


İSRÂİLİYYÂT TÜRÜ RİVÂYETLERİN HÜKMÜNÜ BELİRLEME AÇISINDAN “VE HADDİSÜ AN BENİ ISRÂİLE VE LÂ HARACE...” HADİSİ HAKKINDA BİR DEĞERLENDİRME

An Evaluation About the Hadith “*Haddithū ‘an banī isrā’ila wa-lâ haraja...*” for Determination the Authority of the Isra’iliyyat Narrations

Dr. Veysel ÖZDEMİR

Elazığ Milli Eğitim Müdürlüğü, AR-GE Birimi

e-posta: veysel23@gmail.com

Özet: İsrâiliyyât içerikli rivâyelerin nakledilip edilmemesi meselesi, İslâm âlimleri arasında en fazla tartışılan konularından biri olmuştur. Neticede nakledilmesine cevap vermeyenler olduğu gibi, câiz olduğu hakkında görüş serdedenler de olmuştur. İsrâiliyyât’ın rivâyet edilmesinin câiz olduğu görüşünü benimseyenlerin ileri sürdürdükleri en önemli delillerden birisi “*Ve haddisü an beni isrâile ve lâ harace... (Isrâiloğullarından nakilde bulunmanızda bir sakınca yoktur...)*” hadisidir. Bu hadis hem İsrâiliyyât türü rivâyeterden nasıl ve ne şekilde faydalanaçagına hem de bu tür rivâyelerin hükmünü belirlemeye bizlere ışık tutmaktadır. Makalemizde söz konusu bu hadisi özellikle sened ve metin açısından değerlendirmeye çalışacağız.

Anahtar Kelimeler: Hadis, İsrâiliyyât, Rivâyet, İsrâiloğulları, Isnâd

Abstract: The issue that is about whether Isra'iliyyat was narrated or not, was one of the discussed topic many times among the Islamic scholars. There have been ones who viewed that narrating Isra'iliyyat wasn't proper and ones who viewed that it was proper at that same time. One of the proofs of ones who viewed that it was proper is hadith “*Haddithū ‘an banī isrā’ila wa-lâ haraja...*”. This hadith helps us about both how Isra'iliyyat is profited and to determine the Isra'iliyyat authority. In this article we will try to study on this hadith especially from the perspective of its narrators and texts.

Key Words: Hadith, Isra'iliyyat, Narrative, Children of Israel, Isnad (Chain of Transmission)

Giriş¹

İslâm'ın ilk yıllarından beri İsrâiliyyât türü rivâyetler ile ilgili birçok söz söylemenmiştir. Özellikle Hz. Peygamber (sas)'in ve sahabenin İsrâiliyyât karşısındaki tutumu, İsrâiliyyât'tan rivâyet etmenin hükmü, İsrâiliyyât'tan rivâyet edilmesinin caiz olması halinde sınırlarının ne olacağı vb. hususlar en fazla tartışılan konular arasında yer almıştır. Bu konuların odağında yer alan en önemli delillerden birisi “*Ve haddisû an benî isrâile ve lâ harace... (İsrâiloğullarından nakilde bulunmanızda bir sakinca yoktur)*” hadisidir. Söz konusu hadisi, sened ve metin açısından bir incelemeye tabi tutmadan önce, İsrâiliyyât'ın tanımına ve İsrâiliyyât'ınhükümü hakkında ileri çıkan leh ve aleyhteki görüşlere kısaca temas edelim.

1. İsrâiliyyât'ın Tanımı

“İsrâiliyye” kelimesinin çوغulu olan *İsrâiliyyât*; sözlükte “İsrâîlî bir kaynaktan aktarılan kıssa veya hâdise/olay” anlamına gelmektedir². İsrâiliyye kelimesi ise köken olarak, Hz. Yakub'un ikinci adı ya da lakabı olan İsrail kelimesinin nisbet ismidir. Yahudiler, Hz. Yakub'un soyundan geldikleri için “İsrâiloğulları” diye anılmaktadır³. Nitekim onlar, Kur'an-ı Kerim'deki birçok âyette, mensubiyetlerini açıkça gösterir bir şekilde “Beni İsrail/İsrâiloğulları” diye tanımlanmaktadır⁴.

İsrâiliyyât kelimesinin terim anlamı ise; *İslâm'a ve özellikle tefsire girmiş olan Yahudilik, Hristiyanlık ve diğer dinlerin kültürlerine ait her türlü haberlerdir*⁵.

2. İsrâiliyyât'ın Hükmü

İsrâiliyyât'a dair bilgilerden hangilerinin kullanılıp hangilerinin kullanılmayacağı hususunda İslâm âlimleri arasında farklı görüşler ileri sürülmüşdür. İslâm kaynaklarında birbirinden farklı iki yönde rivâyetin var olması; İsrâiliyyat'ın rivâyet edilmesinin caiz olduğu veya olmadığı şeklinde iki

¹ Bu makale, Veysel Özdemir'in “*Abdullah b. Amr ve es-Sahifetü's-Sâdika'sı*” adlı doktora tezinin “*Ve haddisû an benî isrâile...*” Hadisi ve *Abdullah b. Amr* başlıklı bölümünün yeniden gözden geçirilmiş halidir.

² Zehebi, Hüseyin, *el-İsrâiliyyât fi't-Tefsîr ve'l-Hâdis*, Mektebetü Vehbe, Kahire, tsz., s. 13; Aydemir, Abdullah, *Tefsirde İsrâiliyyât*, Diyanet İşleri Başkanlığı Yayınları, Ankara, tsz., s. 6; Atmaca, Veli, “Hadiste İsrâiliyyâta Bakış 1”, *HÜİFD*, Şanlıurfa, 1996, III, 361; Evgin, Abdulkadir, *Hadislerde Hizir-Gayb İlişkisi*, İlâhiyat Yayınları, Ankara, 2007, s. 76.

³ Wensinck, Aren Jean, “*İsrâîl*”, *LA*, V/2, s. 1128; Aydemir, *Tefsirde İsrâiliyyât*, s. 6; Hatiboglu, İbrahim, “*İsrâiliyyat*”, *DIA*, XXIII, s. 195.

⁴ 2. Bakara, 40, 47, 83, 122, 211; 3. Al-i Imrân, 49, 93; 5. Maide, 12, 32, 70, 72, 78, 110; 7. A'râf, 27, 105, 134, 137, 138; 10. Yûnus, 90, 93; 17. İsra, 2, 4, 101, 104.

⁵ Atmaca, “*İsrâiliyyâta Bakış 1*”, s. 362.

karşılık görüşün ortaya çıkmasına zemin hazırlamıştır. Şimdi bu görüşleri tek tek inceleyelim.

2.1. İsrâiliyyât'ın rivâyet edilmesinin caiz olmadığı

Yahudi ve Hıristiyanların kendi kutsal kitaplarını değiştirdikleri ve tahrif ettikleri için onların kitaplarına güvenilemeyeceği ve bu sebeple de İsrâiliyyât'ın rivâyet edilmesinin caiz olmadığı şeklinde ortaya çıkan kanaatidir. Bu konuya ilgili olarak Kur'an-ı Kerim'de yer alan şu ayetler delil olarak gösterilmiştir:

❖ “Yahudilerden öyleleri var ki, (kelimeleri yerlerinden kaydırıp) tahrif ederek onları anımlarından uzaklaştırırlar...”⁶

❖ “Vay o kimselere ki, elliyeyle Kitab'ı yazalar, sonra da onu az bir karşılığa değiştirmek için, ‘Bu, Allah'ım katindandır’ derler. Vay ellişinin yazdıklarından ötürü onların haline! Vay kazandıklarından dolayı onların haline!”⁷

❖ “Bunların bir de ümmî takımı vardır; Kitab'ı (Tevrat'ı) bilmezler. Onların bütün bildikleri bir sürü kuruntulardır. Onlar sadece zanda bulunurlar.”⁸

❖ “...Kelimeleri yerlerinden kaydırarak (tahrif edip) değiştiriyorlar. Akıllarından çıkarmamaları istenen şeylerden önemli bir kısmını da unuttular.”⁹

❖ “Allah'ın kadrini gereği gibi bilemediler. Çünkü ‘Allah hiç kimseye bir şey indirmedи’ dediler. De ki: ‘Mûsâ’nın insanlara bir nur ve hidayet olarak getirdiği, parça parça kâğıtiar haline koyup ortaya çıkardığınız, pek çoğunu ise gizlediğiniz; (kendisyle) ne sizin, ne babalarınızın bilmediği şeylerin size öğretildiği Kitab'ı kim indirdi?’ (Ey Muhammed!) ‘Allah’ (indirdi) de, sonra bırak onları, içine daldıkları bataktak oynayadursunlar.”¹⁰

❖ “Şüphesiz bu Kur'an İsrailoğullarına, üzerinde ayrılığa düşükleri şeylerin çoğunu açıklıyor.”¹¹

Bu ayetlerin yanı sıra hem Hz. Peygamber'den, Ehl-i Kitab'ın bilgilerinin alınmamasına yönelik tavrimi belirten merfu,¹² hadisler hem de sahabeden nakledilen sözler bulunmaktadır:

⁶ 4. Nisa, 46.

