
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

rivayeti hafızasında tuttuğu. İshak b.
Rahuye'nin 70.000 hadisi talebelerine ez­
bere yazdırdığı, kitaplarında kayıtlı olan
100.000 hadisi de kendi ifadesine göre
"gözünün önündeymiş gibi" bildiği kay­
dedilmektedir. Talebesi Ebu Davud ei­
Haffaf'ın belirttiğine göre İshak b. Rahu­
ye ezbere imla ettiği 11 .000 hadisi öğ­
rencilerine tekrar okumuş ve bu esnada
bir tek harf hatası dahi yapmamıştır (Ze­
hebf, A'lamü'n-nübela', Xl, 373) Hakim
en-Nfsaburf. bir kimsenin hadis hafızı un­
vanını alabilmesi için SOO.OOO hadisi ez­
bere bilmesi gerektiğini söylediği halde
son devir alimlerinden Muhammed Ab­
dürrauf ei-Münavf ile Ali ei-Karf, metin
ve senedieriyle birlikte 1 00.000 hadisi
ezbere bilenlere hafız denebileceğini ifa­
de etm i şlerdir.

Muhaddisler için kullanılan "hafız, ha­
kim. emfrü'l-mü'minfn" gibi unvaniarı

bir ta'dil ve tevsik ifadesi saymamak ge­
rekir. Nitekim Zehebf'nin Te~kiretü'l­
fJ_uffd? adlı eserinde yer alan her hadis
hafızının güvenilir olmadığı görülmekte­
dir. Onun nadir yetişen hafızlardan say­
dığı Süleyman b. Davud ei-Minkarf eş-Şa­
zekunf ile "eş-şeyh, el-imam, el-hafızü'l­
kebfr" ifadeleriyle tanıttığı Ebü'I-Abbas
Muhammed b. Yunus ei-Küdeymf'yi "za­
yıf" ve "çok zayıf" olarak değerlendirme­
si. "el-hafızü'l-evhad" diye andığı Ebu Bişr
Ahmed b. Muhammed ei-Mus'abf hak­
kında "yalancıdır. hadis uydurur" demesi

ırı~i...,ı..ıl~{vz~ı;:..ı=;:;;;ıı~t..c)o'.-.ı Ul
ll
1

, :.~F_,,:.,_,ı~, ~--s.~ lfo.,d.l. • ı 1·
ı•i ...,.., ._ı.,~~:.ıl;,c,J~·~ı~:,..ll.\t-c:.ıt.oJ 1

1
1 ~ı,:;t<.o_,;;;.s,ıı~r-ue.~,.~~~~):.Jı r.!>ıruı l

' ·:r/V"e':b.ı.:,>Jo.IU'_,..jloci.ıl~!.ıl.:l \0;) il f.»J>

!i ıı~J~~I,.,'Ç..:i~I-U~JI;;;~~f:l l ı;;_,?.l~t_,
. ...:.,j.JI~:y'..,V·l-h.::. · il'\;\" ."'i,fi'Gt '·

l[l~ ' • - • ()!>) ~ ~-~ 1
· cl.U.IIJ_..,,J.J.r:-.:.:.ıl i.,c.:,>-.-\:,~1.-~.:..~ıı ;~Jıı~
~i~~ı:f"f'~IJi..,~~ı, .. dl~i,-f:{,~IJ'>

(ll, 488-489, 618-619: lll, 803-804). her
hafızın aynı zamanda güvenilir bir ravi
olmadığını ortaya koymaktadır.

Çeşitli devirlerde en güçlü hadis hafız­

larının kimler olduğunu tesbit etmek
üzere tanınmış hafızlara veya alimiere
sorular sorulduğu, onların da genellikle
o yüzyılın en güçlü hafızlarını üstün ta­
raflarıyla belirttikleri görülmektedir. Ni­
tekim böyle bir soruya muhatap olan
Ebu Ubeyd Kasım b. Sellam, devrin ünlü
hadis Mfızlarından Ebu Bekir b. Ebu
Şeybe'nin hadis okutmakta, Ahmed b.
Hanbel'in fıkıh bilgisinde, Yahya b.
Main'in hadis toplamakta, Ali b. Medini'­
nin de hadisleri bilmede daha üstün ol­
duğunu söylemiştir (Sehavl. ı, 4 ı) .

