

Bilim Düşünce ve Sanatta

CİZRE

(Uluslararası Bilim Düşünce ve Sanatta Cizre Sempozyumu Bildirileri)

Editör
M. Nesim Doru

İstanbul–2012

İbnü'l-Esîr El-Cezerî'nin Üsdü'l-Gâbe Fî Ma'rifeti's-Sahâbe'sinin Tabakât Edebiyatı İçindeki Yeri, Kaynakları ve Metodu

İbrahim Kutluay-Şirnak Üniversitesi

Abstract

The Position and Scope of *Usd Al-Gâbe Fî Ma'rifa al-Sahâba* of Ibn Al-Asîr Al-Jazarî Among *Tabaqât* Books and Its Sources and Method

In *Hadîth* Literature, a lot of *tabaqât* books were composed on the Companions of the Prophet Muhammad. *Usd al-Gâba* written by Ibn Al-Asîr takes places among these important books which have specific features and were dedicated on the biographies of the companions of the Prophet Muhammad. *Usd al-Gâba* also takes places among the most developed books so that it was compiled later and aimed to eliminate some deficiencies and the classifying defects of other books written before such as *al-Istiâb* of Ibn Abd al-Barr and *al-Tabaqât* of Abû Abdullah Ibn Manda, Abû Nuaym al-Isfahânî, Abû Mûsa Muhammad Ibn Omar al-Madanî which are the main sources of *Usd al-Gâba*. It seems that *Usd al-Gâba* achieved this purpose to a great extent; therefore it was regarded as one of the most perfect books in this field. Besides, *Usd al-Gâba* includes most of the contents of the books written and published before on *sahâba*. In this work, Ibn al-Asîr collected most of the contents of the books written and published before on *sahâba*. However, he was criticized by some scholars because he mentioned in *Usd al-Gâba* some people who were not *sahâba*. Abû Abdullah Zahabî, therefore, wrote a *tajrîd* on *Usd al-Gâba* and isolated some biographies and added some people either. In this paper, we aimed to study the place of *Usd al-Gâba* written by Ibn al-Asîr who proved his authority in the Islamic history through *al-Kâmil fî al-Târih* and its sources, and methods. We also discussed the style of the author by comparison with some authors of *tabakât* and the reasons which led him to write *Usd al-Gâba*.

Keywords: Izzuddîn Ibn al-Asîr, *Usd al-Gâba*, *Tabaqât*, *Sahâba*, Biography.

Giriş

Tabakât kelimesi sözlükte, birbirine benzeyen kimseler manâsına gelen tabaka'nın çoğulu olup, ıstılahta "birbirine yakın yaşlarda bulunan şeyhlerden, yine birbirine yakın kimselerin hadis rivayet etmesi yahut hadis rivayet etmeseler bile o şeyhlerin devrine yetişmek suretiyle meydana getirdikleri gruplar"a denilmektedir. Bazen iki kimse, bir hususta birbirine benzemek suretiyle ayrı tabakadan sayıldıkları hâlde, benzemedikleri diğer bir husus sebebiyle aynı tabakadan sayılırlar. Buna göre, meselâ sahâbîler, Hz. Peygamber'le sohbetleri itibariyle hepsi de bir tabaka teşkil ederler.¹

Diğer taraftan sahâbîlerin kendilerinden sonrakilerden ayırt edilip tanınması, hadis ilminin önemli şubelerinden biri sayılmaktadır. Zira sahâbîler, kendi zamanlarında zabt ve tesbit

¹ Uğur, *Ansiklopedik Hadis Terimleri Sözlüğü*, s. 125.

edilmemişlerdir. Eğer o günlerde zabt ve tesbit edilmiş olsalardı, hiç kuşkusuz, bugün sahâbî biyografilerinde görülen rakamların bir kaç katı fazla sahâbî olduğu ortaya çıkacaktı. İşte bu eksikliği gidermek amacıyla tabakât kitapları telif edilmiştir. Bu çerçevede sahâbî tabakâtına dair eserler hicrî III. asırdan itibaren telif edilmeye başlanmıştır. Nitekim Kâtib Çelebi'nin (ö. 1067/1657) kaydettiğine göre, *Esmâü's-sahâbe*, *Tabakâtü's-sahâbe*, *Kitâbü's-sahâbe*, *Mu'cemü's-sahâbe* ve *Ma'rifetü's-sahâbe* gibi adlarla sahâbe tabakâtına dair kitaplar telif edilmiştir.¹ *Üsdü'l-gâbe*, sırf sahâbe tabakâsına tahsis edildiği için "özel nitelikli ricâl kitapları"na girmektedir. İleriki sayfalarda sahâbe tabakâtı üzerine telif edilmiş kitaplar hakkında bilgi verilecektir.

Şu hususu da kaydetmeliyiz ki, sahâbe tabakâtına dair en temel kaynaklardan biri olan *Üsdü'l-gâbe* üzerine Türkçe'de müstakil bir çalışma yapıldığını tesbit edemedik. Bu sebeple -bir tebliğ ölçüsünde de olsa- bu kıymetli eseri incelemenin yararlı olacağını düşündük.

İbnü'l-Esîr'in Hayatı, Hocaları, Talebeleri ve Eserleri

Ali İzzüddîn İbnü'l-Esîr El-Cezerî'nin Kısa Biyografisi

Ebü'l-Hasen Ali İzzüddîn İmâmü'l-Muhaddis Ali b. Muhammed b. Muhammed b. Abdülkerim b. Abdülvâhid eş-Şeybânî el-Cezerî (555/1160-630/1233) daha çok Ali İzzüddîn İbnü'l-Esîr² adıyla tanınır.

Ali İzzüddîn İbnü'l-Esîr; en büyükleri Ebü's-Saadât Mecdüddîn Mübârek b. Muhammed İbnü'l-Esîr (ö. 606/1210), en küçükleri Ziyâüddîn İbnü'l-Esîr Ebü'l-Feth Ziyâüddîn Nasrullah b. Muhammed İbnü'l-Esîr (ö. 637/1239) olan ve üçü de kendi alanlarının seçkin âlimleri arasında yer alan ve İbnü'l-Esîr diye tanınan Cizreli âlim kardeşlerin ortancasıdır. Tarihçi ve hadis hâfızı Ali İzzüddîn İbnü'l-Esîr, Büyük Selçuklular'ın idaresi zamanında, Cezîrat-i İbn Ömer'de (şimdiki adıyla Cizre) doğmuş, eğitim almak için Musul'a ailesiyle birlikte 21 yaşında iken göç edinceye kadar orada yaşamıştır. İbnü'l-Esîr, ilmî tahsilini Cizre'den sonra Musul'da devam ettirmiş, ilmî maksatlarla ve resmî görevler vesilesiyle Kudüs'e ve sık sık Bağdat'a seyahatlerde bulunmuştur. Kaynaklar onun Suriye'de Selaheddîn Eyyûbî'nin bazı seferlerine tarihçi olarak iştirak ettiğini, daha sonra Halep ve Dımaşk'ta bir süre ikamet ettiğini kaydetmektedir. *el-Kâmil fi't-târih* ve *Üsdü'l-gâbe* gibi eserleriyle şöhrete kavuşmuş, hadiste hafızlık derecesine ulaşmış; siyer, edebiyat, ensâb ve eyyâmü'l-Arab'da üstat olan İbnü'l-Esîr 630/1233 yılında Musul'da vefat etmiştir.³

Hocaları

İzzüddîn İbnü'l-Esîr pek çok hocadan muhtelif ilim merkezlerinde çeşitli İslâmî ilimler tahsil etmiştir. O, 579/1183 yılında ailesiyle birlikte Cizre'den ayrılıp Musul'a yerleşince aşağıda isimleri zikredilen hocalarından ders okumuştur:

1. Ebü'l-Fazl Abdullah el-Hatîb et-Tûsî,
2. Ebü'l-Ferec Yahya es-Sekafî,
3. Ebü Mansûr Müslim b. Ali es-Sîhî
4. İbn Şebbe en-Nahvî el-Mukrî

Hac dönüşü uğradığı Bağdat'ta ilim tahsil ettiği hocaları arasında ise şu âlimler bulunmaktadır:

5. Ebü'l-Kâsım Yaîş b. Sıdkâ/Sudka: Şafiî fakih olup İbnü'l-Esîr bu âlimden Bağdat'ta fıkıh okumuştur.

6. Abdülvehhâb b. Sükeyne: Muhaddis olup İbnü'l-Esîr bu âlimden Bağdat'ta hadis okumuştur.

7. Abdülmün'im b. Küleyb

İzzüddîn İbnü'l-Esîr'in Dımaşk, Halep ve Kudüs gibi muhtelif yerlerde ve değişik zamanlarda ilim tahsil ettiği diğer hocaları ise şunlardır:

¹ Kâtib Çelebi, *Keşfü'z-zünûn*, I, 89; İbn Hacer, *el-İsâbe*, I, 2; Çakan, *Hadis Edebiyatı*, s. 280.

² Geniş bilgi için bk. Rosenthal, "İbn Athîr", *EP* (İng) III, 723-724; Özaydın, "İbnü'l-Esîr", *DİA*, XXI, 26-27.

³ İbn Hallikân, *el-Vefeyât*, III, 348-350; İbn Kesîr, *el-Bidâye ve'n-nihâye*, XIII, 139; Zehebî, *Tezkiratu'l-huffâz*, VI, 1399-1400; ag. mlf. A'lâmü'n-nübelâ, XXII, 353-356; Sübkî, *Tabakâtü's-Sâfiyye*, V, 127; Geniş bilgi için bk. Özaydın, "İbnü'l-Esîr", *DİA*, XXI, 26-27.

8. Ebû Muhammed Abdullah et-Tikritî
9. Ebü'l-Abbas Ahmed b. Efdalüzzaman
10. Cemâleddin Ebû Ali el-Hamevî
11. Ebü'l-Ferec Abdülmun'im el-Harrânî,
12. Ebû Hafs Ömer el-Bağdâdî
13. Kadı İbn Ganâim el-Halebî
14. Yahya b. Mahmud es-Sekaffî
15. Ebü'l-Kâsım b. Sasrâ
16. Zeynü'l-Ümenâ¹

Görüldüğü gibi İbnü'l-Esîr pek çok hocadan çeşitli yer ve zamanlarda muhtelif ilimler tahsil etmiştir.

Talebeleri

İzzüddîn İbnü'l-Esîr'den ilim tahsil eden talebelerine ise aşağıdaki kimseler örnek olarak kaydedilebilir:

1. İbnü'd-Debîsî Ebû Abdullah el-Vâsitî
2. Ebû Said el-Kazâî
3. Mecdüddîn İbnü'l-Adîm
4. Ebü'l-Fazl b. Asâkir
5. Şihâbü'l-Kavsî/Kûsî²

Eserleri³

İzzüddîn İbnü'l-Esîr'in en çok tanınan eseri *el-Kâmil fi't-Târîh*, dünya tarihine dair olup 1231 yılına kadar olan olayları ihtiva eder.⁴ Müellifin sahâbe tabakâtına dair biyografi alanındaki eseri ise bu tebliğin konusunu teşkil eden *Üsdü'l-gâbe fi'temyîzi's-sahâbe*'sidir. Ayrıca İzzüddîn İbnü'l-Esîr Musul Atabekleri'nin tarihini *at-Târihu'l-Atabekiyye* adıyla kaleme almıştır.⁵ Bunlardan başka, Sem'ânî'nin *Kitâbü'l-ensâb*'ının telhisi olan *el-Lübâb*,⁶ İbnü'l-Esîr'in şahıs isimlerinin zabtına yönelik bir kitabı olup, Sem'ânî'nin söz konusu eserinden daha fazla tanınmıştır.

