
Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

                                                   C.Ü. İlahiyat Fakültesi Dergisi 

2012, Cilt: XVI, Sayı: 1 Sayfa: 353-381 

 

 

 

SÜNNETİN KUR'AN’I BEYAN YÖNLERİ 

Süleyman PAK1 

 

 

Giriş 

Kur'an-ı Kerim, insanlığa dünya ve ahiret mutluluğunu 

sağlayacak kaideleri getirmiştir. Ancak içeriği her insan tarafın-

dan kolayca anlaşılabilecek derecede açık değildir. Çünkü 

Kur'an, her konuyu detaylarıyla anlatma gibi bir tarz yerine 

külli kaideler ortaya koymuştur. 

Hal böyle olunca, birinin bu kapalı kısımlan açıklaması 

gerekmekteydi. Bu da, elbette Kur'an'ı açıklamak ve insanlara 

ulaştırmakla görevli olan Hz. Peygamber (sav) olacaktı. 

Bu çalışmada vahy bilgisiyle, insanlar açısından anlaşıl-

ması güç ayetleri Hz. Peygamberin (sav) nasıl açıkladığı ve 

Sünnetin Kur'an açısından konumunun ne olduğu ortaya ko-

nulmaya çalışılmıştır.                                                                                                                                  

I- Dinin Kaynakları içinde Sünnetin Yeri ve Önemi 

Hz. Peygamber (sav) numune bir insandır. Ona uyanlar 

aslında Kur'an'a uymuş olurlar. Bunu ifade eden ayetler şöyle-

dir: 

                                                             
1 Dr. 


354 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

"Kim Peygambere itaat ederse Allah'a itaat etmiş olur. " 2 "Al-

lah'a ve Peygambere itaat ediniz ki size merhamet edilsin"3"Ey peygamber 

deki: Eğer Allah'ı seviyorsanız bana uyunuz ki Allah da sizi sevsin ve 

günahlarınızı affetsin."4"Andolsun ki, Rasulallah, sizin için, Allah'a ve 

ahiret gününe kavuşmayı umanlar ve Allah'ı çok zikredenler için güzel bir 

örnektir." 5Bu ayette Allah'ı ve ahiret gününü umanlar için örnek 

alınması gereken bir fazilet numunesi olduğu anlatılmaktadır. Pey-

gamberin, hislerine mağlup, insanları memnun etmek ve onlara 

pratik değerden mahrum bir takım nazari kaideler öğretmekle gö-

revli olmayıp, onun hedefinin, insanlığa ameli kaideler öğretmek ve 

bu kaideleri kendi yaşayışla izah ve tarif etmek olduğu anlaşılmış 

olmaktadır."6  

Sünnet, Kur'an'dan sonra Müslümanların müracaat ettiği 

ikinci büyük kaynaktır. Allah, Hz. Peygamberi (sav) Kur'an'ı 

tebliğ ve açıklamakla görevlendirmiştir. O halde Kur'an'ın açık-

laması itibarıyla de ikinci derecede öneme sahiptir. Bilindiği gibi 

tefsir kaynaklarının ilki Kur'an'ın kendisidir. 

Sünnetin bu yönüne delil teşkil eden pek çok rivayet var-

dır: Hz. Peygamber, Muaz’ı (r.a) Yemene vali gönderirken arala-

rında geçen konuşmada, karşılaştığı bir problemin çözümünde 

önce Allah'ın kitabına, onda bulamazsa sünnete, onda da bu-

lunmazsa kendi içtihadına göre hareket edeceğini söylemiş, Pey-

                                                             
2  4 Nisa 80. 
3 3 Al-i İmran 132.                   
4 3 Al-i İmran 31. 
5 33 Ahzab 21. 
6 Açıklama için bkz. Kur'an-ı Kerim'in Açıklamalı Meali, Ali Özek v.d. T.D.V.Yay., 

Ankara,1993.                                                                        


Sünnetin Kur’an’ı Beyan Yönleri | 355 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

gamberimiz de bu yöntemi onaylamıştı. 

Hz. Ömer (r.a) Kadı Şureyh’e yazdığı mektubunda ise 

şöyle demiştir: Sana bir durum geldiği zaman Allah'ın kitabına 

göre hükmet. Eğer Allah'ın Kitabında hükmü olmayan bir du-

rum karşına çıkarsa Rasulullahın verdiği hükümle hükmet...7 

Yukarıdaki örneklerde açıkça görüldüğü gibi Kur'an'da 

bulunmayan bir hüküm için sünnete başvurma zarureti vardır. 

Sünnet Kur'an'da zikredilmeyen konularda hüküm koymaktadır. 

Mesela: Yaşlı bir kadın Ebu Bekir’e (ra) gelerek torunundan ka-

lan maldan miras almak istediğini söyleyince, Hz. Ebu Bekir, 

Kur'an'da ninelere torunlarının mirasından hisse verileceğine 

dair bir ayet bilmiyorum. Hz. Peygamberin de buna dair bir şey 

buyurduklarından haberim yok" diye cevap verdi. Sonra bu ko-

nuyu yanında bulunanlara sordu. Sahabeden Mugire b. Sube 

ayağa kalkıp "Hz. Peygamber nineye 1/6 hisse verirdi dedi. Di-

ğer bir sahabi Muhâmmed b. Mesleme de aynı şeyi söyleyince 

Hz. Ebu Bekir kadına torunun mirasından 1/6 hisse verdi.  

Kur'an ayetlerinde Hz. Peygamberin görevlerinden biri-

nin de Kur'an'ı açıklamak olduğu bildirilmektedir.8 

Bu ayetler Sünnetin Kur'an ayetlerinin açıklanması açı-

sından çok önemli bir yere sahip olduğunu ortaya koymaktadır. 

Sünnet, ayetleri tefsir ederek onun mücmelini tafsil, mutlakını 

takyid,umumi lafızlarını tahsis, Kur'anın belirtmediği ölçüleri, 

hadleri ve cüz'iyyatı da tayin eder. Kur'anın açıkca bir hüküm 

                                                             
7Şatıbi, Muvafakat (Ter.Mehmet Erdoğan), İz Yay, İst., 1993, IV, 5-6.  
8 4 Nisa 65. 


356 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

getirmediği yerlerde sünnet müstakil olarak hüküm koyma sa-

lahiyetine haizdir. Ayrıca Kur'an'ın tafsil ve izahını kendisine 

bıraktığı hususları tefsir eder.9 

İmam Şafii sünnetin Kur'an karşısındaki tutumunu şöyle 

açıklamaktadır: "Resulullah'ın sünnetlerinin Kur'an karşısında 

iki tutumu vardır. Birincisi, Kur'an'ın açıkca ifade ettikleri karşı-

sındaki tutumudur. Bu hususta Resulullah Yüce Allah'ın indir-

diğine olduğu gibi uyar. İkincisi ise mücmeller karşısındaki tu-

tumudur. Burada Resulullah Allah'ın mücmelden ne kastettiğini 

onun adına açıklar. Umumi mi yoksa hususimi, nasıl farz kılın-

dığını ve kulların bunu nasıl yapmalarını istediğini izah eder. 

Her iki şekilde de Resulullah Allah'ın Kitabına tabi olmuştur.10 

Kur'an'da Allah: "Peygamber size neyi getirmişse onu alın 

size neyi yasaklamışsa ondan kaçının"11buyurmaktadır. Kur'an'da 

bulunan deliller göstermektedir ki, Peygamberin getirdiği emir 

ve yasak ettiği her şey, hüküm itibariyle Kur'an'ın getirdiklerine 

ek olarak katılmaktadır. 

