
HAFID

(ei-Vakıa 56/3) kıyametin hem alçaltıcı

hem de yükseltici olduğu (hafıda. ratia)
ifade edilmektedir. Müfessir Taberi, bu­
radaki alçaltma ve yükseltme kavram­
larının, "dünyada böbürlenerek gerçeği
kabul etmeyenleri cehenneme düşürme,
hakkı benimseyenleri de Allah'ın rah­
metine ve cennetine yüceltme" manası­

na geldiğini söyledikten sonra Katade,
İkrime ve ibn Abbas gibi sahabilerden
başka bir yorum nakleder. Ayetin yer al­
dığı kompozisyon içinde daha uygun gö­
rünen bu yoruma göre söz konusu al­
çaltma ve yükseltme kıyametin kopuşu­
nu haber veren sesle ilgilidir. Kur'an'da
"sayha" kelimesiyle ifade edilen bu ses
(Yasin 36/29, 53) işitme sınırlarını aşma­
yarak hem yakında hem de uzakta olan­
lara kendini duyuracaktır (Taber\', XXVII,
96} . Bununla birlikte müellifler genellik­
le. Vakıa suresindeki "hafıda-rafia" kav­
ramlarını kıyametin bazı insanları alçal­
tacağı. bazılarını da yücelteceği manası­
na almışlardır. Bu açıdan bakıtdığı tak­
dirde. AbdGlkahir el-Bağdadl'nin de söy­
lediği gibi (ei-Esma' ve'ş-şıfat, vr. 105"} bir
mekandan ibaret olan kıyametin inkarcı­
ları cehenneme. inananları cennete koy­
makla sonuçlanacak alçaltma ve yükselt­
me fiilini işlemesi mümkün değildir. Şu
halde hafd ve ref fiilierinin gerçek faili
Allah'tır.

Hafıd ismi Tirmizi ("Da'avat" . 82} ve
İbn Mace'nin ("Du'a'", 10} esrna-i hüsna
listelerinde geçtiği gibi hafd kavramı çe­
şitli hadislerde Allah'a nisbet edilmiştir
(bk. Wensinck, "b.W' md.}. Bir hadiste rı­
zık terazisinin Allah'ın elinde bulunduğu.
dilediğine az (hafd) dilediğine çok (ref) rı­
zık verdiği anlatılır (Buhar\', "Tefslr", lll
2, "TevJ:ıid", 19; Müslim, "Zekat", 37}.

Esrna-i hüsna şarihleri hafıd ismine
genellikle "zorbaları ve zalimleri alçaltan.
Allah dostlarını yücelten" manası vermiş­

lerdir. Ebu Bekir İbnü'l-Arabi. yüceitme
ve alçaltmaya konu olacak şeyleri maddi
ve manevi olmak üzere iki gruba ayıra­
rak maddi yüceltmeye suya mukabil arşı
("O'nun arşı suyun üzerinde idi" mea­
lindeki hadise işaret, b k. Buhar\', "Tefsir",
11/2). arza mukabil semayı ve semalar
arasındaki alt-üst farkım; manevi yücelt­
meye de Ademoğulları'nın diğer yaratık­
lara karşı üstünlüğünü. peygamberlerin.
meleklerin. alimlerin. mürninterin arala­
rındaki konum farklılıklarını ve hakkın

batıla üstünlüğünü örnek verir (el-Eme­
dü'l-akşa, vr. 124b·l25"} .

Allah'ın doksan dokuz ismi içinde ka­
bız-basıt. muiz-müzil gibi karşıt kavram-

74

ları ifade eden hafıd ile rafi'in dua. niyaz
ve övgü cümlelerinde beraberce kullanıl­
ması ve belirttikleri dengeye dikkat edil­
mesi gerekmektedir.

Hafıd isminin Allah'ın fiili sıfatları ve
kevni isimlerinden. Kur'an ve hadisteki
kullanılışma bakılırsa daha çok insanı

muhatap alan isimlerinden olduğu şüp­
hesizdir. Ebü'l-Hasan el-Eş' ari. karşıt an­
lamlı bu tür isimlerden rahmet ifade
edenlerin lutuf. diğerlerinin ise adi sıfatı­

na raci olduğunu söyler (bk. İbn FOrek. s.
53} . Fahreddin er-Razi. Allah'a izafe edi­
len hafd ve ref kavramlarıı;ıı zem ve me­
dihle yorumlayanlar bulunduğunu . dola­
yısıyla bunların zati sıfatlar grubuna gir­
diğini söylüyorsa da (Levami'u'l-beyyi­
nat, S. 244} bunu başka kaynaklarta des­
teklemek mümkün olmamıştır. Hafıd is­
mi dar (zarar veren}. kabız (rızkı tutan} ve
müzil (alça ltan, zillet veren} isimlerine
muhteva bakımından yakındır.

BİBLİYOGRAFYA :

Ragıb ei-İsfahanl. el-Mü{redat, "tıf~" md.; U­
sanü '1-'Arab, "tıf~" md.; Wensinck, el-Mu'cem,
"b.W' md.; Müsned, ll, ıo5; IV, 395, 40ı , 405;
Buhar!. "Tefstr" 11/2, "TevJ:ı!d", ı9, 22; Müs­
lim. "İman". 293, 295, "Zekat". 37; İbn Mace.
"Du'a"'. 10; Tirmizi. "Da'avat", 82, "Tefs!r", 5/3;
Taberi. Cami'u'l-beyan (Bu lak). XXVII, 96;
Zeccac. Te[sfru esma'illahi'l-/:ıüsna (n ş r. Ahmed
YOsuf ed-Dekkiik), Dımaşk ı975, s. 40; Ebü Sü­
leyman eı-Hattabl, Şe'nü'd-du'a' (nş[Ahmed
YQsuf ed-Dekkiik). Dımaşk 1984, s. 58; Halimi.
el-Minhac, ı, 206; İbn Fürek, Mücerredü'l-ma­
kalat, s. 53 ; Bağdadi. el-Esma' ve'ş-şı{at, vr.
ıo5•; Beyhaki, Şu'abü'l-iman (nşr. M. Said b.
BesyOn i ZağlOI), Beyrut ı 990, ı, ı 23; Kuşeyri, et­
Ta/:ıbfr fl't-tegkfr (nşr İbrahim BesyOni). Kahire
ı 968, s. 46-47; Ebü Bekir İ bnü'ı-Arabi, el-Eme­
dü 'l-akşa, Hacı Selim Ağa Ktp., nr. 498, vr. ı24•.
ı25•; Fahreddin er-Razi, Levami'u 'l-beyy inat,
s. 244.

~ BEKiR TOPALOG LU

r

L

r

L

HAFIDA
(~1.>)

Kur'an-ı Kerim'de
kıyamete verilen isimlerden biri

(bk. KlYAMET).

HAFız
(.liıS~f)

Kur'an-ı Kerim'in
tamamını ezberleyen kimse.

