
İSLMi MEDENİYETİNİN KÜR UCU NESLİ

·sAHABE
-Sahabe Kimliği ve Algısı-:-

Tebliğ ve Müzakereler

Tartışmalı İlmi Toplantı
27-28 Nisan 2013

Sakarya Üniversitesi İlahiyat Fakültesi ·
Hakkı Ekşi Konferans Salonu

Adapazarı - Sakarya

İstanbul 2013

....

SAHABE COGRAFYASININ OLUŞUMU ve SONUÇLARJ

Hüseyin AKGÜN·

Sahab!ler daha Hz. Peygamber hayattayken değişik beldelere
gitmeye ve yerleşmeye başlamışlardır. Bunun temel sebebinin onlar­
daki fetih ruhu olduğunu söyleyebiliriz.

Esasen sahabenin nerelere, hangi vesilelerle yerleştiği veya ve­
fat yerleri konusunda geçmişte ve günümüzde yapılmış az da olsa
müstakil çalışmalar vardır. 1

Tebliğimize sahab1 kavramı ve sahabenin sayısı gibi konular
hakkında genel bilgiler vererek giriş yapacağız. Daha sonra,
sahabenin değişik beldelere gidiş sebepleri üzerinde durup, bunları
maddeler halinde. sıralayarak örne~endireceğiz .. Ayrıca bl.1 ~urun:mn

ortaya çıkardığı sonuçlar . konusund.a da bilgi vermeye çalışacağız.
Tebliğimizin sonunda ise, ulaştığımız veriler çerçevesinde sahabenin
gittikleri değişik coğrafyalar şematik olarak gösterilerek, bölgeye ge­
len sahabe sayılarını istatistik! olarak vereceğiz. .

Araştırmamız sonucunda, yaklaşık 1500 kadar sahabenin git­
tikleri yerler hakkında malumata ulaşabildiğimizi öncelikle belirte-

* Yrd. Doç. Dr., Sütcü İmam Üniversitesi İlahiyat Fakültesi Hadis Ana Bilim
Dalı Öğretim Üyesi.
1 İbn Hibban, Muhammed el-Büsti, Kitabu· MeşaJıfru ulemai'l-emsar, th.k. M:
Fleischhammer, Kahire t.y.; es-Sağaru, Hasan b. Muhammed, Derru's-:-seh.abe fi .
beyani mevadi vefeyati's-sahabe, K~hire t.y.; Akgün, "Sahabe Coğrafyası",
SAÜSBE., Basılmamış Yüksek Lisans Tezi, Sakarya 1999; Alpkıray,
"Sahabenin Yerleşim ve Vefat Yerleri", EÜSBE, Basılmamış Yüksek Lisans
Tezi, Kayseri 2005.

34 İslam'ın Kurucu Nesli Sahabe - SAHABE KİMLİGİ ve ALGISI-

lirn.2 Kaynakl~da geçen sahabenin birçoğunun Hicazlı veya hac gibi

bazı vesilelerle Hicaz' a gelmiş olabileceğini kabul ettiğimizden bu

sayıma bunu dahil etmedik 3

Sahabi Kavramı

Sahabi, Hz. Peygamber'i (s.a.v.) peygamberliği sırasında görüp

iman eden, bu iman üzere ölen kişilere denir. Bu tarif, hadiscilerin

genel tarifidir. Yalnız mümeyyiz olmayan çocuklar sahabeden sayıl­

mamışlardır.4 Bunun yanı sıra onu peygamber olmazdan evvel görüp

de peygamberliği sırasında göremeyenler sahabi sayılmadıkları gibi,5

görüp, iman ettikten sonra dinden dönenler de sahabi kabul edilme­

mişlerdir. 6

Fıkıh usulcülerine göre sahabiliğin bir ~artı da, Rasulullah ile .

uzunca bir süre beraber olup ona tabi olmaktır.7 Bu görüşte olan Sa'id

b. el-Müseyyeb (ö. 105/715), Rasulullah (s.a.v.) ile en az bir veya iki -

sene beraber olmayan, ya da kendileriyle bir veya iki gazada beraber

bulunmayanları sahabeden saymamıştır.8 Bununla birlikte, Hz. Pey-

2 Bu, doğrudan kaynakları taramamız sonucu vardığımız şonuçtur. Yoksa

lcll'nin (v. 261) sadece Kufe'ye gelen sahabi sayısını 1500 olarak verdiğini

bilmekteyiz. (Bkz. el-leli, Ahmed b. Abdullah, Ma'rifetü's-sikfit, thk.

Abdülallm Abdülazlın el-Bestevi, Medine 1985, il, 488.) Fakat tespitimize

göre, kaynaklarımız bu tür büyük sayıları vermekle birlikte, bu sahabilerin

ismini vermemektedir . . Mesel~ İbn Sa'd Tabakat'ında, Kufe'ye gelen

sahaöılerden sadece 187'sinin ismini zikretmektedir.
3 Bir kişinin sahabi olup olmadığında; İbn Hacer'in sahasında en son yazılan

ve en kapsamlı kitap mahiyetindeki el-İsabe fi temyfzi's-sahfibe adlı eserini ölçü

olarak kabul ettik. Ancak, İbn Hacer'in hiç değinmediği birisi diğer

kaynaklarda sahaöı olarak geçiyorsa, onu da dikkate aldık.
4 es-.Süyliti, Abdurrahman b. Ebfı Bekir, Tedribu':-ravı fi şerhi Takrlbi'n-Nevevf,

thk. Abdülvehhab Abdüllatif, Riyad t.y., Il, 209-210; Okiç, M. Tayyib, Bazı

Hadis Meşeleleri Üzerine Tetkikler, İstanbul 1959, s. 24.
5 İbn Mende bu sınıfa girenleri de sahabi kabul etmiştir. Bu durumda olan

Zeyd b. Amr ona göre sahabidir (Süyliti, Tedrfbu'r-ravı, il, 209).
6 Süyliti, a.g.e., il, 209; Uğur, Mücteba, Ansiklopedik Hadis Terimleri Sözlüğü,

Ankara 1992, s. 334.
7 Süyliti, Tednb, il, 210.
8 Süyliti, a.g.e., il, 211. Goldziher buradan hareket ederek; evvelce "sahabi"

tabirinin Hz. Peygamber ile bir müddet beraber bulunmuş ve seferlerinde

ona refakat etmiş kimselere münhasır olduğunu iddia eder. Bkz. Goldziher,

SAHABE COGRAFY ASININ OLUŞUMU VE SONUÇLARI, H. AKGÜN 35

gamber ile uzun süre beraber olma, onunla gazaya çıkma ve ondan
hadis rivayet etmiş olma şartları şaz kabul edilmiştir. 9

Sahabilerin Sayısı

Sahabilerin sayısı hususunda .İslam bilginleri, tam bir mutaba­
kat halinde değildirler. Gösterilen rakamlar arasında cidd~ farklar bu­
lunmaktadır. Ebu Zür'a er-Razi (ö. 264/878), Hz. Peygamber'in (s.a.v.)
vefatında, sahabilerin sayısını 114.000 olarak vermek.tedir. ıo . Ali el­
MedW (ö. 234/848) de, buna yakın bir rakam zikretmektedir. İmam
Şafi'! (ö. 204/819) ise, Hz .. Peygamber'in vefah sırasında Medine'de
30.000 ve sair kabileler de 30.000 olmak üzere toplam 60.000 Müslü­
man olduğunu söyler.ıı Fakat elimizdeki sahabe biyografilerinde yak­
laşik 10.000 sahabiden bahsedilmektedir. Diğerler.i hakkında ise bir
ma'lumat bulunmamaktadır.12 Birçok sahabenin ismen tanınmaması­
nı es-Sehavi (ö. 902/1496), çoğunun bedevi ve sadece Veda Haccı'nda
hazır bulunmuş olmalarına bağlamaktadır.13 Ayrıca araşhrmamız es­
nasında, "tabakat" t;ürü eserlerde yer almayıp "fütfrhat" türü eserler­
de adları geçen birçok sahabi ismine rastlamış bulunmaktayız.14

