

**T.C
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ
(HADİS) ANA BİLİM DALI**

RİVAYET DEĞERİ AÇISINDAN İBN SAYYAD KISSASI

Yüksek Lisans Tezi

Mustafa Kaplan

ANKARA-2006

**T.C
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ
(HADİS) ANA BİLİM DALI**

RİVAYET DEĞERİ AÇISINDAN İBN SAYYAD KISSASI

Yüksek Lisans Tezi

Mustafa Kaplan

**Tez Danışmanı
Prof. Dr. İsmail Hakkı Ünal**

ANKARA-2006

T.C
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ
(HADİS) ANA BİLİM DALI

RİVAYET DEĞERİ AÇISINDAN İBN SAYYAD KISSASI

Yüksek Lisans Tezi

Tez Danışmanı: Prof. Dr. İ. Hakkı ÜNAL

Tez Jürisi Üyeleri

Adı-Soyadı

İmzası

Prof.Dr.İ.Hakkı ÜNAL	
Doc. Dr.Bünyamin ERUL	
Doc.Dr. Seyfettin ERŞAHİN	

Tez Sınav Tarihi: 13.09.2006

Kaplan, Mustafa, The story of İbn Sayyad in terms of its Narrative value, Master's Thesis, , Advisor: Assoc. Prof. İsmail Hakkı ÜNAL, 182 p.

An Survey on the authenticity of the narration of Ibn al Sayyad. According to the resources of the Tradition (Hadith) Ibn Sayyad is a young Jewish person who lived in the period in which the prophet Muhammad lived in Madina. He is known with the name of Abdullah b. Said, Safi b. Sayyad. He embraced Islam and died in Madina or was disappeared on the day of Harre.

The analysis of related narrations in sources of Hadith about Ibn Sayyad reveals that he claimed that he was a prophet, or Deccal, had the experience of high level of imagination and played the role of a future-teller. These all take place in the sources of Hadith but not in the sources of the history. This fact leads us to suggest that these kinds of information about him have no scholarly base, are utopic and might have been attempts to foster the myths of Deccal in the area.

It seems that there are plenty of inconsistent variations, uncertain points, doubtful expressions, and probabilistic statements in the narrations about Ibn al Sayyad and in the explanations of the commentators.

The result of this survey carried out on the narration of Ibn al Sayyad, led us to conclude that the exaggerated qualifications attributed to Ibn al Sayyad are related to the myth of the Deccal and the information about him has no historical authenticity.

İÇİNDEKİLER

KONU	SAYFA
İÇİNDEKİLER	III
ÖNSÖZ	VI
KISALTMALAR	VIII
GİRİŞ	1
1. TEZİN ADI	1
2. TEZİN KONUSU	1
3. TEZİN AMCI	1
4. TEZİN ÖNEMİ	3
5. TEZİN YÖNTEMİ	4
5.1. Kavramsal Çerçeve	4
5.2. Konunun Sınırlılıkları	4
BİRİNCİ BÖLÜM	6
İBN SAYYAD	6
I- TARİHİ KİŞİLİĞİ	6
II- İBN SAYYAD'A ATFEDİLEN ÖZELLİKLER	7
III- SAHABİ OLUP OLMADIĞI	8
IV- VEFATI	9
İKİNCİ BÖLÜM	10
İBN SAYYAD RİVAYETLERİ	10
I- RİVAYETLERİN KAYNAKLARI	10
II- İBN SAYYAD RİVAYETLERİ	12
A. İlk Hadis Kaynaklarında İbn Sayyad Rivayetleri	12
B. Daha Sonraki Hadis Kaynaklarında İbn Sayyad Rivayetleri	17
C. Tarih Kaynaklarında İbn Sayyad	23
III- İÇERDİĞİ KONULAR	24

IV-	RİVAYET FARKLILIKLARI	25
	ÜÇÜNCÜ BÖLÜM	29
	RİVAYETİN SENET YÖNÜNDEN İNCELENMESİ	29
I-	HADİSİN GELDİĞİ TARİKLER	29
	A- ABDULLAH B. MES'UD YOLUYLA GELEN TARİKLER	29
	B- EBU ZER YOLUYLA GELEN TARİKLER	31
	C- EBU BEKRE ES-SAKAFİ YOLUYLA GELEN TARİKLER	32
	D- HÜSEYİN B. ALİ YOLUYLA GELEN TARİKLER	33
	E- ABDULLAH B. ÖMER YOLUYLA GELEN TARİKLER	34
	F- EBU SAİD EL-HUDRİ YOLUYLA GELEN TARİKLER	37
	G- CABİR B. ABDULLAH YOLUYLA GELEN TARİKLER	40
II-	RAVİLER VE RAVİLERİN DEĞERLENDİRİLMESİ	42
	A- ABDULLAH B. MES'UD TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ	42
	ABDULLAH B. MES'UD TARİKİYLE GELEN RİVAYETLERİN SENED	
	YÖNÜNDEN DEĞERLENDİRİLMESİ	50
	B- EBU ZER TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ	51
	EBU ZER TARİKİYLE GELEN RİVAYETLERİN SENED YÖNÜNDEN	
	DEĞERLENDİRİLMESİ	53
	C- EBU BEKRE ES-SAKAFİ TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ	54
	EBU BEKRE ES-SAKAFİ TARİKİYLE GELEN RİVAYETLERİN SENED	
	YÖNÜNDEN DEĞERLENDİRİLMESİ	56
	D- HÜSEYİN B. ALİ TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ	57
	HÜSEYİN B. ALİ TARİKİYLE GELEN RİVAYETLERİN SENED YÖNÜNDEN	
	DEĞERLENDİRİLMESİ	58
	E- ABDULLAH B. ÖMER TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ	58
	ABDULLAH B. ÖMER TARİKİYLE GELEN RİVAYETLERİN SENED	
	YÖNÜNDEN DEĞERLENDİRİLMESİ	82
	F- EBU SAİD EL-HUDRİ TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ	84
	EBU SAİD EL-HUDRİ TARİKİYLE GELEN RİVAYETLERİN SENED	126

YÖNÜNDEN DEĞERLENDİRİLMESİ	95
G- CABİR B. ABDULLAH TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ	96
CABİR B. ABDULLAH TARİKİYLE GELEN RİVAYETLERİN SENED YÖNÜNDEN DEĞERLENDİRİLMESİ	104
III- RİVAYETLERİN SENED YÖNÜNDEN DEĞERLENDİRİLMESİ	105
DÖRDÜNCÜ BÖLÜM	109
RİVAYETLERİN METİN YÖNÜNDEN İNCELENMESİ	112
I- FİTEN HABERLERİ	112
A- FİTEN KAVRAMI	112
B- KUR'AN-I KERİM'DEKİ KULLANIMI	113
C- HADİS KAYNAKLARINDAKİ KULLANIMI	114
D- FİTEN HABERLERİ İLE İLGİLİ DEĞERLENDİRME VE İBN SAYYAD İLE İLİŞKİSİ.	115
II- DECCAL	121
A- DECCAL KAVRAMI	122
B- İSLAM ÖNCESİ DİN VE İNANÇLARDA DECCAL	123
1- Yahudilik'te Deccal	124
2- Hıristiyanlıkta Deccal	128
C- İSLAM KÜLTÜRÜNDE DECCAL	134
D- İBN SAYYAD'I DECCAL İLE İLİŞKİLENDİREN RİVAYETLERİN DEĞERLENDİRİLMESİ	138
1- İbn Sayyad'ın fiziki görünümü	140
2- Hz.Ömer'in İbn Sayyad'ın Deccal olduğu hususunda yemin etmesi	144
3- İbn Sayyad'ın İsfahan'a gitmesi	147
4- Hz. Peygamberin isim vererek iki Deccal'i belirtmesi	149
5- İbn Sayyad'ın Nihavend Fethinde bulunması	151
6- İbn Sayyad'ın kendisine Deccal diye isnadda bulunanları reddetmesi	152
III- DUHAN	155
A- DUHAN KAVRAMI	155

B- KUR'AN-I KERİM'DEKİ KULLANIMI	156
C- HADİS KAYNAKLARINDAKİ KULLANIMI	157
D- DUHAN İLE İLGİLİ DEĞERLENDİRME VE İBN SAYYAD İLE İLİŞKİSİ	159
SONUÇ	166
BİBLİYOGRAFYA	177

ÖNSÖZ

Hadis kaynaklarında Hz. Peygamberi'nin Deccal olarak belirttiği İbn Sayyad ve bunun ekseninde Deccal konusunu, Yüksek Lisans tezi olarak tercih edişim bana değerli hocam Prof. Dr. İsmail Hakkı ÜNAL'ın tavsiyesi neticesinde olmuştur. İbn Sayyad ve Deccal konusu için kaynak araştırması neticesinde ulaştığım bilgi birikimi bana aşağıdaki soruları sordurmuştur. Çalışmamın temel çerçevesi de bu sorulara cevap bulma arayışıdır.

İbn Sayyad kimdir? Gerçekten yaşamış bir kişilik midir? Yoksa kaynaklarda geçen peygamberlere bile verilmeyen olağanüstü özelliklerin bu kişilikte toplanarak ortaya çıkartılan bir mitolojik kahraman mı? Tarihi açıdan yaşanmış olan olayların bir hayal ürünü mü?

İbn Sayyad Deccal mıdır? Deccalin hangi özellikleri İbn Sayyad'da bulunmaktadır? Bu özellikler gerçek midir? Bu özellikleri kullanarak İbn Sayyad ne gibi faaliyetlerde bulunmuştur? Yoksa bu özellikler, Hz. Peygamber'e isnat edilerek Hz. Peygamber mi konuşturulmuştur? Bütün bunlar bir hayal mahsulü mü? Kur'an'da zikredilmeyen fakat hadislerde yer alan Deccal'in ortaya çıkması, Hz. İsa'nın nüzülü gibi haberleri ortak payda da buluşturarak bu konularla ilgili öz bilgiler verdik. Bu çerçevede rivayette geçen İbn Sayyad'ı değerlendirdik. İbn Sayyad'ın Deccalliğini tartıştık.

Geleceği bilme, insanların daima ilgisini çekmiştir. İnsanlar bu zafiyetinden dolayı da daima istismara uğramışlardır. Kâhinler bu işte başı çekmişlerdir. Rivayette geçen İbn Sayyad'da acaba bu kâhinlerden biri midir? Biz bu çalışmamızda İbn

Sayyad'ın bu yönünü de ele alıp gerçekten bu işe soyunup soyunmadığını kaynakları da araştırarak ortaya koymaya çalıştık.

İbn Sayyad rivayetlerde niçin genç, buluğ çağına yeni ermiş, yalancı bir peygamber olarak gösteriliyor? Kendisini peygamber olarak iddia eden bu genç İslam toplumundan herhangi bir somut tepki görmeden hayatını Müslümanlar arasında rahat bir şekilde nasıl geçiriyor?

Bu çalışmamı bu sorular etrafında şekillendirmeye çalıştım. Çalışmalarım esnasında, tez danışmanı olarak gerekli yardımlarını esirgemeyen hocam Prof. Dr. İsmail Hakkı ÜNAL'a şükranlarımı arz etmeyi bir borç bilirim.

Mustafa KAPLAN

KISALTMALAR

a.g.e.....	Adı geçen eser
a.g.m.....	Adı geçen makale
a.y.....	Aynı yer
b.	Bin, İbn
bkz.	Bakınız
C.....	Cilt
D.İ.B.....	Diyanet İşleri Başkanlığı
h.	Hicri
H.z.....	Hazreti
mad.....	Maddesi
ö.	Ölümü
s.	Sayfa
S.	Sayı
sav.	Sallallahü Aleyhi ve Sellem
T.D.V.	Türkiye Diyanet Vakfı
t.y.	Basım tarihi yok
thk.	Tahkik eden
trc.	Tercüme eden
tsh.....	Tashih eden
vd.	Ve devamı
y.y.	Basım yeri yok
'	Ayn ve hemze

Cilt numaraları Romen rakamıyla, sayfa numaraları normal rakamla gösterilmiştir. Ayetler, sure ve ayet numarasıyla verilmiştir. Şahısların doğum-ölüm tarihleri hicridir.

GİRİŞ

1. TEZİN ADI:

Rivayet Deęeri Açısından İbn Sayyad Kıssası

2. TEZİN KONUSU:

İbn Sayyad ile ilgili bilgilerin ilgili kaynaklardan taranması, tarih ve hadis kaynakları yoluyla gelen rivayetlerin incelenmesi ve tüm bu bilgilerin Deccal figürü bağlamında tahlili.

3. TEZİN AMACI:

İgili kaynaklarda geçen İbn Sayyad rivayetlerini Őu amaçlarla incelemeyi düşünöyoruz:

Sünnet ve sünnetin ana malzemesi olan hadislerin deęerlendirilmesi ile ilgili çalışmalar İslam'ın ilk devirlerine kadar uzanmaktadır. Bu bağlamda ilk olarak Hz. Peygamber'den sonra sahabe, hadisleri deęerlendirmede esas alınacak kriterlerle ilgili birtakım gayretler sarf etmişlerdir. Biz de tezimizde bunlar ışığında İbn Sayyad kıssasını metin ve senet yönünden incelemeyi amaçladık.

Tezimizde rivayetin sıhatini tespit neticesinde bu hadisin tarihi olaylarla ilişkisinin olup olamayacağını, bu tür garip rivayetlerin çıkış amacının ne olabileceğini, rivayetlerdeki çelişkileri, rivayetin mahiyetini ve bu konudaki İslam âlimlerinin ileri sürmüş olduğu görüşleri incelemeyi amaçladık.

Tezimizde bu rivayeti incelerken meşhur hadis mecmualarının hemen tamamında yer alan bu rivayete, eserlerinde yer veren hadisçilerin tutumunu sorgulamak gibi bir niyet taşımıyoruz. Sadece isnadındaki ravilerin güvenilirliğini ölçü olarak kitaplarına dercedip muhteva tahkikine girişmeyen âlimlerin telakkilerine katılmadığımızı ve bunun sebeplerini ifade etmekle yetineceğiz.

Hadis Kaynaklarında, İbn Sayyad rivayeti konu olarak, mahiyet olarak karmaşık, anlaşılması zor bir hikâyedir. İbn Sayyad ile ilgili olarak da ülkemizde müstakil bir çalışma yoktur. Sadece Mustafa Çağrıncı'nın, Türkiye Diyanet Vakfı İslam Ansiklopedisinde, "İbn Sayyad" adıyla yayınlanmış bir yazısı bulunmaktadır.¹ Yabancı ülkelerde de David J. Halperin'in, "The İbn Sayyad Traditions and the Legend of al-Dajjal" adıyla yayınlanmış bir makalesi bulunmaktadır.² Bizim temel amacımız, Hadis Kaynaklarında geçen İbn Sayyad rivayetlerinin üzerinde durmak, mahiyetini bildirmektir. Diğer kültürlerde ve İslam kültüründe bulunan Deccal ile ilgili bilgileri İbn Sayyad rivayetleri ile karşılaştırmak, çıkan sonucu objektif bir şekilde ortaya koymaktır. Tarihi bir süreç içerisinde gelişen İbn Sayyad ile ilgili olayların tarihi gerçekliğini irdelemektir.

¹ Geniş bilgi için bkz., Çağrıncı, Mustafa, 'İbn Sayyad' mad., **D İ A**, İstanbul 1999, XX/305-306.

² Geniş bilgi için bkz., Halperin, DJ, **Journal of the American Oriental Society**, 1976, S. 96, s. 213-225.

4. TEZİN ÖNEMİ:

Hadis literatüründe İbn Sayyad kıssasında olduğu gibi garip rivayetler mevcuttur. Bu tür rivayetler ya belli bir amaçla ortaya konulmakta, ya da birtakım şahsi kanaatlerin ve arzuların izharı şeklinde tezahür etmektedirler. İncelemeye çalışacağımız bu rivayette de bu unsurları görmekteyiz. Biz bu kıssa ışığında Hz. Peygamberin bu tür garip rivayetleri gerçekten söyleyip söylemediğini tespit edeceğiz. Ve bu tür rivayetlerin çıkış amaçlarını da bu tez neticesinde ortaya koyacağız. Yani tezimiz, kendi toplumumuzun ve dolayısıyla bütün insanlığın hidayeti için büyük sorumluluklar üstlenmiş, büyük fedakârlıklara katlanmış bir peygamberin, bu tür rivayetlerde bulunmayacağını ortaya koyacaktır.

Bu çalışmada, eski kültürlerde var olan ve İslam kültüründe de yer alan Deccal ile bağlantılı olan İbn Sayyad'ın gerçekliğini araştıracağız. Dünyada var olan iyi ile kötü mücadelesinden ortaya çıktığını tahmin ettiğimiz Deccal figürü bizim kültürümüzü nasıl etkilemiştir. Özellikle Hıristiyan kültüründe geniş yer tutan Deccal motifiyle bizim kültürümüzde ki Deccal motifleri arasındaki etkilenme, İbn Sayyad rivayetlerine ne derece yansımıştır. Kaynaklarımızda Deccal olduğu isim verilerek belirtilen İbn Sayyad genel olarak Hadis Kaynaklarında fiten bölümlerinde geçmektedir. Fiten bölümlerindeki rivayetlerde temel olarak dünyanın son zamanlarında ortaya çıkacak Mehdi, Mesih, Deccal, Ye'cuc ve Me'cuc gibi şahsiyetleri ve çoğunlukla olağan dışı bir şekilde

gerçekleşecek olayları konu almaktadır.³ İbn Sayyad'ın bu konuların neresinde yer aldığı irdelenmesi gereken bir durumdur.

Diğer bir açıdan da tarihi bir şahsiyet olarak rivayetlerde geçen İbn Sayyad'ın Hadis Kaynaklarındaki durumu, tarihi süreç içerisinde nasıl değerlendirildiği, gerçekliğinin ne olduğunun üzerinde durulması, mahiyetini bildirmek açısından önem kazanmaktadır.

5. TEZİN YÖNTEMİ

5.1. Kavramsal Çerçeve

Tezimizin planında bölümlerin, başlıkların ve alt başlıkların tertibine, bölüm ve başlıklar arasındaki konu ve anlam bütünlüğüne dikkat edilmeye çalışılacaktır. Konunun daha iyi anlaşılabilmesi için gerekli hazırlayıcı ve kolaylaştırıcı ön bilgilere yer verilecektir. Bütün bunları konumuzla ilgili bilgiler ihtiva eden hadis kaynakları çerçevesinde gerçekleştirilmesine riayet edilecektir.

5.2. Konunun Sınırlılıkları

Araştırmamız ravilerin hayat hikâyeleri ve şarihlerin görüşleri göz önüne alınarak yapılacaktır. Bunun yanı sıra konuyla ilgili görüş belirten diğer âlimlerin görüşleri de değerlendirilecektir. Yine aynı şekilde yakın ve uzak gelecekle ilgili haber veren

³ Paçacı, Mehmet, "Hadis'te Apokaliptizm veya Fiten Edebiyatı, **İslamiyat**, 1998, C.1, S.1, s. 35.

rivayetler ve bunlarla ilgili kaleme alınan eserler de bu kıssayı değerlendirirken göz önüne alacağımız kaynaklardır.

BİRİNCİ BÖLÜM

İBN SAYYAD

İbn Sayyad'ın hayatı hakkında yazılan müstakil bir eser yoktur. Hayatı ile ilgili bilgilere, ya hadislerde veya hadis şarihlerinin bu hadisleri açıklarken yaptıkları yorumlarda ulaşabiliyoruz. İbn Sayyad hayat hikâyesinden çok kendisine yüklenen özelliklerle gündem oluşturmaktadır. Bu bölümde biz İbn Sayyad hakkında nakledilen rivayetlere, yapılan yorumlara işaret etmekle yetineceğiz.

I- TARİHİ KİŞİLİĞİ

Adı Safi b. Sayyad veya Said'dir. Abdullah b. Sayyad olduğu da söylenmiştir.⁴ Annesi tarafından "Saf" diye çağrılmıştır.⁵ Kendisi Hz. Peygamber zamanında Medine'de kör ve Sünnetli olarak doğmuştur.⁶ Doğduğunda bir gözü şaşıdır. Yahudi bir babanın oğlu olduğu ancak hangi kabileden olduğu bilinmemektedir.⁷ Sünnetli ve ağlamadan doğmuştur.⁸ Doğum tarihi kesin olarak bilinmemektedir. Rivayetlerde geçtiği şekliyle Hz. Peygamber'in Medine'de bulunduğu dönemde (622–632) doğduğu anlaşılmaktadır. İbn Sayyad'ın tek gözlü olarak doğduğu haberi Hz. Peygamber'e

⁴ İbn Hacer, **el-İsabe**, V/ 192.

⁵ İbn Kesir, **el-Bidaye ve'n-Nihaye**, VII/ 90.

⁶ İbnu'l-Esir, **Üsdü'l-Gabe**, III/281.

⁷ İbn Hacer, a.g.e., V/192.

⁸ Mizzi, **Tehzibu'l-Kemal fi Esmâ'i'r-Rical**, XXI/ 250; İbn Sa'd, a.g.e., I/304.

ulaştığında iki sahabi onu görmek için anne ve babasını ziyaret etmişlerdir.⁹ Ailesinin Beni Neccar kabilesinden olduğu söylene de Beni Neccar bu mensubiyeti kabul etmemektedir. Onun, bu kabileyle dostluk kurmuş bir Yahudi ailesinden geldiği de söylenmektedir. Bu konuda kesin bir bilgi mevcut değildir.¹⁰ Oğlu Umare'nin hayat hikâyesi anlatılırken Umare'nin Beni Neccar kabilesinden olduğu vurgulanmaktadır.¹¹

II- İBN SAYYAD'A ATFEDİLEN ÖZELLİKLER

Rivayetlerde İbn Sayyad'ın daha oyun çağında iken gaibten haber verdiği ve bunun sonucunda kâhin olarak tanındığı hatta peygamberlik iddiasında bulunduğu şeklinde bilgiler ileri sürülmüştür. Hz. Peygamber'in de bu söylentilerden haberdar olduğu işin gerçek mahiyetini ortaya çıkarmak için bizzat İbn Sayyad'ı gözetlediği ve ona birtakım sorular sorduğu, karşılıklı konuşmalar yaptığı rivayetlerde geçmektedir. Bu konudaki görüşleri ve değerlendirmelerimizi daha sonra gelen bölümlerde zikredeceğiz.

İbn Sayyad rivayetlerinde ortaya konulan haberler, daha çok onun Deccal olduğu ile ilgilidir. Hadislerde Deccale nisbet edilen özelliklerin İbn Sayyad'da bulunduğu ileri sürülmüş, onun Deccal olduğunu iddia edenler olmuştur. İbn Sayyad'ın deccal olmadığına dair bilgilerin kuvvetli olmasına rağmen Cabir b. Abdullah onun deccal

⁹ **Tirmizi**, Fiten, 63, IV/518, no: 2248; **Ahmed b. Hanbel**, V/ 40,49, 50.

¹⁰ İbn Sa'd, a.g.e., I/302.

¹¹ Temimi, a.g.e., VII/ 260.

olarak öldüğü konusunda ısrar etmiştir.¹² Münziri de İbn Sayyad'ın Deccal olduğu konusunda hiçbir tereddüdünün olmadığını belirtmektedir.¹³ Bu konu ile ilgili de rivayetler, görüşler ve değerlendirmelerimiz daha sonra gelen bölümlerde detaylı olarak zikredilecektir.

III- SAHABİ OLUP OLMADIĞI

İbn Sayyad, Hz. Peygamber Medine'ye geldiğinde küçük yaşta idi. İbn-i Kesir Onun Müslüman olduğunu söylemiştir.¹⁴ Abdullah b. Sayyad daha sonra Müslüman olmuştur. Hacca gitmiştir ve Müslümanlarla beraber savaflara katılmıştır. Medine'de yaşamıştır.¹⁵ Hz. Ömer devrinde gerçekleşen Nihavend fethine katıldığı ifade edilmiştir.¹⁶ İbn Esir; İbn Sayyad'ın Hz. Peygamber döneminde Müslüman olduğu kesin ise o zaman onun sahabe olması gerektiğini belirtmiştir. Fakat doğru olan görüşün İbn Sayyad'ın Hz. Peygamber'den sonra Müslüman olduğudur. Çünkü İbn Sayyad Peygamberimizin Peygamberliğini kabul etmemiştir.¹⁷ Bundan dolayı da O sahabi değildir. Bu görüşün doğru bir görüş olduğunu da: Eğer Hz. Peygamber döneminde Müslüman olmuş olsaydı, içlerinde Hz. Ömer'in de bulunduğu pek çok kişi Onun

¹² Hattabi, **Me'alimu's-Sünen**, IV/ 504.

¹³ Azimabadi, **Avnu'l-Ma'bud**, XI/325.

¹⁴ İbn Hacer, **el-İsabe**, V/192.

¹⁵ Mizzi, a.g.e., XXI, 250; İbn Sa'd, a.g.e., I/304.

¹⁶ bkz. İbn Hacer, **Lisanu'l-Mizan**, II/70.

¹⁷ Buhari, Edep, 97, VII/113; Müslim, Fiten, 95, III/2244, no:2930; Tirmizi, Fiten, 63, IV/519, no:2249; Ebu Davud, Melahim, 16, IV/505, no: 4329.

deccal olmasından şüphe etmezlerdi. Dolayısıyla bu şüphe Onun Hz. Peygamber'in vefatından sonra Müslüman olmuş olmasını gerektirir, şeklinde ortaya koymuştur.¹⁸ İbn Hacer'de aynı görüşe katılarak, "İbn Sayyad'ın deccal olması gerçek ise ki o zaman kâfir olarak ölmüş olması lazım, sahabe olamaz, değilse Hz. Peygamber'le karşılaştığı ve Onunla sohbet ettiği için Sahabiler sınıfına girmiş olur."¹⁹ demektedir.

IV- VEFATI

İbn Sayyad'ın vefatı ile ilgili bilgiler çok çelişkilidir. Bu bilgileri birbirleriyle bağdaştırmak imkânsızdır. Bu konudaki bilgileri üç kısma ayırarak ifade edebiliriz. Bunlardan birinci görüş, Cabir'den gelen rivayettir. Bu rivayette İbn Sayyad'ın Harre günü kaybolduğu bildirilmiştir.²⁰ İkinci görüş İbn Sayyad'ın İsfahan'a gittikten sonra Allah'ın çıkmasını takdir ettiği süreye kadar diğer Deccal'le beraber İsfahan'da saklanacağı ile ilgili haberdir.²¹ Üçüncü görüş ise bizim de katıldığımız ve sünnetullahaya uygun olan İbn Sayyad'ın Medine'de öldüğü²² ile ilgili haberlerdir. Bunların ikisi bize İbn Sayyad'ın ölmediği izlenimini vermektedir. Biz bu görüşlerin doğru olduğu kanaatini paylaşmıyoruz.

¹⁸ İbnu'l-Esir, a.g.e., III/187.

¹⁹ İbn Hacer, **el-İsabe**, V/ 193.

²⁰ bkz. **Ebu Davud**, Melahim 16, IV/505, no:4332.

²¹ bkz. İbn Hacer, **Fethu'l-Bari**, XIII/338.

²² bkz. İbn Hacer, a.g.e., XIII/ 327.

İKİNCİ BÖLÜM

İBN SAYYAD RİVAYETLERİ

Tezimizin bu bölümünde İbn Sayyad rivayetlerinin hangi kaynaklarda geçtiğini, bu kaynakların hangi bölümünde zikredildiğini, sahabi ravilerinin kimler olduğunu tesbit etmeye çalışacağız. Bu tesbitler ışığında İbn Sayyad rivayetini özet bir şekilde sunacağız. Daha sonra bu rivayette hangi konulara temas edildiğini maddeler halinde ifade edeceğiz. Rivayetlerdeki farklılıkları da ortaya koymaya çalışacağız.

I- RİVAYETLERİN KAYNAKLARI

İbn Sayyad ile ilgili rivayetler ilk hadis kaynakları olarak Ma'mer b. Raşid'in (ö. 153) Cami' ile İbn Ebi Şeybe'nin (ö. 235/849) Musannafında geçmektedir. Diğer hadis kitaplarında da Ahmed b. Hanbel'in (ö. 241/855) Müsnedinde, Buhari'nin (ö. 256) el-Cami'u's-Sahihinde, Müslim'in (ö. 261/875) el-Cami'u's-Sahihinde Kitabu'l-Fiten, Babu Zikri İbn Sayyad bölümünde, Ebu Davud'un (ö. 275/889) Kitabu's-Süneninde ve Tirmizi'nin (ö. 279/892) Kitabu's-Süneninde yer almaktadır. Konuyla ilgili rivayetlere en çok yer veren Müslim'dir. Müslim'de onbeş tane rivayet bulunmaktadır. Buhari'de yedi rivayet, Ebu Davud'da da üç rivayet, Tirmizi'de iki yer almaktadır.

İbn Sayyad Rivayetlerinin yer aldığı kaynakları şu şekilde belirtebiliriz:

ESER	RİVAYET SAYISI	YER ALDIĞI BÖLÜM	SAHABİ RAVİSİ
Ma'mer b. Raşid	4		3'ü Abdullah b. Ömer, 1'i Hüseyin b. Ali'den.
İbn Ebi Şeybe	4		1'i Abdullah b. Ömer, 1'i Cabir b. Abdullah, 1'i Ebu Said el-Hudri, 1'i Abdullah b. Mes'ud'dan.
Ahmed b. Hanbel	8		2'si Abdullah b. Ömer, 2'si Abdullah b. Mes'ud, 2'si Ebu Said el-Hudri, 2'si Ebu Berke es-Sakafi'den.
Buhari	7	Cenaiz, Şehadat, Cihad ve Siyer (2 defa), Edeb, Kader, İ'tisam.	Hepsi Abdullah b. Ömer'den.
Müslim	15	Fiten	2'si Abdullah b. Mes'ud, 2'si Cabir b. Abdullah, 6'sı Abdullah b. Ömer, 5'i Ebu Said el-Hudri'den.
Tirmizi	2	Fiten	Cabir b. Abdullah, Abdullah b. Ömer'den.
Sünen	3	Melahim	2'si Cabir b. Abdullah, 1'i Abdullah b. Ömer'den.

II- İBN SAYYAD RİVAYETLERİ

İbn Sayyad rivayetini iki şekilde ele almanın incelememiz açısından daha iyi olacağı kanaatindeyiz. İlk önce rivayetin, ilk hadis kaynaklarında ne şekilde geçtiğini incelersek; rivayetin ne tür değişikliklere uğradığını daha iyi kavrayabiliriz. Çünkü rivayet zaman içinde farklı evrelerden geçerek sonraki dönem hadis kitaplarında her açıdan tamamlanmıştır.

A- İlk hadis Kaynaklarında İbn Sayyad Rivayetleri

1. Bize Abdurrezzak rivayet etti. O da Ma'mer'den, o da Zühri'den, o da Salim'den, o da İbn Ömer'den rivayet etti. Aralarında Ömer'in olduğu bir grup ashabıyla Allah Resulu (sav.) İbn Sayyad'a uğradı. İbn Sayyad'ın Beni Magale kalesi yanında çocuklarla oynadığını gördü. Allah Resulu (sav.) sırtına eliyle vurdu. O bunun farkına varmadı. Sonra İbn Sayyad'a dedi ki; "Benim Allah Resulu olduğuma şahadet eder misin?" İbn Sayyad ona bakıp şöyle dedi: "Şahadet ederim ki sen cahillerin peygamberisin." Ondan sonra İbn Sayyad, Allah Resulu (sav.)e "Benim Allah Resulu olduğuma sen şahadet eder misin? Diye sorunca, Allah Resulu (sav.) onu reddederek "Ben Allah'a ve peygamberlerine iman ettim" dedi. Allah Resulu (sav.) ona şöyle dedi: "Ne görüyorsun?" "Bana doğru olan da geliyor, yalan olan da geliyor" diyerek cevap verdi. Allah Resulu (sav.) "(Yani) işleri karıştırıyorsun" dedikten sonra şöyle dedi: "Senin için bir şey sakladım" İbn Sayyad "Dumandır" diye cevap verince Allah Resulu (sav.) "Sus, haddini bil!" buyurdular. Bunun üzerine Hz. Ömer kızdı ve şöyle dedi: "Ey Allah Resulu! Bırakta boynunu

vurayım.” “Eğer o, o (deccal) ise ona asla zarar veremezsin. Değilse öldürmende bir fayda yoktur.”²³

2. Bize Abdurrezzak rivayet etti. O da Ma’mer’den, o da Zühri’den, o da Sinan b. Ebi Sinan’dan rivayet etti. O’da Hüseyin b. Ali’den şu şekilde işittiğini belirterek hadisi rivayet etti. Allah Resulu (sav.) İbn Sayyad için duhan’ı gizledi. Ve ona ne gizlediğini sordu. İbn Sayyad duh dedi. Allah Resulu (sav.) sus, haddini bil! Buyurdu. Geri döndüğünde Allah Resulu (sav.) İbn Sayyad’a söylediği sözü söyledi. Onlardan bazısı duh dediğini bazısı da rih demiş olabilir, dediler. Bunun üzerine Allah Resulu (sav.): Ben sizin yanınızda iken ihtilafa düştünüz. Sizler benden sonra daha fazla ihtilafa düşeceksiniz.²⁴

3. Bize Abdurrezzak rivayet etti. O da Ma’mer’den, o da Zühri’den, o da Salim’den, o da birçok kişiden rivayet etti. İbn Ömer şöyle dedi: Allah Resulu (sav.) ile Übeyy b. Ka’b İbn Sayyad’ın bulunduğu hurmalığa gitti. Hurmalığa girer girmez, İbn Sayyad’a görünmeden ondan birşey duymak maksadıyla hurma dallarının arkasına gizlendi. Allah Resulu (sav.) onu kadifeden bir döşek üzerine uzanmış bir şeyler mırıldanırken gördü. İbn Sayyad’ın annesi, hurma dallarının ardında gizlenen Allah Resulu (sav.)’i gördü. İsmi Saf olan İbn Sayyad’a annesi şöyle seslendi: “Ey Saf! İşte Muhammed!” İbn Sayyad bunu duyunca hemen yerinden fırladı. Bunun

²³ Ma’mer b. Raşid, el-Cami’, II./389, no: 2817.

²⁴ Ma’mer b. Raşid, a.g.e., II/389, no: 2818.

üzerine Allah Resulu (sav.) şöyle buyurdu: “Eğer kadın onu bıraksaydı, halini bize beyan edecekti” buyurdular.²⁵

4. Ka’b’dan rivayet edildi. O şöyle dedi. Deccalin çıkması ile ilgili Abdurrezzak bize haber verdi. O da Ma’mer’den, o da Hişam b. Urve’den, o da babasından naklen rivayet edildi. O şöyle dedi. İbn Sayyad tek gözlü ve sünnetli olarak doğdu.²⁶

5. Bize Abdurrezzak rivayet etti. O da Ma’mer’den, o da Zühri’den, o da Salim’den, o da İbn Ömer’den rivayet etti. İbn Ömer şöyle dedi: İbn Sayyad’a Yahudilerden bir grup ile beraberken rastladım. İbn Sayyad’ın gözü dışarı doğru çıkmıştı. Gözü deve gözü gibi idi. Onu o şekilde gördüğümde dedim ki: “Gözün ne zaman şişti?” “Bilmiyorum” dedi. “Başının üstünde duran gözünü nasıl bilmezsin?” dedim. Üç defa şiddetli bir şekilde anırdı. Bunun üzerine arkadaşlarından bazıları ona vurduğumu iddia ettiler. Ama o, “ben bunun farkına varamadım” dedi. Bunun üzerine, İbn Ömer, “Sus, sen asla değerini aşamazsın!” dedi. Daha sonra bu durumu hemen mü’minlerin annesine (Hafsa) anlattı. O da şöyle dedi. “Bu adamdan uzak durun (kaçın). Allah Resulu (sav.) deccal bir şeye kızdığı zaman ortaya çıkan öfkesidir, diye buyurmuştur.”²⁷

²⁵ Ma’mer b. Raşid, a.g.e., II/390, no: 2819.

²⁶ Ma’mer b. Raşid, a.g.e., II/396, no: 2832.

²⁷ a.y.

6. Bize Ebu Usame, Cureyri'den, o da Ebu Nadre'den, o da Ebu Said el-Hudri'den naklen rivayet etti: İbn Sayyad Allah Resulu (sav.)'e cennetin toprağını sordu. O da şöyle buyurdu: “bembeyaz un ve halis misktir.”²⁸

7. Bize Ma'la b. Mansur rivayet etti. (Dedi ki) Bize Abdulvahid b. Ziyad rivayet etti. (Dedi ki) Bize Haris b. Husayra, Zeyd b. Vehb'ten rivayet etti. (Şöyle dedi) : Ben Ebu Zer'i şöyle derken işittim: “Biri hakkında yemin etmek güzel olsa idi bu yeminim İbn Sayyad'ın deccal olması ile ilgili olurdu.İbn Sayyad'ın deccal olduğu Allah Resulunden duyduğum bir şeydir.” Beni Hz. Peygamber (sav.) İbn Sayyad'ın annesine gönderdi. Ve O'na İbn Sayyad'ı kaç ay karında taşıdın diye sor dedi. İbn Sayyad'ın annesi: Ben İbn Sayyad'a 12 ay hamile kaldım. O'na tekrar İbn Sayyad'ın dünyaya geldiğinde ağlayıp ağlamadığını sor, dedi. İbn Sayyad'ın annesi: 2 ay boyunca çocuk ağlayışıyla çocuk gibi ağladı, dedi. Yahut Allah Resulu (sav.) ona şöyle dedi: Senin için bir şey sakladım. İbn Sayyad'da saklanan şeyin duman olduğunu belirtmek istedi. Bunun üzerine Allah Resulu (sav.) Sus! Haddini bil, buyurdular.²⁹

8. Bize Yezid b. Harun rivayet etti. (Dedi ki) Bize Süleyman et-Teymi haber verdi. Bize Ebu Nadre, Cabir b. Abdillah'tan naklen rivayet etti. İbn Sayyad'a Allah Resulu (sav.) ile Ebu Bekr ve Ömer veya iki adam Medine'nin bir yolunda karşılaştılar. Allah Resulu (sav.) ona: “Benim Allah Resulu olduğuma şahadet eder misin?” dedi. O da: - ”Benim Allah Resulu olduğuma sen şahadet eder misin?”

²⁸ Ebubekr b. Ebi Şeybe, el-Musannaf, VII/ 28, no: 33956.

²⁹ Ebubekr b. Ebi Şeybe, a.g.e., VII/492-493, no: 37485.

karşılığında bulundu. Allah Resulu (sav.) Ben Allaha ve peygamberlerine iman ettim” buyurdu. Daha sonra “Ne görüyorsun?” dedi. İbn Sayyad: “Suyun üzerinde bir taht görüyorum,” dedi. Bunun üzerine Allah Resulu (sav.) (daha) ne görüyorsun?” dedi. – İki doğrucu yahut iki yalancı görüyorum! Cevabını verdi. Allah Resulu (sav.) “Karıştırdı, bırakın onu”, buyurdular.³⁰

9. el-Fadl b. Dükeyn rivayet etti. Bize Süfyan, Abdumelik b. Umeyr, Ebi Seleme, Ümmü Seleme rivayet etti. Annesi İbn Sayyad’ı ağlamadan, sünnetli olarak doğurdu.³¹

10. Abdullah b. İdris rivayet etti. Babası, dedesi, İbn Ömer’den rivayet etti. (şöyle dedi) : Medine yollarının birinde İbn Sayyad’la karşılaştım. İbn Sayyad, böbürlenip, kibirlendi. Sus, haddini bil! dedim. İbn Sayyad bu sözümün üzerine dondu kaldı. Bende oradan gittim.³²

11. Ubeydullah b. Musa rivayet etti. Şeyban bize haber verdi. o A’meş’ten, o da Şakik’den, o da Abdullah’tan rivayet etti. (Dedi ki) : Allah Resulu (sav.) ile birlikte yürüyorduk. İbn Sayyad çocuklarla beraber oyun oynuyordu. Allah Resulu (sav.) onun yanına giderek ona: Allah hayrını versin! Benim Allah Resulu olduğuma şahadet ediyor musun? Dedi. İbn Sayyad: - Hayır, bilakis sen benim Allah Resulu olduğuma şahadet ediyor musun? cevabını verdi. Bunun üzerine Ömer b. Hattab: -

³⁰ Ebubekr b. Ebi Şeybe, a.g.e., VII/495, no: 37509.

³¹ Ebubekr b. Ebi Şeybe, a.g.e., VII/499, no: 37528.

³² Ebubekr b. Ebi Şeybe, a.g.e., VII/499, no: 37529.

Bana müsaade buyur Ya Rasulallah! Bırakta boynunu vurayım. Allah Resulu (sav.) :
“Bırak onu! Eğer bu korktuğun şahıs ise, sen onu asla öldüremezsın.” buyurdular.³³

12. Ubeydullah b. Musa rivayet etti. Şeyban bize haber verdi. A'meş, Salim b. Ebi'l-Ca'd, Cabir b. Abdillah'tan rivayet etti. (Şöyle dedi):” Harre harbinde İbn Sayyad'ı kaybettik.”³⁴

B- Daha Sonraki Hadis Kaynaklarındaki İbn Sayyad Rivayetleri

1. Bize Ubeydullah b. Muaz el-Anberi rivayet etti. (Dedi ki) : Bize babam rivayet etti. (Dedi ki) : Bize Şu'be, Sa'd b. İbrahim'den, o da Münkedir'den naklen rivayet etti. Muhammed b. Münkedir: “Cabir b. Abdullah'ı, İbn Sayyad'ın deccal olduğuna dair yemin ederken gördüm. Dedim ki: ‘(Bu husuta) Allah'a yemin mi ediyorsun?’ Şöyle dedi: ‘Ömer'in Allah Resulu (sav.)in katında bu hususta yemin ettiğini ve Allah Resulu (sav.)in buna itiraz etmediğini gördüm.”³⁵

2. Bana Harmele b. Yahya b. Abdillah b. Harmele b. Imran et-Tucibi rivayet etti.(Dedi ki) : Bana İbnü Vehb haber verdi. (Dedi ki): Bana Yunus, İbnü Şihab'dan o da Salim b. Abdillah'dan naklen haber verdi. Salim'e de Abdillah b. Ömer haber vermiş ki, Ömer b. Hattab, Allah Rasülü (s.a.v.) ile bir grup ashabıyla gitti. İbn Sayyad'ın, Benu Mağale kalesi yanında çocuklarla oynadığına gördü. İbnü's-Sayyad

³³ Ebubekr b. Ebi Şeybe, a.g.e., VII/499, no: 37530.

³⁴ Ebubekr b. Ebi Şeybe, a.g.e., VII/499, no: 37531.

³⁵ **Buhari**, İ'tisam 23, VIII/158; **Müslim**, Fiten 94, III/2243, no:2929; **Ebu Davud**, Melahim 16, IV/506, no: 4331.

o günlerde bülüğ çağına ermekteydi. Allah Rasülü (s.a.v.) sırtına eliyle vurdu. O bunun farkına varmadı. Sonra İbn Sayyad'a dedi ki : “ Benim Allah Resülü olduğuma şahadet eder misin ?” İbn Sayyad ona bakıp şöyle dedi : “ Şahadet ederim ki sen cahillerin peygamberisin. “ Ondan sonra İbn Sayyad, Peygamber (s.a.v.)'e “ Benim Allah Resülü olduğuma sen şahadet edermisin ?” diye sorunca, Allah Resülü onu reddederek “ Ben Allah'a ve peygamberlerine iman ettim” dedi. Resulullah (s.a.v.) ona şöyle dedi: “Ne görüyorsun?” Cevap verdi : “ Bana doğru olan da geliyor, yalan da geliyor.” Ona şöyle buyurdu: “ (Yani) işleri karıştırıyorsun.” Sonra ona şöyle dedi : “ Senin için bir şey sakladım.” “Dumandır” dedi. “Sus, haddini bil!” buyurdu. Bunun üzerine Ömer kızdı ve şöyle dedi: “ Ey Allah Resülü! Bırak da boynunu vurayım.” “ Eğer o, o (Deccal) ise ona asla zarar veremezsin. Değilse öldürmende bir fayda yoktur.”

İbn Ömer dedi ki:

Ondan sonra Allah Rasülü (s.a.v.) ile Übeyy b. Ka'b İbn Sayyad'ın bulunduğu hurmalığa gitti. Hurmalığa girer girmez, İbn Sayyad'a görünmeden ondan bir şey duymak maksadıyla hurma dallarının arkasına gizlendi. Allah Resülü (s.a.v.) onu kadifeden bir döşek üzerine uzanmış bir şeyler mırıldanırken gördü. Hurma dallarının ardında gizlenen Allah Rasülü (s.a.v.)'i, İbn Sayyad'ın annesi gördü. İsmi Saf olan İbn Sayyad'a annesi şöyle seslendi: “Ey Saf! İşte Muhammed! “ İbn Sayyad bunu duyunca hemen yerinden fırladı. Bunun üzerine Peygamber (s.a.v.) şöyle buyurdu: “ Keşke onu kendi halinde bıraksaydı.” İbn Ömer dedi ki: Bunun üzerine Allah Resülü (s.a.v.) ayağa kalkıp Allah'a layık olduğu vechiyle hamdü senada bulundu. Sonra Deccali anlatarak şöyle buyurdu: “ Sizi ona karşı uyarıyorum.

