

İsrafil BALCI

*Peygamberlik Öncesi*  
**HZ. MUHAMMED**

وَوَجَدَكَ ضَالًّا فَهَدَىٰ

وَوَجَدَكَ عَائِلًا فَأَغْنَىٰ

فَأَمَّا الْيَتِيمَ فَلَا تَقْهَرْ

وَأَمَّا السَّائِلَ فَلَا تَنْهَرْ

وَأَمَّا بِنِعْمَةِ رَبِّكَ فَحَدِّثْ


### **İsrafil BALCI**

Artvin-Borka'da doęan yazar, 1994 yılında Ondokuz Mayıs Üniversitesi İlahiyat Fakóltesini bitirdi. Bir yıl Din Kólture ve Ahlak Bilgisi öęretmenlięi yaptıktan sonra, OMÜ Sosyal Bilimler Enstitüsü'ne araştırma görevlisi olarak atandı. 1996 yılında yüksek lisansını, 2002'de ise doktorasını tamamladı. Bir süre K. Maraş Sütü İmam Üniversitesi İlahiyat Fakóltesinde alıřtı. 15.11.2002 tarihinde OMÜ İlahiyat Fakóltesi İslam Tarihi Anabilim Dalına yardımcı doęent olarak atanan Balcı, 08.01.2008 tarihinde doęent, 24.09.2013 tarihinde ise profesör oldu. Hâlen aynı fakólte de öęretim üyesi olan yazarın yayımlanmış eserleri řunlardır:

1. *Hz. Ömer Döneminde Diplomasi*, Ankara Okulu Yayınları, Ankara 2006.
2. *İdarî ve Siyasî Yönden Hz. Ebû Bekir Dönemi*, Din ve Bilim Kitapları, Samsun 2007.
3. *İlk İslâm Fetihleri ve Savaş Barış İlişkisi*, Pınar Yayınları, İstanbul 2011.
4. *İsrâ ve Mi'râc Gerçeęi*, Ankara Okulu Yayınları, Ankara 2012.
5. *Hz. Peygamber ve Mucize*, Ankara Okulu Yayınları, Ankara 2013.

**Ankara Okulu Yayınları: 173**

© Ankara Okulu Basım Yayın San. ve Tic. Ltd. Şti  
Dizgi ve kapak: Ankara Dizgi Evi  
Düzelti: Kasım Gezen  
Baskı, kapak baskısı, cilt: Salmat Bas. Yay. San. ve Tic. Ltd. Şti  
Birinci basım: Nisan 2014

ISBN: 975-9944-162-75-3

**Ankara Okulu Yayınları**

İstanbul Cad. İstanbul Çarşısı 48/81 İskitler/ANKARA

Tel/Faks: (0312) 341 06 90

web: [www.ankaraokulu.com](http://www.ankaraokulu.com)

e-mail: [ankaraokulu@ankaraokulu.com](mailto:ankaraokulu@ankaraokulu.com)

Peygamberlik Öncesi  
Hz. Muhammed

İsrafil BALCI

**Ankara Okulu Yayınları**  
Ankara 2014

*Şefkat ve merhamet sığınağım sevgili anneme...*

## İÇİNDEKİLER

ÖNSÖZ.....7

GİRİŞ ..... 11

| | |
|---------------------------------------------------|----|
| Hız. Muhammed'in Doğup Büyüdüğü Ortam ..... | 19 |
| Kureyş'in Mekke'ye Hâkim Olması ..... | 23 |
| Kusay'ın Kâbe ve Hacla İlgili Düzenlemeleri ..... | 25 |
| Kusay'ın İdari Düzenlemeleri ..... | 28 |
| Hilfu'l-Mutayyebîn ve Hilfu'l-Ahlâf ..... | 30 |
| Cahiliye Döneminde Sosyal Hayat ..... | 32 |
| Ekonomik Hayat..... | 45 |
| Dini Hayat..... | 53 |
| Önemli Putlar..... | 60 |
| Farklı İnanç Telakkileri ..... | 68 |
| Allah İnanıcı..... | 79 |
| Haram Aylar ve Nesî Uygulaması ..... | 84 |
| Humus veya Ahmesilik Kuralları ..... | 86 |

## BÖLÜM I

SOYU, AİLESİ ve ÇOCUKLUĞU .....95

| | |
|---------------------------------------------------------|-----|
| Giriş ..... | 95  |
| Soyunun Asillîği İddiası ..... | 98  |
| Ailesi ..... | 110 |
| Abdumuttalib'in Zemzem'i Çıkarması..... | 119 |
| Abdullâh'ın Evliliği ve Alnındaki Nur İddiası ..... | 123 |
| Abdullâh'ın Vefatı ..... | 131 |
| Ebrehe'nin Kâbe'yi Yıkma Girişimi (Fil Vakası)..... | 132 |
| Hız. Muhammed'in Doğumu ..... | 152 |
| İsim Verilmesi ve Sünnetli Doğduğu İddiası ..... | 154 |
| Doğumuyla İlgili Olağanüstülük Anlatıları ..... | 161 |
| Sütanneye Verilmesi ..... | 176 |
| Göğsünün Yarılıp Kalbinin Temizlendiği İddiası ..... | 193 |
| Şakk-ı Sadr Hadisesine Dair Rivayetler..... | 194 |
| Rivayetlerin Muhtevasına İlişkin Çelişkiler..... | 203 |
| Şakk-ı Sadr Hadisesine Benzer Rüya Anlatıları..... | 210 |
| Şakk-ı Sadr'ın Şerh-i Sadr Olarak Yorumlanması ..... | 215 |
| Şakk-ı Sadr Hadisesinin İzah Edilebilirliği Sorunu..... | 221 |

| | |
|----------------------------------------------------|-----|
| Şakk-ı Sadr Anlatılarının Risaletle İlişkisi ..... | 224 |
| Annesinin Vefatı ..... | 228 |
| Dedesinin Vefatı ..... | 231 |
| Sonuç..... | 234 |

## **BÖLÜM II**

### **GENÇLİĞİ ve VAHİY ÖNCESİ DÖNEM .....235**

| | |
|-----------------------------------------------------|-----|
| Giriş ..... | 235 |
| Ebü Talib'in Himayesi..... | 235 |
| Şam Yolculuğu ..... | 239 |
| Bahira Kısası ..... | 240 |
| Sırtında Nübüvvet Mührü Bulunduğu İddiası ..... | 249 |
| Kötülüklerden Korunduğu İddiası..... | 258 |
| Ficâr Savaşlarına Katılması ..... | 262 |
| Hilfu'l-Fudûl Üyeliği..... | 265 |
| Ticaret Hayatı ve Seyahatleri..... | 269 |
| İkinci Şam Seyahati ve Hz. Hatice ile Evliliği..... | 276 |
| Kâbe Hakemliği ..... | 286 |
| Kureyşli Muhammed b. Abdillâh b. Abdulmuttalib..... | 289 |
| Karakteri ..... | 293 |
| Dinî Hayatı..... | 300 |
| Risalete Yakın Dönem..... | 308 |
| Sonuç..... | 318 |

### **KRONOLOJİ.....321**

### **KAYNAKÇA.....323**

### **DİZİN.....335**


## ÖNSÖZ

Hız. Muhammed'in (a.s.) peygamberliği ve biyografisi hakkında sayısız denilebilecek kadar eser bulunabilir; ancak, özellikle ülkemizde yapılan siyerle ilgili çalışmalar veya yazılan kitaplara bakılınca, onun risalet öncesi hayatı müstakil olarak fazla ele alınmamıştır. Mevcut birkaç çalışma ise bize göre risalet öncesiyle ilgili eksikliği giderecek derinlikte değildir. Bunun yanı sıra gerek risalet öncesi gerekse risalet sonrasına ait kitaplarda bizce ciddi eksiklikler veya yanlışlar bulunmaktadır. Bu eksikliklerin başında vahyin sınırlarını çizdiği çerçevede bir siyer yazımının henüz yapılmamasıdır. Kanaatimize göre böyle bir eser için ciltler gerekli. Şimdilik 'inşaallah' demek kaydıyla, biz sadece bu kitapta risalet öncesini ele alacağız.

Siyerle ilgili diğer çalışmalarımızda olduğu gibi, bu eserimizde de sadece vahyin belirleyiciliği ve bağlayıcılığı dikkate aldığımızı ve kendimizi bununla sınırladığımızı baştan hatırlatmak istiyoruz. Kendi öznel düşüncelerimiz veya kanaatlerimizi bir yana bırakarak başta vahyin belirleyiciliği olmak üzere, en erken döneme ait rivayetleri daha fazla dikkate alıp objektif olmaya gayret ettik. Diğer bir deyişle taraf olup taassup içine girmek yerine, mevcut durumu anlama ve anlatma çabası içinde olduk.

Eseri kaleme alırken kendimi peygamberinin hayatını öğrenmeye çalışan bir siyer talebesi konumunda görerek, aslında yeni bir şey söylemeyip kaynaklarda var olanları iktibas ettiğimi, buna mukabil olayları vahyin süzgecinden geçirerek anlamaya çalıştığımı özellikle belirtmeliyim. İlk kez dile getirilmiş gibi gözükken birtakım görüşleri bile klasik kaynaklardaki rivayetlere borçlu olduğumu hatırlatmayı hakkın teslimi olarak görüyorum. Katılmadığım pek çok görüşleri olsa da klasik müelliflerin hepsini minnet ve şükranla yâd etmemiz gerektiğini düşünüyorum. Zira onlar eser yazmamış olsay-

dılar, bugün söyleyeceklerimizin son derece sınırlı olacağını unutmamak gerekir.

Kur'an-ı Kerim'in mutlak bağlayıcılığını esas alıp rivayetleri bu bakış açısına göre değerlendirince, siyerin ayrılmaz parçası gibi telakki edilen kimi konulardaki klasik rivayetler veya bunlar çerçevesinde oluşan/oluşturulan kanaat veya yorumlardan ayrıldığımı başta hatırlatmak istiyorum. Kimseyi eleştirmek gibi bir gaye gütmediğim gibi, savunduğum düşünceler nedeniyle eleştirilmekten de asla rahatsızlık duymam. Öncelikli hedefimiz eleştiri değil, doğru gibi sunulan bazı yanlışları irdelemek olmuştur. Ancak, kimi zaman bize göre yanlış telakki hâline gelmiş bazı yorumları anlatabilmek için istemeyerek de olsa tenkide tâbi tutmak zorunda kaldığımı, fakat bunu yaparken temel gayemizin Resulullah'ı doğru anlama veya anlatabilme çabasından başka bir derdimizin olmadığını özellikle vurgulamak istiyorum. Bu itibarla bir görüşü desteklemek veya reddetmek gibi bir gayemiz hiç olmadı. Daha çok kendi araştırma serüvenimizle meşgul olmayı yeğlediğimizi vurgulamalıyım. Bütün bunlarla birlikte eleştiri olmadan gelişme olacağına da inanmıyorum.

Hata ve kusurlarımızın fazla olacağını peşinen kabul ediyorum. Mükemmellik ve mutlaklık gibi bir hadsizlik veya ölçsüzlüğün sınırlarına bile yaklaşmayı arzulamam. Ben sadece ulaşılabildiğim kadarıyla tüm rivayetleri görmeye çalışarak kendi beşerî sınırlıkları çerçevesinde objektif olmaya çalışan ve Hz. Peygamber'in hayatını vahyin muhtevası doğrultusunda anlamaya gayret gösteren siyer talebesiyim. Müslüman bir birey olarak taraf olduğumu ve objektifliği de bu çerçevede değerlendirdiğimi peşinen kabul ediyorum.

Bilindiği üzere Kur'an-ı Kerim Hz. Peygamber hakkında önemli bilgiler verir. Ne ki İslami gelenekte vahyin verileri çerçevesinde Hz. Peygamber'i tanıma veya anlama çabası gütmek fazla gündeme gelmemiştir. Dikkat edilirse Kur'an, Resulullah hakkında bilgi verir; ancak, onun biyografisiyle ilgilenmez. Diğer bir ifadeyle Kur'an onun beşerî yönü, ahlaki erdemleri ve peygamberliğine vurgu yaparak Müslümanlara örnekliği üzerinde durur..

Resulullah'ın yakın dostları olan ashap, onu tanıdıkları için gerek sağlığında gerekse vefatının hemen ardından onun hayatıyla ilgilenmedi. Ancak, bir iki kuşak geçtikten sonra, özellikle kadim kültürlerle karşılaşma ve bu kültürlerin vârisi konumuna gelmelerinden sonra Müslümanlar kendi peygamberlerinin hayatını veya biyografisini merak etmeye başladılar. Bu ilgi ilerleyen asırlarda artarak devam etti. Ancak, ilk elden tanıklar olmadığı gibi, henüz yazılı kayıtlar da mevcut değildi. Bunun yanı sıra Kur'an-ı Kerim de onun biyografisi hakkında doğrudan bilgi vermemektedir. Özellikle risalet öncesiyle ilgili neredeyse yok denecek kadar sınırlı bilgi sununca, bu dönemle ilgili bilinenler daha çok vahiy dışı kaynaklardan derlenerek elde edildi ve rivayet kültürü çerçevesinde oluşturulan haberler onun biyografisinin verileri olarak sunuldu.

Resulullah'ın risalet öncesiyle ilgili sınırlı bilgi olması nedeniyle, kırk yıllık peygamberlik öncesi dönemde bazen on yıllık boşluklar vardır. Eksik kısımlar ya birtakım haberlerin kapsamları genişletilerek doldurulmuş ya da yabancı kültürlerden esinlenen kimi mitolojik anlatılarla süslenmiştir. Dönemin anlayışı veya zihniyeti açısından oluşturulan içi boş rivayetler, fazla sorgulanmadan kabul görürken, zamanla bunlar yerleşik kültür hâline gelmiş ve siyerin parçası gibi telakki edilmiştir. Oysa anlatılanlar birinci el kaynaklara değil, daha çok ikinci veya üçüncü kuşak ravilere dayandırılmıştır. Bugün elimizdeki yazılı kaynakların en mukaddemi Abbasilerin kuruluş döneminden (133/750) öteye geçmez. Diğer bir deyişle Resulullah'm vefatından Emevîlerin yıkılışına kadar geçen yaklaşık 120 yıllık dönem içerisinde siyerle ilgili elimizde bir tek yazılı eser bulunmamaktadır.

Tedvin dönemiyle birlikte sözlü kültür geleneği çerçevesinde ağızdan ağıza dolaşan rivayetler yavaş yavaş siyer veya İslam tarihi kaynaklarına girmeye başlamış ve zamanla bunlar Hz. Muhammed'in biyografisi hakkında referans kaynağı hâlini almıştır. Ancak, aktarılan haberlerin ne derece gerçekçi olduğu konusu fazla önemsenmemiştir. Dahası vahyin muhtevasını dikkate alma gibi bir gaye güdülmemiştir. Böylece sözlü gelenek içerisinde ağızdan ağıza dolaşan haberler zamanla siyerin

verileri olarak telakki edilmiştir. Oysa hiç kuşku yok ki Hz. Muhammed'i doğru anlamının kodları, vahyin muhtevasında mevcuttur. Fakat siyerle ilgili telif edilmiş eserlere bakıldığında –çok sınırlı bir kısmı hariç– vahyin bağlayıcılığını merkeze alarak ciddi bir siyer yazıcılığından söz edilemez. Bize göre bunun en önemli nedeni, vahiyle rivayet arasındaki tercihtir. Elinizdeki bu çalışmayı benzerlerinden ayıran en önemli hususlardan birisi vahyin mutlak bağlayıcılığından ödün vermeksizin siyer malzemesini kullanma çabasıdır.

Eser 'Giriş' haricinde iki bölümde ele alınmıştır. Girişte Hz. Peygamber'in doğup büyüdüğü ortam ve daha genel ifadeyle 'Cahiliye Dönemi' olarak da bilinen risalet asrı hakkında bilgi verilmiştir. Hz. Muhammed'in risalet öncesi hayatını anlayabilmek için yetişip büyüdüğü çevrenin bilinmesinin kaçınılmaz olduğu gerekçesiyle, 'Giriş' bölümünün biraz geniş tutulduğunu hatırlatmak istiyoruz.

Birinci bölümde Hz. Peygamber'in soyu, ailesi, doğumu, doğumuyla ilgili birtakım abartılı rivayetler ve ilk çocukluk dönemine ait haberler üzerinde durulmuştur.

İkinci bölümde ise Ebû Talib'in himayesinden sonraki dönem olarak gençliği, evlenmesi ve kırk yaşında peygamber olmasına kadar olan süreye dair haberlere yer verilmiştir. Bu çerçevede gençliğinde ticaretle uğraşması, ticari seyahatleri, Ficâr savaşlarına katılması, evliliği, Kâbe'nin yeniden inşasına katılması ve risalete yakın dönemdeki tefekkür süreci konu edilmiştir. Ayrıca Hz. Muhammed'in kişiliği ve dinî hayatı gibi konular hakkında da bilgi verilmiştir.

Önceki çalışmalarımızda olduğu gibi, bu eserin basımı ve okuyucuya ulaşmasında hiçbir fedakârlıktan kaçınmayan, okuyucularımı beni buluşturmanın yanı sıra, destek ve teşvikleriyle bana güç katan Ankara Okulu Yayınlarına, eseri baştan sona titiz bir şekilde okuyup tashih ve önerileriyle önemli katkı sağlayan değerli arkadaşım Kasım Gezen'e minnet ve şükran borcumu özellikle belirtmek istiyorum.

Prof. Dr. İsrail BALCI

## GİRİŞ

Hız. Muhammed'in altmış üç yıllık ömrünün yaklaşık olarak üçte ikisini kapsayan peygamberlik öncesi hayatının kırk yıllık süresi hakkında bilinenler oldukça sınırlıdır. Üstelik bunların büyük bir kısmı genel malumat niteliğindeki bir bölümü ise muhtevaları hayli kuşkuolu olan ve sonradan kapsamları genişletilen rivayetler görüntüsündedir. Nitekim biraz irdelendikleri zaman içeriklerinde ciddi problemlerin olduğu görülür. Ne ki Hz. Muhammed'in risalet öncesi hayatına dair haberler genelde bu tür rivayetlere dayandırılmıştır.

Bugün elimizde olan Hz. Peygamber'in siretine dair kaynakların tamamı, İslami dönemde kayda geçirilmiş rivayetlere dayanır. Bu açıdan bakılınca sirete dair haberlerden risalet öncesi döneme ait olanların, risalet sonrasına oranla daha özel bir konumu vardır. Zira İslami değerlere göre 'Cahiliye Çağı' olarak nitelenen ve İslam'dan sonra oluşan bu döneme dair algı, bütünüyle olumsuz, kötü, ahlaksızlık ve hukuksuzluğun kol gezdiği bir dönem olarak konumlandırılmıştır.<sup>1</sup>

Cahiliye dönemiyle ilgili olumsuz bakış açısının oluşmasında bazı ayetlere yansıyan açıklamaların etkisinden söz edilebilir. Örneğin ayetlerde "Cahiliye zannı",<sup>2</sup> "Cahiliye taassubu",<sup>3</sup> "Cahiliye hükümü (idaresi)?"<sup>4</sup> veya "Geçmiş Cahiliye devri kadınları gibi açılıp saçılmayın"<sup>5</sup> mealindeki açıklamalar, İslam öncesi döneme ait olumsuz nitelemelerdir. Hadis

1 Mustafa Fayda, "Câhiliye", *DİA*, İstanbul 1993, VII. 17; Neşet Çağatay, *İslâm Öncesi Arap Tarihi ve Cahiliye Çağı*, Ankara 1982, 99; Adnan Demircan, "Son Peygamber'in Geldiği Coğrafya ve Toplum: Hicaz Bölgesi ve Câhiliye Arapları", *Cahiliye Toplumundan Günümüze Hz. Muhammed*, Fecr Yay., Ankara 2007, 44.

2 Âlu İmrân 3/154.

3 Fetih 48/26.

4 Mâide 5/50.

5 Ahzâb 33/33.

mecmuaları arasındaki rivayetlerde de bu dönem olumsuz anlamda kullanılmıştır.<sup>6</sup>

'Cahiliye dönemi', Müslümanların zihninde bilgisizliğin, cehaletin ve ahlaki çöküntünün hâkim olduğu bir dönem olarak telakki edilir. Oysa ayetlerdeki *chl* kelimesinin kullanımı bu algıyı desteklememektedir. Zira bu kavram ilmin zıddı olan bilgisizliği değil, bazı konulardaki aşırılıkların zıddı olan hımsizliği ifade eder.<sup>7</sup> Örneğin 'cehl' kelimesi kibir, gurur, sınır tanımazlık, zorbalık, kabalık, katı kalplilik ve barbarlık gibi manalar içermektedir.<sup>8</sup> Dolayısıyla İslam'dan sonra ortaya çıkmış bir tanımlama olan bu kavram, geleneksel algıda zemmedildiği gibi, Arapların âdeta zırcahil oldukları veya herhangi bir kültürel birikimlerinin bulunmadığı anlamına gelmemektedir.<sup>9</sup>

Hiç şüphe yok ki bugün olduğu gibi, geçmişteki Müslümanlar da Hz. Peygamber'i ve onun biyografisini merak etmişlerdir. Ancak, ashabın veya çağdaşlarının ona karşı ilgisi, daha çok risaletine veya öğretisine odaklıdır. Dikkat edilirse peygamberliğinden sonrasına ait hayatı hakkında pek çok detay bilinir, fakat risalet öncesi hayatına dair bilinenler çok daha sınırlıdır.

Müslümanlar fetihlerle birlikte Arap Yarımadası dışına çıkıp kadim kültürlerle karşılaştıktan sonra, bu kültürlerle ait peygamber kıssalarını veya bazı mitolojik hikâyeleri tanımaya başlamışlardır.<sup>10</sup> Bu abartılı peygamber kıssaları veya mitolojik anlatılar, Müslümanların ilgisini çekerken, bu ilgi kendi peygamberlerinin hayatını daha yakından tanıma ve öğrenme ihtiyacını beraberinde getirmiştir. Onun hayatına dair haberler en ince ayrıntısına kadar öğrenilmeye çalışılırken, yazılı

- 6 İbn Hanbel, III. 446, 447, 478; Buhârî, "Menâkıb", 8; Dârimî, "Mukaddime", 1; Tirmizî, "Tefsiru'l-Kur'ân", 22.
- 7 Demircan, "Son Peygamber'in Geldiği Coğrafya", 43, 44.
- 8 Mahmûd Şükrî Âlûsî, *Bulûğu'l-ereb fî Ma'rifeti Ahvâl'l-Arab*, Dâru'l-kutubi'l-ilmîyye, Beyrut, ty., I. 16; Georges Dâvûd Dâvûd, *Edyânu'l-Arab kable'l-İslâm ve vechühe'l-hadar ve'l-ictimâi*, Beyrut 1988/1408, 160-61.
- 9 Mustafa Öztürk, "İslâm Öncesi Arap Toplumunda Ahvâl-i Şahsiyye Hukuku", *Kur'ân'ın Anlaşılmasına Katkısı Açısından Kur'ân Öncesi Mekke Toplumu* (Sempozyum 1-3 Temmuz 2011), 230-33.
- 10 Muhammed İbrâhim el-Feyyûmî, *f'l-Fikri'd-dini'l-Câhili*, Dâru'l-me'ârif, Kahire 1982, 100.

gelenek olmadığı için edinilen bilgiler genelde rivayet kültürü çerçevesinde şekillenen anlatılarla sınırlı kalmıştır. Üstelik rivayetlerin kahir ekseriyeti birinci elden tanıklar yerine ikinci el kaynaklara dayanır.

Kabaca söylemek gerekirse Hz. Muhammed'in vefatından sonra yaklaşık bir asır devam eden sözlü kültür ortamında<sup>11</sup> onun hayatıyla ilgili çeşitli rivayetler oluş(turul)muştur. Âdetâ halk edebiyatı şeklinde ağızdan ağıza dolaşan bu anlatılar zamanla yazıya geçirilmiştir. Tedvin ve telif dönemiyle birlikte kaynaklara giren bu rivayetler, kuşkusuz birtakım bilgiler ihtiva etmektedir; ancak, bunların önemli bir bölümü sonradan oluşturulmuş veya var olanlara eklemeler yapılarak kapsamı genişletilmiştir. İleride işaret edilecek *şakk-ı sadr* hadisesi gibi bir kısmı ise kadim kültürlerde<sup>12</sup> var olan çeşitli mitolojik anlatılardan esinlenilerek Hz. Peygamber'e uyarlanmıştır.

Sözlü kültürün devam ediyor olması ve yabancı kültürlerin tanınması, siretin boşluk kalan kesitleri için yeni kurguların oluşturulmasına oldukça müsait ortam sağlamıştır. Bir süre rivayet kültürü içerisinde varlıklarını sürdüren haberler, zamanla yazıya geçirilerek siyerin yapı taşları olarak sunulmuştur. Örneğin, Hz. Muhammed'in yaklaşık 9-12 yaşlarındayken amcasıyla birlikte Şam tarafına ticari amaçlı bir seyahate katıldığı bilinmektedir. Ancak, yolculukla ilgili fazla detay verilmez. Buna mukabil seyahat bambaşka bir kurguya dönüştürülerek ileride onun peygamber olacağına işareti olarak yorumlanan birtakım hikâyelerle süslenmiştir. Hz. Muhammed'in Rahip Bahira ile buluşması, konuşması, bulutun onu gölgelemesi, Bahira'nın onun peygamber olduğunu anlaması gibi iddialar, bunlardan sadece birkaç örnektir. Dikkat edilirse bu örneklerin hiçbirisi yolculuk hakkında bilgi içermez.

Sözlü gelenek içerisinde üretilen ve daha sonra kaynaklara da giren bazı abartılı tasvirlerin ne derece güvenilir bilgiler ihtiva edip etmediği meselesi başlangıçta fazla sorun teşkil et-

11 Hüseyin eş-Şeyh, *el-Arab kable'l-İslâm*, Dârü'l-ma'rifeti'l-camîa, İskenderiye 1993, 53.

12 Hüseyin eş-Şeyh, *age.*, 54.

memiştir. Hatta bunlar, kadim kültürlerde var olan mitolojik anlatılara karşı Müslümanlara psikolojik tatmin de sağlamış olabilir. Özellikle kadim kültürlerdeki peygamber kıssalarına karşı Hz. Muhammed'i ön plana çıkarma veya üstün gösterme gayreti, abartılı anlatılara belli bir işlevsellik sağladığı için sorgulama gereği duyulmamış olabilir. Henüz erken dönemden itibaren bu tür saiklerle siyer malzemesi içine giren bir takım gerçek dışı anlatılar, zamanla Hz. Peygamber'in hayatının kesitleri gibi takdim edilmiştir.

Günümüze kadar anlatılagelen bazı olağanüstü içerikli rivayetlerin Hz. Muhammed'i tanıma adına bir Müslümana ne kazandıracağına sorgulaması gerektiği kanaatindeyiz. En çok bilinen rivayetler Kur'an'a arz edilip sorgulanınca, önemli bir kısmının içi boş iddialar olduğunu ve özellikle de vahyin muhtevasına aykırı haberler ihtiva ettiğini görüyoruz.

Hz. Peygamber'in hayatı genelde Mekke ve Medine dönemi olmak üzere iki ana bölümde ele alınır. Mekke dönemiyle ilgili kısmı, risalet öncesi ve sonrası şeklinde kategorize edilir. Siyerle ilgili hemen her kitapta bu ayrımı görmek mümkündür. Ancak, sunulan bilgiler, daha çok geçmişin tekrarlarından öteye geçmeyen bir görüntü arz eder. Diğer bir deyişle Hz. Muhammed'in risalet öncesi hayatı mevcut siyer kaynaklarında bir alt başlık olarak sınırlı bir şekilde yer alır. Oysa 63 yıllık ömrünün yaklaşık üçte ikisini oluşturan ilk 40 yıllık dönem, onun risaletini anlamak için, en azından peygamberlik sonrası dönemden daha az öneme sahip değildir. Bu nedenle onun risalet öncesi hayatının bilinen ve bilinmeyen yönleriyle ele alınıp irdelenmesinin elzem olduğu kanaatindeyiz.

Hz. Muhammed'in risaletinin en önemli referansı, hiç kuşku yok ki vahyin verileridir Kur'an onun biyografisinden söz etmese de risaleti ve doğup büyüdüğü ortam hakkında önemli bilgiler verir. Ne ki henüz erken dönemden itibaren onun hayatını veya risaletini vahyin muhtevasında tanıma gayreti güdülmediğinden, siyerle ilgili bilinenlerin çoğu, rivayet kültürü çerçevesinde oluşturulan haberlere dayanmaktadır. İddiaların sahihini sakiminden ayırmak epey bir çaba gerek-


tirdiğinden olsa gerek, bu yönde bir gayret güdülmemiştir. Dahası böylesi bir gayret, bazen inkârla eşdeğerde bile görülmüştür. Dolayısıyla günümüzdeki Müslümanların zihnindeki peygamber algısı, büyük oranda rivayet kültürü çerçevesinde oluşturulan peygamber tasavvuruna dayanır.

Biz bu eseri kaleme alırken kendisini Müslüman olarak konumlandırılanların zihinlerine yerleşmiş ve âdeta bir inanç doktrini hâline dönüştürülmüş Hz. Muhammed portresini yıkmak gibi bir amaçla yola çıkmadık. Değil bir Müslümanın, herhangi bir bireyin kutsal değerleriyle meşgul olma gibi ne bir lüksümüz ne de bir derdimiz vardır. Bizi harekete geçiren en önemli saiklerden birisi, İslam'ın tartışmasız en önemli referans kaynağı olan Kur'an'ın sınırlarını çizdiği çerçevede İslam Peygamberi'ni tanıma çabasıdır. Bu itibarla meseleye, mevcut bilgileri olduğu gibi kabul veya ret noktasından yaklaşmadığımızı özellikle hatırlatmak istiyoruz. Dahası herhangi bir mezhebi ya da meşrebi kaygı gütmmediğimiz gibi, gelenek tarafından sunulan peygamber algısının sorgulanamaz olduğunu da düşünmüyoruz. Bu nedenle sahih veya sakim tüm rivayetleri önemsiyoruz; ancak, bunlardan vahyin hakikatine ters düşmeyenleri kayda değer bulurken, diğerlerini ise vahyin belirleyiciliği doğrultusunda irdelemekten çekinmiyoruz. Dolayısıyla sadece vahyin verileriyle kendimizi sınırlayarak Hz. Muhammed'i ve onun risaletini anlamaya çalışıyoruz.

Ülkemizdeki siyer veya İslam tarihi çalışmalarında yer verilen Hz. Muhammed'in risalet öncesi hayatına dair yazılanlar hariç tutulursa, görebildiğimiz kadarıyla Hz. Muhammed'in risalet öncesi hayatıyla ilgili akademik düzeyde yayımlanmış ilk müstakil araştırma Casim Avcı tarafından kaleme alınmıştır.<sup>13</sup> Öğretici tarih mantığıyla kaleme alınan bu çalışma, geçmişin tekrarlarını zikretmesi bakımından güzel bir örnek olmanın ötesinde, konu edindiği döneme ait sadra şifa bir derinlik arz etmez. Biz kendi akademik serüvenimizle ilgilendiğimiz için gerek bu çalışma, gerekse diğer kitaplar arasında

13 Casim Avcı, *Muhammedü'l-Emin: Hz. Muhammed'in Peygamberlik Öncesi Hayatı*, hayykitap, İstanbul 2008.

yer alan konumuzla ilgili döneme ait yazılanlar hakkında detaylı bir tahlile girmeyi zait görmekteyiz.

Diğer bir akademik çalışma ise yüksek lisans tezi olarak Gülgün Uyar tarafından kaleme alınmıştır. İki bölüm olan çalışmanın birinci bölümünde (s. 6-36) Hz. Muhammed'in doğumuyla ilgili bazı rivayetlere, ikinci bölümde (s. 37-64) ise gençliği hakkındaki kimi rivayetlere yer verilmiş yüksek lisans çalışmasının sınırlılıkları çerçevesinde kalmıştır.<sup>14</sup> İşaret edilen bu iki müstakil çalışma dışında İslam tarihi kitapları veya çalışmaları arasında alt bölüm olarak birçok kitaptan örnek sunulabilir. Ancak, çalışmamızın hacmini genişletmemek için bu kitaplardaki bölümler için ayrıca bir değerlendirme yapmayacağız. Bunlar arasında değinmeden geçemeyeceğim önemli bir çalışma, Mehmet Azimli tarafından kaleme alınan *Şi'eri Farklı Okumak* kitabının başlangıcında yer alan Hz. Peygamber'in "Peygamberlik Öncesi Hayatı"yla ilgili kısımır.

Yazar burada daha önce bilinenlerden farklı olarak önemli tespitlerde bulunmuş ve okuyucunun ufkunu açan bir bakış açısı getirmiştir. Mutlaka okunmasını önerdiğimiz bu çalışma haricinde kayda değer bulduğumuz iki makaleye daha işaret etmek istiyoruz. Bunlardan birisi Mehmet Özdemir,<sup>15</sup> diğeri ise Bünyamin Erul<sup>16</sup> tarafından kaleme alınmıştır. Zikredilen bu iki çalışma makale düzeyinde olmakla birlikte Hz. Muhammed'in risalet öncesi hayatına dair birçok husus hakkında önemli bilgiler vermektedir.

Çalışmamızda Kur'an-ı Kerim'den sonra ikinci referans kaynağımız, en erken döneme ait eserlerdir. Bu eserler arasında hadis veya siyer kaynakları gibi kategorik ayırma git-

14 Gülgün Uyar, *Hz. Muhammed'in Risâlet Öncesi Hayatına Dair Bazı Rivâyet Farklılıklarının Tesbiti* (Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi), İstanbul 1993.

15 Mehmet Özdemir, "Peygamberlik Öncesinde Bir İnsan Olarak Muhammed b. Abdillâh", *Cahiliye Toplumundan Günümüze Hz. Muhammed* (Sempozyum, Tebliğ ve Müzakereler, 13-15 Nisan 2007, Konya), Fecr Yayınevi, Ankara 2007.

16 Bünyamin Erul, "Hz. Peygamber'in Risâlet Öncesi Hayatına Farklı Bir Yaklaşım", *Diyanet İlmî Dergi: Peygamberimiz Hz. Muhammed (s.a.s.) Özel Sayı*, Ankara 2003.

meksizin, en mukaddem rivayeti öncelediğimizi belirtmeliyim. Muahhar kaynaklara veya konuyla ilgili çalışmalara ise yeri geldiği zaman müracaat edilmiştir.

Hız. Muhammed'in risalet öncesi hayatıyla ilgili hayli sınırlı bilgiler bulunurken, bazen on yıllık boşluk veya kapalı yıllar vardır. Genel hatlarıyla zikretmek gerekirse onun risalet öncesi hayatıyla ilgili bilinenler şöyle özetlenebilir:

Çoğunluğun kabulüne göre Hız. Peygamber, Fil Yılı olarak isimlendirilen Ebrehe'nin Kâbe'yi yıkmak amacıyla Mekke'ye geldiği olaydan yaklaşık 50-55 gün sonra dünyaya gelmiştir. İleride ele alınacağı üzere doğumuyla birlikte birtakım mucizevî olayların vuku bulduğuna dair çeşitli iddialar dillendirilmiştir.

Henüz doğmadan önce babası Abdullâh vefat ettiği için Hız. Muhammed dünyaya yetim gelmiştir. Doğumundan bir hafta sonra, dedesi Abdulmuttalib Arap geleneğine göre akıka kurbanı keserek ziyafet vermiş ve bu törende torununa Muhammed ismini verip aynı zamanda sünnet etmiştir.

İsminin annesine rüyasında bildirildiği ve bu nedenle Abdulmuttalib'in torununa Muhammed adını verdiğine dair iddialar bulunmaktadır. Yine doğumundan çok kısa bir süre sonra o dönemde yaygın bir gelenek olduğu iddia edilen bir uygulama çerçevesinde sütanneye verilmiştir.

Sütanesi Halîme b. Züeyb, Taif bölgesinde ikamet eden Benû Sa'd yurdunda yaşadığından ilk çocukluk dönemi burada geçmiştir. Rivayetlere göre yaklaşık 4 yaşlarındayken öz annesine teslim edilmiştir. Sütannede bulunduğu sırada göğsünün yarılıp kalbinin temizlendiği, bulunduğu eve bolluk ve bereketin geldiğine dair birtakım gizemli rivayetler aktarılır.

Sütanneden sonra yaklaşık iki yılını öz annesinin yanında geçiren Hız. Muhammed, 6 yaşlarındayken annesiyle birlikte akrabalarını ziyaret etmek üzere Yesrib'e (Medine) gitmiştir. Bir aylık misafirlikten sonra Mekke'ye dönerken annesi Âmine Yesrib'den 190 km uzaklıktaki Ebvâ'da hastalanıp

vefat etmiştir. Öksüz kalan Hz. Muhammed'i dadısı Ümmü Eymen, Mekke'ye getirip dedesine teslim etmiştir.

Öksüz kalan Hz. Muhammed iki yıl kadar dedesinin himayesinde kalmış, 8 yaşlarındayken dedesinin de vefat etmesi üzerine, amcası Ebû Talib tarafından himaye edilip büyütülmüştür. Onun yanında kaldığı süre içerisinde Hz. Muhammed 9 veya 12 yaşlarındayken Şam tarafına ticari amaçlı bir seyahate katılmıştır. Bu yolculukla ilgili detaylara ileride değinilecektir.

İlk gençlik yıllarında ailenin sürülerini otlattığı ve çobanlık yaptığına dair rivayetler bulunmaktadır.<sup>17</sup> Çobanlık yaptığı sırada bir eğlence merasimine katılmak için sürüsünü arkadaşına teslim edip ayrıldığı ancak, ilahî koruma altına alındığından uykuya daldırılıp bu merasimde sergilenen kötülükleri görmekten alıkonduğuna dair iddialar dillendirilmiştir.

Hz. Muhammed 15-16 yaşlarına geldiği zaman amcalarıyla birlikte Ficâr savaşlarına katılmıştır. Bunun yanı sıra gençlik yıllarında ticaretle uğraştığı ve bu nedenle Arabistan'ın değişik yerlerinde kurulan Ukâz, Hubâşe, Zülmecenne, Debâ', Müşakkar ve Şam pazarlarına gittiğinden bahsedilir.

Gençlik yıllarına dair bilinen en önemli haberlerden birisi, yaklaşık 20 yaşlarındayken 'Erdemliler Topluluğu' olarak nitelenen *Hilfu'l-Fudûl* cemiyetine katılmasıdır. Bu cemiyet, zulme uğrayanlara yardım etmek ve hakları yenenlerin haklarını tazmin etmek üzere bazı duyarlı Mekkelilerin girişimiyle kurulmuştur.

Risalet öncesiyle ilgili olarak Hz. Muhammed'in bilinen en önemli özelliği, alçak gönüllülüğü, samimiyeti, yardım severliği, güzel ahlakı ve güvenilirliğidir. Hatta bu özellikleri nedeniyle ticari ortaklıklar kurduğundan bahsedilir. Onun ortaklarından birisi ileride eşi olacak olan Hz. Hatice'dir. Evlendiği zaman Hz. Muhammed 25 yaşındayken eşi Hz. Hatice'nin 40 yaşında olduğu söylenir. Evlilikle birlikte Hz. Muhammed yak-

17 İbn Sa'd, *Tabakâtu'l-kubrâ*, Dâru's-Sadr, Beyrut, ty., I. 125.

laşık 17 yıl kaldığı amcasının evinden ayrılıp Hz. Hatice'nin evine taşınmıştır.

25 ile 35 yaşları arasında ne yaptığına dair hemen hemen hiçbir bilgi yoktur. 35 yaşlarındayken kabilesiyle birlikte Kâbe'nin yeniden inşasına katıldığı ve bu sırada *Hacerü'l-Esved*'in yerine konulması için çıkan anlaşmazlık üzerine hakemlik yaptığı söylenir. Yine bu yaştan sonra Haşimîlerin geleceğine uyararak her yıl ramazan ayında Hira Mağarası'na gidip inzivaya çekildiğine dair haberler nakledilmiştir.<sup>18</sup> İnziva döneminin her yılın ramazan ayında yaklaşık beş yıl kadar sürdüğü ve 40 yaşlarındayken peygamberlikle görevlendirildiği belirtilir.

Hz. Muhammed'in risalet öncesi hayatıyla ilgili bilinenler genel hatlarıyla bunlardan ibaretken, ilerleyen bölümlerde ele alınacağı üzere bu haberlerin büyük bir kısmının kapsamı genişletilmiş ve bazı mitolojik anlatılarla süslenerek nakledilmiştir.

### **Hz. Muhammed'in Doğup Büyüdüğü Ortam**

Arabistan'ın merkezi konumundaki Mekke'de doğan Hz. Muhammed, 63 yıllık ömrünün 53 yaşına kadar olan dönemini burada geçirmiştir. Mekke dönemi, onun risalet ve öğretisini anlamak için özel önem arz ettiği gibi, risalet öncesi hayatı için de ayrı bir öneme sahiptir. Bu itibarla onun doğup büyüdüğü ve yaşadığı ortamın bilinmesi elzemdir.

Mekke'nin bilinen en önemli özelliği, Kâbe'nin burada bulunuyor olmasıydı. İklim veya coğrafi koşullar açısından bakıldığında çöl ortasındaki bu şehrin fazla bir cazibesinden söz edilemez. Ancak, Arapların ata olarak kabul ettikleri Hz. İbrahim'in hatırasını barındırması ve onun inşa ettiği Kâbe'nin burada bulunması, şehri cazibe merkezi hâline getirmiştir.

Kur'an-ı Kerim Mekke'yi ekin bitmeyen vadi olarak niteler.<sup>19</sup> Bu nitelendirme Kâbe'nin bulunduğu mekânla alakalı

18 Belâzürî, *Ensâbu'l-eşrâf*, nşr. Suheyl Zekkâr-Riyâd Zirikli, Beyrut 1996/1417, I. 92-93.

19 İbrâhim 14/37.

olsa da genel olarak çöl ikliminin hâkim olduğu bu şehir, ziraata elverişli bir yer değildir. Fakat Kâbe ve onunla özdeşleşen Zemzem, âdeta şehrin hayat damarı olmuştur. Her ikisi de Hz. İbrahim ile oğlu Hz. İsmail'in hatırasını barındırması nedeniyle Araplar için ayrı bir kutsiyete sahipti. Nitekim formunda birtakım değişiklikler yapılmakla birlikte hac ibadeti Hz. İbrahim'den beri devam edegeliyordu.<sup>20</sup> Kâbe'yi ziyaret etmek amacıyla her yıl hac aylarında Arabistan'ın değişik yerlerinden pek çok insan buraya akın ediyordu.

Kâbe'nin tarihinin Hz. İbrahim'le başladığı kabul edilir. Bazı ayetlere dayanılarak<sup>21</sup> Hz. Âdem'le başladığına ve bu nedenle insanlık tarihi kadar eski olduğuna dair yorumlar yapılmıştır.<sup>22</sup> Kur'an, onun yeryüzünde inşa edilen ilk mabet olduğunu ve Hz. İbrahim ile oğlu Hz. İsmail tarafından inşa edildiğini şöyle dile getirir:

*İnsanlar için inşa edilen ilk mabet, Bekke'deki (Mekke) bereket kaynağı ve tüm insanlık için hidayet merkezi olan Kâbe'dir.*<sup>23</sup>

*Biz Beyt'i (Kâbe) insanlar için sık uğranılan mekân ve kutsal bir sığınak yaptık. Şimdi siz İbrahim'in makamını dua ve ibadet mekânı edin. Biz vaktiyle İbrahim ve oğlu İsmail'e 'Beyt'imi (Kâbe) tavafla yapacak, orada ibadet edecek veya namaz kılacaklar için tertemiz tutun' diye emretmiştik.*<sup>24</sup>

Kâbe'yi inşa eden Hz. İbrahim ve oğlu İsmail, kendi soylarından bir peygamber göndermesi ve bu peygamberin kavmini şirkten kurtarıp Allah'ın dinini insanlar arasında yayması için dua etmişlerdi.<sup>25</sup> Âlu İmrân suresinde Kâbe'nin hac ibadetinin merkezi olduğuna işaret edilmektedir.<sup>26</sup>

20 İbn Kesir, *es-Sîretü'n-Nebeviyye*, thk. Mustafa Abdolvâhid, Dâru'l-ma'rife, Beyrut 1976/1396, I. 63.

21 Bakara 2/127; Âlu İmrân 3/96; Hacc 22/ 26.

22 Âlûsî, Mahmûd Şükrî, *Bulûğu'l-ereb fi Ma'rifeti Ahvâli'l-Arab*, Dâru'l-kutubi'l-İlmiyye, Beyrut, ty., I. 229-30; Abdulkuddûs el-Ensâri, *el-Ka'betu'l-muşerrefe kabe'l-İslâm*, Mekketu's-sekâfiyi'l-edebî, byy., 1418/1419, 7; Sadettin Ünal, "Kâbe", *DİA*, İstanbul 2001, XXIV. 15-16.

23 Âlu İmrân 3/96.

24 Bakara 2/125.

25 Bakara 2/127-129.

26 Âlu İmrân 3/97.

Kâbe'yi inşa eden Hz. İbrahim Yahudilik, Hıristiyanlık ve İslam'ın kabul ettiği bir peygamber olup Filistin'de yaşıyordu. Uzun süre eşi Sâre'den çocuğu olmayınca, onun rızasıyla Mısır'dan edindiği cariyesi Hacer'le evlenerek oğlu İsmail dünyaya gelmişti.<sup>27</sup> Ancak, zamanla Sâre, Hacer'i kiskanınca Hz. İbrahim, oğlu İsmail ve Hacer'i alıp Mekke'ye götürmüştür.<sup>28</sup> O sırada bu bölgede Cürhümlülerin yaşadığı söylenir. Ancak, şehrin ilk sakinlerinin Amalikalılar olduğuna dair rivayetler bulunmaktadır.<sup>29</sup> Cürhümlülerin Arapça konuştukları, Hz. İsmail'in onların dilini öğrendiği<sup>30</sup> ve bu kabileden Ammâre bnt. Saïd b. Üsâme adlı bir hanımla evlendiği söylenir.<sup>31</sup> Hatta daha sonradan Cürhümlü birkaç kadınla evlendiğinden de söz edilmiştir.<sup>32</sup> Onun evlendiği kadınlardan birisinin el-Hunefâ' bnt. el-Hâris b. Mudâd olduğu ve bu hanımdan 12 erkek çocuğu dünyaya geldiği söylenir.<sup>33</sup> Hz. Peygamber'in mensup olduğu Kureyş kabilesi onun soyundan gelmektedir.<sup>34</sup>

Hz. İbrahim, eşi ve çocuğunu Mekke'de bıraktıktan sonra zaman zaman buraya gelerek onları ziyaret ediyordu.<sup>35</sup> Son gelişinde oğlu İsmail'le birlikte Kâbe'yi inşa etmiş ve ardından hac ibadetinin esaslarını belirleyip<sup>36</sup> Filistin'e dönmüştür.<sup>37</sup> Onun belirlediği esaslara göre Hz. İsmail kendisine tâbi olan Cürhümlülerle birlikte hac ibadetini devam ettiriyordu.<sup>38</sup> Hac ibadeti ve Kâbe'yle ilgili sorumlulukları yürüten Hz. İsmail'in, Cürhümlülerle birleşip Amalikalıları Mekke'den sü-

27 İbn Sa'd, I. 47.

28 İbrâhîm 14/35, 37.

29 Ezrakî, *Ahbârü Mekke*, thk. Abdülmelik b. Abdillâh b. Dehiş, Mektebetü'l-esedî (2003/1424), 197; Sa'd Zağlûl Abdulhamîd, *Târîhu'l-Arab Kable'l-İslâm*, Beyrut 1976, 280; Ahmed Emîn Selim, *Me'âlimü târîhi'l-Arab kable'l-İslâm*, Beyrut, ty., 121; M. Şemseddin Günaltay, *İslâm Öncesi Arap Tarihi*, sad. M. Mahfuz Söylemez, Ankara Okulu, Ankara 2006, 236.

30 Selim, *Me'âlimü târîhi'l-Arab kable'l-İslâm*, 122.

31 Ezrakî, 102.

32 İbn Kesîr, *es-Sîre*, I. 56; Çağatay, *İslâm Öncesi Arap Tarihi*, 85.

33 Deyzîre Sekkâl, *el-Arab fi'l-asri'l-câhili*, Beyrut 1995, 56.

34 İbn Sa'd, I. 51.

35 İbn Sa'd, I. 48.

36 Ezrakî, 118.

37 İbn Sa'd, I. 52.

38 Ezrakî, 125.

rüp çıkardığına dair haberlerden bahsedilir.<sup>39</sup> Böylece şehre Cürhümlüler hâkim olmuş<sup>40</sup> ve hacla ilgili yükümlülükleri yürütmeye başlamışlardır.<sup>41</sup>

Cürhümlüler Hz. İbrahim'den beri devam edip gelen uygulamalara eskisi kadar önem vermemeye başlayınca Kâbe'ye saygı giderek önemini yitirmişti. Hatta hacı adaylarına kötü muamele sıradan hâle gelmişti. Misafirlere kötü davranılması nedeniyle ziyarete gelenlerin sayısı azaldığı gibi, ona adanan hediyeler bile çalınır hâle gelmişti.<sup>42</sup> Ayrıca dışarıdan gelen hacı adaylarına sattıkları mallardan fazla ücret talep etmeleri nedeniyle artık Kâbe eskisi gibi rağbet görmüyordu.<sup>43</sup> Ezrakî onların bu tür saygısızlıklar yapmaları nedeniyle Allah tarafından Mekke'den sürülmekle cezalandırıldıklarını söyler.<sup>44</sup>

Cürhümlülerden sonra Yemen tarafından gelen Huzaalılar Mekke'ye hâkim olmuşlardır.<sup>45</sup> İbnu'l-Kelbi'nin verdiği bilgilere göre Huzaalılar, Hz. İsmail'in soyundan gelen Araplarla ittifak yapıp Cürhümlüleri Mekke'den sürüp şehri ele geçirmişlerdir.<sup>46</sup> Bir başka yoruma göre İsmail oğulları iki kabile arasındaki savaşa karışmamış ve Huzaalıların galip gelmesinden sonra Mekke'de birlikte yaşamaya devam etmişlerdir.<sup>47</sup>

İddiaya göre Mekke'yi terk etmek zorunda kalan Cürhümlüler, ayrılırken birtakım değerli eşyaları Zemzem kuyusuna saklayıp üzerini kapatmışlar ve suyun yerini kaybetmişlerdir.<sup>48</sup> Yaklaşık 300 yıl kadar Huzaalıların hâkim olmasından sonra,<sup>49</sup> Hz. İsmail'in soyundan gelen Araplar Mekke'de kalmaya de-

39 İbnu'l-Kelbi, *Putlar Kitabı (Kitâb al-Asnâm)*, çev. Beyza Düşüngen, Ankara Üniversitesi Basımevi, Ankara 1969, 26.

40 Ezrakî, 149.

41 Çağatay, *İslâm Öncesi Arap Tarihi*, 85.

42 Ezrakî, 148, 153.

43 Çağatay, *İslâm Öncesi Arap Tarihi*, 85.

44 Ezrakî, 153.

45 Günaltay, *İslâm Öncesi Arap Tarihi*, 237.

46 İbnu'l-Kelbi, 27.

47 Çağatay, *İslâm Öncesi Arap Tarihi*, 86.

48 İddiaya göre Cürhümlüler Kâbe'ye adanan hediyeleri çalınca, kabile şefi Mudad b. Amr ilahî cezaya çarptırılacaklarından korktuğu için bu hediyeleri o zaman kurumuş olan Zemzem kuyusunda saklamış ve şehri terk ederken de kuyunun yerini kaybetmişti (Ezrakî, 154).

49 Ezrakî, 168.


vam etmişlerdir. Huzaalılardan sonra şehrin idaresi Kureyş kabilesinin eline geçmiştir.

### **Kureyş'in Mekke'ye Hâkim Olması**

Kureyş kabilesi Hz. Muhammed'in beşinci dereceden dedesi Kusay b. Kilâb'ın girişimleriyle Mekke idaresini ele geçirmiştir. Şunu hatırlatalım ki Kureyş kabilesi, blok olarak tek bir boy veya oymağa değil, yaklaşık 12 koldan oluşan karma kabileler topluluğuna verilen bir isimdir. Kabileler isimlerini aşiretin büyüğünden alırdı.<sup>50</sup>

Kusay şehri ele geçirene kadar Kureyş kabilesinin kolları Kinâne kabilesine yakın bölgelerde dağınık hâlde yaşıyordu. Kinâne kabilesi Kureyş'in müttefikiydi. Nitekim Ficâr savaşlarında ortak hareket etmişlerdir.<sup>51</sup>

Kusay'ın çocukluğu Şam tarafında yaşayan Kudaa kabilesinde geçmişti.<sup>52</sup> Rivayete göre babası vefat edince, annesi Fâtıma bnt. Amr hac için Mekke'ye gelen Kudaa kabilesinden Rebi'a b. Harâm ile evlenmişti.<sup>53</sup> Büyüdükten sonra Mekke'deki akrabalarının yanına dönen Kusay, Huzaa kabilesinin reisi Huleyl b. Hubşiy'e'nin kızı Hubbâ ile evlenmişti.<sup>54</sup> Bu evlilikten Abduluzza, Abdulkays ve Abdumenâf (Muğîre)<sup>55</sup> adlı çocukları dünyaya gelmiştir.<sup>56</sup>

Kabile mensupları arasında liderlik vasfıyla ön plana çıkan Kusay b. Kilâb giderek önemli bir konum kazanmıştı.<sup>57</sup> Kayınpederinin vefatından sonra Kâbe'nin anahtarlarını ele geçirip<sup>58</sup> hac ibadeti ve Kâbe ile ilgili hizmetleri üzerine

50 Muhammed Abdülmün'im Hafâci, *el-Hayâtü'l-edebiyye fi'l-asri'l-câhili*, Beyrut 1992/1412, 38.

51 İbn Habîb, *el-Munemmak fi ahbâri Kureyş*, thk. Hurşid Ahmed Fâruk, Âlimu'l-kutüb, Beyrut 1985, 288.

52 Kusay'ın asıl adının Zeyd olduğu, fakat akrabalarından uzakta yaşamaması nedeniyle bu lakapla anıldığı belirtilir (Avâtif Edîb Selâme, *Kureyş kable'l-İslâm; Devruhe's-siyâsi ve'l-iktisâdi ve'd-dîni*, Riyâd 1994/1414, 144; Gü-naltay, *İslâm Öncesi Arap Tarihi*, 238).

53 Ezrakî, 169.

54 Ezrakî, 166, 171.

55 İbn Kesîr, *es-Sîre*, I, 187.

56 İbn Sa'd, I, 67.

57 İbn Sa'd, I, 67.

58 İbn Sa'd, I, 68.

almıştı.<sup>59</sup> Ancak, bu durum Huzaa kabilesi arasında rahatsızlığa neden olmuştu. Sorun çatışmaya dönüşünce, Kusay hem akrabaları olan Kudaa kabilesinden hem de Benû Kinâne kabilesinden destek alıp Huzaalıları şehirden sürerek Mekke'ye hâkim olmuştu.<sup>60</sup>

Huzaalıların şehri terk etmesinden sonra kontrolü ele geçiren Kusay, dağınık hâlde yaşayan Kureyş'in kollarını Mekke'ye getirip Kâbe'nin etrafından başlamak üzere mahallelere ayırıp yerleştirmiştir.<sup>61</sup> Yakın akrabalarını şehrin merkezine yerleştirirken diğerlerine ise biraz daha kenar mahallelerde yer vermiştir.<sup>62</sup> Merkezde yerleşenler *Kureyşu'l-Bitâh*, şehir dışındakiler ise *Kureyşu'z-Zevâhir* olarak isimlendirilmiştir.<sup>63</sup> *Kureyşu'l-Bitâh* olarak isimlendirilen kabileler arasında Hâşim, Ümeyye, Nevfel, Muttalib, Zühre, Abdüddâr, Esed, Teym, Mahzûm, Adî ve Sehm oğulları bulunuyordu.<sup>64</sup> *Kureyşu'z-Zevâhir* olarak isimlendirilen kabileler ise Âmir b. Lüey ve Muharib b. Fihr boylarıydı.

Dağınık hâldeki kabile mensuplarını bir araya toplaması nedeniyle Kusay, 'mücemmi' (toplayıcı) sıfatıyla anılmıştır.<sup>65</sup>

59 Kusay'ın kayınpederi vefat edince, Kâbe anahtarları oğlu Ebû Gubşân'ın eline geçmişti. Ancak, sarhoş ve yeteneksiz birisi olduğu gibi Kâbe'yi ziyarete gelen hacılara gereği gibi davranma becerisini ve cömertliğini göstermekten yoksundu. Hz. İbrahim'in neslinden gelmeleri nedeniyle Kâbe hizmetinin kendi ellerinde bulunması gerektiğini düşünen Kureyşliler onun başkanlığı altında yaşamayı kendileri için zillet addetmişler ve Kusay önderliğinde örgütlenip uzun bir mücadeleden sonra Huzaalıları Mekke'den kovarak şehre hâkim olmuşlardır (Ezrakî, 173; M. Şemseddin Günaltay, *İslâm'dan Önce Araplar ve Dinleri*, sad. M. Mahfuz Söylemez-M. Hizmetli, Ankara Okulu, Ankara 2013, 54-55; Ahmed el-Ahmedeyn, *el-Vukûf ale'l-Ummiyye inde Arabi'l-Câhiliyye*, Hadâratu'l-Arabî, byy., 1999, 36; Selâme, *Kureyş kable'l-İslâm*, 145).

60 İbn Sa'd, I. 68.

61 Ezrakî, 173.

62 Bekrî'nin iddiasına göre Kusay akrabalarını Kâbe etrafına yerleştirene kadar burada herhangi bir yerleşim yoktu. İnsanlar hac ibadetini yapıcı dönüyorlardı (el-Bekrî, *Câhiliye Arapları*, çev. Levent Öztürk, İz Yayıncılık, İstanbul 1998, 116).

63 İbn Habîb, *Kütâbu'l-muhabber*, nşr. Eliza Lichtenstiter, Beyrut, ty., 167-68.

64 İbn Sa'd, I. 71; Selâme, *Kureyş kable'l-İslâm*, 145.

65 İbn Hişâm, *es-Siretü'n-nebeviyye*, thk. Mustafa Sakkâ ve dğl. Beyrut, ty., I. 80-82; İbn Sa'd, I. 69, 71; Taberî, *Târîhu'l-umem ve'l-mülük*, Beyrut, ty., II. 182-83. Kabilenin Kureyş adını almasının nedeni ise bir araya toplamak anlamına gelen *takarruş* kelimesinden geldiği söylenir (İbn Sa'd, I. 69, 71; Taberî, *Târîh*, II. 187).

Kusay'ın oğlu Abdumenâf'ın çocuklarından iki büyük sülale ortaya çıkmıştır. Oğlu Hâşim'in soyundan Haşimiler, Hâşim'in kardeşi Abdüşşems'in oğlu Ümeyye'nin soyundan ise Ümeyye oğulları çıkmıştır. Hz. Peygamber, Hâşim'in soyundan gelmektedir.

### **Kusay'ın Kâbe ve Hacla İlgili Düzenlemeleri**

Mekke idaresini ele geçiren Kusay, bazı düzenlemeler yapmıştır. İki kategoride ele alınabilecek bu düzenlemelerin birisi Kâbe ve onu ziyarete gelen hacıların ihtiyaçlarına yönelik yükümlülükler niteliğindeki, diğeri ise idari konularla ilgiliydi.

İlk önce Mescid-i Harâm'ı elden geçirmekle işe başlayan Kusay, Cürhümlülerin şehri terk ederken söktükleri Hacerü'l-Esved'i bulup yerine yerleştirmiştir.<sup>66</sup> Kâbe ve onu ziyarete gelenlerle ilgili önemli görevleri belirleyip bunları kabile mensupları arasında paylaşmıştır. Bu görevler arasında *hicâbe* (sidâne), *rifâde*, *sıkâye* ve *ifâze* gibi hizmetler en başta gelenlerdir.<sup>67</sup>

*Hicâbe* (veya *sidâne*): Kâbe'nin perdedarlık sorumluluğu olan bu görev, en prestijli yükümlülüklerden birisiydi. Bu görevi elinde bulunduran kişi, her yıl hac ayında Kâbe örtüsünü değiştirme sorumluluğunu yürüttüğü gibi, aynı zamanda Beytullâh'm anahtarlarını da elinde bulundurur ve ona takdim edilen hediyeleri teslim alırdı. Hz. Peygamber doğduğu zaman dedesi Abdulmuttalib bu görevi yürütüyordu. Halebî'nin verdiği bilgiye göre Abdulmuttalib Kâbe örtüsünü değiştirirken, Hz. Muhammed de ona yardım etmiştir.<sup>68</sup>

*Rifâde*: Hacıların yiyecek ihtiyacını karşılamakla ilgili görevdir. Dışarıdan Kâbe'yi ziyarete gelen hacıların yeme, içme ve barınma ihtiyaçlarının karşılanması önemli ve aynı zamanda masraflı sorumluluklardan birisiydi. Hz. İbrahim'in soyundan gelmeleri nedeniyle Kusay, Kâbe ve hac hizmetle-

66 Selâme, *Kureyş kable'l-İslâm*, 146.

67 İbn Sa'd, I. 70, 72-73.

68 Halebî, *es-Sîretü'l-Halebîyye*, Beyrut 1980, I. 155.

rini yürütmenin kendilerine ait bir görev olduğunu düşünüyordu. Bu nedenle hacıların ihtiyaçlarını karşılamak için dini bir yükümlülük olarak telakki edip her kabileye gücü oranında vergi verme zorunluluğu getirmiştir.<sup>69</sup> Oluşturduğu fonda toplanan para veya malları, Mekke'ye gelen hacı adaylarının ihtiyaçlarını gidermede kullanmıştır.<sup>70</sup>

Kusay'ın ihdas ettiği kurallara göre Mekke'ye gelen her hacı adayına yiyecek ikram edilirdi. Arapların milli yiyeceği niteliğindeki hurma, deve eti, süt, kavrulmuş un (*sevîk*) başlıca yiyeceklerindendi.<sup>71</sup> Ayrıca arpa unundan yufka şeklinde ekmeği pişirilirdi. Zengin sınıf ise Şam bölgesinden satın aldıkları buğdaydan ekmeği yapardı.<sup>72</sup> Süt çorbası olarak nitelenebilecek yemekle deve eti en önemli ikram çeşitleriydi.<sup>73</sup>

Kusay'dan sonra *rifâde* ve *sikâye* görevi oğlu Abdimenâf'ın eline geçti. Onun vefatının ardından oğlu Hâşim bu görevleri yürütmeye başladı. Dedesi ve babası gibi hacıların su ve yemek ihtiyaçlarını karşılamakta oldukça cömert davranan Hâşim, fonda toplanan paralarla un, ekmeği ve çeşitli yiyecekleri satın alıp hacılara yemek olarak ikram ederdi. Bu ihtiyaçları temin edebilmek için onun Şam pazarlarına gidip alışveriş yaptığını biliyoruz.<sup>74</sup>

Hâşim'den sonra *rifâde* ve *sikâye* görevlerini oğlu Abdumuttalib yürütmüştür. Ezrakî'nin verdiği bilgilere göre onun çok sayıda devesi vardı. Hac aylarında develerini sağar, sütlerini deri havuzda toplayıp balla karıştırarak hacılara ikram ederdi.<sup>75</sup> Abdumuttalib'den sonra *sikâye* görevini üstlenen oğlu Abbâs<sup>76</sup> da Taif bölgesinden üzüm satın alır ve sıra yapıp hacılara ikram ederdi.<sup>77</sup> Hz. Peygamber'in dedelerinin yürüttüğü

69 Selâme, *Kureyş kabe'l-İslâm*, 147.

70 İbn Sa'd, I. 73.

71 Âlûsî, *Bulûğu'l-ereb*, I. 380.

72 Abdülkerim Özaydın, "Arap-İslâm'dan Önce Araplar'da Sosyal ve İktisadi Hayat", *DİA*, İstanbul 1991, III. 322.

73 Şerafettin Gölcük, *Kur'an ve Mekke*, İz Yayıncılık, İstanbul 2011, 64.

74 Ezrakî, 179.

75 Ezrakî, 183.

76 Âlûsî, *Bulûğu'l-ereb*, I. 249.

77 Ezrakî, 184.

bu görevi en son Veda Haccı'nda Hz. Peygamber yerine getirmiş ve bundan sonra da halifeler yürütmüşlerdir.<sup>78</sup>

Kureyşliler ve diğer Araplar, ataları Hz. İbrahim'in hatırası olarak kabul ettikleri Kâbe'ye büyük saygı duyuyorlardı.<sup>79</sup> Özellikle Kâbe yakınında ikamet etmeleri nedeniyle kendilerini Allah'ın komşuları olarak görüyordu. Kâbe'yi ziyarete gelenlerin ihtiyaçlarını karşıladıkları için bu hizmetin Allah'ı memnun edeceğine inanıyorlardı.<sup>80</sup> Önemli bir prestij vesilesi olan Kâbe hizmetlerini yürütmek ve gelen hacıların ihtiyaçlarını karşılamak, Kureyş kabilesine saygın bir konum kazandırmıştı.

*Sikâye*: Kâbe'yi ziyarete gelen hacı adaylarının su ihtiyacını karşılamakla ilgili görevdir. Sıcak iklim ve suyun azlığı nedeniyle su ihtiyacı, en önemli sorunlardan birisiydi. Kusay, hacıların su ihtiyacı için yeni kuyular açtırmış,<sup>81</sup> ayrıca Kâbe yakınına deriden bir havuz inşa ederek develerle taşıdığı suyu burada toplayıp hacıların hizmetine sunmuştu.<sup>82</sup> Hayli zahmetli ve aynı zamanda masraflı olan bu görevi yürütmek, büyük bir övünç ve prestij vesilesi olarak telakki edildiği için bu anlayış Kur'an'da yerilmiştir.<sup>83</sup>

*İfâze*: Arafat'ta hac rükünlerini başlatma görevidir. Bu sorumluluğu uhdesinde bulunduran kabile mensupları, Arafat'ta haccı başlatır ve vakfeden sonra hacıların Mina'ya geçme işlemini organize ederlerdi. Geçişe izin vermezlerse hacılar buradan ayrılmaya gidemezdi. Ayrıca sorumluluğu uhdesinde bulunduran başkan, kendi kabile üyelerine öncelik verip onların geçmesinden önce Mina geçidini boşaltmadığı için diğer hacılar kızgın güneş altında saatlerce beklemek zorunda kalırdı.<sup>84</sup>

78 Ezrakî, 180.

79 İbn Kesîr, *el-Bidâye ve'n-nihâye*, Mektebetü'l-me'ârif, Beyrut 1977, II. 192.

80 Ezrakî, 288.

81 Ezrakî, 181; Selâme, *Kureyş kable'l-İslâm*, 146.

82 İbn Sa'd, I. 78.

83 Tevbe 9/19.

84 Günaltay, *İslâm'dan Önce Araplar ve Dinleri*, 58; Çağatay, *İslâm Öncesi Arap Tarihi*, 87.

Kusay'dan önce de var olan bu görev, Kays-Aylân'a bağlı Advân oğulları tarafından yürütülüyordu. Kusay bu sorumluluğu aynı kabilenin uhdesinde bırakmıştır. Rivayete göre bu görev, ilk önce Mudar'dan Gavs b. Murr b. Udd'un elindeydi. Onun soyundan gelenlere 'sûfe' deniyordu. Veda Haccı sırasında Hz. Peygamber bu görevleri kaldırmıştır.<sup>85</sup>

*İcâze*: Müzdelife'deki hac hizmetlerini yürütme görevidir. Müzdelife'de (Meş'aru'l-Harâm) geçirilen bir gecenin ardından sabahın erken saatlerinde Mina'ya hareket edilirdi. Buradan hacıların intikalini sağlama (*ifâze*) görevi Benû Advân'ın elindeydi. Rivayete bu görev Advân b. Âmir'den Ebû Seyyâr'a geçmişti. Kusay hacla ilgili görevleri tahsis ederken bu görevi kendi kontrolünde olmak koşuluyla yine ona bıraktı. İslam'la birlikte bu görev de ilga edilmiştir.<sup>86</sup>

Bütün bunların yanında Kâbe'ye yapılan bağış veya hediyelerin korunması için *emwâlu'l-muhacere* adlı bir başka görev daha bulunuyordu. Bu görev Sehm oğullarının uhdesindeydi.<sup>87</sup>

### **Kusay'ın İdari Düzenlemeleri**

Kusay, Kâbe ve onu ziyarete gelen hacı adaylarının ihtiyaçlarını gidermeye yönelik düzenlemelerin yanı sıra, idari alanda da bazı yenilikler yapmıştır. İdari alandaki en önemli düzenlemelerden birisi *Dârunnedve*'dir.

*Nedve*: Kureyş kabilesine ait işlerin görüşülüp konuşulduğu ve karara bağlandığı şûrâ fonksiyonunu icra ediyordu. Toplantı için Kusay tarafından Kâbe avlusunda inşa edilen yere *Dârunnedve* adı verilmiştir.<sup>88</sup> Burada savaş ilanı, elçi gönderme, haram ayların belirlenmesi, ticaret kervanlarının gönderilmesi, Kureyşli gençlerin evlendirilmesi gibi değişik konular karara bağlanırdı. Yaklaşık 40 yaşını dolduran Kureyş'in kollarına mensup Araplar bu meclise katılabiliyordu.<sup>89</sup> Âlûsî'nin

85 Muhammed Hamîdullah, *İslâm Peygamberi*, çev. Salih Tuğ, İrfan Yayınları, İstanbul 1993, II. 843, 856; Çelikkol, 242.

86 Çelikkol, 243.

87 Hafâci, *el-Hayâtü'l-edebiyeye fi'l-asri'l-câhili*, 44.

88 İbn Sa'd, I. 70.

89 Ezrakî, 178.

verdiği bilgiye göre Kureyş, her gün burada toplanıyordu. O dönemde cuma günü *arûbe* olarak isimlendiriliyordu.<sup>90</sup>

Kusay, *nedvenin* yanı sıra *livâ*, *kuyâde*, *sifâre*, *ezlâm*, *kubbe*, *einne*, *eşnâk* gibi çeşitli görevler ihdas etmiş ve bunları Kureyş'in kolları arasında paylaştırmıştır.<sup>91</sup> Örneğin savaşlarda Kureyş'in bayrağını taşıma görevi olan *livâ*, Abduddâr oğullarının uhdesine verilmiştir. Kartal veya karakuş anlamına gelen *ukâb*, Kureyş'in sancaktarlık göreviydi. Savaş zamanında *ukâb* açılır ve savaşa katılanlar bunun etrafında toplanırdı. Ayrıca her kabilenin kendisini temsil eden bir bayrağı bulunur ve savaşa iştirak edecekler onun altında toplanıp orduya dâhil olurdu. *Livâ* daha çok, *kabile* bayrağını temsil eden bir konuma sahipti.

Komutanlık anlamına gelen *kuyâde* görevi ise daha çok, kabilenin kervanlarını koruma veya savaşları idare etme göreviydi.<sup>92</sup> Elçilik anlamına gelen *sifâre* ise Hz. Ömer'in kabilesinin uhdesindeydi ve Müslüman olana kadar da bu görevi o yürütmüştü.<sup>93</sup> *Kubbe* ise savaş zamanında karargâh kurma ve toplanan savaş teçhizatını muhafaza etme göreviydi. *Einne* süvari birliklerinin komutanlığıydı. Bunların yanı sıra, fal oklarıyla ilgili bir görev olan *ezlâm* ve *eysâr* da önemli sorumluluklardan birisiydi. Teym oğullarının uhdesinde olan *eşnâk* ise diyet ödenmesi veya zararların tazmin edilmesiyle ilgili bir görevdi. İslam'ın geldiği dönemde bu görevi Hz. Ebû Bekir yürütüyordu.

Araplar önemli bir işe girişecekleri zaman kâhine veya hakeme başvurmanın yanı sıra, fal oku çeker ve çıkan sonuca göre karar alırlardı. Örneğin savaşa veya sefere çıkma, su kuyusu açma, yolculuğa çıkma, nesebi belli olmayan çocuğun nesebini tayin etme, çocuğu sünnet ettirme, evlilik kararı ver-

90 Âlûsî, *Bulûğu'l-ereb*, I. 235.

91 Ezrakî, 177-79; İbn Habîb, *el-Munemmak*, 32; Selâme, *Kureyş kable'l-İslâm*, 144.

92 İbn Habîb, *el-Munemmak*, 189-91.

93 İbn Abdî Rabbih, *Kitâbu'l-'ıkdî'l-ferid*, nşr. Ahmed Emin ve diğl., Kahire 1956, II. 46; Cevad Ali, *el-Mufasssal fi Târîhi'l-Arab Kable'l-İslâm*, Bağdad 1968-73, V. 248-49.

me, ölüyü gömmeye<sup>94</sup> gibi değişik konularda putları Hübel'in önüne gelip ezlâm adı verilen fal oku çekerlerdi.<sup>95</sup> İstedikleri şekilde sonuç elde edilirse bundan mutluluk duyarak kararı gerçekleştirirlerdi.<sup>96</sup> Ama istemedikleri sonuç çıkarsa bunu puttan saydıkları için ona sövüp sayarlar ve öfkelerini ondan çıkarırlardı.<sup>97</sup>

Hakem veya kâhine başvurarak karar alma, bir bakıma yargılama sorumluluğunu yerine getirme görevi olarak nitelenebilir. Herhangi bir anlaşmazlık vuku bulunduğu zaman hakeme başvurulurdu. Hakem, kabile üyelerinin hukuki meselelerine bakabildiği gibi, diğer kabile üyelerinin davalarına da bakardı.<sup>98</sup> Kararlar genelde örf'e göre alınırdı. Ancak, bu uygulamanın daha çok toplumsal bağlayıcılık yönü vardı. Farklı bölgelerde örf'e göre farklı uygulamalardan söz edilmektedir.<sup>99</sup> Hakem, tarafların iddia ve delillerini dinleyip karar vererek görevini yerine getirmiş sayılırdı.<sup>100</sup> Ancak, verdiği karar mutlak bağlayıcı değildi. Diğer bir ifadeyle hakemin yaptırım gücü yoktu. Daha ziyade güçlü olanın her zaman haklı olduğu bir siyasal vasat söz konusuydu.

### **Hilfu'l-Mutayyebîn ve Hilfu'l-Ahlâf**

Kusay b. Kilâb, tahminen 480 yıllarında öldüğü zaman uhdesindeki görevler, vasiyeti gereği büyük oğlu Abduddâr'a geçmişti.<sup>101</sup> Zamanla torunları arasında bu görevler nedeniyle anlaşmazlık çıktı. Özellikle kardeşi Abdumenâf'ın çocukları Hâşim, Abdüşşems, Nevfel ve Muttalib oğulları, hem sayıca hem de ticaret yaparak zenginleşince, kendilerini onlardan üstün görmeye başladılar. Böylece Abduddâr oğullarının elinde bulunan idari görevlere ve Kâbe ile ilgili sorumluluklara

94 Ezrakî, 286.

95 Taberî, *Târîh*, II. 172.

96 İbn Habîb, *el-Muhabber*, 332.

97 İbnu'l-Kelbî, 40.

98 Âlûsî, *Bulûğu'l-ereb*, I. 308.

99 Mustafa Necatî Barış, "Cahiliye Döneminde Yargı", *Fırat Üniv. İLFD*, (17/1 2012), 160.

100 İzzet Derveze, *Kur'an'a Göre Hz. Muhammed'in Hayatı*, çev. Mehmet Yolcu, Ekin Yay., İstanbul 1998, I. 219.

101 İbn Sa'd, I. 73, 77; Selâme, *Kureyş kable'l-İslâm*, 147.


göz dikip paylaşmak istediler.<sup>102</sup> Abduddâr oğulları bu işe yanaşmayınca sorun savaş boyutuna vardı ve Kureyş kolları ikiye böldü. Buna göre Esed, Teym, Zühre ve Hâris kabileleri Abdumenâf oğulları yanında yer alırken,<sup>103</sup> Cumah, Sehm, Adî ve Mahzum oğulları ise Abduddâr oğullarını desteklediler.<sup>104</sup>

Abdumenâf oğullarını destekleyenler birbirlerini yalnız bırakmamak üzere aralarında yeminleştiler. Hatta yeminlerine kutsiyet kazandırmak amacıyla Kâbe avlusuna toplanıp içinde güzel kokulu su bulunan kaba ellerini sokarak akitleştiler. Bu nedenle onlar, *Hilfu'l-Mutayyebîn*<sup>105</sup> (koku sürülmüş anlaşmalılar) olarak isimlendirilmiştir. Hz. Muhammed'in men-sup olduğu Haşimiler de bu gruba dâhil olmuşlardır.<sup>106</sup>

Abduddâr oğullarını destekleyenler de birbirlerini terk etmeyeceklerine dair yeminleştiler. Bu grup *Hilfu'l-Ahlâf* (yeminliler) olarak bilinmektedir.<sup>107</sup> Rivayete göre yeminleri adına bir kurban kesmişler ve bu kurbanın kanını bir kaba koyup ellerini ona sürerek ahitleştikleri için onlara 'kan yalayıcılar' anlamına gelen *Hilfu le-'akati'd-dem* adı da verilmiştir.<sup>108</sup> İki blok hâlini alan Kureyş kolları arasında Benû Âmir b. Luhay ile Benû Muharib kabileleri ise tarafsız kalmışlardır.<sup>109</sup>

*Hilfu'l-Mutayyebîn* ve *Hilfu'l-Ahlâf* olarak bölünen Kureyş'in kolları karşı karşıya gelince, barışseverlerin araya girmesiyle sorun kan dökülmeden çözüme kavuşturulmuştur.<sup>110</sup> Varılan mutabakata göre *nedve*, *hicâbe* ve *livâ* görevleri Abduddâr oğullarına bırakılırken, *rifâde* ve *sikâye* gibi masraflı görevler

102 İbn Habîb, *el-Munemmak*, 33.

103 İbn Habîb, *el-Muhabber*, 166-67.

104 İbn Hişâm, I. 85; ayrıca bk. Samî Kılınçlı, "İslâm Öncesi Arap Toplumunda Kabileler Arası Rekabetin İslâm Davetine Yansımaları", *Dirbilimler Akademi Araştırma Dergisi*, (cilt: 12, sy: 1, 2012), 65.

105 İbn Habîb, *el-Munemmak*, 51-52, 273-74; İbn Hişâm, I. 85; İbn Sa'd, I. 77.

106 İbn Habîb, *el-Munemmak*, 51; Hüseyin Algül, "Hilfu'l-Mutayyebîn", *DİA*, İstanbul 1998, XVIII. 32.

107 İbn Sa'd, I. 77.

108 İbn Sa'd, I. 77.

109 Günaltay, *İslâm Öncesi Arap Tarihi*, 245.

110 İbn Habîb, *el-Munemmak*, 52, 274-75; İbn Hişâm, I. 85; ayrıca bk. Algül, XVIII. 32.

Abdumenâf oğullarına devredilmiştir.<sup>111</sup> Böylece bu görevler zenginliği ve cömertliğiyle bilinen Hz. Peygamber'in büyük dedesi Hâşim b. Abdimenâf'ın uhdesine geçmiştir. Ondan Resulullah'ın dedesi Abdulmuttalib'e, onun vefatından sonra ise amcası Ebû Talib'e intikal etmiştir; ancak, onun maddi durumu iyi olmadığı için bu görevi kardeşi Abbâs'a devretmiştir.<sup>112</sup> Hz. Peygamber'in dedeleri, Kâbe'ye gelen hacı adaylarını yedirme ve içirme gibi en masraflı ve en prestijli görevleri yürütüyorlardı.

### **Cahiliye Döneminde Sosyal Hayat**

Hz. Muhammed'in doğup büyüdüğü Mekke'de ciddi bir merkezî otorite ve müesses bir siyasal düzen yoktu. Toplumu oluşturan en önemli yapı taşı kabile organizasyonuydu. Şehirli ve bedevi olmak üzere iki gruba ayrılan Arap toplumu, kabileler hâlinde yaşıyordu. Her birisi birer müstakil siyasal organizasyon niteliği taşıyan kabilelerden, şehirde ikamet edenler *hadarî* (medeni), çölde yaşayanlar ise *bedevî* olarak biliniyordu.<sup>113</sup> Toplumu hürler, köleler ve az sayıda da olsa mevlâ olarak nitelenen özgürleştirilmiş köle kökenliler oluşturuyordu. Hürlerle köleler arasındaki ayırım kesin sınırlarla çizilmiş durumdaydı. Şunu da hatırlatalım ki her ne kadar Mekke, şehirli yaşamın merkezi ve bu bağlamda *medenî* yaşamı nitelese de buradaki medeni hayatın Bizans veya İran şehirlerindeki kadar geliştiği söylenemez.<sup>114</sup>

Mekke esas alındığı zaman şehir hayatının en önemli geçim kaynağı ticaretti.<sup>115</sup> Ticaretin bir ayağını Arabistan'a komşu ülke veya belde pazarlarına yapılan uzun soluklu kervan yolculukları oluştururken, bir ayağını ise haram aylar olarak *isimlendirilen* hac aylarında Arabistan'ın çeşitli yerlerinde kurulan panayırlar ve buralarda yapılan alışveriş oluşturuyordu. Periyodik olarak kurulan panayırlarda büyük bir ticari

111 İbn Habîb, *el-Munemmak*, 33.

112 İbn Sa'd, I. 73, 77 81; Halebî, I. 23; Hamîdullah, *İslâm Peygamberi*, II. 846.

113 Hafâcî, *el-Hayâtü'l-edebiyye f'l-asr'l-câhili*, 37.

114 Abdurrahman Kurt, "Sosyo-Ekonomik ve Kültürel Yönden İslâm Öncesi Mekke Toplumu", *UÛİFD*, (cilt: 10, sy: 2, 2001), 109.

115 Hafâcî, *el-Hayâtü'l-edebiyye f'l-asr'l-câhili*, 37.

canlılık yaşıyordu. Şehirli veya bedevi kabileler bu pazarlarda yıllık ihtiyaçlarını karşılardı. Bu aylarda kan dökülmediği için panayırlar hac mevsiminde kurulur, hac ve umre ibadetleri huzur ve güven içinde yapılırdı. Yine bu aylarda Araplar serbestçe ticaret yapma olanağı elde ederlerdi.<sup>116</sup>

Çölde yaşayan bedeviler iklim koşulları el verdiği ölçüde<sup>117</sup> tarım ve hayvancılıkla uğraşırdu. Ancak, tarım, sulama imkânı olan vahalarda yapılabilmekteydi.<sup>118</sup> Dikkat edilirse Kur'an'da yer yer tarım veya hayvancılığa dair vurgulara rastlanır. Örneğin En'âm suresinde müşriklerin nankörlüklerine işaret edilerek Allah'ın yarattığı ekinler veya hayvanlardan kendi saçma anlayışlarına göre Allah'a ve putlara pay ayırdıklarına, ardından Allah'a ayırdıkları payın çok olduğunu düşünerek bundan putlara taksimat yaptıklarına işaret edilmiş ve bu anlayışlarının saçmalığına vurgu yapılmıştır.<sup>119</sup> Keza Nahl suresinde de benzer hususlara işaret edilerek bu tutumlarından dolayı yerilmişlerdir.<sup>120</sup> Değişik ayetlerde de rızkı yaratan Allah'ın buna ihtiyacı olmadığına vurgu yapılarak müşriklerin bu taksimat anlayışı eleştirilmiştir.<sup>121</sup>

Bedeviler ayrıca avcılık,<sup>122</sup> kılavuzluk, muhafızlık ve yağma (çapulculuk) gibi değişik yollarla geçimlerini temin etmekteydiler. Özellikle geçim sıkıntısı nedeniyle kimi kabileler çapulculuğu meslek hâline getirmişti.<sup>123</sup> Kısmen ticaretle de ilgilenen bedeviler birtakım ihtiyaçlarını şehirden, özellikle de panayırlarda kurulan pazarlardan temin ederdi.

116 Cevad Ali, VIII. 471; Muhammed Nu'mân el-Cârim, *Edyânü'l-Arab fi'l-câhiliyye*, 1923/1341, 37.

117 Mahmûd Arafê Mahmûd, *el-Arâb kable'l-İslâm*, Aynuddirâsât ve'l-buhûsu'l-insâniyye ve'l-ictimaiyye, Kahire 1995, 211-12.

118 Demircan, "Son Peygamber'in Geldiği Coğrafya", 41.

119 En'âm 6/136.

120 Nahl 16/56.

121 Zâriyât 51/57; ayrıca bk. Tâhâ 20/132.

122 Kur'an'da Arapların avcılık yaptıklarına işaretlerle, av hayvanlarının helal kılındığına, ihramlyken avlanılamayacağına, hangi hayvanların helal veya haram kılınıp kılınmadığına dair açıklamalar (En'âm 6/1-2, 4; Mâide 5/94-96) yer almıştır.

123 Demircan, "Son Peygamber'in Geldiği Coğrafya", 41.

Kur'an'a yansıyan açıklamalara bakılırsa<sup>124</sup> dönemin koşulları gereği avcılık önemli geçim kaynaklarından birisiydi. Bedeviler atmacayla avcılığa büyük önem verirdi. Ceylan, dağ keçisi, yaban sığırı, yaban eşeği, keklik, tavşan ve keler gibi hayvanlar da avlanırdı.<sup>125</sup> Her ne kadar avcılık daha çok bedeviler için geçim kaynağı niteliği taşısa da bu durum şehirde yaşayanların avlanmadıkları anlamına gelmez. Nitekim Hz. Peygamber'in amcası Hamza'nın av düşkününü birisi olduğu söylenir.

Kabile hayatının en bilinen özelliği, kabileyi oluşturan bireylerin birbirlerine kan bağıyla bağlı olmasıydı. Bu yapı, asabiyet duygusunu ön plana çıkaran unsurdu.<sup>126</sup> Asabiyet kabileyi ayakta tutan en önemli bağıdı.<sup>127</sup> Ancak, bu anlayış daha çok, erkek soydan gelme esasına dayalıydı. Erkek, kabile veya ailede güç ve hakimiyeti elinde tutan otoriteydi. Dolayısıyla erkek evlat sahibi olmak güç ve kudret sembolüydü. Buna mukabil kız çocukları fazla hoş karşılanmazdı. Hatta kız çocuğu aile veya kabile için bir külfetti. Özellikle kabile kadınlarının esir edilmesi kabul edilemez toplumsal baskı unsuruydu.<sup>128</sup> Bu tür nedenlerden dolayı kız çocuğu olan baba bunu söylemekten çekinirdi.

Araplarda çok eşlilik yapılabildiği gibi, bu uygulamanın sanıldığı kadar yaygın olmadığını görüyoruz.<sup>129</sup> Çok eşlilik daha ziyade toplumsal statü veya ekonomik imkânlar gibi çeşitli nedenlerle alakalı bir durumdu.<sup>130</sup> İmkânı olan bir erkek için evleneceği kadın sayısı konusunda bir sınırlama yoktu. Ancak, sayıları sınırlı da olsa 10 kadınla evli olan erkeklerin varlığından söz edilir. Bunların tamamının Taif'teki Sakif

124 En'am 6/1, 2, 4; Mâide 5/94-96

125 Özeydin, "Arap-İslâm'dan Önce Araplar'da Sosyal ve İktisadî Hayat", III. 322.

126 Mahmûd, *el-Arâb kable'l-İslâm*, 49.

127 Hafâci, *el-Hayâtü'l-edebiyye fî'l-asrî'l-câhili*, 38; Özeydin, "Arap-İslâm'dan Önce Araplar'da Sosyal ve İktisadî Hayat", III. 321.

128 Sekkâl, 97.

129 Bu konuda yerinde tespit ve değerlendirmeler için bk. Adnan Demircan, "Câhiliye ve Hz. Peygamber Döneminde Çok Kadınla Evlilik" *İSTEM*, (Yıl: 1, sy: 2, 2003), s. 9-32.

130 Demircan, *agm.*, 19-21.

kabilesinden olması dikkat çekicidir.<sup>131</sup> Hz. Peygamber de 10 kadınla evlenmiştir; ancak, bunların tamamı aynı anda nikâh altında değildi. Ayrıca onun evliliklerinin farklı sebeplerinin olduğunu unutmamak gerekir. Hz. Peygamber'in konumu istisna tutularak İslam'ın tek kadınla evliliği esas aldığı hususu ayetle sabittir.<sup>132</sup> Her ne kadar ilgili ayette dört rakamından bahsedilse de bunun zorunlulukla alakalı olduğunu göz ardı etmemek gerekir. Kaldı ki ayette şart koşulan husus dikkate alındığında çok eşlilik değil, tek eşliliğin esas alındığı hususu gayet açıktır.

Cahiliye döneminde kadın, genel olarak hor görülen ve dışlanan bir varlık olarak telakki edilir. Dahası kız çocuklarının diri diri gömüldüğüne dair tarifi imkânsız vahşete dair uygulamaların bizzat Kur'an'a yansıdığını görüyoruz.<sup>133</sup> Ancak, hemen belirtelim ki sözü edilen vahşet tüm Arap kabilelerinde var olan yaygın bir uygulama olmayıp bazı bedeviler arasında görülmekteydi.<sup>134</sup> Örneğin daha çok Temim ve Esed kabileleri arasında bu uygulamanın varlığından söz edilir.<sup>135</sup>

Cahiliye toplumunun kadına karşı yaklaşımın ipuçlarını Hz. Ömer'e isnad edilen şu sözler özetler niteliktedir: "Biz Cahiliye döneminde kadınları insan yerine koymazdık. İslam geldikten sonra Allah kadınlara yönelik haklar tanıyınca, onların üzerimizde hakları olduğunu anladık."<sup>136</sup> Rivayet doğruysa bu ifadeler daha çok İslami değerler açısından dile getirilen sözler niteliğindedir. Zira kadının hor görülmesine yönelik yaklaşım hakkında genelleme yapmak ve bütün kadınları aynı kategoriye dâhil etmek doğru değildir. Örneğin soylu ailelerin hanımları veya kızları için, ikinci sınıf insan

131 Demircan, agm., 20.

132 Nisâ' 4/3.

133 Nejdîet Çağlı, "İslâm Öncesi Mekke Toplumunda Kadın", *Kur'an Öncesi Mekke Toplumu* (Sempozyum, Temmuz 2011), 205-206.

134 Adnan Demircan, "Cahiliye Araplarında Kız Çocuklarını Gömerek Öldürme Âdeti" *İSTEM*, (Yıl: 2, sy: 3, 2004), 18, 21.

135 Hafâci, *el-Hayâtü'l-edebiyye fi'l-asri'l-câhili*, 40; Günaltay, *İslâm'dan Önce Araplar ve Dinleri*, 123.

136 Buhârî, "Libâs", 31; "Tahrîm", 66.

muamelesinden söz edilemez.<sup>137</sup> Nitekim Hz. Muhammed'in halaları, Ebû Süfyan'ın Hanımı Hind veya zengin ve dul bir kadın olan Hz. Hatice, son derece iffetli ve itibar sahibi bir portre olarak karşımıza çıkar.

Başta savaşlara iştirak edip oynadıkları rol olmak üzere, Cahiliye döneminde kadın, sosyal hayatta sanıldığı kadar aşağılık konumda değildi. Çöldeki kadınlara oranla şehirdeki kadınların konumunun daha iyi olduğu söylenebilir. Arap için kabilenin kadınlarını korumak, kendi izzet ve namuslarını korumakla eşdeğerti. Buna mukabil kadının aileden sayılabilmesi için çocuk sahibi olması gibi telakkilerin varlığından söz edilmektedir. Hatta çocuk doğurmadan ölen kadının ailesine taziyede bulunmaya bile gerek duyulmadığından bahsedilir.<sup>138</sup> Ayrıca kadın mirastan pay alamazdı.<sup>139</sup>

Savaşlarda muhtemel kaçmaları önlemek için kadınlar ordunun arka safına yerleştirilirdi. Kadınlar söyledikleri ştirler ve yaptıkları konuşmalarla kabilenin erkeklerini cesaretlendirirlerdi. Kaynaklar, Hz. Ömer döneminde vuku bulan Yermük Savaşı'nda Ebû Süfyan'ın hanımı Hind bnt. Utbe'nin Arapları cesaretlendirici konuşmalar yaptığından bahseder.<sup>140</sup> İbn Habîb, kadınların savaşlardaki rolünden bahsederken Tağlibli Amr b. Kulsüm ismini zikreder ve onun kabilesi adına aktif olarak savaşlara katıldığını belirtip benzer hususlara değinir.<sup>141</sup> Yine irtidat savaşları sırasında Selmâ Ümmü Ziml adlı kadının etrafında toplanan asilerin Hâlid b. Velîd'e zor anlar yaşattığı bilinmektedir. Keza bu kadının annesi Ümmü Kirfe'nin de Hz.

137 Sekkâl, 93.

138 Çağıl, 202.

139 Bir rivayete göre Cahiliye döneminde kocası ölen bir kadın, köhne bir eve girer ve en kötü elbisesini giyerek, kocasının ölümü üzerinden bir sene geçinceye kadar koku ve benzeri bir şey sürüp yıkanmaz ve tırnaklarını kesmezdi. Sonra o zamanki âdet üzere eşek, koyun ve kuş cinsinden bir hayvan getirilir, ona dokunur ve yıkanır. Tırnakları dokunduğu şeyi öldürecek kadar uzamış olurdu. Sonra çıkar, ona bir tezek verilir, o da tezeği atardı. Böylece iddeti bitmiş olurdu. Koku ve benzeri şeyler kullanabilirdi (*Muwatta'*, "Talâk", 35).

140 Belâzurî, *Fütûhu'l-Büldân*, çev. Mustafa Fayda, Ankara 1987, 193; Taberî, *Târîh*, IV. 34.

141 İbn Habîb, *el-muhabber*, 203-204.

Peygamber zamanında Müslümanlara karşı mücadele ettiğine dair rivayetler bulunmaktadır.<sup>142</sup> Dahası Tağlib kabilesinden Secâh bnt. Hâris (55/675) adlı bir kadın, peygamberlik iddiasıyla ortaya çıkıp birçok insanı peşine takabilmiştir.<sup>143</sup>

Araplar için neseb, soy-sop son derece önemli olduğu için kabile bireyleri kendi soy ve nesline sıkı sıkıya bağlıydı. Asaletlerini koruyabilmek için genelde kendilerine denk gördükleri ailelerle evlilik yapmayı tercih ederlerdi. Nesebî üstünlük veya ayrımcılığa bağlı olarak kabileler atalarının isimlerinin muhafazasına büyük önem verirlerdi. Yazılı bir gelenek olmamakla birlikte, birkaç kuşak geriye doğru atalarının isimlerini bilirlerdi. Bu hassasiyet nedeniyle ensâb konusunda uzman isimlerden söz edilir.<sup>144</sup> Bunlardan birisinin Hz. Ebû Bekir olduğu zikredilir.<sup>145</sup>

Kabile üyeleri, haklı veya haksız da olsa asabiyet duygusu nedeniyle kendi kabile mensubunu savunmak durumundaydı. Kabile bireylerinden birisi, istenmeyen bir davranış veya suç işlemiş olsa bile, asabiyet duygusu onun aşireti tarafından korunmasını gerektirirdi. Bunun en tipik örneği Hz. Peygamber'i koruyan kabilesi Haşimîlerdir. Başta Ebû Talib olmak üzere kabile üyeleri Hz. Muhammed'e inanmakla birlikte ona sahip çıkmışlardır. Zira Hz. Muhammed'e yapılacak bir kötülük Haşimîlere yapılmış gibi kabul edileceğinden, müşrikler şiddetli düşmanlık beslemekle birlikte, Haşimîleri karşlarına almamak için ona zarar vermeye cesaret edememişlerdir.<sup>146</sup> Hatta hicret öncesinde onu öldürme kararı aldıkları zaman bile, suçun bir kabilenin üzerine kalmaması için, tüm kabileler ortaklaşa karar alıp birlikte öldürmeyi tasarlamışlardır.

Kabile mensupları kendi aralarında sıkı bağlarla birbirlerine bağlı kalırken, bir kabile üyesi bireysel anlamda itti-

142 Taberî, *Târîh*, III. 233-34.

143 Taberî, *Târîh*, III. 236, 239, 240.

144 Hafâcî, *el-Hayâtü'l-edebiyeye fi'l-asri'l-câhili*, 66; Ahmet Önkal, "Araplar'da Ensâb İlimi ve İslâm Tarihi Açısından Önemi", *SÜİFD*, (sy: 3, 1990), 117.

145 Müslim, "Fadâilu's-Sahâbe", 157.

146 Demircan, "Son Peygamber'in Geldiği Coğrafya", 52.

fak veya emân anlaşması yapabilmekteydi. Keza kabileler de birbirleri arasında ittifak kurabiliyordu. *Hilf* (çoğulu *ahlâf*) olarak bilinen dayanışma veya dostluk anlaşmalarıyla kendilerini zayıf ve korumasız hisseden kabileler güçlü kabilenin yanında yer alarak muhtemel saldırılara karşı korunmaya çalışırdı.<sup>147</sup> Zayıf kabileyle anlaşma yapmak veya bir kişiye emân vermek büyük bir övünç vesilesiydi. Bu uygulama aynı zamanda *câr* (komşuluk) mevlâlığı olarak da bilinmektedir.<sup>148</sup> Emân veren kişi, karşılıklı anlaşmayı toplum huzurunda ilan eder ve bu yolla prestij kazanırdı. Yeminleşen kabileler âdeta bir tek kabile gibi addedilir ve birine yapılacak herhangi bir kötülük müttefikine de yapılmış gibi değerlendirilirdi. Sözünü ettiğimiz ittifaklar savunma amacına yönelikken, ayrıca *Hilfu'l-Fudûl* gibi zulme uğrayanların haklarının korunmasına yönelik ittifaklar da kurulmuştur.<sup>149</sup>

Kabile üyeleri hürlerden oluşuyordu. Kabile içerisinde kabileyi temsil edecek konumda olan belli bir seçkin zümre bulunurdu. Komutanlar, şairler, kâhinler veya fikir sahipleri gibi kabile mensupları, seçkinler grubu içerisinde yer alırdı. Dikkat edilirse 628 yılından sonra Medine'ye gelip Hz. Muhammed'le ittifak yapan heyetler, kabilelerinin seçkinlerinden oluşuyordu. Bunların haricinde kadın, erkek, çocuk, yaşlı ve gençler kabilenin diğer üyelerini teşkil ediyordu. Ayrıca hürriyetine kavuşturulan köleler (*mevlâ*) de kabile üyesi gibi muamele görürdü.<sup>150</sup>

Hürlerin yanı sıra köleler de Arap toplumunda önemli bir toplumsal sınıfı oluşturmaktaydı. Kölelik yaygın olduğu için, hemen her ailenin bir kölesi veya cariyesi vardı. Köleler pazarlarda alınıp satılabilir veya ailenin malı gibi miras kalabilirdi. Ailenin malı olduğu için sahibi öldürdüğü zaman bundan sorumlu tutulmazdı. Savaşlarda ele geçirilen küçük erkek çocuklar köle, kızlar ise cariye olarak yetiştirilir ve ailenin hiz-

147 Mahmûd, *el-Arâb kable'l-İslâm*, 53.

148 Mahmûd, *el-Arâb kable'l-İslâm*, 54.

149 Cahiliye döneminde farklı ittifaklardan da bahsedilmektedir. Bk. Nadir Özkuyumcu, "Hilf", *DîA*, İstanbul 1998, XVIII. 30.

150 Hafâci, *el-Hayâtü'l-edebiyye fi'l-asri'l-câhili*, 38.


metine sunulurdu. Köle veya cariyeye, efendisinin her türlü işini yapmak zorundaydı. Gerekliğinde efendisi cariyeyele karı-koca ilişkisi yaşar, çocuk edinebilir, hatta satabilirdi. Kölenin hürriyetine kavuşması ise neredeyse imkânsızdı. Köleden doğan çocuk hür sayılmadığı için hayata gözlerini köle olarak açmakla karşı karşıyaydı. Efendisi gerektiğinde köleyi özgürleştirebilir veya özgürleşmek için ağır bir meblağ ödemek durumunda bırakırdı. Ancak, herhangi bir köle çalışarak özgürleşeceği ücreti kazanamayacağından, ömür boyu köle kalmaya mahkûmdu. Hatta çocukları bile köle sınıfı içinde yer alırdı. Özgürleştirilen köle kabilenin mevlâsı (dost) sayıldığı gibi onun neslinden gelenler de aynı konumda kabul edilirdi. Köle özgürleştirilse bile hür insanın statüsüne sahip olamazdı. Kur'an toplumsal bir realite olarak köleliği tanımış, ancak köle özgürleştirmeyi teşvik etmiş veya daha insani ölçüler vazetmiştir. Köle özgürleştirme uygulaması ise daha çok Arap köleler için geçerliydi. Bu yolla savaşlarda esir alınanların kurtarılması sağlanırdı.<sup>151</sup> Bunun yanı sıra itibar sahibi olmak için özgürlük yeterli değildi. İtibar; zenginlik, güç ve asabiyetle doğru orantılıydı.

Müesses bir düzen olmadığı için Araplarda örfi hukuk geçerliydi; daha çok, güçlünün haklı olduğu bir hukuki düzenden söz edilebilir. En önemli yaptırım geleneksel anlayışa aykırı davranışın kınanmasıydı. Zira örf veya gelenek atalardan miras kalan doğrular olarak kabul ediliyordu. Aynı zamanda atalardan miras kalan din algısı onların inancını oluşturuyordu. Dikkat edilirse Kur'an atalarının dinine bağlılık konusundaki katı tavırlarını eleştirir.<sup>152</sup>

151 Hz. Ömer hilafete geldiği zaman Arabın bir başka Arabı köle edinmesini yasaklamış ve köle olanların fidye karşılığında serbest bırakılmasını istemiştir. Taberî onun ağzından şu bilgileri aktarır: "Arapların birbirlerini köle edinmeleri aşağılıktır. Allah sizi bolluğa kavuşturdu. Arap olmayan kavimlerin yurtları fethedildi." Böylece Halife, Cahiliye dönemiyle İslami dönemde edinilen kölelerin fidye karşılığında serbest bırakılmasını emretti. Ancak, sahibinden çocuk doğuran kadınları bunun dışında bıraktı. Ömer her esir için altı veya yedi deve ödenmesini kararlaştırdı. Buna mukabil erkek nüfuslarının çoğu öldürülen Hanife oğulları, Kindeliler ve Debâ' ahalisi için ödenecek fidyenin miktarını azalttı (Taberî, *Târîh*, III. 276). Bunun yanı sıra, Habeşistan gibi değişik yerlerden köleler getirilip pazarlarda satılıyordu, yani bu işin ticaretini yapanlar da vardı.

152 İbrâhîm 14/10; Mü'minün 23/24-25; Kamer 54/23-25.

Kur'an atalar inancı veya körü körüne geleneğe bağlılığı kesin bir dille reddettikten sonra, inananlarla inanmayanların saflarını ayırarak gerektiğinde akrabalık ilişkilerini bile kesmeyi emreder. Hatırlanacağı üzere Hz. Muhammed onları putlardan ve atalarının dinine uymaktan uzak durmaya davet ettiğinde onu, atalarıyla kendi aralarını açan düşman olarak ilan etmişlerdir.<sup>153</sup> Onların bu suçlamasına karşılık, Kur'an inananlara seslenerek, gerektiğinde en yakınlarıyla bile ilişkiyi kesmelerini istemiştir.<sup>154</sup> Hatta bunun pratik uygulaması hicretle birlikte başlamıştır. Böylece Kur'an geleneksel kabul hareket edip inkârda direnen müşriklerle inananlar arasına kesin bir sınır koymuştur.<sup>155</sup> Bedir Savaşı'nda babayla oğul, kardeşle kardeş, amcayla yeğen veya diğer yakın akrabalar karşı saflarda yer almışlardır.

Geleneksel kabullere bağlılığın farklı tezahürlerinden de söz edilebilir. Örneğin haram aylarda kan dökmek yasak olduğu için, Araplar bu ayda savaşmaz ve kan dökülmesini büyük bir ahlaksızlık sayardı.<sup>156</sup> Hz. Muhammed Medine'ye hicret ettiği zaman etrafa birtakım seriyyeler gönderirken, bu uygulama eleştirilmemiştir; ancak, Abdullâh b. Cahş seriyyesi örneğinde olduğu gibi gönderilen seriyye haram aylar girdikten sonra kan dökünce müşrikler Müslümanları şiddetli bir şekilde eleştirmişlerdir. Keza kan dökmenin yasak olduğu haram aylarda yapılan Ficâr savaşları da bu nedenle hoş karşılanmamıştır.<sup>157</sup> Nitekim Hz. Peygamber'in amcaları haram aylarda yapılan bu savaşlara katılmak istememişler, fakat asabiyet duygusu baskın gelince iştirak etmişlerdir. Gençlik yıllarında Hz. Muhammed de amcalarıyla birlikte Ficâr savaşına katılmıştır. Ancak, onun savaşa iştirak etmesine bazı izahlar getirilmeye çalışılmıştır. Örneğin savaşa katıldığı hâlde savaşmadığı veya sadece amcalarına ok verdiği gibi rivayetler bu savunmacı anlayışın izlerini yansıtır.

153 Sebe' 34/43.

154 Tevbe 9/23-24; Mücadele 58/22. Hz. Nuh ile oğlunun karşı karşıya gelmesiyle ilgili bk. Hüd 11/43-47.

155 Tevbe 9/113-114.

156 Cevad Ali, VIII. 471.

157 Ezrakî, 285.

Hukuki bir yaptırım olmadığı için davalar her zaman adaletli bir şekilde çözülmezdi. Bu durumda zulme uğrayan kişi veya kabile, hakkını kendisi tazmin etmek zorunda kalırdı. Örneğin, bir kişinin yakını öldürülmüşse merkezî idare adına yargı sistemi veya adil bir cezalandırma olmadığı için, zulme uğrayan taraf misliyle mukabelede bulunup cezayı kendisi vermeye kalkardı. Bu ise ölü alınmaz kan davalarını ve intikam duygularını beraberinde getirmişti. Üstelik doğrudan suçlu yerine, kabile bireylerinden herhangi birisine zarar verilerek de intikam alınabiliyordu. Diğer bir deyişle suç veya ceza bireysel değil, “zalim de olsa mazlum da olsa kabile üyeni koru”<sup>158</sup> anlayışı çerçevesinde tüm kabile mensuplarının ortak meselesi gibi telakki ediliyordu.<sup>159</sup> Öldürme olaylarına karşılık kan bedeli (*dîyet*) ödenerek de anlaşmazlıklar sulh yoluyla halledilirdi.<sup>160</sup> Ancak, kan davalarında genelde kısas yolu tercih ediliyordu. Kur’an kısas uygulamasını kabul etmekle birlikte,<sup>161</sup> affetme yolunu öğütler.<sup>162</sup> Öte yandan İslam asabiyet duygusuna bağlı kabile dayanışmasını reddederek inananlarla inanmayanlar arasına kesin bir sınır çizmiştir.<sup>163</sup>

Cahiliye döneminin genel-geçer kaidesi olan bu anlayış, İslam’dan sonra farklı yönüyle karşımıza çıkar. Örneğin Ensâr ve Muhacirlerden iki çocuğun kavga ettiği bir sırada taraflar “Yetişin ey Ensâr, yetişin ey Muhacirler!” diye bağrışınca, Hz. Peygamber çıkagelip ne olup bittiğini sordu. Topluluk, çocukların kavga ettiğini söyleyince Hz. Peygamber “Önemli değil, kişi zalim de olsa mazlum da olsa din kardeşine yardım etsin.” dedi. Ashap zalime nasıl yardım edileceğini sorunca, yaptığı kötülükten alıkoymanın zalime yapılacak en iyi yardım olduğunu söyledi. Keza mazlum ise ona da yardımda bulunulmasını tavsiye etti.<sup>164</sup>

158 Mahmûd, *el-Arâb kable'l-İslâm*, 50.

159 Hafâci, *el-Hayâtü'l-edebiyye fi'l-asr'l-câhili*, 40.

160 Mahmûd, *el-Arâb kable'l-İslâm*, 57.

161 Bakara 2/178, 179; Şûrâ 42/40-41.

162 Nahl 16/126; Şûrâ 42/40.

163 Mücâdele 58/22.

164 Müslim, “Birr ve Sıla”, 62.

Kabile bireyleri haklı veya haksız da olsa müthiş bir dayanışma ruhuyla hareket ederdi. Bu kolektif anlayış çerçevesinde intikam alınıncaya kadar kan davası güdüldü. Bu konudaki mücadeleler şiiirlere bile konu olmuştur.<sup>165</sup> Dolayısıyla zulme uğrayan taraf intikam almak için fırsat kollardı. *Eyyâmu'l-Arab* olarak nitelenen ve bitmek tükenmek bilmeyen uzun soluklu savaşların<sup>166</sup> en önemli sebebi, sözü edilen bu intikam duygusuydu. Bunun yanı sıra su veya meraya sahip olma, kadın ve çocukların esir edilmesi, kabile şerefini koruma gibi çeşitli sebepler<sup>167</sup> veya basit bir nedenden dolayı kabileler karşı karşıya gelebilmekteydi.<sup>168</sup> Örneğin Besûs Savaşı'nın at yarışındaki bir hile nedeniyle ortaya çıktığı söylenir.<sup>169</sup>

Uzun soluklu kabile savaşları arasında Kureyş ile Kays-Aylân kabileleri arasındaki Ficâr; Evs ve Hazrec kabileleri arasındaki Buâs;<sup>170</sup> Benû Bekr, Benû Tağlib ve Benû Rebia kabileleri arasındaki Besûs;<sup>171</sup> Abs ve Zübyan kabileleri arasındaki Dâhis;<sup>172</sup> Bekr b. Vâil ve Benû Şeybân kabileleriyle Arap Sâsânî ittifakına karşı Zû Kaâr<sup>173</sup> savaşları en meşhurlarıdır.<sup>174</sup>

Zenginlik, şeref, cömertlik, şecaat ve cesaret gibi birtakım mezyetleriyle bilinen *seyyid* veya *şef* denilen başkan, kabileyi temsil veya idare ederdi. Başkan, genel olarak yaşı kemale er-

165 Harun Ögmüş, *Câhiliyye Döneminde Araplar*, İz Yayıncılık, İstanbul 2013, 87 vd.

166 Abdulhamîd, *Târîhu'l-Arab kable'l-İslâm*, 311; Mahmûd, *el-Arâb kable'l-İslâm*, 57; Çağatay, *İslâm Öncesi Arap Tarihi*, 102.

167 Âlûsî, *Bulûğu'l-ereb*, II. 68-69; Hafâcî, *el-Hayâtü'l-edebîyye f'l-asr'l-câhilî*, 77.

168 Sekkâl, 97, 98; Mahmûd, *el-Arâb kable'l-İslâm*, 57.

169 Muhammed Ahmed Cadülmevlâbek-Ali Muhammed el-Bicâvî-Muhammed Ebulfazl İbrâhîm, *Eyyâmü'l-Arab f'l-câhiliyye*, Menşûrâtü'l-kitâbetü'l-Arabîyye, Beyrut, ty., 146; Hafâcî, *el-Hayâtü'l-edebîyye f'l-asr'l-câhilî*, 79.

170 Cadülmevlâbek ve dğl., *Eyyâmu'l-Arab*, 73.

171 Sekkâl, 103; Hafâcî, *el-Hayâtü'l-edebîyye f'l-asr'l-câhilî*, 85; Cadülmevlâbek ve dğl., *Eyyâmu'l-Arab*, 142.

172 Hafâcî, *el-Hayâtü'l-edebîyye f'l-asr'l-câhilî*, 79; Cadülmevlâbek ve dğl., *Eyyâmu'l-Arab*, 246.

173 Sekkâl, 101.

174 Geniş bilgi için bk. Âlûsî, *Bulûğu'l-ereb*, II. 68-75; Abdulhamîd, *Târîhu'l-Arab kable'l-İslâm*, 311-321; ayrıca bk. Günaltay, *İslâm Öncesi Arap Tarihi*, 181, 182; Adem Apak, *İslâm Öncesi Arap Tarihi ve Kültürü*, Ensar Neşriyat, İstanbul 2012, 132.

miş, malını kabilesi yolunda harcamaktan çekinmeyen, gerektiğinde kabilenin çıkarlarını korumak için savaşı göze alabilen kişiler arasından seçilirdi. Başkanın yanı sıra hemen her kabiledede bilgisi, görüşleri ve tecrübeleriyle fikrine başvuru olanların oluşturduğu *mele'* adlı bir meclis vardı ve burada kabile içi meseleler konuşulup kararlaştırılırdı.<sup>175</sup> Kabile başkanında cömertlik, cengâverlik, zenginlik, yaş, asalet, sabır, hilm, tevazu gibi özelliklerin bulunması gerekirdi. Kabile başkanından savaşta canını, barışta ise malını feda etmesi beklenirdi. Kabileyi temsil etmenin yanı sıra, aşiret mensuplarını toplayıp karar alma, anlaşmalar yapma veya kabileler arası ilişkileri düzenleme gibi sorumluluklara sahipti. Ayrıca savaş idare etmek, barış anlaşmaları yapmak, göç durumunda kabile için uygun yer bulup konaklamak, ganimetleri taksim etmek, esir düşen kabile üyelerini kurtarmak ve kabilenin güvenliğini sağlamak gibi sorumlulukları yerine getirmesi de beklenirdi.<sup>176</sup>

Kabile başkanlığının zaman sınırı veya süresi yoktu. Başkanlık bir bakıma ölümle sona ermekteydi. Kabile başkanı bu sıfatı taşımakla birlikte mutlak olarak otorite veya yetkiyi temsil etmezdi. Bir nevi kabile içerisinde hakemlik konumuna sahipti.<sup>177</sup> Ancak, kabile üyelerine istemediği bir görev yükleyemez veya suçundan dolayı onu cezalandıramazdı. Bununla birlikte kabile içerisindeki anlaşmazlıkları çözmede önemli bir sorumluluğa sahipti. Kabile başkanlığı için bazen çekişme yaşandığına dair haberlerden bahsedilir. Örneğin Hz. Muhammed'in büyük dedesi Hâşim'e karşı yeğeni Ümeyye rekabete girmiş ve aralarındaki anlaşmazlık hakeme başvuru olarak çözülmüştür. İddiaya göre girdiği mücadeleyi kaybeden Ümeyye, on yıl süreyle Mekke'yi terk edip Şam taraflarında yaşamıştır.<sup>178</sup> Kabile başkanı öldüğü zaman başkanlık genelinde büyük oğluna veya başkana en yakın olana geçerdi.<sup>179</sup> Başkan seçiminde herhangi bir anlaşmazlık yaşanırca sorun

175 Halil Abdülkerim, *Kureys: min kabületi ilâ devleti'l-merkeziyye*, Beyrut 1997, 107.

176 Mahmûd, *el-Arâb kable'l-İslâm*, 51.

177 Hafâci, *el-Hayâtü'l-edebiyye ft'l-asr'l-câhilî*, 42.

178 İbn Sa'd, I. 76.

179 Mahmûd, *el-Arâb kable'l-İslâm*, 51.

kâhine başvurularak çözüldü. Kâhinler ise bu meseleyi kura sistemiyle çözer ve böylece başkan belirlenmiş olurdu.

Sosyal hayatın bir parçası olarak eğlence meclisleri Cahiliye döneminde önemli yer tutar. Bunun yanı sıra çeşitli bayram kutlamalarından bahsedilir.<sup>180</sup> Bayram günlerinde güzel elbiseler giyilir, halk toplantı yerlerinde buluşur, çalgılı ve müzikli eğlence meclisleri, akşam sohbetleri, şiirli toplantılar, kabile önderlerinin kahramanlık hikâyeleri veya meziyetleri anlatılırdı. Merasimler genelde toplu eğlenme veya bazen dinî mahiyetli ritüeller olarak icra edilmekteydi. Yine bu merasimlerde şiir yarışmaları ve at yarışları gibi müsabakalar yapılırdı. Ayrıca çocuklar kendi aralarında çeşitli oyunlar oynardı.<sup>181</sup>

En önemli kutlama merasimlerinden birisi, Buvâne'deki tapınak ziyaretidir. Toplumsal etkinlikler genelde putların bulunduğu mekânlarda düzenlenir ve âdeta bayram havasında geçerdi. En önemli eğlence merasimlerden birisi de *Zâtü Envât* olarak isimlendirilen büyük bir ağaç etrafında toplanarak yapılan coşkulu kutlamalardır. Rivayete göre her yıl belli zamanda bu ağacın yanında toplanan müşrikler silahlarını ağaca asar, bir gün süreyle burada eğlenip kurbanlar keserler ve birbirlerine ziyafet verirlerdi.<sup>182</sup> Sahabe Huneyn'e doğru giderken büyük ve yeşil bir ağaç görünce müşriklerin yaptığı gibi kendileri de burada merasim yapmak istemiş; ancak, Hz. Peygamber Cahiliye âdeti olduğunu hatırlatıp bu isteği uygun bulmamıştır.<sup>183</sup>

Cahiliye döneminde cömertlik, yiğitlik, şecaat, cengâverlik, misafirperverlik,<sup>184</sup> ikram,<sup>185</sup> paylaşım, fedakârlık, ahde vefa,

180 Âlûsî, *Bulûğu'l-ereb*, I. 344.

181 Âlûsî, *Bulûğu'l-ereb*, I. 367.

182 Vâkıdî, *Kitâbü'l-meğâzi*, nşr. M. Jones, Beyrut 1984, I. 890; Ezrakî, 202-203; el-Kelâ'î, *el-İktifâ bimâtazammenehu min meğâzi Resulillah ve selasetü'l-hulefa*, thk. M. Kemaleddîn İzzeddîn Ali, Âlemu'l-kutub, Beyrut 1997/1417, II. 199; İbrahim Sarıçam, *Hz. Muhammed ve Evrensel Mesajı*, Ankara 2003, 42.

183 Ezrakî, 203.

184 İbn Habîb, Kureyş'in misafirperverliğinden söz ederken bu özellikleri nede- niyle Allah'ın onları seçkin kaldığını söyler (İbn Habîb, *el-Munemmak*, 21).

185 Hafâcî, *el-Hayâtü'l-edebiyeye f'l-asri'l-câhilî*, 41.

sabır, emân dileyeni koruma, zayıfı destekleme, özgürlük tutkusu, yardımlaşma ve dayanışma duygusu gibi hususlar Araplar arasında *Fedâilu'l-Arab* (Arapların erdemleri) olarak zikredilir. Buna mukabil hırsızlık, gasp, talan, yağma, soygun, yetim malı yeme, suikast, fuhuş, kumar, intikam duygusu, faiz, kan dökme gibi davranışlar ise *Mesâlibu'l-Arab* (Arapların ayıpları) olarak nitelendirilmiştir. Keza gurur, kibir, böbürlenme, asabiyet, şan, şöhret, itibar sahibi olma gibi birçok husus da bu kabil örneklerdir. Kan davası gütmek, içki içmek, zinanın yaygınlığı, fal oku çekmek, tefecilik yapmak, kadını hor görmek, kız çocuğunun olmasını aşağılık vesilesi saymak, hatta bu nedenle kız çocuklarını diri diri gömmek<sup>186</sup> gibi anlayışlar da *Mesâlibu'l-Arab* olarak isimlendirilen örneklerdendir. Bunların yanı sıra Araplar arasında yıldızlara bakarak yol bulma, kumda iz sürme, rüya tabir etme gibi değişik anlayışların varlığından söz edilmektedir.

Yukarıda işaret edilen erdemli veya uygun bulunmayan fiiller, toplumun tamamına teşmil edilemez. Ancak, çeşitli kabilelerde bunların var olduğu siyasal veya kültürel vasat söz konusuydu. Nitekim şirk veya putperestlik, ahlaki çöküntü, yağma, çapulculuk, güçlünün haklı olduğu hukuki yapı, intikam ve oç alma duygusu, kan davası gütmek, riba, tefecilik, zina, fuhuş, içki, kadın ve kız çocuklarının aşağılanması gibi anlayışlar Cahiliye döneminde var olan ve Kur'an'da yerilen hususlardır. Sözü edilen hususların yaygınlığı nedeniyle 'Cahiliye dönemi' gibi genel bir tanımlama kullanılmıştır.

### **Ekonomik Hayat**

Kur'an-ı Kerim Mekke'yi "verimsiz bir vadi"<sup>187</sup> olarak niteler. Bu nitelendirme Mekke'nin tamamı için değil, Mescid-i Harâm ve etrafıyla alakalı bir tanımlamadır. Nitekim iklim ve coğrafi olanaklar el verdiği ölçüde etrafta ziraat yapıldığına daha önce işaret etmiştik. Mekki olan 'Abese suresinde Kur'an toprak-

186 Tekvîr 81/8-9; En'âm 6/137.

187 İbrâhîm 14/37.

ta tahıllar,<sup>188</sup> üzüm ve sebzeler,<sup>189</sup> zeytinlik ve hurmalıklar,<sup>190</sup> gür ve sık ağaçlı bahçeler,<sup>191</sup> meyveler ve çayır<sup>192</sup> bitirdiğinden bahseder ve muhataplarına seslenirken bunların hepsinin "sizin hayvanlarınız için"<sup>193</sup> olduğu hatırlatmasını yapar. Vahyin erken döneminde nazil olan bu suredeki açıklamalar, Mekkelilere yönelik hitaptır. Dolayısıyla bu ayetler, 'ziraata uygunsuzluk' nitelemesinin sadece Mescid-i Harâm'ın bulunduğu mekânla alakalı olduğunu ortaya koyar.

Hz. İbrahim, hanımı Hacer ile oğlu İsmail'i buraya getirdiği zaman Mekke sakinlerini "Allah'a ve ahiret gününe inananları türlü ürünlerle rızıklandırılmasını"<sup>194</sup> istemişti. Bu isteği için dua etmesi yukarıdaki ayetlerin muhtevasında anlatılan hususu doğrular niteliktedir. Derveze, değişik Mekki ayetleri hatırlatarak benzer hususa işaret eder ve bu ayetlerin ilk olarak Mekkelileri muhatap aldığına dikkat çeker.<sup>195</sup> Bütün bunlarla birlikte Mekke'nin ziraata elverişli olmamasının bir sonucu olarak şehrin sakinlerinin en önemli geçim kaynağı ticaretti.

Çölde yaşayan bedevilerin geçimi büyük oranda hayvancılığa dayalıydı. Bunun yanı sıra kısmen tarım ve ticaretle de uğraşıyorlardı. Bedevilerin hayat standardı veya zenginliklerinin ölçüsü sahip oldukları deve veya sürüleriydi. Özellikle deve, hem şehirli hem de bedeviler açısından Arap sosyal ve ekonomik hayatında müstesna bir yere sahipti. Çöl iklimine uygun fizyolojik yapısı nedeniyle deve, eti ve sütünün yanı sıra taşımacılık, ticaret ve tarım için vazgeçilmez bir değerd. Diyet veya mehir gibi konularda ölçü birimi olarak devenin esas alınması göz önünde bulundurulursa, devenin Arap hayatındaki yeri ve önemi daha kolay anlaşılır.

Hz. Peygamber'in beşinci dereceden atası Kusay b. Kilâb akrabalarını Mekke'ye yerleştirdikten sonra Kureyş kabilesi

188 'Abese 80/26-27.

189 'Abese 80/28.

190 'Abese 80/30.

191 'Abese 80/31.

192 'Abese 80/32.

193 'Abese 80/33.