Bu ayetin tefsirinde Yazır özetle şöyle demektedir: Pey-

gamberin hiç içtihat ile amil olmadığını ileri süren âlimler bu 

ayeti delil getirmişlerdir. Fakat ‘’Allah senden affetti, onlara izin 

vermekte neden acele ettin’’(Tevbe 43) gibi ayetler Peygamberin içti-

hat ettiğini ancak isabet etmediği zaman vahiyle düzeltildiğini gös-

                                                             
9 Subhi Salih, Hadis İlimIeri ve Istılahları (Ter. M. Yaşar Kandemir), (5.Baskı), DİB. 

Yay., Ankara,1988, s.253. 
10 Muhâmmed b. İdris Şafii, Er-Risale (çev. Abdulkadir Şener, İbrahim Çalışkan) 

TDV Yay., Ankara,1997,   s.62; Sadreddin Gümüş, Kur’an Tefsirinin Kaynakları, 

Kayıhan Yay.İst.1990, s.47. 
11 59 Haşr 7. 


Sünnetin Kur’an’ı Beyan Yönleri | 357 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

termektedir. Bu ayet Kur'an hakkında olmalıdır. Hadislere de 

şamil olabilir. Ayetteki vahyin muzari olarak gelmesinde de 

buna işaret yok değildir.12Bu durumda onun ayrı bir şey olma-

sı, ona ilaveler getirmesi gerekir. İşte bu da sünnet olmaktadır. 

Ayrıca, "o arzusuna göre de konuşmaz, (bildirdikleri) vahyedilenden başka-

sı değildir.13 

Bu ayetle ilgili olarak Mevdudi şunlara yer vermektedir: 

Hz. Peygamberin tüm sözleri Allah katından mıdır? sorusuna 

cevap olarak;’’Kur’an kesinlikle vahiydir, içindeki tüm sözler 

Alah’a aittir. Peygamberin sözlerine gelince bunları üçe ayırmak-

tadır: 

1-Hz. Peygamberin İslamı tebliğ, Kur'an'ı beyan ve izah nite-

liği taşıyan sözlerinin tümünün vahy kaynaklı olduğunda şüphe 

yoktur. 

2- Hz. Peygamberin Müslümanların lideri olması münasebe-

tiyle Allahın kelimesini yüceltmek ve dini ikame etmek için mücade-

le ederken muhtelif zamanlarda verdiği emirleri kapsayan sözleri 

içtihattır. Onun insan olarak söylediği sözler sahabeyle istişare sonu-

cu aldığı kararlar ve Allah'ın aksine emrettiği konulardaki içtihatları 

vahy değildir. Bunların dışındaki sözler vahy-i hafidir. Peygamberi-

mizin içtihatları Allah'ın rızasına uygun görünmektedir. İçtihatta 

hata yaptığı zaman Allah tarafından hemen uyarılmış ve düzeltilmiş-

tir.  

3-Peygamberimiz insan olarak nübüvvetten önce ve sonra, 

                                                             
12 Muhâmmed Hamdi Yazır, Hak Dini Kur’an Dili, Eser Neşr. İst.1979,  VII, 4571-4572. 
13 53 Necm 3-4. 


358 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

peygamberlikle ilgili olmayan sözleri yukarıdaki ayetin kapsamına 

girmemektedir. Ancak Hz. Peygamberin bütün sözleri doğrulu-

ğun ve hakkın dışında değildi.14 

Bir kısım insanlar Kur'an'la yetinip sünnete ihtiyaç ol-

madığını ileri sürmüşlerdir. Şatıbi bunları "nasipsiz" olarak va-

sıflandırmaktadır. Bu aşırı düşüncelere sahip kimselerin delil 

olarak ileri sürdükleri "Kitabın her şeyi beyan etmiş olduğu" 

esasıdır. Bu tutum, olanları sünnetin getirdiği hükümleri bir 

tarafa atmaya ve Kur'an'ı iniş amacına uygun olmayan tevile 

götürmüştür.15 

Hz. Peygamber (sav) böyle bir tutum içine girenleri hem 

tehdit etmiş, hem de sünnetin bağlayıcılığını bize bildirmiştir: 

’’Şunu kat'i olarak biliniz ki, bana Kur'an-ı Kerim ve onun bir 

misli verilmiştir. Karnı tok bir halde, rahat koltuğun da otura-

rak: Şu Kur'an'a sarılınız, ondan helal olarak ne görmüşseniz 

onu helal kabul ediniz, neyi de haram görmüşseniz onu haram 

biliniz, diyecek bazı kimseler gelmek üzeredir.16 Âlimler bu ha-

diste geçen "misli" Sünnet olarak anlamışlardır."17 

Bugün de Kur'an'a çağdaş yaklaşımlar adı altında sünne-

tin devre dışı bırakılması hedeflenmektedir. Mesela Perviz, ha-

dislerin Kur'an tefsirinde kullanılmasını, Kur'an metinlerinin 

tefsir edici gücünün çürütülmesi olarak görmekte, hadisçilerin 

ileri sürdükleri hadise inancı kuvvetlendirme delillerini tenkit 

                                                             
14 Mevdudi, Tefhimu’l-Kur’an (Ter., Heyet) İnsan Yay. İst.1991,  VI, 13-14. 
15Şatıbi, Muvafakat, VI, 15.  
16 Ebu Davud, İmare,33; Tirmizi, İlim, 10. 
17 Suad Yıldırım, Peygamberimizin Kur’anı Tefsiri, s.31-32. 


Sünnetin Kur’an’ı Beyan Yönleri | 359 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

etmektedir. Bakara Suresinin 129. ayetinde geçen hikmet keli-

mesini, nebevi hadislerle aynı şey olarak anlamanın doğru ol-

madığını, bunun genel bir terim olduğunu söylemektedir. Yine 

o, mesela Nur suresi 53-54. ayetlerde Allah'ın Peygamberlere 

itaati emretmesini Peygamberin ölümünden sonra, halifelere 

geçen ümmetin idaresine (imamet) delalet ettiğini söyler ve 

Kur'an'da hiç bir yerde Kur'an ve hadise inancımızın aynı sağ-

lamlıkta olmasını bizden istemediğini ileri sürer. Devamla "Bir 

kimse Hz. Peygamberden her söz ve ameline kıyamete kadar 

itaat edilmesi gereken bir değer atfederse, hadis külliyatı vahiy-

le aynı seviyeye yükseltilmiş olacağı endişesini dile getirir.18 

Sünnetin hüccet oluşunu reddedenlerin, "Kur'an her şeyi 

ihtiva eder, Allah Kur'an'ın korunmasını üstlenmiştir, şayet 

Sünnet de hüccet olsaydı onu da korumaya dâhil ederdi, sünnet 

hüccet olsaydı Resülullah Kur'an gibi onun da yazılmasını em-

rederdi, böyle olmamıştır", gibi görüşlerini kitabına alan Necati 

Kara, bunlara verilen cevapları da zikretmiştir.19  

Ali Osman Koçkuzu, Hz.Peygamberin dinde müstakil 

hüküm koyma hakkı olduğunu kabul edenlerin ve etmeyenlerin 

görüşünü belirttikten sonra son olarak şunu söylemektedir: 

"Peygamberimiz dinimizde şari'dir. Haram ve helal tespit eder. 

