

**Bir Siyer Müellifi Olan İbn İshak'taki Bazı Hâdiseler
Örneğinde Siyer-Tefsir İlişkisi**

Yrd.Doç.Dr. Yasin YILMAZ*

Özet

İslâm Tarihi'nde Hz. peygamber'in (sav) hayatıyla ilgili olarak ortaya çıkan ilk eserlerden birisi Muhammed İbn İshâk'ın "es-Sîre"sidir. Günümüze kadar da ulaşan bu eser, aynı zamanda temel İslâmî ilimlerin de ana kaynaklarından birisi olma özelliğindedir. Tarihî olayları rivayet ederken isnadı kullanmasının yanında, elde ettiği belgelerle o haberi yazarak gelecek nesillere nakletmeye çalışmıştır.

İbn İshâk yazdığı siyer kitabıyla Kur'ân-ı Kerim'in açıklanması ve yorumlanmasına özellikle de "Esbâbü'n-Nüzûl" alanına büyük katkı sağladığı görülmektedir. Diğer yandan İbn İshâk başta olmak üzere siyer yazarları da, naklettikleri rivayetin doğrulunu belirtmek için ayetler kullanmışlardır. Bundan dolayı Siyer ilmi ile Tefsir ilmi birbirinin mütemmimi saymak abartılı olmasa gerektir. Bu çalışmada İbn İshâk'ın söz konusu eserinde anlatılan bazı hâdiseler vasıtasıyla Siyer-Tefsir ilişkisi ortaya koymaya çalışılmıştır.

Anahtar Kelimeler: Siyer, Tefsir, İbn İshâk, Müfessir, Kur'ân-ı Kerim, Hz. Muhammed, İfk, Benî Mustalık

ABSTRACT

History of Islam in the Prophet. the prophet about the life of Muhammad Ibn Ishaq emerged as one of the first

* Yıldırım Beyazı Üniversitesi İslami İlimler Fakültesi, İslam Tarihi ve Sanatları ABD, yasinyil_63@hotmail.com.

of the "al-Sira" is si. This work has also reached until today, but also the basic Islamic sciences is characterized as one of its major sources. While using the attribution of historical events narrated Besides, the documents obtained by writing that news has tried to transmit to future generations.

Ibn Ishaq wrote the book speak with the explanation and interpretation of the Quran, especially the "Esbâbü of-revelation" is seen as a major contributor to the field. On the other hand, Ibn Ishaq also writes mainly speak, they are transported to specify the accuracy of rumors have used verses. Therefore Siyer science with the science of Tafsir is not exaggerated to say my mütemmi require each other. In this study, described in the work of Ibn Ishak said by some hadith are Siyer-Tafsir to reveal the relationship of has been studied.

Keywords: Sira, Tafsir, İbn Ishaq, Saddi, the Holy Quran, Prophet Muhammad, Ifc, Beni Mustalık

Giriş

Hz. Muhammed'in (sav) hayatı tam olarak bilinmeden İslamî ilimlerde derinlik kazanmak mümkün değildir. Bundan dolayı İslâm'ın temel ilimleri olan Tefsir, Hadis, Fıkıh ve Kelam alanlarında araştırma yapanların mutlaka Hz. Peygamber'in (sav) hayatını bir bütün halinde incelemeleri gereklidir. Çünkü İslam dini onun hayatıyla şekillenmiş ve İslam'ın kutsal kitabıyla ilgili olan bütün ilimler de onun hayatını ve uygulamalarını temel alarak ortaya çıkmıştır. Hz. Peygamber hayatta iken ortaya çıkan yeni meseleler ya doğrudan onun tarafından ya da gelen vahiyle çözümlenirdi. O'nun vefatından sonra artık yeni meselelere doğrudan vahiyle çözüm dönemi bitmişti.

Onun yerine âlimler, ortaya çıkan yeni durumların çözümlüyle ilgili temel kaynaklar olan Kur'ân ve Sünnete dayanarak, yorumlar yapmaya başladılar.

Hz. Peygamber'in (sav) vefatından sonra ilerleyen dönemlerde İslam âlimlerinin, Kur'an'ı Kerimi temel alarak yaptıkları yeni yorumlarla, İslamî ilimler ortaya çıkmaya başlamıştır. Bu doğrultuda Kur'an-ı Kerimi daha iyi anlamak için tefsir, Hz. Peygamber'in (sav) söz, fiil ve takrirlerini incelemek ve araştırmak için hadis, itikadi konuları Kur'an ve sünnetin ışığında, akıl ve mantık ölçüleri içerisinde değerlendiren ve yorumlayan kelam ile İslamî kuralları temel kaynaklara göre fetva ile belirleyerek yorumlayan fıkıh gibi ilimler ortaya çıkmıştır.

Bu ilimlerin daha iyi anlaşılabilmesi için referans olarak Hz. Peygamber'in (sav) hayatından ve uygulamalarından bilgi aktarımı da Siyer ilmiyle olmuştur. Dolayısıyla Siyerin ana konusu olan Hz. Peygamber'in (sav) hayatının bütün yönlerini derinliğine bilemeyen araştırmacıların, Tefsir, Hadis, Fıkıh ve Kelam ilimlerinin gerçek mahiyetlerine vakıf olamayacakları gerçeği ortaya çıkmıştır.

Bu çalışmamızda Siyer ilminin bu ilimlerden birisi olan Tefsir alanında çalışanlara yaptığı katkıları, İslâm'da tarih yazıcılığı alanında tasnif ve te'lif döneminin¹ en özgün Siyer kaynaklarında birisi olan Muhammed ibn İshâk'ın *es-Sîre*² adlı eserinde naklettiği bazı hâdiseleri

¹ Müslümanlar arasında tarih yazıcılığının dönemleri ile ilgili olarak bkz; Şaban Öz, *İlk Siyer Kaynakları ve Müellifleri*, İslâm Tarih, Sanat ve Kültürünü Araştırma Vakfı Yay. İstanbul 2008, 89-92.

² İbn İshâk'ın bu eserinde özellikle İslâm'ın doğuşundan başlayarak Hz. Peygamber'in (sav) vefatına kadar olan süreyi kapsayan o ilk dönemin tarihi ile ilgili bilgilerinin tamamen güvenilir olduğunda hemen hemen herkesin ittifak ettiği görülmektedir. Bkz; *Sitetü Muhammed İbn İshâk, el-Müsemmâtü bikitabi'l-Mübtedei ve'l-Meb'asi ve'l-Meğâzi*. Te'lif, Muhammed İbn İshâk b. Yesâr (h. 85-151), Tahkik ve Ta'lik Muhammed Hamidullah, Hayırlı Hizmetleri

değerlendirerek söz konusu ilimler arasındaki ilişkiyi ortaya koymaya çalışacağız.

A. Siyer İlmî ve Muhammed İbn İshak

1. Siyer İlmî

Arapçada سار (yürüdü) fiilinden türeyen السير kavramı (السيرة) kelimesinin çoğuludur. Sözlükte; “sünnet, tarikat, mezhep ve bir kişinin insanlar arasındaki gidişatı”³ anlamlarına gelmektedir. Terim olarak; “Hz. Peygamber’in (sav) doğumundan ölümüne kadar olan hayatı, ahlakı, adet ve davranışlarının bütünü” olarak tarif edilmiştir. Bu alanda kullanılan siyer ıstılahı dışında “savaş yeri” veya “savaş” anlamında “مغزي” kelimesinin çoğulu olan “المغزى” kelimesi de, Hz. Peygamber’in (sav) savaşlarına yani gazve ve seriyyelerine ıtlak olunmuştur. Meğâzi eserleri zamanla ihtiva ettiği anlam dışında, Hz. Muhammed’in (sav), bütün hayatını ele alan kitaplar olmuştur.⁴

Siyer, Fıkıh ilminin uluslararası hukuk dalına verilen ad olmasına rağmen, bu kelimenin ilk çağrıştırdığı anlam, genellikle *Siyer-i Nebî*, yani Hz. Peygamber (sav)’in doğumundan vefatına kadar bütün hayatı olmuştur.⁵ Sonuç itibarıyla Hz. Peygamber’in (sav) hayatıyla ilgili yazılmış müstakil eserlere siyer ya da meğâzi adı verilmiştir.⁶

Vakfı, Konya 1401/1981, Takdim (Muhammed el-Fâsi)

³ İbn Manzûr, *Lisânu'l-Arab*, Tahkik; Abdullah Ali el-Kebîr, Dâru'l-Maârif, Kahire, II, 797.

⁴ Abdülaziz ed-Dürî, *Bahsun fi Neş'eti İlmî't-Tarih İnde'l-Arab*, Beyrut 1983, 19.

⁵ Ali Çelik, “Kur'an ve Sünnet'in Doğru Anlaşılmasında Siretin Önemi”, *Dinbilimleri Akademik Araştırma Dergisi*, S. III, 6.

⁶ Mustafa Fayda, “Siyer Sahasındaki İlk Telif Çalışmaları”, *Uluslar arası Birinci İslam Araştırmaları Sempozyumu*, Dokuz Eylül Üniv. Yay. İzmir 1985, 357; Ali Çelik, III, 6.