194 Bakara 2/126.

195 Derveze, *Kur'an'a Göre Hz. Muhammed'in Hayatı*, I. 27.


göçebelikten yerleşik hayata adım atmıştı. Şehir hayatının en önemli geçim kaynağı ticarettir. Hac aylarında Mekke'ye gelen Araplar hac menasikinden sonra etrafta kurulan pazarlarda alışveriş yapar ve ihtiyaçlarını karşılardı. Panayırlar hac ayını da içine alan kan dökmenin yasak olduğu haram aylarda kurulur ve buralarda büyük bir ticari canlılık yaşanırdı. Arabistan'ın değişik yerlerinde periyodik olarak kurulan panayırların bir kısmına, Arapların yanı sıra yabancı tüccarlar da geliyordu.

Araplar için kutsal olan Mescid-i Harâm'ın Mekke'de bulunması buranın sakinleri olan Kureyş kabilesine önemli avantajlar sağlamıştı. Özellikle hac menasikinin ardından kurulan pazarlar iyi bir kazanç kapısıydı ve bir bakıma Mekke'nin hayat damarı gibiydi. Hz. Muhammed'in mensup olduğu Kureyş kabilesi, Mekke'ye hâkim olduktan sonra, şehrin ticaretini dış pazara açarak bölge ticaretinde etkin bir konum kazanmıştı. Özellikle Kâbe'ye gelen ziyaretçilerin yeme içme ihtiyaçlarının karşılanması önemli bir sorumluluktdu. Kusay b. Kilâb her kabileye gücü oranında vergi yükümlülüğü getirerek oluşturduğu fonla Kâbe'yi ziyarete gelenlerin ihtiyaçlarını karşılıyordu. Ancak, zamanla toplanan miktar yetmeyince, Kâbe ve hac hizmetleriyle ilgili sorumlulukları uhdelerinde bulunduran Hz. Peygamber'in ataları yeni kaynak arayışına girdiler ve dışarıdaki pazarlarda serbestçe ticaret yapabilmek için komşu devlet başkanları veya yerel idarecilerle *ilâf* adı altında anlaşmalar yaptılar. Bu anlaşmalarla birlikte Mekke ekonomisi dışa açıldı ve Kureyşliler ticaret sayesinde önemli bir gelir kapısı elde etmiş oldu.

Rivayetlere göre Hz. Peygamber'in büyük dedesi Hâşim b. Abdimenâf, Şam bölgesine giderek buradaki yerel idareciler ve kabile şefleriyle anlaşmalar yapmıştı. Bu anlaşmalar sayesinde hem kendisi hem de yakınları sık sık Şam bölgesine ticari amaçlı seyahatler düzenlediler ve bu sayede giderek zenginleştiler.<sup>196</sup>

196 Belâzuri, *Ensâb*, I. 65; Ya'kûbî, *Târîh*, Beyrut 1960, I. 241-42; Muhammed Hamidullah, "el-İlâf veya İslâm'dan Önce Mekke'nin İktisadi Diplomatik

Hâşim'in aynı amaçla Habeşistan Kralı Necâşi'ye de gittiği ve onunla da anlaştığı, daha sonra bu anlaşmayı kardeşi Abdüşşems'in yenilediği anlaşılmaktadır. Konuyla ilgili bir rivayette yer alan "*fe-ceddede beynehu ve beynehu'l-ahd*" ifadesi, daha önce yapılan anlaşmanın yenilendiğini göstermektedir.<sup>197</sup> Bir rivayete göre Habeşistan, Mekkeli tüccarlar için en uygun pazardır.<sup>198</sup> İbn Hişâm'ın verdiği bilgiye göre Hâşim, Şam ve Yemen tarafına ilk kez kervan ticareti yapan kişiydi.<sup>199</sup>

Hâşim'in yanı sıra diğer kardeşlerinden Muttalib'in Yemen'e, Nevfel'in de günümüzdeki Irak tarafına giderek benzer anlaşmalar yaptıkları söylenir.<sup>200</sup> Nitekim Yemen'e kervan götürülen Muttalib'in bu bölgedeki er-Radmâ'da, Irak'a giden Nevfel'in ise Salman bölgesinde vefat ettiği ve buralarda defnedildikleri söylenir.<sup>201</sup> Keza Hâşim'in de ticaret amacıyla gittiği Gazze'de vefat ettiği bilinmektedir.<sup>202</sup>

Şam'a doğru çıktığı seyahatler sırasında Hâşim'in zaman zaman Yesrib'e uğradığı, buranın sakinlerinden Benû Neccârlı Amr b. Zeyd'in kızı Selmâ ile evlendiği ve bu evlilikten Şeybe adında bir çocuğunun olduğu bilinmektedir. Hâşim, Gazze'de vefat ettiği zaman oğlu Şeybe 7-8 yaşlarındaydı. Hâşim'in vefatından sonra Muttalib, Yesrib'e gidip kardeşinin çocuğunu Mekke'ye getirmiştir.<sup>203</sup> Rivayete göre Mekkeliler çocukla birlikte geldiğini görünce köle aldığını sanmışlar ve bu nedenle çocuk için Muttalib'in kölesi an-

Münasebetleri," çev. İsmâil Cerrahoğlu, *AÜİFD.*, Ankara 1962, 216; Ahmet Turan Yüksel, *İslâm'ın İlk Döneminde Ticari Hayat*, İstanbul 1999, 34-39.

197 İbn Sa'd, I. 75; Ya'kûbî, I. 242-44; ayrıca bk. Marsden Jones, "İslâm'ın Zuhurunda Batı Arabistan'ın Ekonomik Tarihinin Bir Kaynağı Olması Bakımından es-Siretu'n-Nebeviyye", çev. Ahmet Güner, *DEÜİF.* (sy: IX, İzmir 1987), 494-95.

198 M. J. Kister, "Mekke ile İlgili Bazı Rivayetler (Câhiliye'den İslâm'a)", çev. Ali Aksu, *CÜİFD.* (VI/II, Sivas 2002), 41.

199 İbn Hişâm, I. 89.

200 İbn Habîb, *el-Munemmak*, 43, 44; Hamidullah, *el-İlâf*, 217.

201 İbn Sa'd, I. 75, 78; İbn Habîb, *el-Muhabber*, 162-63; İbn Habîb, *el-Munemmak*, 41-45; Taberî, *Târîh*, II. 252; Ya'kûbî, I. 242-44; Hamidullah, "İlâf", 217-19.

202 İbn.Habîb, *el-Munemmak*, 43.

203 Belâzurî, *Ensâb*, I. 71.

lamına gelen “Abdulmuttalib” ifadesini kullanmışlardır. Bu nitelemeden sonra çocuğun asıl ismi Şeybe olduğu hâlde Abdulmuttalib olarak ünlenmiştir.<sup>204</sup>

Buna mukabil kimi değerlendirmelerde ise mezkûr ismin özellikle kuzeyli Araplar tarafından kullanıldığına işaret edilerek, Abdulmuttalib hakkındaki bu iddianın aslının olmadığı, fakat hakkında fazla bilgi bulunmadığı için ismi konusundaki bu hikâyenin geriye dönük olarak uydurulduğu ve bu sayede kimi boşlukların doldurulduğundan bahsedilir. Her ne kadar böyle bir şüpheden söz edilse de, babasının asıl adının Amr olduğu halde Hâşim olarak ünlendiğini göz önüne alırsak, mezkûr hikâyede anlatıldığı gibi kendisinin de bu isimle ünlenmiş olabileceği muhtemeldir.

Yapılan anlaşmalarla birlikte Hz. Peygamber’in dedeleri giderek zenginleştiler.<sup>205</sup> Ticaretten elde edilen kazanç kabile mensuplarına da yansımıştı. Cömert bir karaktere sahip olan Hâşim’in elde ettiği kazancı kabile üyeleriyle paylaştığı, hatta Şam bölgesinden aldığı yiyecekleri, kabile mensuplarının yanı sıra hacılara da dağıttığından bahsedilir. Cömertliği onun ismine bile yansımıştır. Çünkü asıl adı Amr olmasına rağmen, kazancını bölüştürüp dağıttığı için, “bölen, parçalayan” anlamına gelen Hâşim olarak ünlenmiştir.<sup>206</sup>

Kur’an-ı Kerim’de işaret edildiği üzere ilâf adı altında yapılan anlaşmalarla Kureyşli tacirler, Arabistan’daki kuzey-

204 İbn Hişâm, I. 89-90, 109; İbn Sa’d, I. 82-82. Bir başka rivayete göre Muttalib çocukla birlikte Mekke’ye gelince, beraberindeki çocuğun kim olduğunu soranlara kölesi olduğunu söylemiş ve böylece Şeybe’nin adı Abdulmuttalib (Muttalib’in kölesi) olarak kalmıştır (Belâzurî, *Ensâb*, I. 72; Taberî, *Târîh*, II. 176).

205 İddiaya göre Hâşim’in ticari seyahatlerle zenginleşmesi ve büyük bir prestij kazanması, Abdüşşems’in kıskanmasına neden olmuş ve ikisi arasında başlayan rekabet, zamanla onların soyundan gelen Ümeyye ve Haşimî sülalelerinin rekabetine dönüşmüştür. Hatta bu rekabet Hz. Muhammed’in Haşimîlerden gönderilmesiyle daha farklı bir boyuta taşınmış ve İslam’dan sonra da devam etmiştir (Âlûsî, *Bulûğu’l-ereb*, I. 307; İbrahim Sarıçam, *Emevî-Hâşimî İlişkileri*, Diyanet Vakfı Yay., Ankara 1997, 88, 155).

206 İbn Hişâm, I. 89, 144; Belâzurî, *Ensâb*, I. 65; İbn Sa’d, I. 76; Ya’kûbî, I. 241; Süheyli, II. 65, 84.

güney ticaretinin taşımacılığını ve denetimini yönlendiren bir konum kazanmışlardır. Zaten Mekke'de ikamet etmeleri, Kâbe idaresini ellerinde bulundurmaları ve burayı ziyarete gelen hacı adaylarının ihtiyaçlarını karşılamaları nedeniyle Araplar arasında önemli bir statüye sahip olan Hz. Muhammed'in dedeleri, ticaret sayesinde zenginleştikten sonra prestijleri daha da artmıştır.<sup>207</sup> Kureyş'in elde ettiği zenginliğin zamanla şımarıklığa dönüşecek boyutlara ulaştığı, hatta inkârda ısrar etmelerinde bu şımarıklığın ve küstahlığın başlıca rol oynadığına işaret edilir ve bu tutumları Kur'an'da eleştirilir.<sup>208</sup>

Kureyşli tüccarlar kış aylarında Arabistan'ın güneyindeki Yemen'e gidip buradaki pazarlardan aldıkları malları, yaz aylarında Şam bölgesindeki çeşitli pazarlara götürüp satıyorlardı.<sup>209</sup> Kureyş suresinde onların güney-kuzey ticari seyahatlerine işaret edilerek şu açıklamalar yapılmıştır:

*Rabb'inin Kâbe'yi korumasının amacı, Kureyş'e birtakım imkânlar lütfetmektir. Böylece kış ve yaz mevsimlerinde yaptıkları ticari seferleri, güven içinde devam etsin. O hâlde Kureyşliler şu Kâbe'nin Rabb'ini layıkıyla tanıyıp ona kulluk etmelidirler. Zira o, onları açlıktan kurtarıp doyurmuş ve her türlü korkudan emin kılmıştır.*<sup>210</sup>

Tüccarlar güneydeki liman şehirlerinden aldıkları koku (parfümeri), zambak, mücevher, altın, akik, silah gibi değişik ürünleri, kuzeydeki pazarlara götürüp satar, dönüşte buradan aldıkları hububat, zeytinyağı, bakliyat, ipek kumaş ve kap-kacak gibi malzemeleri hem ihtiyaçlarını karşılamak hem de iç pazarda değerlendirmek üzere Mekke'ye götürürlerdir.<sup>211</sup> Nitekim bu ürünler Ukâz, Zülmecenne gibi iç pazarlarda değerlendirilirdi.<sup>212</sup> İsmi geçen ürünlerin yanı sıra panayır-larda bölgesel ürünler de pazarlanıyordu. Örneğin Debâ',

207 Cevad Ali, VII. 287-288; Selâme, *Kureyş kable'l-İslâm*, 234.

208 Vâkı'a 56/45-46; ayrıca bk. Cevad Ali, VII. 287.

209 Mukâtil b. Süleymân, *Tefsîr-i Kebîr*, çev. M. Beşir Eryarsoy, İstanbul 2006, IV. 461; İbn Sa'd, I. 75.

210 Kureyş 106/1-4.

211 Cevad Ali, VII. 293.

212 Panayırılar hakkında geniş bilgi için bk. Ezraki, 280-88; İbn Habîb, *el-Muhabber*, 263-68; Ya'kûbî, I. 280-81; Âlûsî, *Bulûğu'l-ereb*, I. 264-270; Cevad Ali, VII. 365 vd.

Mehra, Hecer, Suhar gibi panayırarda inci ve deniz ürünleri, Mehra'daki pazarda kendir ve asir reçenesi gibi ürünlerin pazarlandığından söz edilir.<sup>213</sup> Ayrıca iç pazarlarda deve, davar, sığır, at gibi evcil hayvanlar ve Araplar tarafından üretilen işlenmiş ince deri (rok) gibi ürünler de satılıyordu.

İsmi geçen panayırların en meşhurlarından birisi Mekke'ye yaklaşık üç günlük mesafedeki Taif-Nahle yolu üzerinde kurulan Ukâz pazarıdır. Zilkade ayının başlangıcında kurulan bu panayır, yaklaşık 20 gün devam eder ve bu panayırda birlikte hac mevsimi başlardı. Arabistan'ın her tarafından tacirlerin katıldığı bu panayırın hayli kalabalık olduğu söylenir. Ukâz'da ticaretin yanı sıra edebî konuşmalar yapılır ve şairler tarafından şiirler okunur ve yarışmalar yapılırdı.<sup>214</sup> Hatta beğenilen şiir Kâbe duvarına asılırdı. İddiaya göre başta Kureyş olmak üzere çeşitli kabile mensupları, burada yapılan edebî konuşmaları dinlemek ve fasih Arapça konuşabilmeyi geliştirmek için özellikle gençlerin buraya gitmesini teşvik ederlerdi.<sup>215</sup> Gençlik yıllarında Hz. Muhammed'in de bu pazara gittiği ve burada dinî ve edebî içerikli konuşma yapan Kus b. Sâide'yi dinlediği ve ondan çok etkilendiği söylenir.<sup>216</sup> Hatta peygamberliğinden sonra da Ukâz'a giderek burada çeşitli kabile mensuplarıyla görüşüp tebliğ faaliyeti yürüttüğü, fakat kimsenin ona inanmadığına dair haberler bulunmaktadır.<sup>217</sup> Keza Ukâz'dan sonra kurulan Zülmecâz panayırına giderek burada da tebliğ faaliyetlerini sürdürürdü.<sup>218</sup>

Yirmi gün devam eden Ukâz panayırının ardından zilka-de ayının sonlarında Mekke yakınlarındaki Merruzahran'da on günlük Mecenne panayırını kurulurdu.<sup>219</sup> Ardından Arafat'a

213 Ahmet Çelebi, *İslâm Öncesi Mekke ve Tarih Anlayışımız*, çev. Hasan Fehmi Ulus, Seryye Kitapları, İstanbul 1997, 135.

214 İrfân Muhammed Hammûr, *Sûku Ukâz ve mevâsimü'l-hac*, Beyrut 2000, 127, 192, 194.

215 Hammûr, *Sûku Ukâz*, 173.

216 İbn İshâk, *Siretu İbn İshâk*, nşr. M. Hamidullah, Konya 1981, 25; Süheyli, *Ravdu'l-unuf*, nşr. Abdurrahmân Vekil, Kahire 1967/1387, II. 66.

217 Hammûr, *Sûku Ukâz*, 104.

218 Hammûr, *Sûku Ukâz*, 216.

219 Hammûr, *Sûku Ukâz*, 212.

yaklaşık 6 km uzaklıktaki Zülmecâz'da bir başka panayır daha kurulur ve bir hafta sürerdi. Buradan ayrılan hacılar Arafat'a çıkardı. Receb ayı başlarında ise Hicaz-Yemen yolu üzerindeki Hubâşe panayırını oldukça meşhurdu. Gençliğinde Hz. Muhammed'in bu panayıra gittiği, hatta ismi zikredilmeyen bir Kureyşliyle birlikte Hz. Hatice'nin mallarını pazarladığına dair bilgiler aktarılmıştır.<sup>220</sup>

Panayırlar sadece alışveriş yapılan basit pazar yerleri değildi. Az önce zikredildiği gibi buralarda çeşitli sohbetler, dinî veya edebî içerikli konuşmalar, şiir yarışmaları ve çeşitli eğlence merasimleri düzenlenerek önemli kültürel faaliyetler icra edilirdi. Keza dışarıdan gelen yabancı tüccarların katılımıyla aynı zamanda önemli bir kültürel alışveriş yaşanırđı. Hz. Muhammed'in bu pazarlara giderek birtakım deneyimler kazandığına dair haberler bulunmaktadır.<sup>221</sup>

Arabistan'daki ticari canlılığın en önemli unsuru, kuşkusuz Kâbe ve hac ibadeti idi. Araplar ata olarak kabul ettikleri Hz. İbrahim ve oğlu İsmail'in hatırası olarak Kâbe'ye büyük saygı duyuyorlar ve onu kutsal kabul ediyorlardı. Kâbe'nin bulunduğu alanın kutsallığına ayette de işaret edilir.<sup>222</sup> Arabistan'ın değişik yerlerinden birçok insan hac aylarında buraya akın edip Kâbe'yi ziyaret ederdi.

Hac ibadeti ve haram aylardaki aktif ticari hayat, Mekke'yi cazibe merkezi hâline getiren en önemli nedendi. Mekkeliler daha fazla hacı adayını çekebilmek için nesî uygulamasıyla ayların yerinde oynama yaparak hac mevsimini uygun bir zaman dilimine dek getirmeye çalışırlardı. Örneğin hac mevsimi daha çok bahar aylarına denk getirilirken, umre için genellikle hurma hasadının yapıldığı receb ayı tercih edilirdi. Yemen'e hâkim olan Ebrehe'nin Kâbe'yi yıkma girişiminin arkasında, buradaki ticari canlılığa son verip San'a'yı ön plana çıkarma

220 İbn Şihâb ez-Zühri, *el-Meğâzi'n-Nebeviyye*, nşr. Süheyl Zekkâr, Dâru'l-fikr, Dimeşk 1981/1301, 42; Taberî, *Târîh*, II. 197.

221 Hamidullah, "Hz. Peygamber'in İslâm Öncesi Seyahatleri", 327-28.

222 Neml 27/91; Ankebût 29/67.

gayretlerinin hayli etkili olduğu anlaşılmaktadır.<sup>223</sup> Keza daha önce Yemen'de hüküm süren Tubba' da benzer bir amaçla burayı ele geçirmek istemiş, ancak buna muvaffak olamamıştır.<sup>224</sup>

### Dinî Hayat

Huzaa kabilesi Mekke'ye hâkim olana kadar, Araplar Hz. İbrahim'in dinî geleneği olan tevhid inancına sahipti. Hac ve umre ziyaretleri onun belirlediği kaideler çerçevesinde yapıyorlardı.<sup>225</sup> Huzaalıkların Kâbe'ye hâkim olmasından sonra Mekke'de, zamanla bütün Arabistan'da dinî hayat açısından köklü bir değişiklik meydana geldi. İddialara göre Huzaa kabilesinin reisi Amr b. Luhay'ın teşvik ve gayretleriyle putperestlik yayılmaya başladı ve zamanla Araplar paganist bir toplum hâline dönüştü.<sup>226</sup>

Huzaa kabilesinin şefi olan Amr b. Luhay, Mekke'ye putperestliği ilk getiren ve yayan kişi olarak nitelenir. Anlatılanlara göre ağır bir hastalığa yakalanan Amr b. Luhay, çare ararken Filistin topraklarındaki Belka'da çıkan kaplıca suyundan şifa bulacağı tavsiyesi üzerine buraya gitmiş ve bir süre burada tedavi amacıyla kalmıştır. O sırada halkın putlara tazimde bulduklarını görünce sebebini sormuş, onlar da putlar vasıtasıyla düşman saldırılarından korunduklarını ve yağmur yağmasını istedikleri zaman onlara dua ederek istediklerini elde ettiklerini söylemişler; duyduklarından etkilenen Amr, dönüşte kendisine de bir put verilmesini istemiş ve böylece Belka'dan aldığı Hübel adlı putu Kâbe yakınına getirip dikmiştir.<sup>227</sup>

Kâbe'yi tavaf için gelen insanlar zamanla onu da tazim etmeye başlayınca, bu uygulama âdeta hac menasikinin bir

223 İbn İshâk, 38-40; Belâzurî, *Ensâb*, I. 75-76; İbn Hişâm, I. 44-49; Taberî, *Târîh*, II. 110; III. 123-25, 130-40; İbn Haldûn, Abdurrahmân b. Muhammed el-Mağribî, (öl. 1808), *Kitâbu'l-İber*, Beyrût 1971/1391, 61-62; İbn Kesir, *el-Bidâye*, II. 170; Neşet Çağatay, "Samiler-Araplar ve Güney Arabistan Devletleri", *AÜİFD.*, (c. IV, sy: III-IV, Ankara 1957), 57; Ahmet Lütfi Kazancı, "Ebrehe", *DİA*, İstanbul 1994, X. 79.

224 İbn Hişâm, I. 20 vd.; Ezrakî, 205; Süheylî, I. 160-64; İbn Kesir, *el-Bidâye*, II. 164.

225 İbnu'l-Kelbî, 27.

226 Hafâcî, *el-Hayâtü'l-edebiyye fi'l-asri'l-câhili*, 55-56.

227 İbnu'l-Kelbî, 28; İbn Kesir, *es-Süre*, I. 62.

rüknü hâlini almış<sup>228</sup> ve böylece Hz. İbrahim'den beri devam edegelen tevhid akidesi bozulmuş ve Araplar arasında putperestlik yayılmaya başlamıştır. Zamanla her kabile kendine özgü bir put edinmiş, hatta putlar için kutsal mekânlar bile yapmışlardır. Kâbe'yi tavaftan sonra veya muayyen zamanlarda bu kutsal mekânları ziyaret eden Araplar tıpkı Kâbe'ye olduğu gibi, putlara da hediyeler takdim etmeye başlamışlar, onlar adma kurbanlar kesip etlerini aralarında paylaşmayı gelenek hâline getirmişlerdir.

Arabistan'da putperestliği Amr b. Luhay'ın başlattığından söz edilmişse de bize göre bu iddia çok inandırıcı değildir. Nitekim birazdan aktaracağımız bilgiler, onun putperestliği ilk kez başlatan değil, yayan kişi olduğunu ortaya koymaktadır. Kaldı ki putperestliğin köklerinin çok daha eskilere dayandığını unutmamak gerekir.<sup>229</sup> Örneğin İbn Kesir, putperestliğin Araplara eski kavimlerden intikal ettiğini söyler.<sup>230</sup> Araplar kendilerinden önceki kavimlerden esinlenerek putperestliği benimsemişlerdi.<sup>231</sup> Amr b. Luhay ise putperestliği teşvik edip yayılmasını sağlayan kişidir. Nitekim İbnu'l-Kelbi onu putperestliği yayan kişi olarak niteler.<sup>232</sup>

Aslında Amr b. Luhay, putperestliği yayma çabalarının yanı sıra, *bahûre*, *sâibe*, *vesîle* ve *hâm* gibi isimlerle anılan ve belli yaş veya doğurganlık özelliklerine sahip develerin<sup>233</sup> putlara kurban edilmesi<sup>234</sup> geleneğini ilk kez başlatan kişidir.<sup>235</sup> Anlatılanlara göre Araplar, birtakım özelliklere sahip develeri putlara adayarak çöle salıverirler, onları binek veya yük hayvanı olarak kullanmazlardı. Hatta eti ve sütünü haram

228 Ezrakî, 185.

229 Günaltay, *İslâm Öncesi Arap Tarihi*, 236.

230 İbn Kesir, *el-Bidâye*, II. 190-91.

231 İbnu'l-Kelbî, 47, 48.

232 İbnu'l-Kelbî, 29.

233 Buhârî, "Menâkıb", 9, "Tefsîr", 13.

234 Putlara kurban edilen bu isimlerdeki develerin özellikleri hakkında açıklayıcı bilgi için bk. Nüveyrî, *Nihâyetü'l-ereb fi fünûn'l-edeb*, thk. Müfid Kamîha-Hasan Nureddîn, Dâru'l-kutubi'l-İlmiyye, Beyrut 2004/1424, III. 112; Yaşar Çelikkol, *İslâm Öncesi Mekke*, Ankara Okulu, Ankara 2003, 173-74.

235 İbn Habîb, *el-Muhabber*, 330-31.


sayıp yararlanmazlardı. Kur'an bu inancın Cahiliye dönemi uydurması olduğunu söyler<sup>236</sup> ve böyle bir anlayışı reddeder.<sup>237</sup> Hatta kendilerince uydurdukları kaidelere göre hayvanların durumunu tasnifata tâbi tutup haram veya helal diye karar vermelerini şiddetle eleştirir.<sup>238</sup> Görünen o ki Amr b. Luhay putperestliği yayarak tevhid akidesinin bozulmasında önemli rol oynamıştır. Hatta bu yüzden Hz. İbrahim'in dinini değiştiren kişi olarak tanımlanmıştır.<sup>239</sup>

Amr b. Luhay'ın putperestliği yaymadaki başarısının arkasında, halk tarafından sevilen bir kişi olmasının payından söz edilebilir. Oldukça cömert birisi olan Amr, Kâbe'yi ziyarete gelen hacılara bol bol ihsanlarda bulunuyordu. Deve etinden tirit yapıp hacılara yediren ilk kişi olarak tanıtılır. Hacıları doyurmanın yanı sıra, her hacı adayına kıymetli Yemen mamlû üç parça elbise dağıttığına dair rivayetler bulunmaktadır. Bu cömertliği nedeniyle şöhretinin her tarafa yayıldığı<sup>240</sup> ve onun teşviklerinin halk tarafından kabul gördüğü rivayet edilir.<sup>241</sup>

Kabilelerin yanı sıra hemen her ailenin kendisine has bir putu vardı.<sup>242</sup> Rivayetlere göre Araplar, Mekke'den ayrılacakları veya yolculuğa çıkacakları zaman, kutsal kabul ettikleri Kâbe mekânından bir taş alırlardı ve onunla korunduklarına inanırlardı.<sup>243</sup> Konakladıkları yerde, tıpkı Kâbe'yi tavaf eder gibi bu taşın etrafında dönerek Kâbe ile aralarında bağ kurduklarına ve böylece kötülüklerden korunduklarına inanırlardı.<sup>244</sup> Bu anlayış zamanla beraberlerinde taşıdıkları taşları tazime ve onlara ibadet etmeye varacak boyuta ulaştı.<sup>245</sup>

236 Mâide 5/103.

237 En'am 6/138, 139.

238 En'am 6/139; Nahl 16/116.

239 İbnu'l-Kelbi, 27, 51.

240 Amr b. Luhay'ın aynı zamanda bir kâhin olduğu, cinlerle dostluk kurduğu, hatta Ebû Sümâme adlı bir cininin olduğu söylenir (İbnu'l-Kelbi, 49).

241 Ezrakî, 164.

242 Semih Duğeym, *Edyân ve mu'tekidâtu'l-Arâb kable'l-İslâm*, Dâru'l-fikri'l-Lübânîyye, Beyrut 1995, 96.

243 Duğeym, 87.

244 Ezrakî, 185.

245 İbnu'l-Kelbi, 26.

Hatta putperestliğin yaygın bir inanç hâline bu şekilde geldiğine dair yorumlar yapılmıştır.<sup>246</sup> Zamanla her kabile kendi putuna özgü değişik telbiyeler oluşturmuştur. İbn Habîb, kabilelerin kendilerine özgü telbiyeleri hakkında geniş bilgiler verir.<sup>247</sup>

Araplar arasındaki putperestlik inancıyla ilgili İbnu'l-Kelbi şu bilgileri verir:

Mekkeli her ev sahibinin bir putu vardı. Birisi bir yolculuğa niyetlendiği zaman evinde yaptığı son iş, eliyle putuna dokunmaktı. Yoldan geldiğinde de evine girer girmez yaptığı ilk iş yine aynı şekilde ona dokunmaktı. Birisi bir yolculuk sırasında konakladığında, dört tane taş alır, içlerinden en güzelini seçerek onu ilah edinir, diğer üçünü ise yemeğini pişirme taşı yapardı. Ayrılırken onu orada bırakır, bir başka yerde konakladığında yine aynı şeyi yapardı. Araplar put edindikleri bütün bu taşlara kurbanlar keser ve böylece onlara yaklaşacaklarına inanırlardı. Bununla birlikte Kâbe'yi hepsinin üstünde tutup hac ve umre için ona giderlerdi.<sup>248</sup>

Putperestlik yaygın bir inanç hâlini aldıktan sonra, Araplar atalarının dini olarak değerlendirdikleri paganizme sıkı sıkıya bağlı kalmışlardır. Nitekim Hz. Muhammed tebliğe başladığı zaman onu atalarının dinine dil uzatmakla suçlamışlar ve bu nedenle ona itiraz etmişlerdir. Hatta onların bu tutumu Kur'an'a da yansımıştır. Örneğin A'râf suresinde Hz. Peygamber'e karşı şu itirazı dile getirerek meydan okumuşlardır:

*Demek sen bundan böyle bir tek Allah'a kulluk etmemiz ve öteden beri atalarımızın tapındıkları putlarla bütün bağlarımızı koparmamız için karşımıza dikildin ha. Madem sen söylediklerinde doğrusun, öyleyse bizi tehdit edip durduğun şu azabı getir de görelim.*<sup>249</sup>

Değişik ayetlerde de Arapların atalarından miras aldıkları inancı muhafazadaki katı ve kararlı tutumlarına işaret edilir. Sözü edilen ayetlerde şu açıklamalar yer almaktadır:

246 Hafâci, *el-Hayâtü'l-edebiyye fi'l-asr'l-câhili*, 55.

247 İbn Habîb, *el-Muhabber*, 311-313.

248 İbnu'l-Kelbi, 39; ayrıca bk. Dârimi, "Mukaddime", 1.

249 A'râf 7/70.

*İnkârda direnenlere "Gelin Allah'ın indirdiği Kur'an'a uyun" denildiğinde, "Hayır biz atalarımızdan ne gördüysek ona uyarız" karışlığını verirler. Ya ataları hiçbir şeye akli kesmeyen ve hakikat yolunu bulamayan kimseler idiyse?"<sup>250</sup>*

*Onlara Allah'ın indirdiği Kitab'a uyun denilince, "Hayır biz atalarımızdan ne gördüysek ona tâbi oluruz" dediler. Peki, ya Şeytan atalarını aldatıp alev alev yanan cehennem ateşine çağırmışsa...<sup>251</sup>*

*Onlar atalarını sapıklık içinde bulmuşlardı. Kasıtlı bir şekilde onların izinden yürümeye devam ettiler.<sup>252</sup>*

Araplar atalarından gördüklerine inanmayı, kaderin cilvesi olarak görüp sorumluluğu onlara<sup>253</sup> veya Allah'a atarak Hz. Muhammed'e şu itirazlarda bulunmuşlardı:

*"Rahmân dileyeydi, biz bu putlara tapmazdık" dediler. (Oysa) Putlara tapınmayı Allah'ın istediğine dair hiçbir bilgileri yoktur. Onlar sadece yalan söylüyorlar. Yoksa biz onlara Kur'an gelmeden önce bir Kitap mı göndermişiz ki buna dayanıyorlar? Bilakis ne bilgileri ne de Kitapları var. Bildikleri tek şey 'Biz atalarımızı bir din üzerinde bulduk ve biz ancak onların izinden giderek yolumuzu buluruz' sözüdür.<sup>254</sup>*

*Müşrikler, "Allah dileyeydi biz ve babalarımız O'ndan başka varlığa tapmazdık. Onun haram kılmadığı şeye de haram demezdik." diyorlar. Onlardan önceki kavimler de benzer sözler söylemişlerdi...<sup>255</sup>*

*Ya da "Bundan önce atalarımız şirke düşmüş, biz onlardan sonra gelen nesilleriz. Rabbimiz! Sen bâtil yolda olanların yaptıkları işler yüzünden bizi cezalandıracak mısın?"<sup>256</sup>*

Müşrikler kendilerini haklı göstermek için atalarının geri getirilmesi gibi taleplerde bulunmuşlardır.<sup>257</sup> Ayetlere yansıyan bu açıklamalar Cahiliye dönemi Araplarının atalarının

250 Bakara 2/170; ayrıca bk. Mâide 5/104.

251 Lokmân 31/21.

252 Saffât 37/69-70; krş. Zuhruf 43/23-24.

253 Kur'an geçmiş kavimlerin de peygamberlerine benzer itirazlarda bulduklarını ve sorumluluğu atalarına yüklediklerine dair örnekler (A'râf 7/94-95; Kasas 28/36) verir.

254 Zuhruf 43/20-22.

255 Nahl 16/35.

256 A'râf 7/173; krş. Hüd 11/109.

257 Duhân 44/36; Câsiye 45/25.

dinine veya geleneklerine ne derece bağlı olduklarını açıkça ortaya koymaktadır. Onlar Kur'an'ın getirdiği prensiplerin kendi geçmişleri ve geleneklerine karşı bir saldırı olduğunu düşünüyorlardı. Onların itirazlarına karşı Kur'an, kendilerinin de ata olarak kabul ettikleri Hz. İbrahim'e sık sık vurgu yapar ve içine düştükleri çelişkiyi gözler önüne serer.

Aşağıda ayrıca ele alınacağı üzere Araplar putperestliği benimsemekle birlikte, aynı zamanda evreni yaratanın Allah olduğu inancına da sahiptiler. Onu Allah, Rab ve Rahmân gibi isimlerle anıyorlardı.<sup>258</sup> Araplar putlar sayesinde Allah'a yaklaşacaklarına inanıyorlardı. Putlara kurban kesip hediyeler sunarak onları memnun ettiklerine ve bu yolla da putların kendilerini Allah'a yaklaştıracaklarına inanıyorlardı. Putlarla Allah arasında sıkı bir ilişki kurarak elde ettikleri ürünlerin bir kısmını putlara, bir kısmını ise Allah'a tahsis ederlerdi.<sup>259</sup> Bazen de dengelemek için Allah'ın ihtiyacı olmadığını ileri sürerek onun hakkı olarak ayırdıklarını putlara verirlerdi.<sup>260</sup> Kur'an Arapların bu uygulamalarını şiddetle eleştirir.<sup>261</sup>

Arabistan'ın çeşitli yerlerinde bulunan kimi putlar için de tıpkı Kâbe'yi andırır şekilde dört köşeli tapınaklar inşa edilmiştir. Örneğin Taifliler putları Lât için böyle bir tapınak inşa etmişlerdir. Tapınakların etrafı tıpkı Kâbe haremî gibi kutsal addediliyordu. Araplar belli günlerde gelip putların önünde dua eder, onlara adaklar adar, kurbanlar keser ve tıpkı Kâbe'yi tavaf eder gibi bu tapınakların etrafında dönerlerdi. Hatta putların önünde secdeye kapanıp onları tazim ederler ve bu şekilde putların hoşnut olduklarına inanırlardı.

Araplar putlara tazim ederek aynı zamanda kötülüklerden korunduklarına inanırlardı. Bunun yanı sıra düşmana karşı başarı kazanma, erkek evlat sahibi olma, bol kazanç elde etme gibi dünyevi isteklerle putlara tazimde bulunurlardı.<sup>262</sup>

258 Dâvûd, *Edyânu'l-Arab kable'l-İslâm*, 191.

259 İbn Habîb, *el-Muhabber*, 332.

260 İbnu'l-Kelbi, 44.

261 En'âm 6/136.

262 Mustafa Çağrırcı, "Arap-İslâm'dan Önce Araplar'da Din", *DİA*, İstanbul 1991, III. 319.

Şayet istekleri gerçekleşmezse bu durumda putlara kızıp küfre varacak derecede hakaretler savurabiliyorlardı.<sup>263</sup>

Putların bulunduğu mekân kutsal kabul edildiği için suç işleyen kişi putun harem alanına girerse ona dokunulmazdı. Suçlular bu yolla kendilerini korumaya çalıştıkları gibi, hırsızlık yapanlar da çaldıkları malları putun harem alanına getirir ve ona adandığını ilan ederek sahibinin almasını önlerdi. Ardından sahibi uzaklaşınca çaldığı malı zimmetine geçirirdi. Onlar put adına adanan malın geri alınması durumunda putlar tarafından cezalandırılmalarına inanıyorlardı. Rivayete göre Fels putunun bakıcısı, bir kadına ait olan deveyi çalıp puta hediye edilmiş gibi göstermişti. Sahibi gelip deveyi götürmek isteyince, "Artık deve Rabb'inin oldu, yoksa sen ona karşı mı geliyorsun?" diye korkutup uzaklaşmasını sağladıktan sonra deveyi kendisi mal edinmişti.<sup>264</sup>

Araplar önemli bir karar alacakları zaman put önüne gelip fal oku çeker ve istediği gibi bir sonuç çıkarsa uygulamaya koyardı. Kura istemediği şekilde çıkarsa bunu puttan sayar ve ona hakaret ederdi.<sup>265</sup> Rivayete göre babası öldürülen bir kişi Zülhalasa putunun önüne gelip fal oku çekmiş ve intikamına meşruluk kazandırmayı hedeflemişti. Ancak, isteğinin aksine sonuç çıkınca, oku kırıp puta doğru fırlatarak "Babasının organını ısrasınca. Senin baban öldürülseydi, böyle karar vermezdin." diye öfkesini dile getirmiştir.<sup>266</sup>

Kinâne kabilesinden bir kişi, uzun bir kayadan ibaret olan Sa'd putunun hoşnutluğunu kazanmak için develerinden birisini sunmak amacıyla sürüsüyle yanına gittiğinde develer, putun üzerine sürülen kurban kanlarını koklayınca ürküp kaçmıştı. Hayvanlarını kontrol edemeyen bedevi, öfkesini puttan çıkararak "Allah senin ilahlığını yok etsin, develerimi kaçırdın" sözleriyle onu taş yağmuruna tutmuştur. Ardından develerine hâkim olunca, bu sefer şiirsel bir ifadeyle put hak-

263 İbnu'l-Kelbi, 40.

264 İbnu'l-Kelbi, 38.

265 İbnu'l-Kelbi, 40.

266 İbnu'l-Kelbi, 40, 46.

kındaki düşüncesini şöyle dile getirmiştir: "Sa'd bizi darma-  
dağın etti, artık ondan değiliz, o benim gözümde çöldeki bir  
kayadan başka bir şey değil, ona ne eğri ne de doğru için dua  
edilir."<sup>267</sup>

### Önemli Putlar

Paganizmin yaygın olduğu Araplar arasında çeşitli şekil-  
lerde birçok put ismi vardı. Ancak, Kur'an bunlardan sade-  
ce Taif'deki Lât, Nahle'deki Uzza ve Mekke-Yesrib yolundaki  
Kudeyd'de bulunan Menât isimlerinden bahseder.<sup>268</sup> Araplar  
bunların dışı olduklarına inanıyorlardı. Her birisi için tapı-  
naklar inşa edilen bu putların Mekke dışında olması dikkat  
çeker. Bunların eski kavimlere ait tanrıçalarla bağlantılı oldu-  
ğuna dair yorumlar yapılmıştır.<sup>269</sup> Bunların yanı sıra Kur'an,  
Hz. Nuh kavminin putları olarak bilinen Vedd, Suva, Yeğus,  
Ye'uk ve Nesr adlı putlardan bahseder.<sup>270</sup> Dikkat edilirse biz-  
zat Kâbe'nin avlusunda bulunan ve Kureyş'in en önemli putu  
olan Hübel ile İsaf ve Naile putlarından bahsedilmemiştir.  
Ancak Lât, Uzza ve Menât gibi putlara Kureyşlilerin de ibadet  
ettiklerini hatırlatmış olalım.

*Hübel:* Mekke'de ikamet eden Kureyş kabilesinin en önem-  
li putuydu. Huzaa kabilesinin şefi olan Amr b. Luhay'm  
onu Filistin yakınlarındaki Belka'dan getirdiği iddia edilir.<sup>271</sup>  
Ancak, Hübel'in Yemen bölgesine ait bir put olduğu ve  
Huzaalılarını onu buradan getirdiklerine dair daha inandırıcı  
haberler bulunmaktadır.<sup>272</sup> Hübel'in Mekke'ye getirilmesi me-  
selesini ele alan Sarıçık, onun Belka'dan değil Huzaa kabile-  
sinin daha önce ikamet ettiği Yemen'den getirildiği sonucuna  
ulaştığını söyler.<sup>273</sup>

267 İbnu'l-Kelbi, 41, 43.

268 Necm 53/19.

269 W. Montgomery Watt, *Hz. Muhammed'in Mekke'si*, çev. Mehmet Akif Er-  
sin, Bilgi Vakfı Yay., Ankara 1995, 58-59.

270 Nüh 71/23.

271 Bir başka rivayete göre Amr, Hübel'i el-Cezire bölgesindeki Hit şehriden  
getirmiştir (İbn Hişâm, III. 76-77).

272 Günaltay, *İslâm'dan Önce Araplar ve Dinleri*, 71; Çelikkol, 156.

273 Murat Sarıçık, "Hübel Mekke'ye Ne Zaman Getirildi?", *EKEV Akademi  
Dergisi*, (yıl: 11, sy: 32, 2007), 133, 134.

İbnu'l-Kelbi'nin verdiği bilgiler arasında, Amr b. Luhay'ın Belka'dan put getirdiğinden bahsedilir; ancak, herhangi bir put ismi zikredilmez.<sup>274</sup> Huzaalıların kabile şefi Amr b. Luhay, Mekke'ye hâkim olduktan sonra Hübel'i Kâbe yakınına dikmiş ve onu tazim etmeleri için insanları teşvik etmiştir. Kırmızı akikten yapılan Hübel insan şeklindedir. Sağ eli kırık olduğu için Kureyşliler ona altından bir kol takmışlardı.<sup>275</sup> Araplar Kâbe'yi tavaf ettikten sonra ona da tazim ederdi. Zamanla bu uygulama dinî bir gelenek hâlini almıştır.

Hübel'in yanı sıra Kâbe içinde sayıları 360'a kadar varan putlar bulunduyordu.<sup>276</sup> Hemen her kabilenin Kâbe'de bir putu bulunuyordu.<sup>277</sup> Bunun nedeni, buranın kutsiyeti sayesinde hac aylarında daha fazla ziyaretçiyi çekmek ve bu sayede ticari çıkar sağlamaktı. Huzaa lideri gibi Kureyşliler de bu anlayışı benimseyerek daha fazla ziyaretçinin gelmesini hedeflemişlerdi. Bu nedenle kendi putları Hübel'in yanı sıra diğer kabile putlarına da tazimde bulunmada beis görmemişlerdir.<sup>278</sup> Örneğin Kureyşliler müttefikleri Kinâne oğullarının putuna tazimde bulunurken onlar da Kureyş'in putuna tazim ederlerdi. Keza diğer kabileler de aynı şekilde Kureyş veya bir başka kabilenin putuna tazimde bulunurdu.<sup>279</sup> Dolayısıyla bir kabileye ait olan puta, başka kabile mensuplarının da tazim edilmekteydi.

Hübel için bir kişi memur edilmişti. Kureyşliler önemli bir karar alacağı zaman Hübel'in önüne gelir ve *ezlâm* adı verilen fal oklarını bu görevli vasıtasıyla çeker, çıkan neticeye göre karar alırlardı. Puta adak adayanlar da hediyeleri görevliye teslim ederlerdi. Abdumuttalib'in de oğullarından birini kurban etmek için Hübel'in önünde fal oku çektirdiğine dair anlatılar vardır. Kureyşliler savaşlarda bu putu beraberlerinde götürürdü. Rivayete göre Uhud Savaşı'ndan sonra Ebû Süfyan,

274 İbnu'l-Kelbi, 28.

275 İbnu'l-Kelbi, 36; Ezrakî, 188.

276 İbnu'l-Kelbi, 36; Buhârî, "Meğâzi", 49.

277 Duğeym, 97.

278 İbn Habîb, *el-Muhabber*, 315, 316, 318.

279 İbn Habîb, *el-Muhabber*, 318.

Hübel'e "Dinin yücelsin ey Hübel!" diye haykırmıştı.<sup>280</sup> Savaş meydanına putun götürülmesi ve kazanılan başarının putla ilişkilendirilmesi hususu, ayette inkârda direnenlerin putlar veya tağut yolunda savaştıkları şeklinde ifade edilmiştir.<sup>281</sup>

*İsaf ve Naile:* Safâ ve Merve tepelerinde bulunan İsaf ve Naile adlı iki putun, vaktiyle Cürhümlü bir kadın ve erkek oldukları,<sup>282</sup> fakat Kâbe'de birleştikleri için taşlaştıkları, bir süre sonra İsaf'ın Safâ, Naile'nin ise Merve tepesine yerleştirildikleri nakledilir.<sup>283</sup> Böyle bir anlatı söz konusu olsa da aslında bu iki taşın Safâ ile Merve tepelerinde sa'y yapılan sınırları belirlemek için dikildiği, fakat zamanla hac ibadeti içerisinde onlara da belli bir kutsiyet atfedilip tazim edildiklerinden bahsedilir. İbnu'l-Kelbî'nin verdiği bilgilere göre Kusay b. Kilâb, iki taşın birisini, Kâbe'nin hemen yanı başına, diğerini ise Zemzem kuyusunun yakınına dikmişti. Hac ibadeti bittikten sonra insanlar onların yanına gelip saçlarını tıraş eder ve kurban keserlerdi.<sup>284</sup>

*Lât:* Sakif kabilesinin putu olan Lât, Taif bölgesindeydi. Kaya parçasından ibaret olan bu put için Taifliler tıpkı Kâbe gibi mabet inşa edip Lât'ı içine yerleştirmişlerdi. Mabedin etrafı *harem* alanı olarak belirlenmişti. Tıpkı Kâbe gibi Lât'a ait mabedin üzeri perdeyle örtülürdü.<sup>285</sup>

Attâb b. Mâlik adlı Sakiflinin onun sorumlusu olduğu söylenir. Ayrıca Yahudiliği benimsemiş birisinin putun önünde buğday dövüp un hâline getirdiğine, elde ettiği unu yağ ve sütle kavurup *sevik* yaparak ziyaretçilere ikram ettiğine dair rivayetler nakledilir. Menât'tan sonra en çok itibar edilen bu put için Arabistan'ın değişik yerlerinden birçok ziyaretçi gelip onu tazim ederdi. İnsanlar ona nispetle çocuklarına *Zeyde'l-Lât*, *Teyme'l-Lât* gibi isimler takarlardı.<sup>286</sup> Hatta yeminlerini

280 İbnu'l-Kelbî, 36; Buhârî, "Cihâd", 164, "Meğâzi", 17; Ezrakî, 187.

281 Nisâ' 4/76.

282 İbn Kesîr, *es-Sîre*, I. 58.

283 İbnu'l-Kelbî, 28, 37; İbn Habîb, *el-Muhabber*, 311; Ezrakî, 149.

284 İbnu'l-Kelbî, 37.

285 İbn Habîb, *el-Muhabber*, 315.

286 İbnu'l-Kelbî, 30-31.


bile putlar adına yaparlardı.<sup>287</sup> Mekke'nin Fethi'nden sonra Hz. Peygamber Hâlid b. Velid ve Sakifli Muğire b. Şu'be'yi göndererek bu putu imha ettirmiştir.<sup>288</sup>

*Uzza*: Mekke ile Taif arasındaki Nahle'de bulunan bu put, sıra hâlinde üç dikenli ağaçtan müteşekkildi. Bir rivayete göre Araplar Uzza'nın Batn-ı Nahle'deki üç hurma ağacında barınan dişi bir şeytan olduğuna inanıyorlardı.<sup>289</sup> Sukâm vadisi onun için tahsis edilmiş kutsal bir mekândı. Tıpkı Kâbe haremî gibi, Araplar burayı harem alanı sayıyorlardı. Kurban kesmek için putun yakınında ayrıca bir yer tahsis edilmişti. İbnul-Kelbî, bu yerin adının *Gabgab* olduğunu söyler.<sup>290</sup>

Araplar arasındaki en önemli dinî inanışlardan birisi kurban kesmektir. Hz. İbrahim'in geleneği olarak devam eden bu uygulama, putlara kurban kesme şekline dönüştürülmüştü. Putlar adına kesilen kurbanlar paylaşılır ve ikram edilirdi. Bilindiği üzere İslam bu uygulamayı yasaklamış ve putlar adına kesilen kurbanları murdar saymıştır. Hatta Hz. Ali isnadlı bir rivayette Hz. Peygamber'in son vasiyetlerinden birisinin putlar adına kurban kesmeyi kesin bir dille yasakladığı söylenir.<sup>291</sup> Bunun yanı sıra yeni doğan çocuklar için bir hafta sonra akıka kurbanı kesilir ve ardından sünnet edilirdi. Ayrıca Cahiliye döneminde *atîre* veya *fera'* gibi isimler altında kesilen kurbanlardan da bahsedilir.<sup>292</sup>

Hac ibadetinin ardından Araplar Uzza'nın bulunduğu bölgeye giderek ona tazim ederdi. Özellikle *eşhuru'l-hurûm* olarak isimlendirilen kan dökmenin yasak olduğu aylarda, değişik bölgelerden gelen Araplar onu ve diğer putları ziyaret etmeyi gelenek hâline getirmişti. Bu ziyaretler âdeta bir bayram kut-

287 Hz. Peygamber putlar adına yemin etme geleneğini kesin bir dille yasaklamıştır (Buhâri, "Edebü'l-Müfred", 431, "Eymân ve'n-Nuzûr", 7; Müslim, "Eymân", 5, "Sıfâtü'l-Münâfikîn ve Ahkâmuhüm", 38; İbn Mâce, "Kefâret", 2).

288 İbn Habîb, *el-Muhabber*, 315.

289 İbn Habîb, *el-Muhabber*, 315.

290 İbnul-Kelbî, 33.

291 Buhâri, "Edebü'l-Müfred", 20.

292 Ebû Dâvûd, "Dahaya", 19, 20, 21; Nesâî, "Fera' ve Atîre", 2; Tirmizî, "Edâhî", 15.

laması şeklinde coşkulu merasimlere dönüşüyordu. Ziyarete gelenler ona çeşitli hediyeler sunar ve kurbanlar keserdi. Bir rivayete göre Kureyşliler en çok ona, ardından Lât ve Menât'a tazimde bulunurdu. Hatta onlar kadar Uzza'ya hürmet eden bir başka kabilenin olmadığı söylenir.<sup>293</sup>

Araplar Uzza'yı Lât ve Menât'ın annesi olarak kabul ederdi. Ona nispetle çocuklara Abduluzza (Uzza'nın kulu) adını veriyorlardı. Hatırlanacağı üzere Hz. Peygamber'in amcası Ebû Leheb'in adı da Abduluzza'dır.<sup>294</sup> Keza baba ve anne tarafından büyük dedeleri arasında Abduluzza adına rastlanmaktadır.<sup>295</sup>

Ziyarete gelen Araplar ona kurbanlar keser ve çeşitli hediyeler sunarlardı. İbnu'l-Kelbi'nin verdiği bilgilere göre, kabilesi gibi Hz. Muhammed de vaktiyle bu puta kurban kesmişti.<sup>296</sup> Süleym kabilesinden Dubeyye adlı birisi Uzza'nın bekçiliğini yapıyordu.<sup>297</sup> Mekke'nin Fethi'nden sonra Hz. Peygamber, Hâlid b. Velid'i gönderip Uzza'yı imha ettirmiştir. Hâlid'e direnen Dubeyye de bu sırada öldürülmüştü.<sup>298</sup>

*Menât*: Mekke ile Yesrib yolu üzerindeki Müşellel'de bulunan Menât, siyah bir kayadan ibaretti ve daha çok Huzeyl kabilesinin tapmağı olarak biliniyordu. Ancak Evs, Hazreç ve Huzaa kabileleriyle Mekkeliler de onu ziyaret ederdi. Rivayete göre Araplar tıpkı Kâbe'yi tavaf sırasında ihrama girdikleri gibi, bu putu ziyaret ettikleri zaman da ihrama girerlerdi.<sup>299</sup> Değişik yerlerden gelen Araplar, onun önünde kurbanlar keser, hediyeler sunar ve saçlarını tıraş ederdi. Hediyeler için bir oda bile inşa edilmişti. Bunların muhafazası için ayrıca bir bekçi görevlendirilmişti.<sup>300</sup>

İbnu'l-Kelbi, Evs ve Hazreç kadar ona saygı gösteren başka bir kabilenin olmadığını söyler. Yesribliler hac ibadetini

293 İbnu'l-Kelbi, 35-36.

294 İbn Hişâm, I. 71; Belâzuri, *Ensâb*, I. 99; Buhâri, "Cenâz", 98; İbn Sa'd, I. 93; İbn Habîb, *el-Muhabber*, 157; Taberî, *Târîh*, II. 171.

295 İbn Sa'd, I. 59.

296 İbnu'l-Kelbi, 32.

297 İbnu'l-Kelbi, 34.

298 İbnu'l-Kelbi, 35.

299 Nesâ'i, "Menâsikü'l-Hac", 168.

300 İbnu'l-Kelbi, 29-30.

bitirdikten sonra, saçlarını kesmeden Menât'ı ziyaret eder ve ona tazimde bulunduktan sonra saçlarını keserlerdi. Hatta bu uygulamayı yapmazlarsa hac ibadetinin kabul olmayacağına inanırlardı.<sup>301</sup>

Menât'm konuşlandırıldığı mekânda ayrıca bir kurban kesme alanı da bulunuyordu. Hicretin sekizinci yılında Hz. Ali komutasındaki bir seriye bu putu imha etmiş ve ona sunulan hediyeleri alıp Medine'ye getirmişti. Bunlar arasında Gassânî reisi Hâris b. Ebî Şemr'in hediye ettiği iki kılıcın da bulunduğu ve Hz. Peygamber'in bu kılıçları ona hediye ettiği söylenir. Hz. Ali'nin meşhur Zülfikâr adlı kılıcının bu hediyelerden birisi olduğu söylenir.<sup>302</sup> Araplar bu puta nispetle çocuklarına Zeydumenât veya Abdumenât gibi isimler takardı.<sup>303</sup> Ayrıca Araplar, Lât ve Uzza ile birlikte Menât'ı Allah'ın kızlarından birisi olarak kabul ederler ve kendileri için şefaathçi olacağına inanırlardı.<sup>304</sup>

*Menâf*: Kureyş'in önemli putlarından birisidir. Ona nispetle doğan çocuklara Abdümenâf adı yaygın bir şekilde kullanılıyordu. Hz. Peygamber'in beşinci dereceden dedesi Kusay'm çocuklarından birisinin adı Abdumenâf idi. Keza Resulullah'ın amcası Ebû Talib'in asıl adının da Abdumenâf olduğu bilinmektedir.<sup>305</sup> Kureyşliler ona hayli özen gösteriyordu. Hatta hayızlı kadınları ona yaklaştırmazlardı.<sup>306</sup>

Yukarıda sayılan meşhur putların yanı sıra Arabistan'ın değişik yerlerinde irili ufaklı birçok put daha vardı. Vedd, Süvâ, Ye'ûk, Yegûs ve Nesr gibi putlar bunlardan sadece birkaçıdır. Kur'an'a yansıyan açıklamalara bakılınca,<sup>307</sup> bu putların geçmiş kavimlere ait olduğu anlaşılmaktadır.<sup>308</sup>

301 İbnu'l-Kelbî, 30.

302 İbnu'l-Kelbî, 30. Bir rivayete göre ise Hz. Ali bu kılıçları Tayy kabilesinin putu olan Fels'i yıktığı zaman buradan getirmişti (İbnu'l-Kelbî, 30).

303 İbnu'l-Kelbî, 31.

304 İbnu'l-Kelbî, 32.

305 İbn Hişâm, I. 71.

306 İbnu'l-Kelbî, 38.

307 Nûh 71/23.

308 Buhari, "Menâkıb", 9; Müslim, "Cennet", 50; İbn Kesir, *es-Sîre*, I. 67-68.

Rivayetlere göre bunların bir kısmı Nuh kavmine aitti.<sup>309</sup> Bu putlara inananlar, onlar vasıtasıyla Allah'a yakın olacaklarını düşünüyordu.<sup>310</sup>

Uzre kabilesinin putu olarak bilinen *Vedd*, Dümetülçen-del'de bulunuyordu ve uzun boylu bir erkek şeklindeydi.<sup>311</sup> Amr b. Avf adlı kişinin ona bekçilik yaptığı, babası Avf'ın zaman zaman ona oğluya deve sütü gönderdiği, bu putun Tebük Seferi dönüşünde Hâlid b. Velid tarafından imha edildiği belirtilir.<sup>312</sup>

Mudar kabilesinin putu olan *Süvâ*, Batn-ı Nahle'deki Ruhât'ta bulunuyordu. Rivayete göre kabile mensupları ona en değerli hayvanlarını kurban ederdi.<sup>313</sup> Yemen'deki yüksek bir tepeye dikilen *Yegûs* ise Mezhic kabilesinin putuydu. At şeklinde olan *Ye'ûk* ise başta Hemedânlılar olmak üzere değişik kabilelerin tazim ettiği puttu.<sup>314</sup> Yemen'de yaşayan Himyerliler ise *Nasr* isimli bir puta tapıyorlardı.<sup>315</sup> Bunların yanı sıra Fels, Zülhalasa, Zülkeffeyn, Riyâm gibi değişik putlar da mevcuttu.<sup>316</sup>

*Fels*: İnsan şeklinde olan Fels, Tayy kabilesinin putuydu. Kabile mensupları belirli günlerde ona ibadet eder, önünde kurbanlar keser ve ona hediyeler sunardı. Bulunduğu mekân kutsal kabul edildiğinden burada bir suçluya bile dokunulmazdı. Bu nedenle suç işleyen veya canını tehlikede gören kişi buraya sığınarak kendisini emniyette sayardı. Hırsızlık yapanlar da çaldığı malı getirip onun önüne koyar ve ona bağışlanmış mal olarak zikrederek sahibinin almasını engellerdi. Daha sonra bu malları alıp götürürdü.<sup>317</sup>

309 İbnu'l-Kelbî, 29.

310 İbnu'l-Kelbî, 48.

311 Vedd'in bir eline kılıç bir eline de yay tutuşturulmuş ve iki parça elbise giydirilmişti. Keza önünde bayraklı bir kargı ve içinde de deriden ok torbası konulmuştu (İbnu'l-Kelbî, 49).

312 İbnu'l-Kelbî, 49.

313 İbnu'l-Kelbî, 50.

314 İbnu'l-Kelbî, 50.

315 İbnu'l-Kelbî, 51.

316 Geniş bilgi için bk. İbn Habîb, *el-Muhabber*, 311-319.

317 İbnu'l-Kelbî, 51.

İbnu'l-Kelbi'nin verdiği bilgilere göre Fels'in Sayfi adlı bir hizmetçisi, Uleym oğullarından Mâlik b. Kulsûm'un himayesindeki Kelbli bir kadının devesini çalıp az önce anılan yolla kendisi mal edinmek istemişti. Ancak, Mâlik, puta adanan deveyi alıp sahibine iade edince, insanlar onun put tarafından cezalandırılacağını düşünerek merakla beklemeye başladılar. Ancak, herhangi bir zarar gelmeyince, puta olan saygıları azaldı. Hatta bu olaydan sonra ona inananlardan Adı b. Hatem'in Müslüman olduğu söylenir.<sup>318</sup> Keza Mâlik b. Kulsûm da bu putu itibarsızlaştıran ilk kişi olarak nitelenmiştir.

*Zülhalasa*: Mekke ile Yemen yolu üzerindeki Tebâle'de bulunan Zülhalasa, beyaz bir taş olup başı taç şeklinde oyulmuştu. Has'am, Becile, Ezd ve Hevazin kabileleri ona tazimde bulunuyordu. Ziyaretçiler ona birtakım hediyeler sunup kurbanlar keserdi. Behile kabilesinden Umame oğullarının bu put için bekçilik yaptıkları söylenir. Ayrıca onun için bir mabet inşa edilmiş ve içine yerleştirilmişti.<sup>319</sup> Onu tazim edenler önemli bir karar alacakları zaman önüne gelip fal oku çekti. İstemediği gibi bir sonuç çıkarsa bunu puttan sayar ve öfkesini ondan çıkarırdı.<sup>320</sup> Mekke'nin Fethi'nden sonra Hz. Peygamber, Cerir b. Abdullâh el-Beceli'yi gönderip onu imha ettirmiştir.<sup>321</sup>

Rivayetlere göre Kureyş'in önem verdiği ve her yıl mutat bir şekilde ziyaret ettiği putlardan birisi, Cidde'deki Yenbu liman şehrinde bulunuyordu. *Buvâne* adlı bu putu ziyaret, büyük bir coşku ve bayram havasında geçerdi. Putun yanı başında toplanan ziyaretçiler onun üstün meziyetleri ve kutsallığına dair konuşmalar yaptıktan sonra, kurbanlar keser ve etlerini aralarında paylaşırlardı. Yaklaşık bir günlük merasimin ardından saç tıraşı yapılarak Mekke'ye dönülürdü.<sup>322</sup>

318 İbnu'l-Kelbi, 52.

319 Buhâri, "Da'vât", 19.

320 İbnu'l-Kelbi, 40, 46.

321 İbnu'l-Kelbi, 40-41.

322 İbn Sa'd, I. 158.

İddialara göre Ebû Talib, bu putu ziyaret için hazırlık yaptığı sırada Hz. Muhammed'i de götürmek ister, ancak putlardan hiç hoşlanmayan yeğeni gitmek istemez. Amcasının ısrarlarına dayanamayan Hz. Muhammed neticede onlarla birlikte gider. Fakat putun yanına geldikleri zaman Hz. Muhammed'in gözden kaybolup sırra kadem bastığını fark edince telaş içinde onu ararlar. Bir süre sonra Hz. Muhammed solgun ve endişeli bir yüzle çıkagelince, halaları merak içinde başma gelenleri öğrenmek isterler. İddiaya göre Hz. Muhammed tam puta yaklaşıp el süreceği zaman beyazlara bürünmüş uzun boylu bir adamın gelip kendisine engel olduğunu ve "Sakin puta el sürmel!" diye kendisini uyardığını söyler ve bu olaydan çok korktuğunu belirtir. Anlatılanlara göre bu hadiseden sonra Hz. Muhammed bir daha putlara yanaşmamış, aile fertleri de kendisini bu konuda zorlamamıştır.<sup>323</sup> Baştan aşağı senaryo olarak anlatılan bu hikâye, Hz. Muhammed'in peygamber olmadan önce ilahî koruma altına alındığını anlatma çabasından başka bir şey değildir. Ayrıca mezkûr rivayetin hiçbir inandırıcılığının olmadığını belirtmeliyiz.

### **Farklı İnanç Telakkileri**

Cahiliye döneminde Arap kabileleri arasında siyasi bir birlik olmadığı gibi, inanç açısından da bir birliktelikten söz edilemez. Bu itibarla Cahiliye dönemine ait olayların değerlendirilmesinde genelleme yapmak doğru değildir. Örneğin putperestlik yaygın olmakla birlikte, farklı kabilelerde değişik inanç telakkilerine rastlamak mümkündür.<sup>324</sup> Bunlar arasında putlara tapmayan ve vahdaniyete inanan Haniflerin varlığı dikkat çeker. Hatta arayış içerisinde olanlardan da söz edilmektedir.

Geleneksel Müslüman bilincinde Haniflik, Hz. İbrahim'in öğretisinin devamı olarak telakki edilir. Ancak, Hz. İbrahim'le Hz. Peygamber arasında yaklaşık 2.500 yıllık zaman farkı göz önünde bulundurulursa, bu inancın kabileden kabileye geçip silsileler hâlinde devam ettiğini söylemek zor gözükmektedir.

323 İbn Sa'd, I. 158.

324 Hafâci, *el-Hayâtü'l-edebiyye fi'l-asri'l-câhili*, 55.

Bazı çağdaş araştırmacılar bu nedenle mezkûr savın temelsiz olduğunu ve sonradan oluşturulduğunu söylerler.<sup>325</sup> Ancak, her ne olursa olsun Mekke'de monoteist anlayışın izlerinin olduğu kesindir.

Sözü edilen muvahhitlerin başında Zeyd b. Amr gelir.<sup>326</sup> Ayrıca Kus (Kays) b. Sâide,<sup>327</sup> Ümeyye b. Ebî Salt,<sup>328</sup> Varaka b. Nevfel,<sup>329</sup> Osmân b. Huveyris, Ubeydullâh b. Cahş<sup>330</sup> gibi isimler bu inanca mensup insanlar olarak zikredilir.<sup>331</sup> İbnu'l-Kelbî, tıpkı onlar gibi Maâd, Rebi'a ve Mudar oğulları arasında Hz. İsmail'in dinine bağlı bulunan birçok kimse olduğunu ve bunların Hz. İbrahim'in öğretisini devam ettirdiklerini söyler.<sup>332</sup> İsmi geçenler putlara tapmadıkları gibi, Cahiliye döneminin ahlaki çöküntüsüne de karışmayıp erdemli bir hayatı benimsemişlerdi.<sup>333</sup>

Özellikle Zeyd b. Amr, Kus b. Sâide veya Ümeyye b. Ebî Salt gibi muvahhitlerin başta Ukâz olmak üzere panayırlara giderek tevhid içerikli konuşmalar yaptıklarına dair dikkat çekici rivayetler nakledilmiştir.<sup>334</sup> Zeyd b. Amr'ın puta tapıcılıktan sakınmaları için insanları uyardığı ve tek olan Allah'a inanmaları gerektiği yönünde uyarılarda bulunduğu, putlar adına kesilen kurban etlerini yemediği, hatta yiyenleri eleştirdiği ve tevhid inancını teşvik eden konuşmalar yaptığı yönünde dikkat çekici rivayetler nakledilmiştir.<sup>335</sup> Hatta onun avuçları üzerine secde edip dua ettiğine (namaz kıldığına) dair haberler bulunmaktadır.<sup>336</sup> İbn Kesir, onun güneş battıktan sonra Kâbe'ye yönelerek iki rekât namaz kıldığını ve secdeye

325 Watt, 72-73.

326 Belâzurî, *Ensâb*, III. 287; İbn Sa'd, I. 162; Mes'ûdî, *Mürûcu'z-zeheb ve meâdînu'l-cevher*, nşr. M. M. Abdulhamid, Mısır 1964, I. 23-24; İbn Kesir, *el-Bidâye*, II. 237; Süheylî, I. 382.

327 Mes'ûdî, *Mürûc*, I. 23.

328 Mes'ûdî, *Mürûc*, I. 24.

329 Mes'ûdî, *Mürûc*, I. 27.

330 Mes'ûdî, *Mürûc*, I. 26.

331 Duğeym, 49.

332 İbnu'l-Kelbî, 29.

333 İbn İshâk, 95; İbn Sa'd, I. 162.

334 Hammûr, *Sûku Ukâz*, 105.

335 İbn Kesir, *el-Bidâye*, II. 240.

336 İbn Sa'd, I. 162; Süheylî, I. 382.

kapandığını, Kâbe'yi Hz. İbrahim'in kiblesi olarak nitelediğini söyler.<sup>337</sup> Hanif olarak nitelenen ve arayış içerisinde olduğu söylenen Varaka b. Nevfel<sup>338</sup> ve Osmân b. Huveyris'in ise Hıristiyanlığı benimsediğine dair haberler nakledilmiştir.<sup>339</sup>

Putperestler arasında da farklı inanç telakkilerine rastlanmaktadır. Örneğin putlara inanıp ahiret hayatını inkâr edenler,<sup>340</sup> öldükten sonra dirilmenin olmayacağına inanmayanlar,<sup>341</sup> cennet ve ceheennem olmadığını savunanlar vardı. Bu konu bizzat ayetlere bile yansımıştır.<sup>342</sup> Öldükten sonra dirilmeyi ve ahiret hayatını inkâr edenler Hz. Muhammed'e itiraz ederlerken, "Allah ölüleri asla diriltemeyecek" diye yeminler edip<sup>343</sup> "Kemiklerimiz un-ufak olduktan sonra yeniden mi dirileceğiz?" diye inkârda ısrar ediyorlardı.<sup>344</sup> Yine "Onlar 'Biz ve atalarımız ölüp toprak hâline geldikten sonra tekrar mı diriltileceğiz?' Bize yapılan bu tehditler atalarımıza da yapılmıştı. Bunlar eskilerin masallarından başka bir şey değildir." diyorlardı.<sup>345</sup> Kur'an, kıyamet saatini ve ahiret gününü inkâr edenleri tehdit ederken onlar için kızgın ateşler hazırlandığını belirtir.<sup>346</sup>

*Dehr*iler olarak isimlendirilen bir kısım müşrikler ise, "Biziz ancak zaman öldürür, zaman diriltir."<sup>347</sup> iddiasını dillendiriyorlardı. Zamanın öldürmesine vurgu yapılmakla birlikte, zaman inancından veya zamanın kutsiyetinden söz edilmez. Zamanın öldürmesi veya diriltmesiyle neyin kastedildiği de çok açık değildir. Muhtemelen ölüm veya hayatın zaman süreci içerisinde gerçekleşmesi, onların böyle bir kanaate varmalarında etkili olmuştur. Keza kaderci anlayışlarının<sup>348</sup> böy-

337 İbn Kesîr, *el-Bidâye*, II. 240.

338 Buhârî, "Ehâdisü'l-Enbiyâ", 21.

339 Duğeym, 49.

340 Hüd 11/7; Nahl 16/ 38; Mü'minûn 23/8-83.

341 En'âm 6/29.

342 İsrâ' 17/49-51; Sebe' 34/3-4, 7-8; Câsiye 45/24-25.

343 Nahl 16/38.

344 İsrâ' 17/49; ayrıca bk. Yâsin 36/78-79.

345 Neml 27/67-68; benzer muhtevadaki ayetler için bk. Saffât 37/16-17; Vâkı'a 56/47.

346 Furkân 25/11.

347 Câsiye 45/24.

348 el-Cârim, *Edyânü'l-Arab fi'l-câhiliyye*, 114.


le bir kanaate varmalarında etkili olduğu söylenebilir. Zira onlardan bazıları güç yetiremedikleri olayların vukuunu veya içinde buldukları koşulların oluşmasını kaderin bir cilvesi olarak değerlendiriyorlardı. Kur'an onlara seslenirken olup bitenlerin tesadüf olmadığına şöyle vurgu yapar:

*Sen onlara "Sizi yaşatan da öldüren de Allah'tır." söyle. Sonra O, geleceğinden hiç şüphe olmayan kıyamet gününde hepinizi bir araya toplayacaktır. Fakat insanların çoğu bu gerçeği kavrayamıyor.*<sup>349</sup>

Değişik ayetlerde de ölüm vaktinde erteleme veya öne alma olmayacağına işaret edilerek zamanı gelen herkesin öleceğine vurgu yapılmış ve bunun Allah'ın kudreti dâhilinde olduğuna dikkat çekilmiştir.<sup>350</sup> Keza hiçbir bireyin Allah'ın koyduğu yasalar gerçekleşmeden ölmeyeceğine,<sup>351</sup> insanı var edenin, ona rızık verenin, sonra öldürüp tekrar diriltecek olanın Allah olduğuna<sup>352</sup> ve karşı karşıya kalınan kötülüklerin de yine O'nun takdiri veya kudretiyle gerçekleştiğine dikkat çekilmiştir.<sup>353</sup>

Ahret inancını tamamen reddeden müşrikler dünyevi zevklerden faydalanmayı hayatın tek gayesi olarak görüyorlardı. Bu yüzden "...Hayat bu dünya hayatından ibarettir, öldükten sonra tekrar diriltilecek değiliz."<sup>354</sup> anlayışına sahiplerdi.<sup>355</sup>

Araplar arasında meleklerle,<sup>356</sup> şeytana, ruhlara, cinlere veya ay, güneş ve yıldızlar gibi gök cisimlerine inananlar da bulunuyordu.<sup>357</sup> Hatta iyi ruhlar ve kötü ruhlar şeklinde ayırım yaptıklarından bahsedilir.<sup>358</sup> Kimi müşrikler arasında ahi-

349 Câsiye 45/26.

350 Fâtır 35/11.

351 Âlu İmrân 3/145.

352 Rûm 30/40.

353 Tevbe 9/51.

354 En'âm 6/28.

355 Dâvûd, *Edyânu'l-Arab kable'l-İslâm*, 188; Mustafa Öztürk, "Kur'an'da İslâm Öncesi Arap Düşüncesinde 'Dehr' Kavramı", *OMÜİFD*, (sy: 16, 2003), 254-57.

356 Sebe' 34/40.

357 Dâvûd, *Edyânu'l-Arab kable'l-İslâm*, 186; Hüseyin Çelik, "İslâm Öncesi Mekke'de Ruh ve Cin İnancı", *Kur'an'ın Anlaşılmasına Katkısı Açısından Kur'an Öncesi Mekke Toplumunu* (Sempozyum 1-3 Temmuz 2011), 316, 319, 320, 323.

358 Günaltay, *İslâm'dan Önce Araplar ve Dinleri*, 67.

ret inancına sahip olanlar da vardı.<sup>359</sup> Özellikle Cahiliye dönemi şiirlerinde bu konuyla ilgili somut örnekler görülmektedir.<sup>360</sup>

Müşrikler melekleri dışı varlıklar kabul edip<sup>361</sup> onlarla Allah arasında soyca bir bağ olduğuna inanıyorlardı.<sup>362</sup> Hatta melekleri Allah'ın kızları olarak nitelendiriyorlardı.<sup>363</sup> Ataerkil bir toplum olan Arapların dışı varlık olarak telakki ettikleri melekleri Allah'ın kızları olarak nitelemeleri hayli ilginçtir. Çünkü onlar erkek çocuğa büyük önem verirdi. Soy erkeğe dayandırıldığı gibi, erkek çocukların çokluğu gücün bir göstergesiydi.<sup>364</sup> Buna mukabil kız çocuklar için aynı şeyi söylemek zordur. Aksine onlardan birisine kız çocuğu olduğuna dair bir haber verildiği zaman, bundan hiç hoşlanmazdı. Kur'an'ın ifadesiyle "yüzü kapkara kesilirdi."<sup>365</sup> Kız çocuğu olan müşrik baba, toplum içine çıkmaktan utanır ve bu nedenle çocuğu büyütme yerine diri diri toprağa gömmeyi bile düşünürdü.<sup>366</sup> Hatta kız çocuğunun öldüğünü duyan babanın bu haberden memnun olduğuna dair rivayetler bulunmaktadır.<sup>367</sup> Kız çocuklarını Allah'a nispet ederken<sup>368</sup> erkek çocukları gönül rahatlığıyla kendileri sahiplenirdi. Bunun yanı sıra dışı olduklarını düşündükleri putları da Allah'ın kızları olarak nitelemeleri ilginçtir.<sup>369</sup> Kur'an onların bu anlayışının saçma olduğunu belirtir ve özellikle Allah'a çocuk nispet etmelerini sert bir üslupla eleştirir.<sup>370</sup> Kur'an dışı olarak niteledikleri Lât, Menât ve Uzza gibi putlara tapmalarını şöyle eleştirir:

*Müşrikler Allah'ı bırakıp dışı olarak niteledikleri putlara tapıyorlar. Aslında onlar isyankâr şeytana tapıyorlar.*<sup>371</sup>

359 Dâvûd, *Edyânu'l-Arab kable'l-İslâm*, 188-89.

360 İbn Habîb, *el-Muhabber*, 322-323.

361 Necm 53/27.

362 Saffât 37/158.

363 İsrâ' 17/40; Saffât 37/149, 153; Zuhruf 43/16; Tûr 52/9; Necm 53/21-22.

364 Özeydin, "Arap-İslâm'dan Önce Araplar'da Sosyal ve İktisadi Hayat", III. 321.

365 Nahl 16/58.

366 Nahl 16/59.

367 Demircan, "Cahiliye Araplarında Kız Çocuklarını Gömerek Öldürme Âdeti", 16.

368 Nahl 16/57.

369 İbnu'l-Kelbi, 32.

370 Zuhruf 43/15.

371 Nisâ' 4/117.

*Hâlbuki Allah şeytanı lanetlemişti...*<sup>372</sup>

Araplar arasında meleklerin yanı sıra şeytan ve cinlere inananların varlığından da söz edilir. Daha önce işaret edildiği üzere Araplar Nahle'deki üç sıralı ağaçtan oluşan Uzza'nın, bunlar üzerinde yaşayan dişi şeytan olduğuna inanıyorlardı.<sup>373</sup>

Huzaa kabilesinin bazı kollarına mensup insanların cinlere taptıklarından bahsedilir.<sup>374</sup> Onların cinlere inandıkları hususu ayetlere bile yansımıştır. Kur'an Arapların melek veya cinlere tapmalarını şöyle eleştirir:

*Kıyamet günü Allah o inkârcuların hepsini bir araya toplayacak ve meleklerle "Size tapanlar bunlar mıydı?" diye sorulacak.*<sup>375</sup>

*Melekler de, "Rabbimiz! Seni tenzih ederiz. Sen yücelerden yücesin. Bizim dostumuz onlar değil sensin. Bilakis onlar cinlere şeytanlara tapıyorlardı, çoğu onlara inanıyordu."*<sup>376</sup>

Bir kısım Araplar cinleri yeryüzünde ikamet eden tanrılar olarak kabul ediyordu. Hatta bazıları ıssız yerde konakladıkları zaman cinlere sığınırdu. Bu inançları nedeniyle Kur'an'da yerilmişlerdir.<sup>377</sup> Cinleri Allah'a ortak koştukları gibi,<sup>378</sup> rüzgâr esmesi ve gök gürlemesi gibi tabiat olaylarında çıkan seslerin, çeşitli şekillere girdikleri sırada cinler tarafından çıkarıldığına inanıyorlardı.

Araplar aynı zamanda cinlerin gaipten haber verdiklerini düşünüyorlardı. Ancak, onlara göre herkes cinlerden haber alamazdı. Sadece kâhinler onlarla iletişim kurarak gizli bilgileri öğrenebilirdi.<sup>379</sup> Kâhinlerin bu şekilde gaybî bilgiyi elde ettiklerine inandıkları için onlara başvurdukları zaman belli bir ücret öderlerdi. Hz. Muhammed risaletini açıkladığı zaman, onun kendileri gibi sıradan birisi olduğunu ve gaybtan haber alamayacağını iddia etmişlerdi. Kur'an, Hz. Muhammed'i

372 Nisâ' 4/118.

373 İbnu'l-Kelbi, 35.

374 İbnu'l-Kelbi, 40.

375 Sebe' 43/40.

376 Sebe' 43/41.

377 Cın 72/6.

378 En'âm 6/100.

379 Mahmûd, *el-Arâb kable'l-İslâm*, 52.

kâhinlerle bir tutmamalarını belirtirken onun ağzından müşriklere şöyle seslenmiştir:

*Biz seni sırf müjdecî ve uyarıcı olarak gönderdik. O kâfirlere de ki: "Ben Allah'ın ayetlerini tebliğ etmeme karşılık sizden bir ücret istemiyorum. Dileğim, isteyen kimsenin Rabb'ine giden yola koyulmasıdır."*<sup>380</sup>

Halebi'nin verdiği bilgilere göre kimi Araplar, kuşlardan bilgi aldıklarına inanıyorlardı. Yolculuğa çıkma veya önemli bir karar alma gibi durumlarda, kuş yuvasının bulunduğu yere gidip kuşu kaçırlar; kuş kendilerine göre sağdan uçarsa o işin iyi neticeleneceğine, soldan uçarsa kötü neticeleneceğine inanırlar ve buna göre karar alırlardı.<sup>381</sup> Hz. Peygamber'in bu eylemi yasakladığı ve büyük günahlardan saydığına dair rivayet vardır.<sup>382</sup>

Kimi Araplar ise gök cisimlerinin kutsallığına inanıyordu. Aralarında güneşe, aya ve birtakım yıldızlara tapanlar vardı. Araplardaki yıldız inancının Harran kökenli olduğu söylenir.<sup>383</sup> Kur'an'da da onların güneş ve aya secde ettiklerine işaret edilir.<sup>384</sup> Araplar güneşe nispetle çocuklarına Abdüşşems (Güneşin kulu) adını verirdi. Hz. Peygamber'in büyük dedelerinden birisinin adının Abdüşşems olduğunu hatırlatmış olalım.<sup>385</sup>

Güneşe inananlar onun doğuşu, batışı ve tam ortada (zevâl) bulunduğu sırada, günün üç vaktinde kendilerince ibadet ederdi. Cahiliye dönemindeki ibadet şeklini andırması için bu vakitler İslam'da ibadet yapmanın uygun olmadığı kerahet vakitleridir.

Bazı Yemen kökenli kabilelerin güneşe, Kinâne kabilesinden bazılarının aya, Kureyş, Huzaa ve Lahm gibi kabilelerden bazılarının ise Şi'râ yıldızına inandıklarından bahsedilir.<sup>386</sup>

380 Furkân 25/56-57.

381 Halebi, I. 90.

382 Ebû Dâvûd, "Tıb", 23.

383 Duğeym, 137.

384 Fussilet 41/37.

385 İbn Hişâm, I. 70.

386 Hafâcî, *el-Hayâtü'l-edebiyye fi'l-asri'l-câhili*, 58.

Keza Zühre, Süreyya, Merkür (Utarid) Zuhâl, Ülker gibi yıldızlara inanan Araplar da vardı. Kur'an'da Şi'râ<sup>387</sup> (Sirius) yıldızına tazimde bulunanların varlığına işaret edilir. İki tane olduğunu düşündükleri bu yıldız, ışık kaynağıydı.<sup>388</sup> Anılan yıldız isimlerinin şiirlere bile konu olduğunu görüyoruz.<sup>389</sup> Öte yandan ay, güneş ve Zühre yıldızı üçlü tanrı inancı olarak da telakki edilirdi. Buna göre ay, tüm tanrıların en ulusu olarak kabul edilir ve baba tanrıyı simgelerdi. Güneş ana tanrıyı, yıldızlar ise oğul tanrıyı simgelerdi. Ay'ı güneşin eşi olarak görürlerdi.<sup>390</sup> Bu anlayışın çok eskilere dayandığından bahsedilmektedir.<sup>391</sup> Lât, Menât ve Uzza gibi tanrıların da güneşi temsil ettiklerine dair telakkilerden söz edilir.<sup>392</sup>

Bütün bunlara ilaveten az sayıda da olsa Mekke'de Ehl-i Kitabın varlığından bahsedilir.<sup>393</sup> Keza Yesrib'de Yahudi kabileleri ikamet etmekteydi.<sup>394</sup> Kuzeye göç eden kimi Arap kabileleri ise Hıristiyanlığı benimsemişlerdi. Fetihlerden sonra bu kabileler yavaş yavaş İslam toplumuna entegre olmuşlardır. Keza Bahreyn taraflarında yaşayan bazı kabilelerin İran dini olan Mecusiliği benimsediğinden bahsedilir.

Dini hayatın farklı boyutlarından da söz edilebilir. Başta Abdülmuttalib olmak üzere bazı Kureyşlilerin ramazan ayında Hira Dağı'nda inzivaya çekildikleri ve bu uygulamanın Kureyş arasında bir gelenek hâlini aldığı rivayet edilir.<sup>395</sup> Bir rivayete göre Hz. Ömer, Cahiliye dönemindeyken Mescid-i Harâm'da inzivaya çekileceğine dair adak adanmış, ancak yerine getirememişti. Müslüman olduktan sonra Hz. Peygamber'e gelip bu

387 Necm 53/49.

388 Bk. Çelikkol, 181-82.

389 Abdussamet Yeşiladağ, "Câhiliye'den Abbâsîlere Arap Şiirinde Yıldız Tasviri", *AÜFD*, (sy: 34, Erzurum 2010), 197.

390 Hüseyin eş-Şeyh, 201.

391 Cevad Ali, VI. 50 vd.

392 Şinasi Gündüz, "Cahiliye Dönemi Arap Politeizmine Nebatiler'in Etkileri", *Dinler Tarihi Araştırmaları-I* (Sempozyum, 8-9 Kasım 1996), 1998, 167.

393 Derveze, *Kur'an'a Göre Hz. Muhammed'in Hayatı*, I. 39.

394 Hafâci, *el-Hayâtü'l-edebîyye fi'l-asr'l-câhili*, 58.

395 Belâzuri, *Ensâb*, I. 92-93. Dindar bir kişi olarak nitelenen Abdülmuttalib'in, torunu Hz. Muhammed kaybolduğu zaman bulunması için Kâbe önünde Rabb'ine dua ettiği, kuraklığın yoğun olduğu zamanlarda yağmur duasına çıktığı gibi rivayetler de nakledilmiştir (İbn Sa'd, I. 90).

adağını hatırlatmış ve ne yapması gerektiğini sormuş, o da adağını yerine getirmesini önermiştir.<sup>396</sup> Hatırlanacağı üzere risaletten önceki birkaç yıldan itibaren Hz. Peygamber'in de bu geleneğe uyarak Hira'ya gittiği ve ramazan ayında burada inzivaya çekildiği bahsedilir.

Bütün bunların yanında Hz. İbrahim'in dini geleneğinin bir devamı olarak Kâbe avlusunda namaz kılanlardan bahsedilmektedir. Hatta bu konu ayetlere bile yansımıştır. Kur'an'ın ifadesiyle "*Onların Beyt (Kâbe) etrafındaki namazları ıslık çalmaktan ve el çırpılmaktan ibaretti...*"<sup>397</sup>

Bakara suresinde Kâbe'nin insanların sevap kazancakları toplanma yeri olduğuna işaret edildikten sonra, Hz. İbrahim'in makamının namazgâh edinilmesi için insanlara çağrı yapıldığına ve insanların da burayı namazgâh edindiklerine işaret edilmiştir.<sup>398</sup> Hac suresinde ise namaza durup rükû ve secde edenler için Kâbe ve etrafının temiz tutulması için Hz. İbrahim'e emir verilmiştir.<sup>399</sup> Keza İbrâhîm suresinde, Hz. İbrahim'in kendisinden sonra gelecek neslinin namaz, dua ve ibadetlerini hakkıyla eda etmeleri için Rabb'ine yakardığına yer verilir.<sup>400</sup> Ayrıca Kur'an, inkârda direnen müşrikleri uyarırken, daha önce kendilerine ilahî bilgi verilenlere Kur'an okunup anlatıldığında onların yüzüstü kapanıp secde ettiklerini belirttiğine göre Arapların secde etmekten haberdar olduklarını söylemek mümkündür.<sup>401</sup> Meryem suresinde ise Hz. İsa'ya yaşadığı sürece namaz kılmasının emredildiğine<sup>402</sup> işaret edilmiştir.

Referans gösterilen ayetler dikkate alındığında, formunda birtakım değişiklikler olsa da İslam'dan önce Arapların namaz ibadetinden haberdar olduklarını ve bu anlamda kıyam,

396 Ebû Dâvûd, "Eymân ve Nûzur", 23; İbn Mâce, "Kefaret", 18; ayrıca bk. Dârimî, "Nûzur ve Eymân", 1.

397 Enfâl 8/35.

398 Bakara 2/125.

399 Hac 22/26.

400 İbrâhîm 14/37.

401 İsrâ' 17/107.

402 Meryem 19/31.

rükû ve secde gibi hareketlerin onlar tarafından bilindiğini görüyoruz. İbn Ömer bazı Arapların Kâbe haremindedir ellerini çırparak namaz kıldıklarını ve secde eder gibi yanaklarını yere sürdüklerini naklederken onların yaptıkları hareketleri bizzat yanındakilere göstermiştir.<sup>403</sup> Keza Zeyd b. Amr'ın da her fırsatta tek olan Allah'a inandığını vurguladığı ve avuç içleri üzerine secde edip namaz kıldığına dair rivayetler nakledilmiştir.<sup>404</sup>

Namazın haricinde Arapların oruç tutmaktan da haberdar oldukları bizzat Kur'an'a yansımıştır. "... Sizden öncekilere farz kılındığı gibi oruç size de farz kılındı."<sup>405</sup> ayeti bu hususa işaret etmektedir.<sup>406</sup> Haddizatında Cahiliye döneminde Kureyş kabilesi mensuplarının aşure günü oruç tuttuklarına dair rivayetler nakledilmiştir.<sup>407</sup>

Namaz ve oruç gibi ibadetlerin yanı sıra, hac menasiki Araplar için ayrı bir öneme sahipti. Kâbe'ye saygı, onu tavaf etme, umre yapma, Arafat ve Müzdelife'de vakfe, kurban kesme gibi dini ritüeller sürdürülüyordu. Formunda kısmi değişiklikler yapılarak putperest gelenekler karıştırılmış olsa da İslam'ın geldiği dönemde hac ibadeti hâlâ devam ediyordu. Tavaf sırasında Araplar *Lebbeyk, Allahumme lebbeyk* nidalarıyla telbiyeler getiriyordu.<sup>408</sup> Tavafın tamamlanmasından sonra Safâ ve Merve tepeleri arasında sa'y yapılır, ardından İsaf putunun önünde kurbanlar kesilerek etleri dağıtılır ve kanı Kâbe'ye sürülürdü. Ancak, kurban kesenler bu etten yiyemezdi.

Haccın rükünleri olarak tavaf, itikâf, Safâ ve Merve arasında sa'y etme, Hacerü'l-Esved'e el sürme, Arafat ve Müzdelife'de vakfe uygulamaları aynen devam ediyordu. Bunların yanı sıra Araplar zaman içinde 'humus' adı altında hac ibadetiyle ilgili

403 Taberî, *Câmi'u'l-beyân 'an te'vîli âyi'l-Kur'ân*, Mısır 1968/1388, IX. 240-41.

404 İbn Hişâm, I. 148; İbn Kesîr, *el-Bidâye*, II. 239-240.

405 Bakara 2/183.

406 Taberî, *Câmi'u'l-beyân*, II. 131-32.

407 Müslim, "Siyâm", 116; Dârimî, "Savm", 46; Tirmizî, "Şemâ'il", 137.

408 İbnü'l-Kelbi, 26-27; İbn Habîb, *el-Muhabber*, 311, 312; İbn Kesîr, *es-Sîre*, I. 63.

birtakım yeni kurallar da ihdas etmişlerdi. Aşağıda ayrıca ele alınacak olan bu kuralların yanı sıra, az önce zikredilen hususlar dikkate alındığında, Araplar arasında İbrahimi dinin bazı izlerinin geleneklerinde var olduğu söylenebilir.

Görüldüğü üzere putperestlik yaygın olmakla birlikte, Mekke'de veya daha genel ifadeyle Hicaz bölgesinde, değişik inançlara mensup insanlar bir arada yaşıyordu. Hatta aynı kabile içinde bile farklı inanç mensuplarına rastlanmaktaydı. Mekke, âdeta çok inançlılığın yaşandığı bir şehir konumundaydı. Kabileler arasında siyasal alanda olduğu gibi, inanç konusunda da bir birliklilik yoktu. Dolayısıyla dinî veya siyasî konular dâhil Cahiliye dönemiyle ilgili dile getirilen hususlar hakkında genelleme yapmak doğru sonuçlara götürmez. Haddizatında Kur'an'da yer alan Cahiliye dönemine ait vurgular da genelleme yapmaya uygun değildir.<sup>409</sup>

Farklı dinî kanaatlerin mezcedildiği Mekke'nin dinî-kültürel vasatında insanlar dinî kanaatleri nedeniyle birbirinden ayrışmamıştı. Hatta bu anlayışın, değişik bölgelerdeki Araplar arasında da var olduğunu söyleyebiliriz. Örneğin İran sınır bölgelerine yerleşen Nemr, İyâd, Tağlib gibi kimi kabileler, Hıristiyanlığı benimsemekle birlikte, Mecusi Sâsânilerin hâkimiyetini kabullenmişlerdir.

Farklı dinî kanaatlerin tolere edilebilmesi Arapların çıkarlarına dokunmamakla doğru orantıydı. Mekkeliler ilk başta Hz. Muhammed'i fazla dikkate almamış, hatta onunla alay etmişlerdi. Ancak, onun öğretisi yayılma imkânı bulup bazı aristokratların çıkarlarını ve statülerini tehlikeye sokunca var güçleriyle düşmanlık göstermişler ve Mekke'yi ilk inananlara dar etmişlerdir. Dahası Hz. Muhammed dâhil tüm inananlar buradan hicret etmek zorunda kalmışlardır. Bir yoruma göre Arapların farklı dinî kanaatleri tolere edebilmeleri, düzenlerinin değişmemesi veya iktisadî çıkarlarının zarara uğramamasıyla doğru orantıydı.<sup>410</sup>

409 Mustafa Öztürk, *Cahiliyeden İslamiyet'e Kadın*, Ankara Okulu Yay., Ankara 2012, 17.

410 Çelikkol, 150.


Yukarıda işaret edildiği üzere Kureyşliler farklı dinî kanaatleri kendi iktisadi çıkarları için araç olarak bile kullanabilmişlerdir. Nitekim daha fazla ziyaretçi çekebilmek amacıyla farklı kabilelere ait putların Kâbe içerisine alınması bunun tipik örneğidir. Kimi şair veya ediplerin şiirlerinin Kâbe duvarına asılması da bu kabil örnek olarak zikredilebilir.

Son olarak şunu hatırlatalım ki dinî inancın bir yansıması olarak Araplar arasında sünnet olma,<sup>411</sup> ölüleri yıkayıp kefenleme,<sup>412</sup> cenaze namazı kılma,<sup>413</sup> cünüplük nedeniyle gusül abdesti alma ve bu hâldeyken Kâbe'yi tavaf etmeme,<sup>414</sup> Kâbe etrafında el çırpıp dua etme (namaz kılma), oruç tutma,<sup>415</sup> yağmur duasına çıkma gibi değişik ritüeller mevcuttu.<sup>416</sup> Kuraklığın yoğun olduğu bir dönemde Abdulmuttalib'in bazı Kureyşlileri alıp yağmur duasına çıktığı ve bu sırada Hz. Muhammed'in de dedesinin yanında bulunduğu rivayet edilir.<sup>417</sup>

Cenaze namazı sırasında ölünün yakını onun faziletlerini dile getirir ve "Allah sana rahmet etsin" diye dua ederdi. Bu tür uygulamalar yerine getirildikten sonra ölü defnedilirdi.<sup>418</sup>

### **Allah İnancı**

Erken dönem siyer müelliflerinden İbn İshâk (151/768), Araplar arasında değişik inançların varlığına işaret ettikten sonra, Kâbe söz konusu olunca hepsinin ona karşı büyük bir hürmet gösterdiklerini ve Hz. İbrahim'in hatırası olan hac ibadetine büyük önem verdiklerini söyler.<sup>419</sup> Yine erken dönem müelliflerinden İbn Habîb (245/860), Cahiliye dönemindeki Arapların putlara tapmakla birlikte, aynı zamanda gökleri, yeri ve bunlar arasındaki her şeyi yaratan Allah'a inandıklarını belirtir. Ayrıca tavaf yaparken Allah'ın eşi benzerinin ol-

411 Halebî, I. 88; el-Cârim, *Edyânû'l-Arab fi'l-câhiliyye*, 121.

412 el-Cârim, *Edyânû'l-Arab fi'l-câhiliyye*, 88.

413 İbn Habîb, *el-Muhabber*, 319, 320.

414 İbn Habîb, *el-Muhabber*, 319.

415 İbn Habîb, *el-Muhabber*, 311, 315, 319.

416 el-Cârim, *Edyânû'l-Arab fi'l-câhiliyye*, 70.

417 İbn Sa'd, I. 90.

418 İbn Habîb, *el-Muhabber*, 320.

419 İbn İshâk, 100.

madığına ve davetine icabet etmek amacıyla Beyt'i tavaf ettiklerine dikkat çekerek getirdikleri telbiyelerden örnekler verir.<sup>420</sup>

Cahiliye dönemi Araplarında Allah inancının varlığı biz-zat ayetlere yansımıştır. Ancak, onların tanrı inancı İslam akidesindeki Allah inancından çok uzak olduğu gibi aynı zamanda karmaşık ve çelişkiler arz eder. Örneğin Kur'an, onların en büyük yeminlerini Allah adına yaptıklarını,<sup>421</sup> sıkıntılı anlarında Allah'a yalvardıklarını,<sup>422</sup> melekleri Allah'ın kızları olarak nitelendirdiklerini,<sup>423</sup> Allah'a oğul ve kızlar isnat ettiklerini<sup>424</sup> haber verir. Onların Allah inancının mahiyet ve muhtevasına dair değişik ayetlerde şu açıklamalar yapılmıştır:

*Onların çoğu şirke bulaşmaksızın Allah'a inanmazlar.*<sup>425</sup>

*Onlara gökleri ve yeri yaratan kimdir diye soracak olursan kesinlikle "Allah'tır." diyeceklerdir...*<sup>426</sup>

*Ey Peygamber! Sen onlara "Gökleri ve yeri kim yarattı?" diye soracak olursan kesinlikle "Çok güçlü olan, her şeyi bilen Allah yarattı." derler.*<sup>427</sup>

*Ey Peygamber! Sen onlara de ki: "Yeryüzü ve oradaki varlıklar kime aittir? Eğer biliyorsanız söyleyin." Onlar "Allah'a aittir." diyeceklerdir... Yine onlara sor ki: "Yedi kat göğün ve arşın sahibi kimdir?" Onlar yine "Allah'tır." diyeceklerdir.*<sup>428</sup>

*Onlara "Yağmuru yağdıran ve bu sayede toprağı canlandıran kimdir?" diye sorarsan "Kesinlikle Allah'tır." derler.*<sup>429</sup>

*Sen onlara kendilerini kimin yarattığını soracak olursan kesinlikle "Allah yarattı." derler...*<sup>430</sup>

Ayetlere yansıyan açıklamalara bakılınca güçlü bir Allah inancının olduğu görülür. Fakat onlar putları da ilah kabul

420 İbn Habîb, *el-Muhabber*, 311.

421 En'am 6/109; Nahl 16/38.

422 Yunus 10/22; Ankebüt 29/65.

423 Necm 53/21.

424 En'am 6/100.

425 Yusûf 12/106.

426 Zümer 39/38; Lokmân 31/24.

427 Zuhruf 43/9.

428 Mü'minûn 23/84-87.

429 Ankebüt 29/63.

430 Zuhruf 43/87.

ediyorlardı. Başka bir ifadeyle onlar, doğrudan Allah'la iletişim kuramayacaklarını düşündükleri için putlar vasıtasıyla Allah'a ulaşacaklarını sanıyorlardı. Putlara tazimde bulunup kurbanlar veya hediyeler sunarak onları hoşnut ettiklerini ve bu yolla kendilerine şefaate edeceklerine inanıyorlardı. Nitekim "*Bunlar (putlar) bize Allah katında şefaateçi olacak*"<sup>431</sup> diyorlardı. Başka bir ayette ise "*Bizi Allah'a yaklaştırsın diye onlara inanıyoruz.*"<sup>432</sup> şeklinde gerekçeler ileri sürerler.

Müşrikler bir tehlikeyle karşılaştıkları zaman, putlara inandıkları hâlde doğrudan Allah'tan yardım isterler ve ona dua ederlerdi. Kur'an onların durumunu şöyle açıklar:

*Onlar gemiyle seyahat ederken fırtınaya yakalanınca, inançlarını şirkten arındırarak bütün içtenlikleriyle Allah'a yalvarıp yakarır- lar. Fakat Allah onları karaya çıkarıp kurtarınca bir de bakarsın ki yine ona ortak koşmaya başlamışlar.*<sup>433</sup>

Benzer bir hususa Yûnus<sup>434</sup> ve Lokmân<sup>435</sup> surelerinde de işaret edilmiştir. Tehlikeyle karşılaşan müşriklerin putları terk edip Allah'a yakarmaları, Allah inancının putların üzerinde olduğunu açıkça ortaya koymaktadır. Başka bir ifadeyle putlardan daha yüce bir Allah inancı olduğu kesindir. Watt bu inancı "Baş ilah" olarak niteler.<sup>436</sup>

Belâzurî'nin verdiği bilgilere göre, Zübeyr b. Avvâm Müslüman olunca, arkadaşı Ebû'l-Bahterî atalarının dininden ayrılması nedeniyle onu eleştirmişti. Zübeyr de karşılık olarak duymayan, görmeyen, hatta ne kendisine ne de başkalarına yararı veya zararı dokunmayan putlara tapıldığını hatırlatıp bunlara inanmanın anlamsızlığını söyleyince, Ebû'l-Bahterî "Biz sadece onlar bizi Allah'a yaklaştırsınlar diye putlara inanıyoruz." cevabını vermiştir.<sup>437</sup>

431 Yûnus 10/18.

432 Zümer 93/3.

433 Ankebût 29/65.

434 Yûnus 10/22-23.

435 Lokmân 31/31.

436 Watt, 62.

437 Belâzurî, *Ensâb*, IX. 421.

Zübeyr b. Avvâm'ın atalarının dininden ayrılmakla eleştirilmesi dikkat çekicidir. Hatırlanacağı üzere Kur'an'da da atalar dinine sürekli vurgu yapılmıştır. Cahiliye devrindeki farklı inanç telakkileri göz önüne alındığında, Arapların atalar dinine gösterdiği savunmacı reaksiyon nedeniyle Kur'an'ın onları yermesi,<sup>438</sup> şirk veya putperestlik anlayışına göre daha genel bir eleştiri niteliğindedir.<sup>439</sup> Zira kabilelerdeki farklı inanç telakkileri, her kabilenin kendi anlayışını veya 'atalar dinini' koruma reaksiyonu olarak değerlendirilebilir. Onlar için din, kabile inancıydı.<sup>440</sup>

Dikkat edilirse ayetlerde yer alan açıklamalarla az önceki rivayette dile getirilen hususlar benzer muhtevadadır. Araplarda var olan Allah inancı onların dinî veya gündelik hayatlarına da yansımıştır. Bunun en güzel örneği putlara nispetle çocuklarına isim verdikleri gibi, Allah adma nispetle de Abdullâh ismini kullanmalarındır. Örneğin Abdullâh b. Cüd'a, Hz. Peygamber'in halasının oğlu Abdullâh b. Cahş, onun kardeşi Ubeydullâh, Medine'deki münafıkların önde geleni Abdullâh b. Ubey en çok bilinenlerdir. Keza Hz. Muhammed'in babasının adı da Abdullâh idi.

Araplar Kâbe'yi Allah'ın evi (*beytullâh*) olarak kabul ettikleri için ona büyük hürmet gösteriyorlardı. Formunda bazı değişiklikler yapılmış olsa da, hac ibadeti onların dinî hayatında özel bir öneme sahipti. Kâbe'ye tazim, ona sonsuz saygı her zaman varlığını korumuştur. Onlar hac ibadeti sırasında telbiye getirirken Allah'ı anarlar ve "Buyur Allah'ım, buyur!" telbiyeleri eşliğinde Kâbe'yi tavaf ederlerdi.<sup>441</sup>

Cahiliye dönemi şiirlerinde Allah inancının sıkça vurgulandığına dair somut örnekler de bulunmaktadır.<sup>442</sup> Bazı şiirlerde İslam inancıyla tamamen örtüşen ifadelere rastlanmaktadır. Örneğin, insanın içinde olan veya gizlenmeye çalıştığı şeyleri

438 Mâide 5/104; Zuhruf 43/22-24.

439 Öztürk, *Cahiliyeden İslamiyet'e Kadın*, 19.

440 Adnan Demircan, "Kur'an'ın, Nüzul Dönemi Putperest Arapları İçin Kaynaklığı Üzerine" *İSTEM*, (yıl: 2, sy: 4, 2004), 58.

441 İbnu'l-Kelbi, 27.

442 Ezrakî, 238; ayrıca bk. Ali Bulut, "Cahiliye Şiirinde Bazı Dinî Motifler", *OMÜİFD*, (sy: 18-19, Samsun 2005), 218 vd.

Allah'ın bileceği, bunları hesap günü için bir kitaba kaydedeceği, Haniflik inancı dışındaki tüm inançların Allah katında yalan ve uydurma olduğu, Allah'ın tek ilah olduğu, doğmadığı ve doğrulmadığı, kullarını hesap gününde amellerine göre en güzel şekilde mükâfatlandıracağı, Allah'ın hiçbir ortağının olmadığı, kalplerde gizlenenleri bildiği, işler karıştığı durumlarda binlerce ilaha değil, tek Allah'a inanmak gerektiği konusunda hikmetli sözler dile getirilmiştir.<sup>443</sup> Bunların yanı sıra şiirlerde Allah adına yapılan yemin ve beddualar yer almaktadır.<sup>444</sup>

Ümeyye b. Ebî Salt'ın, şiirlerinde Allah ve ahiret inancına vurgu yaptığına dair birçok örnek bulunmaktadır. Ancak, onun İslam'a inanmadığı söylenir.<sup>445</sup> Hatta Hz. Peygamber'in onun hakkında "Şiirleri iman etti, ancak kalbi iman etmedi." şeklinde bir söz söylediğinden bahsedilir.<sup>446</sup>

Cahiliye dönemi Araplarının Allah inancına gösterdikleri saygı ve bağlılığın en çarpıcı örneklerini, Hz. Peygamber'in 35 yaşlarındayken Kureyş'in Kâbe'yi onarması sırasında da görmek mümkündür. Mekkeliler tamirat için güçleri oranında katkıda bulunmaya çağılırken, Allah'ın evine haram kazanç girmemesi ve bu yolla Allah'ı gücendirmemek için özel tedbir almışlardır. Örneğin hırsızlık, tefecilik veya fuhuş yoluyla kazananların yardımları kabul edilmemiştir.<sup>447</sup>

Kısacası onların çoğunda güçlü bir Allah inancı olduğu aşikârdır;<sup>448</sup> fakat bununla birlikte onlar putlara da tapıyorlardı. Her şeyden önce Mekkeliler kendilerini Allah'ın komşuları olarak niteliyorlar, hatta bu nedenle ayrıcalıklı oldukları-

443 Zekeriya Pak, "Cahiliye Arapları'ndaki Allah İnancının Kur'anî Boyutu", *CÜİFD*, (cilt: V, sy: 1, Sivas 2001), 312.

444 Bulut, 221-222.

445 Ömer Ünal, "İslam Öncesi Arap Şiirinde Bazı Dini Motifler", *Nüsha Şarkıyat Araştırmaları Dergisi*, (yıl: III, sy: 9, Bahar 2003), s. 186.

446 Tayâlisi, Süleymân b. Dâvûd el-Cârud, *Müsnedü Ebî Dâvûd et-Tayâli-sî*, thk. Muhammed b. Abdulmuhsin, Hicruttubae ve'n-neşr, byy., 1419/1999, II. 601 (no: 1367); İbn Ebî Şeybe, *el-Musannefu li İbn Ebî Şeybe*, thk. Muhammed Avvâme, Müessesetu Ulûmu'l-Kur'ân, Beyrut 2006/1426, VIII. 504 (no: 26533).

447 İbn İshâk, 84; İbn Hişâm, I. 124-25; İbn Sa'd, I. 145; Taberî, *Târîh*, II. 200.

448 Mevlüt Güngör, "Kur'an Bağlamında İslâm Öncesi Mekke Toplumunda Allah ve Ahiret İnancı", *Dini Araştırmalar Dergisi*, (cilt: 8, sy: 23), 14.

nı düşünüyorlardı. Her ne kadar Allah inancından bahsedilse de İslam'ın geldiği dönemde Arabistan'daki en yaygın dini inanışın paganizm olduğu kesindir.

### Haram Aylar ve Nesî Uygulaması

Araplar Hz. İbrahim'den beri devam edegelen bir uygulama olarak hac ibadeti ve devamındaki üç ayı kutsal kabul ederek bu aylarda kan dökülmesini yasak sayarlardı.<sup>449</sup> Araplar yılın dört ayını<sup>450</sup> *eşhuru'l-hurûm* (haram aylar) olarak kabul ederlerdi. Bunlar sırasıyla zilkâde, zilhicce, muharrem ve receb aylarıdır.<sup>451</sup> İlk üç ay peş peşe gelir. Ancak, receb ayının yeri farklıdır.<sup>452</sup> Bu aylar girdiğinde kan dökülmez, savaşlar durur; yağma, talan ve çapulculuk gibi kötülükler rafa kaldırılırdı. Serbest dolaşımın olduğu bu sürede insanlar güven içerisinde alışveriş yapıp ihtiyaçlarını karşılardı.<sup>453</sup> Bu nedenle panayırlar haram aylar girdiğinde kurulurdu.<sup>454</sup>

Nesî uygulaması haram ayların zamanını belirleme görevi olarak da isimlendirilebilir. Cahiliye geleneği olan haram aylar uygulaması Kur'an'da da benimsenmiştir.<sup>455</sup> Araplar hem güneş hem de ay takvimini kullanıyorlardı. Kamerî takvime göre bir yıl 354 günken, şemsî takvime göre 365 gündür. Ay ve güneşin hareketlerine bağlı olarak iki takvim arasında yılda 11 günlük bir fark vardır. Kamerî aylar her yıl 11 gün erken geldiği için üç yılda yaklaşık bir ay (33 gün) fark ortaya çıkar. Bu fark hac ibadeti ve haram ayların zamanının değişmesini beraberinde getirdiği için, bazen çok sıcak aylara veya hasadın olmadığı dönemlere denk geliyordu. Araplar daha fazla hacı adayının gelmesini sağlamak amacıyla, aylara müdahale ederek haram ayların yerini sabitler veya bir ay atlatırlardı.

449 Ezrakî, 274; ayrıca bk. Hüseyin Algül, "Haram Aylar", *DİA*, İstanbul 1997, XVI. 105.

450 Haram ayların içinde yer aldığı kamerî takvime göre ayların sırası şöyledir: Muharrem, safer, rabiu'l-evvel, rabiu'l-ahir, cumade'l-ülâ, cumade'l-ahir, receb, şa'ban, ramazan, şevval, zi'l-ka'de, zi'l-hicce.

451 Cevad Ali, VIII. 471.

452 Sabri Erturhan, "Haram Ayların Fıkhi Okunuşu", *İslâm Hukuku Araştırmaları Dergisi*, (sy: 13, 2009), 196-97.

453 el-Cârim, *Edyânü'l-Arab fi'l-câhiliyye*, 37.

454 Ezrakî, 275.

455 Tevbe 9/5, 36; ayrıca bk. Bakara 2/194, 217; Mâide 5/2, 97.

Böylece her üç yılda fazladan bir ay eklenerek ya da sabitleyerek aradaki zaman farklılığı giderilirdi. Nesî uygulamasının en önemli hedefi, daha çok katılımı sağlamak ve daha uzun süre serbest alışveriş yapma olanağı elde etmektir.<sup>456</sup>

Kusay b. Kilâb Mekke'ye hâkim olduktan sonra nesî sorumluluğunu Kureyş'in müttefiki olan Kinâne kabilesinin uhdesinde bırakmıştı.<sup>457</sup> İbn Habîb bu kabilenin dinî konularda karar veren konumunda olduğunu söyler.<sup>458</sup> Hamidullah bu kabile mensuplarının astronomiyle ilgili hesapları iyi bildiklerini iddia eder ve bu nedenle Kusay'ın nesî konusunda bilinçli bir tercih yaptığını söyler.<sup>459</sup> İbn Hişâm bu uygulamayı ilk başlatanın Huzeyfe b. Abd b. Fukeym olduğunu, İslam'ın yasakladığı sırada ise en son Benû Avf'dan Ebû Sümâme'nin bu görevi yerine getirdiğini belirtir.<sup>460</sup>

Nesî veya *kalammes* olarak isimlendirilen görevli, Kâbe avlusuna gelir ve halkın huzurunda kamerî takvimle şemsi takvim arasındaki farkı kaldırdığını ilan ederdi. Cahiliye döneminde yaygın bir şekilde başvurulanan nesî uygulaması, Tevbe suresinin 36-37. ayetleriyle yasaklanmıştır.<sup>461</sup> Ayrıca Hz. Peygamber de Veda Haccı sırasında bu uygulamanın kesinlikle kaldırıldığını belirtmiştir.<sup>462</sup>

Kureyş kabilesi *eşhuru'l-hurûm*un yanı sıra, kendi çıkarlarını korumak için *basl* uygulamasını da geliştirmişti.<sup>463</sup> Diğer Araplar sadece yılın dört ayından yararlanabilirken, Kureyş kabilesi geri kalan sekiz ayı da kendileri için haram aylar kategorisine sokup bu yolla yılın tamamında serbestçe ticaret yapabilme imkânı elde etmişti.<sup>464</sup>

456 İbn Hişâm, I. 28-29.

457 el-Cârim, *Edyânü'l-Arab fi'l-câhiliyye*, 43.

458 İbn Habîb, *el-Muhabber*, 156.

459 Hamidullah, *İslâm Peygamberi*, II. 845.

460 İbn Hişâm, I. 29.

461 Cevad Ali, VIII. 488.

462 İbn Habîb, *el-Muhabber*, 156-57; Ezrakî, 275; Hamidullah, *İslâm Peygamberi*, I. 39, II. 784-85, 857-58; Mustafa Fayda, "Nesî", *DİA*, İstanbul 2006, XXXII. 578-79.

463 el-Cârim, *Edyânü'l-Arab fi'l-câhiliyye*, 37.

464 Hamidullah, *İslâm Peygamberi*, II. 859.

### Humus veya Ahmesilik Kuralları

Ebrehe ordusunun Mekke'ye kadar gelip Kâbe'yi yıkmak istemesi ve hedefine ulaşamaması Araplar arasında derin izler bırakmış ve bu olayı büyük bir hadise olarak yorumlamışlardır. Hatta bu olay, "Fil Yılı'ndan önce" veya "Fil Yılı'ndan sonra" gibi ifadelerle tarihlendirmelere konu olmuştur. Ebrehe ordusunun hedefine ulaşamaması, Mekkelilerce ilahî müdahale olarak yorumlanınca, bu durum şehrin sakinleri olarak Kureyş için önemli bir prestij vesilesine dönüştürülmüştür. Hatta Kureyşliler, Allah'ın doğrudan kendilerine yardım ettiğini iddia etmişlerdir. Kâbe'ye ve hacılara hizmetleri nedeniyle zaten Arapların gözünde önemli bir konuma sahip olan Kureyşliler, Fil ashabının helakini Allah'ın kendilerine yönelik yardımı olarak yorumlamalarından sonra bir kat daha fazla itibar kazanmışlardır. Zira her fırsatta Mekke'nin sakinleri olarak Allah'ın evinin koruyucuları olduklarını, bu nedenle de Allah'ın kendilerine yardım ettiğini iddia ediyorlardı.<sup>465</sup>

Fil ashabının helakinin Kureyş'e kazandırdığı itibarla ilgili Mekke tarihçisi Ezrakî şunları söyler: Allah, Habeşlilerin Mekke'ye girmesine engel olup onları helak edince, Araplar Kureyşlileri yüceltti ve onlara saygıyı artırdı. Kureyş hakkında dediler ki: "Onlar ehlullahıdır. Bakın Allah Kureyş'i koruyup düşmanlarını öldürdü ve onları düşmanlarının sıkıntısından kurtardı."<sup>466</sup> Fil ashabının helakinden sonra Arapların Kâbe'ye olan saygıları bir kat daha arttı.<sup>467</sup> Meşâir-i harama ve haram aylara olan hürmet duyguları daha kabardı. Onlar Kureyş'in dinini, dinlerin en hayırlısı ve Allah'ın en sevdiği din olarak görmeye başladılar.<sup>468</sup>

465 Dikkat edilirse İslam fetihleri döneminde de benzer bir telakkiden hareketle, Araplar kendilerini son dinin temsilcileri olarak görüp ayrıcalıklı bir konumda olduklarını düşünüyorlardı. Bu anlayış özellikle Emeviler döneminde Arap olmayan Müslümanlara (*mevâlî*) karşı uygulanan ayrımcı politikayla kendisini iyici açığa vurmuştur (İsrafil Balcı, *İlk İslâm Fetihleri ve Savaş-Barış İlişkisi*, Pınar Yayınları, İstanbul 2011, 289-299).

466 Ezrakî, 228.

467 Ezrakî, 263, 264, 265, 266, 267.

468 Ezrakî, 265.


Rivayette sözü edilen “Kureyş’in dini” nitelemesi, hac ibadetiyle ilgili Kureyş’in belirlediği kuralları ifade eden ve ‘humus’ olarak isimlendirilen kaideler için kullanılan bir tanımlamadır.<sup>469</sup> Az önce de işaret edildiği üzere Fil ashabının helakinden sonra Kureyş’in Araplar nezdindeki itibarı daha da artınca,<sup>470</sup> Mekke’de ikamet etmeleri nedeniyle kendilerini *cârullâh* (Allah’ın komşuları) veya *ehlullâh* (Allah dostları) gibi sıfatlarla tanımlamaya başladılar. Bu olayla birlikte Allah katında özel bir statülerinin olduğunu iddia ederek hac ibadetiyle ilgili birtakım kurallar ihdas ettiler. *Humus* veya *ahmesûk* olarak zikredilen kurallara göre Kureyşliler, kendilerini ayrıcalıklı gördükleri için hac ibadeti ve Kâbe’yi ziyaretle ilgili yerine getirmeleri gereken bazı yükümlülükleri kaldırıp kendilerine kolaylık sağlamışlar; buna mukabil dışarıdan gelenler içinse önemli yaptırımlar ve ciddi kısıtlamalar getirmişlerdir. Bu nedenle *humus* kaideleri Kureyş’in dini olarak nitelenmiştir.<sup>471</sup>

İbn İshâk’ın verdiği bilgilere göre, *humuslular* Hz. İbrahim’in neslinden geldiklerini, kendilerini Mekke’nin sakinleri, *harem* ehli, Kâbe’nin sorumlusu ve bekçileri olarak gördüklerini, hiçbir Arabın kendilerinin Allah katındaki üstün mertebelerine erişemeyeceğini iddia ediyorlar<sup>472</sup> ve anılan nedenlerle ayrıcalıklı olduklarını düşünüyorlardı.<sup>473</sup> Dolayısıyla *haremî* koruma ve tazim hususunda başkalarının kendileri gibi haklara sahip olmadıklarını iddia diyorlardı.<sup>474</sup> Ezrakî’nin verdiği bilgilere göre onlar kendilerini şöyle tanımlıyorlardı: “Biz Allah’ın ehliyiz, İbrahim’in nesli ve Beytullâh’ın idarecileri olup Harem’in sakinleriyiz. Araplardan hiç kimse bizim mertebemize sahip değildir. Araplar bize verdikleri değeri başka hiç kimseye vermezler.”<sup>475</sup> Fil olayının da etkisiyle, Araplar

469 Tirmizi, “Hac”, 53.

470 Ebubekir Ahmed b. Hüseyin el-Beyhâkî, *Delâilü’n-nübüvve*, thk. Abdulmu’ti Kal’acı, Dâru’l-kutubi’l-ilmîyye, Beyrut, ty., I. 85.

471 Ezrakî, 266; ayrıca bk. M. Şevket Kotan, “Câhiliye Dönemi Mekke Dini: Ahmesîlik”, *Kur’ân’ın Anlaşılmasına Katkısı Açısından Kur’ân Öncesi Mekke Toplumunu* (Sempozyum Bildirileri, Temmuz 2011), 178-79.

472 İbn İshâk, 76.

473 Ezrakî, 265, 266; İbn Sa’d, I. 72.

474 İbn İshâk, 80-81.

475 Ezrakî, 265-66.

arasında itibarları artınca, Kâbe üzerindeki belirleyicilikleri ve aldıkları kararlar daha bağlayıcı oldu.

Kendilerini *humus* ehli olarak konumlandıran Mekke sakinleri, ihrama girdikten sonra süt içmez, süt ürünleri yemez, yağ eritmez, saç ve tırnak kesmez, avlanmaz ve kadınlara yaklaşmazdı. Keza deve yününden yapılmış çadırlarda oturmaz,<sup>476</sup> sadece deri çadırlarda gölgelenirler, evlerine kapılarından girip çıkmaz, kapı eşiğinden geçmeyi haram sayar, harem sınırları dışında kaldığı için haccın rükünlerinden olan Arafat ve Mina'ya gitmez, güneş ufka yaklaşınca kadar Nemr'de kalırlar ve ardından Müzdelife'ye giderlerdi.<sup>477</sup> İbn İshâk'ın verdiği bir bilgiye göre *humus* grubu Müzdelife'de vakfeyken diğer insanlar Arafat'ta dururdu.<sup>478</sup>

*Humus* dışında kalanlar ise *hille*<sup>479</sup> ehli olarak nitelendirilmişlerdir. Bu, dışarıdan Mekke'ye gelen Arapları tanımlayan bir kavramdır. Müslim'deki bir hadis kaydına göre *humus* ehli, sadece Kureyşliler ve onların neslinden olanlardan müteşekkildi.<sup>480</sup> *Hille* ehli Kureyş'in belirlediği kurallara göre hac menasikini yerine getirirken birtakım haklardan yoksundu ve belirlenen kurallara uymak zorundaydı.<sup>481</sup> Bunların haricinde bir de *tıls* diye anılan üçüncü bir gruptan söz edilir.<sup>482</sup> Daha çok Yemen, Hadramut, Ak ve İyâd kabilelerinden müteşekkil olan bu grup, *hille* mensuplarıyla birlikte vakfe yapar, evlerine kapılarından girer ve Kâbe'yi çıplak tavaf etmezdi.

*Hille* grubu Arafat'ta vakfe yapıp Müzdelife'ye giderken, *humuslular* gitmezdi.<sup>483</sup> Ayrıca beraberlerinde getirdikleri yiyecekleri harem sınırları içine sokamazlardı. Keza üzerlerindeki elbiseyle de tavaf yapamazlardı. Tavaf yapabilmeleri için ya *humuslulardan* ödünç elbise temin etmeliydiler ya

476 Mukâtil b. Süleymân, I. 159.

477 Ezrakî, 266-67, 270-71, 272; İbn Sa'd, I. 72; Recep Uslu, "Hums", *DİA*, XVIII. 364.

478 İbn İshâk, 76; Müslim, "Hac", 152.

479 İbn Sa'd, I. 72.

480 Müslim, "Hac", 152.

481 Ezrakî, 267, 268.

482 Öztürk, 234.

483 İbn Habîb, *el-Muhabber*, 319.

da satın almalıydılar.<sup>484</sup> Aksi hâlde Bâbü's-Selâm'dan içeri girdikten sonra kadın-erkek ayrımı yapılmaksızın üzerlerindeki elbiseleri çıkarıp anadan üryan tavaf yapmak zorunda kalırlardı. Zira günah işledikleri elbiselerle Kâbe'yi tavaf edemeyeceklerine inanıyorlardı. Keza tavafı birlikte bütününüyle günahlarından arındıklarını düşünüyorlardı. Ayrıca harem alanına yiyecek sokamadıklarından humusluların verdikleriyle yetinmek durumundaydılar.<sup>485</sup> Elbise temin edemeyenler toplum içine çıkamadıkları için genelde geceyin tavaf yapmayı tercih ederlerdi.<sup>486</sup>

Kâbe'yi çıplak tavaf zorunda bırakılan hille grubunun ciddi sıkıntı çektiği, özellikle de kadınların zaman zaman tacizlere maruz kaldıklarından bahsedilir. Mekkeli gençler gözlerine kestirdikleri kadınları takip edip tavaf sırasında onları taciz ederdi. Bu konuyla ilgili Ezrakî ilginç anekdotlar anlatır.<sup>487</sup> Onun verdiği bilgilere göre, bir kez çıplak tavaf eden bir daha tavaf yapacağı zaman bu kısıtlamadan kurtulmuş olurdu.<sup>488</sup>

Elbise temin eden veya satın alanlar şehirden ayrılacakları zaman bunları beraberlerinde götüremezdi. Bir daha kullanılmayan bu elbiseler çürümeye terk edilirdi. Bu kısıtlama yabancılar için ciddi bir ekonomik külfet getirirken, yerliler için de iyi bir rant kaynağıydı. Dışarıdan Mekke'ye gelenler bu tür muameleye tâbi tutulurken *ahmes*ler Kâbe'yi elbiseyle tavaf ederdi.<sup>489</sup>

*Humus* grubu olan Mekkeliler, ihdas ettikleri bu kurullarla kendileri için önemli ölçüde maddi kazanç sağlamıştı. Üstelik bu kaideler *hille* grubu tarafından da kabul görmüştü. Bu maddi kazanç hac ibadeti öncesi ve sonrasında belli yerlerde kurulan panayırdaki alışveriş sayesinde daha da pekiştirilirdi. Sözü edilen hususlar dikkate alındığında Ebrehe'nin

484 Ezrakî, 267, 268.

485 Ezrakî, 263.

486 İbn Sa'd, I, 72.