Bu sahabllerden rivayeti bulunanların isimleri değişik eserler­
de derlenmiştir. Bu konuda İbn Hibban (ö. 354/965) 1608,15 İbn Hazın

(ö. 456/1063) 999 16 ve İbnü'l-Cevzi (ö. 597/1200) 106017 sahabi ismi
vermektedirler. ıs

lgnaz, "Eshab", İA., İstanbul 1993, iV, 370. Ayrıca bkz. Öz, Şaban, Siyer'e
Giriş, Ankara 2012, s. 104-106.
9 İbn Hacer, · el-Askalanl, el-İsabe fi temyzzi's-sahabe, ~· Ali Muhammed el­
Becevl, Kahire t.y., 1, 6-7; Süyuô, Tedrib, 11, 212 ..
ıo Süyftô, Tedrzb, il, 220; Ökiç, Tayyib, Bazı Hadis Meseleleri, s. 47; Koçyiğit,
Talat, Hadis Tarihi, Ankara 1997,· s. 75
11 Süyftô, a.g.e., il, 221; Okiç, Tayyib, a.g.e., 47; Koçyiğit, a.g.e., s. 75.
12 Süyuô, a.g.e., il, 221. .
13 es-Sehavi, Muhammed b. Abdurrahman, Fethu'l-muğis şerhu Elfiyyeti'l-hadis
li'l-Irfiki, Medine 1969, 111, 113.
14 Bkz. örnekleri için el-Vfil<ıdl, Muhammed b. Ömer (ö. 207/822), Tarihu
FütUhi'l-Cezfre ve'l-Habur ve Diyarı Bekr ve'l-Irfik, thk. Abdülaziz Febbad
Harffiş, Dımaşk 1996, s. 54-55, 182-183.
15 İbn Hibban, Muhammed el-Büsô, Tfirihu's-sahfibe'l-lezine ruviye anhümü'l­
ahbar, thk. Bevran ed-Dannavi, Beyrut 1988.
16 İbn Hazın, Ali b. Ahmed, Esmfiu's-sahfibe ve mfi li külli vahidin minhüm
mine'l-aded, thk. Misad Abdülhamid es-Sa' deru, Kahire t.y ..

36 İslam'm Kurucu Nesli Sahabe - SAHABE KİMLİGİ ve ALGISI-

~ahabilerin Değişik Beldelere Gitme Sebepleri
Hz. Peygamber daha hayattayken sahabesi farklı beldelere, çe­

şitli sebeplerle gitmeye başlamışh. Sahabenin değişik beldelere gitme
sebepleri olarak şunları tespit ede~ildik:19

1-Fetih hareketleri

Sahabenin değişik beldelere gitmesindeki en büyük saikin İs­
lam'ın onlara telkin ettiği fetih ruhu (Allah'ın adının yüceltilmesi) ol­
du~u söyleyebiliriz.20 Bazı oryantalistler bu fetih hareketinin ulvi bir maksadının olabileceğini itiraf etmiş olsalar da, bunu daha çok i.ş­gal ve yağmalama hareketi olarak göstermeye çalışanlar da olmuş­tur. 21 Halbuki sahabiler gittikleri ülkelere belli bir ideal için gidiyor­
lardı.22 Bu durumu şu olay çok güzel anlatmaktadır: Müslümanlar, Sasaruler ile· savaşhkları bir sırada İranlı komutan Rüstem, Müslü­manların gönderdiği bir elçi olan Rib'i b. Amir'e (r.a.) şu soruyu so­rar: "Seni buraya getiren nedir?". Rib'i şöyle cevaplar: "Allah bizi, di­
leyeni kula kulluktan .kurtarıp Allah' a kulluğa yükseltmek için gön­derdi ... "23

Fetih hareketleri neticesinde fethettikleri bölgeye yerleşip geri dönmeyen sahabiler olmuştur. Mesela, MJsır'a yerleşen sahabllere
bakhğımızda hemen hemen hepsinin Mısır' ın fethinden sonra buraya yerleşip geri döru.nedikleri görülmektedir. Yine Hz. Öiner zamanında kurulan Basra, Kufe, Fustat gibi şehirler, savaşa katı.1:an kabilelerin ai­
leleri ile bir~te yaşamaları için ordugah şehir~~r olarak kurulm~ş­tur. 24

17 Sıddikl, M. Züb.eyr, Hadis Edebiyatı Tarihi, trc. Yusuf Ziya Kavakçı, İstanbul 1966, s. 41.
18 Muhakkiklerinin numaralandırması esas alınmıştır.
19 Geniş bilgi için bkz. Akgün, "Sahabe Coğrafyası", s. 9-18; Alpkıray, "Sahabenin Yedeşim ve Vefat Yerleri", s. 10-27.
20 Bkz. Fayda, Mustafa, Allah'm Kılıcı Halid b. Velid, İstanbul, 1992, s. 296-300. Mehmet Azimli ise bu fetih hareketini, siyasi, ekonomik ve dini olmak üzere üç gerekçeye bağlamaktadır. Azimli, Mehmet, Dört· Halifeyi Farklı Okumak-1 Hz. Ebu Bekir, Ankara 2011, s. 165-171.
21 Bkz. Yüksel, Ahmet Turan, "Bazı Batılı Araştırmacılara Göre İlk İslam Fetihleri", SÜİFD, yıl:1996 sayı:6, s. 170-175; Akgün, a.g.t., s. 11-12. 22 Donner de bu görüşe yakındır. Bkz. Yüksel, a.g.m., s. 178-180.
23 İbn Kesir, Ebfı'l-Fida, el-Bidayt; ve'n-nihaye, Beyrut 1988, VII, 46
24 Alpkıray, a.g.t., s. 10.

l
1

1

1

l . l \ i

SAHABE COGRAFYASININ OLUŞUMU VE SONUÇLARI, H . AKGÜN 37

Fetih hareketinin seyrini ele alacak olursak, Medine' den yola

çıkan İslam orduları önce Irak, sonra Şam bölgelerini fethetmişlerdir.

Buralarda garnizon şehirleri oluşturan Müslümanlar Şam üzer~den

önce Mısır'ı, daha sonra sırasıyla Berka, İfrikiyye ve Mağrib'i (bu-.

günkü Libya, Tunus, Cezayir ve Fas'ı) fethetmişlerdir. Şam' da Akka

şehrinden denize açılan fylüslüman donanması ise sırasıyla Kıbrıs ve

Rodos'u ele geçirmiş, Girit'i kuşatmıştır. Irak üzerinden gelen İslam

orduları ise Habur, Nusaybin ve Urfa gibi değişik noktalardan Ana­

dolu'ya girmiştir. İçerisinde 2000 kadar sahabinin de yer aldığı
rivayet edilenıs bu ordu Doğu ve Güneydoğu Anadolu'yu fethetmiş­

tir. Basra ve Kufe şehirlerinden hareket eden İslam orduları Anado­

lu' dan sonra sırasıyla Azerbaycan-Ermen.istan, İran, Horasan, Sind ve

Kuzey-Batı Hindistan bölgelerini fethetmişler, doğuda Çin'e dayan­

mışlardır. 26

Araştırmamız esnasında bu fetihlere katılan, aralarında binler­

ce kilometre mesafe bulunan yerlere ulaşan sahabller tespit ettik.

