

· sAHABEYİ ÖTEKİLEŞTİRMEK

YA DA SAHABBYE "SAHABİ" OLMAKAYRIMINDA AYET ve
HADiSLERİ ANLAMA SORUNU

..,. Muhammed et-Ticani es-Sema vi Örneği-

Salih KESGİN•

Giriş

Tebliğ başlığının uzun olmasının sebebi, bir vurguyu başlıkta
da ifade edebilmektir. Muhammed et-Ticaru es-Semavi, yaklaşık iki
sene kadar önce katıldığımız bir seminerde, İsmaili çalışmaların ya­
pıldığı bir ortamda 'asrın mütefekkiri' 'asrın büyük aJ.iıni' şeklindeki
övgülerle gündemimize girmişti. Eserleri ücretsiz olarak dağıtılan bi­
risiydi. Merak etmiştik o zamanlar kim olduğunu. Sempozyum başlı­
ğını görünce böyle bir tebliğ hazırlama düşüncesi hasıl oldu.

Bu çalışmada, Sünni düşünceden Şi'iliğe geçen Dr. Muham­
med et-Ticani es-Semavi'nin (d.1943)" Şi'i düşünceyi meşrulaştırmak
amaayla; ayet ve hadislerin sahabenin gerçek yüzünü ortaya çıkardı­
ğını iddia ederek ileri sürdüğü ashabı zernınedici yorumların ele
alınması ve modem dönemde bir Müslüman'ın en temel arayışların­
dan birisi olması gereken sahabeye dost olmak, -bir başka deyişle
sahabeye "sahabi"1 olmak- sorumluluğu ekseninde kritiğinin yapıl­
ması hedeflenmektedir.

' Yrd. Doç. Dr., Ondokuz Mayıs Üniversitesi ilahiyat Fakültesi Hadis
Anabilim Dalı Öğretim Üyesi, skesgin@omu.edu.tr.
1 Sahabi kavramı burada sözlük anlanu esas alınarak ''birisine yakınlık
duyup onunla beraber olmak, samimi olup arkadaşlık ve dostluk kurmak"
macıasında kullaruluuştır. Bkz.: Ebu'I-Ruseyin Ahmet İbn Paris, Mucemu
Mekayis fi'l-Luğa, Beyrut Daru'l-Fikr, 1998, s.587.

340 İslam'ın Kururu Nesli Sahabe- SAHABE KiMLiCi ve ALGISI-

Tunus'ıın Kafsa şehrinde dünyaya gelen Semavi, bir müddet
bu kentte imamlık yapıruş ve görev yaptığı canıide tefsir ve fıkıh
dersleri vemıiştir. Ardından Mısır, Irak, Lübnan ve Ürdün' de tecrü­
besini artırmak maksadıyla bulunmuş ve bu esnada Irak'ta iken
Seyyid Ebu'I-Kasım Hill .ve. Muhammed Bakır es-Sadr gibi Şi'a'run

önde gelen şahsiyetleriyle görüşerek Şi'iliği benimsemiştir. Paris'te
Sorboıme Üniversitesi'nden felsefe dalında doktora derecesi alan
Muhammed et-Ticani es-Semavi'nm, Sünni düşünceden Şi'i düşün­
eeye geçişini ve sebeplerini açıkladığı "Ve Hidayete Erdim2"(Siimme
İlıtedeytıc3), "Kur'an'ı Ehl-i Beyte Sorunuz 4 "(Fes'elu Elıle'z-Zikris),
"Doğrularla Birlikte6" (Li Ekım~ Mea's-Siidikiıı7), "Kur'an'daki Süımet
Ehl-i Beyte Gönül Verenlerin YoiudurB"(eş-Şi'n: Hiim Elılii's-Siiııııe9)

başlıklarıyla Türkçe'ye de çevrilen eserleri Farsça, Urduca, İngilizce
başta olmak üzere pek çok dilde yayınlannuştır.ıo

Şi'lliği benimsernesinin nedenlerini açıkladığı ve Şi'lliğin savu­
nusunu yaptığı bu kitaplarında, sahabenm Hz. Peygamber'in misyo­
nuna zarar verdiklerini ve bu nedenle de İslam' ın anlaşılmasında
olumsuz bir rol oynadıklarını iddia eden Semavi, bu kapsamda
sahabenm önde gelenlerini, Hz. Peygamber'in sözlerine, fiilierine ve
takrirlerine muhalefet etmekle itham etmekte; bunu yaparl<en de
herhangi bir metoda bağlı kalmaksızın kanaatlerini destekleyen ha­
disleri kabul etme, kendi fikirleriyle uyuşmayanları ise reddetme

ı Muhammet et-Ticaru es-Semavi, Ve Hirlfiyete Erdim, çev. Zeki Özkaya,
İstanbul: Can Yayınları, 1996; Semavi, Doğrııyn Doğnı, çev. Ataman Koç,
İstanbul: Kevser Yayınları, 2005.
3 Semavi, Siimme İlıtedeyt11, Beyrut: Müessesetü'l-Fecr, trz.
4 Semavi, Kıır'fiıı'ı E/ıl-i Beı;te Sorım11z, çev. Ze~ Özkaya, İstanbul: Can
Yayınları, 2008.
5 Sema vi, Fes'e/u Elıle'z-Zikr, Beyrut: Müessesetü'l-Fecr, trz.
6 Semavl, Doğrıılarla Birlikte, çev. Abdullah Turan, İstanbul: Al-i Taha
Yayınlan trz.
7 Semavi, Li Ekıme maıı's Sfidıl..1ıı, Beyrut: Mu'assasat al-Fajr, 1989.
s Sema vi, Kıır'fin'daki Siiımet E/ıl-i Beı;te Göniil Verenlerin Yolııdıır, çev. Zeki
Özkaya, İstanbul: Can Yayınları, 2009.
9 Semavi, eş-Ş!'a H11m Elılii's-Siimıe, Beyrut: Şemsü'l-Maşrık, 1993.
ıo Sernavi'nin eserleri İran' da, ülke içinde mezhebi bağlıhğı pekiştirrnek için
pek çok kez basılırken, Sünnl kitleleri etkilernek için de farklı dillere tercüme
edilerek yayınlannuştır. Bımun bir örneği olarak yazarın "Fes'elu Ehle'z
Zikr" adlı kitabının "Ask Those Who Know", (Kurn: 'intişarat-ı Ensariyan,
trz), "Kur' an-ı Ehl-i Beyt'e Sorun" adlarıyla tercüme edilmesi zikredilebilir.