487 Ezrakî, 268, 269.

488 Ezrakî, 268, 272.

489 İbn İshâk, 75-76.

Kâbe'yi yıkıp San'a'yı çekim merkezi hâline getirme amacının muharrik unsurları daha kolay tahmin edilebilir.

Fil ahabının başına gelen helakle *ahmesilik* arasında doğrudan bir ilişki kurulmuşsa da<sup>490</sup> tarihsel gelişmelere bakıldığında bu ilişkilendirme kısmen problemliliği gibi. Çünkü Mekke'ye gelen hacılara hizmet nedeniyle Kureyş'in Araplar nezdinde zaten ciddi bir saygınlığı vardı. Hz. İbrahim'in hatırası olarak gördükleri Beytullâh'ın kutsiyetinin de etkisiyle, Kureyş kendisini zaten ayrıcalıklı görürken, Fil hadisesinden sonra bu statüsünü daha da pekiştirmiş ve mezkûr olay kendilerine müthiş bir imkân sağlamıştır. Üstelik her ne kadar ahmesiliğin doğrudan Fil olayıyla irtibatından söz edilse de aslında bu anlayışın daha eskiye dayandığını görüyoruz.<sup>491</sup>

Kureyş'in *humus* adı altında ihdas ettiği kurallar ayetlere bile konu olmuştur. Ancak, Kur'an-ı Kerim Cahiliye dönemi uygulaması olan *humusu* ve ihdas edilen kaideleri yasaklamıştır. İlgili ayetlerde konu şöyle dile getirilir:

*Ey Âdemoğulları! Kâbe'yi tavaf edeceğiniz her vakit elbiseslerinizi giyin, edep yerlerinizi örtün. (Hac esnasında daha çok sevap kazanmak için yememezlik etmeyin.) Yiyin, için fakat size helal olan yiyecekleri kendi kendinize yasaklayıp haddi aşmayın. Allah haddi aşanları sevmez.*<sup>492</sup>

*Resulüm! Sen onlara de ki: "Allah'ın kulları için yarattığı giysileri, temiz ve helal yiyecekleri kim haram kılabilir?" Yine de ki: "Bütün bunlar bu dünyada müminlerin hakkıdır. Kıyamet gününde ise yalnız onlara verilecektir." İşte biz ayetlerimizi böyle ayrıntılı açıklıyoruz. Ancak bunu anlayacak olanlar bilgi sahibi kimselerdir.*<sup>493</sup>

*(Hac esnasında ticaretle uğraşarak) Rabbinizin lütfedeceği nasibi aramanızda bir sakınca yoktur. Arafat'tan dalgalar hâlinde indiğinizde Meşair-i Harâm'da (Müzdelife) Allah'ı anın. Fakat onu, size öğrettiği şekilde anın. Çünkü siz daha önce şaşırmış hâldeydiniz. Onu nasıl anacağınızı bilmiyordunuz.*<sup>494</sup>

490 Ünal Kılıç, "Dini İçerikli Ekonomik Bir Kavram: Humus", *CÜİFD*, (cilt: VIII/1, Sivas 2004), 83.

491 Duğeym, 94, 96; Kotan, 178-179.

492 A'râf 7/31.

493 A'râf 7/32.

494 Bakara 2/198.

*(Ey Kureyşliler! Üstünlük taslayıp hacda ayrı hareket etmeyin) Siz de diğer insanlarla birlikte (Arafat'tan) dalga dalga yürüyün ve (hacda farklı bir uygulama icat ettiğiniz için) Allah'tan bağışlanma dileyin. Şüphesiz Allah Gafûr'dur. Daha önce yaptığımız bu tür günahlarınızı bağışlar, Rahîm'dir; kullarına karşı daima şefkatli ve merhametlidir.*<sup>495</sup>

Humus kuralları hicrî 9. yıla kadar devam etmiştir. Bu yılda nazil olan Tевbe (Berâe) suresiyle birlikte kaldırılmıştır. Hatırlanacağı üzere Hz. Peygamber, Hz. Ali'yi gönderip Kureyşlilerin kendileri için ihdas ettikleri kurallar ve/veya yabancılar getirdikleri kısıtlamalar ilga edilmiştir.<sup>496</sup> Kur'an'ın yasakladığı bu tavaf şekline karşı onlar şu gerekçeyi ileri sürmüşlerdi:

*Onlar bir ahlaksızlık yaptıkları zaman "Biz atalarımızı bu işi yaparken bulduk, zaten Allah da bize böyle emretmiştir." derler. Sen onlara "Allah çirkin işleri yapmayı emretmez, siz bilmediğiniz ve aslı astarı olmayan şeyleri mi Allah'a isnat ediyorsunuz?" söyle.*<sup>497</sup>

Dikkat edilirse Hz. Peygamber Mekke'yi fethettiği zaman müşriklerin kendi anlayışlarına göre Kâbe'yi tavaf etmelerini hemen yasaklamamıştır. Hatta müşriklerle Müslümanlar kendi inançları doğrultusunda birlikte tavaf yapmışlardır.<sup>498</sup> Bir süre daha onlar kendi belirledikleri kurallara göre tavafa devam etmişler, fakat zamanı gelince nazil olan ayetlerle birlikte hac ibadeti asli formuna döndürülmüştür.

Cahiliye döneminde Arapların umre veya hac sırasında evlerine kapı yerine arka taraftan açtıkları bir gedikten girdiklerine dair ilginç bir gelenek olduğundan söz edilir.<sup>499</sup> Anlatılanlara göre umre veya hac ibadeti sırasında *ahmesîler* gibi *hille* grubu da deri çadırlarda kalıyorlardı.<sup>500</sup> Ancak, bu süre içerisinde gökyüzüyle kendi aralarında perde edinmek

495 Bakara 2/199. Ayet mealleri için bk. Abdulkadir Şener-M. Cemal Sofuoğlu-Mustafa Yıldırım, *Yüce Kur'an ve Açıklamalı-Yorumlu Meâlî, Diyanet Vakfı*, İzmir 2011.

496 İbn İshâk, 80; Ezrakî, 278.

497 A'râf 7/28.

498 Ezrakî, 277.

499 Taberî, *Câmi'u'l-beyân*, II. 187.

500 Ezrakî, 271.

istemediklerinden, barnaklarına veya evlerinin çatılarına bir gedik açıp ihramlı oldukları süre içerisinde buradan içeri giriyorlardı.<sup>501</sup> Cahiliye geleneği olarak nitelendirilen bu uygulama, Bakara suresinin 189. ayetiyle ilga edilmiştir.<sup>502</sup>

Konuyla ilgili yapılan yorumlarda, umre yapmak için ihrama girdikten sonra herhangi bir sebeple yola çıkmayıp bir süre oyalananların, evlerine kapı yerine arkadan açtıkları gedikten girdiklerinden bahsedilir. Bazı rivayetlere göre ise Araplar hac dönüşünde evlerine kapı yerine bacadan girerlerdi. Benzer veya farklı gerekçelerden söz eden yorumları, özellikle klasik tefsir kaynaklarında ilgili ayetin açıklamalarında görmek mümkündür. Her ne kadar Cahiliye döneminde böyle bir gelenekten söz edilmiş ve bu husus Bakara suresinin 189. ayetiyle irtibatlandırılmışsa da ilgili ayetin muhtevası dikkatle okunursa bu yorumların bir kısmının problemliliği görülmür. Konunun netleşmesi için ayetin muhtevasını hatırlatmak istiyoruz:

*Ey Peygamber! Sana ayın aldığı değişik şekiller hakkında soruyorlar. Onlara de ki: "Ayın değişik şekiller alması, insanlara vakitleri ve haccın zamanını bildirir." Bilin ki Peygamber'e böyle ilgisiz soru sormak iyilik değildir. Asıl iyilik, sorumlu hareket etmektir. Öyleyse bilinçli davranın ki kurtuluşa eresiniz.*<sup>503</sup>

Ayette evlere arkadan girmenin yanlışlığına işaret eden açıklama, farklı şekillerde yorumlanmıştır. Özellikle bu açıklamanın hemen öncesinde Hz. Peygamber'e ayın aldığı şekiller hakkında soru sorulması ve hemen akabinde farklı bir konuya geçilmesi, sözü edilen yorumların ortaya çıkmasında başat rol oynamıştır. Oysa "evlere arkadan girme" ifadesiyle kastedilen husus, bize göre yaygın olarak kabul edildiğinden farklı bir bağlamdadır. Dikkat edilirse burada Hz. Peygamber'e astronomiyle ilgili bir soru sorulduğundan bahsedilmektedir. Ayetin devamı ise farklı bir konuya geçmektedir. Kanaatimizce "evlere arkadan girmek" ifadesi ona bu tür soru sorulmasının

501 Ezrakî, 272; Taberî, *Câmî'u'l-beyân*, II. 187-88.

502 Avcı, *Muhammedü'l-Emîn*, 38-39.

503 Bakara 2/189.

anlamsızlığına yönelik bir açıklama olmalıdır. Dolayısıyla burada Hz. Peygamber'e din konusuyla ilgili soru sorulması gerektiğine dair vurgu söz konusudur. Bu itibarla ayette geçen *bi-en te'tû'l-buyûte min zuhûrihâ* (evlerinize arkasından değil kapısından girmeniz) ifadesi, bir olaya veya konuya tersinden yaklaşmak anlamında bir deyim olarak anlaşılmalıdır.<sup>504</sup> Nitekim müfessir Râzî, "evlere arkadan girmenin" bir deyim olduğunu ve bunun Araplar arasında "işe kapısından girmek gerektiği" şeklinde kullanıldığını söylemektedir. Ona göre ayetteki maksat zahiri mana değil, yanlış kişiye yanlış soru sorulmasıdır.<sup>505</sup>

Kimi yorumlarda ise ayetteki mananın kadınlarla meşru cinsel ilişki kurmaktan kinaye olarak "konuya tersinden yaklaşmamak" anlamında bir deyim olduğu ifade edilmiştir. Ancak bu yorumun tutarlı olmadığını düşünüyoruz. Bize göre Kur'an âdeti adres aramak için yanlış kapı çalındığından bahsederek, Peygamber'e alakasız soru sorulmaması gerektiğini anlatmak istemiştir. Bu itibarla sanıldığı gibi ayetin Cahiliye dönemindeki bir geleneği ilga etmesiyle ilgisinin olduğunu düşünmüyoruz.<sup>506</sup>

Şunu da hatırlatalım ki kimi rivayetlerde iddia edildiği üzere, Cahiliye döneminde ihramlıyken evlere kapıdan girmeyeyle ilgili bir kısıtlamadan söz edilmez. Kaldı ki sonuçta eve girildiğine göre kapıdan, bacadan veya arka taraftan girmenin hiçbir mantığı yoktur. Dolayısıyla bu ayette anlatılmak istenen husus, bize göre Hz. Peygamber'e kendi sorumluluk alanıyla ilgili soru sorulmasıdır.

504 Bk. Şener ve dğl., *Yüce Kur'an ve Açıklamalı-Yorumlu Meâli*, Bakara 2/189. ayetle ilgili açıklama s. 28.

505 Fahrüddin Râzî, *Tefsîr-i Kebîr; Mefâtihu'l-ğayb*, çev. Suat Yıldırım ve diğl., Akçağ, Ankara 1995, IV. 424.

506 Daha detaylı açıklama için, ilgili ayete verilen mana hakkında Sait Şimşek tarafından yapılan müzakereye bk. Sait Şimşek, "Müzakere", *Tarihin Önemli*, ed. M. Mahfuz Söylemez, Ankara Okulu Yay., Ankara 2013, 261-64.


## BÖLÜM I

### SOYU, AİLESİ ve ÇOCUKLUĞU

#### Giriş

Hız. Muhammed'in soyu ve ailesi hakkında hayli detaylı ve abartılı rivayetler bulunmaktadır. Hatta bu konuda müstakil eser bile kaleme alınmıştır.<sup>1</sup> Anlatılanlar daha çok onun üstün ve tertemiz bir soydan geldiği iddiasını<sup>2</sup> temellendirebilme çabasına yönelik bir görüntü arz eder.<sup>3</sup> İddialar bazen öylesine ileri boyutlara taşınır ki Kur'an-ı Kerim'in bütünüyle beşer olarak tanıttığı Hız. Muhammed<sup>4</sup> insanüstü bir peygambere dönüştürülür.<sup>5</sup> Birçoğunun muhtevası hayli zayıf olan bu rivayetlerin ekseriyeti, çağdaşlarından ziyade iki üç kuşak sonraki Müslümanlar tarafından geriye dönük olarak derlenen haberler özelliği taşır.<sup>6</sup>

Hız. Muhammed'i yüceltmeye yönelik bir gayeyle kaynaklara sokuşturulan bu rivayetler, genelde sorgulama gereği duyulmaksızın siyerin veya onun hayatının kesitleri olarak sunulur. Bu konuda özellikle klasik siyerci ve tarihçilerin önemli bir sorumluluk payları vardır. Zira Resülüllah'ın hayatıyla ilgili rivayetleri eserlerine alırlarken, bunların muhtevalarının ne derece gerçekçi haberler içerdiklerine dikkat etmemişlerdir. Rivayetlerin iç tutarlığı, inandırıcı olup olmamaları veya vahye göre konumlar tamamen göz ardı edilmiştir. Siyere dair bu

- 1 Cemâluddîn Yûsuf b. Hasan b. Abdülhâdi el-Makdisî, *eş-Şeceretu'n-Nebevîyye fi nesebi hayru'l-bertiyye*, şrh. Ahmed Selâhaddîn Ahmed, Dâru Hıra, Kahire 1997.
- 2 Nûveyri, II. 372; M. Asım Köksal, *Hız. Muhammed (as.) ve İslâmîyet; Mekte Devri*, İrfan Yayınları, İstanbul 1977, 19; Muhammed Ravvâs Kal'acî, *Dirâsetü Tahlîliyyeti's-şahsiyyeti'r-Resûl Muhammed*, Dâru'n-nefâis, Beyrut 1988, 96.
- 3 İbn Sa'd, I. 61; Beyhâkî, *Delâilü'n-nübüvve*, I. 165.
- 4 Kehf 18/111. Bk. Âlu İmrân 3/144; En'am 6/14-17, 50; A'râf 7/188; Yûnus 10/49; Nahl 16/43-44; Kehf 18/110-111; Enbiyâ 21/34; Hac 22/52-54; Fussilet 41/6; Ahkaf 46/9.
- 5 Balcı, *Hız. Peygamber ve Mucize*, 74-96.
- 6 İbn Habîb, *el-Munemmak*, 22.

bakış açısı geleneksel siyer anlayışının genel problemi olarak karşımıza çıkar. Haddizatında aynı anlayış günümüzün de en önemli sorunlarından birisidir. Resûlullah'ın hayatıyla ilgili bir dizi içi boş hikâyeler siyerin parçası haline getirilirken, vahyin tanıttığı peygamber adeta gizemli rivayetler arasında kaybolup gitmiştir. Böylece siyerin dinamik yapısı, çağın veya gelişmelerin gerisinde kalırken, Resûlullah'ın hayatıyla ilgili kimi konular vahye göre tartışmalı hale getirilmiştir. Hâlbuki siyer konuları vahyin merkeze alındığı bir bakış açısıyla ele alınmış olsaydı, hem problem gibi gözükken konular ayıklanmış olacak, hem de Resûlullah doğru bir şekilde anlaşılacağı için siyer veya sünnet algısı daha dinamik yapı kazanacaktır.

Klasik eserlerin yanı sıra çağdaş araştırmalarda bile yukarıda işaret edilen abartılı rivayetlerin etkisini görmek mümkündür. Misal verecek olursak bir makalede yazar, peygamber soyundan gelmenin şeref vesilesi olduğu anlayışından hareketle Hz. İbrahim'i kastedip "İbrahim soyunun üstün kılınması,<sup>7</sup> onun soyundan gelme şerefi,<sup>8</sup> topluma yol gösterici konumda bulunan insanların kendileri gibi, yakınlarının da seçkin kişiler olmasının gerekliliği"<sup>9</sup> gibi ifadeler kullanarak peygamberlerin soylarının ayrıcalıklı olduğunu anlatmaya çalışmıştır. Buna mukabil Yahudilerin kendilerini diğer milletlere göre üstün veya seçkin görmelerini yermiştir.<sup>10</sup>

Anayurtlarının Yemen olduğu kabul edilen Araplar, *Arab-ı bâide*, *Arab-ı âribe* ve *Arab-ı müsta'ribe* olmak üzere üç kola ayrılır. Daha önceden yaşayıp yok olan Âd, Semûd, Medyen, Amalika, Hadûra, Cürhümlüler, Abil, Tasım ve Cedis *Arab-ı bâide* olarak isimlendirilmiştir.<sup>11</sup> Buna mukabil İslam'ın geldiği dönemden önce de soyları devam eden kabileler ise *Arab-ı bâkiye* olarak niteleniyordu.<sup>12</sup> Bu gruba giren Araplar da kendi aralarında *Arab-ı âribe* ve *Arab-ı müsta'ribe* olarak iki kola

7 Fethi Ahmet Polat, "Seçkin Bir Soy İddiasının Kur'an Açısından Değeri; Hz. İbrahim Örneği", *SÜİFD*, (sy: 19, Bahar 2005), 126.

8 Polat, 128.

9 Polat, 149.

10 Polat, 100-102.

11 Mahmûd, *el-Arâb kable'l-İslâm*, 28-34; Hüseyin eş-Şeyh, 69.

12 Mahmûd, *el-Arâb kable'l-İslâm*, 35; Hakkı Dursun Yıldız, "Arap", *DİA*, İstanbul 1991, III. 273.

ayrılır. 'Özbeöz Arap' anlamına gelen *Arab-ı âribe*, Arabistan'ın güneyindeki Yemen bölgesinde yaşayan Kahtaniler için kullanılır.<sup>13</sup> Kahtanilerin bir kısmı kuzeye doğru göç edip Arabistan'ın değişik bölgelerini yurt edinmişlerdir.<sup>14</sup>

*Arab-ı müsta'ribe* ise Arabistan'ın kuzeyindeki kabileler için kullanılan bir tanımlamadır. Diğer bir deyişle Hz. İsmail'in soyundan gelip sonradan Araplaşmış Araplar için kullanılır.<sup>15</sup> Hatırlanacağı üzere Hz. İsmail, Cürhümlülerden evlenmiştir. Onun soyundan gelenler aynı zamanda İsmaililer olarak da isimlendirilir.<sup>16</sup> Bu kola onun soyundan gelen Adnân'a nispetle Adnâniler veya onun oğlu Maâd'a nispetle Maâdiler veya Nizâr'a nispetle Nizâriler de denilir.<sup>17</sup> Böylece Arabistan'ın güneyinde yaşayan Kahtanilerle kuzeyde yaşayan Adnâniler iki büyük Arap kabilesini temsil eder. Hz. Muhammed'in soyu, Hz. İsmail vasıtasıyla Hz. İbrahim'e dayanır.

Hz. Muhammed'den başlamak üzere Hz. İbrahim'e kadar uzanan şecereler çıkarılmıştır.<sup>18</sup> Hz. Peygamber'in yirminci dereceden atası olan Adnân'a dayandırılan soy kütüğü genelde doğru kabul edilir.<sup>19</sup> Hatta İbn Hazm, Adnân'a kadar olan şecerenin kesin olduğunu söyler.<sup>20</sup> Daha geriye götürülerek Hz. İbrahim ve Hz. Âdem'e kadar dayandırılan şecereler bile oluşturulmuştur;<sup>21</sup> ancak, bunlar güvenilir değildir.<sup>22</sup>

13 Hüseyin eş-Şeyh, 69.

14 Mekke'de Hz. İbrahim'in soyundan gelen ve Katûrâ oğulları olarak isimlendirilen bir başka kabileden daha söz edilir. Abdusselam Uygur-Yaşar Çelikkol, "İlk Çağlardan M. 400 Yılına Kadar Mekke'nin Etnik Yapısı II", *Dicle ÜİFD*, (cilt: VII, sy: II, Diyarbakır 2005), 64, 75. Ezrakî bu kabilenin Yemen kökenli olduğunu ve buradan geldiğini söyler (Ezrakî, 146).

15 Hüseyin eş-Şeyh, 70.

16 Sekkâl, 56-57.

17 Neşet Çağatay, "Hz. Muhammed'in Soy, Çocukluğu ve Gençliği", *Ankara ÜİFD*, Ankara 1961, 21.

18 Hz. İbrahim'e kadar dayandırılan şecere hakkında geniş bilgi için bk. el-Makdisî, *eş-Şeceretu'n-Nebevîyye*, 15-46.

19 İbn Sa'd, I. 56; İbn Seyyidî'n-Nâs, *Uyûnu'l-eser fi funûn'l-meğâzi ve's-şemâli ve's-siyer*, Beyrut, ty., I. 22; İbn Kayyim el-Cevziyye, *Fıkhu's-sîre*, nşr. Seyyid Cümevî, Beyrut 1990, 13.

20 İbn Hazm, *Cevâmîu's-sîre: Siyerin Özü*, çev. M. Salih Arı, Çıra Yay., İstanbul 2004, 42.

21 Nüveyri, II. 372.

22 Hz. İbrahim'den Hz. Âdem'e kadar dayandırılan şecere hakkında geniş bilgi için bk. el-Makdisî, *eş-Şeceretu'n-Nebevîyye*, 47-81.

Örneğin herhangi bir yazılı kayıt bulunmayan bu şecerelerden Hz. İbrahim'e kadar olanını bile doğrulayabilme imkânı yokken, daha geriye götürülen soy isimlerinin ne derece inandırıcı olacağı ortadadır. Fakat İslami gelenekte bu husus fazla sorun teşkil etmemiştir. Nitekim mevcut haberlere dayalı bilgilerin hâlen siyerin yapı taşı olarak kabul görmesi, bunun göstergesi olarak yorumlanabilir.

Bu bölümde, Hz. Peygamber'in soyu, ailesi, doğumu ve çocukluğuyla ilgili haberlerin ne derece inandırıcı olduklarını veya en erken döneme ait rivayetlerde hangi muhteva çerçevesinde yer aldığını ele alıp irdelemeye çalışacağız. Böylece Hz. Muhammed'in çocukluğu ve gençlik yılları hakkında bilinenleri gözden geçireceğiz.

### **Soyunun Asilliği İddiası**

Hız. Muhammed Kureyş kabilesinin Hâşim oğulları kolumdandır. Doğduğu zaman dedesi Abdulmuttalib hem Hâşimilerin reisi hem de Kâbe'nin önemli yükümlülükleri olan *rifâde* ve *sikâye* görevlerini uhdesinde bulundurması nedeniyle Mekke'nin şefi konumundaydı.<sup>23</sup> Sadece bu bilgiler dikkate alındığı zaman, Hz. Muhammed'in baba tarafından sıradan bir kabileye mensup olmadığı söyleyebiliriz.

Hız. Muhammed'in annesi Âmine ise yine Mekke'de ikamet eden Zühre oğullarından Vehb b. Abdumenâf'ın kızıdır. Zühre oğullarının da seçkin bir soy olduğundan bahsedilir.<sup>24</sup> Ancak, bu iddia daha çok onun soyunu üstün gösterme gayretini yansıtır niteliktedir. Zira annesinin soyunun Mekke'de o dönemin genel-geçer kaideleri arasında herhangi bir etkinliğinden söz edilmez. Buna mukabil asalet veya soy üstünlüğünü korumak için Arap kabilelerinin genelde birbirlerine denk kabilelerden evlilikleri tercih ettikleri hususu dikkate alınır, annesinin de sıradan bir aileden gelmediğini söyleyebiliriz. Zira Abdulmuttalib kendisine denk gördüğü bu kabile reisinin kızıyla oğlunu evlendirmiştir.

23 İbn Sa'd, I. 81, 83.

24 İbn Hişâm, 19.

Abdullâh ile Âmine'nin evliliği neticesinde dünyaya gelen Hz. Muhammed'in baba tarafından dedesinin adı Abdulmuttalib b. Hâşim, büyükanesinin adı Fâtıma bnt. Amr'dır.<sup>25</sup> Anne tarafından dedesinin adı ise Vehb b. Abdumenâf, büyükannesinin adı Berre b. Abduluzza'dır.<sup>26</sup>

Hız. Muhammed'in yirmi birinci cediti olarak bilinen Adnân'a kadar uzanan soy kütüğünde şu isimlerin yer aldığı belirtilir: Muhammed b. Abdullâh b. Abdulmuttalib b. Hâşim b. Abdimenâf b. Kusay b. Kilâb b. Mürre b. Ka'b b. Lüey b. Gâlib b. Fihr b. Mâlik b. Nadr b. Kinâne b. Huzeyme b. Müdrike b. İlyâs b. Mudâr b. Nizâr b. Maâd b. Adnân.<sup>27</sup>

Adnân'dan geriye doğru Hz. İbrahim ve Hz. Âdem'e kadar dayandırılan soy kütükleri oluşturulmuştur.<sup>28</sup> Ancak, yukarıda da işaret edildiği üzere bunların herhangi bir inandırıcılığı yoktur.<sup>29</sup> Üstelik kendisi hakkında oluşturulan soy kütüğünü bizzat Hz. Muhammed yalanlamış ve bunlara itibar edilmemesini öğütlemiştir.<sup>30</sup> Hz. Peygamber hakkında oluşturulan soy silsilesiyle anlatılmak istenen temel husus, onun tertemiz bir soydan geldiği iddiasını temellendirebilme çabasıdır.<sup>31</sup>

Hız. Muhammed'in beşinci dereceden dedesi Kusay b. Kilâb, Mekke'ye hâkim olup dağınık hâlde yaşayan Kureyşlileri Kâbe yakınından başlamak üzere şehre yerleştirdikten sonra, Kâbe ile ilgili hizmetleri yürütmeleri nedeniyle Kureyş kabilesi Araplar arasında dinî ve siyasi yönden önemli bir konum kazanmıştır. Bu itibar, Hz. Muhammed'in büyük dedelerinin Mekke ekonomisini dışa açmaları ve ticari faaliyetlere girişerek bu sayede elde ettikleri servetle daha da artmıştır.<sup>32</sup>

25 İbn Hişâm, I. 109.

26 İbn Sa'd, I. 59.

27 İbn İshâk, I; İbn Hişâm, I. 1; İbn Kayyim el-Cevziyye, *Fıkhü's-sîre*, 13.

28 Köksal, *Hız. Muhammed (as.) ve İslâmîyet: Mekke Devri*, 18.

29 Çağatay, *Hız. Muhammed'in Soyü Çocukluğu*, 21, 29-31.

30 Belâzurî, *Ensâb*, I. 18; İbn Sa'd, I. 56; İbn Seyyidî'n-Nâs, I. 22.

31 İbn Seyyidî'n-Nâs, I. 23; ayrıca bk. Bünyamin Erul, "Uydurma Rivayetlerde Peygamber Tasavvuru", *İslâm'ın Anlaşılmasında Sünnetin Yeri ve Değeri*, Diyanet Vakfı Yay., Ankara 2003, 422.

32 İbn Sa'd, I. 70-71.

Kâbe'yi ziyarete gelen hacıların yiyecek ve içecek ihtiyaçlarını karşılama görevi Hz. Muhammed'in büyük dedesi Hâşim'in uhdesindeydi. Daha sonra bu görev oğlu Abdulmuttalib'e intikal etmiştir. Yardımsever ve cömert bir insan olarak tanınan Abdulmuttalib, babasından devraldığı hizmetler nedeniyle Araplar tarafından sevilen ve sayılan biriydi. O, Kâbe'yi ziyaret için gelen hacıların yeme, içme (rifâde ve sikâye) gibi masraflı hizmetlerini karşılıyordu. Özellikle su sıkıntısını gidermek için yoğun uğraş vermesi ve Cürhümlüler tarafından kaybedilen Zemzem kuyusunun yerini bulup çıkararak tek-rar insanların hizmetine sunması nedeniyle itibarı daha da artmıştı. Babası Hâşim'den kalan hatırı sayılır mirası tüketecek kadar cömert ve yardımsever birisi olan Abdulmuttalib, sadece insanları değil, aynı zamanda doğadaki hayvanları bile doyuracak kadar merhamet sahibi birisi olarak anlatılır. Rivayetlere göre vahşi hayvanların yemeleri için dağ başlarına yiyecek bırakıyordu.<sup>33</sup> Onun merhameti ve yardımseverliği nedeniyle Kâbe'ye ziyarete gelenlerin sayısının hayli arttığı söylenir.<sup>34</sup>

Hz. Peygamber'in saygın bir kabileye mensup olduğu bilinmekle birlikte, onun asıl bir soydan geldiği iddiaları bazen akıl almaz yorumlara dönüştürülmüştür. Örneğin İbn Sa'd, neseb bilgini Muhammed b. Sâib'in Hz. Muhammed'in annesinden geriye doğru 500 büyük annesini tespit ettiğini ve bunların hepsinin meşru evliliklerle çocuk dünyaya getirdiklerini nakleder.<sup>35</sup> Anlaşılan bu iddianın arkasında onun soyunda gayrimeşru ilişkiye dayalı bir neslin bulunmadığını temellendirebilme gayreti güdülmüştür. Ancak, geriye doğru 500 atayı tespit etmenin, bugün bile imkânsız olduğu hususu göz önüne alınırsa mezkûr iddianın inandırıcılığı kendiliğinden ortaya çıkar. Kaldı ki Zühre oğullarının seçkinliğiyle ilgili dillendirilenler daha çok, Hz. Peygamber'in annesiyle ilgili haberlerle sınırlıdır.

33 İbn Hişâm, I. 32.

34 Belâzurî, *Ensâb*, I. 36.

35 İbn Sa'd, I. 60.

Hız. Peygamber'in asil bir soydan geldiđi iddialarının büyük bir kısmı, dedesi Abdulmuttalib ve babası Abdullâh üzerine yoğunlaşmıştır. Abdulmuttalib'in merhametli, adil, iyi kalpli ve yardımsever birisi olduđu anlaşılmaktadır. Ancak, onunla ilgili rivayetlerin muhtevası daha ileri boyutlara taşınmış ve âdeta bir Müslüman ve muvahhit olarak tanıtılmıştır. Ömrünün sonlarına doğru içki içmeyi ve puta tapıcılığı terk ettiđi, Haniflerden birisi olduđu, ahiret gününe inandığı, Hira Dağı'nda inzivaya çekilip ibadetle meşgul olduđu ve Kâbe'nin çıplak tavaf edilmesini yasakladığı gibi haberler bulunmaktadır.<sup>36</sup>

Sözü edilen haberlere dayalı olarak onun kurtuluşa ereceğine dair yorumlar bile yapılmıştır. Hatta doğrudan cennete gideceđi iddiaları dillendirilmiştir. Bazen işi sulandırma boyutuna varan iddialara rastlanmaktadır. Bir rivayete göre o, rüyasında vahiy bile alıyordu.<sup>37</sup> Hatta kıyamet günü Abdulmuttalib'in peygamberler içinde tek başına bir ümmet olarak diriltileceğine dair rivayetler bulunmaktadır.<sup>38</sup>

Hız. Peygamber'in soyu olan Abdulmuttalib oğullarının Arapların en heybetlisi ve şereflişi olduđu, hatta fiziki yönden bile en güzeli oldukları dillendirilmiştir.<sup>39</sup> Keza akıl bakımından bile onun soyunun en üstün olduğuna dair iddialar ileri sürülmüştür. Dedesinin Kureyş'in en yakışıklısı, en heybetlisi, en cengâveri ve birçok yönüyle en üstünü olduđu söylenir.<sup>40</sup> Aynı tasvirler Hız. Muhammed'in ebeveyni için de dillendirilmiştir. Hâlbuki bu iddiaları doğrulayabilmek mümkün değildir.

Hız. Muhammed'in babası Abdullâh'la ilgili rivayetler, dedesiyle ilgili anlatılanlardan aşağı kalır nitelikte değildir. Örneğın onun da çok yakışıklı olduđu, alnında nur bulunduđu, bunun ondan doğacak çocuğın peygamber olacağına işaret ettiđi, bu nedenle kadınların onunla evlenmek için âdeta

36 Belâzuri, *Ensâb*, I. 92-93.

37 İbn Hişâm, II. 66.

38 Ya'kûbî, I. 335.

39 İbn Sa'd, I. 94.

40 İbn Sa'd, I. 85.

sıraya girdikleri iddiaları bunlardan sadece birkaçıdır.<sup>41</sup> Bu tür iddialar Hz. Muhammed'in soyunu ve ailesini yüceltme çabasının bir ürünüdür. Oysa hiç kimsenin anne-baba veya sülalesini seçme hakkına sahip olmadığı gerçeği dikkate alınırsa bu tür gayretlerin İslam'ın getirdiği evrensel prensipler açısından herhangi bir anlam ifade etmeyeceği ortadadır. Bize göre bu iddialar, bir taraftan onun soyunu yüceltmek için dilendirilirken diğer taraftan da problemleri bazı haberlerin üstünün örtülmesine yönelik gayretle dile getirilmiş olmalıdır. Özellikle Abdulmuttalib'in Ebrehe ile görüşmesine dair anlatılanlar dile getirdiğimiz hususu doğrular niteliktedir.

Rivayete göre Ebrehe, Kâbe'yi yıkmak amacıyla geldiği Mekke yakınlarındaki Muğammes'de konakladığı zaman, etrafa keşifçiler göndermişti. Bu birlikler yaklaşık 200 tanesi Abdulmuttalib'e ait olduğu iddia edilen Mekkelilerin develerini gasp etmişti. Ebrehe'nin gelmesi üzerine Kureyş, Kinâne, Huzeyl gibi birtakım kabileler birleşip ona karşı koymayı düşündüler. Ancak, güçlerinin yetmeyeceğini anlayınca Ebrehe ile görüşmeye karar verdiler.<sup>42</sup> Abdulmuttalib ile bir grup Mekke delegasyonu onunla görüşmeye gitti. Abdulmuttalib, Kâbe'yi umursamayıp sadece develerini isteyince, hayretler içerisinde kalan Ebrehe bunun sebebinin sormaktan kendisini alamamıştı. Abdulmuttalib ona şu cevabı vermişti: "Ben develerimden sorumluyum, Kâbe'nin sahibi ise Allah'tır. Dolayısıyla onu O korur."<sup>43</sup> Klasik kaynakların hemen hepsinde yer alan bu iddia, aslında abartıdan başka bir şey değildir. Anlaşılan bu abartıdan develer de nasibini almış olmalı. Çünkü 200 deve biraz abartılı gibi. Nitekim İbn Sa'd sayı vermeden Abdulmuttalib'in develerinin gasp edildiğini söyler.<sup>44</sup> Bir şüirde ise yüz küsur devenin gasp edildiğinden bahsedilir.<sup>45</sup> Mukâtil b. Süleymân sayı vermeksizin Abdulmuttalib'in nişanlanmış at ve develerinin gasp edildiğini söyler.<sup>46</sup>

41 İbn Hişâm, I. 73, 101.

42 İbn Hişâm, I. 31.

43 Taberî, *Târîh*, II. 115.

44 İbn Sa'd, I. 91.

45 İbn Hişâm, I. 34.

46 Mukâtil b. Süleymân, IV. 456.


Abdulmuttalib'in Ebrehe ile görüşmesi Kâbe'nin anahtarlarını elinde bulundurması ve Mekke'nin idarecisi olmasıyla alakalı bir durumdur. Ancak, onu yüceltebilme adına görüşmenin muhtevası bambaşka bir boyuta taşınmıştır. Dile getirilenler aslında olanı değil olması isteneni ifade eder cinstendir. Özellikle Ebrehe'ye rest çeken ve haddini bildiren bir Abdulmuttalib'den bahsedilmesi hayli ilginçtir.<sup>47</sup> Kâbe'nin korunması sorumluluğunun Allah'a ait olduğunu söyleyip develerini istemesiyle ilgili anekdotlar Ebrehe'ye haddini bildirmiş bir muhtevada sunulur.<sup>48</sup> Hatta Ebrehe bile onun yiğitlik ve azameti karşısında şaşırıp kalmış ve hayretlere düşmüştür.

Şunu belirtelim ki bu tür hikâyelerin inandırıcı olabilmesi için Abdulmuttalib'in Ebrehe'ye karşı en azından bir mukavemet göstermesi gerekirdi. Oysa hiçbir varlık gösteremeyip tamamen pasif kalmış, hatta halkı şehirden uzaklaştırdığı gibi kendisi de şehirden ayrılarak âdeta Ebrehe'nin Kâbe'yi yıkmasını beklemiştir.<sup>49</sup> Yukarıda da işaret edildiği üzere Abdulmuttalib'in Cahiliye toplumu içerisinde erdemli bir hayat yaşadığı, merhametli ve iyiliksever birisi olduğu kuşkusuzdur. Ancak, Ebrehe'ye karşı herhangi bir direnç gösteremediği de ortadadır. Muhtemelen onun bu tutumunu izah etmekte zorlananlar, sözü edilen türden abartılı tasvirlerle olayı bambaşka bir boyuta taşımışlardır.

Abdulmuttalib'i samimi bir dindar ve muvahhit gibi sunma çabasının arkasında da benzer bir kaygının güdüldüğünü düşünüyoruz. Zira o, Cahiliye toplumunda yaşayan bir birey olarak putları takdis etmiş, putlar adına kurban kesmiş, hatta onlara nispetle çocuklarından Ebû Talib'e Abdumenâf<sup>50</sup> (Menaf'ın kulu), Ebû Leheb'e ise Abduluzza<sup>51</sup> ismini vermiştir. Ayrıca oğlu Abdullâh'ı kurban etme girişimiyle ilgili rivayetlerde Hübel'in önüne gelip fal oku çektiğinden bahsedilir.<sup>52</sup>

47 Ezrakî, 222.

48 Taberî, *Târîh*, II. 110-111, 115.

49 Taberî, *Târîh*, II. 116.

50 İbn Hişâm, I. 71; Belâzurî, *Ensâb*, I. 96; İbn Sa'd, I. 55.

51 İbn Hişâm, I. 71; Belâzurî, *Ensâb*, I. 99; Buhârî, "Cenâiz", 98; İbn Sa'd, I. 93; Taberî, *Târîh*, II. 171.

52 İbn Hişâm, I. 93, 98, 100; Belâzurî, *Ensâb*, I. 87; İbn Sa'd, I. 88; Taberî, *Târîh*, II. 171, 172.

İbnu'l-Kelbî, putlara saygının bir ifadesi olarak Kureyşlilerin çocuklarına bu tür isimleri verdiklerini söyler.<sup>53</sup> Haddizatında daha geriye doğru atalarından bazıları da putlara nispet edilen isimler taşımışlardır. Örneğin Kusay b. Kilâb'ın çocuklarından birisinin adı Abduluzza diğèrinin adı ise Abdumenâf idi.<sup>54</sup> Dikkat edilirse dile getirilen hususlar putlara saygı veya tazimin açık göstergesidir.

Sözü edilen iddialar Hz. Peygamber'in mensup olduđu Hâşim oğullarını yüceltmekten başka bir şey değildir. Oysa onlar da diğèrleri gibi, Mekke'de yaşayan ortalama bir Arap kabilesiydi, bu yüzden o toplumdaki farklı bir dinî veya sosyal hayatları yoktu.

Hz. Muhammed'in soyunu yüceltmeye yönelik abartılı tasvirlerden söz edilirken amcası Ebû Leheb'in hatırlanmaması ise ilginç bir ironidir. Dikkat edilirse o, Haşimîler arasından Kur'an'ın lanetlediđi bir isimdir. Sadece bu gerçek bile dile getirilen abartılı iddiaların<sup>55</sup> ve bu uğurda gösterilen gayretlerin ne derece anlamsız olduđunu ortaya koymak için kâfidir. Dolayısıyla onun neslini tertemiz gösterme veya şirke karışmamış gibi sunma çabaları anlamsızdır. İlginç olanı ise hâlâ bu hikâyelerin siyer malzemesi olarak sunulmasıdır.<sup>56</sup>

Ebû Leheb, Hz. Muhammed ve onu koruyanlara uygulanan boykot olayı<sup>57</sup> sırasında Haşimîler içinden müşriklere destek veren<sup>58</sup> ve inkârda direnen tek isimdir.<sup>59</sup> Üstelik onun

53 İbnu'l-Kelbî, 38.

54 İbn Hişâm, I. 1. 70, 71; İbn Sa'd, I. 93; Çağatay, *Hz. Muhammed'in Soyuna Çocukluğu*, 25; Özdemir, 108.

55 Bu tür rivayetler için bk. Halebî, I. 46.

56 Avcı, *Muhammedü'l-Emîn*, 63-68.

57 Buhârî, "Hac", 45.

58 İbn İshâk, 137-38. Mekke'nin Fethi'nden sonra Hz. Peygamber'in Uzza ve diğèr putları yok etmesinden sonra Ebû Leheb'in Ebû Uhayha adlı şahsa rastladığı, onun ağladığını görünce sebebini sorduđu, Ebû Uhayha'nın da kendisinden sonra Uzza putuna ibadet edecek kimsenin kalmayacağı endişesi taşıdığı için üzüldeğini söylediđi, bunun üzerine Ebû Leheb'in de bu puta tapmaya devam edeceđi karşılığını verdiđi, onun kararlı olduğunu görmesi üzerine Ebû Uhayha'nın sevindiđi kaydedilir (İbnu'l-Kelbî, 34).

59 Hüseyin Algül, "Bir Peygamber Olarak Hz. Peygamber ve Mekke", *Cahiliye Toplumundan Günümüze Hz. Muhammed* (Sempozyum Tebliğ ve Müzakeresi, Konya 2007), 162-63.

Hız. Muhammed'e düşmanlığı bu kadarla da sınırlı değildir. Rivayete göre Hz. Muhammed risaletini açıkladıktan sonra Ebû Leheb ile Sakifli Adî b. Hamra onun evini taşa tutuyordu. Hz. Muhammed onların attıkları taşlardan korunmak için evin girişinin sol tarafına yaklaşık bir arşından yüksek bir taş yerleştirmiş ve giriş çıkışlarda bu taşı siper edinmiştir.<sup>60</sup>

Hız. Peygamber'in yüce ve asil bir soydan geldiği iddialarının bizzat kendisine isnad edilmesi hayli şaşırtıcıdır.<sup>61</sup> Örneğin bir rivayette kendisi hakkında şu sözleri söylediği iddia edilir: "Biz Abdulmuttalib oğullarıyız. Ben, Hamza, Ali, Cafer, Hasan, Hüseyin ve Mehdi, cennet ehlinin efendileriyiz."<sup>62</sup> Rivayetin muhtevası Şii eğilimli temenni niteliğindedir. Muhtemelen Şia tarafından ortaya atılan bu asılsız sözler, Sünni gelenekçe de kabul görmüş ve kaynaklarda yer bulmuştur.

Bir rivayete göre o, kendisini yeryüzünün efendisi ve en şerefliisi olarak tanımlamıştır.<sup>63</sup> Hatta Allah'ın yeryüzünde Arapları seçip şereflendirdiğini,<sup>64</sup> onlar arasından Kureyş'i seçtiğini, Kureyş içerisinde ise Haşimileri ve onlardan da kendisini seçtiğini söylemiştir.<sup>65</sup> Başka bir iddiaya göre Allah, peygamber göndermeye karar verdiği zaman yeryüzündeki en şerefli kullarının kimler olduğunu gözden geçirmiş ve sonunda karar verince, göndereceği peygamberi o kavim arasından seçmiştir.<sup>66</sup> Her ne kadar isim zikredilmemişse de bu rivayetin hangi gayeyle dile getirildiğini tahmin etmek zor değildir.

Sözü edilen iddialara göre Hz. Muhammed, kendisini Arapların en üstünü<sup>67</sup> ve en şerefliisi olarak konumlandırırken,<sup>68</sup> aynı zamanda bütün peygamberlerin en üstünü olduğunu da

60 Taberî, *Târîh*, II. 197.

61 İbn Kesir, *es-Sîre*, I. 192.

62 İbn Mâce, "Fiten", 34.

63 İbn Kesir, *es-Sîre*, I. 194.

64 Halebî, I. 46.

65 İbn Sa'd, I. 20; İbn Kesir, *es-Sîre*, I. 89.

66 İbn Sa'd, I. 25.

67 Halebî, I. 46.

68 İbn Sa'd, I. 20; Tirmizî, "Daavât", 96, "Menâkıb", 1. Bir rivayete göre Hz. Muhammed kendisinin âlemlerin efendisi, yeryüzünün en şerefliisi (hayırlısı) olarak tanımlamıştır (İbn Sa'd, I. 25).

göstermeye çalışmıştır.<sup>69</sup> Hatta peygamber olacağıının annesine bildirildiği ve ona âlemlerin efendisine hamile olduğu haberinin verildiği ifade edilmiştir.<sup>70</sup>

Hz. Peygamber'in soyunun asilliği iddiaları, zamanla Kureyş'in üstünlük ve faziletlerine dair bir dizi abartılı ve tutarsız söyleme dönüşmüştür.<sup>71</sup> Hayranlık duygusunun ölçüsü kaçırılınca, onu ve soyunu yüceltme yarışı âdeta çığırından çıkmış ve iş, Kureyş'e imtiyaz sağlamaya yönelik iddialara kadar varmıştır. Örneğin Kureyş'in üstünlüğü tezi, hilafet tekeline muhafaza etmek için âdeta doktrin hâline getirilmiştir. Üstelik bu tez Hz. Ebû Bekir'e isnad edilen asılsız bir iddiayla kaynaklara sokuşturulmuştur. İddiaya göre Sakife toplantısındaki başkanlık seçimi sırasında Ensâr'ın talebine karşılık Ebû Bekir'in Kureyş haricinde çıkacak bir başkanı Arapların tanımayacağı, dolayısıyla hilafetin (imametin) Kureyşli birisinin elinde olması gerektiğini söylediği ve bu sözü Hz. Peygamber'den duyduğunu hatırlattığı, bunun üzerine Ensâr'ın başkanlık ısrarından vazgeçtiği iddiaları dillendirilmiştir. Bir hadis rivayetinde de Hz. Peygamber'e şu sözler isnad edilmiştir: "Kureyş kıyamete kadar idareci konumundadır."<sup>72</sup> Oysa başkanlık tartışmalarına dair detaylı bilgiler veren Vâkıdî (207/822), Belâzuri (279/892), İbn Sa'd (230/845) gibi erken döneme ait kaynaklarda sözü edilen türden bir iddiadan bahsedilmez. Dahası vahyin hakikati ve tarihi gerçeklere bakıldığında, bu iddianın hiçbir anlam ifade etmediği de gayet açıktır.

Üstelik reel hayatta bu iddianın hiçbir gerçekliğinin olmadığını görüyoruz. Çünkü Hz. Peygamber'den sonra halife seçilen Hz. Ebû Bekir Kureyşli olmasına rağmen, neredeyse Arap kabilelerinin tamamı isyan etmiş ve onun halifeliğini tanımamıştır.<sup>73</sup> Keza Hz. Osman (644-656) ve Hz. Ali (656-660) dönemlerinde de çeşitli isyan hadiseleri yaşanmıştır.

69 Halebi, I. 47.

70 İbn Sa'd, I. 151.

71 Halebi, I. 40-50.

72 Tirmizî, "Fiten", 49.

73 İsrailî Balcı, *İdari ve Siyasi Yönden Hz. Ebû Bekir Dönemi*, Samsun 2007, 55.

Dahası Emevî ve Abbasî halifelerinin tamamı Kureyşli olduğu hâlde bu dönemlerde de birçok isyan hadisesi vuku bulmuştur. Dolayısıyla Sakife toplantısında söylendiği iddia edilen bu sözün, reel hayatta hiçbir gerçekliğinin olmadığını görüyoruz. Bu bağlamda Resulullah'ın soyunun ayrıcalıklı ve üstün gösterme gayretlerinin sonradan üretilen ve ona yakıştırılan iddialardan başka bir anlam taşımadığını unutmamak gerekir.

Ayrıca soy-sop üstünlüğü iddialarının bütünüyle İslam inancına aykırı olduğunu göz ardı etmemek gerekir. Allah katında tüm insanların eşit olduğunu, ancak takva bakımından derece kazanabileceklerini ve bu ilkenin vahtıyla sabit olduğunu hatırlatmakta yarar vardır.<sup>74</sup> Kaldı ki bizzat Hz. Muhammed'in kendisi "Hiçbir ırkın diğerine üstün olamayacağını, üstünlüğün ancak takvayla mümkün olabileceğini"<sup>75</sup> söylediği kaynaklarda sabittir. Yine ona isnad edilen bir başka rivayette "amelini geri bırakanı, nesebinin ileri götürmeyeceğine"<sup>76</sup> işaret edilmiştir.

Bir taraftan kendisini ve soyunu yücelten bir peygamber portresinden bahsedilirken, öte yandan kendisini tanımlarken "Ben kurutulmuş et yiyen Kureyşli bir kadının oğluyum."<sup>77</sup> diye tevazuun en ince örneğini gösteren bir peygamberden söz edilmesi, apaçık bir çelişkidir. Her iki minvaldeki rivayetler yan yana getirildiğinde, onun hayatı ve öğretisinde kendisini diğer insanlardan ayrıcalıklı veya üstün gösteren bir anlayışa yer olmadığı hususu açıkça görülecektir. Dahası, Allah katında tüm bireylerin eşit olduğu ilkesini tesis etmeye çalışan bir peygamberin, tebliğ ettiği ayetin mesajıma aykırı olarak kendi irki üstünlüğünden söz etmesi mümkün değildir. Aksi bir iddia onun risalet görevini hakkıyla yerine getirmediği gibi bir yoruma kapı aralamış olur. Hâlbuki Hz. Peygamber'in en çok mücadele ettiği konuların başında, insanların eşitliği prensibi gelir. İşaret edilen hususlar dikkate alındığında Hz.

74 Hucûrât 49/13.

75 Buhârî, "Edebü'l-Müfred", 309; İbn Hanbel, *Müsned*, V. 411.

76 İbn Hanbel, II. 252; Müslim, "Zıkr", 38; Ebû Dâvûd, "İlm", 1; İbn Mâce, "Mukaddime", 17.

77 İbn Sa'd, I. 23; İbn Mâce, "Et'ime", 30.

Peygamber'in kendi irki üstünlüğünü övecek nitelikte sözler sarf ettiği iddiasının hiçbir tutarlılığının olmadığını özellikle vurgulamak istiyoruz.

Hız. Muhammed'in soyunu yüceltme çabalarının bir parçası olarak dedesi ve ebeveyninin günahsız olduğu ve cennete gidecekleri bile dillendirilmiştir. Hatta ebeveyninin dinî durumu erken dönemden itibaren Müslümanlar arasında tartışma konusu olmuştur. Onların cennetlik olup olmadıkları, Haniflerden sayıldıkları, Hız. Peygamber'in duasıyla iman ettikleri, ahirette kurtulacakları şeklinde yorumların yanı sıra, ailesinin küfür üzere öldüğüne dair görüşler de beyan edilmiştir. Muhtemelen bu tür görüşleri geçersiz kılmak veya teyit etmek için özellikle dedesi ve ebeveyninin dinî konumunu aklama adına çeşitli iddialar ortaya atılmıştır. Tartışmaların odak noktasını ise onun ailesi ve ebeveyninin cennetlik olduklarını ortaya koyabilme gayretleri oluşturmuştur.<sup>78</sup>

Bir rivayete göre Hız. Muhammed'e babasının dinî konumu sorulunca, soran kişiye "Baban ve babam ateş ehлиндendir."<sup>79</sup> diye karşılık vermiştir. Ancak sözün söylendiği bağlam veya hangi amaca yönelik olarak söylendiği hususu dikkate alınmaksızın bu tür rivayetler üzerinden görüş beyan etmenin problemlili olduğunu hatırlatmakta yarar vardır. Örneğin bu iddia esas alınırca İslam'dan önce doğanlar doğrudan cehenneme gönderilirken, daha önceki rivayetler dikkate alındığında, onun soyunun cennete gideceği genellemesine kapı aralanmış olur. Oysa İslam inancına göre her birey kendi koşulları çerçevesinde yargılanacaktır. Aksi hâlde adalet ilkesini izah etmek problemlili olur.

Peygamber bile olsa insanların bu konudaki sözleri, tahmin veya temenniden öteye geçemez. Bu itibarla ne bu rivayetin ne de yukarıda dile getirilen rivayetlerin gerçeği yansı-

78 Mustafa Akçay, "Hız. Peygamber'in Anne-Babasının (Ebeveyn-i Resûl) Dinî Konumuna Dair Ebû Hanîfe'ye Atfedilen Görüş Etrafındaki Tartışmalar", *Sakarya ÜİFD*, (19/2009), 2, 10; Mustafa Akçay, "Abdülâhad Nûri'ye Göre Hız. Peygamber'in Ebeveyninin Dinî Konumu", *CÜİFD*, (cilt: 9/1, Sivas 2005), 130.

79 Müslim, "İmân", 88, 347.

tığı söylenemez. Bunlar Hz. Muhammed'in vefatından sonra rivayet kültürü çerçevesinde oluşturulan iddialardan başka bir şey değildir.

Şunu özellikle hatırlatalım ki Hz. Muhammed'in nübüvvetle görevlendirilmesi, babası veya atasına bir paye çıkarılacağı anlamına gelmez. İslam dinine göre iyi veya kötü eylemlerin karşılığı olan mükâfat veya ceza, bireyseldir. Her birey kendi yapıp ettiklerinden sorumlu olur. Bu ilke, Kur'an'da "*Kim zerre kadar iyilik yaparsa karşılığını, kim de zerre kadar kötülük yaparsa karşılığını görür.*"<sup>80</sup> ayetiyle belirlenmiştir.

Kur'an bize onun soyundan olan Ebû Leheb'in lanetlendiğini haber vermektedir.<sup>81</sup> Bakara suresinde Hz. İbrahim'in insanlara önder yapılacağına ve onun da kendi neslinden geleceklerin önder yapılması için dua ettiğine işaret edilir. Ancak, bu talebinin kötüler için geçerli olamayacağına vurgu yapılmıştır.<sup>82</sup> Geçmiş peygamberlerden kimilerinin çocukları, kimilerinin hanımları veya akrabaları inkârda direnmeleri nedeniyle yerildiklerini görüyoruz. Örneğin Hz. Nuh'un oğlunun kötülerden olduğuna işaret edilmiştir. Bu nedenle oğlunun kurtulması arzusunun yerinde bir istek olmadığına dikkat çekilir.<sup>83</sup>

Vahyin sınırlarını çizdiği çerçeve dikkate alındığı zaman soy-sop veya nesebi üstünlük iddialarının Kur'an'la desteklenbilmesi mümkün değildir. Dolayısıyla peygamber soyundan olmak veya olmamak kişiye ne bir üstünlük ne de bir ayrıcalık sağlar. Dikkat edilirse bizzat Hz. Muhammed kızı Fâtıma ve yakınlarına nasihat ederken peygamberliğinin ona/onlara bir fayda sağlamayacağını hatırlatmıştır.<sup>84</sup> Kaldı ki bizzat

80 Zilzâl 99/7.

81 Tebbet 111/1-5.

82 Bakara 2/124.

83 Hüd 11/46.

84 Konuyla ilgili rivayette Hz. Peygamber'in uyarısı şu şekilde zikredilir: Şuarâ' suresinin 214. ayeti nazil olunca Hz. Peygamber Kureyş'i topladı ve şu uyarıyı yaptı: "Ey Kureyş topluluğu! Kendinizi cehennemden koruyunuz; çünkü ben sizin için ne bir zarar ne de bir fayda verme gücüne sahibim. Ey Abdumenâf oğulları topluluğu! Kendinizi ateşten koruyun, sizler için ne faydam ne de zarar verebilecek gücüm var. Ey Kusay oğulla-

Kur'an, Hz. Muhammed'e böyle bir rol verilmediğine işaret etmiştir.<sup>85</sup> Hatırlanacağı üzere çok istemesine rağmen amcası Ebû Talib'in bile Müslüman olmasını sağlayamamıştır.<sup>86</sup>

Son olarak şunu da hatırlatalım ki Hz. Muhammed yukarıda işaret edilen türden mesnetsiz iddialarla üstün gösterilmeye muhtaç değildir. Dolayısıyla nesebi yönden ona bir üstünlük payesi çıkarma gayretleri anlamsızdır. Onun üstünlüğü veya ayrıcalığından söz edilecekse güvenilirliği, mütevazılığı, ahlaki arınmışlığı, erdemi, yardımseverliği ve dürüstlüğü her şeyi anlatmak için yeterlidir.

### Ailesi

Hz. Muhammed'in ebeveyniyle ilgili birçok gizemli rivayet nakledilir. Annesiyle ilgili iddialar daha çok hamileliği ve oğlunun doğumuyla ilgilidir. Buna mukabil babası erken yaşta vefat ettiği için onun hakkındaki rivayetler nispeten daha sınırlıdır. Var olanlar birtakım gizemli tasvirlerle süslenmiştir. Örneğin kurban edilmek istenmesine dair anlatılar, alnında nur bulunduğu iddiaları, evliliğiyle ilgili rivayetler hayli gizemli muhtevayla sunulur.

Abdullâh'la ilgili rivayetler tıpkı oğlu Muhammed gibi henüz dünyaya gelmeden öncesine kadar götürülür. İddiaya göre Abdulmuttalib bir gün Kâbe'nin Hicr bölümünde uyurken rüyasında Zemzem kuyusunun yerini görmüş,<sup>87</sup> bu rüya üzerine suyun kaynağını bularak insanların hizmetine

rı topluluğu! Kendinizi cehennem ateşinden koruyun, size fayda ve zarar verebilecek bir gücüm yoktur. Ey Abdulmuttalib oğulları! Kendinizi ateşten koruyun sizler için ne fayda ne de zarar verebilecek gücüm var. Ey Muhammed'in kızı Fâtma! Sen de kendini cehennem ateşinden koru, senin için fayda ve zarar verebilecek bir imkânı yoktur. Senin için sadece akrabalık bağım vardır, onun gereklerini yapacağım" (Tirmizî, "Tefsîru'l-Kur'ân", 26; ayrıca bk. Buhârî, "Menâkıb", 13, "Edebü'l-Müfred", 31; Dârimî, "Rikâk", 23; Tirmizî, "Zühd", 7; Nesâ'î, "Vesâyâ", 6).

85 Hz. Muhammed'in nübüvvetinin sınırları hakkında bk. İsrail Balcı, *Hz. Peygamber ve Mucize*, Ankara Okulu, Ankara 2013, 54-68.

86 Kasas 28/56; ayrıca bk. Buhârî, "Cenâz", 80; Nesâ'î, "Cenâz", 102.

87 Zemzem kuyusu Cürhümlülerin elindeydi. Huzaalılarla çıkan savaşta Cürhümlüler şehri terk etmek zorunda kalınca, suyu kullanmamaları için kapatmışlardı. Bu su bilinmekle birlikte yeri belli olmadığı için bulunamamıştı. İddiaya göre Abdulmuttalib rüyasında suyun yerini görmüş ve kazarak suyu çıkarmıştı (İbn Hişâm, I. 73-74, 92).


sunmuştur.<sup>88</sup> Ancak, rakipleri su üzerindeki tasarrufundan rahatsızlık duydukları için ona engel olmaya çalışınca, o zaman Hâris'ten başka oğlu olmayan Abdulmuttalib kendisini korumasız ve yalnız hissettiği için bu durum ona hayli dokunmuştu. Bunun üzerine on oğlu olursa bunlardan birisini kurban edeceğine dair vaatte bulunmuş ve bu temennisinin gerçekleşmesi için Rabb'ine dua etmişti.<sup>89</sup> Samimi bir dindar olarak Rabb'ine dua ettiği iddia edilen Abdulmuttalib'in arzusu kabul olmuş<sup>90</sup> ve onuncu çocuk olarak Abdullâh doğmuştu. Temennisi kabul edilen Abdulmuttalib, vaadi gereği Hübel putunun önüne gelip çocuklarından birisini kurban etmek için fal oku çekmiş ve bu kura tesadüfen en çok sevdiği oğlu Abdullâh'a isabet etmişti.<sup>91</sup>

Kuradan sonra Abdullâh'ı boğazlamak için İsaf ve Naile putlarının yanına getirdiği zaman kızları ve bazı Mekkeliler onun kurban edilmesini istemedikleri için Abdulmuttalib'i kararından vazgeçirmeye çalışmışlar; ancak, Rabb'ine verdiği sözden dolayı vebal altında kalmak istemeyen Abdulmuttalib, çocuğu kurban etmek zorunda olduğunu ama uygun bir çıkış yolu önermeleri durumunda bunu uygulayabileceğini söyler. Bazıları ona Yesrib'de bulunan Secâh adlı kadına müracaat etmesini önerince, Abdulmuttalib Yesrib'e gitmiş, ancak kadının Hayber'de olduğunu öğrenince oraya gidip ona fikir danışmış. Kâhin, adam öldürme bedeli olarak on deve karşılığında oğlu ve develer arasında kura çekmesini, kura çocuğa çıkarsa develere isabet edinceye kadar develerin miktarını onar onar artırmasını önermiştir. Makul bir çıkış yolu bulan Abdumuttalib Mekke'ye dönünce, on deveyle Abdullâh için kura çekmiş; ancak, birkaç sefer sürekli Abdullâh'a kura çıkmıştır. Nihayet onuncu seferde kura develere isabet edince Abdulmuttalib yüz deve kurban ederek oğlunu boğazlamaktan kurtulmuştur.<sup>92</sup> Bu hikâye yaygın bir şekilde siyer veya

88 İbn Hişâm, I. 73, 92; Belâzuri, *Ensâb*, I. 86; İbn Sa'd, I. 83.

89 İbn Hişâm, I. 93, 98; İbn Sa'd, I. 83, 88; Taberî, *Târîh*, II. 171-172.

90 Köksal, 29, 31.

91 İbn Hişâm, I. 100; Belâzuri, *Ensâb*, I. 87; Taberî, *Târîh*, II. 172.

92 İbn İshâk, 2, 4, 6, 10-18; İbn Hişâm, I. 98-101; Taberî, *Târîh*, II. 173.

tarih kitaplarında zikredilir. Hatta çağdaş araştırmalarda bile bu anlatı üzerinden siyer anlatılır.<sup>93</sup>

Zühri isnadlı rivayette de benzer anekdotlar anlatılır. Ancak, on çocuğun ismi zikredilmediği gibi, çıkış yolu bulmak için Abdulmuttalib'in kâhine başvurduğundan hiç söz edilmeyerek doğrudan kendisinin yüz deveyle oğlu arasında kura çekmek istediğinden ve Rabb'ine yalvardığından bahsedilir. Rivayetin sonunda ise Abdullâh'ın yakışıklılığına işaret edilerek Âmine ile evlendirildiğine yer verilmiştir.<sup>94</sup> Dikkat edilirse daha mukaddem olan bu rivayette, gizemli tasvirlerden söz edilmemektedir.

Abdulmuttalib'in Abdullâh'ı kurban etme hikâyesi sorgulandığı zaman bir dizi çelişkiler dikkat çeker. Örneğin böyle bir vaadin gerçekleşmesi için her birisi erkek olmak üzere on çocuğun doğması ve ardından bu çocukların büyüüp babalarını koruyacak yaşa erişmeleri gerekmektedir.<sup>95</sup> En küçük çocuk esas alınırsa yetişkin bir delikanlı olması için hayli zaman geçmesi gerekmektedir. Asım Köksal'ın iddiasına göre Abdulmuttalib'in arzusu 30 yıl sonra gerçekleşmiştir. Böylece oğullarını bir araya toplamış ve vaktiyle vaatte bulunduğu adağını açıklamıştır.<sup>96</sup>

İddiaya göre onuncu çocuk doğduğu zaman Abdulmuttalib çocuklarını ve yakınlarını çağırıp bu vaadini açıklamış ve verdiği sözü yerine getirmek zorunda olduğunu belirterek çocuklarını toplayıp Hübel'in önüne götürmüş ve aralarından birisini kurban etmek için kura çekmiştir.<sup>97</sup> Bu iddiaya göre ilk akla gelen soru şudur: Madem Abdulmuttalib böyle bir vaatte bulundu onuncu çocuk olana kadar bu vaadini niçin açıklamadı? Yaklaşık otuz yıl kadar sabretmesi ve hiç kimseye bu konuda bir şey söylememesi acaba ne derece inandırıcı olabilir? Vaadini açıklamışsa kızları veya kavmi niçin Abdullâh'a

93 Abdulhamid, *Târihu'l-Arab Kable'l-İslâm*, 296-99.

94 İbn Şihâb ez-Zühri, *el-Meğâzi*, 38-39.

95 İbn İshâk, 10.

96 Köksal, 31.

97 İbn Sa'd, I. 88.

kura çıkana kadar itirazda bulunmamışlar? Acaba Abdullâh'a kura çıkmasaydı diğer kardeşlerinin kurban edilmesine razı mı olacaktardı?

Rivayetlerin ekseriyetinde Abdullâh'ın onuncu çocuk olarak dünyaya geldiği ve bu nedenle kardeşlerinin en küçüğü olduğu söylenir.<sup>98</sup> Ancak, bu iddianın çok doğru olmadığı anlaşılmaktadır. Her şeyden önce kardeşlerinin en küçüğü olmadığı kesindir. Zira Abdulmuttalib'in çocuklarından Abbâs Hz. Muhammed'den üç yaş büyükken<sup>99</sup> Hamza'nın Hz. Muhammed'le aynı yaşta olduğunu unutmamak gerekir. Nitekim Hz. Peygamber Hamza ile birlikte Süveybe'den süt emmişlerdir.<sup>100</sup> Bu durumda Abdullâh'ın en küçük çocuk olduğu iddiası<sup>101</sup> belki vaadin gerçekleşmesi için şart koşulan onuncu çocuk olma açısından geçerli olabilir; ancak, kardeşleri arasında en küçüğü olmadığı kesindir.

Abdulmuttalib'in erkek çocuklarının sayısı dikkate alındığında da mezkûr iddianın tutarlı olmadığını görüyoruz. Örneğin İbn Sa'd on isim sayar; ancak, verdiği isimlere bakılırsa vaadin gerçekleşmediği görülmektedir. Zira onun saydığı isimler arasında az önce zikredilen Abbâs ile Hamza'nın da adı zikredilmiş ve onlarla birlikte sayı 10'a tamamlanmıştır. İbn Sa'd'daki rivayete göre Abdulmuttalib'in on çocuğunun isimleri sırasıyla şöyledir: 1. Hâris, 2. Zübeyr, 3. Ebû Talib (Abdumenâf), 4. Abdullâh (Hz. Peygamber'in babası), 5. Hamza, 6. Ebû Leheb (Abdüluzza), 7. Gaydak (Nevfel), 8. Mukavvem (Abdu'l-Ka'be),<sup>102</sup> 9. Dırâr, 10. Abbâs.<sup>103</sup>

Abdulmuttalib'in on veya on iki çocuğu olduğundan bahsedilse de bu sayılara dair zikredilen isimlerde de bir tutarlılık yoktur. Örneğin İbn Kesir, Abdullâh'ın en küçük çocuk olduğunu belirttikten sonra sırasıyla şu isimleri sayar: 1. Hâris,

98 İbn İshâk, 10; Taberî, *Târîh*, II. 172.

99 Buhârî'deki bir kayda göre Abbâs, Hz. Peygamber'den iki yaş büyüktü (Buhârî, "Edebü'l-Müfred", 253).

100 İbn Sa'd, I. 94-95; Müslim, "Radâ", 15; Ebû Dâvûd, "Nikâh", 6.

101 İbn Hişâm, I. 99; İbn Kesir, *es-Süre*, I. 184.

102 Onun künyesinin Ebû Bekir olduğu rivayet edilir (Belâzurî, *Ensâb*, I. 38).

103 İbn Sa'd, I. 88.

2. Zübeyr, 3. Hamza, 4. Dırâr, 5. Ebû Talib (Abdumenâf), 6. Ebû Leheb (Abduluzza), 7. Mukavvem (Abdu'l-Ka'be), 8. Hacer veya Hucl (Muğîre), 9. Gaydak (Nevfel), 10. Abdullâh (Hz. Muhammed'in babası). Hz. Peygamber'in amcalarını bu şekilde sıralayan İbn Kesir, Abdullâh'ı en küçük çocuk olarak nitelerken nedense Abbâs'ı saymamış ve net bir isim listesi vermemiştir.<sup>104</sup>

Abdulmuttalib'in çocuklarıyla ilgili farklı isimlerin zikredilmesinin en önemli nedenlerinden birisi, onlara ait künyeler veya farklı isimler taşıdıklarıyla ilgili rivayetlerdir. Örneğin Gaydak'ın asıl adının Nevfel olduğu söylenir.<sup>105</sup> Buna mukabil onun asıl adının Gaydak olduğu, ancak Hacer ismiyle tanındığına dair de rivayetler bulunmaktadır.<sup>106</sup> Buna mukabil Belâzurî, Hacer'in adının Muğîre olduğunu, fakat Hacer lakabıyla anıldığını söyler.<sup>107</sup> Ya'kûbî ise Mukavvem'i, Abdu'l-Ka'be olarak tanıtır.<sup>108</sup> Belâzurî ise onun lakabının Ebû Bekir olduğunu söyler.<sup>109</sup>

Rivayetlerdeki farklılıklar bir yana zikredilen isimler ve sayı açısından bakılınca, şart koşulan on çocuk sayısı ile ilgili problem halledilememektedir. Örneğin Hz. Peygamber'den üç yaş büyük olan Abbâs ile yaşıt olan Hamza'nın isimleri dışında bırakılsa da on çocuk şartı tutmamaktadır. Zira Abdulmuttalib'in Kussem adındaki oğlu küçük yaşta vefat etmiştir.<sup>110</sup> Belâzurî'nin verdiği bilgilere göre Kussem, Hz. Peygamber'in doğumundan üç yıl önce dokuz yaşındayken hayatını kaybetmiştir. Rivayete göre Abdulmuttalib onu çok sevdiği için Hz. Muhammed doğduğu zaman oğlunun hatırası nedeniyle torununa Kussem (Kâsım) adını vermiş; fakat

104 İbn Kesir, *es-Süre*, I. 184.

105 Belâzurî, *Ensâb*, IV. 421.

106 Ya'kûbî, II. 10; Diyarbekri, *Târîhu'l-hamis*, Müessesetu's-Şa'bân, Beyrut, ty., I. 159.

107 Belâzurî, *Ensâb*, I. 90, IV. 397.

108 Ya'kûbî, II. 11.

109 Belâzurî, *Ensâb*, IV. 395.

110 Belâzurî, *Ensâb*, IV. 411; İbnu'l-Verdi, Zeynuddin Omer b. Muzaffer eş-Şehir (H 749), *Târîhu İbnu'l-Verdi*, Dâru'l-kutubi'l-ilmîyye, Beyrut 1996/1417, I. 92; Günaltay, *İslâm Öncesi Arap Tarihi*, 249.

daha sonra Muhammed olarak değiştirmiştir.<sup>111</sup> Belâzuri'nin verdiği bir başka bilgiye göre Abdulmuttalib vefat ettiğinde oğlu Mukavvem 25 yaşındaydı.<sup>112</sup> Hz. Peygamber ise o sırada 8 yaşında olduğuna göre, Peygamberimiz doğduğunda Mukavvem'in yaklaşık 18 yaşlarında bir delikanlı olduğu anlaşılmaktadır. Şayet Abdullâh onuncu çocuk olarak doğmuşsa, Mukavvem'in daha büyük olması gerekir. Öte yandan kardeşi Hacer'in de Mukavvem'den bir yıl sonra dünyaya geldiğini hatırlatmış olalım.<sup>113</sup> Dahası Dırâr ise Abbâs'tan yedi yaş büyüktür. Diğer bir ifadeyle Hz. Peygamber doğduğu zaman Dırâr henüz on üç yaşlarındadır.<sup>114</sup> Bu çağdaki bir çocuğun babasını düşmanlarından koruyacak konumda olamayacağını göz ardı etmemek gerekir.

Mekke tarihçisi Ezrakî, Abdulmuttalib'in çocuklarından bahsederken diğer kaynaklar gibi on isim sayar ve bunlar arasında Abbâs ile Hamza'nın adlarını da zikreder.<sup>115</sup> İbn İshâk, Abdullâh'ın en küçük çocuk olduğunu, onuncu çocuktan sonra Abdulmuttalib'in aralarında kura çektiğini ve kuranın Abdullâh'a isabet ettiğini belirtir, ama on çocuğun ismini vermez.<sup>116</sup> Asım Köksal ise Abdulmuttalib'in on erkek çocuğu, beş de kızı çocuğu olduğunu söyler.<sup>117</sup> Hz. Peygamber'in amcalarıyla ilgili yapılan bir yüksek lisans çalışmasında da Abdulmuttalib'in on iki erkek çocuğu olduğundan bahsedilmiştir. Çalışmadaki sıralamaya göre Hz. Peygamber'in babası Abdullâh üçüncü sırada yer alırken, Ebû Leheb onuncu sırada, Hamza on bir ve Abbâs on ikinci sırada gösterilmiştir.<sup>118</sup>

Görünen o ki Abdulmuttalib'in Hâris, Zübeyr, Gaydak, Kussem, Mukavvem, Hacer, Dırâr, Ebû Talib, Ebû Leheb,

111 Belâzuri, *Ensâb*, IV. 411.

112 Belâzuri, *Ensâb*, IV. 395.

113 Belâzuri, *Ensâb*, IV. 397.

114 Belâzuri, *Ensâb*, IV. 381.

115 Ezrakî, 556.

116 İbn İshâk, 10.

117 Köksal, 23.

118 Ömer Faruk Kiraz, *Hz. Peygamber'in Amcaları (Yüksek Lisans Tezi)*, Sakarya Üniversitesi SOSBİL Enstitüsü, Sakarya 2007, 33-132.

Abdullâh, Abbâs ve Hamza adlarında on iki erkek çocuğu bulunur. Ancak, Hz. Peygamber doğduğu zaman Abbâs üç yaşında, Hamza ise Resulullah ile aynı senede doğduğu için şart koşulan sayı açısından hariç tutulursa, geriye on çocuk kalsa da bunlardan Kusem küçük yaşta vefat ettiği için sayının yine bozulduğunu görüyoruz. Keza az önce hatırlattığımız gibi Mukavvem'in de çocuk yaşta olduğunu görüyoruz. Bütün bunlar şart koşulan on erkek çocuk ve bunlardan birisinin kurban edileceği anlatısının hikâyeden başka bir şey olmadığını göstermektedir.

Erkek çocukların sayısının yanı sıra, kız çocuklarının sayısı hakkında da bir tutarlılık yoktur. Örneğin İbn İshâk, Abdulmuttalib'in Umeyme, Ümmü Hakîm, Berra, Âtike, Safiyye ve Ervâ adında altı kız çocuğu olduğunu söyler.<sup>119</sup> Diğer kaynaklarda da genelde bu isimler verilmekle birlikte, kimi iddialara göre onun dokuz kızı olduğundan bahsedilmiştir. Ancak, genel olarak rivayetler ele alındığında, bazı isim farklılıkları bulunmakla birlikte, Abdulmuttalib'in on erkek, altı kız çocuğu olduğu söylenir. İsmi geçen on erkek çocuk arasında Abbâs ile Hamza'nın adlarının sürekli zikredildiğini belirtmiş olalım.<sup>120</sup> Bütün bu hususlar Abdullâh'ın onuncu ve en küçük çocuk olduğu iddiasının doğru olmadığını ortaya koyduğu gibi, özellikle kurban edilmesiyle ilgili iddiaların da bir hayli şüpheli olduğunu gözler önüne sermektedir. İlginç olan, bu rivayetlerin sorgulanmadan kabullenilmesi ve hâlâ bunlar üzerinden siyerin anlatılıyor olmasıdır.

Abdulmuttalib'in oğlunu kurban etmesi hikâyesiyle Hz. İbrahim'in oğlunu kurban etmesi anlatılarının birbirine çok benzemesi hayli dikkat çekicidir. Şunu belirtelim ki Kur'an, Hz. İbrahim'in böyle bir olayı rüyasında gördüğünü, bunu oğluyla konuştuğunu ve her ikisinin de Allah'ın emri şeklinde telakki ettikleri bu hükme boyun eğerek sınavdan başarıyla geçtiklerini belirtir. İlgili ayetlerde konu şöyle anlatılır:

119 İbn İshâk, 45; İbn Kesir, *es-Sîre*, I. 184.

120 Abdullâh b. Mus'ab ez-Zübeyrî, *Kittâbu Nesebi Kureyş*, Dâru'l-meârif, Kahire, ty., 200, 217; Ya'kûbî, I. 98.

*Çocuk babasıyla iş görebilecek çağa gelince babası ona "Ey oğull Rüyamda seni kurban ettiğimi gördüm. Bir düşün, bu işe ne dersin?" dedi. Çocuk "Ey Babacığım! Sana emredilene yap. İnşallah benim sabırlı biri olduğumu göreceksin." dedi. Sonunda her ikisi de bu emre teslimiyet gösterdiler. İbrahim oğlunu alrı üzerine yatırınca, Biz: "Ey İbrahim!" diye ona seslendik. Sen rüyanın gereğini yerine getirdin. Biz emrimizin gereğini samimiyetle yerine getirenleri işte böyle ödüllendiririz.<sup>121</sup>*

Hız. İbrahim ve oğlunun Allah'ın emri gibi telakki ettikleri rüyanın gereğini yerine getirme girişiminden sonra, koç gönderildiği ve onun kurban edildiği ifade edilir.

İnsan hayatına son derece önem veren İslam dini, bir canlıyı öldüreni tüm canlıları öldürmüş gibi sayar.<sup>122</sup> Üstelik Allah, Hz. İbrahim'e böyle bir emir vermişken koç göndermekle bu kararından dönmüş olur ki bunu kabul edebilmek mümkün değildir. Oysa Kur'an, Hz. İbrahim'in oğlunu rüyasında kurban etmesini Allah'ın bir emri olarak gördüğüne işaret etmekte ve bu emir gereği oğlunu kurban etmeye kalkıştığını söyleyerek Allah'ın emrine sadakatın önemini vurgulamaktadır. Burada âdemoğluna, insan kurban etme yerine hayvan kurban etmesi gerektiği dersi verilmektedir. Zira kadim kültürlerde insan kurban etme geleneğinin varlığı bilinmektedir. Belli ki geçmişte Hz. İbrahim'le ilgili olarak anlatılan bu hadise daha sonradan Abdulmuttalib'in oğlunu kurban etmesi hikâyelerine de ilham kaynağı olmuştur.

Dikkat edilirse Hz. İbrahim gibi Abdulmuttalib de oğlunu Rabb'ine kurban edecek kadar dindar ve samimi bir portre olarak takdim edilir.<sup>123</sup> Aynı muhtevadaki anlatıların kısmen süslü ifadelerle çağdaş kitaplara yansımaları ise şaşırtıcıdır.<sup>124</sup> Öte yandan Abdulmuttalib son derece dindar, Rabb'ine bağlı, sözünde duran bir kişi olarak takdim edilirken, oğlu Abdullâh'a da aynı paye verilerek benzer bir gayretin güdül-

121 Sâffât 37/102-105.

122 Mâide 5/32.

123 İbn İshâk, 10-11.

124 Celalettin Vatandaş, *Hız. Muhammed'in Hayatı ve İslâm'a Daveti: Mekke Dönemi*, Pınar Yayınları, İstanbul 2010, 31.

düğü görülür. Kurban edilmeyi bekleyen Abdullâh'ın hiçbir itirazda bulunmaması, âdeta Hz. İbrahim'le oğlu İsmail'in teslimiyetine nazire gibidir. Dahası diğer çocuklarının bile üstü kapalı bir şekilde aynı teslimiyeti gösterdiklerinden söz edilmiştir. Anlatılanlara göre Abdulmuttalib, Hübel'in önünde çocuklarından birisini kurban etmek için kura çekerken, diğer çocukları potansiyel kurban adayı olarak tam bir teslimiyet içinde babalarının kararını bekliyorlardı. Her birisi yetişkin olan çocuklarının kurban edilmeyi beklemeleri çok inandırıcı gözükmemektedir. Diğer çocukları bir yana en azından Ebû Leheb'in itiraz etmesi gerekmez miydi?

Üstelik Abdullâh bir taraftan çocuk olarak tanıtılırken bir taraftan da kurban edilmekten kurtulur kurtulmaz babasının onu Zühre oğullarına götürdüğü ve Âmine ile evlendirdiğinden söz edilmiştir.<sup>125</sup> Bu durumda onun evlilik çağında bir delikanlı olduğunu söyleyebiliriz. Onun sadece Âmine ile evlendiği de bilinmektedir. Evlilik çağına gelmiş Abdullâh veya ondan büyük olan ağabeylerinin babalarının kararına bu derece teslimiyetçi bir yaklaşımla boyun eğmeleri ne derece inandırıcı olabilir? Her şeyden önce böyle bir sadakat olsa olsa peygambervari bir teslimiyet olabilirdi. Dinî hassasiyet nedeniyle onların böyle bir teslimiyetçi tutum takındıklarından söz edilemeyeceğine göre, bu iddia olsa olsa ancak bir senaryo olabilir. Buna rağmen çocuklarının hepsi babalarının kararına boyun bükmüş kişiler olarak sunulmuştur.<sup>126</sup> Dahası Abdullâh 25 veya 30 yaşlarında evlendiğine göre<sup>127</sup> demek ki babası vaadini gerçekleştirmek için bunca süre beklemiştir. Abdulmuttalib'in bu kadar uzun süre kararını açıklamaması acaba ne derece inandırıcı olabilir? Zira Abdullâh'ın 25 yaşında evlendiği hususu dikkate alınırsa babasının vaadinin üzerinden tahminen 30-40 yıllık bir zaman geçmiş olması gerekir. İşaret edilen bu hususlar dikkate alındığında anlatılan hikâyenin inandırıcı olmadığı görülmektedir. Ne ki

125 İbn İshâk, 12.

126 Köksal, 31-32.

127 Kasım Şulul, *Hz. Peygamber Devri Kronolojisi*, İnsan Yayınları, İstanbul 2008, 95.


bu tür hikâyeler 'siyer' adı altında yapılan çalışmalarda insanlara sunulmuştur.<sup>128</sup>

Abdullâh'ın kurban edilmesiyle ilgili iddialar, bizzat Allah Resulü'ne isnad edilen rivayetlerle desteklenmeye çalışılmıştır. Örneğin bir rivayette Hz. Muhammed'in, atası Hz. İsmail ve babası Abdullâh'ın kurban edilmesi olayına işaret ederek "Ben iki kurbanlığın oğluyum."<sup>129</sup> şeklinde bir söz söylediğinden bahsedilir.

Abdullâh'ın kurban edilmesi hikâyesi, Hz. İbrahim'in oğlu İsmail'i kurban etmesine dair rivayetlerden esinlenilerek Abdulmuttalib ve oğlu Abdullâh için uyarlanmış; ancak, kurgunun çok tutarlı olmadığı görülmektedir. Sıralanabilecek diğer ihtimal veya çelişkiler bir araya getirildiğinde böyle bir anlatının gerçekliğini kabul etmek mümkün değildir. Üstelik rivayetlerde de bir tutarlılık yoktur. Örneğin Belâzurî<sup>130</sup> ve İbn Sa'd'daki<sup>131</sup> rivayette Yesrib'deki kâhinden hiç bahsedilmez, doğrudan Abdulmuttalib'in çocukla develer arasında kura çektiğinden ve bu konuda Rabb'ine dua ettiğinden bahsedilir.

### **Abdulmuttalib'in Zemzem'i Çıkarması**

Abdulmuttalib'in Zemzem'i yeniden bulup çıkarmasıyla ilgili rivayetlerde de hayli gizemli tasvirler ve ciddi çelişkiler bulunmaktadır. Yaygın kanaate göre Hz. İbrahim, hanımı Hacer'le küçük yaştaki oğlu İsmail'i Mekke'ye getirip bırakmış ve kendisi Filistin'e dönmüştür.<sup>132</sup> O zaman İsmail'in henüz süt emen bir bebek olduğu söylenir.<sup>133</sup> Köksal, iki yaşında olduğunu belirtir.<sup>134</sup> İddiaya göre o sırada Mekke'de ne bir damla su ne de yerleşim söz konusuydu.<sup>135</sup>

128 Vatandaş, *Hz. Muhammed'in Hayatı ve İslâm'a Daveti: Mekke Dönemi*, 31-32.

129 Hakîm en-Nisâbüri, *el-Müstedrek*, Haydarabâd 1334, II. 604.

130 Belâzurî, *Ensâb*, I. 87.

131 İbn Sa'd, I. 89.

132 Ezrakî, 97.

133 Ezrakî, 97.

134 Köksal, 23.

135 el-Cârim, *Edyânü'l-Arab fi'l-câhiliyye*, 9.

Küçücük oğluyla çöl ortasında bir başına kalan Hacer, susuzluk nedeniyle çocuğun ağlaması üzerine telaşla Safâ ve Merve tepeleri arasında su bulmak için koşuşturmuştu. Çaresiz bir şekilde çocuğun yanına geldiği zaman ağlayan İsmail'in ayaklarını vurduğu yerden günümüzdeki Zemzem'in kaynağı ortaya çıkmıştır.<sup>136</sup> Bir rivayete göre su, çocuğun ayak vurmalarıyla değil, bir kuşun gagasıyla toprağı kazması sonucu ortaya çıkmıştır.<sup>137</sup> Başka bir iddiaya göre ise Hacer su bulmak için koşuştururken gaptten bir ses duymuş, sesin geldiği yere doğru ilerleyince Cebrail'i görmüş, Cebrail de onu Zemzem'in bulunduğu yere götürerek ayağıyla yeri kazmış ve suyu çıkarmıştır.<sup>138</sup>

Özet olarak vermeye çalıştığımız bu hikâyede izahı zor iddialar dikkat çeker. Özellikle Hz. İbrahim'in hanımı Hacer'le bebek yaştaki oğlu İsmail'i kupkuru çöl ortasında tek başlarına kaderlerine terk etmesi iddiası<sup>139</sup> bizce problemlidir. Bir rivayete göre Hz. İbrahim onları terk ettiği zaman yanlarında, içinde su bulunan bir tulumdan başka hiçbir şeyleri yoktu.<sup>140</sup> Su bitince Hacer telaşla etrafta koşuşturup su aramaya çalışmıştı.<sup>141</sup>

Bir peygamberin kendi hanımını ve öz çocuğunu çöl ortasında açlığa ve susuzluğa terk etmesi bizce fazla inandırıcı gözükmemektedir. En azından yaşam koşullarını sürdürebilecekleri bir ortam veya alt yapıyı sağladıktan sonra ayrılması gerektiğini düşünüyoruz. Nitekim onlar için bir barınak inşa ettiğine dair haberler aktarılmıştır.<sup>142</sup> Bunun yanı sıra Mekke'de sanki hiç su kaynağı yokmuş gibi bir kurguyla hikâyenin anlatılması da inandırıcı değildir. Örneğin Asım Köksal, "O tarihte Mekke'de hiçbir kimse ve hatta içecek su da yoktu." gibi bir iddiada bulunmuştur.<sup>143</sup>

136 Buhârî, "Ehâdisü'l-Enbiyâ", 9.

137 Çelebi, *İslâm Öncesi Mekke ve Tarih Anlayışımız*, 115.

138 Ezrakî, 100.

139 Köksal, 23-24.

140 İbn Kesîr, *es-Sîre*, I. 56.

141 Ezrakî, 98.

142 Dâvûd, *Edyânu'l-Arab kable'l-İslâm*, 206-207.

143 Köksal, 23.

Hacer'le oğlu yaşamlarını sürdürdrebildiklerine göre temel gereksinimlerini karşılayabilecekleri bir ortama bırakılmışlardır yoksa sunulduğu gibi yiyecekleri bile olmadan çöl ortasında kaderlerine terk edilselerdi hayatta kalamazlardı. Nitekim Hz. İbrahim onları Mekke'ye getirmeden önce burada Amalikalıların yaşadığı söylenir.<sup>144</sup> Daha sonra Cürhümlüler Mekke'ye yerleşmiştir.<sup>145</sup> Bu kabileler burada iskân ettiklerine göre, demek ki Mekke'de insan yaşamını sağlayacak bir alt yapı söz konusuydu. Dolayısıyla Mekke'de su kaynağı bulunmadığı gibi bir iddia gerçeği yansıtmamaktadır. Dahası burada birtakım su kuyularının varlığından söz edilmektedir.<sup>146</sup> Mekke'nin İslam öncesi tarihini birçok yönüyle ele alan Çelikkol, yaklaşık olarak 45 adet su kuyusunun bulunduğu bahseder ve bunlardan birisinin Hz. Âdem kuyusu olarak adlandırıldığını söyler.<sup>147</sup> İsim dikkate alındığı zaman bu kuyunun tarihinin hayli eski olduğu anlaşılmaktadır. İbn Hişâm da Zemzem'in bulunmasından önce, Kureyşlilerin on'dan fazla su kuyusu açtıklarını söyler.<sup>148</sup>

Kaldı ki Hz. Hacer'le oğlu İsmail'in dere sularından ihtiyaçlarını giderdiklerine dair rivayetler bulunmaktadır. Hatta zaman zaman kuraklık nedeniyle dereler azalınca su arayışına giriştikleri ve Zemzem'i de bu şekilde keşfettiklerine dair haberler Fâkihî (279/892) gibi Mekke tarihi konusunda detaylı bilgiler veren eski kaynaklarda yer almaktadır.<sup>149</sup> Hatta o sırada Hz. İsmail'in 12-14 yaşlarında olduğu ve annesiyle birlikte su ararken Zemzem'i kazarak bulduklarına dair rivayetler de bulunmaktadır.<sup>150</sup>

Üstelik Hz. İbrahim hanımı Hacer'i buraya getirdiği zaman, Mekke bugünkü gibi çöl değildi. Nitekim Mekke tarihçisi Ezrakî, şehri tanıtırken burada *selem* ve *semr* gibi birtakım

144 Ezrakî, 97.

145 Ezrakî, 102.

146 Âlûsî, *Bulûğu'l-ereb*, I. 393.

147 Bk. Çelikkol, 66-74.

148 İbn Hişâm, I. 96.

149 Fâkihî, II. 5, 6.

150 Makdisî, *Kittâbu'l-bed' ve't-târih*, Paris 1903, III. 62; Çelikkol, 67.

çöl ağaçları bulunduğundan bahseder ve burayı ağaçlık bir yer olarak tasvir eder.<sup>151</sup> Harem alanında bile pek çok ağacın bulunduğu, hatta bu ağaçların hareme giriş çıkışlarda engel teşkil ettiği, ancak kutsal alanda olmaları nedeniyle şehrin sakinlerince kesilmediği, Kusay b. Kilâb'ın Mekke'ye hâkim olmasından sonra bu ağaçları kestirip ahşap kısmını evlerin inşasında kullandığı şeklinde rivayetler bulunmaktadır.<sup>152</sup> Hamidullah da o dönemde Mekke'nin yeşil ve ağaçlık bir yer olduğunu söyler.<sup>153</sup> İşaret edilen hususlar dikkate alınrsa Mekke'nin söylendiği kadar susuz veya kupkuru bir yer olmadığı anlaşılmaktadır.

Uzun yıllar Cürhümlülerin Mekke'ye hâkim olmasından sonra, Yemen bölgesinden kuzeye göç eden Huzaalılar onları buradan uzaklaştırıp şehre hâkim olmuşlardır. Rivayete göre Huzaalılara karşı direnemeyen Cürhümlüler şehirde tutunamayacaklarını anlayınca Kâbe'ye adanan değerli hediyeleri Zenzem kuyusuna gizleyip yerini de kaybetmişlerdi. Yaklaşık üç asır kadar Mekke'ye hâkim olan Huzaalılar döneminde, Zenzem'in yeri belli değildi, ancak böyle bir su kaynağının varlığı biliniyordu. Bu süre içerisinde şehirde yaşayanlar olduğuna göre, farklı kaynaklardan su ihtiyaçlarını giderdiklerini göz ardı etmemek gerekir.

Huzaalılardan sonra Hz. Peygamber'in beşinci dereceden dedesi Kusay b. Kilâb, Mekke'ye hâkim olmuş ve Kâbe ile ilgili hizmetleri uhdesine almıştır. Kusay b. Kilâb, hacı adaylarının su ihtiyaçlarını karşılamak için birtakım su kuyuları açtırmış, hatta Kâbe yakınına bir havuz yaptırarak Hira Dağı eteklerinden develerle su taşıtıp bu havuzda toplamış ve hacıların hizmetine sunmuştur.<sup>154</sup> Ayrıca birtakım kuyular da açtırmıştı. Kusay'ın uhdesinde olan hacıların su ihtiyacını karşılama görevi daha sonra çocuklarına ve nihayet Abdulmuttalib'e intikal etmişti.

151 Ezrakî, 98.

152 Abdulhamid, *Târihu'l-Arab Kable'l-İslâm*, 287-88.

153 Hamidullah, *İslâm Peygamberi*, II. 842.

154 Günaltay, *İslâm'dan Önce Araplar ve Dinleri*, 57.

Abdulmuttalib atası Kusay gibi hacıların su ihtiyacını karşılamak için birtakım çareler aramıştır. Vaktiyle Cürhümlülerin Zemzem kuyusunu kapatıp gittiklerinden haberdar olduğu muhakkaktır. Muhtemelen Zemzem'in yerini keşfetmek için çalışma yapmış ve sonunda bulup ortaya çıkarmıştır. Dolayısıyla Zemzem'i şehrin tek su kaynağı gibi görmek ve âdetâ ondan başka kaynağın bulunmadığını varsaymak inandırıcı değildir.

Ezrakî'nin iddiasına göre Abdulmuttalib'in on çocuğundan birisini kurban edeceği vaadinin, rakiplerinin Zemzem'e ortak olması ve onu rahatsız etmeleriyle bir alakası yoktur. Ona göre sikâye görevini yerine getirebilmek için zor durumda kalan Abdulmuttalib, Zemzem'in yerini bulup çıkarır ve on çocuğu olursa onlardan birisini kurban edeceğine dair Rabb'ine vaatte bulunur.<sup>155</sup> Günaltay ise on çocuk hikâyesinin Zemzem kuyusuna sahip olmak veya olmamakla ilgili bir anlaşmazlıkla alakasından hiç söz etmez; bunun Adiy b. Nevfel b. Menâf'ın Abdulmuttalib'le Kureyş reisliği için rekabete girmesiyle alakalı olduğunu söyler.<sup>156</sup>

Görünen o ki sikâye görevini yerine getirme sorumluluğunu üzerinde bulunduran Abdulmuttalib, şehrin su ihtiyacını karşılamak için Zemzem'in yerini bulmak için epey çaba sarf etmiş ve nihayet suyun kaynağına ulaşarak yeniden insanların hizmetine sunmuştur. Dolayısıyla yukarıda dile getirilen hususlar dikkate alındığından Zemzem hakkındaki gizemli rivayetlerin fazla inandırıcılıklarının olmadığı anlaşılmaktadır.

### **Abdullâh'ın Evliliği ve Alnındaki Nur İddiası**

Hız. Peygamber'in annesi Zühre oğullarının şefi Vehb'in kızıydı.<sup>157</sup> Rivayete göre Abdulmuttalib, Âmine'yi babası Vehb'den, bir başka rivayete göre ise Vehb öldüğü için kardeşi Vüheyb'den istemişti. Karşılıklı rızadan sonra Arap geleneğine göre merasim düzenlenerek evlilik gerçekleşmiştir. İbn Sa'd'ın

155 Ezrakî, 556.

156 Günaltay, *İslâm'dan Önce Araplar ve Dinleri*, 63.

157 İbn Sa'd, I. 94.

verdiği bilgilere göre Abdulmuttalib, oğlu Abdullâh'ı evlendirdiği zaman, aynı mecliste kendisi de Vüheyb'in kızı Hale ile evlenmiştir. Âmine, Hz. Muhammed'e hamile olduğu zaman, amcasının kızıyla evli olan kaynıpederi Abdulmuttalib de bu hanımından çocuk bekliyordu. Nitekim Hz. Muhammed'in doğduğu yıl amcası Hamza da dünyaya gelmiş ve her ikisi Ebû Leheb'in cariyesi Süveybe'den birlikte süt emmişlerdir.<sup>158</sup>

Abdullâh'ın evliliği de hayli gizemli tasvirlerle anlatılır. En çok dile getirilen hususlar arasında onun alnında bir nur bulunduğunu, bu nurun Hz. Âdem'den beri nesilden nesile intikal ederek geldiği ve nihayet Abdullâh'a geçtiği iddia edilir.<sup>159</sup> Yine bu nurun ondan olacak çocuğun peygamberliğine işaret ettiği, bu nedenle kadınların onunla evlenmek istedikleri, nihayet Âmine'yle evlenmesi ve onun hamile kalmasından sonra nurun ona geçerek kaybolduğuna dair çeşitli rivayetler nakledilmiştir.

İddiaya göre sözü edilen nur, Abdullâh'tan önce babası Abdulmuttalib'de bulunuyordu. Ebrehe Kâbe'yi yıkmak için Mekke'ye geldiği zaman Abdulmuttalib'in onunla görüşmesine dair bilgiler veren Halebî, onda olduğu iddia edilen nurla ilgili hayli ilginç tasvirler anlatır. Onun iddiasına göre Ebrehe, Mekke yakınlarına gelip karargâh kurduğu zaman, sadece Kâbe'yi yıkmak amacıyla geldiğini, karşı çıkmazlarsa halka dokunmayacağını haber vermek için Abdulmuttalib'e elçi göndermişti. Elçi şehre gelip Abdulmuttalib'le karşılaşınca yüzündeki nurun cezbesine kapılmış ve dili tutularak huzurunda iki büklüm olmuştu. Hatta kendisinden geçip söylemek istedikleri boğazında düğümlenmiş ve tıpkı hayvan kesildiği zaman boğazından çıkan hırıltılı sesler gibi ses çıkararak bayılıp yere düşmüştü. Elçi kendine gelince, bu nurun cezbesinden hâlâ kurtulamadığı için Abdulmuttalib'in dizlerine kapanıp önünde secde etmişti.<sup>160</sup>

158 İbn Sa'd, I. 94-95.

159 Ramazan Boyacıoğlu, "Hz. Muhammed'in Vahiy Öncesi Dönemi", *Cumhuriyet Üniversitesi İFD*, (cilt: V, sy: I, Sivas 2001), 17.

160 Halebî, I. 96-97.

Üstelik Abdulmuttalib'in alnındaki nurun etkisinden sadece elçi değil, Ebrehe ve onun ordusunu sembolize eden fil bile nasibini almıştı. İddiaya göre Abdulmuttalib Ebrehe ile görüşmeye gittiği zaman, Ebrehe onun heybetinden hayli etkilenecek yanına oturtmuştu. Tıpkı elçisi gibi o da Abdulmuttalib'in yüzündeki nurun cezbesine kapılıp âdeta iki büklüm olmuş ona hürmet etmişti. En ilginç iddia ise Ebrehe ve elçisinin yanı sıra orduyu sembolize eden filin verdiği tepkidir. Anlatıya göre Abdulmuttalib, Ebrehe'yle görüştüktan sonra oradan ayrılırken onu gören fil, nuru fark edince gelip önünde secdeye kapanmıştı. Hatta bir anda dile gelen fil, "Ey Abdulmuttalib! Sırtındaki nura selam olsun." diyerek ona tazimde bulunmuştu.<sup>161</sup>

Son rivayetle ilgili dikkat çeken husus, Abdulmuttalib'in yüzünde olduğu iddia edilen nurun sırtında gösterilmesidir. Rivayete göre fil, Abdulmuttalib'le karşılaşp ondaki nuru görünce secdeye kapanmıştı. Karşılaştıkları sırada onu önden gördüğüne göre, arkasındaki nuru nasıl fark ettiği hususu hayli ilginçtir.<sup>162</sup> Keza Ebrehe'nin de onun sırtındaki nuru gördüğü için ona hürmet ettiği ve saygı gösterdiği rivayet edilmiştir.<sup>163</sup> Dikkat edilirse alın veya yüzde bulunduğu iddia edilen nur, Abdulmuttalib'in sırtında gösterilmiştir. Sadece bu çelişki bile anlatılanların ne derece mizansen olduğunu göstermesi bakımından yeterli bir örnektir. Özellikle filin secdeye kapandığı iddiaları ise akıl alır gibi değildir.

Halebî, bir taraftan nuru Abdulmuttalib'in sırtında gösterirken, bir taraftan da alnında olduğunu söylemiştir. Hatta

161 Halebî, I. 97.

162 Sözü edilen nur hakkındaki iddialar öylesine kontrolden çıkmış ki Abdullâh'la babası yarış içine bile sokulmuştur. İddialara göre nur Abdulmuttalib'de bulunduğu sırada Yemenli bir kadın onun burun deliklerine bakıp evli olup olmadığını anlamaya çalışmış, nihayet bekâr olduğunu öğrenince derhal gidip Zühre oğullarından bir kadınla evlenmesini, zira peygamberin onlardan yapılacak evlilikle çıkacağını söylemiş. Öneri üzerine Abdulmuttalib, oğlu Abdullâh'ı Zühre oğullarından evlendirmek istemiş ve kendisi de gelininin amca kızıyla evlenmiştir. Fakat peygamber olacak çocuk oğlundan dünyaya gelmiştir. Bu nedenle "Abdullâh babasına galip geldi." dendiğine dair hikâyeler anlatılmıştır (İbn Kesîr, *el-Bidâye*, II. 251).

163 Halebî, I. 98.

onu tarif ederken lambaya benzetmiş ve tıpkı lamba gibi ışık saçarak Kâbe'yi aydınlattığını iddia etmiştir. Ebrehe'nin şehre girmesine engel olamayınca, halkıyla birlikte dağa çıktığı zaman hilal gibi parlayan yüzündeki nurun Kâbe'yi aydınlattığını söylemiştir.<sup>164</sup> Yine onun iddiasına göre sırtındaki nur nedeniyle Allah, Abdulmuttalib'i kerim kılmıştır.<sup>165</sup>

Abdulmuttalib'in alnında veya sırtında olduğu iddia edilen nur, Ebrehe'nin elçisi veya ordusundaki filin ona secde etmesi anekdotlarıyla anlatılırken, oğlu Abdullâh'ın alnında olduğu iddia edilen nur ise onun evliliğiyle ilişkilendirilmiştir. Anlatılara göre Abdullâh'm alnındaki nur, atın alnındaki bezazlık kadar belirgindi.<sup>166</sup> Bir rivayete göre ise ay gibi parlaktı ve iki gözü arasında bulunuyordu.<sup>167</sup>

Mekkeli kadınlar Abdullâh'm alnındaki nur nedeniyle ondan doğacak çocuğun peygamber olacağını bildikleri için onunla evlenmek isterlerken<sup>168</sup> bazı kadınlar bu emellerine ulaşabilmek için 100 deve vermeyi bile teklif edecek kadar büyük serveti gözden çıkarmıştır.<sup>169</sup> Bu kadınlar arasında Varaka b. Nevfel'in kız kardeşi Kuteyle b. Nevfel ile kâhinlik özelliğiyle bilinen Fâtıma bnt. Mürr'ün isimleri açıkça zikredilirken, ismi zikredilmeyen birçok kadından da söz edilmiştir.<sup>170</sup> İlginç olan ise Abdullâh'a böyle bir teklifte bulunan kadınların, ondan önce babasında olan nur nedeniyle ona aynı teklifi yapmamasıdır.

İddiaya göre Abdullâh kurban edilmekten kurtulur kurtulmaz, babası onu Âmine ile evlendirmek için Zühre oğullarına götürdüğü sırada Kâbe yakınından geçerken Has'am kabilesinden bir kâhin olan Fâtıma bnt. Mürr adlı kadın, hemen oracıkta kendisiyle birlikte olması için 100 deve vermeyi teklif etmişti. Ancak, Abdullâh babasının yanında olduğunu söy-

164 Halebî, I. 96.

165 Halebî, I. 98.

166 İbn Hişâm, I. 103; Taberî, *Târîh*, II. 174.

167 İbn İshâk, 21.

168 İbn Hişâm, I. 101.

169 Belâzurî, *Ensâb*, I. 88; Taberî, *Târîh*, II. 174.

170 İbn Sa'd, I. 95-96.


leyip bu isteği geri çevirmiştir. Bir iddiaya göre ise Abdullâh zinaya karşı olduğu için meşru evlilik dışında böyle bir işe kalkışamayacağını söylemiştir.<sup>171</sup>

Taberî, Abdullâh'la birleşmek isteyen ve kurban edilmesi-ne karşılık olarak ortaya konan 100 deve vermeyi teklif eden kadının Ümmü Kattal olduğunu söyler ve devamında babasının yanında olması nedeniyle Abdullâh'ın bu teklifi kabul etmediğini iddia eder.<sup>172</sup> İbn İshâk ise isim vermeksizin onunla birleşmek isteyen kadının Benû Esed'den olduğunu söyler. Ancak, Abdullâh'ın hem babasını bahane ettiğini hem de zinaya karşı olduğunu belirtip teklifi reddettiği dile getirilir.<sup>173</sup>

Bir rivayete göre Âmine de Abdullâh'ın alnındaki nurun kendisine geçmesi için elini çabuk tutmuş ve evlenir evlenmez hemen buldukları yerde onunla birlikte olup hamile kalmıştır.<sup>174</sup> Hikâyenin bir başka versiyonuna göre Abdullâh, Âmine'nin haricinde ismi zikredilmeyen bir başka hanunla da evliydi. Hatta Abdullâh ilk önce bu hanımıyla birlikte olmak istemiş, ancak üzeri çamurlu olduğu için kadın onu kabul etmemişti. Bunun üzerine Âmine'nin yanına dönerek onunla birleşmiş ve böylece nur Âmine'ye geçmişti. Ertesi gün Abdullâh tekrar bu hanımıyla birlikte olmak isteyince bu sefer kadın yüzündeki nur kaybolduğu için onu kabul etmemiştir.<sup>175</sup>

Zühri isnadlı bir rivayette Abdullâh'ın Kureys'in en yakışıklısı ve akıllısı olduğuna işaret edildikten sonra iki gözü arasında nur olduğuna değinilmiş, ardından babasının 100 deve kesip onu kurtarmasından sonra kadınların onunla evlenmek istediklerine işaret edilmiş, ancak yukarıda işaret edilen detaylara yer verilmeksizin Âmine ile evlendirildiğine yer verilerek rivayet tamamlanmıştır.<sup>176</sup>

171 Belâzurî, *Ensâb*, I. 88; İbn Hişâm, I. 101; İbn Sa'd, I. 96; Taberî, *Târîh*, II. 174.

172 Taberî, *Târîh*, II. 173.

173 İbn İshâk, 21; İbn Hişâm, I. 101; Taberî, *Târîh*, II. 174.

174 Taberî, *Târîh*, II. 174.

175 İbn İshâk, 21; İbn Hişâm, I. 102.

176 İbn Şihâb ez-Zühri, *el-Meğâzi*, 39.

İlginç olan ise bunca kadın alnındaki nuru fark edip bir an önce Abdullâh'la birleşmeyi arzularken, ikinci eşi olarak sunulan ve ismi verilmeyen kadının çamuru bahane edip Abdullâh'ın isteğini reddetmesi, ertesi gün ise nurun kaybolduğunu söyleyip kocasının ikinci kez birleşme isteğini geri çevirmesidir.<sup>177</sup>

İddialara göre Abdullâh, Âmine ile evlendikten sonra, daha önce tekliflerini geri çevirdiği kadınların arzularını yerine getirmek istemiş ve bu amaçla onlara teklifte bulunmuş, ancak hepsi de ağız birliği etmişçesine alnındaki nur kaybolduğu için onu kabul etmemişlerdir.<sup>178</sup> Asım Köksal'ın verdiği bilgilere göre onunla evlenmek isteyen çok sayıdaki Kureysli kız arzularının gerçekleşmemesi üzerine ağıtlar yakmışlar, hatta üzüntülerini şiirlerle dile getirmişlerdir.<sup>179</sup>

Daha önce kadınların şehvetli arzularına tanık olan Abdullâh, onların ilgisiz tavırlarını görünce sebebini sormaktan kendisini alamamıştır. Kadınlar da nurun Âmine'ye geçmesi nedeniyle artık heveslerinin kalmadığını ve ona ilgi duymalarının bir anlamı olmadığını söylemişler.<sup>180</sup> Abdullâh'ın isteğini geri çeviren Varaka b. Nevfel'in kız kardeşi isteksizliğin nedenini şöyle ifade etmişti: "Dün alnında bulunan nur bugün yok, dolayısıyla sana ihtiyacım kalmadı."<sup>181</sup> Bir iddiaya göre o, Varaka'dan beklenen nebinin İsmail oğullarından çıkacağını öğrendiği için Abdullâh'la birleşmek istemişti.<sup>182</sup>

Buraya kadar anlatılanlara bakılınca, kadınların Abdullâh'la evlenmek istemelerinin nedeni, alnındaki nurun ondan doğacak çocuğun peygamber olacağına işaret ettiği iddiasıyla ilgili tasvirlerdir. Ancak, bu tasvirler arasında sayılamayacak kadar çok çelişki bulunmaktadır. Sadece hatırlatma kabîlinden birkaçına işaret etmek istiyoruz. İddialar arasında bir taraftan kendisiyle cinsel ilişkiye girmek isteyen

177 İbn İshâk, 21.

178 İbn İshâk, 20.

179 Köksal, 36.

180 İbn Hişâm, I. 101-102; İbn Sa'd, I. 96.

181 İbn İshâk, 219-20.

182 Taberî, *Târîh*, II. 174.

kadınların şehvetli arzularını zinaya karşı olduğu için reddeden ve sadece meşru evlilik yoluyla kadınlarla birlikte olabileceğini söyleyen bir Abdullâh portresinden bahsedilir. Hatta bu hassasiyeti nedeniyle 100 deve gibi büyük bir serveti bile elinin tersiyle ittiğinden söz edilir. Bir taraftan ise Âmine ile evlendiğinin ertesi günü bu sefer kendisinin kadınlara teklifte bulunduğu ve kadınların onu reddettiğinden söz edilir. Özellikle Abdullâh'ın kadınları reddetmesinin nedeni olarak, zinaya karşı olduğunun iddia edilmesi hayli ilginçtir. Oysa Âmine ile evlendiğinin ertesi günü kadınlar onun teklifini kabul etmiş olsaydı, Abdullâh'ın onlarla birleşmesi de zina olurdu. Üstelik zina İslam'la birlikte yasaklanan bir eylemdir. Dahası, Cahiliye toplumunda bu hadisenin yaygın olduğunu göz ardı etmemek gerekir. Dolayısıyla zina nedeniyle Abdullâh'm kendisine sunulan teklifi reddetmesi iddiası tamamen anlamsızdır. Keza ertesi gün teklif eden Abdullâh olduğuna göre, karşı olduğu bir eylemi kendisinin teklif etmesi de ayrı bir çelişkidir.

En manidar çelişkilerden birisi ise Abdullâh'ın kurban edilmesiyle ilgili hikâyeye, alnındaki nur ve evliliğine dair haberlerin eklenmesidir. İddiaya göre Abdullâh kurban edilmekten kurtulunca, babası hiç vakit kaybetmeden onu Zühre oğullarına götürürken bir kâhin 100 deve verip onunla beraber olmayı teklif etmişti. Oysa Abdullâh'ın kurban edilme hikâyesi genellikle çocukluk dönemine ait bir olay olarak sunulur.<sup>183</sup> Bu durumda çocuk yaştaki Abdullâh'm zina yapmaya karşı olması nasıl izah edilebilir? Keza yetişkin kadınların hamile kalmak için evlilik çağına gelmemiş bir çocuktan hamile kalmaya kalkışmaları, hatta 100 deve verecek kadar ileri etmeleri, küçücük çocuğun zinaya karşı olduğu için böyle bir teklifi reddetmesi nasıl izah edilebilir?

Madem Abdullâh'ın alnındaki nur bu derece belirgindi ve ona babasından geçmişti. O zaman babası onu neden kurban etmeye kalktı? Peygamberliğe delalet eden bu nuru Abdulmuttalib'in yok etmesinin izahı olabilir mi? Yoksa bu

183 Taberî, *Târîh*, II. 172-173.

nuru sadece onunla birleşmek isteyen kadınlar mı fark etmişlerdi? Kadınlar veya kâhinler bu nurun peygamberliğe işaret ettiğini anlarken Abdulmuttalib dâhil erkeklerin bunu fark etmemeleri mümkün mü?

Hikâyeye Abdullâh'ın ikinci bir hanımının olduğunun eklenmesi de hayli şaşırtıcıdır. Hâlbuki Abdullâh tek evlidir ve ilk kez de Âmine ile evlenmiştir. Ayrıca ikinci bir hanımının olduğu söylenirken onun isminin verilmemesi de başlı başına bir çelişkidir. Dahası nur meselesi Âmine ile evleneceği sırada ve evlilikten bir gün sonrasıyla ilgili anlatılar olduğuna göre, acaba daha önceden niçin bu hanıma geçmemiştir? Görünen o ki bu tür hikâyelerin ardındaki temel çaba, Hz. Peygamber'in asil bir soydan ve tertemiz evliliklerle geldiği tezini doğrulayabilme ve öteden beri peygamber olarak belirlendiği iddialarını temellendirebilme gayretleriyle oluşturulup kaynaklara sokuşturulmuştur.

Rivayetler arasında özellikle Abdullâh'ın zinadan kaçındığına vurgu yapılması dikkat çekicidir. Muhtemeldir ki zinanın yaygın olduğu Mekke toplumunda<sup>184</sup> onun ismi de bu tür haberlere konu olmuştur. Ancak, sonradan peygamberin neslini İslami değerlere göre tertemiz gösterebilme çabaları güdüldüğü için bu minvaldeki haberlerin üzeri örtülüp bambaşka boyuta taşınmıştır. Zira Peygamber'in babasının İslam'ın yasakladığı bir fiille anılmasını izah edebilmek zor olacağından, bu tür gizemli tasvirlerin üretilmesi ihtimal dışı değildir.

Oysa Abdullâh'ın bazı kadınlara ilgi duyması veya kimi kadınların da ona ilgi göstermesi normal bir durumdur. Üstelik Abdullâh hem soyca hem de yakışıklılığıyla tanınan birisiydi. Dolayısıyla kadınların ona ilgi göstermelerinden daha doğal bir şey olamaz. Hatta evlendikten sonra Abdullâh'm farklı kadınlara ilgi duyması da muhtemeldir. Buna ilaveten evlendiği için daha önce ona ilgi duyan kadınların, kendisinden uzaklaşmış olabileceklerini göz ardı etmemek gerekir. Muhtemelen Abdullâh'm birkaç kadına ilgi duyması veya kadınların onunla

184 Apak, *İslâm Öncesi Arap Tarihi*, 120-21.

ilgilenmelerine dair rivayetler, daha sonradan bu tür yorumlarla farklı bir boyuta taşınmış olabilir. İhtimal dâhilindeki bu tür haberlerin üstünü örtebilmek amacıyla yukarıda işaret edilen minvaldeki rivayetlerin kaynaklara sokuşturulmuş olabileceği kuvvetle muhtemeldir.<sup>185</sup>

Dile getirdiğimiz bu hususlar göz önüne alındığında gerek Abdullâh gerekse babası veya daha geriye doğru Hz. Peygamber'in atalarının alınanda nur bulunduğu iddialarının hiçbir inandırıcılığı yoktur. Bu tür iddialar ne tarihi gerçeklerle, ne de vahyin hakikatiyle bağdaştırılabilir. Bunlar sadece Hz. Muhammed'i ve onun soyunu yüceltme adına kaynaklara sokuşturulmuş gizemli kıssalar veya mitolojik anlatılardan başka bir şey değildir. Ancak, hâlâ bu haberler üzerinden Hz. Muhammed'in siretinin anlatılıyor olması bize göre akılla izah edebilir bir durum değildir. Bu konuya işaret eden Derveze, Hz. Muhammed'in üstün ahlakı, temiz ruhu, gönül zenginliği, sarsılmaz imanı, Allah yolunda kendisini feda etmesi ve risalet görevini yerine getirmede çektiği sıkıntılar ve bunlar karşısında gösterdiği metanet ve olgunluğu göz ardı edip onun Allah tarafından seçilmesini âdeta yeterli görmeyen Müslümanların yukarıda işaret edilen türden abartılı anlatıları ona isnat etmelerini şiddetle eleştirir.<sup>186</sup>

### **Abdullâh'ın Vefatı**

Abdullâh b. Abdulmuttalib, Âmine ile evlendikten sonra uzun süre birlikte kalmadı. Hamile eşinden ayrılıp bir kervanla ticaret için Şam tarafına gitti. Gazze'de alışveriş yaptıktan sonra kervanla birlikte dönerken, hastalanınca Yesrib'de babasının dayıları olan Adî b. Neccâr oğullarına misafir oldu. Kervan Mekke'ye geldiği zaman Abdullâh'ın hasta olduğunu ve Yesrib'de kaldığını haber verince, Abdulmuttalib büyük oğlu Hâris'i gönderdi. Ancak, o gelene kadar Abdullâh vefat etmişti.<sup>187</sup> Misafir olduğu akrabası Nebiğa onu evinin

185 Bk. Mehmet Azimli, *Siyeri Farklı Okumak*, Ankara Okulu, Ankara 2013, 46-47.

186 Derveze, II. 30.

187 İbn Sa'd, I. 99; İbn Seyyidi'n-Nâs, I. 26; Taberî, *Târîh*, II. 130, 175.

avlusunda defnetmişti.<sup>188</sup> Abdullâh vefat ettiği zaman Hz. Muhammed henüz doğmamıştı.

Bir başka rivayete göre babası Abdulmuttalib onu hurma getirmesi için Yesrib'e göndermiş, fakat Abdullâh burada hastalanıp vefat etmişti.<sup>189</sup> Bu tür haberler bulunmakla birlikte, yaygın kanaate göre o ticaret için gittiği Gazze'den dönüşü sırasında hastalanıp vefat etmiştir. Öldüğü zaman Abdullâh'ın 25 veya 27 yaşlarında olduğu söylenir.<sup>190</sup> Vefat ettiği yıl, Ebrehe Kâbe'yi yıkmak üzere Mekke'ye gelmişti.<sup>191</sup> Rivayete göre bu olaydan 50-55 gün sonra Hz. Muhammed doğdu.

Abdullâh orta hâlli bir tüccardı. Genç yaşta vefat etmesi nedeniyle geride fazla bir servet bırakmamıştı. Rivayete göre vefat ettiği zaman geride bir ev, Ümmü Eymen (Bereke) adlı bir cariye, beş deve, bir miktar koyun gibi mütevazı bir miras bırakmıştı.<sup>192</sup> Bunlar Cahiliye dönemi koşullarına göre ortalama bir ailenin geçimini sağlayabilecek miktar olarak değerlendirilebilir. Arap geleneğine göre kadınlar, kız çocukları ve küçük çocuklar mirastan pay alamadığı için<sup>193</sup> Hz. Muhammed'e babasından miras kalmamıştı. Bilindiği üzere İslam, mirasla ilgili bu Arap geleneğini kaldırmış ve ölen kişinin mirasının yakınlarına bırakılmasını emretmiştir.<sup>194</sup>

### **Ebrehe'nin Kâbe'yi Yıkma Girişimi (Fil Vakası)**

Hz. Muhammed'in doğumuyla ilgili haberler arasına, hiçbir alakası yokken Ebrehe ordusunun helakine dair rivayetler de eklenmiştir. Oysa genel kabule göre bu hadise, onun doğumundan yaklaşık iki ay önce vuku bulmuş bir olaydır. Daha önce meydana gelmesi bir yana tamamen apayrı bir hadise olan Ebrehe'nin Kâbe'yi yıkma girişimi ve ardından ordusunun

188 İbn Sa'd, I. 99; İbn Seyyidi'n-Nâs, I. 26; Taberî, *Târîh*, II. 175.

189 İbn Şihâb ez-Zühri, *el-Meğâzi*, 39; Belâzurî, *Ensâb*, I. 101; Taberî, *Târîh*, II. 175.

190 Belâzurî, *Ensâb*, I. 101.

191 Mustafa Fayda, "Fil Vak'ası", *DİA*, İstanbul 1996, XIII. 70.

192 Belâzurî, *Ensâb*, I. 96; İbn Sa'd, I. 100; İbnü'l-Esir, *Üsdu'l-ğâbe*, I. 122.

193 İbn Habîb, *el-Muhabber*, 324; Dârimî, "Feraiz", 8.

194 Nisâ' 4/8, 12; ayrıca bk. İbn Habîb, *el-Muhabber*, 325.

yok olmasıyla ilgili haberlerin Hz. Muhammed'in doğumuyla irtibatlandırılması hayli ilginçtir.<sup>195</sup> Dahası bu olay onun en önemi mucizelerinden birisi olarak bile nitelendirilmiştir.<sup>196</sup>

Rivayete göre Yemen'de hakimiyet kuran Yahudi Zûnuvâs (Yusuf), Hıristiyanlığın yaygın olduğu Arabistan'ın güneyinde zorla Yahudiliği yaymaya çalışmış ve direnenlere karşı büyük katliamlara girişmişti. Kendisine karşı çıkanları içi ateş dolu çukurlara doldurup diri diri yaktığına dair haberler nakledilmiştir.<sup>197</sup> 'Uhdûd Vakası'<sup>198</sup> olarak isimlendirilen bu hadiseye, Kur'an'da da işaret edilmiştir.<sup>199</sup>

Zûnuvâs'ın zulmünden kaçan kimi Hıristiyanların Mekke'ye kadar gelip yardım diledikleri, Cürhüm kabilesinin şefi Hâris b. Mudad'ın onlara yardım edip zulmedenleri cezalandırdığına işaret eden bazı kayıtlar bulunmaktadır. Örneğin onun hakkındaki bir kitabede "Ben hendek kazdıranları cezalandıran Hâris b. Mudad'ım."<sup>200</sup> ifadesi yer almaktadır.

Zûnuvâs'm katliamı üzerine Habeş Kralı Necâşi, Hıristiyanlara yardım etmek amacıyla Yemen'e Eryât komutasında bir ordu göndermişti. Meşhur Ebrehe de bu ordu da bulunuyordu.<sup>201</sup> Eryât, Zûnuvâs'ı yenerek zulmüne son vermiş;<sup>202</sup> ancak, daha sonra Ebrehe ile arası açılmış ve girdiği mücadeleyi kaybedince, Ebrehe onu öldürüp Yemen'e hâkim olmuştu (M 537). Necâşi, Ebrehe'nin yaptığından rahatsız olduysa da kendisine bağlılık bildirince üzerine gitmemiş ve böylece Yemen bölgesi Ebrehe'nin hâkimiyetine girmişti.<sup>203</sup>

195 Şulul, 98.

196 Muhammed Ebû Zehra, *Son Peygamber Hz. Muhammed*, çev. Mehmet Keskin, Birleşik Yay., İstanbul 1993, 143.

197 İbn Hişâm, I. 18-19, 21-23.

198 İbn Hişâm, I. 19, 21, 22, 23; Dineverî, *Ahbârü't-twâl*, Kahire 1960, 61-62; Taberî, *Târîh*, II. 103, 105; İbn Kesir, *Tefsîru'l-Kur'ân'l-Azîm*, İstanbul 1984, IV. 495; Mes'ûdi, *Mürûc*, I. 67, II. 77-78; Mustafa Fayda, *İslâmiyetin Güney Arabistan'a Yayılışı*, Ankara 1982, 9-10.

199 Burûc 85/4-7.

200 İbn Kesir, *Tefsîr*, IV. 495.

