

ISSN: 1302-6879

**YÜZÜNCÜ YIL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ DERGİSİ**

JOURNAL OF SOCIAL SCIENCES

HAKEMLİ DERGİDİR

YIL/YEAR : 2010 SAYI/NUMBER : 19 BAHAR /SPRING

Ka‘bu’l-Ahbâr Ve İsrâiliyyât¹**M. Zâhid el-Kevserî****Yrd. Doç. Dr. Harun Reşit DEMİREL**
Yüzüncü Yıl Üniversitesi İlahiyat Fakültesi
harunresit @yyu.edu.tr**Özet**

İsrâiliyyât, özellikle tefsir ve hadis üzerine yapılan tartışmalarda oldukça öne çıkan bir terim hem de hâlâ günümüzde tartışılıyor olmasından dolayı Kevserî'nin kırklı yıllarda kaleme aldığı Ka‘bu’l-Ahbâr ve İsrâiliyyât isimli makalesini, *Makâlât*'ından tercüme ederek Türk okuyucularına ulaşmasını istedik. Böylece okuyucu hem geçmişteki tartışmanın şeklini hem de Kevserî'nin birikimini öğrenmiş olacaktır.

Anahtar Kelimeler: İsrâiliyyât, Kabu'l-Ahbâr, Kevserî, Makâlât

Ka‘b Al-Ahkbar And Israiliyyat**Abstract**

Because of both it was a foremost term in the discussions on hadith and interpretation of Qoran and it is still discussed in novadays, I wanted to offer The Kavsari's article titled "Ka‘b Al-Ahkbar And Israiliyyat" in his *Makalat* to Turkish readers, by translating it. So the readers will know the type of the previously mentioned discussion and Kavsari's learnedness.

Keywords: İsrâiliyyât, Ka‘b Al-Ahkbar, Kavsarî, Makâlât

Bazı İslam ülkelerdeki ilim ehli kimseler, aşağıda gelen sorulara benim cevap vermeme çok arzu ettiler. Ben de konuyla ilgili birikimlerimle cevap verdim. Sorunun metni şu şekildedir: "İnsanlar arasında yaygın olarak bilinen ve Çağdas Tefsir isimli çalışmanın 2. Cildinde İsra ve Miraç kıssasında yer alan ve İbn Abbas'a ait olduğu ileri sürülen rivayetlerde geldiği gibi (Yahudi-Müslim) Ka‘bul-

¹ Bu makale, Kevserî'nin *Makâlât* isimli eserinin s. 31-35 arasında yer almaktadır. Tercüme, eserin Kahire 1372 tarihli I. baskısı dikkate alınarak yapılmıştır.

Ahbâr'ın, özellikle Cennet ve cehennemle ilgili olarak İslam düşüncesi ve adetleri üzerindeki tesiri nedir?"

Bu konuya cevabım şudur: Bu konuda soran kişi, ne hadisle tefsirden maksadının ne olduğunu, ne de insanlar arasında yaygın olan kıssayı açıklamış. Her ikisi de açıkça belli olmadıkça haklarında konuşmak mümkün değildir. Soruyu soran kişi bu sual ile İbn Cerîr ve daha başkalarının İsrâ sûresinin tefsirinde vermiş olduğu uzun kıssayı kastediyorsa, bu kıssanın senedinde ne Ka'b ne de İbn Abbas vardır. Bilakis bu haberin senedinde hıfzı/hadis ezberi kötü olarak bilinen Ebû Ca'fer İsâ b. Mâhân er-Râzî, yalan ile itham edilmiş Ebû Harun Umâre b. Cuveyn el-Abdî ve Hâlid b. Yezîd b. Ebî Mâlik vardır. Bu gibi kişilerin rivayetleri delil olamaz. Hele hele bu gibi uzun kıssalarda hiç olmaz.

Bu kıssanın uzaktan yakından Ka'bu'l-Ahbâr ile alakası yoktur. Üstelik cennet ve cehennem konusu Yahudilerin bugün ellerinde var olan Tevrat'ta bahsedilmeyen konulardandır. Hatta bu durum, peygamberlerin davet ettiği, öldükten sonra dirilmeye iman etmeyi içermemesinden dolayı, bugünkü Tevrat'ın tahrif edildiğine dair açık bir delildir. Yahudi kaynaklarından Ka'bul-Ahbâr'ın cennet ve cehennemle ilgili kıssaları naklinde meraklı olduğu düşünülemez. Aksine Talmud'ta peygamberlerin davetine zıt, reenkarnasyonla ilgili metin bulunmaktadır. İbn Abbas'ın Ka'b'la beraber miraç'ta rüyetullah ile alakalı sözlerine gelince, Tirmizi, *Câmi'*inde Necm sûresinin tefsirinde bu hadisi tahriç etmiştir. Bu rivayetin senedinde suu'l-hıfz ve muhtalî olmakla/ileri yaşlarında karıştıran, itham edilmiş Mücâlid b. Saîd vardır. Şa'bi'nin rivayeti ise muttasıl bir senet olmayıp ayrıca sahih hadisler de ona ters düşmektedir.