_j

_j

Arapça'da "korumak. ezberlemek" ına­
nasındaki hıfz kökünden türemiş bir sı­
fat olan hatız (çoğul u huffaz} sözlükte "ko­
ruyan. ezberleyen" anlamına gelip Kur­
'an'ın tamamını ezberleyene hatız denil-

miştir. Hafız kelimesi, Kur'an- ı Kerim'de
sözlük anlamında birçok ayette yer al­
makta (bk. M. F Abdülbaki. el-Mu'cem,
"J:ıf;::" md.), üç ayette Allah'ın sıfatı ola­
rak geçmektedir (YOsuf 12/64; el-Hicr 15/

9; el-Enbiya 21/82}. Hz. Peygamber, ha­
fızları Abese suresinde sözü edilen (80/
15-16} "sefere-i kiram"a benzetmiş ve
hafızların cennette onlarla beraber ola­
cağını müjdelemiştir (Müsned, VI. 110; Da­
rimi. "Feza'ilü'l-I):Ur,an". ı ı; Buhar\', "Tef­
slr" , 80/1; Tirmizi. "Feza'ilü'l-~uı"an". 13}.
Buharl'nin ashabın kurrasıyla ilgili bab­
da kaydettiği rivayetlerden ("Feza'ilü'l­
~uı"an", 8) , Kur'an'ı kısmen veya tama­
men ezberleme anlamında "kıraat" keli­
mesinin kullanıldığı anlaşılmakta (EP! İng . ı.
V, 129}. bazı rivayetlerde ise Kur'an-ı Ke­
rlm'in tamamını ezberlememiş olsa bile
ahkamı konusunda geniş bilgi sahibi olan­
lara da kurra denildiği görülmektedir.
ResOl-i Ekrem'in çeşitli kabHelere gön­
derdiği ashab-ı suffeden olan hocalara
"kurra" adı veriliyordu. Bu anlamda Bi'ri­
maune'de şehid edilenlere de kurra de­
nilmiştir (Buhar!, "Vitir", 7; Müslim, "Me­
sacid". 30 ı} . Buharl'de yer alan bir riva­
yete göre ("İ'tişam". 2} yaşlı ve genç kil­
riler Hz. Ömer'in meclisinde bulunur. ha­
life onlarla istişare ederdi. Hakem Yak'a­
sı'nın ardından Hz. Ali'ye karşı mücade­
leye girişen Hariciler arasında 8000 kur­
ra bulunduğundan SÖZ edilirse de Ahmed
b. Hanbel'in bir rivayetinden anlaşılacağı
gibi bunlar genellikle okuma yazması olan.
içlerinde hafızların da yer aldığı kimse­
lerdi. Hz. Ali bu hatızları bir eve davet et­
miş ve daha önce KGfe'ye gönderilen ör­
nek mushaftan ayetler göstererek onları
iknaya çalışmıştır (Müsned, ı . 86}. Daha
sonra, manasını anlamasa bile Kur'an'ı
ezberleyen ve kıraat vecihlerinden bir
veya birkaçı hakkında bilgi sahibi olan­
lara kurra denilmiştir. Abdülhay el-Ket­
tani tabiin döneminden sonra ilmin za­
yıfladığını. insanların Kur'an ilimlerini bir
bütün olarak öğrenmekten aciz kaldıkla­
rını. böylece Kur'an ilimlerini bölümlere
ayırd ıklarını; bir grubun manaları anla­
maya ve bunlar üzerinde düşünmeye yö­
nelmeden Kur'an'ın dil özelliklerini. harf­
lerin mahreclerini, ayet. sure. hizb. nısf.
rub' ve secde sayılarını öğrenmeye çalış­
tığını. ayetleri onar onar öğretme. ez­
berletme. benzer kelimeleri ve ayetleri
tesbit gibi şekli konularla ilgilendiğini ve
bunlara kurra denildiğini ifade eder (et­
Terat'ibü'l-idariyye, lll. 3}. İbn Haldun'a
göre kurra kelimesinin yerini sonradan
"fukaha" ve "ulema" kelimeleri almıştır
(Mukaddime, Il, 1049}.

Hafız karşılığında ayrıca harnil de kul­
lanılmıştır (Usanü'I-'Arab, "l:ıml" md.)
Hz. Peygamber'in bir hadisinde, Kur'an'ı
ezberledikten sonra unutmayan hamil-i
Kur'an'a saygının dalaylı olarak Allah'a
saygı demek olduğu ifade edilir (EbG Da­
vGd, "Edeb", 20). Kelime çoğul olarak da
(hameletü'I-Kur'an) bazı hadislerde geç­
mektedir (Dariml, "Rü"ya", 13, "Fezifilü'l-
1\ur'an", 33). Kur'an'la meşgul olanlara
ehlü'I-Kur'an ve sahibü'I-Kur'an da de­
nilmiş, bir hadiste ehl-i Kur'an, "ehlüllah
ve Allah'ın has kulları" olarak nitelendiril­
miştir (Müsned, lll, ı 28, 242; Dariml, "Fe­
za'ilü'l-1\ur"an", 1) Diğer bir hadiste, sa­
hibü'l-Kur'an'ın ahiretteki derecesinin bil­
diği ayetler sayısınca yüksek olacağı be­
lirtilmiştir (i b n Mike, "Edeb", 52; EbG Da­
vGd, "Vıtir", 20; Tirmizi, "Şevabü'l-I\ur'an",
18).

Hz. Peygamber'den gelen rivayetlerde
Kur'an'ın öğrenilmesi ve başkasına öğre­

tilmesi teşvik edilmiştir. Bu rivayetlerin
en kapsamlısı, "Sizin en hayırlınız Kur'an'ı
öğrenen ve öğreteninizdir" mealindeki ha­
distir (Buhar!. "Feza'ilü'l-I\ur"an", 21; EbG
DavGd, "Vıtir", 14,15,1 9; Tirmizi, "Şeva­
bü'l-1\ur"an", 15). Kur'an öğrenimiyle ilgili
teşviklerin çoğu onu sadece ezberlemeyi
değil manasını anlamayı, muhtevasına

vakıf olup gereğince amel etmeyi amaç­
lamaktadır. "Artık Kur'an'dan kolayımza
geleni okuyun. Allah bilmektedir ki içiniz­
de hastalar bulunacak, bir kısmınız Allah 'ın
lutfunu (rızık) aramak üzere yeryüzünde
dolaşacak. diğer bir kısmın ız da Allah yo­
lunda çarpışacaktır. O halde Kur'an'dan
kolayımza gelenini okuyun" (el-Müzzem­
mil 73/20) mealindeki ayetten anlaşılaca­
ğı üzere Kur'an'ın tamamının ezberlen­
mesi farz kılınmamıştır. Ancak her müslü­
manın yeterli miktarda ayet ezberlemesi
namazın farzlarından olan kıraatin bir ge­
reğidir. Resul-i Ekrem bu asgari bilgiden
mahrum olanları harabeye benzetir (Müs­

ned, ı . 223; Dariml, "Feza'ilü'l-1\ur'an", ı;

Tirmizi, "Şevabü'l-1\ur'an", !8).