SAHABEYİ ÖTEI<İLEŞTİRMEK -MUHAMMED ET-TicANf ÖRNEGİ-, S. KESGİN 341

yöntemini beni.msemektectir. Yazann eserlerinin, modem dönemde,
bir nevi Şi'i düşüncenin savunusu olarak sunulması, pek çok dile
çevrilerek okurların dikkatine arz edilmesi; sahabeye yönelik eleştiri­
lerinin daha da fazla dikkat çe~esine ve zihinlerin bulanmasına se­
bebiyet verebilmektedir. Bu durum göz önünde bulundurularak, teb­
liğimizde bütün Müslümanların ortak değeri konumundaki
sahabeye, Semavi tarafından ayet ve hactislere bir nevi şiddet uygu­
lanarak, salt mezhebi kaygılarla yöneltilen ithamları ilmi bir üslupla
ele alarak tarbşmak temel hedefimiz olacaktır. Bu kapsamda, yazar
tarafından Kur'an'ın ve hactislerin/sünnetin sahabenin gerçek yüzünü
ortaya çıkardığına ilişkin iddiaları sırasıyla ele alınacakbr.

l.Kur'an'ın Sahabenin Gerçek Yüzünü Ortaya Çıkardığı İd-
di ası

Sahabeyle ilgili iddialarını somut olarak ortaya koyduğu için
tebliğimizde esas alacağıınız, ''Fes'elıı Ehle'z-Zikı·i" başlığıyla Arapça
olarak yay:ı.nlanan, Türkçe'ye ise "Kur'fiıı'ı E/ıl-i Beyte Sorımıız" ve
"Zikir Ehliııe Sonm" başlıklarıyla tercüme edilen eserinde Semavi,
"Sahabeler" başlığı altında oluşturduğu ayrı bir bölümde, aslıaba

ilişkin değerlendirmeler yapmakta ve " ... iiziilerek söylemek gerekiyor ki
~iiımet ve cemant elıli, hiçbir snhfibeııiıı tnrtışılmnsmı, ynrn almasını iste­
mezler. "n ifadeleriyle kendi duruşunu net bir şekilde ortaya koymak­
tadır. Bu ifadesinin ardından ise, ayet-i kerimelerin sahabenin iç yü­
zünü ortaya çıkardığuu belirttiği bir başlık altında sahabeyi zernınet­
tiğini idctia ettiği ayet mealierini alt alta sıralayarak değerlendirinele­
rine devam etmektedir. Biz öncelikle yazarın eserinde zikrettiği ayet

· mealierini tablo halinde, bağlamıru karşılarına yazarak ortaya koya­
cak ardından müellifi.n bütün bu ayetlere dayanarak yaptığı değer­
lenctirmeler üzerinden tahlile devam edeceğiz.

Sahabenin Gerçek Yüzünü Ortaya Çıkardığı İdd.ia Edilen Ayetler ve
Sebebi Nüzu.lleri Ekseninde Hitabm Gerçek Muhata ,ıan

Suxe, Ayet
Hitabm

Ayet'in Meali Muhata-
Numarası

bı

Ey iman edenler! Size ııe oldu J..:i, «Allah yol ı mda YeniMüs-
savaşa çzkııı!» denildiği zammı yere çakılıp knlıyor- Tevbe38-
sımıtz? Diiııya lıayahm ahirete tercih mi ediyorsu- lümanol-

39
n uz? Fakat diiııyn lıayahımı faydası alıiretin ynı ı m- muş

da pek azdır. Eğer (gerektiğinde savaşa) çzkmnzsa-

11 Semavi, Kıır'aıı'ı E/ıl-i Beı;t'e Sorımıız, s.103.

342 İslam'ın Kurucu N es li Sahiibe -SAHA BE KİMLİCI ve ALGJSI-

mz, (Al/alı) sizi pek elem verici bir aznp ile ceza/an- kimseler,
dırır ve yerinize sizden başka bir kavim getirir; siz

Bedeviler vı
(savaşa çıkmamakla) O'na hiçbir zarar veremezsiniz.

Allalı lıer şeı;e kndirdir. münabklar

Ancak Allalı 'a ve ahiret giiııii!ıe iıımımaymı, kalpleri Münafı.k-

şiiplıeye diişiip, lcllşkulan içinde bocalaymılar senden Tevbe 45

izin isterler. lar

Eğer içinizde (onlar da savaşa) çıksalard ı, size boz-
gımcııluktmı başka bir katk"'lan olmazdı ve mutlaka Münafık-

fttııe çıkarmak isteı;erek araııızda koşarlardı. İçin iz- Tevbe 47

de, onlara iyice kulak verecekler de vardır. Allalı zn- lar

/im/eri :<filfet ivi bi(ir.

· Yeni

Onlardmı sadakalarm (taksimi) lmsıısımda seni Müslü-

ayıplayanlar da vardır. Sadakalardmı onlara da (bir Tevbe 58 man ol-
pay) verilirse razı olıırlar, şayet onlara sadakalardmı

ven1mezse lıeıneıı bzarlar. muş

kimseler

Allalı 'm Rasıiliine muhalefet ehnek için geri kalan-
lar (sefere çıkmayıp) otunna/an ile sevindiler; malin- Münafık-

rıyla, cmılarıyla Allalı yalıında cilıad ehııeı;i çirkiıı Tevbe 81

gördiiler; «bu sıcakta sefere çıkmaym» dediler. De ki: lar

«Cehemıem ateşi daha sıcakhr! » Keşke anlasalardı!

