, il, 295).

Siyer Kaynaklarına Göre Seferılik (Hz. Peygamber DönemiJ�L� LJ 49

b. Mekke Fethi Esnasında Seferi Namaz: Ebu Basir olayından
sonra, seferi namazla ilgili rivayetlere Mekke fethi dolayısıyla yer veril­
miş bulunmaktadır. Mekke fethi için 1 O bin kişilik büyük orduyla Me­
dine-Mekke arasında yapılan uzun yolculuk esnasında ve Mekke'de
bulunulduğu süre içinde, Resulullah (sas) ve ashabının namazlarını
seferi olarak kıldıklarını bildiren pek çok rivayet vardır. İbn Kesir'in
belirttiği gibi, ilgili rivayetler, bu süre içinde namazların seferi kılın­
dığı ve yine Resulullah'ın Ramazan'ın sonuna kadar oruç tutmadığı
hususunda müttefıktirler.l 181 Bu haberlerde, Mekke'de kalınan süre
hakkında ihtilafın bulunması,neticeyle değil; sadece süre ile ilgilidir.

Şöyle ki: İbn İshak'm naklettiği İbn Abbas rivayetinde, fetihten
Huneyn gazvesine çıkılana kadar Mekke'de geçen onbeş günlük süre­
de namazların kasr ile kılındığı bildirilmiştir.[19l İbn Sa'd'ın eserinde
yer alan bir rivayette de, Irak b. Malik, Mekke fethine gidilirken yolda
geçen 7 günlük süre içinde ve Mekke'de kalınan 15 gün boyunca na­
mazların seferi kılındığını, Ramazan ayının bitimine 2 gün kala Mek­
ke'den Huneyn'e hareket edildiğini bildirir.[20l İmran b. Husayn'dan
gelen bir rivayette ise, Mekke'de 18 gün kalındığı kaydedilmektedir. (21 l
Bu rivayetin Ebu Davud'da geçen metninde ilave olarak Peygamberi­
miz'in Mekke halkına, namaz esnasında verdiği şu talimatı yer almak­
tadır: "Ey şehir halkı ! Siz dört kılıp namazınızı tamamlayınız. Çünkü
biz seferiyiz." [22l Mekke'de 17 ve 19 gün kalındığını bildiren rivayetler
de mevcuttur.l23l Bu rivayetlerin tamamında, Mekke'de geçirilen süre
boyunca namazların seferi olarak kılındığı bildirilmektedir.,

[lS] es-Sire, III, 598. [l9] İbn Hişam, il, 437; aynı rivayet Vak.idi, il, 870; İbn Sa'd, il, 143; İbn Kesir, IIl,599 [ıoJ Tabakat, il, 143. [211 Göst. yer. ıııı Ebiı Davud'dan naklen İbn Kesir, III, 599. 1231 Bu rivayetleri toplu olarak görmek için bkz. İbn Kesir, II, 598-599; ilgili rivayet­lerin değerlendirilmesi için bkz. Zürkani, il, 346-347; Yusuf eş-Şami, V, 390-409.

rı
n �--�------------- --------------

!:iO u___Jz_-,z) � Hz. Peygamber (sas) Döneminde Gündelik Yaşam _______ _

,. Taif Kuşatması Sırasında Seferi Namaz: Resulullah (sas)
ve ashabı, Huneyn zaferinin ardından gerçekleştirdikleri Taif muha­
sarası esnasında da namazlarını seferi olarak kılmışlardır , [24l

d. Tebük Gazvesi Esnasında Seferi Namaz: Resulullah (sas) ve
mevcudu otuz bin olarak takdir edilen ordusunun, Tebük mevkiinde
kaldıkları yirmi günlük süre boyunca namazlarını seferi olarak kıldık­
ları bildirilmiştir. [25J

e. Veda Haccı Sırasında Seferi Namaz: Vakidi'nin, İbn Ehi Seb­
re - Said b. Muhammed b. Cübeyr - Cübeyr b. Mut'im senediyle "Bize
göre doğrusu budur" kaydıyla naklettiği bir rivayette, Veda haccı için
25 Zilkade Cumartesi günü Medine'den ayrılan Resulullah (sas) ve
ashabı, öğle namazını Zülhuleyfe'de seferi olarak 2 rek'at kılmışlar­
dırY6l İbn Sa'd, aynı rivayeti, hocasının kanaatine işaret etmeksizin,
yine birinci sırada vermiştir. İbn Sa'd'ın Affan b. Müslim - Vüheyb
- Eyyılb - Ebu Kılabe - Enes, senediyle verdiği bir rivayette ise, öğle
namazının Medine'de kılındığı, Zülhuleyfe'de kılman namazın ikindi
namazı olduğu bildirilmektedir. [27J

Vakidi'nin senedsiz verdiği ikinci rivayetinde, güvenliğin her
yönden sağlandığı, Allahu Teala'dan başka hiç bir kimseden korku­
nun bulunmadığı şartlar içinde yapılan Veda haccı esnasında, Medi­
ne-Mekke arasında ve Mekke'de, 4 rek'atlı farz namazların iki rek'at
olarak kılındığı, Resulullah'ın (sas) Mekke'de, seferi olmayan Mek­
kelileri uyarmak için "Ey Mekke ahalisi! Namazınızı dört rek'ata ta­
mamlayınıZj zira bizler misafiriz" buyurduğu bildirilmektedir.[2sı Ha­
rise b. Vehb el-Huzai de, kendisinden nakledilen bir rivayette, Veda
haccı sırasında Mina'da Resulullah'ın arkasında namaz kıldığını,
1241 Vakidi, bu sürenin 18, 19, 15 gün olduğunu bildiren rivayetleri toplu olarak ver-mektedir, III, 927 1251 Vakidi, III, 1015 ; İbn Sa' d, II, 166, 168 1261 Aynı eser, III, 1089 l27l Tabakat, II, 175 1281 Meğazi, III, 1091 vd.

-- --------------------� -----:--�---.:------ A -�
_ _ Siyer Kaynaklanna Göre Sefen1ik [Hz. Pe� � L_JJ 51

onun, çok kalabalık olan cemaata namazı iki rek'at olarak kıldırdığını
söylemiştir. [ı9J

S. Sefer'de Namazları Cem'

a. Tebük Gazvesi Esnasında Cem': İmam Malik, İbn İshak ve
Müslirn'in Muaz b. Cebel'den , Ahmed b. Hanbel'in Huzeyfe'den nak­
lettikleri bir rivayete göre, Resô.lullah (sas) ve ashabı, Tebük seferi
esnasında öğle ile ikindi namazlarını ikindi vaktinde, akşam ile yatsı
namazlarını da yatsı vaktinde cem' ederek kılmışlardır. [3oJ

Vakidi'de geçen bir rivayette de, sefer sırasında sıcağın çok şid­
detli olduğu, Zühuşub'a inildiği gün, konak yerinde, öğle namazının
gün soğuyana kadar te'hir edilerek, ikindinin ilk vaktinde ikindi na­
mazıyla birlikte kılındığı ve seferden dönene kadar hep böyle yapıldı­
ğı bildirilmektedir. [3ı J

b. Veda Haccı Esnasında Namazlan Cem': Veda haccında,
cem' ile ilgili olarak da Resô.lullah'ın {sas) Arafat'ta, öğle ile ikindi na­
mazlarını, bir ezan iki ikametle cem' ederek kıldırdığı bildirilmiştir. [32l

6. Salat-ı havf (Korku Namazı)

a. Zatürrika' Gazvesi'nde Kılınan Korku Namazı: İbn İshak'ın
verdiği bilgiye göre, Resulullah (sas), bu gazveyi, hicretin dördüncü
yılında Nadiroğulları gazvesinden sonra, cemaziyelevvel ayı içinde,
Gatafan'dan Beni Sa'lebe ve Beni Muharib üzerine tertiplemişti. Sefer
esnasında, Nahl mevkiinde kalabalık bir düşman ile karşılaşıldı. iki
taraf birbirinden korku ve endişeye kapıldı; ancak savaş yapılmadı.
Resô.lullah (sas) kalabalık düşman birliklerinin, namaz kıldıkları anda
saldırıya geçebileceklerini dikkate alarak, ashabını iki gruba ayırdı ve
ilk defa salat-ı havf {korku namazı) kıldırdı . İbn İshak, bu namazın
kılınış şekli hakkında, Cabir b. Abdullah'tan gelen iki rivayete yer

1291 İbn Sa'd, II, 183. [3oJ Sübülü'l-hüda, V, 644 . !3 I l Meğazi, lll, 999. !32l Belazuri, I, 370.

52 (LıL
1

Hz. Peygamber (sas) Döneminde Gündelik Yaşam

vermiştir. İbn Hişam da, bu rivayetlere Abdullah b. Ömer rivayetini
ekler. Kılınış şeklini farklı olarak anlatan bu rivayetlerin her birinde,
namazın 2 rek'at olarak kılındığı ve gruplardan biri Hz. Peygamber'in
ardında namazda iken, diğer grubun düşmana karşı nöbet tuttuğu
görülmektedir.l33l

Bu gazveye Hicri S. yıl (hicretin 47. ayı) 10 Muharrem Cumar­
tesi gecesi çıkıldığını kaydeden Vakidi ise, Cabir b. Abdullah'tan ge­
len bir rivayetle, namazda iken düşmanın saldırmasından korktukları
için, ilk defa korku namazı kılındığını belirtir ve namazın kılınış şekli­
ni Salih b. Havvat'ın babasından naklettiği bir rivayetle anlatır. l34l İbn
Sa'd, bu konuda hocasına uyarak, gazveyi aynı tarihle vermiş ve bu
gazve sırasında ilk korku namazının kılındığını söylemiştir.l35l Ancak
Buhari, bu gazvenin Hayber gazvesinden sonra vukubulduğunu ka­
bul eder. Hayber fethi sırasında Ca'fer b. Ehi Talib'le birlikte gelen
Ebu Musa el-Eş'ari'nin bu seferde bulunmasını delil gösterir. Yine,
Ebu Hureyre ve İbn Ömer 'in konu ile ilgili sözlerini delil olarak nak­
leder. l36l

Zatürrıka' gazvesinde düşmanın saldırısından korkulduğu için,
korku namazı kılındığını belirterek namazın kılınış şeklini veren ve
Vak.idi gibi gazvenin hicri S. yılı Muharrem ayında yapıldığını kabul
eden Belazuri, sözlerini bitirirken: "Korku şiddetli olursa, namazlar
ayak.ta ve binit üzerinde kılınır" demiştir.l37l Bu gazve esnasında kılı­
nan korku namazının hangi vakit namazı olduğuna dair ilk siyer kay­
naklarımızda raslayamadığımız bilgi, Beyhaki'de, Cabir b. Abdullah
rivayetiyle nakledilmiştir. Bu rivayete göre, müşrikler, Peygamberimiz
l33l Bu rivayetler için bkz., İbn Hişam, il, 204 vd.; Süheyli, Ravdu'l-ünüf. VI, 242-244 Salat-ı havfın kılmış şekli hususunda, 20'nin üzerinde vecih sayılmıştır. 10 kılmış şekli için bkz. Tecrid-i Sarih Tercemesi ve Şerhi, III, 125-135 l34l Megazi, I, 396 l35l Tabakat, II, 61 vd. l36l Bu gazvenin tarihi hususundaki farklı rivayet ve görüşler için bkz. İbn Kesir, III, 160 vd. l37l Ensab, I, 340 vd.

Siyer Kaynaklanna Göre Seferılik [Hz. Peygamber Dönemi) j���JJ 53
ve ashabının öğle namazını kılarlarken seyretmişler ve onların namaz
esnasındaki sükunetlerini görmüşlerdi. Aralarında yaptıkları müza­
kerede, onlara saldırmak için en uygun vaktin, ikindi namazına dur­
dukları an olduğunda görüş birliği etmişler ve namaza durmalarını
bekliyorlardı. Ancak, vahiy meleği Cebrail (as), onların bu tuzağını
Peygamberimiz'e bildirdi. Dolayısıyla Resulullah, ikindi namazını,
salat-ı havf olarak kıldırdı.l3sJ

b. Zukared Gazvesi'nde Kılınan Korku Namazı: Resulullah,
(sas), Zukared gazvesinde de korku namazı kıldırmştır. Bu gazve,İbn
İshak, (391 Vakidil40l ye Belazuri'ye l41l göre, hicretin altıncı yılında,
Hudeybiye sulhünden önce Rebiülahir ayında yapılmıştır. Ancak,
Hudeybiye'den sonra ve Hayber gazvesinden 3 ay önce yapıldığını
bildiren rivayetler de vardır. Buhari, bu ikinci grup rivayetlere itibar
etmiştir.l 421

c. BeniLihyan Gazvesinde Kılınan Korku Namazı: Beyha­
ki'nin naklettiği bir rivayete göre, Resulullah (sas), Bi'su'r-reci' katlia­
mını yapan Beni Lihyan üzerine bir gazve tertiplemiş, bu münasebet­
le Usfan mevkiine kadar gelmişti. İlk korku namazını bu sırada Usfan
mevkiinde kıldı. l 431 Bu gazveyi Zatürrika' gazvesinden önce veren İbn
Kesir, Usfan'da kılınan salat-ı havf ile ilgili olarak bir dizi rivayet nak­
letmiş, sonra da şöyle demiştir: "İş, Usfan gazvesinin Hendek savaşın­
dan önce mi yoksa sonra mı olduğuna kalmıştır. İçlerinde İmam Şafii
olmak üzere, alimlerden bir grup, salat-ı havf 'ın Hendek gazvesinden
sonra meşru kılındığını iddia ederler. Resulullah ve ashabının, bu
namaz meşru kılınmadığı için, savaş mazeretiyle o gün namazlarını
te' hir etmelerini delil gösterirler. Çünkü o sırada salat-ı havf meşru
l3Sl Yusuf eş-Şami, V, 269. l39l İbn Hişam, II, 281. [4oJ Meğazi, II, 546.
l4l l Ensab, I, 439. 1421 Bu rivayetleriçin bkz. Sübülü'l-hüda, V, 166 vd. 1431 İbn Kesir, III, 156. Usfan, Mekke'ye iki merhale (yaya yürüyüşüyle 2 günlük yol) uzaklıktadır. Yakut, Mucem, IV, 121.

ı-;----,;:-- A . ------------·-·-----·-----·-· .---··- .---- - · ------
54 lJL---1 y ı.,_J\.JL Hz. Peygamber (sas) Döneminde Gündelik Yaşam ____ _

kılınmış olsaydı, namazları ertelemeyip, korku namazı şeklinde kıl­
maları gerekirdi. Bu yüzdendir ki, siyer ilimlerinden bazıları, Usfan
mevkiinde salat-ı havf'ın kılındığı Beni Lihyan gazvesinin, Beni Ku­
reyza gazvesinden sonra yapıldığını kabul etmişlerdir:' [441

d. Hudeybiye Gazvesi'nde Kılınan Korku Namazı: İlk siyer kaynaklarında, Beni Lihyan gazvesinin hicretin 6. yılında, Hudeybi­
ye'den önce tertip edildiği anlatılır ve bu gazvede, korku namazından
bahsedilmezJ45l Buna karşılık, Usfan'da kılın�n korku namazının, Hu­
deybiye gazvesi sırasında kılındığı bildirilir. Nitekim Vakidi, bir riva­
yetinde, Peygamberimiz ve ashabının, Hudeybiye sulhü ile neticele­
nen seferleri sırasında, düşman süvari birliklerinin saldırıya geçmesi
korkusuyla, öğle namazını salat-ı havf şeklinde kıldıklarını zikreder.
İbn Abbas'tan naklettiği bu rivayete göre, Resôlullah, ashabına öğle
namazını kıldırmıştı. Düşman süvarilerinin başında olan Halid b. Ve­
lid, arkadaşlarına, müslümanlar nazarında namazın değerini hatırlat­mıştı ve saldırı için ikindi namazına durmalarını bekliyordu. Ancak,
öğle-ikindi arası Nisa Sôresi'nin 102. ayeti indi. Korku namazıyla ilgili
bu ayette şöyle buyuruluyordu:

"Ey Muhammed! Savaşta müminler arasında bulunur da onlara
namaz kıldırırsan, onlardan bir kısmı, seninle namaza dursun ve silahla­
rını da yanlarına alsınlar. Bunlar secde ederken, namaza durmamış olan
diğer kısım, arkanızda bulunsun. Bunlar namazı bitirince, namaz kılma­
yan grup gelsin seninle namaz kılsın. Onlar da namazda tedbirlerini ve
silahlarını alsınlar. Kafirler isterler ki, silah ve eşyanızdan gafil kalasınız
da, size aniden hücum etsinler. Eğer yağmur size eziyet verir veya hasta
olursanız, silahınızı bırakmanızda bir günah yoktur. Yine de tedbirinizi
alın. Şüphesiz ki Allah, kafirlere alçaltıcı bir azap hazırlamıştır."

Vakidi, namazın kılmış şeklini de açıklayan bu rivayeti verdik­
ten sonra, İbn Abbas ve orada hazır bulunan sahabilerden İbn Ayyaş
ez-Zuraki'nin ilk korku namazının bu namaz olduğunu söylediklerini
l44l İbn Kesir, 159. 1451 İbn Hişam, il, 279 -281 (İbn İshak rivayeti); İbn Sa'd, il, 78-80.

--- - - ---------- ----------- -----�--------- --- - A --- ----ı l
Siyer Kaynaklanna Göre Seferilik (Hz. Peygamber Dönemi) , t ___/'-_) i _\)__ ___ JLJ 55 -- - ------------- ___________________________________ .ın _(

belirtir. Daha sonra, ilk korku namazı hususunda kendi nazarında
en kuvvetli görüşün daha önce geçen Cabir b. Abdullah rivayeti ol­
duğunu ve buna göre, Resôlullah'ın kıldırdığı ilk korku namazının
Zatürrıka'da, İkincisinin ise Hudeybiye yolculuğu esnasında Usfan
mevkiinde kılındığını s�yler)46l Bu rivayetlere bakılırsa, Resôlullah
ve ashabı, Usfan'da sadece Hudeybiye dolayısıyla bulundukları sırada
korku namazı kılmışlardır. Beni Lihyan gazvesinde aynı yerde kılındı­
ğı bildirilen korku namazı ise, kuvvetli ihtimalle, yer ismi dolayısıyla
ortaya çıkan yanlış anlamanın neticesidir.

7. Hendek Gazvesi Sırasında Vaktinde Kılınamayan
Namazların Geceleyin Toptan Kılınması

Hicretin beşinci yılı Şevval ayında yapılan bu gazve devam eder­
ken [471, kuşatmanın en şiddetli günlerinden birinde, düşman süvari
birliğinin gecenin bir bölümünde de devam eden saldırılan yüzün­
den, Resôlullah (sas) ve ashabı, öğle, ikindi, akşam ve yatsı namaz­
larını vakitlerinde kılamamışlardı. Karanlık iyice bastırıp müşrikler
karargahlarına çekilince, Üseyd b. Hudayr' ı 200 kişilik birliğin ba­
şında nöbette bırakan Resôlullah, geçen namazları bir arada peşpeşe
kıldırdı. Bir rivayete göre bu olay, salat-ı havfın meşru kılınmasından
önce idi.l481

8. Binit Üzerinde Namaz

Huneyn gazvesi esnasında şiddetli yağan yağmur dolayısıyla,
Resôlullah (sas), ashabına namazlarını bindikleri hayvanların üzerin­
de kılmalarını emretmiştir ,l49l

l46l Meğdzi, il, 583; oradan naklen İbn Sa'd, il, 95; Yusuf eş-Şami, V, 62 vd. 1471 İbn lshak'a göre hicri beşinci yıl Şevval ayında yapılan bu savaş (İbn Hişam, il, 214), Musa b. Ukbe rivayetine göre 4. yılda cereyan etmiştir. 1451 Vakidi, il, 473; ayrıca bkz. Yusuf eş-Şami, IV, 537 vd. [491 Vakidi, il, 589; oradan naklen İbn Sa'd, il, 156 vd.

56 u==st_ .JLAL_HZ. Peygamber (�;sw�neminde Gündelik Yaşam

9. Oruç ve Seferilik

a. Bedir Gazvesi'nde Oruç: Oruçta seferilik uygulamasıyla
ilgili ilk rivayetler, hicretin ikinci yılı Ramazan ayında gerçekleştirilen
Bedir gazvesiyle ilgilidir. Mekke şehri de, hicretin sekizinci yılında bu
mübarek ayda fethedilmiştir. Bu iki gazve sırasında uygulanan seferi­
liğe işaret eden İbn Kayyim, Resulullah'ın (sas) en büyük gazvelerini
Ramazan ayında gerçekleştirdiğini belirtmiş ve Hz. Ömer 'in şu sözü­
nü nakletmiştir: "Resulullah ile birlikte, Bedir ve Fetih gazvelerini Ra­
mazan ayında yaptık; ikisinde de oruç tutmadık." (5oJ

Vakidi'nin naklettiği bir rivayete göre, Bedir'e gitmek üzere Me­
dine'den ayrılan Resulullah, 1 veya 2 gün oruç tutmuş, daha sonra
orucu bırakmış, ashabına da oruçlarını açmalarını söylemiştir. As­
habından bazılarının hala oruçlu olduklarını duyunca da, onları ha­
fifçe azarlamış ve habercisiyle şu emri duyurmuştur: "Ey asiler taifesi!
Ben oruçlu değilim, siz de oruçlarınızı açınız." [5ı J Aynı rivayeti nakle­
den "Sübülü'l-Hüda" müellifi, Resulullah'ın, arkadaşlarına "es-Sukya"
kuyusundan su doldurmalarını emrettiğini ve doldurulan sudan iç­
tiğini ilave eder. [52l Vakidi de, başka bir münasebetle, 12 Ramazan
Pazar günü, ismi Resulullah tarafından "es-Sukya " olarak değiştirilen
"Husayka" da bulunduklarını kaydetmiştir.[53l

Belazuri'nin naklettiği bir rivayete göre ise, Resulullah ve ordusu
17 Ramazan Cuma günü kuşluk vakti Bedir kuyularının çok yakının­
da konaklamıştı. Önceden oruçlarını açmalarını emrettiği ve kendisi
de oruçlu olmadığı halde, ashabdan bazılarının hala oruçlu oldukları­
nı öğrendi. Bunun üzerine "Ey asiler! Oruçlarınızı açınız." diyerek on­
ları uyardıJ54l Daha sonra geleceği gibi, Resulullah'ın (sas) düşmana
yaklaşılana kadar isteyenlere oruç tutmaları hususunda izin verdiğini
ısoJ Zadü'l-mead, il, 147.
ısı) Vak.idi, I, 47 vd. 1521 Sübülü'l-hüda, IV, 41.
l53l Meğazı, I, 23.
l54l Ensab, I, 293.

Siyer Kaynaklanna Göre Seferilik (Hz. Peygamber D�-�emi) v� 57
dikkate alırsak, bu uyarının, Vakidi rivayetinde olduğu gibi "es-Suk­
ya" mevkiinde değil, bu rivayette belirtildiği gibi, savaş alanında ya­
pıldığını kabul etmemiz daha uygun olacaktır.

b. Hayber Gazvesinde Oruç : Hicretin yedinci yılı başlarında
yapıldığı bildirilen[55l Hayber gazvesinin, bu yılın Ramazan ayında
gerçekleştirildiği şeklinde bir rivayet nakledilmiştir. İbn Sa'd'ın, Kata­
de- Ebu Nadra-Ebu Said el-Hudri senediyle zikrettiği bu rivayette, Ebu Said, bu sefere Ramazan ayının 18'inde çıkıldığını ve yolda as­
habtan bir kısmının oruç tuttuğu diğerlerinin ise tutmadıklarını, taraf­
ların birbirlerini normal karşıladıklarını belirtmiştir. [56l

c. Mekke Fethi Sırasında Oruç: Mekke fethi için tertip edilen
sefer hakkında oruçla ilgili olarak siyer kaynaklarında nakledilen riva­
yetler, sahabeden Abdullah b. Abbas, Ebu Said el-Hudri ve Ca bir b.
Abdullah'a dayanmaktadır.

İbn İshak bu konuda, Zühri Ubeydullah b. Abdullah b. Utbe tarikiyle Abdullah b. Abbas'a ulaşan bir rivayeti vermiştir. Bu riva­
yette Abdullah b. Abbas, Resıllullah (sas) ve ashabının Mekke seferi için Medine'den 10 Ramazan günü ayrıldıklarını ve o esnada oruçlu
bulunduklarını, Usfan ile Emeç arasında yer alan "el-Kedid" mevkiine
geldiklerinde Efendimizin emriyle oruçlarını açtıklarını bildirmekte­
dir. [57l Bu rivayet Zühri' nin " Meğazi"'sinde şu ilave ile yer almaktadır:
"Resulullah ve ashabı, Ramazanın geri kalan günlerinde oruç tutmadı­
lar." [58]

Vakidi ise, bu konuda üç rivayet nakletmiştir: Bunlardan bi­
rincisine göre Medine'den hareket ettiği esnada oruçlu bulunan
1551 İbn İshak'a göre Muharrem ayı içinde (İbn Hişam, il, 328); İbn Sa'd'ın ilk rivaye­tine göre cemaziyelevvel ayında (il, 106) çıkılmıştır. 1561 Tabakat, il, 108. • 1571 İbn Hişam, il, 400; aynı rivayet İbn Kesir, III, 539. Zürkani, Kedid mevk.iinin, Mekke yakınındaki Kudeyd ismini taşıyan köy ile Mekke'ye 3 merhale (yaya yü­rüyüşüyle yaklaşık 3 günlük mesafe) uzaklıkta bulunan Usfan köyü arasında bir su olup,Usfan'a daha yakın olduğunu belirtir. (Şerhu'/-mevahib, il, 299). 1581 Zühri, el-Meğazi'n,nebeviyye, tahkik: Süheyl Zekkar, Dımeşk,140 1/1981, s. 86.

58 fL---�- - -- n --- -:. --;_ Peygamber (sası Döneminde Gündelik Yaşam -------'z)\-A_flj___ _________ _ _______________________________ _
Resulullah (sas), şehirden ayrıldıktan bir süre sonra, habercisi vası­
tasıyla, "Oruç tutmak isteyenler, tutsunlar, oruçlannı açmak isteyenler
açsınlar" duyurusunu yapmış; kendisi ise oruç tutmaya devam
etmiştir)59l

Vakidi'nin Cabir b. Abdullah'a dayandırdığı ikinci rivayet ise
şöyledir: Medine'den hareket edildiği gün, öğle ile ikindi ortasında
el-Kedid' e varıldığında, Resô.lullah (sas) bir su kabı istemiş, ashabının
görmesi için yukarı kaldırdıktan sonra suyu içerek orucunu açmıştır.
Böyle yapmış olmasına rağmen ashabından bazılarının hala oruçlu
olduklarını duyunca da, "ülaike'l-usat" diyerek onları azarlamıştır.l60l
Vak.idi, bu rivayetin ardından, Ebu Said el-Hudri rivayetini vermiştir.
Bu naklinde Ebu Said, Resô.lullah'ın (sas), Merruzzahran'a gelindi­
ğinde, ashabına hitap ederek, düşmana çok yaklaştıklarını, az sonra
onlarla karşılaşacaklarını belirtmiş ve oruçlarını açmalarının kendi­
lerini daha güçlü kılacağını söylemiştir.l61 l Siyer kaynaklarında geçen
ilgili rivayetlerin, İbn Sa'd'dan itibaren çok arttığı görülmektedir. İbn
Sa'd'ın aldığı rivayetleri de sırasıyla vermek istiyoruz:

İlk rivayette, 1 O Ramazan Çarşamba günü ikindiden sonra Sulsul
denilen mahalle gelindiğinde, Resulullah'ın, isteyenlerin oruçlarını
açabileceklerini, isteyenlerin de devam edebileceklerini ilan ettirdiği
bildirilmektedir.l62l İbn Sa'd'ın ikinci sırada yer verdiği rivayet, daha
sonraki rivayetlerin çoğu gibi, Abdullah b. Abbas'a ulaşmaktadır. Bu
rivayet, Kedid veya Küdeyd mevkiinin tanıtımıyla ilgili bölümün ek­
siğiyle, İbn İshak rivayetinin aynıdır.l631

İbn Sa'd'ın yine İbn Abbas'tan naklettiği diğer üç rivayet ise
muhteva olarak şöyledir: Birincisinde İbn Abbas, Ramazan günü yola
l59l Meğazi, il, 801. 1601 Zürkani, bu ifadenin, Resıllullah'ın ashabına acıdığından, onları oruçlarını aç­maya teşvikte bir mübalağa olarak kabul edildiğini belirtir; (Şerhu'l-mevahib, II, 300). 1611 Aynı eser, il, 802.
[621 İbn Sa' d, il, 135. 1631 Aynı eser il, 137.

Siyer Kaynaklanna Göre Sefen1ik (Hz. Peygamber Oönemi��Li 59
çıktıklarını, Kedid'e varınca Restllullah'ın emriyle oruçlarını açtıkları-
nı ve daha sonra da onun verdiği emirler doğrultusunda hareket ettik­
lerini söylemektedir.l64l Rivayet zincirinde farklı isimlerin bulunduğu
ikinci rivayetinde ise, oruçlarını açtıkları yer olarak Kedid yerine "kaf
harfi, ile başlayan " Kudeyd" mevkiinin, adını vermiş; ayrıca Resulul­
lah' ın orucunu süt içerek açtığını ve ashabına da oruçlarını açmalarını
emrettiğini ilave etmiştir.l65l İki rivayetteki farklılık, birincisinde oru­
cun ne içilerek açıldığının belirtilmemesi ve verilen yer isimleridir.[661

İbn Sa'd'ın, öncekiler dışında bazı ravilerin bulunduğu bir riva­
yet zinciriyle aktardığı son rivayette ise, İbn Abbas, Medine'den çı­
kıldığı sırada Restllullah ve arkadaşlarının oruçlu olduklarını, Kedid
mevkiine gelindiği sırada bir tas su isteyip suyu içerek orucunu açtığı­
nı ve etrafında toplanan ashabına şöyle dediğini nakletmiştir: "Ey nas!
Kim, ruhsatı kabul ederse- ki Allah'ın Resulü onu kabul etmiş ve orucunu
açmıştır- orucunu açsın. Kim de orucunu tutmak isterse devam ettirsin.
Allah'ın Resulü bunu da yapmıştır." İbn Sa'd, bu rivayetin devamında,
ashabın Restllullah'ın son emrine tabi olarak, bu emrini muhkem ve
önceki emri neshedici kabul ettiklerini söylemiştir.

İbn Sa'd, bu konuda Ebu Said el-Hudri'nin iki rivayetine yer
vermektedir. Bunlardan birincisinde Ebu Said el-Hudri, 2 Ramazan
günü Medine'den oruçlu olarak ayrıldıklarını, el-Kedid mevkiine ge­
lindiğinde Restllullah'ın (sas) oruçlarını açmalarını emrettiğini, bu
emir üzerine ashabdan bir kısmının oruçlarını açtıklarını, bazılarının
ise Merruzzahran'a varıncaya kadar oruç tutmaya devam ettiklerini
söyler. Merruzzahran d�nilen yerde Resulullah'ın (sas), düşmanla
karşılaşacaklarını söyleyerek oruca devam edenlerin de artık oruçla­
rını açmalarını emrettiğini belirtir.l67l
1641 Aynı eser, il, 138. 1651 Aynı eser, il, 39. 1661 Aynı eser, il, 138. 1671 Aynı eser, ll, 138.

60 �Lı Hz. Peygamber [sas) Döneminde Gündelik Yaşam

Ebu Said el-Hudri, başka bir tarik ile aktarılan ikinci rivayette
ise, Medine'den 17 veya 18 Ramazan günü çıkıldığını, yolda ashab­
dan bir kısmının oruçlu , bir kısmının ise oruçsuz olduğunu ve tarafla­
rın birbirlerini yadırgamadıklarını ve kınamadıklarını ifade etmiştir. [681

İbn Sa'd, Resıllullah'ın Mekke'ye girişi hakkında, Hammad, İb­
rahim tarikiyle gelen bir rivayeti kaydetmiştir. Buna göre Resıllullah
(sas) , şehri 20 Ramazan günü, oruçlu, misafir ve mücahid olarak
fethetmiştir. [69 l

İbn Sa'd, bu konuda naklettiği son rivayeti Şu'be-Amr b. Di­
nar-Ubeyd b. Umeyr senediyle vermektedir. Ubeyd b. Umeyr'in
bildirdiğine göre, Resıllullah (sas), Mekke fethi günü ashabına:
"Bu gün yevmu'l-kıtal'dirj bu münasebetle oruçlarınızı açınız" buyur­
muştur. [7oJ Muahhar siyer kaynaklarında, bu rivayetler, özellikle ha­
dis kaynaklarındaki rivayetlerin eklenmesiyle, çok daha arttırılmış
bulunmaktadırY 1 l

!O. Netice

a)Nakledilen rivayetlerden açıkça anlaşıldığı gibi, Resıllullah
(sas) , seferleri esnasında, Medine'den, çıkışından itibaren şehre dö­
nüşüne kadar, dört rek'atlı farz namazları, seferi olarak iki rek'at kıl­
mıştır. Seferlerinin herhangi birinde, bu namazlardan birini, dört
rek'at olarak kıldığı tesbit edilmemiştir. Hz. Aişe'den nakledilen,
"Resıllullah, seferde namazlarını bazen tam, bazen iki rek'at olarak
kılardı. Oruçlarını da bazen tutar, bazen terkederdf'[72l şeklindeki
sözün Hz. Aişe'ye ait olmadığı ve namazlarla ilgili bilginin de yanlış
olduğu kabul edilmektedir. Nitekim İbn Kayyim, hocası İbn Teymi­
ye'nin;' Bu söz, Resıllullah'a isnad edilmiş bir yalandır:' dediğini duy­
duğunu, Hz. Aişe'den nakledilen sahih rivayetin ise, namazların iki
1681 Aynı yer.
1691 Aynı eser, II, 139 [7oJ Aynı eser, II, 141 [7ıJ Bu rivayetler için bkz. İbn Kesir, III, 539-542; Zürkani, II, 299 vd. [721 Zadü'l-mead, ll, 18.

Siyer Kaynaklanna Göre Sefen1ik (Hz. Peygamber Dönemi) 1� 61
rek'at olarak farz kılınıp, hicretten bir süre sonra, seferiler için aynen
kaldığını, mukimler için ise dört rek'ata çıkarıldığını bildiren rivayet
olduğunu, kaydeder.l73l

b)Seferlerde oruçla ilgili rivayetlerden de şu netice çıkmaktadır:
Resulullah (sas), Bedir ve Mekke fethi seferinde olduğu gibi, Rama­
zan ayı içinde seferlere çıkmıştır. Bu seferleri esnasında, düşmana iyi­
ce yaklaşılana kadar, bazen oruç tutmuş, bazen ise iftar etmiş, ashabını
da bu hususta serbest bırakmıştır. Ancak düşmana iyice yaklaşıldığın­
da, düşmana karşı güçlü bir şekilde savaşabilmeleri için, oruçlarını
açmalarını emretmiştir: Bu ruhsatın ne zaman kaldırıldığı hususuna
işaret eden İbn Kayyim, şöyle der: "Düşmana yaklaştıklarında, Resu­
lullah (sas) ashabına: "Düşmanınıza yaklaştınız, oruçlarınızı açınız ki,
daha güçlü olasınız." buyururdu. Bu bir ruhsat idi. Başka bir menzile
varıp, düşmana iyice yaklaşıldığında ise, "Sabahleyin düşmanla karşıla­
şacaksınız. Oruçlarınızı açmanız daha güçlü olmanızı sağlar; bunun için
oruçlarınızı açınız" derdi ki, bu bir azimetti:' İbn Kayyim, bu kanaati­
nin delili olarak da Müslim'in Ebu Said el-Hudri'den naklettiği bir
hadisi aktarır. Bu rivayette, kendisine bu konuda soru soran bir şahsa
verdiği cevapta Ebu Said el-Hudri, Mekke fethi sırasında, bir konak­
lama yerinde Resulullah'ın, düşmana yaklaştıklarını belirterek, oruç­
larını açmalarının kendilerini daha ğüçlü kılacağını hatırlatmasının
bir ruhsat; ikinci bir konaklama yerinde, düşmana çok yaklaştıklarını
ve sabahleyin düşmanla karşılaşacaklarını söyleyerek, iftar etmenin
kendilerini daha güçlü kılacağını belirtip oruçlarını açmalarını emret­
mesinin ise kesin emir (azimet) olduğunu ifade etmiştir. Bu münase­
betle, birinci hatırlatmada bazıları oruçlarını açarken diğerleri devam
etmiş, ikinci emirde ise herkes ·oruçlarını açmıştır.l74l

Bu rivayetlerden, askeri seferlerin, oruç hususunda, normal
sefer ve yolculuklardan farklı olduğu açıkça anlaşılmaktadır. Çün­
kü Resulullah, oruçlarını açmaları hususunda, düşmana karşı güçlü
[731 Geniş bilgi ve ilgili rivayetlerin tenkidi için bkz. Zadü'l-mead, II, 1 8-28. [74l Kitabu's-sıyarn; 16.

62 [A:_J"l�z. Peygam ber (sas) Döneminde Gündelik Yaşam
olmalarını delil ve sebep göstermiştir. Bu hususa işaret eden İbn Kay­
yim: "Meleke fethi günü ile ilgili olarak İbn Ömer'den nakledilen "Bu
gün kıtal günüdür, dolayısıyla oruçlarınızı açınız." hadisini verdikten
sonra sözlerini şöyle bitirir: Herkes, bu lafızdan anlar ki, oruç açmak
kıtal (savaş) sebebiyledir. Cihad dışındaki seferlere gelince, Resu­
lullah, oruç açmanın Allah'tan bir ruhsat olduğunu söyler, orucunu
açanın güzel yaptığını, oruç tutmak isteyene de bir günah olmadığını
beyan ederdf'l75l

[751 Zadü'l-mead, II, 145 vd.

İsLMt TARİHİNDE HAc İBADETİNİN ORTAYA ÇIKIŞI
VE Hz. MuHAMMED'İN (sAs) HAc EMİRLİGİNİ TEsİsİ[ı J

Adem TUTAR[2J

Hac, İslam inancına göre önemli ibadetlerden biri olarak, isla­
miyet 'in ilk yıllarından başlamak üzere bütün Müslümanların dini hayatlarında derin etkiler yapmıştır. İslam tarihi için Arabistan'ın en önemli bölgesi Hicaz yöresidir. İslamiyet, bu bölgenin iki önemli şeh­
rinden biri olan Mekke'de doğmuş/31 ikinci önemli şehir olan Yesrib
(Medine) 'de gelişip yayılmıştır. Bu itibarla Hicaz bölgesi tarihi deyin-
[I]
[2]
[3]

Fırat Üniversitesi ilahiyat Fakültesi Dergisi, 6 (2001), s. 75-86. Prof. Dr., Fırat Üniversitesi İlahiyat Fakültesi, İslam Tarihi Anabilim Dalı. Bir takım kara taştan ibaret sıra dağlar arasında uzun ve kavisli bir vadide olan Mekke, 21-30 arzı şimali ve 20-40 tul-i şarkide bulunup Kızıld�niz'e yüz km. uzakta olup, denizden yüksekliği 360 metredir. İslam aleminin kıblegahı olan Beytullahı havi olduğu için mukaddes tanınmıştır. Mekke, Suriye ve Irak'tan Ye­men' e giden ticaret yolu üzerinde bulunmasından kendileri de buralarla ve çok zaman Suriye ile ticaret yaptıklarından dolayı oldukça malum şehirlerden idiyse de asıl büyük şöhreti İslamiyet'in zuhurundan sonra başlamıştı. Bkz. i. Hakkı Uzunçarşılı, Mekke-i Mükerreme Emirleri, Ankara 1984, s. l vd.

64 [�Hz. Peygamber (sas) Döneminde Gündelik Yaşam

ce bu iki şehir ile Taif (Vec) dolaylarında gelişen siyasi tarih ve burada
yaşamış toplulukların durumları anlaşılır. Çok eski zamanlardan beri
Kabe'nin burada kurulmuş olması Mekke bölgesinin, dini ve bu se­
beple de kutsal bir bölge halini almasına neden olmuştur. Kabe'nin
bütün Arap Yarımadası halkı için dini bir merkez oluşu ve Kabe'yi
tavaf adeti, burada senenin belli aylarında panayırların kurulmasını
sonuçlandırmış, bu durum bu bölge halkını daha üstün bir mevkie
yükseltmiştir. [4l

Mekke'deki kutsal evin adı olan Kabe kelimesi, ka'b kökünden
gelen özel bir isimdir. Ka'b ise; yüksek olmak, dört köşe şeklinde ol­
mak, tomurcuklanmak manalarına gelir. Yine lügatlerde dört köşe
biçiminde olan her eve kabe denir. Istılahta Kabe; İbrahim (sas) ta­
rafından inşa edildiği kesin delillerle bilinen ve dikdörtgen şeklinde,
on sekiz arşın yükseklikte, siyah örtülere bürünen, Mekke vadisinin
ortasında bulunup etrafı Harem duvarıyla çevrili olan ve yoluna gücü
yetenler için ömürde bir defa ziyaret edilmesi farz kılman, mukaddes
bir yapıdır. K. Kerim'e göre, yeryüzünün ilk evi, Mekke'de bulunan
Kabe'dir[sJ. Kabe'nin çeşitli isimleri vardır ki bunlar; Kabe, Bekke,
Beytullah, Beyt'ül-Atik, Hatıme, Basse, Beyt'ül-Haram, Kadis, Nazır
ve Karye-i Kadime'dir.[6l

Hz. Adem' yeryüzüne indikten sonra yaptığı hatadan dolayı
çok üzülmüş ve devamlı Allah'a yalvarmıştır. Allah'ın ona verdiği il­
ham veya vahy ile, Hz. Adem Mekke'ye doğru gitmiş ve rivayete göre
[4]
ısı

(6)

Neşet Çağatay, lslam Dönemine Dek Arap Tarihi, Ankara 1989, s. 81. "De ki: Allah doğruyu söylemiştir. Öyle ise, hakka yönelmiş olarak İbrahim'in dinine uyunuz. O, müşriklerden değildi. Şüphesiz, alemlere bereket ve hidayet kaynağı olarak insanlar için kurulan ilk ev (mabet), Mekke'deki (Kabe)dir. Ora­da apaçık nişaneler, (ayrıca) İbrahim'in makamı vardır. Oraya giren emniyette olur. Yoluna gücü yetenleri o evi haccetmesi, Allah'ın insanlar üzerinde bir hak­kıdır. Kim inkar ederse bilmelidir ki, Allah bütün alemlerden müstağnidir:· Bkz. Kur'an-ı Kerim. Al-i İmran-3/ 95-97. Ebul-Velid Muhammed el-Ezraki, Kabe ve Mekke Tarihi, (Çev: Y. Vehbi Yavuz), İstanbul 1971, s. 21 vd.

Hz. Muhammed'in [sas) Hac Emirliğini Tesisi

Kabe'yi inşa etmiştir. Hz. Adem ilk defa bugünkü şekliyle hac ibade­
tini yerine getiren kişi olarak bilinmektedir[7J.

Allah'ın emri üzerine Hz. İbrahim[aJ oğlu İsmail ile birlikte Mek­
ke'de Kabe'yi inşa etmiştir. Cebrail, Hindistan'dan Hacerülesved'i[9l
getirdi. Adem (sas) onu cennetten Hindistan'a indirmişti. Kabe, Hz.
İbrahim'in yaptığı şekilde uzun süre kalmış daha sonra Kureyşliler
onu yeniden inşa etmişlerdirl 10l .

[7]

[8]

[9]

Mustafa Erdem, Hz. Adem (llk lnsan), Ankara 1994, s. 166 vd. Kabenin yeri, Adem (as) zamanında bir karış, yahut biraz daha fazlaydı. Adem'den önce onu melekler haccederdi. Sonra Adem haccetti. Melekler onu karşılayarak: "Ey Adem nereden geldin?" diye sordular. "Kabeyi haccettim, dedi, onlar da: "Senden önce onu melekler haccetti" dediler. Hz. Adem'den sonra Kabe'yi, Hud ve Salih (as) dışında her peygamber haccetti. Bkz. [İbni İshak, Siyer, (Yay: Muhammed Ha­midullah), İstanbul 1991, s. 146 vd] Adem (a.s.), Kabil ile Habil'in birer kurban takdim etmelerini emretti ve Hac için Mekke'ye gitti. Bkz. İbn Kesir, el-Bidaye v.e'n- Nihaye Büyük lslam Tarihi, I, (Çev: Mehmet Keskin), İstanbul 1994, s. 124. Bugün Mekke şehrinin bulunduğu bölgede çok eski zamanlarda, Amalika, Ad ve Semud kavimlerinin kalıntısı olan Cürhümlüler oturuyordu. Hz. İbrahim takriben milattan iki bin yıl önce Mezopotamya'daki Ur şehrinde doğmuştur. Hz. İbrahim'in tek Tanrı'ya tapma inancını savunması yüzünden Nemrud'un işkencelerine maruz kalmış, kendine inananlarla birlikte Kudüs bölgesine gel­miştir. Hz. İbrahim, dinini kudüs bölgesinde yaymaya çalışmıştı. Hz. İbrahim eşi Saranın kıskançlığı yüzünden diğer eşi Hacer ile oğlu İsmail'i Hicaz sıradağ­larından Paran adındaki yere bırakır. Hacer, sonra oğlu ile birlikte Mekke'nin hemen yakınındaki Keda dağından Beyt-i Haramın yerine varır. Hacer bölgede yaşayan Cürhüm kabilesiyle birlikte Zemzem kuyusunun bulunduğu bölgeye yerleşir. Hz. İbrahim onları buraya getirdikten sonra arasıra Hicaz'a gider, Ha­cer'i ve oğlu İsmail'i ziyaret ederdi. İbrahim peygamber Hicaz bölgesinde dinini yaymak için faaliyet göstermiş, daha sonra bu bölgedeki peygamberlik görevi Tanrı tarafından kendisine verilmiş olan oğlu Hz. İsmail ile birlikte Kabe'yi bina etmiştir. Hz. Muhammed'in ceddi olan Kureyş kabilesi, Hz. İsmail' in Cürhüm kabilesinden evlenmiş olduğu kadınlardan olan oniki oğlundan türemiştir. Böl­gedeki kabileler Hz. Muhammed dönemine kadar kabe'nin maddi ve manevi nüfuzunu ellerinde tutmak için devamlı mücadele halinde bulunmuşlardır. Bkz. N. Çağatay, a.g.e., s. 82 vd. Hacerülesved cennet taşlarındandır, yeryüzüne pamuktan daha beyaz olarak in­dirildi. İnsanoğlunun günahları sebebiyle karardı. Bkz. İbni İshak, a.g.e., s. 148 vd. [IOJ İbn Kesir, a.g.e. I, s. 236 vd.

66 �I Hz. Peygamber (sas) Döneminde Gündelik Yaşam
- - - - -

Hz. Peygamber doğduğunda, Hac vardı. Kabe, Mekkelilere, Hz.
İbrahim ve Hz. İsmail'den miras kalmıştı. Mekkeliler, atalarının kimi­
leri iyi, kimileri de kötü olmak üzere bazı gelenek ve adetlerini muha­
faza etmişler, bazılarını da terk etmişlerdi. Kabe'nin etrafına koyduk­
ları putları[1 1l kötü adetlerine bir örnek olarak verebiliriz. Daha başka
adetleri de vardı ki İslam bunları ilga etmek istedi. Mesela; Kabe'nin
önünde bazı oklar vardı ve Mekkeliler oraya giderek bu oklarla fal çe­
kerlerdi. Oklar yerleştirilir ve üzerine bazı kelimeler yazılırdı: Birine
"evet" diğerine de "hayır ", bir başkasına "bekle" vs. ve bir şey yapılmak
istendiğinde, bu oklara müracaat edilirdi. Hz. Peygamberin risaletin­
den evvel, Hz. Muhammed (sas) Kabe ibadetini diğer hemşehrileri
gibi yapıyordu. Fakat birkaç istisnası vardı. Mesela; Hz. Muhammed
(sas) hiçbir zaman putların önünde secde etmemiştirf12ı.

Hz. Adem'den beri insanlar, Allah'a ibadeti bir bina vasıtasıyla
sembolleştirmek istemişlerdir ki, bu bina da Kabe'dir. Diğer din salik­
leri Tanrıyı putlar vasıtasıyla sembolleştirmişlerdir. Hz. Adem'le baş­
layan İslam dini, bir put değil, fakat Allah'ın evini seçmiştir. Bundan
[i l] Onları putlara ve taşlara tapmaya sürükleyen sebep şu oldu: Mekke'den uzakla­şan bir kimse, Kutlu Eve saygısından ve Mekke'ye olan derin bağlılığından ötürü, yanına kutlu bölgeden bir taş almaksızın uzaklaşmazdı. Nerede konaklarsa onu bir yere koyarlar ve tıpkı Kabe'yi tavaf ettikleri gibi kendilerine uğur getirsin diye ve saygı ve sevgilerini ifade amacıyla onu tavaf ederlerdi. Kabe'ye ve Mekke'ye olan saygıları da devam ediyordu. Hz. İbrahim ve Hz. İsmailaen öğrendikleri üzere haccediyor, umre yapıyorlardı. Bu davranışları onları, gitgide, hoşlarına giden şeylere tapmaya götürdü, asıl dinlerini unuttular, İbrahim ve İsmail'in di­nini başkasıyla değiştirdiler. Putlara taptılar ve kendilerinden önceki toplumla­rın durumuna döndüler. Hz. Nuh'un kavminin tapınış oldukları putları, hatırla­dıkları kadar, yeniden ortaya çıkardılar. Aralarında İbrahim ve İsmail çağlarının adetlerini devam ettirenler de vardı: Kabe'ye saygı, onu tavaf, hac, umre, Ara­fat'ta ve Müzdelife'de vakfe, kurban sunmak, hac ve umre esnasında lebbeyk diye çağırış gibi -bu adetlere kendilerinden bir takım adetler katarak. Her kabileye ait putlar olduğu gibi Kureyş'in Kabe'nin içinde ve çevresinde de putları vardı. Onlarca bunların en büyüğü Hübel idi. Bkz. İbn Kelbi, Putlar Kitabı, (Çev: Beyza Düşüngen), Ankara 1969, s. vd. ı ııı Muhammed Hamidullah, lslam Müesseselerine Giriş, (Çev: İ. Süreyya Sırma), İstanbul s. 35 vd.

Hz. Muhammed'in (sas) Hac Emirliğini Tesisi 1� 67 --- - - - - -·
kasıt şudur: Her evde, mutlaka evin reisi olur. Bundan hareketle, ne
Allah'ın ve ne de sıfatlarının resimlerinin yapılmasına lüzum kalma­
mıştır. Bizzat ev reisinin yani Allah' ın sembolik olarak kaldığı bu yere
Mescidü'l-Haram denmektedir, yani mukaddes camiY3l

Kureyşliler, Kabe'yi ululayarak tavaf ederlerdi. Günahlarından
dolayı tövbelerini de orada yaparlardı. Ayrıca oradaki putlara saygı
gösterirler, kurbanlarını Allah'a şirk koşarak keserler, haccederler ve
vakfe yapılması gereken yerlerde vakfe yaparlardı. Cahiliyye insanları
Kabe'yi tavaf ederken "Affet, Allah' ım! Herkesi affet! Hiçbir kuluna
elem verme ... " derlerdi. Humuslular dışında Kabe'yi elbiseyle tavaf
eden hiç kimse yoktu. Erkek olsun, kadın olsun çıplak vaziyette ta­
vaf ediyorlardı. Ancak onları Humuslular, bu çirkin işlerinden dolayı
azarlıyorlar, erkeğe, kadına giyecek elbise veriyorlardı[14l,

Kureyşliler, Kabe'nin yapısını yükseltip ona tavan yaptıktan
sonra Kabe örtüsünün her sene yenilenmesi konusunda birbirleriyle
yardımlaşıyorlardı. Onu tavaf ediyorlar, orada Allah'a zikrediyorlar,
ancak kurbanlarında ve bütün adetlerinde Allah'a şirk koşuyorlar­
dı. Kureyşli birkaç kişi; Zeyd b. Amr b. Nüfeyl[ısı, Varaka b. Nevfel
b. Esed b. Abdi' l-Uzza, Osman b. el-Hüveyris b. Esed b. Abdi'l-Uzza,
Ubeydullah b. Cahş b. Riab bir bayramda Kureyşhler, putlarının ya­
nında kurban keserlerken, onları izliyorlardı. Bir ara o birkaç kişi haş­
haşa kalıp birbirlerine: "Birbirinize dost olun, birbirinizi koruyun:'
dediler. Birisi: "Biliyorsunuz, vallahi, kavmimiz, hiç de doğru yolda
1 13] M. Hamidullah, lslam Müesseseleri, s. 39 vd. [I4J İbn İshak, a.g.e., s. 146, 149 vd. ı ısı Zeyd İbn Amr b. Nüfeyl, sırtını Kıibe'ye dayamış vaziyette şöyle diyordu: "Ey Kureyş! Zeyd'in nefsi, kudret elinde olan AJlah'a yemin ederim ki, benden baş­ka sizden hiç kimse İbrahim dininde değil:' Sonra: "Allahım! Eğer sana ibadet yollarının en güzelini bilsem, sana onunla ibadet ederdim, fakat bilmiyorum:' diyordu. Daha sonra da, elinin ayasına secde ediyordu. Zeyd, Kabe'ye girdiği zaman; " .. . Gerçekten ibadet ve kulluk niyetiyle İbrahim'in sığındığı şeye sığın­dım .. ." dermiş. Bkz. İbn İshak, a.g.e., s. 171.

68 Hz. Peygamber (sas) Döneminde Gündelik Yaşam - -- -- -� - - - - - - -- ------ --·-
değil. İbrahim (sas)'in dininden ayrıldılar, ona muhalefet ettiler. Ne
zarar, ne de fayda vermeyen hiçbir puta tapılmaz. Kendinize yeni bir
din arayın:' dedi. Bunun üzerine onlar, yeni bir inanç aramak üzere
yola çıktılar. Yahudi, Hıristiyan ve İbrahim (sas)'in dini demek olan
Hanif dinini aramak üzere dolaşmaya başladılarl16l.

Allah, kullarına, Peygamberinin yüzü suyu hürmetine rahmet
etmeyi ve onlara karşı onu bir hüccet kabul etmeyi arzuladığı zaman,
Araplar çeşitli ve farklı dinlere inanıyorlardı. Ancak Kabe'ye hürmet,
Kabe'yi tavaf, İbrahim (sas)'in dininden kalan bazı ilkelere sarılmak
gibi bazı ortak davranışları vardı. Kabe'yi farklı şekillerde tavaf eder­
lerdi. Mesela, Humus, Kureyş, Kinane, Huza'a ve Kureyş'ten üreyen
diğer Arap kabileleri haclarında; "Senin davetine icabet ediyorum.
Senin şerikin yoktur. Ancak o senin şerikindir, sen ona ve onun sahip
olduklarına maliksin." diyerek bağırırlardı. Bu şekilde, ilk önce telbi­
yelerinde onu birliyorlar, sonra da, putlarını işin içine sokuyorlardı.
Nitekim Allah, Muhammed (sas)'e "Onların çoğu, ancak ortak koşa­
rak Allah'a iman ederler."l 17l diye buyururken, müşriklerin durumunu
açıklamaktadırl 1 sı.

İslam öncesi dönemde Hicaz ve Mekke halkının Kabe' ye büyük
önem vermelerinin sebebi, hem Kabe' nin kutsal bir ibadet yeri olması
hem de buranın hac mevsimlerindeki ticari durumu idi. Hac ve ti­
caret için Arap yarımadasının bir çok yerlerinden çok sayıda insanın
Mekke'ye ve yakınlarına gelmeleri, yarımada halkının, Mekkelileri
imtiyazlı ve adil saymalarına sebep oluyordu. Kureyşliler şehir hayatı
yaşamakta ve ticaretle meşgul olmaktaydı. Ticaret vasıta ve kaynak­
larından biri, güneye (Yemen'e) ve kuzeye (Suriye'ye), Bahreyn böl­
gesine ve İran'a sevk ettikleri ve bazen mallarını 2500 devenin taşı­
dığı ticaret kervanlarından elde ettikleri kar olmakla beraber, ondan
1 161 İbn İshak, a.g.e., s. 170-171. ı ı7J Kur'an-ı Kerim, Yusuf-12/106. ı ısJ İbn İshak, a.g.e., s. 175 vd.

Hz. Muhammed'in [sas) Hac Emirliğini Tesisi ıh_� 69
daha az önemli olmayan bir başkası da, yılın belirli zamanlarında, ha­
ram aylarında (Zilkade, Zilhicce, Muharrem ve Receb ayları) Uk.az,
Zü'l-Mecaz ve Mecenne'de kurulan panayırlardır. Arapların, bunlar­
dan başka Dômetü' l-Cendel, Taif, Busra vesaire gibi, ticaret malla­
rının alınıp satıldığı meşhur Pazar yerleri de olmakla beraber daha
yaygın, kalabalık ve uzun süreli olanı Uk.az'daki idi. Bu panayırlarda
sırasıyla ticaret ve çeşitli etkinlikler yapıldıktan sonra Mekke'de top­
lanılır, Kabe tavaf edilir ve hac ödevi yerine getirilirdi[ı9J _

Tek Allah inancını temsil eden, dünyanın en eski mabedi, İb­
rahim peygamberin Mekke'de inşa ettiği mabettir. İşte İbrahim pey­
gamberden gelen Hac geleneklerinin varisi olan İslam, Müslümanla­
ra, hayatlarında en az bir defa olmak üzere Beytullah (Allah'ın Evi)
niteliğindeki Kabe'yi ziyaret etmeyi emretmiş bulunmaktadır. Bu
mabet aynı zamanda bütün Müslümanların günde beş defa namazları
esnasında yöneldikleri yapıdır[ıoı.

Allah, dinini kuvvetlendirip Hacc'ın erkanını meşru kıldığı za­
man, peygamberi Muhammed (sas) 'e Bakara suresinin 199. ayetini [ıı J
indirdi. Bu ayette Allah, Kureyş'i kasdediyor ve hac için gelen diğer
Araplarla birlikte Hac mevsiminde Arafat'a çıkmalarını, orada vak­
fe yapmalarını vs. buyuruyor. Yine Allah, Kureyş'in, diğer insanlara,
kabe'yi çıplak olarak tavaf ederken, Kabe'nin yanında yiyip içmelerini
haram kıldıkları, Hill'den yemek getirmelerini yasakladıkları vakit;
Araf suresinin 31 ve 32. ayetlerini[22l indirdi. Allah, bu ayetleri, Hu-
l l9] N. Çağatay, a.g.e., s. 1 12 vd. [ZO] M. Hamidullah, İslam Peygamberi, il, (Çev: Salih Tuğ), İstanbul 1 993, s. 736 vd. l21 1 "Sonra insanların (sel gibi) aktığı yerden siz de akın. Allah'tan mağfiret isteyin. Çünkü Allah affedici ve esirgeyicidir". Bkz: Kur'an-ı Kerim, Bakara-2/ 1 99.
1221 "Ey Adem oğulları! Her secde edişinizde güzel elbiselerinizi giyin; yeyin, için, fa­kat israf etmeyin; çünkü Allah israf edenleri sevmez. De ki: Allah'ın kulları için yarattığı süsü ve temiz rızıkları kim haram kıldı? De ki: Onlar, dünya hayatında, özellikle kıyamet gününde müminlerindir. İşte bilen bir topluluk için ayetleri böyle açıklıyoruz." Bkz. Kur'an-ı Kerim, Araf-7/ 31-32.

70
�

I Hz. Peygamber (sas) Döneminde Gündelik_Y_aşa_m _ __ _ _

mus'un işini ve onlara uyarak Kureyş'in insanlara uydurdukları batıl
şeyleri, Resıilullah (sas) 'a göndermekle kaldırdı[ı3J_

Allah, peygamberi vasıtasıyla hac ibadetinin şirk çağrıştıran ve
insanlara zulüm getiren bir takım uygulamalarını ortadan kaldırıyor,
böylece hac ibadetinin ilk haline dönmesini, İslam dininin yayılması
ile birlikte sağlıyor.

Hz. Muhammed, Mekke'yi fethettikten sonra umumi bir af çıka­
rarak, halka güven verdi ve halkın gönül rızasıyla İslamiyet'e girmele­
rini temin etti[241•

Hz. Muhammed Mekke'de urnre yaptıktan sonra (h.8) , Attab b.
Esid'i, Müslümanlara hac yaptırması için Mekke üzerine, kendisine
vekil tayin etti. Onunla birlikte Muaz b. Cebel'i de millete dinlerini
öğretmesi ve Kur'an'ı talim etmesi üzere halefbıraktı[ısı .
1231 İbn İshak, a.g.e., s. 163 vd. 1241 M. Hamidullah, Hazreti Peygamber'in Savaşları, (Çev: Salih Tuğ), İstanbul 1991, s. 149 vd. Peygamber (sas) Mekke'yi fethettikten sonra Harem içine girdi, deve­den inerek beytullahı tavaf etti. Mekkeliler, onun, tavafa başladığını görünce, hz. Peygamberin cenk etmeyeceğini anladılar. Her Mekkeli evinden çıkıp hareme geldi. Burasını doldurdu. Peygamber de tavafı tamamladı. Kabenin kapısını aç­tırdı. Kabenin içindeki putları dışarı çıkarıp, Kabe'yi temizlediler. O putlardan birisi taştan yapılmış en ulu puttu. Onun adı hübel idi. Onu harem kapısına eşile yaptılar. Her geçen ona basıp içeri girecektir. O put hala Bab-ü Selamın önünde yatmaktadır (İbn Kesir döneminde). Putlar dışarı çıkarılınca, peygamber içeri girdi. İki rekat namaz kıldı. Sonra dışarı çıktı. Bkz. Taberi, Tarih-i Taberi, III, (Çev : M.Faruk Gürtunca), İstanbul Tarihsiz, s. 263. 1251 İbn Hişam, İslam Tarihi, IV, (Çev: Hasan Ege), İstanbul 1994, s. 195 vd; Taberi, a.g.e. III, s. 299 vd; İbn Kesir, a.g.e. V, s. 46. Mekke fethi, 8 yılı Ramazan ayında vuku buldu. Resulullah (sas) Ramazan bayramına kadar Mekke'de kaldı. Sonra Huneyn gazvesi için hareket etti ve Mekke'ye 'Attab b. Esid'i vali tayin etti. Resu­lullah (sas) putların kırılmasını, Kabe'deki resimlerin imha edilmesini emret­ti. Bkz. [Belazuri, Futuhu'l-Buldan, Beyrut-Lübnan 1412/1991, s. 53; Belazuri, Futılhu'l-Buldan, (Çev: Mustafa Fayda), Ankara 1987, s. 58; Halife b. Hayyat, Halife b. Hayyat Tarihi, (Çev: Abdulhalilc Bakır), Ankara 2001, s. 112.) Peygam­ber, 'Attab b. Esid'i hicretin 8. yılında Mekke yönetimi ve Müslümanlara hac­cı eda ettirmek üzere emir tayin etti. Halka ilk defa hac yaptıran kimse 'Attab b. Esid olup bu hac Mekke'nin fetih yılı olan hicretin sekizinci senesinde vuku

Hz. Muhammed'in (sas) Hac Emirliğini Tesisi 1� \/ � 1 n

Hz. Peygamber, h. 9. senede Hz. Ebu Bekir'i Müslümanlara hac­
larını yaptırmak için hac üzerine emirl26l olarak gönderdi. Müşrikler
eskiden olduğu gibi haclarını yapmaktaydılar. Ebu Bekir ve Müslü­
manlardan onunla birlikte olan kimseler yola çıktılarl27l.

Resulullah (sas), Berae (Tevbe) suresi nazil olunca; Hz. Ali'yi,
bu yıldan sonra herhangi bir müşrikin Mescidü'l-Haram (Kabe)'a
ayak basamayacağını, çıplak bir kimsenin Kabe'yi tavaf edemeyeceği­
ni, müminden başkasının cennete giremeyeceğini ve Allah'ın Resulü
ile arasında anlaşması bulunanlar bu anlaşma süresi sona erinceye ka­
dar şartlara uyacağını bildirmekle görevlendirmiştir. l28l

Resulullah (sas) h. 9. senenin Ramazan ayında Taif heyetini Me­
dine' de kabul etti ve daha sonra Ramazan ayının kalan kısmını, Şevval

bulmuştur. O yıl '.Attab b. Esid, Arapların cahiliyye devrindeki uygulamalarına göre Müslümanlara hac yaptırmışlardır. Diğer bir kaynağa göre, peygamberin gönderdiği ilk hac emiri Hz. Ebu Bekir'dir. Bir başka rivayette, Müslümanlara ilk olarak hicretin sekizinci yılında hac yaptıran kimse '.Attab b. Esid'dir. Son­ra dokuzuncu yılda Hz. Ebu Bekir hac yaptırdı. Resulullah'ın haccı ise onuncu yıldadır ve kendisiyle birlikte 20000 kişi vakfede bulunmuştur. Bkz. Muham­med Abdülhay el-Kettani, et-Teratibu'l-idariyye (Hz. Peygamber'in Yönetimi) II, (Çev: Ahmet Özel), İstanbul 1991, s. 1, 147, 192 vd. (261 Emirü'l-Hac; Hac için Mekke'ye giden kafilenin reisi hakkında kullanılan bir tabirdir. İslamiyet'te bu işe ilk memur edilen Ebu Bekir oldu. (9=630) Halife­ler devrinde, bu işi bizzat kendileri görmedikleri zamanlarda hanedana mensup emirlere tevdi edilirdi. Emirü'l-hac olanların kervanları emniyet altında; götü­rüp getirmelerinden başka, hac müddetince inzibatı teminle beraber Mekke'de. Arafat'ta ve diğer mübarek makamlarda yapılacak menasiki idare etmek gibi va­zifeleri vardı. Mısır'ın Yavuz tarafından Osmanlı ülkesine ilhakına kadar Mısır memlukleriyle Osmanlı Padişahları, ayrı ayrı Emirü'l-hac nasbederlerdi. Mısır Emirü'l-haccı Kahire hacılarını, Osmanlı Emirü'l-haccı da İstanbul hacılarını Şam yolu ile, Mekke'ye götürürlerdi: Osmanlı hilafetinde bu memuriyet sonrala­rı Sürre Eminliğine tahvil edilmiştir. Bkz. Mehmet Zeki Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I, İstanbul 1993, s. 527; "Emirülhacc·: I.A. IV, Eskişehir 1997, s.263; İbrahim Sarıçam, Hz. Muhammed ve Evrensel Mesajı, An­kara 2001, s. 261. [27l İbn Hişam, a.g.e. IV, s. 252; Taberi, a.g.e. IH, s. 300 ; A.JAVENSINCK, "Hace': İ.A. V/1, s. ıs: (281 İbni İshak, a.g.� .• s.154; Halife b. Hayyat, a.g.e. , s. 118.

ve Zilkade aylarını Medine'de geçirdi. Sonra hicri dokuzuncu senede
Ebu Bekir' i Müslümanlara haclarını yaptırmak için Hac Emiri olarak
Mekke'ye gönderdi. Bu arada Müşrikler de eskiden olduğu gibi hac­
larını yapmaktaydılar ve Kabe'den men edilmiş değillerdi. Resulul­
lah'tan eman almış kimseler de belirli bir süreye kadar bu hakka sahip
kılınmışlardı.

Ebu Bekir (ra), beraberindeki Müslümanlarla birlikte Medi­
ne'den yola çıktı. Yolda iken Cenab-ı Allah, Berae (Tevbe) suresini
indirmiştir ki, bu surenin ilk iki ayetinde[29l; ''Allah'tan ve peygambe­
rinden, kendileriyle antlaşma yaptığınız müşriklere ihtardır: Yeryüzünde
dört ay daha dolaşabilirsiniz. Allah'ı aciz bırakamayacağınızı, Allah'ın
inkarcıları rezil edeceğini bilin. Allah'ın ve peygamberinin, puta tapanlar­
dan uzak olduğunu, büyük hac günü, Allah ve peygamberi insanlara; ilan
eder." diye buyurmaktadır.

Resulullah (sas) , Ebu Bekir'den sonra Ali (r.a) 'yi de gönderdi.
Ali (ra), Resulullah'a niyabeten, Beraet'i Müşriklere tebliğ işini bizzat üstlendi. Resulullah, Ali (ra)'ye; insanların içinde kurban bayramı gü­
nünde, Mina'da toplandıkları zaman ilan etmesi için verdiği talimat­
larda; cennete hiçbir kafirin giremeyeceği ve bu seneden sonra hiçbir
müşrikin haccedemeyeceği Beyt'i de çıplak olarak tavaf edemeyecek­
lerini bildirmektedir. Resulullah'ın yanında her kimin bir antlaşması
var ise o antlaşma, süresi sonuna kadar geçerli olacağı da belirtilmiştir.

Bunun üzerine Ali b. Ehi Talip, Resulullah (sas) 'ın Adba adında­
ki dişi devesine binerek yola çıktı. Yolda Ebu Bekir'e kavuşunca, Ebu
Bekir ona: ''.Amir misin, yoksa memur musun?" diye sordu. Hz. Ali de,
"Hayır! Bilakis memurum'� diye cevap verdi ve sonra birlikte Mek­
ke'ye gittiler. Ebu Bekir, insanlara hac ibadetlerini eda ettirdi. Araplar,
[Z9J Bu ayetler, verdikleri sözlerinde durmayan müşrikler ile yapılmış olan muahede­lerin feshini tebliğ etmektedir ve kendilerine dört ay müsaade verilen müşrikle­re ihtar buyurulmaktadır. Bkz. Ömer Nasuhi Bilmen, Kur'an-ı Kerim'in Türkçe Meali Alisi ve Tefsiri III, İstanbul 1964, s. 1224 vd.