Kaynaklarda, IX. (XV) yüzyılın başla­

rından itibaren her devirde yetişen en
güçlü hadis h.3fızlarının, kendi zamanla­
rında daha güçlüsünü görmediklerini söy­
leyerek Asr-ı saadet' e kadar şu h.3fızların
isimlerini zikrettikleri belirtilmektedir:
Zeynüddin el-lraki (ö 80611404 ı. Takıy­
yüddin es-Sübki (ö. 756/1 355). AtiH. Yu­
suf b. Abdurrahman ei-Mizzi. Takıyyüd­

din İbn Teymiyye, Abdülmü'min b. Halef
ed-Dimyati, Takıyyüddin İbn Dakiku'I-ld.
Münziri (ö 656/1 258), Ebü'I-HasanAii b.
Mufaddal, Cemmaili. Ebu Musa ei-Medi­
ni (ö. 581/1 185). Ebü'I-Kasım İbn Asakir,
Kıvamüssünne et-Teymi, İbnü'I-Kaysera­
ni, Muhammed b. Fütuh ei-Humeydl (ö.
48811095 ı. İbn Makula. Hatib ei-Bağdadi,

1'
:!

ı

'

1

ı

ı~·~.:rJf~Y,\~f>•sı\)1..; ?,l,.jl~_;,,~!t 'ı tJ&-)I.:ıı\
1 Jı:;>~~Jcr'li.->)_;;l.i>(SU.!;\,- .JI,.,..);/..~.,-J I~I !rı~it'..P~~ö'f~~L)ıı.~ı&;~LoJ+~
.. ~,_,j:,ıı;~~ı,.,Ni)q$-u'-t\J';,ıc~~;~~.;..!.'!A::>~

11 ~_,lij~:,ıı~~~ ~~)Jiı;~);.ıı':'t>•:wı,~~~ ll· :s,.._,ı~.ı ·;w..5f,;.ı.şı..ıı i ı~ıu-~~~~~.-~~
ı i~.Ji:>~J~.ı>l$.&:,.-........ fl':"',.,~ls.>»lı,.;w
'i .~~ ,;;ı.<.IJ..?.r,t...>l~!,r(("';>!.ı(l;:.l~~
~~ ~1\.)..o!;l>k'IIU'..IIf.;'>~~t\.ı.t.Jjl4>1

l' f1'~~(~"'~jt.;.,joi0,.,ıi",~~,;ı:JL~\;;
a ...\o~lı'>.J'~(':;'~~,.,..ı.,~,;..ıi..ı-.ı~A'
' ,_;., t~~ . .,...~J.s•'lıi-I!J~~!,·

ııı ~~;\);;;i\.}oıA'J~_,.,_,_ı.:.:.ııu-~;-~~1
~~~ p.t"'~..fl/}'~l.ı.;.,o_,ıi.Jlş~t;;t.:;;;..ı 
ılıı ~_,;.(,ı1'\A.o•kıfiltiv.>!..'l,~"'~""ltr'~-' 
111 ~-' ·;'J;'·o:ı,\yJh::f"'~'fi~J:.>j\.:; ... lcı; ı 
l!l '~'~\ı•;;_,c-~\$!,V; ·.ıı.,~L,:-;.II~~J'Y>~ı 

')l'?~ı:t..?~!l~b\)~_,\$1_,;..~\:'!;>~1:).-~)ı: 
~~~ ::.\.--jl~b...-~.,ı~~<,.. :oı~lıfo)ıllı:;'},.>w·'i 1 .. .. ...., J ••. •• ' ;...-1 

~?6~\iU~.>J~~IU'~~_,)j~t l

! sı<'~~~ı,.ı:f(ı~~-'.;.:.16,1-':'"'~J. !}'.,ı:.>~ !
1 ~- ,, ...

