

Ali Şeriati - Muhammed Kimdir

Fecr Yayınları

Çeviren: Ali Seyidoğlu

Kitabın özgün adı

İslam Şinasi Meşhed II

Dizgi, Mizanpaj :FECR

Kapak: FECR

Baskı, Kapak Baskısı: ÎSMAT

ISBN 975-7138-11-8

1. Baskı :Mayıs'88

2. Baskı: Şubat'90

3. Baskı: Ocak'95

4. Baskı: Eylül'96

5. Baskı: Eylül'98

FECR YAYINEVİ

Rüzgarlı Cad. Rüzgarlı îşhanı

No:2Kat:5 ULUS/ANKARA

Tel/Fax: (0 312) 310 08 49 - 310 08 60

MUHAMMED KİMDİR

Dr. Ali Şeriati

ANKARA -1998

İÇİNDEKİLER

Okurlara /8

İSLAM HAREKETİNİN KAHRAMANI MUHAMMED / 11

MUHAMMED'İN SİYERİ / 19

PEYGAMBER VE HİCRETİN BİRİNCİ YILI / 27

İKİNCİ YIL /29

Bedir Gazvesi / 30

Bilal'in Bedri / 38

Ebu Cehil'in Öldürülüşü / 41

Ebu Bekir'in Oğluyla Karşılaşıp Konuşması / 42

Kuyu Sakinleri / 44

Mustazaflar / 46

Terör / 49

Karkaratu'l-Kedir Gazvesi / 50

Yahudi Soaınu / 50

Üç Şairin Öldürülüşü / 51

Benî Kaynuka Gazvesi / 52

Sevik Gazvesi / 55

ÜÇÜNCÜ YIL / 57

Zî-Emr Gazvesi / 57

Furu' Gazvesi / 57

Kadre Seriyyesi / 57

Yahudi imhası / 58

Yeni Kurulan Bağlar / 59

Uhud Gazvesi / 59

Hamrâu'1-Esed Gazvesi / 75

Bedir ve Uhud / 77

Ebu Seleme bin Abdu'1-Esed Seriyyesi / 79

Abdullah bin Uneys Seriyyesi / 80

DÖRDÜNCÜ YEL / 81

Reci Seriyyesi / 81

Bi'r-i Maûne Seriyyesi / 82

Bir Yahudi Tehlikesi Daha / 83

Benî Nadir Gazvesi / 84

Zâtu'r-Rika Gazvesi / 88

İkinci Bedir Gazvesi / 88

BEŞİNCİ YIL / 91

Dûmetu'l-Cendel Gazvesi / 91

Hendek (Azhab) Gazvesi / 92

Sa'd'ın Ölümü / 117

ALTINCI YIL / 119

Benî Lihyan Gazvesi / 119

Zû Kırad Gazvesi / 120

Benî el-Mustalik Gazvesi / 121

Ifk Olayı / 124

YEDİNCİ YIL / 129

Huydeybiye Barışı / 132

Rıdvan Biati/ 137

İsyancı Müslümanlar / 141

Dünya Liderlerine Mektuplar / 145

Hayber Gazvesi / 149

Vadi'l-Kurra Gazvesi / 158

Herakliyus'un Cevabı / 158

Hayber Sonrası Seriyyeler / 159

Mekke'ye Doğru, Kaza Umresi / 160

Meymune'yle Evlenme / 163

İbni Ebi el-Avca Seriyyesi / 166

Zeyneb'in Ölümü / 166

SEKİZİNCİ YDL / 167

Galib bin Abdullah Gazvesi / 167

Habat Seriyyesi / 171

Mûte Seriyyesi / 172

Selasil Seriyyesi / 180

Mekke Fethi / 182

Halid'in Seriyyesi / 212

Huneyn Gazvesi / 216

Ordunun Taife Varması / 236

Bu Hisarlar Çökertilmelidir / 238

Peygamber'in Kızkardeşi / 244

Malik bin Avf / 244

Fey Bölüşümü / 246

Ensar'm Endişesi / 250

Umre Haca ve Dönüş / 252

Ailesi İçindeki Peygamber / 253

DOKUZUNCU YIL / 257

Kanında Ne Görüyorsun / 257

Kaçak Şair Ka'b / 258

Zorluk Ordusu / 260

Münafıkların Komplosu / 262

Ağlayan Mücahitler / 265

Ebu Zer Olmalı! / 271

Tebuk Sının / 272

Ukeydir'in Esir Edilmesi / 273

Dönüş Yaparken / 274

Peygamber'e Karşı Terör Teşebbüsü / 275

Peygamber Dırar Mescidini Yaktınyor / 275

Medine'ye Giriş / 277

Sakif Antlaşması / 281

Hacc ve Berae / 286

Himyer Meliklerinin Temsilcileri / 295

Ali Bin Ebu Talib'in Seriyyesi / 296

Temim Elçileri / 298

Benî Sa'd Elçisi / 303

Ferve bin Amr / 305

Hainin Ölümü / 306

Vergi Memurları / 306

Ummu Gülsüm'ün Ölümü / 307

ONUNCUYU / 309

ibrahim'in Ölümü / 309

Ali bin Ebu Talib'in Yemen'e Gönderilişi / 315

Benî Amir Elçileri / 316

Abdulkays Elçisi / 318

Tayy Elçileri / 318

Benî Hanife Elçileri / 318

Halid Necran'da / 319

MUHAMMED ÖLÜYOR / 325

Mekke'de, Halkın Evinin Kenarında / 327

Veda / 331

Geleceğin Endişesi / 334

Onsekiz Yaşındaki Komutan / 345

Muhammed'in Son Günleri / 347

Son Çaba / 349

Pazartesi / 359

Ekler / 363

Okurlara....

Ben, burada İslam Tarihi'nin en eski senetlerine dayanarak Peygamber ve
Medine'ye en yakın nokktadan bakmaya çalıştım.

Aynca anlattıklarımı Ehl-i Sünnet kardeşlerimin metinlerine isnat ettirdim.
Beklediğim, onların da çalışmalarını Ehl-i Şia kardeşlerinin senet ve kitaplarına
isnat edebilmeleridir. Böyle olunca yıllarca birbirinden uzak kalmış ve
yabancılaşmış bu iki kardeşin birbirine yakınlaşıp birleşmeleri sağlanabilir.
Çünkü her bir fırkanın itikadi yapıları, kardeş fırkaların eserlerinde zik-
redilirse, onların itikadının doğruluğu hakkında hiçbir şüphe kalmamış olur.

Ben, Taber'inin Tarih'ini ve İbni Hişam'ın Sird sini metin kaynağı olarak seçtim.
Başka bir kaynaktan yararlandığım zaman da kaynağın adını belirtmeye
çalıştım.

Diğer bir önemli nokta; İslam Peygamberi hakkında -pek çok yazılar yazıldığı
halde- okur için tekrar sayılan ve de siyerlerden edinilebilen bilgilerden ayrı
şeyler yazmaya çalışmış olmamdır.

Son nokta da şudur ki; benim bu öyküye bakış açım, mezhebi itikadlar
açısından değil, herhangi bir inanç ve dine mensup bir insanın bakış açısından
olayı değerlendirmemdir. Böyle bir bakış açısından seyredilen manzara; her
türlü taassup, taraf tutma ve pek çok araştırmanın hastalığı sayılan önyargıdan
uzak gözükecektir. Bu yüzden İslam Peygamberi hakkında seçtiğim konuşma
tarzıyla ilgili olarak, okurdan beni bağışlamasını dilerim.

Çünkü burada vurgulanmak istediğim şey, bir Müslüman olarak değil, tarafsız
ilmî bakış açısıyla olayları değerendiren bir düşünür olarak Muhammed'in
görüntüsünü sergilemektir.

Ali Şeriatî

9

İSLAM	HAREKETİNİN	KAHRAMANI	MUHAMMED

"insan ve gelenek" sözkonusu edildiğinde; tarihteki ve toplumdaki
kahramanların fonksiyonu hakkında çeşitli tarih felsefecilerinin ve
sosyologların görüşlerine yer verilmektedir.

Günümüzdeki köktenci devrimler ile köklü tarihî değişimlerde, kahramanların
şahsiyetlerinin rolü hakkında farklı iki düşünceyi savunan tarih felsefecileri ve
sosyologlar arasında birçok düşünsel farklılıklar vardır. Bilindiği üzere faşist ve
nazist düşünürler, kahramanın rolünü sosyal ve

tarihî hareketler için belirleyici bir faktör sayıyorlar. Bu nedenle kahramanı bir
"sü-permen/üstün insan" olarak nitelendiriyorlar. Onu özel bir konuma,
"rehberlik" veya "önderlik-öncülük" seviyesine yükseltiyorlar. Özel konum ve
makam diye niteleyişimizin sebebi, burada rehberlik ve önderliğin yaygın
anlamının dışında bir anlam taşıdığı içindir. Bu düşünce tarzında rehber:
Kılavuz, yol gösterici, öncü değil; mutlak komutan, her şeyi tayin eden
kimsedir. Diğer insanların tümü onun karşısında kör ve sağırdırlar; onun
hareket maşası ve aracıdırlar. Diğerleriyle arasındaki farklılık, onların insanî
şahsiyetleri açısından değil, herkesin değeri "önderin" elindeki araç ve alet
durumunda oluşuyla bağlantılıdır. Burada "önder"; rehber, mutlak komutan,
izlenmesi gereken, herkes ve her şeyin kader ve sonunu belirleyen mutlak
etken, toplumun temel ekseni, toplumsal hareketlerde çığır açan ve ana yola
sevkedendir.

Faşistlerden başka (özel ve genel anlamda) birçok bağımsız düşünür de
tarihteki büyük şahsiyetlere böyle bir rol ve fonksiyon yüklemişlerdir.
Emersonf1[1]', Transcendantalisme ekolü'nün kurucusu kahramanları; beşer
türünün belirleyicileri, temsilcileri, seçilmişleri (Les representants de
l'humanite) olarak tanımlıyor. Ona göre kahramanlar insan üstü, ultra gücü
kendinde somutlaştırıp, beşeriyete empoze e-den kimselerdir. O

1[1] 1803-1882, amerikalı filozof Emerson (Ralph Waldo)

2[2] Rical'in kültürümüzdeki anlamı sözkonusudur. Biyografi demektir, 11-mu'r-
Rical'in kısaltılmışıdır.

şöyle diyor: "Tarih yoktur, varolan sadece büyük önderler2[2] dir„o)

ingiltere'nin büyük yazarı Thomas Carlyle'la, (18. yüzyılda yaşayan tarihçi ve
eleştirmen) göre: "Gerçek tarih, sadece ve sadece ilmu'r-rical (önderlerin
özelliğini bilme)dir." .Tarihteki kahramanların şahsiyetinin fonksiyonu
hakkında Carlyle'nin düşünce tarzını açıkça gösteren örnek, Kahraman ve
Kahramanlara Tapma adlı kitabında İslâm hareketi ve beşeriyet tarihi
bölümünde Muhammed ve Ali'nin şahsiyeti hakkında yazdığı cümledir. "O anda
o büyük elin içinde yer alan o küçük el (Muhammed ile Ali'nin ahidleşmesi)
insanlık tarihinin seyrini değiştirdi."

Bu kahramanpereste) düşünürlerin tersine, sosyalistlerden ve demokratlardan,
özellikle marksistlerden bir grup, toplumsal hareketlerdeki kahramanların
şahsiyetlerinin etkisini zayıf göstermek veya topyekün inkâr etmekle
"kitlelere" şahsiyet kazandırmak ya da toplum ve tarihteki bilimsel
kanunlardan mutlak bir şekilde destek almaya ve bunlara dayanmaya

çalışıyorlar. İlke olarak da bu şahsiyetlerin etkisini reddetmekle siyasî
putperestlik ve şahısperestlik -ki ferdî diktatörlükler, halkın gücünün ve
kişiliğinin yok oluşuna sebep oluyor, tarih ise devamlı böyle bir hastalığa
tanıklık etmektedir- hastalığına karşı mücadele etmek istiyorlar. (Kaynak
kitap: Tarihte Şahsiyetin Rolü yazar Plekhanov).

(3) "Essays" kitabı, Kahraman ve Kahramanlara Tapma kitabının yazarı.
French Revoltıtion kitabından nakledilmiştir. Yazarı Prof. R. Aron, Sor-bonne
Üniversitesi Sosyoloji dalı hocasıdır.

(*) Uşak ruhluluk, insan seviyesinin tam düşüşü, ahlakî şerefliliğin tamamen
yok oluşu

Ben "Sünnet ve Nâs" bölümünde değindiğim gibi; ne Emerson, Cariyle ve
Platon(4) gibi kahramanları tarih yaratıcısı olarak biliyorum; ne de onların
karşıtı bazı sosyalistler, demokratlar ve "bilimsel marksizm" gibi, onların
şahsiyetlerinin etkisini tamamen yadırgıyoıiım. Ben tarihi; Sünnet, Nâs,
Tesadüf ve Kahramanın birbiriyle oyunu ve etkileşimi olarak tanımlıyo-

(4) Ünlü filozof Platon da bu gruba dahildir. O diyor ki: "Toplum koyunlardan
oluşmuştur. Bu koyunlar için de, çobanlar gereklidir." Çoban-sürü terimi
özellikle Doğu dünyasının siyasî kültüründe yaygındır. Bu terim Doğu'da
hükümet ve siyasetin gerçek ruhunu ve özel anlamını ortaya koyuyor. Yani: a)
Çoban başka bir cinstendir. Sürü de ayrı bir cinstendir, b) Çoban, sürünün
isteği üzerine seçilmez, onu bu göreve Malik seçer. O Malik de Tanrı'dır. (Doğu
dünyasındaki hükümetin varlığı, din üzere yorumlanmış olur.) c) Sürünün,
çobanı işten elçektimıe, değiştirme, ona karşı devrim, isyan, itiraz ve eleştiri
hakları yoktur, d) Çoban, koyunlara karşı değil, Malik'e (burada Tanrı'ya) karşı
sorumludur. Ve yapılacak her işi sadece Malik ile çoban daha iyi bilir, e)
Çobanın cins, ırk, tür üstünlüğü ve fazileti, sürü tarafından bilinmekte ve
hiçbir kuşku içinde bulunmamaktadır, f) Sürünün çobana körü körüne itaati
mantıklı ve makuldür. Çünkü bu, ilahî namuslar (kanunlar) ve doğa kurallarına
uygundur, g) Çoban, sürüyü yöneltme ve idare etmede koyunların rıza ve
seçimine göre hareket etmemelidir. Çünkü bu ne makul, ne mümkün ve ne de
yararlıdır, h) Korkunç olan şey, çobanlığın ve sürü gözetmenin son
amacıdır...?!

