
	

	
 1	

UMRE İLE İLGİLİ FIKIH SORULARI

Başkasının adına umre yapılır mı?

İslâm'da ibadet; mal, beden, hem mal hem de bedenle yapılan ibadet olmak üzere

üçe ayrılır. Bunlardan mal ile yapılan; zekât, kurban, sadaka, keffaret gibi ibadetlerde

vekâlet kayıtsız şartsız caizdir. Abdest, namaz, oruç gibi beden ile yapılan

ibadetlerde ise, hiç bir halde vekalet mümkün değildir. Hem beden hem de mal ile

yapılan hac veya umre gibi ibadetlerde ise acizlik (sağlığın yeterli olmaması) halinde

caiz, yapmaya kadir olması halinde ise, farz olan hac için caiz değil, nafile hac için

caizdir. Burada söz konusu edilen acizlik, ölüm veya ölüme kadar süren daimî bir

acizliktir.

Fakat bir kimse bütün ibadetlerinde, işlediği amelin sevabını başkasına

bağışlayabilir. İbadeti yaparken, görünüşte kendisi için niyet etmiş olsa bile sevabını

başkasına hibe edebilir. Allahu Teâlâ'nın “İnsan için ancak kendi emeğiyle kazandığı

vardır.”1 buyurulan ayet, “ancak sevabını kendine bağışladığı ameli vardır” diye

tefsir edilmektedir.2

Müslümanların birbirlerinin yerine sadaka vermeleri Allah için kurban kesmeleri

hacca ve umreye gitmeleri veya bedel göndermeleri ve sevabını bağışlamaları caizdir.

Mükâfatı görülür ve onların hayırla anılmalarına vesîle olur.

Hac ve umrenin vekaletle yerine getirilmesine dayanak teşkil edilecek şu hadis-i

şerif önemlidir. Sahabeden Ebu Razîn el-Akîlî (r.a) Peygamber Efendimiz (a.s.)’e

geldi ve “Ya Rasûlallah! Babam yaşlı bir adam; ne hac yapmaya ne de umre yapmaya

güç yetiremez” dedi. Peygamber Efendimiz (a.s), Ebu Rezîn (r.a)’a “Baban ve annen

adına hac ve umre yap”3 buyurdu. Hadis-i şerif bize işaret etmektedir ki, bir başkası

adına hac ve umre yapılması caizdir.

Kendisi adına hac yapmamış birisi bedel hac yapabilir mi?

Kendisi adına farz olan haccını yapmamış birine Fıkıh’ta “şahs-ı sarûret” denir.

Kendi adına Hac ibadetini yerine getirmemiş birinin bir başkasının adına vekil ve

bedel olarak hac yapması hususunda mezhepler arasında ihtilaflar söz konusudur.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Necm, 53:39
2 İbn Âbidîn, Haşiyetü Reddi'l-Muhtar, Mısır 1966, II, 596, 597
3 Tirmizî, Sünen, Kitabu’l Hac, H. No: 930

	

	
 2	

Hanefi ve Maliki mezheplerine göre, tahrimen mekruh da olsa kendi adına hac

yapmamış birisi bir başkasının yerine hac yapabilir. Ancak güzel olan kendi hac

görevini ifa etmiş birisinin bir başkası yerine hac yapmasıdır. Şafii ve Hanbeli

mezheplerine göre ise daha önce kendi haccını yapmamış birisinin bir başkası adına

bedel ve vekil olarak hac yapması caiz olmaz.4

Umre ve Hac yaparken Kâbe’yi kadınla erkeklerin birlikte tavaf etmesi uygun

mudur?

Hac ve umrenin yerine getirilişi açısından kadınlarla erkekler arasında bir fark

yoktur. Ancak , kadınlar için erkeklerde olduğu gibi özel bir ihram kıyafeti söz

konusu değildir. Elbise, başörtüsü, çorap, ayakkabı gibi her zaman giydikleri

kıyafetlerini giyerler. Yalnızca yüzlerini örtmezler. Kadının ihramı yüzündedir. Bir de

erkeklerin yaptığı gibi telbiye, tekbir, tehlil, salâvat okurken ve dua ederken seslerini

yükseltmezler. Tavafta hızlı ve çalımlı yürüyerek "remel"; sa'yde de yeşil direkler

arasında koşar adımlarla yürüyerek "hervele" yapmazlar. Erkeklerdeki gibi özel ihram

kıyafetleri olmadığı için kadınlarda ıztıba söz konusu değildir.

İzdiham olan yerlerde mümkün olduğu kadar erkeklerin arasına girmemeye özen

gösterirler. Özellikle namaz kılarken, erkek safları arasında kalmayıp kadınlara ait

yerlerde namaz kılarlar. Tavaf yaparken uygun olan namazdaki gibi, erkeklerin arka

tarafında, hatta geceleyin daha tenha zamanları gözeterek tavaf etmeleridir. Buna

rağmen izdihamdan dolayı korunamayıp tavaf etmek zorunda kalan kadın ve

erkeklerin, hemcinsleriyle yani kadınlar kadınlarla, erkekler de erkeklerle yoğun

olarak bulunan bölgelerde tavaf etmeye çalışmaları takva açısından daha uygundur.