⁷ 2. Bakara, 79.

⁸ 2. Bakara, 78.

⁹ 5. Maide, 13.

¹⁰ 6. En'am, 91.

¹¹ 27. Neml, 76.

¹² *Merfu*: Rasûlullah (sas)'e nisbet edilen hadis. Bkz. Aydını, Abdullah, *Hadis İstilahları Sözlüğü*, Timaş Yayıncılık, İstanbul, 1987, s. 97.

❖ Ebu Hureyre (57/677), Hz. Peygamber'den şöyle rivâyet etmektedir: "Ehl-i Kitab'ı ne tasdik edin ne de yalanlayın; "Allah'a ve bize indirilene iman ettik" deyin."¹³

❖ Câbir b. Abdiîlah (74/693) şöyle anlatıyor: "Ömer, Ehl-i Kitab'a ait bir kitap getirip, Hz. Peygamber'in huzurunda okuyunca, Hz. Peygamber öfkelenerek şöyle dedi: *Siz bu kitabı çok mu beğendiniz, Ey Hattâb'ın oğlu! Yaşamum kendisinde olan Allah'a yemin ederim ki ben size piril piril bir kitap getirdim. Onlara bir şey sormayın. Çünkü onlar size doğru olan bir şeyi haber verirler, siz onu yalanlarsınız. Yahut bâtil bir haber verirler, siz onu doğrularsınız. Yaşamımı kendisinde olan Allah'a yemin ederim ki, şâyet Musa hayatı olsaydı, mutlaka o da bana uyardı.*"¹⁴

❖ Abdullah b. Abbâs (68/687) şöyle demiştir: "Ey Müslüman topluluğu! Sizler Ehl-i Kitâb'a nasıl soru soruyorsunuz? Hâlbuki Peygamber'inizin üzerine indirilmiş olan Kitâb'ımız, Allah katından indirilen haberlerin en yenisidir. Sizler O'nun hiç karıştırılmamış olarak okumaktasınız. Ve hâlbuki Allah (kendi Kitabı içinde) sizlere, Ehl-i Kitâb'ın Allah'ın yazdığı şeyleri tebdil ettiklerini ve kendi elliyle Allah Kitâb'ını değiştirdi. başkalaştırdıklarını ve karşılığında az bir paraya satın almaları için "Bu Allah kalındandır" dediklerini kesinlikle söylemiştir (2. Bakara, 79). Size gelmiş olan ilim, onlara herhangi bir şey sormaktan sizleri nehyetmiyor mu? Allah'a yemin ederim ki biz onlardan hiçbir kimseyi asla sizin üzerine indirilmiş olan Kitâp'tan sorar görmemişizdir."¹⁵

2.2. İsrâiliyyât'ın rivâyet edilmesinin caiz olduğu

İsrâiliyyât'ın rivâyet edilmesinin caiz olduğu şeklinde ortaya çıkan kanaat; Ehl-i Kitab'a başvurularak bilgi edinilmesinin tavsiye edildiği âyetlerden ve hadislerden tezahür etmiştir. Ayrıca Hz. Peygamber'in, Ehl-i Kitab'tan rivâyette bulunulmasının sakincalı olmadığını bildiren hadisleri de bu konuda etkili olmuştur. Ashabtan bazlarının, zaman zaman merak ettiği konuları, önceleri Ehl-i Kitab'tan iken sonradan Müslüman olan şahislara sormaları da etkili olan bir diğer unsurdur.

Bu görüşü destekleyen, Ehl-i Kitab'ın ellerinde bulundurdukları kitaplarına danışılmasının ve onlara soru sormanın mübah/câiz olduğunu gösteren, Kur'an âyetleri şunlardır:

❖ "*Eğer sana indirdiğimizden şüphede isen, senden önce kitabı okuyanlara sor. Andolsun ki hak sana Rabbin'den gelmiştir. O halde sakın şüphe edenlerden olma.*"¹⁶

¹³ Buhârî, Muhammed b. İsmâîl, *Sahîhu'l-Buhârî*, I-VI, Çağrı Yayınları, İstanbul, 1413/1992, Tefsîr 1/11 (V, 150); Şehâdât, 29 (III, 1163); İ'tisâm, 25 (VIII, 160).

¹⁴ Ahmed b. Hanbel, *Müsneđ*, I-VI, Çağrı Yayınları, İstanbul, 1992/1413, III, 387.

¹⁵ Buhârî, Şehâdât, 29 (III, 1163).

¹⁶ 10. Yûnus, 94.

❖ "...De ki: *Doğru kimselerseniz o halde Tevrat'i getirin de onu okuyun!*"¹⁷

❖ "De ki: "Ne dersiniz? Şâyet bu, Allah katından ise ve siz onu inkâr etmişseniz, İsrailoğullarından bir şâhit de bunun benzerini (Tevrat'ta görerek) şahitlik edip inandığı halde, siz yine de büyüklük taslamışsanız (haksızlık etmiş olmaz misiniz?). Şüphesiz Allah zâlimler topluluğumu doğru yola iletmez."¹⁸

❖ İnkâr edenler, "Sen peygamber degilsin" diyorlar. De ki: "Benimle sizin aranızda şahit olarak Allah ve bir de yanında kitap bilgisi bulunanlar yeter."¹⁹

Hz. Peygamber'den rivâyet edilen ve Ehl-i Kitab'dan nakilde bulunmanın sakıncalı olmadığına işaret eden hadis ise şudur:

❖ Abdullah b. Amr (65/685), Rasûlullah (sas)'den şöyle naklediyor: "Benden bir âyet de olsa tebliğ ediniz. İsrâiloğullarından da haber verebilirsınız/rivâyet edebilirsınız. Kim bile bile bana yalan isnâd ederse, cehennemdeki yerine hazırlansın."²⁰

Ebu Hureyre (57/677), İbn Abbâs (68/687) ve İbn Mes'ûd (32/653) başta olmak üzere birçok sahibi tarafından, önceleri Ehl-i Kitab'tan iken sonradan ihtida eden bazı şâhîslara, eski kültürleri ve kitapları hakkında sorulması ve onlarla bu amaçla diyalog kurulması da bu konu hakkında örnek gösterilmektedir. Gerçekten de İslâm'ın ilk yıllarda, özellikle Yahudi'lilikten İslâm'a girmiş olan Abdullah b. Selâm (43/663), Ka'bû'l-Ahbâr (34/654) ve Vehb b. Münebbih (114/732) gibi şâhîyetlere, İslâm dininde mücîmel²¹ olan bazı konularda sorular yöneltiliyordu²². Bunun yanında ashaban biri olan Abdullah b. Amr (65/684)'in, Ehl-i Kitab'a ait edebiyat olan Zâmîletân'ı²³ ve Tevrat'ı okuması²⁴ ve zaman zaman bu kaynaklardan

¹⁷ 3. Âl-u İmrân, 93.

¹⁸ 46. Ahkâf, 10.

¹⁹ 13. Ra'd, 43.

²⁰ Buhârî, Enbiyâ, 50 (IV, 145); Tirmîzî, Ebu Îsâ Muhammed b. Îsâ, *Sünenü'l-Tirmîzî*, I-V, Çağrı Yayınları, 1992/1413, İlim, 13 (V, 40); Dârimî, Muhammed b. Abdulla Abûrrahmân, *Sünen*, I-II, Çağrı Yayınları, 1992, 1413, Mukaddime, 46 (I, 111); Ahmed b. Hanbel, *Müsned*, II, 159, 202, 214; Ebu Bekr Abdurrezzâk b. Hemmam es-San'âni, *el-Musannaf*, I-XII, yy., tsz., VI, 109; X, 312; İbn Hibbân, Ebu Hâtim Muhammed, *Sahîh*, I-XVIII, (thk. Şuayb Arnavut), Müessesetü'r-Risâle, Beyrut, 1993/1414, XIV, 149; Taberâni, Ebu'l-Kâsim Süleyman b. Ahmed, *Mu'cemü's-Sâqîr*, (thk. Muhammed Şekûr), I-II, Mektebetü'l-İslâmî - Dâru Ammâr, Beyrut, 1985/1405, I, 281; İsfahânî, Ebu Nuaym Ahmed b. Abdillah, *Hilyetü'l-Evliyâ ve Tabakâtü'l-Eşfîyâ*, I-X, Dâru'l-Kutubî'l-İlmîyye, Beyrut, 1988/1409, VI, 78.

²¹ Mücîmel: Delâlet ettiği mana açık olmayan söz. Bkz. Aydinlı, *Hadis İstilahları Sözlüğü*, s. 105.

²² Na'na', Remzî, *el-İsrâ'ilîyyât ve Eseruhâ fi Kutubi't-Tefsîr*, Dâru'l-Kalem ve Dâru'd-Diyâ, Beyrut, 1390/1970, s. 110.