Siyerin diğeri bir konusu da Hz. Peygamber'in yaşantısı yani sünneti olmuştur. Yüce Allah Kur'an-ı Kerim'de O'nun hayatından övgüyle bahsetmiş ve O'na "أسوة حسنة"⁷ diyerek, mü'minlere "örnek" almaları gereken bir "model" olduğunu söylemiştir.⁸ Bu konuda Yusuf el-Kardavî; "Sünnet, Kur'an'ın yaşanmış tefsiri, İslâm'ın ise pratik ve de örnek bir tatbikidir. Öyle ki Nebi, tefsir olunmuş bir Kur'an ve yaşanmış bir İslam idi"⁹ diyerek Kur'an ve İslam bağlamında O'nun hayatının önemini vurgulamıştır. Çünkü Kur'an'ı anlayabilmek için Sünneti, Sünneti iyi anlamayabilmek için de Hz. Peygamber'in (sav) sîretini yani O'nun hayatını iyi öğrenmek ve anlamak gerekmektedir.

Siyer ve siyer yazıcılığı konusunda çok sayıda araştırma yapıldığı için, hem konuyu daha fazla uzatmak istemiyoruz.¹⁰ Çünkü Müslümanlar arasında tarih yazıcılığı Hz. Peygamber'in (sav) vefatından sonra, O'nun hayatını öğrenme merakıyla hızla başlamış ve kısa sürede sayıları artarak dün olduğu gibi bugün de kaynak olarak kullandığımız eserler ortaya çıkmıştır.

2. Muhammed İbn İshak'ın Hayatı

H. 80/M. 699-700 yılında Medine'de doğan ve ömrünün yaklaşık otuz yılını orada geçiren, Muhammed b. İshak b. Yesâr b. Hıyâr Ebû Bekr el-Kuraşî el-Medinî; Kûfe, Cezîre, Rey ve Mısır şehirlerinde ilim tahsili yaptıktan sonra Bağdat'a yerleşmiş ve H.151/M.768 yılında

⁷ Ahzâb, 33/21.

⁸ Ali Çelik, III, 7.

⁹ Yusuf el-Kardavî, *Sünnet-i Anlamada Yöntem*, Kayseri, Üçüncü Baskı, 95.

¹⁰ Siyer yazıcılığının ortaya çıkışı hakkında geniş bilgi için bkz. Abdülaziz ed-Dûrî, 18-21; Mustafa Fayda, 357-367; Şaban Öz, *İlk Siyer Kaynakları ve Müellifleri*; Mehmet Özdemir, "Siyer Yazıcılığı Üzerine", *Mîlel ve Nihal*, İstanbul 2008, C. IV, S. III, 129-162.

orada vefat etmiştir.¹¹

İlk eğitimini başta babası ve amcalarından alan İbn İshâk, birçok müstesna şahsiyetlerin de içinde bulunduğu seçkin ulemadan ilim alarak tedrisini tamamlamıştır.¹² Aldığı bu eğitim sayesinde başta Siyer-Meğâzî, olmak üzere temel İslamî ilimler ile şiir ve eyyâmu'l-Arab alanında otorite haline geldi. Bundan dolayı siyer ve meğâzîde tartışmasız imam kabul edilmiştir.¹³

Muhammed ibn İshâk, hadis ilminde “*emiru'l-mu'minin*” olarak adlandırılmış ve Buhârî ve Müslim başta olmak üzere diğer dört *Sünen* sahibi ondan birçok hadis tahric etmiştir. Rivayetlerinin sahih olduğu da birçok âlim tarafından teyit edilmiştir.¹⁴ İbn İshâk'la ilgili olarak Ebu Ahmed Abdullah el-Cürcânî (ö.365/976) onun, hükümdarları ve sultanları, Hz. Peygamber'in (sav) siresine, peygamberliğine ve insanın yaratılışına yöneltmesinin bir fazilet olduğunu belirtmektedir. Sika hadis imamlarının ondan hadis rivayet etmesinden dolayı, ondan hadis almanın sakıncası olmadığını bildirmektedir.¹⁵

İbn İshâk'ın kitabındaki tarihî bilgileri ez-Zühri'den (ö. 123/741) başlayarak Urve b. Zübeyr'de biten bir isnatla aldığını görmekteyiz. Çünkü İbn İshâk için ez-Zühri, en mühim hadis ravilerinden biri olup sık sık zik-

¹¹ Muhammed İbn İshâk, *es-Siretü'n-Nebeviyye*, Tahkik, Ahmed Ferid el-Mezidî, Dâru'l-Kutubi'l-İlmiyye, Beyrut 1424/2004, 6; Ayrıca İbn İshâk'ın hayatıyla ilgili bkz; Mustafa Sabri Küçükaşçı, İbn İshâk'ın Hayatı, İstanbul Ocak 1996, *Marmara Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, C. I, S. 4, 185; Şaban Öz, 225-279.

¹² Hatîb Bağdadî, *Tarihu Bağdad ev Medinetu's-Selâm*, Dâru'l-Kutubi'l-İlmiyye, Beyrut Tarihsiz, I. 215.

¹³ Wim Raven, “Sira and the Qur'an”, *Encyclopaedia of the Qur'an*, Leiden-Boston 2006, 35.

¹⁴ Abdullah Ünalın, “İbn İshâk ve Hadis Rivayetindeki Yeri”, *Şarkiyat İlmî Araştırmalar Dergisi*, Kasım 2009, S. II, 98.

¹⁵ Zehebî, *Siyeru A'lâmi'n-Nübelâ*, Müessese er-Risâle, Beyrut 1412/1992, VII. 48.

rettiği bir otorite olmuştur.¹⁶

3. Muhammed İbn İshâk'ın Sîresi

İslam kültürünün “*Sîretü'n-Nebi*” alanında ilk yazılı kaynaklarından birisi olan Muhammed ibn İshak'ın “*es-Sîre*”si, kendisinden sonraki dönemlerde bütün yazarların başvurduğu ana kaynak olmuştur. Bu eser *Sîretü İbn İshak*, *İbn İshak'ın Megazi'si ve Kitabu'l-Mübteda ve'l-Meb'as ve'l-Megazi* olarak da bilinmektedir.¹⁷ İbn İshâk bu eserinde nakilci tarih telakkisi¹⁸ doğrultusunda rivayetleri yorumlamamış, genellikle hiç tenkide başvurmamış, naklettiği farklı haberler arasında bir tercihte bulunmadan¹⁹ yıllara göre düzenleme yaparak isnada göre nakletme yoluna gitmiştir. Bundan dolayı bu eserde neden ve nasıl sorularını sorarak bilimsel bir tarihçilik metodunu aramak mümkün değildir. İbn İshak'ın *es-Sîre*'si üç ana bölümden oluşmuştur:

a.el-Mübteda: İbn İshak bu kısımda Hz. Âdem'den Hz. Peygamber'e (sav) kadar gelmiş geçmiş peygamberlerin ve toplumların tarihini ele almıştır.²⁰

b. el-Meb'as: İkinci kısmı oluşturan bu bölümde Hz. Muhammed'in (sav) peygamber olarak gönderilmesi, Mekke ve Medine dönemlerinde karşılaştığı olaylar ve

¹⁶ James Robson, “İbn İshâk'ın İsnad Kullanışı”, Ter. Talat Koçyiğit, *AÜİFD*, C. X, Ankara 1962, 120.

¹⁷ Klasik nakil dönemi tarihçilerinden Yunus b. Bükeyr'in rivayeti ve eksik olduğu söylenen bu eserin çok sayıda tahkikiyle beraber baskısı yapılmıştır. Ancak en ciddi baskılarından biri Muhammed Hamidullah'ın tahkik ettiği *Sîretü İbn İshak bi-Mübteda ve'l-Meb'asi ve'l-Meğâzi* adıyla yayınlanmıştır. Yunus b. Bükeyr ve eseri hakkında bkz; Şaban Öz, 351-354.

¹⁸ Müslümanlar arasındaki tarih telakkileri hakkında bkz; Şaban Öz, 90-91.

¹⁹ Şaban Öz, 91.