Doğu dünyasındaki hükümetlerin siyasî ilkelerinin tümünün, yani ilkelerin
nihaî hedefi, hükümet tarzı ve hükümetin halkla ilişkileri, bu iki kelimeden
çıkarıldığını görüyoruz. Hükümet ve toplumu idare tekniğinin "Siyaset" olarak
adlandırması rastlantıya bağlı bir adlandırma değildir.

Yunan'da; demokrasinin beşiğinde bunu, "Politic" diye adlandırmaları da
rastgele bir adlandırma değildir. Bilindiği gibi "Politic" şehir anlamındaki
"Poliçe" kökünden kaynaklanır.

Siyaset kelimesi, "çobanlık" için öngörülen bütün özellikleri kapsadığı gibi,
siyasetin "hedefi" de çobanlık gibi olup, hükümetin "yöntemini" de ortaya
koyuyor. Nitekim siyaset "at"ı azarlayıp kırbaçlayarak itaat ettirmektir.
Özellikle, özü özgürük ve isyancılıkla bütünleşmiş genç atı, kırbaçla korkutarak
itaat ettirip sakinleştirmek anlamındadır siyaset.

Bu Doğu ve Yunan'a has iki kavramda, iki zıt siyasî görüşün varlığı ortadadır.
Politik'te yönetci halk içindir. Siyaset'te halk, yöneten içindir (binmek, yük
taşımak, sütünü, etini yemek, derisini yüzmek için). Politik, bir şehir (toplum)
'idare' etmek, siyaset ise onu 'hazırlamak'tır.

12

13

I

rum. Evet, bu dört faktör arasında karmaşık bir bağlantı var. Bu bağlantıyı
niteliksel ve niceliksel olarak kavrayıp, tahlil etmek ve bulmak; tarihçinin,
tarih ilmine köklü çalışmasını gerektirir. Tarihçinin en büyük somnu da budur.
Bu kuram'a şu noktaları eklemek gerekir:

Sözkonusu dört faktör, bir tarihî hareket ve sosyal değişimin oluşumunda,
yönünün belirlenmesinde sürekli olarak aynı o-randa etki yapmazlar; üstelik
onlann herbirinin etkisi, çeşitli durumlarda, zamanlarda ve sosyal şartlarda
birbirinden farklılık gösterebilir. Bu etkenlerin herbirinin nitel ve nicel açıdan
(zaafı, şiddeti ve değeri) tarihî-sosyal harekette ayrı ayrı etkileri vardır.

Bu hususu açıklamada şu örnek verilebilir: "Kapalı bir top-lum"da (Bergson'un
deyimiyle); geleneklerin hakim olduğu antik ve eski dinci toplumlarda, gelenek
ve an'anelerin, din ve mezhep ile yoğrulup taşlaşan her türlü değişim ve
gelişim karşısında şiddetle direnen toplumlarda, tesadüf ve kahraman'm
fonksiyon ve etkisi zayıflar. "Nâs" ise böyle bir toplumda öylesine gelenek ve
adetlere tutsaktır ki, bağımsız olarak kendi varlıklarını gösterip, sosyal
değişimde canlı ve göz alıcı bir rol üstlenemez. Böyle bir durumda kahramanlar
da gelenekçi ve muhafazakardırlar ve yapabilecekleri tek şey; olay
çıkarmaktır. Bu kahramanlar, diğer ülkelere saldırabilir, yüzeysel ıslahat ve
reformlar yapabilir, ve görünüşü değiştirebilir, fakat toplumsal sünnetlere
(yerleşik geleneksel değerlere), toplumun alt yapısına, onun temel
dayanaklarına dokunamazlar(5). Başka bir deyişle (dakik bir söyleyiş ile),
organizasyonları (organisations) değiştirebilirler, fakat toplumsal yapı
(structure)yı olduğu gibi korurlar.

Tesadüf de böyledir. Eğer toplumun akideleri ve toplumsal ilişkileri; toplumun
mezheb ve sınıflarının niteliği zayıflarsa, çeşitli bunalımlar ve çalkantılar
toplumun alt yapısını sarsıl-

(5) Kurum Clnstiaıtion') iki türlüdür: Aile, hükümet, malikiyet, din, toplumun
asıl kurumlandır. Toplumsal müesseseleri; emekli sandığı, sigorta kurumu
gibileri ise talî kurumlardır.

manın eşiğine getirirse, böyle bir toplumda tesadüf etkin bir rol oynayıp
toplumun önünde yeni bir çığır açabilir. Bu etki özellikle tesadüfün niteliğiyle
tamamen bağlantılıdır. Örneğin, İran toplumuna; İskender, Arab, God ve
Moğolların saldırısı, I-ran'ın içinde oluşmayan, aniden dışandan gelen
hadiselerdir. İskender, God ve Moğollar; İran hükümetinin zaaf ve

güçsüzlüğünden yararlanarak, acımasızca İran'ı baştanbaşa kana boğdular.
Fakat toplumun alt yapısı sağlam, dini güçlü ve istikrarlı olduğu için, toplumsal
örf ve adetler bulanık ve kargaşa içinde olmadığı için ne Atina'nın büyük felsefî
ekolünü özümleyen Yunanlı İskender'in, ne de Moğol ve Godların yıkıcı gücü,
İran toplumunun asıl yapısına etki edebildi. Üstelik, tarihin açıkladığına göre,
her şeyin kökünü kazımak, her şeyi yağmalamak ve katliam yapmak için
saldıran bu üç düşmanın bizzat

kendileri "Iran toplumunun güçlü ruhu"(^'nda eriyip kaybolarak, îranlı-
laştılar. İran'ın batı sınırlarından giren İskender ile doğu sınırlarından çıkarak
Hindistan yolunu tutan İskender arasında fark vardı. İskender ilk başta: sert,
temiz kalpli, iradeli, vatansever, filozofça düşünür, Atina ekolünün doğuda
propagandasını yapmak isteyen iskender'di, iran'ı baştan başa geçtikten ve
sınırlarına ulaştıktan sonra: lüks düşkünü, gururlu, şehvetpe-rest, acımasız,
kötümser, bencil; Yunanlı genç bilgin değil; bir doğulu imparator; Aristo'nun
öğrencisi değil, yaşayan şahın mukallidi oluvermişti.

Fakat Arapların saldirisi; Iran için bir tesadüftü. Bu tesadüf, iran'ın gelecek
tarihini belirleyen, Iran toplumunun bütün alt ve üst yapısını değiştiren en
büyük etken oldu. Şöyle ki, ilk olarak Iran toplumu kargaşalı ve bunalımlı bir
toplum olmuştu, direniş ve koruyucu gücü etkisizleşmeye yüz tutmuştu. Bu
nedenle bu tesadüf karşısında kendi varlığını kaybetti, ikincisi, bu

(6) Gerçi birçokları Aristo ile sözbirliği içinde olup: "iranlılar zeki halktır, fakat
zulüm karşısında pek çabuk teslim olurlar" diyorlar. Ancak tarih, İranlıların
güçlü nıhunun özel bir yeteneği olduğundan, bunun "düşman gücünün
sindirilmesi" olarak nitelendirildiğinden haberdardır.'

14

15

tesadüf, özü itibariyle değinilen üç tesadüfün aksine, yönlendirici, apaçık ve
inkilabî bir ideolojiyle donatılmışüC7). Nitekim bilindiği ve görüldüğü gibi, İran
tarihi açısından bu tesadüf; Ö-mer'in İran'a saldırı kararından ve Araplarla
savaşta Rüstem'in yenilgisinden başka bir şey değildir. Fakat bu olay; İran'ın
geleceğinin belirleyicisi, İran toplumunun bütün alt ve üst yapısını,
organizasyonu, özelliklerini, dayanaklarını kökten değiştiren en büyük etken
oldu.

Dünyadaki çeşitli toplumlar, özellikle İslam ile miladî VI. ve VII. yüzyılda
temasa geçen Asya, Afrika, Avrupa toplumlarının Nâs, Sünnet, Tesadüf ve
Kahraman Şahsiyetleri hakkıdaki tesbitlerimizle, ayrıca Muhammed'in hayatı,
şahsiyeti hakkında elimizde bulunan apaçık tarihi belgelerle, islam'ın yayılışını,
insanlık tarihinin akışının değişimini, bütün incelikleriyle değerlendirebiliriz.

Eğer Muhammed hareketini, MÖ. IV. ve V. çağlarda, Atina'da, iran'ın medenî
toplumlarında, Roma'da başlatmış ve böyle göz alıcı başarılar elde etmiş
olsaydı, "Muhammed'in bu inkılapçı zaferleri; bu hareketinden sonra insanlık
tarihinin akış yolunu değiştirmedeki tam, belirleyici (determinant) ve temel
neden olan şahsiyeti"inin etkinliği üzerinde şüpheye düşerek, onun

"şahsiyeti"nin fonksiyonuna paralel ve aynı değeri taşıyan başka bir öğeyi
aramaya kalkışabilirdik. Fakat sosyoloji, Hicaz'daki cahilî Arap topluluğun ince
bir şekilde tahlil ve analizini yapabilirse de, Hicaz'ın yakıcı

kumlukları üzerinde, miladî VII. yüzyılın ilk yarasında yarı vahşi kabileler
arasındaki sosyal, siyasal, dinî, felsefî düşüncelerin, insanî ve ahlakî duy-

(7) Zedûşt dininin manevî düşüşü, İran toplumunda çok büyük bir düşünce
boşluğu yaratmıştır. Sasaniler zamanında "Mazdek" ve "Mani"nin ortaya çıkışı,
İran'ın siyasi rejiminin şiddetli mücadelesine rağmen, -Roma imparatorluğunun
dini olan- Hıristiyanlığın hızla İran'da yayılışı, İran'ın o dönem-de canlı bir
maneviyata ve yeni bir imana susadığını gösteriyor. Siyasi düzensizlik, sınıfsal
aynalıklar, halk kitlesinin yoksulluğu, egemen sınıfın zulmü, siyasi baskı bu
mücadeleyi şiddetlendirmişti, islam ise bütün bu istek ve dertlere bir çare ve
cevap idi.

guların büyük patlama göstermesini; en kısa zamanda bu yanardağın göz
kamaştırıcı kıvılcım ve ışınlannın o günkü medenî dünyayı kendinde
sindirebilmesini; bilimsel bir tarzda açıklaması mümkün değildir.

Burada Iran veya Doğu Roma'nın Araplara yenilişi sözko-nusu değildir. Çünkü
vahşi kabilelerin medenî toplumlara saldırısı ve onlara karşı zafer elde etmesi,
büyük ve ileri toplumlar üzerinde hegemonya kurması, tarihte tekerrür eden
bir olaydır. Nitekim miladî III. ve VI. yüzyıllar arasında, yan vahşi barbarların,
batının tümünü ve güçlü Roma İmparatorluğu'nu ayaklar altına alarak,
çiğneyip geçmeleri; Beynunnehreyn'in medenî şehirlerine karşı, MÖ. XX. ve
XXI. yüzlıllarda Asurlu'ların mamur ve kalkınmış ülkeler üzerinde egemenlik
sağlamaları; I-ran'ın medenî halkına karşı Moğol ve Godlarm saldınp egemen
olmaları bu tip olaylardandır.

Eğer Muhammed, sadece dağınık, vahşi Arap kabilelerini birleştiren, 20 yıl
geçmeden onlan çevik kuvvete dönüştürüp, büyük ve görkemli Iran ve Roma
imparatorlannı ortadan kal-dırtan bir kahramandan ibaret olsaydı, kuşkusuz,
büyük bir iş yapmış olur ve tarih de buna tanıklık ederdi. Fakat şüphe yok ki
tarih, Muhammed'i de, büyük olaylar çıkaran iskender, Asur-Banibal, Cengiz
gibi birisi sayardı. Ama islam'da en önemsiz sayılan şey; Muhammed'in anî
askerî fetihleridir. Bu yüzden Muhammed'in adı tarihin zihninde; Cengiz,
iskender, Sezar, At-tila, Asur'lu Banibal gibi bir çağrışım oluşturmaz. Tarih
onu, Musa, Isa, Buda, Zerdüşt, Sokrates ile kıyaslar. Gerçi Muhammed ile bu
şahsiyetler arasındaki fark, herkesçe açık bir şekilde bilinmekte ve bu fark
kıyaslanmayacak kadar büyüktür de.

16

17

MUHAMMED'İN	SİYERİ

ilk önce İslam Peygamberi'nin hayatıyla ilgili noktalan ve hayatındaki olayları
özet ve veciz bir şekilde açıklayacağım. Tâ ki onun şahsiyetini tanımak için
gereken kaynak el altında bulunsun. Daha sonra hayatının

tahlilini yapıp, hayatındaki planlarını, faaliyetlerini, psikolojik yapısını,
karakterini incelemeye çalışacağım.

Hatırlatmam gereken şey şudur ki, ben burada Hz. Rasûlün siyeriyle ilgili
İslâmî kaynaklarda bulunan biyografi ve olaylara değil, tarih metinleri ve siyer
içinde edindiklerime ve çıkardığım sonuçlara yer vereceğim. Bu nedenle siz
öğrenciler bu görüşlerle tanıştıktan sonra, diğer siyer kitaplannda, islam ve A-
rap tarihini inceleyerek bilgilerinizi artırmaya çalışmalısınız.

* * •

Kusay bin Kilâb, Kureyş'in Mekke üzerinde otoritesini sağladı ve Kabe'nin
sorumluluğunu üstlendi, hacc merasimini ve Kabe'nin statüsünü oluşturdu.