Ka'b'a gelince, ona Kabu'l-Ahbâr ve Ka'bu'l-Hıbr da denmektedir. Mâni' el-Himyeri'nin oğludur. Yahudilerin din bilginlerinden ve Yahudi kaynaklarını en geniş biçimde bilen birisidir. Kendisi hem cahiliye hem de İslam dönemine yetişmiş olduğundan Muhadramlardan sayılmaktadır. Zira o Yemen'de doğmuş, 12/633. yılında Hz. Ömer zamanında müslüman olup hicret edene dek Yemen'de kalmıştı. İbn Sa'd, onu Şam ehlinin tabiilerinden birinci tabakada saydıktan sonra: "O, Yahudi idi. Müslüman olup Medine'ye gelmiş ve sonra da Şam'a gitmiştir. Hz. Osman'ın hilafeti zamanında 32/652 yılında ölene kadar Humus'ta yaşamıştır ..." şeklinde bilgileri verir. Birçok kişi de bu tarihi onun ölüm tarihi olarak verir.

İbn Hıbbân, *es-Sikât'*ında onun hakkında şu bilgileri verir: "O, 34/654 senesinde vefat etmiştir. 32/652 yılında vefat ettiği de söylenmektedir. Öldüğünde 104 yaşında idi. ..." İbn Sa'd, Hammâd b. Seleme/Ali b. Zeyd b. Ced'ân/İbnu'l-Müseyyeb tariki ile İbn Abbas

Ka'b'a : “Seni Peygamber (s.a.v.) zamanında müslüman olmaktan alıkoyan şey nedir ki Hz. Ömer zamanında müslüman oldun? ” diye sorar. O da bu soruya: “Babam bana Tevrat’tan bazı şeyler yazdı ve bana: “bununla amel et!” dedi ve daha sonra diğer kitaplarını mühürlendi. Ve benden de üzerindeki hakkı için bu kitapları açmamam için söz aldı. İslam zuhur edince babam belki de benden birtakım ilmi saklıyor, dedim. Babama açmamak üzere söz verdiğim kitapları açınca Muhammed ve onun ümmetinin sıfatlarını görmeyeyim mi. İşte şimdi müslüman olarak gelmiş bulunuyorum, ...” şeklinde cevap verir

Bu haberin senedinde Hammâd b. Seleme vardır. Bu şahıs, hadisleri karıştırdı. Hem Buhârî hem de Müslim onu savunmuşlardır. Ancak onun Sabit dışındaki rivayetleri, ihtilat ediyor dendikten sonra bile ezberinde olduğu gibi kalmıştır. Senette bulunan diğer ravi Zeyd b. Ced’ân ise onu da birçok kişi zayıf ravilerden saymıştır.

Cumhur’un görüşü Ka'b'ın sağlam oluşu yönündedir. Bundan dolayıdır ki onun biyografisini zayıf ve metrük raviler hakkında yazılmış kitaplarda bulamazsın. Zehebî, *Tabakatu'l-Huffâz* isimli eserinde onun biyografisi hakkında kısaca bilgi vermiştir. İbn Asâkir, *Târihu Dimeşk*'ında onun biyografisini uzunca verir. Ebû Nuaym, *Hilyetu'l-Evliyâ*'da onun hakkındaki haberleri, vaazlarını, sohbet meclislerini, Ömer'in onun tehdit etmesini, cennet ve cehennem hakkındaki senedinde Furat b. es-Sâib olan ve kaynağını vermeksizin asılsız rivayetleri anlatarak sözü uzatır. İbn Hacer, Ka'bu'l-Ahbâr'ın biyografisini *Tehzibu't-Tehzib* ve *el-İsâbe*'de verir. Hadis tenkitçileri onu tevsik etmede ittifak etmişlerdir. Ancak Buhârî, *el-Camiu's-Sahîh*'inde İ'tisâm bölümünde Muâviye'nin onun hakkında: “Biz Ka'bul-Ahbâr'ı yalanla itham ediyorduk,” sözünü rivayet eder. *el-İsâbe*'de de Huzeyfe'nin onu yalancılıkla itham ettiği haberi yer almaktadır. Yine İbn Abbas da ona yalan nisbet etmiştir.

Aliyu'l-Kârî, *Mevzûat* isimli eserinde (Hind baskısı) şöyle demektedir: “Emiru'l-Müminin Hz. Ömer, Mescid-i Aksâ'yı yapmak istediği vakit orada bulunan Müslümanlarla, mescidi taşın arkasına mı yoksa önüne mi inşa edelim diye istişare etti. Ka'b, Hz. Ömer'e: “Ey Müminlerin emiri mescidi taşın arkasına yap.” dedi. Bunun üzerine Hz. Ömer de ona: “Ey Yahudi'nin oğlu bir Yahudi senin aklını mı çeldi? Bilakis o mescidi taşın önüne yapacağım ki namaz kılanlar taşı önlerine almış olamasınlar. -yani ona doğru yönelmesinler-” ve daha sonra bugünkü yerine inşa ettirmiştir. Böylece Hz. Ömer, Müslümanların Yahudilerin kıblesine doğru secde etmesine imkân vermemiştir.