²⁰ İbn İshâk, 17-166.

bunlarla ilgili nazil olan ayetler ile Hz. Peygamber'in (sav) sözlerinden oluşmaktadır.²¹

c. el-Meğâzi: Eserin son kısmını oluşturan bu bölüm de ise Hz. Muhammed'in (sav) savaşları ayrıntılı bir biçimde kaleme alınarak anlatılmıştır.²²

İbn İshâk'ın günümüze kadar ulaşan bu eseri, Hz. Muhammed'in (sav) hayatıyla ilgili ilk kaynakların en sahihlerinden biri kabul edilmektedir. Çünkü onun haberleri aldığı silsilede, hocası ez-Zühri'den başlayıp Urve b. Zübeyr'e kadar ulaşan mevsuk kişilerin olduğunu görüyoruz.²³ İbn İshâk'ın dayandığı Zübeyr ibn Avvâm'ın oğlu ve Hz. Aişe'nin de yeğeni olan Urve b. Zübeyr'in, olayları başta teyzesi Hz. Aişe olmak üzere güvenilir kişilerden almış olması mümkündür. Dolayısıyla ez-Zühri, Urve'den, İbn İshâk da ez-Zühri'den elde ettiği bilgilerle kitabını yazdığını, olayları anlatırken kullandığı isnattan anlıyoruz. Örneğin; İfk olayını naklederken “حدثنا الزهري عن علقمة بن وقاص وعن سعيد بن جبير عن عروة بن الزبير وعن عبيد الله بن عبد الله بن عتبة” şeklinde bir silsile kullanmıştır.²⁴

İbn İshâk'ın yazdığı eserle, Hz. Peygamber'in (sav) hayatını dünya tarihindeki yerine yerleştirmeye çalıştığı açık olarak görülmektedir.²⁵ Bu yüzden İmam Buhârî, (ö.256/869) Vâkidî (ö. 207/823) ve İbn Kesîr (ö.774/1372) gibi kişiler tarafından İbn İshâk, siyer ilminde otorite kabul edilmiştir.²⁶

²¹ İbn İshâk, 167-313.

²² İbn İshâk, 314-726.

²³ İbn İshâk'ın isnatta kullandığı kişiler için Bkz; Şaban Öz, 255-257.

²⁴ İbn İshâk, 444; İbn İshâk'ın kullandığı isnad metodu ve zinciri ile ilgili olarak ayrıca bkz; Şaban Öz, 255-257.

²⁵ İbn İshâk'ın haber silsilesi için bkz; İbn İshâk, *es-Sîre*; James Robson, Ter. Talat Koçyiğit, “İbn İshâk'ın İsnad Kullanışı”, 117-126;

²⁶ Bkz; el-Vâkidî, *Kitabu'l-Meğâzi* Tahkik, Marsden Jones, *Âlemü'l-Kütüb*, 1404/1984; İbn Kesîr, *el-Bidâye ve'n-Nihâye*, Tahkik,

İbn İshâk'ın bu eseriyle ilgili en ciddi çalışma yapan, onu genişleten ve kendi düşüncesine göre gereksiz gördüğü yerleri çıkararak tekrar yazan İbn Hişâm (ö. 218/813) olmuştur.²⁷ İbn Hişâm, İbn İshâk'ın eseri üzerinde yapılan eleştirileri göz önüne alarak bazı tasarruflarda bulunmuştur. Bu bağlamda peygamberler tarihi kısmında Kur'ân'da yer almayan ve Hz. Peygamber'le ilgisi olmayan konuları, “*edebe mugayir ifadeleri*”, ayrıca Arap toplumunda tanınmış şairlere ait olmayan şiirleri eserden çıkardı. Çok fazla olmamakla beraber kendisinde bazı ilavelerde bulundu. Bu düzenlemeden sonra İbn İshâk'ın eseri, İslam dünyasında İbn Hişâm'ın adıyla meşhur oldu ve sistemli olmasından dolayı İbn İshâk'tan daha çok itibar gördü. Bundan sonra yazılan siyer kitapları için bu eser, en temel kaynak haline geldi.²⁸

Bazı araştırmacılar İbn İshâk'ın el-Vâkidi'nin kaynağı olduğunu ve haberlerin büyük kısmını ondan aldığını belirtmektedirler.²⁹ Çünkü el-Vakidi'nin yazdığı eserde, adını anmamasına rağmen pek çok pasajın İbn İshâk'ın ifadeleriyle örtüştüğünü söyleyerek, intihal olabileceğini de söylemişlerdir. Hatta bazı müsteşrikler Vâkidi'nin eserinde قالوا (dediler) başlığını taşıyan her ifadenin İbn İshâk'ı gösterdiğini söylemişlerdir.³⁰

Görülmektedir ki İbn İshâk'ın *Siresi*, Hz. Peygam-

Ahmed Abdülvahhab Fetih, Daru'l-Hadis, Kahire 1414/1994.

²⁷ Bkz; Ebu Muhammed Abdülmelik b. Hişâm, *es-Siretü'n-Nebeviyye*, Tahkik; Mustafa es-Sakâ, İbrahim el-Ebyârî, Abdülhafız Şalbî, Dâru İbn Kesir, Beyrut-Dımeşk 1426-2005.

²⁸ Mehmet Özdemir, 132-133

²⁹ Şaban Öz bu görüşün çürütüldüğünü belirtmektedir. O eserinde Vâkidi'nin senedlerini geniş bir tablo ile sunmuştur. Bkz; Şaban Öz, Ek-7, 445-474.

³⁰ el-Vâkidi, *Kitabü'l-Meğazi*, I. 29; Abdullah Ünal, S.II, 100.

ber'in (sav) hayatıyla ilgili ilk yazılı eser olmasından dolayı, ana kaynak olmuştur. Bundan dolayı birçok âlim onun etkisinde kalmış, bazıları isim vererek bazıları da isim zikretmeden eserinde onu kaynak olarak kullanmıştır. Eser siyer alanında yazılmış olmasına rağmen Tefsir, Hadis, Kelam ve Fıkıh gibi İslam'ın temel bilimleri için de ana kaynak hüviyetindedir.

B. Siyer-Tefsir İlişkisi

Konusu Hz. Peygamber'in (sav) hayatı olan Siyer ilmi, İslam düşünce sisteminde sadece O'nun kültürel ve fikrî hayatını ele alan değil, aynı zamanda bütün İslamî ilimleri kucaklayıp onlara bilgi aktarımı yapan didaktik ve eğitici bir ilim dalıdır. Çünkü Siyer ilmi, İslamî ilimlerin tam anlaşılmasına katkı sağlamasının yanında bütün zamanlarda ümmetin eğitimi, birlik ve beraberliğinin oluşmasında en önemli kaynak olmuştur. Bundan dolayı Hz. Peygamber'in (sav) hayatı ve onu yazılı olarak bize ulaştıran Siyer ilminin İslam düşüncesi açısından yorumu ve araştırılması, İslam toplumu için bir iş değil, bilakis terki caiz olmayan acil bir ihtiyaçtır.³¹

Siyer; Tefsir, Hadis, Fıkıh ve Kelam gibi İslamî ilimlerden biridir. Hatta bu ilimlerin teşekkülünde ve gelişmesinde önemli bir rol oynamaktadır. Zira Hz. Peygamber'in (sav) hayatını bilmeden, O'nun hayatının birer parçası olan kavli, fiili ve takrirî sünnetini öğrenmeden, anlamadan, İslamî hükümleri nasıl yansıttığına vakıf olmadan bu ilimlerin gelişimini anlamada boşluklar meydana gelebilir. Çünkü Hz. Peygamber (sav), Kur'an'a göre en ideal örnektir ve bu örneğin, bütün detaylarıyla bilin-

³¹ M. Serhan Tayşi, "İslamî Tarih Düşüncesi ve İlk Dönem Tarih Yazıcılığı", *İlim ve Sanat* (Tarih ve Tarihçiliğimiz), İstanbul 1992, 43.

mesi zaruridir. Bundan dolayı O ideal örneği öğrenmek Sahabeden sonra gelen nesiller için son derece önem arz etmiştir. O'nun hayatını, meslek ve davetini bize bildiren ilimlerin başında şüphesiz siyer ilmi gelmektedir.³² Bundan dolayı siyer ilmi, Kur'an ve Sünnet kaynaklı İslam'ın temel ilimlerine bilgi vererek, o ilimlerin daha iyi anlaşılmasını sağlamıştır.

İslam tarihi'nin ilk döneminde Siyer ve Hadis ilimleri, birbirinin mütemmimi gibi görülse de sîret kavramının sünnetten daha kapsamlı olduğunu görülmektedir. Çünkü Sünnet kavramı da Hz. Peygamber'in Sîreti'nden bahsetse de sınırlı bir alanda kalmıştır. Ancak bu iki ilim yakından incelendiğinde Sîret'in, Hz. Peygamber'in doğumundan vefatına kadar tüm hayatını bütün yönleriyle ele almasından dolayı Sünnet'ten daha kapsamlı olduğu anlaşılmaktadır. Bir başka ifadeyle Sünnet verileri içinde Hz. Peygamber'in hayatına dair göremediğimiz bazı ayrıntıları, Sîret verileri içinde görebilmekteyiz.³³

Bununla beraber siyerin Kur'an'dan ayrı düşünülmesi de mümkün değildir. Çünkü daha sonraki dönemlerde Tefsir ilmiyle de ilişkisinin çok fazla olduğunu müfessirlerin bir ayetin ya da surenin tefsirini yaparken Hz. Peygamber'in (sav) hayatından alıntılar yapmasından anlaşılmaktadır. Bu iki ilim arasındaki ilişki o kadar ileri ki; siyer ve tefsir, biri diğerinin lazımı olan iki alan gibi olmuştur. Çünkü siyer tefsirsiz olmadığı gibi tefsirin de siyersiz olması mümkün değildir. Bundan dolayı ilk dönem Siyer kaynaklarının aynı zamanda Tefsir ilmi için de kaynak olduğunu söyleyenler de vardır.³⁴ Çünkü bu eser-

³² Abdullah Ünal, *agm*, S. II, 97.