Ey iman edenler! Sizden kim dininden dönerse (bil-
Mümin-

sin ki) Al/alı, sevdiği ve kendisini seven 111iimiıılere leri mü-
karşı alçak göniillii (şefkatli), ktifiriere karşı omırlıt

nafı.kça ve zorlıı bir toplımı getirecektir. (Bımlar) Allalı yo- Maide54
lwıda cilıadederler ve lı içbir kmaymwı kmamasm- tavulara
dmı korkmazlar (hiçbir kimsenin kmamnsmn n/dır-

karşı mazlar). Bıı, Allalı'm, dilediğine verdiği liitfııdıır.
Allalı 'ııı liitfıı ve ilmi gen iştir. u yarma

Hnk ortaya çıktıktan sonra sanki gözleri göre göre
öliime siiriikleniyorlanmş gibi (cilıad iııısıısımda) Enfal6 Saha be

seninle tartışıvorlardı.
Ey inmıanlar! Hayat verecek şeı;lere sizi çağırdığı
zammı, Allalı ve Resiiliine uyım. Ve biliıı ki, Allalı
kişi ile oııım kalbi arasına girer ve siz mutlaka 0111111 Enfal
lııız11rımda toplmıacaksmız. Bir de öyle birfthıeden Saha be

sak"'ıım ki o, içinizden sadece zıtlmedeıılere erişmekle
24-25

kalmaz (ıimııma sirfiyet ve hepsini perişan eder). Bi-
'

liııiz ki, Allalı 'ııı aza bı şiddetlidir.

SAHABEYi ÖTEKİLEŞTİRMEK -MUHAMMED ET-TicANi ÖRNEGİ-, s. KESGİN 343

Ey imaıı edenler! AUah'a ve Peygamber' e lıninlik
Enfa127 etmeyin; (sonra) bile bile kendi emanetterinize lıaiıı- Saha be

lik ebniş olıırsımıız.
Ey iman edenler! Allnlı'm size olannimetini Jıntır-
lnym; Jınni size ordulnı· snldırmışiı dn, biz oıılnrn

karşı bir riizgtir ve sizin görmediğiniz ordular göıı-
dermiştik. Allalı ııe ynptığmızı çok iyi görnıekteı;di.

Onlar lıenı yııkarıııızdnıı lıemaşnğı tnrnfımzdnıı
(vadinin iistiinden ve nit ynnıııdnıı) üzerinize yiirii- Ahzab Münafık-

diikleıi znmnıı; gözler yıldığı, yürekler gırtlnğa gel-
9-10-11-U lar

diği ve siz AUnlı lıakkıııda tiirlii tiirlii şeıjler diişiin-
diiğiiııiiz zammı; İşte orada imnıı salıipleri imtilınıı-
dmı geçirilmiş ve şiddetli bir snrsmtıyn uğratılmış-

lnı·dı. Ve o znmnıı, miinnfıklnr ile kalplerinde lti!Stnlık
(imnıı zayıflığı) bttlımaıılar: Meğer Allalı ve Resıl/ii
bize sadece l..ıırıı vaadlerde bıılımmıışlnr! diyorlardı.

Mümin-
Ey imaıı edenler! Yapmayncnğmız Şetjleri niçin söy-

Saff, 2,3 ler/Mü-liiyorsımıız? Ynpmnyacağıııız şeı;leri söylemeniz,
Allalı katmda biiyiik bir nefretle karşılanır. nafıklar

Bedeviler <<İnnndık» dediler. De ki: Siz iman etmedi-
niz, anın «Boyun eğdikı> deyiıı. Heniiz iman kalple- Hucurat
riııize yerleşmed i. Eğer Allalı 'n ve elçisine itaat eder- Bedeviler

sen iz, Alln/ı işlerinizden hiçbir şeı;i eksilbııez. Çiiıı-
14

kıl Alln/ı çok bn~şlnljnn, çok esir~eyeııdir.
Güce ita-

at ederek

Onlar İsliim'n girdikleri için seni minnet altına so- Müslü-
kııyorlnr. De ki: Miisliimmılığınızı benim başının H ucurat

kakmayın. Eğer doğru kimselerseniz bilesiniz ki, sizi man ol-
17

inımıa erdirdiği için asıl AUnlı size liitııftn bıılıın- duğunu
muştur.

söyleyen

Bedeviler

Onların arasıııdn, seni dinleyenler vardır. Fakat se-
ııiıı ymımdnıı çıkmen kendilerine bilgi verilmiş olnıı- ~uhammed Münafık-

lnra «Az önce ne demişti?" diye sorar/ar. Bunlar,
16 lar

Allnlı'ııı kalplerini miilıiirlediği, lıevti ve lıeveslerine
ııyan / . .:imselerdir.

Kalplerinde lınstnlık olmılar, yoksa Allah'ın, kin leri- !Muhammed Münafık-

ni ortaya çıkarnıayacnğım mı saııdılnr? Biz dilesey-
29-30 lar

dik onları sn n n gösterirdik de, sen oııları ıJiizlerindeıı

344 İslam'ın Kurucu Nesli Sahiibe- SAHABE KiMllCi ve ALGISI-

taııırdııı. And o/sım ki sen onları komışma tarzla-
rıııdmı tnııırsııı. Allalı işledik/erinizi bilir.

işte sizler, Allalı yalımda harcamaya çağınlıyorsu-
m ız. İçinizden kiminiz cimrilik ediyor. Ama kim

!lvıuhammed
cimrilik ederse, mıcak kendisine cimrilik etmiş olur. Saha be
Allalı zengiııdir, siz ise fnkirsiı!iZ. Eğer O'ndan yiiz 38
çevirirseııiz, yerinize sizden başkıl bir toplım ı getirir,

artık oıılar sizin)(ibi de olmazlar.