Bizler için zorluk ondan gelen haber ve hadisin gerçekliğinin 

                                                             
18 Baljon, Kur'an Yorumunda Çağdaş Yönelimler, (Ter. Ş. Ali Düzgün), Fecr Yay., 

Ankara, 1994, s.32-35. 
19  Geniş bilgi için bkz. Necati Kara, Kur’an-Sünnet Bütünlüğü, İhtar Yay. Erzu-

rum,1995, s.253-257. 


360 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

tespitinde ortaya çıkmaktadır. "20                                              

II- Beyan ve Çeşitleri 

a- Beyanın Tanımı: Lügatte ortaya çıkarma (izhar) an-

lamına gelmektedir. Bildirme, açıklama anlamında da kulla-

nılmaktadır.  

Istılahta ise, söz olsun, iş olsun, meydana gelen şeyler-

den amaç ne olduğunu, o şey ile ilgisi bulunan bir söz ile veya 

fiil ile açığa çıkarmaktadır.21 Mesela Kur'an'da "Namazı kılınız" 

emrini Hz.Peygamber (sav) kıldığı namaz ile beyan etmiş, aynı 

zamanda da "Namazı, benim nasıl kıldığımı gördüğünüz gibi kılı-

nız" buyurmuştur.  

b- Beyan Çeşitleri:  

1) Beyanı Takrir: Bir sözü mecaz ve husus (tahsis) ih-

timalini kesecek bir şey ile te'kid etmektir. Mesela: "Kanatla-

rıyla uçan kuşlar da sizin gibi birer ümmettir" 22ayetinde "kanat-

larıyla uçan" ifadesi te'kiddir, mecazi bir anlama engeldir.  

2) Beyanı Tefsir: Kendinde gizlilik olan bir şeyi açıkla-

maktır.  

Kendilerinde bir kapalılık (mücmel, müşkil, hafi) bulu-

nan, sözler, bu beyan sayesinde açıklanmış olmaktadır. Mesela, 

"zekâtı veriniz" ayetindeki mücmelliği, Hz. Peygamberin (sav) 

"Mallarınızın kırkta birini zekât olarak veriniz" hadisi ortadan 

                                                             
20 A.Osman Koçkuzu, Rivayet İlimlerinde Haber-i Vahitlerin İtikad ve Teşri Yönle-

rinden Değeri, DİB. Yay., Ankara 1988, s.108. 
21 Ö. Nasuhi Bilmen, Hukukı- İslamiyye ve Istılahatı Fıkhiyye Kamusu, Bilmen 

Yay.,İst. I, .23. 
22 61 En'am 38. 


Sünnetin Kur’an’ı Beyan Yönleri | 361 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

kaldırmış, ne miktarda verileceğini beyan etmiştir.  

3) Beyanı Tağyir: Sözün evvelinin gerektirdiğini, 

bundan amacın ne olduğunu başka bir lafızla ortaya ko-

yarak değiştirmektir. Tahsis, istisna, bedel denen şeyler 

bir beyanı tağyirdir. Mesela, ''Alışveriş helal, faiz haramdır" 

ifadesinde birinci bölümden anlaşılan bütün alış-

verişlerdir. Fakat "faiz haramdır" ifadesi, birinci cümledeki 

genelliği değiştirip, "Faizle olmayan alış-veriş" şekliyle tahsis 

etmiştir.  

4) Beyanı Zaruret: Bir şeyi lafızla açıklamaya konu ol-

mayan bir şeyle, bir nevi izah etmektir. Bu beyanın bir kısmı 

mantık hükmündedir, bir kısmı da ihtiyaç anında susmadan 

ibarettir. Mesela, evlilik çağına girmiş bir kızı, babası evlendi-

receğini söylediği halde, kız sussa, bu onun için kabul anlamı-

na gelmektedir. Bu beyanı zaruret olmaktadır.  

5) Beyanı Tebdil: Fer’i hükümlerden olan ve te'bidi 

gösterir bir kayıt ile kayıtlanmamış şer'i bir hükmün aksine, 

ondan sonra gelmiş şer'i bir delilin delalet etmesidir. Buna 

nesh de denir. Başka bir ifade ile daha önceki bir nassın hük-

münü daha sonra gelen bir nassla ortadan kaldırmaktır. Mese-

la, önce, ebeveyne vasiyet yapılması farz idi. Fakat sonra bu, 

şer'i bir delil ile neshedilmiştir.23  

 

 

                                                             
23 Beyan Çeşitleri için bkz. Bilmen, a.g.e., s.24 


362 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

III- Sünnetin Kur'n'ı Beyan Yönlerine Örnekler:  

1) Sünnet, Kur’anın Mücmelini Beyan Eder.  

Mücmel, kendisiyle ne kastedildiği anlaşılamayandır. 

Mücmel olan ayette manalar iç içedir ve onlardan hangisi oldu-

ğu açık bir şekilde belli olmaz. Bu şekilde, manası kapalı olan 

ayetler Kur'anda mevcuttur.24Fakat bunun Kur'an'da mevcut 

olması, açıklanmadığı anlamına gelmez. Özellikle Allah'ın Kul-

larına din olarak sunduğu ve onlara emrettiği hususlarda 

mücmellik devam edemez.25Bu ya başka bir ayet tarafından, ya 

da sünnet tarafından beyan edilmiştir. Görülüyor ki, dinin tam 

bir şekilde anlaşılması sünnetullah gereğidir ve bu görevin bir 

kısmı da Peygambere verilmiştir. Şimdi Sünnetin Kur'an'ı be-

yanına birkaç örnek verelim:  

I. Hicr Suresindeki: ''Andolsun ki, Biz sana tekrarlanan yediyi ve şu 

büyük Kur’anı verdik" 26 ayetinde geçen ‘’tekrarlanan yedi’’nin ne ol-

duğunu şu hadisten anlıyoruz:  

... Ebu Said İbnü'l Mualla şöyle demiştir. Ben namaz kı-

larken Peygamber (sav) benim yanıma uğradı da, beni çağırdı. 

Ben onun yanına gitmedim. Nihayet namazı kıldıktan sonra ya-

nına vardığımda bana:  

Gelmeden seni men eden nedir? buyurdu.  

Ben: Namaz kılıyordum dedim.  

Resulullah: Allah: "Ey iman edenler Allah'a ve Resulüne ica-

                                                             
24İsmail Cerrahoğlu,Tefsir Usulü, (6.baskı) TDV Yay., Ankara,1988, s.182. 
25 Subhi Salih, Kur'an İlimIeri, (Ter. M. Said Şimşek) Hibaş Yay. Konya, s.247. 
26 15 Hicr 87. 


Sünnetin Kur’an’ı Beyan Yönleri | 363 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

bet ediniz" (Enfal 24) buyurmadı mı ?  

Sonra Rasullullah bana: Sen bu mescitten çıkmadan önce 

ben sana Kur'an'daki en büyük sureyi öğreteceğim" buyurdu. 