== = - Hz. Muhammed'in (s�s)-Hac Emirliğini Tesi;i Jr_P-J ,: : ' 1 1 1

o sene de cahiliyye devri adetlerine göre, eski vecih ile haclarını ı· ı l ,ı
ettiler. Nihayet kurban kesme günü olduğu zaman Hz. Ali, ResCılı ı l l ,ı l ı
(sas) 'ın kendisine bildirmiş olduğu ayetleri oradaki insanlara ilan ı· ı t ı
Müşriklere, güven içerisinde beldelerine dönmeleri için, Bera.ıı 0

1 1 1

ilan edildiği günden itibaren dört ay mühlet verildiği ve belli bir s ı ı
reye kadar antlaşmaları olanlar hariç, hiçbir müşrikle ahit ve antla�ıı ı ,ı
yapılmayacağı belirtildi. Daha sonra Ebu Bekir ile Ali (ra), Mediıll' · yı·
Resulullah'ın yanına geldiler. Bu seneden sonra hiçbir müşrik hanı•!
medi ve Kabe'yi çıplak olarak tavaf etmedi[3oı.

Hac emirliği Müslümanların eline geçtikten sonra, Cenab-, Al lalı, müşriklerin Mescid-i Haram'a hicri dokuzuncu seneden itib,m·ıı
girmelerini yasakladı. Bu konuda Allah Teala; "Ey inananlar, (Al/alı i ı)
ortak koşanlar pisliktir. Artık bu yıllardan sonra Mescidi Harama yııt
laşmasınlar. Eğer (onların hacca gelmemeleri sonucu iktisadi hayatıııı;:
bozulup) yoksulluğa düşmekten korkarsanızi biliniz ki Allah dila.,c
yakında sizi kendi lutfundan zengin edecektir. Şüphesiz Allah bilemlir,
hikmet sahibidir."[3 ı J diye buyurmaktadır. Cahiliyyet adetleri uyarınca
yapılmış olan sözleşmeler; İslam kelimesinin yücelmesinden, Tevhid
İnancı'nın egemen olmasından sonra geçerliliklerini yitirmişlerdi.
Çünkü Araplar sapıklığa düşüp inhiraf ettikten ve putlara taptıktan
sonra Hz. İbrahim'in Hanif inancı, İslamiyet içinde yeniden doğ­
muştu. Peygamber efendimizin müşrikleri Kur'an emri ile Kabe'den menetmesi, sözleşmeyi bozmak anlamına gelmiyordu. Aksine bu, du­
rumu düzeltmekti. Ama Peygamber efendimiz ile müşrikler arasında
yapılmış olan özel sözleşmelere gelince bunlar süreleri doluncaya ka­
dar yürürlükte kalacaklardı[32l.

Resulullah (sas) hicri 10. yılda yapmış olduğu veda haccı ile
Müslümanların bu ibadetle ilgili bilmesi gereken bütün kuralları
[3oJ İbn Kesir, a.g.e. V, s. 1 21 vd. l3tl Kur'an-ı Kerim, Tcvbe-9/ 28. 1321 Muhammed Ebu Zehra, Son Peygamber Hz. Muhammed, IV, (Çev: Mehmet Kes­kin), İstanbul I 993, s. 348 . .

r��,--J: ----------------------------
74 LJL--J'L_ . l , Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Sll._ _______________ __ ____ __ �--- ---

belirtmiştir. Ayrıca yapmış olduğu bu son hacda irad etmiş olduğu
hutbe ile Müslümanlara ve bütün insanlığa son tebliğlerini yaparak
insanların sağlam itikat ve sağlam ibadetlerle yaşamalarını buyurmuş­
tur. Resulullah'tan (sas) sonraki dönemlerde, yöneticiler, Müslüman­
ların Hac ibadetinin düzenli bir şekilde yerine getirilmesi için, özel
olarak Hac Emirleri görevlendirmişlerdir.

Sonuç olarak; Hac ibadeti insanlık tarihi kadar eski bir ibadet
olup ilk insanla birlikte başladığı görülmektedir. İnsanların sahip ol­
duğu Tevhid İnancı'nın bozulması sonucunda ortaya çıkan itikadi
sapmalar, ibadetlerde de görülmeye başlamış ve böylece hac ibade­
tinde de aslına uygun olmayan bir şekilde uygulamalar görülmüştür.

İslamiyet'in zuhuruyla birlikte insanların itikadi inançları dü­
zeltilmeye çalışılmış ve bunun neticesinde bu düzelmeler ibadetlere
de yansıtılmıştır. İslam dinine uygun bir hac ibadeti yerleşirken, eski
gayri ahlaki ve gayri İslami olan hac anlayışı ve uygulanışı ortadan kaldırılmıştır. Böylece; insanlara, sade bir Allah inancı çerçevesinde
ve putlardan temizlenmiş bir hac ibadet anlayışı inancı yerleştirilmiş­
tir. Hz. Peygamber özel olarak Müslümanları ve genel olarak ta bütün
insanlığı ilgilendiren son mesajlarını, son olarak yapmış olduğu hac
ibadeti münasebetiyle vermiştir.

Resulullah (sas), Müslümanların hac ibadetini aslına uygun ve
sırf ibadet maksadıyla yapabilmelerini temin için Mekke'nin fethin­
den sonra bu işi icra edebilecek kişileri görevlendirerek hac emirliğini tesis etmiştir. Bu işin öneminden dolayı da, en yakın sahabelerinden
olan, Hz. Ebu Bekir'i seçmiştir. İslam'ın beş şartından biri olan hac ibadetinin Allah' ın emrine uygun bir şekilde yapılabilmesinin ön­
derliğini, diğer ibadetlerde olduğu gibi, Hz. Peygamber izah etmiş­
tir. Sonradan gelen İslam toplumları, hac emirliği müessesesini kendi
dönemleri itibariyle günün imkan ve şartlarına uygun olarak yerine getirmeye çalışmışlardır.

GiRiş

PEYGAMBERİMİZİN RİSALET ÖNCESİ
GEÇİM DuRuMul 1ı

l rs

Ünal KIL1Çl2l

Cahiliye adetlerine bulaşan ve bunu din telakki ederek yaşam bi­
çimi olarak sürdürmeye çalışan Mekkelilerin yanısıra, aynı toplumda
yaşayan ancak cahiliye adetlerinden pek çoğuna bulaşmayan insanlar
da mevcuttu. Zulmün, küfrün, ahlaksızlığın ve cehaletin yaygın ol­
duğu söz konusu toplumda, erdemli insanların da olduğu görülmek­
tedir. Bu erdemli insanlar, hemşerilerinden pek çoğunun aksine kız
çocuklarının diri diri gömülmesini tasvip etmiyorlar, putlara tapma­
dıklan gibi bu işi yapanları da yadırgıyorlardı. İnsanlarla muamele­
lerinde dürüst, ilkeli ve adil idiler. Söz konusu erdemli kişilerden bir
[!]
[2]

!STEM Dergisi (yıl: 2, sayı: 4, Konya 2004 Asr-ı Saadet) 189-200. Prof. Dr., Cumhuriyet Üniversitesi ilahiyat Fakültesi, İslam Tarihi Anabilim Dalı.

r;- � �----------------------------------
rs Ll----Q _,._ Hz. Peygamber (sas) Döneminde Gündelik Yaşam

--- - - -- ----- --------·------ --·

kısmı dini düşüncelerle böyle davranırken (mesela Haniflerl3l gibi)
bir kısmı da sırf fıtratlarındaki safiyet ve tabiatlarındaki doğru ve iyi­
ye teveccüh sebebiyle cahiliye kötülüklerinden pek çoğundan uzak
kalıyorlardı.

Kendisine peygamberlik görevi tevdi edilmeden önce Mekke
toplumunda akrabaları ve diğer Mekkelilerle yaşamını sürdüren Hz.
Muharnmed'in doğumundan itibaren sıradan Mekkeliler gibi bir ha­
yat sürdürdüğü anlaşılmaktadır.l41 Hz. Muhammed de cahiliye örf ve
adetlerinin yaşandığı Mekke toplumunda dünyaya gelmişti. Bununla
birlikte o da pek çok erdemli kimse gibi bu dönemde revaç bulan çir­
kinliklerden uzak kalabilmiştir.

Hz. Muhammed'in risalede görevlendirilmesine kadar geçen
hayat çizgisinde dini, siyasi, ekonomik veya daha başka sahalarda
fevkaladeliklere, olağan dışılıklara rastlanılmamaktadır. Hz. Muham­
med'in peygamberlikten önceki hayatındaki bu sıradanlık, olağanlık
bugün olduğu gibi cahiliye Araplarından bazıları tarafından da onun
risalede görevlendirilmesinin yadırganmasına yol açmıştır.l5l Gerek
günümüzde pek çok kimse, gerekse cahiliye Araplarından bazılarının
düşüncesine göre peygamber olacak şahsın peygamberlikten sonraki
hayatı gibi daha öncesindeki yaşamı da olağanüstü olmalıydı. Onlara
göre peygamberlik en zengin, en güçlü, en itibarlı; kısacası sıradan
[3]

[4]

[5]

Hanifler hakkında özet mahiyetinde bir bilgi için bkz., Şaban Kuzgun, "Hanif'; DlA, İstanbul 1997, XVI, 33-39; İbrahim Sarıçam, "Hz. Muhammed (sas)'in Peygamber Olarak Gönderildiği Ortam·: Diyanet ilmi Dergi- Peygamberimiz Hz. Muhammed (Özel Sayı), Ankara 2000, s. 31-32 Hz. Muhammed'in risalet öncesi yaşantısının sıra dışılıklardan uzak bir şekilde geçtiği hakkında geniş bir değerlendirme için bkz., Bünyamin Erul, "Hz. Pey­gamber'in Risalet Öncesi Hayatına Farklı Bir Yaklaşım'; Diyanet ilmi Dergi- Pey­gamberimiz Hz. Muhammed (Özel Sayı), Ankara 2000, s. 33-66. Erul'un ifadesiyle "Hz. Peygamber, kendisine risalet verilinceye kadar, öylesine tabii bir hayat sürmüştü ki, peygamberliğini ilan ettiğinde, müşriklerin: "O Zikr (Kur'an), aramızdan ona mı indirildi?" (Sa'd Suresi 38/8) şeklindeki itirazlarıyla karşılaşmıştı. Bkz., Hz. Peygamber'in Risalet Öncesi . . . , s. 59.

Peygamberimizin Risalet öncesi Geçim Durumu _ı,ı_r-� 77
- -- -

insanların ötesinde özelliklere sahip olan kimselerin hakkıydı. Oysa
Allah (cc), peygamberleri sıradan insanlar içinden görevlendirmiştir. (61
Dolayısıyla onların dertlerini, düşüncelerini, sevinç ve kederlerini
anlayabilmesi için peygamberlerin de en azından peygamberlik ön­
cesi sıradan insanlara benzer bir hayat sürdürmeleri, onların yaşam
biçimlerini, dünya ve dini hayatla ilgili düşüncelerini bilmeleri önem
arz etmektedir. Bu sebeple de biz, Hz. Peygamber'in peygamberlik­
ten önce, içerisinde yaşadığı toplumun pek çok ferdi gibi bir hayat
tarzını sürdürdüğünü düşünüyoruz. Zira onun yaşadığı toplumda,
zenginlerin yanında fakirler de vardı, zalimler kadar adaleti temine
gayret gösterenler, kötü ahlaklı kimseler dışında ahlaki olarak övgüye
değer bir durumda olanlar, yaratanını unutup pek çok çeşit ve sayı­
da ilahlar edinenler dışında tevhidi bir inanışta olanlar da vardı. Hz.
Muhammed (sas), doğumundan peygamber olarak görevlendirilme­
sine kadar geçen kırk yıllık zaman diliminde tabiatı gereği diğer bazı
Mekkeliler gibi daha ziyade o günün insanları tarafından da nitelen­
dirildiği şekilde emin ve iyi vasıflara sahip olarak yaşamış birisidir. Bu
dönem içerisinde onun hayatına hakim olan sıradanlık özellikle onun
geçiminde, maişetini temin noktasında daha net olarak görülmekte­
dir. Öyle ki o, diğer bazı Mekkeliler gibi fakir diye nitelendirilebilecek
bir tarzda yaşamını sürdürmüştür. Doğumundan itibaren içerisine
düştüğü fakirlikten, gençliğine kadar kurtulamamıştır. Fakirlikten
kurtularak kimseye muhtaç olmadan yaşamını sürdürebilmesi için
gerekli imkanların oluşturulması da yine onun diğer insanlar gibi ça­
lışıp çabalamasıyla mümkün olmuştur. İleride peygamber olarak gö­
revlendirilecek olması ona maddi geçim nokta-i nazarından sıra dışı
veya normal olmayan bir ayrıcalık nedeni olmamıştır.

Biz bu ma:kalede Hz. Muhammed'in risalet öncesinde maddi ge­
çimi itibarıyla o dönemdeki Mekkelilerden pek çoğu gibi aynı kaderi
f61 Bu durumu belirten ayetler için bkz., Kehf 18/110, İsra 17/93, Fussilet 41/6.

lı--- � -----
--

-
------------------------78 ıl-�J"vJu_ Hz. Peygamber [sas) Döneminde Gündelik Yaşam __ _

paylaştığını ortaya koymaya ve onun daha iyi bir geçim tarzını elde
etmeye yönelik gayretleri hakkında bilgiler vermeye çalışacağız.

A-Ticaret Hayatına Atılmasına Kadar
Hz. Muhammed {sas)'in Geçimi

Bilindiği gibi Hz. Muhammed, Mekke'nin asaletiyle şöhrete
ulaşmış Kureyş kabilesine mensup bir ailenin çocuğu olarak dünyaya
gelmiştir. [7l Söz konusu aile, asaletinin üstünlüğünün aksine maddi
olarak fakir denilebilecek bir durumdaydı.

Kabile içerisinde zenginliğiyle tanınan kimseler vardı, ancak Hz.
Peygamber'in anne- babası evlendikleri esnada fakir idiler. Nitekim
Kur'in-ı Kerim'de de bu durum şu şekilde ifade edilmektedir:

"O {Allah), seni fakir bulup zenginleştirmedi mi?"[9l

Hz. Peygamber'in dedesi Abdulmuttalib ve daha sonraki dö­
nemlerde de amcası Ebu Talib, Mekke reisliklerinde bulunmuşlar
fakat, babası Abdullah bu tür imkanlar sağlayabilecek görevlerde
bulunmamıştı, dolayısıyla da maddi bakımdan iyi durumda değildi. [9l

[7]

[8]
[9]

Ebu Muhammed Abdülmelik İbn Hişam, es-Siretü'n-Nebeviyye, thk., Muham­med Muhyiddin Abdulhamid, Beyrut 1401/1980, I, 169-170; Mus'ab b. Abdullah ez-Zübeyri,'Kitabu Nesebi Kureyş, thk., E.Levi Provençal, Kahire 1951, s. 14 vd.; İbn Hazın, Cemheretü Ensabi'l-Arab, thk., Abdüsselam Muhammed Harun, Ka­hire 1962, s. 14-40. Hz Peygamberin babası gibi annesi de asil bir kabiledendi. Geniş bilgi için bkz., İbn Hişam, I, 169; Ebu Cafer Mahammed İbn Habib, Kita­bu'l-Muhabber, Beyrut trz., s. 9. Duha 93/8. Watt'a göre "Hz. Muhammed'in kabilesi bir zamanlar Mekke'nin işlerinde söz sahibi idi; ancak, onun peygamberlik görevinden önceki yüzyılın ikinci yarısı­nın ortalarında nüfuzu azalmıştı. Böylelikle Hz. Muhammed, artık daha zayıf ve yoksul bir topluluğun ileri gelen bir üyesi olmaktan daha fazla bir şey değildi. Kabile mensuplarının Suriye ticaretiyle ilişkileri devam etmekteyse de, Abduş­şems ve Mahzum'un geniş ölçüdeki ticari faaliyetlerine onlar belki de katılmadı­lar veya en azından bu iştirakler önemsizdi:' W Montgomery Watt, Hz. Muham­med Mekke'de, çev., M. Rami Ayas- Azmi Yıiksel, Ankara 1986, s. 39.

--- Peygamberimizin Risalet Öncesi Geçim Duru��xw 79
-·---- -------· ----------- --- - -- -- ---- - -

Esasen söz konusu görevler, sahibini zengin edecek niteliğe de sahip
değillerdi, çünkü bu vazifelerin ifası için belli bir birikim ve harcama­
da bulunmak gerekmekteydi. Bir başka ifadeyle bu görevleri ellerin­
de bulunduranlar, maddi kazanç elde etmek şöyle dursun, harcamada
bulunmak zorunda idiler.

Durumu yukarıda anlatıldığı şekilde olan baba Abdullah'ın ölü­
mül10l fakir olarak doğacak olan Hz. Muhaınmed'in aynı zamanda da
yetim olarak dünyaya gelmesi anlamını taşıyordu.

Ailenin reisi olan Abdullah b. Abdulmuttalib öldüğünde karısı
ve henüz doğmamış çocuğu içinl11l yüklü bir miras bırakamadı. Ri­
vayetlerden anlaşıldığı kadarıyla Restilullah'a babasından Ümmü Ey­
men adında bir cariye ile 5 deve, bir miktar koyunl 12l , kölesi Şükranl 13l
ve bunun Salih adındaki oğlu miras kalmıştır.l 14l

1 ıoı Babasının vefatı esnasında Hz. Muhammed'in doğmuş olduğu ve hatta 7, 18 veya 28 aylık çocuk olduğuna dair rivayetler de olmakla birlikte kabul edilen görüşe göre o henüz annesinin karnında iki aylık bir çocuktu. Bu konudaki tartışmalar için bkz., Ebü' l-Kasım Abdurrahman b. Abdullah es-Süheyli, er-Ravdu'l-Unuf, thk., Abdurrahman el-Vekil, yy., trz., II, 160; Ali b. Burhaneddin el-Halebi, es-Si­retü'l-Halebiyye, Beyrut trz., I, 49-50, Ebü' I-A'la Mevdı'.ıdi, Tarih Boyunca Tevhid Mücadelesi ve Hz. Peygamberin Hayatı, çev., Ahmed Asrar, İstanbul 1985, II, 233. Kaynaklarda Abdullah'ın vefat ettiğinde 25 yaşlarında olduğu belirtilmektedir. Bkz., İbn Saci, I, 99; Nureddin Ali b. Abdullah es-Semhudi, Vefdu'l-Vefa bi Ah­bari Ddri'l-Mustafd, thk., Muhammed Muhyiddin Abdulhamid, Beyrut trz., III, 867.
[i l) Hz. Muhammed, Abdullah-Amine çiftinin tek çocuğudur. Bkz., Ebu Abdullah Muhammed İbn Sa'd, et-Tabakatü'l-Kübra, Beyrut trz., I, 98.
ı ı ıı İbn Sa'd, I, 100; Ebü' I-Hasan Ali b. Muhammed el-Maverdi, Kitabü'l-Ahkd­mi's-Sultaniyye, Beyrut trz., s. 171; İbn Kuteybe, Te'vilu Muhtelefi'l-Hadis - Hadis Müdafası, çev., M. Hayri Kırbaşoğlu, İstanbul 1989, s. 453.
ı ı3J İbn Sa'd'ın belirttiğine göre bu köle Hz. Muhammede babasından miras kalma­mıştır, Abdurrahman b. Avf'ın kölesi olan Şükran'ı beğenen Hz. Muhammed, onu, sahibi olan Abdurrahman b. Avf'tan satın almıştır. Bkz., İbn Sa'd, III, 49.
ı ı4J Maverdi, s. 171. Maverdi (s. 171<ie), Şükran ve oğlunun da Hz. Peygamber'e ka­lan miraslar arasında olduğunu meçhul bir siga ile ifade etmektedir. Bazılarına göre Peygamberin babasına mirasçı olması kendisine vahiy gelmeden önce söz konusu olmuştur. İbn Kuteybe, Hadis Müdafası, s. 453. Sarıçam'a göre dedesi

ao �
-
��z. Peygamber (sas) Döneminde Gündelik Yaşam

Annesi Amine'den ise Beni Ali mahallesinde, dünyaya geldikleri
bir ev miras olarak kaldı.[ısı Hanımı Hatice daha Mekke'de iken vefat
edince onun Safa ile Merve arasındaki evi ile bir miktar malı da Hz.
Peygamber'e kaldı. Resulullah bu mallarını Mekke'de bırakıp Medi­
ne'ye hicret edince Akil b. Ehi Talib, onun iki evine de el koyup onları
satmış bulunuyordu.[16l

Görüldüğü kadarıyla Hz. Peygambere miras olarak önemli bir
şey intikal etmedi. Hz. Muhammed'in annesi Amine, kocasından
kendisine kalan az bir mal ve yetim bir çocukla dul kaldı. Sahip ol­
duğu mal varlığı, refah içerisinde yaşamak için yeterli değildi ancak,
hayatlarını idame ettirebilecek orandaydı denilebilir.

Maddi imkanlar yetişme çağındaki çocukların hayatlarının
şekillenmesi noktasında daha da önem arz etmektedir. Zengin bir
ailenin çocuğu olmakla fakir bir ailenin çocuğu olmak arasında sür­
dürülecek hayatın konforu ve imkanları açısından farklılıklar olacağı
kaçınılmazdır. Nitekim Hz. Peygamber daha çocukluğundan itibaren
fakirlikle iç içe olmuştur.

hayatta iken babası ölen Hz. Muhammed, dede yetimi olduğu için Arap örfü gereği babasından kalan az miktardaki mirastan da mahrum bırakılmıştır. Bkz .• Hz. Muhammed ve Evrensel Mesajı, s. 73. Annesinin Medine'de vefatı esnasında Hz. Muhammed'i Mekke'ye Ümmü Eymen'in getirdiği şeklindeki rivayetten ha­reketle babasından geride kalanların Hz. Muhammed'e intikal ettiği söylenebilir. Nitekim daha sonraki dönemlerde de Ümmü Eymen onun bakımı hususunda görev yapmış ve onun tarafından azad edilerek hürriyetine kavuşturulmuştur. Buradan hareketle Sarıçam'ın söylediğinin aksine babasının terekesine Hz. Mu­hammed'in varis olduğunu söyleyebiliriz. Bununla birlikte şunu da ifade etmek gerekir ki Sarıçam'ın da (Hz. Muhammed ve Evrensel Mesajı, s. 73) belirttiği gibi, bu miras ona kalmış olsa bile, bu mal, onu zengin edebilecek miktarda değildi.
[IS] Maverdi, s. 171. (161 Maverdi. s. 171. Hz. Hatice'den Hz. Peygamber'e miras kalan ev, Hz. Muham­med'in hicretinden sonra, önce Ak.il b. Ehi Talib tarafından satılmış, daha son­raki dönemlerde ise Muaviye b. Ehi Süfyan bu evi satın alarak mescit olarak düzenletmiştir. Bkz., Muhammed b. Cerir et-Taberi, Tarihu'I-Ümem ve'I-Müliık, thk, komisyon, Beyrut trz .• II, 36; İbnü'l-Esir, el-Kamil fı't-Tarih, yay., Carolus Johannes Tornberg, Beyrut 1399/1979, il, 40.

Dönemin geleneklerine göre yetişme çağındaki çocuklar çöle,
süt annelere emanet edilerek gönderilirdi. Buralarda çocukların hem
şehrin sıcak ve bunaltıcı havasından olumsuz yönde etkilenmemeleri,
hem de şehre nazaran daha fasih olarak konuşulan Arapça'nın öğre­
nilmesi sağlanmış olurduY71

Kurulan bir panayırda süt emzirmek için çocuk arayanlar ve
buna mukabil süt anne arayan veliler buluşurlardı. Yapılan anlaşma
neticesinde süt annelere verilen çocuklar belli bir dönem zarfında süt
annenin yaşadığı yerde ikamet ederdi.

Yukarıdaki mülahazalarla süt anneye verilmek üzere Beni Sa'd
kabilesinden Hz. Halime'nin de iştirak ettiği panayıra annesi tarafın­
dan götürülen Hz. Muhammed, yetim ve fakir olması sebebiyle karlı
bir müşteri olmadığı düşüncesiyle başlangıçta süt anne adayları tara­
fından alınmak istenmemiştir. Uzun ve ümitsiz bir bekleyişin arkasın­
dan emsallerine nispetle daha az cazip olan, bu sebeple de müşterisiz
kalan bir süt anne adayına Hz. Muhammed teslim edilmek zorunda
kalınmıştır.l 18 l

Hz. Peygamber'in yokluk ve sıkıntılarla başlayan hayatı uzun
süre böylece devam etmiştir. 6 yaşlarına geldiğinde kendisine hem
annelik hem de babalık yapan annesi Amine'nin ölümüyle[19l Pey­
gamberimizin hayatı daha da bir zorlaşmıştır. Bundan sonra annesiz
ve babasız kalmanın acısını dedesi Abdulmuttalib'in himayesinde ve
sevgisinde dindirmeye çalışan Hz. Peygamber, dedesinin yanında iki
[ı7J Süt anneye vermenin çocuğa kazandırdığı hususlar hakkında bkz., Süheyli, il , 167-168; Mehdi Razzakahullahu Ahmed, es-Siretü'n-Nebeviyye fi Davi'l-Masadi­ri'l-Asliyye, Riyad 1412/1992, s. 115-116. Hamidullah bu geleneğin günümüzde de devam ettiğini ifade etmektedir. Bkz., İslam Peygamberi, çev., Salih Tuğ, İstan­bul 1991, I, 39.
[IB] İbn Hişam, I, 173-176; İbn Sa'd, I, 110-112; Ebü'l-Fida İbn Kesir, es-Siretü'n-Ne­beviyye, Beyrut trz., I, 112-115. [ı9J İbn Hişam, I, 179; İbn Sa'd, I, 116.

02 �I Hz. Peygamber [sas) Döneminde Gündelik Yaşam

yıl yaşamış[ıoı, 8 yaşlarına geldiğinde onun da ölümüyle[ıı J bir kere
daha yetim kalmıştır.

Abdulmuttalib ölmeden önce oğlu Ebu Talib'den torunu Mu­
hammed {sas)'in bakımını üstlenmesini istemiştirP2l Bu vasiyet
gereği Ebu Talib, maddi imkanı iyi olmamasınal23l rağmen yeğeni
Muhammed'in bakımını üstlenmiş ve ona çocuklarından daha fazla
ilgi göstermeye gayret etmiştir.l24l Aslında Ebu Talib'in Hz. Muham­
med' le ilgilenmesinin daha Abdulmuttalib hayatta iken gerçekleştiği
de söylenebilirP5l Zira maddi bakımdan zengin olmayan ve yaşı bir
hayli ilerleyen Abdulmuttalib'in Hz. Muhamrned'e bakması güç bir
işti.

Hz. Peygamber, çocukluk dönemi hariç, kendi geçimini ken­
disi temin etmeye çalışmış ve himayesi altına girdiği amcasına yük
olmamaya gayret sarf etmiştirP6l Kaynakların verdiği bilgilerden an­
laşıldığı kadarıyla Hz. Peygamber, içerisinde yaşadığı Ebu Talib aile­
sinin bütçesine katkı sağlama hususunda kendi ifadesine göre diğer
1201 Dedesinin ona karşı sevgisi ve muamelesi hakkında bkz., İbn Sa'd, I, 118-119; İbn Kesir, Siret, I, 119-120. İbn Sa'd'a göre Hz. Muhammed'in dedesiyle birlikte kal­dığı dönem içerisinde bakımını Ümmü Eymen yerine getirmiştir. Bkz., Tabakat, I, 118-119.
ı2ı ı İbn İshak, s. 68; İbn Hişam, I, 180; İbn Sa'd, 1, 117; Taberi, il, 32. 1221 İbn İshak, s. 69; İbn Hişam, ı, 193; Taberi, 11, 32. !23] İbn Sa'd, 1, 119. Maddi imkan bakımından daha sonraki dönemlerde daha sı­kıntılı günlerle karşılaşan Ebu Talib, hacıların su ihtiyaçlarının temini görev ve yetkisini (sikaye) borçlu bulunduğu kardeşi Abbas b. Abdulmuttalibe dev­retmek zorunda kalmıştır. Bkz., Yahya b. Cabir el-Belazüri, Ensabu'l-Eşraf, thk., Süheyl Zellir-Riyad Zirikli, Beyrut 1996, il, 64; Ebü'I-Fida İbn Kesir, el-Bidaye ve'n-Nihaye, Beyrut 1974, il, 247. 1241 İbn Hişam, I, 193-195; İbn Sa'd, I, 119, VIII, 222; Süheyli, 11, 183-184; İbnü'l-Esir, il, 37 1251 Halebi, 1, 113; Mehdi Razzakahullahu Ahmed, s. l 10. 1261 Nitekim Hz. Peygamber'in bu tavrının daha sonraki dönemde de devam ettiği ve bu doğrultuda pek çok sözlerinin olduğu hadis kaynaklarında zikredilmektedir. Bkz.İbn Mace, Ticarat, 12.

_ _ _ _ P_eygamberimizin Risalet öncesi Geçim Durum� ______ ı] 83

peygamberler gibi çobanlık yapmış[211, ücret karşılığı Mekkelilerin
koyunlarını otlatmıştırY8 l

Hz. Muhammed'in çobanlık yaptığını ifade ettiği hadis-i şerifler­
den birisinde[29l yer alan "kararit:" ifadesinden hareketle bazıları onun
Mekkelilerin koyunlarını veya develerini "kararit" denilen mevkide
yaydığını söylemişlersel301 de daha ziyade tercih olunan görüşe göre
Mekke'de böyle bir mevki yoktur, bu sebeple de söz konusu ifade kı­
rat'ın çoğuludur. Dolayısıyla Hz. Muhammed Mekkelilerin sürülerini
ücret mukabili otlatmıştır ki esasen bunda yadırganacak bir durum
da yokturY1l Hz. Muhammed'in akrabalarının dışındaki Mekkelile­
rin sürülerini ücretsiz otlatması için bir neden de bulunmamaktadır.
Bununla birlikte o, ücretli olarak yaptığı çobanlığın dışında, ailenin
koyunlarını da otlatarak içerisinde yaşadığı ailenin yükünü hafiflet­
meye çalışmıştır.

B- Hz. Muhammed (sas)'in Ticari Hayata Atılmasından
Sonraki Geçim Durumu

Hz. Muhammed, kendisinin de dahil olduğu ailenin bütçesine
katkı sağlamak açısından sadece çobanlık yapmakla kalmamış, amca­
ları tarafından oluşturulan kervanlara da iştirak etmiştir. Bu cümleden
l27l Buhari, İcare 2, Enbiya 29, Et'ıme 50; Müslim, Eşribe 163; İbn Mace, Ticarat 5; İbn Hişam, I. 178; İbn Sa'd, I, 125-126; Halebi, I, 125. r29l İbn Sa'd, I, 125; Halebi, I, 125-126. İbn Mace tarafından nakledilen bir Hadise göre Hz. Muhammed, her koyun için bir kırat ücret mukabilinde bu işi yap­mıştır. Bkz., İbn Mace, Ticarat 5. l29l Bu hadis için bkz., İbn Mace, Ticarat 5; Buhari, İcare 2.
[3ül Böylesi bir iddiayı dile getirenler hakkında bkz., Halebi, I, 126; MevdO.di, il, 245, l nd.; Algül, I, 153, l nd.
[Jl] Süheyli, il, 1 83-184; Halebi, I, 126; MevdO.di, il, 245, l nd.; Algül, I, 153, 1 nd. Kırat (ç. kararit) , hacim, uzunluk ve para birimi olarak kullanılmaktadır. Para birimi olarak Mekkelilere göre dinarın l/24'üne, Iraklılara göre ise dinarın l/20'sine tekabül etmektedir. Bkz., Muhyiddin el-Firuzabadi, Kamusu'I-Muhit, Beyrut 1406/1986, s. 620; el-Müncidfi'l-Lüga ve'l-A'lam, Beyrut trz., s. 620.

84 r.G='2�. Peygamber [sas) Döneminde Gündelik �aşam
- - -

olmak üzere onun, amcalarından Ebu Talib ve Zübeyr'in bir kısım ti­
cari faaliyetleri içerisinde yer aldığı, onların ticaret kervanlarıyla Suri­
ye ve Yemen bölgelerine gittiği ifade edilmektedir. Kaynaklarda fazla
ayrıntıya girilmeden verilen bilgilere göre Hz. Muhammed, amcası
Ebu Talib' le birlikte ilk ticaret kafilesine iştirak ettiğinde daha 9 veya
12 yaşlarında idi. [32l

Hz. Peygamber'in 9 veya 12 yaşlarında gerçekleştirdiği ticari se­
yahatten sonraki 1 O yıllık dönemi hakkında kaynaklarda yeterli bilgi
bulunmamakla birlikte bu dönemde de onun boş durmadığı, en azın­
dan Ebu Talib tarafından ticareti yapılan malların Mekke'de satılması
konusunda amcasına yardımcı olduğu söylenebilir.l33l

Mekke vadisinin sudan mahrum bulunması sonucu burada zi­
raat yapılamıyordu.l34l Tarihçiler, Hz. Peygamber'in ailesi içinde bir
imalat yahut sanat dalıyla uğraşan meslek sahipleri hakkında malu­
mat vermemektedirler. Bunun dışında geriye sadece ticari konular
kalıyordu.
l32l İbn Hişam, I, 194-196; İbn Sa'd, 1, 120-124. Bu sırada Hz. Peygamberin kaç ya­şında olduğu hususunda kaynaklar özellikle iki farklı rakam üzerinde durmak­tadırlar. Bazı kaynaklarda dokuz yaşında olduğuna dikkat çekilirken (bkz., İbn Habib, s. 9; Taberi, il, 32; Süheyli, il, 221; Hamidullah, I, 47), bazı kaynaklarda ise on iki yaşında olduğu ve bunun daha doğru olduğu belirtilmiştir. (bkz., İbn Sa'd, I, 121; Hüseyin b. Muhammed b. el-Hasan ed-Diyarbekri, Tarihu'l-Hamis fi Ahvali Enfesi Nefis, Beyrut 1283, I, 257) Hz. Peygamber'in ilk ticari seyahati hakkında bilgi veren ve ilk siyer kaynaklarından olan İbn İshak ve İbn Hişam'ın Peygamberimizin bu esnada kaç yaşlarında olduğuna dair bilgi vermemesi ise dikkat çekici niteliktedir. Gerek İbn İshak gerekse onu kaynak olarak kullanan İbn Hişam peygamberimizin yaşıyla ilgili olarak bir rakam vermek yerine sadece "ğulam= genç" tabirini kullanmışlardır. Krş. bkz., İbn İshak, s. 73-75; İbn Hişam, I, 194-197. Bu konuda geniş bir değerlendirme için bkz., Ahmet Turan Yüksel, "Bir Tacir Olarak Hz. Peygamber': Diyanet İlmi Dergi Peygamberimiz Hz. Mu­hammed-Özel Sayı-Ankara 2000, 138, 5. nd. 133] Hamidullah, I, 48. Hamidullah ayrıca Ebu ıalib'in Mekkeiie bir ticarethaneye sahip olduğundan bahsetmektedir. Bkz., lslam Peygamberi, I, 48. 134] Mekke'nin bu durumu bir Kur'an ayeti ile de belirtilmektedir. Bkz., İbrahim 14/37.

Peygamberimizin Risalet öncesi Geçim Durumu , ı)\ � es
____ ______ _ __ ___ __ ___ ___lli-J"- _\ �

Meleke ticareti kervanlarla gerçekleştiriliyordu. Hamidullah'ın
da belirttiği gibi "bu konuda tarihçiler yüzde yüze kadar varan bir ti­
cari kardan bahsederlerse de bu mesleğin icrasında küçük sermaye bir
değer taşımamaktaydı. Bundan ayrı bir takım tehlikeler de mevzuba­
histir: Yol kesen eşkıyanın yağmacılık tehlikesi bir yana, uzun süren
seyahatler esnasında yük develeri, bazen yarı yolda ölebiliyorlardı.
Kervanda çalışan işçilere ve hayvanlara ait masraflar, yurttakine nis­
petle daha da yüksek meblağlara varıyordu. Aynı zamanda muhafız
kıtaları, gümrükler ve daha bir çok görünmez masraflar için nakdi
ödemeler yapmak icap ediyordu:•l35l

Yukarıdaki sebeplerle müstakil olarak ticari kervan tertip etmek,
büyük bir sermayeyi gerektiriyordu. Kaynaklardan anlaşıldığı kada­
rıyla Hz. Peygamber'in gençlik yıllarında bu nitelikte bir sermayesi
yoktu. Bu noktada kader-i ilahinin imdadına yetiştiği görülmektedir.

Daha önce de ifade olunduğu üzere Hz. Muhammed, çoluk
çocuğu fazla olan amcasına yardım etmek için küçüklüğünden beri
hem kendilerinin, hem de Mekkelilerin koyunlarını gütmüş, bu ara­
da başka işler de yapmıştır. Ama özellikle 20-25 yaşlarına gelen bir
genç olarak koyun gütmesi ve benzeri işler onun için yeterli olamazdı.
Zira bundan böyle evinde kaldığı amcasına maddi destekte bulunma­
sından başka kendi hayatını düzenlemesi, ev bark sahibi olması için
daha güvenli ve düzenli bir rızk elde etmesi gerekmekteydi. Böylesi
bir gelir ise dönemin Mekke'si şartlarında daha ziyade ticaretle elde
edilebilirdi. İmadüddin Halil'in de belirttiğil36l gibi Ebu Talib de bu
şekilde düşünmüş olmalıdır ki, bu maksatla yeğeni Hz. Muhammed
(sas)'e belki çok kar eder diye Hz. Hatice'nin ticaretine katılıp hisse­
dar olmasını teklif ve teşvik etmiştir.
l35l Hamidullah, I, 56. 136] İmadüddin Halil, Muhammed Aleyhisselam, çev., İsmail Hakkı Sezer, Konya 2003, s. 46.

Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Hz. Peygamber, yetişme çağında gerçekleştirdiği ticari faaliyet­
lerinde gayet başarılı olmuş olmalı ki güvenli bulduğu kişilerle ortak
ticaret yapan Hatice bnt. Huveylid'in dikkatini çekmiştir.

Ticaretle meşgul olan Hatice bnt. Huveylid, zenginlik, güzellik
ve asaletiyle tanınıyordu. Dul bir hanımdı. İki defa evlenmiş, her iki
evliliğinden de birer tane çocuğu olmuştu. Henüz pek genç olması­
na rağmen yapılan evlilik tekliflerini mütemadiyen geri çeviriyordu.
Mudarebe (sermaye-emek ortaklığı üzere kurulan işletme) usulüyle
ticaretten anlayan kişilerle anlaşarak ticaretini sürdürüyordu.l37l Dah­
lan'ın belirttiğine göre Hz. Hatice kervanının sevk ve idaresine me­
mur ettiği şahsa hem belirli bir ücret hem de kardan belli oranda hisse
veriyordu. l38l

Tanıdıklarının tavsiyesi üzerine, çevresinde üstün ahlak sahibi
ve güvenilir bir genç olarak bilinen Hz. Muhammed ile ortaklık ant­
laşması yaptı.

Bahsi geçen ortaklığın kimin teşebbüsüyle gerçekleştiği hu­
susunda kaynaklarda değişik bilgiler bulunmakla birliktel39l bizim

1371 İbn İshak, s. 81; İbn Hişam, I, 203; İbn Sa'd, I, 131; Taberi, II, 34-35. Ayrıca bkz., Hamidullah, I, 57; M. Yaşar Kandemir, "Hatice': DlA, İstanbul 1997, XVI, 465. 1381 Ahmed Zeyni Dahlan, es-Siretü'n-Nebeviyyeti ve'l-Asaru'l-Muhammediyye, (Ha­lebi'nin es-Siretü' I-Halebiyye isimli eserinin kenarında), Beyrut trz., I, 104. l39l İbn Sa'd'ın el-Vakıdi'ye dayanarak naklettiği rivayete göre Hz. Peygamber'in 25 yaşlarında olduğu bir dönemde, amcası Ebıi Talib Peygamberimize, geçim şart­larının ağırlaştığından, kendisinin de çalışamayacak derecede yaşlandığından yakınmış; Hatice bnt. Huveylid'in tertip ettiği kervanlarda şayet isterse ücret mu­kabilinde görev alabileceğini telkin etmiştir. Bu konuşmanın hemen sonrasında Hatice'nin yanına giden Ebıi ıalib, bu konuda Hatice ile bizzat görüşerek yeğeni­nin diğer görevlilerin aldığının iki mislini almak şartıyla kervana iştirak edebi­leceğini söylemiş, Hatice de bu teklife razı olmuştur. Bu konuda bkz., İbn Sa'd, I, 129. Hamidullah'ın da aynı kanaatte olduğu anlaşılıyor. Bkz., lslam Peygamberi, I, 57-58. Diğer taraftan mudarebe yöntemiyle ticaret yapan Hz. Hatice, Hz. Mu­hammed'in dürüstlüğü, güvenirliliği ve ticari tecrübelerinden diğer Mekkeliler gibi haberdar olduktan sonra bizzat haber göndererek ondan kervanının başına geçmesini isteyerek diğerlerine verdiği ücretin iki mislini (görevlendirdiği diğer

·
-
-

-
- - --�gamberimizin Risalet öncesi Geçim Durumu j� er

çalışmamızın maksadı bakımından zikredilmesi gereken husus şudur
ki Hz. Peygamber, Hz. Hatice tarafından sermayesi verilerek hazırla­
nan ticaret kervanlarına iştirak etmiş ve gayet de büyük karlarla geri
dönmüştür. [40l

Hz. Peygamber'in Hz. Hatice ile sürdürdüğü ortaklık süresin­
ce birkaç kervan tertip ettiği görülmektedir.[4ı J Söz konusu kervanlar
neticesinde Hz. Peygamber'e olan güveni daha da artan Hz. Hatice,
nihayet onu Suriye'ye müteveccihen gönderilecek müstakil ve büyük
sermayeyle oluşturulan bir kervanın idaresine geçirmiştir.[4ıJ

Söz konusu ticari seferin sonunda Hz. Hatice'nin daha önceden
1 gönderdiği kervanlardan daha fazla kar elde ettiği ve sefer dönüşünde

--- -- - - - -- - -- -- -şahıslara sefer başına iki genç deve ücret mukabili verirken ona dört genç deve vermeyi kabul etmişti) vereceğini de vaad etmiştir. Geniş bilgi için bkz., İbn İs­hak, s. 81; İbn Hişam, I, 203; Taberi, il, 35; İbnü'l-Esir, il, 39; Halebi, I, 132-133; Watt, s. 45. Kandemir'e göre ise Hatice bnt. Huveylid, yakınlarının tavsiyesiyle böyle bir ortaklığı gerçekleştirmiştir. Bkz., "Hatice", DİA, XVI, 465. 1401 İbn İshak, 81-82; İbn Hişam, I. 2012-203; İbn Sa'd, I, 129-131; Taberi, il, 34-35. Ayrıca bkz., Hamidullah, I, 56-59. [4ı] Bu konuda geniş bilgi için bkz., Hamidullah, I, 57; Celal Yeniçeri, "Peygamber Ailesinin Gelirleri ve Geçimi", Bütün Yönleriyle Asr- ı Saadett'te İslam, ed. Vecdi Akyüz, İstanbul 1994, 1, 320, Yüksel, s. 141. Halebfye göre Hz. Muhammed, Hz. Hatice namına beş sefere katılmıştır. Beş seferin dördü Yemen bölgesine mü­teveccihen, birisi ise Suriye'ye yönelik olarak gerçekleştirilmiştir. Yemen'e sevk edilen kervan Suriye'ye nazaran daha kısa zamanda ticareti sonlandırıyor ve kısa sürede dönüyordu. Herhalde bu sebeple Suriye'ye gönderilen kervandan daha az karla dönüyordu. Öyle anlaşılıyor ki Hz. Muhammed, Yemen civarına gönderi­len ve daha az sermayeyi gerektiren ticari teşebbüslerde denendikten sonra Hz. Hatice tarafından daha kapsamlı Suriye kervanının başına getirilmiştir. Bkz., Halebi, I, 136. l4ll İbn İshak, s. 81; İbn Hişam, 1, 203; İbn Sa'd, 1, 129; Taberi, il, 35. Sarıçam'a göre ikisi de Mekkeli olduğu için Hz. Hatice ile Hz. Muhammed birbirlerini tanıyor­lardı, ancak söz konusu ticari kervan onların daha da yakından tanışmalarına vesile olmuştur. Bkz., Sarıçam, Hz. Muhammed ve Evrensel Mesajı, s. 68.

88 [L_����--=ygamber (sas) Döneminde Gündelik Yaşam

Hz. Peygamber ile Hz. Hatice'nin evliliğinin gerçekleştiği de kaynak­
larda ortak olarak zikredilen bir husustur.l43l

Yukarıda zikredilen bilgilerden de anlaşıldığı kadarıyla Hz.
Peygamber, gerek yetişme çağında gerekse gençlik döneminde boş
durmamış; amcası Ebu Talib'e yük olmamaya gayret göstermiş ve bu
uğurda dönemin Mekke'sinde geçerli iş kolu olan ticaretle meşgul
olmuştur.

Ebeveynsiz olarak büyüyen ve maddi imkanları bakımından hiç
de zengin sayılamayacak bir durumda olan amcasının yanında evle­
nene kadar kalan Hz. Muhammed'in evlilik esnasında hanımı Hz.
Hatice'ye verdiği mehir, diğer hediyeler ve düğün esnasında davetli­
lere ikram ettiği yiyecekler[44l göz önünde bulundurulursa onun tica­
reti esnasında en azından kendi düğününü kimsenin katkısına ihtiyaç
duymadan yapabilecek seviyede para kazandığı neticesine varılabilir.

Evlilik akabindel45l hanımı Hz. Hatice'nin evine taşınan Hz.
Peygamber'in[46l, eşi Hz. Hatice ile olan ortaklığının ne kadar daha
devam ettiği hakkında bir bilgiye sahip değiliz. Ancak evliliğinden 15
sene geçtikten sonra 40 yaşlarında iken peygamberlikle görevlendiril­
diği anın dehşetiyle evine döndüğünde hanımı Hz. Hatice onu teskin
etmek için şunları ifade etmiştir:
1431 Geniş bilgi için bkz., İbn İshak, s. 81-82; İbn Hişam, 1, 203-205; İbn Sa'd, 1, 129-133; Taberi, il, 35. Diğer taraftan bu evlilik, Suriye'ye müteveccihen gönderilen ve büyük karlarla dönen kervan olayından iki ay yirmi beş gün sonra gerçekleş-tirilmiştir. Bkz., Dahlan, 1, 106; Mevdıidi, il, 259. 1441 İbn Hişam'a göre (I, 206) mehir olarak 20 dişi deve verilmiştir. İbn Habib'e göre ise (Muhabber, s. 79) 480 veya 500 dirhem gümüş verilmiştir. Verilen mehirle ilgili farklı rakamlar hakkında bkz., Halebi, I, 204-205; Ahmed Zeyni Dahlan, 1, 204. Hamidullah, düğün sonrası iki devenin kesilerek misafirlere ikram etme­sinden hareketle düğüne yaklaşık olarak 200 kişinin katıldığını söylemektedir. lslam Peygamberi, 1, 64. l45l İbn Sa'd'a göre nikahtan birkaç gün sonra amcasının evinden ayrılmıştır. Bkz., Tabakat, I, 134. 1461 Hamidullah, I, 64.

Peygamberimizin Risalet öncesi Geçim Du�d 89
"Hiç korkma! Allah Teala seni asla mahcup etmez. Zira sen, ak­

rabalarına yardım eder, kimsesizlerin geçimini üstlenir, fakiri gözetir,
misafire de ikram edersin .. :' [47l

Bu ifadeler Hz. Muhammed'in doğrudan veya bir ortağı vası­
tasıyla kendi ailesine yetmesinin ötesinde akrabalarına, kimsesizlere
ve fakirlere yardımda bulunacak ve misafirlerini ağırlayacak kadar bir
gelir temin ettiğini göstermektedir)48l O zamanlar çoluk çocuğa da
karıştığı ve Hz. Hatice'den süt emme çağındayken ölen Kasım dahil
6 çocuğu olduğu düşünülürse, ev ihtiyacının bile küçümsenmeyecek
miktarda bir gelir gerektirdiği kolayca anlaşılır.[49l Eğer işletilrniyorsa,
hanımının serveti de Mekke gibi bir yerde uzun seneler yetecek bir
durumda olamazdı. [soJ

Hz. Peygamber'in evlendikten sonra hanımı Hz. Hatice'nin pa­
rasını kullanmadığı, ancak ailesinin geçimini sağlamak üzere yeteri
miktarda para kazandığı anlaşılmaktadır. Hz. Peygarnber'in kendi he­
sabına ticaret yaparken, Hz. Hatice'nin işlerini de takip etmesi müm­
kün görünmektedir.[s ıı Bununla birlikte Hz. Muhammed'in evlilik
sonrası hanımının mallarıyla ilgilenmesi onun, karısının mallarında
147] İbn İshak, s. 122; Buhari, Bedü'I-Vahy ı. Tefsir 96; Müslim, İman, 252; İbn Sa'd, I, 195. l4Bl Kaynaklardan bazılarında yer alan bir rivayete göre Hz. Muhammed, memleke­tindeki kıtlık sebebiyle hayvanlarının telef olduğunu söyleyerek dert yanan süt annesi Hz. Halime'ye karısı Hz. Hatice ile görüşerek -ve belki de onun da onayını alarak- 40 koyun ve erzak yüklü bir binit devesi vermiştir. Bkz., İbn Sa'd, I, 113-114; Süheyli, I, 111; Hamidullah, I, 65. 149] Hz. Muhammed, kendi çocukları dışında amcası Ebu Talib'in oğlu Hz. Ali'yi de 36 yaşlarında iken (Hz.Ali henüz 5-6 yaşlarında idi) evine almış ve onun da bakımını üstlenmiştir. Bkz., İbn Hişam, I. 264; Hamidullah, 1, 66. l50J Yeniçeri, I, 320-321. Watt'a göre Hz. Muhammed'in kızlarını Mekke'nin ileri gelen oğullarıyla evlendirmesi onun kabileler arasında ümit verici gençlerden birisi olduğu anlamına gelmektedir. Bkz., Hz. Muhammed Mekke'de, s. 46. l5 ı J Hamidullah, 1, 66. Hamidullah'a göre "Mekkeliler arasındaki örfe göre kadının mal varlığı, nikahtan sonra asla kocanın malları haline gelmez, zevcenin sahip olduğu mallar kadının mülkiyetinde kalmaya devam ederdi." lslam Peygamberi, ı. 66.

90 Li�___n_�
1

Hz. Peygamber [sas) Döneminde Gündelik Yaşam

tek yetkili kişi olduğu şeklinde anlaşılmamalıdır. Zira Hz. Muham­med evlilik sonrası mal ortaklığı şeklinde mütalaa edilebilecek bir
şekilde eşinin ticari işlerini üstlenmiş olmakla birlikte, elde edilen
gelirlerin tasarrufu hakkında zaman zaman zevcesinin görüşlerine
de müracaat etmiştir. Nitekim daha önce de hakkında bilgi verildiği
üzere Hz. Muhammed, süt annesinin çektikleri sıkıntıları, yaşadıkları
kıtlığı söylemesi üzerine o, Hz. Hatice ile bu hususta görüşmede bu­
lunmuş ve muhtemelen onun da onayı üzerine süt annesine belirli bir
yardıml52l yapmıştır.

Yukarıdaki mülahazalarla evlilikten sonra Hz. Peygamber'in
Yemen, Necd ve Necran'a sefer yaptığı, hac mevsiminde Ukaz ve
Zülmecaz panayırlarına iştirak ettiği; diğer zamanlarda ise Mekke'de
toptancılık yaptığı ifade edilmektedir. Bu tür faaliyetlerinin de otuz
yaşlarının ortalarına kadar devam ettiği, bu yaştan itibaren ise, daha
çok tefekkür ve inzivaya zaman ayırdığı da bu konuda üzerinde duru­
lan bir husustur.l53l

Kaynaklarda Hz. Peygamber'in risalet öncesi hayatında ve muh­
temelen kendi başına ticari teşebbüslerde bulunabildiği otuzlu yaşlar­
dayken Saib b. Ehi Saib (Kays b. es-Saib)' le ortaklık kurduğu ve bu iki
ortağın birbirleriyle uyumlu bir şekilde ticari faaliyetlerde bulunduk­
ları, sonuçta ise aradan yıllar geçmesine (Mekke'nin fethi esnasında)
rağmen ortakların birbirlerinden memnuniyetlerini dile getirdikle­
rine dair bilgiler bulunmaktadır_l54l Öyle anlaşılıyor ki Hz. Muham­
med, sadece zevcesi Hz. Hatice'nin ortağı veya onun işlerini üstlenen
bir kişi değildi; o, aynı zamanda başkalarıyla da ticari ortaklıklar kura­
rak geçimini temin etmeye çalışıyordu. Ayrıca ticari faaliyetlerdeki ti­
tizliği ve sözüne sadakati onun ticaret piyasasında güvenilen bir şahıs
olmasına vesile oluyordu. Nitekim Hz. Muhammed (sas), alış-verişte
l52l İbn Sa'd, I, 113-114. l53l Yüksel, s. 142. l54l Ebu Davud, Edeb 17; İbn Mace, Ticarat 63; İbn Hanbel, 111, 425; Halebi, I, 136-137. Ayrıca bkz., Mevdudi, II, 264; Algül, I, 167.

Peygamberimizin Risalet öncesi Geçim Duru�ı'L_JJ 91
bulunduğu Abdullah b. Ebi' l-Hamsa'ya borcunu ödemek üzere ran­
devulaşmış, Abdullah'ın randevuyu unutup gelmemesine rağmen randevu mahallinde iki gün onu beklemiştir.l55l

Yukarıda verilen bilgilerden de anlaşılacağı kadarıyla Hz. Pey­
gamber, kendisine peygamberlik verilmeden önceki dönemde de kendisini ve ailesinin yaşantısını kimseye muhtaç olmadan sürdü­
rebilmesi için gerekli çabayı göstermiş ve bunu başarmıştır. Onun para biriktirmek veya zengin olmak gibi bir hevesinin olmadığı da
anlaşılmaktadır.

Maddi imkanlar ve yaşam kalitesi bakımından peygamberliğin
Hz. Muhammed'in hayatında herhangi bir değişikliğe yol açmadı­
ğı ifade edilmelidir. Zira o, yine eskisi gibi çarşı pazarda rızkını ka­zanmak için çalışıyor, halkın arasına karışıyor ve ailesinin geçimiyle
ilgileniyordu. [56l

Burada şunu kaydetmek yerinde olacaktır ki, peygamberlik va­
zifesi Resulullah ailesinin gelirini büyük ölçüde azaltmış ve hatta bir
süre tamamen kesintiye bile uğratmıştır. Kaynaklar onun, ailesini,
hicri 3. ve 4. yıllara kadar ne ile geçindirdiği hususunda bir bilgi ver­
mezler. O ve ailesi bu tarihlere kadar büyük sıkıntılara düşmüşlerdir
ki aynı sıkıntıları ilk müslümanlar da aynı ölçüde çekmişlerdir; şu ka­dar var ki onların böylesine büyük bir sorumlulukları yoktur. Bir yan­
dan ilahi vazifeyi yerine getirme mecburiyeti, öte yandan tabiatından
kaynaklanan beşeri istekler, aile mesuliyeti ve ayrıca toplumun sert ve
vahşi tepkisi, bütün bunlar ona, ancak bir peygamberin dayanabilece­
ği külfetler getiriyordu. [571

Resulullah'ın nübüvvetinin Mekke döneminde mal varlı­
ğında artıştan ziyade azalmalar olduğu hatta kimi zaman bu mal
1551 İbn Sa'd, VII, 59; Halebi, 1, 137. Aynca bkz., Mevdıidi, il, 264; Algül, 1, 167 1561 Mekkeli müşriklerin Peygamber'in maddi imkanlar bakımından zenginleş­memesini yadırgamaları da bu noktada hatırda tutulmalıdır. Krş. bkz., Furkan 25/7-8, 20. l57l Yeniçeri, 1, 322.

92 (i:_n�C_Aı Hz. Peygamber [sas) Döneminde Gündelik Yaşam

varlığının tamamen tükendiği söylenebilir. Özellikle bi'setin yedin­
ci yılında Mekke müşrikleri tarafından uygulanan ambargo esna­
sında diğer müslümanlar gibi Peygamberimiz ve ailesinin de çok
sıkıntılara düştükleri, hatta günlerce aç kaldıkları kaynaklarımızda
nakledilmektedir. l58l

SONUÇ

Hz. Muhammed henüz dünyaya gelmeden babasını, altı ya­
şındayken de annesini kaybetmiş fakir bir ailenin çocuğu olarak ço­
cukluk dönemini geçirmiştir. Annesinin vefatından sonra bakımını
üstlenen dedesi ve amcası da toplumda sevilip sayılmalarına karşın
maddi olarak zengin denilebilecek durumda değillerdi. Hatta onların
fakir oldukları da söylenebilir. Hz. Muhammed iş görebilecek kadar
büyüyüp geliştikten sonra kendisine kucak açan ve öz anne-baba şef­
katine benzer şekilde muamelede bulunan amcasının geçimine katkı
sağlamak için harekete geçmiştir. Başlangıçta tecrübesi ve sermayesi
olmadığı için ticari seferlere iştirak yerine çobanlık veya amcasına di­
ğer işlerde yardım etmeye çalışmıştır. Ticarette tecrübe elde ettikten
so�ra Hz. Hatice ile gerçekleştirdiği evlilik neticesinde gerekli ser­
maye birikimini de elde eden Hz. Muhammed, kendi geçimini kendi
sağlayabilecek bir maddi güce ulaşmıştır. Ticari gayretleri semereleri­
ni vermiş, Hz. Muhammed sadece kendi geçimini sağlamakla kalma­
mış, akrabalarına ve diğer ihtiyaç sahiplerine de zaman zaman maddi
yardımlarda bulunmuştur. Onun ticari işlerinde de dürüst olduğu
pek çok kimse tarafından ifade edilmiştir. Rivayetlerden hareketle
Hz. Muhammed'in ticari faaliyetlerinin onu zenginler sınıfına soka­
cak büyüklükten uzak olduğunu da söyleyebiliriz. Bununla birlikte o,
zengin sayılmamakla birlikte en azından kendisinin ve bakmakla yü­
kümlü olduğu ailesinin geçimini bizzat gerçekleştirebilmiştir.

l58l İbn Hişam, I, 397-400; İbn Sa'd, I, 208-210; Taberi, il, 74-76.

AiLE REisi OLARAK Hz. PEYGAMBERİN
GEÇİM VASITALARJ[l]

�

Kasım ŞULUL[l]

GiRiş

İslam öncesi devirde; yani Cahiliye'de -İbn İshak'ın kaydettiği
gibi- Mekke, ekonomisi ticaret üzerine kurulu bir şehirdi: �j �\S"J
ıj� ı,; ji .[31 Şöyle ki:

Arap yarımadasının kuzeyinde Batnı-Mekke (Bekke) adı verilen
bir vadi üzerinde kurulan Mekke, Arap yarımadasında Kızıldeniz'in
doğu sahilinde uzanan, kuzeyde Ürdün'ün liman şehri Eyle'den (Aka­
be) güneyde Yemen sınırındaki Asir'e ve doğuda Necid çöllerinden
Irak'a kadar uzan Hicaz coğrafi bölgesinin merkezidir. Şehir, Kızılde­
niz'e 75 km uzaklıktadır ve Kızıldeniz ile bağlantısı Cahiliye döne­
minde Şuaybe Limanı, İslam'dan sonra ise Cidde Limanı vasıtasıyla
[l]

[2]
[3]

III. Kutlu Doğum Sempozyumu: "Küreselleşen Dünyada Aile", (18-19 Nisan 2009, Şanlıurfa). Harran Üniversitesi İlahiyat Fakültesi, İslam Tarihi Anabilim Dalı. Abdülmelik b. Hişam el-Himyeri (ö. 218/833), es-Siretü'n-Nebeviyye, thk. Mus­tafa es-Sakka - İbrahim el-Ebyari - Abdülhafız Şelbi, Mısır 1936, I, 199; Ebu Ca'fer Muhammed b. Cerir b. Yezid b. Halid et-Taberi (224-310/838-923), Tari­hü'l-Omem ve'l-Müluk, Beyrut 1987, III, 96-97.

94 �� Peygamber [sas) Döneminde Gündelik Yaşam

sağlanmıştır. Yemen-Suriye ticaret yolu üzerinde kurulu bir şehre
sahip olan Mekkeliler, uluslararası alanda ticari bazı imtiyazlar elde
etme başarısını göstermişlerdir.l4l Bu sebeple Mekkeliler, her yıl kışın
Yemen ve Habeşistan'a, yazın Suriye ve Anadolu' ya kadar uzanan ti­
cari amaçlı yolculuklar yaparlardı.

Mekke çevresinde Mecenne, Zülmecaz ve Ukaz gibi serbest ti­
caret merkezleri de bulunmaktadır. Mesela Taif in kuzey doğusunda,
Taif ile Nahle arasında bulunan Ukaz çarşısı, Arap Yarımadası'nda
kapalı çarşı tarzındaki en büyük serbest ticaret merkezlerinden biri
idi. Ukaz, şehir mesabesinde bir yerleşim birimi olup, zirai alanları,
hurma bahçeleri ve suları çok olan bir yerdi.l5l Ukaz çarşısında tüc­
carlardan bir nevi _gümrük vergisi olan uşur (J,,.:.S,) ile koruma veya
himaye ücreti (ö J�) l6l alınmazdı. Bu çarşıya başta Kureyş, Hevazin,
Gatafan, Huzaa, el-Haris b. Abdimenat oğulları olan Ehabiş kabile­
leri, Adel, Mustalık ve daha başka pek çok Arap kabilesi gelip ticari
faaliyetlerde bulunurdu. Arap yarımadasının diğer çarşılarına göre en
kaliteli ve nadir bulunan mallar bu çarşıda satılırdı. Bu çarşıda yüksek
düzeyli edebi faaliyetler de icra edilirdi. Ukaz'da, umuma açık ticari
faaliyetlerin, Şevval ayında, Zilkade'nin ilk yirmi gününde veya son
on beş gününde yapıldığına dair bilgiler bulunmaktadır. l7l

Diğer taraftan Mekke'nin içinde bulunduğu Arap Yarımadası
düzensiz bir dikdörtgen şeklinde olup, dünya haritasında merkezi bir
yer işgal etmektedir. Yarımada kuzeyde Filistin ve Suriye, kuzey-do­
ğuda Irak ve İran, doğuda Basra Körfezi, güneyde Umman Denizi ve
Aden Körfezi, batıda Kızıldeniz ve Afrika kıtasıyla çevrilidir. Dört
14)
ısı

16)
[7)

el-Kureyş Suresi, l 06/1-4. el-İdrisi, Nüzhetu'l-Muştılkji lhtirılki'l-Afılk, I, 46 (eş-Şamile). �J o� � .,i iJ� � �i l.l! !);. o'_#
Ebu Ali 'el-Marzuki el-İfahani,' el-Ezmine ve'l-Emkine, I, 200-201 (eş-Şamile); Zamehşeri, el-Cibıll ve'l-Emkine ve'l-Miyılh, 1, 18 (eş-Şamile); Muhammed b. Abdilmünim el-Himyeri, er-Ravdu'l-Mu'tılr fi Ahbari'l-Aktılr, thk. İhsan Abbas, Beyrut 1980, s. 41 l; Yakut el-Hamevi, Mu'cemu'l-Buldıln, IV, 142 (eş-Şamile).

Aile Reisi Olarak Hz. Peygamber'in Geçim Vasıt��-:iJ 95
bir tarafında - Dumetülcendel, Busra, Ezruh, Eyle (Akabe), Nazet,
Bedir, Mina, Mecenne, Zülmecaz, Ukaz, Cüreş, Hubaşe, Sana, Aden,
Rabiye, Sihr, Suhar, Daha ve Muşakkar gibi- kadim serbest ticaret
merkezleri bulunan yarımada, üç kıtaya (Asya, Afrika ve Avrupa)
rahatça ulaşabilecek konumda, üç kıtayı birbirine bağlayan deniz ve
kara yolları ile tarihi ipek yolunun deniz ve kara güzergahlarının kav­
şak noktasındadır.

Netice itibariyle Mekke, ekonomisi ticaret üzerine kurulu, ulus­
lararası alanda ticari bazı imtiyazlar elde etmiş, ticari konumu güç­
lü bir şehirdir. Coğrafi vaziyeti Mekke'niri ticari konumunu destek­
lemiştir. Zira hem Mekke ve Hicaz hem de Arap Yarımadası dünya
haritasında merkezi bir yer işgal etmektedir ve etrafı serbest ticaret
merkezleriyle sarılı olup tarihi ipek yolunun kara ve deniz güzergah­
larının kavşak noktasındadır.

Bu sebeple Hz. Peygamber, ekonomik hayatta ticaretin revaçta
olduğu bir toplum ve coğrafyada yetişmiş oldu. Henüz çok genç yaşta
el-Emin vasfıyla ünlenen Hz. Peygamber (as), hayatı boyunca, israf­
sız bir cömertliği ve cimrilikten uzak bir tutumluluğu en üst düzey­
de kendisinde birleştirmiştir. O (as) , ilahi berekete mazhar, nimetin
kıymetini bilen, her halükarda şükreden, sahip olduğu her nimet ve
imkana ilahi emanet gözüyle bakan, emeğe ve üretime büyük değer
veren fevkalade alicenap bir şahsiyettir.

Hz. Muhammed (as), iş hayatını gayet adil ve dürüst olarak sür­
dürdü. Alışveriş yaptığı hiçbir kimsenin şikayetine meydan vermedi.
Her zaman sözünü tutardı. Çok genç yaşlarda dürüst ve doğru sözlü
bir tacir olduğu herkesçe biliniyordu. Diğer insanlarla olan ilişkilerin­
de daima büyük bir sorumluluk ve dürüstlük anlayışına sahipti.

O (as), yalnızca hakkaniyet ve dürüstlük esaslarına dayalı bir ti­
caret yapmakla kalmadı, doğru ve adil ticari muameleler konusundaki
temel ilkeler de vazetti. İlişkilerindeki dürüstlük, adalet ve doğruluk

96 IT:Jı.�- --�-:
-

��;�gamber [sas) Döneminde Gündelik Yaşam _ _
_

_,r"_____fll_ _____________________________ . --- -----------

her tüccar ve işadamı için takip edilecek ebedi kurallar haline geldi.
Bu ebedi altın kuralları, -hicretten sonra, Medine döneminde- beyan
eden Resulullah' ın (as) hadislerinden bazıları şöyledir:

1- "Kendin ve ailen için helal yoldan çalış. Zira bu Allah yolunda
bir fih�ddı�.,Bi} ki, �lah'ın yard!mı m_eş!u. t�caretle b}rlikted}r" .�'))
J_ .ı»I ı:> � ı:,! �IJ ,.ıiıl � J_ .:,� ı!.U� ı:>� , �� ı!.lJ� J � �
�;�, �\..p) [8)

, , , , , , , , , ,

2- "Hiç kimse elinin emeğiyle kazandığından daha ha­
yırlısını yememiştir. Allah\n, . P�ygamberi Q�vud , (�s), �� , eli­
nin emeğinden ,r,e,r id(' � JS'Ç ı:>I_ � 1� � �� �! JS'I �)
[9l(o� � � jS'Ç �IS" _: ��ı � :_ ; jı; .ı'.iıl � 5ı1 , o� �

,,. ,,. ,,. ,,,. ,,, ,,. ,,. ,,,. ,, ,,, ,,

3- "Muhakkak helal belli, haram da bellidir. İkisi arasında (helal
veya haram olduğu belli olmayan) birtakım şüpheli şeyler vardır ki,
çok kimseler onları bilemezler. Şüpheli şeylerden sakınan kimse, dini­
ni ve ırzını korumuş olur. Şüpheli şeylere dalan kimse, harama düşer.
Nitekim (içine girmek yasak olan beylik) koru etrafında (davarlarını)
otlatan çoban da çok sürmez haram sahada otlatabilir. Haberiniz ol­
sun, her hükümdarın (kendisine mahsus) bir korusu olur. Gözünüzü
açın, Allah'ın (yeryüzündeki) korusu da haram ettiği şeylerdir. Uya­
nık olunuz! Bedenin içinde bir parça et vardır ki, o iyi olursa bütün
ceset iyi olur, o bozuk olursa bütün ceset bozulur. Dikkat edin! İşte
o (et_parçası) kalptir": (�, .:J'i.: � � 1 � e::ü ,;.ı �ı_;jı 5ı1 :;.ı ��, ,5ı
J_ c!J �J 4.P�_J �.U f*ı' .;.J�I ı)ıl .;s ..r�I , � � ��;!