Kavmini ona karşı uyarmayan hiçbir peygamber yoktur. Nuh da kavmini ona karşı uyarmıştır. Ama onun hakkında hiçbir peygamberin kavmine demediği şeyi söyleyeceğim. Şunu iyi bilin ki o tek gözlüdür, Allah ise kör değildir.”³⁶

3. Bize Muhammed b. Müsenna rivayet etti. (Dedi ki) : Bize Salim b. Nuh, Cüreyri'den, o da Ebu Nadre'den, o da Ebu Said'den naklen rivayet etti. Peygamberimiz (s.a.v.) : “ Ne görüyorsun” İbnu Sayyad : “ Su üstünde bir taht görüyorum.”, dedi. Bunun üzerine Resulullah (s.a.v.): “ Denizın üzerinde iblisin tahtını mı görüyorsun? buyurdu.”³⁷

4. Bize Nasr b. Ali El-Cehdami rivayet etti. (Dedi ki) : Bize Bişr (yani; İbn Mufaddal) Ebu Mesleme'den o da Ebu Nadre'den o da Ebu Said'den naklen rivayet etti. (Şöyle demiş) :Resulullah (s.a.v.) İbnu Said'e : “ Cennetin toprağı nedir?” diye sordu. – Bembeyaz un ve miskdir, ya Eba'l-Kasım! Cevabını verdi. “Doğru söyledin!” buyurdular.

Diğer rivayet:

Bize Ebu Ber b. Ebi Şeybe de rivayet etti. (Dedi ki) : Bize Ebu Usame, Cüreyri'den, o da Ebu Nadre'den, o da Ebu Said'den naklen rivayet etti ki, “İbn

³⁶ **Buhari**, Enbiya 3/1, IV/105; Fiten 26, VIII/102; Cenaiz 80/1, II/96-7; Cihad 178, III/178; Edeb 97/2, VII/113; **Müslim**, Fiten 95-7, III/2244, no: 2930; **Ebu Davud**, Melahim 16, IV/505, no: 4329; **Tirmizi**, Fiten 63, IV/519, no: 2249; **Ahmed b. Hanbel**, I, 149, 380, 457; II, 148.

³⁷ **Müslim**, Fiten 19, III/2243, no: 2928; **Tirmizi**, Fiten 63, IV/517, no: 2247.

Sayyad, Allah Resulü aleyhi ve sellem'e cennetin toprağını sordu. O da şöyle buyurdu : “ Bembeyaz un ve halis misktir.”³⁸

5. Bize Muhammed b. Musenna rivayet etti. (Dedi ki) : Bize Salim b. Nuh rivayet etti. (Dedi ki) : Bana Cüreyri, Ebu Nadre'den, o da Ebu Said-i Hudri'den naklen haber verdi. “Hac veya umreye gitmek üzere yola çıktık. Yanımızda İbn Sayyad da vardı. İnsanlar dağıldılar ve İbn Sayyad ile yalnız kaldım. Hakkında söylenenlerden dolayı ondan çok ürktüm. Eşyasını getirip eşyamın yanına koydu. Dedim ki : “ Hava çok sıcak, eşyayı ağacın altına koysan !” Bu teklifimi kabul edip eşyasını ağacın altına koydu. Derken bir koyun görüldü. Gidip onun sütünden getirdi ve : “Buyur iç! Dedi. Onun elinden içmek istemediğim için: “Hava sıcak süt de sıcaktır, canım çekmiyor, içmek istemiyorum” dedim.

“İnsanların hakkımdaki dedikodularından dolayı bir ip alıp kendimi asmak istiyorum, ey Ebu Said! Siz Ensar topluluğuna Allah Resulü (s.a.v.)'in hadisi ayan olduğu kadar kime ayan olmuştur. Sen, Allah Resulü sallallahu aleyhi ve sellem'in hadisini en iyi bilenlerden biri değil misin?” Allah Resulü sallallahu aleyhi ve sellem'in “ O (Deccal) kâfirdir” dememiş midir? Hâlbuki ben müslümanım. Allah Resulü (s.a.v.), onun (Deccalin) kısır olacağını, çocuğunun olmayacağına söylemedi mi? Oysa benim Medine'de bıraktığım çocuğum var. Allah Resulü (s.a.v.), onun hakkında Medine ile Mekke'ye giremez, demedi mi? Oysa ben Medine'ye girdim. Oradan da Mekke'ye gitmek üzere yola çıkmış bulunuyorum.”

³⁸ Müslim, Fiten 19, III/2241, no: 2925; Ahmed b. Hanbel, III/79,82.

Ebu Said dedi ki: “ Nerdeyse onu mazur görecektim.” Sonra Ebu Said dedi ki :
“ Vallahi onun nerede doğduğunu ve şimdi nerede olduğunu biliyorum. Kendisine
şöyle dedim: “Geride kalan diğer günlerin hakkında vah senin haline!”

Diğer rivayet:

“İbn Sayyad’a denildi ki : “Deccal olman seni sevindirir mi?” “Bana teklif
edilse geri çevirmezdim” dedi.”³⁹

6. Bize Yezid (diğer rivayette Affan) rivayet etti. Bize Hammad b. Seleme
rivayet etti. Bize Ali b. Zeyd, Abdurrahman b. Ebi Bekre’den rivayet etti. O da
babasından rivayet etti. Allah Resulu (sav.) şöyle buyurdu: Deccalin anne babasının
30 yıl çocuğu olmadı. Sonra yararından çok zararı olan tek gözlü bir çocukları oldu.
Onun gözleri uyuyor, kalbi uyumuyordu.” Ebu Bekre dedi ki: “Sonradan Medine
Yahudileri arasında böyle bir çocuğun doğduğunu duyduk. Zübeyr b. Avam ile gidip
çocuğun anne babasının yanına girdik. Baktık ki, aynı Allah Resulusu (sav.)’in
anlattığı gibiler. Dedik ki: Çocuğunuz var mı? Şöyle dediler:”Tam otuz yıl
çocuğumuz olmadı. Sonra, bize, yararından çok zararı olan tek gözlü bir çocuğumuz
oldu. Onun gözleri uyuyor, kalbi uyumuyor.” Hemen yanlarından çıktık; baktık
güneşe karşı bir kadifeye sarılmış bir bebek mırıldanıyor. Yüzünü açıp şöyle dedi:
Ne dediniz? Bir şeyler dedik.; dediklerimizi duydun mu? Evet, gözlerim uyur, ama

³⁹ Müslim, Fiten 91; Tirmizi , Fiten 54.

kalbim uyumaz, dedi.⁴⁰ O İbn Sayyad'dır. (Diğer rivayette Hammad Onun İbn Sayyad olduğunu söyledi.)⁴¹

7. Bize Abd b. Humeyd rivayet etti. (Dedi ki: Bize Ravh b. Ubade rivayet etti. (Dedi ki): Bize Hişam, Eyyub'dan o da Nafi'den naklen rivayet etti. Nafi' şöyle demiş: İbn Ömer, İbni Sayyad'la Medine yollarının birinde karşılaştı ve onu kızdıracak bir söz söyledi. Birden şişip yolu dolduracak kadar kocaman oldu. Gelip durumu Hafsa'ya bildirince, Hafsa şöyle dedi: "Allah seni esirgesin! İbn Sayyad'dan ne istedin? Peygamber sallallahu aleyhi ve sellem'in onun hakkında şöyle buyurduğunu bilmiyor musun: "O (Deccal) ancak kişinin kızdığı bir öfke sebebiyle çıkar." ⁴²

Diğer rivayet:

Bize Muhammed b. Müsenna rivayet etti. (Dedi ki) : Bize Hüseyin (yani; İbnu Hasen b. Yesar) rivayet etti. (Dedi ki) : Bize İbnu Avn, Nafi'den rivayet etti.(Demiş ki) : Nafi, İbnu Sayyad'ın lafını ediyordu. İbni Ömer dedi ki: " Ona iki kere rastladım. Bir keresinde yakınlarıyla birlikte iken rastladım ve onlara dedim ki:"Onun o (Deccal) olduğunu mu konuşuyorsunuz?" "Hayır, vallahi!"dediler. Ben de onlara şöyle dedim:"Bana yalan söylediniz. Vallahi kavminizden biriniz bana onun mal ve çocuk bakımından hepinizden daha zengin oluncaya kadar ölmeyeceğini söyledi. Söylendiğine göre bugün o iddia edildiği gibidir." Dedi ki: "Biraz daha

⁴⁰ **Tirmizi**, Fiten 63, IV/518, no: 2248.

⁴¹ **Ahmed b. Hanbel**, V/40, 49, 50.

⁴² **Müslim**, Fiten 19, III/2246, no: 2932.

konuştum. Sonra yanından ayrıldım. Ona bir defa daha rastladım. Baktım ki gözü şişmiş. Dedim ki: Gözün ne zaman şişti?” “Bilmiyorum” dedi. “Başının üstünde duran gözünü nasıl bilmezsin?”dedim.”Allah dilerse onu senin bu sopanda bile yaratır”dedi. Sonra eşeğin anırmasından daha şiddetli bir şekilde anırdı. Bunun üzerine arkadaşlarımdan bazıları kırılıncaya kadar sopamla ona vurduğumu iddia ettiler. Ama o, “Vallahi ben bunun farkına varamadım”dedi. (Ravi) dedi ki: O (İbn Ömer), hemen gidip durumu mü’minlerin annesine (Hafsa’ya) anlattı, o da şöyle dedi: “ondan ne istiyorsun? Onun şöyle dediğini bilmiyor musun? : “Onu insanların üzerine gönderecek ilk şey, bir şeye kızdığı zaman ortaya çıkan öfkesidir! .”⁴³

8. Ahmed b. İbrahim rivayet etti. (Dedi ki) : Bize Ubeydullah (yani; İbn Musa) rivayet etti. (Dedi ki) : Bize Şeyban A’miş’ten o da Salim’dan o da Cabir’dan rivayet etmiştir. Dedi ki :” Harre Harbinde İbn Sayyad’ı kaybettik.”⁴⁴

C- Tarih Kaynaklarında İbn Sayyad

İbn Sayyad tarih kaynaklarında bahsedilmemektedir. İbn İshak, İbn Hişam, Vakidi, İbn Sa’d ve Taberi gibi tarih kitaplarına baktığımızda bu şahsa rastlayamadık. Tarihi bir şahsiyet olarak İslam Tarihi kaynaklarında geçmemektedir. Hadis kaynaklarında yalancı peygamber, deccal olarak rivayet edilen İbn Sayyad’ın İslam Tarihi kaynaklarında geçmemesi üzerinde durulması gereken bir konudur. Şöyle ki; Tarih içersinde cereyan eden İbn Sayyad rivayetlerinin tarih kitaplarında

⁴³ Müslim, Fiten 99, III/2246, no: 2932.

⁴⁴ Ebu Davud, Melahim 16, IV/506, no: 4332.

ele alınmaması bu rivayetlerin tarihi bir gerçekliliğinin olmadığı sonucunu gösterir. Dolayısıyla bu tür rivayetler Hz. Peygamber dönemi sonrasında üretilmiştir. Çünkü onun tarihi bir gerçekliği olsa idi bu durum İslam Tarihi kaynaklarında detaylı bir şekilde ele alınırdı. Nitekim kaynak taraması yaptığımızda ismi yalancı peygamber olarak ifade edilen şahısların bir şekilde tarih kitaplarında zikredilmişlerdir.

III- İÇERDİĞİ KONULAR

İbn Sayyad rivayetine baktığımızda burada ele alınan konuları şu şekilde belirtebiliriz:

1. İbn Sayyad'ın çocuk olması.
2. İbn Sayyad'ın ağlamadan ve sünnetli olarak doğması.
3. İbn Sayyad'ın oniki ay annesinin karnında kaldığı.
4. İbn Sayyad'ın Hz. Peygamber'in Allah'ın elçisi olduğuna şahitlik etmeme durumu.
5. İbn Sayyad'ın Hz. Peygamber'in gizlediği kavramı bilmesi.
6. İbn Sayyad'ın suyun üzerinde bir taht görmesi.
7. İbn Sayyad'ın Deccal olarak belirtilmesi.
8. İbn Sayyad'ın Deccal olduğuna dair kendisine atfedilen haberleri reddetmesi.
9. İbn Sayyad'ın kendisine Deccal denmesinin hoşuna gideceği.
10. Hz. Peygamber'in İbn Sayyad'ın gerçek kimliğini ortaya çıkarma girişimi.
11. İbn Sayyad'ın gözünün durumu.
12. Hz. Ömer'in İbn Sayyad'ı öldürmek istemesi.

13. Hz. Peygamber'in İbn Sayyad'a cennetin toprağının nasıl olduğunu sorması.

14. İbn Sayyad'ın Harre olayında ortadan kaybolması.

15. İbn Sayyad'ın öfkelenmesi, şişmesi.

16. İbn Sayyad'ın gözlerinin uyuması, kalbinin uyumaması.

IV- RİVAYET FARKLILIKLARI

İbn Sayyad rivayetinde geçen bilgilerin bazı yönlerden farklılık arzettiği görülmektedir. Bunu şu şekilde ifade edebiliriz:

1. İbn Sayyad rivayetinde Müslim'de, Abdullah b. Ömer isnadıyla geçen haberde Abdullah b. Ömer şunları anlatmaktadır: “ Ben İbn Sayyad'la iki defa karşılaştım. İkinci sefer karşılaştığımda bir gözünün şişik olduğunu gördüm.”⁴⁵

Cabir kanalıyla gelen başka bir rivayette de şu bilgiler anlatılmaktadır. “Yahudi bir kadının bir gözü düz, diğeri de dışarı çıkmış bir çocuğu olur. Hz. Peygamber onun Deccal olabileceği endişesiyle onu görmeye gider.”⁴⁶

Cabir'in bu rivayeti, (Hz. Peygamber zamanında İbn Sayyad'ın tek gözlü doğduğu) Müslim'de geçen Abdullah b. Ömer'in rivayetiyle (Hz. Peygamber döneminde değil de, Hz. Peygamber'in vefatından sonra ki bir zaman diliminde İbn

⁴⁵ bkz. **Müslim**, Fiten 99, III/2246, no: 2932.

⁴⁶ bkz. Kastallani, **İrşadu's-Sari**, II/446.

Sayyad'ın gözünün durumu) birbirleriyle bağdaştırılmayacak derecede çelişkiler içermektedir.

2. Hz. Peygamber'in peygamberliğinin kabul edilip edilmeme konusunda da farklı bilgiler mevcuttur. Bu bilgileri üç kategoride ele alabiliriz:

İbn Sayyad'a Hz. Peygamber'in sorduğu soru, verilen cevaplar farklı da olsa aynıdır. Sorulan soru: -“ Benim Allah Resulu olduğuma sen şahadet edermesin?” şeklindedir. Verilen cevaplar da şu şekilde nakledilmektedir:

a. İbn Sayyad, Hz. Peygamber'in peygamberliğini kabul ediyor, fakat bu kabulünde de hoş olmayan bir ifade kullanarak; - “ Şahadet ederim ki sen cahillerin peygamberisin.”⁴⁷

b. İbn Sayyad Hz. Peygamber'in peygamberliğini kabul etmediği gibi kendisinin peygamber olduğunu ima ediyor. “ Hayır! Bilakis sen benim Allah'ın elçisi olduğuma şahitlik ediyor musun?”⁴⁸

c. Bu sefer İbn Sayyad Hz. Peygamber'e cevap vermeyerek Hz. Peygamber'in sorusuna soruyla karşılık veriyor. “ Benim peygamber olduğuma sen şahitlik eder misin?”⁴⁹

⁴⁷ bkz. **Müslim**, Fiten 85, III/2239.

⁴⁸ bkz. a.y.

⁴⁹ bkz. **Müslim**, Fiten 87, III/ 2241, no: 2925.

3. Hz. Peygamber'in İbn Sayyad'ın kâhinlik gibi özelliğini açığa çıkarmak için sorduğu sorular farklıdır. Abdullah b. Ömer isnadıyla gelen rivayette Hz. Peygamber İbn Sayyad'a "Senin için bir şey gizledim" diyerek gizlediği şeyin mahiyetini sordu. İbn Sayyad'da onun duman olduğunu söyledi.⁵⁰ Ebu Said el-Hudri'den gelen rivayette de Hz. Peygamber İbn Sayyad'a "Ben Allah'a, meleklerine ve kitaplarına iman ettim. Ne görürsün?" dedi. İbn Sayyad'da "suyun üzerinde bir taht görürüm" dedi. Hz. Peygamber'de: "Denizin üzerinde İblisin tahtını mı görüyorsun?" (Daha) Ne görüyorsun? Diye tekrar sorunca İbn Sayyad " İki doğrucu bir yalancı yahut iki yalancı bir doğrucu görüyorum!" cevabını verdi. Hz. Peygamber: "Karıştırdı, bırakın onu!"⁵¹ buyurdular.

4. İbn Sayyad'ın vefatı ile ilgili bilgilerde çelişkilidir. Bir kısmı İbn Sayyad'ın Medine'de vefat ettiğini söylerken⁵², bir kısmı da İbn Sayyad'ın Harre olayında kaybolduğunu⁵³ bildirmektedirler. Farklı bir başka haberde de İbn Sayyad'ın İsfahan'da Allah'ın takdir ettiği belli bir müddete kadar saklanacağı⁵⁴ da belirtilmektedir.

5. İbn Sayyad rivayetlerinde aşağıda belirttiğimiz haberlerde birbirine zıt bilgilerin verildiğini görmekteyiz. Rivayetlerin ikisi de Ebu Said el-Hudri'den

⁵⁰ bkz. **Müslim**, Fiten 86, III/2240, no:2924.

⁵¹ bkz. **Müslim**, Fiten 87-9; **Tirmizi**, Fiten 54.

⁵² bkz. İbn Hacer, **el-İsabe**, V/192.

⁵³ bkz. **Ebu Davud**, Melahim 16, IV/505, no: 4329; Buhari, **et-Tarihu's-Sağir**, I/131; İbn Hacer, **Fethu'l-Bari**, XIII/328.

⁵⁴ bkz. İbn Hacer, a.g.e., XV/269.

gelmektedir. Birinci rivayette Hz. Peygamber İbn Sayyad'a "Cennetin toprağı nedir?" diye sorduğurda İbn Sayyad "Beyaz un'dur. Miskdir, ya eba'l-Kasım!" cavabını veriyor. Hz. Peygamber'de doğru söyledin diye onu tasdik ediyor. İkinci rivayette ise birinci rivayetin tam tersi bu sefer Hz. Peygamberin sorduğı soruyu İbn Sayyad Hz. Peygamber'e soruyor. Hz. Peygamber'in verdiğı cevapta birinci rivayette İbn Sayyad'ın verdiğı cevap ile aynı oluyor.⁵⁵

6. İbn Sayyad rivayetlerinde geçen, Hz. Peygamber'in İbn Sayyad için söylediğı "Sus! Sen haddini bilemezsin" şeklindeki ifadenin aynısının Hz. Peygamber'den sonra ki bir zaman diliminde İbn Ömer'in İbn Sayyad'a tepki göstermesi esnasında kullanması.

⁵⁵ Müslim, Fiten, 92-93, III/2242.

ÜÇÜNCÜ BÖLÜM

RİVAYETLERİN SENET YÖNÜNDEN İNCELENMESİ

I- HADİSİN GELDİĞİ TARİKLER

A- ABDULLAH B. MES'UD YOLUYLA GELEN TARİKLER

Abdullah Şakik A'meş Şeyban Ubeydullah b. Musa	Abdullah Ebu Vail Cerir Osman İshak b. İbrahim Osman b. Ebi Şeybe	Abdullah Şakik A'meş Ebu Muaviye Ebu Kureyb İshak b. İbrahim Muhammed b. Abdilllah b. Numeyr
İbn Ebi Şeybe, no:37530, VII, 499.	Müslim, Fiten 85 (2924)	Müslim, Fiten 86 (2924).
Abdullah b. Mes'ud Şakik b. Seleme Süleyman el-A'meş Babası Mu'temir Yunus	Abdullah Şakik A'meş Ebu Muaviye	
Ahmed b. Hanbel, I, 457.	Ahmed b. Hanbel, I, 380.	

ABDULLAH B. MES'UD TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

		Abdullah b. Mesud (ö. 32)		
		Ebu Vail (ö. 82)		
	A'meş Ebu Muhammed El-A'meş (ö. 148)			Cerir Ebu Abdullah (ö. 188)
Babası Süleyman et-Teymi Ebu'l-Mu'temir (ö. 143)		Ebu Muaviye (ö. 193)		
		AHMED B. HANBEL		
El-Mu'temir Ebu Muhammed. (ö. 187)	Ubeydullah (ö. 213)	Ebu Küreyb El-Küfi Ebu Küreyb (ö. 248)		
	İBN EBİ ŞEYBE		İshak b. İbrahim (ö. 238)	Osman b. Ebi Şeybe (ö. 239)
Yunus Ebu Muhammed (ö. 207)				MÜSLİM
			Muhammed b Abdillah b. Numeyr (ö. 234)	
AHMED B. HANBEL			MÜSLİM	

B- EBU ZER YOLUYLA GELEN TARİKLER

Ebu Zer Zeyd b. Vehb Haris b. Hasira Abdulvahid b. Ziyad Ma'la b. Mansur	
İbn Ebi Şeybe, no: 37485, VII, 492-493.	

EBU ZER TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

C- EBU BEKRE ES-SAKAFİ YOLUYLA GELEN TARİKLER

Babası (Ebu Berke es-Sakafi) Abdurrahman b. Ebi Berke Ali b. Zeyd Hammad b. Seleme Affan	Babası (Ebu Berke es-Sakafi) Abdurrahman b. Ebi Berke Ali b. Zeyd Hammad b. Seleme Yezid
Ahmed b. Hanbel, V, 49-50.	Ahmed b. Hanbel, V, 40.

EBU BEKRE TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

D- HÜSEYİN B. ALİ YOLUYLA GELEN TARİKLER

Hüseyn b. Ali Sinan b. Ebi Sinan Zuhri Ma'mer Abdurrazzak
Ma'mer b. Raşid, el-Camii', II, 390.

HÜSEYİN B. ALİ TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

MA'MER B. RAŞİD

E- ABDULLAH B. ÖMER YOLUYLA GELEN TARİKLER

İbni Ömer Salim b. Abdullah Zuhri Yunus Abdullah Abdan	Abdullah b. Ömer Salim Zuhri Şuayb Ebu'l-Yeman	Abdullah b. Ömer Salim b. Abdullah İbn-i Şihab Ukayl El-Leysi
Buhari, Cenaiz, 79.	Buhari, Şehadat 3.	Buhari, Cihad ve Siyer 160.
İbni ömer Salim Zuhri Ma'mer Abdurrezzak Ebu Asım Huşeyş b. Efram	İbni Ömer Salim Zuhri Ma'mer Abdurrezzak Abd b. Humeyd	Abdullah b. Ömer Salim b. Abdullah İbni Şihab Babam Salih Ya' kub Hasan b. Ali el-Hulvani
Ebu Davud, Melahim 16 (4329).	Tirmizi, Fiten 56 (2236), 63 (2250)	Müslim, Fiten 96 (2930).
İbni Ömer Salim Zuhri Ma'mer Abdurrezzak Seleme b. Şebib Abd b. Humeyd	İbni Ömer Salim Zuhri Ma'mer Abdullah Bişr b. Muhammed Ali b. Hafs	Abdullah b. Ömer Salim b. Abdullah İbni Şihab Yunus İbnu Vehb Harmele b. Yahya
Müslim, Fiten 97 (2930)	Buhari, Kader 14.	Müslim, Fiten 85-95 (2924-2930)
Abdullah İbni Ömer Salim Zuhri Şuayb Ebu'l-Yeman	İbni Ömer Salim b. Abdullah Zuhri Ma'mer Hişam Abdullah b. Muhammed	Nafi İbnu Avn Huseyn (İbnu Hasen b. Yesar) Muhammed b. Musenna
Buhari, Edeb 97.	Buhari, Cihad ve Siyer,180.	Müslim, Fiten 99 (2932)
İbn Ömer Salim Zuhri Ma'mer Abdurrezzak	İbn Ömer Salim Zuhri Ma'mer Abdurrezzak	İbn Ömer Salim Zuhri Ma'mer
Ma'mer b. Raşid, el-Cami', II, 390.	Ma'mer b. Raşid, el-Cami', II, 396.	Ma'mer b. Raşid, el-Cami', II, 389.
İbn Ömer Dedesı Babası Abdullah b. İdris	İbn Ömer Salim Zuhri Ma'mer Abdurrezzak	Nafi Eyyub Hişam Ravh b. Ubade Abd b. Humeyd
İbn Ebi Şeybe, no: 37529, VII, 499.	Ahmed b. Hanbel, II, 148.	Müslim, Fiten 98 (2932).
Ahmed b. Hanbel, II, 149.		

ABDULLAH B. ÖMER TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ – 1

ABDULLAH B. ÖMER TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ – 2

		Abdullah b. Ömer (ö. 73)			
Ebu Davud el-Evdi		Salim b. Abdullah (ö. 106)		Nafi (ö. 117)	
İdris b. Yezid el-Evdi		Ez-Zuhri (ö. 124)			
Abdullah b. İdris (ö. 192)		Yunus (ö. 159)	Şuayb (ö. 162)	İbn Avn (ö. 151)	Eyyub (ö. 131)
İBN EBİ ŞEYBE				Huseyn (ö. 188)	Hişam (ö. 153)
	Abdullah (ö. 197)	Hakem b. Nafi (ö. 221)			
		BUHARİ		Muhammed b. Musenna (ö. 252)	Ravh b. Ubade (ö. 205)
Abdullah (ö. 243)		Abdullah b. Osman (ö. 221)			
BUHARİ		BUHARİ		MÜSLİM	
					Abd b. Humejd (ö. 249)
					MÜSLİM

F- EBU SAİD EL-HUDRİ YOLUYLA GELEN TARİKLER

Ebu Said el-Hudri Ebu Nadre Cureyri Ebu Usame	Ebu Said el-Hudri Ebu Seleme Velid (İbn Abdullah b. Cumey' Ebu Nuaym	Ebu Said el-Hudri Ebu Nadre Avf Muhammed b. Ca'fer
İbn Ebi Şeybe, el-Musannaf, VII, 28.	Ahmed b. Hanbel, III, 82.	Ahmed b. Hanbel, III, 79.
Ebu Said el-Hudri Babam Ebu Nadre Mu'temir Muhammed b. Abdi'l-A'la Yahya b. Habib	Ebu Said el-Hudri Ebu Nadre Muhammed b. Musenna Ubeydullah b. Ömer el- Kavariri	Ebu Said Ebu Nadre Cureyri Ebu Usame Ebu Bekir b. Ebi Şeybe
Müslim, Fiten 90 (2927).	Müslim, Fiten (2927).	Müslim, Fiten 93 (2928).
Ebu Said el-Hudri Ebu Nadre Cureyri Salim b. Nuh Muhammed b. Musenna	Ebu Said Ebu Nadre Ebu Mesleme Bişr (İbnu Mufaddal) Nasr b. Ali el-Cehdami	
Müslim, Fiten 87 (2925).	Müslim, Fiten (2928).	

EBU SAİD EL-HUDRİ TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ – 1

		<p>Ebu Said El-Hudri Ebu Said Sa'd b. Malik b. Sinan El-Hudri (ö. 74)</p>		
		<p>Ebu Nadre Ebu Nadre Münzir b. Malik b. Kutaa el-Abdi (ö.108)</p>		
<p>Abdu'l-A'la Abdu'l-A'la b. Abdu'l-A'la b. Muhammed Ebu Muhammed (ö. 198)</p>	<p>Ebu Mesleme Said b. Yezid b.el-Ezdi</p>	<p>Mu'temir El-Mu'temir b. Süleyman b. Tarhan El-Kaysi Et-Teymi El-Basri Ebu Muhammed (106-187)</p>	<p>Cureyri Sa'id b. İyas el-Cureyri Ebu Mes'ud el-Basri (ö. 144)</p>	
<p>Muhammed b. Müsenna b. Ubeyd b. Kays b. Dinar El-Anesi El-Basri Ebu Musa Ez-Zemin (167-252)</p>	<p>Bişr (İbnu Mufaddal) Ebu İsmail Bişr b. El- Mufaddal b. Lahik er-Rakaşi el- Basri (ö. 186)</p>	<p>Muhammed b. Abdi'l-A'la es-San'ani el-Kaysi Ebu Abdullah el-Basri (ö. 245)</p>	<p>Salim b. Nuh b. Ebi Ata el-Basri el- Cezri Ebu Said el-Atar</p>	<p>Ebu Usame Hammad b. Usame b. Zeyd el-Kırşı (ö. 201) İBN EBİ ŞEYBE</p>
<p>Ubeydullah b. Ömer El-Kavariri b. Meysere el-Cüsemi el- Basri Ebu Said (ö. 235)</p>	<p>Nasr b. Ali El-Cehdami Nasr b. Ali b. İsbehani b. Ebi'l-Ezdi el-Cehdami</p>	<p>Yahya b. Habib b. Urbe el-Harisi Ebu Zekeriyya el-Basri (ö. 248)</p>	<p>Muhammed b. Müsenna b. Ubeyd b. Kays b. Dinar El-Anesi El-Basri Ebu Musa Ez-Zemin (167-252)</p>	<p>Ebu Bekir b.Ebi Şeybe Abdullah b. Muhammed b. Ebi Şeybe (İbrahim) b. Osman El-Absi El-Vasiti El-Kufi Ebu Bekr (ö. 235)</p>
MÜSLİM	MÜSLİM	MÜSLİM	MÜSLİM	MÜSLİM

EBU SAİD EL-HUDRİ TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ – 2

Ebu Said El-Hudri

Ebu Said Sa'd b. Malik b.
Sinan
El-Hudri (ö. 74)

Ebu Nadre

Ebu Nadre Münzir b. Malik
b. Kutaa el-Abdi (ö.108)

Ebu Seleme

Ebu Seleme (Abdullah) b.
b. Avf el-Kureşi ez-Zühri
(ö. 94)

Avf b. Ebi Cemile el-
Abdi el-Hicri
Ebu Sehl el-Basri el-
A'rabi (ö. 140)

Velid

Velid b. Abdullah b.
Cumey'
ez-Zühri el-Mekki el-Küfi

Muhammed b. Ca'fer
Muhammed b. Ca'fer
b. Duran
el-Hüzeli el-Basri,
Ebu Abdullah Ğundar
(ö. 193)

Ebu Nuaym

El-Fadl b. Dükeyn (Amr)
b. Hammad
et-Teymi el-Mulai el-Küfi,
Ebu Nuaym el-Ahvei. (ö.
219)

AHMED B. HANBEL

AHMED B. HANBEL

G- CABİR B. ABDULLAH YOLUYLA GELEN TARİKLER

Cabir	Cabir b. Abdullah	Muhammed b. Münkedir
Salim	Ebu Nadre	Sa'd b. İbrahim
A'meş	Babası	Şu'be
Şeyban	Mu'temir	Babası
Ubeydullah (İbni Musa)	Muhammed b. Abdi'l-A'la	Ubeydullah b. Muaz el-Anberi
Ahmed b. İbrahim	Yahya b. Habib	
Ebu Davud, Melahim 16 (4332).	Müslim, Fiten 88 (2926).	Buhari, İ'tisam 23; Müslim, Fiten 94 (4929); Ebu Davud, Melahim 16 (4331).
Cabir b. Abdullah		
Ebu Nadre		
Süleyman et-Teymi		
Yezid b. Harun		
İbn Ebi Şeybe, VII, 495.		

CABİR B. ABDULLAH TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

II- RAVİLER VE RAVİLERİN DEĞERLENDİRİLMESİ

A- ABDULLAH B. MES'UD TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

1. Abdullah b.Mes'ud

Abdullah b. Mes'ud b. Ğafil b. Habib el-Hüzeli,

Ebu Abdurrahman (ö. 32)

Altıncı olarak islama giren ve Mekke'de Kur'an-ı ilk defa açıktan okuyan büyük sahabedendir.⁵⁶ Rivayette şedit davranırdı; talebelerini lafızların zaptında gevşeklik göstermekten menardi.⁵⁷ Alkame b. Kays, Mesruk, Abidetü's-Selmani, Kays b. ebi Hazim ve diğeri alimler ondan hadis rivayetinde bulunmuşlardır.⁵⁸

2. Ebu Vail

Şakik b. Seleme el-Esedi el-Küfi

Ebu Vail. (ö. 82)⁵⁹

Peygamber zamanına yetişti fakat peygamberi göremedi. Ebu Bekir, Ömer, Osman Ali, Muaz b. Cebel, Sa'd b. Ebu Vakkas, Hüzeyfe, İbn Mes'ud, Sehl b. Hanif, Ka'b b. Ucre, Ebu Mes'ud el-Ensari Ebu Musa el-Eşari, Ebu Hureyre, Aişe, Ümmi

⁵⁶ İbn Hacer, **el-İsabe**, IV/233.

⁵⁷ İbn Hacer, **Tezkire**, 13.

⁵⁸ İbn Hacer, **Tehzib**, VI/27.

⁵⁹ İbn Sa'd, **et-Tabakatu'l-Kübra**, VI/96; Zehebi, **Tezkire**, 60; İbn Hacer, **Tehzib**, IV/361.

Seleme, Usame b. Zeyd, Cerir b. Abdullah, Selman b. Rebia, Şeybe b. Osman ve diğer âlimlerden hadis rivayet etmişlerdir. Kendisinden de A'meş, Mansur, Cami b. Ebi Raşit, Hubeyb b. Ebi Sabit, Amr b. Merrra, Nuaym b. Ebi Hind ve diğerleri ondan hadis rivayet etmişlerdir. İbn Main, İbn Sa'd ve Veki' onun sika olduğunu belirtmişlerdir.⁶⁰

3. Babası Süleyman et-Teymi

Süleyman b. Tarhan el-Kaysi et-Temimi el-Basri

Ebu'l-Mu'temir (ö. 143)

Enes b. Malik'ten, Ebu Osman el-Hindi'den, el-Hasan el-Basri'den ve diğer bazı âlimlerden hadis-i şerif işitip, rivayet etmiştir. Kendisinden ise Şu'be b. Haccac, Süfyan b. Uyeyne, Süfyan-ı Sevri, İbn-i Mübarek, Yezid b. Harun ve çok sayıda âlim hadis-i şerif rivayet etmiştir.⁶¹ Basra'da ilmi ve ameli ile meşhur bir âlimdir.⁶² Muhaddis vehafızdır.⁶³ Sika olmakla birlikte⁶⁴ tedlis yapardı.⁶⁵ Basra'da, 143 (m.760) senesinde vefat etmiştir.⁶⁶

⁶⁰ İbn Hacer, **Tehzib**, a.y.

⁶¹ Zehebi, **Tezkire**, 150; İbn Hacer, **Tehzib**, IV/201.

⁶² Zehebi, **Tezkire**, 151.

⁶³ Zehebi, **Tezkire**, 150.

⁶⁴ Razi, a.g.e., III/124; İbn Hacer, **Tehzib**, IV/202.

⁶⁵ Zehebi, **Mizanü'l-İ'tidal**, II/212.

⁶⁶ İbn Sa'd, **et-Tabakatu'l-Kübra**, VII/253, İbn Hacer, **Tehzib**, a.y.

4. A'meş

Süleyman b. Mihran el-Esedi el-Kahili ed-Dübavendi el-Küfi

Ebu Muhammed el-A'meş. (ö. 148)⁶⁷

Enes, Abdullah b. Ebi Evfa, Zeyd b. Vehb, Ebi Vail, Ebi Amr, eş-Şeybani, Kays b. Ebi Hazım, İsmail b. Reça, Said b. Ubeyde, Ebu Hazım el-Eşcai, Süleyman b. Müshir, Talha b. Nafi ve diğer âlimlerden hadis rivayet etmiştir. Kufe'de doğmuştur. 148 yılında vefat etmiştir. 147 veya 149'da vefat ettiği de rivayet edilmiştir.⁶⁸

5. Ebu Muaviye – Şeyban

Şeyban b. Abdurrahman et-Temimi

Ebu Muaviye el-Basri (ö. 164)

Basra'da doğdu. Daha sonra Küfe'ye geldi. Sonra Bağdat'a gitti. Abdulmelik b. Umeyr, Katade, Firas b. Yahya, Yahya b. Ebi Kesir, Semmak b. Harb, Süleyman b. Mihran el-A'meş, Eş'aş b. Ebi el-Şa'sa, Hasan el-Basri, Abdullah b. el-Muhtar, Ziyad b. Alaka, Osman b. Abdullah b. Mevhub, Mansur b. Mu'temir, Hilal el-Vezzan ve daha birçok âlimden ilim tahsil edip, hadisi şerif rivayet etti. Şeyban b. Abdurrahman, İbn-i Kudame, Ebu Hanife, Ebu Davut el-Tayalisi, Ebu Ahmed ez-Zübeyri, Muaviye b. Hişam, Şebabe, Hüseyin b. Muhammed, Hasan b. Musa,

⁶⁷ İbn Sa'd, a.g.e., VI/342; Zehebi, **Tezkire**, 154; Zehebi, **Mizanü'l-İ'tidal**, II/224; İbn Hacer, **Tehzib**, IV/222.

⁶⁸ İbn Hacer, **Tehzib**, a.y.

Abdurrahman b. Mehdi, Yunus b. Muhammed, Ebu Nadr, Yahya b. Ebi Bukeyr, Velid b. Müslim, Âdem b. Ebi İyas, Ebu Nuaym, Abdullah b. Musa, Ali b. Ca'd ve daha birçok âlim kendisinden ilim tahsil edip, hadis-i şerif rivayet etti. Ebu Davut et-Tayalisi, “ Şeyban b. Abdurrahman, bana Katade'den rivayet ettiği hadis-i şeriflerde, Ma'mer'den daha sevimlidir” demiştir. Ebu Bekir el-Esrem et-Tai, Ahmed b. Hanbel'e “ Hişam el-Destuvani ve Şeyban b. Abdurrahman için ne dersiniz” diye sorunca O da “ Evet, Hişam daha üstün. Zira Hişam hadis hafızı, Şeyban ise kitap sahibidir. Şeyban, âlimlerden hadis rivayet etti, hadis-i sahihtir” buyurdu. Bu âlimlerden başka Nesai, Tirmizi, İbn-i Şahin, el-İcli ve İbn-i Sa'd gibi âlimler, onun hadiste sika olduğunu söylemişlerdir. Osman Darimi, Yahya b. Main'den;“ Süleyman b. Mihran el-A'meş'den rivayet ettiği hadis-i şeriflerde, Şeyban b. Abdurrahman nasıldır?” diye sordu. O da, “ Herşeyde sikadır” buyurdu. Abbasi halifesi el-Mehdi zamanında 164 (780) senesinde Bağdat'ta vefat etti.⁶⁹

6. El-Mu'temir

El-Mu'temir b. Süleyman b. Tarhan el-Kaysi et-Teymi el-Basri

Ebu Muhammed. (ö. 187)

Muhaddis, hafız⁷⁰ ve sikadır.⁷¹ Eyyubu's-Sahtiyani, Süleyman b. Tarhan ve daha başka âlimlerden hadis-i şerif dinleyip, rivayetlerde bulunmuştur. Kendisinden de Yahya b. Main, Ahmed b. Hanbel gibi âlimler rivayette bulunmuşlardır.⁷²

⁶⁹ İbn Hacer, **Tehzib**, IV/373.

⁷⁰ Zehebi, **Tezkire**, 266.

⁷¹ Razi, a.g.e., VII/402; Zehebi, **Mizanü'l-İ'tidal**, IV/142; İbn Hacer, **Tehzib**, X./228.

7. Cerir

Cerir b. Abdulhamid b. Cerir b. Kurt b. Hilal ed-Dabbi el-Küfi er-Razi

Ebu Abdullah. (ö. 188)

Aslen Küfeli'dir.⁷³ Sağlam bir hafızaya ve geniş bir ilme sahip olduğu için, muhaddisler ders almak için ona giderlerdi.⁷⁴ Hadisi huccettir, muttefekun aleyhtir.⁷⁵ Hocaları arasında mansur b. Mu'temir, Asım el-Ahvel, Hişam b. Urve, Yahya b. Said el-Ensari ve A'meş gibi muhaddisler vardır. Kendisinden de Abdullah b. Mübarek, Yahya b. Main, Ali b. Medini, İshak b. Rahuye, Ahmed b. Hanbel ve Ebu Bekir b. Ebu Şeybe gibi âlimler rivayette bulunmuştur.⁷⁶

8. Ubeydullah

Ubeydullah b. Musa b. Ebi'l-Muhtar (Bazam) el-Absi el-Küfi

Ebu Muhammed. (ö. 213)

Küfe'lidir.⁷⁷ Muhaddis ve hafızdır.⁷⁸ Müfrit şiilerden olmasına rağmen, hadiste sikadır.⁷⁹ Kendisinden 30000 civarında hadis yazıldığı rivayet edilir.⁸⁰ Ahmed b. Hanbel, ondan hadis rivayetini hoş görmemiştir.⁸¹ İbn Ebi Halid, el-A'meş

⁷² Zehebi, **Tezkire**, 266-267; İbn Hacer, **Tehzib**, X/227.

⁷³ Zehebi, **Tezkire**, 740.

⁷⁴ a.g.e., 272.

⁷⁵ İbn Hacer, **Tehzib**, II/76.

⁷⁶ İbn Hacer, **Tehzib**, II/75.

⁷⁷ Razi, a.g.e., III/325.

⁷⁸ Zehebi, **Tezkire**, 353.

gibi âlimlerden hadis rivayet etmiştir. Kendisinden de İbn Ebi Şeybe, el-Buhari ve diğer âlimler hadis rivayet etmişlerdir.⁸²

9. Muhammed b. Abdullah b. Numeyr

Muhammed b. Abdullah b. Numeyr el-Hemdani el-Harifi el-Küfi

Ebu Abdurrahman. (ö. 234)

Küfe hafızlarındandır.⁸³ Sünnet, ilim ve zühdü şahsında toplayan kimselerdendir.⁸⁴ El-Buhari'de 22, Müslim'de 573 hadisi vardır.⁸⁵ Muhammed b. Bişr, Süfyan b. Uyeyne, İsmail b. Uleyye, Veki' b. Cerrah, Muhammed b. Fudayl, Mervan b. Muaviye gibi şahsiyetlerden hadis öğrendi. Muhammed b. Yahya ez-Zühli, Ebu Hatim er-Razi, Ebu Zur'a er-Razi, Ya'kub b. Şeybe, Ya'kub el-Fesevi, Baki' b. Mahled, Abdullah b. Ahmed b. Hanbel ve Ebu Ya'la el-Mevsili kendisinden hadis konusunda faydalanan belli başlı talebeleridir.⁸⁶

⁷⁹ Razi, a.g.e., a.y.

⁸⁰ Zehebi, **Tezkire**, 354.

⁸¹ Zehebi, **Mizanü'l-İ'tidal**, III/16.

⁸² Razi, a.g.e., a.y.; İbn Hacer, **Tehzib**, VII/50.

⁸³ Zehebi, **Tezkire**, 439.

⁸⁴ Zehebi, **Tezkire**, 440; İbn Hacer, **Tehzib**, IX/283.

⁸⁵ İbn Hacer, **Tehzib**, a.y.

⁸⁶ Zehebi, **Tezkire**, 439; İbn Hacer, **Tehzib**, IX/282.

10. İshak b. İbrahim

İshak b. İbrahim b. Mahled b. İbrahim b. Matr

Ebu Ya'kub el-Hanzeli

İbn Rahuye el-Mervezi (ö. 238)

İbn Uyeyne, İbn Aliyye, Cerir, Bişr b. el-Mufaddal, Hıfı b. Ğiyas, Süleyman b. Nafi' el-Abdi, Mu'temir b. Süleyman, İbn İdris, İbn Mübarek, Abdürrezzak, İtab b. Beşir, İsa b. Yunus, Ebu Muaviye, Ğunder, Şuayb b. İshak ve diğer âlimlerden hadis rivayetinde bulunmuştur. Muhammed b. Musa onun 161 yılında doğduğunu söylemiştir. Huseyn el-Kabani de onun Şa'ban ayında 238 yılında vefat ettiğini belirtmektedir⁸⁷.

11. Osman b. Ebi Şeybe

Osmanb. Muhammed b. Ebi Şeybe (İbrahim) b. Osman el-Absi el-Vasıtı el-Küfi

Ebu'l-Hasan.(ö. 239)

Muhaddis ve hafızdır.⁸⁸ el-Buhari'de 53, Müslim'de 135 hadisi vardır.⁸⁹ Şerik b. Abdullah, İbnu'l-Mubarek ve diğer hadis âlimlerinden hadis-i şerif rivayet etti. Kendisinden rivayet eden âlimler ise Müslim, oğlu Muhammed ve diğerleridir.⁹⁰

⁸⁷ İbn Hacer, **Tehzib**, I/85.