Ka'b, Ömer'in bu sözüne çok içerlemiştir. Hatta Ka'b, ehl-i kitabın kitaplarına dayanarak Ömer'in öldürüleceğini daha önce

kendisine haber verip uyarmakla beraber, onun Ömer'i öldüren suikastçılarla bağlantısı olduğu düşünülmüştür. Ömer'le ehli kitabın arasında ne alaka var? Eğer İslam, zan ile itham edilenlerin cezalandırılmasını ön görseydi, o zaman mahkemenin Ömer'in öldürülmesi konusunda Ka'b'la işi olacaktı. Yine Ebû Zerr'in Şam'dan Medine'ye halife Osman'a şikâyetinde bulunduğu tarihi bir gerçektir. Ka'b, Hz. Osman'ın bulunduğu mecliste Ebû Zerr'in malın biriktirilmesini yasaklamasına dair görüşünü reddedince Ebû Zerr ona cevaben: "Ey Yahudinin oğlu! Bu senin meselen değil." demiştir. Yine Avf b. Mâlik'in Muaviye izin verinceye kadar Ka'b'ı bu meseleyi bahsetmekten alıkoyduğu da tarihi bir gerçektir.

Bu kısa malumattan; İbn Ömer, İbn Abbas ve Ebû Hureyre'nin, Buhari'de geçen: "*Ehl-i kitabı ne doğrulayın ne de yalanlayın. Biz Allah'a bize ve size inene iman ettik. Bizim de sizin de ilahınız aynıdır. Biz O'na boyun eğdik, deyiniz.*" hadisi gereği, İslam'ın doğruladığı hususlarda isrâiliyât'ın alınması, İslam'a ters düşen yerlerde terk edilmesi, bu ikisi dışında ise olduğu gibi bırakılması kaidesine tabi olunması gerektiğini göz önüne alarak, Ka'b'tan bazı rivayetlerde bulunmalarına rağmen, Ömer, Huzeyfe, Ebû Zerr, İbn Abbas, Avf b. Malik ve Muaviye, Ka'b'a tam olarak güvenmektedirler.

Bu ölçü artık isrâiliyâtın sıkıntısından korkulmayacak bir ölçüdür. Çünkü isrâiliyât rivayet eden kişi, bu doğru ölçüye boyun eğerek isrâiliyât rivayet eder. Öyleyse ne Ka'b ne de isrâiliyât rivayet eden bir başkası rivayetleri bu ince mihenk taşına arz edildiği müddetçe asla İslam düşüncesi ve inançlarına tesir edemez ve buna güç de yetiremezler. Bu sebeptendir ki birçok müfessirin Kurân-ı Kerim'in verdiği haberlerde bazı yerleri açıklamak için kendi devirlerinde Yahudi ve başkalarından aldıkları bilgilerden fayda mülhaza ettikleri şeyleri tefsirlerinde topladıklarını ve bu -rivayetlerin- araştırılmasını ve ayıklanmasını kendilerinden sonra gelen kişilere bıraktıklarını görürsün. Onlar bu tür rivayetleri, kendilerinden sonra gelen kişilere ulaştırma hırsından yapmaktadırlar. Bu; Kurân-ı Kerim'in geçmişe dair bazı haberlerde mücmel olarak bırakılan bazı yerlerde bu bilgilerin faydası olacağı ihtimaline binaendir. Yoksa bu rivayetlerin müslümanlar nazarında sıhhatine inanılması istenen ve araştırmaksızın her şeyi ile alınması gereken rivayetler olmasından dolayı değildir. Müellifin kastı bu olduğu müddetçe isrâiliyât türü haberleri tedvin edenlerin kınanmaması gerekir.

Süleyman b. Abdulkavî et-Tûfi, tefsirlerini isrâiliyât ile dolduran müfessirleri İstanbul Kara Hüsameddin kütüphanesinde

bulunan *el-İksîr fî Kavâidi't-Tefsîr* kitabında, onların maksatlarının bu olduğunu belirterek mazeret beyan etmektedir. O bu duruma hadis ravilerinin sahih zayıf ayırımını kendilerinden sonra gelen münekkitlere bırakarak her şeyden önce bütün rivayetleri toplamayı örnek olarak vermektedir. Bu da kabul edilebilir bir mazerettir.

Sözün özü: değişik konulardaki ilim ehline müracaat etmeksizin konuşandan almayı adet edinmiş olanlardan başkası yalan/batıl isrâiliyât haberlerine aldanmaz. Üstelik ilim ehlinin birçoğu toplumu yalan/mevzu haberlerden koruyan tedbirleri de almışlardır. Onlar Abdulhak b. Atiyye'nin *el-Muharreru'l-Vecîz fî Tefsiri Kitabillahi'l-Azîz* adlı eserinde yapmış olduğu gibi yalan olan isrâiliyâtı tefsirinden çıkarmışlardır. Dolayısıyla isrâiliyât ve hurafelerin, bazı avam ve ilim ehline ve kaynaklara müracaat etme ihtiyacını kendinde görmeyen bazı âlim müsveteleri hariç herhangi bir olumsuz etkisi olamaz.