İzzüddîn İbnü'l-Esîr'in eserlerini topluca şöyle sıralamak mümkündür:

1. Âdâbü's-siyâse
2. Üsdü'l-gâbe fi ma'rifeti's-sahâbe
3. Târihu Mûsıl (tamamlanmamıştır)
4. Tuhfetü'l-acâib ve turfetü'l-garâib
5. el-Câmiu fi ilmi'l-beyân
6. el-Kâmilü fi't-târîh
7. Kitâbü'l-cihâd
8. el-Lübâb fi'tehzîbi'l-ensâb
9. at-Târihu'l-Atabekiyye

¹ Geniş bilgi için bk. Özeydın, "İbnü'l-Esîr", *DİA*, XXI, 26-27; İbnü'l-Esîr, *Üsdü'l-gâbe*, (Müellifin mukaddimesi) I, 11.

² Özeydın, "İbnü'l-Esîr", *DİA*, XXI, 26-27.

³ Eserleri için bk. Brockelmann, *GAL*, I, 402, 422-423; *Supplement*, I, 587.

⁴ Carl Tornberg'in editörlüğünde, *Ibn al-Athîr Chronicon quod perfectissimum inscribitur* adıyla on dört cilt hâlinde, Leiden'de, 1851-1876 yıllarında yayımlanmıştır. Bu kitabın ilk kısmı hicrî 310/923 tarihine kadar olan olaylara dair Taberî'nin *Târîh*'inin küçük ilavelerle telhisidir.

⁵ Bu eser de *Recueil des historiens des croisades* adıyla iki cilt hâlinde Paris'te yayımlanmıştır.

⁶ İbnü'l-Esîr, *el-Lübâb fi'tehzîbi'l-ensâb*, 2 c. Dâru Sadır, Beyrut [t.y.]; Mektebetü'l-Kudsî, Kahire 1356-1369.

Sahâbe Tabakâtı Üzerine Telif Edilen Eserler

Girişte de belirttiğimiz gibi, İslâm tarihindeki ve İslâmî ilimlerdeki fevkalâde konularına ve ehemmiyetlerine binaen sahâbe üzerine pek çok tabakât kitabı telif edilmiştir. İbn Hacer'in (ö. 852/1449) ifade ettiğine göre,¹ münhasıran sahâbe tabakâtı üzerine ilk eser yazan kimse İmam Buhârî'dir (ö. 256/870). Ebü'l-Kâsım Abdullah b. Muhammed b. Abdülazîz el-Begavî (ö. 317/929) ve diğerleri, Buhârî'den nakillerde bulunmuştur. Ancak aşağıda liste hâlinde kaydedeceğimiz üzere, sahâbe üzerine eser yazan Buhârî'den önce yaşamış müellifler de bulunmaktadır. Nitekim Ebû Abdullah Muhammed b. Sa'd b. Menî' ez-Zühri ve İbn Sa'd (ö. 230/845) *Tabakât*, Ebû Amr eş-Şeybânî Halife b. Hayyat (ö. 240/854) da *es-Sahâbe* adında tabakât kitapları telif etmişlerdir. Ebû Yûsuf Ya'kub b. Süfyan b. Cüvvân el-Fârisî el-Fesevî (ö. 277/890) ve Ebû Bekir b. İbn Hayseme ise Buhârî'den sonra tabakât kitabı telif eden müelliflerdendir. Bunları yukarıda ismi zikredilen Ebü'l-Kâsım Abdullah b. Muhammed Abdülaziz el-Begavî (ö. 317/929) (*Mucemü's-sahâbe*), Ebû Muhammed Abdullah b. el-Cârûdî en-Neysâbüri (ö. 307) (*el-Âhâd fi's-sahâbe*) ve Muhammed Abdullah b. Muhammed b. İsa el-Mervezî Abdân (ö. 293) (*Ma'rifetü's-sahâbe*) gibi müellifler takip etmiştir. Bunlardan önce Ebû Ca'fer Muhammed b. Abdullah b. Süleyman el-Hadramî Mutayyen (ö. 297/909) (*es-Sahâbiyye*), Ebû Hafis Ömer b. Ahmed b. Osman b. Şâhin (ö. 385/995) (*es-Sahâbe*), Ebû Hâtim Muhammed b. Hibbân el-Bustî (ö. 354/965) (*es-Sahâbe*), Ebü'l-Kâsım Süleyman b. Ahmed et-Taberânî (ö. 360/971) (*Mu'cem-i Kebîr* adlı eserinin içinde), Ebû Abdullah b. Muhammed b. İshâk İbn Mende el-İsbehânî (ö. 395/1005) (*Ma'rifetü's-sahâbe*), Ebû Nuaym Ahmed b. Abdullah el-İsfehânî (ö. 430/1038) (*Ma'rifetü's-sahâbe*), Ebû Ömer Yusuf b. Abdullah b. Muhammed b. Abdilber (ö. 463/1070) (*el-İstiâb fi ma'rifeti'l-ashâb*) bu alanda adlarını parantez içinde zikrettiğimiz eserler kaleme almışlardır. Aşağıda İbn Hacer'in zikrettiklerine ilaveten diğer eserler topluca ve kronolojik olarak sıralanacaktır.

Diğer yandan İbnü'l-Esîr'in temel kaynaklarından olan İbn Abdilber, sahâbe tabakâtı üzerine kendinden önce telif edilmiş kitapları cemettiğini zannederek eserinin adını *el-İstiâb* koymuşsa da, eserinde pek çok kimseye yer vermediği için, Ebû Bekir İbn Fethun *el-İstiâb* üzerine zeyl yazma ihtiyacı duymuştur. Ayrıca Ebû Mûsâ el-Medîni de (ö. 581/1185) İbn Mende'nin (ö. 395/1005) eseri üzerine zeyl yazmıştır."²

Aynı şekilde İbn Hacer'in belirttiğine göre, bu asırlarda başka eserler de kaleme alınmıştır. Nihayet VII. asrın başında İzzüddin İbnü'l-Esîr sahâbe tabakâtı üzerine geniş bir kitap telif etmiş ve onu *Üsdü'l-gâbe* diye adlandırmıştır. O, bu eserinde kendi eserinden önce yayımlanmış sahâbe biyografilerine dair kitaplardan çoğunu cem etmiş, bununla beraber sahâbî olmayan bazı kimseleri sehven eserine almıştır. Bu sebeple İbn Hacer, sahâbî olmayan bazı kimseleri de eserinde zikrettiği ve öncekilerin eserlerinde yer alan bazı hataları ihmal ettiği için İbnü'l-Esîr'i tenkit etmiştir.³

Hafız Ebû Abdullah ez-Zehbî (ö. 748/1348) ise yukarıda da işaret ettiğimiz gibi, İbnü'l-Esîr'in *Üsdü'l-gâbe*'si üzerine tecrid yaparak ondan bazı kimseleri çıkarmış, bunun yanında ona birtakım ilavelerde bulunmuştur. Ayrıca o, İbnü'l-Esîr'in hata ettiği yerleri açıklamış, Hz. Peygamber'le sohbeti olmayan kimseleri belirtmiştir.⁴

Sahâbe üzerine telif edilen eserleri, *Üsdü'l-gâbe*'nin muhakkıklarından Halil Memün eş-Şeyha, *Üsüdü'l-gâbe fi ma'rifeti's-sahâbe*'ye yazdığı mukaddimedeyi⁵ hangi eserlerde zikredildiğini de kaydederek sıralamıştır.⁶ Müellif isimleriyle beraber bu eserleri kronolojik olarak kaydetmek istiyoruz:

¹ İbn Hacer, *el-İsâbe*, (Müellifin mukaddimesi) I, 4.

² Bk. Uğur, *Hadis İlimleri Edebiyatı*, s. 231-234.

³ İbn Hacer, *el-İsâbe*, (Müellifin mukaddimesi) I, 4.

⁴ İbn Hacer, *el-İsâbe*, (thk. Ali Muhammed el-Becâvî), Dârü'n-Neşr, Dârü'l-Ceyl (Müellifin mukaddimesi), I, 2.

⁵ Dârü'l-Ma'rife, Beyrut 1418/1997.

⁶ İbnü'l-Esîr'in telif etmiş olduğu eserleri, *Üsdü'l-gâbe*'nin muhakkıklarından Halil Memün eş-Şeyha'nın *Üsüdü'l-gâbe fi ma'rifeti's-sahâbe*'ye (Darü'l-Ma'rife, Beyrut 1418/1997, I, 23-29) yazdığı mukaddime kısmından iktibas edeceğiz. Keza Mücteba Uğur, sahâbî biyografilerine dair 50 civarında kitabın isimlerini ve -bu kitaplar yayımlanmışsa- yayın yer ve tarihlerini zikretmiştir. bk. Uğur, *Hadis İlimleri Edebiyatı*, s. 231-234.

1. Muhammed b. İshak es-Segânî (ö. 207/822), *Dârü's-sahâbe fî vefâyâti's-sahâbe*,
2. Ebû Ubeyde Ma'mer b. Müsennâ (ö. 208/823), *es-Sahâbe*,
3. Halife b. Hayyât (ö. 230/844), *es-Sahâbe*,
4. Ebü'l-Hasen Ali b. Abdullah b. Cafer Ali b. Medîni (ö. 234/848), *Ma'rifetü men nezele mine's-sahâbeti sâiri'l-büldân*,
5. Abdurrahman b. İbrahim b. Amr ed-Dımaşkî (ö. 240/854), *es-Sahâbe*,
6. Muhammed b. İsmail el-Buhârî (ö. 256/869), *es-Sahâbe*,
7. Muhammed b. İsmail el-Buhârî (ö. 256/869), *el-Vahdân*,
8. Mûsâ b. Sehl b. Kâdim er-Remlî (ö. 260/873), Eseri Filistin'e gelip yaşayan sahâbîlere dairdir.
9. Müslim b. Haccâc (ö. 261/874), *et-Tabakât*,
10. Müslim b. Haccâc (ö. 261/874), *el-Vahdân*,
11. İbn Ebî Zür'a er-Râzî (ö. 264/877), *es-Sahâbe*,
12. Ahmed b. Seyyâr el-Mervezî (ö. 264/877), *es-Sahâbe*,
13. Ebû Bekir b. Ahmed b. Abdullah el-Berkî (ö. 270/833), *es-Sahâbe*,
14. Ebû Dâvûd es-Sicistânî (ö. 275/888), *es-Sahâbe*,
15. Ebû Hâtim er-Râzî (ö. 275/888), *es-Sahâbe*,
16. Ebû İsmâ Muhammed b. İsmâ et-Tirmîzî (ö. 279/892), *Tesmiyetü ashâb-i Resûlillâh*,
17. Ahmed b. Ebû Hayseme Züheyr b. Harb en-Nesâî (ö. 303/915), *es-Sahâbe*,
18. Abdurrahman b. Amr Ebû Zür'a ed-Dımaşkî (ö. 281/894), *Tesmiyetü men nezele mine's-Şâm*,
19. Muhammed b. Yûnus b. Mûsa el-Kedîmî (ö. 286/899), *es-Sahâbe*,
20. Ebû Bekir Ahmed b. Amr b. Ebû Âsım eş-Şeybânî (ö. 287/900), *el-Âhâd ve'l-müsennâ*,
21. Muhammed Abdullah b. Muhammed b. İsmâ el-Mervezî Abdân (ö. 293/905), *Ma'rifetü's-sahâbe*,
22. Ebû Ca'fer Muhammed b. Abdullah b. Süleyman el-Hadramî Mutayyen (ö. 297/909), *es-Sahâbiyye*,
23. Ebû Mansûr Muhammed b. Sa'd el-Bârûdî (ö. 301/913), *es-Sahâbe*,
24. Ebû Muhammed Abdullah b. el-Cârûdî en-Neysâbüri (ö. 307/919), *el-Âhâd fi's-sahâbe*,
25. Ebû Bekir Abdullah b. Ebû Dâvud es-Sicistânî (ö. 316/928), *es-Sahâbe*,
26. Ebü'l-Kâsım Abdullah b. Muhammed Abdülaziz el-Begavî (ö. 317/929), *Mu'cemü's-sahâbe*,
27. Ebu'l-Arûbe el-Hüseyn b. Muhammed b. Mevdûd es-Sülemî el-Harrânî (ö. 318/930), *et-Tabakât*,
28. Ebû Cafer Muhammed b. Amr b. Mûsâ el-Ukaylî (ö. 322/933), *es-Sahâbe*,
29. Ebü'l-Abbas Muhammed b. Abdurrahman ed-Değûlî (ö. 325/936), *es-Sahâbe*,
30. Kadı Ebû Ahmed b. Muhammed el-Assâl (ö. 349/960), *es-Sahâbe*,
31. Abdülbâkî b. Kânî b. Merzûk el-Emevî (ö. 351/962), *Mu'cemü's-sahâbe*,
32. Ebû Ali Said b. Osman b. Said el-Bağdâdî (ö. 353/964), *Mu'cemü's-sahâbe*,
33. Ebû Hâtim Muhammed b. Hibbân el-Bustî (ö. 354/965), *es-Sahâbe*,
34. Ebü'l-Kâsım Süleyman b. Ahmed et-Taberânî (ö. 360/970), *Mu'cemü'l-kebîr*,
35. Ebû Ahmed Abdullah b. Adiy b. Abdullah el-Cürcânî (ö. 365/975), *Esmâü's-sahâbe*,