³³ Ali Çelik, III, 5-6.

³⁴ Bkz; Mustafa Özel, "Bir Tefsir Kaynağı Olarak İbn Hişâm'ın es-Siresi", *DEÜİFD*, İzmir 2001, S. XIII-XIV, 205-215; İsmail

lerde Kur'ân ayetleriyle ilgili yazılı birçok bilgi bulunmaktadır.³⁵

Diğer yandan Kur'ânî bir bilginin tespiti ve Hz. Peygamber'in (sav) o konudaki uygulamasındaki esprinin anlaşılmasında sîretin iyi analiz edilerek değerlendirilmesi zaruridir.³⁶ Dolayısıyla siyerin bütün İslamî ilim dallarına özellikle de Tefsir ilmine malzeme temin etmesi bakımından öneminin büyük olduğunu ortaya çıkmaktadır. Onun için Sîret bilgisi, Hz. Peygamber'in hayatına dair sadece kronolojik bilgiler olmayıp, Kur'anî verilerin anlaşılmasında önemli bir yere sahiptir.³⁷

Bu konuda İsmail Cerrahoğlu İbn İshâk'ın eserini inceleyerek tekrar yazan ve ilim dünyasına tanıtan İbn Hişâm'ı örnek vermektedir. Cerrahoğlu; *“İbn Hişâm'ın bu eseri, Hazreti Peygamberin hayatına ışık tutması yönünden ehemmiyeti olduğu kadar, Kur'an, Tefsir, Hadis, Arap dili ve edebiyatı yönünden de son derece kıymetlidir. Hazreti Peygamber'in adım adım hayatı anlatılırken, nazil olan ayetler de zikredilmekte, onların nüzul (iniş) sebepleri açık bir şekilde ortaya konulmaktadır. Ayetlerin iniş sebeplerini bilmek, Kur'anı anlamının ve onu tefsir edebilmenin şüphesiz en mühim unsurlarından biridir. Tefsir alanında Sahabeyi yücelten en mühim amil, onların nüzul sebeplerine vakıf olmalarıdır. Bu muhterem zevat, sebeplerle hükümler arasında münasebet tesis edebilmişlerdir. Ayetlerin iniş sebeplerini bilmek, bize sadece tarihi yönden değil, inana-*

Cerrahoğlu, “İbn Hişâm ve Siresindeki Garibu'l-Kur'ani”, *AÜİF İslamî İlimler Dergisi*, Ankara 1977, S. III, 1-28.

³⁵ Bunun için Bkz; Muhammed Abdurrahim, *et-Tefsîru'n-Nebevî*, Kahire 1992, 18-34.

³⁶ Ali Çelik, III, 8.

³⁷ Ali Çelik, III, 5-6.

nın imanını kuvvetlendirmek, inkâr edenin de doğru yolu bulmasına vesile olmak için, emredilen şeylerin hikmetini anlattığı gibi, ayetlerden kastedilen manada kolaylıkla anlaşılmuş olur. İbn Hişam'ın bu eseri, nüzul sebepleri yönünden bir tez konusu yapılacak kadar önemlidir”³⁸ diyerek konunun önemini vurgulamaktadır.

Mevdûdî de Hz. Peygamber'in (sav) hayatı ile Kur'an'ın diğer bir ifade ile siyer ile tefsirin et-tırnak gibi birbirine bağlı olduğunu birbirinden ayrıldığında, dinin gerçek manada anlaşılamayacağını ve doğru yolun bulunamayacağını belirtmektedir. Hatta bu konuda teşbihler yaparak şöyle demektedir; “Kur'an'ı Allah'ın Rasûlünden ayırdınız mı, bir yere varamazsınız. Kitap, Nebî olmadıktan sonra kürekçisi olmayan bir kayık gibidir. Bu kayıkla acemi yolcular, hayat denizinde ne kadar uğraşırlarsa uğraşırlar, gitmek istedikleri yere varamazlar. Kitapsız bir peygamber ise, ışığı olmayan bir kılavuz gibidir. Bu gibi durumlarda insanlar, Allah'a varmak isterken, kendilerine yol gösteren kılavuza tanrı diyerek tapmaya başlarlar. Bunun birçok örneğini geçmiş kavimlerde gördük. Örneğin, Hindu'lar kendi peygamberlerinin hayatlarını unutup sadece kitaplarını kaptılar. Ama bu kitaplar onlar için, içlerinden çıkılmaz bir hale geldi. Ve nihayet kitaplarını da kaybettiler. Hristiyanlar ise, kitaplarını unutup, Peygamberlerinin peşine takıldılar. O'nun kişiliği çevresinde dönmeye başladılar. Sonuç olarak, Allah'ın Peygamber'ini Allah'ın ışığı ve hatta Allah'ın oğlu yapmaktan kendilerini kurtaramadılar. Eski çağlarda olduğu gibi çağımızda da insan, İslâm nimetine ezelden beri süregelen yine şu iki kaynaktan ulaşabilir: Birincisi, Allah'ın Kelâm'ı (Kur'an-ı Kerim), ikincisi, Sîret-i Nebevî ki artık sadece Hz. Muham-

³⁸ İsmail Cerrahoğlu, III, 2-3.

med (s.a.v)'in hayatı ve hadislerinde saklı bulunmaktadır. Her zaman olduğu gibi, bugün de insan İslâm'ın idrakine ancak Kur'an-ı Kerim'i Hz. Muhammed ve Hz. Muhammed'i de Kur'an-ı Kerim vasıtasıyla kavrayarak varabilir. Her ikisini birbirinin yardımıyla anlayabilen kimse, İslâm'ı da anlayabilmiş demektir. Aksi takdirde ne din anlaşılabilir ne de doğru yol bulunabilir."³⁹

Buna mukabil Siyer-i Nebi alanında çalışma yapanlarda, üzerinde durdukları bir olayın teyidi için varsa mutlaka ayeti delil olarak nakletmişlerdir.⁴⁰ Özellikle ilk dönem siyer yazarlarının büyük kısmı Hz. Peygamber'in (sav) hayatını anlatırken olayı naklettikten sonra, **وَأَنْزَلَ اللَّهُ** diyerek konuyla alakalı ayet ya da ayetleri zikretmişlerdir. Diğer yandan Kur'ân-ı Kerim, Hz. Peygamber'in (sav) hayatıyla ilgili çok önemli bilgiler vererek, bu ilim için de en mutemet kaynak olmuştur. Çünkü Kur'ân-ı Kerim'de, Hz. Peygamber'den (sav) gerek doğrudan gerekse dolaylı olarak bahseden çok sayıda ayet bulunmaktadır. Yine Kur'ân'ın tedricî olarak indirilmesi Hz. Peygamber (sav) ve içinde bulunduğu toplumun hayatıyla doğrudan ilgili olmasından dolayı onların ihtiyacına göre şekillenmiştir. Ayrıca Kur'ân'da Bedir, Uhud, Hendek ve Huneyn gazveleri, Tebük Seferi ve Hudeybiye Antlaşması gibi Hz. Pey-

³⁹ Ebu'l-Âlâ Mevdûdi, *Tarih Boyunca Tevhid Mücadelesi ve Hz. Peygamber'in Hayatı*, Tercüme Ahmed Asrar, Üçüncü baskı, İstanbul 1992, I, 19-20.

⁴⁰ Bununla ilgili ilk dönem siyer kitaplarında çok sayıda örnek bulabiliriz. Örneğin; İbn İshak İfk Olayını anlattıktan sonra **اللَّهُ** diyerek Nur Suresinin mezkûr ayetlerini zikretmektedir. (Bkz; İbn İshâk, *es-Sîre*, 450); Yine Hudeybiye Antlaşması yapıldıktan sonra, bunun için Fetih Suresinin 18-21 ayetlerini zikretmiştir. (İbn İshak, 465); Aynı şekilde İbn Hişâm, İbn İshâk'tan naklen aldığı haberlerin teyidi için çok sayıda ayet kullanmıştır. Örneğin; Bedir Savaşı sırasında Müzzemmil Suresinin konuyla ilgili ayetleri, kâfirle savaşma emri ayetleri, fey paylaşımı ve esirler ve ganimetler ile ilgili ayetleri zikretmiştir. (İbn Hişâm, 563-564, 567).

gamber (sav) dönemi olaylara yer verilir.⁴¹ Bu olayları hazırlayan sosyal ve siyasî sebepler üzerinde durulmuş, özellikle de bazı şahısların özel durumunu da gayet titiz bir şekilde ortaya koymuştur.⁴² Bundan dolayı ilk siyer yazarlarının en önemli ve sağlam kaynağı Kur'ân-ı Kerim olmuştur.⁴³ Hatta tefsir kaynaklarından istifade ederek siyer yazarlar da olmuştur.