ResQlullah'ın ders halkasında bulunan
sahabilerden kaçının Kur'an'ın tamamını
ezberlediği hususunda değişik rivayetler
vardır. Buhari'nin ashabın kurrasıyla ilgili
kaydettiği bir rivayete göre Hz. Peygam­
ber Kur'an'ın dört kişiden alınmasını tav­
siye etmiştir. Bunlar Abdullah b. Mes'Qd,
Ebu Huzeyfe'nin mevlası Salim. Muaz b.
Cebel ve Übey b. Ka'b'dır (Buhar!, "Feza'i­
lü'l-1\ur"an", 8). Aynı yerde geçen diğer
bir rivayette Enes b. Malik Kur'an'ı "ce­
meden" sahabilerin sayısını dört olarak
vermektedir ki bunlar Übey b. Ka'b, Mu-

az, Zeyd b. Sabit ve Ebu Zeyd'dir. Sonun­
cu kişinin ismi üzerinde ihtilaf edilmiş ve
bunun Evs'ten Sa'd b. Ubeyd, Hazrec'­
den Kays b. Seken veya Sabit b. Zeyd ol­
duğu rivayet edilmiştir (Ayni, XVI , 208)

Kaynaklar adı geçen kişileri ashabın ha­
fızları arasında zikreder. İbn Sa'd'ın bir
rivayetinde Sa'd ve EbQ Zeyd farklı kişi­
ler olarak gösterilir (et-Taba/!:at, Il, 355).

İbn Habib ashaptan Kur'an'ı cemeden­
leri altı kişi olarak sayar. Bunlar Sa'd b.
Ubeyd, Ebü'd-Derda (Uveymir b. Kays b.
Zeyd). Muaz b. Cebel, Ebu Zeyd Sabit b.
Zeyd, Übey b. Ka'b ve Zeyd b. Sabit'tir
(e/-Muf)abber, s. 286).

Kur'an'ı cemetmenin ne anlama geldi­
ği konusunda değişikgörüşler ileri sürül­
müştür. Bunlar arasında Kur'an'ın deği­
şik kıraatlerini bilme. onu hıfzetme ve
yazılı metnini elinde bulundurma sayıla­
bilir (Ayni, XVI. 209) Kastallani, Hz. Pey­
gamber dönemindeki dört hafızın ismini
kaydeden Enes rivayetinde geçen "Kur­
'an'ı cemetti" sözünü "hafızasına yerleş­

tirdi, ezberledi" şeklinde açıklar (İrşadü 's­
sarf, VI, 162) Nevevi ise buradaki "cem'"
kelimesini "kır aat" olarak yorumlar (Teh­
?fb, II/2, 83-86). İbn Sa'd'ın Hz. Osman'ı ta­
nıtırken naklettiği, onun namazda Kur­
'an'ın tamamını ezbere okuduğuna dair
üç ayrı rivayette ezbere okuma işi "hatm",
"kıraat" ve "cem'" kavramlarıyla ifade
edilmiştir (et-Taba/!:at,III, 75-76). Aynı mü­
ellifın. "ResQlullah zamanında Kur'an'ı

cemedenler" başlığ ı altında verdiği bilgi­
lerden bu bölümde hafız olanları kastet­
tiği anlaşılmaktadır (a.g.e., II, 355-358).

Burada kaydedilen rivayetlere göre Mu­
az b. Cebel, Übey b. Ka'b, Zeyd b. Sabit,
Ebü'd-Derda. Ebu Zeyd, Sa'd b. Ubeyd,
Hz. Osman, Temim ed-Dari. Ubade b.
Samit, Ebu Eyyüb ei-Ensari ashabın ha­
fızlarındandır. Bunlardan Hz. Osman gibi
bazılarının ResOl-i Ekrem'in vefatından
sonra hafız olduğunu söyleyenler de var­
dır (a.g.e., ll , 356). Ayni ise otuzayakın
hafız sahabinin adını zikretmekte olup
kadınlardan ümmü Varaka. Hz. Aişe. Haf­
sa ve Ümmü Selerne bunlar arasındadır
('Umdetü'l-/!:J.rl, XVI, 209). Sahabiler ge­
nellikle Kur'an'dan on ayetlik bölümleri
ezberler, bunların manasını ve bu ayet­
lerdeki emir ve yasakları öğrenmeden
diğerlerine geçmezlerdi (Kurtubi, ı. 39).

Kurrayı çeşitli t abakalara ayıran Zehe­
bl, ilk tabaka olarak sahabeden yedi kişi­
nin biyografısini verdikten sonra bunla­
rın Kur'an'ı Hz. Peygamber zamanında
ezberledikleri hakkında rivayetler bulun­
duğunu ve on imarnın kıraatlerinin bun-

HA FIZ

!ara dayandığını belirtir. Zehebi'ye göre
ilk tabaka şu isimlerden oluşmaktadır:
1. Osman b. Affan. Ondan Mugire b. Ebu
Şihab ders almıştır. 2. Ali b. Ebu Talib.
Zehebi, Hz. Ali'nin ResQlullah hayatta iken
Kur'an'ın çoğunu veya tamamını öğren­

diğini, ancak ondan gelen bir rivayete
göre Kur'an hıfzını Hz. Peygamber'in ve­
fatından sonra tamamladığını belirtir.
EbQ Abdurrahman es-Sülemi ve Ebü'l­
Esved ed-Düeli Hz. Ali'den kıraat öğre­
nenler arasındadır. 3. Übey b. Ka'b. Hz.
Peygamber'den Kur'an'ı arzyoluyla alan­
lardan ve Kur'an okuyuşuyla onun övgü­
süne mazhar olanlardan biridir. Ashap­
tan İbn Abbas, EbQ Hüreyre, Abdullah b.
Saib. Abdullah b. Ayyaş ve Ebu Abdur­
rahman es-Sülemi kendisinden kıraat

dersi almışlardır. 4. Abdullah b. Mes'Qd.
Hz. Peygamber'in hayatında Kur'an'ın ta­
mamını cemettiği gibi bizzat Resul-i Ek­
rem'in ağzından yetmiş kadar süre ez­
berlemiştir. Kendisinden ders alan hafız­
ların başında Alkame b. Kays, MesrQk b.
Ecda'. Esved b. Yezid. Zir b. Hubeyş. E bO
Abdurrahman es-Sülemi gelir. s. Zeyd b.
Sabit. Hz. Ebu Bekir'in Kur'an'ı cemet­
mek için kurduğu heyete başkanlık et­
miş. Hz. Osman zamanında mushaf nüs­
halarının çoğaltılması çalışmalarına ka­
tılmıştır. Kendisinden Ebu Hüreyre ve İbn
Abbas gibi bazı sahabiler kıraat dersi al­
mışlardır. 6. Ebu Musa el-Eş'ari. ResQI-i
Ekrem Ebu Musa'ya Hz. Davüd'unkine
benzer bir ses verilmiş olduğunu söyle­
yerek ona iltifatta bulunmuştur (Buhar!,
"Feza'ilü'l-I\uran". 31; Müslim, "Müsafi­
rin", 235, 236; Tirmizi, "Menal5ıb", 55).