²³ Zâmîle (زنملة); üzerinde yiyecek ve yük taşınan deve veya herhangi bir hayvan anlamına gelmektedir. (Bkz. İbn Manzûr, Ebu'l-Fazl Cemaleddin Muhammed b. Mûkerrem, *Lisânu'l-Arab*, I-VI, Dâru'l-Meârif, Kahire, tsz., III, 1864.) Zâmîletân ise; "Abdullah b. Amr'in, Şam fetihlerine iştiraki esnasında topladığı ve Yermük savaşı sonrasında eve dönerken beraâerinde getirdiği, Ehl-i Kitab'a ait bilgiler içeren iki devenin taşıdığı

rivâyetlerde bulunması²⁵ da bu görüşü destekler mahiyette bir delil olarak gösterilmektedir²⁶. Şu halde ashabin, Yahudilikten İslâm'a girmiş olan şahislardan eski kültürlerine ait bilgileri sormaktan çekinmemeleri, onlarla diyalog kurmaları, zaman zaman da rivâyette bulunmaları, İslâiliyyât'ı rivâyet etmenin câiz olduğu fikrinin dayanak noktalarından biri olmuştur diyebiliriz.

Göründüğü gibi İslâiliyyât'ın rivâyet edilmesinin câiz olduğu görüşü ile ilgili ileri sürülen en önemli delillerden birisi "*Ve haddisû an benî isrâile...*" hadisidir. Buna göre Abdullah b. Amr'in (65/685) Rasûlullah (sas)'den naklettiği bu hadisi inceleyelim.

3. "*Ve haddisû an benî isrâile ve lâ harace...*" Hadisi

"*Ve haddisû an benî isrâile ve lâ harace...*" hadisi; rivâyet edilebilirlik açısından İslâiliyyât'ın önemli ölçüde hükmünü ortaya koyduğu gibi, isräili bilgilerin İslâm kaynaklarında kullanılması yönünde birçok âlim tarafından delil olarak gösterilen oldukça önemli bir rivâyettir. Nitekim bu hadis, ihtiva ettiği anlam ve İslâili rivâyetlerin naklinin cevazı konusunda taşıdığı ehemniyet yüzünden olsa gerek, müsteşriklerin de ilgisini çekmiştir. Öyle ki M. J. Kister, "*Haddithû 'cn benî isrâ'ilâ we-lâ harâja*" adında, bir makale bile kaleme almıştır²⁷. I. Goldziher ise bu hadisin, Yahudi ve Hıristiyan efsanelerinin, İslâm rivâyet geleneği üzerindeki etkisini tereddütle karşılayan Ehl-i Sünnet âlimlerinin görüşlerine ters düşen bir rivâyet olduğunu iddia etmektedir²⁸. Buna göre söz konusu hadis, Yahudi ve Hıristiyanlara ait olan rivâyetlerin İslâm kaynaklarına, özellikle tefsir, zühd ve âdâb gibi konulara girmesine imkân tanımıştır²⁹.

İslâiliyyât rivâyet etmenin hükmü hakkında, sahabenin ve İslâm âlimlerinin görüşlerini ortaya koyan bu hadisi metin ve sened açısından inceleyelim.

kitaplardır." (Bkz. Özdemir, Veysel, *Abdullah b. Amr ve es-Sâhfetü's-Sâdika'sı*, (Basılmamış Doktora Tezi), Erzurum, 2008, s. 109.)

²⁴ Ahmed İbn Hanbel, *Müsned*, II, 222. Aynı rivâyet için bkz. İsfahânî, *Hilyetu'l-Evlîyâ*, I, 286; Zehebi, *Ebu Abdullâh Şemseddîn b. Muhammed b. Ahmed b. Osman, Siyâru A'l'amî'n-Nübelâ*, (thk. Bessâr Avvâd Ma'rûf), I-XV, Müessesetü'r-Risâle, yy., tsz., III, 86; İbni Hacer, Hâfiż Ahmed b. Ali, *el-İsâbe fi Temyîzi's-Sâhâbe*, I-IV, Bağdat, tsz., II, 352.

²⁵ Abdullah b. Amr'in İslâiliyyât'tan olma ihtimali bulunan rivâyetleri için bkz. Özdemir, *Abdullah b. Amr ve es-Sâhfetü's-Sâdika'sı*, s. 137-157.

²⁶ Zehebi, *el-İsâlîyyât*, s. 45.

²⁷ Kister, M. J., "Haddithû 'an banî isrâ'ilâ wa-lâ harâja", *IOS*, II, 1972, s. 215-239.

²⁸ Kister, "Haddithû 'an banî isrâ'ilâ wa-lâ harâja", s. 215.

²⁹ Kister, "Haddithû 'an banî isrâ'ilâ wa-lâ harâja", s. 239.

3.1. Hadisin sened tenkidi

❖ ان النبي صلی الله عليه وسلم قال: "بلغوا عنی ولو آیة ، وحدثوا عن بنی إسرائیل ولا حرج ، ومن كذب على متعدا فليتبو مقدمه من النار."³⁰


Hz. Peygamber (sas) şöyle buyurmuştur: “Benden bir âyet de olsa tebliğ ediniz. İsrâiloğullarından da haber vermenizde/rivâyet etmenizde bir sakınca yoktur. Ayrıca kim bile bile bana yalan isnâd ederse, cehennemdeki yerine hazırlansın.”³⁰

Ebu Hureyre ve Câbir b. Abdullah (74/693)'dan da rivâyet edilen bu hadisin öncelikle Abdullah b. Amr rivâyetini ele alalım.

3.1.1. Abdullah b. Amr b. el-Âs'ın rivâyeti

Abdullah b. Amr b. el-Âs'ın rivâyetini Abdurrezzâk (211/826), Ahmed b. Hanbel (241/855), Dârimî (255/868), Buhârî (256/869), Tirmîzî (279/892), İbn Hibbân (354/965), Taberânî (360/971) ve Ebu Nuaym (430/1039) gibi mûteber muhaddisler kitaplarında tâhriç etmişlerdir. Hadisin sened zinciri Tirmizi'deki rivâyetlerden biri hariç (ki onda da Abdullah b. Amr'dan sonraki iki şahıs aynıdır) tüm kitaplarda aynıdır. Genel hatlarıyla aşağıda şematize ettiğimiz hadisin senedinde yer alan râvîler ve bunlardan ortak olanların kısa biyografileri şöyledir:

³⁰ Buhârî, Enbiyâ, 50 (IV, 145); Tirmizi, İlim, 13 (V, 40); Dârimî, Mukaddime, 46 (I, 111); Ahmed b. Hanbel, *Müsned*, II, 159, 202, 214; Abdurrezzâk, *el-Musannaf*, VI, 109; X, 312; İbn Hibbân, *Sahîh*, XIV, 149; Taberânî, *Mu'cemu's-Sâğır*, I, 281; İsfahânî, *Hilyetu'l-Evliyâ*, VI, 78.


Ebû Kebše es-Selûlî: Asıl ismi Berâ b. Kays olmasına rağmen Ebû Kebše olarak tanınmakta, hatta ismini hadis âlimlerinin çoğu bilmemektedir. Tabiûndan olan Ebû Kebše, Şamlıdır. Ahmed b. Abdullah el-İclî, onun sıkâ olduğunu söylemektedir. Yâkub b. Süfyân da onun tâbiûnun sıkâlarından olduğunu kaydetmektedir. Abdullah b. Amr, Sevbân, Sehl b. Hanzala ve Ebu'd-Derdâ'dan hadis rivâyet etmiştir. Kendisinden de; Hasan b. Atiyye, Rebîa b. Yezîd, Yûnus b. Seyf el-Kelâî ve Ebu Sellâmî Esved hadis rivâyet etmiştir. Ebû Kebše'nin rivâyetleri; Buhârî, Müslim (261/875), Ebu Dâvud (275/888), Nesâî (303/915) ve Tirmizî başta olmak üzere, birçok muhaddisin kitabında yer almaktadır. "Ve haddisû an benî Israîle ve lâ harace..." hadisi, onun naklettiği en meşhur rivâyetlerden kabul edilmektedir.³¹

Hasan b. Atiyye: Ebû Bekr eş-Şâmî'nin mevlâsı olan, Hasan b. Atiyye aslen Beyrutludur. Ebû Kebše es-Selûlî, Amr b. Şuayb, Ebu'd-Derdâ, Saîd b. Müseyyeb gibi râvilerden hadis rivâyet etmiştir. Ondan ise; Evzâl, Velîd b. Müslim, Yezid b. Yûsuf es-Sanânî hadis rivâyet etmiştir. Ahmed b. Abdullâh el-İclî, Ahmed b. Hanbel, Dârimî, Yahyâ b. Maîn ve İbn Hibbân onun

³¹ Mizzî, Cemalu'd-Dîn Ebi'l-Haccâ Yusuf, *Tehzîbu'l-Kemâl fi Esmâ'i'r-Ricâl*, I-XXXV, (thk. Beşşâr Avvâd Ma'rûf), Müesseseti'r-Risâle, Beirut, 1403/1983, XXXIV, 215-219; Zehebî, *Tehzîbu Tehzîbu'l-Kemâl fi Esmâ'i'r-Ricâl*, I-XI, (thk. Mesûd Kâmil, Međî es-Seyyid Emîn), el-Fâzûku'l-Hadîsiyye, Kahire, 2004/1425, X, 372; *el-Câmi' fi'i-Cerhi ve't-Ta'dîl*, (Komisyon), I-III, Âlernu'l-Kutub, Beirut, 1992, III, 400; Kelebâzî, Ahmed b. Muhammed b. Hüseyen el-Buhârî, *Ricâlu Sahîhi'l-Buhârî*, (thk. Abdullâh el-Leysi), I-II, Dâru'l-Mârifâ, Beirut, 1407/1987, II, 833.

sıkâ olduğunu söylemiştir. Kaderiyye mezhebinden olduğu söylemişse de Evzâî bunun aksini iddia ederek, onun lehinde övüçü sözler sarfetmiştir³².