! :~~-;lh.ı~~~~;!:.l!r.'l;ll\:iı•~~~~~
ı ~J-w-lo\.::.;ıO'~x""'~.!l!;t:.ıı_,~~,twı

'.ı..(.;...ı•»> .,, ~ ıJı'icıı.....,r.ı, •:;-fy .ı:·.~:J- '• Pc·
jj ~~lll.<ıJ');;_..> I~~Jo~p..>ll,;. >ı.l~ıııL,::. ·
~~ F..I'(.iS.LUr/J•jı4J~Fı'-'fliı<"~?·YJ..r;·

,\._, ~L.ı..,..;.;:,.I<J.:"'~"''-f::.l\....._, tfl'::>:f't>UI
ı l ~ti~(---'';;,~/;J~~\J}l.l.~o;;lf~l."~~l{

~J;i,~~_,ı,:.llq:,~~lr,JfJioi.JL,sll~o<J\::.\'.>...i
. ;;.ı,.~lld!C>"ı.;i!Jhle_Ol\o~~..;,_,ol,.o_,l;;.,j.ıc;;L,JI
fl~l~;~jı.,.rv.ı;..ı~.....;.~ı...:sl,J.I\,..~1
~ fiı~ ~\5.llt_-,~;>G•fP1t ~k~.,;e,.:.ı 1•(lJi.ı
'A.» u,.,~i,Jıu•,lh.'&-j\.:.ıuJ·'~I:.\~·~~~ ;..\...--~

ibn Nasırüddin

ed-Dımaşki'nin

hadis
hiifızlarına dair
et-Tibyan
li-bedi'ati 'l-beyan
adl ı eserinin
ilk iki sayfası
(TSMK,
Emanet

Hazinesi, nr. 1234)

HA FIZ

Ebu Nuaym ei-İsfah.3ni, Hakim en-Ni­
saburi, Ebu Abdullah İbn Mende (ö.
395/1005). Darekutnl. Ebu İshak İbrahim
b. Hamza ei- İsfahani, Ebu Ali en-Ni­
saburl. İbnü'I-Ciabi, İbn Ukde, Ahmed
b. Yahya et-Tüsteri. İbn Huzeyme, Ne­
sal, Ebu Davud es-Sicistani, Ebu Zür'a
er-Razi (ö. 264/878). Buhari, Ahmed b.
Hanbel. İshak b. Rahuye, Ebu Bekir b.
Ebu Şeybe, Yahya b. Main. Ali b. Medini,
Yahya b. Said el-Kattan. Veki' b. Cerrah
(ö. 197/812). Malik b. Enes. Süfyan es­
Sevri. Eyyub es-Sahtiyani, İbn Şihab ez­
Zühr'i, Said b. Müseyyeb (ö. 94/71 3) ve Ebu
Hüreyre. Zehebi, Ebu Hüreyre'den başla­
yarak kendi tabakasından İbn Seyyidün­
nas'a (ö. 734/1334) kadar olan ve çoğuyu­
karıda zikredilmeyen bazı hafızları yirmi
dört tabakaya ayırarak adlarını vermiştir
(Zehebl, el-MCtk:L?a. s. 68-72). Müteahhir
devirlerin en büyük hadis hafızının İbn
Hacer el-Askalanl olduğu kabul edilmek­
te, hafız dendiğinde sadece İbn Hacer
hatıra gelmekte. hafızlık müessesesinin
ise Muhammed b. Abdurrahman es-Se­
havl (ö. 902/1497) ve Süyuti ile (ö. 91 I/
ı 505) son bulduğu belirtilmektedir.

Muhaddisler. hadis hafızının çok mik­
tarda hadis ezberleyip raviler hakkında
geniş bilgi sahibi olmasını ön planda tut­
tukları. fakihler ise hadis bilgisi yanında
hadisin fıkhi yönünü anlamasını ve fıkhi
metinleri iyi bilmesini gerekli gördükleri
için bu iki grup alim kimlerin hadis hafızı
olduğu hususunda farklı düşünmüştür.
Fakihlerin anlayışına göre hadis hafızı olan
tanınmış alimler arasında Ebu Ca'fer et­
Tahavi, Ahmed b. Hüseyin ei-Beyhaki,
Baci, Ebu Bekir İbnü'I-Arabi, Kadi İyaz .
Nevevi. Takıyyüddin İbn Teymiyye, İbn
Kayyim ei-Cevziyye ve Ebü'I-Fida İbn Ke­
sir yer almaktadır .