Ebu Reca ei-Utaridi ve Hıtan b. Abdullah
er-Rekaşi kendisinden ders almışlardır.

7. Ebü'd-Derda (Uveymir b. Zeyd) . Dımaşk
kadılığında bulunduğundan "kari-i Dı­

maşk" olarak tanınmıştır. Ondan arz yo­
luyla Kur'an öğrenenler arasında hanımı
Küçük ümmü'd-Derda ile Atıyye b. Kays,
Halid b. Ma'dan ve Ba'lebek Kadısı Sü­
veyd b. Abdülaziz bulunmaktadır.

Sahabeden olan hafızlar Mekke. Medi­
ne, Küfe, Basra, Dımaşk ve Mısır gibi mer­
kezlerde ders vererek kendi kıraatlerini
sonraki nesillere aktaracak talebeler ye­
tiştirmişlerdir. Mesela Hz. Osman Mugi­
re b. EbQ Şihab el-MahzQmi'yi yetiştir­
miş, Mugire de kıraat imamlarından İbn
Amir'in hocalarından olmuştur. Yedi kı­
raat imamının (Nafi', İbn Keslr, İb n Amir,
Asım, Hamza, EbG Amr ve Kisa!) okuyuş
tarzları genellikle ashaptan Übey b. Ka'b,
Zeyd b. Sabit, Ebü'd-Derda, Abdullah b.
Mes'Qd, Hz. Osman ve Hz. Ali'ye dayanır.

75

HAFIZ

Hicretin ilk asırlarında Kur'an hıfzı ve
talimi çalışmaları daha çok camilerde ya­
pılıyordu. Medine'de Mescid-i Nebev'i'nin
dışında dokuz mescidde daha Kur'an öğ­
retimi devam etmiştir. Ayrıca Mahreme
b. Nevfel'in evi gibi "darülkurra" denilen
yerlerde de Kur'an talimi yapılmış olması

muhtemeldir. Nitekim Huzi'fi, Mahreme'­
nin evini medreselerin menşei olarak gös­
termektedir (Tal].ricü 'd-de/iiltiti 's-sem'iy·
ye, s. 80) . Sonraki dönemlerde de bazı ho­
calar evlerini mektep gibi kullanmışlar­
dır. Mesela Ebu İshak et-Taber'i'nin evi
ehl-i Kur'an ve ehl-i hadis için bir toplantı
yeriydi (İbnü ' l-Cezerl. Gayetü 'n-nihaye,
1, 6) .

Hz. Peygamber'in vefatından sonra
Kur'an hıfzına olan ilgi giderek artmıştır.
Ebu Musa el-Eş' ari. Basra valisi iken Ha­
life Ömer' e yazdığı bir mektupta Basra'­
da pek çok kimsenin Kur'an'ı ezberledi­
ğini bildirmiş. halife de onlara maaş bağ­
lanmasını istemişti. Ebu Musa ertesi yı l

Mfız sayısında büyük bir artış olduğunu

haber verince Hz. Ömer, "Onları kendi
hallerine bırak. İnsanların Kur'an' ı ezber­
lemekle meşgul olurken onun hükümle­
rini öğrenmeyi ihmal etmelerinden kaygı
duyuyorum" diyerek hafızlara maaş bağ­
lamanın sakinealı olacağı kanaatine var­
dığını belirtmiştir (Abdülhay ei-Kettanl,
III, 95) . Müslim'in bir rivayetine göre Ebu
Musa ei-Eş'ari, bazı nasihatlarda bulun­
mak üzere Basra'nın hafızlarını çağırt­

tığında davete icabet edenlerin sayısı

300'ü bulmuştu (Müslim, "Zekat" , 119).
İ lk mushaflar. esas itibariyle Kur'an'ın
tahrife uğramasını önleme maksadına
yönelik olarak hazırlanmışsa da Ebu Be­
kir İbnü'I-Arabi, özellikle kıraat vecihleri­
nin mushaflarda değil rivayet yoluyla ya­
ni ezberden aktarılarak yaşatıldığını. an­
cak kariler arasında ihtilaf vuku bulması
halinde mushaflara başvurulduğunu kay­
deder (AJ:ıkamü'l-~uran, 11. 1040). İb­
nü'I-Cezeri de, "Daha sonra Kur'an'ın

naklinde mushafların ve kitapların koru­
masına değil kalplerin ve zihinlerin koru­
masına (ezberlemeye) güvenilmiştir. Bu
durum yüce Allah'ın bu ümmete nasip
ettiği en değerli özelliktir" diyerek aynı
hususa işaret etmiştir (en-Neşr; 1, 6).

İbn Hallikan'ın, Ebü'I-Ferec İbnü'I-Cev­
z'i'nin el-El]fö.b adlı eserine dayanarak
verdiği bilgiye göre Harunürreşid'in ha­
nımı Zübeyde'nin 300 kadar Mfız cariye­
si bulunmakta ve sarayından dışarıya "arı
kovanı gibi." Kur'an sesleri yayılmaktaydı
(Vefeyat, Il, 314) . Bu bilgi, daha ll. (VIII.)
yüzyılda hafızlığın ne kadar büyük itibar

76

gördüğünü . kadınlar arasında bile geniş
ölçüde yaygınlaştığını göst ermesi bakı­
mından ilgi çekicidir. Bu itibarın giderek
arttığında şüphe yoktur. Nitekim Bakıl­
lani. bazı Şii grupların Kur'an'da eksilt­
me veya ona ilaveler yapılmış olabileceği
yolundaki iddialarını cevaplandırırken Al­
lah'ın kitabında böyle bir tahrifin müm­
kün olmadığını. çünkü her yerde pek çok
insanın Kur'an'ı ezberleyip hafızasında
zaptettiğini . artık onun bir harfinde dahi
değişiklikyapmanın mümkün olmadığını
belirtir (i'cazü'l-~uran, s. 29-30, 41-42)
İbrahim b. Musa eş-Şatıbi de kendi dö­
nemiyle ilgili olarak aynı şeyleri söyler
(el-Muvafaf<.:at, s. 59) .