Kusay'in iki oğlu olan Abduddar ve Abdulmenaf, babalarının makam ve
sorumluluklarını, babalannm ölümünden sonra kendi aralarında paylaştılar.
Abdulmenaf m oğlu Haşim, Kabe menasibini (makamlannı) kendi
sorumluluğunda bulundurup, Mekke ticaretini canlandırdı. Yazlık ve kışlık ticarî
kervan seferleri düzenletti. Kureyş ve Mekke'ye önemli bir konum kazandırdı.
Haşim'in kardeşi Abduşşems'tir. O ticaretle uğraşırdı. Onun oğlu Umeyye'dir.
Umeyye'de, Beni Umeyye hanedanının reisi olarak, amcası Haşim'e karşı
düşmanlık yapıyordu. Haşim ticarî bir sefer sırasında Yesrib (Medine)'li Beni
Neccar kabilesinden bir kızla evlendi. Ve Abdulmuttalib (asıl adı

19

Şeybe) adlı çocukları oldu. O zat çok yiğit, saygın ve etkin biriydi. Kabe
makamlarını insiyatifinde bulunduruyordu. Ebre-he'nin saldırısı onun
zamanındaydı. O zemzemi tekrar bularak herkesin istifadesine sundu. Onun,
bu ağır yükümlülüklerini hafifletecek bir evladı yoktu. Bu nedenle: "On
çocuğum olursa, birini kurban edeceğim" diye adakta bulundu. Onun dileği
gerçekleşti. Adağını yerine getirmek için kura çekince, en küçük ve en sevdiği
oğlu Abdullah'ın ismi çıktı. Onu kurban etmeye hazırlandığında, bir çözüm yolu
bulundu, onun yerine yüz deve kurban edildi. Daha sonra Veheb'in kızı
Amine'yi Abbul-lah'a eş seçti. Birkaç ay sonra da Medine'de öldü ve birkaç ay
sonra da Abdullah'ın yetimi doğdu. Gelin ve torunun velisi olan Abdulmuttalib,
gelenek nedeniyle atalarının adını yeni doğan çocuğa takmak yerine ona
Muhammed adını verdi. Aynı yıl Ebrehe Mekke'ye saldırdı.(Miladî 570)(8)

Çocuğu anası üç gün emzirdikten sonra, amcası Ebu Leheb-in cariyesi Sevbe
onu emzirdi ve daha sonra Beni Sâ'd kabilesinden olan Ebi Zueyb'in kızı
Halime onu kıra götürdü. Beni Sâ'd kabilesi, sütü bol olan kadınlarıyla ün
yapmıştı. Kureyşliler, kırsal kesimdekilerin yiğitlik ve cömertlik gibi

özelliklerinden uzak kalmamalan ve Mekke'nin kötü hava şartlarından
etkilenmemeleri için, çocuklarını süt annelere verirlerdi.

Halime, zayıf vücutlu, sütü az birisiydi, ilk önce o Muham-med'i almaya geİdi.
Süt annelik için çocuğun babasından para alınırdı. Bu nedenle Abdullah'ın
yetim çocuğunu almaktan sakındı. Fakat çocuk babası da

sağlam ve sütü bol bir süt anne aradığı için Halime başka bir çocuk bulamadı
ve istemeyerek de olsa bu yetim çocuğu almaya karar verdi.

Adet olduğu üzere çocuğu iki yıl sonra, şehire geri getirdi. Fakat, bu yetim
çocuk yanlarında olduğu zaman, hayatlarının canlılık ve bereket kazandığını
hissetmişti. Bu nedenle Mek-

(8) Bazıları Peygamber'in miladını (doğumunu) Ammu'1-Fil (Fil yılö'den 23 yıl
önce (Kelbi) bazısı da 40 yıl önce (Megatil) olarak yazmışlardır. Fakat bunlar
pek doğru gözükmüyor.

ke'de çocuklara karşı veba tehlikesi yakındır diye bir bahane i-leri sürüp, onu
geri götürmek için anasından izin adı. Onu beş yaşma kadar kırda kolladı.
Muhammed beş yaşındayken anasına teslim edildi. Dul anne yalnızdı ve
hüzünlü bir hayat sürdürüyordu. Bu arada Abdulmuttalib de Yemen Kralının
taç giyme merasimine gitmişti. Bu nedenle, çocuğuyla birlikte, yalnızlıktan
kurtulmak ve de Muhammed'in babasının akrabası Benî Neccar kabilesiyle
"Muhammed"i tanıştırmak için Medine'ye gitmeye karar verdi. Medine'den
dönüşte 6 yaşındaki çocuk "Ebva"da babasının mezarı başında hüngür hüngür
ağlamıştı. Şimdi de hasta annesinin yanı başında ağlıyordu. Babasının cariyesi
Ümmu Eymen ile birlikte Mekke'ye döndü. Babanın sevgisinden mahrum,
ananın okşamasından yoksun çocuk, dedesi Abdulmuttalib'in evine geldi. îki yıl
sonra şefkatli ve otoriter dedesi de öldü. Daha sonra, yoksul, ailesi kalabalık,
yiğit biri olan amcası Ebu Talib'in gözetimine girdi.

12 yaşındayken Ebu Talib ile beraber Şam'a giden bir kervan ile sefere çıktı.
Muhtemelen Yakubî fırkasından olan, Hıristiyan Rahib Bahira Serciyus onu
yolda görür ve onun gelecekte Risalet sahibi olacağını anlar... Yahudilerin,
Muhammed'i öldürebileceklerini ve onun can düşmanı olduklannı Ebu Ta-lib'e
bildirir. O da Gassanîlerin hükümet merkezi Basra'dan daha ileri gitmez ve
Mekke'ye geri döner.

İflas eden Ebu Talib, artık sefere çıkmaktan vazgeçer. Muhammed de zorunlu
olarak Mekkelilerin ve akrabalarının koyun sürülerini otlatır. O, genellikle
Hicaz ile Necd arasında Ga-rarit adlı bir merada çobanlık yapıyordu(9).

Nu'mân bin Munzir, Hîre'den çeşitli ıtr ve miskleri ukaz pazarında satmak için
Mekke'ye gönderiyor ve karşılığında Taif derisi alıyordu. Onun bu
kervanlanndan birisini Mekke'ye

(9) Muhammed'in çobanlık yaptığında 20 yaşında olduğunu yazmışlardır (el-
Hamis, c.l). Muhtemelen 20 yaşına kadar bu işle meşgul olmuştur. Kendisi
diyor ki: "Koyun çobanlığı yapmayan hiçbir peygamber yoktur. Ben Gararit'te

Mekke halkının koyunlarını otlatırdım."

20

21

götürme işine iki kişi talip oldu. Kureyş'den Berraz bin Kays kervanı kendi
kabilesinin himayesinde götürmek istedi. Hava-zin'den Urve el-Rehhâl ise
kervanının Necd yoluyla götürülmesini önerdi. Nu'mân ise kervanı Urve'nin
ihtiyarına bıraktı. Kervanı götürme işi kendisine verilmeyen Berraz, Urve el-
Reh-hâl'in peşine düştü. Onu uykudayken öldürüp, malları yağmaladı.
Berraz'ın haram ayında yaptığı bu hareket üzerine Kureyş ve Havazin
kabileleri arasında 4 yıl sürecek olan "Ficar Savaşları" (Haram aylannda
yapılan savaşlar) başladı.

Bu savaşlardan birine Peygamber de katılmıştı. Risalet dönemlerinde bu konu
hakkında şöyle diyordu: "Ben amcalarımla birlikte Ficar'a katıldım. Birkaç ok
atüm, yaptığımdan da pişman değilim. Ben düşmanın amcalarıma attıkları
okları toplayıp, onlara verirdim." Onun bu sıralarda yaşının 14, 15 (veya 20)
olduğu yazılmıştır. Her üçü de doğru olabilir, çünkü Ficar 4 yıl sürmüştür(10).

Ilımlı ve otoriter bir başkan olan Abdulmuttalib'ten sonra Mekke'nin düzeni
kargaşaya boğuldu. Bütün kabile başkanlarının isyan etmesi yüzünden mazlum
ve alt sınıf, yani halk, zulüm ye tecavüze uğruyordu. Bir rehber ve kurtarıcı
bulunmadığı için, ezilmişler ve zayıf kimselerin hakkı kolayca çiğneniyordu.

Ficar savaşlarının bitminden sonra, Peygamber'in amcasının çağrısı üzerine bir
grup Kureyşli, Abdullah bin Cudan'ın evinde toplanarak "ister Mekke'nin içinde,
isterse Mekke'nin dışında olsun, karşılaştıkları her mazlumu kollayıp hakkını
ihya etmeye çalışacaklarına dair" and içtiler. Genç Muhammed de bu
antlaşmaya katıldı. O risaletinden sonra devamlı bu olayı gündeme getirerek
her zaman iyilik ve övgüyle artmıştır.

Huveylid'in kızı Hatice, Kureyş'in soylularına mensup zengin bir kadındı. İki
kere evlenmişti. Her iki kocası da ölmüştü, onlardan miras kalan çok büyük bir
servet ile ticaret yapıyordu. Ticaretle meşgul oluşu onu yeniden evlenmekten
alıkoydu) Sireic.l s. 184-185) ve Egani'nin Akdu'l-Feridi.

muştu. Biri oğlan ikisi kız üç çocuğuyla birlikte yaşıyordu. Dürüstlüğü ile ün
salmış Muhammed'i; diğerlerinin iki katı bir ücretle (iki deve yerine dört deve)
kendisi için ticaret yapmaya çağırdı. Bazılannın dediğine göre Muhammed Ebu
Talib'in ricası üzerine işe alınmıştır01}.

Kendisini kollayan ve gözeten amcası Ebu Talib'in iflâs etti- -ğini ve geçimini
çok zor karşıladığını gören yoksul bir genç olan Muhammed, yeni işi seve seve
kabul edip, Hatice'nin kölesi Meysere ile Şam'a doğru sefere çıktı. Orada yine
Nestura adlı bir rahip Meysere'yi onun nübüvveti hakkında uyardı. Dönüşte,
Muhammed, normalin üstünde bir kâr ile geldi. Yeni işçisinin liyâkat ve

başarısından çok memnun olan ve sevinen Hatice'nin bu sevinci; Muhammed'in
sefer arkadaşı olan Mey-sere'nin onun hakkındaki sözlerini, sefer sırasında
onda gördüğü faziletler ve kerametleri duyduğunda, Muhammed'e karşı aşka
dönüşür. Doğrudan (İbn-i Ishak'ın dediğine göre), ya da arkadaşı Munebbih'in
kızı Nefise aracılığıyla kendi dileğini ak-tanr: "Ey amcaoğlu, ben akrabalığımız,
kavmin arasındaki şerefliliğin, emanete sadakatin, güzel huylu oluşun,
doğruluğun ve yiğitliğin nedeniyle sana meyilliyim."

Muhammed, amcası Hamza veya Ebu Talib ya da her ikisiyle beraber Hatice'yi
istemeye gitti. Huveylid önce, meseleye şiddetle muhalefet ettir1 . Daha sonra
Ebu Talib, akid hutbesini okudu ve Hatice 20 deve mihir ile Muhammed'in eşi
oldu. Ondan iki oğlu oldu ve bi'setten önce Kasım ve Abdullah (Tay-yib ve
Tahir) öldüler. Zeyneb, Ummu Gulsum, Rukiyye, Fâtıma diye dört kızı oldu.
Bi'setten sonra da Mariye'den ibrahim adında bir oğlu oldu, fakat o da
çocukken öldü.

Çatlayıp yıkılan Kabe yeniden inşa edilmekteydi. Her bir kabile onun bir
duvarını yapmayı üstlenmişti. İnşaat işi bitmek

(11) Zerkanî, Vakidî ve İbn-i el-Seken'den nakletmiştir. (İbn-i Hişam c. 1 s.
188).

(12) Bazısına göre Hatice'nin babası olaydan önce ölmüştür. Hatice'in kardeşi
Amr, ya da amcası Amr bin Esed, babasının yerine konuşmaya taraf olmuştur.

(11)

(11)

21

23

üzereyken Haceru'l-Esved'in taşınması konusunda ihtilaf çıktı. Çünkü onu
yerleştirme şerefi bir kabile tarafından gerçekleştirilirse, diğer kabileler bu
şereften yoksun kalacaktı. Bu yüzden korkunç bir savaş başlamak üzereydi.
Benî Abduddâr ve Adiy bin Kâ'b kan dolu bir kap getirerek "Ölüm ahdi" için
ellerini onun içine soktular. Böylece bu şereften yoksun bırakılırlarsa her şeyi
göze aldıklarını göstermiş oldular.

Bu durum dört beş gün böyle sürdü. Nihayet, istişare için Mescid'de bir araya
toplandılar. Tecrübeli, hayırsever ve Kureyş'in en yaşlısı olan Ebu Umeyye,
akla uygun bir çözüm yolu buldu: Mescid'e ilk giren kimse meseleyi
çözümleyecekti. Mescide ilk giren Muhammed oldu. O: "bir kumaş getirin"
dedi. Daha sonra Haceru'l-Esved'i onun ortasına koyup; "Kabile başkanları
kumaşın birer tarafından tutsun" dedi. Böylece taş, (yerleştirme işini özel
hakları olarak gören) bütün kabile başkanlarının eliyle yerleşmiş ve herkes bu
şerefe erişmiş oldu. Böylece "Ölüm ahdi" de son buldu.

Kırk yaşında, vahiy için ruhî yapısını oluşturan sadık rüyalardan sonra, çölde
ilk mesajı aldı.

Aişe'den rivayet edildiği gibi: Namaz ilk önce iki rekatlı idi. Daha sonra mukim
olunan yerde 4 rekat oldu. Ve seferi durumlarda önceki gibi iki rekat kılındı.

Davet üç sene gizli yapıldı. Daha sonra davet ve mücadelenin açık yapılması
emri geldi. İşkenceler başladı. Peygamber'in emriyle Habeşistan'a lıicret
başladı. Habeşistan'a iki kere hicret edildi; ilk defasında onbir erkek ve dört
kadın hicret etti. Fakat Müslümanlara karşı işkence yapmada bir hafifleme
olduğunu duyunca Mekke'ye geri döndüler. Oysa işkencenin daha da sıklaşıp
ağırlaştığını gördüler, ikinci defasında

seksen erkek, çocuk ve eşleriyle, birlikte Habeşistan'a hicret edip,
Peygamber'in, Medine'ye hicretine dek orada kaldılar.

Altıncı yılda Ömer bin Hattab ve Hamza'nın İslam'a girmesiyle Müslümanlar
güçlendi.

Yedinci yılın başlangıcında Benî Haşim ve Müslümanlar Ebu Talib Mahallesi'nde
ablukaya alındılar. Onlarla her türlü

ilişki 10. yıla kadar boykot edilmişti. Şakku'l-Kamer'in bu zor dönemde (9.
yılda) gerçekleştiği yazılmıştır.

Hatice ve Ebu Talib boykottan kurtulduktan yaklaşık bir ay sonra, üç gün ara
ile vefat ettiler. Ve Muhammed pek yalnız kaldı. Peygamber, Hatice'nin
ölümünden birkaç gün sonra Habeşistan'a lıicret eden ve orada ölen
muhacirlerden birinin dul karısı Şevde ile evlendi. Bir müddet sonra da 6 veya
7 yaşında olan Ebu Bekir'in kızı Aişe ile nişanlandı.

Onbirinci yılda, Hazredi altı kişi, Peygamber'le Akabe'de görüşüp, onun
risaletini Medine'de tebliğ ettiler.

Onikinici yılda, bu altı kişiyle birlikte gelen diğer altı kişi, Peygamber'le I.
Akabe antlaşmasını imzaladılar.