Buhari’de rivayet edilen bir hadis-i şerifte sahabe hanımlarının tavafları hakkında

şu bilgiler verilmektedir. İbn Cüreyc anlatıyor: “Atâ, bana İbn Hişâm'ın kadınları

erkeklerle karışık olarak tavaftan yasakladığı zaman dedi ki: “O bunu nasıl yasaklar,

Rasûlullah (a.s)’ın zevceleri bile erkeklerle birlikte haccettiler!” Ben Ata’ya sordum:

“Onların beraber hacları örtünme emrinden önce miydi, sonra mıydı?” “(Evet, kasem

olsun) buna, ben örtünme emrinden sonra şâhid oldum!” diye cevap verdi. Ben tekrar

sordum: “Pekâlâ erkeklere nasıl karışırlardı?” Şu cevabı verdi: “Erkeklere

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 El-Fıkhu’l İslami ve Edilletuhu, 3/339-340

	

	
 3	

karışmazlardı, Âişe (r.a) erkeklerden ayrı olarak tavaf ederdi, onlara karışmazdı.”

Hatta bir kadın kendisine: “Ey mü’minlerin annesi, yürü (Hacerü’l-Esved'e elimizi

değerek) istilâm edelim!” demişti de Âişe (r.a) ona: “Sen dilediğin şekilde git” deyip

kendisi gitmekten imtina etmişti. Onlar geceleyin kim oldukları bilinmez halde

çıkarlar, (erkeklerle beraber tavaf yaparlardı.) (Beytullah'a girmek istedikleri zaman da,

erkeklerin tamamen çıkarılmış olmalarına kadar durup beklerler, sonra girerlerdi.)5

Umre yapan birine hac farz olur mu?

Bir başka tabirle Kâbe’yi gören birine hac farz olur mu? Bu sorular çokça sorulan

ve insanımızın kalbini meşgul eden hususlardır. Alimlerimizden bir kısmı, bir kişi bir

şekilde Kâbe’ye ulaşmış ise, “Kâbe’ye yol bulmuş”tur, dolayısı ile artık kendi adına

hac yapması vaciptir demişler ise de Şeyhu’l İslam Molla Ebussuut gibi müdekkik

alimler bunu kabul etmemişlerdir. Umre yapan veya üzerine hac farz olmamış birisi

Kâbe’ye ulaşmış olsa da, ya hac mevsiminde denk düşmemiştir veya bir başkasının

gücü ve imkanı ile Mekke’ye ulaşmıştır. Fakir biri ise ve onu oraya götüren birisi

varsa onun emriyle hareket etmesi gerekir. Umre’ye gitmiş ise, hac mevsiminde de

değillerse, umresini yapacak ve geriye dönecektir. Salt Kâbe’yi görmekle hac yapması

müslüman üzerine farz olmaz. Fakat memleketinde bıraktığı ailesi için bir problem

olmayacaksa, Mekke’de hac mevsimine kadar kalabilme hakkı da varsa, bekler, hac

mevsiminde haccını yapar.6 Yoksa sadece umre yapmakla, hac ibadetini yapması

üzerine lazım gelmez.

Peygamberimiz (s.a.v.)’e umreye gidenlerle selam yollamak, selam yollayanların

ismini liste yapıp Efendimiz’in kabri başında okuyarak selam iletmek bid’at midir?

Bid’at, dinin aslında olmayan şeyleri dindenmiş gibi alıp kabul etmektir. Bir

başka ifade ile bid'at dine, onda olmayan bir inanç veya ibadet eklemekle olur. Bir

kişiye hayatta iken selam göndermek caizdir. Gönderilen selama mukabele etmek de

caizdir. Ancak ölmüş birisine selam gönderme hususunda bir uygulama söz konusu

olmamıştır. Ancak Peygamber Efendimiz (a.s), gönderilecek selam ve salatın

kendisine ulaşacağını haber vermiştir. Şöyle ki:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 Kütüb-ü Sitte, 5/494-495; Buhârî, Hacc, Bab 64, Hadis no: 99
6 A.g.e., 496-497

	

	
 4	

“Şüphesiz ki Allah'ın yeryüzünde dolaşan gezici melekleri vardır. Onlar, ümmetimden

bana selâm ulaştırırlar.”7 Diğer bir hadis-i şerif ise şöyledir: “Evlerinizi kabirlere

(mezarlıklara) çevirmeyin! Benim kabrimi de (sürekli ziyaret edilen) bayram (yeri) hâline

getirmeyin. Bana salât (ve selâmda) bulunun. Zira salât (ve selâmı)nız nerede olursanız

bana ulaşır.”8

Hadis-i şerifler gösteriyor ki, Peygamber Efendimiz (a.s)’a gönderilecek selamlar

ve salatlar her nereden gönderilirse gönderilsin mutlaka ona ulaştırılacaktır. Selam

ve salat göndermek için birilerini aracı kılmak elbette gerekmez. Zaten böyle bir

uygulama eskilerden bize rivayet edilmemiştir. Herkes bulunduğu yerden salat ve

selamı gönderebilir; o da Peygamberimiz (a.s)’a ulaşır.

Ancak şu da bir gerçek ki, Peygamberimize (s.a.v) selam göndermek ibadet

kabilinden bir şey değil, ona muhabbet ızhar etmektir. Bu açıdan bakılınca böyle bir

hareket güzel olur. Peygambere olan sevgi ve muhabbet sergilenmiş olur. Fakat işi

çığırından çıkararak, Peygamberin kabri başında isim okuyacağız diye ziyaretin

manasından uzaklaşmamak gerekir. Kısaca “bütün kardeşlerimizin selamını

arzediyorum” gibi bir cümle ile yetinilirse güzel olur. Allah en iyisini bilir.

M. Hulusi Ünye

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7 Ebû Dâvud; H. No: 1282; Elbânî, Sahihu’l Cami’, H. No: 1664, hadis sahihtir, demiştir.
8 Ebû Dâvud; H. No: 2042; Elbânî, Sahîhu'l-Câmi'; H. No: 7226, hadis sahihtir demiştir.