Hadis hafızlarına dair yazılan eserlerin
ilki, bilindiği kadarıyla Endülüslü muhad­
dis Ebü'I-Velld İbnü'd-Debbağ'ın (ö 546/
I I 5 I) Taba]fdtü'l-fJ_utid? min ehli'l-fJ_a­
di§ adlı eseridir. İbn Şihab ez-Zühri'den
(ö ı 24/742) Ebu Tahir es-Silefi'ye (ö. 576/
I 180) kadar olan hafızların yer aldığı kay­
dedilen eserin günümüze ulaşıp ulaşma­
dığı bilinmemektedir. Aynı yüzyılda Ebü'I­
Ferec İbnü'I-Cevzi, Kibdrü '1-fJ_uifd? adlı
alfabetik eserinde (Beyrut 1406/1 986) yet­
miş dokuz h.3fızın kısa biyografısini kay­
detmiştir. İbnü'I-Mufaddal'ın(ö 61 111214)
mahiyeti hakkında bilgi bulunmayan el ­
Erba'Cın ii taba]fiiti'l -fJ_utfd? adlı çalış­
ması Zehebi'yi bu konuda bir eser yaz­
maya yöneltmiş (A'Lamü'n-nübela', XXll,
67). böylece bu alanın en önemli eseri olan

79

HA FIZ

Te~kiretü'l-]J.uffô? meydana gelmiştir.
Sahabe neslinden Yusuf b. Abdurrahman
ei-Mizzi'ye kadar (ö. 7 42/134 ı) 1176 hafızı
yirmi bir tabaka halinde bir araya geti­
ren esere on kadar zeyil yazılmış, SüyGti
bu kitabı TabaMtü'l-]J.uffô? adıyla ihti­
sar etmiştir (nşr. Ali Muhammed Ömer,
Kahire 1393/1973; nşr. Lecne mine'l-ule­
ma, Beyrut 1403/1983). İbn Nasırüddin
(ö . 842/1438), kendi devrinden başlamak
üzere tanınmış hadis hafızlarını 1000 be­
yitte ele aldığı eserine Bedi'atü'l-beyan
'an mevti'l-a'yan adını vermiş (Brockel­
mann, GAL, ll, 92). daha sonra bu çalışma­
sını et-Tibyan li-Bedi'ati'l-beyan adıyla
şerhetmiştir (Millet Ktp., Feyzullah Efendi,
nr. 1422, müellif hattı ; TSMK, Emanet Ha­
zinesi, nr. 1234).
BİBLİYOGRAFYA :