Onikinci yılda "İsra" (gece seferi; Peygamber'in Mescid-i Haram'dan Mescid-i
Aksa'ya bir gecedeki seferi) ve Miraç (göklere çıkma) olayları vuku buldu.
Şianm hepsi ile şii olmayan güvenilir tarihçilerin çoğunluğu; her iki olayında
bir gecede vuku bulduğuna ve Mirac'ın bazılarının iddia ettiği gibi ruhanî değil,
cismani (bedensel) olduğuna inanırlar.

Onüçü'ncü yılda II. Akabe antlaşması imzalandı. Medine'ye toplu hicret emri
verildi. Ashabın hepsi hicret etti. Sadece Ali', Ebu Bekir ve Peygamber
Mekke'de kaldı. 14. yılın başlangıcında, Peygamber'i ortaklaşa öldürme
komplosu ve ardından da Peygamber'in Ebu Bekir ile birlikte Medine'ye hicreti
gerçekleşti. Ali ise, üç gün sonra Mekke'yi terk etti. Peygamber Medine'ye
gelince muhalifleri orayı terketti. Kalanlar da görünürde Müslüman oldular.
Fakat gizlice komplo hazırlamaya başladılar. Kur'an'ın sürekli yerdiği
münafikûn (münafıklar) bunlardır. Medine'nin en ileri gelen etkin şahsı,
Medine'deki üç grup; Yahudi, Evs ve Hazrec tarafından kabul ve saygı gören,
islam ile birlikte etkinliğini ve makamını yitiren Abdullah bin Ebi Selul
münafıkların en tehlikelisidir. Bu arada Ensar ile Muhacirler arasında kardeşlik
ahdi yapılır. Ayrıca çeşitli Müslüman kabileler arasında siyasî, toplumsal ve
hukukî sorumluluk üzerine bir antlaşma imzalanır. Bu anlaşmayla dinî ve

ırksal azınlıklar ile onlarla ilişki şekli belirlenir. Ezan vâz edilir. Bilal resmi
müezzin olur ve savaşlar başlar.

24

25

PEYGAMBER	VE	HİCRETİN	BİRİNCİ	YILI

Yedinci ay, Hamza öncülüğünde 30 kişiyi, Ebu Cehil başkanlığındaki Kureyş
kervanına ve kervanın 300 koruyucusuna karşı harekete geçirip, onları deniz
kıyısına gönderdi. Fakat Mecdeyy bin Amr Cuhenî iki grubun da dostuydu.
Arabulucu oldu ve çatışma gerçekleşmedi.

Sekizinci ay; Peygamber Ubeyde bin Hâris'i, yüz süvari Muhacir ile, Ebu
Sufyan başkanlığındaki kılıçlı Kureyş kervanına karşı harekete geçirdi. Burada
Sâ'd bin Ebi Vakkas onlara karşı bir ok attı ve atılan bu ok, islam adına yaydan
çıkan ilk oktur (13).

Dokuzuncu ay (Zilkade); Sâ'd bin Ebi Vakkas, 8 (20 veya 60) Muhacirle
birlikte bir kervanı ele geçirmek için, Hicaz'daki Harra'a kadar gittiler. Fakat
kervan daha önce geçip gitmişti.

Onikinci ayda ilk gazve Ebva(14Ma vuku buldu. Peygamber bu ayda (Safer)
Medine'yi Sâ'd bin Ubâde'nin insiyatifine bırakıp, kendisi Kureyş ve Benî Damrî
bin Bekr'e karşı saldırıya geçti. Kureyş ile çatışmadı. Fakat Malisi bin Amru'l-
Damrî (Benî Damrî'nin başkanı) ile antlaşma yaptı.

(13) İbn-i Hişam bu serriyeyi ilk seriyye, Hazeme seriyyesini ikinci seriyye
olarak biliyor. Diğer bir görüşe göre bu iki seriyye ayrı zamanda yola çıkmıştır.
Bıı görüş daha doğru gözüküyor. (İbn-i Hişam c.l s. 591-598).

(14) Veddan bölgesinde Medine'ye 23 mil uzaklıkta bir köy.

27

İKİNCİ	YIL

Birinci ay, ÇKebiulevvel) Buveyt(15) Gazvesi; Peygamber, Muhacir ve
Ensar'dan oluşan 200 süvarilik güç ile Kureyş'in peşine takıldı, Medine'yi de
Sâ'd bin Mu'az'ın denetimine bıraktı. Amacı Umeyye bin Halefin
başkanlığındaki 100 kılıçlı koruyucusu olan Kureyş kervanına karşı baskın
yapmaktı. Fakat onlara ulaşamadı.

Üçüncü ay, (Cemaziyelevvel) Uşeyre Gazvesi; Ebu Seleme bin Abdu'l-Esed'i
Medine'ye bırakıp, 200 kişiyle Uşeyre'ye doğru harekete geçti. Ebu Sufyan
başkanlığındaki kervana karşı pusuya yattı. Ebu Sufyan kervanı pusudan
kurtardı. Peygamber ise, yol üzerindeki kabilelerle anlaşma yapıp Cemaziye'l-
Ahir'in sonlarında Medine'ye döndü. Bu antlaşma dış kabilelerle yapılan ilk
anlaşmaydı.

Üçüncü ay, Safevan veya ilk Bedir Gazvesi: Uşeyre Gazve-si'nden birkaç gün
sonra, Kurz bin Cabir Fihrî (Amir bin Kurz), Medine yöresinde yağmalama
yapıp kaçtı. O, sıradan bir haydut idi. Fakat Kureyş'le ilişkisi olduğu için
haydutluğu siyasî bir tecavüz olarak nitelendirildi. Bu nedenle Peygamber
(manevî oğlu) Zeyd bin Harise'yi Medine'ye bırakıp Bedir'deki Safe-van'a kadar
onu izledi. -Bazılarına göre bu birinci Bedir Gaz-vesi'dir.- Peygamber ona
ulaşamayıp geri döndü. Cemazi-yelahir'in birkaç gününü Medine'de geçirdi.

Dördüncü ay.- Abdullah bin Cahş'ın Seriyyesi(,) Peygamber, Kureyş'in siyasî ve
askerî meselelerini öğrenmek ve dakik bir

(15) Rezevi bölgesinde bir dağ.

(*) Gazve: Bizzat Peygamber'in katıldığı savaş ve baskınlardır. Seriyye:
Peygamber'in bizzat katılmadığı onun emriyle yapılan hareketlerdir.

29

bilgi edinmek için onu 8 kişiyle(16) birlikte gizlice Mekke'ye gönderdi. Emir
icabı Mekke ve Taif arasındaki Nahle'de Kureyş yolu başında pusuya yattılar.
Oradan bir kervanın geçtiğini gördüler. "Haram ay" olduğu halde, bir grup
Kureyşliyi oklarının menzilinde buluverdiler. Bu sırada çektikleri işkenceleri ve
çileli sürgünleri hatırlayarak sinirlendiler ve kervan başkanı Amr bin
Hadrâmî'yi okladılar(17). Mallarını da iki esirle birlikte Medine'ye götürdüler.
Bu olay, Müslümanların ilk askeri zaferiydi.

Altıncı ay, Hicret'in 18. ayımn başlangıcında Beytu'1-Mu-kaddes yerine Kabe,
kıble olarak tayin edildi<18).

Altıncı	Ay:	Bedir	Gazvesi(19)

Kureyş'in büyük kervanının Şam'a gidişinin üzerinden üç ay geçti. Muhammed,
Uşeyre'de pusuya yatıp bu kervanı ele geçirmek istemişti, fakat kervan iki gün
önceden gelip geçmişti. Muhammed şimdi onun bu günlerde dönüşünü
bekliyordu. Sa'îd bin Zeyd ve Talha bin Ubeydullah'ı bilgi toplamak ve konuyu
araştmp, haber elde etmek için gönderdi. Fakat kendisi onlann haberini
beklemeden yola çıktı. Çünkü edindiği bilgiye göre Kureyş'in para babalan ve
sermayedarlannın her biri bu kervana yatırım yapmışlardı. Kervan ise çok
büyüktü ve 50 bin dinarlık mal taşıyordu. Peygamber hareket emrini
verdiğinde Müslümanların savaş için hazırlıkları hiç de yeterli değildi. Birçok
grup yayan, bazılan silahsız, ancak birkaç kişi at ve deveyle yola çıktılar.
(Cumartesi Ramazanın 18'i ya da pazartesi 22'si idi) Abdullah bin Ummu
Mektum namaz kıldırmaya, Ebu

(16) Bir görüşe göre 12 kişi.

(17) Onu öldüren Vakid bin Abdullah Teymi'dir. O İslam'da bir düşmanı
öldüren ilk kimsedir.

(18) Onun açıklaması Şerh-i Mevahib el-Ledıınniyededir.

(19) Bedir, Gıfarlı Ber adlı bir erkeğin kazdığı kuyunun adıdır. Medine'den dört
menzil uzaktadır. (Onun tafsilatı, Ravzııİ-Unf, ŞerhiMuvahib ve Yakut'un
Mıı'cem'indedit.

Lubâbe ise Medine valiliğine atandı. Beyaz sancak Mus'ab bin Umeyr'in

elindeydi. Peygamber'in önünde iki siyah bayrak taşınmaktaydı: Adı "ukab"
olan bayrak Ali bin Ebu Talib'in elinde diğeri Sâ'd bin Mu'âz Ensari'nin
elindeydi, islam ordusu 313 kişiden oluşuyordu(20;. 70 deve, binek olarak
kullanılıyordu. Her üç veya dört kişinin bir bineği vardı ve her biri deveye
sırayla biniyordu. Peygamber ve ordu kumandanı olan Muhammed de
diğerleriyle eşit muamele görüyordu. O, Ali bin Ebu Talib ve Mersed bin Ebi
Mersed ile sahip oldukları tek deveye sırayla biniyorlardı.

Peygamber Mekke'den büyük bir ordunun kendisine karşı koymak için yola
çıktığını duydu. Evet! İslam için büyük bir deneyimin zamanı gelip çatmıştı. Bu
ilk deneyim idi. Nasıl o-lur da eli boş Medine'ye dönebilirdi? Yahudi ve
münafıklar ne derlerdi? Muhammed'in yaptığı gazveler, seriyyeler ve
antlaşmalar, Medine etrafında gözleri korkutup otorite sağlamıştı. E-ğer geri
çekilseydi bütün çabaları boşa çıkardı. Kureyş de artık islam'ı ciddi ve tehlikeli
bir güç olarak nitelendirmezdi.

Nasıl savaşacaktı? Dünyevî çıkarlarını tehlikeye sokan bir gücü ortadan
kaldırmaya kararlı ve intikam savaşı için seferber olan ve bin süvariden oluşan
bir ordu karşısında, her üç-dört kişinin bir devesi/bineği olan, çoğu yağmalama
hedefiyle yola çıkan bir ordu fertlerine güvenerek mi savaşacaktı?...

Muhammed, istişareye başvurdu. Çehresinde en ufak bir tereddüt ve korku izi
yoktu. Savaştan başka bir şeyi düşünmüyordu. Ordusunun düzensiz
durumundan haberdar olmasına rağmen, kendisinin kazanacağına inanıyordu.
Herkesi kesin ve teeddütsüz bir zaferle müjdeliyordu. Muhammed, savaş
lehine oy verdi. Ebu Bekir ayağa kalkıp "hayırlı olsun" dedi. Ömer'de
"hayırlıdır" dedi.

Muhacir Mikdâd bin Amr da şöyle konuştu: "Ey Allah'ın Rasulü, Allah nereye
emretmişse, oraya git, biz seninle beraberiz. Allah'a andolsun ki bizler,
Israiloğullannın Musa'ya: "Sen

20- Âl-i İmran, 13.

30

31

Allah'ın ile birlikte, ikiniz gidip savaşın, biz burada oturup bekleyenleriz"
dedikleri gibi, sana söz söyleyen değiliz. Biz şöyle deriz: Sen Allah'ınla birlikte
gidip savaş, ikiniz savaşın, biz de sizin yanınızda çarpışırız. Seni haklı olarak
gönderene andol-sun Berku'l-Gımâd'a*21-1 kadar gidecek olsan oraya kadar
kılıç sallanz." Peygamber de sevinçle: "Hayırlı olsun" dedi ve ona dua etti.

Muhammed'i düşündüren önemli bir mesele de, çoğunluğu oluşturan Ensar'ın
durumuydu. (Ensar 236, Muhacirler 77 kişiydi). Onlar, Akabe andlaşması
gereğince Muhammed'i düşmanların saldırısı karşısında koruyup savunmaya
söz vermişlerdi. Bu nedenle gazve ve seriyyelere sadece Muhacirler
katılıyordu. Fakat şimdi Muhammed düşmana karşı saldınya geçmek istiyordu.
Acaba Ensar düşmana saldırıda kendisine yardımcı olacak mıydı?

Cemaat susmuştu. Peygamber şöyle dedi: "Ey halk, benimle istişare edin ve
görüşünüzü açıklayın." Muhacirler Mikdâd, Ebu Bekir ve Ömer aracılığıyla
hazırlıklarını bildirmişlerdi. Sâ'd bin Mu'âz (Ensar'dan) meseleyi anlayıp ayağa
kalkarak şöyle dedi: "Ya Rasulullah, Allah'a andolsun ki, sözlerin bize
yöneliktir, değil mi?" Peygamber, "evet" dedi. O da: "Biz sana

iman ettik, sana şehadet ettik, yaptıklarının hak olduğuna inandık, seninle
ahidleştik. Emirlerin baş üstünde dinlenir ve sana itaat edilir. Karar verdiğin
yere git, biz seninle beraberiz. Seni hak ile gönderene andolsun, eğer bize
denizi göstersen ve kendin oraya dalsan, biz de seninle oraya dalarız ve bizden
tek bir kişi bunun tersine hareket etmez. Düşmanımızla karşılaşmaktan
rahatsız değiliz. Biz savaşta sabırlı ve dostluktat22) doğru konu-şanlanz.
Bizden görmek istediğin hareketi inşallah Allah sana gösterir. Bizi saadet ve
mutluluğa götür!" Peygamber hemen kalkıp hareket emri verdi ve çehresi
sevinçten pembeleşti.

21- Yemen bir diğerine göre Habeş'dedir. (Sire, c. 1 s. 615).

22- Sıdkûn Fi'l-Lekâ tercümesidir. Leka; mülakat ve muaşeret manalarına
gelir. Burada savaş anlamındadır.