İlk dönemlerde olduğu gibi, daha sonraki dönemlerde de siyer yazarları, Siyer kaynaklarının yanı sıra doğrudan Tefsir kitaplarından da faydalanmışlardır. Eyüp Sabri Paşa, *Mahmudu's-Siyer* adlı eserini yazarken İmam Begavî'nin *Meâlimü't-Tefsir* adlı eserinden yararlandığını görmekteyiz.⁴⁴ Hatta yazar bu eserinde İmam Begavî'nin rivayetlerini eleştiriye tabi tutmuştur. Garanik olayının anlatıldığı bölümde konuyla alakalı olarak müfessirlerin yorumlarına yer vermiş ve daha sonra da bu yorumları eleştiriye tabi tutarak tutarlı ve tutarsız tarafları göz önüne sermiştir. Dolayısıyla eser bu özelliğiyle bize tenkitçi tarihçiliğin örneğini sunmuştur.⁴⁵ Ayrıca Muhammed İzzet Derveze, "*Asru'n-Nebî ve Bietuhâ mine'l-Kur'âni'l-Kerîm ve Dirâsât ve't-Tahlîlat el-Kur'aniyye*" isim-

⁴¹ Bedir Savaşı için bkz: Âl-i İmran, 3/13,121,127,173,174; Enfal, 8/7-12, 19, 42-44, 67,71; Sâd, 38/11; Uhud Savaşı için bkz.: Âl-i İmran, 3/120-122,140-144,155,157,162,165-166,168,172; Hendek Savaşı için bkz.: Âl-i İmran, 3/9-25; Huneyn savaşı için bkz.:Tevbe, 9/25-26;Tebuk seferi için bkz.: Tevbe, 9/38-39,81,83,90 96,102,117-118; Hadîd, 57/7; Hudeybiye Antlaşması için bkz.: Fetih, 48/1-30; Mümtehine, 60/12.

⁴² Ekrem Ziya Umerî, *Medine Toplumunu*, Tercüme. Nureddin Yıldız, 1988, İstanbul, 29-30.

⁴³ Wim Raven, 35.

⁴⁴Eyüp Sabri Paşa'nın *Mahmudu's-Siyer* adlı eserinin değerlendirilmesi için bkz; Muhammed İhsan Hacısmailoğlu, "Osmanlıca Bir Siyer "*Mahmudu's-Siyer*" Kitabı Üzerine", *Hz. Muhammed ve Evrensel Mesajı Sempozyumu*, (20-22 Nisan 2007), İstanbul 2007, 231-235.

⁴⁵ Hacısmailoğlu, 235.

li eserini,⁴⁶ tamamen Kur'an ayetleri ışığında yazmak suretiyle, bu konuda güzel bir örnek vermiştir.

C. İbn İshak'ın es-Sîre Adlı Eserinden Siyer-Tefsir İlişkisiyle İlgili Örnekler

İslam Tarihi'nde Hz. Peygamber'in (sav) hayatıyla ilgili Musa b. Ukbe'den (ö. 141/758) sonra ilk yazılı kaynak Muhammed İbn İshâk'ın *es-Sîre* adlı eseridir.⁴⁷ Gerçi İbn İshâk'tan önce de bazı eserler yazılmış ama hiçbiri bunu kadar meşhur olmamıştır.⁴⁸ Hatta İbn İshâk'tan sonra siyer alanında ortaya çıkan yazarların büyük kısmı da eserlerini bu kitabı referans olarak yazmışlardır.⁴⁹

İbn İshâk eserinde Hz. Muhammed'in (sav) hayatından bahsettikten sonra, konuyla ilgili inen ayetleri de zikretmektedir. Yazar rivayet ettiği olayların siyer açısından doğruluğunu teyit etmek için nazil olan ayetleri delil

⁴⁶ M.İzzet Derveze'nin bu eseri Türkçeye Mehmet Yolcu tarafından "*Kur'an'a Göre Hz. Muhammed'in Hayatı*" ismiyle tercüme dilmiş olup eserin ilk baskısı, 1989'da İstanbul'da yayınlanmıştır.

⁴⁷ İbn İshâk'ın güvenilirliği hakkında yapılan çalışma için bkz; Mithat Eser, "Eseri Günümüze Ulaşan İlk Siyer Müellifi İbn İshâk'ın Güvenilirliği", *İSTEM (İslam Sanat, Tarih Edebiyat ve Musikisi Dergisi)*, S. 13, 279.

⁴⁸ Muhammed Hamidullah İbn İshâk'tan önce siyer yazarların sayısının 27 olduğunu belirtmektedir. Bkz; Muhammed Hamidullah, *Siretü İbn İshak el-Müsemmatü bi-Kitabi'l-Mübtedei ve'l-Mea'asi ve'l-Meğazi*, Mukaddime; Arıca Şaban Öz, İslâm tarihçiliğinde İbn İshâk'tan önce başlangıç, risaleler ve cem' dönemlerinin olduğunu ve bu dönemlerde de Hz. Peygamber'in (sav) hayatından değişik kesitleri konu alan veya belirli bir râviye ait rivayetlerin sahife ve risalelerde toplandığını, cem' döneminde de dağınık ve sahifeler halinde olan bu malzemenin bir araya getirildiğini söylemektedir. Bkz; Şaban Öz, 90.

⁴⁹ İbn Hişâm eserini İbn İshâk'ın yazdıklarını naklederek şekillendirmiştir. Bundan dolayı bu bilgiler için *قال ابن اسحاق* demiştir. (Bkz; İbn Hişâm, 558, 560, 563, 564, 566, vd.), Aynı şekilde el-Vâkidi *Kitâbu'l-Meğâzi*'sini ve Taberî de Tarihini yazarken bazen isim vererek bazen isim vermeden İbn İshâk'ı kaynak olarak kullanmışlardır. (Bkz; Vakîdî, Ebu Abdillâh Muhammed b. Ömer, *Kitâbu'l-Meğâzi*, Taberî, *Tarihu't-Taberî*, Dâru'l-Kutubi'l-İlmiyye, Beyrut 1429/2008.)

göstermiştir. Dolayısıyla Kur'ân ayetlerini de, Hz. Peygamber'in (sav) hayatı ile ilişkilendirerek açıklamaktadır. Bundan dolayı İbn İshâk'ın eserinin ikinci kısmının büyük oranda Kur'ân tefsiri mahiyetinde olduğunu, kullandığı metodun çağdaşı olan Mukatil b. Süleyman'dan (ö. 150/767) farklı olmadığını söyleyenler olmuştur.⁵⁰

Siyer-Tefsir ilişkisini ortaya koymak için İbn İshâk'ın eserinde rivayet ettiği ve anlattığı en önemli olaylardan birisini örnek olarak ele alacağız. Konunun teyidi için seçtiğimiz örnek ise Benî Mustalık gazvesi ve bu sefer sırasında meydana gelen olaylardır. Bu olayları hem İbn İshâk'ın anlatımının tefsire katkısı hem de müfessirlerin İbn İshâk'ın rivayetine bağlı kalarak mezkûr ayetleri tefsir etmelerini ortaya koymaya çalışacağız.

İslam Tarihi'nde, Müslümanların Benî Mustalık kabilesiyle yaptıkları savaştan⁵¹ ziyade, münafıkların bu gazvede çevirdikleri entrikalar üzerinde durulmuştur. Çünkü münafıkların daha önce vukua gelen gazvelerde, Müslüman ordusunu zayıflatma çabalarının ve Müslümanların müşriklere ve Yahudilere karşı mağlup olmaları için besledikleri ümitleri, Hz. Peygamber'in (sav) stratejik hamleleri ile boşa çıkmıştır. Bu durum da onları başka planlar yapmaya itmiştir. Bu yeni planları ise, İslam toplumunu içten yıkmak için Müslümanlar arasında nifak çıkarmak ve onların birlik ve beraberliklerini bozmaktı.

Bunun için de münafıklar, Benî Mustalık gazvesi akabinde liderleri Abdullah b. Ubey ibn Selül öncülüğün-

⁵⁰ Wim Raven, 36.

⁵¹ Benî Mustalık Gazvesi'nin Müreysi denilen suyun bulunduğu yerde gerçekleştiği konusunda bkz; İbn İshak, 439; İbn Hişam, 839; Taberi, *Tarihu't-Taberi*, II, 109; İbnu'l-Esir, İzzuddin Ebu'l-Hasen Ali b. Muhammed b. Abdilkerim el.Cezeri, *el-Kâmilu fi't-Tarih*, Beyrut, 1965, II, 192.

de Ensar ve Muhacirlerin arasını bozmak ve Cahiliye döneminde olduğu gibi fitne çıkararak kabileleri iç savaşa sürüklemek istiyorlardı. Ancak Allah'ın yardım ve Hz. Peygamber'in (sav) ferasetiyle Müslümanlar bu fitneye alet olmadılar. Münafıkların bu fitneleri ortaya çıkınca bu defa Hz. Peygamber'in (sav) şahsına ve eşi Hz. Aişe'ye iftira kampanyası başlattılar.