Endülüs'te bazı kurraya kıraat dersi
ve hafızlık çalışmaları için belli m escidier
ayrılırdı. Endülüs alimlerinden Ebu Bekir
İbnü'I-Arabi ülkesinde çok başarılı bir öğ­
retim metodu takip edildiğini , ilk öğreti­
min yazı. hesap ve dil bilgisiyle başlatıldı­
ğını. daha sonra Kur'an hocasının öğren­
cilerine şifahi olarakAllah'ın kelamını ta­
lim ettiğini, çocuklara kabiliyetlerine gö­
re Kur'an'dan bir kısım ezberlettiğini, ha­
fızlığını tamamlayanlardan isteyenlerin
öğrenimlerini fıkıh ve hadis dersleriyle
sürdürdüklerini bildirir (AJ:ıkamü'l-~uran,

IV, 1895).

HafızlıY. çalışmaları sonraki asırlarda ca­
mi ve darülkurralar yanında medrese, da­
rülhuffaz. darülhadis, ribat ve türbeler­
de de sürdürülmüştür. Dımaşk'taki ei-Eş­

refiyyetü'I-Cewaniyye Darülhadisi'nin vak­
fiyesinde, sayıları onla sınırlandırılmış olan
kıraat-i seb'a öğrencilerine aylık 1 O dir­
hem burs verilmesi öngörülmüştü. Bazı
türbeler Kur'an öğretimine uygun tarz­
da bina edilir. türbe sahibi kabrinin yanı
başında Kur'an öğretilmesinden büyük
bir hayır umardı . Mesela Ebü'I-Hasan Ali
b. Muhammed es-Sehavi Ümmü's-Salih
(Salihiyye) Türbesi'nde (Zehebl, lll, 1246,
1250; ibnü'l-Cezerl, Gayetü'n-nihaye, 1,
569). Müntecebüddin ei-Hemedani Zen­
dliyye Türbesi'nde (Zehebl, III, 1265) kı­
raat okutmuşlardır. Bir kısım karilerin
birkaç yerde görev yaptığı da oluyordu.
Mesela İbrahim b. Pellah Eşrefiyye Da­
rülhadisi, Eşrefiyye Türbesi ve Emeviy­
ye Camii bünyesindeki Kubbetünnesr'de
uzun müddet kıraat dersleri vermiştir
(a.g.e., lll, 1432). Peygamberlere ait oldu­
ğuna inanılan kabirlerle ribatlar da Kur­
'an dersi verilen rnekanlardı (a.g.e., lll,
1250, 1406, 1424). Müstansıriyye Medre­
sesi bünyesinde bir darülkurra mevcut­
tu. Evliya Çelebi'nin verdiği bilgilere göre
darülkurra veya darülkur'anlar İstanbul'-

da umumiyetle cami bünyesinde yer alır­
dı. Ayrıca müstakil darülkurralar ve mek­
tepler de vardı.

Kıraat hocalarına "şeyhü 'l-kıraa". gö­
revlerine de "meşihatü'l-kıraa, meşiha­

tü'l-ikra, riasetü'l-ikra" denilirdi. Bazı ho­
caların görevleri için "meşihatü'l-ikra el­
kübra" ifadesi de kullanılmıştır (ibnü'I­
Cezerl, Gayetü'n-nihaye, 1, 34) . Bir bel­
denin kıraat hacası genellikle o beldeye
nisbet edilir ve mesela "kari-i ehl-i Mek­
ke" veya "mukri-i Kufe" gibi unvanlarla
anılırdı.

Hafız yetiştiren hocalar kendilerine has
metotlar geliştirmişlerdi. Ayetler onar
onar veya beşer beşer ezberletilir, bun­
lar iyice öğrenilmeden yeni ders veril­
mezdi. Bazı hocalar talebenin çokluğu
sebebiyle birkaç öğrenciyi aynı anda din­
lemek zorunda kalırdı . Yolda yürürken
bile öğrencilerini dinleyen hocalar vardı.
Dımaşk'ın kıraat şeyh i Ali b. Muhammed
es-Sehav'i'nin Cebel'e giderken iki üç öğ­
renciyi aynı anda dinlediği rivayet edilir.
Türkiye'deki Mfız yetiştiren kurslarda da
rastlanan bu uygulamayı Zehebi, "Kur­
'an okunduğu zaman onu dinleyin ve su­
sun ki size merhamet olunsun" mealin­
deki ayetin (el-A'raf 7/204) hükmüne ve
sünnete aykırı bulmuştur (Ma'rifetü'l­
]furrd,, lll, 1247-1248).

İslam dünyasının birçok yerinde Kur­
'an hıfzına küçükyaşlarda başlanırdı. Ta­
bakat kitaplarında yer alan belli sayıda­
ki kurra donemlerinin en meşhurlarıdır.
Bunlardan biri olan İbnü'I-Cezer'i'nin Bur­
sa'ya gelmesinden sonra Osmanlılar'da

kıraat ilminde büyük bir gelişme olmuş

ve binlerce hafız yetişmiştir. Evliya Çele­
bi'nin verdiği bilgiye göre Amasya'da do­
kuz darülkurra vardı ve bunlardan sade­
ce Sultan Bayezid Darülkurrası'nda 300'­
den fazla hafız bulunmaktaydı (Seyahat­
name, ll , 188). Hüseyin Hüsameddin'e gö­
re sıbyan mekteplerinde de hafızlık yapıl­
maktaydı (Amasya Tarihi, 1, 265-268). Yine
Evliya Çelebi'nin kaydettiğine göre İstan­
bul'da "esnaf-ı hafızan-ı Kur'an-ı Azim"in
sayısı 3000 kadarı kadın olmak üzere
9000'dir. Merasimlerde "Mfız ve hafize­
ler, ale'l-umum küheylan atlar üzerinde
Feth-i şerif (Fetih sO resi) tilavet ederek Alay
Köşkü di binden geçerlerdi" (Seyahatna­
me, 1, 524) .

Türkiye'de Cumhuriyet'in kurulmasın­
dan sonra zamanın Diyanet İşleri Reisi Ri­
fat Börekçi'nin gayretleriyle Kur'an kurs­
ları Tevhid-i Tedrisat Kanunu'nun dışında
bırakılmışsa da ilk dönemlerde bu kurs­
lara fazla ilgi gösterilmemiş, 1 9SO'Ii yıl-

lara kadar özel çabalarla çok az sayıda
hafız yetiştirilebilmiştir. Nitekim Ali Rıza
Sağman, bu dönemde hafızlık mesleği­
nin nerede ise ölmek üzere olduğundan
yakmarak bu işin bir nizama bağlanma­
sını istemiştir (Din Adamları Nasıl Yetiş­
tirilme/i, s. 50-58). 1923-1933 yılları ara­
sında dokuz olan resmi Kur'an kursları­
nın sayısı1991'de 5000'i aşmıştır. Kur'an
kurslarında hafız olanlar için her ders yılı
sonunda Diyanet İşleri Başkanlığı'nca tes­
bit edilen bölgelerde imtihan açılmak­
ta. başarılı olanlara hafızlık belgesi veril­
mektedir. 1970'ten bu yana Türkiye'de
Kur'an kurslarında yetişen ve belge alan
hafız sayısı 30.000'den fazladır.