⁸⁸ Zehebi, **Tezkire**, 444.

⁸⁹ İbn Hacer, **Tehzib**, VII/151.

12. Ebu Kureyb

Muhammed b. El-‘Ala’ b. Küreyb el-Hemdani el-Küfi

Ebu Küreyb (ö. 248)⁹¹

Abdullah b. idris, Hafs b.Ğiyas, Ebu Bekr b. İyaş, Mu’temir, Yahya b. Zekeriyya, Yunus b. Bükeyr, İbn el-Mubarek, Ebu Muaviye ed-Darir, Veki’, Muhammed b. Bişr el-Abdi, Mervan b. Muaviye, İsmail b. uleyye, İbrahim b. Yusuf, Süfyan b. Uyeyne, Abdullah b. Numeyr, Muaviye b. Hişam ve diğer âlimlerden hadis rivayet etmiştir. Kendisinden de en-Nesai, Ebu Bekir b. Ali el-Mervezi, Zekeriyya b. Yahya ve diğerleri rivayette bulunmuşlardır.⁹²

13. Yunus

Yunus b. Muhammed b. Muslim el-Bağdadi

Ebu Muhammed (ö. 207)

Süfyan b. Abdurrahman, Nafi b. Ömer, Ebi Üveys, Leys b. Sa’d, Abdulvahid b. Ziyad, Mu’temir b. Süleyman ve diğer alimlerden hadis rivayetinde bulunmuştur. Kendisinden de Oğlu İbrahim, Ali b. el-Medeni, Abdullah el-Musnedi, Ebu hayseme ve diğer alimler rivayette bulunmuştur. İbn Main, Ya’kub b. Şeybe onun güvenilir bir ravi olduğunu belirtmektedirler. 207 yılında vefat etmiştir.⁹³

⁹⁰ Zehebi, **Tezkire**, a.y.; İbn Hacer, **Tehzib**, VII/149.

⁹¹ Zehebi, **Tezkire**, 497; İbn Hacer, **Tehzib**, IX/385.

⁹² İbn Hacer, **Tehzib**, a.y.

⁹³ İbn Hacer, **Tehzib**, XI/182.

ABDULLAH B. MES'UD TARİKİYLE GELEN RİVAYETLERİN SENED YÖNÜNDEN DEĞERLENDİRİLMESİ:

Abdullah b. Mes'ud (ö. 32) tarikiyle rivayet edilen bu hadislerin isnatlarına bakıldığında isnatlarda geçen ravilerin vefat tarihleri itibariyle birbirlerine mülaki olma ve birbirleriyle görüşebilme ihtimallerinin çok yüksek olduğunu görmekteyiz. Abdullah b. Mes'ud'dan (ö. 32) hadisi Ebu Vail (ö. 82) nakletmiştir. Daha sonra A'meş (ö. 148) ve Cerir (ö. 188) tarafından hadis kollara ayrılarak yayılmıştır. Tesbit edebildiğimiz kadarıyla İsnatta geçen Süleyman et-Teymi hakkında sika olmakla birlikte tedlis yaptığı ile ilgili bilgiler de mevcuttur.⁹⁴ Ubeydullah b. Musa'dan da İbn Şeybe ve el-Buhari hadis almasına karşın Ahmed b. Hanbel ondan hadis rivayetini hoş görmemiştir.⁹⁵ Sonuç olarak şunları söyleyebiliriz: Abdullah b. Mes'ud tarikiyle gelen bu rivayetin senedin de bir kopukluk bulunmamaktadır. Raviler tarih itibariyle birbirlerini görme ve görüşme ihtimalleri çok yüksektir. Hadisin Abdullah b. Mes'ud (ö. 32) ve Abdullah b. Ömer (ö. 73) tarafından naklediliyor olması sened yönüyle eleştirilecek yönünün olmadığını göstermektedir.

⁹⁴ bkz. Zehebi, **Mizanu'l-İ'tidal**, II/212.

⁹⁵ bkz. Zehebi, a.g.e., III/16.

B- EBU ZER TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

1. Ebu Zer

Ebu Zer Cündeb b. Cünade b. Süfyan el-Gıfari (ö. 32)

Hz. Peygamber (sav.)’den rivayette bulunmuştur. Kendisinden de Enes b. Malik, İbn Abbas, Zeyd b. Vehb, Abdullah b. Şakik ve diğer âlimler kendisinden hadis rivayetinde bulunmuştur.⁹⁶ Fazla hadis rivayet etmesi sebebiyle Hz. Ömer’in onu birkaç arkadaşıyla birlikte Medine dışına çıkarmamıştır.⁹⁷ Ebu Zer yaşadığı devirden itibaren dikkatleri üzerine çekmiş, hatta bazen istismar edilerek kendisiyle ilgili haberler uydurulmuştur.⁹⁸

2. Zeyd b. Vehb el-Cüheni

Ebu Süleyman el-Küfi (ö. 96)

Ömer, Osman, Ali, Ebi Zer, İbn Mes’ud ve diğer âlimlerden hadis rivayet etmiştir. Kendisinden de İsmail b. Ebi Halid, A’meş, Mansur, Hammad b. Ebi Süleyman ve diğer âlimler hadis rivayet etmiştir. İbn Main onun sika olduğunu belirtmiştir. 96 senesinde vefat etmiştir.⁹⁹

⁹⁶ a.g.e., XII/48.

⁹⁷ İbn Sa’d, **Tabakatu’l-Kübra**, II/336.

⁹⁸ İbnu’l-Esir, **el-Kamil**, III/114.

⁹⁹ İbn Hacer, **Tehzib**, III/186.

3. Haris b. Hasira el-Ezdi

Ebu Nu'man el-Küfi (ö. 140)

Zeyd b. Vehb, Ebi Sadık el-Ezdi, Said b. Amr ve diğer âlimlerden hadis rivayet etmiştir. Kendisinden de Abdulvahid b. Ziyad, Servi, Abdullah b. Numeyr ve diğer âlimler hadis rivayet etmişlerdir. Fedail-i Ehl-i Beyt hadislerini özellikle Küfe'de rivayet ederken değişik konulardaki hadislerini Basra'da rivayet etmiştir. Aşırı bir şiidir. Ukayli onun Ebu Zer'den rivayet ettiğini söylediği İbn Sayyad ile ilgili rivayetinin hadis olmadığını Münker bir söz olduğunu belirtmiştir.¹⁰⁰

4. Abdulvahid b. Ziyad el-Abdi

Ebu Ubeyde el-Basri (ö. 186)

Ebu İshak, A'meş, Ebi Malik el-Eşcai, Yezid b. Ebi Burde ve diğer âlimlerden hadis rivayetinde bulunmuşlardır. Kendisinden de İbn Mehdi, Affan, Yunus b. Muhammed, Musa b. İsmail, Yahya b. Yahya ve diğer âlimler hadis rivayet etmişlerdir. İbn Sa'd onun güvenilir biri olarak tanındığını belirtmiştir. 186 yılında vefat etmiştir.¹⁰¹

5. Ma'la b. Mansur er-Razi (ö. 211)

Malik, Süleyman b. Bilal, Muhammed b. Meymun, Hammad b. Zeyd ve

¹⁰⁰ a.g.e., II/ 55.

¹⁰¹ a.g.e., VI/175.

diğer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de Ođlu Yahya, Ebu Hayseme, Ebu Bekr b. Ebi Őeybe ve diđer hadis âlimleri hadis rivayetinde bulunmuřlardı. Muhammed b. Yusuf, Ahmed b. Hanbel'e Ma'la hakkında sorduđunda ses ıkarmamıřtır. 211 yılında vefat etmiřtir.¹⁰²

EBU ZER TARİKİYLE GELEN RİVAYETLERİN SENED YÖNÜNDEN DEĐERLENDİRİLMESİ:

İbn Sayyad ile ilgili bilgileri ieren bu rivayet sadece Ebu Zer'den (ö. 32) gelmektedir. Bu isnat tek ravili rivayet zincirinden oluřmaktadır. Ebu Zer, fazla hadis rivayet ettiđinden dolayı Hz. Ömer zamanında Medine dıřına ıkması yasaklanmıřtır. Bunun nedeni de, bu sahabinin bařkaları tarafından istismar edilmesidir.¹⁰³ İbn Sayyad ile ilgili Ebu Zer'den geldiđi iddia edilen bu hadisin isnadın da Haris b. Hasira bulunmaktadır. Ukayli bu raviyi deđerlendirirken, Ebu Zer'den rivayet ettiđi, İbn Sayyad ile ilgili hadisin, hadis olmadıđını, Munker bir söz olduđunu belirtmektedir.¹⁰⁴ Netice olarak, hadiste geen bilgiler Ebu Zer'in řahsi kanaatini yansıtan gürüşler ve mitolojik bilgilerdir. Haris b. Hasira'nın İbn Sayyad ile ilgili rivayet ettiđi bu hadis hakkında bir tenkit sözkonusudur. Kanatimizce de bu bir hadis deđil, řahsi gürüşleri yansıtan bir ifadedir.

¹⁰² a.g.e., X/100-101.

¹⁰³ bkz. İbn Sa'd, a.g.e., II/336.

¹⁰⁴ İbn Hacer, a.g.e., II/55.

C- EBU BEKRE ES-SAKAFİ TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

1. Ebu Bekre

Ebu Bekre Nüfey' b. Mesruh es-Sekafi (ö. 51)

Hz. Peygamber (sav.)'den rivayette bulunmuştur. Kendisinden de oğulları Ubeydullah, Abdurrahman, Abdulaziz, Müslim, Ebu Osman en-Nehdi, Hasan, İbn Sirin ve daha başkaları rivayetlerde bulunmuştur. Hz. Ömer tarafından had cezasına çarptırılmıştır. Kardeşi Ziyad'ın valiliği zamanında 51 veya 52 yılında Basra'da vefat etti.¹⁰⁵

2. Abdurrahman b. Ebi Berke Nüfey' b. el-Haris es-Sekafi

Ebu Ca'fer (ö.96)

14 yılında doğmuştur. Babasından, Ali, Abdullah b. Amr ve diğer âlimlerden hadis rivayet etmiştir. Kendisinden de Muhammed b. Sirin, Ali b. Zeyd, Kutade, Yunus b. Ubeyd, Yahya b. Ebi İshak, Said el-Cureyri, İbn Avn ve diğer âlimlerden hadis rivayetinde bulunmuştur. 96 yılında vefat etmiştir.¹⁰⁶

¹⁰⁵ a.g.e., X/197.

¹⁰⁶ a.g.e., VI/60.

3. Ali b. Zeyd

Ali b. Zeyd b. Abdillan b. Ebi Melike Züheyr b. Abdillan b. Cud'an

Ebu'l-Hasan el-Basri (ö. 129)

Enes b. Malik, Said b. el-Müseyyeb, Ebi Nadre el-Abdi, Hasan el-Basri, İshak b. Abdillan, Evs b. Halid, Seleme b. Muhammed, Abdurrahman b. Ebi Berke ve diđer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de Hammad, Züheyr b. Merzuk, Süfyan b. Hüseyin, Şu'be, İbn Avn, Ca'fer b. Süleyman, Mu'temir b. Süleyman ve diđer alimler hadis rivayetinde bulunmuşlardır. Ebu Zur'a, Ebu Hatim, Nesai onun hadis konusunda zayıf olduğunu belirtmişlerdir. İbn Huzeyme, hıfzının kötü olduğunu belirtmiştir. 129 yılında vefat etmiştir.¹⁰⁷

4. Hammad b. Seleme

Hammad b. Seleme b. Dinar er-Raba'i el-Betaini el-Basri,

Ebu Seleme el-Bezzaz (ö. 167)

Simak b. Harb, Sabit el-Bünani, İbn Ebi Müleyke, Ali b. Zeyd, Humeyd et-Tavil, Hişam b. Urve ve diđer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de İbnu'l-Mubarek, Abdulvehhab es-Sakafi, İbnu'l-Mehdi, Yahya b. ed-Durays, Amr b. Asım, Affan b. Müslim ve diđer âlimler hadis rivayet etmişlerdir.¹⁰⁸ Hıfzından hadis tahdis ederdi.¹⁰⁹ Evham ve ğaraibi vardı.¹¹⁰ Özellikle yaşlanınca hafızası bozuldu, bu yüzden el-Buhari, onun hadisini terk etti.¹¹¹

¹⁰⁷ a.g.e., VII/132.

¹⁰⁸ İbn Hacer, **Tezkire**, 202; **Tehzib**, III/11-12.

5. Affan b. Müslim b. Abdillâh es-Saffar el-Basri el-Ensari

Ebu Osman (ö. 220)

Abdullah b. Bekr, Şu'be, Halid, Ebi Avane, Abdulvaris b. Said, Aboulvahid b. Ziyad veditişer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de Buhari, İshak b. Mansur, Ebi Kudame Ebu Bekr b. Ebi Şeybe ve diğertleri hadis rivayetinde bulunmuşlardır. İcli; Onun rivayetlerinin sağlam ve güvenilir olduğunu ve sünnete son derece bağılı olduğunu belirtmiştir.¹¹²

EBU BEKRE ES-SAKAFİ TARİKİYLE GELEN RİVAYETLERİN SENED YÖNÜNDEN DEĞERLENDİRİLMESİ:

İsnatta geçen ravilerden Abi b. Zeyd hadis konusunda zayıf olduğu ve hıfzının kötü olduğu noktalarında tenkit edilmiştir.¹¹³ Ali b. Zeyd'den bu hadisi rivayet eden Hammad b. Seleme de evham ve garaibi olması, yaşlanınca hafızasının bozulması noktalarında eleştiriye uğramıştır.¹¹⁴ Bu yüzden de Buhari onun hadislerini terk etmiştir.¹¹⁵ Ebu İsa da; bu hadisin garip hasen bir hadis olduğunu belirterek, bu

¹⁰⁹ İbn Hacer, **Tehzib**, III/15.

¹¹⁰ Zehebi, **Mizan**, I/590.

¹¹¹ İbn Hacer, **Tehzib**, a.y.

¹¹² a.g.e., VII/ 230.

¹¹³ bkz. İbn Hacer, a.g.e., VII/132.

¹¹⁴ bkz. Zehebi, a.g.e., ay.

¹¹⁵ bkz. İbn Hacer, a.g.e., III/15.

konuda Hammad b. Selemenin hadisinden başka birinin hadisini bilmiyoruz, ¹¹⁶ demektedir.

D- HÜSEYİN B. ALİ TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

1. Hüseyin b. Ali

Hüseyin b. Ali b. Ebi Talib el-Kureşi el-Haşimi eş-Şehid

Ebu Abdullah (ö. 61)

Peygamberimiz (sav.)'in torunudur. Dedesi, babası, annesi ve Hz. Ömer'den ve diğer bazı sahabilerden hadis rivayet etmiştir. Kendisinden de Kardeşi Hasan, İkrime, Sinan b. Ebi Sinan Abdullah b. Amr ve diğerleri hadis rivayetinde bulunmuşlardır. 61 yılında öldürülmüştür.¹¹⁷

2. Sinan b. Ebi Sinan Yezid b. Ebi Ümeyye (ö. 105)

Ebu Hureyre, Hüseyin b. Ali, Cabir ve diğer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de Zuhri, Zeyd b. Eslem hadis rivayetinde bulunmuştur. İbn Hibban onun güvenilir olduğunu belirtir. 105 senesinde vefat etmiştir.¹¹⁸

¹¹⁶ bkz. Tirmizi, Fiten 63, IV/518, no: 2248.

¹¹⁷ İbn Hacer, **Tehzib**, II/136.

¹¹⁸ İbn Hacer, **Tehzib**, IV/96.

Bu tarikle gelen diđer raviler olan; Zühri, Ma'mer ve Abdurrezzak ile ilgili bilgi Abdullah b. Ömer bölümünde verilmiştir.

HÜSEYİN B. ALİ TARİKİYLE GELEN RİVAYETLERİN SENED YÖNÜNDEN DEĞERLENDİRİLMESİ:

Hüseyin b. Ali tarikiyle gelen bu hadis isnat zinciri tek ravili rivayet zinciridir. Raviler arasında bir kopukluk yoktur. İsnatta geçen raviler güvenilir ravilerden oluşmaktadır. Dolayısıyla isnat açısından tek ravili isnat zinciri olması dışında tenkit edilecek herhangi bir yön yoktur.

E- ABDULLAH B. ÖMER TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

1. Abdullah b. Ömer

Abdullah b. Ömer b. El-Hattab b. Nüfeyl el-Kureşi el-Adevi el-Mekki el-Medeni

Ebu Abdurrahman (ö. 73)

Salim b. Abdullah, Nafi', Mevla b. Ömer, Urve b. Ez-Zübeyr ondan rivayetlerde bulunmuşlardır.¹¹⁹

¹¹⁹ Zehebi, **Tezkire**, I/37.

Genç yaşta hicret etmiş, küçük olduğu için Bedir ve Uhud savaşlarına katılamamış, daha sonraki bütün savaşlara iştirak etmiş.¹²⁰ Hz. Peygamber'den sonra yapılan Yermük, Kadisiye, Celula, Nihavend savaşlarına katılmış, Mısır ve Ifrikiyye fetihlerinde bulunmuştur.¹²¹ Rivayet ettiği 2630 hadis ile Ebu Hureyre'den sonra en çok hadis rivayet eden yedi sahabinin ikincisi oldu. Bu hadisleri başta Hz. Peygamber olmak üzere, babası Hz. Ömer, ablası Hafsa, ayrıca Hz. Ebubekir, Hz. Osman, Hz. Aişe, Zeyt b. Sabit, Bilal ve Abdullah b. Mes'ud gibi ileri gelen sahabilerden dinleyip, öğrendi. Rivayetlerin 168'i hem Buhari hem de Müslim'de mevcut olup, ayrıca 81'i Sahih-i Buhari'de, 31'i Sahih-i Müslim'de bulunmaktadır. Geniş Hadis bilgisine rağmen bu titizliğinden dolayı ihtiyatla hadis rivayet ederdi. Onunla birlikte Medine'ye kadar yolculuk yapan Mücahid ve yanında bir yıl kalan muhaddis Şa'bi, bu süre içinde bir hadis rivayet ettiğini söylerler. Ashabın fakihleri arasında da mümtaz bir yeri olan Abdullah, en çok fetva veren yedi sahabiden biridir. Altmış yıl boyunca fetva vermiştir.¹²²

Doğduğu şehir Mekke'de vefat etti.¹²³

¹²⁰ İbn Hacer, **el-İsabe**, IV/182.

¹²¹ İbn Hacer, **Tehzib**, V/328.

¹²² M. Yaşar Kandemir, "Abdullah b. Ömer" mad., **DİA**, I/127.

¹²³ Zehebi, a.y.

2. Salim b. Abdullah

Salim b. Abdilllah b. Ömer el-Hattab b. El-Adevi Ebu Ömer

Ebu Abdullah el-Medeni el-Fakih (ö. 106)

Babası Abdullah İbn Ömer, Ebu Hureyre, Ebu Rafi', Ebu Eyyub'tan rivayetlerde bulunmuştur. Oğlu Ebubekir, Zühri, Salih b. Keysan, Hanzele b. Ebu Sufyan ondan rivayetlerde bulunmuşlardır. Ali b. el-Hacer el-Askalani onun için; O, yedi Medine fakahasından sayılır, demiştir. Ebu Nuaym; onun Zilkade veya Zilhicce ayında 106 senesinde vefat ettiğini bildirmektedir.¹²⁴

3.Yezid b. Abdurrahman b. el-Esved,

Ebu Davud el-Evdi.

Ali, Ebu Hureyre, Cabir, el-Eşcai ve diğer alimlerden hadis rivayetinde bulunmuştur. Kendisinden de Oğlu İdris, Davud, Yahya b. Ebi'l-Heytem hadis rivayetinde bulunmuşlardır.¹²⁵

¹²⁴ İbn Hacer, a.g.e., III/436-438.

¹²⁵ İbn Hacer, **Tehzib**, XI/139.

4. Nafi

Nafi Mevla b. Ömer ed-Deylemi el-Adevi el-Medeni

Ebu Abdullah (ö. 117)¹²⁶

Abdullah İbni Ömer, Ebu Hureyre, Ebu Lübabe bin Abdülmünzir, Ebu Said el-Hudri, Hz. Aişe, Ümmü Seleme, İbn-i Ömer'in çocukları ve daha birçoklarından rivayette bulunmuştur. Kendisinden de, oğulları Ebu Ömer, Ömer ve Abdullah, Abdullah bin Dinar, Salih b. Keysan, İbn-i Şihab ez-Zühri gibi âlimler rivayette bulunmuşlardır. Ahmed b. Salih el-Mısri : “ Nafi’ , tanınmış, büyük bir hadis hafızı idi. Medine-i Münevvereliler O’nu İkrime’den daha önce kabul ederlerdi.” El-Halili : “ Nafi’ nin rivayeti sahih ve hatasızdır. O herkesin kabul ettiği bir kimsedir.”¹²⁷

5. ez-Zuhri

Muhammed b. Müslim b. Ubeydullah b. Abdullah b. Şihab el-Kureşi b.

Abdullah b. El-Haris b. Zühre b. Kilab b. Mürre

Ebubekri'l-Kureşiyi'z-Zuhri.¹²⁸ (ö. 124)

Meşhur bir hadis âlimi olup, hadislerin tedvinine ilk defa Ömer b. Abdülaziz'in emri ile o başlamıştır. Hadiste imam olup, oldukça güvenilir bir ravidir. Hadisleri

¹²⁶ Razi, **Kitabu'l-Cerh ve't-Ta'dil**, VII/451; Zehebi, a.g.e., 99; İbn Hacer, a.g.e., X/412.

¹²⁷ İbn Hacer, a.g.e., X, /412.

¹²⁸ Nevevi, **Tehzibü'l-Esmi ve'l-Lugat**, I/109.

toplarken çektiği sıkıntıları şu sözlerle ifade eder: “Hadis ilmini benim gibi hiç kimse yaymadı ve hiç kimse de benim gibi gayret sarf etmedi.”¹²⁹

İbn Ömer, Sehl b. Sa’d, Enes b. Malik, Muhammed b. Rabi’, Said b. Müseyyeb, Ebu Ümame b. Sehl gibi bu tabakadaki meşhur yaşça küçük sahabeler ve büyük tabiiilerden rivayette bulunmuştur.¹³⁰

Ondanda Akil, Yunus, Zebidi, Salih b. Keysan, Ma’mer, Şa’b ., Ebi Hamza, Evzai, Leys, Malik, İbn Ebi Zi’b, Amr b. Haris, İbrahim b. Sa’d, Süfyan b. Uyeyne ve bunlara benzer bir çok hadis imamı rivayette bulunmuştur.¹³¹

Ubade b. Samit, Ebu Hureyre ve Rafi’ b. Hudeyc’ten mürselleri vardır.¹³²

Zuhri, Muaviye’nin halifeliğinin sonuna doğru h.58 senesinde doğmuştur. Zühri, elinde defter ve kalem olduğu halde çeşitli şehirlerdeki hadis meşayihini dolaşır, onlardan dinlediği merfu ve mevkuf hadisleri yazardı.¹³³ Hadis toplamak için kırk beş yıl Suriye ve Hicaz arasına gidip geldiğini söyler.¹³⁴ Tahsili esnasında katlanmak zorunda kaldığı sıkıntılara işaret ederek ; “ İlim için kimse benim gibi sabredemez.” der.¹³⁵

¹²⁹ İbn Hacer, a.g.e. , IX/448.

¹³⁰ Hanbeli, **Şezeratü’z-Zehab fi Ahbari Men Zehab**, I/163.

¹³¹ İbn Hacer, a.g.e., IX/446.

¹³² İbn Hacer, a.g.e., IX/449.

¹³³ İbn Hacer, a.g.e., IX/448.

¹³⁴ Ebu Nuaym, **Hilyetü’l-Evliya**, III/362.

¹³⁵ İbn Hacer, a.g.e., IX/449.

Amr b. Dinar'dan rivayet edildiğine göre O : “ Hadiste Zühri'den daha otoriter olanını görmediğini “ söyler ve kendisine göre Onun Cabir, İbni Abbas, İbni Ömer ve İbni Zübeyr'den daha otoriter olduğunu söyler.¹³⁶ İmam Ahmet Onun insanlar içerisinde hadis bakımından en güzeli ve isnad bakımından en iyisi olduğunu, Leys ise, Ondan daha şümullu bir alim görmediğini ifade etmişlerdir.¹³⁷ Ömer b. Abdülaziz gördüğü ilim ehline İbn Şihab'ı tavsiye etmiş ve onun geçmiş sünneti en iyi bilen kimse olduğunu söylemiştir.¹³⁸

6. Eyyub

Eyyubu's-Sahtiyani

Eyyub b. ebi Temime (Keysan) es-Sahtiyani el-Anberi el-Basri,

Ebu Bekir. (ö. 131)

Enes b. Malik, İbn Sirin, Nafi ve diğer alimlerder hadis rivayetinde bulunmuştur. Kendisinden de Hammad b. Zeyd, İbn 'Uleyye, Abdülvaris b. Said ve diğerleri hadis rivayet etmişlerdir..¹³⁹ Muhaddis ve hafızdır.¹⁴⁰ Nafi ve İbn Sirin'in hadisini en iyi bilenlerdendi.¹⁴¹ Basra'da vefat etti.¹⁴²

¹³⁶ İbn Hacer, a.y.

¹³⁷ Zehebi, a.g.e., I/111.

¹³⁸ Hanbeli, a.g.e., I/162.

¹³⁹ Razi, a.g.e., I/255; Zehebi, **Tezkire**, 130; İbn Hacer, **Tehzib**, I/397.

¹⁴⁰ Zehebi, **Tezkire**, a.y.

¹⁴¹ Razi, a.g.e., a.y.; İbni Hacer, **Tehzib**, a.y.

¹⁴² İbn Sa'd, **et-Tabakatu'l-Kübra**, VII/251.

7. Salih b. Keysan

Salih b. Keysan el-Medeni,

Ebu Muhammed (ö.140)¹⁴³

Salim b. Abdullah b. Ömer, İsmail b. Muhammed b. Sa'd, el-A'rec, Ubeydullah b. Abdullah b. Utbe, Urve b. Zübeyr, Nafi', Abdurrahman b. Humejd b. Abdurrahman b. Avf, Kasım b. Muhammed b. Ebu Bekir, Zühri ve diğer âlimlerden hadis rivayet etmiştir. Malik, İbn İshak, İbn Cüreyc, Ma'mer, İbrahim b. Sa'd, Hammad b. Zeyd, Süleyman b. Bilal, İbn Uteybe ondan hadis rivayet eden ravilerdir. Nesai onun sika olduğunu belirtmiştir. Heysen b. Adi Salih b. Keysan'ın Mervan b. Muhammed zamanında vefat ettiğini söylemiştir. İbn Sa'd da Vakidi'den onun 140 senesinde vefat ettiğini belirtmiştir.¹⁴⁴

8. Ukayl

Ukayl b. Halid El-İli Ebu Halid el-Emevi (ö. 141)

Babası, amcası Ziyad, Nafi' , İkrime, Said b. Ebi Said el-Hudri ve zühri gibi âlimlerden hadis rivayet etmiştir. Kendisinden de Oğlu İbrahim, Leys b. Sa'd, Cabir b. İsmail, Abdurrahman b. Selman, Nafi' b. Yezid ve diğerleri hadis rivayet

¹⁴³ Razi, a.g.e., III/410; Zehebi, **Tezkire**, 148; Zehebi, **Mizanu'l-İ'tidal fi Nakdi'r-Rical**, II/299, İbni Hacer, **Tehzib**, IV/143.

¹⁴⁴ İbn Hacer , **Tehzib**, a.y.

etmişlerdir. Ahmed ve Muhammed b. Sa'd onun sika birisi olduğunu belirtmişlerdir.141 senesinde Mısır'da vefat etmiştir.¹⁴⁵

9. Ma'mer b. Raşid

Ma'mer b. Raşid el-Ezdi el-Hidani (ö. 153)

Yemen'in âlimi, hafız bir kimsedir.¹⁴⁶ Ma'mer b. Raşid, sika, hüccet ve çok müttaki bir kimsedir.¹⁴⁷ Zühri, Katade, Amr b. Dinar, Ziyad b. Alaka, Yahya b. Ebi Kesir, Muhammed b. Ziyad el-Cehmi, Salih b. Keysan, Abdullah b. Tavus, Hakimb. Eban, Es'as b. Abdullahi'l-Hidani, Behz b. Hâkim, Hammam b. Münebbih, Hişam b. Urve ve Atau'l-Horosani ve bu tabakadan daha birçok kişilerden rivayetleri vardır. Süfyan-ı Sevri ve Süfyan b. Uyeyne, İbn Mübarek, İbn Aliyye, Yezid b. Zürey, Abdula'la b. Abdula'la, Hişam b. Yusuf, Abdullah b. Muaz, Muhammed b. Kesir, Abdurrezzak ve daha birçok kimse ondan rivayette bulunmuştur. Şeyhi olan Eyyub ve Ebi İshak'da Ondan rivayette bulunmuştur.¹⁴⁸

Mizanu'l-İ'tidal isimli eserin sahibi olan Zehebi onun hakkında; Meşhur Sika ravilerden birisidir. Bazı hataları vardır. Onun sağlamlığı konusu daha ağır basmaktadır, diye söyler. İbni Main, Onun sika olduğunu söylemiş, İbni Ebi “ Ma'mer, Zuhri ve İbni Tavus hariç Iraklılardan biri sana bir hadis rivayet ederse onu

¹⁴⁵ İbn Hacer , **Tehzib**, VII/106.

¹⁴⁶ İbn Hacer, a.g.e., IX/243.

¹⁴⁷ Hanbeli, a.g.e., I/225.

¹⁴⁸ Zehebi, a.g.e., I/190.

alma. Çünkü bu kişilerin hadisleri dosdoğrudur.”¹⁴⁹ şeklinde bir uyarıda bulunmuştur. Amr b. Ali; Onun insanların en doğru sözlüsü olduğunu söyleyerek sikalığına işaret etmiştir. Ya’kub b. Şeybe de onun sika ve salih bir kimse olduğunu belirtmiş, ayrıca onun Zühri kanalından yaptığı rivayetlerinde güvenilir olduğunu ifade etmiştir. Sünen sahibi İmam Nesai de Onun sika ve güvenilir bir kimse olduğu kanaatini belirtmiştir. İbn Hibban Ona es-Sikat isimli meşhur eserinde yer vererek onun sikalığın konusuna o da iştirak etmiştir. Ayrıca Onun fakih, hafız ve çok mutkin olduğunu söylemiştir.¹⁵⁰

10. İbn Avn

Abdullah b. Avn b. Ertaban el-Müzeni el-Basri

Ebu Avn. (ö. 151)

Enes b. Malik’i görmüş. İbrahim en-Nehai, Said b. Cübeyr, İbrahim en-Nehai, Şa’bi, Nafi’, Hasan-ı Basri gibi birçok kimseden hadis dinlemiştir. Kendisinden A’meş, Şu’be, es-Sevri, İbn Mubarek, Davut b. Hind, Veki’, Bişr b. el-Mufaddal, Yezid b. Harun, Ebu Asım, Muhammed b. Abdullah el-Ensari gibi âlimler rivayette bulunmuştur. İbn Sa’d onun sika olduğunu belirtmiştir. 151 yılında vefat etmiştir.¹⁵¹

¹⁴⁹ a.g.e., I/191.

¹⁵⁰ İbn Hacer, a.g.e., IX/245.

¹⁵¹ İbn Hacer , **Tehzib**, V/346-349.

11. Hişam

Hişam b. Ebi Abdillah ed-Destuvai

Ebu Bekr el-Basri (ö. 153)

Satmak istediği giyim eşyalarını Destuvai'den getirdiği için ed-Destuvai diye anılmıştır. Katade, Kasım b. Avf, Eyyub, Ebi Asım el-Basri, Hammad b. ebi Seleme gibi muhaddislerden hadis almıştır. Kendisinden de Şu'be b. Haccac, İbn Mubarek, İbn Mehdi, Yahya el-Kattan, Bişr b. el-Mufaddal, Abdu'l-A'la, Veki', Kesir b. Hişam, Muhammed b. Ebi Adi' gibi muhaddisler hadis rivayetinde bulunmuşlardır. Şu'be, Hişam'ın sözü üzerine söz söylenemeyeceğini belirterek, onun hocası Katade'nin hadislerini hocasından daha iyi muhafaza ettiğini belirtmiştir. 153 yılında vefat etmiştir.¹⁵²

12. İdris b. Yezid b. Abdurrahman el-Evdi

Babası, Amr b. Mera, Ebi İshak ve diğer alimlerden hadis rivayetinde bulunmuştur. Kendisinden de Oğlu Abdurrahman, es-Sevri, Veki', Ebu Usame ve diğer alimler hadis rivayet etmişlerdir. İbn Main ve Nesai onun güvenilir olduğunu söylemişlerdir.¹⁵³

¹⁵² İbn Hacer , **Tehzib**, XI/43-45.

¹⁵³ İbn Hacer, **Tehzib**, I/77.

13. Yunus

Yunus b. Yezid b. Ebi'n-Necat İbn Müşkan b. Ebi'n-Necat el-Eyli (ö.159)

Kardeşi Ali b. Yezid, Zühri, Na'fi, Hişam b. Urve'den rivayetlerde bulunmuştur. Cerir, Amr b. Haris, Leys, Evzai, Süleyman b. Bilal, İbnu Vehb ondan rivayetlerde bulunmuşlardır.¹⁵⁴

İbnu'l-Medeni ve İbnu Mehdi İbnu'l-Mübarek'in kitabının sahih olduğunu söylediğini bildirmişlerdir. Veki', Yunus b. Yezid'in hıfzının kötü olduğunu söylemektedir.¹⁵⁵ Hanbel b. İshak, Ahmet'ten şöyle bir söz nakleder: “ Ma'mer'in Zühri'den rivayet ettiği hadisleri Yunus'dan iyi bilen birini görmedim. Çünkü o hadisleri hemen orada yazardı.”. Ahmet b. Salih : “Biz Zühri'den gelen rivayetlerde Yunus üzerine hiçbir kimseyi takdim etmeyiz.” Aceli, Nesai : “ Yunus b. Yezid güvenilir biridir.” Yakub b. Şeybe: “Yunus'un hadisleri güvenilir, Zühri'den gelen rivayetlerde de çok bilgilidir.”¹⁵⁶ İbnu Sa'd : “ Hasen hadisleri çoktur. Fakat hüccet değildir. Münker olarak rivayet ettiği hadislerde vardır.” Kasım b. Muhammed, Salim b. Abdullah; Yunus'un 159 yılında vefat ettiğini söylemektedirler.¹⁵⁷

¹⁵⁴ a.g.e., IX/450.

¹⁵⁵ a.y.

¹⁵⁶ a.g.e., IX/451.

¹⁵⁷ a.g.e., IX/452.

14. Şuayb

Şuayb b. Ebi Hamza (Dinar) El-Kuraşi El-Emevi El-Humsi, Ebu Bişr (ö.162)¹⁵⁸

Zühri, Abdullah b. Abdurrahman b. Ebi Hüseyin, Ebi'z-Zinad, İbn el-Münkedir, Nafi', Hişam b. Urve'den rivayetlerde bulunmuştur. Kendisinden de Oğlu Bişr, Velid b. Müslim, Ebu'l-Yeman, Ali b. İyaş rivayetlerde bulunmuşlardır. İcli, Ya'kub b. Şeybe, Ebi Hatim ve Nesai onun sika olduğunu söylemişlerdir.¹⁵⁹

15. el-Leysi

El-Leys b. Sa'd b. Abdurrahman El-Fehmi El/Mısri,

Ebu'l-Haris (ö. 175)

Büyük bir muhaddis ve hafızdır.¹⁶⁰ 19 yaşında iken Hicaz'a gitmiş ve Ez-Zühri'den ders almıştır.¹⁶¹ Zamanında İmam Malikle mukayese edilirdi. Eş-Şafii onu Malik'ten üstün tutardı.¹⁶² İbn Main, onun sema' ve Şuyuhta tesahül gösterdiğini söyler, fakat her konuda huccettir.¹⁶³

¹⁵⁸ Zehebi, **Tezkire**, 221-222; İbn Hacer, **Tehzib**, IV/351-352.

¹⁵⁹ İbn Hacer , **Tehzib**, a.y.

¹⁶⁰ Zehebi, **Tezkire**, 224.

¹⁶¹ Zehebi, **Tezkire**, 226; İbni Hacer , **Tehzib**, VIII/464.

¹⁶² Zehebi, **Tezkire**, 225.

¹⁶³ Zehebi, **Mizanü'l-İ'tidal**, III/423.

Ata b. Ebi Rebah, Nafi Mevla b. Ömer, Bukeyr b. El-Eşecc, ez-Zühri gibi birçok kişiden hadis dinledi. Kendisinden de El-Velid b. Müslim, İbn Vehb, Said b. Ebi Meryem, Abdullah b. Salih gibi âlimler rivayette bulundular.¹⁶⁴

16. Abdullah

Abdullah b. El-Mübarek b. Vadih El-Hanzali Et-Temimi El-Mervezi,

Ebu Abdurrahman.(ö. 181)

Horasan bölgesinin ilk musannıflarındandı.¹⁶⁵ Hadiste Emirü'l-Mü'minin'di.¹⁶⁶

Babasının, “Kitaplarımı görürsem, yakarım.” Tehdidine karşılık; “Hiçte üzülmem, çünkü Onlar, benim kalbimde saklıdır.” Cevabını vermiştir.¹⁶⁷ Eserlerinde topladığı hadislerin sayısı 20,000 civarındadır.¹⁶⁸

Zengin fihhi kültürünü önce Ebu Hanife'den almıştır.¹⁶⁹ El-Evza'i ve Ma'mer b. Raşid'in de en güvenilir talebesidir.¹⁷⁰

Ma'mer b. Raşid, Evzai, A'meş Süfyan es-Sevri, Malik b. Enes ve Süfyan b. Uyeyne gibi meşhur muhaddislerden hadis okudu. Kendisinden de başta hocaları Ma'mer b. Raşid ve Süfyan es-Sevri olmak üzere Abdurrahman b. Mehdi,

¹⁶⁴ Zehebi, **Tezkire**, 224; İbn Hacer , **Tehzib**, VIII/459-460.

¹⁶⁵ İbn Hacer, **Tehzib**, V/386.

¹⁶⁶ Zehebi, **Tezkire**, 276.

¹⁶⁷ Zehebi, **Tezkire**, 277.

¹⁶⁸ İbn Hacer ,**Tehzib**, V/385; Zehebi, **Tezkire**, 276.

¹⁶⁹ Abdulaziz Dehlevi, **Bustanu'l-Muhaddisin**, s. 115.

¹⁷⁰ Hanbeli, **Şerhu'İleli't-Tirmizi**, 180-181.

Abdurrezzak b. Hammam, Yahya b. Main, İshak b. Rahuye gibi hadis ilminin önde gelen imamları hadis rivayet etti.¹⁷¹

17. İbrahim

İbrahim b. Sa'd b. İbrahim.

Abdurrahman b. Avf ez-Zühriel-Medeni,

Ebu İshak (ö. 183)¹⁷²

Babasından, Salih b. Keysan, Zühri, Hişam b. Urve, Safvan b. Selim, Muhammed b. İshak, Şu'be ve diğer âlimlerden rivayetlerde bulunmuştur.. Leys, Kays b. er-Rebi' (Bu ikisi İbrahim b. Sa'd'tan büyüktür), Yezid, Şu'be (Bu ikisi onun hocalarıdır) Ka'nebi, Ebu Davut, Yahya b. Yahya en-Neysaburi ve oğulları Ya'kub ve Sa'd ondan rivayetlerde bulunmuşlardır. Ahmed, İcli, Ebu Hatim; onun sika olduğunu belirtmiştir. Abdullah b. Ahmed Onun 108 yılında doğduğunu, Ebu Musa'da 183 yılında vefat ettiğini söylemişlerdir.¹⁷³

¹⁷¹ İbn Hacer , **Tehzib**, V/382.

¹⁷² İbn Sa'd, a.g.e., VII/322; Zehebi, **Tezkire**, 252; Zehebi, **Mizanü'l-İ'tidal**, I/33;

İbn Hacer ,**Tehzib**, I/121.

¹⁷³ İbn Hacer ,**Tehzib**, a.y.

18. Huseyn

Huseyn b. el-Hasan b. Yesar

Ebu Abdullah (ö. 188)

Ebi Avn, Zeyd b. Ebi Haşim'den hadis rivayetinde bulunmuştur. Kendisinden de Ahmed b. Hanbel, Ebu Musa, Nuaym b. Hammad, Yahya b. main hadis rivayet etmişlerdir. Nesai onun sika olduğunu belirtmiştir. 188 yılında vefat etmiştir.¹⁷⁴

19. Abdullah b. İdris

Ebu Muhammed Abdullah b. İdris b. Yezid el-Evdi el-Küfi (ö. 192)

Rivayet ettiği hadisleri babasından, A'meş, Süfyan es-Sevri, Hişam b. Urve, Şu'be, Malik b. Enes ve diğer birçok hadisçiden dinledi. Kendisinden hadis rivayet edenler arasında ise hocası Malik b. Enes, Abdullah b. Mubarek, Ahmed b. Hanbel, Yahya b. Main ve İshak b. Rahuye gibi imamlar vardır. 192 yılı zilhicce ayında vefat etmiştir.¹⁷⁵

20. Abdullah b. Vehb

Abdullah b. Vehb Müslim el-Fihri el-Kureşi el-Mısri,

Ebu Muhammed (ö. 197)

İmam Malik, Leys b. Sa'd, Süfyan es-Sevri, Süfyan b. Uyeyne, İbn Cüreyc,

¹⁷⁴ İbn Hacer ,**Tehzib**, II/132.

¹⁷⁵ İbn Hacer, **Tehzib**, V/144-146.

Hayve b. Şüreyh, Hanzale b. Ebu Süfyan el-Cumahi, Usame b. Zeyd el-Leysi gibi âlimlerden ders aldı. Kendisinden de Abdurrahman b. Mehdi, Asbağ b. Ferec, Haris b. Miskin, Abdullah b. Abdülhakem, Ahmed b. İsa et-Tüsteri, Rebi' b. Süleyman el-Cizi, Harmele b. Yahya, Yahya b. Yahya el-Leysi ve Sahnun gibi âlimler hadis okumuş, hocaları Leys b. Sa'd ve İmam Malik de ondan hadis rivayet etmişlerdir.¹⁷⁶

On yedi yaşında iken tahsile başlamıştır.¹⁷⁷ Toplam dört yüz civarında şeyhten rivayette bulunmuştur.¹⁷⁸ Özellikle Mısır ve Hicaz bölgesinin hadislerini toplamaya gayret etmiş, bunların müsned ve maktu'larını cemetmiş¹⁷⁹ ve ezberleyip tasnif etmiştir.¹⁸⁰

İbnü't-Taberi onun hakkında : “ Hicazi, Şami ve Mısri hadisleri ondan çok bilen birini görmedim.”der.¹⁸¹

21. Hişam b. Yusuf

El-Enbavi El-Yemani El-San'ani,

Ebu Abdurrahman (ö. 197)¹⁸²

Ma'mer, İbn Cüreyc, Sevri, İbrahim b. Ömer b. Keysan, Nu'man b. Ebi Şeybe el-Cüdi gibi âlimlerden hadis rivayet etmiştir. Kendisinden de Amcası Zekeriyya b.

¹⁷⁶ İbn Hacer, a.g.e., VI/71.

¹⁷⁷ İbn Hacer, a.g.e., VI/73.

¹⁷⁸ Zehebi, **Mizanü'l-İ'tidal**, II/522.

¹⁷⁹ İbn Hacer, a.g.e., VI/ 72.

¹⁸⁰ Zehebi, a.g.e., VI/ 523.

¹⁸¹ Razi, a.g.e., IV/189.

¹⁸² Razi, a.g.e., VII, 70; Zehebi, **Tezkire**, 364; İbn Hacer ,**Tehzib**, XI/ 57.

Yahya, Muhammed b. İdris eş-Şafi, Ali b. el-Medeni, Yahya b. Main, İbrahim b. Musa er-Razi ve diğerleri hadis rivayet etmişlerdir. İcli, onun sika olduğunu belirtmiştir.197 yılında vefat etmiştir.¹⁸³

22. Ravh b. Ubade

Ravh b. Ubade b. el-Ala b. Hassan b. Amr el-Kaysi el-Basri

Ebu Muhammed (ö. 205)

Basra ulemasındandır.¹⁸⁴ Muhaddis, hafız¹⁸⁵ ve müfessirdir.¹⁸⁶ Rivayet ilminde geniş bir kültüre sahiptir.¹⁸⁷ Malik b. Enes'ten çok hadis rivayet ettiği için el-Kevariri onun hakkında olumsuz konuşmuştur.¹⁸⁸ Hayatının sonlarına doğru aklı da karışmıştı.¹⁸⁹ Abdullah b. Avn, Şu'be, Malik b. Enes gibi âlimlerden hadis rivayet etmiştir. Kendisinden de Ahmed b. Hanbel, İshak el-Kevsec, Bundar ve diğerleri rivayetlerde bulunmuşlardır.¹⁹⁰

¹⁸³ İbn Hacer , **Tehzib**, a.y.