İbn İshâk eserinde Benî Mustalık Gazvesi'nin hicretin 6. yılı⁵² Şaban ayında vuku bulduğunu belirttiikten sonra, Asım b. Ömer b. Katade, Abdullah b. Ebî Bekir, Muhammed b. Yahya b. Hibban'dan oluşan isnad⁵³ silsilesini sıralamıştır. Savaşı, kabile başkanı Haris b. Dırrar'ın öldürülmesinde dolayı Müslümanların kısa sürede kazandıklarını haber vermiştir.⁵⁴

Daha sonra münafıkların muhacirler ile ensar arasını açmak için yaptıkları faaliyetler üzerinde durmaktadır. Seferden dönerken bir kuyu başında ordu konaklayınca, kuyudan su çekme hususunda Hz. Ömer'in hizmetçisi Cahcah b. Mesûd ile Sinan b. Veber el-Cühenî arasında meydana gelen anlaşmazlığı nakletmiştir. Bu olay üzerine Abdullah b. Ebî Selûl'un Ensârı, Muhacirler aleyhine kışkırtarak, fitne çıkarmak için yoğun bir çalışma içerisine girdiğini haber vermektedir. Hz. Peygamber'e (sav) Abdullah ibn Selûl'un muhacirler hakkında söyledikleri Zeyd b. Erkam tarafından iletilmesi üzerine, İb Selûl O'na gelerek böyle sözler söylemediğini ifade etmiş-

⁵²Ancak muhakkik âlimler bu savaşın h. 5. senenin Şaban ayında gerçekleştiğini müşterek olarak söylemektedirler. Bkz; el-Vâkıdî, I, 404; Said Ramazan el-Büti, *Fıkhü's-Sireti'n-Nebeviyye mea Mucezu li-Tarihi'l-Hilafeti'r-Râşide*, Beyrut, 1991, 297.

⁵³ İbn İshak'ın isnad kullanımı ile ilgili değerlendirme için bkz; James Robsen, "Ibn Ishaq's Use of The Isnad," *Bulletin of The John Rylands Library*, Manchester, Vol: 38, No: 2, 1952, 449-465.

⁵⁴ İbn İshak, 439.

tir. Ancak bundan kısa bir süre sonra Zeyd b. Erkâm'ı doğrulayan, İbn Übey'i ise yalanlayan Münafikûn suresi nazil olmuş⁵⁵ ve bunun üzerine Hz. Peygamber fitneyi önlemek için günün sıcak saatlerinde orduyu harekete geçirdiğini bildiriyor.⁵⁶

İbn İshak'tan sonra kendisini referans alan yazarlar, olayla ilgili olarak onun rivayetine bazı ilaveler yapmışlardır. İbn İshak fitne ile ilgili nazil olan ayetleri zikretmezken,⁵⁷ onun rivayetlerini kullanan İbn Hişam ise zikretmiştir.⁵⁸ Taberî'nin de konuyla ilgili zikrettiği ifadelerin büyük kısmı, İbn İshak'ın verdiği bilgiler ile örtüşmektedir.⁵⁹

Münafikûn Suresi'ndeki mezkûr ayetleri, müfessirler İbn İshâk'ın, Asım b. Ömer b. Katade, Abdullah b. Ebî Bekir, Muhammed b. Yahya b. Hibbân kanalıyla anlattığı ifadeleri kullanarak tefsir etmişlerdir.⁶⁰ Konuyla ilgili ayetleri değerlendiren Mevdûdî, münafıkların amacının

⁵⁵ İbn İshak bu olay üzerine nazil olan ayetleri zikretmemiştir. Ancak talebesi olan İbn Hişam İbn Selul'un nifakı üzerine inen ayetler indiğini ve Hz. Peygamber'in (sav) Zeyd b. Erkâm'ın kulağını tutarak "Ey çocuk! Kulağın vefakârlık ederek görevini yaptı. Allah senin sözünü tasdik etti" ilave ettiğini görüyoruz. Bkz; İbn Hişam, 841.

⁵⁶ İbn İshak, 440-441.

⁵⁷ Ele aldığı korularla ilgili rivayetleri aktardıktan sonra ayetleri zikretme konusunda çok hassas olduğunu gördüğümüz İbn İshâk'ın, böyle önemli bir konuda ayetleri zikretmemesi çok dikkat çekicidir. Kendisinden nakil yapan İbn Hişam gibi muahharûn ayetleri zikretmişlerdir. Takipçilerinin ayetleri zikretmesini göz önüne aldığımızda, eserinin çok sayıda nüshasının olduğu söylenen İbn İshâk'ın ayetler, orijinal nüshasında olup da sonraki nüshalardan çıkarılmış olma ihtimali akla gelmektedir.

⁵⁸ Bkz; İbn Hişam, 841.

⁵⁹ Bkz; Taberî, *Tarihu't-Taberî*, II, 109-111.

⁶⁰ Ebu Musa Carullah Mahmud b. Ömer ez-Zemahşeri, *el-Keşşaf an Hakiki't-Tenzil ve Uyûni'l-Ekavil fi Vücuhi't-Te'vil*, Mısır 1966, III, 52; Ebû Cafer Muhammad b. Cerir et-Taberî, *Taberî Tefsiri*, Hisar Yayınevi, VIII, 297; Elmalılı M. Hamdi Yazır, *Hak Dîni Kur'an Dili*, Çelik-Şura Yay. İstanbul 1993, VII, 339-343.

Peygamber ve Ebu Bekir'in şerefine ve namusuna saldırmakla muhtemelen amaçları, İslam'ın en büyük serveti olan yüksek manevi üstünlüğü sarsmak ve Muhacirle Ensâr ve Ensâr'ın iki kabilesi olan Evs ile Hazrec arasında bir iç savaş çıkarmak olduğunu belirtmiştir.⁶¹ Nitekim Münafıklar, söz konusu iki Müslüman kabileyi birbirine düşürmek için aynı savaşta, Müreysi suyunun başında yaptıkları nifakla, Ensar ile Muhacirün arasında kavganın çıkmasına sebep olmuşlardır.⁶²

İbn İshâk'ın eserinde bütün boyutlarıyla ele aldığı diğer bir olay da Benî Mustalık seferinden dönüşte vukua gelen İfk hâdisesidir. Bu olay Benî Mustalık Gazvesi'nin bir ayrıntısı olması sebebiyle de siyer kitaplarında, Nûr suresinin açıklanması bakımından tefsir kaynaklarında, Hz. Aişe'nin anlattıklarından dolayı hadis literatüründe geniş bir şekilde ele alınmıştır.⁶³ Nitekim bu gazve sırasında münafıkların Hz. Aişe'ye attığı iftira ve onun durumunu bildiren olaylar Kur'ân kaynaklı olmuş ve Nûr suresinde anlatılmıştır. Dolayısıyla söz konusu gazve ve iftira hadisesi, hem siyer hem de tefsir kaynaklarının konusu olmasıyla bu iki ilim dalı birbirini teyit edici bilgilerle olayları anlatılmışlardır.

Bu hâdise Münafıkların Hz. Peygamber (sav) ve yakınlarını zor duruma düşürmek için nasıl bir faaliyet içerisinde bulduklarını göstermesi açısından çok önem arz etmektedir. Çünkü İslam tarihinde, hem meydana

⁶¹ Ebu'l-Ala el-Mevdûdi, *Tefhimu'l-Kur'ân*, Komisyon, İstanbul 1996, III, 447.

⁶² İbn Sa'd, *et-Tabakâtü'l-Kübrâ*, Beyrut 1405/1985, II, 65; İbn Kesir, *el-Bidâye ve'n-Nihâye*, IV, 158-159; Muhammed Ebu Şuhbe, *es-Siretü'n-Nebeviyye fi Davi'l-Kur'an ve's-Sünne*, Beyrut 1992. II, 254-255; Muhammed Hudari Bek, *Nuru'l-Yakin fi Sireti Seyyidi'l-Murselin*, tahkik, Nayif el-Abbas vd., Beyrut 1989, 159.

⁶³ Mustafa Fayda, "İfk Hâdisesi", *DLA*, İstanbul 2000, XXI, 509.

geldiği toplumda derin izler bırakmış hem de daha sonraki dönemlerdeki hâdiselere tesir edecek kadar önemli olan birtakım olaylar yaşanmasına sebep olmuştur.⁶⁴ İfk hâdisesi münafıkların en büyük amacının sürekli Müslümanlar arasına fitne sokmak olduğu bir kere daha ortaya çıkarmıştır. Onlar Hz. Aişe'ye iftira atarak Hz. Ebu Bekir ve Hz. Hafsa'ya iftira etmekle Hz. Ömer'in, Hz. Peygamber'le (sav) arasını açmak istiyorlardı. Dolayısıyla Hz. Peygamber (sav) ve Hz. Ebu Bekir'in şeref ve haysiyetini toplum nazarında yok etmek için var güçleriyle çalışmışlardır.

İfk denilen bühtanın toplumda kişiyi rencide eden ve derin izler bırakan bir iftira olduğunu herkes biliyordu. Haliyle temeli yalan ve iftira olan bu fiilin insana olumsuz yönde çok büyük etkisi olmaktadır. Bundan dolayı da ifk, kişiye ansızın ulaşıncaya kadar kendisinin bile hiç hissetmediği bir bühtan olarak tarif edilmiştir.⁶⁵ Hz. Aişe'nin böyle bir bühtanla karşı karşıya kalması, olayın boyutunun ne kadar büyük olduğunu göstermesinden dolayı, Benî Mustalık kabilesine karşı kazanılan zafer unutulmuş ve tamamen bunun üzerine odaklanılmıştır.