Sonra Peygamber mescitten çıkmak için yürüdüğü zaman ben 

kendisine o sözünü hatırlattım. Bunun üzerine:  

- O sure el-hamdü-lillahi Rabbil Alemin suresidir. O (na-

mazlarda) tekrar edilen yediyat ve bana verilen büyük 

Kur'an'dır buyurdu ... " 27  

II. Bakara Suresinde:"... Artık sizden her kim hasta olursa yahut 

başından bir rahatsızlığı varsa oruç veya sadaka veya Kurban olmak üzere 

fidye gerekir. " 28  

... Abdurrahman İbnu'l Esbahani şöyle demiştir: Ben Ab-

dullah İbn Ma'kıl'dan işittim, o şöyle dedi: Ben şu mescidin için-

de yani Kufe Mescidinde Ka'b İbn Ucre (ra) nin yanında otur-

dum da ona "oruçtan bir fidye" ayetini sordum. Ka'b İbn Ucre 

şöyle anlattı: (Hudeybiyede) bitler yüzümün üzerinde saçılıp-

dağılmış halde ben Peygamberin yanına taşındım. Peygamber 

(sav)"Ben meşakkatin sende bu dereceye ulaştığını sanmıyor-

dum. Sen bir davar bulabilir misin? 

Ben: Hayır (bulamam) dedim. Peygamber (sav):  

Üç gün oruç tut yahut her bir fakire yarım sa' ölçeği buğ-

day düşmek üzere altı fakiri doyur ve başını tıraş et" buyurdu. 

İşte bu ayet hususi olarak benim hakkımda indi. Fakat bu 

                                                             
27 Buhari, Kitabu'l-Tefsir, 224.                                  
28 2 Bakara 196. 


364 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

umumi olarak sizin hakkınızdadır, dedi.29 

Mücmel ayetlerin ibadet ve muamelatla ilgili olanlarının 

örneği burada sayılmayacak kadar çoktur. Namaz, oruç, hacc, 

zekât gibi ibadetlerle, alışveriş vs. gibi muamelata ait hükümle-

rin beyanı hususunda Hz. Peygamberden rivayet edilmiş hadis-

ler bu konulardaki kapalılığı gidermiş ayetleri açıklamışlardır. 

Bunlara birkaç örnek vermekle yetineceğiz.  

Kur'an'da namazın kılınması ve vakitleri ile ilgili bilgi 

varken, nasıl kılınacağı ve ne şekilde davranılacağı açıklanma-

mıştır. Bunlarla ilgili açıklama ve uygulamaları hadisten öğren-

mekteyiz:  

Ebu Mes'ud (r) şöyle demiştir: Bir kimse:’’Ya Rasulallah 

falancanın bize uzun namaz kıldırmasından dolayı muhakkak 

sabah namazından geri kalmaktayım," dedi. Bunun üzerine Re-

sulullah öyle bir öfkelendi ki, ben onun hiçbir yerde o günkü 

kadar öfkelendiğini görmedim. Sonra Resulullah şöyle hitap 

etti." Ey İnsanlar içinizden bazı kimselerde cemaati nefret ettir-

me (hasleti) vardır. Her kim insanlara imamlık ederse, namazı 

hafif tutsun. Çünkü onun arkasındaki cemaatte zayıf olanı var, 

yaşlı olanı var, ihtiyaç sahibi olanı vardır.30  

Hz. Peygamberden içkiyle ilgili olarak İbn Ömer'den şu 

haber rivayet edilmiştir: ‘’Allah içkiyi ve onu içeni, sunanı, sata-

nı, alanı, üreteni, ürettireni, taşıyanı, kendisine taşıtanı lanetle-

                                                             
29 Buhari, Kitabu't-Tefsir, 42. Ayrıca bkz. İbn-i Kesir, Hadislerle Kur’an'ı Kerim Tefsiri, 

(Çev. B. Karlığa, B. Çetiner) Çağrı Yay.İst.1988, II, 775. 
30 Buhari, Ezan 95.    


Sünnetin Kur’an’ı Beyan Yönleri | 365 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

miştir. " 31  

Görüldüğü gibi ayette içki haram kılınmış, fakat hadis 

onun içeriğini açıklamıştır. 

Hz. Peygamberin gaybla ilgi konularda da açıklamalarda 

bulunduğunu görmekteyiz. Bu açıklamalarını İbn Atiyye ve di-

ğer âlimlere göre Cebrail'in kendisine öğrettiği ile yapmıştır. 

Cebrail'in kendisine açıklamasını öğrettiği ayetlerin büyük bir 

kısmını gaybla ilgili olanlar oluşturmaktadır. Yaratılışın başlan-

gıcı, insanın yaratılışı, Allah'ın kâinatı düzeni, kader ve ecel, 

ölümden sonraki hayat, kalp ve nefsin halleri, İslam ümmetinin 

geleceği, kıyamet halleri, cennet ve cehennem ahvali vs. Bu ko-

nulardan birine örnek vermekle yetineceğiz.32         

Kıyamet ve hesapla ilgili olarak, Tekasür Suresindeki 

‘’Sonra, o gün nimetlerden kesinlikle sorguya çekileceksiniz.’’  

ayetiyle ilgili olarak Mevdudi şu hadisi nakleder: Ebu Hureyre-

den(r) rivayet edilmiştir: Rasulullah Hz. Ebu Bekir (r) ve Ömer'e 

(r) şöyle dedi. Gelin, Ebu Leysim b. Eytan el-Ensariye gidelim. 

Hep birlikte İbn Eytan’ın bağına gittiler. O da onlara hurma dalı 

getirdi. Resulullah: Hurmayı neden koparıp getirmedin? buyur-

du. O da: ‘’ben, kendiniz seçerek yemenizi istedim" dedi. Onlar 

hurmaları yiyip soğuk suyu içtiler. 

Sonra Rasulullah (s) şöyle buyurdu: Nefsim elinde olana 

(cc) yemin ederim ki bu nimetler hakkında kıyamet günü Allah 

                                                             
31 Muhâmmed b. Süleyman er-Rudani, Cem’ul-Fevaid, Ocak Yay. İst., 2008,V, 64, Mevdudi, 

I, 511. 
32 Geniş bilgi için bkz. Yıldırım, s.207-226. 


366 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

sizden soracaktır. Bu serin gölge, soğuk hurmalar ve soğuk su 

hepsi...33 

Ber'a b Azip'ten rivayetle, Hz. Peygamber (sav) buyurdu 

ki:  

"Allah iman edenleri sabit kaville yerlerinde tutar" 34 ayeti, kabir 

azabı hakkında inmiştir. Ölen kula ‘’Rabbin kim ?’’ diye sorulacak. O 

da "Rabbim Allah! Peygamberim de Muhâmmed (sav) dir" cevabını 

verecektir. İşte Allah (cc) ın: Allah iman edenleri, hem dünya haya-

tında hem de ahirette sabit kaville yerlerinde tutacaktır, ayet-i keri-

mesi budur.35  

Son olarak Yasin Suresi 38. ayetle ilgili hadisi nakledelim:  

"Güneş de (ilahi bir ayettir ki) kendi karargâhında akmaktadır. Bu mutlak 

galip, her şeyi hakkıyla bilen Allahın takdiridir.’’ 

Ebu Zerr şöyle demiştir: Ben, güneşin batışı sırasında 

mescitte peygamberle beraberinde idim. Peygamber (s) : Ya Eba 

Zerr ! Güneş nerede batar bilir misin? diye sordu.  

Ben: Allah en iyi bilendir dedim.  