Şimdi bunlardan bazılarını ve gittikleri y~r1~ri zikretmek istiyoruz:
Abdullah b. Ömer: Şam, Basra,· Berka, Mısır, İfrlkiyye, İstanbul ve

Cürcan. Abdullah b. Abbas: Kfile, Basra, Berka, İfrikiyye, İstanbul,
Sicistan ve Taberistan. Abdullah b . Zü~eyr: Basra, :Berka, İfrikiyye,
Isfahan, Cürcan ve İstanbul. Abdullah b. ·Kays (Ebu Mu~a) el-Eş'ari:

Basra, Cundişapur, Pmever, Cezire, Ehvaz, Errac&n, Remle (Filistin),

Sus, Harran, Isfahan, Istahr, Kaşan, Kufe~ K.um, Nusaybin, Şiraz,

Zebid (Yemen). Ammar b. Yasir (ö. 37/657): Kufe, Basra, HUzistan,
Mısır, Tüster. ·Ebu Hureyre (ö. 58/678): Çürcan, Dımaşk, Bahreyn,

Kufe. Amr b . el-As (ö •. 61/681): Askalan, Atrabülüs (İfdkiyye), Berka,

Ecnadm, Adş, Fustat, İskenderiye, Nube (Sudan), Antakya, Filistin;

es-Seb', Haleb, · Kaysariye, Kufe, Menbic, Mısır, Şerhus, Trabülüs

(İfdkiyye), Umman. Muğlre b. Şu'be (ö: 50/670): Bahreyn, Azerbay-
• 1

can, Ermenistan, Hemezan, Kufe, Meysan, Nehavend, Mısır. B-µsr b.

Ebu Ertat (ö. 86/705): Kfile, Mısır, İfrikiyye, İstanbul. Hasan ve Hüse­

~ b. All b. Ebi Tfilib (ö. 50/670): Kfile, Basia, .Cürcan, Medfiln,

Isfahan, Taberistan. Huzeyfe b. el-Yeman el-A~.si (ö. 36/656): Oyl&n,

Cürcan, Dmever, Medfiln, Erdebll, MUkan (Azerbaycan), Re'y (Tah­

ran), Hemezan, Kfile, Nehavend, Nusaybin, Deba (l:Şmman}. Muaz b.

Cebel (ö. 17/638): Amid, Yemen, Şam, Mısır. Habib ~· Mesleme (ö.

25 Vfil<ıd1, Tarfhu fütilhi'l-Cezfre, s. 31.
26 Bkz. Akgün, a.g.t., s. 19-96.

38 İslam'ın Kurucu Nesli Sahabe - SAHABE KİMLİGİ ve ALGISI-

42/662): Samsat, Bingöl (Çapakçur), Cezire, Antakya, Azerbaycan,

Ermenistan, Kalikala (Erzurum), Karkisiya', Kemah, Malatya, Şam,
Tifüs, Basra. Iyad b. Ganm el-Fihri (ö. 20/641): Amid, Batman, Birecik

(Urfa), Bitlis, Cizre (Şırnak), Dara, Musul, Antakya, Rakka (el-Cez~re), .
Ruha (Urfa), Erzen, Harran, Hasankeyf (Batman), Hıms, Silvan, Nu­
saybin, Samsat, Tillo ve Basra. 27

2-İslam Dinine Davet ve Eğitim

Fetihlere katılan sahabiler gittikleri yerlere mescidler yapıyor-
1ar2s ve bir kısmı gittikleri o yerlere yerleşiyorlardı. Orada İslam'ı ya­

yıyorlar, Kur'an-ı Kerim ve Rasulullah'ın sünnetini öğretiyorlardı.
Örneğin; Rasulullah (s.a.v.), Hz. Ali'yi ve Muaz b. Cebel'i İslam'r öğ­

retmek ve onlardan zekatlarını almak üzere Yemenlilere göndermiş­
ti. 29 Hz. Peygamber' den sonra da halkı eğitmek amacıyla halifeler ba­

zı sahabileri değişik beldelere göndermişlerdi. Hz. Ömer, Kur'an'ı ve
dinin ahkamrm Şamlılara öğretmek üzere Mu'az b. Cebel, Ubade b.
es-Sa.mit ve Ebu'd-Derda'yı görevlendirmişti.30 Yine Hz. Ömer'in,

Kille ve Basra halkına İslam' ı öğretmek için onar sahabe gönderdiği
rivayet edilmektedir.31

3-Hadis Öğrenmek (er-Rihle fi talebi~l-hadis)

Sahabe, eğitimci olarak· seyahat~ere çıktığı gibi bilmedikleri ha­
disleri öğrenmek için de seyahatlere çıkmışlardıt. Bunlara örnek ola­
rak şu sahabileri zikredebiliriz: Medine' de bulunan Ebu Eyyfib el­

·Ensari, tiz. Peygamber' den işittiği, fakat unuttuğu bir hadisi Mısır' da

27 Bkz. Akgün, a.g.t., s. 19-96.
28 Muaviye b. Ebu Süfyan (ö. 60) Rodos'a mescit yaphrmıştır. (İbn A'sem, Ebu

Muhammed el-KU.fi, Kitabü'l-Fütuh, Beyrut 1986, I, 353.). Yine Said b. Amir b.

Hızyem (ö .. 20) Urfa'ya bir mescit yaptırmışhr. (el-Belazfi.ri, Ahmed_b. Yahya,

Fütı2hu'l-büldan, thk. Abdullah Erus et-Tabba'a, Beyrut 1987, s. 245.) Not: Bu

bilgilerdeki isim yanlışlıkları müzakerecim olan Osman Aydınlı' nın dikkat

çekmesi sonrasında düzeltilmiştir.
29 Kettaru, Muhammed Abdülhay, et-Teratıbu'l-idariyye, trc. Ahmet Özel,

İstanbul 1991, il, 10-18; Köksal, M. Asım, İslam Tarihi, İstanbul t.y., XVII, 36.
30 İbnü'l-Esir, Ali b. Muhammed el-Cezeri, Üsdü'l-ğabe fi ma'rifeti's-sahabe, .thk.

Mahmud Abdülvehhab Fayid, Mısır 1970-1973, ırı; 388; Kandehlevi,

Muhammed Yusuf, Hayatü 's-sahabe, trc. Ahmet-Meylaru, Konya t.y., fil~ 654;

Accac, Muhammed el-Hatib, es-Sünne kable't-tedvfn, Beyrut 1981, s. 168.
31 Bkz. Kufe için İbn Hacer, el-İsilbe, V, 432; Basra için a:g.e., iV, 243.