�f1 �i � 2;-�f'�;.�, �� �:;_ ı1:1Jıi r�-' J �1 �'@�.!,ı ,
� ı�� a� i4:, i .:, .;Jı J,, ı:ı� :i_ � l�� �,, ,� -��J �f � ��; �
<�' (sAJ �f 4.lS' �' ..L.J �..L.J '�!J 4.lS' �' � [ıo)

[8]

[9]

, ,

et-Taberani, el-Mu'cemu'l-Kebir, VII, 47 (eş-Şamile cd'sinden). Buhari, "Buyıl': 34/1 5.
[ıoJ Müslim, "Musakat': 22/ 107, 1 599; Tirmizi, "Buyı:ı': 1, 1 219. Bazı alimlere göre zikredilen hadis, İslam dininin dönüp dolaştığı medarı olan dört hadisten biri­dir. Diğerleri şunlardır: 1- "Ameller niyetlere göre kıymet kazanır': 2-"Kişinin iyi

Aile Reisi Olarak Hz. Peygamberin Geçim Vasıta!� 97
5- "Satarken, satın alırken, alacağını talep ederken ve borcunu

öderken, cömertlik ve kolaylık gösteren kimsç,ye Allah rahmet etsin":
[1 1] (u: :;,:i, ,;!J '��\ ,;!J ,t_ � ,;! � ;ı;.J ı»ı �J)

,,, ,,. ,,. ,,,

Hz. Peygamber ' in Sünnet'i, insanı insan yapan değerlerin kay­
nağıdır. Evet, en güvenilir ilmi yöntemlerle ve büyük bir titizlikle İs­
lam' ın ilk kuşakları tarafından tespit edilip bize emanet bırakılan ha­
dis külliyatları, hayatı aydınlatan ve yön veren, hakikate ulaşmamızı
sağlayan en önemli kaynaklardır. Sosyal ahval ve olaylar konusunda
bir hazine niteliğindeki hadis külliyatlarının şerhleri de büyük öneme
sahiptir ve -ma'den-i hayat ve mülhim-i hakikat olan- hadisin anah­
tarları niteliğindedirler.

Hz. Peygamber'in Sünnet'indeki iktisadi hayata dair bir kısım
emir ve beyanatına temas ettikten sonra asıl konumuz olan Hz. Pey­
gamber' in geçim vasıtalarına geçebiliriz.

bir Müslüman olması, malayani (dünya ve ahirette faydasız) şeyleri terk etme­sidir': 3- "Sizden hiçbiriniz kendisi için arzu ettiği hayrı, mümin kardeşi için de dilemedikçe hakiki mümin olamaz". Metindeki hadise göre hükümler üç kısma ayrılır: a- Hakkında nas varit olup işlenmesi Şari' tarafından emir ve talep olu­nur, terkine de azap terettüp eder. Bu kısım, beyana muhtaç olmayarak herke­sin bildiği dini bedihiyyattır. b- Nasla terki istenen ve işlenmesine ceza terettüp eden şeydir. Bu kısım da apaçık haram olan, beyana muhtaç olmayarak herke­sin bildiği dini haramlardır. c- Helalliği ve haramlığı açık olmayan ve herkesçe bilinmeyen şeylerdir. Bu helal ve haramlığı şüpheli olanlar nelerden ibarettir? Bu hususta çeşitli görüşler ileri sürülmüştür: Birincisi, bunlar helal ve haram olduğunda alimlerin ihtilaf ettiği şeyler olmasıdır. Beygir etinin yenilmesi, helal veya haram olması hakkındaki ihtilaf gibi. ikincisi, helal ile haram arasındaki şüpheli işler, mekruh şeyler olması görüşüdür. Mekruh, haram ile helal arasın­da bir merhale olması itibariyle terki takva icabıdır. Üçüncüsü, malına haram karışmış bir mal sahibi ile muamele yapılmasıdır. Bkz. lbnü'l-Cevzi Ebü'l-Ferec Cemaleddin Abdurrahman b. Ali b. Muhammed el-Bağdadi et-Teymi el-Kureşi (SI0-597/1116-1201), Telkih Fuhum Ehli'l-Eser fi Uyuni't-Tarih ves-Siyer, Kahi­re: Mektebetü'l-Adab, 1975, s. 410; Ebü'l-Hüseyin Müslim b. Haccac el-Kuşeyri en-Nisabılri (206-261), Sahfh-i Müslim, mütercimi: Mehmet Sofuoğlu, İstanbul 1988, V, 123 (36. dipnot). [ı ı J Buhari, "Buyıf; 34/16.

98 �I Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Aile Reisi Olarak Hz. Peygamber'in Geçim Vasıtaları
Tabii ki her zaman bir kısım insanlar geçici dünya hayatını lüks

ve konfor içinde sürdürmek istemiş ve bu alanda sınır tanımamış­
lardır. Hz. Peygamber (as), böyle bir hayat tarzından tamamen uzak
kalmıştır.

Bununla beraber kadinl zamanlarda idame-i hayat için zorunlu
şeylerin daha yalın ve çok sınırlı sayıda olduğu da bir gerçektir. Bu
hatırlatmadan sonra muhtelif kayıtlara bakarak bir aile reisi olarak
Hz. Peygamber (as) ın geçinl vasıtalarını, muhtelif kayıtlara bakarak,
şöylece özetlemek mümkündür:

1 - Hz. Peygamber dünyaya teşrif etmeden babası Abdullah b.
Abdilmuttalib vefat etti. Babasından, Hz. Peygamber'e Ümmü Ey­
men, Şakran (veya Şukran) adında bir köle ile onun oğlu Salih, beş
deve, bir koyun sürüsü, bir kılıç, bir miktar gümüş ve biraz da hur­
ma mahsulü miras kaldı. Ümmü Eymen, Hz. Peygamber'e dadılık
yapmıştır.l 12l

2- Amine Hatun, doğumdan sonra çocuğunu kısa bir süre yanın­
da tuttu. Hz. Muharnmed'i, ilk olarak annesi Amine Hatun emzirdi.
Rivayetlerden Amine Hatun'un çocuğunu kısa bir süre emzirdiği anla­
şılmaktadır. Sonra Ebu Leheb'in azatlısı Süveybe Hanım, oğlu Masruh
ile birlikte bir müddet onu (as) da emzirdi. Süveybe Hanım, daha önce
Hamza b. Abdilmuttalib'i, Hz. Muharnmed'den sonra ise Ebu Seleme
[iZ] Muhammed b. Sa'd (160-230/777-845), et-Tabakdtü'I-Kebir, Beyrut ts. , VIII, 223; Şemseddin Ebıi Abdullah Muhammed b. Yusuf es-Salihi eş-Şami (ö. 942/1536), Subulü'I-Hudd Ve'r-Reşdd Fi Sireti Hayri'l-lbdd, thk. Adil Ahmed Ab­dülmevcıid - Ali Muhammed Meıiz, Beyrut 1414/1993, I, 332; Ebü'l-Fida İsmail b. Kesir (701-774/1301-1372), es-Siretü'n-Nebevviye, thk. Mustafa Abdülvahit, Beyrut 1976, IV, 126; Celal Yeniçeri, Peygamber, Devlet Başkanı ve Aile Reisi Hz. Muhammed ve Yaşadığı Hayat, İstanbul 2000, s. 1 72.

Aile Reisi Olarak Hz. Peygamberin Ge�im Va�l� 99

Abdullah b. Abdilesed el-Mahzumi'yi de emzirdi.[131 Mekkeli ailelerin,
yeni doğan çocuklanru, çölün sağlıklı havasında büyümeleri ve fasih
Arapça'yı öğrenmeleri için bedevi kabilelerden bir sütanneye verme
geleneğine binaen Hz. Muhammed'e -dedesi Abdülmuttalib ve annesi
tarafından- sütanne arandı. Hevazin kabilesinin Beni Sa'd b. Bekr koluna
mensup sütanne Halime bint Ehi Züeyb Abdullah b. Haris'e[14l emanet
edildi. İki yıl sütannenin yanında kaldıktan sonra annesine iade edildi.
Fakat annenin, çocuğun Mekke vebasına yakalanmasından endişe et­
mesi -veya muhtemelen çöl havasının çocuğuna yaradığını görmesi- ço­
cuğun sütanneye iadesine sebep oldu. Sütanne Halime-i Sa'diyye, ilci yıl
sonra, Hz. Muhammed'in (as) etrafında meydana gelen "göğsünün ya­
rılması" (şakk-ı sadr) gibi bir takım harikulade olaylar sebebiyle korkuya
kapıldı ve çocuğu annesine geri verdi.l15l Hz. Amine, oğlunu son olarak
bir daha sütanneye gönderdi ve bir veya bir yıla yakın bir süre sütanne­
nin yanında kaldı. [161

Belazüri, Resôlullah'ın iki yılda sütten kesildiğini, Halime-i
Sa'diyye'nin Hz. Peygamber'i beş yaşında annesine ve dedesine tes­
lim ettiğini, altı yaşına kadar da annesinin yanında kaldığını haber ve­
rir ve "sahih olan görüş budur" der.l17l

Hz. Peygamber (as) : "Ben Arapların en fasihiyim, zira Kureyş­
liyim ve Beni Sa'd b. Bekr �abilesi� yanında büyüdüm": (�f ül
fa, ı:r. ..lA..ı � J .:.ıl.:J J �} � ı;f � y .ı-)1) buyurmuştur.l18l
1 131 İbn Sa'd, ı. 108; Ebü'I-Abbas Ahmed b. Yahya b. Cabir el- Belazüri (ö. 279/892) , Ensabü'l-Eşraf. thk. Süheyl Zekkar - Riyaz Zerkeli, Beyrut 1996, I, 103; Taberi, il, 250. 1 141 İbn. Hişam, I. 169; Taberi, il, 250. 1 151 İbn Hişam, ı. l 73; İbn Sa'd, I, l 12; Taberi, il, 250-253. I I61 İbn Sa'd, I, 112; İbn Kesir, I, 225. [ı7J Belazüri, Ensab, l, 103. ı ısı EM Ubeyd el-Kasım b. Selam b. Miskin el-Herevi (154-224/771-838), Cari­bü'l-Hadis, thk. Muhammed Abdülmuid Han, Beyrut 1396, Darü'I-Kütübi' I-A­rabiyye neşri, I, 140 (eş-Şamile); Ebu Mumammed Abdullah b. Müslim b. Kutey­be ed-Dil).everi (213-276/828-889), el-Maarif, thk. Servet Ukkaşe, Mısır 1 960, s.

ıoo LiLı Hz. Peygamber (sas) Döneminde Gündelik Yaşam
· - ---

3- Annesi Amine Hatun'dan bir ev Hz. Peygamber'e miras
kalmıştır.

4- Dedesi Abdülrnuttalib ve amcası Ebu Talib, Hz. Peygamber
evlenip bağımsız bir hayat kurana kadar sürekli olarak onu (as) hima­
ye edip desteklemişlerdir. Hatta Ebu Talib bi'setin 10. yılında vefat
edene kadar, peygamberlik vazifesini yerine getirme konusunda Hz.
Muhammed'in (as) en önemli destekçisi olmuştur.

5- Hz. Peygamber (as), bi'setten önce, bir ara Mekkeliler hesabı­
na ücretle çobanlık yapmıştır. Buhari'de de kaydedilen rivayete göre:
"Resı1lullah: 'Allah davar gütmeyen hiç bir peygamber göndermemiş­
tir' dedi de oradakiler ona: 'Sen de mi ey Allah' ın Resulü?' diye sor­
dular. O da: 'Evet, ben de Mekke ahalisi için Kararit' te (veya kararit[19l

karşılığında) koyun güderdim' diye cevap verdi':[ıoJ
Hz. Peygamber'in yukarda bahsedilen ücretle çobanlığı dışında

aile geçimine bir katkı olarak ailesinin hayvanlarını otlattığı da olmuş­
tur ki kendisi diğer peygamberlerin çobanlığına değindiği bir sırada

132; Mahmud b. Ömer ez-Zamehşeri'nin (467-538/1075-1144), el-Fılikfı Gari­bi'l-Hadis, thk. Ali Muhammed el-Bicavi - Muhammed Ebü'I-Fazl İbrahim, I, 11, 141 (eş-Şamile). [I9l Kararit lafzı hakkında iki görüş vardır: ı- Bir para birimi olarak kırat'ın (.1.ı,J) çoğuludur. Kıratın, dirhemin altıda biri, -çoğu yerlerde- dinarın 1/20 veya -Şam ahalisine göre- 1/24'ü olduğu söylenmiştir. 11- Kararit, Meleke yakınında bir ye­rin adıdır. Ebu ishak İbrahim b. İshak el-Harbi, Peygamber (as) ın burada koyun güttüğünü bildirmiştir. Kararit lafzı, nakit para birimi olan kırat'ın çoğulu kabul edilirse, başındaki " ,Js- " harf-i cerri, "ba" harf-i cerri anlamında sebeoiyet ifa­de eder. İbn Mace'nin bir rivayetinde "..lıa-ıJ'.,.ill(şeklinde gelmesi de "sebebiyet" manasını teyit eder. Hatta İbn Mace'nin şeyhi Süveyd: "Peygamber (as) koyun başına bir kirat ücret alırdı" demiştir. Kararit bir yer ismi kabul edilirse "ala'; zarfiyet için olur. Bkz. Buhari (194-256), el-Cami'ü's-Sahih: Sahih-i Buhari ve Tercemesi, mütercim: Mehmed Sofuoğlu, İstanbul 1 987, V, 2088 (6. dipnottan). ııoJ Buharı, "el-lcare", 37/2, İbn �ace, "et-Ticare'; 5; İbn Hişam, I, 176; İbn Sa'd, I, 125.

Aile Reisi Olarak Hz. Peygamberin Geçim Vasıtalan 1� ıoı
bundan şöyle bahsetmektedir: "Ben de (Mekke'de) Ecyad mevkiinde
ailemin hayvanlarını otlatıyordum·:r21 l

6- Hz. Peygamber (as) , hicretten önce ve sonra ticaretle uğraş­
mış ve nübüvvetten sonra: "Doğru ve emin/ güvenilir: ta�ir; peygam­
b�r!�r, �ı�di½J�r �e şehitlerle beraberdir" (�1 � ��I J J�I .t;WI
�l�IJ �J..AIIJ) [22l buyurarak buna teşvik etmiştirP3l

Hz. Peygamber, hicretten önce es-Saib b. Ebi's-Saib Sayfi b. Abid
ve Hz. Hatice gibi şahsiyetlerle ticari ortaklık ve muameleler yapmış­
tırP4l Hz. Peygamber'in ticari seyahatleri de buna tanıktır. Kaynaklar
Hz. Peygamber'in bi'setten önce en az sekiz defa ticari seyahatlerde
bulunduğunu kaydetmişlerdir:

ı,ıı- Hz. Muhammed, Yemen'e iki defa seyahat etti. İbnü'l-Cev­
zi, Hz. Muhammed'in (as) amcası Zübeyr b. Abdilmuttalib'le birlikte
Yemen'e ilk seyahatinde on küsur yaşında olduğunu rivayet eder.

ııı- Hz. Muhammed (as) on iki yaşında iken, amcası Ebu Talib
ile ticari bir kervan eşliğinde Suriye'ye seyahat etti. İbn Sa'd'ın naklet­
tiği bir rivayette, "Abdülmuttalib'in veye Ebu Talib'in gittiği her se­
fere Hz. Muhammed'i (as) da götürdüğü" zikredilir. Ravi, gittiği her
sefere onu (as) götürenin kim olduğu konusunda tereddüt etmiştir.
Abdülmuttalib vefat ettiğinde Hz. Muhammed (as) henüz küçük yaş­
ta bir çocuktu. O günün şartlarında o yaşta bir çocuğun sıkça uzun
yolculuklara götürüldüğünü düşünmek makul değildir. Hz. Muham­
med, dedesi Abdülmuttalib'in ömrünün son 7-8 yılına tanık olmuş­
tur. Söz konusu dönemlerde Abdülmuttalib 7 4 yaşlarında idi. Uzun
1211 Muhammed b. ishak b. Yesar'ın (85-151/704-768), es-Sire: Kitabi'l-Mebde' ve'l­Mebas ve'l-Megazi, thk. M. Hamidullah, Konya 1981, s. 105. [22] Tirmizi, "Huyu': 4, 1225. 1231 Daha fazla bilgi için bkz. Afzalurrahman (haz.), Siret Ansiklopedisi, çev. Mustafa Aykaç v.dğr., İstanbul 1990, il, 267 vd. 1241 Makrizi, fmta'ü'l-Esma' Bima Li'n-Nebiyyi Mine'I-Ahvali Ve'I-Emvali Ve'I-Hefed­eti Ve'l-Metai, Beyrut 1999, I , 16.

Hz. Peygamber [sas) Döneminde Gündelik Yaşam
- -- ·----------------

seyahatlara çıkacak durumda değildi. Öyleyse Hz. Muhammed'i git­
tiği her sefere götüren şahsın Ebu Talib olması daha muhtemeldir.

Siyer kaynakları bunların tümünü kaydetmemiş olsa da İbn
Sa'd'ın naklettiği rivayet, Ebu Talib'in Hz. Muhammed'i (as) bir çok
ticari veya başka amaçlı sefere götürmüş olduğuna da işaret eder.

ıv- Zühri, Ebu Talib'in Suriye'ye yaptığı ticari bir seyahate ergen­
lik çağına henüz gelmiş yeğeni Hz. Muhammed'i (as) da götürdüğü­
nü nakletmiştir.

Kafile Teyma'ya varıp burada konakladıklarında bir Yahudi din
bilgini (habr) onları gördü ve Hz. Muhammed'i işaret ederek Ebu Ta­
lib'e: Bu çocuk senin neyin olur? Diye sordu.

Ebu Talib: Kardeşimin oğludur, dedi.
Yahudi bilgin: Onu sever misin? Diye sordu.
Ebu Talib: Evet, dedi.
Yahudi bilgin: Vallahi Suriye'ye gidersen onu öldürürler ve

onunla yurduna geri dönemezsin. Zira bu çocuk onların düşmanıdır"
dedi. Yahudi bilgin, muhtemelen bu sözlerle son peygamber Hz. Mu­
hammed'in İsrail oğullarından olmaması nedeniyle onun peygamber­
liğini inkar edeceklerini ve aralarında bir husumet olacağını kastetmiş
olmalıdır. Yahudi bilginin uyarısı üzerine Ebu Talib, -muhtemelen ti­
caretini yaptıktan sonra- Teyma'dan Mekke'ye geri dönmüştür.l25l

v- Ebu Abdullah b. Mende'nin (ö. 395/1005) zayıf bir isnadla
İbn Abbas'tan naklettiği bir rivayette, Hz. Muhammed'in (as) yirmi,
ızsı Muhammed b. Müslim b. Ubeydillah b. Şihab ez-Zühri (51-124), el-Megazi en-Nebeviyye, thk. Süheyl Zekkar, Dımaşk 1401/1981, Darülfikr neşriyatı, s. 40-41.

Aile Reisi Olarak Hz. Peygamberin Geç�_vasıtala��] 103
Hz. Ebu Bekir'in ise on sekiz yaşındayken birlikte Suriye'ye ticari bir
seyahatte bulundukları dile getirilir.

vı- Hz. Hatice, işlerini takip için Hz. Muhamrned'i (as) iki kez
ismi .) _r. harflerinden oluşan bir şehre göndermiş ve her defasında
Hz. Muhamrned'i (as) (yüklü mü yoksa tek başına bir deve mi olduğu
açıklanmayan) bir deve ile ödüllendirmiştir: �� .:.ı _r.b..ıl Jıi .r-� ı:;,)
(J' _,Li.ı ö_j...ı JS' .) _r. J! � .ıA.-ı � J 4.# 4lı1 J.-" 4lıl J.,..., J � 4lı1 � J

, , Eğer burada sözü edilen Cüreş (.)j,:) ise, bu yer, Taif 'in güne-
yinde, Yemen'de bulunmaktadır. Cüreş, etrafı surlarla çevrili, yılda bir
kez kurulan fuarı ile Güney Arabistan'ın önemli bir şehriydi. Cüreş
halkı, Medine döneminin son yıllarında Hz. Peygamber'e iki kişilik
bir heyet gönderip Müslüman olmuşlardır. Hz. Peygamber, Cüreş'in
etrafındaki meraları onlara tahsis etmişti.l26l

, Yukarıda zikredilen kelime Carş (.) j:) diye okunursa, Ür-
dün'de bir şehir olur. Ürdün'deki Carş da Bizanslılar zamanında ol­
dukça önemli bir kentti. Harabeleri bugün bile görenleri hayrete
düşürmektedir. Her halde, bu ilk teşebbüslerin müspet bir neticesi
olarak, Hz. Hatice, Hz. Muhammed'i (as), Hubaşe ve Suriye'ye ticari
ortağı olarak göndermiştir.

vıı- Ma'mer b. Raşid, Zühri'den: "Hz. Hatice'nin, 'erginlik çağına
ulaşıp iyice olgunlaştığı sırada' Hz. Muhammed'i ticari vekili olarak
Kureyş'ten bir şahısla birlikte Tihame'de Hicaz-Yemen kervan yolu
üzerinde Hubaşe çarşısına gönderdiğini" rivayet eder. Vakıdi, bu ha­
berin Hicaz siyer ekolünce rivayet edildiğini bildirmiştir. Makrizi de
Hakim b. Hizam'dan Hz. Peygamber'i Hubaşe çarşısında gördüğünü
ve pazardan Tihame kumaşı aldığını nakleder.

vııı- Hz. Muhammed, 25 yaşındayken Hz. Hatice'nin ticaret ker­
vanının yöneticisi olarak Suriye'nin Busra kentine gitti. Mes'udi'ye
1261 İbn Sa'd, I, 338; İbn Hişam, IV, 234-235; Beyhaki, V, 373; Şarni, VI, 262.

104 �J\._Ju Hz. Peygamber (sas) Döneminde Gündelik Ya��;;;------­

göre, Nastura adlı bir rahip, Hz. Muhammed'i Meysere ile birlikte bu
seyahati esnasında gördü, bulutun Hz. Muhammed'i gölgelediğine
tanık oldu ve: "Bu peygamberdir ve peygamberlerin sonuncusudur"
dedi. İbn Sa'd'ın rivayetinde ise Hz. Muhammed'in (as) konakladığı
yeri fark eden Nastura kendisi hakkında: "Bu ağacın altında oturan
peygamberden başkası değildir" dediği bildirilir. [ı7J

Meşhur seyyah İbn Battuta (703-770/1 304-1368-69), Hz. Pey­
gamber'in Hz. Hatice adına ticaret için Busra'ya geldiğinde devesinin
çöktüğü yere "Mescid Mabraka'n-naka" adında bir cami yapıldığını
ve Suriye'nin güneyindeki Havran bölgesi halkının camiyi ziyaret
ettiğini yazar. Caminin, Suriye'ye gönderilen Kur'an-ı Kerim'in ilk
nüshasını taşıyan devenin çöktüğü ve Mushafın korunduğu yer ol­
ması sebebiyle inşa edildiği de nakledilıniştir.l28l

Hicretten sonra Müslümanların düzenlediği ticari seferlere Hz.
Peygamber de ortak olmuştur. Siyer-megazi kitaplarında, bu ticari se­
ferlerin bazılarına seriyye denmiştir.

Mesela, Zeyd b. Harise'nin Recep H. 6'da düzenlenen Vadilkura
Seriyyesi ticari amaçlı bir girişimdirY9l Kaynaklar Dihye b. Halife
el-Kelbi'nin sadece tek bir seriyye idare ettiğini söyler. Fakat seriyye­
nin tarihi ve diğer hususlarda bilgi vermezler.[3oJ Dihye b. Halife'nin
tüccar kişiliğine ve Hz. Peygamber'le ortaklık kurduğuna dair kayıtla­
ra[3ıJ bakarak bunun ticari amaçlı bir seriyye olduğu söylenebilir.

1271 İbn Sa'd, I, 130; İbn Habib, s. 77-78; Süheyli, il, 151-152.
ı2sı K. Şulul, Hz. Peygamber Devri Kronolojisi, s. 124. 1291 Muhammed b. Ömer b. Vak.ıd el-Vak.ıdi {130-207/747-823), Kitabü'l-Megazi, thk. Marsden Jones, London 1966, il, 564. 1301 İbn Sa'd, IV, 251; Ebü'l-Fazl Şihabüddin Ahmed b. Ali b. Hacer el-Askalani'nin -ö. 852/1449- el-lsabe fi Temyizis-Sahabe'sinin Beyrut 132, I, 474.
[3 ı J H. Lammens, "Dihye': İ.A. -MEB-, III, 586; A. Yardım, "Dihye b. Halife� DİA, IX, 294.

------------------ - =- --�-��------ n ------ -
----;ı

_ ____ Aile Reisi Olarak Hz. Peygamberin �ls,--JL_JLJ 105

7- Hz. Hatice'nin Hz. Peygamber'e olan desteği:
Hz. Muhammed'in (as) ilk eşi Hz. Hatice, Kureyş'in Beni Esed

kolundandır; babası Huveylid b. Esed b. Abdiluzza b. Kusay, annesi
Fatıma bint Zaid el-Asam'dır.

Hz. Hatice, daha önce iki evlilik yapmış ve dul kalmıştı. Muhte­
melen iki kocasından da kendisine bazı mallar miras olarak kalmıştır.

Hz. Hatice, güvenilir kişilerle kar paylaşımı esasına dayanan
o ,,. J J o J ,,. ,,. o ,, ,, ,,, emek-sermaye ortaklığı (mudarebe) yapardı:�_,,- c...,ı �.l;ıô, �\S",J)

,, J ' J ,, J ,,, ,,, ,,. ,,. ,,. ,, ,, t# ,,, .,, "� 041 �)I..A1J \flı; J J\,:-)1 .r.b...ı .J\..tJ Jrı .,;.ı\,) Ö_r.\; ;;ı;,
(321 (� � Mesel; kardeşinin oğlu Hakim b. 'Hizam b. H�veylid
bunlardandır.l331 Hz. Hatice'nin tanıdıklarının tavsiyesi üzerine, çev­
resinde üstün ahlak sahibi ve güvenilir bir genç olarak bilinen Hz.
Muhammed ile de ortaklık yaptı. Onun başarılı bir tacir, dürüst ve
doğru sözlü bir insan olduğunu gördü. -Hz. Hatice'nin kölesi olan
ve efendisinin görevlendirmesi üzerine Hz. Muhammed'e (as) ticaret
kervanında yoldaşlık yapan- Meysere'den, Hz. Muhammed'in (as)
ahlak ve davranışları hakkında bilgi aldı. Bütün bu özellikleri sebebiy­
le kendisine hayran kaldı ve Hz. Muhammed'e evlilik teklif etti; o (as)
da bu teklifi kabul etti.[34l

Başka bir rivayete göre ise Resulullah (as), önceleri koyun gü­
düyordu. Sonra koyunları bırakıp bir ortağıyla beraber deve gütmeye
başladı. İki ortak, bir defasında Hatice'nin kız kardeşinin develerini
kiraladılar. Hatice'nin kız kardeşinden biraz alacakları kaldı.

Ortağı, Hz. Muhammed'e: Git alacağı sen tahsil et! dedi.
Ancak Hz. Muhammed: Sen git ben utanıyorum, dedi.

1321 İbn Hişam, I, 199. 1331 Belazüri, Ensab, il, 118. 1341 Konuyla ilgili diğer rivayetler ve tahliller için bkz. Şarni, il, 164-168.

�-

-

-
·

-

106 Hz. Peygamber (sas) Döneminde Gündelik Yaşam
- --------- ---------

Ortağı gittiğinde Hatice'nin kız kardeşi: Muhammed nerede?
diye sordu.

Bunun üzerine ortağı: Ona söyledim, fakat bana utandığını ifa­
de etti, diye cevap verdi.

Bu defa Hatice'nin kız kardeşi: Bu kadar utangaç ve iffetli kimse
görmedim, dedi. Bu söz kardeşi Hatice'yi çok etkiledi ve hemen Hz.
Muhammed'e kendisine talip olması haberini gönderdi.l35l

Bu ve benzeri rivayetler, Hz. Hatice'nin Hz. Muhammed'in tak­
dire şayan beşeri münasebetlerine şahit olduktan sonra onunla evlen­
mek istediğine işaret eder.

Evliliğe, Hz. Hatice'nin arkadaşı olup daha sonra sahabe ara­
sında yer alan Nefise bint Ümeyye aracılık etti. Hz. Muhammed'in
(as) Hz. Hatice'ye mehir olarak, 500 veya 400 dirhem ya da yirmi dişi
deve verdiği rivayet edilmiştir. l36l

Hz. Hatice, eşine derin bir sevgiyle bağlandı, bi'setten sonra pey­
gamberliğine hemen inandı ve daima ona destek ve yardımcı oldu.
Bu durumun, Resul-i Ekrem üzerinde -kendine güvenmesi açısından­
müspet bir etki yaptığı muhakkaktır.

Hz. Muhammed (as), Hz. Hatice (r. anha) vefat edene kadar
başka bir kadınla evlenmedi ve onunla -İbn Kuteybe'ye göre- 25 yıl
birkaç ay mutlu bir aile hayatı sürdü. [371
[35l Şami, XI, 1 55-1 56. [361 İbn Kesir, Beyhaki'den Hz. Peygamber'in her bir hanımına 400 dirhem mehir verdiğini nakleder ve buna şu ifadelerle itiraz eder: Sahih olan Hz. Peygamber'in her bir hanımına 12 ıikiye bir neş mehir vermiş olduğudur. Bir ıikiye 40, bir neş ise 20 dirhemdir. Buna göre 12 ıikiye bir neş 500 dirheme tekabül eder. Bkz. es-Siretü'n-Nebevviye, III, 273; M. Y. Kandemir, "Hatice'; DİA, XVI, 465. [37l İbn Kuteybe, s. 133.

--��---- -------- ---------- A � �
______ ��:_ R!_�����k Hz. Peygamberin Geçim v������ (_._J L-lJ 107

Halime-i Sa'diyye'nin beldelerinde yaşanan kuraklık üzerine
Mekke'ye gelip Hz. Peygamber'den (as) yardım istedi. Hz. Peygam­
ber, sütannesinin çektiği sıkıntıları Hz. Hatice'ye anlattı. Bunun üze­
rine Hz. Hatice, 40 koyun ve mahfeül3sJ bir deveyi Halime-i Sa'diy­
ye'ye hediye etmiştir.l39l Bu hadise Hz. Hatice'nin ekonomik durumu
hakkında bize açık bir fikir verir mahiyettedir.

8- Bi'setin 10. yılında vefat eden Hz. Hatice'den ise Merve ile
Safa arasındaki evi ile bir miktar mal Hz. Peygamber'e miras kaldı.
Hz. Peygamber (as), hicrete kadar, Hz. Hatice'ye (r.anha) ait bu evde
kaldı. Hz. Peygamber'in, İbrahim hariç, bütün çocukları da bu evde
doğdu. Hicret sonrasında Hz. Ali'nin kardeşi Akil, söz konusu iki eve
de el koyup sattı. Başka bir rivayete göre ise hicretten sonra Akil, Hz.
Peygamber'in baba evine, Ebu Leheb'in bir oğlu ise onun (as) öteki
evine el koydu.l40l

Veda Haccı sırasında Hz. Peygamber'e: "Nerede konaklayacak­
sın ?" diye sorulduğunda o (as): "Akil bize bir gölge mi bıraktı?" diye­
rek evinin durumuna işaret etmiştir.l41l

SüheyJil42l ve Ebu Abdullah Muhammed b. Hasan eş-Şeybani/431
Hz. Peygamber'in, hicretten sonra, Medine'deki geçim vasıtalarının;
başka bir ifadeyle tasarrufu Hz. Peygamber'e ait malların:
1381 Mahfe: Türkçe'ye geçmiş olan bu kelimenin Arapça aslı mahaffe veya mihaffedir (...Wı). Mahfe, devenin sırtına yerleştirilen ve karşılıklı iki kişiyi taşıyabilen önü açık oda biçimli sepettir. Sağlam kayışlarla hayvanın sırtına bağlanan mahfenin üzeri kumaşla örtülü olurdu. l39l İbn Sa'd, 1, 113-114. l40J Daha sonraları, Emevi halifesi Muaviye b. Ebi Süfyan, Hz. Hatice'nin evini satın alıp mescit haline getirmiştir. [4 ı J Azraki, Ahbaru Mekke, thk. Rüşdi Salih Melhese.,, Mekke 2002 (10, baskı), il, 161.
[42] (.:.i�J J_ � � J_ �� �! .S� ��IJ �I � f.j! �;_;s � �J � .:ili .).:, �I Jıyl

�I � �J ..,.,:,;_ıı ,"i,.,_ � JJAll) • , [43] � ı*'J .�ı �., -.�, :�ı..iı � .»j.;. .!J'JJ �J � .iiıı .):, .iiıı J;.:,ı /Jıi .İJ �ı.İı �!). - - - - • , - - -

ıoa �I Hz. Peygamber [sas) Döneminde Gündelik Yaşam

ı- Hediye,
ıı- Safıy,
ııı- "Ganimetin beşte birinin beşte biri" (humsü'l-hums),
ıv- Hz. Peygamber'in (as) katıldığı savaşlarda ele geçen ganimet­

ten, ordunun bir bireyi olarak, savaşanlara taksim edilen ganimetin
beşte dördünden kendisine düşen ganimet payı olmak üzere dört tür­
lü olduğunu açık bir şekilde kaydetmişlerdir.l44l Şimdi bunlar üzerin­
de kısaca duralım:

9- Hediye ve ikramlar:
Mesela Enes b. Malik'e göre, ensar hurma bahçelerinden bazı

hurma ağaçlarını Hz. Peygamber'e hediye olarak ayırır, verirdi. Bu
durum, Beni Nadir ve Beni Kurayza'nın arazilerinin fethedilmesine
kadar sürdü. Bunların fethinden sonra Hz. Peygamber (as) ensarın
hurma ağaçlarını kendilerine geri verdi. [451

Kur'an-ı Kerim'de hediye verme ve hediye kabul etmenin hük­
müyle ilgili özel bir açıklamaya rastlanmaz. Sadece Sebe kraliçesinin
Hz. Süleyman'a bazı hediyeler gönderdiği, fakat siyasi amaç taşıması
sebebiyle bunların geri çevrildiği anlatılır.[461

Hadislerde ise hediye ve hediyeleşme konusunda ayrıntılı hü­
küm ve bilgiler bulunur. Hz. Peygamber (as) hediyeleşmenin kural
olarak insanlar arasındaki sevgi ve dostluğu geliştirdiğini, kıskanç­
lık, bencillik ve cimrilik gibi kötü duyguları giderdiğini ve rızkın

l 441 Abdurrahman es-Süheyli (508-58 l / 1114-1185), er-Ravdü'l-Unuf fi Şerhi's-Sire­ti'n-Nebeviyye li lbn Hişam, thk. Ömer Abdüsselam es-Selami, Beyrut 1421/2000, VIII, 103-104; Ebu Abdullah Muhammed b. Hasan eş-Şeyh.ini, Siyerü'l-Kebir, il , 608 (eş-Şamile). l45l Buhar!, "el-Megazi; 64/14; İbn Kesir, III, 153. l46l en-Nemi 27/35-36.

Aile Reisi Olarak Hz. Peygamberin Geçim Vasıtalan 1� 109

genişlemesine vesile olduğunu belirterek hediyeleşmeyi teşvik et­
miş, l47l verilen hediyelerin -haklı bir sebep yoksa- geri çevrilmemesini
istemiştir.

Hediye ile ilgili bazı hadisler:
I , , , , , 1 - "Hediyeleşin, birbirinizi sevin": "ly.W IJ.)¼,1':

2- "Hediyeleşin; zira o sevgiyi arttırır, belaları giderir": ", IJ;\.f
,,

,,
, o J il J ,,

ııı J o J "' ,, J Jfl ,,

1:(. .:.1\ ı..,.Jı.İ., �1 � .ı.i1•".
ı.r, .r · , .J . - :

3- "Hediyeleşin, sevginiz artsın. Hicret edin, çocuklarınıza şeref
miras bıralqn. Ö!1el1]li,şahsiyetlerin �üçpk kusurlarını görmezden ge­
lin": "ı.:.ı�ı 4ŞJ� ı_,JJ!j dj_,;; �;�! ı;j'j IJftlAJ ,� IJ;,; 'j ıj;lf
. "�ıfa , , ,

, ,

4- ·:Hediye!eşin; zira o insanın cimriliğini giderir": "�� ıj;lf ·
- " �, ,�� ��) ı.r-ı . -

5- "Hediyeleşin, birbirinizi sevin. İhtiyaçların anahtarı olan he­
diye ne güzeldir":

6- "Ey burada bulunanlar! -Az veya çok- hediye, nefret ve kini
giderir, sevgiyi doğurur":

�' �::U -.;Ji jt cii- ��, 5� ,j;ı.ei � :;)"�;: �,,
,, ııı il ,,J J ,, .,, ,,

. "ö.) _,;.ıı ı!J JYJ

Yine Resôl-i Ekrem'in komşu ülke hükümdarlarına, arkadaşla­
rına ve aile fertlerine çeşitli hediyeler verdiği, peygamberlik görevinin
de bir gereği olarak sadaka ile hediye arasında ayırım yapıp kendisine
verilen veya gönderilen sadakaları geri çevirdiği, fakat hediyeleri te­
miz ve helal olduğu sürece kabul ettiği ve hediyelere yine hediye ile
[471 İmam Malik, el-Muvattıı', "Hüsnü'l-huluk", 16; Tirmizi, "Vela': 6.

karşılık verdiği bilinrnektedir.l48l Öte yandan Hz. Peygamber'in, he­
diyeleşmeyi teşvik ederken haksız kazanç yollarını ve bunlardan biri
olan rüşvetçiliği ağır bir dille kınaması, zekat memurlarının hediye
almasını bir nevi rüşvet veya görev suiistimali olarak nitelendirmesi,
hediye ile rüşvet arasındaki ince farkın belirlenmesi açısından ayrı bir
öneme sahiptir.

Reswullah, Ezd kabileşinden İbnü' l-Lütbiyye'yi (3_,-llı .:,ıl
ı.Ş�j�I) , Beni Zübyan'ın (ı:.ı�� �) veya Beni Süleym'in zekatlarını
toplamakla görevlendirmiş, bu zatın daha sonra bazı mallarla gelip:
"Şunlar size aittir, bunlar da bana hediye olarak verildt demiştir. Bu­
nun üzerine Resıll-i Ekrem minbere çıkıp: "Benim -zekat toplamak
için- gönderdiğim bir memura ne oluyor ki: 'Şunlar sizin, şunlar da
bana hediye edildi' diyebiliyor? Dikkat edin, bu kişi evinde otursay­
dı kendisine hediye verilir miydi?" diyerek bu konuda açık bir tavır
ortaya koymuştur.l491Diğer bir hadist�: :zekat.memurlarına verilen

J
fR J ,., ., ,., hediyeler devlet malına hıyanettir": (Jp Jı..;.Jı 41.lA) ifadesinin yer

alması da böyle bir anlam taşır.l50l
10- Safiy: Fail (J.,d) kalıbında ism-i mefıll (J..,-.i,ı); yani seçil­

miş manasında bir isimdir. Mesela Hz. Peygamber'e (as) "Safiy" de­
nilmiştir. Çünkü Ytice Allah, onu (as) en hayırlı mahlukatı arasından
seçmiştir. Cahiliye devrinde, ordu komutanın taksimden önce gani­
metten kendisi için seçtiği şeye safiy denirdi. İslam, Cahiliye devrin­
deki ganimetin dörde bölünmesi (mirba' /rubu') uygulamasını kal­
dırmış, onun yerine, huı_,nus uygulam�sı� getirmiş, s;if!y adetini ise
de':am �ttirmiştir: f � ��ı J, l.i.A ı:.ı\S"J �� � ı; �1J
�I �f �J �l,ı t ��1), Bu sebeple Hz. Peygamber'in taksim­
d;n önce g�m'etten kendisi için ayırıp seçtiği kılıç (Zülfikar denilen
[43l Buhari, "el-Hibe", 7.
[491 Buhari, "el-Hibe': 17, "el-Ahkam''. 24, 41; Müslim, "el-lmare", 26-29; Ebu Davud, "el-imare': ı ı .
[soJ A. Bardakoğlu, "Hediye", DİA, XVII, 151.

_ __ __ Ail� Reisi �larak Hz. P_eygamber'in Geçim Vasıtala��J/ d ııı
meşhur kılıç gibi), kalkan, at, deve, köle ve cariye gibi şeylere safıy
denmiştir.l51l Mesela Resulullah (as), Hayber ganimetlerinden safiy
olarak Safıyye'yi seçmiş ve "mağluplarla uzlaşma ve anlaşma" şeklin­
deki değişmez tavrının bir neticesi olarak onunla evlenmiştir.l52l

11- Humsü'l-hums (�1 ..,..a-): Humus (�ı), "beşte bir'�
humsü'l-hums ise "ganimetin beşte birinin beşte biri" demektir.

"Eğer Allah'a ve hak ile batılın ayrıldığı gün, iki ordunun birbiri ile
karşılaştığı gün (Bedir savaşında) kulumuza indirdiğimize inanmışsa­
nız, bilin ki, ganimet olarak aldığınız herhangi bir şeyin beşte biri Allah'a,
Resulüne, onun akrabalarına, yetimlere, yoksullara ve yolcuya aittir. Al­
lah her şeye hakkıyla kadirdir"[53l mealindeki ayete göre, savaşta alınan
ganimetler beşe bölünür. Beşte biri ayette sayılanlara tahsis edilir. Ka­
lan da savaşa katılan gazilere taksim edilir. Ayete göre humus da beşe
bölünür. Bu beş kısım:

ı- Allah ve Resulü,
ıı- Resulullah'ın (as) akrabası,
ııı- Yetimler,
ıv- Yoksullar ve
v- Yolculardır.
Başka ayetlerde de (el-Enfal 8/1) ganimetlerin Allah'a ve Resu­

lü'ne ait olduğu belirtilmiştir. Ganimetlerin Allah'a ait olması de­
mek, savaşta elde edilen mal ve mülk.ün İslam devletine ait olması
ıs ı] es-Süheyli, VIII, 1 03; Ebıi Süleyman Hamed b. Muhammed el-Hattabi el-Büsti (319-388/ 931-998), Mealimüs-Sünen: Şerh Sünen Ebu Davud, Beyrut 1 98 1 , II, 28-29; eş-Şami, X , 429; Mecdüddin Muhammed b . Ya'kıib el-Firıizabadi (817/1415), el-Kamiısü'l-Muhit, Beyrut 1994, s. 1680. l52J İbn Hişam, III, 350-35 1. l53l el-Enfal 8/41.

112 �G Hz. Peygamber [sas) Döneminde Gündelik Yaşam

dernektir. İşte hurnsü'l-hurns tamamen Hz. Peygamber'in payı olup
onu ailesinin ve ayette zikredilen akrabaları,g.ı ihtiy�larını karşı-

' o ' � ,,,. ' � ' ,,. lamak için harcardı (�1 � �J �.., .ı»I � ;»ı y;,ı; � ijy.J �I � �\.- � � �J � .ı'.İıl � .ı'.İıl J;.ı; �ij
��41). 'Resulullah" (as) �lesi, ve yakın, akrabalarına harcama yap­
tıktan sonra, artması durumunda hurnsü'l-hurnsun kalanını Müs­
lümanların; başka bir ifadeyle kamu yararına olan yerlere harcardı.(541

Ayette zikredilen Peygamber Efendimizin (as) akrabaları hak­
kında alimler ihtilaf etmişlerdir. İmam eş-Şafıi'ye göre, bunlar Haşim
ve Muttalip oğullarıdır. Ayette zikredilen Peygamber Efendimizin
(as) akrabalarının sadece Haşim oğulları, zekat almaları helal olına­
yan akrabaları veya bütün Kureyş kabilesi olduğuna dair görüşler de
bulunmaktadır.

12- Hz. Peygamber'in (as) katıldığı savaşlarda ele geçen gani­
metten, ordunun bir bireyi olarak, savaşanlara taksim edilen gani­
metin beşte dördünden kendisine düşen pay: Zira Hz. Peygamber:
"Ganimet savaşa katılanındır": cW)ı � ı:,,J �;._-.iı) buyurmuştur.
[55 l Fakat Resulullah (as), uygulamada hakkı ol�as;na rağmen bu payı
almamıştır. (561

13- Fey: ''.Allah'ın, onlardan (mallarından) Peygamberine ver­
diği ganimetler için siz at ve deve koşturmuş değilsiniz. Fakat Allah,
1541 Vakıdi, I, 381; Şami, IV, 328; Bkz. Süleyman b. Muhammed el-Buceyremi (.,,-�ı), Hı:işiyetü'l-Buceyremi Ala Kitabi'l-Hatib eş-Şirbirıi (ı;.,ı.,..:Jı): el-İkna' Fi Halli elfazi Ebi Şüca', XII, 498 (eş-Şamile); H. Y. Apaydın, "Humus·: DİA, XVIII, 365-369. ıssı eş-Şeyb�i., Siyerü'l-Kebir, III, 8�4 (eş-Ş_am_ile). , . (56] � ��-(�?��11, J�.J �iŞ'� ��yı � �I �- ı+aj ,{��(�j(�� :�/) ıJIS' � � �I ,,;..:�,t/ı!.ll� � .l.-{i ıJIS'J i� � ,;r.,li�\S' .,;'j a.,;.ı.;. �J � �I � � IJ_i j; .;;i:.� � ı»ı J,.;, �-�) �J jl;..iı � � !i. �. IJJ�J :ı;:1 _��¼ J _,..:.; � �.,ai .fa � t _,..:.; ıJ� �I � ı,;ı., � �G �ı.11 .fa �ı �j'jı -(�I d� J Bkz: Bkz. Süleyman b. Muhammed ·e1-B�ceyremi (.,,-�ı), Haşiyetü'/:Buceyremi Ala Kitabi'l-Hatib eş-Şirbirıi (ı;.,ı.,..:Jı): el-lkrıa' Fi Halli elfazi Ebi Şüca', XII, 498 (eş-Şamile).

- ---��--A_ile_R_e_is_i o_ı�ak_H_z._P_e_yg_a_mb�'.in_G_e_ç_im_v_a_s_ıta_l_a_n�;cJ;_� _ � J 113
peygamberlerini dilediği kimselere karşı üstün kılar. Allah her şeye
kadirdir. Allah'ın, (fethedilen) ülkeler halkından Peygamberine ver­
diği ganimetler, Allah, Peygamber, yakınları, yetimler, yoksullar ve
yolda kalmışlar içindir. Böylece o mallar, içinizden yalnız zenginler
arasında dolaşan bir devlet olmaz. Peygamber size ne verdiyse onu
alın, size ne yasakladıysa ondan da sakının. Allah'tan korkun. Çünkü
Allah'ın azabı çetindir. (Allah'ın verdiği bu ganimet malları,) yurtla­
rından ve mallarından uzaklaştırılmış olan, Allah'tan bir lütuf ve rıza
dileyen, Allah'ın dinine ve Peygamberine yardım eden fakir muhacir­
lerindir. İşte doğru olanlar bunlardır. Daha önceden Medine'yi yurt
edinmiş ve gönüllerine imanı yerleştirmiş olan kimseler, kendilerine
göç edip gelenleri severler ve onlara verilenlerden dolayı içlerinde bir
rahatsızlık hissetmezler. Kendileri zaruret içinde bulunsalar bile on­
ları kendilerine tercih ederler. Kim nefsinin cimriliğinden korunur-
sa, işte onlar kurtuluşa erenlerdir. Bunların arkasından gelenler şöyle
derler: Rabbimiz! Bizi ve bizden önce gelip geçmiş imanlı kardeşle­
rimizi bağışla; kalplerimizde, iman edenlere karşı hiçbir kin bırakma!
Rabbimiz! Şüphesiz ki sen çok şefkatli, çok merhametlisin!"l57l mea­
lindeki ayetlerde, İslam Devleti'nin gelir kaynaklarından feyi hükme
bağlamıştır. Fey, düşmana karşı silah kullanmadan elde edilen gelir­
lerdir. Bu gelirler kamu yararı gözetilmek şartıyla ve herhangi bir sı­
nırlamaya tabi olmaksızın devletin yapması gereken bütün hizmetle-
re sarf edilebilir. Mesela Hz. Ömer'den nakledilen bir rivayete göre,
Beni Nadir'in malları Resulullah'a tahsis edilmiştir. O da bu maldan
ailesinin bir senelik nafakasını ayırır, onlara infak ederdi. Sonra bun­
dan artakalanını cihad ve hayır yollarına harcardı.lssı

l 57l el-Haşr 59/6-10. 1581 Buhari, "el-Megazı: 64/14; "et-Tefsir': 65/405; Bkz. Halil İnalcık, Osmanlı İm­paratorluğu -Toplum ve Ekonomi-, İstanbul 1996, s. 17; M. Fayda, "Fey'; DİA, XII, 51 1 -513. Hz. Peygamber'in geçim vasıtaları hakkında daha fazla bilgi için bkz. Celal Yeniçeri, Peygamber, Devlet Başkanı ve Aile Reisi Hz. Muhammed ve Yaşadığı Hayat, İstanbul 2000, s. 171 vd.; "Peygamber Ailesinin Gelirleri Ve

114 ��- H_z._P_e_y_ga_m_be_r_(_sa_s_)_D_ö_ne_m_ı_·n_de_-_G=ü
-n_d=e=li=k-�_a

_

ş_
-a __ m=====- -

-
-

Hayber'in[59l bir kısmı kılıçla, bir kısmı da barışçı yollarla ele
geçirildi. Savaşılmadan elde edilen bölgeler hazine arazisi yapıldı.
Bazı tarihçiler, fethedilen toprakların fatihler arasında bölüştürülme­
si sırasında alışılageldiği gibi "humus"un hükümete devredildiğini
söylemektedirler ki bu Hayber'in Ketibe vahasıydı. Peygamber Efen­
dimiz (as), Ketibe'nin Has (veya Hals) vadisinden elde edilen yıllık
mahsulü ihtiyaçlarına göre akrabaları, eşleri, bazı Müslüman erkek
ve kadınların maaş ve atıyyeleri için kullandı. Bunun ayrıntıları siyer
kaynaklarında verilmiştir.

Yahudilere ürünlerinin yarısını Müslümanlara vermek şartıyla
Hayber'de kalma ve topraklarını işleme izni tanındı.l60l

Fedek savaşılmadan ele geçirildiği için -el-Haşr Sôresi'nin 6.
ayeti gereği- oradan elde edilen gelirler de Resôlullah'a tahsis edil­
di. O (as), bu gelirleri amme işlerine, ailesine, yolcu ve misafirlere
harcardı.l61l

es-Safra (�ı_,A,,,AJı), Vadilkura ve Yenbu' (�) de Fedek'le aynı
statüdedir.

Geçimi''. edt. Vecdi Akyüz, " Bütün Yönleriyle Asr-ı Saadette lslam''. İstanbul 1994, I, 313-362. l59l Medine-Suriye yolu üzerinde bulunan eski bir ticaret ve ziraat merkezi olan Hayber, Medine'nin yaklaşık 180 kilometre kadar kuzeyinden başlayan ve de­nizden 850-1000 metre yükseklikte yer alan, etrafı volkanik topraklarla çevrili geniş bir vadi. 1601 Hayber arazisinin ve gelirlerinin taksimi hakkında daha fazla bilgi için bkz. Va­kıdi, il, 693-699; İbn Hişam, III, 363-368; İbn Sa'd, VII, 48; Belazuri, Fütuh, s. 40-41; M. A. Köksal, lslam Tarihi, XIV, 209-218; M. Hamidullah, el-Vesaik, 94-95; "Hayber''. DİA, XVII, 22; M. Fayda, Hz. Ömer Zammında Gayr-ı Müslimler, s. 21 -22, 69, 73-77. 1611 Vak.idi, il, 705-706; İbn Hişam, III, 352, 368; Belazüri, Fütuh, s. 41; M. Fayda, Hz. Ömer Zamanında Gayr-ı Müslimler, s. 22; H. Algül, "Fedek''. DİA, XII, 294-295.

SONUÇ

Aile reisi olarak on üç çeşit geçim vasıtası tespit ettiğimiz Pey­
gamber Efendimiz (as) , ekonomisi ticaret üzerine kurulu, uluslara­
rası alanda ticari bazı imtiyazlar elde etmiş, ticari konumu güçlü olan
Mekke'de yetişti. Coğrafi vaziyeti Mekke'nin ticari konumunu des­
teklemiştir. Zira hem Mekke ve Hicaz hem de Arap Yarımadası dünya
haritasında merkezi bir yer işgal etmektedir ve etrafı serbest ticaret
merkezleriyle sarılı olup tarihi ipek yolunun kara ve deniz güzergah­
larının kavşak noktasındadır.

Hz. Peygamber (as), toplum hayatına katılıp iş-güç sahibi olacak
yaşa kadar annesi Amine Hatun, dedesi Abdülrnuttalib ve amcası Ebu
Talib'in yanında kalmış, onların bakım, himaye ve desteğini almıştır.
Babası, annesi ve hanımı Hz. Hatice vefat edince kendisine menkul ve
gayr-i menkul mallar miras olarak kalmıştır. Toplum hayatına katılma
yaşından itibaren kendi çalışması ticari faaliyetleri -özellikle Mekke
dönemi hayatında- ile Hz. Hatice validemizin desteği en önemli eko­
nomik geçim kaynakları olmuştur.

es-Süheyli ve eş-Şeyh.ini, açık bir şekilde hicretten sonra Medi­
ne'de Hz. Peygamber'in geçim vasıtalarının: hediye, safiy ve "ganime­
tin beşte birinin beşte biri" ve "ganimetin beşte dördünden kendisine
düşen pay" olmak üzere dört türlü olduğunu kaydetmiştir. Bunun ya­
nında Hz. Peygamber'in (as), Medine döneminde, ticari ortaklıkları
ve kervan gönderme şeklinde faaliyetleri de olmuştur.

Diğer taraftan henüz çok genç yaşta el-Emin vasfıyla ünlenen
Hz. Peygamber (as), hayatı boyunca, israfsız bir cömertliği ve cimri­
likten uzak bir tutumluluğu en üst düzeyde kendisinde birleştirmiştir.
O (as), ilahi berekete mazhar, nimetin kıymetini bilen, her halükar­
da şükreden, sahip olduğu her nimet ve imkana ilahi emanet gözüyle
bakan, emeğe ve üretime büyük değer veren fevkalade alicenap bir
şahsiyettir.

116 w�I Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Hz. Muhammed (as), iş hayatını gayet adil ve dürüst olarak sür­
dürdü. Alışveriş yaptığı hiçbir kimsenin şikayetine meydan vermedi.
Her zaman sözünü tutardı. Çok genç yaşlarda dürüst ve doğru sözlü
bir tacir olduğu herkesçe biliniyordu. Diğer insanlarla olan ilişkilerin­
de daima büyük bir sorumluluk ve dürüstlük anlayışına sahipti.

O (as), yalnızca hakkaniyet ve dürüstlük esaslarına dayalı bir ti­
caret yapmakla kalmadı, doğru ve adil ticari muameleler konusunda
temel ilkeler de vazetti. İlişkilerindeki dürüstlük, adalet ve doğruluk
her tüccar ve işadamı için takip edilecek ebedi kurallar haline geldi
ve İslam ilim dairesinin önemli bir şubesi olan ve fıkıh ilminde baş­
ta ticaret hukuku olmak üzere iktisat ilmiyle ilgili büyük çalışmalara
kaynaklık etmiştir.

O (as), iktisadi hayatın temel yapıları olan ahlaki ilkeler de
vazetmiştir.

İSLMf TARİHİNİN İLK DÖNEMLERİNDE KURBAN
VE KURBAN BAYRAMI[!]

l ıır

Mehmet Mahfuz SÖYLEMEz[ı]

Sayın başkan değerli bilim adamları sevgili dinleyiciler sözleri­
me başlarken hepinizi saygıyla selamlıyorum. Efendim benim bildi­
rim İslam Tarihi'nin ilk Dönemlerinde Kurban ve Kurban Bayramı baş­
lığını taşımaktadır.

Benden önceki bazı konuşmacıların da değindiği gibi Kurban,
kökeni Hz. Adem dönemine kadar uzanan bir tarihe sahiptir. Hemen
hemen her tarihi evrede varlığına şahit olduğumuz bu ibadet türü,
İslam öncesi dönemde Arap Yarımadasında da yaygın olarak icra edi­
lirdi. Kaynaklarımızın ifadelerine göre söz konusu dönemde her Arap
kabilesinin müstakil tanrıları vardı. Bu kabileler kendi tanrılarına
[l]

[2]

Bu makale daha önce Bayrampaşa Belediyesi tarafından İstanbul'da yapılan Kurban Sempozyumu'nda bildiri olarak sunulmuş olup sempozyum kitabında yayınlanmıştır. Prof. Dr., İstanbul Üniversitesi İlahiyat Fakültesi, İslam Tarihi Anabilim Dalı.

lı-��----··-- ------- --· ·-------
-

------ ----�• ııa Ll----l l Hz. Peygamber (sas) Döneminde Gündelik Yaşam
-- ---·-------- -·----------- - --------- ·--- -------- ---

değişik vesilelerle kurbanlar sunarlardı. Örneğin bu kabilelerin ikisi
olan Evs ve Hazrec1

[3l Kızıl Deniz sahilinde, Müşellel'in Kudayd böl­
gesindeki Menat putuna, [4l sadece kurbanlar sunmaz, Mekke'den dö­
nüşte başlarını onun huzurunda tıraş etmeyinceye kadar haclarının
kabul olmayacağına inanırlardı. Bir başka Arap kabilesi olan Himyer
ise, taptıkları Ri'am putuna kurbanlar takdim etmeksizin kutsanma­
yacaklarını iddia ediyorlardı)5l İslam'ın doğduğu Mekke'deki Kureyş
kabilesi ise kurbanlarını, genelde diğer putların tamamından üstün
tuttukları Uzza adına keserlerdi. [61 Birkaç ağaçtan oluşan ve çevresi
Kabe gibi kutsal kabul edilen Uzza'nın, gabgab denilen bu hareminde
kesilen kurbanlar ziyaretine gelenler arasında paylaştırılırdıPl Ku­
reyş, sadece Uzza'ya değil, aynı zamanda Ha Ba'l (Hubeyl) ile İsaf ve
Naile putlarına da değişik vesilelerle kurban takdim ederdi. Hatta o
dönemde Zemzem kuyusunun çevresi, putlara kurban kesilen mekan
olarak bilinirdi.[sJ Araplar tarafından tanrılarına takdim edilen bu kur­
banlara el-atair, kubanların kesildiği yere ise el-itr (sunak) adı verilir­
di)9l Tanrılara bağlılığı simgeleyen ataitj sunanı rabbine yakınlaştıran
veya ulaştıran ibadetlerden biri kabul edilirdi.l 101

Cahiliye döneminde putlara kurban kesmenin, Arap kabilele­
rinin üzerinde ittifak ettikleri muayyen bir zamanın bulunmadığını,
yine tüm Arap kabilelerine ait tek tip bir kurban ritüelinden de bahset­
menin mümkün olmadığını belirtmemiz gerekir. Her kabile, putlarına
13]

[4]

[5]
[6]
[7]
[8]
[9]

İbnu' l-Kelbi, Kitabu'l-Asnam, (çev: Beyza Düşüngen), Ankara 1969, 29; Ezraki, 82. Cevad Ali, V, 89.Suheyli, I, 356. Kehhale, I, 51. İbrahim Ayeti, Tarihi Peyam­beri lslam, Tahran, 1366, 7. İbnu'l-Kelbi, 29. İbn Hişam, I, 85. Ezraki, 82.Cevad Ali, V, 89. Alusi. II, 202. Suheyli, I, 356. İbrahim Ayeti, 7. Muhammedu' l-Ald el-Hadravi, el-Medine fi Sa­dri'l-lslam, Beyrut, 1984. 22. İbnu'I-Kelbi, 29. İbnu'I-Kelbi, 32. İbnu'I-Kelbi, 33. İbnu'l-Kelbi, 37. İbnu'l-Kelbi, 40.
[IO] İbnu'l-Kelbi, 30; Alusi, II, 202. Cevad Ali, V. 90.

değişik şekillerde ve değişik zamanlarda kurban sunuyordu. Bununl.ı
birlikte her Arap kabilesinin atair etinden faydalanma konusunda or
tak bir anlayışa sahip olduğu da gözlenmektedir. Bir başka ifade ile,
her Arap kabilesi, putlara sunulan kurban etlerinden, oraya gelenler
arasında paylaştırılmak suretiyle faydalanıyordu. Hatta bazı kabilelere
göre bu etler de kutsal kabul ediliyordu.

Cahiliye döneminde kurban, tanrı veya tanrısal olduğuna inanı­
lan ya da Allah ile "kul" arasında aracı kabul edilen varlıkları hoşnut
etmek, rızalarına nail olmak, öfkelerinden beri olmak veya kendile­
rinden bir şey talep etmek amacıyla sunulurduY 1l

İslam Dini, tarih sahnesinde görülmeye başlandığı andan iti­
baren yukarıda bir kısmını zikrettiğimiz paganizme savaş açmış ve
tevhit düşüncesinin yerleşmesi için çaba göstermiştir. Allah'ı yaratı­
cı olarak kabul etmelerine rağmen; Allah dışındaki varlıkları tanrısal
kabul eden Cahiliye Arabının bu anlayışı, İslam tarafından şiddetle
reddedilmiştir. İnen ilk ayetlerle birlikte, cahiliye zihniyetinin Allah
ile birlikte ululadıkları, "ilah" mertebesine yükselttikleri yapay tan­
rılarla mücadele etmiş ve tanrısallığın bir ve tek olan Allah'ın hakkı
olduğunu ilan etmiştir. Bu ayetler yaratıcılıkla-rububiyet; nimet bah­
şeden, ikram sahibi ile rububiyet ve uluhiyet arasında bağ kurmuştur.
İlk ayetlerde:

-İnsanı yaratan, ona ikramda bulunan, nimet bahşeden varlık,
rab olmayı hak ediyor. Bu varlık da Allah'dır. (Kalem Suresi)

- Bir tek Allah'tan yardım talep edilmelidir.
-Bir tek O'na sığınılmalıdır. (Fahiha Suresi)
-Kevseri veren O'dur. Öyleyse O'na namaz kılınmalı, kurban ke-

silmelidir. (Kevser Suresi)
[i l] İbnu'l-Kelbi, 30; Alusi, II, 202. Cevad Ali, V, 90.

Görüldüğü gibi gerek cahiliye döneminde, gerek İslam döne­
minde tanrısallık (uluhiyet ve rububiyet) ile kurban arasında ciddi bir
bağ kurulmuştur. Kurbanın kelime anlamından da anlaşılacağı gibi
"tekarrub" yani yakınlaşma, bir başka ifade ile muteal/ aşkın olarak
kabul edilen varlıklara yakınlaşmayı ifade etmektedir. Allah dışında
bir başka varlıkla kurulan kurbiyet ilişkisi, din dışı kabul edilmiştir.
Allah dışındaki varlıklara kesilen kurbanın yenmesinin caiz olmaması
da bununla ilişkilidir.

Kurban Ayeti Mekki Olmakla Birlikte Kurban
Medine'de Uygulanmıştır
Bilindiği gibi kurbandan bahseden ayet, Kur'an'ın en kısa sure­

lerinden biri olan Kevser Suresinde yer almaktadır. Kurban ibadeti­
nin Medine'de uygulanmaya başlamasından hareket eden bazı mü­
fessirler, bu ayetin yer aldığı surenin Medeni olabileceğini söyleseler
de gerek surenin Hz. Peygamber'in erkek evladının bulunmaması
nedeniyle onunla alay eden Mekkelilerin tavrını anlatan son ayeti, [12l
gerekse İbn Abbas, Mukatil ve Kelbi'nin ifadeleri, bu surenin Mekki
olduğunu ortaya koymaktadır) 13l Zaten, bu konuya tefsirinde geniş
yer veren merhum Elmalılı Hamdi Yazır, lehte ve aleyhteki görüşle­
ri teker teker ele aldıktan sonra surenin kesinlikle Mekki olduğu so­
nucuna varmaktadır)14l Bununla birlikte neden Mekke'de kurbanın
1 121 Başta Taberi olmak üzere müfessirlerin çoğu Kevser Suresi'nin son ayetinin As b. Vail es-Sehmi hakkında nazil olduğunu söylemektedirler. Bkz. Muhammed b. Cerir et-Taberi, Camiu'l-Beyan fi Te'vili'l-Kuriln, Beyrut 1992, XII, 724-725. 1131 Kurtubi, Tefsir, XX, 218.
[l4l Bazı müfessirler Kevser Suresi'nde geçen nahr kavramının kurban anlamında ol­mayap; namazda el kaldırma manasında gelebileceğini söylemektedirler. Oysa­ki ayette "Rabbin için namaz kıl" emri nahr ifadesinden önce kullanılmaktadır. Nahrı namazda ellerini kaldır anlamında kabul edersek ayetin anlamı "Rabbin için namaz kıl sonra elini namazda kaldır" şeklinde olur ki; namaz bittikten son­ra onda elini kaldırmanın imkansızlığı ortadadır. Dahası Hz. Peygamber döne­minden itibaren kurbanların kesildiği bayramın ilk günü için yevmu nahr ifadesi

���- �
-
��in ilk Dönemlerinde Kurban ve Kurban Bayramı j�� - �u 121

kesilmemiş olduğu sorusu onun da zihnini meşgul etmiştir. O bu
sorunu "Kurban'ın Mekke'de bir tek Resulullah'a emredildiği, Medi­
ne'de ise bütün Müslümanlara emredildiğini" söyleyerek aşmaya ça­
lışmıştır. Buna rağmen Hz. Peygamber'in Mekke'de kurban kestiğine
dair bir bilgiye de ulaşamamıştırY5l

Kurbandan bahseden ayetin Mekki oluşu ve Mekke dönemin­
de kurban kesildiğine dair bir bilgiye ulaşmamak bizi bu ayeti ''.Allah
dışında başka varlıklara kurban kesilmemesi" şeklinde anlamaya it­
mektedir. Zira bu surenin, Mekki surelerle bir arada düşünüldüğün­
de "İnsanın gerçek rabbinin sadece ve sadece Allah" olduğunu anlat­
maya çalıştığı görülecektir. Bu ayetlerde "Kevser gibi insan gücünün
yetmeyeceği şeyleri kendisine bahşedenin ancak Allah olduğu, do­
layısıyla onun dışında bir başkasına kurban kesilmemesi gerektiği"
vurgulanmaktadır.

İslam'ın ilk yılları, bir başka ifade ile Mekke Döneminde Hz.
Peygamber ve ilk Müslümanların kurban kestiklerine dair elimizde
bir veri olmasa da Allah dışında bir başka varlığa kesinlikle kurban
kesmediklerini biliyoruz. Kanaatimize göre söz konusu ayetlerin asıl
amacı da zaten tevhit inancını vurgulayan bir zihniyet dönüşümünü
gerçekleştirmek suretiyle Allah dışında başka varlıklara kurban kesil­
memesini sağlamaktı. Mekke'de kurban kesilmemesinin arkasında
var olan bir başka neden ise bunun Mekke müşriklerinin kurban ritü­
eli ile karışmama arzusu olabilir.

Eğer böyle olmamış olsaydı Mekke'de kurban kesebilecek güce
sahip Müslümanlar olduğu gibi, kurban etine muhtaç fakirler de var­
dı. Fakat buna rağmen, kurban orada değil Medine'de ve de hicri ikin­
ci yılda uygulanmaya başlamıştır.

kullanılmıştır. Zaten bir tek bu durum bile söz konusu kavramın bir başka anla­
ma gelme ihtimalini ortadan kaldırmaktadır.

[ısı Elmalılı, IX 108 vd.

122 [i �I H�. Peygamber [sas) Döneminde Gündelik Yaşam

Hz. Peygamber'in Medine'ye hicret etmesinden sonra gelişen
yeni dönemde, Allah dışında hiçbir varlığa kurban kesmeyen Müs­
lümanların, artık bir tek varlığa yani insanlığın rabbı olan Allah'a kur­
ban kesmelerinin zamanı gelmiş oldu. Böylece Medine'nin başlarında
kurban kesilmesi ibadeti başlamış oldu.

İslam Tarihinde bk Kurban
Kaynaklarımızın ifadesine göre; Kurban bayramı günlerinde

kesilen kurban (udhiye) , hicretin ikinci yılında uygulanmaya başlan­
mıştır. İbn Sa'd'ın anlattığına göre Zübeyr b. Avvam, hicri ikinci yılı
zilhicce ayının onu girince, Habeşistan'dan getirdiği mızrağı bir san­
cak gibi en önde taşıyarak, arkasında Hz. Peygamber ve diğer Müslü­
manlar olduğu halde Musallaya gitti. Mızrak Ka'be'ye doğru dikildi.
Hz. Peygamber ilk kez, ezansız ve kametsiz olarak Müslümanlara bay­
ram namazı kıldırdı. Bayram namazının bitiminde de halka bir ko­
nuşma yaptı ve bu konuşmasında kurban kesmelerini emretti. Ken­
disi de, daha önce satın almış olduğu iki koçu -ilkini ümmeti adına,
ikincisini ise kendisi ve ev halkı adına- kesti. Hz. Peygamber, kendisi
ve ev halkı adına kestiği kurbandan hem kendisi, hem de ev halkı ve
fakirler faydalandılar. Hz. Peygamber, Medine'de her sene aynen bu
şekilde kurban kesmeyi sürdürmüştür.l 16l

Kurban ibadetine çok önem veren Hz. Peygamber, "varlıklı olup
da (kurban bayramında) kurban kesmeyen bizim musallamıza yak­
laşmasın"[17l demektedir. Yine onun ümmete son vasiyeti olarak ka­
bul ettiğimiz veda haccındaki tarihi konuşmasında "Her Müslüman
1161 İbn Sa'd, Tabakatu'l-Kubra, Beyrut trs, I, 248-249; ayrıca bkz. Muhammed b. Cerir et-Taberi, Tarihu'/-Urnern ve'l-Mu/Cık, Beyrut 1987, III, 28-29; Ebü'I-Ferec Abdurrahman b. Ali el-Cevziyye, el-Muntazam fi Tevarihi'/-Mu/Cık ve'/-Urnern, (thk. Süheyl Zekkar), eyrut 1995, II, 207; İbn Seyyidinnas, Uyunu'/-Eser fi Nununi'l-Meğazi veş-Şernail ves-Siyer, 1-II, (thk.Muhammed el-Aydu'I-Ha­travi-Muhyiddin Mito), Beyrut 1996, I, 373-374. [ı7 J Bkz.İbn Mace, Sunen, Edahi, 3123.