36. Ebû Bekir Ahmed b. İbrahim el-İsmâilî (ö. 371/981), *Esmâü's-sahâbe*,
37. Ebü'l-Feth Muhammed b. Hüseyin b. Ahmed el-Ezdî (ö. 374/984), *es-Sahâbe*
38. Ebû Ahmed el-Hasen b. Abdullah el-Askerî (ö. 382/992), *Ma'rifetü's-sahâbe*,
39. Ebü'l-Hasen Ali b. Ömer ed-Dârekutnî (ö. 385/995), *Esmâü's-sahâbe*,
40. Ebû Hafs Ömer b. Ahmed b. Osman b. Şâhin (ö. 385/995), *es-Sahâbe*,
41. Ebû Abdullah b. Muhammed b. İshâk İbn Mende el-İsbehânî (ö. 395/1005), *Ma'rifetü's-sahâbe*,
42. Ebû Abdullah b. Muhammed b. İshâk İbn Mende el-İsfehânî (ö. 395/1005), *Cüz'ün fi men âşe mine's-sahâbe*,
43. Ahmed b. Ali b. Lâl el-Hemedânî eş-Şâfî (ö. 398/1007), *Mu'cemü's-sahâbe*,
44. Ebû Nuaym Ahmed b. Abdullah el-İsfehânî (ö. 430/1038), *Ma'rifetü's-sahâbe*,
45. Ebû Abbas Ca'fer b. Muhammed el-Müstağfirî (ö. 432/1040), *Ma'rifetü's-sahâbe*,
46. Ebû Ömer Yusuf b. Abdullah b. Muhammed b. Abdilber (ö. 463/1070), *el-İstiâb fi ma'rifeti'l-ashâb*,
47. Ebû Bekir Muhammed b. Ebü'l-kâsım İbn Fethûn el-Mâlikî el-Endelûsî (ö. 519/1125), *Zeylü'l-istiâb*,
48. Ebü'l-Kâsım Sikatüddin Ali b. Hasan b. Hîbetullah İbn Asâkir (ö. 571/1176), *Mu'cemü's-sahâbe*,
49. Ebü'l-Kâsım Sikatüddin Ali b. Hasan b. Hîbetullah İbn Asâkir (ö. 571/1176), *Tertîbü esmâi's-sahâbe*,
50. Ebû Mûsâ el-Medînî Muhammed b. Ebû Bekir Ebû İsâ el-İsfehânî (ö. 581/1185), *es-Sahâbe*,
51. Ebü'l-mevâhib el-Hasen b. Ebü'l-ganâim (ö. 586/1190), *Mu'cemü's-sahâbe*,
52. İbn Kudâme el-Makdîsî (ö. 620/1223), *el-İstibsâr fi nesebi's-sahâbe*,
53. İzzüddîn İbnü'l-Esîr el-Hasen Ali b. Muhammed el-Cezerî (ö. 630/1233), *Üsdü'l-gâbe fi ma'rifeti's-sahâbe*,
54. Nevevî (ö. 676/1277), *Muhtasarı kitâbi üsdi'l-gâbe*,
55. Ebû Abdullah Muhammed b. Ahmed b. Osman Hâfız ez-Zehbî (ö. 748/1347), *Tecrîd-i esmâi's-sahâbe*,
56. Hâfız İbn Hacer el-Askalânî (ö. 852/1448), *el-İsâbe fi ma'rifeti's-sahâbe*,
57. Yahya b. Ebû Bekir el-Âmirî el-Yemenî (ö. 893/1487), *er-Riyâzü's-müstedâbe fi cümletin men rave fi's-sahîhayni mine's-sahâbe*.

İbnü'l-Esîr bu eserlerden Ebû Abdullah b. Muhammed b. İshâk İbn Mende el-İsbehânî'nin (ö. 395/1005) *Ma'rifetü's-sahâbe*'si, Ebû Nuaym Ahmed b. Abdullah el-İsfehânî'nin (ö. 430/1038) *Ma'rifetü's-sahâbe*'si, ve Ebû Ömer Yusuf b. Abdullah b. Muhammed b. Abdilber'in (ö. 463/1071) *el-İstiâb fi ma'rifeti'l-ashâb*'ı ve Ebû Mûsâ el-Medînî Muhammed b. Ebû Bekir Ebû İsâ el-İsfehânî'nin (ö. 581/1185) *es-Sahâbe*'sinden istifade etmiş ve birtakım ilavelerde bulunarak onları cem etmiştir.

İbn Abdilber'in *el-İstiâb fi marifeti'l-ashâb*'ı, İbnü'l-Esîr'in ö. 555/1160-630/1233) *Üsdü'l-gâbe*'si ve bunlardan sonra telif edilen İbn Hacer'e (ö. 852/1448) ait olan *el-İsâbe fi temyizi's-sahâbe*'si yukarıda müellifleri ve isimleri zikredilen eserler içinde en çok tanınıp kullanılan ve matbu olan tabakât kitaplarıdır.

Buraya kadar İbnü'l-Esîr ve sahâbe tabakâtına dair telif edilen kitaplar hakkında özet olarak bilgi vermiş olduk. Aşağıda *Üsdü'l-gâbe*'nin tabakât edebiyatı içindeki yeri, kaynakları ve metodu üzerinde duracak, örnekleri umumiyetle dipnotlarda zikredeceğiz.

Üsdü'l-Gâbe'nin Tabakât Edebiyatı İçindeki Yeri, Kaynakları ve Metodu

İbnü'l-Esîr'in *Üsdü'l-Gâbe*'yi Yazma Sebebi

Üsdü'l-gâbe'ye yazdığı mukaddimeden öğrendiğimize göre, İbnü'l-Esîr kendisinden önce yaşamış müellifler tarafından telif edilen tabakât kitaplarını yeterli görmemiş ve onlarda bazı eksikliklerin ve hataların bulunduğunu tesbit ederek *Üsdü'l-gâbe*'yi telif etmek suretiyle bunları telafi etme yoluna gitmek istemiştir. İbnü'l-Esîr, hadislerle ilgili en temel problemlerden birine işaret ederek, Kur'ân-ı Kerîm tevâtüren bize geldiğinden onun sübut problemi olmadığını, ancak hadislerin ise pek azı müstesna böyle olmadığını, bu bakımdan hadis râvilerinin iyi incelenmesi gerektiğini, bunun için de öncelikle onların hayatlarının bilinmesinin şart olduğunu vurgulamıştır.¹

Bu sebeple İbnü'l-Esîr kadirşinaslık gösterip kendinden önceki ulemânın bu alandaki çabalarını övmüş ve onları hayırla yad etmiştir. Bununla birlikte yukarıda isimleri zikredilen sahâbe tabakâtına dair *dört kitab* içinde İbn Abdilberr'in *el-İstiâb*'ında olan bir bilginin diğer üç eserde olmadığını, diğer üçünde bulunan bilginin de *el-İstiâb*'da yer almadığını, dolayısıyla kendisinin bunları cem etmek istediğini ifade etmiştir. İbnü'l-Esîr bu durumu şöyle ifade eder:

“İnsanlar ashâbtan olan kimselerin isimlerini *ensâb*, *megâzî* gibi değişik türlerde ve farklı amaçlarla pek çok kitap yazarak topladılar. Ashâbın isimlerini cem faaliyeti, iki hâfız Ebû Abdullah İbn Mende el-İsfehânî ve Ebû Nuaym Ahmed b. Abdullah el-İsfehânî ve Ebû Ömer b. Abdülber el-Kurtubî ile sona erdi. Allah hepsinin ecirlerini artırsın, gayretlerini mükafatlandırın. Onlar bu kitapları telif etmek için bütün gayretlerini sarf ettiler ve bu sebeple kendilerinden sonra gelen [nesil]ler tarafından çok güzel hatırlandılar. Ancak bu kitaplara baktığımızda, her birinin cem faaliyetini gerçekleştirirken diğerinden farklı bir metot izlediğini görürüz. Bazıları ashâbtan olan kimselerin [sadece] isimleri zikretmiş, ancak bunların kimlere ait olduğunu belirtmemiştir. Yukarıda isimleri kaydedilen müelliflerden sonra Hafız Ebû Mûsâ Muhammed b. Ebû Bekir b. İsa el-İsfehânî, İbn Mende'nin eseri üzerine bir *istidrak* çalışması yapmış ve İbn Mende'nin kitabında eksik bırakıp yer vermediği şeyleri İbn Mende'nin kitabının üçte biri kadar ilavelerle kaydetmiştir. Ben de söz konusu kitapları cem etmeyi, eksik olduğunu düşündüğüm hususları onlara ilave etmeyi, birinde olup diğerinde bulunmayan bilgileri *Üsdü'l-gâbe*'de bir arada zikretmeyi düşündüm.”²

Yine kendisinin ifade ettiğine göre, İbnü'l-Esîr, Kudüs'e yapmış olduğu bir seyahat esnasında oradaki muhaddislerin kendisine, âlimlerin ashâbın isimlerini zikreden kitaplar telif ettiklerini, ancak bazı kişilerin isimleri, nesepleri, sahâbî olup olmadığı, Hz. Peygamber'i görüp sohbetinde bulunup bulunmadığı gibi hususlarda farklı görüşler serdettiklerini, dolayısıyla bu konuda doğru olan görüşü bilmeyi arzu ettiklerini ifade ederek kendisini böyle bir eser yazmaya teşvik etmişlerdir. Onların bu konudaki taleplerinin, ayrıca İbnü'l-Esîr'in böyle mütakâmil bir esere hissettiği ihtiyacın, onu *Üsdü'l-gâbe*'yi telif etme kararını vermede etkili olduğu anlaşılmaktadır.³

***Üsdü'l-Gâbe*'nin Kaynakları**

Hemen ifade edelim ki, İbnü'l-Esîr'in *Üsdü'l-gâbe*'si, kendinden önce telif edilmiş sahâbe tabakâtına dayanmaktadır. Yukarıda da kısaca işaret ettiğimiz gibi, bunlardan en önemlisi 4225 biyografiyi ihtiva eden⁴ Ebû Ömer Yusuf b. Abdullah b. Muhammed b. Abdülber'in (ö. 463/1071) *el-İstiâb fi ma'rifeti'l-ashâb*'ıdır. Bundan başka İbnü'l-Esîr'in istifade ettiği diğer kitaplar, Ebû Abdullah

¹ İbnü'l-Esîr, *Üsdü'l-gâbe*, (Müellifin mukaddimesi) I, 2-3. (Kahire 1285-1287 baskısı).