Ordu hareket geçti. Geceleyin, Ali bin Ebu Talib, Zubeyr ve Sâ'd bin Ebi
Vakkas'ı bir grupla birlikte istihbarat için Bedir kuyusuna gönderdi. Kendisi de
başka birisiyle (herhalde Ebu Bekir'le) Zefiran'a doğru gitti. Yolda bir ihtiyarla
karşılaşıp, Kureyş, Muhammed ve dostları hakkında soru sordu. İhtiyar: "Kim
olduğunuzu söylemezseniz hiçbir şey söylemem" dedi. Peygamber: "Söyle de
ben de söyleyeyim" dedi. O da "öyle mü".dedi. "Evet" cevabını aldı. Sonra
ihtiyar şöyle dedi; "Muhammed ve dostlan falan gün hareket ettiler ve şimdi
falan yerde (ordunun toplandığı yer) olmalıdırlar. Kureyş de falan gün hareket
etmişti ve şimdi orada (Kureyş'in yerleştiği yer) olmalıdır." Peygamber geri
döndü. İstihbarat için etrafa dağılan gruplar da bir bir dönmekteydi.
Topladıkları bilgileri Peygamber'e iletiyorlardı. Bu arada Zubeyr iki köleyle geri
döndü, ve onları konuşturmak, bildiklerini söyletmek için Muhammed'e
götürdü. Muhammed, namaz kılmaktaydı. Ashab ise iki kölenin de yalan
söyledikleri ve çok şey bildikleri halde söylemedikleri savıyla onları
konuşturmak için dövüyorlardı. Çünkü onlar Kureyş'in sakinleriydi ve en basit
bilgileri bile islam ordusunun işine yarayabilirdi. Yakalanan bu kölelerin
verdikleri bilgiler, daha geniş bilgi elde etmeye çalışan ashab için tatmin edici
değildi. Muhammed namazı bitirdi ve ashabı, onları azarlamaktan sakındırdı.
Daha sonra kendisinin yönetttiği çok titiz sorularla o kölelerin bile bilmedikleri
bilgileri elde etti: O şöyle sordu: "Mekke ordusu sizce kaç kişi olabilir?"
"Bilmiyoruz" diye cevap verdiler. "Fakat epey kalabalıklar". "Ordunun yemeğini
hazırlarken kaç deve kesiyorlardı?" "Bazen on, bazen dokuz deve kesiyorlar"
diye cevap verdiler." "Mekke'nin ileri gelenlerinden orduda kimler var?" Onlar
da bir bir isim söylediler. Böylece borçlusunu kendi yerine temsilen gönderen
Ebu Leheb'ten başka, ileri gelenlerin hepsinin Mekke ordusunda bulundukları
belli oldu. Peygamber güvenle gülümseyerek dostlarına hitaben şöyle dedi:
"İşte Mekke, ciğerparelerini sizin karşınıza fırlatmışta."

Ebu Sufyan yolun güvenliğini tetkik için kevrvandan önce

32

33

Bedir kuyularına varmıştı. Orada birisi ona şöyle dedi: "İki süvari buraya kadar
gelip geri döndü." Ebu Sufyan develerin dışkılarındaki hurma çekirdeklerini
incelediğinde Yesrib hurmalarının çekirdeği olduğunu ve iki süvarinin de
Muhan> med'in casusları olduğunu anlayıp, hemen geri döndü. Kervanı deniz
kenarı yolundan götürüp yağmadan kurtardı. Böyle bir durumda Müslümanlar
hiçbir ganimete tamah etmeden, sadece eşit olmayan savaş koşullarına uyum
sağlayıp savaşmalrydılar.

Kervan kurtulmuştu. îki ordu karşı karşıyaydı. Bir an savaşı başlatmada
tereddüde kapıldılar. Sıradan Kureyşli halk, "artık savaşa ne gerek var"
diyordu. Ebu Sufyan da savaş yapmadan geri dönmelerini yazıyla bildirmişti.
Fakat vücudu hınç ve nefretle dolu Mekkelilerin şimdiye kadar görmedikleri bir
orduyu seferber etmeye çalışmış olan Ebu Cehil, Amr bin Hadramî'nin
öldürülüşünü, din ve dünyalıklarını her zaman tehdit eden Muhammed'in
varlığını ileri sürerek, savaşa teşvik etti.

Muhammed'in ordusundan da bir gaip, cedelleşmeye ve münakaşaya başladı.
Onlar şöyle diyordu: "Biz savaş için değil, ganimet için yola çıktık. Nasıl olur da
313 kişi, hem de böyle sihirli bir teçhizat ile, savaşa hazır, kılıç kuşanmış bin
kadar savaşçıya karşı, acı ve ümitsiz bir savaşa girebilir." Halbuki Allah,
Kur'an'da: "Allah bu iki taifeden birisinin sizin olacağını vaadetmişti; siz ise
kuvvetsiz olanın sizin olmasını istiyordunuz. Oysa Allah sözleriyle hakkı ortaya
koymak ve kâfirlerin kökünü kesmek istiyordu." (Enfal; 7)

Peygamber Bedir'e vanp su kenarında konakladı. Bölgeyi iyi tanıyan Hubâm
bin Munzir: "Vahy emri üzere mi buraya yerleştin (ki değiştirilmesi mümkün
değil), yoksa kendi görüşüne göre, savaş ve taktik icabı mı?" diye sorunca
Peygamber: "Savaş ve taktik icabı, kendi kararıma göre buraya yerleştim"
dedi. Hubâm: "O halde orduya hareket emri ver, ilerleyip düşmana en yakın su
kuyusu başında yerleşelim, orada bir havuz yapalım, düşmanı suya
ulaştırmamak için de geride bıraktığımız kuyuları dolduralım." Peygamber:
"Sen haklısın"

dedi. "Onun söylediklerini yapın" diye emir verdi.

Ramazan ayının 18'inin sabahında savaş başladı. Sâ'd bin Mu'âz şöyle dedi:
"Ya Nebiyyullah, senin için bir gölgelik yapalım ve bineğini de hazır bekletelim.
Biz düşmanla savaş edelim, Allah bizi düşmana karşı üstün kıldığında,
sevdiğimiz iş yapılmış olur. Eğer durum değişirse sen bineğine binip, geride
bıraktıklarımıza (Medine'dekilere) katılırsın. Ey Allah'ın Rasulü, seninle birlikte

yola çıkamayan bazı kimseler, seni bizden daha çok seviyorlar. Eğer savaş
olacağını tahmin etselerdi, seni kollamakta geri kalmazlardı. Allah onlar
aracılığıyla seni koruyacaktır. Senin sözlerine uyacaklar ve seninle birlikte
cihada çıkacaklar." Peygamber onun için dua etti.

Peygamber için bir gölgelik yapıldı. Ebu Bekir muhafızlığı üstlendi. Peygamber:
"Emir vermeden saldınya geçmeyin" der di. Savaşın eşiğine

gelindiğinde ordunun denetimi, saflann düzenlenmesi, disiplinin kontrolü ile
meşgul oldu. Sevâd bin Gaziyye safın dışındaydı. Peygamber orduyu gözden
geçirirken, Sevâd'ı uyarmak için elindeki mızrak ile onun karnına hafif bir
darbe indirerek: "Düzgün dur" dedi. Sevâd olaya itiraz edip: "Ey Allah'ın
Rasulü karnım acıdı" diye söylendi. Ve devamla: "Allah ise seni, hak ve
adaletin inşası için gönderdi" dedi. Peygamber de: "Beni kısas et" dedi ve
gömleğini kaldırıp, Sevâd'tan kısas için mızrak ile darbe vurmasını istedi.
Risaletin, dostlannın ve kendisinin kaderini belirleyen, en çetin bir savaş
sırasında Peygamber, kısas için bekliyordu. Sevâd ise heyecanlanarak
Peygamber'e doğru gelip, onu kucakladı ve göğsünü öptü.

Müslümanlardan iki kişi atılan ok ile öldürüldü. Peygamber ise: "Kim bu gün
savaşıp sabreder ve kaçmayıp ileriye doğru hücum ederse, Allah ona cenneti
bağışlar" diye haykırdı.

Âmir bin Human avucundaki hurmaları yemek ile meşguldü: "Hay hay, benim
ile cennet arasında öldürülmekten başka bir mesafe yoktur" dedi ve hurmaları
atıp kılıcını çekerek, şehit olana kadar çarpıştı.

34

35

Galeyana gelen Avf bin Haris, Rasûlullah'a: "Allah kulunun ne yaptığından
hoşnuttur?" diye sordu. Peygamber: "Zırhsız, pençelerini düşmana
sokmasından" dedi ve O da çabucak zırhını çıkarıp yere atarak kılıcını çekip,
düşman ordusuna dalıp kayboldu.

Şirret birisi olan Esved Mahzumî, Kureyş ordusundan fırlayıp Muhammed'in
ordusuna koşarken şöyle bağırdı: "Ben o havuzun suyunu içeceğime ya da
tahrip edeceğime veya onun kenarında öldürüleceğime dair îlah'ımla
ahidleştim." Ab-dulmuttalib'in yiğit oğlu Hamza onu karşılayarak, bir kılıç
darbesiyle onun bacağını kopardı ve Esved'i havuza attı. Daha sonra da bir kılıç
darbesi ile nefesini kesti. Böylece savaş resmen başlamış oldu.

Başlangıçta savaş karşıtı gözüken Utbe bin Rebi'a, kardeşi Şeybe ve oğlu Velid
ile birlikte savaş için muanz savaşçı istedi. Ve Müslümanlardan birkaç genç
savaş alanına koştu. Utbe: "Sizler kimsiniz?" diye savaşçılan öğrenmek istedi.
Onlar da: "Bir grup Ensanz" dediler. O da bağırarak: "Ey Muhammed bizimle
eşit makama sahip akrabalanmızdan olan kişileri gönder!"(23) dedi.
Muhammed: "Ubeyde, Ali, Hamza kalkın" dedi.

Utbe haykırdı: "Sizler kimsiniz?" "Hâris'in oğlu Ubeyde, Ab-dulmuttalib'in oğlu

Hamza ve Ebu Talib'in oğlu Ali" dediler. O da gururla şöyle dedi: "Evet yiğit
makamdaşlanmız..." Ubeyde Utbe ile, Hamza onun oğlu ile, Ali de Velid ile
çarpıştı. Ali ile Hamza hemen rakiplerinin işini bitirdiler. Fakat Ubeyde halâ
savaşmaktaydı ve yaralanmıştı. Ali ve Hamza yaralanan arka-daşlanna yardım
ederek gücünü kaybeden Ubeyde'yi alıp Peygamber'e

götürdüler. O Peygamber'e sordu: "Ya Rasulullah, şehit değil miyim?"
Peygamber: "Şehitsin" deyince: "Demek ki

23- İbn-i İshak diyor ki: Utbe dedi ki: "Bize denk yiğitler, fakat biz
akrabalarımızı istiyoruz." Sire,c. 1 s. 625.

Ebu Talib yaşasaydı, söylediklerinin yerine getirilmiş olduğunu görürdü"
dedi(24).

Muhammed, askeri kumandanlık ve rehberlik kabiliyetinin olağanüstü
gücünden kaynaklanan ateşli ve isabetli sözlerle, çok az sayıdaki yandaşlarını,
öyle güzel koordine etti ki, kimseye bir an bile olsun, ihaneti düşünme fırsatı
vermedi. Ve onları coşturup düşmana saldırttı. Düşman ordusu hem sayı, hem
teçhizat, hem de Araplann ünlülerini ve eşrafını içine aldığı için, Muhammed'in
ordusuyla kısaylanamayacak bir üstünlüğe sahipti. Bu ünlü Arap şahsiyetleri
ve eşraf sınıfa mensup olanlar (aristokiratlar) şunlardır: Ebu Cehil, Utbe,
Şeybe bin Rebia, Ebû'l-Buhteri, Hâkim bin Hizam, Nevfel Bin Huveylid,
(Hatice'nin kardeşi), Haris bin Âmir, Tuayme bin Adiy bin Halef, Mubeyh bin
Haccac, Munebbih bin Haccac, Süheyl bin Amr, Amibin Abdud....

Muhammed okuduğu ateşli cihad ayetleriyle Müslüman-lann kanının
kaynamasına, kitlelerin güç ve şahsiyet kazanmasına, sözkonusu olan ileri
gelenlerin büyüklük ve etkinliklerinin Müslümanların gözünden düşmesine ve
onlann de-ğersizleşmesine sebeb oluyordu.

. "Ey Peygamber müminleri savaş için coştur, sizin sabırlı yirmi kişiniz
onlardan iki yüz kişiyi yener. Sizin yüz kişiniz inkar edenlerden bin kişiyi
yener, çünkü onlar anlayışsız, doğruvederindüşünmeyenbirgruptur." (Enfal,65)

Muhammed, tepedeki gölgeliğinden aşağı inip, askerlerinin

yanına geldi. Bir avuç toprağı hiddetle Kureyş üzerine atıp,

"yüzünüz kara olsun" diyerek, ordusuna "saldırın" emrini verdi.

İki ordu birbirine girdi(2:>). Savaş, kader belirleyici bir sa-

24- Ebu Talib'in Peygamber'i övücü şiiri: "Ona boyun eğeriz; etrafında

toprağa düşeriz. Uğrunda eş ve evlatlarımızı unuturuz."

25- Georgeov diyor ki: Saflar ve toplu savaşın Araplar arasındaki

başlatıcısı Peygamber'dir. İlk defa olarak Bedir'de uygulandı. Bundan

önceki savaşlar teker teker savaşmak şeklindeydi. (Fransızca Muham

med'in Hayati)

36

37

vaştı. Tarih, ızdırap içinde olayı seyrediyordu. Kılıçlar, develer ve atların sesleri
ile Kureyş'in gururlu recez okumalan arasında savaşan Müslümanlar, Allah'ın
kendi yanlarında olduğunu, O'nun kendilerini gördüğünü hissediyorlardı.
Muhammed'in dilinden söylenen müjdeleyici

ayetler her tarafta duyulup, heyecandan titreyen ateşli savaş sahnesinde
yankılanıyordu.

"Rabbin meleklere: 'Ben sizinleyim, inananlara sağlamlık ve güç katın' diye
vahy etti, 'Ben inkâr edenlerin kalblerine korku salacağını, artık onlann
boyunlarını vurun, parmaklarını doğrayın'dedi." (Enfal; 12)(

Mücahitler, kılıç kuşanmış 1000 kadar Kureyşli savaşçının içine dalıverdiler,
Peygamber'in deyimiyle Mekke'nin ciğerpareleri olan Kureyş eşraf ve ricaline
saldınlarını yoğunlaştırdılar. Meydanın her bir köşesinde, bu başkanların
etrafında kıpırdanmalar oluyordu. Çünkü Peygamber, mücahidlerin sıradan
düşman askerlerine karşı harekete geçmemelerini istemişti. Çünkü onlar ya
eşrafın oyununa gelmiş ya da zorla savaşa getirilmiş kimselerdi. Aynı anda
Peygamber'in emri üzerine Mücahitler Kureyş şeyhlerine (ileri gelenlerine)
saldırıyorlardı. Muhacirler, Ensar'dan daha fazla bu irtica savunucuları ve eşraf
başkanlarını, Kur'an'ın deyimiyle "Mele"', yani aristokratları yakalayıp
öldürmeye çaba harcıyordu.