¹⁸⁴ Zehebi, **Mizanü'l-İ'tidal**, II/58.

¹⁸⁵ Zehebi, **Tezkire**, 349.

¹⁸⁶İbn Hacer , **Tehzib**, III/ 294.

¹⁸⁷ Zehebi, **Tezkire**, 350; İbn Hacer ,**Tehzib**, III/293.

¹⁸⁸ Zehebi, **Tezkire**, a.y.

¹⁸⁹ Razi, a.g.e., II, 498.

¹⁹⁰ Razi, ay.; Zehebi, **Tezkire**, a.y.; İbn Hacer ,**Tehzib**, a.y.

23. Ya'kub

Ya'kub b. İbrahim b. Sa'd b. İbrahim b. Abdurrahman b. Avf ez-Zühri

Ebu Yusuf el-Medeni (ö. 208)

Babasından, Şu'be, el-Leys, Ebi Uveys, Abdülaziz b. el-Muttalib ve diğerlerinden hadis rivayetinde bulunmuştur. Kendisinden de Ubeydullah b. Sa'd b. İbrahim, Ahmed, Ali, İshak, İbn Main, Abdullah b. Muhammed el-Müsnedi, Ebu Hayseme, ez-Zühri ve diğer âlimler rivayette bulunmuşlardır. Osman ed-Darimi İbn Main'den onun sika olduğunu rivayet etmiştir. Şevval ayında 208 yılında vefat etmiştir.¹⁹¹

24. Abdurrezzak

Abdurrezzak b. Hemmam b. Nafi' el-Himyari es-San'ani

Ebubekir (ö. 211)

Babasından, amcası Vehb, Ma'mer, Ubeydullah b. Ömeru'l-Amri, İkrime b. Ummar, İbni Cureyc, Evzai, Malik gibi ravilerden rivayetlerde bulunmuştur.¹⁹² İbni Uyeyne, Mu'temir b. Süleyman, Veki', Ebu Usame, İshak, Yahya, Ahmed b. Salih, İbrahim b. Musa, İshak b. İbrahim gibi raviler ondan hadis rivayet etmişlerdir.¹⁹³

¹⁹¹ İbn Hacer, **Tehzib**, XI/ 154.

¹⁹² İbn Hacer, a.g.e., VI/311.

¹⁹³ a.y.

Yedi yıl müddetle Ma'mer b. Raşid'den ders almış, bir ara Suriye'ye de gitmiş.¹⁹⁴ On yedi bin civarında hadis ezberlemişti.¹⁹⁵ İbni Cureyc ve Ma'mer'in hadislerinde insanların en güvenileni idi.¹⁹⁶ Geniş ilmine rağmen, hızında rivayet ettiği hadislerde hatası görülmüştür.¹⁹⁷

25. Ali b. Hafs

Ali b. Hafs el-Mervezi,

Ebu'l-Hasan (ö. 217)

İbn Mubarek'ten rivayette bulunmuştur. Buhari'de ondan rivayetlerde bulunmuştur. 217 senesinde vefat etti.

26. Hakem b. Nafi

El-Hakem b. Nafi El-Behrani El-Humsi,

Ebu'l-Yeman (ö. 221)¹⁹⁸

Safvan b. Amr, Hariz b. Osman, Şuayb b. Ebu Hamza, İsmail b. Ayyaş gibi muhaddislerden hadis okudu. Kendisinden Yahya b. Main, Ahmed b. Hanbel, Buhari, Osman b. Said ed-Darimi, Ebu Hatim er-Razi ve Ebu Zür'a ed-Dımaşki gibi

¹⁹⁴ Zehebi, a.g.e. s. 364.

¹⁹⁵ İbn Hacer, a.g.e., VI/314.

¹⁹⁶ a.g.e., VI/ 312.

¹⁹⁷ a.y.

¹⁹⁸ İbn Sa'd, a.g.e., VII/472; Razi, a.g.e., II/129; Zehebi, **Tezkire**, 412.

tanınmış muhaddisler rivayette bulundular. Şuayb'ın oğlunun söylediğine göre Ebu'l-Yeman, babasından hadis mecmualarını rivayet izni aldığı için kendisine gelerek mecmuaları alıp yazmış ve onları Şuayb'dan dinlemiş gibi rivayet etmiştir. Ahmed b. Hanbel, Şuayb b. Ebu Hamza'dan olan rivayetleri konusunda Ebu'l-Yeman'dan bilgi istediği zaman bu hadislerin bir kısmını ona bizzat okuduğunu, bir kısmını ondan dinlediğini, bazılarını da icazet ve münavele yoluyla rivayet ettiğini, fakat münavele yoluyla aldığı hadisleri kimseye rivayet etmediğini söylemiştir.¹⁹⁹

27. Abdullah b. Osman

**Abdullah b. Osman b. Cebele b. Ebi Ravvad el-Ateki el-Mervezi el-Ezdi,
Ebu Abdurrahman (Abdan) (ö. 221)²⁰⁰**

Babası Ebu Hamza es-Sakra'dan, Yezid b. Zuray, İbn el-Mübarek, Cerir b. Abdulhumejd, Şu'be, Hammad b. Zeyd, İsa b. Ubeyd, Müslim b. Halid ez-Zenci'den hadis rivayetinde bulunmuştur. Buhari, Muhammed b. Abdullah, Ahmed b. Muhammed ve diğerleri de ondan rivayetlerde bulunmuştur.²⁰¹

¹⁹⁹ İbn Hacer, **Tehzib**, II/441-443.

²⁰⁰ Razi, a.g.e., IV/113; Zehebi, **Tezkire**, 401; İbn Hacer, **Tehzib**, V/313-314.

²⁰¹ İbn Hacer, **Tehzib**, V/313.

28. Bişr b. Muhammed

Bişr b. Mufhammed es-Sahtiyani,

Ebu Muhammed el-Mervezi (ö. 224)

İbn Mubarek, Fudal b. Musa, Ebi Temile'den hadis rivayetinde bulunmuştur. Ondanda Buhari, Ahmed b. Seyyar, İshak b. el-Feyz el-İsbehani rivayetlerde bulunmuşlardır. 224 yılında vefat etmiştir.

29. Abdullah b. Muhammed

Abdullah b. Muhammed b. Abdillan b. Ca'fer b. el-Yeman,

Ebu Ca'fer el-Buhari (ö. 229)

İbn Uyeyne, Abdurrezzak, İshak el-Ezrak, Ebu Davud, İbn Mehdi, Ebu Amir el-Akdi, Mu'temir b. Süleyman, Yahya b. Âdem'den rivayetlerde bulunmuştur. Ondanda Buhari, Ebu Zur'a, Ubeydullah b. Vasıl, Muhammed b. Nasr el-Mervezi rivayetlerde bulunmuşlardır. İbn Hibban onu sika olarak belirtir. Buhari onun Zi'l-Ka'de ayında 229 yılında vefat ettiğini belirtmiştir.²⁰²

30. Yahya

Kuteybe b. Said b. Cemil b. Tarif es-Sakafi el-Beğlani el-Belhi,

Ebu Reça' (ö. 240)

Muhaddis ve hafızdır.²⁰³ El-Buhari ondan 308, Müslim de 668 hadis almıştır.²⁰⁴

²⁰² İbn Hacer, **Tehzib**, VI/3.

²⁰³ Zehebi, **Tezkire**, 446.

El-Leys b. Sa'd, Malik b. Enes, Hammad b. Zeyd, Cerir b. Abdulhamid, Ömer b. Harun, Veki' b. El-Cerrahgibi birçok kişiden hadis dinledi. Kendisinden de el-Buhari, el-Hasan b. Süfyan, Müslim, Ahmed b. Seyyar, Ebu Davud, Musa b. Harun gibi âlimler rivayette bulundular.²⁰⁵

31. Hasan b. Ali

El-Hasan b. Ali b. Muhammed el-Hüzeli el-Hulvani,

Ebu Muhammed, Ebu Ali el-Hallal (ö. 242)

Rical âlimi idi.²⁰⁶ Bazıları onu zayıf görürler.²⁰⁷ Yezid b. Harun, Abdurrezzak gibi birçok kişiden hadis dinledi. Kendisinden de Müslim, İbrahim el-Harbi gibi âlimler rivayette bulundular.²⁰⁸

32. Harmele b. Yahya

Harmele b. Yahya b. Abdullah b. Harmele b. İmran et-Tucibi

Ebu'l-Hafs el-Mısri (ö. 243)

İbnu Vehb, Ebu Salih. Yahya b. Abdullah'tan rivayetlerde bulunmuştur. Müslim, İbni Mace, Ebu Zuur'a, Kuteybe'de ondan rivayetlerde bulunmuşlardır.²⁰⁹

²⁰⁴ İbn Hacer, **Tehzib**, VIII/361.

²⁰⁵ Razi, a.g.e., VI/40; Zehebi, **Tezkire**, a.y.; İbn Hacer, **Tehzib**, VIII/359.

²⁰⁶ İbn Hacer, **Tehzib**, II/303.

²⁰⁷ İbn Hacer, **Tehzib**, II/304.

²⁰⁸ İbn Hacer, **Tehzib**, II/302.

²⁰⁹ İbn Hacer, a.g.e., II/229.

Ebu Hatim ; “ Harmele hadisleri yazardı, daha sonra onlara bakmaya ihtiyaç duymazdı.” Ed-Devri’de Yahya’dan naklettiğine göre, Harmele, İbnü Vehb’in hadislerinde insanların en bilgilisi idi.²¹⁰

İbni Yunus Harmele’nin 166 senesinde doğduğunu ve Şevval ayında 243 yılında vefat ettiğini söylemektedir.²¹¹

33. Seleme b. Şebib

En-Nesai en-Nisaburi,

Ebu Abdurrahman (ö. 247)²¹²

Abdurrezzak, Ebi Usame, Zeyd b. el-Habbab, Abdullah b. Ca’fer, Yezid b. Harun, Ebu Muğire el-Havlani, İbrahim b. Halid es-San’ani, Ebu Davut et-Tayalisi, Abdullah b. İbrahim el-Ğifar ve diğer âlimlerden hadis rivayetinde bulunmuşlardır. Kendisinden de Buhari, Ahmed b. Hanbel (onun hocasıdır), Ebu Mesud er-Razi (akranıdır), Ebu Zür’a, Ebu Hatim, Muhammed b. Harun, İbrahim b. Ebi Talip ve diğer raviler hadis rivayetinde bulunmuştur. Mekke de 247 yılında vefat etmiştir.²¹³

²¹⁰ a.g.e., II/230.

²¹¹ a.y.

²¹² Razi, a.g.e., III/ 164; Zehebi, **Tezkire**, 543.

²¹³ İbn Hacer, **Tehzib**, IV/57.

34. Abd b. Humeyd

Abd b. Humeyd b. Nasr el-Kıssı

Ebu Muhammed. (ö. 249)

Muhaddis ve hafızdır.²¹⁴ Sika hadis imamlarındandır.²¹⁵ Kiss veya Şam'da vefat etmiştir.²¹⁶ Yezid b. Harun, Abdurrezzak gibi âlimlerden hadis rivayet etmiştir. Kendisinden de Müslim, et-Tirmizi ve diğerleri hadis rivayetinde bulunmuşlardır.²¹⁷

35. Muhammed b. Müsenna

Muhammed b. el-Müsenna b. Ubeyd b. Kays b. Dinar el-Anesi el-Basri

Ebu Musa ez-Zemin (ö. 252)²¹⁸

Abdullah b. İdris, Ebu Muaviye, Halid b. el-Haris, Yezid b. Züray, Hüseyin b. Hasan el-Basri, Mu'temir, Hıfı b. Ğiyas, İshak b. Yusuf el-Ezrak, Ümeyye b. Halid, Hammad b. Sehl, İbn Numeyr, İbn Mehdi, el-Kattan, Ğunder, Ömer b. Yunus el-Yemami ve diğer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de en-Nesai, Ebu Zür'a, Ebu Hatim, Muhammed b. İshak, İbn Ebi'd-Dünya, Muhammed b. Salihb. El-Velid, Ebu Arube ve diğer ravilerde hadis rivayet etmişlerdir. Abdullah b. Ahmed, İbn Main'den onun sika olduğunu rivayet etmiştir. Ebu Sa'd el-Herevi ez-

²¹⁴ Zehebi, **Tezkire**, 534.

²¹⁵ Zehebi, **a.g.e.**, a.y.

²¹⁶ İbni Hacer, **Tehzib**, VI/456.

²¹⁷ Zehebi, **Tezkire**, ay.; İbn Hacer, **Tehzib**, VI/455-456.

²¹⁸ Razi, a.g.e., VII/95; Zehebi, **Tezkire**, 512; **Mizanü'l-İ'tidal**, IV/24; İbn Hacer, **Tehzib**, IX/425.

Züheli'ye onun hakkında sorduğunda onun hüccet olduğunu söylemiştir. 167 yılında doğdu, 252 yılında zilkade ayında vefat etmiştir.²¹⁹

36. Ebu Asım

Huşeyş b. Eşram b. El-Eşved en-Nesai,

Ebu Asım. (ö. 253)

Muhaddis ve hafızdır.²²⁰ Ravh b. Ubade, Abdurrezzak ve devrinin diğer büyük âlimlerinden hadis tahsil etti. Kendisinden rivayette bulunan muhaddisler arasında Ebu Davud, en-Nesai gibi önemli şahsiyetler yer alır.²²¹

ABDULLAH B. ÖMER TARİKİYLE GELEN RİVAYETLERİN SENED YÖNÜNDEN DEĞERLENDİRİLMESİ:

Abdullah b. Ömer'den hadisi Yezid b. Abdurrahman, Salim b. Abdullah ve Nafi rivayet etmişlerdir. Hadisin yayılmasında göze çarpan isim Salim b. Abdullah'tan hadisi rivayet eden Zuhri'dir. Zuhri'den beş ravi hadisi rivayet ederek yayılmasını sağlamışlardır. Yani Abdullah b. Ömer'den rivayet edilen İbn Sayyad rivayetlerinin müşterek ravisi Zuhri'dir. İbn Şihab ez-Zuhri, Hz. Peygamberin hadislerini kaydederken sahabeden gelen rivayetleri de güvenilir olduğundan Hz.

²¹⁹ İbn Hacer, **Tehzib**, ay.

²²⁰ Zehebi, **Tezkire**, 551.

²²¹ İbn Hacer, **Tehzib**, III/142.

Peygambere atfettiği ile ilgili Salih b. Keysan'a (ö. 140/758 veya daha geç) atfedilen önemli bir rivayette Zuhri'nin bu konudaki konuşması anlatılmaktadır: Salih dedi ki: 'İbn Şihab ve ben 'ilm' peşinde koşardık; sünneti kaydetme konusunda hemfikir olduk. Böylece Peygamber hakkında duyduğumuz her şeyi yazdık. Daha sonra Zuhri, 'sahabe kavillerinden bulabildiklerimizi de yazalım' dedi, fakat ben 'hayır, o sünnet değildir' dedim. Yine de Zuhri onların sünnet olduğunda ısrar etti ve onları da kaydetti.' Sonunda Salih b. Keysan üzgün bir şekilde şunu ekler: 'Ben onları kaydetmedim, neticede Zuhri başarılı bir muhaddis olurken ben olamadım.'"²²²

Abdullah b. Ömer'den gelen rivayetlerin yayılmasında göze çarpan diğer ravi de **Abdullah b. Vehb**'dir. Abdullah b. Vehb'den de iki ravi bu rivayeti nakletmiştir. İncelememizde Abdullah b. Vehb için anlatılanlar bize çok şaşırtıcı geldi. Şöyle ki mesela Ebu Zur'a er-Razi Abdullah b. Vehb'in 30.000 hadisini tetkik ettiğini fakat mevzu hadis bir yana münker bir hadisine bile rastlayamadığını²²³ ifade etmektedir. Aynı şekilde İbn Vehb'in hadisleri almada gevşeklik gösterdiği de²²⁴ belirtilmektedir. İbn Sa'd, Yahya b. Main, Nesai, İbn Adi ve Zehebi gibi hadis münekkitleri tarafından sika kabul edilmekle beraber bazıları onun zayıf kişilerden hadis rivayet ettiğine dikkat çekmişlerdir.²²⁵ Abdullah b. Ömer, Salim b. Abdullah, İbn Şihab, Yunus, İbn Vehb ve Harmele b. Yahya isnadıyla gelen İbn Sayyad ile ilgili rivayet için Ebu İsa: " Bu hadis sahih hasen bir hadistir."²²⁶ dedi.

²²² G.H.A. Juynboll, **Hadis Tarihinin Yeniden İnşası**, s. 57-58.

²²³ İbn Hacer, **Tehzib**, VI/72.

²²⁴ İbn Hacer, a.g.e.,a.y.

²²⁵ Saffet Köse, "İbn Vehb" mad., DİA, XX/441.

²²⁶ Tirmizi, Fiten 63, IV/519, no:2249.

Abdullah b. Ömer'den gelen bu rivayetlerdeki ravi zincirine genel olarak baktığımızda ravilerin birbirlerine mulaki olduklarını görmekteyiz. Ravilerin sikalıđı konusunda da yaptığımız tabakat kitaplarında ki incelemeler ışığında olumsuz bir bilgi olmadığını görüyoruz. Bütün bunlara dayanarak ta rivayetlerin senet yönünden sahih olduđu sonucuna ulaşıyoruz.

F- EBU SAİD EL-HUDRİ TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

1. Ebu Said el-Hudri

Sa'd b. Malik b. Sinan b. Ubeyd b. Salebe b. Ubeyd b. El-Ebcer²²⁷ (ö. 74)

Peygamberle birlikte ilk defa Hendek Gazvesi'ne, daha sonra on iki gazveye katıldı. Bey'atırrıdvan'da bulundu. Resül-i Ekrem'e biat eden sahabiler arasında ilk sırada yer aldı. 74 (693-94) yılında Medine'de vefat etti ve istediđi yere gömüldü. 63 (682-85) , 64(683-84) ve 65 (684-85) yıllarında öldüğüne dair rivayetler isabetli değildir... Rivayet ettiđi 1170 hadisle, 1000'den fazla hadis rivayet eden yedi sahabi arasına girmiştir. Hz. Peygamber'in, hadislerin yazılmasını yasaklamasıyla ilgili en yaygın rivayet Ebu Said'den nakledilmiştir. Kendisinden hadis öğrenenlerden bazıları ezberledikleri hadisleri yazmak isteyince buna izin vermemiş, hadislerin Kur'an haline getirilmemesini söyleyerek onları ezberlemelerini tavsiye etmiştir. Ebu Said, Resül-i Ekrem'den başka Hz. Ebu Bekir ve Ömer gibi önde gelen sahabilerden

²²⁷ İbn Hacer, **Tehzib**, III/479.

hadis rivayet etmiş, kendisinden de Abdullah b. Ömer, Cabir b. Abdullah, Enes b. Malik gibi sahabiler, oğulları Amir ve Abdurrahman, karısı Zeynep bint Ka'b b. Ucre ile Ebu Seleme b. Abdurrahman, İbn Ömer'in azatlısı Nafi', Said b. Müseyyeb, Ata b. Yesar, Said b. Cübeyr ve Hasan-ı Basri gibi tanınmış tabiiler rivayette bulunmuşlardır.²²⁸

2. Ebu Seleme

Ebu Seleme (Abdullah) b. Abdurrahman b. Avf el-Kureşi ez-Zühri (ö. 94)

Hz. Osman, Üsame b. Zeyd, Abdullah b. Selam, Ebu Eyyub el-Ensari, Ümmü Seleme, Ümmü Süleym, Ebu Hureyre, Muğire b. Şu'be ve diğer alimlerden hadis rivayetinde bulunmuştur. Kendisinden de oğlu Ömer ile Şa'bi, Ömer b. Abdulaziz, Nafi', Zühri, Yahya b. Said el-Ensari, Hişam b. Urve gibi tanınmış alimler hadis rivayetinde bulunmuşlardır. Malik b. Enes onun bir ilim adamı, Zühri dört büyük ilim denizi gördüğünü söyleyerek Ebu Seleme'yi de saymıştır. Babasından rivayet ettiği hadisler mürseldir. Ömer'den rivayet ettiği hadisler munkatı hadislerdir. 94 yılında vefat etmiştir.²²⁹

²²⁸ Raşit Küçük , “ Ebu Said el-Hudri” mad., **DİA**, X/223.

²²⁹ İbn Hacer, Tehzib, XII/63.

3. Ebu Nadre

El-Münzir b. Malik b. Kutaa Ebu Nadre el-Abdi (ö. 108)

Talha b. Ubeydullahı görmüştür. Ali b. Ebi Talip, Ebu Musa el-Eşari, Ebu Zer el-Gifari, İbn Abbas, İbn Ömer, Ebu Said el-Hudri, Cabir b. Abdullah gibi sahabilerden hadis rivayet etmiştir. Kendisinden de Katade, Yahya b. Ebi Kesir, Asım el-Ahvel, Humeyd et-Tavil ve Said b. Ebu Arube gibi tabiin âlimleri rivayette bulunmuşlardır. Salih b. Ahmet babasından; Ebu Nadre hakkında hayırdan başka bir şey bilmediğini söylemiş İshak b. Mansur da Yahya b. Main'in onun sika biri olduğunu ifade ettiğini söylemiştir. İbn Sad, Ebu Zür'a ve Nesai de onun sika olduğunu söylemişlerdir.

Ebu Nadre hayatının sonlarına doğru felç olmuştur. 108 (726) yılında vefat etmiştir. Bu tarih 107 ve 109 olarak ta zikredilmiştir.²³⁰

4. Avf b. Ebi Cemile el-Abdi el-Hicri

Ebu Sehl el-Basri el-A'rabi (ö. 140)

Ebu Osman el-Hindi, Muhammed ibni Sirin, Enes, Alkame b. Vail, Yezid el-Farisi, Ebu Nadre el-Abdi ve diğer alimlerden hadis rivayet etmiştir. Şu'be, es-Sevri, İbn Mubarek, el-Kattan ve diğer alimler ondan hadis rivayetinde bulunmuşlardır. İbn Main ve Nesai Onun sika ravilerden olduğunu belirtmişlerdir.²³¹

²³⁰ İbn Hacer, **Tehzib**, X/302-303.

²³¹ İbn Hacer, **Tehzib**, VIII/ 69.

5. Cureyri

Sa'id b. İyas el-Cureyri

Ebu Mes'ud el-Basri (ö. 144)

Ebu Tufeyl, Ebu Osman el-Hindi, Abdurrahman b. Ebu Bekir, Ebu Nadre el-Abdi, Ebu'l-A'la Yezid b. Abdullah, Semame b. Harbe, Abdullah b. Bureyde ve daha birçok kimselerden hadis rivayetinde bulunmuştur. Kendisinden de Bişr b. Mufaddal, Ebu Kudame, Sevri, Şu'be, Abdullah b. Mubarek, Abdu'l-A'la b. Abdu'l-A'la, Ma'mer, Ebu Usame hadis rivayet etmişlerdir. İbn Main ve Nesai onun sika olduğunu belirtmektedirler. Hayatının sonlarına doğru aklı karışmıştır. 144 senesinde vefat etmiştir.²³²

6. Muhammed b. Ca'fer

Muhammed b. Ca'fer b. Duran el-Hüzeli el-Basri,

Ebu Abdullah Ğundar (ö. 193)

Şu'be, Abdullah b. Said, Ebi Hind, Avf el-A'rabi, Ma'mer b. Raşid ve diğer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de Ahmed b. Hanbel, Yahya b. Main, Ali b. el-Medeni ve diğer alimler hadis rivayet etmişlerdir. Amr b. Abbas Ğunderin tüm hadislerini yazdığını fakat İbn Ebi Arube'den aldığı hadisleri yazmadığını belirtmiştir. İbn Hibban Ğunder'in Zi'l-Ka'de ayında 193 yılında vefat ettiğini söylemiştir.²³³

²³² İbn Hacer, **Tehzib**, IV/5.

²³³ İbn Hacer, **a.g.e.**, IX/39.

7. Abdu'l-A'la

Abdu'l-A'la b. Abdu'l-A'la b. Muhammed

Ebu Muhammed (ö. 198)

Yahya b. Ebi İshak, Ubeydullah b. Ömer, Davud b. Ebi Hind, Said el-Cureyri, Said b. Ebi Arube, İbn İshak, Muhammed b. Amr b. Alkame, Ma'mer, Hişam b. Hasan, Hişam ed-Destuvai gibi âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de İshak b. Rahuye, Ebu Bekir b. Ebi Şeybe, Ali b. el-Medeni, Amr b. Ali, İbrahim b. Musa er-Razi, Ubeydullah b. Ömer el-Kavariri, Ebu Musa, Nasr b. Ali el-Cehdami. Abdurrahman b. Ömer ve diğerleri hadis rivayet etmişlerdir. İbn Main ve Ebu Zur'a onun sika olduğunu belirtmişlerdir. 198 senesinde, şa'ban ayında vefat etmiştir.²³⁴

8. Velid

Velid b. Abdullah b. Cumey' ez-Zühri el-Mekki el-Küfi

Ebu't-Tüfeyl, İkrime, Mücahid, Ebu Seleme b. Abdurrahman ve diğer alimlerden hadis rivayet etmiştir. Kendisinden de Oğlu Sabit, Hafs b. Ğiyas, Veki', Yahya el-Kattan ve diğer alimler hadis rivayetinde bulunmuşlardır. Yahya b. Said onun ölümüne az bir zaman kala hadislerini almadıklarını belirtmiştir.²³⁵

²³⁴ İbn Hacer, a.g.e., VI/39.

²³⁵ İbn Hacer, a.g.e., XI/56-57.

9. Salim b. Nuh

Salim b. Nuh b. Ebi Ata el-Basri el-Cezri

Ebu Said el-Attar

Said b. İyas el-Ceriri, İbn Cüreyc, İbn Ebi Arube, Ömer b. Amir es-Sülemi, Ömer b. Cabir el-Hanefi, İbn Avn ve diğerlerinden hadis rivayet etmiştir. Kendisinden de Ahmed b. Hanbel, Ömer b. Ali, Kuteybe, Ebu Musa, Abdurrahman b. Mansur el-Harisi ve diğerleri hadis rivayet etmişlerdir.²³⁶

10. Nasr b. Ali el-Cehdami

Nasr b. Ali b. İsbhani b. Ebi'l-Ezdi el-Cehdami

Nadr b. Şeyban, Abdullah b. Ğalib'den hadis rivayet etmiştir. Kendisinden de Veki', Ebu Davud, Nuh b. Kays, Ubeydullah b. Musa, Ebu Nuaym, Müslim b. İbrahim hadis rivayet etmişlerdir. İshak b. Mansur, İbn Main'den onun sika olduğunu rivayet etmiştir.²³⁷

11. Ebu Mesleme el-Basri

Said b. Yezid b. Mesleme el-Ezdi

Enes, Ebu Nadre, İkrime, Hasan el-Basri, ve diğer alimlerden hadis rivayet etmiştir. Kendisinden de Şu'be, Hammad b. Zeyd, Halid b. Abdullah, Bişr b. el-

²³⁶ İbn Hacer, a.g.e., III/169.

²³⁷ İbn Hacer, a.g.e., X/180.

Mufaddal ve diğeri de ondan hadis rivayet etmişlerdir. İbn Main ve en-Nesai onun sika bir ravi olduğunu belirtmişlerdir.²³⁸

12. Bişr

Bişr b. El-Mufaddal b. Lahik er-Rakaşi el-Basri,

Ebu İsmail (ö. 186)²³⁹

Başta babası olmak üzere Muhammed b. Münkedir, Humejd et-Tavil, Yahya b. Said el-Ensari gibi muhaddislerden hadis okudu. Kendisinden de Müsedded b. Müserhed, Ali b. Medini, Ahmed b. Hanbel ve Amr el-Fellas gibi tanınmış muhaddisler hadis rivayet ettiler. Ahmed b. Hanbel'in Basralı muhaddisler arasında adalet ve zabt bakımından varılacak en yüksek mertebede olduğunu söylediği Bişr, hadis münekkidi Yahya b. Main tarafından da Basra'nın en güvenilir muhaddislerinden biri diye gösterilmiştir.(187)'de veya (186)'de vefat ettiği bildirilmektedir.²⁴⁰

²³⁸ İbn Hacer, a.g.e., IV/38.

²³⁹ İbn Sa'd, **et-Tabakatu'l-Kübra**, VII/290; Razi, a.g.e., I, 366; Zehebi, **Tezkire**, 309; İbn Hacer, a.g.e., I/458.

²⁴⁰ İbn Hacer, a.g.e., I/458-459.

13. El-Mu'temir

El-Mu'temir b. Süleyman b. Tarhan el-Kaysi et-Teymi el-Basri

Ebu Muhammed. (ö. 187)

Muhaddis, hafız²⁴¹ ve sikadır.²⁴² Eyyubu's-Sahtiyani, Süleyman b. Tarhan ve daha başka âlimlerden hadis-i şerif dinleyip, rivayetlerde bulunmuştur. Kendisinden de Yahya b. Main, Ahmed b. Hanbel gibi âlimler rivayette bulunmuşlardır.²⁴³

14. Ebu Usame

Hammad b. Usame b. Zeyd el-Kırşi (ö. 201)

Hişam b. Urve, Abdullah b. Ebi Burde, İsmail b. Ebi Halid, A'meş, İbn Cüreyc, Sa'd b. Said el-Ensari, Ubeydullah b. Ömer, Muhammed b. Amr b. Alkame, Sevri, Şu'be, Hammad b. Zeyd ve diğer âlimlerden hadis rivayet etmiştir. Kendisinden de Şafi, Ahmed b. Hanbel, Yahya, İshak b. Rahuye, Ebi Şeybe ve diğerleri hadis rivayet etmişlerdir. İcli onun Şevval ayında 201 yılında vefat ettiğini söylemiştir.²⁴⁴

²⁴¹ Zehebi, **Tezkire**, 266.

²⁴² Razi, a.g.e., VII/402; Zehebi, **Mizanü'l-İ'tidal**, IV/142; İbn Hacer, a.g.e., X/228.

²⁴³ Zehebi, **Tezkire**, 266-267; İbn Hacer, a.g.e., X/227.

²⁴⁴ İbn Hacer, a.g.e., III/I.

15. Ebu Nuaym

El-Fadl b. Dükeyn (Amr) b. Hammad et-Teymi el-Mulai el-Küfi,

Ebu Nuaym el-Ahvei. (ö. 219)

Küfe’lidir. Es-Sevri’nin en güvenilir talebelerindendir.²⁴⁵ Ğaliyeden olmamakla beraber şiidir.²⁴⁶ El-A’meş, Şu’be, es-Sevri ve diğer âlimlerden hadis almıştır. Kendisinden de Ahmed b. Hanbel, el-Buhari, Müslim gibi âlimler rivayetlerde bulunmuştur.²⁴⁷

16. Ubeydullah b. Ömer

Ubeydullah b. Ömer b. Meysere el-Cüsemi el-Kavariri el-Basri,

Ebu Said (ö. 235)²⁴⁸

Hammad b. Zeyd, Abdulvaris b. Said, İbn uyeyne, Halid b. El-Haris, Abdurrahman b. Mehdi gibi muhaddislerden hadis okudu. Talebeleri arasında Buhari, Müslim, Ebu Davud gibi âlimler yer almaktadır. Nesai onun sika olduğunu belirtmiştir. Zilhicce ayında 235 yılında vefat etmiştir.²⁴⁹

²⁴⁵ İbn Hacer , a.g.e., VIII/273.

²⁴⁶ Zehebi, **Mizan**, III/ 350.

²⁴⁷ İbn Hacer, a.g.e., VIII/270-271.

²⁴⁸ Zehebi, **Tezkire**, 438; İbn Hacer, a.g.e., VII/40.

²⁴⁹ İbn Hacer, a.g.e., ay.

17. Ebu Bekir b. Ebi Şeybe

Abdullah b. Muhammed b. Ebi Şeybe (İbrahim) b. Osman el-Absi el-Vasiti el-Küfi

Ebu Bekr (ö. 235)

Muhaddis, hafız ve huccettir.²⁵⁰ Hadislerin müzakeresi ve rivayetinde tekdir.²⁵¹ Hadisleri en iyi şekilde ezberlerdi.²⁵² El-Buhari'de 30, Müslim'de 1540 hadisi vardır.²⁵³ Abdullah b. Mübarek, Halef b. Halife, Cerir b. Abdulhamid, Muhammed b. Fudayl, Veki' b. Cerrah, Süfyan b. Uyeyne, Yahya b. Said el-Kattan gibi muhaddislerden hadis okudu. Talebeleri arasında Buhari, Müslim, Ebu Davud, İbn Mace, İbn Sa'd, Baki b. Mahlad, İbn Vaddah, Ebu Zur'a, er-Razi, Ebu Ya'la el-Mevsili, Cafer b. Muhammed el-Firyabi, Ebu'l-Kasım el-Begavi gibi âlimler yer almaktadır.²⁵⁴

18. Muhammed b. Abdi'l-A'la

Muhammed b. Abdi'l-A'la es-San'ani el-Kaysi

Ebu Abdullah el-Basri (ö. 245)

Mervan b. Muaviye, Hişam b. Ali, Ömer b. Ali el-Makdemi, Mu'temir b. Süleyman, Ebu Bekir b. İyaş, Süfyan b. Uyeyne, Abdurrezzak ve diğer âlimlerden

²⁵⁰ Zehebi, a.g.e., 432.

²⁵¹ Zehebi, a.g.e., 433; İbn Hacer, a.g.e., VI/3.

²⁵² Zehebi, a.g.e. , ay.

²⁵³ İbn Hacer, a.g.e., VI/ 4.

²⁵⁴ İbn Hacer, a.g.e., VI/2.

hadis rivayetinde bulunmuşlardır. Müslim, Ebu Davut, Tirmizi, en-Nesai, İbn Mace, Hilal b. A'la er-Raki, Ebu Zür'a, Ebu Hatim ve diğerleri ondan hadis rivayet etmişlerdir. Ebu Zür'a ve Ebu Hatim onun sika birisi olduğunu söylemişlerdir. Basra'da 245 yılında vefat etmiştir.²⁵⁵

19. Yahya b. Habib

Yahya b. Habib b. Urbe el-Harisi

Ebu Zekeriyya el-Basri (ö. 248)

Yezid b. Zürey'a, Hammad b. Zeyd, Halid b. el-Haris, Abdü'l-Vehhab es-Sakafi, Mu'temir b. Süleyman, Musa b. İbrahim, Ravh b. Ubade, Bişr b. el-Mufaddal ve diğer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de el-Buhari, Ebu Bekir b. Asım, Ebu Bekir el-Bezzar, Zekeriyye es-Saci, Yusuf b. Ya'kub el-Kadı, İbrahim b. Yusuf el-Müstemli, Muhammed b. İshak b. Huzeyme ve diğer âlimler rivayetlerde bulunmuşlardır. 248 yılında vefat etmiştir.²⁵⁶

20. Muhammed b. Müsenna

Muhammed b. Müsenna b. Ubeyd b. Kays b. Dinar el-Anezi el-Basri,

Ebu Musa ez-Zemin (ö. 252)²⁵⁷

Abdullah b. İdris, Ebu Muaviye, Halid b. el-Haris, Yezid b. Züray, Hüseyin

²⁵⁵ İbn Hacer, a.g.e., IX/157.

²⁵⁶ İbn Hacer, a.g.e., XI/ 80.

²⁵⁷ Razi, a.g.e., VII/95; Zehebi, a.g.e., 512; İbn Hacer, a.g.e., IX/425.

b. Hasan el-Basri, Mu'temir, Hıfı b. Ğiyas, İřhak b. Yusuf el-Ezrak, Ümeyye b. Halid, Hammad b. Sehl, İbn Numeyr, İbn Mehdi, el-Kattan, Ğunder, Ömer b. Yunus el-Yemami ve diđer âlimlerden hadis rivayetinde bulunmuřtur. Kendisinden de en-Nesai, Ebu Zür'a, Ebu Hatim, Muhammed b. İřhak, İbn Ebi'd-Dünya, Muhammed b. Salihb. El-Velid, Ebu Arube ve diđer ravilerde hadis rivayet etmiřlerdir. Abdullah b. Ahmed, İbn Main'den onun sika olduđunu rivayet etmiřtir. Ebu Sa'd el-Herevi ez-Züheli'ye onun hakkında sorduđunda onun hüccet olduđunu söylemiřtir. 167 yılında dođdu, 252 yılında zilkade ayında vefat etmiřtir.²⁵⁸

EBU SAİD EL-HUDRİ TARİKİYLE GELEN RİVAYETLERİN SENED YÖNÜNDEN DEĞERLENDİRİLMESİ:

Ebu Said el-Hudri tarihiyle gelen İbn Sayyad rivayetindeki isnada baktıđımız zaman bu isnadın müřterek ravisi olarak Ebu Nadre'yi görmekteyiz. Ebu Nadre Cabir b. Abdullah'ın isnadında da yer alan bir ravidir. Ebu Nadre'den dört ravi bu rivayeti nakletmiřlerdir. Genel tanıtımını daha önce yaptıđımız Ebu Nadre ile ilgili isnad açısından zafiyetini řu řekilde belirtebiliriz. İbn Hibban (Ebu Nadre'nin) fasih bir kimse olduđunu, fakat rivayetlerinde hata ettiđini ileri sürmüřtür. Ukayli ve İbn Adi onu zayıf ravilere dair eserlerine almakla beraber aleyhinde bir řey söylememiřlerdir.²⁵⁹

²⁵⁸ İbn Hacer, a.g.e., a.y.

²⁵⁹ Bilal Saklan, "Ebu Nadre" mad., TDV İřlam Ansiklopedisi,X ,199.

Ebu Said el-Hudri'den gelen rivayetlerdeki isnad ravileri genel olarak birbirlerine mulaki oldukları ravilerin yukarıda belirttiğimiz biyografilerinden anlaşılmaktadır. Bundan dolayı da hadisin senedi ve ravilerin sıklığı konusunda tabakat kitaplarının bize verdikleri bilgilere dayanarak rivayetlerin sened yönünden sahih olduğu sonucuna varabiliriz.

G- CABİR B. ABDULLAH TARİKİYLE GELEN RİVAYETLERİN RAVİLERİ

1. Cabir b. Abdullah

Cabir b. Abdullah b. Amr b. Haram el-Ensari el-Hazraci es-Selemi el-Medeni

Ebu Abdullah. (ö. 78)

Medine'li âlim sahabelerdendir. Akabe ehliendir.²⁶⁰ Hz Peygamber'den hadis yazmıştır; meşhur bir sahifenin sahibidir.²⁶¹ Hazreti Peygamber'in ashabı arasında çok hadis rivayet etmekle şöhret kazananlardan biridir.²⁶² Fakihti, zamanının Medine müftüsü idi.²⁶³ Kendisinden Ata b. Ebi Rabah, Mücahid b. Cebr,

²⁶⁰ İbnü'l-Esir, *Usdu'l-Ğabe fi Ma'rifeti's-Sahabe*, I/307.

²⁶¹ Buhari, *Kitabu't-Tarihi'l-Kebir*, VII/186.

²⁶² Talat Koçyiğit, *Hadis Usulü*, s. 27.

²⁶³ Zehebi, *Tezkire*, 43.

Ebu Süfyan, Talha b. Nafi', Said b. Müseyyeb, Vehb b. Keysan, Şa'bi, Ka'b b. Malik gibi tabiinın büyükleri rivayette bulunmuşlardır.²⁶⁴

2. Salim

Salim b. Ebu el-Ca'd Rafi' el-Eşcei (ö. 100)

Sevban, Ziyad b. Lübeyd, Ali b. Ebi Talib, Ebu Berza, Ebu Said, Ebu Hureyre, İbn Ömer, İbn Abbas, İbn Amr b. el-As, Cabir, Enes, Ebu Umama ve diğerlerinden hadis rivayet etmiştir. Kendisinden de Amr b. Dinar, Amr b. Merra, Katade, A'meş, Osman b. el-Muğire, Mansur b. el-Mu'temir ve diğerleri ondan hadis rivayet etmişlerdir. İbn Main, Ebu Zur'a, en-Nesai onun sika olduğunu söylemişlerdir. İbn Sa'd onun sika biri olduğunu çok hadis rivayet ettiğini ve 100 yılında vefat ettiğini belirtmektedir.²⁶⁵

3. Sa'd b. İbrahim

Sa'd b. İbrahim b. Abdurrahman b. Avf ez-Zühri

Ebu İshak (ö. 125)

Babası, Amcası Humeyd, Ebi Seleme, Talha b. Abdullah b. Avf, Ömer b. Ebi Seleme, Abdullah b. Ca'fer, Abdullah b. Şeddat, Urve, İbn Münkedir ve diğer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de Oğlu İbrahim, Zühri, Musa b. Ukbe, Yahya b. Said el-Ensari, İbn Uyeyne ve diğerleri hadis rivayetinde

²⁶⁴ İbnü'l-Esir, a.g.e., a.y.; Zehebi, a.g.e., a.y.; İbn Hacer, **İsabe**, I/434.

²⁶⁵ İbn Hacer, **Tehzib**, III/164.

bulunmuşlardır. İbn Sa'd, Salih b. Ahmed, Abdullah b. Şuayb onun sika birisi olduğunu bildirmişlerdir. 125 yılında vefat etmiştir.²⁶⁶

4. Muhammed b. Münkedir

Muhammed b. Münkedir b. Abdullah ., el-Hüdeyr b. Abdu'l-Uzza el-Kuraşi et-Teymi el-Medeni

Ebu Abdullah (ö. 130)²⁶⁷

Ebu Bekir de denilir. Babası Münkedir ve amcası Rabia, Ebu Hureyre, Ebu Katade, İbni Abbas ve İbni Ömer, Said b. Müseyyeb ve daha pek çok Eshab-ı Kiramdan ve Tabiinden hadisi şerif rivayetinde bulunmuştur. Kendisinden de iki oğlu Yusuf ve Münkedir, kardeşinin oğlu İbrahim b. Ebi Bekir b. Münkedir, Amr b. dinar, İmam-ı Zühri, Sa'd b. İbrahim ve akranlarından Yunus b. Abid. Ebu Hazim, Seleme b. Dinar, Cafer-i Sadık ve daha birçok âlim hadis-i şerif rivayet etmişlerdir. İshak b. Rahaveyh onun hakkında : “ O doğruluk kaynağı idi. Bütün salihler Onun yanında toplandı ve Resulullahın buyurduklarını söylediği zaman insanlardan onu kabul etmeyen bir kimse çıkmadı” dedi. O, senetleri ile birlikte yüzbin hadis-i şerifi ezbere biliyordu. Ebu Hatim ve İbn Main onun sika olduğunu söylemişlerdir. Tabiin devrinde Medine de yetişen güvenilir birisidir. 130 (748) yılında Medine’de vefat etmiştir.²⁶⁸

²⁶⁶ İbn Hacer, a.g.e., III/177.

²⁶⁷ Razi, a.g.e., VII, 97; Zehebi, **Tezkire**, 127; İbn Hacer, a.g.e., IX/473.

²⁶⁸ İbn Hacer, a.g.e., a.y.

5. Şu'be

Şu'be b. El-Haccac b. el-Verd el-'ateki el-Ezdi el-Vasiti el-Basri

Ebu Bistam (ö. 160)

Aslen Vasit'lıdır.²⁶⁹ Daha sonra Basra'ya göçtü ve oraya yerleşti.²⁷⁰ Tebeu't-tabiiinden olup²⁷¹ 400 tabiiiden hadis dinlemiştir.²⁷² Muhaddis, hafız, şair ve nahivcidir.²⁷³ Ricalu'l-Hadiste, senedin ittisal ve inkıtai konusunda ilk defa o söz etmiştir. Sonra Yahya'l-Kattan, İbn Main ve Ahmed b. Hanbel bu sahada onu takip etmişlerdir.²⁷⁴ Ahmed, onun hakkında şöyle der : "Şu'be, ricalde ve hadis bilgisiinde tek başına bir ümmetti."²⁷⁵ Tedlis yapmaktan son derece kaçınırdı."Gökten düşüp paramparça olmam, tedlis yapmamdan daha çok hoşuma gider"²⁷⁶ derdi. Öldüğü gün Süfyan es-Sevri şöyle dedi : " Bugün, hadis öldü."²⁷⁷ Muaviye b. Kurra, el-Hakem b. Uteybe, Katade b. Diame, Amr b. Murra, Sabit el-Bünani, Ebu İshak es-Sebi'i, Yahya b. Ebi Kesir gibi âlimlerden hadis rivayet etmiştir. Kendisinden de Yezid b. Zuray, Talid b. el-Haris, Muhammed b. Cafer, Muhammed b. Ebi Adiy, Muaz b.

²⁶⁹ Razi, a.g.e., III/ 369.

²⁷⁰ Zehebi, **Tezkire**, 193.

²⁷¹ Zehebi, **a.g.e.**, 194.

²⁷² Zehebi, **a.g.e.**, a.y.; İbn Hacer, a.g.e., IV/346.