Malezya. Suudi Arabistan vb. ülkeler­
de olduğu gibi Türkiye'de de 1983'ten
beri hafızlık yarışmaları tertiplenmekte­
dir. Hafızlık belgesi için imtihan yapılan
on bölgenin birinci ve ikincileri Mevlid
kandili gecesinde büyük bir camide jüri
ve halk önünde yarışmakta. dereceye gi­
renler çeşitli hediyelerle ödüllendirilmek­
tedir. Diğer taraftan, 1975 yılında 657
sayılı Devlet Memurları Kanunu'nun 36.
maddesinde yapılan bir değişiklikle Diya­
net İşleri Başkanlığı kuruluşunda görevli
olan hafızlara mükteseplerinin üstünde
bir derece (üç yıllık k ı dem) verilerek ha­
fızlık teşvik edilmiş ve bu uygulamaya
devamlılık kazandırılmıştır.

Balkanlar'da Osmanlılar döneminden
itibaren hafızlık müessesesi halk tarafın­

dan büyük ilgi ve destek görmüş . çoğu

camiierin yanında hafızlık medreseleri
veya darülkurra adı verilen okullar faali­
yet göstermiştir. Bu kurumlarda hıfzını
tamamlayan on on beş yaşlarındaki öğ­
rencilerin , "hafız-ı kavl" veya "hafsal-ka­
rl" diye anılan hocalar önünde tabi tutul­
dukları hafızlık imtihanlarının günümüz­
de, pazartesi başlayıp cuma günü cuma
namazından sonra yapılan hatim duasıy­

la son bulan bir merasime dönüştüğü gö­
rülmektedir. Hafızlık imtihanının ardın-

dan hıfzını geliştirmek isteyenler üç ay­
larda ve daha çok ramazan ayında mu­
kabele okurlar.

1. Dünya Savaşı'ndan sonra ve özellikle
komünist iktidarları döneminden itiba­
ren Balkanlar'da bilhassa Arnavutluk. Ka­
radağ, Kosova, Sancak ve Bulgaristan'da
hafızlık faaliyetlerinde belirgin bir du­
raklama olmuştur. Buna karşılık Üsküp
ve yöresi en güç şartlarda bile Osmanlı
dönemindeki hafız yetiştirme geleneğini
korumuş ve diğer Balkan ülkelerinin ha­
fız ihtiyacını karşılamıştır. Son dönemle­
re kadar en çok hafız yetiştiren bölgeler
Makedonya'da Üsküp, Kalkandelen ve
Gostivar; Bosna-Hersek'te de Saraybos­
na, Mostar ve Zenica olarak görülmekte­
dir (Hadzi Hafiz Smail Fazlic, s. 9-12; Hif­
zija HasandediC, s. 92-113).

Mısır'da 1983 yılında tanınmış hafız
Abdülbasıt Muhammed Abdüssamed'in
başkanlığında kurulan Nikabetü muhaf­
fizl ve kurrai 'l-Kur'ani'l-Kerlm'in başlan­
gıçta 300 olan üye sayısı 1996'da 4000'e
ulaşmıştır. Dernek. hElfizlık okullarının yö­
netimi yanında cam ilerde, radyo ve tele­
vizyon da, yurt içinde ve dışında düzenle­
nen resml-dini törenlerde görev alacak
karileri de tesbit etmekte olup yapılan
imtihanı kazananlara belge vermektedir.
Ayrıca Evkaf Bakanlığı ve Ezher'in yöne­
timindeki çeşitli resmi ve sivil kurumlar­
da da hafızlık öğrenimi yapılmakta. sayısı
5000'e ulaşan Kur'an kurslarında 250.000
talebe okumakta, bunlardan 4600'ü hıf­
zını tamamlamış bulunmaktadır (1995-
1996).

Hint alt kıtasının İslamlaşmasına bü­
yük katkılarda bulunan tasawuf ekaileri
Kur'an öğretimine de önem vermişlerdir.

Özellikle Çiştiyye tarikatının VII. (XIII.) yüz­
yı lda başlayan faaliyetleri sonunda o de­
virde Hindistan'da hafızların sayısı başka
İslam ülkeleriyle kıyaslanamayacak de­
recede artmıştı. Kur'an öğretimi bir dö-

Bir h<ifızlı k
merasim i

HA FIZ

nem yavaşlamışsa da Şah Veliyyullah ve
oğulları zamanında tekrar hız kazanmış­
tır. DiyObend DarülulQmu'nun (kuru l uşu

1866) kurucuları ve buradan yetişen alim­
ler de Kur'an hıfzını bir gelenek haline
getirmişlerdir. Günümüzde bu ekole men­
sup medreselerin Kur'an hıfzı bölümle­
rinde her yıl yüzlerce hafız yetişmekte­
dir. XX. yüzyılın ilkyarısında Hindistan'ın
Kandehle. DiyQbend ve Panipat gibi böl­
gelerinde hafızlık daha büyük bir geliş­

me kaydetmiş, kadınlardan da çok sayı­
da hafız ve kari yetişmiştir.

194Tde bağımsızlığını elde eden Pa­
kistan'da, sayısı günümüzde 3000'i aşan
medreselerde Kur'an öğretimi sürdürül­
müştür. Bugün medreselerde öğrenciler
"nisab" denen usule göre temel öğreti­

me başlamadan önce hıfzını tamamla­
maktadır. Hafızlık için medreselerde ayrı
bölümler bulunmakta. burada yatılı ve
gündüzlü öğrenciler hafızlık yapmakta, is­
teyenler hafızlık sonrasında iki yıl sürey­
le tecvid ve kıraat dersleri almaktadır lar.
1992 yılında Lahor'daki Camia Eşrefiy­
ye'deki 600 kadar öğrencinin 120'si ha­
fızlık bölümünde bulunuyordu. Okuma
yazma oranı % 25'lerde bulunan Pakis­
tan'daki toplam hafız sayısının 30.000'­
den fazla olduğu tahmin edilmektedir.
Pakistan Eğitim Bakanlığı'nın Mart 1988'­
de hazırlattığı Pakistan key Dini Me­
daris ki Dayrektiri [directory] adlı ki­
tapta verilen bilgiye göre ülkede bulu­
nan 2991 medreseden 195'i hafızlık, tec­
vid ve kıraatle ilgili hizmet vermekteydL