Peygamber: Güneş gider, ta arşın altında secde eder işte 

bu yüce Allah'ın şu kavlidir: Güneş de (ilahi bir ayettir ki) kendi 

karargâhında cereyan etmektedir. Bu mutlak galip, her şeyi bi-

len Allah'ın takdiridir.36 

 

 

                                                             
33 Mevdudi, VII, 221.              
34 14 İbrahim 27. 
35 Müslim,Kitabu'l-Cenne, 73. 
36 Buhari, Kitabu't-Tefsir, 324.  


Sünnetin Kur’an’ı Beyan Yönleri | 367 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

2) Sünnet Kur'an’ın âmmını tahsis eder:  

a) Âmmın tarifi: Sınırsız olarak fertleri içine alan la-

fızdır veya delalet ettiği fertlerin bütününü içine alan lafız-

dır.  

1- Şartları içine aldığı fertler üç ve daha fazla olacak.  

2- Fertler sınırsız sayısız olacak veya sınır ve sayıya dela-

let eden bir karine bulunmayacak.  

3- Bütün fertleri içine alacak.  

Mutlak ile Âmm arasındaki fark ise, bir defada yaygın 

bir ferdi veya yaygın fertleri kapsamına almakta, bütün fertlere 

şamil olamamaktadır. Âmm ise fertlerin bütününü içerisine al-

maktadır.37  

Tahsis ise âmmın içine aldığı bazı fertleri onun hükmün-

den çıkarmaktır. Tahsis edene muhassıs, tahsis olunana muhas-

sas denir.  

Hanefiler, muhassısın âmm ile birlikte muhassısın bu-

lunduğu kelamdan ayrı bulunmasını şart koşarlar, aksı takdirde 

aynı zaman içerisinde gelmemişlerse muhassıs değil, nasih adını 

alır.  

Hanbelî, Şafii ve Maliki mezheplerine göre ise bu şartlar 

aranmamakta fakat delilde, şunu istemektedirler: Âmm olan 

nass ile amel edilme vaktinden sonra varid olmamasıdır. Âmm 

ile amelden sonra gelen delil, muhasıs değil, nasih kabul edilir.38  

 Konumuz, sünnetin Kur'anı tahsisi olunca, hadislerin 

                                                             
37 Fahreddin Atar, Fıkıh Usulü, M.Ü.İ.F.V.Yay. İst. 1988, s.187.  
38 a.g.e., s.195-196. 


368 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

tamamının Kur'an ayetini tahsis edip-edemeyeceği ile ilgili gö-

rüşlere kısaca yer vermek, konunun iyi anlaşılması açısından 

önem arz etmektedir.  

İslam âlimleri, Kur'an'ın âmm lafzını, Kur'an'ın, müteva-

tir ve meşhur sünnetin tahsis edebileceği hususunda ittifak ha-

lindedir. Ancak haber-i vahidIerin, Kur'anın âmmını tahsis edip-

edemeyeceği hususunda Hanefiler diğer üç mezhebe göre farklı 

düşünmektedir. Şöyle ki, Kur'anın subutu kat'i olmasına karşı-

lık, haber-i vahidIer ise zannidir. Buna göre tahsisinde tağyir 

olduğunu ileri sürerek zanninin, kat’iyi tahsis ve tağyir kudreti 

bulunmadığını ileri sürmektedir. Hanefilere göre Kur'anın 

âmmını ancak Kur'an, mütevatir ve meşhur hadis tahsis edebi-

lir.  

Hanbeli, Şafii ve Malikilere göre ise tahsis, tağyir değil 

tefsirdir. Zanni bir delil de âmm lafzı tefsir edebilir, caizdir.39                                                                    

Örnek:’’Size ölü eti haram kılındı.’’40 ayetini, haber-i vahid 

(Deniz suyu temiz, ölüsü helaldir.)41 tahsis etmiştir. 

Bu açıklamalardan sonra konu ile ilgili örneklere geçelim:  

I-  (Harp esiri olarak) sahip olduğunuz cariyeler müstesna evli 

kadınlar da size haram kılındı. Allah'ın emri budur. Bunlardan başkasını, 

namuslu olmak ve zina etmemek üzere mallarınızla (mehir) istemeniz size 

helal kılındı.42 ayeti "kadın, halasının ve teyzesinin üzerine nikah 

                                                             
39 Atar, s.191-192. 
40 5 Maide 3. 
41 Mansur Ali Nasıb, Et-Tac, Camiu lil Usul Fi Ahâdîsi’r-Rasul, Mektebetü Pamuk, 

İstanbul 1961, s.80.                                       
42  4 Nisa 24. 


Sünnetin Kur’an’ı Beyan Yönleri | 369 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

edilemez"43 hadisiyle tahsis edilmiş, hala ve teyzenin yeğenlerin 

nikahı altında olması ayetin kapsamındaki evlenilebilecekler 

içinden tahsis edilmiştir.  

II- İbn Hatim der ki; Bize Ömer b. Şebbe'nin ... Abdul-

lah'tan rivayetinde Hz. Peygamber: İman edenler ve imanlarını zulüm 

ile karıştırmayanlar...  İşte güven onlarındır ve doğru yolu bulanlar da onlar-

dır.44 ayetindeki "zulm" kelimesini şirkle açıklamış ve ayeti bu-

nunla tahsis etmiştir.45  

3- Sünnet, Kur’an’ın Mutlak Ayetlerini Takyid Eder.  

Yukarıda ifade ettiğimiz gibi mutlak, âmmdan farklıdır. 

İfade bakımından aynı oldukları çağrışımı oluşsa bile bu böyle-

dir.  

Mutlak, hass bir lafızdır ki, delalet ettiği fertlerden her-

hangi birini ifade eder. Mesela,    " bir köle azad etmek ", ifadesi, 

söz konusu kölenin mümin olup-olmamasını, birden fazla olma-

sını göstermez. Sadece bir kölenin azad edilmesini gösterir. Mu-

kayyet, bir vasıf, bir hal, bir gaye veya bir şeref kaydına bağlı 

olarak kendi cinsinden yaygınlaşmış bir medlule delalet eden 

hass bir lafızdır. Misal :’’Bir mümin köle azad etmek" ayetindeki 

köle lafzı, mümin olma vasfıyla takyid edilmiştir. Yine ’’sonra 

orucu geceye kadar tamamlayın" (Bakara 187) ayetinde ise oru-

cun tamamlanması, geceye kadar kaydıyla takyid edilmiştir ve 

                                                             
43 Müslim, Nikâh, 37.                                                                                                                                 
44  6 En'am 82. 
45 İbn-i kesir, VI, 2722. 


370 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

bundan dolayı visal orucu caiz değildir.46  

Mutlak ve mukayyed ile ilgili olarak yapılan bu kısa açık-

lamadan sonra konunun daha iyi anlaşılması için örneklendir-

meye geçebiliriz.  

1 - Bakara Suresi 38. ayette: 

"Hırsız erkek ve kadının yaptıklarına karşılık, Allah tarafından bir 

ceza olarak ellerini kesin." mutlak olarak ifade edilmiştir. Hz. Aişe’den 

gelen "dinarın dörtte biri veya daha fazlası için hırsızın eli kesilir" 

hadisi bu ayeti takyid etmiştir.47  

Ayrıca, Hz. Peygamber "Meyve ve sebzelerin çalınma-

sında el kesme yoktur." ve "yenilecek şeylerin çalınmasında el 

kesme yoktur" buyurarak48 ayeti takyid etmiştir.  

Yine elin nereden kesilmesi gerektiği ile ilgili bilgilerin 

hadisler yoluyla elde edildiği unutulmamalıdır.  