SAHABE COGRAFY ASININ OLUŞUMU VE SONUÇLARI, H. AKGÜN 39

bulunan 'Ukbe b. 'Amir'e sormak için meşakkatli bir yolculuk yap­
mıştır. Yine bu sebeple, Cabir b. Abdullah Şam' a, Abdullah b.
Üneys'in yanına gitmiştir.32 Ubeydullah b. 'Adi de, Hz. Ali' den hadis
almak için lrak'a yolculuk yapmıştır.33

4-İdari Görevler

Özellikle Hz. Peygamber' e yakın olan bazı sahabllerin fethedi­
len topraklarda çeşitli görevler üstlendiğini görmekteyiz. Bunlar ora­
da, valilik yanında memurluk, elçilik ve kadılık gibi görevleri de ye­
rine getirmişlerdir.

a-Valilik

Valiler idari işlerin yanı sıra görev yaptıkları bölgelerdeki hu­
kuki işleri de yerine getiriyorlardı.34 Değişik zamanlarda, değişik yer­
lere valilik göreviyle giden bazı sahab1ler şunlardır:

Abdullah b. Abbas (ö. 68/687) Basra,35 Sa'd b. b. Eb! Vakkas el­
Kureş1 (ö. 51/671)Kufe,36 Amr b. el-As (ö. 61/680) Mısır,37 Ebu Ubeyde
b. el-Cerrah (ö. 18/639) Şam,38 el-Hakem b. Amr b. Mücedda' el-Gifari
(ö. 50/670) Horasan,39 Sa'1d b. Osman el-Ensar! Horasan, 40 Malik b.
Hübeyre Hıms,41 Kablsa b. el-Muharık Sicistan,42 Ruveyfi' b. Sabit b.
es-Seken el-Ensar! (ö. 56/675) Trablus, 43 es-Sfüb b. Hallad el-Ensar!

32 el-Hatib, er-Rihle fi talebi'l-hadts, thk. Nasr b. Ataya, Riyad 1994, s. 169-177;
Kandehlev1, Hayfitü's-sahabe, III, 657; Accac, es-Sünne kable't-tedvtn, s. 177.
33 Kandehlevi, a.g.e., III, 658.
34 Kettam, , et-Terfitfbu 'l-idariyye, II, 1; Atar, Fahrettin, İslam Adliye Teşkilatı,
Ankara 1991, s. 50.
35 İbnü'l-Esir, Üsdü'l-ğabe, III, 292; İbn Hacer, el-İsabe, IV, 150; Koçyiğit, Hadis
Tarihi, s. 94; Çakan, İ. Lütfi, "Abdullah b. el-Abbas", DİA, İstanbul 1988, I, 76.
36 İbn Hayyat, Halife, Kitabu't-Tabakat, thk. Süheyl ez-Zekkar, Beyrut 1993, s.
214; İbnü'l-Esir, a.g.e., II, 367; İbn Hacer, a.g.e., III, 74.
37 İbn Hibban, Meşahfr, s. 53; İbnü'l-Esir, a.g.e., III, 260; İbn Hacer, a.g.e., IV,
110.
38 İbn Hacer, a.g.e., III, 589
39 İbn Sa'd, Muhammed, et-Tabakatü'l-kübra, Beyrut t.y., VII, 366; İbnü'l-Esir,
Üsdü'l-ğabe, II, 40; İbn Hacer, el-İsabe, II, 107.
40 en-Narşahl, Muhammed b. Ca'fer, Tarzhu Buhara, Farsçadan Arapçaya trc.
Emin Abdülmecid Bedevi, Kahire 1965, s. 62; İbn Hibban, a.g.e., s. 61.
41 İbn Hibban, Meşahfr, s. 53; İbn Hacer, el-İsabe, V, 707.
42 İbn Hacer, a.g.e., V, 411. -
43 İbnü'l-Esir, Üsdü'l-ğfibe, II, 239; İbn Hacer, a.g.e., II, 501.

40 İslam'ın Kurucu Nesli Sahabe - SAHABE KİMLİGİ ve ALGISI-

Yemen,44 Ayyaş b. Ebl Sevr Bahreyn,45 Alkame b. Yezid İskenderiye,46
Osman b. Ebi'l-As (ö. 50/670) Ummful,47 Utbe b. Ferkad b. Yerbfr' es­
Sülem! Azerbaycan, 48 ed-Dahhak b. Kays el-Fihrl (ö. 53/672) el­
Cez1re49 valiliği yapmışlardır.

b-Memurluk

Sahabeden bazıları, funillik veya memurluk diyebileceğimiz
görevleri gereği değişik beldelere gitmişlerdi. Örneğin; Hz. Peygam­
ber (s.a.v.) zamanında Amr b. el-As, Umman'da görevlendirilmiş,
Müslümanların zekatlarını toplamış, Mecfısilerden cizye alınışhr. so
Bu görevi değişik beldelerde yerine getiren sahabilerden bazıları şun­
lardır: Muaz b. Cebel 51 Yemen' de, Ebu Ubeyde b. el-Cerrah 52
Necran' da, Arfece b. Herseme Musul' da, Mücaşi' b. Mes'frd Basra' da,
Abdullah b. Mes'frd Kfrfe'de görev yapmışlardır.53 Ayrıca, Hfilid b.
Sa'id b. el-As ise .Yemen'e zekat amili olarak gönderilmiştir.54 S~vvar
b. Hemmaın, Muaviye tarafından Hindistan'ın bazı bölgelerine me­
mur edilmiş, orada şehld düşmüştür.55 Öte yandan 'Umare b. Şihab
es-Sevri, Hz. Ali tarafından Kfrfe'ye memur tayin edilmişti~ 56 ·el­
Ahvas b. Abd b. Ümeyye de Muaviye'nin Bahreyn funiliydi.57

c-Elçilik

Hz. Peygamber (s.a.v.), Hatib b. Eb1 Belte'a'yı (ö. 30/650) İs­
kenderiye'ye Mukavkıs'a elçi olarak göndermişti.58 Yine Rasfilullah,
el-Haris b. Umeyr el-Ezdi'yi Busra valisine,59 Muhammed b. B.üdeyl'i

44 İbnü'l-Esir, a.g.e., Il, 315; İbn Hacer, a.g.e., m, 21.
45 İbn Hacer, a.g.e., IV, 750.
46 İbnü'l-Esir, a.g.e., IV, 89;· İbn Hacer, a.g.e., IV, 562.
47 el-Belazuri, Fütuh, s. 544; İbnü'l-Esir, a.g.e., il, 580; İbn Hacer, a.g.e., IV, 451.
4s el-Belazuri, a.g.e., s. 455; İbn Hacer, a.g.e., IV, 440.
49 İbnü'l-Esir, a.g.e., III, 49 .
. so Köksal, İslam Tarihi, XV, 528.
sı Köksal, iı.g.e., XVII, 36.
52 Kettaru, et-Teratıbu 'l-idariyye, II, 151.
53 Erkal, Mehmet," Amil", DİA, İstanbul 1991, III, 58,
54 İbnü'l-Esir, Üsdü'l-ğabe, II, 97.
55 İbn Hacer, el-İsabe, m, 222.
56 İbn Hacer, a.g.e., IV, 582.
57 İbn Hacer, a.g.e., I, 34.
58 İbnü'l-Esir, a.g.e., I, 432; İbn Hacer, a.g.e., II, 5.
59 İbn Abdilberr, el-İstl'tlb, 1, 298; İbn Hacer, a.g.e., I, 589.