Sema vi, münafıklan tasvir eden, bedevi Araplan te' dib etmeyi
hedefleyen ve hata yapan mü'minleri uyarıcı nitelikteki bu ayetlerin
tamamının muhatabuun sadece sahabe olduğunu iddia ederek,
sahabenin çoğunluğunun Allah'ın ve Rasillü'nün hükümlerine kolay­
lıkla karşı gelebildiklerine delil olduğunu ifade etmekte ve kanaatle­
rini,120~;13; M f-S)Si ı)ş.i:, ~~fS~~ ayeti ile delillendirmek istemek­
tedir. Bu ayetteki "Biz size Hakkı getirdik fakat sizin çoğımluğımuz Hak­

tan hoşlamnıyorsımıtz." ifadelerini delil olarak zikreden yazar ayeti şu
şekilde y.orumlamaktadır:

Çoğunluğu oluşturan bu sahabeler, Peygamber'in (s.a.v.) ya­
nından aynlmazlar, onunla yürürler, onunla otururlar, ona yakınlık
gösterirler. İç yüzleri belli olmasın diye bunu yaparlar. Gerçek
mü'minleri geride bırakacak bir gösterişle namazlarını kılarlar, iba­
detlerine düşerler ve aldatıcı bir görünüş ortaya çıkanrlar.13

Cehennemliklerin şahsında Hz. Peygamber'in muhataplarına
hitap eden ve inkaralıkta devam ettikleri takdirde akıbetierinin bu
şekilde olacağını ifade eden Zuhruf Suresi 78. ayetin muhatapları
gerçekte, inkarcılar ve Allah Rasillü'nün (s.a.v.) risaletini kabul etme­
yenler14 iken bunu tahrif ederek muhataplann sahabe olduğunu iddia
eden ve yukanda aktardığımız değerlendirmeleriyle onların büyük
bir kısnuru itibarsızlaştıran ifadelerinin ardından yazar okuyucuya şu
soruyu yöneltmektedir:

Bunlar, Peygamber (s.a.v.) hayatta iken yapabiliyorlarsa, göç­
tükten sonra nasıl olacaktır? Doğal olarak azacaklar, çoğalacaklar ve
ikiyüzlülüğü sürdüreceklerdir ... Bunlar ki, yüce peygamber (s.a.v.)

12 Zuhruf, 43/ 78.
13 Semavi, Kıtr'iin'ı EJıli Beıjt'e Sorımuz, s. 115.
14 Bkz.: Hayrettin Karaman, vd., Kıır'iiıı Yolıı Tiirkçe Meal ve Tefsir, Ankara:
DİBY, 2006, IV/786.

SAHABEYİ ÖTEKİLEŞTİRMEK -MUHAMMED ET-TicANI ÖRNEGİ-, S. KESGİN 345

daha ölüm döşeğinde iken dönekliklerini gösterdiler, RasUI.'ün (s.a.v.)
emirlerini dinlememeye başlamışlardı. .. ı5

Allah RasUI.ü'nün (s.a.v.) çağrısına ilk muhatab olan ashaba bu
jfadelerle hakaret eden ve onl~ı değersiz hale düşürmeyi hedefleyen
yazar Al-i İmran Suresi 144. ayetini de benzeri bir üslupla yorumla­
maktadır. Ayette yer alan, "Muhammed ancak peygamberdir. Ondan önce
de Peygamberler gelip geçmiştir. Şimdi o ölür, ya da öldiiriiliirse gerisin ge­
riye eski dininize mi döneceksiniz? Kim ki geri dönerse Allalt'a hiçbir şekilde
zarar vermiş olmayacaktıı·. Allalı sizden siikredeııleri ödiilleızdirecektir."

ifadelerini müellif şu şekilde değerlendirmektedir:

Şükreden sahabeler ise azınlıktadır. Btınlar döneklik yapmadı­
lar. Peygamber'in izind en ayrılmadılar ve hiç değişmediler. Bu ayetin
getirdiği karutla Sünnet Ehli'nin iddiası düşer. Sünnet Ehli'nin
sahabelerin münafıklarla ilgilerinin bulunmadığı savı, tamamen yan­
lıştır. Çünkü bu ayet peygamberin hayatında doğru görünüp öldük­
ten sonra döneklik yapacaklara seslenmektedir. 16

Semavi'nin, ayetin bağlamını ve nuzı11 sebebini dikkate almak­
sızın yaptığı bu yorumu, aslında ayet-i kerimeyi ait olmadığı bir an­
lam havuzuna yerleştirme ve bunun üzerinden sahabeyi eleştirme
arayışının bir sonucudur. Sünni ve de Şi'i tefsir kaynaklarında, Uhud
Savaşı'nda Hz. Peygamber'in öldürüldüğü iddiasının müşrikler tara­
fından ortaya atılması sonrasında Müslümanlardan bazılarının be­
nimsediği tavırlarla ilgili olduğu ayrıntılı olarak izah edilen 17 bu
ayetin, Semavi'nin kendi gayretiyle oluşturmaya çalıştığı bağlamla
bir ilintisinin dahi olmadığı aşikardır. Buna rağmen müellifin, bir
ayeti anlamada sebebi nuzUI.ünün araştırılması gibi en temel ilkeyi
görmezden gelmesinirı ve müntesibi olduğunu beyan ettiği Şi'i dü­
şüncenin en temel tefsir kaynaklarına dahi müracaat etmeden ilgili
ayetin, sahabenin çoğunluğunun münafı.k olduğuna işaret ettiğini id­
dia etmesinin; mezhebi taassuptan öte, okuduğunu bilerek çarpıtma
gayretinden başka bir gerekçeyle izah edilmesi miim1:<ün değildir.