Değerlendirme

İsriliyyât konusunun hâlâ günümüzde tartışılıyor olması, konuyla alakalı olarak Kevserî'nin kırklı yıllarda kaleme aldığı *Ka'bu'l-Ahbâr ve İsrâiliyyât* isimli makalesini tercüme ederek, Türk okuyucuların da Kevserî'nin konuyla alakalı görüşlerine ulaşmasını istedik. Ayrıca *Makâlât*²’ndan tercüme ettiğimiz *Ka'bu'l-Ahbâr ve İsrâiliyyât* isimli makalesinin tercümesinin yanı sıra, hadis üzerine yapılan tartışmalarda oldukça öne çıkan bir terim olmasından dolayı konuyu tamamlamak adına İsrâiliyyât ve Ka'bu'l-Ahbâr hakkında kısa bir malumat verip genel bir değerlendirmede bulunacağız. “isrâiliyye” kelimesinin çoğulu olan isrâiliyyât, sözlükte; “*isrâili bir kaynaktan nakledilen kıssa veya olay*”³ anlamına gelmektedir.³ Hz. Yakup’a (a.s.) nispetle Yahudilere İsrâiloğulları⁴ denilmektedir. Bunu birçok ayette⁵ de görmek mümkündür.

Bu terimin çıkış zamanı belirsiz olmamakla beraber⁶, Ka'bu-l Ahbâr (32/652), Vehb b. Münebbih (114/732) gibi tabiiiler zamanında hicri II. asırda ortaya çıkmış olması muhtemeldir. Bu iki isim isrâiliyât

² Kevserî, Muhammed Zahid, *Makâlât*, Kahire, 1372, I. bsk.

³ Aydemir, *Tefsirde İsrâiliyyât*, İstanbul, 1992, s.6.

⁴ Asım Efendi, *Kâmus Tercümesi*, İstanbul., 1324-1325, IV,1006-7

⁵ Bkz: Bakara, 2/40, 47, 83, 122, 211; Al-i İmran, 3/49; Maide, 5/12, 32, 70, 72, 78, 110; Araf, 7/26, 27, 31, 35, 105, 134, 137, 138, 172; Yunus, 10/90, 93; İsrâ, 17/2, 70, 101, 104

⁶ Hatiboğlu İbrahim, “İsrâiliyyât”, *D.İ.A.*, XXIII/195, İstanbul, 2001

konusu olduğunda sık sık ön plana çıkan kişilerdir.⁷ İsrailiyyât, İslam kültüründe olumsuz anlamda kullanıla gelmiştir.

İslam'ın ilk yıllarında Medine'de karşılaşılan yahudilerin ellerinde Arapçaya tercüme edilmiş bir metnin olmayışı bu kültürün şifahi olarak yayıldığına işaret etse de Ka'bul Ahbâr'ın babasından kalma eserlere vukufiyeti⁸, Vehb b. Münebbih'in "Tevrat'ta okudum", "Zebur'da okudum." şeklindeki ifadeleri⁹ kendisinin ya İbranice bildiği ya da Kitab-ı Mukaddes'in ileriki yıllarda Arapçaya çevirisinden okuduğu intibamı vermektedir.

İsrâiliyyât, İslam kültüründe çoğunlukla tefsir, kısasu'l-enbiya ve tarih türü eserlerde yer almakla beraber, hadislerde de isrâilî rivayetlerin var olduğu bilinmektedir.¹⁰ Özellikle İslam ümmetinin geleceği, halifeler ve idareciler, mehdi ve kıyamet alametleri ile ilgili hadislerde isrâilî rivayetlerin varlığı ileri sürülmektedir. Ancak bu tür rivayetlerin *Hadis Edebiyatı*nda bulunmaları ile diğer İslami eserlerde yer alması arasında fark olduğu aşikârdır. Nitekim muhaddisler bu tür haberlerin rivayeti esnasında bir takım kaideler geliştirmişlerken Tefsir, Siyer ve diğer İslami disiplinlerde bunu söylemek oldukça zordur. Bilindiği gibi metot olarak da zaten aralarında oldukça fark vardır.¹¹

Medine'de Yahudilerin İbranice Tevrat metinlerini Arapça olarak Müslümanlara tercüme etmeleri üzerine Peygamber (s.a.v): "*Ehl-i kitabı ne doğrulayın ne de yalanlayın. Biz Allah'a bize ve size inene iman ettik. Bizim de sizin de ilahınız aynıdır. Biz O'na boyun eğdik, deyiniz.*"¹² buyurmuşlardır. Muhaddisler bu kaideye binaen hadis rivayetinde bu tür rivayetlerde dikkatli olmuşlar ve bu tür rivayetler esnasında da zorluk çekmemişlerdir.

⁷ İbn Haldun, *Kitâbu'l-İber ve Divânu'l-Mübtedei ve'l-Haber fi Eyyâmi'l-A'rab ve'l-Acem ve'l-Berber ve Men Asârehum Zevi's-Sultani'l-Ekber*, Beyrut, 1399, II, 14.