''Artık Kur'an'dan kalayınıza geleni okuyunuz"49 ayeti "Fatiha-

tu'l kitabı okumayanın namazı yoktur" 50 hadisi ile takyid edilmiş, 

namazda fatihanın mutlaka okunması gerektiği, genel kapsam dışı 

tutulmuştur. Ebu Hanife ayetin itlakına ve içtihadını tekid eden bazı 

hadislere dayanarak namazda kıraatın Fatiha olarak taayyün etme-

diğini ancak, vacib olduğunu kabul eder.51  

4- Sünnet, Müşkili Beyan Eder.  

Müşkil, manasında kapalılık bulunan veya birden fazla 

                                                             
46 Atar, s.175. 
47 ibn-i Kesir, V, 2273-2274.                      
48 Mevdudi, I, 480. 
49 73 Müzzemmi1 20. 
50 Müslim, Kitabu's Salat, 34. 
51 Yıldırım, s.254-255. 


Sünnetin Kur’an’ı Beyan Yönleri | 371 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

manaya geldiği için hangi manaya delalet ettiğinde kapalılık 

bulunan lafza müşkil denir.52  

Örnek: (Sadık fecr olan) ak iplik kara iplikten size seçilinceye kadar yi-

yin için. 53 

Bu ayette müşkil "ak ipliğin", "kara iplikten" ayırt edil-

mesi meselesidir. Bu ifade sahabe tarafından yanlış anlaşılmış, 

Hz. Peygamber (sav) tarafından şu hadisle müşkilleri gideril-

miştir.  

Adiyy b. Hatim (r) şöyle demiştir:  

-Ya Rasulallah siyah iplikten seçilecek beyaz iplik nedir? 

Bunlar hakikaten iki ip               midir? diye sordum. O :  

- Eğer sen bu iki ipe baktıysan, şüphesiz sen elbette geniş 

kafalısın buyurduktan sonra, bunlar senin düşündüğün gibi iki 

ip değildir. Biri gecenin karanlığı, diğeri de gündüzün beyazı-

dır" buyurdu."54  

5- Sünnet, Kur'an'da Geçen Bir konuyu, Ona Uygun 

Olarak Teyid Eder:  

Hz. Peygamberin hadisleri sadece Kur'an'ın anlaşılması 

güç olan kısımlarını açıklamakla kalmamış, bazen de kur'an'da 

anlatılan bir konuyu destekleyici mahiyette açıklamalarda bu-

lunmuştur. Bu tür hadisler Kur' an ayetini teyid edici bir özellik 

arz etmektedir.  

                                                             
52 Atar, s.214. 
53 2 Bakara 187. 
54 Buhari, Kitabu't-Tefsir, 37. 


372 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

Örnek:  ‘’Mallarınızı aranızda batıl yollardan yemeyiniz’’55ayetinin 

manasını teyit edici şu hadis-i şerif rivayet edilmiştir: 

Ümmü Seleme’den nakledilir ki, Rasulullah şöyle buyur-

du:"Dikkat edin, ben sadece bir insanım. Bana bir davacı gelir. 

Belki de içinizden bir kısmınız delilini çok daha güzel bir dille 

ifade eder ve ben onun lehine hükmederim. Kimin için bir müs-

lümanın aleyhinde hüküm vermişsem o ateşten bir parçadır".56     

Yukarıdaki ayetle ilgili olarak Ali b. Ebu Talha, İbn Ab-

bas’tan şöyle bir nakilde bulunur: Kendisinin malı olmadığı ve 

elinde apaçık bir belge bulunmadığı halde, bir malın kendisine 

ait olduğunu iddia eden dava açan ve hakkın kendisinin lehine 

olmadığını bilerek hak sahibi olduğunu iddia eden kimse hak-

kında nazil olmuştur. Bu kimseler bile bile haram yiyip, günaha 

girmektedirler.57  

6- Sünnet Kur’an'da Bulunmayan Hükümler Koyar.  

Sünnetin, Kur'an'ın sükût ettiği hükmü açığa kavuştur-

ması ile ilgili örnek pek çoktur. Yukarıda zikrettiğimiz (Buhari, 

Nikâh,27) bir kadın halası ve teyzesi ile aynı nikâh altında bu-

lundurulamayacağı örneği bu konu için de geçerlidir.  

İslam âlimlerinin bir kısmı sünnetin müstakil hüküm or-

taya koyduğunu söylerken, bir kısmı da müstakil hüküm değil 

de, Kur'an’dan bir asla dayanarak bunu yaptığını ileri sürmüş-

lerdir. Bu tartışmanın detaylarına girmeden şunu söylemek ye-

                                                             
55 2 Bakara 188. 
56Ahmed b. Hanbel, Müsned, VI, 307, Mevdudi, I, 152. 
57 İbn Kesir, III, 741-742.                                                                                                                                                  


Sünnetin Kur’an’ı Beyan Yönleri | 373 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

terli olacaktır: İhtilaf sözdedir, manada değil. Aradaki fark, biri 

müstakil şeriat diye isimlendirirken, diğeri ise böyle bir ifadeye 

yer vermemektedir. 

Rasulullah bu durumda şu tür beyanla hüküm ortaya 

koymaktadır:    

1- İlhak yoluyla beyan  

2- Kıyas veya ictihad yoluyla beyan 

3- Çeşitli konulardaki Kur'an naslarından umumi kural-

ları istinbat yoluyla beyan.  

4- Hadislerdeki tafsili hükümlerin hepsini kur'an'da olan 

tafsili hükümlere döndürerek beyan.58  

İlhak yoluyla beyana örnek olarak şu ayeti örnek verebi-

liriz. Bir ayette şöyle buyrulmaktadır:"Hem size hem de yolculara 

fayda olmak üzere deniz avı yapmak ve onu yemek size helal kılın-

dı..."59 Burada ölmüş deniz hayvanlarının durumuna bir açıklık 

getirilmemiştir. Bununla ilgili hükmü "Denizin suyu temiz ölü-

sü helaldir" hadisi ortaya konmuştur."60  

Kıyas veya içtihat yoluyla beyana gelince, buna şu örneği 

verelim:  

Allah miktarları belli olan miras paylarını açıklamıştır. 

Bunlar, yarım, dörtte bir, sekizde bir, üçte bir, altıda birdir. Asa-

benin mirasını ise sadece işaret yoluyla zikretmiştir.61Bu ayetler 

belirlenmiş miras payları alındıktan sonra geri kalan kısmın 

                                                             
58 Kara, s.293.                                                                                                                                                                          
59 5 Maide 96. 
60 Şatıbi, IV, 35. 
61 4 Nisa 11; 4 Nisa 176. 


374 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

asabeye ait olacağını gerektirir. Geriye mesele olarak amca, de-

de, amcaoğlu vs. erkek akrabalar kalmaktadır. Bu konuyla ilgili 

olarak Rasulullah: "Belirlenmiş payları sahipIerine verin geriye 

kalan kısım ise, yakın erkeğe aittir." Başka bir rivayette "en ya-

kın asabeye aittir'" 62  buyurarak, onların durumunu Kur'anda 

geçenlerin hükmüne katmıştır.63  

Çeşitli konulardaki Kur'an nasslarından umumi kuralları 

istinbad yoluyla beyanın örneği şu şekildedir:  

Zarar vermek ve zarara zararla mukabele etmek yoktur.64 hadisi 

şu ayetlerden alınmıştır.’’Fakat haksızlık ederek ve zarar vermek için onları 

nikâh altında tutmayın.65 

‘’Hiçbir anne, çocuğu sebebiyle, hiçbir baba da çocuğu yüzünden zarara 

uğratılmamalıdır.’’66 

Son olarak da hadislerin detaylarının Kur’an'ın tafsilatı içerisinde 

bulunduğuna örnek verelim: Semure b. Cündüb hadisi: ’’Resulul-

lah:Salatu’l Vusta ,ikindi namazıdır.’’ 67 buyurmuştur. Yine Hendek sava-

şı sırasında Hz. Peygamber: ’’Müşrikler bizi güneş batıncaya kadar orta 

namazdan alıkoydular. Allah onların kabirlerine ve evlerine ateş doldur-

sun’’ 68 buyurdu. Bu hadisler, Bakara suresi238.ayette geçen konuya açık-

lık getirmiştir. 