İbn İshâk eserinde bütün haberleri rivayet ederken yaptığı gibi, bu hâdiseyi de kendisine kadar ulaştırانların isimlerini zikrediyor. İsnadında önce ez-Zührî, Alkâme b. Vakkâs, Saîd ibn Cübeyr, Urve b. ez-Zübeyr ve Ubeydullah b. Abdillâh b. Utbe isimlerini zikrediyor. Bu isimlerden aldığı bilgileri toplayarak hâdiseyi yazdığını belirtiyor.⁶⁶ Daha sonra hâdiseyle ilgili tekrar bir silsile sunu-

⁶⁴ Seyfullah Kara, "İfk Olayının Etkileri ve Olayla İlgili Ortaya Konan Tavrılar", *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, Erzurum 15/2001, 343.

⁶⁵ ez-Zemahşeri, III, 52.

⁶⁶ İbn İshak, 444.

yor. Bu silsilede ise Yahya b. İbâd b. Abdillâh b. ez-Zübeyr ve onun babası, Abdullâh ibn Ebî Bekr, Umra binti Abdurrahman ve Aişe isimleri belirtilmiştir. Sonra haberi aldığı kişilerin hepsinin bir önceki raviden duyduklarını ve sıkı olduklarını bildiriyor. İsnadı ortaya koyduktan sonra da hadiseyi bütün ayrıntılarıyla Hz. Aişe'nin anlattığı ifadelerle aktarıyor.⁶⁷

Tefsir kaynakları bu hadiseyle ilgili ayetlerin nüzul sebeplerini açıklarken de öncelikle İbn İshâk'ın *Sire*'sine başvurmuşlardır. Birçok tefsir İbn İshâk'ın kullandığı isnada dayanarak mezkûr ayetlerin sebebi nüzulünü ortaya koymuştur. Taberî, tarihinde olduğu gibi İbn İshâk'ın silsilesinde olan Hişam b. Urve ve Urve b. Zübeyr ile devam ederek Hz. Aişe'nin ifadeleriyle ayetlerin nüzul sebebini ortaya koyuyor.⁶⁸ es-Suyûti ise adı geçen ayetlerin nüzülü ile ilgili hâdiseyi, Buharî ve Müslim gibi hadis ravileri ile Taberî'yi zikrettikten sonra İbn İshâk'ta da geçen ifadelerle Hz. Aişe'nin ağzından naklediyor.⁶⁹ Ancak Suyûti burada İbn İshâk'ın ismini zikretmiyor. İbn Kesir de tefsirinde, İbn İshâk'ın silsilesindeki ravileri sayarak, hâdiseye ilgili ayetlerin nüzul sebebini Hz. Aişe'nin ifadeleriyle anlatmış ve sonra da yorumlamıştır.⁷⁰

Daha sonraki dönemlerde yazılan *el-Hidâye ila Bulugi'n-Nihâye*,⁷¹ *el-Câmiu li-Ahkâmi'l-Kur'ân*⁷² ve *Rûhu'l-*

⁶⁷ İbn İshak, 444-450.

⁶⁸ Bkz; Ebu Cafer Muhammed ibn Cerir et-Taberî, *Câmiu'l-Beyan an Te'vili'l-Kur'an*, Tahkik, Abdullâh b. Abdulmuhsin et-Turkî, Kahire 1422/2001, I. Baskı, XVII, 189-221

⁶⁹ Celaledin esSuyûti, *ed-Dürrü'l-Mensur et-Tefsiru bi'l-Me'sûr*, Tahkik, Abdullâh b. Abdulmuhsin et-Turkî, Kahire 1424/2003, XI, 663-685

⁷⁰ Bkz; İbn Kesir, *Tefsirü'l-Kur'ani'l-Azîm*, Çev. Bekir Karlığa-Bedrettin Çetiner, İstanbul 1991, XI, 5791-5809.

⁷¹ Bkz; Ebu Muammed Mekki b. Ebî Talib el-Kaysî, *el-Hidâye ilâ Bulugu'n-Nihâye*, I. Baskı, Birleşik Arap Emirlikleri 1429/2008,

*Beyân*⁷³ gibi tefsirlerde de aynı şekilde müfessirler, selef-
lerinin rivayetlerine bağlı kalarak, söz konusu ayetlerin
nüzü'l sebebini açıklarken hadiseyi İbn İshâk'ta geçen
rivayetler doğrultusunda nakletmişlerdir. Günümüzde
yazılan tefsirler de söz konusu ayetleri tefsir ederken İbn
İshâk'ın veya ona yakın olan ifadeleri yahut da ondan
rivayet edenlerin isimlerini kullanmışlardır.⁷⁴

Sonuç olarak İbn İshâk bu eseriyle, çağdaşı Muka-
til b. Süleyman gibi müfessirlere kaynak olmuştur. Özel-
likle de eserini tekrar yazarak daha sistemli ve ayrıntılı
bir şekilde ortaya koyan İbn Hişâm kanalıyla müfessirlere
bir metot ve bakış açısı sağlamıştır. Bu da gösteriyor ki,
başta İbn İshâk olmak üzere siyer kaynakları iyice bilin-
meden, Kur'ân sureleri ve ayetlerinin açıklanması yeter-
siz kalmaktadır. Bundan dolayı siyerle tefsir arasında
karşılıklı büyük bir iletişim bulunmaktadır. Bu iletişimi
de günümüze kadar yazılan binlerce cilt tefsir ve siyer
kitaplarının varlığı ispat etmektedir.

Sonuç

İslam'ın temel ilimleri olan Tefsir, Hadis, Fıkıh ve
Kelam disiplinleri doğmadan önce, tabiün dönemindeki
Müslümanlar Hz. Muhammed'in (sav) hayatını öğrenmek
için, seleflerinden duydukları haberleri yazıya geçirmeye
başlamışlardır. Bunun üzerine Hz. Peygamber'in (sav)

VIII, 5041-5049.

⁷² Ebu Abdullah Muhammed İbn Ahmed el-Ensârî el-Kurtubî, *el-Câmiu li-Ahkâmi'l-Kur'an*, Dâru'l-Kutubi'l-Mısriyye, Kahire 1361/1942, XII, 195 vd.

⁷³ Bkz; İsmail Hakkı Bursevî, *Ruhu'l-Beyan*, İhtisar M. Ali Sâbüni, Damla Yayınevi, İstanbul 1995, V, 498-497.

⁷⁴ Bkz; Elmalılı Hamdi Yazır, V, 368-371; Seyyid Kutub, *Fî Zilâli'l-Kur'an*, Ter. Komisyon, Hikmet yay. İstanbul tarihsiz, X, 389-409; Tahsin Emiroğlu, *Esbâbü'n-Nüzûl*, Konya tarihsiz, VIII, 152-160.

hayatının bütün yönlerini ele alan eserler ortaya çıkmaya başlamıştır. Bu alanda yazılıp da günümüze kadar ulaşan ilk eser de Muhammed ibn İshâk'ın "es-Sîre"sidir.

İbn İshâk'ın ismi geçen eseri İslamî ilimlerin anlaşılmasında Kur'ân'dan sonra önemli kaynaklardan birisi olma özelliğini taşımaktadır. Çünkü İslam Tarihi'nde henüz ilimlerin tedvin edilmediği bir dönemde bir sîre kitabı olarak yazılmış olmasına rağmen bütün İslamî ilimlerin, onu kaynak olarak istifade edebileceği çok sayıda rivayetler bulunmaktadır. Bundan dolayı başta Hadis ve Tefsir ilimleri olmak üzere Fıkıh ve Kelam ilimleri de kendi kendi alanları ile ilgili görüşlerini ortaya koyarken Kur'ân ayetlerinden ve Hz. Peygamber'in (sav) yaşamından örnekler vermeleri gerekmektedir. Bunları da ancak başta Kur'an ve Hz. Muhammed'in (sav) hayatını ilk olarak yazıya geçirmiş olan Muhammed ibn İshâk'ın "Sîre"sinde bulmuşlardır.

İslam Tarihi'nde Hz. Peygamber'in (sav) hayatını yazan müellifler başta olmak üzere, diğer İslamî ilimler alanında çalışan kişiler İbn İshâk'tan azami ölçüde istifade ettikleri yazdıkları kitaplarda verdikleri bilgilerden anlaşılmaktadır. Kur'ân'ı tefsir etmek isteyen bir şahsın siyere müracaat etmeden ayetlerin nüzûl sebebini bilemeyeceği aşikârdır. Aynı şekilde Hz. Peygamber'in Sünnet'ini araştıran bir kişi de, sünnetten daha kapsamlı olan sîreye mutlaka bakması gerekmektedir. Netice itibariyle Tefsir, Hadis, Fıkıh ve Kelam ilimleri, bilimsel birer disiplin olabilmelerini, araştırmacıların da söz konusu alanlarda derinlik kazanabilmeleri için Kur'ân'dan sonra mutlaka Siyeri iyi bilmeleri gereklidir.