² İbnü'l-Esîr, *Üsdü'l-gâbe*, (Müellifin mukaddimesi) I, 11, (1970 baskısı).

³ İbnü'l-Esîr, *Üsdü'l-gâbe*, (Müellifin mukaddimesi) I, 11, (1970 baskısı).

⁴ İbn Abdilber, *el-İstiâb fi ma'rifeti'l-ashâb*, Dârü'n-neşr, Dârü'l-ceyl, Beyrut 1412.

b. Muhammed b. İshâk İbn Mende el-İsfehânî'nin (ö. 395/1005) *Ma'rifetü's-sahâbe*'si, Ebû Nuaym Ahmed b. Abdullah el-İsfehânî'nin (ö. 430/1038) *Ma'rifetü's-sahâbe*'si, Ebû Mûsâ el-Medîni Muhammed b. Ebû Bekir Ebû İshâ el-İsfehânî'nin (ö. 581/1185) *es-Sahâbe*'sidir.

Nitekim İbnü'l-Esîr *Üsdü'l-gâbe*'yi telif ederken istifade ettiği kaynakları zikretmiş ve İbn Mende için ا, el-İsfehânî için ع, İbn Abdilber için ب, el-Medîni için م rumuzlarını kullanmıştır.¹ Ancak şu önemli hususu hemen belirtelim ki, onun biyografilerin başında bu rumuzları kullanması, kaydedeceği bilgilerin bu kitaplarda aynen bulunduğunu değil, aynı biyografiye söz konusu kitapların da yer verdiğini ifade etmektedir. Ayrıca müellifin bazı biyografilerin sonunda (*ahreçhü's-selâse*) derken kastettiği zikredilen ilk üç müelliftir.

Bunların dışında İbnü'l-Esîr, eserinde çoğunlukla hangi kaynaklardan istifade ettiğini mukaddimede tek tek belirtmiştir.² Meselâ tefsir konusunda es-Salebî'nin *Tefsir-i Kur'âni'l-mecîd*'i, Vâhidî'nin *el-Vasît fi tefsir*'i, hadis kitapları olarak Buhârî ve Müslim'in *Sahîh*'leri, İmam Mâlik'in Yahya b. Yahya rivayeti ve ayrıca Kanebî rivayeti ile *Muvatta*'sı, Ahmed b. Hanbel'in *Müsned*'i, Ebû Dâvud et-Tayâlisî'nin *Müsned*'i, Tirmizî'nin *Câmiu'l-kebir/Sünen*'i, Ebû Dâvud'un *Sünen*'i, Nesâî'nin *Sünen*'i, Ebû Ya'lâ'nın *Müsned*'i; megâzî kitapları olarak İbn İshak'ın *el-Megâzî*'si, İbn Ebî Âsım'ın *el-Âhâd ve Müsennâ*'sı, *Tabakât-ı muhaddis-i Müslî*, el-Muâfi b. İmrân'nın *Müsned*'i İbnü'l-Esîr'in yararlandığı diğer eserlerdir.³

Bu noktada İbnü'l-Esîr'in (ö. 630/1233) *Üsdü'l-gâbe*'sinin önceki kitaplarla mukayesinin yanında, daha sonra kaleme alınan İbn Hacer'in (852) *el-İsâbe*'sini aynı sahâbî üzerinde kaydettiklerini dikkate alarak aralarındaki benzerlik ve ziyadelere -asıl konumuz bu olmadığı için- bir fikir verecek kadar kısaca işaret etmek istiyoruz. Böylece ilgili biyografi konusunda ne tür bilgilere yer verildiğini, başka bir ifade ile muhtevadaki benzerlik ve farklılıkları görme imkânı bulacağız.

Meselâ İbnü'l-Esîr'in kaydettiğine göre, Âbi'l-Lahm el-Gifârî ilk sahâbîlerden olup Umeyr'in mevlâsı'dır. Âbi'l-Lahm'ın Gifâr kabilesinden olduğunda ittifak olmakla beraber, ismi hususunda ihtilaf edilmiştir. Halife Hayyât bu sahâbînin ismini Abdullah b. Abdülmelik şeklinde kaydetmiştir. İbnü'l-Esîr, bu noktada Âbi'l-Lahm el-Gifârî'nin ismi ile alakalı ihtilafları zikreder. İbnü'l-Esîr, Âbi'l-Lahm'ın bu adı almasını ise putlar için kesilen etleri yememesine, zayıf kavle göre mutlak olarak et yememesine bağlar. Kölesi Umeyr'in ondan rivayette bulunduğunu ve Tirmizî'nin böyle bir rivayete yer verdiğini isnadıyla birlikte zikreder.⁴

İbn Hacer ise *el-İsâbe*'de aynı sahâbî hakkında şunları söyler:

“Âbi'l-Lahm el-Gifârî meşhur bir sahabîdir. Ondan Tirmizî, Nesâî ve Hâkim hadis tahrir etmişlerdir. Asıl adı Abdullah b. Abdülmelik b. Abdullah Gifârî olup şerif ve şâirdi. Huneyn Gazvesi'ne katıldı, yanında kölesi Umeyr de vardı. Ona Âbi'l-Lahm denmesi, et yemekten kaçınması sebebiyledir. Cahiliyye dönemini de idrak etmiştir.”⁵

İbn Hacer devamla İmam Müslim'in *Sahîh*'inde Âbi'l-Lahm'ın kölesine eti kurutmasını emrettiği, onun da kapiya gelen bir miskine o eti verdiğini, Resûl-i Ekrem'e (a.s.) kölenin efendisinin malından tasadduk edip edemeyeceğini sorduğunu, Hz. Peygamber'in “Köle efendisinin malından tasadduk edebilir, her ikisine de ecir yazılır” cevabını verdiğini ifade eden hadisi nakleder. İbn Abdilber onun ashâbın ilklerinden ve büyüklerinden olduğunu, Huneyn Gazve'sine katılarak şehid edildiğini belirtmiştir.⁶

Aynı sahâbî hakkında iki farklı kaynaktan ne tür bilgilere yer verildiğini göstermek maksadıyla zikrettiğimiz bu örnekten anlaşılacağı üzere, her iki eserde de muhteva hemen hemen aynıdır; ancak

¹ İbnü'l-Esîr, *Üsdü'l-gâbe*, (Müellifin mukaddimesi) I, 11, (1970 baskısı); Kâtip Çelebi, *Kesfü'z-zünûn*, I /82; Zehebî, *A'lâmi'n-nübelâ*, V, 153; İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 6.

² İbnü'l-Esîr, *Üsdü'l-gâbe fi ma'rifetü's-sahâbe* (müellifin mukaddimesi) I, 14-18, (1970 baskısı).

³ İbnü'l-Esîr, *Üsdü'l-gâbe fi ma'rifetü's-sahâbe* (müellifin mukaddimesi) I, 18, (1970 baskısı).

⁴ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 147-148.

⁵ İbn Hacer, *el-İsâbe*, I, 57.

⁶ İbn Hacer, *el-İsâbe*, I, 57.

İbn Hacer hadis kaynaklarını daha ayrıntılı olarak vermiştir. Her ikisi de önceki kaynaklara atıflarda bulunmuştur. Diğer biyografiler de dikkate alındığında *el-İsâbe*, *Üsdü'l-gâbe*'ye göre biyografileri biraz daha geniş olarak ele almıştır. İbn Abdilber'in *el-İstiâb*'ı her ikisinde de müştereken kullanılan kaynaklardandır.

Üsdü'l-Gâbe'nin Yazma ve Matbu Nüshaları

Üsdü'l-gâbe'nin pek çok tahkik ve baskısı gerçekleştirilmiştir. Nitekim *Üsdü'l-gâbe*'nin Kâhire'de 1863 yılında beş cilt hâlinde yayımlanmıştır. İlk defa ofset olarak Kahire'de Mektebetü Vehbe tarafından 1869 yılında iki cilt olarak neşredilmiştir.¹ Yine *Üsdü'l-gâbe* Muhammed Sabîh, Mahmûd Fâyed ve Muhammed Âşur ve Muhammed el-Bennâ'nın birlikte tahkikleriyle yedi cilt olarak Kahire'de 1964, 1970² ve en son tenkitli neşri 1973 yıllarında Dârü's-Şaab Yayınevi'nin serisi çerçevesinde gerçekleştirilmiştir.³ *Üsdü'l-gâbe* son defa Halil Memun Şiha'nın tahkiki ile Beyrut'ta 1997 yılında beş cilt olarak neşredilmiştir.⁴ Muhakkık Halil Memun Şiha, Sahâbînin Tanımı, Âyet ve Hadislerde Ashâb, Ashâbın Adaleti, Ashâb Üzerine Telif Edilen Kitaplar başlıklarını ihtiva eden uzunca bir giriş yazmıştır.

Farklı baskı ve tahkiklerinde *Üsdü'l-gâbe*'nin ihtiva ettiği biyografi sayıları, aşağıda zikredileceği üzere, değişiklik arz etmektedir. Öyle ki Kâtib Çelebi'nin tesbitine göre, *Üsdü'l-gâbe* 7500 kişinin biyografisini ihtiva etmektedir. İbn Hacer ise bu rakamı 7554 olarak vermektedir. Nitekim *Üsdü'l-gâbe*'nin Kâhire'de 1863 yılında beş cilt hâlinde yayımlanan baskısı 7500 sahâbînin biyografisini içermektedir. Bununla beraber *Üsdü'l-gâbe*'nin 1970 Dârü'l-Şaab (Kahire) tarafından yedi cilt hâlinde yapılan baskısı 7702 biyografiyi kapsamaktadır. Âdil Ahmed Er-Rifâf'nin tahkiki ile Dârü'n-Neşr ve Dârü lhyâ-i Tûrâsi'l-Arabî tarafından yayımlanan nüshada⁵ ise 7697 biyografi bulunmaktadır. *Üsdü'l-gâbe*'nin Halil Me'mun Şiha'nın tahkikinde sayı 7712 olup ve son biyografi, asr-ı saadette zina ile suçlanıp Hz. Peygamber'e işlediği günahı itiraf ederek⁶ recmedilen ve kabilesinin adıyla "el-Gâmidıyyeli Kadın" diye verilen kişiyle bitmektedir. Ali Muhammed el-Muavviz, Âvil Ahmed Abdü'l-Mevcûd'un tahkiki ile Dârü Kütübi'l-İlmiyye (Beyrut) tarafından yedi cilt hâlinde yayımlanan nüshası⁷ 7711 biyografiyi kapsamaktadır. Biz çalışmamızda 7711 biyografiyi ihtiva eden bu nüshayı kullandık ve atıfları buna göre verdik. Bazen farklı nüshalara atıfta bulunduğumuzda ise dipnotlarda bu nüshaya işaret etmeyi ihmal etmedik. Kaynakça kısmında ise *Üsdü'l-gâbe*'nin bütün baskılarını zikrettik.