201 Ezrakî, 209.

202 İbn İshâk, 36; İbn Hişâm, I. 24; İbn Sa'd, I. 91; Taberî, *Târîh*, II. 107.

203 İbn Hişâm, I. 27.

Yemen'de kontrolü ele geçiren Ebrehe, Arapların Kâbe'ye olan ilgilerini görünce, San'a'da görkemli bir mabet inşa ederek onların burayı tıpkı Kâbe gibi ziyaret etmelerini hedeflemişti. İbn Sa'd'ın verdiği bilgilere bakılırsa hac mevsimi geldiğinde halkın hummalı bir hazırlık yaptığını gören Ebrehe, onların Kâbe'yi ziyaret için hazırladıklarını öğrenince samimi bir Hıristiyan olduğu için bundan rahatsızlık duymuş ve Hz. İsa'ya inananlar olarak daha üstün olduklarını göstermek için görkemli bir mabet inşa etmeye karar vermişti.<sup>204</sup> Böylece hem bu bölgede Hıristiyanlığı yaymak hem de Arapların burayı ziyaret etmelerini sağlamak amacıyla Kâlis (Kulleys) adında muhteşem bir mabet inşa etmişti.<sup>205</sup>

Hiçbir masraftan kaçınmayan Ebrehe dillere destan kilise bitince, Arap kabilelerine haber gönderip burayı ziyaret etmelerini istemişti.<sup>206</sup> Taberî'nin verdiği bilgilere göre Ebrehe, Huzaa kabilesinden Muhammed b. Huzaî'yi Arapların San'a'ya gitmelerini teşvik etmek üzere görevlendirmişti.<sup>207</sup> Hatta ona bir de taç giydirip kendi elçisi olarak vaziflendirmişti. Muhammed b. Huzaî Arap kabilelerini San'a'ya gitmeye teşvik ederken Kureyş'in yakın müttefiki<sup>208</sup> Kinâne kabilesine de uğramıştı. Ancak, onlar hem Kâbe'ye büyük bir saygı duymaları hem de Kureyş'in müttefiki olmaları nedeniyle Ebrehe'nin girişiminden rahatsız olmuşlar ve elçiyi öldürmüşlerdi.<sup>209</sup> İddialara göre bu olaydan sonra Ebrehe onları cezalandırmak için yola çıkmıştı.<sup>210</sup> Bunun yanı sıra tüm gayretlerine rağmen inşa ettiği mabedin umduğu ilgiyi görmemesi üzerine, Kâbe'yi yıkmaya karar vermişti.<sup>211</sup>

204 İbn Sa'd, I. 91.

205 Ezrakî, 212.

206 İbn İshâk, 36, 37; İbn Hişâm, I. 28; İbn Sa'd, I. 91.

207 Cevad Ali, III. 518.

208 Kinâne kabilesiyle Kureyş arasındaki dostluğun değişik bir boyutunu Fâkihî'de geçen bir rivayet ortaya koymaktadır. Anlatılanlara göre Haşimîlere boykot uygulandığında, onlar Kinâne kabilesiyle geçmişe dayalı sıkı ilişkileri nedeniyle alışverişlerini sürdürmeye devam ettiler. Fakat müşrikler, boykotun delinmemesi için Benü Kinâne ile anlaşarak Haşimîlerle her türlü ilişkiyi kesmesini sağlamıştır (Fâkihî, III. 253, no: 2074).

209 Cevad Ali, III. 518.

210 Taberî, *Târîh*, II. 110.

211 İbn Habîb, *el-Munemmak*, 70-71.


Rivayetin bir başka versiyonuna göre, Ebrehe yaptırdığı kiliseyi ziyaret etmeleri için Araplara çağrı yaptığı zaman, bazı kabileler bundan rahatsız olmuştu. Hatta Kureyş'in müttefiki olan Kinâne kabilesinden birkaç kişi San'a'ya gidip gizlice mabedin içine pisleyerek bir bakıma Ebrehe'yi protesto etmişti.<sup>212</sup> Kimi rivayetlerde bu eylemi yapan kişinin Has'âm kabilesinden Nüfeyl b. Habîb<sup>213</sup> olduğu söylenir. Keza Nesse'den<sup>214</sup> birisi olduğuna dair de rivayetler bulunmaktadır.<sup>215</sup> Olayı duyan Ebrehe, bu kabile mensuplarına haber gönderip büyüklüğünü tanımalarını ve mabedini ziyaret etmelerini istemiş,<sup>216</sup> ancak Kinâneliler talebi kabul etmedikleri gibi elçisini öldürünce,<sup>217</sup> Ebrehe San'a'yı çekim merkezi yapma hedefinin önündeki en önemli engelin Kâbe olduğuna karar vermiş ve burayı yıkmak amacıyla fillerle donatılmış güçlü bir ordu hazırlayarak Mekke'ye doğru yola çıkmıştır.<sup>218</sup>

Bir iddiaya göre Ebrehe, Yemen'deki Mekkeli tacirleri çağırıp mabede saygısızlık yapılmasının nedenini öğrenmeye çalışmış, tüccarlar Kâbe'ye duyulan saygı nedeniyle böyle bir eylemin gerçekleşmiş olabileceğini söylediklerinde Kâbe'yi yıkmaya karar vermişti. Her ne kadar tacirler Ebrehe'yi vazgeçirmeye çalışmışlarsa da ikna edememişlerdir.<sup>219</sup>

Buraya kadar verilen bilgilere bakılırsa, anlaşılan o ki hac aylarında Arabistan'ın dört bir tarafından Kâbe'yi ziyaret için çok sayıda insanın Mekke'ye gelmesi ve bu süre içerisinde çeşitli yerlerde kurulan panayırarda büyük bir ticari canlı-

212 İbn İshâk, 38.

213 İbn Habîb, *el-Munemmak*, 68.

214 Elmalılı, Nesse'nin aslında Fukaym kabilesi olduğunu, ancak Cahiliye döneminde nesî uygulamasını uhdelerinde bulundurmaları nedeniyle bu isimle anıldıklarını söyler (Elmalılı M. Hamdi Yazır, *Hak Dini Kur'an Dili*, sad. İsmail Karaçam ve dğl., İstanbul, ty., IX. 462).

215 Cevad Ali, III. 510. Kinâneli birisinin Ebrehe'nin inşa ettiği kiliseye saygısızlık etmesini manidar bulan Kister, bu kabileyle Kureyş arasındaki yakın ilişkiye işaret ederek olayın bu ittifakla ilgisinin olabileceğine dikkat çekmiştir (Kister, 43). Mekke tarihçisi Fâkihî'nin verdiği bilgiler, bu yorumun yabana atılmaması gerektiğini ima eder.

216 İbn Hişâm, I. 29; Ezrakî, 220; ayrıca bk. Kazancı, "Ebrehe", X. 79-80

217 Cevad Ali, III. 510.

218 İbn İshâk, 38; Belâzurî, *Ersâb*, I. 75; Fayda, *Fil Vak'ası*, 70.

219 Kister, 44.

lıgın yaşanması Ebrehe'yi harekete geçirmiş ve benzer şekilde San'a'yı çekim merkezi hâline getirmek için Kâbe'ye alternatif bir mabet inşa edip Arapların burayı ziyaret etmelerini hedeflemişti.<sup>220</sup> Onun girişiminin arkasında genelde dinî ve ekonomik sebeplerin bulunduğu söz edilir. Buna ilaveten bir başka yoruma göre siyasi ve askerî gaye de söz konusuydu. Örneğin bir yoruma göre onun ikinci hedefi Necd bölgesi ve buradaki Hire Krallığı idi. Zira Sâsânîler bu kabile üzerinden Necran'daki Hıristiyanları rahatsız etmekteydiler. Üstelik Necran kendi nüfuz alanında olduğu hâlde, Sâsânî ve Bizans mücadelelerinin ilgi alanlarından birisiydi. Bu tür hedeflerle onun Necd bölgesine kadar ilerlemeyi planladığı söylenir.<sup>221</sup> O dönemdeki güney-kuzey ticareti ve Mekkelilerin bu ticareti yönlendirmedeki aktif konumlarına ve Arabistan'ın değişik yerlerinde kurulan panayırların bölgedeki ticari hayata getirdiği canlılığa işaret eden Söylemez, benzer bir ihtimalden söz eder ve Ebrehe'nin girişiminin Mekkelilerin ticaretteki aktif konumunu devre dışı bırakma gayesine dayandığını söyler.<sup>222</sup>

Ebrehe'nin Kâbe'yi hedef seçmesinde, Arapların burayı ziyaret etmek için Mekke'ye akın etmeleri, hac ayları boyunca kurulan panayırarda yoğun bir ticari faaliyetin yaşanması ve buranın bir çekim merkezi olması gibi hususlar etkili olmuştur. Bu girişimiyle o, Kâbe'yi yıkarak San'a'da yaptırdığı mabedin ziyaret edilmesini ve bu şehrin çekim merkezi olmasını hedeflemiş olabilir.<sup>223</sup>

İddialara göre Ebrehe Mekke'ye doğru harekete geçince, yol boylarındaki bazı kabileler onu engellemeye çalışmışlardı. Hatta onunla ilk kez Yemenli bir yerel idareci olan Zûnufer'in mücadele ettiği,<sup>224</sup> ancak Ebrehe'ye direnemeyerek esir düştüğü söylenir.<sup>225</sup> Öldürülmekten korkan Zûnufer rehberlik ya-

220 Philip K. Hitti, *Siyasi Kültürel İslâm Tarihi*, çev. Salih Tuğ, İstanbul 1989, I. 98.

221 Kister, 51.

222 Mehmet Mahfuz Söylemez, "Fil Hadisesinin Arap Yarımadasındaki Etkileri Üzerine Bir İnceleme", *İslâmî İlimler Dergisi*, (yıl: 1, sy: 2, 2006), 115-18.

223 Fayda, *Fil Vak'ası*, 70.

224 Cevad Ali, III. 513.

225 İbn Hişâm, I. 30.

pabileceği teklifinde bulunarak kurtulmuş ve Ebrehe de onu yanında tutmuştu. Bu şahsın aynı zamanda Abdulmuttalib'in dostu olduğu söylenir.<sup>226</sup> Nitekim Abdulmuttalib, Ebrehe ile görüşmeye gittiği zaman, saygın muamele görmesini sağladığından bahsedilir.<sup>227</sup>

Zünufer'den sonra Has'âm kabilesinden Nüfeyl b. Habîb'in<sup>228</sup> de aynı gayeyle Ebrehe'nin karşısına çıktığı,<sup>229</sup> fakat onun da yenilip esir düştüğü bildirilir.<sup>230</sup> Bu engellemeleri bertaraf eden Ebrehe, Taife kadar geldi.<sup>231</sup> Bunun üzerine Taifliler Mes'ûd b. Muatteb önderliğinde toplanıp bağılıklarını bildirerek, yıkmak istediği Kâbe'nin kendi şehirlerinde değil, Mekke'de olduğunu söylediler.<sup>232</sup> Daha önce belirtildiği üzere Taifliler tıpkı Kâbe gibi bir mabet inşa edip putları Lât'ı içine yerleştirmişlerdi.<sup>233</sup> Taifliler Ebrehe'ye bağılıklarını bildirdikleri gibi, Ebû Rîğâl adında birini ona kılavuz vermişlerdi.<sup>234</sup> Onun rehberliğinde Mekke yakınlarındaki Muğammes'e kadar gelen Ebrehe, burada karargâh kurdu.<sup>235</sup>

Bir müddet burada konaklayan Ebrehe, bir taraftan hazırlıklar yaparken bir taraftan da etrafa müfrezeler gönderip keşif yaptırmıştı. Müfrezelerden birisinin başına Esved b. Maksûd adlı şahsı getirmiş ve onu Mekkelilerin hayvanlarını gasp etmekle görevlendirmişti. Rivayete göre Esved çok sayıda hayvan ele geçirmişti. Bu hayvanlar arasında Hz. Peygamber'in dedesi Abdulmuttalib'in 200 devesinin olduğu söylenir.<sup>236</sup> Ebrehe, Hanâta el-Himyeri'yi Kureyş'in şefi Abdulmuttalib'e, sadece Kâbe'yi yıkmak amacıyla geldiğini, engel olmazlarsa

226 İbn Hibbân, Ebû Hatîm Muhammed b. Hibbân b. Ahmed et-Temîmî, *es-Sîretü'n-Nebeviyye ve ahbâru'l-hulefâ*, thk. Sa'd Kerîm el-Fıkî, byy., ty., 21.

227 Taberî, *Târîh*, II. 110-11.

228 İbn Hişâm, I. 30.

229 İbn Sa'd, I. 91.

230 Taberî, *Târîh*, II. 111; Cevad Ali, III. 513.

231 Ezrakî, 221.

232 Cevad Ali, III. 513.

233 İbn Hişâm, I. 30-31; İbn Habîb, *el-Munemmak*, 74.

234 Cevad Ali, III. 513.

235 İbn Hişâm, I. 31; Ezrakî, 221.

236 İbn İshâk, 39-40; İbn Hişâm, I. 31-32; Belâzurî, *Ensâb*, I. 76.

halka zarar vermeyeceğini bildirmek için gönderir.<sup>237</sup> Rivayete göre Abdulmuttalib bir grup arkadaşıyla birlikte Ebrehe'nin yanına gidip gasp edilen develerini ve Kâbe'ye zarar vermesini ister.

Abdulmuttalib'in Ebrehe ile görüşmesi hakkında hayli gizemli tasvirler anlatılır. İddialara göre son derece kendinden emin ve heybetli bir şekilde Ebrehe'nin huzuruna çıkan Abdulmuttalib, âdeta Ebrehe'ye rest çekercesine develerinin geri verilmesini ister. Kâbe'yi yıkmak üzere geldiği hâlde, Abdulmuttalib'in bunu umursamayıp sadece develerini istemesi, Ebrehe'yi hayretlere düşürür ve sebebini sorar.<sup>238</sup> Abdulmuttalib de âdeta bir Müslüman edasıyla kendisinin sadece develerin sahibi olduğunu, Kâbe'nin sahibinin ise Allah olduğunu, dolayısıyla onu Allah'ın koruyacağını söyleyip develerini alarak geri döner.<sup>239</sup>

Bir taraftan Ebrehe'ye rest çeken ve âdeta ona haddini bildiren bir Abdulmuttalib portresinden bahsedilirken, bir taraftan da Kâbe'yi yıkmaması için Ebrehe'ye ricada bulunup kabul ettiremeyen bir Abdulmuttalib'den söz edilmesi açık bir çelişkidir.<sup>240</sup> Keza anlatılanlara göre Abdulmuttalib, Kâbe'ye saldırmaması için Ebrehe'yi ikna edemeyince, şehre dönmüş ve zarar görememeleri için halkın dağlara çekilmesini sağlamıştır.<sup>241</sup> Hatta kendisi de bir grup arkadaşıyla birlikte Kâbe'ye gidip âdeta bir Müslüman gibi teslimiyet içinde Ebrehe'nin şehre girmemesi için Rabb'ine dua ettikten sonra, şehri terk edip Hira Dağı'na çekilmiştir.<sup>242</sup> İddialara göre Abdulmuttalib yakarışlarını burada da devam ettirmiştir.<sup>243</sup> Elmalı, Abdulmuttalib'in dua etmesini öylesine içtenlikle anlatır ki âdeta onun yakarışları sayesinde Allah'ın ilahî yardım

237 İbn Hişâm, I. 33; Ezrakî, 221.

238 Cevad Ali, III. 514-15.

239 İbn İshâk, 40-41; İbn Hişâm, I. 32; İbn Sa'd, I. 92; Taberî, *Târîh*, II. 112, 113.

240 Ezrakî, 225.

241 Ezrakî, 223.

242 İbn Hişâm, I. 33.

243 İbn Sa'd, I. 92.

gönderip Ebrehe ordusunu helak ettiğini ima eder.<sup>244</sup> Keza klasik kaynaklarda da benzer üslubu görmek mümkündür.<sup>245</sup>

Zühri isnadlı bir rivayette, Abdulmuttalib'in Kâbe'yi terk etmediğinden, hatta Ebrehe ordusunun helakinden sonra geri gelen halkın bu tutumu nedeniyle ona büyük bir saygı ve hürmet gösterdiğinden bahsedilir.<sup>246</sup> Anlaşıldığı kadarıyla Ebrehe ordusuna karşı Abdulmuttalib'in hiçbir direnç gösteremeyip âdeta Kâbe'nin yıkılışına seyirci kalmasının izahı yapılamayınca, sonraki dönemlerde bu tür iddialar ortaya atılmış ve konu farklı bir boyuta taşınmıştır.

Başka bir rivayete göre ise Ebrehe'nin gelmesi üzerine Abdulmuttalib önderliğindeki Kureyş, Kinâne, Huzeyl başta olmak üzere bazı kabileler birleşip ona karşı koymayı düşündüler. Fakat güçlerinin yetmeyeceğini gördüklerinden bu girişimden vazgeçerek onunla görüşmeye karar verdiler.<sup>247</sup> Rivayete göre Abdulmuttalib'le birlikte Ebrehe ile görüşmeye giden Huzeyl kabilesinin şefi Huveylid b. Vesile, Kâbe'yi yıkmaması karşılığında Tihame ürünlerinin üçte birini ve gasp ettiği develeri ona vermeyi teklif eder; ancak, Ebrehe kabul etmez.<sup>248</sup> Başka bir rivayete göre bu teklifi Abdulmuttalib yapar.<sup>249</sup>

Anlatılanlar doğruysa, burada da Abdulmuttalib'e bir paye çıkarıldığını söyleyebiliriz. Zira Tihame ürünlerinin önemli bir kısmını kabul etmeyen Ebrehe'nin, Abdulmuttalib'in develerini koşulsuz olarak iade ettiği iddiası yan yana getirilince böyle bir sonuç çıkarılabilir. Öte yandan Tihame ürünlerinin önerildiği iddiası da bize göre inandırıcı gözükmemektedir. Bilindiği üzere başta hurma olmak üzere diğer zirai ürünlerin yetiştiği alan Yesrib ve çevresidir. Mekke bölgesinde Taif toprakları ziraata elverişli olmasıyla bilinir. Dolayısıyla böyle bir teklifte bulunulduğu iddiası bizce kuşkuludur.

244 Elmalılı, IX. 464, 465.

245 Ezrakî, 224; Taberî, *Târîh*, II. 112, 113.

246 İbn Şihâb ez-Zühri, *el-Meğâzi'n-Nebeviyye*, 37.

247 İbn Hişâm, I. 31.

248 İbn Hişâm, I. 33.

249 Ali Hüsnî Harbutlî, *Târîhu'l-Ka'be*, Beyrut 1991/1411, 88.

Abdulmuttalib ve beraberindekiler Ebrehe'yi ikna edemeyince, Ebrehe ertesi gün saldırı kararı aldı. Ancak, askerlerin tüm çabalarına rağmen ordunun sembolü konumundaki büyük fil 'Mahmûd' bir türlü yerinden kalkıp Kâbe'ye doğru adım atmadı. Buna mukabil askerler onu geldiği yöne döndürünce hızla uzaklaşmaya başladı. Mukâtil b. Süleymân, filin bu tavrı üzerine Ebrehe ordusundaki askerlerin endişelendiğini ve paniğe kapılıp dağıldıklarını söyler.<sup>250</sup> Ebrehe ordusunun amacına ulaşamamasını anlatan bir şiirde de onların toptan dağıldıklarından bahsedilir.<sup>251</sup>

Bütün çabalara rağmen Ebrehe ordusu, Kâbe'ye saldıracak gücü bulamayınca, 'Fîl suresi'nde de işaret edildiği üzere öbek öbek uçan sürüler vasıtasıyla helak edilmiş ve böylece Kâbe'yi yıkma girişimi sonuçsuz kalmıştır. Mezkûr surede, sadece seferin başarısızlığa uğradığı ve bunun Allah'ın kudretiyle gerçekleştiği dışında, bu sefer hakkında herhangi bir detay verilmez. Ancak, klasik yorumlarda bu hadise, büyük bir mucize ve topyekûn helak olarak nitelenir.<sup>252</sup> Hatta Kâbe'nin korunması anlamında ilahî müdahale olarak değerlendirilir.<sup>253</sup> Erken döneme ait kaynaklarda bile bu hadisenin olağanüstü mahiyette sunulması,<sup>254</sup> daha sonraki yorumları da etkilemiş ve Abdulmuttalib'in Ebrehe ile görüşmesi ya da fil ashabının başından geçen olaylar abartılı tasvirlerle sunulmuştur.

Kur'an-ı Kerim bu hadiseye, tıpkı önceki kavimlere ait kıssalarda olduğu gibi ders vermeyi amaçlayarak inkârda direnmeleri durumunda, yakın tarihte vuku bulan bu olayda olduğu gibi Allah'ın kudretiyle perişan olabileceklerine işaret eder. Kur'an'daki diğer kıssalarda da olayların tamamı değil, muhatabın dikkatinin çekilmesi amacıyla olayın dikkat çekecek yönü, çarpıcı bir üslupla sunulur. Zira Kur'an tarihi bilgi vermeyi hedeflemez. Rudi Paret bu hususu, ondan "tarihin

250 Mukâtil b. Süleymân, IV. 455.

251 İbn Hişâm, I. 40.

252 İbn Kesir, *es-Sîre*, I. 38.

253 Ezrakî, 228; İbn Kesir, *es-Sîre*, I. 39.

254 İbn Hişâm, I. 34.

zahiri seyri hakkında hemen hiçbir şey öğrenilemez"<sup>255</sup> sözleriyle ifade eder. Kur'an, olup bitenlerin Allah'ın kudretiyle gerçekleştiğine dikkat çekerek benzer bir akibete uğramamaları için muhataplarını korkutmayı amaçlar. Nitekim İsrâ suresinde bu gayenin güdüldüğüne işaret edilir.<sup>256</sup>

Geleneksel yorumlarda fil ashabının helaki ve olayın vuku buluş şekli hakkında abartılı tasvirler bulunsa da bunların bir kısmının gerçeği yansıttığı söylenebilir. Öncelikli olarak belirtmiş olalım ki kimi yorumlarda dile getirildiği şekliyle<sup>257</sup> *ebâbil* adında bir kuş türü yoktur. Fil suresinde kastedilen, öbek öbek uçan varlıklardır. Ayette tekil anlamında kullanılan *tayran* kelimesinin karasinek veya sivrisinek gibi uçan sürüler olabileceğine dair yorumlar yapılmıştır.<sup>258</sup> Erken dönem müfessirlerinden olan Mukâtil b. Süleymân'da (150/767) yer alan bir rivayette *ebâbil* sürüsü, eşek arılarına benzetilmiş ve bu büyüklükte uçan varlıklar olarak nitelenmiştir.<sup>259</sup>

Öte yandan kuşların özellikleriyle ilgili standart bir tasvir yapılamadığı gibi, atıkları nesnelere ilgili de farklı yorumlar yapılmıştır. Örneğin nohut veya mercimek büyüklüğünden, fındık, boncuk veya koyun gübresi büyüklüğüne kadar çeşitli benzetmeler yapılmıştır.<sup>260</sup> Hatta ayetteki *siccil* kelimesinin volkanik patlama neticesinde oluşmuş kızgın taşlar olabileceğine dair yorumlar bile yapılmıştır.<sup>261</sup> Hâlbuki tarihî süreçte burada böyle bir patlama olduğundan bahsedilmez. Kaldı ki böyle bir

255 Rudi Paret, "Tarih Kaynağı Olarak Kur'an", *Kur'an Üzerine Makaleler*, çev. Ömer Özsoy, Ankara 1995, 127.

256 İsrâ' 17/59.

257 Şulul, 98.

258 *Ebâbil* müfret olmayan çoğul anlamında kullanılmıştır. Üstelik böyle bir kuş sürüsünden de söz edilmez. Burada kastedilen sürü hâlinde veya öbek öbek uçan varlıklardır. Bu varlıklar kartal, karakuş, kırlangıç; siyah, beyaz, yeşil veya alaca olmak üzere türlü renk ve evsafa irili ufaklı uçan sürüler olarak nitelenmektedir (Elmalılı, IX. 452, 453). Kimi yorumlarda bu kuşların Hint ülkesinden geldiği, yarasa veya serçeye benzediği, siyah başlı, uzun ve yeşil boyunlu, kırmızı ve sarı gagalı oldukları şeklinde değişik tasvirler yapılmıştır. Eyüp Sabri Paşa, *Kâbe ve Mekke Tarihî (Mir'at-ı Mekke)*, sad. Osman Erdem, Osmanlı Yayınevi, İstanbul 2004, 282.

259 Mukâtil b. Süleymân, IV. 458.

260 Elmalılı, IX. 454-55.

261 Mikail Bayram, *Fil Olayının Mahiyeti ve Fil Suresi*, Konya, ty., 16.

patlama olmuşsa sadece Ebrehe ve ordusunun etkilenip bölgedeki halkın bundan etkilenmemesi de açık bir çelişkidir.

Kimi çağdaş yorumlarda ise uçan sürülerin toz bulutu şeklinde mikrop saçtıkları ve bu mikropların bulaşıcı hastalık yaydıkları şeklinde görüşler de dile getirilmiştir. Bu son yorum, bazı rivayetlerde yer alan haberlere dayandırılır. Örneğin ilk kez bu yıl Mekke'de çiçek hastalığının (*cuderü*) zuhur ettiğinden söz edilir.<sup>262</sup> Taberî'de yer alan bir rivayette de kuşların taş atmasından sonra çiçek hastalığı, lekeli humma veya kızamık türü hastalıkların ortaya çıktığından bahsedilir.<sup>263</sup> Genel kabulden hayli farklı olan bu yorumlar, yaygın olarak anlatılan hikâyeden daha inandırıcı muhtevada gözükse de eleştiriden uzak değildir.

İbn İshâk gibi erken döneme ait bir kaynakta yer alan bu tür haberlere istinaden, 'Fil Yılı'nda Arabistan'da cilt ve çiçek hastalığı salgınının ilk kez meydana geldiğinden bahsedilir.<sup>264</sup> Keza Ebrehe ordusunun salgın hastalık yüzünden dağıldığı ve bir kısmının Yemen'e ulaşabildiğine dair haberler bulunmaktadır. Örneğin orduda panik yaşanınca ilk önce rehberin kaçtığı ve onunla birlikte askerlerin de dağıldığı, bir kısmının yolunu şaşırıp salgın nedeniyle çöl şartlarında öldüğü,<sup>265</sup> Ebrehe dâhil bir kısmının ise hastalıklı hâlde Yemen'e varabildiği haberleri de aktarılmıştır.<sup>266</sup> Bazı rivayetlerde ise atılan taşların isabet ettiği askerlerin çiçek hastalığına yakalandığı söylenir ve bu şekilde zuhur eden salgın nedeniyle ordunun yok olduğundan bahsedilir.<sup>267</sup>

Bu tür yorumlar bir tarafa şunu belirtelim ki Ebrehe ordusu sanıldığı gibi topyekûn ve bir anda helak edilmemiştir. Buna mukabil Ezrakî, kuşların attığı taşların tamamının as-

262 Ezrakî, 227; Taberî, *Târîh*, II. 116.

263 Taberî, *Târîh*, II. 116.

264 İbn İshâk, 42; İbn Hişâm, I. 35; Taberî, *Câmi'u'l-beyân*, XXX. 298-99, 303.

265 Elmahlî, IX. 466.

266 İbn Sa'd, I. 92.

267 Muhammed Esed, *Kur'an Mesajı: Meal-Tefsir*, çev. Cahit Koytak-Ahmet Ertürk, İşaret Yayınları, İstanbul 2002, 1307-1308.


kerlere isabet ettiğini ve taşın değdiği askerin oracıkta yere serildiğini söyler.<sup>268</sup> Hatta atılmadan önce taşların hedeflerine kodlandığı ve bu nedenle mutlak isabet ettiği, isabet alanlardan hiçbirisinin sağ kalmadığı rivayet edilir. Hedefi bulan taşların askerlerin tepelerinden girip ayaklarından çıktığına dair tasvirler bulunur.<sup>269</sup> Benzer iddiaları tekrar eden Elmalılı, bir taraftan da ordudaki her nefere taş isabet etmediğini söyler.<sup>270</sup> Klasik tefsir kaynaklarında bu tür haberlere sıkça rastlanır. Ancak, bize göre bu yorum hayli problemlidir. Çünkü Ebrehe ordusunun tamamının helak olmadığı, hayatta kalanların da belli bir zaman sonra hastalıktan öldüğü kaynaklarda geçmektedir. Nitekim Ebrehe ve askerlerin bir kısmı Yemen'e ulaşmayı başarmıştır.<sup>271</sup> Bu durumda askerlerin tamamının isabet aldığı ve bunların anında hayatını kaybettiği haberleri inandırıcı değildir. Keza taş isabet eden askerler oracıkta ölmüşse, Ebrehe ve onunla birlikte Yemen'e dönen askerler nasıl kurtulmuştur? İsabet alanlar ölürken almayanların veya isabet alıp da hemen helak olmayanların ayrıcalığı neydi?

Ebrehe ordusu dağıldıktan sonra bir kısmının karargâh kurulan yerde, bir kısmının yol boylarında öldüğü, sağ kalıp Yemen'e ulaşanların da hastalık yüzünden hayatlarını kaybettiği nakledilir. İddiaya göre isabet alan Ebrehe'nin vücudunun çeşitli yerlerinde benekler oluşur, kan ve irin toplar ve hayli bitkin bir şekilde Yemen'e ulaşır.<sup>272</sup> Ancak, vücudunun her tarafını yaralar sardığı için San'a'ya vardığı zaman hayli bitkin düşmüş ve etleri sapır sapır dökülerek can vermiştir.<sup>273</sup> Rivayetlerdeki bu tür tasvirler göz önüne alınınca, onun çiçek veya kızamık gibi salgın bir hastalık yüzünden hayatını kaybettiği söylenebilir. Sa'îd b. Cübeyr isnadlı rivayetlerde de askere isabet eden taşların derilerini kabartıp çiçek hastalı-

268 Ezrakî, 226.

269 Ezrakî, 226; İbn Kesir, *es-Sîre*, I. 38.

270 Elmalılı, IX. 466.

271 Cevad Ali, III. 516.

272 Taberî, *Târîh*, II. 114.

273 İbn İshâk, 41; İbn Hişâm, I. 35, 38; İbn Kesir, *es-Sîre*, I. 38. Ebrehe'nin ölümünden sonra önce oğlu Yaksûm, ardından da kardeşi Mesrûk Yemen'e hâkim olmuştu (İbn Hişâm, I. 40).

ğına neden olduğundan söz edilir.<sup>274</sup> İbn Hişâm'daki bir şiirde, Ebrehe ordusundaki askerlerin maruz kaldıkları durum, bir delik veya aralıktan sızan güneş ışınlarındaki toz zerreciklerine benzetilmiş ve un ufak olduklarına dair tasvirler yapmıştır.<sup>275</sup> Bir başka şiirde ise askerlerin âdeta taşlanarak öldürüldükleri benzetmesi yapılmıştır.<sup>276</sup>

Ordu dağıldıktan sonra geride bazı kalıntıların bulunduğu dair rivayetler bulunmaktadır. Örneğin Ebrehe ordusunun sembolü olan fil bakıcısıyla birlikte bir başka kişinin Mekke'de kaldığı ve kötürüm bir hâlde insanlardan dilenerek hayatlarını sürdürdüklerinden bahsedilir. Fil bakıcısının bu hâlini Hz. Âişe'nin bizzat gördüğüne dair rivayetler nakledilmiştir.<sup>277</sup> Ezrakî bu iki kişinin adlarının Fullâl ve Usefâ' olduğunu söyler.<sup>278</sup> Her ne kadar böyle bir rivayetten söz edilse de benzer rivayetlerin değişik kaynaklardan gelmesi, bunların mevsukiyeti hakkında soru işaretleri oluşturmaktadır. Örneğin Fil suresi, risaletin ilk yıllarında nazil olmuştur. Bu süre nazil olduğu zaman Ebrehe ordusuyla ilgili kalıntılar söz konusu olsaydı, en azından olayın tanıklarının bu tür olaylardan bahsetmesi gerekirdi.

Arapların zihninde son derece büyük bir iz bırakmış bu olay hakkında tek tük rivayet bulunması kuşku uyandırmaktadır. Bu durum, Fil Vakası'nın sanılandan daha önceki bir tarihte vuku bulduğuna işaret olarak yorumlanabilir. Zaten söz konusu hususlar göz önüne alınınca, olayın daha önceki bir tarihte vuku bulduğunu varsaymak akla daha yakındır. Nitekim bu hadisenin zamanyıla ilgili oldukça farklı tarihler verilir. Örneğin Fil Vakası'nın Hz. Peygamber'in doğumundan kırk yıl önce vuku bulduğuna dair rivayetler de bulunmaktadır.<sup>279</sup> Keza 547, 552, 563, 569, 570 ve 571 gibi

274 Süleyman Ateş, *Yüce Kur'an'ın Çağdaş Tefsiri*, Yeni Ufuklar Neşr., İstanbul 1991, XI. 98.

275 İbn Hişâm, I. 40.

276 İbn Hişâm, I. 39.

277 İbn İshâk, 41; İbn Hişâm, I. 37; Ezrakî, 229, 236.

278 Ezrakî, 227.

279 Mukâtil b. Süleymân, IV. 459; Halife b. Hayyât, *Tarihu Halife b. Hayyât*, çev. Abdulhalik Bakır, Ankara 2001, 77.

farklı tarihlerde meydana geldiğine dair de rivayetler nakledilmiştir. Bu farklı tarihlerle birlikte yaygın kabule göre bu hadise Hz. Peygamber'in doğumundan yaklaşık 50-55 gün önce vuku bulmuştur.<sup>280</sup> Keza doğumundan üç ay önce yaşandığına dair de rivayetler nakledilmiştir. Zaman dilimiyle ilgili haberlerdeki farklılıklar dikkate alınırrsa olayın sanıldığı- nın aksine Resulullah'ın doğumundan daha önceki bir tarihte vuku bulmuş olması muhtemeldir. Bütün bunların yanı sıra rivayetlerin kahir ekseriyetinde Ebrehe'nin Kâbe'yi yıkmak için Mekke'ye kadar geldiğinden bahsedilir. Ancak, Mukâtil b. Süleymân gibi erken döneme ait bir kaynakta yer alan bilgilere göre, Mekke'ye kadar gelen o değil, oğlu Ebû Yaksûm b. Ebrehe'dir.<sup>281</sup> Dikkat edilirse Fîl suresinde de Ebrehe'den değil 'fil ashabından' ve onların amaçlarına ulaşamamasından bahsedilir.

En ilginç anlatılardan birisi, hiçbir günahı olmayan hayvanların insanlarla birlikte helakten nasiplerini aldıklarına dair iddialardır.<sup>282</sup> Buna mukabil bazı hayvanların âdeta helak kapsamı dışında tutulup korunduklarından söz edilmesi de hayret vericidir. Örneğin orduyu sembolize eden filin, Mekke'ye doğru gitmemesi nedeniyle<sup>283</sup> atılan taşlardan korunduğu, buna mukabil şehre doğru ilerleyen diğer hayvanların isabet alıp helak edildiği anlatılarını izah etmek bizce mümkün değildir.<sup>284</sup> Hiçbir sorumluluğu olmayan hayvanların bile âdeta aklı başında insanlar gibi sorumlu gösterilmesi ve bir kısmının kurtarılarak diğerlerinin helak edilmesi acaba hangi gerçeklerle izah edilebilir?

Ebrehe ordusundaki askerlerin maruz kaldığı durum Fîl suresinde, kurtçukların kemirip elek hâline getirdikleri ekin yapraklarına benzetilmiştir. Anlaşıldığı kadarıyla bu tasvir- den hareketle Yemenli askerlerin çiçek veya kızamık hastalığı nedeniyle helak edildiklerine dair yorumlar yapılmıştır.

280 Belâzurî, *Ensâb*, I. 77; Köksal, 46.

281 Mukâtil b. Süleymân, IV. 455.

282 Harbutî, 90.

283 İbn İshâk, 42.

284 Taberî, *Târîh*, II. 116.

Doğrusu, ayetteki kemirilmiş ekin yaprağı (*ke-'asfın me'kûl*) benzetmesiyle kızamık veya suçiçeği hastalığının insan derisi üzerinde bıraktığı etki arasında benzerlikten söz edilebilir. Ancak, bu yorumun çok inandırıcı olduğunu söylemek zordur. Diğer bir deyişle Ebrehe ordusunun helakini sırf böyle bir yoruma sabitlemek, çok inandırıcı gelmemektedir.

Şunu da hatırlatalım ki –biraz zorlama bir yorum olsa da– dağılan askerlerin sığındıkları yerlerde ölmeleri, bir süre sonra cesetlerinin kokuşmasına ve yırtıcı hayvanların bunlara saldırmasına yol açmış olabilir. Cesetlerin bu şekilde delik deşik olmasıyla, yenilmiş ekin yaprağı benzetmesi arasında böyle bir ilişki kurulmuş olabileceği de muhtemeldir.

Cevad Ali,<sup>285</sup> Hüseyin Heykel<sup>286</sup> ve Muhammed Abduh<sup>287</sup> gibi çağdaş araştırmacılar, Ebrehe ordusunun sanıldığı gibi aksine uçan varlıkların saçtıkları mikrop nedeniyle çıkan salgın yüzünden yok olduğu kanaatinde idirler. Muhammed Abduh'un bu yorumunu ele alan Elmalılı, uzun uzadıya yaptığı açıklamalarla yorumunu şiddetle eleştirir ve bu olayı ilahî müdahale sonucu gerçekleşen topyekûn bir helak olarak niteler.<sup>288</sup> Bütün bunlar, Ebrehe ve ordusunun bir kısmının hasta hâlde de olsa Yemen'e varması bu hadisenin topyekûn ve anlık gerçekleşen bir helak olmadığını ortaya koymaktadır.

Ebrehe ordusunun helakine değinen Hasan Elik, bir salgın söz konusu olsaydı bunun sadece Ebrehe ordusunu değil, Mekkelileri de etkilemesi gerektiğine dikkat çekmiştir.<sup>289</sup> Onun dile getirdiği bu husus, salgın nedeniyle ordunun yok olduğu yönündeki görüşlerin inandırıcılığını zayıflatmaktadır. Olayı ilahî müdahale ve mucizevi bir helak olarak niteleyenler, ebâbil sürülerinin, gagalarında taşıdıkları nohut tanesi büyüklüğündeki pişirilmiş taşları askerlere isabet ettirdik-

285 Cevad Ali, III. 515-16.

286 Muhammed Hüseyin Heykel, *Hız. Muhammed'in Hayatı I*, çev. Vahdettin İnce, Yöneliş Yay., İstanbul 2000, 160.

287 Elmalılı, IX. 468, 469, 471, 472; Çağrı, Fıl Süresi, 70.

288 Elmalılı, IX. 468, 469, 471, 472.

289 Hasan Elik, *Mekke ile İlgili Ayetlerin Nüzül Sırasına Göre Tefsiri*, İstanbul 1994, 27-28.

lerini, isabet eden taşın kemik dâhil olmak üzere askerlerin tepelerinden girip ayaklarından çıktığını, böylece delik deşik olarak helak edildiklerini söylemişlerdir. Hatta askerinin yanı sıra ordudaki hayvanların da bu şekilde delik deşik olarak telef olduklarından bahsedilmiştir.<sup>290</sup>

Klasik rivayetlerde yer alan bu yorumlar, genel kabul hâlini almış olsa da bu tasvirlerin önünde de ciddi engeller bulunmaktadır. Özellikle Kâbe'nin ilahî müdahaleyle kurtulduğu iddiası tartışmaya açıktır. Örneğin, Ebrehe'nin ordusu böyle bir girişim nedeniyle ilahî müdahaleyle helak edilirken, daha önce aynı gayeyle yola çıkan bir başka Yemenli hükümdar Tubba' ve ordusu niçin benzer bir cezaya çarptırılmamıştır? Üstelik üç kez Kâbe'yi yıkma teşebbüsünde bulunmuştur.<sup>291</sup> İlk iki saldırıyı o dönem Mekke'ye hâkim olan Huzaa kabilesi püskürtürken,<sup>292</sup> üçüncü girişim sırasında Kureyş hâkimdi.<sup>293</sup> Bu saldırılar sırasında herhangi bir ilahî yardımdan bahsedilmez. Şu hâlde Allah niçin Huzaalılara yardım etmemiştir? Ya da Kureyş'in hâkim olduğu dönemde Tubba' saldırınca yardım etmezken, Ebrehe saldırınca niçin yardım etmiştir? Öte yandan Kureyş'e de önce yardım etmeyip daha sonra yardım eden Allah, niçin Huzaalıları yardımsız bırakmış veya Tubba' ordusunu helak etmemiştir? Bütün bunların yanı sıra, Ebrehe ordusu ilahî müdahaleyle helak edilmişse, niçin en önemli sorumlu olan Ebrehe veya bir kısım askerleri helakten kurtulmuştur?

Meseleyi ilahî müdahaleye indirgeyip Allah'ın Kureyş'e yardımını<sup>294</sup> ve Kâbe'yi korumasına sabitleyince, az önce işaret edilen açmazlar ortaya çıkmaktadır. Dile getirilen hususlar Kâbe'nin ilahî müdahaleyle korunduğu şeklindeki geleneksel

290 Ezrakî, 226; Mustafa Çağrıncı, "Fîl Süresi", *DİA*, İstanbul 1996, XIII. 69.

291 Ezrakî, 168, 205. Ezrakî'nin verdiği bilgilere göre Tubba' iki kez Kâbe'yi yıkmak için harekete geçip başarısızlığa uğrayınca, üçüncü seferinde Kâbe'yi ziyaret etmek amacıyla gelmiş ve günlerce Mekke'de kalıp hacılara ikramlarda bulunmuş, hatta Kâbe'yi Yemen mamûlü kıymetli bir örtüyle örtmüştür (Ezrakî, 168-69).

292 Ezrakî, 205.

293 Ezrakî, 169, 205.

294 İbn Kesîr, *es-Sîre*, I. 39.

kabulün önündeki en önemli açmazlardır. Bu meseleyi ele alan Azimli, yerinde tespit ve değerlendirmeleriyle böyle bir ilahî müdahalenin söz konusu olamayacağını anlatmaya çalışmıştır. Özellikle Emevi halifeleri Yezîd b. Muâviye (680-83) ve Abdulmelik b. Mervân'ın (685-705) Abdullâh b. Zübeyr'le mücadeleleri sırasında –günümüzün tabiriyle söylemek gerekirse– iki kez Kâbe'nin bombalanıp yerle bir edildiğini hatırlatarak,<sup>295</sup> Ebrehe'nin Kâbe'ye saldırısı ilahî müdahaleyle önlenirken bu saldırıların önlenmemesine dikkat çekerek anlatılanlardaki tutarsızlıklara işaret etmiştir. Emeviler dönemindeki ikinci bombalamanın hac ibadetinin yapıldığı günlerde meydana gelmesi, 930'lu yıllarda heretik bir akım olan Karmatilerin lideri Ebû Tâhir'in adamlarının tavaf sırasında hacıları kılıçtan geçirip Harem'i kan gölüne çevirmeleri ve Hacerü'l-Esved'i yerinden söküp götürmeleri sırasında ilahî bir müdahalenin olmamasının tezat oluşturduğunu unutmamak gerekir.<sup>296</sup>

Şunu da hatırlatalım ki Ebrehe uzun bir yoldan gelip Mekke yakınlarındaki Muğammes'te konaklamıştır. Çöl şartları göz önüne alındığında hayli uzun bir yolculuğun ardından askerlerin bitap düşmesi, yıpranması veya çeşitli hastalıkların zuhur etmesi gayet tabiidir. Hatta yorgunlukla birlikte hastalığın askeri kısa sürede bitap düşürüp salgın hastalıkların baş göstermesi de mümkündür. Henüz taarruz başlamadan Ebrehe ordusunun dağıldığı hususu dikkate alınırca, sözü edilen hastalık nedeniyle saldırı gücünün kalmadığını söyleyebiliriz. Bu hastalığın uçan varlıkların attığı mikroplarla vuku bulduğu yönündeki yorumun problemlili olduğunu daha önce belirtmiştik. Görünen o ki karargâhın kurulduğu yerde ölüm vakalarının başlaması, ordu içindeki çözümleri beraberinde getirmiş ve askerlerin dağılması sonucunu doğurmuştur.

Orduya kılavuzluk eden Taifli Ebû Riğâl de karargâh kurlan Muğammes'te ölmüştür.<sup>297</sup> Burada defnedildiği için

295 Taberi, *Târîh*, VII. 195.

296 Azimli, 50-54.

297 İbn Hişâm, I. 31.

Araplar her hac mevsiminde onun mezarını taşlamayı gelenek hâline getirmişlerdir.<sup>298</sup> Özellikle ordu kılavuzunun ölmesi paniğe neden olmuş olabilir. Dolayısıyla panik baş gösterince dağılma yaşanması normal bir durumdur. Ezrakî'nin verdiği bilgilere göre dağılan askerlerin büyük bir kısmı, sığındıkları yerlerde veya dinlenmeye çekildikleri yol boylarında ölmüşlerdi. Ebrehe'ye de bir taş isabet etmiş, ancak o bir kısım askerleriyle birlikte San'a'ya ulaşmayı başarmıştır.<sup>299</sup>

Ebrehe'nin karargâh kurduğu Muğammes, Müzdelife'deki el-Muhassir Vadisi'nde<sup>300</sup> bir yer olup şehre yaklaşık 17 km uzaklıktadır.<sup>301</sup> Mukâtil, onun Zülmecâz panayırının kurulduğu yerde konakladığını söyler.<sup>302</sup> Burada ne kadar konakladığı belli değildir. Ancak, etrafa keşifçiler göndermesi, Mekkelilerin hayvanlarını gasp etmesi, Abdulmuttalib'e haber gönderip onunla görüşmesi gibi hususlar göz önüne alınırsa en azından birkaç gün burada konakladığı anlaşılmaktadır. Bu süreç içerisinde, uzun yolculuk nedeniyle bitap düşmüş askerlerin arasında hastalıkların zuhur etmesi mümkün olabilir.

Bütün bunların yanı sıra Ebrehe ordusunun amacına ulaşmaması, Araplar nezdinde büyük bir hadise olarak algılanmış veya yorumlanmıştır. Hatta henüz takvim kullanmadıkları için, bazı hadiseleri önemli olaylara göre tarihlendirirlerdi. Nitekim Ebrehe'nin Kâbe'yi yıkmak için geldiği sene 'Fil Yılı' olarak isimlendirilmiş ve Araplar bazı olayları "Fil Yılı'ndan önce veya sonra" gibi ifadelerle tarihlendirmişlerdir.

Ebrehe ordusunun ne şekilde helak olduğu hususu bir yana, onun amacına ulaşmaması belli ki Araplar için önemli bir hadise olarak yorumlanmıştır. Haddizatında kendilerini Kâbe'nin bânisi olan Hz. İbrahim ve oğlu İsmail'in bakiyesi gören Kureyş, Mekke'de ikamet etmeleri nedeniyle kendile-

298 Taberî, *Târîh*, II. 111.

299 Ezrakî, 227.

300 *Muvatta'*, "Hacc", 53; Müslim, "Hac", 147, 268; İbn Mâce, "Menâsik", 55; Nesâ'î, "Menâsikü'l-Hac", 215, 218; Tirmizî, "Hac", 54, 55.

301 Elmalılı, IX. 451. Bir iddiaya göre Ebrehe şehre üç günlük mesafede konaklamıştı (Harbutî, 88).

302 Mukâtil b. Süleymân, IV. 456.

rini Beytullâh'ın sahibi, 'Ehlullâh' veya Allah'ın komşuları olarak vasıflandırarak bu hadiseyi Allah'ın yardımı olarak nitelendirmişlerdir.<sup>303</sup> Üstelik bu yorum tarzı diğer kabileler tarafından da hüs-nükabul görmüş ve âdeta Allah'ın Kureyşlileri koruduğu tezine kadar varan bir dizi asılsız yorumlarla süslenmiştir.<sup>304</sup> Bir kısmı daha sonraki dönemlerde oluşturulmuş gibi gözükken bu tür yorumların ortaya çıkmasında, bize göre, Ebrehe'ye karşı tamamen pasif kalan ve hiçbir varlık gösteremeyen Abdulmuttalib'e itibar kazandırmaya yönelik bir gaye güdülmüş olabilir. Sonuçta Ebrehe'nin Kâbe'yi yıkma girişiminin başarısızlıkla neticelenmesi, âdeta ilahî korunmuşluk payesi iddialarına referans gösterilmiştir.<sup>305</sup>

Rivayetlere bakılırsa, bu hadiseden sonra Abdulmuttalib'in prestijinin hayli arttığı anlaşılmaktadır. Nitekim Mukâtil b. Süleymân, bu hadiseden sonra Abdulmuttalib'in "Kureyş'in efendisi ve kumandanı olduğunu" söyler. Ayrıca dağılan Ebrehe ordusundan arta kalan malları Mekke'nin şefi sıfatıyla sahiplenmesi nedeniyle hatırı sayılır bir mal ve servet edindiğini, ele geçirdiği altın ve mücevherleri saklamak için yere bir çukur kazıp burada muhafaza ettiğini haber verir. Yine onun verdiği bilgilere göre, yakın arkadaşı Ebû Mes'ûd da bu mallar sayesinde hatırı sayılır bir servet sahibi olmuştur.<sup>306</sup>

Görünen o ki Ebrehe'nin Kâbe'yi yıkma girişimine engel olmak için herhangi bir varlık gösteremeyen Abdulmuttalib ve Kureyş'in bu durumu,<sup>307</sup> ileriki dönemlerde izah edileme-

303 Taberî, *Târîh*, II. 116.

304 Rivayete göre Habeşlilerin Yemen'deki hâkimiyetine, Seyf b. Zû Yezen adlı bir yerel idareci son vermişti. Onları Yemen'den kovmaları üzerine Hz. Muhammed'in dedesi Abdulmuttalib dâhil Mekke ileri gelenleri kalabalık bir heyetle Yemen'e giderek başarısından sonra Seyf'i tebrik etmişler ve Habeşlileri kovmasından duydukları memnuniyeti dile getirmişlerdir (Ezrakî, 229, 231, 232). Kureyş heyetinin bu diplomatik girişiminin arkasında, geçmişte Tubbâ' ve ardından Ebrehe'nin başlarına musallat olmasının rolü olduğu anlaşılmaktadır. Seyf'in Habeşlileri kovmasıyla kendileri de rahat bir nefes almıştı. Seyf'in heyette bulunan Abdulmuttalib ile özel olarak ilgilenmesine dair anlatılar âdeta onun Ebrehe karşısındaki pasifliğini örtmeye yönelik gayretin ürünü niteliğindedir (Ezrakî, 232-234).

305 Ezrakî, 228.

306 Mukâtil b. Süleymân, IV. 459.

307 Taberî, *Târîh*, II. 116.


yince, bu tür olağanüstü yorumlarla konu ilahî müdahaleye kadar götürülerek Kureyş'e veya Abdulmuttalib'e önemli bir paye çıkarılmıştır. Her ne kadar Ezrakî bir ara Mekkelilerin Ebrehe'ye mukavemet göstermek istediklerinden söz etmişse de güçlerinin yetmeyeceğini görmeleri üzerine bundan vazgeçtiklerini ifade etmiştir.<sup>308</sup>

Şunu hatırlatalım ki Ebrehe ordusunun kuşların attığı taşlar veya onların sebep olduğu salgın hastalık nedeniyle ölmesi elbette ki Allah'ın gücü ve kudretiyle vuku bulabilecek bir hadisedir. Nitekim Allah istemediği için Ebrehe amacına ulaşamamış ve burası çok kısa bir süre sonra dinin merkezi olmuştur. Bizim anlatmaya çalıştığımız husus, bu hadisenin âdeta Kureyş lehine bir ilahî müdahale boyutuna çıkarılması ve özellikle de hiçbir alakası yokken Hz. Muhammed'in doğumuyla ilişkilendirilmesidir.<sup>309</sup> Bize göre Kur'an, tıpkı diğer kıssalarda olduğu gibi bu hadiseyi de muhataplarını ikna etmeyi hedeflediği için zikretmiştir.

Öte yandan Fîl suresinde işaret edilen hadise, aynı zamanda Hz. Peygamber'i teselliye yönelik mesaj da içermektedir. Zira bu sure müşriklerin yoğun baskılarının devam ettiği bir süreçte inzal edilmiştir. Keza bu surenin devamında nazil olan Kureyş suresinde de Kureyşlilere yönelik mesaj söz konusudur. Bir bakıma Kur'an onlara seslenerek, ticaret nedeniyle zenginliğe eriştiklerine, kendilerinin hiçbir müdahalesi olmadan Allah'ın Ebrehe belasını başlarından savdığına dikkat çekerek nankörlük etmemelerini hatırlatmaktadır.

Mekke tarihçisi Ezrakî mezkûr hadiseden bahsederken, şu dikkat çekici görüşü bildirir: "Şayet Kur'an bu olaydan bahsetmeseydi bu hadiseye dair bilinenler Cahiliye dönemindeki şiirlerdeki anlatılar veya haberler boyutunda kalacaktı. Ancak, Kur'an bu hadiseden bahsedince, olayın ehemmiyeti ve ciddiyeti ayrı bir önem kazanmıştır."<sup>310</sup> Bize göre bu tes-

308 Ezrakî, 221.

309 İbn Kesir, *es-Sîre*, I. 39.

310 Ezrakî, 235.

pit fil ashabıyla ilgili anlatılanların abartılmasının nedenini özetler gibidir. Diğer bir deyişle Kur'an bu hadiseden bahsetmeseydi, tıpkı daha önce Kâbe'yi yıkma girişiminde bulunan başka bir Yemenli hükümdar Tubbâ'nın girişimi gibi, sıradan bir hadise olarak anılacaktı. Kur'an'ın bu hadiseye işaret etmesi ve Kureyş'in de bu durumu kendi lehine çevirmesi, olayın ilahî müdahale boyutuna taşınmasına ve Kureyş'in korunduğu iddialarına kadar vardırılmıştır.

### **Hz. Muhammed'in Doğumu**

Genel kabule göre Hz. Peygamber 20 Nisan 571 (9 Rebiulevvel) tarihinde dünyaya gelmiştir.<sup>311</sup> Doğum tarihi konusunda tam bir ittifak yoktur. Ölüm tarihi ve öldüğü sıradaki yaşı dikkate alınırca, doğum tarihinin 571 senesi olmadığı görülür. Kimi hesaplamalara göre o, 17 Haziran 569 tarihinde dünyaya gelmiştir.<sup>312</sup>

Hz. Muhammed 40 yaşında peygamber olduğuna göre, hicret sırasında 53 yaşındaydı. On yıl Medine'de yaşadığı göz önüne alınırca 63 yaşındayken öldüğünü söyleyebiliriz. Ölüm tarihinin 632 yılı olduğu kesindir. Ancak, doğum tarihiyle ölüm tarihi arasındaki fark çıkarılırsa 63 değil 61 yaşındayken öldüğü sonucuna ulaşılır. Söz konusu farkın ay ve güneş takvimi arasındaki zaman farklılığından ve Araplardaki nesi<sup>313</sup> uygulamasından kaynaklandığı söylenir.<sup>314</sup> Bilindiği üzere ay ve güneş takvimi arasında 33 yılda bir yıllık zaman farkı ortaya çıkmaktadır. 63 yaşında öldüğü dikkate alındığında iki yıllık zaman farkının bundan kaynaklandığına dair yorumlar bulunmakta ve bu nedenle 569 yılında doğmuş olması gerektiği söylenmektedir.

Hz. Peygamber'in Fil Vakası'ndan 50-55 gün sonra dünyaya geldiği belirtilir.<sup>315</sup> Ancak, doğum tarihi gibi Fil Vakası'nın

311 İbn Hişâm, I. 103.

312 Hamidullah, *İslâm Peygamberi*, I. 39. Doğum tarihiyle ilgili farklı rivayetler için bk. Uyar, 21-27.

313 İbn Hişâm, I. 28-29.

314 Hamidullah, *İslâm Peygamberi*, I. 39.

315 Belâzürî, *Ensâb*, I. 77.

vuku bulduğu tarih konusunda da farklı rivayetler vardır. Yukarıda işaret edildiği üzere, bu olayın 547, 552, 563, 569, 570 ve 571 tarihlerinde meydana geldiğine dair rivayetler nakledilmiştir. Fil olayının Hz. Peygamber'in doğumundan 50-55 gün önce meydana geldiğine dair yaygın bir söylem varsa da bu olayın onun doğumundan üç ay önce, 30 veya 40 yıl önce vuku bulduğuna dair oldukça farklı tarihler verilmiştir.<sup>316</sup> Bu farklılıklar bir yana Hz. Muhammed'in 569 yılında doğmuş olması kuvvetle muhtemeldir.<sup>317</sup>

Genel kabule göre Hz. Muhammed doğmadan önce babası vefat etmiştir. Ancak, yirmi sekiz aylıkken vefat ettiği de söylenir.<sup>318</sup> Keza iki, yedi, sekiz, dokuz ve on iki aylıkken babasının vefat ettiğine dair rivayetler de bulunmaktadır.<sup>319</sup> Ancak, doğumu sırasında sürekli Abdulmuttalib'in adının geçmesi ve onunla ilgilenmesi hususu dikkate alınır sa babasının doğmadan önce vefat ettiği bilgisi öne çıkar. Örneğin çocuk doğduktan sonra Âmine, kayınpederine erkek torunu olduğunu, o sırada dostlarıyla birlikte Kâbe avlusunda sohbet eden Abdulmuttalib'e haber verince doğruca gelininin yanına gitmiş ve torununu alıp sevdikten sonra Kâbe'ye getirip burada Rabb'ine dua etmiştir.<sup>320</sup>

Çocuğun erkek doğması sadece dedesini değil, kabilesi Haşimileri de hayli memnun etmiştir. Nitekim Abdulmuttalib gibi, amcaları da erkek yeğenlerinin doğmasına sevinmişlerdi. Bir rivayete göre amcası Ebû Leheb, erkek yeğeninin olduğunu haber veren cariyesi Süveybe'yi azat etmişti.<sup>321</sup>

Annesi Âmine çocuğu amcası Vüheyb'in evinde dünyaya getirmiştir.<sup>322</sup> Doğumuna Abdurrahmân b. Avf'ın annesi Şifâ

316 Halife b. Hayyât, 77.

317 Fayda, *Fil Vak'ası*, 70.

318 İbn İshâk, 22; Taberî, *Târîh*, II. 125.

319 Uyar, 16.

320 İbn Hişâm, I. 104; İbn Sa'd, I. 103; Taberî, *Târîh*, II. 126.

321 Halebi, I. 138.

322 Muhammed b. Yûsuf'un evinde dünyaya getirdiğine dair de rivayet vardır (İbn Seyyidî'n-Nâs, I. 26). Başka bir iddiaya göre ise Ebû Talib'in evinde dünyaya gelmiştir (Muhammed Ferid Vecdi, *es-Sîretu Muhammediyye*, Dâru'l-masriyyetî'l-Lübnânîyye, Kahire 1993, 85).

bnt. Avf<sup>323</sup> ile Osmân b. Ebi'l-Âs'ın annesi Fâtûma ve Ümmü Eymen<sup>324</sup> (Bereke) yardımcı olmuştur.<sup>325</sup>

### İsim Verilmesi ve Sünnetli Doğduğu İddiası

Hız. Muhammed'e isim verilmesi ve sünnetli doğduğuna dair çeşitli iddialar bulunmaktadır.<sup>326</sup> Keza hamileliği sırasında annesinin birtakım olağanüstülüklerle karşılaştığından bahsedilir. Örneğin rüyasında bu dünyanın efendisine hamile kaldığı,<sup>327</sup> Âdemoğullarının en şereflişini dünyaya getireceği,<sup>328</sup> doğuracağı çocuğun peygamberlikle görevlendirileceği,<sup>329</sup> çocuğun ismini 'Muhammed' veya 'Ahmed'<sup>330</sup> koymasını gerektiği, doğumla birlikte Âmine'den çıkan nurun Şam bölgesindeki Busra saraylarını aydınlattığı,<sup>331</sup> hatta bu nurun doğudan batıya kadar bütün ufku kapladığı,<sup>332</sup> önemli bir kişiye hamile olduğu için onu kem gözlerden sakınması gerektiği gibi anlatılar, bunlardan sadece birkaçıdır.

Doğum gerçekleşince Âmine kayınpederine haber gönderir. İddiaya göre Abdulmuttalib gelince, rüyasında gördüklerini ve çocuğa 'Muhammed' adının konulması gerektiğini söyler.<sup>333</sup> Gelininin sözleri üzerine Abdulmuttalib, çocuğa bu ismi verir.

Hız. Muhammed'e isim verilmesi konusu genelde bu muhtevada anlatılır. Oysa Abdulmuttalib erkek torununun olduğunu öğrenince, gelininin yanına giderek çocuğu alıp sevmiş ve ona 'Muhammed' adını kendisi vermiştir.<sup>334</sup> Doğumundan yaklaşık bir hafta sonra da Arap geleneğine göre torunu için

323 Halebi, I. 103.

324 Belâzuri, *Ensâb*, I. 105.

325 Taberî, *Târîh*, II. 126; Halebi, I. 94, 103-104.

326 İbn Kayyim el-Cevziyye, *Fıkhü's-süre*, 21.

327 İbn İshâk, 21; İbn Hişâm, I. 103; İbn Sa'd, I. 98, 151.

328 İbn Sa'd, I. 22.

329 İbn Sa'd, I. 98-99, 104.

330 İbn Sa'd, I. 151.

331 İbn Şihâb ez-Zühri, *el-Meğâzi*, 40; İbn Hişâm, I. 103; İbn Sa'd, I. 150.

332 İbn Sa'd, I. 102; İbn Seyyidî'n-Nâs, I. 30.

333 İbn Hişâm, I. 104.

334 Makrizî, *İmtâ'u'l-esmâ'*, thk. Muhammed Abdulhamid en-Nemisi, Dâru'l-kutubi'l-ilmîyye, Beyrut, ty., I. 8.

akıka kurbanı kesip büyük bir ziyafet vermiş<sup>335</sup> ve bu merasimde onu bizzat kendisi sünnet etmiştir.<sup>336</sup>

Arapçadaki 'hamd' (حمد) kelimesinden gelen 'Muhammed' (محمد) adı, Araplar tarafından biliniyordu. 'Ahmed' (احمد), 'Hamid' (حميد), 'Hammâd' (حماد), 'Hâmid' (حامد), 'Hamede' (حمد), 'Humeyd' (حميد) ve 'Mahmûd' (محمود) gibi isimler aynı kökten gelmektedir. İbn Habîb, 'Muhammed' adında 7-8 isim sayar ve bunların hepsinin Hz. Peygamber'den önce yaşadıklarına işaret eder.<sup>337</sup> Değişik rivayetlerde de bu isim geçmektedir.<sup>338</sup> Ayrıca Sâsânî sömürgesine karşı başkaldıran Arap kabileleri, aralarında meydana gelen Zû Kaâr Savaşı'nda "Ya Muhammed" parolasını kullanmışlardır.<sup>339</sup> Hâsılı Araplar bu isme yabancı değildi.

Abdulmuttalib'in davetine katılanlar, torununa hangi ismi verdiğini sordular. 'Muhammed' adını verdiğini öğrenince, daha önce ataları tarafından kullanılmayan bu ismi vermesinin sebebini sordular. Abdulmuttalib karşılık olarak, yer ve gök ehlinin onu övmesini istediği için böyle bir ismi tercih ettiğini söylemiştir.<sup>340</sup> Dikkat edilirse Abdulmuttalib, gelininin rüyası nedeniyle böyle bir isim verdiğinden söz etmiştir. Bir rivayete göre başlangıçta dedesi ona, küçük yaşta ölen oğlu Kusem'in hatırası nedeniyle Kusem (Kâsım) adını vermiş, fakat Âmine rüyasını anlatınca 'Muhammed' olarak değiştirmiştir.<sup>341</sup> Ancak, bu iddia çok inandırıcı değildir.

335 Buhârî, "Akıka", 2; Ebû Dâvûd, "Dahaya", 20, 21.

336 İbnu'l-Esir, *Üsdu'l-ğâbe fi ma'rifeti's-sahâbe*, thk Ali Muhammed Muavvîz-Abdulfettâh Ebû Sinne, Dâru'l-kutubi'l-İlmiyye, Beyrut, ty., I. 122; Halebî, I. 88. Cahiliye dönemindeki geleneğe göre erkek çocuk doğduğu zaman yedinci günde akıka kurbanı kesilirdi. İslam'dan sonra Hz. Peygamber bu uygulamayı devam ettirmiştir. Örneğin torunlarının doğumunda akıka kurbanı kesmiştir (Mâlik b. Enes, "Akıka", 2; Nesâî, "Akıka", 1). Ayrıca bu uygulamanın sürdürülmesini tavsiye etmiştir (Buhârî, "Akıka", 2; Ebû Dâvûd, "Dahaya", 20, 21; Tirmizî, "Edahi", 16).

337 İbn Habîb, *el-Muhabber*, 130; Makrizî, *İmtâ'u'l-esmâ'*, I. 8.

338 İbn Habîb, *el-Munemmak*, 72.

339 Zû Kaâr Savaşı hakkında geniş bilgi için bk. İsrail Balcı, "Zû Kaâr Savaşı ve Arap-Sâsânî İlişkilerindeki Önemi", *OMÜİFD*, (sy: 26-27, 2008), s. 55-72. Bir iddiaya göre bu parola Hz. Muhammed'in mucizesi ve onun risaletinin delilliydi (Namık Yazıcı, *Peygamberimizin Mucizeleri*, Ebru Yayınları, İstanbul 1987, 25).

340 Halebî, I. 128, 129.

341 Halebî, I. 131.

Bir iddiaya göre Araplar, ticaret için gittikleri yerlerdeki bazı bilge kişilerin kendi kitaplarında Hicaz'da 'Ahmed' isminde bir peygamberin çıkacağını söylediklerini duyarlar. Bunun üzerine Araplar doğan çocuklarına bu ismi vermeye başlarlar. Hz. Muhammed'in adının da başlangıçta Kâsım olduğu, fakat bu haberden sonra isminin dedesi tarafından 'Muhammed' olarak değiştirildiği söylenir.<sup>342</sup> Fakat bu iddianın da gerçeği yansıtmadığı aşikârdır. Bu doğru olsaydı, Hz. Muhammed'le birlikte aynı adı taşıyan yaşlılarının olması gerekirdi.

Rivayetler arasında Hz. Muhammed'in sünnetli ve göbeği kesik<sup>343</sup> olarak doğduğundan bahsedilir. Bu nedenle hiç kimsenin onun avret yerini görmediğine dair iddialar dillendirilmiştir. Özellikle bebeklik döneminde altının temizlendiği hususu dikkate alınırca, mezkûr iddianın ne derece anlamsız olduğu ortaya çıkar. Bunlara mukabil Cebrail tarafından sünnet edildiği iddiaları da bulunmaktadır.<sup>344</sup> Hatta bu özellikte doğması nedeniyle Hz. Muhammed'in kendisiyle övündüğü ve bu özelliklerin kendisine Rabbi tarafından lütfedildiğini söylediği<sup>345</sup> bile dillendirilmiştir. Hâlbuki yukarıda da işaret edildiği üzere bizzat dedesi tarafından sünnet edilmiştir.<sup>346</sup> Şulul, bu tür rivayetler yerine, Hz. Peygamber'in sünnetli doğduğu yönündeki rivayetin daha meşhur olduğunu söyleyerek, doğumu sırasında vuku bulduğu belirtilen birtakım efsanelere yer verir.<sup>347</sup> Oysa dile getirilen hususların tarihsel olarak gerçekleştiğini kabul etmek mümkün değildir.

Hz. Muhammed'in sünnetli doğduğu iddiasının Hz. İsa ve Hz. Musa gibi peygamberlerin de böyle doğdukları iddialarıyla birlikte dillendirilmesi dikkat çekicidir. Hatta tüm peygamberlerin bu şekilde doğdukları iddia edilmiştir. İlginç olan husus ise bu iddianın Yahudi kökenli mühtedi Ka'bu'l-Ahbâr'a dayanmasıdır.<sup>348</sup> İddiaya göre Hz. İsa ustura gibi bir aletle

342 Halebî, I. 131.

343 İbn Sa'd, I. 103.

344 Halebî, I. 87; Makrîzî, *İmtâ'u'l-esmâ'*, I. 8, 13.

345 Halebî, I. 88.

346 İbnu'l-Esir, *Üsdu'l-ğâbe*, I. 122.

347 Şulul, 101.

348 İbn Habîb, *el-Muhabber*, 131.

sünnet edilmiştir.<sup>349</sup> Hz. Muhammed'in de benzer bir aletle dedesi tarafından sünnet edildiğine yukarıda değinmiştik.

Hz. Muhammed sünnetli doğsa bile, bu özelliği mucize olarak nitelemek anlamsızdır. İbn Kayyim el-Cevziyye, iddia edildiği şekilde doğuştan sünnetli dünyaya gelenlerin varlığına işaret ederek, böyle bir özelliğin ayırt edici bir vasıf olamayacağını belirtir.<sup>350</sup> Günümüzde de bazı doğum vakalarında halk arasında 'peygamber sünnetli' olarak nitelenen çocuklara rastlanmaktadır. Tıp literatüründe *hipospadias* olarak isimlendirilen bu vaka, istatistiklere göre yaklaşık üç yüz doğumda bir vuku bulmaktadır. Bizzat kendi yeğenimin bu özellikte doğduğunu yakinen müşahede etmiş birisiyim. Hz. Muhammed bu şekilde dünyaya gelmiş olsa bile, bu özelliğin herhangi bir ayırt edicilik vasfı taşımayacağını unutmamak gerekir. Dolayısıyla onun fiziki özelliklerine bu tür anlamlar yükleyerek, bu yolla üstün gösterme gayretlerinin hiçbir yararı yoktur. Ona itibar kazandırmak için oluşturulan bu iddialar, âdeta risaleti veya öğretisinin özünü anlama sorumluluğunu ikinci plana ötelemektedir. Hâlbuki bu tür gereksiz iddialar yerine onun risaletini anlama çabası sergilemek her Müslüman için kaçınılmaz bir zorunluluktur.<sup>351</sup>

Görüldüğü kadarıyla Hz. Peygamber'in sünnetli ve göbeği kesik olarak doğduğu iddiaları veya adının 'Muhammed' olarak konulması gerektiğinin annesine bildirilmesi anlatıları inandırıcılıktan yoksun olduğu gibi, hiçbirisi gerçeği yansıtmamaktadır. Bize göre bunlar daha sonradan oluşturulmuş hikâyelerin kaynaklara girmesiyle birlikte günümüze kadar gelmiş mesnetsiz haberlerdir. Özellikle Hz. Muhammed'i yüceltibilme adına dillendirilmiştir. İbn Kayyim el-Cevziyye, bu tür rivayetlerin sahih olmadığını belirtir ve inandırıcı olmadığını söyler.<sup>352</sup> Anlaşılan doğrudan Âmine'ye vahyedildiğini söylemek problemlili olacağından, bunun yerine 'rüya' metafo-

349 Halebi, I. 88.

350 İbn Kayyim el-Cevziyye, *Fıkhü's-sîre*, 22.

351 Bk. H. Musa Bağcı, *Beşer Olarak Hz. Peygamber*, Ankara Okulu, Ankara 2010, 249-257.

352 İbn Kayyim el-Cevziyye, *Fıkhü's-sîre*, 21.

ru ortaya atılmış ve çocuğun isminin ilahî belirlemeyle kesinleştiğine dair kanaat temellendirilmeye çalışılmıştır. Hâlbuki bu ismin dedesi tarafından verildiği hususu çok açıktır.<sup>353</sup>

Bir iddiaya göre Hz. Peygamber'e 'Muhammed' isminin konması gerektiğine dair rüyayı, Âmine değil Abdulmuttalib görmüştür. Anlatılanlara göre Abdulmuttalib rüyasında doğudan batıya kadar yeryüzünün her yerinde göz kapakları gibi hareket eden ve sırtından çıkan zincir şeklinde bir şey görür. Sonra bu zincir bir ağaca dönüşür ve ağaç yapraklarının her birisinin üzeri nurla kaplanır. Rüyasından hayli etkilenen Abdulmuttalib rüya tabircilerine anlatıp yorumlamalarını ister. Onlar da bunun soyundan gelecek bir doğum olayına işaret olduğunu, doğacak çocuğa doğu ve batı ehlinin tâbi olacağını ve onu öveceklerine delalet ettiğini bildirirler. Bu yorum üzerine Abdulmuttalib de övülmesi için torununa 'Muhammed' adını verir.<sup>354</sup>

Erken döneme ait rivayetlerde bu muhtevada haberlere fazla rastlanmaz. Örneğin Belâzuri, Hz. Peygamber'e isim konmasıyla ilgili haberler aktarırken yukarıda anlatıldığı şekliyle ne rüya olayından ne de isminin daha önce rüyada belirlendiğinden bahseder. Aksine çocuğa 'Ahmed' isminin bizzat dedesi tarafından konduğunu ve torununun övülmesini arzuladığı için bu ismi tercih ettiğini söyler.<sup>355</sup>

Âmine'nin rüyada gördüğü iddia edilen tasvirlerin, Hz. Musa'nın annesiyle ilgili ayetlerde zikredilenlerle benzerliği göz ardı edilmemelidir. Örneğin Kur'an, Hz. Musa'nın çocuk yaşta elçi yapılacağına annesine müjdelendiğine,<sup>356</sup> ergenlik çağına geldiği zaman ona hikmet ve ilim verildiğine işaret eder.<sup>357</sup> Ayrıca Hz. Musa hakkında "Ey Musa! Gözümün önünde yetiştirilmen için seni sevimli kıldım."<sup>358</sup> ve "Seni kendim için yetiştirdim."<sup>359</sup> gibi ayetler bulunmaktadır.

353 Halebi, I. 87, 128.

354 İbn Seyyidi'n-Nâs, I. 33; Halebi, I. 130.

355 Belâzuri, *Ensâb*, I. 89.

356 Kasas 28/7.

357 Kasas 28/14.

358 Tâhâ 20/39.

359 Tâhâ 20/41.


Bunların yanı sıra onun bebekken Nil Nehri'ne bırakıldığına ve Firavun'un sarayında büyütüldüğüne,<sup>360</sup> onu saraya kadar takip eden ablasının ona bakacak birisini bulabileceği önerisine,<sup>361</sup> hiçbir sütannenin sütünü kabul etmeyip ablasının önerisiyle annesinin sütüyle büyütüldüğüne işaret edilir.<sup>362</sup> Tüm bunların Allah'ın lütfuyla gerçekleştiğine vurgu yapılır.<sup>363</sup> İşaret edilen bu hususlar, Hz. Musa'nın bebekliğinden beri Allah'ın gözetiminde yetiştirildiğine ve onun çocuk yaştan beri peygamber olacağına işaret niteliğindedir.<sup>364</sup>

Kur'an-ı Kerim, Hz. İsa'nın risalet öncesi hayatıyla ilgili de birtakım detaylar verir ve bazı olağanüstülüklerden bahsederek bunları onun peygamberliğinin delili olarak sunar.<sup>365</sup> Keza Hz. İsa'nın ileride "...Meryem oğlu İsa Mesih diye anılacağını, hem bu dünyada hem de ahirette itibar sahibi olacağını ve Allah'a en yakın kullar arasında yer alacağını"<sup>366</sup> haber verir.

Hz. Muhammed'den önceki peygamberler hakkında bu tür detaylar yer alırken, bu peygamberlerin öğretilerinin devamı niteliğindeki kültürlerin vârisi konumundaki Müslümanların peygamberi için bu bağlamda Kur'an'da herhangi bir açıklama yer almaz. Üstelik Duhâ suresindeki çok sınırlı haberlerin dışında onun risalet öncesi hayatına dair fazla ipucu bulunmaz. Kuşkusuz bu durum Yahudi ve Hıristiyan kültürleriyle iç içe yaşayan Müslümanlar açısından ciddi bir eksiklik olarak telakki edilmiş ve bu boşluk, rivayetlerle doldurulmuştur. Özellikle risalet öncesi hayatına dair fazla bir detayın bulunmaması, kadim kültürlerle ait peygamber kıssalarının veya mitolojik anlatıların Hz. Muhammed'e uyarlanması için müsait bir ortam sunmuştur. Müslümanlar tıpkı Hz. Musa ve Hz. İsa gibi Hz. Muhammed'in de çocukluk döneminde itibaren peygamber olacağının belirlendiğini anlatmaya

360 Kasas 28/7-14.

361 Tâhâ 20/40.

362 Kasas 28/11-13.

363 Tâhâ 20/37-40.

364 Şu'arâ' 26/18; Kasas 28/7-14.

365 Meryem 19/17-29.

366 Âlu İmrân 3/45.

çalışmışlardır.<sup>367</sup> İleride ayrıca işaret edileceği üzere, özellikle Bahira kıssasına dair anlatılanlar bu tür gayretin bir ürünü olarak kaynaklara sokuşturulmuş içi boş iddialardandır.

Hz. Muhammed'in de risaletten önce peygamber olarak belirlendiği iddiaları ortaya atılmakla birlikte, bu iddia vahiy-le desteklenemeyince, bu durum rivayet kültürü çerçevesinde oluşturulan içi boş hikâyelerle doldurularak onun risaletinin işaretleri olarak sunulmuştur. Hz. Muhammed çocukluğunda onca olağanüstülük yaşamış ve bunlar onun peygamber olacağına delilleri olsaydı, vahiyle tanıştığı zaman telaşa kapılmaması gerekirdi. Oysa o ilk vahiy tecrübesiyle karşılaşınca yaşadığı olay üzerine doğruca evine koşmuş ve eşi kendisini teselli etmeye çalışmıştır. Keza Âmine'ye bebeğiyle ilgili onca önemli haber verilmişse doğumdan önce bunlardan niçin hiç bahsetmemiştir? Dikkat edilirse çocuğun isminin 'Muhammed' olarak bildirildiği iddiası da doğumdan hemen sonrasına aittir.<sup>368</sup> Görünen o ki doğumu, isminin konması, annesine çocuğunun peygamber olacağına bildirilmesi veya sünnetli doğduğuna dair anlatılar, Hz. Musa ve Hz. İsa gibi peygamberlerle kıyaslama ve onlarla üstünlük yarışına sokma gayretleriyle kurgulanıp kaynaklara sokuşturulmuş iddialardır.

Yukarıda anlatılan gizemli veya abartılı tasvirlerin üretilmesi veya kaynaklara girmesinde, Hz. Muhammed'e gösterilen hayranlık duygusu, onu yüceltme çabası veya kadim kültürlerden etkilenme gibi nedenlerden söz edilebilir; ancak bunların onun siretinin birer yapı taşı gibi sunulmasının kabul edilebilir bir tarafı yoktur. Sözlü kültür geleneği içinde kıssa veya mitolojik anlatılar niteliğinde dillendirilen birtakım rivayetlerin kapsamları zamanla genişletilmiş ve tedvin döneminden sonra bu hikâyeler kaynaklara girerek Hz. Muhammed'in risalet öncesi hayatına dair haberler olarak sunulmuştur. Sorun bu anlatıların kaynaklara girmesi değil,

367 Nahide Bozkurt, "Hz. Muhammed'in Biyografisi Üzerine...", *GÜCİFD*, (2002/1), 165, 166.

368 İbn Hişâm, I. 104.

bunların oluşturulmasına duyulan ihtiyaç ve o dönem koşullarının gözden kaçırılmış olmasıdır. Günümüzde bile hâlâ bu hikâyeler üzerinden Hz. Muhammed'in hayatının veya risaletinin anlatılmaya çalışılmasının arkasındaki başat etken de bu olsa gerektir.

### **Doğumuyla İlgili Olağanüstülük Anlatıları**

Hz. Peygamber'in doğumuyla ilgili pek çok gizemli veya olağanüstü muhtevada rivayet nakledilmiştir. Dile getirilen iddiaların özü, henüz ana rahmindeyken Hz. Muhammed'in peygamber olarak belirlendiğini anlatabilme çabasına odaklıdır. Onun doğumuyla ilgili rivayetlerin tamamını detaylarıyla birlikte ele almak bu eserin hacmini fazlasıyla aşacağından, biz sadece bir kısmına işaret ederek iddiaların hangi boyutlara vardığını gözler önüne sermeye çalışacağız.

Rivayete göre Âmine hamile kaldığı zaman rüyasında doğuracağı çocuğun peygamber olacağı ona bildirilmiştir.<sup>369</sup> Annesinin çok rahat bir hamilelik geçirdiği,<sup>370</sup> ağrısız ve sızısız doğum yaptığı,<sup>371</sup> doğumuna Hz. Musa'nın kız kardeşi Gülsüm, Hz. İsa'nın annesi Meryem ve Firavun'un hanımı Asiye ile meleklerin yardımcı olduğu,<sup>372</sup> annesinden çıkan nurun Şam bölgesindeki sarayları,<sup>373</sup> şehirleri, keza bu bölgedeki develerin boyunlarını, hatta doğudan batıya kadar bütün ufku aydınlattığı;<sup>374</sup> doğduğu zaman sırt üstü gelmeyip ellerini yere dayayarak başını gökyüzüne diktiği,<sup>375</sup> parmakları kapalı yumruk şeklinde dünyaya geldiği, Allah'ın birliğini vurgulamak için sadece işaret parmağını dimdik tuttuğu,<sup>376</sup> iki elini semaya kaldırdığı, secde ederek Allah'a niyazda

369 İbn İshâk, 95; İbn Hişâm, I. 103.

370 Vâkîdî isnadlı bir rivayette Âmine o derece hafif bir hamilelik geçirmiş ki hamile olduğunun bile farkına varmamıştı. Nihayet uyku ile uyanıklık arasındayken birisi gelip hamile olduğunu haber verince, hamileliğinin farkına varmıştı. Rivayette gelen kişinin adı belirtilmez, ancak muhtevadan Cebrail olduğunun ima edildiği anlaşılmaktadır (İbn Sa'd, I. 98).

371 İbn Sa'd, I. 102.

372 Halebî, I. 77-78.

373 İbn Hişâm, I. 106.

374 İbn Sa'd, I. 102.

375 İbn Şihâb ez-Zühri, *el-Meğâzi*, 40; İbn Hişâm, I. 106; İbn Sa'd, I. 102, 150.

376 Halebî, I. 88.

bulunduğu;<sup>377</sup> doğduğu zaman hapsirip Allah'a hamd ettiği;<sup>378</sup> annesinin karnındayken bir sefer de bebekken konuştuğu;<sup>379</sup> yıkanmaya ihtiyaç duymayacak kadar tertemiz doğduğu;<sup>380</sup> beşikteyken aya parmağını uzatıp onunla oynadığı ve parmağını hangi tarafa götürürse ayı o tarafa hareket ettirdiği; sırtında peygamberlik mührü bulunduğu,<sup>381</sup> çocukken göğsünün yarılıp kalbinin temizlendiği,<sup>382</sup> sütanneye verilince fakir olan ailenin evine bereket geldiği;<sup>383</sup> kâhinlerin,<sup>384</sup> Yahudi bilgilerin ve cinlerin onun peygamber olacağını anladıkları;<sup>385</sup> Şam yolculuğu sırasında bir bulutun onu gölgelediği ve Rahip Bahira'nın peygamber olacağını anladığı<sup>386</sup> gibi iddialar, Hz. Peygamber'in doğumuyla ilgili anlatıların çok sınırlı bir kısmıdır.<sup>387</sup>

Yukarıda dile getirilenlere ilave olarak Resulullah'ın sünnetli doğduğu,<sup>388</sup> Cebrail'in onu sünnet ettiği,<sup>389</sup> melekler tarafından yıkıldığı ve sırtındaki nübüvvet mührünü meleklerin vurduğu, doğduğu zaman annesinin onu bir kap içine koyduğu, ancak kabın infilak ettiği,<sup>390</sup> şeytanın çok büyük bir çılglık attığı,<sup>391</sup> doğumuyla birlikte büyük bir deprem olduğu, üç gün iki gece aralıksız bir şekilde Mekke'nin ve Kâbe'nin sallandığı,<sup>392</sup> sarsıntının etkisiyle Kâbe'nin içindeki putların secdeye kapanır şekilde devrildiği,<sup>393</sup> yine bu dep-

377 Halebî, I. 88; 104.

378 Halebî, I. 104.

379 Halebî, I. 126.

380 Halebî, I. 86.

381 İbn Hişâm, II. 271.

382 İbn İshâk, 101, 102; Müslim, "İmân", 260, 261, 263, 264; Taberî, *Târîh*, II. 203.

383 İbn İshâk, 100; İbn Hişâm, I. 105-106.

384 İbn Abdilberr, Ebû Ömer Yûsuf b. Abdillâh b. Muhammed b. Abdilber b. Âsım, *ed-Durer fi İhtisârî'l-meğâzi ve's-siyer*, thk. Şevki Dayf, Dâru'l-me'ârif, Kahire, ty., 29.

385 İbn Hişâm, I. 132.

386 İbn İshâk, 96, 126, 127, 146; İbn Hişâm, I. 117.

387 İbn İshâk, 27; İbn Hişâm, I. 106-107; Taberî, *Târîh*, II. 203.

388 İbn Sa'd, I. 102.

389 Halebî, I. 87.

390 Halebî, I. 109.

391 Halebî, I. 110, 117.

392 Halebî, I. 117.

393 Halebî, I. 115.

rem'in etkisiyle Kısra'nın sarayındaki 14 sütunun yıkıldığı,<sup>394</sup> Anûşirvân'ın sarayının yerle bir olduğu,<sup>395</sup> sarsıntı nedeniyle Kısra'nın çok korktuğu, ancak korkusunu gizlemeye çalıştığı, Mecusilerin bin yıldan beri yanan ateşgedelerinin söndüğü,<sup>396</sup> Sâve Gölü'nün kuruduğu,<sup>397</sup> buna mukabil kuruyan Semâve Vadisi'ni ise sel bastığı, İranlı din adamı olan Mûbezan'ın rüyasında kükremiş Arap atlarının Dicle Nehri'ni geçip İran topraklarına girdiklerini gördüğü,<sup>398</sup> bu hadiseler üzerine Kısra'nın ülkedeki ileri gelenleri çağırarak yaşanan hadiseleri sorup anlamaya çalıştığı, keza rüya tabircilerini çağırıp onlardan gördüğü rüyanın neye delalet ettiğini yorumlamalarını istediği, din adamlarından birinin daha önce görülmemiş bu hadiselerin "Araplar arasında önemli bir olayın meydana geldiğine işaret olduğunu" söylediği, bunun üzerine Kısra'nın Şam bölgesinde yaşayan meşhur kâhin Satih'e<sup>399</sup> adam gönderip onun bilgisine başvurduğu, kâhinin de yaşanan hadiselerin bir peygamberin zuhur edeceğine delalet ettiğini haber verdiği<sup>400</sup> gibi çeşitli iddialar dillendirilmiştir.

Önemli bir kısmı Taberî tarafından nakledilen bu iddiaların çoğunun, 150 yaşında ismi zikredilmeyen bir kişiye dayandırılması<sup>401</sup> hayli manidardır. Bize göre sadece bu detay bile dile getirilen iddiaların ne derece sağlam kaynaklara dayandığını ortaya koyması bakımından yeterlidir.

Hz. Muhammed'in çocuk yaştan itibaren peygamberliğinin bilindiğinin delilleri olarak sunulan yukarıdaki rivayetlerin yanı sıra, onun nübüvvetinin çok daha geriye götürüldüğünü görüyoruz. Hatta ilk insanın yaratılma anından itibaren

394 İbn Seyyidi'n-Nâs, I. 28; Taberî, *Târîh*, II. 131.

395 Halebî, I. 119. Halebî bir taraftan bu iddiayı naklederken bir taraftan da Kısra'nın sarayının Abbâsî halifesi Hârûn Reşid'in, veziri Yahyâ b. Hâlid el-Bermekî'yi bu sarayı yıkmakla görevlendirdiği, hatta Hâlid'in de sarayın yıkılmasını uygun bulmayıp itiraz ettiğini nakleder (Halebî, I. 117).

396 İbn Seyyidi'n-Nâs, I. 28; Taberî, *Târîh*, II. 131.

397 İbn Seyyidi'n-Nâs, I. 28.

398 Taberî, *Târîh*, II. 131

399 Oysa Satih ve Şık adlı iki kâhinin Yemen bölgesinde yaşadıkları ve değişik konularla ilgili efsanelerin onlara mal edildiğiyle ilgili ilginç efsaneler anlatılır (İbn Hişâm, I. 6-7).

400 İbn Seyyidi'n-Nâs, I. 28-29; Taberî, *Târîh*, II. 131.

401 Taberî, *Târîh*, II. 131.

peygamber olarak belirlendiğini ortaya koyabilme gayretleri güdülmüştür.<sup>402</sup> Bir rivayete göre Hz. Muhammed kendisi hakkında şu iddiada bulunmuştur: “*Peygamberlerin ve insanların ilk yaratılanı ben idim, son gönderilene de ben oldum.*”<sup>403</sup> Bazı rivayetlerde, onun peygamberliğinin Hz. Âdem’in yaratılmasıyla ona ruh üflenmesi arasındaki zaman diliminden itibaren başladığı ifade edilir.<sup>404</sup>

İddialar daha farklı boyutlara bile taşınmıştır. Örneğin evren yaratılmadan önce Allah’ın nurundan Hz. Muhammed’in yaratıldığı,<sup>405</sup> ilk kez onun ruhunun yaratıldığı,<sup>406</sup> hatta bütün ruhların onun ruhundan neşet ettiği ve bu yüzden tüm ruhların yanı sıra bütün peygamberlerin de ilki olduğu ve onlardan misak aldığı gibi rivayetler de bulunmaktadır.<sup>407</sup> İddiaya göre Hz. Muhammed yaratılmadan önce Allah’tan başka hiçbir varlık bulunmadığı için<sup>408</sup> o, her şeyden yücedir. Bu nedenle ismi arş-ı âlâda Allah’ın adıyla yan yana yazılmıştır.<sup>409</sup> Onun ruhu melekler dâhil tüm insanlar, peygamberler ve varlıklardan önce yaratıldığı için o, bütün insanlığın manevi babasıdır.<sup>410</sup> Ayrıca tüm peygamberlerden de misak almıştır.<sup>411</sup>

Tasavvuf geleneğinde *Nûr-ı Muhammed* veya *Hakikât-ı Muhammediye* olarak ifade edilen bu yaratılış teorisine göre Allah, Hz. Muhammed’i kendi nurundan yarattıktan sonra bu nur yüz bin sene onun huzurunda kalmış ve bu süre içerisinde

402 İbn İshâk, 114; İbn Ebi Şeybe, VII. 329 (no: 35653).

403 Muhammed b. Yüsfu’s-Sâlihî’s-Şâmî (H 946), *Sübülü’l-Hüdâ ve’r-Reşâd fi’s-sireti hayru’l-ibâdi*, thk. Mustafa Abdulvehhab, Kahire 1997, I. 89.

404 İbn İshâk, 114; İbn Sa’d, I. 148; ayrıca bk. Ahmed b. Muhammed el-Kastalânî, *Mevâhibu ledüniyye*, thk. Me’mûn b. Muhyiddin Cinnân, Dârü’l-kutubi’l-ilmîyye, Beyrut 1996/1416, I. 29.

405 Sönmez Kutlu, “Hz. Muhammed’i Anlamada Tarihsel Muhammed ile Menkıbevi Muhammed’i Birbirinden Ayırma Problemi”, *Hz. Muhammed ve Evrensel Mesajı Sempozyumu* (20-22 Nisan 2007), İslâmî İlimler Dergisi Yayınları, Çorum 2007, 34.

406 Mehmet Demirci, “Nûr-ı Muhammedi”, *DEÜİFD*, İzmir 1983, 241.

407 Suyûtî, *el-Hasâisu’l-kübrâ: Peygamberimizin Mucizeleri ve Büyük Özellikleri*, çev. Ömer Temizel, Uysal Kitabevi, Konya 1994, 10, 15.

408 eş-Şâmî, *Sübülü’l-Hüdâ*, I. 91, 92.

409 Suyûtî, *el-Hasâis*, 12; eş-Şâmî, *Sübülü’l-Hüdâ*, I. 103; ayrıca bk. Demirci, “Nûr-ı Muhammedi”, 245.

410 Mehmet Demirci, “Hakikât-ı Muhammediye”, *DİA*, XV. 180.

411 eş-Şâmî, *Sübülü’l-Hüdâ*, I. 108.

de gece-gündüz yetmiş bin kez onu düşünmüştür. Sonunda ondan bütün varlıkları yaratmaya karar vermiştir.<sup>412</sup> Başka bir iddiaya göre ise Hz. Âdem yaratılmadan önce iki bin yıl kadar Kureyş, Allah'ın elinde bir nur olarak mevcut idi. Bu süre içinde kendisi ve melekler bu nuru tesbih ederdi. Allah, Hz. Âdem'i yaratınca bu nur onun nesline geçti ve nihayet Hz. Muhammed'de son buldu.<sup>413</sup>

Varlıkların yanı sıra evrenin yaratılmasının bile onun varlığına bağlanması ve bu telakkinin “*Sen olmasaydın bu âlemi yaratamazdım.*”<sup>414</sup> şeklinde doktrin hâline getirilmesi, hayli ilginçtir. Sözü edilen yaratılış teorisi ünlü mutasavvıf İbnu'l-Arâbî tarafından şöyle ifade edilmiştir:

*Hakikât-ı Muhammediyye*, vücud-ı mutlakın ahadiyetini vâhidiyete dönüştürmek suretiyle taayyüne başlamasıdır. Vücud-ı mutlak açısından bakıldığında bu mertebe varoluşun başlangıcıdır. Mevcûdat açısından bakıldığında ise gerçek yaratma (*halk*) fiili, vücud-ı mutlakın hakikât-ı Muhammediyye mertebesine tenezzülünden sonra olmuş ve her şey ondan yaratılmıştır. Bu durumda hakikât-ı Muhammediyye zât-ı mutlakın lâ taayyün mertebesinden, yani kendi zâtındaki istiğrak hâlinde kendindeki özellikleri bilme mertebesine tenezzülünü ifade eder.<sup>415</sup>

Hicrî üçüncü asırdan itibaren İslam dünyasında varlığı hissedilmeye başlanan bu nazariyenin uzantıları, Hermetik kültür<sup>416</sup> ve Yeni Eflatuncu düşüncedeki 'logos' anlayışına kadar

412 Ahmet Yıldırım, *Tasavvufun Temel Öğretilerinin Hadisteki Dayanakları*, Ankara 2000, 114.

413 Ahmed b. Ebû Bekir Bûsürî (H 840), *Kitâbu alâmatu'n-nübuvve*, thk. Ummu Abdullâh bnt. Mahrus el-Aseli, Mektebetu's-sevâdî, Cidde 1990/1411, 35.

414 Aliyyu'l-Kârî, *el-Esrâru'l-merfua*, thk. M. b. Lutfi es-Sabbağ, 2. bsk., Beyrut 1986, s. 288, no: 385; Aclûnî, *Keşfu'l-hafa*, nşr. Ahmed Kalaş, 4. bsk., Beyrut 1985, II. 214, no: 2123.

415 Demirci, “Hakikât-ı Muhammediye”, XV. 179.

416 Hermetik geleneğe ait ilk eserlerden *Kitâbu Suri'l-Hâlîka*'da Tanrı'dan sonra zuhur eden ilk şeyin ondan neşet eden nur olduğu belirtilir. Harran Sabîilerinden Sâbit b. Kurrâ'nın (288/901) Bağdat'ta tercüme faaliyetlerinde aktif rol oynamasından sonra Hermetik kültürün Müslümanlar tarafından tanınmaya başlandığından söz edilir (Duğeym, 138). Devamında bazı filozof ve mutasavvıfların etkilenecek zamanla tasavvuf geleneğindeki Nür-i Muhammed anlayışına kadar uzandığı söylenir (Ebu'l-Alâ Afîfi, *İslam Düşüncesi Üzerine Makaleler*, çev. Ekrem Demirli, İstanbul 2000, s. 114-120; ayrıca bk. el-Feyyûmî, *fi'l-Fıkri'd-dîni'l-câhilî*, 160).

dayanır. Daha sonra bu telakki kadim Yahudi kültüründe karşımıza çıkar. Örneğin *Ahd-i Atik*'in Tekvin bölümünde insanın yaratılış serüveni anlatılırken, şu açıklamalar yer almaktadır:

*Tanrı başlangıçta yeri ve göğü yarattı. Tanrı'nın ruhu suların üzerinde dalgalanıyordu. Tanrı 'Işık olsun' diye buyurdu ve ışık oldu. Gece gündüz, gök kubbe, deniz, kara, nebatat, gök cisimleri, hayvanat yaratıldıktan sonra Tanrı insanı kendi suretinde yarattı.*<sup>417</sup>

Kadim Hıristiyan geleneğinde Hz. İsa için sistemleştirilen yaratma teorisi, İncil'de şöyle dile getirilir:

*Görünmez Tanrı'nın görünümü, bütün yaratılışın ilk doğanı O'dur. Nitekim yerde ve gökte, görünen ve görünmeyen her şey –tahtlar, egemenlikler, yönetimler, hükümlerlikler– O'nda yaratıldı. Her şey O'nun aracılığıyla ve O'nun için yaratıldı. Her şeyden önce var olan O'dur ve her şey varlığını O'nda sürdürmektedir. Bedenin, yani Kilisenin başı O'dur. Her şeyde ilk yeri alsın diye başlangıç olan O'dur. Ölümler arasından ilk doğan O'dur. Çünkü Tanrı bütün doluluğunun O'nda bulunmasını uygun gördü.*<sup>418</sup>

*Yerde ya da gökte ilah diye adlandırılanlar varsa da –nitekim pek çok 'ilah', pek çok 'rab' vardır– bizim için tek bir Tanrı Baba vardır. O her şeyin kaynağıdır, bizler O'nun için yaşıyoruz. Tek bir Rab var, O da İsa Mesih'tir. Her şey O'nun aracılığıyla yaratıldı, biz de O'nun aracılığıyla yaşıyoruz.*<sup>419</sup>

Dikkat edilirse Hz. İsa için İncil'de dile getirilenler, İslam tasavvuf geleneğinde Hz. Muhammed için söylenenlerle birebir aynıdır. Yahudi ve Hıristiyan kültürünün yanı sıra, kadim İran kültüründe de hükümdarlık nuru olarak bilinen benzer bir telakki vardır. Bu nurun önce Cemşid'de zuhur ettiğine, bir kuş suretine bürünüp ondan uçtuğuna, hükümdarlık sembolü olan bu nuru Feridun'un tuttuğuna, daha sonra bu nurun asırdan asıra en değerlilere intikal ettiğine inanılır. Dikkat edilirse İslam tasavvuf geleneğindeki Nür-ı Muhammed anlayışıyla İran edebiyatındaki bu telakki arasında benzerlik bulunmaktadır.<sup>420</sup>

417 *Eski Ahit*, Kitabı Mukaddes Şirketi, İstanbul 2003, Tekvin 1: 27.

418 *İncil*, Koloseliler 1: 15-19.

419 *İncil*, Korintliler 8: 5-6.

420 Demirci, "Nür-ı Muhammedi", 249.


Tasavvuf geleneğinde *Hakîkât-ı Muhammediyye* olarak doktrinleştirilen bu telakki, günümüzde bile Müslümanların peygamber algısının en önemli yapı taşlarından birisini oluşturur.<sup>421</sup> Tasavvuf geleneğindeki 'hulul nazariyesi'<sup>422</sup> ile bu doktrin âdeta zirveye taşınmıştır. Keza Türk-İslam geleneğindeki mevlid ve mi'râciyelerde yer alan tasvirlerle bu anlayış âdeta çığırından çıkarılmıştır.<sup>423</sup>

Oysa sözü edilen yaratma teorisini İslam anlayışıyla bağdaştırabilmek mümkün değildir. Zira bu nazariyeye göre insanlar dâhil evren ve onda var olan her şey, Hz. Muhammed sayesinde yaratılmış ve bu nedenle onun yanında âdeta bir hiç özelliği taşımaktadır. Hâlbuki Kur'an-ı Kerim evrende var olan hiçbir şeyin boşuna yaratılmadığını Bakara suresinde şöyle dile getirir: "*O Allah ki yeryüzünde ne varsa hepsini sizin için yaratmıştır.*"<sup>424</sup> Furkân suresinde ise insanın boşuna yaratılmadığına şöyle işaret edilir: "*Şayet sizin ibadetiniz yoksa Rabbim size ne diye değer versin ki?*"<sup>425</sup> Sadece bu iki ayet esas alınsa bile yukarıda dile getirilen yaratma teorisinin ne derece İslam'a aykırı olduğunu anlamak zor değildir.

Hz. Muhammed'in doğumuyla ilgili anlatılan olağanüstü mahiyetteki rivayetler, erken döneme ait kaynaklarda sınırlıyken, daha sonraki döneme ait eserlerde giderek artış gösterir. Hatta daha gizemli tasvirlerle dönüştürülerek aktarılır.

421 Asırlarca devam edegelen bu telakki İbn Abbâs isnadlı bir rivayette şöyle anlatılır: 'Yâ Resulellah! Âdem cennetteyken sen neredeydin?' diye sordum. 'Onun sulbündeydim. Sulbündeyken o yeryüzüne indirildi. Atam Nuh'un sulbünde gemiye bindim. Babam İbrahim'in sulbünde ateşe atıldım. Ceddimden hiç kimse gayrimeşru ilişkiyle doğmadı. Sürekli meşru evlilikler neticesinde tertemiz rahimlere intikal ettim. Birbirinden ayrılan iki koldan ben daima en hayırlısı içinde oldum. Sonunda Allah benden peygamberlik yemini aldı. Beni Tevrat'ta müjdeledi, İncil'de ise ismimi zikretti. Yüzümle yeryüzü, varlığımla sema aydınlandı ve beni katına yükseltti. İsimlerinden bir isim türetti. Böylece arşın sahibi Mahmûd, ben ise Muhammed oldum' (İbnu'l-Cevzî, *el-Mevduat*, Kahire 1987, I. 281).

422 Hulul, Allah'ın zatı ve sıfatlarının yaratıklarına, özellikle de insan bedenine intikal etmesi ve onunla birleşmesi anlamına gelir (Bk. Kürşat Demirci-Yusuf Şevki Yavuz, "Hulûl", *DİA*, İstanbul 1998, XVIII. 340-44).

423 Hz. Muhammed'i yüceltme adına oluşturulan yorumlar hakkında geniş bilgi için bk. Balcı, *Hz. Peygamber ve Mucize*, 74 vd.

424 Bakara 2/29.

425 Furkân 25/77.

Fakat bu rivayetlerin birçoğu hem tarihî gerçeklerle hem de vahyin verileriyle bağdaşmaz. Örneğin doğum esnasında onca olağanüstü hadise yaşanmışsa, Hz. Muhammed niçin başından geçen bu olağanüstülükleri kendisine inanmayan müşriklere hatırlatmamıştır? Annesinden çıkan nur binlerce km'deki Busra ve Şam saraylarını aydınlatmışsa,<sup>426</sup> niçin Mekkeli müşriklerin evlerini aydınlatmamıştır? Soruları çoğaltmak mümkündür.

İddiaya göre doğum gerçekleştiği zaman Kâbe'de 360 put devrilmiştir. Oysa o sırada dedesi Abdulmuttalib, Kâbe avlusunda kendisine ait yerde dostlarıyla birlikte oturuyordu. Haber alır almaz doğruca gelininin yanına gitmiş ve torununu görmüştü. Hatta erkek torunu olması nedeniyle çok sevinmiş ve onu alıp Kâbe'ye getirmişti. Madem Kâbe içindeki putlar devrildi, burada oturan Abdulmuttalib veya dostlarının bu olayı görmemesi çelişki değil midir? Sadece bu detay bile dile getirilen iddianın gerçeği yansıtmadığını göstermesi bakımından yeterli bir örnektir.

Âmine'nin gördüğü iddia edilen rüyaya dayalı haberlere büyük önem verilmesi ve gerçekmiş gibi sunulması hayli ilginçtir. Görmüş olsa bile iddia edilenlerin sadece rüyadan ibaret olduğunu unutmamak gerekir. Görünen o ki doğrudan Âmine'nin vahiy aldığından söz edilemeyince, anlatılmak istenen rüya iddiasıyla dile getirilmiş ve sanki gerçekmiş gibi anlam yüklenerek olağanüstü bir muhtevaya büründürülmüştür. Anlaşılan peygamberleri üstünlük yarışına sokma gayreti onların annelerine kadar yansımıştır.

Kur'an-ı Kerim Hz. Musa'nın ileride peygamber olacağını annesine vahyedildiğini haber verir.<sup>427</sup> Ancak, Hz. Muhammed'in annesine böyle bir haber verildiğinden bahsetmez. Müslümanlar bu hususu eksiklik olarak görmüş olacaklar ki âdeta dengelemek için Hz. Muhammed'in annesine de doğuracağı çocuğun peygamber olacağını haber verildiğini iddia etmişlerdir. Âmine'ye doğuracağı çocuğun ileride şa-

426 İbn Şihâb ez-Zühri, *el-Meğâzi*, 40.

427 Kasas 28/7.

nının yüce olacağına bildirilmesi, adının 'Muhammed' veya 'Ahmed' olarak konulması gerektiği veya birtakım kötülüklerden korunacağı iddiaları tamamen rüya olarak anlatılır. Dile getirilen bu iddialarla tıpkı Hz. Musa veya Hz. İsa gibi, Hz. Muhammed'in de çocuk yaştan itibaren peygamber olarak belirlendiğini anlatabilme gayreti güdüldüğü aşikârdır.

Hz. Muhammed'in doğumunun Yahudi ve Hıristiyan dünyasındaki yankılarına dair iddialar da hayli ilginç tasvirlerle doludur. Örneğin Hz. Muhammed'in doğduğu gece Yesrib'deki bir Yahudi ahbârın yüksek bir yere çıkıp toplanan halka "Bu gece peygamber olarak gönderilecek Ahmed'in yıldızı doğdu." diye haber verdiği söylenir.<sup>428</sup> Anlatılanlara göre Yahudiler, yakın zamanda bir peygamberin gönderileceğini biliyorlardı ve bu peygamberin kendilerinden olacağını umuyorlardı. Ancak, Hz. Muhammed'in doğduğunu gökteki bir yıldızdan öğrenen Yahudi âlimi bu durumu haber verince hepsi birden üzüntüye kapılmış<sup>429</sup> ve içlerinden birisi kitabın kendi ellerinden çıktığını söylemiştir.<sup>430</sup>

Gökteki binlerce yıldızdan birisinin Hz. Muhammed'in doğumuna işaret ettiğinin söylenmesi ve bu iddianın Hz. Muhammed'in doğduğu şehirden yaklaşık 500 km uzaklıkta ismi belirtilmeyen bir Yahudi'ye dayandırılması hayli ilginçtir. Acaba "Ahmed'in yıldızı" olarak nitelenen yıldız hangi özelliği nedeniyle binlerce yıldız arasından tanınmıştır? Ya da mezkûr yıldız sadece o gece mi doğmuştur? Madem Yahudiler bu yıldız vasıtasıyla Hz. Muhammed'in peygamber olacağını anlamışlar, o zaman şehirlerine geldiği zaman niçin topyekûn iman etmemişler ve düşmanlık beslemişlerdir? Hz. Muhammed onlara kendi doğumuna işaret eden yıldız niçin hatırlatmamıştır? Sözü edilen iddiayı ele alan Önkâl, Hz. Muhammed'in doğumu ve risaletiyle ilgili haberlerin gökteki binlerce yıldızdan bir tanesiyle irtibatlandırılması ve bu haberin bir Yahudi'ye dayandırılmasının anlamsızlığına dikkat

428 İbn İshâk, 63; İbn Hişâm, I. 104; İbn Sa'd, I. 160.

429 İbn Sa'd, I. 163.

430 İbn Sa'd, I. 162-163.

çekerek bu tür rivayetlerin nübüvvetle ilişkilendirilmesinin mantıksızlığına işaret etmiştir.<sup>431</sup>

H. Muhammed'in doğumunun yıldızla ilişkilendirilmesi hususu, İncil'de Hz. İsa'nın doğumuyla ilgili olarak anlatılmıştır. İlgili pasajda şu tasvirler anlatılır:

İsa'nın Kral Hirodes devrinde Yahudiye'nin Beytlehem kentinde doğmasından sonra, bazı yıldızbilimciler doğudan Yeruslaim'e gelip şöyle dediler: "Yahudilerin Kralı olarak doğan çocuk nerede? Doğuda Onun yıldızını gördük ve Ona tapınmaya geldik."<sup>432</sup>

Kral Hirodes bunu duyunca kendisi de bütün Yeruslaim halkı da tedirgin oldu. Bütün başkâhinleri ve halkın din bilgilerini toplayarak onlara Mesih'in nerede doğacağını sordu. "Yahudiye'nin Beytlehem kentinde" dediler. Çünkü peygamber aracılığıyla şöyle yazılmıştır: "Ey sen, Yahuda'daki Beytlehem, Yahuda önderleri arasında hiç de en önemsizi değilsin! Çünkü halkım İsrail'i güdecek önder Senden çıkacak."<sup>433</sup>

Görünen o ki Hz. İsa'nın doğumunun yıldızla irtibatlandırılmasına dair İncil'de yer alan ve Hıristiyan kültüründe var olan anlayış Müslümanları da etkilemiş ve aynı telakkiyi kendi peygamberlere uyarlamışlardır.

Dikkat edilirse A'râf suresinde Hz. Muhammed'e inanan Kitap ehlinde bir grubun kendi kitaplarında (Tevrat ve İncil'de) 'ümî nebi'nin yazılı olduğunu bildiklerine işaret edilmiştir.<sup>434</sup> Saf suresinde ise Hz. İsa'nın Tevrat'ı doğrulayan ve kendisinden sonra ismi Ahmed olacak bir peygamberin gönderileceğini haber verdiğine yer verilmiştir.<sup>435</sup> Özdemir, bu ayetlere ilaveten Yahudilerin Hz. Muhammed'i kendi öz oğulları gibi tanıdıklarını ifade eden ayeti de eklemiş, ancak hem referans verdiği ayetin mesajı bağlamından farklı yorumlanmış hem de ayet numarası muhtemelen sehven farklı yazılmıştır. Oysa Bakara suresindeki ayette Yahudilerin Hz.

431 Geniş bilgi için bk. Ahmet Önkâl, "İslâm Tarihinde Tarafsızlık Problemi", *İslâmî Araştırmalar Dergisi*, (cilt: VI, sy: III, 1992), 189 vd.

432 İncil, Matta 2: 1.

433 İncil, Matta 2: 3-6.

434 A'râf 7/157.

435 Saf 61/6.

Muhammed'i tanimasından değil, kublentin Kâbe olduğunu bildiklerinden söz edilmektedir.<sup>436</sup>

Az önce referans gösterilen ayetler, Yahudi ve Hıristiyanların bir peygamber gönderileceğinden haberdar olduklarını ortaya koymaktadır. Rivayetlerdeki kimi iddialara göre de Tevrat ve İncil'de Hz. Muhammed'in adı ve vasıfları yazılıydı.<sup>437</sup> Onların kitaplarında ismi Ahmed olan bir peygamberin Araplar arasından gönderileceği yazılı ise ve Hz. Muhammed doğduğu zaman Medineli Yahudiler gökteki yıldıza bakarak beklenen nebinin gönderildiğini anlamışlarsa, ona inanmamalarının makul bir izahı olmalıdır.

Hatırlanacağı üzere Hz. Muhammed tebliğe başladığı zaman onunla fikri anlamda mücadele edemeyen müşrikler, Nadr b. Hâris ile Ukbe b. Muayt önderliğinde Yesrib'e bir heyet gönderip Yahudilerden yardım talep etmişlerdi. Yahudi âlimler de Hz. Muhammed'e 'Ruh',<sup>438</sup> 'Ashâb-ı Kehf'<sup>439</sup> ve 'Zülkarneyn'<sup>440</sup> hakkında soru sormalarını önermiş ve bu sorulara cevap verirse onun peygamberliğine inanabileceklerini belirtmişlerdi. Heyet Mekke'ye dönünce Hz. Muhammed'e bunları sorup onun peygamber olup olmadığını anlamaya çalışmışlardı.<sup>441</sup>

436 Özdemir, Bakara 2/164. ayetinde "*kendilerine kitap verilenlerin onu öz oğulları gibi tanıdıkları*" açıklamasının Yahudilerin Hz. Muhammed'i tanıdıkları şeklinde yorumlamış, ancak iki ayrı yerde (Özdemir, 128, 130) referans verdiği ayet numarasında böyle bir açıklama yer almamaktadır. Aksine bu muhtevadaki ayet Bakara 164'te değil, Bakara 146. ayette yer almaktadır. Üstelik ayetin sıyak ve sibakına bakıldığında burada kible değişikliği meselesi konu edinildiğinden, ayet de kible konusuyla ilgili bir açıklamadır. Özdemir, ayete yüklediği anlamdan hareketle, bu mesajın fiziki özellik bakımından değil, vicdani bir itiraf olabileceği yorumunu yapmıştır (Özdemir, 130). Oysa bu ayette kastedilen, Kitap ehlinin Hz. Muhammed'i kendi öz oğulları gibi tanımaları meselesi değil, Kâbe'nin kible olduğunu kendi öz çocukları gibi bildikleri konusuna işaret edilmekte, ancak kasıtlı bir şekilde kible değişikliğine itiraz ettiklerine dikkat çekilmektedir (Bk. İsrail Balcı, "İslâm'ın İlk Kiblesi'nin el-Mescidü'l-Aksâ Olduğu İddialarının Kırıldığı ve Kible Değişikliğinin Tarihsel Arka Planı", *İslâm Araştırmaları Dergisi*, (sy: 28, 2013), 112).

437 Beyhâki, *Delâilü'n-nübüvve*, I. 18; ayrıca bk. İbrâhîm el-Alî, *Sahîhu's-sîreti'n-Nebevüyye*, Dârü'n-nefâis, Ürdün 1995/1415, 22.

438 'Ruh'tan kasıt melek Cebrail'dir (İsrâ' 17/85).

439 Kehf 18/9 vd.

440 Kehf 18/83 vd.

441 İbn İshak, 262-63; İbn Hişam, I. 240-41.

Yahudiler, daha doğduğunda Hz. Muhammed'in peygamber olacağını anlamışlarsa niçin kendilerine gönderilen Mekkeli heyete bu konuda bir açıklama yapmamışlar?

İbn Sa'd'da yer alan bir rivayette, Uteybe adlı bir Hıristiyanın, Hz. İsa'dan sonra gönderilecek olan Hz. Muhammed'in fiziki özelliklerinin İncil'de yer aldığını söylediği ifade edilir. Hatta onun İsmail oğulları arasından çıkacağı ve isminin de 'Ahmed' olduğu iddiaları dillendirilir.<sup>442</sup> Yahudi kökenli mühtedi Ka'bu'l-Ahbâr isnadlı bir rivayette ise gönderilecek nebinin Tevrat'ta zikredildiği, Mekke'de doğup Yesrib'e hicret edeceği ve hâkimiyetinin Şam bölgesine doğru yayılacağı yazılı olduğu nakledilmiştir.<sup>443</sup>

Dikkat edilirse Saf suresindeki ayette ismi Ahmed olan bir peygamberden bahsedilmektedir. Ancak bu isim Tevrat'ta geçmemektedir. Bu durumda Hıristiyanların elindeki kitapta ismi Ahmed olarak zikredilen peygambere Yahudilerin inandığını söylemek ilginç bir iddiadır. Bunun yanı sıra ellerindeki kitapta Hz. Muhammed'in hangi özelliklerinin yer aldığına dair bir bilgi de yoktur. Keza bu kitapları okumuş olan Hz. Muhammed'in çağdaşlarından Varaka b. Nevfel veya Osmân b. Huveyris gibi insanlar niçin bu detaylardan haberdar değillerdir?<sup>444</sup> Şayet Ehl-i Kitap Hz. Muhammed hakkında birçok detayı biliyor idiyse, bu bilgileri nereden öğrenmişlerdi?

Şunu hatırlatalım ki Ehl-i Kitabın elinde olduğu iddia edilen kutsal kitabın Kur'an'da zikredilen kitap olmadığı çok açıktır. Çünkü Kur'an bir tek İncil'den bahseder, Hıristiyanların elinde ise dört ayrı kanonik İncil vardır. Kaldı ki bunların dışında da çok sayıda İncil nüshası bulunmaktadır. Ancak, bu İnciller Kur'an'da kastedilen kitap değildir. Üstelik Hz. İsa'nın dili Aramicedir. Mevcut İnciller ise farklı dildedir. Keza Yahudilerin elinde bulunan kitabın da Kur'an'da zikredilen kitap olmadığını unutmamak gerekir. Üstelik Hz. Muhammed'in muhatabı olan Medineli Yahudiler,

442 İbn Sa'd, I. 363.

443 İbn Sa'd, I. 360.

444 Özdemir, 130.

tüm Yahudileri temsil etmemektedir. Şayet mevcut ise ellerindeki kitabın mahiyeti bilinmemektedir. Dolayısıyla Yahudi ve Hıristiyanların elinde bulunan Tevrat ve İncil'in Kur'an'da işaret edilen kitap olup olmadığı belli değildir.

Dile getirilen hususlar dikkate alındığında, Hz. Muhammed'in ismi veya özelliklerinin Yahudi ve Hıristiyanların elindeki kitaplarda yazılı olduğu iddiası, inandırıcılıktan yoksundur. Görünene o ki bu tür iddialarla tebşirat türü rivayetlere meşruluk kazandırma çabası güdülmüştür. Bize göre bu iddiaların inandırıcılığı, sorulacak basit bir soruya kadar geçerli olabilir. Örneğin, Ehl-i Kitap somut olarak Hz. Muhammed'in özelliklerini biliyor idiyse, Hz. Muhammed niçin onların kitaplarında yer alan özelliklerini hatırlatmadı? Daha da önemlisi, eski kitaplarda Hz. Muhammed'in özelliklerinden bahsedilmişse, niçin daha sonraki dönemlerde Yahudi ve Hıristiyan din adamları bunlardan bahsetmedi? Her ne kadar Müslüman âlimler onların kitaplarında Hz. Muhammed'in özelliklerinin yazılı olduğunu iddia etmemişlerse de bu iddialar onların din adamları tarafından doğrulanmamıştır. Müslümanlar bu tür somut veri bulamadıkları için, Ehl-i Kitap din adamlarının bile henüz küçük yaşta Hz. Muhammed'in peygamber olacağını haber verdiklerini iddia edip Bahira kıssası gibi hikâyeleri nübüvvetinin işareti olarak sunmuşlardır. Ayrıca Hz. Muhammed Medine'ye hicret ettiği zaman buradaki Yahudiler veya Necran'dan gelen Hıristiyan heyetiyle yaptığı görüşmelerde Hz. Peygamber onlara kitaplarında kendi özelliklerinin yazılı olduğundan söz etmemiştir. Anlaşıldığı kadarıyla risalet dönemiyle ilgili somut haberler bulunduğu için Müslümanlar bu dönem yerine çocukluk dönemiyle ilgili haberler arasına bu tür iddiaları daha kolay kodifike edebilmişlerdir. Anlatılmak istenenin özü, Hz. Muhammed'in peygamber olduğunu Ehl-i Kitap din adamları veya âlimlerince de bilindiğini ortaya koyabilme çabasıdır.

Ehl-i Kitap din adamlarının yanı sıra, kâhinlerin de risalete yakın zamanlarda bir peygamber gönderileceği beklentisi içinde oldukları ve aralarında bu hususu konuştuklarından

söz edilir.<sup>445</sup> Hatta Hz. Muhammed'in doğduğunu duydukları zaman onun beklenen nebi olduğunu haber verdikleri söylenir.<sup>446</sup> Bir rivayete göre, Yemen bölgesinin meşhur kâhinlerden Satih ve Şık Hz. Muhammed'in beklenen nebi olduğunu haber vermişlerdir.<sup>447</sup>

Hz. Muhammed'in peygamber olacağına dair iddiaların ya kâhinlere ya da Yahudi ve Hıristiyan din adamlarına dayandırılması ve bu iddialara Müslümanların itibar etmeleri hayret vericidir. Vahyin tanıklığı ve bağlayıcılığı ortadayken sözü dilen kaynaklara dayalı gizemli veya mesnetsiz hikâyelere büyük anlam yüklenip bunlar üzerinden siyerin anlatılması, bir Müslümana acaba ne kazandırabilir?

Klasik kaynaklarda yer alan bu tür iddialar, dönemin zihniyeti, Hz. Muhammed'e karşı beslenen hayranlık duygusu ve bize göre hepsinden önemlisi kadim kültürlerdeki peygamber kıssalarına karşı alternatif üretme ve Hz. Muhammed'i üstün gösterebilme çabaları sebebiyle dillendirilmiş olabilir. Ancak, günümüzdeki bazı akademik çalışmalarda bile hâlâ bu tür hikâyelere anlam yüklenip bunlar üzerinden Hz. Peygamber'in biyografisinin anlatılmaya çalışılması şaşırtıcıdır.<sup>448</sup>

Şu kadar söyleyelim ki madem Hz. Muhammed'in doğumuyla birlikte onca olağanüstü hadise yaşanmış ve çağdaşları bu olaylara tanık olmuş, o hâlde ne diye ona itiraz etmişler? Hz. Muhammed'in başından bunca önemli hadise geçmesine rağmen kendisine itiraz eden müşriklere veya Yahudilere karşı niçin bu olağanüstü hadiseleri delil göstermemiş veya hatırlatmamış?

Ehl-i Kitap din adamları veya kâhinlere isnat edilen gerçek dışı iddialarla bazı rüya anlatıları veya diğer olağanüstü mahiyetteki olaylar onun nübüvvetinin delili olarak sunulurken, Kur'an'ın mesajının hatırlanmaması şaşırtıcıdır. Hâlbuki Kur'an risaletten önce onun peygamber olacağına ilişkin hiç-

445 İbrâhîm el-Âli, 23.

446 İbn Hişâm, I. 132.

447 İbn Hişâm, I. 46.

448 Avcı, *Muhammedü'l-Emîn*, 72-73.


bir ipucu vermez. Aksine ileride peygamber olacağını bilmediğine işaret ederek bu konuda ortaya atılacak iddiaların önünü şöyle keser:

*Biz sana bu Kur'an'ı vahyederek geçmiş milletlerin kıssalarını en güzel üslupla öğrettik. Şu bir gerçek ki daha önce sen bunlardan habersizdin.*<sup>449</sup>

*Daha önceden sen onlara bir kitap okumuyordun.*<sup>450</sup>

*Daha önce sen kitap nedir, iman nedir bilmezdin.*<sup>451</sup>

Ayetlerin mesajı yoruma meydan vermeyecek kadar açık olarak ortada dururken risalet öncesine dair anlatılan hikâyeleri hâlâ onun peygamberliğinin işareti olarak yorumlamak, ilgili ayetlerle nasıl izah edilebilir?

Hatırlanacağı üzere Hz. Muhammed, Hira Dağı'nda yaşadığı ilk vahiy tecrübesinin ardından evine koşup başından geçenleri eşine anlatınca, Hatice akrabası olan Varaka b. Nevfel'e gidip eşinden duyduklarını anlatarak ondan fikir almaya çalışmıştır. Dikkat edilirse Hz. Hatice, geçmişte karşılaştığı birçok olağanüstülüklerini eşine hatırlatıp peygamber olabileceğine dair herhangi bir tepki göstermemiştir. Aksine eşinin dürüst birisi olduğunu, akrabayı ve yetimin hakkını gözettiğini söyleyerek onu teselli etmeye çalışmıştır.<sup>452</sup>

Vahiy öncesi dönemle ilgili anlatılan olağanüstü mahiyetteki herhangi bir olay Hz. Ebû Bekir gibi en yakın arkadaşlarına dayanmaz. Haddizatında Ebû Bekir bile ilk başta onun elçi olup olmadığını tereddütle karşılamıştır. Örneğin, Hz. Muhammed tebliğe başladığı zaman putlar hakkında olumsuz sözler söylediğini duyunca, Ebû Bekir ona "Ey Muhammed! Kureş'in söylediği doğru mu? Sen ilahlarımızı terk edip bizi akılsızlıkla itham ediyormuşsun. Atalarımızı tekfir ediyormuşsun." diye sorunca, Hz. Muhammed karşılık olarak şu cevabı vermiştir: "Ey Ebû Bekir! Ben Allah'ın elçisi

449 Yûsuf 12/3.

450 Ankebût 29/48.

451 Şûrâ 42/52.