Evzâî (157/773): Şam ehlinin âlimlerinden olan Ebu Amr el-Evzâî'nin asıl adı; Abdurrahmân b. Amr b. Yuhmed'dır. Şeyhu'l-İslâm olarak bilinen Evzâî'nin fakîhlik yönü de bulunmaktadır. Önceleri Dîmeşk'in Evza' mahallesinde işkân ediyorken daha sonra Beyrût'a yerleşmiştir. Atâ b. Ebî Rebâh, Amr b. Şuayb, Mekhûl, Katâde, Zûhrî, Hasan b. Atiyye ve daha birçok önemli râvîden hadis rivâyet etmiştir. Kendisinden ise; İbn Şîhâb ez-Zûhrî, Yahyâ b. Ebî Kesîr, Şu'be, Sevrî, Mâlik, İbnu'l-Mübârek, Veli d. Müslim, Muhammed b. Şuayb, Yahyâ b. Kattân ve daha birçok kişi hadis rivâyet etmiştir. H. 88 yılında doğmuş olan Evzâî'nin vefat tarihi H. 157'dir. Muhammed b. Sa'd, İbn Maîn onun sıkâ olduğunu söyleken birçok âlim de onun hakkında övüçü sözler sarfetmiştir. Örneğin Buhârî, Evzâî ile ilgili olarak şu övgüde bulunmuştur: "Onun gibisi daha gelmedi."³³

Biyograflerin yer vermiş olduğumuz, Abdullah b. Amr'in rivâyetinin senedinde yer alan râvilerilerin (Ebû Kebşe es-Selûlî, Hasan b. Atiyye ve Evzâî) güvenilir olduğu açıkça görülmektedir. Dolayısıyla rivâyetin bu yönde sahîh olduğunu söyleyebiliriz.

3.1.2. Ebu Hureyre'nin rivâyeti

❖ عن أبي هريرة عن النبي صلى الله عليه وسلم : حدثوا عن بنى إسرائيل ولا

حرج


Ebu Hureyre, Rasûlullah (sas)'ın şöyle dediğini rivâyet etmiştir: "İsrâîloğullarından haber vermenizde/rivâyet etmenizde bir sakınca yoktur."³⁴

Bu hadis, aşağıdaki şemada da görüleceği üzere; Şâfiî'nin Risâle'sinde, Ebu Dâvud'un Sünen'inde ve Ahmed b. Hanbel'in Müsned'inde geçmektedir. Hadisin senedinde bulunan ortak râvîler ve onlar hakkında kaynaklarda geçen biyografik bilgiler de özet olarak şöyledir:

³² Mizzî, *Tehzîbu'l-Kemâl*, VI, 34-40; İbn Hibbân, *Kitâbu's-Sikât*, I-IX, Dairetu'l-Meârifî'l-Osmâniyye, yy., 1973/1393, VI, 223; İbn Hacer, *Tehzîbu't-Tehzîb*, I-IV, (thk. İbrahim Zeybek, Adil Mürşid), Müessesetü'r-Risâle, yy., tsz., I, 382; *el-Câmi' fi'l-Cerhi ve't-Ta'dîl*, I, 160.

³³ İbn Hacer, *Tehzîbu't-Tehzîb*, II, 537-538; Mizzî, *Tehzîbu'l-Kemâl*, VII, 107-134; İbn Hibbân, *Kitâbu's-Sikât*, VII, 62-63.

³⁴ Ebu Dâvuû, Süleymân b. el-Eş'âs, *Sünen*, I-IV, Çağrı Yayınları, İstanbul, 1992/1413, İlim, 11 (IV, 70); Ahmed b. Hanbel, *Müsned*, II, 474; Şâfiî, Muhammed b. İdrîs, *er-Risâle*, (thk. Ahmed Muhammed Şâkir), Dâru'l-Kutubi'l-İlmîyye, Beyrut, tsz., s. 397-398.


Ebu Seleme: Kendisine İsmail ya da Abdullah da denilen Ebu Seleme'nin tam adı; Ebu Seleme b. Abdurrahmân b. Avf el-Kureşî ez-Zûhrî'dir. Ebu Hureyre, Abdüllâh b. Amr, Osman b. Affân, Hz. Aişe, Ebu Saîd el-Hudrî, Enes b. Mâlik, Talha b. Ubeydullah ve daha birçok sahabîden hadis almıştır. Kendisinden de çok sayıda râvî hadis almıştır. İbn Sa'd, onun Medine ehlinin ikinci tabakasından olduğunu zikreder. Ayrıca İbn Sa'd, onun fâkih ve sikâ olduğunu, çokça hadis bildiğini de söylemiştir. Ebu Zur'a da onun sikâ ve imam olduğunu söylemiştir. Hicri 94 yılında Medine'de vefat etmiştir³⁵.

Muhammed b. Amr: Medineli olan Muhammed b. Amr'in künnesi Ebu Abdüllâh ve Ebu'l-Hasan'dır. Tam adı ise; Muhammed b. Amr b. Alkame b. Vakkâs el-Leysi'dir. Ebu Seleme İbn Abdurrahmân b. Avf, İbrahim b. Abdurrahmân b. Avf, Sâlim b. Abdüllâh b. Ömer, Saîd b. Hâris el-Ensârî ve daha birçok kişiden rivâyet etmiştir. Kendisinden de Şu'be b. Haccâc, Süfyân es-Sevrî, Süfyân b. Uyeyne, Hammad b. Seleme, Mâlik b. Enes, Ali b. Mushir ve daha birçok kişi hadis almıştır. Ebu Hâtîm, onun "Sâlihu'l-Hadîs"³⁶ ve "Seyh"³⁷ olduğunu, hadisinin yazılabileceğini

³⁵ İbn Sa'd, Muhammed Ebu Abdüllâh el-Basri ez-Zûhrî, *Kitâbu't-Tabakâti'l-Kebîr*, I-XI, (thk. Ali Muhammed Ömer), Mektebetü'l-Hâneçî, Kahire, 2001/1421, VII, 153-156; Mizzi, *Tehzîbu'l-Kemâl*, XXXIII, 370-376; *el-Câmi' fi'l-Cerhi ve t-Ta'dil*, III, 377.

³⁶ *Sâlihu'l-Hadîs*: "Hadisi iyice" anlamına gelen bir tamlamadır. İbn Ebi Hâtîm'e göre dördüncü mertebedeki ta'dîl lafızlarındanadır. (Bkz. Uğur, Mücteba, *Ansiklopedik Hadîs Terimleri Sözlüğü*, Türkiye Diyanet Vakfı Yayınları, Ankara, 1992, s. 353.)

³⁷ *Seyh*: İbn Ebi Hâtîm'e göre dördüncü mertebedeki ta'dîl lafızlarındanadır. (Bkz. Uğur, *Hadîs Terimleri*, s. 353.)

söyledemiştir. Nesâî, bir yerde onun sikâ olduğunu söyleken, başka bir yerde ise onun hakkında “*Leyse bihi be’sün*”³⁸ ifadesini kullanmıştır. Ebu Ahmed İbn Adî ise onun hakkında “*Hadîsun Sâlîhun*” ifadesini kullanmıştır. İbn Hibbân sikâ râvîlere yer verdiği kitabında Muhammed b. Amr’ın da ismini zikretmiş, ancak onun hadiste hata yaptığıını (كان يخطئ) söylemiştir. Tirmîzi ise, Yahyâ b. Saîd el-Kattân’ın Muhammed b. Amr’ı önceleri eleştirdiğini daha sonra ise ondan rivâyet ettiğini söylemiştir. Muhammed b. Amr H. 144 yılında vefat etmiştir³⁹.