Üsdü'l-Gâbe'nin İhtisarı

1. Şemseddin Muhammed b. Osman ez-Zehebî (ö. 748) *Tecrîdü esmâi's-sahâbe*, *Üsdü'l-gâbe*'nin tecridi⁸ olup bu çalışma iki cilt halinde yayımlanmıştır.

2. Bedrüddin Muhammed b. Ebû Zekerıyya Yahya Makdisî el-Hanefî, *Üsdü'l-gâbe*'yi *Dürerü'l-âsâr ve gürerü'l-ahbâr* adıyla ihtisar etmiştir.⁹

¹ *Üsdü'l-gâbe fi ma'rifeti's-sahâbe*, ofset 2. c. Mektebetü Vehbe, Kahire 1869.

² *Üsdü'l-gâbe fi ma'rifeti's-sahâbe* (tahkik Muhammed İbrâhim Benna, Muhammed Ahmed Âşur, Mahmûd Abdülvehhab Fâyed), Dârü's-Şaab, Kahire 1970.

³ Bk. Sâbûnî, Abdülvehhâb, *Uyûnü'l-müellifât*, (thk. Mahmûd Fâhûrf), Halep 1992, I, 48-49.

⁴ *Üsdü'l-gâbe fi ma'rifeti's-sahâbe* (thk. Halil Me'mun Şiha) Dârü'l-Ma'rife, Beyrut 1997/1418.

⁵ *Üsdü'l-gâbe fi ma'rifeti's-sahâbe* (thk. Ali Muhammed el-Muavviz, Âvil Ahmed Abdü'l-Mevcûd) Dârü Kütübi'l-İlmiyye, Beyrut, t.y.

⁶ İsmi zikredilmeyip "Gâmidıyyeli kadın" şeklinde verilen kişi Hz. Peygamber'e gelerek zina ettiğini ve cezası ne ise çekmeye razı olduğunu ifade etmiştir. Bunun üzerine Resûl-i Ekrem ona recm tatbik etme konusunda gönülsüz davranmış, bu sebeple önce bebeğini doğurup gelmesini söylemiş, doğumdan sonra söz konusu kadın tekrar gelmiş, Efendimiz (a.s.) onu emzirip süten kesilince gelmesini buyurmuş, üçüncüsünde kadın ısrarla had talebinde bulununca artık ona recm uygulanmasını istemiştir. Bk. Ahmed b. Hanbel, *Müsned*, V, 348; Ebû Dâvud, "Hudûd", 25, no: 4442-4444.

⁷ *Üsdü'l-gâbe fi ma'rifeti's-sahâbe* (thk. Âdil Ahmed Er-Rifâf), Dârü'n-Neşr: Dârü lhyâ-i Tûrâsi'l-Arabî, Beyrut 1417-1996.

⁸ Dârü kütübi'l-mısrıyye, IV, Süleymâniye Kütüphanesi, no: 194; Mahmudiyye Kütüphanesi, 8; Hindistan'da 1315 yılında, Haydarâbâd'da Sâliha Abdühakîm Şeref'in tahkikiyle, Bombay ve Beyrut'ta 1389 yılında yayımlanmıştır.

⁹ Köprülü Kütüphanesi, no: 284.

3. Muhammed b. Muhammed el-Kâşgarî (ö. 705) *Üsdü'l-gâbe*'yi *Muhtasarü üsdi'l-gâbe* adıyla ihtisar etmiştir.¹

4. Ali Muhammed Tâhir (ö. 1032'den sonra), *Üsdü'l-gâbe*'yi *Muhtasarü üsdi'l-gâbe*, adıyla dört cilt hâlinde ihtisar etmiştir. Bu eser, Mektebetü Şüsterbetî, no: 5319-5322'da kayıtlıdır (müellifin kendi hattıyla h. 1032).

Üsdü'l-gâbe'nin zeyllere gelince, tesbit edebildiğimiz kadarıyla, Muhammed b. Said b. Abdullah el-Halebî (ö. 740) *ez-Ziyâde alâ Üsdi'l-gâbe*² adıyla *Üsdü'l-gâbe*'ye bir zeyl yazmıştır.

Şimdi de *Üsdü'l-gâbe*'nin tertip ve metodunu tahlil etmek istiyoruz.

***Üsdü'l-Gâbe*'nin Tertibi ve Metodu**

Tertibi

İbnü'l-Esîr *Üsdü'l-gâbe*'nin başında Hz. Peygamber'in muhtasar biyografisine yer vermiş, bunun için öncelikle Hz. Peygamber'in nesebini zikretmiştir. Bunu müteakiben o, Hz. Peygamber'in hayatındaki meşhur hâdiselere (siyer) yer vermiştir. Hz. Peygamber'in siresine ayırdığı bölümün başlığını *Muhammedün Resûlullah* (a.s.) şeklinde koymuş, Resûlullah'ın (a.s.) Annesi ve Dedesinin Vefatı, Amcası Ebû Tâlib'in Himayesine Girişi, Resûlullah'ın Hz. Hatice ile Evlenmesi ve Hatice'den Olan Çocukları, Kâbe'nin Tamiri ve Resûlullah'ın Hacerülesved'i Kâbe'nin Köşesine Yerleştirmesi, Resûlullah'ın Risâlet Görevi ile Vazifelendirilmesi, Resûlullah'ın (a.s.) Medine'ye Hicreti, Hicretten Sonra Meydana Gelen Hadiseler, Hayber Gazvesi, Resûlullah'ın Ahlâk-ı Seniyyeleri, Resûlullah'ın (a.s.) Mucizeleri, Resûlullah'ın Elbiseleri, Resûlullah'ın Silahları ve Binekleri, Zevceleri ve Yatakları, Resûlullah'ın Vefatı ve Yaşı alt başlıkları altında muhtasar bir biyografi ile eserine başlamayı tercih etmiştir. İbnü'l-Esîr eserine Hz. Peygamber'in biyografisi ile başlamayı onun isminden bereket alma ile izah etmekte ve onun sohbetinde bulunanların zikredileceği kitapta sohbet sahibinin öncelikle yer almasının lazım geldiğini vurgulamaktadır.³

Üsdü'l-gâbe, önceki eserlerden farklı olarak tam bir alfabetik sisteme sahiptir. İbnü'l-Esîr eserine *Bâbü hemze* diye başlayarak ilk önce **(ب د ع)** **أبي اللحم الغفاري قديم الصحبة وهو مؤلى عمير** şeklinde Ebu'l-Lahmi'l-Gifârî'nin biyografisini vermiş, bunu Ebân b. Said ve Ebân el-Abdî takip etmiştir. Sahâbilerin isimleri, baba, dede ve kabile adları birinci, ikinci, üçüncü harfler dikkate alınarak sıralanmıştır. Meselâ Ebân, İbrahim'den önce zikredilmiştir; çünkü Ebân'daki üçüncü harf olan [ا], İbrahim kelimesinin üçüncü harfi olan [ر] harfinden öncedir. Yine o, İbrahim b. el-Hâris'i İbrahim b. Hallâd'a takdim etmiştir; çünkü Hâris isminin ilk kelimesi olan [ح], Hallâd ismindeki [خ] harfinden öncedir. Yine o, Ebân el-Abdî'yi Ebân el-Muhâribî'ye takdim etmiştir; zira el-Abdî nisbesinin ilk harfi olan [ع], el-Muhâribî nisbesinin ilk harfi olan [م] harfinden önce gelmektedir. Aynı sistem künyelerde de, Ebû'dan sonraki kelimeler dikkate alınarak takip edilmiştir. Meselâ Ebû Dâvûd, Ebû Râfi'den öne alınmıştır. Aynı sistem, mevlâ ve baba ismi yerinde kullanılan kabile adıyla yapılan nisbelerde de uygulanmıştır. Meselâ, Zeyd'in mevlâsı olan Esved (Esved mevlâ Zeyd), Amr'ın mevlâsı olan Zeyd'e (Esved mevlâ Amr); Zeyd el-Ensârî de Zeyd el-Kuraşî'ye takdim edilmiştir. Müellifimiz, sadece isimle önceki kaynaklarda yer almış şahısları da aynı isimden baba adı, kabilesi veya künyesi belli olanları verdikten sonra tanıtmaktadır. Meselâ, Temim ismini taşıyan kişiler bittikten sonra sadece Temim adıyla bilinen biyografiye yer vermektedir.⁴

İbnü'l-Esîr, isimlerde nesebi, künyeye takdim etmiştir. Meselâ Abdullah b. Rebi'a'yı Abdullah b. Ebî Rebi'a'dan önce zikretmiştir. Ayrıca yazılış itibarıyla benzerlik arz etmesine rağmen, okunuşu farklı olan isimlerin okunuşunu hareke ile vermek yerine anlatımla vermiş, bu suretle karışıklığa meydan vermemiştir.

¹ Mektebetü Şüsterbetî, no: 3213.

² Bağdatlı İsmail Paşa, 1338/1920, *Hediyetü'l-ârifin*, II, 151.

³ İbnü'l-Esîr, *Üsdü'l-gâbe*, (Müellifin mukaddimesi) I, 19, (1970 baskısı).

⁴ Bk. Çakan, *Hadis Edebiyatı*, s. 280.

Aynı şekilde *Üsdü'l-gâbe*'nin altıncı cildi künyeleriyle (el-künâ) meşhur olan ashâba tahsis edilmiş, bunlar da alfabetik olarak incelenmiştir; bunlar Ebû Âmine el-Fezârî¹ ile başlayıp Ebû Yûnus es-Zaferî² ile sona ermektedir. Künyelerden hemen sonra aynı cilt içinde isimleri "İbn" kelimesi ile başlayan sahâbîler sıralanmaktadır. Bunlar İbnü'l-Edra³ ile başlayıp İbn Nu'man⁴ ile sona ermektedir.

Bunları müteakiben babalarından rivayette bulunan sahâbîler "Ebû İbrahim an ebîh"⁵ diye başlayıp, "Ya'kub b. Âsım sahâbeden iki kişiden"⁶ diye sona ermektedir. Ardından kardeşi, dayısı ve amcasından rivayette bulunanlara, kabilesine nisbet edilenlere ve ensârdan nakledenlere yer verilmiştir. Bu grupta ele alınan kişilerin hadis rivayet ettikleri kişilere, ayrıca kabilelerine ve yaşadıkları yerlere işaret edilmiştir.⁷

İbnü'l-Esîr, kadın sahâbîleri de ayrı bir bölümde incelemiş ve *Üsdü'l-gâbe*'nin yedinci cildini hanım sahâbîlere tahsis etmiştir. Hanım sahâbîler de alfabetik olarak kaydedilmiş olup Âsiye bnt. el-Ferec el-Cürhûmiyye ile başlamaktadır.⁸ İsimleri ile zikredilen son hanım sahâbî Yüseyra Ümmi Yâsir'dir.⁹ Ondan sonra "Ümmü" ismiyle başlayan diğer kadın sahâbîlere geçilmiştir. Bu noktada alfabetik sisteme riayet edilerek ilkin Ümmü Ebân bnt. Ukbe,¹⁰ son olarak Ümmü Yakaza bnt. Alkâme zikredilmiştir.¹¹

Ümmü Yakaza bnt. Alkâme'den sonra İsimleri Bilinmeyen Kadınlar "Filanın Kızı, Filanın Kız Kardeşi, Filanın Ninesi, Filanın Halası, Filanın Teyzesi, Filanın Zevcesi, Bir Kadın, Bir Cariye"¹² [أسماء النساء المجهولات كالأخوات والبنات والجيدات والخالات والعمات وغير ذلك] başlıkları altında tanıtılan kimselere yer verilmiştir. Bu grup da "Gâmidiyyeli Kadın"la sona ermektedir.¹³

Özetle tertib bakımından *Üsdü'l-gâbe*'nin en önemli özellikleri, şu şekilde sıralanabilir:

1. Ashâbî dikkatli bir tertiple ele almış olması,
2. Yazılışı aynı olmakla birlikte okunuşunda farklılık bulunan müteşâbih isimleri zabttaki ihtimamı,
3. Okuyucunun zorluk çekmemesi için şahıs biyografilerini verirken geçen *garib* kelimelerin şerhini yapması,
4. Kendinden önce bu alanda telif edilmiş eserlerde tesbit ettiği hataları düzeltmesi.¹⁴

Üslup ve Metodu

İbnü'l-Esîr kitabında esas aldığı ilkeleri ve belirlediği şartları ve metodunu, okuyucunun kitabından daha rahat istifade etmesi için açıklamıştır.¹⁵ O, ele aldığı sahâbîlerin sadece isimleri zikretmekle kalmamış, onların özelliklerini, fiziki görünüşlerini (şemâil) ve varsa rivayet ettiği hadisleri de belirtmiştir. Meselâ İbnü'l-Esîr eserinde ilk biyografi olarak kaydettiği Ebu'l-Lahm el-Gifârî'ye niçin bu ismin verildiği üzerinde durarak isim konusunda ittifak edilen ve ihtilafa düşülen farklı görüşleri kaynaklarına da atıfta bulunup onları kuvvetliden zayıfa doğru zikretmiştir. Ayrıca söz konusu sahâbînin Resûlullah'la hangi savaflara iştirak ettiği, kendisinden kimlerin rivayette

¹ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VI, 3 (no: 5664).

² Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VI, 328 (no: 6355).

³ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VI, 329 (no: 6356).

⁴ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VI, 343 (no: 6402).

⁵ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VI, 343 (no: 6403).

⁶ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VI, 438 (no: 6688).

⁷ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VI, 343-438.

⁸ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VII, 3 (no: 6689).

⁹ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VII, 284 (no: 7359).

¹⁰ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VII, 287 (no: 7360).

¹¹ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VII, 399, (no: 7711)

¹² Meselâ العاصم الطَّفَلَوِي قِيلَ هِيَ أُمُّ الْغَادِيَةِ، عَمَّةُ مَعْبُدِ بْنِ كَعْبٍ، وَامْرَأَةٌ مِنْ أَهْلِ مَكَّةَ، أَرِيَّةُ عَبْدِ اللَّهِ بْنِ عُمَرَ بْنِ الْخَطَّابِ، وَ عَمَّةُ النَّعْمَانِ بْنِ بَشِيرٍ، بِنْتُ هَيْبَةَ، جَدَّةُ عَمْرُو بْنِ مُعَاذٍ، وَخَالَةُ أُمِّ سَلَمَةَ أَسْمَاءُ بِنْتُ يَزِيدَ، وَرَوْجَةُ أَبِي مُوسَى الْأَشْعَرِيِّ

¹³ bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VII, 400-425.

¹⁴ İbnü'l-Esîr, *Üsdü'l-gâbe* (muhakkıkların takdimi), I, 7.

¹⁵ İbnü'l-Esîr, *Üsdü'l-gâbe fi ma'rifeti's-sahâbe* (müellifin mukaddimesi) I, 11, (1970 baskısı).

bulduğunu da kaydetmiştir.¹ Bu çerçevede Ebu'l-Lahm el-Gifârî'nin Hüneyn Gazve'sinde şehid olduğu ve üç tabakât sahibinin de bu sahâbîye yer verdiği belirtilmiştir.

Yukarıda İbnü'l-Esîr'in yararlandığı kaynaklardaki bilgileri tahkik edip tesbit ettiği hataları tashih ettiğinden söz etmiştik. Buna şu örnekleri verebiliriz: İbn Abdilber, Ebân b. Saîd'in Hüdeybiye ile Hayber Savaşı arasında müslüman olduğunu ifade etmişse de İbnü'l-Esîr, Hüdeybiye Musâlahası'nın hicrî altıncı yılın Zilkâde ayında, Hayber Gazvesi'nin ise hicrî yedinci yılın Muharrem ayında olduğunu kaydederek, Ebû Nuaym'ın savunduğu Ebân b. Saîd'in Hayber Gazvesi'nden önce müslüman olduğu ve bu gazveye katıldığı görüşünün daha sahih olduğunu belirtmiş ve bunu tercih etmiştir. İbnü'l-Esîr, bu konuda Ebû Hüreyre'den gelen bir rivayeti görüşüne delil olarak almıştır.²

Keza İbnü'l-Esîr, Hz. Ebû Bekir'in annesi Ümmü'l-Hayr Selma bnt. Sahr'ın İbn Sa'd vb. kimselere göre, Ebû Bekir'in babası Ebû Kuhâfe'nin kız kardeşinin kızı (Ümmü'l-Hayr Leyla bnt. Sahr b. Âmir) veya diğerlerine göre Ebû Kuhâfe'nin amcasının kızı (Ümmü'l-Hayr Selma bnt. Sahr b. Âmir) olarak iki farklı şekilde verildiğini, ancak Arapların kızkardeşin kızıyla evlenme âdetlerini olmadığından, doğrusunun Ebû Kuhafe'nin amcasının kızı Ümmü'l-Hayr Selma bnt. Sahr olduğunu ifade etmiştir.³

İbnü'l-Esîr kendinden önceki kaynaklardan aldığı biyografileri olduğu gibi nakletmeyip iktibasta bulunduğu bilgileri müzakere eder, onlardaki yanlışları tesbit ederek kendi görüş ve tercihini sonunda [قانت] “ben derim ki” diyerek izhar eder ve bazı tashihlerde bulunur. Buna örnek olarak kitabında yirminci biyografi olarak kaydedilen Ebrehe isimli kişi zikredilebilir. Bu biyografiye sadece Ebû Mûsâ el-Medenî yer vermiştir. İbnü'l-Esîr < Ebû Mûsâ el-Medenî (icâzetle alarak bize nakletti) < Abbâd b. Muhammed b. Muhsin (kitabında) < Ebû Ahmed Mekfûf < Ebû Muhammed b. Hayyân < İbn Ebân Velîd < Yunus b. Habîb < Âmir < Yakûb el-Kummî < Ca'fer < Said isnadiyla nakledilen rivayete göre Said, “Kendilerine kitab verilenler o (Kur'ân'a) iman ederler...” âyeti ile ilgili olarak Resûlullah'ın yetmiş sahâbîyi Habeş kralı Necâşî'ye gönderdiğini, bunlar dönmek istediklerinde Necâşî'nin maiyetinde olan hıristiyan âlimler, kendisinden izin isteyerek “Kitabımızda isim ve özelliklerini bulduğumuz bu peygamberin haberini sana getirelim” derler. Mukâtil vb. kimselerden gelen rivayetlere göre, bunların toplam kırk kişi olduğu, ancak otuz iki kişinin Ca'fer b. Ebû Tâlib'le Habeşistan'dan gelenler, sekiz kişinin ise Şam'dan gelenler olduğu anlaşılmaktadır. Şam'dan gelenlerin isimleri Bahîra, Ebrehe, el-Eşref, Temmâm, İdrîs, Eymen, Nâfi ve Temîm'dir. İbnü'l-Esîr bu biyografiyi sadece Ebû Mûsâ'nın kaydettiğini, Ebrehe'nin yukarıda zikredilen ne Habeşistan'dan ne de Şam'dan Mekke'ye gelen kimseler arasında yer aldığını, bu sebeple bu meselenin kendisine göre şüpheli olduğunu ifade etmektedir. İbnü'l-Esîr görüşüne delil olarak “Bahîra'ya gelince Resûl-i Ekrem onunla sadece amcası Ebû Tâlib'le birlikte çıktığı Şam seferinde karşılaşmıştır. Ebû Mûsâ el-Medenî'nin meşhur râhib Bahîra'dan başka bir kişi olan Bahîra'yı kastetmiş olma ihtimali de vardır. İbn Mende'nin biyografisini zikrettiği ve kıssası meşhur olan râhib Bahîra'yı kastediyorsa bunun Ebû Mûsâ'nın Ebrehe başlığı altında naklettiği bilgilerle bir alâkası yoktur” diyerek meseleyi tahkik ettikten sonra nakletmiştir.⁴

Aynı şekilde İbnü'l-Esîr, Hz. Fâtıma bnt. Resûlillah'ın biyografisini verirken ele alırken bazı müelliflerin Hz. Peygamber'in kızları içinde en küçüğünün Ümmü Külsüm olduğunu ifade ettiklerini nakleder. Ancak o “fihî indî nazar” diyerek bu görüşe katılmadığını, Resûlullah'ın yaşça en küçük kızının Hz. Fâtıma olduğunu gerekçeleriyle birlikte izah eder.⁵

¹ Resûlullah'la birlikte Hayber Savaşı'na katıldı. Kendisinden mevlâsı Umeyr hadis rivayet etmiştir. İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 148.

² عن أبي هريرة أن رسول الله صلى الله عليه وسلم بعث أبا بن سعيد بن العاص في سرية من المدينة فقدم أبا بن وأصحابه على رسول الله صلى الله عليه وسلم بعد فتح خيبر ورسول الله صلى الله عليه وسلم بها

³ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, III, 310.

⁴ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 161.

⁵ İbnü'l-Esîr, *Üsdü'l-gâbe*, VII, 216.

Ayrıca, İbnü'l-Esîr biyografisine yer verdiği bir sahâbînin, istifa ettiği kitaplardan hangisinde zikredildiğini mutlaka belirtir. Meselâ Ebû Mûsa el-Medenî hariç, İbn Mende, Ebû Nuaym ve Ebû Ömer İbn Abdilberr'in eserlerinde Ebân el-Muhâribî'yi zikrettiklerini¹ hem madde başlığında rumuzla hem de metin içinde yazı ile ifade ederek titizliliğini ortaya koyar.² Öte yandan İbnü'l-Esîr diğer müelliflerin eserlerinde kaydetmedikleri bazı sahâbîlere de yer vermektedir. Eserinde dördüncü biyografi olarak zikrettiği Ebân el-Abdî'yi, İbn Mende hariç Ebû Mûsa el-Medenî, Ebû Nuaym ve Ebû Ömer İbn Abdilberr eserlerinde sahâbî olduğu hâlde zikretmediklerini belirterek kendisi bu sahâbî hakkında bilgi verir.³

İbnü'l-Esîr diğer bir özellik olarak biyografisini zikrettiği sahâbîden nakledilen rivayetleri isnadlarıyla birlikte kaydeder.⁴ Ayrıca verdiği biyografileri muteber hadis kaynaklarından naklettiği hadislerle zenginleştirir. Meselâ o, on altı aylıkken vefat eden Hz. Peygamber'n oğlu İbrahim'in biyografisini zikrederken önce İbrahim'in annesi Maria hakkında bilgi verir. Resûlullah'ın bu oğlunun doğumunu müjdeleyene bir hizmetçi/köle hediye ettiği, yedinci günü İbrahim'in saçını tıraş ettirip tasaddukta bulunduğunu, onu emzirmesi için Ümmü Seyf adında Medine'de bir kadına verdiğini, ayrıca ona babası İbrahim'in (a.s.) adını koyduğunu muteber hadis kaynaklarından rivayetler kaydederek nakleder.⁵

İbnü'l-Esîr, şahıs isimlerinin zabtında gösterdiği ilmi hassasiyetin bir sonucu olarak isimlerin ve bazı garib kelimelerin nasıl okunduğunu ayrıntılı olarak izah eder. Söz gelimi [*ألا ليت ميتاً بالظربية*] kelimesinin nasıl okunacağını kaynaklara da atıfta bulunarak açıklar.⁶

İbnü'l-Esîr meşhur *nisbelere* ayrı bir bölüm açmış ve bunları da alfabetik olarak kaydetmiştir. O, kendinden önceki tabakât sahiplerinin bazı sahâbîlerin nisbelerini yanlış kaydettiklerini yahut da nisbelerinde ihtilaf ettiklerini dile getirerek bu konudaki yanlışları tartışıp onları tashih etmeye gayret etmiştir. Meselâ o, İbrahim b. Hallâd b. Süveyd el-Hazrecî hakkında Ebû Nuaym'ın onu Hazrec oğullarından diye zikrettiğini, İbn Mende'nin ise ilgili râvinin biyografisi verirken aktarılan hadiste onu Eşhelî diye gösterdiğini hatırlatmıştır. İbnü'l-Esîr bu iki görüşün çelişkili olduğunu, Eşhel dendiğinde bundan Evs Oğulları içinde meşhur bir kol olan Abdü'l-Eşhel'in anlaşılacağını, Abdü'l-Eşhel Dinâr b. Neccâr kastedildiğinde ise Neccâr, Hazrec oğullarından olduğu için Hazrec kabilesinin anlaşılacağını belirtmiş, dolayısıyla nisbenin doğrusunun başlıkta kaydedildiği şekilde İbrahim b. Hallâd b. Süveyd el-Hazrecî şeklinde olması gerektiğini belirtmiştir.⁷

Keza İbnü'l-Esîr kaydettiği biyografilerde bir şahsın tesbit edebildiği künye, nisbe gibi tam adını, ad ve nisbeleri nasıl aldığı ya da niçin bunlarla adlandırıldığı, nerede yaşadığı, Hz. Peygamber'le birlikte bazı gazve ya da seriyyelere katılıp katılmadığı, katılmışa bunların hangileri olduğu yahut da halifeler döneminde hangi fetih hareketlerine⁸ iştirak ettiği gibi tafsilat üzerinde durur. Meselâ Ebyad⁹ isimli sahâbînin gerçekte ilk adının Esved olduğunu, Resûl-i Ekrem'in onun

¹ İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 151.

² [(ب د ع) أَبَانُ الْمُخَارِبِيِّ كَانَ أَحَدَ الَّذِينَ قَدِمُوا عَلَى رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ مِنْ عَبْدِ الْقَيْسِ أَخْرَجَهُ ثَلَاثَتَهُمْ]

³ [(د) أَبَانُ الْعَيْدِيِّ نَكَرَهُ ابْنُ مَنْدَةَ وَحْدَهُ] İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 150.

⁴ خبرنا أبو إسحاق إبراهيم بن محمد بن مهران وإسماعيل بن عبيد الله بن علي وأبو جعفر عبيد الله بن علي بن علي البغدادي قالوا أخبرنا أبو الفتح عبد الملك بن أبي القاسم بن أبي سهل الكروخي بإسناده إلى أبي عيسى محمد بن عيسى بن سورة الترمذي أخبرنا قتيبة بن سعيد أخبرنا الليث بن خالد بن يزيد عن سعيد بن أبي هلال عن يزيد بن عبد الله عن عمير مولى أبي اللحم عن أبي اللحم أنه رأى النبي صلى الله عليه وسلم عند أحجار الزيتستقي وهو مفتح يديه يدعو

⁵ [ولد لي الليلة ولد فسئيت به باسم أبي إبراهيم ثم دفعه إلى أم سيف امرأة قين بالمدينة] . bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 152. Bu hadisi başta Müslim, "Fezâil", 62; Ebû Dâvûd, "Cenâiz" 28; İbn Ebî Şeybe, III, 393, Ahmed b. Hanbel, *Müsned*, III, 194, vb. rivayet etmişlerdir.

⁶ الظريبة بضم الظاء المعجمة وفتح الراء قاله الحموي ياقوت وقد رأيت في بعض الكتب الصريمة بضم الصاد المهملة وفتح [الراء وأخره ميم]

⁷ وى محمد بن إسحاق عن عبد الله بن أبي ليبيد عن المطلب بن عبد الله بن حنطب عن إبراهيم بن خلاد بن سويد الأشهلي قال Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 156.

⁸ Ebyad b. Henî b. Muâviye'nin Resûl-i Ekrem (a.s.) zamanını idrak ettiği ve Muâviye zamanında Mısır'ın fethine katıldığı nakledilir.

⁹ Zehebi, *Tecridü esmâi's-sahâbe*, I, 3; İbn Hacer, *el-İsâbe*, s. 18.

isminin Ebyad diye deđiřtirdiđini isnadını da zikrettiđi bir rivayetle aktarır.¹ İlgili sahâbînin iřtirak ettiđi gazve ve seriyyelerin de belirtildiđine, Übey b. Sâbit b. el-Münzir hakkında kaydedilenleri örnek kabilinden zikredebiliriz.

İbnü'l-Esîr; Ebû Nuaym, İbn Mende ve Ebû Mûsâ'nın da yer verdiđi Übey b. Sâbit b. el-Münzir'in Hz. Peygamber'in řâiri olan Hassân b. Sâbit ile Evs b. Sâbit'in kardeři olduđu, Bedir Savařı'na iřtirak ettiđi ve Uhud Savařı'nda řehid düřtüđu bilgisini kaydeder. Ebû Mûsâ'nın ise onun Bi'r-i Maûne Fâcia'sında řehid edildiđini ifade etmiřse de, İbnü'l-Esîr bu noktada yukarıda zikredilen İbn Mende'nin görüşünün dođru olduđunu, dolayısıyla Ebû Mûsâ'nın sehvettiđini ifade etmiřtir.²

İbnü'l-Esîr *Üsdü'l-gâbe*'de Hz. Peygamber'e mülâki olduđu ve sohbeti kesin olmayan, başka bir deyiřle sahâbî olup olmadıkları tartıřmalı kimselere de -diđer müellifler gibi yer vermiřse de- bu konudaki tartıřmaları zikretmeyi, iřin aslına iřaret etmeyi ihmal etmemiř ve kendi kanaatini izhar etmiř ve sahih olan görüşü belirtmiřtir. Buna Abdurrahman b. Ebzâ el-Hüzâi'nin babası Ebzâ'yı misâl olarak verebiliriz. Ebû Ömer İbn Abdilber, İbn Mende, Ebû Nuaym el-İsfehânî de sözü edilen eserlerinde bu râviye yer vermiřlerdir. Muhammed b. İsmail Buhârî ise onu *el-Vahdân*'ında zikretmiřtir. Ancak Ebzâ, Hz. Peygamber'i görmediđi ve sohbetinde bulunmadıđı gibi, ođlu Abdurrahman da Resûl-i Ekrem'i görmemiřtir. İbn Mende ise Ebzâ'nın ođlu Abdurrahman vasıtası ile Ebzâ'dan Resûlullah'ın verdiđi bir hutbeyi nakleder. İřhak b. Râhûye *Müsned*'inde bu rivayeti Ebzâ'nın babasından, onun da Hz. Peygamber'den nakli řeklinde tahrir eder. Buhârî *Vahdân*'ında, Ebû Seleme hadisini İbn Ebzâ < babası Ebzâ < dedesi isnadıyla veririrken, Hiřâm dođrudan İbn Ebzâ'nın Resûlullah'tan rivayeti olarak nakledip ne babası Ebzâ'yı ne de Ebzâ'nın babasını zikreder.³ Görüldüđu gibi bazı rivayetlerde Ebzâ sahâbî olarak görülmektedir. Bazı rivayetler ise Ebzâ'nın sahâbî olmadıđından *mürsel* olarak gelmiřtir.

Son olarak İbnü'l-Esîr hakkında malumat olması hâlinde meřhur sahâbîler hakkında tabii olarak daha fazla malumat verir. Meselâ Hz. Ebû Bekir'e iki farklı yerde toplam yirmi sekiz,⁴ Ömer b. Hattâb'a otuz bir, Hz. Osman'a yedi⁵ Hz. Ali'ye otuz⁶, Hz. Fatıma'nın biyografisine beř sayfa tahsis etmiřtir.⁷ Haklarında daha fazla malumat verdiđi önde gelen sahâbîlerin biyografilerini, bařta Resûlullah'ın biyografisinde yaptıđı gibi alt bařlıklarla ele alır. Meselâ Hz. Ebû Bekir; Ebû Bekir'in Müslüman Olması, Resûlullah'la Birlikte Hicret Etmesi, Bedir Savařına ve Diđer Savařlara Katılması, Ebû Bekir'in Faziletleri, İlmî, Zühdü, Tevazusu, Allah Yolunda İnfakı, Halifeliđi ve Vefatı řeklinde incelenmiřtir.⁸

Bazı sahâbîler hem isim hem de künyeleriyle iki farklı yerde, ancak birinde daha mufassal olarak, diđerinde ilk deđinilen yere atıfta bulunarak kısaca zikredilmiřlerdir. Meselâ Hz. Ebû Bekir, asıl adı olan Abdullah b. Osman⁹ řeklinde ayrıntılı olarak, hem de künyelere tahsis edilen VI. ciltte¹⁰ asıl ismiyle, ilgili yerde ele alındıđı hatırlatılarak ve orada deđinilmeyen hususlara da yer verilmek suretiyle kısaca zikredilmiřtir. Meselâ Habîb b. řehîd < Meymun b. Mihrân < Yezîd b. Esam < Resûlullah (a.s.) isnadıyla gelen ve bundan başka isnadı bilinmeyen dolayısıyla *garîb* olan bir rivayete göre Resûl-i Ekrem'e Ebû Bekir'e "Sen mi büyüksün ben mi?" diye sormuř, Ebû Bekir "Siz daha büyüksünüz, hem daha kerim hem de benden daha hayırlısınız, ancak yař bakımından ben sizden fazlayım" diye cevap vermiřtir.¹¹

¹ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 164.

² Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 165.

³ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, I, 162.

⁴ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, III, 310-331.

⁵ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, III, 578-585.

⁶ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, IV, 87-118.

⁷ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, IV, 137-168.

⁸ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, III, 310-331.

⁹ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, III, 310-331.

¹⁰ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VI, 34.

¹¹ Bk. İbnü'l-Esîr, *Üsdü'l-gâbe*, VI, 34. Ancak bazı âlimler, Resûlullah'ın irtihalinden sonra, hilafette geçen iki yıla beraber Ebû Bekir'in Hz. Peygamber'in yařına eriřtiđini ifade etmiřlerdir. bk. Aynı yer.

Sonuç

İzzüddin İbnü'l-Esîr kendinden önceki müelliflerin sahâbe takakâtı konusundaki gayretlerini ve eserlerini takdirle karşıladığını ifade ettikten sonra onlarda bulunan eksikliklere dikkat çekmeyi ihmal etmemiş ve bunları tamamlamayı, hataları tashih etmeyi, bir eserde bulunup diğerinde ihmal edilen hususları bir araya getirip söz konusu kitapları cem etmeyi, böylece okuyucuları diğer eserlere başvurmadan müstağni kılacak bir eser yazmayı hedeflemiş ve bunu da büyük ölçüde başarmıştır.

İbnü'l-Esîr *Üsdü'l-gâbe*'yi telif ederken istifade ettiği tabakât türü kaynaklar arasında Ebû Ömer Yusuf b. Abdullah b. Muhammed b. Abdilber'in *el-İstiâb fî ma'rifeti'l-ashâb*'ı, Ebû Abdullah b. Muhammed b. İshâk İbn Mende el-İsbehânî'nin *Ma'rifetü's-sahâbe*'si, Ebû Nuaym Ahmed b. Abdullah el-İsfehânî'nin *Ma'rifetü's-sahâbe*'si ve Ebû Mûsâ el-Medîni Muhammed b. Ebû Bekir Ebû İlsâ el-İsfehânî'nin) *es-Sahâbe*'si bulunmaktadır. Bunların dışında İbnü'l-Esîr eserinde çoğunlukla tefsir, tarih ve megâzi türünde hangi kaynaklardan istifade ettiğini mukaddimede tek tek belirtmiştir.

Üsdü'l-gâbe'nin tertibi oldukça güzel ve sistemattir. Müellif önceki eserlerden farklı olarak, eserinde tam bir alfabetik sistem takip etmiştir. Bu sebeple kitabın kullanımı oldukça pratiktir. İbnü'l-Esîr kitabının başında Hz. Peygamber'in muhtasar biyografisine yer vermiş, bunun için öncelikle Hz. Peygamber'in nesebini zikretmiştir. O, Hz. Peygamber'le başlamayı "onun isminden bereket alma" ile izah etmekte ve onun sohbetinde bulunanların zikredileceği kitapta sohbet sahibinin öncelikle yer almasının lazım geldiğini vurgulamaktadır. *Üsdü'l-gâbe*'nin ilk beş cildi alfabetik olarak ashâba, altıncı cildi künyeleriyle (el-künâ) meşhur ashâba tahsis edilmiştir. İsimlerde nesep, künyeye takdim etmiştir. İbnü'l-Esîr, kadın sahâbileri de ayrı bir bölümde incelemiş ve *Üsdü'l-gâbe*'nin yedinci cildini hanım sahabîlere tahsis etmiştir. O, hanım sahabîleri de aynı şekilde alfabetik olarak kaydetmiştir.

İbnü'l-Esîr kitabında esas aldığı ilkeleri, belirlediği şartları ve metodunu okuyucunun kitabından daha rahat istifade etmesi için mukaddimede açıklamıştır. Ayrıca o, yararlandığı kaynaklardaki bilgileri tahkik etmiş ve tesbit ettiği yanlışları tashih etmiştir. İttifak edilen ve ihtilafa düşülen farklı görüşleri kaynaklarına da atıfta bulunup onları kuvvetliden zayıfa doğru zikrederek sonunda kendi tercihini ve görüşünü beyan etmiştir. Müellifimiz şahıs isimlerinin zabtında gösterdiği ilmi hassasiyet gereği, isimlerin ve "garîb" kelimelerin okunuşlarını izah etmiştir. İbnü'l-Esîr biyografisini zikrettiği sahâbîden nakledilen rivayetleri isnadlarıyla birlikte kaydetmiş, ayrıca verdiği biyografileri muteber hadis kaynaklarından naklettiği hadislerle zenginleştirmiştir.

İbnü'l-Esîr meşhur nisbelere ayrı bir bölüm açmış bunları da alfabetik olarak kaydetmiştir. Kaydettiği biyografilerde bir şahsın tesbit edebildiği künye, nisbe gibi tam adını, söz konusu kişinin bu ad ve nisbeleri nasıl aldığı ya da niçin bunlarla adlandırıldığı, nerede yaşadığı, Hz. Peygamber'le birlikte gazve ya da seriyyelere katılıp katılmadığı, katılmışa bunların hangileri olduğu yahut da halifeler döneminde hangi fetih hareketlerine iştirak ettiği gibi tafsilat üzerinde de durmuştur. İbnü'l-Esîr *Üsdü'l-gâbe*'de, Hz. Peygamber'e mülâki olduğu ve sohbeti kesin olmayan, başka bir deyişle sahâbî olup olmadıkları tartışmalı kimselere diğer müellifler gibi yer vermişse de bu konudaki tartışmaları zikretmeyi, işin aslına işaret etmeyi ihmal etmemiş, kendi kanaatini izhar etmiş ve sahih olan görüşü belirtmiştir.

Bütün bunlarla beraber İbnü'l-Esîr bu eserinde kendisinden önce yayımlanmış önceki eserlerden çoğunu cem etmişse de, sahâbî olmayan kimseleri eserine aldığı için tenkit edilmiştir. Bu sebeple Hafız Ebû Abdullah ez-Zehebî ise İbnü'l-Esîr'in eserine "tecrîd" yazarak ondan bazı kimseleri çıkarmış, bunun yanında *Üsdü'l-gâbe*'ye birtakım ilavelerde bulunmuştur. Son olarak, *Üsdü'l-gâbe* önceki kaynaklardaki bilgileri cem ve tashih ettiği, birtakım ilavelerle onları zenginleştirdiği için okuyucuları diğer kaynaklardan müstağni kılacak önemli bir başvuru kaynağı olurken, kendinden sonra telif edilen İbn Hacer el-Askalânî'nin *el-İsâbe fî temyîzi's-sahâbe*'si gibi daha şumüllü eserlere de kaynaklık etmiştir.

Bibliyografya

Abdülvehhab İbrahim Ebû Süleyman, *Kitabü bahsi'l-ilmî*, Mekketü'l-Mükerreme, 1983. s. 246-247.

Ahmed b. Hanbel, Ebû Abdullah Ahmed b. Muhammed eş-Şeybânî (ö. 241/855), *Müsned*, Çağrı Yayınları, (ofset) İstanbul 1413/1992, V, 348.

Brockelmann, Carl (ö. 375/1956), *Geschichte der Arabischen Litteratur: Zweite Den Supplementbanden Angepasste Auflage (GAL)*, E.J. Brill, Leiden 1943, 789-1166.

-----, *Geschichte der Arabischen Litteratur: Supplement*, E. J. Brill, Leiden 1937.

Çakan, İsmail Lütfi, *Hadis Edebiyatı*, İFAV, Marmara Üniversitesi İlahiyat Fakültesi Yayınları, İstanbul 2011.

Ebû Dâvûd, Süleyman b. Eş'as b. İshak el-Ezdi Ebû Dâvud es-Sicistânî, (ö. 275/889), es-Sünen, Çağrı Yayınları, (ofset) İstanbul 1413/1992.

İbn Abdülber, Ebû Ömer Cemaleddin Yusuf b. Abdullah b. Muhammed Kurtubi en-Nemerî (ö. 463/1071), *el-İstiâb fî ma'rifeti'l-ashâb*, Dârü'n-neşr, Dârü'l-ceyl, Beyrut 1412.

-----, *el-İstiab fî ma'rifeti'l-ashâb* (thk. Ali Muhammed Muavviz, Adil Ahmed Abdülmevcud) Dârü'l-Kütübi'l-İlmiyye, Beyrut 1995/1415.

İbn Hacer Ebü'l-Fazl Şehabeddin Ahmed el-Askalânî, (ö. 852/1449) *el-İsâbe fî temyizi's-sahâbe*, (dirase ve tahkik Adil Ahmed Abdülmevcud, Ali Muhammed Muavviz) Dârü'l-Kütübi'l-İlmiyye, Beyrut 1995/1415.

-----, *el-İsâbe fî temyizi's-sahâbe* (ofset, hâmişinde *el-İstiâb*) Matbaatü's-Saade, Bağdad 1328.

-----, *el-İsâbe fî temyizi's-sahâbe*, (thk. Ali Muhammed el-Becâvî), Dârü'n-Neşr, Dârü'l-Ceyl, Beyrut 1412/1992.

İbn Hallikân, Ebü'l-Abbas Ahmed b. Muhammed, *Vefeyâtü'l-a'yân ve enbâü ebnâi'z-zamân* (nşr. M. Muhyiddin Abdülhamîd), I-IV, Kahire 1367-69/1948-50; III, 348-350.

İbnü'l-Esîr Ebü'l-Hasan İzzeddin Ali b. Muhammed b. Abdülkerim (ö. 630/1233), *Üsdü'l-gâbe fî ma'rifeti's-sahâbe*, ofset, 2 c. Mektebetu Vehbe, Kahire, 1869.

-----, *Üsdü'l-gâbe fî ma'rifeti's-sahâbe*, Kahire: Dârü's-Şaab, 1970.

-----, *Üsdü'l-gâbe fî ma'rifeti's-sahâbe* (thk. Muhammed İbrâhim Benna, Muhammed Ahmed Âşur, 4 c., Mahmûd Abdülvehhab Fâyed), Dârü's-Şaab, Kahire 1970.

-----, *Üsdü'l-gâbe fî ma'rifeti's-sahâbe* (thk. Âdil Ahmed er-Rifâî), Dârü'n-Neşr: Dârü İhyâ-i Tûrâsi'l-Arabî, Beyrut, 1417-1996.

-----, *Üsdü'l-gâbe fî ma'rifeti's-sahâbe* (thk. Halil Me'mun Şiha) Dârü'l-Ma'rife, Beyrut 1418/1997.

-----, *Üsdü'l-gâbe fî ma'rifeti's-sahâbe* (thk. Ali Muhammed el-Muavviz, Âvil Ahmed Abdü'l-Mevcûd) Dârü Kütübi'l-İlmiyye, Beyrut, t.y.

-----, *el-Kâmîl fî't-târîh*, (neşr. C. I. Tomberg) Leiden 1851, Beyrut, 1399/1979; 1385-86/1965-66, I, 2-9.

-----, *el-Lübâb fî tehzibi'l-ensâb*, 2 c. Dâru Sadır, Beyrut [t.y.]; Mektebetü'l-Kudsi, Kahire 1356-1369.

İbn Kesîr, Ebü'l-Fida İmadüddin İsmail b. Ömer (ö. 774/1373) *el-Bidâye ve'n-nihâye*, (thk. Abdullah b. Abdülmuhsin et-Türkî), Hicr li't-Tıbaa ve'n-Neşr, Cize t.y. XIII, 139;

Kâtib Çelebi, Hacı Halife Mustafa b. Abdullah 1067/1657 *Keşfü'z-zünun an esâmi'l-kütüb ve'l-fünun* (tsh. M. Şerefettin Yaltkaya), Milli Eğitim Bakanlığı, Ankara 1941.

-----, *Vekâlet-i Maarif-i Celîliyye*, 1931, 1360. I, 82.

Müslim, Ebü'l-Hüseyn el-Kuşeyrî en-Nisâburî Müslim b. el-Haccac (ö. 261/875), *Sahîh-i Müslim*, Çağrı Yayınları, (ofset) İstanbul 1413/1992.

Okiç, Muhammed Tayyib (ö. 1397/1977), *Bazı Hadis Meseleri Üzerine Tetkikler*, Ankara Üniversitesi İlahiyat Fakültesi Yayınlar (XXVII), 1959, VIII, 252.

-----, *Tefsir ve Hadis Usûlünün Bazı Meseleleri* (ed. Hayati Yılmaz) Nun Yayıncılık, İstanbul, 1995.

Özaydın, Abdülkerim, "İbnü'l-Esîr", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi (DİA)*, İstanbul 2000, XXI, 26-27.

Rosenthal, F. "Ibn Athîr", the *Encyclopedia of Islam*, EP (İng) (New Edition) Leiden, 1954-; III, 723-724.

The Encyclopedia of Islam Supplement, EP, Leiden, 1980.

Tuleymat, Abdülkadir Ahmed, *İbnü'l-Esîr el-Cezerî*, Kahire, 1969.

Uğur, Mücteba, *Hadis İlimleri Edebiyatı*, Türkiye Diyanet Vakfı Yayınları, Ankara 1996.

Yaltkaya, Şerafeddin, *İbn Esîrler ve Meşâhir-i Ulemâ*, İstanbul, 1322. s. 95-100.