İbn Ebü Hatim, el-Cerf:ı ve't-ta'dfl, IX, 9; Ha­
tib ei-Bağdadi, el-Cami' li-ai)lakı 'r-ravi ve ada­
bi 's-sam!' (nşr Mahmud et-Tah han). Riyad 1403/
1983, ll, 168-175; İbnü 'I-Cevzi. el-lfaş 'a la J:ııf?ı '1-
'ilm, Beyrut 1406/1986; İbn Kudame el-Makdi·
si. 'Ulemfi'ü 'l-f:ıadiş, 1, 52-56; Zehebi. A'lamü'n­
nübela', Xl, 373; Xlll, 302; XXII, 67; a. mlf., Te?­
kiretü 'l-f:ı uffii?, ll , 488-489, 618-619; lll, 803-
804; a.mlf., M'"ıztınü 'l-ı~tidal, ll, 205-206; a.mlf. ,
el-MükL?a (nşr. Abdülfettah EbO Gudde). Beyrut
1405, s. 68-72; Sübki. Tabakat, X, 220-223; Se­
havi. el-Cevahir ve'd-dürer (nşr Hamid Abdül­
mecid- Taha ez-Zeynl), Kahire 1406/1986, I,
28-45; Süyüti, Tedribü'r-ravi, 1, 48-52; ll, 399;
Ahmed M. Şakir, el- Ba'işü'l-f:ıaşfş, Kahire 1377/
1958, s. 155- 156; Brockelmann, GAL, ll, 92;
Abdülhay ei-Kettani. Fihrisü 'l-feharis, 1, 323-
324; ll, 1022; a.mlf .. et-Teratfbü'l-idariyye
(Özel). lll, 28-31, 37, 208-209; Abdülhadi Ah­
med ei-Hüseysin. Me?ahirü 'n-nehçlati'l-f:ıadi­
şiyye fi 'ahdi Ya'küb el-Manşüri'l-Muvaf:ı/:ıidi,
Tıtvan 1403/1983, I, 225-226; Subhi es-Salih.
Hadis ilimleri ve Hadis lstılahlan (tre. M. Yaşar
Kandemir). Ankara 1986, s. 60-63; Sa' di el-Ha­
şimi. Ebü Züfa er-Razi ve cühüdüh fi 's-sünne­
ti'n-nebeviyye, Medine 1409/1989, I, 205-210;
Abdülfettah Ebü Gudde. Ümera'ü 'l"mü'minin
fi'l-/:ıadiş, Halep 1411, s. 126-132; SıddikBeşir
Nasr. l)avabitü 'r-rivaye 'inde 'l-muf:ıaddişin,
Trablus 1992, s. 129-134; Mahmud Said Mem­
düh, Tezyinü'l-elfii? bi-tetmimi ?üyüli Te?kire­
ti'l-f:ıuffii?, Beyrut 1413/1993, s. 5-32 .

jj] M. YAŞAR KANDEMİR

L

HAFIZ-ı ACEM
(~,Wl>)

(ö. 958/1551)

Fıkıh, kelam ve belagat sahasındaki
şerh ve haşiyeleriyle tamnan

ansiklopedist Hanefi müderrisi,
şair ve hattat.

_j

Kaynaklarda en çok bu lakabı ile anıl­
makla beraber asıl künyesi Hafızüddin
Muhammed b. Ahmed b. Adil Paşa'dır.
Dedesi Adil Paşa'yı Adil Çelebi diye gös-

80

terenler varsa da (mesela MecdT ve Bağ­
clatlı İsmail Paşa) kendisi eserlerinde onu
daima Adil Paşa olarak kaydeder. Bizzat
verdiği künye "el-fakir Muhammed eş­
şehir bi'I-Hafız b. Ahmed b. Adil Paşa"
şeklindedir. Kafkasya'da Arran eyaJetinin
Serdaa şehrinde doğduğu için bazı yer­
lerde Serdal nisbesiyle de zikredilir. Tah­
silinin üst derecelerini Tebriz'de çağının
ünlü alimi Mevlana Mezld'den görmüş ve
onun yanında yetişmiştir. Daha o zaman­
lar kendisini ilmiyle tanıtmış bulunuyor­
du. 1501'de iran'da siyasi otoriteyi ele
geçirip şahlık tahtına oturan Şah İsma­
il'in Şilliği kabul ertirmek yolunda girişti­
ği zulüm ve baskılar yüzünden memle­
ketini terke mecbur kalarak adı "ufak
tefek" manasında hep Kukla Acem diye
zikredilegelen alim kardeşi Abdülfettah
ile birlikte Osmanlı ülkesine geçti. 907'de
(1501) Amasya'ya geldiği kaydedilen Ha­
fiz-ı Acem (Hüseyin Hüsameddin, III, 246).
Müeyyedzade Abdurrahman Efendi dai­
resine intisap etmiş ve onun büyük tak­
dirini kazanmıştı. Bu intisapta, Abdur­
rahman Efendi'nin vaktiyle Tebriz'de Ce­
laleddin ed-Dewanl yanında yedi yıl müd­
ctetle tahsil gördüğü sırada (Mecdl, s. 308;
Hoca Sadeddin, Tacü 't-tevarih, ll, 557)
aralarında doğmuş bir tanışıklığın tesiri­
nin bulunduğu ileri sürülür (Faik Reşad ,