 

                                                             
62 Müslim, Kitabu'l-Feraiz, 2-3.                                                                                                                                      
63 Şatıbi, IV, 40-41.                                                                                                                                     
64 a.g.e., IV, 44.                                                                                                                                                          
65 2 Bakara 31.                                                                                                                                                                
66 2 Bakara 33,282.                                                                                                                                  
67 Şatıbi, IV, 45-48.                                                                                                                           
68 Buhari, Kitabu’t-Tefsir, 56.                                                                                                           


Sünnetin Kur’an’ı Beyan Yönleri | 375 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

7) Sünnet, Kur’andaki Bazı Kelimelerin Lüğavi Açıklamasını 

yaparak Onu Beyan Eder. 

Hz. Peygamber dönemindeki lüğavi açıklamalar, daha sonraki 

müfessirlerinki gibi değildir. O,detaya girmeden soru soranın durumuna 

göre, en kısa yoldan mananın anlaşılmasını hedef alırdı. Bakara suresi 

143.ayette(Böylece sizi insanlara şahit ve örnek olmanız için vasat ümmet 

yaptık) geçen ‘’vasat’’ kelimesinin ‘’adl’’ manasında olduğunu söylemiş-

tir.69 

8-Sünnetin Kur’an ayetini nesh yoluyla beyan Etmesi 

Meselesi. 

Nesih meselesi en tartışmalı konulardan birisidir. Kabul 

edenlerin yanında kabul etmeyenler olduğu gibi, kabul edenler 

de kendi aralarında farklı yaklaşımlar içindedirler.  

Nesh, izale etmek, gidermek, yok etmek, değiştirmek, 

tebdil, tahvil ve nakletmek anlamına gelir.70  

Neshi kabul etmeyenler, bunun aklen caiz olduğunu fa-

kat Kur'anda neshin olmadığını, Kur'anın kendinden önceki ilahi 

kitapların hükmünü ortadan kaldırdığını söylerken, kabul eden-

ler de kendi aralarında ikiye ayrılmaktadırlar.  

Birinci grup, Kur'an ayetini ancak başka bir Kur'an ayeti 

neshedebileceğini söylemektedir. (İmam Şafii vs.)  

İkinci grup ise, Hz. Peygamberin sözlerinin de vahy ka-

bul edilip (Necm 53-55) vahye müstenid olan Sünnetin Kur'an 

                                                             
69 İsmail Cerrahoğlu, Tefsir Tarihi, DİB Yay., Ankara 1988, I, 57.Lüğavi açıklamalarla ilgili 

örnekler için bkz. Yıldırım, s.279-298. 
70 Cerrahoğlu, TefsirUsulü, s.122.                                                                                                                        


376 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

ayetini neshedebileceğini ileri sürmüştür. 71  (Genellikle Hanefi 

Mezhebine mensub olanlar)  

İslam âlimleri arasında Kitabın kitabı, sünnetin sünneti 

neshi konusunda ihtilaf yoktur.72  

Bizim konuyla ilgili olarak buraya ilave edeceğimiz hu-

sus, neshin Kur'anın beyan çeşitlerinden biri olarak kabul edil-

mesidir. Çünkü nesh, neshedilenin ortadan kalktığını, neshede-

nin ise sabit bırakıldığını beyan etmektedir.  

Suat Yıldırım, Konu ile ilgili şu açıklamayı yapmaktadır: 

Kur’anı Kerimdeki ayetlerden herhangi birini hükmünün men-

suh olduğuna dair, Hz. Peygamber (sav) tarafından söylendiği 

rivayet olunan bir habere rastlamadık. Hatta selefin istimalinde-

ki geniş manada dahi bu kelimenin Hz. Peygamberden nakle-

dildiğini görmedik. Usul kitaplarında sünnetin vazifelerinden 

ve Kur' anı açıklama şekillerinden birinin nasih ve mensuhu 

beyan etmek olduğu belirtilir. Şu halde sünnetin neshi beyan 

etmesi, neshe delalet etmek suretiyle olmalıdır. Kur'anın nüzu-

lünü müşahede eden Sahabeler aynı mevzua dair olan ayetler-

den mukaddem ve muahhar olanları bildikleri için Resulullah 

(sav)'in tasrihine nüzul kalmadan her iki manasına göre neshe 

muttali oluyorlardı. 

Nitekim ayetlerin nüzul sebeplerine de bu şekilde vakıf 

oluyorlardı. Binaenaleyh nüzul sebeplerini öğrenmekte olduğu 

                                                             
71 Cerrahoğlu, a.g.e., s.124-125. Ayrıca bkz. M. Said Şimşek, Günümüz Tefsir Problem-

leri, Esra Yay. Konya, 1995. 
72 Kara, s.301. 


Sünnetin Kur’an’ı Beyan Yönleri | 377 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

gibi, nasih ve mensuhu öğrenmek için de başlıca kaynak Saha-

benin beyanından ibarettir. Fakat Rasulullah (sav) bazı hadisleri 

mensuh ayetlere delalet etmektedir.73 

Neshin varlığını kabul edenler, hadisin Kur'anı neshetti-

ğiyle ilgili olarak şu hadisi örnek verirler: Bakara 180. ayeti (Bi-

rinize ölüm geldiği zaman, eğer hayır bırakacaksa anaya, babaya yakın-

lara uygun bir biçimde vasiyet etmek Allah 'tan korkanlar üzerine bir 

borçtur) ‘’varise vasiyyet yoktur"74 hadisiyle neshedildiği bildi-

rilmiştir.               

SONUÇ 

Kur'an en büyük mucizedir şüphesiz. Bundan dolayıdır 

ki, hem lafzı hem de manası yönüyle insanları benzerini getirme 

konusunda aciz bırakmış ve Onun üslubu karşısında insanlar - 

ister inanmış isterse de inanmamış olsun- hayretlerini gizleye-

memişlerdir. Çünkü o vahydir, Allah kelamıdır ve içine beşer 

sözü karışmamıştır. Böyle üstün bir özelliğe sahip bir kitabın 

herkes tarafından anlaşılması elbette düşünülemez. Kur’an ilim-

leri ile ilgili yeterli bilgiye sahip olmayan mümin kimselere için-

den çıkmayacakları ağır bir sorumluluk yükleyerek, onlara hem 

haksızlık yapmış, hem de kutsal kitapları hakkında hatalı yo-

rumlara kalkışmalarına yol açmış oluruz. Onun içinde geçmiş ve 

geleceğe ait bilgiler, edebi sanatlar, akılla kavranması mümkün 

olmayan ifadeler vardır. Ayrıca Kur'an, kıyamete kadar gelecek 

toplumların hepsine birden hitap eden bir kitaptır. Bu yüzden 

                                                             
73 Yıldırım, s.269. 
74 Buhar, Kitabu'l-Vesaya, 6. 


378 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

içerdiği bilgilerin zaman ve mekana göre değişiklik veya hük-

münün geçersizlik arz etmesi asla mümkün değildir. Bunun açık 

ispatı da aradan bin beş yüz kusur yıl geçmesine rağmen Kur'a-

nın mesajının ilk indiği gün gibi tazeliğini koruyor olmasıdır. 