Bilalin	Bedri

Rasûlün müezzini, herkesten daha çok gururla hareket edi-

26- Bu ayette çok ilginç ve dikkat çekici olan şey şudur: İlki, İslam'daki ilk
tevekkül meselesinin keyfiyeti ve onun Müslümanları hasta kılan günümüzdeki
"Sufi Tevekküî"ü ile karşılaştınlmasıdır. Bunun çok dertli öyküsü vardır.
İkincisi; insanın "tahrik" konusundaki ruhsal hassasiyetlerinin, onun psikolojik
özelliklerine karşı titiz bir yaklaşımın, sanatsal ve hünerli beyan şeklidir.
Üçüncüsü, savaş kaderini önceden tahmin şeklidir. Böyle bir söz açık, kesin,
şartsız olarak savaşın zaferle sonuçlanacağı sözüdür. Burada Allah'ın böyle bir
tahminde bulunduğu ve kesinlik arzettiği ortadadır

yordu. Sanki bugün onun günüydü. Ömür boyu kölelik yapıp, horlanan bu
habeşli zenci, islam'a girdikten sonra, Mekke'de korkunç işkencelere göğüs
germişti. Şimdiyse fikirdaşlarıyla birlikte kılıç sallayan, hür bir mücahit
görüyordu kendini. O bütün patronlar, özellikle iğrenç ve acımasız eski
patronu Umeyye bin Halef karşısında, hür bir mücahit olarak dikilmişti. Bedir
savaşı, Sâ'd bin Mu'âz, Ebu Bekir, Ömer ve diğerleri için itikadi ve düşünsel bir
savaş niteliğindeydi. Fakat Bilal için bu savaş, hem itikadı, hem de intikam
alma ve kurtuluşçu bir savaş idi. Ona göre bu savaş, köleliğe ve insanın
esaretine karşı bir savaş idi. Bilal için tevhid, salt felsefe ve fikir değil, bütün
vücuduyla (deri ve kemiğiyle) somut olarak hissettiği bir şeydi. Ebu Bekir'in
tevhid anlayışı, hakkı gören, bilimsel bir görüştür. Doğru bir dünya görüşü ve

anlayış tarzıdır. Bilal'ın tevhid anlayışı, siyasi, toplumsal ve hayatî bir ekol ve
akımdır. Bu tür tevhid anlayışı, onun çarşı ve pazardaki hareketini, bireysel ve
grup ilişkilerini, sınıfsal ilişkilerini ve hatta özel hayatını bile içine alıp
etkilemekteydi. Evet bu iki tevhid anlayışı arasındaki fark, Bedir'de iyice
kendini gösterdi.

Onun ve Müslümanların Bedir savaşındaki sloganları, savaşçının soyluluk,
ailevî asalet ve korkusuzluğuyla ilgili recez-ler yerine, sadece; "Ahâd, Ahâd,
Ahâd"dan ibaretti. Bu sloganın Bilal için çok özel bir anlamı vardı. Mekke'de
Umeyye bin Halefin bu cılız, çaresiz, güçsüz ve savunmasız kölesi Bilal,
Muhammed'e bağlanmıştı. Bu nedenle şehir dışındaki bir vadide, Ebu Cehil ve
diğer Kureyş başkanları onu çırılçıplak soyup, su dolu büyük bir kovanın içine
sokuyor, boğulma derecesine gelince, kafasını sudan çıkarıyorlardı. Tekrar
onun başını suyun içine sokup, son nefesi tükenince, başını sudan
çıkarıyorlardı. Bilal ise kafasını sudan çıkarır çıkarmaz "Ahâd, Adâd" diyordu...
Daha sonra boynuna ip bağlayıp şehirdeki çocuklara, ka-badıyalara ve bayağı
tiplere bırakıp, sokak ve pazarda, şehir dışında sürükleyerek gezdiriyorlardı.
Bilal ise taş yağmuru, tekmeler, horlanmalar ve kötü sözlerin yağmuru altında
adım be adım yere düşüp kalkıyordu ve her defasında "Âhâd, Ahâd..." diye
haykırıyordu.

Şimdi de Bedir savaşı gelip çatmıştır. Bu habeşli köle artık hürdü. Kendinden
yana bir hükümeti ve kardeşleri vardı. Güç ve şahsiyet kazanmıştı.
Karşısındaysa: Umeyyeler, Ebu Cehiller, emredenler, emredenlere uşaklık
edenler vardı. Yine hatıra ve ümit dolu "Ahâd, Ahâd..." diye haykınlan
sloganlar duyulmaktaydı. Ama bu defa haykınş, bir kovanın içinden, bir
kölenin, bir siyah derilinin taş yağmuru altındaki haykırışından değil, bir
ordudan duyulmaktadır. Bilal ise bu sloganı başka bi biçimde duyuyor, Bedir ve
Kureyş'i herkesten farklı şekilde görüyor. Bütün çabası Umeyye'ye ulaşmaktır.
Oysa Ensar ve Muhacirlere göre Umeyye, sıradan bir kafirdir.

Abdurrahman bin Avf. Bu eşrafı Müslüman, Umeyye'nin Mekke'deki dostu,
Umeyye ve oğlunu yakalayıp, tehlikeden uzaklaştırmak istiyordu. Hışım ve
nefret duygularından dolayı çehresi değişen Bilal ise onlara ulaşıp haykınyor:
"Umeyye küfrün ele başıdır, kurtulmasına izin vermem." Abdurrahman: "Bu
benim esirimdir" deyince, Bilal: "Umeyye küfrün ele başıdır, kurtulmasına izin
vermem" diye tekrar kükrüyor. Abdurrahman ise: "Duymuyor musun! ey
ananın karası!" diyor. Bilal bu defa daha yüksek sesle. haykırıyor: "Ey Allah'ın
dostları, Umeyye küfrün ele başıdır ve kurtulmasına izin vermem." Mücahidler
de saldırıya geçip oğlunu kılıç darbeleriyle yere seriyorlar. Umeyye öyle bir
çığlık atıyor ki; Abdurrahman: "Ömür boyu böyle bir çığlık duymamıştım"
diyecektir. Abdurrahman diyor ki: "Umeyye! sen kendini kurtarmaya çalış.
Çünkü benim sana yapabileceğim bir şey kalmadı" dedim.

Abdurrahman ve öteki Müslümanlar Bilal'in derdini arılamıyordu. Göbekli
aristokrat parton Umeyye, Müslümanlar arasındaki kendi sınıfından olanların
yardımıyla kurtulmak istiyordu. Umeyye'nin aydın görüşlü, Mekke'de
Müslüman olmuş, ancak tecrübeli, çıkarcı, maslahatçı, fırsatçı, ağır başlı,

vatansever; ailesi, akbarası, baba ve anasının gözdesi, muhafazakar, emniyet
taraftarı, sosyal ve ailevî konumuna ve haysiyetine toz kondurmayan, hayat
sever bir genç olan oğlu Ali; hayatını tehlikeye atmamak için Hicret ve
Peygamber'e uymayarak, ailesi ya-

nında Mekke'de kaldı. Ancak sonunda Umeyye ve oğlu Ali, eski cılız ve ucuz
zenci kölelerince öldürülmekten kurtulamadılar.

Ebu Cehil'in Öldürülüşü

Muaz bin Amr bin Cemûh, Ebu Cehü'e saldırdı. Ebu Cehil ve oğlu îkrime'yle
çatışmaya girdi. Anası Afra ile savaşa katılan Muaz kılıç ile Ebu Cehü'i
susturdu, sonra diğerleriyle çatışmaya girdi ve nihayet öldürüldü. Abdullah bin
Mes'ud; (Peygamber'in ünlü Kur'an müfessiri) can çekişmekte olan Ebu Cehil'le
karşılaşıp dedi ki: "Ey Allah'ın düşmanı, Allah seni zelil etmedi mi?" O da şöyle
dedi: "Acaba kendi akrabalarının eliyle öldürülen bir kimseden daha üstünü
var mıdır? Söyle bakalım bugün, kimin lehine dönüyor?" Abdulah: "Allah ve
Rasulünün lehine" dedi. İbn Mes'ud diyor ki: "Ben kafasını koparmak için
ayağımı göğsünün üzerine koyduğumda o şöyle dedi: "Çok yüksek bir kuleye
tırmanmışsın, ey koyun otlatıcısı alçak! "^ Bense kafasını koparıp, "Kim bana
Ebu Cehil'in ölüm haberini getirir" diyen Peygamber'in ayakları altına fırlatıp
şöyle dedim: "Ey Allah'ın Rasulü, işte Allah düşmanı Ebu Cehil'in kafası."
Peygamber ise: "Allah Ellezi La İlahe gayruh" buyurdu.

Ukkûşe'nin Kılıcı

Savaş şiddette zirveye tırmanmıştı, islam'ın ünlü binicisi Ukkûşe'nin kılıcı
elinden düşüp kayboldu. Peygamber'e geldi, Peygamber ona bir ağaç gövdesi
verip "bununla savaş" dedi. O da ağaç gövdesini kılıç gibi sallayarak savaş
alanına geri döndü.

Ebu Bekir'in Oğluyla Karşılaşıp Konuşması

Ebu Bekir, savaş ortamında Kureyş ordusunda yer alan oğlu Abdurrahman ile
karşılaştı. Ebu Bekir Mekke'de iken zengin biriydi. Peygamber'le birlikte olmak
için, bütün varlığından vazgeçip eli boş hicret etti ve Medine'de de yoksul bir
hayata başladı. Servetini ise oğlu Abdurralıman sahiplenmişti. Şimdi onunla
karşılaşınca haykırdı.- "Servetim nerede ey Ahbes?" Abdurralıman babasına
şöyle cevap verdi: "At, silah ve ihtiyar sapıkları öldüren kılıçtan başka bir şey
kalmadı."

Kureyş'in elebaşları, Muhammed'in davranışları, sözleri ve okuduğu cihad
ayetleriyle coşan Müslümanların kılıçlarıyla, bir bir öldürülüyorlardı. Güç
dengesi hızlıca Müslümanlar lehine değişmekteydi. Bu arada meydana gelen
fırtına, Müslümanlann iman ve ümitlerini yüz kat daha arttırdı. Müslümanlar,
tozlu ve fırtınalı havada meleklerin hak yolundaki mücahidlerin yardımına
koştuklarını görüyorlardı. Kureyşliler ise, Müslümanlann her an daha coşup,
daha sıkı saldırıya geçtiklerini görünce, daha da ümitsizleşiyorlardı.

Evet, bir tarafta Allah ve Rasulü için savaşan, diğer taraftay-sa, kurtanlmış ve
Mekke'ye varmış bir kervanın koruyuculuğunu yapmak için savaşanlar vardı.
Ebu Cehil yere düşürülünce, ordu en büyük rehberini ve tahrik unsurunu
kaybetti ve gitgide daha güçsüzleşip hayal kırıklığına uğradı. Onüç sene
boyunca esaret, sürgün, işkence ve tehditten sonra, ilk defa olarak zafer
belirtilerini gören Müslümanlar, daha da güç kazandılar, düşmanın kaçışmaları
ve firarı başladı. Savaş sahnesindeki durum aniden

değişti. Savaşta asıl rolü olan Peygamber; -nitekim Ali diyor ki: "Biz darda
kaldığımızda Peygamber'e sığınırdık"- Allah'ın vaadinin gerçekleştiğini görünce
şükürler edip, sevinç ile gölgeliğe döndü. İşte Peygamber'in etkin rolü sonucu
düşman darmadağın olup kaçmaya başladığında Müslümanlar, kaçan ordu ve
askerlerin peşine takılıp onları izlediler. Kin ve intikam ateşi daha da
büyümekteydi.

Böyle durumlarda acımasız hareketler doruk noktaya ulaşabildiği için
Peygamber, Nas (Halk kitlesi)ın öldürülmesinin yasak olduğunu duyurdu.
Ayrıca zorla savaş alanına sürüklenmiş, tehdid edilerek savaşa gönderilmiş
veya akrabalarından utanarak savaşa katılmışların da bu cümleden olarak,
Benî Ha-şim ve özellikle Abbas'ın (gizlice Müslüman olmuştu. Ancak zengin,
para düşkünü olduğu, Ebu Cehil ve diğerlerinden korktuğu için imanını
gizliyordu. Sire c. 2, s. 646-647) ve de Ebû'l-Buhteri'nin öldürülmemesini
istedi. Ebû'l-Buhterî, Benî Haşim'in boykot edilmesi anlaşmasının fesh
edilişinde etkin rol oynamıştı. Mekke'deki Müslümanlara da yardımcı olmuştu.
Yiğit ve dürüst biriydi. Bedir'de yiğitçe öldürüldü. Munzir onunla karşılaşınca
şöyle dedi. "Peygamber'in emrine göre seni öldürmemeliyim." deyince Ebû'l-
Buhterî, "Ya arkamdakini?" dedi. O da: "Hayır Allah'a andolsun onu bırakmam"
deyince Ebû'l-Buhterî: "Allah'a andolsun ben ve o birlikte öleceğiz ki, Mekkeli
kadınlar: 'O kendi hayatını kurtarmak için yoldaş ve arkadaşını feda etti'
diyemesinler" dedi. Daha sonra recez okumaya başlayıp çatışmaya girdi ve
öldürüldü.

"Hür ananın evladı yoldaşını, ölünceye veya ona kurtuluş yolu buluncaya dek
kimseye teslim etmez." Peygamber'in ünlü dost ve yadımcısı Ebu Huzeyfe
intikam ve kin ateşi içinde yanıyordu. Bu nedenle Peygamber'in Benî Haşim ve
Abbas'ın öldürülmemesi emrine sinirlenip, şöyle dedi: "Nasıl olur. Biz
babalarımızı, oğullarımızı, kadeşleıimizi ve akrabalarımızı öldürüken Abbas'ı
bırakıverelim? Allah'a andolsun, eğer onu yakalarsam kılıcımla ona saldırıp,
vücuduna saplarım" Buna karşılık Peygamber, Ebu Huzeyfe'nin sözünü duy-
mamazlıktan gelerek hiç de sözünü etmedi. Huzeyfe, Peygamber'in bu tavsiye
ve emrinin akrabalık bağlarına değil de, O'nun onüçyıl boyunca hakaret, baskı
ve işkenceye tabi tutuluşunda Benî Haşim'in kendi acılarını paylaştığına, Ebu
Talib Mahallesi ablukasında Müslümanlarla birlikte hareket ettiğine ve
Kureyş'in karşısında Peygamber'in savunmasını yaptığına dayandığını
anlayınca, söylediği sözlerden dolayı pişman olup

şöyle dedi: "Ben o günkü sözümden dolayı kendi geleceğimden emin değilim,
endişelenip korkuyorum. Ancak sözümün kefaretini (bedelini) şehadetle
ödemeliyim." İşte durum da böyle oldu ve o, Yemame savaşında şehadet
arzusuna ulaştı.