452 Belâzuri, *Ensâb*, I. 117.

ve nebisiyim. O beni vahiylerini tebliğ etmekle görevlendirdi. Seni hak olan Allah'a inanmaya davet ediyorum."<sup>453</sup>

İrhasat ve tebşirat türü olarak anlatılan yukarıdaki iddialarla, Hz. Muhammed'in vahiyle tanışması ve tebliğe başlaması sürecinde yaşadıkları yan yana getirildiğinde aralarında hiçbir tutarlılığın olmadığı görülür. Örneğin, ne yakınları ne de düşmanları olan müşrikler geçmişte Hz. Muhammed'in birtakım olağanüstülükleriyle karşılaştıklarından hiç söz etmemişlerdir. Kendisi de iddia edildiği türden olaylar yaşadığına dair herhangi bir söz söylememiştir.

### **Sütanneye Verilmesi**

Hz. Peygamber'in sütanneye verilmesi konusu hayli gizemli tasvirlerle anlatılır. Bu süreçte meydana geldiği iddia edilen bazı olağanüstü hadiseler ise ileride onun peygamber olacağına işaret eden veya delili olarak sunulur.

İddialara göre Hz. Muhammed doğduğu zaman, Araplarda çocukları sütanneye verme geleneği vardı.<sup>454</sup> Hz. Muhammed de bu gelenek gereği sütanneye verilmişti. Sütanneye verileceği zaman Taif bölgesinden yaklaşık on kadar kadın sütannelik yapmak için Mekke'ye gelmişti. Kadınlar fazla ücret alabilmek için genelde zengin aile çocuklarını tercih ederlerdi. Ancak, Hz. Muhammed'in ailesi fakir olduğu için onu kimse tercih etmemişti.<sup>455</sup>

Taiften gelen kafilede Hz. Peygamber'i alacak olan Halime de bulunuyordu. Ancak, onun bineği (bu binek bazen yaşlı ve çelimsiz bir deve, bazen topal eşek olarak zikredilir) zayıf olduğu için geri kalmıştı. Ondan önce Mekke'ye varan kadınlar zengin aile çocuklarını tercih ettikleri için, Halime geldiği zaman gönlünden geçen ücreti verecek uygun bir aile çocuğu bulamamıştı. Alabileceği çocuklar arasında sadece Hz. Muhammed kalmıştı. Ailesi fakir olduğu için diğer kadınlar gibi o da onu tercih etmemişti. Fakat başka çocuk kalmadığı

453 İbn İshâk, 120.

454 Hamidullah, *İslâm Peygamberi*, I. 39.

455 Halebi, I. 145.

için bir bakıma istemeyerek de olsa Hz. Muhammed'i almak zorunda kalmıştı.<sup>456</sup>

İddiaya göre o yıl müthiş bir kıtlık yaşanıyordu. Halime Mekke'ye eşi ve henüz bebek olan kızı Şeymâ<sup>457</sup> ile birlikte gelmişti. Kıtlık Halime'yi de etkilediği için göğsünde çocuğuna verecek bir damla bile süt kalmamıştı. Mekke'de konakladıkları zaman çocuğu açlıktan sabaha kadar ağlamış, kendisi de uyuyamamıştı.<sup>458</sup> Kıtlık yaşlı develerini bile etkilemişti. Zira onun da ne yiyeceği ne de ihtiyaçlarını karşılayacak sütü vardı.

Başka seçeneği kalmadığı için Hz. Muhammed'i bu şartlar altında alan Halime, konakladıkları yere gelir gelmez bir anda müthiş olağanüstülüklerle karşılaştı. Örneğin, çocuğuna verecek bir damla sütü bulunmazken bu sefer göğüsleri sütle dolup taşmış, böylece hem kendi çocuğunu hem de Hz. Muhammed'i kana kana süt içirerek doyurmuştu.<sup>459</sup> Hatta Hz. Muhammed'e daha fazla süt içirmek istemiş, ancak o sadece sağ göğsünden süt emip diğer göğsünü bir türlü ağzına almayarak sütkardeşine bırakmıştı.<sup>460</sup> Kendisinin yanı sıra sütü kuruyan yaşlı devesi de sütle dolmuş ve kocası deveyi sağarak karınlarını doyurmuşlar.<sup>461</sup> Yaşadıkları bu olağanüstülükler üzerine kocası, hayırlı bir evlada sütannelik yaptığı için şanslı olduklarını Halime'ye söylemiş ve sevinçle yurtlarına dönmüşler.

Olağanüstülükler dönüş yolunda da devam etmiştir. Anlatılanlara göre, birlikte yola çıktıkları kafilе onlardan önce Mekke'ye varmış ve işlerini bitirince erkenden oradan ayrılmışlar. Halime onlardan çok geri kalmasına rağmen yolda onları yakalayıp geçmişti. Kafiledekiler daha önce hayvanlarının

456 Hamidullah, *İslâm Peygamberi*, I. 40.

457 Şeymâ'nın asıl adının Huzâfe bnt. el-Hâris olduğu söylenir. Bunun haricinde ayrıca Resulullah'ın Abdullâh b. Hâris ve Üneyse bnt. el-Hâris adında iki sütkardeşi daha bulunuyordu (İbn Hişâm, I. 104-105).

458 İbn Seyyidi'n-Nâs, I. 33.

459 İbn Sa'd, I. 111; İbn Seyyidi'n-Nâs, I. 33.

460 Halebî, I. 147.

461 Hamidullah, *İslâm Peygamberi*, I. 40.

durumunu bildikleri için onun hızlı yürümesine ve kendilerini geçmesine bir anlam verememişler.<sup>462</sup>

Benû Sa'd yurduna vardıktan sonra da olağanüstülükler devam etmiştir. Örneğin, kıtlık yılı olduğu için aile hayli fakir olduğu hâlde, Hz. Muhammed'in gelmesiyle birlikte evde müthiş bir bolluk ve bereket yaşanmıştır. Bu bolluktan ailenin hayvanları bile nasibini almıştır. İddiaya göre kıtlık nedeniyle topraklar kupkuru olduğu için insanlar hayvanları doyuracak otlak bulamıyor. Ancak, Halîme'nin hayvanları nereye giderse gitsin karınları doyarak eve dönüyor. Buna mukabil akrabaları da aynı yerde otlatmalarına rağmen onların hayvanları aç kalıyor. Halîme'nin sürüleri tok döndüğü için sütleri dolup taşıyor. Dolayısıyla bolluk eve de yansıyor.<sup>463</sup> Hayvanlarla ilgili anlatılan olağanüstülükler arasında, ailenin koyunlarının küçük Muhammed'e secde ettiklerine dair iddialar bile bulunmaktadır.<sup>464</sup>

Yukarıdaki hikâye, klasik İslam tarihi veya siyer kaynaklarında benzer bir kurguyla anlatılır. Asırlar boyu bu rivayetlerden esinlenilerek Hz. Peygamber'in çocukluk dönemi biyografisine dair birçok anekdot anlatılmıştır. Oysa bu tür rivayetler kısmen tenkit süzgecinden geçirilirse neredeyse ihtiva ettikleri haberlerden daha kapsamlı çelişkilerle karşılaşılır. Örneğin özet olarak aktarmaya çalıştığımız yukarıdaki rivayetlerde ciddi bilgi yanlışları bulunmaktadır. Nitekim rivayetin bir versiyonunda Halîme'nin çocuğuyla birlikte Mekke'ye geldiği ve çocuğun açlıktan sabaha kadar ağladığından bahsedilirken, diğer versiyonunda sadece kocasıyla birlikte geldiğinden söz edilir; ancak, çocuğu aldıktan sonra konak yerine gelince iki çocuğunu birlikte emzirdiği gibi ilginç iddialar dillendirilir.

Şu kadar söyleyelim ki madem Hz. Muhammed'in bulunduğu aile bu derece bolluk bereket içinde yüzmüşse, niçin doğduğu zaman kendi ailesinde bu tür olağanüstülükler gö-

462 İbn Sa'd, I. 111 İbn Hibbân, *Kitâbu's-sikât*, Dâiretu'l-me'arifi'l-Osmâni, Heyderabad 1973/1393, I. 40.

463 İbn İshâk, 32-33; İbn Hişâm, I. 105-106.

464 Halebi, I. 148.

rûlmemiştir? Ya da madem onun bulunduğu evde bu derece bolluk ve bereket yaşıyorsa, ailesinin fakir olarak tanıtılması çelişki olmaz mı? Hz. Muhammed'in bulunduğu evde bolluk ve bereket yaşıyorsa, sekiz yaşından sonra kendisini himaye eden amcası Ebû Talib niçin maddi sıkıntı çekmiştir?<sup>465</sup> Nitekim amcasının yanında kaldığı yıllarda çobanlık yaparak ev ekonomisine katkıda bulunmuştur.

En ilginç iddialardan birisi de Halime'nin hayvanlarının bile bolluk ve bereketten nasibini alırken diğer hayvanların âdeta açlıktan kırıldığına dair tasvirlerdir. Acaba bu iddia dilendirilirken Allah'ın adaleti ve evrensel olan fiziki yasaların değişmezliği ilkesi hiç mi düşünülmemiştir?

Hz. Muhammed'in ailesinin fakir olduğu yönündeki iddia tarihî gerçeklerle de örtüşmez. Örneğin Hz. Muhammed, dedesi Abdulmuttalib'in himayesindeydi. Üstelik yetim olmasının da etkisiyle onu gözû gibi koruyor ve çok seviyordu. Dikkat edilirse o sırada dedesi Mekke'nin şefi konumundaydı ve Kâbe'yi ziyaret için gelen hacı adaylarının yeme içme sorumluluğunu yürütmekteydi. Bu sorumlulukların hayli masraflı bir görev olduğunu hatırlatalım. Abdulmuttalib'in babası Hâşim zengin bir tüccar olduğu için kendisine hatırı sayılır miras kalmıştı. Onun çok sayıda devesinin olduğuna, develerinden sağdığı sütü, yaptığı deriden havuzda toplayarak bal veya hurmayla karıştırıp hacılara ikram ettiğine dair rivayetler nakledilmiştir.<sup>466</sup>

İddialara göre Hz. Muhammed doğmadan yaklaşık iki ay önce Ebrehe Kâbe'yi yıkmak için Mekke'ye geldiği zaman, Abdulmuttalib'in 200 kadar devesini gasp etmişti. Abdulmuttalib onunla görüşerek develerini geri almıştı.<sup>467</sup> Yaklaşık 200 devesinin gasp edildiği anlatısı abartılı<sup>468</sup> olsa bile, bu durum en azından fakir birisi olmadığını ortaya koymaktadır. Diğer bir ifadeyle Abdulmuttalib, toplumun stan-

465 İbn Sa'd, I. 168.

466 Ezrakî, 183.

467 İbn İshâk, 39.

468 Bazı rivayetlerde sayı abartılarak 400'e kadar çıkarılmıştır (Halebî, I. 97).

dardı üzerinde bir maddi güce sahipti. Dikkat edilirse dedesi erkek torununun olmasına çok sevinmiş ve doğumunun yedinci gününde Arap geleneğine göre akıka kurbanı kesip halka ihsanda bulunmuştur.<sup>469</sup>

Ebrehe'nin Kâbe'yi yıkma girişimden 50-55 gün sonra Hz. Muhammed'in doğduğu hususu dikkate alınırca ailesinin iddia edildiği gibi fakir olduğunu söylemek mümkün değildir. Dolayısıyla onu himaye eden dedesinin âdeta sütanneye ihsanda bulunacak kadar fakir olarak tanıtılması ve fakir olduğu için sütanne adaylarının onu tercih etmedikleri iddiası gerçeği yansıtmamaktadır. Bunlar, Hz. Muhammed'e duyulan sevgi, hayranlık duygusu ve onun zor şartlar altında yetiştiğini gösterebilmek için sonradan uydurulmuş içi boş hikâyelerdir. İlginç olan ise hâlâ bu hikâyeler üzerinden Hz. Peygamber'in hayatının anlatılıyor olmasıdır.<sup>470</sup>

Aslında Hz. Muhammed'in babası bile dönemin koşullarına göre ortalama bir tüccardı. Nitekim genç yaşta ölmesine rağmen, ailesine yetecek kadar mal, bir ev, bir cariye, az da olsa ailenin ihtiyacını sağlayacak kadar bir sürü bırakmıştı.<sup>471</sup> Bunlar o dönemin koşullarına göre ortalama geçim standardı sayılabilecek miktardı. Dolayısıyla dedesi Abdulmuttalib'in himayesinde yetişen Hz. Muhammed'in belli ölçüde zenginlik, sevgi, şefkat ve itibar sahibi bir aile ortamında yetiştiğini söyleyebiliriz.<sup>472</sup>

Hevazin kabilesinden on kişilik<sup>473</sup> sütanne kafilesinin Mekke'ye geldiği iddiası da çelişkilerle doludur. Her şeyden önce, böyle bir iddianın geçerli olabilmesi için Taiften gelen sütanesi sayısı kadar Mekke'de de bebek bulunması gerekir. Üstelik bu çocukların hepsinin zengin aile çocukları olması gerekmektedir. Zira iddiaya göre Halime haricindeki dokuz kadın, zengin aile çocuklarını alıp dönmüşlerdi. Halime hari-

469 Buhârî, "Akıka", 2; Ebû Dâvûd, "Dahaya", 20, 21.

470 Avcı, *Muhammedü'l-Emin*, 80.

471 Çağatay, *Hz. Muhammed'in Soyğu Çocukluğu*, 34.

472 Özdemir, 113.

473 Halebi, I. 145.

cindeki kadınların tamamının zengin aile çocuklarını alması, buna mukabil ona fakir Muhammed'in düşmesi herhâlde olağanüstü bir tesadüf olsa gerektir.

Bir kitapta yazar Halîme'nin Hz. Muhammed'i alması hikâyesini gerçek sanarak, tuhaf yorumlar yapmıştır. Örneğin Mekke'ye gelen kadınların zengin çocuklara bakıcılık yapma meselesini yarışa benzetmiş ve Halîme'nin bu yarışta başarısız olduğunu, hatta eli boş evine dönmesinin ailesi tarafından onur kırıcı olacağı için Muhammed'i almak zorunda kaldığını söyleyerek güya bir şeyler anlatmaya çalışmıştır.<sup>474</sup> İlginç olanı ise bu tür gizemli tasvirlerin hikâyeci bir üslupla daha da zenginleştirilerek anlatması ve bunların 'sözde' stiyer çalışması olarak sunulmasıdır. Bir başka husus ise bu tür gerçek dışı anlatıların alıcısının daha çok olmasıdır. Oysa erken döneme ait rivayetlere bakıldığında bu tür hikâyelerin yer almadığı görülür. Örneğin Zührî (H 124) isnadlı rivayette sadece Hz. Muhammed'in sütanneye verildiğinden bahsedilmiş; ancak, yukarıda anlatılan hikâyelerin hiçbirisine değinilmemiştir.<sup>475</sup>

Halîme dışındaki kadınların zengin aile çocuklarını aldıklarından bahsedilmekle birlikte, bu zengin ailelerin veya çocukların kimler olduğu ve hangi ailelere verildiğine dair hiçbir bilgi yok. Oysa bu çocuklar Hz. Muhammed'in yaşıtı konumundadır. Daha sonraki dönemlerde en azından bir tanesi, "Ben de Hz. Muhammed'le birlikte Hevazın kabilesine süt emzirilmek üzere verilmişim." şekilde bir anısını anlatması gerekirdi. Zira onun yaşıtı veya akranı olan bazı isimler çeşitli anılarını anlatmışlardır. Ancak, bunlar arasında birlikte sütanneye verildiklerine dair hiçbir bilgi yer almamıştır.

O dönemde yeni doğan çocukları sütanneye verme geleneğinin yaygın bir uygulama olduğundan bahsedilmesi de sorgulanmalıdır.<sup>476</sup> Madem böyle bir gelenek vardı, niçin Abdulmuttalib kendi çocuğunu vermeyip sadece çok sevdiği torununu vermiştir? Bu torununu çok seven ve onu gözü gibi

474 Vatandaş, *Hz. Muhammed'in Hayatı ve İslâm'a Daveti: Mekke Dönemi*, 24.

475 İbn Şihâb ez-Zührî, *el-Meğâzi*, 40.

476 Vatandaş, *Hz. Muhammed'in Hayatı ve İslâm'a Daveti: Mekke Dönemi*, 24.

koruyan Abdulmuttalib'in tanımadığı Hevazinli bir kadına tesadüf eseri çocuğu vermesi ne derece tutarlıdır?

Bilindiği üzere Hamza ile Hz. Peygamber aynı yılda doğmuş ve Ebû Leheb'in cariyesi Süveybe'den süt emmişlerdi. Rivayete göre Âmine çocuğu 3 ile 7 gün,<sup>477</sup> Süveybe ise bir hafta veya 9 gün kadar emzirmiştir. Süveybe, oğlu Mesruh'la birlikte Hamza'yı da emzirdiği<sup>478</sup> için bunlar Resulullah'ın sütkardeşleridir.<sup>479</sup> Nitekim Hz. Peygamber Hamza için "O benim sütkardeşimdir." demiştir.<sup>480</sup> Fakat Abdulmuttalib kendi oğlu Hamza'yı sütanneye vermemiştir.

Bir başka husus ise Hz. Muhammed, Âmine'nin ilk çocuğudur. Üstelik babası daha doğmadan ölmüştür. İlk kez anne olan Âmine, kocasının hatırasını sadece üç veya yedi gün emzirip ardından hiç tanımadığı yaban ellere göndermişse bu hususu sadece 'gelenek' gerekçesiyle açıklamak inandırıcı gözükmemektedir. Kaynaklar bu konuda inandırıcı bir gerekçeden bahsetmez. Ancak, bazı gelişmelerden birtakım ipuçları elde edilebilir. Örneğin çocuk doğduktan iki-üç gün sonra hem annesi hem de dedesi Abdulmuttalib sütanne arayışına girmişlerdir. Keza bu süre içerisinde çocuğu Ebû Leheb'in cariyesi Süveybe emzirmiştir. Hatta o, öz annesi Âmine'den daha çok Hz. Muhammed'e süt vermiştir. Bu hususlar dikkate alınırsa bir zorunluluk olduğu söylenebilir. Herhangi bir bilgi bulunmadığından, Hz. Muhammed'in sütanneye verilmesi olayı 'gelenek' gerekçesine bağlanmış gözükmemektedir.

Örneğin yeni doğan bebekleri sütanneye verme sebebi olarak fasih Arapça öğrenmek, çöl ortamında temiz havada sağlıklı ve özgür yetişmelerini sağlamak gibi gerekçelerden bahsedilir. Hz. Peygamber'in de bu gerekçeler nedeniyle sütanneye verilmiştir. Yine bu gelenekle ilintili olarak sütanneliğin bir geçim vesilesi olduğu, bu nedenle çocuklu kadınların

477 Makrizî, *İmtâ'u'l-esmâ'*, I. 9.

478 Belâzürî, *Ensâb*, I. 103; İbn Sa'd, I. 108; İbn Seyyidî'n-Nâs, I. 32.

479 İbn Sa'd, I. 95, 109; Müslim, "Radâ", 15, 16; Ebû Dâvûd, "Nikâh", 6; İbn Mâce, "Nikâh", 34; Nesâî, "Nikâh", 44, 45.

480 Buhârî, "Şehâdât", 7, "Nikâh", 21, "Megâzî", 44; İbn Mâce, "Nikâh", 34; Nesâî, "Nikâh", 44.


Mekke'ye gelip zengin aile çocuklarını belli bir ücret karşılığında baktıklarından bahsedilir. Bize göre, dile getirilen bu gerekçeler inandırıcı değildir ve gerçeği yansıtmaz. Örneğin Mekke'de sanayi mi vardı ki ebeveynler hava kirliliği nedeniyle temiz havada çocuklarının yetişmesini istiyorlardı. Üstelik o dönemde Mekke'nin kasaba havasında bir şehir olduğunu ve Harem alanı dâhil, ağaçlık bir yer olarak tasvir edildiğini hatırlatmış olalım.

Çocukların fasih Arapça öğrenmeleri için çöle gönderildiği iddiası da inandırıcı değildir. Zira süt emme süresi ortalama iki yıl kadardır. Dolayısıyla henüz memedeki bir çocuğun fasih Arapça öğrenmesinden söz edilemez. Bu iddiaya gerekçe olarak alışveriş için Mekke'ye gelen yabancılar nedeniyle şehirdeki dilin bozulduğundan bahsedilir. Bu iddia gerçeği yansıtmamaktadır. Çünkü şehirde ne dil yapısını bozacak kadar yabancı vardı ne de alışveriş nedeniyle yabancıların böyle etkisinden söz edilebilir. Üstelik yabancı tacirler, şehir dışında çeşitli yerlerde kurulan panayirlara geliyordu ve bunların kahir ekseriyeti yine değişik bölgelerden gelen Araplardı. Dahası panayirler sadece haram aylarda kuruluyordu. Dolayısıyla konuşma dilinin bozulmasından söz edilemez.

Çocukların sütanneye verilmesinin süt emme süresiyle sınırlı olduğunu unutmamak gerekir. Kur'an'da süt emme süresi iki yıl olarak belirlenmiştir.<sup>481</sup> Her ne kadar Hz. Muhammed'in yaklaşık dört yaşına kadar kaldığından söz edilmişse de bunun farklı bir nedeni olduğu anlaşılmaktadır. Nitekim Hz. Muhammed iki yaşına geldiği zaman, Halîme onu sütten kesip annesine teslim etmek için Mekke'ye getirmiş;<sup>482</sup> ancak, o sırada şehirde veba salgını olduğu için Âmine bir süre daha çocuğun onda kalmasını istemiştir.<sup>483</sup>

İşaret edilen bu hususlara bakılınca, çocukların sütanneye verilmesi geleneği için dile getirilen gerekçelerin inandırıcı olduğunu söylemek zordur. Bize göre bu gerekçeler zorlama

481 Lokmân 31/14; ayrıca bk. Bakara 2/233.

482 Belâzuri, *Ensâb*, I. 103; İbn Sa'd, I. 111.

483 İbn Sa'd, I. 112.

**yorumlarla dillendirilmiş ve sorgulanmadığı için muhtemel sebepler gibi kabul görmüştür.**

Öte yandan sütanneliğin Taif'le özdeşleştirilmesi de gerçeği yansıtmaz. Çocukların farklı kabilelere verildiğinden bahseden rivayetler vardı. Örneğin Hz. Peygamber'in büyük amcası Hâris, oğlu için sütanne aramak için Leys oğullarına gitmiş ve orada öldürülmüştür. Bu nedenle iki kabile arasında kan davası vardı. Hz. Peygamber Veda Haccı'nda yaptığı konuşmada kan davalarını kaldırdığını ilan etmiş ve ilk kaldırdığı kan davasının da kendi kabilesiyle Leys oğulları arasındaki kan davası olduğunu açıklamıştır.<sup>484</sup> Müslim'deki bir rivayete göre Hz. Peygamber de oğlu İbrahim'i Medine'nin yüksek yaylasında oturan bir sütanneye vermişti. Zaman zaman Resulullah'ın oğlunu ziyarete gittiğinden bahsedilmiş; ancak, onun sütanneye verilmesiyle ilgili bir gelenekten söz edilmemiştir.<sup>485</sup> Bu tür rivayetler bulunmakla birlikte çocukların sütanneye verildiğine dair yaygın gelenekten bahsetmek ve genelleme yaparak Resulullah'ın sütanneye verilmesini bu gerekçeye sabitlemek bize göre çok inandırıcı gözükmemektedir.

Hz. Muhammed, Âmine'nin ilk çocuğudur. Annelik içgüdü-sü açısından bakılınca, hiçbir annenin doğar doğmaz be-beğinden kolay bir şekilde ayrılması, hele hele onu bilmediği, tanımadığı uzak diyarlara ya da yaban ellere terk etmesi mümkün değildir. Rivayetlere bakıldığında somut bir sebepten bahsedilmez; ancak, çocuğun doğduğu ilk günden itibaren hem annesi hem de dedesinin sütanne arayışına girişmeleri, zikredilmeyen zorunlu bir sebep olduğunu ima eder gibidir. Watt, Hz. Muhammed'in yetim olmasını sütanneye verilmesinin gerekçelerinden birisi olarak görür.<sup>486</sup> Ancak, bize göre bu gerekçe sebeplerden birisi olsa da tam olarak meseleyi izah etmemektedir. Zira dedesi Abdulmuttalib'in baba rolünü üstlendiğini unutmamak gerekir. Dolayısıyla baba yokluğu gerekçesi pek inandırıcı değildir.

484 Ebû Dâvûd, "Büyu", 5; Tirmizî, "Tefsiru'l-Kur'an", 9.

485 Buhârî, "Edebü'l-Müfred", 137; Müslim, "Fadâil", 63.

486 Watt, *Hz. Muhammed'in Mekkesi*, 88.

Bütün ihtimaller yan yana getirildiğinde, bize göre, ilk kez anne olan Âmine'nin sütünün yetmemesi sebebiyle çocuğun şehir dışında bir yere gönderilmesi muhtemeldir. Çünkü çocuk dünyaya geldiği ilk günden itibaren Âmine ile Abdulmuttalib'in sütanne arayışına girmeleri ve annesinin çok kısa süre çocuğu emzirmesi hususu göz önüne alınırsa, sütünün yetmemesi ihtimali bize daha inandırıcı gelmektedir. En erken döneme ait kaynakta Ebrehe'nin Kâbe'yi yıkmaya geldiği yıl, Mekke'de ilk kez çiçek ve kızamık hastalığı salgınının zuhur ettiğinden söz eder.<sup>487</sup> Hatta Ebrehe ordusunun da bu hastalık nedeniyle yok olduğunu daha önce belirtmiştik. Sözü edilen salgının izlerinin birkaç yıl sürdüğü düşünülebilir. Ancak 'salgın' olsaydı bunun tüm Mekke'yi etkilemesi gerekirdi. Ayrıca bu varsayımların yanı sıra Hz. Muhammed sütten kesildikten sonra sütanesi tarafından Mekke'ye getirildiği ve o sırada bir salgın olduğundan söz edilmektedir. Annesi de salgın nedeniyle oğlunun bir süre daha kalmasını istemiştir. Söz konusu hususlar dikkate alındığında doğduğu zaman salgın olduğu gerekçesiyle verildiği iddiası çok inandırıcı gözükmemektedir.

Bize göre Hz. Muhammed'in Halîme'ye verilmesi yukarıda anlatıldığı gibi tesadüfen gerçekleşen bir olay değildir. Aksine belli bir arayıştan sonra bilinçli bir tercihtir. Dikkat edilirse Hz. Muhammed doğduğu zaman dedesi haber alır almaz çok sevinmiş ve derhal gelininin yanına gidip çocukla ilgilenmiş, ardından onu Kâbe'ye getirerek erkek torunu olduğu için dua etmiştir. Daha sonra annesine verip sütanne aramaya koyulmuştur.<sup>488</sup>

İbn Hişâm'da yer alan rivayete göre torununa sütanne arayışında olan Abdulmuttalib,<sup>489</sup> Benû Sa'd b. Bekr'den Halîme b. Züeyb'i sütanne olarak tutmuş ve torununu ona emanet etmiştir.<sup>490</sup> Rivayete göre Abdulmuttalib, Halîme ile karşılaşınca aralarında şu konuşma geçmiştir:

487 İbn İshâk, 42; İbn Hişâm, I. 35; Taberî, *Câmi'u'l-beyân*, XXX. 298-99, 303.

488 İbn Hibban, *Kitâbu's-sikât*, 37, 38.

489 İbn İshâk, 25.

490 İbn Hişâm, I. 104.

- Nerelesin?
- Benû Sa'd b. Bekr'den,
- Adın ne?
- Halime.

Abdulmuttalib güler yüzlü bir edayla "Ne güzel, ne güzel, sa'd (sevinç) ve *hilm* (nazıklık, incelik) ikisi öylesine güzel özelliğidir ki dünyanın hayrı ve ahiretin şerefi bunlardadır." karşılığını vermiştir. Bu diyalog ve rivayetin devamındaki birtakım gizemli anlatıların problemliliğini belirttiğim. Örneğin, Halime tanıdık olduğuna göre Abdulmuttalib'in ona ismini sorması mantıksızdır. Bütün bunlar bir yana, iki tarafın karşılıklı rızasıyla ve uygun bir sütanne arayışı neticesinde Hz. Muhammed'in Halime'ye<sup>491</sup> verildiğini görüyoruz.<sup>492</sup> Ünal Kılıç, Hz. Peygamber'in annesi tarafından Halime'nin de bulunduğu panayıra götürülerek sütanneye verildiğini söyler.<sup>493</sup> Ancak, bu yaklaşım bize göre inandırıcı değildir.

Şunu da hatırlatalım ki Halime'nin kabilesiyle Hz. Peygamber'in kabilesi arasında akrabalık bağları bulunmaktadır. Örneğin, Halime'nin akrabalarından Züeybe'nin kızı Nakisâ, Hz. Peygamber'in beşinci dereceden dedesi Kusay'ın geliniydi.<sup>494</sup> Kocası Hâris b. Abduluzza'nın akrabası Ebû Mesrûh ise Hz. Peygamber'in amcası Mukavvem b. Abdulmuttalib'in<sup>495</sup> (Ebû Amr) kızı Ervâ bnt. Mukavvem ile evliydi. Hz. Muhammed sütanneye verildiği zaman amcasının kızı Ervâ, Halime'nin kabilesinde gelindi.<sup>496</sup> Üstelik akrabalık ilişkileri bu kadarla sınırlı kalmayıp sonraki yıllarda da devam etmiştir. Örneğin Ebû Mesrûh ile Ervâ'nın oğlu Abdullâh (Abdullâh b. Ebî Mesrûh) Hz. Peygamber'in amcası Abbâs'ın

491 Halime'nin, Abdulmuttalib'in büyük oğlu Hâris'in oğlu Ebû Süfyân'a da süt emzirdiği söylenir (Vâkidi, *el-Meğâzi*, I. 326, 328; İbn Kuteybe, *el-Me'ârif*, 126).

492 Halebi, I. 147.

493 Ünal Kılıç, "Peygamberimizin Risalet Öncesi Geçim Durumu", *İSTEM*, (sy: 1, 2008), 97.

494 ez-Zübeyrî, 206.

495 Mukavvem, Abdulmuttalib'in oğullarından birisinin adıdır (İbn Sa'd, I. 88).

496 İbn Habîb, *el-Muhabber*, 64; İbn Habîb, *el-Munemmak*, 249; İbn Sa'd, VIII. 64.

kızıyla evlendirilmiştir.<sup>497</sup> Tüm bunların yanı sıra Halîme, Abdulmuttalib'in diğer torunu Ebû Süfyân'a da sütanneliği yapmıştır. Ebû Süfyân, Abdulmuttalib'in büyük oğlu Hâris'in çocuğudur. Makrizî, Halîme'nin bir gün de olsa Hamza'yı da emzirdiğini söyler.<sup>498</sup>

En dikkat çekici hususlardan birisi de Hz. Peygamber'in teslim edildiği kabilenin, herhangi bir savaşa girdiğinden hiç söz edilmemesidir. Bu durum, onun çocuk yaşta yken Cahiliye döneminin taşkınlık ve hırçınlıklarına karışmadığını veya bu tür olaylardan uzak bir ortamda yetiştiğini göstermesi bakımından dikkate değer olduğu gibi, teslim edildiği aile veya kabilenin de özenle seçildiğini göstermektedir. Nitekim Halîme'nin ailesi de sade ve halim-selim bir aile portresi çizer. Dolayısıyla ilk çocukluk yıllarında Hz. Muhammed'in uygun bir aile ortamında yetiştiğini görüyoruz.

Sözü edilen hususlar dikkate alındığında Benû Sa'd b. Bekr'le Hz. Peygamber'in ailesi arasında akrabalık bağları bulunduğu ve her iki tarafın da birbirlerini yakından tanıdıkları sonucu ortaya çıkmaktadır. Dolayısıyla hikâyede anlatıldığı gibi Halîme, tesadüfen ve bir bakıma zorunluluk gereği Hz. Muhammed'i almış değil, aksine hem annesi hem de dedesinin araştırmaları sonucunda, içinde akrabalarının da bulunduğu bir kabiledaki aileye verilerek bilinçli bir tercih yapılmıştır. Nitekim Taberî'de yer alan bir rivayette torunu olduktan sonra sütanne arayışında olan Abdulmuttalib, Halîme bnt. Züeyb'in uygun bir isim olduğuna karar vermiş ve onun da kabul etmesinden sonra torununu ona emanet etmiştir.<sup>499</sup> Aksi hâlde torununu çok seven Abdulmuttalib'in hiç tanımadığı birisine ve üstelik tesadüfen vermesi hiç inandırıcı değildir.

Makrizî, Hz. Muhammed'in Benû Sa'd yurdunda dört yıl kaldığını söyler.<sup>500</sup> Hatırlanacağı üzere iki yıl sonra süttten

497 İbn Habîb, *el-Munemmak*, 249.

498 Makrizî, *İmtâ'u'l-esmâ'*, I. 11, 12.

499 Taberî, *Târîh*, II. 126.

500 Makrizî, *İmtâ'u'l-esmâ'*, I. 12.

kesilince Halîme onu annesine teslim etmek üzere Mekke'ye getirmiş; ancak, veba salgını nedeniyle Âmine bir süre daha kalmasını istemiştir. Bundan sonraki sürenin ne kadar olduğu belli değildir. Veba salgını nedeniyle geri gönderildiğine göre, bu sürenin hastalığın etkisinin sürdüğü süreyle sınırlı olduğunu söyleyebiliriz. Dikkat edilirse Ebrehe ordusunun helakiyle ilgili haberler arasında veba ve çiçek hastalığı salgınının üç dört yıl kadar sürdüğünden bahsedilmez. Keza o yıllarda başka bir veba salgınından da söz edilir. Bu nedenle sütannede bulunduğu sürenin daha az olabileceği kanaatindeyiz. Ancak nasıl ki dört veya beş yaşlarına kadar kaldığına dair yaygın kanaat, tahmine dayanıyorsa bizim kanaatimizin de tahmin olduğunu hatırlatmalıyız.

Hz. Muhammed'in Benû Sa'd yurdunda kaldığı süre içerisinde yaşadıkları hakkında fazla bir bilgi yoktur. Kaldı ki zaten küçük bir çocuktur. Bilinen en önemli hususlardan birisi, göğsünün yarılıp kalbinin temizlendiği iddiasıdır ki aşağıda ayrıca ele alınacak. Bunun yanı sıra sürülerini otlatmaya götüren Halîme'nin bazen onu da beraberinde götürdüğü, kardeşi Şeymâ ile oyun oynadığı, bazen de aralarında anlaşmazlık yaşandığına dair sınırlı rivayetler bulunmaktadır.<sup>501</sup> Yine bu dönem içerisinde sütannesinin onu Ukâz panayırına götürdüğü, buradaki bir kâhinin ileride peygamber olacağını anladığı için öldürülmesini istediği, bazı kişilerin onu öldürmeye kalkıştıkları, ancak bir yolunu bulan Halîme'nin çocuğu kaçırıp annesine teslim etmek için Mekke'ye getirdiği nakledilir.<sup>502</sup>

Halebi'nin iddiasına göre sütannede bulunduğu sırada Halîme onu üç kez Mekke'ye getirmiş ve annesine teslim etmek istemiştir.<sup>503</sup> Bunların ilki, iki yıl sonraya denk gelir. Rivayete göre Hz. Muhammed'in gelişimi beklenenden daha iyi olunca, Halîme onu süttten kesip ailesine teslim etmek üzere Mekke'ye getirmiştir.<sup>504</sup> Ancak, o sırada Mekke'de veba sal-

501 İbn Hişâm, I. 108.

502 İbn Şihâb ez-Zühri, *el-Meğâzi*, 40; Halebi, I. 156.

503 Halebi, I. 168.

504 Belâzurî, *Ersâb*, I. 103; İbn Sa'd, I. 111.

gını olduğu için Âmine bir müddet daha kalmasını istemiştir.<sup>505</sup> Çöl havasının iyi gelmesi nedeniyle annesinin kalmasını istediğine dair yorumlar da yapılmıştır;<sup>506</sup> ancak, asıl neden veba salgınıdır.

Geri gönderildikten sonra Hz. Peygamber'in tekrar getirildiğine dair rivayetlerde hayli gizemli tasvirler bulunmaktadır. Örneğin, bir taraftan Halîme'nin çocuğu iki yıl içinde süttten kesip getirdiğinden bahsedilirken, bir taraftan da çocuk sayesinde yaşadıkları bolluk ve bereketten faydalanmak için biraz daha kalmasını istediğinden söz edilir. Halîme'nin isteğini kıramayan Âmine de bir süre daha kalmasına müsaade eder.<sup>507</sup> Hâlbuki çocuğun geri götürülmesinin nedeni az önce işaret edildiği üzere veba salgınıdır.<sup>508</sup>

Rivayetler arasında daha ilginç tasvirlere rastlamak da mümkündür. Örneğin bir iddiaya göre Habeşliler çocuğun ileride şanlı birisi olacağını anladıkları için onu öldürme planı yapmışlar; ancak, durumu fark eden Halîme onu kaçırıp Mekke'ye getirmiştir.<sup>509</sup> İddiaya göre Âmine çocuğu getirmesinin sebebini sorunca, Halîme de durumu anlatmış ve başına bir kötülük geleceğinden korktuğu için getirdiğini söylemiştir. Bunun üzerine Âmine de ona, korkusunun yersiz olduğunu, çünkü hamileliği sırasında çocuğa herhangi bir kötülüğün gelmeyeceğinin kendisine garanti edildiğini söylemiştir.<sup>510</sup>

Hz. Muhammed'in Mekke'ye getirilmesinin bir başka sebebi ise o sırada vuku bulduğu iddia edilen göğsünün yarıldığına dair iddiadır.<sup>511</sup> Rivayete göre bu olay üzerine çok korkan Halîme alelacele çocuğu alıp Mekke'ye götürmüştür.<sup>512</sup> İddiaya göre göğüs yarılması olayı, Halîme çocuğu annesine teslim etmek için Mekke'ye getirip geri dönmesinden üç ay

505 İbn Sa'd, I. 112.

506 Hamidullah, *İslâm Peygamberi*, I. 41

507 Avcı, *Muhammedü'l-Emîn*, 83.

508 İbn Hişâm, I. 107; İbn Sa'd, I. 112; Taberî, *Târîh*, II. 127.

509 İbn Hişâm, I. 108.

510 İbn İshâk, 27; İbn Hişâm, I. 106-107; Taberî, *Târîh*, II. 203.

511 İbn Şihâb ez-Zühri, *el-Meğâzi*, 40.

512 İbn Hişâm, I. 108; İbn Sa'd, I. 112.

sonra vuku bulmuştur. Halîme de bu olay üzerine çocuğu ikinci kez Mekke'ye götürmüştür.<sup>513</sup>

Anlaşıldığı kadarıyla Hz. Muhammed iki yıl sonra süt-ten kesilip Mekke'ye getirildiği zaman, veba salgını nedeniyle geri gönderilir; daha sonra salgının ardından ikinci kez Mekke'ye getirilip teslim edilir, bu haberler tam olarak ayırt edilemediği için birkaç kez Mekke'ye getirilip annesine teslim edilmek istendiği şeklinde yorumlanır. Keza bu rivayetlerin kapsamı genişletilip bazı gizemli tasvirlerle süslenmiştir. Oysa veba salgının geçmesinden sonra Hz. Muhammed ikinci kez Mekke'ye getirilip annesine teslim edilmiştir. Bize göre Mekke'ye getirilişiyle ilgili ileri sürülen iddiaların hiçbir inandırıcılığı bulunmamaktadır.

Halîme çocuğu Mekke'ye getirirken şehre yakın bir yerde konaklayıp ihtiyacını gidermek için biraz uzaklaştığı sırada küçük Muhammed kısa süreli kaybolmuştur. Döndüğünde çocuğu göremeyen Halîme telaşla koşuşturmuş, çocuğu bulamayınca da şehre gidip dedesi Abdulmuttalib'e haber vermiştir. Akrabaları Hz. Muhammed'i ararken, Varaka b. Nevfel bulup dedesine teslim etmiştir.<sup>514</sup>

Hz. Muhammed sütannedeyken son derece basit ve sade bir hayat yaşadığını hatırlatalım. Ailenin geçim kaynağı, hatırı sayılır miktardaki sürüleri idi. Halîme ve kocası Hâris b. Abduluzza sürüleri otlatırken, çocukları Şeymâ ile birlikte Hz. Muhammed'i de beraberlerinde götürüyorlardı.<sup>515</sup> Anlatıldığına göre, bir gün Şeymâ ile oynarlarken aralarında tartışma çıkmış ve Hz. Muhammed onu omzundan ısırılmış. Bu hadise daha sonra ilginç bir anı olarak gündeme gelmiştir. Rivayete göre 630 yılında yapılan Huneyn Gazvesi'nin ardından alınan esirler arasında Şeymâ da vardı. O, ısrarla Hz. Muhammed'le görüşmek isteyince, Resulullah ilk bakışta onu tanıyamamış, ancak Şeymâ kendisini tanıttınca hemen

513 İbn İshâk, 28.

514 İbn Hişâm, I. 108; Belâzuri, *Ensâb*, I. 104; İbn Sa'd, I. 112; İbnu'l-Verdi, I. 125.

515 Hamidullah, *İslâm Peygamberi*, I. 41.


ridasını serip onu samimiyetle karşılamıştır. Rivayete göre o sırada Şeymâ, çocukken omzunu ısırdığını hatırlatıp kalan izi göstermiştir.<sup>516</sup>

Kardeşiyle yakından ilgilenen Hz. Muhammed, annesi Halîme'nin vefat ettiğini öğrenince hayli duygulanmış ve göz yaşlarını tutamamıştır.<sup>517</sup> Konuşma sırasında Hz. Peygamber, yakınlarından kimlerin öldüğünü, kimlerin kaldığını sormuş, Şeymâ kız ve erkek kardeşiyle amcası Ebû Bürkâ'nın sağ olduğunu söylemiştir.<sup>518</sup> Hz. Peygamber Şeymâ ile konuşurken çocukluk anılarını hatırlayıp geçmiş günlerini yâd etmiş ve kardeşinin isteği üzerine esirleri affetmiş ve Şeymâ'ya ganimet mallarından ihsanda bulunmuştur.<sup>519</sup>

Rivayetteki dikkat çeken hususlardan birisi, Hz. Peygamber'in sütkardeşini tanıyamamış olmasıdır. Bu rivayet, uzun yıllar Hz. Peygamber'in burayla ilişkisinin olmadığını ortaya koymaktadır. Görünen o ki Medine'ye hicretin ardından yaklaşık sekiz dokuz yıl buradan haber almamıştır. Özellikle sûtannesesi ve sût babasının öldüğünden haberinin olmaması bu hususu ortaya koymaktadır.

Hz. Peygamber yıllar sonra karşılaştığı sütkardeşi Şeymâ'ya isterse ailesine dönebileceğini isterse kendisiyle birlikte kalabileceğini söylemiş; Şeymâ da evine dönmeyi tercih etmiştir. Ayrıca kendisiyle birlikte diğer esirlerin de serbest bırakılmasını istemiştir. Hz. Peygamber de Hevazınli esirleri serbest bırakmış, hatta Ci'râne'de tuttuğu ganimet mallarını iade etmiştir.<sup>520</sup>

Hevazınli esirlerin serbest bırakılmasıyla ilgili dikkat çekici haberler nakledilir. Örneğin bir grup Hevazınli Hz. Peygamber ile görüşüp serbest bırakılmalarını isterken, aralarında bulunan Hz. Peygamber'in sût babasının kardeşi Ebû Bürkân ona şunları söylemiştir: Burada senin sûtamcaların, dayıların,

516 Vâkıdî, *Meğâzî*, I. 368, 913; Belâzurî, *Ensâb*, I. 102.

517 Belâzurî, *Ensâb*, I. 104.

518 Belâzurî, *Ensâb*, I. 105.

519 Vâkıdî, *Meğâzî*, I. 913.

520 Vâkıdî, *Meğâzî*, I. 913.

halaların ve teyzelerin bulunmaktadır. Bizim yanımızda büyüdü ve sütümüzü emdin. Biz senin süt emdiğin günleri ve süttten kesildiğin zamanı hatırlıyoruz. Süt emmen nedeniyle biz senin akrabaları konumundayız. Bize iyilik yap ve bizleri affet ki Allah da sana iyilik yapsın.<sup>521</sup>

Konuşmanın ardından Resulullah, kendisinin ve Abdulmuttalib oğullarının payına düşen esirlerle ganimetleri bağışlamıştır.<sup>522</sup> Hatta Haşimilerin payına düşen esir ve ganimetleri iade ettiği haberinin duyurulmasını isteyerek sahabenin de kendisi gibi davranmasını arzulamıştır. Nitekim onu örnek alan sahabiler de paylarına düşen esir ve ganimetlerden vazgeçmişlerdir.<sup>523</sup> Böylece tüm esirler serbest bırakılıp malları iade edilmiştir.<sup>524</sup>

Hevazinli esir ve ganimetlerin iade edilmesiyle, Hz. Peygamber vaktiyle aralarında yaşadığı bu kabileye büyük bir kadirşinaslık göstermiştir. Keza Hevazinliler de onun bu samimiyetini karşılıksız bırakmamışlar. Nitekim Resulullah'ın bu davranışı Hevazinlilerin kalplerinin yumuşamasına vesile olmuş ve İslam'a meyletmelerini sağlamıştır. Dikkat edilirse Taifliler en son İslam'a giren kabile olmalarına rağmen, Hz. Peygamber'in vefatından sonra Arap kabileleri arasında patlak veren irtidat ve isyan hadiselerine hiç karışmamışlardır.

Kuşkusuz Benû Sa'd yurdunda geçirdiği yıllar Hz. Muhammed'in hayatında birtakım izler bırakmıştır. Nitekim Şeymâ ile çocukluk anılarını yâd etmesi, ölen veya hayatta olanları sorup bilgi alması ve Hevazinli esirleri serbest bırakması gibi hususlar, bu bölgeyle ilgili anıların hâlâ canlı kaldığını gösterir. Belki de Benû Sa'd yurdunda kaldığı yılların en bariz izlerinden birisi, fasih Arapçayı bu bölge aksanına göre konuşmasıdır. Zira o, yaklaşık dört yaşına kadar Benû Sa'd yurdunda kalarak konuşmayı burada öğrenmiştir. Nitekim kendisi bu duruma işaret ederek, "Ben sizin fasih

521 İbn Sa'd, II, 142; Vâkıdî, *Meğâzî*, III, 913

522 Buhârî, "Vekâlet", 7.

523 İbn Sa'd, I, 115.

524 İbn Kuteybe, *el-Me'ârif*, thk. Servet Ukkâşe, Dâru'l-me'ârif, Kahire, ty., 86.

konuşanınızım. Kureyşliyim ama benim lisanım Sa'd b. Bekr lisanıdır."<sup>525</sup> diye bir açıklamada bulunmuştur. Bazı rivayetlerde de Hz. Muhammed'in Arapçayı güzel konuştuğundan ve hitabetinin etkili olduğundan söz edilir. Hatta bu özelliğinin çocukluğunda öğrendiği Arapçayla ilişkili olduğuna dair yorumlar yapılmıştır.<sup>526</sup>

### **Göğsünün Yarılıp Kalbinin Temizlendiği İddiası\***

Hz. Muhammed'in risalet öncesi hayatının en önemli olayları arasında zikredilen hadiselerden birisi, göğsünün yarılıp (*şakk-ı sadr*) kalbinin temizlendiği iddialarıdır. Hatta bu iddia onun en önemli mucizelerinden birisi olarak sunulur.<sup>527</sup> Öncelikli olarak şunu hatırlatalım ki bu hadiseye dair anlatılanlar bir hayli problemlili ve gizemlidir. Buna rağmen iddiaların bir kısmı ayetlerle bile ilişkilendirilmiştir. Hâlbuki bu konuyla ilgili tasvirlerin büyük bir bölümü rüya anlatılarına dayanır. Bunun yanı sıra kadim İran kültüründe var olan benzer gizemli hikâyelerden uyarılma da söz konusudur. Diğer bir ifadeyle hikâyenin aslı, baştan itibaren rüya anlatısıdır ve bu anlatılar kadim İran kültüründe var olan benzer muhtevadaki mitolojilerden esinlenilerek kapsamı genişletilip Hz. Peygamber'in başından geçen bir olay olarak sunulmuştur. Konunun daha iyi anlaşılmasına katkı sağlayacağını umarak baştan bu hatırlatmayı yaptıktan sonra -rüya anlatısına ileride ayrıntılı bir şekilde değinilecektir- mezkûr hadiseye dair rivayetleri inceleyebiliriz.

Anlatılanlara göre Hz. Muhammed sütannede bulunduğu sırada Cebrail gelip onun göğsünü yarmış ve kalbini çıkarıp şeytani vesvese ve kirlerden temizlendikten sonra, içini hikmet ve üstün niteliklerle doldurarak tekrar yerine yerleştirmiştir. Genel kabule göre bu olay, Hz. Muhammed yaklaşık üç yaşlarındaiken vuku bulmuştur. Ancak, aynı olayın onun

525 İbn Hişâm, I. 108; İbn Sa'd, I. 113; İbn Kuteybe, *el-Me'ârif*, 132.

526 Özdemir, 112.

\* Bu başlıktaki bölüm "Şakkı Sadr Hadisesine Dair Rivayetlerin Kitiği" ismiyle *İSTEM* Dergisi 21. sayıda yayımlanmış makalenin gözden geçirilmiş şeklidir.

527 İbn Sa'd, I. 150.

**hayatında dört kez gerçekleştiğine dair rivayetler bulunmaktadır. Örneğin Hz. Muhammed sütannede bulunduğu yanı sıra, on yaşlarındaiken, 40 yaşındaiken ve 53 yaşındaiken de aynı hadisenin meydana geldiğine dair rivayetler vardır.**

Hz. Muhammed'in risalet öncesi hayatıyla ilgili en önemli olaylardan birisi gibi anlatılan *şakk-ı sadr* hadisesi, ileride peygamber olacağının delili olarak sunulurken aynı zamanda onun önemli mucizeleri arasında gösterilir.<sup>528</sup> Aslında bu olayın mucize olup olmaması ya da böyle bir hadisenin vuku bulup bulmaması, onun peygamberliği açısından ciddi bir önem arz etmez. Ancak, bu olaya fazlaca anlam yüklenip sîretinin en önemli yapı taşlarından birisi olarak sunulması ve özellikle muhtevastaki gizemli tasvirler nedeniyle zihinleri meşgul etmektedir. Rivayetler, bilimsel kriterlere göre ele alınıp incelenmediğinden mezkûr olay hakkındaki bazı hususlar ya müphem kalmış ya da eksik yorumlarla ortada bırakılmıştır.

Başta hadis mecmuaları olmak üzere siyer veya klasik İslam tarihi kaynaklarında bu hadiseye dair çok sayıda rivayet bulunmaktadır. Kimi çağdaş araştırma veya eserlerde de bu hadiseye yer verilir. Ülkemizde şimdiye kadar bu konu hakkında hadis anabilim dalında müstakil bir yüksek lisans çalışması yapılmıştır.<sup>529</sup> Biz bu konuyu ele alırken rivayetleri vahyin verileri çerçevesinde değerlendireceğimiz için yaygın kabul hâline gelmiş kimi geleneksel yorumlardan ayrıldığımızı veya farklı değerlendirmelerde bulunduğumuzu baştan hatırlatmak istiyoruz.

### **Şakk-ı Sadr Hadisesine Dair Rivayetler**

1. *İbn İshâk'ın (151/768) Rivayeti:* İddiaya göre *şakk-ı sadr* hadisesi Hz. Muhammed sütanesi Halîme'nin yanında bulunduğu sırada meydana gelmiştir. Tespit edebildiğimiz kadarıyla bu iddia, ilk kez İbn İshâk tarafından nakledilmiştir.

528 Hamidullah, *İslâm Peygamberi*, I. 40, 42; Şulul, 110.

529 Yüksel Güzel, *Şakku's-Sadr Rivayetinin Tahlili (Hz. Peygamber'in Göğsünün Yarılması)*, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış yüksek lisans tezi) Ankara 2007.

Daha sonradan bu konu kimi hadis kaynaklarında veya değişik eserlerde farklı zaman, mekân ve olaylarla ilişkilendirilerek anlatılmıştır.

İbn İshâk'ın verdiği bilgilere göre Hz. Muhammed, yaklaşık iki yıl Benû Sa'd yurdunda kaldıktan sonra, sütannesi Halime onu sütten kesip Mekke'ye getirmiş, ancak annesi Âmine o sırada Mekke'de veba salgını olduğu için bir süre daha kalmasını istemiştir. İnanırcılığı daha az olan başka bir iddiaya göre ise Halime bir müddet daha kendisinde kalmasını isteyince, Âmine onun isteğini kırmamış ve böylece Hz. Muhammed'le birlikte tekrar Benû Sa'd yurduna dönmüştür. Göğüs yarılması hadisesinin bu dönüşten yaklaşık üç ay sonra meydana geldiğinden bahsedilir.

Rivayete göre Halime ve eşi, koyun sürülerini otlatırlarken, Hz. Muhammed'i ve kızları Şeymâ'yı da beraberlerinde götürmüşlerdi. Çocuklar kendilerinden biraz uzakta kuzularla oynadığı sırada beyaz elbiseli iki adam gelip Hz. Muhammed'i sırt üstü yatırmış, göğsünü yarıp kalbini çıkarmış, ardından kalbini de yararak içini temizleyip yerine yerleştirmiştir. Olaya tanık olan sütkardeşi Şeymâ korkuyla annesine koşup durumu anlatınca, Halime hızla çocuğun yanına gitmiş ve başına gelen hadiseyi sormuş. Olayın etkisiyle yüzü sararan Hz. Muhammed ona şunları anlatmıştır: "Beyaz elbiseli iki adam gelip beni yatırarak karnımı yardı. Sonra ondan bir şey çıkarıp attılar. Ardından onu eski hâline getirdiler."<sup>530</sup> Yaşanan bu olay üzerine endişelenen sütannesi ve babası, çocuğun başına bir kötülük gelebilir korkusuyla annesine teslim etmek üzere Mekke'ye götürmeye karar vermişlerdir.<sup>531</sup>

Mekke'ye geldikleri zaman annesi Âmine çocuğu getirmelerinin sebebini sorunca Halime ve eşi, çocuğun başından geçen hadiseyi anlatmış ve başına bir kötülük geleceği endişesiyle getirmek zorunda kaldığını söylemiştir. Âmine ise kor-

530 İbn İshâk, 27.

531 Bir rivayete göre Habeşliler Hz. Muhammed'in ileride şanlı birisi olacağını tahmin edip onu kaçıracakları tahdidinde bulununca, Halime onları atlatarak çocuğu annesine teslim etmiştir (İbn Hişâm, I. 108).

kusunun yersiz olduğunu, zira hamileliği sırasında çocuğuna hiçbir kötülüğün gelmeyeceğinin kendisine rüyada bildirildiğini söylemiştir.<sup>532</sup>

İbn İshâk'ta yer alan rivayetin devamındaki anlatıya göre, peygamber olduktan sonra bir gün ashabı Hz. Muhammed'e kendisinden bahsetmesini isteyince, o da çocukluğunda başından geçen *şakk-ı sadr* hadisesini hatırlamış ve şunları anlatmıştır:

Sa'd b. Bekr oğullarına emzirilmek üzere verilmiştim. Sütkardeşimle birlikteyken beyaz elbiseli iki adam geldi. Ellerinde içi kar dolu altından bir tas vardı. Beni yatırıp karnımı yardılar. Sonra kalbimi çıkarıp içini açtılar ve ondan pıhtılaşmış bir parça çıkarıp attılar. Daha sonra kalbimi ve karnımı o karla yıkadılar. Temizlenince de eski hâline getirdiler. Sonra birisi diğerine "Onu ümmetinden on kişiyle tart!" dedi. O da beni on kişiyle tarttı. Hepsinden ağır geldim. Sonra "Onu ümmetinden yüz kişiyle tart!" dedi. Beni yüz kişiyle tarttı. Yine onlardan ağır geldim. Sonra "Onu ümmetinden bin kişiyle tart!" dedi, onlara da ağır gelince, "Onu bırak, şayet onu ümmetinin tamamıyla tartsan yine de ağır gelir." dedi.<sup>533</sup>

Aşağıda nakledeceğimiz üzere, bu rivayetin haricinde aynı olayın anlatıldığı üç farklı zaman dilimine ait rivayetler de bulunmaktadır. Ancak, bu rivayetler âdetâ İbn İshâk isnadlı rivayetteki anlatıların değişik versiyonu niteliğindedir. Sözü edilen üç farklı döneme ait rivayetlerin tamamı hadis koleksiyonlarında yer almakla birlikte, bunların en mukaddemi konumundaki İbn İshâk isnadlı rivayetin aynı eserlerde yer almaması dikkat çekicidir. Bunun yanı sıra farklı zaman veya olaylarla ilişkilendirilen diğer rivayetler de aslında ilk rivayetin değişik versiyonundan başka bir şey değildir. Ancak, bu durum fark edilemediği için zaman ve olay bağlantısı zikredilmeksizin çocukluk döneminden farklı zamanlarda da benzer hadisenin vuku bulduğuna dair iddialar dillendirilmiştir.<sup>534</sup>

532 İbn İshâk, 27; İbn Hişâm, I. 106-107; Taberî, *Târîh*, II. 203.

533 İbn İshâk, 28.

534 İbn Sa'd, I. 150.

2. *Tayâlisî'nin (204/819) Rivayeti*: Hadis koleksiyonları arasında *şakk-ı sadr* hadisesinin anlatıldığı en erken döneme ait rivayet, *kütüb-i sitte* öncesi kaynak olan *Tayâlisî'nin (204/819)* eserinde yer almaktadır. Hz. Âişe'ye dayandırılan bu rivayet, yukarıdaki anlatıdan daha farklı bir kurguyla nakledilmenin yanı sıra, ilk vahiy tecrübesinin hemen öncesinde yaşanmış bir olay olarak sunulmuştur. Söz konusu rivayette yer alan tasvirler göre Hz. Peygamber eşi Hz. Hatice ile birlikte ramazan ayında Hira Mağarası'nda inzivaya çekildiği sırada bir ara mağaradan ayrılınca, Cebrail ve Mikail göğsünü yarmak için gelmişler, Mikail havada kalırken Cebrail ona yanaşarak karnını (وَسَّقَ عَنْ بَطْنِي) yarmış ve "Allah'ın dilediği şeyi kalbinden çıkarmıştır." Ardından sırtını peygamberlik mühürüyle mühürleyip ilk inzal edilen ayet olarak bilinen ayetleri (... ثُمَّ قَالَ لِي اقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ...) okumasını istemiştir. Ardından Cebrail, Hz. Muhammed'i bir kişiden yüz kişiye kadar insanla tartmış, ancak Hz. Muhammed hepsinden ağır gelmiştir. Bunun üzerine havada duran Mikail "*Kâbe'nin Rabb'ine yemin olsun ümmeti ona tâbi olacaktır*" diye seslenmiştir. Yaşadığı bu olaydan çok etkilenen Hz. Muhammed hızla evine giderken dağlar ve taşların kendisine sesli selam verdiğiğine tanık olmuştur.<sup>535</sup> Hatta eve varır varmaz eşi Hatice de "Sana selam olsun Ya Resûlellah" diye onun peygamberliğini tebrik etmiştir.<sup>536</sup>

Rivayet Hz. Âişe'ye dayandırılırken, sened zincirinde bilinmeyen bir kişi (أَخْبَرَنِي أَبُو عِمْرَانَ الْجَوْنِيُّ ، عَنْ رَجُلٍ ، عَنْ عَائِشَةَ) olarak *'an raculin* ifadesi kullanılarak kimden alındığı belli olmayan meçhul bir kaynağa dayandırılmıştır. Sened zinciri gibi rivayetin muhtevası da hayli problemlidir. Örneğin, bir taraftan başlangıçta Hz. Peygamber'le eşi Hatice'nin Hira'da birlikte inzivaya çekildiklerinden bahsedilmiş, ancak daha sonra Hz. Muhammed'in mağaradan ayrıldığı sırada göğsünün yarılması olayını yaşadığı iddia edilmiştir. Devamında ise bu hadisenin ardından onun hızla evine koşup eşine sığındığından ve

535 İbn Abdilberr, *ed-Dürer*, 30.

536 *Tayâlisî*, III. 125 (no: 1643).

Hatice'nin de onu teselli edip peygamber olduğunu müjdelediğinden söz edilmiştir. Hâlbuki rivayette ikisinin de Hira'da bulduklarından bahsedilmiştir. İbn İshâk'ın rivayetine göre en temel farklılık ise bu olayın vahyin hemen başlangıç dönemiyle ilişkilendirilmesidir. İbn İshak'taki rivayete göre mezkûr olay, Hz. Muhammed yaklaşık üç yaşlarında meydana gelmişken bu rivayete göre 40 yaşlarında vuku bulmuştur.

3. *Abdurrezzâk'ın (211/826) Rivayeti*: Erken dönem muhaddislerinden Abdurrezzâk, çok sınırlı olmakla birlikte göğüs yarılmasıyla ilgili bir rivayet nakleder. Zemzem kuyusunun bulunmasıyla ilgili haberlerin anlatıldığı başlıkta, Hz. Peygamber'in sütanneye verilmesi olayına değinilmiş ve rivayetin ilerleyen kısmında *şakk-ı sadr* hadisesine dair açıklama yapılmıştır. Anlatıya göre Hz. Peygamber'in kardeşi Şeymâ, annesine gelip bir grup insanın kardeşinin karnını yardıklarını (رهما أخذوا أخي آفا فشقوا بطنه) haber vermiştir. Olayın detayı hakkında açıklama yapılmamış; ancak Halime çocuğun rengini solmuş hâlde görünce korkuya kapılıp başına kötülük gelir endişesiyle annesine teslim etmek üzere Mekke'ye götürmeye karar verdiği hususuna işaret edilmiştir.<sup>537</sup>

4. *İbn Ebi Şeybe'nin (235/849) Rivayeti*: Enes b. Mâlik isnadlı rivayete göre Peygamberimiz, çocuk yaşta arkadaşıyla oynarken Cebrail gelip onu uzaklaştırıp kalbini yarmış, içinden bir pıhtı çıkarmış (فَأَسْتَخْرَجَ الْقَلْبَ ، ثُمَّ اسْتَخْرَجَ) *فَشَقَّ عَنْ قَلْبِهِ ، فَاسْتَخْرَجَ الْقَلْبَ ، ثُمَّ اسْتَخْرَجَ* (عَلَقَهُ مِنْهُ) ve sonra "Bu, şeytanın sendeki payıdır." demiştir. Ardından, içinde Zemzem bulunan altın tasta kalbini yıkayıp yerine yerleştirmiş ve onu aldığı mekâna getirip bırakmıştır. Anlatıya göre arkadaşı Hz. Muhammed'in solgun yüzünü görünce öldü diye korkuya kapılmış ve koşup annesine haber vermiştir.<sup>538</sup> Bu anlatıda mezkûr olay, âdeta maddi bir operasyon gibi sunulmuştur. Nitekim rivayetin sonunda Enes, Hz. Muhammed'in göğsündeki yara izini gördüğünü iddia etmiştir.<sup>539</sup>

537 Abdurrezzâk, *el-Musannef*, nşr. Habiburrahmân el-Azâmî, Beyrut 1970, V. 317-18 (no: 9718).

538 İbn Ebi Şeybe, XX. 235 (no: 37712).

539 İbn Ebi Şeybe, XX. 235.


Erken döneme ait hadis kaynaklarında yer alan, konuyla ilgili rivayetler yukarıda sunulan muhtevayla aktarılırken, *kütüb-i sütte* ve sonraki döneme ait hadis mecmualarında daha kapsamlı rivayetler bulunmaktadır. Rivayetlerin hepsi aynı olaydan söz etmekle birlikte, her birinde sayılamayacak kadar çok çelişkiler bulunmaktadır.

5. *Ebû Hureyre İsnadlı Rivayet*: Ebû Hureyre'ye dayandırılan rivayete göre *şakk-ı sadr* hadisesi, Hz. Muhammed on yaşlarındayken vuku bulmuştur. İddiaya göre Ebû Hureyre, bir gün Hz. Muhammed'e, peygamberliğiyle ilgili ilk tecrübe ettiği şeyin ne olduğunu sorunca, Hz. Muhammed de yaklaşık on yaşlarındayken yaşadığı *şakk-ı sadr* olayını anlatmıştır. İbn Kesir (774/1373) bu rivayeti İnşirâh suresiyle ilişkilendirerek aktarmıştır.<sup>540</sup> Bu ilişkilendirme ilerleyen süreçte mezkûr olayın sanki Kur'an'la bağlantısı varmış ve manevi bir arınmaymış gibi yorumları beraberinde getirmiştir.<sup>541</sup> Nitekim klasik kaynakların yanı sıra akademik araştırmalarda bile bu hadisenin bütünüyle İnşirâh suresiyle ilişkili olduğuna dair yorumlar yapılmış, hatta mezkûr olay Hz. Muhammed'in bir mucizesi olarak sunulmuştur.<sup>542</sup>

Tespit edebildiğimiz kadarıyla Ebû Hureyre isnadlı rivayet, ilk kez İbn Hanbel (241/855) tarafından nakledilmiştir. Aynı rivayet çok daha geç dönem olan el-Heysemî'nin (807/1405)<sup>543</sup> eserinde de yer almaktadır. Mezkûr rivayette şu tasvir yer alır:

Ebû Hureyre, kimsenin soramayacağı soruları Resulullah'a sordardı. Bir seferinde ona şunu sordu: "Yâ Resûlellâh! Peygamberlik konusunda ilk gördüğün şey neydi?" Resulullah doğrulurken "Ey Ebû Hureyre! Sen bir soru sordun" dedi ve anlatmaya başladı. "Ben on yaşından birkaç ay almışken çöle doğru gitmiştim. O sırada bir adam diğerine 'Bu, o mu?' diyen bir ses duydum. Adam 'Evet' deyince öndeki karşıma dikildi. Hiçbir yaratıkta görme-

540 İbn Kesir, *Tefsîru'l-Kur'âni'l-azîm*, thk. Sâmi b. Muhammed Sellâme, Dâru Taybe, 1999, VIII. 429. (çev. *Tefsir*, XV. 8506).

541 İbn Dihye el-Kelbî, *el-İbtihâc fi ehâdîsi'l-mî'râc*, thk. Rifat Fevzi Abdulmuttalib, Mektebetü'l-Hanci, Kahire 1996/1417, 65-66.

542 Şulul, 110.

543 el-Heysemî, *Mecmuu'z-zevâid ve menbau'l-fevâid*, thk. Abdullâh Muhammed ed-Dervîş, Dâru'l-fikr, byy., 1994, VIII. 408.

diğim bir çehre ve hiçbir yaratıkta bulmadığım bir ruh ve yine hiçbir yerde görmediğim elbiseleri vardı. Yürüyerek bana doğru geldiler. İkişer birer ayağımı tuttu; ancak, ben tuttuklarının farkında değildim. Birisi arkadaşına 'Yatır!' dedi. Beni nazik bir şekilde yatırdılar. Birisi diğerine 'Göğsünü yar!' dedi. Onlardan birisi göğsüme uzanıp kan akmaksızın ve ağrı duymaksızın göğsümü yardı. Beraberindeki ona, 'İçindeki kin ve hasedi çıkar.' dedi. O da pıhtı şeklinde bir şey çıkarıp attı. Daha sonra 'Merhamet ve şefkati yerleştirdi.' dedi. Bir de baktım ki gümüşe benzer bir şey çıkardı. Sonra benim sağ ayağımın başparmağımı sallayıp 'Sağsalim bir şekilde kalk!' dedi. Ben, böylece küçüğe şefkat, büyüğe merhamet dolu olarak kalkıp yürüdüm."<sup>544</sup>

Rivayette sözü edilen gümüş şeklindeki nesne, diğer rivayetlerde *sekîne* olarak zikredilir. Örneğin, aşağıda aktaracağımız Ebû Zerr isnadlı rivayette Hz. Muhammed'in gönlüne *sekîne* yerleştirildiği ve bunun beyaz kedinin başına benzediğine dair tasvirler anlatılmıştır.<sup>545</sup>

6. *Ebû Zerr el-Gıfârî İsnadlı Rivayet*: Ebû Zerr'e dayandırılan rivayete göre *şakk-ı sadr* hadisesi, tıpkı yukarıda işaret edilen Hz. Âişe isnadlı rivayet gibi, Hz. Muhammed'in vahiyle tanışmasının hemen öncesinde vuku bulmuştur. Aynı zaman dilimi ve aynı olay hakkında bilgi veren her iki rivayetin kurgusu birbirinden tamamen farklıdır. Aslında Ebû Zerr el-Gıfârî isnadlı rivayetin bir kısmının İbn İshâk, bir kısmının ise Ebû Hureyre isnadlı rivayetteki anlatılardan müteşekkil bir kurgu olduğunu anlamak hiç de zor değildir. İddiaya göre Ebû Zerr el-Gıfârî de tıpkı Ebû Hureyre gibi Hz. Muhammed'e peygamber olduğunu ilk kez nasıl öğrendiğini sorunca, Allah Resulü şunları anlatmıştır:

Mekke dağları arasında bir yerdeyken yanıma iki melek geldi. Birisi diğerine "Bu, o mu?" diye sordu. Arkadaşı "Evet" deyince, diğeri ona "Ağrlığımı anlamak için onu bir kişiyle tart." dedi. Beni tarttı. Ondan ağır gelince, bu sefer "On kişiyle tart." dedi. Ben on kişiden de ağır gelince, terazinin diğeri kefesindekiler üzeri-

544 İbn Hanbel, *Müsned*, thk. Şuayb Arnaûd ve diğl., Müessesetu risâle, byy., 1999, XXXV. 181 (no: 21261).

545 Taberî, *Târîh*, II. 209.

me yuvarlandı. Bu sefer diğeri arkadaşına "Onu bütün milleti ile tartsan yine onlardan ağır gelir." dedi. Daha sonra birisi diğeri "Göğsünü yar ve kalbini şeytani kötülük ve arzulardan temizle!" dedi. Bu emir üzerine göğsümü yardı. Sonra birisi diğeri, "Göğsünü ve kalbini bir kap veya çarşaf yıkar gibi yıkal!" dedi. Bundan sonra *sekîneyi* getirdi. O, tıpkı beyaz kedinin yüzü gibiydi. Onu kalbime yerleştirdi. Sonra arkadaşına, "Göğsünü dik!" dedi. İki birlikte göğsümü diktiler. İki kürek kemiğim arasındaki mührü de yerleştirdiler. Sonra yanımdan ayrıldılar. Ben onların her iş ve hareketlerini hâlâ gözümle görür gibiyim.<sup>546</sup>

Görebildiğimiz kadarıyla ilk kez Dârimî'de (255/869) yer alan bu rivayet, daha sonra el-Bezzâr (292/905),<sup>547</sup> Taberî (310/922)<sup>548</sup> ve el-Heysemî (807/1405)<sup>549</sup> gibi muhaddis veya müfessirlerin eserlerinde bulunmaktadır.

Dikkat edilirse bu rivayette de Hz. Muhammed'in çok sayıda insanla tartıldığına dair tasvirler yer almaktadır. Ancak, tartılan insanların sayısıyla ilgili farklı rakamlar verilmiştir. Örneğin, Hz. Muhammed'in ağırlığını sınamak için önce bir kişiyle, sonra on kişiyle tartılıp ağır geldiği, ardından bütün ümmetiyle tartılsa bile onlardan ağır geleceğinden bahsedilmiştir. Devamında ise göğsünün yarılıp kalbinin şeytani kin ve arzulardan temizlendiğine işaret edilmiştir. Hâlbuki İbn İshak'taki rivayette, karnının yarıldığı ve kalbinin içinden pıhtı şeklinde siyah bir parça çıkarılıp atıldığı, akabinde ise kalbinin bembeyaz kar suyuyla temizlendiği konusu anlatılır. Bu rivayette ise verilen rakamlar farklı olduğu gibi Hz. Muhammed'in kalbinin ve göğsünün neyle temizlendiğinden söz edilmemiştir. Ayrıca kalbine beyaz kedinin yüzüne benzetilen sekînenin yerleştirildiğinden söz edilmesi de ilginç bir tasvirdir. İlave olarak göğsünü diken meleğin sırtına peygamberlik mührünü vurduğundan bahsedilmesi de bir başka detaydır. Dikkat edilirse aynı tasvir, Hz. Âişe'ye dayandırılan rivayette de yer almaktadır. Bunun yanı sıra, rivayetin baş-

546 Dârimî, "Mukaddime", 3; Taberî, *Târîh*, II. 209.

547 el-Bezzâr, *Müsnedü'l-Bezzâr*, thk. Mahfûzurrahmân Zenullâh, el-Mektebetü'l-ulûm ve'l-hikem, Medine 1992, IX. 437.

548 Taberî, *Târîh*, II. 209.

549 el-Heysemî, VIII. 458 (no: 13931).

langıç kısmı birazdan aktaracağımız Enes b. Mâlik isnadlı rivayetle benzer tasvirler içermektedir.

7. *Enes b. Mâlik İsnadlı Rivayet:* Yukarıda nakledilen üç ayrı zaman dilimine ait rivayetlerden farklı olarak, *şakk-ı sadr* hadisesinin ayrıca mi'râc olayıyla ilgili rivayetlerin başlangıç kısmında da zikredildiğini görüyoruz. Ancak, bu rivayet diğerlerinden farklı olarak müstakil bir şekilde değil, mi'râc anlatılarıyla birlikte sunulmuştur. En temel farklılıklardan birisi de yukarıda zikredilen üç ayrı döneme ait rivayetlerin hepsi risalet öncesi döneme ait olaylar olarak sunulurken, bu rivayette olayın risaletten yaklaşık olarak on yıl sonra vuku bulduğundan bahsedilmiştir. Enes b. Mâlik'e dayandırılan kapsamlı bir mi'râc hadisesine ait rivayetin başlangıç kısmında *şakk-ı sadr* olayıyla ilgili şu tasvirler yer almaktadır:

Şerik b. Abdillâh, "Ben *isrâ* gecesi Resulullah'ın Kâbe mescidinden yürütüldüğünü Enes b. Mâlik'ten şöyle duymuştum." dedi: *Vahiy gelmeden önce* Resulullah Mescid-i Harâm'da uyurken kendisine üç kişi geldi. Gelenlerin önündeki, "O hangisi?" diye sordu. Diğeri, "Onların ortasındakidir ve O onların hayırlısıdır." dedi. Gelen üç kişinin sonuncusu, uyumakta olan "Üç kişinin hayırlısını alın!" dedi. O gecede bu hadise vuku bulmuştu. Bu üç kişi bir başka gece gelene kadar (Peygamber) bir daha onları görmedi. Nihayet onlar "Peygamber'in gözü uyuyup kalbinin gördüğü" bir başka gece yine geldiler. Peygamber'in gözü uyuyor, ancak kalbi uyumuyordu. Bütün peygamberlerin gözleri uyur, fakat kalpleri uyumaz. Gelen üç kişi Peygamber'le hiç konuşmadılar ve onu Zemzem kuyusunun yanına götürdüler. Peygamber'in işini, onlardan Cebrail üzerine aldı. Cebrail, onun göğsüyle gerdanı arasını yardı. Sonra Zemzem'le tertemiz bir şekilde yıkadı. Sonra içi iman ve hikmet dolu altın bir kap ve içinde Zemzem bulunan altın bir tas getirildi. Cebrail, Peygamber'in göğsünü ve boğazının içindeki etleri, yani boğazındaki damarları bununla doldurdu ve göğsünü kapattı...<sup>550</sup>

Rivayetin devamında mi'râc hadisesine dair ilginç anekdotlar anlatılmıştır. Aslında mi'râc hadisesine dair rivayet içinde yer alan bu tasvirler, yukarıda nakledilen rivayetler-

deki anlatıların değişik versiyonundan başka bir şey değildir. Ancak, mi'râc hadisesine dair anlatıların başlangıç kısmında zikredildiği için sanki bu olayın hemen öncesinde ayrı bir *şakk-ı sadr* hadisesi yaşanmış gibi telakki edilmiştir. Bu husus ayırt edilemediği için, başlangıçtan beri yapılan bu yanlış, daha sonraları da tekrar edilegelmiştir. Örneğin, klasik müfessirler, mezkûr rivayeti *isrâ* hadisesine işaret eden *isrâ* ayetinin<sup>551</sup> tefsiriyle ilgili açıklamalarda sıkça zikretmişler ve risalet sonrasında da göğüs yarılması olayının yaşandığını iddia etmişlerdir. Hatta mezkûr hadisesinin iki kez meydana geldiğine dair yorumlar bile yapılmıştır.<sup>552</sup> Kimi müfessirler ise bu olayı İnşirâh suresiyle ilişkilendirmiş ve manevi arınma olarak yorumlamışlardır. Bu yorumların etkisinde kalan ilim ehli veya çağdaş araştırmacılar da aynı şeyleri tekrar ettiklerinden, bu yanlışlar zinciri devam etmektedir.

En erken döneme ait rivayetlerin muhtevaları genel olarak yukarıda sunulan şekilde aktarılmıştır. Farklı dönemlerle ilişkilendirilen çeşitli rivayetlerse ya ilk rivayetin sınırlı bir özeti ya da belli bir kısmından alınıp farklı kurgularla zenginleştirilmiş bir anlatı görüntüsündedir. Biz en erken döneme ait rivayetleri esas aldığımızdan, öncelikli olarak bunların tahlilini sunmaya çalışacağız. Yeri geldiğinde, sonraki dönemlere ait rivayetlere işaret ederek farklı dönem veya olaylarla ilişkilendirilen rivayetlerin tarihsel arka planı hakkında açıklama yapacağız. Böylece mezkûr hadisenin Hz. Muhammed'in risaletiyle bir ilişkisi olup olmadığını ve bu rivayetlerin inandırıcılıklarının hangi boyutta olduğunu gözler önüne sermeye çalışacağız.

### **Rivayetlerin Muhtevasına İlişkin Çelişkiler**

*Şakk-ı sadr* hadisesiyle ilgili en erken döneme ait rivayetlere yukarıda işaret ederken, aynı zamanda muhtevalarına dair

551 *İsrâ* 17/1.

552 İbn Kesir, *Tefsîru'l-Kur'ân*, V. 6; Celâleddin Suyûtî, *Dürü'l-mensûr fî tefsîr'l-me'sûr*, thk. Abdullâh b. Abdulmuhsin, Kahire 2003, IX. 142; el-Beğâvi, *Tefsîru'l-Beğâvî: Me'alimu't-tenzîl*, thk. M. Abdullâh ve diğrl., Dâru Taybe, Riyad 1411, V. 64.

birtakım açıklamalar yapmıştık. Bu başlık altında ise özellikle mezkûr olayın iki kez vuku bulduğuna dair iddianın ne derece gerçekçi olduğunu gözler önüne sermeye çalışacağız.

İbn İshâk'ın rivayetine göre *şakk-ı sadr* hadisesi, Hz. Muhammed yaklaşık üç yaşlarındayken sütannede bulunduğu sırada meydana gelmiştir. Bu yaştaki bir çocuğun çobanlık yapması bir yana, kendisine gelen insan kılığındaki iki kişinin melek olduğunu anlaması ayrı bir muammadır. Dahası bu yaşlarda masum kabul edilen bir çocuğun kalbinin şeytani kir ve vesveselerden âdetâ maddi bir operasyonla temizlendiği iddiası, kabul edilebilir ciddiyette değildir.

Anlatılanlara göre henüz bebek sayılabilecek yaştaki küçük Muhammed'in kalbindeki kirler Zemzem veya bembeyaz kar suyuyla yıkanıp temizlenmiştir. Velew ki kalbi suyla yıkanmış olsa bile bu yaştaki bir çocuk bunun Zemzem olduğunu acaba nasıl anlamıştır? Onun peygamberliğiyle ilişkilendirilen bu hadise olmasaydı, acaba Allah Hz. Muhammed'i peygamberlikle görevlendirmeyecek miydi ya da peygamber olması için böyle bir operasyon mu geçirmeliydi? Yaklaşık üç yaşlarındaki bir çocuğun anlatısına dayandığı iddia edilen bu rivayetlere bu derece anlam yüklenirken, vahyin mesajının veya hakikatinin âdetâ görmezden gelinmesi hangi ciddiyet veya samimiyetle bağdaştırılabilir?

Rivayetlerin bir kısmında Hz. Muhammed'in kalbinin bembeyaz kar suyuyla yıkandığından söz edilmiştir. Çölün ortasında bembeyaz kar suyunun varlığını ve Hz. Peygamber'in kalbinin çıkarılıp bununla temizlendiği iddialarını beşerî gerçeklerle izah edebilmek mümkün değildir. Öte yandan Kur'an-ı Kerim Hz. Muhammed'in risalet öncesi hayatına dair verdiği son derece sınırlı açıklamalar arasında ileride peygamber olacağına dair hiçbir ipucu bulunmaz. Şu hâlde böyle bir iddiayı onun risaletiyle ilişkilendirilmesi ve bunun bizzat Müslümanlar tarafından dillendirilmesi nasıl izah edilebilir?

Çocuğun başına kötü bir şeylerin gelebileceğinden endişelen Halime'nin onu annesine teslim etmek için Mekke'ye

götürmesi, ancak Âmine'nin gördüğü rüya nedeniyle çocuğuna herhangi bir kötülüğün gelmeyeceğinin garanti altına alındığını<sup>553</sup> söylediğine dair iddialar da hayli ilginçtir. Dikkat edilirse Kur'an-ı Kerim, henüz çocuk yaşta Hz. Musa'nın peygamberlikle görevlendirileceğinin annesine bildirildiğini haber verir.<sup>554</sup> Ancak, Hz. Muhammed'in annesine böyle bir haber verildiğinden bahsetmez. Keza Hz. İsa'nın annesi Hz. Meryem'e de babasız çocuk dünyaya getireceği ve onun Allah'a en yakın kullardan birisi olacağı vahyedildiğine işaret edilmiştir.<sup>555</sup> Görünen o ki Hz. Musa ve Hz. İsa'nınannelerine çocuklarının geleceğiyle ilgili bu tür haberlerden bahsedilirken Hz. Muhammed hakkında böyle bir açıklamanın bulunmamasını eksiklik gibi telakki edenler bu boşluğu mezkûr iddiayla kapatılmaya çalışılmıştır.

Hz. Muhammed'in çocukluk döneminde yaşadığı iddia edilen *şakk-ı sadr* hadisesiyle ilgili rivayetlerde işaret edilen türden çelişkiler bulunurken, mi'râc hadisesinin hemen öncesinde vuku bulduğunu ileri sürülen rivayette ise daha ileri boyutta çelişkiler mevcuttur. Ne ki bu husus dikkate alınmayarak mezkûr rivayete türlü anlamlar yüklenmiştir. Geleneksel yorumlara göre mi'râc hadisesi, isrâ olayının peşinden gerçekleşmiş bir olay olarak kabul edilir. İsrâ olayı, hicretten yaklaşık iki buçuk üç yıl önce vuku bulmuştur. Bu hadisenin akabinde gerçekleştiğine inanılan mi'râc hadisesinin hemen öncesinde de *şakk-ı sadr* olayının yaşandığı iddiaları dikkate alınırca, mezkûr olayın ait olduğu dönem, Hz. Muhammed'in ellili yaşlarına tekabül etmektedir.

Oysa mezkûr rivayet incelendiğinde, aslında bunun da risalet öncesindeki anlatıların bir parçası olduğunu tespit etmek hiç de zor değildir. Fakat bu anlatı bazı yabancı kültürlerdeki benzer anlatıların etkisiyle mi'râc hadisesine dair rivayetlerin başlangıç kısmına eklenmiş ve böylece risalet sonrasında da *şakk-ı sadr* hadisesi meydana gelmiş gibi ilginç

553 İbn İshâk, 27-28; İbn Hişâm, I. 106-107; Taberî, *Târîh*, II. 203.

554 Kasas 28/7.

555 Âlu İmrân 3/45.

bir iddia ortaya atılmıştır. Fakat bu husus fark edilemediği için Buhârî<sup>556</sup> ve Müslim<sup>557</sup> gibi en muteber muhaddislerin eserlerinde, Hz. Muhammed'in risalet öncesinde de mi'râca çıktığına dair ilginç iddialar dillendirilmiştir. Oysa *şakk-ı sadr* hadisesi risalet öncesi döneme ait bir anlatıdır. İsrâ olayı ise risalet sonrasında gerçekleşmiş bir olaydır. Ancak, bu olaydan sonra vuku bulduğu sanılan mi'râc hadisesinin başlangıcına *şakk-ı sadr* hadisesine dair anlatılar eklenince, Hz. Muhammed'in peygamberlikten önce de mi'râca çıktığı veya risalet sonrasında da göğsünün yarıldığı gibi tuhaflıklar ortaya atılmıştır. Çağdaş müfessirlerden Elmalılı, farklı dönemlere ait olan göğüs yarılmasıyla ilgili rivayetleri mutlak doğru kabul ettiği için uzun uzun açıklamalar yapmış, fakat konuyu aydınlatamamıştır.<sup>558</sup>

Her ne kadar *şakk-ı sadr* hadisesine dair anlatılarla mi'râc olayıyla ilgili anlatılar birbiriyle ilişkilendirilip sunulmuşsa da aslında her iki olay da hayalîdir. Üstelik iki farklı hayali olayla ilgili tasvirler gerçekmiş ve bir arada vuku bulmuş gibi sunulmuştur. Muhtemelen içeriklerindeki gizemli tasvirler nedeniyle farklı anlatılarla ilgili rivayetler kolayca birleştirilip tek bir rivayete dönüştürülmüş, ancak bu husus fark edilemediği için geçmişte yapılan bu yanlış yorumlara yenileri eklenmiştir. İki rivayetin birleştirildiğinin en çarpıcı delili ise risalet öncesinde de mi'râc olayının vuku bulduğuna dair iddiadır. Dikkat edilirse Şerîk b. Abdillâh isnadlı rivayetin giriş cümlesinde "vahiy gelmeden önce" ifadesi yer alır. Bu ifadeye istinaden kimi hadis kayıtlarında risalet öncesinde de mi'râc olayının yaşandığı ifade edilmiştir.<sup>559</sup>

Bu rivayetlere dayanarak birden çok mi'râc hadisesinin vuku bulduğu gibi anlamsız yorumlar yapılmıştır. Hatta birden çok *şakk-ı sadr* ve mi'râc olayının yaşanıp yaşanmadığı

556 Buhârî, "Menâkıb", 24.

557 Müslim, "İmân", 260.

558 Elmalılı, IX. 290-302.

559 Buhârî, "Tevhid", 37, "Salât", 1, "Menâkıbu'l-ensâr", 42, "Ehadisü'l-enbiyâ", 5; Müslim, "İmân", 260, 263, 264.


meselesi ulema arasında ciddi bir konu gibi tartışılmıştır.<sup>560</sup> Hâlbuki bütün mesele, iki rivayetin karıştırıldığıнын fark edilememesi gibi basit bir noktada düğümlenmektedir. Ancak, rivayetlerin mutlak sahih olduğu ön kabulünden hareket edilince bu tür anlamsız tartışma ve yorumlar yapılmıştır. Üstelik hadis koleksiyonları arasında iki rivayetin birleştirilmesi veya birbirlerine karıştırılmasıyla ilgili birçok örnek gösterilebilir. Bunun yanı sıra, bir rivayetin metin veya senedine, aslında olmayan bir ilave yapılarak oluşturulan rivayetler de bulunmaktadır. Bu özellikteki rivayetler, hadis metodolojisinde 'müdreç hadis' olarak isimlendirilir.<sup>561</sup> Sahihliği konusunda şüphe olmayan rivayetler için bu tür birleştirmelerde problem gözükmeyebilir; ancak hem *şakk-ı sadr* hem de *mi'râc* hadisesi olarak sunulan olayların kendileri zaten gerçek dışı haberlerdir.

*Şakk-ı sadr* hadisesinin birisi çocukluk dönemi diğeri risaletten sonra olmak üzere genelde iki kez vuku bulduğuna dair iddialar dile getirilirken diğeri iki rivayetin hiç dikkate alınmaması şaşırtıcıdır. Örneğin, Muhammed Gazali, *şakk-ı sadr* olayının birisi çocukluk döneminde, diğeri ellili yaşlarda olmak üzere Hz. Peygamber'in hayatında iki kez vuku bulduğunu iddia etmiş ve birçok ulema gibi o da mi'râc öncesindeki *şakk-ı sadr* anlatılarının bu olayla karıştırıldığını fark edememiştir.<sup>562</sup> Devamında ise birtakım mesnetsiz yorumlar yaparak bu hadisenin bir arınma anlamında vuku bulduğunu izah etmeye çalışmıştır. Oysa onun açıklamaları, Hıristiyanlıktaki asli günah doktrinine meşruluk kazandırmaktan öte bir anlam ifade etmez. Nitekim açıklamalarının bir bölümünde aynen şu ifadeleri kullanmaktadır: "Göğsünün yarılmasını ihtiva eden hadiseler, Allah'ın Muhammed'i (s.a.s.) çocukluğundan beri insan tabiatının düşebileceği tehlikelerden uzak tutarak sahip çıkmasına işaret edebilir."<sup>563</sup> En manidar çelişki ise ri-

560 İbn Kesir, *Tefsir*, IX. 4650.

561 Ahmet Yücel, *Hadis Usulü*, İfav, İstanbul 2012, 185-86; Mehmet Efendi oğlu, "Müdreç", *DİA*, İstanbul 2006, XXXI. 474.

562 Muhammed Gazali, *Fıkhu's-sire: Resulullah'ın Hayatı*, Risale Yay., İstanbul 2008, 65.

563 Gazali, 67.

saletten sonra *şakk-ı sadr* olayının vuku bulduğu iddiasıdır. Hâlbuki çocukluk döneminde yaşadığı olay sırasında şeytani kir ve vesveselerden temizlendiğinden söz edilir. Buna göre risaletten yaklaşık on yıl sonra aynı olayın tekrar vuku bulduğu iddiası, Hz. Muhammed'in bu süreç içerisinde tekrar günah işlediği veya şeytani vesveselere maruz kaldığı iddiasına kapı aralar.

*Şakk-ı sadr* hadisesinin mi'râc anlatılarıyla birleştirilmesi konusu irdelenmelidir. Anlatılara bakılırsa bu hadise âdetâ mi'râc olayının ön hazırlığı gibi sunulmuş ve aynı zamanda risaletin en önemli kesitlerinden birisi olarak telakki edilmiştir. İlgisi olmayan iki hadisesinin birleştirilmesinin detaylarına bakılınca ilginç bağlantılara rastlanmaktadır. Bize göre mi'râc hadisesine dair anlatıların başlangıç kısmına bu olayın eklenmesi, yabancı kültürlerde var olan benzer anlatılardan esinlenmedir. Nitekim eski İran kültüründe, aynen İslam kültüründeki gibi mi'râc ve *şakk-ı sadr* hadisesine dair olayların bir arada yaşandığından bahsedilir. Örneğin, *Gatalar*'daki anlatıya göre tıpkı Hz. Peygamber gibi Zerdüş'tün de melek vasıtasıyla mi'râca yükseldiği, Ahura Mazda'nın (Allah) huzuruna çıkarıldığı, burada dinin hükümlerini öğrendiği, kendisine yıldızlar ve felekler ile cennet ve cehennem gösterildiği, evvel ve ahir ilminin öğretildiği açıklamalarından sonra aynen şu tasvirler yer almıştır:

Firîştehler (melekler) Zerdüş'tün göğsüne erimiş tunç döktüler, karnını yardılar, içindekileri çıkarıp temizlediler yine yerli yerine koydular.<sup>564</sup>

Dikkat edilirse Hz. Muhammed'in yaşadığı iddia edilen mi'râc olayıyla *şakk-ı sadr* hadisesinin aynısını, ondan çok daha önce yaşayan Zerdüş't (MÖ 600'lü yıllar) de yaşamıştır. Görünen o ki kadîm İran kültürüyle tanışan Müslümanlar bu kültüre ait birtakım mistik veya mitolojik tasvirlerden etkilenerek benzer kurgular oluşturmuşlar ve bunları Hz. Muhammed'e uyarlamışlardır.

564 *Gatalar, Zerdüş'tün Öz Şiri, Avestanın Manzum, Lirik Parçaları*, çev. Ali Nihad Tarlan, Suhûlet Matbaası, İstanbul 1935, s. XII.

*Şakk-ı sadr* hadisesi hakkında yüksek lisans çalışması yapan Güzel, *isrâ* hadisesiyle ilişkilendirilen rivayeti nakletmekle birlikte, bu hadiseye dair rivayete sonradan eklendiğini fark edemediğinden, risalet sonrasında da *şakk-ı sadr* hadisesinin vuku bulduğunu söylemiştir.<sup>565</sup> Ardından, ulemanın ekseriyetinin birisi risalet öncesi, diğeri risalet sonrasında olmak üzere iki kez *şakk-ı sadr* hadisesinin vuku bulduğu yönünde görüşler serdettiklerini belirtmiştir. Fakat bu görüşlerin doğruluğu veya yanlışlığı konusunda herhangi bir yorum yapmamıştır. Oysa aşağıda da belirtileceği üzere farklı zaman, mekân veya olaylarla ilişkilendirilse de aslında sadece bir tek *şakk-ı sadr* hadisesine dair anlatılar mevcuttur. Fakat daha sonraki dönemlerde özellikle yabancı kültürlerin etkisiyle bu anlatıların kapsamı genişletilmiş veya yeni kurgular oluşturulmuştur. Böylece dört ayrı döneme ait *şakk-ı sadr* hadisesi yaşanmış gibi birtakım mesnetsiz iddialar ortaya atılmıştır. Ancak, bunlar arasında iki rivayet pek dikkate alınmayarak daha çok çocukluk dönemiyle mi'râc hadisesi öncesinde vuku bulduğu sanılan rivayetler üzerinden yorumlar yapılmıştır.<sup>566</sup> Bu nedenle klasik âlimler, böyle bir olayın iki kez yaşandığı kanısındayken, diğer iki döneme ait rivayetler hakkında herhangi bir yorum veya açıklama yapmamışlardır.

Enes b. Mâlik isnadlı rivayetteki çelişkileri fark eden İbn Hacer (852/1448),<sup>567</sup> İbn Hazm (456/1064), Kadı İyâz (544/1149) veya İbn Kayyim el-Cevziyye (751/1350) gibi âlimler, bu rivayeti eleştirmişler, ancak iki rivayetin birleştirildiğini fark edemediklerinden olsa gerek açıklamaları tam olarak meseleyi aydınlatamamıştır. Ahatlı da bu hususa işaret etmiş, ancak Şerîk isnadı dışında da Buhârî'de mi'râctan önce *şakk-ı sadr* hadisesini anlatan rivayetlerin bulunduğunu ileri sürerek, risalet sonrasında böyle bir olayın gerçekleştiği iddialarını eleştirenlerin görüşlerinin isabetli olmadığını

565 Güzel, *Şakku's-Sadr Rivayetinin Tahlili*, 97, 98-99.

566 Hadis koleksiyonları arasında yer alan rivayetlerle ilgili daha detaylı bilgi için bk. Güzel, 75-90.

567 İbn Hacer el-Askalâni (852/1449), *Fethu'l-bârî bi şerhi sahihi'l-Buhârî, Dâru'l-ma'rife*, Beyrut 1379, XIII. 492.

söylemiştir.<sup>568</sup> Böylece mezkûr hadiseye dair anlatıların sahih olduğunu vurgulamakla yetindiği için o da yukarıda işaret edilen yanlışlar halkasına eklenmiştir.

### Şakk-ı Sadr Hadisesine Benzer Rüya Anlatıları

Buraya kadar dile getirilenlere bakılırsa, *şakk-ı sadr* hadisesine dair tasvirlerin gerçekte hiçbir ilgisinin olmadığını görüyoruz. Kaldı ki bu hadiseye benzer rüya anlatılarının Arap kültüründe var olduğunu görüyoruz. Örneğin, Ümeyye b. Ebî Salt,<sup>569</sup> tıpkı Hz. Muhammed'in başından geçtiği iddia edilen *şakk-ı sadr* hadisesi gibi bir olayı rüya olarak anlatmış ve Resulullah'tan yorumlamasını istemiştir.

Rivayete göre Ümeyye bir gece çocuklarıyla birlikte uyurken kızlarından birisi derin bir çığlık atarak uyanınca, Ümeyye çocuğunun çığlık atma sebebini sormuş; gördüğü rüya nedeniyle çığlık attığını söyleyip şunları anlatmıştır: "İki kartal<sup>570</sup> tavanı yarıp içeri girdi. Birisi dışarıda beklerken diğeri gelip senin göğsünü yarıdı. Dışarıdaki ona 'Anladı mı?' diye sorunca 'Evet' dedi. İkinci kez ise 'Arındı mı?' diye sorunca 'Hayır' karşılığını verdi." Kız, bu rüyadan etkilendiği için çığlık attığını söyleyince, Ümeyye de ona "Babanız için hayır murat edilmiş, ancak bu gerçekleşmemiş." yorumunu yapmıştır.<sup>571</sup>

568 Erdiñç Ahatlı, "Şakk-ı Sadr", *DİA*, İstanbul 2010, XXXVIII. 309-310.

569 Ümeyye b. Ebî Salt tıy bir şair olmanın yanı sıra, aynı zamanda kadim kitapları okuyup ibadet eden birisiydi. Hatta ibadet sırasında özel elbiseler giyerdi. Etkili şiirlerinin yanı sıra Hz. İbrahim ve Hz. İsmail'den bahsettiğine dair rivayetler nakledilmiştir. Putlara tapmadığı gibi şarabı haram sayardı. İddiaya göre Hz. Peygamber onun hakkında "Şiirleri iman etti; ancak, kalbi etmedi." demiştir. Bir rivayete göre Ümeyye çıktığı Şam yolculuğu sırasında uğradığı rahipten Araplar arasında çıkacak peygamberin vasıflarını öğrenmiş ve bunun kendisi olabileceği hissine kapılmıştı. Ancak, Hz. Peygamber nübüvvete görevlendirilince bundan rahatsız olmuş ve ona iman etmemiştir (Tayâlisî, II. 601 [no: 1367]; İbn Ebî Şeybe, VIII. 504 [no: 26533]; İbn Kesir, *el-Bidâye*, II. 222-24).

570 Bir başka rivayette bu iki kartal 'iki beyaz kuş' olarak geçmektedir. Bk. Ebû Abdillâh Muhammed b. İshâk el-Abbâs el-Fâkihî, *Ahbâru Mekke fî kadîmi'd-dehr ve hadîsih*, thk. Abdulmelik Abdullâh Dehiş, Beyrut 1414, III. 201 (no: 1970).

571 Abdurrezzâk, *Tefsîru'l-Kur'âni'l-âzîm*, thk. A. Emin Kal'âci, Beyrut 1991, I. 227; el-Fâkihî, *Ahbâru Mekke*, III. 201 (no: 1970). Rivayetin değişik versiyonu için bk. İbn Abdilberr, *el-İsti'âb fî ma'rîfetil-ashâb*, nşr. Ali Muhammed Becavî, Kahire, ty., IV. 387-88; İbn Kesir, *el-Bidâye*, II. 224.

Dikkat edilirse Ümeyye b. Ebî Salt, kızının kendisi hakkında gördüğü rüyayı Hz. Peygamber'e anlatıp yorumlamasını istemiştir. Ancak, bu tasvirlerin aynısı İbn İshâk'ın naklettiği rivayette Hz. Peygamber'in başından geçen göğüs yarılması anlatısı olarak sunulmuştur. Muhtemelen Hz. Muhammed'in isminin böyle bir rüya anlatısıyla anılması, zamanla bu olayın onun başından geçen gerçek bir hadise gibi yorumlanmasında etkili olmuştur.<sup>572</sup> Nitekim hadis koleksiyonlarındaki "Kitâbu't-Ta'bîr" veya "Kitâbu'r-Ru'yâ" başlıklarında gerek Hz. Muhammed'in gerekse ashabın anlattığı çeşitli rüyalar ve bunların yorumlarına dair ilginç rivayetler nakledilmiştir.<sup>573</sup>

Bir rivayete göre Ümeyye b. Salt'ın başından geçtiği iddia edilen benzer bir hadiseyi, kız kardeşi, Hz. Muhammed'e anlatmıştır. İddiaya göre Hz. Muhammed, Mekke'nin Fethi'nden sonra Ümeyye'nin kız kardeşi Fâria'yı görünce, kardeşinin şiirlerini hatırlayıp hatırlamadığını sormuş. Hatırladığını söyleyen Fâria, ayrıca şunları da anlatmıştır:

Kardeşim bir sefere gitmişti. Dönünce bana uğradı. O sırada ben elimdeki deryi temizlerken kardeşim yatağa uzandı. Birden iki beyaz kuş geldi, bir tanesi damdaki pencerede durdu. Diğeri ise içeri girdi ve kardeşimin yanı başına geldi. Sonra onun göğüs kemikleriyle kasıklarının arasını yardı. Elini içeri sokup kalbini çıkardı ve kokladı. Damdaki kuş "Anladı mı?" diye sordu. O "Evet" dedi. Ardından "Arındı mı?" diye sorunca "Hayır" dedi. Sonra kalbini yerine yerleştirdi. Yarası göz açıp kapayıncaya kadar iyileşti. Sonra bu iki kuş ayrıldı. Ben yanına giderek onu uyandırdım ve "Bir şeyin var mı?" diye sordum. "Hayır, ama biraz hâlsizim." dedi. Gördüklerimden çok korkmuştum. Tedirginliğimi anlayınca

572 Ahatlı, Hz. Peygamber'in başından geçtiği iddia edilen *şakk-ı sadr* hadisesine dair rivayetlerden sütannede bulunduğu zamana ait olan anlatıyı diğerlerine göre daha güvenilir bularak, Ümeyye b. Ebî Salt'ın Hz. Muhammed'den esinlenerek olayı kendi rüyası gibi kurgulamış olabileceğini söyler. Bu savını, peygamber olmayı arzuladığı yönündeki rivayetlerle destekler. Bir taraftan Ümeyye'ye ait anlatının rüya olduğuna dikkat çekerken Hz. Peygamber'in başından geçtiği iddia edilen olayı gerçekmiş gibi sunar (Erdoğan Ahatlı, *Peygamberlik ve Hz. Muhammed'in Peygamberliği*, Değişim Yay., İstanbul 2002, 119, 128-129).

573 Geniş bilgi için bk. Hidayet Aydar, "Hz. Muhammed'in Bazı Rüyaları ve Yaptığı Rüya Yorumlarından Örnekler", *EKEV Akademi Dergisi*, (yıl: 9, say: 25 Güz 2005), 89-102.

"Seni bu derece korkutacak ne oldu?" diye sordu. Ben de gördüklerimi anlattım, "Onunla benim iyiliğim kastedilmiş, ancak o benden gitti." dedi.<sup>574</sup>

Dikkat edilirse İbn İshâk'ın naklettiği rivayetlerin birisinde Hz. Muhammed'e gelen iki melek, beyaz elbiseli iki adam<sup>575</sup> olarak nitelenirken diğerinde ise bunlar Turna kuşu olarak tanıtılmıştır. Hz. Muhammed'e gelen kuş şeklindeki iki meleğin elinde kar dolu altın bir tas ve karla karışık soğuk su vardı. Kuş şeklindeki meleklerden birisi onun göğsünü yararken diğeri gagasıyla su püskürtüp temizlemişti.<sup>576</sup> Ümeye b. Salt'la ilgili olarak anlatılan rüyada da iki kuştan bahsedilmektedir. Tıpkı bu anlatıda olduğu gibi Ümeye'nin anlattığı rüyada da iki kuştan birisi onun göğsünü yararken diğeri gagasıyla su püskürtüp temizlemiştir.

Dârimî'de yer alan bir rivayette de Hz. Muhammed'in kalbini iki beyaz kuşun yarıp temizlediğinden bahsedilmektedir. İddiaya göre Hz. Peygamber'e soru sorulunca, sütannesinde bulunduğu sırada yaşadığı *şakk-ı sadr* hadisesini şöyle anlatmıştır: "İki beyaz kuş gelip beni sırt üstü yatırarak göğsümü yarıdı. Kalbimi açıp içinden iki parça siyah pıhtı çıkardı. Sonra kar suyuyla yıkayıp içini hikmetle doldurdular. Ardından kalbimi dikip üzerini peygamberlik mührüyle mühürlediler ve yanımdan ayrıldılar."<sup>577</sup> Hz. Muhammed bu olayı Halîme'ye anlatınca, o da onu annesine teslim etmek için Mekke'ye götürmüştür. Yine onun naklettiği bir başka rivayette ise Cebrail, Hz. Muhammed'in kalbini yardıği zaman, onun ne derece metanetli bir kalp olduğunu, içinde hakkıyla işiten iki kulak ve gören gözlerin bulunduğunu görmüştür. Ayrıca Hz. Muhammed'in ahlakı düzgün, doğru sözlü ve nefsi huzur bulmuş bir peygamber olduğunu haber verdiği bilgileri yer almıştır.<sup>578</sup> Görebildiğimiz kadarıyla bu rivayetin bir kısmı

574 İbn Kesir, *el-Bidâye*, II. 224.

575 Uhud Savaşı günü, Cebrail ve Mikail oldukları belirtilen iki beyaz elbiseli adamın Hz. Peygamber'in sağında ve solunda savaşarak onu koruduklarına dair anekdotlar anlatılmıştır (İbn Ebî Şeybe, XII. 89 [no: 32816]).

576 İbn İshâk, 28.

577 Dârimî, "Mukaddime", 3.

578 Dârimî, "Mukaddime", 8.

İbn İshâk, bir kısmı ise Ebû Zerr isnadlı rivayetteki tasvirlerden oluşturulmuştur. İlave olarak da Hz. Muhammed'in kalbinin ne derece metanetli olduğuna dair tasvirler eklenmiştir.

Hz. Peygamber ve Ümeyye b. Salt ile ilgili anlatıdaki tasvirlerde bu derece benzerliğin olması, acaba tesadüf olabilir mi? Ya da birisi rüya anlatısıyken Hz. Muhammed'le ilgili olanın gerçekte vuku bulmuş olay olarak sunulması ne derece inandırıcı olabilir? Bu anekdotların onun nübüvvetinin delili olarak sunulması ise bize göre başlı başına bir problemdir. Özellikle kimi yorumlarda maddi, kimi yorumlarda ise manevi arınma olarak nitelenmesinin kabul edilebilir bir tarafı yoktur. Belli ki bu olaya ilişkin anlatılanların özü, az önce işaret edildiği gibi bazı rüya anlatılarına veya devralınan kadim kültürlerdeki bazı mistik veya mitolojik hikâyelere dayanmaktadır.

Şunu hatırlatalım ki *şakk-ı sadr* hadisesinin rüya anlatısından ibaret olduğu görüşü, bizim yeni bir tespitimiz değildir. Bu olay bizzat Halîme'nin gördüğü bir rüya olarak da anlatılmıştır. Rivayete göre Halîme rüyasında Hz. Muhammed'in göğsünün yarıldığını görmüş ve durumu kocasına anlatmıştır. Ardından çocuğun başına bir kötülük gelebileceği endişesiyle annesine teslim etmeye karar vermişlerdir.<sup>579</sup> İbn Hacer tarafından nakledilen rivayette, rüya görenin Hz. Muhammed olduğuna ve eşi Hatice'ye rüyasında karnının yarılıp kalbinin çıkarıldığını ve tekrar yerine konulduğunu anlattığına bu yüzden bu olayın rüyadan ibaret olduğuna işaret edilmiştir.<sup>580</sup> Ancak, zamanla bu hadiseye dair anlatılara fazlaca anlam yüklediği için rüya anlatısıyla ilgili anekdotlar gerçekmiş gibi telakki edilmiş ve böylece bir dizi mesnetsiz yorum yapılmıştır.

Mitolojik anlatıların sözlü kültür içerisinde büyük önem taşıdığını ve bunların kolayca bir başka kültürü etkilediğini unutmamak gerekir. Özellikle Araplara oranla daha zengin bir kültürel geleneğe sahip olan kadim İran veya Yahudi kültürü

579 Moğlatay b. Kılıç, *es-Zehru'l-Bâsım fi Şiyeri Ebi'l-Kâsım*, thk. Ahsen Ahmed Abduşşekür, Dâru's-selâm, Kahire 2012/1433, I. 415.

580 İbn Hacer, *Fethu'l-bârî*, XIII. 489.

gibi yabancı unsurlardaki mitolojik anlatıların Müslümanları etkilediği hususunu göz ardı etmemek gerekir.<sup>581</sup> Zira onlar arasında birçok ihtida yaşandığını ve bu yolla kendi kültürlerinde var olan birtakım mistik veya mitolojik hikâyenin İslam kültürüne taşındığını unutmamak gerekir. Haddizatında bazı Müslümanların bu kültürlerle ait hikâyeleri merak edip öğrendiklerini de hatırlatmakta yarar var. Kadîm medeniyetlere ait zengin kültürel miras devralındıktan sonra, Müslümanlar İslam kültürüne giren hikâyelerden esinlenilerek daha önce olmayan yeni kurgular oluşturmuşlardır. Bu etki özellikle peygamber kıssalarına ait anlatılarda bariz bir şekilde görülür. Müslümanlar peygamber kıssalarını kendi peygamberlerine uyarlayarak bir bakıma denge kurmaya çalışmışlar, hatta Resulullah'ı onların peygamberlerinden daha üstün gösterme gayreti içine girmişlerdir. Ancak, İslami gelenekte bu rivayetler sıkça tekrarlandığı için, zaman içerisinde gerçekte vuku bulmuş olaylar gibi telakki edilmiş ve bu bakış açısı günümüze kadar bir şekilde varlığını korumuştur.

Kadîm Yahudi ve Hıristiyan kültürüne ait bazı mitolojik hikâyelerdeki tasvirlerin İslam kültürünü etkilediğiyle ilgili dikkat çekici örnekler bulunmaktadır. Örneğin, yukarıda Ebû Zerr el-Gıfârî'ye dayandırılan rivayette, Hz. Muhammed'in göğsünün yarılp kalbinin çıkarıldığı ve içinin *sekîne*yle doldurulduğundan bahsedilmişti. Rivayette sözü edilen *sekînenin* Yahudi kültüründe gümüşten bir tas olduğu, Allah tarafından Hz. Musa'ya verildiği ve içinde peygamberlerin kalplerinin yıkanıp temizlendiği söylenir. Ayrıca *sekîne*, kedi veya kedi başı şeklinde bir varlık olarak tanımlanır. Sözünü ettiğimiz bu tasvirler, klasik hadis kaynaklarında yer almaktadır.<sup>582</sup> Dolayısıyla farklı kültürlerle ait mitolojik unsurların birbirlerini etkilediğini unutmamak gerekir. Ait olduğu dönemlerde bu tür hikâyelere belli bir anlam yüklenmiş olabilir veya bunlar belli bir işlevsellik sağlayabilir; ancak bunların günümüz Müslümanına verebileceği hiçbir olumlu katkısı olduğunu

581 Erul, "Hz. Peygamber'in Risalet Öncesi Hayatına Farklı Bir Yaklaşım", 43.

582 Geniş bilgi için bk. Abdullah Aydemir, *Tefstirde İsrailiyyat*, Beyan Yay., İstanbul 1992, 259-261.


düşünmüyoruz. Zira geleneksel anlayışta, mistik veya mitolojik hikâyeler anlamlı olabilir, hatta bunlar siyerin ayrılmaz bir parçası gibi görülebilir. Ancak, özellikle eleştirel bakış açısına sahip okuyucu için bunların ciddi açmazlar içerebileceğini göz ardı etmemek gerekir.

Haddizatında sözü edilen türdeki içi boş hikâyelere aşırı anlam yüklemesi ve siyerin olmazsa olmazları gibi sunulması nedeniyle, söz konusu okuyucu kitleyi tamamen siyerden koparabileceğini de varsaymak mümkündür. Bu itibarla biz mezkûr muhtevadaki rivayetlerin ait oldukları dönemin kültürel anlayışı çerçevesinde ele alınıp değerlendirilmesi gerektiğini ve üretilme gerekçelerinin irdelenmesinin daha yerinde olacağını düşünmüyoruz. Ne yazık ki Müslümanlar hikâyelerle meşgul olurken, bunların muhtevalarını sorgulama gereği duymamışlardır. Üstelik kadim kültür vasatında yaşayan halka göre tanrılar, krallar veya tarihi şahsiyetler, hikâyelerin gerçek kahramanlarıdır. Dikkat edilirse Hz. Muhammed de benzer şekilde hikâyenin öznesi veya gerçek kahramanı hâline getirilerek, özellikle aşırı hayranlık duygusunun da etkisiyle mistik veya mitolojik şahsiyete dönüştürülmüştür. Hâlbuki Kur'an bütünüyle beşerî özelliklere sahip bir peygamberden bahseder. Buna mukabil rivayetlerdeki Hz. Muhammed ise âdeta mitolojik bir kahraman olarak sunulur.

### **Şakk-ı Sadr'ın Şerh-i Sadr Olarak Yorumlanması**

Göğüs yarılması hadisesiyle ilgili rivayetlerden hareketle bu olayın maddi veya manevi olduğuna dair bir dizi yorum yapılmıştır. Bu olayın maddi olduğunu söyleyenlerin en önemli dayanağı, Hz. Peygamber'in göğsündeki dikiş izlerinin Enes b. Mâlik tarafından görüldüğüne dair iddiadır.<sup>583</sup> Bu tür rivayetlerden hareketle, *şakk-ı sadr* hadisesi 'kalp ameliyatı' olarak bile nitelendirilmiştir. Örneğin, bir akademik çalışmada yazar, mi'râc hadisesi öncesinde meydana geldiği iddia edilen *şakk-ı sadr* hadisesine dair rivayetlere yer verdikten sonra şu ilginç kanaatini dile getirmiştir: "İşte bu ve benzeri

583 İbn Ebî Şeybe, XIV. 294 (no: 37712); İbn Hanbel, *Müsned*, XIX. 251 (no: 12221).

rivayetler, İsrâ gecesi Hz. Peygamber'in başından şakk-ı sadr denilen bir çeşit kalp ameliyatı hâdisesinin geçmiş olduğunu açıkça beyân etmektedir."<sup>584</sup>

Rivayetlerin mutlak doğruluğuna inanan yazar, bunlar arasında birtakım çelişkilerin bulunduğunu dile getiren Kadı İyâz'ı bile eleştirmeye kalkarak aynen şu ifadeleri kullanmıştır: "Gerçekten biz de, bir hayli sahih rivayet olmasına rağmen İsrâ gecesi şakk-ı sadr hâdisesinin oluşunu kabul etmeyen İyâz'ın bu durumunu anlamakta güçlük çekiyoruz."<sup>585</sup> Bize göre asıl anlaşılmakta güçlük çekilmesi gereken husus, konuyla ilgili rivayetleri herhangi bir inceleme gereği duymayan yazarın bu kolaycı tavrıdır.

Olayın maddi olduğunu savunanlar bu tür iddialar dile getirdikleri gibi, manevi olduğunu söyleyenler de ilginç yorumlarda bulunmuşlardır. Ancak, daha ilginç olanı ise her iki görüşü de kabul edenlerin, rivayetlerin tamamını dikkate almaksızın yorum yapmalarındır. Bu nedenle birbirini aratmayacak türden çelişkilere düşmüşlerdir.

Öncelikli olarak şunu belirtelim ki rivayetlerin mutlak doğru olduğunu kabul eden birisi, iki farklı rivayetten birisi tercih ettiği takdirde, diğer anlatılar doğrudan reddedilmiş sayılır. O zaman da kendi içinde çelişkiye düşer; çünkü diğer anlatılarda bize rivayetler kanalıyla ulaşmıştır. Burada yapılması gereken rivayetlerden birini tercih etmekten ziyade her iki rivayetin olabilirliğini sınamak olmalıdır. Oysa her iki görüşü destekleyecek muhtevada birçok rivayet bulunmaktadır. Bu durumda hadîs rivayetleri mutlak doğru veya sahih kabul edilirse bir görüşü benimseyenler doğal olarak diğer görüşü destekleyen rivayetleri reddetmiş duruma düşerler. Onca çelişkiye rağmen bu olayın akademik çalışmalarda hâlâ mucize olarak yorumlanması ve siyerin en önemli olayları arasında gösterilmesi ise şaşırtıcıdır.<sup>586</sup>

584 Bekir Tath, *Âyet ve Hadiselerde İsrâ ve Mi'râc Olayı*, Çukurova Üniversitesi Basımevi, Adana 2008, 55.

585 Tath, 55.

586 Şulul, 110.

*Şakk-ı sadr* hadisesinin manevi olduğunu söyleyenler bu olayı genelde İnşirâh suresiyle ilişkilendirirler.<sup>587</sup> Bu nitelendirilmiştir. Örneğin, İbn Kesir bu surenin tefsiriyle ilgili açıklamalarda bulunurken yukarıda nakledilen Ebû Zerr el-Gıfârî'ye ait rivayeti aktarır ve mezkûr olayı Hz. Peygamber'in yaşadığı sıkıntıların giderilmesi bağlamında *şerh-i sadr* olarak yorumlar.<sup>588</sup> Olayın *şerh-i sadr* (göğsünün ferahlaması, içindeki sıkıntının giderilmesi) olduğuna dair rivayetlere, hadis koleksiyonlarında da rastlanmaktadır.<sup>589</sup>

Hâlbuki İbn Kesir'in referans gösterdiği Ebû Zerr isnadlı rivayet, yukarıda da işaret edildiği üzere, nübüvvet konusunda ilk tanık olduğu şeyin ne olduğu sorusu üzerine Hz. Muhammed'in on yaşlarındayken böyle bir hadise yaşadığını söylemesiyle alakalı bir iddiadır. Bu durumda mezkûr rivayetin *şerh-i sadr* olarak yorumlanması mümkün değildir. Zira İnşirâh suresi tebliğin başlamasından sonra müşriklerin yoğun baskısı ve sataşmaları karşısında hayli sıkıntılı bir süreç yaşayan Hz. Peygamber'i teselli etmeye yönelik mesajlar içermektedir.<sup>590</sup> Diğer bir deyişle *şerh-i sadr* olması için bu surenin risalet öncesinde nazil olması gerekir. Böyle bir ihtimal söz konusu edilemeyeceğine göre, bu durumda risaletten sonra gerçekten de böyle bir hadisenin yaşanmış olması gerekir. Ancak, yukarıda da işaret edildiği üzere bu hadise risalet öncesine ait bir anlatıdır. Dolayısıyla *şakk-ı sadr* hadisesinin *şerh-i sadr* olması mümkün değildir.

Üstelik İnşirâh suresiyle ilişkilendirilen rivayetteki iddiaya göre Hz. Muhammed, bu hadiseyi yaklaşık olarak on yaşlarındayken yaşamıştır. Netice itibarıyla mezkûr olayı *şerh-i sadr* olarak yorumlamak mümkün değildir. Ancak, kimi akademik çalışmalarda bu hadise manevi arınma veya peygamberliğe hazırlanış süreci olarak yorumlanabilmiştir. Örneğin, bir makalede yazar, bu hadiseye ilişkin iddialardaki çelişkile-

587 İbn Dihye el-Kelbi, 65-66.

588 İbn Kesir, *Tefsîru'l-Kur'ân'l-azîm*, VIII. 429.

589 Buhârî, "Tefsîr", 94.

590 En'âm 6/125; Hüd 11/12.

re işaret etmekle birlikte, risalet öncesinde vuku bulduğu iddia edilen bu olayı, Hz. Muhammed'in bir nevi peygamberliğe hazırlanış süreci olarak yorumlamıştır.<sup>591</sup> Oysa risalet öncesinde, Hz. Muhammed'in ileride peygamber olacağına dair en ufak bir imadan bile söz edilmez.

Dikkat edilirse İnşirâh suresinde Hz. Muhammed'in içindeki sıkıntının giderilmesine yönelik mecazi bir anlatı söz konusudur.<sup>592</sup> *Şakk-ı sadr* hadisesinin *şerh-i sadr* olduğunu savunanlar, İnşirâh suresindeki ayetin yanı sıra, göğsün genişlemesi, ferahlaması veya çekilen sıkıntının giderilmesi bağlamında kullanılan benzer ayetleri<sup>593</sup> referans göstererek, mezkûr olayın manevi arınma olduğunu dile getirmişlerdir.<sup>594</sup> Oysa gerek İnşirâh suresi gerekse söz konusu ayetlerden hareketle Hz. Muhammed'in henüz risalet öncesindeyken böyle bir manevi arınmadan geçtiğini söylemek bize göre mümkün değildir. Aksi bir iddia risalet öncesindeyken onun ileride peygamber olacağına Kur'an'dan delil getirmek gibi bir yoruma kapı aralar ki bu iddia vahiyle doğrulanamaz.

Klasik rivayetlerde *şakk-ı sadr* hadisesi İnşirâh suresiyle ilişkilendirilip *şerh-i sadr* olarak yorumlanınca, bu yorum biçimi birçok âlim tarafından kabul görmüş ve günümüze kadar böyle bir anlayış gelişmiştir. Hatta aynı anlayış kimi akademik araştırmalara bile yansımıştır. Örneğin, Hz. Peygamber dönemiyle ilgili kaleme alınan hacimli bir kronolojik çalışmada yazar, bu hadisenin gerçekleştiği iddia edilen farklı zaman dilimlerine ait rivayetlere hiç değinmediği gibi, İnşirâh suresinin birinci ayetinin çocukluk dönemiyle mi'râc hadisesi öncesinde gerçekleştiği iddia edilen *şakk-ı sadr* olayına işaret ettiğini söylemiştir.<sup>595</sup>

591 Hüseyin Certel, "Hz. Peygamber'in Risalet Görevine Hazırlanması Çocukluk ve Gençlik Dönemi Yaşantıları", *EKEV Akademi Dergisi*, (yıl: 8, sy: 19, Bahar 2004), 45-47.

592 Elmalılı, IX. 290 vd.

593 En'am 6/125; Hûd 11/12; Hicr 15/97; Nahl 16/106, 127; Tâhâ 20/25-27; Şuarâ 26/13; Neml 27/70; Zümer 39/22.

594 Erul, "Hz. Peygamber'in Risalet Öncesi hayatına Farklı Bir Yaklaşım", 42; Kâmil Yaşaroğlu, "İnşirâh Süresi", *DİA*, İstanbul 2000, XXII. 345.

595 Şulul, 110.

Oysa kronolojik bir çalışmada dört ayrı döneme ait rivayetlerden sadece ikisi dikkate alınıp diğer zaman dilimlerine ait rivayetlerin görmezden gelinmesi, eksiklik olduğu gibi, birisi risalet öncesine birisi de risalet sonrasında ait olarak anlatılan bu iki rivayeti “*Biz senin göğsünü ferahlatmadık mı?*”<sup>596</sup> ayetine sabitlemek de mümkün değildir. Üstelik İnşirâh suresi isrâ ayetinden önce nazil olmuştur. *Şerh-i sadr* olduğu iddia edilen olay ise isrâ sonrasında vuku bulduğu sanılan mi'râc hadisesinin hemen öncesinde meydana gelmiş bir hadise olarak kabul edilir.