²⁷³ Zehebi, **a.g.e.**, 193.

²⁷⁴ İbn Hacer, **a.g.e.**, IV/345.

²⁷⁵ İbn Hacer, **a.g.e.**, IV/344.

²⁷⁶ Zehebi, **a.g.e.**, 194.

²⁷⁷ İbn Hacer, **a.g.e.**, a.y.

Muaz, Yahya'l-Kattan, Ebu Davud et-Tayalisi ve diğeri rivayetlerde bulunmuşlardır.²⁷⁸

6. Ebu Muaviye – Şeyban

Şeyban b. Abdurrahman et-Temimi

Ebu Muaviye el-Basri (ö. 164)

Basra'da doğdu. Daha sonra Küfe'ye geldi. Sonra Bağdat'a gitti. Abdumelik b. Umeyr, Katade, Firas b. Yahya, Yahya b. Ebi Kesir, Semmak b. Harb, Süleyman b. Mihran el-A'meş, Eş'aş b. Ebi el-Şa'sa, Hasan el-Basri, Abdullah b. el-Muhtar, Ziyad b. Alaka, Osman b. Abdullah b. Mevhub, Mansur b. Mu'temir, Hilal el-Vezzan ve daha birçok âlimden ilim tahsil edip, hadisi şerif rivayet etti. Şeyban b. Abdurrahman, İbn-i Kudame, Ebu Hanife, Ebu Davut el-Tayalisi, Ebu Ahmed ez-Zübeyri, Muaviye b. Hişam, Şebabe, Hüseyin b. Muhammed, Hasan b. Musa, Abdurrahman b. Mehdi, Yunus b. Muhammed, Ebu Nadr, Yahya b. Ebi Bükeyr, Velid b. Müslim, Âdem b. Ebi İyas, Ebu Nuaym, Abdullah b. Musa, Ali b. Ca'd ve daha birçok âlim kendisinden ilim tahsil edip, hadis-i şerif rivayet etti. Ebu Davut et-Tayalisi, “ Şeyban b. Abdurrahman, bana Katade'den rivayet ettiği hadis-i şeriflerde, Ma'mer'den daha sevimlidir” demiştir. Ebu Bekir el-Esrem et-Tai, Ahmed b. Hanbel'e “ Hişam el-Destuvani ve Şeyban b. Abdurrahman için ne dersiniz” diye sorunca O da “ Evet, Hişam daha üstün. Zira Hişam hadis hafızı, Şeyban ise kitap sahibidir. Şeyban, âlimlerden hadis rivayet etti, hadis-i sahihtir” buyurdu. Bu âlimlerden başka Nesai, Tirmizi, İbn-i Şahin, el-İcli ve İbn-i Sa'd gibi âlimler, onun

²⁷⁸ Razi, a.g.e., III/369; Zehebi, **Tezkire**, a.y. ; İbn Hacer, **a.g.e.**, a.y.

hadiste sika olduđunu söylemişlerdir. Osman Darimi, Yahya b. Main'den “ Süleyman b. Mihran el-A'meş'den rivayet ettiđi hadis-i şeriflerde, Şeyban b. Abdurrahman nasıldır?” diye sordu. O da, “ Herşeyde sikadır” buyurdu. Abbasi halifesi el-Mehdi zamanında 164 (780) senesinde Bağdat'ta vefat etti.²⁷⁹

7. Muaz b. Muaz b. Nasr el-Haris b. Malik b. el-Haşhaş el-Anberi

Ebu Müsenna (ö. 199)

Süliyman et-Teymi, Humejd et-Tavil, ibn Avn, Ebu Yunus Hatim b. Ebi Sağıra, Behz b. Hâkim, Asım b. Muhammed b. Zeyd, İmran b. Hudeyr, İbn Alkame, Şu'be ve diđerlerinden hadis rivayet etmiştir. Kendisinden de, Ođlu Ubeydullah el-Müsenna, Ebu Hayseme, Yahya b. Main, Ali b. el-Medeni, Ebu Bekir, Hakem b. Musa hadis rivayetlerinde bulunmuştur. İbn Main, Ebu Hatim, Nesai onun sika olduđunu bildirmişlerdir. 120 yılında doğdu ve 199 yılında vefat etti.²⁸⁰

8. Yezid b. Harun

Yezid b. Harun b. Zazan es-Sülemi el-Vasiti,

Ebu Halid. (ö. 206)

Aslen Buharalı'dır.²⁸¹ Devrinin en meşhur hadis hafızlarından biridir. Sika olduđunda icma vardır.²⁸² Ezberinden tahdis ederdi.²⁸³ Yaşlanınca gözleri görmez oldu.²⁸⁴ Asım el-Ahvel, Yahya'l-Ensari, Süleyman et-Teymi, Hişam ed-

²⁷⁹ İbn Hacer, **a.g.e.**, IV/373.

²⁸⁰ İbn Hacer, **a.g.e.**, X/83.

²⁸¹ İbn Hacer, **a.g.e.**, XI/366.

Destuvai ve diğer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de Müsedded, Ebu Hayseme, Ahmed b. Hanbel, Abd b. Humeyd ve diğer âlimler hadis rivayet etmişlerdir.²⁸⁵

9. Muhammed b. Abdi'l-A'la

Muhammed b. Abdi'l-A'la es-San'ani el-Kaysi

Ebu Abdullah el-Basri (ö. 245)

Mervan b. Muaviye, Hişam b. Ali, Ömer b. Ali el-Makdemi, Mu'temir b. Süleyman, Ebu Bekir b. İyaş, Süfyan b. Uyeyne, Abdurrezzak ve diğer âlimlerden hadis rivayetinde bulunmuşlardır. Müslim, Ebu Davut, Tirmizi, en-Nesai, İbn Mace, Hilal b. A'la er-Raki, Ebu Zür'a, Ebu Hatim ve diğerleri ondan hadis rivayet etmişlerdir. Ebu Zür'a ve Ebu Hatim onun sika birisi olduğunu söylemişlerdir. Basra'da 245 yılında vefat etmiştir.²⁸⁶

²⁸² Nevevi, II/ 163.

²⁸³ Zehebi, Tezkire, 320.

²⁸⁴ Nevevi, a.y.

²⁸⁵ İbn Hacer , **a.g.e.**, XI/366.

²⁸⁶ İbn Hacer, **a.g.e.**, IX/157.

10. Ahmed b. İbrahim

Ahmed b. İbrahim b. Kesir b. Zeyd el-Abdi en-Nükri ed-Devraki el-Bağdadi

Ebu Abdullah (ö. 246)

Bağdat'ta ikamet etmiştir.²⁸⁷ Hafız muhaddislerdendir.²⁸⁸ Sikadır.²⁸⁹ İbn Uleyye, Yezid b. Harun ve diğer âlimlerden hadis rivayet etmiştir. Kendisinden de İbn Mace, et-Tirmizi gibi âlimler hadis rivayet etmişlerdir.²⁹⁰

11. Yahya b. Habib

Yahya b. Habib b. Urbe el-Harisi

Ebu Zekeriyya el-Basri (ö. 248)

Yezid b. Zürey'a, Hammad b. Zeyd, Halid b. el-Haris, Abdü'l-Vehhab es-Sakafi, Mu'temir b. Süleyman, Musa b. İbrahim, Ravh b. Ubade, Bişr b. el-Mufaddal ve diğer âlimlerden hadis rivayetinde bulunmuştur. Kendisinden de el-Buhari, Ebu Bekir b. Asım, Ebu Bekir el-Bezzar, Zekeriyye es-Saci, Yusuf b. Ya'kub el-Kadı, İbrahim b. Yusuf el-Müstemli, Muhammed b. İshak b. Huzeyme ve diğer âlimler rivayetlerde bulunmuşlardır. 248 yılında vefat etmiştir.²⁹¹

²⁸⁷ İbn Hacer, a.g.e., I/ 10.

²⁸⁸ Zehebi, **Tezkire**, 505.

²⁸⁹ Razi, a.g.e., I, 39.

²⁹⁰ İbn Hacer, **Tehzib**, a.y.

²⁹¹ İbn Hacer, a.g.e., XI/80.

**12. Ubeydullah b. Muaz b. Nasr b. el-Har b. Malik b. Haşhaş el-Anberi
Ebu Amr el-Basri (ö. 237)**

Babası, Kardeşi Müsenna, Mu'temir b. Süleyman, Yahya el-Kattan, Bişr b. el-Mufaddal, Halid b. el-Haris, Veki ve diğer âlimlerden hadis-i şerif rivayetinde bulunmuştur. Kendisinden de Müslim, Ebu Davut, el-Buhari, Hammad b. Humeyd hadis rivayetinde bulunmuşlardır. el-Buhari ve Musa b. Harun onun 237 yılında vefat ettiğini söylemişlerdir.²⁹²

Cabir b. Abdullah tarikiyle gelen isnadda bulunan ravilerden Ebu Nadre, Süleyman et-Teymi, A'meş, Şu'be, el-Mu'temir, Ubeydullah daha önceki isnadlarda hayat hikayeleri hakkında bilgi verildiği için burada zikredilmemiştir.

**CABİR B. ABDULLAH TARİKİYLE GELEN RİVAYETLERİN SENED
YÖNÜNDEN DEĞERLENDİRİLMESİ:**

Cabir b. Abdullah'tan (ö. 78) gelen İbn Sayyad ile ilgili rivayetleri Ebu Nadre (ö. 108), Salim el-Eşcei (ö. 100) ve Muhammed b. Munkedir (ö. 130) rivayet etmişlerdir. Salim ve Muhammed b. Munkedir'den devam eden isnad zinciri tek ravili isnad zinciridir. Nadre'den Süleyman et-Teymi (ö.143) rivayet etmiştir. Süleyman et-Teymi'den de el-Mu'temir (ö. 143) ve Yezid b. Harun (ö. 206) rivayet etmiştir. Cabir b. Abdullah'tan gelen bu rivayetlerdeki ravilerin birbirlerine mulaki oldukları ravilerin yukarıda belirttiğimiz biyografilerinden anlaşılmaktadır. Bundan dolayı da hadisin senedi ve ravilerin sıklığı konusunda tabakat kitaplarının bize

²⁹² İbn Hacer, a.g.e., VII/120.

verdikleri bilgiye dayanarak rivayetlerin sened yönünden sahih olduğu sonucuna varabiliriz.

III- RİVAYETLERİN SENED YÖNÜNDEN DEĞERLENDİRİLMESİ

Bu rivayet 6 sahabiden gelmektedir. Bu sahabeler, Abdullah b. Mes'ud (ö. 32), Ebu Zer (ö. 32), Ebu Bekre (ö. 51), Hüseyin b. Ali (ö. 61), Abdullah b. Ömer (ö. 73), Ebu Said el-Hudri (ö. 74) ve Cabir b. Abdullah'tır (ö. 78) . Yukarıda vefat tarihlerini verdiğimiz ravilerden de anlaşılacağı üzere hadis muttasıldır. Ayrıca ravilerin birbirlerine mulaki oldukları da ravilerin yukarıda belirttiğimiz biyografilerinden anlaşılmaktadır. Bundan dolayı da hadisin senedi ve ravilerinin sikalıği konusunda tabakat kitaplarının bize verdikleri bilgiye dayanarak, hadisin senet yönünden sahih olduğu sonucuna varabiliriz. Ravilerin bir kısmında hadis mu'an'an olarak rivayet edilmiştir. Fakat hadisin senedinde tahdis siygaları çoğunluktadır. Ravilerin kopuk olmaması hadisin senedinin muttasıl olduğunun belirtisidir.

İbn Sayyad ile ilgili hadislerin sahabe tabakasında bulunan Ebu Zer ile ilgili şu şekilde bir değerlendirme de bulunabiliriz: Ebu Zer, fazla hadis rivayet ettiğinden dolayı Hz. Ömer zamanında Medine dışına çıkması yasaklanmıştır. Bunun nedeni de, bu sahabinin başkaları tarafından istismar edilmesidir. İbn Sayyad ile ilgili Ebu Zer'den geldiği iddia edilen hadiste, Ebu Zer'in şahsi kanaatini yansıtan görüşler ve mitolojik bilgiler mevcuttur. Bu hadisin senedinde Haris b. Hasira bulunmaktadır. Ukayli bu raviyi değerlendirirken; Ebu Zer'den rivayet ettiği, İbn Sayyad ile ilgili hadisin, hadis olmadığını, Münker bir söz olduğunu belirtmektedir. Diğer yönden

Ebu Zer, Ebu Bekre ve Hüseyin b. Ali kanalıyla gelen İbn Sayyad ile ilgili rivayetleri; tek ravili rivayet zincirinden oluşmaktadır.

Abdullah b. Ömer rivayetlerinde rivayetlerin isnadında ki müşterek ravisi İbn Şihab ez-Zühri'dir. Bu raviyi daha önce verdiğimiz bilgiler ışığında isnad açısından şu şekilde bir değerlendirmeye tabi tutabiliriz:

İbn Sayyad rivayetinin büyük bölümünü Abdullah b. Ömer tariki ile gelenler oluşturmaktadır. Bu tarikle gelen ravilerde en göze batan ez-Zuhri'dir. Müşterek ravi olarak da ez-Zuhri açık olarak görülmektedir. Rivayet burada beş kola ayrılmaktadır.

“İlk dönem kaynaklarındaki sayısız anekdotta karşılaştığımız gerçek İbn Şihab ez-Zuhri, dürüst ve kendini işine vakfetmiş bir hadis müdevvini olarak karşımıza çıkmaktadır. Tüm bu kaynakların özetle söylemek istediği şey, onun, isnadlarda hayali haber kaynakları yaratarak sahtekarlık yapma ihtimali en az olan birisi olduğudur. Rical kitaplarında sayılan tümüyle belirsiz düzinelerce kişiyi biraz daha yakından inceleyip bunların çoğunun tamamen meçhul olduğunu anladığımızda, bu kişilerin kendileri de belirsiz olan düzinelerce sözde öğrencisinin ya da bunların bu konuda ki öğrencilerinin işi olduğu sonucuna varmak kaçınılmaz olmaktadır. Kısaca gerçek Zuhri hadislerini, uydurma olanlarından ayırmak artık imkansızdır; ya da bizim iddiamıza göre gerçek İbn Şihab ez-Zuhri hadislerini, muhtemel olarak yüzlerce olan sahte Zuhri hadislerinden ayırmak artık imkan dahilinde değildir. Bu olgu vasıtasıyla Zuhri; yani İbn Şihab ya da sahte bir Zuhri, anahtar bir kişiliğe dönüşmüştür; fakat gerçeğinden büyük bir kişilik.”²⁹³

²⁹³ G.H.A. Juynboll, **a.g.e.**, s. 197-198

İbn Şihab ez-Zuhri, Hz. Peygamber'in hadislerini kaydederken sahabeden gelen rivayetleri de güvenilir olduğundan Hz. Peygamber'e atfettiği ile ilgili Salih b. Keysan tarafından ortaya konulan bir durumu da vardır. Şöyle ki; “ Salih b. Keysan'a (ö. 140/758 veya daha geç) atfedilen önemli bir rivayette Zuhri'nin bu konudaki konuşması anlatılmaktadır: Salih dedi ki: ‘İbn Şihab ve ben ‘ilm’ peşinde koşardık; sünneti kaydetme konusunda hemfikir olduk. Böylece Peygamber hakkında duyduğumuz her şeyi yazdık. Daha sonra Zuhri, ‘sahabe kavillerinden bulabildiklerimizi de yazalım’ dedi, fakat ben ‘hayır, o sünnet değildir’ dedim Yine de Zuhri onların sünnet olduğunda ısrar etti ve onları da kaydetti.’ Sonunda Salih b. Keysan üzgün bir şekilde şunu ekler: ‘Ben onları kaydetmedim, neticede Zuhri başarılı bir muhaddis olurken ben olamadım.’”²⁹⁴

Rivayetin yayılmasında göze çarpan diğer ravi de **Abdullah b. Vehb**'dir. Abdullah b. Vehb'den de iki ravi bu rivayeti nakletmiştir. İncelememizde Abdullah b. Vehb için anlatılanlar bize çok şaşırtıcı geldi. Şöyle ki mesela Ebu Zur'a er-Razi Abdullah b. Vehb'in 30.000 hadisini tetkik ettiğini fakat mevzu hadis bir yana münker bir hadisine bile rastlayamadığını²⁹⁵ ifade etmektedir. Aynı şekilde İbn Vehb'in hadisleri almada gevşeklik gösterdiği de²⁹⁶ belirtilmektedir. İbn Sa'd, Yahya b. Main, Nesai, İbn Adi ve Zehebi gibi hadis münekkitleri tarafından sika

²⁹⁴ G.H.A. Juynboll, a.g.e., s. 57-58.

²⁹⁵ İbn Hacer, **Tehzib**, VI, 72.

²⁹⁶ İbn Hacer, **a.g.e.**, a.y.

kabul edilmekle beraber bazıları onun zayıf kişilerden hadis rivayet ettiğine dikkat çekmişlerdir.²⁹⁷

Ebu Said el-Hudri tarihiyle gelen İbn Sayyad rivayetindeki isnada baktığımız zaman bu isnadın müşterek ravisi olarak Ebu Nadre'yi görmekteyiz. Ebu Nadre Cabir b. Abdullah'ın isnadında da yer alan bir ravidir. Ebu Nadre'den dört ravi bu rivayeti nakletmişlerdir. Genel tanıtımını daha önce yaptığımız Ebu Nadre ile ilgili isnad açısından zafiyetini şu şekilde belirtebiliriz. İbn Hibban (Ebu Nadre'nin) fasih bir kimse olduğunu, fakat rivayetlerinde hata ettiğini ileri sürmüştür. Ukayli ve İbn Adi onu zayıf ravilere dair eserlerine almakla beraber aleyhinde bir şey söylememişlerdir.²⁹⁸

Genel hatlarıyla ortaya koyduğumuz İbn Sayyad Rivayetlerinin isnad değerlendirmesinde isnadın ravilerinin yukarıda ortaya koymaya çalıştığımız biyografilerinden de anlaşılacağı gibi vefat tarihlerinde olumsuz bir durum göze çarpmamaktadır. Bundan dolayı da rivayetler muttasıldır. Ayrıca raviler birbirlerine mulaki olduklarını tabakat kitapları açıkça zikretmişlerdir. Bundan dolayı da rivayetlerin senedi ve ravilerinin sıklığı konusunda tabakat kitaplarının bize verdikleri bilgilere dayanarak diyebiliriz ki; bu rivayetler sened yönünden sahihtir. Bu rivayetlerin bir kısmı muanan olarak rivayet edilmiştir. Fakat rivayetlerin senedinde tahdis siygaları da vardır. Ravilerinin kopuk olmaması da rivayetlerin senetlerinin muttasıl olduğunun belirtisidir. Yine ravilerinin adil ve zabıt olduğuda

²⁹⁷ Saffet Köse, "İbn Vehb" mad., DİA, XX/441.

²⁹⁸ Bilal Saklan, "Ebu Nadre" mad., DİA, X /199.

tabakat kitaplarının bildirdiğine göre kesindir. Bu durumda rivayetler sened bakımından sahihtir.

DÖRDÜNCÜ BÖLÜM

RİVAYETLERİN METİN YÖNÜNDEN İNCELENMESİ

İslam dini, Ortadoğu bölgesinde zuhur etmiştir. Bu bölge hem ilahi dinlerin (Yahudilik ve Hıristiyanlık) hem de ilahi olmayan dinlerin (Sabiilik, Mecusilik...) yaşam alanıdır. Tüm bu dinlerin mensupları kendi dinleri çerçevesinde bir yaşam sürmekteydiler. Dolayısıyla böyle bir ortamda etkilenme ve etkileme de söz konusu olmaktadır. Hadis kültürüne baktığımızda bu etkilerin izlerini görebilmekteyiz. Özellikle Hadis külliyyatı içerisinde fiten başlığı altında zikredilen rivayetlerde bu durum açık bir şekilde görülmektedir. Fiten rivayetleri de temel olarak dünyanın son zamanlarında ortaya çıkacak Mehdi, Mesih, Deccal, Ye'cuc ve Me'cuc gibi şahsiyetleri ve çoğunlukla olağan dışı bir şekilde gerçekleşecek olayları konu almaktadır.²⁹⁹ İncelemeye çalıştığımız İbn Sayyad rivayeti de bir şekilde bu konularla bağlantılı olan, hadis külliyyatı içerisinde daha önce rivayetin geçtiği kaynakları belirtirken ortaya koyduğumuz gibi özellikle fiten ve melahim bölümlerinde geçen, Deccalin kim olduğunu isim vererek belirten bir rivayettir. Bu rivayette de böyle bir etkilenmenin söz konusu olup olmadığını diğer rivayetler çerçevesinde değerlendirmeye çalışacağız. Rivayetin hadis kaynaklarını ve senet tahlilini geçen bölümlerde verdik. Bu bölümde metin tahlilini ele alacağız. Tahlil yaparken hadisçileri sorgulamak gibi bir niyetimiz yoktur. Senedi muttasıl olan İbn Sayyad rivayetini, sadece isnadındaki ravilerin güvenilir olduğunu dikkate alarak kitaplarına alan ve bu şahsın Hz. Peygamberle olan

²⁹⁹ bkz. Paçacı, Mehmet, "Hadis'te Apokaliptizm veya Fiten Edebiyatı, **İslamiyat**, 1998, C.1, S.1, s. 34,

garip ilişkilerini normal bir olay gibi sunan âlimlere hangi konularda katıldığımızı, hangi konularda katılmadığımızı ifade etmekle yetineceğiz.

İbn Sayyad rivayetinin metin tahliline geçmeden önce bu rivayetin geçtiği özellikle iki kaynaktan bahsetmemizin, araştırmamızdaki temel bakış amacımızı ifade etmesi açısından önemli olur kanaatindeyiz. Bu iki kaynak Buhari ve Müslimdir. Özellikle bu rivayet Müslim’de teferruatlı bir şekilde geçmektedir. Bu iki kaynağı sorgulamaktaki amacımız da bu kaynaklarda geçen bütün hadislerin sahih olduğu görüşüdür. Aynı zamanda bu kaynaklar Kur’an’dan sonra en güvenilir kaynaklar olma özelliğine de sahiptirler. İbn Teymiye bu görüşlere karşı çıkararak Kur’an dışında hiçbir kitap hatadan kurtulamaz,³⁰⁰ diyerek tavrını ortaya koymuştur. Fukaha bu iki kaynaktan kendi görüşlerine uygun hadisleri kabul edip, muhalif hadisleri de tenkit etmişlerdir. Bu da bize bu iki kaynaktaki muttasıl hadisler üzerinde ittifakın söz konusu olmadığını göstermektedir. Bu kitaplarda merdud veya mevzu olduğu ileri sürülen hadislerinde yer aldığını bazı incelemeler iddia etmektedir.³⁰¹

İbn Sayyad rivayetini aşağıda ifade ettiğimiz konularla birlikte değerlendirmemizin bu rivayetin sağlıklı bir şekilde sonuçlandırılması açısından iyi olacağı kanaatindeyiz. Bundan dolayı da bu konuları genel hatlarıyla yeniden gözden geçirmeye ihtiyaç vardır. Bu konuları incelerken de temel amacımız İbn Sayyad rivayetine ışık tutmaktır. Bu konuları da;

³⁰⁰ İbn Teymiye, **Mecmau’l-Fetava**, XVIII/72.

³⁰¹ Geniş bilgi için bkz. M. Hayri Kırbasoğlu, **İslam Düşüncesinde Hadis Metodolojisi**, s. 266-290; Enbiya Yıldırım, **Hadis Problemleri**, s. 109-120.

- a) Fiten Haberleri,
- b) Deccal ile ilgili rivayetler,
- c) Duhan kavramı olarak belirledik

Şimdi konuya bu kavramların genel bir değerlendirmesini yaparak geçelim.

I- FİTEN HABERLERİ

A- FİTEN KAVRAMI

Fiten, sözlükte “ değerli madenleri saf olup olmadıklarını tesbit etmek amacıyla ateşte eritmek “ anlamındaki **fetn** (fütun) kökünden türeyen **fitne** kelimesinin çoğuludur. Fitne masdar olarak “ sınamak, nimet veya sıkıntı ile denemek “, isim olarak “ tutkunluk, sapıklık, kargaşa “ manalarında kullanılır. Kur’an’da genellikle “ insanın isyan veya sabrını ölçmeye yönelik her tür ilahi imtihan “ anlamına gelen fitne kelimesinin “ günah, zelzele, kargaşa “ şeklindeki manaları zamanla daha çok yaygınlık kazanmış; özellikle hadis literatüründe bu kelime, İslam toplumunda çeşitli dini ve siyasi sebeplerle ortaya çıkan sosyal kargaşa, anarşi ve iç savaş gibi ümmet bütünlüğünü bozan her türlü yıkıcı faaliyeti ifade etmek için kullanılmıştır. “**Melahim**” sözlükte “ bir işi sağlam yapmak, eti kemiğinden ayırmak, birine et yedirmek” anlamındaki **lahm** kökünden türeyen **melhame** kelimesinin çoğuludur. Melhame daha çok “ ağır zayıat ve bozgunla neticelenen savaş ve fitne anında çıkan büyük karışıklık: bu olayların

gerçekleştiği yer” manalarına gelmektedir.³⁰² Fiten ve Melahim kavramları ile beraber kaynaklarda kullanılan bir kelime de **Herc** kelimesidir. Hadis kaynaklarında bu kelime, mana olarak Müslümanların birbirlerini öldürmeleri şeklinde geçmektedir.³⁰³

B- KUR’AN-I KERİM’DEKİ KULLANIMI

Kur’an-ı Kerim’de otuz dört ayette fitne kelimesi, yirmi altı ayette de aynı kökten türemiş fiil ve isim olarak geçmektedir. Fitne kavramı Kur’an’da başlıca şu manalara gelir:

1. Sınama (ibtıla), deneme (İhtibar) ve imtihan .³⁰⁴
2. Şirk, küfür, müşriklerin müslümanlara uyguladıkları ve şirke döndürmeyi amaçlayan baskılar .³⁰⁵
3. Sapıklık, sapma, saptırma.³⁰⁶
4. Azap, işkence, ateşe atma.³⁰⁷
5. Düşman saldırısı.³⁰⁸

³⁰² İlyas Çelebi, “Fiten ve Melahim” mad., **DİA**, XIII/149.

³⁰³ **İbn Mace**, Fiten, 10.

³⁰⁴ 2/ Bakara, 102; 20/Taha, 40, 85, 90, 131.

³⁰⁵ 2/Bakara, 191,193, 217; 4/ Nisa, 101.

³⁰⁶ 5/ Maide, 41, 49; 37/Saffat, 162.

³⁰⁷ 29/Ankebut, 10; 51/Zariyat, 13; 85/Buruc, 10.

³⁰⁸ 4/Nisa, 101.

6. Allah'ın kullarına farklı imkanlar vererek birbirlerine karşı niyet ve tutumlarını ortaya çıkarması.³⁰⁹

7. Günah.³¹⁰

8. Şeytanın hile ve tuzağı.³¹¹

9. Şeytanın zayıf ruhlu kişilere aşıladığı batıl inanç ve kuruntu.³¹²

10. Nifak.³¹³

11. Delilik.³¹⁴

C- HADİS KAYNAKLARINDAKİ KULLANIMI

Hadis kitaplarında müstakil bölüm başlığı olarak da kullanılan fiten ve melahim terimleri yanında herc kelimesi de geniş ölçüde yer almaktadır. Ancak hadis literatüründe bu kelimelere, “İslam toplumunda çeşitli dini ve siyasi sebeplerle ortaya çıkan her tür sosyal kargaşa, savaş ve ölümle sonuçlanan olay, kıyametten önce zuhur etmesi beklenen alametler” şeklinde bir mana yüklendiği dikkati çekmektedir. Bu kaynaklarda fiten ve melahim kelimelerine, daha ilk dönemlerden itibaren “içtimai ve ahlaki çözülme” anlamı yanında “müslümanların iktidar uğruna birbirlerine karşı

³⁰⁹ 6/Enam, 53; 25/Furkan, 20; 9/Tevbe, 49

³¹⁰ 9/Tevbe, 49.

³¹¹ 7/A'raf, 27.

³¹² 22/Hac, 53.

³¹³ 57/ Hadid,14.

³¹⁴ 68/Kalem,6.

giriştikleri silahlı mücadele, siyasi-ictimai kargaşa” şeklinde bir mana verildiğini gösteren çeşitli rivayetler bulunmaktadır ³¹⁵

D- FİTEN HABERLERİ İLE İLGİLİ DEĞERLENDİRME VE İBN SAYYAD İLE İLİŞKİSİ

İbn Sayyad ile ilgili rivayetlerin geçtiği hadis kitaplarına baktığımızda bu haberlerin yer verildiği bölümleri şu şekilde özetleyebiliriz:

1. İ'tisam, Enbiya, Cenaiz, Cihad, Edeb (Buhari)
2. Fiten (Müslim, Buhari, Tirmizi)
3. Melahim (Ebu Davud)

Bu tabloya bakıldığında İbn Sayyad haberlerinin yer verildiği temel bölümün fiten olduğunu ³¹⁶ görmekteyiz. İbn Sayyad'ın vefatı ile ilgili rivayetlerde de İbn Sayyad'ın Harre harbinde kaybolduğundan ³¹⁷ bahsedilmektedir. Yine kaynaklarda Harre olayının ikinci fitne olarak ³¹⁸ ifade edildiği de göze çarpmaktadır.

³¹⁵ İlyas Çelebi, “Fiten ve Melahim” mad., **DİA**, XIII/149-150.

³¹⁶ bkz. **Buhari**, Fiten 26, 102; **Müslim**, Fiten 87-9, 92-3, 94, 95-7, 98, 99, III/2242-2243 ; **Tirmizi**, Fiten 54, 63.

³¹⁷ bkz. **Ebu Davud**, Melahim 16, IV/506, no:4331; Buhari, **et-Tarihu's-Sağir**, I, 131; İbn Hacer, **Fethu'l-Bari**, XIII, 328.

³¹⁸ bkz. **Buhari**, Megazi, 12.

İbn Sayyad rivayetine bakıldığında;

1. İbn Sayyad ile fitne olayları arasında ne gibi bir bağlantı olabilir?

2. İbn Sayyad'ın Harre harbinde kaybolduğu, Harre olayının, fitne olaylarından sayılması bir rastlantı mı?

3. İbn Sayyad'ın peygamberlik iddiasında bulunması, kâhinlik yapması toplumda ne gibi fitnelere sebep olmuştur? Veya böyle bir işe İbn Sayyad soyunmuş mudur? Gibi sorulara cevap arayarak İbn Sayyad ile Fiten Haberleri arasında ne gibi bir bağlantının olup olmadığını ortaya çıkarabiliriz. İbn Sayyad rivayetini diğer konularla da (özellikle rivayette geçen Deccal, Duhan ve Kıyamet alametleri) irtibatlandırdığımızda İbn Sayyad'ın bir yerlere yerleştirilmeye çalışıldığını görebiliriz. Yani İbn Sayyad ile ilgili rivayetleri bütüncül bir değerlendirmede bulunduğumuzda uzak ve yakın gelecekle ilgili haberlerin bir kısmında yer aldığını, bir şekilde bu haberlerle irtibatlandırıldığı kanaatine ulaşabiliriz. Bu durum bize bu dönemlerde yaşayan insanların psikolojik durumlarını bir şekilde dile getirdikleri ve bunlara somut bir çözüm bulma arayışları içerisinde oldukları izlenimini vermektedir. Bu rivayetlere bakıldığında bu rivayetlerdeki bu haberlerin ne derece kesinlik ifade ettiği de tartışmalıdır. Şöyle ki; İbn Hacer Fiten ve Melahim haberlerinin bir kısmının İslam âlemine Ehl-i Kitab kanalıyla geldiğini ve israiliyyat menşeli olduğunu belirtir.³¹⁹ Mehmet Paçacı da Hadis külliyatı içerisinde daha çok fiten başlığı altında yer alan fiten rivayetlerinin, temel olarak dünyanın son zamanlarında ortaya çıkacak Mehdi, Mesih, Deccal, Yecüc ve Me'cuc gibi şahsiyetleri ve çoğunlukla olağan dışı bir şekilde gerçekleşecek olayları konu aldığını belirtir. Buradaki söylemlerin Yahudilik ve Hıristiyanlık'taki söylemler

³¹⁹ İbn Hacer, **Lisanu'l-Mizan**, I/13.

arasında gözden kaçırılmayacak benzerlikler görüldüğünü, karşılaştırmalı örnekler vererek ortaya koymaktadır.³²⁰ Bu tür haberler özellikle gaybi haberlerdir. Gaybın bilgisi de Allah'a mahsustur.³²¹ Hz. Aişe'den gelen bir rivayette "... Peygamber'in gelecekte olacakları bildiğini iddia eden Allah'a iftira etmiş olur"³²² dediği bildirilmektedir. Bu tür fiten rivayetlerin sıhhati konusunda kesinlik yoktur.

İbn Sayyad'ın fiten bölümlerinde zikredilmesinin sebebi kanaatimizce Onun Deccal olarak ifade edilmesidir. Deccal'in gelişi de ayrı bir fitne olayı olarak görülmüştür. Deccal yeryüzünde bulunduğu zaman dünyaya kötülüklerin hâkim olacağı ve onun ortaya koyduğu fitnelerden kaçınılması gerektiği açık bir şekilde ifade edilmiştir.³²³ İbn Sayyad'ın fiten bölümlerindeki bu durumu, ve ona yüklenen olağanüstü özellikler, onu deccal olarak gösterme çabasının bir ürünüdür. Bunlar, Hz. Peygamber tarafından söylenmemiş ve sonraki dönemlerde ona isnad edilmiş sözlerdir. Çünkü Hz. Peygamberden sonra ortaya çıkan fitneler, iç savaşlar farklı gurupların veya kişilerin kendi konum ve iddialarını desteklemek için Hz. Peygamberi kullanma ve suçu başkalarına atma gayretinin sonucudur. Yukarıda zikrettiğimiz vehile fitnelerin çok çeşitli olduğunu fiten ile ilgili rivayetler bize göstermektedir. Fakat bizi ilgilendiren yönü İbn Sayyad'ın bu rivayetlerde nerede durduğu noktasıdır.

³²⁰ bkz. Paçacı, Mehmet, "Hadis'te Apokaliptizm veya Fiten Edebiyatı, **İslamiyat**, 1998, C.1, S.1, s. 35-53.

³²¹ bkz. el-En'am 6/59; Yunus 10/20; Hud 11/123; en-Nahl 16/77; en-Neml 27/65.

³²² **Müslim**, İman, 77; **Tirmizi**, Tefsir, 7.

³²³ bkz. **Ahmed b. Hanbel**, V/389.

İbn Sayyad dünyada bulunduğu zaman diliminde ne tür fitnelere sebep olmuştur? Rivayetlerde geçtiği üzere İbn Sayyad'ın iki konuda insanların zihnini karıştırabileceği noktasından fitneye sebep olabileceğini düşünebiliriz. Bunlarda;

1. İbn Sayyad'ın peygamberlik iddiasında bulunması.

2. İbn Sayyad'ın kâhinlik yapabileceği gibi kendisinde birtakım karinelerin görülmesi.

Nevevi, İbn Sayyad'ın kendisinin Peygamber olduğunu iddia etmesine dair rivayetleri şu ifadelerle yorumlamıştır: “ Hz. Peygamber'in, İbn Sayyad'ın peygamberlik iddiasında bulunduğu halde öldürülmesine izin vermemesinin sebebi İbn Sayyad'ın daha çocuk olmasıdır. Veya İbn Sayyad Yahudilerin anlaşmalılarındanır. Hz. Peygamber Medine'ye yerleşince onlarla yaptığı anlaşma sebebiyle İbn Sayyad'ı öldürmemiştir.” Hattabi de bu konuda şunları söylemiştir: “ Hz. Peygamber Medine'ye geldikten sonra Yahudilerle bir barış antlaşması yapmıştır. Buna göre Yahudilere dokunmamak, onları kendi hallerinde bırakmak antlaşmanın maddeleri arasında idi. İbn Sayyad da Yahudi bir kimsedir. Veya Yahudilere sığınmış biridir.”³²⁴

İbn Sayyad'ın Peygamber olduğunu iddia etmesi ile ilgili olan rivayetlere baktığımızda rivayetlerin değişik varyantlarında farklı bilgilerin mevcut olduğunu görmekteyiz. Rivayette aynı olayı ifade ederken aynı sorulara farklı cevapların verilmesi manidardır. Olayın mahiyeti aynı fakat içeriği değişiktir. Aynı raviden (Abdullah b. Ömer) gelen rivayetlerden birinde İbn Sayyad Hz. Peygamberin Peygamber olmasını hayır cevabı vererek kesin bir şekilde reddetmesi, diğer bir

³²⁴ Nevevi, **Sahihu Müslim bi Şerhi'n-Nevevi**, XVIII/48 vd.

rivayette de Hz. Peygamberin Peygamberliğini kabul etmesi fakat bu kabulde de “ Sen cahillerin Peygamberisin” diyerek Hz. Peygamberi küçümsemesi, rivayetlerdeki garipliği ortaya koymaktadır. Rivayetlerdeki ortak olan tek nokta ise İbn Sayyad’ın Hz. Peygamberin “ Benim Peygamber olduğuma şahitlik eder misin?” sorusuna aynı şekilde “Sen benim Peygamber olduğuma şahitlik eder misin?” diye sormasıdır.

İbn Sayyad’ın kendi Peygamberliğini iddia etmesi ile ilgili rivayetlerdeki farklılıkları yukarıda ortaya koyduk. Diğer bir açıdan baktığımızda, gördüğümüz garipliği de şu şekilde ortaya koyabiliriz. Bilindiği üzere, Peygamberlik çok ciddi bir olaydır. Rivayette Hz. Peygamberin karşısında bize bildirildiğine göre akli başında olmayan, çocuklarla oyun oynayan ve daha yeni yeni buluş çağına eren bir çocuk vardır. Peygamberimiz kendisinin Peygamberliğini kabul edip etmediğini İbn Sayyad’a yolda giderken, onu çocuklarla oyun oynarken görmesi üzerine soruyor . Bu esnada da çocuklar kaçıyor. Başka bir rivayette de Peygamberimizin garip garip hareketleri olduğunu, garip garip laflar ettiğini duyduğu bir çocuğu, ona görünmeden, ondan bir şey duymak maksadıyla hurma dallarının arkasından gizlenerek onu gözetlemesi olayıdır.

İbn Sayyad rivayetlerinden anladığımız kadarıyla Peygamberimizin garip davranışlarda bulunuyor diye (yaptığı garipliklerin neler olduğu açıklanmıyor, ne tür zararlara sebep olduğu ifade edilmiyor, sadece Deccal olarak, kâhin olarak, Peygamberlik iddiasında bulunmakla suçlanıyor) bir çocuğu ciddiye alarak, onun hareketlerini, ağzından çıkacağı sözleri gizlice takip etmesi gibi davranışlar Peygamberimizin hal ve hareketleriyle asla bağdaşmaz. Onun misyonuyla uyuşmaz. Hadis şarihleri tarafından yapılan yorumlar kendi içinde çelişkiler ifade etmektedir. Net

bir ifade ortaya konulmamaktadır. Olayın geçtiği zamanda İbn Sayyad'ın ne durumda olduğu (çocuk mu? Yahudi mi? Yoksa Yahudilerle irtibatı olan biri mi?) farklı ihtimaller olarak ortaya konulmaktadır. Hâlbuki iddia edildiği gibi, bu derece önemli bir misyonu olan bir kişiliğin, böyle bir olayda kimliğinin net olarak ifade edilmesi gerektiği kanaatindeyiz.

Fitne Haberleri ile İbn Sayyad rivayetleri ilişkilendirilmesi noktasındaki diğer bir konu da onun Harre savaşında kaybolduğu hususudur. Daha önce belirttiğimiz gibi Harre savaşı da ikinci büyük fitne olarak rivayetlerde geçmektedir. İbn Sayyad'ın dünyadan ayrılma olayı da şarihler tarafından çelişkili yorumlarla ortaya konulmaktadır. Şöyle ki;

Hattabi: “ Selef âlimleri İbn Sayyad'ın büyüdükten sonraki durumu ile ilgili ihtilafa düşmüşlerdir. Bir rivayete göre o tevbe etmiştir ve Medine'de ölmüştür. Cenaze namazını kılmak istediklerinde yüzünü açmışlar, insanlar onu görmüştür. Bunun üzerine insanlara şahitlik edin denmiştir.”³²⁵

Ebu Davud ise Cabir b. Abdullah'tan İbn Sayyad'ın Harre (Yezid b. Muaviye'nin Medine'ye saldırdığı) gününde kaybolduğunu kaydetmektedir.³²⁶ İbn Hacer de bu rivayeti doğrulamıştır. İbn Sayyad'ın Medine'de öldüğünü, yüzünü gördüklerini ve namazını kıldıklarını söyleyenlerin görüşünü zayıf saymıştır.³²⁷

³²⁵ İbn Hacer, **Fethu'l-Bari**, XIII/327.

³²⁶ **Ebu Davud**, Melahim 16, IV/506, no:4331.

³²⁷ İbn Hacer, **el-İsabe**, V/192.

Münziri : “ Cabir b. Abdullah’tan gelen, İbni Sayyad’ı Harre günü kaybettik, rivayeti onun öldüğünü söyleyen rivayetle çelişmektedir.”³²⁸

İbn Sayyad rivayetlerde ve hadis şarihlerinin yorumlarında; olağanüstü özelliklerle donatılmış, herkesin dikkatini üzerine çekmiş, nerede, ne zaman ne yapacağı belli olmayan bir şahsiyet olarak bize sunulmaktadır. Allah’ın çıkmasını takdir ettiği bir zamana kadar İsfahan’da saklanmaktadır. ³²⁹Yaptığı hareketlere karşı kimse bir şey diyememektedir. Çünkü ya çocuktur, ya Yahudidir, ya da Yahudilerin koruması altındadır. Kişiliğini de Hz. Peygamber, İbn Sayyad’ın annesinin İbn Sayyad’ı uyarması neticesinde ortaya koyamamıştır!... Sonuç olarak İbn Sayyad ile ilgili bu ve buna benzer rivayetlerin Hz. Peygambere aidiyeti konusunda şüphelerimiz vardır. Bu konudaki âlimlerin yorumlarına da çelişkili olduğundan dolayı katılmadığımızı ifade ediyoruz.

II- DECCAL

İbn Sayyad Rivayetini genel olarak tahlil edebilmek için kanaatimizce Deccal kavramını ele almak durumundayız. Hadislerde Deccale atfedilen özelliklerin bir kısmının İbn Sayyad’da da bulunması ve İbn Sayyad’ın Deccal olarak ifade edilmesi bizi bu konuya daha teferruatlı bir şekilde eğilmeye sevketti. Bundan dolayı da Deccal kavramını genel hatlarıyla irdeleyip İbn Sayyad kişiliğinde buluşturmak niyetini

³²⁸ Azimabadi, **Avnu’l-Ma’bud**, XI/ 325.

³²⁹ bkz. İbn Hacer, **Fethu’l-Bari**, XIII/338.

taşıyoruz. Bu niyetimizi de özellikle Yahudilik ve Hıristiyanlık kültüründe tasvir edilen Deccal örneklerini irdeleyerek gerçekleştirmek istiyoruz.

A- DECCAL KAVRAMI

Sözlükte “bir şeyi örtmek, yaldızlamak veya boyamak” anlamındaki **decl** kökünden türeyen bir sıfat olup klasik kaynaklarda “ahir zamanda ortaya çıkıp göstereceği harikulade olaylar sayesinde bazı insanları delalete sürükleyeceğine inanılan kişi” diye tarif edilir. Deccal kelimesi Kur’an-ı Kerim’de geçmemektedir. Hz. Peygamber’e nisbet edilen rivayetlerde “muhabatını aldatmak gayesiyle güzel sözler söyleyen kişi; bir kaşı ve gözü bulunmayan kötü kimse” anlamındaki **Mesih** kelimesiyle birlikte “el-mesihu’ d-deccal” ve “mesihu’ d-dalale” şeklinde kullanılmıştır.³³⁰

“Kur’an’da bulunmayan bu kelimenin Arapçaya arami dilinden geçmiş olması muhtemeldir. Süryani dilinde “yalancı Masih” için bir sıfat olarak kullanılır; nitekim Meta incilinin XXIV. Babının 24. ayetinde bahsi geçen (“yalancı Masih”) ismi Peşitta (“Basite” Kitab-ı Mukaddes’in muteber sayılan Süryani tercümesi)’da meşihe daggale diye tercüme edilmiştir. Süryani dilinde nebiya daggale (“yalancı peygamber”) ve şaheda daggala (“yalancı şahit”) gibi tabirler de görürüz. Diğer taraftan, lügat kitaplarında hiçbir menşe ve merci göstermeksizin, “aldatmak” manasına olarak kaydedilen dacala kelimesinin Arapça olması şüphelidir. Kur’an’da bulunmayan bu fi’le hadislerde de rast gelinmez. M. Bousset tarafından gösterildiği gibi, Hıristiyanların

³³⁰ Kürşat Demirci, “Deccal” mad., **DİA**, IX/67.