Peygamber o sıralarda (bazılarının öldürülmesini yasakladığı dönemde) Ömer'e
sordu: "Ey Ebu Hafz (Ömer diyor ki: "Peygamber ilk defa olarak bana lakabım
ile hitab etti") acaba Peygamber'in amcasına mı kılıç çekmek istiyorlar?" Ömer
hemen cevap veriyor: "Ey Allah'ın Rasulü, onu bana bırak ki boynunu vurayım.
Allah'a andolsun ki o münafıktır."

Savaş alanı sakinleşti. Bir grup kaçtı, bir gaip esir edildi, diğer bir grubun da
kanı akıtıldı. Peygamber esirleri ashab arasında paylaştırdı. Esirlere iyi
davranılmasını, her mücahidin kendi yemeği ve elbisesini esirlerle eşit olarak
paylaşmasını istedi.

Kuyu Sakinleri

Peygamber, Kureyşlilerin cesedlerinin kuyuya atılması için emir verdi. Utbe'nin
cesedini kuyuya attıklarında oğlu Huzeyfe dalgın bir şekilde babasının cesedine
bakıyordu. Yüzünün rengi değişmişti. Peygamber onun halini görünce:
"Baba'nın sonunu gördüğünden dolayı içinde neler oluyor?" diye sordu. "Hiç ya
Rasulullah, ne babam, ne de öldürülüşünün hak olduğu konusunda bir
tereddüdüm yoktur. Fakat ben onun bilgili, sabırlı ve akıllı olduğunu
biliyordum. Bu özelliklerinden dolayı İslam'ı seçeceğini ümit etmiştim.
Şimdiyse onun sonunun böyle bittiğini görüyor, ona olan ümidimi hatırlıyorum,
kâfir olduğu için üzgünüm" dedi. Peygamber ise: "Hayırlı olsun" buyurdu.

Gece suskun savaş sahnesini örttüğünde, dünya zifiri karanlığa
gömüldüğünde, Peygamber'in kuyunun kenarında durup, konuştuğu
duyuluyordu: "Ey kuyuda yerleşmiş olanlar! Ey Ut-be bin Rebia, Ey Şeybe bin
Rebia, Ey Umeyye bin Halef, Ey Ebu Cehil bin Hişam... (teker teker adlannı
sayıyordu): Siz her

peygamberin akrabalarından daha kötüydünüz. Siz beni inkar ettiniz, halk ise
beni tasdik etti (inandı). Sizler beni dışarı attınız, Allah beni barındırdı. Sizler
bana karşı savaş açtınız, halk beni destekledi. Acaba Rabbinizin sizlere vaad
ettiğini haklı buldunuz mu? Ben, Rabbimin bana vaad ettiklerini haklı buldum."
Müslümanlar: "Ya Rasulullah, cesetleri kokmuş bir grupla mı konuşuyorsun?"
dediklerinde Peygamber: "Sizler, onlardan daha iyi benim sözlerimi
duymuyorsunuz. Sadece onlar bana cevap veremiyorlar" diye karşılık verdi.

Sabahleyin Müslümanlar yola koyuldular. Yol üstündeki yerleşim yeri
Revha'daki Müslümanlar Peygamber ile muzaffer orduyu tebrik ediyorlardı.
Seleme bin Selame: "Niçin bizi tebrik edip övüyorsunuz? Allah'a andolsun
onlar, kaşıntılı ihtiyar kadınlar gibiydiler, el ve ayakları bağlanmış besili
develer gibi kesime hazırlanmışlardı. Biz de oraya gidip onları kestik" diye
konuştu. Peygamber de gülümseyerek alaycı bir şekilde şöyle dedi:
"Kardeşimin oğlu, o efendiler eşraf tırlar!"(27).

Ganimetlerin paylaşımında (Enfal)C28) ihtilaf çıktı. Peygamber hepsine el
koyup doğrudan savaşa katılmış olan veya dolaylı olarak savaşa katkısı olmuş,
ya da şehir içinde görevlendirilip, şehirde kalmış olanlar arasında ganimetleri

eşit olarak paylaştırdı.

islam ordusu ilk defa olarak en çetin savaşlardan birinden dönüyordu^ gururlu
ve muzaffer olarak. Gurur!? Bu çok çirkin

27- "Ulâike'1-Mele"', mele' kavmin ileri gelen kodaman ve eşraf sınıfıdır.
Kur'an'a göre her zaman bunlar, enbiya hareketlerinin karşısına dikilmişlerdir.

28- Enfal, savaş ganimetleridir. Kur'an (Enfal; 4l)'da şöyle diyor. "... Bilin ki
ganimet aldığınız şeylerin beşte biri Allah'a, Rasûlüne ve (Allah'ın Rasulü

ile) akrabalığı bulunanlara, yetimlere, yoksullara ve yolculara aittir."
Tarihçilerin çoğu, bu ayetin metninden de anlaşıldığı gibi, bunun Bedir'den
sonra indirildiğini ileri sürüyorlar. Bunlara göre Peygamber bu olay sırasında
ganimetlerin humusunu (1/5) almadı. Hepsini eşit bir şekilde bölüştürdü. Her
bir binek için de bir ferde eşit olarak pay ayırdı.

27-

bir huy ve özelliktir, islam ise, ona karşı çetin bir mücadele başlatmıştır.
Peygamber, bu kötü huyu, bencil Arap ırkının Rıhımdan temizlemek için çok
uğraşmıştır. Şimdi, eşit şartlardan yoksun bir savaşta, Arap eşraf ve ulularını
kuyuya atan veya esir eden kimseler, ister istemez gururlanıp kendi
kendilerine övünebilirlerdi. îşte bu konuda çok isabetli, yerinde bir uyarı,
Peygamber'in bizzat kendini hedef alıyor ve meselenin di-ğerlerince de daha
derin ve açık bir şekilde anlaşılması sağlanıyordu. Sözkonusu uyarı: "Attığın
oku sen değil, aslında Allah attı" ifadesiyle ayet olarak indirildi.

Mustazaflar (Mustaz'âfîn)

Peygamber yol boyunca Haris bin Zem'â ile Ebu Kays bin el-Fake, Ebu Kays bin
el-Velid bin Mugîre ve Umeyye bin Halefin oğlu Ali ve As bin Munebbih'i
düşünüyordu. Bu eşrafzâde gençler, Mekke'deyken Müslüman oldular.
Medine'ye hicret emri verilince, babaları tarafından evde göz hapsinde tuaılup,
Muhammed'i izlemekten alıkoyuldular. Aydın görüşlü, fakat muhafazakâr ve
şahsiyet yapısı itibariyle zayıf olan bu gençler, kalbî imanlarının aksine,
toplumun rengine bürünmüş aile, vatan, emniyet, asayiş ve yaşamak için
mücadeleden vazgeçmişler, derken babalanyla birlikte Bedir'e gelmişlerdi.
Hatta babaları gibi öldürülüp cehalet ve irticanın elebaşları olan, Ebu Cehil,
Umeyye bin Halef ve Şeybe gibi bahsedilen kuyuya atılmışlardır.

Peygamber bunların kara kaderleri için çok üzgündü. Fakat iman ve canları,
bilenmiş kılıçlarının ucunda parlayan, Peygamber ve olgun Müslümanların
tersine; iman ve itaatlarının en mümeyyiz ruhlarca bile algılanması mümkün
olmayan bu sosyal, siyasî, itikâdî tiplerin (mustaz'afin/mustaz'aflar) özelliğini
çok derin, güzel ve belirgin bir tabirle tanımlayan şu ayet, artık Peygamber ve
diğer Müslümanların tedirginlini ve üzgünlüğünü bertaraf ediyordu:

"Kendilerine yazık edenlerin canlarını aldıkları zaman onlara: 'Ne yaptınız
bakalım?' deyince 'Biz yeryüzünde zavallı (ezilmiş zayıf bırakılmış) kimselerdik'
diyecekler, meleklerde: 'Allah'ın arzıgeniş değil miydi? Hicret etseydiniz
ya!'cevabını verecekler. Onların varacakları yer cehennemdir.
Orasınekötüyerdir." (Nisa; 97)

Ordu, Seyer'e vardı. Esirleri Peygamber'in önünden geçirdiler. O, aniden Nadr
bin Hâris'i gördü; o, Mekke'de 13 yıl her türlü rezaleti, alçaklığı ve kötülüğü
işlemekten sakınmayıp, ailesiz, gariban, köle ve güçlü bir aileye mensup
olmayan Müslümanlara işkence edenlerin elebaşlanndan biriydi. Muhammed,
ona bakınca, kendisinin kurtulamayacağını, bu bakışın kendine ölüm
getireceğini anladı. Ahidleşmiş olduğu Mus'ab bin Umeyr'in şefaat
(arabaluculuk) etmesini isteyince Mus'ab şöyle konuştu: "islam, o

cahilî ahitleri altüst etmiştir." Daha sonra onun yaptığı işkence ve cinayetleri
hatırlattı. Esirleri paylaşma sırasında, Nadr'ı almak isteyen Mikdâd, onun
zengin ailesince büyük bir para karşılığında satın alınmasını ümit ettiği için
itirazlı bir tavırla şöyle dedi: "Bu benim esirimdir." Peygamber ise: "ilâhî, kendi
fazlın ile Mikdâd'ı muhtaçlıktan kurtar... Boynunu vur!" Ali hemen hükmü
(Nadr hakkında) uyguladı.

Ordu, trkuzzubya'ya vardı. Ukbe bin Ebî Mu'ayt'ın boynunu vurma emri
verilince: "Ey Muhammed gençlerim ne olacak" diye haykırdı. Peygamber'se:
"Vurun!" dedi. Ali hemen hükmü ' uyguladı.

Ebu Sufyan'ın oğlu Amr esir edilmişti. Ebu Sufyan da Sâ'd bin Nu'mân'ı
Mekke'de tutuklaymca Mekke ve Medine bu esirleri salıverdi.

Esirlerden biri de Peygamber'in damadı Ebû'l-As idi. Peygamber'in kızı Zeyneb,
evlendiği zaman annesi Hatice tarafından hediye edilen kolyeyi kocasını geri
vermeleri için fidye olarak. Medine'ye göndedi. Ebû'l-As çok şerefli bir adam
idi. Kureyş elebaşları, bi'setten önce Peygamber'in kızıyla evlenen

Ebû'1-As'a "Zeyneb'i boşarsan, seni istediğin herhangi bir Ku-reyş'li kadınla
evlendiririz" diye baskı yapmalanna rağmen, o, Zeyneb'i boşamamıştı.
Hicretten sonra, Zeyneb İslam üzere, kocası da küfür üzere, beraber
yaşıyorlardı.

Peygamber, Hatice ve kızının kolyesini görünce çok üzülüp dostlanna hitaben
şöyle dedi: "Eğer (Zeyneb'e ait) esiri bırakmak isterseniz bırakın ve mallannı
da kendine geri verin." Onlar da öyle yaptılar. Buna karşılık Peygamber,
kızının serbest bırakılmasını, Medine'ye gönderilmesini istedi. O da kabul edip
aralarındaki sevgiye rağmen Zeyneb'i boşayarak babasının yanına gönderdi.
Bir müddet sonra Müslümanlar onun Mekke'den Şam'a giden ticari kervanına
baskın yaptılar. O da geceleyin Medine'ye geçerek Zeyneb'in evine gidip eman
(sığınma hakkı) istedi. Zeyneb de ona eman verince Müslümanlar, Zeyneb'in
hatınna onun mallarını kendisine iade ettiler, onu da Mekke'ye geri
gönderdiler. Cömert ve yiğit biri olan Ebû'l-As, Müslümanlann cömertliği ve
yiğitliğinden etkilenerek Mekke'ye vardığında, "Ey Kureyş! acaba kimsenin
bende emaneti var mıydı?" deyince: "Hayır, Allah işlerini hayırlı kılsın. Sen
kerem ve vefa sahibisin" dediler. O da şöyle dedi: "Allah'a andolsun, Medine'de
Muhammed'e bağlanacaktım. Fakat sizin bıraktığınız mallarınıza karşılık
sorumluluk taşıdığımdan, sorumluluğuma hıyanet etmemek, mallarınızı
Müslümanların eline geçirmemek için çok uğraştım. Şimdiyse onları size
devretmekle sorumluluktan kurtuldum. Şehadet ederim ki, Allah'tan başka ilah
yoktur, Muhammed, Allah'ın Rasûlüdür." O daha sonra Medine'ye döndü ve

resmen islam'ı seçti. Peygamber de Zeyneb'i tekrar ona verdi.

Kureyş'in yenilişi, Kureyş'in ileri gelenlerinden ve ciğerparelerinden 70 kişinin
öldürülüşü ve 70'inin de esir edilişi(2W ha-

29- Ebu Talib'in oğlu Âkil (Hudeybiye yılında Müslüman olmuştu) ve Ab-
dulmuttalib'in oğlu Abbas da bunlann arasındaydı. Fakat Ebu Zer'in dediğine
göre: "Abbas'ı Bedir esirleri listesinde zikretmiyorlar. Çünkü O Müslüman
olmuştu. Fakat kavminden korktuğu için inancını gizliyordu."

beri, Mekke'yi acıya büründürüp, perişan etti. îlk önce Ebu Sufyan ve en güçlü
İslam düşmanlarından olan Utbe (Bedir'de öldürüldü)'nin kızı, Ebu Sufyan'ın
karısı Hind'in emirleriyle; öldürülenler için matem merasimi düzenlenmemesi,
ölülere ağlanmaması, Medine'deki esirlerin satm alınmaması (fidye ödeme) ve
Müslümanlann bu yolla Kureyş'in güçsüzlüğüne gülümsemelerinin önlenmesi,
esirleri kurtaracak fidyenin Müslümanlara ödenmesiyle Medine yoksullarının
zenginleşmesinin önlenmesi için, ortak eylem kararı alındı. Böylece Kureyş
intikam güçlerini seferber etmeye kalkışmış oldu. Ebu Sufyan ve Hind, Bedir'de
öldürülen azizlerinin intikamını Mu-hammed'den almadan, bir araya
gelmemelerine dair söz verdiler. Bütün bunlara rağmen Mekke bir ay boyunca
matem içindeydi. Ayrıca esirlerin hayatlannın tehlikede olacağını varsayarak,
fidye ödemeye de hazırlandılar. Mekke bu acılı günlerde Ebu Leheb'i de
kaybedince başka bir darbe daha yemiş oldu.