Benzer yanlıştın Yaşaroğlu tarafından da tekrar edildiğini görüyoruz.<sup>597</sup> Keza değişik çalışmalardan da örnekler gösterilebilir. Örneğin, bir akademik çalışmada yazar, *şakk-ı sadr* hadisesinin klasik âlimler tarafından maddi veya manevi olup olmadığı noktasında tartışıldığına işaret ettikten sonra, önemli bir tespitle bulunmuşçasına aynen şu ifadeleri kullanabilmişti: “Bizim kanaatimizce hadisenin maddi ve manevi boyutlarından ziyade operasyonun sonucundaki büyük değişimdir.”<sup>598</sup> Yazarın kastettiği büyük değişimin ne olduğu doğrusu merak konusudur. Zira yazar ne tür bir değişime olduğundan söz etmemiştir.

Oysa her iki rivayetin ait olduğu dönemler arasında yaklaşık olarak elli yıllık bir zaman aralığı söz konusudur. Dolayısıyla bir ayeti, bu derece farklı zamanlarda iki kez meydana geldiği sanılan olayla ilişkilendirmek, bizce geçmişin yanlıştınları tekrardan öte hiçbir yarar sağlamaz. Kaldı ki *şakk-ı sadr* anlatılan risalet öncesi döneme ait rivayetler olduğundan, bunların İnşirâh suresiyle ilişkilendirilmesi mümkün değildir.

Hız. Peygamber'in risalet öncesi hayatına ilişkin bir makale kaleme alan Erul, *şakk-ı sadr* hadisesinin *şerh-i sadr*

596 İnşirâh 94/1.

597 Yaşaroğlu, XXII. 345.

598 Şaban Özkavukçu, *Hazret-i Peygamber'in Hayatı*, İz Yayıncılık, İstanbul 2012, 32-33.

olduğu kanaatini zikrettikten sonra, Mevlânâ Şibli'nin<sup>599</sup> mezkûr olayın sadece bir kez vuku bulduğu ve bunun da mi'râc hadisesinin hemen öncesinde gerçekleştiği yönündeki kanaatine katıldığını söyleyerek<sup>600</sup> az önce sözünü ettiğimiz türden yanlış yorumu tekrar etmiştir. Oysa yukarıda da işaret edildiği üzere mi'râc hadisesi öncesine ait olay olarak sunulan *şakk-ı sadr* hadisesi, aslında risalet öncesine ait olan anlatıların mi'râca dair rivayetlere eklenmesinden başka bir şey değildir. Bu itibarla mezkûr olayın *şerh-i sadr* olarak nitelenmesinin hiçbir inandırıcılığı yoktur. Dikkat edilirse İnşirâh suresi risaletin başlangıç dönemlerinde nazil olmuştur. İsrâ hadisesi ise Mekke döneminin sonlarında meydana gelmiştir. Dolayısıyla bu hadisenin öncesinde vuku bulduğu kabul edilen *şakk-ı sadr*ın *şerh-i sadr* olabilmesi tarihsel olarak mümkün değildir. Üstelik böyle bir çıkarım, ayetlerde hiçbir işaret olmadığı hâlde risalet öncesinde Hz. Muhammed'in manevi arınma yaşadığı gibi bir iddiaya kapı aralanması anlamına gelir. Keza risaletten yaklaşık on yıl sonra vuku bulduğu ve buna bağlı olarak gerçekleştiği sanılan manevi arınma görüşü de farklı problemleri beraberinde getirmektedir. Buna göre, Hz. Muhammed, bu on yıllık süre içerisinde bazı hatalar yaptığı ve bu nedenle böyle bir manevi arınmaya tâbi tutulduğunu söylemek mümkündür. Bir taraftan peygamberlerin ismet sıfatından bahsedilmesi diğer taraftan da bu tür görüşlerin dillendirilmesi ilginç bir ironidir. Ayrıca bu olayla birlikte Hz. Muhammed manevi arınmaya tâbi tutulmuşsa, bunun peygamberliğinin onuncu yılına kadar neden bekletildiğinin gerekçesini de izah etmek gerekir.

Rivayetlerdeki ilginç çelişkilerden bir diğeri ise kimi metinlerde Hz. Peygamber'in göğsünün,<sup>601</sup> kimi metinlerde ise

599 Örneğin Şibli, farklı dönemlere ait *şakk-ı sadr* olayına dair rivayetlere değindikten sonra "En doğru olanı bu hadisenin mi'râc gecesinde gerçekleştiğini söyleyen rivayettir" (İmam Şibli, *Peygamberimizin Ruhani Hayatı ve Mucizeleri*, çev. Ahmet Karataş, Timaş Yay., İstanbul 2003, 188).

600 Erul, "Hz. Peygamber'in Risalet Öncesi Hayatına Farklı Bir Yaklaşım", 44.  
601 İbn Ebî Şeybe, XIV. 294 (no: 37712); İbn Hanbel, XIX. 251 (no: 12221), XXXV. 181 (no: 21261).

karnının<sup>602</sup> yarıldığıının ifade edilmesidir. Göğüsle karnın birbirlerinden ayrı bölgeler olduğunu göz ardı etmemek gerekir. Bütün bunlardan sonra, şayet Hz. Peygamber böyle bir maddi operasyon geçirmişse bunun izini Enes b. Mâlik yerine, Hz. Peygamber'in hanımlarından birisinin dile getirmesi gerektiğini de hatırlatmak istiyoruz.

### **Şakk-ı Sadr Hadisesinin İzah Edilebilirliği Sorunu**

Görüldüğü kadarıyla şakk-ı sadr hadisesine dair rivayetler, hem kendi içinde hem de diğer rivayetlerle karşılaştırıldığında birçok çelişki içermektedir. Kimi çağdaş çalışmalarda söz konusu çelişkiler belli bir tenkide tâbi tutulmuşsa da bunların yeterli olduğunu söylemek zordur. Örneğin bir araştırmada yazar, bu konuyla ilgili rivayetlerin tenkit edildiğine işaret etmiş, ancak ayrıca bir değerlendirme yapmaksızın bilinenlerin bir özetini sunmakla yetinmiştir.<sup>603</sup> Kimi yorumlarda ise yukarıda nakledilen dört ayrı döneme ait rivayetlerin hepsi aynı zaman, mekân veya olaylarla ilişkilymiş gibi düşünülerek rivayetlerin belli bir kısmından kısa alıntılarla toplu bir özet yapılmıştır. Ardından da bir kısım çelişkilere işaret edilmiştir.<sup>604</sup> Her ne kadar yapılan eleştiriler ve dile getirilen çelişkilerin haklılık payı varsa da bunlar bir rivayetin eleştirisi gibi sunulduğundan, yapılan tenkitler birçok noktada eksik kalmış veya farklı zaman dilimlerine ait olaylar birbirlerine karıştırıldığı gibi, rivayetlerin böyle bir yönünün olduğundan hiç söz edilmemiştir. Diğer bir ifadeyle yazar, farklı zaman, mekân ve olaylarla ilgili rivayetleri tek bir rivayet gibi sunduğundan, bunların detayına dair birçok husus ortada kalmıştır. Dolayısıyla mevcut rivayetleri birleştirip bir tek rivayet gibi sunmak, meseleyi izahtan ziyade, daha karmaşık hâle getirmekten başka bir işe yaramamıştır.

Farklı zaman dilimlerine ait anlatıların varlığına dikkat çeken Sarmış, küçük bir çocuğun anlatısına dayanan şakk-ı

602 İbn İshâk, 27; et-Tayâlisî, III. 125 (no: 1643); Abdürrezzâk, *el-Musannef*, V. 317-18 (no: 9718).

603 İbrahim Sarıçam, *Hz. Muhammed ve Evrensel Mesajı*, Ankara 2003, 62-64.

604 Azimli, *Styeri Farklı Okumak*, 74-76.

*sadr* hadisesine ait anlatıların çelişkilerle dolu olduğunu, olayın âdeta maddi bir operasyon gibi telakki edilmesinin anlamsızlığını dile getirmiş ve böyle bir iddianın Hıristiyanlıktaki asli günah doktrinine kapı araladığına dikkat çekerek bu anlatıların kabul edilemez olduğunu söylemiştir.<sup>605</sup> Hakikaten de üç yaşlarındaki bir çocuğun kalbinin çıkarılıp sanki içinde kir veya şeytani vesvese varmış gibi sunulması ve âdeta maddi bir operasyonla bunlardan temizlendiğinin anlatılması kabul edilebilir bir iddia değildir.

İslam inancına göre insanoğlu dünyaya günahsız gelir ve belli bir akli olgunluğa eriştikten sonra yapıp ettiklerinden sorumlu tutulur. Diğer bir ifadeyle henüz akli gelişimini tamamlamamış bir çocuk masum kabul edilir. Bu durumda henüz üç yaşlarındaki bir çocuğun kalbinin şeytani vesvese veya kirlerle dolu olduğunu ve bunların maddi bir operasyonla temizlendiğini kabul etmek akıl alır gibi değildir. Aksi bir iddia, az önce işaret edilen asli günah doktrinini yanı sıra, her doğan çocuğun fitrat üzere doğacağı<sup>606</sup> ilkesiyle ve fitrata vurgu yapan diğer rivayetlerle<sup>607</sup> de çelişmektedir. Ayrıca, günahların maddi bir operasyonla temizlendiği kabul edildiğinde, İslam inancındaki tövbe kavramının anlamsızlaştığı gerçeğiyle karşı karşıya kalırız. Bu olayın risaletten önce ve sonra iki kez vuku bulduğu iddiası göz önüne alınırsa, demek ki Hz. Muhammed peygamberlikten sonra yaklaşık on yıl boyunca epey günah işlemiş ki tekrar böyle bir operasyona tâbi tutulmuştur. Dolayısıyla bir taraftan *şakk-ı sadr* hadisesine dair anekdotların sahih olduğunu kabul edip bir taraftan da fitratla ilgili 'hadis' rivayetlerini aynı bakış açısıyla değerlendirmek apaçık bir çelişkidir.

*Şakk-ı sadr* hadisesine ilişkin rivayetlerin bir kısmı veya tamamının sahih olduğunu savunanlar, kendi iddialarıyla çeliş-

605 İbrahim Sarmış, *Hız. Muhammed'i Doğru Anlamak*, Düşün Yayıncılık, İstanbul 2009, 37, 40-44.

606 Buhâri, "Kader", 3, "Cenâiz", 79, 92; Müslim, "Kader", 22, 23, 24; Tirmizî, "Kader", 5.

607 Buhâri, "Vudu", 75, "Ezan", 119; Müslim, "İmân", 264, 272, "Kader", 22; Ebû Dâvûd, "Salât", 6.


kiye düşmüşledir. Örneğin Ahatlı'nın iddiasına göre, bu olaya ilişkin anlatılardan, özellikle Hz. Muhammed'in sütannede bulunduğu zaman ile mi'râc öncesinde vuku bulduğu iddia edilen rivayetler –kendi ifadesiyle söylemek gerekirse– “hadis tenkidi açısından muteber kabul edilmiştir.”<sup>608</sup> Bu yaklaşımıyla Ahatlı, sözü edilen rivayetlerdeki tasvirlerin gerçek olduğunu kabul ederken, rivayetlerin muhtevasına yönelik hiçbir detaya girmemiştir. Oysa bu yaklaşım son derece yüzeyseldir. Zira dört ayrı döneme ait rivayetlerden ikisi hakkında böyle bir kanaat dile getirilirken, diğer iki döneme ait rivayetlerin hiç dikkate alınmamasının izahı olmalıdır. Anlaşıldığı kadarıyla klasik âlimler Hz. Muhammed'in çocukluk dönemiyle mi'râc hadisesi öncesinde yaşadığı iddia edilen rivayetleri doğru kabul edip bu olayın iki kez yaşandığını iddia ettikleri için sözü edilen rivayetler, sahih olarak nitelendirilmiştir. Ancak, herhangi bir tahlile tâbi tutulmadan yapılan bu tür değerlendirmelerin bu olayı aydınlatmaya yetmediğini görüyoruz.

Hz. Peygamber'in risalet öncesi hayatını konu edinen bir araştırmada, yine rivayetlerin detayına girilmeksizin *şakk-ı sadr* hadisesine dair tasvirler anlatılmış ve devamında iki meleğin Hz. Peygamber'in göğsünü açtığı, kalbini yarıp kötülüklerden temizlediği ve yazarın deyimiyle “semâvi su ile yıkandığı” ve nihayet eski hâline getirildiği gibi hikâyelere ciddi anlam yüklenmiş ve bu olay Hz. Muhammed'in risalet öncesindeki hayatının en önemli kesitlerinden birisi olarak sunulmuştur.<sup>609</sup> Bu yorumda dile getirilen ‘semavi su’ tanımlaması dikkat çekicidir. Oysa rivayetlerde bu su daha çok Zemzem veya karla karışık su olarak zikredilir. Muhtemelen bu nitelermeleri makul bir şekilde izah etmenin zor olduğunu gören yazar, böyle bir nitelirmede bulunmuş, ancak yaptığı yorumla yeni bir soruna kapı aralamıştır. Yazarın gerek bu hadiseye ilişkin yorumları gerekse Hz. Muhammed'in risalet öncesi hayatına dair diğer haberlerle ilgili açıklamaları herhangi bir tahlile tâbi tutmaksızın olduğu gibi kabul etmesi, eserinin ciddiyeti-

608 Ahatlı, 309.

609 Avcı, *Muhammedü'l-Emîn*, 85-86.

ne veya bilimselliğine büyük gölge düşürdüğü gibi ne derece yanlış çalışma yaptığını da gözler önüne sermiştir. Keza eserin arka kapağında bazı akademisyenlere ait övgü dolu değerlendirmelere yer verilmesi de hayli dikkat çekicidir. Zira siyerle ilgili alt yapısı olmayan herhangi bir kişi böyle bir eseri okuduğu zaman, rivayetlerdeki çelişkilerle yüzleşince, kuşkusuz birçok soru işaretiyle karşı karşıya kalacaktır. Bu itibarla Hz. Muhammed'in hayatına dair yazılan eserlerde referans olarak kullanılan rivayetlerin mutlaka belli bir kritiğinin yapılmasının elzem olduğu, hatta vahyin verileri merkeze alınarak nüzul döneminin koşulları çerçevesinde onun risalet hayatının tüm detaylarıyla birlikte ele alınması gerektiği kanaatimizi bu vesileyle dile getirmek istiyoruz.

### **Şakk-ı Sadr Anlatılarının Risaletle İlişkisi**

Kur'an-ı Kerim, Hz. Muhammed'in risalet öncesi hayatına dair son derece sınırlı bilgi verirken, ileride onun peygamber olacağını ima eden hiçbir olayın yaşandığından söz etmez. Dahası onun peygamber olup olmadığını öğrenebilmek için kendisinden birtakım mucizeler bekleyen müşriklere seslenerek onun risaletinin delili olarak okuduğu vahiylerin yeterli olduğuna vurgu yapar. Hâl böyle olmakla birlikte *şakk-ı sadr* hadisesi gibi risalet öncesine dair birtakım mitolojik hikâyelerin Hz. Muhammed'in risaletinin bir parçası hâline getirilmesi hayli ilginçtir. Üstelik bu anlayışın bizzat Müslümanlar tarafından benimsenmesi ise anlaşılabilir gibi değildir. Âdeta Hz. Muhammed'in risaletinin delili olarak Kur'an-ı Kerim yetmiyormuş gibi, Müslümanlar sanki ayetlere inat bu tür hikâyelerden medet umar duruma düşmüşler ve bunları onun nübüvvetinin bir parçası hâline getirmişlerdir. Hâlbuki Kur'an Hz. Peygamber'in nübüvvetinin delili olarak mucize bekleyen müşriklere şöyle seslenmektedir:

*Müşrikler, "Muhammed'e Rabb'inden mucizeler indirilmesi/verilmesi gerekmez miydi?" diyorlar. Onlara de ki, "Mucize vermek Allah'ın elindedir, ben sadece sizi uyaran bir elçiyim."*<sup>610</sup>

*Kendilerine okuduğun Kitab'ı (Kur'an'ı) sana göndermemiz onlara yetmiyor mu?...<sup>611</sup>*

*Müşrikler, "Muhammed Rabb'inden bir mucize getirip gösterseydi ya!" diyorlar. Peki, geçmiş kavimlerin mucize isteklerini ve o mucizeleri yalanlayınca nasıl helak edildiklerini anlatan Kur'an gelmedi mi onlara?<sup>612</sup>*

Bu ayetler, *şakk-ı sadr* hadisesi gibi mitolojik hikâyelerin onun risaletinin delili olamayacağı gibi, onun risaletiyle de ilişkilendirilemeyeceğinin Kur'ani referanslarıdır. Kaldı ki ne Hz. Muhammed'in kendisi ne de müşrik Araplar risalet öncesinde onun ileride peygamber olacağı beklentisi içerisindeydiler.<sup>613</sup> Hatta "Daha önceden sen onlara bir kitap okumuyordun."<sup>614</sup> ilahî buyruğuyla onun ümmiliğinden söz eden ayette<sup>615</sup> de Kur'an, risalet öncesindeyken Hz. Muhammed'in nübüvvetine yönelik hiçbir işaretin olmadığını açıkça ortaya koymuştur.

Hatırlanacağı üzere Hz. Muhammed tebliğe başladığı zaman müşrikler peygamberliği ona yakıştıramadıkları için çeşitli eleştiriler yöneltmişler ve onu tahkir etmişlerdir.<sup>616</sup> Ayrıca Hz. Muhammed de onlara *şakk-ı sadr* hadisesi gibi olayları yaşadığını iddia ederek risaletini anlatmamıştır. Netice itibarıyla Kur'an, müşriklerin mucize beklentisine veya risaletinin ispâtı için bir başka delile ihtiyaç olmadığını vurgulayarak bu hususa nokta koymuştur. Ne ki Müslümanların ekseriyeti yaklaşık bir yüz yıl sonra ortaya çıkan veya üretilen sözü-nü ettiğimiz türdeki mitolojik anlatıları onun risaletinin bir parçası hâline getirmişlerdir. Oysa *şakk-ı sadr* hadisesini Hz. Muhammed'in risaletinin delillerinden birisi olarak görmek, ayetlerin mesajını yok saymaktan başka bir anlam ifade etmez.

*Şakk-ı sadr* hadisesine ait rivayetlerin yanı sıra, sırtında nübüvvet mührünün bulunduğu iddiaları, bir bulutun onu

611 Ankebût 29/51.

612 Tâhâ 20/133.

613 İsrâ' 17/90-93; Furkân 25/7-8.

614 Ankebût 29/48.

615 Cuma 62/2.

616 Zuhruf 43/31.

gölgelediği veya Rahip Bahira'nın onun peygamberliğini haber verdiği anlatıları, doğumu sırasında meydana geldiği iddia edilen birtakım olağanüstü olaylar, risalete yakın dönemde Hz. Muhammed'e yalnızlığın sevdirmesi, sık sık kuytu yerlere gitmesi ve bu sırada yol boylarındaki ağaç veya taşların sesli olarak onu selamlaması iddiaları, gördüğü rüyaların aynısının ertesi gün karşısına çıktığı türdeki rivayetler, *irhasat* veya *tebşirat* türünden hadiseler olarak nitelendirilmiş ve onun ileride peygamber olacağının delilleri arasında gösterilmiştir. Oysa bu iddiaların tamamı Kur'an'a aykırı tasvirler olup vahyin tanıklığı karşısında onun risaletinin delili olarak asla yorumlanamaz. Bu tür rivayetleri nakleden Taberî, her ne kadar Yüce Allah "seçkin ve saygın kul yapmak istediği kişilere lütuf ve kereminden bu tür ihsanlarda bulunduğunu" söyleyerek *şakk-ı sadr* hadisesi dâhil olmak üzere sözü edilen türdeki rivayetlere meşruluk kazandırmaya çalışmışsa da<sup>617</sup> aslında bu açıklamanın, vahyin karşısında hiçbir anlam ifade etmediği hususu çok açıktır. Yine onun iddiasına göre vahiy gelmeden üç gün önce Hz. Peygamber, İsrail'le birlikte yaşamış, ancak kendisini göremeyip sadece sesini duymuştur. Daha sonra Cebrail ona vahiy getirmiştir.<sup>618</sup> Kimi rivayetlerde ise vahiyyle ilk tanıştıktan sonra bir müddet vahiy gelmeyince (fetret-i vahiy) Hz. Peygamber'in yaklaşık üç yıl kadar İsrail tarafından risalete hazırlandığı iddiaları dillendirilmiştir.<sup>619</sup> Hâlbuki fetret-i vahyin üç yıl sürdüğü iddiaları da tartışmalıdır.

İslam'ın geldiği dönem öncesinde Arabistan'da peygamber gönderileceğine dair Mesihçi beklentinin varlığından söz edilir. Hatta bu beklentinin kadim kültürlerden Araplara geçtiğinden söz edilir.<sup>620</sup> Örneğin bilge bir kişi olarak nitelenen Zeyd b. Nufeyl'in beklenen nebinin Mekke'de doğacağını ve İsmail oğullarından (Araplar) çıkacağını, isminin Ahmed olacağını, sırtında peygamberlik mührünün bulunacağını, kavminin

617 Taberî, *Târîh*, II. 204.

618 Taberî, *Târîh*, II. 251, 254.

619 Taberî, *Târîh*, II. 251.

620 el-Feyyûmî, *fi'l-Fikri'd-dini'l-câhili*, 104; Demircan, "Son Peygamber'in Geldiği Coğrafya", 44-45.

onu yurdundan çıkaracağını ve Yesrib'e<sup>621</sup> hicret edeceğini haber verdiğine dair rivayetler nakledilerek âdeta adrese teslim peygamber portresi çizilerek, sadece Hz. Peygamber'in adı zikredilmez. Üstelik Zeyd b. Nufeyl'in kimi Yahudi, Hıristiyan ve Mecusi din adamlarıyla da konuştuğu ve beklenen nebinin vasıflarını onlara anlattığı, hepsinin de bu nebinin Mekke'den çıkacağını kabul ettikleri gibi asılsız haberler nakledilir. Bir rivayete göre bu şahıs, Muhammed'e selam bile göndermiştir. Hatta Hz. Peygamber'in de onun cennete gireceğini haber verdiğinden bahsedilmiştir.<sup>622</sup> Benzer Mesihçi beklentinin Ehl-i Kitap arasında da var olduğuna dair rivayetler bulunmaktadır. Az önce işaret edilen rivayete benzer muhtevada birçok rivayete rastlamak mümkündür. Bize göre bu tür haberler Ehl-i Kitap arasında var olan Mesihçi beklentinin Arapları etkilemesi sonucu ortaya çıkmış olmalıdır.<sup>623</sup>

Dikkat edilirse vahiyle ilk tanıştıktan sonra Varaka b. Nevfel'in Hz. Muhammed'in nübüvvetle görevlendirildiğini haber verdiği iddialarında da benzer tasvirler anlatılır. Örneğin Varaka'nın Hz. Muhammed'e peygamber olacağını haber verdiği ve "Kavmin seni yurdundan çıkaracağı zamana kadar keşke yaşayabilsem ve sana tâbi olabilseydim." gibi ileriye dönük temennide bulunduğu haberleri nakledilmiştir.<sup>624</sup> Bu tür iddialara karşı sadece hatırlatmak istediğimiz husus şudur: Madem Hz. Peygamber'in nübüvvetinin bunca delili vardı, bunlara tanık olan müşrikler veya *Ehl-i Kitap* acaba niçin ona topyekûn iman etmedi? Kur'an-ı Kerim onun risaletinin delili olarak sadece okuduğu vahiyleri yeterli görürken, risalet öncesinde yaşadığı kabul edilen hiçbir olayı ima etmediği gibi, özellikle risalet öncesi hayatıyla ilgili anlatılan hikâyelerin hiçbirisi vahyin hakikatiyle örtüşmezken, hâlâ bunları onun

621 Bir rivayette ise kurban edilen bir putun etrafında toplamı hisselerini almak üzere bekleyenlerin gâipten bir ses duydukları ve bu seste, Mekke'li peygamber Ahmed'in Yesrib'e sürüleceğine dair sözler işittikleri haber verilir. Ayrıca sesin hemen ardından Hz. Peygamber'in oraya geldiği ve bu nedenle topluluğun şaşkına döndüğü gibi anekdotlar anlatılır (Taberî, *Târîh*, II. 205).

622 Taberî, *Târîh*, II. 204.

623 Demircan, "Son Peygamber'in Geldiği Coğrafya", 46.

624 Taberî, *Târîh*, II. 206, 207.

risaletinin delili olarak kabul etmek Hz. Peygamber'in nübüvveti açısından ne önem arz edebilir?

Dile getirilen hususlara bakıldığında *şakk-ı sadr* hadisesini ne maddi bir operasyon ne de manevi bir arınma (*şerh-i sadr*) olarak nitelemek mümkündür. Dolayısıyla bu hadiseye dair iddialar asla İnşirâh suresiyle ilişkilendirilemez. Zira bizzat olayın kendisi hayalîdir. Bize göre bu anlatılar kadim İran, Yahudi ve Hıristiyan kültüründe var olan kimi mistik veya mitolojik hikâyelerden esinlenilerek üretilen ve aynı zamanda Araplar arasında bilinen kimi rüya anlatılarıyla zenginleştirilip Hz. Muhammed'e uyarlanan hikâyelerden başka bir şey değildir. Bu nedenle mezkûr olaya dair rivayetlere bu derece anlam yüklemenin hiçbir yararı yoktur. Dolayısıyla hem risalet öncesindeki *şakk-ı sadr* olayına dair anlatılar hem de risalet sonrasındaki anlatıların hiçbirisinin, ne Kur'an ne Hz. Peygamber'in risaleti ne de beşerî gerçeklerle bir alakasının olmadığını vurgulamak istiyoruz. Dahası bazı âlimlerin sandığı gibi,<sup>625</sup> bu anlatıların mi'râc olayına dair rivayetlerle de hiçbir ilgisi yoktur. Var olduğu sanılan ilişki ise rivayetlerin birbirine karıştırıldığı gerçeğinin fark edilmemesi gibi çok basit bir nedene dayanmaktadır.

### **Annesinin Vefatı**

Hız. Muhammed, sütanesi tarafından annesine teslim edildiği zaman yaklaşık dört yaşlarındaydı. Annesi Âmine'nin yanında bulunduğu toplam süre tahminen iki yıl kadardır. Bu süre içerisinde bilinen en önemli husus altı yaşlarındayken annesi Âmine ve dadısı Ümmü Eymen'le birlikte<sup>626</sup> Yesrib'e gitmiş olmasıdır.

Anlatılanlara göre Hız. Muhammed doğmadan önce babası ticaret için gittiği Şam'dan dönerken rahatsızlanmış ve Abdulmuttalib'in annesinin kabilesi olan Yesrib'deki Neccâr

625 Suyûti, *el-İsra' ve'l-mi'râc*, thk. Muhammed Abdülhakım Kâdi, Dârü'l-Hadis, Kahire 1989, 65-68; Elmahlı, IX. 292.

626 Bir rivayete göre kabilede Abdulmuttalib de bulunuyordu (Belâzurî, *Ensâb*, I. 103).

oğullarına uğramıştı.<sup>627</sup> Yaklaşık bir ay kadar burada kalan Abdullâh iyileşemeyip vefat edince, akrabası Nebiğa onu evinin yakınında defnetmişti. Henüz yeni evliyken kocasını kaybeden Âmine, çocuğunu da yanına alıp kocasının mezarını ziyaret etmek üzere Yesrib'e gitmişti.<sup>628</sup>

Hz. Muhammed dedesinin dayıları olan Neccâr oğullarını ilk kez bu seyahatle tanımıştı. Yaklaşık bir ay kadar kaldıkları bu ziyaret sırasında, Hz. Muhammed Nebiğa'nın kızı Üneyse ve diğer akraba çocuklarıyla oyunlar oynamıştır. Oyun sırasında evin yüksek yerine konan kuşu kovaladıklarına ve ilk yüzme denemesini evin yakınındaki gölette tecrübe ettiğine dair rivayetler nakledilmiştir. Bir iddiaya göre çocuklarla oynadığı sırada Hz. Muhammed'i gören bir Yahudi güya onun peygamber olacağını anlamıştır.<sup>629</sup>

Neccâr oğulları Yesrib'in en güçlü kabilesi olan Hazrec'in bir koluydu.<sup>630</sup> Benü Neccâr'la Hz. Peygamber'in akrabalığı sadece dedesiyle sınırlı kalmamıştır. Örneğin, amcası Mukavvem'in kızı, Benü Neccâr'dan Amr b. Mihsan'la evlendirilmiştir. Dikkat edilirse Hz. Peygamber Yesrib'e hicret ettiği zaman Neccâr oğullarından destek görmüştür.<sup>631</sup>

627 İbn İshâk, 42; Abdulmuttalib'in annesi Selmâ Yesribli Benü Neccâr kabilesinden Amr'ın kızıdır. Bu nedenle mezkûr kabileyle akrabalıkları bulunuyordu. Dikkat edilirse Hz. Peygamber hicret ettiği zaman da dayılarının kabilesi olan Benü Neccâr tarafından korunmuştur (İbn Hişâm, I. 109).

628 İbn Sa'd, I. 116.

629 İbn Sa'd, I. 116.

630 Belâzuri, *Ensâb*, I. 69.

631 Hz. Muhammed hicret ettiği zaman ilk önce Yesrib'e gelmiş ve bir süre şehrin yakınlarındaki Kuba'da kalmıştı. Gerekli güvenlik tedbirleri alındıktan sonra, Benü Neccâr'ın silahlı gençlerinin koruması eşliğinde şehre girmiş ve yine aynı kabileden akrabası Ebü Eyyüb el-Ensârî'nin (Hâlid b. Zeyd) evine yerleşerek yaklaşık yedi ay kadar kalmıştır. Buhârî'de yer alan bir rivayette onun şehre girişi şöyle anlatılmaktadır: "Allah Resulü Harre tarafındaki ikametinden sonra, Ensâr'a haber gönderdi. Neccâr oğulları silahlanarak Peygamber ve Ebü Bekir'e gelip selam verdiler ve şöyle dediler: 'Düşmanlarınızdan emin, dostlarınız tarafından itaat edilen iki insan olarak buyurun develerinize binin.' Önce Resulullah, ardından da Ebü Bekir devesine bindi. Benü Neccâr'ın silahlı gençleri develerin etrafını çevrelediler ve bu şekilde şehre girdiler. O sırada insanlar 'Resulullah geldi.' diye yükseklere çıkıp ona bakıyordu. Allah Resulü, Ebü Eyyüb'un evinin yanında devesinden indi" (Buhârî, "Menâkıbu'l-ensâr", 45).

Ziyaretin ardından Âmine, Mekke'ye dönerken, tahminen Yesrib'den 190 km uzaklıktaki Ebvâ köyünde hastalanarak vefat edince buraya defnedildi.<sup>632</sup> Dadısı Ümmü Eymen Hz. Muhammed'i Mekke'ye getirip dedesine teslim etti.<sup>633</sup> Küçük yaşta Yesrib'e yaptığı bu yolculuk, özellikle annesini gözlerinin önünde kaybetmesi Hz. Muhammed'in zihninde derin izler bıraktı. Yesrib'e hicret ettikten sonra Ebvâ'ya gidip annesinin mezarını ziyaret etmiş ve bir süre kabrin başında kalarak gözyaşlarına boğulmuştur. Hatta onu üzüntülü hâlini gören sahabiler de etkilenip gözyaşlarını tutamamışlardır.<sup>634</sup>

Hz. Muhammed'in anne sevgisi, ona özlem duyması, kuşkusuz Kur'an'da anne-baba hakkı veya onlara iyi davranılmasını emreden ayetlerle de alakalı bir durumdur. Dikkat edilirse Kur'an kötü yola iletecek olan ebeveyni dinlememeyi öğütler, ancak yine de onlara iyi davranılmasını emreder. İlgili ayette bu husus şöyle izah edilir: *"Şayet ebeveynin, tanrı olduğuna dair hakkında herhangi bir fikrin olmadığı şeyi, Bana ortak koşman için seni zorlayacak olursa, sakın onlara itaat etme. Ancak, yine de dünya hayatında onlara iyi davranıp kol kanat ger..."*<sup>635</sup> Değişik ayetlerde de ebeveyne karşı iyi davranılması emredilmiş ve anne-baba hakkına vurgu yapılmıştır. Örneğin, annenin bebeğini bin bir güçlkle karnında taşıdığına, iki yıl süreyle emzirdiğine işaret edilir ve onlara iyi davranılması gerektiğine dikkat çekilir.<sup>636</sup>

Rivayetlerde Hz. Peygamber'in anne sevgisine dair daha fazla malumat bulunurken, babasıyla ilgili benzer haberlerden söz edilmemesi dikkat çeker. Kuşkusuz bunda babasını hiç tanımamasının ve baba sevgisini hiç tatmamasının payı büyüktür. Dikkat edilirse baba sevgisinin yerini dede sevgisi aldığı için dedesiyle ilgili birçok haber nakledilmiştir. Örneğin, Medine'ye 190 km uzaklıktaki annesinin mezarını<sup>637</sup> ziyaret

632 İbn İshâk, 42; İbn Hişâm, I. 109.

633 İbn Hişâm, I. 109; Belâzurî, *Ensâb*, I. 103.

634 Sa'd, I. 116.

635 Lokmân 31/15.

636 Lokmân 31/14; İsrâ' 17/23; Ahkâf 46/15.

637 İbn Sa'd, I. 116.


ettiğinden bahsedilirken Medine'de bulunan babasının kabri- ni ziyaret ettiğine dair bir bilgi aktarılmamıştır. Watt, bu hususu Hz. Muhammed'in bilinçaltına yerleşen kendisini terk eden baba figürüne duyduğu ıstırapla izah eder.<sup>638</sup> Ancak, Hz. Peygamber'in tebliğ ettiği vahyin mesajına aykırı davranmayacağı hususu göz önüne alınırsa, bu iddianın hiçbir tutarlılığı yoktur.

### **Dedesinin Vefatı**

Annesinin vefatından sonra Hz. Muhammed iki yıl dedesinin yanında kalmıştır. Babadan yetim dünyaya geldiği için dedesi Abdulmuttalib diğer torunlarına oranla ona ayrı bir ilgi göstermiştir. Annesinin vefatından sonra bu ilginin daha da arttığı kesindir. Dedesi onun için aynı zamanda baba rolündeydi. Bu yüzden aralarında güçlü bir sevgi bağı oluşmuştu. Örneğin, Abdulmuttalib onsuz sofraya oturmaz, gittiği yere onu beraberinde götürür, bazen onu omuzlarına alıp taşır,<sup>639</sup> hatta Dârünnedve'deki toplantılara beraberinde götürürdü.<sup>640</sup>

Torununu yanından ayırmayan Abdulmuttalib onu yanı başına oturtur, eliyle sırtını okşar ve her seferinde ona sevgi gösterirdi. Çocuğun bazı hareketleri hoşuna gittiği için tebesümle onu izlerdi.<sup>641</sup> Dikkat edilirse Abdulmuttalib'in çok sayıda torunu ve oğlu vardı. Örneğin, Hamza, Hz. Muhammed'le yaşıttır. Ancak, o kendi çocukları ve diğer torunlarına göstermediği ilgiliyi, Hz. Muhammed'e göstermiştir. Dedesinin ona gösterdiği sevgi, şefkat ve ihtimamın genç yaşta kaybettiği oğlu Abdullâh'ın özlemiyle ilgili olduğunu unutmamak gerekir. Bir bakıma o, torununu severken aynı zamanda oğlunun da özlemini gideriyordu. Bunun yanında Hz. Muhammed'in yetim olarak dünyaya gelmiş olmasını göz ardı etmemek gerekir. Dedesinin yakın ilgisi ve şefkati sayesinde o, en çok muhtaç olduğu anne-baba sevgisini bu sayede giderebilmiştir.

638 Watt, 89.

639 Halebi, I. 156.

640 Belâzuri, *Ensâb*, I. 89.

641 İbn Hişâm, I. 109; Belâzuri, *Ensâb*, I. 89. Abdulmuttalib cömert bir insan olarak tanınıyordu. O, Mekke'ye gelen hacılar için gölgelik yapmış ve onları yedirep içirmişti (İbn İshâk, 47).

İbn İshâk'ın verdiği bilgiye göre Kureyş'in kollarından olan her ailenin Kâbe etrafında oturup sohbet ettikleri belli yerleri vardı.<sup>642</sup> Abdulmuttalib için de kabilenin gölgeliğinde ayrılmış bir yeri bulunuyordu. Geleneğe göre kendi çocukları dâhil kimse onun yerine oturamazdı. Bir keresinde Hz. Muhammed dedesinin yerine oturunca, amcaları onu kaldırmak istemişti. Ancak, Abdulmuttalib onlara karşı çıkararak torununa dokunmamalarını söylemiştir.<sup>643</sup> Vaktinin çoğunu dedesiyle geçiren Hz. Muhammed, Kâbe örtüsünü değiştirdiği sırada ona yardım etmiştir.<sup>644</sup>

Rivayete göre Mekke'de şiddetli kuraklık baş gösterince, halk Abdulmuttalib'in etrafında toplanıp yağmur duası yapmasını istemişti. Hazırlıklar yapılırken Kureyşliler güzel kokular sürünüp Hacerü'l-Esved'i istilam ettikten sonra Ebû Kubey's Dağı'na çıkıp burada Abdulmuttalib'in etrafında halka oluşturarak yağmur yağması için dua etmişlerdi. O sırada Hz. Muhammed'in de dedesiyle beraber olduğu söylenir. İddiaya göre duanın ardından öylesine şiddetli bir yağmur yağmış ki Mekke sokakları sularla dolup taşmıştır.<sup>645</sup> Bu tasvirlerde ciddi abartıların olduğu kuşkusuzdur. Her ne kadar Kureyşliler arasında yağmur duasına çıkma inancının olduğundan söz edilse de özellikle dedesinin duasıyla yağmur sularının sel olması iddiası, abartının hayli ileri boyutlara vardığını ortaya koymaktadır. Hatta bazen işi sulandırma boyutuna varan iddialara bile rastlamak mümkündür. Örneğin, siyerle ilgili bir çalışmada yazar, ömrünün sonlarına doğru Abdulmuttalib'in ilahî yardım aldığını söyleyecek kadar ileriye gitmiştir. Kendi ifadeleriyle söylemek gerekirse o, "İlahî yardım nedeniyle tevhidî unsurlara daha çok bağlanmıştı."<sup>646</sup>

Dedesinin himayesinde olduğu dönemde Hz. Muhammed'in kısa süreliğine kaybolduğu, bu sırada dedesinin hayli endişelendiği söylenir.<sup>647</sup> Rivayete göre dedesinin develeri kaybolunca

642 İbn İshâk, 7.

643 İbn Şihâb ez-Zühri, *el-Meğâzi*, 40; İbn İshâk, 43; İbn Hişâm, I. 109; Belâzurî, *Ensâb*, I. 89; İbn Sa'd, I. 118; İbnü'l-Esir, *Üsdu'l-ğâbe*, I. 123.

644 Halebî, I. 155.

645 İbn Sa'd, I. 90.

646 Vatandaş, *Hz. Muhammed'in Hayatı ve İslâm'a Daveti: Mekke Dönemi*, 32.

647 Hamîdullah, *İslâm Peygamberi*, I. 44.

Hız. Muhammed'in de aramaya çıktığı, ancak biraz uzaklaşınca kaybolduğu, Abdulmuttalib'in onu ağlayarak aradığı, nihayet akşama doğru develerle birlikte dönünce çok sevindiği ve Ümmü Eymen'e sıkı sıkı tembihte bulunup çocuğu yanından ayırmamasını söylediği nakledilir.<sup>648</sup> Ayrıca Hız. Muhammed'e de sıkıca tembihte bulunup bir daha yalnız başına uzaklaşmamasını söylemiştir.<sup>649</sup> Yine bu yaşlardayken gözlerinden rahatsızlık geçirdiği, ancak tedavi edildiği söylenir.<sup>650</sup>

Hız. Muhammed'in dedesinin yanında kaldığı süre fazla uzun değildir. Annesinin vefatından sonra tahminen iki yıl kadar kalmıştır. Yaşı 80'in üzerinde olan Abdulmuttalib vefat ettiği zaman<sup>651</sup> Hız. Muhammed 8 yaşlarındaydı.<sup>652</sup>

Dedesıyla arasında büyük bir sevgi bağı olan Hız. Muhammed, onu kaybetmekle büsbütün yalnızlığa düşmüştür. Bu nedenle dedesinin vefatı onun hayatında derin izler bırakmıştır. Ümmü Eymen, Hız. Muhammed'in dedesini çok sevdiğini söyler ve Abdulmuttalib vefat ettiği zaman onun oturağının arkasına çekilip ağladığını gördüğünü belirtir.<sup>653</sup> Abdulmuttalib'in vefatından sonra Hız. Muhammed vasiyet gereği amcası Ebû Talib tarafından himaye edilip büyütülmüş ve Hız. Hatice ile evlenene kadar onun evinde kalmıştır.

Abdulmuttalib'in vefatı Hız. Muhammed için büyük bir kayıp olduğu gibi, kabilesi Haşimiler için de aynı anlama geliyordu. Çocuklarından onun yerini dolduran çıkmamıştır. Her ne kadar Ebû Talib, Hız. Muhammed'i korumuşsa da kabilenin şefi konumunda değildi. Diğer kardeşlerinden Abbâs zengin olsa da babası gibi cömert değildi. Ebû Talib hacıların su içme görevini yerine getirmiş, ancak ekonomik gücü olmadığından hacılara yiyecek temin edememiştir. Bu durum kabilenin itibarını her geçen gün düşürürken, rakipleri olan Ümeyye oğulları

648 İbn Sa'd, I. 113, 118.

649 Belâzurî, *Ensâb*, I. 90

650 Hamidullah, *İslâm Peygamberi*, I. 44.

651 Belâzurî, onun 88, 89 ve 105 yaşındayken öldüğüne dair farklı rivayetler nakleder ve bu konuda bir kesinliğin olmadığını söyler (Belâzurî, *Ensâb*, I. 93).

652 İbn İshâk, 47; İbn Hişâm, I. 110; Belâzurî, *Ensâb*, I. 92.

653 İbn Sa'd, I. 119.

na önemli bir fırsat sağlamıştı. Nitekim itirazlara aldırılmayarak yavaş yavaş Abdulmuttalib'in yerini almaya başlamışlardı.

### Sonuç

Hız. Muhammed'in soyunun asilliğine dair iddialar ile bu bağlamda dile getirilen babasının alnında nur bulunduğuna dair tasvirlerin hiçbirisi gerçeği yansıtmamaktadır. Keza doğduğu zaman meydana geldiği iddia edilen olağanüstü hadiselerin hiçbirisi tarihsel gerçeklerle bağdaşmaz. Onun dünyaya gelişi normal bir doğumdan başka bir şey değildir. Anlatılan mitolojik hikâyeler daha çok Hız. Muhammed'i yüceltmeye yönelik olarak sonradan uydurulmuş abartılı tasvirlerdir. Böyle bir gayretin arkasında ise onun çocuk yaştan itibaren peygamber olarak belirlendiğini anlatabilme çabası yatmaktadır.

Özellikle sütanneye verilmesi ve bu sırada meydana geldiği iddia edilen olağanüstü hadiselerin hiçbirisi gerçekleşmemiştir. Dahası *şakk-ı sadr* hadisesi gibi içi boş hikâyelerin de herhangi bir inandırıcılığı yoktur. Kaldı ki böyle bir olay hiç meydana gelmemiştir. Dört farklı dönemde meydana geldiğine dair rivayetler aktarılsa da aslında bunların hepsi ilk rivayetdeki tasvirlerin bir kısmının tekrarı veya biraz zenginleştirilmiş şeklidir. Ancak farklı dönemlerde meydana gelmiş gibi gösterilmiştir. Özellikle risalet sonrasına ait rivayet, mi'râc hadisesine dair anlatılarla karıştırılıp birleştirildiğinden ve bu durum fark edilemediğinden sanki risalet sonrasında da böyle bir hadise yaşanmış gibi ilginç yorumlar yapılmıştır.

Konuyla ilgili rivayetlerin bir kısmı rüya anlatısına ait tasvirlerin giderek zenginleştirilmesi ve âdeta böyle bir hadisenin gerçekte yaşanmış gibi sunulmasından başka bir şey değildir. Özellikle Araplar arasında benzer rüya anlatılarının bulunması hayli dikkat çekicidir. Bunun yanı sıra kadim İran kültüründe de aynı anlatıların bulunduğu ve bu olayın Zerdüş'tün başından geçtiği göz ardı edilmemesi gereken bir husustur. Dolayısıyla bu hadiseye dair anlatılar tamamen hayalidir ve bunları Hız. Muhammed'in risaletiyle ilişkilendirmek ve onun nübüvvetinin bir parçası gibi göstermek, her şeyden öte vahyin mesajına aykırıdır.

## **BÖLÜM II**

### **GENÇLİĞİ ve VAHİY ÖNCESİ DÖNEM**

#### **Giriş**

Hız. Muhammed yaklaşık 8 yaşından 25 yaşına kadar amcası Ebû Talib'in evinde büyüdü. Uzun yıllar amcasının yanında kalarak âdeta bu ailenin bir üyesi oldu. Hem Ebû Talib hem de hanımı Fâtıma ona bir anne-baba şefkatiyle yaklaşmışlardır.

Ebû Talib'in yanında kaldığı dönem içerisinde Hız. Muhammed'in biyografisine dair fazla bir bilgi bulunmamaktadır. Bu döneme ait bilinenler, 9-12 yaşlarındayken amcasıyla birlikte Şam tarafına ticari amaçlı seyahate çıktığı, çocukluk yıllarında ailenin sürülerini otlattığı,<sup>1</sup> 14-16 yaşlarındayken Fıcâr savaşlarına katıldığı, 20 yaşlarındayken Hilfu'l-Fudûl cemiyetine üye olduğu, gençlik yıllarında ticaretle uğraşıp Arabistan'ın değişik yerlerinde kurulan panayırlara gittiği, bu seyahatleri arasında ikinci kez Şam seferine çıktığı ve 25 yaşlarında da Hız. Hatice ile evlendiği hususundaki haberlerden ibadettir.

Çocukluk dönemindeki Şam seferiyle ilgili epey detaylı haberler anlatılmış, ancak bunların büyük bir kısmı yolculuktan ziyade, Rahip Bahira ile görüşmeye dair haberlerle doludur. Anlatılanlar ise mitoloji veya dinî hikâyeye muhtevastmada olup inandırıcılığı çok zayıf tasvirlerden oluşmaktadır.<sup>2</sup>

#### **Ebû Talib'in Himayesi**

Hız. Muhammed'in Ebû Talib tarafından himaye edilmesi, Abdulmuttalib'in vasiyeti idi.<sup>3</sup> Rivayete göre Abdulmuttalib hastalanınca çocuklarından Ebû Talib ve Zübeyr'i çağırıp to-

1 İbn Sa'd, I. 125.

2 Belâzurî, *Ensâb*, I. 106.

3 İbn İshâk, 47.

rununu ikisinden birisine emanet etmek istediğini söylemiş ve bu nedenle aralarında kura çekmişti. Kura Ebû Talib'e çıkınca çocuğu ona emanet etmişti.<sup>4</sup> Bir başka rivayette ise doğrudan Ebû Talib'i tercih etmiştir. Zira Ebû Talib ile Zübeyr, Hz. Muhammed'in babası Abdullâh'la anne-baba bir kardeştiler.<sup>5</sup> İbn İshak bu nedenle Ebû Talib'in himaye etmesini istediğini söyler.<sup>6</sup>

Rivayetlere göre Ebû Talib'in ailesi kalabalıktı. Üstelik maddi durumu da iyi değildi.<sup>7</sup> Bununla birlikte son derece cömert, iyiliksever, sözünün eri, dürüst, merhametli ve iyi huylu birisi olarak biliniyordu. Bu özellikleri nedeniyle babasının en büyük oğlu olmamasına rağmen Haşimîlerin önderi gibi saygın bir konum kazanmıştı. Hz. Muhammed'in hayata tutunmasında ve yetişmesinde büyük emeği geçmiştir.<sup>8</sup> Öyle ki ona anne-baba sevgisini aratmayacak kadar yakın ilgi göstermiştir. İbn Sa'd'ın ifadesiyle söylersek kendi çocuklarından daha çok onunla ilgilenmişlerdir.<sup>9</sup>

Diğer amcası Ebû Leheb'in maddi imkânları Ebû Talib'e göre daha iyiydi. Buna mukabil mizaç olarak sert, katı kalpli ve içkiye düşkün birisi olduğu söylenir. Hatta içki parası bulamadığı için Kâbe'ye adanan hediyeleri çalmaya yeltenecek kadar karakersiz olduğu söylenir.<sup>10</sup>

Haşimîlerin diğer üyeleri Hz. Muhammed'e inanmasalar da en azından ona düşmanlık etmemişti. Özellikle Ebû Talib müşriklerin bütün baskılarına rağmen risaletten sonra da yeğenini korumaya devam etmiştir. Oysa Ebû Leheb Haşimîlerden olup müşriklere destek veren tek kişidir. Üstelik Hz. Muhammed ve ona inanan Müslümanlara düşmanlık

4 Belâzürî, *Ensâb*, I. 93.

5 İbn İshâk, 10; İbn Hişâm, I. 116; Taberî, *Târîh*, II. 172.

6 İbn İshâk, 47.

7 İbn Sa'd, I. 168.

8 İbn Sa'd, I. 121.

9 İbn Sa'd, I. 119.

10 Ebû Leheb'in zaman zaman Kâbe'ye adanan değerli malları çalması nedeniyle, yaşanan bir hırsızlık olayında, Mekkeliler suçlulardan birisinin Ebû Leheb olabileceğini tahmin etmişlerdir (Taberî, *Târîh*, II. 200; ayrıca bk. el-Ensârî, *el-Ka'betu'l-muşerrefe kable'l-İslâm*, 9).

edenlerin başında gelir. Onun düşmanlığı ayetlere yansımış ve kınanmıştır.<sup>11</sup> Bu hususlar dikkate alınrsa Abdulmuttalib'in Ebû Talib'i tercih etmesi daha kolay anlaşılır.

Ebû Talib yeğeninini himayesini üstlendikten sonra, onu gözü gibi korumuştur. Örneğin, boykot yıllarında başına bir kötülük gelebilir endişesiyle yeğenini kendi yatağına alacak kadar ona sahip çıkmıştır.<sup>12</sup> Kendisi gibi, hanımı Fâtıma da Hz. Muhammed'e bir anne şefkatiyle yaklaşmıştır.

Hız. Muhammed'in daha sonraki yıllarda yengesine olan sevgisi, vefası ve bağlılığı dikkate alınrsa, kendisine nasıl muamele yapıldığını tahmin etmek zor değildir. Hız. Muhammed 8 yaşından 25 yaşına kadar yaklaşık 17 yıl kaldığı amcasının evinde yokluğu, sevgiyi, şefkati, hüznü, vefayı, yalnızlığı, acıyı, merhameti, cömertliği, hayat mücadelesini, aile ortamını ve korunma ihtiyacının ne olduğunu tecrübe etmiştir. Onun böyle bir aile ortamında yetişmesi, karakterinin şekillenmesinde kuşkusuz etkili olmuştur.

Yeğenine inanmadığı hâlde tüm baskılara göğüs geren Ebû Talib'in Hız. Muhammed'e sahip çıkması önemli bir husustur. Çünkü Ebû Talib'in vefatından sonra Ebû Leheb ve Abbâs gibi amcaları onu desteklememiştir. İslam'a giren diğer amcası Hamza ise Müslümanlar için önemli bir güç olmuştur. Özellikle Bedir ve Uhud savaşlarında destansı mücadeleler verdiği anlatılır.

Ebû Talib'in üzerindeki emeğini hiç unutmayan Hız. Muhammed, risaletten sonra onun iman etmesini çok arzulamış; ancak, bütün ısrarına rağmen onu ikna edememiştir. Hatta onun bu arzusunun Kur'an'a bile yansıdığını görüyoruz.<sup>13</sup> Kimi iddialara göre Ebû Talib, geleneksel anlayıştan kopamama, toplumsal baskıdan çekinme gibi nedenlerle İslam'ı kabul ettiğini açıkça ifade edememiştir.<sup>14</sup> Hanımı Fâtıma bnt. Esed hakkında fazla bilgi bulunmamakla birlikte,

11 Tebbet 111/1-5.

12 İbn İshâk, 141; İbn Seyyidi'n-Nâs, I. 127.

13 Kasas 28/56.

14 Ethem Ruhi Fığlalı, "Ebû Talib" *DİA*, İstanbul 1994, X. 238.

Müslüman olup Yesrib'e hicret ettiği ve hicretin dördüncü yılında Medine'de vefat ettiği tahmin edilmektedir.<sup>15</sup>

Medine'ye yerleştikten sonra Hz. Muhammed'in zaman zaman onu ziyaret edip hâlini hatırını sorduğu ve ihtiyaçlarını karşıladığı söylenir. Kimi zaman öğle vakitleri gidip yengesinin evinde dinlendiğine dair rivayetler de nakledilmiştir. Yengesi vefat ettiği zaman Hz. Peygamber onun teçhiz ve tekfiniyle ilgilenmiş, kendi gömleğini ona kefen yapmış, ayrıca mezarının kazılmasıyla bizzat ilgilenmiş ve cenaze namazını kıldırmıştır. Ya'kübî, Hz. Muhammed'in yengesine olan sevgi ve bağlılığını kendi ağzından şöyle nakleder:

Yengem öldüğü zaman bazıları bana, "Ya Resulellâh! Yaşı bir hayli ilerlemiş bir kadının ölümü seni niçin bu derece üzüntüye sevk etti?" diye sordu. Onlara şu karşılığı verdim: "Nasıl üzülme-yeyim. Ben onun evine yetim bir çocuk olarak sığındığım zaman o, kendi çocukları aç olduğu hâlde önce beni doyururdu. Kendi çocuklarını bırakıp benimle ilgilenirdi. O benim annem gibiydi."<sup>16</sup>

Hz. Peygamber'in amcası Ebû Talib'le ilişkisi, sadece yeğeni olarak onun evinde yetişmekle sınırlı kalmamıştır. Örneğin, Hz. Muhammed, Hatice ile evlenip onun evine taşındıktan sonra, bir vefa örneği olarak Ebû Talib'in oğlu Hz. Ali'yi yanına almış ve tıpkı kendisinin yetiştirildiği gibi çocuk yaştan itibaren onu büyütmiştir.<sup>17</sup> Daha sonra, kızı Hz. Fâtıma ile Ali'yi evlendirerek anne-babadan yoksun olarak hayata tuttuğu amcasının ailesiyle sevgi bağına daha da kuvvetlendirmiştir. Muhtemelen bu yakınlığın da etkisiyle Resulullah, zaman zaman yengesi Fâtıma bnt. Esed'in Medine'deki evine gidip rahatlıkla dinlenebilmiştir. Hz. Muhammed'in amcasıyla ilgili bir başka hatırası ise bekârlığı sırasında amcasının kızı Âtike ile evlenmek istemesidir. Ancak, amcası onaylamadığı için bu evlilik gerçekleşmemiştir. Daha sonraki yıllarda amcasının kızı kendisiyle evlenmek istemişse de bu sefer Resulullah bu işe yanaşmamıştır.<sup>18</sup>

15 Mehmet Aykaç, "Fâtıma bnt. Esed", *DİA*, İstanbul 1995, XII. 225.

16 Ya'kübî, *Tarih*, Beyrut, ty., II. 14; Süheylî, I. 112.

17 İbn İshâk, 118.

18 İbn Sa'd, VIII. 152.


Ebû Talib'in maddi durumu iyi olmadığı için Hz. Muhammed'in çocukluk ve gençlik yılları imkânsızlıklar içinde geçmişti. Belki de bu nedenle genç yaşta ticarete atılmıştır. Hz. Peygamber, gençlik yıllarında çobanlık yaptığına dair bazı hatıralarını paylaşmıştır. Rivayete göre bir gün ashabıyla birlikte misvak ağacına rastladılar. Bazı sahabiler onun meyvelerini toplamaya başlayınca, Resulullah en kararmışlarını toplamalarını tavsiye etmiş ve bunların daha lezzetli olduğunu çobanlık yaptığı zaman tecrübe ettiğini belirtmiştir. Ashabı ona "Çobanlık mı yaptınız?" diye sorunca, çobanlık yapmayan hiçbir peygamberin olmadığını söylemiş ve kendisinin de onların yolundan gittiğini belirtmiştir.<sup>19</sup>

### Şam Yolculuğu

Hz. Peygamber'in risalet öncesi hayatıyla ilgili en çok anlatılan olaylardan birisi, yaklaşık olarak 9 veya 12 yaşlarındayken amcası Ebû Talib'le birlikte çıktığı Şam yolculuğudur.<sup>20</sup> Yolculuk, ticaret amaçlı bir kervan seyahati olmakla birlikte, farklı bir boyuta taşınarak birtakım olağanüstülüklerle süslenmiştir. Aşağıda da görüleceği üzere yolculukla ilgili çok az bilgi aktarılırken, buna mukabil Busra'ya kadar giden kervanın bir Hıristiyan rahip tarafından karşılandığı ve bu rahibin Hz. Muhammed'in peygamber olduğunu haber verdiği iddiaları uzun uzadıya anlatılmıştır.

Rivayete göre Ebû Talib yol hazırlığı yaparken Hz. Muhammed de gelmek istemiş, ancak amcası yolculuğun meşakkatini dikkate alarak götürmek istememişti. Fakat onun ağlamasına dayanamayarak götürmeye karar vermiştir.<sup>21</sup> Kervan Şam taraflarındaki Busra'ya kadar giderek buradaki pazarlarda alışveriş yaptıktan sonra Mekke'ye dönmüş ve Hz. Muhammed'in çocukluğunda böyle bir yolculuk tecrübesi yaşadığı haberi kalmıştır.

19 İbn İshâk, 104; İbn Sa'd, I. 125.

20 Belâzurî, *Ensâb*, I. 106; Taberî, *Târîh*, II. 194.

21 Belâzurî, *Ensâb*, I. 106.

### Bahira Kıssası

Hız. Muhammed'in çıktığı Şam yolculuğuyla ilgili rivayetler ilginç tasvirlerle doludur. Dile getirilenler, yolculuktan daha çok, bazı olağanüstülüklerin yaşanmasına, Hız. Muhammed'in Rahip Bahira ile görüşmesine ve peygamber olacağını haber vermesine dair haberlerden müteşekkildir. Anlatılanlara bakılırsa Hız. Muhammed'in Şam yolcuğuna çıktığı kesindir; ancak, yolculuk hakkındaki rivayetlere pek çok ekleme yapıldığı için bunlar arasından sahihini sakiminden ayırmak epey çaba gerektirmektedir.

Yolculuk hakkında dile getirilen olağanüstülükler arasında bir bulutun Hız. Muhammed'i gölgelemesi,<sup>22</sup> yol kenarlarındaki ağaç ve taşların eğilerek onu selamlaması, kervanın konakladığı yerdeki ağaç dallarının üzerine eğilip onu güneşten koruması, Rahip Bahira'nın çocukta birtakım olağanüstülükler fark etmesi, sırtında nübüvvet mührü olduğunu keşfetmesi ve onun peygamber olacağını haber vermesi, çocuğa zarar verilebileceği endişesiyle Ebû Talib'i uyarıp tez elden bölgeden ayrılmasını sağlaması gibi anekdotlar bulunmaktadır. İddialara bakılınca anlatılmak istenen asıl gaye, Hıristiyan din adamlarının bile Hız. Muhammed'in çocuk yaştan itibaren peygamber olacağını anladıkları ve onun peygamberliğini kabul ettikleri çabasıdır. Dolayısıyla yolculuğa dair abartılı iddialar, Hız. Muhammed'in peygamber olacağını delili kabinden olaylar olarak sunulmuştur.

İbn İshâk'ın (150/768) verdiği bilgilere göre kabile Busra'ya geldiği zaman, Rahip Bahira daha önce şehre gelen Arap tairicilere fazla ilgi göstermezdi. Ancak, Hız. Muhammed'in de aralarında bulunduğu bu kabileye büyük bir ilgi göstermiş ve onları oldukça samimi bir şekilde karşılamıştır. Örneğin, kabile geldiği zaman yanlarına kadar gidip onları manastırına davet etmiş ve ziyafet vermiştir. Bahira kabileyi davet ettiği zaman Ebû Talib yeğenini kervanın konakladığı ağacın altında

22 Belâzuri, *Ensâb*, I. 106; ayrıca bk. Mithat Eser, "Hız. Peygamber'in Bir Bulut Tarafından Gölgelemesine Dair Rivayetlerin Değerlendirilmesi", *İslâmî Araştırmalar*, cilt: XXII (2011), sy: 1, s. 44-54.

bırakmıştı. O sırada ağacın dalları Hz. Muhammed'in üzerine eğilip onu gölgelemekteydi. Bu durumu fark eden Bahira çocuğun da sofraya gelmesini istemiştir. Başka bir iddiaya göre kabile şehre doğru yaklaştığı zaman, Rahip etraftaki ağaç ve taşların çocuğu selamladıklarını ve ona secde ettiklerini gördüğü için çok etkilenmiş, sonra altında oturduğu ağaç dallarının da üzerine doğru eğilip onu gölgelediğini görünce büsbütün hayretler içinde kalarak kabileye yakın ilgi göstermiştir.

Rivayetin diğer versiyonuna göre yemeğe davet edilenler geldiği zaman, Rahip bir eksiklik hissetmiş ve daha önceki bilgilerine dayanarak içlerinde peygamber olacak bir çocuğun bulunması gerektiğini söylemiş, bu nedenle geride herhangi bir kimse kalıp kalmadığını sormuş, kabiledekiler de Hz. Muhammed'i kastederek küçük bir çocuğu ağacın altında bıraktıklarını söylemişler, bunun üzerine Bahira onun da gelmesini istemiş, nihayet çocuk geldiği zaman ona çok yakın ilgi göstermiş ve yanına oturtmuştur. Onu dikkatle süzen Rahip, bazı olağanüstülükler fark edince, vücudunda peygamberlik işaretinin (mührünün) bulunup bulunmadığını öğrenmek için hemen sırtını açıp bakmış ve mührü görünce ileride onun peygamber olacağını haber vermiştir. Yemek sırasında da çocuğa özel ihtimam gösteren Bahira, onu konuşturmaya çalışarak Lât ve Uzza putları hakkında bazı sorular sormuş, hatta sözlerine bu putlara yeminle başlamış; fakat put adlarının kullanılmasından nefret eden Hz. Muhammed, Rahib'in onlar adına yemin edip söze başlamasından duyduğu rahatsızlığı dile getirmiştir. Çocuğun tepkisi üzerine Rahip de Allah adıyla söze başlayıp sorular sormaya devam etmiştir. Hz. Muhammed'in verdiği cevapların daha önceki bilgilerle örtüşmesi üzerine, hemen sırtına bakmış ve iki kürek kemiği arasındaki peygamberlik mührünü görünce onun peygamber olacağını anlamıştır. Ardından çocuğun babasının kim olduğunu sormuş. Ebû Talib kendi çocuğu olduğunu söyleyince, Rahip bu bilginin doğru olamayacağını bildiğinden gerçek babasını öğrenmek istemiş. Bu sefer Ebû Talib amcası olduğunu söylemiş ve böylece Rahip çocuğun peygamber olacağını

anlayıp ardından Yahudilerin ona zarar verebilecekleri uyarısında bulunarak bir an önce onu bölgeden uzaklaştırmaları gerektiğini söylemiş. Bu uyarı üzerine Ebû Talib elindeki malları değerinin çok altında bir fiyata satıp apar topar Busra'ya terk etmiştir.<sup>23</sup>

Rivayetin devamında Ebû Talib'le birlikte kafilede Zübeyr, Temâm ve Derîs adlı üç Yahudi'nin bulunduğundan bahsedilir. Hatta sefer sırasında çocuktaki olağanüstülüklerle tanık oldukları için bir yolunu bulup onu öldürmeye çalışmışlar; fakat buna muvaffak olamamışlardır. Bahira da onların niyetini anladığı için planlarını bozmuş ve çocuğa zarar veremeyeceklerini söyleyip kafiledekileri rahatlatmıştır.<sup>24</sup> Bir taraftan çocuğun zarar görmemesi için bir an önce bölgeyi terk etmelerini isteyen hikâyeler anlatılırken bir taraftan da çocuğa suikast düzenlemek isteseler bile muvaffak olamayacaklarını Bahira'nın söylediği iddia edilmektedir ki bu hayli tuhaftır.<sup>25</sup>

Değişik siyer veya tarih kaynaklarında bu konuyla ilgili birçok haber aktarılmış; ancak muteber hadîs mecmuaları arasında Hz. Muhammed'in Şam yolculuğuyla ilgili rivayet sadece Tirmizi'de (279/892-93) yer almaktadır. Ebû Mûsâ el-Eş'ârî isnadlı rivayette olay şöyle nakledilir:

Ebû Tâlib, yanına Hz. Peygamber'i alıp Kureyş ileri gelenlerinden bir kafileyle Şam'a doğru sefere çıktı. Kafile Rahip Bahira'nın bulunduğu yere gelince burada konakladı ve develerin palanlarını çözdüler. Rahip onları karşıladı. Oysa daha önce de tacirler Rahip'e uğurlardı; ancak, onlarla ilgilenmezdi. Onlar palanlarını çözerken Rahip aralarında dolaşıyordu. Derken Hz. Muhammed'i buldu ve elinden tutup "Bu, âlemlerin efendisidir. Allah onu âlemlere rahmet olarak gönderecektir." diye seslendi. Kureyşliler ona, "Nereden biliyorsun?" diye sorunca, Rahip şu karşılığı verdi: "Siz tepeyi döndüğünüz zaman secdeye kapanmadık bir tek ağaç ve taş kalmadı. Ağaç ve taşlar ancak peygamberlere secde eder. Ayrıca onu kürek kemiğinin çıkıntısının altında bulunan peygamberlik mühründen de tanırım." Ardından Rahip kafileye

23 İbn İshâk, 53-54; İbn Hişâm, I. 116-17; Taberî, *Târîh*, II. 94-95.

24 İbn İshâk, 55.

25 İbn Hişâm, I. 118-19.

yemek hazırlattı. Yemeği getirdiği zaman Hz. Muhammed develerin başındaydı. Rahip, "Onu da çağırın." dedi. Peygamber geldiğinde üzerinde bir bulut onu gölgeliyordu. Topluluğa yaklaştığı zaman sofradakiler ağaç gölgesini tutmuş olmalarına rağmen, çocuk oturunca gölge ona doğru döndü. Bunun üzerine Rahip, "Bakın ağacın gölgesi ona döndü." dedi. Sonra ayağa kalkıp Hz. Muhammed'i Rum topraklarından uzaklaştırmalarını söyledi; aksi hâlde çocuğu görürlerse vasıflarından tanıyıp öldürebileceklerini söyledi. O sırada etrafına bakınırken Rum diyarından yedi kişinin geldiğini gördü. Rahip onları karşılayıp ziyaretlerinin sebebini sordu. Onlar şöyle dedi: "Beklenen nebi, bu ayda çıkacak diye geldik ve adam göndermedik hiçbir yer bırakmadık. O, nebinin haberi bize ulaştırıldı ve bu nedenle yanına geldik." Rahip "Arkanızda sizden daha hayırlı bir kimse var mı?" dedi. Onlar "Bize, o nebinin senin diyarında olduğu haberi verildi." dediler. Rahip de onlara "Ne dersiniz, Allah'ın dilediği bir şeyi insanlardan herhangi birisinin engellemeye gücü yeter mi?" diye sordu. Onlar "Hayır!" karşılığını verdiler. Ardından Rahip'e biat edip yanında kaldılar. Sonra Rahip Kureyşlilere, "Allah aşkına onun (Hz. Peygamber'in) velisi kimdir?" diye sordu. Onlar, "Ebû Talib" dediler. Ardından Hz. Muhammed'i Mekke'ye götürmesi için Ebû Talib'e ısrar etti. Ebû Talib de onu Ebû Bekir ve Bilal ile birlikte Mekke'ye gönderdi. Rahip onlar için yol azığı olarak zeytinyağı ve ekme hazırladı.<sup>26</sup>

Tirmizî'de yer alan bu rivayetle Taberî'nin (310/923) naklettiği rivayet, büyük oranda benzerlik arz eder.<sup>27</sup> Buna mukabil İbn İshâk tarafından anlatılan rivayetle Ebû Mûsâ isnadlı rivayet, Hz. Muhammed'in çocuk yaşta çıktığı Şam yolculuğundan bahsetmekle birlikte, her ikisi de yolculuktan ziyade Bahira ile görüşmeye odaklı anlatıları içerir. Üstelik her iki anlatının kurgusu birbirinden hayli farklıdır. Örneğin Tirmizî'deki rivayete göre, kafilе Busra'ya yaklaştığı zaman Rahip, ağaçların Hz. Muhammed'e secde ettiğini görünce, daha önce gelen kafilelerle hiç ilgilenmezken, bu sefer kervanın yanına gelip Hz. Muhammed'i aramış ve onu fark edince elini tutup "Bu, âlemlerin efendisidir. Âlemlerin sahibinin el-

26 Tirmizî, "Menâkıb", 3; krş. Taberî, *Târîh*, II. 195.

27 Taberî, *Târîh*, II.195.

çisidir. Allah onu âlemlere rahmet olarak gönderecektir.” diye seslenip onun peygamber olacağını haber vermiştir.

Tirmizî'deki rivayette Hz. Muhammed'in Hz. Ebû Bekir ve Bilal ile birlikte Mekke'ye gönderildiği iddiası hayli ilginçtir. Bu iddianın hiçbir inandırıcılığı yoktur; çünkü Ebû Bekir Hz. Peygamber'den üç yaş küçüktür. Hz. Muhammed bu yolculuk sırasında azami 12 yaşlarında olduğuna göre,<sup>28</sup> Ebû Bekir 8 veya 9 yaşlarında olmalıdır. Bilal ise henüz doğmamıştır. Sadece bu çelişki bile hikâyenin uydurma olduğunu ortaya koymaya yeter. Rivayetteki bu çelişkiyi gören İbn Kayyim el-Cevziyye, o tarihte Bilal'in doğmadığına işaret ederek Ebû Talib'in -isim zikretmeksizin- onu bazı çocuklarla gönderdiğini söyler.<sup>29</sup>

Böylesine çelişkiler içeren bir rivayetin muteber kabul edilen hadis kaynağında yer alması hayli manidardır. Tirmizî bu hadisi *hasen*, *garîb* olarak nitelerken, Zehebî rivayet hakkında “Zannımca bu hadis uydurmadır. Metinde dile getirilen birtakım hususlar ise bätıldir.”<sup>30</sup> şeklinde bir değerlendirmede bulunmuş ve rivayetin güvenilmez olduğunu söylemiştir. Devamında ise “Madem Bahira'nın uyarısı üzerine çocuğa zarar gelmemesi için Ebû Talib malını satıp dönmüş veya onu göndermiş, o hâlde niçin gençlik yıllarında tekrar onun Şam seyahatine çıkmasına müsaade etmiştir.” şeklinde bir soru sorarak rivayetteki iddianın anlamsızlığına dikkat çekmiştir.<sup>31</sup>

Hikâyede ayrıca yolculuğun gerçekleştiği ayda Rum diyarından kalkıp Busra'ya kadar gelen ve beklenen nebinin gönderileceğini araştıran 7 kişilik bir gruptan bahsedilmektedir. Fakat Bahira onların niyetini anladığı için Hz. Muhammed'i onlardan saklamış, ardından da bir an önce bölgeden uzaklaştırılmasını sağlamıştır. Zührî isnadlı bir rivayete göre benzer bir iddia kabile Teymâ'da konakladığı zaman meydana

28 İbn Sa'd, I. 121. Taberî, Hz. Peygamber'in 9 yaşlarında olduğunu söyler (Taberî, *Târîh*, II. 195).

29 İbn Kayyim el-Cevziyye, *Fıkhü's-sîre*, 18.

30 Zehebî, *Telhisü'l-müstedrek*, Beyrut, ty., II. 616.

31 Zehebî, *Târîhu'l-İslâm*, thk. Omer Abdüsselâm Tedmürî, Beyrut 1407/1987, I. 55-57.

na gelmiştir. Anlatılanlara göre bir Yahudi âlimi çocukta-ki olağanüstülükleri fark edip Ebû Talib'i uyararak çocuğu Şam'a doğru götürmemesini tavsiye etmiştir. Aksi hâlde, öldürüleceğini ve sağ salım geri dönemeyeceklerini söylemiştir.<sup>32</sup> Zührî'deki rivayete göre bu uyarı üzerine Ebû Talib, buradan geri dönmüştür.<sup>33</sup> Diğer kaynaklara göre uyarıdan sonra Ebû Talib, Hz. Muhammed'i Ebû Bekir ve Bilal ile birlikte Mekke'ye göndermiştir. Taberî'deki rivayet Tirmizî'deki rivayetle hemen hemen aynı olmakla birlikte, Ebû Bekir ve Bilal isimleri yerine Zübeyr ve ismi verilmeyen iki kişiden bahsedilir ve onlar vasıtasıyla çocuğun Busra'dan uzaklaştırıldığı söylenir.<sup>34</sup> İddialar arasında Bahira'nın haberi üzerine kervanda bulunan Ebû Talib'in arkadaşları bile çocuğu almak istemişler; ancak, Bahira buna müsaade etmemiş, ama birlikte Mekke'ye dönmüşlerdir.

Bir başka ilginç iddia ise Hz. Muhammed'in bulut tarafından gölgelendiğine dair haberdır. Hemen şunu hatırlatalım ki yukarıda referans verdiğimiz iki kaynakta da yolculuk boyunca Hz. Muhammed'in bir bulut tarafından gölgelendiğinden söz edilmez. Bu iddia aşağıda ayrıca ele alınacağı üzere ikinci Şam seferine çıktığı zaman meydana gelmiş bir olay olarak sunulur. Yukarıdaki iki kaynakta da Hz. Muhammed ağacın altında bırakıldığı zaman dalların onun üzerine eğilip onu gölgelediğinden söz edilir. Hemen şunu hatırlatalım ki ağaç altında oturan kişi zaten gölgede olur. Dolayısıyla bu iddianın hiçbir gerçekçi yanı yoktur.

Hz. Muhammed'in bulut tarafından gölgelendiği iddiasının bir versiyonu sütkardeşi Şeymâ'ya isnad edilmiştir. İddiaya göre Şeymâ, çocukluk döneminde birlikte oynarlarken bir bulutun sürekli onu gölgelediğini görmüştü. Hz. Muhammed yürürken bulutun da hareket ettiğinden, durduğu zaman durduğundan bahsedilir.<sup>35</sup> Başka bir iddiaya göre Hz.

32 İbn Şihâb ez-Zührî, *el-Meğâzi*, 40; Abdurrezzâk, *el-Musannef*, V. 318 (no: 9718).

33 İbn Şihâb ez-Zührî, *el-Meğâzi*, 40.

34 Taberî, *Târîh*, II. 195.

35 Halebi, I. 168.

Muhammed'in bulut tarafından gölgelendiği gören Halime'dir. Bu rivayete göre olay, Halime'nin onu annesine teslim etmek için Mekke'ye getirdiği zaman yolda vuku bulmuştur.<sup>36</sup>

Görüldüğü kadarıyla çocukluk dönemine ait olarak anlatılan bu hikâye, Şam yolculuğuyla ilgili tasvirler arasına eklenmiş, fakat her iki döneme ait olarak anlatılan tasvirlerin hiçbirisi gerçeği yansıtmamaktadır. Örneğin, Hz. Muhammed bu yolculuk sırasında bir bulut tarafından güneşten korunmuşsa, başka zaman niçin korunmamıştır? Şayet çocuk yaşta korunmuşsa, özellikle insanların kendisine inanmalarını sağlamak için peygamberliğinden sonra korunması daha inandırıcı olmaz mıydı? Kaldı ki çocukluk ve gençlik yıllarında çobanlık yaparken Abdullâh b. Cüd'a'nın yolcular için yaptığı gölgelikte güneşten korunduğundan bahsedilir.<sup>37</sup>

Risaletten sonra ise güneşten korunmak için özellikle öğlen saatlerinde gölgeliklere gidip dinlendiğine dair birtakım rivayetler bulunmaktadır. Dahası Medine'ye hicret ettiği zaman Kuba'ya gelince burada bir hurma ağacının gölgesinde dinlenmiştir. Hatta güneş dönünce Hz. Ebû Bekir ayağa kalkıp ridasıyla onu gölgelemiştir.<sup>38</sup> Peygamber olduktan sonra bile özel bir korumaya tâbi tutulmazken, risaletten önce böyle bir korumadan bahsedilmesi, uydurmadan başka bir şey değildir.

Hz. Muhammed'in güneşten korunduğu iddiası, ikinci Şam seferiyle ilgili rivayetler arasında da zikredilir. Ancak, bu sefer onu gölgeleyen bulut değil, iki melek olduğu söylenir. Rivayete göre Hz. Muhammed, Hz. Hatice'nin mallarını pazarlamak için Meysere ile birlikte Şam pazarlarına gitmişti. Yolculuk sırasında Hatice'nin kölesi Meysere onun iki melek tarafından gölgelendiğini görmüş ve dönüşte bu olayı Hatice'ye anlatmıştır. Hatice de, Mekke'ye yaklaştıkları zaman bu durumu kendisinin de fark ettiğini söylemiştir. Hatta bu hadiseden çok etkilendiği için onunla evlenmeye karar vermiştir.<sup>39</sup>

36 Halebi, I. 168.

37 Hamidullah, *İslâm Peygamberi*, I. 47.

38 İbn Hişâm, II. 341; Taberî, *Târîh*, II. 248-49.

39 İbn Sa'd, I. 131.


İddiaya göre Hz. Muhammed'in bulunduğu kervan Busra şehrine doğru yaklaşırken Bahira birtakım olağanüstülükler fark etmiş ve hemen kervanın konakladığı yere koşup çocuğu gözlemiş, fırsatını bulduğu ilk anda sırtında nübüvvet mührünün olup olmadığına bakmış ve çocukla konuşarak onun peygamber olduğunu anlamış tarzındaki haberlerin hiçbir inandırıcılığı yoktur. Dikkat edilirse Rahib'in konuştuğu Hz. Muhammed, 9 veya 12 yaşlarında bir çocuktur.<sup>40</sup> Bu yaştaki bir çocuğun putların isimlerini duyması nedeniyle rahatsız olduğundan söz edilmesi inandırıcı değildir. Keza onun rahatsızlığı üzerine Rahib'in Allah adıyla söze başladığı iddiası da gerçeği yansıtmaz. Hıristiyan olan Bahira'nın putlar adına yeminle söze başlaması anlamsız olduğu gibi, o yaştaki bir çocuğun da putlardan nefret etmesi düşünülemez. Bunun yanı sıra Rahip, kervan daha şehre girmeden ağaç ve taşların Hz. Muhammed'e selam verdiğini ve çocuktaki birtakım olağanüstülükleri fark ederken günlerce çocukla birlikte seyahat eden kervandakiler neden hiçbir şey fark etmemişlerdir?

Rahib'in sorduğu sorular ve Hz. Muhammed'in verdiği cevaplarla ilgili hiçbir detay verilmez. Ayrıca Rahib'in çocuğun buradan götürülmesi önerisini mallarını alelacele satıp şehri terk ederek ciddiye aldığı gösterilen Ebû Talib'in veya kervanda bulunanların hiçbiri Hz. Muhammed peygamberliğini ilan edince burada yaşadıklarını niçin hatırlamadıkları veya Hz. Muhammed'e neden inanmadıkları hususu, izah edilmeyi beklemektedir.

İkinci Şam seyahatine çıktığı zaman da Hz. Muhammed'in yine Busra'ya gittiği ve bu sefer Hıristiyan din adamı olan Nastuna ile görüştüğünden bahsedilir. Nastuna isminin Nasturi Kilisesi'ne bağlı bir din adamı olma ihtimali hayli fazladır. Ancak, gerçekte Hz. Muhammed'in böyle bir kişiyle görüşüp görüşmediği ise son derece kuşkuludur. Zira bu rivayette anlatılanlar, çocuk yaştaki seyahati sırasında yaşandığı iddia edilen olağanüstü tasvirlerin değişik bir versiyonundan başka bir şey değildir. İddiaya göre Hz. Muhammed, Meysere

40 İbn Sa'd, I. 120.

ile birlikte Busra'ya geldiği zaman burada bir ağacın gölgesinde dinlenmeye çekilmiş; onu gören Rahip, Meysere'ye kim olduğunu sormuş, o da Kureyşli birisi olduğunu söyleyince Rahip, bu ağacın altında sadece peygamberlerin oturabileceğini söylemiş ve onun peygamber olduğunu anlamıştır. Meysere, Mekke'ye döndükleri zaman Rahib'in söylediklerini ve yolculuk sırasında iki meleğin onu gölgelediğine tanık olduğunu Hz. Hatice'ye anlatınca, o da Hz. Muhammed'le evlenmeye karar vermiştir.<sup>41</sup> Dikkat edilirse bu yolculukla ilgili temel vurgu, yine onun peygamber olduğunu anlatabilme çabasına odaklıdır.

En dikkat çekici tasvirlerden birisi, sözü edilen ağacın altında sadece peygamberlerin oturabileceği iddiasıdır. Acaba ağacın ne gibi bir özelliği vardı ki peygamber olmayan kimse onun altında oturamıyordu? Ya da o zamana kadar kaç peygamber bu ağacın altında oturmuştu? Bir başka manidar iddia ise Hz. Muhammed'i meleğin gölgelemesi ve bunu Meysere'nin görmesidir. Böyle bir olay vuku bulmuş olsa bile acaba Meysere görünmez olan meleği nasıl görmüş ve gördüğünün melek olduğunu nasıl anlamıştır? Dahası meleği sadece o değil Hz. Hatice de görmüştür. Böyle bir iddia ne derece inandırıcıdır?

Görüldüğü kadarıyla Hz. Muhammed'in Şam tarafına yaptığı iki seyahate dair anlatılanlar, yolculuktan ziyade onun çocuk yaştan itibaren peygamber olarak belirlendiğini anlatabilme gayretiyle üretilen mesnetsiz iddialarla süslenmiştir. Anlatılmak istenen ise çocuk yaştan itibaren Hz. Muhammed'in peygamber olacağını Ehl-i Kitap din adamlarının bile haber verdiği iddiasından başka bir şey değildir. Böyle bir gayretin arkasında, bize göre, Ehl-i Kitaba karşı Hz. Muhammed'i üstün gösterebilme ve onların peygamberleriyle yarışırma çabası yatmaktadır.

Kur'an, Hz. Musa veya Hz. İsa gibi peygamberlerin bebeklikten itibaren peygamber olacaklarından bahsederken Hz. Muhammed'le ilgili benzer bir açıklamada bulunmaz. Bu hu-

41 İbn İshâk, 59-60; İbn Hişâm, I. 121; Taberî, *Târîh*, II. 196.

susu âdeta bir eksiklik gibi telakki eden Müslümanlar, onun da çocuk yaştan itibaren peygamber olarak belirlendiğini anlatabilme gayreti içine girmişler; ancak, Kur'an'dan destek bulamayınca, bu kanaati çeşitli rivayetlerle destekleme çabasına girmişlerdir. Böylece Hz. Muhammed'in peygamber olacağını Ehl-i Kitap din adamlarının haber verdiklerini anlatabilme gayreti içine girmişlerdir.

Hâlbuki bu bağlamda dile getirilen iddialar, vahyin hakikatine aykırıdır. Zira Kur'an, Hz. Muhammed'in risalet öncesi dönemde ileride peygamber olacağına dair hiçbir ipucu vermez. Bu rivayetler belki ait oldukları dönemde Müslümanlara psikolojik tatmin sağlamış olabilir, ancak günümüz Müslümanına İslam Peygamberi'ni tanıma veya onun öğretisini anlama adına hiçbir katkı sağlamaz.

### **Sirtında Nübüvvet Mührü Bulunduğu İddiası**

Hz. Muhammed'in risalet öncesi hayatına dair anlatılan hadiselerden bir diğeri sirtında peygamberlik mührü bulunduğu iddiasıdır.<sup>42</sup> Hadis ve siyer kaynaklarında bu konuyla ilgili muhtelif rivayetler nakledilmiştir. En ilginç nokta ise mühürle ilgili iddiaların Rahip Bahira ile ilişkilendirilmesi ve bu mühre bakarak Hz. Muhammed'in peygamber olduğunu haber vermesi anlatıdır. Az önce de anlatıldığı gibi, Hz. Muhammed amcasıyla birlikte Busra'ya gittiği zaman, kervanı gören Bahira hemen konakladıkları yere gelip çocuğun sırtına bakmış ve iki kürek kemiği arasındaki mührü görünce, onun peygamber olduğunu haber vermiştir.

Nübüvvet mührü meselesi, Hz. Muhammed'in önemli mucizelerinden birisi olarak sunulmuştur. Rivayetlerin muhtevalarında hayli gizemli tasvirler ve çelişkiler bulunmakla birlikte, geleneksel anlayışta bu mesele fazla dikkate alınmamıştır. Oysa Kur'an, Hz. Muhammed'in risalet öncesi haya-

42 Hz. Muhammed'in sirtında nübüvvet mührü bulunduğu iddiasını Hz. *Peygamber ve Mucize* adlı kitabımızda detaylı bir şekilde ele aldığımızdan burada, konu bütünlüğünü bozmamak için bu kitaptaki bölümün özetiyle sunmakla yetineceğiz. Geniş bilgi için bk. İsrail Balcı, *Hz. Peygamber ve Mucize*, Ankara Okulu Yay., Ankara 2013, 223-235.

tiyla ilgili ileride peygamber olacağına dair hiçbir bilgi vermez. Dolayısıyla onun sırtında nübüvvet mührü bulunduğu iddiası, her şeyden önce Kur'an'ın mesajına aykırıdır. Ne ki özellikle rivayet kültürü çerçevesinde oluşturulmuş bazı gizemli haberler, onun risaletinin delili olarak sunulabilmiştir. Hâlbuki Kur'an, onun risaletinin delili olarak okuduğu vahiyleri yeterli görmüş ve bundan başka delil aramanın anlamsızlığına vurgu yapmıştır.<sup>43</sup>

Nübüvvet mührüyle ilgili rivayetler iki gruba ayrılır. Bir kısım rivayetler henüz çocuk yaştan itibaren sırtında nübüvvet mührü bulunduğu dair iddialardan müteşekkilen, bir kısmı ise risaletten sonra resmî belgeleri onaylamak için edindiği mühürle ilgili haberlerdir. Meselenin anlaşılması için her iki konuyla ilgili rivayetlerin özetini vermeye çalışacağız.

*a. Hz. Muhammed'in Belgeleri Tasdik İçin Mühür Edinmesi:* Hz. Muhammed, peygamberliğinin yanı sıra Medine'de kurduğu siyasal düzenin başkanı sıfatını da taşıyordu. Tebliğ ve yöneticilik görevi nedeniyle başta İslam'a davet mektupları olmak üzere, bazı anlaşmalar veya arazi iktaları için resmî yazılar düzenlemiştir. Müslümanların idarecisi olması nedeniyle, yaptığı anlaşmalar veya yazışmaların resmî nitelik kazanması için mühür kullanma zarureti gündeme gelmiştir. Bu nedenle bazı sahabilerin önerisiyle Hz. Muhammed kendisine bir mühür yaptırmış ve düzenlediği evrakı onunla tasdik etmiştir.<sup>44</sup>

Sözü edilen mührün, altın<sup>45</sup> veya gümüşten<sup>46</sup> imal edildiği, üzerinde "Allah, Muhammed, Resûl"<sup>47</sup> veya "Muhammed

43 Ankebût 29/50-51.

44 İddiaya göre Hz. Peygamber, Bizans ve Sâsâni hükümdarlarına İslam'a davet mektupları göndereceği zaman, kimi sahabiler, tasdik edilmemiş yazılara onların itibar etmeyeceklerini hatırlatıp göndereceği yazıları mühürlemesini önerdiler. Bu uyarı üzerine Hz. Peygamber yüzük şeklinde bir mühür yaptırmış ve bununla resmî yazıları tasdik etmeye başlamıştır. Buhârî, "İlim", 7, "Ezân", 36, "Ahkâm", 15, "Cihâd", 101, "Libâs", 45, 46, 47, 48, 50, 51, 52, 54; Müslim, "Libâs ve Zinet", 56, 58; Ebû Dâvûd, "Hatem", 1; Tirmizî, "İstîzân ve Âdâb", 25, "Libâs", 14, "Şemâil", 42; Nesâî, "Zinet", 47, 49, 53, 78, 81.

45 Buhârî, "Libâs", 45, 46, 47.

46 Buhârî, "İlim", 7, "Libâs", 45, 46, 47, 48, 50, 51, 52, "İ'tisâm", 4; Müslim, "Libâs ve Zinet", 56, 58; Tirmizî, "Şemâil", 41.

47 Buhârî, "Libâs", 55.

*Resûlullâh*<sup>48</sup> ibaresinin yazılı olduğu ve yüzük olarak da kullanıldığı şeklinde rivayetler bulunmaktadır.<sup>49</sup>

*b. Sirtında Nübüvvet Mührü Bulunduğu İddiası:* Hadis mecmuaları arasında Hz. Muhammed'in sırtında nübüvvet mührü bulunduğu dair çok sayıda rivayet bulunmaktadır. Bu minvaldeki rivayetler Ümmü Hâlid, Câbir b. Semure, Sâib b. Yezid, Kurre b. İyâs, Ebû Sa'îd el-Hudrî, İbn Ömer, Abdullâh b. Sercis, Ebû Zeyd gibi isimlere isnad edilir.

Hz. Muhammed'in sırtında nübüvvet mührü bulunduğu iddiası, daha çok Ümmü Hâlid isnadlı rivayetlerle ilişkilendirilir. İddiaya göre Hz. Muhammed'e birtakım hediyeler gönderilmişti. Hediyeler arasında üzeri benekli siyah bir elbise de bulunuyordu. Hz. Muhammed bu elbiseyi küçük bir kız olan Ümmü Hâlid'e vermiş ve ona yakıştığını söylemişti.<sup>50</sup> Başka bir rivayette Habeş Kralı Necâşî'nin Hz. Peygamber'e gönderdiği çeşitli hediyelerin arasında bir yüzüğün de bulunduğu belirtilir. Hz. Peygamber bu yüzüğü Zeyneb'den torunu olan Ümâme bnt. Ebî'l-Âs'a verip süs olarak takmasını önermişti.<sup>51</sup>

Hz. Peygamber'in sözü edilen yüzüğü torununa verdiğinden bahsedilmekte, ancak kendisinin de yüzük şeklinde bir mühür kullandığını hatırlatmış olalım. Ancak, aşağıda işaret edileceği üzere, hediye olarak gönderilen yüzükle belgeleri tasdik etmek için kullandığı yüzük veya sırtında nübüvvet mührü bulunduğu iddialarının birbiriyle hiç alakası yoktur. Fakat bu haberler karıştırıldığı için rivayetler sırtında nübüvvet mührü olduğu şeklinde ilginç bir yoruma dönüştürülmüştür.

Anlatılanlara göre Hz. Muhammed gönderilen hediyelerle ilgilenirken, o sırada küçük bir kız olan Ümmü Hâlid babasıy-

48 Buhârî, "Libâs", 46, 54, "Cihâd", 101; Müslim, "Libâs ve Zînet", 55, 58; Tirmizî, "Şemâil", 45; Nesâî, "Zînet", 47, 50. Hz. Muhammed'in kullandığı yüzük şeklindeki mühür, kendisinden sonra Hz. Ebû Bekir, Hz. Ömer ve Hz. Osman tarafından da kullanılmıştır. Ancak, Hz. Osman tarafından 'Eris' kuyusuna düşürülerek kaybolmuştur (Buhârî, "Libâs", 55; Ebû Dâvûd, "Hatem", 1; Tirmizî, "Şemâil", 43).

49 Hz. Peygamber'in kullandığı yüzük-mühür konusunda bk. Kadir Paksoy, "Hz. Peygamber'in Yüzüğü ve Mührü", *Bilimnâme*, (VII/1, 2005), 105-115.

50 Buhârî, "Libâs", 22, 32, "Menâkıbu'l-ensâr", 37; Ebû Dâvûd, "Libâs", 2.

51 Ebû Dâvûd, "Hatem", 8.

la yanına gelmişti. Olayı anlatan Ümmü Hâlid'in şu ifadeleri kullandığı söylenir: "(O sırada) ben peygamberlik mührüyle oynamaya gittim. Babam beni azarladı. Resulullah 'Ona dokunma!' dedi. Sonra bana hediye ettiği gömlek için üç kez 'Bu elbise üzerinde paralansın.' dedi."<sup>52</sup> Dikkat edilirse Ümmü Hâlid'in oynadığı mühür, Hz. Muhammed'in sırtındaki mühür değil, hediyeler arasında bulunan yüzüktür. Bu ifadeyle nübüvvet mührü kastedilmişse çocuğun mühürle oynamaya gitmesi anlamsız olur. Rivayetin diğer versiyonunda Ümmü Hâlid'in şu ifadelerine yer verilir: "Nebi'ye geldim ve iki omzu arasında bulunan nübüvvet mührüne baktım."<sup>53</sup> Dikkat edilirse bu rivayette doğrudan nübüvvet mühründen bahsedilmektedir.

Rivayette Ümmü Hâlid'in babasıyla birlikte Habeşistan'dan geldiğinden söz edilir. Hâlbuki Ümmü Hâlid Medinelidir ve Habeşistan'a da gitmemiştir. Diğer bir ifadeyle Habeşistan'dan gelen o değil, Necâşi'nin gönderdiği hediyelerdir. Resulullah ona bir elbise hediye ettiği ve kendisi de o sırada hediyeler arasında bulunan yüzükle oynadığı için, daha sonraki rivayetlerde onun ismi yüzük-mühürle ilgili rivayetlere karıştırılmış ve bu konu daha sonra, Resulullah'ın sırtında var olduğu iddia edilen peygamberlik mührüyle ilgili yorumlara dönüştürülmüştür. Hz. Muhammed'in belgeleri tasdik etmek için yüzük şeklinde mühür edindiği hususu dikkate alınır, rivayetlerin karıştırılma ihtimalinin çok yüksek olduğu anlaşılmaktadır.

Ümmü Hâlid isminin Habeşistan'dan gelen hediyelerle ilgili rivayete karıştırılması da dikkat çekicidir. Ancak, bununla ilgili ilginç ipuçlarından söz edilebilir. Örneğin, rivayetler arasında Habeşistan'a hicret eden ilk Müslümanlardan Hâlid b. Sa'îd'in burada bir kızı olduğu, büyüyünce Zübeyr b. Avvâm'la evlendiği ve Hâlid adında bir çocuğu olduğu için ona nispetle Ümmü Hâlid künyesiyle anıldığı bilgileri yer alır.<sup>54</sup> Kuvvetle

52 Buhâri, "Edeb", 17, "Cihâd", 18.

53 Taberânî, *el-Mu'cemu'l-kebir*, thk. Hamdi Abdulmecid, Beyrut 1405/1985, IV. 194; Hâkim en-Nisabûrî, *Müstedrek*, III. 279.

54 Zehebî, *Siyeru a'lâmi'n-nubelâ*, Beyrut 1986/1406, I. 260.

muhtemeldir ki Habeşistan'dan gelen Ümmü Hâlid ile oradan gönderilen hediyelere dair anlatılar birbirine karıştırıldığı için bu tür yorumlar ortaya çıkmıştır.

İlginç detaylardan birisi de nübüvvet mührü gibi önemli bir hadiseye ait rivayetin küçük bir kız olan Ümmü Hâlid veya yukarıda işaret edildiği üzere bir Hıristiyan rahibi olan Bahira'ya dayanıyor olmasıdır. Haddizatında bu konuyla ilgili rivayetler, yine küçük bir çocuk olan Sâib b. Yezid'e isnad edilmiştir. Ona dayandırılan rivayette kendi ağzından şu açıklamalara yer verilmiştir: "Teyzem beni Resulullah'a götürdü ve dedi ki, 'Ey Allah'ın Resulü! Şu kız kardeşimin çocuğunun ayağında rahatsızlık var.' Resulullah beni aldı başımı sıvazladı ve bana bereket duası okudu. Sonra abdest aldı. Ben onun suyundan içtim. Sonra arka tarafında durdum ve omuzları arasında bulunan kuş yumurtası büyüklüğündeki mührü baktım."<sup>55</sup>

Böylesine önemli bir iddiayı içeren bir anlatının, Ümmü Hâlid ile Sâid b. Yezid'in çocukluk dönemine ait anılara dayanıyor olması hayli manidardır. İki küçük çocuk böylesine önemli bir olay hakkında bilgi verirken, sürekli Hz. Muhammed'in yanında bulunan yakın arkadaşları, diğer sahabiler veya eşlerinden benzer bir haberin gelmemesi hayli ilginçtir. Dahası elbisesinin altından böyle bir işareti nasıl görmüş olabilecekleri ise ayrı bir muammadır.

Peygamberlik mührüyle ilgili bir başka rivayet Muâviye b. Kurre'ye isnad edilmiştir. Kendi ağzından şu ifadeler aktarılmıştır: "Müzeyne kabilesinden bir heyetle gelip Allah Resulü'ne biat ettik. Ben ona biat ettiğim zaman elimi elbisesinin yakasından soktum ve mührü dokundum."<sup>56</sup> Dikkat edilirse bu iddia bir heyetle birlikte Medine'ye gelen Muâviye b. Kurre'ye aittir. Şayet o dokunmuşsa diğerleri niçin bu mührü merak etmemişlerdir? Ya da mührü görmüşlerse niçin herhangi bir açıklama yapmamışlardır? Üstelik mührün görül-

55 Buhârî, "Da'vât", 31, "Vudu", 40, "Merdâ", 18; Tirmizî, "Şemâil", 14.

56 Ebû Dâvûd, "Libâs", 23. Hadîsin değişik versiyonu için bk. İbn Hanbel, III. 434, V. 35.

mesinden değil, elbisenin altındaki mührü dokunulmasından söz edilmektedir. Bunun yanı sıra, biat eden kişinin sırtındaki mührü dokunabilmesi için Hz. Muhammed'in eğilmesi gerekir. Başka bir iddiaya göre Hz. Muhammed'in yakasından elini sokan kişi Muâviye b. Kurre değil onun babasıdır. Kendisine, babasının Resulullah'la sohbet edip etmediği sorulunca şu karşılığı vermiştir: "Hayır, babam hadis işitmiş değildir. Zira o sırada henüz küçüktü. Ancak, Resulullah'ın kimi ifadelerini duymuştur."<sup>57</sup> İki rivayet karşılaştırıldığında, anlatılanların ne derece inandırıcı olduğu açıkça ortaya çıkar.

Hz. Peygamber'in sırtında nübüvvet mührü bulunduğu iddiası Selmân el-Fârisî ve Hz. Ali gibi önemli sahabilere de isnad edilmiştir. Anlatılanlara göre Selmân, Müslüman olmadan önce arayış içerisindeyken, Mekke'de peygamberlik iddiasıyla ortaya çıkacak birisini duymuş, ayrıca onun sırtında nübüvvet mührü bulunduğunu da öğrenmişti. Hz. Muhammed nübüvvetini açıkladığı zaman Selmân, vaktiyle kendisine verilen bilgiden hareketle, onun gerçekten peygamber olup olmadığını merak etmiş ve ziyaret ederek bir yolunu bulup sırtındaki mührü görmeye çalışmıştır. Hz. Muhammed de onun maksadını anlayınca, sırtını açıp mührü göstermiştir.<sup>58</sup>

Tirmizî'deki rivayete göre Hz. Muhammed'i ziyarete gelen Selmân ona bir kap hurma ikram etmiş, ancak Hz. Peygamber hediye kabul etmemiştir. Ertesi gün aynı kapla tekrar gelince Resulullah bu sefer kabın içinde ne olduğunu görmek için eğilince Selmân da sırtındaki mührü görmüştür.<sup>59</sup>

Abdullâh b. Sercis isnadlı rivayette ise özetle şu bilgiler yer almaktadır: "Ashaptan bir heyetle Resulullah'ı ziyarete gittik. Bir yolunu bulup arka tarafına geçtim. Niyetimi anlayınca ridasını çıkardı. Ben de kürek kemikleri arasında bulunan mührü gördüm. O, yumruk kadardı ve etrafında benekler bulunuyordu."<sup>60</sup>

57 İbn Hanbel, IV. 19.

58 İbn İshâk, 68-69.

59 Tirmizî, "Şemâil", 15.

60 Tirmizî, "Şemâil", 16


Başka bir iddiaya göre Sa'd b. Mu'âz'ın öldüğü gün Hz. Peygamber'in çok yakınında bulunan Rumeyse adlı kadın, "İsteseydim kürek kemikleri arasında bulunan nübüvvet mührünü öpebilirdim." şeklinde bir iddiada bulunmuştur.<sup>61</sup> Başka bir iddiaya göre ise Ebû Rimse adlı kişi kendisinin doktor olduğunu söyleyip Hz. Muhammed'in sırtındaki mührü görmek istemiş; ancak, Hz. Peygamber ona "Doktor Allah'tır, sen şefkatli bir adamsın, onun doktoru ise yaratandır."<sup>62</sup> karşılığını verip bu isteğini kabul etmemiştir.

Abdullâh b. Sercis'in gördüğü iddia edilen mührün sol kürek kemiğinin üst tarafında bulunduğu ve büyüklüğünün, bir elin parmaklarının bir araya getirildiği zaman parmak uçlarının büyüklüğü kadar olduğu ifade edilmiştir.<sup>63</sup> Bir rivayete göre, söz konusu mührün ur şeklinde bir parça olduğu ve üzerinde '*Muhammed Resulüllâh*' ibaresi yazılı olduğu ifade edilmiştir.<sup>64</sup> Ebû Said el-Hudrî isnadlı rivayette mührün başparmak büyüklüğünde<sup>65</sup> olduğu, bir başka rivayette 'gül tomurcuğuna' benzediği aktarılmıştır.<sup>66</sup> Hatta güvercin yumurtası büyüklüğünde olduğuna dair benzetmeler de yapılmıştır.<sup>67</sup> Ebû Zeyd ise Hz. Muhammed'in kendisine sırtını kaşıttığını ve o sırada nübüvvet mührüne dokunduğunu iddia etmiş<sup>68</sup> ve mührün kıl yumağı şeklinde olduğunu söylemiştir.<sup>69</sup> Dikkat edilirse görmek değil, dokunmaktan bahsediliyor ve aynı zamanda da kıl yumağı tarifi yapılıyor.

61 Tirmizî, "Şemâil", 14.

62 Ebû Dâvûd, "Tereccul", 18. İbn Abbâs'a dayandırılan bir rivayette ise kendisini doktor olarak tanıtan kişinin Amir oğullarından olduğu ve gerek duyarsa Hz. Muhammed'i iyileştirebileceği önerisinde bulunmuştur. Rivayetin akabinde yer alan haberlere göre, adamın önerisi üzerine Hz. Peygamber, isterse kendisine bir mucize gösterebileceğini söylemiştir. Adam da önlerinde duran hurma ağacından bir hurma salkımı getirmesini isteyince, iddiaya göre, Hz. Peygamber daldaki hurma salkımını önüne getirip durdurmuş ve tekrar yerine göndermiştir (Taberî, *Târîh*, II. 205). Oysa erken döneme ait hiçbir rivayette böyle bir olaydan bahsedilmez.

63 Müslim, "Fadâil", 112.

64 İbn Hibbân, Ebû Hâtim Muhammed b. Ahmed et-Temîmi, *es-Sahîh*, thk. Ş. Arnavud, Beyrut 1414/1993, XIV. 210.

65 İbn İshâk, 71.

66 Tirmizî, "Şemâil", 16.

67 Müslim, "Fadâil", 110.

68 Tirmizî, "Şemâil", 15.

69 Tirmizî, "Şemâil", 15

Sözü edilen mührün Hz. Muhammed'in teninin rengine benzediği,<sup>70</sup> kırmızıya yakın bir tonda olduğu söylenir.<sup>71</sup> Anlaşıldığı kadarıyla Hz. Peygamber'in yaptırdığı mührün ten rengine benzediği iddialarından hareketle, resmî evrakı tasdik etmek için yaptırdığı gümüşten mamul yüzük-mühür arasında bağlantı kurulmuş ve mevcut iddialara açıklama getirilmeye çalışılmıştır.<sup>72</sup>

Hız. Ali isnadlı bir rivayette ise Resulullah'ın kürek kemikleri arasında nübüvvet mührü bulunduğundan bahsedilmiş ve ilave olarak bununla peygamberlerin sonuncusu olduğuna işaret edilmiştir.<sup>73</sup> Buhârî'deki bir rivayette ise Hz. Muhammed'in kendisini peygamberlerin sonuncusu 'ene hâtimü'n-nebiyyîn' (أَنَا خَاتِمُ النَّبِيِّينَ) olarak tanımladığından bahsedilmiştir.<sup>74</sup> Kur'an-ı Kerim Hz. Muhammed'i peygamberlerin sonuncusu (hâteme'n-nebiyyîn) olarak niteler.<sup>75</sup> Ayette geçen hâtem kelimesi Arapçada mühür anlamına gelir. Ancak, mezkûr ayetin nübüvvet mührüyle hiçbir alakasının olmadığını belirtmekte yarar vardır.

c. *Yüzük-Mührün Nübüvvet Mührüne Dönüştürülmest*: Hz. Peygamber'in resmî evrakı tasdik etmek için edindiği yüzük-mühürle ilgili rivayetler daha inandırıcı tasvirler içerirken, bununla karıştırıldığını düşündüğümüz nübüvvet mührü hakkındaki rivayetler ise hayli kuşkuludur ve bize göre hiçbir inandırıcılığı yoktur. Üstelik bu rivayetler onun peygamberliğinin delili olarak sunulmuştur. Oysa Kur'an-ı Kerim risaletinin delili olarak okuduğu vahiyleri yeterli görmüş ve başka herhangi bir delil aramanın önünü kapamıştır. Müslümanlar ise sanki vahyin tanıklığı yetmiyormuş gibi, yukarıda anılan içi boş rivayetlere itibar edip bunları onun risaletinin delili olarak kabul etmişlerdir.

70 Buhârî, "Libâs", 68; Müslim, "Fadâil", 109, 113; İbn Hanbel, XIII. 451; Tirmizî, "Menâkıb", 4.

71 Tirmizî, "Menâkıb", 11.

72 Erdinç Ahatlı, "Nübüvvet Mührü", *Sakarya Üniversitesi İlahiyat Fakültesi Dergisi*, (3/2001), 281-298.

73 Tirmizî, "Şemâil", 9, 15.

74 Buhârî, "Menâkıb", 18.

75 Ahzâb 33/40.

Görebildiğimiz kadarıyla sözü edilen gizemli rivayetler, daha çok, Ehl-i Kitaba karşı Müslümanların kendi peygamberlerinin de çocuk yaştan itibaren peygamber olarak belirlendiğini anlatabilme çabasının bir ürünü olarak kaynaklara sokuşturulmuştur. Hz. Muhammed'in peygamberlerin sonuncusu olduğunu ifade ederken kullanılan *hâtem* kelimesi, resmî yazışmalarda kullandığı yüzük-mührü ifade etmek için de kullanılması, zamanla nübüvvet mührü iddialarına dönüştürülmüş olabilir. Bütün bunlarla birlikte nübüvvet mührü iddiasının farklı bir nedeninin olabileceğini hatırlatmak istiyoruz.

Rivayetler arasında, eskiden bir tedavi yöntemi olarak 'hacamat' yapıldığından bahsedilir.<sup>76</sup> Hz. Peygamber'in de 'hacamat' yaptırıp sırtından kan aldırıldığına dair bir dizi rivayet bulunmaktadır. Örneğin Enes b. Mâlik isnadlı rivayette Hz. Muhammed'in ayın 17, 19 ve 21. günlerinde hacamat yaptırdığı ve boynunun iki tarafındaki damarlarla kürek kemikleri arasından kan aldırıldığından bahsedilmektedir.<sup>77</sup> 'Hacamat' ücretini ise Hz. Ali'nin verdiğiine dair rivayetler bulunmaktadır.<sup>78</sup>

Bize göre Hz. Peygamber'in sırtında nübüvvet mührü bulunduğu iddialarının en önemli nedenlerinden birisi bu hadiseye dair izin sırtında görülmüş olması ve daha sonra bu ize dair haberlerin nübüvvet mührü şeklinde yorumlanmış olmasıyla alakası bulunmaktadır. Dikkat edilirse sırtında var olduğu iddia edilen mührün ur şeklinde kızarıklık veya et paçası şeklinde olduğundan bahsedilmektedir. Dolayısıyla hacamat nedeniyle Hz. Peygamber'in sırtından kan aldırmasından kaynaklanan geçici iz, bu tür yorumların ortaya çıkmasında etkili olmuşa benzliyor.

76 Eski tarihlerde bir tedavi yöntemi olarak sırt ve boyun bölgesinden kan aldırılmaktaydı ve bu işlem 'hacamat' olarak bilinmekteydi (Bk. Abdullah Köşe, "Hacamat", *DİA*, İstanbul 1996, XIV. 422).

77 Tirmizî, "Şemâil", 165, "Tıb", 12.

78 Tirmizî, "Şemâil", 164. Hz. Peygamber'in değişik zamanlarda tedavi amaçlı kan aldırıldığına dair birtakım rivayetler hadis koleksiyonlarına yansımıştır: Bk. Buhârî, "Büyü", 39, "Cezâu's-Sayd", 11; Müslim, "Müsakât", 62, 64, 65, "Selâm", 76, 77, "Hac", 87, 88; Ebü Dâvûd, "Menâsik", 35; Tirmizî, "Tıb", 9.

Son olarak şunu da hatırlatalım ki Hz. Peygamber'in sırtında nübüvvet mührü bulunduğu iddialarıyla ilgili dikkat çekici hususlardan birisi de mühürle ilgili rivayetlerin kahir ekseriyetinin çocukluk dönemine ait olması ve öldüğü zaman bu mührün akıbetine dair detay verilmemesidir. Yukarıda da işaret edildiği üzere, sırtında mühür bulunduğu iddiasıyla ilgili bir rivayet Hz. Ali'ye isnad edilmiştir. Dikkat edilirse Hz. Peygamber vefat ettiği zaman onun teçhiz ve tekfiniyle uğraşan kişilerden birisi Hz. Ali'dir. Ancak, mührün akıbetiyle ilgili ondan somut bir rivayet nakledilmemiştir. Her ne kadar vefat ettiği zaman sırtındaki mührün kaybolduğundan söz edilmişse de<sup>79</sup> bu iddia inandırıcı değildir. Bize göre, sadece bu husus bile, mezkûr rivayetlerin inandırıcılıktan yoksun olduğunu ortaya koymak için yeterlidir.

### **Kötülüklerden Korunduğu İddiası**

Çocukluk ve gençlik döneminde Hz. Muhammed'in ilahi koruma altına alınarak bazı kötülüklerden korunduğuna dair iddialar bulunmaktadır.<sup>80</sup> Üstelik bu rivayetler, onun ileride peygamber olacağı iddialarıyla ilişkilendirilerek sunulur.

İbn Hişâm'ın verdiği haberlere göre Hz. Muhammed, amcası Ebû Talib'in himayesindeyken Lihb adlı meşhur bir kâhin onu görür görmez ileride şanınin büyük olacağını anlamış ve bu nedenle ihtimam gösterilmesi uyarısında bulunmuştur.<sup>81</sup> Benzer bir iddia sûtannede bulunduğu döneme ait haberler arasında da zikredilir. Halebi'nin verdiği bilgilere göre Halime, Hz. Muhammed'i yanına alıp ihtiyaçlarını karşılamak üzere Ukâz panayırına gittiği zaman, burada bulunan bir *arraç*<sup>82</sup> çocuğu görünce, onun peygamber olacağını anlamış, hatta öldürülmesi gerektiğini söylemiştir. Durumu fark eden Halime, bir yolunu bulup çocuğu kaçırmış ve annesine teslim etmek

79 Hamidullah, *İslâm Peygamberi*, II. 1102.

80 Kal'aci, 97.

81 İbn Hişâm, I. 116; Halebi, I. 89.

82 Arrafların da kâhinler gibi bazı gaybi bilgileri bilebildiklerine inanılıyordu. Ancak, kâhinlere göre onların derecesi daha aşağıdaydı. Kâhinler doğrudan gaipten haber alabilirken, arraflar daha çok feraset ve sezgi yoluyla bazı öngörülerde bulunabiliyorlardı (Mahmûd, *el-Arâb kable'l-İslâm*, 53).

üzere Mekke'ye götürmüştür.<sup>83</sup> Halime çocuğa kötülük geleceği endişesiyle getirdiğini söyleyince, Âmine ona endişesinin yersiz olduğunu söylemiştir. Çünkü hamileliği döneminde bütün kötülüklerden korunacağına dair kendisine garanti verildiğini ifade etmiştir.<sup>84</sup>

İddialara göre Hz. Muhammed, gençlik yıllarında ilahî koruma altında olduğu için içki içme, zinaya yaklaşma, putlara tapma, putlar için kesilen kurban etini yeme gibi Cahiliye dönemi kötülükleri arasında sayılan eylemlere bulaşmamıştır.<sup>85</sup> Klasik kaynaklarda yer alan bu iddialar, onun ağzından anlatılmış olaylar olarak sunulmuştur.<sup>86</sup>

Bir rivayete göre Hz. Muhammed, gençlik yıllarında akranlarıyla birlikte taş taşıma oyunu oynarken izarını çıkarıp başının üzerine koymuş ve bu şekilde kafasına taş koyarak taşımaya yeltenmişti. Ancak izarını açtığı için avret yerleri görülünce, gizli bir el ona şiddetli bir tokat patlatmış ve izarını giymesini emretmiştir. Yediği tokadın etkisiyle Hz. Muhammed bayılıp yere düşmüş ve bir müddet kendisine gelememiştir.<sup>87</sup> Bu rivayete büyük bir anlam yükleyen Avcı, Hz. Muhammed'in bayılıp yere düşmesini aynen şöyle değerlendirebilir: "Bellî ki görünmeyen bir kuvvet onu engelliyordu. Peygamberimiz bundan sonra bir daha böyle bir teşebbüste bulunmamıştır."<sup>88</sup>

Bu hikâye, değişik bir versiyonla Kâbe'nin tamiri sırasında amcası Abbâs'la birlikte taş taşıırken vuku bulmuş bir olay olarak sunulur. İddiaya göre taş taşıırken omzu zarar görünce amcası Abbâs izarını çıkarıp başının üzerine koymasını ve bu şekilde taşımamasını önermiş, Hz. Muhammed de izarını çıkarıp başının üzerine koymak istediği sırada görünmeyen bir el ona okkahlı bir tokat patlatıp derhal izarını giymesini emretmiştir.<sup>89</sup>

83 İbn Sa'd, I. 151; Halebi, I. 156.

84 İbn İshâk, 27; İbn Hişâm, I. 106-107; Taberî, *Târîh*, II. 203.

85 Avcı, *Muhammedü'l-Emîn*, 99.

86 İbn İshâk, 57, 58; İbn Hişâm, I. 119.

87 İbn İshâk, 58.

88 Avcı, *Muhammedü'l-Emîn*, 101.

89 İbn Sa'd, I. 145.

Olayın etkisiyle bayılan Hz. Muhammed bir süre kendisine gelememiş ve bu olaydan sonra bir daha izarını açmamıştır.<sup>90</sup>

Rivayetin bir başka versiyonunda ise izarını başının üzerine koyan ve bu şekilde taş taşımaya çalışan Hz. Muhammed değil, amcası Abbâs'tır. Bu rivayete göre Abbâs avret yerlerini kapatma teşebbüsünde bulunmayınca, Hz. Muhammed onu örtmüştür. Daha sonradan bu anısını anlatan Abbâs, güya yeğenine 'mecnûn' (cinlenmiş) derler endişesiyle, bu olayı uzun süre saklamıştır.<sup>91</sup> Dikkat edilirse rivayet alakasız bir gerekçeyle farklı bir bağlama çekilmiştir. Anlaşıldığına göre bu hikâye Abbâs'ın başından geçen bir olaydır ve Hz. Muhammed'in onun avret yerini görmesiyle ilgili bir anekdottur. Ancak, Hz. Muhammed'in ismi bu rivayete karıştığından, daha sonra bu olay kendisinin başından geçmiş bir hikâyeye dönüştürülmüş ve farklı bir anlam yüklenmiştir. Dolayısıyla Hz. Peygamber'in başından böyle bir olayın geçtiği iddiası asılsızdır.

Başka bir iddiaya göre, gençliğinde Hz. Muhammed akranlarıyla koyun otlatırken, sürülerini arkadaşına emanet edip Kureyşli gençlerle birlikte bir eğlence merasimine katılmak istemiştir. Ancak, eğlence mekânına yaklaştığı zaman üzerine öylesine ağır bir uyku çökmüş ki bulunduğu yerde uyu-yakalmış, gün aydınlanınca ancak uyanabilmiştir. Döndüğü zaman arkadaşları ona eğlencenin nasıl geçtiğini sorunca, Hz. Muhammed de başından geçen olayı anlatıp izleyemeden döndüğünü söylemiştir.<sup>92</sup> Rivayetin devamında bir başka sefer, yine eğlenceye gitmek üzere yola çıktığında da benzer bir olay yaşamıştır.<sup>93</sup> İddiaya göre bu iki olaydan sonra Hz. Muhammed bir daha böyle bir teşebbüste bulunmaya hiç gereksinim duymamıştır.<sup>94</sup>

Söz konusu haberlerin kaynağı İbn İshâk, Cahiliye döneminde Hz. Muhammed'in kavminin kontrolünde olduğunu, ancak Yüce Allah'ın onu bu dönem kötülüklerinden korudu-

90 Müslim, "Hayız", 77.

91 İbn İshâk, 58.

92 İbn İshâk, 58.

93 İbn İshâk, 58-59; Taberî, *Târîh*, II. 196.

94 İbn İshâk, 59.

ğunu söyler ve az önce işaret edilen rivayetleri zikreder. Hatta daha da ileri giderek henüz küçük yaştan itibaren korunduğunu iddia eder.<sup>95</sup>

Her ne kadar en erken döneme ait kaynaklarda bu tür rivayetler nakledilse de bunlar ne vahyin gerçekleri ne de beşerî gerçeklerle izah edebilir. Örneğin, düğün veya eğlence merasimi izlemek İslam inancına aykırıymış gibi Hz. Muhammed'in bundan alıkonulduğunun söylenmesinin hiçbir inandırıcılığı yoktur. Şayet İslam böyle bir yasak getirmişse, risaletten sonra Allah Resulü'nün düğün veya eğlence türü etkinlikleri yasaklaması gerekirdi. Oysa bizzat teşvik ettiğine dair rivayetler bulunmaktadır.<sup>96</sup>

Ümmü Eymen isnadlı bir rivayette ise Hz. Muhammed'in gençlik yıllarında putlara tazimden korunduğu iddiası anlatılır. Rivayete göre Kureyşliler her yıl Cidde yakınlarındaki Buvâne'de bulunan putu ziyarete giderdi. Ziyaret zamanı yaklaşınca hazırlıklar yapılırken amcası Ebû Talib, Hz. Muhammed'i de götürmek istemiş; ancak, putlardan hiç hoşlanmadığı için gitmek istememiştir. Amcası ısrar edince, kırmamak için bu ziyarete katılan Hz. Muhammed, putun yanına geldiği zaman bir anda gözden kaybolunca, akrabaları endişeyle onu aramışlar ancak, bir yerde bulamamışlardı. Bir süre sonra yüzü solgun ve endişe içinde çıkageldiğini gören yakınları, kaybolma gerekçesini ve başından ne geçtiğini sorunca, Hz. Muhammed puta yaklaşıp el süreceği zaman beyazlara bürünmüş uzun boylu bir adamın gelip "Sakin el sürme!" diye kendisini uyardığını, bu yüzden de çok korktuğunu söylemiştir. İddiaya göre bu olaydan sonra Hz. Muhammed bir daha putlara yanaşmamış, aile fertleri de kendisine bu konuda ısrarcı olmamıştır.<sup>97</sup>

Hz. Peygamber'in ilahî koruma altında olduğuna dair iddiaların yukarıda nakledilen rivayetlerle temellendirilmeye çalışılması, Kur'an açısından bakılınca hiçbir anlam ifade etmez.

95 İbn İshâk, 57.

96 Rahmi Yaran, "Düğün", *DİA*, İstanbul, 1994, X. 15-16; Nebi Bozkurt, "Eğlence", *DİA*, İstanbul 1994, X. 483-485.

97 İbn Sa'd, I. 158.

Aksine benzer muhtevadaki anlatılar tamamen vahye aykırıdır. Zira Kur'an böyle bir korumadan asla söz etmez. Kaldı ki bu tür iddiaları onun peygamberliğinin delili olarak sunmak, mümkün değildir. Üstelik sadece Hz. Muhammed değil, farklı kişilerin de Cahiliye dönemi kötülüklerine bulaşmadıklarını unutmamak gerekir. Örneğin, yakın arkadaşı Hz. Ebû Bekir de putlara tapmaz ve içki içmezdi. Keza Amr b. Abese gibi bazı isimlerin de puta tapmayıp Cahiliye dönemi aşırılıklarına bulaşmadıklarını görüyoruz.<sup>98</sup> Hanif olarak nitelenen bazı muvahhitlerin de Cahiliye dönemi âdetlerinden uzak durduklarını görüyoruz.<sup>99</sup> Dolayısıyla bu döneme ait bazı kötü eylemlerden uzak durmak, sadece Hz. Muhammed'e özgü olmadığı gibi, kendisi de bu anlamda ilahî koruma altına alınmamıştır.

### **Ficâr Savaşlarına Katılması**

Hız. Peygamber yaklaşık 14-16 yaşlarındayken amcalarıyla birlikte Ficâr savaşlarına katıldığı kaynaklarda geçer.<sup>100</sup> Savaşa katıldığı kesin olmakla birlikte, savaşta nasıl bir rol oynadığı hususu tartışmalıdır. Anlatılanlar savaşa iştirak etmek suçmuş gibi bir anlayış üzerine kurgulandığı için, daha çok Hz. Peygamber'i aklamaya yönelik bir gayret görüntüsündedir. Örneğin, savaşa katıldığı hâlde Hz. Muhammed'in fiili olarak mücadele etmeyip sadece amcalarına ok verdiği iddia edilmiştir.<sup>101</sup>

Ficâr savaşında Hz. Peygamber'in fiili olarak savaşmadığını anlatabilme gayretlerinin arka planında, bu savaşların kan dökmenin yasak olduğu haram aylarda yapılmasıyla alakası vardır. *Ficâr* kelimesi, sözlükte "azmak, günaha bulaşmak, haktan ayrılmak, yemininde ve sözünde yalancı" olmak gibi manalara gelir. Arap geleneğine göre kan dökmenin yasak olduğu aylarda yapılması nedeniyle bu savaşlar 'ficâr' olarak isimlendirilmiştir.<sup>102</sup>

98 İbn Hanbel, IV. 112; Müslim, "Salâtü'l-Müsâfirin ve Kasruhâ", 294.

99 Duğeym, 47.

100 İbn Hişâm, I. 119. O sırada Hz. Peygamber'in 20 yaşında olduğu söylenir (İbn Hişâm, I. 120; İbn Sa'd, I. 128).

101 İbn Hişâm, I. 120.

102 Hüseyin Algül, "Ficâr", *DİA*, İstanbul 1996, XIII. 52.


Anlaşıldığı kadarıyla Hz. Muhammed'in bu savaşa iştirak etmesini izah etmekte zorlanan Müslümanlar, bir ara formül bularak savaşmayı sadece amcalarına ok topladığını söyleyerek kan dökmenin yasak olduğu haram aylarda savaşa katılmasını izah etmeye çalışmışlardır.<sup>103</sup> Özellikle onun küçük yaştan itibaren Allah tarafından korunduğu iddiaları göz önünde bulundurulursa böyle bir gayretin güdülmesinin nedeni daha kolay anlaşılır. Ancak, şunu hatırlatalım ki Hz. Muhammed Cahiliye dönemi kötülüklerinden korunmuşsa, bu takdirde Fıcâr savaşlarına da katılmaması gerekirdi.