Antechrist tasavvurları, eski Hıristiyan neşriyatında müteaddit unsurlardan teşekkül etmiştir. Bunların Müslümanların daccal telakkisine de bazı noktalarda uygun gelen belli başlıları şunlardır: a. ahirette Allahın rakibi olan şeytan, b. ahrette İsrail'e karşı milletleri tekrar birleştirecek olan hükümdar, c. İnsanları baştan çıkaran ve tarafdarları en ziyade Yahudilerden teşekkül eden Masih muhalifi ve d. Dan kabilesine mensup bir cebbar ki, Kudüs'te bir saltanat vücuda getirecek ve orada gerek kendisi, gerek emrindeki kuvvetler Masih tarafından imha edilecektir.”³³¹

B. İSLAM ÖNCESİ DİN VE İNANÇLARDA DECCAL

Deccal ile ilgili inancın kaynağı hakkında değişik görüşler ortaya konmuştur. Bu görüşleri temel olarak iki grupta toplayabiliriz. Deccal kavramının ilk kökenini oluşturduğu kaynaklar şunlardır:

Babil mitolojisindeki Kaos mitlerine dayanır. Burada Suların ve Karanlıkların hakimi Tiamat, tanrılara isyan etmiş, Tanrı Ea'nın oğlu Marduk tarafından mağlup edilmiştir. Dünyanın sonuna doğru tekrar tanrılara karşı çıkacağına inanılmaktadır.³³²

1. Eski İran inançlarında görülen iyiliği temsil eden akıl tanrısı Ahura

³³¹ A. J. Wensinck, “Deccal” mad., **İslam Ansiklopedisi**, III/504.

³³² Wilhelm Bousset, **The Antichrist Legend**, s.144.

Mazda'nın karanlıkta yaşayan muhalifi Angra Mainyu ile devamlı mücadelesi, deccal kavramının ilk köklerini teşkil etmektedir.³³³

1. Yahudilik'te Deccal

Eski Ahit'te gelecek tasavvurunda Allah'ın kuvvetleri ile şeytanın kuvvetleri ki bunlar deccal konumunda olanlardır, arasındaki büyük savaştan bahsetmektedir. Burada Allah'a inananlar ile onlara düşmanlık edenler savaşıacaklar ve sonucunda Allah kendisine inananları destekleyecek ve inananlar zafere ulaşacaktır.³³⁴ Yahudi kaynaklarına baktığımızda Deccal kavramı için geçen olayları şu şekilde ifade edebiliriz:

a. Yahudi kutsal kitabında anlatılan Gog ve Magog kıssası³³⁵. Bu kıssada ahir zamanda, şer kuvvetlerin büyük ve korkunç bir plan hazırladıklarından bahsedilir. Bu

³³³ Wilhelm Bousset, **a.g.e.**, s.143.

³³⁴ M. Rodriguez, **Antichrist**, CE, I, 616.

³³⁵ (1) Ve bana RABBİN şu sözü geldi: (2) Adem oğlu, Magog diyarından olan, Roşun, Meşekin, ve Tubalın beyi Goga yünel, ve ona karşı peygamberlik et, (3) ve de: Rab Yehova şöyle diyor: Roşun, Meşekin, ve Tubalın beyi Gog, işte, ben sana karşıyım; (4) ve seni geri çevireceğim, ve çenelerine çengeller takacağım, seni ve bütün ordunu, atları ve atlıları, hepsi ağır esvap giyinmiş, büyük kalkanlı, ve küçük kalkanlı, hepsi kılıç kullanan büyük bir cümhuri (5) onlarla beraber, hepsi kalkanlı ve miğferli Farsı, Kuşu ve Putu; (6) Gomeri, ve bütün ordularını; seninle beraber çok kavmları çıkaracağım. **(Hezekiel, 38, 1-6).**

(17)Rab Yehova şöyle diyor: Onlara karşı seni getireceğim diye o günlerde yıllarca peygamberlik etmiş olan kullarım İsrail peygamberleri vasıtası ile eski günlerde kendisi için söylemiş olduğum adam sen

şer kuvvetlerin kumandanı Gog'dur. Gog Rab Yahve tarafından nasıl mağlup olduğu anlatılmaktadır. Gog burada Rab Yahve'nin ahirzamanda çıkacak olan düşmanıdır. Tarihi bir şahsiyet değildir. İsrail halkına saldıracak şer ordularının hepsinin komutanlarını temsil eden bir semboldür.³³⁶

misin? (18)Ve Gog İsrail diyarına karşı geldiği zaman, Rab Yehovanın sözü, o günde vaki olacak ki, ateş püsküreceğim. (19) Çünkü kıskançlığım ve gazabım ateşle söyledim: Gerçek o gün İsrail diyarında büyük sarsıntı olacak; (20) ve denizin balıkları ve göklerin kuşları, ve kırım hayvanları, ve bütün yerde sürünenler, ve yer üzerindeki bütün insanlar benim yüzümden titriyecekler, ve dağlar yıkılacak ve uçurumlar düşecek, ve her duvar yerye beraber olacak. (21) Ve ona karşı kılıç diye bütün dağlarım bağıracağım. Rab Yehovanın sözü; herkesin kılıcı kardeşine karşı olacak. (22) Ve ona veba ile, ve kanla hükmedeceğim; ve onun üzerine, ve yanında olan çok kavmların üzerine, çoşkun yağmur, ve iri dolu taneleri, ateş ve kükürt yağdıracam. (23) Ve kendimi büyük edeceğim, ve kendimi takdis edeceğim, ve çok milletlerin gözünde kendimi tanıtaçam, ve bilecekler ki, ben RAB'İM. **(Hezekiel, 38, 1-6).**

(1) Ve sen, adem oğlu, Goga karşı peygamberlik et, ve de: Rab Yehova şöyle diyor: Roşun, Meşekin ve Tubalın beyi Gog, işte, ben sana karşıyım; (2) ve seni geri çevireceğim, ve seni ileri götüreceğim, ve şimalin sonlarından seni çıkaracağım; ve seni İsrail dağları üzerine getireceğim; (3) ve sol elinden yayını ve sağ elinden oklarını vurup düşüreceğim. (4) Sen, bütün ordularınla ve yanında olan kavmlarla, İsrail dağları üzerinde düşeceksin; yesinler diye her çeşit yırtıcı kuşa, ve kırım canavarlarına seni vereceğim. (5) Açık kırdı düşeceksin; çünkü ben söyledim, Rab Yehovanın sözü. (6) Ve Magog üzerine, ve adalarda emniyette oturanlar üzerine ateş göndereceğim; ve bilecekler ki , ben RAB'İM...(11) Ve o gün vaki olacak ki, İsrailde, denizin şarkında Geçiciler deresinde Goga kabir yeri vereceğim; ve oradan geçenleri o durduracak ve orada Gogu ve bütün cümhurunu gömecekler; ve oraya Hamon-gog deresi denilecek. (12) Ve memleketi temizlesinler diye İsrail evi yedi ay onları gömmekte devam edecekler. **(Hezekiel, 39, 1-6/ 11/ 12).**

³³⁶ D. Buzy, **Antichrist**, DBS, I/298.

b. Deccal kavramını müşahhas bir şekilde ortaya konulduğu yer Eski Ahit

Kitabının Daniel bölümüdür.³³⁷ Daniel’de deccal için müşahhas bir örnek verilmekte,

³³⁷ (8)Boynuzlara iyi baktım ve işte, onların arasından başka bir başka bir boynuz, bir küçüğü, çıktı ve evvelki boynuzlarından üçü onun önünden söküldü ve işte, bu boynuzda insan gözleri gibi gözler ve büyük şeyler söyleyen bir ağız vardı. (9) Tahtlar kuruluncaya kadar ve Günleri eski olan oturuncaya kadar baktım; esvabı kar gibi ak ve başının saçı temiz yapağı gibi idi; tahtı ateş alevleri ve tekerlekleri yanar ateşti. (10) Önünden bir ateş ırmağı çıkıyor ve akıyordu; binlerce binler ona hizmet ediyorlardı ve on bin binlerce on binler önünde ayakta duruyorlardı; mahkeme kuruldu ve kitaplar açıldı. (11) Boynuzun söylediği büyük sözlerin sesinden dolayı o zaman ben bakıyordum; canavar öldürülünceye kadar ve bedeni yok edilip ateşte yakılmağa verilinceye kadar baktım. (12) Ve öteki canavarlara gelince, bunların saltanatı alındı; fakat ömürleri bir zamana ve bir vakte kadar uzatıldı. (13)Gece rüyetlerinde gördüm ve işte, insanoğluna benzer biri göklerin bulutları ile geldi ve onun önüne kendisini yaklaştırdılar. (14) Ve bütün kavmlar, milletler ve diller ona kulluk etsinler diye, kendisine saltanat ve izzet ve kırallık verildi; onun saltanatı geçmeyecek ebedi bir saltanattır ve kırallığı yıkılmayacak bir kırallıktır. (15) Ben ise Daniel, ruhum kalıbım içinde ve başımın rüyetleri beni süzdü. (16) Ayakta durmakta olanların birine yaklaştım ve bütün bu şeylerden ötürü hakikat nedir diye ondan sordum. Ve bana anlattı ve bu şeylerin manasını bana bildirdi. (17) Bu dört büyük canavar, yerden çıkacak dört kıraldır. (18) Fakat kırallığı Yüce Olanın mukaddesleri alacaklardır ve ebede kadar ve ebetler ebedine kadar kırallığı onlar edineceklerdir. (19) Ve hepsinden farklı olup çok korkunç olan, dişleri demirden ve turnakları tunçtan olup yutan ve parçalayan, ve artakalanı ayakları ile çiğneyen dördüncü canavardan ötürü, (20) ve onun başında olan on boynuzdan, ve çıkan öteki boynuzdan ötürü hakikat nedir bilmek istedim; o öteki boynuz ki, onun önünde üç boynuz düşmüştü , ve gözleri vardı ve büyük şeyler söyleyen ağız vardı, ve görünüşü öbürlerinkinden daha iri idi. (21) Baktım, ve mukaddeslerle o boynuz cenk ediyordu, (22) ve Günleri eski olan gelip hüküm Yüce Olanın mukaddeslerine verilinceye kadar, ve kırallığı mukaddeslerin edindikleri zaman gelinceye kadar onları yendi. (23) Şöyle dedi: Dördüncü canavar, yer üzerinde, bütün kırallıklardan farklı olarak bütün yeri tutacak ve onu çiğniyip parçalayan dördüncü bir kırallık olacaktır. (24) Ve on boynuzda gelince, bu kırallıktan on kırılacaktır ve onlardan sonra bir başkası çıkacak ve öncekilerden farklı olup üç kırıl düşürecektir. (25) Ve Yüce Olana karşı sözler söyleyecek ve Yüce Olanın mukaddeslerini

“küçük boynuz, canavar” tabirleriyle sembolendirilen ve insanüstü özelliklerle tasvir edilen bu örnekle Yahudilere zulüm ve eziyette bulunan IV. Antiochus Epiphanes (ö. m.ö.163) kastedilmektedir. Antiochus zalim bir hükümdar, büyük orduların kumandanı, üç kralı yenen, azizlere zulmeden, Allah’ın mabedini tahrip eden bir deccal tipidir.³³⁸

Yahudi kutsal kitabının dışındaki apokrif metinlerden biri olan “On İki Kabile Büyüğünün (esbat) Ahdi’nde Dan kabilesine mensup ve İsrail’in Allah’a ibadetten vazgeçmesine yol açtığı anlatılan şeytani bir şahsiyet olan Belial da (Beliar) bir deccaldır. Levi Kabilesinden çıkacak Mesih onu yenecek ve ebedi ateşe atacaktır... Yahudiler deccali, kendilerini kurtaracağına inandıkları mesihin muhalifi olarak görmüşler, onlara zarar veren Antiochus Epiphanes yanında Neron, Kaligula, Pompey gibi zalim idarecileri de deccal olarak etmişlerdir. Menkıbevi Yahudi dini literatüründe mesihin muhalifi deccal için Armilus adı kullanılmıştır. Armilus’un Roma’nın kurucusu olarak görülen efsanevi şahsiyet Romulus’tan geldiği düşünülmektedir. Romalılar putperest bir kavim olarak Yahudilerin yaşadığı kutsal topraklarda hâkimiyet kurmuş, onlara işkence etmiş, mabetlerini yıkmışlardır: böylece mesihin semavi ve ebedi krallığına karşı geçici dünyevi şeytani gücü ve şeytanın krallığını temsil ettiklerine inanılmıştır. Davud neslinden gelen Mesih tarafından öldürüleceğine inanılan Armilus adı, ilkin Saadiah Gaon’un Emunot veDe’ot’unda zikredilmiştir. Sonraki apokaliptik midraşim edebiyatında geçen bir anlatıma göre Armilus Roma’da güzel bir kadının mermerden heykelinin çocuğudur. Dünyanın kötü insanları o heykelle kendilerini

hırpalayacak ve zamanları ve şeraiti değiştirmeye tasarlayacak ve bir vakte ve vakitlere ve yarım vakte kadar onun eline verileceklerdir. **(Daniel, VII, 8-25).**

³³⁸ Kürşat Demirci, a.y.

aldatmışlar, heykel bu insanların tohumlarını içinde muhafaza etmiş, böylece onlardan bir çocuk oluşturmuştur. Armilus adı verilen bu hilekâr varlık 5 m. Boyunda, sarı saçlı, ayak tabanı yeşil ve iki başlıdır. Yine bu literatüre göre Armilus kendisinin tanrı olduğunu ileri sürecek, on kralla birlikte olacak. Kudüs'ü ve Antakya'yı zaptedecek, Yahudileri topraklarından çıkaracak, Nehemiah b. Hushiel'i (Yusuf'un oğlu Mesih) öldürüp dürüst insanları yasa boğacaktır. Ancak Rab Yahve, deccal Armilus ve ordularını Arbel vadisinde yok edecek. Armilus Davud oğlu Mesih'in nefesiyle öldürülecek ve Tanrı'nın krallığı yeryüzüne hâkim olacaktır. Bu literatürde Armilus insanüstü şeytani bir varlık, mesihin muhalifi bir şahsiyet olarak kötülüğün temsilcisidir.³³⁹

2. Hıristiyanlıkta Deccal

Hıristiyanlıkta Deccal ile ilgili değerlendirmeleri iki grupta toplamak mümkündür. Bunlardan birincisi Yeni Ahit (İncil)'de geçen Deccal tasavvurları. Diğerleri de Hıristiyan Apokrif metinlerinde geçen Deccal motifleridir. Bu kaynaklarda geçen Deccal ile ilgili bilgileri şu şekilde özetleyebiliriz:

Yeni Ahit'te Deccal kavramı Matta, Markos ve Luka İncili'nde “yalancı Mesihler”, “yalancı peygamberler” olarak ifade edilen “mesiha daggala”, “nabiyya

³³⁹ Kürşat Demirci, a.g.m., 67-68.

daggala” olarak nitelendirilmektedir. Bu deccal büyük alametler ve harikalar göstererek herkesi saptıracaktır. Bu deccal bir kişi değil topluluktur.³⁴⁰

Yuhanna İncilinde Yahudilerin Hz. İsa’ya değil de Deccala inanacakları vurgulanmıştır.³⁴¹

Aziz Pavlus Selanikilere yazdığı mektupta Deccalın portresini çizmektedir.

Deccal Mesih’in ikinci gelişinden önce gelecek ve onu Rab İsa, ağzının soluğuyla imha

³⁴⁰ “İsa Zeytinlik dağı üzerinde otururken, şakirtleri ayrıca gelip ona dediler: Bize söyle, bu şeyler ne zaman olacak ve senin gelişine ve dünyanın sonuna alamet ne olacak? İsa cevap verip onlara dedi: Sakın kimse sizi saptırmasın. Çünkü birçokları: Mesih benim, diye benim ismimle gelip birçoklarını saptıracaklar.” (Matta, XXIV, 3–5).” Ve birçok yalancı peygamberler kalkıp birçoklarını saptıracaklar. Ve fesat çoğalacağından ötürü, birçokların sevgisi soğuyacak. Ancak sona kadar dayanan, kurtulacak odur.” (Matta, XXIV, 11–13). “Çünkü yalancı Mesihler ve yalancı peygamberler kalkıp büyük alametler ve harikalar yapacaklar, şöyle ki, mümkünse seçilmiş olanları bile saptıracaklar.” (Matta, XXIV, 24). “İsa da onlara söylemeğe başladı: Sakının, kimse sizi saptırmasın. Birçokları: Ben oyum, diye benim ismimle gelecekler ve çok adamları saptıracaklardır.” (Markos, XIII, 5–6).Eğer biri o zaman size derse: İşte, Mesih burada, İşte, orada, inanmayın. Çünkü yalancı Mesihler ve yalancı peygamberler kalkıp mümkünse seçilmiş olanları bile saptırmak için alametler ve harikalar yapacaklar. Fakat siz sakının; işte, size hepsini önceden söyledim. (Markos, XIII, 21–23).

“Onlar da İsa’ya sorup dediler: Muallim, öyle ise, bu şeyler ne zaman olacak? Ve bu şeyler olmak üzere iken, alamet ne olacak? İsa da dedi: Sakın saptırılmayasınız; zira birçokları: Ben oyum ve: Vakit yakındır, diye benim ismimle geleceklerdir; onların arkasından gitmeyin.” (Luka, XXI, 7–8).

³⁴¹ “Ben Babamın namına geldim ve beni kabul etmiyorsunuz; eğer bir başkası kendi namına gelirse, onu kabul edersiniz. Siz ki, birbirinizden izzet kabul eder, ve bir olan Allaktan gelen izzeti aramazsınız, nasıl iman edebilirsiniz? Sanmayın ki, ben sizi Babanın önünde suçlu çıkaracağım; sizi suçlu çıkaran kendisine ümit bağladığımız Musadır. Çünkü eğer siz Musa’ya iman etmiş olsaydınız, bana da iman ederdingiz; zira o benim için yazmıştır.” (Yuhanna, V, 43–46).

edecek. Burada ki Deccal “fesat adamı, helak ođlu” olarak nitelendirilmektedir. İbadet edilen her Őeye karŐı ıkacak, tanrılık iddiasında bulunacaktır. Deccalın zuhuru ahir zaman alametidir.³⁴²

Oniki havarinin sonuncusu olan Yuhanna, Hıristiyanlıktaki Deccal kavramını Őu Őekilde nitelendirmiŐtir:

1. Deccal kavramını, “Antichrist” tabiriyle aık bir Őekilde Mesihin dűŐmanı olarak Yuhannanın Mektuplarında ifade etmiŐtir.³⁴³

³⁴² “Hibir suretle kimse sizi aldatmasın; ünkü nce irtidat gelmedike ve Allah denilen yahut ibadet edilen her Őeye karŐı duran ve Allahın mabedinde oturup kendisinin Allah olduđunu gstermek suretiyle kendisini yűkselten fesat adamı, helak ođlu, izhar olunmadıka, o gűn gelmez. Daha yanınızda iken bu Őeyleri size sylediđimi hatırlamıyor musunuz? Kendi vaktinde izhar olunması iin, Őimdi mani olan Őeyi bilirsiniz. ünkü zaten fesat sırrı iŐliyor; ancak ortadan kaldırılıncaya kadar mani olan var. Ve Rab İsanın ađzının soluđu ile ldűrecekđi ve kendi geliŐinin izharı ile iptal edecekđi fasit o zaman izhar olunacaktır ki, onun geliŐi bűtűn kudretle ve alametlerle ve yalan hakikatlerle ve helak olanlar iin haksızlıđın her hilesi ile Őeytanın iŐlemesine gredir; ünkü onlar kendilerinin kurtulması iin hakikat sevgisini kabul etmediler. Ve bundan dolayı yalana iman etmeleri iin Allah onlara delalet iŐlemesini gnderiyor; ta ki hakikate iman etmemiŐ, fakat haksızlıđa rıza gstermiŐ olanların hepsine hűkmolunsun”.(Pavlusun Selaniklilere İkinici Mektubu, II, 3–12).

³⁴³ “Ey kűűk ocuklar, son saattir ve Mesih muhalifi gelir diye iŐitmiŐ olduđunuz gibi, Őimdi de ok Mesih muhalifleri ıkmıŐtır; bundan biliyoruz ki son saattir.” (Yuhannanın Birinci Mektubu, II, 18).”İsanın Mesih olduđunu inkar eden yalancı deđilse, kim yalancıdır? Babayı ve Ođulu inkar eden, Mesih muhalifidir.” (Yuhannanın Birinci Mektubu, II, 22).” Ve İsayı ikrar etmiyen her ruh Allahtan deđildir ve Mesih muhalifinin ruhu budur; onun gelmekte olduđunu iŐittiniz ve zaten Őimdi dűnyadadır.”(Yuhannanın Birinci Mektubu, VI, 3).

2. Yuhanna'ya göre Deccal İsa'nın düşmanı ve Hıristiyanlığı tahrif eden birisidir.³⁴⁴

3. Yuhanna Vahiy Kitabında Deccali iki canavar şeklinde sembolleştirmiştir. Deccal için “yalancı peygamber”, “canavar”, “yıldızdan tacı olan kadın”, “ejderin başı” gibi ifadeler kullanmıştır.³⁴⁵ Deccalın sayısını 666 olarak belirtmiştir.³⁴⁶

³⁴⁴ “Çünkü dünyaya çok saptıranlar çıktılar; onlar İsa Mesihin bedende geldiğini ikrar etmiyorlar. Saptıran ve Mesih muhalifi olan budur.” (**Yuhannanın İkinci Mektubu, 7**).

³⁴⁵ “Kendilerinin şahadetini bitirecekleri zaman, cehennemden çıkan canavar onlarla cenk edecek ve onları yenecek ve onları öldürecekler.” (**Yuhannanın Vahiyi, XI, 7**). “ Ve denizden çıkan bir canavar gördüm, on boynuzu ve yedi başı ve boynuzları üzerinde on tacı ve başları üzerinde küfür isimleri vardı. Ve gördüğüm canavar kaplana benziyordu ve ayakları ayının ayakları gibi idi ve ejder ona kendi kudretini ve tahtını ve büyük salahiyet verdi. Ve başkalarından birini ölüm derecesinde yaralanmış gibi gördüm ve ölüm yarası iyi edildi; ve bütün yeryüzü canavarın ardınca şaştı; ve ejdere secde kıldılar, çünkü salahiyetini canavara verdi; ve: Canavara kim benzer? Ve onunla kim cenk edebilir? Diyerek canavara secde kıldılar ve ona büyük şeyler ve küfürler söyleyen ağız verildi ve ona kırk iki ay işlemeğe salahiyet verildi. Allaha karşı küfürler için, onun ismine, ve onun çadırına, yani, gökte oturanlara küfretmek için ağızını açtı. Ve ona mukaddeslerle cenk etmek ve onları yenmeğe ruhsat verildi; ve ona her sıpt ve kavm ve dil ve millet üzerine salahiyet verildi. Ve yeryüzünde oturanların hepsi, boğazlanmış Kuzunun hayat kitabında dünya kuruluşundan beri ismi yazılmamış olan her adam, ona secde kılacaklardır. Kimin kulağı varsa, işitsin. Eğer bir adam esirlik için ise, esirliğe gider; eğer biri kılıçla öldürürse onun kılıçla öldürülmesi gerektir. Mukaddeslerin sabrı ve imanı bundadır.” (**Yuhannanın Vahiyi, XIII, 1–10**). “Ve bin yıl tamam olunca, Şeytan zindanından çözülecektir ve yerin dört köşesinde olan milletleri, Yecüc ve Mecücü, saptırmak ve onları cenk için bir araya toplamak üzere çıkacaktır; onların sayısı denizin kumu gibidir. Ve yerin genişliği üzerine çıktılar ve mukaddeslerin ordusunu ve sevgili şehri kuşattılar ve gökten ateş inip onları yedi. Ve onları saptıran İblis, canavarla yalancı peygamberin içinde buldukları ateş ve kükürt gölüne atıldı ve ebetler ebedince gündüz ve gece kendilerine azap edilecektir.” (**Yuhannanın Vahiyi, XX, 7–10**). “Ve gökte başka bir alamet göründü ve işte, yedi başı ve on boynuzu ve başları

“Hıristiyan literatüründe en zengin ve çeşitli deccal motifleri Hıristiyan apokaliptik metinlerinde ortaya çıkmıştır. Yahudi kökenli “Hezekiah’ın Ahdi” başlıklı metin, I. Yüzyılın sonlarından itibaren gelişmiş bir deccal geleneğini yansıtır. Metin, muhtemelen Yahudi geleneğine bağlı bir Hıristiyan tarafından yazılmıştır. Bu metinde ahir zamanda karışıklıklar, fitne ve fesatların çıkması, mesihin gelişinden kısa bir süre bu alemin şeytani kralı Belial’ın annesini öldürmüş bir “fitne kral” olarak insan şeklinde zuhur etmesi , kiliseyi dağıtması, on iki havariden birini (Petrus) öldürmesi, Mesih gibi davranıp konuşması, kendisini tanrı olarak sunması, harikalar göstermesi, halkın tapınması için her şehre heykelini koydurması, üç buçuk yıl boyunca birçok insanın onu takip etmesi, daha sonra inananların beklemekte olduğu gerçek mesihin ve orduları ile gelip Belial ve ordularını cehenneme göndermesi gibi hususlar yer alır... Hıristiyan dünyasında deccal, konusundaki gelişme tarihi seyri içersinde büyük bir çeşitlilik

üzerinde yedi tacı olan büyük kızıl bir ejder vardı. Ve onun kuyruğu göğün yıldızlarının üçte birini sürüklüyordu ve onları yeryüzüne attı ve ejder doğurmak üzere olan kadının önünde, doğurduğu zaman onun çocuğunu yutmak için duruyordu.” (Yuhannanın Vahyi, XII, 3-4). “Ve canavarı ve dünya kırallarını ve onların ordularını, at üzerine binen ile ve onun ordusu ile cenketmek için bir araya toplanmış gördüm. Ve canavar ile onun önünde alametler yapan, ve o alametlerle canavarın damgası alıp onun suretine secde kılanları saptıran yalancı peygamber alındılar; bu ikisi, kükürtle yanan ateş gölüne diri diri atıldılar; ve baki kalanlar at üzerine binenin ağzından çıkan kılıçla öldürüldüler; ve bütün kuşlar onların etlerine doydular.” Yuhannanın Vahyi, XIX, 19-21. “Ve ejderin ağzından ve canavarın ağzından ve yalancı peygamberin ağzından çıkan, kurbağalara benzer üç murdar ruh gördüm” (Yuhannanın Vahyi, XVI, 13).

³⁴⁶ “Hikmet buradadır. Anlayışı olan, canavarın sayısını hesap etsin; Çünkü insan sayısındır, ve onun sayısı Altı yüz altmış altıdır.” (Yuhannanın Vahyi, XIII, 18).

göstermiştir. Sahte Yuhanna'nın Vahyi, Tsefanya'nın Vahyi, Esdras'ın Vahyi (Grekçe) gibi eserlerde deccal hain ve çirkin bir dev olarak yer alır. Sonraki eserlerde anlatım genişler. Deccal bazen kör, bazen tek gözlü, bazen de gözleri yerlerde çirkin, topal bir yaratıktır. Bazı eserler de ise akıllı becerikli bir kimsedir. Kaşlarının arası çok açık, parmaklarının ucu baş şeklinde, elinde bir kılıç bulunan, görenler tarafından hemen tanınan, saçları pis ve uzun bir kimsedir.”³⁴⁷

Hıristiyanlıktaki deccal motifleri çoktur. Yukarıda yaptığımız incelemede de zikrettiğimiz gibi bu kavramın yaygınlaşması dinden uzaklaşma arttıkça, Hıristiyanlara zulüm arttıkça genişleyerek devam etmiştir. Özellikle ortaçağ döneminde eski efsanelerle birleşerek siyasi atmosfere uygun olarak yorumlanmıştır. Zülüm eden kimseler deccal olarak nitelendirilmiş ve bu durum zamanımıza kadar gelmiştir. Hıristiyanlık inancındaki deccal ile ilgili yorumları şu şekilde özetleyebiliriz. Deccal Mesih ismiyle çıkmasından önce bütün şeytani kuvvetlere sahip olacaktır. Günahkar, katil, tahripçi deccal Yahudi kökenli olup, Dan kabilesinden çıkacaktır. Yeryüzünde üçbuçuk sene kalacaktır. Kudüs'e hâkim olacaktır. İsa'nın özellikleri olan “aslan, kuzu, kahraman” sıfatlarını çalacaktır. Dünyanın sonunda çıkacak, Babil, İran, Yunan ve Roma imparatorluklarının yıkılmasından sonra o da yıkılacaktır. Mesih-deccalın birçok porto-tipi vardır. Fakat bu çok deccallar arasında birisi çıkacaktır ki, hepsinden daha şiddetli olup, bu isme en layık kişi olacaktır. Diğerleri değişik zamanda bulunmakla birlikte, bu gerçek deccal ahir zamanda ortaya çıkacaktır. Kaşı iki kulağının arasını kaplayacak kadar uzundur. Kaşı gözünün altındadır. Ayakları dâhil bütün vücudu

³⁴⁷ Kürşat Demirci, a.g.m. ,68.

düzdür. İnsanları iyileştirecek, körlerin körlüğünü giderecek, sağırlara duyabilme imkânı verecek, dilsizleri konuşuracak, fırtınaları koparacak, dağları kaldıracak, ağaçları yeşillendirecek, yapraklarını dökecektir. Bütün bunları insanları aldatmak ve kötülüğe sevk etmek için yapacaktır.³⁴⁸

C- İSLAM KÜLTÜRÜNDE DECCAL

Kur'an'da yer almayan Deccal ile ilgili haberler hadis kaynaklarında yer almıştır. Hadis kaynaklarındaki rivayetleri genel olarak değerlendirdiğimizde şu şekilde bir özetlemeye gidebiliriz.

1. Bazı rivayetlerde, Hristiyanların ileri gelenlerinden Temim ed-Dari'nin, Şam'dan bir grupla müslüman olmak için Medine'ye gelirken yolculuk sırasında ıssız bir adada, adanın "cessase" olduğunu söyleyen bir hayvanın delaletiyle Deccal ile görüştiklerini Hz. Peygambere anlattığını, Hz. Peygamberin de bu olayı daha önce ashaba anlattığı olay ile uygunluk gösterdiğinden dolayı memnun olduğu şeklinde geçmektedir.³⁴⁹

³⁴⁸ bkz. Zeki Sarıtoprak, **İslama ve Diğer Dinlere Göre Deccal**, s. 43-48.

³⁴⁹ "Temîmü'd-Dârî hristiyan bir kimse idi. Gelip biat etti ve müslüman oldu. Bana bir hadise anlattı. Anlattığı şey benim sizlere Mesih Deccalle ilgili anlattığıma muvafık düşmektedir. Bana anlattığına göre, Temim, bir gemiye binip denize açılmıştı. Yanında Lahm ve Cüzam kabilelerinden otuz kişi vardı. (Hava şartları iyi olmadığı için) onlarla denizin dalgaları bir ay kadar oynadı. Sonunda güneşin battığı esnada denizde adaya yanaştılar. Geminin kayıklarına binerek adaya çıktılar. Derken karşlarına çok tüylü kıllı bir hayvan çıktı. Bunlar, tüylerinin çokluğundan hayvanın baş tarafı neresi, arka tarafı neresi

anlayamadılar. (Şaşkın Şaşkın:)"--Sen necisin, neyin nesisin?" dediler. O cevap verdi:"--Ben cessâseyim!"--Cessâse nedir?" denildi."--Ey cemaat! Su manastıra kadar gelin! İçinde bir adam var, o sizin haberinize müştaktır!" dedi. O, böylece bir adamdan söz edince, biz onun bir şeytan olmasından korktuk. Hemen koşarak manastıra girdik. İçeride bir adam vardı; hilkatce gördüklerimizin en irisiydi ve elleri boynuna, dizlerinden topuklarına demirle sıkı şekilde bağlanmıştı."--Vah sana! Kimsin sen?" dedik."--Benim haberimi alabilmişsiniz. Simdi siz kimsiniz, bana söyleyin!" dedi. Arkadaşlarımız:"--Biz bir grup Arabız. Bir gemideydik, denizin coşkun bir anına rastladık. Dalgalar bizi bir ay oynatıp oyaladı. Sonra su adaya yaklaştık, sandallara binip adaya çıktık. Tüylü ve çok kılı bir hayvanla karşılaştık. Tüyünün çokluğundan başı ne taraf, arkası ne taraf anlayamadık."--Vah sana, nesin sen?" dedik."--Ben cessaseyim!" dedi. Biz: "--Cessase de ne?" dedik."--Manastirdaki su adama gelin, o sizin haberinize pek müştaktır!" dedi. Biz de koşarak sana geldik. Biz onun bir şeytan olmadığından emin olmadığımız için korktuk." dedik. Adam:"--Bana Beysan hurmalığından haber verin!" dedi. Biz:"--Onun neyinden haber soruyorsun?" dedik."--Ben onun ağacından soruyorum, meyve veriyor mu?" dedi."--Evet!" dedik."--Öyleyse meyve vermeme zamanı yakındır!" dedi."--Bana Taberiye gölünden haber verin!" dedi."--Onun nesinden haber istiyorsun?" dedik."--Onun suyunun çekilmesi yakındır!" dedi."--Bana Züger gözesinden haber verin!" dedi."--Sen onun neyinden haber istiyorsun?" dedik."--Gözede su var mıdır? Orada su var mıdır?" dedi."--Evet, onun çok suyu vardır! Sahipleri onun suyu ile ziraat yapıyorlar!" dedik."--Ummîlerin peygamberinden bana haber verin? O ne yaptı?" dedi."--O Mekke'den çıkıp Yesrib'e (Medine'ye) yerleşti" dedik."--Araplar onunla mukâtele etti mi?" dedi. Biz:"--Evet!" dedik."--Onlara karşı ne yaptı?" dedi. Biz de, (onu ezmek için) peşine düşen Araplara galebe çaldığımı, Arapların kendisine itaat ettiklerini haber verdik. (O da bize:)"--Bu, onların itaat etmeleri, kendileri için daha hayırlıdır. Ben şimdi size kendimi tanıtayım: Ben Mesih Deccal'im. Çıkış için bana izin verilme zamanı yakındır. O zaman çıkıp yeryüzünde dolaşacağım. Kırk gün içinde uğramadığım karye (köy) kalmayacak, Mekke ile Taybe (Medine) hariç. Bu iki şehir bana haramdır. Onlardan birine her ne vakit girmek istersem, elinde yalın kılıç bir melek beni karşılar, benim oraya girmeme mânî olur. Onların her bir geçidinde bir melek vardır, onları korur!" dedi." Sonra Rasûlüllah SAS çubuğuyla minbere dürterek:"--Bu Taybe'dir! Bu Taybe'dir! Bu Taybe'dir! Ben bunu size anlattım değil mi?" buyurdular. Halk da:"--Evet!" diye karşılık verdi.Bunun üzerine SAS:"--Temîmid-Dârî'nin rivayetinin benim size ondan (Mesih Deccal'dan), Mekke ve

2. Bazı rivayetlerde Deccal'in Şam'da çıkacağı ve Hz. İsa tarafından öldürüleceği geçmektedir.³⁵⁰

3. Bazı rivayetlerde İshakoğullarından yetmiş bin kişinin bir tarafı deniz, bir tarafı kara olan şehri ele geçirip ganimet toplama esnasında Deccalin çıkacağı belirtilmektedir.³⁵¹

Medine'den anlattığıma muvafık düşmesi hoşuma gitti. Bilesiniz O Şam denizinde veya Yemen denizindedir. Hayır, doğu tarafındandır. Evet o doğu tarafından zuhur edecektir. O doğu tarafından zuhur edecektir!" buyurdu ve eliyle doğu tarafına işaret etti."(Müslim, Fiten 119; Ebû Dâvud, Melâhim 15; Tirmizî, Fiten 66.)

³⁵⁰ "Rumlar, A'mak ve Dabık nam mahallere inmedikçe kıyamet kopmaz. Onlara karşı Medine'den bir ordu çıkar. Bunlar o gün arz ehlinin en hayırlılarıdır. Bu ordunun askerleri savaşmak üzere saf saf düzen alınca, Rumlar:"--Bizden esir edilenlerle aramızdan çekilin de, onları öldürelim!" derler. Müslümanlar da:"--Hayır! Vallahi sizinle, kardeşlerimizin arasından çekilmeyiz." derler. Bunun üzerine (Müslümanlar) onlarla harb eder. Bunlardan üçte biri saldırıya ugrar. Allah ebediyen bunların tevbesini kabul etmez. Üçte biri katledilir, bunlar Allah indinde şehidlerin en faziletlieleridir. Üçte biri de muzaffer olur, bunlar ebediyen fitneye düşmezler. Bunlar İstanbul'u da fethederler.(Fetihten sonra) bunlar, kılıçlarını zeytin ağacına asmış ganimet taksim ederken, şeytan aralarında şöyle bir nida atar:"--Mesih Deccal, ailelerinizde sizin yerinizi aldı!"Bunun üzerine, çıkarlar. Ancak bu haber batıldır. Şam'a geldiklerinde (Deccal) çıkar. Bunlar savaş için hazırlık yapıp safları tanzim ederken, namaz için ikamet okunur. Derken İsa ibn-i Meryem iner ve onlara gitmek ister. Allah'ın düşmanı, Hazret-i İsâ'yi görünce, tıpkı tuzun suda erimesi gibi, erir de erir. Eğer bırakacak olsa, (kendi kendine) helâk oluncaya kadar eriyenecekti. Ancak Allah onu İsa AS eliyle öldürür; öyle ki onlara, harbesindeki kanını gösterir."(Müslim, Fiten 34.)

³⁵¹ "--Bir tarafı karada, bir tarafı da denizde olan bir şehir isittiniz mi?" diye sordular. Oradakiler "Evet!" deyince, şöyle buyurdular: "--İshakoğullarından yetmişbin kişi bu şehre sefer tertiplemedikçe kıyamet kopmaz. Askerler şehre gelince konaklarlar. Ancak silahla savaşmazlar, tek bir ok dahi atmazlar. "Lâ ilâhe illallâhu vallâhu ekber!" derler. Bunun üzerine şehrin deniz tarafı düşer. Sonra askerler ikinci kere,

4. Bazı rivayetlerde Deccalin bir gözü kör veya patlamış üzüm tanesi gibi olduğu, alnında “kâfir” veya “kfr” şeklinde bir yazı bulunduğu rivayet edilmektedir.³⁵²

5. Bazı rivayetlerde Deccalin çıktığı zaman beraberinde su ve ateşin bulunacağı, halkın bunları farklı algılayacağı, hakikat olanın halkın algıladığının tersi olacağı şeklinde belirtilmektedir.³⁵³

6. Bazı rivayetlerde Deccalin Medine’ye giremeyeceği belirtilmektedir.³⁵⁴

"Lâ ilâhe illallâhu vallâhu ekber!" derler, şehrin diğer tarafı da düşer. Sonra tekrar *"Lâ ilâhe illallâhu vallâhu ekber!"* derler. Bu sefer onlara kapılar açılır. Oradan şehre girerler ve şehrin ganimetini toplarlar. Ganimetleri aralarında taksim ederlerken, yanlarına bir münâdi gelip, "Deccal çıktı!" diye bağırır. Askerler her şeyi bırakıp geri dönerler."(**Müslim**, Fiten 78.)

³⁵²--Halk susup dinlesin!" buyurdular. Sonra Allah'a hamd ve senada bulunup, arkadan Mesih ve Deccal'den uzun uzun söz ettiler ve buyurdular ki:"--Allah'ın gönderdiği her peygamber, ümmetini onunla inzar etti. Nuh Aleyhisselâm ümmetini onunla inzar etti, ondan sonra gelen peygamberler de... O, sizin aranızda çıkacak. Onun hali sizden gizli kalmayacak. Rabbinizin tek gözlü olmadığı size kapalı değildir. O ise sağ gözü kör birisidir. Onun gözü, sanki (salkımdan) dışa fırlamış bir üzüm danesi gibidir. (İki gözüünün arasında ke-fe-re yani kâfir yazılmış olacaktır. Bunu her müslüman okuyacaktır)."**Buhari**, Fiten 27; **Müslim**, Fiten 100–103.

³⁵³ Hz. Huzeyfe anlatıyor: "Rasûlüllah (s.a.v.) buyurdular ki:"Deccal çıktığı vakit, beraberinde su ve ateş vardır. Ancak halkın ateş olarak gördüğü tatlı sudur; halkın su olarak gördüğü ise yakıcı bir ateştir. Sizden kim o güne ererse, halkın ateş olarak gördüğüne düşmeyi kabul etsin. Çünkü o, tatlı soğuk sudur."(**Buhari**, Fiten 26, Enbiya 50; **Müslim**, Fiten 105; **Ebû Dâvud**, Melâhim 14.)

^{354*} "Medine'ye geçit veren dağ gediklerinde (birbiriyle kenetlenmiş) melekler var. (Her gedikte (kınından çekilmiş) kılıçlarıyla bekleyen iki meleğin korumaları sebebiyle Medine'ye ne veba ve ne de Deccal

7. Bazı rivayetlerde İbnu's-Sayyad'ın Deccal olduğu geçmektedir.³⁵⁵

D- İBN SAYYAD'I DECCAL İLE İLİŞKİLENDİREN RİVAYETLERİN DEĞERLENDİRİLMESİ

Deccal ile ilgili İslam alimleri arasında bir fikir birliği yoktur. Çoğunluğa göre deccal ahir zamanda olağanüstü olaylar gösterme gücüne sahip olan, insanları yoldan çıkaracak ve Hz. İsa tarafından öldürülecek biridir. Bazı alimler maddi olan bir kişilikten ziyade deccali kötülüğün yayılması şeklinde yorumlamışlardır. Bazıları da deccal kavramının İslami bir temeli olmadığını idda ederek deccali bütünüyle reddetmişlerdir. Deccal kavramı Kur'an-ı Kerim'de açık olarak zikredilmeyen bir

giremez."(**Buhari**, Fezailu'l-Medine 9, Tibb 30, Fiten 27; **Müslim**, Hacc 485, 486; **Muvatta**, Cami' 16; **Tirmizi**, Fiten 51). ***"Mekke ve Medine hariç Deccal'in çignemeyeceği memleket yoktur. Mekke ve Medine'ye geçit veren yolların herbirinde saf tutmuş melekler vardır, buraları korurlar. (Deccal) es-Sebbiha nam mevkie iner. Sonra Medine ahalisini üç sarsıntı ile sarsar. Bunun üzerine (şehirde bulunan) bütün kâfir ve münafıklar (şehri terkederek Deccal'e) gelirler."(**Buhârî**, Fezailu'l-Medine 9; **Müslim**, Fiten 123)*** "Deccal, Medine gecitlerine girmesi kendisine haram kılınmış olarak çıkacak. Derken (Medine civarındaki) bazı ekimsiz yerlere kadar gelir. O gün insanların en hayırlısı olan --veya en hayırlılarından-- bir kimse onun karşısına çıkar ve: "--Sen Rasûlullah SAS'in bize haber verdiği Deccal'sin!" der. Deccal de (kendi adamlarına): "--Ben şunu öldürüp sonra da diriltsem ne dersiniz? Bu iste bir şüpheye düşer misiniz?" der. Oradakiler: "--Hayır!" derler. Deccal onu öldürür ve sonra diriltir. Diriltildiği zaman, adam: "--Allah'a yemin olsun. Senin hakkında hiçbir vakit bugünkünden daha basiretli olmamıştım!" der. Deccal onu tekrar öldüreyim mi diyerek öldürmek isteyecek, fakat musallat edilmeyecek."(**Buhari**, Fiten 27, Fedailu'l-Medine 9; **Müslim**, Fiten 112)

³⁵⁵ bkz. İbn Sayyad ile ilgili rivayetler.

konudur.Genel özelliklerini yukarıda belirttiğimiz deccalin İbn Sayyad rivayetlerinde de geniş bir yer tuttuğunu görmekteyiz. Deccal ile ilgili rivayetlerin çoğunda deccalin bir kişi olarak bahsedilmesine karşın bazı rivayetlerde de deccalin sayısı olarak “yirmiyedi”, “otuz”, “otuza yakın” gibi sayılar verilmiştir.³⁵⁶ Deccal ile ilgili rivayetlerde çelişkiler olduğu konusuna katılan âlimler değişik yorumlarda bulunarak bu zıtlıkları gidermeye çalışmışlardır. Bunlardan İbn Hacer, deccalin ahir zamanda çıkacağını ve Hz. İsa tarafından öldürüleceğini söylerken aynı zamanda da otuza yakın deccalden söz ederek³⁵⁷ çelişkiyi daha da derinleştirmiştir. Yine aynı şekilde rivayetlerde deccalin özellikleri (yüz yapısı, gözlerinin sağ tarafı mı, sol tarafı mı, yoksa ikisi birden mi kör olduğu, hangi mekânda, ne zaman çıkacağı, alnında damga olup olmayacağı) ile ilgili de net bir tanımlama yoktur. Bütün bunların da ravilerin kendi görüşlerini rivayetlere karıştırmaları neticesinde bir anlamda hadis uydurmuşlardır.Deccalin kıyamet safhaları içinde değerlendirilmesi, Hz. İsa ile irtibatlandırılması, bu süre içinde belli bir müddet hayat sürmeleri şeklindeki rivayetlerde kıyametin ansızın geleceği³⁵⁸ ile ilgili ayetlerle uzlaştırılmasının da zor olduğu kanaatindeyiz.