1, 69). Hafız-ı Acem Amasya'ya geldiğin­

de, doğma büyüme bir Amasyalı olan
Abdurrahman Efendi 907 Rebiülewelin­
den (Eylül-Ekim 1501) beri Anadolu kazas­
kerliği makamında bulunmaktaydı. Ha-

Hafız-ı Acem'ln Aşık Çelebi tezklresindeki minyatürü
(Millet Ktp., Ali Emiri Efendi, Tarih, nr. 772, vr. 119•)

fız-ı Acem'in onun çevresine girişinden
sonraki başarılarının başında, bir başka
Amasyalı olarak devrin büyük hat üstadı
Şeyh Hamdullah'tan icazet alması gelir.
Kardeşiyle birlikte Osmanlı ülkesine var­
dıklarında kendilerinin şöhretleriyle göz
kamaştırmış olduklarını söyleyen Hatız-ı
Acem'e, ilim ve meziyetini yakından bi­
len Abdurrahman Efendi'nin tavsiyesiyle
ll. Bayezid tarafından önce Ankara Med­
resesi müderrisliği verildi. İlk çalışmala­
rından biri olarak burada Şadrü'ş-şe ­

ri'a'nın istinsahı ile birlikte ona yaptığı
haşiyeyi bir ay gibi çok kısa bir sürede
meydana getirdi. ilirnde derinleşmeye
büyük bir gayret sarfeden Hatız-ı Acem
eserini ll. Sayezid'e ith af ve takdim etti­
ğinde payesi Merzifon'da Çelebi Mehmed
Medresesi müderrisliğine yükseltildi. Bu­
rada iken ilimdeki derinliğini ispat eden
klasik çaptaki eserlerini birbiri ardı sıra
vermeye başlamıştı. Seyyid Şerff ei-Cür­
canlnin Şer]J.u'l-MiitôJ:ı'ına yaptığı ha­
şiye ile Sekkaklnin Miftô]J.u '1- 'ulU. m 'una
olan şerhi bunların başında yer alır. Ya­
vuz Sultan Selim. Şah İsmail' e karşı çıktı­
ğı Çaldıran seferi dönüşünde Amasya'da
kışlarken bir ara avianmak için Merzifon'a
kadar uzandığı vakit, şehrin ileri gelen­
leriyle birlikte kendisini karşılayan Hatız-ı
Acem'in sunduğu gazeli çok beğenerek
onu çeşitli caizelerle ve istanbul'da Atik
Ali Paşa Medresesi müderrisliğiyle mü­
katatlandırdı. Aşık Çelebi bu bilgiyi, Ya­
vuz Selim'in Amasya'ya ne münasebet­
le ve ne zaman geldiğini belirtıneden
kaydeder. Kınalızade Hasan Çelebi'nin.
Amasya'ya gelen padişahı KanGnf Sultan
Süleyman olarak göstermesi ise tama­
mıyla yanlıştır. 1. Selim, 147 gün kaldığı
Amasya'da kışı S Şewal 920- 4 Rebfü­
lewel921 (23Kasım 1514-18Nisan 1515)
tarihleri arasında geçirdiğine göre (Feri­
dun Bey, Münşeat, ı. 407). bu tayinin Aşık
Çelebi ve diğer hal tercümesi kaynakla­
rında kaydedilmemiş olan yılı belli olmak­
tadır. Nitekim tarik defteri mahiyetinde
bir eserde de buraya tayin tarihi 921
(1515) olarak belirtilir (Tarih-i Silsile-i U le­
ma, Süleymaniye Ktp., Esad Efendi. nr.
2142, vr. 226•). Yavuz Sultan Selim ile kar­
şılaşmak gibi bir vak'aya hiç temas et­
meyen Taşköprizade ise Hatız-ı Acem'in
İstanbul'a bir gelişinde, Şer]J.u'l-Miftô]J.
için meydana getirdiği haşiyeyi göster­
diği Müeyyedzade Abdurrahman Efen­
di'nin eseri fevkalade beğenip kendisini
Atik Ali Paşa Medresesi'ne tayin ettirdi­
ğinden bahseder. Bu iki rivayetten han­
gisi gerçek olursa olsun bilinen husus, o