Bugün teknolojinin ve bilimin bu kadar gelişmiş olmasına rağ-

men, Kur'anın bilim ile hiç bir şekilde çelişmemiş ve ona karşı bir 

tavır almamış olması da dikkate değer bir konudur ve onun 

güncelliğini ifade etmektedir. Kur'anı en iyi anlayan ve anlaşıl-

ması güç konuları insanların anlayacağı şekilde izah eden elbette 

Hz. Peygamberdir. Çünkü Onun gönderiliş amacında da bu ger-

çek vardır. Vahye muhatap olan, Kur'anın dışında, onun bir mis-

li kendine verilen ve açıklanması gereken konulara ait bilgileri 

vahyle alan O'dur. Kendisinin ifadesiyle asla dinle ilgili bir bilgi-

yi gizlemiş ya da yanlış aktarmış değildir. O Allah'ın kendisine 

verdiği görevi tam bir şekilde yerine getirmiş, böylece din ta-

mamlanmıştır. Hal böyle olunca, ortada Hz. Peygamberden ge-

len sahih haberler ortadayken ona rağmen Kuran ayetlerini farklı 

endişe ve beklentilere dayalı olarak yorumlamaya kalkışmak 

dinde tamiri mümkün olmayan yaralar açmaktadır. Bu tür yak-

laşımlar toplumda bazen inanç problemine dahi zemin hazırla-

maktadır.                          

Hz. Peygambere verilen Kur'anı tebliğ ve içindeki anla-

şılması zor konuları açıklama görevi tefsir ilminin önemli bir 

çalışma alanı olan Kur'an tefsirinin kaynakları konusunda bize 

yol göstermektedir. Tefsir, Kur'anın bünyesinde ortaya çıkmış 

bir hadisedir. Buradan hareketle ikinci kaynak olan Sünnetin 


Sünnetin Kur’an’ı Beyan Yönleri | 379 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

Kur'ana getirdiği açıklamalar da onun tefsirinin omurgasını 

oluşturmaktadır. Çünkü Kur'anın Kur'anla tefsiri, Sünnetin Kur' 

anı tefsiri yanında çok az yer tutar. İnsanların çalışarak elde et-

meleri mümkün olmayan vahy bilgisiyle ve yalnızca Hz. Pey-

gambere verilen vahy bilgisiyle kendisi bir kısım ayetleri açık-

lamıştır. Bu da bize sünnetin kur' anı açıklamadaki yerini açıkça 

ortaya koymaktadır.  

Tefsir konusunda önemli bir mesele de reydir. Elbette bir 

kısım ayetler insanlar tarafından açıklanabilir, anlaşılabilir özel-

liktedir. Yukarıdaki ifadelerden Kur'anın tamamının kapalı ve 

anlaşılması güç ayetleri içerdiği anlaşılmamalıdır. Bir kısım 

ayetler kolaylıkla anlaşılabilir bir ifade tarzına sahiptir. Bunun 

için rey'in tefsirde yeri ne olmalıdır, sorusuna alimler, nassla 

destekli ve onlarla çelişmeyen bir re'y olmalıdır, şeklinde cevap 

vermişler ve buna makbul re'y demişlerdir. İslamda kötülenen 

rey ise hiçbir nassa dayanmadan ve hakkında bilgi elde edilme-

den yapılan re'ydir. Çünkü nassa dayalı olmayan akıl yürütme-

lerde isabet de edilse hata edilmiş olacağı Hz. Peygamber tara-

fından bize bildirilmiştir. Hatta Hz. Peygamber bir hadiste "ce-

hennemdeki yerini hazırlasın" şeklinde tehdit unsuru taşıyan 

ifade kullanmıştır.  

Kur'an ayetleri içinde mücmel, müşkil, umum, mubhem, 

mecaz, kinaye vs. gibi ayeti anlamada engel teşkil edici özelikler 

vardır. Bunlar Hz. Peygamber tarafından izah edilmiş, anlama-

ya engel unsurlar hadisler yardımıyla anlaşılır duruma getiril-

miştir. Bunların hadis mecmualarında örneği pek çoktur. Kur'an 


380 | S ü l e y m a n  P a k  

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

tefsiri açısından hadisin rolü üç ana noktada kendini gösterir.  

1- Hadis Kur'anı açıklar.  

2- Hadis Kur'an ayetlerine uygun olarak gelip onları 

te'yid eder.  

3- Kur'anda olmayan hükümler ortaya koyar.  

Kur'anda kül1i kaideler verilmiş, bunların detaylarının 

ortaya konulması sünnete bırakılmıştır. Mesela, namazı kılma 

ve zekatı verme emri Kur'anda geçerken bunların nasıl ve ne 

şekilde yerine getirileceği açıklanmamıştır. Bütün bunlarla ilgili 

bilgileri Hz. Peygamber öğretmiş, böylece insanlar namazın kı-

lınış şekli, zekatın veriliş şekli ve miktarı ile ilgili uygulamaları 

sünnetten almışlardır. Bütün bunlar, Kur'an ayetinin açıklaması 

olmaktadır.  

Hz. Peygamberin Kur'anla ilgili açıklamaları vahye müs-

tenittir.  

İçtihat olarak yaptığı açıklamalar da eğer hatalı ise vahy 

tarafından tashih edilmiştir. Bu da gösteriyor ki Hz. Peygam-

berden bize gelen haberler- sahih bir senedIe gelmek şartıyla- 

bizim için bağlayıcı olmaktadır.  

Günümüzde hadisten bağımsız olarak yapılan teviller aslında 

kendi içinde bazı tutarsızlıkları barındırmaktadır. Yeri geldiğinde İslam 

tarihi kaynaklarında geçen haberlerin varlığı sorgulanmadan kabul edi-

lirken, hadislere karşı önyargıya varacak derecede şüpheyle yaklaşmak 

ne kadar doğrudur? Zira Kur’anı da, hadisleri de ve İslam Tarihi ile ilgili 

nakilleri de gerçekleştiren aynı nesillerdi. O zaman bunlardan da şüphe 

edilmesi gerekecekti.       


Sünnetin Kur’an’ı Beyan Yönleri | 381 

 

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1 

Hâlbuki biz, elimize geçen her rivayeti kaynaklara dayanmayan 

ve dinin genel prensiplerine aykırı nakilleri alalım demiyoruz. Rivayetin 

varlığını değil, onun sahihliğini araştırmak ve ona göre hareket etmek 

gerekir. Bu büyük kültür mirasını iyi değerlendirmek, onun içinden çağa 

ve geleceğe sözü olan derinlikli ilim adamları yetiştirmek İslam toplu-

munun öncelikli problemidir. Zira Hz. Peygambere rağmen din olama-

yacağı gibi, ondan tevarüs eden birikime sırt çeviren veya ondan haber-

siz din mütefekkiri yetiştirmek mümkün değildir. 

 