Genel olarak değerlendirdiğimiz Deccal konusunun, incelediğimiz İbn Sayyad rivayetinde de, merkeze yerleştirildiğini görmekteyiz. İbn Sayyad, isim verilerek zikredilen Deccallerden biridir. Rivayetlerde geçen Deccalin bazı özellikleri İbn Sayyad’da bulunmaktadır.Fakat İbn Sayyad’a atfedilen bu özellikler ne derece

³⁵⁶ **Buhari**, Fiten, 25, VIII/102; **Müslim**, Fiten, 84.

³⁵⁷ İbn Hacer, **Fethu’l-Bari**, XVI/200.

³⁵⁸ bkz. El-En’am 6/31; Yusuf 12/107; en-Nahl 16/77; el-Hac 22/55; ez-Zuhruf 43/66; Muhammed 47/18.

doğrudur? Tartışmalı bir konu olan Deccal konusunu, İbn Sayyad ekseninde de garipliklerle dolu olduğu, gerek rivayetler arasındaki farklılıklardan, gerekse bu rivayetlerdeki farklılıkları gidermeye çalışan âlimlerin yorumlarından daha iyi anlayabiliriz. Bu da İbn Sayyad'ın rivayetlerde geçen Deccalin genel özellikleriyle irtibatlandırılmaya çalışılarak, Onu Deccal olarak gösterme çabasının bir sonucu olduğu intibamı bize vermektedir.

Bu değerlendirmeler bağlamında İbn Sayyad rivayetini şu şekilde ele alabiliriz. İbn Sayyad ile ilgili rivayetlerde; İbn Sayyad'ın Deccal olduğuna dair Hz. Ömer'in Hz. Peygamber'in huzurunda yemin etmesi, Hz. Peygamber'inde bu duruma itiraz etmemesi, ³⁵⁹ İbn Sayyad'ın Deccal olma teklifini kabul etmesi, ³⁶⁰ İbn Sayyad'ın gözünün Deccal'in tek gözlü olma haline benzetilmesi ³⁶¹ hususları geçmektedir.

İbn Sayyad'ın Deccal olduğuna dair İbn Sayyad rivayetinden özetlediğimiz bu haberleri bir değerlendirmeye tabi tuttuğumuzda şu sonuçlara ulaşabiliriz:

1- İbn Sayyad'ın fiziki görünümü

Peygamberimiz İbn Sayyad'ı ziyaret etmiştir. Ziyaret etmesinin sebebi de kaynaklarda geçtiği üzere Cabir b. Abdullah kanalıyla gelen şu rivayettir: Yahudi olan

³⁵⁹ bkz. **Buhari**, İ'tisam 23, 158, VIII/158; **Müslim**, Fiten 94, III/2243, no:2929; **Ebu Davud**, Melahim 16, IV/506, no:4331.

³⁶⁰ bkz. **Müslim**, Fiten 91; **Tirmizi**, Fiten 54.

³⁶¹ bkz. **Müslim**, Fiten, 99, III/2246, no:2932.

bir kadının bir gözü düz, bir gözü de dışarı çıkmış bir çocuğu olur. Peygamberimiz onun Deccal olabileceği endişesi ile onu görmeye gider.³⁶²

Bu konu ile ilgili diğer bir rivayette daha önce belirttiğimiz gibi Ebu Bekre'nin rivayetidir. Burada da Hz. Peygamber otuz yıl sonra çocuğu olacak olan anne ve babadan bahsediyor. Çocuğun tek gözlü olacağını belirtiyor. Bu çocuğun anne ve babasının özelliklerini belirtiyor. Rivayete göre babası uzun boylu, gaga burunlu bir adam, annesi de memeleri uzun ve tombuldur. Ebu Berke rivayetin devamında Medine Yahudileri arasında böyle bir çocuğun doğduğunu duyduklarını ve Zübeyr b. Avvam ile gidip çocuğu, anne ve babasını gördüklerini belirtmektedir.³⁶³

Bu rivayetler yukarıda zikrettiğimiz Abdullah b. Ömer'in rivayetiyle çelişmektedir. Rivayette, Abdullah b. Ömer İbn Sayyad'la iki defa karşılaştığını, ilk karşılaştığında gözünün durumu ile ilgili herhangi bir aksaklıktan bahsetmediğini, ikinci sefer karşılaştığında ise İbn Sayyad'ın gözünün şiştiğini bildirmektedir. Gözünün ne zaman şiştiğini İbn Sayyad'a sorduğunda da İbn Sayyad'ın bilmiyorum cevabını verdiğini görmekteyiz. Bu olayıda Abdullah b. Ömer İbn Sayyad'ın Deccal olduğu kanaatiyle yorumlamıştır. İbn Sayyad'ın başının üstünde gözünün olması! Eşekten daha şiddetli anırması! Dayak yemesi! Ve bunların hiçbirinin farkında olmaması! Bizim bu rivayetlere ihtiyatla karşılamamıza neden olmaktadır.

³⁶² Kastallani, **İrşadu's-Sari**, a.y.

³⁶³ bkz. **Tirmizi**, Fiten, 2248; **Ahmed b. Hanbel**, V/ 40, 49, 50.

Deccal, Hıristiyan kültüründe bazen kör, bazen tek gözlü olarak geçmektedir. İslam kültüründe de bir gözü kör olarak ifade edilmektedir. Kaynaklarda geçen bu durumun İbn Sayyad'da da bulunduğunu görmekteyiz. Deccale nisbet edilen bu özelliğin İbn Sayyad'da da bulunması kanaatimizce İbn Sayyad'ı Deccal olarak gösterme çabasının bir ürünüdür. İbn Sayyad'ın yaşadığı zaman diliminde böyle bir durumun olduğu sabit olsa idi, rivayetlerde geçtiği şekliyle zıtlıklar olmazdı. İbn Sayyad'ın tek gözlü olması farklı yorumlarda bulunulmadan, çelişkilere girilmeden olduğu gibi yansıtılırdı. Fakat durum bunun tam tersidir. Ne Hz. Peygamber'den ne de birkaç istisna dışında (ki bu istisnalarda hep aynı şahıslardır) İbn Sayyad'ın durumu hakkında anlatıldığı şekilde bir bilgi yoktur.

Bu rivayetlerde ortaya konulduğu gibi çelişkiler çoktur. Hz. Peygamber'in bu şekilde bir ifade de bulunacağını da kabul etmiyoruz. Hz. Peygamber'in Medine'de doğan ve bir gözü olmayan bir çocuğu (İbn Sayyad) Deccal zannederek, rivayetlerde geçtiği gibi hareket etmesi, onun mırıldamalarından bir şeyler çıkarmaya çalışması v.b. davranışları Hz. Peygamber'den kesinlikle kaynaklanmadığı kanaatindeyiz. Bize göre bu ortaya konulan durum âlimlerimizin rivayet düşkünlüklerinden kaynaklanmaktadır. Bunun neticesinde de çelişkili bu rivayetler ortaya çıkmaktadır. Sonucunda da bu çelişkili rivayetleri kurtarmak için zorlama tevellere başvurulmaktadır.

Başka bir yönden baktığımızda da bu tek gözlü olma durumu bizim kaynaklarımıza Apokaliptisizm'in (Sami kültür geleneği içinde uzunca bir süreye yayılmış belli bir dini literatür. Bu literatürün karakteristik özelliği dünyanın sonuna

ilişkin konuşmasıdır.)³⁶⁴ bir yansıması olarak geçtiğidir. Deccalin bu özelliğini, diğer kaynaklarda geçen şekliyle bir karşılaştırma yaparak bu kültürlerin bizim kültürümüze etkisini ortaya koymuştur. Bizim açımızdan bu tür haberlerin kaynağını ortaya koymak açısından bu çalışmanın önemi büyüktür.

“Buhari’de geçen bir hadis, Deccal’i şöyle tanımlamaktadır:

Hiçbir peygamber yoktur ki, toplumunu Tek Gözlü’ye (Deccal) karşı uyarmamış olsun. Dikkat edin onun tek gözü kördür, ama sizin Rabbiniz öyle değildir. Deccal’in gözleri arasında ‘kâfir’ yazılı olacaktır. (Buhari, Sahih, Fiten, 26, IX. 60.45.)

Nuaym ise Deccal’in sol gözünün şaşı olduğunu, alnında ‘kâfir’ yazılı olduğunu ve gözünde büyük bir et beni bulunduğunu Rasulullah’a dayandırdığı bir rivayetle aktarmaktadır. Hadisin ravisi Sehl, bu yazıyı şöyle tasvir etmektedir: “Bu kef, fe ve re harflerinin yazı gibi birbirlerine bitişmesinden oluşmaktadır.” (Nuaym, Fiten, s. 317.)

Deccal’in ayrıntılı tasvirlerini *Apocalypse of Daniel* ‘de de bulmaktayız. Bu tasvirler genellikle onu güçlü, fakat çirkin bir insan olarak tasvir etmektedir. Ayaklarının izi geniştir, sabah doğan yıldız gibidir. Uzun yüzlü, uzun burunlu birisidir. Bu tasvir Deccal’in alnındaki yazıyı okuyarak bitmektedir:

... Alnında üç harf bulunacak A.K.T.; A. ‘inkar ediyorum’; K. ‘ve kesinlikle inkar ediyorum’; T. İse, ‘iğrenç canavar’ anlamına gelmektedir. Deccal öğretecek ve öğretilenektir. (Apocalypse of Daniel, 9/10–27.)³⁶⁵

³⁶⁴ Paçacı, Mehmet, a.g.m., s. 35.

³⁶⁵ Paçacı, Mehmet, a.g.m., s. 46-47.

Yukarıda ortaya koyduğumuz durum bize bu tür rivayetlerin başka kültürlerden geldiğini göstermektedir.

2- Hz. Ömer'in İbn Sayyad'ın Deccal olduğu hususunda yemin etmesi

Bu konuda rivayetlerde geçen haber şu şekildedir:

Muhammed b. Münkedir anlatıyor: Cabir b. Abdillah, İbn Sayyad'ın Deccal olduğu konusunda yemin ederdi. Ben: “ Sen, Allah'a yemin de ediyorsun ha!” dedim. Bana şu cevabı verdi. “ (Nasıl etmeyeyim?) Ömer b. el-Hattab, Rasulullah'ın yanında İbn Sayyad'ın Deccal olduğu konusunda yemin ettiğini işittim. Buna rağmen Peygamberimiz kendisini reddetmemişti.”³⁶⁶

İbn Sayyad'ın Deccal olması konusunda kesin yargıya varanlar bu rivayeti temel almışlardır. Ama rivayet ile ilgili görüş bildiren âlimler bu konuda da birbirlerine zıt yorumlarda bulunmuşlardır. Kimi, İbn Sayyad'ın Deccal oluşunu savunmuşlar, kimileri de kesin bir dille reddetmişlerdir. Böylesine önemli bir konuda alimler arasında bir uzlaşmanın olmaması da bu rivayetlerin Hz. Peygamber'den değil, bu çelişkili rivayetleri nakleden, bunları eserlerine alan hadis imamlarımızdan kaynaklandığı kanaatine bizi sevketmektedir. Sonucunda da körü körüne bir taklit neticesinde ortaya çıkan çelişkileri giderme adına zorlama tevillere başvurulmaktadır.

³⁶⁶ **Buhari**, İ'tisam 23, VIII/158; **Müslim**, Fiten 94, III/2243, no:2929; **Ebu Davud**, Melahim, 16, IV/506.

İbn Sayyad'ın Deccal olup olmaması konusunu âlimler şu şekilde tevil etmişlerdir:

1. Hadislerin zahirinden anlaşılan Rasulullah'a, İbn Sayyad'ın Deccal olduğu ile ilgili olarak bir vahiy gelmemiştir. Sadece İbn Sayyad'ın özellikleri bildirilmiştir.³⁶⁷

2. İbnu'l-Esir, İbn Sayyad'ın bilinen anlamda Deccal olmadığını, büyük ihtimalle Hz. Peygamberin vefatından sonra müslümanlığı kabul ettiğini, bu sebeble sahabi sayılmaması gerektiğini ifade etmektedir.³⁶⁸

3. Hz. Peygamber devrinde yaşayan İbn Sayyad ahir zamanda çıkması beklenen Deccal değil, sayıları otuz civarında olduğu bildirilen Deccallerden biridir.³⁶⁹

4. İbn Battal ve el-Beyhaki, Hz. Peygamberin Hz. Ömer'in yemin etmesi karşısında kendisini reddetmeyerek susmasını, Hz. Peygamberin onayı olarak değilde tereddüde düşmesi şeklinde ifade etmişlerdir. Hz. Peygambere bilahere İbn Sayyad'ın Deccal olmadığı yönünde Allah'tan vahiy geldiğini, Deccalin başka bir varlık olduğunu söylediğini belirtmişlerdir.³⁷⁰

³⁶⁷ Nevevi, **Sahihu Müslim bi Şerhi'n-Nevevi**, XVIII/46.

³⁶⁸ İbnu'l-Esir, a.g.e., III/282-283.

³⁶⁹ Aliyyü'l-Kari, **Mirkatü'l-Mefatih**, V/219.

³⁷⁰ bkz. İbn Hacer, **Fethu'l-Bari**, XV/267; Kastallani, a.g.e., XV/360.

5. Rivayetlerde geçtiği gibi Hz. Ömer, İbn Sayyad'ın boynuna vurmak istemiştir. Hz. Peygamber de “ Eğer bu oysa (Deccalse), sen ona asla musallat olamazsın. O değilse, onu öldürmekte senin için bir hayır yoktur” buyurduğu geçmektedir.³⁷¹

6. Nevevi, ulemanın şöyle söylediğini belirtir: “ Onun kıssası müşkil, durumu ise müstebih (karmaşık)'dir. Meşhur Mesih Deccal mıdır? Yoksa başkası mıdır? Belli olan bir şey var ki, o Deccallerden bir Deccaldır.”³⁷²

7. Keşmiri: “İbn Sayyad'ın büyük deccal olmasa da küçük deccal olmasına ne mani var? “³⁷³ diyerek İbn Sayyad'ın Deccal olduğunu vurgulamaktadır.

8. İbni Kesir, doğru olanın Deccal'in İbn Sayyad'dan başka birisi olması gerektiğini, İbn Sayyad'ın Deccal'lik yapanlardan bir kimse olduğunu fakat daha sonra tevbe ederek müslüman olduğunu ifade etmiştir.³⁷⁴

İbn Sayyad'ın Deccal olup olmaması konusunda bazı kaynaklarda geçen görüşleri sunduk. Görüşlerin kendi içerisindeki uyumsuzluğu net olarak görülmektedir. Bizim ilgimizi çeken asıl yön; “ Hz. Peygambere bu konuda vahiy gelmiştir” şeklindeki ifadelerdir. Rivayetteki çelişkileri gidermek adına zorlama tevillerde bulunan alimlerimizin; ‘Hz. Peygamber’e bu konuda vahiy gelmiştir’, şeklinde bir görüş ortaya koymaları bize göre ilginç bir durumdur. Hz. Peygambere Kur’an dışında vahyin

³⁷¹ **Buhari** , İ'tisam 23, VIII/158 ; **Müslim** Fiten 94, III/2243, no:2929 ; **Ebu Davud**, Melahim 16, IV/506,no:4331.

³⁷² Nevevi, a.g.e.,a.y.

³⁷³ Keşmiri, **Feyzu'l-Bari**, IV/511-512.

³⁷⁴ İbn Kesir, **Nihayetü'l-Bidaye ve'n-Nihaye fi'l-Fiten ve'l-Melahim**, I/ 88.

geldiğini ifade eden âlimlerimize katılmadığımızı, bu tür haberleri değerlendirirken temel kıstaslarımızın ve ana çerçevemizin aşağıda sunacağımız görüş olduğunu belirtiriz. Bu çalışmamızda bu ve benzeri haberleri aşağıda sunacağımız genel çerçeve içinde ve ona uyumlu bir şekilde yorumladığımızı ifade ederek, bu temel çerçeveyi şu şekilde özetleyebiliriz:

“Vahyin muhatabı olan Hz. Peygamberin her sözünü her fiilini vahye dayandırma, Hz. Peygamber’in, geçmiş milletlerin tarihlerinden, insanların genel karakterlerinden hareketle zan, tahmin ve tefekkürüne dayanarak söylediği bazı kanaatlerine gaybi bir haber niteliği atfetme, beşeri vasıtaları görmezlikten gelerek, her haberin arkasında ilahi bir ihbar ve iletişim olduğunu varsayma ve nihayet bunları, Nübüvvet alameti ve hatta mucize olarak görme, özellikle Hz. Peygamber’e yetişemeyen tabiiilerden itibaren başlayan ve yıllar ilerledikçe katlanarak gelişen bir eğilim olup, Hz. Peygamber’i yanlış yorumlamanın bir sonucudur.”³⁷⁵

3- İbn Sayyad’ın İsfahan’a gitmesi

Bazı rivayetlere göre, İbn Sayyad bir ara İsfahan’a gitmiştir. Oradaki Yahudiler kendisini defler çalarak, kandiller yakarak karşılamışlardır. Bu Yahudiler İbn Sayyad sayesinde Araplar’ı mağlup edeceklerine inanmışlardır.³⁷⁶

İbn Sayyad’ın İsfahan’a gitme olayı da yine İbn Sayyad’ı Deccal olarak gösterme çabasının bir ürünü olduğu kanaatindeyiz. Deccal’in İsfahan’da ortaya çıkacağı ve

³⁷⁵ Erul, Bünyamin, “Hz. Peygamber’e Kur’an Dışında Vahiy Gediğini İfade Eden Rivayetlerin Tahlil ve Tenkidi” **İslamiyat**, 1998, C.1, S.1, s. 68.

³⁷⁶ İbn Hacer, **Tehzib**, VII, 419; **Fethu’l-Bari**, XXVIII/96.

yetmiş bin İsfehanlının Deccalin peşinde gideceği rivayetlerinde³⁷⁷ belirtildiği gibi İbn Sayyad da bir şekilde İsfehan'la ilintilendirilmiştir. İbn Sayyad'ın gözünün durumunda olduğu gibi bu olayda da onun Deccal olmasının önü açılmaktadır. Kanaatimizce bu durumun İbn Sayyad'ı Deccal olarak gösterilmesi gayesini pekiştirmekten başka bir amacı yoktur. Çünkü Deccal konusunda mekân olarak İsfehan'ın yeri doldurulamaz. Deccal İsfehan'da peşinde yetmiş bin kişi olarak yürüyeceği, hatta İsfehan'da çıkacağı yerin adının açıkça zikredilme(İsfehan'ın Restekbaz köyü)³⁷⁸ son derece önemlidir. Bundan dolayı da Deccal ile ilgili bilgiler verilirken şarihlerimiz İsfehan'ı kullanmaktadırlar.

Reşid Rıza da Deccal hadislerinin kıyametin ansızın kopacağını ifade eden ayetlere ters düştüğünü ifade ederek, Deccale verilen olağanüstü işlerin büyük peygamberlere bile nasip olmadığını belirtmiştir. Hadis metinleri arasında Deccalin çeşitli mekânlardan (Şam, Horasan, İsfehan, Yemen) çıkacağı; zaman itibariyle de kendi zamanında, kıyamete yakın bir zamanda çıkacağı gibi alternatifli olmasını, isminin İbn Said veya İbn Sayyad olacağı şeklinde çelişkiler bulunduğunu kaydetmektedir.³⁷⁹

³⁷⁷ bkz. Müslim, Fiten, 124; İbn Hacer, **Fethu'l-Bari**, a.g.e.,ay.

³⁷⁸ bkz. Taberani, **Kebir**, II/56.

³⁷⁹ bkz. Reşid Rıza, **Tefsiru'l-Menar**, IX/450-459.

4- Hz. Peygamberin isim vererek iki Deccal'i belirtmesi

Hz. Peygamber zamanında hem İbn Sayyad, hem de Cessase kıssasındaki zat Deccal olarak olarak gözükmeleri iki Deccal varmış izlemine uyandırmaktadır. Hadis şarihlerini İbn Sayyad'ın bu yönü de çokca meşgul etmiştir. Bu konu ile ilgili olarak yapılan yorumları şu şekilde ifade edebiliriz:

1. Nevevi: “ İbn Sayyad'ın kim olduğu hususunda büyük ihtilaflar vardır. Onun Deccal olmadığını söyleyenler Temim ed-Dari'nin Cessase hadisini delil getirmektedirler. İbn Sayyad'ın özellikleri Deccalin özelliklerine benzeyebilir. O, insanlar için bir imtihandır ve Allah inananları onun şerrinden korumuştur. Hz. Peygamberin Hz. Ömer'in yeminine karşı çıkmamasının sebebi Hz. Peygamberin İbn Sayyad'ın Deccal olup olmadığı hususunda tavakkuf etmesidir. Daha sonra onun Deccal olmadığı Temim hadisinde açıklandığı kendisine açıklanmıştır. ³⁸⁰ İbn Sayyad Rasulullah'nın söz ettiği yalancı Deccallerden biridir. Onun Deccal olduğunu söyleyenler Temim'in rivayetini duymamışlardır. “ ³⁸¹

2. İbn Hacer : “ Temim'in hadisinde geçenle, İbn Sayyad'ın Deccal olduğuna dair hadisin arasını bulmanın en uygun yolu şudur: Temim'in gözleriyle gördüğü bağlı yaratık gerçek Deccaldir. İbn Sayyad ise İsfahan'a gidene kadarki süre zarfında Deccal süretinde ortaya çıkmış bir şeytandır. İsfahan'a gittikten sonra Allah'ın çıkmasını takdir

³⁸⁰ Nevevi, a.g.e., XVIII/48.

³⁸¹ İbn Hacer, **Fethu'l-Bari**, XIII/338.

ettiği süreye kadar (Temim'in zikrettiği) diğer Deccal'le beraber İsfahan' da saklanacaktır.”³⁸²

3. Aliyyu'l-Kari: “ İbn Sayyad hadisiyle Temim hadisi birbirleriyle çelişmez. Deccal'in farklı bedenleri vardır. Zahiren his âleminde bulunmaktadır. Durumlara göre şekil değiştirmektedir. Batuni açıdan ise zincir ve halatlarla bağlıdır.”³⁸³

Âlimlerimizin bu konuda ki yaklaşımları da bize ilginç gelmektedir. Birbirleriyle çelişen iki rivayeti kurtarmak için zorlama tevellere başvurduklarını görmekteyiz. Bunu yaparken de Deccal ile ilgili rivayetlerdeki bilgilere başvurdukları ve o bilgileri süsleyerek bir sonuca ulaşmaya çalıştıkları izlenimini bize vermektedirler. Şöyle ki; İbn Hacer rivayetleri kurtarmak için İbn Sayyad'ı önce şeytan olarak nitelendirmekte, sonra onu Deccallerin çıkacağı İsfahan'a (İsfahan ile ilgili açıklamalarımızı daha önceden vermiştik) göndermektedir. Bu yoruma göre, her iki Deccal de (İbn Sayyad, Temim'in zikrettiği yaratık) belli bir müddete kadar İsfahan'da saklanmaktadır. Aliyyu'l-Kari ise tamamen soyut yorumlarda bulunmaktadır.

İbn Sayyad'a İbn Hacer'in yorumunda belirtmiş olduğu, olağanüstü bir özelliğin (İbn Sayyad İsfahan'a gidene kadarki süre zarfında Deccal süretinde ortaya çıkmış bir şeytandır. İsfahan'a gittikten sonra Allah'ın çıkmasını takdir ettiği süreye kadar (Temim'in zikrettiği) diğer Deccal'le beraber İsfahan'da saklanacaktır.) verilmesi kanaatimizce Deccal'in Hz. İsa ile olan irtibatıyla alakalandırma gayretinin bir yansımasıdır. Hadislerde geçtiği üzere Deccal'in, kıyamette zuhur edecek olan sağ gözü

³⁸² İbn Hacer, a.g.e., XV/269.

³⁸³ bkz. el-Kari, **Mirkatu'l-Mefatih**, IX/422.

kör, iki gözü arasında kâfir yazılı ve çocuğu olmayan yalancı bir kişi olduğu; Müslümanları ifsad edip kötülüğe ve bozgunculuğa sevk etmek isteyeceği, Mekke ve Medine'ye girmesine müsaade edilmeyeceği, ortaya çıktıktan sonra yeryüzünde kırk gün kalacağı, bu süre içinde istidraç türünden bazı olağanüstü olaylar göstereceği, **İsa'nın yere inip onu öldüreceği** belirtilmektedir. ^{384*} İbn Sayyad da, rivayetlerde belirtildiği üzere, Hz. İsa'nın öldüreceği Deccal olabilir mi? Hz. İsa'nın Nüzulü konusunda ihtilaflar mevcut iken, İbn Sayyad'ın Allah'ın takdir edeceği süreye kadar İsfahan'da saklanması sünnetullah ile ne derece uyuşur? Bizce tartışmalı olan konulardaki İbn Sayyad'a atfedilen bu tür özellikler kişisel yorumlardır. Gerçekle uyuşacak bir yönü yoktur.

5- İbn Sayyad'ın Nihavend Fethinde bulunması

Neysaburi, İbn Sayyad ile ilgili olarak şu bilgileri vermektedir: “ İbn Sayyad Nihavendi fethedenler arasında bulunuyordu. Kaleyi kuşattıklarında bir rahip ortaya çıktı ve şöyle dedi: “ Bu kaleyi tek gözlü Deccalden başkası fethedemez.” Bunun üzerine İbn Sayyad öne atıldı. Kalenin kapısı açıldı ve Müslümanlar kaleye sahip oldular. Orada bulunanlar Deccalin İbn Sayyad olduğu konusunda görüş birliğine vardılar. “ ³⁸⁵

³⁸⁴ İlyas Çelebi, **İtikadi Açından Uzak ve Yakın Gelecekle İlgili Haberler**, 105. dipnot, s.73-74.

* Deccal hadisleri için bk. Buhari, Fiten 25-27; Bed'ul-halk 7; Tevhid 17, 31; Enbiya, 50; Menakıb 25; Müslim, Fiten 85-127; İbn Mace, Fiten 33, 35; Tirmizi, Fiten 55-63; Ebu Davud, Fiten 1; Melahim, 14-16.

³⁸⁵ İbn Hacer, **Lisanu'l-Mizan**, II/70.

Bu rivayet bize İbn Sayyad hakkındaki yorumların farklı bir boyutta ele alınması açısından ilginç gelmektedir. Hz. Peygamberin Deccal olarak bildirdiği! İbn Sayyad'ın yukarıda Neysaburi'den aktardığımız Nihavend fethine kadar hala Deccal olup olmamasının tartışılıyor olması bize göre üzerinde durulması gereken bir durumdur. Garip olan bir olay neticesinde İbn Sayyad'ın Deccal olması konusunda görüş birliğine varılması, Hz. Peygamberin söylemiş olduğu iddia edilen İbn Sayyad rivayetlerinin ne derece sahih olduğunu göstermektedir. Rivayetlerin kendi içindeki çelişkileri bir yana, müslümanların hala İbn Sayyad'ı tam olarak ifade edemedikleri, bir yere yerleştiremediklerini bu olay bize göstermektedir. Diğer bir açıdan da rivayetlerde Deccal olarak belirtilen, müslümanlar arasında şüphe ile bakılan İbn Sayyad İslam ordusu içerisinde bir fethine katılıyor. Garip olan başka bir yön; bir rahibin olayı yönlendirmesi, özellikle tek gözlü Deccalden! başkasının kale kapısını açamayacağını söylemesi. Bütün bu rivayetleri ve görüşleri toplayacak olursak şöyle bir değerlendirme de bulunabiliriz: Hz. Peygamber döneminde yaşamış olan İbn Sayyad Hz. Peygamberin vefatından sonra hala Deccal olduğuna karar verilememiş bir kişiliktir. Bu durumda bize Deccal anlayışının Hz. Peygamber'den sonra da artarak devam ettiğini göstermektedir. Buna sebep olarak kanaatimiz Hz. Peygamber'den sonra meydana gelen Hz. Osman'ın katledilmesi, fitne olaylarının çoğalması, insanların kamplara bölünmesi olayları karşısında müslümanların psikolojik durumlarıdır. Her kötü olayın ardından Deccal inancının artması ve buna somut bir isim koyma arayışıdır.

6- İbn Sayyad'ın kendisine Deccal diye isnadda bulunanları reddetmesi

Daha önce zikrettiğimiz İbn Sayyad ile ilgili rivayetlerde geçtiği üzere hakkında deccal olduğu ile ilgili söylentilerden rahatsızlık duyduğunu İbn Sayyad'ın Ebu Said el-

Hudri ile yaptığı konuşmalardan anlıyoruz. Şöyle ki; Mekke'ye giderken Ebu Said el-Hudri ile arkadaşlık kuran İbn Sayyad kendisinin Deccal olmadığını birtakım deliller getirerek ortaya koymaya çalıştığını görüyoruz. Bu deliller; Deccalin çocuğunun olmayacağını fakat kendisinin bir çocuğunun bulunduğunu, Deccalin Mekke ve Medine'ye giremeyeceğini fakat kendisinin Medine'de doğduğunu ve Mekke'ye gitmekte olduğunu ifade etmesidir. Rivayetin devamındaki gariplik ise bütün bunları söyleyen İbn Sayyad'ın, deccalin doğduğu ve kaldığı yeri, nerede olduğunu yemin ederek bildiğini söylemesi ve kendisine deccal olma teklifi edildiğinde bunu seve seve kabul edeceğini belirtmesidir.³⁸⁶

Bu rivayetlerde İbn Sayyad'ın Deccal ile ilgili kendisini savunması ve savunurken ileri sürdüğü deliller somut ve gerçektir. Deccal ile ilgili ortaya konulan özelliklerin İbn Sayyad'da olmadığını açık bir delilidir. Buna rağmen onu Deccal sınıfına sokmak Deccal'in özelliklerini belirten rivayetlerle çelişen bir durumdur. Çünkü bu olay Hz. Peygamberin vefatından sonra gerçekleşen bir olaydır. Dolayısıyla bu olaydan sonra yapılan yorumlar şahsi kanaatlerdir. Bu şahsi kanaatlerin ısrarla sürdürülmesi olayın İbn Sayyad rivayetinin ötesinde başka bir nedenlerden kaynaklandığını göstermektedir. Yine bu olay bize Deccal ile ilgili rivayetlerin çelişkilerle dolu olduğunu göstermesi açısından da bir örnektir. İbn Sayyad'ın konuşma sonrasında ifade ettiği aksi görüşü onu Hz. Peygamberin “zihin düzeni bozulmuş, kafası karışmış” şeklinde ifade etmesi babında yorumlayabiliriz. Dolayısıyla İbn Sayyad'ı Deccal olarak değil de akıl hastası veya meczup olarak düşünebiliriz. Veya buradaki çelişkiyi yine İbn Sayyad'ı, Deccal olarak gösterme gayretlerinin bir tezahürü olarak da görebiliriz. Çünkü insanların

³⁸⁶ bkz. **Müslim**, Fiten 91; **Tirmizi**, Fiten 54.

kendisine Deccal olarak bakmalarından rahatsız olan ve bunu bir çılgılık gibi net ifadelerle kabul etmeyen, gerçekçi delillerle reddeden İbn Sayyad sonra kendisine bu görev verilirse seve seve kabul edeceğini belirtmesi kanaatimizce garipliklerle, çelişkilerle dolu olan rivayete bir gariplik ve çelişki daha katmaktadır. Burada yeri gelmişken İbn Sayyad'ın Deccal'in çocuğu olmayacak ama benim çocuğum var diye ifade ettiği oğlundan bahsetmemizin somut olarak rivayeti desteklemesi açısından iyi olacağı kanaatindeyiz: Kaynaklarda İbn Sayyad'ın oğlu olarak; **Umare b. Abdullah b. Sayyad el-Ensari (Ebu Eyyub el-Medeni)** geçmektedir. Hayatı ile ilgili değerlendirmelerde de şu bilgiler verilmektedir: Cabir b. Abdullah, Said b. Museyyeb, Ata b. Yesar'dan hadis rivayet etmiştir. Kendisinden de Dehhak b. Osman, Malik b. Enes, Muhammed b. Main, velid b. Kesir el-Medeni rivayette bulunmuşlardır. İbn Main ve Nesai Onun sika olduğunu söylemişlerdir. Malik b. Enes üstünlük konusunda Onu hiçbir kimsenin geçemeyeceğini belirtmiştir.³⁸⁷ Künyesi Ebu Eyyub'tur. Beni Neccardandır. Mervan b. Muhammed'in halife olduğu sırada ölmüştür.³⁸⁸ Umare b. Abdullah b. Sayyad Ebu Eyyub el-Medeni güveniliridir. Hicri otuz yılından sonra vefat etmiştir.³⁸⁹

³⁸⁷ İbn Hacer, **Tehzib**, VII/419.

³⁸⁸ Temimi, **Kitabu's-Sikat**, VII/260.

³⁸⁹ İbn Hacer, **Takribu't-Tehzib**, I, 409; İbn Sa'd, a.g.e., I/302.

III- DUHAN

İncelediğimiz İbn Sayyad rivayetinde geçen “duhan” (duman), Huzefe b. el-Esid el-Gıfari'nin rivayet ettiği hadiste on kıyamet alametinden biri ³⁹⁰ olarak sayılmıştır. İbn Sayyad rivayetini değerlendirmemiz esnasında görüş açımızı daha geniş tutması, kaynaklarda geçen haberlerin birbirleriyle uyumlu yorumlanabilmesi açısından “duhan” (duman) kavramı ile ilgili temel bilgileri özetlemek isabetli olur kanaatindeyiz.

A- DUHAN KAVRAMI

“Dahn” kökü Arapça'da tütme, dumanı çıkmak, havada tozun yükselmesi, yemeye tütünün sinerek tadının tütün kokması, kötü huylu olmak, bir nesnenin renginin bozlaşması, akıl, din ve soy bakımından değişmiş manalarına gelir. Aynı kökten türemiş isim olan “duhan” ise: Tütün, duman, kılıcın namlusundaki cevher anlamlarına gelir. Yine bu kökten türemiş olan “dahine” ocakların bacası (buhari-tütünlük), odaları tütsülemek için kullanılan tütsü, sıcak gün; dahan; Fitne, fesat; dahna, bir tür serçe kuşu demektir. ³⁹¹

³⁹⁰ bkz. **Müslim**, Fiten 39, 40; **Tirmizi**, Fiten 21; **İbn Mace**, Fiten 25, 28; **Ebu Davud**, Melahim, 12;

Ahmed b. Hanbel, IV/6.

³⁹¹ İlyas Çelebi, a.g.e., s.142.

B- KUR'AN-I KERİM'DEKİ KULLANIMI

Kur'an-ı Kerim'de duhan iki ayette yer almıştır. Yine aynı şekilde 44. sürenin de adını teşkil etmiştir. Kur'an-ı Kerim'de geçen ayetler;

1. Sonra, duman halinde bulunan göğe yöneldi, ona ve yeryüzüne: "İsteyerek veya istemeyerek buyruğuma gelin" dedi. İkisi de : "İsteyerek geldik" dediler.³⁹²

2. O gün, insanları bürüyecek ve gözle görülecek bir duman çıkaracağı günü bekle; bu, can yakan bir azaptır.³⁹³

Duhan Kur'an-ı Kerim'de geçtiği her iki ayette de "duman" anlamında kullanılmıştır.

Duhan kelimesinin, hem özel adını hem de nuzül sebebini oluşturduğu surede yer aldığı ayetten önceki ayetlerde Allah'ın birliği ve O'nun kâinata hâkim olduğu üzerinde durulur. Daha sonra Allah'ın, rahmetinin bir eseri olarak insanlığı doğru yola iletmek üzere peygamberler gönderdiği bildirilir. Bütün bu uyarılara rağmen zamanlarını boşa geçirip oyalanmaktan başka bir şey yapmayan inkârcıları elem verici azap niteliğinde bir dumanın (duhan) saracağı, bu elim azabın kaldırılması halinde iman edeceklerine dair söz verecekleri ifade edilir. Ayetlerin devamında ise onların bu sözlerinde durmayacakları şu sözlerle haber verilir: "Biz azabı geçici bir zaman için kaldıracamız, fakat siz yine eski halinize döneceksiniz. Onları müthiş bir yakalayışla (batşe-i kübra) yakalayacağımız gün öcümüzü mutlaka alırız" (ed-Duhan 44 / 15-16)³⁹⁴

³⁹² Fussilet 41/11.

³⁹³ Ed-Duhan 44/10.

³⁹⁴ Metin Yurdağür , **DİA.**, "Duhan" mad., IX/ 547.

C- HADİS KAYNAKLARINDAKİ KULLANIMI

İslam âlimleri yukarıda zikrettiğimiz ayetlerde geçen duhanın mahiyeti ile ilgili iki yorumda bulunmuşlardır. Bu yorumlar şunlardır:

1. “Duhan” (duman) kıtlık ve kuraklık demektir. Kiyamet alametleriyle bir ilgisi yoktur. Bu durum Hz. Peygamber devrinde yaşanmış bir olaydır. Bu görüşün dayandığı hadis-i şerifte şimdi zikredeceğim Abdullah b. Mes'ûd'dan gelen rivayettir: Rasûlullah (s.a.s.), Kureyş'in kendisine şiddetle isyanını görünce: "Yarab! Yusuf'un yedi (yılı) gibi onlara da yedi (yıl kıtlık) vermek suretiyle bana yardım et" diye dua etmişti. Onları bir kıtlık yakaladı. Birçokları açlıktan öldü. Derileri, ölü etlerini ve kemikleri yediler. Yerle-gök arasını herkes açlıktan duman gibi görüyordu. Nihayet Ebû Süfyân Hz. Peygamber'e gelerek dedi ki: "Ya Muhammed! Sen bize akrabayı gözetmemizi emrediyorsun. Hâlbuki kavmin açlıktan ve kıtlıktan helâk oldu. Allah'a dua et de onlardan bu belâyı kaldırsın." Bunun üzerine Hz. Peygamber dua etti, kıtlık geçti. Bol yağmura kavuştular. Refaha kavuşunca yine eski inançsızlık ve isyankârlık hallerine döndüler. Bunun üzerine Duhân suresinin 10–15. ayetleri indi. Şimdi sen, göğün, açık bir duman çıkaracağı günü gözetle. Duman insanları bürüyecektir. Bu, elem verici bir azaptır. (İşte o zaman insanlar:) Rabbimiz! Bizden azabı kaldır. Doğrusu biz artık inanıyoruz (derler). Nerede onlarda öğüt almak? Oysa kendilerine gerçeği açıklayan bir elçi gelmişti. Sonra ondan yüz çevirdiler ve: Bu, öğretilmiş bir deli! Dediler. Biz azabı birazcık kaldıracağız, ama siz yine (eski halinize) döneceksiniz.³⁹⁵ İbn Mes'ud dedi ki: Yani ahiret azabı (bir müddet için) kalkacaktır. “ Onları çarptıkça çarpacağımız büyük

³⁹⁵ **Buhârî**, İstiskâ, 2; Tefsîru Sûre 30/1; Tefsîru Sûre 44/5-6; **Müslim**, Münâfikîn, 39, 40. (Duhan 44/10–15)

gün, öcümüzü şüphesiz alırız” mealindeki ayette geçen çarpma olayı Bedir savaşında gerçekleşmiştir.”³⁹⁶

Bu görüşü savunanların ortaya koydukları fikirleri şu şekilde özetleyebiliriz: Bu ayetlerde onların azabın kaldırılmasını istemeleri ve azabın kaldırılması durumunda eski hallerine dönücü olmaları ayetin kıyametle ilgili olmadığını gösterir. Çünkü duhan kıyamet alameti olacak olsa zuhurunda ne kâfirlerin “azabı kaldır” demelerine imkân kalır, ne de “azabı kaldırıyız” cevabı sahih düşer. Aynı kanaati paylaşan Nevevi, azabın kaldırılması ve insanların geri dönüşleri ahirette olamayacağına göre ayette söz konusu edilen olaylar bu dünyada vuku bulacaktır, demektedir.³⁹⁷

2. Bu hadisi temel referans kabul eden âlimlere göre de “duh” (duman) kıyamet alametlerinden olan ve göğü kaplayacak bulunan dumandır. Duhan (duman) Kiyamet yaklaşığı zaman ortaya çıkacaktır. Dayandıkları hadis-i şerifte : “ Kıyamet alametlerinin ilki duhan (duman), Meryemoğlu İsa’nın inmesi ve Aden’in derinliklerinden çıkacak olan bir ateştir ki insanları mahşere sevkedecektir.” Duhan’ın ne olduğu sorulunca da, “Şimdi sen, göğün, açık bir duman çıkaracağı günü gözetle. Duman insanları bürüyecektir. Bu, elem verici bir azaptır.”³⁹⁸ ayetleri okumuş ve bunun doğu ile batının arasını dolduracak ve kırk gün kalacak bir duman olduğunu, mü’mini nezle, kâfiri ise sarhoş yapacağını bildirmiştir.³⁹⁹

³⁹⁶ **Buhârî**, Tefsîru Sûre 30/1. (Duhan, 44/16)

³⁹⁷ İlyas Çelebi, a.g.e., s.144-145.

³⁹⁸ Duhan 44/10–11.

³⁹⁹ **Müslim**, Fiten, 40; **Ebu Davud**, Melahim, 12; **Tirmizi**, Fiten, 21.

Bu görüşü savunanlar Duhanın kıyamet alameti olarak zuhur edeceğini haber veren hadisleri temel alarak görüşlerini bildirmişlerdir. Duman ile ilgili diğer hadisleri de şu şekilde belirtebiliriz:

3. Huzeyfe b. Esid el-Ğifari ‘den rivayet edilmiştir. Huzeyfe şöyle demektedir: Biz kendi aramızda kıyamet ile ilgili konuşuyorken Hz. Peygamber (sav.) yanımıza geldi. Ne hakkında konuştuğumuzu sordu. “Kiyametten konuşuyorduk” diye cevap verdik. Hz. Peygamber (sav.): “ Siz ondan önce on alamet görmedikçe o kopmayacaktır” buyurdu. Dumanı, Deccal’i, dabbeyi, güneşin battığı yerden doğuşunu, İsa b. Meryem’in inişini, Ye’cuc ve Me’cuc’u, biri doğuda, biri batıda, biri de Arap yarımadasında olmak üzere üç yerin batacağını, bunların sonunda Yemen’den çıkıp insanları haşrolunacakları yere sürecektir bir ateş olacağını saydı.⁴⁰⁰

4. İbn Mes’ud dedi ki : “ Beş alamet(meydana gelip) geçmiştir: Duman, Lizam, Rum’un galibiyeti, çarpılma (batşe) ve ayın ikiye bölünmesi.”⁴⁰¹

D- DUHAN İLE İLGİLİ DEĞERLENDİRME VE İBN SAYYAD İLE İLİŞKİSİ

“Duhan” konusu da İslam literatüründe kıyametin büyük alametlerinden biri olarak kabul edilmektedir. Kur’an-ı Kerim’de öz olarak Allah’ın bildirmiş olduğu tüm uyarılara rağmen zamanlarını boşa geçirip oyalanmaktan başka bir şey yapmayan

⁴⁰⁰ **Müslim**, Fiten 39; Tirmizi, Fiten 21; **İbn Mace**, Fiten 21; **Ebu Davud**, Melahim, 12.

⁴⁰¹ **Buhari**, Tefsir 44/6; **Müslim**, Sıfatü’l-münafıkın, 41.

inkârcıları elem verici azap şeklinde ifade edilen bir dumanın (duhan) saracağından, inkârcılarında bundan kurtulmak için bu azap eğer kendilerinden kaldırılırsa iman edecekleri ile ilgili söz vereceklerini ifade eder. Hadis kaynaklarında da “duhan”ın mahiyeti ile ilgili görüşler sunulmuştur. Bu görüşleri iki kategoride değerlendirilmiştir. Bunlarda yukarıda belirttiğimiz gibi;

1. Abdullah b. Mes’ud’a isnad edilen rivayet. Burada söz konusu edilen Mekke döneminde gerçekleşen kıtlık (duhan), Müşriklerin Bedir Gazvesinde uğrayacakları yenilgi (batşe-i kubra).⁴⁰²

2. Abdullah b. Ömer, Abdullah b. Abbas, Zeyd b. Ali, Ebu Hureyre ve Huzeyfe b. Yeman’a dayandırılan görüş. Zemahşeri, Fahreddin er-Razi, Kurtubi ve İbn Kesir gibi tefsir âlimleri de savundukları bu görüşe göre duhan kıyametin yaklaştığı sırada ortaya çıkacak olan dumandır. Yani duhan kıyamet alametlerinden biridir.⁴⁰³

Özetlediğimiz kadarıyla duhan olayı da tartışmalı bir konudur. Yapılan kişisel yorumlardır. Buna rağmen duhanın bir kıyamet alameti olmadığı da öne sürülen kanıtlara göre daha ağır basmaktadır. Şöyle ki;

1. “Rabbimiz, azabı üzerimizden kaldı!” (ed-Duhan 44/12) mealinde sunulan isteğin “Azabı üzerinizden biraz kaldıracamız” (ed-Duhan 44/15) şeklinde cevap bulmasıdır.