⁸ İbn Sa'd Ebû Abdillâh Muhammed b. Sa'd, *et-Tabakât u'l-Kubrâ*, Beyrut, 1388, VII, 445-46; krş: Kevseri, *Makâlât*, s.126

⁹ Bkz: Abdurrezzâk b. Hemmâm es-San'ânî, Ebû Bekr, (211/826), *el-Müsannağ*, Ma'mer b. Râşid'in el-Câmi' isimli eseri ile beraber. (Tah: Habiburrahmân el-A'zamî), Beyrut, 1983, II: bsk., V, 423; VII, 194, ayrıca krş: İsbehânî Ahmed b. Abdillâh Ebu Nuaym, *Hilyetu'l-Evliyâ ve Tabakâtu'l-Esfiyâ*, Kahire, 1407, IV, 38, 48, 58.

¹⁰ Bkz: Abdulhamit Birışık, "İsrailiyyat", *D.İ.B.*, XXIII/201, İstanbul

¹¹ Azamî, *M. M., Studies in Early Hadith Literature*, s. 218

¹² Buhârî, Muhammed b. İsmail, *el-Câmiu's-Sahîh*, İstanbul, 1982, İtisam, 25; Tevhid, 51.

İsrâiliyât konusuyla hemen alakalandırılan diğer bir konu da Ka'bu'l-Ahbâr meselesidir. Onun için bu şahıs hakkında da kısaca bilgi vermek istiyoruz. Ka'bu'l-Ahbâr'ın hayatı hakkında bilgi vermeden önce "Ahbâr" kelimesini incelememiz gerekmektedir. Arapça "el-hıbr" veya "el-habr" kelimelerinin çoğulu olan "Ahbâr" kelimesi bilge, rahip anlamına gelmektedir.¹³

Asıl adı Ka'b b. Mati' el-Hımyerî, Ebû İshak'tır. Ka'bu'l-Ahbâr olarak bilinir. Tabiin tabakasındandır.¹⁴ İbn Sa'd onun Şam'lı tabiinlerin birinci tabakasından sayar.¹⁵

İbn Hacer, onun ne zaman müslüman olduğu konusunda ihtilaflara dikkat çeker ve *Tehzib*'te¹⁶ Hz. Ebû Bekr zamanında müslüman olduğunu belirtirken *İsabe*¹⁷ isimli eserin de Hz. Ömer zamanında müslüman olduğunu tercih eder. İbn Sa'd onun Hz. Ömer zamanında müslüman olduğu görüşünü Saîd b. el-Müseyyeb'ten nakletmiş, Sehâvî¹⁸ ve İbnu'l-Esîr¹⁹ de aynı görüşü paylaşmışlardır. Ayrıca İbn Hacer²⁰ onun muhadramlardan olduğuna işaret etmiş, Suyûtî de bu görüşe katılmıştır. Zehebî orta yolu bulmak istercesine Ka'b'ın Hz. Ebû Bekr zamanında müslüman olduğu ve Hz. Ömer zamanında Medine'ye geldiğini söyler.²¹ Ancak kaynaklarda onun geç müslüman olmasına işaret eden rivayetlerin bulunması muhadramlardan olmadığına delil olmaktadır.

Onun geç müslüman olmasıyla alakalı İbn Abbas'ın kendisine yönelttiği soru üzerine Ka'b şunları söyler: "Babam bana Tevrat'tan bazı şeyler yazdı ve: "Bununla amel et!" dedi ve daha sonra diğer kitaplarını bir sandığa doldurarak mühürledi. Ve benden de üzerindeki hakkı için bu kitapları açmamam için söz aldı. İslam zuhur edince babam belki birtakım ilmi benden saklıyor, dedim. Babama açmamak

¹³Heyet, *el-Mu'cemu'l-Arabî el-Esâsî*, b.y.y, ty., s.286; ayrıca krş: Bkz:M. Yaşar Kandemir, "Kâ'b el-Ahbâr", *D.İ.B.*, XXVI/2, İstanbul

¹⁴İbn Hacer Şihabuddin Ahmed b. Ali el-Askalânî, *Tehzibu't-Tehzib*, Hind, 1326, I. bsk., VIII, 438, no:793

¹⁵ İbn Sa'd, *Tabakât*, VII, 445

¹⁶ İbn Hacer *Tehzib*, VIII, 438

¹⁷ İbn Hacer, *el-İsabe fî Temyizi's-Sahâbe*, Beyrut, 1327, III, 315

¹⁸ Sehâvî, Muhammed b. Abdirrahman, *el-Fetâva'l-Hadisîyye*, (tah:Abdullah b. Ali Rıza), Dimeşk, Beyrut, 1416, s.313

¹⁹ İbnu'l-Esîr Mecdud'd-Din Ebi's-Seâdât, *Usdu'l-Gâbe fî Marifeti's-Sahâbe*, IV, 487

²⁰ İbn Hacer, *Tehzib*, IV, 595-1 nolu dip not, *Takrîbu't-Tehzib*, Beyrut, 1395, II. Bsk., II, 135, no:53

²¹ Zehebî Muhammed b. Ahmed b. Osman, *Tezkiretu'l-Huffaz*, Beyrut, trh., I, 52

üzere söz verdiğim kitapları açınca Muhammed ve onun ümmetinin sıfatlarını görmeyeyim mi. İşte şimdi müslüman olarak gelmiş bulunuyorum, ...”²² şeklinde cevap verir.