İslam Tarihinin ilk Dönemlerinde Kurban ve Kurban ��}] 123
ailenin kurban kesmesini vasiyet etmiş olması"[lsJ bu ibadeti nedenli
önemsediğini göstermesi açısından önem arzetmektedir.

Kurban ve Bireysel Kazanımlar

Abdullah b. Cafer'in rivayetine göre Hz. Peygamber, Kurban'ı­
nı Kabe'ye çevirir "Ben bütün[batıl] dinlerden yüz çevirerek İbrahim'in
dini (yani İslam) üzere, şirk koşmadan gökleri ve yeri yaratan Allah'a yö­
neldim. Şüphesiz orucum, diğer bütün ibadetlerim, hayatım ve ölümüm
Alemlerin rabbı olan Allah'adır. Onun Hiçbir ortağı yoktur. Ben ancak
bunu yapmakla emr olundum ve ben Müslümanların ilkiyim. Allah'ım bu
Kurban sendendir ve senin içindir"l 19l der sonra ayağını Kurban'ın sağ
yanına kor "Bismillah Allahu Ekber" diyerek bizzat kendisi keserdi. [ıoJ

Hz. Peygamber'in kurbanını bizzat kendisinin kesmesi ve her
kurban sahibinin kendi kurbanını kesmesini tavsiye etmesi; üzerin­
de durulması gereken bir husus olduğu kanaatindeyiz. Bize göre bu
tavsiyenin arkasında, kısa bir süre öncesine kadar canlı olan, hatta
sahibi ile arasında zaman zaman duygusal bağlar da oluşan bir varlı­
ğın, bir an sonra gözünüzün önünde can vermesi, cansız bir bedene
dönüşme�inin gözlenmesi veya bu sürecin izlenmesi istenmektedir.
Bilindiği gibi, İslam'ın, müntesiplerine asıl öğretmek istediği şey öte
dünya gerçeğidir. Öte dünyayı zihninde tutan bireylerin yanlış yapma
ihtimalleri azalmaktadır. Bize öte dünyayı, yani ölümü anlatan örnek­
lerden biri de kuşkusuz kurbandır. Kurban, insanların ölüm bilincine
varmasını sağlamaktadır. Ölüm bilinci kula kulluğu ortadan kaldırdığı
için kişiye sonsuz bir özgürlük bahşetmektedir. Kula kulluğun özün­
de, kulların birbirlerine karşı duydukları korku yatmaktadır. Oysaki
ölüm bilinci, korkuyu yok eden, yegane motivasyondur. Dolayısıyla
[lS] Bkz.İbn Mace, Sunen, Edahi, 3123. ! 191 İbn Mace, Sunen, Edahi, 3121 ııoı Bbkz.İbn Mace, Sunen, Edahi, 3120.

124 üLı Hz. Peygamber (sas) Döneminde Gündelik Yaşam

ölüm bilinci ile kurbanla yerleştirilmeye çalışılan tevhit düşüncesi
arasındaki ilişki de kendiliğinden ortaya çıkmaktadır.

Şayet kurbanın tek amacı fakirlere yardım olmuş olsaydı, hayva­
nın boğazlanmadan, olduğu gibi bağışlanabilmesi ve fakirin bundan di­
lediği gibi faydalanabilmesi gerekirdi. Oysaki kurban edilecek hayvan
bağışlansa bile kurban edilmesi koşulu ile ancak bağışlanabilme zorun­
luluğu bulunmaktadır. Yine kurban kesmeyip parasını tasadduk etmek
de bu nedenden ötürü fukaha nezdinde kabul görmemiş ve kurbanda
"irakayı dem" vaciptir denilmiştir. Yani kurban edilecek hayvanın bo­
ğazlanması vacip kabul edilmiştir.

İlk Dönem İslam toplumunda Kurban ve Toplumsal
Sorumluluk

Bunları söylerken kurbanın toplumsal boyutunu göz ardı etmi­
yoruz. Kuşkusuz Kurban'ın bireysel olduğu kadar toplumsal boyutu
da vardır. Nitekim Hz. Peygamber'in (sas) Medine Döneminde Kur­
ban bayramı günü, buraya gelen fakirleri esas alarak kurban etlerinin
üç günden fazla saklanmasını yasaklaması ve "Sizden her kim kurban
keserse bayramın üçüncü gecesinden sonra evinde kurban etinden bir şey
bırakmasın"[ııı demesi kurbanın bu toplumsal boyutu ile ilgilidir. Bu
rivayeti aktaran Buhari, söz konusu hadisin devamında, hadisi duyan
sahabenin kurban etini üç günden fazla saklamanın haramlığı sonu­
cuna vardığını, ancak yine de emin olmak için Hz. Peygambere mü­
racaat ettiklerini, Hz. Peygamber'in bunu duyduğunda, kurban etle­
rinin üç günden fazla saklamanın dinen bir sakıncası olmadığını, bir
önceki yıl kurban etlerini saklamamalarını söylerkenki gerekçesinin
Medine'ye gelen fakirler olduğunu, dileyenin kurban etini istediği
süreye kadar saklayabileceğini, dileyenin yiyebileceği veya komşuları
12 1 1 İmam Malik, Udhiye, 2135, 2136; Buharı, Udhiye, 1886; ayrıca bkz. İbn Kayyım el-Cevziyye, il, 318.

lslam Tarihinin ilk Dönemlerinde Kurban ve Kurban Bayramı 1� 125
arasında pay edebileceğini söylediğini aktarmaktadırY2l Öyle sanıyo­
rum ki bu örnek bize bu gün de bazı şeyler söylemektedir. Dünyanın
çeşitli bölgelerinde açlıkla pençeleşen Müslüman bireyler dururken
kurban etlerini derin dondurucularımızda saklamanın çok dini bir
duruş olmadığını anlatmaktadır.

Dikkat edilirse Hz. Peygamber burada kurban ile toplumsal yapı
arasında bir bağ kurmuştur. Fakirlerin bulunduğu veya fazla olduğu
toplumlarda gelecek kaygılarını merkeze alarak etleri saklamanın
caiz olmadığını söyleyen Hz. Peygamber, aslında burada İslam top­
lumu içerisinde hep var olagelmesini arzuladığı dayanışmaya vurgu
yapmaktadır. "Komşusu aç iken tok yatan bizden değildir" diyen Al­
lah Resulü ile Medine'ye gelen fakirlere kurban etini ikram ederek,
onların açlıklarını gidermeye çalışan Hz. Peygamber aynı şeyleri
söylemektedir.

Yine aynı hadise dikkat ettiğimizde Hz. Peygamber kurban etle­
rinin aile içerisinde olduğu gibi komşular tarafından da tüketilebile­
ceğini söylemektedir. Burada komşuya vurgu vardır. "Cebrail komşu
hakkını o kadar çok övdü ki komşuyu komşuya varis kılacağından
korktum" diyen Hz. Peygamber aslında aynı şeyi söylemektedir.
Yine aynı hadiste Kurban etlerinin fakirler arasında dağıtılması da
istenmektedir.

Hz. Peygamber tarafından kurban etinin üçe bölünerek taksim
edilmesi sünneti, kendisinden sonra da olduğu gibi uygulanmıştır.
Nitekim fıkıh ekolleri oluştuktan sonra kurbanın üçe taksim edilmesi

1221 İmam Malik, Udhiye, 2137. Hz. Osman'ın kuşatma altında bulunduğu dönem de aynı şekilde bir kurban bayramına denk gelmiştir. Medine'de açlık çeken halkı bu açlıktan aynı şekilde Hz. Peygamber'in bu uygulaması kurtaracaktır. Hz. Ali, Medineli Müslümanlara Hz. Peygamber'in bu uygulamasını hatırlatmış ve kur­ban kesmeye gücü yeten insanların kurban etlerini evlerinde saklamamalarını ihtiyaç sahibi insanlar arasında dağıtmalarını istemiştir.

126 ��amber [sas) Döneminde Gündelik Yaşam

l/3'ünün fakirlere; l/3'ünün komşulara; kalan l/3'ün ise ev halkın­
ca yenmesi ilke olarak benimsenmiştir.

Dahası Kurban ayetinin Mekke'de nazil olmasına rağmen Me­
dine'de uygulanmaya başlanmış olması, bu ibadetin sosyal bir hadise
olduğunu gösteren en önemli veridir. Mekke'de İslam toplumu henüz
oluşmadığı için bu sosyal ibadet yerine getirilememiştir. Medine'de
İslam toplumu oluşmaya başlayınca da uygulandığı görülmektedir.
Hz. Peygamber'in kurbanı bayram namazından sonra kesmeyi em­
reden beyanları -ki burada asl olan bayram namazı vaktinin girmesi
değil, bizzat namazın kılınmış olmasıdırJ23l da bu toplumsal yapı ile
ilgili olsa gerektir. İmam Malik'in aktardığı bir rivayete göre Hz. Pey­
gamber, kurbanını namazdan önce kesen Ebu Burde b. Niyar[24l ile
Umeymir b. Eşkar'a kurbanını tekrar kesmesini ernretmiştirY5 l Bu­
nun illeti kurban ibadetini gizli ve bireysel bir ibadet olmaktan çıkar­
ma olabilir.

Kurbanı Bir Yerde Kesmek

Ciddi bir kent bilincine sahip olan Hz. Peygamber'in uygula­
malarına baktığımızda kurbanını her sene aynı yerde kestiğini görü­
yoruz. Züreykoğulları Mahallesine giden yolun üzerinde bulunan ve
adına musalla denilen bayram namazlarının kılındığı "namazgahta"
kurbanını keserdi. [l6J Onun döneminde ve daha sonraki dönemde
[23J İbn Kayyım el-Cevziyye, Zadu'I-Mead, (çev:, Şükrü Özen, H. Ahmet Ôzdemir, Ali Vasfi Kurt), İklim yay, İstanbul 1989, il, 317. [241 İmam Malik, Kitabu'd-Dahaya, 2133. [25J İmam Malik, Kitabu'd-Dahaya, 2134; benzer bir hadise için bkz. Kurtubi, XII, 42. [261 İbn Mace, Kitabu'I-Edahi, 3156; 3161; Hz. Peygamberin kurbanını musalla da kestiğine dair geniş bilgi için bkz. İbn Cevziyye, il, 321-322. İbn Sa'd ise Mua­viye'nin evinin yanındaki sokakta bulunan musallada kesmekte idi demektedir (Bkz. Tabakat, I. 249). Taberi ise Seleme oğulları mahallesinde olduğunu söyle­mektedir. (bkz. Taberi, il, 298). Birbirinden farklı mekanlardan bahsediyormuş gibi görünen bu rivayetlerin üçü de aynı mekandan bahsetmektedirler. Zira En­sardan Hazrec kabilesinin bir kolu olan Züreyk b. Amir b. Züreyk oğullarına

islam Tarihinin ilk Dönemlerinde Kurban ve Kurban Bayramı 1��.JJ 121
Medinelilerin çoğu da aynen peygamberin yaptığı gibi kurbanlarını
burada keserlerdi.

Her şeyi ile bizlere örnek olmaya çalışan Hz. Peygamber'in bu
uygulaması ile aslında iki şeyi birden amaçladığını sanıyoruz.

1 -Hz. Peygamber kurbanını keser kesmez, etleri hiç evine götür­
meden dağıtmaya çalışıyordu. Zira eve giren malın oradan çıkması
oldukça güçtür.

2.Bir tek mekanda kurban keserek şehrin temiz kalmasını sağla­
maya çalıştığını düşünüyoruz. Zira Hz. Peygamber'in kurban kesil­
dikten sonra kanının, sakadatının rastgele atılmasına müsade etme­
yip bunların gömülmesini emretmesini, çevre ve sağlığa verdiği önem
şeklinde okumak mümkündür. Bununla birlikte Hz. Peygamber, üm­
metine bir külfet yüklememek için ashabından illa da kurbanlarını bir
tek yerde kesmelerini emretmemiştir. Buna rağmen Müslümanların
önemli bir kısmı onu örnek almış ve kurbanlarını ulu orta kesmedik­
leri gibi, kurbanların yenmeyecek kısımlarını rastgele atmamışlardır.

Muhammed b. Ömer'in ifadesine göre Medine'de bu konuya
Hz. Peygamber'in vefatından sonra da ciddi önem verilmiştir.[271 Ni­
tekim İmam Malik, Abdullah b. Ömer'in Hz. Peygamber'in bu uygu­
lamasını esas alarak sürekli musallada kurban kesmeğe devam ettiği­
ni söyleyerek kurbanın sadece bir yerde kesilmesinin uygunluğunu
vurgulamıştır.l28l En ciddi şehir bilincine sahip olan Hz. Ömer, Hz.
Peygamber'in kurbanı bir tek yerde kesme geleneğini yeni kurduğu
şehirlerde aynen uygulamıştır. Nitekim onun döneminde kurbanlar

aynı zamanda Muaviye oğulları da denilmekte idi. Bunların mahalleleri ise Salim oğullarının mahallesinin bitişiğinde yer alıyordu. Dolayısıyla musalla Salim oğullarının mahallesinde yer almakla birlikte Züreyk oğullarına giden yolun bitişiğinde idi. 1 271 İbn Sa'd, I, 249; İbn Seyyidinnas, I, 374. ı2sı İmam Malik, el-Muvatta, Kitabu'd-Dahaya, 2127.

128 Q�_�=lı_XJıı Hz. Peygamber (sas) Döneminde Gündelik Yaşam

başta kendisi tarafından kurulan Kufe olmak üzere, adına cibane de­
nilen ve çok amaçlı kullanılan alanlar[29l ile feda, meydan, [3°1 sahra ve
sakife denilen özel yerlerde kesilirdi.

Burada şunu da söylemek gerekir: İlk Dönem İslam tarihinde
sadece kurbanların değil aynı zamanda insanların gündelik yaşamla­
rında tükettikleri etlerin de uluorta kesilmesine müsaade edilmezdi.
Hatta etlerin kesildiği mezbahalar ile satıldıkları kasapların şehrin
merkezinde olmamasına özel önem gösterilirdi. Buna uymayıp hal­
kın sağlığını tehlikeye atanlar ciddi bir şekilde cezalandırılırlardı.

Kesilen Kurbanların Sayısı

Hz. Peygamber döneminde onu istisna tuttuğumuzda her ailede
bir kurbanın kesilmesinin esas olduğu anlaşılmaktadır.[3ı J Emeviler
ve daha sonraki dönemlere gelindiğinde ise bu gelenek yerini biraz da
gösteriş olsun diye çok kurban kesmeye bırakmıştır. Bu duruma deği­
nen Hz. Peygamberin ünlü sahabisi Ebu Eyub el-Ensari aynen şöyle
demektedir. "Hz. Peygamber döneminde insanlar kendileri ve ev halkı
için bir davar kurban ederlerdi. Hem ondan yer, hem de yedirirlerdi. O
dönemden sonra halk çok sayıda kurban kesmekle iftihar etmeye başladı
ve durum gördüğün hale dönüştü."[3ıJ Bu durumdan sadece Ebu Eyyub
el-Ensari değil, bir başka sahabi olan Huzeyfe b. Esid de şikayetçidir.
ı29ı Bayram namazları da burada kılınırdı. Bkz. Abdurrezak b. Hemmam, el-Musan­nef, Beyrut 1983 , III, 301; İbn Şeybe, il, 70; 89. 1301 Merv'de İslam'ın ilk yıllarında dönemde Cuma ve bayram namazları ise şehrin meydanında kılınmaktaydı [3ı] Hadis mecmualarının anlattığına göre Hz. Peygamber ise her yıl kurban bayra­mında, iki kurban keserdi. Bir başka ifade ile iki adet koç kurban ederdi. (İbn Mace, Kitabu'l-Edahi, 3120). Bu koçlardan birini kendisi ve ailesi adına, diğerini ise ümmeti adına keserdi (İbn Mace, Kitabu'l-Edahi, 3122). Bazı rivayetlere göre ise Hz. Peygamber bu kurbanlardan birini çok sevdiği müteveffa eşi Hz. Hatice için de bir kurban keserdi. l32l İmam Malik, Kitabuil-Dahaya, 2132; İbn Mace, Kitabu'l-Edahi, 3147; İbn Cevzi-yye, il, 323.

İslam Tarihinin ilk Dönemlerinde Kurban ve Kurban Bayramı

Nitekim o da şöyle demektedir: "Ben sünneti öğrendikten sonra ev hal­
kım beni çok sayıda kurban kesmeye zorladı. [Peygamber döneminde]
halk bir veya iki davar [bayramda] kurban ederdi. Şimdi (bir veya iki
davar kurban etmekle yetinirsek) komşularımız bizi cimrilikle itham
ederler. [33l

Bu rivayetler Hz. Peygamber döneminden sonra kurban sayıla­
rında ciddi bir artışın yaşandığı, işin içine kurban felsefesinden ziyade
biraz da mürailiğin dahil olduğunu göstermesi açısından önemlidir.

Kurban Bayramı ile ilgili Birkaç Not

İslam öncesi dönemde Medinelilerin uygulaya geldikleri iki bay­
ramları bulunuyordu. Hz. Peygamber Medine'ye geldikten sonra Al­
lah size bunların yerine iki gün verdi diyerek Kurban ve ramazan bay­
ramını vazetti.l34l Bununla birlikte Hz. Peygamber kurban bayramını
gerek bizzat kurbanın kendisinden dolayı gerekse de hacdan dolayı,
ramazan bayramından üstün tutardı. Hatta "Allah katında günlerin en
faziletlisi yevmu'n-nahr (yani kurban'ın kesildiği gündür" derlerdiJ35l

Hz. Peygamber döneminde kurban bayramının ne şekilde kut­
landığına gelince; Kurban bayramı, bayram namazı ile başlardı. Bay­
ram namazına büyük bir neşe içerisinde ve tekbirler alınarak gidilir­
di. [361 Namaza sadece erkekler değil, aynı zamanda hanırnlar,[371 hatta
1331 İbn Mace, Kitabu'l-Edahi, 3148. l34l Nesai, İydeyn, l . 1351 Yukarıdaki hadis Ebıl Davud tarafından rivayet edilmektedir. Kurbanın en bü­yük bayram olması farklı mezheplerde değişik şekillerde dile getirilmiştir. Bu mezheplerden biri olan Dürzilere göre; Bütün akıllılar her Cuma akşamı hal­vetlerinde dini kitapları okuyarak vakit geçiriyorlardı. Geçirilecek süre, aklın derecesini küçük veya büyük olduğunu gösteriyor. Cahiller yalnızca bayramlar­da dini toplantılarda bulunabilirler. Ramazan bayramı küçük bayram, kurban bayramı ise büyük bayramdır. 1361 İbn Ehi Şeybe, il, 78. 1371 Abdurrazak, III, 302; İbn Şeybe, II, 87.

129

130 Hz. Peygamber (sas) Döneminde Gündelik Yaşam

çocuklar da iştirak ederlerdi. Hz. Ebu Bekir döneminde -ise durumu
uygun olan hanımların- bayram namazına gitmeleri zorunluluğu
getirilmiştir. l39l

Hanımların bayram namazlarına devam ettiklerini Emeviler
döneminde de müşahede etmekteyiz. Nitekim başta Kufeli Alkame
ve Esved gibi büyük alimler olmak üzere, dönemin uleması, kadın­
ların Cuma namazlarına gitmelerine karşı olmalarına rağmen, bay­
ram namazlarına gitmelerini teşvik ederlerdi. l39l Ancak bunun kesin
bir kural olmadığını, ihtiyari bir durum olduğunu da zihinde tutmak
gerekir. Nitekim o dönem incelendiğinde bayram namazına gitmek
istemeyen hanımların da bulunduğu görülecektir.l40l

Hz. Peygamber, bayram namazlarına giderken daha fazla sevap
kazanmak. amacıyla uzun yolun tercih edilmesi gerektiğini söylemek­
tedir. Hatta namaza gidenler, yüksek sesle tekbirler okuyarak., büyük
bir coşku içerisinde musallaya ulaşırlardı. Emeviler döneminde bu
geleneğin kısmen terkedilmeye başlandığı anlaşılmaktadır. Nitekim
dindarlığı ile tanınan Ömer b. Abdulaziz halife olunca, valilerine gön­
derdiği genelgelerin birinde, halkın bayram namazına yürüyerek git­
melerini öğütlemektedir.l41 l Ömer b. Abdulaziz'den sonra, özellikle
kentlerin giderek büyümeleri ve bir tek yerde namazın kılınma im­
kanının ortadan kalkmasından sonra bu adetin bireysel olarak ancak
uygulanabildiği söylenebilir. Müslüman erkekler, bayramlarda, en
güzel ve en yeni elbiselerini giyerek namaza giderlerdi.l42l Örneğin
Halife Hz. Ömer her bayram günü pamuktan yapılan elbisesini giyer­
di.l 431 Çünkü onun en değerli elbisesi bu idi. Musallada halka namaz
[39] İbn Ehi Şeybe, II, 87. 1391 İbn Ehi Şeybe, II, 87. 1401 İbn Ehi Şeybe, II, 88. [4ı] İbn Ehi Şeybe, II , 69. 1421 Alılsi, I. 365 l43J İbn Ehi Şeybe, II, 69.

lslam Tarih_i_nin ilk Dönemlerinde Kurban ve Kurban Bayramı ıfı_ ,� ,�, . .
1 l 1 1 1

kıldıran Hz. Peygamber'in, namazın bitiminde okuduğu hutlınt ı ı t ı ı
konusu genelde kurban veya cihad ile ilgili olurdu.

Bayram namazından hemen sonra, namazın kılındığı musall.ı ı l ,,
kurban da kesilirdi. Burada Peygamber ile birlikte diğer sahabeler , lı­
kurbanlarını keserlerdi. Sonra Hz. Peygamber ashabının tamamınd,ıı ı birer parça et alır, bu etleri bir çömleğe koyarak pişirir ve oradakfü·r
ile birlikte bayramın ilk yemeğini yerdi.[44l Hz. Peygamber, kurban
bayramında kahvaltıyı namazdan sonraya ertelemelerini emrettiği
için tamamı aç olan ashab, güne toplu olarak yenen işte bu yemekle
başlarlardı. Bu yemek, fakir-zengin, dul-yetim bütün Müslümanları
bir araya toplayan, aralarındaki sosyal statüyü kaldırarak "biz bilinci­
nin" oluşmasını sağlayan önemli bir hadisedir. Herkesten alınarak bir­
leştirilen ve tek yemek haline getirilerek tüm Müslümanlara sunulan
bu kahvaltı "ümmette birlik bilincinin" oluşmasına katkı sağlanması
hedeflenmektedir. Deve, sığır, koyun ve keçi gibi farklı hayvanlardan
alınan bu etler, siyah-beyaz, soylu-köle vb. farklı katmanlardan bir
araya gelerek oluşturulan bir ve tek ümmeti simgelemektedir.

Büyük bir ihtimalle ilk bayramlaşma da toplu olarak yenen bu
yemekten sonra olurdu. Hz. Peygamber döneminde Müslümanların
nasıl bayramlaştıkları, birbirlerinin bayramlarını hangi ifadelerle kut­
ladıkları hakkında yeterli bilgilere sahip değiliz. Ancak Emeviler dö­
neminde özellikle de sarayda yapılan bayramlaşmalarda "Allah bizden
de sizden de kabul etsin" denildiği bilinmektedir.

Hz. Peygamber ve Müslümanlardaki bayram coşku ve heyeca­
nın bayramdan oldukça önce başladığını görüyoruz. Hadis ve siyer
l44l Kutubu' -sitte, XVII, 414. Kaynaklarımızın ifadesine göre Peygamber efendimiz, Ramazan bayramı günü kahvaltının hemen yapılmasını arzu ederlerken, kurban bayramında ise günün ilk yemeği kesilen kurban etinden olurdu. Daha sonraki dönemlerde de bu gelenek aynen yaşamıştır. Bkz. Abdullah b. Muhammed b. Ebi Şeybe, el-Musannef fi'l-Ehıidis ve'l-Asar, (thk. Said Muhammed Lahham), Beyrut 1989, il, 68; III, 306.

132 [ıL Hz. Peygamber (sas) Döneminde Gündelik Yaşam

kitaplarında verilen bilgileri esas aldığımızda Hz. Peygamber, bay­
ramdan günlerce önce kurban edeceği hayvanı seçer, bir özrünün bu­
lunmamasına özel dikkat sarfederdi,l45l Daha çok "Koç kurban etmeyi
seven"Hz. Peygamber, l46l "Kurbanda kesilen hayvanların en hayırlısı iki
boynuzlu koçtur"l47l derdi. Hz. Aişe ve Ebu Hureyre'nin rivayetine
göre Hz. Peygamber Kurban bayramında iki koç kurban ederdi. Bu
koçlardan ilkini kendi ev ahalisi için, ikincisini ise ümmeti için keser­
di. [4sJ Bununla birlikte koç kurban etmenin dini bir zorunluluk olarak
algılanmasını istemediği de anlaşılmaktadır. Nitekim İbn Mace'nin
belirttiğine göre Hz. Peygamber Medine'de koçun yanısıra hem deve
hem de sığır kurban etmiştir.l49l İbn Abbas "Biz bir yolculukta Resu­
lullah (sas)'le beraber idik. Kurban bayramı günü geldi. Devede on kişij
sığırda ise yedi kişi olarak ortaklaştık:•[so] diyerek peygamberin bu uy­
gulamasını bize anlatmaktadır.

Yine Hz. A.işe'den edindiğimiz bilgilere göre Hz. Peygamber dö­
neminde Medine'de bayram eğlenceleri de düzenlenirdi. Nitekim bu
eğlencelerden birinde Hz. Aişe, Habeşlilerin mescitte mızraklarıyla
yaptıkları gösteriyi Resulullah ile birlikte seyrettiklerini anlattıktan
sonra şöyle der: "Genç bir kızın oyun-eğlence seyretmeye ne kadar
düşkün olacağını varın siz düşünün." Hz. Peygamber, ona olan şef­
katinden dolayı seyir esnasında hiç can sıkıntısı ve bıkkınlık göster­
memiş, ta ki Hz. A.işe'nin sıkıldığını görünce, "yeter mi" diye sormuş
"yeter" cevabını alınca, ona (evine) gitmesini söylemiştir.[sıı

Emeviler döneminde de özellikle sonradan Kurulan Kufe gibi
kentlerde bayran1lar, son derece eğlenceli geçerdi. Bu bayramlarda
1451 İbn Cevziyye, il, 320-321. l46l İbn Mace, Sunen, Edahi, 3120, 3121, 3122. 1471 İbn Mace, Sunen, Edahi, 3130. l4B] İbn Mace, Sunen, Edahi, 3122. 1491 Bkz.İbn Mace, Sunen, Edahi, 3134, 3135. l50J İbn Mace, Kitabu'l-Edahi, 3131. !511 Buharı, !deyn, 2; Müslim, Salatü'l-ldeyn, 17-21.

lslam Tarihinin ilk Dönemlerinde Kurban ve Kurban Bayramı 1� 133
daha önce Medine'de olduğu gibi özel eğlenceler düzenlenir, oyunlar
oynanırdı)52l Hatta bazı haberlere göre, bayramlarda def çalınıp şar­
kılar söylenirdi. Rivayetlere göre Küfeli sahabilerden İyad el-Ensari,
bayramlardan birini Enbar'da geçirmişti. Halkın bayramlarda def
çalıp şarkı söylemediklerini görünce son derece şaşırmış ve "size ne
oluyor def çalıp şarkı söylemiyorsunuz? Bu sünnettir. Çünkü Resu­
lullah (sas) döneminde böyle yapılıyordu" diyerekl53l Kufe'de uygu­
lanmakta olan bayram eğlencelerinin onlar tarafından da yapılmasını
istemiştir. Yine Yusufb. Adiyy' in, bayramlarda Müslüman çocukların
ve cariyelerin yol kenarlarında oturarak, def çaldıklarını ve şarkı söy­
lediklerini belirtmesi de, bu eğlencelerin yaygın bir şekilde yapıldığı-
nı göstermektedir.l54l Alusi, ilk dönemlerde bayramların sade bir şe­
kilde kutlandığını, Emeviler döneminde özellikle Medine'de def, ud,
zurna ve benzeri müzik aletleri eşliğinde şarkılar söyleyerek eğlence
geleneğinin başladığını, bu geleneğin Abbasiler döneminde ise doruk
noktasına ulaştığı kaydedilmektedir.l55l

Kufe, Basra, Fustat ve diğer askeri kentlerde Hz. Ömer döne­
minden itibaren kurban bayramlarının daha başka anlamı bulun­
maktaydı. Halkının tamamına yakını askerlerden oluşan bu kentlerde
özellikle de Emevi valisi Ziyad b. Ebihi döneminden itibaren her are­
fe günü savaşan unsurlar demek olan mukatilenin rızıkları verilirdi. l56l
Böylece halk, kurban bayramını yıllık erzaklarını almış olarak karşılar
ve bayramı da büyük bir coşku içerisinde kutlardı.

Bundan dolayı da bu günlerde oruç gibi, yapılan ikramı kabule
mani hallerin olmamasına dikkat edilmiştir. Nitekim Hz. Peygamber
ı sı) Vekı: II, 212 1 531 Bağdadi, Tarih, I, 207 1541 Bağdadi, Tarih, I, 207 ıssı Alusi, ı, 368 1 561 Belazüri, Ensab, IV/1, 219. Rızıklar cizye ve harac mukabili olarak gelen mal­lardan ödenmekteydi. Örneğin Muaviye döneminde iç yağ, bal, zaferan ve ye­men safranı olarak dağıtılmıştır. Bkz. İbn Zenceveyh, il , 561, 562

134 �I Hz. Peygamber (sas) Döneminde Gündelik Yaşam

bu kabil günlerde oruç tutulmasını kabul etmediği gibi, Hz. Ömer
de başta Ahde b. Hilal es-Sekafi (ö.) olmak üzere dönemin abidle­
rine Ramazan ve Kurban bayramlarında oruç tutmayacaklarına dair
yemin ettirildiği rivayet edilmektedir. [57l

SONUÇ

Kurban Hz. Adem'den beri varlığını koruyan, hemen hemen
her din ve mezhep mensubu tarafından yerine getirilmeye çalışılan
bir ibadettir. İslam'dan önce Araplar, kendi tanrılarına ibadet ederler­
ken İslam dini bunu yasaklamış ve kurbanın bir tek Allah'a kesilmesi
gerektiğini vazetmiştir. İslam'ın ilk yıllarında konan bu kural değişik
zamanlarda kısmen bozulmuşsa da bir bütün olarak günümüze kadar
varlığını korumuştur.

Arapların Yevmu'n-Nahr veya Yevmu'-Teşrik ya da 'Iydu' l-Adha
dedikleri Kurbanın kesildiği gün is'e İslam'ın en büyük günlerinden
biri olarak kabul edilmiştir. Bu günde Müslümanlar değerlerinin izin
verdiği nezafet ve nezakete göre eğlenirlerdi.

Beni sabırla dinlediğiniz için hepinize saygılar sunuyorum.

l57l İbn Sa'd, VI, 161

l 135

Hz. PEYGAMBER (sAs) DöNEMiNDE SAÇ BAK1M1l 1ı

Yusuf Ziya KESKINl2l

İnsan bedeninin tabii aksesuarlarından biri olan saç, hem erkek­
ler, hem de kadınlar için vazgeçilmez bir estetik unsur olarak binlerce
yıldır önem taşımakta ve kişisel güzelliğin/ cazibenin önemli bir par­
çası kabul edilmektedir. Saç dökülmesi ise, bedenin estetik görüntü­
sünü bozmakta ve buna bağlı olarak insan psikolojisini olumsuz yön­
de etkileyebilmektedir.

Saç bakımı, kültürden kültüre göre değişiklik arz etmiş ve dola­
yısıyla tarihte saçın şekli, uzunluğu, kesilmesi ve boyanmasıyla ilgili
farklı uygulamalar görülmüştür. Hz. Peygamber döneminde de saç
bakımı konusunda belli bir kültür oluşmuş ve hadislerde saç konu­
sunda çeşitli hükümler yer almıştır. Bu bağlamda hadislerde; saçın
bazı ibadetlerle ilişkisi, saç bakımı, saçın uzunluğu, kesilmesi, şekli,
[I]

[2]

Bu çalışma daha önce Harran Üniversitesi İlahiyat Fakültesi Dergisi Yıl 16, Sayı 26, Temmuz-Aralık 2011, Şanlıurfa, ss. 7-21 'de yayınlanmıştır. Prof. Dr., Harran Üniversitesi İlahiyat Fakültesi, Hadis Anabilim Dalı.

r;--- � -----··-------------
-·--·----------·----··---136 LJl _ _lL� Hz. Peygamber (sas) Döneminde Gündelik Yaşam

- -- --------

boyanması vb. konular üzerinde durulmuştur. Konuyla ilgili bilgiler,
hadis kaynaklarının ağırlıklı olarak Zinet, Libas, Tereccül, Şa'r, Taha­
ret gibi bölümlerinde yer almıştır. Bu çalışmamızda, hadis kaynakla­
rından ve diğer bazı eserlerden yararlanarak Hz. Peygamber döne­
mindeki saç bakımı konusunu incelemeye çalışacağız.

A. Saçın İbadetlerle bişkisi
Kişisel güzelliğin bir parçası kabul edilen saç, [31 İslam kültürün­

de önemli bir yere sahip olup pek çok dini hükme konu olmuştur. Ab­
dest, gusül, namaz, hac-umre ve kurban, saçın ilgili olduğu ibadetler
arasında yer almaktadır.

Abdest alırken başı, yani saçları meshetmek farzdır.[41 Saç mes­
hedilmeden alınacak abdest ve buna bağlı olarak kılınacak namaz ge­
çersizdir. Guslün geçerli olabilmesi için de başın yıkanması ve suyun
saç diplerine ulaştırılması gerekir.[sJ Bundan dolayı Hz. Ali'nin, gu­
sülde suyun saç diplerine rahat ulaşmasını ve başında kuru yer kal­
mamasını sağlamak için saçlarını iyice kısalttığı rivayet edilir.l6l Saç
diplerinin kuru kalmaması için gusül sırasında erkeklerin saç örgü­
lerini açmaları gerektiği, [71 kadınların ise saç örgülerini çözmeden
[3]

[4]
[5]

[6)

[7)

Buhar!, Ebu Abdullah Muhammed b. İsmail (ö. 256/870), el-Cclmi'u's-sahih, İstanbul 1992, ehadisu'l-enbiya 51 (IV, 146); Müslim, Ebü' l-Hüseyn Müslim b. Haccac el-Kuşeyri (ö. 261/874), el-Cclmi'u's-sahih, İstanbul 1992, hac 147 (1, 891). Maide 5/6. Malik, Ebu Abdullah Malik b. Enes (ö. 179/795), el-Muvatta', İstanbul 1992, taharet 67 (s. 44); Nesai, Ebu Abdirrahman Ahmed b. Şu'ayb (ö. 303/915), es­Sünen, İstanbul 1992, taharet 157 (I, 135). Darimi, Ebu Muhammed Abdullah b. Abdirrahman (ö. 255/869), es-Sünen, İs­tanbul 1992, vudu' 69 (s. 157); Ebu Davud, Süleyman b. el-Eş'as es-Sicistani (ö. 275/888), es-Sünen, İstanbul 1992, taharet 97 (1, 173). Ebu Davud, taharet 99 (1. 175).

Hz. Peygamber (sas] Döneminde Saç Bakımı 1�=:ij 137
gusledebilecekleri[sJ ve gusül sırasında üç defa başlarına su dökme­
lerinin yeterli olduğu ifade edilıniştir.(91 Saç örgülerini her defasında
açıp yeniden örmek külfetli bir iş olduğu için bu konuda kadınlara
ruhsat verilmiştir. Kadınların namaz dışında ve namaz içinde saçlarını
örtmeleri gerektiği konusu da saçla ilgili hükümler arasında yer alır. (101

Saçın alakalı olduğu önemli ibadetlerden biri de hac ve umre­
dir. Buna göre hac ve umre ibadeti, belli görevler yerine getirildik­
ten sonra saç kesimiyle tamamlanır[1 1 l ve ihramdan çıkılmış olur. Bu
arada ihramlı iken bakımındaki zorluklar sebebiyle Hz. Peygamber
ve sahibiler, ihrama girmeden önce yıkanır, saçlarını tarar ve bakım
yaparlar;[ııJ daha sonra saçlarını yapışkan bir madde veya bal ile top­
layıp keçeleştirirlerdi.l 131 İhramdan çıkınca da tekrar yıkanır ve saçla­
rına bakım yaparlardı.

Öte yandan hacca gitmeye niyet eden kimsenin Ramazan bay­
ramından sonra hac görevini tamamlayıncaya kadar saçından bir şey
kesmeyeceği, (141 kurban kesecek kimsenin Zilhicce ayı girince kurba­
nını kesinceye kadar saçlarını kesmeyeceği, [ısJ itikafta olan birinin sa­
çını yağlayıp kestirebileceği/161 yeni Müslüman olan kimsenin Müslü-
- - ---- - ---- - -
[8]

[9]

İbn Hanbel, Ebii Abdullah Ahmed b. Muhammed b. Hanbel eş-Şeybani (ö. 241/855), el-Müsned, İstanbul 1992, VI, 43; Darimi, taharet 115 (s. 209). İbn Mace, Ebii Abdullah Muhammed b. Yezid el-Kazvini (ö. 273/886), es-Sünen, İstanbul 1992, taharet 108 (1, 198); Ebii Davud, taharet 99 (1, 174); Tirmizi, Ebii İsa Muhammed b. İsa (ö. 279/892), es-Sünen, İstanbul 1992, taharet 77 (I. 175-76).
[lOJ Niir 24/31; Ebii Davud, libas 31 (IV, 357-58); Tirmizi, salat 160 (il, 215).
[i l] Hacda saç kesimiyle ilgili ayetler için bakınız: Bakara 2/196; Feth 48/i7. [lZ] Nesai, menasikü'l-hac 41. 42 (V. 136-40). l13l İbn Sa'd, Ebii Abdullah Muhammed el-Basri (ö. 230/844), et-Tabakatu 'l-kübra

(Tok. İhsan Abbas), Beyriit 1968, III, 158; Buhari, hac 19, 34 (11, 145, 152); libas 69 (VII, 59); Ebii Davud, menasik 11 (il, 360); İbn Mace, menasik 72 (il, 1012-13).
l l4l Malik, hac 186 (s. 396).
[lSJ Müslim, edahi 39-41 (il, 1565); Ebii Davud, edahi 2-3 (III, 228-29); Nesai, dahaya 1 (VII, 211). 1161 Malik, i'tikaf 8 (s. 318).

138 � Hz. Peygamber [sas) Döneminde Gündelik Yaşam

man olmadan önceki kıllarını kesmesi gerektiğil17l gibi hususlar, saçın
dini pek çok konuyla sıkı bir ilişkisi olduğunu göstermektedir.

Yukarıda saydıklarımızın dışında saç, başka konularla da ilişki­
lendirilmiştir. Buna göre dağınık saç, zühd alameti sayılmış, l 18l ölü
için ağıt yakarken saçların yolunmayacağına dair kadınlardan biat
alınmışl19l ve zina ithamına maruz kalan kadının doğurduğu çocuğun
nesebini belirlerken çocuğun saçının kime benzediğine bakılmıştır. [ıoJ
Ayrıca saç, bazen sihir malzemesi olarak kullanılmış, [21l bazen de gizli
bir belgenin saklandığı yer olmuştur. [ııJ

Buna göre saç, İslam kültüründe pek çok hükümle alakası bu­
lunan önemli bir konudur. Beden estetiği olarak saç bakımı da Hz.
Peygamber'in üzerinde önemle durduğu hususlardan biridir.

B. Saç Bakımı

Allah Resulü, "Saçı olan ona ikram etsin"l23l buyurarak saçın te­
miz ve bakımlı olmasını tavsiye etmiş ve saçına bakım yapmayan, saçı
başı dağınık kimseleri de uyarmıştır. l24l Bir defasında saçı başı dağınık
biri mescide girince, eliyle çıkmasını işaret etmiş, adam saçını başını
düzeltip geldikten sonra, "Herhangi birinizin böyle gelmesi, şeytan gibi
saçı başı dağınık bir halde gelmesinden daha iyi değil mi?"[ısı buyurarak
saçın bakımlı ve estetik görünümlü olmasını istemiştir. Kendisi de
1 ı7J Ebu Davud, taharet 129 (I, 253). [ısı Müslim, cennet 48 (III, 2191); İbn Mace, zühd 36 (II, 1438-39). [ı9J Ebu Davud, cenaiz 24-25 (III, 496).
ı2oı Nesai, talak 37 (VI, 171-72). ı2ı J Buhari, da'avat 57 (VII, 164). 1221 Buhari, tefsir 60/1 (VI, 60); Tirmizi, tefsiru' l-Kur'an 60 (V, 409-10). 1231 Ebu Davud, tereccul 3 (IV, 394-95). (241 Ebu Davud, libas 14 (IV, 332-33); Nesai, zinet 60 (VIII, 183-84). 1251 Malik, şa'r 7 (s. 949).

Hz. Peygamber [sas) Döneminde Saç Bakı���j] 139
saçına her fırsatta bakım yapmış, hatta itikafta bile eşi Hz. Aişe onun
saçını yıkamış ve taramıştır. [26l

Haftada en az bir kez saçı yıkamayı, [27] özellikle de cuma gün­
ledyıkanıp saçları yağlamayı ve güzel koku sürünmeyi tavsiye eden[ıeJ

Resulullah, abdest sırasında saçlarını meshederken bile saçlarının
şeklini bozmamaya özen göstermiştir.r29l Hz. Peygamber' in yakın ar­
kadaşları da saç bakımı ve saç estetiğine önem vermişler ve zaman
zaman bu konuda birbirlerini uyarmışlardır. [3oJ

Saçın taranması ve bakımı konusunda Hz. Peygamber'den fark­
lı rivayetler gelmiştir. Bazı rivayetlerde her gün taranmaya ve bakım
yapmaya izin verilirken[3ı J bazılarında her gün taranma yasaklanrnış­
tırP2l İzin veren rivayetlerden hareketle bazı sahibiler her gün saçına
bakım yapmış, hatta günde iki defa saçına yağ sürenler olmuş; l33l ya­
sak rivayetinden hareket eden bazıları ise saç bakımını ihmal emişler­
dir)34l Hadislerden ve Resulullah'ın uygulamalarından anlaşıldığına
göre saça bakım yapmakta ve her gün taranmakta dinen herhangi bir
sakınca yoktur. Nitekim uzun ve gür saçlı bir sahibinin saçları konu­
sunda soru sorması üzerine Peygamberimiz, saçlarına iyi bakmasını
ve her gün taranmasını söylemiştir. [35l Kanaatimizce yasak rivayetleri,
saç bakımı ve taranma konusundaki aşınlıkla ilgilidir. Nitekim bazı
rivayetlerde aşırı taranma/ süslenme yasaklanmıştır. [36l Dolayısıyla
1261 Buhari, i'tikaf 2 (II, 256); Müslim, hayz 7 (1, 244); İbn Mace, sıyam 64 (1, 565).
ı27J Müslim, cum'a 9 (1, 582). 1281 Darimi, salat 191 (s. 300). 1291 İbn Hanbel, VI, 359; Ebu Davud, taharet 51 (1, 91). [3oJ Ebu Davud, tereccul 1 (IV, 392-93). l3 I l Nesai, zinet 60 (VIII, 184). 1321 Ebu Davud, tereccul 1 (iV, 392-93); taharet 15 (1, 30); Tirmizi, libas 22 (iV, 234); Nesai, zinet 62 (VIII, 185). l33l Malik, şa'r 6 (s. 949). 1341 Nesai, zinet 7 (VIII, 132). 1351 Nesai, zinet 60 (VIII, 184). 1361 İbn Hanbel, VI, 22.

140
�

�I _
H _z _. P_e _y _ga_m_b_e_r _(s_a_s _) Döneminde Gündelik Yaşam __ _ _ _

aşırıya kaçmadan saça bakım yapıp taramakta herhangi bir sakınca
yoktur.

Hz. Peygamber döneminde kadınlar da yıkamak, taramak, yağ/
jöle vb. şey sürmek, örgü yapmak ve boyamak suretiyle saçlarına ba­
kım yaparlardı.[37) Özellikle gelinlerin saçları itina ile taranır ve şe­
killendirilirdi. [391 O dönemde çocukların saçları anneleri tarafından
taranır, bakım yapılır ve örülürdü.l39l

İnsanlar saç bakımını kendileri yaptığı gibi, kuaförlere de yaptı­
rırlardı. Özellikle kadınlar, belli bir ücret karşılığı saçlarına örgü yap­
tırırlar, [401 bazıları da bayan kuaförleri evlerine çağırarak saç kesimi
ve bakımı yaptırırlardı.[4ıJ Nitekim Resıilullah'ın eşi Hz. Hatice'nin
Ümm Züfer adında bir bayan kuaförü olduğu rivayet edilir.[421 O dö­
nemde kuaförlük yapan kadınlar arasında Amine bt. Affan ve Büsre
bt. Safvan'ın isimleri de zikredilrnektedir.[431

Bu arada bazı kadın kuaförler, erkeklerin saçlarına da bakım ya­
parlardı. Mesela Kays oğullarından bir kadın, Ebıi Mıisa el-Eş'ari'nin

l37l Malik, talak 101 (s. 596); Darimi, taharet 115 (s. 209); Müslim, ima.re 181-82 (il, 1527); İbn Mace, taharet 133 (I, 215). 1391 Hamidullah, Muhammed, lslam Peygamberi (Trc. Salih Tuğ), İstanbul 1993, il, 1048 (pr. 1836). 1391 Buhari, huyu' 34 (111, 15); meğazi 18 (V, 32); Nesai, zinet 10 (VIII, 134). [401 Darimi, taharet 115 (s. 209).
[4ı J İbn Hanbel, VI, 297. [4ll İbnu'l-Esir, Ebü'l-Hasen Ali b. Muhammed el-Cezeri (ö. 630/1233), Üsdü'l-ğdbe

fi ma'rifeti's-sahılbe (el-Mektebetu'ş-şamile el-isdaru's-sani), III, 439; İbn Hacer, Ebü'l-Fadl Ahmed b. Ali el-'Askalani (ö. 852/1448), Fethu'l-Bdri (el-Mektebe­tu'ş-şamile el-isdaru's-sani) , XVI, 144. [431 İbn Hacer el-'Askalani, el-lsdbe fi temyizi's-sahılbe (el-Mektebetu'ş-şamile el-is­daru's-sani), III, 431, 451 .

Hz. Peygamber [sas) Döneminde Saç Bakımı 1Q� 141
- - -

saçını hacda yıkamış, taramış ve bakım yapmıştır.[44l Hz. Peygam­
ber'in saçını da bir kadın kuaförün taradığı ve bakım yaptığı rivayet
edilir.[45l

O dönemde saç temizliği ve bakımında değişik malzemeler kul­
lanılmıştır. Bunlar yağ/jöle, sidr ağacından (Arabistan Kirazı) mamul
sabun, hal(Jkl461 ve misktir.(471 Saçını sidr ağacından mamul bir çeşit
sabun ile yıkayan Allah Resulü,[4sJ hangi şeyle saçına bakım yapması
gerektiğini soran bir kadına da aynı şekilde bu sabunu tavsiye etmiş­
tir. [49l Hz. Peygamber, mübarek olduğunu söylediği zeytinyağı ile saç­
ları yağlamayı tavsiye etmiş; [soJ kendisi de saçlarının güzel kokması
için misk; saçı beslemek ve parlak bir görüntü vermek için de yağ kul­
lanmıştır. rsıJ Hatta saçlarındaki az olan beyaz kılların, kullandığı koku
ve yağdan dolayı fark edilmediği[sıı ve sürdüğü koku ve yağın üç gün
sonra bile parlaklığını devam ettirdiği rivayet edilir.f53l

l44l Buhari, hac 125 (il, 188); Müslim, hac 154-55 (I, 895); Nesai, menasiku'l-hac 50, 52 (V, 154, 157). Erkeklerin saçlarına bakım yapan kadın kuaförlerin, ya o erkeğin mahremi bir kadın veya cariyeler olması muhtemeldir. Nitekim Ebu Musa el-Eş'ari, Müslim'in kaydettiği bir rivayette, kendi saçına bakım yapan kadının kendi kavminden olduğunu ifade etmiştir. Müslim, hac 155 (I, 895). 1451 Beyhaki, Ebu Bekr Ahmed b. el-Hüseyn (ö. 458/1066), es-Sünenu'l-kübra (el-Mektebetu'ş-şamile el-isdaru's-sani), VII, 383. Hz. Peygamber'in saçına bakım yapan kadının cariye olması muhtemeldir. l46l Safran ve başka bazı maddelerin karışımından meydana gelen bir çeşit parfümm dür. İbn Hacer, Fethu'l-Bari, V, 178. 1471 İbn Sa'd, et-Tabakat, I, 484; IV, 155; Darimi, et'ime 20 (s. 426); Buhari, libas 70, 74 (VII, 59, 60).
ı4sı İbn Sa'd, et-Tabakat, I, 448. l49l Nesai, talak 66 (VI, 204-05). [5oJ Darimi, et'ime 20 (s. 426). [5ıJ İbn Sa<i, et-Tabakat, 1, 484; Buhari, libas 70, 74 (VII, 59, 60); Müslim, fadail 102, 108 (il, 1821-22); hac 39, 45 (I, 847, 849); Nesai, menasiku'l-hac 41, 42 (V, 136-40). 15ıJ Müslim, fadail 108 (il, 1822); Nesai, zinet 29 (VIII, 150). l53J Nesai, menasiku'l-hac 42 (V, 140).

�

- -------------
142 LJ__,___J � ı , Hz. Peygamber [sas) Döneminde Gündelik Yaşam r\L ______ __ __ ________________ �---�---

C. Saçın Uzunluğu

Uzun saç, eskiden beri erkeklerin uygulaya geldikleri bir mo­
deldir. Nitekim Hz. Adem'in uzun saçJı,(541 Hz. İsa'nın saçlarının
kulak memelerini geçecek şekilde uzun olduğu[55l ve eski Türklerde
erkeklerin saçlarını uzattıkları rivayet edilmektedir.l56l Hz. Peygam­
ber döneminde de Hicaz bölgesindeki erkeklerin saçları genellikle
uzundur. l57l Bununla birlikte bazı kimselerin saçlarını kısalttıkları,
bazılarının da usturaya vurdukları rivayet edilir. [5sJ Bazı kadınların ise
saçlarını kulak yumuşağı hizasına kadar kısalttıkları bildirilir.l59l

Hz. Peygamber'in saçlarının uzunluğu konusunda farklı rivayet­
ler gelmiştir. Bu rivayetlerde; onun saçlarının omuzlarına değdiği, ku­
laklarının yarısına veya yumuşağına kadar olduğu, kulakları ile omuzu
arasında veya boynuna kadar uzun olduğu, kulak memesinden aşağı,
fakat omzuna değecek kadar olmadığı, kulak yumuşağı ile omuzla­
rı arasında olduğu, ön taraftan iki gözüne doğru sarktığı, omuzları­
na ulaşan gür saçı olduğu ifade edilir. [60J Bütün bu farklı rivayetler,
Resulullah'ın saçının değişik zamanlarda farklı uzunlukta olmasından
ve sahabilerin de onu gördükleri andaki durumu nakletmelerinden
kaynaklanmıştır.

Allah Resulü, çok uzun saçı tasvip etmemiş, hatta huzuruna gelen
çok uzun saçlı birini görünce, onu kastetmeksizin "uğursuzluk, uğur­
suzluk" demiş, adam gidip saçını kestirince, kendisini kastetmediğini,
1541 İbn Sa'd, et-Tabakat, I, 31. 1551 Buhari, ehadisu'l-enbiya 48 (IV, 141); ta'bir 11 (VIII, 72). 1 561 http://turkolojimerkezi.sitemynet.com/turkolojimerkezi/id3.htm (21.03.2007). 1571 İbn Sa'd, et-Tabakat, III, 239; Buhari, buyıi' 99 (III, 38). [5sJ Ebu Davud, taharet 97 (1, 173); Nesai, tahrimu'd-dem 26 (VII, 118). 1591 Müslim, hayz 42 (1, 256). 1601 Buhari, libas 68 (VII, 57-58); menakıb 23 (IV, 165); Müslim, fadail 91, 92, 94-96 (II, 1818-19); Ebu Davud, tereccul 9 (IV, 405-06); Tirmizi, libas 21 (IV, 233); Nesai, zinet 6, 59 (VIII, 131, 183).

_ _ _ _ . _ _ H_· z_._P_ey_g_a_m_b_e_r (sas) Döneminde Saç Ba� 143
ancak yeni şeklinin daha güzel olduğunu ifade etmiştir)61l Yine saçla-
rı kulak memelerinden aşağı inecek kadar uzun olan Hureym el-Ese­
di'nin saçlarının bu şekilde olmasa ne iyi adam olduğunu söylemiş,
bunun üzerine Hureym, eline bir bıçak almış ve onunla saçlarını ku­
lakları hizasına kadar kısaltmıştır)62l

Kanaatimizce saçın uzunluğu konusunda belirleyici olan örftür.
Eğer toplum yadırgamıyor ve kişi de estetik görünümü açısından
uzun saçı uygun görüyorsa, bakımlı ve estetik olmak kaydıyla saçını
uzatmasında dinen herhangi bir sakınca yoktur.

D. Saç Şekli

Hz. Peygamber döneminde erkekler saçlarını genellikle ortadan
ikiye ayırırlardı. Resulullah da bir ara ehl-i kitaba uyarak onlar gibi
saçını alnına salmış, daha sonra o dönemdeki Arap örfüne tabi olarak
saçlarını ikiye ayırmıştır)63l Onun bu uygulamasından hareketle saç­
ları ortadan ikiye ayırmak sünnet kabul edilmiştir.(641

O dönemdeki erkeklerin saç modellerinden biri de saçın arka­
dan topuz şeklinde bağlanmasıdır. Ancak Allah Resulü bu modeli
tasvip etmemiş; [6sı özellikle bu halde namaza durulmamasını ve bu
şekilde namaz kılan kimsenin, elleri arkada bağlı namaz kılan kimse
gibi olduğunu söylemiştir)66l
1611 Ebu Davud, tereccul 11 (IV, 408-09); Nesai, zinet 6, 11 (VIII, 131, 135). 1621 Ebu Davud, libas 25 (IV, 349). 1631 Buhari, libas 70 (VII, 59); Müslim, fadail 90 (11, 1817-18). 1641 Ebu Davud, taharet 29 (I, 46). 1651 İbn Hişam, Ebu Muhammed Abdülmelik (ö. 218/833), es-Sire (el-Mekteb­etu'ş-şamile el-isdaru's-sani), il, 594; İbn Hanbel, I, 304; Müslim, salat 232 (I, 355). 1661 Ebu Davud, salat 87 (1, 425); Nesai, tatbik 57 (il, 215-16).

Kanaatimizce saçın arkadan bağlanmasıyla ilgili yasak, saçın
secdede yere değmesine mani olmasından dolayıdır)67l Çünkü Hz.
Peygamber'e, secdeye varınca yere sarkan saçlarını toplamaması em­
redilmiş; [69l ayrıca bazı sahabiler, başla beraber saçların da secde et­
mesi gerektiğini söylemişlerdir. [69l Saç arkadan bağlanınca bu emrin
ifa edilmesi mümkün olmadığı için böyle bir yasak getirilmiş ve bu­
nun içindir ki Resulullah, "Bunlar (yani saç topuzları) şeytanın oturak
yerleridir"[7o] buyurarak bu konuya dikkat çekmiştir. Bununla birlikte
namaz dışında saçı topuz yapmakta dinen bir sakınca bulunmamak­
tadır. Nitekim bazı sahabiler, günlük yaşantılarında saçlarını toplayıp
arkadan bağlamışlardır.[7ıJ

Hz. Peygamber döneminde bazı erkeklerin saçlarını ördükleri,(72]
Resulullah'ın da Mekke'yi fethettiği sırada saçında dört örgü olduğu
rivayet edilir.l731 O dönemde kadınların saçları da genellikle örgülü
idi. [74l Hatta ölen kadınların bile saçları yıkandıktan sonra örülürdü. (75 l

Çocukların saçlarına da örgü yapıldığı ve genellikle çocuk saç­
larının iki örgülü olduğu rivayet edilir.[76l Çocuğun saçı ilk olarak do­
ğumun yedinci gününde akika kurbanı kesildikten sonra tıraş edilir
[671 Benzer yorumlar için bkz.: Nevevi, Ebu Zekeriyya Yahya b. Şeref (ö. 676/ 1277), Şerhu Müslim (el-Mektebetu'ş-şamile el-isdaru's-sani), II, 241 ; Münavi, Mu­hammed Abdurrauf (ö. 1 031/1 622), Feyzu'l-kadir (el-Mektebetu'ş-şamile el-is­daru's-sani), III, 6. [681 Buhari, ezan 133 (I, 197); Müslim, salat 228 (1, 354); İbn Mace, ikametu's-salavat 1 9 (1, 286). [691 İbn Receb el-Hanbeli, Zeynuddin Ebü'l-Ferac Abdurrahman b. Ahmed (ö. 795/ 1393), Fethu'l-Bılri fi şerhi'l-Buhılri (el-Mektebetu'ş-şamile el-isdaru's-sani), VI, 52.
[7oJ Ebu Davud, salat 87 (1, 424-25); Tirmizi, salat 1 65 (II, 223).
[7 ı 1 İbn Hişam, es-Sire, II, 648.
[721 Malik, hac 1 62 (s. 386); Darimi, taharet 1 (s. 131) ; Tirmizi, fiten 63 (IV, 517). l73l Tirmizi, libas 39 (IV, 246). [741 Darimi, taharet l l S (s. 209). [751 Buhari, cenaiz 1 6 (II, 75); İbn Mace, cenaiz 8 (1, 469). [761 Ebu Davud, tereccul 15 (IV, 4l l-12) ; Nesai, zinet 1 0 (VIII, 134).

Hz. Peygamber_(sas) Döneminde Saç Bakımı �D 145
ve kesilen saçın ağırlığınca gümüş sadaka olarak dağıtılırdı. [771 Hz.
Peygamber'in de oğlu İbrahim'in saçını yedinci günde kestirdiği,
saçın ağırlığınca gümüş sadaka verdiği ve kesilen saçı gömdürdüğü
nakledilir. [791

Allah Resulü, çocukların saçlarının her tarafını kesip sadece ön
kısımda bir miktar saç bırakılmasını yasaklamış; [79l saçın ya tama­
mının tıraş edilmesini, ya da hiç kesilmemesini emretmiştir.[9oJ Bu
yasağın; ya o dönemin saç estetiği anlayışına ters olduğu ya da baş­
ka kültürlere benzeme kaygısıyla getirilmiş olabileceğini söylemek
mümkündür. Nitekim Enes b. Malik, çocukların başlarının ön tara­
fında kakül bırakmanın Yahudilerin şiarı olduğunu söylemiştir.l81 l

Bu arada Hz. Peygamber döneminde bazı kadınların çeşitli se­
beplerle saçlarına saç eklettikleri rivayet edilir. Bunu, Resulullah'a so­
rulan bazı sorulardan anlamaktayız. Nitekim bir kadın, yeni evlenen
kızının hastalık sebebiyle saçının döküldüğünü, onun saçına saç ek­
letip ekletemeyeceğini sormuş; fakat Allah Resulü saçına saç ekleten
ile bu ekleme işini yapan kuaförlere Allah'ın lanet ettiğini söyleyerek
buna izin vermemiştir.[sıı

Bu hadisten hareket eden İslam alimlerinin çoğu, saça insan sa­
çını eklemeyi haram kabul etmişlerdir. Ancak bazı alimler, insan saçı
dışında, yün, ip, ipek vb. şeylerden yapılma yapay saçları eklemede/
peruk takmada bir mahzur görmemişlerdir)93l Nitekim Said b. Cü-
[771 Malik, akika 2, 3 (s. 50 1) ; Darimi, edahi 9 (s. 406); Tirmizi, eda.hl 19 (IV, 99). l79l İbn Sa'd, et-Tabakat, I, 135. l79l İbn Hanbel, II, l l 8; Buhari, libas 72 (VII, 60); Ebu Davud, tereccul 1 4 (IV, 410). [9o] Ebu Davud, tereccul 1 4 (IV, 411) ; Nesai, zinet 3 (VIII, 130). [9tl Ebu Davud, tereccul 15 (IV, 412). [9ı] Buhari, libas 83 (VII, 62); Müslim, libas ve Zinet 1 1 5 (II, 1 676); İbn Mace, nikah 52 (1, 639); Ebu Davud, tereccul 5 (IV, 396-99). l93l Nevevi, Şerhu Müslim, VII, 236; İbn Hacer, Fethu'/-Bari, XVII, 35; 'Ayni, Bed­ruddin Ebu Muhammed Mahmud b. Ahmed (ö. 855/ 1451), 'Umdetu'/-kari şerhu Sahihi'/-Buhari, b.y.y., b.t.y., XXII, 64 (Daru'l-fikr); Hatipoğlu, Haydar, Sünen-i

146 �l Hz. Peygamber (sas) Döneminde Gündelik Yaşam

beyr ve Ahmed b. Hanbel, insan saçı dışında iplik ve yünden mamul
suni saç eklemede bir sakınca olmadığını söylemişlerdir.l84l Bu yasa­
ğın; insanın yarahlışını değiştirmeyel95l yönelik bir müdahale olarak
değerlendirilmesil86l veya Yahudi kadınlara benzeme endişesiyle ge­
tirilmiş olması muhtemeldir. Nitekim Hz. Muaviye, saça saç ekletme
işini ancak Yahudilerin yapacağını, onların kadınlarının bu şekilde saç
edindikleri için helak olduklarını söylemiştir.l97l

Allah Resulü, kadınların saçlarını herhangi bir özür olmaksızın
tamamen kesmelerini nehyetmiştir.l99l Bu yasağın estetik kaygıyla
veya erkeklere benzeme endişesiyle getirilmiş olduğu söylenebilir.
Çünkü kadınların erkeklere, erkeklerin de kadınlara benzemeye ça­
lışması yasaklanmıştır.l99l

Hz. Peygamber döneminde insanlar saçlarını berberlere kesti­
riyorlardı.l90l Resulullah da veda haccında saçını berbere tıraş ettir­
miş; önce sağ tarafını, sonra sol tarafını kestirmiştir.l91 1 Onun saçını
tıraş edenler arasında Hıraş b. Ümeyye el-Huza'i ve Hz. Muaviye'nin l92l

isimleri zikredilmektedir. Bazen de insanlar birbirlerinin saçlarını
lbn Mıke Tercemesi ve Şerhi, İstanbul 1982, V, 476-77; Zuhayli, Vehbe, lslam Fıkhı Ansiklopedisi (Trc. Ahmed Efe ve diğerleri), İstanbul 1994, I, 228; Canan, İbrahim, Hadis Ansiklopedisi Kütüb-i Sitte, b.y.y., b.t.y., VII, 15 (Zaman Gazetesi Promosyonu).

(S4J Ebu Davud, tereccul 5 (IV, 399). l95l Nisa, 4/119. 1861 Nesai, zinet 23 (VIII, 145-46). 1971 Malik, şa'r 2 (s. 947); Buhari, libas 83 (VII, 62); ehadisu' l-enbiya 54 (IV, 149). l99l Tirmizi, hac 75 (III, 257); Nesai, zinet 4 (VIII, 130); İbn Hacer, Fethu'l-Bari, XVII, 35. 1991 Tirmizi, edeb 34 (V. 105-06). 1901 İbn Sa'd, et-Tabakat, IV, 154; Buharı, merda 16 (VII, 8); Müslim, hac 323 (I, 947). [9ı J Müslim, hac 324 (I, 947); fadail 75 (II, 1812); Ebu Davud, menasik 78 (II, 500-01). ı9ıJ Müslim, hac 209 (I, 913) ; Nesai, menasiku' l-hac 183 (V. 244).

------------------- �µ:il Hz. Peygamber (sas) Döneminde Saç Bakımı 147 -------- -- -- -- -- -- --
keserlerdi . Nitekim hac ve umre ibadetinin bir parçası olan saç kesme
işleminde sahibiler birbirlerinin saçlarını kesmişlerdir.l93l

Genellikle erkekleri erkek berberler, kadınları da kadın berber­
ler tıraş ederdi. Bununla birlikte bazı erkeklerin saçlarını cariyelerin
tıraş ettikleri rivayet edilir. l94l Kadın berberler sadece saç kesimi de­
ğil, kadınların saçlarına örgü de yaparlardı. Hatta bazı kadınların, saç
örme ücreti olarak berbere bir ukiyye verdiği rivayet edilir.l95l

Hz. Peygamber döneminde saç kesme aleti olarak makas/961 bı­
çakl97J ve mişkasl99l denen enli ok demiri kullarulmıştır.

E. Saçın Boyanması

Allah Resulü, ihtiyarlık ve kemal işareti kabul edilenl99l beyaz
kılları yolmayı yasaklamışl 100l ve beyaz kılların Müslüman'ın nuru
olduğunu söylemiştir.l101l Bununla birlikte ağaran saçları boyamayı
tavsiye etmiş ve Yahudiler, Hıristiyanlar ve acemlerinl 102l saçlarını bo­
yamadıklarını, onlara muhalefet olsun diye saçın boyanmasını emret­
miştir. l103l Bu tavsiye, henüz yeni oluşan Müslüman topluluğa kimlik
kazandırma maksadıyla yapılmış olmalıdır.

- - - - ----- -- -[931 Buhari, şurut 1 5 (IH, 182). [941 İbn Sa'd, et-Tabakat, IV, 1 54. [95l Darimi, taharet 1 15 (s. 209). Bir ukiyye 40 dirhemdir, o da yaklaşık 128 gramın lık bir ağırlığa tekabül etmektedir. Saç örme için bu kadar yüksek bir ücretin verilmiş olması uzak bir ihtimaldir. Ancak bir ukiyyenin o dönemde daha az bir ağırlığı ifade etmiş olması muhtemeldir. [961 Malik, hac 161, 188 (s. 386, 397).
[971 Ebu Davud, libas 25 (IV. 349). l99l Buhari, hac 127 (II, 189); Ebu Davud, menasik 24 (II, 396). [991 Malik, sıfatu'n-Nebi 4 (s. 922). [100)
[101)
[102)

Nesai, zinet 20 (VIII, 143). Tirmizi, edeb 56 (V, 125); İbn Mace, edeb 25 (II, 1226). İbn Sa'd, et-Tabakat, l, 438. r ıo3J Buhari, ehadisu'l-enbiya 50 (IV, 145-46); libas 67 (VII, 57); Müslim, libas ve zii net 80 (II, 1663); Ebıl Davud, tereccul 1 8 (IV, 415); Nesai, zinet 14 (VIII, 1 37).

148 µ- A --,ı Hz. Peygamber [sas) Döneminde Gündelik Yaşam
-0 �ı.ı_-·-----·- ----- -- ---- ---·------ -

Konu ile ilgili rivayetlerden, Hz. Peygamber döneminde saç bo­
yamanın yaygın olduğu anlaşılmaktadır. Bununla birlikte aralarında
Hz. Ali, Übey b. Ka'b ve Enes b. Malik'in bulunduğu bazı sahabilerin
saçlarını boyamadıkları rivayet edilirY04l Öyle görünüyor ki, kişisel
estetik anlayışlara göre boyama ihtiyacı hissedenler boyamış, gerek
görmeyenler ise boyamamıştır.

O dönemde saçın boyanmasında kına, çivit yaprağı (vesme) , çi­
vit otu (ketem) ve safran kullanılmıştır.l105l Çivit yaprağını Mekke'ye
ilk getirenin Hz. Peygamber'in dedesi Abdülmuttalib olduğu rivayet
edilir. Rivayete göre o, Yemen'e yapmış olduğu bir seyahatte bu bit­
kinin saç boyamada kullanıldığını görünce, kendi saçını bu bitkiyle
boyamış, Mekke'ye dönerken beraberinde bu bitkiden çok miktarda
getirmiş ve ondan sonra insanlar saç boyamada çivit yaprağını kul­
lanmaya başlamışlardır.l106l Hz. Hüseyin'in de saçını çivit yaprağı ile
boyadığı rivayet edilir.[ıo7J

Allah Resulü, beyazlaşan saçın rengini değiştirmede kullanıla­
cak en uygun boyanın kına ve çivit otu (ketem) olduğunu söylemiş­
tir. [ıosJ Kendisi kına kokusunu sevmemekle birliktel 109l kına ile saçını
boyayana güzel, kına ve çivit otu karışımı boya yapana daha güzel,
sarıya boyayana ise en güzel demiştir. [1 ıoJ Aralarında Ebu Bekir, Ömer
ve Ebu Ubeyde b. el-Cerrah'ın[1 1 1l bulunduğu bazı sahibiler saçlarını

ı ıo4J İbn Hacer, Fethu'/-Bari, X, 491.
[losJ Buhari, fadailu ashabi'n-Nebi 22 (IV, 216); Müslim, fada.il 100 (il, 1821); Nevevi, Şerhu Müslim, VII, 204. 11061 İbn Habib, Muhammed el-Bağdadi (ö. 245/859), el-Muhammakfı ahbari Kureyş (Ta'lik: Hurşid Ahmed Farik), Beyrut 1405/1985, s. 112-13. [107J Buhari, fadailu ashabi'n-Nebi 22 (IV, 216).
[lOsJ İbn Mace, libas 32 (il, 1196); Ebu Davud, tereccul 18 (IV, 416); Tirmizi, libas 20

(IV, 232); Nesai, zinet 16 (VIII, 139). [ıo9J Ebu Davud, tereccul 4 (iV, 395).
[I ıoJ Ebu Davud, tereccul 19 (IV, 418).
[u ı J İbn Sa'd, et-Tabakat, III, 41.