l
l
1

l
ı ·,

SAHABE COGRAFYASININ OLUŞUMU VE SONUÇLARI, H. AKGÜN 41

ise Yemenlilere 60 elçi olarak göndermişti. Neh1k b. Evs, Hz. Ebu

Bekr'in Yemen elçisiydi.61 Hz. Ömer, Ka'b b. Adiy et-Tenfıhl'yi İs­
kenderiye'ye Mukavkıs'a elçisi olarak yollamışh.62 Ayrıca Hişam b.
el-As Antakya'ya elçi olarak gönderilmişti.63 Hz. Osman'ın 30/651 yı­
lında Sa'd b. Eb1 Vakkas'ı Çin'e elçi olarak gönderdiği de rivayet
edilmektedir. 64

d-Kadılık

Kadılık görevini genellikle valiler yerine getirmekle birlikte,
zamanla bu görevleri başkaları ayrı bir görev olarak da yerine getir­

mişlerdi. Sahabllerden bazıları bu görev ile değişik yerlere gönderil­
mişlerdi. Örneğin; Ebu Musa el-Eş'ari Yemen'de65, 'Ubade b. es-Sfunit
Filistin' de, Kays b. Eb1'1-As es-Sehmi Mısır' da bu görevi yerine ge­
tirrnişlerdi.66 Selman b. Rebi'a el-Bfilıili Kfıfe'nin ilk kadısı idi.67 Yine

Şureyh b. el-Haris (ö. 79/698) 58 sene Kufe kadılığı yapmışh.68 Harice
b. Huzafe Mısır' a yerleşmiş, burada kadılık görevinde bulunmuştu. 69

Ebu'd-Derda' (ö. 32/652) Muaviye tarafından Dim~şk kadılığına geti­
rilmişti.70 en-Nu'man b. Beşir el-Ensari (ö. 65/684) de Dimaşk kad~ğı
yapmışh.71 Amr b. Yesribi ed-Damri Hz. Osman tarafından .Basra ka­
dılığına getirilmişti.72 Yine 'lmran b. 'lsam ed-Duba'i de Basra kadılığı
görevinde bulunmuştu. 73

60 İbn ·Hacer, el-İsabe, VI, 6.
61 İbn Hacer, a.g.e., VI, 476.
62 İbnü'l-Esir, Üsdü'l-ğabe, IV, 482; İbn Hacer, a.g.e., V, 603.
63 İbn A' sem, Kitabü 'l-Fütuh, ı, 104.
64 Hee, Cemil ve Soo Lee, "Çin", DİA, İstanbul 1993, VIII, 323. Diğer bir

kaynakta ise bu kişinin Vehhab b. Ebi Kebşe olduğu ve 628 yılında Çin

hükümdarının sarayına geldiği bildirilir (Panipeti, Muhammed İsmail, İslam
Yayılış Tarihi, trc. Ali Genceli, İstanbul 1971, III, 1058.
65 Kettaru, et-Teratıbu'l-İdfiriyye, II, 19.
66 Atar, İslam Adliye Teşkilatı, s. 77-78.
67 İbn Abdiberr, el-İstı'ab, II, 632; İbn Hacer, el-İsabe, m, 139; Atar, a.g.e., s. 70.
68 İbn Hacer, a.g.e., m, 334; el-Haşimi, Ali b. Hüseyin, Tarzhu men düfine fi'l­

Irak, Beyrut 1974, s. 238. Sahabi mi, muhadram mı olduğu ihtilaflıdır.
69 İbn Hibban, Meşahfr, s. 56; İbnü'l-Esir, Üsdü'l-gabe, Il, 83; · İbn Hacer, el-İsabe,
Il, 222.
70 İbn Hibban, a.g.e., s. 50; İbn Hacer, a.g.e., IV, 748; Atar, Fahrettin, a.g.e., s. 68;_

Aydınlı, Abdullah, "Ebu'd-Derda", DİA, İstanbul, 1994, X, 311.
71 İbn Hibban, a.g.e., s. 51; İbn Hacer, a.g.e., VI, 440.
72 İbn Abdilberr, a.g.e., m, 1206; İbn Hacer, a.g.e., IV, 697.
73 İbn Abdilberr, a.g.e., m, 1209; İbn Hacer, a.g.e., IV, 707.

42 İslam'ın Kurucu Nesli Sahabe - SAHABE KİMLİGİ ve ALGISI-

5- Fitneden Kaçmak

Sahabeden Muhammed b. Mesleme gibi 74 bazıları Hz. Os­
man' ın katlinden sonra fitneden uzak durmak için Rebeze' de75 otur­
muşlardır. Ayrıca fitne zamanında, Selman b. Sümame el-Cu'fi ve.bir
grup insan savaşmaktan çekinip uzak durmuş ve Rakka'ya76 yerleş­
rnişlerdir.77 Abdullah b. Sa' d b. Ebi Serh el-' Amiri (ö. 36/656) ise fitne
ortaya çıktığında Askalan' da oturuyordu, hiç kimseye beyat ehnedi
ve orada vefat etti.78 Yine Cerir b. Abdullah b. Cabir el-Beceli (ö.
51/671) fitneden sonra Irak'tan aynlmış,79 'Adiy b. Hatim et-Tfil (ö.
68/687) ve Hanzala b. er-Rebi' b. Rabah (ö. 45/665) da onunla beraber
gihnişler ve "Osman'a sövülen bir beldede oturmayız." diyerek
Kar kisi ya' ya taşınmışlardı. so

6- İskan Politikası

Öncelikle bu gerekçeyi daha çok bedevi olan sahabiler için kul­
landığımızı belirhnek isteriz. Zira Hz. Peygamber ile uzun süre arka­
daşlık yapan sahabilerin değişik beldelere gitme nedenleri ile ilgili
verilerden sadece yukarıda saydığımız beş sebebe ulaşabildik.

Bununla birlikte Hz. Ömer ve Hz. Osman'ın, bedevi toplumları
yeni fethedilen yerlere yerleştirdikleri ve buralara göç ehneye teşvik
ettikle~ görmekteyiz.sı F. M. Donner, gerçekleştirilen bu göçlerdeki ·
amacı şu sözlerle ifade etmektedir: " ... göçlerin nedeni ganimet ola­
maz ... Bu durumda göçler; esas olarak . devletin birtakım siyasi ve
ekonomik gerekçelerle tatbik ettiği bir politikanın sonucudur. Zrra

74 İbn Hacer, a.g.e., VI, 35.
75 Mekke yolu üzerinde Medine'ye üç günlük mesafede bir köydür. (Yakut,
Ebu Abdullah el-Hamevi, Mu'cemü'l-büldan, Beyrut t.y., III, 24.)
76 Fırat üzerinde, Harran'a üç gün uzaklıkta meşhur bir şehirdir. el-Cezire' de
yer alır. (Yakut, a.g.e., III, 59.)
77 İbnü'l-Esir, a.g.e., II, 415; İbn Hacer, a.g.e., III, 138.
78 İbnü'l-Esir, a.g.e., III, 260; İbn Hacer, a.g.e., iV, 110; es_.Süyfıô, Celfiluddln,
Hüsnü'l-muhadara fi tfirfhi Mısr ve'l-Kahira, thk. Muhammed Ebu'l-Fadl
İbrahim,, Kahire 1967, I, 213.
79 İbn Hayyat, Kitabu't-Tabakfit, s. 583; İbn Hibban, a.g.e., s. 44; İbnü'l-Esir,
a.g.e., I, 333; İbn Hacer, a.g.e., I, 476;,,Fayda, Mustafiı, "Cerir b. Abdullah",
DİA, İstanbul 1993, VII, 411.
80 İbn Hibban, Meşfihir, s. 44.
81 Mustafa Demirci, "İkta", DİA, İstanbul 2000, XXII, 43; Alpkıray, a.g.t., s. 26-
27. .

l
. 1

'i
. . J

1
. j

ı

l
1
l

!
·ı

~

l

. ~
i

SAHABE COGRAFYASININ OLUŞUMU VE SONUÇLARI, H. AKGÜN 43

devlet bu insanları göç yoluyla karargah şehirlere yerleştirmek sure­
tiyle göçebe kabileleri daha kolay bir şekilde kontrol alhna alabilmiş­
tir. Ayrıca devletin genişlemesinde onlardan istifade edilmiştir."s2 .