Vakidî'nin²³ Ka'b'ın Hz. Peygamber (s.a.v) zamanında Yemen'e giden Hz. Ali ile görüşükten sonra müslüman olduğuna dair görüşünü kendisinden başkası rivayet etmemiştir. Tam olarak ne zaman müslüman olduğu ihtilaflı olsa da onun Medine'ye gelişinin Hz. Ömer zamanında olduğu kesindir.²⁴

Hz. Peygamber (s.a.v)'den mürsel olarak rivayette bulunmanın yanı sıra sahabeden Âişe, Ömer, Suheyb er-Rumi'den hadis rivayet etmiş, kendisinden Ebû Hureyre, İbn Abbas, Muâviye gibi sahabiler, Mâlik b. Ebî Âmir, Atâ b. Ebî Rabâh, Abdurrahman b. Muğis, Yezîd b. Humeyr ve daha birçok tabii rivayette bulunmuşlardır.²⁵ Mizzî, ayrıca bu sahabilere Abdullah b. Zubeyr, İbn Ömer'i ekler ve tabiinden Saîd b. el-Müseyyeb'in de rivayette bulunduğunu söyler.²⁶

Hakkındaki Düşünceler

A-Olumlu Düşünenler

Sahabe'den Muâviye (r.a.), Ka'b'dan rivayette bulunmasına karşın Ka'b hakkında: “Ehl-i Kitap'tan konuşanların en doğrularından birisi olmakla beraber biz onun yalan söyleyip söylemediğini denerdik.”²⁷ demektedir. Ka'b hakkındaki bu ifadeyi selef âlimleri iyiye yorumlamışlar ve “Muaviye onun zaman zaman rivayetlerinde hata ettiğini kastetmiştir yoksa onun yalancı olduğunu değil.”²⁸ demişlerdir. Hakikaten Muaviye'nin bu sözleri yalancılıkla itham şeklinde algılanırsa o zaman sahabî'nin güvenilirlik sorununu da beraberinde getirmez mi?

İbn Sa'd'ın “İyi biliniz ki, Ebu'd-Derdâ (32/653) hikmet sahiplerindedir. Amr b. as hikmet sahiplerindedir ve hakkında aşırı

²² İbn Sa'd, *Tabakât*, VII, 445-6; İbn Hacer, *İsâbe*, III, 316; krş: Kevseri, *Makâlât*, s. 125; ayrıca krş: Bkz:M. Yaşar Kandemir, “Kâ'b el-Ahbâr”, *D.İ.A.*, XXVI/4, İstanbul, 2001

²³ Vakidî Muhammed b. Ömer, *Kitabu'l-Megâzî*, (tah: Marsden Jones), Beyrut, 1966, , III, 1082-3

²⁴ Zehebî, *Tezkire*, I, 52

²⁵ Mizzî, *Tehzibu'l-Kemâl*, XXIV, 189; krş: İbn Hacer, *Tehzib*, VIII, 438; İbn Hacer, *İsâbe*, III, 316; *Tehzib*, IV, 595; Zehebî, *Tezkire*, III, 490

²⁶ Mizzî, a.g.e., XXIV, 189-190 (Şamile Cd'den naklen)

²⁷ Buharî, *İ'tisam*, 25, Ayrıca bkz: İbn Hacer, *Tehzib*, VIII, 439

²⁸ Kevserî, *Makâlât*, s. 127-29, İbn Hıbban'dan naklen,

gidiyorsak da Ka‘b‘u-l-Ahbâr alimlerden birisidir.” şeklindeki Muâviye‘den rivayeti Ka‘b‘ın sika birisi olduğuna işaret etmektedir.²⁹

Yine İbn Sa‘d‘ın Ebu‘d-Derdâ‘nın Ka‘b hakkında ki “Şüphesiz İbnü‘l-Hımyeriyye büyük bir ilim sahibidir.” sözü de onun güvenilir birisi olduğuna delalet etmektedir. Yukarıda Muaviye‘nin bu sözünün yanında Ka‘b hakkında onun “İnsanlar Ka‘b‘ın sözünü almakta titiz davranmış olsalar da o alimlerden birisidir...”³⁰ dediği de bilinmektedir.

İbnu‘l-Cevzi (597/1200) de İbn Hıbban gibi düşünmekte ve onun sika olduğunu kabul etmektedir.³¹

Zehebî (748/1347) onu *Tezkiretu‘l-Huffaz*‘ında³² zikrederek hadis hafızlarından olduğunu belirtmektedir.

Kevserî de³³ az sonra konu hakkındaki makalesinde görüleceği gibi Ka‘b‘ın sika ravilerden olduğu görüşündendir. O, ilgili makalesinde kendisine yöneltilen İbn Abbas‘ın tefsirinde isrâ ve mirâç ile alakalı cennet ve cehennem hakkındaki rivayetlerinde Ka‘b‘ın etkisi altında olup olmadığı hakkındaki soruya verdiği cevapta çok dikkati bir metin tenkidi yaparak Tevrat‘ta ahiret inancına dair bilgiler olmadığını, bunun için de İbn Abbas‘ın konuyla alâkalı rivayetlerinde Ka‘b‘ın etkisinin olamayacağını söylemektedir. Ka‘b‘ın elinde Tevrat‘ın tahrif edilmemiş bir nüshasının olmadığı da anlaşılır. Çünkü bütün ilahi dinlerin ortak özelliklerinden birisi de ahiret inancıdır.