__ _ _ __ H_z. Peygamber (sas) Döneminde Saç Bakımı�ı'L_JJ 149
kına ve çivit otu[1 12l ile/ 1 131 bir rivayete göre Ebu Bekir kına ve çivit
otu karışımı ile, Ömer ve diğer bazı sahibiler ise sadece kına ile boya­
mışlardırY 14l Kına ve çivit otu karışımından dolayı Ebu Bekir'in saç
renginin siyaha çaldığı ifade edilirY 15l Diğer bazı sahibiler ve tabiiler
ise saçlarını kırmızıya veya sarıya boyamışlardır.[1 16l

Hz. Peygamber'in saçlarını boyayıp boyamadığı konusu ihtilaflı
olmakla birlikte, çoğu rivayetler onun saçının boyanacak kadar ağar­
madığı, dolayısıyla boyamadığı yönündedirY 17l Ancak bazı rivayet­
lerde, onun vefatından sonra saklanan saç tellerinin kırmızı olduğu
ifade edilmektedirY 181 Enes b. Malik, bu kırmızılığın boyamadan
değil, Resulullah'ın sürdüğü kokunun etkisinden dolayı olduğunu
söylemiştirY 19l Bazı alimler ise saçtaki kırmızı rengin, zamanın geç­
mesiyle birlikte saçta meydana gelen değişimden kaynaklandığını,
dolayısıyla Resulullah'ın saçını boyamadığını söylemişlerdirY20l Za­
ten rivayetlerin çoğu da onun saçını boyamadığı yönündedir.

Peygamberimiz saçını boyamamakla birlikte[ııı ı ağaran saçla­
rın boyanmasını emretmiş, fakat saçı siyaha boyamayı yasaklamış­
tır. [122l Nitekim Hz. Ebu Bekir'in babası Ebu Kuhafe, Mekke fethi
� -- ------- - - -
1 1 121 Çivit otu dövülerek un haline getirilir ve suyla karıştırılarak saç boyamada kull !anılır. Şevk.ini, Ebıi Abdullah Muhammed b. Ali (ö. 1 250/1834), Neylu'l-evtar şerhu Münteka'l-ahbar (el-Mektebetu'ş-şamile el-isdaru's-sani) , I, 309.
1 1 13 1 Buhari, menakibu'l-Ensar 45 (IV, 262-63}; Müslim, fadail 100 (il, 1821).
1 1 141 İbn Sa'd, et-Tabakat, III, 226; Müslim, fadail 103 (il, 1821); İbn Mace, taharet 133 (I, 215).
[1 15]
[1 16)

{ 1 17]
[1 18]
[1 19]
[120]
{ 12 1]
[122]

Buhari, menakibu'l-Ensar 45 (IV, 263). Malik, şa'r 8 (s. 949-50}; Müslim, hac 9 (I, 837}; Nesai, menasiku'l-hac 44 (V, 142-43); Nevevi, Şerhu Müslim, VII, 204; İbn Battal, Ebü'l-Hasen Ali b. Halef el-Mağribi el-Kurtubi (ö. 449/1057), Şerhu'l-Buhari (el-Mektebetu'ş-şamile el-is­daru's-sani), XVII, 181; 'Ayni, 'Umdetu'l-kari, XXII, 50. Buhari, libas 66 (VII, 56-57); Nesai, zinet 17 (VIII, 140-41) . Buharı, libas 66 (VII. 57). Buhari, menakıb 23 (IV, 164). İbn Hacer, Fethu'l-Bari, XVI, 489. Malik, şa'r 8 (s. 949-50). İbn Sa'd, et-Tabakat, I. 441.

günü Resulullah'a getirilince, onun saçını boyamalarını, fakat siyah
boyadan kaçınmalarını söylemiştir.l123l

Bu ve başka rivayetlerden hareketle bazı İslam alimleri saçı siyaha
boyamanın tahrimen mekruh, bazıları ise tenzihen mekruh olduğunu
söylemişlerdir) 124l Aslında saçı siyaha boyama yasağı daha çok yaşlılar
içindir. Genç kimselerin ise saçlarını siyaha boyayabilecekleri ifade
edilmiştir. Nitekim tabiilerden İbn Şihab ez-Zühri, gençken saçını
siyaha boyadığını, yaşlanınca boyamaktan vazgeçtiğini söylemiştir. [nsJ

Sahabilerden ve tabiilerden saçını siyaha boyayanların mevcu­
diyeti,(1261 bunun haram olduğu fikrini zayıflatmaktadır. Nitekim saçı
siyaha boyamanın mutlak olarak caiz olduğunu söyleyen ilimler de
vardır. Bu alimler görüşlerini, Yahudi ve Hıristiyanlara muhalefet ol­
sun diye saçın boyanmasını tavsiye eden hadise dayandırmışlardır.f 1271

Bazı alimlere göre saçı siyaha boyamak, yaşlı erkek veya kadı­
nın genç görünerek evlenmek istediği kimseyi kandırmak amacıy­
la olursa caiz değildir. Diğer bazı alimler ise sırf siyah olan boyanın
caiz olmadığını, siyaha çalacak şekilde boyamanın caiz olduğunu
(123] (124]

(125] (126]

(127]

Ebu Davud, tereccul 18 (IV, 415); Nesai, zinet 15 (VIII, 138). Malik, şa'r 8 (s. 949-50) ; Nevevi, Şerhu Müslim, VII, 204; İbn Hacer, Fethu'l-Bari, X, 262; 'Ayni, 'Umdetu'l-kari, XXII, 51; Miras, Kamil, Sahih-i Buhari Muhtasarı Tecrid-i Sarih Tercemesi ve Şerhi, Ankara 1983, IX, 192; Canan, Kütüb-i Sitte, VI, 540-41. İbn Hacer, Fethu'/-Bari, X, 491. İbn Hanbel, il, 309; Nevevi, Şerhu Müslim, VII, 204; İbn Battal, Şerhu'l-Buhari, XVII, 181; Azimabadi, Ebü't-Tayyib Muhammed Şemsu'l-Hak (ö. 1329/1911), '.Avnu'/-Ma'biıd şerhu Süneni Ebi Davud (el-Mektebetu'ş-şarnile el-isdaru's-sani), IX, 257; Mübarekfı1ri, Ebü' l-Ula Muhammed Abdurrahman (ö. 1353/1934), Tuhfetu'l-ahvezi bi şerhi Cami'i't-Tirmizi (el-Mektebetu'ş-şarnile el-isdaru's-sani), IV, 450. İbn Hacer, Fethu'l-Bari, X, 491; 'Ayni, 'Umdetu'/-kari, XXII, 50.

_ _ _ __
Hz. Peygamber [sas) Döneminde Saç Bakımı 1� 151

söylemişlerdir.l 1281 Konu üzerinde pek çok tartışma yaşanmıştır. Hat-
ta saçı siyaha boyamanın cevazına dair kitap bile telif edilmiştir.l 129l

Kanaatimizce saç boyama konusunda belirleyici olan örftür.
Buna göre eğer bir yerdeki örf, siyah boyaya cevaz veriyorsa saçı siya­
ha boyamada bir mahzur yoktur; kerih görüyorsa kaçınılması gerekir.
Ayrıca beyazlaşan saçın görünümü güzel ve temiz ise, boyamamak
daha evla, çirkin bir görüntü arz ediyorsa boyamak evladır.l130l

Bununla birlikte cihada çıkacak kimselerin saçlarını siyaha bo­
yamalarında sakınca görülmemiştir.l 131 l Bazı ilimler de kadınların
saçlarını siyaha boyayabileceklerini ifade etmişlerdir. (1321 Nitekim bir
kadın Hz. Aişe'ye saçını siyaha boyayıp boyayamayacağını sorunca,
eğer yanında olsaydı kendisinin de boyayacağını söyleyerek bunda
bir beis olmadığını ifade etmiştir.l 133l

Bu arada bazı rivayetlerde Resulullah'ın, beyazlaşan saçı boya­
mayı emreden hadislerin aksine ağaran saçın rengini değiştirmeyi
kerih gördüğü ifade edilir.[t34l Ancak buradaki kerahetin saçı siyaha
boyamayla l 135l veya saçı kısmen ağaran kimselerle ilgili olduğu[136l ifa­
de edilerek çelişkili gibi görünen rivayetlerin arası uzlaştırılmaya
çalışılmıştır.
[1 28]
[129]

[130]
[13 1]
[132]

[133)
[1 34]

[135)

[1 36)

Mübarekfiıri, Tuhfetu'l-ahvezi, IV, 450. Bu konuda İbn Ebi 'Asım'ın Kitabu'l-hidab ve İbnu'I-Cevzi'nin Cevazu'l-hidab bis-sevad adlı kitapları vardır. Bkz.: İbn Hacer, Fethu'l-Bari, X, 491; Mübarekfiıri, Tuhfetu'l-ahvezi, IV, 450. Nevevi, Şerhu Müslim, VII, 204; 'Ayni, 'Umdetu'l-kari, XXII, 50. İbn Hacer, Fethu'l-Bari, X, 262; Canan, Kütüb-i Sitte, VI, 541. İbn Hacer, Fethu'l-Bari, X, 262, 461. İbn Sa'd, et-Tabakat, VIII, 487. İbn Sa'd, et-Tabakat, I. 440; İbn Hanbel, I, 397; Ebiı Davud, ha.tem 3 (IV, 427); Nesai, zinet 17 (VIII, 141). Hatta.hl, Ebiı Süleyman Hamd b. Muhammed (ö. 388/998), Meifümus-sünen, İs­tanbul 1992 (Ebiı Davud'un Sünen'i ile birlikte), IV, 427. Nevevi, Şerhu Müslim, VII, 204.

[--�}(---------------�-----
---- -------------------

152 L_-1ı___. -"' J , Hz. Peygamber (sas) Döneminde Gündelik Yaşam
2 __J\l___ __ ________ ___ _ ___________ _

SONUÇ

Saç, İslam kültüründe pek çok ibadetle ilişkisi bulunan ve beden
estetiği açısından Resulullah'ın üzerinde önemle durduğu hususlar­
dan biridir. Hz. Peygamber, kişisel güzelliğin bir parçası kabul edilen
saçın temiz ve bakımlı olmasını tavsiye etmiş ve kendisi de yıkamak,
taramak, yağlamak ve koku sürmek suretiyle saçının temiz ve güzel
görünmesine önem vermiştir. O devirde erkek, kadın ve çocuk olsun
herkes, dönemin anlayışına göre saçlarına belli şekiller vermişler ve
çeşitli malzemelerle saçlarına bakım yapmışlardır. Bu durum günü­
müz için de geçerli olup örfe ve kültüre uygun saç uzatma, saça şekil
verme ve bakım yapmada dinen herhangi bir sakınca bulunmamakta­
dır. Ancak her konuda aşırılıktan kaçınmayı tavsiye eden Allah Resu­
lü, saç bakımı konusunda da aşırılığı yasaklamıştır. Günümüzde saç
bakımı için harcanan servetleri göz önüne aldığımızda, bu yasağın ne
kadar anlamlı olduğu kavranacaktır.

Hz. Peygamber, fıtrata aykırı davranışlardan olan kadınların er­
keklere benzeyecek şekilde saçlarını kısaltmalarını veya kadınların
saçlarına insan saçı ekletmelerini; ayrıca diğer kültürlere benzeme en­
dişesiyle, çocukların saçlarını kesip sadece ön kısımda kakül bırakıl­
masını yasaklamıştır. Günümüzde kültürler arası yakınlaşmadan do­
layı her ne kadar dünyadaki insanların saç şekilleri birbirine benzese
de, Müslümanların, kimlikte karşıtlık ilkesi uyarınca başka kültürleri
çağrıştıracak saç modellerinden uzak durmaları, kendi kimlikleri ve
kişiliklerini korumaları açısından önemlidir. Hz. Peygamber'in, ağa­
ran saçların boyanmasıyla ilgili tavsiyesinde de, Müslüman topluluğa
kimlik kazandırma düşüncesi yatmaktadır.

Netice itibariyle Hz. Peygamber'in saçla ilgili tavsiyelerinin özü,
aşırılığa kaçmadan saçın temiz, bakımlı ve estetik görünümlü olması,
ayrıca örfe ve kültüre uygun bir saç modelinin tercih edilmesidir.

l 1s3

Hz. PEYGAMBERİN (sAs) TERİ İLE İLGİLİ RivAYETLERİN
ÜEGERLENDİRİLMESİ[ı]

Recep TUZCU[2J

GiRiş

Hz. Muhammed (sas) 'in yaratılış bakımından diğer insanlardan
farklı ve beşer üstü vasıflara sahip olduğunu bildiren bir takım rivayet­
ler hadis kitaplarında yer almaktadır. Hz. Peygamber'in hasaisinden
kabul edilen nübüvvet mührü, gözleriyle arkasını görmesi, terinin gü­
zel kokması, gölgesinin görülmemesi, üzerine sinek konmaması, cin­
sel kuvvet açısından çok güçlü olması ve idrarının şifa olduğunu ha­
ber veren rivayetler bunlar arasında yer alırPl O'na atfedilen birtakım
[l]
[2]
[3]

Çukurova Üniversitesi ilahiyat Fakültesi Dergisi, 2010, cilt: X, sayı: 1, s. 161-194. Yrd. Doç. Dr., Gaziantep Üniversitesi İlahiyat Fakültesi, Hadis Anabilim Dalı. el-Buhari, Ebu Abdullah Muhammed b. İsmail, es-Sahih, Tok. Mustafa Dib el-Buga, III. Baskı Beyrut 1987, Vudu, 40, Menakıb, 22, Merda, 18; lsti'zan, 41; Gusl, 24; Nikah, 102; Müslim, Ebu.'1-Huseyn Muslim b. Haccac, es-Sahih, thk.

154 Hz. Peygamber [sas) Döneminde Gündelik Yaşam

biyolojik olağanüstü özelliklerin rivayetlere girmiş olması sadece halk.
arasında değil İslam alimleri arasında da bazı yanlış kanaatlerin oluş­
masına kaynaklık etmiştir. Bu rivayetlerde yer alan hususlar Hz. Pey­
gamber'in şanını yüceltme amacını taşımakla beraber, aslında onu
her şeyden önce ahlakıyla örnek bir beşer olarak sunan Kur'an betim­
lemesinden uzaklaştırdığı gibi, onu model almak isteyenlerin ilgisini
de farklı yönlere çekmektedir.

Hz. Peygamber'in terinin misk[4l gibi koktuğu, bir kadın sa­
habinin onun terini koku malzemesine karıştırarak teberrük etti­
ği hatta bu hususta tasvip gördüğü ifade edilmektedir. Sahih hadis

(4)

Muhammed Fuad Abdulbaki, Çağrı Yayınları, II. Baskı, İstanbul, l 992; Feddil, 83-85, 109; Hayz, 28; Saldt, 112-113; et-Tirmizi, Ebu İsa Muhammed b. İsa, es­Sunen, (Tok.: .Mustafa Kemal Yusuf el-Hut), Daru'I-Kutubi'I-İlmiyye, 1-IV, Bey­rut 1408/ 1987, Menakıb, 3, i l ; Birr, 69; Ezan, 71-72, Saldt, 40; İbn Mace, Ebu Abdullah Muhammed b. Yezid el-Kazvini, es-Sunen, thk. M. Fuad Abdulbaki, Çağrı Yayınları, II. Baskı, İstanbul 1992, Tahclre, 101; en-Nesai, Ahmed b. Şuayb Ebu Abdirrahman, es-Sunen, Tok. Abdulfettah Ebu Gudde, Mektebu'l-Matbua­ti'l-İslamiyye, II. Baskı, Haleb 1986/ 1406, Nikdh, l;Tatbik, 60- Sehv, 102; Zinet, l 18; Birr, 69; Zinet, l 18; Taharet, 106; ed-Darimi, Ebu Muhammed Abdullah b. Abdurrahman, es-Sunen, Tok. Huseyn Selim Esed, Daru'l-Kitabu'I-A'.rabi, 1. Baskı, Beyrut 1407, Salat, 72; Mukaddime, 10 ; Ahmed b. Hanbel, Ebu Abdullah eş-Şeybani, el-Müsned, İstanbul 1402/1982, I, 233, III, 434-442, iV, 19, 329; V, 35-77-82-83-90-95-98-104-340-341-354-442-443; İbn Ehi Şeybe, Ebıl Bekr Ab­dullah b. Muhammed, el-Kitdbu'l-Musannef. thk. Kemal Yusuf el-Hut, Mekteb­etü'r-Rüşd, 1. Baskı, Riyad 1409, VI, 323; İbn Hibban, Muhammed b. Hibban b. Ahmed b. Ehi Hatim et-Teymi el-Busti, es-Sahih, thk. Şuayb el-Arnavut, il. Baskı, Beyrut 1414/1993, iV, 8; İbn Huzeyme, Muhammed b. İshal< Ebu Bekr es­Sulemi en-NeysabO.ri, Sahmu İbn Huzeyme, thk. Muhammed Mustafa el-A'.zami, Mektebetu'l-İslamiyye, Beyrut 1970/ 1390, III, 107; Taberani, Ebu'l-Kasım Sü­leyman b. Ahmed, el-Mucemu'l-Evsat, thk. Tarık b. Ivedullah b. Muhammed, Abdul Muhsin b. İbrahim el-Huseyni, Daru'l-Haremeyn, Kahire 1415, V, 160; el-Mucemu'l-Kebir, thk. Hamdi b. Abdülmecid es-Sekafi, Mektebetü Ulumi'l­Hikem, 2. Baskı, Musul 1983/1404, XV, 89; es-Suyuti, Celalüddin Ebi'l-Facll Ab­durrahman b. Ehi Bekr Kemaleddin , el-Hasclisü'l-Kübrd, Tok.Muhammed Ali Beydavi, Daru'l-Kutubi'l-İlmiyye Beyrut trs. 1/ 101-103, 104, l l 4-166, l l 7, 122. Misk, tabii koku çeşitlerinden biridir. Bir tür erkek ceylanın karın derisinin al­tından elde edilir. Hz. Peygamber (s. a.v.) bu kokunun diğer kokulardan üstün ve muteber olduğunu beyan etmektedir.

Hz. Peygamberin (sas] Teri ile ilgili Rivayetlerin Değerlendirilmesi 1�SL--...U 155

kitaplarında yer alan bazı rivayetlerde " Hz. Peygamber'in terinin miskü
amber gibi koktuğu"l5l bildirilen uydurma rivayetleri toplayan kaynak­
larda da "gülün kokusunun onun terinden yaratıldığına" l6l dair haberler
bulunmaktadır.

Biz bu çalışmada Hz. Peygamber'in terinin misk gibi kokması
konusundaki rivayetleri isnad ve metin açısından kendi içinde değer­
lendireceğiz. Daha sonra rivayetlerin metni!li, Kur'an, hadis ve sün­
net, tarihi veriler ve ilmi veriler gibi metin dışı unsurlarla değerlendir­
meye tabi tutacağız.

1- Hz. Peygamber ve Teri'nin Güzel Kokması

Bazı sahabilerin Hz. Peygamber'in bedeninde neşet eden saçı
ve terini hatıralarını bereket olsun diye teberrüken sakladıkları ha­
dis kitaplarında yer almaktadır.l71 Bu sahabilerden birisi de Ümmü
Süleym'dir. O'nun, Hz. Peygamber'in saç ve terini teberrüken koku
şişesine kattığı haber verilmektedir. Ayrıca bu konudaki rivayetlerde
Hz. Peygamber ve terinin miskten daha güzel koktuğu bilgileri de yer
ısı

[6]

[7]

el-Buhari , lsti'zan, 41; Müslim, Fedai/, 83-85; et-Tirmizi, Birr, 69; en-Nesfil, Zinet, l l 8; ed-Darimi, Mukaddime, 10; Ahmed, Müsned, III, 221, 230; Kadı Iyaz, Ebıi'I-Fadl el-Yahsubi, eş-Şifa bi Ta'rifi Hukukı' l-Mustafa, Daru'I-Fikr, Beyrut 1409/1988, s. 48-51; Suyıiti, el-Hasais, 1, l l4-l l 6. Acluni, İsmail b. Muhammed, Keşfu'l-Hafa, thk. Ahmed el-Kalaş, Müesse­setü'r-Risfile, 4. Baskı, Beyrut 1405, 1/301; el-Fetteni, Muhammed Tahir b. Ali es-Sadıki, Tezkiretu'l-Mevduat, Kahire 1343, 1/1233. Müslim, Fedai[75. Hz. Enes: "Resıllullah (s. a.v.)'ı, berber tıraş ederken gördüm. Ashabı etrafını çevirmişti. Hz. Peygamber (s. a.v.)'in tek kılının yere düşmesini istemiyorlar, herbiri eline düşsün istiyorlardı." İbn Hacer, Ahmed b. Ali b. Hac­er Ebu'l-Fadl el-Askalani, Fethu'l-Bari bi Şerhi Sahihi'[- Buhari, Daru'l-Ma'rife, Beyrut 1379, I, 247; el-Ayni, Bedruddin Ebu Muhammed Mahmud b. Ahmed, U'mdetu'l-Kari Şerhu Sahihi' l-Buhar� Daru ihyai't-Turas, Beyrut trs. III, 38. (Ümmü Süleym'in kocası Ebu Talha Hz. Peygamber'i saçlarını tıraş ettiği ve saçlarının bir kısmını Ümmü Süleyme verip teberrüken koku şişesine koy­duğu, diğer kısmını da Hz. Peygamber'in emri ile sahabeye pay ettiğini haber vermektedir.)

156 �Gl Hz. Peygamber [sas) Döneminde Gündelik Yaşam

almaktadır. Başta sahih kabul edilen hadis kaynakları olmak üzere,
hasais, delail ve uydurma haberleri toplayan kitaplardaki Hz. Pey­
gamber'in teri ile ilgili rivayetleri kronolojik olarak değerlendirmek
istiyoruz.

A- Hadis Kaynaklarındaki Rivayetlerin Değerlendirilmesi
Yaptığımız tespitlere göre Hz. Peygamber'in terine ait rivayetler;

İbn Ehi Şeybe'nin Musannef, Ahmed b. Hanbel'in Müsned'i, el-Buhari
ve Müslim'in Sahih'leri, et-Tirmizi, en-Nesai ve ed-Darimi' nin es-Sü­
nen'leri ile delail ve hasais türü kitaplarında yer almaktadır. Ma'mer b.
Raşid'in el-Cami'i, Abdurrezzak'ın Musannefi ve Malik b. Enes'in Mu­
vatta'ı gibi hadis kitaplarında söz konusu rivayetler bulunmamakta­
dır. Sahih hadis kitaplarında yer alan bu konudaki rivayetler şöyledir:

1 - Ümmü Süleym'le ngili Rivayetler

Ümmü Süleym, Enes b. Malik'in annesi ve Hz. Peygamber'in süt
teyzesidir. Ümmü Süleym, oğlu Enes'i hicret ettiğinde Hz. Peygam­
ber'in hizmetine vermiştir. Hz. Peygamber Ümmü Süleym'in evine
vakit buldukça gelerek öğle saatlerinde uyurdu. Ümmü Süleym, Hz.
Peygamber'in terini ve saç tellerini teberrüken toplayarak koku şişesi­
ne koyduğu hadis kitaplarında yer alrnaktadır.l81 Söz konusu rivayet­
ler oğlu Enes b. Malik vasıtasıyla nakledilmektedir.

Ahmed b. Hanbel ve Müslim'in bu konuda naklettiği rivayet şu
şekildedir:

a- Muhammed b. Rafi', Hıcdn b. el-Müsenna, Abdülaziz b. Ehi
Seleme, İshak b. Abdillah b. Ehi Talha tarikiyle rivayet edildiğine göre
Enes b. Malik'ten şöyle demiştir: "Nebi (sas) Ümmü Süleym'in evine

ısı el-Buhari, lsti'zan, 41; Müslim, Fedai/, 83-84-85; et-Tirmizi, Birr, 69; en­Nesai, Zinet, l l 8; ed-Darimi, Mukaddime, 10; Ahmed b. Hanbel, Müsned, III, 103- 221-239-270.

Hz. Peygamberin (sas) Teri �le ilgili Rivayetlerin Değerlendirilmesi j��j 1s1
girer ve o yokken onun yatağında uyurdu. Yine bir gün Hz. Peygamber
geldi ve Ümmü Süleym'in yatağında uyudu. Ümmü Suleym'e, "Resulul-
lah size geldi yatağında uyuyor." denildi. Eve geldiğinde Resulullah'ı çok
terlemiş halde buldu. Terini yatak üzerinde bulunan deri parçasına birik­
tirmişti. Bohçasından çıkardığı bir bez parçasına emdirerek şişelere sıktı.
Nebi (sas) ürpererek uyandı ve: "Ne yapıyorsun Ümmü Süleym?" dedi.
O "Ey Allah'ın elçisi çocuklarımız için senin terinin bereket olmasını ümit
ediyoruz." deyince. O da: "isabet ettin." dedi."[91

Ahmed b. Hanbel ve Müslim tarafından rivayet edilen bu hadi­
sin isnadında yer alan; Abdülaziz b. Ebi Seleme, İshak b. Abdillah b.

Ebi Talha, Enes b. Malik'ten hadisi muanan siğası ile nakletmişlerdir.
Bu durum ise isnadda bir ınkıta' ihtimali bulunduğuna işaret etmek­
tedir. Bununla birlikte muhadisler, hadisin isnadında yer alan; Mu­
hammed b. Rafı' b. Yezid el-Kuşeyri (ö. 245) (101, Hacin b. el-Müsenna
el-Yemini (ö. 205) (111 , Abdulaziz b. Abdullah b. Ebi Seleme el-Ma­
cişun (ö.164) (121 ve İshak b. Abdullah b. Ebi Talha Zeyd b. Sehl el­
Ensari en-Neccar el-Medeni (ö.132)(131 adlı ravilerin tamamının sika
(güvenilir) olduklarını ifade etmektedirler.

Ahmed b. Hanbel'in bu konuda naklettiği diğer bir rivayet şu
şekildedir:
l9J Ahmed b. Hanbel, Müsned, lll, 221, 226; Müslim, Fedai[, 84. ı ıoı el-Mizzi, Yusuf b.ez-Zeki Abdurrahman Ebu' l-Haccac, Tehzibu'l-Kemal, thk. Beşar Avad Ma'rı'.ıf, Muessesetu'r-Risale, Beyrut 1400/1980, XXV, 192-194; İbn Hacer, Ahmed b. Ali b. Hacer Ebu' l-Fadl el-Askalani, Tehzibu't-Tehzib, Da­ru'l-Fikr Beyrut 1404/1984, IX, 141.
[i l] el-Mizzi, Tehzibu'l-Kemal, V. 483-484; İbn Hacer, Tehzib, i l , 190. ı ııı İbn Sa'd, Muhammed b. Saii b. Meni' Ebu Abdullah el-Basri ez-Zühri, Ta­bakatu'l-Kübra, Daru Sadr, Beyrut trs. VII, 323; İbn Hacer, Ahmed b. Ali b. Hac­er Ebu' l-Fadl el-Askalani, Takribu't-Tehzib, thk. Muhammed Avvarne, I. Baskı, Daru'r-Reşid, Suriye 1406/1986, I, 357. [!3] İbn Hacer, Takrib, I, 210.

ısa [L-,�. Peygamber [sas) Döneminde Gündelik Yaşam-=

b- Abdulvahhab es-Sakafi, Eyyub, Enes b. Sirin, Enes b. Malik'ten
şöyle dediğini nakletti: "Resulullah Ümmü Süleym'in evine girer, o da
ona bir yatak yapar, o da öğle vaktinde uyurdu. Ümmü Süleym, onun
terini alır kokusuna karıştırırdı. Ümmü Süleym Hz. Peygamber'e seccade
serer o da onun üstünde namaz kılardı." [14l

Bu hadis muanan siğası ile nakledilmiştir. Ravilerden Abdulveh­
hab b. Abdilmecid es-Sak.afi (108-194) sika olmakla birlikte son üç
yılında hafızası bozulduğundan zayıf (rivayeti delil olmayan) bir ravi
kabul edilmektedirY5l Rivayetin isnadında yer alan diğer raviler Ey­
yub b. Ehi Temime Keys.in es-Sahtiyani Ebu Bekr el-Basri (66-131) /161
Enes b. Sirin el-Ensari Ebu Musa (v. 85)[17l cerh ve tadil kitaplarında
yer alan kayıtlar açısından sika ravilerdir.

Ahmed b. Hanbel ve İbn Hibban'ın naklettiği diğer rivayet şu
şekildedir:

c- Muhammed b. Abdullah, Humeyd, Enes b. Malik'ten şöyle
dediğini nakletti: "Hz. Peygamber Ümmü Süleym'in evine gelir, Ümmü
Süleym evde olmadığı halde onun yatağında uyurdu. O geldiğinde onu
uyur bulurdu. Bir gün Hz. Peygamber uyuduğunda çok terlemişti, Ümmü
Süleym Resulullah'ın terini bir pamuk parçasıyla şişeye alıyor ve onu ken­
di kokusu içine karıştırıyordu:'[la]

Rivayetin isnadında yer alan ravilerden Muhammed b. Ab­
dullah el-Müsenna (1 1-5-205) ' yı ta'dil (rivayetinin alınabileceğine
karar vermek) ederek sika diyen muhaddisler yanında, onu tenkid
edenler de bulunmaktadır. Bunlardan Ebu Davud, ondan rivayette
[l4] Ahmed b. Hanbel, Müsned, III, 103. [lS] İbn Sa'd, Tabakat, VII, 289; İbn Hacer, Takrfb, I, 368. [l6l İbn Hacer, Tehzfb, I, 348. [171 İbn Hacer, Takrfb, I, ı 15; Ebu Hatim, Abdurrahman b. Ebi Hatim Muhammed b. İdris er-Razi et-Temimi, el-Cerh ve't-Tatlil, Daru ihyai't- Turasi'l-A'rabi, I. Baskı, Beyrut 1 271/ 1952, il, 287.
[le] Ahmed b. Hanbel, Müsned, III, 228; İbn Hibban, Sahih, I, 387.

Hz. Peygamberin [sas] Teri ile ilgili Rivayetlerin Değerlendirilmesi

bulunmadığını, Yahya b. Main ise, onun hadiste konusunda rivayet­
lerine değer verilmediğini ve ravi olarak leyse bi şeyin (rivayetlerinin
bir şey olmadığını) söylemektedir. es-Saci ve el-Ezdi, onun zayıf bir
ravi olup hadis ehlinden olmadığını, Enes ve Katade'den münker
{si.ka ravinin rivayetlerine muhalif) rivayetleri bulunduğunu haber
vermektedir. el-Ukayll hadislerine tabi olunmayacağını söylemekte­
dir) 19l Yine isnadda yer alan diğer ravi Humeyd et-Tavil {ö.142), Enes
b. Malik tarafından tedlis {şeyhini atlayarak rivayeti olmadığı halde
şeyhinin şeyhinden rivayette bulunmak) yapmakla suçlanmaktadır.
Söz konusu rivayeti Humeyd, Enes b. Malik'ten muanan olarak nak­
letmektedir. Bu şekilde müdellis ravinin munkatı' rivayeti bizim için
bilgi ifade etmez. Ayrıca bu rivayeti nakleden Muhammed b. Abdul­
lah el-Müsenna adlı ravi de tenkid edilmiştirY0l

el-Buhaıf nin bu konuda naklettiği rivayet şu şekildedir:
d- Kuteybe b. Sai'd, Muhammed b. Abdillah el-Ensari, baba­

sı (Abdullah el-Ensari), Sümame, Enes b. Milik'ten şöyle dediğini
nakletmiştir: "Ümmü Süleym, Resulullah (sas) için yere bir post serer,
O da üzerinde öğle vaktinde uyurdu. Hz. Peygamber uyuduğunda an­
nem O'nun terini ve saçlarını toplardı. Bunları bir şişede toplar, sonra onu
koku kabına toplardı." [ııı

Kuteybe b. Sai'd b. Cümeyl b. Tarifb. Abdullah es-Sakafi (ö.240)
sika bir ravidirY2l et-Tirmizi, Muhammed b. Abdullah el-Müsenna
ı ı9J el-Mizzi, Tehzibu'/-Kemal, XVI, 25; İbn Hacer, Tehzib, V, 338. 1201 ez-Zehebi, Hamd b. Ahmed Ebu Abdillah, el-Kaşif Men lehu fi'l-Kütübi's-Sitte­ti, thk. Muhamed Avvame, Daru'l-Kıble li's-Sekafeti' l-İslamiyye, I. Baskı, Cidde 1413/ 1992, I, 352; İbn Hacer, Takrib, l, 181. 12 11 el-Buhari, lsti'zan 41 (Ravi devamla der ki: "Hz. Enes (radıyallahu anh) muhta­zar (can çekişme halinde) olunca kefenine sürülecek hanı"ıta bundan katılmasını vasiyet etti." 1221 el-Buhari, Ebu Abdullah Muhammed b. İsmail el-Cufi, Tarihu'l-Kebir, Tok. es-Seyyid Hişam en-Nedvi, Daru'l-Fikr, Beyrut Trs. VII, 195; İbn Hacer, Takrib,

ı. 454.

159

160 � Hz. Peygamber (sas) Döneminde Gündelik v_a_ş_am ___ _

(115-205)' ve babası Abdullah b. el-Müsenna b. Abdullah b. Enes'e
(118-215) sika derken, Muhammed b. Abdullah hakkında yukarda
tenkid edildiğini zikretmiştik.l23l Ahmed b. Hanbel gibi, Sümame b.
Abdullah b. Enes b. Malik (ö. 1 lO)'i, sika görenlerin yanında Yahya b.
Mai'n gibi onu zayıf bir ravi olarak cerh edenler de bulunmaktadır.l24l

Müslim'in bu konuda naklettiği diğer bir rivayet şu şekildedir:
e- Züheyr b. Harb, Haşim b. el-Kasım, Süleyman tarikiyle riva­

yet edildiğine göre Sabit, Enes b. Malik'ten şöyle dediğini nakletmiş­
tir: "Nebi (sas) bize geldi. Yanımızda (uyuduğu esnada) Hz. Peygamber
terledi. Annem de bir şişe ile gelip onun terini içine akıttığı esnada, Hz.
Peygamber uyandı. 'Ümmü Süleym ne yapıyorsun?' dedi. O, 'Bu sizin te­
riniz. Biz onu kokumuz içine karıştırıyoruz. Teriniz diğer kokulardan çok
daha güzel bir kokudur. ' dedi ." l25J

İsnadda yer alan ravilerden bir kısmı cerh edilmişlerdir. en­
Nesai, "Ebu Hayseme Züheyr b. Harb b. Şeddad el-Haraşi (ö. 234)
sika bir ravidir" demektedir.l261 Hişam b. el-Kasım b. Müslim b. Muk­
sım el-Leysi (134-207), hakkında diğer alimler sika derken, en-Nesai,
onun için leyse bihi besun ifadesini kullanmıştır. l27l İsnadda yer alan
Süleyman b. el-Muğire el-Kaysi (ö.165) ise sika bir ravidir.l28l Ebu
Muhammed Sabit b. Eslem el-Bünani (ö.127) kendi döneminde
ilim ve ibadetinden dolayı övülen ve sika görülen bir ravi olmakla
birlikte; Yahya el-Kattan, onun Enes'ten rivayetlerinde ihtilat (riva­
yetin isnad veya metnini diğer hadislere karıştırmak) ettiğini haber
1231 el-Mizzi, Tehzibu'l-Kemal, XVI, 25; İbn Hacer, Tehzib, V, 338. 1241 İbn Hacer, Tehzib, II, 26; el-Baci, Su1eyman b. Halef b. Saö Ebiı'l-Velid, et-Tailil ve'l-Cerh Limen Harrace lehu fi Sahihi'l-Buhari, thk. Ebiı Lubabe Huseyn, Da­ru'l-Liva, I. Baskı Riyad 1406/1 986, I, 451. l25J Müslim, Fedai/, 83. 1261 İbn Hacer, Tehzib, III, 296. 1271 İbn Hacer, Tehzib, XI, 18. ı2sJ İbn Hacer, Tehzib, IV, 1 93; Ebiı Hatim, Cerh, IV, 144.

Hz. Peygamberin (sas) Teri ile ilgili Rivayetlerin Değerlendirilmesi ı/LJ� 161
vermektedir. [ı9J O, bu rivayeti de Enes b. Malik (ö. 91)'ten rivayet
etmektedir.

Ebu Bekr b. Ebi Şeybe ve Müslim'in naklettiği diğer bir rivayet
ise şu şekildedir:

f- Affan b. Müslim, Vüheyb, Eyyı1b (es-Sahtiyani), Ebu Kılabe
el-Cermi, Enes b. Malik'ten şöyle nakletmiştir: "Resulullah, Ümmü
Süleym'in yanına gelir ve öğleyin uyurdu. Ona yatması için deriden yapıl­
mış yatak yapardı. O da öğle vakti uyurdu. Hz. Peygamber çok terlemişti.
Ümmü Süleym de bu terleri toplar ya kokusuna veya şişeye koyardı. Hz.
Peygamber onun bu yaptığını gördü ve: "Bu ne Ümmü Süleym? diye sor­
du. O da "Senin terini kokuma karıştırıyorum." dedi."(3oJ

Bu rivayetin isnadında yer alan ravilerden Ebu Bekr b. Ebi Şey­
be Abdullah b. Muhammed b. İbrahim b. Osman el-Vasıti el-Kufi
(ö.235), hafız sika ve musannif bir muhaddistir.l31 1 Affan b. Müslim
es-Saffar (135-220) sika bir ravidir.[32l Vuheyb b. Halid el-Bahili
(ö.165) sika bir ravidir.[33] Eyyub b. Ebi Temime Keys.in es-Sahtiyani
Ebu Bekr el-Basri (66-131) , sika bir ravidir.l34l İsnadı oluşturan Ey­
yub-Ebu Kılabe- Enes b. Malik adlı raviler rivayeti muanan sığası ile
nakletmektedirler. Ancak bu ravilerin tedlis yaptıkları bilinmemekte­
dir. Bu nedenle hadis ilmi açısından hadisin isnadı sahihtir. Abdullah
b. Zeyd Ebu Kılabe el-Ceremi (ö.106), salih (rivayetleri kabul edilebi­
lir iyi) bir ravi olup, tedlis yaptığı da tespit edilmemiştir. [35l

g- en-Nesai bu konuda naklettiği diğer bir rivayet şu şekildedir:
l29l ez-Zehebi, Kaşif, I, 281; İbn Hacer, Tehzib, il, 3. [3oJ Müslim, Fedai/, 85. l3 IJ İbn Hacer, Takrib, I, 320 132] İbn Hacer, Tehzib, VII, 205; ez-Zehebi, Kaşif, il, 27; Ebıl Hatim, Cerh, VII, 30. l33l ez-Zehebi, Kaşif, il, 358. 134] İbn Hacer, Tehzib, I, 348. l35l el-Buhari, Tarihu'l-Kebir, V, 92; ez-Zehebi, Kaşif, I, 554; el-Bad, et-Taail, II, 820.

162 Hz. Peygamber [sas) Döneminde Gündelik Yaşam

Muhammed b. Ma'mer, Muhammed b. Ömer b. Ebi' l-Vezir
Ebu'l-Mutrif, Muhammed b. Musa, Abdillah b. Ehi Talha, Enes b.
Malik'ten şöyle dediğini nakletmiştir: "Nebi (sas) bir sergi üzerinde
uyur, terlerdi. Bir gün Ümmü Süleym onun terini bir bezle silerek şişeye
koyduğu esnada Hz. Peygamber (sas) onu gördü ve: "bu yaptığın da ne"
diye Ümmü Süleym'e sordu. O da cevaben: "Senin terini kokuma karıştı­
rıyorum." dedi. Bunun üzerine Nebi (sas) güldü."[36l

Muhaddisler bu rivayetin isnadında yer alan ravilerden Muham­
med b. Ma'mer b. Ribi' el-Basri el-Bahrani (ö.250) hakkında saduk
(doğru sözlü)[37l demektedir. Ebu Hatim, Ebu MutrıfMuhammed b.
Ömer b. Mutrif (ö.?) için leyse bihi besun ifadesini kullanırken, İbn
Hibban sika raviler arasında zikretmektedir. [33lMuhammed b. Musa
b. Ehi Abdillah el-Fıtri, sika olup şii olmakla suçlanmıştırP9l Abdul­
lah b. Ehi Talha Zeyd b. Sehl el-Ensari (ö.84) Enes b. Malik'in anne
bir kardeşi olup sika bir ravidir.[40l Bu rivayette bize Enes b. Malik'ten
onun vasıtasıyla ulaşmaktadır. Rivayetin isnadı sadece Abdullah b.
Ehi Talha Zeyd b. Sehl el-Ensari'nin Enes b. Malik'ten rivayetinde
temriz (inkıta ihtimali bulunan) siğa ile muanan olarak nakletmiştir.

Ancak bu kuşakta sadece Humeyd et-Tavil'in Enes b. Malik'ten
tedlis[4ı J yaptığı bilinmektedir. Bu rivayet ise Abdullah b. Ehi Talha ve
Zeyd b. Sehl el-Ensari (ö.84)'den nakledilmiştir.

Farklı tariklerle gelen söz konusu rivayetin metni incelendiğinde
metin farklılıkları bulunduğu görülmektedir. Bu durum rivayeti nak­
leden ravilerde zabt kusurları olduğunu ortaya koyan bir husustur.

l36l en-Nesai, Zinet, 118 [37) İbn Hacer, Tehzib, IX, 412; Takrib, I, 508. l33J İbn Hacer, Tehzib, IX, 322; ez-Zehebi, Kaşif, II, 205. l39J el-Mizzi, Tehzibu'l-Kemal, XXXVI, 523; İbn Hacer, Tehzib, IX, 423; Takrib, I, 509. l40J el-Mizzi, Tehzibu'l-Kemal, XV, 133; İbn Hacer, Takrib, I. 308
[4ıJ ez-Zehebi, Kaşif, I, 352; İbn Hacer, Takrib, I. 181

Hz. Peygamberin (sas) Teri ile ilgili Rivayetlerin Değerlendirilmesi

Müslim'in naklettiği metnin sonunda, Ümmü Süleym'in Resulul­
lah'ın teri için: "Bu, en güzel kokudur" kaydı yer alırken[42l , Müslim ve
Ahmed b. Hanbel'in diğer rivayetinde, Ümmü Süleym'in: "Çocukları­
mız için onun bereketini umuyoruz Ya Resulullah!" dediği, Resulullah'ın
da: "İsabet ettin" ilavesi vardır. Müslim ve Ahmed b. Hanbel'in naklet­
tiği diğer bir tarikte "Ümmü Süleym'in, örtü serdiği ve Resulullah'ın,
namaz kıldığı" ilavesi vardırJ43l Ahmed b. Hanbel, "Ümmü Süleym'in,
örtü serdiğini ve Resulullah'ın, namaz kıldığını" ayrı bir rivayet tariki
olarak nakletmektedir.l44l en-Nesai ve diğer bazı alimlerin rivayetle­
rinde Resulullah'ın bu duruma "güldüğü"[45l ilavesi bulunmaktadır.
Enes b. Malik'ten bu konuda nakledilen rivayetlerde yer alan bu fark­
lılıklar, rivayeti nakleden ravilerde zabt kusuru olduğuna ve olayı tam
olarak kaydedemediklerine işaret etmektedir. Hz. Peygamber'in "te­
rinin güzel koktuğu" bilgisi sadece Müslim'in rivayetinde ifade edil­
mektedir. Yahya el-Kattan bu rivayetin ravilerinden Sabit b. Eslem el­
Bünani'nin Enes'ten rivayetlerinde ihtilat ettiğini haber vermektedir.
[�l Ayrıca rivayet temriz siğası ile muanan olarak nakledilmiştir. Riva­
yetin metninde yer alan bu farklılıklar ravilerin sonradan habere ilave
etmiş olduklarını gösteren bir husustur. Bununla birlikte olayın farklı
zamanlarda yaşandığı da ifade edilebilir. Rivayetin farklı tariklerinden
bize ulaşan metinde ortak yanların bulunması da bu hadisin bir olayı
anlattığına işaret eder. Bu hadisin metninde medar olan husus, Ümmi
[4Zl Müslim, Fedai/, 83. [43l Müslim, Fedai/, 84; Ahmed b. Hanbel, Müsned, III, 221. [441 Ahmed b. Hanbel, Müsned, III, 221. [45l en-Nesai, Zinet, 118, el-Beyhaki, Ahmed b. Huseyin b. Ali b. Musa Ebu Bekr, es­Sünen, Muhammed Abdulkadir Ata, Mektebetu Daru'I-Baz, Mekke 1414/1994, V, 506; el-Makdisi, Ebu Abdillah Muhammed b. Abdi'I-Vahid b. Ahmed el-Han­beli, el-Ehadisü'l-Muhtara, (Tok.: Abdu'l-Melik b. Abdullah b. Dehiş). l-X, Mektebetü Nehdati' I-Hadisiyye, Mekke 1410, VI, 96; et-Taberani, Süleyman b. Ahmed b.Ahmed b. Eyyub Ebu'I-Kasım, el-Mui:emu'l-Kebir, (Thk. Hamdi b. Abdülmecid es-Sekafı), l-XX, Mektebetü Ulumi' l-Hikem, 2. Baskı, Musul 1983/1404, XXXV, 122. [461 ez-Zehebi, Kaşif, l, 281; İbn Hacer, Tehzib, il, 3.

164 u==jz_ - O � Hz. Peygamber [sas) Döneminde Gündelik Yaşam
-?) �- -- -- - ----------·---------·-··-·-------�

Süleym'in Resulullah'ın terini koku malzemesi olarak kullandığı şişe­
ye koyduğudur. Bu durum olayı nakleden ravilerin hadisin metnine
sonradan idrac (farklı isnad ve hadis metinlerini birbirine eklemek)
yapmış olduklarına işaret etmektedir. Bunlardan sadece bir rivayet
dışında Hz. Peygamber'in terinin güzel koktuğuna dair bir bilgi de
yer almamakta bilakis teberrük için Hz. Peygamber'in bilgisi olma­
dan terinin pamukla silinerek koku şişesine sıkıldığı anlaşılmaktadır.

İbn Hacer, Resulullah'ın saç kıllarının toplanması ile terinin
toplanmasını, başka rivayetlerdeki açıklamalara dayanarak, farklı za­
manlara hamletmekte: "Sıcak mevsimde öğle uykusundaki terin top­
lanması ayrı bir hadisedir. Ümmü Süleym'e kocası Ebu Talha'nın Hz.
Peygamber'in tıraşından sonra elde ettiği saçları vermesi ise bir başka
zamanda gerçekleşen olaydır. Rivayetten de anlaşılacağı üzere Ümmü
Süleym bunları teberrüken biriktirmiştir" demektedir. İbn Sa'd, Hz.
Peygamber'in terinin ve saçlarının konduğu bu şişeyi, Ümmü Sü­
leym'in, Muhammed b. Enes'e, onun da Eyub'a verdiğini, haber ver­
mektedir. l47l

Hz. Peygamber'in terini koku malzemesine koymasalar da misk
gibi koktuğuna dair sahabilerden Aişe, Ali, Cabir, Enes b. Malik, Ab­
dullah b. Abbas ve Semüre b. Cündeb'ten rivayetler bulunmaktadır.
Konu ile ilgili bu rivayetleri de değerlendirmek istiyoruz.

2- Enes b. Malik'ten Nakledilen Rivayetler

Hz. Peygamber'in terinin güzel koktuğuna dair Enes b. Ma­
lik'ten el-Buhari, Ahmed b. Hanbel ve et-Tirmizi gibi alimler nakil­
de bulunmuşlardır. el-Buhari'nin bu konuda naklettiği bir rivayet şu
şekildedir:

a- Muhammed, Ebu Halid Ahmer, Humeyd tarikiyle, Enes'in:
" . . . Resulullh'ın (sas) elinden daha yumuşak ne bir ipek kumaşa, ne de

1471 İbn Sa'd. Tabakat, VIII, 428

Hz. Peygamberin (sas) Teri ile ilgili Rivayetlerin Değerlendirilmesi ıCv- TI 165

ipeğe dokundum, Resulullah'ın (sas) kokusundan daha güzel kokan ne
bir misk ne de bir amber kokladım:'[4s] açıklaması bulunmaktadır.

Süleyman b. Hayyan el-Ezdi Ebô Halid el-Ahmer el-Kôfi (1 14-
190), doğru bir ravi olmakla biriikte zabt yönü ile tenkit edildiği ve
hüccet olmadığı söylenmiştir)49l Hurneyd et-Tavil (ö.142), Enes'ten
naklettiği rivayetlerinde tedlis yapmaktadır. [5oJ Söz konusu bu rivayeti
de Enes b. Malik'ten nakledilmektedir. Ayrıca rivayetin metninde Hz.
Peygamber'in terinden hiç bahsedilmemektedir. Sadece onun koku­
sunun misk ve amberden daha güzel koktuğu ifadesi yer almaktadır.
Bu durum ondan hissedilen kokunun kaynağının süründüğü misk ol­
duğunu göstermektedir.

Ahmed b. Hanbel'in bu konuda naklettiği rivayet ise şu
şekildedir:

b- Hasen - Hammad b. Seleme, Sabit el-Bünani, Enes b. Ma­
lik'ten şöyle dediğini nakletti: "Resulullah parlak bir renkteydi, onun
teri inci gibiydi. Yürüdüğünde düzgün yürürdü. Resulullah (sas)'ın elin­
den daha yumuşak ne bir ipek kumaşa ne de ipeğe dokunmadım. Resulul­
lah'ın kokusundan daha hoş ne bir misk ne de bir amber koklamadım."
Rivayetin sonunda Enes'in ifadesi olarak: " (Hz. Peygamber'in koku­
su) misk ve amber'den daha güzeldi" açıklaması yer almaktadır. [5ı J
1481 el-Buhari, Savm, 52. l49l İbn Hacer, Tehzib, iV, 159; İbn Adi, Abdullah b. Adi b. Abdullah b. Muhammed Ebu Ahmed el-Cürcani, Kamil fi'd-Duafai'r-Rical, thk., Yahya Muhtar Gazavi, Daru'I-Fikr, Beyrut 1409/1988, ili, 281. 1501 ez-Zehebi, Kaşif, 1, 352; İbn Hacer, Takrib, l, 181. l5tl Ahmed b. Hanbel, Müsned, III, 228, 258, 267, 270; el-Buhari, Menakıb, 20; Müslim, Fadail, 21; Ed-Darimi, Mukaddime, 10; İbn Hibban, Sahih, XIV, 212; Ebu Ya'la, Ahmed Ali b. Musenna el-Mevsıli et-Temimi, Müsned, thk., Huse­yin Selim Esed, Daru'l-Me'mun, 1. Baskı, Dımışk 1404/1 984, V, 169; Abd İbn Humeyd b. Nasr Ebu Muhammed el-Kissi, el-Muntehabu min Müsnedi Abd lbn Humeyd, Subhi'l-Bedri es-Semerrai, ve Mahmuh Muhammed Halil es-Saidi'. Mektebetu's-Sünne 1. Baskı, Kahire 1408/ 1 998, 1, 402.

166 �I Hz. Peygamber [sas) Döneminde Gündelik Yaşam

et-Tirınizi'nin bu konuda naklettiği diğer bir rivayet ise şu
şekildedir:

c- Kuteybe, Ca'fer b. Süleyman b. ed-Dabbı, Sabit, Enes b. Ma­
lik'ten şöyle dediğini nakletmiştir: "Resulullah'ın (sas) elinden daha
yumuşak ne bir kumaşa ne bir ipeğe ve ne de başka bir şeye hiç dokunma­
dım. Resulullah (sas)'ın terinden daha güzel kokan bir kokuyu koklama­
dım."[5ıJ Ahmed b. Hanbel, et-Tirmizi, ed-Darimi ve İbn Hibban'ın,
Enes b. Malik'den naklettikleri rivayet aşağıdaki cümle ile bitmekte­
dir: "Resulullah'ın terinden daha güzel kokan bir koku koklamadım." l53l

Ahmed b. Hanbel ve et-Tirmizi'den nakledilen rivayetin ravile­
rinden Sabit b. Eslem el-Bünani Ebu Muhammed (ö.127) , kendi dö­
neminde ilim ve ibadetinde övülen sika görülen bir ravi olmakla bir­
likte Yahya el-Kattan onun Enes'ten rivayetlerinde ihtilat (rivayetleri
karıştırdığını) ettiğini haber vermektedir. l54l Hammad b. Seleme b.
Dinar (ö.167) Yahya b. Main "onunla karşılaşan kiminle karşılaştıy­
sam, onu İslam'ı konusunda tenkit ettiler. O sika ve saduk bir ravi ol­
makla birlikte zabt kusuru nedeniyle hata etmekteydi. Malik b. Enes
kuvvetinde bir muhaddis değildi" demektedir. l55l Rivayetin isnadında
yer alan tenkidlere ilaveten Ahmed b. Hanbel'den nakledilen rivayetin
metninde "Hz. Peygamber'in kokusu" veya et-Tirmizi'nin rivayetinde
"Hz. Peygamber'in terinin kokusu" şeklinde metin farklı nakledilmiştir.
Bu metin farklılığı rivayeti nakleden ravilerde zabt kusurunun bulun­
duğuna işaret etmektedir.
1521 et-Tirmizi, Birr, 69. et-Tirmizi rivayet hasen sahihtir değerlendirmesini yapmaktadır. l53l et-Tirmizi, Birr, 69; en-Nesat, Zinet, l l8; ed-Darimi, Mukaddime, 10; Ahmed b. Hanbel, Müsned, III, 270, Ebu Hatim Muhammed b. Hibban b. Ahmed et-Temi­mi, Sahih-i lbn Hibban bi Tertibi lbn Belaban, Muessetü'r-Risale, il. Baskı, thk. Şuayb el-Arnavut, Beyrut 1993, XI, 21 l . 154! ez-Zehebi, Kaşif, I, 281; İbn Hacer, Tehzib, il, 3. l55l ez-Zehebi, Kaşif, I, 349.

Hz. Peygamberin (sas) Teri ile ilgili Rivayetlerin Değerlendirilmesi

Enes b. Milik'ten nakledilen: "Hz. Peygamber'in kendisine has
kokusunu duyduğumuzda Onun olduğunu bilirdik." rivayetinin isna­
dında yer alan ravilerden Yezid er-Rakkaşi zayıf; el-Basri'nin arkadaşı
Ebu Beşer de meçhul biridir. [S6J Dolayısıyla rivayet zayıf bir ravidir.
Yine Enes'in bir başka rivayetine göre Hz. Peygamber şehrin (Me­
dine) sokaklarından birine uğradığında onun güzel kokusu hissedi­
lirdi. Resulullah bu yoldan geçmiş derlerdi. l57l Burada açık havada
kokuyu ancak yanında duran kişinin alabileceği aksi takdirde havada
bu kokunun dağıldıktan sonra duyulmasının mümkün olmadığını
düşünmekteyiz.

ed-Darimi'nin bu konuda Hz. Cabir'den naklettiği diğer bir riva­
yet ise şu şekildedir:

3- Cabir Rivayeti

Malik b. İsmail, İshak b. el-Fadl b. Abdirrahman el-Haşimi,
Muğire b. Atiyye, Ebu'z-Zübeyr tarikiyle Cabir'den şöyle dediği nak­
ledilmiştir: "Nebi (sas) ne zaman bir yoldan geçse, onun ardından o
yoldan giden birisi onun terinin hoş kokusundan (veya onun terinin
kokusundan) bu yoldan geçtiğini bilirdi."[591

Bu rivayetin isnadında yer alan İshak b. el-Fadl b. Abdirrahman
el-Haşimi, rivayeti babasından duyduğu haldel59l, Muğire b. Atiy­
ye'den duyduğunu söylemektedir. İbn Zübeyr onun müdellis bir ravi
olduğunul601 söz konusu bu rivayeti de Cabir b. Abdullah'tan mua­
nan olarak naklettiğini söylemektedir. Ayrıca rivayet metninin so-

[56l Elbani, Muhammed Nasıruddin, Silsiletu'd-Daife, Daru'I-Mearif, Riyad trs. V, 169. [57l en-Nebhani, Yı'.'isufb. İsmail, Huccetullahi alel'l-Alemin fi Mucizdtı Seyyidi'l-Mürselin, Daru'I-Fikr, b.y.y. trs. s. 685. [5sJ ed-Darimi, Mukaddime, 10 I, 32; el-Buhari, Tarih, I, 399. [591 Ebu Hatim, Cerh, VIII, 227. [60J İbn Hacer, Takrib, I, 506; Tabakıltu'l-Müdellisin, Tok. Asım b. Abdullah Karye­veti, Mektebetu'I-Menar, I. Baskı, Amman 1983, I, 13, 58.

167

ı;- -�
. �--��---

-
·---

168 LJL- _ ı , Hz. Peygamber (sas) Döneminde Gündelik Yaşam
L/\._f� -------------------

nunda yer alan "veya terinin kokusu" ifadesi ravilerde zabt kusuruna
işaret eden bir husustur. Diğer bir rivayet ise bu konuda Abdullah b.
Abbas'tan şu şekilde nakledilmektedir.

4-Abdullah b. Abbas Rivayeti

Abdullah, babası, Hammad b. Seleme, Ata b. es-Saib tarikiyle
rivayet edildiğine göre Said b. Cübeyr, Abdullah b. Abbas'tan şöyle
dediğini nakletmiştir: "Resulullah (sas) gece yürürken onun geçtiği
yerlerde güzel bir koku olurdu:· l61l

Şuayb el-Arnavud, rivayeti Hammad b. Seleme'nin, Ata b. es-Sa­
ib ihtilat etmeden aldığını ancak Ata b. es-Saib'in, Said b. Cübeyr'den
duymadığı halde duymuş gibi naklettiğini söylemektedir.l62l Bu ri­
vayetin Said b. Cübeyr'den muanan olarak nakledilmiş olması da bu
hususa işaret etmektedir. Rivayetin metninde "güzel koku" ifadesi ise
mücerred bir ifade olup Hz. Peygamber'in süründüğü kokuya hamle­
dilebilir. Ancak yukarıda da işaret ettiğimiz gibi açık bir havada bu ko­
kunun dağılmış olmasıyla kokuyu hemen peşi sıra giden birinin almış
olabileceği de iddia edilebilir. Hislerimizle müşahedemiz açısından,
rivayetin metni problemli gözükmektedir.

5- Semüre b. Cündeb Rivayeti

Amr b. Talha, Esbat b. Nasr el-Hemedani tarikiyle rivayet edildi­
ğine göre Semmak, Cabir b. Semüre'nin şöyle dediğini nakletmiştir:
" Hz. Peygamber ile birlikte ilk namazı kıldım. Sonra Hz. Peygamber
ehline gitti. Onunla ben de çıktım. Onu bir kısım çocuklar karşıladı.
Derken onların yanaklarını bir bir okşamaya başladı . Benim yanağımı
da okşadı. Elinde bir serinlik ve hoş bir koku hissettim. Elini sanki
attar havanından çıkarmış gibiydf'l63l

161l Ahmed b, Hanbel, Müsned, I, 310. 162l Ahmed b. Hanbel, Musned, I, 309. 163] İbn Ehi Şeybe, Musannef, VI, 323; Müslim, Fedai/ 80.

Bu rivayetin isnadında yer alan Amr b. Talha en-Nakıd (ö. 222),
muhaddislerce doğru biri olarak nitelenmiş olmakla birlikte rafızi bir
kişi olduğu da belirtilmiştir.l64l Yine ravilerden Esbat b. Nasr el-He­
medani'nin ise çok hata yaptığı haber verilmektedir. Yahya b. Ma'in
onun için leyse bi şey demekte, es-Saci, Duafa'sında onun Semmak b.
Harb'ten rivayetlerine tabi olunamayacağını bildirmektedir. [6sı Sem­
mak b. Harb hafızası kötü ve zayıf bir ravi olduğu için eleştirilmiş­
tir.l66l Ayrıca bu rivayetin metninde; Hz. Peygamber'in terinin de­
ğil elinin güzel koktuğu yer almaktadır. Onun elindeki bu kokunun
kendisinden mi yoksa süründüğü bir kokudan mı kaynaklandığı belli
değildir. Hislerimize dayalı müşahede terin koku vereceğidir. Ancak
koku sürünen birinin bu şekilde birine dokunduğunda koku vermesi
mümkündür.

6- Ebu Hureyre Rivayeti

İbrahim, Bişr b. Seyhan, Mulebbis b. Muhammed el Kilabi,
Süfyan es-Sevri, Ebü'z- Zinad tarikiyle rivayet edildiğine göre el­
X.rec Ebu Hureyre'nin şöyle dediğini nakletmiştir: "Bir adam Resô­
lullah'a gelerek, "kızımı evlendirdim, bana bir şeyle yardım etmene
sevinirim'� dedi. Hz. Peygamber: "Yanımda sana verecek bir şey yok.
Yarın yanında ağzı geniş bir şişe ve bir ağaç parçası getir. Bu seninle be­
nim aramda kalacak" (dedi). Ona ağzı geniş bir şişe ve ağaç parçası
getirdi. O (Resôlullah), iki kolundan terleri tahta parçasıyla getirilen
kap doluncaya kadar sıyırdı. Sonra adama hitaben: "Bunu al ve kızı­
na kokulanmak istediğinde bu tahta parçasını şişenin içine daldırması­
nı emret ve onunla kokulansın", buyurdu:' [67l Gelin olan kız, kokuyu
1641 ez-Zehebi, Kaşif, il, 75; İbn Hacer, Takrib, 1, 420. 1651 İbn Hacer, Tehzib, I, 185; Takrib, I, 98. 1661 ez-Zehebi, Kaşif, I, 465. 1671 et-Taberani, Mucemu'l-Evsat, III, 190

170 Hz. Peygamber [sas) Döneminde Gündelik Yaşam

kullandığında Medine ehli bu kokuyu sürekli hissetmeye başladılar
ve bu evi "güzel kokulu ev" diye isimlendirdiler." (681

İbn Hacer, Mulebbis b. Muhammed Kilabi'nin munkerü' l-hadis
olduğunu söylemektedir. Ondan nakledilen bu rivayet de gerçekten
munker bir rivayettir. İbn Cevzi, Kitabu'l-Mevzuat'mda bu rivayeti
uyduran kişinin Mülebbis olduğunu ifade etmektedir.l69l es-Suyôti
el-Hasdisü'l-Kübrd adlı eserinin önsözünde, bu eserde mevzu (uydur­
ma) rivayetlerin olmadığını belirtmesine rağmen, bu rivayeti hem el­
Hasdisü'l-Kübra hem de mevzu nakilleri topladığı el-Leali'l-Masnua'
adlı eserine alarak çelişkiye düşmüştür.(7oJ Ayrıca es-Suyôti hadis ten­
kid ilminde söz sahibi ez-Zehebi'nin de Mizclnü'l-İ'tiddl adlı eserinde
söz konusu rivayeti zikrederek münker dediğini kaydettiği[71 l halde
bu rivayeti Hz. Peygamber'e ait bir hasais olarak nakletmiş olması
çelişkidir.

7- Harisoğulları'ndan meçhul bir ravi'nin rivayeti
Muhammed b. Yezid er-Rifai Ebu Bekr, Habib b. Hadre tarikiyle

rivayet edildiğine göre Hureyş oğullarından bir adam şöyle demiştir:
"Resulullah (sas) Maiz b. Malik'i recmettiği zaman, babamla beraber
Hz. Peygamber'in yanındaydım. (Maiz'e) taş isabet edince (korkudan)
beni bir titreme aldı. Bu sebeple Resulullah (sas) beni kucaklayıp sardı da
koltuk altının terinden misk kokusuna benzer (teri) üzerime aktı." [72]

[681 İbn Adi, Musned, XI, 185; el-Beyhaki, Ahmed b. el-Huseyn Ebu Beler, Şua­bu'l-iman, thk. Muhammed Said Bisyuni Za'hll, Daru'l-Kutubi'l-İlmiyye, I. Baskı, Beyrut 1410, il, 154; es-Suyu.ti, el-Hasais, I, 115-116. 1691 İbn Hacer, Tehzib, il, 344. [7oJ es-Suyu.ti, el-Hasais, I, 115-116; el-Leali'l-Masnua' ji'l-Ehadisi'l-Mevdua, Da­ru'l-Mearif, Beyrut 1983, 1 , 274; ed-Dürrü'l-Mensur fi't-Tefsir bi'l-Mesur, Da­ru'l-Fikr, 2. Baskı, Beyrut 1983, 1/509. 17 11 es-Suyu.ti, el-Leali, I, 274. 1721 ed-Darimi, Mukaddime, 10

Hz. Peygamberin (sas) Teri ile ilgili Rivayetlerin Oeğertendirilm�
.,.._

lı. . ! . I m

ed-Darimi'nin naklettiği bu rivayetin isnadında yer alan Ha­
bib b. Hadre'nin bilinmediği ve meçhul biri olduğu kaydedilmekte­
dir.l73lAyrıca hadisin isnadında meçhul bir ravi daha bulunmaktadır.
Bu iki ravinin adaleti bilinmediğinden rivayet merdud olup, bilgi ifa­
de etmez. es-Suyılti, bu rivayet hakkında: " İbn Cevzi'nin, yalan ve
uydurma, İbn Sa'd'ın mürsel ve mevzu, dediklerini nakletmekte ve
rivayeti reddetmektedir_"[74l

8- Hz. Ali Rivayeti

Ebu Ya'la, Muhammed b. Tanasifıyan, Ubeydullah b. Musa
el-Absi, Muhammed b. Abdullah b. Zübeyr el-Esedi, Mec'ma' b. Yah­
ya el-Ensari, Abdullah b. İmran'dan nakledildiğine göre Ensar'dan bir
adam, Kufe mescidinde kılıcının bakımını yaptığı esnada Hz. Ali'ye
Resulullah (sas) 'ın özelliklerini sordu. O da şöyle dedi:

" . . . Onun teri yüzünde inci gibiydi. Onun terinin kokusu da ezfer
(güzel kokan bir bitki) miskinin kokusundan daha hoştu . . . "[75l

Bu rivayetin isnadında yer alan "Ensar'dan bir adam" ifadesi, bu
haberin meçhul bir raviye ait olduğunu ortaya koyar. Bu tür meçhul
bir ravinin verdiği haber reddedilir. Bu rivayette yer alan bilgilerin
Kur'an ve sahih isnadla bize ulaşan rivayetler çerçevesinde anlaşılma­
sı gerekmektedir.

Nasr b. Ali, Nuh b. Kays, Halid b. Halid, Yusufb. Mazin tarikiyle
nakledildiğine göre meçhul birisi, Hz. Ali'den Şöyle bir nakilde bu­
lunmuştur: "Resulullah'ın yüzünde ter damlası inci gibi parladı. Bunu

[73] İbn Hacer, Şihabüddin Ahmed b. Ali eş-Şüreyh el-Askalani, Lisdnu'l-Mizdn, 1hk.: Ali b. Muhammed el-Muavvıd-Adil Abdi Ahmed el-Mevcut, Daru'l-Ku­tubi'l-İlmiyye, 1-Vlll, Beyrut 1 995, il, 170. 1741 es-Suyuti, el-Camiu's-Sağir, Daru Tairi'l-İlim, Cidde-trs. I, 340. 1751 İbn Sa'd, Tabakat, l, 410.

172 ��z. Peygamber (sas] Döneminde Gündelik Yaşam

ne daha önce, ne de daha sonra bir daha görmedim:' l76l Bu rivayet de
meçhul bir ravinin rivayeti olması nedeniyle reddedilir.

9- Hz. Aişe rivayeti
Bu konuda Kastallani tarafından Hz. Aişe'den isnadsız şekilde

nakledilen bir rivayet de şu şekildedir:
"Hz. Peygamber insanların en güzel yüzlüsü ve en parlak olanıydı.

Onu tavsif edenler, yüzünü aya benzetirdi. Onun teri miskten daha güzel
kokulu olup inci tanesi gibiydi."[771

1 O- İbrahim en-Nehai'den mürsel bir rivayet
Yezid b. Harun, Şureyk, el-A'meş tarikiyle rivayet edildiğine göre

İbrahim en-Neha.i şöyle demiştir: "Resulullah güzel kokusundan dolayı
geceleyin bile tanınırdı:•[7s]

Rivayetin isnadı munkatı'dır. Bu rivayet Hz. Peygamber hakkın­
da tabiin döneminde böyle bir düşüncenin var olduğunu göstermesi
açısından önemlidir. Ancak rivayetin metninde Hz. Peygamber'de
hissedilen bu kokunun onun teri değil de süründüğü kokuya ait ol­
masını engelleyecek hiçbir karine yoktur. Bu nedenle sahabenin riva­
yetlerde zikrettikleri bu kokunun Hz. Peygamber'in kullandığı güzel
kokuya ait olduğunu düşünmekteyiz.