1s Semavl, n.g.e, s. 115.
16 Sema vi, a.g.e, s. 116.
17 Bkz. Ebü'l Fida İmadüddin İsmail b. Ömer İbn Kesir, Tefsirıı'l-Kıır'iiııl'l­
Azim, (1-VITI), Riyad: Daru Tayyibe, II/128; Ebu Muhammed Muhyissünne
Hüseyin b. Mesud Begavi, Tefsirii'l-Begnvl, Riyad: Daru Tayyibe, 1997, II/114.
Ali b. İbrahim el-Kummi, Tefslrıı'l-Kımııııl, thk: Tayyib el-Musevi el-Cezairi,
Kum: Müessesetü Daru '1-Kitab Li't-Tabaa' ve'n-Neşr, 1404, I/119.

346 İslam'ın Kurucu Nesli Sahilbe - SAHABE I<İMLİGİ ve ALGISI-

Kur'an-ı Kerim'de, insanlık için ortaya çıkanlnuş en hayırlı
ümmet olarak vasıflandınlan18, mutedil bir ünunet olarak övülen19,

Allah ve Rasillü'ne tam teslimiyet göstererek büyük ecir kazandıkları
açıklananıo ve Allah'ın kendilerin~en, kendilerinin de Allah'tan razı
olduğu, ebedi cennetin·· ·onl.ar için hazırlandığı 21 ifade edilen
sahabenin -bir nevi- nassa şiddet uygulanarak, çoğunluğunun

Hak'tan hoşlanmayan kimseler olarak vasıflandırılması hangi gerek­
çe ile olursa olsun tarilii verilerle bağdaşmamaktadır. Sahabeyi ol­
gunlaştırmayı hedefleyen, hatalan olduğıında onlara uyarı mahiye­
tinde tenzil buyrulan ayet-i kerimeleri22 delil göstererek sahabenin
hadis rivayeti açısından adil çlmadığını iddia etmek ve onları

Hak'tan hoşlanmayan kimseler olarak itibarsıziaştırma çabası içeri­
sinde olmak, yazarın içinde olduğu zihni dönüşümün bir sonucu ola­
rak karşımıza çıkmaktadır.

2. Hadis ve Sünnetin Sahabenin Gerçek Yüzünü Ortaya Çı­

kardığı iddiası

Semavi, Sünni hadis aJ.iınlerince sahih olarak kabul edilen pek
çok hadisin sahabenin ikiyüzlülüğünü ortaya çıkardığını iddia et­
mekte, Ehl-i Sünnet aJ.iınlerince otoritesi kabul edilen Buhari'nin el­
Cnmiu's-Snlıilı adlı eserinden örnekler vererek kanaatlerini destekle­
mek istemektedir. Yazar, sahabenin tutumunu tasvir edebilmek için
Bul1ari'nin Snlıilı'inden ilk olarak şu rivayetleri aktarmaktadır:

İbrahim et-Teymi diyor ki, Sözümü amelime arz ederken ya­
lancı duruma düşmekten hep korkmuşumdur.

İbn Ebi Müleyke diyor ki, Peygamber'in (s.a.v.) en azından
otuz ashabına ulaştım. Bunların hepsi, kendine karşı nifak korkusu
içindeydi. Hiç birisinin "Şükür ben, Cebrail ve Mikail imanı üzerin­
deydim" dediğine rastlamadım.2l

İbrahim et-Teymi'nin (r.a.) ve İbn Ebi Müleyke'nin (r.a.) bu
ifadelerini yazar şu şekilde değerlendirmektedir:

18 Aı-i imran, 3/no.
19 Bakara, 2/143.
ıo Al-i imran, 3/172, 173.
21 Tevbe, 9/100.
22 Cuma, 62/11; Enfal, 8/67-69; Al-i İmran, 3/152; Tevbe,_ 9/25; Nur, 24/11;
Tevbe, 9/117; Ahzab, 33/29-30.
23 Buhari, iman, 36.

SAHA BEY! ÖTEKİLEŞTİRMEK -MUHAMMED ET-Tic:ANi ÖRNEGİ·, S. KESCiN 347

İbn Ebi Müleyke, Peygamber'in en azından 30 sahabesiyle iliş­
ki kuracak, hepsinin içinde yaşadığı nilaktan sıkıntı çektiğini görecek
ve hiçbirisi ben iman yolundayım, diyemeyecekse, Sünnet Ehli'ne ne
oluyor ki, hepsini, ayınm yapmaQ.an nerede ise, Peygamber'in sevi­
yesine çıkaracak, bu konuda tenkld ve tartışma kabul etmeyecektir.u

Yazarın eleştirisine esas teşkil eden bu rivayetlerin, Buhari'nin
Sa/ıi/ı'inde "Bil' kimsenin kerıdi bilgisi olmaksızııı yaptığı iyilikZel'in iptal
olncağmdaıı kol'kmnsı"25 bab başlığı altında zikredilmesi ve babın içeri­
sindeki diğer hadiste ancak münafığın kendini güvende hissedeceği­
nin mü' min olan kimsenin ise kendisi adına korku taşıyacağının ifade
edilmesi, rivayetlerin aslında sahabenin imam açıdan olgunluğuna ve
ahlaki açıdan alçak gönüllillüğüne işaret ettiğini ortaya koymaktadır.
Semavi'nin, sahabenin nilaktan sıkıntı çektiğini iddia edişine delil
olarak sunduğu bu rivayetle~, Kur'an-ı Kerim'deki "Onlar kol'knmk ve
iinıit ederek Rablerine dua ederler"26 ilahi beyarn çerçevesinde anlaşıldı­
ğında, sahabenin bu ifadelerinin korku ile ümit arasında benimsedik­
leri imam duruşun bir göstergesi olduğu anlaşılmaktadır. Nitekim
Hz. Peygamber'in, "Miiminler Allalı'm azabmm miktarını bilselerdi lıiç­
bil'i Cemıet'i ümit etmezdi. K!iftrler de Allalı'ııı rnlımetiııiıı ne kadar çok ol­
duğzmu bilselerdi hiç biri 9'nım rahmetinden ümit kesmezdi. "27 şeklindeki

ifadeleri de sahabenin sözlerine yansıyan bu tutumu izah etmektedir.