Yukarıda saydığımız nedenlere ilaveten sahabenin değişik coğ-·

rafyalara yayılmasını ekonomik nedenlere bağlayan bazı görfişler
varsa da83 biz bunun sahabenin buralara gitmesinde rolü olduğuna
dair bir kanıta ulaşamadık.84 Ayrıca Mustafa Fayda'nın şu tespiti de
bizim vardığımız sonucu destekler mahiyettedir: "Hz. Ömer, hicret
etmiş veya Allah yolunda cihada katılmış bütün Müslümanlara, onla­
rın çocuklarına ve kadınlarına ata bağlamıştır. Ancak, başta bedeviler
(A'rab) olmak üzere, çeşitli bölgelerde yaşayan hicret etmemiş veya

)

cihada katılmamış olanlarla onların çocuklarına ve kadınlarına pay
verilmemiştir."ss Bu bilgiden hareketle, ileri gelen sahabllerin ciddi
anlamda bir ekonomik kaygısı olduğunu söylememiz zordur. Dolayı­
sıyla hakkında malumatımız olmayan geniş anlamıyla sahabi tanımı­
nın içine giren bedevilerin bu saikle buralara gelmiş olabilecekleri
söylenebilir.86 Ancak bu da spekülasyondan öte gitmez.87

Sahabenin Değişik Coğrafyalara Dağılmasının Ortaya Koy­
duğu Sonuçlaı:

Sahabenin değişik beldelere yerleşmelerinin en önemli sonuç­
larından birisi gittikleri yerleri birer ilim merkezi haline getirmiş ol­
malarıdır.88

82 Yüksel, İslam Fetihleri, s. 181.
83 Bkz. Yüksel, a.g.e., s. 170-172; Akgün, a.g.t., s. 11-12.
84 Mahfuz Söylemez' in, Said b. el-As'ın Taberistan'ın · fethi hareketini
ekonomik gerekçeye bağlaması ise tartışılabilir bir iddiadır. Söylemez,
Mahfuz, "Hz. Osman Dönemindeki Ekonomik Krizin Garnizon Kentlere
Etkisi", Çorum İFD, c. II, sayı: 3, yıl: 2003, s. 69.
ss Fayda, Mustafa, "Ata", DİA, İstanbul 1991, IV, 33.
86 Mehmet Azimli'nin bu konudaki görüşleri de bizi destekler mahiyettedir.
O, bedevllerin bu saikle fethe katılımının sağlandığını, ancak ileri gelen
sahabiler için bunun söylenemeyeceğini belirtmektedir. Azimli'ye göre, onlar
orduları yönetenlerdi ve dini gayelerle bu fetihlere ka~lmışlardı. Hatta bu
hareketin bir yağma hareketine dönüşmesine engel olanlar da onlardı (Bkz ..
Azimli, Hz. Ebu Bekir, s. 158-165).
87 Fetih hareketinin sebebi ve başarısı konusunda bkz. Fayda, Halid b. Velid, s.
296-303.
ss Bkz. Akgün, a.g.t., s. 13-14; Alpkıray, a.g.t., s. 28-34.

44 İslam'ın Kurucu Nesli Sahabe - SAHABE KİMLİGİ ve ALGISI-

Sahabe, hadis kültürlerini de gittikleri yere götürdükleri için,
tedvin dönemi öncesi her şehirdeki hadis müktesebatı farklıydı. Bir
şehirde bilinen bir hadis diğerinde bilinmeyebiliyordu. Bunun için
hadisler muhakkik alimler tarafından Şanu,89 Kfıfi,90 Hımsl<Jı vb . . ola- .
rak nitelendirilerek, değişik beldelere nispet edilmiştir. Yine kaynak­
larımızda sahabeden bazıları .hakkında "hadisuhu inde ehli'l-Kfrfe",92
"hadisuhfr inde ehli'l-Basra", 93 "hadisuhfr inde ehli'l-Mısriyyln., 94
"hadisuhfr inde ehli'ş-Şfu:n"9s gibi bilgilere yer ·verilmesi de bu duru­
mu göstermektedir. Nitekim İbn Şihab ez-Zühri (ö. 124/74~) Şam'a
vardığında yırtıcı hayvanların etinin y~rtmesi yasağı ile ilgili hadisi ·
daha önce Medine' de duymadığını söyleıniştir.96 Zira bu hadis ağır­
lıklı olarak Şam'a yerleşen sahabiler Halid b. Velid (ö. 21/641), Ebu
Sa'lebe el-Huşeni (ö. 75/694), Suddi b. Aclan "cö. Ş6/705), el-Mikdfun b.
Ma' dikerib (ö. 87 /706)97 tarafından rivayet edilmiştir.

Bunun gibi Kuzey Afrika ve Orta Asya' da yaşayan sahabllerin
rivayetlerini 98 incelediğimizde ravilerini.Il genellikle kendi bölgele-

89 Moğoltay, Alauddin, Şerhu Sünen-i İbn Mace, Mekke, 1999, 1, 736 _
90 Mübarekffirl, Muhammed Abdurrahman, Tuhfetü'l-ahvezı, Beyrut t.y., IV,
159. Diğer bir örnek için bkz. Azirnabadl, Muhammed Eşref, Avnu'l-ma'bud~
Beyrut1415,XI, 189. .
91 Cumartesi. orucunun yasaklanması hadisinin de Hım~! olduğu söylenir.
Ebu Davud, "Savın", 52, h. no: 2423.
92 İbn Hibban, Tarihu's-sahfibe, s. 196.
93 İbn Hibban, a.g.e., s. 252.
94 İbn Hibban, a.g.e., s. 60
9s İbn Hibban, a.g.e., s. 168.
96 Müslim, "Sayd", 3, h. no: 1932.
97 Bu hadis en yaygın olarak Şam' da bilinmekle birlikte, .Medme ikametli EbÇt
Hüreyre, Mekke ikametli ubir b. Abdullah ve İbn Abbas tarafından da
rivayet edilmiştir. Zührl'nin daha önce bu hadisi onların. rivayetiyle
işitmemiş olması g~iptir.
98 Merkezi bölgeler daha karmaşık ve hadis rivayetinin buralarda daha
yaygın olması dolayısıyla, tebliğimizin sınırlarını · aşacağından dikkat~
alınmamıştır. Ancak vardığımız sonucun, merkez bölgeler arasındaki ulaşım
ve iletişim imkanlarını da göz önünde bulundurarak Şam ve Irak gibi
bölgeler için de geçerli olduğunu rahatlıkla söyleyebiliriz. Zira sahabeden
çok hadis rivayet edenlerden olan Enes, Hz. Ayşe, Ebu Hüreyre, Abdullah b.
Amr, Abdullah b. Mesud gibi sahabllerin merkezi bölgeler olarak
adlandırabileceğimiz Hicaz, Şam ve Irak bölgelerinin her birini
dolaşmışlardır. Yahut özellikle Kufe, Basra gibi şehirlerden Medine' ye gelen
birçok tabily~ rastlamaktayız. Dolayısıyla bu bölgelerdeki rivayetlerde kısmi

ı .