Ali b. Mushir: Ali b. Mushir b. Ali b. Umeyr b. Âsim b. Ubeyd b. Mushir’ın künnesi Ebu’l-Hasen’dir. Bir müddet kadılık görevi yapmış olan Ali b. Mushir; Saîd b. Ebi Arûbe, Süleyman el-‘Ames, Abdullah b. Atâ, Âbdurrahman b. Îshâk el-Kûfi, Abdülmelik b. Abdulaziz b. Cüreyc, Ubeydullah b. Ömer, Mutarrif b. Tarîf, Hişam b. Urve, Muhammed b. Amr b. Alkame ve daha birçok kişiden hadis rivâyet etmiştir. Ondan da İsmail b. Halîl, Eyyûb b. Mansûr, Ebu Bekr Abdullah b. Muhammed b. Ebi Şeybe, Yahyâ b. Abdulhamîd el-Himmânî ve daha birçok kişi hadis rivâyet etmiştir. Ahmed b. Hanbel, onun “*Sâlihu'l-Hadîs*” olduğunu söylemiştir. Ahmed b. Abdullah el-İçlî onun fâkih ve sikâ olduğunu, Ebu Zur’â ve Nesâî de onun “*sadûk*”⁴⁰ ve sikâ olduğunu zikretmişlerdir. İbn Hibbân da onun ismini kitabında zikretmiştir. Ali b. Mushir, Hicri 189 yılında vefat etmiştir⁴¹.

Ebu Seleme ve Ali b. Mushir’in güvenilir bir ravi olduğu verilen bilgilerden anlaşılmaktadır. Muhammed b. Amr’ın ise şiddetle tenkit edilmediği ve genelde hadisi alınan biri olduğu görülmektedir. Buna göre Ebu Hureyre’nin rivâyetinin sened yönünden çok da problemli olmadığı görülmektedir.

3.1.3. Câbir b. Abdillah’ın rivâyeti

❖ ❖ ❖

عن جابر بن عبد الله قال: قال النبي صلى الله عليه وسلم : حدثوا عنبني
اسرائيل فإنه كانت فيهن الأعاجيب

Câbir b. Abdillah, Rasûlullah (sas)’ın şöyle dediğini rivâyet etmiştir: “*Îsrâîlogullarından haber /rivâyet ediniz; çünkü onlarda bir takım hayreti mûcîp (ibret verici) şeyler vardır.*”⁴²

³⁸ *Leyse bihi be’sün*: Zararı yok anlamına gelen ta’dil lafzıdır. İbn Ebi Hâtîm’e göre ikinci, ez-Zehebî’ye göre ise üçüncü mertebedeki ta’dîl laflarındanandır. (Bkz. Uğur, *Hadîs Terimleri*, s. 194.)


³⁹ İbn Hibbân, *Kitâbu's-Sikât*, VII, 377; İbn Hacer, *Tehzîbu't-Tehzîb*, III, 662-663; Mizî, *Tehzîbu'l-Kemâl*, XXVI, 212-218; el-Câmi’ fi'l-Cerhi ve't-Ta'dîl, III, 59.

⁴⁰ *Sadûk*: Son derece doğru manasına gelir. İbn Ebi Hâtîm’e göre ikinci, ez-Zehebî’ye göre ise üçüncü mertebedeki ta’dîl laflarındanandır. (Bkz. Uğur, *Hadîs Terimleri*, s. 333.)

⁴¹ İbn Hibbân, *Kitâbu's-Sikât*, VII, 214; Mizî, *Tehzîbu'l-Kemâl*, XXI, 135; İbn Hacer, *Tehzîbu't-Tehzîb*, III, 193; el-Câmi’ fi'l-Cerhi ve't-Ta'dîl, II, 241.

⁴² Abd b. Humeyd, *Musnedu Abd b. Humeyd*, (thk. Subhî el-Bedîrî es-Sâmerrâî, Mahmûd Muhammed Halîl es-Sâ’îdî), Mektebetü's-Sünne, Kahire, 1988/1408, s. 349; İbn Kesîr,

Aşağıda da görüleceği üzere, Câbir b. Abdillah'ın rivâyet ettiği bu hadis, Abd b. Humeyd'in *Müsned*'inde ve İbn Kesîr'in *el-Bidâye*'sında geçmektedir. Hadisin senedinde bulunan ortak râvîler ve onlar hakkında kaynaklarda geçen bilgiler özet olarak şöyledir:


İbn Sâbit: Tam adı Abdurrahman b. Abdillah b. Sâbit el-Kureşî el-Cumâhî el-Mekkî olan İbn Sâbit, tâbiîndandır. Câbir b. Abdillah, Enes b. Mâlik, Sâbit el-Cumâhî (babası), Sa'd b. Ebi Vakkas, Abbâs b. Abdiłmuttalip, Abdullâh b. Abbâs, Ömer b. Hattâb, Muaz b. Cebel, Hafṣâ bnt. Abdirrahmân b. Ebi Bekr, Aişe Ümmü'l-Mü'minîn ve daha başka sahabîlerden hadis rivâyet etmiştir. Ondan ise; Hasan b. Atiyye, Hanzala b. Ebi Süfîyân el-Cumâhî, Alkame b. Mersed, Leys b. Sa'd, Leys b. Ebi Süleym, Ömer b. Saîd, Yezîd b. Ebi Ziyâd ve daha birçok kişi hadis rivâyet etmiştir. İbn Sa'd onun Mékke ehlinin üçüncü tabakasından olduğunu zikretmiştir. Ebu Bekr b. Hayseme, Yahyâ b. Maîn, Ebu Zur'â, el-İclî, Ya'kûb b. Süfîyân, Nesâî, Dârekutnî ve İbn Sa'd onun sikâ olduğunu söylemişlerdir. İbn Sâbit, Hicri 118 yılında vefat etmiştir⁴³.

Rebî' b. Sa'd: Rebî' b. Sa'd el-Cu'ffî, Abdurrahmân b. Sâbit'ten rivâyette bulunmuştur. Kendisinden ise Veki', Hafṣ b. Ğiyâs, Mervân

İmâduddîn Ebu'l-Fidâ İsmail b. Ömer, *el-Bidâye ve 'n-Nihâye*, Dâru Hicr, Beyrut, tsz., III, 33-34.

⁴³ İbn Hibbân, *Kitâbu's-Sikât*, VII, 69; Mizî, *Tehzîbu'l-Kemâl*, XVII, 123-127; İbn Hacer, *Tehzîbu't-Tehzîb*, II, 508; *el-Câmi' fi'l-Cerhi ve 't-Ta'dil*, II, 72.

el-Fezârî, Mervân b. Muâviye ve Abdullâh b. Numeyr, Huseyn b. Ali el-Cu'ffî rivâyette bulunmuştur. Îbn Ebi Hâtîm, babasının Rebî' b. Sa'd hakkında "La be'se bih" dediğini rivâyet etmiştir⁴⁴.

Veki': Tam adı Vekî' b. Cerrâh b. Melîh er-Ruâsî'dir. Pek çok kişiden rivâyet etmiş olan Vekî, oldukça tanınmış bir râvîdir. Hişâm b. Urve, Süleymân b. el-'Ameş, Îbn Avn, Îbn Cüreyc, Evzâî, Âbân b. Yezîd, Îbn Ebi Leylâ, Îbn Ebi Zi'b, Süfyân, Su'be... bunlardan sadece birkaçıdır. Süfyân'u-s-Sevrî, Abdullâh b. Mubârek, Yahyâ b. Âdem, Abdurrahmân b. Mehdi, Humeydi, Müsedded, Ahmed, Îbn Maîn, Îshâk, Îbn Ebi Şeybe, Ebu Hayseme, Îbn Numeyr ve daha birçok râvî ondan rivâyet etmiştir. Ahmed b. Hanbel onun hâfız ve hüccet olduğunu söylemiştir. Muhammed b. Sa'd, Yahyâ b. Maîn, Ya'kub b. Şeybe, Îbn Hibbân, Îshâk b. Râhûye, Yahyâ b. Yahyâ ve daha birçok âlim onun sikâ ve hüccet olduğunu söylemiştir⁴⁵.

Göründüğü gibi bu hadisin; "*Îsrâiloğullarından haber vermenizde/rivâyet etmenizde bir sakınca yoktur*" kısmı, başka sahabilerden (Ebu Hureyre ve Câbir b. Abdillah) de rivâyet edilmiştir. Yukarıda, üç farklı sahabîden gelen bu hadisin senedlerindeki -Muhammed b. Amr dışındaki kişilerde herhangi bir problemin bulunmadığı görülmektedir. Bu itibarla, hadisin sened yönünden sahî olduğu -yapmış olduğumuz tetkik sonucunda açığa çıkmış bulunmaktadır.