Semavi'nin bir diğer iddiası ise, Cuma namazı esnasında
Şam' dan bir ticaret kervarunın gelmesi üzerine sahabenin mescitten
ayrılarak. kervana yönelmesini aktaran hadisler üzerinden, sahabenin
ner.edeyse tamamını münafıklıkla itharn etmesidir. Semavi, yine
Buhari'nin el-Camiıı's-Snlıih adlı eserinden alınhlayarak mezkfu olayı
şu şekilde aktarır: Cnbir b. Abdullah'tan naklen: Biz Cuma namazmda
iken, Şam'dan yiyecek yüklü bir kafile geldi. Bir hareket başladı ve oıı iki ki­
şinin dışında, kimse kalmadı, cami boşaldı. Herkes, kafile yerine koştu. Bu­
nun üzerine ŞII ayet-i kerime28 indi: "Bir ticaret ya da eğlence gördüklerinde,
seni kıyamda bırakıp oraya iişüşiirler. "29 Bu olayı nakletmesinin ardın­
dan Sema vi hadisi şu şekilde yorumlar:

2~ Semavi, Kıır'aıı-ı Ehli Beyt'e Sorımıız, s. 117.
23 Bkz Buhar! İman 36 ("'• · ~ ·..;· :i.:;. J,;.; ~~ •:.:.iı;'.;,. ·-"") • 1 1 .~"-'! .; J . . ı..; ~ ~..... .. ., . ..
26 Secde, 32/16.
v Müslim, Tevbe 23.
28 Cuma, 63/11. (o~ti .!.!.fJ.J çJı ~~~ Öifol ji ij~ ~t ı~t)
29 .Bkz: Buhar!, Tefsir, 62/2, Cuma, 38, Büylı, ll; Müslim Cuma, 36-38; Tirmizi,
Tefsir, 62/2.

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

Münafık sahabeler, Allah'tan korkmadan ve günahtan çekin­
meden Cuma namazından kaçabiliyorlar. Peygaınber'i Allah huzu­
runda, farzını kılarken bırakıp kafilenin getirdiği malzeme ve ticaret
maddelerini görmeye koşabiliyorlar. Bunlar, imanı tamam
müslümanlar mıydı? Yoksa.namazı hafife alıp, alaya alan münafı.klar
mıydı? Bunlar ki namaza kalksalar bile, isteksiz/tembel davrananlar­
dır. Bunların içinden ancak on iki gerçek sal1abe seçilebiliyor.JO

Sahabenin Cuma namazı ve hutbesiyle ilgili alıkanun yeni va­
zedilmesi sebebiyle hutbeyi terk etmeleri,31 bilmeyerek işledikleri bir
hatadır.32 Bu olay vuku bulurken sahabe, hutbeyi terk etmenin mah­
zur taşıyıp taşımadığına ilişkirı net bir bilgiye sahip değildir.33 Böyle
bir ortamda sahabe, içinde bulunulan ekonomik şartlanı:l etkisiyle
oluşan kıtlığa ve pahalılığa bağlı olarak kervandaki malların hemen
bitebUeceği endişesiyle kervana yönelmişlerdir. J.ı Bu olay aslında
sahabenin isınet sıfatını taşıyan, hatasız kimseler olmadıklarını,

semavi birer varlık değil insan olduklarını gösteren çok net bir örnek­
tir. Bu vakıa Semavi'nin iddia ettiği üzere, Hz. Peygamber'le birlikte
Cuma namazı kılan sahabelerin on il9si hariç hepsinin münafık ol­
duklarına değil, vahyirı ve Hz. Peygamber' in terbiyesiyle zaman içe­
risinde olgunlaşarak kamil birer karakter kazandıklarına işaret et­
mektedir.

Semavi'nin dikkat çekici bir diğer iddiası ise; Hz. Ebu Bekir'in,
Hz. Ömer'in ve Hz. Osman'ın kendi açıklarının ortaya çıkmasını
engellemek için hadislerin yazılmasını engellediklerille ilişkin

ifadeleridir. Bu iddiasını Sema vi, şu şekilde açıklamaktadır:

"Tarih okuyanlar, Peygamber (s.a.v.) hadislerinin yazımıyla
naklini/anlatmasını ilk yasaklayanların, ilk üç halife olduklarını göre­
ceklerdir. Çünkü Hz. Peygamber'in (s.a.v.) hadisleri onların

JO Sema vi, Kur'lin-ı E/ıli Beyt'e Sonmıız, s. 125.
3ı Bkz. Ebü'l-Hasan Ali b. Ömer b. Ahmed Darekutrıl, es-Siinen, thk
Abdullah Haşim Yemani Medeni, Beyrut: trz., II/3.
32 Kurtubi, Muhammed b. Ahmed ei-Ensari, el-Ciimiıt li-Aiıklimi'l-Kıır'liıı,

Beyrut: Daru '1-Kütübü'l-İlmiyye, 1988, c. 18, s. 111.
33 Kurtubi, n.g.e., c. 18, s. 110.
3-1 Ebü's-Sena Şehabeddln Mahmud b. Abdullah b. ~ı1d Aıus'i, Rıılııı'l­
Meliııi fi Tefslri Kıır'li11i'l-Azim, Beyrut: Daru İhyai't-Türasi'l-Arabi, trz. c. 18, s.
7.