Arap geleneğine göre zilkade, zilhicce, muharrem ve receb aylarında savaşmak veya kan dökmek yasaktı. İnsanlar bu aylarda tüm kötülüklerden el etek çeker ve kurulan panayır-larda serbestçe alışveriş yapar veya dolaşabilirdi.

Fıcâr savaşları Kureyş-Kinâne kabileleriyle Kays-Aylân kabileleri arasında cereyan etmiştir.<sup>104</sup> Hz. Muhammed'in iştirak ettiği savaş, bunların dördüncüsü ve en şiddetli olanıydı.<sup>105</sup> Savaşın sebebi olarak Kinâne kabilesinden Berrâd b. Kays'ın Hevâzin kabilesinden Urve b. Utbe'yi öldürmesi gösterilir.<sup>106</sup> Anlatılanlara göre Kinâne kabilesinden Berrâd b. Kays, Hire'ye gidip burada hüküm süren Nu'mân b. Münzîr'in Taif ve Nahle arasında kurulan Ukâz panayırına göndereceği kervana muhafızlık yapabileceği teklifinde bulundu. Hevâzin kabilesinden Urve b. Utbe de aynı teklifi yaparak kabileyi kendilerinin koruyabileceğini ve kervanı Necd yolu üzerinden Nahle'ye ulaştırmayı önerdi. Nu'mân, Urve b. Utbe'nin teklifini uygun bulup kervanı ona emanet edince, umduğunu bulamayan Berrâd, kervanı takip etti ve fırsatını bulunca da onu öldürdü. Ardından Hayber'e kaçıp bir süre burada saklandı. Hevâzinliler kabile mensuplarının öldürülmesi üzerine, durumu Kinâne'nin müttefiki olan Kureyş'e bildirerek savaş ilan ettiler. O sırada Harb b. Ümeyye komutanlık görevini yürütüyordu.<sup>107</sup>

103 Avcı, *Muhammedü'l-Emin*, 103.

104 Günaltay, *İslâm Öncesi Arap Tarihi*, 182.

105 Belâzurî, *Ensâb*, I. 110; İbnü'l-Esîr, *Üsdu'l-gâbe*, I. 124.

106 İbn Hişâm, I. 120; İbn Sa'd, I. 127.

107 İbn Habîb, *el-Muhabber*, 171.

Kays-Aylân reisi Ebû Berâ' Âmir b. Mâlik savaş hazırlıklarına girişince, Harb b. Ümeyye de Kureyş-Kinâne ittifakının komutanı olarak savaş hazırlıklarına başladı. Ancak, Benü Hâşim'den Ebû Talib, haram aylarda savaşmanın doğru olmayacağı gerekçesiyle bu karara itiraz etti ve savaşa katılmayacaklarını bildirdi. Bunun üzerine Harb b. Ümeyye ile Abdullâh b. Cüd'a, Benü Hâşim katılmazsa kendileri de katılmayacaklarını bildirdiler. Hâşim oğulları bu şekilde savaşa zorlanınca, kabile üyeleri Hz. Muhammed'in amcası Zübeyr b. Abdulmuttalib<sup>108</sup> başkanlığında toplanıp savaşa iştirak ettiler.<sup>109</sup> Böylece Ficâr savaşlarının dördüncüsü ve en şiddetlisi patlak vermiş oldu. Amcalarıyla birlikte savaşa katılan Hz. Muhammed'in o zamanlar 14, 15, 17 veya 20 yaşlarında olduğuna dair rivayetler bulunmaktadır. Ancak, genel kabule göre 14-16 yaşlarındaydı.<sup>110</sup>

Benü Hâşim'in bir üyesi olarak Hz. Muhammed de amcalarıyla birlikte bu savaşa iştirak etmesi, sanki suçmuş gibi, gereksiz yere açıklamalar getirilmeye çalışılmıştır. Üstelik Hz. Peygamber bu savaş İslam'dan çok önce katılmıştır. Böyle bir savaşa iştirak etmesi, onun için bir suç veya nakısa olamayacağı gibi katılmaması da bir ayrıcalık olarak yorumlanmamalıdır. Bu nedenle geleneğe göre kan dökmenin haram olduğu aylarda savaşa katılmasına makul bir izah getirme gayretlerinin anlamsız olduğunu belirtmeliyiz. Kaldı ki Hz. Muhammed'in böyle bir aklanmaya ihtiyacı yoktur. Dolayısıyla Hz. Muhammed'in Cahiliye döneminde amcalarıyla birlikte Ficâr savaşlarına katılmasında herhangi bir sakınca bulunmamaktadır.

Bize göre sorun, onun savaşlara katılıp katılmaması değil, risalet öncesi hayatının ilahî koruma altında olduğu iddialarını temellendirebilme çabalarının anlamsızlığını fark edip

108 Şairliği ve bilgeliğiyle kardeşleri arasında ön plana çıkan Zübeyr, Ficâr savaşına iştirakin yanı sıra, Hilfu'l-Fudûl cemiyetinin oluşmasında da aktif rol oynamıştır. Aynı zamanda kabile içerisinde hakemlik yönüyle de tanınan birisiydi (Belâzurî, *Ensâb*, I. 87).

109 Belâzurî, *Ensâb*, I. 111-113; İbn Sa'd, I. 126-128.

110 Belâzurî, *Ensâb*, I. 113; İbn Sa'd, I. 128.

etmemeyle alakalıdır. Haddizatında savaşa katılmak suç olmadığı gibi, iddia edildiği gibi sadece ok toplamış olsa bile, bunun da savaşa iştirak anlamı taşıyacağını unutmamak gerekir. Kaldı ki bir iddiaya göre bu savaşta Ebû Berâ' adlı bir kişiyi mızrakla yaralamıştır.<sup>111</sup>

### **Hilfu'l-Fudûl Üyeliği**

Cahiliye döneminde Arapların *Hilfu'l-Mutayyebîn*, *Hilfu'l-Ahlâf*, *Hilfu'l-Fudûl* gibi birtakım ittifaklar kurduklarını görüyoruz. Bunlara ilaveten kabile ittifakları veya bireysel anlamda yapılan eman anlaşmaları bulunmaktadır. *Hilfu'l-Mutayyebîn* ve *Hilfu'l-Ahlâf* anlaşmaları daha çok, kabile bloklaşmalarını ifade ederken *Hilfu'l-Fudûl* ise farklı bir mahiyet arz eder. 'Erdemliler Yemini' olarak nitelenebilecek bu anlaşma, haksızlığa uğrayan, zulüm gören veya ezilen kişilerin haklarını tazmine yönelik bir gayeyle oluşturulmuş akit niteliği taşır. Gençlik yıllarında Hz. Muhammed'in de iştirak ettiği bu anlaşmanın hicretten yaklaşık 33 yıl önce yapıldığı söylenir.

*Hilfu'l-Fudûl* anlaşmasının hayli eskiye dayandığından bahsedilir. Rivayetlere göre bu anlaşma ilk önce Cürhümlülerden her birisinin adı Fadl olan üç kişi tarafından kurulmuştu. Bundan dolayı anlaşma 'Fadılların Yemini' olarak zikredilmiştir.<sup>112</sup> Ancak, Hz. Muhammed'in iştirak ettiği ittifakın bu anlaşmayla bir alakası yoktur.

Bir yoruma göre fazla malı alman kişiye hakkı iade edildiği için Kureyşliler bu anlaşmayı 'Fazilet Yemini' olarak isimlendirmişlerdir. İbn Sa'd'ın değerlendirmesine göre bu anlaşma en şerefli akitti.<sup>113</sup> Anlaşmaya dâhil olanlar Mekke'de yerli veya yabancı birisine zulmedildiği takdirde, hakkı teslim edilinceye kadar mazluma yardım edeceklerine dair yeminleşmişti.<sup>114</sup>

Hac mevsiminin başladığı ve haram ayların girdiği dönemde Mekke, Kâbe'yi ziyarete gelenlerle dolup taşıyordu. Aynı

111 Hamîdullah, *İslâm Peygamberi*, I. 52.

112 Süheyli, I. 241.

113 İbn Sa'd, I. 128.

114 İbn Hişâm, I. 87; Belâzuri, *Ensâb*, I. 256.

zamanda yoğun bir ticari faaliyetin sürdürüldüğü bu aylarda, zaman zaman birtakım sorunlar yaşanıyordu. Ancak, haksızlığa uğrayanların haklarını tazmin edebileceği bir merci yoktu. Güçlünün haklı olduğu siyasal vasat söz konusuydu. Bir taraftan zayıf insanların ezilmesi, bir taraftan ticaret amacıyla Mekke'ye gelenlerin haksızlığa uğraması, özellikle bazı yabancı tüccarların mallarının elinden alınması veya ücretlerinin ödenmemesi gibi sorunlar yaşanıyordu. Ortaya çıkan haksızlıklar bazı sağduyulu Mekkelileri harekete geçirmiş ve aralarında yeminleşerek zulme uğrayan veya haksızlığa maruz kalanların haklarının tazmin edilmesi gerektiği konusunda anlaşmışlardı.

Rivayetlere göre Yemenli bir tacire yapılan haksızlık üzerine, bazı Mekkeliler harekete geçip *Hilfu'l-Fudûl* ittifakı kurmuşlardı. Anlatılanlara göre Zübeyd kabilesinden Mekke'ye gelen bir tüccar, Âs b. Vâil es-Sehmi'ye mallarını satmıştı.<sup>115</sup> Fakat Âs, anlaştıkları fiyat üzerinden parasını ödemeyince, Yemenli tüccar hakkının gasp edildiğini dile getirip bazı kabile mensuplarına dert yanmış ve yardım istemişti. Ancak, dert yandığı kişiler, Âs b. Vâil'i parasını ödemeye zorlarsa, bu sefer onun mensup olduğu Benû Sehm kabilesini karşısına alacakları gerekçesiyle yardım için pek istekli davranmamışlardı. Bunun üzerine Yemenli tüccar, Ebû Kubeys Dağı'na çıkarak avazı çıktığı kadar bağırıp dokunaklı bir konuşma yaparak Mekkelilere seslenmişti.<sup>116</sup>

Konuşmasında Mekke'de artık güven kalmadığını ve hakkının yendiğini dile getirip halktan bu zulme çare bulmalarını istemişti. Onun yakınmaları Hz. Peygamber'in amcası Zübeyr b. Abdulmuttalib gibi bazı sağduyulu Mekkelileri harekete geçirdi. Zübeyr, şehrin önde gelen ve itibar edilen kişisi konumundaki Abdullâh b. Cüd'a et-Teymî'nin evine gidip Yemenli tüccarın uğradığı haksızlığı konuştu. Görüşmede, zulme uğrayanların haklarının tazmini için bir araya gelme-

115 İbn Habîb, Yemenli tacirin alışveriş yaptığı kişinin Benû Sehm'den Huzeyfe b. Kays olduğunu söyler (İbn Habîb, *el-Munemmak*, 275).

116 İbn Habîb, *el-Munemmak*, 279.

leri konusunda mutabakata vardılar. Böylece Benû Hâşim, Benû Muttalib, Benû Zühre, Benû Teym ve Benû Esed gibi kabile mensupları Abdullâh'ın evinde toplanıp bundan böyle Mekke'de zulme uğrayan yerli veya yabancıların haklarını tazmin etmek üzere anlaştılar. Rivayete göre o sırada yaklaşık olarak 20 yaşlarında olan Hz. Muhammed<sup>117</sup> de bu anlaşmaya dâhil olmuştu.<sup>118</sup>

Zulmün engellenmesi noktasında görüş birliği olmakla birlikte, bu cemiyetin kurulmasının farklı nedenlerinden de bahsedilmiştir.<sup>119</sup> *Hilfu'l-Fudûl* mensupları şu ilkeler üzerine anlaşmışlardı:

Allah'a yemin olsun ki Mekke'de birisine haksızlık yapıldığı zaman, o kimse ister iyi ister kötü, ister bizden isterse yabancı olsun hepimiz hakkı teslim edilinceye kadar tek el olup ona yardım edeceğiz. Deniz süngeri ıslattığı, Hıra ile Sebîr dağları yerlerinde kaldığı sürece bu yemine aykırı davranmayacağız ve birbirimize yardımda bulunacağız.<sup>120</sup>

Rivayete göre Abdullâh b. Cüd'a'nın evinde toplanan *Hilfu'l-Fudûl* üyeleri akitleştikten sonra yaptıkları anlaşmaya bağlılık yemini ettiler. Hatta yeminlerine kutsiyet kazandırmak amacıyla Hacerü'l-Esved'e buladıkları suyu içerek bağlılık akdi yaptılar. Cemiyetin etkinliği ve faaliyetleriyle ilgili dikkat çekici örnekler anlatılır. Örneğin, cemiyet üyeleri ilk önce Âs b. Vâil'e gidip Yemenli tüccarın hakkını tade etmişlerdir.<sup>121</sup>

İbn Habîb'in naklettiği bir rivayete göre Sümâle kabilesinden bir tacir, Mekke ileri gelenlerinden Ubey b. Halefe mal satmıştı. Ancak, parasını alamamıştı. Durumu Hilfu'l-Fudûl üyelerine bildiren tacir, hakkının verilmesini istedi. Cemiyet

117 İbn Habîb'e göre Hz. Peygamber o sırada 35 yaşlarındaydı (İbn Habîb, *el-Munemmak*, 53).

118 İbn Hişâm, I. 87; Belâzuri, *Ensâb*, I. 93; Süheyli, I. 241; ayrıca bk. Belâzuri, *Ensâb*, I. 19, III. 342.

119 Mithat Eser, "Hz. Peygamber'in Zulmü Engelleme Amaçlı Hilfu'l-Fudûl'a Katılması", *CÜİFD*, (XIII/2, 2009), 318-19.

120 Süheyli, I. 241; ayrıca bk. İbn Hişâm, I. 87.

121 İbn Habîb bu olayı anlatırken taciri mağdur eden kişinin Âs b. Vâil es-Sehmi değil, yine aynı kabileden olan Huzyef b. Kays b. Sa'd es-Sehmi olduğunu söyler (İbn Habîb, *el-Munemmak*, 275).

üyeleri, Ubey'e gidip tekrar hakkını istemesini, vermemesi durumunda bizzat kendilerinin gelip alacağını haber vermesini önerdiler. Tacir durumu bildirince, Ubey onun hakkını vermek zorunda kalmıştı.<sup>122</sup> Bir başka rivayete göre, yine zulme uğrayan bir tüccar bu cemiyet sayesinde uğradığı zulümden kurtulmuştu.<sup>123</sup>

Verilen örneklere bakıldığında anlaşmanın Araplar nezdinde önemli bir bağlayıcılığının olduğunu anlıyoruz. Haddizatında İslam'dan sonraki dönemde de bu cemiyetin işlevselliğini gösteren rivayetler bulunmaktadır. Örneğin, Muâviye'nin Medine Valisi Velid b. Utbe ile Hz. Peygamber'in torunu Hz. Hüseyin arasında bir anlaşmazlık yaşanınca, Hüseyin valiyi Hilfu'l-Fudûl'a şikâyet etmekle tehdit etmiştir.<sup>124</sup> Rivayete göre Velid, Hz. Hüseyin'e baskı yapıp hak ettiği malını vermek istememişti. Bunun üzerine Hz. Hüseyin, Velid'e şu karşılığı vermişti: "Yemin olsun ki ya eksiksiz bir şekilde hakkımı verirsin ya da kılıcımı alıp Resulullah'ın Mescid'ine giderek burada ayağa kalkıp Hilfu'l-Fudûl'u göreve çağıracağım." Ona destek veren Abdullâh b. Zübeyr de şunları söylemişti: "Ben de Allah'a yemin ederim ki Hüseyin çağırırsa elbette kılıcımı kuşanır hakkı teslim edilinceye kadar ya da hep birlikte ölene değin onun yanında yer alırım." Bu çıkış üzerine Velid, tutumundan vazgeçip Hüseyin'in hakkını teslim etmiştir.<sup>125</sup>

Emevilerin kuruluş dönemlerine kadar devam eden Hilfu'l-Fudûl cemiyeti son üyesinin vefatıyla birlikte son bulmuştur. Hamidullah'ın açıklamasına göre ittifakın daha sonraki dönemlerde devam etmemesinin en önemli sebebi ilk iştirak edenlerden sonra anlaşmaya yeni üyenin katılmasının imkânsız oluşuydu. Bir rivayete göre, Emevi idaresinin

122 İbn Habîb, *el-Munemmak*, 54; ayrıca bk. Belâzurî, *Ensâb*, I. 257; İbn Sa'd, I. 128-29.

123 Anlatılanlara göre Has'am kabilesinden bir tacir Mekke'ye kazıyla birlikte gelmişti. Şehrin ileri gelenlerinden Nübeyh b. Haccâc, onun kızını zorla alıkoyunca, tacir, Hilfu'l-Fudûl'a müracaat etti. Cemiyet üyeleri Nübeyh'in evini sararak alıkoyduğu kızı elinden alıp babasına teslim etti (İbn Habîb, *el-Munemmak*, 55; Belâzurî, *Ensâb*, I. 257).

124 Belâzurî, *Ensâb*, I. 257.

125 İbn Hişâm, I. 87.

başlangıç yıllarında yaşayan son üyenin vefatıyla birlikte anlaşma fiilen sona ermiştir.<sup>126</sup> Emevi halifesi Abdulmelik döneminde bu anlaşma tekrar gündeme gelmiş; ancak, sadece geçmişte yapılan anlaşma hakkında konuşmalar yapılarak yeni bir adım atılmamıştır.<sup>127</sup>

Genç yaşlarında Hilfu'l-Fudûl'a üye olan Muhammed, İslam'dan sonraki dönemlerde de bu anlaşmaya katılmasından duyduğu memnuniyeti dile getirmiş ve bu cemiyetten övgüyle söz etmiştir.<sup>128</sup> Hatta mümkün olsa tekrar aynı cemiyete severek üye olabileceğini söylemiştir.<sup>129</sup> İbn Hişâm, cemiyetle ilgili Hz. Peygamber'in şu sözlerini nakleder: "Abdullâh b. Cüd'a'nın evinde öyle bir anlaşmaya dâhil oldum ki ona karşılık bana mor koyunlar verseler yine de anlaşmanın bozulmasını istemem. Ona davet edilsem şüphesiz yine katılırım."<sup>130</sup>

### **Ticaret Hayatı ve Seyahatleri**

Hz. Peygamber'in doğup büyüdüğü toplumda ticaret en önemli geçim kaynaklarından birisiydi. Mekke'nin ziraata elverişli olmaması bir bakıma Arapları ticarete yönlendirmişti.<sup>131</sup> Hz. Muhammed de genç yaşta ticaret hayatına atılmıştı. Babası Abdullâh da orta hâlli bir tüccardı.<sup>132</sup>

Genç yaşta ticarete atılan Hz. Muhammed, muhtemelen sermayesinin olmaması nedeniyle birtakım ortaklıklar kurmuş ve Arabistan'ın değişik yerlerine seyahatler yapmıştır. Dönemin koşulları göz önüne alınırsa ticari hayatın birçok zorluğu vardı. Belli bir servet sahibi olmanın yanı sıra, çöl şartlarında uzun süreli yolculuk yapmak hayli meşakkatliydi. Yağmacılık veya çeşitli saldırılara karşı yol güvenliği, muhafızlara ödenecek ücret, gümrük giderleri, kılavuz bulundur-

126 Muhammed Hamidullah, "Hilfu'l-Fudûl", *DİA*, İstanbul 1998, XVIII. 32. Hilfu'l-Fudûl hakkında bk. Mithat Eser, 311-329.

127 İbn Hişâm, I. 88.

128 İbn Habîb, *el-Muhabber*, 167.

129 Buhârî, "Edebü'l-Müfred", 199; İbn Habîb, *el-Munemmak*, 53; Belâzuri, *Ensâb*, I. 257; Süheylî, I. 247.

130 İbn Hişâm, I. 87; Belâzuri, *Ensâb*, I. 256, 257.

131 Joseph Chelhod, "Hicret Öncesinde Mekke'de Kapitalizm", çev. İzzet Er, *UÜİFD*, (sy: 4, cilt: 4, yıl: 4, 1992), 309.

132 Çağatay, *Hz. Muhammed'in Soyu Çocukluğu*, 34.

ma, yiyecek ve içecek ihtiyaçlarını giderme gereksinimi, uzun seyahatlere dayanamayan bazı yük hayvanlarının telef olmasıyla yaşanan ekonomik kayıp, kervan donanımı için gerekli maddi gücün temini gibi hususlar o dönemde ticari hayatın önemli zorluklarındandı.

Anılan nedenlerden dolayı isteyen herkes ticaretle uğraşmadığı için, Araplar hem yol güvenliği hem de yüklü masrafları daha aza indirebilmek amacıyla toplu taşımacılığa yönelmişlerdi. Elinde malı olan ve uzun seyahate çıkamayanlar, mallarını belli bir ücret karşılığında seyahate çıkan tüccara vererek işletirlerdi.<sup>133</sup> Hz. Muhammed de bu şekilde bazı ticari ortaklık kurmuştu.<sup>134</sup> Her ne kadar şehrin zengin tüccarları arasında sayılmamışsa da kendisine yetecek bir gelir elde ettiğini söyleyebiliriz.

Kays b. Sâib adlı kişi, onun ortaklarından birisi olarak zikredilir. Kays, Hz. Muhammed'i överek ondan daha dürüst bir ortağa rastlamadığını söylemiştir. İbn Hanbel'de yer alan bir rivayette Kays, onun hakkında şunları söylemiştir: "Muhammed ticaret için seyahate çıkacağı zaman kendisine bazı şeyler emanet ederdim. Seyahatten dönüğünde benim memnun kalacağım şekilde hesabı ödemedен asla evine gitmezdi. Ben seyahate çıktığım zaman o bana iş havale ederse, döndüğümde herkes kendi malı veya kârıyla ilgili soru sorarken o bana hâl hatır sorar ve sağlıklı olup olmadığımı merak ederdi."<sup>135</sup>

Hz. Peygamber'le ortaklık kuran kişilerden bir diğeri de Abdullâh b. Ebû Hamsâ idi. Yaptıkları alışveriş karşılığında Hz. Muhammed bir miktar ona borçlanmıştı. Borcunu ödeyeceği gün gelince, buluşmak için sözleştikleri yere gitmiş, ancak uzun süre beklemesine rağmen ortağı gelmemişti. Hz. Muhammed üç gün boyunca ortağını takip etmiş ve bulduğu zaman, bekletmesi nedeniyle kendisini sıkıntıya soktuğunu söyleyip sitemde bulunmuştur.<sup>136</sup>

133 Cevad Ali, VII. 230.

134 Selâme, *Kureyş kable'l-İslâm*, 233.

135 İbn Hanbel, III. 425.

136 İbn Sa'd, VII. 59; Ebû Dâvud, "Edeb", 82.


Az önce de işaret edildiği üzere, Hz. Muhammed'in ticaretle istigal etmesi, daha çok ortaklık niteliğindediydi ve temel ihtiyaçlarını karşılamaya yönelikti. Rivayetlere bakılırsa onu ticarete yönlendiren bizzat amcası olmuştu. Hatta Hz. Hatice'yle ortaklık kurmasına da onun vesile olduğu anlaşılmaktadır.

Rivayetlere bakılırsa Hz. Muhammed; Yemen, Yemâme ve Arabistan'ın doğu tarafında kurulan panayırlar olmak üzere Arabistan'ın değişik bölgelerine ticari amaçlı seferlere çıkmıştır.<sup>137</sup> Hatta bu amaçla Habeşistan'a kadar gittiği söylenir. Ayrıca onun iki kez Şam seferine çıktığı ve bu seyahatle ilgili birçok rivayetin nakledildiği malumdur.<sup>138</sup> İkinci Şam seferi, onun Hz. Hatice ile evlenmesine sebep olacak gelişmeyi beraberinde getirmiştir.<sup>139</sup> Bu konu evliliğiyle ilgili başlıkta ele alınacağından burada sadece işaret etmekle yetiniyoruz.

Fazla dillendirilmemekle birlikte Hz. Muhammed'in Arabistan'ın güneydoğusundaki Yemâme'ye kadar gittiği anlaşılmaktadır. Örneğin, risaletini açıkladığı zaman müşrikler, okuduğu vahiyleri, Yemâme'deki er-Rahmân denilen adamdan öğrendiğini iddia edip şunları söylemişlerdi: "Ey Muhammed! Bize okuduklarımızı kabul etmiyoruz. Çünkü biz Yemâme'deki er-Rahmân denilen adamın sana bir şeyler öğrettiğini duyduk. Vallahi biz asla ona inanmayız. Ey Muhammed! Bizden günah gitti. Vallahi seni ve bize yaptıklarının peşini asla bırakmayız. Ya sen bizi ya da biz seni yok ederiz."<sup>140</sup> Dikkat edilirse müşriklerin itirazına karşı Hz. Muhammed buraya gitmediğine dair herhangi bir şey söylememiştir. Şayet rivayet doğruysa onun Yemâme bölgesine gittiğini söyleyebiliriz.

İbn İshâk'ın verdiği bilgiye göre Hz. Muhammed 20 yaşındayken Ukâz panayırına gitmiştir.<sup>141</sup> Ukâz panayırıyla ilgili

137 M. Hamidullah, "Hz. Peygamber'in İslâm Öncesi Seyahatleri", çev. Abdullah Aydınlı, *Atatürk Üniversitesi İslâmî İlimler Fakültesi Dergisi*, (sy: 4, Ankara 1980), 331.

138 İbn Sa'd, I. 129.

139 İbn İshâk, 59; İbn Hişâm, I. 121-22; Taberî, *Târîh*, II. 196-97; Süheyli, I. 321.

140 İbn İshâk, 258-59; İbn Hişâm, I. 193.

141 İbn İshâk, 25.

haberler arasında ilginç detaylar anlatılır. Örneğin, ticaretin yanı sıra burada şairler yeteneklerini ortaya koyan şiirler okur veya hikmetli sözler söylerdi. Bunlar arasında tabip ve kâhinliğiyle de tanınan Kus (Kays) b. Sâide'den bahsedilmektedir. Onun ismi Hz. İbrahim'in dinî geleneğini devam ettiren muvahhitler arasında zikredilir.<sup>142</sup>

Güçlü hitabeti ve etkili şiirleriyle tanınan Kus b. Sâide'nin Ukâz'da şiir okurken yüksek yere çıkarak burada birtakım hikmetli sözler ve tevhid içerikli konuşmalar yaptığından bahsedilir.<sup>143</sup> Onun konuşmasını dinleyip etkilenenler arasında Hz. Muhammed'in de olduğu söylenir. Nitekim 628 yılından sonra kendisini ziyarete gelen İyâd kabilesinin şefi Cârud b. Abdillâh'a Kus b. Sâide'yi sormuş ve konuşmasından etkilendiğini söylemiştir. Vefat ettiğini öğrenince ona rahmet dileyip beğeniyle dinlediğini belirtmiş; ancak, konuşmasını ezberinde tutamadığını söylemiştir.<sup>144</sup> Rivayete göre Hz. Muhammed, Kus b. Sâide'nin konuşmasını hatırlayamadığını söyleyince, vaktiyle o konuşmayı dinleyen yakın arkadaşı Hz. Ebû Bekir aklında kalan bazı hususları hatırlatmıştır.<sup>145</sup>

Bir rivayete göre Hz. Muhammed, Kus b. Sâide hakkında, "Kıyamet günü ayrı bir ümmet olarak diriltileceğini umduğunu" söylemiştir.<sup>146</sup> Hatırlanacağı üzere benzer bir iddianın Abdulmutalib için de söylendiğine yukarıda işaret etmiştik.

Taberî, fazla detay vermemekle birlikte Hz. Muhammed'in Mekke'ye yaklaşık on günlük mesafedeki Hubâşe panayırına gidip alışveriş yaptığını söyler.<sup>147</sup> Rivayetten anlaşıldığı kadarıyla Hz. Hatice onu ve ismi zikredilmeyen bir Kureyşliyi malını pazarlamaları için buraya göndermiştir.<sup>148</sup> Gençlik yıllarında gittiği anlaşılan bu pazara, evlilikten önce veya sonra gidip

142 Süheyli, II. 66; ayrıca bk. Mehmet Ali Kapar, "Kus b. Sâide", *DİA*, İstanbul 2002, XXVI. 460.

143 Süheyli, II. 66.

144 Hammür, *Sûku Ukâz*, 105-106.

145 İbn Sa'd, I. 315.

146 İbn İshâk, 99; Kapar, *Kus b. Sâide*, XXVI. 460.

147 Arabistan'ın güneyinde kurulan bu panayır üç gün devam ederdi (Hamidullah, *İslâm Peygamberi*, I. 57).

148 Taberî, *Târîh*, II. 197.

gitmediği konusunda bir bilgi yoktur. Ancak Hamidullah, evlilik sonrası gitmiş olabileceğini iddia etmiştir.<sup>149</sup>

Hz. Hatice ile kurduğu ticari ortaklık neticesinde Hz. Muhammed'in ayrıca Yemen taraflarında kurulan Curaş<sup>150</sup> pazarına iki kez gidip alışveriş yaptığı söylenir. Bu sefer için Hz. Muhammed'in karşılık olarak bir deve aldığından bahsedilir.<sup>151</sup> Anlaşılan o ki Hz. Muhammed, Hz. Hatice'nin mallarını sadece Şam bölgesine değil, değişik bölgelerdeki pazarlara da götürüp alışveriş yapmıştır.

Rivayetlere bakılırsa Hz. Muhammed'in ticaretle uğraşması Hatice ile evlenmesine kadardır. Evlendikten sonra ticari hayata devam edip etmediğine dair herhangi bir bilgi bulunmaz. Haddizatında evlendikten sonraki yaklaşık on yıllık dönem hakkında hiçbir bilgi bulunmamaktadır. Bazı tahminler yapılarak ticarete devam ettiğinden söz edilmiş, ancak bu konuda kesin bir bilgi yoktur. Örneğin, Hamidullah, gençlik yıllarında Hz. Muhammed'in gittiği Hubâşe<sup>152</sup> panayırına, evlendikten sonra da gitmiş olabileceği söyler ve bu kanaatini Arap geleceğine göre kocanın, hanımının malı üzerinde tasarruf hakkı olmadığını dile getirerek temellendirmeye çalışır.<sup>153</sup> Ancak, bu görüşün sadece tahmin olduğunu belirtmeliyiz. Caetani ise Hz. Muhammed'in ticari seyahatlerinin asılsız olduğunu iddia etmiştir.<sup>154</sup> Fakat bu iddiasını inandırıcı gerekçelerle temellendirememiştir. Hâlbuki müşrikler, Hz. Muhammed'in kendileri gibi çarşı pazarda dolaşan kişi olduğunu dillendirip peygamberliği ona yakıştıramamışlardır.<sup>155</sup> Bu niteleme onun ticaretle uğraştığının bir işareti olarak yorumlanabilir.

Hz. Muhammed'in Arabistan'ın doğusunda kurulan Muşakkar ve Debâ' panayırlarına gittiğini, kendisini zi-

149 Hamidullah, "Hz. Peygamber'in Seyahatleri", 331.

150 Hamidullah, aynı isimde Ürdün yakınlarında bir başka şehir olduğunu ve burada da önemli bir pazar kurulduğunu söyler (Hamidullah, *İslâm Peygamberi*, I. 57).

151 Hamidullah, *İslâm Peygamberi*, I. 57.

152 Taberî, *Târîh*, II. 197.

153 Hamidullah, "Hz. Peygamber'in Seyahatleri", 331.

154 Leone Caetani, *İslam Tarihi*, çev. Hüseyin Cahid, İstanbul 1926, I. 311, 319.

155 Furkân 25/7.

yarete gelen heyetlerle yaptığı konuşmalardan anlıyoruz. Anlatılanlara göre bu bölgede yaşayan Abdulkays kabilesinin temsilcileri Medine'ye geldiği zaman Hz. Muhammed onlarla sohbet ederken bazı yöresel kelimeleri kullanmış ve onlara bazı uyarılarda bulunmuştu. Konuşmanın bir bölümünde Hz. Muhammed'in onlara şu uyarıları yaptığı söylenir: "Su kabağı (*dubbâ*'), topraktan yapılmış kap (*hantem*), ahşaptan oyularak yapılan kap (*nakîr*) ve ziftli kap (*muzaffat*, *mukayyar*) gibi kaplar içinde içecek içmeyin. Bunlar yerine ağzı kapalı tulumlarda içiniz." Sözcü, "Ya Resulellah! *Dubbâ*', *hantem*, *nakîr* ve *muzaffatı* nereden biliyorsun?" diye sordu. Hz. Muhammed "Ben onları çok iyi bilirim. Siz bana Hecer'in hangi bölgesinin daha güçlü olduğunu söyleyin." karşılığını verdi. Heyetkiler "el-Muşakkar" deyince, şöyle dedi: "Vallahi ben oraya gittim ve oranın anahtarını aldım." Rivayetin devamında Hz. Muhammed'e ait şu ifadeye yer verilmektedir: "Ben *ez-Zare* kaynağının önünde dinlenmişim."<sup>156</sup>

Abdulkays heyetinden birisinin Hz. Peygamber'le yaptıkları görüşmeye dair anılarını anlatırken, onun kendilerine çok iyi davrandığını, gelmelerinden ziyadesiyle memnun kaldığını ifade ettikten sonra, yurtları hakkında kimi yöresel adları sorunca, bu durum heyet başkanı Abdullâh b. Avf el-Eşecc'in ilgisini çekmiş ve aralarında şu konuşma geçmiştir: "Ya Resûlellâh! Sen yurdumuzu bizden daha iyi biliyorsun." Bu iltifat üzerine Hz. Muhammed, "Memleketinize gittim, hatta orada uzun süre kalma imkânım oldu." karşılığını vermiştir.<sup>157</sup>

Aktarılan her iki rivayet, Hz. Muhammed'in Arabistan'ın doğusunda kurulan panayırlara ticari amaçlı seyahat yaptığını ve bu bölge hakkında bazı bilgiler edindiğini ortaya koymaktadır. Nitekim rivayetin devamında verilen bilgilere göre, Abdulkays heyetinin getirdiği hurmaların yöresel adlarını tek tek sormuş ve bu isimleri bildiğini söylemiştir.

Hz. Muhammed'in Habeşistan'a kadar gittiğine dair mev-suk olmayan rivayetlere dayalı görüş, Hamidullah tarafından

156 İbn Hanbel, IV. 205.

157 İbn Hanbel, IV. 206-207.

dile getirilmiştir. Ona göre müşriklerin baskısı üzerine Hz. Muhammed'in ilk Müslümanları Habeşistan'a göndermesi, buranın idarecisi Necâşi'nin adil birisi olduğundan söz etmesi, ona yazdığı mektuptaki samimi ifadeler onun bu ülkeyi yakından tanıdığını ve bu ülkeye gitmiş olabileceğini ortaya koymaktadır.<sup>158</sup> Ancak, bu iddia, sadece bir tahminden öteye geçmez. Zira gittiğine dair net bir rivayet bulunmamaktadır. Ancak, siyer kitaplarında yer alan bilgilere bakıldığında Habeşistan'la yakın ilişkisinin olduğunu görüyoruz. Bu yakın ilişkinin bir anda oluşamayacağını unutmamak gerekir. Kimi rivayetlerde Habeşistan'ın Arap tüccarlar için en uygun pazar olduğundan söz edilir.<sup>159</sup> İlk Müslümanların buraya hicret ettikleri hususu da göz önüne alınırsa, Arapların Habeşistan'la ilişkilerinin var olduğunu ve daha önceden buraya seyahatte bulduklarını söylemek mümkündür. Hz. Muhammed'in de bu seyahatlere katılması kuvvetle muhtemeldir.

Yukarıda verilen bilgiler dikkate alındığında Hz. Muhammed'in hac mevsiminde Mekke ve civarında kurulan panayırların yanı sıra Şam, Yemen, Necd, Necran ve Habeşistan gibi yerlerde kurulan panayırlara da gittiğini anlıyoruz.<sup>160</sup> Sözü edilen seyahatler sadece ticaretle sınırlı kalmayıp değişik yerleri tanınması ve farklı kültürler hakkında bilgi edinmesi bakımından Hz. Muhammed'e önemli deneyimler kazandırmış olmalıdır.

O dönemde Araplar işlenmiş ince deri, kumaş, tahıl ürünleri, kurutulmuş meyveler, ziynet eşyaları, güzel koku, baharat ve silah gibi değişik ürünler pazarlıyordu.<sup>161</sup> Hz. Muhammed'in de bu tür ürünleri pazarlaması muhtemeldir.

Hz. Muhammed ticaretle uğraşırken, çöl ortamının zor koşullarında hayatta kalabilme mücadelesi, çalışma haya-

158 Hamidullah, "Hz. Peygamber'in Seyahatleri", 337-38.

159 Kister, 41.

160 Hz. Muhammed'in seyahatleriyle ilgili geniş bilgi için bk. Ahmet Turan Yüksel, "Bir Tacir Olarak Hz. Peygamber", *Düyanet İlmî Dergi: Peygamberimiz Hz. Muhammed Özel Sayısı*, Ankara 2003, 142; ayrıca bk. Hamidullah, "Hz. Peygamber'in Seyahatleri", 339.

161 Hamidullah, *İslâm Peygamberi*, I. 56.

tının önemi, emeğe saygı ve emeğin karşılığının ne demek olduğunu bizzat yaşayarak öğrenmiş ve önemli deneyim kazanmıştır. Dikkat edilirse o, çalışmaya, alın terine ve emeğe büyük önem vermiş ve ticareti teşvik etmiştir. Alışveriş hayatında dürüstlük ilkesine bağlı kalınmasını hatırlatması, Yesrib'e hicret ettiği zaman pazar kurarak Müslümanları alışveriş hayatının içine çekmesi, sulistimalleri önlemek için çarşı-pazar denetçileri görevlendirmesi, keza Yahudi pazarına alternatif pazar kurması gibi hususlar, onun ticari hayatta kazandığı deneyim ve tecrübenin bir yansıması olarak değerlendirilebilir.

### **İkinci Şam Seyahati ve Hz. Hatice ile Evliliği**

Hz. Muhammed'in diğer ticari seyahatlerine oranla ikinci Şam yolculuğu hakkında daha fazla haber nakledilmiştir. Ancak, bu haberlerin çoğu tıpkı birinci Şam seferinde olduğu gibi, yolculuktan ziyade olağanüstü olayların yaşandığı sefere dönüştürülmüştür. Dile getirilenler ise peygamberliğinin delili ve Hz. Hatice'nin onunla evlenmesinin gerekçeleri olarak sunulmuştur.

Hz. Peygamber'in ikinci Şam seferi, Hz. Hatice ile evlenmesine yol açan gelişmeyi beraberinde getirmiştir. Zengin ve dul bir kadın olan Hatice, malını işletmek için belli bir ücret karşılığında adam tutarak Arabistan'ın değişik yerlerinde kurulan panayırlara kervanla mal gönderiyordu.<sup>162</sup> İddiaya göre Hz. Muhammed, 23-24 yaşlarındayken Mekke'de kuraklığa bağlı olarak ciddi bir kıtlık yaşıyordu. Amcası Ebû Talib'in maddi durumunun iyi olmadığı için kıtlıktan daha çok etkilenmişti. Yeğeniyle konuşup kıtlığın kendilerini sıkıntıya soktuğunu ve ticari seyahate çıkmasını önermişti.<sup>163</sup> Hatta Hatice'ye

162 İbn Hişâm, I. 121; Taberî, *Târîh*, II. 196.

163 Belâzürî'nin verdiği bilgiye göre bizzat Ebû Talib, Hatice'nin yanına giderek Muhammed'in dürüst ve güvenilir birisi olduğunu söylemiş ve onunla ortaklık kurmasını önermiştir. Teklifi uygun gören Hatice de bu ortaklığı kabul etmiştir (Belâzürî, *Ensâb*, I. 106). Bir başka rivayete göre ise Hatice, Hz. Muhammed'in dürüst ve güvenilir birisi olduğunu öğrenince ona ortaklık teklif etmiş ve ticaret için hazırladığı malını Şam pazarlarına göndermiştir (İbn Hişâm, I. 121; Taberî, *Târîh*, II. 196).

ortaklık teklif edip onun malını işletebileceğini hatırlatmıştı. Anlaşıldığı kadarıyla Ebû Talib'in maddi imkânsızlığı ilk gençlik yaşlarından itibaren Hz. Muhammed'i aile bütçesine katkı sağlamaya zorlamıştı.

Ebû Talib, Hatice'nin dürüst ve güvenilir birisini aradığını, teklif ederse bu işbirliğini kabul edebileceğini ve bu sayede bir miktar kazanç elde edeceğini Hz. Muhammed'e hatırlatmıştı. Amcasının önerisi üzerine Hatice ile görüşen Hz. Muhammed, onunla anlaşmıştır. Rivayete göre Hatice, Hz. Muhammed'e güvendiği için daha önce hiçbir ortağına vermediği kadar mal emanet etmiş ve kölesi Meysere'yi de onunla birlikte Şam pazarlarına göndermiştir.<sup>164</sup> Bize göre bu rivayetlerde birtakım kuşku bulunmaktadır. Örneğin, Mekke'de herkes tarafından güvenilirliğiyle tanınan Hz. Muhammed'i daha önce Hatice tanımayan mıydı ki o zamana kadar onunla ortaklık kurmamıştı?

Yolculukla ilgili anlatılara bakılırsa, bunun kalabalık değil sınırlı sayıda kişinin katıldığı bir sefer olduğu söylenebilir. Dikkat edilirse rivayetlerde sadece Meysere'nin adı geçer.<sup>165</sup> Yine bu yolculuk sırasında Hz. Muhammed'in Busra'ya kadar geldiğinden ve burada bir Hıristiyan Rahip'le buluşmasından bahsedilir. Ancak, görüştüğü iddia edilen rahibin adı Bahira değil Nastuna olarak zikredilir. Muhtemelen bu isimle Nasturi Kilisesi'ne mensup bir din adamından bahsedilir. Nitekim Makrizî ikinci Şam seferi sırasında Hz. Peygamber'in Nasturi Rahip'le karşılaştığını söyler.<sup>166</sup> Ancak, gerçekte böyle bir görüşmenin olduğuna ihtimal vermiyoruz. Bize göre bu iddia sadece bir kurgudan ibarettir.

İddiaya göre Meysere ile Busra'ya geldikleri zaman Hz. Muhammed bir ağacın altında dinlenmeye çekildi. Onu gören Nasturi Rahip, Meysere'ye kim olduğunu sordu. Kureyşli olduğunu öğrenince, onun ileride nebi olacağını haber verdi. Rahip'in iddiasına göre Muhammed'in oturduğu ağacın altın-

164 İbn Sa'd, I. 129; İbn Seyyidî'n-Nâs, I. 47-48.

165 İbn İshâk, 59; İbn Hîşâm, I. 121-22; Taberî, Târîh, II. 196-97.

166 Makrizî, *İmâ'u'l-esmâ'*, I. 17.

da sadece nebiler oturabilirdi. Bu nedenle onun ileride peygamber olacağını anladığını söyledi. Ayrıca şehre yaklaştıkları sırada bir bulutun sürekli onu gölgelediğini de gördüğünü iddia etmiş ve bu durumun dikkatini çektiğini söylemişti.<sup>167</sup> Bu anlatıların herhangi bir inandırıcılığının olmadığı ortadadır. Dolayısıyla bu iddialara dayalı olarak onun Rahip'le görüşüğünü söylemek mümkün değildir.

Hıristiyan Rahip gibi Meysere'nin de yolculuk boyunca Hz. Muhammed'in gölgelendiğine tanık olduğu söylenir. Ancak, gölgeleyenin bulut değil iki melek olduğu, Meysere'nin de buna tanık olduğu iddia edilir. Ayrıca Meysere, onun normal bir insanda bulunmayacak ölçüde güzel ahlaka sahip olduğunu da fark etmişti.<sup>168</sup>

Alışverişle ilgili bilgi verilmemekle birlikte, seyahatin hayli başarılı geçtiği ve iki kat kârla Mekke'ye döndüklerinden söz edilir. Kârlı ortaklığın yanı sıra, Meysere'den Hz. Muhammed hakkında birtakım olağanüstü haberler alan Hz. Hatice ona ilgi duymaya başlamış ve onunla evlenmeye karar vermiştir.<sup>169</sup> Bir iddiaya göre Hatice, Meysere'den duyduklarını amcasının oğlu Varaka b. Nevfel'e anlatmış ve onun fikrini almıştı. Varaka, Muhammed'in beklenen nebi olduğunu söyleyince evlilik gerçekleşmiştir.<sup>170</sup>

Bazı iddialara göre Hz. Hatice, Meysere'den duydukları üzerine Hz. Muhammed'in peygamber olacağını anlamış ve onunla evlenmiştir.<sup>171</sup> Üstelik kendisi de bazı olağanüstülüklerle tanık olmuştur. Rivayete göre Hz. Hatice, evinin yüksek çardağına çıkıp kervanın geleceği yönü gözlerken, şehre yaklaştıkları sırada Hz. Muhammed'i iki meleğin gölgelediğini

167 İbn Hişâm, I. 121-22; İbn Sa'd, I. 130.

168 İbn Hişâm, I. 122.

169 İbn İshâk, 59-60; İbn Hişâm, I. 121; Belâzurî, *Ensâb*, I. 106; İbn Sa'd, I. 152; Taberî, *Târîh*, II. 196.

170 İbn İshâk, 94; İbn Hişâm, I. 123. Başka bir iddiaya göre ise Hz. Hatice, evinin çardağında bulunduğu sırada iki meleğin gelip Hz. Muhammed'i gölgelediğine tanık olunca bundan etkilenmiş ve onunla evlenmeye karar vermiştir (İmam Kastalâni, *Mevahib-i Ledüniyye*, şerh. Mahmûd Abdülbâki, çev. İhsan Uzungüngör, Semerkant Yay., İstanbul 1972, 41).

171 İbn İshâk, 59; İbn Hişâm, I. 121-22; Taberî, *Târîh*, II. 196-97.


görmüş ve bundan çok etkilendiği için onunla evlenmeye karar vermiştir.<sup>172</sup>

Şunu hemen belirtelim ki bu iddiaların herhangi bir inandırıcılığı yoktur. Ancak, yolculukla ilgili haberlerin hangi boyuta taşındığını gözler önüne serebilmek amacıyla bunlara yer verme gereği duyduk. Dikkat edilirse kimi tasvirler, çocuk yaşta amcasıyla çıktığı Şam yolculuğu sırasındaki anlatılara benzemektedir. Her iki yolculuğun Busra'ya yapılması, birinci yolculukta olduğu gibi ikinci yolculukta da Hıristiyan bir rahiple Hz. Muhammed'in görüşmesi ve her ikisinin de onun peygamber olacağını anladıkları iddiaları, bulut tarafından gölgelenmesi gibi anekdotlar bunlardan birkaçıdır.

Bazı tasvirler ise kısmen farklılaştırılarak sunulmuştur. Örneğin, birinci yolculukta ağaç dallarının onu gölgelediğinden söz edilirken, ikinci yolculukta bunun yanı sıra iki meleğin onu gölgelediği iddiası da dillendirilmiştir. Hz. Muhammed'in gölgesinde dinlendiği ağacın altında sadece peygamberlerin oturabileceği ve bu nedenle Rahib'in onun peygamber olduğunu anlaması iddiası ise hayli ilginçtir. Acaba sözü edilen ağacın altında oturanların peygamber olacaklarının kriteri neydi? İki anlatıdaki ortak nokta ise iddiaların Hz. Muhammed'in peygamber olacağını delili olarak sunulmasıdır.

Meysere ile Hz. Hatice'nin Hz. Muhammed'i gölgelediği iddia edilen melekleri gördükleri anlatısı<sup>173</sup> da hayli ilginçtir. Acaba Hatice ile Meysere onu gölgeleyen melek olduğunu nasıl anlamışlardı? Dikkat edilirse bu iddia, her ikisine de meleklerle iletişim kurma ve onları tanıma rolü vermektedir. Hatta bu rol daha sonraki dönemlerde Hz. Muhammed'in nübüvvetini test etmeye yönelik tasvirlerle bile dönüştürülmüştür.<sup>174</sup>

Zengin bir kadın olan Hatice daha önce iki kez evlenmişti.<sup>175</sup> Her iki evliliğinden birer çocuğu olduğu söylenir.<sup>176</sup> İddialara

172 İbn Seyyidi'n-Nâs, I. 49; İmam Kastalâni, 41.

173 İbn Sa'd, I. 131.

174 İbn İshâk, 113-14.

175 İbn Seyyidi'n-Nâs, I. 51.

176 İbn Hazm'in verdiği bilgilere göre Hz. Hatice, önce Atik b. Abid et-Teymi

göre iffeti, malı ve güzelliğiyle dikkat çektiği için birçok evlilik teklifi almış, ancak bunların hiçbirisini kabul etmemiştir.<sup>177</sup> Fakat Hz. Muhammed'i tanıyınca aralarındaki ortaklık zamanla samimi dostluğa ve akabinde de evliliğe dönüşmüştür. Anlatılanlara göre Hatice, iş veya ortaklık nedeniyle zaman zaman Hz. Muhammed'le görüşüyordu. Bazen hazırladığı yiyeceklerden ona ikram ettiğinden veya gönderdiğinden bile söz edilir. Aralarındaki iş ilişkisi belli bir muhabbete dönüşünce Hatice, Nefise bnt. Münve adlı arkadaşı vasıtasıyla Hz. Muhammed'e evlenme teklifinde bulunmuştur.<sup>178</sup>

Hz. Muhammed daha önce zengin ve soylu kişilerin Hatice'ye talip olduğunu bildiği için, teklife inanmamış ve maddi imkânsızlıklarını gerekçe göstererek bu işin olamayacağını söylemiştir.<sup>179</sup> Ancak, Nefise "Uygun buluyorsan gerisini bana bırak." şeklinde bir karşılık vererek Hatice'nin niyetinin ciddi olduğunu söylemiş, bunun üzerine Hz. Muhammed durumu amcalarına açmıştır. İlk söylediği kişi, yaşıtı olan amcası Hamza'ydı.<sup>180</sup> Hz. Peygamber aile büyüğü Ebû Talib ve amcası Hamza ile birlikte Hatice'nin evine gidip ailesinden istediler.<sup>181</sup> İki tarafın uygun görmesi üzerine evlilik gerçekleşmişti. Rivayetlerde, Hatice'nin babası Huveylid'in Ficâr savaşlarında öldüğü ve bu nedenle ona amcası Amr b. Esed'din vekâlet ettiğinden söz edilir.<sup>182</sup>

Diğer konularda olduğu gibi, Hz. Peygamber'in Hatice ile evliliği hakkında da birtakım efsaneler oluşturulmuştur. Örneğin, iddiaya göre Hz. Muhammed fakir olduğundan, ai-

ile evliydi. Bu evlilikten Abdullâh adından oğlu olmuştur. Kocasının vefat etmesinden sonra Hind b. Zürâre el-Mahzumî ile evlenmiş ve bu evlilikten Hind ile Hâris adında iki erkek çocuğu, Zeyneb adında ise bir kızı dünyaya gelmiştir. Bu bilgilerle ilgili fazla detay vermeyen İbn Hazm, Hind'in Uhud Savaşı'na katıldığını, Hâris'in ise Ruknu'l-Yemâni yakınlarında bir kâfir tarafından öldürüldüğünü iddia eder (İbn Hazm, 63).

177 İbn Sa'd, I. 131.

178 Belâzurî, *Ensâb*, I. 107. Belâzurî, Nefise'nin Ya'lâ b. Münve'nin kız kardeşi olduğunu söylerken, Taberî onun köle kökenli olduğunu belirtir (Taberî, *Târîh*, II. 197).

179 İbn Seyyidî'n-Nâs, I. 50.

180 İbn Hişâm, I. 122; Taberî, *Târîh*, II. 197.

181 Belâzurî, *Ensâb*, I. 106; Süheylî, I. 321.

182 Süheylî, I. 321.

lesinin onu uygun görmeyeceğini tahmin eden Hatice, amacına ulaşmak için bir plan hazırlamıştır. Buna göre, kendisini istemeye gelecekleri gece bir koyun kesip ziyafet hazırlamış ve aile büyüğü olarak da amcasını davet etmiştir. Misafirler geldikten sonra ikramlara başlayan Hatice, amcasını zilzurna sarhoş edene kadar içki ikramında bulunmuş ve onun sarhoş olmasına kadar meselenin açılmamasını istemiştir. Rivayetin diğer versiyonuna göre Hatice, babası Huveylid'e içki içirip sarhoş etmiştir.<sup>183</sup> Hatta amcasının iyice kendisinden geçmesini sağlamak için güzel kokular sürmüş, özel kıyafetler giydiren bu yolla onun gönlünü almaya çalışmıştır. Nihayet amcası iyice sarhoş olduktan sonra, Hatice işaret edip meseleyi açmalarını istemiş, böylece erkek tarafı durumu açmış ve sarhoş hâldeki amcası ne söylediğini anlamadan talebi kabul etmiştir. Kendine gelince şenliğin sebebini sormuş, Hatice de Muhammed'le nişanlanmasına izin verdiğinden kutlama yaptıklarını söylemiş, amcası verdiği sözden dönemeyeceği için bu evliliğe razı olmak zorunda kalmıştır.<sup>184</sup>

İbn Sa'd'ın verdiği bilgilere göre amcası ilk başta itiraz edince iki taraf arasında silah çekilecek kadar gerginlik yaşanmış, fakat araya âkil insanlar girerek gerginlik yatıştırılmıştır. Amcası da istemediği hâlde verdiği sözden dönemeyeceği için, Hatice'nin evliliğine razı olmak zorunda kalmıştır.<sup>185</sup>

Rivayete göre Hz. Muhammed, eşi Hatice'ye mehir olarak 20 dişi deve vermiştir.<sup>186</sup> Ancak, bu miktarın abartılı olduğu kanaatindeyiz. Örneğin, amcasının evinde kalan ve 24 yaşlarındayken kıtlık nedeniyle zor duruma düştükleri için Ebû Talib'in önerisiyle Hatice'nin malını işletmek için ona ortaklık teklif eden Hz. Muhammed'in aynı yıl içinde 20 deve mehir verdiği iddiası inandırıcı değildir. Üstelik mehir miktarı konusunda da bir tutarlılık yoktur. Nitekim İbn Habîb, nikâh karşılığı olarak Hz. Peygamber'in 480 gümüş dirhem verdiğini söyler. Bir başka rivayette ise 500 dirhem gümüş-

183 İbn Şihâb ez-Zühri, *el-Meğâzi*, 42-43.

184 Belâzurî, *Ensâb*, I. 107; İbn Seyyidî'n-Nâs, I. 50; Taberî, *Târîh*, II. 197.

185 İbn Sa'd, I. 132; Süheylî, I. 321.

186 İbn Hişâm, I. 122.

ten söz eder.<sup>187</sup> Belâzurî ise daha farklı mehir rakamları vermektedir.<sup>188</sup>

Evlendikten sonra Hz. Muhammed amca evinden ayrılıp eşinin yanına taşınmıştır. Bu evlilik onun hayatında önemli dönüm noktalarından birisidir. Evlilikle birlikte hem bireysel hem de toplumsal hayatta Hz. Muhammed önemli statü kazanmıştır. Bilindiği üzere Cahiliye döneminde toplumda itibar sahibi olmanın ve belli bir statü kazanmanın en önemli belirleyicisi, nesep<sup>189</sup> ve servet sahibi olmaktan geçiyordu. Nesep bakımından onun bir sıkıntısı yoktu, ancak servet bakımından aynı şeyi söylemek zordur. Üstelik kabilesinin ekonomik gücü eskisine oranla giderek daha da kötüleşmişti. Abdulmuttalib'in vefat etmesinden sonra, çocukları tarafından yerinin doldurulamaması nedeniyle ailenin itibarının her geçen gün azaldığı anlaşılmaktadır.<sup>190</sup> Nitekim Kureyş ileri gelenlerinden Velid b. Muğîre, kendisi veya Sakîf'in efendisi Ebû Mes'ûd Amr b. Umeyr dururken ona peygamberliğin verilemeyeceğini iddia ederek,<sup>191</sup> Hz. Muhammed'in peygamber-

187 İbn habîb, *el-Muhammber*, 79.

188 Belâzurî, *Ensâb*, I. 107.

189 Araplar konuşmalarında sık sık nesebe vurgu yaparlar. Özellikle savaşlarda kişiler neseplerini hatırlatır ve bununla cengâverliklerini pekiştirirlerdi. Hatta nesebe verilen önemin bir göstergesi olarak nesep ilmine büyük önem verilmiş ve nesep konusunda uzman veya meşhur isimlerden söz edilmiştir.

190 Abdulmuttalib'in çocuklarından Ebû Talib babasının yerini dolduracak karakterde birisiydi. Ancak, mal bakımından zengin değildi. Diğer çocuklarından Abbâs hayli zengin birisiydi; ancak, babası gibi cömert olmadığı gibi aşırı cimri ve mala mülke düşkün birisi olarak tanınıyordu. Ticaretle uğraşan Abbâs'ın tefecilik yaptığı söylenir. Hatırlanacağı üzere Veda Hutbesi'nde Hz. Peygamber'in ilk ilga ettiği faiz, amcası Abbâs'ın faiziydi. Müslüman olmadan önce, daha çok maddî çıkarını öncelediği için yeğeni Hz. Muhammed'e karşı hep mesafeli durmuştur. Hatta Taif denemesinden sonra, Ebû Leheb bir süre Hz. Muhammed'i himaye etmiş, ancak Abbâs yine ortalıkta yoktur. Ancak, rivayetlerde ise sürekli Hz. Muhammed'in yanında yer alan, onu koruyan, hatta onun Mekke'deki gizli kulağı olan bir Abbâs portresinden bahsedilir. Oysa o, Hz. Muhammed'i desteklemek bir yana, Bedir Savaşı'nda onun karşısına çıkıp savaşmış ve esir düşmüştür. Bedir Savaşı'nda esir düştükten sonra diyetini ödeyerek Mekke'ye dönmüştür. Abbâs'ın serüveni Mekke'nin Fethi ile birlikte değişmiştir. Başka çıkar yolu kalmayınca, bir bakıma zorunlu olarak İslam'ı seçmiştir. Onun biyografisi hakkında önemli tespit ve değerlendirmeler için bk. Azimli, *Siyeri Farklı Okumak*, 471.

191 İbn Hişâm, I. 242.

likle görevlendirilmesine bir anlam verememişlerdir. Onun bu itirazına Kur'an'da da işaret edilir.<sup>192</sup>

Hz. Muhammed evlilikle birlikte ekonomik özgürlüğünü de kazanmıştır. Kur'an bu hususa vurgu yaparak fakirken zenginleştirildiğinden bahseder. Evliliğine kadar o, yoksulluğu, sevgiyi, hüznü, vefayı, anne-babasızlığı, yalnızlığı, çöl koşullarında ayakta kalmanın ne derece zor olduğunu çok genç yaşta öğrenmiştir. Hiç kuşku yok ki yaşadığı bu süreç ona genç yaştan itibaren birçok tecrübe kazandırmıştır.

Hz. Peygamber'in Hatice ile evliliğinden ikisi erkek dördü kız olmak üzere altı çocuğu dünyaya gelmişti. Kızlarının adı Zeyneb, Ümmügülüm, Rukiyye, Fâtıma olarak zikredilir. Erkeklerin adı ise Kâsım<sup>193</sup> ve Abdullâh'tır. Erkek çocukları çok küçük yaşlarda vefat etmiştir. Ayrıca Abdullâh'a, Tâhir veya Tayyib adı verildiğine dair rivayetler de bulunmaktadır.<sup>194</sup> Zührî'de yer alan rivayetlere göre ise Kâsım'dan başka erkek çocuğunun olmadığına işaret edilirken, bir başka rivayette Tâhir adında başka bir erkek çocuğu daha olmuştur.<sup>195</sup> Abdullâh haricindeki diğer çocukları risaletten önce dünyaya gelmiştir. Erkek çocukları yaşamazken, kızları İslami döneme yetişip hepsi Müslüman olmuş ve Yesrib'e hicret etmişlerdir.<sup>196</sup> Hz. Hatice'nin haricinde Resulullah'ın tek çocuğu hicretin 8. yılında Mısırlı hanımı Maria'dan doğan İbrahim'dir.<sup>197</sup> Ancak, onun da yaklaşık bir buçuk yaşlarında vefat ettiği bilinmektedir.<sup>198</sup>

192 Zuhruf 43/31.

193 Arap geleneğine göre baba ilk doğan çocuğun ismiyle anılırdı. Kâsım'a nispetle Hz. Muhammed'e, *Ebû'l-Kâsım* (Kâsım'ın babası) künyesi verilmiştir. Keza babası Abdullâh'ın da kendi ismine nispetle *Ebû Ahmed* veya *Ebû Muhammed* künyesiyle anıldığı söylenir (Belâzuri, *Ensâb*, I. 100).

194 Uyar, 63.

195 İbn Şihâb ez-Zührî, *el-Meğâzi*, 43.

196 İbn İshâk, 61; İbn Hişâm, I. 122.

197 Bir rivayete göre İbrahim doğduğu zaman Cebrail, gelip "es-Selâmu aleyke ey İbrahim'in babası!" diye onu selamlamıştır (İbn Sa'd, I. 135).

198 İbn Sa'd, I. 134, 140. İbrahim'in küçük yaşta vefat etmesi, babasını derin hüzne boğmuş ve gözyaşlarını tutamamıştır (İbn Sa'd, I. 138, 142). Rivayete göre onun vefat ettiği gün, güneş tutulmuştu. İnsanlar bu olayı İbrahim'in ölümüyle ilişkilendirince, Resulullah böyle bir ilişkilendirmeye karşı çıkmış ve hiç kimsenin doğum veya ölümü nedeniyle güneş veya ayın tutulmayacağı söylemiştir (Buhârî, "Edebü'l-Müfred", 137).

Abdullâh'ın adının önce Abdumenâf<sup>199</sup> veya Abduluzza<sup>200</sup> olduğu ve daha sonra Hz. Muhammed tarafından değiştirildiğinden bahsedilir. Ancak, Abdullâh'ın peygamberliğinden sonra dünyaya geldiği hususu göz önüne alınırsa, putların ismini tazim eden Abduluzza adının Resulullah tarafından çocuğa verilmesi, hiç inandırıcı değildir.

Araplar genelde ilk çocuğun adıyla babalarına künye veririrdi. İlk çocuğunun adı Kâsım olduğu için ona nispetle Hz. Peygamber Ebû'l-Kâsım künyesiyle anılmıştır. İki erkek çocuğunun da erken yaşta ölmesi nedeniyle müşriklerin onu *ebter* (soyu kesik) olarak niteleyip aşağıladıkları bilinmektedir.<sup>201</sup>

Yaygın kabule göre Hz. Hatice evlendiği zaman 40 yaşındayken Hz. Muhammed 25 yaşındaydı.<sup>202</sup> Ancak, bu konunun tartışmalı olduğunu hatırlatmış olalım. Nitekim Abdullâh'ın doğduğu zamanla Hz. Hatice'nin evlilik yaşı arasında ilişki kurularak, onun daha genç yaşta olduğundan bahsedilmiştir. Örneğin, Abdullâh risaletten sonra doğmuştur. Hz. Muhammed eşinden 15 yaş küçük olduğuna göre ve 40 yaşındayken risaletle görevlendirildiğine göre, evlendiği zaman 40 yaşında olan eşi Hatice'nin risaletin başlangıcında 55 yaşında olması gerekmektedir. Bazı istisnalardan söz edilse de bu yaştaki bir kadının biyolojik olarak doğurganlık özelliği bulunmadığından hareketle onun daha genç olduğuna dair yorumlar yapılmıştır. Hatta evlendiği zaman yirmi sekiz<sup>203</sup> veya otuz iki yaşında olduğundan bahsedilmiştir.<sup>204</sup>

Evlendiği zaman Hz. Hatice'nin 40 yaşında olduğu iddiası, bize göre yuvarlak rakam olarak söylenmiş ve daha sonra meşhur olmuş olmalıdır. Özellikle çocuklarının doğumu dik-

199 Ali Osman Ateş, "Hz. Peygamber'in ve Çocuklarının İsimleri Hakkındaki Bazı İddiaların Değerlendirilmesi", *DEÜİFD*, (sy: V, İzmir 1989), 389.

200 İbn Hazm, 68.

201 İbn Sa'd, I, 133.

202 Belâzurî, *Ensâb*, I, 108. Daha önce iki evlilik yaptığı belirtilen Hatice'nin bu evliliklerinden birer çocuğu bulunduğundan bahsedilmiş, ancak kaynaklarda bu çocukların akıbetine dair bilgi yer almamaktadır (Hamidullah, *İslâm Peygamberi*, I, 65).

203 İbn Habîb, *el-Muhabber*, 79.

204 Belâzurî, *Ensâb*, I, 108; Bunlara mukabil 46 yaşındayken evlendiğine dair rivayet de aktarılmıştır Belâzurî, *Ensâb*, I, 108.

kate alınırsa daha gençken evlendiği görüşünün isabetli olduğu kanaatindeyiz.

Arap geleneğine göre kadının malı kocasına intikal etmezdi. Bu nedenle Hz. Muhammed, Hatice ile evlendikten sonra maddi imkânı daha iyi olmakla birlikte, önceden olduğu gibi ticari hayatına devam edip etmediği hususunda bir netlik yoktur. Her ne kadar Hamidullah onun evlendikten sonra da ticaretle uğraştığından söz etmişse de bu konuda somut bir bilgi bulunmamaktadır.<sup>205</sup> Onun referansı, Taberî'de yer alan bir rivayettir. Bu rivayette Hz. Hatice ticaret yapması için Hz. Muhammed ile ismi zikredilmeyen bir Kureyşli'yi Hubaşe panayırına gönderdiği bilgileri yer alır.<sup>206</sup> Ancak, mezkûr rivayete göre evlilikten önce de buraya gittiği sonucuna ulaşmak mümkündür.

Hatice ile mutlu bir yuva kuran Hz. Muhammed, onun sağlığında bir başka kadınla evlenmemiştir. Onun vefatından sonra Mekke'deyken Sevde ile evlenmiştir. Yesrib'e hicretten sonra ise bazı evlilikler yapmış, ancak hiçbir zaman Hatice'ye olan sevgisini ve vefa borcunu unutmamıştır. Hatta sürekli onu hayırla yâd etmesi bazen diğer eşleri arasında kıskançlığa varan tepkilere bile dönüşmüştür. Özellikle Hz. Âişe'nin bu konuda rahatsızlık duyup "Yine mi o ihtiyar kadın?!" diye çıkıştığına dair haberlerden bahsedilir.<sup>207</sup> Bu konudaki rahatsızlığı değişik rivayetlere de yansımıştır.<sup>208</sup>

Hz. Peygamber'in Hatice'ye olan sevgi ve vefasından bahseden Hz. Âişe, Hz. Muhammed ne zaman bir koyun kesse mutlaka Hatice'nin aile veya dostlarına ikramda bulunduğunu söyler.<sup>209</sup> Buhârî'de yer alan bir rivayette ise Allah Resulü'ne değerli bir şey hediye edildiğinde ondan mutlaka Hatice'nin sevdiği dostları veya arkadaşlarına gönderdiğinden bahsedilir.<sup>210</sup>

205 Hamidullah, *İslâm Peygamberi*, I. 66.

206 Taberî, *Târîh*, II. 197.

207 Müslim, "Fadâilu's-Sahabe", 78.

208 Müslim, "Fadâilu's-Sahabe", 76.

209 Müslim, "Fadâilu's-Sahabe", 74, 75; Tirmizî, "Bîr", 70, "Menâkıb", 61.

210 Buhârî, "Edebü'l-Müfred", 90.

Hız. Peygamber'in Hatice'den övgüyle bahsetmesi bazı rivayetlerde abartılı tasvirlerle dönüşmüştür. Onun için cennette altın köşk hazırlandığı,<sup>211</sup> Hz. Meryem'le kıyaslanarak geçmiş asırların en hayırlı kadınının Meryem olduğu, ancak kendi asrının en hayırlısının ise Hatice olduğu,<sup>212</sup> yeryüzünde örnek alınacak kadınlar arasında Meryem, Hatice ve Fâtıma'nın isminin zikredildiği anlatıları bu kabil örneklerdir.<sup>213</sup> Kimi rivayetlerde Hatice'nin o dönemde Kureyş kadmlarının en üstünü, nesepçe en asili, soylusu, şeref bakımından da en itibarlısı olduğundan bahsedilir.<sup>214</sup> Dikkat edilirse benzer abartılı iddialar, Hz. Peygamber ve onun soyu için de söylenmiştir.

Hız. Muhammed'in eşine gösterdiği vefanın bir başka yönünü ise Hatice'den kalan gerdanlığın Zeyneb'in kocasının kurtuluş fidyesi olarak verilmesi olayıdır. Anlatılanlara göre Zeyneb evlendiği zaman annesi ona bir gerdanlık hediye etmişti. Kocası Ebû'l-Âs, Bedir Savaşı'nda esir düşünce, Zeyneb kurtuluş fidyesi olarak eşine para ve değerli eşyalar göndermişti. Bunlar arasında annesinin hediye ettiği gerdanlık da bulunuyordu. Resulullah bu gerdanlığı görünce hayli duygulanmış ve Zeyneb'in kocasının serbest bırakılmasını istemiştir.<sup>215</sup>

### **Kâbe Hakemliği**

Hız. Muhammed'in 25 ile 35 yaşları arasında ne yaptığı konusunda herhangi bir bilgi bulunmamaktadır. Bu on yıllık süreyle ilgili bilinen tek hadise, yaklaşık 35 yaşlarındayken<sup>216</sup> Kureyş'in Kâbe'yi tamir etmesine iştirak etmesi ve Hacerü'l-Esved'in yerine konulmasıyla ilgili hakemlik yapmasıdır. Rivayete göre, Kâbe buhurdanlıklarla tütsülenirken örtüler alev almış ve çıkan yangın sebebiyle ciddi hasar meydana gelmişti. Ayrıca zaman zaman yaşanan sel baskınlarından do-

211 İbn Mâce, "Nikâh", 56.

212 Tirmizî, "Menâkıb", 61.

213 Tirmizî, "Menâkıb", 61.

214 İbn Hişâm, I. 122.

215 Ebû Dâvûd, "Cihâd", 121.

216 İbn İshâk, 88; İbn Hişâm, I. 124; Belâzurî, *Ensâb*, I. 108; İbn Sa'd, I. 145.


layı da duvarlarında bazı hasarlar oluşmuştu.<sup>217</sup> Bu nedenle Mekkeliler Kâbe'yi tamir etmek için yıkıp yeniden inşa etmeye karar vermişlerdi.<sup>218</sup>

Tamirattan önce Kâbe'nin duvarlarının yüksekliği, bir adam boyu kadardı ve üstü açıktı. Araplar arasında bazı değerli eşyaların ona bağışlandığına dair bir inançtan bahsedilir. Ancak, Kâbe'ye kolayca girilebilmesi nedeniyle zaman zaman hırsızlık vakaları yaşanıyordu. Tamirata karar verildiği dönemde de bazı mücevherler çalınmıştı.<sup>219</sup> Kâbe tüm Mekkeliler için kutsal addedildiğinden, aralarında iş bölümü yapılarak herkes gücü oranında katkıda bulunmuştu.<sup>220</sup> Hatta katkıda bulunacakların helal kazançlarını vermeleri istenmiş ve bu konuda uyarılar yapılmıştı.<sup>221</sup>

Hz. Muhammed yaklaşık 35 yaşındayken amcası Abbâs ile birlikte Kâbe'ye taş taşıdığına dair rivayetler nakledilmiştir.<sup>222</sup> Tamirat için gerekli taş etraftan temin edilirken, ihtiyaç duyulan ahşap malzeme ise Cidde yakınlarındaki Şu'aybe limanında karaya vuran bir Bizans gemisinin ahşap kısmından karşılanmıştır.<sup>223</sup> Rivayete göre bu gemi Habeşistan'daki bir kilisenin inşası için Bizans İmparatoru tarafından gönderilmişti. Gemide Bâkum adında bir usta da bulunuyordu. Ancak, karaya vurması üzerine, Velid b. Muğîre başkanlığındaki bir heyet Şu'aybe limanına giderek geminin ahşap malzemesini aldı. Gemide bulunan inşaat ustası Bâkum er-Rûmî'yi de Kâbe'nin tamiri için Mekke'ye getirdiler.<sup>224</sup>

Sıra tamirat için yıkıma geldiğinde Araplar, Allah tarafından cezalandırılmalarına dair ciddi tereddüt yaşamıştı. Hatta bir süre binayı yıkmaya cesaret edememişlerdir.<sup>225</sup>

217 Belâzuri, *Ensâb*, I. 108.

218 İbn İshâk, 84.

219 İbn Hişâm, I. 124.

220 İbn Hişâm, I. 126; Belâzuri, *Ensâb*, I. 109.

221 İbn İshâk, 84, 85; İbn Hişâm, I. 124-25; İbn Sa'd, I. 145; Taberî, *Târîh*, II. 200.

222 Âlûsî, *Bulûğu'l-ereb*, I. 232.

223 Cevad Ali, VII. 15.

224 Ezrakî, 239.

225 Ezrakî, 240.

Bazı gelişmeler de onların endişelerini büsbütün artırmıştı. Örneğin, bir iddiaya göre yaşlı bir zat olan Ebû Vehb b. Amr<sup>226</sup> ilk taşı söktüğü sırada taş elinden kayıp aynı yere düşünce, Kureyşliler yıkımı uğursuzluk olarak saymışlar ve cezalandırılacaklarının işareti olarak yorumlamışlardır. Ayrıca Kâbe içerisindeki duvar arasında bir yılanın görülmesi de onları hayli endişelendirmiştir. Bununla ilgili bir dizi abartılı tasvir anlatılmıştır.<sup>227</sup> Rivayete göre, bir gün bu yılan, kartal tarafından avlanınca, Kureyşliler bu olayı, yapacakları tamirat nedeniyle Allah'ın memnun olacağına işaret olarak yorumlamışlar ve kendilerine sağlanan kolaylık olarak görmüşlerdir.<sup>228</sup>

Bir rivayete göre, yıkıma başladıkları zaman iki taşı birbirinden ayırdıklarında, taşın yere düşmesiyle çıkan sarsıntıdan bütün Mekke sallanmıştı.<sup>229</sup> Çok korktukları için bir süre yıkıma ara vermişler; nihayet Velid b. Muğire Allah'a dua edip duvarı bozmaya başlayınca kadar Kureyşliler merakla onu izlemişti. Nihayet ona bir zarar gelmediğini görünce cesaretle-nip dualar eşliğinde yıkıma katılmışlardır.<sup>230</sup>

Yeniden inşasına başlanan Kâbe'nin planında kısmi değişiklikler yapılmıştır. Örneğin, eskisine göre duvarları yükseltirilip 18 arşına çıkarılmıştır. Yükseltinin artırılması nedeniyle malzeme yeterli gelmeyince, binanın çapını eskisinden daha küçük tutmuşlar ve asıl temel üzerinde kalan yarım dairelik alanı binanın dışında bırakmışlardır. Burası Kâbe'nin aslından kabul edildiği için, Kureyşliler burayı göğüs hizası yüksekliğindeki 'Hatim' adını verdikleri duvarla çevirmişlerdir. Hicr veya Hicru'l-İsmâil olarak isimlendirilen bu kısım, günümüzde de aynı şekliyle muhafaza edilmektedir. İnşaat tamamlanınca yeni bina eskisine göre hem daha yüksek hem de çatısı örtülmüş bir form kazanmıştır. Ayrıca kapısının eşiği de eskisine oranla daha yükseltilmiştir.<sup>231</sup>

226 Bu şahıs Hz. Muhammed'in babasının dayısıdır (İbn Hişâm, I. 125).

227 İbn İshâk, 85.

228 İbn Hişâm, I. 122.

229 İbn Hişâm, I. 126.

230 İbn Hişâm, I. 126; Ezrakî, 2445.

231 Ezrakî, 246.

İnşaat devam ederken sıra kutsal olduğuna inanılan Hacerü'l-Esved'i<sup>232</sup> yerine koymaya geldiği zaman, Kureyşliler arasında anlaşmazlık çıkmıştı. Özellikle şeref düşkünü olan Kureyşliler, bu taşı yerine koyma ayrıcalığının kendileri veya kabilelerine ait olmasını istediklerinden her kabile taşı yerleştirme şerefinin kendilerinde olmasını istiyordu. Tartışmalar bir ara kabile savaşlarına dönüşecek boyuta ulaşıp çıkmaza girince, ileri gelenlerden Ebû Ümeyye b. Muğire bir teklifte bulundu. Buna göre Benû Şeybe kapısından Kâbe alanına ilk kim girse taşı onun yerine koyması konusunda anlaşılardı. Meraklı bekleyiş devam ederken Araplar tarafından güvenilirliği ve dürüstlüğüyle tanınan ve bu nedenle *Muhammedü'l-Emîn*<sup>233</sup> olarak isimlendirdikleri Hz. Muhammed çıkageldi. Böylece anlaşma gereği taşı yerine koyma görevini ona verdiler. Hz. Muhammed de bu konudaki hassasiyetleri bildiğinden, her kabilenin payının olmasını sağlamak için ridasını yere serip ardından her kabileyi temsilen bir kişinin görevlendirilmesini istedi ve onların yardımıyla taşı örtü üzerine aldıktan sonra, birlikte kaldırıp yerine yerleştirerek anlaşmazlığı herkesin memnun olacağı bir şekilde sonuçlandırmıştır.<sup>234</sup>

### **Kureyşli Muhammed b. Abdillâh b. Abdulmuttalib**

Hz. Muhammed, doğumundan çocukluğuna, gençliğine, evliliğine ve risaletle görevlendirilene kadar 40 yıl boyunca Cahiliye dönemi Arap toplumunun gelenek ve âdetlerinin hâkim olduğu kültürel vasatta yetişmiştir. Ömrünün üçte ikisini kapsayan bu dönem, kuşkusuz onun hayatında önemli bir yer işgal eder.

Kendine has mümeyyiz vasıfları olmakla birlikte, o toplumdaki ortalama bir Kureyşliden farklı bir özellikle tanınmaz. Soy olarak Kureyş'e dayanmakla birlikte onların ulularından birisi değildi.<sup>235</sup> O dönemin genel geçer değer yargıları olarak

232 el-Ensârî, *el-Ka'betu'l-muşerrefe kable'l-İslâm*, 85.

233 İbn Şihâb ez-Zühri, *el-Meğâzi*, 42.

234 İbn İshâk, 87-88; İbn Hişâm, I. 127; Ezrakî, 246; Belâzuri, *Ensâb*, I. 109-110; İbn Sa'd, I. 145-46; Taberî, *Târîh*, II. 201.

235 İbn Habîb, *el-Muhabber*, 164-65, 181-82.

kabul edilen şairlik, kâhinlik, hakemlik, yiğitlik, cengâverlik, zenginlik veya bilgelikle tanınan birisi olarak nitelenemez.<sup>236</sup> Onun bilinen en önemli vasfı, dürüstlüğü ve güvenilirliği idi. İlk inen sureler arasında yer alan Kalem suresinde onun dürüstlüğü ve ahlakının güzelliğine vurgu yapılarak bu özelliği övülmüş<sup>237</sup> ve bir bakıma kendisini kınayanlara cevap verilmiştir.

Güzel ahlaki ve dürüstlüğü'nün bir göstergesi olarak o, içinde bulunduğu toplumun ahlaki çöküntü veya aşırılıklarına bulaşmayıp sade ve şaibesiz bir hayat yaşamıştı. Hatta bu özelliğinin ezelde takdir edildiği ve nübüvvetle görevlendirileceği için özel bir statüye sahip kılındığına dair yorumlar bile yapılmış, ancak Kur'an bize bu savı destekleyen bir veri sunmaz. Kaldı ki ahlaki arınmışlık nedeniyle, Allah'ın onu peygamber seçtiğini söylemek veya varsaymak, tartışılabilir bir durumdur. Bize göre bu özellik onun peygamber olarak belirlenmesi için ilahî kaynaklı bir programlama değil, peygamber olarak seçilmesinin nedenlerinden birisi olabilir.<sup>238</sup> Diğer peygamberler için de benzer bir durumun söz konusu olduğunu hatırlatmış olalım.

Hz. Muhammed'in Cahiliye döneminde ortalama bir insan olduğunun en önemli göstergesi, aslında risalet sonrası hayatına dair anlatılanlara bakıldığında da görülebilir. Örneğin, risalet sonrası hayatıyla ilgili pek çok detay aktarılırken risalet öncesiyle ilgili oldukça sınırlı bilgi bulunmaktadır. Üstelik bilinenler hem çok genel, hem çelişkili hem de birçok tutarsızlıklar içermektedir. Risalet öncesi hayatına dair fazla detayın bulunmamasıyla, içinde yaşadığı toplumda dikkat çekici bir vasfının bulunmaması arasında ilişki kurulmuştur.<sup>239</sup>

Her ne kadar risalet öncesi hayatıyla ilgili birçok olağanüstü özelliğinden bahsedilmiş ve bazı abartılı tasvirlerin

236 Ferid Vecdi, *es-Siretu Muhammediye*, 86.

237 Kalem 68/1-4.

238 Ömer Özsoy-İlhami Güler, *Konularına Göre Kur'an*, Fecr, Ankara 2006, 553.

239 Karen Armstrong, *Hz. Muhammed*, çev. Selim Yeniçeri, Koridor Yayınları, İstanbul 2005, 63.

öznesi hâline getirilmişse de aslında hem risalet öncesi hem de risalet sonrasında son derece sade bir hayat yaşadığını görüyoruz. Dikkat edilirse o, ne olağanüstü yetenekleri ne kahramanlığı olan biri ne de zengin bir aristokrat olarak karşımıza çıkar. Çağdaşları da onu herhangi bir üstün vasfıyla tanıımıyordu. Hatta nübüvvetini açıkladığı zaman, Araplar ona peygamberliği yakıştıramamışlardı. Nitekim Mekke'nin ileri gelenlerinden Velid b. Muğire, Hz. Muhammed'i önemsiz biri olarak niteleyip onun peygamberliğiyle ilgili şunları söylemişti: "Ben dururken Muhammed'e mi vahiy geliyor? Oysa ben Kureyş'in büyüğüyüm ve onların şeyhiyim. Sakif'in efendisi Ebû Mes'ûd Amr b. Umeyr dururken mi Muhammed'e vahiy geliyor? Biz iki köyün büyükleriyiz."<sup>240</sup> Onun eleştirisi Kur'an'a bile yansımıştır.<sup>241</sup> Keza amcasının vefatından sonra Taife gidip destek istediği zaman, burada karşılaştığı Nübeyh ve Münebbih adlı iki kardeş son derece müstehzi bir tavırla, "Allah senden başka nebilik görevi verecek adam bulamadı mı? Burada senden daha itibarlı ve zengin olanlar var."<sup>242</sup> sözleriyle onu aşağılamışlar ve yurtlarından kovmuşlardır.

Kureyşliler onu sıradan birisi olarak gördükleri için Allah'la iletişim kurup vahiy alamayacağım düşünüyorlardı. Onlara göre sadece kâhinler cinlerle irtibat kurabilir ve onlar vasıtasıyla gaipten haber alabilirdi. Hz. Muhammed'in böyle bir vasfı yoktu. Bu nedenle risaletini açıkladığı zaman müşrikler peygamberliği ona yakıştıramamışlar, hatta "*Allah bunu mu elçi seçip gönderdi?*"<sup>243</sup> diye onunla alay etmişlerdi. Daha ileri gidenlerse "*İçtimizde başka adam kalmadı mı ki Allah vahiyi ona indiriyor?*"<sup>244</sup> diye itirazlar yöneltmişlerdi.

Vahye yansıyan itirazlara bakıldığında, Hz. Muhammed'in o toplumda herhangi bir üstün niteliği veya ayrıt edici vasfının olmadığını görüyoruz. Onun bilinen en önemli özelliği güzel ahlakı, dürüstlüğü, alçak gönüllüğü ve güvenilirliği idi.

240 İbn Hişâm, I. 242.

241 Zuhruf 43/31.

242 İbnu'l-Esîr, II. 73.

243 Furkân 35/41.

244 Sâd 38/8.

Ancak, bu nitelikler Cahiliye toplumu açısından fazla dikkate değer bulunmadığından ona üstün bir statü kazandırmamıştı.

Hız. Muhammed okuryazar<sup>245</sup> veya eski din veya kitapları okuyan/bilen<sup>246</sup> birisi de değildi. Kendisine geçmişin masallarını anlatıyor diye itiraz edildiği zaman, Kur'an onun ümmî olduğunu ve geçmiş kitapları bilmediğini söyler.<sup>247</sup> Bunun yanı sıra, fikrine başvurulana, problemleri çözmedeki maharetiyle bilinen ve hakemliğine müracaat edilen birisi de değildi. Her ne kadar Kâbe hakemliğinden söz edilse de bu durum onun Cahiliye döneminde bilinen hakemlik rolüyle alakalı olmayıp bir bakıma tesadüfen ortaya çıkmıştır.<sup>248</sup> Dikkat edilirse Kureyşliler Hacerü'l-Esved'i yerine koyma konusunda anlaşmazlığa düşünce, bu meseleyi Hız. Muhammed'in çözebileceğini düşünerek onun hakemliğine müracaat etmemişlerdir.<sup>249</sup> Aksine belirledikleri bir ilke üzerine ilk gelenin o olması nedeniyle bu görevi ona vermişlerdir. Dikkat edilirse Kâbe hakemliğinden başka bir hakemlik yaptığından da söz edilmez. Nitekim İbn Habîb, Kureyş'in ve bazı kabilelerin hakemlerine dair birçok isim sayarak haklarında bilgi verirken Hız. Muhammed'i onlar arasında zikretmez.<sup>250</sup>

Öte yandan Hız. Muhammed kabile reisi veya herhangi bir komutanda bulunması gereken vasıflara da sahip değildi. Bir kişinin komutan veya kabile reisi olabilmesi için yaşı, malı, şöhreti, iyi kılıç sallaması, cengâverliği, yiğitliği, saygınlığı gibi özelliklerine bakılırdı. Bunların hiçbirisinin onda olduğu söylenemez.<sup>251</sup> Cahiliye döneminde insanlar özellikle savaşlardaki cengâverlikleri ve kahramanlıklarıyla övünürdü. Her ne kadar Hız. Muhammed gençlik yıllarında amcalarıyla Ficâr

245 Ankebüt 29/48.

246 A'raf 7/157-58.

247 Ahmet Önkâl, "Hız. Muhammed'in Ümmiliği", *SÜİFD*, (sy: 2, 1986 Konya), 249-260.

248 Âdem Apak, *Ana Hatlarıyla İslâm Tarihi*, Ensâr Neşriyat, 4. bsk., İstanbul 2009, 144.

249 Ezrakî, 247.

250 İbn Habîb, *el-Muhabber*, 132-137; ayrıca bk. Âlûsî, *Bulûğu'l-ereb*, I. 308 vd.

251 Apak, *Ana Hatlarıyla İslâm Tarihi*, 142.

savaşlarına katılmışsa da şöhret kazanacak herhangi bir başarısından söz edilmez.

Cahiliye döneminin değer yargılarına göre, çok sayıda erkek çocuğa sahip olmak bir güç ve kuvvet göstergesiydi. Oysa Hz. Muhammed'in böyle bir vasfı yoktu. Çocukları olmuş ancak, iki oğlu da küçük yaşta vefat etmiştir. Sadece dört kızı hayatta kalmıştır. Bu nedenle Araplar onu soyu kesik (*ebter*) olarak niteleyip aşağılamışlardır. Müşriklerin bu saldırısı belli ki Hz. Muhammed'i ziyadesiyle rahatsız etmiş ve bu nedenle konu Kur'an'a bile yansımıştır. Nitekim asıl soyu kesik olanın müşrikler olduğuna işaret edilerek Hz. Muhammed teselli edilmiştir.<sup>252</sup>

Yukarıda dile getirilenler, Hz. Muhammed'in içinde doğup büyüdüğü toplumun sade bir üyesi olduğunu, güzel ahlakı, dürüstlüğü ve mütevazılığının dışında herhangi bir ayırt edici vasfının bulunmadığını açıkça ortaya koymaktadır.

### **Karakteri**

Hz. Muhammed baba sevgisini hiç görmediği gibi, yaklaşık dört yaşına kadar öz annesinden de ayrı büyümüştür. Annesiyle birlikte geçirdiği zaman, ortalama iki yıl kadardır. Altı yaşındayken gözleri önünde annesini kaybederek çok küçük yaşlarda kaldıramayacağı kadar büyük bir acı yaşar. Anne-baba sevgisine ve sıcaklığına en çok muhtaç olduğu bir yaşta öksüz kalan Hz. Muhammed, bu eksikliğini kısmen dedesinin yanında giderirken iki yıl geçmeden bu sefer de dedesini kaybeder. Böylece hüznü, acıyı, yalnızlığı ve kederi çok erken yaşlarda yaşamıştı. Hz. Muhammed sekiz yaşındayken dedesini kaybettikten sonra yaklaşık 17 yıl kadar amcası Ebû Talib'in yanında kalır ve onun evinde büyür.

İnsan karakterinin şekillenmesinde aile ve yetişme tarzının izleri yadsınamaz. Onun biyografisine bakıldığında, henüz erken dönemden itibaren yaşadıklarının izlerini hayatının hemen her döneminde görmek mümkündür. Dikkat edilirse o,

Cahiliye dönemi Arabının katı kalpli, kaba, acımasız ve sert karakterli insan tipinden oldukça uzak bir kişilik sergilemiştir. Hatta kaba ve katı davranan birisi olmadığı hususu bizzat ayetle sabittir.<sup>253</sup> İnsanlarla ilişkilerinde nazikliği, alçak gönüllülüğü, samimiyeti ve sadeliğiyle ilgili sayısız örnek verilebilir.

Kur'an-ı Kerim, Arapların özelliklerinden bahsederken, küfür ve nifaka yatkın olduklarına,<sup>254</sup> verdiği kıymetsiz bir şeyi bile başa kakabileceklerine,<sup>255</sup> ikiyüzlü davrandıklarına,<sup>256</sup> inandıkları için Hz. Muhammed'e sitem ettiklerine<sup>257</sup> işaret eder.<sup>258</sup> Kur'an, içinde yaşadığı toplumun bu tür özelliklerini yererken, onun ahlakını över<sup>259</sup> ve örnek gösterir.<sup>260</sup> Risaletinden önceki veya sonraki döneme bakılırsa, Hz. Peygamber sürekli ezilenlerin ve yardıma muhtaç olanların yanında yer almıştır. Kendisi evlilikle birlikte rahat imkânlarla kavuşmuşsa da zamanının çoğunu fakir, ezilen, yardıma muhtaç ve kimsesizlerle geçiriyordu. Tabiri caizse öksüz doğup maddi imkânsızlıklar içinde yaşamının zorluğunu en iyi bilenlerdendi. İçinde yaşadığı toplumdaki sorunun kaynağının, kimi zenginlerin sınır tanımaz kibirleri, küstahlıkları, gururları ve katı tutumlarıyla alakalı olduğunu farkındaydı. Dikkat edilirse gençliğinden itibaren yardıma muhtaç durumda olanlara el uzatmıştır. *Hilfu'l-Fudûl* cemiyetine üye olarak haksızlığa uğrayanların haklarını tazmin etmeye çalışmıştır. Hz. Hatice ile evlendikten sonra onun kölesi Zeyd'i özgürleştirip evlat edinmiş ve ona âdeta bir baba sevgisiyle yaklaşmıştır. Keza dadısı Ümmü Eymen'e (Bereke) karşı da son derece nazik davranıp ona 'anne' diye hitap etmiştir.<sup>261</sup>

Özellikle evlat edindiği Zeyd ile olan ilişkisi, onun kişiliği ve karakteri hakkında önemli ipuçları vermektedir. Zeyd b.

253 Âlu İmrân 3/159.

254 Tevbe 9/97.

255 Tevbe 9/98.

256 Tevbe 9/101.

257 Hucurât 49/17.

258 Değişik örnekler için bk. Fetih 38/11-12.

259 Kalem 68/4.

260 Ahzâb 33/21.

261 Belâzuri, *Ensâb*, I. 105.


Hârise, Arabistan'ın kuzeyinde yaşayan Kelb kabilesine mensuptu. Çocukluğunda kaçırılmış ve köle pazarında satılırken Hz. Hatice'nin yeğeni Hâkim b. Hizâm onu alıp Mekke'ye getirerek halasına hediye etmişti.<sup>262</sup> Hz. Peygamber, Hz. Hatice ile evlenince Zeyd'i kölelikten azat edip evlat edinmişti. Bilindiği üzere Cahiliye döneminde Araplar arasında evlat edinme geleneği vardı.<sup>263</sup> Hz. Muhammed de bu geleneğe uyarak Zeyd'i evlat edinmişti. Bu yüzden Araplar onu İbnu Muhammed (Muhammed'in oğlu) olarak isimlendirmişlerdi. Fakat bu isim, evlat edinmenin yasaklandığını bildiren ayetin<sup>264</sup> nazil olmasından sonra kullanılmamış ve Zeyd b. Hârise ismiyle meşhur olmuştur.

Zeyd'in babası uzun süre oğlunun izini sürmüş ve Mekke'de olduğunu öğrenmiş; bunun üzerine aile fertleriyle birlikte Mekke'ye giderek oğlunu yanına almak istemiştir. Görüştükları zaman Hz. Muhammed kendisini serbest bıraktığı hâlde, Zeyd babasıyla gitmeyip onun yanında kalmayı tercih etmiştir.<sup>265</sup> Medine'ye hicretten sonra Hz. Peygamber onu, halasının kızı Zeyneb'le evlendirmiştir.

Uzun yıllar ailesinden ayrı kalan Zeyd'in babasıyla gitmeyip Hz. Muhammed'in yanında kalmayı tercih etmesi, peygamberlikten önceki dönemde de onun nasıl bir karaktere veya kişiliğe sahip olduğunu ortaya koymasından dikkat çekicidir. Hz. Muhammed'in köle kökenli Zeyd'e karşı yaklaşımını, aynı imkânlarla sahip Cahiliye dönemindeki zengin kesimde görmek olası değildir. Aksine servet sahibi olanlar köleleri, zayıf ve korumaya muhtaç insanları kendileriyle bir tutmazdı.

Hz. Muhammed'in hayatında Ebû Talib'in özel bir yeri olduğu şüphesizdir. Amcası onu öz çocuklarından ayırmamıştır. Hatta kendi çocuklarına göstermediği ilgiyi ona gösterdi-

262 Hâkim b. Hizâm, Zeyd'i Ukâz panayırındaki köle tacirinden satın almıştı. Hammûr, *Sûku Ukâz*, 91.

263 Buhârî, "Nikâh", 16; Nesâ'î, "Nikâh", 8.

264 Ahzâb 33/5.

265 Süheyli, I. 421.

ğini söylersek abartmış olmayız. Aynı şekilde hanımı Fâtıma da ona âdeta bir anne şefkatiyle yaklaşmıştır. Hz. Peygamber de amcası ve yengesi Fâtıma'ya karşı son derece vefalı davranmıştır. Ebû Talib sadece çocukluk ve gençlik döneminde değil, İslam'dan sonra da yeğeni için en önemli koruyucuydu. Nitekim onun vefatından sonra Hz. Muhammed yeni destekçiler arama ihtiyacı hissetmiş ve bu nedenle Taife kadar gitmiştir.

Hz. Peygamber, İslam'dan sonra da amcasına karşı büyük bir saygı ve sevgi göstermiştir. Hatta Müslüman olmasını çok arzuladığından bahsedilir. Nitekim bu arzusunun ayetlere yansıdığını görüyoruz.<sup>266</sup> Çok sevdiği amcası ve eşi Hatice'nin yakın zamanda birbiri ardından vefat etmesi Hz. Muhammed'i derinden sarsmıştı. Bu yüzden onların vefat ettiği sene, kaynaklarda 'Hüzün Yılı' olarak isimlendirilmiştir.<sup>267</sup>

Dikkat edilirse Ebû Talib'in yeteri kadar çocuğu vardı. Hz. Muhammed aile dışından birisiydi, ancak ona hiçbir zaman yalnızlık hissettirmemiştir. Günümüzde bile insanlar kardeş veya yakın akraba çocuklarına bakmaya tahammül edemezken, Ebû Talib ve hanımı Fâtıma'nın ne derece erdemli bir davranış sergilediklerini fark etmek zor değildir. Amcasının yanında geçirdiği yıllar muhtemeldir ki onda müthiş bir vefa duygusu geliştirmiştir. Nitekim kendi ekonomik özgürlüğünü kazanınca Hz. Ali'nin bakımını üstlenmiş ve onu büyütmiştir. Rivayetlere göre Ebû Talib'in ailesi kalabalık olduğu gibi maddi durumu da iyi değildi. Bazı seneler yaşanan şiddetli kuraklık kıtlığa neden olurken, bu durum dar gelirlili aileleri derinden etkilemekteydi. Hz. Muhammed, amcasının yükünü azaltabilmek için diğer amcası Abbâs'la birlikte Ebû Talib'e gidip birer çocuğunu almayı teklif etmelerini önermiş, böylece kendisi Ali'yi yanına alırken, Abbâs da diğer oğlu Âkil'i almıştır.

Küçük yaşta Hz. Peygamber'in evine gelen Ali, onun terbiyesiyle büyümüştür. Kendisi gibi eşi Hatice de Ali'ye yakın ilgi

266 İbn Sa'd, I. 122.

267 İbn Sa'd, I. 211.

göstermiş ve ailenin bir ferdi olarak onu bağrına basmıştır. Hz. Muhammed daha sonra onu kızı Fâtıma ile evlendirerek ailenin bir bireyiyken bu birliklilik daha da pekişmiştir.

Hz. Muhammed, Ebû Talib ve hanımının yanı sıra sütanneleri, sütkardeşleri, onların akrabaları, hatta arkadaşlarına karşı da büyük bir vefa örneği sergilemiş ve sevgi beslemiştir. Sütannesi Halîme'yi hayırla yâd edip ona karşı ayrı bir sevgi beslemiştir. Belâzurî'nin verdiği bilgilere göre Hz. Peygamber, evlendikten sonra Halîme onu ziyaret etmişti. Anlatılanlara göre Halîme Mekke'ye geldiği zaman, onu tanımayanlar Hz. Muhammed'e haber verip bir kadının kendisini ziyarete geldiğini söyleyince, derhal evine koşmuş ve gelen kişinin Halîme olduğunu anlayınca "Anneciğim, anneciğim" diye ona sarılmıştır.<sup>268</sup>

Tıpkı Hz. Muhammed gibi Hz. Hatice'nin de Halîme'ye karşı oldukça sıcak davrandığı ve ona ikramda bulunduğu söylenir. Annesinin hâlini hatırlarını sorduğu zaman maddi yönden sıkıntı içinde olduğunu öğrenen Hz. Muhammed, dönüşte Halîme'ye 40 koyun ve bir deve hediye etmiştir.<sup>269</sup>

Halîme'nin ölüm tarihi tam olarak bilinmemektedir. Ancak, 630 yılındaki Huneyn Savaşı sonrası sütkardeşi Şeymâ'dan onun vefat ettiğini öğrendiğinden bahsedilir. Buna mukabil Huneyn Savaşı sonrası Halîme'nin tekrar ziyaret ettiği, Hz. Peygamber'in de onu derin bir sevgi ve samimiyetle karşıladığı, hatta ridasını sergi yapıp üzerine oturttuğu, kestiği deve etlerini taksim ederken ona da ikramda bulunduğu rivayet edilmiştir.<sup>270</sup> Halebi<sup>271</sup> ve Süheyli<sup>272</sup> gibi kaynaklarda da Huneyn Savaşı sonrası Halîme'nin Cî'râne'de Hz. Peygamber'i ziyaret ettiği söylenir.<sup>273</sup> Ancak, bize göre bu rivayet çok inan-

268 İbn Sa'd, I. 114; Belâzurî, *Ensâb*, I. 104.

269 Belâzurî, *Ensâb*, I. 96, 104; İbn Sa'd, I. 113-14. Süheyli, 20 koyun verdiğini söyler (Süheyli, I. 288).

270 Buhârî, "Edebü'l-Müfred", 440.

271 Halebi, I. 170.

272 Süheyli, I. 288.

273 Buhârî, "Edebü'l-Müfred", 440. Rivayete göre henüz yeni yetme bir genç olan Ebû Tufeyl, Hz. Muhammed'in Cî'râne'de ganimetleri dağıttığı sırada gördüklerini şöyle anlatmıştır: Ben kesilmiş deve kemiklerini taşıyordum.

**dımı değildir.** Huneyn Savaşı sırasında sütkardeşi Şeymâ esir düşmüş ve Hz. Peygamber ona çok samimi davranmıştır. Şeymâ ile ilgili birtakım rivayetler yer alırken bunlar arasında Halîme'den bahsedilmez. Hatta Şeymâ'dan annesinin öldüğünü öğrenen Hz. Muhammed'in hayli hüzünlendiğinden söz edilir. Muhtemelen Hz. Muhammed'in sütkardeşi Şeymâ'ya gösterdiği sıcak ilgi, annesiyle ilgili rivayetlerle karıştırılmıştır.

Halîme'nin 630 yılından önce vefat ettiği söylenir, ancak tarihi konusunda kesin bir bilgi yoktur. Halîme'nin yanı sıra kocası Hâris'in de vefat tarihi bilinmemektedir. Keza onların Müslüman olup olmadıkları konusunda da bir netlik yoktur. Bunlara mukabil sütkardeşleri Şeymâ, Üneyse<sup>274</sup> ve Abdullâh'ın Müslüman olduklarından söz edilir.<sup>275</sup> Rivayetlere göre Huneyn Savaşı sonrası Hevazinlilerden pek çok esir alınmış, ancak Hz. Peygamber Halîme'nin akrabalarına karşı büyük bir kadirşinâslık gösterip onları serbest bırakmış ve mallarını da iade etmiştir.

Hz. Muhammed diğer sütannesi Süveybe'ye de yakın ilgi gösterip ikramlarda bulunmuştur.<sup>276</sup> Süveybe, Halîme gibi uzun süreli sütannelik yapmamıştır. Ancak, Hz. Peygamber onun emeğini unutmamış ve ona son derece vefakâr davranmıştır. Hatta ona olan yakın ilgisi nedeniyle eşi Hatice onu satın alıp azat etmek istemiş, ancak Ebû Leheb buna yanaşmamıştır. Hz. Muhammed Medine'ye hicret ettikten sonra Ebû Leheb'in onu serbest bıraktığından söz edilir.<sup>277</sup> Hayber dönüşünde Süveybe'nin vefat ettiğini öğrenen Hz. Muhammed, hayli üzülmüş ve cenazesıyla bizzat ilgilenmiştir.<sup>278</sup>

Çok küçük yaşlarda anne-baba özlemini, aile ortamının ne olduğunu, çileyi, vefayı ve birçok sıkıntıyı bir arada yaşa-

O sırada karşıdan bir kadın geldi. Resulullah'ın yanına geldi. Hz. Peygamber ona ridasını serip oturttu. Yanımdakilere "Bu kim?" diye sordum. Onu emziren "Sütannesidir." dediler (Ebû Dâvûd, "Edeb", 119, 120).

274 Belâzurî, *Ensâb*, I. 102.

275 Asri Çubukçu, "Halîme", *DİA*, İstanbul 1997, XV. 338.

276 Belâzurî, *Ensâb*, I. 105.

277 Belâzurî, *Ensâb*, I. 105; İbn Sa'd, I. 108; Halebî, I. 168.

278 Belâzurî, *Ensâb*, I. 96; İbn Sa'd, I. 109; İbnu'l-Esir, *Üsdu'l-ğâbe*, I. 123.

yan Hz. Muhammed âdeta hayatın hemen her aşamasında karşılaşılabilir zorlukları tecrübe etmişti. Yetişkin dönemindeyken sürekli ezilen ve yardıma muhtaç insanların yanında yer almasının arka planında kendi geçmişinin izlerinin olduğu muhakkaktır. Dikkat edilirse henüz çocuk yaşta Şam pazarlarına ticaret için giderek hayatın zorluklarıyla tanışmıştır.

Hatice ile kurduğu mutlu yuva, belki de özlemini duyduğu aile sıcaklığının en önemli göstergesiydi. Keza Hatice gibi olgun, sadık ve fedakâr bir eşe sahip olması, hayatın zorluklarını aşmasında en büyük desteği oluşturuyordu. Dikkat edilirse vahiyle ilk tanıştığında yaşadığı büyük şokun ardından doğruca evine koşup eşine sığınmıştır. Hatta insanların kendisini deli veya mecnun olarak niteleyeceklerinden çekindiğini söyleyince, eşi onu teselli edip şöyle demişti: "Öyle düşünme, çünkü sen akrabana bakarsın, zayıf ve düşkünlerin yükünü çeker, onlara yardım edersin, yoksula kazanç kapısı sağlarsın, misafiri ağırlarsın, sıkıntılarını aşmaları için insanlara yardım edersin."<sup>279</sup> Hiç kuşku yok ki onu en iyi tanıyanlardan birisi eşi Hatice'dir. Dolayısıyla eşinin bu sözleri aynı zamanda onun nasıl bir karaktere sahip olduğunun da ipuçlarını vermektedir.

Kur'an-ı Kerim'de de ifade edildiği üzere, Hatice ile evlendikten sonra fakirken daha zengin bir konuma erişmiş<sup>280</sup> ve bu durum toplum içinde ona önemli bir statü kazandırmıştır. Çünkü Cahiliye döneminin en önemli itibar vesilelerinden birisi zenginlikti. Hz. Hatice ile evliliği ona bu bağlamda önemli bir statü kazandırmıştı; ancak, daha iyi imkânlarla kavuşmasına rağmen, asla çizgisini değiştirmemiş, sürekli ezilenlerin yanında yer almıştır.

Tabir yerindeyse risalet öncesindeyken onun en büyük zenginliği, güvenilirliği, dürüstlüğü, alçak gönüllüğüydü. O, Cahiliye dönemindeki yaygın ahlaki çöküntüye bulaşmamıştı. Kimi kabile önderleri ticaretle zenginleşince kibir ve gurura

279 Buhâri, "Bed'ü'l-vahy", 1.

280 Duhâ 93/7.

kapılarak fakir ve yardıma muhtaçları ezmede sınır tanımaz bir küstahlık gösterirken, eskiye oranla maddi açıdan çok daha iyi konuma gelmesine rağmen Hz. Muhammed hep ezilenlerin ve yardıma muhtaçların yanında yer almıştır. Böylesi bir ortamda Araplar onu vefakârlığı, samimiyeti, yardım severliği, tutarlılığı, cömertliği ve güzel ahlakıyla tanımışlardır.<sup>281</sup> Bu nedenle onu *Muhammedü'l-Emîn*<sup>282</sup> olarak nitelemişlerdir.

Kur'an onu "hakikate şahitlik eden elçi" olarak tanımlar.<sup>283</sup> Sözü edilen şahitlik, onun risalet öncesinde yaşadığı sade hayatına tanıklık olarak da yorumlanabilir. Onun ahlaki erdemi- ne vahyin katkısı elbette ki inkâr edilemez; ancak, risalet önce- sinde de yukarıda sayılan vasıflarla tanınması onun kişiliği ve karakteri hakkında yeteri kadar bilgi verir mahiyettedir.

### **Dinî Hayatı**

Peygamberliğine kadar Hz. Muhammed ortalama bir Kureyşli olarak hayatını devam ettirmiştir. Yaşadığı toplum içerisindeki en ayırt edici yönü, Cahiliye toplumunda yaygın olan ahlaki çöküntüye ve aşırılıklara bulaşmaması, alçak gönüllülüğü ve güvenilirliği idi. Risaletle yakın döneme dair hayatı hakkında aktarılan haberlere bakılırsa, toplumun içinde bulunduğu olumsuzluklar onun içine dert olmuş ve bir arayış içerisine girmiştir. Bazı yorumlara göre bu arayışının arka planında Hz. Hatice ile evliliğinin de payı olmuştur. Zira evlilikle birlikte daha rahat imkânlarla kavuşunca, toplumsal sorunlarla ve içinde bulunduğu şartlarla daha çok ilgilenme imkânı bulmuştur.

Zenginlikle birlikte giderek küstahlaşan ve geleneksel sınırları zorlayan aristokratların güçsüzlere karşı acımasız muameleleri, toplumdaki dinî hayatın sapkınlığa varan inanışları, sosyal hayatın hemen her aşamasında mevcut adaletsizlikler onu derin düşüncelere sevk etmişti. Evlilikle birlikte kavuştuğu imkânların yanı sıra, yaşının da giderek kemale

281 İbn İshâk, 88.

282 Geniş bilgi için bk. Mehmet Ali Kapar, "Hz. Peygamber'in Güvenilirliği", *İSTEM*, (yıl: 1, sy: 1, Konya 2003), 41-50.

283 Müzemmil 73/15; Ahzâb 33/45; Fetih 48/8.

ermesi, onun bu tür sorunlara eğilmesine daha fazla olanak sağlamıştı. Rivayetlere göre bu dönemde sık sık yalnız kalarak tefekküre daldardı. Hatta yalnızlığın kendisine sevdireldiğinden bahsedilir. Kur'an onun bu dönemdeki durumuna değinerek 'dâll' üzere olduğunu söyler ve arayış içinde olduğuna işaret eder.<sup>284</sup> Belâzurî gibi erken döneme ait kaynaklar, onun risalete yakın dönemde arayış içinde olduğunu ve kuytu yerlere giderek yalnız kalıp tefekküre daldığını haber verir.<sup>285</sup>

Şunu hemen hatırlatalım ki Cahiliye toplumunun aşırılıklarına karışmaması, dürüstlüğü veya güzel ahlakıyla tanınması, sadece Hz. Muhammed'e özgü değildi. O toplumda putperestliğe karışmayan, içki içmeyen veya dürüstlüğüyle tanınan başka insanlar da bulunuyordu. Bunlar arasında Zeyd b. Amr gibi, puta tapmayan, halkı putperestlikten uzaklaştırmaya çalışan, hatta bu yönde yaptığı konuşmalar yüzünden Mekke'den sürülen insanların varlığından bile bahsedilir.<sup>286</sup> Şayet onun risalet öncesinde bu bağlamda bir özelliği olsaydı müşrikler Zeyd b. Amr gibi onu da sürebilirlerdi. Bu durum, onun o toplumda ortalama bir insan olduğunun en somut delilidir. Dolayısıyla onun putlardan nefret ettiğine dair birtakım iddialar bu bilgilerle uyuşmamaktadır. Keza vahdaniyete inanan, arayış içinde olan, dürüst ve sade hayat yaşayıp aşırılıklara bulaşmayan, putlara tapmayan, içki içmeyen ve zinaya yaklaşmayan farklı kişiler de vardı. Varaka b. Nevfel, Osmân b. Huveyris, onun annesi Ümeyye bnt. Abdulmuttalib, Kus b. Sâide gibi isimler bunlardan sadece birkaçıdır.<sup>287</sup> Hz. İbrahim'in öğretisini devam ettiren bu isimler Hanif olarak nitelendiriliyordu.

İsmi geçenler arasında Zeyd b. Amr'ın ayrı bir yerinin olduğunu özellikle belirtmek istiyoruz. İbn Hişâm, onun hakkında şu bilgileri verir: O ne Yahudiliği ne de Hıristiyanlığı benimsedi. Kavminin dininden (putperestlikten) ayrılp putlardan uzak durdu. Kan ve ölü hayvan eti yemekten kaçındı.

284 Duhâ 93/7.

285 Belâzurî, *Ensâb*, I. 104.

286 İbn Kesir, *el-Bidâye*, II. 238.

287 İbn İshâk, 95.

Putlar için kurban edilen hayvanların etini kesinlikle yemezdi. Kız çocuklarının diri diri gömülmesinden sakınırdı. “Ben İbrahim’in Rabb’ine ibadet ederim.” derdi. Kavminin yanlışlarını dile getirerek açıktan eleştirilerde bulunuyordu... Bir gün Kâbe’ye yaslanarak Kureyşlilere şöyle seslenmişti: “Ey Kureyş topluluğu! Zeyd’in nefsi kudretinde olan Allah’a yemin ederim ki benden başka aranızda İbrahim’in dini üzere olan yoktur. Ey Allah’ım! Şayet yönlerin hangisinin senin için daha sevimli olduğunu bilseydim, o tarafa dönüp sana ibadet ederdim. Fakat bunu bilmiyorum.” Sonra avuç içleri üzerine secde edip Allah’a ibadet etmeye başladı.<sup>288</sup>

İbnu'l-Kelbî, Cahiliye döneminde onun tek başına ibadet ettiğini, putlara tapmadığını, putlar adına kesilen kurban etlerinden yemediğini, daha önce kavminin dini üzereyken Hübel putunu ziyaret ettiğini, ancak sonradan putların hiçbirisine inanmadığını açıktan ilan ettiğini söyler.<sup>289</sup>

Zeyd b. Amr, putları açıktan eleştirip halkı putperestlikten uzaklaştırmak için mücadeleye girişince, Kureyşliler tarafından Mekke’den kovulmuştu. Hatta şehre sokulmuyordu. Genellikle Hira Dağı’nda ve şehrin kenar yerlerinde saklanıp gizli gizli ihtiyaçlarını gideriyordu. Özellikle Hattab’ın ona karşı aşırı düşmanlık gösterdiği ve bazı gençleri üzerine saldırtıp şehirden uzaklaştırdığı rivayetleri aktarılmıştır.<sup>290</sup> Bu gençler Zeyd’in saklandığı yeri tespit edince Hattab’a haber verirler ve onun teşvikleriyle bulunduğu yerden uzaklaştırdılar.<sup>291</sup>

Rivayete göre Zeyd b. Amr şehrin dışındaki Beldeh mevkiinde saklanırken, Hz. Muhammed Zeyd b. Hârise ile birlikte onu ziyarete gidip bazı yiyecek malzemeleri götürmüştü. Hz. Muhammed’in ikram ettiği yiyecekler arasında bir miktar et bulunuyordu. Zeyd bu etin putlar adına kesilip kesilmediğini sordu. Hz. Muhammed “Evet” cevabını verince, Zeyd b. Amr putlar için kesilen hayvan etini yemediğini söyleyip ikramı

288 İbn Hişâm, I. 148; ayrıca bk. İbn Kesîr, *el-Bidâye*, II. 240.

289 İbnu'l-Kelbî, 33.

290 İbn Kesîr, *el-Bidâye*, II. 238.

291 İbn Hişâm, I. 151.


geri çevirdi. Ardından putlara kurban kesenleri ve onlara tapanları eleştirdi. İbn İshâk'ın iddiasına göre onun sözlerinden sonra Hz. Muhammed "bir daha hiçbir puta dokunmadı ve onlar için kurban kesmedi."<sup>292</sup>

Hız. Muhammed'in Zeyd b. Amr'a putlar için kesilen kurban eti ikram ettiğine dair haberler, bazı hadis rivayetlerine de yansımıştır. Buhârî'deki bir kayıta şu bilgiler yer almaktadır:

أَخْبَرَنَا مُوسَى بْنُ عُقْبَةَ قَالَ أَخْبَرَنِي سَالِمٌ أَنَّهُ سَمِعَ عَبْدَ اللَّهِ بِحَدِيثٍ عَنْ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّهُ لَقِيَ زَيْدَ بْنَ عَمْرٍو بْنَ نَفِيلٍ بِأَسْفَلِ بَلَدِ حِمْيَرَ ، وَذَلِكَ قَبْلَ أَنْ يُنَزَّلَ عَلَى رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ الرُّوحِيُّ ، فَقَدَّمَ إِلَيْهِ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ سَفْرَةَ فِيهَا لَحْمٌ ، فَأَيُّ أَنْ يَأْكُلَ مِنْهَا ، ثُمَّ قَالَ إِنِّي لَا أَكُلُ مِمَّا تَدْبَحُونَ عَلَى أَنْصَابِكُمْ ، وَلَا أَكُلُ إِلَّا مِمَّا ذَكَرَ اسْمُ اللَّهِ عَلَيْهِ

Mûsâ b. Ukbe haber verip dedi ki bana Sâlim söyledi. O, babası Abdullâh b. Ömer'den işitmiş. Abdullâh şöyle söylemiş: "Resulullah Mekke yakınındaki Beldeh Vadisi'nin alt tarafında Zeyd b. Amr ile buluştu. Buluşma vahiy gelmeden önceydi. Resulullah, Zeyd'e içinde et olan yiyecek ikram etti. Zeyd ondan yemeyi kabul etmedi. Sonra 'Ben' sizin putlar adına kestiklerinizden yemem. Ben Allah adına kesilenden başkasını yemem.' dedi."<sup>293</sup>

Bir başka rivayette de Hz. Muhammed ile Zeyd b. Hârise birlikte yemek yedikleri bir sırada Zeyd b. Amr'm onlara rastladığı, Hz. Muhammed'in de onu sofraya davet ettiği, ancak Zeyd'in putlar adına kesilen kurban etini yemediğini söyleyip daveti kabul etmediği anlatılır. Onun itirazı üzerine Hz. Muhammed'in de o günden sonra bir daha putlar için kesilen kurban etinden yemediği ifade edilir.<sup>294</sup>

Dikkat edilirse her iki rivayette de Hz. Muhammed'in, Zeyd b. Amr'a putlar adına kesilen kurban eti sunduğu, ancak

292 İbn İshâk, 98; İbn Kesir, *el-Bidâye*, II. 240. Hz. Peygamber'in putlar adına kesilen kurban etinden yiyip yemediğiyle ilgili rivayetlerin değerlendirilmesi hakkında bk. Ali Osman Ateş, "Putlara Kurban Kesme ve Allah'tan Başkası Adına Kesilenlerden Yeme Konusunda Hz. Peygamber'in Tutumu", *DEÜİFD*, (sy: IV), 364 vd.

293 Buhârî, "Zebaih ve's-sayd", 16, "Menâkıbu'l-Ensâr", 24; İbn Kesir, *el-Bidâye*, II. 240.

294 İbn İshâk, 98; İbn Kesir, *el-Bidâye*, II. 240.

onun bu ikramı kabul etmediği ifade edilmiştir. Erken döneme ait rivayetlerde putlar adına kesilen kurban etini ikram edenin Hz. Muhammed olduğu açıkça belirtilirken, muahhar kaynaklardaki rivayetlerin muhtevasında gözle görülür bir değişim dikkat çeker. Örneğin, sonraki dönemlere ait rivayetlerde roller değiştirilerek bu sefer Zeyd b. Amr'ın putlar adına kesilen kurban etinden Hz. Muhammed'e ikram ettiği, ancak onun bu ikramı kabul etmediği iddialarına yer verilmiştir. Kimi rivayetlere göre ise ikisi birlikte sohbet ederken kendilerine putlar adına kesilen kurban eti sunulmuş, ancak Hz. Muhammed bu ikramı kabul etmemiştir. Hamidullah ise Hz. Peygamber'i devre dışı bırakmaya çalıştığından kurbanı Zeyd b. Hârise'nin kestiğini söylemiş ve bu etin sunulduğunu iddia etmiştir.<sup>295</sup>

Erken döneme ait rivayetlerle sonraki döneme ait rivayetler arasında rollerin değişmesi veya değiştirilmesi hayli dikkat çekicidir. Görünen o ki ilk rivayetlerde Hz. Muhammed'in isminin putlarla anılması ona yakıştırılamamış olacak ki, daha sonraki dönemlerde, Zeyd b. Amr'ın putlara olan tepkisi Hz. Muhammed'in tepkisi gibi sunulmuştur. Hâlbuki bu tür savunmacı kaygıların güdülmesinin hiçbir anlamı yoktur. Unutulmamalıdır ki Hz. Muhammed, doğup büyüdüğü ve içinde yaşadığı toplumun bir üyesi olduğundan, vahiy gelmeden önceki dönemde kavminin dinî yaşayışına göre hayatını devam ettirmesinde hiçbir sakınca yoktur. Tersine bir durum olsaydı Mekke'den atılan Zeyd b. Amr'ın durumuna düşebilirdi. Şunu da belirtelim ki her ne kadar onun putlara kurban kestiği veya putlar adına kesilen kurban etinden yediğine dair rivayetler bulunsa da o hiçbir zaman bir putperest olarak nitelenemez.

Kur'an müşriklere seslenirken Hz. Muhammed'in kendi aralarında yaşayan birisi olduğuna işaret eder ve "*Yoksa onlar, elçilerini hiç mi tanımadılar, bu yüzden mi onu inkâr ediyorlar?*"<sup>296</sup> diye eleştirir. Ayet aynı zamanda onun risalet

295 Hamidullah, *İslâm Peygamberi*, I. 49.

296 Mü'minûn 23/69.

öncesinde toplumdaki konumu hakkında da bilgi vermektedir. Diğer bir ifadeyle onların Hz. Muhammed'i gayet iyi tanıdıklarına vurgu yapılmaktadır.

Birlikte yaşadığı toplumun bir bireyi olan Hz. Muhammed'in, o kültürel vasatın bazı özelliklerine göre hareket etmesi nakısa olamayacağı gibi, bızce kaçınılmaz bir zorunluluktur. Dolayısıyla savunmacı reaksiyonlarla rivayetlere müdahale etme veya muhtevaların farklı yorumlamanın anlamsız olduğunu düşünüyoruz. Kaldı ki putlar adına kesilen hayvan etinden yemesinde de herhangi bir sorumluluk veya sakınca olamaz. Dahası bizzat Hz. Muhammed'in put adına kurban kestiğini haber veren rivayetler de bulunmaktadır.

İbnu'l-Kelbi'nin (ö. 146/763) verdiği bilgilere göre bir gün Hz. Muhammed kendisinden bahsederken şu ifadeleri kullanmıştır: "Ben kavmimin dini üzereyken el-Uzza'ya boz bir koyun sundum (kurban ettim)."<sup>297</sup> Bu rivayeti doğru kabul edersek, onun da diğer Kureyşliler gibi putlar adına kurban kestiği varsayılabilir. Ancak mezkûr rivayetin diğer kaynaklarca desteklenmediğini belirtmeliyiz. Dolayısıyla tek bir rivayetten hareketle, Hz. Peygamber'in risalet öncesinde putlara kurban kestiğini veya tazimde bulunduğunu varsaymak inandırıcı değildir.

Putlar adma kurban kesip etini dağıtmanın Kureyşliler arasında bir gelenek olduğu söylenir.<sup>298</sup> Hz. Peygamber de İslam'dan sonra hayvan kesip etlerini paylaşmıştır. Onun putlar için kurban kesmeyeceği varsayımından hareket eden Hamidullah, İbnu'l-Kelbi'deki rivayeti farklı bir forma sokup aynen şöyle yorumlamıştır: "Az kalsın bir put önünde kahverengi tüyleri olan bir koyunu kurban edecekti."<sup>299</sup> Bize göre rivayeti bu şekilde değerlendirmek yerine, bir tek rivayet üzerinden kesin bir kanaate varmanın doğru olmayacağını söylemek daha yerinde bir yaklaşımdır.

297 İbnu'l-Kelbi, 32.

298 İbnu'l-Kelbi, 33.

299 Hamidullah, *İslâm Peygamberti*, I. 49.

Bazı rivayetlerde, Hz. Muhammed'in, oğluna Uzza putuna nispetle Abduluzza (Uzza'nın kulu) adını verdiği fakat daha sonra Abdullâh olarak değiştirdiği ifade edilmiştir.<sup>300</sup> İbn Hazm tarafından dile getirilen bu iddianın inandırıcı olmadığı kanaatindeyiz. Zira Abdullâh, Hz. Muhammed'in peygamberliğinden sonra dünyaya gelmiştir. Risaletten sonra Hz. Peygamber'in putları tazim eden bir yaklaşım içerisinde olması veya çocuğuna böyle bir isim vermesi ihtimal dışıdır.