Bir kısım İslam alimleri bu rivayetleri temel alarak Hz. Peygam­
ber'in kokusunun, süründüğü kokulardan değil, onun terinin yaratılış­
tan güzel kokmasından kaynaklandığı kanaatine ulaşmışlardır. Ümmü
Süleym'in Hz. Peygamber'in terini koku malzemesine koyması ve
[761 Ahmed b. Hanbel, Müsned, III, 230; es-Suyılti, el-Camiu's-Sağir, I, 3 1 ; el-Hasais, 1, 1 1 5-1 1 6; el-Makdisi, el-Ehadisü'l-Muhtara, il, 316. [771 el-Kastallani, Şihabuddin Ahmed b. Muhammed , el-Mevahibu'l-Ledunniye bi'l-Minahi'l-Muhammediyye, thk., Salih Ahmed Şami, el-Mektebetu'I-İslami, Beyrut 1 412/ 1991 , il, 31 2;es- Suyılti, el-Hasais, I, 1 1 4. [7s] ed-Darimi, Mukaddime, 1 0.

Hz. Peygamber'in (sas) Teri ile ilgili Rivayetlerin Değe� 173
el-Buhari'nin Hocası İshak b. Rahaveyh'in "Bu Peygamber'in süründüğü
esansın kokusu değil, bizzat kendi kokusudur."l79l ifadesi, Hz. Peygam­
ber'in güzel kokhığunu belirten rivayeti açıklama babında bu düşünceyi
yansıtan bir durumdur. el-Kastallani de aynı görüşü paylaşarak Hz. Pey­
gamber'in ve terinin hoş kokması konusunda: "Koku sürünmediği halde
güzel kokmak Hz. Peygamber'in sifatıdır."[soı demektedir. en-Nevevi de
Hz. Peygamber'in terinin miskten daha güzel kokhığunu ve koku elde
e�mekte kullanıldığını gösteren hadislerin yorumunda şu görüşlere
yer verir: "Bu hadislerde Hz. Peygamber'in kokusunu beyan vardır.
Bu durum Allah'ın kendisine bahşettiği lütuflardandır. Alimlere göre,
bu güzel koku Hz. Peygamber koku kullanmasa da, onda mevcuttur
ve onun bir sıfatıdır. Bununla birlikte meleklerle mülakatında vahiy
alması ve Müslümanlarla toplantılar yapması nedeniyle sürekli koku
kullanmıştır."[sı ı Hz. Peygamber hakkındaki bu anlayış önceki alimler
arasında yaygın olduğu gibi günümüzde de kabul gören ve yaygın bir
görüştür. [s2J

Gerek bu rivayetlerden gerekse İslam bilginlerinin görüşlerin­
den ortaya çıkan genel tablo, Hz. Peygamber'in terinin hoş kokusu­
nun bizzat kendi vücudundan kaynaklandığı, hariçten bir koku sürün­
mese bile onun terinin, vücudunun daima güzel kokhığudur. Zira bu
Allah'ın kendisine bahşettiği lüruflarından sadece birisidir. Bu anlayış
ise Hz. Peygamber'i beşerüstü bir varlık konumuna çıkarmaktadır.
l79l Kadı Iyaz, eş-Şifa, l, 63. ısoı el-Kastallani, Mevahib, II, 310; en-Nebhani, Yılsuf b. İsmail, el-Envaru'l-Mu­hammediye Minel-Mevahibu'l-Ledunniye, Daru'l-Beşair, Dımeşk, 1414/1994 , s. 240. i81l en-Nevevi, Muhyiddin, Sahihu Müslim bi Şerhi'n- Nevevi, Daru İhyai't-Tura­si'l-Arabi, Beyrut trs. XV, 85. l82l Yardım, Ali, Peygamberimiz'in Şemaili, İstanbul 1997, s. 280; Bayraktar, İbrahim, Hz. Peygamber'in Şemaili, İstanbul 1990, s. 56-57.

174 �z. Peygamber (sas) Döneminde Gündelik Va�m =-=

Hz. Peygamber Kur'an'a göre bir insandır.l831 Herhangi bir in­
sanın terinin güzel kokması veya teri koku malzemesine katıldığında
güzel koku vermesi mümkün müdür? Değilse Hz. Peygamber'in bir
beşer olarak Allah'ın her insan için koyduğu fiziki-biyolojik fıtrattan
farklı bir fıtratta olması, Kur'an'ın onun beşer tabiatına sahip olduğu­
nu belirten ayetlerle çelişir. Hz. Peygarnber'in güzel koku kullandığı
sabittir. Onun bu tutumu diğer insanlarla aynı fıtrata sahip olduğu­
nun delilidir.

Hz. Peygamber hakkındaki söz konusu rivayetlere dayanan ve
yaygın olan bu tasavvur, Kur'an'ın resmettiği örnek beşer Peygamber
oluşu gerçeğine aykırı olduğu kadar, tarihi gerçeklere, ter konusun­
da bilimin verilerine de aykırıdır. İnsanların, beşerüstü, melek pey­
gamber, beklentilerine karşılık, Kur'an-ı Kerim, gönderilen elçilerin
insan olma sebeplerini izah etmektedir. Bu konuda 18. Kehf Suresi
110. ayetinde "De ki: Ben, sadece ve sadece sizin gibi bir beşerim, ancak
bana ilahınızın bir tek olduğu. vahyolunuyor" yer alan ilahi emir gereği
Hz. Peygamber: "Hıristiyanların Meryem oğlu İsa'ya yaptıkları gibi, siz
de beni mübalağalı methetmeyin! Ben Allah'ın kulu ve resulüyüm:'[B4] de­
miştir. O, insanlardaki kendini yüceltme eğilimine işaret etmekte ve
Hristıyanlar'ın düştüğü hataya düşmememiz için bizi uyarmak.tadır.
Kaldı ki insanlar arasında beşer üstü peygamber beklentisi yeni olan
bir hadise de değildir.[ssı

Hz. Peygamber beşer olarak yemekte, içmekte ve vücutta ısı
dengesini koruyabilmek için terlemektedir. Bu nedenle o temizliğine
dikkat etmekte ve güzel kokular sürünerek önlemler almaktadır. Hz.
l33l 6. Enam, 91; 14. İbrahim, 11; 15. Hicr, 33; 18. Kehf, 110; 21. Enbiya, 34; 23. Mu'minO.n, 24, 33; 26. Şuara, 154; 41. Fussilet, 6; 42. Şura, 51; 17. 1.ra, 93. 1841 Abdurrezzik, Ebu Bekir b. Hemmam, Musannefü Abdirrezzak, (Tok.: Habibür­rahman el-A'zami), Mektebetü'l-islami, 2. Baskı, Beyrut 1403. V, 441; Ahmed b. Hanbel, Müsned, l/ 23, 24, 47, 55; el-Buhari, Enbiya 48; ed-Darimi, Rekaik 68. l35l Bağcı, Musa, Beşer Olarak Hz. Peygamber, Ankara Okulu Yayınları, Ankara 2010, s. 83-146.

Hz. Peygamber'in [sas) Teri ile ilgili Rivayetlerin Değerlendirilmesi

Peygamber'in güzel kokmasını, eşi Hz. Aişe, "onun elbiselerine bula­
bildiği en güzel kokuları sürdüğünü ve bizzat kendi eliyle bunları giy­
dirdiğini" l86l bize haber vermektedir. Hz. Peygamber'in güzel kokuya
sahip olması, onun terinin güzel kokmasından değil, kullandığı misk
amberden kaynaklanmaktadır. Hz. Peygamber yanında "sükke" tabir
edilen bir koku kutusu bulundururl87l ve gerektikçe ondan sürünür­
dü. Özellikle yolculuklarında birlikte mutat olarak götürdüğü eşya­
ları arasında bir de "Kanıretu'd-duhn" (koku şişesi) yer almaktadır. (881
Aişe validemizin, Hz. Peygamber'in eşi ve fakih bir muhaddis olarak
sabit sünnete dair verdiği bu bilgi Hz. Peygamber'in niçin güzel kok­
tuğunu net bir şekilde ortaya koymaktadır.

Hz. Peygamber'in güzel kokuyu sevdiği ve devamlı süründüğü
sahih hadislerle de bize ulaşmaktadır. l89l Hz. Peygamber güzel kokuya
karşı ilgisini şu şekilde ifade etmektedir: "Bana, (dünyanızdan) koku
ve kadın sevdirildi. Gözümün nuru ise namaz kılındı:•[901 Hz. Peygam­
ber'in güzel koku sürünmesini aktaran rivayetler, bize örnek olacak
bir sünnetini açıklamaktadır. Ayrıca Yüce Allah, Hz. Peygamber'den
risalet görevini yaparken temiz ve düzgün bir elbise ile insanlar içe­
risine çıkmasını istemiştir.l91l Yine onun kötü koktuğu için soğan ve
sarımsak yememesi, bunları yiyen kimselerin cemaati rahatsız etme­
meleri için camiye gelmemeleri tavsiyesini de unutmamak gerekir. l92l

1861 el-Buhari, Hac, 17. 1871 Ebu Davud, Suleyrnan İbni'I-Eş'as es-Sicistani el-Ezdi, es-Sunen, (1-V), Çagrı Yayınları, il. Bakı, İstanbul 1992, Tereccul, 2. 1881 İbn Sa'd, Tabakat, 1, 399; et-Taberani, el-Mu'cemu'l-Evsat, III, 24; Yardım, Peyg-amberimizin Şemaili, s. 277. l89l et-Tirmizi, Cenaiz, 16; en-Nesai, Zinet, 31; Ebu Davud, Cenaiz, 37.
ı9oJ en- Nesai, lşretu'n-Nisa, 1. 19 11 74. Müddesir, 4. l92l el-Buhari, Ezan, 160; l 'tisam, 24; Müslim, Mesacid, 68-72;74-76; Ebu Davud, Etime, 40; İbn Mace, ikame, 58; ed-Darimi, Et'ıme, 27; İbn Mace, ikame, 58; Malik b. Enes, Muvattau Malik, thk. Muhammed Fuad Abdulbaki, Daru lhyai Turasi'I-Arabi, Mısr-trs. Taharet, l; Ahmed b. Hanbel, Müsned, II, 13, 20, 429; 1 1 1 , 12; IV. 99; V. 26.

176
- - - - - - - - - - - - - -- -- -- -- -

Hz. Peygamber (sas) Döneminde Gündelik Yaşam
�----- ------�

Hz. Aişe'ye ihramlının koku sürmesinin hükmünü sordukların­
da; O: "Resulullah'a güzel koku sürerdim. O da eşlerini dolaşır ve sa­
bahleyin ihrama girer ve güzel koku sürünürdü" demektedir.[93l Hz.
Peygamber insanlarla münasebetlerinde onları olumlu etkilemek için
temizliğe ve güzel kokmaya özen göstermekteydi. Hz. Aişe: "Resulul­
lah (sas) misk ve amber gibi, renksiz koku maddeleri sürünürdü ve:
"Sürünme maddelerinin en iyisi misktir:'[94l dediğini nakletmektedir.

Hz. Peygamber kendisi temiz olmaya dikkat ettiği gibi, insan­
ların da dikkat etmesine önem verirdi. Sahabeye de temiz olmayı ve
güzel koku kullanmayı tavsiye ederdi. Onun bu sabit sünneti hadis
kaynaklarında yer almaktadır. Nebi (sas): "Cuma günü yıkanınız, cü­
nüp değilseniz, başınızı yıkayınız ve koku sürün ünüz. "[95l tavsiyesinde
bulunurdu.

Resulullah (sas) bir Cuma gününde: "Ey Müslümanlar! Bu öyle
bir gündür ki Allah onu bayram kılmıştır. Bu nedenle boy abdesti alınız.
Kokusu bulunanların koku sürünmelerinin bir sakıncası yoktur. Dişleri­
nizi de misvaklayınız:' buyurdu.l96l Resulullah (sas)'in: "Kime güzel
koku ikram edilirse onu reddetmesin. Çünkü o güzel koku verir ve taşıma­
sı da kolaydır:•[97l , "Üç şey reddedilmez: Minder, yağ ve koku:•[9sJ ve "Siz­
den birine reyhan sunulduğu takdirde onu reddetmesin, zira o cennetten
çıkmadır:· [99l şeklindeki bize ulaşan sözleri insanların yaygın şekilde o
dönemde güzel koku kullandıklarını ortaya koymaktadır.

Hz. Peygamber ve sahabeden, Mescid-i Nebevi için de güzel
koku kullanıldığı nakledilmektedir. Abdullah b. Ömer buhur yaktığı

[93l el-Buhari, Gusl, 12.
[941 et-Tirmizi, Cenaiz 16; en-Nesai, Zinet, 3 1 ; Ebu Davud, Cenaiz, 37.
[95l el-Buhari, Cuma', 5.
[961 Malik, Muvatta', Taharet, 32.
[971 Müslim, Elfaz 20; Ebu Davud, Tereccül 6; en-Nesai, Zinet 75.
[99) et-Tirmizi, Edeb, 37.
l99l et-Tirmizi, Edeb, 37.

Hz. Peygamberin (sas) Teri ile ilgili Rivayetlerin Değerlendirilmesi �-j] 177
zaman saf öd ve kafürla karışık öd kullanır ve şunu söylerdi: "Resulul­
lah (sas) da böyle yapardı:• [ıoo] Arap toplumunda çok koku kullanıldığı
ve erkek ve kadın kokuları birbirinden farklılık arzettiği bilinmektedir.
Resıllullah (sas) : "Erkeğin sürünme maddesi koku verir, rengi olmaz. Ka­
dının sürünme maddesi ise rengi olur, kokusu olmaz:'[1011 açıklamasında
toplumda kadına kokusuz renkli maddeleri önerirken erkeklere güzel
koku veren maddeler tavsiye etmektedir. Resıllullah (sas): "Kendisine
buhur değen kadın sakın bizimle yatsı namazına katılmasın:• [ıoı] emri,
kadı11:a toplum içine çıkarken başkaları tarafından hissedilecek dere­
cede güzel koku sürünmeyi yasaklarken, onu koruma ve insanların
gönlünde o kadına karşı oluşabilecek yanlış arzunun doğmasını ön­
lemeyi amaçlamaktadır. Günümüzde camilerdeki buhurdanlıklarda
güzel koku veren tütsü bitkilerin mevlid merasimlerinde yakılması ve
insanların güzel koku sürünmesi bu sünnetlerin bir devamıdır.

Diğer taraftan onun terinin güzel kokması insan yaratılışıyla da
uyuşmamaktadır. Hz. Peygamber, her insan gibi teri ve kokusuyla
beşerin biyolojik fıtratına uygun olarak yaratılmıştır. Söz konusu bu
rivayetleri biyoloji ilminin ter ve kokusu hakkındaki genel verileri çer­
çevesinde değerlendirmek gerekir. Ter, derinin gözeneklerinden sızan
kendine has kokusu olan tuzlu bir sıvıdır. Çıkan sıvı içerisinde yüzde
birlik oranda katı madde çıkar ki bu belli bir süre sonra bakteriler ta­
rafından bozularak kötü kokuya neden olurY03l Hz. Peygamber'in de
bir beşer olarak terlemesi ve bir süre sonra terle çıkan maddelerin bir
- -- ------· -- -
[lOOJ Müslim, Elfaz, 21 ; en-Nesai, Zinet, 38.
[lOI } et-Tirmizi, Edeb 31 ; en-Nesai, Zinet, 32. [ıoıJ Müslim, Salat, 143; Ebu Davud, Tereccül, 7; en-Nesai, Zinet 37.
[103} Ter, vücut sıcaklığını dengeli tutmaya, üre ve karbondioksit gibi bazı zararlı maddeleri dışarı atmaya yarar. Ter yapımı saatte ortalama 40 gram, günde) litre olarak süreklidir. Bu salgıların pH ı 4- 6.5 arasında olup sekresyonda; Su, Na, K, CI, bikarbonat, üre, proteinler ve amino grup asitler bulunur. Kokuya sebep olan ter, bu bezlerden salgılanan terdir. Kokunun sebebi de organik maddeler­in derinin üzerindeki bakteriler tarafından parçalanmasıdır. Bu normal olarak her insanda görülen bir durumdur. Geniş bilgi için bkz. Aydemir, Ertuğrul H . Ter Bezi Hastalıkları, 2. Baskı Nobel Tıp Kitapevleri, İstanbul I 994: s. 973-977;

178 Hz. Peygamber (sas) Döneminde Gündelik Yaşam

koku oluşturması doğaldır. Ancak bu kötü kokuyu önlemek için Hz.
Peygamber, temizliğine dikkat etmesi, soğan ve sarımsak nevinden
kokan maddeleri yememesi, ölçülü yemesi ve kötü kokmamak için
misk gibi güzel kokular sürünmüş olması onun insani ve örnek alına­
cak sünnetidir. Şayet Hz. Peygamber insani olan bu tedbirleri almasa,
terlediğinde her insan gibi belli bir süre sonra bakteriler tarafından
terle çıkan protein artıklarının parçalanması neticesinde şüphesiz o
da kötü kokacaktı. Nitekim Hz. Peygamber'e pamuktan yapılmış si­
yah bir cübbe dikildi. Onu giyip, terlediğinde, pamuk kokusu hisse­
dince cübbeyi çıkardı. Zira güzel koku onun hoşuna gidiyordu. [ı04ı Bu
rivayette yer aldığı gibi Hz. Peygamber'in, ter ve kötü kokuya neden
olan pamuktan yapılmış cübbesini çıkardığı anlaşılmaktadır. Onun
teri diğer insanlardan farklı olarak misk koksaydı, terlediği esnada bu
şekilde kötü bir koku oluşmaz misk kokusu yine yayılırdı.

Hadis kaynaklarında yer alan bu konudaki rivayetler ve buna
bağlı yapılmış yorumlar, beşer fıtratını taşıyan Hz. Peygamber'e ait
bir özellik olması; Kur'an, onun sabit sünneti olan koku sürünmesi
ve temizliğe riayeti, insan biyolojisine ait ilmi verilerle uyum halinde
değildir. Bu rivayetleri bu çerçevede değerlendirmek gerekir. Dolayı­
sı ile rivayetlerin bütününden anlaşılması gereken Hz; Peygamber'in
güzel koku kullandığı için güzel koktuğudur. Yine Ümmü Süleym
onun terini, güzel koktuğundan değil, bereket olsun diye teberrüken
aldığı ve koku şişesine karıştırdığı anlaşılmaktadır.

Aktaş, Ekrem, Ter Bezi Hastalıkları, Kayseri 2010, s. 473; Meydan Larus, "Ter" mad., XIX, 197.
ı ı041 İbn Saö, Tabakı:it, I, 453; Ahmed b. Hanbel, Musrıed, VI. 144, 219, 249.

_!'t_z. Peygamber'in (sas] Teri ile ilgili Rivayetlerin Değerlendirilmesi ıh_J',_)�-�ıı . /i l 179

8- Mevzuat Kitapları ve Tasavvuf Edebiyabnda
Hz. Peygamber'in Teri Hakkındaki Rivayetlerin
Değerlendirilmesi

Mevzu rivayetleri toplayan kitaplarda; gülün Hz. Peygamber'in
terinden yaratıldığı ve kokusunu onun kokusundan aldığına dair
bir takım rivayetler bulunmaktadır. Rivayetlerde yer alan bazı kav­
ramlar sonraları bir tasavvur olarak tasavvuf edebiyatımızda da yer
bulmuştur.

Uydurularak Hz. Peygamber'e isnad edilen bir rivayeti el-Acluni
şu şekilde nakletmektedir:

"Allah gülü güzelliğinden yarattı, kokusunu da nebilerin kokusu kıl­
dı. Kim Yüce Allah'ın güzelliğine bakmak ve nebilerin kokusunu kokla­
mak isterse güle baksın ki onu tanısın" dedi. [ıosJ

el-Kastallani bu konuda uydurma rivayetleri şu şekilde zikret­
mektedir. Hz. Peygamber'in bir gül görüp onu öpüp gözüne bastırır
ve: "Kırmızı gül Allah'ın güzelliğidir der. Benimsenen diğer bir an­
layışa göre de: Gül Peygamber'in terinden yaratılmıştır, dolayısıyla
Dünyadaki en değerli çiçektir:·[1061

Bi diğer uydurma rivayet şu haberdir:
"Gül, Hz. Peygamber'in veya Burak'ın terinden yaratılmıştır:· [ıo7

J

Bu rivayet için en-Nevevi sahih değil derken İbn Hacer ve İbn Asakir,
uydurma demişlerdir.[ıosJ
[105)
[106)
[107)

[108)

Aclıini, Keşfu'l-Hafa, l, 301. el-Kastallani, Mevahib, il, 312-313. Aliyyü'l-Kari, el-Esraru'l-Merfua fi Ahbari'! Mevdua' (el-Mevzuatu'l-Kübra), el-Kutubu'I-İslarni, Beyrut 1406/1986, s. 151; Aclıini, Keşfu'l-Hafa, I. 301; ez­Zerkeşi, Bedruddin, et-Tezkira fi'l-Ehadisi'l-Müştehira, Daru'I-Kutubi'l-llmiyye, Beyrut 1406/1986, s. 197; el-Hiıt, Muhammed b. Derviş b. Muhammed b. Mu hammed, Esne'l-Metalib fi Ehadisi'l-Muhtelifeti'l-Meratib, Daru' I-Kutubi'l-llmi­yye, Beyrut 1418/1997, s. 85. es-Sehavi, Muhammed b. Abdirrahman, Makasıdu'l-Hasene fi Bey,lni K,•s­iri Mine'l-Ehadisi'l-Mi.iştehirati ale'l-Elsine, Daru' I-Kutubi'I-İlmiyye, Reyruı

ıeo [L�� Hz. Peygamber (sas) Döneminde Gündelik Yaşam
- --

ed-Deylemi'nin Musnedu'l-Firdevsi adlı eserinde: Enes'den mer­
fu olarak gelen mevzu bir rivayet de şöyledir:

"Beyaz gül mirac gecesinde benim terimden yaratılmıştır. Kırmızı
gül Cibril'in terinden, sarı gül ise Burak'ın terinden yaratılmıştır:· l ı09ı

ed-Darekutni, Mekk.i b. Bundar ez-Zencani'nin bu rivayetin uy­
duran kişi olduğunu ve rivayeti nakilde teferrüd ettiğini söylemekte­
dir. Bunun bir tarikini de Ebu'l-Ferec en-Nehravani, Muhammed b.
Anbese b. Hammad tarikiyle tahriç etmiştir. Buna göre Resulullah
şöyle buyurmuştur:

"Ben semaya yükseltildiğim zaman arkamdan yer ağladı. Onun su­
yundan dikenli bir bitki yeşerdi. Döndüğüm zaman terimden yere dam­
ladı ve kırmızı gül bitti. Dikkat edin! Kim benim kokumu almak isterse,
kırmızı gülü koklasın:·l 1 10l

es-Sehavi, rivayete şu yorumu yapmak.tadır: "Bu Allah'ın Ne­
bisine ikram ettiği ve onun faziletine ve makamının yüceliğine işaret
eden pek çok delilden biridir."l 1 1 1 l Dil alimi Ebu'l-Huseyin b. Faris de
Kitabu'r-Reyhan adlı eserinde Hz. Aişe'den merfu olarak şöyle mevzu
bir rivayet nakletmektedir: "Reswullah şöyle buyurdu: "Kim benim
kokumu koklamak isterse kırmızı gülü koklasın:' l 1 12l

es-Suyuti Husnu'l-Muhddara adlı eserinde, bu konuda rivayet
edilen haberlerin hepsinin mevzu olduğunu dile getirir. İlk olarak
Hz. Ali'den merfu olarak şu haberi nakleder: "Ben semaya yükseldiğim

1 407/1987 , s. 1 45. [I09] eş-Şevka.ni, Muhammed Ali b. Muhammed, Fevaidu'l-mecmüa fı'l- Ehadi­si'l-Mevzua', thk., Abdurrahman Yahya Muallimi, Mektebetu' l-İslarni, III. Baskı , Beyrut 1 407, s. 196 r ı ıoı Aclıini, Keşfu'l-Hafa, I, 301, il, 2336; eş-Şevk.ini, Fevıiid, s. 196; ez-Zerkeşi, Tez­kira, s. 1 97.
[i l l i es-Sehavi, Makasıd, s. 1 45. [ı ııı es-Sehavi, Makasıd, s. 1 45; Acluni, Keşfu'l-Hafa, I, 301; ez-Zerkeşi, Tezkira, s. 1 97.

Hz. Peygamberin [sas] Teri ile ilgili Rivayetlerin Değerlendirilmesi ��İ1 j l ıaı

zaman terimden (bir damla) yere düştü. Orada bir gül yeşerdi. Kim be­
nim kokumu koklamak isterse gülü koklasın."l113J

İbn Adiy bu rivayeti el-Kamil adlı kitabında nakletmiştir. Diğer
haber de Enes (ra)'dan merfu olarak zikredilen yukardaki riva­
yettir) 1 14l Bu rivayet Ali b. Musa er-Rıza'nın naklettiği mevzu haber­
lerdendir) 115l İbn Cevzi her iki rivayeti de el-Mevzuat adlı kitabında
zikretmiştir. Ona göre bu rivayetlerden Hz. Ali haberi Ehl-i Beyt
adına uydurulmuştur. İsnadda yer alan Muhammed b. Sadaka, İbra­
him b. Musa ve Muhammed b. Temim tanınan biri değildir. Hasan b.
Ali el-Avda hadis uyduran biridir. Enes hadisinin de iki tariki vardır.
İki tarik de meçhul raviler olup bilinmemektedir. Hz. Aişe'ye isnad
edilerek nakledilen haber de asla Hişam tarafından rivayet edilme­
miştir. Muhammed b. Nasr, bu hadisin aslının olmadığını ifade et­
miştir.l 1 16l İbn Arrak da bu haberlerden hiç birinin aslının olmadığını
ifade etmektedir) 117l Gülün Hz. Peygamber'in terinden yaratıldığına
dair rivayetler hadisleşerek mevzuat kitaplarındaki yerlerini almıştır.
Bu durum Hz. Peygamber' i insanüstü özelliklere sahip yüce bir varlık
görme isteğinin ürünü olarak rivayete dönüşmüştür.

Gülün kokusunu Hz. Peygamber'in terinden aldığına dair riva­
yetleri, hadis alimlerinin mevzu görmesi ve akla aykırı olması yanında
tarihi verilere de aykırıdır. Çünkü gül ve kokusu tarihin ilk dönem­
lerinden itibaren bilinen bir bitkidir. Gülün hoş kokusu hakkındaki
[1 13]

[1 14]
[1 1 5]

[1 16]
[1 17]

İbn Cevzi, Abdurrahman b. Ali Ebıl'l-Ferec, Kitabu'I-Mevzuat, Daru'l-Kütü­bi'I-İlmiyye, Beyrut 1 415/1995, I, 256; es-Suyılti, el-Leali'I-Masnua' , il, 275; İbn Arrak., Ebıl'I-Hasen Ali b. Muhammed, Tenzihu'ş-Şeriati'I-Mer_f{ıa' anfl-Ah­bari'ş-Şeniati'I-Mevdua, Daru'I-Kutübi'l-İlmiyye, Beyrut 1401/1981, il, 270; eş-Şevkani, Fevaid, s. 196; İbn Adi, Kamil, il, 342; es-Sehavi, Makasıd, s. 261 ; el-Fetteni Tezkira', I, 1237. Aclılni, Keşfu'I-Hafa, I, 301 . İbn Hacer, Tehzib, VII, 339; İbn Hibban, Mecruhin, thk., Muhammed İbrahim Zeyyad, Daru'I-Va'y, Haleb trs. il, 106. Bkz.İbnu'I-Cevzi, Mevzuat, III, 61-63. İbn Arrak, Tenzihu'ş-Şeria, II, 270.

102 ��z. Peygamber [sas) Döneminde Gündelik Yaşam
- ---- -- -- --------------------

bilgiler Eski Çin ve Sanskrit belgelerinde bulunmaktadır. Romalılar
döneminde Anadolu'da gül yetiştirildiği fakat gül yağını ilk defa Hin­
distan'da Cihangir Şah tarafından "Attar-ı Cihangir" adıyla üretildiği
kayıtlıdır. [ıısJ

Bu rivayetlere dayanan inanışlar Türk İslam Edebiyatında Hz.
Peygamber'e gül remzinin verilmesi ile müşahhaslaşmasına ve halk
arasında gülün kokusunu Hz. Peygamber'den aldığı inancının kökleş­
mesinde büyük rol oynamıştır. Çünkü Türk İslam Edebiyatında mev­
zu rivayetlerde yer alan bu imgeler, hüsn-i talill 1 19l sanatı ile anlatılmış,
bu mecaz ise avam tabakada gerçek olarak algılanmıştır. Gül, rengi,
şekli ve kokusu bakımından da çeşitli benzetmelere konu teşkil etmiş­
tir. Bunların başında, gülün, her yönüyle Hz. Peygamber'e benzetilişi
gelmektedir. Yunus Emre' nin "Çiçek eydür ey derviş, gül Muhammed
teridir" mısraında ifade ettiği gibi gülün kokusunu Resul-i Ekrem'in
terinden aldığına inanılır. Halk arasında, "Gül koklamak sevaptır"
kanaati daha çok bu çiçeğin Hz. Peygamber'in sembolü olmasından
kaynaklanmaktadır. Gül koklandığında, gül suyu ikram edildiğinde
selatü selam getirilmesi, bu inanışın Müslümanlar arasında köklü
bir geleneğe sahip olduğunu gösterir. Mevlid törenlerinde gül suyu
serpmek, bunun için yapılmış gülabdanların ortaya çıkmasına vesile
olmuştur. Tasavvufi sembolizmde gül ilahi güzelliği ifade ettiği gibi
Allah'ın mahbubu Hz. Muhammed'i de temsil eder. Bundan dolayı
"verd-i Muhammedi" veya "gül-i Muhammedi" adı verilen gül şek­
linde hilye-i şerifler yapılmıştır.l 120l Süleyman Çelebi'nin Mevlid-i Şe­
rifteki "terlese güller olurdu terleri" ifadesi, ashabtan çoğu tarafından
dile getirildiğil 121 l ifade edilmiştir.

[1 18]

[1 19]
[120]
[121]

Kıneci, Süleyman, Gülyağı Eldesinde Verim Arttırıcı Yeni Tekniklerin Araştırıl­ması, Yüksek Lisans Tezi, Isparta 2005, s. 1-2. Hüsn-i talil: gerçek sebebler dışında güzel sebebler yakıştırma sanatıdır. Kurnaz, Cemal, "Gül� DlA, XIV/ 220, İstanbul 1996. Yardım, Ali, Peygamberimizin Şemaili, Altınoluk Yayınları, İstanbul 1998, s. 277.

Hz. Peygamberin [sas) Teri ile ilgili Rivayetlerin Değerlendirilmesi 1� 183

Bu rivayetler Peygamber'in teri ile ilgili tasavvuru ve halle kül­
türünü belirlemektedir. Bu tasavvur ve kültürün yerleşmesinde riva­
yetler kadar tasavvuf edebiyatı da etkili olmuştur. Hz. Peygamber' in
terinden gülün kokusunun yaratıldığına dair rivayet Türk İslam Ede­
biyatında bir imge olarak verilmiş ve halkın Peygamber tasavvurunu
belirlemiştir.

GENEL DEGERLENDİRME VE SONUÇ

Rivayet kültüründeki tarihi süreçte Hz. Peygamber'in güzel
koku kullanma sünneti, ilk dönemde onun terinin güzel koktuğu
düşüncesini, daha sonraki dönemlerde bununla yetinilmeyip Hz.
Peygamber'in terinden gülün yaratılması ve kokusunu da onun te­
rinden alması tasavvuruna kadar uzanan bir sürecin yaşandığını
göstermektedir.

İnsanlar önemli şahsiyetleri yüceltme eğilimindedir. Rivayet
kaynaklarında yer alan Hz. Peygamber'in terine dair haberler mu­
haddislerce tenkid edildiği halde, hadis konusunda ehliyetsiz kişiler
tarafından halka arz edildiği ve dolayısıyla toplumda beşer üstü bir
peygamber tasavvuru oluşumuna katkı sağladığı görülmektedir.

Bu rivayetler, Kur'an, sabit sünnete, tarihi gerçeklere ve ilmi ve­
rilere arz edildiğinde;

1 - Sahih hadis kaynaklarında yer alan rivayetlerin tamamın­
da anlaşılan, Hz. Peygamber'in terinin değil kendisinin güzel koku
kullanması sebebiyle güzel koktuğudur. Hz. Peygamber'in temiz­
liğe riayet etmesi ve sürekli güzel koku süründüğü sahih hadislerle
bilinmektedir.

2- Ümmü Süleym ile ilgili rivayetler teri güzel koktuğundan de­
ğil, saç tellerini sakladığı gibi ondan bir parçayı teberrük etme eğili­
mini ortaya koyduğu kanaatindeyiz.

[--- - A ---------------------------------
104 L--lı_,_,J �"' �eygamber [sas) Döneminde Gündelik Yaşam

3-Sahabelerden nakledilen rivayetlerin metinlerinde farklılıklar
bulunmakta, bir rivayette Hz. Peygamber'in terinin güzel koktuğu di­
ğer yerde aynı sahabeden Hz. Peygamber'in koktuğu zikredilmekte­
dir. Bu koku Hz. Peygamber'in süründüğü kokuya aittir.

4- Hz. Peygamber'in teri konusunda nakledilen rivayetler hem
isnad hem metin açısından muhaddislerce eleştirilmişlerdir.

5-Gülün Hz. Peygamber'in terinden yaratıldığına dair rivayetle­
rin tamamı uydurmadır.

6- Tasavvuf edebiyatımızda bu rivayetlerde yer alan tasavvurun
işlenmesi halk arasında bu yanlış peygamber tasavvurunun yaygınlaş­
masında büyük rol sahibi olmuştur.

7- Hz. Peygamber'in terinin güzel koktuğunu nakleden bu riva­
yetler sadece toplumda yanlış bir tasavvurun ortaya çıkmasına sebep
olmamış aynı zamanda Hz. Peygamber'in Kur'an ve sahih sünnette
ifadesini bulan örnek şahsiyeti yerine, insanüstü bir kişiliğe sahip ol­
duğu imajın ortaya çıkmasına zemin hazırlamıştır.

Hz. Peygamber'in sabit sünnetine tabi olmak isteyen bir mü'min
temizliğe azami ölçüde dikkat edebilir, rahatsız etmemek için kötü
kokulu yiyecekleri topluma giderken yemeyebilir ve güzel kokular
kullanabilir.

AD KOYMA VE Hz. PEYGAMBER İN (sAs)
İSİMLERE KARşı TUTUMu[ı]

l 105

Cemal AGIRMANl2l

A. GiRiş

Kültür; bir toplumun bütün fertlerinin tarihi ve toplumsal ge­
lişme süreci içerisinde kazandığı bütün maddi ve manevi değerler,
olayları ve meseleleri karşılayan duyuş ve düşünüş biçimleri, tarih
içinde oluşturduğu fikir ve sanat eserleriyle bütün bunları kucaklayan
değer yargıları, bu kazanımlarını sonraki nesillere iletmede kullandığı
araçlar ve bu arada insanın tabii ve toplumsal çevresine egemenliğinin
ölçüsünü gösteren vasıtaların bütünüdür.l3l
[l]
[2]
[3]

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 1998, sayı: 2, s. 123-143. Prof. Dr., Cumhuriyet Üniversitesi İlahiyat Fakültesi, Hadis Anabilim Dalı. TDK, Türkçe Sözlük, (haz. Hasan Eren, Nevzat Gözaydın, İsmail Parlatır, Talat Tekin, Hamza Zülfikar), 1-11, Ankara 1988. s. 947; Mehmet Doğan, Büyük Türk­çe Sözlük,byy, 1996 (İz Yayıncılık, Erarnat Tesisleri), s. 703.

186 Hz. Peygamber [sas) Döneminde Gündelik Yaşam

İnsana ve insanın dışında yer alan her türlü canlı cansız varlıklara
ad verme işlemi insan kültürünün bir parçası, onun dışa yansıması­
nın bir ürünüdür. Zira insanoğlunun inanç temalarını, sanat zevkini;
duygu, düşünce ve fikir motiflerini, karakter yapısını ve buna benzer
daha bir çok kabiliyet ve değer ölçülerini, taşıdığı ve çevresine verdiği
isimlerde görmek mümkündür.

Toplum bireylerinde gördüğümüz Allah'a kul olmayı simgele­
yen Abdullah gibi isimlerde dini ve dindarlık. motiflerini, peygamber
isimlerinde yine dini inançlardan kaynaklanan bir beklenti ve sevgi
yansımasını; Büşra, Kübra gibi kafiyeli isimlerde şiir ve sanat zevkini,
Yasemin gibi çiçek isimlerinde çiçek ve tabiat sevgisini, Barış ismin­
de barışçılığını, Savaş isminde savaşçı ruhunu; Şaban, Ramazan gibi
isimlerde dini motifler yanı sıra ibadet arzusunu, Cemile gibi isim­
lerde güzellik duygusunu ve saymakla bitirmenin mümkün olmadığı
daha bir çok değer hükümlerinin dışa yansımalarını görmek müm­
kündür. Apartman, mağaza, dükkan ve iş yeri gibi mekan ve eşya
isimlerinde aynı şekilde bütün bu motifler açıkça görülebilir. Örne­
ğin apartman veya iş yerinde huzurlu olma arzusu, Huzur Apartmanı,
Huzur Bakalliyesi gibi, söz konusu isimlere huzur kelimesi eklene­
rek yansıtılmıştır. Netice olarak bu tür isimlendirmelerde kardeşlik,
huzur, doğruluk, dürüstlük, sevgi, saygı, kalite, barış, hürriyet, sevi­
len değerlerin yansıtılması, bazı şeylerin yaşatılma ve hatırlatılması,
önemli bazı hatıraların canlı tutulması gibi amaç ve beklentiler bu tür
isimlerin verilmesiyle yansıtılmaktadır. Ancak bazen değişik amaçlar­
la, bazen de rastgele ve bilinçsiz bir şekilde verilen bazı isimler, her
zaman güzel bir mana içermemektedir. Bunun tevhid inancına aykırı
olanları olabildiği gibi güzel olmayan manalar çağrıştıran, kötülük ve
düşmanlıkları canlı tutup sembolize edenleri de olabilmektedir.

Bu makalemizde, hadisler ışığında mümkün mertebe bunun öl­
çülerini ortaya koymaya çalışacağız.

Ad Koyma ve Hz. Peygamber' in (sas) isimlere Karşı Tutumu

B. İSMİN ANLAMI VE KAPSAMI

Bu başlık altında, Türkçemizde daha çok ad olarak kullanı­
lan isim sözcüğünün sözlük ve terim manalarının yanı sıra, kapsamı­
na da yer vermeye çalışacağız.

I . Sözlük Anlamı

"ism" sözlükte "alamet, şan, şeref, yüce mevki ve mertebe"[4l , "ad,
herkesçe tanınmış veya işitilmiş olma durumu, ün, nam, şöhret, anıla­
cak değer, önem" gibi manalara gelir.[sJ

Dikkat edildiğinde "ism" sözcüğünün sözlük anlamında iki te­
mel nokta göze çarpmaktadır: Biri müsemmanın/isimlenenin zatını
sembolize ederek varlıkların tanınmasına yardımcı olmak; diğeri de
herhangi bir özelliğinden dolayı müsemmanın tanınmışlık halini ifa­
de etmek. Biz bu çalışmamızda birinci anlanı üzerinde duracağız.

2. Terim Anlamı

"ism"in terim anlamı; "canlı ve cansız varlıkları, duygu ve dü­
şünceleri, çeşitli durwnları bildiren kelime", "bir kimseyi, bir şeyi
anlatmaya, bildirmeye yarayan söz"/61 diğer bir ifade ile "bilinen veya
bilinmeyen, hissedilen veya hissedilmeyen herhangi bir şeyi birbirin­
den ayırmak, tanımak yahut zihne getirmek için kullanılan söz veya
lafızdır." [7l Diğer bir tarife göre "isim, birini diğerinden ayırt etmede
cevher veya araz için kullanılan bir lafızdır." [sJ
[4]

(5)
[6]
[7]
(8)

İbn Manzur, Ebu'I-Fadl Cemalüddin Muhammed b. Mükerrem İbn Man­zur, Lisanü'l-arab, 1-XV, Beyrut ts., XIV, 401-3. TDK, Türkçe Sözlük, s. 12. Aynı yer. Yeğin, Abdullah ve ber., Büyük Lügat, s.466. İbn Manzur, Lisan, XIV, 401-3.

187

ıaa �-JWı Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Netice itibarı ile isimler; canlı, cansız bütün varlıkları ve mef­
humları tek tek veya cins cins karşılayan; varlıkların ve mefhumların
adları olan kelimelerdirl9l _ Yani"varlık, mefhum veya varlıkla kaim
anlamları tek tek yahut cins cins ayırt etmeye yarayan kelimeler isim
adını alır': l 10l Varlıkları ve mefhumları tek tek karşılayan isimlere has/
özel isim, cins cins karşılayan isimlere de ortak/ cins isim denir.l 1 1 l

3. Kapsamı

İsmin genel anlamı, "varlıkları birbirinden ayırmak, tanımak
veya zihne getirmek için kullanılan sözcük" olduğuna göre bu işlem
için ad, künye ve lakap olmak üzere birbirlerinden farklı anlamlar
ifade eden ancak aynı amaç için kullanılan üç sözcük söz konusu
olmaktadır.

Bugün Türkçemizde künye ve lakap resmiyette kullanılmamak­
ta, ancak "soyadı" aynı işlevi yapmaktadır. Lakap, künyeden farklı
olarak halk dilinde, özellikle bazı yörelerde son derece yaygın olarak
kullanılmakta, gerçekten de isimden daha belirgin alamet-i farıka/ta­
nıtıcı olmaktadır.

Çalışmamızda konuyu hem bilimsel tarzda ele almak hem me­
seleyi sadece Türkiye açısından değerlendirmemek için ad verme
kapsamını isim, künye ve lakap çerçevesinde ele almayı uygun görü­
yoruz. Diğer bir ifade ile adlandırma bu üç unsuru da içermektedir.

İsmin tarifini yukarıda yapmıştık. Künye ve lakabın tarifini de şu
şekilde yapmak mümkündür:

Künye, Arapçada "isim ve lakaptan ayrı olarak şahıslar için kul­
lanılan ve başında eh /baba, ümm/ anne, ibn/ oğul, bint/kız, veya ah/
19] Ergin, Muharrem, Türk Dil Bilgisi, İstanbul 1982, s. 218.
[lO] Bilgegil, Kaya, Türkçe Dilbilgisi, İstanbul 1 982, s. 169.
[l l] Ergin, Muharrem, Türk Dil Bilgisi, s . 218.

Ad Koyma ve Hz. Peygamber' in [sas) isimlere Ka� Tutumu 1CA;�] 189

kardeş, uht/kızkardeş, arnrn/ amca, amme/hala, hal/ dayı, hale/
teyze kelimelerinden biri bulunan terkib yani bir sözcüğe bu kelime­
lerden birini muzaf/tamlama yaparak yapılan isimlendirme", ya da
"üstü kapalı ifade" anlamındadır.l 12l Ebu Abdullah, Ümmü Habibe,
İbn Abbas . . . gibi. Türkçemizde bu tür isimlendirmeler yok denecek
kadar az olmakla beraber Arapçadaki gibi künye değil birinci isim
anlamındadır.

Araplarda baba ve anneler, genellikle ilk doğan çocuklarının
isimleriyle künyelenirler.l13l Ancak bu künyelendirme hazan aile fert­
leriyle alakası olmadan da yapılabilmekte, böylece bir kimseye çocuğu
dışında bir isimle de künye verilebilmektedir. Nitekim Ebu Leheb'in
ismi Abdüluzza[14l iken Allah Teala onu Ebu Leheb diye künyelemiş­
tir.l15l Hz. Peygamber de bizzat Ebu Hureyre, Ebu Türabl16l ve Ebu
Umeyr[17l künyelerini vermiştir.

Bu tür bir künyeleme; ya birini tahkir etmek, aşağılamak veya
tam bunun zıddı olan saygı ve hürmet için şan ve şerefini artırmak
ya da isminin yerine kaim olacak başka bir lafız kullanarak daha iyi
tanınmasını sağlamak gibi maksatlarla yapılır.[ısJ

Lakab ise ilk isminden sonra, bir kimsenin üstünlük veya ek­
sikliğini belirtmek için kendisine takılmış ikinci isim olarak ifade
ı ııJ İbn Manzur, Lisan, XV, 233-34; Müncid, s. 701. 1 ı3J Bk. Ebu Davud, Süleyman İbnü'l-Eş'as es-Sicistani: Sünenü Ehi Davud, 1-IV, İs­tanbul ts. ofset, Edeb 78; Mehmed Sofuoğlu, Sahih-i Buhılri ve Tercemesi, İstabul 1 989, XIII, 6143. [ı4J İbn Manzur, Lisan, XV, 233.
[I S] Tebbet (l l l) 1. l l6l Buhari, Ebu Abdillah Muhammed b. İsmail: el-Camiü'.s-Sahih, 1-VIII, İstanbul ts., 1315'den ofset. Salat 58, Fedailü'l-ashılb 9, Edeb l l3, lsti'zan 40; Müslim, Ebu'l-Hüseyn İbnü'l-Haccac el-Kuşeyri: Sahihu Müslim (el-Cami'u'.s-sahih), 1-V, (nşr. Muhammed Fuad Abdülbaki), İstanbul ts. ofset., Fedailü'.s-sahılbe 38. [ı7J Ebu Davud, Edeb l l 2. ı ısJ İbn Manzur, Lisan, XV, 233.

edilebilirY9l Elmalılı'nın ifadesiyle, "Medhi veya zemmi iş'ar eden
isim veya vasıf ntır.[201 Dikkat edildiğinde lakap da künye gibi aynı
amaçla verilerek ismin yerini tutmakta ve aynı işlevi görmektedir.

C.AD KoYMAK

Bu başlık altında öncelikle ad koymanın önemi ve adların sahip­
leri üzerindeki müspet ya da menfi etkilerini ele almaya çalışacağız.

1. İsimlerin ve Ad Koymanın Önemi

İsmin insanlar üzerinde tesir ve telkin gücüne sahip olduğu bir
gerçektir. Muhtemelen bu gerçeğin bir sonucu olarak Hz. Peygam­
ber isimler üzerinde ısrarla durmuş, sadece cahiliye devrinden kalma
çirkin ve kötü manalı isimleri değil, hayvan, eşya ve mekanlarla ilgili
çirkin isimleri de değiştirmiştir. Onun bu tutumu bize hem isimlerin
ne kadar önemli oluğunu, hem de her hal ü karda isimlerin güzel ol­
masına dikkat edilmesi gerektiğini göstermektedir.

İsmin telkin gücünü kavramak için bir peygamberin yahut da
iyilikleriyle tanınarak topluma mal olmuş salih bir zatın adını taşıyan
birinin ismini zikrettikçe o peygamberi veya zatı hatırlatarak yaptığı
müspet çağrışımları dikkate almak yeterlidir. Bunun insan eğitimine,
dolayısıyla karakter ve şahsiyetin oluşmasına yansıyan müspet yönü
de vardır. İsmin sahibi, fıtri bir temayül ile şüphesiz adını taşıdığı
peygambere veya tanınmış şahsa yakınlık duyacak, onunla kendisi
arasında paylaşacağı ortak bir payda, bir takım özellikler arayacaktır.
Burada en ön plana çıkacak ortak payda ise özellikle peygamberler
için, vahyin gölgesinde yürümek olacaktır. Taşıdığı isim önde gelen
1 191 İbn Manzur, Lisan, I, 743; Luvis el-Ma'lO.f, el-Müncid, Beyrut, 1 937., s. 728. ııoJ Elmalılı, Muhammed Hamdi Yazır: Hak Dini Kuran Dili, 1-IX, İstanbul 1971 , VI, 4470.

Ad Koyma ve Hz. Peygamber' in (sas) isimlere Karşı Tutumu 1� 191
bir şahsı hatırlatnuyorsa, bu kez onun taşıdığı anlamı benimser ve
şuuraltı, gizli bir saikle onu yaşamaya çalışır.

İsimler ayrıca, ümmet ve millet çerçevesinde birliği sağlayan bir
özelliğe de sahiptir. Bunun iki boyutu vardır: Biri millet bazında, di­
ğeri inanç çerçevesinde birliği sağlamaktır. Mesela bazı toplum men­
suplarına verilen isimlerde, inancı ne olursa olsun, kültürlerinin �eya
isim politikalarının bir gereği olarak, onu diğer toplum mensupların­
dan ayırt eden ve mensup olduğu milliyeti açıkça ortaya koyan ortak
ekler veya özellikler mevcutturP1 l .,

Bir de din birliğinden kaynaklanan etkileşim neticesinde, mil­
liyet farkı gözetmeksizin ortak olarak kabullenilen isimler vardır.
Örneğin Türkler, Türk olmayıp ancak Müslüman olan başka bir çok
değişik kavim ve toplumlarla isim birliğine sahiptirler. Bu tür isimler
duyulduğunda sahibinin Müslüman olduğu hemen zihinlerde teşek­
kül eder ve o şahsın Müslüman olduğu anlaşılır.

İsim vermede inançların yanı sıra dil ve milli kültürlerin de etkisi
vardır. Bu sebeple inanç, kültür ve tarih birliğine yardımcı olma özelli­
ğine sahip olup beğenilen ve tarihten intikal eden müşterek isimlerin
korunması lazımdır. Bu sebepten dolayı İslam inancında olduğu gibi
İslam dışı inanç ve kültürlerde de ad koyma ve seçimine büyük önem
verilmiştir.

Görünen o ki ad koyma ve seçimi, biri dini, diğeri kültürel olmak
üzere iki açıdan önem kazanmakta, bu da ad koyanların beklentile­
rinden kaynaklanmaktadır. Söz konusu beklentiler, aynı şekilde, bir
yönden dinlere ve inançlara, diğer yönden de kültürlere dayanmak­
tadır. Zira isimler genelde bir beklenti ile verilmekte; bu beklentiler
de, ya bir hatırayı canlı tutmak, bir tazimi ifade etmek, bir duyguyu
ıııı Aliyev, Hasanov isimlerindeki -yev, -ov, ve Okiç deki -iç, eki gibi.

192 ��ber (sas) Döne minde Gündelik Yaşa m

sembolize etmek, ya da bir kültür veya inanç unsurunu yansıtmak
gibi genel arzu ve amaçlar olmaktadır.

Mesela İslamiyet'ten önceki Araplar, hayatın zorlukları ve özel­
likle düşman karşısında dayanıklı, güçlü ve cesur olmak, düşmanın
gönlüne korku salmak gibi arzu ve düşüncelerle çocuklarına Galip,
Zalim, Mukatil/savaşçı, Esed/arslan, Leys/yiğit, arslan; Zi'b/kurt,
Hacer/taş, Sahr/kaya gibi adlar koyarken, Türklerin İslamiyet'i ka­
b-ôlünden önce animist inançta olmalarının ve tabiatta bazı varlıklara
tapınmalarının etkisi ile başlangıçtaki Türk isimleri de yırtıcı hayvan,
yırtıcı kuş ve dış tesirlere dayanıklı maddelerden seçilmiş, genelde ço­
cuklara Bozkurt, Arslan, Şahin, Doğan, Timur/ demir, Kaya ve Gök­
han gibi adlar verilmiştir. l22l

Dikkat edilirse her iki kesimde de arzu, beklenti ve amaçlar ör­
tüşmektedir. Burada daha çok toplumların mevcut konumları ve tabii
şartlar etkin rol oynamış; cesaret, dayanıklılık, cömertlik gibi güzel
duygu ve hasletleri taşıma arzusu, isimlere yansıyan amaçlar olmuş­
tur. İslam öncesi Araplarda yer alan ve taptıkları putun kulu anlamına
gelen Abdüluzza gibi isimler de, inançların bir yansıması olmaktadır.

İslam inancı çerçevesinde aynı amaç, beklenti ve yansımala­
rı, Abdullah gibi Allah'ın isim ve sıfatlarına izafe edilerek verilen
isimlerde görmek mümkündür. Allah' a kul olmasını veya inanç ve dini
yönünün ön plana çıkmasını arzu edenler, çocuklarına Allah'a kul ol­
mayı sembolize eden isimler vermişlerdir. Her iki dönemdeki toplum
bireylerinin, farklı istikametlerde olmakla beraber, amaç birliğine ba­
kıldığında söz konusu beklenti ve arzuların fıtri olduğu söylenebilir.

Ad verme seçimi, hazan, sevilen veya hayranlık duyulan bir şah­
sın adı verilerek ortaya çıkmaktadır. Arıcak burada şunu belirtmek ge­
rekir ki, hiçbir şahıs zatından dolayı sevilmez. Mutlaka onun sevilen,
[221 Türkiye Diyanet Vakfı lslam Ansiklopedisi, İstanbul 1988, I, 332.

Ad Koyma ve Hz. Peygamber' in (sas) isimlere Karşı Tutumu 1�W 193
beğenilen, hayranlık duyulan bir yönü vardır; bunun bir yetenek ola­
bileceği gibi, ahlaki bir davranış veya bir yaşantı biçimi de olabilir.
Bir şahsın adını başka birine verme arzusu, genel olarak ad sahibinin
sevilen ve hayranlık duyulan yönünün, isimlendirilen ikinci şahşın
üzerinde görülme arzusundan veya ismin beğenilmesinden kaynakla­
nabilmektedir. Örneğin bir sanatçıya veya bir futbolcuya hayran olup
adlarını çocuklara vermek gibi. Ancak sırf peygamber ya da Allah'ın
sevilen salih kulları oldukları için adlarının çocuklara verilmesi, onla­
rın, Allah katında sevilen kişiler olmalarının yanı sıra temayüz eden
bazı yönlerinin çocuklarda görülme arzusundan kaynaklandığını da
ilave etmek gerekir. Mesela bilinçli olarak Ömer adının verilmesi,
Hz. Ömer'in Allah katında sevilen biri olmasının yanı sıra, temayüz
eden adalet vasfının, adının verilen şahısta görülme arzusundan ileri
gelmiş olabilir. Ancak bu tür isimler, hiçbir beklenti olmaksızın sırf
beğenildiği için de verilebilmektedir.

İslamiyet'te ad koyarken güzel isim seçme titizliğine, isim ver­
mede Hz. Peygamber'in bizatihi kendisinin fıili[23l olarak gösterdiği
titizliğin yanı sıra, "Siz kıyamet gününde hem kendi adınızla, hem
de babalarınızın adıyla çağırılacaksınız; bu sebeple kendinize güzel
adlar koyunuz"[24l şeklindeki sözlü uyarısı da etkin rol oynamıştır.
Hadis-i şerif, ad vermenin aynı zamanda bir de uhrevi boyutunun
bulunduğunu göstermektedir. Hiç kimse ne dünyada ne de ahirette,
ne kendisinin ne de çocuğunun, kötü adla çağırılmasını istemez. Zira
hadis, aynı zamanda babaların da güzel ad taşımalarını gerektirmek­
te, bu da herkesin, taşıdığı sorumluluğu yerine getirmesini zorunlu
kılmaktadır.

İslamiyet çocuğa güzel isim vermeye, çocuğun babası üzerindeki
haklarından biri olarak ilan edecek kadar önem vermiştir. İbn Melek
1231 Bk. Buhari, Menakıbu'l-Ensar 45, Akika l ; Müslim, Adab 26.
1241 Ebu Davud, Edeb 69.

194 �ygamber (sas) Döneminde Gündelik Yaşam

(ö.801/1398), konunun önemini; "Sünnet, kişinin çocuğu ve sorum­
luluğu altındakiler için güzel isimleri tercih etmesini gerektirmekte­
dir. Zira kötü isimler bazen kadere tevafuk eder. Sözgelimi, Allah' ın
kazası, çocuğunu Hüsran/ zarar diye isimlendiren kimseye gelecek
olsa bu şahsa veya çocuğuna gelen herhangi bir zararın, bazı kimseler,
o isim sebebiyle geldiğine inanarak uğursuzluk çıkarmaya yeltenebi­
lir, onunla oturup kalkmaktan ve beraberlikten kaçınabilirler"l25l söz­
leriyle belirterek sosyal ve psikolojik bir realiteye temas etmektedir.

Biz İbn Melek'in "isimlerin kadere tevafuku/kaderle örtüşme­
si" ifadesinden şunu anlıyoruz: Hz.Peygamber hoşuna giden bir keli­
me işitince; "Amin!", "dediğin çıksın!", "Allah muradını versin!" anla­
mında "Senin uğrunu ağzından işittik"buyururlardı.l26l Bu sözcüğün
taşıdığı anlam, bir nevi dua niteliğindedir. Belirtilen dilek, yüksek
sesle seslendirilmese de gönülden geçen bir arzu ya da zihinde tecel­
li eden bir anlam olduğu bir gerçektir. Böyle bir duanın hayır yönde
tecelli etmesi için de kullanılan sözün anlamı güzel olmalıdır. Bunu
isim bazında ele aldığımızda, örneğin Abdullah ismini ele alarak be­
lirtecek olursak, şöyle denebilir: İsim Allah'a kul olmayı ifade etmek­
tedir. 'J\.dın ne?" diye sorulup 'J\.bdullah" denmesi durumunda; "öyle
olsun!" diye dua etmek, "gerçekten söylediğin gibi Allah'a kul olasın!"
diye dilekte bulunmak son derece güzel bir hadisedir. Bu şekildeki
duaların yahut seslendirmeden gönülden geçen bu yöndeki arzu ve
beklentilerin Allah katında kabul görüp hayata yansıması, isimlerin
kadere tevafuk.undan anlaşılması gereken husustur. Ayrıca isim sahibi
şahsın, psikolojik olarak ismini sahiplenmekte böylece hayatını, far­
kına varmadan, adının taşıdığı anlam doğrultusunda yönlendirmekte
olacaktır.

1251 Canan, İbrahim, Kütüb-i Sitte Tercüme ve Şerhi, 1-XVIII, Ankara 1988, XI, 461. 1261 Ebıi Davud, Tıbb 24.

---- � Koyma ve Hz. Peygamber' in [sas) isimlere Karşı Tutu�=t=; _ � l ıgs

2. İsimlerin Sahibi Üzerindeki Etkileri

İsimlerin sahipleri üzerinde bir takım olumlu ve olumsuz etki­
leri olduğu bir gerçektir. Bu sebeple mesele iki açıdan ele alınabilir.

a. Olumlu etkileri

İsim, sahibinin tanınmasını sağlayan ve kendisini diğer bireyler­
den ayıran en belirgin semboldür. Buna bağlı olarak kişinin ömrün­
de en çok duyacağı sözcük kendi adı olmaktadır. Bu sebeple herkes
kendi adının güzel olmasını isteyecek, bunun tabii sonucu olarak da
adının taşıdığı manayı kabullenerek psikolojik bir rahatlama içinde
olacaktır. Nitekim insanın, taşıdığı ismi benimsediği, fıtri bir saikle
ona sahip çıktığı hakikati bunu doğrular mahiyettedir. Mesela şayet
ismi cesaret ifade ediyor, bu mana ile oturup kalkıyorsa o isme uy­
gun davranmayı arzu edecek, cesur olmayı şuur altına yerleştirecek;
salihlik ifade ediyorsa da, hep iyi olmaya özenecektir. Toplumun bek­
lentisi de bu istikamettedir. Örneğin ismine uygun bir davranışta bu­
lunana; "ismiyle müsemma" veya "adına uygun hareket etmiş", "adına
şanına layık" gibi söylemlerin toplum içerisinde vuku bulduğunu
hepimiz bilmekteyiz. Güzel anlamlı isimlerin bu tür müspet yönleri,
şahsa ve kişiliğe yansıyan hususlardır.

b. Olumsuz etkileri

Kötü manalı isimlerin de aynı oranda şahsiyeti zedeleyen ren­
cide edici olumsuz etkileri vardır. İsimleri güzel olmayanlar, zaman
zaman arkadaşlarına alay konusu olabilmekte, bu da onun şahsiyetini
dolaylı da olsa etkileyebilmektedir. Örneğin "satılmış"[27l isminde bi-
1271 Böyle bir ismin, Allah'a satılmış veya vakfedilmiş anlamında verildiği açıktır. Ancak "satılmış" kelimesi vakfetmeyi çağrıştırmadığı gibi, satımda da bir bedel söz konusudur. Allah Teala kendisi ile kulları arasında böyle bir alış-verişten bahsederken [et-Tevbe (9) 111] söz konusu ifadeyi bizzat malını ve canını Allah için ortaya koyanlar için kullanmaktadır. Bu adı böyle bir amaç güderek vermek güzel olabilir. Ancak çevrede algılanışı ve hele hele çocuk denecek yaşlardaki

196 Hz. Peygamber (sas) Döneminde Gündelik Yaşam

risi, "sen satılmış mısın?" gibi ifadelerle aşağılanabiliyor. Bu da onun
onur ve gururunu incitecek, sevgi duygusu zedelenerek arkadaşlarına
ve adını kendisine verenlere kin besleyecektir. Bazen çok saf duygu­
larla ve iyi niyetle, anlamlarına bakılmaksızın verilen isimler, iyi ne­
ticeler veremeyebilmektedir. Örneğin sadece Kur'an'da yer alan bir
kelime olması bazıları için yeterli olmakta bu da teberruken yapıl­
maktadır. Halbuki o sözcük hiç de arzulanmayan bir anlam taşıyabil­
mektedir. Mesela Duhanl2sı gibi.

Ayrıca kötü manalı isimler, çocuğun ayıplanmasına veya ismin
taşıdığı manayı yapıyormuşçasına tahkir edilmesine sebep olabil­
mektedir. Bu da çocuğun şahsiyetini doğrudan etkiler.l29l

3. Ad Koyma Adabı

İsim vermedeki beklentiler ad koymada bir usul ve adabı da be­
raberinde getirmiştir. İslim dışı toplumlarda, ad koymaya verdikle­
ri önem ve beklentileri doğrultusunda, inanç ve kültürlerine has bir
adab oluştuğu gibi, İslimiyet'in de kendine özel bir ad koyma usulü
ve adabı doğmuş, Hz. Peygamber bu adabı özenle uygulamıştır.

arkadaşlarından gelecek tahkir edici söz ve davranışların çocuğa yaptığı olum­suz etkiler göz ardı edilmemelidir. Burada söz konusu edilen de ismin çocuğun üzerindeki olumsuz etkileridir. Buradaki yaklaşımımız da bu istikamettedir. ıısı Duhan duman anlamındadır. Salt bu manada algılandığında pek de yadırgan­dığı veya sevimsiz bir çağrışımda bulunduğu söylenemez. Ancak bu kelimenin Kur'anda nasıl geçtiğine bakıldığında böyle olmadığı görülecektir. Şöyle ki: Duhan Kur'anın 44. suresinin adıdır ve bu adı 10. ayetinden almaktadır. Ayet şöyledir: "Şimdi sen, göğün, insanları bürüyecek açık bir duman çıkaracağı günü gözetle. Zira bu elemli bir azaptır [ed-Duhan (44) 10-11]. Görüldüğü gibi kelime ayette salt duman anlamı taşımamakta, söz konusu dumanın bir azap ol­duğu belirtilerek dehşet bir anı dile getirmektedir. Tefsirlerde belirtildiğine göre bu an, ya bir kıtlık ve kuraklıktır veya kıyamet alametlerinden bir andır [Geniş bilgi için bk. Elmalılı, Hak Dini, VI, 4297-98]. Bir çocuğa "duhan" adı verilerek ona sürekli böyle bir anı yaşatmak psikolojik açıdan iyi olmasa gerektir. [ı9J Bk. Elmalılı, Hak Dini, VI, 4470.

Ad Koyma ve Hz. Peygamber' in [sas) isimlere Karşı Tutumu 1� 197
Ad koyma usulünü iki şekilde ele almak mümkündür. Birincisi

bizatihi ad koymadaki usul ve yöntem; diğeri ise ad koyma işlemini
bir merasimle salih bir kimseye yaptırma geleneği.

Hz. Aişe'nin nakline göre yeni doğan çocuklar Hz. Peygamber'e
getirilir, O da bunlara mübarek/hayırlı olmaları için dua eder, tah­
nikte bulunurduJ3°l Yani yeni dünyaya gelen çocuk daha anne sütü
emmeden Resulüllah'a götürülür, çocuğu kucağına oturtup ağzında
yumuşatmış olduğu hurma ile çocuğun damağını oğar, daha sonra
dua edip adını koyardı. İslam inancında bu işleme tahnik adı verilir. (311

Hadiste görüldüğü gibi tahnik, tatlı cinsinden bir şeyi ağızda
çiğneyip yumuşattıktan sonra çocuğun ağzına aktarmak, sonra onun­
la damağını oğmak. şeklinde olmakta, böylece çocuk, gıdasını almada
ilk alıştırmasını yapmış olmaktadır. (321

Teberruken/hayır ümidi ve beklentisiyle yaptırılmakta olan
tahnik ve tesmiye/isim verme işi veya merasimi, bugün herhangi
salih birisine yaptırılabilir. Ashab döneminde titizlikle uygulanan bu
adab, maalesef bugün, özellikle Türkiye'mizde, unutulan İslami adet­
ler arasında yer almaktadır. Başlanan bir hayatın ilk anlarını tatlı ile
başlatmak, dua etmek suretiyle hayırla devamını sağlamak; bu duayı,
duasının kabulü umulan salih kimselere yaptırmak., İslami bir adaba
uymuş olmakla beraber, hayırhah olmanın, hep hayır dileme duygu
ve arzusu içinde bulunmanın en güzel örneğini teşkil eder. Bu işlem
!30J Müslim, Adab 27; Ebıi Davud, Edeb 106. !3ll Bk. Buhari, Menakıbu'l-Ensar 45, Akıka I ; Müslim, Adab 26; Ebıl Davud, Edeb 69. Hz. Peygamber'in yeni doğan çocuğun kulağına ezan okunduğunu da bura­da zikretmekte fayda var [Ebıi Davud, Edeb 106;Tirmizi Edahi, 17]. !3Z] Ayni, tahniki, tatlılığının tabii olması nedeniyle kurumuş hurmadan yapmanın efdal olduğunu, bulunmadığı takdirde taze yaş hurma ile de yapılabileceğini, bunlar da yoksa arı balının tercih edilebileceğini, bal da bulunamadığı takdir­de ateş görmemiş tatlı bir şeyi tercih etmenin uygun olacağını belirtmektedir [Bk. Bedruddin Ebıl Muhammed Mahmud İbn Ahmed el-Ayni: Umdetü'l-kılri şerhu Sahihi'l-Buhari, 1-XX, Mısır 1392/1972., XVII, 196].

198 �I Hz. Peygamber [sas) Döneminde Gündelik Yaşam

kişiyi hayat boyunca hep hayır beklentisi içine sokacaktır. Bu aynı za­
manda hayata ümitle bakmak, karamsarlığa yer vermemek demektir.

Söz konusu hayır beklentisi her zaman ve her toplumda hep var
olagelmiştir. Asım Köksal'ın kaydettiğine göre; dedesi Abdulmutta­
lip, torunu Peygamber Efendimiz'e Muhammed adını verirken, ver­
diği adın manasını gözeterek; "Gökte Allah, yerde insanlar onu öv­
sünler diye Muhammed koydum!"[33l diyordu. [34lMeseleyi bu açıdan
değerlendirdiğimizde bunun bir de ince bir psikolojik yönünün bu­
lunduğunu görmek zor değildir.

Zaman olarak, bazı hadisler Resu.1-i Ekrem'in doğumun daha
birinci gününde çocuğa isim verdiğini teyid ederken [35ldiğer bazı ha­
disler yedinci günü isim verilmesinin gerektiğini ifade etmektedir. [36l
Buhari konu ile ilgili attığı bir başlıkta, doğumun ilk gününde isim
koymanın akika kurbanı kesmeyecekler için söz konusu olduğunu

l33l Rivayete göre hamile iken Hz. Peygamber'in annesi Amine'ye rüyasında: Sen insanların hayırlısına, bu ümmetin Efendisine hamilesin! Dünyaya gelince ona Muhammed, Ahmed ismini tak ! " denmiş, Peygamber Efendimize, Muhammed, Ahmed (a.s.) isimlerini, annesinin anlattığı bu rüyaya dayanarak dedesi Ab­dulmuttalib koymuştur. Abdulmuttalibe niçin bu ismi koyduğu sorulduğunda "Gökte Allah, yerde insanlar onu övsünler diye" cevap vermiştir [Köksal, Musta­fa Asım: lslıim Tarihi, Hz. Muhammed (a.s.) ve İslamiyet, Mekke Devri, İstanbul 1981. s. 16] . [34l Bu bilginin ne derece doğru olduğunu söylemek mümkün değildir. Asım Köksal da bu bilgiyi nereden aldığını belirtmemiştir. Bakabildiğim başka kaynaklarda ise bu bilgiye rastlayamadım. Ancak şunu açıkça söylemek mümkündür: İsim koymada bu tür beklentilerin mevcut olduğunu ispatlamak için o kadar geriye gitmeye gerek yoktur. Geçmişteki isimlere bakmak yeterlidir. (351 Buhar!, Akika 1, 7, 108; Müslim, Fedai! 62, [bu rivayete göre bizzat Hz. Peygam­ber oğlu İbrahim'e doğduğu gün ismini vermiştir; İbn Abdilberr ise lstiab'da ye­dinci gün isim verildiğini ifade eder, 1, 41]. (361 Ebu Davud, Edeb 21; Tirmizl, Edahi 23, Edeb 63; Nesei, Akika 5; İbn Mace, Ebü Abdillah Muhammed b. Yezid el-Kazvini, Sünenü İbn Mace, (th. Muhammed Fuad Abdülbaki), 1-11, Beyrut ts.,Zabaih l ; Abdurrezzak, Musanııef. iV, 335.

Ad Koyma ve Hz. Peygamber' in (sas) isimlere Karşı Tutumu l<_j___ J l 199

belirterek hadislerdeki bu ihtilaflı durumu, "başkasında rastlanmayan
latif bir te'lif ilel37l" halleder. l39l

4. Peygamberlerin Adlarını Vermek

Peygamberlerin adlarını çocuklara verip vermeme konusunu,
gelen rivayetler ışığında iki noktada ele almak mümkündür.

Birincisi genel manada Peygamber isminin çocuklara verilip
verilemeyeceği meselesidir. Buna verilecek cevap müspettir. Zira
Hz. Peygamber sözlü olarak "peygamberlerin isimleriyle isimlenin!"
l39l buyurmuş, bizatihi kendi oğluna İbrahiml40l ismini vererek fiili
olarak uygulamayı kendisinden başlatmıştır.

Hz. Peygamber, bununla muhtemelen, peygamberlerin yanı sıra
salih kişilerin adlarını çocuklara vermek suretiyle tefeülde bulunmak,
diğer bir ifade ile hayır beklentisi içinde bulunmanın caiz ve meşru
olduğunu göstermek istemiştir.

İkinci husus bizzat Peygamber Efendimiz Hz. Muhammed'in
adının çocuklara verilip verilmeyeceği konusudur. Bu konuda ihtilaf
edilmiş, çeşitli görüşler ileri sürülmüştür. Bunun sebebi Hz. Peygam­
ber'den gelen yasaklama içerikli hadislerin varlığıdır. Bir gün Resô­
lüllah (sas), Baki denen yerde bulunuyorken 'Ey Ebü'l-Kasım!' diye
bir ses işitmiş, Hz.Peygamber yüzünü sese doğru çevirince, seslenen
adam, 'Ey Allah'ın Resulü! Seni kastetmedim, falancayı çağırdım'
demiş, bunun üzerine Hz.Peygamber, "İsmimle isimlenin, fakat kün­
yemle künyelenmeyin !"buyunnuştur. l 4ı J

l37l İbn Hacer, Feth, XII, 4. [3sJ Buhari, Akika l, 7, 108. !391 Ebu Davud, Edeb 61; Ahmed b. Hanbel, iV, 345. 1401 Bk. Buhari, Edeb 109 [4ı J Buhari, Menakıb 20, Huyu' 49, Edeb 106; Müslim, Adab l , 3-8; Tirmizi, Ebfı İsa: el-Camiu's-sahih (Sünenü't-Tirmizi), 1-V, Beyrut ts, Edeb 68.

200 Hz. Peygamber (sas) Döneminde Gündelik Yaşam

Bu ve buna benzer rivayetler farklı görüşlerin ileri sürülmesine se­
bep olmuştur. Bu görüşleri kısaca şu şekilde özetlemek mümkündür:

1. Ayni'nin (ö.855/1451) belirttiğine göre Muhammed İbn-i
Sirin(ö.110/729), İbrahim en-Nehai(ö.96/715) ve Şafıi(ö.204/819);
ismi ister Muhammed veya Ahmed olsun, ister olmasın, Resul-i Ek­
rem'in Ebü' l-Kasım künyesini almak hiç kimseye helal olmaz, demiş­
lerdir.r42l Zahirilerin genel görüşü de budur)43l

2. İmam Malik (ö.179/795) ve diğer bazı selef alimleri/441 bu­
nun tamamen zıddını savunarak ismi Muhammed de olsa Ebu' l-Ka­
sım künyesini almada bir sakınca olmadığını söylemişlerdir. Bazıları
yasağın ilk devirlere ait olduğunu, dolayısıyla hadisin Hz. Peygam­
ber'in vefatıyla neshedildiğini, bazıları da yasağın tenzihen mekruh
anlamında olduğunu belirtmişlerdir.[45l Tahavi'nin (ö.321/933)
ifadesiyle cumhurun görüşü de, isim ile künyenin birlikte taşınma­
sında bir sakınca olmadığı yönündedir. [461 Ümmetin tatbikatı da bu
istikamettedir. [471

3. Bir grup Zahiriler ve bir rivayete göre Ahmed b. Han bel yasağı
sadece ismi Muhammed ve Ahmed olanlara hasredip adı Muhammed

1421 Ayni, Umde, IX, 328. Aynı görüş için ayrıca bk. İbn Hacer, Feth, X, 471-72. l43l İbn Hacer, Ebu' l-Fadl Şihabuddin Ahmed b. Ali b. Muhammed b. Hacer el-As­kalani: Fethü'l-bari bi-şerhi Sahihi'l-Buhari, 1-XIII, 2. bs., Beyrut 1402 h., X, 472; Ayni, Umde, IX, 328. l44l Ayni, Tahavi'den naklen verdiği bu bilgilerin devamında şu ifadelere yer verir: Tahavi'nin selefle kasteddiği kişiler Muhammed İbn-i Hanefıyye, İmam Malik, bir rivayette Ahmed b. Hanbel'dir. 1451 İbn Hacer, Feth, X, 471-72; Ayni, Umde, IX, 328. 1461 Ayni, Umde, IX, 328. l47l Bk. İbn Hacer, Feth, X, 471. Ayrıca terkim kitaplarına bakıldığında bunu açıkça görmek mümkünür. Tahavi de; ashab döneminde bir grup sahabinin ismi Mu­hammed olduğu halde Ebü'l-Kasım künyesini aldıklarını belirtmektedir. Mu­hammed b. Talha, Muhammed b. el-Eş'as ve Muhammed b. Ehi Huzeyfe bunlar­dandır [bk. Ayni, Umde, IX, 328].

Ad Koyma ve Hz. Peygamber' in (sas) isimlere Karşı Tutumu 1�� � l 201

veya Ahmed olmayanların Ebu'l-Kasım künyesi ile künyelenmelerin-
de bir sakınca olmadığı görüşündedirler.l4sJ

Buraya kadar sıraladığımız görüşler hep Ebu'l-Kasım künyesine
yönelik bir yasaklamayı içermektedirler. Ümmetin uygulamasında
görüldüğü gibi, Hz.Peygamber'in hayatı ile sınırlı bir yasaklama ol­
duğu görüşü, en isabetli görüş görünümündedir. Onun için bize göre
bu yasağın hadis rivayetini ilgilendiren bir yönü vardır. Hadis riva­
yetine bakıldığı zaman genelde kullanılan ifadeler ya "kale Resulül­
lahi" veya "kale'n-Nebiyyü"; ya da "an Resulillahi" veya "ani'n-Nebiy­
yi"şeklindedir. Hadis rivayetinde "kale" veya "an Ebi'l-Kasımi" ifadesi
kullanılmış olmakla beraber son derece az rastlanılmaktadır. l49l Tek­
nik açıdan Nebi ve Resul ifadelerinin kullanılmasında herhangi bir
problem yoktur. Zira bu unvanlara izafetle nakledilecek bir haberin
Hz. Peygamber'e aidiyetinde herhangi bir şüphe olmaz. Ancak "kale
Ebu'l-Kasımi" ifadesinin kullanılmasında, Hz. Peygamber'e aidiye­
tinde bir karışıklığa sebep olacağı için Allah'ın Resulü böyle bir ya­
saklama yoluna gitmiştir, denebilir. Görüldüğü gibi o dönem için son
derece isabetli bir yasaklamadır. Şüphe yok ki, ikinci bir Ebu' l-Kasım
olsaydı, Ebu' l-Kasım künyesine izafetle nakledilen bir haberin "aca­
ba hangi Ebu'l-Kasım'a ait" diye şüpheye sebep olacak, netice itiba­
rı ile sünnete/hadise gölge düşebilirdi. Muhammed isminin serbest
bırakılmasındaki sebep, böyle bir şüpheye mahal olmamasındandır,
denebilir. Zira Muhammed isminin kullanılmasında Muhammed b.
Abdullah denecekti. Ayrıca hadis rivayetinde böyle bir ifadeye de
raslanmamaktadır. Bunun sebebi, hürmeten onu ''.Allah'ın Resulü" ve
''.Allah'ın Nebisi" şeklinde çağırma gereğindenlsoJ kaynaklanmaktadır.
[4s] Ayni, Umde, XVIII, 258. Aynı görüş için ayrıca bk.İbn Hacer, Feth, X, 471-72. 1491 Msl. bk. Buhari, Menakıb 20. ısoJ Hucurat suresinin "(ResiıJüm!) Sana odaların arka tarafından bağıranların ço�u aklı ermez kimselerdir" [ayet: 4] ayeti, Allah'ın Resulüne saygılı davranmanın yanısıra Nebi, Resul, Resiılüllah gibi saygı ve hürmet ifade eden hitap sözcükk· ­rinin de kullanılmasını gerektirmektedir. Rivayet edildiğine göre, Akra' b. 1 !.'ibis

202 �
l Hz. Peygamber [sas) Döneminde Gündelik Yaşam

Ashab da bu hürmetin gereği olarak Hz. Peygamber'e karşı hep Nebi
ve Resul hitabını kullanmış, hadis naklinde Ebu'l-Kasım ifadesine pek
az yer vermişlerdir.[sı ı Bunun hürmete aykırı olmadığını belirtmekle
beraber bir noktayı vurgulamak için kullanıldığı da söylenebilir.

Bize göre, ümmetin de uygulamasına uygun olduğu üzere, yasa­
ğın sadece Hz. Peygamber'in hayatı ile sınırlı olmasıdır. Zira herhangi
bir kimsenin, -ismini taşımak şeklinde de olsa-, peygamberinin bir ha­
tırasını taşımak suretiyle ona bağlılığını göstermesi, adının anılmasını
sağlaması, onu hatırlaması ve hatırlatması gayet tabiidir. Bu bir sev­
gi ve bağlılık tezahürüdür. Ancak Osmanlı ihtiyaten ve herhangi bir
hürmetsizliğe meydan vermemek için orta bir yol izlemiş, Muham­
med'i Mehmed'e çevirmiş, hem isimden vaz geçmemiş hem ihtiyatı
elden bırakmamıştır. Tabiiki bu da bir saygı ve nezaket tezahürüdür.
Ancak illa da geçerli veya mutlak uyulması gereken bir uygulama ol­
duğunu söylemek gerekmez. Burada tamamen niyet ve duygular söz
konusudur.

5. Allah'ın En Sevdiği İsimler

En güzel isimler, şüphesiz Allah'ın sevdiği isimlerdir. Hz. Ai­
şe'den nakledilen bir hadiste Allah'ın en sevdiği isimler olarak,

Allah'ın elçisine gelerek odalarının arkasından 'Ya Muhammed!' diye seslenmiş, (cevap alamayınca da) 'benim övgüm yüceltici, yergim alçaltıcıdır' diyerek ede­be aykırı bir davranışta bulunmuş, bunun üzerine Allah'ın Resulü, "O (dediğin övgüsü yücelten, yergisi alçaltan zat) Allah Azze ve Celle'dir" karşılığını vermiştir [Ahmed b. Hanbel, VI, 393-394]. Bu olay üzerine Hucurat suresinin yukarıdaki ayeti nazil olmuştur. Ayetin bu tür kaba davranışların uygunsuzluğuna dikkat çektiği ise son derece açıktır. Ayetin tefsiri ve konu hakkında geniş bilgi için bk. İbn Kesir, İmadüddin Ebu'l-Fida İsmail b. Ömer: Tefsirü'l-Kuran'i'l-azim, 1-IV, Kahire 1400/1 980, IV, 208. Ayrıca Hucurat suresinin 1-3. ayetleri de Hz. Pey­gamber'e her konuda saygılı olmayı öngörmektedir. Geniş bilgi için bk. İbn Kesir,a.g.e., IV, 205-207.
[Si] Misal için bk. Buhari, Menakıb 20.

------------- - n : �ı Ad Koyma ve Hz. Peyga mber' in [sas) İsi mlere Karşı Tutumu� lt--1 L_JLJ 203

Abdullah ve Abdurrahman adları zikredilmiştir. [5ıJ Ancak Allah ka­
tında sevilen isimler sadece bu iki isimden ibaret değildir. Bunlar bi­
rer örnek olarak sunulmuştur. Abd/kul sözcüğünün Allah'ın ad ve sı­
fatlarına izafe edilerek oluşturulan her isim, Allah'ın sevdiği isimler
kapsamındadır. [531

Abdullah, Abdurrahman, Abdürrezzak., Abdülhalik, Abdül­
kerim, Abdüşşekür, Abdurrauf, Abdülhakim gibi isimleri göz önüne
getirdiğimizde; bütün mahlukatın rızkını veren Rezzak, her şeyi ya­
ratan Halik, lütuf ve ihsanda bulunan Kerim, şükredenlere bol ve­
ren Şekur gibi Yüce Allah'ın güzel sıfatları zikredildikçe ifade ettikleri
manalar zihinlerde hep zinde kalacak, bir insanın tevhid inancı çerçe­
vesinde nasıl bir Allah'a inanıp kul olduğunu, bu vasıfları taşımayan
hiçbir varlığa kul olunamayacağını her hal ü karda hatırlatılmış ola­
cak, böylece bu tür isimler tevhidin korunmasına vesile olacaktır. Bu
kabil isimler, sözü edilen amaç ve hedefler yanı sıra böyle bir hizmeti
de ifa etmektedirler, denebilir.

Bu kategorideki isimler evrenseldir, milli değildirler. Tamamen
inanca yönelik ve inanç içerikli isimlerdir. Onun için Allah katında
en sevimli isimler sayılmışlardır. Aynı anlama gelen başka dillerdeki
isimler de bu kapsama dahildir.

Milli olan, hiçbir inanç unsurunu simgelemeyen isimler de var­
dır. Bu tür isimlerin manalarının güzel olmasına, tevhide aykırılık
taşımamasına, teşeume (uğursuzluk) meydan vermeyecek bir anlam
içermesine dikkat edilmelidir. Her hal ü karda hayır beklentisine
yönlendirici bir özelliğe sahip olmalı, bu noktaya dikkat edilmelidir.
Kuvvet ya da asaleti simgeleyen Aslan ve buna benzer hayvan isim­
leri, herhangi bir şahıs ismi, bir çiçek, bir yıldız, bir duygu vs. gibi
[5ıJ Ebu Davud, Edeb 69; Müslim, Adab 2; Tirmizi, Edeb 64. Ayrıca bk. Buhari, Edeb 1 05. [53l Ayni, Umde, XVIII, 257.

�JJ Hz. Peyga mber (sas) Döne minde Gündelik Yaşa m

varlıkların isimlerinin insanlara verilmesi tamamen şahsi beklenti ve
kültürel etkilere bağlıdır.

6. Allah'ın En Sevmediği İsimler

Allah'ın en sevmediği isimler şüphesiz tevhide aykırı olanlar­
dır. "Melikülemlak/ Mülklerin Maliki"[54l gibi, ancak Allah'ın şanına
layık olan ve yalnız Allah hakkında kullanılabilen sıfatların insanla-­
ra verilip bu tür kavramlarla isimlendirilmeleri asla doğru değildir. [55l
Bu tür isimlerin yasak ve sevimsiz olmasının sebebi de mülklerin ger­
çek sahibi yalnız Allah olduğu halde, bu vasfın insanlara verilmesidir.
Böyle bir uygulama tevhid inancına sahip olan insanların Rablerine
karşı takınmaları gereken edep ve inanca aykırıdır; aynı zamanda bir
inanç kaymasıdır; bu tür isimlere de kesinlikle yer verilmemelidir.

Süfyan [b. Üyeyne] [56l (ö.198/814), "Şahanşah bunun örneği­
dir" diyerek, (571 Allah'a sevimsiz olan isimlerin sadece bundan ibaret
olmadığını, bu özellikteki bütün isimlerin bu kapsama dahil oluğunu
belirtmiş olmaktadır. Ayrıca yasaklamanın lafza değil, manaya olduğu
ve hangi dilde olursa olsun tevhidi zedeleyen manalar kastedildiği de
anlaşılmaktadır.

Ahkamü' l-hakimin/Hakimlerin hakimi, Sultanu's-selatin/ Sul­
tanların sultanı, Emirü'l-ümera/ Amirlerin amiri; bazı alimlere göre
Kadi' l-kudat/Kadıların kadısı veHakimülhükkam/Hakimlerin hak.i­
mi gibi isimler de aynı vasfa sahip oldukları için Allah'ın sevmediği
isimler arasında yer alır. [5sJ
l54l Bk. Buhari, Edeb 1 1 4; Müslim, Adab 20-21; Ebu Davud, Edeb 70; Tirmizi, Edeb 65. l55J Daha geniş bilgi için bk. Ayni, Umde, XVIII, 267-68. l56l Bk. İbn Hacer, Feth, X, 486. l57l Buhari, Edeb 1 1 4; Müslim, Adab 20-21 ; Tirmizi, Edeb 65. l5BJ Bk. Ayni, Umde, XIII, 258. Burada zikredilen diğer bir görüşe göre Kaadi' l-ku­dat'ın genel teamüle göre bir mahzur teşkil etmediği, bunun bir üst derecesi olan

Ad Koyma ve Hz. Peygamber' in (sas) isimlere Karşı Tutumu ıh_.fi}� 205

Burada sözü edilen Ahkamü' l-hakimin aslında Allah'tır. [59l Din­
dar ve fazilet ehli kimselerden pek çoğu Kadi'l-kudat ve Hakimülhük­
kam gibi isimleri kullanmaktan, hadiste Allah ve Resulünün buğzet­
tiği bildirilen Melikü' l-emlak ismine kıyas ederek kaçınmışlardır. [601

Kastedilen mana eğer Allah'a değil de ismi taşıyana yönelikse
Türkçemizde yer alan Sevtap ve buna benzer isimleri bu kategoriye
dahil etmek gerekir.

D. Hz. PEYGAMBERİN (sAs) KoYDuGu İSİMLER

VE ÖZELLİKLERİ

Ashab yeni doğan çocuklarını teberrüken/hayır beklentisiy­
le Hz. Peygamber'e götürür, tahnik yaptırır ve adlarını koydururlardı.

Ad koyarken yapılan sözcük seçiminin temelinde yatan en belir­
gin özellik, hayır beklentisi/tefeül olmaktadır. Bu gerçekten hareketle
Hz. Peygamber'in yeni doğan çocuklara verdiği isimlere baktığımızda
umumiyetle ya İbrahim gibi eski bir peygamber ismi, yahut da Abdul­
lah ve Abdurrahman gibi Allah' ın ismine veya bir sıfatına izafe ederek
verdiği isimler göze çarpmaktadır.

Peygamber isminin verilmesinin, genel olarak, onların izinden
gitme arzusundan kaynaklandığını veya en azından böyle bir arzu
ve beklentiye yönlendirmeye matuf oluğunu; daha dar bir açıdan
değerlendirdiğimizde ise, İbrahim (a.s.)'ın Hz. Peygamber'in dede­
lerinden olması hasebiyle eskileri yad etme, onları unutmama ve unut­
turmama, hatıralarını canlı tutma amacına yönelik olduğunu söyle­
mek mümkündür. Ancak genele teşmil ettiğimizde bu tür bir amaca

ism-i tafdil sigası ile "Akda'l-kudad/ hakimlerin en yüce hakimi" şeklindeki kul­lanılışı sakınca teşkil ettiği belirtilmektedir. l59l et-Tin (96) 8. 1601 Bk. Ayni, Umde, XIII, 258.

µJ� Hz. �eygamber (sas) Döneminde G�ndelik Yaşam

yönelik aile büyüklerinin adları çocuklara verildiğinde onların inanç­
ları, yaşantıları ve isimlerinin taşıdığı manaları mutlaka göz önünde
bulundurmak gerekir. Zira mana veya şahıs olarak zihinde tecelli ede­
cek anlamların, mutlaka olumlu ve güzel olması gerekir.

Bir başka boyut olarak burada, insanlara Allah'a kul olmayı ve
O'nun rububiyetini hatırlatacak sözcüklerin seçildiği dikkati çekmek­
te, bu da tevhidi çağrıştırmaktadır. Hz. Peygamber'in tevhide aykırı
olan isimleri değiştirdiğini de dikkate alarak bir değerlendirme yap­
tığımızda İslam inancı ve kültürünün tevhid esasına dayandığını, bu
ilkeye ters düşecek hiçbir oluşumun geçerli olmayacağını, her türlü
şekillenmenin bu çerçevede olması gerektiğini, kimliğin sembolü ve
kültürün bir parçası olan isimlere varıncaya kadar müslümanın haya­
tının her alanını kuşattığını görmekteyiz.

Abdullah ve Abdurrahman gibi isimlerin Allah'a en sevimli ol­
masının sebebini şu şekilde izah etmek mümkündür: Abdullah is­
minde ubudiyet ve tezellülü itiraf vardır. Abdurrahman'da ise her
mahluka şamil olan rahmeti itiraf vardır. Keza birinci isimde, bu isim­
le adlandırılan kimsenin Allah'a ibadet edici olması, ikincisinde ise
ilahi rahmetin, adı taşıyanın üzerinde tezahür etme arzusu, tefeülü/
ismi taşıyanın üzerinde rahmetin tecelli beklentisi vardır.l61l

E. Hz. PEYGAMBERİN (sAs) DEGİŞTİRDİGİ İSİMLER
VE ÖZELLİKLERİ

Hz. Peygamber'in değiştirdiği isimlerde üç ana özellik göze
çarpmaktadır. Kötü, sevimsiz, çirkin manalı olanlar; güzel manalı
olup daha güzeli ile değiştirilenler;tevhide aykırı olanlar.

[611 Davudoğlu, Ahmed, Sahih-i Müslim Tercüme ve Şerhi, 1-XI, İstanbul 1973-80., VI, 391.

Ad Koyma ve Hz. Peygamber' in (sas) isimlere Karşı Tutumu 1�j] 207

1. Kötü Manalı Olanlar

Resulüllah (sas) mana itibarı ile çirkin olan isimleri değiştirir­
di.[62l Mesela Ensardan Usey'in, oğluna verdiği ismi[63l Hz. Peygam­
ber beğenmemiş, "ona Münziradını koy" [64l buyurarak önceki ismi
değiştirmiştir.

Ebu Davud (ö.275/888), Resulüllah'ın (sas), Asi, Aziz, Atele,
Şeytan, Hakem, Gurab, Hubab, Şihab isimlerini değiştirdiğini, Şi­
hab' ı Hişam, Harb'i Silm, Muzdad'ı Münbais yaptığını, Afıre adını
taşıyan bir araziyi de Hadira, Şi' bu'd-Dalalet geçidi(n)'i Şi' bu' l-Hüda;
Benü'z-Zinye'yi Benü'r-Rişde; Benu Muğviye'yi de Benu Rişde ola­
rak değiştirdiğini nakletmektedir.[651

Hz Peygamber bu isimleri, şüphesiz manalarındaki çirkinlik ve
sevimsizlikten; örneğin Hakem ismini, Allah'ın bir ismi; hubab'ı, şey­
tan veya bir yılan cinsinin adı olduğundan; şihab'ı da alev gibi yanma­
yı[66l ifade ettiğinden beğenmemiş, onları bu sebeple değiştirmiştir.

Ayrıca isyankar, itaatsız kadın anlamına gelen Asiye'yi güzel ka­
dın anlamına gelen Cemile'ye, [67l sert anlamına gelen Hazn' i kolay

1621 Msl. bk. Ebıl Davud, Edeb 70; Tirmizi, Edeb 66. 1631 Söz konusu isim kapalı geçilerek açıklanmamıştır [bk. Buhari, Edeb 108). 1641 Buhari, Edeb 108; Müslim, lı.dab 29. 1651 Ebıl Davud, Edeb 70. Asi, itaatsiz, isyankar; ğurab, karga; muzdad', yatan; afıre, çorak; asram, kesik; atele, şiddet, sertlik; şihab, alev, ateş; harb, şavaş; Şi'bu'd-Dalale, sapıklık geçidi; Benü'z-Zinye ve Benıl Muğviye, gayr-i meşrıl yol­dan kazanılmış çocuk, zina çocuğu, sapık; Hişam, cömert; Silm, barış; Münba­is, kalkan; Hadire, yeşillik; Şi'bu'l-Hüda, hidayet yolu, yol gösterici geçit; Benıl Rişde, helalın oğlu, meşru çocuk manalarına gelmektedir [bk. Azimaba­di, Şemsü'l-Hak, Avnü'l-Ma'bud Şerhu Sünen-i Ebi Davud, 1-XIV, Medine 1389/1969, XIII, 298). Bunlar Hz. Peygamber'in değiştirdiği yukarıdaki isimle­rin manalarıdır 166] Azimabadi, Avnü'l-Ma'bud , XIII, 298. 1671 Müslim, A.dab 14.

208 Hz. Peygamber (sas) Döneminde Gündelik Yaşam

anlamına gelen Sehl'e/681 kesik anlamına gelen Asram'ı tohum, ziraat,
verim anlamına gelen Zür'a' yal69lçevirmiştir.

Bu tür isimlerin özelliklerini şu şekilde izah etmek mümkündür:
Kesik anlamına gelen Asram verimsizliği, merhametsizliği,

başkasına yararlı olmamayı; tohum, bitme, büyüme anlamına gelen
Zür'a ise kesikliğin zıddı olan verimliliği, faydayı temsil eder. [7oJ Hazn,
sertlik ve kabalığı; Asi ve Asiye, l71 litaatsizlik ve isyankarlığı; Şeytan
her türlü hile ve çirkinliği; Gurab/karga, sevimsizlik ve uğursuzluğu;
Müzdaci', yatmayı ve tembelliği; Mire/ çorak verimsizlik ve merha­
metsizliği, başkasına faydasız olmayı şuur altına yerleştirmektedir.

Burada Mesruk'un şu naklini de ilave etmek gerekir: Mesruk;
"Hz. Ömer' le karşılaştım. Bana, 'Sen kimsin?' diye sordu. 'Mesruk b.
Ecda" dedim. Dedi ki; 'Ben Resulüllah'ın, 'Ecda� şeytandır' dediğini
işittim"l72l demektedir. Bu da Hz. Peygamber'in hoş görmediği isim­
ler arasında yer alır.
1681 Buhari, Edeb 107-108; Ebu Davud, Edeb 70. 1691 Ebu Davud, Edeb 70. [7oJ Azimabadi, Avnü'l-Ma'bud , XIII, 290. 171] Hz. Peygamber' in, isyankar veya itaatsiz kadın anlamına gelen 'Asiye ismini de­ğiştirip, güzel kadın anlamına gelen Cemile'ye çevirdiğini [bk. Müslim, Edeb 14; Tirmizi. Edeb 66, Ebu Davud, Edeb 70) belirtmiştik. Ancak burada bir noktaya dikkat çekmek gerektiği kanaatindeyiz. Kur'anda övülen Fir'avn'nın karısı Asiye isminin ilk harfi "ayn" değil, "hemze'clir. Kelime ayn ile isyankar kadın, hem­ze ile kadın doktor, sünnetçi kadın, insanların arasını düzelten ve adaletli davra­nan, kendisi veya başkaları için üzülen kadın, sağlam bina, direk manalarına gel­mektedir [İbn Manzur, Lisitn, XIV, 34-35). Arapçada bu iki harf bariz bir şekilde ayırt edilebilirken, Tıirkçemizde bu imkansızdır. Her iki kelime de aynı şekilde telaffuz edilerek hemze ile ayn ayırt edilememektedir. Şüphesiz bu isim verilir­ken Kur'anda övulen, Fir'avn'ın karısı Asiye kastedilerek verilmektedir. Ancak karışıklığa meydan vermemek ve Türkçemize uymadığı için ihtiyaten verileme­yebilir. Burada belirtilmesi gereken kesin olan bir şey var, o da, Hz. Peygamber'in isyankar anlamına gelen Asiye ismini, güzel kadın anlamına gelen Cemile [Ebu Davud, Edeb 70) ile değiştirmiş olmasıdır. 1721 Ebu Davud, Edeb 70.

Ad Koyma ve Hz. Peygamber' in (sas) isimlere Karşı Tutumu
- -- · - - - - - - - - - - - - - - - -�

Netice olarak burada, Hz. Peygamber'in değiştirdiği isimlerin,
anlam itibarı ile çirkin olup hoş olmayan, bir takım şuur altı saplan­
tılarla sahibinin karakterini etkileyen, tazim ya da aşırılık ifade eden
isimleri değiştirdiğini söyleyebiliriz.

Bu tür isimlerin değiştirilme sebeplerini şu şekilde izah etmek
mümkündür:

Şu bir gerçektir ki, hoş karşılanmayan bir şey duyula duyula ona
karşı tepki ve duyarlılıklar söner, sonunda normal karşılanır hale ge­
lir. İnsanın bu fıtri yapısını dikkate aldığımızda, "Şuyuu vuku.undan
beterdir" ata sözünün ne kadar yerinde söylenmiş olduğunu daha iyi
anlıyoruz. Zira vukuu sınırlı kalabilir, neticede zararı az olur. Ancak
şüyu bulur, geniş bir alana yayılır da normal karşılanır hale gelirse, o
zaman bunun zararı daha çok olur. Yaptığı tahribatın düzeltilmesi de
imkansız olabilir. Buradaki menfi etkilenme, ismin sahibinden ziya­
de, çevredekiler için de söz konusudur.

Dilimizde Aziz, Kadir, Samet gibi isimler, yukarıda verilen ölçü­
ye göre mahzurlu sayılmasına rağmen çocuklara verilmektedir. Ancak
bunlar Abdülaziz, Abdülkadir, Abdüssamet'den kısaltma olmalıdır.
Çünkü Cenab-ı Hakk'a ait isimlerdir. Resulüllah (sas) bu gruba dahil
isimlerle tesmiyeyi/isimlenmeyi uygun görmemiş ve her seferinde
değiştirmiştir.[731 Bu tür isimleri, örneğin sadece Aziz şeklinde değil,
Allah'a kul olmayı ifade eden Abdülaziz şeklinde "abd/kul" izafetiyle
verilmesi en uygun bir yol olacaktır.

Hz. Peygamber kötü manalı isimleri güzel manalı isimlerle de­
ğiştirirken genelde o kelimenin taşıdığı anlamın zıddını vermekle ger­
çekleştirmiştir. Mesela sert anlamına gelen Hazn ismini, zıddı olan
ve kolay anlamına gelen Sehl kelimesi ile değiştirmiştir. Ancak bu
metot genel değildir. Daha önce Ehl-i kitap olan Abdullah b. Selam,
1731 Mesela bk. Ebu Davud, Edeb 70.

o �L Hz. Peygamber (sas) Döneminde Gündelik V�şam

Müslüman olunca ona bu adını Hz. Peygamber vermiştir. "Sulh ve
Selametin oğlu Allah'ın kulu" anlamına gelen bu isim, Allah'a kul ol­
mayı ve onun neticesi olan sulh ve selameti hatırlatmaktadır. Mensup
olduğu batıl dini bırakıp girdiği yeni dinde nasıl bir yaşantı ile ne tür
bir neticeye ulaşacağını hatırlatır mahiyettedir. Gerçi Hz. Peygamber
Abdullah adını ilk doğan çocuklara da vermiştir. Ancak burada yeni
din ile ilgili belirgin bir hatırlatma göze çarpmaktadır.

Hz. Peygamber sadece şahıs isimleri değil köy ve geçit gibi isim­
leri de değiştirmiştir.

Değiştirdiği isimlere bakıldığında onların kötü manalı oldukları,
özellikle mekan isimlerinin bir uğursuzluğu çağrıştırdıkları ya da hal­
kı bu yöne sevk ettikleri göze çarpmaktadır. Bu tür isimleri muhteme­
len, tefeül amacıyla güzel manalar çağrıştıran isimlerle değiştirmiştir.

Ancak şurası iyi bilinmelidir ki, Hz. Peygamber hiçbir zaman
herhangi bir şeyden uğursuzluk çıkarmazdı. Bir yere bir memur gön­
dereceği zaman o şahsın ismini sorar, anlamı hoşuna giderse sevinir,
hatta neşesi yüzünde görülürdü. İsimden hoşlanmazsa bu da yüzün­
den belli olurdu. Bir köye gidecek olsa köyün adını sorar, anlamı ho­
şuna giderse sevinir, hoşlanmazsa bu da yüzünden okunurdu.l74l Hz.
Peygamber'in bu tutumunun uğursuzluk inancını reddetmek için
olduğunu rahatlıkla söyleyebiliriz. Bu tür isimleri değiştirmesinin ve
ad koyarken de güzel manalı sözcükler seçmesinin bir sebebi, aslında
halkı uğursuzluk gibi yanlış inançlara düşmekten kurtarmaktı. Bu da
onun gönderiliş amacına gayet uygundu. Zira o günün toplumu, kötü
manalı isimlerden zaten uğursuzluk gibi yanlış manalar çıkarıyordu.

Hz. Peygamber tefeülden hoşlanırdı. Göndereceği memurun
veya gireceği köyün isminin güzel olmasından hoşlanması bundan­
dı. Kötü isimlerden hoşlanmaması ve tefeüle imkan tanımayan kötü
[74l Ebu Davud, Tıbb 24.

Ad Koyma ve Hz. Peygamber' in (sas] isimlere Karşı Tutumu ıh�'--�LJ 211
isimleri güzelleriyle değiştirmesi, uğursuzluk duymasından değil, te­
feülün ortadan kalkmış olmasındandı. Ayrıca Resulüllah'ın tefeülden
hoşlanması, güzel isim koyma emrinin müminlere benimsetilmesine
yönelik bir çaba olarak da yorumlanabilir.

Görüldüğü gibi, Resulüllah'ın güzel isimleri tercih etmesi, bun­
lardan da tefeül edip sevinç izhar etmesi, kötü isimlerden uğursuzluk
çıkardığı manasına gelmez. Bilakis uğursuzluk çıkarma geleneği ile
mücadele gayesini taşır.

2. Güzel Manalı Olup Daha Güzeli İle Değiştirilenler

Hz. Peygamber'in değiştirdiği isimler arasında, kötü manalı ve
tevhidi zedeleyici isimlerden başka güzel manalı isimler de vardır.
Ancak bütün güzel manalı isimleri değiştirmiş değildir. Güzel manalı
olup da Hz. Peygamber' in değiştirdiği isimleri genel bir analize tabi
tuttuğumuzda, onların, anlamları güzel olmasına rağmen sahibi ve
çevresi üzerinde menfi etkiler bırakan isimler olduğunu görmekteyiz.

Mesela Hz. Peygamber, "iyi insan, kusursuz kimse, günahsız"
anlamına gelen Berre ismini Zeyneb' e çevirmiştir. Bu ismi taşıya­
nın zihninde, kendini beğenme gibi bir mana teşekkül edebilir. Bu
da isimlenenin karakterini olumsuz yönde etkilemek demektir. Zira
bu isim hakkında Hz. Peygamber, ''.Allah sizin iyi olanlarınızı en iyi
bilendir" buyurarak bu adı değiştirirken, "kendinizi temize çekme­
yin! "(751 sözüyle de, güzel bir ismi başka güzel bir isimle değiştirmenin
gerekçesini belirtmiştir. Bunun anlamı, "Berre adını takıp da bununla
iyi olduk sanmayın! Allah kimin iyi olduğunu herkesten daha iyi bi­
lir!" demektir. [761 Rivayetlere göre Zeynep bnt. Ehi Seleme'nin adı Ber­
re idi. Nefsini tezkiye ediyor, denildi. Bunun üzerine Hz. Peygamber

l75l Müslim, Adab 1 9. l76l Davudoğlu, Ahmed, Sahih-i Müslim Ter. ve Şer. , VI, 535.

� Hz. Peygamber (sas) Döneminde Gündelik Yaşam

onu Zeyneb diye isimlendirdi. [77l Demek ki buradaki çirkinlik, ma­
nanın çirkinliğinden gelmiyor. "Kendini temize çıkarmayın, kimin
muttaki (temiz) olduğunu O (Allah) çok iyi bilir"[7sJ ayetine muhale­
fetten ileri geliyor, denebilir. Şu halde İslam adabına uymayan, kişiye
gurur, kibir, aldanma telkin eden isimler uygun değilir.

Diğer bir rivayette belirtildiğine göre Cüveyriye bnt. el-Haris'in
ismi de Berre idi, Hz. Peygamber onu da Cüveyriye' ye çevirmiştir.

Resul-i Ekrem'in {sas), "Yanından çıkan birinin 'Berre'nin ya­
nından çıktı' denmesini sevmiyorum"[79l buyurarak yasağın diğer bir
gerekçesini açıkladığını görmekteyiz. Şu halde bu kategoride yer alan
isimleri değiştirmesinin genel sebebi; hem ismin anlamından hem
şahsa yansıyan menfi etkisinden kaynaklandığı şeklinde yorumlana­
bilir. Çünkü nefsin tezkiyesini yalnız Allah bildiği gibi, ismin ifade
ettiği anlam hakikatin hilafına da olabilir. Bu sebeple sahibini yersiz
güvene ve bunun bir uzantısı olarak da kullukta gevşekliğe itebilir.
Zira yersiz güven takvayı zedelediği gibi kulluk ifasında gevşekliğe de
sebep olabilir.

3. Tevhide Aykırı Olanlar

Hz. Peygamber'in yeni doğan çocuklara tevhidi ve Allah'a kul­
luğu ifade eden Abdullah ve Abdurrahman gibi isimler vererek bun­
ların Allah'a en sevimli adlar olduğunu ifade buyurduğunu/801 bunun
tam tersini ifade eden "Melikü' l-emlak/mülklerin maliki gibi isimle­
ri de Allah'ın en sevmediği isimler olarak takdim ettiğini, [81 l bunun

1771 Buhari, Edeb 108; Müslim, Edeb 17. 1781 en-Necm (53) 32. l79l Müslim, Adab 16. [soJ Ebu Davud, Edeb 69. ısıı Buhari. Edeb 114; Müslim, Adab 21; Ebu Davud, Edeb 70.

Ad Koyma ve Hz. Peygamber' in (sas) isimlere Karşı Tutumu

sebebini de ''.Allah'tan başka malik yoktur"[sıJ şeklinde açıkladığını
burada tekrar hatırlatmak.ta yarar görmekteyim. Görüldüğü gibi bu
tür isimler, tevhide aykırı olarak şirk anlamı ifade etmektedirler.

Tevhidi zedeleyen isimleri iki açıdan ele almak mümkündür. Biri
Allah'a ait sıfatların kullara izafe edilmesidir; Melikü' l-emlak gibi. Di­
ğeri de, Allah'tan başkasına kul olmayı veya kulluk etmeyi ifade eden
izafetlerle verilen isimlerdir. Mesela Mekke müşrikleri nezdinde en
önde gelen ve en büyük kabul edilen putlardan olan Uzzaya izafe edi­
lerek Abduluzza benzerinde verilen isimler gibi, ki Ebu Leheb'in ismi
Abdüluzza idi.l83l Uzza'nın kulu demektir. Abdüşşems/güneşin kulu
şeklinde verilen isimler de bu kabil isimlerdendir.

Konuyu genel bir kaideye bağlayarak ifade edecek olursak, tev­
hide aykırı isimleri, Allah'tan başka bir varlığa kulluğu ifade eden
isimlerle sadece Allah'ın şanına layık olan sıfat ve isimler olarak be­
lirtmek mümkündür. Bu tür isimleri vermek ise haramdır. Zira Hz.
Peygamber, "Hakem Allah'tır, hüküm de ona aittir; öyle ise sen nasıl
Ebu'l-Hakem künyesini taşırsın?" diyerek, Ebu' l-Hakem künyesini,
"Ebu Şüreyh'e çevirmiştir':[s4J Bu uygulamada yasağın illeti açıkça
görülmektedir.

F. Hz. PEYGAMBERİN (sAs) DEGİŞTİRMEYi ARzu EDİP DE
DEGİŞTİREMEDEN VEFAT E1TİGİ İSİMLER

Hz. Peygamber, bazı isimlerin kullanılmasını yasaklama ar­
zusunda olduğunu izhar etmiş, ancak bunları değiştirmeden vefat
etmiştir.

1821 Müslim, Adab 21. 1831 İbn Manzur, Lisan, XV. 233. [B4J Ebu Davud, Edeb 70; Nesei, Ebu Abdirrahman Ahmed b. Şu'ayb, Sünenü'n-Ne­sei, 1-VIII, Beyrut ts., Kada 7.

213

214 (ı=__sı__J�z. Peygamber [sas) Döneminde Gündelik Yaşam

Yaşadığı süre içerisinde Hz. Peygamber'in bunları değiştirme­
mesi, muhtemelen değiştirmenin şart olmadığındandır. Zira çeşitli
sebeplerle arzu edip de yapmadığı veya yapmaktan vazgeçtiği daha
bir çok hususlar vardır.l85l Bunu, "yapılması daha güzel olan ancak
yapılmamasında sakınca olmayan" türden bir olay olarak değerlen­
dirmek mümkündür. Yasaklamayı arzu edip de yasaklama işleminden
vaz geçmesi, yasağın keraheti tenzihiye ifade edip haram olmadığını
gösterir.

Cabir b. Abdillah (r.a.), Hz. Peygamber'in değiştirmeyi arzu
edip de değiştirmeden vefat ettiği isimleri şu sözleriyle belirtir: "Pey­
gamber (sas); Ya'la, Bereket, Eflah, Yesar, Nafi'l86l ve buna benzer
isimleri koymaktan nehyetmek istedi. Sonra onun bu mevzuda sükut
ettiğini gördüm; artık hiçbir şey söylemedi. Sonra Resôlüllah bunla­
rı yasaklamadan vefat etti':[871 Nevevi (ö.676/1277) kerahetin sade­
ce bu isimlere mahsus olmayıp kıyas yoluyla benzer manalar taşıyan
başka isimlere de şamil olduğunu belirtmektedir.l88l

[851 Kabe'yi yıkıp iki kapıyı ihtiva edecek şekilde yeniden inşa etme arzusu gibi [bk. Buhari, llim 48) . [861 Ya'la, yükselmek, büyüklenmek, galip gelmek, şeref sahibi olmak [İbn Man­zur, Lisan, XV, 84-95];Bereket, çokluk, artma, fazlalaşma, mutluluk [İbn Man­zur, Lisan, X, 390-396) ; Eflah, kazanç, kurtuluş, zafer, istediğini elde etmek, cennete nail olmak [İbn Manzur, Lisan, il, 547-548] ; Yesar, kolaylık, zenginlik, servet, sol el [İbn Manzur, Lisan, V. 296-300) ; Nafi: fayda veren [İbn Man­zur, Lisan, VIII, 358-359] manalarına gelmektedir. en-Nafi' Allah'ın isimlerin­dendir. Fayda ve zararın, hayr ve şerrin yaratıcısı olarak O, faydayı yaratıkla­rından dilediğine ulaştırandır. Ancak insanlar için de söz konusu olan bu tür sıfatlar, elif-lamsız isim olarak insanlara da verilebilir. Fakat haram olmamakla beraber, Hz. Peygamber bunu da hoş karşılamamış, bu tür bir ismi de izafetsiz vermemiştir. [871 Müslim, Adab 13; Ebu Davud, Edeb 70. f881 Davudoğlu, Ahmed, Sahih-i Müslim Ter. ve Şer. , IX, 532. Ayrıca bk. Ayni, Umde, XVIII, 267-68.

-� Ad Koyma ve Hz. Peygamber' in (sas) isimlere Karşı Tutum�_--'"')t.__ _ı\ j l 215

Ebu Davıld'un (ö.275/888) rivayetinde yer alan, "Zira kişi 'Be­
reket burada mı?' diye sorar da 'Hayır yok!' diye cevap verirler"[s9J zi­
yadesinde yasaklama arzusunun gerekçesi belirtilmektedir. Yasağın
sebebi, hadiste açıkça görüldüğü gibi, ismin kullanılışı esnasında zih­
ne gelebilecek uygunsuz manalardır. Daha açık bir ifade ile burada
gerçekte var olan bir şeye yok demenin uygunsuzluğu dile getirilmiş;
ismin taşıdığı anlam ile hakikatlerin çatışması söz konusu olmuştur.
Bu da bize gösteriyor ki, verilen isimlerin taşıdığı manalar, hakikat­
lerle çelişmemesi gerekir. Ayrıca, "Bereket burada mı?" sorusuna
"hayır yok!" cevabında teşeume/uğursuzluk inancına sebebiyet ya
da meydan verme ihtimali de vardır. Bu tür ihtimallere yer verme­
mek için söz konusu isimlerin değiştirilmesi arzu edilmiş olabilir.
Ancak değiştirmenin ya da bu tür isimleri vermemenin şart olmadığı
da anlaşılmaktadır. "Olsaydı, uyulsaydı, yapılsaydı daha güzel olur­
du" kabilinden bir arzudan ibarettir. Ancak Hz. Peygamber'in bu tür
arzularına mümkün olduğu kadar uymanın yararlı olduğu kanaatini
taşımaktayız. l90l

G. İSİM VERMENİN HÜKMÜ VE SORUMLULUGU

Çocuklara güzel isim vermek ana-babanın sorumluluğunda yer
alan önemli bir vecibedir. Çocuklara kötü manalı çirkin isimler ver­
mek mekruhtur. Melikülemlak. gibi tevhide aykırı isimler vermek ise
haramdır. Zira hadiste yer alan vaid şiddetli bir uslupla ifade edilmiş­
tir. Haram hükmü aynı manaya gelen diğer isimlere de şamildir.

Güzel isim verme emri, isim verme yetkisine sahip olanlaradır.
Hiç kimse kendi adını kendisi koymaz. Başlangıçta adı konurken
böyle bir kudrete sahip değildir. Onun için burada birinci derecede
[s9J Ebu Davud, Edeb 70. [9o] İbn Hacer Hz. Peygamber'in arzu edip de yapamadıklarını/hemmlerini de sün­netten saymaktadır. Bk.Feth, XIII, 208.

216 [�Al Hz. Peygamber [sas) Döneminde Gündelik Yaşam

sorumluluk ebeveyne aittir. Daha sonra emir, isim verme yetkisine
sahip olanlaradır. Bu sorumluluk kapsamına dede ve nineler, diğer
akrabalar, kendisine isim verdirilen diğer şahıslar da dahildir. Burada
öncelik şahıslara isim verenleredir. Şahıslar dışında çeşitli mekanlara
isim vermek de güzel isim verme kapsamına dahildir. Bu durumda
emre muhatap, idareci ve yetkililer olacaktır. Bir mekana ad koyarken
seçilecek isim, ya güzel manalar ihtiva etmeli veya güzel ve anlamlı
şeyler sembolize eden bir sözcük olmalıdır. Hatırası canlı tutulup top­
lumda unutulması istenmeyen vak'a veya şahısların adları mekanlara
verilirken, seçilen şahıslar ve verilmek istenen mesajlar, anlamca gü­
zel, milli kültüre ve İslam inancına da uygun olmalıdır.

H. İSİM DEGİŞTİRMENİN HÜKMÜ

Tevhide aykırı olanlar, kötü manalı olanlar, güzel manalı olup
duyguları menfi yönde etkileyenler olmak üzere, değiştirilme kapsa­
mına giren isimleri üç ana grupa ayırmak mümkündür.

Her şeyden önce isimlerin güzel manalı olması sünnettir, müste­
haptır. Tevhidi zedeleyen türden isimlerin verilmesi ise haramdır, ke­
sinlikle verilmemelidir. Şayet bilinçsizce verilmişse değiştirilmelidir.

Hz. Peygamer'in değiştirmeyi arzu edip de değiştirmediği isim­
ler mümkün mertebe verilmemelidir. Allah Resulünün arzuları bizim
için anlamlıdır, uymaya değer hususlardır. Bağlılık ve sevgi tezahürü
bu durumlarda ancak belli olur. Şayet bu kategoride yer alan isimler
bilinçsizce verilmiş, sonradan farkına varılmışsa değiştirilse güzel
olur, ancak değiştirilmesi şart değildir.

Kötü manalı isimleri vermemek esastır, İslam'ın şiarıdır. Yine
şayet bilinçsizce verilmişse, değiştirmek güzeldir, gereklidir. Değişti­
rilmemesi tenzihen mekruhtur. Hazn isimli bir şahsa "senin adın Sehl
olsun" deyip onun da bu teklifi kabul etmemesi ve Hz. Peygamber'in

de buna ses çıkarmaması bunu gösterir. Ancak İbn Müseyyeb'in
(ö.94/712) bildirdiğine göre Hazn'in ailesinde sertlik ve huzursuz­
luk, ölünceye kadar devam etmiştir.[9 ıJ Bu da ismin bazen kader­
le örtüşmesi ya da müsemmaya/isimlenene yansıması olarak da
değerlendirilebilir.

Abdullah b. Selam'ın yeni bir dine girmesiyle adının değiştiril­
miş olması, "her din değiştirenin ismini de değiştirmesi gerekiyor
mu?" sorusunu akla getirebilir. Bu örnekten hareketle hayır cevabı­
nı vermek mümkündür. Böyle bir olay karşısında önemli olan ismin
taşıdığı manadır. Güzel bir anlam taşıyor ve hem itikadi yönden bir
mahzur taşımıyor, hem de sahibi üzerinde bir takım olumsuz etki­
ler meydana getirmiyorsa, değiştirilmesi gerekmez. Ancak isim eski
dinin izlerini taşıyorsa, değiştirilmelidir.

SONUÇ

Varlıklara verilen adlar, toplum kültürünün bir ürünü olup onun
duygu ve düşüncelerinin, inanç, ahlak ve değer hükümlerinin, şiir,
edebiyat ve sanat zevkinin dışa yansıyan motifleridir. Bu bağlamda ad
vermenin ferdi ve toplumsal, diğer bir ifade ile milli boyutu yanı sıra
bir de inanç boyutu vardır. Fert ve toplumun ideallerini sembolize
ederler.

Fert bazında adların karaktere yansıyan müspet ve menfi etki­
leri bir hakikattir. Toplum bazında ise, inanç ve milli birliğin teşek­
külünde etkin rol oynayabilen güçlü bir araç, bir eğitim vasıtasıdır.
Bu sebeple önemle üzerinde durulması gereken bir husustur. Ancak
çocuklar, isimlerin ihtiva ettiği mana ve beklentiler doğrultusunda
eğitilmez ve bu manada bir şuurlandırma yoluna gidilmezse, kuru
bir ismin hiçbir anlam ifade etmeyeceğini de burada vurgulamak
l9 tl Buharı, Edeb 108.

218 Hz. Peygamber (sas) Döneminde Gündelik Yaşam

gerekiyor. Bu konuda toplumun mutlaka bilinçlendirilmesi gerekir.
İsmiyle neyi sembolize ettiğini ne tür bir değer yansıttığını çok iyi bil­
melidir. Bunun özellikle inanç boyutuna daha çok dikkat edilmelidir.
Tevhide aykırı olan veya tevhidi zedeleyici manalar içeren ve bu tür
çağrışımlar yapan isimlerden mutlaka uzak durulmalıdır.

Şunu unutmamak lazımdır ki isim, özellikle çocuklar için, ona
verilmek istenen şeklin; karakter, kişilik ve ideallerin ilk belirtisi, ilk
mührü ve damgasıdır. Ona sahip olmanın ilk ve en güçlü bağı, inanç
ve kültür kimliğinin hatta varlığının en belirgin tanıtım sembolüdür.
Kişi kendini ne tür bir sembolle tanıtacağına çok dikkat etmelidir.

Şüphesiz insan ilk etapta fert bazında buna muktedir değildir.
Ancak burada ebeveynlere büyük iş düşmektedir. Çocuğunun ge­
leceğini ve hedefini çok iyi düşünmeli, sorumluluğunun bilincinde
olmalıdır. Bunun ne denli önemli bir hadise olduğunu anlamak için
Hz. Peygamber'in uygulamalarına ve sözlü uyarılarına bakmak yeterli
olacaktır.

AsR-ı SAADET VE EMEViLER DöNEMİNDE
LAKAP TAKMA VE HALİFELERİN LAKAPLARI[!]

l 219

Ali AKSU[2l

GiRiş

Lakap, övmeyi veya kötülemeyi gösteren ve isimden sonra gelen
isim veya sıfattır. [3l Kötülemeyi gösteren lakaplar, Kur'an'da belirtildi­
ği gibi çirkin lakaplardır ve kesinlikle tasvip edilmemiştir. Sözgelimi
bir kimseye fasık ve münafık diye hitab etmek; topal, ama ve tek göz­
lü olan özürlü kimselere isim takmak; bir kimseye kendisinde, anne,
baba veya ailesinde bulunan bir ayıp ya da noksanlıktan dolayı lakap
takmak vs .. gibileri tasvip edilmeyen lakap takmalardır. Ancak zahi­
ren güzel olmasa bile, kötülük kastedilmeksizin ifade edilen lakap­
lar, bundan müstesnadır. Çünkü bu lakaplar, bazen şahısları tanımak
için kullanılmıştır. Bir isimde bir kaç kişinin olması muhtemeldir.
Bu durumda özel lakaplar kullanmak ayıp değildir. Ancak yine de,
bütün bunlarda ferdin kişilik haklarına zarar vermeyecek derecede
[!]
[2]

[3]

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, V, sayı:2, Sivas 2001, Prof. Dr., Cumhuriyet Üniversitesi İlahiyat Fakültesi, İslam Tarihi Anabilim Dalı. Ebü' l-Fadl Cemalüddin İbn Manzur, Lisanü'l-Arab, Beyrut ty, I, 743.

IT- n -
------ ----�---------�-----

220 ���)__/___fü_ Hz. Peygamber_(sas) Döneminde Gündelik Yaşam _ ___ _ _ __ _

bir lakabın olınası gerekir. Örneğin, Abdullah ismini taşıyan bir çok
kişinin olması halinde, aralarında da biri kısık gözlü ise, ona ''Abdul­
lah el-a 'meş" (kısık gözlü Abdullah) diye lakap takmakta bir mahsur
yoktur. Yine zahiren bir kusura delalet ediyor görünüyorsa da, lakap,
muhabbet amacıyla takılmış ve lakap takılan kimse bundan rahatsız­
lık duymamış, benimsemişse, örneğin "Ebu Hureyre" (kedicik babası),
Hz. Ali için söylenilen "Ebu Turab" (toprağın babası) gibi, bunda da
bir sakınca yoktur.l4l Aynı şekilde muhatabın haliyle orantılı olarak,
övme ve saygıyı ifade eden güzel lakaplarla anmak yasak değildir.
Hz. Peygamber, bu konuda şöyle buyurmuştur: "Mü'minin, mü'min
kardeşi üzerindeki haklarından birisi de, onu sevdiği ismiyle çağırma­
sıdır:'[51 Onun için künye koymak, (güzel lakap takmak) sünnetten
ve güzel adabtan sayılınıştır. Asr-ı Saadet döneminde sahabilerin ço­
ğunluğu bu güzel vasıflarıyla meşhur olmuşlardır. Ancak insanı gü­
cendiren ve ayıplayan lakaplarla çağırmak, İslam'da hoş karşılanma­
maktadır. Bunu Kur'an-ı Kerim, Hucurat süresinde " .. birbirinizi kötü
lakaplar takarak çağırmayın.:'[61 ayetiyle yasaklamış ve buna benzer
hareketleri de "imandan sonra fasıklık" olarak nitelemiştir. Asr-ı Saa­
dette lakaplar, tamamen insanları övme ve kendilerinin hoşuna gi­
decek şekilde verilıniştir. Fakat söz konusu durum, özellikle Hulefa-i
Raşidin döneminden sonra Emeviler ve sonraki dönemlerde, daha
çok yerme ve aşağılama amacına yönelik olınuştur. Biz, önce Asr-ı
Saadet ve Hulefa-i Raşidin döneminden bazı örnekler verdikten son­
ra Emeviler döneminde durumun nasıl olduğuna bakacak ve Emevi
halifelerinin lakapları konusunu inceleyeceğiz.

14]
ısı
16]

Mevdı'ıdi, Tefhimü' l-Kur'an, çev. Komisyon, İstanbul 1996, V, 450. Elmalılı Hamdi Yazır, Hak Dini Kuran Dili, İstanbul 1993, VI, 534. " .. kendi kendinizi ayıplamayın, birbirinizi kötü lakaplarla çağırmayın. İmandan sonra fa.sıklık ne kötü bir isimdir .. :' Hucurat, 49/ 11.

- �- - As;�-ı Saadet ve Emev11er Döneminde Lakap Takm;�C)l ıı �1 l 221
A-Asr-ı Saadet'te Lakap

Yukarıda da belirttiğimiz gibi, bu dönemde kesinlikle insanların
kişilik haklarının korunmasına özen gösterilmiş ve yüce değerlerden
aldıkları eğitim sayesinde cahiliyye döneminde olduğu gibi hoşa git­
meyen, ya da insanların beğenmeyeceği lakaplar kesinlikle verilme­
miş, tam aksine, insanların hoşlanacağı lakaplar takılmıştır. Şimdi bu
hususta hem Allah'ın ve hem de Hz. Peygamber'in verdiği bazı lakap­
ları burada vermek istiyoruz:

1 - Allah Teala'nın Lakap Takması

Kur'an, bizzat Allah'ın da bazı lakaplar verdiğini belirtmektedir.
Kur'an, kendisi Mekke ve Hz. Peygamber'in eşleri hakkında şu lakap­
ları vermektedir: Kur'an için Allah Teala, "ümmü'l-kitab" (kitaplanın
anası) lakabını kullanmaktadır. Bu lafız, Kur'an'da üç yerde geçmek­
tedirPl Hz. Peygamber'in eşleri için de Kur'an, "ümmü'l-mü'minin"
(mü'minlerin annesi) lakabını kullanırken, Mekke için de "üm­
mü'l-kura" (beldelerin annesi) lakabını kullanmaktadır.l8l

Bundan başka Allah Teala, İslam düşmanlarını yaptıkları kötü­
lüklerini belirtmek için de bazı lakaplar takmıştır. Bunun en bariz ör­
neği de, Leheb suresinde geçen Ebu Leheb ve karısı Ümmü Cemile
için kullandığı lakaplardır. Bu lakaplardan birisi "Ebu Leheb"tir_ [9l Söz
konusu lakap, meşhur İslam düşmanlarından birisi[ıoJ olanAbdüluzza
b. Abdilmuttalib b. Haşim'in lakabıdır. Babası onu, güzelliği sebebiyle
ateş gibi parladığı veya öfkelendiği zaman yanakları kızardığı için "alev
babası" anlamında "Ebu Leheb' olarak lakaplandırmıştır. [Hl Kur'an da,
[71 Al-i İmran, 7; Ra'd, 39; Zuhruf, 4.
[8]
[9]

En'am, 52. Tebbet, 1.
[ıo] Hayatı hakkında bkz. Mehmet Ali Kapar, "Ebıi Leheb'' DlA., İstanbul 1994, X, 178.
[i l i Kapar, Age., X, 178.

�z. Peygamber (sas] Döneminde Gündelik Yaşam

aynı lakabı Abdülluzza için vermiştir.l12l Diğeri ise, Ebu Leheb'in ka­
rısı Erva bnt. Harb b. Ümeyye b. Abdişems için kullandığı "hammdle­
te'l-hatab" (odun taşıyıcısı) lakabıdır. Bu kadın, İslam tarihinde Ümmü
Cemile olarak bilinmektedir. İslam'a ve Peygamber'e düşmanlıkta ko­
casına en büyük yardımı-Ümmü Cemile yapmıştır. Onu böyle isim­
lendiren bizzat, Allah Teala'dır. Leheb suresinde " .. ve imraatühu ham­
mdlete'l-hatab"[13l diye geçmektedir. Onun böyle lakaplandırılması
konusunda bir kaç yorum yapılmaktadır. Bu yorumlardan birisine
göre, o sürekli iftiralarda bulunur ve söz getirip götürür idi. Buradan
onun durumu "odun taşıyan" olarak benzetilmiştir. Bir başka yoruma
göre ise, o, geceleri Resulullah'ın gelip geçtiği yola acı versin diye hep
diken taşırdı. Bu yüzden kendisine bu lakap verilmiştir.[ı4J

2-Hz. Peygamber'in Lakap Vermesi
Hz. Peygamber, hayatı boyunca pek çok sahabiye hoşuna gi­

decekleri bir takını lakaplar vermiştir. Resulullah'ın aynı eylemi,
isim koymada da görmekteyiz_[l5l Biz burada örnek olması açısın­
dan Hz. Peygamber'in bizzat verdiği lakaplardan bazılarını vermekle
yetiniyoruz:

a-el-Ahmdgu'l-Mutd' (kendisine itaat edilen ahmak): Huzeyfe b.
Hısn b. Huzeyf b. Bedr b. Amr el-Fezari'nin lakabıdır. Kendisi sahabi
olup Huneyn ve Taif seferlerine iştirak etmiştir. Aynı zamanda Müel­
lefe-i Kulub'tan idi. Ebu Bekir döneminde tekrar irtidat etti. Yalancı
peygamberlerden Tuleyha b. el-Esedi'ye bey'at etti. Ardından tekrar
1 121 Kur'an'ın onu ismiyle değil de lakabıyla anmasının bir kaç nedeni bulunmak­tadır: Bunlardan birincisi, onun cahiliyye döneminden itibaren bu lakabıyla tanınmış olması, diğeri ise, onun isminin Abdüluzza yani Uzza'nın kulu olduğu için Kur'an bunu zikretmeyi uygun görmemiştir. Mevdıidi, VII, 294. 1 131 Tebbet, 4. 1 141 Fuad Salih Seyyid, Mu 'cernü'I-Elkab ve'I-Esmai'I-Müstear, Beyrut 1990, s. 93.
[IS] Cemal Ağırman, "Ad Koyma ve Hz. Peygamber'in İsimlere Karşı Tutumu': CÜIFD., Sivas 1998, Sayı:2, s. 123-143.

Asr-ı Saadet ve Emevıler Döneminde Lakap Takma 1C)\� 223

İslam'a döndü. Ömer b. el-Hattab dönemine kadar yaşadı. Huzeyfe'ye
bu lakabı, bizzat Resulullah verdi. Çünkü kendisi ahmak olmasına
rağmen, kavminin efendisi idi. l16l

b- Eminü'l-Ümme: Meşhur Şam bölgesi fatihi, komutan Amir b.
Abdullah b. el-Cerrah el-Fıhri'nin lakabıdır.l17l Daha çok Ebu Ubeyde
b. el-Cerrah olarak tanınmaktadır. Belirtildiğine göre peygamber ile
din konusunda tartışan ve Hıristiyan kalıp cizye vermeyi kabul eden
Necranlılar, cizye tahsili için güvenilir birinin kendileriyle gönderil­
mesini istediler. Resıllullah da onlara Ebu Ubeyde'y i gönderdi[ısı ve
onun için "Her ümmetin bir emini vardır. Bu ümmetin emini de, Ebu
Ubeyde b. el-Cerrah'tır" buyurdu. Bundan böyle Ebu Ubeyde, bu la­
kapla anıldı.l19l

c- Havariyyü'n-Nebiyy: ez-Zübeyr b. el-Avvam'ın lakabıdır. Ce­
sur sahabilerden olan Zübeyr'in, Allah yolunda ilk kılıcı çeken kim­
se olduğu belirtilmektedir. Aşere-i mübeşşeredendir. Aynı zamanda
Ömer'in seçtiği altı kişilik şura heyetinde yer aldı. Peygamber döne­
minde hemen hemen bütün seferlere katıldığı gibi, dört halife döne­
minde de Yermuk savaşına katıldı. Cemel savaşında Aişe'nin yanında
yer aldı ve öldürüldü. [ıoJ
1 161 Fuad Salih, Elkab, s. 20.
[l7l Hakkında geniş bilgi için bkz. Abdullah İbn Kudame, et-Tebyin fi Ensabi'l-Kura­şiyyin, thk. Muhammed NayifBeyrut 1988, s. 493-494; İbnü'l-Esir, Üsdü'l-Gabe

fi Ma'rifeti's-Sahabe, Beyrut 1989, V, 205-206; Zehebi, Siyerü A 'lami'n-Nübela, thk. thk. Şuayb el-Arnavut, Beyrut 1994, Beyrut, s. 23; Ahmed b. Şuayb en­Nesai, Fadail's-Sahabe, thk. Faruk Hamade, Fas 1 984, s. 1 06-1 1 0; Ahmet Önkal, "Ebiı Ubeyde b. Cerrah� D.I.A., İstanbul 1 994, X, 249-250.
[I S] Konu hakkında geniş bilgi için bkz. Asım Köksal, Islam Tarihi, İstanbul 1981, X, 193-216. 1 191 İbn Kudame, s. 493; Zeheb!, Siyer, l, I, 6; Hayruddi ez-Zirikli, el-A'lam, Beyrut 1 992, III, 252; Ahmet Önkal, Agm., X, 250.
[lO] Hakkında geniş bilgi için bkz. İbn Kudame, s. 255-257; Zehebi, Siyer, l, 41-67; Zirikli, III, 43; Nesai, s. 1 13-1 15.

[LJı=J�
-
- Hz. Peygamber (sas) Döneminde Gündelik_v_a_şa_m __ _

Bu lakabı kendisine Hz. Peygamber, yaptığı yardımlardan dolayı
verdi. Peygamber onun hakkında "Her ümmetin bir havarisi vardır.
Benim havarim de Zübeyr'dir"l21l . buyurdu. Kendisine bu lakaptan
başka "amudü'l-İslam" (İslam'ın direği) lakabı da verilmiştir.l22ı

d- Gasilü'l-Melaike: Hanzale b. Ehi .Amir b. Amr el-Evsi'nin laka­
bıdır. Kendisi Uhud savaşında şehit olmuştu. Hz. Peygamber, onun
şehadetinin ardından "Ben, meleklerin Hanzale 'yi gök ile yer arasın­
da gümüş bir tepsi içinde yağmur suyu ile yıkadıklarını gördüm .. :·
buyurdu.l23l Bu yüzden kendisine bu lakap verildi.

e- el-Cud: Talha b. Ubeydullah b Osman b. Amr et-Teymi'nin la­
kabıdır. Medine'de doğup, Basra'da vefat eden Talha, sahibidir. Aynı
zamanda aşere-i mübeşşeredendir. Ömer tarafından belirlenen altı
kişilik şura heyetinden olan Talha, Hz. Peygamber döneminde Uhud
savaşında Peygamber'e ölesiye bey'at etti. Hz. Ali döneminde meyda­
na gelen olaylar esnasında Aişe'nin yanında yer aldı ve Cemel savaşın­
da öldürüldü.l24l Talha, söz konusu lakabın kendisine Hz. Peygam­
ber tarafından Uhud savaşında verildiğini belirtmektedir. Kendisine
bu lakap, cömertliğinden dolayı verilmiştir.l25l

f- Hıbbu Resulillah: Zeyd b. Harise b. Şurahbil b. Ka'b'ın laka­
bıdır. Zeyd, önceleri bir köle idi. Onu Hz. Hatice satın alarak Hz.
Peygamber'e hibe etmişti. Daha sonra Hz. Peygamber, onu özgürlü­
ğüne kavuşturarak Zeyneb bnt. Cahş ile evlendirdi. Zeyd, önceleri
Zeyd b. Muhammed olarak çağrılırken daha sonra Kur'an'ın bunu
yasaklaması üzerinel26l kendi adıyla anıldı. Mute savaşında şehit
ı2 ı ı lbn Kudame, s. 256; Zehebi, Siyer, I, 48-49; Zirikli, III, 43. 1221 Fuad Salih, Elkılb, s. 95. 1231 İbnü' l-Esir, Osd, ı. 543-544; Köksal, III, 123; Fuad Salih, s. 233; Kamil Çakın, "Hanzale b. Ebu Amir': DİA., İstanbul 1997, XVI, 51. 1241 Hakkında geniş bilgi için bkz. Zehebi, Siyer, I, 23-40; Zirikli, III, 229; Nesai, s. 112-114.
ı2sı Zirikli, III, 229; Fuad Salih, Elkab, s. 77. 1261 "Evlatlıkları babalarına nisbet edin, bu Allah katında en doğru olandır"Ahzab, 5.

------ --------- ---------------- -- - · � 1
______ _ _ __ Asr-ı Saad���e_��ev11er_�?_nem�d�_Lakap Takm�-"-A,\, \°ı ,

ı, 22s

olduP7l Hz. Peygamber, onu çok sevdiği için böyle bir lakap vermiş-
tir. Aynı şekilde Resulullah, Mikdad b. Amr'ı da sevdiği için bu lakap-
la isimlendirmiştir.l28l

g- Zatü'n-Nitakeyn: Esma bnt. Ehi Bekr es-Sıddik'ın lakabıdır.
Mekke'de doğdu, orada yetişti ve orada vefat etti. Esma, Zübeyr b.
el-Avvam ile evlendi. Bu evlilikten Abdullah b. Zübeyr dünyaya geldi.
Oğlu Abdullah b. Zübeyr'i, Haccac karşısına çıkıp savaşması husu­
sunda cesaretlendirmiş cesur hanımlardandı. Emeviler döneminde
vefat etmiştir.l29l

Esma'yı bu şekilde bizzat Resulullah isimlendirmiştir. Bilindiği
gibi hicret esnasında Esma, Peygamber ve arkadaşı Ebu Bekir'e yol
azığı tedarik ediyordu. Esma ve Aişe, hicret hazırlığı olarak deriden
bir torbaya azık koyup bir kırbaya da su doldurdular. Ancak kapların
ağzını bağlamak için ip bulamayınca Esma, babasının teklifi üzerine
belindeki kuşağı (nitak) çıkarıp ikiye böldü. Bir parçasıyla azık tor­
basının, diğer parçasıyla da su tulumunun ağzını bağladı. Bundan son
derece memnun kalan Hz. Peygamber'in, ''.Allah bu kuşağının karşı­
lığında sana iki kuşak versin" diye iltifat etmesi üzerine "zatü'n-nita­
keyn" (iki kuşaklı) lakabını almıştır. Bir başka rivayete göre ise, Hz.
Peygamber ve Ebu Bekir'in üç gün saklandıkları Sevr mağarasına
geceleri yemek taşıyan Esma, üçüncü gün mağarayı terkedip Medi­
ne'ye doğru yola çıkacakları sırada, azık torbasının ağzını bağlayacağı
ipi evde unuttuğunu anlayınca, kuşağını ikiye bölerek kapların ağzını
bağlamış ve bundan dolayı bu lakapla anılmıştır. [3oJ

ğ- Zü'l-Üzneyn: Enes b. Malik b. Dırar'ın lakabıdır. Enes, Medi­
ne'de doğup, Basra'da vefat etti. Resulullah'ın hizmetçisi idi. Ona bu
1271 İbnü'l-Esir, Üsd, II, 129-132; Nesai, s. 96-98. 1281 Fuad Salih, Elkab, s. 82. 1291 İbnü' l-Esir, Üsd, VI, 9-10. [3o] ibnü'l-Esir, Üsd, I, 9; Zirikli, I, 305; Fuad Salih, Elkab, s. 121; Ali Yardım, "Esma bnt. Ebi Bekr'; DİA., İstanbul 1995, XI, 402-403.