SAHABEYI ÖTEKİLEŞTİRMEK -MUHAMMED ET-TicANi ÖRNECI-, S. KESGİN 349

icadlarıyla/yapbklanyla, onların uydurdukları içtihad ve hükümle­
riyle çelişecektir." 35

"Ebu Bekir, yüce peygamberin hadislerinden çekiniyordu.
Çünkü bu hadisler, onun yapf::ıldanyla çelişiyordu. Bu arada gasp et­
tiği halifelik de tehlikeye giriyordu. Bunun çaresi, Hz. Peygamber'in
hadislerini yok etmekti. İşte Aişe babasının yaptığına şahitlik ediyor.
Aişe diyor ki: Babam, Rasul'ün hadislerini topladı. Bu hadisler yakla­
ş~ beş yüz dolayında idi. Babam gece boyunca rahatsız bir uyku ge­
çirdi. Sebebini sordum. Kızım sende ne kadar hadis varsa hepsini ba­
na getir dedi. Hepsini getirdik. Hepsini oracıkta yaktı."36

Hz. Ebu Bekir'in, Hz. Peygamber'in sözünü değiştirme ve ona
söylemediği bir ifadeyi atfetme korkusu nedeniyle imha ettiği kendi­
sine ait hadis sahifesini,37 O'nun halifeyken yaptıklarının hadis ve
sünnetle çelişınesine bağlaması, yazarın sahabeyi ötekileştirme arayı­
şının en bariz ömeğidir. Nitekim Hz. A.işe'nin, Hz. Ebu Bekir'e niçin
sahifesini imha ettiğini sorması üzerine Hz. Ebu Bekir'in "Onlar ya­
ııımda iken ölmekten korktum. Giiveııdiğinı kimselerden aldığım bu hadisle­
riıı içiııde bana söyledikleri gibi olmaym~ vardır da ben oıııı nakletmiş olabi­
lirim. "3s şeklinde cevap vermesi yazann iddiasının hangi derecede
ilmi değere haiz olduğunu ortaya koymaktadır. Hz. Ebu Bekir'in, Hz.
Peygamber'in vefatının ardından insanlan toplayarak "Siz
Rasillııl1a1ı'tmı ihtilfiJ ettiğiniz baz~ lıadisleri söyliiyorsımıız. İnsanlar sizden
sonra daha çok ilıtilfiJa düşecekler. Allalı Rasiilü'ııden hiçbir şeıJ tahdis et­
meyin. Eğer sizden hadis· söylemenizi isteyen olursa, onlara "aramızda

Kitabıılialı var" deyiniz. Oııım lıelaliııi helal, haramını haram kılıııız. " 39

'ifadeleriyle onlara seslenmesi' de onun hadislerden çekinmesi nede­
niyle değil ~anların Allah Rasıilü'nün (s.a.v.) söylemediği sözleri
hadis olarak nakletmesinden imtina ettiği için böyle bir tavır alelığını
ortaya koymaktadır.

Hz. Peygamber'ın çağrısıyla muhatap olduğunda, Allah
Rasulü'nün (s.a.v.) kendisinin dahi "şimdi bana kim inanır" diye te­
dirginlik hissedebileceği bir ortamda "sana ben inanının tavrını" or-

35 Sema vi, Kıır'iiıı 't E/ıli Beyt'e Sorıımız, s. 173.
36 Semav1, n.g.e., s. 174.
37 Ebu Abdullah Şemseddin Muhammed b. Ahmed b. Osman ez-Zehebl,
Tezkirntıı'l-Hııffiiz, (1-4), Beyrut trz., c.l, s. 5.
38 Zehebl, n.g.e., c.1, s. 5
39 Zehebi, n.g.e., c. 1, s. 2-3.

350 İslam'ın Kurucu Nesli Sahabe- SAHABE KtMı.tCi ve ALGJSI-

taya koyan, "Muhammed söylüyorsa doğrudur"4o diyen Hz. Ebu Be­
kir' in, hadis ve sünneti bilinçli olarak gizlemek istediği tmasını içeren
bu değerlendirmeler yazarın hiç de objektif bir değerlendirme yap­
maclığına delalet etmektedir. Nitekim müellifin, Hz. Ebu Bekir'i eleş­
tirirken ayru eserde bi..r.ka.ç sayfa önce zemmettiği Hz. Aişe' den41 ak­
tardığı bilgiyi kullanması 'da, ne kadar tutarsız bir metodla -kendi
zihni duruşuna uymayan yerde raviyi ve· hadisini kabul etmemek,
tam tersi durumda ise o raviye ya da onun naklettiği hadise değer
vermek metoduyla- hareket ettiğini göstermektedir. Bu tutumunu,
Hz. Ebu Bekir'i eleştirirken onun zekat vermeyeniere karşı savaş
açmasını konu edindiğinde de sürdürmekte, zeknt katille değil kuvvetle
tnlısil edı?ir ifadelerinin ardİndan "eğer böyle olsaydı A.llnlı Rasiilii
Snlebe'ye snvnş nçnrdı" diyerek duruşunu delillendirmektedir . .u Kendi
kanaatine uymayan yerlerde hadis rivayetlerinin sıhhatini tartışmaya
açan yazarın, kanaatine destek olacağını düşündüğü Sa'lebe
hadisini 43 pek çok klasik kaynak tarafından sahih olarak
vasıflanclırılmamasına rağmen herhangi bir sorgulamaya ihtiyaç
hissetmeksizin kullanması manidardır.44

Hz. Ömer'i de ayru şekilde hadislerin yazılmasının karşısında
olmakla itharn eden yazar O'nun Karaza b. Ka'b'ı (ö. 50/670) bir
heyetle birlikte K ille'ye gönderirken söylediği "Siz /ın/kı n rı ıtğıtltıısu
gibi Kur'fiıı okuyan bir kavme gidiyorsımuz. Onlar sizi gördiiklerinde, lındis
dinleyebilmek için boyımfarını uzatıp size kulak verirler. Siz Allalı

Rnsiilii'ndeıı hadis rivayetini azaltarak Kıır'fiıı'm iyi okımmasmn dikkat
ediniz 45 ifadelerini, O'nun hadis ve sünnetin aktarılmasının/

yazılmasının karşısında olmasının delili olarak sunmakta, şu şekilde
ithamda bulunmaktadır:

Sünnet ve Cemaat ehline soralım: Siz Ebu Bekir ile Ömer' i kut­
sallıl<ta Hz. Peygamber' den sonra sayıyorsun uz. Siz sahihlerinizin
dediğine güveniyorsanız, onlara göre Peygamberimiz: Size iki halife
bırakıyorıım. Birincisi Allah'ın kitabı, ikincisi ise benim siinnetlerimdir.