Günümüz âlimlerinden Subhi es-Salih de Ka‘bu‘l-Ahbâr, Abdullah b. Selâm ve Abdullah b. Amr b. As gibi isrâîlî rivayetlerle şöhret bulmuş kişilerin rivayetlerine titizlik gösterilmesi gerektiğini belirtir. Genel olarak bu kişilerin hadisleri her ne kadar zayıf olsa da “mevzu” denmemesini ve hadislerinin zayıflıklarının değişik sebeplerden olduğunu söyler.³⁴

Yine günümüz âlimlerinden Ebû Şehbe, Ka‘b‘ın rivayetleri hakkında bu rivayetler onun kendisinden nakilde bulunduğu kitaplardan kaynaklanmaktadır³⁵, diyerek orta yolu tuttuğu söylenebilir.

²⁹ İbn Sa‘d, *Tabakât*, II, 358 krş: İbn Hacer, *İsâbe*, III, 316

³⁰ Sehavî, a.g.e., s.314

³¹ Kevserî, *Makâlât*, s. 127-29

³² Zehebî, *Tezkiretu‘l-Huffâz*, I, 52

³³ Kevserî, *Makâlât*, s.31

³⁴ Subhi es-Sâlih, *Hadis İlimleri ve Hadis Istılahları*,(ter: Yaşar Kandemir), İstanbul, 1996, s.17

³⁵ Ebu Şehbe Muhammed, *Sünnet Müdafaası*, (ter. Mehmet Görmez- M. Emin Özafşar), Ankara, 1990, I, 144-5

B-Olumsuz Düşünerler

Mütekaddim âlimlerinden İbn Kesîr (774/1372), Sebe melikesi ve Hz. Süleyman kıssasında yer alan rivayetlerin ehl-i kitaptan alındığına işaret ettikten sonra “Bunları naklettiklerinden dolayı Allah onları affetsin!”³⁶ diyerek, Ka‘b ve benzerlerine atıfta bulunmaktadır.

Son dönemde Ka‘b hakkında olumlu düşünmeyenlerin başında Reşit Rıza³⁷, Ebû Reyeye³⁸, Ahmed Emin³⁹ gibi Mısır’ın yetiştirdiği şahıslar ön plana çıkmaktadır. Onlar Ka‘b’ı tenkit esnasında oldukça çüretkar davranmışlar ve “yalancı”, “Yahudi kültürünü İslam’a aktaran”, “hain” gibi ifadeler kullanmışlardır. Hatta Ebû Reyeye o kadar ileri gitmiştir ki onu ilk Siyonist olmakla itham etmiştir.⁴⁰

Ebû Reyeye, yukarıda naklettiğimiz Muâviye’nin rivayetini eserinde yer verdikten sonra Ka‘b’ın yalancı ve uydurmacı olduğuna hükmeder.⁴¹ Ancak bu ifadesinden sonra eserinin başka bir yerinde “Ka‘b ve Muâviye” başlığı altında Muâviye’nin Ka‘b’ı danışman almasından bahseder ki⁴² bu da Ebû Reyeye’nin kendi içerisinde tutarsızlığını göstermektedir.

Ka‘bu-l Ahbâr ve Vehb b. Münebbih gibi, tabiinden olan bu mühtedi şahısların, kendilerine sahabî ve tabii tarafından sorulan sorulara cevap verirken Yahudi kültürüne ait bir takım bilgileri de rivayet etmeleri, bu rivayetlerin daha sonra hadisleştiği şeklindeki ifadelerle zan altında bırakmakta onlardan gelen rivayetlerde gösterilen tizizliği göz ardı etmektedirler.⁴³ Yukarıda yer verdiğimiz görüşler çerçevesinde Ka‘bu-l Ahbâr’ın sika birisi olduğu daha ağır basmaktadır. Kevserî de böyle düşünmektedir.

Kevserî⁴⁴ ilgili makalesinde, kendisine yöneltilen İbn Abbas’ın tefsirinde isra ve miraç ile alakalı cennet ve cehennem hakkındaki rivayetlerinde Ka‘b’ın etkisi altında olup olmadığı

³⁶ İbn Kesir Ebu'l-Fidaîmadu'd-din İsmail b. Ömer, *Tefsiru'l-Kur'ani'l-Azim*, Beyrut, 1408, III, 379

³⁷ Bkz:es-Seyyid Reşit Rıza, *Tefsiru'l-Menar*, b.y.y. , I, 8, 18, 347; IV, 268; VI, 132; IX, 190, 414, 472, 476, ...