SAHABE COGRAFY ASININ OLUŞUMU VE SONUÇLARI, H. AKGÜN 45

rinden yahut da komşu bölgelerden olduğunu tespit ettik. Örneğin
Mağrib, Horasan gibi uç bölgelere yerleşen sahabilerin rivayetleri

daha çok en yakın ordugah şehirlerinde yaygındır.99 Zira uç bölgelere

yerleşen sahabilerin üslendiği ve harekete geçtiği şehirler bu komş~

ordugah şehirleridir. Mesela Merv.e yerleşmiş olan Büreyde b. el­

Husayb el-Eslemi'nin (ö. 63/682) rivayetleri Mervliler, daha sonraki

kuşakta ise Kfıfe ve Basralılar tarafından nakledilmektedir. Yine Sind

bölgesinde Mükran'ı fetheden Sinan b. Seleme el-Hüzell'nin ıoo

rivayetlerini sadece Basralılar nakletmektedirler .101

Sahabenin farklı bölgelere dağılmalarının, buralarda verilen

fıkhl hükümlere de etkisi görülmektedir. Alimler farklı bölgelerde bi­

linen bazı hadisler kendilerine ulaşmadığından, diğer bölgelerde bi­

linen hadislere aykırı ictihadlarda bulunabiliyorlardı. 102 Mesela Ebu

Ha.nlfe'nin hadis bilgisi ele alınırken onun beldesinin bütün hadisle­

rini bildiği ifade edilerek övülmüştür.103 Tabi ki hac gibi değişik vesi­

lelerle Hicaz' a giden imanım burada diğer bölgelerin hadislerine de

muttali olduğu inkar edilemez. Bununla birlikte onuh (veya ona atfe-

bir homojenlik söz konusu olabilmektedir. Bunun bir sonucu olarak diğer

uzak yerlere göre burada bölgeler arası rivayet nakli daha erk~n dönemde

başlamışhr.
99 Mesela, Mağriblilerin, İfrikiyyelilerin rivayetleri Mısır bölgesinde,

Horasanlıların ise Irak bölgesinde yaygındır.
100 Belazun, Fütuh, s. 609
101 Bu konuda diğer bazı örnekler şunlardır: el-Müstevrid b. Şeddad (ö.

45/665): Mısır' ın fethinde bulundu ve orada bir arazi edindi. Ondan daha çok

Mısır halkı rivayette bulunmuştur.(İbn Hacer, el-İsabe, VI, 90). Ruveyfi' b.

Sabit el-Ensar!: Hadisleri Mısırlılar arasında yaygındı. (İbn Hibban, Tarihu's­

saha~e, s. 100). Nadle b. Ubeyd el-Esleınl: Hadisleri Basralılar arasında

yaygındır. (Bkz. İbn Hibban, a.g.e., s. 252). Süfyan b. Vehb el-Havlaru (ö.

82/701): Mısır ve Mağrib'te ikamet etmiştir. (el-İsabe, m, 131). Ondan

neredeyse tamamı Mısırlı olan raviler hadis almışhr. Bu konuda İbn

~ibban'ın Tarihu's-saha.beti'l-lezine ruviye anhümü'l-ahbar adlı eseri çok önemli

bir kaynak niteliğindedir. Ancak araştırmamız sonucu gördük ki, Çu konuda

müstakil bir çalışma olmadığından (veya ulaşamadığımızdan) birçok

sahablnin rivayetlerinin nerelerde yaygın . olduğu hakkında hiçbir bilgi

verilmemiştir:
102 Bkz. A vvame, İmamların İhtilaflarında Hadislerin Rolü, trc. M. Hayı;i

Kırbaşoğlu, İstanbul 1980, s. 81-91. Mesela vakfa riayetin şart olması

konusundaki Ebu Hanife'nin içtihadına İmameyn ilgili hadise u_laştıklarında

muhalefet etmişlerdir.
103 A vvame, İmamların İhtilaflarında Hadislerin Rolü, s. 86-87.

i

J"
1

r
i

46 İslam'ın Kurucu Nesli Sahabe - SAHABE KİMLİGİ ve ALGISI-

dilen) 104 Müsned'i Irak ağırlıklıdır. Daha sonraki dönemlerde
İmameynle birlikte diğer bölgelerin rivayetlerine de ulaşıldığı için
mezhep fetvalarının da bu doğrultuda değiştiğini söyleyebiliriz. 1os

Bölgelerarası bu farklılıklar "er-Rihle fi talebi'l-hadis" faaliyet­
leri sonucu azalmış, ancak tamamen ortadan kalkması hemen müm­
kün olmamıştır. Mesela Endülüs ve Mağriblilere Tirmizi ve İbn
Mace'nin Sünen'leri uzun bir süre ulaşmamıştır. Yine Ahmed b.
Hanbel'in Müsned'i de buraya geç ulaşmiştır. 106 Bununla birlikte me­
sela doğuda yazılan İbn Ebi Ş~ybe'nin (ö. 235/849) Müsned'i daha aynı
dönemde yaşayan Bak! b. Mahled (ö. 276/889) tarafından Endülüs' e
getirilmiş ve okutulmuştur. 107 Yine Sünen-i Tirmizf ve Sünen-i· İbn
Mace hariç Kütüb-ü sitte kitapları IV. yy.'ın ikinci yarısına kadar En­
dülüs' e girmiştir.1os

Sonuç

Sahabiler İslarn'ın ilk yıllarında genellikle Hicaz l;>ölgesinde ya­
şıyorlardı. Bu dönemde ashabtan ilim ehli ve liyakat sahibi olanlar
Hz. Peygamber tarafından civar kabile ve bölgelere komutanlık, vali­
lik, memurluk, hocalık gibi görevlerle gönderiliyorlardı .

• 104 Bazıları ona aidiyetini kabul etmediğinden dolayı bu ifadeyi kullandık. Bu
eser ona ait olmasa dalµ, yukarıdaki iddiamızı destekleyen başka deliller de
vardır. Nitekim Ebu Hanife aracılığıyla nakledilen İmameyn'in eserlerindeki
hadislerin kaynakları da ağırlıklı olarak Iraklı ravuerden müteşekkildir.
105 Bkz. Özşenel, Mehmet, "İmam Muhammed Şeybaru'nin İçtihad UsUlünde
Sünnetin Konumu", Usul İslam Araştırmaları, sayı: 3 (2005), s. 5-6.
ıo6 Fierro, Isabel, "Hadis'in Endülüs'e Girişi", AÜİFD, sayı: 47 (2006), trc.:
Murat Gökalp, s. 255. Fierro'ya göre iV. yy. sonuna kadar buraya girmemişti.
VII. yy. Mağrib muhaddisi olan İbnü'l-Kattan (ö: 628/1230) da Müsnedü
Ahmed'e ve İbn Mace'nin Sünen'ine sahip değildir. (Bkz. Akgün, Hüseyin,
İbnü'l-Kattan'zn Hadis Anlayışı, MÜSBE, İstanbul 2004 (yayllhlanmamış
doktora tezi), s. 158.)
107 el-Huseysin, Abdülhacli Ahmed, "Mağrib ve Endülüs'e Hadisin Girişi",
FÜİFD, sayı 10:1 (2005), s. 118-119. Buhan~nin Sahih'inin de burada Ebu
Muhammed el-Asm (ö. 392/1001) tarafından rivayet edildiği bilinmektedir.
(A.g.m., s. 128). ,,
108 Fierro, a.g.m., s. 255. Zehebi'nin bildirdiğine göre Süılenü Tirıniz1 ve
Sünenü İbn Mace, İbn Hazın (ö. 456/1063) öldükten sonra Endülüs' e
girmiştir. (Zeheb!, Siyeru a'lami'n-nübela, thk. Şuayb Amavfit, 1985, XVIII,
202.)

t
l

l

SAHABE COGRAFY ASININ OLUŞUMU VE SONUÇLARI, H. AKGÜN 47

Hz. Peygamber' in vefatıyla beraber sahabe Medine' den ayrıl­

maya başladı. Bu ayrılış nedenlerinin başında fetih hareketlerinin ge­

nişlemesi geliyordu. Kendileri İslam ordularının içerisinde bazen bir

·komutan, bazen de bir nefer olarak yer almışlardır. Sahabllerin, do­

ğuda Çin'e, batıda Atlas Okyanusu~na, kuzeyde Kafkaslara, güneyde

Sudan' a ulaştıklarına dair haberler ışığında denilebilir ki, müstakbel

İslam dünyasının sınırlarını adeta onlar çizmişlerdir.