3.2. Hadisinin metin tenkidi

"*Ve haddisû an benî isrâile...*" hadisinin ilk bakışta, birbirinden bağımsız şu üç bölümden oluştuğunu söylemek mümkündür:

- *Benden bir âyet de olsa, başkalarına ulaştırınız.*
- *Îsrâiloğullarından da haber vermenizde/rivâyet etmenizde bir sakınca yoktur.*
- *Kim bile bile bana yalan isnâdda bulunursa (söylemediğim bir şeyi söylemişim gibi naklederse) cehennemdeki yerine hazırlansın.*

Hadis her ne kadar birbirinden bağımsız üç cümleden oluşuyor gibi görünse de -aslında anlam olarak- bu üç cümplenin birbirini tamamladığını söylemek mümkündür. Cümleler ayrı ayrı ele alındığında şu şekilde değerlendirilebilir:

Benden bir âyet de olsa başkalarına ulaştırınız: Bu cümplenin anlamı hakkında Tirmîzî şârihî Mübârekfûrî şu yorumda bulunmuştur:

"Hz. Peygamber bu sözle iki şeyi kastetmiş olabilir:

⁴⁴ Buhârî, *et-Târihu'l-Kebîr*, I-X, Dâru'l-Kutubi'l-İlmîyye, Beyrut, tsz., III, 275; Îbn Hacer, *Lisânu'l-Mîzân*, I-VII, Dâiretü'l-Mearifi'n-Nîzâmiyye, Beyrut, 1986/1406, II, 445; Îbn Ebi Hâtîm, Muhammed b. İdrîs Ebu Muhammed er-Râzî, *el-Cerh ve't-Ta'dîl*, I-IX, Dâru lîhayît-Turâsî'l-Arabî, Beyrut, 1952/1271, III, 462.

⁴⁵ Mizzî, *Tehzîbu'l-Kemâl*, XXX, 462-484; ez-Zehebî, *Sîyeru A'lâm*, IX, 140-168; Îbn Hacer, *Tehzîbu't-Tehzîb*, IV, 311-314; *el-Câmi' fi'l-Cerhi ve't-Ta'dîl*, III, 261-263.

✓ “Bir âyet kadar da olsa (kısacık bile olsa) benden nakledip, tebliğde bulununuz”

✓ “Az da olsa hadislerimi tebliğ ediniz”

Hız. Peygamber bu sözüyle; kendisinin hadislerini, bir bakıma İslâm dininin özünü, kendisinden sonra geleceklere aktarılmasını istemektedir.⁴⁶ Buhârî şârihî Bedruddîn Aynî de “Bir âyet kadar da olsa”⁴⁷ demek suretiyle, hadislerin tebliğ ve rivâyet edilmesinin önemine vurgu yapmıştır.

İsrâiloğullarından da haber vermenizde/rivâyet etmenizde bir sakınca yoktur: Hadisin en çok tartışılan kısmını teşkil eden cümle burasıdır diyebiliriz. Zira İsrâiliyyât’ın İslâm dininde çok fazla polemik/tartışma konusu olduğu malumdur. Bu açıdan İsrâiliyyât rivâyet etmenin serbest olduğu hakkında delil olarak ileri sürülen Hz. Peygamber’in bu sözü, önem arz etmektedir. Dolayısıyla, Hz. Peygamber İsrâiliyyât’ı serbest bırakırken, bir çerçeve çizmiş midir? Yoksa her türlü haberin alınıp, nakledilmesine cevap vermiş midir? Önemli olan noktalar bizce burasıdır.

Bu cümlenin iyice anlaşılmabilmesi için özellikle “lâ harace (لا حرج)” fiilinin ne anlamına geldiğinin bilinmesi gerekmektedir. Bu kelimeye çeşitli anımlar⁴⁸ verilse de onunla ilgili tercih edilen yorum şu olmuştur:

“Lâ harace” fiili; “darlık ve daraltma” gibi anımlara gelmekte, günah ve haram fiiller ile ilgili kullanılmaktadır. Bu takdirde hadisin bu bölümünün anlamı şöyle olur: “İslâm’da vuku bulma ihtimali uzak olsa bile, (İsrâiloğullarından) iştığıınız şeyleri rivâyet etmenizde bir kötülük/günah yoktur.” Yani bu açıklama, mevcut olan bir sınırlamanın serbest bırakıldığı anlamına gelmektedir. Ancak dikkat edilmesi gereken bir nokta vardır. Bu serbestlik, onlardan yalan ve yanlış olan şeyleri rivâyet etmeye izin verildiği anlamına gelmemektedir.⁴⁹

İbn Hacer (852/1448) ve Bedrüddîn Aynî (855/1451) de “Lâ harace” ibaresini aynı şekilde yorumlamışlardır. Onlara göre ilk başlarda, İslâm dininin ahkâmi iyice yerleşmeden, karışıklık ve fitne çıkması ihtimalinden dolayı, İsrâiloğullarından ve onların kitaplarından nakil yapılmasına Hz. Peygamber tarafından izin verilmemektedir. Bu ihtimaller ortadan kalkınca, Hz. Peygamber onlardan rivâyette bulunulmasını bu söyleyle serbest bırakmıştır. Buna göre, önceleri bu konuda bir darlık, yani yasakvardı, bu

⁴⁶ Mubârekfûri, Ebu'l-Alâ Abdurrahman b. Abdurrahîm, *Tuhfetu'l-Ahvezî bi Şerhi Camî'i'l-Tirmîzi*, I-X, Dâru'l-Fikr, yy., tsz., VII, 431-432. Münâvî'de bu bölümü aynı şekilde şerh etmiştir. Bkz. Münâvî, Muhammed Abdurraûf, *Feyzu'l-Kâdir Şerhu'l-Câmî's-Sağîr*, I-VI, Dâru'l-Mâ'rife, Beyrut, 1972/1391, III, 206.

⁴⁷ Aynî, Bedrüddîn b. Mahmûd b. Ahmed, *Umdetu'l-Kârî Şerhu Sahîhi'l-Buhârî*, I-XXV, Beyrut, Dâru'l-Kutubî'l-İlmîye, 2001/1421, XVI, 63.

⁴⁸ Bu kelimenin aniamı için geliştirilen yorumlar için bkz. Kister, “Haddithû ‘an banî isrâ’l-lâ wa-lâ haraja”, s. 217-218; Hidir, Özcan, *İsrâiliyyât – Hâcis İlişkisi*, (Basılmış Doktora Tezi), İstanbul, 2000, s. 138-139.

⁴⁹ İbnu'l-Esîr, Mecdûddîn Ebu's-Seâdât, *en-Nihâye fi Garîbi'l-Hadîs ve'l-Eser*, (thk. Tâhir Ahmed ez-Zâvî, Mahmud Muhammed et-Tanahî), I-V, Dâru İhyâ'i'l-Turâsî'l-Arabî, Beyrut, tsz., I, 371.

hadis ile yasak kaldırıldı⁵⁰. İbn Hacer burada bir neshin söz konusu olduğunu vurgulamıştır. Zira başta Hz. Peygamber ilk İslâiloğullarından nakilde bulunulmasını yasaklamış -bu konuya alakalı rivâyetleri yukarıda vermişti- daha sonra ise bu hadis ile serbest bırakmıştır. Dolayısıyla sonra söylenmiş olan bu hadis, yasak kapsamında söylenmiş olan önceki hadisleri neshetmiştir⁵¹. Abdullah b. Amr'dan ve İmrân b. Husayn'dan (52/672) rivâyet edilen bu görüşü destekleyecek başka hadisler de bulunmaktadır. Zira şimdi vereceğimiz hadisler, Hz. Peygamber'in İslâiliyyât'a karşı nasıl bir tutum sergilediği hakkında kanaatlerimizi netleştirecek niteliktir.

حَدَّثَنَا مُحَمَّدُ بْنُ الْمُتَّشِّي ثَمَّ مَعَاذُ حَدَّثَنَا أَبِي عَنْ قَاتِلَةِ عَنْ أَبِي حَسَانِ عَنْ عَبْدِ كَانَ نَبِيُّ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَحْدَثُنَا عَنْ بَنِي إِسْرَائِيلَ حَتَّى يَصْبِحَ مَا يَقُولُ : إِنَّ اللَّهَ بْنَ عُمَرَ قَالَ لَا إِلَى عَظِيمِ صَلَادَةٍ

Abdullah b. Amr söyle rivâyet ediyor: "Rasûlullah bize sabaha kadar isrâiloğullarından bahseder, farz namazlarından başka hiçbir şey için kalkmazdı (sadece farz namazlarını kılmak için ara verirdi)." ⁵²

Küçük farklılıklarla bu hadisin aynısı, İmrân b. Husayn'dan da şu şekilde rivâyet edilmiştir:

حَدَّثَنَا عَبْدُ اللَّهِ حَدِيثِي أَبِي ثَمَانَ بْنِ هَلَالٍ ثَمَانَ قَاتِدَةَ عَنْ أَبِي حَسَانِ عَنْ عُمَرَ بْنِ حَصَّينَ قَالَ: كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَحْدُثُنَا عَامَةً لِيَلِهِ عَنْ بَنِي إِسْرَائِيلَ لَا يَقُولُ إِلَّا مَا عَظَمَ اللَّهُ مِنْهُ

İmrân b. Husayn diyor ki: "Rasulullah (sas) bize bütün gece isrâflögârlarından bahseder, farz namazlarından başka hiçbir şey için kalkmazdı (ara vermezdi)." ⁵³

Hatib Bağdâdî (463/1070), Abdullah b. Amr'in rivâyet ettiği hadisin, İmrân b. Husayn'ın rivâyetinden daha sahih olduğunu söylemektedir⁵⁴, İbn Kesir (774/1372) de Bezzâr'dan benzer bir yorum pakletmektedir⁵⁵.