40 Bkz. Ebu Abdullah İbnü'l-Beyyi Muhammed Hakim en-Neysablırl,
Miistedrek ale's-SalıiJıayn, Beyrut: Daru'l-Kütübü'l-İlıniyye, 1990, c. 3, s. 65.
~ı Yazann "Aişenin Fitneciliği ve Hz. Peygamber'in Ondan Sakınması" başlı­
ğını vererek Hz. Aişe'yi zernınettiği bölüm için bkz: Sema vi, a.g.e., s. 95 .
.u Semavi, a.g.e., s. 171.
~3 Bk. İbnu'l-Esir, Üsdıı'l-ğabe, 1/237-238; Heysemi, Mecmaıı'z-zeırliid, 7/21-32.
~ Semavi, Kıır'liıı'ı E/ıl-i BeıJt'e Sorımuz, s. 171. .
~s İbn Abdi'l-Ber, Cmuiıı BeıJani'l-ilm ve Fadlilıi, Mlsır: 1346, c. 2, s. 121.

SAHABEYİ ÖTEKİLEŞTİRMEK -MUHAMMED ET-Tic:A.Nt ÖRNEGİ-, S. KESGİN 351

Bunların her ikisinin ipine tutımursmıız, hiçbir çelişkiye ve sıkıntıya diiş­

meı;eceksiııiz, eliyor. Fakat bir de bakıyorsunuz en kutsal ctiye bilinen
kişiler Hz. Peygamber'in sünnetlerini inkar ediyorlar. O sünnetiere
değer vermiyorlar. Halk araşında bu sünnetierin konuşulması­

nı/yazılmasıru yasak ectiyorlar".46

Hz. Ömer'in, insanların Kur'an'dan uzaklaşacaklan
korkusuyla hadis rivayetinde "tahdid"i benimsernesi yazar
tarafından, Hulefa-i Raşicün'in icraatlarıyla Hz. Peygamber'in
sünnetinin uyuşmadığının ortaya çıkmasım engelleme arayışı olarak
ifade ectilmekte, bu olay üzerinden aslında sahabenin Hz.
Peygamber'in sünnetine ve hadise gereken önemi vermediği intibfu
uyandırılmak istenmektedir. Semavi'nin iddiasının aksine, Hz.
Ömer'in, insanların Kur'an'a olan himmetlerini azaltacak he~hangi
bir tvtum takınmalarım önlemek amaayla zikrettiği bu ifadeler onun
hadise/sünnete değer vermediğinin değil, aksine insanlan hadis
rivayet ederken daha ihtiyatlı olmaya sevk ettiğinin bir göstergesi
olarak anlaşılabilir. Müellifin, hadisleri mezhebi kanaatleri ekseninde
yorumlcimasının ötesinde kendisinin sıhhatli bulmadığı hadisleri
sahabe eleştirisinde kullanıyor olması da, yazarın hadisleri değerlen­
dirmede faydacı bir yön temi takip ettiğini göstermesi adına düşün­
dürücüdür.

Sonuç ve Değerlendirme

Şi'i düşünceyi benimsernesinin nedenlerini aniatmayı ve bu­
nun üzerinden kitleleri ikna etmeyi amaçlayacak yazdığı eserlerinde

· Semavi, sahabeyi itibarsızlaşbrmaya çalışmakta, onların karakter açı­
sından çok da makbul durumda olmadıklarıru ortaya koymak hede­
fiyle asli kaynaklara inmeden ve hissi bir tutumla değerlendirmeler
yapmaktadır. Ayet ve hactislere bir nevi şiddet uygulayarak, Kur'an-ı
Kerim' deki olumlu iladelere tamamen zıt bir şekilde, sahabenin İs­
lam' ın insanlığa ulaştırılması hususunda olumsuz rol üstlenctiklerini
iddia eden yazar, bir metnin nasıl "aşırı yorum"la tahrif edilebilece­
ğinin somut bir örneğini ortaya koymaktadır.

Gerek Kur'an-ı Kerim'de gerekse hactis/sünnette sahabenin pek
çok üstün vasfına işaret eelilmesi bunun yanı sıra onların da insan ol­
dukları ve hata yapabileceklerinin ortaya konulması, aslında modem
dönemde İslami emir ve yasakları hayatına geçirmeyi hedefleyen

46 Semavi, a.g.e., s. 173.

352 İslam'ın Kurucu Nesli Sahabe - SAtiAB E KiMLiCI ve ALGISI-

Müslüman bireyler için büyük önem arz etmektedir. Vahyin, insanda
nasıl ete kemiğe büründüğünün Hz. Peygamber dışındaki en somut
örnekleri olan sahabe, bu vasıfları nedeniyle Allah RasCılü (s.a.v.) ta­
rafından inananların, gönüllerinin yıldızı olarak vasıflandınlmışhr.
Hz. Peygamber'in canlı ~ur'an olduğu yerde sahabe O'nun bir izdü­
şümüdür, bir rengidir, bir tonudur. Bu neçlenle mezhebi aidiyeti ne
olursa olsun Müslüman bireye düşen, onların hatalarından da övülen
özelliklerinden de dersler alarak içinde bulunduğumuz çağda

sahabeye dost olabilecek, sahabeye sahabi olabilecek vesileler aramak­
br.

Prof. Dr. Mustafa FA YDA (Oturımı Bnşknııı)

- Arkadaşmuz gerçekten bizi Şla ile biraz yüz yüze getirdi. Çok
teşekkür ediyorum ve sözü müzakereciye veriyorum.

	Button13:

