
T.C.

MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

HADİS BİLİM DALI

FUDAYL B. İYAZ VE HADİS İLMİNDEKİ YERİ

Yüksek Lisans Tezi

ÖMER FARUK KAVUNCU

İSTANBUL, 2019

T.C.

MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

HADİS BİLİM DALI

FUDAYL B. İYAZ VE HADİS İLMİNDEKİ YERİ

Yüksek Lisans Tezi

ÖMER FARUK KAVUNCU

Danışman:

PROF. DR. HASAN CİRİT

İSTANBUL, 2019

I

GENEL BİLGİLER

Adı ve Soyadı : Ömer Faruk Kavuncu

Anabilim Dalı : Temel İslam Bilimleri

Bilim Dalı : Hadis

Tez Danışmanı : Prof. Dr. Hasan Cirit

Tez Türü ve Tarihi : Yüksek Lisans Tezi – 2019

Anahtar Kelimler : Kûfe, Mekke, Horasan, Fudayl b. İyâz, hadîs, rivâyet,

sûfî

ÖZET

Hicrî II. asrın önde gelen simalarından biri olan Fudayl b. İyâz Horasan’da

doğup büyümüş, ilim öğrenmek maksadıyla Kûfe’ye gitmiş, orada Mansûr b. el-

Mu‘temir, A‘meş, Süfyân es-Sevrî, Leys b. Ebî Süleym, Husayn b. Abdurrahmân

gibi muhaddislerden hadîs almıştır. Ayrıca burada Ebû Hanîfe’nin ve Hanefî

fıkhının önde gelen simalarının ders halkalarına katılmıştır. Ardından ibadetle

meşgul olmak amacıyla Mekke’ye yerleşmiş ve hicrî 187 senesinde orada vefât

etmiştir. Hayatının Mekke dönemi çoğunlukla ibâdetle geçmiş, kendisinden hadîs

rivâyetinde bulunan talebelerinin çoğu ile burada görüşmüştür. Hicrî II. asır Kûfe

ve Mekke’sinde birçok âlimle yakın ilişki kurmuş, kimilerine hocalık, kimilerine

ise talebelik yapmıştır. Kuteybe b. Saîd, Saîd b. Mansûr, Humeydî, Müsedded b.

Müserhed, Yahyâ b. Saîd el-Kattân kendisinden hadîs rivâyet eden talebeleri

arasında yer almaktadır. Kaynak kitaplar içerisinde Fudayl b. İyâz’ın, dönemin

halîfesi olan Hârun er-Reşîd ile diyaloglarına genişçe yer verilmektedir. Zühd

hayatı ile ön plana çıkan Fudayl b. İyâz, gerek ahlâkî meziyetleri ile gerekse ilmî

kişiliği ile dönemininin âlimlerinin ve kendinden sonra gelen âlimlerin takdirini

kazanmıştır. Kütüb-i Tis‘a’da toplamda 32 rivâyeti tespit edilen Fudayl b. İyâz,

ricâl âlimleri tarafından güvenilir bir râvî olarak nitelendirilmektedir.

II

GENERAL KNOWLEDGE

Name Surname : Ömer Faruk Kavuncu

Main Departmant : Basic Islamic Sciences

Department : Hadith

Thesis Advisor : Prof. Dr. Hasan Cirit

Thesis Type and Date : Master – 2019

Keywords : Kufe, Mecca, Khorasan, Fudayl b. Iyad,

hadith, narration, sufi

ABSTRACT

Fudayl b. Iyad who is the one of outstanding people in 2nd century of the

hegira was born in Khorasan, went to Kufe to have knowledge and took hadithes

there from experts such as Mansûr b. el-Mu‘temir, A‘meş, Sufyân es-Sevrî, Leys

b. Ebî Süleym, Husayn b. Abdurrahmân. Also he attended to lectures of Ebû

Hanîfe and leading people of Hanefî fiqh. Subsequently he settled to Mecca to be

busy with worship and passed away there in 187 years of the hegira. Mecca period

of his life have mostly passed with worship and he had met with most of his

students who narrated hadithes. In 2nd century of hegira in Kufe and Mecca he set

up intimacy with many scholars. Some of them was his student, some of them was

his teacher. Kuteybe b. Saîd, Saîd b. Mansûr, Humeydî, Musedded b. Muserhed

and Yahyâ b. Saîd el-Kattân were his students who narrated hadith from him.

Dialogues between Fudayl b. Iyad and khalifa of that time Harun er-Reşîd are

largely located within resource books. Fudayl b. Iyad who is prominent with

ascetic life, has gained the appreciation of both in the past and recent scholars

through his moral behaviours and philosophic characteristics. He recognized as

reliable narrater by scholar of dignitaries and also his 32 narratives in total is

detected in Kutub al Tis‘a.

III

İÇİNDEKİLER

ÖZET .. I

ABSTRACT .. II

TABLO LİSTESİ .. VII

KISALTMALAR ... VIII

ÖNSÖZ .. IX

GİRİŞ

KONUT, METOT VE KAYNAKLAR

I. KONU ... 2

II. METOT VE KAYNAKLAR ... 3

BİRİNCİ BÖLÜM

FUDAYL B. İYÂZ'IN YAŞADIĞI ÇEVRE

I. HİCRÎ İLK İKİ ASIRDA HORASAN .. 7

A. Siyasî Gelişmeler ... 8

B. Sosyal Yapı .. 8

C. İlmî Durum .. 9

1. Hadîs İlmi .. 9

2. Arap Dili ve Edebiyatı ... 11

3. Tefsir .. 11

4. Fıkıh ... 12

5. Tasavvuf .. 12

6. Dini Gruplar ve Mezhepler .. 13

II. HİCRÎ İLK İKİ ASIRDA KÛFE ... 16

A. İsmi ve Kuruluşu ... 16

B. Siyasî Gelişmeler ... 17

C. Sosyal Yapı .. 19

D. İlmî Faaliyetler .. 20

IV

İKİNCİ BÖLÜM

FUDAYL B. İYÂZ'IN HAYATI, MANEVÎ VE İLMÎ KİŞİLİĞİ

I. HAYATI ... 24

A. İsmi, Künyesi ve Nesebi .. 24

B. Doğumu ... 25

C. Ailesi ve Çocukları .. 26

1. Alî b. Fudayl b. İyâz et-Temîmî (ö. 171-80/787-96) ... 26

2. Muhammed b. Fudayl b. İyâz (ö. ?) ... 28

3. Ebû Ubeyde b. Fudayl b. İyâz (ö. 236/850) ... 28

D. Ahlaki Kişiliği ve Meziyetleri ... 29

1. Zühd ve Takvâsı .. 29

2. Devlet Adamları ile İlişkisi .. 32

E. Vefatı .. 34

II. İLMÎ KİŞİLİĞİ ... 35

A. İlmî Yolculukları ... 35

B. Kelam İlmindeki Yeri .. 37

1. Halku’l Kur’ân Meselesi .. 37

2. İman-Amel Münasebeti ... 38

3. Bid‘at Ehline Karşı Tutumu... 40

C. Fıkıh İlmindeki Yeri .. 43

D. Tefsir İlmindeki Yeri ... 45

E. Eserleri ... 47

ÜÇÜNCÜ BÖLÜM

FUDAYL B. İYÂZ'IN HADÎS İLMİNDEKİ YERİ

I. HADÎS İLMİNE DAİR GÖRÜŞLERİ .. 51

II. CERH VE TA’DÎL YÖNÜNDEN DURUMU ... 53

III. BAZI İSLÂM ÂLİMLERİNE DAİR KANAATLERİ 56

IV. HOCALARI .. 58

A. Süfyân es-Sevrî (ö. 161/768) ... 59

B. Mansûr b. el-Mu‘temir (ö. 132/750) .. 61

C. A‘meş (ö. 148/765) .. 62

V

D. Leys b. Ebî Süleym (ö. 148/765-66) .. 64

E. Hişâm b. Hassân (ö. 147/764) .. 65

F. Husayn b. Abdurrâhmân (ö. 136/753) .. 67

V. TALEBELERİ.. 68

A. Kuteybe b. Saîd (ö. 240/855) ... 72

B. Yahyâ b. Saîd el-Kattân (ö. 198/813) .. 73

C. Müsedded b. Müserhed (ö. 228/843) ... 75

D. Saîd b. Mansûr (ö. 227/842) .. 77

E. Abdullâh b. ez-Zübeyr el-Humeydî (ö. 219/834) .. 79

VI. KÜTÜB-İ SİTTE’DEKİ RİVAYETLERİNİN TAHLÎLİ 80

A. Buhârî’nin el-Câmiu’s-Sahîh’indeki Rivayetleri... 81

Rivâyetlerin Değerlendirilmesi .. 83

B. Müslim’in el-Câmiu’s-Sahîh’indeki Rivâyetleri ... 83

Rivâyetlerin Değerlendirilmesi .. 90

C. Ebû Dâvud’un Sünen’indeki Rivâyetleri ... 90

Rivâyetin Değerlendirilmesi .. 91

D. Tirmizî’nin el-Câmî’indeki Rivâyetleri ... 91

Rivâyetlerin Değerlendirilmesi .. 94

E. Nesâî’nin es-Sünen’indeki Rivâyetleri... 95

Rivâyetlerin Değerlendirilmesi .. 101

VII. KÜTÜB-İ SİTTE DIŞINDAKİ RİVÂYETLERİNİN TAHLÎLİ 101

A. Ahmed b. Hanbel’in el-Müsned’indeki Rivâyetleri .. 101

Rivâyetlerin Değerlendirilmesi .. 103

B. Dârimî’nin Sünen’indeki Rivâyetleri ... 104

Rivâyetlerin Değerlendirilmesi .. 107

VIII. RİVÂYETLERİNİN GENEL DEĞERLENDİRMESİ 107

A. Kaynağa Göre Dağılım .. 107

B. Talebelere Göre Dağılım ... 108

C. Hocalara Göre Dağılım .. 109

D. Konulara Göre Dağılım ... 109

SONUÇ .. 111

KAYNAKÇA ... 113

VI

EK 1 Kütüb-i sitte’deki Rivâyet Şeması... 121

EK 2 Ahmed b. Hanbel ve Dârimî’deki Rivâyet Şeması ... 122

EK 3 Hicâbu'l-aktâr’ın İlk Sayfası .. 123

VII

TABLO LİSTESİ

Tablo 1: Rivâyetlerinin kaynağına göre dağılımı .. 108

Tablo 2: Rivâyetlerinin talebelerine göre dağılımı .. 108

Tablo 3: Rivâyetlerinin hocalarına göre dağılımı .. 109

Tablo 4: Rivâyetlerinin konularına göre dağılımı ... 110

VIII

KISALTMALAR

A.g.e. : Adı geçen eser

b. : Bin, İbn

Bknz. : Bakınız

c. : Cilt

DİA : Türkiye Diyanet Vakfı İslam Ansiklopedisi

Ed. : Editör

Hz. : Hazreti

Nşr. : Neşreden

ö. : Ölüm Tarihi

r.a. : Radiyallâhu anhu

s. : Sayfa

s.a.v. : Sallallâhu Aleyhi ve Sellem

sy. : Sayı

ts. : Tarih tespit edilemedi.

v.dğr. : Ve diğerleri

y.y. : Yüzyıl

IX

ÖNSÖZ

İslam dininin iki temel kaynağı Kur’ân-ı Kerîm ve hadislerdir. Kur’ân-ı

Kerîm, bizzat Hz. Peygamber’in (s.a.v.) sahabîlerine vahyi yazdırmasıyla,

nesilden nesile mütevâtir yollarla aktarılarak günümüze kadar ulaşmıştır. Hz.

Peygamber’in söz, fiil ve takrirleri, yaratılış ve ahlâkî özellikleri şeklinde

tanımlanan hadisîn aktarımı ise sahabenin ve ondan sonra gelecek olan nesillerin

çaba ve gayretlerine bırakılmıştır. Bu minvalde, başta sahabîler olmak üzere,

Müslümanların hadisleri tespit ve aslına uygun şekilde sonraki nesillere nakletme

gayretlerinin temelinde, vahyin ete kemiğe bürünmüş hali olan sünnete sahip

çıkma niyeti yatmaktadır. Hadislerin nesilden nesile aktarma faaliyetinde dikkat

edilmesi gereken öncelikli husus, hadisin aslına uygun şekilde nakledilmesi ve

aslında olmayan bir takım ifadelerin hadisin metnine karışmamasına özen

gösterilmesidir. Bu çerçevede, hadislerin sıhhatini tespit etmek için öncelikle onu

nakleden kişilerin güvenilirliklerinin ve ehliyetlerinin araştırılması gerekmektedir.

Hadis edebiyatında Peygamber Efendimiz’in (s.a.v.) hadîslerini veya O’na

ait bilgileri nakleden kişiler “râvî” olarak adlandırılmakta ve terim olarak “rivâyet

metodlarından biriyle hadisi öğrenip aldıktan sonra, metoda delalet eden rivâyet

lafızlarıyla kendinden sonrakilere nakleden kimse” şeklinde tanımlanmaktadır.

Yukarıda belirtilen hususlar etrafında râvîlerin güvenilirlik durumlarının ve

ehliyetlerinin tespiti açısından “ilmü’r-ricâl” olarak adlandırılan müstakil bir ilmî

disiplin geliştirilmiştir. Bu minvalde hadîsi nakleden râvîler hakkında bir takım

bilgiler toplanmış ve bu bilgiler ileriki dönemlerde “tabakât” adı verilen eserlerde

bir araya getirilmek suretiyle âlimlerinin bilgisine sunulmuştur.

Hicrî II. asır Kûfe’sinde ve Mekke’sinde dönemin âlimleri tarafından

“şeyhu’l-harem”, “şeyhu’l-İslâm” ve “imâmü’l-harem” gibi lakaplarla anılan

Fudayl b. İyâz’ın hadîs ilmine katkıları çerçevesinde müstakil bir çalışma ortaya

koymayı amaçlayan bu tez üç ana bölümden oluşmaktadır. Birinci bölümde

Fudayl b. İyâz’ın yaşadığı çevre ile ilgili ilmî, sosyal ve siyâsi bir takım bilgiler

verilmiş, Fudayl b. İyâz’ın doğduğu topraklar olan Horasan ve ilim tahsilini

gerçekleştirdiği dönemin önemli ilim merkezlerinden biri olan Kûfe üzerinde

özellikle durulmuştur.

X

İkinci bölümde Fudayl b. İyâz’ın hayatı, manevî ve ilmî kişliğine

değinilmiştir. Fudayl b. İyâz’ın doğumu, nesebi, ailesi, ahlâkî kişiliği ve vefâtı,

akabinde hadîs ilmi dışındaki diğer ilmî disiplinlerle ilişkisi ve eserleri hususunda

bir takım bilgiler verilmiştir.

Çalışmanın esasını teşkil eden üçüncü bölümde ise Fudayl b. İyâz’ın hadîs

ilmine dair görüşleri, cerh ve ta‘dîl durumu ve Kütüb-i Tis‘a’daki rivâyetleri ve bu

rivâyetlerin değerlendirilmesine yer verilmiştir. Söz konusu rivâyetlerin tahrîcinde

diğer rivâyetlere yer verilirken Fudayl b. İyâz’ın senedinde yer alıyor olması

kıstas olarak belirlenmiştir.

Söz konusu çalışmanın her aşamasında kıymetli görüşleri ile bana destek

olan çok değerli danışman hocam Prof. Dr. Hasan CİRİT’e, birçok konuda

kendilerinden istifade ettiğim Dr. Fahreddin YILDIZ, Arş. Gör. Ömer Faruk

MADEN, Arş. Gör. Ali SEVER ve Hüseyin ERGENÇ’e, maddî ve manevî

desteklerini hiçbir zaman esirgemeyen Bekir EMİNOĞLU, Yusuf SOLAK,

Abdullah AÇAY, Huzeyfe AKASLAN ve Muhammed AKSÜT’e, bilhassa

hayatımın her alanında destekleri ile yol yürüdüğüm sevgili anneme, babama ve

kardeşlerime teşekkürü bir borç biliyorum.

Ömer Faruk Kavuncu

 Gaziantep 2019

1

GİRİŞ

KONU, METOT VE KAYNAKLAR

2

I. KONU

İslâm dîninin temel kaynağı olan Kur’ân-ı Kerîm, Hz. Peygamber (s.a.v.)

tarafından bizzat sahâbîlere yazdırılarak nesilden nesile mütevâtir yollarla

aktarılmıştır. Bununla birlikte Hz. Peygamber’e (s.a.v.) ait bilgilerin ve

sünnetinin aktarımı sahâbe nesli ile sonraki nesillerin çabalarına bırakılmıştır.

Peygamber Efendimiz Hz. Muhammed’in (s.a.v.) hadislerinin ve

sünnetinin aslına uygun olarak nesilden nesile aktarılması ve doğru anlaşılması

çok mühim bir meseledir. Bu amaçla gerek sahâbî nesli, gerek tâbiîn nesli

gerekse etbâu’t-tâbiîn nesli söz konusu amaç etrafında hadîslerin sonraki

nesillere aktarılması için ellerinden gelen gayreti sarf etmişlerdir. Bu üç neslin

elimizdeki hadîs kaynaklarının oluşumuna katkıları tartışılmazdır. Ancak her bir

âlimin, hadîs ilmine katkıları birbiri ile aynı ölçüde değildir. Kimileri kendini

adayarak bütün mesâisini hadîs ilmine harcarken, kimileri ise farklı uğraşları

sebebiyle bu ilme daha az katkıda bulunmuştur. Ayrıca Peygamber Efendimize

(s.a.v) yalan hadîs isnad etme kaygısı da birçok ilim adamını hadîs nakletmekten

alıkoymuştur.

Hadîs ilminde Hz. Peygamber’e ait bilgileri ve O’na dair rivâyetleri

nakleden kişiler “râvî” olarak adlandırılmaktadır. Söz konusu râvîlerin

güvenilirlik durumlarının ve ehliyetlerinin tespiti açısından “ilmü’r-ricâl” isimli

ilmî bir disiplin geliştirilmiştir. Bu bağlamda ilk dönemlerden itibaren, hadîsi

nakleden râvîler hakkında bir takım bilgiler toplanmış ve bu bilgiler ileriki

dönemlerde “tabakât” adı verilen eserlerde bir araya getirilmek suretiyle

âlimlerin bilgisine sunulmuştur. Bu çalışmada da hicrî II. asır âlimlerinden

Fudayl b. İyâz’ın hadis ilmindeki yeri konu edinilecektir.

Hicrî II. asrın önemli simalarından biri olan Fudayl b. İyâz, döneminin

öne çıkan âlimlerinin ders halklarında bulunmuş ve onlarla sıkı ilişkiler

kurmuştur. Bu bağlamda Fudayl b. İyâz’ın hadîs ilmine katkılarının sunulacağı

müstakil bir çalışma ortaya koymak, ricâl ilmi açısından son derece önemlidir.

Bu çalışmadaki temel amaç Fudayl b. İyâz’ın hadîs ilmindeki yerinin tespit

edilerek daha geniş çalışmalara kaynak olmasını sağlamaktır.

Çalışma üç ana bölümden oluşacaktır. Birinci bölümde Fudayl b. İyâz’ın

doğduğu ve ilmî mesâisini sürdürdüğü çevre, ikinci bölümde hayatı, ailesi,

3

kişilik özellikleri, diğer ilim dallarındaki konumu ve eserleri incelenecektir.

Üçüncü bölümde ise hadîs ilmindeki yeri, cerh-ta‘dîl durumu ve Kütüb-i sitte ve

Kütüb-i sitte’ye ek olarak Dârimî’nin Sünen’i ve Ahmed b. Hanbel’in

Müsned’indeki rivâyetleri değerlendirilecektir. Özellikle söz konusu eserlerdeki

rivâyetlerinden hareketle hoca-talebe ilişkileri, hoca ve talebelerinin hadîs

rivâyetindeki güvenilirlik durumları, öne çıkan hoca ve talebelerinin Fudayl b.

İyâz ile olan ilişkilerine dair araştırmalar sunulacaktır. Çalışma Sonuç ve Ekler

Bölümleri ile sonuçlanacak, Ekler Bölümü’nde Fudayl b. İyâz’ın Kütüb-i

sitte’deki ve buna ek olarak Dârîmî’nin Sünen’i ve Ahmed b. Hanbel’in

Müsned’indeki hoca ve talebe ilişkilerine dair rivâyet şemaları sunulacaktır.

II. METOT VE KAYNAKLAR

Hicrî II. asırda yaşamış râvilerden biri olan Fudayl b. İyâz’ın hadîs

ilmindeki konumunu tespit etme amacında olan bu çalışma, başta Kütüb-i sitte

olmak üzere, temel hadis kaynaklarındaki rivâyetleri etrafında oluşturulmuştur.

Fudayl b. İyâz’ın yaşadığı çevrenin incelendiği Birinci Bölüm’de,

doğduğu topraklar olan Horasan ve ilim tahsilini gerçekleştirdiği Kûfe hakkında

bilgiler verilmiştir. Horasan’ın fethi, Horasan’ın Müslümanlaşmasına dair

faaliyetler, ilmî yapısı ve dinî grup ve mezheplerin hicrî II. asırdaki durumuna

değinilmiştir. Sonrasında Kûfe’nin kuruluşu, kuruluşundan hicrî II. asra kadarki

siyâsi gelişmeleri, sosyal yapısı ve ilmî yapısına dair bilgiler sunulmuştur.

Fudayl b. İyâz’ın hayatı, manevî ve ilmî kişiliğine dair bilgilerin

sunulduğu İkinci Bölüm’de öncelikle kişisel bilgilerine yer verilmiştir. Bununla

birlikte ailesine değinilmiş ve kısaca hadîs ilmi ile meşgul olan çocuklarının bu

ilim dalındaki konumlarına dikkat çekilmiştir. Çocukları ile ilgili bilgiler ilk

dönem ricâl kaynaklarından edinilen bilgiler etrafında sunulmuştur. İlmî kişiliği

anlatılırken öncelikle hadîs ilminde önem arzeden ilim yolculuklarına dair

bilgiler verilmiştir. Söz konusu bilgilere ulaşılırken özellikle hocaları ve

talebeleri ile olan ilişkilerine ve bu ilişkilerin nerelerde meydana geldiğine

bakılmış, bununla birlikte Fudayl b. İyâz’ın biyografisinin verildiği târih, tabakât

ve ricâl kitaplarından yararlanılmıştır. Ayrıca bu bölümde Fudayl b. İyâz’ın dinî

diğer ilimlerdeki konumu tespit edilmiş ve bu ilimlere dair çalışmalarına,

4

sözlerine ve rivâyetlerine yer verilmiştir. İlk dönem kaynaklarında Fudayl b.

İyâz’a nispet edilen eserlerin tanıtımıyla İkinci Bölüm sonlandırılmıştır.

Çalışmanın esasını teşkil eden Üçüncü Bölüm’de ise Fudayl b. İyâz’ın

Kütüb-i sitte ve diğer temel hadis kaynaklarındaki rivâyetleri esas alınarak hadîs

ilmindeki konumunun tespiti yapılmaya çalışılmıştır. Öncelikle cerh-ta‘dîl

yönünden durumunun tespiti açısından ilk dönem tabakât kitaplarına mürâcaat

edilmiş ve ardından kaynaklarda belirtilen hoca ve talebeleri sıralanmıştır.

Öncelikle Kütüb-i sitte’deki rivâyetleri esas alınmak suretiyle hocaları ve

talebeleri, ardından çokça iletişim kurduğu hoca ve talebeleri tespit edilmiş ve

bunların hadîs ilmindeki konumuna değinilmiştir. Rivâyetlerine yer verilirken,

bu rivâyetlerin başka kaynaklarda Fudayl b. İyâz’ın sened zincirinde bulunduğu

şekliyle tahrîci yapılmış ve hocalarının, talebelerinin, rivâyetlerin konu

dağılımlarının, kendinin ve kendinden rivâyette bulunan talebelerinin kullandığı

tahammül ve eda sîğalarının değerlendirmesi yapılmıştır. Çalışma

dökümantasyon metodu çerçevesinde oluşturulmuştur.

Fudayl b. İyâz’a dair yapılan müstakil çalışmalara bakıldığında üç adet

çalışma tespit edilmiştir. Abdulhalîm Mahmûd’a ait olan el-Fudayl b. İyâz 1

isimli çalışmada Fudayl b. İyâz’ın sûfî kimliği ve zühd hayatı üzerinde durulmuş

ve ilmi meşguliyetine kısaca değinilmiştir. Diğer bir çalışma olan ve Ferîduddîn

Râdmehur tarafından telif edilen Fudayl b. İyâz2 isimli çalışmada ise Fudayl b.

İyâz’ın hayatına, manevi kişiliğine ve ilmi meşguliyetine yer verilmekle birlikte

hadîs ilmindeki konumuna kısaca değinilmiştir. İsâm Muhammed el-Hâcc Alî

tarafından telif edilen Fudayl b. İyâz et-Temîmî3 isimli çalışmada ise Fudayl b.

İyâz’ın hayatına, manevi kişiliğine ve ilmi meşguliyetine yer verimiştir. Ancak

hadîs ilmindeki konumuna dair kısaca bilgi verilmekle yetinilmiştir.

Ricâl ilminde bir râvi incelenirken onun târîh ve tabakât kitaplarında yer

alan biyografilerine dair bilgiler verilmektedir. Bu bağlamda, çalışma

oluşturulurken İbn Sa‘d’ın (ö. 230/845) et-Tabakât’ı, Ebû Nuaym el-İsfehânî’nin

(ö. 430/1038) Hilye’si, İbn Asâkir’in (ö. 571/1176) Târîhu Dımaşk’ı, Mizzî’nin

1 Kâhire: Dâru’r-Reşâd, 2000.

2 Tahran: Neşru Merkez.

3 Beyrût: Dâru’l-Kütübi’l-İlmiyye, 1995.

5

(ö. 742/1341) Tehzîbu’l-Kemâl’i, Zehebî’nin (ö. 748/1348) Siyer’i, İbn Kesîr’in

(ö. 774/1373) el-Bidâye ve’n-nihâye’si, İbn Hacer’in (ö. 852/1449) Tehzîbu’t-

Tehzîb’i en çok faydalanılan kaynaklardan olmuştur.

Bununla birlikte Fudayl b. İyâz’ın hadîsleri tahrîc edilirken ve

değerlendirilirken Ahmed b. Hanbel’in (ö. 241/855) Müsned’i, Buhârî (ö.

256/870) ve Müslim’in (ö. 261/875) Sahîh’i, Tirmizî’nin (ö. 279/892) el-Câmi‘i,

Dârimî (ö. 255/869), Ebû Dâvud (ö. 275/889) ve Nesâî’nin (ö. 303/915)

Sünen’inden faydalanılmıştır.

6

BİRİNCİ BÖLÜM

FUDAYL B. İYÂZ’IN YAŞADIĞI ÇEVRE

7

FUDAYL B. İYÂZ’IN YAŞADIĞI ÇEVRE

Kişinin içerisinde yaşadığı toplumun sahip olduğu genel özellikleri,

gelenek ve görenekleri, ekonomik ve fiziki şartları, şahsiyetinin inşasında etkili

olan faktörler arasında gösterilebilir. Bu bağlamda bir râvînin hayatını geçirmiş

olduğu şehirleri genel anlamda tanımak, o ravinin gelişim serüvenine dair bir

takım ipuçları verecektir.

Çalışmanın ana konusunu oluşturan Fudayl b. İyâz, kaynaklarda geçtiği

üzere Horasan’da dünyaya gelmiştir. İlim tahsili için Kûfe’ye yerleşmiş, burada

birçok hadis meclisine katılmış, çok sayıda hadis âlimi ile tanışmış ve onlardan

rivâyetlerde bulunmuştur. Belirli bir süre sonra ibadetle meşgul olmak

maksadıyla Mekke’ye yerleşmiştir.4

Bu bölümde Fudayl b. İyâz’ın doğduğu topraklar olan Horasan ve ilim

öğrenmek maksadıyla gittiği ve orada birçok ilim adamı ile irtibat kurduğu Kûfe

hakkında siyâsî, sosyal ve ilmî bilgiler verilecektir.

I. HİCRÎ İLK İKİ ASIRDA HORASAN

Horasan ismi, Farsça’da güneş anlamına gelen “hur” ve bir şeyin asıl

mekânı anlamındaki “asan” kelimelerinden meydana gelmiştir. “Güneşin

doğduğu yer” anlamını taşımaktadır.5 Kuzeydoğuda Mâverâünnehir şehirlerini,

Kuhistan ve Sicistan’ı ve Hindukuş sıradağlarından Hindistan’a, Çin çölünden

Orta Asya’ya kadar uzanan Pamir’i içerisine alan bölgeye bu isim

verilmektedir.6

Eski devirlerden beri bulunduğu coğrâfî konum sebebiyle, çeşitli

hükümdarlıkların idaresi altında kalan Horasan, ticârî cazibesi sebebiyle de

dönem dönem çeşitli iktidar mücadelelerine sahne olmuştur.

4 Muhammed b. Ahmed b. Osman ez-Zehebî, Siyerü a‘lâmi’n-nübelâ (nşr. Hasân Abdu’l-

mennân), Beyrût: Beytü’l-Efkâri’d-Devliyye, 2004, s. 3042.

5 Şihâbü’d-dîn Ebû Abdullâh Yâkût b. Abdillâh el-Hamevî, Mu‘cemü’l-buldân (nşr. Ferîd

Abdulazîz el-Cündî), Beyrût: Dâru’l-Mektebi’l-İlmiyye, ts., II, 401.

6 Mehmet Dalkılıç, Horasan’da İktidar Mücadeleleri (doktora tezi, 2009), Erciyes Üniversitesi

Sosyal Bilimler Enstitüsü, s. 1.

8

A. Siyasî Gelişmeler

Horasan’ın fethinin Hz. Ömer (ö. 23/644) döneminde mi yoksa Hz.

Osman (ö. 35/656) döneminde mi gerçekleştiği noktasında çeşitli tartışmalar

bulunmaktadır. Belâzürî’ye (ö. 279/892-93) göre bu fetih Hz. Ömer döneminde

gerçekleşmiştir. İran topraklarını fetih ile görevlendirilen Ebû Mûsâ el-Eş‘arî (ö.

42/662-63), Abdullah b. Büdeyl (ö. 37/658) komutasındaki bir birliği doğuya

görevlendirmiş, Bu birlik Tâbeseyn’e kadar dayanmış, burada bulunan Tâbes ve

Gurin isimli iki kalede meskûn olmuşlardır.7 Böylelikle Tâbeseyn halkı 60 bin

veya 70 bin dirhem ödemek suretiyle Hz. Ömer ile anlaşma yapmışlardır.8 Bazı

tarihçilere göre ise Horasan’ın fethi Hz. Osman’ın hilâfeti döneminde (24-

36/644-656) gerçekleşmiştir. Horasan’ın fethine yönelik ilk ciddi hareket Hz.

Osman zamanında Basra ve Horasan valisi olarak tayin edilen Abdullah b. Âmir

(ö. 59/679) tarafından yapılmıştır.9 Abdullah b. Âmir, yerine Ziyâd b. Ebîh’i

vekil bırakarak doğuya doğru harekete geçmiştir. Ayrıca kumandanlarından

Ahnef b. Kays (ö. 67/686-87), Tohâristan’a kadar uzanan toprakları ele

geçirirken kendisi de Nişâbur’u zabt etmiş 10 ve bu şehirde Horasan’ın ilk

mescidini inşa etmiştir. Abdullah b. Âmir ve Ahnef b. Kays’ın hoşgörülü

yaklaşımları, Horasan’ın diğer şehirlerindeki Sâsânî valilerinin ve

hükümdarlarının İslam hâkimiyetini kabul etmelerine sebep olmuştur.11

B. Sosyal Yapı

Orta Asya ve İrân arasında çok geniş bir coğrafyaya sahip olan Horasan,

jeopolitik konumu gereği çok göç alması hasebiyle değişik ırklardan meydana

gelen bir nüfusa sahiptir. 12 Araplar, İslam fetihlerinden sonra bu bölgeye

7 Ebu’l-Abbâs, Ahmed b. Yahyâ b. Câbir el-Belâzürî, Futûhu’l-buldân (nşr. Abdullâh Üneys et-

Tabbâ’- Ömer Üneys et-Tabbâ’), Beyrût: Müessesetü’l-Maârif, 1987, s. 567; İsmail Pırlanta,

“Horasan Bölgesi’nin Fethi Meselesi”, Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi,

2011, XV, sy. 1, s. 390.

8 Belâzürî, Futûhu’l-buldân, 567.

9 Pırlanta, “Horasan Bölgesi’nin Fethi Meselesi”, s. 394.

10 Ahmed b. Ebî Ya‘kûb İshâk b. Ca‘fer el-Yâ‘kûbî, el-Büldân (nşr. Muhammed Emîn ed-

Dannâvî), Beyrût: Daru’l-Kütübi’l-İlmiyye, 2002, s. 100.

11 Çetin, “Horasan”, DİA, XVIII, 235.

12 Çetin, “Horasan”, DİA, XVIII, 235.

9

yerleşmişlerdir.13 Kaynaklarda Horasan halkının, zeki, adaletli, ahlaklı, cömert,

nazik, iri vücutlu, dinine ve ilmine düşkün insanlar olduğu belirtilmektedir.14

Bununla birlikte Horasan bölgesi Belh şehri başta olmak üzere ticaretin en canlı

olarak yapıldığı bölgelerden biriydi.15

İslam ile tanışmasının ardından gerek Emevîler döneminde gerekse

Abbâsîler döneminde çeşitli isyanlar ve iktidar mücadelelerine 16 tanık olan

Horasan’da irşad faaliyetleri de bölgenin Müslümanlaşması açısından son derece

önem arz etmektedir. Horasan’da irşad faaliyetlerinde bulunan sahabîler,

fetihlere katılarak bu coğrafyada yerleşmişlerdir. Büreyde b. Husayb,

Horasan’da son vefat eden sahabî olarak bilinmektedir. 17 Bununla birlikte,

Horasan’a yerleşerek irşâd faaliyetlerinde bulunan ve orada vefât eden

sahabîlerden bazıları Hakem b. Amr (ö. 50/670), Kurayt b. Ebî Rimse, Kusem b.

Abbâs (ö. 57/676), Kays b. Sa‘d (ö. 60/680) şeklindedir.18

C. İlmî Durum

İslam’ın neşet ettiği hicrî ilk asırda İslam ile tanışan Horasan, dinî

ilimlerin teşekkülünde ve tarihinde de çok önemli bir konuma sahiptir. Tefsir,

kıraat, hadîs, kelâm, tasavvuf gibi çeşitli dinî ilimlerle meşgul olan yerel halk ve

bölgede daha sonra meskûn olan Araplar ilim halkaları oluşturmuş, gerekli

durumlarda ilim öğrenmek için Kûfe, Basra, Mekke ve Medine gibi merkezlere

seyahatlerde bulunmuşlardır.

1. Hadîs İlmi

Horasan, hadîs ilmi açısından çok önemli merkezlere sahip bir

coğrafyadır. Ancak fetihler dönemi olan hicrî ilk asırda hadîs açısından ilmî bir

faaliyet söz konusu değildir. Horasan’da yaşayan bazı Müslümanların Irak ve

13 Ya‘kûbî, el-Büldân, s. 99.

14 Yâkût, Mu‘cemu’l-buldân, II, 403.

15 Ya‘kûbî, el-Büldân, s. 121.

16 Detaylı bilgi için bknz; Mehmet Dalkılıç, Horasan’da İktidar Mücadeleleri (doktora tezi,

2009), Erciyes Üniversitesi Sosyal Bilimler Enstitüsü.

17 Zehebî, Siyer, s. 1199; Ahmet Önkal, “Büreyde b. Husayb”, DİA, VI, 492.

18 Muhammed b. Hibbân b. Ahmed Ebû Hâtim et-Temîmî el-Büstî, Meşâhîru ulemâi’l-emsâr

(nşr. Mecdî b. Mansûr), Beyrût: Dâru’l-Kütübi’l-İlmiyye, 1995, s. 78-79.

10

Hicaz bölgelerine yaptıkları ilim yolculukları sayesinde ortaya çıkan hadîs

ilmine dair faaliyetler hicrî II. asrın başından ortalarına doğru artmış ve büyük

muhaddislerin yetiştiği Horasan bölgesi bu özelliğini uzun süre devam

ettirmiştir.19

Horasan’da doğmuş önemli hadisçilerden biri Abdullah b. el-Mübârek’tir

(ö. 181/797). Hicrî 118 yılında Merv’de dünyaya gelen Abdullah b. el-Mübârek

tebe-ü’t-tâbiînin ileri gelenlerindendir. 20 Çocukluk ve gençlik yıllarını Merv

şehrinde geçiren Abdullah b. el-Mübârek, yirmili yaşlarda Kûfe’ye ilim için

seyahate çıkmıştır.21 Onun hadîs rivâyet ettiği hocaları arasında Humeyd et-

Tavîl (ö. 142/759), Musa b Ukbe (ö. 141/758), Süleyman b. Tarhan et-Teymi (ö.

143/760), Yahya b. Saîd el-Ensârî (ö. 144/ 761), Hişam b. Urve (ö. 145/762),

A‘meş (ö. 147/764), Süfyan es-Sevri (ö. 161/777), Hammad b. Zeyd (ö.

179/795), Süfyan b. Uyeyne (ö. 198/813) gibi dönemin meşhur hadis imamları

bulunmaktadır. 22 Kûfe’de bulunduğu sıralarda, Hanefî Mezhebi’nin kurucusu

olan İmâm-ı A‘zâm Ebû Hanîfe (ö. 150/767) ile görüşmüş ve ondan rivayetlerde

bulunmuştur.23

Nîşâbur’da İbrâhim b. Tahmân (ö. 163/780), İshak b. Râhûye (ö.

238/853), ez-Zühlî (ö. 258/872), Müslim (ö. 261/875), Hâkim en-Nîsâbûrî (ö.

405/1014); İsferâyin’de İbnü’s-Sindî, Ebû Avâne el-İsferâyînî (ö. 316/929);

Tûs’ta Muhammed b. Eslem (ö. 242/856), Anberî (ö. 285/898); Merv’de

Abdullah b. Büreyde, Süleyman b. Büreyde, Ali b. Hucr, Ahmed b. Ali el-

Mervezî, Abdân el-Mervezî, Ebû İshak el-Mervezî, Ebû Hâmid el-Mervezî;

Herat’ta Osman b. Saîd ed-Dârimî (ö. 280/894), İbn Hürrem el-Herevî (ö.

434/1043); Belh’te Dahhâk b. Müzâhim (ö. 105/723), Saîd b. Mansûr (ö.

227/842), Kuteybe b. Saîd (ö. 240/855); Tirmiz’de Muhammed b. Îsâ et-Tirmizî

(ö. 279/892) gibi muhaddisler yetişerek hadis ilmine büyük katkı sağlamışlardır.

Mâverâünnehir’deki Buhâra ve Nesâ’da yetişen Buhârî ile Nesâî de dikkate

19 Çetin, “Horasan”, DİA, XVIII, 239.

20 Ebû Bekr Ahmed b. Alî b. Sâbit el-Hatîb el-Bağdâdî, Târihu medîneti’s-selâm (nşr. Beşşâr

Avvâd Ma’rûf), Beyrût: Dâru’l-Garbi’l-İslâmî, 2001, XI, 390.

21 Küçük, “Abdullah b. Mübarek”, DİA, I, 122-124.

22 Zehebî, Siyer, s. 2468.

23 Zehebî, Siyer, s. 2468; Küçük, “Abdullah ibnu’l-Mübarek ve Hadis İlmindeki Yeri”, İstanbul,

Marmara Üniversitesi İlahiyat Fakültesi Dergisi, 1985, sy. 3, s. 290.

11

alınırsa Kütüb-i sitte’de yer alan eserlerin dördü Horasan bölgesinde

yazılmıştır.24

Hadis ilminde bir Horasan ekolünden söz etmek mümkündür. Horasanlı

muhaddis ve fakihlerin hadis ilmine dair bazı kavramları yaygın olan şeklinden

farklı kullandıkları da bilinmektedir. Meselâ merfû‘ hadis yerine haber, mevkûf

hadis yerine eser terimini tercih etmişlerdir.25

2. Arap Dili ve Edebiyatı

Arap Dili ve Edebiyatı ilmi açısından önemli bir merkez olan Horasan’da

söz konusu alanda çok sayıda âlim yetişmiştir. Sâbit Kutne el-Atekî, Ka’b b.

Ma’dân el-Eşkarî, Nehar b. Tevsiâ, Muğire b. Habna’, Hâcib b. Zübyân ve Ziyâd

el-A’cem en önemli şairler arasında sayılabilir. Horasan’da şairlerden başka

Arap Dili ve Edebiyatı alanında ve Kur’an ve hadislerdeki garîb kelimelere dair

eserler vermiş birçok âlim ve edip de yetişmiştir. Bunlar arasında Ebû Ubeyd

Kâsım b. Sellâm el-Herevî, Ebû Mansûr Muhammed b. Ahmed el-Ezherî, Sâhib

b. Abbâd et-Tâlekânî, Ebü’l-Hasan el-Cürcânî ve Ebû Ubeyd Ahmed b.

Muhammed el-Herevî sayılabilir.26

3. Tefsir

Horasan’da tefsir ilmi sahasında adından söz ettirmiş ve otorite haline

gelmiş en önemli tefsir âlimlerinden birisi hicrî 80 yılında Belh şehrinde

dünyaya gelmiş olan Mukātil b. Süleymân’dır (ö. 150/767).27 et-Tefsîru’l-Kebîr’i

ile Kur’an-ı Kerîm’i baştan sona tefsir eden ilk alim olarak bilinmektedir.28

24 S. Kemal Sandıkçı, “İlk Üç Asırda Hadis Çalışmalarının Genel Görünümü”, Ondokuz Mayıs

Üniversitesi İlahiyat Fakültesi Dergisi, 1986, sy. 1, s. 110.

25 Çetin, “Horasan”, DİA, XVIII, 235.

26 Çetin, “Horasan”, DİA, XVIII, 235; Detaylı bilgi için: Faruk Çiftçi, Mâverâunnehir ve

Horasan Bölgesinde Yetişen Dilci ve Edipler (yüksek lisans tezi,1996), Atatürk Üniversitesi

Sosyal Bilimler Enstitüsü.

27 Zehebî, Siyer, s. 3924.

28 Zehebî, Siyer, s. 3924; Ömer Türker, “Mukâtil b. Süleyman”, DİA, XXXI, 134.

12

Muk’âtil b. Süleyman’ın dışında Horasan bölgesinde faaliyet gösteren diğer

tefsir âlimi ise Dahhâk b. Müzâhim (ö. 105/723)’dir.29

4. Fıkıh

Horasan’da fıkıh ilmi ile ilgili ilk faaliyetler sahabîler tarafından ve

bölgeye tayin edilen kadılar tarafından başlatılmıştır. Hayatın her alanına temas

eden bir ilim olması hasebiyle İslam fıkhının Horasan’da ilk neşet eden

ilimlerden birisi olduğunu söylemek mümkündür.

Horasan, Hanefî Mezhebi’nin kendisine alan bulduğu önemli bölgelerden

birisidir. Bölgenin en önemli şehirlerinden birisi olan Belh şehri, mezhebin

eğitim, fetva ve kadılık faaliyetlerinin sıkı biçimde yürütüldüğü bir merkezdir.

Hanefî Mezhebi’nin yayılma dönemindeki bu konumundan dolayı Horasan

bölgesinde yaşayan Hanefî fakihlerine genellikle Belh meşayihi adı verilmiştir.30

Ayrıca Irak yolu ile Horasan ve Maverâünnehir’de yayılma imkanına kavuşan

Şâfiî Mezhebi fetva ve öğrenimini burada Hanefî Mezhebi ile paylaşmıştır.31

5. Tasavvuf

Tasavvuf tarihi açısından önemli bir yeri olan Horasan, tasavvufun

birçok önemli simasının doğup büyüdüğü bir bölgedir. Bu nedenle Tasavvuf

tarihinde Horasan Ekolü adında bir ekole yer verilmiştir. Horasân Ekolü

dendiğinde ilk başta Belhî, Nesâî, Nişâbûrî, Tirmizî, Semerkandî, Buhârî,

Bestâmî, Harakânî gibi nispet isimler akla gelmektedir.32 Hicrî I. asırdan itibaren

Horasan’da yaygınlık gösteren “zühhâd” adı verilen ekolde33 Fudayl b. İyâz (ö.

187/803), Belh’te dünyaya gelen İbrâhîm b. Edhem (ö. 161/778),34 Merv’de

29 Zehebî, Siyer, s. 2044.

30 Çetin, “Horasan”, DİA, XVIII, 239.

31 Abdulkadir Şener, “İslam’da Mezhepler ve Hukuk Ekolleri”, Ankara Üniversitesi İlahiyat

Fakültesi Dergisi, 1983, XXVI, s. 390.

32 Mustafa Altunkaya, “Horasan Tasavvuf Ekolü ve Özellikleri”, Turkish Studies Türkoloji

Araştırmaları: International Periodical for the Languages, Literature and History of Turkish

or Turkic, 2016, XI, sy. 2, s. 133.

33 Çetin, “Horasan”, DİA, XVIII, 239.

34 Ebû Abdurrahmân Muhammed b. el-Hüseyin es-Sülemî, Tabakâtu’s-sûfiyye (Nşr. Nûreddîn

Şerîbe), Kâhire: Mektebetü’l-Hancî, 1986, s. 27.

13

doğan Bişr el-Hâfî (ö. 227/841),35 Şakîk-i Belhî (ö. 194/810),36 Ahmed b. Harb37

gibi isimler sayılabilir.

6. Dini Gruplar ve Mezhepler

İslam dünyasının diğer bölgelerinde olduğu gibi, Horasan’da da çok

sayıda dini grup ve mezhebin varlığı görülmekte ve çeşitli bölgelerde faaliyet

göstermekteydi. Bölgede hâkim güç ehl-i sünnet bağlamında ortaya çıkmış olan

mezhepler olmasına rağmen, Şiî ve Hâricî grupların da varlığı azımsanamayacak

durumdadır.

a. Mürcie

Mürciîlik ilk kez Horasan’da ortaya çımış bir mezhep olmasına rağmen

bu bölgede doğduğu topraklardan daha çok taraftar bulmuştur. Mürcie’nin

Horasan’da günahkârlara karşı diğer bölgelerde olduğu gibi katı bir anlayış

benimsememiş olması Horasan’da bir kısım insanların bu mezhebe mensup

olnmasında etkili olmuştur. 38 Müslümanların eşitliğini, cizye ve haracın

kaldırılmasını öngördüğü için Horasan ve Mâverâünnehir’de yeni müslüman

olanlar arasında da çok sayıda taraftar kazanmıştır.39

Mürcie, siyasi iktidarı devirmek gibi bir gayesinini olmaması hasebiyle

Emevîler ve Abbâsîler dönemlerinde güç kazanmaya devam etmiş ve

Abbâsîler’in ilk yıllarında Belh, Tâhîrîler döneminde Nişâbur, Rey ve Herat bir

bakıma Mürcie’nin merkezi haline gelmiştir. 40 Kendilerini ilme veren bu

mezhep mensupları, iç çatışmalara ve kavgalara taraf olmayarak, Mâverâünnehir

ve Horasan’da yürütülen fetih hareketlerine katılmak sûretiyle cihadı tercih

35 Sülemî, Tabakâtu’s-sûfiyye, s. 40.

36 Sülemî, Tabakâtu’s-sûfiyye, s. 60.

37 Zehebî, Siyer, s. 750.

38 Yunus Arifoğlu, VIII. Yüzyıl ile XI. Yüzyıllar Arasında Horasan’ın Dini ve Sosyal Yapısı

(yüksek lisans tezi, 2013), Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, s. 66.

39 Sönmez Kutlu, “Mürcie”, DİA, XXXII, 44.

40 Çetin, “Horasan”, DİA, XVIII, s. 238.

14

etmişlerdir. Bunun yanında çeşitli yerlerde kadılık ve imamlık vazifelerini

yürütmüşlerdir.41

b. Hanefîler ve Şâfiîler

Horasan bölgesinde amelî mezhepler içerisinde en yaygın olanları

Hanefîlik ve Şafiîlik’tir. Horasan, Hanefî mezhebinin birçok alanda güçlü bir

şekilde hâkim olduğu bölgelerin başında gelmekteydi. Bununla birlikte Şafiî

mezhebine mensup kişilerin de sayıları Hanefîler’e yakındı. 42 Daha önce de

zikredildiği gibi Hanefî fakihlerinin en yoğun bulunduğu şehir Belh şehri olarak

kayıtlara geçmektedir. Şafiî mezhebinin en yaygın olduğu şehir ise Nişâbur

olarak bilinmektedir.

c. Hâricîler

Haricîler, ilk olarak hicrî 38’deki Nehrevan savaşında yenilgiye

uğradıktan sonra doğuya doğru yönelerek önce İran’ın önemli bölgelerine daha

sonra da Horasan’a kadar ilerleyerek faaliyet alanını ciddi anlamda

genişletmişlerdir. Bölgedeki Hâricîlere dair faaliyetler, Nâfi b. el-Ezrak’ın

Basra’yı terk etmesiyle birlikte kalabalık bir grupla Ehvaz’a çekilmesi

sonucunda başlamıştır. Nâfi b. el-Ezrak ile gerçekleştirilen mücadele ise,

Abdullah b. Zübeyr’in gönderdiği Mühelleb b. Ebi Sufra ile sona ermiştir.

Bölgedeki en önemli Hâricî faaliyetlerinden biri de, Necedât grubuna

mensup Atıyye b. el-Esved el-Hanefi’nin liderliğindeki harekettir. Bu zat,

72/791’den sonra Kirman’ı ele geçirip yirmi yıl kadar burada hüküm sürmüştür.

Hatta bu dönemde, Kirman darphanesini kullanmak suretiyle kendi adına para

bastırmıştır. Yapılan saldırılar karşısında Sicistan’a sığınmak zorunda kalan fırka

mensupları, bölgede oldukça etkili bir konumda olmuşlardır. Son Emevi halifesi

Abdülmelik b. Mervan döneminde Haricîlere uygulanan şiddet politikası onların

hilafet merkezinden daha uzak noktalarda faaliyet göstermelerine neden

olmuştur. Uman, Fars, Kirman, Sicistan, Kuzey Afrika ve Horasan bu tür

hareketlerin rahatlıkla taraftar bulup devam etmesine zemin hazırlamıştır. İlk

dönemlerde bedevi Arapların bir hareketi olan Haricîlik, Fars, Kirman ve

Sicistan bölgelerinde İranlı unsurların da kendisine katılmasına neden olmuştur.

41 Sönmez Kutlu, Mürcie Mezhebi: “Doğuşu, Fikirleri, Edebiyatı ve İslâm Düşüncesine

Katkıları”, Gazi Üniversitesi Çorum İlahiyat Fakültesi Dergisi, 2002/I, s. 181.

42 Arifoğlu, VIII. Yüzyıl ile XI. Yüzyıllar Arasında Horasan’ın Dini ve Sosyal Yapısı, s. 72-73.

15

Emevi iktidarına karşı çıkan Haricîler aynı şekilde ve aynı sebepler dolayısıyla

Abbasi yönetimine karşı da faaliyetlerine devam etmişlerdir. Çünkü Haricîlere

göre Abbasiler de hilafeti gasp etmiş insanlardır. Abbasîler döneminde Acâride

fırkasına mensup Ebu Huzeyfe Hamza b. el-Edrek, Harun er-Reşid zamanında

179/796 yılında isyan ederek Sicistan ve Horasan’ı ele geçirmiştir. Bu isyan,

uzun süre devam etmiş 216/832 yılına kadar bölgede kısmî hâkimiyet

kurulmuştur.43

d. Mu‘tezile

Horasan bölgesine giden ilk Mu‘tezilî’nin Vâsıl b. Ata’nın talebesi olan

Hafs b. Sâlim olduğu nakledilmektedir. Bununla birlikte Hafs’ın bölgeye hangi

tarihte ne amaç gittiği tam olarak bilinmemektedir. Bu nedenle Mu‘tezile’nin

bölgede Emevîler döneminde bir fırka veya düşünce olarak varlığından söz

edilmesi mümkün gözükmemektedir.44 Mezhebin bölgedeki çalışmaları Halîfe

Me’mûn (ö. 218/833) döneminde başlamış ve orada hocası Sümâme b. Eşres (ö.

213/828) çeşitli faaliyetler yürütmüştür.45

e. Şîa

Horasan’daki Şiîler'in faaliyetleri, Zeydiyye fırkası mensuplarının

Emevilerden kaçarak buraya yerleşmesi ile başlamıştır. Ebû Müslim'in

liderliğindeki Abbasi davetine kısmen destek veren Şiiler, Abbasîler'in iş başına

gelmesinden sonra tasfiye edilseler de Halîfe Me’mûn’un sekizinci imam olarak

sayılan Alî er-Rızâ'yı veliaht tayin etmesiyle tekrar güç kazanmışlardır.46

Şîa’nın Horasan bölgesindeki faaliyetlerinin hangi tarihte başladığı

bilinmemektedir. Horasan’daki Şiîlik hareketleri, Tûs, Beyhak ve Nişâbur

bölgelerinde görülmektedir. Horasan, Şîa’nın çok yoğun yaşadığı yerlerden

birisidir. X. yüzyıla gelindiğinde Şiî mezhebine mensup Büveyhîler ile birlikte

43 Ahmet Yönem, “Hariciler’in Horasan Maveraünnehir Bölgesine Geçiş Süreci”, Fırat

Üniversitesi İlahiyat Fakültesi Dergisi, 2011, XVI, sy. 2, s. 194-195.

44 Yunus Kaplan, Horasan Mu’tezilesi ve Ebu’l-Kâsım el-Ka‘bî’nin Hayatı (yüksek lisans tezi,

2006), Marmara Üniversitesi Sosyal Bilimler Enstitüsü, s. 49.

45 Çetin, “Horasan”, DİA, XVIII, s. 238.

46 Çetin, “Horasan”, DİA, XVIII, s. 238.

16

Şîa, Horasan’da çok daha güçlü bir hale gelmiştir. Ancak Selçukluluar

zamanında Sünnî hareket yeniden güç kazanmıştır.47

II. HİCRÎ İLK İKİ ASIRDA KÛFE

Hz. Ömer’in hilâfeti döneminde yürütülen fetihler hareketleri

çerçevesinde güvenliğin sağlanması ve sonraki fetih hareketlerine zemin

hazırlanması açısından çeşitli tedbirler alınmıştır. Bu bağlamda Irak’ta Kûfe ve

Basra gibi ordugâh şehirler kurulmuştur.48 Kûfe siyasi anlamdaki bu stratejik

konumunun yanında, İslam düşünce tarihinde ve İslamî ilimlerde ilim adamları

yetiştirmiş ve birçok düşünceye de ev sahipliği yapmıştır. Bu çerçevede hicrî II.

asrın sonuna kadar Kûfe’deki ilmî, sosyal ve siyasi hayata dair bir takım bilgiler

verilecektir.

A. İsmi ve Kuruluşu

Kûfe’nin ismi konusunda kaynaklarda farklı bilgiler zikredilmekle

birlikte, “insanların toplandıkları yer” anlamlarını taşıyan Arapça “Kûfe”

kelimesinden geldiği yahut şehrin ismini buradaki “Kûfân” adlı bir tepeden

aldığı kaydedilmektedir.49

Kûfe, Irak’ın orta kesimlerinde Bâbil yakınlarında, 50 Fırat’ın batı

kenarında kurulmuş olup Necef ile Hîre’nin 5 kilometre kuzeyinde, Bağdat’tan

170 kilometre uzaklıktadır.51

Kaynakların çoğuna göre, hicrî 17 yılında kurulmuş olan ve İslam

tarihinin en önemli şehirlerinden biri haline gelen Kûfe şehri Hz. Ömer (ö.

23/644) döneminde inşa edilmiştir.52

47 Arifoğlu, VIII. Yüzyıl ile XI. Yüzyıllar Arasında Horasan’ın Dini ve Sosyal Yapısı, s. 74.

48 Müslümanların fethettikleri topraklarda stratejik önem arzeden bölgelere ve yerleşim yerlerine

askeri üsler kurmuşlardır. Bu üslerin kurulduğu şehirlere ordugâh şehirler denmektedir.

Temel amaç fethedilen bölgeleri elde tutabilmek, bununla birlikte yeni fetih hareketleri için

askeri ikmal bölgeleri tesis etmektir. Detaylı bilgi için bknz; Yılmaz Can, “Hulefâ-i Râşidin

Döneminde Ortaya Çıkan Ordugâh Şehir Modeli Üzerine Bir Değerlendirme”, İSTEM: İslam

Sanat, Tarih, Edebiyat ve Mûsikisi Dergisi, 2005, III, sy. 6, s. 215-236.

49 Yâkût, Mu‘cemu’l-buldân, IV, 557.

50 Yâkût, Mu‘cemu’l-buldân, IV, 557.

51 Casim Avcı, “Kûfe”, DİA, XXVI, 339.

52 Ya‘kûbî, el-Büldân, s. 147.

17

Kâdisiye Savaşı’nın Müslümanların zaferiyle sonuçlanmasının ardından

Irak kapılarına dayanılmış, İran zayıflamaya başlamış, Sâsâniler’in başşehri

Medâin’in fethi gerçekleşmiş ve Müslümanların fethettikleri bölgelere

yerleşmeleri teşvik edilmiştir. 53 Bu nedenle Araplar Medâin şehrine geçici

olarak yerleştirilmiştir. Bölgenin rutubetli iklimi ve sivrisineklerin çokluğu

sebebiyle halkın sağlığı gün geçtikçe tehlikeye girmiştir. Sa‘d b. Ebî Vakkas’ın

(ö. 55/675) durumu Hz. Ömer’e bildirmesi üzerine halife, Medine ile arasında

nehir engeli olmayan daha uygun bir yer tespit edilmesini istemiş ve böylelikle

Kûfe şehri kurulmuştur. Zaman içerisinde İslam topraklarında önemli bir yer

edinen Kûfe, Hz. Ali ve ilk Abbâsi halifeleri döneminde başşehir olarak tercih

edilmiştir. 54

B. Siyasî Gelişmeler

Sa‘d b. Ebî Vakkas, Kûfe’nin ilk valisi olarak Hz. Ömer tarafından tayin

edilmiştir. Ancak Kûfeliler belirli bir süre sonra Sa‘d b. Ebî Vakkas hakkında

şikâyetlerde bulunmuş ve Sa‘d, Hz. Ömer tarafından görevden alınmıştır. Yerine

Ammâr b. Yâsir (ö. 37/657) vali olarak atanmıştır.55 Hz. Ömer, Kufeliler’e bir

mektup yazarak Abdullah b. Mes‘ûd’u da Kûfe’ye göndermiş56 ve Kûfe halkını

kendi nefsine tercih ettiğini ifade etmiştir.57 Kûfeliler, Ammar b. Yâsir hakkında

da şikâyetlerde bulununca Hz. Ömer, Kufeliler’in istediği bir isim olan Ebû

Mûsâ el-Eş‘ari’yi Kûfe valiliğine atamıştır. Kûfeliler Ebû Mûsâ el-Eş‘ârî’yi de

halifeye şikâyet etmişlerdir. Bunun üzerine Hz. Ömer, Muğîre bin Şu‘be’yi (ö.

50/670) Kûfe valiliğine getirmiş ve Muğîre’nin bu görevi Hz. Ömer’in vefatına

kadar devam etmiştir.58

Hz. Osman halifeliğe geçince Hz. Ömer’in vasiyetine uyarak Sa‘d b. Ebî

Vakkas’ı Kûfe valiliğine getirse de süreç içerisinde beytülmâle dair Abdullah b.

53 Hayrettin Yücesoy, “Kadisiye Savaşı”, DİA, XXIV, 137.

54 Avcı, “Kûfe”, DİA, XXVI, 339.

55 Hüseyin Kahraman, Kûfe’de Hadis, Bursa: Emin Yayınları, 2006, s. 14.

56 Ya‘kûbî, Târîhu’l-Ya‘kûbî (nşr. Abdulemîr Mihnâ), Beyrût: Şirketü’l-A‘lamî li’l-Matbûât,

2010, II, 42.

57 Ebû Abdullah Ahmed b. Muhammed b. İshâk el-Hemedânî İbnü’l-Fakîh, el-Büldân (nşr.

Yûsuf el-Hâdî), Beyrût: Âlemu’l-Kütüb, 1996, s. 202.

58 Kahraman, Kûfe’de Hadis, s. 14-15; Üsame Bozkurt, Mesrûk b. el-Ecdâ ve Hadisçiliği

(yüksek lisans tezi, 2017), Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, s. 11.

18

Mes‘ûd’un da içerisinde bulunduğu bir tartışma sonucu görevinden alınmıştır.

Hz. Osman, Sa‘d bin Ebî Vakkas’tan boşalan Kûfe valiliğine kardeşi Velîd b.

Ukbe’yi (ö. 61/680-81) getirmiştir.59 Burada 5 yıl boyunca görev yapan ve halk

tarafından oldukça sevilen Velîd b. Ukbe, kısas uygulattığı bir kişinin ailesi

tarafından içki içmek gibi 60 çeşitli suçlamalara maruz kalınca Hz. Osman

tarafından azledilerek yerine Saîd b. Âs (ö. 59/679) getirilmiştir. Ancak

Kûfe’deki huzursuzluk burada son bulmamış ve Mâlik el-Eşter (ö. 37/657)

komutasındaki bir grup ile valinin arası açılmıştır. Tartışmaların sonuçsuz

kalması sebebiyle, bu isimler şehirden sürgün edilmiştir. Mâlik el-Ester, halkı

halife aleyhine isyana teşvik ettiği ve Kûfe’de huzuru bozduğu gerekçesi ile vali

Saîd b. Âs tarafından halîfenin emri doğrultusunda hicrî 33 senesinde Suriye’ye,

Muaviye b. Ebî Süfyan’ın yanına gönderilmiştir. 61 Bu gibi başkaldırıların

artması üzerine Hz. Osman, Basra, Mısır, Kûfe ve Suriye valilerini toplayarak

fitne hareketlerinin sebep ve çözümleri üzerinde durmuştur.62

Hz. Osman’ın şehâdeti sonrası halifeliğe geçen Hz. Alî zaman içerisinde

Kûfe’yi başşehir haline getirmiştir. Bu dönemde meydana gelen Cemel (35/656)

ve Sıffin (37/657) olayları toplumu derinden etkilemiştir. Özellikle hakem

olayından sonra ortaya çıkan Hâricîler de toplumun temel problemlerinden biri

haline gelmiştir. Hz. Alî’nin şehadetinin ardından Kûfe halkı Hz. Hasan’a (ö.

49/669) biat etse de63 Hz. Hasan meydana gelen hadiselerden dolayı hilafeti

Muâviye’ye (ö. 60/680) bırakmıştır. 64 Muâviye, ilk iş olarak isyan eden

Haricîlere karşı savaş açmıştır. Şamlılardan oluşan grubun mağlubiyeti üzerine

Kûfelileri, kendilerine emân vermemek ile tehdit ederek savaş için zorlamıştır.

Bunun üzerine Kûfeliler savaşmak zorunda kalmışlardır. 65 Muaviye, hilâfeti

döneminde Haricîler dışında fiîli bir isyan ile karşılaşmamıştır.

59 Ebu’l-Hasen Ebi’l-Keram Muhammed b. Muhammed b. Abdulkerîm b. Abdulvelîd eş-Şeybânî

İbnü’l-Esîr, el-Kâmil fi’t-Târîh (nşr. Ebu’l-Fidâ’ Abdullah el-Kâdî), Beyrût: Dâru’l-Kütübi’l-

İlmiyye, 1987, III, 3.

60 İsmail Yiğit, “Osman”, DİA, XXXIII, 440.

61 Abdulkerim Özaydın, “Eşter” DİA, XI, 486.

62 Üsame Bozkurt, Mesrûk b. el-Ecdâ ve Hadisçiliği, s. 11.

63 İbnü’l-Esîr, el-Kâmil fi’t-Târîh, III, 267.

64 İbnü’l-Esîr, el-Kâmil fi’t-Târîh, III, 271.

65 İbnü’l-Esîr, el-Kâmil fi’t-Târîh, III, 275.

19

 Muaviye, oğlu Yezîd’i kendisine veliaht tayin ederek İslam devletini

veraseti esas alan bir hanedanlığa dönüştürmüştür.66 Bu duruma karşı çıkan Hz.

Hüseyin, Abdullah b. Zübeyr ve Abdullah b. Ömer, Yezid’e biat etmeyerek

Medine’den Mekke’ye gitmişlerdir. Hz. Hüseyin’in Yezid’e biat etmeyip

Mekke’ye gittiği haberini alan Kûfeliler, onu hilafete getirmek için kendisine

davet mektupları yazmışlardır. Hz. Hüseyin, Kûfeliler’in davetini kabul ederek

yakınlarının bütün uyarılarına rağmen kafilesiyle birlikte Kûfe’ye doğru yola

çıkmıştır. 67 Ubeydullah b. Ziyad Ömer b. Sa‘d b. Ebi Vakkas’ı emrindeki ordu

ile Hz. Hüseyin üzerine göndermiş ve Hz. Hüseyin, Kerbela’da şehid edilmiştir

(10 Muharrem 61/680).68

Emeviler döneminde özellikle Kûfe’de meydana gelen isyanlar,

Abbasîlerin ortaya çıkması ile yeniden başlamıştır. Ebû Müslim el-Horosânî’nin

öncülüğünde gizliden gizliye hazırlanan isyan 131/749 yılında Kûfe’de

başlamıştır. Bu isyanı bastıran Abbâsiler Kûfe’yi ele geçirerek burayı

kendilerine başkent yapmışlardır. Halife Mansûr’un ikinci başkent olarak Bağdat

şehrini kurmasıyla Kûfe bu özelliğini kaybetmiştir. Bunun yanı sıra şehir uzun

bir müddet boyunca askeri bir merkez olarak kalmış ve ilim alanında kazanmış

oldukları şöhret uzun bir süre devam etmiştir.69

C. Sosyal Yapı

İslam öncesinde Irak halkı, Rebî‘a ve Mudar’ın kollarından olan bazı

Arap kabileleri, İranlılar ve yerli halk olan Ârâmîler’den oluşuyordu.

Müslümanlar Irak’ı fethettiklerinde Hz. Ömer’in politikası sebebiyle yerli halk

ile pek kaynaşmamış olsalar da ilerleyen dönemlerde buralara akın etmişler ve

yerli halkın büyük bir kısmının Müslüman olmasına vesile olmuşlardır.

Böylelikle Irak’ta meskûn olan halk kozmopolit bir yapıya bürünmüştür.70

66 İrfan Aycan, “Muâviye b. Ebû Süfyân”, DİA, XXX, 333.

67 İbnü’l-Esîr, el-Kâmil fi’t-Târîh, III, 381.

68 Ya‘kûbî, Târîhu’l-Ya‘kûbî, II, 158.

69 Sevgi Badur, “Kûfe’nin Sosyal ve Kültürel Yapısına Genel Bir Bakış (7-10. Yüzyıl)”, Sosyal

ve Kültürel Araştırmaları Dergisi, 2016, II, sy. 4, s. 137.

70 Mehmet Erdoğan, “İbn Mes‘ûd’dan Ebû Hanîfe’ye Rey Mektebi”, İmâm-ı Âzam Ebû Hanîfe

ve Düşünce Sistemi [Sempozyum Tebliğ ve Müzakereleri] (ed. İbrahim Hatiboğlu), Bursa:

Kurav Yayınları, 2005, I, s. 319-320.

20

Miladi 14. yüzyılın en önemli seyyahlarından biri olan Berberî asıllı İbn

Battuta Kûfe’ye dair olan ziyaretinde, Kûfe’yi şu şekilde anlatmaktadır: “Irak

diyarının ana şehirlerinden biri olan Kûfe Peygamber dostlarının, tâbiînin, yüce

bilginlerin, erdemlilerin yurdu ve müminlerin emiri Hz. Ali'nin hilâfet merkezi

olduğu için ayrıcalıklı bir yerdir. Lâkin düşman elinin buralara kadar uzanması

ve Hafâce kabilesinden gelen bedevîlerin eşkıyalık yapması sebebiyle her yanı

harap olmuştur. Kûfe şehrinin suru yoktur; binaları tuğladandır. Çarşıları gayet

zengindir; en fazla hurma ve balık satılır. Büyük Câmii çok güzeldir; kurşunla

birbirine kaynaştırılmış yontma taşlardan örülen muazzam sütunlarla

desteklenmiştir ve yedi avludan oluşur. Bu mabette eskiden kalma değerli

eserlerden biri, mihrabın karşısında; kıbleye dönünce sağ tarafta bulunan Hz.

İbrahim namazgâhıdır. Buradaki hücrede Hz. İbrahim'in namaz kıldığı rivayet

edilir. Onun yanı başında (abanoza benzeyen) "sâc" ağacı dallarıyla çevrili

yüksek bir mihrap görülüyor. Burası da Hz. Ali'nin mihrabıdır. İbn Mülcem

tarafından şehit edildiğinde Hz. Ali'nin orada bulunduğu söylenir. Halk namaz

kılmak için oraya akın eder.”71

D. İlmî Faaliyetler

Irak’ın iki önemli şehri olan Basra ve Kûfe arasında ilmi düzeyde olan

rekabet, Irak’ta ilmî seviyenin ayrıcalık kazanmasına olumlu bir etki yapmıştı.

Irak’ın eski medeniyet ve kültürlerin ev sahipliği yapmış olması, burada diğer

bölgelerde olmayan ciddi bir birikimi de beraberinde getirmişti. Bununla birlikte

Müslümanların eline düşen savaş esirleri genellikle kültürlü kimselerdi.

Müslümanlar bu açıdan onlardan faydalanmaktaydılar.72

Abdullah b. Mes‘ûd (ö. 32/652), Hz. Ali, Abdullah b. Ömer (ö. 40/661),

Abdullah b. Abbas (ö. 68/687-88) ve Zeyd b. Sâbit (ö. 45/665) gibi sahabîlerin

Kûfe’ye yerleşmesi Kûfe’ye ilmî yönden farklı bir değer kazandırmıştır.

Genelde Irak’ta özelde ise Kûfe’deki ilmi faaliyetlerin temelinde

Mevâliler73 vardı. Müslümanların eline düşen savaş esirleri genellikle kültürlü

71 Ebû Abdullâh Muhammed İbn Battûta Tancî, İbn Battutâ Seyahatnâmesi (nşr. A. Sait Aykut),

İstanbul: Yapı Kredi Yayınları, 2000, I, 174-175.

72 Erdoğan, “İbn Mes’ûd’dan Ebû Hanîfe’ye Rey Mektebi”, s. 321.

73 Mevâli, Arap olmayan Müslümanlar için kullanılan bir terimdir. Terim anlamında ise ilk İslam

fetihlerinin ardından kendi istekleriyle Müslüman olan, çoğunluğunu doğuda İranlılar ve

21

ve bilgili kimseler oldukları için Müslümanlar onlardan oldukça

faydalanmışlardır. Irak bölgesinde cereyan eden savaşlar ve isyanlar çok sık

meydana geldiği için Mevalîler, itikadi düşüncelerin doğmasına ve gelişmesine

sebep olmuşlardır. Mevâliler, yönetim alanında kendilerine yer bulamayınca,

ilme yönelmiş ve bu alanda varlık göstermeye çalışmışlardır.74

Kûfe’de fıkıh, tefsîr, hadîs, dil, tarih, kıraat gibi alanlarda birçok âlim

yetişmiştir. Her bir âlim birden fazla alanda meşhur olmuş ve çeşitli alanlarda

eserler ortaya koymuşlardır.

Hadis ilmi bakımından Kûfe en önemli merkezlerden biridir. Başta

Abdullah b. Mes‘ûd ve Hz. Ali olmak üzere yüzlerce büyük sahabenin yerleşmiş

olması ve birçok fakih ve muhaddisin uğrak yeri olması sebebiyle Kûfe, hadis

rivayetlerinin ana yurtlarından biri olmuştur. Bununla birlikte ibâdet, muâmelât

ve ukûbâtla ilgili hükmî hadislerin sayısı sınırlı olmasına rağmen, Kûfeli

âlimlerin sık sık Mekke ve Medîne’ye ziyaretlerde bulunması ile bu durum telafi

ediliyordu. 75 Hadis sahasında Kûfe’nin en önemli isimleri arasında Kûfe’de

tefsir ve fıkıh mekteplerinin kurucusu olan Abdullah b. Mes‘ûd (ö. 32/652-53),

Abdullah b. Ebû Evfâ (ö. 86/705), Âmir b. Şerâhîl eş-Şa‘bî (ö. 104/722), Ebû

İshak es-Sebîî (ö. 127/745), Süfyân es-Sevrî (ö. 161/778), İbn Ebî Zaide (ö.

182/798), Vekî‘ b. Cerrah (ö. 197/812), Fudayl b. İyâz (ö. 187/803), Ebû Nuaym

Fazl b. Dükeyn (ö. 219/834), İbn Ebî Şeybe (ö. 235/849) gibi isimler

zikredilebilir.76

Kûfe’de hadîs dışında farklı alanlarda yetişmiş birçok âlim ve fazıl

şahsiyet vardır. Bunların en önde gelenleri arasında fıkıhta; Alkame b. Kays (ö.

62/682), Mesrûk b. Ecda‘ (ö. 63/683), Esved b. Yezîd (ö. 75/694), Mürre et-

Tayyib, Saîd b. Cübeyr (ö. 94/713), İbrahim en-Nehaî (ö. 96/714), Hammad b.

Ebî Süleyman (ö. 120/738), kıraatta; Ebû Abdurrahman es-Sülemî (ö. 73/692),

Türklerin, Kuzey Afrika ve Endülüs’te Berberîlerin, Mısır’da Kıbtîlerin oluşturduğu gayri

Arap Müslümanları ifade etmek üzere kullanılmaya başlanmıştır. Detaylı bilgi için bknz;

İsmail Yiğit, “Mevâlî”, DİA, XXIX, 424-426.

74 Erdoğan, “İbn Mes’ûd’dan Ebû Hanîfe’ye Rey Mektebi”, s. 321.

75 Ali Yüksek, “İslam Hukuku Tarihi’nde Kûfe’nin Yeri”, Turkish Studies - International

Periodical For The Languages, Literature and History of Turkish or Turkic, 2014, IX, sy. 4,

s. 2170

76 Casim Avcı, “Kûfe”, DİA, XXVI, 342.

22

Âsım b. Behdele (ö. 127/745), Hamza b. Habîb (ö. 156/773), Ali b. Hamza el-

Kisâî (ö. 189/805), dilde; Mufaddal ed-Dabbî (ö. 178/794), Ebû Ca'fer er-Ruâsî,

Ali b. Hamza el-Kisâî, Ebû Amr eş-Şeybânî (ö. 213/828), Yahya b. Ziyâd el-

Ferrâ (ö. 207/822), Ebû Abdullah İbnü'l-Arabî (ö. 231/846), tarihte; Muhammed

b. Sâib el-Kelbî, Ebû Mihnef (ö. 157/773), Avâne b. Hakem (ö. 147/764), Seyf

b. Ömer (ö. 180/796), Hişâm b. Muhammed el-Kelbî (ö. 204/819) ve Nasr b.

Müzâhim (ö. 212/827-28) sayılabilir.77

Kufe her ne kadar siyasî çalkantıların ve isyanların merkezinde olmuşsa

da ilmî ve kültürel alanda da çok büyük gelişmelere sahne olmuştur. İçerisinde

bulundurduğu farklı etnik ve kültürel unsurların oluşturmuş olduğu çeşitliliğin

de etkisiyle birçok ideolojik gruplar ortaya çıkmıştır. Bunun yanı sıra hadîs,

tefsir, fıkıh, dil gibi çeşitli alanlarda önemli çalışmalar yapılmış ve Kûfe

merkezli oluşturulan okullarda birçok âlim yetişmiştir. Hz. Ömer tarafından

buraya gönderilen Abdullah b. Mes‘ûd ve buraya gelen yüzlerce sahabînin

gayretleriyle Kûfe ekolü olan ehli reyin temelleri atılmıştır. Özellikle Hanefi

mezhebinin oluşum sürecinde, İbn Mes‘ûd’un usûl ve düşünce yapısı önemli bir

rol oynamıştır.

77 Yüksek, “İslam Hukuku Tarihi’nde Kûfe’nin Yeri”, s. 2177.

23

İKİNCİ BÖLÜM

FUDAYL B. İYÂZ’IN HAYATI,

MANEVÎ VE İLMÎ KİŞİLİĞİ

24

I. HAYATI

Hadis literatüründe hadisi nakleden kişiler râvî olarak adlandırılmaktadır.

Terim olarak; rivayet metotlarından biriyle hadisi öğrenip aldıktan sonra, metoda

delalet eden rivayet lafızlarıyla kendinden sonrakilere nakleden kimse olarak

tanımlanmaktadır. Yukarıda belirtilen hususlar etrafında râvîlerin güvenilirlik

durumlarının ve ehliyetlerinin tespiti açısından rical ilmi geliştirilmiştir.

Hadis ilimlerinde bir râvîyi değerlendirirken öncelikle o kişinin hayatı

hakkında bir takım bilgiler verilmesi gerekmektedir. Söz konusu râvînin

kişiliğine dair bilgiler, ailesi, doğduğu ve yaşadığı ortam ricâl ilmi açısından

önemli bilgilerdir. Bu bölümde Fudayl b. İyâz’ın ismi ve nesebine, doğumuna,

ailesine ve kişilik özelliklerine dair bilgiler verilecektir.

A. İsmi, Künyesi ve Nesebi

Kaynaklarda asıl adı Fudayl b. İyâz b. Mes’ûd b. Bişr Ebû Alî et-

Temîmî78 el-Yerbûî el-Horasânî olarak geçmektedir.79 Ayrıca Fudayl b. İyâz

“İmâmu’l-Harem”, “Şeyhu’l-Harem” 80 ve “Şeyhu’l-İslâm” 81 olarak

anılmaktadır. Fudayl b. İyâz ismi ile meşhur olmuştur. Künyesinin oğlu Ali’ye

nispetle Ebû Alî82 olduğu noktasında ittifak vardır. Temîm kabilesinin Yerbu’

koluna mensuptur. 83 Bu nedenle et-Temîmî veya el-Yerbûî olarak da

anılmaktadır. Rivâyet edildiğine göre Nasr b. el-Hüseyn el-Buhârî, Fudayl b.

İyâz’ın hizmetçisi İbrâhim b. el-Eş’as’a Fudayl’ın nesebini sormuş ve İbrâhim,

78 Adnânîler’ mensup bir Arap kabilesi.

79 Ebû Abdullah Muhammed b. Sa‘d ez-Zührî, et-Tabakâtü’l-kübrâ (nşr. Ali Muhammed Ömer),

Kahire: Mektebetü’l-Hancî, 2001, VII, 61; Ebû Muhammed b. İsmâîl el-Buharî, et-Târihu’l-

kebîr (nşr. Hâşim en-Nedvî), Beyrût: Dâru’l-Kütübi’l-İlmiyye, VII, 123; Ebû Muhammed

Abdullah b. Müslim b. Kuteybe ed-Dîneverî, el-Maârif (nşr. Servet Ukkâşe), Kahire: Dâru’l-

Maârif, 1992, s. 511; Ebu’l-Kâsım Alî b. el-Hasan b. Hibetullâh b. Abdullâh eş-Şâfiî İbn

Asâkir, Târîhu Medîneti Dımaşk (nşr. Amr b. Garâme el-Amrî), Beyrût: Dâru’l-Fikr, 1995,

XLVIII, 375; Zehebî, Siyer, s. 3042; Şihâbuddîn Ebu Fadl Ahmed b. Alî b. Hacer el-

Askalânî, Tehzîbu’t-Tehzîb, Kâhire, Dâru’l-Kitâbu’l-İslâmiyye, 1993, VIII, 294.

80 Zehebî, Mîzânu’l-i’tidâl fî nakdi’r-ricâl, (nşr. Alî Muhammed el-Becâvî), Beyrût: Dâru’l-

Meârif, III, 361.

81 Zehebî, Siyer, s. 3042.

82 İbn Kuteybe, el-Maârif, 511; Cemâlu’d-dîn Ebu’l-Ferec İbnu’l-Cevzî, Sıfatu’s-safve (nşr.

Hâlid Mustafa Tarsûsî), Beyrût: Dâru’l-Kitâbi’l-Arabî, 2012 s. 386; İsmâîl b. Ömer b. Kesîr,

el-Bidâye ve’n-nihâye, Beyrût: Mektebetü’l-Meârif, 1990, X, 198.

83 İbn Sa’d, et-Tabakât, VIII, 61.

25

“Fudayl b. İyâz b. Mes’ûd b. Bişr et-Temîmî sonra el-Yerbûî Horasânî

şeklindedir ve Merv bölgesindendir.” diye cevaplamıştır. 84 İbn Hallikân

nisbesinin et-Temîmî et-Tâlikânî 85 el-Fendînî 86 şeklinde olduğunu ifâde

etmiştir. 87 Ayrıca Fudayl b. İyâz’ın aslen Kûfeli olduğuna dair oğlu Ebû

Ubeyde’den nakledilen bilgiler de bulunmaktadır.88 Bununla birlikte Fudayl b.

İyâz’ın aslen Buhâralı olduğunu söyleyenler de vardır.89

B. Doğumu

Hicrî II. asrın başlarında dünyaya gelen Fudayl b. İyâz kaynakların

çoğunda geçtiği üzere 107/72590 yılında Horasan91, Semerkand92 veya Merv’de

doğmuştur. Ziriklî ise Fudayl’ın doğum tarihini 105/723 olarak ifade

etmektedir.93 Fudayl b. İyâz’ın hizmetinde bulunan94 İbrahim b. Eş‘âs ve onun

dışında birçok muhaddis, Fudayl b. İyâz’dan kendisinin Semerkand’da

doğduğunu işittiğini ifade etmiştir.95 Kaynakların birçoğunda Fudayl b. İyaz’ın

doğum tarihi ile ilgili net bir bilgi bulunmamaktadır. Ancak İbn Kâni’nin ifade

ettiğini göre 80 yaşında vefat etmiştir. 96 Vefat tarihi olan 187 göz önünde

bulundurulursa hicri 107 yılında dünyaya geldiği anlaşılmaktadır. Söz konusu

84 İbn Asâkir, Târîhu Dımeşk, XLVIII, 377.

85 Horasan’da bir bölge ismidir.

86 Horasan’ın Merv şehrinde bir köy adıdır.

87 Ebu’l-Abbâs Şemseddîn Ahmed b. Muhammed b. Hallikân, Vefeyâtu’l-a‘yân ve enbâu

ebnâu’z-zamân (nşr. İhsân Abbâs), Beyrût: Dâru Sâdir, 1972, IV, 47.

88 Sülemî, Tabakâtu’s-sûfiyye, s. 8; Hayruddîn ez-Ziriklî, el-A‘lâm Kâmusu Terâcim, Beyrût:

Dâru’l-ilmi li’l-Melâyîn, 2002, V, 153.

89 Sülemî, Tabakâtu’s-sûfiyye, s. 8.

90 Osman Türer, “Fudayl b. İyâz”, DİA, XIII, 208.

91 İbn Kesîr, el-Bidâye ve’n-nihâye, X, 198; İbn Sa’d, et-Tabakât, VIII, 61.

92 İbn Sa’d, et-Tabakât, VIII, 61; İbn Kuteybe, el-Maârif, 511; Muhammed b. Hibbân b. Ahmed

Ebû Hâtim et-Temîmî el-Büstî, Kitâbu’s-Sikât (nşr. Muhammed Abdulmu’îd Hân),

Haydârâbâd: Dâiretu’l-Meârifi’l-Usmâniyye, 1973, VII, 315; Ebû Muhammed Abdurrahman

b. Ebî Hâtim Muhammed b. İdris b. el-Münzir et-Temîmî el-Hanzalî er-Râzî, Kitâbu’l-cerh

ve’t-ta‘dîl (nşr. Abdurrahman b. Yahya el-Muallimî el-Yemânî), Beyrût: Dâru’l-Kütübi’l-

İlmiyye, 1952, V, 73; Zehebî, Siyer, 3042.

93 Ziriklî, el-A‘lâm, V, 153.

94 Zehebî, Mîzân, I, 20.

95 Zehebî, Târîhu’l-islâm ve vefeyâtu’l-meşâhiri ve’l-a‘lâm (nşr. Ömer Abdusselâm Tedmurî),

Beyrût: Dâru’l-Kitâbi’l-Arabî, 1990, XII, 334.

96 Safiyuddîn Ahmed b. Abdullâh el-Ensârî el-Hazrecî, Hülâsatü Tehzîbu’t-Tezhîbu’l-Kemâl fî

Esmâi’r-ricâl, Mısır: el-Matbaâtu’l-Mîrîyye, 1301/1883, s. 310.

26

tarih Emevî Halîfesi Hişam b. Abdulmelik (105-125/724-743) dönemine denk

gelmektedir. Fudayl’ın çocukluk yılları Serahs ve Nesâ arasında bulunan

Ebîverd’de geçmiştir.97

C. Ailesi ve Çocukları

Fudayl b. İyâz’ın anne ve babası hakkında yeterli bir bilgi olmamasına

rağmen daha ziyade ilim ile uğraşan Alî, Ebû Ubeyde ve Muhammed adında üç

oğlunun olduğu bilinmektedir. Babası ile ilgili olarak, Merv şehrinde ismi

kendisine nispet edilen İyâz nehrinin bulunduğu ifade edilmektedir. 98

Kaynaklarda anne ve babası ile ilgili bunun dışında herhangi bir bilgiye

rastlanılmamaktadır.

Darekutnî üç oğlundan bahsederken onların güvenilir ve zâhid kimseler

olduğunu ifade etmektedir. 99 İbn Asâkir’in Târihu Dımaşk isimli eserinde

Fudayl b. İyâz’ın üç oğlunun isimlerinin Alî, Muhammed ve Ömer olduğu

belirtilmektedir.100

Fudayl b. İyâz’ın çocukları da kendisi gibi hadis ilmi ile meşgul

olmuşlardır.

1. Alî b. Fudayl b. İyâz et-Temîmî (ö. 171-80/787-96)

Kaynaklarda müctehid ve Allah dostu olarak nitelendirilen Alî b. Fudayl,

Abbâd b. Mansûr, Abdülaziz b. Ebî Ravvâd, Leys b. Ebî Süleym, Zeyd b. Bekr

ve Muhammed b. Sevr gibi isimlerden rivayette bulunmuştur. Ebu Bekir b.

Ayyâş, Şihâb b. Abbâd, Ebû Süleyman ed-Dârimî, Abdullah b. Yunus, Süfyan b.

Uyeyne101 ise kendisinden hadis alan ravilerdendir.102 Nesâi’ye göre güvenilir

bir râvidir.103

97 İbn Asâkir, Târîhu Dımaşk, XLVIII, 378.

98 İbn Asâkir, Târîhu Dımaşk, XLVIII, 308.

99 Sülemî, Suâlâtu’s-Sülemî li’d-Dârâkutnî (nşr. Hâlid b. Abdurrahmân el-Cerîsî), Riyâd, 2006,

s. 262.

100 İbn Asâkir, Târîhu Dımaşk, XLVIII, 008.

101 Cemâleddîn Ebu’l-Haccâc Yûsuf el-Mizzî, Tehzîbu’l-Kemâl fî Esmâi’r-ricâl (nşr. Beşşâr

Avvâd Ma’rûf), Beyrût: Müessesetü’r-Risâle, 1996, XXI, 96.

102 İbn Hacer, Tehzîbu’t-tehzîb, V, 373; İbnu’l-Cevzî, Sıfatu’s-safve, s. 390.

103 Zehebî el-Kâşif fî ma‘rifeti men lehu rivâyetun fi’l-kütübi’s-sitte (nşr. Muhammed Avvâme),

Cidde: Dâru’l-Kıble li’s-Sekâfeti’l-İslâmiyye-Müessesetü’l-Ulûmi’l-Kur’ân, 1992, II, 45.

27

Ebu Bekir b. Ayyâş (ö. 193/809), Alî b. Fudayl ile ilgili bir hatırasını şu

şekilde anlatmaktadır: “Fudayl b. İyâz’ın arkasında namaz kılıyordum. Yanımda

da oğlu Alî vardı. Fudayl, Tekasür Sûresi’nde “َۙ َجَحيم
ْ
َۙ ال رَوُن

َ
ت
َ
-leteravünne’l / ل

cahîm” 104 bölümünü okuyunca Alî, yüzüstü yere düştü ve Fudayl bu ayette

kalakaldı. Bunun üzerine kendi kendime dedim ki: Alî ve Fudayl gibi Allah’tan

bu derece korkanlar varken vay halime.”105

Bir başka rivayette Muhammed b. el-Hüseyin şöyle anlatmaktadır: “Alî

b. Fudayl yatağına sürünerek gidecek kadar çok namaz kılmasına rağmen

babasına dönerek şöyle derdi: Ey babacığım! Allah’a çok ibadet edenlerden

geride kaldım.”106 Süfyân b. Uyeyne (ö. 198/813) ise Ali’nin Allah korkusuna

dikkat çekerek şöyle demiştir: “Fudayl ve oğlu Ali’den daha çok Allah’tan

korkan hiç kimseyi görmedim.”107 Bazı kimseler Ali’nin, babasından daha çok

Allah korkusuna sahip olduğunu belirtmektedir.108 Abdullah b. el-Mübârek bu

konu hakkında şöyle demektedir: “İnsanların en hayırlısı Fudayl b. İyâz’dır.

Oğlu Alî ondan daha hayırlıdır.”109 Zehebî, Ali b. Fudayl’ı tanıtırken “zâhid oğlu

zâhid” ifadesini kullanmaktadır.110

Evliyanın büyüklerinden sayılan Alî b. Fudayl, babası hayatta iken

yirmili yaşlarda111 vefat etmiştir.112 Vefatının sebebi olarak namaz esnasında

okuduğu En’am Suresi’nin 27 ayetinde geçen “ َۙ

وا

ُ
ال
َ
ق
َ
ار َۙ ف

ى ٱلن
َ
َۙ عَل

فُوا َۙ وُق

ْ
ذ َۙ إ

رَى
َ
وَْۙ ت

َ
 وَل

رَد َۙ...
ُ
نَا ن

َ
يْت
َ
ل Onlar ateşin başında durdurulmuş iken, keşke dünyaya geri /يَ

çevrilseydik derler…” ifadesi zikredilir.113 Zehebî’ye göre vefatı hicri 171 ile

104 Tekâsür 102/6.

105 Hatîb el-Bağdâdî, Târîh, VI, 526.

106 İbnu’l-Cevzî, Sıfatu’s-safve, 390.

107 İbnu’l-Cevzî, el-Muntazam fî târihi’l-memlûk ve’l-ümem (nşr. Muhammed Abdulkâdir Atâ),

Beyrût: Dâru’l-Kütübi’l-İlmiyye, 1995, IX, 85.

108 Mizzî, Tehzîbu’l-Kemâl, XXI, 97.

109 Mizzî, Tehzîbu’l-Kemâl, XXI, 99.

110 Zehebî, Târihu’l-islâm, XI, 269.

111 Cemaleddîn Ebu’l-Mehâsin Yûsuf b. Tağrî Berdî Atabekî, en-Nücûmu’z-zâhira fî mulûki mısr

ve’l-kâhira, Mısır: Vezâretü’s-Sekâfe, 1963, II, 111.

112 Zehebî, Siyer, 2826.

113 İbn Hibbân, es-Sikât, VIII, 464; Hatîb el-Bağdâdî, Târih, V, 454.

28

180 arasında bir tarihtedir.114 Nesâî’nin Sünen’inde bir rivâyeti bulunmakta olup

konusu Allah’ı tesbih etme ile ilgilidir.115 İbnu’l-Cevzî, babası Fudayl’e göre

Ali’yi bir derece üstte zikrettiğini ifade etmekte ve bunun sebebi olarak ise

Ali’nin babasından önce vefat etmiş olduğunu söylemektedir.116

2. Muhammed b. Fudayl b. İyâz (ö. ?)

Kaynaklarda Muhammed b. Fudayl olarak genellikle Fudayl b.

Gazvân’ın oğlu olan Muhammed’in adı zikredilmektedir. Tam adı Muhammed

b. Fudayl b. İyâz b. Mes’ûd el-Heysemî’dir. Künyesi Ebu Bekir’dir. 117

Babasından 118 ve Abdullah b. el-Mübârek’ten rivayette bulunmuştur. 119 İbn

Hibbân (ö. 354/965) onu es-Sikât isimli eserinde zikretmektedir.120

3. Ebû Ubeyde b. Fudayl b. İyâz (ö. 236/850)

Babası Fudayl’dan rivayetlerde bulunmuştur. Mısır’a yolculuk yapmış ve

daha sonra Mekke’ye gitmiştir. Mekke’de hicri 236 yılının Safer ayında vefat

etmiştir. 121 İbnu’l-Cevzî Ebû Ubeyde’nin zayıf bir râvî olduğu yorumunda

bulunmuştur. Darakutnî ise güvenilir bir ravi olduğunu ifade eder.122 İbn Hibbân,

ismini güvenilir ravileri topladığı “es-Sikât” adlı kitabında zikretmektedir.

Ayrıca Hâkim en-Nisâbûrî (ö. 405/1014), Ebû Ubeyde’yi zayıf raviler arasında

tasnif etmemiştir.123 Ancak İbnu’l-Cevzî Ebû Ubeyde’yi zayıf bir râvî olarak

nitelemektedir.124

114 Zehebî, Târihu’l-islâm, VI, 294.

115 Zehebî, Târihu’l-islâm, VI, 294.

116 İbnu’l-Cevzî, Sıfatu’s-safve, 390.

117 Ebu’l-Hüseyin Müslim b. Haccâc el-Kuşeyrî en-Nîsâbûrî, el-Künâ ve’l-esmâ (nşr.

Abdurrahîm Muhammed Ahmed el-Kaşkarî), Medîne: İmâdetü’l-Buhusi’l-İlmî bi’l-

Câmiat’il-İslâmî, 1983, I, 133.

118 Müslim, el-Künâ ve’l-esmâ, I, 133.

119 İbn Ebî Hatim, el-Cerh ve’t-ta’dîl, VII, 58.

120 İbn Hibbân, es-Sikât, IX, 76.

121 Zehebî, Târihu’l-islâm, VII, 426.

122 Zehebî, Mîzân, IV, 549.

123 İbn Hacer, Lisânu’l-mîzân (nşr. Abdulfettâh Ebû Gudde), Beyrût: Mektebetü’l-Matbûâti’l-

İslâmiyye, 2002, IX, 119.

124 İbnu’l-Cevzî, Kitâbu’d-duafâ ve’l-metrûkîn (nşr. Ebu’l-Fidâ Abdullâh el-Kâdî), Beyrût:

Dâru’l-Kütübi’l-İlmiyye, 1986, III, 235.

29

Görüldüğü üzere Fudayl’ın ailesinden, hakkında en fazla bilgi vârid olan

kişi, oğlu Ali’dir. Bununla birlikte anne ve babası hakkında kaynaklarda yeterli

bilgi bulunmamaktadır. Fudayl b. İyaz’ın çocukları, tıpkı kendisi gibi hadis ilmi

ile uğraşmıştır. Ayrıca zahid bir kişiliğe sahip olan çocukları sûfî bir yaşam tarzı

sürdürmüşlerdir.

D. Ahlaki Kişiliği ve Meziyetleri

Fudayl bin İyaz’ın İslam’a yönelmesi ile ilgili olarak anlatılan bir

rivayete göre Fudayl b. İyaz, Ebîverd ile Serahs arasında125 yol kesen eşkıyalar

arasında yer alıyordu. Âşık olduğu bir cariyenin evinin duvarına tırmandığı

sırada içeride Kur’an-ı Kerim okunduğu ve Hadîd Sûresi’nin 16. ayet-i

kerimesinde geçen “...َۙ ه

ر َۙ ٱلل

ْ
ك ذ وبُهُمَْۙ ل

ُ
ل
ُ
عََۙ ق

َ
ش

ْ
خ

َ
ن ت

َ
َۙ أ

ا ينََۙ ءَامَنُو ذ

ل َۙ ل ن

ْ
مَْۙ يَأ

َ
ل
َ
 İman edenlerin / أ

Allah’ı zikretmekten ve inen haktan dolayı kalplerinin saygı ile ürpermesinin

zamanı gelmedi mi?..” ifadelerinden etkilendiği ve “Evet Allah’ım işte o an bu

andır.” diyerek tövbe ettiği nakledilmektedir.126

Kendisini derinden etkileyen bu olaydan sonra sürekli ibadetle meşgul

olan Fudayl b. İyâz’ın hayatı da bu doğrultuda değişmiştir. Zühdü ve takvayı

kendine şiar edinen Fudayl, çevresindekilere daima ahireti düşünmelerini, ona

göre hazırlık yapmalarını ve Allah’tan korkmalarını tavsiye etmiştir. Allah

korkusu ile ilgili olarak ise “Kim Allah’tan korkarsa hiçbir şey ona zarar

veremez ve kim Allah’tan başka şeylerden korkarsa ona kimse bir fayda

veremez.” 127 ifadelerini kullanmaktadır.

1. Zühd ve Takvâsı

Fudayl b. İyaz dünya nimetlerinden yüz çevirmiş, sürekli ibadetle meşgul

olan ve Allah korkusundan daima ağlayan bir insandı. 128 Allah korkusu ve

bundan dolayı oluşan hüzün, hayatının bir parçası haline gelmişti. Ebû Alî er-

Râzî “Fudayl b. İyâz ile otuz yıl boyunca arkadaşlık ettim, bir kere güldüğünü ve

125 Muhammed b. Nasr el-Ebîverdî’ye göre Fudayl’ın eşkiyalık yaptığı bölge Ebîverd

yakınlarında uçsuz bucaksız bir çöldür. Ayrıca bknz: İbn Asâkir, Târîhu Dımaşk, XLVIII,

381.

126 İbn Asâkir, Târîhu Dımaşk, XLVIII, 380; İbn Kesîr, el-Bidâye, X, 198

127 Zehebî, Siyer, s. 3040.

128 Ebû Bekir Ahmed b. Alî b. Mencuveyh el-İsbehânî, Ricâlu Sahîh-i müslim (nşr. Abdullâh el-

Leysî), Beyrût: Dâru’l-Ma’rife, 1987, II, 134.

30

tebessüm ettiğini görmedim. İlk defa oğlu Alî vefât ettiğinde gülmüştü. Bunun

sebebini sorduğumda ‘Eğer Allah bir işi sevdiyse, ben de o işi sevimli olarak

görürüm’ şeklinde cevap vermişti.”129 Ebu Alî er-Râzî bu sözleriyle Fudayl b.

İyâz’ın sürekli hüzünlü bir halde olduğunu aktarmaktadır. Harun er-Reşîd (170-

786/193-809)“Gözlerim Fudayl b. İyâz gibisini görmemiştir. Birgün yanına

gittim ve bana kalbimde hüzün ve korku için yer ayırmamı tavsiye ederek, korku

ve hüznün bulunduğu bir kalbin insanı Allah’a isyandan ve cehennem azabından

koruduğunu söyledi.” ifadeleri ile Fudayl b. İyaz’ın korku ve hüzne dair

düşüncelerini aktarmaktadır.130 Bir başka sözünde Abdullah b. el-Mübarek (ö.

181/797) “Ne zaman Fudayl’a bakarsam beni bir hüzün kaplar ve kendi nefsimi

kötülemeye başlarım.” demiş ve ağlamaya başlamıştır.131 Kendisindeki bu hüzün

Kur’an-ı Kerim tilavetine de yansımış ve hüzünlü bir ses tonuyla sanki insanlara

hitap eder gibi Kur’an-ı Kerim okumuştur.132

İbrahim b. Eş‘âs “Kalbinde Allah korkusu bu kadar olan Fudayl’dan

başka kimseyi görmedim. Şayet Allah’ı zikreder veya yanında Allah zikredilirse

ve yahut Kur’an’dan bir ayet duyarsa kendisinde korku ve hüzün hemen ortaya

çıkardı.133

Fudayl, vera‘ sahibi bir muhaddisti. Abdullah b. el-Mübârek: “İnsanların

en çok ibadetle meşgul olanını, en çok vera’ sahibi olanını, en bilgilisini ve en

fakihini gördüm. İnsanların en çok ibadetle meşgul olanı Abdulazîz b. Ebî

Ravvâd, insanların en çok vera‘ sahibi olanı Fudayl b. İyâz, insanların en

bilgilisi Süfyân es-Sevrî (ö. 161/778) ve insanların en fakihi Ebû Hanîfe’dir (ö.

150/767).” diyerek Fudayl b. İyâz’ın bu yönüne dikkat çekmiştir. Yine Abdullah

b. el-Mübârek Fudayl’ın ölümünden sonra “Yeryüzünde Fudayl’dan daha

faziletli bir insan kalmadı.” 134 ifadelerini kullanmıştır. 135 Nitekim Fudayl,

129 Ebû Nuaym Ahmed b. Abdullâh el-İsfehânî, Hilyetü’l-evliyâ ve tabakatü’l-esfiyâ, Beyrût:

Dâru’l-Fikr, 1996, VIII, 100.

130 Zehebî, Siyer, s. 3047.

131 İbn Hacer, Tehzîbu’t-Tehzîb, VIII, 297.

132 Ahmed Ferîd, Min a‘lami’s-selef, İskenderiye: Dâru’l-Îmân, 1998, II, 45.

133 Ferîd, Min a‘lami’s-selef, II, 45.

134 Mizzî, Tehzibu’l-kemâl, XXIII, 287.

31

kendisini ilgilendirmeyen şeylerle meşgul olmamış ve ömrünün büyük bir

kısmını Allah’a ibadet etmeye adayarak sürekli Allah’a yakınlaşmanın yollarını

aramıştır. Kendisine ‘zühd nedir’ diye sorulduğunda ‘kanaattir’, ‘verâ‘ nedir’

diye sorulduğunda ‘haram olan şeylerden uzak durmaktır’, ‘ibâdet nedir’ diye

sorulunca ‘farz olanlarını yerine getirmendir’, ‘tevâzu nedir’ diye sorulunca

‘hakka boyun eğmektir’ şeklinde cevap vermiş ve “Verâ‘ın en faziletlisi insanın

diline sahip çıkmasıdır.” ifadelerini kullanmıştır.136

 İbadetlerin yalnızca Allah’a has bir şekilde yerine getirilmesini sık sık

ifade ederek insanları buna göre değerlendirmeye tabi tutmuştur. Bir keresinde

şöyle demiştir: “İnsanlar sebebiyle amelleri terk etmek riyadır. Yine insanlar

sebebiyle amellere yönelmek şirktir. İhlâs ise bu ikisinden uzaklaştırarak seni

Allah’a yakınlaştırır.”137

Sıkça ibadetle meşgul olan Fudayl, gecenin ilk saatlerinde namaz

kılmaya başlar, uyku çökünce evindeki hasırın üzerinde uyur sonra tekrar uyanır,

tekrar ibadet eder, tekrar uykusu gelince uyur ve bu hal sabaha kadar devam

ederdi.138

Çokça gülmenin ve kahkaha atmanın iyi bir şey olmadığını sık sık dile

getiren Fudayl, bir keresinde şakalaşan ve kahkaha atan hadis ashabından bir

grup gördü ve onlara şöyle seslendi: “Ey peygamberlerin varisleri! Sizler örnek

alınan imamlarsınız.”139

Kazancını helal olarak temin etmeyi kendine şiar edinen Fudayl b. İyâz

bir keresinde “İnsan, helal olanı talep etmekten ve doğruluktan daha faziletli bir

şey ile süslenmemiştir.” ifadelerini kullanmış, oğlu Alî ise cevaben “Ey

135 Abdullah b. el-Mübârek hicrî 181 yılında vefat etmiştir. Kaynaklarda Abdullah b. el-

Mübârek’in böyle bir ifade kullandığına dair bilgiler bulunsa da Fudayl b. İyâz Abdullah b.

el-Mübârek’ten sonra vefat ettiği için rivâyetlerde çelişki gözükmektedir.

136 Zehebî, Siyer, s. 3045.

137 Ebû Zekeriyya Muhyiddîn Yahyâ b. Şeref en-Nevevî, Tehzîbu’l-esmâ ve’l-luğât (Nşr.

İdâretu’t-tibâati’l-münîriyye), Beyrût: Dâru’l-Kütübi’l-İlmiyye, ts., II, 52.

138 Ferîd, Min a‘lami’s-selef, II, 45.

139 Zehebî, Siyer, s. 3046.

32

babacığım! Helal olan şeyler azdır” demiş ve bunun üzerine Fudayl “Ey oğlum!

Onun azlığı Allah’ın yanında çokluktur.” şeklinde karşılık vermiştir.140

2. Devlet Adamları ile İlişkisi

Fudayl b. İyaz devlet ricali ile yakınlık kurmaktan kaçınan kişinin

gecesini namazla, gündüzünü oruçla geçiren, hac ve umre yapan, Allah yolunda

savaşan, bunun yanında devlet ricâliyle de konuşan kişiden daha erdemli

olduğunu söylemiştir. 141 Ayrıca “Devlet başkanlarından uzak durmayı, tıpkı

Kur’ân-ı Kerim’den bir ayet öğrenir gibi öğrendik.”, “Bir âlim için ‘Nerede?’

denildiği zaman ‘emîrin evindedir’ cevabını almak ne çirkindir!”142ifadeleri ile

devlet ricalinden sakınılması gerektiğini belirtmektedir. Bununla birlikte “Devlet

adamlarının yanlarına gitmememiz bize emredilmiştir. Şayet onlar bizim

yanımıza gelirse, biz ancak onlara hakkı söyleriz.” 143 sözü ile de devlet

adamlarının nüfuzunun kendilerini doğru olan şeyleri söylemekten

alıkoymaması gerektiğini ifade etmektedir. Ayrıca Fudayl b. İyâz devlet ricali

tarafından kendisine takdim edilen hediyeleri asla kabul etmezdi.144

Fudayl’ın, Abbâsî halîfelerinden birisi olan Harun er-Reşîd (ö. 193/809)

ile olan diyaloglarına kaynaklarda genişçe yer verilmektedir. Anlatıldığına göre

bir gün Harun er-Reşîd, Fudayl b. İyaz’a “Ne kadar da zâhid bir insansın!”

demiş, bunun üzerine Fudayl “Sen benden de zâhidsin.” karşılığını vermiştir.

Bunun gerekçesini soran Hârun er-Reşîd’e cevaben Fudayl “Çünkü ben dünya

için zahidim, sen ise ahiret için zahidsin. Dünya fani, ahiret ise bakidir.”

ifadelerini kullanmıştır. 145 Yine Hârun er-Reşîd “Gözlerim Fudayl b. İyâz

gibisini görmemiştir. Birgün yanına gittim ve bana ‘Kalbinde hüzün için yer aç

ki hüzün oraya yerleşsin, isyanın önünü kessin ve seni cehennemden uzak

140 Zehebî, Siyer, s. 3043.

141 Ebu Nuaym el-İsfehânî, Hilyetü’l-evliyâ, VIII, 98.

142 Ebû İshâk Cemâlü’d-dîn Muhammed b. İbrâhim b. Yahyâ el-Kütübî el-Vatvat, Guraru’l-

hasâisi’l-vâdiha ve uraru’n-nakâisi’l-fâdiha (nşr. İbrâhîm Şemsü’d-dîn), Beyrût: el-

Kütübü’l-İlmiyye, 2008, s. 591.

143 Ebû Bekir Ahmed b. Muhammed b. el-Haccâc el-Mervezî, Ahbâru’ş-şuyûh ve ahlâkuhum

(nşr. Âmir Hasan Sabrî), Beyrût: Dâru’l-Beşâiri’l-İslâmiyye, 2005, s. 42.

144 Mustafa b. Abdullâh el-Kostantinî el-Osmânî Hacî Halîfe Kâtip Çelebi, Süllemi’l-vusûl ilâ

tabakâti’l-fuhûl (nşr. Ekmeleddîn İhsânoğlu v.dğr.), İstanbul: Ircica, 2010, III, 14.

145 İbn Hallikân, Vefeyâtu’l-a‘yân, IV, 48; İbn Kesîr, el-Bidâye, X, 198.

33

tutsun’ dedi.” sözleriyle Fudayl b. İyâz’ın kendisine olan tavsiyesini

aktarmıştır.146

Fazl b. Rebî‘ (ö. 208/823-24) Fudayl b. İyâz’ın hayatı ile ilgili şöyle bir

hatıraya yer vermektedir: “Halîfe Hârun er-Reşîd hac vazifesini ifa etmek için

Mekke’ye gitmişti. Kendisiyle birlikte Fudayl b. İyâz’ın yanına gittik ve kapıyı

çaldık. Kendisi Kur’ân-ı Kerim okuyordu. ‘Kim o?’ diye seslendi. ‘Emiru’l-

mü’minîn!’ şeklinde cevap verdik. Fudayl ‘Emîru’l-mü’minînin benimle ne işi

olur?’ diye hayret etti. ‘Emîru’l-mü’minîne itaat etmen gerekir.’ dedim ve kapıyı

açtı. Sonra bir odaya doğru ilerledi. Işığı söndürdü. Bir köşeye çekildi. Harun er-

Reşîd, Fudayl b. İyâz’dan nasihat istedi. Fudayl, ‘Ömer b. Abdulazîz (ö.

101/720), hilâfet makamına getirildiği zaman, Sâlim b. Abdullâh (ö. 106/725),

Recâ b. Hayve ve Muhammed b. Ka‘b’ı (ö. 108/726) yanına davet ederek hilafet

makamının kendisi için bir belâ olduğunu ve bu belâdan sağ salim kurtulmak

için tavsiyelerine ihtiyaç duyduğunu söyledi. Sen ve ashâbın ise bu makamı bir

nimet olarak görmektesiniz. Sâlim, Ömer b. Abdulazîz’e ‘Sen kurtuluş istiyorsan

dünya senin için oruç, ahiret ise iftar edeceğin mekân olsun.’ dedi. İbn Ka‘b

‘Eğer sen Allah’ın azâbından kurtulmak istiyorsan Müslümanların yaşlılarını

baban, gençlerini kardeşin, çocuklarını evladın olarak bil. Babana saygı göster,

kardeşlerine ikramda bulun, çocuklarını sev.’ diye nasihatte bulundu. Recâ ise

‘Eğer Allah’ın azabından kurtuluş istiyorsan, kendin için istediğini Müslümanlar

için de iste, kendin için çirkin gördüğün şeyi diğer Müslümanlar için de çirkin

gör’ dedi. Bunları duyunca Hârun ağlamaya başladı ve nasihatlerine devam

etmesini istedi. Bunun üzerine Fudayl b. İyâz ‘Rasulullah’ın (s.a.v.) amcası

Abbâs Rasulullah’a (s.a.v.) ‘Beni emir yap.’ demişti. Rasulullah (s.a.v.) ise

‘Muhakkak ki emirlik kıyamet günü üzüntü ve pişmanlıktır.’ diye cevap

vermişti.’ Şeklinde karşılıkta bulundu. Hârun er-Reşîd ağlayarak devam etmesini

istedi. Fudayl ‘Ey kıyamet günü Allah’ın yarattıklarından tek tek hesaba

çekilecek olan güzel yüzlü adam! Bu yüzü cehennem ateşinden koruyabiliyorsan

koru. Allah seni cehennem azabının dokunmasından ve emrin altındakileri

aldatmandan korusun.’ şeklinde öğütlerine devam etti. Bunun üzerine Hârun,

Fudayl’a ‘Borcun var mı?’ diye sordu. Fudayl ise ‘Evet Rabbime sayısız borcum

var. O borç benden istendiğinde hesabını veremezsem vay halime!’ şeklinde

146 İbn Asâkir, Târîhu Dımeşk, XLVIII, 388; Zehebî, Siyer, s. 3047.

34

cevap verdi. Harun er-Reşîd ise dünyalık borcu kastettiğini söyleyince ‘Rabbim

beni vaadine sadık olmamla ve emrettiği şeylere itaat etmemle sorumlu

tutmuştur. Bir ayet-i kerimede ‘ قْتَُۙ وَمَا
َ
ل
َ
َۙ خ ن ج

ْ
 َۙ ٱل

ْ
َۙ نسََۙوَٱل

لّ َۙ إ يَعْبُدُون ل / Ben cinleri ve

insanları ancak bana kulluk etsinler diye yarattım’147 buyurmuştur.’ ifadelerini

kullandı. Harun er-Reşîd ise bin dinar vererek ailesi için ve ibadetleri için

kullanmasını istedi. Fudayl buna karşılık olarak ‘Ben sana kurtuluş yolunu

anlatırken sen beni böyle bir şeyle ödüllendirmeye kalkıyorsun. Allah sana

selâmet versin’ sözlerini kullandı. Bunun üzerine Harun er-Reşîd sustu ve dışarı

çıktığımızda Hârun ağlıyordu.”148

E. Vefatı

Kaynaklarda Fudayl b. İyâz’ın ölüm tarihi ile ilgili bir ittifak söz

konusudur. Kaynakların belirttiğine göre Fudayl b. İyâz, Harun er-Reşîd’in

hilâfeti döneminde149 hicrî 187150 yılının başlarında, Muharrem ayında,151 Aşure

Günü’nde Mekke’de vefat etmiştir.152 Fesevî ise Fudayl b. İyâz’ın Muharrem’in

11’inde vefât ettiğini rivâyet etmektedir.153 Doğduğu kasabadan ayrılarak, ilim

öğrenmek için birçok yolculuğa çıkan Fudayl’ın son durağı Mekke şehri

olmuştur. Mekke’ye ilimden ziyade, ibadetle meşgul olmak amacıyla gelmiş ve

vefatına kadar burada kalmıştır. Ahmed b. Hanbel, Fudayl b. İyâz’ın kendisinin

hacca gittiği 187 senesinde vefât ettiği bilgisini aktarmaktadır.154

Fudayl b. İyâz’ın kabri Mekke’dedir. İbn Hibbân, Fudayl b. İyâz’ın

kabrini birkaç kez ziyaret ettiğini ve kabrinin çokça ziyaret edilen meşhûr bir yer

147 Zâriyat 51/56.

148 Ebû Nuaym el-İsfehânî, Hilye, VIII, 107; İbnu’l-Cevzî, Sıfatu’s-safve, 390; Zehebî, Siyer, s.

3040.

149 İbn Sa’d, et-Tabakât, VIII, 61.

150 Ahmed b. Hanbel, Kitâbu’l-ilel ve ma’rifetu’r-ricâl (nşr. Vasiyyullah b. Muhammed Abbâs),

Riyad: Dâru’l-Hânî, 2001, I, 561; İbn Kuteybe, el-Maârif, 511; Celâleddîn Abdurrrahân b.

Ebû Bekr es-Suyûtî, Tabakâtu’l-huffâz, Beyrût: Dâru’l-Kütübi’l-İlmiyye, 1983, s. 110;

Zehebî, Mîzân, III, 361; İbn Hibbân, es-Sikât, VII, 315.

151 İbn Asâkir, Târîhu Dımaşk, XLVIII, 381; Sülemî, Tabakâtu’s-sûfiyye, s. 8.

152 İbn Sa’d, et-Tabakât, VIII, 61; Suyûtî, Tabakâtu’l-huffâz, s. 110; Ziriklî, el-A‘lâm, V, 153.

153 Ebû Yûsuf Ya‘kûb b. Süfyân el-Fesevî, Kitâbu’l-Ma’rife ve’t-târîh (nşr. Ekrem Ziyâ el-

Ömerî), Medine: Mektebetü’d-Dâr, 1989, I, 179.

154 Ahmed b. Hanbel, el-İlel, I, 561

35

olduğunu ifade etmektedir. 155 Cennetü’l-Muallâ kabristanında medfun olan

Fudayl b. İyâz’ın kabri, oğlu Ebû Ubeyde ve torunu Ömer b. Ebî Ubeyde’ye

komşudur. Zira mezar taşında “Bu kabir, Fudayl b. İyâz, oğlu Ebû Ubeyde ve

oğlunun oğlu Ömer b. Ebî Ubeyde’nin kabridir.” şeklinde yazdığı

kaydedilmektedir. 156

II. İLMÎ KİŞİLİĞİ

A. İlmî Yolculukları

Fudayl b. İyâz, rivâyetlerde belirtildiği üzere Horasan 157 bölgesinde

Semerkand’da158 107/725159 yılında doğmuştur. Fudayl b. İyâz’ın hizmetinde

bulunan 160 İbrahim b. Eş‘âs ve diğer birçok muhaddis, Fudayl b. İyâz’dan

kendisinin Semerkand’da doğduğunu işittiğini ifade etmiştir. 161 Fudayl’ın

hayatının ilk yılları Serahs ve Nesâ arasında bulunan Ebîverd şehrinde

geçmiştir.162 Gençliğinde yol kesen bir eşkıya grubu içerisinde yer alan Fudayl

b. İyâz, daha önce de geçtiği üzere üzerinde büyük bir tesir uyandıran hadise

neticesinde tövbe etmiş ve ilim ile meşgul olmak için Kûfe’ye gitmiştir. 163

Ancak bir keresinde “Allah’ım sana Beytü’l-Haram’da komşu olarak tövbe

ettim.” dediği rivâyet edilmiştir.164 Bu sözlerinden hareketle onun Mekke’ye

Kûfe’den önce de gittiği yorumu yapılmaktaysa da bu zayıf bir görüştür. Fudayl

b. İyâz’ın Kûfe’ye hangi tarihte gittiği tam olarak tespit edilememekte olup

kaynaklarda bu konu hakkında farklı bilgiler yer almaktadır. İbn Sa‘d’ın verdiği

bilgiye göre Fudayl b. İyâz Kûfe’ye gittiğinde yaşı büyüktür.165 Ziriklî de benzer

155 İbn Hibbân, es-Sikât, VII, 315.

156 Takiyyuddîn Muhammed b. Ahmed el-Hasenî el-Fâsî el-Mekkî, el-Akdü’s-semîn fî târîhi’l-

beledi’l-emîn (nşr. Fuâd Seyyîd, v.dğr), Beyrût: Müessesetü’r-Risâle, 1985, VI, 338.

157 İbn Sa‘d, et-Tabakât, VIII, 61; İbn Kesîr, el-Bidâye, X, 198; İbn Hacer, Tehzîbü’t-Tehzîb,

VIII, 295.

158 İbn Sa‘d, et-Tabakât, VIII, 61; İbn Ebî Hatim, el-Cerh ve’t-ta’dîl, V, 73; İbn Hibbân, es-Sikât,

VII, 315; İbn Kuteybe, el-Maârif, 511; ez-Zehebî, Siyer, 3042.

159 Türer, “Fudayl b. İyâz”, DİA, XIII, 208.

160 Zehebî, Mîzân, I, 20.

161 Zehebî, Târihu’l-islâm, XII, 185.

162 İbn Asâkir, Târîhu Dımaşk, XLVIII, 378.

163 Zehebî, Siyer, s. 3042.

164 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 295.

165 İbn Sa‘d, et-Tabakât, VIII, 61; İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 295.

36

kanaati paylaşmaktadır. 166 Başka bir rivâyette ise Fudayl’ın genç yaşlarda

Kûfe’ye gittiği belirtilmektedir. 167 Görüldüğü üzere Fudayl b. İyâz’ın hangi

tarihte Kûfe’ye gittiği tam olarak bilinmemektedir. Hocalarının arasında en

erken vefât edenlerden biri olan Mansûr b. el-Mu‘temir’in vefat tarihi olan

132/750 senesi168 ve Fudayl b. İyâz’ın doğum târihi olan hicrî 107/725 senesi

dikkate alındığında 25 yaşından önce Kûfe’ye gittiği kanaatine ulaşılmaktadır.

Zirâ Fudayl b. İyâz, Zehebî’nin verdiği bilgiye göre Kûfe’de Mansûr b. el-

Mu‘temir, A‘meş, Beyân b. Bişr, Leys b. Ebî Süleym, Atâ b. es-Sâib, Hişâm b.

Hassân, Ca‘fer es-Sâdık gibi isimlerden hadîs yazmıştır.169 Bu nedenle Fudayl b.

İyâz’ın genç yaşlarda iken Kûfe’ye gittiği bilgisi daha isabetli görülmektedir.

Fudayl b. İyâz Kûfe’de belirli bir süre ilim tahsil ettikten sonra Kûfe’den

Mekke’ye doğru yola çıkmış, Mekke’ye yerleşmiş ve burada vefât etmiştir.170

İbn Sa‘d onu Mekkeli muhaddisler arasında altıncı tabakada zikretmiştir. 171

Nitekim Fudayl b. İyâz, Mekke’de Kâbe’ye komşu olmuş,172 sürekli ibâdetle

meşgul halde173 ilmî faaliyetlerine devam etmiştir. Fudayl b. İyâz’ın hicrî 140-

150 seneleri arasında bir tarihte Mekke’ye gittiği tahmin edilmektedir.

İbn Asâkir Târihu Dımaşk isimli eserinde Fudayl b. İyâz’ın biyografisine

genişçe yer vermiş ve onun Şam’a gittiği bilgisini aktarmıştır.174 Ancak Fudayl

b. İyâz’ın hangi amaçla ve ne zaman Şam bölgesine gittiği ve orada ne kadar

süre ikamet ettiği tam olarak tespit edilememektedir.

Kaynaklardan edinilen bilgiye göre Fudayl b. İyâz, Horasan, Kûfe,

Mekke ve Şam bölgelerinde bulunmuştur. Bununla birlikte Fudayl b. İyâz’ın

talebeleri veya hocaları ile olan münasebetinden hareketle farklı bölgelerde de

bulunduğuna dair değerlendirmeler yapmak mümkündür. Fudayl b. İyâz’ın

166 Ziriklî, el-A‘lâm, V, 153.

167 Abdulhay b. Ahmed b. Muhammed el-Akrî el-Hanbelî İbnu’l-İmâd, Şezerâtu’z-zeheb fî

ahbâri men zeheb (nşr. Abdulkâdir el-Arnavût), Beyrût: Dâru İbn Kesîr, 1986, II, 399.

168 İbn Hacer, Tehzîbü’t-Tehzîb, X, 315.

169 Zehebî, Siyer, s. 3042.

170 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 295.

171 İbn Sa‘d, et-Tabakât, VIII, 61.

172 Zehebî, Siyer, s. 3042.

173 İbn Asâkir, Târîhu Dımaşk, XLVIII, 378.

174 İbn Asâkir, Târîhu Dımaşk, XLVIII, 376.

37

talebelerinden olan Müsedded b. Müserhed’in (ö. 228/843) Basra dışına

çıkmadığı nakledilmektedir. Ancak Müsedded, Fudayl b. İyâz’dan rivâyette

bulunmuştur. Müsedded b. Müserhed’in Fudayl b. İyâz aracılığıyla Kütüb-i

sitte’den Ebû Dâvud’un Sünen’inde rivâyeti bulunmaktadır. 175 Buna benzer

örneklerden hareketle Fudayl b. İyâz’ın Mekke’de Müsedded ile birlikte

haccetmiş olma ihtimali istisna tutulacak olursa farklı bölgelere de seyahatlerde

bulunmuş olması mümkündür.

Fudayl b. İyâz’ın Kûfe’deki hayatının genellikle ilim tahsiliyle geçtiği,

Mekke’deki hayatının ise ibâdet ve hocalık ile geçtiği ifade edilebilir. Nitekim

özellikle Fudayl b. İyâz’ın hocalarının ve talebelerinin vefât tarihleri göz önünde

bulundurulduğunda böyle bir kanaatin ortaya çıktığı görülmektedir. Hayatının

ilk yıllarının geçtiği Horasan’da ise ilmî bir faaliyetine dair herhangi bir bilgi yer

almamaktadır.

B. Kelam İlmindeki Yeri

Belirli bir kültürel yapıdan, toplumdan veya coğrafyadan gelen ulemânın

yaşadığı dönemde tezahür eden çeşitli tartışmalardan etkilenmemesi veya uzak

durması mümkün değildir. Fudayl b. İyâz da kendi yaşadığı dönem olan hicrî II.

asırda cereyan eden, kelâmi bir takım tartışmalara katılmış, bu konulara dair

çeşitli sözler sarf etmiş ve yorumlarda bulunmuştur.

1. Halku’l Kur’ân Meselesi

Kur’an’ın yaratılmış olup olmadığı konusundaki kelâmi bir tartışma olan

Halku’l-Kur’ân meselesinin hicrî II. asrın ilk yarısında ortaya çıktığı hususunda

kaynaklarda fikir birliği bulunmaktadır. 176 Yine kaynaklarda ittifakla

nakledildiğine göre Halku’l-Kur’ân meselesini ilk gündeme getirenler Ca‘d b.

Dirhem (ö. 124/742) ve Cehm b. Safvân’dır (128/745-46).177 İmam A‘zâm Ebû

Hanîfe (ö. 150/767) ilmî düzlemde Kur’an-ı Kerîm’in mahlûk değil Allah kelâmı

olduğunu savunmak suretiyle bu görüş ile mücadele etmişse de Abbâsi Halifesi

175 Ebû Dâvud Süleymân b. el-Eş’as el-Ezdî es-Sicistânî, Sünen-i Ebî Dâvud (nşr. Şuayb el-

Arnavût, Muhammed Kâmil Karabelli), Beyrût: Dâru’r-Risâleti’l-Âlemiyye, 2009, Edeb 132.

176 Yusuf Şevki Yavuz, “Halku’l-Kur’ân”, DİA, XV, 371.

177 Abdu’l-Fettâh Ebû Gudde, “Halk-ı Kur’an Meselesi Raviler, Muhaddisler, Cerh ve Ta‘dil

Kitaplarına Tesiri”, Çev. Mücteba Uğur, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, XX,

s. 307.

38

Me’mûn (ö. 218/833) dönemine kadar gizli ve açık devam eden tartışmalar, bu

halîfe döneminde siyasi iktidar Kur’ân-ı Kerîm’in mahlûk olduğu düşüncesine

sahip olmuştur. Söz konusu tartışmalar siyasi boyuta ulaşmış ve iktidarın da

dâhil olmasıyla çeşitli alimler zan altında bırakılmış, eziyetler uygulanmış hatta

devlet ricali bu konuda imtihana tâbi tutulmuştur.178

Fudayl b. İyâz’a Kur’an-ı Kerim’in mahlûk mu yoksa Allah kelamı mı

olduğuna dair bir soru yöneltilmesi üzerine “Kur’ân-ı Kerîm Allah kelâmıdır,

mahlûk değildir.”179 demiştir. Başka bir rivayette ise Kur’an-ı Kerîm’in mahlûk

olduğu görüşüne sahip bir kimsenin küfre düşeceğini ifade etmiştir.180

2. İman-Amel Münasebeti

İman konusu, kelam ilminde üzerinde en çok durulan meselelerden bir

tanesidir. Bunun başlıca sebebi, dinin temelinde imanın bulunması ve dinî

hayatın bütün yönlerinin buna göre değer kazanmasıdır. Şu da belirtilmelidir ki

iman hakkındaki tartışmalar, genellikle imanın mahiyeti etrafında cereyan

etmektedir.181

Muhaddîsleri de içerisine alan selefe göre imanın mahiyeti, kalp ile

tasdik, dil ile ikrar ve amelden oluşmaktadır. İmam Eş‘ârî’nin (ö. 324/935)

Kitâbu’l-Lüma’ında belirttiği üzere iman kalp ile tasdîkten ibarettir. 182 Yine

İmam Mâtûrîdî’ye göre iman, kalbin tasdik ile kabulünden ibarettir. Ebû Hanîfe

ise kalp ile tasdîkin yanında dil ile ikrarı imanın tanımında zikretmiştir. 183

Cehmiyye ve Neccâriye’ye göre iman tasdik değil marifetten ibarettir. Mürcie ile

Kerrâmiye ise imanın tanımını zikrederken sadece dil ile ikrar görüşündedirler.

178 Ebû Gudde, “Halk-ı Kur’an Meselesi Raviler, Muhaddisler, Cerh ve Ta’dil Kitaplarına

Tesiri”, s. 308-310.

179 Ebu’l-Kâsım Hibetullah b. Hasan b. Mansûr et-Taberî Lâlakâî, Şerhu usul-i i’tikâdi ehli’s-

sünne (nşr. Ebû Ya’kûb Neş’et b. Kemâl el-Masrî), İskenderiye: Mektebetu Dâri’l-Basîra, ts,

I, 216; Ebû Sehl Muhammed b. Abdurrahmân el-Meğrâvî, Mevsûatu mevâkifi’s-selef fî’l-

akîdeti ve’l-menheci’t-terbiyeti, Kâhire: el-Mektebetü’l-İslâmiyye, 2007, III, 103.

180 Ebû Abdullah Ubeydullah b. Muhammed el-Ukberî el-Hanbelî İbn Batta, el-İbâne an

şerîati’l-firkati’n-nâciye ve mücanibetü’l-firaki’l-mezmûme (nşr. Rızâ b. Na’sân Mu’tî,

Dâru’r-râye, v.dğr.), Riyad: Dâru’r-Râye, 1994, VI, 59.

181 Mustafa Sinanoğlu, “İman”, DİA, XII, 213.

182 Sefa Bardakçı, Kur’ân ve Sünnette İmân-Amel (yüksek lisans yezi, 1996) Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü, s. 80.

183 Bardakçı, Kur’ân ve Sünnette İmân-Amel, s. 81.

39

Mu’tezile’nin îman tanımı selef ulemâsının tanımına yakın olmakla birlikte, farz

olan fiilleri edâ etmek ve günahlardan kaçınmak ifadelerini de

eklemektedirler.184

Fudayl b. İyâz’ın îmana dair tanımı da selef ulemâsı ile uyumluluk arz

etmektedir. O da tıpkı selef âlimleri gibi îmanın mahiyetini dil ile ikrar, kalp ile

tasdik ve amel şeklinde tanımlamıştır. Ahmed b. Hanbel’in oğlu Abdullah

“Babamın kitabında gördüğüm üzere Fudayl b. İyâz ‘ َ ذِين
َّ
َ ٱل

َ يُقِيمُون

وٰة

ل ا ٱلصَّ مِمَّ َو

هُمَْ
ن ٰ
ْ
ق

ز . ر

ون

ُ
َ يُنفِق ئِك

َٰٰٓ
و۟ل
ُ
َ هُمَُ أ

ون

ُ
مِن
ْ
مُؤ

ْ
ا ٱل

ًّ
ق هُمَْ ح

َّ
َ ل ت

ج ٰ ر َ د هِمَْ عِند ِ
ب َ ر

ة فِر

ْ
غ م َ و

رِزْق رِيم و

.ك / Onlar namazı

dosdoğru bir şekilde kılanlar ve kendilerine rızık olrak vermiş olduğumuz

şeylerden Allah yolunda harcayanlardır. İşte onlar gerçek mü’minlerdir. Onlara,

Rableri katında yüksek mertebeler, bağışlanma ve cömertçe verilmiş bir rızık

vardır.’185 ayet-i kerimesini okuduktan sonra ‘Bu ayet sana îmanın söz ve ameli

içerdiğini haber vermektedir. Bir mü’min eğer hakkı ile îman etmişse o cennet

ehlindendir.’ ifadelerini kullanmıştır.”186 şeklinde rivayeti bunu açık bir şekilde

ortaya koymaktadır. Bir başka rivayette ise Fudayl b. İyâz “İman bize göre hâricî

ve dâhilî olarak dil ile ikrar, kalp ile kabûl (tasdik) ve ameldir.”187 ifadelerini

kullanmaktadır. Ayrıca amelin iman için son derece önemli olduğunun altını

çizerek “Amel olmadan söz doğru sayılmaz.” 188 değerlendirmesinde

bulunmuştur.

Bir amelin kabul şartı olarak ihlaslı ve doğru bir şekilde yerine

getirilmesi gerektiğini ifade eden Fudayl b. İyâz’a “Bir amelin ihlaslısı ve

doğrusu nedir Ey Ebû Alî?” şeklinde soru yöneltilmesi üzerine Fudayl “Bir amel

ihlaslı bir şekilde yapılır da doğru olmazsa kabul olmaz. Aynı şekilde doğru bir

şekilde yapılır da ihlaslı olmazsa yine kabul görmez. Amellerin doğru, yani

184 Bardakçı, Kur’ân ve Sünnette İmân-Amel, s. 94.

185 Enfâl 8/3-4.

186 Meğrâvî, Mevsûa, III, 105.

187 Abdullah b. Ahmed b. Hanbel, Kitâbu’s-sünne (nşr. Muhammed b. Saîd b. Sâlim el-Kahtânî),

Riyâd: Dâru İbn Kayyûm, 1986, I, 316.

188 Abdullah b. Ahmed b. Hanbel, es-Sünne, I, 337.

40

sünnete uygun bir şekilde ve ihlaslı yani sadece Allah’a has kılınarak yapılması

gerekir.”189 sözleriyle yanıt vermiştir.

3. Bid‘at Ehline Karşı Tutumu

Sözlükte “dinle ilgili yeni görüş ve davranışları benimseyenler”

anlamında kullanılan “ehl-i bid‘at”, terim olarak farklı şekillerde yorumlanmakla

birlikte Ahmed b. Hanbel (ö. 241/855), Ebu’l-Hasan el-Eş‘ârî (ö. 324/935-36),

İbn Hazm (ö. 456/1064), Suyûtî (ö. 911/1505) gibi âlimlerce yapılan tariflerde

genellikle “sünnetin terk edilmesi” şeklinde anlaşılmıştır. Buna göre ehl-i bid‘at

“aklı esas alıp, nasları te’vîl etmek suretiyle Hz. Peygamber’den sonra sünnete

aykırı bazı inanç ve davranışları benimseyenler” diye tarif edilebilir.190 Hadis

âlimleri, “bid‘at sahibi râvî” kavramıyla, râvînin Kaderiyye, Hâriciyye,

Râfiziyye, Şia, Mürcie vs. gibi Ehl-i Sünnet itikadı dışında bir görüşü

benimsemesini kastetmişlerdir.191

Fudayl b. İyâz’ın yaşadığı dönem olan hicrî II. asrın genel teamülleri

dikkate alınmak suretiyle Fudayl’ın sözlerinin daha iyi anlaşılabilmesi açısından,

o dönem âlimlerince ehl-i bid‘at kavramının karşılığı tespit edilmelidir. Mesela,

İbn Sîrin'in (ö. 110/728) "Bir kimse, bir bidat işlediğinde bir sünneti terk eder"

dediği rivayet edilmektedir. Çağdaşı olan el-Hasân el-Basrî'nin de "Sünnete

uygun az amel, bid‘ate uygun çok amelden daha hayırlıdır" dediği rivayet

edilmektedir. Hem İbn Sîrin hem de el-Hasan el-Basrî'ye göre bid‘at, sünnete

uygun olmayan fiildir. Gaylan ed-Dımaşkî (ö. 108-112/726-730), Ömer b.

Abdulazîz'e (ö. 101/719) yazdığı mektubunda yaşadıkları dönemin tasvirini

yaparken ve bundan şikâyette bulunurken "Sünnet ortadan silindi, bidat ise

yaygınlaştı." ifadelerini kullanmıştır. Gaylan da sünnet ve bidat kelimelerini

birbirinin zıddı olarak kullandığı bu ifadesiyle, muhtemelen, yaşadıkları

dönemde sünnete uygun fiillerin terk edilip, sünnete uygun olmayan fiillerin

189 Şemsu’d-dîn es-Selefî Ebû Abdullah el-Afgânî, Cuhûdu ulemâi’l-hanefiyye fî ibtâli akâidi’l-

kubûriyye, Riyâd: Dâru’s-Samî’î, 1996, I, 345.

190 Yavuz, “Ehl-i Bid‘at”, DİA, X, 501.

191 Ataullah Şahyar, “Bid‘at Ehlinden Hadis Rivayeti Kapsamında Mihne Sürecinin Cerh ve

Ta‘dile Etkisi”, Hitit Üniversitesi İlahiyat Fakültesi Dergisi, 2013/I, XII, sy. 24, s. 32.

41

takip edildiğinden yakınmaktadır. 192 Buna benzer rivayetler bir araya

getirildiğinde anlaşılmaktadır ki, hicrî I. asrın sonları ve hicrî II. asrın başlarında

ehl-i bid‘at kavramı sünnete uygun olmayan amel, fiil ve düşünceleri ifade

etmektedir.

Kaynakların birçoğunda geçtiği üzere Fudayl b. İyâz açık bir şekilde

bid‘at ehline savaş açmış ve onlara karşı müsamaha göstermenin doğru

olmadığını ifade etmiştir. Bir sözünde “Şayet Allah bir kimsenin bidat ehlinden

nefret ettiğini bilirse, amelleri az da olsa onu bağışlar.”193 ifadeleri ile, ehl-i

bid‘ate karşı nefret içerisinde olmanın Allah tarafından bağışlanmak için önemli

olduğunu kaydetmektedir. Yine “Her kim bid‘at sahibi bir kimse ile oturursa,

ona hikmet verilmez.” 194 demiştir. Başka bir sözünde ise “Kim bid‘at ehli

kimseye muhabbet duyarsa, Allah onun amellerini boşa giderir ve kalbinden

İslâm’ın nurunu çıkarır.”195 demiştir. Yine başka bir ifadesinde “Ehl-i sünnetten

bir kişiyi gördüğüm zaman Allah Rasûlü’nün ashâbından bir kimseyi görmüş

gibi oluyorum. Ehl-i bid‘atten bir kişiyi gördüğüm zaman ise sanki

münafıklardan birini görmüş gibi oluyorum.” 196 diyerek bid‘at kavramı ile

sünnet kavramını birbirinin zıddı olarak kullanmıştır. “Anladım ki insanların en

hayırlıları bid‘at ehlinden yüz çeviren sünnet ehlidir.”197 gibi sözleriyle ehl-i

sünneti birçok ifadesinde övmüş ve onları insanların en hayırlıları olarak

nitelemiştir.

Ebû Ya‘lâ el-Ferrâ’nın (ö. 207/822) rivâyet ettiğine göre Fudayl, bid‘at

ehline dair “Mübtedî‘ olan kimse ya tövbe eder, ya da cennetin kokusunu

alamaz.”198 sözleriyle bid‘at içerisinde olan kimsenin cennete giremeyeceğini

192 Arif Ulu, “Cerh ve Ta’dil Kriteri Olarak Ehl-i Sünnet ve Ehl-i Bidat”, Dinî Araştırmalar

Dergisi, c. VIII, 2006, sy. 24, s. 138.

193 Zehebî, Târihu’l-islâm, VI, 942.

194 Zehebî, Tezkiratu’l-huffâz (nşr. Abdurrahmân b. Yahyâ el-Muallimî), Beyrût: Dâru’l-

Kütübi’l-İlmiyye, ts, I, 246.

195 Ebû Nuaym el-İsfehânî, Hilye, VIII, 103; Yûsuf b. Hasan b. Abdu’l-hâdî İbnu’l-Mibred,

Cem’u’l-cuyûş ve’d-desâkiru alâ ibn Asâkir (nşr. Muhammed Fevzî Hasan Sa’d), Medîne: el-

Câmiu’l-İslâmiyye, 1417/1996, s. 37.

196 Ebû Muhammed el-Hasan b. Alî b. Halef el-Berbehârî, Şerhu’s-sünne (nşr. Ebu Yasir Halid

b. Kasım er-Radâdî), Medîne: Mektebetu’l-Gurabâi’l-Eseriyye, 1993, s. 136.

197 Lâlakâî, Şerhu usul-i i’tikâdi ehli’s-sünne, I, 133.

198 İbnu’l-Mibred, Cem‘u’l-cuyûş, s. 44.

42

savunmuştur. Yine “Bid‘at ehli ile oturma! Zira ben sana lanet isabet etmesinden

korkuyorum.”199 ifadeleri ile ehl-i bid‘ati zemmeden sözler sarf etmiştir. Bir

kişinin “Kızını fâsık bir kişi ile evlendiren kimseden rahmet kesilir mi?” sorusu

üzerine Fudayl “Kızını mübtedi‘ bir kimseyle evlendirenin üzerinden rahmet

kesilir.” 200 diyerek bid‘at ehli bir kimseye kız veren kimsenin Allah’ın

rahmetinden mahrum kalacağını ifade etmiştir. Ayrıca Fudayl “Belânın alâmeti

bir kimsenin bid‘at sâhibi olmasıdır.” sözleriyle bid‘atı belâ olarak

nitelendirmiştir.201

Hz. Peygamber’in sünnetinden olan amelleri yerine getirmenin önemine

de değinen Fudayl “Sünnet üzere olan az sayıda amel, bid‘at üzerine yapılan çok

sayıda amelden daha hayırlıdır.”202 ifadelerini kullanmıştır.

Fudayl b. İyâz, ehl-i bid‘at olarak nitelendirilen gruplarla da ciddi

mücadelelere girişmiş ve onların temel görüşlerini eleştirmiştir. Allah’ın arş gibi

belli bir mekânda yer tutmayan sonsuz ve sınırsız bir varlık olduğunu savunan

Cehmiyye’ye203 cevap vermiştir. Evzâî’den rivayet edildiğine göre Fudayl b.

İyâz’a Allah’ın, gecenin son içte birinde nüzûlüne dair hadîsin 204 sorulması

üzerine “Cehmî bir kimse sana ‘Herhangi bir mekânda bulunan bir Rabbe ben

inanmıyorum.’ derse ‘Ben her dilediğini yapan bir Rabbe iman ediyorum.’

şeklinde cevap ver.”205 ifadelerini kullanmıştır. Ayrıca tarihte kurrâ206 olarak

199 Lâlakâî, Şerhu usul-i i‘tikâdi ehli’s-sünne, I, 133.

200 Lâlakâî, Şerhu usul-i i‘tikâdi ehli’s-sünne, I, 645; Ahmed b. Muhammed b. Ahmed Ebû Tâhir

es-Silefî, Tuyûriyyât, (nşr. Desmân Yahyâ Meâlî, Abbâs Sahru’l-Hasan), Riyâd: Edevâtu’s-

Selef, 2004, II, 343.

201 Ebû Nuaym el-İsfehânî, Hilye, VIII, 108.

202 İbn Batta, el-İbâne, I, 359.

203 Şerafettin Gölcük, “Cehmiyye”, DİA, VII, 234.

204 Ebû Hureyre’den (r.a) nakledildiğine göre Hz. Peygamber (s.a.v.) “Allahu Teâla gecenin üçte

ikisi geçip de son üçte birine gelindiğinde dünya semasına nüzul ederek ‘Kim bana duâ

ederse onun duasına icabette bulunurum, kim benden birşeyler isterse istediğini ona veririm,

kim benden mağfiret dilerse onu bağışlarım.’ buyurmaktadır.” (Buhârî, Da’vât 14).

205 Zeynuddîn Mer’î b. Yûsuf el-Kerâmî el-Makdîsî el-Hanbelî, Akâvîlu’s-sikât fî te’vîli’l-esmâi

ve’s-sıfât ve’l-âyâti’l-muhkemâti ve’l-müteşâbihât (nşr. Şuayb el-Arnavût), Beyrût:

Müessesetü’r-Risâle, 1985, s. 63.

206 Siyasi fırkalardan bahseden kaynaklarda bu adla anılan bir zümreden açıkça söz edilmemekle

birlikte ilk dönemdeki siyasi faaliyetler incelenirken bu devirde Kuran'ın zahiri hükümlerine

bağlı, katı dini anlayışiara ve belli siyasi telakkilere sahip bir grubun mevcut bulunduğu

43

adlandırılan ve Kur’an’ın zâhiri hükümlerine bağlı olarak katı bir dini tutumu

olan gruplara karşı “Kurrâdan uzak durun. Zira onlar sevdiklerini metheder

sevmediklerine ise iftira ederler.” 207 tavsiyesinde bulunmuştur.

Görüldüğü üzere, çeşitli itikâdî meselelere dair görüşler beyan eden

Fudayl b. İyâz, ehl-i bid‘ate ciddi eleştirilerde bulunmuş ve çevresindekilere

bid‘at ehlinden kimselerle iletişim kurmamalarını tavsiye etmiştir.

C. Fıkıh İlmindeki Yeri

Fudayl b. İyâz, Kûfe’ye ilim tahsili için gittiğinde orada Ebû Hanîfe,

Süfyân es-Sevrî ve A‘meş gibi âlimlerin meclislerinde bulunmuştur.208 Kûfe’de

dönemin ünlü simalarının ilim meclislerine katılmış ve aynı zamanda Hanefî

Mezhebi’ne mensup âlimlerle tanışmıştır. Hanefî Mezhebi’nin kurucusu İmâm-ı

A‘zâm Ebû Hanîfe’den oldukça etkilenmiş ve onu birçok ifadesinde övmüştür.

Bir keresinde Ebû Hanîfe ile ilgili olarak “Ebû Hanîfe, fıkıh ilmiyle, verasıyla ve

mal çokluğuyla (zenginliğiyle) bilinen birisidir. O gecesiyle gündüzüyle ilim

öğrenme ile meşgul olan, az konuşup susmayı tercih eden, helaller, haramlar ve

doğru bildiği şeyler hakkında muhakkak konuşan, sultanların hediyelerinden

kaçınan bir kimsedir.” 209 sözlerini kullanmıştır. Bir başka rivayette ise bu

sözlerine ek olarak “Eğer kendisine hakkında sahih hadis olan bir mesele gelirse

ona tâbî’ olur, şayet o mesele hakkında sahabe kavli veya tâbiûn kavli varsa onu

tercih eder, aksi bir durumda ise en güzel şekilde kıyas yapardı.”210 ifadelerini

kullanmıştır. Yahyâ b. Maîn, Fudayl b. İyâz’ın Horasan’da doğmuş Kûfeli

fakîherden olduğunu ifâde etmiştir. 211 Ayrıca Fudayl b. İyâz’ın fıkıh ilmini,

görülmektedir. Buradaki Kurrâ’dan maksadın bu gruplar olduğu düşünülmektedir. Detaylı

bilgi için bknz: Mustafa Öz, “Kurrâ”, DİA, XXVI, s. 445-446.

207 Ebû Abdullah Muhammed b. Ahmed b. Abdu’l-hâdî ed-Dımeşkî es-Sâlihî, Tabakâtu

ulemâi’l-hadîs (nşr. İbrâhim el-Bûşî, İbrâhim ez-Zeybek), Beyrût: Müessesetü’r-Risâle,

1996, I, 362.

208 Zehebî, Siyer, s. 3041; Türer, “Fudayl b. İyâz”, DİA, XIII, s. 208.

209 Meğrâvî, Mevsûa, II, 327.

210 Nevevî, Tehzîb, II, 319; Ebû Sa‘d Abdulkerîm b. Muhammed b. Mansûr et-Temîmî es-

Sem’ânî, el-Ensâb (nşr. Abduurahmân b. Yahyâ el-Muallimî el-Yemânî), Haydârâbâd:

Dâiretu’l-Meârifi’l-Usmâniyye, 1962, VI, 65.

211 Zehebî, Siyer, s. 1840.

44

Musul kadılığı da yapmış olan hadisçi Ebu’l-Hasen Alî b. Müshir el-Kûfî’den (ö.

189/805)212 aldığı rivâyet edilmektedir.213

Fudayl b. İyâz İslam fıkhına dair bir takım meseleler hakkında çeşitli

rivayetlerde bulunmuştur ve söz konusu bu rivayetleri çeşitli fıkıh kitaplarında

yer almıştır. Müslüman bir kimsenin farz olan amelleri öğrenmesinin

gerekliliğini “Bir kimsenin kendisine farz olan tüm amellerin ilmini öğrenmesi o

kimseye farzdır. Kendisi için farz olmayan amellerin ilmini öğrenmesi ise

gerekmez.”214 sözleri ile anlatmaktadır.

Fudayl b. İyâz’ın rivâyette bulunduğu ve kaynaklarda yer alan fıkıh

konusundaki hadisler şu şekildedir:

Fudayl b. İyâz’ın Mansûr b. el-Mu‘temîr’den (ö.132/750) rivayet ettiğine

göre İbrâhim en-Nehaî (ö. 96/714) şöyle demiştir: “Yatsı namazının son iki

sünneti ile vitr namazı arasında uzanmak müstehâp olarak görülmüştür.”215

Fudayl b. İyâz’ın Mansûr’dan rivayet ettiğine göre İbrahim en-Nehâî

şöyle demiştir: “Hilali gördüğün zaman ‘benim ve senin Rabb’in Allah’tır’

de.”216

Fudayl b. İyâz’ın İkrime’den (ö. 105/723) rivayet ettiğine göre Abdullah

b. Abbâs (ö. 68/687-688) şöyle demiştir: “İhramlı bir kimsenin kokulu bitkiler

koklamasında bir sakınca yoktur.”217

Ahmed b. Yûnus’un Fudayl b. İyâz’dan naklettiğine göre Hişâm b. Urve

(ö. 146/763) şöyle demiştir: “Hasan el-Basrî (ö. 110/728) her rek’atın başında

istiâze yapardı. İbn Sîrîn (ö. 110/729) ise iki rekâtta bir istiâze yapardı.”218

212 İsmail L. Çakan, “Ali b. Müshir”, DİA, II, 422.

213 Ebû Abdullâh Hüseyn b. Alî es-Saymerî, Ahbâru Ebî Hanîfe ve ashâbuhu, Beyrût: Âlemü’l-

Kütüb, 1985, s. 158.

214 Ebu’l-Mehâsin Abdulvâhid b. İsmâîl, Bahru’l-mezheb fî furû’i’l-mezhebi’ş-şâfiî (nşr. Târık

Fethî es-Seyyid), Beyrût: Dâru’l-Kütübi’l-İlmiyye, 2009, I, 21.

215 Ebû Bekir Abdullah b. Muhammed b. Ebî Şeybe el-Kûfî el-Absî, el-Kitâbu’l-Musannef fi’l-

ehâdîsi ve’l-âsâr (nşr. Kemâl Yûsuf el-Hût), Riyâd: Mektebetü’r-Rüşd, 1989, II, 98.

216 İbn Ebî Şeybe, el-Musannef, II, 343.

217 İbn Ebî Şeybe, el-Musannef, III, 321.

45

Fudayl b. İyâz’ın Mansûr’dan, onun İbrâhim en-Nehaî’den rivayet

ettiğine göre Abdullah b. Mes’ûd, Hz. Peygamber (s.a.v.)’in şöyle buyurduğunu

rivayet etmiştir: “Sizden biriniz eğer namazda gaflete düşerse, temizlensin ve iki

secde yapsın.”219

Görüldüğü üzere Ebû Hanîfe ve Hanefî Mezhebi’nin önde gelen bazı

isimlerinin ders halkalarına katılmış olan Fudayl b. İyâz, fıkhî meselelere dair

rivayetlerde bulunmuş ve bu rivayetleri çeşitli fıkıh kitaplarında yer almıştır.

D. Tefsir İlmindeki Yeri

Kur’an-ı Kerim okumanın ve hayatını buna göre sürdürmenin

gerekliliğinden sıkça bahseden Fudayl b. İyâz’ın Kur’ân ayetlerine dair

düşünceleri de tefsir kitaplarında yer almıştır. Özellikle kendisine bir ayet

hakkında soru sorulduğunda cevap vermekten çekinmemiştir. Ancak Kur’ân-ı

Kerîm’in anlamının tesir etmediği kişileri zemmetmiş ve işi sadece Kur’ân-ı

Kerîm okumak veya Kur’ân’ın zahiri anlamına tâbi olmak olan fırkalara karşı ise

mücadele vermiş ve bu konu hakkında “Kurrâdan uzak durun. Zira onlar

sevdiklerini metheder sevmediklerine ise iftira ederler.” 220 ifadelerini

kullanmıştır. Sürekli Kur’ân-ı Kerîm okumakla meşgul olan Fudayl b. İyâz

kendine has bir kıraatla ve hüzünlü bir ses tonuyla okur ve okuduğu ayetlerden

oldukça etkilenir ve bu hali uzun bir süre devam ederdi.221 İshâk b. İbrâhîm,

Fudayl’ın sanki bir insana hitâp eder gibi Kur’ân okuduğunu söylemiştir.222

إِمََّا “ يْرِهَِ و

َ غ دِيث َ فِى ح

۟
وضَُوا

ُ
خ ىَٰ ي تَّ نْهُمَْ ح عْرِضَْ ع

أ

ا ف

تِن
اي ٰ َ فِىََٰٓ ء

وضُون

ُ
خ َ ي ذِين

َّ
َ ٱل

يْت

أ ا ر

إِذ و

لِمِين.
َّٰ
وْمَِ ٱلظ

ق
ْ
َ ٱل ع ىَٰ م ر

ْ
ك ِ

َ ٱلذ عْد عُدَْ ب

ْ
ق

َ ت

ل

نَُ ف

ٰ
يْط

َّ
َ ٱلش ك

َّ
ن Âyetlerimiz hakkında ileri geri / يُنسِي

konuşmaya dalanları gördüğünde, onlar başka bir söze geçinceye kadar

kendilerinden uzak dur. Eğer şeytan sana unutturursa, hatırladıktan sonra artık o

218 Harb b. İsmâîl b. Halef b. İsmâîl el-Kirmânî, Mesâilu Harb b. İsmâîl el-Kirmânî Kitâbu’t-

tahâret ve’s-salat (Nşr. Muhammed Abdullah Ebû Serî’), Beyrût: Müessesetü’r-Rayyân,

2013, s. 388.

219 Muhammed b. Cerîr b. Yezîd b. Kesîr b. Ğâlib el-Âmilî Ebû Ca’fer et-Taberî, Tehzîbü’l-Âsâr

(el-cüz’ül-mefkûd) (Nşr. Alî Rızâ b. Abdullah b. Alî Rızâ), Dâru’d-Dımeşk: Me’mûn li’l-

Turâs, 1995, s. 41.

220 Ebû Abdullah ed-Dımeşkî, Tabakât, I, 362.

221 İbn Kesîr, el-Bidâye, X, 199; Ahmed Ferîd, Min a‘lâmi’s-selef, XI, 4.

222 İbnu’l-Cevzî, Sıfatu’s-safve, 386.

46

zalimler topluluğu ile oturma!” 223 âyet-i kerimesinde Kurtûbî (ö. 671/1273),

“zalimler topluluğu” ifadesinden murâdın ehl-i bid‘at olduğunu savunarak,

Fudayl b. İyâz’ın “Kim bid‘at ehline muhabbet beslerse Allah onun amelini

reddeder ve İslâm’ın nurunu kalbinden çıkarır. Her kim kızını mübdeti‘ bir

kimse ile evlendirirse ondan merhamet kesilir. Her kim bid‘at sahibi ile oturursa

ona hikmet verilmez.” sözlerini referans olarak göstermiştir.224 Yine “ ى ِ

ل و
ُ
َ ن لَِك

ٰ
ذ

ك و

.َ

سِبُون

ْ
ك َ ي

۟
وا
ُ
ان

ا ك ا بِم

عْض ًۢ َ ب

لِمِين

َّٰ
َ ٱلظ عْض İşte böylece işledikleri günahlardan ötürü / ب

zalimleri birbirine yandaş yaparız.”225 âyet-i kerimesine Fudayl’ın “Bir zalimi

başka bir zalim kimseden intikam alırken görürsen dur ve bu işe şaşırmış olarak

bak.” sözlerini referans göstermiştir.226

Bununla birlikte Fudayl b. İyâz “ .َسْلِمُوَن م مُّ
ُ
نت

أ َ و

َّ
َ إِلّ نَّ

ُ
مُوت

َ ت

ل

 ancak… / ف

Müslümanlar olarak can verin.” 227 ayet-i kerimesinde geçen “Müslüman”

ifadesini “Rabbinize hüsn-i zan besleyerek” şeklinde yorumlamıştır.228 Ayrıca

“ َ

يْت ء ر

ف

هُمَْ إِن أ

عْن ٰ
َّ
ت َ مَّ

مََّ سِنِين

ُ
هُم ث ء

َٰٓ
ا ا ج َ مَّ

۟
وا
ُ
ان

َ ك

َٰٓ
ا َم

دُون ىَٰ يُوع

ن
ْ
غ

نْهُم أ ا ع َ مَّ

۟
وا
ُ
ان

عُونَ ك

َّ
ت .يُم / Ne dersin?

Biz onları yıllarca nimetlerden faydalandırmışsak, sonra da kendilerine vaad

edilen azap başlarına gelmişse! Senelerce yararlandıkları nimetler onlara ne

fayda sağlamıştır?” 229 ayet-i kerimesinin tefsiri kendisine sorulması üzerine

“Tefsire hacet yok. Anlamak için okumak yeterli.” şeklinde cevap vermiştir.230

Fudayl b. İyâz “ َ

لّ َ و

۟
وا
ُ
اف

َخ

َ ت

َّ
لّ

َ أ
ُ
ة

ئِك

َٰٰٓ
ل م
ْ
يْهِمَُ ٱل

ل لَُ ع زَّ

ن

ت

َ ت
۟
مُوا

ٰ
ق

مََّ ٱسْت

ُ
هَُ ث

َّ
ا ٱلل

ن بُّ َ ر

۟
وا
ُ
ال

َ ق َذِين

َّ
َ ٱل إِنَّ

دُونَ. وع
ُ
مَْ ت

ُ
نت
ُ
تِى ك

َّ
ةَِ ٱل

َّ
ن ج

ْ
َ بِٱل

۟
بْشِرُوا

أ َ و

۟
وا
ُ
ن حْز

 Rabbimiz Allah’tır’ deyip de dosdoğru‘ / ت

çizgide yaşayanlar, işte onların üzerine melekler şu müjdeyle inerler:

223 En‘am 6/68.

224 Muhammed b. Ahmed el-Ensârî Ebû Abdullah el-Kurtubî, el-Câmiu li ahkâmi’l-Kur‘ân (nşr.

Abdullah b. Abdulmuhsin et-Türkî), Beyrût: Müessesetü’r-Risâle, 2006, VIII, 419.

225 En’am 6/129.

226 Kurtubî, el-Câmiu li ahkâmi’l-Kur’ân, VIII, 30.

227 Bakara 2/132.

228 Suyûtî, ed-Dürru’l-mensûr et-tefsîru bi’l-me’sûr (nşr. Abdullah b. Abdu’l-Muhsîn et-Türkî),

Kâhire: Merkezu Hücri li’l-Buhûsi ve’d-Dirasâti’l-Arabiyye ve’l-İslamiyye, 2003, I, 720.

229 Şuarâ 26/205-207.

230 İbn Ebû Hâtim, Tefsîru’l-Kur‘âni’l-Azîm, (nşr. Es’ad Muhammed et-Tayyib), Riyâd:

Mektebetü Nizar Mustafa, 1997, IX, 2823.

47

‘Korkmayın, kederlenmeyin, size vaad olunan cennetle sevinin!’” 231 ayet-i

kerimesindeki “dosdoğru çizgide yaşayanlar” ifadesini “fâni olan şeylere karşı

zâhid olup, bâki olanlara yönelenler” diye yorumlamıştır.232 Yine “ َ

وْت م

ْ
َ ٱل ق

ل

َذِى خ

َّ
ٱل

َ

وٰة ي ح

ْ
ٱل مَْ و

ُ
ك و

ُ
بْل مَْ لِي

ُ
ك يُّ

نَُ أ حْس

َ أ

ل م َ ع هُو زِيزَُ و ع

ْ
ورَ ٱل

ُ
ف

غ
ْ
.ُٱل / Hanginizin daha iyi işler

yapacağını deneyerek göstermek için ölümü ve hayatı yaratan O’dur. O,

güçlüdür, çok bağışlayıcıdır.” 233 ayet-i kerimesinde “daha iyi işler” ifadesini

“ihlaslı ve doğru amel” olarak anlamlandırmıştır. “İhlaslı ve doğru amel nedir

Ey Ebû Alî?” şeklinde soru yöneltilmesi üzerine Fudayl “Bir amel ihlaslı bir

şekilde yapılır da doğru olmazsa kabul olmaz. Aynı şekilde doğru bir şekilde

yapılır da ihlaslı olmazsa yine kabul görmez. Amellerin doğru, yani sünnete

uygun bir şekilde ve ihlaslı yani sadece Allah’a halis kılınarak yapılması

gerekir.” ifadelerini kullanmıştır.234

Özellikle rivayet tefsirlerinde Fudayl b. İyâz’dan nakledilen görüşlere ve

rivayetlere rastlamak mümkündür. Kur’ân-ı Kerîm’i bir hayat tarzı haline getiren

Fudayl, kendisine ayetler hakkında sorulan sorulara cevap vermiş ve bazı

hikmetli tespitleri tefsir kitaplarında referans olarak kullanılmıştır.

E. Eserleri

Kaynaklarda hicrî II. asrın önemli simalarından biri olan Fudayl b. İyâz’a

bazı eserler nispet edilmektedir. Fuat Sezgin’in (ö. 1439/2018) aktardığına göre

Fudayl b. İyâz’a nispet edilen Hicâbu’l-aktâr isimli bir eser bulunmaktadır.235

Söz konusu el yazma eser Paris’teki Fransa Milli Kütüphanesi’nin “Milâdi 17.

yy. Arap Eserleri Bölümü”nde yer almakta ve Gallica Dijital Kütüphanesi

üzerinden erişime sunulmaktadır. Eserin söz konusu kütüphanede yer alan

nüshasının içerisinde Gazzâli’ye ait “es-Sırru’l-masûn el-mustenbıt min

Kitâbillâhi’l-meknûn” isimli bir eser yer almaktadır. Bununla birlikte müellifi

231 Fussilet 41/30.

232 Ebû İshâk Ahmed b. Muhammed b. İbrâhîm es-Sa’lebî, el-Keşfu ve’l-beyân (nşr. Ebû

Muhammed b. Âşûr), Beyrût: Dâru İhyâi’t-Turâsi’l-Arabî, 2002, VII, 294.

233 Mülk 67/2.

234 Sa’lebî, el-Keşfu ve’l-beyân, IX, 356; Ebû Muhammed el-Hüseyn b. Mes’ûd el-Beğavî,

Meâlimü’t-tenzîl Tefsîru’l-Beğavî, (nşr. Muhammed Abdullah en-Nemr), Riyâd: Dâru

Tayyibe, 1997, VIII, 176.

235 Fuat Sezgin, Târihu’t-turâsi’l-arabî (nşr. Mahmûd Fehmî Hicâzî), Riyâd: Câmiatî’l-imâm

Muhammed ve’l-Melik Suûd, 1991, IV, 107.

48

belli olmayan başka eserlerin de aynı nüsha içerisinde bulunduğu

gözlenmektedir. Genel manada ilm-i havâsa dair bir takım bilgilerin yer aldığı

ve sonradan sayfa numaralandırılması yapılan nüshada Fudayl b. İyâz’a nisbet

edilen Hicâbu’l-aktâr isimli eser ise 96 ile 109. sayfalar arasındadır. El yazma

nüsha mağribî hattı ile yazılmıştır.

Eserin Fudayl b. İyâz’a aidiyeti tam olarak tespit edilememekle birlikte

girişinde kendisine nispet edildiğine dair bir ifade yer almaktadır. Ancak ilk

dönem kaynaklarında Fudayl b. İyâz’a ait böyle bir eserin varlığına dair bir bilgi

bulunamamıştır. İçeriğinde münâcât, duâ ve yakarışların bulunduğu eser

besmele ve salvele ile başlamakta, hamdele ve salvele ile sona ermektedir.

Nüshanın 98. sayfasında yer alan ve söz konusu yazıyı taşıyan kimsenin cinlerin

ve şeytanların şerrinden korunmasına yönelik temenninin yer aldığı cümleden

hareketle bu eserin aynı zamanda bir muska metni olduğu düşünülmektedir.

Nüshanın meçhul müellifi, Hicâbu’l-aktâr isimli eseri zikrettikten sonra çeşitli

maddi ve manevi hastalıkların ayetlerle tedavisi konusunda bazı bilgiler

vermektedir.

Bazı hastalıklardan koruduğuna veya bunları tedavi ettiğine inanılarak

taşınılan kağıt anlamına gelen muskanın, Fudayl b. İyaz’ın hocalarından Câfer

es-Sâdık’a nispet edilen bir risalede ele alındığına dair bir takım bilgiler

mevcuttur. 236 Ancak Fudayl b. İyâz’ın muska ile meşguliyeti hakkında

kaynaklarda herhangi bir bilgi yer almamaktadır. Ayrıca daha önce de

belirtildiği gibi Fudayl b. İyâz’ın böyle bir metninin olduğuna dair de

kaynaklarda herhangi bir bulguya rastlanılmamıştır. Kaynaklarda bu yönde bir

bilginin bulunmamasından dolayı söz konusu eserin Fudayl b. İyâz’a aidiyeti

temkinle karşılanmaktadır.

Öte yandan İbn Hayr, Fehrese isimli eserinin “İmamların Hadislerine

Göre Tahrîc Edilen Müsnedler” bölümünde Fudayl b. İyâz’dan nakledilen

hadîslerin yer aldığı ve Nesâî (ö. 303/915) tarafından telif edilen bir müsnedden

bahsetmektedir.237 Yine aynı eserde Fudayl b. İyâz’a ait Rakâiku Fudayl b. İyâz

236 İlyas Çelebi, “Muska”, DİA, XXXI, 267.

237Ebû Bekir Muhammed b. Hayr b. Ömer b. Halîfe el-Emevî el-İşbilî, Fehrese (nşr. Muhammed

Fuâd Mansûr), Beyrût: Dâru’l-Kütübi’l-İlmiyye, 1998, s. 124.

49

isimli bir eserin varlığından söz etmektedir. 238 Ancak söz konusu eserlerin

nüshalarının varlığı ve nerede olduğu tespit edilememiştir. Zikredilen eserlerden

günümüze ulaştığı tespit edilen tek eserin kendisine nispet edilen Hicâbu’l-aktâr

olduğu düşünülmektedir.

238 İbn Hayr, Fehrese, s. 236.

50

ÜÇÜNCÜ BÖLÜM

FUDAYL B. İYÂZ’IN HADÎS İLMİNDEKİ YERİ

51

Hicrî II. asrın başlarında Horasan’da dünyaya gelen Fudayl b. İyâz,

henüz genç yaşlarda Kûfe’ye gitmiştir. Burada Mansûr b. el-Mu‘temir (ö.

132/750), Husayn b. Abdurrahmân (ö. 136/753), A‘meş (ö. 148/765), Süfyân es-

Sevrî (ö. 161/778) ve Abdullâh b. el-Mübârek (ö. 181/797) gibi önemli âlimlerle

tanışarak onlarla sıkı bir ilişki kurmuş ve birçok hadîs hocasından rivâyetlerde

bulunmuştur. Kûfe’de önde gelen hadîs hocalarına talebelik yaptıktan sonra

ibâdetle meşgul olmak maksadıyla Mekke’ye yerleşmiştir.

Bu bölümde Fudayl b. İyâz’ın hadîs ilmindeki konumuna, hoca ve

talebelerine değinildikten sonra rivâyetlerine yer verilecektir.

I. HADÎS İLMİNE DAİR GÖRÜŞLERİ

Fudayl b. İyâz, ilim ile uğraşan kimsenin kendisini belli ettiğini, Hz.

Peygamber’in (s.a.v.) “Allah, bizden bir hadis duyan kimsenin yüzünü

aydınlatsın.” buyurduğu gibi ilim ile uğraşan kimselerin yüzünde bir nur ve

aydınlık olduğunu dile getirmiştir. 239 Yine âlimlerin değerine “Halîfeler ve

sultanlar öldüğü zaman hâtıraları da kaybolur. Ancak bir âlim vefât ettiğinde

onun hâtıraları baki kalır”240 ifadeleri ile dikkat çekmektedir.

Fudayl b. İyâz hadis nakletme konusunda oldukça temkinli davranmakta

ve hadis nakletmek ona çok ağır gelmektedir. Fudayl b. İyâz, İshâk b. İbrâhim

et-Taberî’ye “Benden hadis nakletmem yerine dinârlar istemiş olsaydın bu bana

daha kolay gelirdi.” demiş ve o da ona “Şayet sen bana bende olmayan hadisler

rivayet etseydin bana vereceğin yığınla dinardan daha sevimli gelirdi.”

karşılığını vermiştir.241

İlim tahsilinin ancak amel etmek için yapılabileceğini savunmakta ve

çevresindekilere bu yönde telkinlerde bulunmaktadır. Bunun için sürekli ibâdetle

meşgul olmakta, gecelerini namazla, gündüzlerini ise oruçla geçirmektedir.242

Bu nedenle İshâk b. İbrâhim et-Taberî’ye öncelikle bildikleri ile amel etmesi

gerektiğini tavsiye etmiş ve hocası Süleymân b. Mihrân el-A‘meş’in “Eğer

239 Ebû Bekr Ahmed b. Mervân b. Muhammed el-Mâlikî ed-Dîneverî, el-Mecâlisetu ve

cevâhiru’l-ilm (nşr. Meşhûr b. Hasan b. Âli Selmân Ebû Ubeyde), Beyrût: Dâru İbn Hazm,

1998, I, 414.

240 Ebû Tâhir es-Silefî, Tuyûriyyât, II, 332.

241 Zehebî, Siyer, s. 3044.

242 Zehebî, Siyer, s. 3044.

52

yiyeceğin varsa ye. Zira yiyeceğini arkana atarsan ne zaman doyacaksın?”

sözlerini hatırlatmıştır. 243 Buna göre Fudayl, kişinin önce öğrenmiş olduğu

hadisleri hayatına geçirmesi gerektiği, daha sonra ilim öğrenmeye devam

etmesinin anlamlı olduğu düşüncesindedir. Bir sözünde “İlmin başı kulak

vermektir. Sonra dinleme, sonra ezberleme, sonra ameldir. En sonu ise ilmi

yaymaktır.”244 dediği rivâyet edilmektedir. Fudayl b. İyâz’a göre ilmi yaymak

için tüm bu aşamaları yerine getirmiş olmak gerekmektedir.

Fudayl b. İyâz, ehl-i hadise mensup genç ve ilme doymayan bazı

kimselerle ilgili yer yer zemmedici ifâdeler kullanmış ve mümkün olduğu surette

onlardan kaçmıştır. Rivâyet edildiğine göre Fudayl b. İyâz ehl-i hadisten böyle

bir grup görür de bu grup kendisine doğru yönelirse ellerini göğsüne koyar ve

ellerini hareket ettirerek “Sizden Allah’a sığınırım.” derdi. 245 Hadis ilmi ile

meşgul olan kimsenin ağırbaşlı olması gerektiğine de dikkat çeken Fudayl b.

İyâz, birbirleri ile şakalaşan ve kahkaha atan ehl-i hadisten bir grubu görünce

“Durun, ey peygamberlerin vârisleri! Siz ümmetin taklit ettiği kişilersiniz.”

şeklinde seslenmiştir. 246 Abdurrahmân b. Ebî Abbâd’ın rivâyet ettiğine göre

Fudayl b. İyâz ehl-i hadîsten bir gruba “Size gerekli olan Kur’an-ı Kerîm, ibâdet

etmek ve tavâf etmektir. Bu zaman rivâyet zamanı değildir. Zaman ağlama,

yakarışta bulunma ve boyun eğme zamanıdır.” şeklinde nasihatlerde

bulunmuştur. 247 Fudayl b. İyâz kendisi de aynı ilmî gelenekten gelmesine

rağmen ashâb-ı hadîse sık sık tenkitlerde bulunmuştur. Özellikle ibadetle meşgul

olmak için Mekke’ye gittiği dönemlere rastlayan bu ifadeler, onun ilmin ancak

amel etmek için öğrenileceği kanaatinin bir göstergesidir.

Fudayl b. İyâz, hadis ilmi ile uğraşan kimselerin doğruluk üzere olması

gerektiğini savunmaktadır. Bu prensibin söz konusu ilmin ayrılmaz bir parçası

olduğu kanaatindedir. Hâtim b. Yûsuf (ö. 213/828-29) şöyle bir hatırasını

paylaşmaktadır: “Bir gün Fudayl b. İyâz’ın evine gittim ve ona selam verdim.

243 Zehebî, Siyer, s. 3044.

244 Ebû Ömer Yûsuf b. Abdullâh b. Muhammed b. Abdilber en-Nemerî el-Kurtûbî, Câmiu

beyâni’l-ilmi ve fadlihî (nşr. Ebu’l-Eşbâl ez-Zühayrî), Riyâd: Dâru’l-İbn Cevzî, 1994, I, 478.

245 Hatîb el-Bağdâdî, el-Câmiu li ahlâki’r-râvî ve âdâbi’s-sâmi‘ (nşr. Mahmûd et-Tahhân),

Riyâd: Mektebetü’l-Meârif, 1989, I, 217.

246 Ebû Nuaym el-İsfehânî, Hilye, VIII, 100.

247 İbn Hibbân, es-Sikât, VIII, 378.

53

Yanımda beş tane hadis olduğunu ve eğer uygun görürse ona nakletmek

istediğimi belirttim. Okumaya başladım ve öncekilere ilaveten altıncı bir hadise

gelince bana ‘Öf! Kalk ey oğlum, önce doğruluğu öğren ondan sonra hadis yaz!’

dedi.” 248 Fudayl’ın bu serzenişi, onun doğruluğa verdiği önemi ortaya

koymaktadır. Ayrıca Fudayl b. İyâz, bir kimsenin bir hocadan hadîs

nakledebilmesi için önce onun rızasını alması gerektiği savunmaktadır. Bir

sözünde “Kim ki kardeşinin kitabına onun izni olmaksızın ve ayıbını bulmak

maksadıyla bakarsa, Allah ona körlüğü miras kılar.”249 ifadelerini kullanmıştır.

Yine Fudayl b. İyâz “Bir kimsenin kendisinden sakladığı halde işittiği veya

yazdığı rivayetleri alması verâ‘ ehline ve bir âlime yakışan bir davranış değildir.

Kim ki bunu yaparsa nefsine zulmetmiş olur.”250 sözleriyle bu duruma dikkat

çekmiştir.

Fudayl b. İyâz’a göre en sahîh isnâd (esahhu’l-esânid) “Mansûr b. el-

Mu’temir  İbrâhîm en-Nehaî  Alkame b. Kays  Abdullah b. Mes’ûd”

şeklindedir. Söz konusu sened zincirinin direk gibi sağlam olduğunu ifâde ettiği

rivâyet edilmektedir.251 Fudayl b. İyâz’ın, zikredilen sened zinciri ile iki rivâyeti

Kütüb-i sitte’de de yer almaktadır.252 Bunun dışında, diğer hadîs eserlerinde yer

alan rivâyetleri içerisinde de söz konusu sened zincirine sıklıkla rastlanmaktadır.

II. CERH VE TA’DÎL YÖNÜNDEN DURUMU

Fudayl b. İyâz hicrî II. asırda Horasan’da doğmuş, ilim öğrenmek

maksadıyla Kûfe’ye gitmiş, bir süre ilim meclislerine katıldıktan sonra kendini

ibadete adamak maksadıyla Mekke’ye yerleşmiş ve burada vefat etmiştir.

Kûfe’de dönemin önde gelen simâlarından rivâyetlerde bulunan Fudayl b. İyâz,

Mekke’de de Hicaz bölgesi âlimlerinden hadis öğrenmiştir.253 Bu nedenle bazı

248 İbn Asâkir, Târihu Dımaşk, XLVIII, 430.

249 Ebû Tâhir es-Silefî, Tuyûriyyât, II, 332.

250 Ebû Tâhir es-Silefî, Tuyûriyyât, II, 332.

251 Hatîb el-Bağdâdî, Kitâbu’l-Kifâye fî ilmi’r-rivâye, (nşr. Ebû Abdullah es-Sûrkî, İbrahîm

Hamdî el-Medenî), Medîne: el-Mektebetü’l-İlmiyye, 1357/1938, s. 398.

252 Ebu’l-Hüseyin Müslim b. Haccâc el-Kuşeyrî en-Nîsâbûrî, Sahîh-i Müslim (nşr. Muhammed

el-Fâriyânî), Riyâd: Dâru’t-Tayyibe li’l-Neşri ve’t-Tevzî’, 2006, Mesâcid ve Mevâdi‘i’s-

Salât 19; Ahmed b. Şuayb b. Alî b. Sinân Ebû Abdurrahmân, Sünenü’n-Nesâî (nşr. Râid b.

Sabrî b. Ebî Alkame), Riyâd: Dâru’l-Hadâra li’n-Neşri ve’t-Tevzî’, 2010, Sehv 25.

253 Zehebî, Siyer, s. 3042.

54

ricâl âlimleri tarafından Kûfî olarak nitelendirilirken, bazılarınca Mekkî

nisbesiyle anılmıştır. İbn Mâce (ö. 273/887) dışında Kütüb-i sitte’deki diğer beş

kitap olan Sahih-i Buhâri, Sahîh-i Müslim, Sünen-i Nesâî, Tirmizî’nin el-Câmii

ve Sünen-i Ebû Dâvud’da rivayetleri bulunmaktadır. 254 Ayrıca Kütüb-i sitte

dışındaki temel hadis kaynaklarından olan Ahmed b. Hanbel’in Müsned’i ve

Dârimî’nin Sünen’inde de rivayetleri yer almaktadır. Tabakât ve ricâl

kitaplarında geçtiğine göre Fudayl b. İyâz, sika bir râvî olarak kabul

edilmektedir. Bu bölümde Fudayl b. İyâz’ın bu yönüne dair görüşlere yer

verilecektir.

İbn Sa‘d (ö. 230/845), Fudayl b. İyâz’ı Mekke ehli içerisinde zikretmiş

ve kendisine 5. tabakada yer vermiştir. Ayrıca Fudayl b. İyâz için “sika” ve

“sebt” ifadelerini kullanarak güvenilir bir râvî olduğuna işaret etmiştir.255 Yine

Halîfe b. Hayyât (ö. 240/854-55), Fudayl’ı Mekke ehlinin beşinci tabakasında

zikretmektedir.256 Muâsırı olan râvîlerden Süfyân b. Uyeyne de Fudayl b. İyâz’ı

“sika” olarak vasıflandırmıştır. 257 Nesâî de Fudayl b. İyaz’ı “sika” olarak

nitelendirenlerdir. Nesâî, Fudayl b. İyâz hakkında “sika”, “me’mun” ve “raculün

sâlihun” 258 ifadelerini kullanmıştır. 259 Suyûtî ise Tabakâtu’l-huffâz isimli

eserinde Fudayl b. İyâz’ı altıncı tabakada zikretmiş ve İbn Sa‘d’ın onun

hakkındaki “sika” ifadesine yer vermiştir.260

Rivâyete göre Muhammed b. Abdullah b. Ammâr bir kişiye “Keşke

Fudayl sana bildiği hadisleri nakletseydi.” ifadelerini kullanmış ve “Onun

254 Mizzî, Tehzîbu’l-Kemâl, XXIII, 281; Zehebî, Mîzân, III, 361; İbn Hacer, Tehzîbü’t-Tehzîb,

VIII, 294.

255 İbn Sa‘d, et-Tabakât, VIII, 61.

256 Mizzî, Tehzîbu’l-Kemâl, XXIII, 285.

257 Zehebî, Siyer, s. 3042; İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 295.

258 Ta’dîlin 5. mertebesinde bulunan bir râvi hakkında kullanılan bir sîgadır. Böyle bir râvinin

naklettiği hadis itibar için alınır. Bknz. Abdullah Aydınlı, Hadis Istılahları Sözlüğü, İstanbul:

Timaş, 1987, s. 136.

259 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 295.

260 Suyûtî, Tabakâtu’l-huffâz, s. 110.

55

hadisini hüccet261 olarak mı görüyorsun?” diye sorulunca “Subhanallâh! Ya ne

olacaktı?” diye hayretle karşılık vermiştir.262

el-İclî (ö. 261/875) de Fudayl b. İyâz’ın “sika” olduğunu ifade etmekte

ve hakkında “racülün sâlih” ifadesini kullanmaktadır.263 Sülemî (ö.412/1021),

Dârekutnî’ye (ö. 385/995) Fudayl b. İyâz’ın hadis rivâyetindeki durumunu

sorduğunda “sika” cevabını almıştır.264 İbn Kesîr de el-Bidâye isimli eserinde

Fudayl b. İyâz’ı sika bir râvi olarak kaydetmektedir.265 Abdurrahmân b. Mehdî

(ö. 198/813-814) de Fudayl için “raculün sâlihun” ifadesini kullanmış ve hadis

hafızı olmadığını belirtmiştir.266 Bir hadis ıstılâhı olarak hafız denince metin ve

senedleriyle birlikte yüzbin hadisi ezberlemiş olan ve bunların râvilerini, cerh ve

ta’dîl durumlarını bilen hadîs âlimi anlaşılmaktadır.267 Abdurrahmân b. Mehdî,

Fudayl’ın bu yönünün olmadığını aktarmaktadır. Ancak Zehebî, Abdurrahmân b.

Mehdî’nin bu değerlendirmesine yer vermekle birlikte Fudayl b. İyâz’a

Tezkiratu’l-Huffâz isimli eserinde yer vermiştir.268 İbn Sa‘d da Fudayl b. İyâz

için “kesîru’l-hadîs” ifadesini kullanarak çokça hadis bildiğine dikkat

çekmiştir.269

Ebû Hâtim (ö. 322/933-934) ise oğlu İbn Ebî Hâtim’in (ö. 327/938)

sorusu üzerine Fudayl’ı “sadûk” olarak nitelendirmiştir. 270 Bu ifâde Ebû

Hâtim’in cerh ve ta’dil metodunda ikinci mertebeye ait bir lafızdır. Buna göre

sadûk olarak nitelendirilen râvinin hadisleri yazılır ancak dikkat edilir.271

261 Hüccet, hadis sahasındaki ehliyeti herkes tarafından kabul edilen, rivayet ettiği hadislerle

ihticâc etmeye layık anlamına gelmektedir. Bknz: Aydınlı, Hadis Istılahları Sözlüğü, s. 70.

262 Zehebî, Siyer, s. 3042;

263 Ebu’l-Hasen Ahmed b. Abdullah el-İclî, Târihu’s-sikât (nşr. Abdu’l-mut’î Kal’acî), Beyrût:

Dâru’l-Kütübi’l-İlmiyye, 1971, s. 384.

264 Sülemî, Suâlât, s. 292.

265 İbn Kesîr, el-Bidâye, X, 199.

266 Zehebî, Siyer, s. 3042.

267 Aydınlı, Hadis Istılahları Sözlüğü, s. 66.

268 Zehebî, Tezkiratu’l-huffâz, I, 245.

269 İbn Sa‘d, et-Tabakât, VIII, 61.

270 İbn Ebî Hâtim, el-Cerh ve’t-ta‘dîl, VII, 73.

271 Yusuf Ziya Keskin, “İbn Ebî Hâtim (v. 327/938) ve “el-Cerh ve’t-Ta’dîl”indeki Metodu”,

Harran Üniversitesi İlahiyat Fakültesi Dergisi, 2001, VII, sy. 1, s. 23.

56

İbn Ebû Hayseme’nin (ö. 279/892-893) rivayet ettiğine göre Kutbe b.

Alâ’ Hz. Osman’ı kınayan rivayetlerde 272 bulunduğu gerekçesiyle Fudayl b.

İyâz’ın hadislerini terk ettiğini söylemiştir.273 Zehebî ise Mîzan isimli eserinde

Kutbe’nin bu yaklaşımını eleştirmiş ve “kendisi cerh edilmiş bir râvî olduğu

halde kim oluyor da bu sözleri sarf ediyor” ifadelerini kullanmıştır. Ayrıca

Zehebî, Fudayl’ın güvenilirliği noktasında icma‘ olduğunu nakletmiştir. 274

Zehebî’nin de bahsettiği gibi Fudayl b. İyâz, duyduğunu nakleden bir râvi275

olmasının yanısıra tabakât ve ricâl kitaplarında geçtiği üzere güvenilirliği

noktasında bir tereddüt bulunmamaktadır. Ayrıca Fudayl b. İyâz bir sözünde Hz.

Ebu Bekr ve Hz. Ömer’i seven kimsenin aynı zamanda Hz. Ali’yi de seven

kimse olduğunu, Hz. Ebû Bekr ve Hz. Ömer’i sevmeyen kimseyi hoş

karşılamadığını ifade etmiştir.276Yine Abdussamed b. Yezîd’in rivâyet ettiğine

göre Fudayl b. İyâz, yanında sahâbeden bir kimse zikredildiği zaman “Ebû Bekr

es-Sıddîk, Ömer b. el-Hattâb, Osman b. Affân ve Alî b. Ebî Tâlib’e tâbi olun,

çünkü onlar size yeter.” ifadelerini kullanmıştır.277

Fudayl b. İyâz, ricâl âlimleri tarafından hadis rivâyetinde sika olarak

kabul edilmektedir. Ayrıca Fudayl b. İyâz’ın ismi, zayıf veya metrûk ravileri

ihtiva eden eserlerde zikredilmemiştir.

III. BAZI İSLÂM ÂLİMLERİNE DAİR KANAATLERİ

Tabakât ve ricâl kaynaklarında Fudayl b. İyâz’ın görüşlerine az da olsa

rastlanmaktadır. Zira Fudayl b. İyâz, cerh ve ta’dîle vakit ayırmamakla birlikte,

bazı râvîlerle ilgili görüşlerine ricâl ve tabakât kitaplarında yer verilmektedir. Bu

bölümde Fudayl b. İyâz’ın söz konusu görüşlerinden bir kısmına yer verilecektir.

Fudayl b. İyâz, Kûfeli muhaddis ve fakîhlerden Ebû İshâk el-Fezârî (ö.

188/804) hakkında şu sözleriyle, onun manevi yönüne dikkat çekmektedir: “Bir

keresinde Hz. Muhammed (s.a.v.)’i rüyamda gördüm. Hemen yanında bir boşluk

272 Bu rivayetlerin hangileri olduğu tarafımızca tespit edilememiştir.

273 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 296.

274 Zehebî, Mîzân, III, 361.

275 İbnu’l-İmâd, Şezerât, II, 400.

276 Şemsuddîn İbnu’l-Cevzî, Menâkıbu’l-esedi’l-gâlib Alî b. Ebî Tâlib, s. 89.

277 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 296.

57

vardı. Oturmak için oraya doğru yöneldim ve bana ‘Burası Ebû İshâk e-

Fezârî’nin yeridir.’ buyurdu.”278

Yine yakın hocalarından Leys b. Ebî Süleym (ö. 148/765-66) hakkında

“Kûfeliler arasında menâsik ilmini en iyi bilen kişidir.”279 sözlerini kullanmıştır.

Ebû Hanîfe ile ilgili olarak ise “Ebû Hanîfe, fıkıh ilmiyle, verasıyla ve maddî

imkânlarının genişliği ile bilinen birisidir. O gecesiyle gündüzüyle ilim öğrenme

ile meşgul olan, az konuşup susmayı tercih eden, helaller, haramlar ve doğru

bildiği şeyler hakkında muhakkak konuşan, sultanların malından kaçınan bir

kimsedir.”280 ifadelerini kullanmıştır. Fudayl b. İyâz’ın hizmetkârı İbrâhîm b. el-

Eş‘as şöyle rivâyet etmektedir: “Fudayl b. İyâz mescide girdi. O esnada

Muhammed b. el-Hasan eş-Şeybânî (ö. 189/805) de orada oturuyordu. Fudayl b.

İyâz ‘Vallahi o ne sikadır, ne de me’mûndur.’ dedi.”281 Yine Fudayl b. İyâz,

kendisine bir mesele hakkında soru sorulduğunda “Ebû Zeyd’e gidin ve ona

sorun” derdi. Tam adı Hammâd b. Delîl olan Ebû Zeyd, Ebû Hanîfe’nin

öğrencilerindendir ve âmâdır.282

Bir gün Mescid-i Hârâm’da Süfyân es-Sevrî ile otururken Abdullah b. el-

Mübârek (ö. 181/797) mescide girmiş ve Süfyân onun hakkında “Bu adam doğu

âlimlerindendir.” demesi üzerine üzerine Fudayl “Hayır. O doğu, batı ve her

ikisi arasında bulunan yerlerin âlimlerindendir.” İfadelerini kullanmıştır.283

Fesevî’nin (ö. 277/890) Târîh’inde geçtiği üzere Fudayl b. İyâz, Süfyân

es-Sevrî’ye Ebû Mâlik Sa‘d b. Târık’ı sormuş ve Süfyân es-Sevrî onun

fukahâdan olduğunu söylemiştir.284

Kendisine “Ey Ebû Alî! Ebû Yûsuf (ö. 182/798)’un ilmi hakkında ne

söylersin?” diye sorulması üzerine “Onun ilmi mi? Bakın bakalım ilmi onu ne

278 Zehebî, Târihu’l-islâm, XII, 57.

279 Zehebî, Târihu’l-islâm, IX, 261; İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 467.

280 Meğrâvî, Mevsûa, II, 327.

281 İbn Hibbân, Kitâbu’l-Mecrûhîn mine’l-muhaddisîn (nşr. Hamdî b. Abdulmecîd b. İsmâîl es-

Selefî), Riyâd: Dâru’s-Samî’î, 2000, II, 287.

282 Mizzî, Tehzîbu’l-Kemâl, VII, 238.

283 Zehebî, Siyer, s. 2470.

284 Fesevî, Kitâbu’l-Ma‘rife ve’t-târîh, II, 146.

58

hale getirdi?” şeklinde cevap vermiştir.285 Muâviye b. Ebî Süfyân (ö. 60/680)

hakkında ise “Muâviye sahâbedendir, aynı zamanda ulemânın büyüklerindendir.

Ancak dünya sevgisine müptela olmuştur.”286 ifâdelerini kullanmıştır.

IV. HOCALARI

Fudayl b. İyâz Horasan’da dünyaya gelmiş ve ilim öğrenmek için

Kûfe’ye gitmiş, orada çeşitli âlimlerin ders halkalarına katıldıktan sonra ibâdetle

meşgul olma amacıyla Mekke’ye yerleşmiş ve burada vefat etmiştir.287 Yaşadığı

şehirlerin ilmî merkezler olması münasebetiyle birçok farklı hoca ile tanışmış ve

onların bir kısmından hadis almıştır. Bu bölümde Fudayl b. İyâz’ın hadis ilminde

en çok irtibat kurduğu hocalarının yakınlık sırasına göre hayatlarına değinilecek,

bunlar dışındaki hocaları liste halinde verilecektir. Fudayl b. İyâz’ın hadis

rivayetinde bulunduğu kişiler şu şekildedir: 288

 Abdulaziz b. Rufay‘ (ö. 130/747?),

 Mansûr b. el-Mu‘temir (ö. 132/750),

 Safvân b. Süleym (ö. 132/750),

 Beyân b. Bişr (ö. 131-140/748-757),

 Ebû Hârûn el-Abdî (ö. 134/751),

 Ziyâd b. Ebû Ziyâd (ö. 135/753),

 Atâ b. es-Sâib (ö. 136/753),

 Eş‘as b. Sevvâr (ö. 136/753),

 Husayn b. Abdurrahman es-Sülemî (ö. 136/753),

 Yezîd b. Ebî Ziyâd (ö. 136-137/754-755),

 Süleymân b. Feyrûz eş-Şeybânî (ö. 138-141/755-759),

 el-Hasan b. Ubeydullah (ö. 139-142),

 Ebân b. Ebû Ayyâş (ö. 140/757),

 Ebû İshâk eş-Şeybânî (ö. 140/757),

 Humeyd b. Ebû Humeyd et-Tavîl (ö. 143/760),

285 Muhammed b. Amr b. Mûsâ b. Hammâd el-Ukaylî el-Mekkî, Kitâbu’d-Duafâi’l-kebîr (nşr.

Abdulmu’tî Emîn Kal’acî), Beyrût: Dâru’l-Kütübi’l-İlmiyye, ts, IV, 441.

286 İbn Kesîr, el-Bidâye, VIII, 140.

287 Mizzî, Tehzîbu’l-Kemâl, XXIII, 282.

288 İbn Asâkir, Târihu Dımaşk, XLVIII, 375; Mizzî, Tehzîbu’l-Kemâl, XXIII, 282; Zehebî, Siyer,

s. 3042; İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 294.

59

 Yahyâ b. Saîd el-Ensârî (ö. 143/760),

 Mücâlid b. Saîd (ö. 144/761-762),

 Ubeydullah b. Ömer (ö. 144-147/761-765),

 Hişâm b. Hassân (ö. 147-148/764-765),

 Leys b. Ebû Süleym (ö. 148/765-766),

 Ca’fer b. Muhammed es-Sâdık (ö. 148/765),

 el-A‘meş (ö. 148/765),

 Muhammed b. Abdurrahman b. Ebu Leyla (ö. 148/765),

 Muhammed b. Aclân (ö. 148/765),

 Fatr b. Halîfe (ö. 150/767?),

 Sevr b. Yezîd el-Hımsî (ö.150-155/767-772),

 Muhammed b. İshak b. Yesâr İbn İshâk (ö.151/768),

 Süfyân es-Sevrî (ö. 161/778),

 Muhammed b. Sevr es-San‘ânî (ö. 190/805?),

 Süleyman b. Tarhân et-Temîmî (ö. ?),

 Ubeyd b. Mihrân el-Müktib (ö. ?),

 Yahyâ b. Ubeydullâh b. Mevheb et-Temîmî (ö. ?),

 Ziyâd b. Sa‘d (ö. ?),

 Avf b. Ebû Cemîle el-A‘râbî (ö. ?),

 el-Alâ b. el-Müseyyeb (ö. ?),

 İsmâîl b. Ebû Halid (ö. ?),

 Muhammed b. ez-Zübeyr el-Hanzalî (ö. ?),

 Muttarih b. Yezîd (ö. ?),

 Meymûn Ebû Hamza el-A‘ver (ö. ?),

 Müslim b. el-Mülâi el-A‘ver (ö. ?).

A. Süfyân es-Sevrî (ö. 161/768)

Süfyân b. Saîd b. Mesrûk es-Sevrî hicrî 97 senesinde Süleymân b.

Abdulmelik’in hilâfeti döneminde289 dünyaya gelmiştir.290 Doğum yeri ile ilgili

olarak kaynaklarda farklı görüşler yer almaktadır. Ancak Zehebî’nin naklettiğine

göre Yahyâ b. Maîn, Süfyân’ın Horasan’da dünyaya gelmiş Kûfeli fakîhlerden

289 İbn Sa‘d, et-Tabakât, VIII, 492.

290 Zehebî, Siyer, s. 1836.

60

olduğunu belirtmektedir.291 Hicrî 161 senesinin Şabân ayının 15’inde Basra’da

vefât etmiştir. 292 İbn Sa‘d, onu Kûfeli muhaddisler arasında altıncı tabakada

zikretmektedir.293

Küçük yaşlardan itibaren babasının yanında hadis öğrenimine başlayan

Süfyân, A‘meş, Husayn b. Abdurrahmân, Amr b. Murra, Hammâd b. Ebû

Süleymân, İsrâîl b. Ebû Mûsâ, Hişâm b. Urve, Yahyâ b. Saîd el-Ensârî gibi

âlimlere talebelik yapmıştır. 294 Bununla birlikte Ca’fer es-Sâdık, Ahmed b.

Yûnus el-Yerbû’î, İbn Uleyye, Bişr b. Mansûr, Abdurrahmân b. el-Mehdî,

Yahyâ b. Saîd el-Kattân, Vekî’ b. el-Cerrâh, Yezîd b. Hârun, Hafs b. Gıyâs gibi

isimlere de hocalık yapmıştır.295 Ayrıca Süfyân es-Sevrî’ye hem hocalık hem

talebelik yapanlar arasında ise Muhammed b. Aclân, İbrâhîm b. Edhem,

Hammâd b. Seleme, Süfyân b. Uyeyne, el-Evzâî, İbn Cüreyc, Fudayl b. İyâz ve

Ebû Hânife yer almaktadır.296

Süfyân es-Sevrî’ye Abbâsî Halîfesi Mansûr (136-158/754-775)

tarafından kadılık teklifi yapılmış ve Süfyân bu teklifi reddetmiştir. Halîfe’nin

teklifini kabul etmemesinin yanı sıra onun Ehl-i Beyt’e yönelik uygulamalarına

ağır tenkitlerde bulunan Süfyân, Kûfe’den ayrılmış ve ömrünün sonuna kadar

sürekli gizlenerek ve yer değiştirerek yaşamıştır. Bu süre zarfında Yemen,

Mekke, Basra gibi yaşadığı çağın önemli ilim merkezlerine çeşitli yolculuklar

yapmıştır. Mekke’de bulunduğu süre çerçevesinde Süfyân b. Uyeyne (ö.

198/814) ve Fudayl b. İyâz’ın evinde gizlenmiş, daha sonra hakkında çıkan

yakalama emrinden dolayı Basra’ya gitmiştir.297 Yine rivâyet edildiğine göre

Ebû Ca‘fer el-Mansûr (ö. 158/775), Süfyân’ın yönetime karşı sert eleştirilerine

devam ettiğini duyunca hac için Mekke’ye doğru giderken kereste tüccârlarına

Süfyân’ı gördükleri takdirde asmalarını emretmiştir. Bunun üzerine tellallar

aracılığı ile Süfyân’ı aramaya koyulmuşlardır. Bu sırada Süfyân es-Sevrî, başı

291 Zehebî, Siyer, s. 1840.

292 İbn Sa‘d, et-Tabakât, VIII, 492; Recep Özdirek, Ali Hakan Çavuşoğlu, “Süfyân es-Sevrî”,

DİA, XXXVIII, 23.

293 İbn Sa‘d, et-Tabakât, VIII, 492.

294 İbn Hacer, Tehzîbü’t-Tehzîb, IV, 112.

295 Zehebî, Siyer, s. 1838.

296 Zehebî, Siyer, s. 1844.

297 Recep Özdirek, Ali Hakan Çavuşoğlu, “Süfyân es-Sevrî”, DİA, XXXVIII, 23.

61

Fudayl b. İyâz’ın dizlerinde ayakları ise Süfyân b. Uyeyne’nin dizleri üzerinde

uzanırken, arkadaşları tarafından durumun tehlikeli olduğu noktasında

uyarılmıştır. Bunun üzerine Süfyân, Ebû Ca‘fer Mekke’ye girmeden ondan

kurtulacağını söylemiştir. Ebû Ca‘fer ise bu sırada Mekke yolunda iken vefât

etmiştir. Bu haber Süfyân’a ulaştırılınca sadece sükût etmekle yetinmiştir.298 Ebû

Ca‘fer el-Mansûr’un vefât tarihi göz önünde bulundurulduğunda bu olayın hicrî

158 senesinde geçtiği tespit edilmektedir.299

Fudayl b. İyâz ile Süfyân es-Sevrî arasında sıkı bir dostluk

bulunmaktadır. Kaynakların belirttiği üzere Fudayl b. İyâz Süfyân es-Sevrî’ye

hem hocalık hem talebelik yapmıştır. 300 Ancak Süfyân’ın Fudayl’dan büyük

olması ve daha önce vefât etmesi sebebiyle genellikle Süfyân es-Sevrî, Fudayl b.

İyâz’ın hocaları arasında zikredilmektedir.

Fudayl b. İyâz “Bazı kimselerin kalbini Ebû Hanîfe’nin sevgisi

doldurmuş. Ondan daha bilgilisinin olmadığını söyleyecek kadar aşırıya

gitmişlerdir. Bu durum tıpkı Şîa’nın Ali’ye besledikleri sevgiyi andırmaktadır.

Oysaki vallahi Süfyân ondan daha bilgilidir.” sözleri ile Ebû Hanîfe ile Süfyân

es-Sevrî’yi kıyaslamış ve Süfyân es-Sevrî’nin Ebû Hanîfe’den daha bilgili

olduğunu ifâde etmiştir.301 Bu durum Fudayl’ın, Süfyân es-Sevrî’yi yakından

tanıdığını, dolayısıyla ondan büyük oranda istifade ettiğini göstermektedir.

B. Mansûr b. el-Mu‘temir (ö. 132/750)

Tam adı, Ebû Attâb Mansûr b. el-Mu‘temir b. Abdullâh es-Sülemî el-

Kûfî302 olan Mansûr b. el-Mu‘temir Kûfe’de dünyaya gelmiştir.303 İbn Sa‘d (ö.

230/845), Mansûr’u Kûfeli muhaddisler arasında dördüncü tabakada

zikretmektedir.304 İbrâhim en-Nehaî (ö. 96/714), Hasan el-Basrî (ö. 110/728),

A‘meş (ö. 148/765), Mücâhid (ö. 103/721), Şu’be b. el-Haccâc (ö. 160/776) gibi

298 Hatîb el-Bağdâdî, Târîhu Bağdâd, X, 228.

299 Nahide Bozkurt, “Mansûr”, DİA, XXVIII, 5.

300 İbn Asâkir, Târihu Dımaşk, XLVIII, 375; Mizzî, Tehzîbu’l-Kemâl, XXIII, 282; Zehebî, Siyer,

s. 3042; İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 294.

301 Ebû Nuaym el-İsfehânî, Hilye, VI, 358.

302 Zehebî, Siyer, s. 3958.

303 Salih Karacabey, “İbnü’l-Mu’temir”, DİA, XXI, 143.

304 İbn Sa‘d, et-Tabakât, VIII, 456.

62

isimlerden hadîs rivâyetinde bulunan Mansûr b. el-Mu‘temir tâbiîn

âlimlerindendir.305 Aynı zamanda Eyyûb es-Sahtiyânî (ö. 131/749), Ma’mer b.

Râşîd (ö. 153/770), Fudayl b. İyâz, İbrâhîm b. Edhem (ö. 161/778) gibi isimler

de kendisinden hadîs rivâyetinde bulunmuştur. 306 Kaynakların pek çoğunda

güvenilir bir râvi olarak nitelendirilen Mansûr hakkında Ebû Hâtim “sika”

ifadesini kullanmış, hatta Kûfe’nin en güvenilir râvîlerinden olduğunu dile

getirmiştir.307 Mansûr b. el-Mu’temir 132/750 senesinde vefât etmiştir.308

Abdurrahmân b. el-Mehdî (ö. 198/813-14), ilimle meşguliyetine ve hadis

tahsiline hicrî 80 yılında başladığı ifâde edilen Mansûr b. el-Mu’temir’i 309

Kûfe’nin önde gelen dört hadis hâfızından biri olarak nitelendirmektedir.310 İlim

tahsilini Kûfe’de geçiren Mansûr, Kûfe dışına pek çıkmamış311 ancak Hammâd

b. Zeyd (ö. 179/795) onu Mekke’de gördüğünü ifâde etmiştir. 312 Fudayl b.

İyâz’ın vefât tarihi ve Mekke’ye gelişi göz önünde bulundurulursa, Fudayl’ın

Mansûr ile muhtemelen Kûfe’de görüştüğü ve kendisinden ilim tahsil ettiği

anlaşılmaktadır. Fudayl b. İyâz, Mansûr b. el-Mu’temir’den birçok rivâyette

bulunmuştur. Bu rivâyetlerin bir kısmı Kütüb-i Tis‘a’da yer almaktadır. Fudayl

b. İyâz’ın Mansûr el-Mu’temir’den aldığı ve Kütüb-i Tis‘a’da geçen rivâyetler

İbrâhîm en-Nehaî, Şakîk b. Seleme (ö. 82/701), İbn Şihâb (ö. 124/742), Sa‘d b.

Ubeyde ve Ebû Hâzim kanalından gelmektedir.

C. A‘meş (ö. 148/765)

Tam adı Ebû Muhammed Süleymân b. Mihrân el-Esedî el-Kûfî olan el-

A‘meş 61/680 senesinde Taberistân’da doğmuş ve daha sonra çocuk

yaşlardayken Kûfe’ye gitmiştir.313 Hz. Hüseyin’in şehid edildiği gün doğduğu

rivâyet edilmektedir. 314 Bir başka rivâyete göre ise Hz. Hüseyin henüz

305 İbn Hacer, Tehzîbü’t-Tehzîb, X, 313.

306 Zehebî, Siyer, s. 3958.

307 İbn Hacer, Tehzîbü’t-Tehzîb, X, 315.

308 İbn Hacer, Tehzîbü’t-Tehzîb, X, 315.

309 Karacabey, “İbnü’l-Mu‘temir”, DİA, XXI, 143.

310 Zehebî, Siyer, s. 3962.

311 Karacabey, “İbnü’l-Mu‘temir”, DİA, XXI, 143.

312 İbn Hacer, Tehzîbü’t-Tehzîb, X, 315.

313 Zehebî, Siyer, s. 1924.

314 İbn Sa’d, et-Tabakât, VIII, 463.

63

hayattayken dünyaya gelmiştir.315 Hadîs, Kur’ân ve ferâiz ilimlerinde önde gelen

âlimlerden olan A‘meş 316 , hicrî 147 317 veya 148 318 yılında vefât etmiştir.

A‘meş’in meşhûr sahabîlerden Enes b. Mâlik’i (ö. 93/711-12) gördüğü ve ondan

hadîs aldığı rivâyet edilmektedir.319 Ancak kaynakların verdiği bilgilere göre

A‘meş’in Enes b. Mâlik’ten rivâyet ettiği hadisler mürsel olarak

değerlendirilmektedir.320 Yine kaynaklarda geçtiği üzere A‘meş’in tedlis yaptığı

ancak buna rağmen güvenilir bir râvi olarak nitelendirildiği ifâde

edilmektedir.321 Saîd b. Cübeyr (ö. 94/713), Kays b. Ebû Hâzim (ö. 97/715), Ebû

Vâil Şakîk (ö. 82/701) ve Şa‘bî (ö. 104/722) gibi isimler hadis rivâyetinde

bulunduğu hocaları arasında sayılmaktadır. Ayrıca hicrî II. asrın önemli

simâlarından olan Ebû Hanîfe (ö. 150/767), Şu’be b. el-Haccâc (ö. 160/776),

Süfyân es-Sevrî (ö. 161/778), Süfyân b. Uyeyne (ö. 198/814), Abdullah b. el-

Mübârek (ö. 181/797) gibi âlimler de önemli talebeleri arasında yer

almaktadır.322

İbn Sa‘d tarafından Kûfe ehlinden dördüncü tabakada zikredilen A‘meş

ile Fudayl muhtemelen Kûfe’de görüşmüş ve Fudayl ondan hadîs rivâyetinde

bulunmuştur. Fudayl b. İyâz, A‘meş’ten birçok hadis nakletmiş ve bu

hadislerinin bir kısmı temel hadis kaynaklarında kendine yer bulmuştur. Fudayl

b. İyâz’ın A‘meş’ten aldığı ve Kütüb-i Tis‘a’da geçen rivâyetleri Şakîk b.

Seleme, Ebû Yahyâ el-Kattât, Temîm b. Seleme, Umâre b. Umeyr, İsmâil b.

Recâ’, Ebû Sâlih Zekvân ve Müseyyeb b. Rafî’ kanalından gelmektedir.

315 İbn Hacer, Tehzîbü’t-Tehzîb, IV, 224.

316 İbn Sa‘d, et-Tabakât, VIII, 461.

317 İbn Sa‘d, et-Tabakât, VIII, 463.

318 İbn Sa‘d, et-Tabakât, VIII, 463; Mücteba Uğur, “A‘meş”, DİA, III, 54.

319 Zehebî, Siyer, s. 1924.

320 İbn Hacer, Tehzîbü’t-Tehzîb, IV, 222.

321 İbn Hacer, Tehzîbü’t-Tehzîb, IV, 224.

322 Mücteba Uğur, “A‘meş”, DİA, III, 54.

64

D. Leys b. Ebî Süleym (ö. 148/765-66)

Tam adı Leys b. Ebî Süleym b. Züneym el-Kûfî’dir.323 Kûfe’de dünyaya

gelen324 Leys b. Ebî Süleym’in künyesi Ebû Bekr’dir.325 Babası Ebû Süleym,

Kûfe Câmii’ndeki önemli müctehidlerdendir.326

Abdurrahmân b. el-Esved (ö. 99/717), Mücâhid (ö. 103/721), İkrime (ö.

105/723), Tâvûs b. Keysân (ö. 106/725), Nâfi’ (ö. 117/735), Atâ’ (ö. 114/732),

gibi önemli isimlerden hadîs rivâyetinde bulunan Leys327, İbn Sa‘d tarafından

Kûfeli muhaddisler arasında dördüncü tabakada zikredilmektedir.328 Yine İbn

Sa‘d, Leys b. Ebî Süleym’in ibâdetle meşgul salih bir kimse olmakla birlikte,

hadîs rivâyeti noktasında zayıf olduğunu ifade eder.329 Aynı zamanda Ahmed b.

Hanbel Leys’i “muztaribu’l-hadîs” olarak nitelemekte, ancak birçok kimsenin de

ondan hadîs rivâyetinde bulunduğunu belirtmektedir.330 Süfyân b. Uyeyne’nin

de Leys’in hadis ilmi noktasında zayıf olduğunu belirttiğini ifâde eden rivâyetler

bulunmaktadır.331 İbn Hibbân da Leys’in ömrünün sonlarına doğru çok ciddi

şekilde ihtilata maruz kaldığını ve bu yüzden Yahyâ b. Saîd el-Kattân,

Abdurrahmân b. Mehdî, Yahyâ b. Maîn gibi isimlerin onun hadislerini terk

ettiğini ve mürsel hadisleri merfû’ olarak zikrettiğini ifade etmektedir.332 Buna

karşın bazı isimler de onun hadis konusunda ehliyetli olduğunu ifâde etmektedir.

Ebû Dâvud kendi kitabında yer vermese de “onun hadisi sâbittir ancak sayısı

oldukça azdır” ifadesini kullanmıştır.333 Vefât tarihi hakkında farklı rivâyetler

bulunsa da yaygın kanâat hicrî 148 yılında vefât ettiği yönündedir.334

323 Zehebî, Siyer, s. 3139.

324 Zehebî, Siyer, s. 3140.

325 İbn Sa‘d, et-Tabakât, VIII, 468.

326 İbn Sa‘d, et-Tabakât, VIII, 468.

327 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 466.

328 İbn Sa‘d, et-Tabakât, VIII, 468.

329 İbn Sa‘d, et-Tabakât, VIII, 468.

330 Zehebî, Siyer, s. 3139.

331 Zehebî, Siyer, s. 3140.

332 Zehebî, Siyer, s. 3140.

333 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 468.

334 Zehebî, Siyer, s. 3140; İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 468.

65

Fudayl b. İyâz, Leys b. Ebû Süleym hakkında “Leys, menâsik konusunda

Kûfe’nin en bilgilisidir.” ifadesini kullanmıştır.335 Bu sözünden hareketle Fudayl

b. İyâz ile Leys’in Kûfe’de görüştüğü ve Fudayl’ın Leys’ten burada rivâyetlerde

bulunduğu söylenebilir. Zirâ Fudayl b. İyâz, Leys’ten birçok rivâyette bulunmuş

ve bu rivâyetlerinin bir kısmı temel hadis kaynaklarında yer almıştır. Ayrıca

Leys’in vefât târihi de göz önünde bulunudurulursa, bu ilişkinin Fudayl b.

İyâz’ın Kûfe’de olduğu döneme rastladığı kanaatine varılmaktadır. Fudayl b.

İyâz dışında Leys b. Ebî Süleym’in diğer talebeleri arasında Süfyân es-Sevrî,

Şu’be b. el-Haccâc, Ebû Avâne (ö. 176/792), Ubeydullâh b. Amr (ö. 144-

47/761-65), İbn Uleyye (ö. 193/809), Hafs b. Gıyâs (ö. 194/810) gibi isimler

zikredilebilir.336 Fudayl b. İyâz’ın Leys’ten aldığı ve Kütüb-i sitte ve ona ek

olarak diğer temel hadis kaynaklarında geçen rivâyetleri Ebû Ca‘fer Muhammed

b. Alî, Tâvus b. Keysân ve Ebu’z-Zübeyir kanalından gelmektedir.

E. Hişâm b. Hassân (ö. 147/764)

Basralı bir muhaddis olan Hişâm b. Hassân’ın künyesi Ebû

Abdullah’tır.337 Humeyd b. Hilâl, Hasan el-Basrî (ö. 110/728), Muhammed b.

Sîrîn (ö. 110/729) İkrime (ö. 105/723), Hişâm b. Urve (ö. 146/763) gibi

âlimlerden rivâyetlerde bulunmuştur. 338 İbn Sa‘d, onu Basralı muhaddisler

arasında dördüncü tabakada zikretmiştir. 339 Yahyâ b. Saîd el-Kattân (ö.

198/813), Hişâm’ın 147/764 yılında vefât ettiğini, Mekkî b. İbrâhîm ise hicrî 148

yılında Safer ayının ilk günlerinde vefât ettiğini ifâde etmektedir. Yahyâ b. Saîd

el-Kattân, Hişâm b. Hassân’ın çokça hadis bildiğini ve güvenilir bir râvi

olduğunu belirtmektedir.340 Süfyân b. Uyeyne, Hişâm b. Hassân’ın, Hasan el-

Basrî’nin rivâyetlerini en iyi bilen kişi olduğunu söylemektedir.341 Ancak Cerîr

b. Hâzim yedi sene Hasan el-Basrî’nin yanında bulunduğunu ve Hişâm b.

335 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 467.

336 Zehebî, Siyer, s. 3139.

337 Zehebî, Siyer, s. 4077.

338 İbn Hacer, Tehzîbü’t-Tehzîb, XI, 34.

339 İbn Sa‘d, et-Tabakât, IX, 271.

340 İbn Sa‘d, et-Tabakât, IX, 271.

341 Zehebî, Siyer, s. 4078.

66

Hassân’ı orada hiç görmediğini ifade etmiştir.342 Buna karşın Saîd b. Âmir’in

naklettiğine göre Hişâm, Hasan el-Basrî’ye on yıl komşuluk etmiştir.343

Fudayl b. İyâz, İbn Cüreyc, Şu‘be b. el-Haccâc, İbrâhîm b. Tahmân, Hafs

b. Gıyâs, Yahyâ b. Saîd el-Kattân, Mansûr b. el-Mu’temir, Süfyân b. Uyeyne,

Hişâm b. Hassân’ın önde gelen talebeleri arasında zikredilmektedir.344

İlmî faaliyetlerini Basra’da sürdüren Hişâm b. Hassân, kaynakların

belirttiğine göre Mekke 345 veya Horasan bölgesine346 de gitmiştir. Fudayl b.

İyâz’ın yaşadığı Mekke, Kûfe ve Horasan’dan hangisinde görüşme imkânı

buldukları hususunda Mekke ve Kûfe tercihi ön plana çıkmaktadır. Zira

Buhârî’nin verdiği bilgiye dayanarak Hişâm b. Hassân’ın Horasan’da Ebû

Miclez’den bir veya iki rivâyet aldığı göz önünde bulundurulursa Ebû Miclez’in

vefât tarihi olan 109’dan önce oraya gittiği söylenebilir. Fudayl b. İyâz’ın da

doğum târîhi olan 107 baz alındığı taktirde Hişâm ile Fudayl’ın Horasan’da

görüşmüş olma ihtimâli ortadan kalkmaktadır. Bununla birlikte Abdurrezzâk es-

San‘ânî (ö. 211/826-27), Hişâm b. Hassân ve Ubeydullâh b. Amr’ı Mekke’de

gördüğünü ifâde etmektedir. 347 Abdurrezzâk es-San‘ânî 126/744 senesinde

San‘a’da dünyaya gelmiş ve yirmili yaşlardayken Hicâz bölgesine gitmiştir.348

Hişâm b. Hassân, 147 yılında, Ubeydullâh b. Amr da hicrî 180 yılında vefât

etmiştir. Buna göre Fudayl b. İyâz’ın Hişâm b. Hassân ile Mekke’de, Hişâm’ın

ömrünün son günlerinde görüştüğü kanaati hâsıl olmaktadır. Bununla birlikte

Zehebî, Hişâm’ı Fudayl b. İyâz’ın Kûfe’de kendilerinden hadis yazdığı kişiler

arasında zikretmiştir.349 Bu nedenle Hişâm b. Hassân’ın hem Kûfe’de hem de

Mekke’de görüşmüş olma olasılığı mevcuttur.

342 İbn Hacer, Tehzîbü’t-Tehzîb, XI, 35.

343 Zehebî, Siyer, s. 4078.

344 Zehebî, Siyer, s. 4077; İbn Hacer, Tehzîbü’t-Tehzîb, XI, 34.

345 Ebû Ahmed Abdullâh b. Adî el-Cürcânî, el-Kâmil fî duâfâi’r-ricâl (nşr. Âdil Ahmed

Abdulmevcûd, Alî Muhammed Muarriz), Beyrût: Dâru’l-Kütübi’l-İlmiyye, ts, VIII, 417.

346 Buhârî, et-Târîhu’l-Kebîr, VIII, 198.

347 Buhârî, et-Târîhu’l-Kebîr, VIII, 198.

348 Ali Akyüz, “Abdürrezzâk es-San‘ânî”, DİA, I, 298.

349 Zehebî, Siyer, s. 3042.

67

Fudayl b. İyâz, Hişâm b. Hassân’dan birçok hadîs rivâyetinde

bulunmuştur. Hişâm b. Hassân’ın Fudayl b. İyâz’a verdiği rivâyetler Muhammed

b. Sîrîn ve Hasan el-Basrî kanalından gelmektedir.

F. Husayn b. Abdurrâhmân (ö. 136/753)

Tam adı Husayn b. Abdurrahmân Ebu’l-Hüzeyl es-Sülemî’dir. 350

Muâviye’nin (41-60/661-680) hilâfeti zamanında 43/663 yılında dünyaya geldiği

rivâyet edilmektedir.351 Tâbiûn âlimlerinden sayılan352 Husayn b. Abdurrâhmân,

Mansûr b. el-Mu’temir’in amcasının oğludur.353 Câbir b. Semura, Hilâl b. Yesâf,

eş-Şa’bî,354 Saîd b. Cübeyr, Sa‘d b. Ubeyde, Atâ b. Ebû Rebâh355 gibi önemli

âlimlerden hadîs rivâyetinde bulunmuştur. Fudayl b. İyâz, Ebû Bekr b. Ayyâş (ö.

193/809), Ebû Avâne (ö. 176/792), Süfyân es-Sevrî, 356 Şu’be b. el-Haccâc,

talebeleri arasında sayılmaktadır. 357 İclî (ö. 261/875), Târîhu’s-sikât isimli

eserinde adını zikretmekte ve güvenilir bir râvi olduğu söylemektedir.358 Yahyâ

b. Maîn (ö. 233/848) ve Ebû Hâtim, Husayn b. Abdurrahmân’ı sika olarak

nitelendirmekte, Ahmed b. Hanbel onu hem ehl-i hadîsin büyüklerinden

saymakta hem de güvenilir olduğunu ifâde etmektedir.359 İbn Sa‘d, Husayn’ı

Kûfeli muhaddisler arasında dördüncü tabakada zikretmiştir. 360 Hicrî 136

senesinde vefât etmiştir.361 Yine Ebû Hâtim, Husayn’ın ömrünün sonuna doğru

hafızasının zayıfladığını belirtmiştir.362 Buhârî (ö. 256/870), Husayn’ın adını

Kitâbu’d-duafâ isimli eserinde yer vermektedir.363

350 Zehebî, Siyer, s. 1520.

351 Zehebî, Siyer, s. 1520.

352 İclî, es-Sikât, s. 122.

353 İbn Hacer, Tehzîbü’t-Tehzîb, II, 381.

354 İbn Hacer, Tehzîbü’t-Tehzîb, II, 381.

355 Zehebî, Siyer, s. 1520.

356 Zehebî, Siyer, s. 1520.

357 İbn Hacer, Tehzîbü’t-Tehzîb, II, 381.

358 İclî, es-Sikât, s. 122.

359 Zehebî, Siyer, s. 1520.

360 İbn Sa‘d, et-Tabakât, VIII, 457.

361 Zehebî, Siyer, s. 1520.

362 Zehebî, Mîzân, I, 552.

363 Buhârî, Kitâbu’d-duafâi’s-sağîr (nşr. Mahmûd İbrâhîm Zâyid), Beyrût: Dâru’l-Ma’rife, 1987,

s. 166.

68

Kûfe’de ilim tahsili ile uğraşan Husayn b. Abdurrahmân, ömrünün

sonlarına doğru ismini Basra yakınlarındaki bir nehirden alan Mübârek’te

yaşamaya başlamış ve burada Vâsıtlılara hadîs rivâyetinde bulunmuştur.364 Bu

nedenle Fudayl b. İyâz’ın, Husayn b. Abdurrahmân ile Kûfe’de görüştüğü

söylenebilir. Fudayl b. İyâz, ondan birçok hadîs rivâyetinde bulunmuştur.

Fudayl’ın Kütüb-i Tis‘a’da geçen ve Husayn’dan rivâyet ettiği sadece bir hadîs

bulunmaktadır. Bu rivâyeti Husayn, Hilâl b. Yesâf’tan almıştır.365

V. TALEBELERİ

Fudayl b. İyâz’ın, kendisinden hadis alan birçok talebesi bulunmaktadır.

Bunlar arasında özellikle Süfyân es-Sevrî (ö. 161/778), Abdullah b. el-Mübârek

(ö. 181/797), Süfyân b. Uyeyne (ö. 198/814), Yahyâ b. Saîd el-Kattân (ö.

198/813), İmâm eş-Şâfiî (ö. 204/820) gibi döneminin ileri gelen hadîs âlimleri

vardır. Ancak bu bölümde Fudayl b. İyâz’ın hadis ilminde en çok temas kurduğu

talebelerine yakınlık sırasıyla değinilecek, bunlar dışındakiler ise liste halinde

verilecektir. Fudayl b. İyâz’dan hadis almış olan talebeleri şu şekilde

sıralanabilir:366

 Süfyân es-Sevrî (ö. 161/778),

 Abdullâh b. el-Mübârek (ö. 181/797),

 Hâlid b. Yûsuf es-Semtî (ö. 189/804-05),

 Muhammed b. Seleme el-Bâhilî (ö. 191/806-07),

 el-Fadl b. Mûsâ el-Sînânî (ö. 192/807-08),

 Harun er-Reşîd (ö. 193/809),

 Abdullah b. Vehb el-Mısrî (ö. 197/813),

 Şuayb b. Harb el-Medâinî (ö. 197/812-13),

 Süfyân b. Uyeyne (ö. 198/814),

 Yahyâ b. Saîd el-Kattân (ö. 198/813),

 Abdurrahmân b. Mehdî b. Hassân el-Basrî (ö. 198/813-14),

 Ömer b. Yezîd es-Seyyârî (ö. 200/815-16),

364 Mizzî, Tehzîbu’l-Kemâl, VI, 522.

365 Ebû Dâvud, Edeb 132.

366 İbn Asâkir, Târihu Dımaşk, XLVIII, 376; Mizzî, Tehzîbu’l-Kemâl, XXIII, 285; Zehebî, Siyer,

s. 3042; İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 294.

69

 İshâk b. Mansûr es-Selûlî (ö. 204/820),

 Muhammed b. İdrîs eş-Şâfiî (ö. 204/820),

 Müemmel b. İsmâîl (ö. 206/821-22),

 el-Fadl b. er-Rebî‘ (ö. 208/823-24?),

 İbrâhîm b. Nasr (ö. 210/825-26),

 Mervân b. Muhammed et-Tâtarî (ö. 210/825-26),

 Hüseyin b. Hafs el-İsbehânî (ö. 210-11/826-27),

 Abdurrezzâk b. Hemmâm (ö. 211/826-27),

 Esed b. Mûsa es-Sünne (ö. 212/827-28),

 el-Heysem b. Cemîl el-Antâkî (ö. 213/828-29),

 Hâtim b. Yûsuf el-Cellâb el-Mervezî (ö. 213/828-29),

 Sehl b. Râhûye (ö. 215/830),

 Sâbit b. Muhammed el-Âbid (ö. 215/830-31),

 Abdulmelik b. Kurayb el-Asmaî (ö. 216/831),

 Ebû Yezîd Fayz b. İshâk er-Rakkî (ö. 216/831-32),

 Abdullâh b. Zübeyr el-Humeydî (ö. 219/834),

 Alî b. Sâbit ed-Dehhân (ö. 219/834-35),

 Âsım b. Yûsuf el-Yerbû‘î (ö. 220/835),

 Hasan b. er-Rebî‘ el-Bûrânî (ö. 220-21/835-36),

 Muâz b. Esed el-Mervezî (ö. 221/835),

 Abdulâh b. Mesleme el-Ka‘nebî (ö. 221/835-36),

 el-Fudayl b. Abdulvehhâb el-Kannâd es-Sükkerî (ö. 221/835-36?),

 İbrâhim b. el-Eş‘as (ö. 221/835-36?),

 İbrâhîm b. Şemmâs es-Semerkandî (ö. 221/835-36),

 Muhammed b. et-Tüfeyl (ö. 222/836-37),

 Yahyâ b. Sâlih el-Vuhâzî (ö. 222/836-37),

 Hâlid b. Hidâş el-Mehellebî (ö. 224/838-39),

 Yahyâ b. Yahyâ en-Nîsâbûrî et-Temîmî (ö. 226/840-41),

 Saîd b. Mansûr (ö. 227/842),

 Bişr b. el-Hâris el-Hâfî (ö. 227/841),

 Ahmed b. Abdullâh b. Yûnus (ö. 227/841-42),

 Yûsuf b. Mervân en-Nesâî (ö. 228/842-43).

70

 Dâvud b. Ömer ed-Dabî (ö. 228/842-43),

 Ebû Abdullâh Ahmed b. Âsım el-Antâkî (ö. 228/842-43),

 Yahyâ b. Abdulhamîd el-Himmânî (ö. 228/842-43),

 Müsedded b. Müserhed (ö. 228/843),

 Abdulhamîd b. Sâlih el-Burcumî (ö. 230/844-45),

 İbrâhîm b. Beşşâr (ö. 230/844-45),

 Ca‘fer b. Mihrân es-Sebbâk (ö. 231/845-46),

 Ebû Bekr Abdurrahmân b. Affân es-Sûfî (ö. 231/845-46?),

 Ebû Tâlib Hâşim b. el-Velîd el-Herevî (ö 231/845-46?),

 et-Tayyib b. İsmâîl (ö 231/845-46?),

 Mahrez b. Avn el-Hilâlî (ö. 231/845-46),

 Sâ‘d b. Zenbûr el-Ferrâ (ö. 232/846-47),

 Alî b. Bahr b. Berrî el-Kattân (ö. 234/848-49),

 Yahyâ b. Eyyûb el-Mekâbirî (ö. 234/848-49),

 Ubeydullâh b. Ömer el-Kavârîrî (ö. 235/850),

 Abdussamed b. Yezîd es-Sâiğ Merdeviyye (ö. 235/849-50),

 Saîd b. Abdulcebbâr el-Kerâbîsî (ö. 236/850-51),

 Abbâs b. el-Velîd en-Narsî (ö. 237/851-52),

 el-Heysem b. Eyyûb et-Tâlikânî (ö. 238/852-53),

 Kuteybe b. Saîd (ö. 240/854-55),

 Hasan b. İsmâîl el-Mücâlidî (ö. 240/854-55),

 Hüreym b. Mis‘ar et-Tirmizî (ö. 240/854-55?),

 Süveyd b. Saîd el-Hadesânî (ö. 240/854-55),

 Muhammed b. Yahyâ b. Ebû Ömer el-Adenî (ö. 243/857-58),

 Abde b. Abdurrahîm el-Mervezî (ö. 244/858-59),

 Ebû Ammâr el-Hüseyn b. Hureys el-Mervezî (ö. 244/858-59),

 Abdullâh b. İmrân el-Âbidî el-Mahzûmî (ö. 245/859-60),

 Ahmed b. Abde ed-Dabî (ö. 245/859-60),

 İshâk b. Ebû İsrâiîl (ö. 246/860),

 Muhammed b. Zenbûr el-Mekkî (ö. 248-49/863-64),

 Muhammed b. Bekr b. Hâlid el-Kasîr (ö. 249/863),

 Muhammed b. Kudâme el-Mıssîsî (ö. 250/864-65?),

71

 Muhammed b. Ziyâd ez-Ziyâdî (ö. 250/864-65),

 Ebû Hafs Ahmed b. Fudayl el-Buhârî (ö. 251/865?),

 Serî b. Muğalles es-Sakatî (ö. 251/865),

 Yahyâ b. Muâz er-Râzî (ö. 258/872),

 Abdulcelîl el-Mıssîsî (ö. ?),

 Abdurrahmân b. Mehdî b. Hilâl el-Vâsitî (ö. ?),

 Ahmed b. Mikdâm (ö. ?),

 Alî b. Assâm el-Âmirî (ö. ?),

 Ebu Abdullah el Hüseyn el-Cu‘fî (ö. ?),

 Ebû Abdullâh en-Nâcî (ö. ?),

 Ebu er-Rebî’ Sakr b. Dâvud el-Buhârî (ö. ?),

 Ebû Şihâb el-Hannât (ö. ?),

 Hârun b. Sevvâr el-Mukrîi (ö. ?),

 Hüreym b. Süfyân (ö. ?),

 Hüseyin b. Alî el-Cu‘fî (ö. ?),

 Hüseyin b. Dâvud el-Belhî (ö. ?),

 İbrâhîm b. Ahmed el-Huzâî (ö. ?),

 İbrâhim b. Muhammed eş-Şâfiî (ö. ?),

 İsâ b. Abdullah (ö. ?),

 İshâk b. İbrâhîm et-Taberî (ö. ?),

 Muhammed b. Abdeviyye (ö. ?),

 Muhammed b. Abdullâh el-Enbârî el-Huzzâ (ö. ?),

 Muhammed b. Ebû es-Serîyy el-Askalânî (ö. ?),

 Muhammed b. Ebû Nemle (ö. ?),

 Muhammed b. en-Nu’mân b. Şibl el-Bâhilî (ö. ?),

 Muhammed b. er-Rebî’ (ö. ?),

 Muhammed b. Hassân es-Semtî (ö. ?),

 Muhammed b. Îsâ b. et-Tabbâ‘ (ö. ?),

 Muhammed b. İshâk (ö. ?),

 Muhammed b. Süleyman el-Lüveyn (ö. ?),

 Selm b. Abdullâh el-Horasânî (ö. ?),

 Ya’kûb b. Ebû Abbâd (ö. ?),

72

 Ya’kûb b. İshâk b. Ebû Abbâd el-Abdî el-Basrî (ö. ?),

 Yahyâ b. Talha el-Yerbû’î (ö. ?).

A. Kuteybe b. Saîd (ö. 240/855)

Tam adı Kuteybe b. Saîd b. Cemîl b. Tarîf es-Sekafî el-Belhî el-

Beğlânî’dir. 367 Künyesi Ebû Recâ’dır. 368 147/764 senesinde dünyaya geldiği

rivâyet edilmektedir.369

Mâlik b. Enes (ö. 179/795), Leys b. Sa‘d (ö. 175/791), Hammâd b. Zeyd

(ö. 179/795), Hafs b. Gıyâs (ö. 194/810), Fudayl b. İyâz, Ebû Avâne (ö.

176/792), İsmâîl b. Uleyye (ö. 193/809) ve Süfyân b. Uyeyne (ö. 198/814) ile

görüşerek kendilerinden hadîs rivâyetinde bulunmuştur. 370 Bunun yanı sıra

Humeydî (ö. 219/834), Nuaym b. Hammâd (ö. 228/843), Ahmed b. Hanbel (ö.

241/855), Yahyâ b. Maîn (ö. 233/848), Alî b. el-Medînî (ö. 234/848-49), Ebû

Bekr b. Ebî Şeybe (ö. 235/848) gibi kendinden önce vefât eden isimlerin de

kendisine talebelik ettiği rivâyet edilmektedir.371Rivâyetlere göre Kuteybe’nin

hicrî 240/855 veya 241/856 senesinde vefât ettiği 372 düşünülürse, diğer

talebelerinden daha uzun yaşamasından dolayı böyle bir durumun vâki olduğu

kanaatine varılmaktadır. Uzun yaşamasından dolayı üç tabakadan hadîs

naklettiği rivâyet edilmektedir.373 Kütüb-i sitte’de İbn Mâce dışındaki kitaplarda

rivâyetleri bulunmaktadır.374

Yahyâ b. Maîn, Kuteybe b. Saîd’in sika yani güvenilir olduğunu

belirtmektedir. 375 Nesâî ve Ebû Hâtim de Kuteybe’yi sika olarak

nitelendirmektedir. Nesâî ayrıca “sadûk” ifadesini de kullanmıştır. 376 Ayrıca

367 Zehebî, Siyer, s. 3086.

368 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 358.

369 Zehebî, Siyer, s. 3087.

370 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 359.

371 Zehebî, Siyer, s. 3087.

372 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 361.

373 Mizzî, Tehzîbu’l-Kemâl, XXIII, 538.

374 Zehebî, Siyer, s. 3087.

375 İbn Ebû Hâtim, el-Cerh ve’t-ta‘dîl, VII, 140.

376 İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 360.

73

Ahmed b. Hanbel’in yanında Kuteybe b. Saîd zikredildiği zaman onu övdüğü

rivâyet edilmektedir.377

Kuteybe b. Saîd hicrî 172 yılında ilk defa Irak bölgesine gittiğini ifade

etmekte ve o tarihte 23 yaşında olduğunu söylemektedir. Ebû Dâvud da

Kuteybe’nin 216 yılında Bağdât’a gittiği bilgisini vermektedir. 378 Ahmed b.

Hanbel, Ebû Hayseme (ö. 234/849), Abbâs el-Anberî ve Humeydî’nin,

Kuteybe’den Mekke’de iken hadîs rivâyet ettiği rivâyet edilmektedir. 379 Adı

geçen muhaddislerin ve Kuteybe’nin doğum târîhleri ile Kuteybe’nin Irak

bölgesine gittiği târih göz önünde bulundurulduğunda söz konusu hâdisenin

Fudayl b. İyâz’ın Mekke’de bulunduğu dönemlerde cereyân ettiği tahmin

edilmekte, dolayısıyla Kuteybe’nin Fudayl b. İyâz ile burada görüştüğü

anlaşılmaktadır. Kuteybe b. Saîd, Fudayl b. İyâz’dan hadîs rivâyetinde bulunmuş

ve buların bazıları Kütüb-i sitte’den Müslîm’in Sahîh’i ve Nesâî’nin Sünen’inde

yer almıştır.

B. Yahyâ b. Saîd el-Kattân (ö. 198/813)

Tam adı Yahyâ b. Saîd b. Ferrûh Ebû Saîd et-Temîmî’dir.380 Hicrî 120

senesinin başlarında Basra’da dünyaya geldiği rivâyet edilmektedir. 381 Aslen

Basralı’dır. 382 198/813 senesinde Basra’da vefât etmiştir.383

Kendilerinden rivâyette bulunduğu hocaları arasında Süleymân et-

Temîmî, Humeyd et-Tavîl (ö. 143/760), Yahyâ b. Saîd el-Ensârî (ö. 143/760),

Hişâm b. Urve (ö. 146/763), Evzâî (ö. 157/774), İbn Cüreyc (ö. 150/767), Şu‘be

b. el-Haccâc (ö. 160/776), Süfyân es-Sevrî (ö. 161/778), Mâlik b. Enes (ö.

179/795) gibi isimler zikredilmektedir. 384 Bununla birlikte aynı zamanda

hocaları arasında sayılan Süfyân es-Sevrî ve Şu‘be b. el-Haccâc, yine

377 Zehebî, Siyer, s. 3087.

378 Zehebî, Siyer, s. 3087.

379 Zehebî, Siyer, s. 3088.

380 Zehebî, Siyer, s. 4165.

381 Zehebî, Siyer, s. 4165; Erdinç Ahatlı, “Yahyâ b. Saîd el-Kattân”, DİA, XLIII, 262.

382 İbn Sa‘d, et-Tabakât, IX, 294.

383 İbn Sa‘d, et-Tabakât, IX, 294; Zehebî, Siyer, s. 4168; Ahatlı, “Yahyâ b. Saîd el-Kattân”, DİA,

XLIII, 262.

384 İbn Hacer, Tehzîbü’t-Tehzîb, XI, 216.

74

Abdurrahmân b. el-Mehdî, Müsedded b. Müserhed, oğlu Muhammed b. Yahyâ,

Ebû Bekr b. Ebû Şeybe, Yahyâ b. Maîn gibi önemli muhaddisler talebeleri

aralarında sayılmaktadır. 385 Abdurrahmân b. el-Mehdî’nin Yahyâ b. Saîd el-

Kattân’dan bin kadar hadîs rivâyetinde bulunduğu nakledilmiştir. Alî b. el-

Medînî, ricâl ilmi hususunda Yahyâ b. Saîd el-Kattân’dan daha bilgilisini

görmediğini ifâde ederek,386 hadisleri en iyi bilen kişi olduğunu belirtmiştir.387

Zehebî, Mîzân isimli eserinde Yahyâ b. Saîd’i, kendi zamanının muhaddisi

şeklinde vasıflandırmıştır. 388 İclî ise onun için, “nakiyyü’l-hadîs” tâbirini

kullanmış ve yalnızca güvenilir kişilerden hadîs rivâyet ettiğini belirtmiştir.389

Ebû Hâtim, Yahyâ hakkında “hüccet” ve “hâfız” ifâdelerini kullanmış, Nesâî ise

sika ve sebt olarak nitelemiştir.390 Bununla birlikte Zehebî Siyer’inde Yahyâ b.

Saîd’i tanıtırken “emiru’l-mü’min fi’l-hadîs” şeklinde aktarmıştır. 391

Dârekutnî’den Abdurrahmân b. el-Mehdî ile Yahyâ b. Saîd el-Kattân arasında

bir karşılaştırma yapılması istendiğinde Yahyâ b. Saîd el-Kattân’ı öne

geçirmiştir. 392 Yahyâ b. Saîd el-Kattân, her gün her gece Kur’ân-ı Kerîm’i

hatmeder, ikindi vakti dışarı çıkar ve hadîs ilmi ile meşgul olurdu.393 İbn Sa‘d

onu Basralı muhaddisler arasında altıncı tabakada zikretmiştir.394

Yahyâ b. Saîd el-Kattân, ilim tahsili için Bağdât, Kûfe ve Mekke gibi

önemli merkezlere seyahat etmiştir. Mekke’ye yaptığı ziyaretler sırasında,

dönemin âlimlerinden bazıları ile görüşmüştür.395 Fudayl b. İyâz’ın ismi ricâl

kitaplarının çoğunda, Yahyâ’nın hocaları zikredilmemektedir. Ancak Fudayl b.

İyâz’ın tercemesinin geçtiği birçok ricâl eserinde, Yahyâ b. Saîd el-Kattân

talebeleri arasında yer almaktadır.396 Ayrıca Tirmizî397 ve Buhâri,398 Yahyâ b.

385 Zehebî, Siyer, s. 4166.

386 Zehebî, Siyer, s. 4166.

387 İbn Hacer, Tehzîbü’t-Tehzîb, XI, 217.

388 Zehebî, Mîzân, IV, 380.

389 İclî, es-Sikât, s. 472; Zehebî, Siyer, s. 4167.

390 İbn Hacer, Tehzîbü’t-Tehzîb, XI, 217.

391 Zehebî, Siyer, s. 4165.

392 Sülemî, Suâlât, s. 328.

393 İbn Hibbân, es-Sikât, VII, 611.

394 İbn Sa‘d, et-Tabakât, IX, 294.

395 Ahatlı, “Yahyâ b. Saîd el-Kattân”, DİA, XLIII, 262.

396 Zehebî, Siyer, s. 3042.

75

Saîd el-Kattân’ın Fudayl b. İyâz’dan naklettiği rivâyetlere yer vermişlerdir.

Fudayl b. İyâz ile Yahyâ b. Saîd’in nerede ve ne zaman iletişim kurdukları

bilgisi tabakat eserlerinde doğrudan yer almamaktadır. Ancak İbn Sa‘d’ın et-

Tabakât’ında geçen bilgiye göre Yahyâ b. Saîd el-Kattân, A‘meş’in cenazesine

katıldığını ve orada Sufyân es-Sevrî’den bir rivâyet aldığını ifade etmiştir.399

A‘meş’in vefât târihinin hicrî 148 senesi olması hasebiyle, Yahyâ’nın Fudayl b.

İyâz ile bu târihte Kûfe’de görüşmüş olması ihtimal dâhilindedir. Ahmed b.

Hanbel’in rivâyet ettiğine göre Yahyâ b. Saîd el-Kattân, hicrî 144 senesinde

Mekke’ye gittiğini ifâde etmiştir.400 Bu bilgiden hareketle Fudayl ile Yahyâ’nın

hicrî 144 senesinde veya sonrasında Mekke’de görüştükleri düşünülebilir.

Nitekim Fudayl b. İyâz’ın hangi târihte Mekke’ye yerleştiği bilgisi tam olarak

bilinememekle birlikte hicrî 140-150 arasında orada bulunduğu tahmin

edilmektedir.

Daha önce de zikredildiği gibi Yahyâ b. Saîd el-Kattân’ın Fudayl b.

İyâz’dan aldığı iki hadîse Kütüb-i sitte musanniflerinden Buhârî ve Tirmizî

eserlerinde yer vermiştir.

C. Müsedded b. Müserhed (ö. 228/843)

Tam adı Müsedded b. Müserhed b. Müserbel b. Müstevrid401 el-Basrî el-

Esedî Ebu’l-Hasen’dir. 402 Ebu’l-Hasen künyesidir. 403 İbn Sa‘d onu Basralı

muhaddisler arasında sekizinci tabakada zikretmektedir.404 Doğum târîhi ile ilgili

kesin bir bilgi bulunmamakla birlikte Zehebî, Müsedded’in hicrî 150 senesi

397 Ebû Îsâ Muhamed b. Îsâ et-Tirmizî, Câmiu’t-Tirmizî (nşr. Sâlih b. Abdilazîz), Riyâd: Dâru’s-

Selâm, 2000, Tefsîru’l-Kur’ân 40.

398 Buhârî, Sahîhu’l-Buhârî, Dımaşk: Dâru İbn Kesîr, 2002, Tevhîd 19.

399 İbn Sa‘d, et-Tabakât, IX, 294.

400 Ebû Bekr Ahmed b. Ebû Hayseme Züheyr b. Harb, et-Târîhu’l-kebîr el-mârûf bi târihu İbn

Ebî Hayseme (nşr. Salâh b. Fethî Helel), Kâhire: el-Fâruk’ul-Hadîse li’t-Tibâati ve’n-Neşr,

2003, I, 244.

401 İclî, es-Sikât, 108.

402 Zehebî, Siyer, s. 3822; İbn Hacer, Tehzîbü’t-Tehzîb, X, 107.

403 İclî, es-Sikât, 108; İbn Hibbân, es-Sikât, IX, 200.

404 İbn Sa‘d, et-Tabakât, IX, 309.

76

civarında doğduğunu belirtmektedir. 405 Hicrî 248 senesinin Ramazân ayında

Basra’da vefât etmiştir.406

Müsedded b. Müserhed’in önde gelen hocaları arasında Mu’temir b.

Süleymân (ö. 187/803), Fudayl b. İyâz (ö. 187/803), Yahyâ b. Saîd el-Kattan (ö.

198/813), Ebû Avâne (ö. 176/792), Süfyân b. Uyeyne (ö. 198/814), Îsâ b. Yûnus

(ö. 187/803) gibi isimler zikredilmektedir.407 Talebeleri arasında ise özellikle

Buhâri ve Ebû Dâvud zikredilmekte ve bu iki isim eserlerinde Müsedded b.

Müserhed’in rivâyetlerine yer vermektedir. 408 Bunun dışında Muhammed b.

Yahyâ, Ebû Zür‘a, Ebû Hâtim, Ya‘kûb el-Fesevî ve Ebû İshâk el-Cüzcânî de

kendisinden rivâyetlerde bulunmuş diğer talebeleri arasındadır.409

Müsedded b. Müserhed ricâl âlimleri tarafından genellikle sika olarak

kabul edilmektedir. Yahyâ b. Mâin, Müsedded hakkında bir rivâyette sadûk

ifâdesini kullanmış,410 başka bir rivâyette ise kendisine Basra’da kimden hadis

yazabileceğini soran Ca‘fer b. Osmân’a, Müsedded b. Müserhed’den yazmasını

tavsiye etmiş ve onu “sika” diyerek ta‘dîl etmiştir.411 Bununla birlikte İclî412 ve

Nesâî de Müsedded b. Müserhed için sika ifadesini kullanmıştır.413 İbn Hibbân

onu es-Sikât isimli eserinde zikretmiştir.414

Basra’daki ilk müsnedi kaleme almasıyla bilinen Müsedded b.

Müserhed’in söz konusu eserinin 415 bir kısmını Zehebî dinlediğini ifâde

405 Zehebî, Siyer, s. 3822.

406 İbn Sa‘d, et-Tabakât, IX, 309; Buhârî, et-Târîhu’l-Kebîr, VIII, 73; İbn Hibbân, es-Sikât, IX,

200.

407 Zehebî, Siyer, s. 3822; İbn Hacer, Tehzîbü’t-Tehzîb, X, 107.

408 İbn Hacer, Tehzîbü’t-Tehzîb, X, 107.

409 Zehebî, Siyer, s. 3822.

410 Zehebî, Siyer, s. 3822.

411 Zehebî, Siyer, s. 3823.

412 İclî, es-Sikât, s. 108.

413 İbn Hacer, Tehzîbü’t-Tehzîb, X, 108.

414 İbn Hibbân, Kitâbu’s-Sikât, IX, 200.

415 Zekeriya Güler, “Müsedded b. Müserhed”, DİA, XXXII, 83.

77

etmektedir. 416 Yine Buhârî’nin el-Câmiu’s-Sahîh’inde 385 rivâyetinin

bulunduğu belirtilmektedir.417

Müsedded b. Müserhed’in Basra dışında başka bir şehirde bulunduğuna

dair kaynaklarda herhangi bir bilgi tespit edilememiştir. Bununla birlikte Fudayl

b. İyâz’ın Basra’da bulunduğuna dair bir bilgi de yoktur. Ancak kaynak

kitapların verdiği bilgilere göre Müsedded b. Müserhed, Fudayl b. İyâz’dan

rivâyette bulunmuştur. Bu durum, Fudayl ile Müsedded’in aynı dönemde hacca

gitmiş olması ile izah edilebilir. Fudayl Mekke’de mukim iken Müsedded, hac

veya umre için Mekke’ye gelmiş olabilir. Müsedded b. Müserhed’in Fudayl b.

İyâz aracılığıyla Kütüb-i sitte’de yalnızca Ebû Dâvud’un Sünen’inde rivâyeti

bulunmaktadır.418

D. Saîd b. Mansûr (ö. 227/842)

Tam adı Saîd b. Mansûr b. Şu‘be el-Horasânî el-Mervezî et-

Tâlikânî’dir.419 Künyesi Ebû Osmân’dır.420 Hicrî 137 yılı civârında Horasân’ın

Belh şehrinin Cüzcân421 kasabasında dünyaya gelmiştir.422 Hicrî 227 senesinin

Ramazân ayında Mekke’de vefat ettiği rivayet edilmektedir.423 Ancak Buhârî,

onun hicrî 229 senesinde veya yakın tarihlerde vefât ettiği bilgisini

aktarmaktadır.424

Hicâz bölgesi, Irâk, Mısır, Şâm, Horasân gibi önemli ilim merkezlerinde

bulunan ve buralarda ilmî faaliyetler yürüten Saîd b. Mansûr,425 Mâlik b. Enes

(ö. 179/795), Hammâd b. Zeyd (ö. 179/795, İbn Ebî Hâzım, Ebû Avâne,426 Leys

b. Sa‘d (ö. 175/791), İsmâîl b. Ayyâş (ö. 181/797), Fudayl b. İyâz, Hammâd b.

416 Zehebî, Siyer, s. 3822.

417 Güler, “Müsedded b. Müserhed”, DİA, XXXII, 83.

418 Ebû Dâvud, Edeb 132.

419 Zehebî, Siyer, s. 1832.

420 İbn Sa‘d, et-Tabakât, VIII, 63.

421 İbn Asâkir, Târihu Dımaşk, XXI, 307.

422 Mehmet Efendioğlu, “Saîd b. Mansûr”, DİA, XXXVI, 562.

423 İbn Asâkir, Târihu Dımaşk, XXI, 305; Zehebî, Siyer, s. 1832; Mehmet Efendioğlu, “Saîd b.

Mansûr”, DİA, XXXVI, 562.

424 Buhârî, et-Târihu’l-kebîr, III, 516.

425 Zehebî, Siyer, s. 1832.

426 İbn Hacer, Tehzîbü’t-Tehzîb, IV, 89.

78

Yahyâ gibi döneminin önemli simâlarından hadis rivâyetinde bulunmuştur.427

Ahmed b. Hanbel, Bişr b. Mûsâ, Ebû Zür’a ed-Dımeşkî ise talebeleri arasında

sayılmaktadır.428 Buhârî ve Müslim’de rivâyetleri bulunmaktadır.429

İbn Sa‘d, Saîd b. Mansûr’u Mekkeli muhaddisler arasında altıncı

tabakada saymıştır.430 Yani İbn Sa‘d’a göre Saîd b. Mansûr ile Fudayl b. İyâz

aynı tabakada yer almaktadır.431 Ayrıca İbn Sa‘d, Saîd b. Mansûr’un sika, yani

güvenilir bir râvi olduğu görüşündedir. 432 Ebû Hâtim er-Râzî de Saîd b.

Mansûr’un sika olduğunu ifâde etmiştir.433 Bununla birlikte birçok ricâl âlimi de

onun güvenilir bir râvi olduğu hususunda görüş birliği içerisindedir. 434 Çok

sayıda eserin sâhibi olan Saîd b. Mansûr’un, es-Siyer, es-Sünen, Tefsîru’l-Kur’ân

ve ez-Zühd isimli eserleri vardır.435

Fudayl b. İyâz, Saîd b. Mansûr’un kendisinden en çok etkilendiği

hocalarından birisidir. Her ikisi de Horasân’da doğmuş ve Mekke’de komşu

olmuşlardır. Fudayl b. İyâz ile Saîd b. Mansûr Mekke’de görüşmüştür. Nitekim

Saîd b. Mansûr, Vekî’ b. el-Cerrâh’ın Hac vazifesini ifa etmek için Mekke’ye

geldiğinde Fudayl b. İyâz ile gerçekleştirdiği bir diyalogunu aktarmaktadır.436

Ayrıca Saîd b. Mansûr’un doğum tarihi ve ilmî yolculuklarında son durağının

Hicâz bölgesi olması 437 , Fudayl b. İyâz ile Saîd b. Mansûr’un Mekke’de

görüşmüş olduğuna dair kanaati doğrulamaktadır.

 Saîd b. Mansûr, Fudayl b. İyâz’dan naklettiği bazı rivâyetlerde Fudayl b.

İyâz’ın ismini zikrederken “eş-şeyhu’s-sâlih” ifâdesini kullanmıştır.438 Saîd b.

427 Zehebî, Siyer, s. 1832.

428 Zehebî, Siyer, s. 1832.

429 İbn Asâkir, Târihu Dımaşk, XXI, 306.

430 İbn Sa‘d, et-Tabakât, VIII, 63.

431 İbn Sa‘d, et-Tabakât, VIII, 61.

432 İbn Asâkir, Târihu Dımaşk, XXI, 309.

433 Zehebî, Siyer, s. 1832.

434 İbn Hacer, Tehzîbü’t-Tehzîb, IV, 90.

435 Efendioğlu, “Saîd b. Mansûr”, DİA, XXXVI, 562.

436 İbn Asâkir, Târîhu Dımaşk, LXIII, 81.

437 Efendioğlu, “Saîd b. Mansûr”, DİA, XXXVI, 562.

438 İbn Asâkir, Târîhu Dımaşk, XLVIII, 384.

79

Mansûr, Fudayl b. İyâz’dan birçok rivâyette bulunmuştur. Bu rivâyetler gerek

kendi eserlerinde gerekse farklı eserlerde karşımıza çıkmaktadır.

E. Abdullâh b. ez-Zübeyr el-Humeydî (ö. 219/834)

Tam adı Abdullâh b. ez-Zübeyr b. Îsâ b. Abdullâh b. Humeyd b. Züheyr

b. el-Hâris b. Esed b. Abduluzzâ el-Humeydî el-Kuraşî el-Esedî’dir.439 Künyesi

Ebû Bekr’dir.440 Soyu Kusay’da Hz. Peygamber’in soyu ile birleşen Humeydî,

Mekkî nisbesiyle de anılmaktadır.441 Nitekim İbn Sa‘d onu Fudayl b. İyâz ile

aynı tabakada, yani Mekkeli muhaddisler arasında altıncı tabakada

zikretmektedir. 442 Doğum tarihi ile ilgili kaynaklarda net bir bilgi

bulunmamaktadır. Abdullâh b. ez-Zübeyr el-Humeydî 219/834 senesinde

Mekke’de vefât etmiştir.443

Humeydî, İbrâhîm b. Sa‘d (ö. 183/799), Fudayl b. İyâz ve Süfyân b.

Uyeyne gibi isimlere talebelik ederek, onlardan hadîs rivâyetinde

bulunmuştur.444 Muhammed b. İdrîs eş-Şâfiî, Vekî‘ b. el-Cerrâh (ö. 197/812),

Mervân b. Muâviye de hocaları arasında zikredilmektedir.445 Talebeleri arasında

ise Buhârî (ö. 256/870), Zühlî (ö. 258/872), Ya‘kûb el-Fesevî (ö. 277/890), Ebû

Zür‘a er-Râzî (ö. 264/878), Bişr b. Mûsâ, Ebû Hâtim (ö. 277/890) gibi isimler

yer almaktadır.446 Abdullâh b. ez-Zübeyr el-Humeydî’nin Süfyân b. Uyeyne ile

birlikte yirmi senesinin geçtiği rivâyet edilmekte447 ve bu yüzden Süfyân b.

Uyeyne’nin hadislerini en iyi bilen kişi olarak tanınmaktadır.448

İbn Sa‘d, Humeydî’nin çokça hadîs bildiğini ve güvenilir bir râvi

olduğunu ifade etmiştir. 449 İbn Hibbân, Humeydî’yi es-Sikât isimli eserinde

439 İbn Hibbân, es-Sikât, VIII, 341.

440 İbn Hacer, Tehzîbü’t-Tehzîb, V, 215.

441 Ahmet Yücel, “Humeydî, Abdullah b. Zübeyr”, DİA, XVIII, 357.

442 İbn Sa‘d, et-Tabakât, VIII, 63.

443 İbn Sa‘d, et-Tabakât, VIII, 63.

444 Zehebî, Siyer, s. 2386.

445 İbn Hacer, Tehzîbü’t-Tehzîb, V, 215.

446 Zehebî, Siyer, s. 2386.

447 İbn Hibbân, es-Sikât, VIII, 341.

448 Ahmet Yücel, “Humeydî, Abdullah b. Zübeyr”, DİA, XVIII, 357.

449 İbn Sa‘d, et-Tabakât, VIII, 63.

80

zikretmiş ve onu sünnete ittibâı tam olarak nitelendirmiştir.450 Yine Hâkim en-

Nîsâbûrî (ö. 405/1014) onun için güvenilir ifadesini kullanmıştır. Buhârî ise

Sahîh’inde Humeydî’den 75 tane hadîs nakletmiş ve onun rivâyetini diğer

râvîlerinkine tercih etmiştir. 451 Ayrıca Buhârî, Humeydî’yi “hadiste imam”

olarak nitelemiştir.452

Humeydî’ye ait el-Müsned isimli bir eser bulunmaktadır.453 Söz konusu

eser Mekke’de kaleme alınmış ilk müsnedler arasında sayılmaktadır.454 Fudayl b.

İyâz’ın el-Müsned’de beş adet rivâyeti tespit edilmiştir.455 Tüm bu rivâyetlerde

Humeydî “حدثنا” tabirini kullanmıştır. Ayrıca temel hadis kaynakları içerisinde

Humeydî’nin Fudayl b. İyâz’dan naklettiği bir tane hadîs bulunmakta ve

Dârimî’nin Sünen’inde yer almaktadır. 456 Bilindiği kadarıyla, temel hadîs

kaynakları içerisinde Humeydî’nin Fudayl b. İyâz’dan rivâyet ettiği yegane

hadîs budur.

Humeydî’nin Mekke’de ilk ilim tahsiline başladığı yıllarda Fudayl b.

İyâz ile görüştüğü düşünülmektedir. Zirâ ilk olarak ilim tahsiline Mekke’de

başlayan Humeydî, İmam Şafiî ile birlikte Mısır’a gitmiş, İmam Şâfiî’nin

vefâtından sonra tekrar Mekke’ye dönmüş ve burada vefât etmiştir.457

VI. KÜTÜB-İ SİTTE’DEKİ RİVAYETLERİNİN TAHLÎLİ

Fudayl b. İyâz, İbn Mâce’nin Sünen’i dışında Kütüb-i sitte’deki diğer

kitaplarda rivâyetleri bulunan bir râvidir. 458 Bu bölümde Fudayl b. İyâz’ın

Kütüb-i sitte’deki rivayetlerine, bu rivâyetlerin râvi zincirlerine ve diğer ilk

dönem hadîs kaynaklarındaki yerine işaret edilecektir. Farklı rivâyetlerin

450 İbn Hibbân, es-Sikât, VIII, 341.

451 İbn Hacer, Tehzîbü’t-Tehzîb, V, 216.

452 Zehebî, Siyer, s. 2386.

453 Zehebî, Siyer, s. 2386.

454 Ahmet Yücel, “Humeydî, Abdullah b. Zübeyr”, DİA, XVIII, 357.

455 Ebû Bekr Abdullâh b. ez-Zübeyr el-Kuraşî el-Humeydî, Müsnedu’l-Humeydî (nşr. Hüseyin

Selîm Esed ed-Dârânî), Dımeşk: Dâru’s-Sekâ, 1996, I, 212; Humeydî, a.g.e, I, 287;

Humeydî, a.g.e, I, 311; a.g.e, II, 152; a.g.e, II, 270.

456 Abdullâh b. Abdurrahmân ed-Dârimî es-Semerkandî, Sünenü’d-Dârimî (nşr. Fevvâz Ahmed

Zümerlî, Hâlid es-Seb’ Alemî), Karaçî: Kadîmî Kütüphanecî, ts, Menâsik 32.
457 Ahmet Yücel, “Humeydî, Abdullah b. Zübeyr”, DİA, XVIII, 357.

458 Mizzî, Tehzîbu’l-Kemâl, XXIII, 281; Zehebî, Mîzân, III, 361; bn Hacer, Tehzîbü’t-Tehzîb,

VIII, 294.

81

tespitinde sened zincirinde Fudayl b. İyâz’ın yer alması kıstas olarak

belirlenmiştri. Her bir bölümde rivâyetler zikredildikten sonra bir değerlendirme

yapılacaktır. Bu değerlendirmede hocaları, talebeleri, kendisinin ve talebelerinin

kullandığı tahammül ve edâ siğâları, konu dağılımları ve senedin mahiyetine dair

bilgiler verilecektir.

A. Buhârî’nin el-Câmiu’s-Sahîh’indeki Rivayetleri

Buharî’nin el-Câmiu’s-Sahîh’inde Fudayl b. İyâz’a ait iki rivayet

bulunmaktadır. Her iki rivâyet de Kitâbü’t-Tevhîd’de geçmektedir.

Birinci Rivâyet:

نَا
َ
ث َۙ عَبْدَُۙ حَد ه

، بْنَُۙ الل

َ
مَة

َ
نَا مَسْل

َ
ث يْل َ حَد

ض

ُ
يمَ، عَنَْۙ مَنْصُورٍ، عَنََْۙۙ،ف بْرَاه امٍ، عَنَْۙ إ َۙ عَنَْۙ هَم

ي َۙ عَد بْن

مٍ، الََۙ حَات
َ
تَُۙ: ق

ْ
ل
َ
ي َۙا سَأ ب

ى لن

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

تَُۙ وَسَل

ْ
ل
ُ
لَُۙ: ق رْس

ُ
ي أ ب

َ
لا ؟ ك

َ
مَة

الََۙ المُعَل

َ
ا»: ق

َ
ذ تََۙ إ

ْ
رْسَل

َ
 أ

بَكََۙ
َ
لا ، ك

َ
مَة

رْتََۙ المُعَل

َ
ك
َ
، اسْمََۙ وَذ ه

نََۙ الل

ْ
مْسَك

َ
أ
َ
لْ، ف

ُ
ك
َ
ا ف

َ
ذ َۙ رَمَيْتََۙ وَإ عْرَاض م

ْ
ال زَقََۙ ب

َ
خ

َ
لَْۙ ف

ُ
ك
َ
 «ف

Bu rivâyetin459 sened zinciri aşağıdaki gibidir:

Abdullah b. Mesleme (ö.221/836)  Fudayl b. İyâz  Mansûr b.

Mu‘temir (ö. 132/750)  İbrâhîm en-Nehaî (ö. 96/714) Hemmâm b. Hâris (ö.

65/684)  Adî b. Hâtim (ö. 67/686)

Sened zincirinden de anlaşılacağı üzere hadis merfû‘ 460 olup senedi

muttasıldır.461

Tahrîc:

Söz konusu rivâyet ayrıca Muhammed b. Zenbûr Ebû Sâlih’in (ö.

248/862-63) Fudayl b. İyâz’dan nakliyle aynı tarîkten Nesâî’nin Sünen’inde de

geçmektedir. 462 Rivâyetin metninde bir takım farklılıklar yer almaktadır.

459 Buhârî, Tevhîd 13.

460 Senedi nasıl olursa olsun, Rasulullah’a sarâhaten veya hükmen nispet edilen hadis. Bknz:

Aydınlı, Hadis Istılahları Sözlüğü, s. 96.

461 İlk kaynağına, sahibine kadar kesintisiz bir senetle varan, yani senedeki her râvinin,

hocasından muteber bir tahammül yoluyla alarak rivâyet ettiği hadis. Bknz: Aydınlı, Hadis

Istılahları Sözlüğü, s. 121.

462 Nesâî, es-Sayd ve’z-Zebâih 5.

82

İkinci Rivâyet:

نَاحََۙ
َ
ث دٌ، د عََۙ مُسَد يدٍ، بْنََۙ يَحْيَى سَم ي سُفْيَانَ، عَنَْۙ سَع ن

َ
ث يْمَانُ، مَنْصُورٌ، حَد

َ
يمَ، عَنَْۙ وَسُل بْرَاه عَنَْۙ إ

،
َ
يدَة َۙ عَنَْۙ عَب َۙ عَبْد ه

َۙ: الل ن

َ
ا أ يًّ ى جَاءََۙ يَهُود

َ
ل َۙ إ

ي ب
ى الن

َۙ اللهَُۙ صَل يْه

َ
مَ، عَل

الََۙ وَسَل

َ
ق
َ
دُ، يَا: ف َۙ مُحَم ن هََۙ إ

 الل

كَُۙ َۙ يُمْس مَوَات ى الس
َ
صْبَعٍ، عَل ينََۙ إ رَض

َ
ى وَالأ

َ
صْبَعٍ، عَل بَالََۙ إ ى وَالج

َ
صْبَعٍ، عَل جَرََۙ إ

ى وَالش

َ
صْبَعٍ، عَل إ

قََۙ ئ
َ
لا

َ
ى وَالخ

َ
صْبَعٍ، عَل م َۙ إ

ُ
ا: يَقُولَُۙ ث

َ
ن
َ
كَُۙ أ كََۙ». المَل ضَح

َ
َۙ رَسُولَُۙ ف ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

ى وَسَل بَدَتَْۙ حَت

هَُۙ
ُ
ذ وَاج

َ
م َۙ ،«ن

ُ
َۙ ث

َ
رَأ
َ
دَرُوا وَمَا: ق

َ
هََۙ ق

َۙ الل ، حَق دْر ه

َ
الََۙ ق

َ
يدٍَۙ بْنَُۙ يَحْيَى ق َۙ وَزَادََۙ: سَع يه يْلَُ ف

ض

ُ
َ بْنَُ ف اض عَنَْۙ ،عِي

يمَ، عَنَْۙ مَنْصُورٍ، بْرَاه ، عَنَْۙ إ
َ
يدَة َۙ عَنَْۙ عَب َۙ عَبْد ه

كََۙ الل ضَح

َ
َۙ رَسُولَُۙ ف ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

بًا وَسَل عَج

َ
 ت

يقًا صْد
َ
هَُۙ وَت

َ
 .ل

Bu rivâyetin463 sened zinciri aşağıdaki gibidir:

Yahyâ b. Saîd el-Kattân (ö. 198/813)  Fudayl b. İyâz  Mansûr b.

Mu’temir  İbrâhîm en-Nehaî  Abîde (ö. 72/691)  Abdullah b. Mes’ûd (ö.

32/652-53)

Buhârî, rivâyeti farklı bir tarîkle zikrettikten sonra hadîsin ziyadesine

Fudayl b. İyâz’ın içerisinde bulunduğu tarîkle yer vermiştir.

Hadis merfû‘ olup senedi muttasıldır.

Tahric:

Söz konusu rivâyet Ahmed b. Abdullâh b. Yûnus’un (ö. 227/841-42)

Fudayl b. İyâz’dan nakliyle aynı tarîkle Müslim’in el-Câmiu’s-Sahîh’inde de

geçmektedir.464 Rivâyetin metninde bir takım farklılıklar yer almaktadır.

Tirmîzî, ilgili rivâyeti Muhammed b. Beşşâr (ö. 252/866-67)  Yahyâ b.

Saîd el-Kattân (ö. 198/813-14)  Fudayl b. İyâz şeklinde aynı tarîkle zikretmiş

ve hadîse ziyâde olarak eklemiştir.465

Taberânî (ö. 360/971) de aynı rivayeti el-Mu‘cemu’l-evsât isimli eserinde

Muhammed b. Osmân ed-Darîr  Ahmed b. Abdullâh b. Yûnus  Fudayl b.

İyaz şeklinde nakliyle aynı tarîkle zikretmiştir.466

463 Buhârî, Tevhîd 19.

464 Müslim, Sıfatu’l-Kıyâmeti ve’l-Cenneti ve’n-Nâr (2786).

465 Tirmizî, Tefsîru’l-Kur‘ân 40.

83

Rivâyetlerin Değerlendirilmesi

Fudayl b. İyâz’ın Buhâri’nin el-Câmiu’s-Sahîh isimli eserinde iki adet

rivayeti yer almaktadır. Fudayl, her iki rivâyeti de Mansûr b. el-Mu‘temir’den

almış ve bu rivâyetlerde “عن” lafzını kullanmıştır. Birinci rivâyette hadisi Fudayl

b. İyâz’dan alan Abdullâh b. Mesleme ise “حدثنا” lafzını kullanmaktadır. İkinci

rivâyette ise Fudayl’den hadisi nakleden Yahya b. Saîd el-Kattân “ فيه وزاد ”

ifadesini kullanmakla birlikte hadisin tamamının yer aldığı Tirmizî’nin

Câmi‘inde “حدثنا” rivâyet lafzını kullanmaktadır. Hadisler Buhârî’nin el-

Câmiu’s-Sahîh’inin Tevhîd bölümünde geçmektedir. Her iki hadis de merfû‘

olup senedi muttasıldır.

B. Müslim’in el-Câmiu’s-Sahîh’indeki Rivâyetleri

Müslim’in el-Câmiu’s-Sahîh’inde Fudayl b. İyâz’a ait sekiz adet rivâyet

bulunmaktadır.

Birinci Rivâyet:

نَا
َ
ث ، بْنَُۙ حَسَنَُۙ حَد يع ب

نَا الر
َ
ث ادَُۙ حَد وبَ، عَنَْۙ زَيْدٍ، بْنَُۙ حَم ي

َ
امٍ، أ

َ
ش دٍ، عَنَْۙ وَه نَا مُحَم

َ
ث يْل َ وَحَد

ض

ُ
 عَنَْۙ ،ف

امٍَۙ
َ
ش الََۙ ه

َ
نَا: ق

َ
ث دَُۙ وَحَد

َ
ل
ْ
امٍ، عَنَْۙ حُسَيْنٍ، بْنَُۙ مَخ

َ
ش د َۙ عَنَْۙ ه َۙ مُحَم ير ينَ، بْن الََۙ س

َ
َۙ»: ق ن ا إ

َ
مََۙ هَذ

ْ
ل ع

ْ
ينٌ، ال د

رُوا
ُ
ظ

ْ
ان
َ
نَْۙ ف ونََۙ عَم

ُ
ذ
ُ
خ
ْ
أ
َ
مَْۙ ت

ُ
ينَك «د

Bu rivâyetin467 sened zinciri aşağıdaki gibidir:

Hasan b. er-Rebî‘ (ö. 220-21/835-36)  Fudayl b. İyâz  Hişâm b.

Hassan el-Ezdî Ebû Abdullah el-Basrî (ö. 147/764-65)  Muhammed b. Sîrîn

(ö. 110/729)

İki farklı sened ile rivâyet edilmiş olan hadîs maktû‘ 468 olup senedi

muttasıldır.

466 Ebu’l-Kâsım Süleymân b. Ahmed et-Taberânî, el-Mu’cemu’l-evsat (nşr. Ebû Muâz Târık b.

Avdullâh b. Muhammed) Kâhire: Dâru’l-Harameyn, 1995, V, 81 (5857).

467 Müslim, Mukaddime 5.

468 Tâbi‘în ve sonrakilerin söz ve fiilleri, senedi bir tâbi’îye kadar varıp öteye geçmeyen,

tabi’înde kalan hadis. Bknz: Aydınlı, Hadis Istılahları Sözlüğü, s. 93.

84

Tahrîc:

Rivâyet, Fudayl b. İyâz tarîkiyle başka bir ilk dönem hadis kaynağında

tespit edilememiştir.

İkinci Rivâyet:

َۙ
َ
ث بُو نَاحَد

َ
ر َۙ أ

ْ
ي بْنَُۙ بَك ب

َ
، أ

َ
يْبَة

َ
دُ، وَعَمْرٌوَۙ ش اق

وا حَرْبٍ، بْنَُۙ وَزُهَيْرَُۙ الن
ُ
ال
َ
نَا: ق

َ
ث ، بْنَُۙ سُفْيَانَُۙ حَد

َ
َۙ عُيَيْنَة عَن

،
هْر ي

ي عَنَْۙ الز ب
َ
، أ

َ
مَة

َ
ي عَنَْۙ سَل ب

َ
، أ

َ
َۙ هُرَيْرَة َۙ عَن

ي ب
ى الن

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

نَا ح وَسَل

َ
ث بْنَُۙ هَارُونَُۙ وَحَد

َۙ مَعْرُوفٍ،
ُ
ة
َ
َۙ يَحْيَى، بْنَُۙ وَحَرْمَل

َ
الّ

َ
ا: ق

َ
بَرَن

ْ
خ
َ
ي وَهْبٍ، ابْنَُۙ أ بَرَن

ْ
خ
َ
سُ، أ

ُ
َۙ يُون َۙ عَن هَابٍ، ابْن ي ش بَرَن

ْ
خ
َ
 بْنَُۙ سعيدَُۙ أ

، ب
مُسَي

ْ
بُو ال

َ
َۙ وَأ

َ
مَة

َ
َۙ بْنَُۙ سَل ، عَبْد حْمَن هُمَا الر ن

َ
عَا أ بَا سَم

َ
َۙ أ

َ
الََۙ: يَقُولَُۙ هُرَيْرَة

َ
َۙ رَسُولَُۙ ق ى الله

َۙ اللهَُۙ صَل يْه

َ
 عَل

مََۙ

يحَُۙ»: وَسَل سْب

َۙ الت جَال

لر يقَُۙ ل صْف
سَاء َۙ وَالت

لن َۙ زَادََۙ «ل

ُ
ة
َ
ي حَرْمَل َۙ ف ه وَايَت الََۙ: ر

َ
هَابٍَۙ ابْنَُۙ ق دَْۙ: ش

َ
يْتَُۙ وَق

َ
َۙ رَأ

ً
 ر جَالّ

نَْۙ َۙ م هْل
َ
َۙ أ م

ْ
ل ع

ْ
حُونََۙ ال

يرُونََۙ يُسَب .وَيُش

نَا
َ
ث َۙ وَحَد

ُ
تَيْبَة

ُ
يدٍ، بْنَُۙ ق نَا سَع

َ
ث يْلَُ حَد

ض

ُ
ف
ْ
عْنِي ال َ ي َ ابْن اض نَا ح ،عِي

َ
ث بُو وَحَد

َ
رَيْبٍ، أ

ُ
نَا ك

َ
ث بُو حَد

َ
 أ

،
َ
يَة نَا ح مُعَاو

َ
ث سْحَاقَُۙ وَحَد يمَ، بْنَُۙ إ بْرَاه ا إ

َ
بَرَن

ْ
خ
َ
ى أ يس َ سَ، بْنَُۙ ع

ُ
هُمَْۙ يُون

ل
ُ
َۙ ك ، عَن عْمَش

َ ْ
ي عَنَْۙ الأ ب

َ
حٍ، أ صَال

ي عَنَْۙ ب
َ
، أ

َ
َۙ هُرَيْرَة َۙ عَن

ي ب
ى الن

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

َۙ وَسَل ه ل

ْ
ث م .ب

Bu rivâyetin469 sened zinciri aşağıdaki gibidir:

Kuteybe b. Saîd es-Sekafî (ö. 240/854-55)  Fudayl b. İyâz  A‘meş

(ö. 148/765)  Zekvân Ebû Sâlih (ö. 101/719)  Ebû Hureyre (ö. 58/678)

Müslîm, asıl hadîse ek olarak farklı bir tarîki zikretmiştir. Fudayl b. İyâz

bu tarîkte yer almaktadır.

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

Nesâî aynı rivâyete aynı tarikle es-Sünen’inde yer vermiştir.470 Temel

hadîs kanaklarında Fudayl b. İyâz’ın isnadında bulunduğu farklı bir rivâyete

rastlanılmamıştır.

469 Müslim, Salât 23.

470 Nesâî, Sehv 16.

85

Üçüncü Rivâyet:

نَا
َ
ث مَانُ، وَحَد

ْ
بُو عُث

َ
رٍ، وَأ

ْ
ي ابْنَا بَك ب

َ
، أ

َ
يْبَة

َ
سْحَاقَُۙ ش يمَ، بْنَُۙ وَإ بْرَاه يعًا إ الََۙ - جَر يرٍَۙ عَنَْۙ جَم

َ
مَانَُۙ ق

ْ
: عُث

نَا
َ
ث يمَ، عَنَْۙ مَنْصُورٍ، عَنَْۙ جَر يرٌ، حَد بْرَاه ، عَنَْۙ إ

َ
مَة

َ
ق
ْ
الََۙ عَل

َ
الََۙ: ق

َ
َۙ عَبْدَُۙ ق ى: الله

َۙ رَسُولَُۙ صَل ى الله

 صَل

َۙ اللهَُۙ يْه
َ
مََۙ عَل

الََۙ - وَسَل

َ
يمَُۙ ق بْرَاه وَْۙ زَادََۙ: إ

َ
صََۙ أ

َ
ق
َ
ا - ن م

َ
ل
َ
مََۙ ف

يلََۙ سَل هَُۙ ق

َ
َۙ رَسُولََۙ يَا: ل َۙ الله

َ
حَدَث

َ
ي أ ة َۙ ف

َ
لا الص

يْءٌ؟
َ

الََۙ ش
َ
اكَ؟ وَمَا»: ق

َ
َۙ «ذ

َ
واق

ُ
يْتََۙ: ال

ا صَل

َ
ذ
َ
ا، ك

َ
ذ
َ
الََۙ وَك

َ
نَى: ق

َ
ث
َ
، ف يْه

َ
، وَاسْتَقْبَلََۙ ر جْل

َ
ة
َ
بْل ق

ْ
سَجَدََۙ ال

َ
 ف

، يْن
َ
م َۙ سَجْدَت

ُ
مَ، ث

م َۙ سَل

ُ
بَلََۙ ث

ْ
ق
َ
يْنَا أ

َ
َۙ عَل ه وَجْه الََۙ ب

َ
ق
َ
هَُۙ»: ف ن وَْۙ إ

َ
َۙ ل

َ
ي حَدَث ة َۙ ف

َ
لا يْءٌَۙ الص

َ
مَْۙ ش

ُ
ك
ُ
ت
ْ
بَأ
ْ
ن
َ
، أ ه نَْۙ ب ك

َ
 وَل

مَا ن ا إ
َ
ن
َ
رٌَۙ أ

َ
ى بَش س َ

ْ
ن
َ
مَا أ

َ
سَوْنَ، ك

ْ
ن
َ
ا ت

َ
ذ إ

َ
يتَُۙ ف س

َ
ي، ن رُون

ك
َ
ذ
َ
ا ف

َ
ذ َۙ وَإ ك

َ
مَْۙ ش

ُ
حَدُك

َ
ي أ َۙ ف ه ت

َ
يَتَحَر َۙ صَلا

ْ
ل
َ
 ف

وَابَ، م َۙ الص يُت
ْ
ل
َ
، ف يْه

َ
م َۙ عَل

ُ
يَسْجُدَْۙ ث َۙ ل يْن

َ
 «سَجْدَت

نَاهَُۙ
َ
ث بُو حَد

َ
رَيْبٍ، أ

ُ
نَا ك

َ
ث رٍ، ابْنَُۙ حَد

ْ
الََۙ ح، بَش

َ
َۙ: ق

َ
ث يوَحَد دَُۙ ن مٍ، بْنَُۙ مُحَم نَا حَات

َ
ث يعٌ، حَد هُمَا وَك

َ
لا عَنَْۙ ك

سْعَرٍ، ا مَنْصُورٍ، عَنَْۙ م
َ
هَذ َۙ ب سْنَاد

ْ
ي ال َۙ وَف وَايَة َۙ ر رٍَۙ ابْن

ْ
ش رَْۙ» ب

ُ
يَنْظ

ْ
ل
َ
حْرَىَۙ ف

َ
كََۙ أ ل

َ
َۙ ذ وَاب لص ي «ل وَايَة َۙ وَف ر

يعٍَۙ يَتَحَر َۙ» وَك
ْ
ل
َ
وَابََۙ ف «الص

نَاهَُۙ
َ
ث َۙا عَبْدَُۙ وَحَد َۙ بْنَُۙ لله َۙ عَبْد حْمَن ، الر ي ار م

ا الد
َ
بَرَن

ْ
خ
َ
انَ، بْنَُۙ يَحْيَى أ نَا حَس

َ
ث دٍ، بْنَُۙ وُهَيْبَُۙ حَد ال

َ
نَا خ

َ
ث حَد

ا مَنْصُورٌ،
َ
هَذ َۙ ب سْنَاد

ْ
الََۙ ال

َ
رَْۙ»: مَنْصُورٌَۙ وَق

ُ
يَنْظ

ْ
ل
َ
حْرَىَۙ ف

َ
كََۙ أ ل

َ
َۙ ذ وَاب لص نَاهَُۙ «ل

َ
ث سْحَاقَُۙ حَد يمََۙ بْنَُۙ إ بْرَاه ،إ

ا
َ
بَرَن

ْ
خ
َ
يدٍَۙ بْنَُۙ عُبَيْدَُۙ أ ، سَع ي مَو

ُ ْ
نَا الأ

َ
ث ا مَنْصُورٍ، عَنَْۙ سُفْيَانُ، حَد

َ
هَذ ، ب سْنَاد

ْ
الََۙ ال

َ
يَتَحَر َۙ»: وَق

ْ
ل
َ
وَابََۙ ف «الص

نَاهَُۙ
َ
ث دَُۙ حَد ى، بْنَُۙ مُحَم ن

َ
مُث

ْ
نَا ال

َ
ث دَُۙ حَد نَا جَعْفَرٍ، بْنَُۙ مُحَم

َ
ث ، حَد

ُ
عْبَة

ُ
ا ورٍ،مَنْصَُۙ عَنَْۙ ش

َ
هَذ ، ب سْنَاد

ْ
الََۙ ال

َ
: وَق

يَتَحَر َۙ»
ْ
ل
َ
رَبََۙ ف

ْ
ق
َ
كََۙ أ ل

َ
ى ذ

َ
ل َۙ إ وَاب نَاهَُۙ «الص

َ
ث ا يَحْيَى، بْنَُۙ يَحْيَى وَحَد

َ
بَرَن

ْ
خ
َ
يْلَُ أ

ض

ُ
َ بْنَُ ف اض مَنْصُورٍ، عَنَْۙ ،عِي

ا
َ
هَذ ، ب سْنَاد

ْ
الََۙ ال

َ
يَتَحَر َۙ»: وَق

ْ
ل
َ
ي ف ذ

هَُۙ يَرَىَۙ ال ن

َ
وَابَُۙ أ نَاهَُۙوَحََۙ «الص

َ
ث ي ابْنَُۙ د ب

َ
نَا عُمَرَ، أ

َ
ث عَز يز َۙ عَبْدَُۙ حَد

ْ
 بْنَُۙ ال

َۙ ، عَبْد مَد َۙ مَنْصُورٍ، عَنَْۙ الص سْنَاد إ ، ب ء
َ

لّ
ُ
الََۙ هَؤ

َ
َۙ: وَق يَتَحَر

ْ
ل
َ
وَابََۙ ف الص

Bu rivâyetin471 sened zinciri aşağıdaki gibidir:

Yahyâ b. Yahyâ en-Nisâbûrî (ö. 226/840-41)  Fudayl b. İyâz 

Mansur b. Mu‘temir  İbrâhîm en-Nehaî  Alkame b. Kays (ö. 61/680-81) 

Abdullah b. Mes‘ûd (ö. 32/652-53)

471 Müslim, Mesâcid ve Mevâdi‘i’s-Salât 19.

86

Müslîm, asıl hadîse ek olarak farklı bir tarîkle ziyâde zikretmiştir. Fudayl

b. İyâz bu tarîkte yer almaktadır.

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

Aynı rivâyetin tam hâli, el-Hasan b. İsmâîl b. Süleymân el-Mücâlidî’nin

(ö. 240/854-55) Fudayl b. İyâz’dan nakliyle ve aynı tarîkle Nesâî’nin Sünen’inde

yer almaktadır.472

İbn Huzeyme (ö. 311/924) bu rivâyeti Sahîh’inde Ahmed b. Abde’nin

Fudayl b. İyâz’dan nakliyle aynı tarîkle zikretmiştir.473

Beyhakî (ö. 458/1066) de aynı rivâyete Muhammed b. Abdullâh el-

Hâfız’ın Ebû Bekr b. İshâk’dan onun da Kuteybe’den nakliyle aynı tarîkle Sünen

isimli eserinde yer vermiştir.474

Dördüncü Rivâyet:

نََۙ
َ
ث َۙ احَد

ُ
تَيْبَة

ُ
يدٍ، بْنَُۙ ق نَا سَع

َ
ث يْلَُ حَد

ض

ُ
ف
ْ
عْنِي ال َ ي َ ابْن اض امٍ، عَنَْۙ ،عِي

َ
ش الََۙ ح ه

َ
ي: ق ن

َ
ث بْنَُۙ زُهَيْرَُۙ وَحَد

َۙ حَرْبٍ،
ُ
فْظ

هُ، وَالل

َ
نَا ل

َ
ث يلَُۙ حَد سْمَاع يمَ، بْنَُۙ إ بْرَاه نَا إ

َ
ث امَُۙ حَد

َ
ش انَ، بْنَُۙ ه َۙ عَنَْۙ حَس د َۙ مُحَم ير ينَ، بْن س

ي عَنَْۙ ب
َ
، أ

َ
الََۙ هُرَيْرَة

َ
الََۙ: ق

َ
َۙ رَسُولَُۙ ق ى الله

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

ا»: وَسَل

َ
ذ بََۙ إ

و
ُ
ة َۙ ث

َ
لا الص َۙ ب

َ
لا

َ
يْهَا يَسْعََۙ ف

َ
ل إ

مْ،
ُ
حَدُك

َ
نَْۙ أ ك

َ
َۙ وَل يَمْش َۙ ل يْه

َ
َۙ وَعَل

ُ
ينَة ك ارُ، الس

َ
وَق

ْ
َۙ وَال

تَ، مَا صَل
ْ
دْرَك

َ
َۙ أ ض

ْ
كََۙ مَا وَاق

َ
 «سَبَق

Bu rivâyetin475 sened zinciri aşağıdaki gibidir:

Kuteybe b. Saîd es-Sekafî (ö. 240/854-55)  Fudayl b. İyâz  Hişâm

b. Hassân el-Ezdî Ebû Abdullah el-Basrî (ö. 147/764-65)  Muhammed b. Sîrîn

(ö. 110/729)  Ebu Hureyre

Hadis merfû‘ olup senedi muttasıldır.

472 Nesâî, Sehv 25.

473 Ebû Bekr Muhammed b. İshâk b. Huzeyme es-Sülemî en-Nîsâbûrî, Sahîhu İbn Huzeyme (nşr.

Muhammed Mustafâ el-A’zamî), Riyâd: el-Mektebu’l-İslâmiyye, 2003, 428.

474 Ebû Bekr Ahmed b. el-Hüseyin b. Alî el-Beyhakî, es-Sünenü’l-kübrâ (nşr. Muhammed

Abdulkâdir Atâ), Beyrût: Dâru’l-Kütübi’l-İlmiyye, 2003, II, 23.

475 Müslim, Mesâcid ve Mevâdi‘i’s-Salât 28.

87

Tahrîc:

Buharî aynı rivâyeti Cüz’ü’l-kırâe halfe’l-imâm başlıklı hadis cüzünde

doğrudan Fudayl b. İyâz nakliyle aynı tarîkle ancak farklı lafızlarla

nakletmektedir.476 Buhârî Fudayl b. İyâz’dan hadîsi naklederken “حدثنا” ifâdesini

kullanmaktadır. Ancak Buhârî’nin doğum târihi ile Fudayl’ın ölüm târihi

arasında 7 yıl477 olduğu göz önünde bulundurulursa Buhâri ile Fudayl arasında

bir inkıtâ‘ olduğu anlaşılmaktadır.

Beşinci Rivâyet:

نَا
َ
ث سْحَاقَُۙ حَرْبٍ، بْنَُۙ وَزُهَيْرَُۙ يَحْيَى، بْنَُۙ يَحْيَى حَد يمَ، بْنَُۙ وَإ بْرَاه الََۙ جَر يرٍ، عَنَْۙ يعًاجَم َۙ إ

َ
ا: يَحْيَى ق

َ
بَرَن

ْ
خ
َ
 أ

يقٍ، عَنَْۙ مَنْصُورٍ، عَنَْۙ جَر يرٌ، ق
َ
، عَنَْۙ مَسْرُوقٍ، عَنَْۙ ش

َ
ة

َ
ش تَْۙ عَائ

َ
ال
َ
الََۙ: ق

َ
َۙ رَسُولَُۙ ق ى الله

َۙ اللهَُۙ صَل يْه

َ
 عَل

مََۙ

ا»: وَسَل

َ
ذ َۙ إ ت

َ
فَق

ْ
ن
َ
َۙ أ

ُ
ة
َ
مَرْأ

ْ
نَْۙ ال َۙ م عَام

َ
هَا ط يْرََۙ بَيْت

َ
دَةٍ، غ انََۙ مُفْس

َ
هَا ك

َ
جْرُهَا ل

َ
مَا أ تْ، ب

َ
فَق

ْ
ن
َ
هَا أ زَوْج جْرُهَُۙ وَل

َ
مَا أ ب

سَبَ،
َ
َۙ ك ن از

َ
خ

ْ
ل لَُۙ وَل

ْ
ث كَ، م ل

َ
َۙ ذ

َ
جْرََۙ بَعْضُهُمَْۙ يَنْقُصَُۙ لّ

َ
يْئًا بَعْضٍَۙ أ

َ
نَاه «ش

َ
ث ي ابْنَُۙ وحَد ب

َ
نَا عُمَرَ، أ

َ
ث حَد

يْلَُ

ض

ُ
َ بْنَُ ف اض ا مَنْصُورٍ، عَنَْۙ ،عِي

َ
هَذ ، ب سْنَاد

ْ
الََۙوََۙ ال

َ
نَْۙ»: ق َۙ م عَام

َ
هَا ط «زَوْج

Bu rivâyetin478 sened zinciri aşağıdaki gibidir:

Ebû Abdullâh İbn Ebî Ömer (ö. 243/857-58)  Fudayl b. İyâz 

Mansûr b. Mu‘temir  Şakîk b. Seleme Ebu Vâil (ö. 82/701)  Mesrûk b.

Ecda‘ (ö. 63/683?)  Âişe (ö. 58/678)

Müslîm, Fudayl b. İyâz’ın senedinde bulunduğu rivâyeti asıl hadise

ziyâde olarak kullanmıştır.

Hadîs merfû‘ olup senedi muttasıldır.

Tahrîc:

Rivâyet, Fudayl b. İyâz tarîkiyle başka bir ilk dönem hadis kaynağında

tespit edilememiştir.

476 Buhârî, Cüz’ü’l-Kırâe halfe’l-İmâm (nşr. Fadlurrahmân es-Sevrî) Lahor: el-Mektebetü’s-

Selefiyye, 1980, s. 47 (127).

477 Fudayl b. İyâz 187 yılında vefât etmiş, Buhâri ise 194 yılında doğmuştur.

478 Müslim, Zekât 25.

88

Altıncı Rivâyet:

نَا
َ
ث َۙ حَد

ُ
َۙق

ُ
يدٍ، بْنَُۙ تَيْبَة َۙ عَنَْۙ سَع ك َۙ مَال سٍ، بْن

َ
ن
َ
يمَا أ ر ئََۙ ف

ُ
، ق يْه

َ
نَا ح عَل

َ
ث الََۙ يَحْيَى، بْنَُۙ يَحْيَى وَحَد

َ
تَُۙ: ق

ْ
رَأ
َ
 ق

ى
َ
كٍ، عَل َۙ مَال َۙ عَن هَابٍ، ابْن َۙ عَنَْۙ ش

َ
َۙ عُرْوَة ، بْن بَيْر

، عَنَْۙ الز
َ
ة

َ
ش َۙ عَائ َۙ زَوْج

ي ب
ى الن

َۙ اللهَُۙ صَل يْه

َ
َۙ عَل

هَا مََۙوَسَل ن

َ
 أ

تَْۙ
َ
ال
َ
رََۙ مَا»: ق

ي
ُ
َۙ رَسُولَُۙ خ ى الله

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

َۙ بَيْنََۙ وَسَل مْرَيْن

َ
َۙ أ

لّ َۙ إ

َ
ذ
َ
خ
َ
يْسَرَهُمَا أ

َ
مَْۙ مَا أ

َ
نَْۙ ل

ُ
مًا، يَك

ْ
ث نَْۙ إ إ

َ
 ف

انََۙ
َ
مًا ك

ْ
ث انََۙ إ

َ
بْعَدََۙ ك

َ
َۙ أ اس نْهُ، الن مََۙ وَمَا م

َ
تَق

ْ
َۙ رَسُولَُۙ ان ى الله

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

، وَسَل ه نَفْس َۙ ل

لّ نَْۙ إ

َ
نْتَهَكََۙ أ

ُ
 ت

َۙ
ُ
َۙ حُرْمَة َۙ الله نَا «وَجَل َۙ عَز

َ
ث سْحَاقَُۙ حَرْبٍ، بْنَُۙ زُهَيْرَُۙ وَحَد يمََۙ بْنَُۙ وَإ بْرَاه يعًا، إ نَا ح جَر يرٍ، عَنَْۙ جَم

َ
ث وَحَد

حْمَدَُۙ
َ
، بْنَُۙ أ

َ
نَا عَبْدَة

َ
ث يْلَُ حَد

ض

ُ
َ بْنَُ ف اض هُمَا، عِي

َ
لا دٍَۙ عَنَْۙ نْصُورٍ،مََۙ عَنَْۙ ك ي مُحَم َۙ ف وَايَة ضَيْلٍَۙ ر

ُ
 ابْنَُۙ ف

هَابٍ، ي ش َۙ وَف وَايَة دٌَۙ جَر يرٍ، ر ، مُحَم هْر ي
، عَنَْۙ الز

َ
َۙ عَنَْۙ عُرْوَة

َ
ة

َ
ش .عَائ

Bu rivâyetin479 sened zinciri aşağıdaki gibidir:

Ahmed b. Abde (ö. 245/859-60)  Fudayl b. İyâz  Mansûr b.

Mu‘temir  İbn Şihâb (ö. 124/742)  Urve b. Zübeyr (ö. 94/713)  Âişe

Hadis merfû‘ olup senedi muttasıldır.

Müslîm, ilgili hadîsin farklı isnatlarla kendisine ulaştığını belirtmektedir.

Bu isnadların birinde Fudayl b. İyâz da yer almaktadır.

Tahrîc:

Humeydî (ö. 219/834) bahsi geçen bu rivâyeti Fudayl b. İyâz’dan aynı

tarikle ve farklı lafızlarla Müsned’inde nakletmektedir.480

Yedinci Rivâyet:

نَا
َ
ث حْمَدَُۙ حَد

َ
َۙ بْنَُۙ أ َۙ عَبْد َۙ الله سَ، بْن

ُ
نَا يُون

َ
ث يْل َ حَد

ض

ُ
عْنِي ف َ ي َ ابْن اض ي عَنَْۙ مَنْصُورٍ، عَنَْۙ ،عِي بْرَاه مَ،إ

َۙ عَنَْۙ
َ
يدَة ، عَب

ي مَان
ْ
ل َۙ عَنَْۙ الس َۙ عَبْد َۙ الله الََۙ مَسْعُودٍ، بْن

َ
ى حَبْرٌَۙ جَاءََۙ: ق

َ
ل َۙ إ

ي ب
ى الن

يْه َۙ اللهَُۙ صَل

َ
مَ، عَل

 وَسَل

الََۙ
َ
ق
َ
دَُۙ يَا: ف وَْۙ مُحَم

َ
بَا يَا أ

َ
َۙ أ م اس

َ
ق
ْ
َۙ ال ن ى اللهََۙ إ

َ
عَال

َ
كَُۙ ت َۙ يُمْس مَاوَات َۙ يَوْمََۙ الس يَامَة ق

ْ
َۙ ال

َ
صْبَعٍ، ىعَل ينََۙ إ رَض

َ ْ
 وَالأ

ى
َ
صْبَعٍ، عَل بَالََۙ إ ج

ْ
جَرََۙ وَال

ى وَالش

َ
صْبَعٍ، عَل مَاءََۙ إ

ْ
رَىَۙ وَال

ى وَالث

َ
صْبَعٍ، عَل رََۙ إ َۙ وَسَائ ق

ْ
ل
َ
خ
ْ
ى ال

َ
صْبَعٍ، عَل م َۙ إ

ُ
 ث

، هُن يَقُولَُۙ يَهُز
َ
ا: ف

َ
ن
َ
كُ، أ مَل

ْ
ا ال

َ
ن
َ
كُ، أ مَل

ْ
كََۙ ال ضَح

َ
َۙ رَسُولَُۙ ف ى الله

َۙ لهَُۙال صَل يْه

َ
مََۙ عَل

بًا وَسَل عَج

َ
ا ت م الََۙ م

َ
 ق

479 Müslim, Fezâil 20.

480 Humeydî, Müsned, I, 287 (261).

89

حَبْرُ،
ْ
يقًا ال صْد

َ
هُ، ت

َ
م َۙ ل

ُ
َۙ ث

َ
رَأ
َ
دَرُوا وَمَا: ق

َ
َۙ اللهََۙ ق ه َۙ حَق دْر

َ
رْضَُۙ ق

َ ْ
يعًا وَالأ بْضَتُهَُۙ جَم

َ
َۙ يَوْمََۙ ق يَامَة ق

ْ
مَوَاتَُۙ ال وَالس

اتٌَۙ ي و
ْ
َۙ مَط ه ين يَم هَُۙ ب

َ
ى سُبْحَان

َ
عَال

َ
ا وَت وَۙ عَم

ُ
ر ك

ْ
 .نََۙيُش

Bu rivâyetin481 sened zinciri aşağıdaki gibidir:

Ahmed b. Abdullah b. Yûnus Ebû Abdullah (ö. 227/841-42)  Fudayl

b. İyâz  Mansur b. Mu‘temir  İbrahim en-Nehaî  Ubeyde es-Selmânî (ö.

69/688-89)  Abdullah b. Mes‘ûd

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

Bu rivâyetin temel hadis kaynaklarındaki diğer tarîklerine Buhârî’nin el-

Câmiu’s-Sahîh’indeki rivâyetleri bölümünde ikinci rivâyette yer verilmişti.

Sekizinci Rivâyet:

نَا
َ
ث سْحَاقَُۙ وَحَد يمَ، بْنَُۙ إ بْرَاه ا إ

َ
بَرَن

ْ
خ
َ
نَا ح ،مَنْصُورٍَۙ عَنَْۙ جَر يرٌ، أ

َ
ث ي ابْنَُۙ وَحَد ب

َ
َۙ - عُمَرََۙ أ

ُ
فْظ

هَُۙ وَالل

َ
 - ل

نَا
َ
ث يْلَُ حَد

ض

ُ
َ بْنَُ ف اض يقٍَۙ عَنَْۙ مَنْصُورٍ، عَنَْۙ ،عِي ق

َ
ي ش ب

َ
لٍ، أ الََۙ وَائ

َ
انََۙ: ق

َ
َۙ عَبْدَُۙ ك ا الله

َ
رُن

ك
َ
ل َۙ يُذ

ُ
َۙ ك يَوْم

يسٍ، م
َ
الََۙ خ

َ
ق
َ
هَُۙ ف

َ
بَا يَا: رَجُلٌَۙ ل

َ
َۙ أ َۙ عَبْد حْمَن ا الر ن َۙ إ ح

ُ
َۙن كََۙ ب

َ
يث ، حَد يه تَه

ْ
ش

َ
ا وَن

َ
دْن وَد

َ
كََۙ وَل ن

َ
نَا أ

َ
ت
ْ
ث ل َۙ حَد

ُ
 يَوْمٍ، ك

الََۙ
َ
ق
َ
ي مَا: ف نَْۙ يَمْنَعُن

َ
مَْۙ أ

ُ
ك
َ
ث
حَد

ُ
َۙ أ

لّ َۙ إ

ُ
يَة رَاه

َ
نَْۙ ك

َ
مْ، أ

ُ
ك

ل م

ُ
َۙ» أ ن َۙ رَسُولََۙ إ ى الله

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

انََۙ وَسَل

َ
 ك

نَا
ُ
ل و

َ
َۙ يَتَخ ة

َ
ظ مَوْع

ْ
ال ي ب َۙ ف

َ ْ
،الأ ام
َۙ ي

َ
يَة رَاه

َ
َۙ ك آمَة يْنَا الس

َ
 «عَل

Bu rivâyetin482 sened zinciri aşağıdaki gibidir:

Ebû Abdullah İbn Ebî Ömer (ö. 243/857-58)  Fudayl b. İyâz 

Mansûr b. Mu‘temir  Şakîk b. Seleme Ebû Vâil (ö. 82/701)  Abdullah b.

Mes‘ûd

Hadis mevkûf483 olup, senedi muttasıldır.

Tahrîc:

Rivâyet, Fudayl b. İyâz tarîkiyle başka bir ilk dönem hadis kaynağında

tespit edilememiştir.

481 Müslim, Sıfatu’l-Kıyâmeti ve’l-Cenneti ve’n-Nâr (2786).

482 Müslim, Sıfatu’l-Kıyâmeti ve’l-Cenneti ve’n-Nâr 19.

483 Sahabenin söz, fiil ve takrîrleri. Bknz: Aydınlı, Hadis Istılahları Sözlüğü, s. 99.

90

Rivâyetlerin Değerlendirilmesi

Müslim’in el-Câmiu’s-Sahîh’inde Fudayl b. İyâz’a ait sekiz adet rivâyet

yer almaktadır. Fudayl b. İyâz bu rivâyetleri Mansûr (5), Hişâm b. Hassân (2) ve

A‘meş’ten (1) almıştır. Tüm rivâyetlerde “عن” lafzı kullanılmıştır. Bu

rivâyetlerdeki Fudayl b. İyâz’ın talebeleri ise sırasıyla Hasan b. er-Rebî‘ (1),

Kuteybe (2), Yahyâ b. Yahyâ (1), İbn Ebî Ömer (2), Ahmed b. Abde (1) ve

Ahmed b. Abdullâh b. Yûnus (1) şeklindedir. Dördüncü rivâyette Yahyâ b.

Yahyâ “اخبرنا” rivâyet lafzını kullanmış, bunun dışındaki rivâyetlerdeki talebeleri

ise “حدثنا” ifadesini kullanmıştır. Bu rivâyetlerin altısı merfû‘, biri mevkûf ve biri

de maktu‘ hadîs şeklindedir. Fudayl’ın Müslim’in el-Câmiu’s-Sahîh’indeki

rivâyetleri muttasıldır. Fudayl b. İyâz’ın Müslim’deki rivâyetlerinin konu

dağılımı ise şu şekildedir: Mukaddime – İlm-i Hadîs (1), Salât (1), Mesâcid ve

Mevâdiu’s-Salât (2), Zekât (1), Fezâil (1), Sıfatu’l-Kıyâmet ve’l-Cennet ve’n-

Nâr (2).

C. Ebû Dâvud’un Sünen’indeki Rivâyetleri

Fudayl b. İyâz’ın Ebû Dâvud’un es-Sünen’inde bir adet rivâyeti

bulunmaktadır.

Rivâyet:

ثنا دٌ،َۙحد ثناَۙمُسَد لالَۙحُصينَۙعنَۙعنَۙ،عياضََِبنََُفضيلََُۙحد سَََۙۙبنَۙه ،ي ََۙۙكنا:َۙقالَۙاف
ً
زُولّ

ُ
َۙسُويدَۙدار ََۙۙفيَۙن

َۙ نٍ،َۙبن
ر
َ
ََۙۙفيه ََۙۙشيخٌََۙۙوفيناَۙمُق

ٌ
ة د مَََۙۙجارية،َۙومعهََُۙۙح

َ
ط

َ
ل
َ
ََۙۙرأيتََُۙۙفماَۙوجْهَهَا،َۙف

ً
ََۙۙسُوَيْدا ََۙۙأشد

ً
َۙاليومَ،َۙذلكَََۙۙمنهَۙغضبا

ها؟َۙحُر ََۙۙإلَّۙعليكَۙعَجَزََۙ:َۙقالََۙ ناَۙلقد!َۙوجْه
ُ
 نٍ،َۙولدَۙمنَۙسَبْعَةٍََۙۙسَابعَۙرأيت

ر
َ
مَۙمٌ،خادَۙإلَّۙلناَۙوماَۙمُق

َ
رُناَۙفلط

َ
َۙأصغ

 بعَتْقهاَۙ-َۙوسلمَۙعليهَۙاللهَۙصلىَۙ-َۙالنبي ََۙۙفأمرَناَۙوجهَها،

Bu rivâyetin484 sened zinciri aşağıdaki gibidir:

Müsedded b. Müserhed (ö. 228/843)  Fudayl b. İyâz  Husayn b.

Abdurrahman (ö. 136/753-54)  Hilâl b. Yesâf485
 Süveyd b. Mukarrin486

484 Ebû Dâvud, Edeb 132.

485 Tâbiî, vefât târihi tespit edilememiştir.

486 Sahâbî, vefât târihi tespit edilememiştir.

91

Hadis mevkûf olup senedi muttasıldır.

Tahrîc:

Söz konusu rivâyet, Taberânî’nin el-Mu’cemu’l-Kebîr’inde Mûaz b. el-

Müsennâ’nın (ö. 228/843) Müsedded’den nakliye zikredilmektedir. Fudayl b.

İyâz’ın hadisi aldığı hocası Mansûr b. Mu‘temir ve Husayn b.

Abdurrâhman’dır.487

Rivâyetin Değerlendirilmesi

Fudayl b. İyâz’ın, Ebû Dâvud’un Sünen’inde bir adet rivâyeti

bulunmaktadır. Rivâyet mevkûf ve muttasıl bir senedle karşımıza çıkmaktadır ve

Edeb bölümünde geçmektedir. Fudayl, rivâyeti Husayn b. Abdurrahmân’dan

almış ve “عن” lafzını kullanmıştır. Fudayl b. İyâz’ın talebesi olan Müsedded b.

Müserhed ise “حدثنا” ifadesini kullanmıştır. Ricâl kaynaklarının verdiği bilgilere

göre Fudayl b. İyâz, Husayn b. Abdurrahmân’la karşılaşmış ve ondan hadis

nakletmiştir. 488 Husayn, Mansûr b. Mu‘temir’in amcasının oğludur. Bununla

birlikte Kûfeli muhaddislerden sayılmaktadır.489 Fudayl b. İyâz’ın, Husayn ile

Kûfe’de görüştüğü tahmin edilmektedir. Taberânî ise aynı rivâyete Husayn

tarîkiyle birlikte, Fudayl’ın Mansûr’dan nakliyle de yer vermektedir.490

D. Tirmizî’nin el-Câmî’indeki Rivâyetleri

Fudayl b. İyâz’ın Tirmizî’nin el-Câmi’inde üç adet rivâyeti

bulunmaktadır.

Birinci Rivâyet:

نَا
َ
ث الََۙ حُمَيْدٍَۙ بْنَُۙ عَبْدَُۙ حَد

َ
نَا: ق

َ
ث ي ٍَۙ بْنَُۙ حُسَيْنَُۙ حَد ، عَل ي يْلَِ عَنَْۙ الجُعْف

ض

ُ
َ بْنَِ ف اض امٍَۙ عَنَْۙ ،عِي

َ
ش َۙ ه بْن

انَ، ، عَنَْۙ حَس الََۙ الحَسَن
َ
الََۙ: ق

َ
َۙ ق

ُ
زْوَانََۙ بْنَُۙ عُتْبَة

َ
ى - غ

َ
ا عَل

َ
نْبَر ن ا م

َ
نْبَر َۙ هَذ َۙ ،- البَصْرَة َۙ م َۙ عَن

ي ب
ى الن

 صَل

هَُۙ

َۙ الل يْه

َ
مَ، عَل

الََۙ وَسَل

َ
َۙ»: ق ن َۙ إ

َ
رَة

ْ
خ َۙ الص

َ
يمَة ى العَظ

َ
ق
ْ
تُل
َ
نَْۙ ل ير َۙ م ف

َ
مََۙ ش تَهَْۙ جَهَن

َ
يهَا و يَۙف ينََۙ ف وَمَا عَامًا سَبْع

487 Taberânî, el-Mu’cemu’l-kebîr (nşr. Hamdî Abdulmecîd es-Selefî), Kâhire: Mektebetü İbn

Teymiyye, ts, VII, 101 (6451).

488 İbn Asâkir, Târihu Dımaşk, XLVIII, 375; Zehebî, Siyer, s. 3042; Mizzî, Tehzîbu’l-Kemâl,

XXIII, 282; İbn Hacer, Tehzîbü’t-Tehzîb, VIII, 294.

489 Zehebî, Siyer, s. 1520.

490 Taberânî, el-Mu‘cemu’l-kebîr, VII, 101 (6451).

92

ي فْض
ُ
ى ت

َ
ل رَار هَا إ

َ
الََۙ «ق

َ
انََۙ: ق

َ
رُوا»: يَقُولَُۙ عُمَرُ، وَك ث

ْ
ك
َ
رََۙ أ

ْ
ك ار َۙ ذ

َۙ الن ن إ
َ
هَا ف يدٌ، حَر د

َ
َۙ ش ن عْرَهَا وَإ

َ
يدٌ، ق بَع

َۙ ن عَهَا وَإ ام
َ
يدٌَۙ مَق «حَد

Bu rivâyetin491 sened zinciri aşağıdaki gibidir:

Abd b. Humeyd (ö. 249/863-64)  Hüseyin b. Alî b. el-Velîd (ö.

203/818-19)  Fudayl b. İyâz  Hişâm b. Hassân el-Ezdî (ö. 147-48/765-66)

 Hasan el-Basrî (ö. 110/728)  Utbe b. Gazvân (ö. 17/638)

Hadis merfû‘ olup senedi mürseldir.492

Tirmizî, Hasan el-Basrî’nin Utbe b. Gazvân’dan bu rivâyeti duyduğunu

bilmediğini belirtir. Çünkü Utbe b. Gazvân Hz. Ömer’in hilâfeti döneminde

Basra’ya gelmiş ve Hasan el-Basrî ise Hz. Ömer’in (ö. 23/644) vefâtından iki

sene önce hicrî 21 senesinde doğmuştur.493 Bu nedenle arada bir inkıtâ‘ söz

konusudur.

Tahrîc:

İlk dönem hadis kaynaklarında ilgili rivâyetin Fudayl b. İyâz’ın isnadında

bulunduğu varyantına rastlanmamıştır.

İkinci Rivâyet:

نَا
َ
ث سْعَرٍَۙ بْنَُۙ هُرَيْمَُۙ حَد الََۙ م

َ
نَا: ق

َ
ث يْلَُ حَد

ض

ُ
َ بْنَُ الف اض يْثٍ، عَنَْۙ ،عِي

َ
َۙ عَنَْۙ ل

َ
يأ ، ب بَيْر

رٍَۙ عَنَْۙ الز َۙ» جَاب ن
َ
 أ

ي َۙ ب
ى الن

هَُۙ صَل

َۙ الل يْه

َ
مََۙ عَل

انََۙ وَسَل

َ
َۙ ك

َ
ى يَنَامَُۙ لّ َۙ حَت

َ
ز يلُ، الم يَقْرَأ

ْ
ن
َ
بَارَكََۙ ت

َ
ي وَت ذ

ه َۙ ال يَد كَُۙ ب

ْ
ا»: «المُل

َ
 هَذ

َۙ
ٌ
يث يْرَُۙ رَوَاهَُۙ حَد

َ
دٍَۙ غ َۙ عَنَْۙ وَاح يْث

َ
َۙ ل ي بْن ب

َ
يْمٍ، أ

َ
لََۙ سُل

ْ
ث ا م

َ
َۙ وَرَوَاهَُۙ «هَذ

ُ
يرَة مٍ، بْنَُۙ مُغ ي عَنَْۙ مُسْل ب

َ
، أ بَيْر

 عَنَْۙ الز

رٍ، َۙ جَاب َۙ عَن
ي ب
ى الن

هَُۙ صَل

َۙ الل يْه

َ
مََۙ عَل

حْوََۙ وَسَل

َ
ا، ن

َ
الََۙ زُهَيْرٌ، وَرَوَىَۙ هَذ

َ
تَُۙ: ق

ْ
ل
ُ
ي ق ب

َ
بَيْر َۙ لأ

عْتََۙ: الز نَْۙ سَم م

رٍَۙ رَُۙ جَاب
ُ
ك
ْ
ا يَذ

َ
؟ هَذ

َ
يث حَد

ْ
الََۙ ال

َ
ق
َ
بُو ف

َ
بَيْر َۙال أ

مَا: ز ن َۙ إ يه بَرَن
ْ
خ
َ
و َۙ صَفْوَانَُۙ أ

َ
َۙ» صَفْوَانَ، ابْنَُۙ أ ن

َ
أ
َ
رََۙ زُهَيْرًا، وَك

َ
ك
ْ
ن
َ
 أ

نَْۙ
َ
ونََۙ أ

ُ
ا يَك

َ
َۙ هَذ

ُ
يث ي عَنَْۙ الحَد ب

َ
، أ بَيْر

رٍَۙ عَنَْۙ الز نَا ،«جَاب
َ
ث ادٌَۙ حَد الََۙ هَن

َ
نَا: ق

َ
ث بُو حَد

َ
، أ حْوَص

َ
يْثٍ، عَنَْۙ الأ

َ
 ل

491 Tirmizî, Sıfatu Cehennem 2.

492 Tâbiûndan birinin râvî sahabîyi atlayarak, zikretmeyerek doğrudan doğruya Rasûlullâh’tan

rivâyet ettiği hadîs, senedinre râvi atlanmış, zikredilmemiş hadîs. Bknz: Aydınlı, a.g.e., s.

112.

493 Tirmizî, Sıfatu Cehennem 2.

93

ي عَنَْۙ ب
َ
بَيْر َۙ أ

رٍ، عَنَْۙ ،الز َۙ جَاب َۙ عَن
ي ب
ى الن

هَُۙ صَل

َۙ الل يْه

َ
مََۙ عَل

حْوَهَُۙ وَسَل

َ
نَا. ن

َ
ث سْعَرٍَۙ بْنَُۙ هُرَيْمَُۙ حَد الََۙ م

َ
: ق

نَا
َ
ث يْل َ حَد

ض

ُ
يْثٍ، عَنَْۙ ،ف

َ
اوُسٍ، عَنَْۙ ل

َ
الََۙ ط

َ
َۙ»: ق ن

َ
فْضُلا

َ
ى ت

َ
َۙ عَل

ل
ُ
نََۙ سُورَةٍَۙ ك َۙ م قُرْآن

ْ
ينََۙ ال سَبْع َۙ ب

ً
 «حَسَنَة

Tirmizî hadisin ziyâdesi ile birlikte iki farklı tarîkte Fudayl b. İyâz’ın

nakliyle zikretmiştir. Bu rivâyetin494 sened zinciri aşağıdaki gibidir:

Hüreym b. Mis‘ar el-Ezdî495  Fudayl b. İyâz  Leys b. Ebî Süleym

el-Kuraşî (ö. 148/765)  Ebü’z-Zübeyr Muhammed b. Müslim (ö. 126/744) 

Câbir b. Abdullah el-Hazrecî (ö. 70/697)

Hadis merfû‘ olup senedi mürseldir. Zirâ Ebü’z-Zübeyr söz konusu

hadisi doğrudan Câbir’den değil de İbn Abdullâh b. Safvân’dan almıştır.496

Hüreym b. Mis‘ar el-Ezdî  Fudayl b. İyâz  Leys b. Ebî Süleym el-

Kuraşî  Tâvus b. Keysân (ö. 106/725)

Hadis merfû‘ olup senedi mürseldir. Tâvus b. Keysân, rivâyeti doğrudan

Hz. Peygamber’den aktarmaktadır.

Tahrîc:

İlk dönem hadis kaynaklarında Fudayl b. İyâz’ın isnadında bulunduğu

farklı bir rivâyete rastlanılmamıştır.

Üçüncü Rivâyet:

نَا
َ
ث دَُۙ حَد ارٍَۙ بْنَُۙ مُحَم

الََۙ بَش

َ
نَا: ق

َ
ث يدٍَۙ بْنَُۙ يَحْيَى حَد الََۙ سَع

َ
نَا: ق

َ
ث الََۙ سُفْيَانَُۙ حَد

َ
ي: ق ن

َ
ث حَد

يْمَانُ، مَنْصُورٌ،
َ
يمَ، عَنَْۙ وَسُل بْرَاه ، عَنَْۙ إ

َ
يدَة َۙ عَنَْۙ عَب ، عَبْد ه

الََۙ الل

َ
َۙ جَاءََۙ: ق ي ى يَهُود

َ
ل َۙ إ ب

 َۙالن
ى ي

هَُۙ صَل

 الل

َۙ يْه
َ
مَ، عَل

الََۙ وَسَل

َ
ق
َ
دَُۙ يَا: ف َۙ مُحَم ن هََۙ إ

كَُۙ الل َۙ يُمْس مَاوَات ى الس

َ
صْبَعٍَۙ عَل ينََۙ إ رَض

َ
ى وَالأ

َ
صْبَعٍَۙ عَل بَالََۙ إ ى وَالج

َ
 عَل

صْبَعٍ، قََۙ إ ئ
َ

لا
َ
ى وَالخ

َ
صْبَعٍَۙ عَل م َۙ إ

ُ
ا: يَقُولَُۙ ث

َ
ن
َ
كَُۙ أ الََۙ. المَل

َ
كََۙ: ق ضَح

َ
ي َۙ ف ب

ى الن

هَُۙ صَل

َۙ الل يْه

َ
مََۙ عَل

ى وَسَل حَت

هُ، بَدَتَْۙ
ُ
ذ وَاج

َ
الََۙ ن

َ
دَرُوا وَمَا: ق

َ
هََۙ ق

َۙ الل دْر ه حَق

َ
نَا .ق

َ
ث دَُۙ حَد ارٍَۙ بْنَُۙ مُحَم

الََۙ بَش

َ
نَا: ق

َ
ث يدٍَۙ بْنَُۙ يَحْيَى حَد سَع

494 Tirmizî, Fezâilu’l-Kur’ân 9.

495 Vefât târihi tespit edilememiştir. Fudayl b. İyâz’ın hâdimidir. Fudayl’den hadis nakletmiş,

Tirmizî de Hureym’den hadis rivâyetinde bulunmuştur. Detaylı bilgi için; Mizzî, Tehzîbu’l-

Kemâl, XXX, 171.

496 Tirmizî, Fezâilu’l-Kur’ân 9 (2892).

94

الََۙ
َ
نَا: ق

َ
ث يْلَُ حَد

ض

ُ
َ بْنَُ ف اض ي عَنَْۙ مَنْصُورٍ، عَنَْۙ ،عِي بْرَاه ، عَنَْۙ مَ،إ

َ
يدَة َۙ عَنَْۙ عَب ، عَبْد ه

الََۙ الل

َ
: ق

كََۙ» ضَح
َ
ي َۙ ف ب

ى الن

هَُۙ صَل

َۙ الل يْه

َ
مََۙ عَل

بًا وَسَل عَج

َ
يقًا ت صْد

َ
 .«وَت

Bu rivâyetin497 sened zinciri aşağıdaki gibidir:

Muhammed b. Beşşâr (ö. 252/866)  Yahyâ b. Said el-Kattân (ö.

198/813)  Fudayl b. İyâz  Mansûr b. Mu‘temir  İbrâhim en-Nehaî 

Abîde (ö. 72/691)  Abdullah b. Mes‘ûd

Tirmizî, Fudayl b. İyâz’ın yer aldığı senedi rivâyete ziyade olarak

eklemiştir. Tirmizî’nin hasen sahîh498 olarak nitelediği hadis merfû‘ olup senedi

muttasıldır.

Tahrîc:

Bu rivâyetin temel hadis kaynaklarındaki diğer tarîklerine Buhârî’nin el-

Câmiu’s-Sahîh’indeki rivâyetlerine ayrılan bölümünde ikinci rivâyette yer

verilmişti.

Rivâyetlerin Değerlendirilmesi

Fudayl b. İyâz’ın, Tirmizî’nin el-Câmi’inde üç adet rivâyeti yer

almaktadır. Birinci ve ikinci rivâyet iki râvi arasındaki kopukluk tespit edilmesi

nedeniyle bu hadisler merfû‘dur ve senedi mürseldir. Üçüncü rivâyet ise merfû‘

ve muttasıl şeklindedir. Fudayl b. İyâz bu rivâyetleri Hişâm b. Hassân (1), Leys

b. Ebû Süleym (1) ve Mansûr’dan (1) almıştır. Tüm rivâyetlerde “عن” lafzını

kullanmıştır. Bu rivâyetlerdeki Fudayl b. İyâz’ın talebeleri ise sırasıyla Hüseyin

b. Alî el-Velîd (1), Hüreym b. Mis‘ar el-Ezdî (1) ve Yahyâ b. Saîd el-Kattân

şeklindedir. Birinci rivâyette Hüseyin b. Alî “عن” lafzını kullanmış, diğer

rivâyetlerdeki talebeleri ise “حدثنا” rivâyet lafzını kullanmıştır. Fudayl b. İyâz’ın

Tirmizî’deki rivâyetlerinin konu dağılımı ise şu şekildedir: Sıfatu Cehennem (1),

Fezâilu’l-Kur’ân (1) ve Tefsîru’l-Kur’ân.

497 Tirmizî, Tefsîru’l-Kur‘ân 40.

498 Tirmizî’nin çokça kullandığı bu ıstılahtan tam olarak ne kastettiği bilinmemekle birlikte,

senedleri çoğalıp sahih derecesine ulaşan hadis anlamında tanımlanmaktadır. Detaylı bilgi

için bknz: Aydınlı, Hadis Istılahları Sözlüğü, s. 68-69.

95

E. Nesâî’nin es-Sünen’indeki Rivâyetleri

Nesâî’nin Sünen’inde Fudayl b. İyâz’a ait on adet rivâyet yer almaktadır.

Birinci Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
َۙ أ

ُ
تَيْبَة

ُ
الََۙ ق

َ
نَا: ق

َ
ث يْلَُ حَد

ض

ُ
ف
ْ
َ ال هُو َ ابْنَُ و اض َۙ ،عِي ، عَن عْمَش

َ ْ
َۙ عَنَْۙ الأ يم م

َ
َۙ ت ، بْن

َ
مَة

َ
، عَنَْۙ سَل

َ
 عُرْوَة

َۙ عَنَْۙ
َ
ة

َ
ش َۙ»: عَائ ن

َ
َۙ رَسُولََۙ أ ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

انََۙ وَسَل

َ
ر جَُۙ ك

ْ
سَهَُۙ يُخ

ْ
نََۙ رَأ َۙ م د مَسْج

ْ
َۙ وَهُوََۙ ال

ٌ
ف مُعْتَك

هَُۙ
ُ
ل س

ْ
غ
َ
أ
َ
ا ف

َ
ن
َ
ضٌَۙ وَأ «حَائ

Bu rivâyetin499 sened zinciri aşağıdaki gibidir:

Kuteybe (ö. 240/855)  Fudayl b. İyâz  A‘meş  Temîm b. Seleme

es-Sülemî el-Kûfî (ö. 100/718) Urve b. Zübeyr (ö. 94/713) Âişe

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

Dârimî, bahsi geçen rivâyeti Sünen’inde Abdullah b. Mesleme’nin

(ö.221/836) Fudayl b. İyâz’dan rivâyetiyle ve aynı tarîkle nakletmektedir.500

İkinci Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
َۙ أ

ُ
تَيْبَة

ُ
الََۙ ق

َ
ا: ق

َ
ن
َ
بَأ
ْ
ن
َ
يْلَُ أ

ض

ُ
َ بْنَُ ف اض َۙ ،عِي ، عَن عْمَش

َ ْ
يلََۙ عَنَْۙ الأ سْمَاع َۙ إ َۙ عَنَْۙ رَجَاءٍ، بْن وْس

َ
َۙ أ بْن

ي عَنَْۙ ضَمْعَجٍ، ب
َ
الََۙ مَسْعُودٍَۙ أ

َ
الََۙ: ق

َ
َۙ رَسُولَُۙ ق ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙوَسََۙ عَل

م َۙ»: ل

ُ
وْمََۙ يَؤ

َ
ق
ْ
هُمَْۙ ال

ُ
رَؤ

ْ
ق
َ
َۙ أ تَاب ك ل

، ه

نَْۙ الل إ

َ
وا ف

ُ
ان
َ
ي ك رَاءَة َۙ ف ق

ْ
دَمُهُمَْۙ سَوَاءًَۙ ال

ْ
ق
َ
أ
َ
ي ف ، ف جْرَة ه

ْ
نَْۙ ال إ

َ
وا ف

ُ
ان
َ
ي ك جْرَة َۙ ف ه

ْ
مُهُمَْۙ سَوَاءًَۙ ال

َ
عْل

َ
أ
َ
، ف ة

ن الس ب

نَْۙ إ
َ
وا ف

ُ
ان
َ
ي ك َۙ ف ة

ن دَمُهُمَْۙ سَوَاءًَۙ الس
ْ
ق
َ
أ
َ
نًَّۙ ف َۙ ا،س

َ
م َۙ وَلّ

ُ
ؤ
َ
جُلََۙ ت ي الر َۙ ف ه ان

َ
ط

ْ
َۙ سُل

َ
قْعُدَْۙ وَلّ

َ
ى ت

َ
َۙ عَل ه مَت ر

ْ
ك
َ
َۙ ت

لّ نَْۙ إ

َ
 أ

نََۙ
َ
ذ
ْ
كََۙ يَأ

َ
 «ل

Bu rivâyetin501 sened zinciri aşağıdaki gibidir:

Kuteybe (ö. 240/855)  Fudayl b. İyâz  A‘meş  İsmâil b. Recâ‘ (ö.

111-120/729-738)  Evs b. Dam’ac (ö. 74/693-94)  Ebû Mes’ûd Ukbe b.

Sa‘lebe (ö. 42/662?)

499 Nesâî, Hayz ve İstihâze 21.

500 Dârimî, Taharet 108.

501 Nesâî, İmâmet 3.

96

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

İlk dönem hadis kaynaklarında Fudayl b. İyâz’ın isnadında bulunduğu

farklı bir rivâyete rastlanılmamıştır.

Üçüncü Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
َۙ أ

ُ
تَيْبَة

ُ
الََۙ ق

َ
نَاحََۙ: ق

َ
ث يْلَُ د

ض

ُ
ف
ْ
َ بْنَُ ال اض َۙ ،عِي ، عَن عْمَش

َ ْ
َۙ الأ َۙ عَن ب

مُسَي
ْ
َۙ ال عٍ، بْن َۙ عَنَْۙ رَاف يم م

َ
َۙ ت بْن

،
َ
ة
َ
رَف

َ
ر َۙ عَنَْۙ ط َۙ جَاب َۙ بْن

َ
الََۙ سَمُرَة

َ
رَجََۙ: ق

َ
يْنَا خ

َ
ل َۙ رَسُولَُۙ إ ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

الََۙ وَسَل

َ
ق
َ
َۙ»: ف

َ
لّ
َ
ونََۙ أ صُف

َ
 ت

مَا
َ
َۙ ك

صُف

َ
َۙ ت

ْ
َۙال

ُ
ة
َ
ك ئ

َ
نْدََۙ مَلا مْ؟ ع ه

وا «رَب
ُ
ال
َ
َۙ: ق

َ
يْف

َ
َۙ وَك

صُف

َ
َۙ ت

ُ
ة
َ
ك ئ

َ
مَلا

ْ
نْدََۙ ال مْ؟ ع ه

الََۙ رَب
َ
ونََۙ»: ق م َۙ يُت

ف الص

لَ، و
َ ْ
م َۙ الأ

ُ
ونََۙ ث رَاص

َ
ي يَت َۙ ف

ف «الص

Bu rivâyetin502 sened zinciri aşağıdaki gibidir:

Kuteybe (ö. 240/855)  Fudayl b. İyâz  A‘meş  Müseyyeb b. Râfi‘

(ö. 105/723-24)  Temîm b. Tarafa (ö. 90-95/712-714)  Câbir b. Semüre (ö.

70-71/690-91)

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

İlk dönem hadis kaynaklarında Fudayl b. İyâz’ın isnadında bulunduğu

farklı bir rivâyete rastlanılmamıştır.

Dördüncü Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
، أ

ُ
تَيْبَة

ُ
الََۙ ق

َ
نَا: ق

َ
ث يْلَُ حَد

ض

ُ
ف
ْ
، عَنَْۙ ،ال عْمَش

َ ْ
َۙ عَنَْۙ الأ

َ
َۙ عُمَارَة ي عَنَْۙ عُمَيْرٍ، بْن ب

َ
ي عَنَْۙ مَعْمَرٍ، أ ب

َ
 أ

الََۙ مَسْعُودٍَۙ
َ
الََۙ: ق

َ
َۙ رَسُولَُۙ ق ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

َۙ»: وَسَل

َ
جْز ئَُۙ لّ

ُ
َۙ ت

ٌ
ة

َ
َۙ صَلا

َ
يمَُۙ لّ جُلَُۙ يُق يهَا الر بَهَُۙ ف

ْ
ي صُل ف

َۙ وع
ُ
ك َۙ الر جُود «وَالس

502 Nesâî, İmâmet 28.

97

Bu rivâyetin503 sened zinciri aşağıdaki gibidir:

Kuteybe (ö. 240/855)  Fudayl b. İyâz  A‘meş  Umâre b. Umeyr

et-Temîmî el-Kûfî (ö. 98/716-17)  Ebû Ma‘mer Abdullah b. Sahbera el-Ezdî

el-Kûfî504
 Ebû Mes‘ûd Ukbe b. Sa‘lebe (ö. 42/662?)

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

İlk dönem hadis kaynaklarında Fudayl b. İyâz’ın isnadında bulunduğu

farklı bir rivâyete rastlanılmamıştır.

Beşinci Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
َۙ أ

ُ
تَيْبَة

ُ
الََۙ ق

َ
َۙ: ق نَاحَد

َ
يْلَُ ث

ض

ُ
ف
ْ
َ بْنَُ ال اض ، عَنَْۙ ،عِي عْمَش

َ ْ
ا ح الأ

َ
ن
َ
بَأ
ْ
ن
َ
صْرٍ، بْنَُۙ سُوَيْدَُۙ وَأ

َ
الََۙ ن

َ
ا: ق

َ
ن
َ
بَأ
ْ
ن
َ
 أ

، عَبْدَُۙ ه

يْمَانََۙ عَنَْۙ الل

َ
، سُل عْمَش

َ ْ
ي عَنَْۙ الأ ب

َ
حٍ، أ ي عَنَْۙ صَال ب

َ
َۙ أ

َ
الََۙ هُرَيْرَة

َ
الََۙ: ق

َ
َۙ رَسُولَُۙ ق ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
 عَل

مََۙ

يحَُۙ»: وَسَل سْب

َۙ الت جَال

لر يقَُۙ ل صْف
سَاء َۙ وَالت

لن «ل

(Nesâî, Sehv 16)

Bu rivâyetin505 sened zinciri aşağıdaki gibidir:

Kuteybe (ö. 240/855)  Fudayl b. İyâz  A‘meş  Ebû Sâlih el-

Medenî Zekvân (ö. 101/)  Ebû Hureyre (ö. 58/678)

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

Bu rivâyetin temel hadis kaynaklarındaki diğer tarîklerine Müslim’in el-

Câmiu’s-Sahîh’indeki rivâyetlerine ayrılan bölümde ikinci rivâyette yer

verilmişti.

Altıncı Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
حَسَنَُۙ أ

ْ
يلََۙ بْنَُۙ ال سْمَع َۙ إ يْمَانََۙ بْن

َ
َۙ سُل

ُ ْ
،ال ي د الََۙ جَال

َ
نَا: ق

َ
ث يْلَُ حَد

ض

ُ
ف
ْ
عْنِي ال َ ي َ ابْن اض عَنَْۙ ،عِي

يمَ، عَنَْۙ مَنْصُورٍ، بْرَاه ، عَنَْۙ إ
َ
مَة

َ
ق
ْ
َۙ عَنَْۙ عَل ، عَبْد ه

الََۙ الل

َ
ى: ق

َۙ رَسُولَُۙ صَل ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

َۙ وَسَل

ً
ة

َ
 صَلا

503 Nesâî, İftitâh 88.

504 Tâbiî, vefât târihi tespit edilememiştir.

505 Nesâî, Sehv 16.

98

زَادََۙ
َ
يهَا ف وَْۙ ف

َ
صَ، أ

َ
ق
َ
ا ن م

َ
ل
َ
مََۙ ف

َۙ سَل

ْ
ل
ُ
ي َۙ يَا: نَاق ب

َ
، ن ه

َۙ هَلَْۙ الل

َ
ي حَدَث ة َۙ ف

َ
لا يْءٌ؟ الص

َ
الََۙ ش

َ
اكَ؟ وَمَا»: ق

َ
 «ذ

ا
َ
رْن

َ
ك
َ
ذ
َ
هَُۙ ف

َ
ي ل ذ

عَلََۙ ال

َ
نَى ف

َ
ث
َ
هُ، ف

َ
اسْتَقْبَلََۙ ر جْل

َ
، ف

َ
ة
َ
بْل ق

ْ
سَجَدََۙ ال

َ
ي َۙ ف

َ
، سَجْدَت هْو

م َۙ الس
ُ
بَلََۙ ث

ْ
ق
َ
يْنَا أ

َ
، عَل ه وَجْه ب

الََۙ
َ
ق
َ
وَْۙ»: ف

َ
َۙ ل

َ
ي حَدَث ة َۙا ف

َ
لا يْءٌَۙ لص

َ
مَْۙ ش

ُ
ك
ُ
ت
ْ
بَأ
ْ
ن
َ َ
َۙ لأ ه م َۙ ،«ب

ُ
الََۙ ث

َ
مَا»: ق ن ا إ

َ
ن
َ
رٌَۙ أ

َ
ى بَش س َ

ْ
ن
َ
مَا أ

َ
سَوْنَ، ك

ْ
ن
َ
مَْۙ ت

ُ
ك ي

َ
أ
َ
 ف

َۙ ك
َ
ي ش َۙ ف ه ت

َ
يْئًا صَلا

َ
َۙ ش يَتَحَر

ْ
ل
َ
ي ف ذ

هَُۙ يَرَىَۙ ال ن

َ
م َۙ صَوَابٌ، أ

ُ
مْ، ث

م َۙ يُسَل

ُ
ي َۙ يَسْجُدَْۙ ث

َ
هْو َۙ سَجْدَت

 «الس

Bu rivâyetin506 sened zinciri aşağıdaki gibidir:

Hasan b. İsmâîl el-Mecâlidî (ö. 240/854-55)  Fudayl b. İyâz 

Mansûr  İbrâhîm en-Nehaî  Alkame (ö. 62/682)  Abdullah b. Mes‘ûd

Hadis merfû‘ olup senedi mutasıldır.

Tahrîc:

Bu rivâyetin temel hadis kaynaklarındaki diğer tarîklerine Müslim’in el-

Câmiu’s-Sahîh’indeki rivâyetlerine ayrılan bölümde üçüncü rivâyette yer

verilmişti.

Yedinci Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
، أ

ُ
تَيْبَة

ُ
الََۙ ق

َ
نَا: ق

َ
ث يْلَُ حَد

ض

ُ
ف
ْ
َ ال هُو َ ابْنَُ و اض ، عَنَْۙ ،عِي عْمَش

َ ْ
يقٍ، عَنَْۙ الأ ق

َ
َۙ عَنَْۙ ش َۙ عَبْد ه

الََۙ الل

َ
: ق

الََۙ
َ
َۙ رَسُولَُۙ ق ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

َۙ: "وَسَل ن هََۙ إ

َۙ الل مُ، هُوََۙ وَجَل َۙ عَز

َ
لا ا الس

َ
ذ إ

َ
عَدََۙ ف

َ
مَْۙ ق

ُ
حَدُك

َ
يَقُلَْۙ أ

ْ
ل
َ
: ف

اتَُۙ ي ح
َۙ الت ه

ل وَاتَُۙ ل

َ
ل بَاتُ، وَالص

ي

مَُۙ وَالط

َ
لا يْكََۙ الس

َ
هَا عَل ي

َ
ي َۙ أ ب

َۙ الن
ُ
َۙ وَرَحْمَة

َۙالل هُ، ه

ُ
ات
َ
مَُۙ وَبَرَك

َ
لا يْنَا الس

َ
ى عَل

َ
 وَعَل

َۙ بَاد َۙ ع ه

ينَ، الل ح ال هَدَُۙ الص

ْ
ش

َ
نَْۙ أ

َ
َۙ أ

َ
هََۙ لّ

َ
ل َۙ إ

لّ هُ، إ

هَدَُۙ الل

ْ
ش

َ
َۙ وَأ ن

َ
دًا أ هُ، عَبْدُهَُۙ مُحَم

ُ
م َۙ وَرَسُول

ُ
رَْۙ ث ي

َ
يَتَخ بَعْدََۙ ل

كََۙ ل
َ
نََۙ ذ َۙ م م

َ
لا

َ
ك
ْ
اءََۙ مَا ال

َ
 "ش

Bu rivâyetin507 sened zinciri aşağıdaki gibidir:

Kuteybe (ö. 240/855)  Fudayl b. İyâz  A‘meş  Şakîk b. Seleme

Ebû Vâil508  Abdullah b. Mes‘ûd

Hadis merfû‘ olup senedi muttasıldır.

506 Nesâî, Sehv 25.

507 Nesâî, Sehv 43.

508 Tabiîn tabakasından olan Şakîk, birçok sahabî ile görüşmüştür. Vefât tarihi tam olarak

bilinmemekle birlikte, Ömer b. Abdulazîz döneminde vefât ettiğine dair bir görüş vardır.

Detaylı bilgi için bknz: Zehebî, Siyer, s. 1993.

99

Tahrîc:

Aynı rivâyet Taberânî’nin el-Mu’cemu’l-Kebîr’inde Abdân b. Ahmed’in

(ö. 306/918-19) İsmâîl b. Zekeriyyâ’dan (ö. 194/809-810), onun da Fudayl b.

İyâz’dan nakliyle aynı tarîkle geçmektedir.509 Abdân b. Ahmed ile İsmâil b.

Zekeriyya arasındaki yaş farkı göz önünde bulundurulduğunda rivâyette bir

inkıtâ‘ söz konusudur.

Sekizinci Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
َۙ أ

َ
ارٍَۙ بُوأ حُسَيْنَُۙ عَم

ْ
، حُرَيْثٍَۙ بْنَُۙ ال ي مَرْوَز

ْ
الََۙ ال

َ
نَا: ق

َ
ث يْلَُ حَد

ض

ُ
ف
ْ
َ ال هُو َ ابْنَُ و اض مَنْصُورٍ، عَنَْۙ ،عِي

ي عَنَْۙ ب
َ
ي عَنَْۙ حَاز مٍ، أ ب

َ
، أ

َ
الََۙ هُرَيْرَة

َ
الََۙ: ق

َ
َۙ رَسُولَُۙ ق ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

َۙ مَنَْۙ»: وَسَل ا حَج

َ
بَيْتََۙ هَذ

ْ
مَْۙ ال

َ
ل
َ
 ف

،
ْ
ث

ُ
مَْۙ يَرْف

َ
مَا رَجَعََۙ يَفْسُقْ، وَل

َ
هَُۙ ك

ْ
دَت

َ
هَُۙ وَل م

ُ
 «أ

Bu rivâyetin510 sened zinciri aşağıdaki gibidir:

Ebû Ammâr el-Hüseyn b. Harîs b. el-Hasen b. Sâbit b. Kutbe (ö.

244/858-59)  Fudayl b. İyâz  Mansûr  Ebû Hazim el-Eşcaî el-Kûfî (ö.

100/718-19)  Ebû Hureyre

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

İbn Huzeyme (ö. 311/924) bu rivâyeti Sahîh’inde aynı tarîkle

zikretmiştir.511

Dokuzuncu Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
َۙ أ

ُ
تَيْبَة

ُ
يدٍ، بْنَُۙ ق الََۙ سَع

َ
نَا: ق

َ
ث يْلَُ حَد

ض

ُ
ف
ْ
َۙ عَنَْۙ ،ال ، عُبَيْد ه

عٍ، عَنَْۙ الل اف

َ
َۙ عَنَْۙ ن الََۙ عُمَرَ، ابْن

َ
الََۙ: ق

َ
 ق

َۙ رَسُولَُۙ ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

َۙ مَا»: وَسَل مٍَۙ امْر ئٍَۙ حَق هَُۙ مُسْل

َ
يْءٌَۙ ل

َ
ى ش َۙ يُوص َ يه نَْۙ ف

َ
يتََۙ أ ، يَب تَيْن

َ
يْل
َ
َۙ ل

لّ إ

تُهَُۙ ي َۙ وَوَص
ٌ
تُوبَة

ْ
نْدَهَُۙ مَك «ع

509 Taberânî, el-Mu‘cemu’l-kebîr, X, 40 (9889).

510 Nesâî, Menâsiku’l-Hacc 4.

511 İbn Huzeyme, Sahîh, 1203 (2014).

100

Bu rivâyetin512 sened zinciri aşağıdaki gibidir:

Kuteybe (ö. 240/855)  Fudayl b. İyâz  Ubeydullâh b. Ömer b. Hafs

Ebû Osman el-Medenî (ö. 144-147/761-765)  Nâfi‘ (ö. 117/735)  İbn Ömer

(ö. 73/692)

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

İlk dönem hadis kaynaklarında Fudayl b. İyâz’ın isnadında bulunduğu

farklı bir rivâyete rastlanılmamıştır.

Onuncu Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
دَُۙ أ بُورٍَۙ بْنَُۙ مُحَم

ْ
بُو زُن

َ
حٍَۙ أ َۙ صَال ي

مَك

ْ
الََۙ ال

َ
نَا: ق

َ
ث يْلَُ حَد

ض

ُ
اض بْنَُ ف يمَ، عَنَْۙ مَنْصُورٍ، عَنَْۙ ،عِي بْرَاه إ

َۙ عَنَْۙ ام
َۙ هَم ، بْن حَار ث

ْ
 َۙ عَنَْۙ ال

ي َۙ عَد مٍَۙ بْن الََۙ حَات
َ
تَُۙ: ق

ْ
ل
ُ
، رَسُولََۙ يَا: ق ه

لَُۙ الل رْس

ُ
ي أ ب

َ
لا َۙ ك

َ
مَة

مُعَل

ْ
نََۙ ال

ْ
ك يُمْس

َ
 ف

ي َۙ
َ
لُ؟ عَل

ُ
آك

َ
الََۙ ف

َ
ا»: ق

َ
ذ تََۙ إ

ْ
رْسَل

َ
بَكََۙ أ

َ
لا ، ك

َ
مَة

مُعَل

ْ
نََۙ ال

ْ
مْسَك

َ
أ
َ
يْكََۙ ف

َ
لَْۙ عَل

ُ
ك
َ
تَُۙ «ف

ْ
ل
ُ
نَْۙ: ق نَ؟ وَإ

ْ
تَل
َ
الََۙ ق

َ
نَْۙ»: ق وَإ

نََۙ
ْ
تَل
َ
الََۙ. «ق

َ
مَْۙ مَا»: ق

َ
َۙ ل هُن

ْ
رَك

ْ
بٌَۙ يَش

ْ
ل
َ
نَْۙ ك َۙ م وَاهُن تَُۙ ،«س

ْ
ل
ُ
ي: ق رْم

َ
َۙ أ عْرَاض م

ْ
ال ز قُ؟ ب

ْ
يَخ

َ
الََۙ ف

َ
نَْۙ»: ق زَقََۙ إ

َ
 خ

لْ،
ُ
ك
َ
نَْۙ ف صَابََۙ وَإ

َ
َۙ أ ه عَرْض َۙ ب

َ
لا

َ
لَْۙ ف

ُ
ك
ْ
أ
َ
 «ت

Bu rivâyetin513 sened zinciri aşağıdaki gibidir:

Muhammed b. Zenbûr Ebû Sâlih el-Mekkî (ö. 248/862-63)  Fudayl b.

İyâz  Mansûr  İbrâhîm en-Nehaî  Hemmâm b. el-Hâris (ö. 65/684-85) 

Adiyy b. Hâtim (ö. 67/686)

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

Bu rivâyetin temel hadis kaynaklarındaki diğer tarîklerine Buhârî’nin el-

Câmiu’s-Sahîh’indeki rivâyetlerine ayrılan bölümde birinci rivâyette yer

verilmişti.

512 Nesâî, Vesâyâ 1.

513 Nesâî, Sayd ve Zebâih 5.

101

Rivâyetlerin Değerlendirilmesi

Nesâî’nin Sünen’inde Fudayl b. İyâz’a ait on adet rivâyet yer almaktadır.

Bu rivâyetlerin tümü merfû‘ ve muttasıl şeklindedir. Fudayl b. İyâz’ın bu

rivâyetleri aldığı hocaları A‘meş (6), Mansûr (3) ve Ubeydullâh b. Ömer’dir (1).

Fudayl b. İyâz, tüm rivâyetleri naklederken “عن” lafzını kullanmıştır. Bu

rivâyetlerdeki Fudayl b. İyâz’ın talebeleri ise Kuteybe b. Saîd (7), el-Hasan b.

İsmâîl el-Mecâlidî (1), Ebû Ammâr el-Hüseyin b. Hâris (1) ve Muhammed b.

Zenbûr Ebû Sâlih (1) şeklindedir. İkinci rivâyette Kuteybe b. Saîd “انبانا” lafzını

kullanmış ve geri kalan tüm rivâyetlerde ise “حدثنا” ifadesi kullanılmıştır. Fudayl

b. İyâz’ın Nesâî’nin Sünen’indeki rivâyetlerinin konu dağılımı ise şu şekildedir:

Hayz ve İstihâze (1), İmâmet (2), İftitâh (1), Sehv (3), Menâsiku’l-Hacc (1),

Vesâyâ (1) ve Sayd ve Zebâih (1).

VII. KÜTÜB-İ SİTTE DIŞINDAKİ RİVÂYETLERİNİN TAHLÎLİ

Bu bölümde Fudayl b. İyâz’ın Kütüb-i Sitte dışında kalan ve Kütüb-i

Tis‘a içerisinde değerlendirilen Ahmed b. Hanbel’in (ö.241/855) el-Müsned’i ve

ed-Dârimî’nin (ö. 255/869) Sünen’indeki rivâyetlerinin tahliline yer verilecektir.

Mâlik b. Enes’in (ö. 179/855) el-Muvatta’ında ise Fudayl b. İyâz’ın senedinde

yer aldığı bir rivâyet tespit edilememiştir. Bu bölümde Fudayl b. İyâz’ın söz

konusu eserlerdeki rivayetlerine, bunların râvilerine ve diğer ilk dönem hadîs

kaynaklarındaki rivayetlerine yer verilecektir. Farklı rivâyetlerin tespitinde

sened zincirinde Fudayl b. İyâz’ın yer alması kıstas olarak alınmıştır. Her

bölümde rivâyetler zikredildikten sonra bir değerlendirme sunulacaktır.

A. Ahmed b. Hanbel’in el-Müsned’indeki Rivâyetleri

Ahmed b. Hanbel’in el-Müsned’inde Fudayl b. İyâz’a ait iki adet rivâyet

bulunmaktadır.

Birinci Rivâyet:

ة جعفرحدثنا بن محمد حدثنا عب
ُ
 الحَجَر عند كان أنه: عباس ابن عن مجاهد عن سليمان عن ش

 يَا: " }- وسلم عليه الله صلى - الله رسولَۙ قال: فقال ويقبله، الحجر به يضرب محجن وعنده

102

هَا ي
َ
ينََۙ أ ذ

قُوا آمَنُوا ال هََۙ ات

َۙ الل َۙ حَق ه ات

َ
ق
ُ
َۙ ت

َ
َۙ وَلّ

ُ
مُوت

َ
َۙت َۙ ن

لّ تُمَْۙ إ

ْ
ن
َ
مُونََۙ وَأ َۙ أن لو ،{مُسْل

ً
رَتَْۙ قطرة من قط

وم

ق تَْۙ الأرض في الز َۙ أهل على لأمَر

َ
 "غيره طعام له وليس طعامه، هو بمن فكيف معيشتهم، الدنيا

عبة حدثنا جعفر بن محمد حدثنا
ُ
 بن سعيد عن البَطين مسلم عن يحدث سليمان سمعت قال ش

ن فنذرتَْۙ البحر امرأهٌَۙ ركبت: لقا أنه عباس ابن عن جُبير
َ
، تصوم أ

ً
 تصوم، أن قبل فماتت شهرا

 .عنها تصوم أن فأمرها له، ذلك فذكرت - وسلم عليه الله صلى - النبي أختها فأتت

وَار يريَۙ حدثنا
َ
يل حدثنا الق

ض

ُ
 مجاهد عن يحيى أبي عن الأعمش، يعني سليمان، عن عياض بن ف

َۙ أن لو: قال عباس ابن عن
ً
وم،ا من قطرة

ق .فذكره لز

Bu rivâyetin514 sened zinciri aşağıdaki gibidir:

Abdullah b. Ahmed b. Hanbel (ö. 290/903)  Ubeydullah b. Ömer b.

Meysere el-Kavârîrî (ö. 235/850)  Fudayl b. İyâz  A‘meş  Ebû Yahyâ el-

Kattât el-Kûfî (ö. 121-130/738-47)  Mücâhid b. Cebr (ö. 103/721) Abdullah

b. Abbâs (ö. 68/687-88)

Ahmed b. Hanbel, bu rivâyeti asıl hadise şâhid olarak kullanmaktadır.

Ayrıca söz konusu isnâd, Ebû Yahyâ’nın zayıflığı sebebi ile zayıf bir sened

olarak kabul edilmiştir. Asıl hadîste A‘meş’in Ebû Yahyâ’nın adını

zikretmeksizin verdiği sened zinciri sahîh olarak kabul edilmiştir. Yine rivâyeti

Ubeydullah b. Ömer’den Abdullâh b. Ahmed b. Hanbel değil, Ahmed b.

Hanbel’in kendisi almıştır.515

Tahrîc:

Rivâyet, Fudayl b. İyâz tarîkiyle başka bir ilk dönem hadis kaynağında

tespit edilememiştir.

İkinci Rivâyet:

نَا
َ
ث نَا آدَمَ، بْنَُۙ يَحْيَى حَد

َ
ث يْل َ حَد

ض

ُ
عْنِي ف َ ي َ ابْن اض َۙ عَنَْۙ مَنْصُورٍ، عَنَْۙ ،عِي َۙ سَعْد ، بْن

َ
َۙ عُبَيْدَة بَرَاء َۙ عَن

ْ
 ال

َۙ َۙ عَاز بٍ، بْن َۙ عَن
ي ب
ى الن

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

الََۙ وَسَل

َ
ا: "ق

َ
وََۙ إذ

َ
ى يْتََۙأ

َ
ل كََۙ إ رَاش َۙ ف

ْ
أ تَوَض

َ
مَْۙ ف

َ
ى وَن

َ
كََۙ عَل

ق ش

514 Ahmed b. Hanbel, Müsnedu’l-İmâm Ahmed b. Hanbel (nşr. Şuayb el-Arnâvût), Beyrût:

Müessesetü’r-Risâle, ts,, V, 237 (3137).

515 Ahmed b. Hanbel, Müsned, V, 237.

103

، يْمَن
َ ْ
لَْۙ الأ

ُ
مْتَُۙ اللهُم َۙ: وَق

َ
سْل

َ
ي أ يْكَ، وَجْه

َ
ل ضْتَُۙ إ و

َ
مْر يَۙ وَف

َ
يْكَ، أ

َ
ل تَُۙ إ

ْ
جَأ

ْ
ل
َ
هْر يَۙ وَأ

َ
يْكَ، ظ

َ
ل َۙ إ

ً
َۙ رَهْبَة

ً
بَة

ْ
 وَرَغ

يْكَ،
َ
ل َۙ إ

َ
َۙ لّ

َ
جَأ

ْ
َۙ مَل

َ
نْكََۙ مَنْجَا وَلّ َۙ م

لّ يْكَ، إ

َ
ل كََۙ آمَنْتَُۙ إ تَاب ك ي ب ذ

تَ، ال

ْ
زَل
ْ
ن
َ
كََۙ أ

ي نَب ي وَب ذ

تَ، ال

ْ
رْسَل

َ
نَْۙ أ إ

َ
َۙ ف مُت

َۙ ى مُت
َ
رَة َۙ عَل

ْ
ط ف

ْ
 "ال

Bu rivâyetin516 sened zinciri aşağıdaki gibidir:

Yahyâ b. Âdem Ebû Zekeriyâ (ö. 203/818)  Fudayl b. İyâz  Mansûr

b. Mu‘temir  Sa‘d b. Ubeyde es-Sülemî (ö. 101-110/719-29)  el-Berâ b.

Âzib (ö. 71-690?)

Hadîs merfû‘ olup senedi muttasıldır. Senedi Buhârî ve Müslim’in

şartlarını taşımakta olup sahîhtir.517

Tahrîc:

Rivâyet, Fudayl b. İyâz tarîkiyle başka bir ilk dönem hadis kaynağında

tespit edilememiştir.

Rivâyetlerin Değerlendirilmesi

Ahmed b. Hanbel’in el-Müsned’inde Fudayl b. İyâz’a ait iki adet rivâyet

bulunmaktadır. Bu rivâyetlerde Fudayl’ın hocaları sırasıyla A‘meş ve

Mansûr’dur. Fudayl b. İyâz, her iki hocasından da rivâyeti “عن” edâ siğâsı ile

nakletmektedir. Yine Fudayl b. İyâz’ın bu rivâyetlerdeki talebeleri sırasıyla

Ubeydullâh b. Ömer ve Yahyâ b. Âdem Ebû Zekeriyyâ’dır. Her iki talebesi de

rivâyetleri Fudayl b. İyâz’dan “حدثنا” lafzı ile nakletmektedir. Birinci rivâyetin

senedi Ebû Yahyâ’nın zayıflığı sebebi ile zayıf kabul edilmiştir. Öte yandan

senedin müntehâsındaki isim Abdullah b. Ahmed b. Hanbel değil Ahmed b.

Hanbel’in kendisidir. İkinci rivâyet ise merfû‘ ve muttasıldır. Birinci rivâyetin

konusu tefsir, ikinci rivâyetin konusu abdesttir. Buhârî ikinci rivâyeti başka bir

tarîk ile Kitâbü’l-vudû‘da zikretmektedir.518

516 Ahmed b. Hanbel, Müsned, XXX, 550 (18587).

517 Ahmed b. Hanbel, Müsned, XXX, 550.

518 Buhârî, Vudû‘ 75.

104

B. Dârimî’nin Sünen’indeki Rivâyetleri

Dârimî’nin Sünen’inde Fudayl b. İyâz’a ait altı adet rivâyet

bulunmaktadır.

Birinci Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
مَُۙ أ ، بْنَُۙ عَاص

َ
نََۙ يُوسُف

َ
ث يْلَُ احَد

ض

ُ
َ بْنَُ ف اض امٍ، عَنَْۙ ،عِي

َ
ش َۙ ه َۙ عَن ير ينَ، ابْن هَُۙ» س ن

َ
انََۙ أ

َ
ا ك

َ
ذ إ

،
َ
ث مَْۙ حَد

َ
مَْۙ ل

د
َ
مَْۙ يُق

َ
رْ، وَل

خ

َ
انََۙ يُؤ

َ
حَسَنَُۙ وَك

ْ
ا ال

َ
ذ َۙ إ

َ
ث مََۙ حَد د

َ
رََۙ ق خ

َ
 «وَأ

“Mânâ ile rivâyetin câiz oluşu” bâbında geçen bu rivâyetin 519 sened

zinciri aşağıdaki gibidir:

Âsım b. Yûsuf el-Yerbûî (ö. 220/835)  Fudayl b. İyâz  Hişâm b.

Hassân el-Ezdî Ebû Abdullah el-Basrî (ö. 147/764-65)  Muhammed b. Sîrîn

(ö. 110/729)

Hadis maktû‘ olup senedi muttasıldır.

Tahrîc:

İlgili rivâyet, Fudayl b. İyâz tarîkiyle başka bir ilk dönem hadis

kaynağında tespit edilememiştir.

İkinci Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
َۙ أ ي

يمَ، بْنَُۙ مَك بْرَاه نَا إ

َ
ث امٌ، حَد

َ
ش َۙ ه ، عَن حَسَن

ْ
الََۙ ال

َ
مَُۙ: "ق

ْ
ل ع

ْ
َۙ ال مَان

ْ
ل مٌَۙ: ع

ْ
ل ع

َ
ي ف َۙ ف ب

ْ
ل
َ
ق
ْ
كََۙ ال ل

َ
ذ
َ
 ف

مَُۙ
ْ
ل ع

ْ
عُ، ال اف

مٌَۙ الن
ْ
ل ى وَع

َ
َۙ عَل سَان

َۙ الل

َ
كََۙف ل
َ
َۙ ذ

ُ
ة َۙ حُج ه

ى الل

َ
َۙ عَل ا "آدَمََۙ ابْن

َ
بَرَن

ْ
خ
َ
مَُۙ أ ، بْنَُۙ عَاص

َ
 عَنَْۙ يُوسُف

يْلَِ

ض

ُ
َ بْنَِ ف اض امٍ، عَنَْۙ ،عِي

َ
ش َۙ ه ، عَن حَسَن

ْ
َۙ ال َۙ عَن

ي ب
ى الن

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

لََۙ وَسَل

ْ
ث كََۙ م ل

َ
 .ذ

Bu rivâyetin520 sened zinciri aşağıdaki gibidir:

Âsım b. Yûsuf el-Yerbûî (ö. 220/835)  Fudayl b. İyâz  Hişâm b.

Hassân el-Ezdî Ebû Abdullah el-Basrî (ö. 147/764-65)  Hasân el-Basrî (ö.

110/729)

Dârimî, söz konusu rivâyeti asıl rivâyete şâhit olarak zikretmektedir.

519 Dârimî, Mukaddime 31.

520 Dârimî, Mukaddime 34.

105

Hadis merfû‘ olup senedi mürseldir. Çünkü Hasan el-Basrî hadîsi

doğrudan Hz. Peygamber’den (s.a.v.) rivâyet etmektedir.

Tahrîc:

Rivâyet, Fudayl b. İyâz tarîkiyle başka bir ilk dönem hadis kaynağında

tespit edilememiştir.

Üçüncü Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
حْمَدَُۙ أ

َ
َۙ بْنَُۙ أ ، عَبْد ه

نَا الل

َ
ث يْل َ حَد

ض

ُ
يْثٍ، عَنَْۙ ،ف

َ
ي عَنَْۙ ل ب

َ
َۙ جَعْفَرٍَۙ أ د َۙ مُحَم ، بْن ٍ

ي الََۙ عَل
َ
َۙ»: ق

َ
 لّ

سُوا جَال
ُ
صْحَابََۙ ت

َ
، أ صُومَات

ُ
خ

ْ
هُمَُۙ ال ن إ

َ
ينََۙ ف ذ

وضُونََۙ ال

ُ
ي يَخ َۙ ف َۙ آيَات ه

 «الل

Bu rivâyetin521 sened zinciri aşağıdaki gibidir:

Ahmed b. Abdullah b. Yûnus (ö. 227/841-42)  Fudayl b. İyâz 

Leys b. Ebî Süleym (ö. 148/765)  Ebû Ca‘fer Muhammed b. Ali b. el-Hüseyn

(ö. 100/718-19)

Hadîs maktû‘ olup senedi muttasıldır.

Tahrîc:

İbn Batta (ö. 387/997), el-İbâne’sinde söz konusu rivâyete aynı tarîkle

yer vermiştir.522

Dördüncü Rivâyet:

َۙ
َ
اأ

َ
بَرَن

ْ
ا عَوْنٍ، بْنَُۙ عَمْرُوَۙ خ

َ
ن
َ
نبَأ

َ
يْل َ أ

ض

ُ
، عُبَيْدٍَۙ عَنَْۙ ،ف ب ت

ْ
مُك

ْ
الََۙ ال

َ
يْتُهُمَْۙ»: ق

َ
تُبُونََۙ رَأ

ْ
يرََۙ يَك فْس نْدََۙ الت ع

دٍَۙ «مُجَاه

Bu rivâyetin523 sened zinciri aşağıdaki gibidir:

Amr b. Avn (ö. 225/839-40)  Fudayl b. İyâz  Ubeyd b. Mihrân el-

Müktib (ö. 131-140/748-757)

Hadîs maktû‘ olup senedi muttasıldır.

521 Dârimî, Mukaddime 35.

522 İbn Batta, el-İbâne, I, 495.

523 Dârimî, Mukaddime 43.

106

Tahrîc:

Söz konusu rivâyet Hatîb el-Bağdâdî’nin Takyîdu’l-ilm isimli eserinde

yer almaktadır.524

Beşinci Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
َۙ عَبْدَُۙ أ ه

، بْنَُۙ الل

َ
مَة

َ
نَا مَسْل

َ
ث يْلَُ حَد

ض

ُ
َ بْنَُ ف اض يْمَانَ، عَنَْۙ ،عِي

َ
َۙ عَنَْۙ سُل يم م

َ
َۙ ت ، بْن

َ
مَة

َ
 عَنَْۙ سَل

،
َ
َۙ عَنَْۙ عُرْوَة

َ
ة

َ
ش يََۙ عَائ هَُۙ رَض

تَْۙ عَنْهَا، الل

َ
ال
َ
انََۙ: ق

َ
َۙ رَسُولَُۙ ك ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

ر جَُۙ" وَسَل

ْ
ي َۙ يُخ

َ
ل سَهَُۙ إ

ْ
نََۙ رَأ م

َۙ د مَسْج
ْ
هُ، ال

ُ
ل س

ْ
غ
َ
أ
َ
ي ف َۙ وَهُوََۙ: يَعْن

ٌ
ف "مُعْتَك

Bu rivâyetin525 sened zinciri aşağıdaki gibidir:

Abdullah b. Mesleme el-Ka‘nebî (ö. 221/835-36)  Fudayl b. İyâz 

A‘meş  Temîm b. Seleme (ö. 100/718-19)  Urve b. Zübeyr (ö. 94/713) 

Âişe

Hadîs merfû‘ olup senedi muttasıldır.

Tahrîc:

Söz konusu rivâyetin diğer ilk dönem hadîs kaynaklarındaki benzer

tarîklerine Nesâî’nin es-Sünen’indeki rivâyetlerine ayrılan bölümde, birinci

rivâyette değinilmişti.

Altıncı Rivâyet:

ا
َ
بَرَن

ْ
خ
َ
، أ ي حُمَيْد

ْ
نَا ال

َ
ث يْلَُ حَد

ض

ُ
ف
ْ
َ بْنَُ ال اض اء َۙ عَنَْۙ ،عِي

َ
َۙ عَط ، بْن ب ائ اوُسٍ، عَنَْۙ الس

َ
َۙ عَنَْۙ ط اسٍَۙ ابْن عَب

الََۙ
َ
الََۙ: ق

َ
َۙ رَسُولَُۙ ق ه

ى الل

َۙ اللهَُۙ صَل يْه

َ
مََۙ عَل

َۙ»: وَسَل

ُ
وَاف

َۙ الط بَيْت

ْ
ال َۙ ب

ٌ
ة

َ
َۙ صَلا

لّ َۙ إ ن

َ
هََۙ أ

بَاحََۙ الل

َ
َۙ أ يه قَ، ف مَنْط

ْ
 ال

مَنَْۙ
َ
قََۙ ف

َ
ط

َ
َۙ ن يه َۙ ف

َ
لا

َ
قَْۙ ف َۙ يَنْط

لّ يْرٍَۙ إ

َ
خ «ب

Bu rivâyetin526 sened zinciri aşağıdaki gibidir:

524 Hatîb el-Bağdâdî, Takyîdu’l-ilm (nşr. Sa‘d Abdulğaffâr Alî), Kâhire: Dâru’l-İstikâme, 2008, s.

135.

525 Dârimî, Tahâret 108.

526 Dârimî, Menâsik 32.

107

Abdullah b. Zübeyr el-Hümeydî (ö. 219/834)  Fudayl b. İyâz  Atâ

b. Sâib (ö. 136/753)  Tâvus b. Keysân (ö. 106/725)  Abdullah b. Abbâs (ö.

68/687-88)

Hadis merfû‘ olup senedi muttasıldır.

Tahrîc:

Söz konusu rivâyete Beyhakî (ö. 458/1066) es-Sünenü’l-Kübrâ isimli

eserinde yer vermektedir.527

Rivâyetlerin Değerlendirilmesi

Dârimî’nin Sünen’inde Fudayl b. İyâz’a ait altı rivâyet bulunmaktadır.

Bu rivâyetlerin üçü maktû‘ ve muttasıl, ikisi merfû‘ ve muttasıl, biri merfû‘ ve

münker şeklindedir. Fudayl b. İyâz’ın bu rivâyetleri aldığı hocaları, Hişâm b.

Hassân (2), Leys b. Ebî Süleym (1), Ubeyd b. Mihrân (1), A‘meş (1) ve Atâ b.

Sâib (1) şeklindedir. Fudayl b. İyâz hocalarından naklettiği tüm rivâyetlerde

 ifadesini kullanmıştır. Bu rivâyetlerdeki Fudayl b. İyâz’ın talebeleri ise ”عن“

Âsım b. Yûsuf el-Yerbûî (3), Amr b. Avn (1), Abdullah b. Mesleme (1) ve

Abdullah b. Zübeyr el-Humeydî (1) şeklindedir. İkinci rivâyette Âsım b. Yûsuf

 ifadesini ”انبانا“ lafzını kullanmış, dördüncü rivâyette Amr b. Avn ”عن“

kullanmış ve diğer rivâyetlerdeki talebeleri ise “حدثنا” ifadesini kullanmıştır.

Fudayl b. İyâz’ın Dârimî’deki rivayetlerinin konu dağılımı ise şu şekildedir: İlim

(4), Tahâret (1), Menâsik (1).

VIII. RİVÂYETLERİNİN GENEL DEĞERLENDİRMESİ

Fudayl b. İyâz’ın Kütüb-i Tis‘a içerisinde tespit edilebildiği kadarıyla İbn

Mâce’nin es-Sünen’i ve Mâlik b. Enes’in el-Muvatta’ı dışında toplamda 32 adet

rivâyeti yer almaktadır. Bu bölümde Fudayl b. İyâz’ın Kütüb-i Sitte ve diğer

temel hadis kaynaklarında yer alan rivâyetlerinin ilk kaynağına, talebelerine,

hocalarına ve konularına göre dağılımına dair bilgiler sunulacaktır.

A. Kaynağa Göre Dağılım

Fudayl b. İyâz’ın Kütüb-i Tis‘a’daki rivâyetlerinden 26 tanesi merfû‘, 2

tanesi mevkûf, 4 tanesi ise maktû‘ rivâyet şeklindedir.

527 Beyhakî, es-Sünenü’l-kübrâ, V, 138.

108

Fudayl b. İyâz’ın Kütüb-i Tis‘a’da yer alan rivâyetlerinin kaynağına göre

dağılımı aşağıdaki tabloda verilmiştir:

Tablo 1: Rivâyetlerinin kaynağına göre dağılımı

 Merfû Mevkûf Maktû’ Toplam

Sahîh-i Buhârî 2 - - 2

Sahîh-i Müslim 6 1 1 8

Sünen-i Tirmizî 3 - - 3

Sünen-i Ebû Dâvud - 1 - 1

Sünen-i Nesâî 10 - - 10

Müsned 2 - - 2

Sünen-i Dârimî 3 - 3 6

Toplam 26 2 4 32

B. Talebelere Göre Dağılım

Fudayl b. İyâz’ın Kütüb-i Sitte ve diğer temel hadis kaynaklarındaki

rivâyetleri içerisinde kendinden en çok hadîs nakleden talebesi dokuz rivâyet ile

Kuteybe b. Saîd’dir (ö. 240/854-55). Talebelerinden Ahmed b. Abdullâh b.

Yûnus (ö. 227/841-42), Âsım b. Yûsuf (ö. 220/835), Abdullah b. Mesleme (ö.

221/836), Ebû Abdullâh İbn Ebî Ömer (ö. 243/857-58) ve Yahyâ b. Saîd el-

Kattân (ö. 198/813), Fudayl b. İyâz’dan ikişer rivâyet nakletmiş ve bunun

dışındaki talebeleri ise birer rivâyette bulunmuştur. Fudayl b. İyâz’ın Kütüb-i

Tis’a’da yer alan rivâyetlerinin talebelerine göre dağılımı aşağıdaki tabloda

verilmiştir:

Tablo 2: Rivâyetlerinin talebelerine göre dağılımı

Talebeleri
Rivâyet

Sayısı

Yahyâ b. Saîd el-Kattân (ö. 198/813) 2

Yahyâ b. Âdem Ebû Zekeriya (ö. 203/818) 1

Abdullâh b. Zübeyr el-Humeydî (ö. 219/834) 1

Âsım b. Yûsuf (ö. 220/835) 2

Hasan b. er-Rebî‘ (ö. 220-21/835-36) 1

Abdullah b. Mesleme (ö. 221/836) 2

Amr b. Avn (ö. 225/839-40) 1

Yahyâ b. Yahyâ en-Nîsâbûrî (ö. 226/840-41) 1

Ahmed b. Abdullâh b. Yûnus (ö. 227/841-42) 2

Müsedded b. Müserhed (ö. 228/843) 1

109

Ubeydullâh b. Ömer (ö. 235/850) 1

Kuteybe b. Saîd (ö. 240/854-55) 9

Hasân b. İsmâîl el-Mecâlidî (ö. 240/854-55) 1

Ebû Abdullâh İbn Ebî Ömer (ö. 243/857-58) 2

Hüseyn b. Harîs el-Mervezî (ö. 244/858-59) 1

Ahmed b. Abde (ö. 245/859-60) 1

Muhammed b. Zenbûr (ö. 248/862-63) 1

Abd b. Humeyd (ö. 249/863-64) 1

Hüreym b. Mis’ar el-Ezdî (ö. ?) 1

Toplam 32

C. Hocalara Göre Dağılım

Fudayl b. İyâz’ın Kütüb-i Sitte ve diğer temel hadis kaynaklarındaki

rivâyetlerinde hocaları Mansûr b. el-Mu‘temir (12), A‘meş (9), Hişâm b. Hassân

(5), Leys b. Ebî Süleym (2), Husayn b. Abdurrahmân (1), Ubeydullâh b. Ömer

(1), Atâ b. es-Sâib (1), Ubeyd b. Mihrân (1) olarak sıralanabilir.

Tablo 3: Rivâyetlerinin hocalarına göre dağılımı

D. Konulara Göre Dağılım

Fudayl b. İyâz’ın Kütüb-i Tis’a’da yer alan rivâyetlerinin konularına göre

dağılımı aşağıdaki tabloda verilmiştir:

12

9

5

2

1
1

1 1
Mansûr

A'meş

Hişâm b. Hassân

Leys b. Ebî Süleym

Husayn b. Abdurrahmân

Ubeydullâh b. Ömer

Atâ b. es-Sâib

Ubeyd b. Mihrân

110

Tablo 4: Rivâyetlerinin konularına göre dağılımı

Konular Adet

Edeb 1

Fezâil 1

Fezâilu’l-Kur’ân 1

Hayz ve İstihâza 1

İftitâh 1

İlim 5

İmâmet 2

Menâsiku’l-Hacc 2

Mesâcid ve Mevâdiu’s-Salât 2

Salât 1

Sayd ve Zebâih 1

Sehv 3

Sıfatu’l-Kıyâme 3

Tahâret 1

Tefsîru’l-Kur’ân 2

Tevhîd 2

Vesâyâ 1

Vudû’ 1

Zekât 1

111

SONUÇ

Hicrî II. asrın başlarında Horasan’da dünyaya gelen Fudayl b. İyâz,

hayatının ilk yıllarında yol kesen bir eşkıya topluluğu arasındayken, daha sonra

pişman olarak tövbe etmiş, ilim öğrenmek maksadıyla genç yaşlarda Kûfe’ye

gitmiştir. Burada Mansûr b. el-Mu‘temir, A‘meş, Süfyân es-Sevrî, Abdullâh b.

el-Mübârek, Husayn b. Abdurrahmân gibi önde gelen âlimlerle tanışarak onlarla

sıkı bir ilişki kurmuş ve kendilerinden rivâyette bulunmuştur. Daha sonra

ibâdetle meşgul olmak maksadıyle Mekke’ye yerleşmiştir. Mümkün mertebe az

sayıda hadîs rivâyet etmeyi amaçlayan Fudayl b. İyâz’ın talebelerinin büyük bir

kısmının onunla Mekke’de görüştüğü anlaşılmaktadır.

Kendisi hakkıdna hazırlanan müstakil çalışmalarda daha çok sûfî yönüne

ve zühd yaşantısına dikkat çekilen Fudayl b. İyâz’ın hadîs ilminde de önemli bir

yerinin olduğu görülmektedir. Gerek çağdaşları tarafından gerekse sonraki

dönemlerdeki hadîsçiler tarafından güvenilir bir râvî olarak nitelendirilmektedir.

Hem Kütüb-i sitte müellifleri tarafından çeşitli övgülere mazhar olmuş, hem de

güvenilir râvileri ihtiva eden kitapların hemen hemen hepsinde kendine yer

bulmuştur. Ayrıca hadîs külliyâtından birçok eserde çeşitli rivâyetlerine yer

verilen Fudayl b. İyâz’ın Kütüb-i sitte ve diğer temel hadis kaynakları içerisinde

otuz iki (32) rivâyeti nakledilmiştir. Bu rivâyetleri içerisinde en çok nakilde

bulunduğu hocası Mansûr b. el-Mu‘temir iken, kendisinden en çok rivâyette

bulunan talebesi Kuteybe b. Saîd’dir. Fudayl b. İyâz’ın hadîs ilmi ile münasebeti

bir râvî olmakla sınırlı olmuş, hadîs ilminin diğer yönleri ile ilgilenmemiştir. İbn

Sa‘d gibi biyografi yazarları Fudayl’ın çok sayıda hadîs bildiğini belirtse de, o

rivâyetten kaçınmıştır. Bu durum Fudayl’ın hadîslerinin tamamının, ilk dönem

hadîs musannefatı içerisinde yer almamasına neden olmuştur. Kendisinden hadîs

öğrenmek isteyen talebelerine ibâdete daha fazla vakit ayırmalarını ve Kur’an ile

meşgul olmalarını tavsiye etmesi bu gerçeği teyit etmektedir.

Fudayl b. İyâz’a nispet edilen eserler içerisinde günümüze ulaştığı tespit

edilen tek eser ise Hicâbu’l-aktâr isimli eseridir. Ancak ilk dönem kaynaklarında

böyle bir kitabın varlığına dair bir rivâyet tespit edilemediği için, söz konusu

eserin Fudayl b. İyâz’a aidiyetinin şüpheli olduğu düşünülmektedir. Yine ona

izafe edilen Râkâik ve Müsned isimli eserlerin de günümüze ulaşıp ulaşmadığı

tespit edilememiştir.

112

Tabakât ve cerh-ta‘dîl kitaplarının hemen hemen hepsinde Fudayl b.

İyâz’ın güvenilirliği noktasında ittifak bulunurken, Hz. Osman’ı kınayan

rivâyetlerde bulunduğu gerekçesiyle, zayıf bir râvî olan Kutbe b. Alâ’ tarafından

tenkit edilmiştir. Ancak ricâl âlimleri, bu ithamın mesnedsiz olduğunda ittifak

halindedirler.

Fudayl b. İyâz hadîs ilmi dışındaki ilimlerde de kanaatlerini dile getiren

ve kendisine ulaşan rivâyetleri nakleden çok yönlü bir âlimdir. Bütün bunların

yanında çok ibâdet etmesi, az konuşması ve insanlara nasihâtta bulunmayı ihmal

etmemesi hasebiyle kendinden sonra gelen âlimler ve sûfiler için örnek bir

şahsiyet olarak adını tarihe yazdırmıştır.

113

KAYNAKÇA

Abdullah b. Ahmed b. Hanbel, Kitâbu’s-sünne (nşr. Muhammed b. Saîd b. Sâlim

el-Kahtânî), I-II, Riyâd: Dâru İbn Kayyûm, 1986.

Ahatlı, Erdinç, “Yahyâ b. Saîd el-Kattân”, DİA, XLIII, 262.

Ahmed b. Hanbel, Kitâbu’l-ilel ve ma‘rifetu’r-ricâl (nşr. Vasiyyullah b.

Muhammed Abbâs), I-IV, Riyad: Dâru’l-Hânî, 2001.

__________, Müsnedü’l-İmâm Ahmed b. Hanbel (nşr. Şuayb el-Arnâvût), I-L,

Beyrût: Müessesetü’r-Risâle, ts.

Akyüz, Ali, “Abdürrezzâk es-San‘ânî”, DİA, I, 298-299.

Altunkaya, Mustafa, “Horasan Tasavvuf Ekolü ve Özellikleri”, Turkish Studies

Türkoloji Araştırmaları: International Periodical for the Languages,

Literature and History of Turkish or Turkic, 2016, XI, sy. 2, s. 127-148.

Atabekî, Cemaleddîn Ebu’l-Mehâsin Yûsuf b. Tağrî Berdî, en-Nücûmu’z-zâhira

fî mulûki mısr ve’l-kâhira, I-XVI, Mısır: Vezâretü’s-Sekâfe, 1963.

Avcı, Casim, “Kûfe”, DİA, XXVI, 339-342.

Aycan, İrfan, “Muâviye b. Ebû Süfyân”, DİA, XXX, 332-334.

Aydınlı, Abdullah, Hadis Istılahları Sözlüğü, İstanbul: Timaş, 1987.

Badur, Sevgi, “Kûfe’nin Sosyal ve Kültürel Yapısına Genel Bir Bakış (7-10.

Yüzyıl)”, Sosyal ve Kültürel Araştırmaları Dergisi, 2016, II, sy. 4, s. 129-

162.

Bardakçı, Sefa, Kur’ân ve Sünnette İmân-Amel (yüksek lisans tezi, 1996) Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü.

Beğavî, Ebû Muhammed el-Hüseyn b. Mes’ûd el-Beğavî, Meâlimü’t-tenzîl

Tefsîru’l-Beğavî, (nşr. Muhammed Abdullah en-Nemr), I-VIII, Riyâd: Dâru

Tayyibe, 1997.

Belâzürî, Ebu’l-Abbâs, Ahmed b. Yahyâ b. Câbir el-Belâzürî, Futûhu’l-buldân

(nşr. Abdullâh Üneys et-Tabbâ’- Ömer Üneys et-Tabbâ’), Beyrût:

Müessesetü’l-Maârif, 1987.

Berbehârî, Ebû Muhammed el-Hasan b. Alî b. Halef el-Berbehârî, Şerhu’s-sünne

(nşr. Ebu Yasir Halid b. Kasım er-Radâdî), Medîne: Mektebetu’l-Gurabâi’l-

Eseriyye, 1993.

Beyhakî, Ebû Bekr Ahmed b. el-Hüseyin b. Alî el-Beyhakî, es-Sünenü’l-kübrâ

(nşr. Muhammed Abdulkâdir Atâ), I-XI, Beyrût: Dâru’l-Kütübi’l-İlmiyye,

2003.

Bozkurt, Nahide, “Mansûr”, DİA, XXVIII, 5-6.

Bozkurt, Üsame, Mesruk b. el-Ecda‘ ve Hadisçiliği (yüksek lisans tezi, 2017)

Uludağ Üniversitesi Sosyal Bilimler Enstitüsü.

Buhârî, Ebû Abdullah Muhammed b. İsmâîl el-Buhârî, Cüz’ü’l-Kırâe halfe’l-

imâm (nşr. Fadlurrahmân es-Sevrî) Lahor: el-Mektebetü’s-Selefiyye, 1980.

__________, Sahîhu’l-Buhârî, Dımaşk: Dâru İbn Kesîr, 2002.

114

__________, Ebû Muhammed b. İsmâiîl, et-Târihu’l-kebîr (nşr. Hâşim en-

Nedvî), I-IX Beyrût: Dâru’l-Kütübi’l-İlmiyye.

__________, Kitâbu’d-duafâi’s-sağîr (nşr. Mahmûd İbrâhîm Zâyid), Beyrût:

Dâru’l-Ma’rife, 1987.

Can, Yılmaz, “Hulefâ-i Râşidin Döneminde Ortaya Çıkan Ordugâh Şehir Modeli

Üzerine Bir Değerlendirme”, İSTEM: İslam Sanat, Tarih, Edebiyat ve

Mûsikisi Dergisi, (2005), III, sy. 6, s. 215-236.

Çakan, İsmail L., “Ali b. Müshir”, DİA, II, 422.

Çetin, Osman, “Horasan”, DİA, XVIII, 234-241.

Çiftçi, Faruk, Mâverâunnehir ve Horasan Bölgesinde Yetişen Dilci ve Edipler

(yüksek lisans tezi,1996), Atatürk Üniversitesi Sosyal Bilimler Enstitüsü.

Dalkılıç, Mehmet, Horasan’da İktidar Mücadeleleri (doktora tezi, 2009),

Erciyes Üniversitesi Sosyal Bilimler Enstitüsü.

Dârimî, Abdullâh b. Abdurrahmân ed-Dârimî es-Semerkandî, Sünenü’d-Dârimî

(nşr. Fevvâz Ahmed Zümerlî, Hâlid es-Seb’ Alemî), I-II, Karaçî: Kadîmî

Kütüphanecî, ts.

Ebû Abdullah ed-Dımeşkî, Muhammed b. Ahmed b. Abdu’l-hâdî es-Sâlihî,

Tabakâtu ulemâi’l-hadîs (nşr. İbrâhim el-Bûşî, İbrâhim ez-Zeybek), I-IV,

Beyrût: Müessesetü’r-Risâle, 1996.

Ebû Abdullah el-Afgânî, Şemsu’d-dîn es-Selefî, Cuhûdu ulemâi’l-hanefiyye fî

ibtâli akâidi’l-kubûriyye, I-III, Riyâd: Dâru’s-Samî’î, 1996.

Ebû Bekr ed-Dîneverî, Ahmed b. Mervân b. Muhammed el-Mâlikî, el-

Mecâlisetu ve cevâhiru’l-ilm (nşr. Meşhûr b. Hasan b. Âli Selmân Ebû

Ubeyde), I-X, Beyrût: Dâru İbn Hazm, 1998.

Ebû Dâvud, Süleymân b. el-Eş’as el-Ezdî es-Sicistânî, Sünen-i Ebî Dâvud (nşr.

Şuayb el-Arnavût, Muhammed Kâmil Karabelli), I-VII, Beyrût: Dâru’r-

Risâleti’l-Âlemiyye, 2009.

Ebû Gudde, Abdu’l-Fettah, “Halk-ı Kur’an Meselesi Raviler, Muhaddisler, Cerh

ve Ta’dil Kitaplarına Tesiri ”, Çev. Mücteba Uğur, Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, 1975, XX, s. 307-321.

Ebû Nuaym el-İsfehânî, Ahmed b. Abdullâh, Hilyetü’l-evliyâ ve tabakatü’l-

esfiyâ, I-X, Beyrût: Dâru’l-Fikr, 1996.

Ebû Tâhir es-Silefî, Ahmed b. Muhammed b. Ahmed, Tuyûriyyât, (nşr. Desmân

Yahyâ Meâlî, Abbâs Sahru’l-Hasan), I-IV, Riyâd: Edevâtu’s-Selef, 2004.

Efendioğlu, Mehmet, “Saîd b. Mansûr”, DİA, XXXVI, 562.

Erdoğan, Mehmet, “İbn Mes’ûd’dan Ebû Hanîfe’ye Rey Mektebi”, İmâm-ı Âzam

Ebû Hanîfe ve Düşünce Sistemi [Sempozyum Tebliğ ve Müzakereleri] (ed.

İbrahim Hatiboğlu), Bursa: Kurav Yayınları, 2005, I, s. 317-341.

Ferîd, Ahmed, Min a’lami’s-selef, I-II, İskenderiye: Dâru’l-Îmân, 1998.

Fesevî, Ebû Yûsuf Ya’kûb b. Süfyân el-Fesevî, Kitâbu’l-Ma‘rife ve’t-târîh (nşr.

Ekrem Ziyâ el-Ömerî), I-IV, Medine: Mektebetü’d-Dâr, 1989.

Gölcük, Şerafettin,“Cehmiyye”, DİA, VII, 234-236

115

Güler, Zekeriya, “Müsedded b. Müserhed”, DİA, XXXII, 82-83.

Hatîb el-Bağdâdî, Ebû Bekr Ahmed b. Alî b. Sâbit el-Hatîb el-Bağdâdî, Târihu

Medîneti’s-Selâm (nşr. Beşşâr Avvâd Ma’rûf), I-XVII, Beyrût: Dâru’l-

Garbi’l-İslâmî, 2001.

__________, el-Câmiu li ahlâki’r-râvî ve âdâbi’s-sâmi’ (nşr. Mahmûd et-

Tahhân), I-II, Riyâd: Mektebetü’l-Meârif, 1989.

__________, Kitâbu’l-Kifâye fî ilmi’r-rivâye, (nşr. Ebû Abdullah es-Sûrkî,

İbrahîm Hamdî el-Medenî), Medîne: el-Mektebetü’l-İlmiyye, 1357/1938.

__________, Ebû Bekr Ahmed b. Alî b. Sâbit, Takyîdu’l-ilm (nşr. Sa‘d

Abdulğaffâr Alî), Kâhire: Dâru’l-İstikâme, 2008.

Hazrecî, Safiyuddîn Ahmed b. Abdullâh el-Ensârî, Hülâsatü Tehzîbu’t-

Tezhîbu’l-Kemâl fî Esmâi’r-ricâl, Mısır: el-Matbaâtu’l-Mîrîyye, 1301/1883.

Humeydî, Ebû Bekr Abdullâh b. ez-Zübeyr el-Humeydî el-Kuraşî, Müsnedu’l-

Humeydî (nşr. Hüseyin Selîm Esed ed-Dârânî), I-II, Dımeşk: Dâru’s-Sekâ,

1996.

İbn Abdilber, Ebû Ömer Yûsuf b. Abdullâh b. Muhammed b. Abdilber en-

Nemerî el-Kurtûbî, Câmiu beyâni’l-ilmi ve fadlihî (nşr. Ebu’l-Eşbâl ez-

Zühayrî), I-II, Riyâd: Dâru’l-İbn Cevzî, 1994.

İbn Adî, Ebû Ahmed Abdullâh b. Adî el-Cürcânî, el-Kâmil fî duâfâi’r-ricâl (nşr.

Âdil Ahmed Abdulmevcûd, Alî Muhammed Muarriz), I-IX, Beyrût: Dâru’l-

Kütübi’l-İlmiyye, ts.

İbn Ahmed el-Hasenî, Takiyyuddîn Muhammed el-Fâsî el-Mekkî, el-Akdü’s-

semîn fî târîhi’l-beledi’l-emîn (nşr. Fuâd Seyyîd, v.dğr), I-VIII, Beyrût:

Müessesetü’r-Risâle, 1985.

İbn Asâkir, Ebu’l-Kâsım Alî b. el-Hasan b. Hibetullâh b. Abdullâh eş-Şâfiî,

Târîhu Medîneti Dımaşk (nşr. Amr b. Garâme el-Amrî), I-LXXX, Beyrût:

Dâru’l-Fikr, 1995.

İbn Batta, Ebû Abdullah Ubeydullah b. Muhammed el-Ukberî el-Hanbelî, el-

İbâne an şerîati’l-firkati’n-nâciye ve mücanibetü’l-firaki’l-mezmûme (nşr.

Rızâ b. Na’sân Mu’tî, Dâru’r-râye, v.dğr.), I-IX, Riyad: Dâru’r-Râye, 1994.

İbn Battuta, Ebû Abdullâh Muhammed Tancî, İbn Battutâ Seyahatnâmesi (nşr.

A. Sait Aykut), I-II, İstanbul: Yapı Kredi Yayınları, 2000.

İbn Ebî Hâtim, Ebû Muhammed Abdurrahman b. Ebî Hâtim Muhammed b. İdris

b. el-Münzir et-Temîmî el-Hanzalî er-Râzî, Kitâbu’l-Cerh ve’t-ta‘dîl (nşr.

Abdurrahman b. Yahya el-Muallimî el-Yemânî), I-IX, Beyrût: Dâru’l-

Kütübi’l-İlmiyye, 1952.

__________, Tefsîru’l-Kur‘âni’l-Azîm, (nşr. Es’ad Muhammed et-Tayyib), I-X,

Riyâd: Mektebetü Nizar Mustafa, 1997.

İbn Ebî Şeybe, Ebû Bekir Abdullah b. Muhammed b. Ebî Şeybe el-Kûfî el-Absî,

el-Kitâbu’l-Musannef fi’l-ehâdîsi ve’l-âsâr (nşr. Kemâl Yûsuf el-Hût), I-VI,

Riyâd: Mektebetü’r-Rüşd, 1989.

116

İbn Ebû Hayseme, Ebû Bekr Ahmed b. Ebû Hayseme Züheyr b. Harb, et-

Târîhu’l-kebîr el-mârûf bi târihu İbn Ebî Hayseme (nşr. Salâh b. Fethî Helel),

I-IV, Kâhire: el-Fâruk’ul-Hadîse li’t-Tibâati ve’n-Neşr, 2003.

İbn Hacer, Şihâbuddîn Ebu Fadl Ahmed b. Alî el-Askalânî, Lisânu’l-mîzân (nşr.

Abdulfettâh Ebû Gudde), I-X, Beyrût: Mektebetü’l-Matbûâti’l-İslâmiyye,

2002.

__________, Tehzîbu’t-tehzîb, I-XV, Kâhire: Dâru’l-Kitâbu’l-İslâmiyye, 1993.

İbn Hallikân, Ebu’l-Abbâs Şemseddîn Ahmed b. Muhammed b. Ebû Bekr,

Vefeyâtu’l-a‘yân ve enbâu ebnâu’z-zamân (nşr. İhsân Abbâs), I-VIII, Beyrût:

Dâru Sâdir, 1972.

İbn Hibbân, Muhammed b. Hibbân b. Ahmed Ebû Hâtim et-Temîmî el-Büstî,

Kitâbu’s-Sikât (nşr. Muhammed Abdulmu’îd Hân), I-X, Haydârâbâd:

Dâiretu’l-Meârifi’l-Usmâniyye, 1973.

__________, Kitâbu’l-Mecrûhîn mine’l-muhaddisîn (nşr. Hamdî b. Abdulmecîd

b. İsmâîl es-Selefî), I-II, Riyâd: Dâru’s-Samî’î, 2000.

__________, Meşâhîru ulemâi’l-emsâr (nşr. Mecdî b. Mansûr), Beyrût: Dâru’l-

Kütübi’l-İlmiyye, 1995.

İbn Huzeyme, Ebû Bekr Muhammed b. İshâk es-Sülemî en-Nîsâbûrî, Sahîhu İbn

Huzeyme (nşr. Muhammed Mustafâ el-A’zamî), Riyâd: el-Mektebu’l-

İslâmiyye, 2003.

İbn Kesîr, İsmâîl b. Ömer b. Kesîr, el-Bidâye ve’n-nihâye, I-XV, Beyrût:

Mektebetü’l-Meârif, 1990.

İbn Kuteybe, Ebû Muhammed Abdullah b. Müslim b. Kuteybe ed-Dîneverî, el-

Maârif (nşr. Servet Ukkâşe), Kahire: Dâru’l-Maârif, 1992.

İbn Mencuveyh, Ebû Bekir Ahmed b. Alî el-İsbehânî, Ricâlu Sahîh-i müslim

(nşr. Abdullâh el-Leysî), I-II, Beyrût: Dâru’l-Ma’rife, 1987.

İbn Sa‘d, Ebû Abdullah Muhammed ez-Zührî, et-Tabakâtü’l-kübrâ (nşr. Ali

Muhammed Ömer), I-XI, Kahire: Mektebetü’l-Hancî, 2001.

İbnu’l-Cevzî, Cemâlu’d-dîn Ebu’l-Ferec Abdurrahmân b. Alî b. Muhammed,

Sıfatu’s-safve (nşr. Hâlid Mustafa Tarsûsî), Beyrût: Dâru’l-Kitâbi’l-Arabî,

2012.

__________, el-Muntazam fî târihi’l-memlûk ve’l-ümem (nşr. Muhammed

Abdulkâdir Atâ), I-XIX, Beyrût: Dâru’l-Kütübi’l-İlmiyye, 1995.

__________, Kitâbu’d-duafâ ve’l-metrûkîn (nşr. Ebu’l-Fidâ Abdullâh el-Kâdî),

I-III, Beyrût: Dâru’l-Kütübi’l-İlmiyye, 1986.

İbnü’l-Esîr, Ebu’l-Hasen Ebi’l-Keram Muhammed b. Muhammed b.

Abdulkerîm b. Abdulvelîd eş-Şeybânî İbnü’l-Esîr, el-Kâmil fi’t-Târîh (nşr.

Ebu’l-Fidâ’ Abdullah el-Kâdî), I-XI, Beyrût: Dâru’l-Kütübi’l-İlmiyye, 1987.

İbnü’l-Fakîh, Ebû Abdullah Ahmed b. Muhammed b. İshâk el-Hemedânî, el-

Büldân (nşr. Yûsuf el-Hâdî), Beyrût: Âlemu’l-Kütüb, 1996.

İbnu’l-İmâd, Abdulhay b. Ahmed b. Muhammed el-Akrî el-Hanbelî, Şezerâtu’z-

zeheb fî ahbâri men zeheb (nşr. Abdulkâdir el-Arnavût), I-X, Beyrût: Dâru

İbn Kesîr, 1986.

117

İbnu’l-Mibred, Yûsuf b. Hasan b. Abdu’l-hâdî, Cem‘u’l-cuyûş ve’d-desâkiru alâ

ibn Asâkir (nşr. Muhammed Fevzî Hasan Sa‘d), Medîne: el-Câmiu’l-

İslâmiyye, 1417/1996.

İlyas Çelebi, “Muska”, DİA, XXXI, 267-269.

İclî, Ebu’l-Hasen Ahmed b. Abdullah el-İclî, Târihu’s-sikât (nşr. Abdu’l-mut’î

Kal’acî), Beyrût: Dâru’l-Kütübi’l-İlmiyye, 1971.

Kahraman, Hüseyin, Kûfe’de Hadis, Bursa: Emin Yayınları, 2006.

Kaplan, Yunus, Horasan Mu’tezilesi ve Ebu’l-Kâsım el-Ka‘bî’nin Hayatı

(yüksek lisans tezi, 2006), Marmara Üniversitesi Sosyal Bilimler Enstitüsü.

Karacabey, Salih, “İbnü’l-Mu’temir”, DİA, XXI, 143.

Kâtip Çelebî, Mustafa b. Abdullâh el-Kostantinî el-Osmânî Hacî Halîfe,

Süllemi’l-vusûl ilâ tabakâti’l-fuhûl (nşr. Ekmeleddîn İhsânoğlu v.dğr.), I-VI

İstanbul: Ircica, 2010.

Keskin, Yusuf Ziya, “İbn Ebî Hâtim (v. 327/938) ve “el-Cerh ve’t-Ta‘dîl”indeki

Metodu”, Harran Üniversitesi İlahiyat Fakültesi Dergisi, 2001, VII, sy. 1, s.

5-29.

Kirmânî, Harb b. İsmâîl b. Halef, Mesâilu Harb b. İsmâîl el-Kirmânî Kitâbu’t-

tahâret ve’s-salat (nşr. Muhammed Abdullah Ebû Serî’), Beyrût:

Müessesetü’r-Rayyân, 2013.

Kurtubî, Muhammed b. Ahmed el-Ensârî Ebû Abdullah el-Kurtubî, el-Câmiu li

ahkâmi’l-Kur‘ân (nşr. Abdullah b. Abdulmuhsin et-Türkî), I-XXIV, Beyrût:

Müessesetü’r-Risâle, 2006.

Kutlu, Sönmez, “Mürcie Mezhebi: Doğuşu, Fikirleri, Edebiyatı ve İslâm

Düşüncesine Katkıları”, Gazi Üniversitesi Çorum İlahiyat Fakültesi Dergisi,

2002/I, s. 168-210.

__________, “Mürcie”, DİA, XXXII, 41-45.

Küçük, Raşit, “Abdullah b. Mübarek”, DİA, I, 122-124.

__________, “Abdullah ibnu’l-Mübarek ve Hadis İlmindeki Yeri”, İstanbul,

Marmara Üniversitesi İlahiyat Fakültesi Dergisi, 1985, sy. 3, s. 277-293,

Lâlakâî, Ebu’l-Kâsım Hibetullah b. Hasan b. Mansûr el-Lâlakâî et-Taberî, Şerhu

usul-i i‘tikâdi ehli’s-sünne (nşr. Ebû Ya’kûb Neş’et b. Kemâl el-Masrî), I-II,

İskenderiye: Mektebetu Dâri’l-Basîra, ts.

Meğrâvî, Ebû Sehl Muhammed b. Abdurrahmân el-Meğravî, Mevsûatu

mevâkifi’s-selef fî’l-akîdeti ve’l-menheci’t-terbiyeti, I-X, Kâhire: el-

Mektebetü’l-İslâmiyye, 2007.

Mervezî, Ebû Bekir Ahmed b. Muhammed b. el-Haccâc el-Mervezî, Ahbâru’ş-

şuyûh ve ahlâkuhum (nşr. Âmir Hasan Sabrî), Beyrût: Dâru’l-Beşâiri’l-

İslâmiyye, 2005.

Mizzî, Cemâleddîn Ebu’l-Haccâc Yûsuf el-Mizzî, Tehzîbu’l-Kemâl fî Esmâi’r-

ricâl (nşr. Beşşâr Avvâd Ma’rûf), I-XXXV, Beyrût: Müessesetü’r-Risâle,

1996.

118

Müslim, Ebu’l-Hüseyin b. Haccâc el-Kuşeyrî en-Nîsâbûrî, el-Künâ ve’l-esmâ

(nşr. Abdurrahîm Muhammed Ahmed el-Kaşkarî), I-II, Medîne: İmâdetü’l-

Buhusi’l-İlmî bi’l-Câmiat’il-İslâmî, 1983.

__________, Sahîh-i Müslim (nşr. Muhammed el-Fâriyânî), Riyâd: Dâru’t-

Tayyibe li’l-Neşri ve’t-Tevzî’, 2006.

Nesâî, Ahmed b. Şuayb b. Alî b. Sinân Ebû Abdurrahmân en-Nesâî, Sünenü’n-

Nesâî (nşr. Râid b. Sabrî b. Ebî Alkame), Riyâd: Dâru’l-Hadâra li’n-Neşri

ve’t-Tevzî’, 2010.

Nevevî, Ebû Zekeriyya Muhyiddîn Yahyâ b. Şeref en-Nevevî, Tehzîbu’l-Esmâ

ve’l-luğât (nşr. İdâretu’t-tibâati’l-münîriyye), I-IV, Beyrût: Dâru’l-Kütübi’l-

İlmiyye, ts.

Önkal, Ahmet, “Büreyde b. Husayb”, DİA, VI, 492.

Öz, Mustafa, “Kurrâ”, DİA, XXVI, s. 445-446.

Özaydın, Abdulkerim, “Eşter”, DİA, XI, 486-487.

Özdirek, Recep, Ali Hakan Çavuşoğlu, “Süfyân es-Sevrî”, DİA, XXXVIII, 23-

28.

Pırlanta, İsmail, “Horasan Bölgesi’nin Fethi Meselesi”, Cumhuriyet Üniversitesi

İlahiyat Fakültesi Dergisi, 2011, XV, sy. 1, s. 387-402.

Rûyânî, Ebu’l-Mehâsin Abdulvâhid b. İsmâîl er-Rûyânî, Bahru’l-mezheb fî

furû’i’l-mezhebi’ş-şâfiî (nşr. Târık Fethî es-Seyyid), I-XIV, Beyrût: Dâru’l-

Kütübi’l-İlmiyye, 2009.

Sa’lebî, Ebû İshâk Ahmed b. Muhammed b. İbrâhîm es-Sa’lebî, el-Keşfu ve’l-

Beyân (nşr. Ebû Muhammed b. Âşûr), I-X, Beyrût: Dâru İhyâi’t-Turâsi’l-

Arabî, 2002.

Sandıkçı, S. Kemal, “İlk Üç Asırda Hadis Çalışmalarının Genel

Görünümü”, Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi, 1986,

sy. 1, s. 106-114.

Saymerî, Ebû Abdullâh Hüseyn b. Alî, Ahbâru Ebî Hanîfe ve ashâbuhu, Beyrût:

Âlemü’l-Kütüb, 1985.

Sem’ânî, Ebû Sa‘d Abdulkerîm b. Muhammed b. Mansûr es-Sem’ânî et-Temîmî,

el-Ensâb (nşr. Abduurahmân b. Yahyâ el-Muallimî el-Yemânî), I-XIII,

Haydârâbâd: Dâiretu’l-Meârifi’l-Usmâniyye, 1962.

Sezgin, Fuat, Târihu’t-turasi’l-arabî (nşr. Mahmûd Fehmî Hicâzî), I-X, Riyâd:

Câmiatî’l-imâm Muhammed ve’l-Melik Suûd, 1991.

Sinanoğlu, Mustafa, “İman”, DİA, XII, 212-214.

Suphandağı, Abdulkadir, Esved b. Yezîd en-Nehâî ve Hadis ilmindeki Yeri

(yüksek lisans tezi, 2014), Fatih Üniversitesi Sosyal Bilimler Enstitüsü.

Suyûtî, Celâleddîn Abdurrrahmân b. Ebû Bekr es-Suyûtî, ed-Dürru’l-mensûr et-

tefsîru bi’l-me’sûr (nşr. Abdullah b. Abdu’l-Muhsîn et-Türkî), I-VIII, Kâhire:

Merkezu Hücri li’l-Buhûsi ve’d-Dirasâti’l-Arabiyye ve’l-İslamiyye, 2003.

__________, Tabakâtu’l-huffâz, Beyrût: Dâru’l-Kütübi’l-İlmiyye, 1983.

119

Sülemî, Ebû Abdurrahmân Muhammed b. el-Hüseyin es-Sülemî, Suâlâtu’s-

Sülemî li’d-Dârâkutnî (nşr. Hâlid b. Abdurrahmân el-Cerîsî), Riyâd, 2006.

__________, Tabakâtu’s-sûfiyye (nşr. Nûreddîn Şerîbe), Kâhire: Mektebetü’l-

Hancî, 1986.

Şahyar, Ataullah, “Bid’at Ehlinden Hadis Rivayeti Kapsamında Mihne Sürecinin

Cerh ve Ta’dile Etkisi”, Hitit Üniversitesi İlahiyat Fakültesi Dergisi, 2013/I,

XII, sy. 24, s. 29-57.

Şemsuddîn İbnu’l-Cevzî, Muhammed, Menâkıbu’l-esedi’l-gâlib Alî b. Ebî Tâlib

(nşr. Târık et-Tantâvî), Kâhire: Mektebetü’l-Kur’ân.

Şener, Abdulkadir, “İslam’da Mezhepler ve Hukuk Ekolleri”, Ankara

Üniversitesi İlahiyat Fakültesi Dergisi, 1983, XXVI, s. 371-406.

Taberânî, Ebu’l-Kâsım Süleymân b. Ahmed et-Taberânî, el-Mu‘cemu’l-evsat

(nşr. Ebû Muâz Târık b. Avdullâh b. Muhammed), I-X, Kâhire: Dâru’l-

Harameyn, 1995.

__________, el-Mu‘cemu’l-kebîr (nşr. Hamdî Abdulmecîd es-Selefî), I-XXV,

Kâhire: Mektebetü İbn Teymiyye, ts.

Taberî, Muhammed b. Cerîr b. Yezîd b. Kesîr b. Ğâlib el-Âmilî Ebû Ca’fer et-

Taberî, Tehzîbü’l-Âsâr (el-cüz’ül-mefkûd) (nşr. Alî Rızâ b. Abdullah b. Alî

Rızâ), Dâru’l- Dımeşk: Me’mûn li’l-Turâs, 1995.

Tirmizî, Ebû Îsâ Muhamed b. Îsâ et-Tirmizî, Câmiu’t-Tirmizî (nşr. Sâlih b.

Abdilazîz), Riyâd: Dâru’s-Selâm, 2000.

Türer, Osman, “Fudayl b. İyâz”, DİA, XIII, s. 208-209.

Türker, Ömer, “Mukâtil b. Süleyman”, DİA, XXXI, 134-136.

Uğur, Mücteba “A‘meş”, DİA, III, 54.

Ukaylî, Muhammed b. Amr b. Mûsâ b. Hammâd el-Mekkî, Kitâbu’d-Duafâi’l-

kebîr (nşr. Abdulmu’tî Emîn Kal’acî), I-IV, Beyrût: Dâru’l-Kütübi’l-İlmiyye,

ts.

Ulu, Arif, “Cerh ve Ta‘dil Kriteri Olarak Ehl-i Sünnet ve Ehl-i Bidat”, Dinî

Araştırmalar Dergisi, 2006, VIII, sy. 24, s. 133-142.

Vatvât, Ebû İshâk Cemâlü’d-dîn Muhammed b. İbrâhim b. Yahyâ el-Kütübî,

Guraru’l-hasâisi’l-vâdiha ve uraru’n-nakâisi’l-fâdiha (nşr. İbrâhîm Şemsü’d-

dîn), Beyrût: el-Kütübü’l-İlmiyye, 2008.

Ya‘kûbî, Ahmed b. Ebî Ya‘kûb İshâk b. Ca‘fer el-Yâ‘kûbî, el-Büldân (nşr.

Muhammed Emîn ed-Dannâvî), Beyrût: Daru’l-Kütübi’l-İlmiyye, 2002.

__________, Târîhu’l-Ya‘kûbî (nşr. Abdulemîr Mihnâ), I-II, Beyrût: Şirketü’l-

A‘lamî li’l-Matbûât, 2010.

Yâkût, Şihâbü’d-dîn Ebû Abdullâh Yâkut b. Abdillâh el-Hamevî, Mu‘cemü’l-

buldân (nşr. Ferîd Abdulazîz el-Cündî), I-VII, Beyrût: Dâru’l-Mektebi’l-

İlmiyye, ts.

Yavuz, Yusuf Şevki, “Ehl-i Bid‘at”, DİA, X, 501-505.

__________, “Halku’l-Kur’ân”, DİA, XV, 371-375.

Yiğit, İsmail, “Mevâlî”, DİA, XXIX, 424-426.

120

__________, “Osman”, DİA, XXXIII, 438-443.

Yönem, Ahmet, “Hariciler’in Horasan Maveraünnehir Bölgesine Geçiş Süreci”,

Fırat Üniversitesi İlahiyat Fakültesi Dergisi, 2011, XVI, sy. 2, s. 171-197.

Yücel, Ahmet, “Humeydî, Abdullah b. Zübeyr”, DİA, XVIII, 357.

Yücesoy, Hayrettin, “Kadisiye Savaşı”, DİA, XXIV, 136-137.

Yüksek, Ali, “İslam Hukuku Tarihi’nde Kûfe’nin Yeri”, Turkish Studies -

International Periodical For The Languages, Literature and History of

Turkish or Turkic, 2014, IX, sy. 4, s. 2165-2178.

Zehebî, b. Muhammed b. Ahmed b. Osman ez-Zehebî, Siyerü a‘lâmi’n-nübelâ

(nşr. Hasân Abdu’l-mennân), Beyrût: Beytü’l-Efkâri’d-Devliyye, 2004.

__________, Tezkiratu’l-huffâz (nşr. Abdurrahmân b. Yahyâ el-Muallimî), I-IV,

Beyrût: Dâru’l-Kütübi’l-İlmiyye, ts.

__________, Târîhu’l-islâm ve vefeyâtu’l-meşâhiri ve’l-a’lâm (nşr. Ömer

Abdusselâm Tedmurî), I-LII, Beyrût: Dâru’l-Kitâbi’l-Arabî, 1990.

__________, el-Kâşif fî ma‘rifeti men lehu rivâyetun fi’l-kütübi’s-sitte (nşr.

Muhammed Avvâme), I-II, Cidde: Dâru’l-Kıble li’s-Sekâfeti’l-İslâmiyye-

Müessesetü’l-Ulûmi’l-Kur’ân, 1992.

__________, Mîzânu’l-i‘tidâl fî nakdi’r-ricâl, (nşr. Alî Muhammed el-Becâvî),

I-IV, Beyrût: Dâru’l-Meârif.

Zeynuddîn el-Keramî, Mer’î b. Yûsuf el-Makdîsî el-Hanbelî, Akâvîlu’s-sikât fî

te’vîli’l-esmâi ve’s-sıfât ve’l-âyâti’l-muhkemâti ve’l-müteşâbihât (nşr. Şuayb

el-Arnavût), Beyrût: Müessesetü’r-Risâle, 1985.

Ziriklî, Hayruddîn ez-Ziriklî, el-A‘lâm Kâmusu Terâcim, I-VIII, Beyrût: Dâru’l-

ilmi li’l-Melâyîn, 2002.

121

EK 1 Kütüb-i sitte’deki Rivâyet Şeması

122

EK 2 Ahmed b. Hanbel ve Dârimî’deki Rivâyet Şeması

123

EK 3 Hicâbu'l-aktâr’ın İlk Sayfası