EbQ Bekir Muhammed b. Hüseyin el­
Acurrl'nin A{ıla]su J:ıameleti'l-Kur'fın
(Beyrut 1406, Medine 1408/l987). Neve­
vi'nin et-Tibyan ii fıdabi J:ıameleti'l­
Kur'an (Dımaşk, ts., Darü'l-fikr). Alemüd­
din Ali b. Muhammed es-Sehavl'nin Ce­
malü'l-Jsurrfı' ve kemalü'l-i]fra' (Mek­
ke 1407/l987) ve SüyQtl'nin Adfıbü tilfı­
ve ti'l-Kur'fın 'ı (Beyrut 1987) gibi bazı

müstakil kitaplarda ve Kur'an ilimlerine
dair çeşitli eserlerde Kur'an okutan, oku­
yan ve ezberleyen kimselerin uyması ge­
reken kurallara yer verilmiştir. Kur'an-ı

Kerlm'i edepli bir şekilde ve huşQ ile oku­
mak, tecvid, tertil gibi tilavet kaidelerine
riayet etmek, ezberlediğini unutmamak.
ayetlerin mana ve hikmetlerini anlama­
ya çalışmak, Kur'an 'ın buyruklarına uyup
yasaklarından kaçınmak, kalbini kibir, kıs­
kançlık, kin ve riya gibi Kur'an ahlakına
uymayan kötü duygulardan arındırmak,
Kur'an'ı ve hafızlığı dünya malı ve mevkii
için bir istismar aracı yapmamak bu ku­
rallardan bazılarıdır.

77

HA FIZ

BİBLİYOGRAFYA :

Lisanü'I-'Arab, "J:ıml" md.; M. F. Abdülbak.i,
ei-Mu'cem. "J:ıfz" md.; Müsned, 1, 7, 86, 223;
lll, 128, 242; VI, ı 10; Darimf. "Rü'ya", 13, "Fe­
za'ilü'l-~ur'an", 1, 2, l l, 33; Buharf. "Tefsfr",
80/1, 98/1-3, "Feza'ilü'l-~uran", 8, 21, 31,
"Vitir", 7. "İ'tişam", 2; Müslim, "Mesacid", 301,
"Müsafırfn". 235, 236, "Zelcit". 119; İbn Ma­
ce. "Mu[5addirne", ll, 16, "Edeb", 52, "i[5a­
rne", 178; Ebü Davüd. "Edeb", 20, "Vitir", 14,
15, 19, 20; Tirmizf. "Şevabü'l-~uran", 15, 18,
"Feza'ilü'l-~uran", 13, "Mena[5ıb", 55; İbn
Sa'd, et-Tabakat. ll, 355-358; lll, 75-76; İbn
Habfb, ei-Muf:ıabber, s. 286; Bakıllanf. i'cazü'l-
1\ur'an, Kahire 1370/1951, s. 29-30, 41-43;
Ebü Bekir İbnü'I-Arabf. Af:ık!imü'l-1\ur'an, ll ,
ı 040; IV, 1895; Ali b. Muhammed es-Se ha­
vf. Cemal O. '1-kurr!i' ve kem!ilü '1-ikra', Mekke
1407/1987, ı, 101-124; Kurtubf, el-Cami', 1,
39; Nevevf. Teh?ib, 11/2, s. 83-86; İbn Hallikan.
Vefeyat, ll, 314; Zehebf, Ma'rifetü '1-kurr!i' (Al­
tı kulaç). lll, 1245-1251, 1247-1248, 1265,
1406, 1424, 1432; Huzaf. Taf:ıricü 'd-delal!iti's­
sem'iyye, s. 65-66, 80; Şatıbf. el-Muvafakat,
s. 59; İbn Haldun, Mukaddime (tre Süleyman
Uludağ), istanbul 1983, ll, 1049; İbnü 'l-Cezerf.
Gayetü 'n-nihaye, 1, 6, 34, 94, 546, 568-571;
a.mlf .. en-Neşr, 1, 6; Aynf, 'Umdetü '1-kari, Kah i­
re 1392/1972, XVI, 141, 176, 208-209; Tecrid
Tercemesi, X, 21-22; Süyütf. ei-İtkan, 1, 93-97;
Kastalliinf. İrşadü's-sari, Kahire 1327, VI, 162;
İbn Hacer ei-Heytemf. Taf:ırirü'l-makal (nşr. M.
Süheyl ed-Debs), Beyrut 1407/1987, s. 21-67;
Evliya Çelebi. Seyahatname, 1, 524; ll, 188; a.e.:
Putopis (tre. Hazi m Dabavori'). Sarajevo 1979,
s. 110, 285, 344, 416, 566; Amasya Tarihi, 1,
265-268; Türkiye Maarif Tarihi, 1, 170; Ali Rıza
Sağman, Din Adamları Nasıl Yetiştirilme/i, is­
tanbul 1950, s. 50-58; Ma'IO.mat 'an Cami'a ­
ti ' I-'Uio.mi'l-İslamiyye Karaçi (haz. Camiatü'l­
Ulümi'l-islamiyye). Karaçi 1977; F]alori i Gju­
hes se Sotme Shqipe (nşr. Akademia e Shken­
cave e RPS Shqiperise). Tirane 1980, s. 640;
Hadyi Hafiz Smail Fazli', Ha{izi u Sarajevu, Sa­
rajevo 1981, s. 9-12; Abdülhiidf el-Fadlf, el-
1\ıra'!itü'l-f\ur'aniyye, Beyrut 1985, s. 16-26;
Ali M. ed-Dabba. Kur'an Okumanın Edepleri
ve Hafız Olmanın Sorumlulukları (tre Ali Os­
man Yükse l), istanbul 1985, s. 70-74; Pakistan
key Dini Medaris ki Dayrektiri (haz Pakistan
Eğitim Bakanlığı) , İsliimabad 1988; Nerkez Sma­
ilagi', Leksikon Islama, Sarajevo 1990, s. 228;
Enes Kari', Hermeneutika Kur'ana, Zagreb
1990, s. 17-30, 191-197; Safd A'rab. el-f\urra'
ve'l-~ıra'at bi'l-Magrib, Beyrut 1410/1990, s.
5-18; Abdülhay ei-Kettanf, et-Teratfbü'l-idariy­
ye (Özel). lll, 3, 95; Ma'arif-i Cami'a-i Eşrefiy­
ye, Lahor 1993; Disa Fetar Patriot Musliman
Shqiptare (nşr. Albanian lslamic Center, Harper
Woods). Michigan 1414/1993, tür.yer.; Menazir
Ahsen Geylanf, Pak ü Hind me Müselmanôn
ka Nizam-ı Ta'lfm u Terbiyet, Lahor, ts. (Mek­
tebe-i Rahmaniye). ll, 110-112, 117-119, 125-
130, 142-146, 152-153, 155-170; Muhammed
Tufeyl. "Pakistan me ~uran-ı I:Jakfrn ki Ted­
rfs", Fikr u Na?ar. Xll/5, İsliimabad 1974, s.
267-281; izhar Ahmed Tanevf. "Darül'ulürn ôr
Tecvfdü'l- ~ur'an", er-Reşfd(Darülulüm-i Diyü­
bend Nambir), IV/2-3, Lahor 1976, s. 648-652;
Hifzüa Hasandedi' , "Hafızi Mostara i Okoline",
Takvim, Sarajevo 1977, s. 92-113; R. Paret,

"~ıra'a"' EJ2 (ing). V, 129. liJ NEBİ BozKURT

78

L

HAFız
(WL:ı.lf)

Hadis nakil ve rivayetini
meslek edinip çok miktarda
hadisi ezbere bilen kimse.