Sahabenin özellikle ordugah (garnizon) şehirlerinde yoğunlaş­

tıkları görülmektedir. Bununla birlikte sahabenin en yoğun olarak

yaşadığı bölgeler Arabistan' dan sonra Şam ve Irak bölgeleri olmuştur

diyebiliriz.

Onlar, fethedilen yerlerde valilik, kadılık gibi görevlerin yanı

sıra tebliğ ve irşad faaliyetlerinde de bulunmuşlardır. Özellikle Hz.

Ömer'in bu konuya çok önem verdiğini görmekteyiz. İlim ehli olan

sahabller bu yeni İslam beldelerine gönderilmişlerdir. Günden güne

genişleyen İslam coğrafyasına dağılan sahabe, hadis yurdu olan Me­

dine' den ayrılıp diğer şehirlerin · ilim ve kültür açısından gelişmesini

ve rivayetlerin birinci ağızdan yayılmasını da sağlamışlardır.

Sahabenin değişik coğrafyalara dağılmasının doğurduğlı neti­

celerden birisi de değişik bölgelerde, farklı hadis birikimlerinin

oluşmasıdır. Bazen bir ·bölgede bilinen bir hadis diğerlerinde bilin­

meyebiliyordu. Hatt~ bu durum, o bölgenin fıkhl hükümlerine de

yansımaktaydı. Ancak "er-Rihle fi talebi'l-hadis" dediğimiz yolculuk­

larla bu hadis bilgisi farklılıkları azalmış, zamanla tamamen ortadan

kalkmıştır.

Son olarak şunu da belirtmeliyiz ki, sahabiler hakkındaki bilgi­

ler kaynaklarda dağınık halde bulunmaktadır. Özellikle fütfihat ve

tarih eserlerinin tabakat türü eserlere önemli ziyadeler içerdiği gö­

rülmektedir. Bundan dolayı bu kaynakların da dikkate alınarak bir

sahabe ansiklopedisinin ve fihristinin yazılmasının çok faydalı olaca­

ğı kanaatindeyiz. Yine, sahabllerin yerleştikleri yerler esas alınarak

bu sahabilerin değişik beldelerdeki hadislerinin yaygınlığı konusu­

nun araştırılmasının da önemli olduğunu düşünmekteyiz.

48 islam'ın Kurucu Nesli Sahabe - SAHABE KİMLİGİ ve ALGISI-

Ek-1 Sahabenin Gittiği Yerler ve Sayılan

İsimlerini Tespit Kaynaklarda Verilen
Ettiklerimiz Sayılar

Arabistan (Hicaz)

Yemen 53

Hadrarnevt 5

Umman 7

Bahreyn 35

Necd 13

Afrika Bölgesi

Mısır 353 353 (Süytiô)

Habeşistan 92 90-108

Sudan 3

Beka (Bingazi) 11

İfrlkiyye 35

Mağrib 5

Endülüs 1

Şam Bölgesi 98

Dımaşk 46

Hıms 79 500

Filistin 55

Akka 3

Ürdün 35

Dariyya 3

Halep 3

Kaysariye 3

SAHABE COÔRAFY ASININ OLUŞUMU VE SONUÇLARI, H. AKGÜN 49

İsimlerini Tespit Kaynaklarda Verilen
Ettiklerimiz Sayılar

Busra 3

Ba'lbek 4

San'a 2

Dumetü'l-Cendel 4

Tebük 30000

Irak Bölgesi

Kfrfe 298 187 (isim}, 370, 1050, 1500

Basra 297

Medain 14 50

el-Cezl.re 61 2000

Karklsiya (el-Cezl.re) 8 600

Übillle 4

Hire 7

Kadisiyye 12 300' den fazla
1

Tekrit 4

Meysan 2

ffit 2

Aynu't-temr 2

Celfila 9

Enhar 4

Nehrevan 7

Anadolu
2000 sahabi Anadolu'nun

fethine kahlınışhr.

İstanbul 11

Antakya 7

Ankara 1

50 islam'ın Kurucu Nesli Sahabe - SAHABE KİMLİGİ ve ALGISI-

,. İsimlerini Tespit Kaynaklarda Verilen
Ettiklerimiz Savılar

AmmO.riye 3

Samsat 2

Kemah 2

Erzurum (Kalikala') 2

Malatya 1

Maraş 1

Urfa (er-Rfıha) 4

Harran 4

Bingöl (Çapakçur) 1

Diyarbakır (Amid) 5

Silvan (Meyyafarıkin) 2 100

Erzen, Batman, Bitlis, -
Cizre, Tillo 1

Ahlat 2

Nusaybin 3

Kıbrıs 13

Rodos 2 '

Girit 1

Sicilya 1

Azerbaycan ve Ermenistan

Azerbaycan 11

Berze'a 4

Erdebil 3

MU.kan 3

i
t

l

SAHABE COGRAFYASININ OLUŞUMU VE SONUÇLARI, H. AKGÜN 51

İsimlerini Tespit Kaynaklarda Verilen
Ettiklerimiz Sayılar

Zen can 1

Ermenistan 7

Derbend 2

Belen cer 3

Tifüs 2

Beylekan 1

İran

Huzistan 2

Tüster 10

Ehvaz 7

Cundişapur 3

Taberistan 4

Kirman 5

Deylem 4

Taylesan 2

Isfahan · 17

ı<aşan 2

Hem ezan 8

KazVın 2

Rey 8.

Istahr 5

Dmever 3

Hulvan 2

Nihavend 11

aıan 3

ı· 1· ·•

1

tr ·· ..
ı:

ıı-:
i '
!

52 islam'ın Kurucu Nesli Sahabe - SAHABE KİMLİGİ ve ALGISI-

İsimlerini Tespit Kaynaklarda Verilen
Ettiklerimiz Sayılar

Horasan 15

Merv . 12

Sicistan 9

Kabil 4

Her at 4

Belh 5

Tuharistan 3

Sus 2

Nlsabfu 7

Cürcan 12

Ser has 2

Maveraünnehr

Buhara ·3

Semerkand 2

Sind 7

Hind 4

Çin 1

Not: Bu sayılara folklorik olarak sahab1 kabul edilen kişiler dfilill
edilmemiştir.

. 1

-~

1

	img128
	img129
	img130
	img131
	img132
	img133
	img134.3
	img134.5
	img135
	img136
	img137
	img138
	img139
	img140
	img141
	img142
	img143
	img144
	img145
	img146
	img147