Hadisteki “ve haddisü” kelimesinin emir sıgası şeklinde başta gelerek, hemen ardından “lâ harace” ibaresinin gelmesi, aslında rivâyet için bir gereklilik ifade etmemektedir. Aksine burada mübahlik; yani “istenildiği takdirde rivâyet edilebilir” anlamı da söz konusudur. Bununla birlikte,

⁵⁰ İbn Hacer, *Fethu'l-Bâri bi Serhi Sahîhi'l-Buhâri*, I-XIII, (thk. Muhammed Fuâd Abdülbâki, Abdulazîz b. Abdüllâh b. Bâz), Dâru'l-Mâ'rife, Beyrut, tsz., VI, 498; Aynî, *Ümdetu'l-Kâri*, XVI, 63.

⁵¹ Ibn Hacer, *Fethu'l-Bârî*, VI, 498-499; Mubârekfûrî, *Tuhfetu'l-Ahvezî*, VII, 432-433.

⁵² Ebu Dâvud, İlim, 11(IV, 70); Ahmed b. Hanbel, *Müsned*, IV, 437.

⁵³ Ahmed b. Hanbel, *Müsned*, IV, 437, 444.

⁵⁴ Bağdâdi, Ebu Bekr Ahmed b. Ali b. Sâbit el-Hatîb, *el-Câmi' li Ahlâki'r-Râvî ve Adâbi's-Sâmi'*, (thk. Mahmûd Tahân), I-II, Riyad, 1403, II, 115-116.

⁵⁵ Ibn Kesîr, *el-Bidâye*, III, 33.

İsrâiloğullarıyla ilgili nakillerin Kur'an'a ve sahîh sünnete uygun olması zorunluluğu da vardır⁵⁶.

İbn Kesîr, İsrâiliyyât ile ilgili tutumunu zikrederken, bu hadisi delil olarak vermiştir. Ona göre hadisteki nakilde bulunma ruhsatı; İsrâiliyyât'ın, hakkında doğruluğu ya da yanlışlığı ile ilgili bir hüküm verilmeyen (meskûtun anh) kısmı içindir. Dolayısıyla İsrâîlî haberlerin ibret alınması amacıyla rivâyet edilmesinde bir sakince yoktur⁵⁷. İbn Kesîr'in bu yorumundan; doğru olduğu bilinen bu tür haberleri nakletmenin baştan beri serbest olduğu sonucu çıkmaktadır. Zira ona göre bu hadis, hakkında hüküm verilemeyen isrâîlî haberleri nakletmeyi serbest bırakmaktadır. Ayrıca İbn Kesîr, tefsirinde İsrâiliyyât'ı sınıflara ayırmak suretiyle tafsîlatlı bir şekilde işlemiştir⁵⁸.

Münâvî (1031/1621) de hadisin bu kısmıyla alakalı aynı yorumları yapmanın yanı sıra, diğer şârihlerden farklı olarak; aradaki zamanın uzun olmasına binaen İsrâiloğullarından senedsiz rivâyet etmede bir sakince olmadığını söylemiştir⁵⁹.

Kim bile bile bana yalan isnâdda bulunursa (söyledemiğim bir şeyi söylemişim gibi naklederse) cehennemdeki yerine hazırlansın: Esasında hadisin bu bölümünün anlamı oldukça açıkta. Hz. Peygamber'in zaman zaman bu ifadeyi kullandığı olmuştur. Buna göre, Hz. Peygamber'in hadislerini tebliğ ederken, ona kasti olarak yalan, yanlış isnâdlarda bulunulmaması gerekmektedir⁶⁰.

Ancak hadisi bütün olarak düşündüğümüzde bu kısmın, Hz. Peygamber tarafından özellikle zikredilmesinin bir gereklîcesinin olduğu ortadadır. Çünkü hadisin birinci bölümünde; insanlara hadislerin (genel anlamda İslâm dininin) tebliğ edilmesi gereklîğini vurgulamıştır. Ikinci bölümde ise isrâîlî rivâyetlerin nakledilmesinin serbest olduğunu söylemiştir. Buna göre hadisin sonuç bölümü olan bu kısımdan ise; her iki bölümde de vurgu yapan şu iki ayrı anlamanı çikması zorunludur diyebiliriz;

➤ Hz. Peygamber'den nakillerde bulunurken dikkat edilmesinin gerekliliği,

➤ İsrâiloğullarından öğrenilen bilgilerin, Hz. Peygamber'in hadislerine karıştırılmaması gerekliliği.

İkinci sırada verdigimiz anlam, hadisin bütünü için oldukça önem arz etmektedir. Çünkü söz konusu olan hadisin, her yönüyle, İsrâiliyyât için bir çerçeve çizdiği görülmektedir. Hadisi bütün olarak ele aldığımda ise şu sonuçlar ortaya çıkmaktadır:

Hz. Peygamber'e ait olan sözlerin/hadislerin sonraki nesillere intikali için rivâyet edilmesi gerekmektedir. Bununla birlikte, İsrâiloğullarından

⁵⁶ İbn Hacer, *Fethu'l-Bârî*, VI, 498-499; Aynî, *Umdu'l-Kârî*, XVI, 63.

⁵⁷ İbn Kesîr, *el-Bidâye*, I, 7.

⁵⁸ İbn Kesîr, *Tefsîru'l-Kur'ânî'l-Âzîm*, I-IV, yy., tsz., I, 5.

⁵⁹ Münâvî, *Feyzu'l-Kâdîr*, III, 206-207.

⁶⁰ Münâvî, *Feyzu'l-Kâdîr*, III, 206-207; İbn Hacer, *Fethu'l-Bârî*, VI, 499.

işitilen hayret verici/ilginç haberlerin de nakledilmesinin serbest olduğu bildirilmektedir. Ancak rivâyette bulunurken, Hz. Peygamber'in hadisleri ile İsrâiloğullarından gelen haberlerin birbirinden ayrı tutulması, karıştırılmaması gerekmektedir. Son kısımda ise, İsrâiloğullarından öğrenilen bilgilerin hadislere karıştırılmaması ve onların Hz. Peygamber'e isnâd edilmemesi konusunda uyarıda bulunulmuştur.

Sonuç

Sened ve metin tenkidi yapılan ve sahib olduğu anlaşılan “*Ve haddisü an benî isrâile ve lâ harace...*” hadisi; görüldüğü üzere İsrâiliyyât’ın İslâm dinindeki hükmünü ortaya koyma ve sınırlarını çizme bakımından oldukça önemli bir rivâyettir. Ayrıca bu hadis, ihtiva ettiği anlam ve İsrâili rivâyetlerin naklinin cevazı konusunda taşıdığı ehemniyet yüzünden müsteşriklerin de ilgisini çekmiştir.

İsrâiliyyât’ın rivâyet edilmesini caiz görenler tarafından delil olarak gösterilen bu hadis ve diğer delillerin (ayetlerin ve hadislerin) ışığında; İsrâiliyyât’ın kısımlarının, hükmünün ve sınırlarının neler olduğu konusunu maddeler halinde şu şekilde özetleyebiliriz:

- İçeriği İslâm dinine uygun olan İsrâiliyyât türü rivâyetler kabul edilmiş ve nakledilmelerinde bir sakınca görülmemiştir.
- İslâm dinine uygun olmayanlar reddedilmiş, aleyhite delil olarak kullanılması dışında, rivâyet edilmesi yasaklanmıştır.
- İslâm dinine uygun olup olmadığı bilmemeyenler ise “Doğrudur” ya da “Yanlışır” şeklinde hüküm verilmemiş; üzerinde tevakkuf edilmiştir. Bu guruptaki haberleri de rivâyet etmek serbest bırakılmıştır. Zira bu guruptaki bilgiler, akaid ve ahkâm'a dair olmayıp; kissalar ve ahbâr gibi cüz'i konulardadır⁶¹.

KAYNAKÇA

- ABD B. HUMEYD, Abd b. Humeyd b. Nasr, *Musnedu Abd b. Humeyd*, (thk. Subhî el-Bedî es-Sâmerrâî, Mahmûd Muhammed Halîl es-Sâ'îdi), Mektebetü's-Sünne, Kahire, 1988/1408.
- ABDURREZZÂK B. HEMMAM, Ebu Bekr Abdurrezzak b. Hemmam es-San'ânî, *el-Musannaf*, I-XII, yy., tsz.
- AHMED B. HANBEL, *Müsned*, I-VI, Çağrı Yayınları, İstanbul, 1992/1413.
- ATMACA, Veli, “Hadis’te İsrâiliyyât’ a Bakış 1”, *HÜİFD*, Şanlıurfa, 1996, II/359-387.