_j

Hadisleri ezberleme adeti ResGl-i Ek­
rem'in meclislerinde başlayıp daha son­
ra artarak devam etmekle beraber ha­
dis öğrenimiyle meşgul olan on binlerce
muhaddis arasında kendisine hatız un­
vanı verilebilecek otorite sayısı fazla de­
ğildir. Megazl müellifi ve muhaddis Ebu
Ma'şer es-Sindl ile hadis hafızı Hüşeym
b. Beşir'in belirttikleri gibi hadis hafızları
nadir yetişen şahsiyetlerdir (Hatlb el-Bağ­
dadl, II, 173). İbn Şihab ez-Zührl'ye nis­
bet edilen, bir hafızın kırkyılda bir yetiş­
tiği sözü de bu gerçeği ifade etmektedir
(İbn Ebu Hatim, rx, 9). Hatlb ei-Bağda­
dl'nin hafızda bulunmasını gerekli gör­
düğü şartlar, bu unvana sahip muhad­
dislere neden az sayıda rastlandığını or­
taya koymaktadır. Buna göre hafızın Hz.
Peygamber'den gelen rivayetleri ve bu
rivayetlerin senedieri arasındaki farkları
iyi bilmesi; muhaddislerin sahih oldu­
ğunda ittifak ettikleri rivayetlerle ravile­
rinin durumunda ihtilaf ettikleri haber­
leri ezberlemesi; raviler hakkında kulla­
nılan "hüccet, sika. makbul. vasat. la
be'se bih, sadOk, salih, şeyh, leyyin, za­
yıf, metrCık, zahibü'l-hadls" gibi terimie­
rin arasındaki farktan haberdar olması ;

"an fülan. enne fülan" gibi değişik ifade­
lerle nakledilen rivayetleri birbirinden
ayırıp ravilerinin sahabi veya tabii olma­
sına göre hükmün değişeceğini bilmesi
veravinin "kale fülan. an fülan" diye riva­
yet ettiği haberlerin hocadan bizzat du­
yularak öğrenilmediğini ve özellikle bu­
nun, rivayet kusurlarını saklayan (müdel­
lis) bir ravi tarafından nakledilmesinin
hiçbir değeri olmadığını anlaması; bütün
bunlardan başka hadiste geçen bir keli­
menin vehim eseri olabileceğini , ancak o
hadisin diğer kelimelerinde kusur bulun­
madığını bilmesi. metne karışıp adeta
onun bir parçası haline gelen "müdrec"
lafızları ötekilerden ayırması gerekir (el­

Cami", ll, 173).

Hadis hafızı Yusuf b. Abdurrahman ei­
Mizzl ile İbn Hacer ei-Askalanl hatızda
aranan şartları daha özlü şekilde belirt­
mişler, bir hafızın hadis öğrenmek mak­
sadıyla yaptığı seyahatlerle tanınması,
kitaplardan değil bizzat muhaddislerin
ağzından hadis öğrenmesi, ravilerin ta­
bakalarını ve mertebelerini, cerh ve ta'dil

durumlarını iyi bilmesi. hadisin sağlamı­
nı sakatından ayırması, bütün bu konu­
larda bildiklerinin bilmediklerinden daha
fazla olması, ayrıca çok miktarda hadisi
ezberlemesi gerektiğini söylemişlerdir

(bk Sehavl, 1, 30-31) Belirttiği vasıtlara

sahip bir hafız görüp görmediği Mizzl'ye
sorulduğunda sadece hacası Abdülmü'­
min b. Halef ed-Dimyatfnin (ö. 705/1306)
adını verebilmiştir. Hafızın raviler konu­
sundaki bilgisine gelince onun şeyhlerini
(hocalarını). şeyhlerinin şeyhlerini ve her
tabakada bildikleri bilmediklerinden faz­
la olmak şartıyla ilk raviye kadar sened­
lerdeki bütün ravileri bilmesi gerektiği
kabul edilmiştir. Buna göre hafız unvanı­
nı alabilecek kimsenin, çok miktarda ha­
disi ezberlemesi yanında hadisin hem
metni hem de senedi üzerinde fikir yü­
rütüp tahliller yapabilen zeki, anlayışlı ve
üstün yetenekli bir kişi olması gerekmek­
t edir. Şeyhleri tabiln, şeyhlerinin şeyhleri
sahabi nesli olan tebeu't-tabiln hafızları­
nın bilmesi icap eden ravi sayısını binler­
le ifade etmek mümkünse de daha son­
raki yüzyıllarda yetişen hadis hafızlarının
bilmesi gereken ravi sayısı on binleri geç­
mekte ve hadis hafızı olmanın gittikçe
zorlaştığı görülmektedir.

Hadis hafızı unvanını alacak kişinin ne
kadar hadisi ezbere bilmesi gerektiği ko­
nusu ilk dönem alimlerini fazla meşgul
etmemiştir. Zehebl'nin Telkiretü'l-J:ıuf­
fa?'ında, 1 OOO'den daha az hadisi ezbere
bildiği kaydedilen ilk devir muhaddisle­
rinden Eyyub es-Sahtiyanl (ö. 131/749),
Yahya b. Said ei-Ensarl ve Şu'be b. Hac­
cac gibi alimler "hafız, imam, hüccet",
hatta "emlrü'l-mü'minln fi'l-hadls" unva­
nıyla anılmıştır. En tanınmış hadis hafız­

larının başında sayılan Ebu Hüreyre'nin
ezberinde mükerrerleriyle birlikte 5.374
hadis bulunduğu bilinmektedir. İbn Sey­
yidünnas'ın, imla meclislerinde 20.000
hadis yazmayan kimsenin hadis alimi
kabul edilemeyeceğine dair bir görüşü
değerlendirirken söylediği gibi, muhad­
dislerin lakaplarıyla ilgili olarak verilen
rakamları bütün zamanlar için geçerli
saymak yerine her devri kendi şartlarına
göre değerlendirmek daha isabetli bir
yoldur. Ebu Zür'a er-Razinin birlikte yap­
tıkları müzakerelerde tesbit ettiğine gö­
re Ahmed b. Hanbel -sahabe ve tabiln
sözleri de dahil olmak üzere- mükerrer­
leriyle birlikte 700.000 (veya bir milyon)
rivayeti ezbere biliyordu. Ebu Zür'a er­
Razl'nin 200.000 tanesini hatasız okudu­
ğu 600.000 rivayeti, Buharfnin 1 OO.OOO'i
sahih, 200.000'i zayıf olmak üzere 300.000