Kaynaklar

- Abdurrahim, Muhammed, *et-Tefsîru'n-Nebevî*, Kahire 1992.
- Bağdadî, Hatîb, *Tarihu Bağdad ev Medinetu's-Selâm*, Dâru'l-Kutubi'l-İlmiyye, Beyrut Tarihsiz, I.
- Bek, Muhammed Hudari, *Nürü'l-Yakin fi Sireti Seyyidi'l-Mürselin*, tahkik, Nayif el-Abbas vd., Beyrut 1989.
- Bursevî, İsmail Hakkı, *Ruhu'l-Beyan*, İhtisar M. Ali Sabûnî, Damla Yayınevi, İstanbul 1995, V.
- Büti, Said Ramazan, *Fıkhı's-Sireti'n-Nebeviyye mea Mu'cezu li-Tarihi'l-Hilafeti'r-Râşide*, Beyrut, 1991.
- Cerrahoğlu, İsmail, "İbn Hişam ve Siresindeki Garibu'l-Kur'anı", *AÜF İslamî İlimler Dergisi*, Ankara 1977, S. III.
- Çelik, Ali, "Kur'an ve Sünnet'in Doğru Anlaşılmasında Siretin Önemi", *Dinbilimleri Akademik Araştırma Dergisi*, S. III.
- Derveze, M.İzzet, *Kur'an'a Göre Hz. Muhammed'in Hayatı*, Çev. Mehmet Yolcu, I. Baskı, İstanbul 1989.
- Dürî, Abdülaziz, *Bahsun fi Neş'eti İlmi't-Tarih İnde'l-Arab*, Beyrut 1983.
- Ebu Muhammed Mekki b. Ebî Talib el-Kaysî, *el-Hidaye ilâ Bulugu'n-Nihaye*, I. Baskı, Birleşik Arap Emirlikleri 1429/2008, VIII.
- Ebu Şuhbe, Muhammed es-Siretü'n-Nebeviyye fi Dav'i'l-Kur'an ve's-Sünne, Beyrut 1992. II.
- Elmalılı M. Hamdi Yazır, *Hak Dîni Kur'an Dili*, Çelik-Şura Yay. İstanbul 1993, VII.
- Emiroğlu, Tahsin, *Esbâbü'n-Nüzul*, Konya tarihsiz, VIII.
- Eser, Mithat, "Eseri Günümüze Ulaşan İlk Siyer Müellifi İbn İshak'ın Güvenilirliği", *İSTEM (İslam Sanat, Tarih Edebiyat ve Musikisi Dergisi)*, sayı 13.

- Fayda, Mustafa, “Siyer Sahasındaki İlk Telif Çalışmaları”, *Uluslararası Birinci İslam Araştırmaları Sempozyumu*, İzmir 1985, Dokuz Eylül Üniversitesi Yay.
- Haciismailoğlu, Muhammed İhsan “Osmanlıca Bir Siyer “Mahmudu’s-Siyer” Kitabı Üzerine”, *Hz. Muhammed ve Evrensel Mesajı Sempozyumu*, (20-22 Nisan 2007), İstanbul 2007.
- Hamidullah, Muhammed, *Siretü İbn İshak el-Müsemmatü bi-Kitabi'l-Mübtedei ve'l-Mea'asi ve'l-Meğazi'nin tahkik ve ta'liki*, Hayra Hizmet Vakfı, Konya 1401/1981.
- İbn Hişam, Ebu Muhammed Abdülmelik, *es-Siretü'n-Nebeviyye*, Tahkik; Mustafa es-Sakâ, İbrahim el-Ebyârî, Abdülhafız Şalbî, Dâru İbn Kesir, Beyrut-Dımeşk 1426-2005.
- İbn İshak, Muhammed, *es-Siretü'n-Nebeviyye*, Tahkik, Ahmed Ferid el-Mezidî, Dâru'l-Kutubi'l-İlmiyye, Beyrut 1424/2004.
- İbn Kesir, *el-Bidaye ve'n-Nihaye*, Tahkik, Ahmed Abdülvahhab Fetih, Daru'l-Hadîs, Kahire 1414/1994.
- İbn Kesir, *Tefsirü'l-Kur'ani'l-Azîm*, Çev. Bekir Karlığa-Bedrettin Çetiner, İstanbul 1991, XI.
- İbn Manzur, *Lisânu'l-Arab*, Tahkik; Abdullah Ali el-Kebîr, Dâru'l-Maarif, I-VI, Kahire, II, 797.
- İbnu'l-Esir, İzzuddin Ebu'l-Hasen Ali b. Muhammed b. Abdülkerim el-Cezeri, *el-Kâmilu fi't-Tarih*, Beyrut, 1965.
- Kara, Seyfullah, “İfk Olayının Etkileri ve Olayla İlgili Ortaya Konan Tavırlar”, *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, Erzurum 15/2001.
- Kardavî, Yusuf, *Sünnet-i Anlamada Yöntem*, Kayseri, 3.

Baskı, s. 95.

- Kurtubî, Ebu Abdullah Muhammed İbn Ahmed el-Ensârî, *el-Camiu li-Ahkami'l-Kur'an*, Dâru'l-Kutubi'l-Mısriyye, Kahire 1361/1942, XII.
- Kutub, Seyyid, *Fî Zilali'l-Kur'an*, Ter. Komisyon, Hikmet yay. İstanbul tarihsiz, X.
- Küçükaşçı, Mustafa Sabri, İbn İshak'ın Hayatı, İstanbul Ocak 1996, *Marmara Üniversitesi Sosyal Bilimler Enstitüsü Dergisi Öneri*, C. I, S. 4.
- İbn Sa'd, *et-Tabakâtü'l-Kübrâ*, Beyrut 1405/1985, II.
- Mevdûdî, Ebu'l-Âlâ, *Tarih Boyunca Tevhid Mücadelesi ve Hz. Peygamber'in Hayatı*, Tercüme Ahmed Asrar, Üçüncü baskı, İstanbul 1992.
- Mevdûdî, Ebu'l-Ala, *Tefhimu'l-Kur'an*, Komisyon, İstanbul 1996, III.
- Öz, Şaban, *İlk Siyer Kaynakları ve Müellifleri*, İslâm Tarih, sanat ve Kültürünü Araştırma Vakfı (İSAR) Yay. İstanbul 2008.
- Özdemir, Mehmet, "Siyer Yazıcılığı Üzerine", *Milel ve Nihal*, İstanbul 2008, C. IV, S. III.
- Özel, Mustafa, "Bir Tefsir Kaynağı Olarak İbn Hişam'ın es-Sîresi", *DEÜİFD*, İzmir 2001, S. XIII-XIV.
- Raven, Wim, "Sira and the Qur'an", *Encyclopaedia of the Qur'an*, Leiden-Boston 2006.
- Robsen, James, "İbn İshaq's Use of The Isnad," *Bulletin of The John Rylands Library*, Manchester, Vol: 38, No: 2, 1952.
- Robson, James, Ter. Talat Koçyiğit, "İbn İshak'ın İsnad Kullanışı", *AÜİFD*, C. X, Ankara 1962, s. 120.
- Suyûtî, Celaleddin, *ed-Dürrü'l-Mensur et-Tefsiru bi'l-Me'sûr*, Tahkik, Abdullah b. Abdulmuhsin et-

- Turkî, Kahire 1424/2003, XI.
- Taberî, Ebû Cafer Muhammad b. Cerir, *Taberî Tefsiri*, (*Câmiu'l-Beyan an Te'vili'l-Kur'an*), Tahkik, Abdullah b. Abdulmuhsin et-Türkî, Kahire 1422/2001, XVII.
- Taberî, *Tarihu't-Taberî*, Daru'l-Kutubi'l-İlmiyye, Beyrut 1429/2008.
- Tayşi, Serhan, "İslamî Tarih Düşüncesi ve İlk Dönem Tarih Yazıcılığı", *İlim ve Sanat* (Tarih ve Tarihçiliğimiz), İstanbul 1992.
- Umerî, Ekrem Ziya, *Medine Toplumuna*, Tercüme. Nureddin Yıldız, İstanbul 1988.
- Ünalın, Abdullah, "İbn İshak ve Hadis Rivayetindeki Yeri", *Şarkiyat İlmî Araştırmalar Dergisi*, Kasım 2009, S. II.
- Vakidî, Ebu Abdillâh Muhammed b. Ömer, *Kitabu'l-Meğazî*, Daru'l-Kutubi'l-İlmiyye, Beyrut, tarihsiz.
- Vakidî, *Kitabu'l-Megazi* Tahkik, Marsden Jones, Alemü'l-Kütüb, 1404/1984.
- Zehebî, Şemsuddin Muhammed b. Ahmed b. Osman, *Siyeru A'lâmi'n-Nübelâ*, Müessese er-Risale, Beyrut 1412/1992, VII. 35.
- Zemahşeri, Ebu Musa Carullah Mahmud b. Ömer, *el-Keşşaf an Hakiki't-Tenzil ve Uyûni'l-Ekavil fi Vücuhi't-Te'vil*, Mısır 1966.