Hz. Peygamber [sas) Döneminde Gündelik Yaşam

lakabı, Resulullah verdi. Reswullah, bir keresinde Enes ile şakalaşır­
ken ona "zü1l-üzneyn" (iki kulak) lakabını verdi.[3ıJ Her ne kadar kay­
naklar, Peygamberimiz'in neden bu lakabı verdiğini belirtmeseler de
biz, muhtemelen Enes'in, Peygamber'in emirlerine ve sözlerine kulak
vermesinden dolayı bunun verilmiş olabileceğini düşünmekteyiz.

h- Zü1r-Rey: Hahhah veya Hubab b. Münzir el-Hazreci'nin laka­
bıdır. Cesur sahabilerden olan Hahhah, Resulullah döneminde he­
men hemen bütün seferlere iştirak etti. Ömer döneminde vefat etti.
Onun bu şekilde isimlendirilmesinin sebebi şudur: Bedir gazvesinde
otuz üç yaşında iken Hazrec'in sancaktarlığını yapan Hahhah, İslam
ordusunun, düşmana en uzak olan kuyunun çevresinde yerleşmesini
uygun görmediğinden Hz. Peygamber'e, bu kararının ilahi bir işare­
te dayanıp dayanmadığını sordu. Vahiyle ilgili olmadığını öğrenince
de, düşmanı susuz bırakmak için onlara en yakın su kuyusunun ya­
nına yerleşilerek diğer kuyuların kapatılmasını teklif etti. Resulullah
da onun bu görüşünü uygun buldu. Resullah'ın, Benu Kureyza ve
Benu Nadir gazvelerinde de, müslümanların nerede mevzilenmesi
gerektiği hususunda ashabıyla istişare ettiği, isabetli görüşleri sebe­
biyle "zü'r-rey" (görüş sahibi) diye anılan Hahhah b. Münzir'in, bu iki
yahudi kabilesinin arasına yerleşmenin, onların haberleşmesini en­
gelleyeceği yolundaki teklifini benimsediği, Cebrail'in de bu görüşü
onayladığı belirtilmektedir. [3ıJ Bu yüzden kendisine bu lakap verildi. [33l

ı- Seyfullah: Halid b. Velid b. Muğire'nin lakabıdır. · Halid,
Müslümanların meşhur komutanlarından birisidir. Mekke'nin fet­
hinden önce Amr b. el-As ile birlikte Müslüman oldu. Mute sa­
vaşında ilk kez İslam'ın sancağını eline aldı. Ebu Bekir, onu önce
[3 ıJ İbnü'l-Esir, Üsd, I, 151-152; Fuad Salih, Elkab, s. 122; İbrahim Canan, " Enes b. Malik", DlA., İstanbul 1995, XI, 235. 1321 İbn Sa'd, Tabakatü'l-Kübril, Beyrut 1985, III, 567; Köksal, I, 111. l33l Zirikli, il, 1 63; Fuad Salih, Elkilb, s. 126; M, Yaşar Kandemir, "Hubab b. Münzir': DlA. , İstanbul 1998, XVIII, 264.

-----�-Asr-ı Saadet ve Emeviler Dönemin?e Lakap Takma 1��� 221
Müseylemetü'l-Kezzab üzerine, sonra da Irak fethine gönderdi.l34l
Hz. Peygamber, Mute seferinde komutanların durumundan haber
verirken Halid'den "Allah'ın kılıcı" diye bahsetti. Bu yüzden kendisine
"seyfullah" (Allah'ın kılıcı) lakabını verdi.l35l

Hz. Peygamber ve Hulefa-i Raşidin dönemlerinde lakaplar, daha
çok insanların iyiliklerinden dolayı verilmiştir. Şimdi de onlar için bir
kaç örnek verelim:

a- el-Emin: el-Emin lakabı,Hz. Peygamber için kullanıldığı gibil36l

başkaları için de kullanılmıştır. Kaynaklarımız, Peygamber için bu
lakabın verilmesine şu olayın sebep olduğunu aktarmaktadırlar. Hz.
Muhammed'in, peygamberliğinden yaklaşık beş sene önce Mekke'de
meydana gelen bir felaket, Kabe'ye de zarar vermişti. Mekkeliler, bu­
rada putlarının olmasından ve kutsallığından dolayı, Kabe'yi tamir et­
meye karar verdiler. Tamirden sonra sıra Hacerü' l-Esved'in konulma­
sına geldiğinde, kabileler arasında anlaşmazlık meydana geldi. Çünkü
her kabile, bu taşı yerine koyma şerefinin kendisine ait olmasını isti­
yordu. Durum, aralarında kan dökülmesine kadar varmıştı. Kureyş'in
en yaşlısı olan Ebu Ümeyye b. Muğire, ertesi sabah Safa kapısından
girecek ilk kişinin hakem olmasını ve vereceği karara uyulmasını
teklif etti. Sonuçta teklif kabul edildi. Ertesi sabah kapıdan içeri ilk
girenin Hz. Peygamber olduğunu gördüklerinde gruplar "Muham­
medü'l-emin" geliyor diye sevindiler.l37l İşte bundan dolayı Peygam­
ber'in lakabı "Muhammedü'l-Emin" veya "el-Emin" olarak kaldı. Bu
l34l Nesai, s. 160-161. Hayatı hakkında geniş bilgi için bkz. İbn Kudame, s. 345-348; Mustafa Fayda, Halid b. Velid, İstanbul 1990. l35l İbn Kudame, s. 347; Fuad Salih, Elkılb, s. 167; Fuad Salih, Mu'cemü'I-Evılil fi Teri­hi'l-Arab ve'/- Müslimin, Beyrut 1992, s. 288; Mustafa Fayda, "Halid b. Velid':

DIA., İstanbul 1997, XV, 290. 1361 Hüseyin Algül, "Emin" D.l.A., İstanbul XI, 111. 1371 İbn Hişam, es-Siretü'n-Nebeviyye, by 1955, I, s. 125; Muhammed Harnidullah, Islam Peygamberi, çev. M. S. Mutlu, İstanbul 1972, 1, s. 62.

_L �G_H_z._P_e_yg_a_m_b_er [sas] Döneminde Günd;�- ;;şa;- --­
lakap, Peygamberimizden başka, el-Kasım b. er-Rebi' b. Abdi' l-Uzza
gibi daha pek çokları için de kullanılmıştır.l38l

b-el-Bahr: Abdullah b. Abbas b. Abdülmuttalip'in lakabıdır.
Sahibi olan İbn Abbas, ileri gelen alimlerden birisidir. Cemel, Sıffin
ve Nihavend savaşlarında, Hz. Ali'nin yanında yer aldı. Ömrünün son
anlarını Basra'da geçirdikten sonra 68/787 yılında vefat etti.l39l Ona
bu lakap, ilimdeki derinliğinden dolayı verilmiştir. İbn Abbas'a yine
derin ilminden dolayı "tercümıinü'l-Kur'ıin'� "rabbıiniyyü'l- ümme'�
"hıbrü'l-ümme"l40l lakapları da verilmiştir.l41 l

c-Bahrü'l-Cud veya Kutbü's-Sehıi: Abdullah b. Ca'fer b. Ebi Ta­
lip'in lakabıdır.l42l Abdullah, Müslümanların Habeşistan'a hicret etti­
ğinde orada doğan ilk sahibi olma özelliğini taşımaktadır. Aynı za­
manda Hz. Peygamber'i gören en son sahibidir. Sıffin savaşında Hz.
Ali'nin komutanlarından birisi olarak görev aldi. Medine'de 80/700
yılında vefat etti,l43l

Ona böyle bir lakap, cömertliğinden dolayı verilmiştir. İslam'da
ondan daha cömert bir kimsenin olmadığı söylenmektedir.l44l

d- Ümmü'l-Mesakin: Zeyneb bnt. Huzeyme b. el-Haris'in laka­
bıdır. Peygamber'in eşlerinden ve mü'minlerin annelerinden olan
l39l Fuad Salih, Elkab, s. 43. l39l Hayatı hakkında geniş bilgi için bkz. Belazüri, Ensabü'l-Eşraf thk. Abdülaziz ed-Duri, Beyrut 1978, 31 vd; Ahbaru'd-Devletü'l-Abbasiyye, (Yazarı meçhul), nşr. Abdülaziz ed-Duri vd, Beyrut 1 971 , s. 28vd; Zeheb!, Siyer, 111, 331-359; Hüseyin Atvan, ed-Da'vetü'l-Abbasiyye, Tarih ve Tatavvur, Beyrut 1984, s. 1 22-1 25; İ.L. Çakan-Muhammed Eroğlu, "Abdullah b. Abbas" D.IA., İstanbul 1 988, I, 76-79. [4o] Nesai, s. 94; Çakan, Agm., I, 78. l4 Il Nesai, s. 94; Fuad Salih, Elkab, s. 50, 63. l42l İbn Kudame, s. 1 1 6; E. R. Fığlalı, "Abdullah b. Ca'fer': DIA., İstanbul 1988, I, 89. l43l Hayatı hakkında geniş bilgi için bkz. İbn Kudame, s. 116-1 18; Zeheb!, Siyer, III, 456-462; Ahmet Önkal, "Abdullah b. Ca'fer': D.İ.A., İstanbul 1988, I, 89. l44l İbn Kudame, s. 1 16; Fuad Salih, Elkab, s. 50.

Asr-ı Saadet ve Emeviler Döneminde Lakap Takma ı�D 229

Zeyneb'e cömertliğinden ve bolca infakta bulunmasından dolayı mis­
kinlerin annesi anlamında "ümmü'l-mesakin" lakabı verilrniştir)45l

B-Raşid Halifelerin Lakapları

Raşid Halifeler olarak bilinen Ebu Bekir, Ömer, Osman ve
Ali'nin pek çok lakapları bulunmaktadır. Şimdi bunları olayların fazla
detayına girmeden vermeye çalışalım:

1 - Hz. Ebu Bekir 'in Lakabı
Hz. Ebu Bekir'in pek çok lakabı bulunmaktadır. Bunların en

meşhuru, hiç şüphesiz "es-sıddik" lakabıdır. "Çok samimi, çok sadık,
sözünü işiyle doğrulayan" anlamlarına gelen bu lakap, ona Resulullah
tarafından verilmiş ve bununla şöhret kazanmıştır. Hatta bu lakabı,
onun künyesiyle birlikte özdeşleşmiş ve beraberce "Ebu Bekir es-sıd­
dik" şeklinde söylenir ve yazılır hale gelmiştir. Ebu Bekir, Hz. Pey­
gamber' i ilk tasdik edenlerden biridir. Mi'rac olayını da müşriklerin
inkarına rağmen, hiç tereddüt etmeden tasdik ettiği için kendisine
Hz. Peygamber tarafından bu lakap verilmiştir[46l . Onun bir başka
lakabı da "atik"tir[47l , "Cömert, güzel, azad edilmiş" gibi anlamlara ge­
len bu lakabın, ona annesi tarafından verildiği gibi, çok hayır yaptığı,
yüzü ve ahlakı güzel olduğu için verildiği de söylenmektedir[48l . Bun­
ların yanında, Hz. Peygamber'in, onun Cehennemden azad olundu­
ğunu müjdelemesi dolayısıyla ve kelimenin "azad edilmiş" manasına
da uygun olarak, Cehennemden azad edildiği için bu lakapla anıldığı

l45l İbn Kudame, s. 76; İbnü'l-Esir, Usd, VI, 129. Bu lakabın Zeynebe daha cahiliyye döneminde verildiği belirtilmektedir. İbn Kudame, s. 76; Zirikli, III, 66; Fuad Salih, Elkab, s. 296. f46l İbrahim Sarıçam, Hz. Ebu Bekir, Ankara 1996, s. 6; Mustafa Fayda, "Ebı'.'ı Bekir': D.1.A., İstanbul 1994, X, 101-108. l47l İbn Kudame, s. 305. l49l Fuad Salih, Evdi/, s. 287; Sarıçarn, s. 6; Fayda, Agm, X, 101.

L--JLG Hz. Peygamber [sas) Döneminde Gündelik Yaşam

"ivayet edilmekted.ir[49l _ Ayrıca servetini Allah yolunda harcadığı ve
!Ski elbiseler giydiği için "zü'l-hilal'� çok merhametli olduğu için "ev­
ıah"[5o] ve ilk hac emirliğini gerçekleştirdiği için de " emirü'l-hac"[5ı] la­
(aplarıyla da anılmıştır.

2. Hz. Ömer'in Lakabı
Hz. Ömer'in de, pek çok lakabı bulunmaktadır. Bunlann başın­

fa ise, "emirü 'l-mü 'minin" lakabı gelmektedir. Ömer, böyle bir lakap
ıle isimlendirilen ilk kimse olma özelliğini taşımaktadır[sıı. Onun bu
iekilde isimlendirilmesi konusunda bir takım farklı yorumlar yapıl­
maktadır: Bunlardan birincisi, belirtildiğine göre, Ömer, hilafete geç­
tiğinde kendisine "hallfetü hallfeti Resulullah" diye hitap edildi. Ömer,
"bunun doğru bir isimlendirme olmadığını, çünkü kendisinden
sonra iktidara geçenin de "Halifetü halifeti halifeti Resulullah" diye
isimlendirilmesi gerekeceğini belirtti. Doğrusu siz mü'minlersiniz,
ben de sizin emirinizim" dedi. Bunun üzerine bu lakapla lakaplandı­
rıldığı belirtilmektedir. İkincisi ise, Hz. Ömer yazışmalarında kendi­
sinden "Halifetü halifeti Resulullah'' diye zikrediyordu. Bir defasında
Irak valisine böyle bir mektup yazdı. Validen orada bulunan Adiyy
b. Hatem ve Lebid b. Rebia'yı kendisine göndermesini istedi. Bu iki
sahibi, Medine'ye geldiler. Mescidde bulunan Amr b. el-As'dan, Emi­
rü'l-Mü'minin ile görüşmeleri için referans olmasını istediler. Amr,
onların bu hitap şeklinden hoşlandı ve Hz. Ömer'in huzuruna gir­
diğinde "Selamün Aleyküm! Ey Mü'minlerin Emiri ! " dedi. Ömer, o
günden itibaren bu lakap ile meşhur oldu[53l _ Hz. Ömer'in, bundan
başka bizzat Hz. Peygamber'in lakaplandırdığı bir lakabı daha vardır
l49l Sarıçam, s. 6. Sarıçam ayrıca son görüşün daha mantıklı olduğunu belirtmektedir.
[50) Sarıçam, s. 6. l5 ı J Fuad Salih, Elkab, s. 42; Fuad Salih, Evail, s. 288. 1521 İbn Kudame, s. 403; l53l Ebı'.i Hilal el-Askeri, Evail, thk. Muhammed el-Mısri vd., Dımaşk 1975, I, 222-223; Fuad Salih, Evail, s. 288; Fuad Salih, Elkab, s. 43.

Asr-ı Saadet ve Emeviler Döneminde Lakap Takma ıct.D 231
ki o da, "ğalagü'ljitne" (fitne kilidi) dir. Peygamberimiz onun için "Bu,
fitnenin kilididir. Ömer aranızda yaşadığı sürece, fitne kapısı kapalı
olacaktır" buyurdu. [54]

Hz. Ömer'in en meşhur lakabı ise, "fa.nık"tur. İslam tarihinde 'Ja­
ruk" lakabıyla tanınan tek sahibi, Hz. Ömer'dir. Ancak kendisine bu
lakabın kimin tarafından niçin verildiği hususunda kaynaklarda fark­
lı rivayetler bulunmaktadır. Hz. Peygamber, Allah Teala hak ile batılı
Ömer ile ayırdığı için onun 'Jaruk" olduğunu söylemiş, Hz. Aişe de,
bir soru üzerine Ömer'e 'Jaruk" lakabını Peygamber'in verdiğini ifade
etmiştir)55l Bazı kaynaklar da, bu lakabın veriliş sebebini şuna bağla­
maktadırlar: Ömer müslüman olduktan sonra Resulullah'a başvura­
rak "Eğer davamızda haklıysak dinimizi böyle gizli yaşamamıza gerek
yoktur" demiş ve Ka'be'ye gidilmesini istemiş. Bunun üzerine müslü­
manlar, Hz. Peygamber'i aralarına alarak birinin başında Hz. Hamza,
diğerinin başında Hz. Ömer'in bulunduğu iki saf halinde Ka'be'ye
gitmişlerdi. Bu durwn, Kureyş'e çok dokunmuştu. Resulullah, Ömer'i
hak ile batılı birbirinden ayırdığı için 'Jaruk" diye isimlendirmiştir. [56l

3. Hz. Osman'ın Lakabı

Osman b. Affan'ın lakabı, "zi'n-nureyn"dir. Onun bu şekilde la­
kaplandırılmasırun nedeni, Peygamber'in kızlarından önce Rukiyye
ile sonra da Ümmü Külsüm ile evlenmesidir. Ümmü Külsüm'ün ölü­
münden sonra Peygamber, Osman için "Eğer üçüncü bir kızım olsay­
dı, onunla evlendirirdim" buyurdu[57l . Bundan dolayı da, Hz. Osman
"iki nur sahibi" anlamında bu lakapla meşhur oldu.
[54] Fuad Salih, Elkdb, s. 234. [551 Fuad Salih, Elkdb, s. 240. [561 M. Fayda, "Faruk", DlA., İstanbul 1995, XII, 176. Ayrıca bu lakabın Hz. Ali'ye de verildiği belirtilmektedir. Aynı yer. [571 İbn Kudame, s. 179; İbn Hacer el-Askalani, Tehzibü'z-Tehzib, Haydarabad 1325, VII, 139, XII, 345; İbnü'l-Cevzi, Sıfatü's-Safve, Haydarabad 1355, I, 113; İbnü'I-E­sir, Osd, III, 481 -482; Nesai, s. 67 vd.; Muhammed Rıza, Zin-Niıreyn Osman b.

�I Hz. Peygamber (sas) Döneminde Gündelik Yaşam
- - - --

4. Hz. Ali'nin Lakabı
Hz. Ali'nin de diğer halifeler gibi pek çok lakabı bulunmakta­

dır. Bunlar arasında, Ebu Turdb, l58l Haydar, l59l esedullah veya esedü
Resulillah, Allah'ın aslanı, şir-i yezddn, şir-i huda, [601 seyyidü'l-arabl61 l

[58]

[59]

[60]

[61]

Affan, Beyrut 1982, s. 12; Fuad Salih, Elkab, s. 135; Doğuştan Günümüze Büyük lslam Tarihi, Komisyon, İstanbul 1989, il, 194. Fuad Salih, Elkab, s. 63; Fuad Salih, Evail, s. 289. "Toprağın babası, toprağa bu­lanmış kimse" anlamına gelen bu lakap, Hz. Ali' ye Resı'.ılullah tarafından veril­miştir. Bir gün Hz. Peygamber öğle vakti kızı Fatıma'nın yanına gittiğinde Ali'yi evde göremedi. Fatıma'ya Ali'nin nerede olduğunu sordu. Fatıma da aralarında bir şeylerin geçtiğini, bu yüzden de gündüz uykusunu yanında uyumak isteme­diğini söyleyip çekip gittiğini belirtti. Sahabilerden Sehl b. Sa'd, onun Mescid-i Nebevi'de uyumakta olduğunu haber verince Resulullah oraya gitti. Uyumakta olan Ali'nin üzerindeki hırkanın sıyrıldığını, vücudunun toprağa bulandığını gördü. Elbisesindeki toprağı eliyle silkelerken "Kalk Ebıi Turab, kalk!" diye ses­lendi. O günden sonra "Ebıi Turab"" diye de çağrılan Hz. Ali, kendisine böyle hitap edilmesine çok sevinirdi. (Fuad Salih, Evail, s. 289) Bir başka rivayette ise, hicretin ikinci yılında yapılan Zü' l-Uşeyre gazvesinde bir konak yerinde Hz. Ali ile Ammar b. Yasir, hurma ağaçlarının bakımını yapan Beni Müdlic halkının çalışmalarını seyrederken uyuya kaldılar. Yanlarına gelen Resıilullah, Ali'nin el­bisesinin toprağa bulandığını görünce ona dokunarak "Kalk Ebıi Turab" diye seslendi. (Köksal, il, 263; M. Yaşar Kandemir, "Ebıi Turab", DlA., İstanbul 1994, X, 243). Rivayetlerde mekanlar farklı olmasına rağmen, hadise aynıdır. İslam Ansiklopedisindeki "Ebu Turab" maddesinde (kimin yazdığı belli değil) Nölde­ke'nin bunu daha ziyade Ali'nin düşmanları yani Emeviler tarafından takılan bir lakap olduğunu zannettiğini belirtilmektedir. (Kandemir, "Ebıi Turab" IV, 57) Ancak bu lakap, zaman zaman böylesi şakalar yaptığı bilinen Hz. Peygamber'in damadını sevdiğinden dolayı verdiği bilinmektedir. Şiiler bu lakabı, şerefli bir ünvan olarak kabul etmektedirler. Age., IV, 57. Haydar kelimesi, Arapça'da aslana, özellikle "diğer aslanlar arasında kralın insan­lar arasında durduğu gibi duran" erkek aslana verilen isimdir. Bu anlamın veriliş sel;>ebi ise, aslanın ensesinin kalınlığı ve pençelerinin güçlü oluşudur. (D.İ.A., "Haydar", DiA., İstanbul 1998, XVII, 24). Burada da görüldüğü gibi Araplarda kuvvet, cesaret ve kahramanlığın sembolü sayılan "aslan" anlamında "Haydar" kullanılmıştır. Hz. Ali'ye bu lakap, Hayber savaşında gösterdiği kahramanlıktan dolayı verilmiştir. D.İ.A., Age., XVII, 24. Bunlar da Allah'ın aslanı anlamına gelmektedir. Peygamber "Ben Adem oğullarının efendisiyim, Ali de Arapların efendisidir" buyurdu. Fuad Salih, s. 166.

el-fdruku'l-ekber, el-murtazd}62l el-fetd ve kasimü'n-ndr [631 'ı sayabiliriz.
Esedullah veya Esedü Resôlillah lakabı, Ali'nin dışında Hz. Hamza
ve el-Muğire b. el-Haris b. Abdülmuttalip için de kullanılmaktadır.

C-Emeviler Döneminde Lakap ve
Emevi Halifelerinin Lakapları

1- Emeviler Döneminde Lakap
Gelenekler ve görenekler, bir milletin aynı zamanda aynasıdır.

Hulefa-i Raşidin döneminden sonrakiler için verilen lakaplar, iktidar­
ların da İslami geleneklerden ne kadar uzaklaştırdığını göstermekte­
dir. Çünkü Asr-ı Saadet ve Hulefa-i Raşidin'in dönemlerinde verilme­
yen lakapların bu dönemde verildiğini görmekteyiz. Bunda elbetteki
Emevilerden sonra iktidara gelen Abbasilerin özellikle Ernevi halife­
lerini küçük düşürmek için alay edici lakaplar taktıklarını belirtmemiz
gerekir. Bunun yanında insanların özürlü oluşları da lakap verilmede
bir kriter olmuştur. Şimdi bunlar için bir kaç örnek verelim:

a- el-Ahnef: Kendisine Dahhak denildiği gibi, el-Haris b. Enes b.
Kays b. Muaviye b. Husayn da denilmektedir. Kendisi Basra'da do­
ğup, yine orada vefat etmiştir. Benô Temirnin efendisidir. Hz. Ömer
döneminde Horasan ve Semerkand fetih hareketlerine katıldı. Cemel
gününde olayın dışında durdu. Ancak Sıffin savaşında Hz. Ali'nin ya­
nında yer aldı. Muaviye'nin ona kızgın olmasından dolayı daha sonra­
ları Abdullah b. Zübeyr'in yanında yer aldı)64l Onun el-Ahnef olarak
1621 Fığlalı, "Ali b. Ebi Talip" D.l.A., İstanbul 1995, il, 374. 1631 Fuad Salih, Elkab, s. 26-27. 1641 İbn Hallikan, Vefeyatü '/-Ayan, thk. İhsan Abbas, Beyrut 1969, il, 499-506; Ah­met Önkal, "Ahnef b. Kays·: DlA., İstanbul 1989, il, 174; Reckendorf, "Ahnef: İA., İstanbul 1 965, 1, 223-224.

Hz. Peygamber [sas) Oöneminde Gündelik Yaşam

lakablandırılmasının sebebi, ayaklarının doğuştan çarpık bacaklı ol­
masından dolayıdır.[651

b- el-Ahvas: Abdullah b. Muhammed b. Abdullah b. Asım el­
Ensari' nin lakabıdır. Medine'de doğup, Şam'da vefat etti. Abdullah,
namuslu kadınlara bile aşk şiirleri okurdu. Bu yüzden Ömer b. Ab­
dülaziz, onu yanına çağırtarak dövülmesini emretti. Ardından da
onu Dehlek'e sürgüne gönderdi. Dehlek, daha çok Emevilerin hoş­
larunadıkları kimseleri sürgüne gönderdikleri Yemen ile Habeşistan
arasında bir adadır.l66l Yezid b. Abdülmelik, onu sürgün hayatından
geri dönmesine müsaade etti[61l . Bunun sebebi muhtemelen, Yezid'in
şarkıcılara yakınlık duyması olabilir. Abdullah'ın "el-ahvas'' diye la­
kaplandınlmasının sebebi, gözlerinin kısık olmasından dolayıdır.l68l

c- el-Ahtal: Gıyas b. Gavs b. es-Salt et-Tağlebi'nin lakabıdır. Ab­
dülmelik b. Mervan dönemi meşhur Emevi şairlerindendir[69l, Onun
''Ahtal" diye lakablandırılmasının sebebi konusunda farklı rivayet­
ler olmasına rağmen, genelde çok konuştuğu için "geveze, aptal, ah­
mak, boşboğaz" anlamında "Ahtal' olarak isimlendirilmiştir. Bunda
şairin kendi kavminden Ka'b b. Cuayl et-Tağlebi'yi hicvetmesi etkili
olmuştur. [7oJ

d- el-Eşdak: Amr b. Said el-As b. Ümeyye'nin lakabıdır. Mu­
aviye ve oğlu Yezid döneminde Mekke ve Medine valiliği yaptıP1l
Onun el-Eşdak diye isimlendirilmesinde bir takım farklı yorumlar
1651 Fuad Salih, Elkab, s. 21; Önkal, Agm., il, 174. 1661 Zirikli, iV, 116. 1671 Zirikli, IV, 116. 1681 Fuad Salih, Elkab, s. 21. 1691 Zehebi, Siyer, IV, 589. 1701 Fuad Salih, Elkab, s. 22; Azmi Yüksel, "Ahtal" DlA., İstanbul 1989, il, 183-184; H. Lammens "Ahtal" lA., İstanbul 1965, 1, 226-228. 17 11 Hakkında geniş bilgi için bkz. Zehebi, Siyer, III, 449-450; Abdülkerim Özaydın, "Eşdak" DİA., İstanbul 1995, X.l, 460-461; K. V. Zettersteen, "Amr b. Said" İA., İstanbul 1965, 1, 415.

--- - Asr-ı Saadet ve Emeviler Döneminde Lakap Takma 1�� 235

bulunmaktadır: Bunlardan birincisi, Amr, konuşmalarında Hz. Ali'ye
sövme konusunda aşırı gittiğinden dolayı kendisine yüz felci isabet et-
tiği için " el-Eşdak' denilmiştir. Diğeri ise, fesahati ve belağatinin güzel­
liğinden dolayı avurdunu şişirterek konuştuğu için bu şekilde lakap­
landınlmıştır. Bizce de bu, daha isabetli görünmektedir. Çünkü Amr,
hitabet ve belağatte gerçekten üstün bir yeteneğe sahipti. [721 Çünkü
ondan başka yine belağatının güzelliğinden dolayı aynı lakabın Sü­
leyman b. Musa'ya verilmesi de[73l bu görüşümüzü desteklemektedir.

e- el-A'sem: Kulakları sağır olduğu için kendilerine "el-a'sem" (sa­
ğır) lakapları verilen insanlar arasında Hakim b. Malik, Abdullah b.
el-Haccac vs bulunmaktadır.[741

f- el-.Kver: Mühelleb b. Ehi Sufra el-Ezdi'nin lakabıdır. Musab b.
Zübeyr tarafından Haricilerle mücadeleye gönderilen Mühelleb yak­
laşık 9 yıl boyunca onlarla mücadele etti. Abdülmelik b. Mervan onu
bu başarısının bir sonucu olarak Horasan valiliğine atadıY51 Ona bu
lakabın verilmesinin nedeni, gözünün birisinin olmamasındandır. [761

2- Emevi Halifelerinin Lakapları

a-Muaviye b. Ehi Süfyan'ın Lakabı
Muaviye, Mekke'de doğdu, Şam'da vefat etti. Muaviye b. Ehi

Süfyan, Emevi Devleti'nin kurucusu ve ilk halifesidir. Aynı zamanda
"dühatü'l- arab"tandır.[771
l72l Fuad Salih, Elkab, s. 29; Fuad Salih, Evail, s. 291. 1731 Fuad Salih, Elkab, s. 29. l74l Fuad Salih, Elkab, s. 31. l75l Hayatı hakkında geniş bilgi için bkz, Zehebi, Siyer, IV, 383-385; Zirikli, VII, 315. 1761 Fuad Salih, Elkab, s. 35-36. l77l Hayatı hakkında geniş bilgi için bkz. Belazüri, Ensabü'l-Eşraf, thk. Süheyl Zek­kar vd., Beyrut 1 996, V, 22- 1 67; el-Mesudi, Mürucü'z-Zeheb, thk. Muhammed Muhyiddin Abdülhamid, Beyrut 1988, III, 11-62; Zehebi, Siyer, III, 1 1 9-1 62; Zirikli, VII, 261 -262; M. Seyyid Vekil, el- Ümeviyyun Beyneş- Şark ve'l-Garb,

IT��z. Peygamber (sas] Döneminde Gündelik Yaşam

Muaviye b. Ehi Süfyan'ın lakabı, "ibn dkiletü'l-ekbad''dır. Onun
böyle lakaplandırılrnasının sebebi, annesi Hind'in "dkiletü'l-ekbdd'
diye lakaplandırılmasından dolayıdır. Bilindiği gibi Hind, Uhud sa­
vaşında Hz. Hamza'nın ciğerlerini parçalamış ve ağzında çiğnemişti.
Bundan dolayı da Muaviye "ciğer yeyicinin oğlu" anlamında "ibn dkile­
ti'l-ekbdd' diye lakaplandırılmıştır. Muaviye, genelde bu lakapla bilin­
mesine rağmen bunun dışında "ıkalü'l-harb'�[78l "kisra'l-arab" (Arab­
ların kisrası), (19l ve "İbn Hind' lakabı ile de bilinmektedir.l80l

b-Yezid b. Muaviye'nin Lakabı
Muaviye'nin, daha hayattayken bey'at alması sonucu iktidara

geçen Yezid döneminde istenmeyen bir takım icraatlar meydana gel­
miştir. Hz. Hüseyin'in şehadeti, Kabe'nin vurulması ve Medine'nin
yağmalanması gibi. Yaklaşık dört yıl boyunca iktidarda kalan Yezid b.
Muaviye, oyuna ve eğlenceye düşkünlüğü ile tanınmıştır.[sıJ

Beyrut 1995, 1, 23-92; İrfan Aycan, Saltanata Giden Yolda Muaviye b. Ebi Süfyan, Ankara 1990. [78l Muaviye, oğlu Yezide bey'at alma çabaları esnasında Abdullah b. Zübeyr'in konuşmasından sonra bizzat kendisi "Ben savaşçı Hind'in oğluyum.:· demişti. Bundan dolayı kendisine bu lakap verilmiştir. Fuad Salih, s. 223. [79] Hz. Ömer, Şam bölgesini ziyarete geldiğinde Muaviye' yi lüks bir yaşam ve gi­yim içerisinde gördü. Bu yüzden Muaviye'ye kızdı. Muaviye ise, böyle giymesi­ne gerekçe olarak, düşmana yakın olmalarını ve onlara karşı heybetli bir sultan görüntüsü vermek olduğunu ileri sürdü. Ancak Ömer yine de Muaviye'ye "Bu, Arapların Kisrasıdır" demekten kendisini alamadı. Aycan, Muaviye, s. 87. Mua­viye'ye bundan dolayı bu lakap verilmiştir. Fuad Salih, s. 272. [80l Fuad Salih, Elkab, s. 17. [81 1 Hayatı hakkında geniş bilgi için bkz. Belazüri, V, 299-375; İbn Tolon, Kay­düş-Şerft min Ahbari Yezid, thk. Muhammed Garb, by ty; Hezza İd eş-Şemri, Yezid b. Muaviye, el-Halifetü'I-Müftera Aleyh, Riyad 1 413; Feryal bnt. Abdullah, Suratü Yezid b. Muaviye fi'r-Rivayeti'I-Edebiyye, Riyad 1416/1995; Ünal Kılıç, Tartışmaların Odağındaki Halife Yezid b. Muaviye, İstanbul 2001.

Asr-ı saadet ve Ernevller Döneminde Lakap Takma ıh�J] 237

Yezid, ziraatle ilgilenip su kanalları açtırdığı için kendisine "mu­
handis" lakabı verilmiştir.l82l Lammens'in ifadesine göre, "tüm Arap
halifeleri içerisinde gelenek, sadece ona mühendis lakabını verdi.
Kanal kazma çalışmalarını yönlendirdi, hatta başkanlık yaptı. Tarihte
çok az sayıdaki hükümdar böylesi bir nitelemeyi hak etti. Mühendis
lakabı, oldukça iyi bir bilgi birikimini ve onun Arap ortamındaki fark­
lı bir ruha sahip olduğunu gösteriyor ki, o, bu teknik bilgileri, içerisin­
de büyüdüğü soylu hükümdarlık ailesi içerisinden edindi .. :· l93l

c-Mervan b. el-Hakem'in Lakabı

Emevi halifelerinin dördüncüsü olan Mervan, aynı zamanda
Mervan oğulları içerisinde iktidara ilk geçenidir. Mervan, Osman'ın
öldürülmesinden sonra Basra'ya giderek Talha ve Zübeyr ile Aişe'ye
katıldı. Cemel olayında ve Sıffin savaşında Hz. Ali'ye karşı savaştı. Ar­
dından Muaviye'ye bey'at etti. Muaviye tarafından Medine valiliğine
atandı (42/ 49). Daha sonra da Cabiye toplantısı ile iktidara geçti. (941

Mervan b. el-Hakem'in lakabı, "haytun batılun" (uzun ahmak)
idi. Mervan'ın bu şekilde lakaplandırılmasının nedeni, onun boyu­
nun uzun olmasındandır.l95l Mervan, bu lakabın dışında "İbn Tarid'
lakabıyla da anılmaktadır. Böyle anılmasının sebebi ise, babası el-Ha­
kem'in Hz. Peygamber'e yaptığı ahlaksız hareketleri sebebiyle Taife
sürgüne gönderilmesinden dolayıdır.l86l

1821 H. Lammens, "Yezid b. Muaviye' : E.I., Fırst Encyclopaedıa of İslam), Leıden 1987, VIII, 1 162; H. D. Yıldıı, "Yezid" lA., İstanbul 1965, XIII, 413. l93l Kılıç, Yezid, s. 386. 1941 Mervan b. el-Hakem konusunda geniş bilgi için bkz. Belazüri, VI, 255-300; İbn Kudame, s. 183- 184; Zehebi, Siyer, III, 476-479; Vekil, 1, 295-3 18; Ünal Kılıç, Mervan b. el-Hakem, (basılmamış yüksek lisans tezi), İstanbul 1 995. l95l İbn Kudame, s. 183; Zehebi, Siyer, III, 477; İbnü'l-Esir, Üsd, IV, 369; İbnü'l-Imad, Şezeriıtü'z-Zeheb, thk. Abdülkadir el-Arnavut vd, Beyrut 1986, 1, 289; Fuad Salih, s. 1 08; Lammens "Mervan': 1A. İstanbul 1 964, VII, 777; Kılıç, Mervan, s. 91. 1861 Fuad Salih, Elkiıb, s. 206.

�eygamber (sas) Döneminde Gündelik Yaşam

d-Abdullah b. Zübeyr'in Lakabı

Hicretten sonra Medine'de ilk doğan sahibidir. Yezid b. Muavi­
ye'nin ölümünden sonra halifeliğini ilan etmiş ve yaklaşık 9 yıl bo­
yunca iktidarda kalmıştır. Onun iktidar süresi hep Emevilerle müca­
dele ile geçmiştir. 73/685 yılında Abdülmelik'in üzerine gönderdiği
Haccac b. Yusuf tarafından öldürülmüştür.l87l

Abdullah b. Zübeyr b. el-Avvam'ın lakabı, "hamametü'l-mescid"
(mescid güvercini) dir. Abdullah'a bu lakap, mescide çokça gidip ora­
da namaz kılmasından dolayı verilmiştir.l88l Kendisine Haccac kar­
şısında Ka'be'ye sığındığı için "el-aiz' veya "aizü beytillah" lakabı da
verilmiştir. [89l

e-Abdülmelik b. Mervan'ın Lakabı

Emevi halifelerinin beşincisi olan Mervan, Emevi Devletinin
gerçek kurucusu sayılmaktadır.l90l Abdülmelik b. Mervan'ın lakabı,
"raşhü' l-hacer"dir. Kendisine bu lakap, cimriliğinden dolayı verilmiş­
tir. l9ıı Abdülmelik'in bir başka lakabı da, "Ebü'z-zibban" (sineklerin
babası) dır. Bu lakabın veriliş nedeni konusunda farklı yorumlar ya­
pılmaktadır. Daha çok bu lakap, Abdülmelik'in ağzının sürekli açık
1871 Geniş bilgi için bkz. İbn Kudame, s. 257-259; Zehebi, Siyer, III, 363-380; İrfan Aycan, Hicri Ilk Üç Asırda Zübeyri Ailesinin Siyasi ve Ilmi Hyattaki Yeri (Basılma­mış Yüksek Lisans Tezi) Ankara 1984; H. D. Yıldız, "Abdullah b. Zübeyr'; D.l.A., İstanbul 1988, 1, 145-146. 1881 İbnü'l-Esir, Üsd, III, 138-141; Zehebi, Siyer, III, 372; Fuad Salih, Elkab, s. 93, 210; Yıldız, Agm., I, 146. ıs9J Zehebi, Siyer, III, 372; Fuad Salih, Elkab, s. 93, 210. l90l Hayatı hakkında bkz. Belazüri, VII, 193-252; Zehebi. Siyer, IV, 246-249; Vekil, I, 319-404; Zirikli, 165; H. D. Yıldız, "Abdülmelik b. Mervan·: D.l.A., İstanbul 1988, I, 266-270. l9I J Fuad Salih, Elkab, s. 142.

Asr-ı Saadet ve Emevıler Döneminde Lakap Takma 1� 239
olması ve sineğin girmesinden dolayı verildiği şeklindedir.l92l Ancak
biz her iki lakabın da Abdülmelik'i küçültmek ve onunla alay geçmek
için verildiğini düşünmekteyiz.

Ayrıca Abdülmelik'e kendisinden sonra sırasıyla dört oğlu (Ve­
lid, Süleyman, Yezid ve Hişam) halife olduğu için "Ebu 'l-müluk' (hü­
kümdarlar babası) lakabı da verilmiştir.l93l

İbn Tiktaka, Abdülmelik'in bir başka lakabının da sıkça Kur'an
okumasından dolayı Abdullah b. Zübeyr'in lakabı olan "hamame­
tü'l-mescid' olduğunu belirtmektedir.l94l

/-Süleyman b. Abdülmelik'in Lakabı

Velid b. Abdülmelik'ten sonra Emevi iktidarına geçen Süleyman
b. Abdülmelik'inl95l lakabı ise, çok yemek yemesinden dolayı "el-akif
(obur) dir. Denildiğine göre Süleyman'ın bir defasında 40 tavuğu yine
bir defasında da bir koyun ile 6 tavuğu bir oturuşta yediği belirtilmek­
tedir.l96l Hatta İbn Kesir, Süleyman'ın ölüm sebebini, çok yemesine
bağlamaktadır. Bununla Emevi halifeleri karalanmak istenmiştir. Hal­
buki Süleyman gibi bir halife kendisinden sonra iktidara geçmesi için
Ömer b. Abdülaziz'i halife olarak bırakabilmiştir. Bu ve buna benzer
haberlerin, Abbasilere yakınlığı ile bilinen yazarlar tarafından kaleme

[9ıJ İbn Abdirabbih, el-Ikdü'l-Ferid, nşr. Ömer Abdüsselam Tedmuri, Beyrut ty, IV, 364; Vekil, I, 319; Fuad Salih, Elkab, s. 121. [931 İbn Abdirabbih, IV, 364; H. D. Yıldız, "Abdülmelik b. Mervan" D.İ.A., İstanbul 1988, I, 269. [94l İbn Tiktaka, Kitabü'l-Fahrifı Adabi'.s-Sultaniyye ve'd-Düveli'l-Islamiyye, Beyrut 1966, s. 122. [951 Hayatı hakkında bkz. Belazüri, VIII, 99-117; Zehebi, Siyer, Ill, 111-113; İbn Ke­sir, el-Bidaye ve'n- Nihaye, thk. Ahmed Ebu Hakim vd., Beyrut ty, IX, 173-192; İbn Hallikan, II, 420-427. [961 es-Süyuti, Tarihu'l-Hulefa, thk. Muhammed Muhyiddin, Beyrut 1989, s. 257; Ze­hebi, III, 112; İbn Kesir, , IX, 188.

W ----------�-------------------
LJL---- "---"'- ! , Hz. Peygamber (sas) Döneminde Gündelik Yaşam

SlL__________ ____ -----------

alındığını düşünmekteyiz. Kaldı ki, bir insanın bu kadar yemek yeme­
si mümkün değildir.

Süleyman'a, Ömer b. Abdülaziz'i kendisinden sonra yerine ve­
liaht tayin ettiği için "miftahu'l-hayr" (hayrın anahtarı) lakabı da ve­
rilmiştir)97l Burada da görüldüğü gibi aynı insan birbirine tamamen
zıt iki lakap ile anılmaktadır. Bu da göstermektedir ki, Emevi halife­
leri hakkında ideolojik yönden değerlendirilmelerde bulunulmuştur.
Halbuki tarihçinin yapması gereken şey, mümkün mertebe olaylara
objektif olarak yaklaşmaktır)98l

g- Ömer b. Abdülaziz'in Lakabı

Ömer b. Abdülaziz, Hulefa-i Raşidin'in beşinci halifesi olarak
bilindigi gibi, adaletiyle ve yaşantısıyla da meşhurdur. Hilafet süresi
sadece iki yıl kadar sürmüştür (99-1O1/717-720). [99l

Ömer b. Abdülaziz b. Mervan b. el-Hakem el-Emevi'nin laka­
bı, "eşeccü Beni Mervan"dır. Ömer b. Abdülaziz'in böyle lakablandı­
rılmasının sebebi konusunda şu olay aktarılmaktadır: Ömer bir gün
babasının ahırına girmiş, hayvanın birisi alnına tekme atmış. Hanı­
mı onu cesaretlendirmeye çalışmış. O esnada Ömer, alnından akan
karıları siliyormuş. Ardından eşine bakarak "Yazıklar olsun! sen Beni
Ümeyye'nin veya Beni Mervan'ın en cesuru olduğumu bilmiyor mu­
sun?" demiş. Bu yüzden o, bu lakap ile lakaplandırılmıştır.[ıooJ Ömer
l97l İbn Hallikan, II, 420. 1981 Bu konuda örnek olması açısından bkz. İrfan Aycan-Mahfuz Söylemez, İdeolo­jik Tarih Okumaları, Ankara 1998; Ahmet Önkal, "İslam Tarihinde Tarafsızlık Proplemi': lslami Araştırmalar, Ankara 1992, sayı:6, s. 189-197. l99l Hayatı hakkında bkz. Belazüri, VIII, 125-207; Zehebi, Siyer, V, 114-148; İbn Ke­sir, IX, 200-227; Imadüddin Halil, Ömer b. Abdülaziz Dönemi ve İslam lnkılabı, çev. Ubeydullah Dalar, İstanbul 1984.
[100] Zehebi, Siyer, V. 116; İbn Kesir, IX, 200. Fuad Salih, Elkab, s. 29. Ayrıca Zehebi, bu rivayete Ömer'in daha küçükken bu olayı yaşadığını ve alnından kanı silenin ise babası olduğunu belirtmektedir. Süyılti, s. 261; Zehebi, Siyer, V, 116.

Asr-ı Saadet ve·Emeviler Döneminde Lakap Takma Jh__p.x��� u 241
b. Abdülaziz'in bundan başka "latimü'l-hımar" lakabı da bulunmak­
tadır.l101l Fakat bunun neden verildiği konusunda herhangi bir şey
belirtilmemiştir.

ğ- Yezid b. Abdülmelik'in Lakabı

Emevi halifelerinin dokuzuncusu olan Yezid, Ömer b. Abdüla­
ziz'den sonra iktidara geçti. Devlet işlerini daha çok valilerine bırakan
Yezid b. Abdülmelik,(1°21 cariyeleri Habbabe ve Sellame'ye olan aşkın­
danlıo3J dolayı "Aşıku Beni Mervan" lakabıyla anılmıştır.l 104l

h- Hişam b. Abdülmelik'in Lakabı

Yezid b. Abdülmelik tarafından oğlu Velid b. Yezid'den sonra
ikinci veliaht olarak atanan ve Emevi iktidarında Muaviye ve Abdül­melik'ten sonra en uzun iktidarda kalan Emevi halifesidir.l 105l

Hişam üzerinde araştırma yapan İsmail Hakkı, onun lakabı hu­
susunda şu bilgileri vermektir: "Hişam'ın lakabı konusunda el-Ezdi,
"Ebü's-Sa'na" ibaresini kullanmaktadır. Fakat söz konusu lakap, di­
ğer kaynaklarda geçmemektedir. Hişam'ın gözlerinin şaşı olması se­
bebiyle bazı kaynaklarda kendisine "el-ahvel" (şaşı) lakabı verildiği
belirtilmektedir': l1061

[lOIJ Fuad Salih, Elkab, s. 278. l ıoıJ Hayatı hakkında geniş bilgi için bkz. Belazüri, VIII, 243-263; Taberi, VI, 574 vd; İbnü'l-Esir, el- Kamilfi't-Ta.,ih, Beyrut 1965, V, 67 vd; Zehebi, Siyer, V, 150-152; İbn Kesir, IX, 227 vd; Imadüddin Halil, lslıim Tarihi, Bir Yöntem Araştırması, çev. Ubeydullah Dalar, İstanbul 1985, s. 71117; H. Lammens, "Yezid b. Abdülmelik': El., Leıden 1987, VIII, 1162.
1 1031 Yezid'in Habbabe ve Sellame ile olan aşkı konusunda bkz. Belazüri, VIII, 254-263. İrfan Aycan, "İslam Toplumunda Eğlence Sektörünün Ortaya Çıkışı" A01FD. (Ayrı Basım) Ankara 1998, XXXVIII, s. 180-184. [I04] Fuad Salih, Elkıib, s. 211.
ı ı osı Hayatı hakkında geniş bilgi için bkz. İsmail Hakkı Atçeken, Devlet Geleneği Açı­sından Hişam b. Abdülmelik, Ankara 2001. 1 1061 Atçeken, s. 18.

Wwı Hz. Peygamber (sas) Döneminde Gündelik Yaşam

ı-Velid b. Yezid'in Lakabı

Onbirinci Emevi halifesi olan Velid, amcası Hişam b. Abdül­melik'in ölümünden sonra iktidara geçti. İktidarda bir yıl üç ay ka­dar kaldı. Amcasının oğlu Yezid b. Velid liderliğindeki ihtilalciler, Velid' i iktidardan uzaklaştırıp sonunda da öldürdüler.l107l Bu yüz­den Velid b. Yezid b. Abdülmelik'in lakabı, "Haliu Beni Mervan veya el-mahlu"'dur.[ıosJ
Velid, düşmanları tarafından "el-cebbdrü'l-anid' diye de lakaplan­dırılmıştır.[1091 Böyle lakaplandırılmasının sebebi ise şudur: Bir gün Velid, "Peygamberler fetih istediler ve bütün inatçı despot zalimler, ümitlerini kaybettiler. Onun arkasında Cehennem olup, ona irin­li su içirilir"[1 10l ayetini okuyunca kızmış ve bir mushaf isteyip, onu bir yere çakmış. Ardından ok yağmuruna tutarak öfkesini çıkarmış. [ı ı ı J Ancak biz bunun, Velid'in düşmanları tarafından uydurulmuş olabi­leceğini ve siyasi amaçlı olduğunu düşünmekteyiz. Çünkü olay bile bizzat bunu tekzib etmektedir. Şayet Velid, onların anlattığı gibi ise, neden Kur'an okusun ki? Ayrıca Kur'an'da o kadar ayetlerin içerisin­den neden o ayeti seçsin? Bütün bunlar, bizi bu olayın bir uydurma ve karalama olduğu düşüncesine götürmektedir. Velid, bundan başka işlediği iddia edilen bir takım suçlardan dolayı "eljasık' lakabı ile de bilinmektedir. [1 121
i- Yezid b. Velid'in Lakabı
Velid b. Yezid'i öldürerek iktidara geçen Yezid III, görevde yakla­şık 6 ay kadar kaldıktan sonra vefat etti.[1131

[ıo7J Hayatı hakkında geniş bilgi için bkz. Taberi, VII, 8 vd; Mes'ı"ıdi, III, 224-232; Zehebi, Siyer, V, 370373; İbnü'l-Esir, el-Kamil, V, 289 vd; Zirikli, Hüseyin Atvan, Siretü'l-Velid b. Yezid, Kahire 1980. [ıoeJ Fuad Salih, Elkab, s. 105, 292. [ıo9J Süy(ıti, s. 290. [l lOJ İbrahim, 15-16.
[i l i] Mes'udi, III, 228-229.
r 1 121 s·· · t· 288 uyu ı, s. .
[ı ı3J Hayatı hakkında geniş bilgi için bkz. Muhammed b. Cerir et-Taberi, Tarihu'l-Ü­mem ve'l-Müluk, thk. Muhammed Ebü' l-Fadl, Kahire 1993, VII, 268 vd; İb­nü'l-Esir, el-Kamil, V, 291 vd; Zehebi, Siyer, 374-376; Zirikli, VIII, 190-191.

Asr-ı saadet ve Emeviler Döneminde Lakap Takma lh-.A� 243

Yezid b. Velid b. Abdülrnelik'in lakabı, "en-nakıs"tır. Ona bu la­
kabın neden verildiği konusunda farklı yorumlar yapılmaktadır: Bun­
lardan birincisi ve genelde kabul göreni, kendisinden önceki halife
Velid b. Yezid'in dağıtmış olduğu atiyye ve maaşları azaltmasından
dolayı bu lakabın verilmiş olmasıdır.l 1 14l Yezid'i bu şekilde ilk ola­
rakisimlendirenin Mervan b. Muhammed olduğu belirtilmektedir. [ı ısJ
Bir başka yorum ise, Yezid'in aklının veya boyunun kısa olmasından
bu lakabı aldığı öne sürülürse del1 16l bu, doğru değildir.l 1 17l Çünkü
aklı noksan olan bir kimsenin, ihtilal hareketinin başına getirilmesi ve
lider olması mantıklı değildir.

Zirikli, Yezid b. Velid'in bir başka lakabının da Diyarbekri'den
rivayetle "eş-şakir li en'amillah" (Allah'ın nimetlerine şükreden) oldu­
ğunu belirtmektedir.l 1 181 Ancak söz konusu lakap, diğer hiçbir kaynak
tarafından zikredilmemektedir.

j- Mervan b. Muhammed'in Lakabı

Emevi son halifesi olan Mervan, meşhur Emevi komutanların­
dan Muhammed b. Mervan'ın oğludur. Halife Hişam döneminde
Ermeniyye ve Azerbaycan bölgelerinde gösterdiği başarılardan do­
layı 114/732 yılında bu bölgelerin valiliğini elde etti. Velid b. Yezid
döneminde de bu görevini sürdürdü. Yezid b. Velid'in halife Velid'i
öldürme eylemine iştirak etmedi. Hilafete geçen Yezid b. Velid'e kar­
şı önce isyan etti, ancak kendisine bu bölgelerin dışında Musul ve
el-Cezire valiliklerinin de verilmesiyle isyandan vazgeçti. Yezid b.
Velid'den sonra iktidara geçen İbrahim b. Velid'e karşı harekete geçti
ve onu iktidardan uzaklaştırarak son Emevi halifesi oldu. Döneminde
[l l4l Belazüri, IX, 189; ibnü'l-Esir, el-Kamil, V, 291; İbn Kesir, X, 13, 17; Ziril<li, VIII, 191.
[I IS) Belazüri, IX, 189; Taberi, VII, 261, 299; İbnü'l-Esir, V, 291; İbn Kesir, X, 13. [l l61 Belazüri, X, 189; Taberi, VII, 261, 299. [l l7J Fuad Salih, Elkab, s. 323-324. [l l8] Ziril<li, VIII, 191.

�_Jı__.J��
-
J\L_

Hz. Peygamber [sas) Döneminde Gündelik Yaşam
- -- -- -- -

meydana gelen isyanlar, sonuçta hem Mervan'ın hem de Emevi Dev­
letinin Abbasiler tarafından yok olmasını beraberinde getirdi. l 119l

Mervan'ın lakabı konusuna gelince, kaynaklardan özellikle
Emevi düşmanlığı yapanlar, Mervan'ı lakaplarıyla nesebini ve bü­
yüklüğünü yaralamaya çalışmışlardır. Bu bağlamda Mervan'a başka
lakapların yanında iki önemli lakabın verildiğini görmekteyiz: Bun­
lardan birincisi, "el-Hımar" ya da "Hımaru'l-Cezire" lakabı olup, o
kadar yaygınlaşmıştır ki, neredeyse Mervan ismi unutulacak noktaya
gelmiştir.l 120l Tarihçiler, Mervan'ın bu lakabı üzerinde bir takım farklı
yorumlar yapmışlardır: Bunlardan bir kısmı, Mervan'ın iktidara ge­
lişinden önce ve iktidarı boyunca başta Hariciler olmak üzere diğer
isyancı gruplara karşı sabırlı bir şekilde savaşmasından dolayı bu laka­
bın verildiğini belirtirler.l121 l Bazıları da, ona bu lakabın verilmesinin
[l ı9J Mervan b. Muhammed konusunda geniş bilgi için bkz. Sa<li Ebu Ceyb, Mer­van b. Muhammed ve Esbabü Sükuti'd-Devleti'l-Ümeviyye, Dımaşk 1982; Faruk Ömer, el-Halifetü'l-Mukatil Mervan b. Muhammed, Beyrut ty; Ali Delice, Mer­van b. Muhammed ve Emevi Devletinin Yıkılışı, (Basılmamış Doktora Tezi) Kon­ya 1999. 1 1201 Zehebi, Siyer, VI, 74; İbn Kesir, X; 46; Muhammed Şakir el-Kütbi, Fevatü'l-Ve­feyat, thk. İhsan Abbas, Beyrut ty, IV, 128; Süyuti, s. 295; Zirikli, VII, 208; Vekil, I, 598; Ahmed Ulebi, "mine']- Ümeviyyin ile'I-Abbasiyyin, Ezvaun Cedidetün ala hazihi'I-Merhaleti'l-İntikaliyye': el-Bahis, Sayı: 15, Beyrut 1981, s. 124. Ule­bi, Mervan'a "Hımaru'l-Cezire" denilmesine farklı bir yorum getirmektedir. Ona göre böyle denilmesinin nedeni, zamanında el-Cezire bölgesinde bulunmuş, zorba, savaşçı ve hiç bir şeye umursamayan Hımar b. Malik b. Nasr b. el-Ezdi'den dolayıdır. Ahmed Ulebi, s. 124-125. İbnü'l-Kayserani ise, Mervan'ın asıl lakabı­nın "el-Feres" olduğunu, ancak daha sonra Horasanlıların, onu kötülemek için "el-hımar" diye isimlendirdiklerini belirtir. İbnü'l- Kayserani, Ensabü'l-Müttefi­ka, Leiden 1965, s. 31.
ıı2 ı ı İbn Kesir, X, 46; Zehebi, Tarihu'l-İslam, (121-140 yılı olayları) thk. Ömer Ab­düsselam et-Tedmuri, Beyrut 1991, IV, 534; Süyuti, s. 295; Vekil, s. 598; P.Hitti, Siyasi ve Kültürel İslam Tarihi, çev. Salih Tuğ, İstanbul 1989, I, 438; Hüseyin Mu­hammed el-Maraşi, Gurerü's-Siyer, thk, Süheyl Zekkar, Beyrut 1996, s. 235-236. Bu bağlamda Kirmani, görüşünü desteklemek için "Filan savaşlarda eşek gibi sabretti" atasözünü vermektedir. Ahmed b. Yusuf el-Karamani, Ahbaru'd-Düvel ve Asarü'l- Üvel, thk. Ahmet Hatit vd., Beyrut 1996, II, 58; Fuad Salih, Elkab, s. 92.

==- A��ı Saadet ve Emeviler Döneminde Lakap Takm�L-iJ 245
nedeni olarak, Arapların her yüzyıla "el-hımar" dediklerini ve Mer­
van' ın da yaklaşık yüzüncü yılda iktidara gelmesinden dolayı veril­
diğini belirtirlerY22l Bazı kaynaklar her ne kadar böylesi zorlama yo­
rumlarda bulunmuşlar ve bu lakabın kötüleme için değil de, onu övgü
için verildiğini belirtseler de, [1231 biz bunun, Mervan ile istihza etmek
ve küçük düşürmek için verildiği kanaatindeyiz. Çünkü Mervan'dan
önce onun gibi savaşan komutanlara böylesi bir lakap verilmemiş-
tir. Örneğin, Haccac'ın, özellikle Abdülmelik ve Velid dönemlerin-
de hayatı hep mücadelelerle geçmişti. Onun sadece Harici Şebib b.
Yezid ile olan mücadelesi[124l böylesi bir lakabı alması için yeterlidir.
Halbuki, Haccac ve buna benzer kimselere bu tür bir lakap verilme­
miştir. Bu lakabın Mervan'a Zab savaşında yenildikten sonra verildi­
ğini görmekteyiz. Bunu ise, Abdullah b. Ayyaş'ın, ilk Abbasi halifesi
Ebü' l-Abbas'ın huzuruna girdiğinde "el-Cezire'nin Hımarını, ResCtlul­
lah'ın amcası Abdülmuttalip'in oğlu ile değiştiren Allah'a hamdolsun"
sözünden çıkarmaktayız.l 125J

Mervan'ın diğer lakabı ise, "el-Ca'di"dir. Bu lakap kendisine
Mu'tezilenin ileri gelenlerinden olan Ca'd b. Dirhem'den dolayı veril­
miştirY26l Ca'd, el-Cezire'de Süveyd b. Gafle'nin azatlı kölesiydi. Er­
meniyye ve Azerbaycan valisi olan Muhammed b. Mervan'ın himaye­
sine girmişti. Muhammed, Ca'd'ı, Mervan'ın eğitimiyle görevlendirdi.
[1221 Zehebi, Siyer, VI, 74; Süyuti, s. 295; ed-Diyarbekri, Tarihu'l-Hamis, by ty, II, 322; el-Karamani, II, 58; Maraşi, s. 235-236. 1 1231 Neşet Çağatay, Mervan'a bu lakabın verilmesini kötüleyici anlamda değil de, methedici anlamda olduğunu belirtir. Buna gerekçe olarak ta yabani eşeklerin, av hayvanları arasında en soylusu olduğunu gösterir. Bkz. Neşet Çağatay, İslam Tarihi, Ankara 1993, s. 470 (Dipnot); Cari Brockelman, Tarihuş-Şuubi'l-lslamiy­ye, Arapçaya çev. Nebih Emin Faris vd. , Beyrut 1953, I, 196. Ancak lakabın veril­diği varlık, bir hayvan değil, insandır. Halbuki hiç bir kimse methedici de olsa, yabani eşek anlamında da olsa böyle bir lakabla vasıflanmayı istemez. 11241 Ali Delice, Haccac b. Yusuf'un Hayatı ve Siyasi Faaliyetleri, (Basılmamış Yüksek Lisans Tezi) Konya 1995, s. 41-52. 1 1251 Taberi, VII ; 443. l126l Süyuti, s. 295; İbn Kesir, X, 46; Zehebi, Siyer, VI, 74; Vekil, s. 598; Maraşi, s. 235.

Hz. Peygamber [sas) Döneminde Gündelik Yaşam

Görüşleri ile Mervan'ın üzerinde etkili olduğu için de Mervan'a "el­
Ca'di lakabı verilmiştir. Ca'd, Halku'l-Kur'an konusunda[127l halife
Hişam'a yakınlığı ile tanınan Meymun b. Mihran'la tartışmalarda bu­
lunmuş, sonra da halife Hişam'ın istemiyle Halid b. Abdullah el-Kasrı
tarafından önce hapsedilmiş, sonra da öldürülmüştürY29l Mervan,
Ca'd b. Dirhem ile ilişkiye girmesinden dolayı zındıklıkla suçlanmak
istenmiştir.[129l Halbuki Abbasi halifelerinden Me'mun ve Mütevek­
kil gibi bir çok halifeler Mu'tezili olmalarına rağmen, kınanmadıkları
gibi zındıklıkla da suçlanmamışlardırY30l

İbnü'l-Esir, bu lakaplarının dışında Mervan'ın bir başka lakabı­
nın "İbn Ruzeyk" olduğunu belirtmektedir. Bunu da, 132/750 yılında
Mervan'ın, Abdullah b. Ali ile barış teklifınde bulunmak istediğinde
Abdullah b. Ali'nin "İbn Ruzeyk yalan söylüyor, atlar oraları çiğneme­
den güneş batmayacak" diye cevap vermesinden çıkarmaktadır.l 131 l

Bir başka lakap olarak da, "el-Kaim bi Hakkillah" verilmek­
tedir) 132l Bunların dışında Ermeni tarih kaynakları, Mervan'dan
bahsederlerken "Sağır Mervan" anlamında "Murvan Qru" diye sö­
zetmektedirlerY33l Buna sebep olarak ise, Mervan'ın kendisine na-

[127]
[128]

[129]

[130]

[1 3 1]
[1 32]

[1 33]

Ali Sami en-Neşşar, Neş 'etü'l-Fikri 'l-Felsef fi'l-lslam, Kahire 1965, I , 329 vd. İbnü'n-Nedim, el-Fihrist, Mısır 1348, s. 472; Ahmed Ulebi, s. 125-127; Mustafa Öz, "Ca'd b. Dirhem" DİA, İstanbul 1992, VI, 543; M. Watt, lslam Düşüncesinin Teşekkül Devri, çev. Fığlalı, Ankara 1981, s. 305; Atçeken, s. 129-131. el-Makdisi, Kitabu'l-Bed' ve't-Tıirih, thk. C. Huart, Paris 1899, VI, 54; İbnü'n-Ne­dim, s. 472; Fuad Salih, Elkıib, s. 73; Ahmed Ulebi, s. 125-127. İbnü'I-Kayserani, Mervan'ın "el-Cacii' diye isimlendirilmesini ·önceki lakabı gibi Horasanlılar ta­rafından kötülemek için verildiğini belirtmektedir. İbnü'l-Kayserani, s. 31. Zehebi, Mizanü'l-l'tidal fi Nakdi'r-Rical, thk. Muhammed el-Bicavi, Kahire 1963, I, 399. İbnü'I-Esir, el-Kamil, V; 419. el-Kalkaşandi, Meıisirü'l-lnıife f Mealimi 'l-Hılafe, thk. Abdüssettar Ahmed Fer­rac, Beyrut ty, I, 162; Fuad Salih, Elkab, s. 251. C.Toumanotf, Medieval Georgian Historical Literatüre, Tbilisi 1943, s. 172; lova­ne Sabanish, Memorials of the Old-Georgian Hagiograpic Literatüre, Tbilisi 1964, s. 46-48.

Asr-ı Saadet ve Emevıler Döneminde Lakap Takma ıCX-U 247
sihat veren akıllı ve tecrübeli insanların sözlerine kulak asmaması
gösterilmektedir. Fakat kendi aralarında da bu konuda tam bir birlik
yoktur. Çünkü bazıları bu lakabın Mervan'a değil de, babasına veril­
diğini iddia etmektedirler.

SONUÇ

Sonuç olarak şunu söyleyebiliriz ki, Asr-ı Saadet ve Hulefa-i
Raşidin dönemlerinde insanlara, yine insanların hoşlanacağı güzel
lakaplar verilmiştir. Ancak Emeviler dönemine baktığımızda güzel la­
kapların yanında insanların hoşuna gitmeyen lakapların da verildiğini
görmekteyiz. Hulefa-i Raşidin dönemi halifelerinin lakapları, bunun
en güzel örnekleridir. Emevi halifelerinin lakaplarına baktığımızda iyi
ve güzel lakapların azlığı karşısında daha çok hoşa gitmeyen lakap­
ların takıldığı gözlemlenmektedir. Bunda da elbetteki Emevilerden
sonra gelen ve kendilerine düşman olan Abbasi taraftarı tarihçilerin
rolü büyüktür. Dolayısıyla özellikle Emevi halifeleri için verildiği be­
lirtilen lakapları ihtiyaten karşıladığımızı belirtelim.

Müslümanlar arasında tarih boyunca meydana gelen olaylar
karşısında tarihçileri subjektif olmaya iten sebepler arasında olayları
anlatan kişinin eksik ve muğlak dini hissiyatı, karakteri, ilgileri, top­
lumsal bağları ve çeşitli konulardaki ön yargıları, yaşadığı dönemin
konjönktürel şartları, kısaca kendi öznelliği başlıca etken olarak gös­
terilmektedir. Çünkü onlar eserlerini ya kendilerine yakın hissettik­
leri hiziplerin veya oluşumların düşüncelerini ve dayanaklarını güç­
lendirmek maksadıyla kaleme almışlardırY34l Bu yüzden de Emevi
halifelerine lakap takarken genellikle onları küçük düşürmek ve alay
etmek amacını gütmüşlerdir.

[ı34l irfan Aycan-Mahfuz Söylemez, s. 10-11.

	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0001_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0001_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0002_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0002_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0003_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0003_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0004_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0004_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0005_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0005_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0006_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0006_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0007_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0007_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0008_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0008_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0009_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0009_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0010_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0010_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0011_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0011_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0012_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0012_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0013_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0013_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0014_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0014_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0015_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0015_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0016_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0016_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0017_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0017_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0018_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0018_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0019_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0019_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0020_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0020_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0021_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0021_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0022_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0022_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0023_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0023_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0024_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0024_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0025_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0025_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0026_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0026_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0027_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0027_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0028_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0028_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0029_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0029_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0030_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0030_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0031_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0031_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0032_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0032_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0033_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0033_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0034_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0034_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0035_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0035_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0036_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0036_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0037_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0037_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0038_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0038_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0039_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0039_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0040_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0040_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0041_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0041_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0042_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0042_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0043_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0043_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0044_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0044_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0045_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0045_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0046_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0046_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0047_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0047_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0048_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0048_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0049_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0049_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0050_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0050_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0051_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0051_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0052_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0052_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0053_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0053_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0054_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0054_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0055_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0055_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0056_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0056_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0057_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0057_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0058_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0058_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0059_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0059_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0060_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0060_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0061_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0061_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0062_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0062_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0063_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0063_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0064_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0064_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0065_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0065_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0066_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0066_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0067_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0067_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0068_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0068_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0069_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0069_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0070_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0070_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0071_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0071_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0072_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0072_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0073_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0073_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0074_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0074_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0075_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0075_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0076_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0076_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0077_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0077_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0078_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0078_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0079_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0079_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0080_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0080_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0081_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0081_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0082_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0082_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0083_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0083_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0084_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0084_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0085_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0085_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0086_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0086_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0087_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0087_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0088_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0088_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0089_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0089_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0090_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0090_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0091_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0091_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0092_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0092_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0093_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0093_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0094_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0094_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0095_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0095_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0096_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0096_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0097_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0097_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0098_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0098_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0099_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0099_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0100_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0100_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0101_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0101_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0102_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0102_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0103_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0103_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0104_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0104_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0105_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0105_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0106_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0106_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0107_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0107_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0108_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0108_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0109_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0109_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0110_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0110_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0111_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0111_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0112_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0112_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0113_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0113_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0114_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0114_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0115_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0115_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0116_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0116_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0117_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0117_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0118_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0118_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0119_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0119_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0120_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0120_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0121_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0121_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0122_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0122_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0123_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0123_2R
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0124_1L
	Adnan Demircan (Derleyen) - Hz. Peygamber Döneminde Gündelik Yaşam - 0124_2R