⁶¹ Bkz. Zehebî, *el-İsrâiliyyât*, s. 45-52. İbn Kesîr, tefsirinin en başında metodunu açıklarken, İsrâiliyyât hakkındaki tutumunu buna benzer ifadelerle, özet bir şekilde sunmuştur. Bkz. İbn Kesîr, *Tefsîr*, I, 5.

- AYDEMİR, Abdullah, *Tefsirde İsrâiliyyât*, Diyanet İşleri Başkanlığı Yayınları, Ankara, tsz.
- AYDINLI, Abdullah, *Hadis İstilahları Sözlüğü*, Timaş Yayınları, İstanbul, 1987
- AÝNÎ, Bedrûddîn b. Mahmûd b. Ahmed, *Umdatü'l-Kâri Şerhu Sahîhi'l-Buhâri*, I-XV, Dâru'l-Kutubi'l-İlmîyye, Beyrut, 2001/1421.
- BAĞDÂDÎ, Ebu Bekr Ahmed b. Ali b. Sâbit el-Hatîb, *el-Câmi' li Ahlâki'r-Râvî ve Adâbi's-Sâmi'*, (thk. Mahmûd Tahân), I-II, Riyad, 1403.
- BUHÂRÎ, Muhammed b. İsmâîl, *Sahîhu'l-Buhâri*, I-VI, Çağrı Yayınları, İstanbul, 1413/1992.
- , *et-Târîhu'l-Kebîr*, I-X, Dâru'l-Kutubi'l-İlmîyye, Beyrut, tsz.
- DÂRÎMÎ, Muhammed b. Abdullâh Abdurrahmân, *Sünen*, I-II, Çağrı Yayınları, İstanbul, 1992, 1413.
- EBU DÂVUD, Süleymân b. el-Eş'âs, *Sünen*, I-IV, Çağrı Yayınları, İstanbul, 1992/1413.
- EVGİN, Abdulkadir, *Hadislerde Hızır-Gayb İlişkisi*. İlâhiyat Yayınları, Ankara, 2007
- İSFAHÂNÎ, Ebu Nuaym Ahmed b. Abdillâh, *Hilyetü'l-Evliyâ ve Tabakâtü'l-Esfîyâ*, I-X, Dâru'l-Kutubi'l-İlmîyye, Beyrut, 1988/1409.
- el-Câmi' fi'l-Cerhi ve't-Ta'dîl*, (Komisyon), I-III, Âlimu'l-Kutub, Beyrut, 1992.
- HATİBOĞLU, İbrahim, "İsrâiliyat", *Dâr A*, XXIII, 195-199.
- HIDIR, Özcan, *İsrâiliyyât – Hadis İlişkisi*, (Basılmamış Doktora Tezi), İstanbul, 2000.
- İBN EBÎ HÂTÎM, Muhammed b. İdrîs Ebu Muhammed er-Râzî et-Temîmî, *el-Cerh ve't-Ta'dîl*, I-IX, Dâru İhyai't-Turâsi'l-Arabî, Beyrut, 1251/1952.
- İBN HACER, Hâfiż Ahmed b. Ali el-Askalânî, *el-İsâbe fi Temyîzi's-Sahâbe*, I-IV, Bağdat, tsz.
- , *Fethü'l-Bâri bi Şerhi Sahîhi'l-Buhâri*, I-XIII, (thk. Muhammed Fuâd Abdulbâki, Abdulazîz b. Abdullâh b. Bâz), Dâru'l-Ma'rife, Beyrut, tsz.
- , *Lisânu'l-Mizân*, I-VII, Dâiretü'l-Mearifi'n-Nizâmiyye, Beyrut, 1986/1406.
- , *Tehzîbu't-Tehzîb*, I-IV, (thk. İbrahim Zeybek, Adil Mürşid), Müessesetü'r-Risâle, yy., tsz.
- İBN HİBBÂN, Ebu Hâtîm Muhammed b. Hibbân b. Ahmed el-Bustî, *Kitâbu's-Sikât*, I-IX, Dairetu'l-Meârifî'l-Osmâniyye, yy., 1973/1393.
- , *Sahîh*, I-XVIII, (thk. Şuayb Arnavut), Müessesetü'r-Risâle, Beyrut, 1993/1414.
- İBN KESİR, İmâduddîn Ebu'l-Fidâ İsmail b. Ömer, *el-Bidâye ve'n-Nihâye*, I-XIV, Dâru Hicr, Beyrut, tsz.
- , *Tefsîru'l-Kur'anî'l-Âzîm*, I-IV, yy., tsz.
- İBN MANZÛR, Ebu'l-Fazl Cemaleddîn Muhammed b. Mükerrem, *Lisânu'l-Arab*, I-VI, Dâru'l-Meârif, Kahire, tsz.

- İBN SA'D, Muhammed Ebu Abdülâh el-Basri ez-Zühri, *Kitâbu'l-Tabakâti'l-Kebîr*, I-XI, (thk. Ali Muhammed Ömer), Mektebetü'l-Hâneçî, Kahire, 2001/1421.
- İBNU'L-ESİR, Mecduddîn Ebu's-Seâdât, *en-Nihâye fî Garîbi'l-Hadîs ve'l-Eser*, (thk. Tâhir Ahmed ez-Zâvî, Mahmud Muhammed et-Tanahî), I-V, Dâru İhyâ'i-t-Turâsi'l-Arabî, Beyrut, tsz.
- KELEBÂZÎ, Ahmed b. Muhammed b. Hüseyin el-Buhârî, *Ricâlu Sahîhi'l-Buhârî*, (thk. Abdullah el-Leysî), I-II, Dâru'l-Mâ'rife, Beyrut, 1407/1987.
- KISTER, M. J., "Haddithû 'an banî isrâ'îlâ wa-lâ haraja", *IOS*, II, 1972, s. 215-239.
- MİZZÎ, Cemaiû'd-Dîn Ebî'l-Haccâc Yusuf, *Tehzîbu'l-Kemâl fî Esmâ'i'r-Ricâl*, I-XXXV, (thk. Beşşâr Avvâd Ma'rûf), Müessesetü'r-Risâle, Beyrut, 1403/1983.
- MUBÂREKFÛRÎ, Ebu'l-Alâ Abdurrahman b. Abdurrahîm, *Tuhfetu'l-Ahvezî bi Şerhi Camî'i't-Tirmîzî*, I-X, Dâru'l-Fîkr, yy., tsz.
- MÜNÂVÎ, Muhammed Abdurraûf, *Feyzu'l-Kâdir Şerhu'l-Câmî'i's-Sağîr*, I-VI, Dâru'l-Mâ'rife, Beyrut, 1972/1391.
- NA'NA', Remzî, *el-İsrâiliyyât ve Eseruhâ fi Kutubi't-Tefsîr*, Dâru'l-Kalem ve Dâru'd-Diyâ Beyrut, 1390/1970.
- ÖZDEMİR, Veysel, *Abdullah b. Amr ve es-Sâhîfetü's-Sâdîka'sı*, (Basılmamış Doktora Tezi), Erzurum, 2008.
- ŞÂFÎÎ, Muhammed b. İdrîs, *er-Risâle*, (thk. Ahmed Muhammed Şâkir), Dâru'l-Kutubi'l-İlmîyye, Beyrut, tsz.
- TABERÂNÎ, Ebu'l-Kâsim Süleymân b. Ahmed, *Mu'cemu's-Sağîr*, (thk. Muhammed Şekûr), I-II, Mektebetü'l-İslâmî – Dâru Ammâr, Beyrut, 1985/1405.
- TIRMÎZÎ, Ebu İsâ Muhammed b. İsâ b. Sevre, *Sünnetü't-Tirmîzî*, I-V, Çağrı Yayınları, 1992/1413.
- UĞUR, Mücteba, *Ansiklopedik Hadis Terimleri Sözlüğü*, Türkiye Diyanet Vakfı Yayınları, Ankara, 1992.
- WENSİNCK, Aren Jean, "İsrâîl", *IA*, V/2, s. 1128.
- ZEHEBÎ, Ebu Abdulla Shemseddin b. Muhammed b. Ahmed b. Osman ez-Zehebî, *Siyeru A'l'amî'n-Nübelâ*, (thk. Beşşâr Avvâd Ma'rûf), I-XV, Müessesetü'r-Risâle, yy., tsz.
- , *Tezhîbu Tehzîbu'l-Kemâl fî Esmâ'i'r-Ricâl*, I-XI, (thk. Mesûd Kâmil, Mecdî es-Seyyid Emîn), el-Fâzûku'l-Hadîsiyye, Kahire, 2004/1425.
- ZEHEBÎ, Muhammed Hüseyin, *el-İsrâiliyyât fi 't-Tefsîr ve'l-Hadîs*, Mektebetü Vehbe, Kahire, tsz.