³⁸ Ebu Reyeye Mahmud, *Adva Ale's-Sünneti'l-Muhammediyye*, Kahire, trh., s.137, 147

³⁹ Ahmed Emin, *Fecru'l-İslam*, Kahire, thr., s.160-1

⁴⁰ Ebû Reyeye, a.g.e., s.118

⁴¹ Ebû Reyeye, a.g.e., s.138

⁴² Ebû Reyeye, a.g.e., s.153-4

⁴³ Reşit Rıza, *Menâr*, XI, 44

⁴⁴ Kevserî, *Makâlât*, s.31

hakkındaki soruya verdiği cevapta çok dikkati bir metin tenkidi yaparak Tevrat'ta ahiret inancına dair bilgiler olmadığını bunun için de İbn Abbas'ın konuyla alakalı rivayetlerinde Ka'b'ın etkisinin olamayacağını söylemektedir. Bu, bizce oldukça tutarlı bir düşünce tarzıdır. Bu tenkitten ayrıca Ka'b'ın elinde Tevrat'ın tahrif edilmemiş bir nüshasının olmadığı da anlaşılır. Çünkü bütün ilahi dinlerin ortak özelliklerinden birisi de ahiret inancıdır. Yine Kevserî'nin Şa'bi'nin hadisinin sahih hadislerle zıt olduğunu belirterek "rivayeti sahih hadislerle arz etme metodundan yararlandığı görülmektedir.

O, isrâiliyâtın İslam ümmetine bir zararı olamayacağını; "Dolayısıyla isrâiliyât ve hurafelerin, bazı avam ve ilim ehline ve kaynaklara müracaat etme ihtiyacını kendinde görmeyen bazı âlim müsveteleri hariç herhangi bir olumsuz etkisi olamaz." diyerek, işin ehline bırakılması gerektiğini ironik bir üslupla dile getirir.

Kaynakça

- , **Takrîbu't-Tehzîb**, Beyrut, 1395, II. Bsk.
- Abdurrezzâk b. Hemmâm es-San'ânî, Ebû Bekr, (211/826), **el-Mûsannaf**, Ma'mer b. Râşid'in *el-Câmi'* isimli eseri ile beraber. (Tah: Habiburrahman el-A'zamî), Beyrut, 1983, II. bsk.
- Ahmed Emin, **Fecru'l-İslâm**, Kahire, trh.
- Âsım Efendi, **Kâmus Tercümesi**, İstanbul, 1324-1325.
- Aydemir, **Tefsirde İsrailiyyât**, İstanbul, 1992.
- Azamî, M. M., **Studies in Early Hadith Literature**,
- Birişik Abdulhamit, "**İsrailiyyât**", *DİA*, İstanbul
- Buhari Muhammed b. İsmail, **el-Cami's-Sahih**, İst., 1982
- Ebû Reyze Mahmud, **'Adva Ale's-Sünneti'l-Muhammediyye**, Kahire, trh.
- Ebû Şehbe Muhammed, **Sünnet Müdafaası**, (ter. Mehmet Görmez- M. Emin Özafşar), Ankara, 1990.
- Hatiboğlu İbrahim, "**İsrâiliyyât**", *DİA*, İstanbul, 2001
- İbn Hacer Şihabuddin Ahmed b. Ali el-Askalânî, **Tehzîbu't-Tehzîb**, Hind, 1326, I. bsk.
- İbn Hacer, **el-İsâbe fî Temyîzi's-Sahâbe**, Beyrut, 1327.
- İbn Haldun, **Kitabu'l-İber ve Divânu'l-Mübtedei ve'l-Haber fî Eyyâmî'l-'Arab ve'l-'Acem ve'l-Berber ve Men Âsârehum men Zevi's-Sultâni'l-Ekber**, Beyrut, 1399.
- İbn Kesîr Ebu'l-Fida İmadu'd-din İsmail b. Ömer, **Tefsiru'l-Kur'ani'l-Azim**, Beyrut, 1408.
- İbn Sa'd Ebû Abdillâh Muhammed b. Sa'd, **et-Tabakât u'l-Kubrâ**, Beyrut, 1388.

İbnu'l-Esîr Mecdud'd-Din Ebi's-Seâdât, **Usdu'l-Gâbe fî Marifeti's-Sahâbe**, Beyrut, 1989.

İsbehanî Ahmed b. Abdillâh Ebu Nuaym, **Hilyetu'l-Evliyâ ve Tabakâtu'l-Esfiyâ**, Kahire, 1407.

Kevserî Muhammed Zâhid, **Makâlât**, 1372, Kahire, I. bsk.

M. Yaşar Kandemir, "**Kâ'b el-Ahbâr**", *DİA.*, İstanbul, 2001

Mizzî, (Ebû'l-Haccâc Yusuf b. ez-Zeki) **Tehzîbu'l-Kemâl**, (el-Mektebetu's-Şamile CD'sinden naklen)

Şehâvî Muhammed b. Abdirrahman, **el-Fetâva'l-Hadisiyye**, (tah: Abdullah b. Ali Rıza), Dîmeşk, Beyrut, 1416.

Seyyid Reşit Rıza, **Tefsiru'l-Menâr**, b.y.y.

Subhi es-Salih, **Hadis İlimleri ve Hadis İstılahları**, (ter: Yaşar Kandemir), İstanbul, 1996.

Vakidî Muhammed b. Ömer, **Kitabu'l-Megâzî**, (tah: Marsden Jones), Beyrut, 1966

Zehebî Muhammed b. Ahmed b. Osman, **Tezkiretu'l-Huffâz**, Beyrut, trh.