⁴⁰² Geniş bilgi için bkz. Taberi, **Camîu’l-beyan**, XXV/111-112; ed-Duhan, 44/16; **Buhari**, Tefsir 30/1.

⁴⁰³ Geniş bilgi için bkz. **İbn Kesir**, Tefsirü’l-Kur’ani’l-azim, VII/237; Taberi, a.g.e. XXV/117; Aynı, **Umdetü’l-kari**, XVI/6; Fahreddin er-Razi, **Mefatihü’l-gayb**, XXVII/241-244.

2. Taberi, bu ayetlerin İbn Mes'ud'un görüşlerini güçlendirdiğini belirterek, İbn Mes'ud'un görüşünün benimsenmesi gerektiğini söylemiştir.⁴⁰⁴

3. Şevkani, Duhan suresinde yer alan dumanın ve batşe-i kübranın Mekke'de Kureyş'in başına gelen sıkıntıdan dolayı göğün kendilerine duman gibi görünmesi ve Bedir savaşında kısıvrak yakalanmaları anlamına geldiğini belirtmiştir. Ayrıca hadislerde geçen kıyametten önce bir dumanın çıkacağını söylemenin de mümkün olduğunu söylemiştir. Fakat bunun da duhan suresinde geçen dumanla bir ilgisinin bulunmadığını ileri sürmüştür.⁴⁰⁵

4. Süleyman Ateş ise, İbn Mes'ud'un görüşünün daha doğru olduğunu belirterek şu yorumlarda bulunmaktadır: “ Bize göre İbn Mes'ud'un dediği gibi ayetlerdeki olaylar, Peygamber (s.a.v.) zamanında geçmiş olan olaylardır ve işaret edilen olay Bedir savaşında olmuştur. Özellikle tozlu alanlarda geçen savaşta atlı ve yayaların dal, kılıç birbirlerine girmelerinden her tarafı toz kaplar. Kalkan tozlar, bulut gibi göğe yükselir, tozdan göz gözü görmez olur. Arabistan'da rüzgâr çıktığı zaman göğü toz bulutu kaplar. Buna bir de korku eklenirse insanın görme alanı çok daralır. Bedir savaşı, Bedir vadisinde, diz boyu toz olan bir yerde cereyan etmiştir. İşte ayette ileride vukubulacak ve müşrik liderlerini bozguna uğratacak, işkenceye uğratılan müslümanların öclerinin alınacağı bu savaşa işaret edilmektedir. Gerçekte ayette ne kıtlık yıllarına, ne de kıyamet alametlerine işaret vardır. Bunlar sonradan ayetlere yakıştırılmışlardır.”⁴⁰⁶

Duhan ile ilgili İlyas Çelebi'nin yapmış olduğu şu değerlendirmenin konuyu açıklığa kavuşturacağı kanaatindeyiz. Ona göre: “ Hadis kitaplarında yer alan duhanla

⁴⁰⁴ bkz. Taberi, a.g.e. XXV/111–115.

⁴⁰⁵ bkz. Şevkani, **Fethu'l-kadir**, IV/556–557.

⁴⁰⁶ Süleyman Ateş, **Kur'an-ı Kerim Tefsiri**, V/2392.

ilgili rivayetler tedkik edildiği zaman bunların hiçbirinin tevatür derecesine ulaşmadığı, hatta bir kısmının mevkuf olduğu görülür. Kur'an'daki ifadede duhanın yakın geleceğe ait olduğu anlamını çıkarmayı zorunlu kılacak bir yön yoktur. Aksine ayetin nüzul sebebi hakkında yer alan rivayetler ve bizzat ayette mevcut bazı ifadeler onu geleceğe değil, geçmişe doğru anlamının daha doğru olacağı görüşünü desteklemektedir. Bu duruma göre duhanın kıyamet alameti olduğu neticesini doğuracak mesnedlerin bulunmadığı ve böyle bir itikadi zorunluluğun olmadığı söylenebilir.”⁴⁰⁷

“Duhan” konusunu bu şekilde değerlendirdikten sonra, bu konunun İbn Sayyad ile ne alakası olabilir? Sorusuna cevap arayabiliriz. İlk önce İbn Sayyad'ın “duhan” kavramıyla karşılaşma sahnesinin rivayette nasıl geçtiğine bakmamızın doğru olacağı kanaatindeyiz. İbn Sayyad rivayetinde bu olay şu şekilde belirtilmektedir:

Cabir b. Abdillâh'ın rivayet ettiği bir hadiste şöyle geçmektedir: “ Hz. Peygamber ile beraber yürüyorduk. Derken İbn Sayyad'ın yanına uğradı. Hz. Peygamber ona:

“Senin için bir şey sakladım” dedi. İbn Sayyad:

— Dumandır! Dedi. Hz. Peygamber:

“Sus! Sen değerini aşamazsın!” buyurdu. ⁴⁰⁸

Rivayeti bu şekilde belirttikten sonra hadis şarihlerinin bu konudaki yorumlarını da sunmamızın yukarıda sorduğumuz soruya vereceğimiz cevapta katkısı olur kanaatindeyiz.

⁴⁰⁷ İlyas Çelebi, a.g.e., s. 149.

⁴⁰⁸ Müslim, Fiten, 86.

1. Nevevi, İbn Sayyad'ın Hz. Peygamber'in Ben sana bir şey gizledim. Nedir o? diye sorunca Duh diye cevap verip Duhan diyememesini Ői Őekildi yorumlamaktadır. Senin gibi Őeytandan bir kelime öğrenen kahinlerin yapacađı budur. Fakat Peygamberler öyle deđildir. Onlara vahyedilen gaib ilmi tam ve açık olarak bildirilir, demek istemiŐtir... Hattabi de "Burada dumanın bir manası yoktur. Çünkü duman avuçta veya cepte saklanan bir Őey deđildir. Buradaki duh'dan kastedilen hurmalık ve bahçelik içinde bulunan bir evdir. Hz. Peygamber (sav.) sana sakladım sözüyle, sana dumanın ismini sakladım manasını kastetmiŐtir, demiŐsede sahih ve meŐhur olan kavle göre Hz. Peygamber (sav) Duhan ayetini saklamıŐtır. Bu ayette "Gökyüzünün aŐıkar bir duman getireceđi günü gözet"⁴⁰⁹ ayeti kerimesidir. Bazıları Duhan suresinin o anda yazılı olarak Hz. Peygamber (sav.)in elinde bulunduđunu söylemiŐ, bazıları da sadece duhan ayetini eline yazdıđını bildirmiŐlerdir.⁴¹⁰

2. Nevevi yukarıda sunduđumuz bilgileri verdikten sonra Kadı İyaz'ın da Őu görüşünü belirtmiŐtir. " En Sahih görüşe göre İbn Sayyad, Hz. Peygamber (sav.) in gizlediđi bu ayetten kahinlerin adeti olduđu üzere yalnız bu yarım sözü söyleyebilmiŐtir. Çünkü Őeytan kendisine göktaŐı ermeden semadan kapabildiklerini kahinlere haber verir." Gerçek olan meleklerin sırlarını çalmak için Őeytanların alt semaya çıktıklarını ve onlardan bir iki kelime iŐtir iŐitmez, gök taŐlarıyla taŐlandıklarını Kur'an-ı Kerim haber vermektedir. Őeytanlar iŐittikleri bir dođruya bin yalan katarak vesvese suretiyle bunları kahinlere bildirirler.⁴¹¹

3. İbn Kesir Hz. Peygamber İbn Sayyad'a. "Őüphesiz ben senin için bir Őey sakladım" buyurması üzerine İbn Sayyad'ın da "O; duh (duman) diye cevap vermesi

⁴⁰⁹ Duhan 44/10.

⁴¹⁰ Nevevi, **Sahihu Müslim bi Őerhi'n-Nevevi**, XVIII/46 vd.

⁴¹¹ Nevevi, a.g.e., ay.

sonrasında “sus, sen hiçbir zaman değerini aşamassın” buyurması ile ilgili hadisi zikrettikten sonra: Hz. Peygamber İbn Sayyad için duhan ayetini gizlemişti. Onun bu hareketinden duhanın beklenen ve gözlenen bir şey olduğuna, İbn Sayyad’ın da cinlerin dili ve kahinlerin usulü ile bunu keşfedebildiğine işaret vardır”⁴¹² demektedir.

Yorumlardan da anladığımız kadarıyla Hz. Peygamber İbn Sayyad’ın kâhinlik gibi bazı özelliklerini ortaya koymak için kendisine bu tür soruları sormuştur. Verdiği bilgiler çelişkili olunca da onun kâhin olduğunu belirtmiştir. Bu şekilde İbn Sayyad’a atfedilen daha önceki konularda belirttiğimiz özelliklere (kıyamet alametlerinden sayılan Deccal olması, Peygamberlik iddiasında bulunması, Harre savaşında kaybolması gibi) kâhin olması da eklenmiştir. İslam kaynaklarında tartışmalı olan bu tür konular, İbn Sayyad rivayetlerinde de geçmektedir.

İbn Sayyad’ın kaynaklarda yaptığımız incelemelerde burada iddia edildiği gibi kâhinlik yaptığına dair bir bilgi mevcut değildir. Sadece İbn Sayyad rivayetlerinde kendisine bu özellikler atfedilmekte, gerçek hayatta ise bu konuda onun hal ve hareketlerine değinilmemektedir. Yani İbn Sayyad bu özelliklerini yaşadığı müddet içerisinde ‘ şu şekilde tezahür ettirmiştir ‘ diye bir bilgi söz konusu değildir. Hz. Peygamber hiçbir zaman kişilerin gizli hallerini açığa çıkartayım diye bir koşuşturmanın içine girmemiştir. Böyle garip davranışları da Hz. Peygamberi kullanarak ona atfetmenin doğru olacağı kanaatinde değiliz.

⁴¹² İbn Kesir, a.g.e. VII/234.

Sonuç olarak şunu diyebiliriz ki; Ortaya konulan tüm bu rivayetlerde İbn Sayyad'ın konumu kıyamet alametleri haberlerinde nitelikleri belirtilen deccalin ve onun vasıflarının toplandığı bir kişilik olarak gösterme çabalarının bir yansımasıdır. Kıyamet alametlerinden sayılan fakat Hz. Peygamber döneminde gerçekleştiği görüşü ağır basan duhanın İbn Sayyad rivayetinde de kullanılması bu çabaların bir sonucudur. Kâhin olma durumu da yine onun bu özelliğini kullanarak insanların kafalarını karıştırıyor izlenimini vermek içindir. Bu şekilde o, yeryüzünde fitne yayan bir kişi konumunda sayılacaktır.

SONUÇ

“Rivayet Deęeri Açısından İbn Sayyad Kıssası” ile ilgili yaptığımız bu çalışmada; İbn Sayyad’a atfedilen olađanüstü özelliklere değinilmiştir. Bu özelliklerin ne amaçla ifade edilmiş olabileceđi ortaya konulmuştur. Çalışmamızda, önce konunun genel hatları, tenkide tabi tutulmadan verilmiştir. Bu genel konuların literatürümüzde ne şekilde tartışıldığı ifade edilmiştir. Sonra genel hatlarıyla ele aldığımız bu konular, konumuz olan İbn Sayyad rivayetlerine indirgenmiştir. Oradan çıkan sonuçta bu rivayetlere temel teşkil edilmiştir. Bütün bu harmanlama sonucunda da kendi görüşümüz sunulmuştur.

Çalışmamızı dört aşamadan geçirerek, sonuca ulaşmaya çalıştık. Birinci aşama da, İbn Sayyad rivayetlerinde geçen fitne, deccal, duhan gibi kavramların ne manaya geldiđi ifade edilmiştir. İkinci aşama da, bu kavramların Kur’an-ı Kerim’de ne şekilde kullanıldığı ortaya konulmuştur. Üçüncü aşamada, Hadis kaynaklarındaki kullanımı ifade edilmiştir. Dördüncü ve son aşamada ise bu kavramların İbn Sayyad’la ne şekilde bir bağlantısı olabilir? sorusuna alimlerin yorumlarını da dikkate alarak cevap bulunmaya çalışılmıştır.

Yaptığımız değerlendirmelerde Fiten haberlerinin Hz. Peygamber’e vahiy yoluyla geldiđini ileri süren âlimlerimize katılmadığımız ifade edilmiştir. Çünkü Hz. Peygamberin mutlak olarak gaybi bir bilgiye sahip olduğunu kabul etmek, ortaya koyduğumuz sahih bilgilerle çatışır. Bunu kabul etmemiz söz konusu olamaz. Mutlak anlamda gaybı bilen sadece Allah’tır.

İbn Sayyad rivayetlerinin Fiten Haberleri arasında zikredilmesinin sebebi kanaatimizce Ona yüklenen olağanüstü özelliklerdir. İbn Sayyad'ın Deccal olması, peygamberlik iddiasında bulunması, kâhinlik yapması ve Harre olayında kaybolması, Onu bir şekilde fitne kavramının içine sokmaktadır. Fiten Haberleri boyutunda İbn Sayyad'ın iki yönü ele alınmıştır. Bunlar: **1.** İbn Sayyad'ın peygamberlik iddiasında bulunması. **2.** İbn Sayyad'ın Harre olayında kaybolması.

İbn Sayyad ile ilgili rivayetlerde bazı çelişkiler vardır. Bu haberlerde bunun ötesinde tereddütlü noktalar, insanı şüpheye düşürecek ifadeler ve tahminlere dayalı bilgiler vardır. İbn Sayyad rivayetlerinde geçen bu bilgiler konusunda bir çerçeve çizilmeye çalışılmıştır. Çerçeveyi oluşturan bu temel bilgileri şöyle özetleyebiliriz:

İbn Sayyad'ın peygamberlik iddiasında bulunması ile ilgili rivayetlerde farklı bilgilerin mevcut olması bir çelişki olarak görülebilir. Olay aynı, sorular aynı fakat verilen cevapların farklı olması bizi bu şekilde düşünmeye itmiştir. Soru, Hz. Peygamberin İbn Sayyad'a "Benim Allah Resulu olduğuma sen şahadet eder misin?" dir. Verilen cevaplarda; **1.** "Şahadet ederim ki sen cahillerin peygamberisin". **2.** "Hayır! Bilakis sen benim Allah'ın elçisi olduğuma şahitlik ediyor musun?" **3.** "Benim Peygamber olduğuma sen şahitlik eder misin?" diye İbn Sayyad'ın Hz. Peygamberin sorusuna karşılık cevap vermesidir.

Bu sorular ve cevaplar neticesinde "İbn Sayyad, peygamber olduğunu iddia ediyor" diye bir sonuca varılmıştır. Rivayeti yorumlayan âlimlerimizde İbn Sayyad'ın konumunu netleştirememişlerdir. Yaptığı bu davranışa karşılık Hz. Peygamber'in bir

yaptırımında bulunmadığını (bu yaptırımın da yorumlarda Hz. Peygamber'in Onun öldürülmesine izin vermeme! olarak ifade etmişlerdir) söylemişlerdir. Biz bu yorumlara katılmadığımızı ve Hz. Peygamber'in böyle bir harekette bulunduğu ihtimal vermediğimizi belirtelim. Kur'an-ı Kerim ve Sünnet-i Nebeviyye'nin çizmiş olduğu alanlar içerisinde Onun böyle bir misyonu olmadığını, bir çocukla ciddi ciddi bir mücadele içerisine kendisini sokmayacağını düşünüyoruz.

Rivayetlerde geçen farklılıklardan biri de Hz. Ömer'in İbn Sayyad'ın boynunu vurmak için Hz. Peygamber'den izin istemesidir. Hz. Peygamber'in verdiği cevaplar ve olayın geçtiği ortam her rivayette değişiklik göstermektedir. İbn Sayyad ile ilgili ortaya konulan rivayetler adım adım toplanarak en sonunda tek bir rivayette özetlenmiştir. Burada geçen haberler ve ifadeler farklıdır, fakat ortaya konan mesaj aynıdır. Rivayetleri tahlil ettiğimizde ortaya şöyle bir tablo çıkmaktadır:

a. Hz. Peygamber içlerinde İbn Sayyad'ın da bulunduğu çocukların yanından geçiyor. Çocuklar kaçıyorlar. Sadece İbn Sayyad kalıyor. Hz. Peygamber'de bu durumdan hoşnut olmuyor. İbn Sayyad'ın yanına gelerek daha önce rivayetlerde geçtiği şekliyle peygamberliğini tasdik ettirme diyaloguna giriyor. Bu diyalog neticesinde Hz. Ömer, Hz. Peygamber'den İbn Sayyad'ın boynunu vurmak için izin istiyor. Hz. Peygamber'de Hz. Ömer'in bu tavrına karşılık **“Eğer bu senin zannettiğin (deccal) ise onu öldürmeye gücün yetmez”** diye buyuruyor.

b. Hz. Peygamber yolda yürürken İbn Sayyad'la karşılaşıyor. Onun yanına gelerek **“Senin için bir şey sakladım”** buyurarak rivayetlerde geçen **“Duman”** ile ilgili diyalog

gerçekleşiyor. Bu diyalog neticesinde Hz. Ömer, Hz. Peygamber'den İbn Sayyad'ın boynunu vurmak için izin istiyor. Hz. Peygamber'de Hz. Ömer'in bu tavrına karşılık **“Bırak onu! Eğer bu korktuğun şahıs ise, sen onu asla öldüremesin”** diye buyuruyor.

c. Hz. Peygamber, Ömer b. Hattab'ın da bulunduğu bir cemaat ile birlikte yürürlerken, İbn Sayyad'ın da bulunduğu çocukların tarafına doğru gidiyor. İbn Sayyad o esnada Beni Magale kalesi yanında çocuklarla beraber oyun oynamaktadır. Hz. Peygamber İbn Sayad'a hissettirmeden eliyle onun sırtına dokunarak peygamberliğini tasdik ettirmesi diyaloguna giriyor. Daha sonra, rivayetlerde geçen ne görüyorsun? şeklinde soru sorarak bir doğrucu, bir yalancı geliyor şeklindeki bir diyaloga giriliyor, peşinden de duman ile ilgili diyalogla rivayet devam ettirilerek, İbn Sayyad ile ilgili nakledilen rivayetler tek bir rivayette toplanıyor. Bu diyaloglar neticesinde Hz. Ömer, Hz. Peygamber'den İbn Sayyad'ın boynunu vurmak için izin istiyor. Hz. Peygamber de Hz. Ömer'in bu tavrına karşılık **“Eğer bu senin zannettiğin (deccal) ise onu öldürmeye gücün yetmez”** diye buyuruyor.

Cennetin toprağı ile ilgili rivayette de soruyu soran ve cevabı veren kişilerin değiştirilmesi durumu vardır. Bu konuda iki rivayet mevcuttur. Bu rivayetlerin birinde Hz. Peygamber İbn Sayyad'a “Cennetin toprağı nedir?” diye soruyor. İkinci rivayette bu sefer İbn Sayyad Hz. Peygamber'e aynı soruyu soruyor.

İbn Sayyad rivayetlerinde geçen Hz. Peygamberin İbn Sayyad'a “Sus, haddini bil!” şeklinde göstermiş olduğu tavrın aynısını, Hz. Peygamber'in vefatından sonra

nakledilen başka bir rivayette İbn Ömer İbn Sayyad'a gösterdiği geçmektedir. Bu Hz. Peygamber'in bir ifadesi midir? Yoksa İbn Ömer'in zikrettiği bir ifade midir?

İbn Sayyad'ın vefatı ile ilgili de rivayetlerde çelişkili haberler mevcuttur. Bir kısım alimler İbn Sayyad'ın Medine'de vefat ettiğini ve bu olaya tüm insanların şahitlik ettiğini belirtiyorlar. Başka bir kısım âlimler de bu görüşe şiddetle karşı çıkarak İbn Sayyad'ın ölmediğini Onun İsfahan'da Allah'ın çıkmasını takdir ettiği süreye kadar saklanacağını yahut Harre olayında kaybolduğunu ileri sürmektedirler. Bu görüş bize kaynaklarda geçen Deccal ve Hz. İsa bağlantısını düşündürmektedir. Kaynaklarda geçen Hz. İsa tekrar yeryüzüne gelip Deccal'i öldüreceği haberlerini bir şekilde destekleme gayretidir. İbn Sayyad'ın vefatı ile ilgili yorumlardaki birbiriyle bağdaştırılmayacak derecede çelişkiler içeren bu ifadeler kanaatimizce İbn Sayyad'ın gerçekten Deccal olduğuna olan inanıştır. Hz. Peygamber devrinde yaşayan İbn Sayyad'ın Deccal olarak gösterilmesi gerçeğine inanan âlimlerimiz, bunu temellendirmek adına gerçeklere aykırı, zorlama yorumlara gitmişlerdir. Bu yorumları alt alta koyduğumuzda İbn Sayyad'ı olağanüstü özellikleri olan mitolojik bir kahraman olarak görmekteyiz. Şöyle ki;

1. Bu tür haberlerin başında eski kültürlerde de geçen Deccalin tek gözlü olma durumu gelmektedir. İbn Sayyad'ın tek gözlü olması ile ilgili hadis kaynaklarında geçen haberler birbirleriyle bağdaştırılmayacak derecede farklılıklar arz etmektedir. Bu rivayetlerden biri Hz. Peygamberin yaşadığı zaman diliminde geçmektedir. Bu rivayette Medine'de Yahudiler arasında tek gözlü bir çocuğun doğduğu, bununda İbn Sayyad olduğu belirtilmektedir. Abdullah İbn Ömer'den gelen diğer bir haberde de (bu olay Hz.

Peygamberin vefatından sonra gerçekleşmiştir) İbn Ömer İbn Sayyad'la iki defa karşılaştığını anlatarak ilk defa karşılaştığında gözü ile ilgili bir kusurun olmadığını ikinci defa karşılaştığında da gözünün şişik olduğunu belirtmektedir. İbn Ömer, gözünün ne olduğunu İbn Sayyad'a sorduğunda, İbn Sayyad'ın bilmiyorum diye cavep vermesi üzerine "gözün başında olduğu halde bilmiyorsun ha!" diye tepki göstermektedir. İbn Sayyad'ın gözünün durumu nedir? Hz. Peygamber zamanında doğuştan mı tek gözlü idi? Yoksa Hz. Peygamberin vefatından sonra mı gözü ile ilgili bir kusur ortaya çıktı? Veya İbn Sayyad'ın gözü ile ilgili bir problemi yok mu?

2. İbn Sayyad'ın İsfahan'a gitmesi, Yahudilerin İbn Sayyad'a sahip çıkması olayı. Burada İbn Sayyad Allah'ın takdir edeceği güne kadar saklanması da Onun Deccal olduğu iddiasını kuvvetlendirmek için Ona verilen olağanüstü bir özelliktir. Gökten inecek olan Hz. İsa'nın Deccal'i öldüreceği haberlerine bir zemin hazırlamadır.

3. Deccal İbn Sayyad mıdır? Temim ed-Dari'nin Cessase hadisinde anlattığı yaratık mıdır? Veya başka biri mi? Birileri mi? Burada her ne kadar âlimlerimiz rivayetler arasındaki çelişkileri sona erdirmek adına yorumlar yapsalar da bir neticeye ulaşamamışlardır. İbn Sayyad'ı Deccal olarak kabul edersek diğer rivayetleri nereye koyacağız? Diğer rivayetleri kabul edersek İbn Sayyad rivayetinde belirtilen "İbn Sayyad Deccal'dir" yargısını ne yapacağız? Bu haberleri gerçek kabul edersek Hz. Peygamberi gerçeğe aykırı haberler veriyor diye bir düşünceye ulaşılır ki bu da doğru olması mümkün olmayan bir durumdur. İnsanları yoldan çıkarması için, peygamberlere bile verilmeyen birtakım olağanüstü özelliklerin Deccal'e verilmesi, Kur'an ve Sünnete aykırı olan bir durumdur. Dolayısıyla böyle bir özellik İbn Sayyad'a verilmemiştir.

4. İbn Sayyad'ın Nihavend fethine katılıp bir rahibin! “Bu kaleyi Deccal'den başkası fethedemez” diyerek İbn Sayyad'ın bu işin üstesinden gelmesi olayı da bizim değerlendirmelerimizin ne kadar isabetli olduğunun açık bir göstergesidir. Garipliklerle iç içe olan bu haber bizim genel kanaatimizi pekiştirmektedir. Yani tüm bu rivayetler ve bu rivayetleri savunan âlimlerin yorumları “İbn Sayyad Deccal'dir” anlayışının tezahürleridir.

Deccal ile ilgili olarak Hz. Peygamber'e isnad edilen haberler kanaatimizce tartışmalı haberlerdir. Tartışma konusu da bu haberler gerçekten Hz. Peygamber'e ait olup olmadığı ile ilgilidir. Bu tür haberler kanaatimizce her ne kadar hadis olarak ifade edilse de mevkuף haber yani sahabe sözüdür. Veya Ehl-i Kitabdan etkilenme neticesinde dile getirilen rivayetlerdir. Deccal ile ilgili ikinci bir sorunda bu tür bilgilerin Hz. Peygamber'e vahiy olarak geldiđi şeklinde yorumlarda bulunan âlimlerimizin görüşleridir. Bu tür anlayışta (her haberin arkasında ilahi bir ihbar ve iletişim olduğunu varsayma, bunları Hz. peygamberin bir mucizesi olarak görme) Hz. Peygamber'i yanlış yorumlamanın bir neticesidir. Genel olarak Deccal, özel olarak ta İbn Sayyad'ın Deccal olarak gösterilmesi bunun israiliyyat nevinden haberler olduğunu, ortaya koyduğumuz argumanlarla rahatlıkla ifade edebiliriz.

Deccal'in kıyametle alakalandırıldığında İbn Sayyad'ın Deccal olması konusunu temel olarak da çürütebiliriz. Kur'an'da yer almayan Deccal konusu mütevatir bir yolla da ortaya konulmamıştır. İbn Sayyad'ın Deccal olarak kabul edilmesi, ona verilen olağanüstü işlerin gerçeklik değerinin ne olduğunun somut olarak ifade edilememesi, İsfehan'a gidip Allah'ın vermiş olduğu müddette çıkacağı görüşünün Kur'an-ı Kerim ve

Sahih Sünnetle ne derece bağdaşıp bağdaşmadığı ortadadır. Bu konulardaki çelişkiler de daha önce ifade ettiğimiz gibidir. İbn Sıyyad'ı Deccal olarak ifade eden bilgilerin özellikle Yahudi ve Hıristiyan geleneğinde yaygın bulunduğunu, İslam kaynaklarına da buradan geçtiğini söyleyebiliriz.

Rivayetin bağlantılı olarak bulunduđu diğer bir konu da duhan konusudur. Dünyanın sonunda kıyametin kopuş safhaları içinde zikredilen duhanın bu safha içinde olması imkan dahilinde olmakla beraber Kur'an-ı Kerim'de bu anlamı ifade edecek şekilde kullanılmamıştır. Ayetin önündeki ve devamındaki ayetlerden bu ayetin Hz. Peygamber devrinde yaşanan olaylarla ilgili olduğu anlaşılmaktadır. Hz. Peygamber devrinde geçen somut olaylar bu konuda bir yoruma mahal bırakmayacak tarzda açıkca görülmektedir. Duhan konusunun İbn Sıyyad rivayetinde geçmesi Onun kâhinlik yaptığı ile ilgili öne sürülen düşüncenin, gerçek olduğunu ispatlama olayıdır. Hz. Peygamberi, Kur'an-ı Kerim ve Hz. Peygamber'in hayatı ışığındaki misyonuyla uyuşmayacak bir hareketin içine sokulmasıdır. Çünkü rivayette anlatılan gizli kapaklı olayın Hz. Peygamber'in yapabileceği görüşüne biz katılmıyoruz. Hurma ağaçlarının arkasına gizlenmesi(!?) Sessizce onun söylediklerini duymaya çalışması(!?) Annesinin durumu İbn Sıyyad'a haber vermesi neticesinde Hz. Peygamber'in çabalarının sona ermesi(!?) Bu ve buna benzer rivayetler daha önce belirttiğimiz gibi Hz. Peygamber'in sireti ile, misyonu ile bağdaştırılmayacak kadar uzak olan haberlerdir. Bu rivayetler sahıh olarak kabul edildiğinde Hz. Peygamberi başka türlü tanıtmak isteyen art niyetli insanlara bir koz verilmiş olur, kanaatindeyiz. İbn Sıyyad'ın kâhin olarak sunulmak istenmesi, kâhinlerin özelliklerini ona vermek halkaların sonucusudur. Çünkü o bu şekilde olağanüstü özellikleri kendinde toplayarak istenilen Deccal olacaktır! İnsanları

istediđi gibi yönlendirebilecektir! Rivayetlerde geen fitnelerini rahat bir Őekilde faaliyete geirecektir! Ama tm bunları İbn Sayyad'ın hayatını incelediđimizde gremiyoruz. Somut ve gereki olan bu tr bir davranıŐına rastlayamıyoruz. Ona atfedilen haberlerin hep yorum erevesinde kaldıđını gryoruz.

Sonu olarak yapmıŐ olduđumuz bu araŐtırma neticesinde Őunları syleyebiliriz: İbn Sayyad tarihi bir Őahsiyet olarak İslam Tarihi kaynaklarında gememektedir. İslam Tarihi kaynaklarında yaptđımız araŐtırmalarda bu Őahsı inceleyen bir blme rastlayamadık. Hadis kaynaklarında, Hz. Peygamberle peygamberlik tartıŐmasına giren, Deccal olarak ifade edilen İbn Sayyad'ın İslam Tarihi kitaplarında ele alınmaması, zerinde durulması gereken bir husustur. Tarih iersinde cereyan eden İbn Sayyad rivayetlerinin tarih kitaplarında ele alınmaması bu rivayetlerin tarihi bir gerekliđinin olmadđını gsterir. Bu durum bizi bu tr rivayetlerin Hz. Peygamberin vefatından sonraki dnemde İslam toplumunun Deccalin geleceđi inancı neticesinde retildiđi kanaatine sevk etmektedir. nk onun tarihi bir gerekliđi olsa idi İslam Tarihi kaynaklarında teferruatlı bir Őekilde ele alınırdı. Nitekim İslam Tarihinde yalancı peygamberler diye ismi geen ŐahıŐlar bir Őekilde tarih kitaplarında zikredilmiŐlerdir. Deccal figr, İbn Sayyad Őahsında somutlaŐtırılmak istenmiŐtir. Deccal mitolojisiyle bađlantılı olan bu rivayetlerin ve İbn Sayyad'a yklenen bu olađanıst zelliklerin tarihi gerekliđi yoktur.

Yukarıda zetlemeye alıŐtıđımız durumdan da anlaŐılacađı gibi İbn Sayyad ile ilgili rivayetlerde bir karıŐıklık sz konusudur. Rivayetler hem para para gemekte hem de bu paralar birleŐtirilerek tek bir rivayet halinde sunulduđu gzlenmektedir.

Eğer olay Hz. Peygamber döneminde geçseydi aynı şekliyle kalırdı. Ama bu rivayetler incelendiğinde devamlı ekleme bilgilerin olduğu, bilgilerin birbirleriyle harmanlandığı, Hz. Peygamberin ifade ettiği bildirilen ibarelerin başkaları tarafından tekrar ifade edildiği gibi durumları net bir şekilde görmekteyiz.

Deccal ile ilgili ortaya koyduğumuz delillerden de anlaşılacağı gibi bu kavramın kökeninin muhtemelen dünyada var olan iyi ile kötü mücadelesinden ortaya çıkmıştır. Eski kavimlerden başlayarak gelişen bu figür Yahudilerde sembol olarak ifade edilmiş, Hıristiyanlarda daha da gelişerek somutlaşmıştır. Ve kendilerine bir şekilde zararı olan kişileri deccal olarak ifade etmişlerdir. Bu durum hala geçerliliğini korumaktadır. Biz Müslümanlarda da Deccale çok büyük imkanlar verilmiştir. Allah'ın peygamberlerine verdiği mu'cizelere eşdeğer hatta daha büyüğü Deccale veya deccallere verilmiştir. Deccale verilen imkanlar Allah'ın dünya için koyduğu kanunlarla bağdaşmamaktadır. Rivayetlerde geçen Deccal anlayışı Kur'an-ı Kerimin bize bildirdiği anlayışla uyuşmamaktadır. Çünkü Kur'an-ı Kerim biz Müslümanları Kiyamet konusunda onun aniden olacağı konusunda uyarmaktadır.⁴¹³ Deccal ile ilgili rivayetleri şerheden alimlerimiz orta noktayı bulmaya çalışırken verdikleri bilgilerde soru işaretleri çoğalmakta ve çözüm yerine çözümsüzlük ortaya çıkmaktadır. Deccal kavramı bize göre Şeytanın başka bir görüntüsü olarak ortaya konulmakta, adeta Şeytan insanileştirilerek ona olağanüstü özellikler yüklenmektedir. İncamızda kesin naslarla sabit olan Şeytanın kendisinin ortaya konularak anlatılması, şeytanın şemsiyesi altında diğer unsurların üretilmesinden daha doğrudur. Çünkü Şeytan zaten görevini yapmaktadır.

⁴¹³ bkz. En'am 6/31, 44; Enbiya 21/40; Hac 22/55; Zuhruf 43/66,

Son bir deęerlendirme olarak, İbn Sayyad rivayetlerinde ona atfedilen olaęanüstü özelliklerin onda bulunmadığını, yaşadığı süre içersinde, iddialarda ki gibi Deccal ve Kahinlik yapmadığını rahatlıkla söyleyebiliriz. Çünkü bu konuda yaşanmış somut bir olay yoktur. İbn Sayyad'ın rivayetlerde geçen garip konuşmalarına ve hareketlerine bakarak onun akıl hastası veya meczup olduğunu ifade etmekte mümkündür. Müslüman olması, hacca gitmesi, Medine'de yaşaması ve çok muhterem bir oğlunun olması gibi somut göstergeler ona atfedilen Deccallik ve Kâhinlik gibi vasıfları ortadan kaldırmaktadır.

BİBLİYOGRAFYA

- Abdulaziz Dehlevi, **Bustanu'l-Muhaddisin**, (trc., Doç. Dr. Ali Osman Koçkuzu),
D.İ.B. Yayınları, Ankara 1986.
- Ahmed b. Hanbel, **el-Müsned**, İstanbul 1992.
- Ateş, Süleyman, **Kur'an-ı Kerim Tefsiri** I-VI, Milliyet Gazetecilik A.Ş., y.y. 1995.
- Ayni, Ebu Muhammed Bedreddin Mahmud b. Ahmed b. Musa, **Umdetü'l-Kari
Şerhu Sahihi'l-Buhari** I-XX, 1972 Kahire.
- Azimabadi, Muhammed Şemsulhak, **Avnu'l-Ma'bud Şerhu Süneni Ebi Davud**
I-X, Daru'l-Kütübi'l-İlmiyye, 2. baskı, 1415 Beyrut.
- Bousset, Wilhelm, **The Antichrist Legend**, London, 1896.
- Buhari, Ebu Abdillan Muhammed b. İsmail, **el-Camiu's-Sahih** I-VIII, Çağrı
Yayınları, İstanbul 1981.
-**et-Tarihu's-Sağir** I-II, Daru'l-Va'y-Mektebetü Daru't-Turas, 1. baskı,
Kahire 1977.
- Çağrı, Mustafa, "Fitne" mad., **DİA**, XIII, 156-159, İstanbul 1996.
- Çağrı, Mustafa, "İbn Sayyad" mad., **DİA**, XX/305-306, İstanbul 1999.
- Çelebi, İlyas, "Fiten ve Melahim" mad., **DİA**, XIII/149-153, İstanbul 1996.
-**İtikadi Açidan Uzak ve Yakın Gelecekle İlgili Haberler**, Kitabevi,
İstanbul 1996.
- Çubukçu, Asri, "Ebu Bekre" mad., **DİA**, X/114, İstanbul 1994.
- Demirci, Kürşat, "Deccal" mad., **DİA**, IX/67-69, İstanbul 1994.

- Ebu Davud, Süleyman b. el-Eş'as es-Sicistani, **Sünen** I-V, Çağrı Yayınları, İstanbul 1981.
- Dineveri, Abdullah b. Müslim b. Kuteybe, **el-Maarif**, tsh., Muhammed İsmail Abdullah es-Savi, Beyrut 1970.
- Ebu Nuaym, Ahmed b. Abdullah el-İsfahani, **Hilyetü'l-Evliya ve Tabakatu'l-Asfiya** I-X, Mısır t.y.
- Erul, Bünyamin, "Hz. Peygamber'e Kur'an Dışında Vahiy Gediğini İfade Eden Rivayetlerin Tahlil ve Tenkidi", **İslamiyat**, C.1, S.1, s. 68, Ankara 1998.
- Hattabi, Hamd b. Muhammed b. İbrahim, **Me'alimu's-Sünen**, İstanbul 1992.
- İbn Ebi Şeybe, Ebubekir Abdullah b. Muhammed, **Musannafu İbn Ebi Şeybe**, I-VII, 1. baskı, Mektebetü'r-Rüşd, Riyad 1409.
- İbn Hacer el-Askalani, Şihabuddin Ebu'l-Fazl Ahmed b. Ali, **Fethu'l-Bari bi Şerhi Sahihi'l-Buhari** I-XIII, Daru'l-Ma'rife, Beyrut 1379.
-**el-İsabe fi Temyizi's-Sahabe** I-VIII, Daru'l-Cil, 1. baskı, Beyrut 1992.
-**Lisanu'l-Mizan** I-VII, Müessesetü'l-İ'lami li'l-Matbuat, 3. baskı, Beyrut 1986.
-**Takribu't-Tehzib**, Daru'r-Reşid, 1. baskı, Suriye 1986.
-**Tehzibu't-Tehzib** I-XII, Daru Sadır, Beyrut 1968.
- İbnu'l-Esir el-Cezeri, Ali b. Muhammed b. Muhammed eş-Şeybani İzzuddin, **el-Kamil fi't-Tarih**, I-XIII, Beyrut 1965.
- İbnu'l-İmad el-Hanbeli, Abdulhayy b. Ahmed, **Şezeratu'z-Zehab fi Ahbari men Zehab** I-VIII, Beyrut t.y.

İbn Kesir, Ebü'l-Fida, İmadüddin İsmail b. Ömer, **Nihayetü'l-Bidaye ve'n-Nihaye fi'l-Fiten ve'l-Melahim**, Riyad 1968.

.....**Tefsiru'l-Kur'ani'l-Azim**, İstanbul 1984.

İbn Mace, Ebu Abdillah Muhammed b. Yezid el-Kazvini, **Sünen I-II**, Çağrı Yayınları, İstanbul 1981.

İbn Recep, Abdurrahman b. Ahmed b. Recep el-Hanbeli, **Şerhu İleli't-Tirmizi**, (thk. Subhi Casim el-Humeyd), Bağdat 1396.

İbn Sa'd, Muhammed b. Sa'd ez-Zühri , **et-Tabakatu'l-Kübra I-IX**, Daru Sadır, Beyrut 1968.

İbn Teymiye, Ebu'l-Abbas Takıyyüddin Ahmed b. Abdülhalim, **Mecmu'u Fetava**, Riyad 1981.

İbnu'l-Esir, İzzuddin Ebu'l-Hasen Ali b. Muhammed el-Cezeri, **Üsdü'l-Gabe fi Ma'rifeti's-Sahabe I-VII**, (thk. Muhammed İbrahim el-Benna ve diğerleri), Eş-Şa'b neşri, Kahire 1970.

Juynboll, G.H.A., **Hadis Tarihinin Yeniden İnşası**, Ankara Okulu Yayınları, Ankar 2002.

Kandemir, M. Yaşar, "Abdullah b. Ömer" mad., **DİA**, I/126-128, İstanbul 1988.

Kari, Ali b. Muhammed, **Mirkatu'l-Mefatih Şerhu Mişkati'l-Mesabih I-XI**, Beyrut 1994.

Kastallani, Ahmed b. Muhammed , **İrşadu's-Sari li Şerhi Sahihi'l-Buhari**, Bolak 1305.

- Keşmiri, Muhammed Enver, **Feyzu'l-Bari ala Sahihi'l-Buhari** I-IV,
Kahire 1938.
- Kırbaşođlu, M. Hayri, **İslam Düşüncesinde Hadis Metodolojisi**, Ankara Okulu
Yayınları, Ankara 2000.
- Koçyiđit, Talat, **Hadis Usulü**, Ankara Üniversitesi Basımevi, 4. baskı, Ankara 1993.
- Köse, Saffet, "İbn Vehb" mad., TDV İslam Ansiklopedisi, XX, 441, İstanbul 1999.
- Küçük, Raşit, "Ebu Said el-Hudri" mad., **DİA**, X, 223-224, İstanbul 1994.
- Ma'mer b. Raşid, **el-Cami'**, I-II, el-Mektebu'l-İslami, 2. baskı, Beyrut 1403.
- Mizzi, Ebu'l-Haccac Yusuf b. Zeki, **Tehzibu'l-Kemal fi Esmai'r-Rical**
I-XXXV, Müessesetü'r-Risale, 1. baskı, Beyrut 1980.
- Müslim, İbnu'l-Haccac el-Kuşeyri, **el-Cami'u's-Sahih** I-III, Çađrı Yayınları,
İstanbul.1992.
- Nevevi, Ebu Zekeriyya Yahya b. Şeref, **Sahihu Muslim bi Şerhi'n-Nevevi**
I-XVIII, Daru İhyai't-Türasi'l-Arabi, 2. baskı, Beyrut 1392.
Tehzibu'l-Esmi ve'l-Lügat, I-II, İdaretu't-Tıbaati'l- Müniriyye Matbaası,
Mısır t.y.
- Nuaym b. Hammad, Ebu Abdillah Nuaym b. Hammad b. Muaviye, **el-Fiten ve'l-**
Melahim (thk., Zuheyl Zekkar), Beyrut 1993,
- Paçacı, Mehmet, "Hadis'te Apokaliptizm veya Fiten Edebiyatı, **İslamiyat**, C.1, S.1,
s. 35, Ankara 1998.
- Razi, Fahreddin, **Mefatihü'l-Gayb**, Beyrut 1934.
- Razi, Abdurrahman b. ebi Hatim, **Kitabu'l-Cerh ve't-Ta'dil** I-VIII,
Haydarabad 1952.
- Reşid Rıza, **Tefsiru'l-Menar**, Beyrut t.y.

- Rodriguez, M., “**Antichrist**”, CE, Toronto, 1967.
- Saklan, Bilal, “Ebu Nadre” mad., **DİA**, X/199, İstanbul 1994.
- Sarıtoprak, Zeki, **İslama ve diğer dinlere göre Deccal**, Yeni Asya Yayınları, İstanbul 1992.
- Sarıtoprak, Zeki, “Deccal” mad., **DİA**, IX, 69-72, İstanbul 1994.
- Şevkani, Muhammed b. Ali, **Fethu’l-Kadir el-Camiu beyne Fenneyi’r-Rivayeti ve’d-Dirayeti min İlmi’t-Tefsir** I-V+Fihrist, Beyrut 1992.
- Taberani, Süleyman b. Ahmed, **el-Mu’cemu’l-Kebir** I-XXV, Daru İhyai’t-Türasi’l- Arabi, Beyrut t.y.
- Taberi, Ebu Ca’fer İbn Cerir Muhammed b. Cerir b. Yezid, **Cami’u’l-Beyan an Te’vili Ayi’l-Kur’an**, Beyrut 1984.
- Temimi, Muhammed b. Ahmed, **Kitabu’s-Sikat** I-IX, Daru’l-Fikr, 1. baskı, y.y 1975.
- Tirmizi, Ebu İsa Muhammed b. İsa, **Kitabu’s-Sünen** I-V, Çağrı Yayınları, İstanbul 1981.
- Wensinck, A.J., “Deccal” mad., **İslam Ansiklopedisi**, Milli Eğitim Basımevi, III, 504, İstanbul 1977.
- Yıldırım, Enbiya, **Hadis Problemleri**, Rağbet Yayınları, 2. baskı, İstanbul 2001.
- Yurdağür, Metin, “Duhan” mad., **DİA**, IX/546-548, İstanbul 1994.

Zehebi, Şemseddin Muhammed b. Ahmed b. Osman, **Tezkiretü'l-Huffaz** I-III,

(tsh., Abdurrahman b. Yahya el-Muallimi), Daru İhyai't-Türasi'l-Arabi,

3. baskı, Haydarabad 1956.

.....**Mizanu'l-İ'tidal fi Nakdi'r-Rical** I-IV, (thk., Ali Muhammed el-Becavi),

Beyrut 1963.

.....**el-Muğni fi'd-Du'afa'**, I-II, Halep 1971.