Hz. Muhammed'i savunma adına bazı rivayetlerin üzerinin örtülmesi veya muhtevalarına müdahale edilmesinin anlamsızlığı, onun kimi kararlarıyla da örtüşmemektedir. Zira o, içinde yaşadığı toplumun değer yargılarını kökten reddetmeyip mevcut ahlaki değerlere sahip çıkmıştır.<sup>301</sup> Hatta bunların bir kısmını İslam'dan sonra da devam ettirmiştir. Örneğin, Araplar arasında evlat edinme geleneğine uyararak Hz. Hatice ile evlendikten sonra onun kölesi Zeyd'i özgürleştirip evlat edinmiştir. Ancak, Cahiliye döneminin bu uygulamasını İslam yasaklayınca Hz. Peygamber, Zeyd'i evlathıktan çıkarmıştır.<sup>302</sup> Dolayısıyla yasaklama gelmeden önce herhangi bir Cahiliye dönemi geleneğini sürdürmesi veya uygulaması, Hz. Peygamber için bir nakısa gibi telakki edilmemelidir.

Hz. Muhammed, Cahiliye döneminde kurulan *Hilfu'l-Fudûl* cemiyetine üye olmuştur. Hz. Muhammed'in peygamber olduktan sonrada bu cemiyet hakkında övücü sözler söylediği ve bu topluluğun bir üyesi olmaktan duyduğu memnuniyeti dile getirdiği konusuna daha önce değinmiştik. Verilen örneklerin yanı sıra kan dökmenin yasak olduğu dönemde kabilesiyle birlikte Ficâr savaşına katılması, 35 yaşlarındaiken Kureyşlilerle birlikte Kâbe'nin inşaatına iştirak etmesi, Hira'da inzivaya çekilmesi gibi hususlar da yine Cahiliye dönemi geleneklerine göre yaşadığının değişik örnekleridir. Dile getirilen türden olaylara karışması nedeniyle onun eleştirilmesi anlamsız olacağı gibi, savunulmaya çalışılması da ben-

300 İbn Hazm, 68. Hz. Peygamber'in beşinci dereceden dedesi Kusay'ın çocuklarından birisinin adı Abduluzza idi (İbn Hişâm, I. 71).

301 Demircan, "Kur'an'ın Nüzul Dönemi Putperest Arapları İçin Kaynaklığı", 55.

302 Ahzâb 33/37, 40.

zer bir tutumdur. Derveze, Hz. Muhammed'in Zeyd'i evlat edinmesi ve hac ibadetiyle ilgili birtakım uygulamaları devam ettirmesini örnek vererek Hz. Muhammed'in vahyin yasak getirmedeği konularda, içinde yaşadığı toplumun geleneklerine göre hareket ettiğini söyler.<sup>303</sup>

Görebildiğimiz kadarıyla kimi rivayetlerin muhtevalarına müdahale gereği duyulmasının en önemli nedenlerinden birisi, Hz. Muhammed'in risalet öncesinden peygamber olarak belirlendiği inancının etkisi vardır. Bazı rivayetlerin muhtevası bu telakkiyle örtüşmeyince, müdahale edilerek sorun giderilmeye çalışılmıştır. Ancak, bazen ölçü kaçınılarak onun ilahî koruma altına alındığına dair iddialar bile dillendirilmiştir. Nitekim çocukluğu ve gençliğinde Cahiliye döneminin kötülüklerinden korunduğu iddiaları, putlardan uzak durduğu anlatıları, kalbinin yarılıp kötülüklerden temizlendiği ya da bulut tarafından gölgelendiği gibi mesnetsiz iddialar, bu tür saiklerle oluşturulmuş olmalıdır. Oysa o, Cahiliye döneminde, içinde yaşadığı toplum tarafından iddia edilen türden hadiselerle tanınmıyordu. Onun bilinen en önemli özellikleri olan dürüstlüğü, sadeliği ve güvenilirliği dışında, herhangi bir Kureyşli gibi ortalama bir hayat yaşamıştır. Nitekim onun "Ben kavmimin dini üzereyken"<sup>304</sup> ifadesi, içinde bulunduğu toplumun bir üyesi olduğunu ve onlar gibi yaşadığını açıkça ortaya koymaktadır.

Fıcâr savaşlarına katılmasıyla ilgili rivayetlerin muhtevası veya yorumlarında da benzer bir gaye güdülerek Hz. Muhammed'i aklama çabası sergilenmiştir. Özellikle savaşa katıldığı hâlde, fiilî olarak savaşmayıp sadece amcalarına ok verdiğinden bahsedilmesi bu gayretin bir tezahürüdür. Oysa savaşa iştirak etmek veya ok toplamak da suça ortak olmakla aynı anlama gelir.

Az önce de işaret edildiği üzere, Hz. Muhammed'in putlar adına kurban kestiğini söyleyen şüpheli bir rivayet bulunmakla birlikte, onun putlara taptığını gösteren somut bir

303 Derveze, II. 43.

304 İbnu'l-Kelbî, 32.

rivayet bulunmamaktadır. Şunu belirtelim ki Resulullah peygamberliğinden önce putperest olmamış fakat Zeyd b. Amr gibi aleni olarak putperestliği kötölememiş veya onun gibi insanları putlardan sakındırmaya yönelik herhangi bir gayret içinde de olmamıştır. Dolayısıyla putlara karşı bu tutumundan hareketle onu putperest olarak nitelemek doğru olmayacağı gibi, putlara karşı olduğunu iddia etmek de gerçeği yansıtmaz. Onun putperestliğe karşı başlattığı amansız mücadeleye peygamberliğinden sonradır. Haddizatında risaletinin ilk yıllarında hem nazil olan ayetlerde hem de Resulullah'ın doğrudan putları hedef alan bir söylemi yoktur. Bilindiği üzere Kur'an-ı Kerim ilk kez Necm suresinde müşriklerin putlarından bahsetmiş<sup>305</sup> ve doğrudan putperestliği hedef almıştır. Necm suresinin inzal edildiği dönem ise risaletin beşinci yılına tekabül eder.<sup>306</sup>

### **Risaletle Yakın Dönem**

Yaklaşık olarak 35 yaşlarından sonra Hz. Muhammed'in derin bir tefekkür süreci yaşadığı, bu dönem içerisinde her yılın ramazan ayında Hira Dağı'na çıkıp inzivaya çekildiği, sık sık rüyalar gördüğü, bu rüyaların aynısının ertesi gün karşısına çıktığı,<sup>307</sup> gaipten sesler duyduğu, geçtiği yerlerdeki ağaçların veya taşların onu selamladığı gibi rivayetler bulunmaktadır. Yine bu dönem içerisinde ona yalnızlığın sevdendirildiği, sık sık tek başına çöle gidip tefekküre daldığı, onun için en sevimli şeyin yalnız kalmak olduğu kaynaklarda bahsedilir.<sup>308</sup>

Geçtiği yerlerdeki ağaçların veya taşların onu sesli selamlaması iddiası hayli ilginçtir.<sup>309</sup> Kimi rivayetlere göre ağaçlar dile gelip “*es-Selâmu aleyke yâ Resûlellâh*” diye onu selamlayıp nübüvvetini tebrik ediyordu.<sup>310</sup> Bazen de “Ey Muhammed!”

305 Necm 53/19-20.

306 Muhammed Âbid el-Câbiri, *Fehmü'l-Kur'ân*, çev. Mehmed Coşkun, Mana Yayınları, İstanbul 2013, I. 113.

307 Rüyalarında gördüklerinin karşısına çıkması nedeniyle rüyaların günün aydınlığı kadar net olduğuna dair benzetmeler yapılmıştır (İbn İshâk, 112; Belâzuri, *Ensâb*, I. 116).

308 İbn İshâk, 112.

309 İbn İshâk, 100; İbn Sa'd, I. 157.

310 Belâzuri, *Ensâb*, I. 114

diye sesler duyuyordu.<sup>311</sup> Sesin nereden geldiğini anlamak için etrafına bakındığında bir şey göremezdi, ancak selamı karşılıksız bırakmazdı.<sup>312</sup> Bu tür rivayetlerden hareketle onun vahye hazırlandığına dair yorumlar yapılmıştır.<sup>313</sup>

Bize göre ciddiye alınacak hiçbir önemi olmayan bu tür rivayetleri Hz. Muhammed'in peygamberliğiyle ilişkilendirmek inandırıcı değildir. Bu konudaki en bağlayıcı otorite şüphesiz Kur'an'dır. Vahyin hiçbir ipucu vermediği bir konuda mevsukiyeti ve muhtevası hayli şüpheli rivayetlere dayalı olarak risalete dair yorumlarda bulunmanın sağlıklı sonuçlara götürmeyeceği kanaatindeyiz. Şu kadarını söyleyelim ki madem Hz. Muhammed iddia edildiği gibi tecrübeler yaşamışsa vahiyle ilk tanıştığı zaman niçin endişelenmiş ve evine koşup eşine sığınmıştır? Şayet iddialar gerçekse, kendisinin peygamber olduğunu anlamaması mümkün müdür? Sadece bu hatırlatmalar bile söz konusu iddianın içinin ne derece boş olduğunu ortaya koymaktadır.

Vahye alışma süreci olarak nitelenen risalet öncesi son beş yılda Hz. Muhammed iddia edildiği gibi birtakım olağanüstülüklerle karşılaşmışsa bunları niçin eşiyile veya yakın dostlarıyla paylaşmadı? Ya da müşriklerin bu konularla ilgili herhangi bir tepkisinden niçin söz edilmez? Oysa onlar akıllarına yatmayan konularda hemen eleştiride bulunuyorlardı. Bu iddialarla ilgili olarak onların eleştirilerine yönelik menfi veya müspet herhangi bir rivayet bulunmamaktadır. Hatırlanacağı üzere Hz. Muhammed, Hira'da yaşadığı tecrübenin ardından telaşla evine koşup başından geçenleri hemen eşiyile paylaşmıştır. Yukarıda işaret edilen türden olaylar vuku bulsaydı bunları da eşiyile paylaşırdı; çünkü bunlar, Hira'da yaşadıklarından pek farklı değil. Buna rağmen sözü edilen hususlarla ilgili eşiyile herhangi bir şey paylaştığından söz edilmez. Sadece bu detaylar bile yukarıda dile getirilen iddiaların inandırıcılıktan yoksun olduğunu ortaya koymak için kâfidir.

311 Belâzurî, *Ensâb*, I. 116.

312 İbn İshâk, 101.

313 Erul, "Hz. Peygamber'in Risalet Öncesi Hayatına Farklı Bir Yaklaşım", 55.

Hız. Muhammed vahiyle tanıştığı zaman başından geçenleri eşine anlattığında, insanların kendisini deli veya mecnun olarak niteleyeceklerinden çekindiğini söylemiştir. Hız. Hatice de ona moral vererek korkusunun yersiz olduğunu anlatmaya çalışmıştır.<sup>314</sup> Ancak, tebliğe başladığı zaman Hız. Muhammed'in bu endişesi gerçek olmuş ve müşrikler gördükleri yerde alaycı bir üslupla onu aşağılamıştır. Onların sataşmaları Kur'an'a bile yansımıştır. Örneğin "*Ey kendisine vahiy gönderildiğini iddia eden adam! Kesinlikle sen cinlerden ilham alıyorsun...*"<sup>315</sup> gibi sözlerle onunla alay etmişlerdir. Hız. Muhammed'in buradaki endişesine bakılırsa, risalet öncesi dönemle ilgili olarak anlatılan türden herhangi bir olağanüstülikle karşılaşmadığı sonucuna ulaşmak mümkündür.

İbn İshâk'ın verdiği bilgilere göre bazı Kureyşliler her yılın ramazan ayında Hira Dağı'na çıkıp inzivaya çekilirdi. Bu uygulama bir gelenek olmuştu. Hız. Muhammed'in de bu geleneğe uyarak Hira'ya gidip tefekküre daldığından söz edilir.<sup>316</sup> İbn Abbâs'ın verdiği bilgilere göre ramazan ayı yaklaştığı zaman Kureyşliler hilali takip ederlerdi. Hilali görünce hazırlık yaparlar, Kâbe'yi tavaf ederler ve ardından Hira Dağı'na çıkıp bir ay süreyle inzivaya çekilirlerdi. Ayrıca bu ayda muhtaçlara yardımlar yapılırdı. Hız. Muhammed de bu geleneğe uyarak her yıl ramazan ayında Hira'da inzivaya çekilirdi.<sup>317</sup>

Abdulmuttalib'in ramazan ayını Hira Dağı'nda geçirdiğinden bahsedilir. Görünen o ki Hız. Muhammed de dedesi gibi, buraya gitmiş ve inzivaya çekilmiştir. Zaman zaman Hız. Hatice'nin de ona eşlik ettiği, bazen yiyeceği bitince ihtiyaçlarını karşılamak için evine gidip tekrar burada inzivaya devam ettiği rivayet edilir. İnziva süresini bitirdikten sonra yine Kureyşliler gibi, ilk önce Kâbe'yi yedi kez tavaf eder ve ardından evine dönerdi.<sup>318</sup>

314 Belâzurî, *Ensâb*, I. 116, 117; ayrıca bk. İbn Şihâb ez-Zühri, *el-Meğâzi*, 43-45.

315 Hicr 15/6-7.

316 İbn İshâk, 101.

317 Belâzurî, *Ensâb*, I. 115.

318 İbn İshâk, 101.


Yaklaşık beş yıl kadar sürdüğü iddia edilen Hira Dağı'ndaki birer aylık tefekkür döneminden sonra Hz. Muhammed, 610 yılı ramazan ayında risaletle tanışmıştır.<sup>319</sup> Hz. Muhammed'in Hira Dağı'na gidip inzivaya çekilmesi, ilahî programlama neticesinde nübüvete hazırlanış süreci olmaktan ziyade, belli bir olgunluk yaşına ulaştığından atalarının geleneğini sürdürmesiyle alakalı bir hadisedir. Özellikle evlilikle birlikte daha rahat hayat şartlarına kavuşması ve giderek yaşının da olgunluğa ulaşmasıyla birlikte, içinde yaşadığı toplumun ahlaki çöküntüsü ve sınır tanımaz aşırılıkları onun içine dert olmuş ve derin bir tefekkür sürecine dalarak arayış içine girmiştir.

Vahiy öncesi döneme ait olağanüstülükler olarak sunulan ve onun peygamberliğiyle ilişkilendirilen yukarıdaki rivayetlerin hiçbirisini Kur'an'la doğrulayabilmek mümkün değildir. Aksine Kur'an bu tür iddiaları tamamen boşa çıkarır. Kur'an, Duhâ suresinde onun risalet öncesi hayatına dair son derece sınırlı bilgi verir. Buradaki açıklamalara göre geleceğinin geçmişinden daha iyi olacağına,<sup>320</sup> geçmişte yetim olup Rabb'inin ona sahip çıktığına,<sup>321</sup> arayış içerisindeyken kendisine vahiyle doğru yolun gösterildiğine,<sup>322</sup> fakir ve muhtaç olup ihtiyaçlarının giderildiğine<sup>323</sup> dair hususlara işaret edilir. Bu açıklamaların haricinde, Kur'an doğrudan onun risalet öncesi hayatı hakkında bilgi sunmaz. Sadece bazı ayetlerin muhtevassından son derece sınırlı çıkarımlara ulaşılabilir. Örneğin, vahye muhatap kılınarak şan ve şerefının yüceltildiğinden bahsedilmesi<sup>324</sup> bu kabil bir misal olarak değerlendirilebilir.

Şunu da hatırlatalım ki Duhâ suresindeki açıklamalar vahiy öncesi döneme ait birtakım haberler verse de fetret-i vahiy olarak isimlendirilen süreçte Hz. Muhammed'in terk edilmişlik korkusu yaşadığı sırada geçmişine işaret ederek onu teselliye yönelik mesaj niteliğindedir. Diğer bir ifadeyle söz

319 İbn İshâk, 101; Belâzuri, *Ensâb*, I. 115.

320 Duhâ 93/4.

321 Duhâ 93/6.

322 Duhâ 93/7.

323 Duhâ 93/8.

324 İnşirâh 94/4.

konusu açıklamalar Hz. Muhammed'in peygamber olacağına dair somut bir işaret niteliği taşımaz.<sup>325</sup>

Risaletten önce Hz. Muhammed, Varaka b. Nevfel gibi bilgeliğiyle tanınan veya önceki kitapları okuyan, geçmiş kavimler ya da onların peygamberleri hakkında bilgi sahibi birisi değildi. Haddizatında onun okuryazar olduğu meselesi tartışmalı bir konudur. "Daha önceden sen onlara bir kitap okumuyordun."<sup>326</sup> ilahî buyruğunun yanı sıra, ümmiliğine işaret eden bir başka ayette<sup>327</sup> risalet öncesindeyken Hz. Muhammed'in nübüvvetine yönelik hiçbir işaretin olmadığını görüyoruz. Kur'an onu *ümmî nebi*<sup>328</sup> olarak tanımlar, ancak bu kavramın hangi bağlamda kullanıldığı veya taşıdığı mana önem arz etmektedir.

Geleneksel Müslüman bilinçaltında, Hz. Muhammed'in 'ümmiliği' meselesi, okuryazar olmadığına sabitlenmiştir. Hatta Müslümanlar bu özellikte bir peygambere sahip olmalarını âdeta bir övünç vesilesi gibi telakki etmişlerdir. Buna mukabil bir taraftan da Kur'an'ın ilk emrinin "Oku!" olduğuna vurgu yapılarak İslam'la birlikte sanki okuma yazma seferberliğinin başlatıldığı şeklinde yorumlar yapılmıştır. İşaret edilen hususlar dikkate alındığında kavramlara yüklenen anlamın ne denli önem arz ettiği ortaya çıkmaktadır.

Ayetlerde geçen *ümmî* kavramının sadece okuma yazma bil-meme anlamında kullanılmadığını görüyoruz. Örneğin, A'râf suresindeki *ümmî* kavramı Kitap ehli olmayan anlamındadır.<sup>329</sup> Araplar için kullanılan bu niteleme, onların ilahî bir kitaba sahip olmadıklarını ortaya koymaktadır. Aşağıdaki ayetlerde geçen *ümmî* kavramında da benzer bir muhteva söz konusudur:

325 Kur'an-ı Kerim benzer bir teselliye Medine'ye hicretten sonra Müslümanlara yönelik yapmış ve şu hatırlatmalarda bulunmuştur: "Ey Mekke'den Medine'ye göç edenler! Bir zamanlar ülkentizde azınlık olarak ezildiğiniz günleri hatırlayın. Müşriklerin sizi kapıp götürmesinden korkuyordunuz. Şimdi ise Allah sizi yer yurt sahibi yaptı..." (Enfâl 8/26).

326 Ankebût 29/48.

327 Cuma 62/2.

328 A'râf 7/157-158.

329 A'râf 7/157.

*Sayet inkârcular seninle tartışmaya girerlerse onlara "Ben ve bana uyanlar İslam üzereyiz." de. Kitap ehli olanlara ve ümmilere "Siz de İslam üzere misiniz?" diye sor.*<sup>330</sup>

*Allah ümmi bir topluma kendi içlerinden, Allah'ın ayetlerini okuyan ve onları şirkten arındıran, Kitabı, hikmeti öğreten bir elçi göndermiştir. Oysa onlar daha önce apaçık bir cehalet içindeydiler.*<sup>331</sup>

Referans verilen ayetlerdeki *ümmî* kavramı, ilahî kitaba sahip olmayan anlamında kullanılmıştır. Dikkat edilirse bu kavram hem peygamber için hem de onun toplumu için kullanılmış ve kendisi dâhil Arapların daha önceden ilahî kitaba sahip olmadıklarına işaret edilmiştir.

Hız. Muhammed'in ümmiliği meselesi Müslüman âlimlerin kahir ekseriyeti tarafından Hız. Peygamber'in okuryazar olmadığına indirgenmiş, ancak ayetlerdeki bağlam bu yorumu desteklememektedir. Kimi şarkiyatçılar ise onun eski kitapları okuduğunu ve onlardan etkilendiğini iddia etmişlerse de bu iddia için inandırıcı delil ortaya koyamamışlardır.

Sunu da belirtelim ki ümmilik meselesi Hız. Muhammed'in okuryazarlığı bağlamında ele alınrsa, belki önceleri okuma yazma bilmediği söylenebilir. Ancak, özellikle Medine döneminden sonra ilme ve öğrenmeye verdiği öneme bakılırsa peygamberliğinden sonra onun okuma yazma bilmediğini iddia etmek bize göre inandırıcı değildir. En azından eşine bile okuma yazma öğrenmesini öğütleyen bir peygamberin kendisinin okuma yazma bilmemesi tutarlı gözükmemektedir. Haddizatında Hudeybiye Antlaşması sırasında müşriklerin itirazı üzerine *resûl* (elçi) kelimesini bizzat kendisinin sildiği hususu dikkate alınrsa, bu kanaatin ihtimal dışı olmadığını söyleyebiliriz. Dahası gençliğinde ticaretle uğraştığı hususu dikkate alınrsa, birçok deneyim ve tecrübeye sahip olduğunu ve bu anlamda okuma yazma becerisi kazanmış olabileceğini de göz ardı etmemek gerekir.

Tebliğe başladığı zaman müşrikler onu şair,<sup>332</sup> kâhîn,<sup>333</sup> deli veya mecnun olarak nitelemişler ve okuduğu vahiyle-

330 Âlu İmrân 3/20.

331 Cuma 62/2.

332 Hâkka 69/40-42.

333 Tûr 52/29.

ri kendisinin uydurduğunu iddia etmişlerdir.<sup>334</sup> Kur'an, Hz. Muhammed'in okuduğu vahiyleri kendisinin uydurduğunu söyleyenlere seslenirken onun ağzıyla şu uyarıda bulunur: "...Biliyorsunuz ki ben bana vahiy gelmeden önce uzun süre aranızda yaşadım. Bu konuda hiç mi düşünüyorsunuz?"<sup>335</sup> Yine Kur'an müşriklerin bu tür yakıştırmalarının onunla alakalı olmadığını şöyle ifade eder:

*(Ey Peygamber!) Sen öğüt vermeye devam et. Elbette sen Rabb'inin peygamberlik lütfuna mazhar olmuş birisin. Sen ne kâhin ne de cinlerden ilham alan (mecnûn) birisin.*<sup>336</sup>

*Kur'an bir şair sözü değildir. Ne var ki siz bu gerçeğe inanmıyorsunuz. O bir kâhin sözü değildir...*<sup>337</sup>

*Biz ona şiir öğretmedik, şairlik de onun yapacağı iş değildir.*<sup>338</sup>

Dikkat edilirse Kur'an, Hz. Muhammed'e inanmayıp inkârda direnenlere seslenirken, onu "içinizden birisi"<sup>339</sup> veya "arkadaşınız"<sup>340</sup> (sâhibukum) olarak tanımlar. Bu tanımlamalar, aslında onun kendilerinden farklı bir özellik taşımadığının en açık delilidir ve ona yaptıkları yakıştırmaların tutarsızlığını ortaya koymaktadır.

Mezkûr ayetlere bakıldığında, onun Cahiliye toplumdaki ortalama bir Araptan ne bir üstünlüğü ne de bir farklılığının olmadığını görüyoruz. Aksine müşriklerin bazı olağanüstü beklentilerine karşı Kur'an, onun normal bir insan olduğunu ve onlar gibi bir hayat yaşadığını özenle vurgular ve bu durumu şöyle açıklar:

*Ey Peygamber! Bilesin ki senden önce gönderdiğimiz diğer bütün peygamberler de her insan gibi yiyip içer, çarşıda pazarda dolaşıp ihtiyaçlarını karşılardı...*<sup>341</sup>

334 İbn İshâk, 207; İbn Hişâm, I. 187, 195; İbn Sa'd, I. 202; İbnu'l-Esir, *el-Kâmil*, II. 71.

335 Yûnus 10/16.

336 Tûr 52/29.

337 Hâkka 69/40-42.

338 Yâsîn 36/69.

339 A'râf 7/63.

340 Necm 53/2.

341 Furkân 25/20.

*Onlara de ki, "Bende sizin gibi bir insanım. Bana Allah tarafından 'İlahınız bir tek Allah'tır.' diye vahyediliyor. Kim Rabb'ine kavuşmayı arzuluyorsa onu razı edecek güzel işler yapsın. Ona ortak koşmasın."*<sup>342</sup>

*Onlara de ki, "Ben peygamberlerin ilki değilim. Ben de bir peygamberim ama ileride bana veya size ne yapılacağını bilmem. Ben sadece bana vahyedilene uyarım ve sizi açıkça uyaran bir elçiyim."*<sup>343</sup>

Her ne kadar müşrikler Hz. Peygamber'i şair olarak nitelişlerse de onun böyle bir özelliğinin olmadığını kendileri de biliyordu. Nitekim onunla konuşan Kureyş ulularından Utbe b. Rebî'a şu teklifte bulunmuştu: "Belki de cinlerin getirdiği şiirsel sözler içini coşturdu. Vallahi siz Abdulmuttalib oğulları, başkalarının söyleyemeyeceği kadar güzel şiirler söylersiniz." Ancak, Hz. Muhammed ona ayetler okuyunca, Utbe duyduklarının şair sözü olmadığına kanaat getirmiş ve arkadaşlarının yanına döndüğü zaman bu kanaatini dile getirerek Hz. Muhammed'in kendi hâline bırakılması gerektiğini söylemiştir.<sup>344</sup>

Dikkat edilirse müşriklerin Hz. Muhammed'i deli, mecnun veya şair olarak nitelermeleri, vahiy öncesi döneme ait değil, tebliğden sonra ona yakıştırılan sıfatlardır. Ancak, tebliğden sonra ona bu tür sıfatların yakıştırılması bile daha önce böyle özelliklerinin bulunmadığını ortaya koymaktadır. Haddizatında Kur'an bile bu hususu bizzat teyit etmektedir.<sup>345</sup>

Vahiy öncesinde Hz. Muhammed, Nadr b. Hâris<sup>346</sup> gibi birtakım hikmetli sözler söyleyen birisi olarak tanınmadığı gibi, Zeyd b. Amr, Ümeyye b. Salt veya Kus b. Sâide gibi tevhid içerikli konuşmalar yapan birisi olarak da tanınmaz. Dikkat

342 Kehf 18/110; Fussilet 41/6.

343 Ahkâf 46/9; ayrıca bk. En'âm 6/50.

344 İbn İshâk, 267; İbn Hişâm, I. 190.

345 Hicr 15/6; Mü'minûn 23/69-70; Saffât 37/36.

346 Hz. Muhammed'in okuduğu vahiyleri geçmiş kavimlerin masalları olarak nitelleyen Nadr b. Hâris, onun ardından halkın önüne geçip daha önce duyduğu bazı secili sözleri sarf ederek onunla alay ederdi (İbn İshâk, 261; İbn Hişâm, I. 195, 239). Şu ayetlerin onun hakkında nazil olduğu söylenir: En'âm 6/25; Enfâl 8/31; Nahl 16/24; Mü'minûn 23/83; Furkân 25/5; Neml 27/68; Ahkâf 46/17; Kalem 68/15; Mutaffifin 83/13.

edilirse Kus b. Sâide'nin Ukâz panayırında yaptığı tevhid içerikli konuşmayı beğendiğini söylemiş; ancak, onun sözlerinden hiçbirisini aklında tutamadığını belirtmiştir. Nitekim yakın arkadaşları Hz. Ebû Bekir bahsettiği konuşmaya dair bazı şeyler hatırladığını söylemiştir.<sup>347</sup> Bütün bunlar onun ne hikmetli söz söyleyen, ne insanları tevhide davet eden, ne de insanları putlardan uzaklaştıran birisi olduğunu göstermektedir. Buna rağmen Avcı, Kus b. Sâide'ye ait konuşmayı "Ukâz Panayırından Yükselen Çağrı" başlığıyla ele almış ve bunu Hz. Muhammed'in dini hayatı ve vahye hazırlanış süreciyle irtibatlandırmıştır.<sup>348</sup>

Oysa Kus b. Sâide'nin Ukâz panayırında yaptığı bu konuşmayı dinleyen Hz. Muhammed'in yaklaşık 20 yaşlarında olduğu söylenir. Bu durumda yaklaşık 20 yıl önce yapılan konuşmadan etkilendiğini iddia edip bu iddiayı risaletle tanışması öncesindeki dini hayatıyla irtibatlandırmak pek inandırıcı değildir. Kaldı ki Kus b. Sâide'den çok daha etkili bir şekilde tevhid inancına vurgu yapan ve bizzat Mekke'de yaşayan Zeyd b. Amr gibi muvahhitlerin bulunduğunu hatırlatmış olalım. Üstelik Hz. Muhammed'in onunla görüşüp sohbet ettiğini, bu sohbetlerinin de sadece bir sefere mahsus olmadığını göz ardı etmemek gerekir. Dolayısıyla bir etkilenme söz konusu olacaksa öncelikli olarak Zeyd b. Amr'dan etkilenmesi daha inandırıcı olabilir. Ancak, böyle bir etkilenmeyi doğrulayacak hiçbir işareten bahsedilmez.

Öte yandan Kus b. Sâide'ye ait olarak sunulan uzunca metnin, olsa olsa muhteva olarak aktarılmış olacağını ve bu süreçte söz konusu konuşmaya birçok tedahüllerin yapılabileceğini göz ardı etmemek gerekir. Nitekim mezkûr konuşmayla ilgili standart bir metinden söz edilmez.<sup>349</sup>

Buraya kadar anlatılanlara bakıldığında Hz. Muhammed'in risalet öncesinde, okuduğu vahiyelere dair herhangi bir bilgiye

347 İbn Sa'd, I. 315.

348 Avcı, *Muhammedü'l-Emür*, 129-130.

349 Süheylî, II. 66; Mes'ûdî, *Mürûcû'z-zeheb*, I. 219; Kus b. Sâide'ye ait konuşmanın muhtevası için bk. Hammûr, *Sûku Ukâz*, 104; Ahmet Cevdet Paşa, *Peygamber Efendimiz Sellallahu Aleyhi ve Sellem*, sad. Mahir İz, İstanbul 2006, 32-33.

sahip olduğunu söylemek mümkün değildir. Bunun yanı sıra o ne hikmetli sözler söyleyecek bir yeteneğe sahip ne de buna benzer bir özelliği bulunan birisidir. Onun dini hayatıyla ilgili bilinen veya anlatılan en önemli husus, yaklaşık 35 yaşından sonra tıpkı kimi Kureyş ileri gelenlerinin yaptığı gibi Hira Dağı'na giderek burada inzivaya çekilmesidir. Ancak, yukarıda işaret edildiği gibi bu özelliğin sadece ona özgü olmadığı gibi bu döneme ait rivayetlerin bir kısmında da ciddi kuşku-kuların olduğunu unutmamak gerekir. Bütün bunlar, onun risalet öncesindeyken, ileride peygamber olacağına dair hiçbir iz veya işaret bulunmadığını ortaya koymaktadır.

Hz. Muhammed'in vahiyle tanışması ve ardından yaşadığı süreçle ilgili çeşitli rivayetler veya bu rivayetlere dayalı yorumlar yapılmıştır. Ancak, bu konu çalışmamızın dışında kaldığından detayına girmeyeceğiz. Sadece şu kadarını söyleyelim ki 610 yılı ramazan ayında mutat olduğu üzere Hira Dağı'nda inzivada bulunduğu sırada vahiyle tanışmıştır. Ancak, vahiyle tanışması ve o sırada Cebrail'i görmesi, dağda değil buradan ayrıldıktan sonra hızla evine doğru giderken dağa yakın bir yerde gölgelik olarak kullanılan ve Cennetü'l-Mevâ olarak bilinen ağaçlık alandaki en son ağacın (*sidretü'l-müntehâ*) yanında meydana gelmiştir.<sup>350</sup> İlk vahiy aldığı sırada yaşadığı bu tecrübe ve Cebrail'den vahiy alma süreci Necm suresinin başlangıç kısmında işaret edilmiştir.<sup>351</sup>

Yaygın kabule göre Hz. Muhammed'e inzal edilen ilk vahiyler Alak suresinin ilk beş ayetidir.<sup>352</sup> Ancak, ilk nazil olan ayetlerin Fâtiha suresi olduğuna dair daha inandırıcı rivayetler bulunmaktadır. Belâzurî'nin (279/892) verdiği bilgilere göre ilk vahiy tecrübesi sırasında Cebrail üç kez Hz. Muhammed'e "*Bismillahirrahmânirrahîm*" diye besmeleyi tekrar ettirmiş, ardından üç kez "*Elhamduillâhi Rabbi'l-âlemîn*" demesini istemiştir. Böylece bitirene kadar Fâtiha suresini

350 İsrâfil Balcı, "Siyer Okumalarında Kur'an'ın Rolü ve Belirleyiciliği: Necm Süresi Örneğinde Bazı Siyer Konularının Kritiği", *İSTEM*, (yıl: 8, sy: 16, 2010), 43.

351 Necm 53/1-18.

352 İbn İshâk, 103; Belâzurî, *Ensâb*, I. 119.

öğretmiş ve sonunda “*âmîn*” diye bitirmiştir.<sup>353</sup> Aynı bilgiler en erken dönem siyercilerinden olan İbn İshâk'ın (150/768) eserinde de yer almakta ve ilk önce Fâtiha suresinin nazil olduğuna işaret edilmektedir.<sup>354</sup>

İddiaya göre yaşadığı bu olayın ardından hayli endişelenen Hz. Muhammed doğruca Varaka b. Nevfel'e gidip başından geçenleri anlatmış ve onun fikrini sormuştur. Anlattıklarını dinleyen Varaka da onun beklenen nebi olduğunu haber vermiştir.<sup>355</sup> Hatta Varaka ona kavminin kendisiyle savaşacağını ve Mekke'den çıkaracaklarını haber vermiş ve o güne yetişirse kendisiyle birlikte düşmanlarına karşı savaşacağını da söylemiştir.<sup>356</sup>

Dikkat edilirse rivayetlerin genelinde Varaka'ya eşi Hatice'nin haber verdiği, hatta Hz. Muhammed'i de yanına alıp beraberinde götürdüğü ifade edilir. Bunun yanı sıra Hz. Muhammed'in Varaka'yı Kâbe'yi tavaf ederken gördüğü ve başından geçenleri anlattığına dair de haberler aktarılmıştır. Keza eşi Hatice'nin Ebû Bekir'e haber verdiği, onun da Varaka b. Nevfel'e duyduklarını anlattığı ve böylece Hz. Muhammed'in beklenen nebi olduğunu haber verdiği iddia edilir. Bu tür haberlerin çok inandırıcı olduğunu düşünmüyoruz. Örneğin, Varaka'nın sanki önceden bir tecrübesi varmış gibi Hz. Muhammed'in peygamber olduğunu anlaması, özellikle de ömrü yeterse ona inanacağını söylediği iddiasının bize göre fazla inandırıcılığı yoktur. Zira Hz. Muhammed çok geçmeden zaten tebliğe başlamıştır. Kaldı ki Varaka onun peygamber olduğunu anlamışsa niçin inanmamıştır?

### **Sonuç**

Hz. Muhammed'in risalet öncesi hayati hakkında bilinenler son derece sınırlı olduğu gibi, anlatılanların çoğunun da gerçek dışı iddialar olduğunu görüyoruz. Özellikle olağanüstü mahiyette zikredilen çeşitli tasvirler, sadece iddiadan iba-

353 Belâzurî, *Ensâb*, I. 117.

354 İbn İshâk, 112-13.

355 Belâzurî, *Ensâb*, I. 117.

356 Belâzurî, *Ensâb*, I. 117.


ret olup bir temele dayanmaz. Bu tür rivayetlerin dillendirilmesindeki asıl gaye, onun çocuk yaştan itibaren peygamber olduğunu anlatabilme çabasıdır. Oysa Kur'an, onun risalet öncesi hayatına dair çok sınırlı bilgi verirken bunlar arasında ileride peygamber olacağına dair bir işaret verildiğini söylemez.

Risalet öncesine dair anlatılan abartılı tasvirlerin arka planında, Ehl-i Kitap kültürüyle rekabet duygusunun ciddi etkisi olduğu anlaşılmaktadır. Özellikle Kur'an, Hz. Muhammed'e oranla, Hz. Musa ve Hz. İsa'nın peygamberlik öncesi dönemleriyle ilgili bilgi verip ileride onların peygamber olacağından bahsedince, Müslümanlar kendi peygamberleriyle ilgili eksik gibi gördükleri bu durumu tamamlama gereği duymuşlardır. Bu konuda Kur'an onlara malzeme vermediğinden, onlar da bunu rivayetlerle sağlama yoluna gitmişlerdir. Bize göre Bahira veya Nastuna gibi Hıristiyan rahiplerin ya da bazı Yahudi âlimlerin Hz. Muhammed'in peygamber olacağını haber verdiklerine dair iddiaların arka planında, Ehl-i Kitap din adamlarının Hz. Muhammed daha çocukken onun peygamber olacağını önceden anladıklarını temellendirebilme çabası bulunmaktadır. Ancak, bu tür gayretlerle dile getirilen iddiaların hiçbir inandırıcılığı yoktur.


## **Kronoloji**

| | |
|--------------|-----------------------------------------|
| 20 Nisan 569 | Doğumu |
| 569-574 | Sütannede bulunduğu dönem |
| 574-76 | Annesi Âmine'yle geçen iki yıl |
| 576 | Annesinin ölümü |
| 576-78 | Dedesinin himayesinde geçen dönem |
| 578 | Dedesinin ölümü |
| 578-596 | Ebû Talib'in himayesinden geçen 17 yıl  |
| 580 | Amcasıyla Şam (Busra) yolculuğu |
| 585-600 | Diğer ticari seyahatleri |
| 591 | Ficâr savaşına katılması |
| 591-92 | Hilfu'l-Fudûla katılması |
| 595 | Hz. Hatice'nin kervanıyla Şam yolculuğu |
| 596 | Hz. Hatice ile evlenmesi |
| 605 | Kâbe Hakemliği |
| 607 | Hz. Ali'nin bakımını üstlenmesi |
| 608-610 | Hira'da inziva dönemi |
| 610 | Risaletle görevlendirilmesi |


## KAYNAKÇA

- Abdulhamid, Sa'd Zağlül, *Târihu'l-Arab kable'l-İslâm*, Beyrut 1976.
- Abdulkerim, Halil, *Kureys: min kabîle ilâ devleti'l-merkezîyye*, Beyrut 1997.
- Abdurrezzâk, *el-Musannef*, nşr. Habîburrahmân el-Azâmî, Beyrut 1970.
- Tefsîru'l-Kur'âni'l-âzîm*, thk. A. Emin Kal'âci, Beyrut 1991.
- Aclunî, *Keşfu'l-hafa*, nşr. Ahmed Kalaş, 4. bsk., Beyrut 1985.
- Ahatlı, Erdinç, "Şakk-ı Sadr", *DİA*, İstanbul 2010.
- Peygamberlik ve Hz. Muhamed'in Peygamberliği*, Değişim Yay., İstanbul 2002.
- Ahmedeyn, Ahmed, *el-Vukûf ale'l-Ummiyye inde Arabi'l-Câhiliyye*, Hadâratu'l-Arabi, byy., 1999.
- Ahmet Cevdet Paşa, *Peygamber Efendimiz Sellallahu Aleyhi ve Sellem*, sad. Mahir İz, İstanbul 2006.
- Akçay, Mustafa, "Abdülahad Nûri'ye Göre Hz. Peygamber'in Ebeveyninin Dinî Konumu", *CÜİFD*, (cilt: 9/1, Sivas 2005).
- "Hz. Peygamber'in Anne-Babasının (Ebeveyn-i Resûl) Dinî Konumuna Dair Ebû Hanîfe'ye Atfedilen Görüş Etrafındaki Tartışmalar", *Sakarya ÜİFD*, (19/2009).
- Algül, Hüseyin, "Bir Peygamber Olarak Hz. Peygamber ve Mekke", *Cahiliye Toplumundan Günümüze Hz. Muhammed* (Sempozyum Tebliğ ve Müzakere, Konya 2007).
- "Ficâr", *DİA*, İstanbul 1996.
- "Haram Aylar", *DİA*, İstanbul 1997.
- "Hilfu'l-Mutayyebîn", *DİA*, İstanbul 1998.
- Aliyyu'l-Karî, *el-Esrâru'l-merfu'a*, thk. M. b. Lutfi es-Sabbağ, (2. bsk.), Beyrut 1986.
- Âlûsî, Mahmûd Şükrî, *Bulûğu'l-ereb fi Ma'rifeti Ahvâli'l-Arab*, Dâru'l-kutubi'l-ilmîyye, Beyrut ty.
- Apak, Adem, *Ana Hatlarıyla İslâm Tarihi*, Ensâr Neşriyat, (4. bsk.), İstanbul 2009.
- İslâm Öncesi Arap Tarihi ve Kültür*, Ensâr Neşriyat, İstanbul 2012.
- Armstrong, Karen, *Hz. Muhammed*, çev. Selim Yeniçeri, Koridor Yayınları, İstanbul 2005.

- Ateş, Ali Osman, "Hz. Peygamber'in ve Çocuklarının İsimleri Hakkındaki Bazı İddiaların Değerlendirilmesi", *DEÜİFD*, (sy: V, İzmir 1989).
- Ateş, Ali Osman, "Putlara Kurban Kesme ve Allah'tan Başkası Adına Kesilenlerden Yeme Konusunda Hz. Peygamber'in Tutumu", *DEÜİFD*, (sy: IV).
- Ateş, Süleyman, *Yüce Kur'an'ın Çağdaş Tefsiri*, Yeni Ufuklar Neşr., İstanbul 1991.
- Avcı, Casim, *Muhammedü'l-Emîn: Hz. Muhammed'in Peygamberlik Öncesi Hayatı*, hayykitap, İstanbul 2008.
- Aydar, Hidayet, "Hz. Muhammed'in Bazı Rüyaları ve Yaptığı Rüya Yorumlarından Örnekler", *EKEV Akademi Dergisi*, (yıl: 9, sy: 25 Güz-2005).
- Aydemir, Abdullah, *Tefsirde İsrailiyyat*, Beyan Yay., İstanbul 1992.
- Aykaç, Mehmet, "Fâtıma bnt. Esed", *DİA*, İstanbul 1995.
- Azımlı, Mehmet, *Siyeri Farklı Okumak*, Ankara Okulu Yay., Ankara 2013.
- Bağcı, H. Musa, *Beşer Olarak Hz. Peygamber*, Ankara Okulu Yay., Ankara 2010.
- Balcı, İsrail, "İslâm'ın İlk Kiblesi'nin el-Mescidü'l-Aksâ Olduğu İddialarının Kritiği ve Kible Değişikliğinin Tarihsel Arka Planı", *İslâm Araştırmaları Dergisi*, (sy: 28, 2013).
- "Siyer Okumalarında Kur'an'ın Rolü ve Belirleyiciliği; Necm Süresi Örneğinde Bazı Siyer Konularının Kritiği", *İSTEM*, (yıl: 8, sy: 16, 2010).
- "Zü Kaâr Savaşı ve Arap-Sâsânî İlişkilerindeki Önemi", *OMÜİFD*, (sy: 26-27, 2008).
- H. Peygamber ve Mucize*, Ankara Okulu Yay., Ankara 2013.
- İdarî ve Siyasî Yönden Hz. Ebû Bekir Dönemi*, Samsun 2007.
- İlk İslâm Fetihleri ve Savaş-Barış İlişkisi*, Pınar Yayınları, İstanbul 2011.
- Barış, Mustafa Necati, "Cahiliye Döneminde Yargı", *Fırat Üniv. İLFD*, (17/1 2012).
- Bayram, Mikail, *Fil Olayının Mahiyeti ve Fil Suresi*, Konya, ty.
- Beğâvî, *Tefsîru'l-Beğavî: Me'alimu't-tenzîl*, thk. M. Abdullâh ve dğr., Dâru Taybe, Riyad 1411.
- Bekrî, *Câhiliye Arapları*, çev. Levent Öztürk, İz Yayıncılık, İstanbul 1998.
- Belâzurî, *Ensâbu'l-eşrâf*, nşr. Suheyl Zekkâr-Riyâd Ziriklî, Beyrut 1996/1417.
- Fütuhu'l-Büldân*, çev. Mustafa Fayda, Ankara 1987.

- Beyhâkî, Ebubekir Ahmed b. Hüseyin, *Delâilü'n-nübüvve*, thk. Abdulmu'ti Kal'acı, Dâru'l-kutubi'l-ilmîyye, Beyrut, ty.
- Bezzâr, *Müsnedü'l-Bezzâr*, thk. Mahfuzurrahmân Zenullâh, el-Mektebetu'l-ulûm ve'l-hikem, Medine 1992.
- Boyacıoğlu, Ramazan, "Hz. Muhammed'in Vahiy Öncesi Dönemi", *Cumhuriyet Üniversitesi İFD*, (cilt: V, sy: I, Sivas 2001).
- Bozkurt, Nahide, "Hz. Muhammed'in Biyografisi Üzerine...", *GÜÇİFD*, (2002/1).
- Bozkurt, Nebi, "Eğlence", *DİA*, İstanbul 1994.
- Buhârî, Ebû Abdillâh Muhammed b. İsmâil, *es-Sahih*, İstanbul 1992.
- Bulut, Ali, "Câhiliye Şiirinde Bazı Dinî Motifler", *OMÜİFD*, (sy: 18-19, Samsun 2005).
- Bûsîrî, Ahmed b. Ebû Bekir (H 840), *Kitâbu alâmatu'n-nübüvve*, thk. Ummu Abdullâh bnt. Mahrus el-Aselî, Mektebetu's-sevâdî, Cidde 1990/1411.
- Câbirî, Muhammed Âbid, *Fehmü'l-Kur'ân*, çev. Mehmed Coşkun, Mana Yayınları, İstanbul 2013.
- Cadülmevlâbek, Muhammed Ahmed-Ali Muhammed el-Bicâvî-Muhammed Ebulfazl İbrâhîm, *Eyyâmü'l-arab fi'l-câhiliyye*, Menşûrâtu'l-kitâbetü'l-Arabiyye, Beyrut, ty.
- Caetani, Leone, *İslam Tarihi*, çev. Hüseyin Cahid, İstanbul 1926.
- Cârim, Muhammed Nu'mân, *Edyânü'l-arab fi'l-câhiliyye*, byy., 1923/1341.
- Certel, Hüseyin, "Hz. Peygamber'in Risalet Görevine Hazırlanması Çocukluk ve Gençlik Dönemi Yaşantıları", *EKEV Akademi Dergisi*, (yıl: 8, sy: 19, Bahar 2004).
- Cevad Ali, *Mufassal fi Târihi'l-arab kable'l-İslâm*, Bağdad 1968-73.
- Chelhod, Joseph, "Hicret Öncesinde Mekke'de Kapitalizm", çev. İzzet Er, *UÜİFD*, (sy: 4, cilt: 4, yıl: 4, 1992).
- Çağatay, Neşet, "Hz. Muhammed'in Soy, Çocukluğu ve Gençliği", *Ankara ÜİFD*, Ankara 1961.
- "Samiler-Araplar ve Güney Arabistan Devletleri", *AÜİFD* (c. IV, sy: III-IV, Ankara 1957).
- İslâm Öncesi Arap Tarihi ve Cahiliye Çağı*, Ankara 1982.
- Çağıl, Nejdî, "İslâm Öncesi Mekke Toplumunda Kadın", *Kur'ân'ın Anlaşılmasına Katkısı Açısından Kur'ân Öncesi Mekke Toplumu*, (Sempozyum, 1-3 Temmuz 2011).
- Çağrıncı, Mustafa, "Arap-İslâm'dan Önce Araplarda Din", *DİA*, İstanbul 1991.
- "Fil Suresi", *DİA*, İstanbul 1996.

- Çelebi, Ahmet, *İslâm Öncesi Mekke ve Tarih Anlayışımız*, çev. Hasan Fehmi Ulus, Seriyeye Kitapları, İstanbul 1997.
- Çelik, Hiseyin, "İslâm Öncesi Mekke'de Ruh ve Cin İnancı", *Kur'ân'ın Anlaşılmasına Katkısı Açısından Kur'ân Öncesi Mekke Toplumu*, (Sempozyum, 1-3 Temmuz 2011).
- Çelikkol, Yaşar, *İslâm Öncesi Mekke*, Ankara Okulu, Ankara 2003.
- Çubukçu, Asri, "Halime", *DİA*, İstanbul 1997.
- Dârimî, Ebû Muhammed Abdillâh Abdurrahmân (255/869), *es-Sünen*, İstanbul 1992.
- Dâvûd, Georges Dâvûd, *Edyânu'l-arab kable'l-İslâm ve vechühe'l-hadar ve'l-ictimâi*, Beyrut 1988/1408.
- Demircan, Adnan, "Câhiliye Araplarında Kız Çocuklarını Gömerek Öldürme Âdeti" *İSTEM*, (yıl: 2, sy: 3, 2004).
- "Câhiliye ve Hz. Peygamber Döneminde Çok Kadınla Evlilik" *İSTEM*, (yıl: 1, sy: 2, 2003).
- "Kur'ân'm Nüzul Dönemi Putperest Arapları için Kaynaklığı Üzerine" *İSTEM*, (yıl: 2, sy: 4, 2004).
- "Son Peygamber'in Geldiği Coğrafya ve Toplum: Hicaz Bölgesi ve Câhiliye Arapları", *Câhiliye Toplumundan Günümüze Hz. Muhammed*, Fecr Yay., Ankara 2007.
- Demirci, Kürşat-Yusuf Şevki Yavuz, "Hulûl", *DİA*, İstanbul 1998.
- Demirci, Mehmet, "Hakikât-ı Muhammediye", *DİA*, İstanbul 1997.
- "Nûr-ı Muhammedi", *DEÜİFD*, İzmir 1983.
- Derveze, İzzet, *Kur'an'a Göre Hz. Muhammed'in Hayatı*, çev. Mehmet Yolcu, Ekin Yay., İstanbul 1998.
- Dineveri, *Ahbâru't-tvâl*, Kahire 1960.
- Diyarbakrî, Hüseyin b. Muhammed b. Hasen, *Târîhu'l-hamîs*, Müessesetu's-Şa'bân, Beyrut, ty.
- Duğeym, Semih, *Edyân ve mu'tekidâtu'l-arâb kable'l-İslâm*, Dâru'l-fikri'l-Lübnâniyye, Beyrut 1995.
- Ebû Dâvûd, Süleymân b. Eş'âs (275/888), *es-Sünen*, İstanbul 1992.
- Ebû Zehra, Muhammed, *Son Peygamber Hz. Muhammed*, çev. Mehmet Keskin, Birleşik yay., İstanbul 1993.
- Ebu'l-Alâ Afifi, *İslam Düşünceci Üzerine Makaleler*, çev. Ekrem Demirli, İstanbul 2000.
- Efendioğlu, Mehmet, "Müdreç", *DİA*, İstanbul 2006.
- Elik, Hasan, *Mekke ile İlgili Âyetlerin Nüzül Surasına Göre Tefsiri*, İstanbul 1994.
- Elmahlı, M. Hamdi Yazır, *Hak Dini Kur'an Dili*, sad. İsmail Karaçam ve diğl., İstanbul, ty.


- Ensârî, Abdulkuddûs, *el-Ka'betu'l-muşerrefe kable'l-İslâm*, Nâdi Mekketu's-sekâfiyî'l-edebî, byy., 1418/1419.
- Erturhan, Sabri, "Haram Ayların Fıkhî Okunuşu", *İslâm Hukuku Araştırmaları Dergisi*, (sy: 13, 2009).
- Erul, Bünyamin, "Hz. Peygamber'in Risalet Öncesi Hayatına Farklı Bir Yaklaşım", *Diyanet İlmî Dergi; Peygamberimiz Hz. Muhammed (s.a.s.) Özel Sayı*, Ankara 2003.
- "Uydurma Rivayetlerde Peygamber Tasavvuru", *İslâm'ın Anlaşılmasında Sünnetin Yeri ve Değeri*, Diyanet Vakfı Yay., Ankara 2003.
- Esed, Muhammed, *Kur'an Mesajı: Meal-Tefsir*, çev. Cahit Koytak-Ahmet Ertürk, İşaret Yayınları, İstanbul 2002.
- Eser, Mithat, "Hz. Peygamber'in Bir Bulut Tarafından Gölgelemesine Dair Rivayetlerin Değerlendirilmesi", *İslâmî Araştırmalar*, (cilt: XXII, sy: 1, 2011).
- "Hz. Peygamber'in Zulmü Engelleme Amaçlı Hilfu'l-Fudûl'a Katılması", *CÜİFD*, (XIII/2, 2009).
- Eski Ahit*, Kitabı Mukaddes Şirketi, İstanbul 2003.
- Eyüp Sabri Paşa, *Kâbe ve Mekke Tarihi (Mir'at-ı Mekke)*, sad. Osman Erdem, Osmanlı Yayınevi, İstanbul 2004.
- Ezrakî, Muhammed b. Abdillâh b. Ahmed, *Ahbâru Mekke*, thk. Abdulmelik b. Abdillâh b. Dehiş, Mektebetü'l-esedi (2003/1424).
- Fahrüddin Râzî, *Tefsîr-i Kebîr: Mefâtihu'l-ğayb*, çev. Suat Yıldırım ve diğl., Akçağ Yay., Ankara 1995.
- Fâkihî, Ebû Abdillâh Muhammed b. İshâk el-Abbâs, *Ahbâru Mekke fî kadîmi'd-dehr ve hadîsth*, thk. Abdulmelik Abdullâh Dehiş, Beyrut 1414.
- Fayda, Mustafa, "Câhiliye", *DİA*, İstanbul 1993.
- "Fîl Vak'ası", *DİA*, İstanbul 1996.
- "Nesi", *DİA*, İstanbul 2006.
- İslâmiyetin Güney Arabistan'a Yayılışı*, Ankara 1982.
- Ferid Vecdî, Muhammed, *es-Siretu Muhammediyye*, Dâru'l-masriyyeti'l-Lübnâniyye, Kahire 1993.
- Feyyûmî, Muhammed İbrâhîm, *fî'l-Fikri'd-dîni'l-Câhili*, Dâru'l-me'ârif, Kahire 1982.
- Fıglalı, Ethem Ruhi, "Ebû Tâlib" *DİA*, İstanbul 1994.
- Gatalar, Zerdüşti'nin Öz Şiiri, Avestanın Manzum, Lirik Parçaları*, çev. Ali Nihad Tarlan, Suhûlet Matbaası, İstanbul 1935.
- Gazalî, Muhammed, *Fıkhü's-sire: Resulullah'ın Hayatı*, Risale Yay., İstanbul 2008.

- Gölcük, Şerafettin, *Kur'an ve Mekke*, İz Yayıncılık, İstanbul 2011.
- Günaltay, M. Şemseddin, *İslâm Öncesi Arap Tarihi*, sad. M. Mahfuz Söylemez, Ankara Okulu Yay., Ankara 2006.
- İslâm'dan Önce Araplar ve Dînleri*, sad. M. Mahfuz Söylemez-M. Hizmetli, Ankara Okulu Yay., Ankara 2013.
- Gündüz, Şinasi, "Cahiliye Dönemi Arap Politeizmine Nebatiler'in Etkileri", *Dinler Tarihi Araştırmaları-I*, (Sempozyum, 8-9 Kasım 1996), byy., 1998.
- Güngör, Mevlüt, "Kur'an Bağlamında İslâm Öncesi Mekke Toplumunda Allah ve Ahiret İnancı", *Dinî Araştırmalar Dergisi*, (cilt: 8, sy: 23).
- Güzel, Yüksel, *Şakku's-Sadr Rivayetinin Tahlili (Hz. Peygamber'in Göğsünün Yarılması)*, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış yüksek lisans tezi) Ankara 2007.
- Hafâci, Muhammed Abdülmün'im, *el-Hayâtü'l-edebiyeye fi'l-asri'l-câhili*, Beyrut 1992/1412.
- Hakîm en-Nisaburî, *el-Müstedrek*, Haydarâbâd 1334.
- Halebî, *es-Sîretü'l-Halebiyye*, Beyrut 1980.
- Halife b. Hayyât, *Tarîhu Halife b. Hayyât*, çev. Abdulhalik Bakır, Ankara 2001.
- Hamîdullah, M., "Hz. Peygamber'in İslâm Öncesi Seyahatleri", çev. Abdullah Aydınlı, *Atatürk Üniversitesi İslâmî İlimler Fakültesi Dergisi*, (sy: 4, Ankara 1980).
- "el-İlâf veya İslâm'dan Önce Mekke'nin İktisadi Diplomatik Münasebetleri", çev. İsmâil Cerrahoğlu, *AÜİFD*, Ankara 1962.
- "Hilfu'l-Fudûl", *DİA*, İstanbul 1998.
- İslâm Peygamberi*, çev. Salih Tuğ, İrfan Yayınları, İstanbul 1993.
- Hamûr, İrfân Muhammed, *Sûku Ukâz ve mevâsimü'l-hac*, Beyrut 2000.
- Harbutlî, Ali Hüsni, *Târîhu'l-Ka'be*, Beyrut 1991/1411.
- Heysemî, *Mecmuu'z-zevâid ve menbau'l-fevâid*, thk. Abdullâh Muhammed ed-Derviş, Dâru'l-fikr, byy., 1994.
- Hitti, Philip K., *Siyasi Kültürel İslâm Tarihi*, çev. Salih Tuğ, İstanbul 1989.
- Hüseyin eş-Şeyh, *el-Arab kable'l-İslâm*, Dâru'l-ma'rifeti'l-camîa, İskenderiye 1993.
- Hüseyin Heykel, Muhammed, *Hz. Muhammed'in Hayatı I*, çev. Vahdettin İnce, Yöneliş Yay., İstanbul 2000.
- İbn Abdi Rabbih, *Kitâbu'l-'ukdi'l-ferid*, nşr. Ahmed Emin ve diğl., Kahire 1956.

- İbn Abdilberr, Ebû Ömer Yûsuf b. Abdillâh b. Muhammed b. Abdilber b. Âsım, *ed-Durer fî İhtisârî'l-meğâzi ve's-siyer*, thk. Şevkî Dayf, Dâru'l-me'ârif, Kahire, ty.  
*el-İstî'âb fî ma'rifeti'l-ashâb*, nşr. Ali Muhammed Becavî, Kahire, ty.
- İbn Dihye el-Kelbî, *el-İbtihâc fî ehâdisi'l-mi'râc*, thk. Rifat Fevzi Abdulmuttalib, Mektebetü'l-Hancl, Kahire 1996/1417.
- İbn Ebî Şeybe, *el-Musannefu li İbn Ebî Şeybe*, thk. Muhammed Avvâme, Müessesetu Ulûmu'l-Kur'ân, Beyrut 2006/1426.
- İbn Habîb, *Kitâbu'l-muhabber*, nşr. Eliza Lichtenstiter, Beyrut, ty.  
Muhammed b. Habîb el-Begdâdî, *el-Munemmak fî ahbârî Kureys*, thk. Hurşid Ahmed Fâruk, Âlimu'l-kutûb, Beyrut 1985.
- İbn Hacer el-Askalânî (852/1449), *Fethu'l-bârî bi şerhi sahûhi'l-Buhârî*, Dâru'l-ma'rife, Beyrut 1379.
- İbn Haldûn, Abdurrahmân b. Muhammed el-Mağribî, (öf. 1808), *Kitâbu'l-Iber*, Beyrut 1971/1391.
- İbn Hanbel, *Müsned*, thk. Şuayb Arnaûd ve diğl., Müessesetu risâle, byy., 1999.
- İbn Hazm, *Cevâmiu's-süre: Siyerin Özü*, çev. M. Salih Arı, Çıra Yay., İstanbul 2004.
- İbn Hibbân, Ebû Hâtim Muhammed b. Ahmed et-Temimî, *es-Sahîh*, thk. Ş. Arnavud, Beyrut 1414/1993.
- İbn Hibbân, Ebû Hatîm Muhammed b. Hibbân b. Ahmed et-Temimî, *es-Siretü'n-nebevîyye ve ahbâru'l-hulefâ*, thk. Sa'd Kerim el-Fıkî, byy., ty.
- İbn Hibban, Muhammed b. Hibban Ebî Hatîm et-Temimî el-Bustî (354/965), *Kitâbu's-sikât*, Dâiretu'l-me'arifi'l-Osmânî, Heyderâbâd 1973/1393
- İbn Hişâm, *es-Siretü'n-nebevîyye*, thk. Mustafa Sakkâ ve diğl. Beyrut, ty.
- İbn İshâk, *Siretu İbn İshâk*, nşr. M. Hamidullah, Konya 1981.
- İbn Kayyim el-Cevziyye, *Fukhu's-süre*, nşr. Seyyid Cümeylî, Beyrut 1990.
- İbn Kesir, *el-Bidâye ve'n-nihâye*, Mektebetü'l-me'ârif, Beyrut 1977.  
*es-Siretü'n-Nebevîyye*, thk. Mustafa Abdulvâhid, Dâru'l-ma'rife, Beyrut 1976/1396.  
*Tefsîru'l-Kur'âni'l-azîm*, thk. Sâmi b. Muhammed Sellâme, Dâru Taybe, byy., 1999.
- İbn Kuteybe, *el-Me'ârif*, thk. Servet Ukkâşe, Dâru'l-me'ârif, Kahire, ty.
- İbn Mâce, *es-Sünen*, İstanbul 1992.

- İbn Sa'd, *Tabakâtu'l-kubrâ*, Dâru's-Sadr, Beyrut, ty.
- İbn Seyyidî'n-Nâs, *Uyûnu'l-eser fi funûni'l-meğâzi ve's-şemâli ve's-siyer*, Beyrut, ty.
- İbn Şihâb ez-Zühri, *el-Meğâzi'n-nebeviyye*, nşr. Süheyl Zekkâr, Dâru'l-fıkr, Dimeşk 1981/1301.
- İbnu'l-Cevzî, *el-Mevduat*, Kahire 1987.
- İbnu'l-Esir, *Üsdu'l-ğâbe fi ma'rifeti's-sahâbe*, thk Ali Muhammed Muavviz-Abdulfettâh Ebû Sinne, Dâru'l-kutubi'l-ilmîyye, Beyrut, ty.
- İbnu'l-Kelbî, *Putlar Kitabı (Kitâb al-Asnâm)*, çev. Beyza Düşüngen, Ankara Üniversitesi Basımevi, Ankara 1969.
- İbnu'l-Verdî, Zeynuddîn Omer b. Muzaffer eş-Şehir (H 749), *Târîhu İbnu'l-Verdî*, Dâru'l-kutubi'l-ilmîyye, Beyrut 1996/1417.
- İbrâhîm el-Âli, *Sahîhu's-sireti'n-nebeviyye*, Dâru'n-nefâis, Ürdün 1995/1415.
- İmam Kastalânî, *Mevâhib-i Ledüniyye*, şerh. Mahmûd Abdülbâkî, çev. İhsan Uzungüngör, Semerkant Yay. İstanbul 1972.
- İncil*, Yeni Yaşam Yayıncıları, İstanbul 2000.
- Jones, Marsden, "İslâm'ın Zuhurunda Batı Arabistan'ın Ekonomik Tarihinin Bir Kaynağı Olması Bakımından es-Siretu'n-Nebeviyye," çev. Ahmet Güner, *DEÜİF* (sy: IX, İzmir 1987).
- Kal'acı, Muhammed Ravvâs, *Ditrâsetü Tahliyyeti's-şastıyyeti'r-Resûl Muhammed*, Dâru'n-nefâis, Beyrut 1988.
- Kapar, Mehmet Ali, "Hz. Peygamber'in Güvenilirliği", *İSTEM*, (yıl: 1, sy: 1, Konya 2003).
- Kapar, Mehmet Ali, "Kus b. Sâide", *DİA*, İstanbul 2002.
- Kastalanî, Ahmed b. Muhammed (H 923), *Mevâhibu ledüniyye*, thk. Me'mûn b. Muhyiddîn Cinnân, Dâru'l-kutubi'l-ilmîyye, Beyrut 1996/1416.
- Kazancı, Ahmet Lütfî, "Ebrehe", *DİA*, İstanbul 1994.
- Kelâ'î, Ebû Rebî' Süleymân b. Mûsâ (634/1237), *el-İktifâ bimâta zam-menehu min meğâzi Resulillah ve selasetü'l-hulefa*, thk. M. Kemaleddîn İzzeddîn Âli, Âlemulkutub, Beyrut 1997/1417.
- Kılıç, Ünal, "Dini İçerikli Ekonomik Bir Kavram: Humus", *CÜİFD*, (cilt: VIII/1, Sivas 2004).
- Kılıç, Ünal, "Peygamberimizin Risalet Öncesi Geçim Durumu", *İSTEM*, (sy: 1, 2008).
- Kilincî, Samî, "İslâm Öncesi Arap Toplumunda Kabileler Arası Rekabetin İslâm Davetine Yansması", *Dinbilimleri Akademik Araştırma Dergisi*, (cilt: 12, sy: 1, 2012).

- Kiraz, Ömer Faruk, *Hz. Peygamber'in Amcaları*, (Yüksek Lisans Tezi), Sakarya Üniversitesi SOSBİL Enstitüsü, 2007.
- Kister, M. J., "Mekke ile İlgili Bazı Rivayetler (Câhiliye'den İslâm'a)", çev. Ali Aksu, *CÜİFD*, (VI/II, Sivas 2002).
- Kotan, M. Şevket, "Câhiliye Dönemi Mekke Dini: Ahmesilik", *Kur'ân'ın Anlaşılmasına Katkısı Açısından Kur'ân Öncesi Mekke Toplumu* (Sempozyum, 1-3 Temmuz 2011).
- Köksal, M. Asım, *Hz. Muhammed (as.) ve İslâmiyet: Mekke Devri*, İrfan Yayınları, İstanbul 1977.
- Köşe, Abdullah, "Hacamat", *DİA*, İstanbul 1996.
- Kurt, Abdurrahman, "Sosyo-Ekonomik ve Kültürel Yönden İslâm Öncesi Mekke Toplumu", *UÜİFD*, (cilt: 10, sy: 2, 2001).
- Kutlu, Sönmez, "Hz. Muhammed'i Anlamada Tarihsel Muhammed ile Menkbevi Muhammed'i Birbirinden Ayırma Problemi", *Hz. Muhammed ve Evrensel Mesajı Sempozyumu* (20-22 Nisan 2007), İslâmî İlimler Dergisi Yayınları, Çorum 2007.
- Mahmûd, Mahmûd Arafe, *el-Arâb kable'l-İslâm*, Aynuddirâsât ve'l-buhûsu'l-insânîyye ve'l-ictimâîyye, Kahire 1995.
- Makdisî, Cemâluddîn Yûsuf b. Hasan b. Abdulhâdî, *eş-Şeceretu'n-nebevîyye fî nesebi hayru'l-berîyye*, şrh. Ahmed Selahaddîn Ahmed, Dâru Hira, Kahire 1997.
- Kitâbu'l-bed' ve't-târîh*, Paris 1903.
- Makrizî, Takıyuddîn Ahmed b. Ali b. Abdulkâdir b. Muhammed (H 840), *İmtâ'u'l-esmâ'*, thk. Muhammed Abdulhamîd en-Nemisî, Dâru'l-kutubi'l-ilmîyye, Beyrut, ty.
- Mâlik b. Enes, *el-Muvatta'*, İstanbul 1982.
- Mes'ûdî, *Mürûcu'z-zeheb ve meâdinu'l-cevher*, nşr. M. M. Abdulhamid, Mısır 1964.
- Moğlatay b. Kılıç b. Abdillâh el-Bekcerî el-Mısırî (H 762), *es-Zehru'l-Bâsım fî Stıyeri Ebi'l-Kâsım*, thk. Ahsen Ahmed Abdüşşekûr, Dâru's-selâm, Kahire 2012/1433.
- Mukâtil b. Süleymân, *Tefsîr-i Kebîr*, çev. M. Beşir Eryarsoy, İstanbul 2006.
- Müslim, *es-Sahîh*, thk. Muhammed Fuad Abdalbâkî, İstanbul 1992.
- Nesâî, Ahmed b. Şuayb Ebû Abdurrahmân, *es-Sünen*, Çağrı Yay., İstanbul 1992.
- Nüveyrî, Ahmed b. Abdülvehhâb (H 733), *Nihâyetü'l-ereb fî funûni'l-edeb*, thk. Müfid Kamîha-Hasan Nureddîn, Dâru'l-kutubi'l-ilmîyye, Beyrut 2004/1424.

- Öğmüş, Harun, *Câhiliyye Döneminde Araplar*, İz Yayıncılık, İstanbul 2013.
- Önkal, Ahmet, "Araplar'da Ensâb İlmi ve İslâm Tarihi Açısından Önemi", *SÜİFD*, (sy: 3, 1990).  
 "Hz. Muhammed'in Ümmiliği", *SÜİFD*, (sy: 2, 1986 Konya).  
 "İslâm Tarihinde Tarafsızlık Problemi", *İslâmî Araştırmalar Dergisi*, (cilt: VI, sy: III, 1992).
- Özaydın, Abdülkerim, "Arap-İslâm'dan Önce Araplar'da Sosyal ve İktisadî Hayat", *DİA*, İstanbul 1991.
- Özdemir, Mehmet, "Peygamberlik Öncesinde Bir İnsan Olarak Muhammed b. Abdillâh", *Cahiliye Toplumundan Günümüze Hz. Muhammed*, (Sempozyum, Tebliğ ve Müzakereler, 13-15 Nisan 2007, Konya), Fecr Yayınevi, Ankara 2007.
- Özkavukçu, Şaban, *Hazret-i Peygamber'in Hayatı*, İz Yayıncılık, İstanbul 2012.
- Özkuyumcu, Nadir, "Hilf", *DİA*, İstanbul 1998.
- Özsoy, Ömer-İlhami Güler, *Konularına Göre Kur'an*, Fecr Yay., Ankara 2006.
- Öztürk, Mustafa, "İslâm Öncesi Arap Toplumunda Ahvâl-i Şahsiyye Hukuku", *Kur'an'ın Anlaşılmasına Katkısı Açısından Kur'an Öncesi Mekke Toplumuna*, (Sempozyum, 1-3 Temmuz 2011).  
 "Kur'an'da İslâm Öncesi Arap Düşüncesinde 'Dehr' Kavramı", *OMÜİFD*, (sy: 16, 2003).  
*Cahiliyeden İslamiyet'e Kadın*, Ankara Okulu Yay., Ankara 2012.
- Pak, Zekeriya, "Cahiliye Araplar'ındaki Allah İnancının Kur'anî Boyutu", *CÜİFD*, (cilt: V, sy: 1, Sivas 2001).
- Paksoy, Kadir, "Hz. Peygamber'in Yüzüğü ve Mührü", *Bilimnâme*, (VII/I, 2005).
- Paret, Rudî, "Tarih Kaynağı Olarak Kur'an", *Kur'an Üzerine Makaleler*, çev. Ömer Özsoy, Ankara 1995.
- Polat, Fethi Ahmet, "Seçkin Bir Soy İddiasının Kur'an Açısından Değeri; Hz. İbrahim Örneği", *SÜİFD*, (19, Bahar 2005).
- Sarıcık, Murat, "Hübel Mekke'ye Ne Zaman Getirildi?", *EKEV Akademi Dergisi*, (yıl: 11, sy: 32, 2007).
- Sarıçam, İbrahim, *Emevî-Hâşimî İlişkileri*, Diyanet Vakfı Yay., Ankara 1997.  
*Hz. Muhammed ve Evrensel Mesajı*, DİB Yay., Ankara 2003.  
*Hz. Muhammed'i Doğru Anlamak*, Düşün Yayıncılık, İstanbul 2009.

- Sekkâl, Deyzire, *el-Arab fî'l-asrî'l-câhîlî*, Beyrut 1995.
- Selâme, Avâtîf Edîb, *Kureyş kable'l-İslâm: Devruhe's-siyâsî ve'l-iktisâdî ve'd-dînî*, Riyâd 1994/1414.
- Selîm, Ahmed Emîn, *Me'âlimü târîhî'l-Arab kable'l-İslâm*, Beyrut, ty.
- Söylemez, Mehmet Mahfuz, "Fîl Hadîsesinin Arap Yarımadasındaki Etkileri Üzerine Bir İnceleme", *İslâmî İlimler Dergisi*, (yıl: 1, sy: 2, 2006).
- Suyûtî, Celâleddîn, *Dürü'l-mensûr fî tefsîri'l-me'sûr*, thk. Abdullâh b. Abdulmuhsin, Kahire 2003.
- Suyûtî, *el-Hasâisu'l-kübâr: Peygamberimizin Mucizeleri ve Büyük Özellikleri*, çev. Ömer Temizel, Uysal Kitabevi, Konya 1994.
- el-İsra' ve'l-mî'râc*, thk. Muhammed Abdülhakîm Kâdî, Dârü'l-Hadîs, Kahire 1989.
- Süheyli, *Ravdu'l-unuf*, nşr. Abdurrahmân Vekîl, Kahire 1967/1387.
- Şâmî, Muhammed b. Yûsuf es-Sâlihî (H 946), *Sübülü'l-Hüdâ ve'r-Reşâd fî's-sîreti hayru'l-ibâdî*, thk. Mustafa Abdulvehhab, Kahire 1997.
- Şener, Abdulkadir-M. Cemal Sofuoğlu-Mustafa Yıldırım, *Yüce Kur'an ve Açıklamalı-Yorumlu Meâlî*, Diyanet Vakfı, İzmir 2011.
- Şibli, İmam, *Peygamberimizin Ruhânî Hayatı ve Mucizeleri*, çev. Ahmet Karataş, Timaş, İstanbul 2003.
- Şimşek, Sait, "Müzakere", *Tarihîn Önemi*, ed. M. Mahfuz Söylemez, Ankara Okulu Yay., Ankara 2013.
- Şulul, Kasım, *Hiz. Peygamber Devri Kronolojisi*, İnsan Yayınları, İstanbul 2008.
- Taberânî, *el-Mu'cemu'l-kebir*, thk. Hamdi Abdulmeccid, Beyrut 1405/1985.
- Taberî, *Câmî'u'l-beyân 'an te'vîli âyî'l-Kur'an*, Mısır 1968/1388.
- Târîhu'l-umem ve'l-mülûk*, Beyrut, ty.
- Tatlı, Bekir, *Âyet ve Hadîselerde İsrâ ve Mî'râc Olayı*, Çukurova Üniversitesi Basımevi, Adana 2008.
- Tayâlisî, Süleymân b. Dâvûd el-Cârud, *Müsnedü Ebî Dâvûd et-Tayâlisî*, thk. Muhammed b. Abdulmuhsin, Hicruttabae ve'n-neşr, byy., 1419/1999.
- Tirmizî, Muhammed b. İsâ, *es-Sünen*, Çağrı Yay., İstanbul 1992.
- Uslu, Recep, "Hums", *DİA*, İstanbul 1998.
- Uyar, Gülgün, *Hiz. Muhammed'in Risâlet Öncesi Hayatına Dair Bazı Rivâyet Farklılıklarının Tesbiti*, (Yayımlanmamış yüksek lisans tezi), Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 1993.

- Uygur, Abdusselâm-Yaşar Çelikkol, "İlk Çağlardan M. 400 Yılına Kadar Mekke'nin Etnik Yapısı II", *Dicle ÜİFD*, (cilt: VII, sy: II, Diyarbakır 2005).
- Ünal, Ömer, "İslam Öncesi Arap Şiirinde Bazı Dini Motifler", *Nüşa Şarkiyat Araştırmaları Dergisi*, (yıl: III, sy: 9, Bahar 2003).
- Ünal, Sadettin, "Kâbe", *DİA*, İstanbul 2001.
- Vâkîdî, *Kitâbül-meğâzî*, nşr. M. Jones, Beyrut 1984.
- Vatandaş, Celalettin, *Hız. Muhammed'in Hayatı ve İslâm'a Daveti: Mekke Dönemi*, Pınar Yayınları, İstanbul 2010.
- Watt, W. Montgomery, *Hız. Muhammed'in Mekke'si*, çev. Mehmet Akif Ersin, Bilgi Vakfı Yay., Ankara 1995.
- Ya'kûbî, *Târîh*, Beyrut 1960.
- Yaran, Rahmi, "Düğün", *DİA*, İstanbul 1994.
- Yaşaroğlu, Kâmil, "İnşirâh Süresi", *DİA*, İstanbul 2000.
- Yazıcı, Namık, *Peygamberimizin Mucizeleri*, Ebru Yayınları, İstanbul 1987.
- Yeşildağ, Abdussamet, "Câhiliye'den Abbâsilere Arap Şiirinde Yıldız Tasviri", *AÜİFD*, (sy: 34, Erzurum 2010).
- Yıldırım, Ahmet, *Tasavvufun Temel Öğrettilerinin Hadisteki Dayanakları*, Ankara 2000.
- Yıldız, Hakkı Dursun, "Arap", *DİA*, İstanbul 1991.
- Yücel, Ahmet, *Hadis Usulü*, İfav, İstanbul 2012.
- Yüksel, Ahmet Turan, "Bir Tacir Olarak Hız. Peygamber", *Diyanet İlmî Dergi: Peygamberimiz Hız. Muhammed Özel Sayısı*, Ankara 2003.
- İslâm'ın İlk Döneminde Ticarî Hayat*, İstanbul 1999.
- Zehabi, *Siyeru a'lâmî'n-nubelâ*, Beyrut 1986/1406.
- Târîhu'l-İslâm*, thk. Omer Abdüsselâm Tedmürî, Beyrut 1407/1987.
- Telhisu'l-müstedrek*, Beyrut, ty.
- Zübeyri, Abdullâh b. Mus'ab (106-236), *Kitâbu Nesebi Kureyş*, Dâru'l-meârif, Kahire, ty.


## DİZİN

- Abbâs 26, 32, 113, 114, 115,  
116, 186, 233, 237, 255,  
259, 260, 282, 287, 296,  
310
- Abbâsî halifeleri 107
- Abdimenâf 23, 25, 26, 30, 31,  
32, 47, 65, 98, 99, 103, 104,  
113, 114, 284
- Abdimenâf oğulları 31, 32, 109
- Abduddâr 29, 30, 31
- Abdu'l-Ka'be 113, 114
- Abdulkays 23, 274
- Abdulkays kabilesi 274
- Abdullâh 17, 82, 99, 101, 103,  
110, 111, 112, 113, 114,  
115, 116, 117, 118, 119,  
123, 124, 125, 126, 127,  
128, 129, 130, 131, 132,  
148, 165, 186, 199, 203,  
210, 229, 231, 236, 269
- Abdullâh b. Avf el-Eşecc 274
- Abdullâh b. Caḥş 82
- Abdullâh b. Caḥş seriyyesi 40
- Abdullâh b. Cüd'a 82, 246, 264,  
266, 267, 269
- Abdullâh b. Ebî Mesrûh 186
- Abdullâh b. Ebû Hamsâ 270
- Abdullâh b. Hâris 177
- Abdullâh b. Ömer 303
- Abdullâh b. Sercis 251, 254, 255
- Abdullâh b. Ubey 82
- Abdullâh b. Zübeyr 148, 268
- Abdumelik b. Mervân 148, 269
- Abdumuttalib 17, 25, 26, 32,  
48, 49, 61, 75, 79, 98, 100-  
103, 105, 110-120, 122-126,  
129-132, 137-141, 149-156,  
158, 159, 168, 169, 179,  
180-182, 184-190, 192,  
228, 229, 231-235, 266,  
272, 282, 289, 153, 301,  
310, 315
- Abdumuttalib b. Hâşim 99
- Abdumuttalib oğulları 110, 192,  
315
- Abduluzza 23, 64, 99, 103, 104,  
113, 114, 186, 190, 284,  
306
- Abdurrahmân b. Avf 153
- Abdurrezzâk 198
- Abdüşşems 25, 30, 48, 49, 74
- Abîl 96
- Abs 42
- Âd 96
- Hz. Âdem 20, 97, 99, 121, 124,  
164, 165
- Hz. Âdem kuyusu 121
- Adî 31
- Adî b. Hamra 105
- Adî b. Hatem 67
- Adî b. Neccâr oğulları 131
- Adiy b. Nevfel b. Menâf 123
- Adnân 97, 99
- Adnânîler 97
- Advân b. Âmir 28
- Advân oğulları 28

- Ahatlı, Erdiñç 209, 223  
 Ahd-i Atik 166  
 ahiret 70, 83  
 ahlak 212, 294; güzel ~ 278,  
 290, 291, 293, 300  
 ahlaki çöküntü 12, 45, 69, 290,  
 299, 300, 311  
 'Ahmed' 154-156, 158, 159, 170-  
 173, 226; ~ yıldızı 169  
 ahmesiler 89  
 Ahmesilik 86, 87, 90  
 Hz. Âişe 144, 197, 200, 201, 285  
 akıka kurbanı 17, 63, 155, 180,  
 181  
 Âkil (Ebû Talib'in oğlu) 296  
 Ak kabilesi 88  
 Hz. Ali 63, 65, 91, 106, 238, 254,  
 256, 257, 258, 296  
 Allah 20, 22, 27, 33, 35, 39, 44,  
 46, 56-59, 65, 66, 69-74,  
 77, 79-84, 86, 87, 90, 91,  
 96, 102, 103, 105, 107, 117,  
 119, 126, 131, 138, 140,  
 141, 147, 150, 151, 159,  
 161, 162, 164, 165, 167,  
 175, 176, 179, 192, 197,  
 200, 204, 205, 207, 208,  
 214, 224, 226, 229, 241-  
 244, 247, 250, 253, 255,  
 260, 261, 263, 267, 268,  
 285, 287, 288, 290, 291,  
 302, 303, 312, 313, 315; ~'in  
 evi (beytullâh) 82, 86; 'in kız-  
 ları 72, 80  
 Âlûsi 28  
 Amalika 96  
 Amalıklar 21, 121  
 Âmine 17, 98, 99, 112, 118, 123,  
 124, 126, 127, 128, 129,  
 130, 131, 153, 154, 155,  
 157, 158, 160, 161, 168,  
 182, 183, 184, 185, 188,  
 189, 195, 205, 228, 229,  
 230, 231, 259  
 Amir oğulları 255  
 Ammâre bnt. Sa'îd b. Ūsâme 21  
 Amr b. Abese 262  
 Amr b. Avf 66  
 Amr b. Esed 280  
 Amr b. Kulsûm 36  
 Amr b. Luhay 53, 54, 55, 60, 61  
 Amr b. Mihsan 229  
 Amr b. Zeyd 48  
 anne sevgisi 230  
 Anûşîrvân 163  
 Arabistan 18, 19, 20, 32, 47, 48,  
 49, 50, 51, 52, 53, 54, 58,  
 62, 65, 84, 97, 133, 135,  
 136, 142, 226, 235, 269,  
 271, 272, 273, 274, 276,  
 295, 296  
 Arab-ı âribe 96, 97  
 Arab-ı bâide 96  
 Arab-ı bâkiye 96  
 Arab-ı müsta'ribe 96, 97  
 Arafat 27, 51, 52, 77, 88, 90, 91  
 Araplaşmış Araplar 97  
 arraf 258  
 asabiyet 34, 37, 40, 41  
 asalet 98  
 Âs b. Vâil 266, 267  
 Ashâb-ı Kehf 171  
 ashap 9 12, 41, 211, 239  
 Asiye (Firavun'un hanımı) 161  
 asli günah 207, 222, 223  
 atalar dini 82  
 Atik b. Abid et-Teymî 279

- Âtike 116, 238  
 atîre 63  
 Attâb b. Mâlik 62  
 at yarışı 42  
 at yarışları 44  
 Avcı, Casim 15, 316  
 avcılık 33, 34  
 Azimli, Mehmet 16, 148
- B**
- baba figürü 231  
 Bâbü's-Selâm 89  
 Bahira 160, 162, 173, 226, 235,  
 240-245, 247, 249, 253,  
 277, 319  
 Bahira kıssası 160, 173  
 bahire 54  
 Bahreyn 75  
 Bâkum er-Rûmî 287  
 başl 85  
 Batn-ı Nahle 63, 66  
 Becîle kabilesi 67  
 bedevi 32, 33, 46, 59  
*bedevî* 32  
 Bedir Savaşı 40, 237, 282, 286  
 Behîle kabilesi 67  
 beklenen nebi 174, 243, 244,  
 278, 318  
 Bekr b. Vâil 42  
 Bekrî 24  
 Belâzurî 81, 106, 114, 115, 119,  
 158, 233, 282, 297, 301,  
 317  
 Beldeh 302, 303  
 Belka 53, 60, 61  
 Benû Advân 28  
 Benû Âmir b. Luhay 31  
 Benû Avf 85  
 Benû Bekr 42  
 Benû Esed 127, 267  
 Benû Hâşim 264, 267  
 Benû Kinâne 24  
 Benû Muharîb 31  
 Benû Muttalib 267  
 Benû Neccâr 229  
 Benû Rebia 42  
 Benû Sa'd 17; ~ yurdu 187, 188,  
 192, 195  
 Benû Sa'd b. Bekr 185, 187  
 Benû Sehm kabilesi 266  
 Benû Şeybân 42  
 Benû Şeybe kapısı 289  
 Benû Tağlib 42  
 Benû Teym 267  
 Benû Zühre 267  
 Berra 116  
 Berrâd b. Kays 263  
 Berre b. Abduluzza 99  
 Besûs 42  
 Beytullâh 25, 87, 90, 150  
 biat 243, 253, 254  
 Bilal 243, 244  
 biyografi 12, 14, 235, 293  
 Bizans 32, 136  
 boykot 237  
 Buâs 42  
 Buhârî 113, 206, 209, 229, 285,  
 303  
 bulut 243, 245, 246, 278, 279,  
 307  
 Busra 239, 240, 242-245, 247,  
 248, 249, 277, 279, 280  
 Busra sarayları 154, 168  
 Buvâne 44, 67, 261

**C**

Câbir b. Semure 251  
 Caetani 273  
 Cahiliye 10-12, 16, 30, 32, 35, 36, 38, 39, 41, 44, 45, 55, 57, 63, 68, 69, 72, 74, 75, 77-80, 82-85, 90-93, 103, 104, 129, 132, 135, 151, 155, 187, 259, 260, 262-265, 282, 289, 290, 292-295, 299-302, 306, 307, 314  
 Cahiliye toplumu 35, 103, 129, 292, 300, 301, 314  
 cariye 38, 39  
 câr (komşuluk) mevlâhğı 38  
 çarşı-pazar denetçileri 276  
 Cârud b. Abdillâh 272  
 cârullâh (Allah'ın komşuları) 87  
 Cebrail 120, 156, 161, 162, 171, 193, 197, 198, 202, 212, 226, 227, 283, 317  
 Cedis 96  
 cehennem 110, 208  
 cehl 12  
 Çelikkol, Yaşar 121  
 Cemşid 166  
 cenaze namazı 79  
 cennet 105, 108, 208, 227, 286  
 Cennetü'l-Mevâ 317  
 Cerir b. Abdullâh el-Beceli 67  
 Cevad Ali 49, 146  
 chl kelimesi 12  
 Cidde 67, 261, 287  
 cinler 73  
 Ci'râne 191, 297  
 çobanlık 18, 239, 246  
 çok eşlilik 34, 35  
 Cumah 31

Curaş pazarı 273  
 Cürhüm kabilesi 133  
 Cürhümlüler 21, 22, 25, 96, 100, 110, 121, 122, 123, 265

**D**

Dâhis 42  
 Dârimi 201, 212  
 Dârunedve 28, 231  
 Debâ' 18, 39; ~ ahalisi 39; ~ panayın 50, 273  
 dede sevgisi 230  
 Dehriler 70  
 Derveze, İzzet 46, 131, 307  
 Dicle Nehri 163  
 dinî hayat 300, 316  
 diyet 29, 41, 46, 282  
 Dırâr 113, 115  
 Dubeyye 64  
 Dümetülcendel 66  
 dürüstlük 276, 290, 291, 293, 299, 301

**E**

ebâbil 141, 146  
 Ebrehe 17, 52, 53, 86, 89, 102, 103, 124, 125, 126, 132-151, 179, 180, 187, 188  
 Ebrehe ordusu 86, 132, 139, 140, 142-151, 185, 188  
 ebter 284, 293  
 Hz. Ebû Bekir 29, 37, 106, 175, 229, 243, 244, 246, 251, 262, 272, 316, 317, 318  
 Ebû Berâ' Âmir b. Mâlik 264, 265  
 Ebû Bürkâ 191  
 Ebû Eyyûb el-Ensârî 229

- Ebû Gubşân 24  
 Ebû Hureyre 199, 200  
 Ebû Kubeys Dağı 232, 266  
 Ebû'l-Âs 286  
 Ebû'l-Bahteri 81  
 Ebû Leheb 64, 103, 104, 105,  
 109, 113, 114, 115, 118,  
 124, 153, 182, 236, 237,  
 282, 298  
 Ebû'l-Kâsım 283, 284  
 Ebû Mesrûh 186  
 Ebû Mes'ûd 150  
 Ebû Mes'ûd Amr b. Umeyr 282,  
 291  
 Ebû Mûsâ el-Eş'âri 242  
 Ebû Riğâl 137, 148  
 Ebû Rımse 255  
 Ebû Sa'îd el-Hudrî 251, 255  
 Ebû Servân 191  
 Ebû Seyyâr 28  
 Ebû Sûfyân 36, 61, 187  
 Ebû Sümâme 85  
 Ebû Tâhîr 148  
 Ebû Talîb 10, 18, 32, 37, 65,  
 68, 113-116, 153, 179, 233,  
 235-245, 247, 258, 261,  
 264, 276, 277, 280-282,  
 293, 295, 296, 297  
 Ebû Tufeyl 297  
 Ebû Uhayha 104  
 Ebû Ümeyye b. Muğîre 289  
 Ebû Vehb b. Amr 288  
 Ebû Yaksûm b. Ebrehe 145  
 Ebû Zerr el-Gıfârî 200, 213, 214,  
 217  
 Ebû Zeyd 251  
 Ebvâ 17, 230  
 eğlence meclisleri 44  
 eğlence merasimleri 52  
 Ehl-i Kitap 75, 172, 173, 174,  
 227, 248, 249, 257, 319  
 Ehl-i Kitap kültürü 319  
 ehlullâh (Allah dostları) 87, 150  
 einne 29  
 el-Bezzâr 201  
 elçilik 29  
 eleştirî 8  
 Elik, Hasan 146  
 Elmahlı, Hamdî Yazır 138, 143,  
 146, 206  
 el-Muhassır Vadisi 149  
 eman 265  
 emân anlaşması 38  
 Emevî halifeleri 107  
 Emeviler 86, 148, 268  
*emvâlu'l-muhacere* 28  
 Enes b. Mâlik 198, 202, 209,  
 215, 221, 257  
*ensâb* 37  
 Ensâr 41, 106, 229  
 Eris kuyusu 251  
 erkek 21, 34, 38, 39, 58, 62, 66,  
 72, 89  
 er-Radmâ 48  
 er-Rahmân 271  
 Erul, Bünyamin 16, 219  
 Ervâ bnt. Mukavvem 116, 186  
 Eryât 133  
 Esed 24, 31, 35  
*eşhuru'l-hurûm* 63, 84, 85  
 eşnâk 29  
 Esved b. Maksûd 137  
 evlat edinme 295, 306, 307  
 evlilik 238, 273, 278, 280, 282,  
 284, 311  
 Evs 42, 64

eysâr 29

*Eyyâmü'l-Arab* 42

Ezd kabilesi 67

ezlâm 29, 30, 61

Ezrakî 22, 26, 86, 87, 89, 97,  
115, 121, 123, 142, 144,  
147, 149, 151

ez-Zare kaynağı 274

## F

Fadl 265

Fâkihi 121, 134, 135

fal oku 29, 59, 61, 67, 103, 111

Hz. Fâtıma (Hz. Muhammed'in  
kızı) 109, 110, 238, 283, 286

Fâtıma bnt. Amr 23, 99

Fâtıma bnt. Esed 235, 237, 238,  
296, 297

Fâtıma bnt. Mürr 126

*Fedâilu'l-Arab* (Arapların erdem-  
leri) 45

Fels putu 59, 65, 66

fera' 63

fetret-i vahiy 226, 311

Ficâr savaşları 18, 23, 40, 263,  
264, 292, 306, 307

Fil ashabı 87, 90, 141, 145, 152

Filistin 21, 53, 60, 119

Fil Vakası 132, 144, 152

Fil Yılı 17, 86, 87, 142, 149

Firavun 159, 161

fitrat 222

Fukaym kabilesi 135

Fullâl 144

## G

Gabgab 63

Gatalar 208

Gavs b. Murr b. Udd 28

Gaydak (Nevfel) 113, 114, 115

Gazze 48, 131

geçmişin masalları 292

gelenek 13, 15, 17, 37, 39, 54,  
61, 63, 75, 91, 149, 176,  
181, 182, 306, 310

Gülsüm (Hz. Musa'nın kız karde-  
şi) 161

Günaltay, M. Şemseddin 123

güvenilirlik 290, 291, 299

Güzel, Yüksel 209

## H

Habeşistan 39, 48, 252, 271,  
274, 275, 287

Habeşliler 189, 195

hac 56, 91, 134-136, 149; ~ iba-  
deti 20, 21, 23, 52, 53, 62,  
64, 77, 79, 82, 84, 87, 88,  
89, 91, 148, 307; ~ menasi-  
ki 47, 77, 88; ~ mevsimi 51,  
52, 134, 149, 275

hacamat 257

hac ayları 136

Hacel 114, 115

Hz. Hacer 21, 46, 119, 121

Hacerü'l-Esved 19, 25, 77, 148,  
232, 267, 286, 289, 292

hacılar 27, 52, 231, 233

hadarî 32

hadis 16, 88, 106, 194, 195,  
196, 199, 206, 207, 211,  
214, 216, 217, 222, 242,  
244, 249, 251, 254, 257,  
303; ~ kaynakları 195, 199,  
214; ~ koleksiyonları 196,  
207, 209, 211, 217, 257; ~

- mecmuaları 194, 199, 242, 251
- Hadramut 88
- Hadûra 96
- hakem 29, 30
- hakemlik 19, 43, 264, 286, 290, 292
- Hakikât-ı Muhammediyye 164, 165, 167
- Hâkım b. Hizâm 295
- Hale (Vüheyb'in kızı) 124
- Halebî 25, 74, 124, 125, 163, 188, 258, 297
- Hâlid b. Sa'îd 252
- Hâlid b. Velîd 36, 63, 64, 66
- Halime 176-181, 183, 185-194, 195, 198, 204, 212-214, 246, 258, 259, 297, 298
- Halime bnt. Züeyb 17, 185, 187
- halk edebiyatı 13
- Hâm 54
- Hamidullah 85, 122, 268, 273, 274, 285, 304, 305
- Hamza 34, 105, 113, 114, 115, 116, 124, 182, 187, 231, 237, 280
- Hanâta el-Hımyerî 137
- Hanif 262, 301; -ler 68, 101; -lik 68, 83
- Hanife oğulları 39
- haram aylar 28, 32, 40, 47, 52, 84, 85, 86, 183, 263, 265
- Harb b. Ümeyye 263, 264
- haremler 63
- Harem 148, 183
- Hâris b. Abduluzza 31, 111, 113, 115, 131, 184, 186, 190
- Hâris b. Ebî Şemr 65
- Hâris b. Mudad 133
- Hârûn Reşîd 163
- Has'âm kabilesi 67, 126, 135, 137, 268
- Hâşim b. Abdimenâf 26, 30, 32, 43, 47, 48, 49, 100
- Haşimiler 25, 31, 37, 49, 104, 105, 153, 154, 233, 234, 236
- Hâşim oğulları 98, 104, 264
- hâtem* 256, 257
- Hz. Hatice 18, 19, 36, 52, 175, 197, 198, 213, 214, 233, 235, 246-248, 271-273, 276-281, 283-286, 294-301, 306, 310, 318, 213
- Hatim 288
- Hattab 302
- Hayber 111, 263
- Hazrec 42, 64, 229
- Hecer panayırı 51
- Hemedânlılar 66
- Hermetik kültür 165
- hesap günü 83
- Hevazın kabilesi 67, 181, 263
- Hevazınlılar 192, 298
- el-Heysemî 199, 201
- hicâbe 25, 31
- Hicaz 78, 156
- Hicru'l-İsmâil 288
- hıfz 38
- Hilfu'l-Ahlâf 31, 265
- Hilfu'l-Fudûl 18, 235, 264, 265, 266, 267, 268, 269, 294, 306
- Hilfu'l-Mutayyebîn 31, 265
- hille 88, 89, 91
- hımsızlık 12

- Himyerliler 66  
 Hind bnt. Utbe 36  
 Hind b. Zürâre el-Mahzumî 280  
*hipospadias* 157  
 Hira Dağı 75, 101, 122, 138, 175, 177, 302, 308, 310, 317  
 Hira Mağarası 19, 197, 306, 309  
 Hire 263; ~ Krallığı 136  
 Hıristiyan kültürü 170, 228  
 Hıristiyanlık 21, 70, 75, 78, 133, 207, 222, 301  
 hırsızlık 236, 287  
 Hubâşe 18, 52; ~ panayırı 52, 272, 273, 285  
 Huveylid b. Vesîle 139, 280  
 Hudeybiye Antlaşması 313  
 Huleyl b. Hubşiyê 23  
 hulul nazariyesi 167  
 humus 77, 87, 88, 90  
 Humus 86, 88  
 el-Hunefâ' bnt. el-Hâris b. Mudâd 21  
 Huneyn 44; ~ Gazvesi 190; ~ Sa-vaşı 297, 298  
 Huzaa kabilesi 24, 53, 60, 73, 134, 147  
 Huzaa(lılar) 22, 24, 53, 60, 61, 64, 74, 122, 147  
 Huzâfe bnt. el-Hâris 177  
 Huzeyfe b. Abd b. Fukeym 85  
 Huzeyfe b. Kays 266  
 Huzeyl 102, 139, 140; ~ kabilesi 64  
 Huzyef b. Kays b. Sa'd es-Sehmi 267  
 Hübel 30, 53, 60, 61, 62, 103, 111, 112, 118, 302  
 hürler 32  
 Hüseyin Heykel 146  
 Hz. Hüseyin 268  
 Hüzün Yılı 296
- I-İ**
- Irak 48  
 İyâd kabilesi 78, 88, 272  
 İbn Abbâs 167, 255, 310  
 İbn Ebî Şeybe 198  
 İbn Habîb 36, 44, 56, 79, 85, 155, 266, 267, 281, 292  
 İbn Hacer 209, 213  
 İbn Hanbel 199, 270  
 İbn Hazm 97, 209, 280, 306  
 İbn Hişâm 48, 85, 121, 144, 185, 258, 269, 301  
 İbn İshâk 79, 87, 88, 115, 116, 127, 142, 194, 196, 198, 201, 200, 204, 211, 212, 213, 232, 236, 240, 243, 260, 271, 303, 310, 318  
 İbn Kayyim el-Cevziyye 157, 209, 244  
 İbn Kesîr 54, 69, 113, 199, 217  
 İbn Ömer 77, 251  
 İbn Sa'd 100, 102, 106, 113, 119, 123, 134, 172, 236, 265, 281  
 İbnu'l-Arâbi 165  
 İbnu'l-Kelbi 22, 54, 56, 61-64, 67, 69, 104, 302, 305  
 Hz. İbrahim 19, 20, 21, 22, 24, 25, 27, 46, 52, 53, 54, 55, 58, 63, 68, 69, 70, 76, 79, 84, 87, 90, 96, 97, 98, 99, 109, 116, 117, 118, 119, 120, 121, 149, 210, 272, 301  
 icâze 28


ifâze 25, 27, 28  
 ihram 88, 92  
 ilâf 47, 49  
 ilahî ceza 22  
 ilahî koruma 18, 68, 258, 259,  
 261, 262, 264, 307  
 ilahî müdahale 140, 146, 147,  
 151, 152  
 İncil 166, 167, 170, 171, 172  
 intikam duygusu 42, 45  
 inziva 317  
 İnan 32, 78, 163; ~ kültürü 193,  
 208, 209, 234  
 irhasat 176, 226  
 irtidat savaşları 36  
 Hz. İsa 76, 134, 156, 159, 166,  
 170, 172, 205, 248, 319  
 İsaf 60, 62, 77, 111  
 İslam 11, 12, 15, 16, 21, 28, 29,  
 35, 41, 44, 49, 63, 74-77,  
 80, 82-86, 96, 102, 107-  
 109, 117, 121, 129, 130,  
 132, 155, 165-167, 178,  
 192, 194, 208, 214, 222,  
 226, 237, 249, 250, 261,  
 264, 268, 269, 273, 282,  
 296, 305, 306, 312, 313; ~  
 kültürü 208; ~ tarihi 9, 15,  
 16, 178, 194  
 İslam'a davet mektupları 250  
 Hz. İsmail 20, 21, 22, 69, 70, 97,  
 119, 121, 210  
 İsmailîler 97  
 İsmail oğulları 172, 226  
 ismet sıfatı 220  
 isrâ 202, 203, 205, 206, 209,  
 216, 219  
 İsrail 226

İsrailiyat 96

ittifak 38

## K

Kâbe 17, 19-25, 27, 28, 30-32,  
 47, 50-56, 58, 60-64, 69,  
 70, 75-77, 79, 82, 83, 85-91,  
 98-103, 110, 122, 124, 126,  
 132, 134-141, 145, 147-  
 150, 152, 153, 162, 168,  
 171, 179, 180, 185, 197,  
 202, 232, 234, 236, 259,  
 265, 286-289, 292, 302,  
 306, 310, 318  
 Kâbe hakemliği 292  
 kabile başkanı 43  
 kabile başkanlığı 43, 44  
 kabile savaşları 42  
 Ka'bu'l-Ahbâr 156, 172  
 kader 71  
 Kadı İyâz 209, 216  
 kadın 34, 35, 36, 37, 38, 42, 45,  
 62, 89  
 kâhin 29, 30, 38, 44, 55, 56, 73,  
 111, 119, 126, 129, 163,  
 258, 291, 313, 314  
 kâhinlik 290  
 Kahtanîler 97  
 kalammes 85  
 Kâlis (Kulleys) 134  
 kan bağı 34  
 kan bedeli 41  
 kan davası 41, 42, 45  
 Karmatiler 148  
 Kâsım 283  
 Katûrâ oğulları 97  
 Kays-Aylân 28, 42, 263, 264  
 Kays b. Sâib 270

- Kelb kabilesi 295  
 kerahet vakitleri 74  
 Kinâne 23, 59, 61, 74, 85, 99,  
 102, 134, 135, 139, 263  
 Kinâneliler 135  
 Kindeliler 39  
 Kısra 163  
 Kitap ehli olmayan 312  
 kible 171  
 Kılıç, Ünal 186  
 kısas 41  
 kıyâde 29  
 Köksal, Asım 112, 115, 119,  
 120, 128  
 köleler 32, 38, 39  
 kölelik 38  
 komutanlık 29  
 Kral Hirodes 170  
 Kuba 229, 246  
 kubbe 29  
 Kudaa kabilesi 23  
 Kudeyd 60  
 Kur'an 8, 9, 14-16, 19, 20, 26,  
 27, 30, 33-35, 39-41, 45, 46,  
 49, 50, 55-58, 60, 65, 70-78,  
 80-82, 84, 90, 91, 93, 95,  
 96, 104, 109, 110, 117, 133,  
 135, 140-142, 151, 152, 158,  
 159, 167, 172-175, 199, 204,  
 205, 215, 218, 224-228, 230,  
 232, 237, 248-250, 256, 261,  
 262, 283, 290-294, 299-301,  
 304, 308-312, 314, 315, 319;  
 ~'a arz 14  
 kurban 31, 54, 58, 61-66, 69, 77,  
 103, 110-113, 116-119, 123,  
 126, 127, 129, 227, 259,  
 302, 303, 304, 305, 307  
 Kureyş 21, 23-31, 42-44, 46, 47,  
 50, 51, 60, 61, 65, 67, 74,  
 75, 77, 83, 85-88, 90, 98,  
 99, 101, 102, 105, 106, 109,  
 116, 123, 127, 134, 135,  
 137, 139, 147, 149, 150-  
 152, 165, 175, 232, 234,  
 263, 286, 292  
 Kureyş'in dini 87  
 Kureyş-Kinâne 263, 264  
 Kureyşliler 232, 242, 261, 265,  
 288, 289, 291, 292, 302,  
 305, 310  
 Kureyşu'l-Bitâh 24  
 Kureyşu'z-Zevâhir 24  
 Kurre b. İyâs 251  
 Kusay 23, 24, 25, 26, 27, 28, 29,  
 30, 46, 47, 62, 65, 85, 186,  
 306  
 Kusay b. Kilâb 23, 30, 46, 47,  
 62, 85, 86, 99, 104, 122  
 Kusay oğulları 109  
 Kus b. Sâide 51, 69, 272, 301,  
 315, 316  
 Kussem 114, 115, 116  
 Kussem (Kâsım) 155  
 Kus (Kays) b. Sâide 69, 272  
 Kuteyle b. Nevfel 126  
 kutsal değerler 15  
 kültür 159; kadim ~ 9, 12, 14,  
 174, 215  
 kütüb-i sitte 197, 199  
**L**  
 Lahm 74  
 Lât 58, 60, 62, 64, 65, 72, 75,  
 137, 241  
 Leys oğulları 184  
 Lihb 258

livâ 29, 31

logos 165

## M

Maâd 69, 97, 99

Mahzum 31

Makrizî 187, 277

Mâlik b. Kulsûm 67

manevi arınma 203, 213, 217,

218, 220, 228

Maria 283

Mecenne panayırı 51

mecnun 299, 310, 313, 315

Mecusi 227; -lik 75

Medine 14, 17, 38, 40, 60, 65,

82, 173, 184, 238, 246, 250,

253, 268, 274, 276, 283,

285, 298, 312- 314

Medyen 96

mehir 46

Mehra panayırını 51

Mekke 12, 14, 17-26, 32, 35,

43, 45-55, 60, 61, 63, 64,

67, 69, 71, 75, 78, 83, 85-

91, 97-100, 102-105, 111,

117-124, 130-133, 135-137,

139, 141, 142, 144-151,

162, 171, 172, 176-181,

183, 185, 188-190, 195,

196, 198, 200, 204, 205,

210-212, 220, 226, 227,

230-232, 234, 239, 243-

248, 254, 259, 265-269,

272, 275-278, 282, 285,

287, 288, 289, 291, 292,

295, 297, 301-305, 316, 318

Mekke'nin Fethi 64, 67, 104,

211, 282

mele' 43

melekler 71, 73

Menâf 65

Menât 60, 62, 64, 72, 75

Merruzahran 51

Merve 62, 77, 120

Hz. Meryem 161, 205, 286

*Meşâir-i haram* 86

*Mesâlibu'l-Arab* (Arapların ayıp-  
ları) 45

*Meş'aru'l-Harâm* 28

Mescid-i Harâm 25, 45, 46, 47,  
75, 202

Mesihçi 226

Mesruh 182

Mesrûk 143

Mes'ûd b. Muatteb 137

mevâlî 86

mevlâ 32, 38

Mevlânâ Şibli 220

mevlid 167

Meysere 246, 247, 248, 277,  
278, 279

Mezhic kabilesi 66

Mısır 21

Mikail 141, 197, 212

Mina 27, 28, 88, 89

mi'râc 199, 202, 203, 205, 206,  
207, 208, 209, 210, 215,

218, 219, 220, 223, 228,

229, 234

miras 132, 179, 214

mitoloji 193, 235

mitolojik anlatı 13, 14, 19, 159,  
160

mitolojik hikâye 12, 214, 215,  
224, 225, 234,

Muâviye 268

Muâviye b. Kurre 253, 254

- Mübezan 163  
 mucize 140, 157, 194, 199, 216,  
 224, 225, 255  
 Mudad b. Amr 22  
 Mudar 28; ~ kabilesi 66; ~ oğul-  
 ları 69  
 Muğammes 102, 137, 148, 149,  
 150  
 Muğire b. Şu'be 63, 114  
 Muhacirler 41  
 muhaddis 201, 206  
 'Muhammed' 154, 155, 156,  
 157, 158, 160, 161  
 Hz. Muhammed portresi 15  
 Muhammed Abduh 146  
 Muhammed b. Huzai 134  
 Muhammed b. Sâib 100  
 Muhammed b. Yûsuf 153  
 Muhammed Gazalî 207  
*Muhammedü'l-Emîn* 289, 300  
 mühür 250, 251, 252, 256, 258  
 Mukâtil b. Süleymân 102, 140,  
 141, 145, 150  
 Mukavvem b. Abdulmuttalib  
 113, 114, 115, 116, 186,  
 229  
 Hz. Musa 156, 158, 159, 205,  
 214, 248, 319  
 müdrec hadis 207  
 müfessirler 203, 217  
 Münebbih 291  
 Muşakkar 18  
 Muşakkar panayırı 273  
 Müşelle 64  
 Müslim 88, 184, 206  
 müşrikler 57, 70-72, 76, 81,  
 134, 171, 176, 224, 225,  
 227, 271, 273, 291, 293,  
 301, 304, 308, 309, 310,  
 313, 314, 315  
 Muttalib 30, 48  
 muvahhit 69, 101, 103, 272, 316  
 Müzdelife 28, 77, 88, 90, 149  
 Müzeyne kabilesi 253
- N**
- Nadr b. Hâris 171, 315  
 Nahle 51, 60, 63, 66, 73, 263  
 Naile 60, 62, 111  
 namaz 20, 69, 76, 77, 79  
 Nasr putu 66  
 Nastuna 247, 277, 319  
 Nasturi Kilisesi 247, 277  
 Nebiğa 131, 229  
 Necâşî 48, 133, 251, 252, 275  
 Neccâr oğulları 228, 229  
 Necd 136, 263, 275  
 Necran 136, 173, 275  
 nedve 28, 29, 31  
 Nefise bnt. Münye 280  
 Nemr 88; ~ kabilesi 78  
 nesep 282  
 nesî 84, 85, 135, 152; ~ uygula-  
 ması 52  
 Nesr 60, 65  
 Nesse 135  
 Nevfel 30, 48, 113  
 Nil Nehri 159  
 Nizâr 97, 99  
 Nizâriler 97  
 Hz. Nuh 60, 109  
 Nübeyh b. Haccâc 268, 291  
 nübüvvet 162, 173, 217, 218,  
 225, 290, 308, 311, 312  
 nübüvvet mührü 240, 247, 249,  
 250, 251, 252, 253, 254,  
 256, 257, 258

Nüfeyl b. Habîb 135, 137  
 Nu'mân b. Münzîr 263  
 nur 101, 124-131, 164-166,  
 168, 234,  
 Nûr-ı Muhammed 164-166

## O-Ö

okuma yazma 312, 313  
 okuryazar 292, 312, 313  
 oruç 77, 79, 80  
 Hz. Osman 106, 251  
 Osmân b. Ebi'l-Âs 154  
 Osmân b. Huveyris 69, 70, 172,  
 301  
 öğretici tarih mantığı 15  
 Önkâl, Ahmet 169  
 örf 30, 39  
 örfî hukuk 39  
 Hz. Ömer 29, 35, 36, 39, 75, 251  
 Özdemir, Mehmet 16, 170

## P

paganizm 60, 84, 85  
 panayır 32, 33, 47, 50, 52, 84,  
 89, 136, 183, 271, 272, 275,  
 276  
 Paret, Rudi 140  
 peygamber algısı 15  
 peygamber kıssaları 12, 14, 159,  
 174  
 peygamberlik 109, 124, 129,  
 154, 159, 162, 163, 167,  
 171, 175, 194, 197, 199,  
 201, 204, 205, 212, 217,  
 218, 220-222, 225-227,  
 240-243, 246, 247, 249,  
 250, 252-254, 256, 273,

276, 277, 282, 291, 300,  
 311, 313, 314, 319, 206; ~  
 mührü 162, 201, 202, 249,  
 252

puta tapıcılık 101  
 putlar 44, 53, 54, 58-63, 65, 66,  
 68, 69, 79, 80, 81, 103, 168,  
 175, 210, 247, 259, 261,  
 284, 301, 302, 303, 304,  
 305, 307, 308, 316  
 putperest 70, 304  
 putperestlik 45, 53, 54, 56, 68,  
 78, 82, 83, 301, 302, 308

## R

Rahip 241, 242, 243, 247, 277  
 Râzî 93  
 Rebi'a b. Harâm 23  
 Rebi'a oğulları 69  
 rifâde 25, 26, 31, 98, 100  
 rivayet kültürü 9, 13, 14, 15,  
 109, 160, 161, 250  
 Riyâm putu 66  
 ruh 164, 171, 200  
 Ruhât 66  
 Ruknu'l-Yemâni 280  
 rûkû 76, 77  
 Rumeyse 255  
 rüya anlatısı 174, 234  
 rüyalar 308

## S

Sâbit b. Kurrâ' 165  
 Sa'd b. Bekr oğulları 196  
 Sa'd b. Mu'âz 255  
 Sa'd putu 59  
 Safâ 62, 77, 120  
 Safiyye 116

- sahabiler 192, 230, 239, 250, 253, 254  
 sahih 15, 157, 207, 210, 216, 222, 223, 240  
 Sâib b. Yezid 251, 253  
 Sâibe 54  
 Sa'îd b. Cübeyr 143  
 Sâ'id b. Yezid 253  
 Sakif 282, 291; ~ kabilesi 34, 62  
 Sakife toplantısı 106, 107  
 sakim 15  
 Salman bölgesi 48  
 San'a 52, 90, 134, 135, 136, 143, 149  
 sancaktarlık 29  
 Sâre 21  
 Sarıcık, Murat 60  
 Sarmış, İbrahim 221  
 Sâsâniler 136  
 Satih 163, 174, 175  
 Sâve Gölü 163  
 sa'y 62, 77  
 Sayfî 67  
 Secâh bnt. Hâris 37, 111  
 secde 69, 74, 76, 77  
 Sehm 31; ~ oğulları 28  
 sekine 200, 214  
 Selmâ 229  
 Selmân el-Fârisi 254  
 Selmâ Ümmü Ziml 36  
 Semâve Vadisi 163  
 Semûd 96  
 Sevde 285  
 Seyf b. Zû Yezen 150  
 seyyid 42  
 sidretü'l-müntehâ 317  
 sikâye 25-27, 31, 98, 100, 123  
 siret 11, 13, 160, 194  
 siyer 7, 8, 9, 10, 14, 15, 16, 96, 97, 98, 104, 111, 112, 116, 119, 162, 174, 178, 181, 194, 215, 216, 232, 242, 249, 275, 276; ~ malzemesi 14, 104; ~ yazıcılığı 10  
 soyu kesik 284, 293  
 Söylemez, Mahfuz 136  
 sözlü gelenek 9, 13  
 sözlü kültür 9, 13, 160, 213  
 sûfe 28  
 Suhar panayırı 51  
 Sûheyli 297  
 Sukâm vadisi 63  
 Süleym kabilesi 64  
 Sümâle kabilesi 267  
 sünnetli 154, 156, 157, 160, 162  
 Sünni 105  
 sûtanne 17, 180, 182, 184, 185, 186, 187, 234, 297  
 Suva 60  
 Sûvâ 65, 66  
 Sûveybe 113, 124, 153, 182, 298
- §
- şair 272, 313, 314, 315; ~lık 290, 314  
 şakk-ı sadr 13, 194, 195, 197-213, 215-226, 228, 229, 234  
 Şam 13, 18, 23, 26, 43, 47-50, 131, 154, 161, 172, 228, 235, 239, 240, 242-248, 271, 273, 275-277, 279, 299; ~ pazarları 18, 26, 277, 299; ~ sarayları 168  
 Şam yolculuğu 239, 240, 242, 246, 276, 279, 280  
 şarkiyatçılar 313

şef 42  
 şefaât 81  
 şerh-i sadr 215, 217, 218, 219,  
 220, 228  
 Şerik b. Abdillâh 202, 206, 209  
 Şeybe 48  
 Şeymâ 177, 188, 191, 195, 198,  
 245, 297, 298  
 şeytan 63, 71, 73  
 şeytani vesvese 193, 222  
 Şia 105  
 Şifâ bnt. Avf 153  
 sifâre 29  
 Şii 105  
 şiir 44, 51, 52, 272, 314  
 Şi'râ 74  
 şirk 45, 46, 82  
 Şık 163, 174  
 Şu'aybe limanı 287  
 Şulul 156

## T

Taberî 39, 127, 134, 142, 163,  
 187, 201, 226, 243, 272,  
 280, 285  
 Tağlib kabilesi 37, 78  
 Tâhir veya Tayyib 283  
 Taif 17, 26, 34, 51, 60, 60-94,  
 62, 63, 137, 139, 176, 180,  
 184, 192, 263, 291, 296  
 takva 107  
 tasavvuf 164  
 Tasım 96  
 tavaf 20, 53, 55, 58, 61, 64, 77,  
 79, 80, 82, 88, 89, 90, 91,  
 101, 148, 149, 310, 318  
 Tayâlisî 197  
 Tayy kabilesi 65, 66

Tebâle 67  
 tebliğ 107, 176, 231, 232, 250,  
 310, 315, 318  
 tebşirat 173, 176, 226  
 Tebûk Seferi 66  
 tefecilik 282  
 tefekkür 311  
 telbiye 56, 77, 80, 82  
 Temim 35  
 tevhid 53, 54, 55, 69, 272, 315  
 Tevrat 167, 170, 171, 172, 173  
 Teym 24, 29, 31; ~ oğulları 29  
 Teymâ 244  
 Teyme'l-Lât 62  
 tils 88  
 ticaret 46, 48, 49, 131, 132, 151,  
 156, 228, 239, 266, 269,  
 270, 271, 275, 276, 285,  
 299, 313  
 Tihame 139  
 Tirmizî 242, 243, 244, 254  
 tövbe 222  
 Tubba' 53, 147  
 Tubbâ' 150, 152  
 Türk-İslam geleneği 167

## U

Ubey b. Halef 267  
 Ubeydullâh 82  
 Ubeydullâh b. Cahş 69  
 Uhud Savaşı 61, 212, 237, 280  
 ukâb 29  
 Ukâz panayırı 18, 50, 51, 69,  
 188, 258, 263, 271, 316  
 Ukbe b. Muayt 171  
 Uleym oğulları 67  
 Uname oğulları 67  
 Umeyme 116

umre 33, 52, 53, 56, 77, 91, 92  
 Urve b. Utbe 263  
 Usefâ' 144  
 Utbe b. Rebî'a 315  
 Uteybe 172  
 Uyar, Gülgün 16  
 Uzre kabilesi 66  
 Uzza putu 60, 63, 65, 72, 75,  
 241, 305, 306

## Ü

Ümâme bnt. Ebî'l-Âs 251  
 Ümeyye b. Ebî Salt 25, 43, 69,  
 70, 83, 210, 211, 212, 213,  
 315  
 Ümeyye bnt. Abdulmuttalib 301  
 Ümeyye'nin kız kardeşi Fâria  
 211  
 Ümeyye oğulları 25, 233  
 ümmî 292, 312, 313  
 ümmilik 312, 313  
 ümmi nebi 170  
 ümmî nebî 312  
 Ümmü Eymen 18, 132, 154,  
 228, 230, 233, 261, 294  
 Ümmü Hakîm 116  
 Ümmü Hâlid 251, 252, 253  
 Ümmü Kattal 127  
 Ümmü Kırfe 36  
 Üneyse bnt. el-Hâris 177, 229,  
 298

## V

vahiy 7, 9, 10, 14, 15, 46, 95,  
 96, 101, 106, 109, 131, 160,  
 168, 174, 175, 194, 197,  
 198, 200, 204, 218, 224,  
 226, 249, 256, 261, 291,

299, 303, 304, 307, 309,  
 310, 311, 313, 314, 315,  
 316, 317  
 vakfe 27, 77, 88  
 Vâkıdı 106, 161  
 Varaka b. Nevfel 69, 70, 126,  
 128, 172, 175, 190, 227,  
 278, 301, 312, 318  
 Veda Haccı 27, 28, 85, 184  
 Veda Hutbesi 282  
 Vedd putu 60, 65, 66  
 Vehb b. Abdimenâf 98, 99, 123  
 Velid b. Muğire 282, 287, 288,  
 291  
 Velid b. Utbe 268  
 vergi 47; ~ verme 26  
 vesile 54  
 Vüheyb 123, 153

## W

Watt, Montgomery 81, 184, 231

## Y

yabancı kültür 208, 209  
 yağmacılık 269  
 yağmur duası 75, 79, 232  
 Yahudi kabileleri 75  
 Yahudi kültürü 213, 214  
 Yahudiler 169, 171, 172, 173  
 Yahudilik 21, 62, 133, 301  
 Yahudi pazarı 276  
 Yahyâ b. Hâlid el-Bermekî 163  
 Yaksûm 143  
 Ya'kübi 114, 238  
 Ya'lâ b. Münye 280  
 yaratılış teorisi 165  
 yaratma teorisi 166


- Yaşaroğlu, Kâmil 219  
 Yegûs putu 60, 65, 66  
 Yemâme 271  
 Yemen 22, 48, 50, 52, 53, 55, 60, 66, 67, 74, 88, 96, 97, 122, 133, 134, 135, 142, 143, 146, 147, 150, 163, 174, 175, 273, 275  
 Yenbu 67  
 Yeni Eflatuncu düşünce 165  
 Yermük Savaşı 36  
 Yesrib 17, 48, 64, 75, 111, 119, 131, 132, 139, 169, 171, 227, 228, 229, 230, 238, 276, 283, 285  
 Ye'ûk putu 60, 65, 66  
 Yezid b. Muâviye 148  
 yıldız 71, 75, 169, 170, 171  
 yüzük-mühür 251, 256, 257
- Z**
- Zâtü Envât 44  
 Zehebi 244  
 Zemzem 20, 100, 110, 119-124, 198, 202, 204, 223; ~ kuyusu 22, 62, 110, 122, 123, 198, 202  
 zenginlik 290, 300  
 Zerdüş 208  
 Zeyd b. Amr 69, 77, 301, 302, 303, 304, 308, 315, 316  
 Zeyd b. Hârise 294, 295, 302, 303, 304  
 Zeyd b. Nufeyl 226, 227  
 Zeyde'l-Lât 62  
 Zeydumenât 65  
 Zeyneb 286  
 Zübeyd kabilesi 266  
 Zübeyr 113, 114, 115, 235, 236, 242, 245, 252, 253, 264, 266, 267, 268  
 Zübeyr b. Abdulmuttalib 264, 266  
 Zübeyr b. Avvâm 81, 82, 252  
 Zübyan 42  
 Züeybe 186  
 Zühre 24, 31, 75; ~ oğulları 98, 100, 118, 123, 125, 126, 129  
 Zührî 112, 127, 139, 181, 244, 283  
 Zû Kaâr 42; ~ Savaşı 155  
 Zülfikâr 65  
 Zülhalasa putu 59, 66, 67  
 Zülkarneyn 171  
 Zülkeffeyn putu 66  
 Zülmecâz panayırı 51, 52, 149  
 Zülmecenne 18, 50  
 Zûnufer 136, 137  
 Zûnuvâs 133

İsrafil BALCI

## Peygamberlik Öncesi Hz. Muhammed

**H**z. Muhammed'in (a.s.) peygamberliği ve biyografisi hakkında sayısız denilebilecek kadar eser bulunabilir; ancak, özellikle ülkemizde yapılan siyerle ilgili çalışmalar veya yazılan kitaplara bakılınca, onun risalet öncesi hayatı müstakil olarak fazla ele alınmamıştır. Mevcut birkaç çalışma ise bize göre risalet öncesiyle ilgili eksikliği giderecek derinlikte değildir. Bunun yanı sıra gerek risalet öncesi gerekse risalet sonrasına ait kitaplarda bizce ciddi eksiklikler veya yanlışlar bulunmaktadır. Bu eksikliklerin başında vahyin sınırlarını çizdiği çerçevede bir siyer yazımının henüz yapılmamasıdır. Kanaatimize göre böyle bir eser için ciltler gerekli. Şimdilik 'inşallah' demek kaydıyla, biz sadece bu kitapta risalet öncesi ni ele alacağız.