Terör

Safvân bin Umeyye -Bedir de öldürülen Halefin kardeşi-ve bir grup Kureyşli,
Kabe kenannda oturarak Bedir hakkında konuşuyorlardı. Mekke şeytanlarından
bir şeytan olan, Muhammed ve dostlarına dayanılmaz eziyet ve işkencelerde
bulunan Umeyr bin Vehb o toplantıda şöyle söz aldı: "Eğer borçlu olmasaydım
ve ailemin geçim iaşesi temin edilmiş olsaydı, gizlice Medine'ye gider,
Muhammed'i öldürürdüm. Hele oğlumun Medine'de esir bulunması nedeniyle
Medine'ye gidip, onunla konuşma bahanesine de sahibim." Eşrafın ileri
gelenlerinden Safvan, her iki şartı da kabul etti. Umeyr de terör için Medine'ye
gitti. Planı ortaya çıkınca Müslüman olup geri döndü ve Muhammed'in ciddi ve
samimi tebliğcilerinden oldu. Ayrıca Mekke'de birçok insamn da islam'a
girmesine sebeb oldu.

Karkaratu'l-Kedir Gazvesi

Peygamber, Bedir'den döndükten sonra (Ramazan ayının sonu ve Şaban ayının
başlangıcı) Benî Suleym ve Gatafan'ın komplo hazırladıklarını duydu. Bunlar
Kureyş ile ittifak içinde oldukları, Mekke-Fars körfez ticaret yolu üzerinde
bulundukları için, Necd'i ele geçirerek büyük bir tehlike oluşturabilirlerdi.
Böyle bir durumda acılar içinde olan Kureyş'e mal, silah, savaşçı ve binek
açısından onlara yardımcı olmaktan çekinmezlerdi. Bu nedenle Peygamber
Medine'de 7 gün kaldıktan sonra, Ummu Mektum'u Medine'ye bırakıp, kendisi
200 kişiyle birlikte beyaz sancağı taşıyan Ali bin Ebu Talib ile beraber Benî Su-
leym'e saldırıya geçti ve Karkaratu'l-Kedir adlı bir pınar başında üç gün pusuya
yattı. Düşman kaçtığı için savaş yapmadan, geride bırakılan ganimetlere
(develer ve devecilere) el koyarak Medine'ye döndü.

, Yahudi Sorunu

Muhammed, Mekke'nin Bedir'den sonra hareketsiz kalmayacağını, sadece
matem tutmakla yetinmeyeceğini, ileriki günlerde daha çetin ve karmaşık bir
intikam savaşıyla, daha teç-hizatlı, siyasî ve askerî hazırlıklarla Bedir'i telafi
edeceğini biliyordu. Bu yüzden bütün tehlike kaynaklarını yok etmekle, siyaset
ve müdafa zeminini güçlendirmeliydi.

Çünkü böyle bir durumda; düşmanlıktan, ikiyüzlülükten ve cinayet işlemekten
asla sakınmayan Yahudiler, Medine'nin içinde ve yöresinde yaşıyorlardı.
Franko'nun ünlü deyimiyle, Kureyş'in gelecek kesin saldırısında "beşinci kolun"
rolünü Yahudiler üstlenecekti. Bu yüzden bir çözüm yolu aranmalıydı.

Yahudiler, Bedir fethinden sonra, (bizat kendileri) Muhammed'in harekatına
zemin oluşturdular. Müslümanların zaferi, Yahudinin korku ve kıskançlığını
körüklemişti. Bu nedenle antlaşmanın tersine, Allah'a, Muhammed'e ve dinine
karşı

küfredip dil uzatarak, Müslümanlan horlayıp, zaferlerini yermeye başladılar.
Bilindiği gibi, Arap ruhunda "şiir"in fevkalâde bir etkisi vardır. Şiir, cahilî
Arabın en güçlü propaganda silahı sayılıyordu.

Üç Şairin Öldürülüşü

Ebu Afek, Amir'in kızı Asma, Kâ'b bin el-Eşref (ana tarafından Benî Nadir
Yahudilerindendi) gibiler peşpeşe yergi ve hicivler yapıp, bunları şehirde
yayıyorlardı. Kâ'b herkesten daha fazla iğnelemede bulunuyordu. Bedir
fethinin müjdesi Medine'ye ulaşınca Kâ'b: "Bu yalandır. Muhammed o büyük
şahsiyetlere bir darbe ve zarar indirmiş olursa yerin altı, yerin üstünden
(ölüm, hayattan daha iyidir) daha evladır" dedi. Daha sonra haberin
doğruluğunu anlayınca Mekke'ye gidip, öldürülenlere mersiye (ağıt) söyleyip,
onlar için ağladı. Daha sonra da Medine'ye dönüp faaliyetlerini sürdürmesine
rağmen, Muhammed ona tahammül etti. Fakat Kâ'b, Müslümanlar ve Arap
olmayan gayretkeş, yiğit erkeklerin tahammülünü taşıran ve içlerini ateşle
dolduran bir işe başvurdu; o hicivli kasidelerinin başlangıcında Müslüman
kadınların, Müslümanların namuslarının tagazul ve teşbib (gazel yapma,
kadmlann güzelliklerini teşhir etme)ine başladı. Muhammed bu haberden
dolayı ateşlenmişti. Bu nedenle: "Kim onun ölüm haberini bana getirir" dedi.
Bir grup, (Kâ'b'ın süt kardeşi de dahil) ona tuzak kurarak öldürdüler. Asma ve
Ebu Afek'i de Müslüman olmuş akrabalan öldürdü. Bu üç kişiyi öldürenler kendi
hanedanlarından olduklan için, kabile geleneklerine göre, kimseye itham
yapılamıyordu. Böylece bu olaylar Müslümanlarla Yahudiler arasındaki kanun
ve andlaşmayı zedelemedi.

Muhammed'e karşı intikam ordusunu donatan Kureyşlilerin hazırlık haberi,
Müslümanlara! fethinden ürken Yahudileri yüreklendiriyordu. Bu üç şairin
öldürülmesi de, onlann zehir kusmalarını ve münafıklarla işbirliğini
önleyememişti. Ku-

reyş'in saldırısını bekleyen Peygamber'i düşündürüp endişeye sokan şey: Dış

saldırıya karşı, ister istemez Medine'yi birlikleriyle terketme zorluğunun olması
ve bu sırada Yahudilerle münafıklann birleşerek arkadan hançer saplayıp, bir
ihtilal ile şehri ele geçirme tehlikelerisinin varoluşuydu. Böyle bir durumda ise,
Muhammed'in yenilgisi kesinleşirdi. Hem de Müslümanlar şehrin tehlikede
olduğunu hissederlerse, Ku-reyş'e karşı koymak için kolayca dışan çıkmazlardı.
Yahudilerin kötülükleri, onları ezecek bir savaş ortamına çekmede,
Muhammed'e yardım etti.

Benî Kaynuka Gazvesi

Müslüman kadınlardan biri, Yahudi çarşısmdaki kuyumcu dükkanının önünde
oturup, birşeyler almaktaydı. Yahudi gençlerse onunla alay etmeye ve onu
yermeye başladılar. Onun örtüsünü çıkarmak istediklerinde kadm direnmeye
başladı. Yahudilerden biri, Müslüman kadın farkına varmadan eteğini sırtına
iğneledi. Kadın yerinden kalkınca örtülü olmadığını hissedip, haykırarak
Müslümanları yardıma çağırdı. Yahudilerce kadının etrafında toplanıp,
sarkıntılık yapıp, kahkahayla gülüyorlardı. Müslümanlardan biri varıp, dükkancı
Yahu-diyi öldürdü. Yahudiler de Müslümanı öldürünce Medine ayaklandı.
Muhammed ise onları çarşıda toplayıp, şöyle dedi: "Ey Yahudi halkı, Allah'ın
Kureyş'e gönderdiği kara beladan sakının ve islam'a gelin (Müslüman olun), siz
benim mürsel Peygamber olduğumu biliyorsunuz, bunu kitabınızda ve Allah'ın
sizinle ahitleri arasında bulabilirsiniz." Onlar da şöyle cevap verdiler: "Ey
Muhammed, senin ümmetin olacağımızı sanıyorsun, gururlanma! Sen, savaşı
iyi bilmeyen bir grupla karşılaşıp, bir fırsat kolladın. Allah'a andolsun biz
seninle savaşırsak, nasıl bir halk olduğumuzu anlarsın."00'1 Evet, şimdi Benî
Kaynuka Yahudileri ilk defa olarak, bizzat antlaşmayı ayaklar

30- "...Siz bileceksiniz ki biz bu halkız." (İbn-i Hişam c. 2 s. 47).

altına almış oluyorlardı. Muhammed, meydana gelen olaylar ve şu andaki
durum karşısında susarsa yenilişini resmen itiraf etmiş olurdu.

Peygamber kuşatma emri verince, Benî Kaynuka Yahudileri 15 gün evlerinde
aıtsak oldu. Muhammed, İslam'ı devamlı tehdit eden iç tehlikeyi atlatmak
istiyordu. Özellikle ihanet için en ufak bir fırsatı bile değerlendiren Yahudi
tehlikesini yok etmeli, iç güvenliğin önemli olduğu dış saldırı zamanında,
içeriden (arkadan) hançer yememeyi sağlamalı, Kureyş'in İslam'ın siyasî ve
askerî üssünden haberdar olmasını engellemeliydi. İşte bu yüzden Muhammed
barış içinde yaşama antlaşmasını ortadan kaldırmaya karar verdi.
Muhammed'in gelişinden önce Medine'nin en etkili ve yetkilisi olan, şimdi
(gerçi Muhammed'e görünürde teslim olmuşsa da yine de) etkinliğini sürdürüp,
iç düşmanlar ve münafıkların önderi, hem de Yahudilerle dayanışma01^ içinde
olan (onlarla antlaşma imzalamış olan) Abdullah bin Ubey şefaatte bulunup,
ısrarlı bir şekilde şöyle bağırdı: "Ey Muhammed benim dostlarıma iyi davran!"
Peygamber sertçe yüzünü çevrip, ona cevap vermedi. O yine Peygamber'in
yolunu kesip: "Ey Muhammed dostlarıma iyi davran" diye haykırdı. Peygamber
ondan yüz çevirince Abdullah, elini Peygamber'in zırhının cebine sokaı, (Bu
nedenle ona Zatu'l-Fuzul diye lakap verdiler) sinir ve gazabdan çehresi
moraran Peygamber sertçe ona haykırdı: "Yazıklar olsun! Bırak beni!" Abdullah
da: "Allah'a andolsun dostlarıma iyi davran-mazsan seni bırakmayacağım. Beni

kızıl olaylar (savaş) ve kara olaylar (musibet, kansız belalar, hastalık,
düşmanlık, yoksulluk, borçlanma)dan koruyan 400 zırhlı ve 300 zırhsız
yandaşımı birden biçmek mi istiyorsun? Allah'a andolsun ben işin sonundan
korkarım" dedi. Peygamber ise onun istediği şeyleri kabul edip: "Onlar senin
olsun" dedi. îşte aşağıdaki ayetler sözkonusu olay için indirilmiştir.

31- Benî Kaynuka Hazrec ile antlaşma yapmıştı. Abdullah bin Ubey, hem
Müslümanlarla hem de Yahudilerle müttefikti.

"Ey inananlar, Yahudileri ve Htristiyanlart dost edinmeyin. Onlar birbirinin
dostudur. Sizden kim onları dost tutarsa, o onlardandır. Şüphesiz Allah, zalim
toplumu doğru yola iletmez. Kalblerinde hastalık bulunanların

(Abdullah bin Ubey ve onun kasıtlı tehditte bulunması): 'Bize bir felaket
gelmesinden korkuyoruz''diyerek onların arasına koştuklarını görürsün. Belki
Allah fetih ya da kendi katından bir iş getirir de onlar içlerinde gizlediklerine
pişman olurlar. O (zaman) inananlar: 'Bunlarım, o bütün güçleriyle sizinle
beraber olduklarına yemin edenler?' derler. Bütün çabaları boşa çıkmış,
kaybedenlerden olmuşlardır. " (Maide; 51-52-53)

İbn Ubey gibi, Benî Kaynuka ile dayanışma imzalamış olan Ubâde bin Sâmid
ise, Peygamber'e gidip şöyle dedi: "Ben onlarla dostluk bağı ve antlaşmamı yok
sayıp Allah, Rasulü ve mü'minlerin ahid ve dostluğunu benimsedim."

"Sizin dostunuz, ancak Allah, O'nun Elçisi ve namazlarını kılan, zekatlarını
veren, rükû'a varan mü'minlerdir. Kim Allah % O 'nun Elçisini ve mü 'minleri
dost tutarsa (bilsin ki) galip gelecek olanlar, yalnız Hizbullah 'dır" (Maide; 55-
56)

Böylece toplumun alt yapısı ve bütünlük kaynağı olan kabilevi ve ailevî
ilişkilerin nasıl fikrî ve itikadi ilişkilere dönüştüğünü görmüş oluyoruz, işte, bu
en büyük tarihî ve sosyal değişimi, bu çok ince ve küçük olaylar açısından
incelemek gerekir.

Peygamber, Yahudilerin topluca Medine'yi terketmelerini emir buyurdu.

İbn Ubey, Peygamber'i aldığı karardan vaz geçirmek için tekrar harekete geçti.
Müslümanlardan biri, ona mani olmaya çalışınca yaralandı. Benî Kaynuka bu
durumu görünce: "Bizim uğrumuzda senin yaralanıp da, müdafaanı
yapamadığımız bir şehirde kalamayız" diyerek silah ve altınlarını
(kuyumcuydular) bırakıp, Şam'a doğru yola çıkarak, Filistin'e yakın bir yere
göç ettiler. Müslümanlar ciddi bir tehlikeden uzaklaştıklan, dıştaki

müşrikler ve içdeki münafıklarla söz birliği ve pratikte dayanışma içinde olan
ve devamlı ithamlarda bulanan Yahudilerden kurtuldukları gibi, ilk defa olarak
barış yoluyla çok büyük miktarda ganimet de elde ettiler. Peygamber de
Kur'an'ın emri gereği ganimetlerin humusunu (beşte birini) alıp, beşte dördünü
de ashabına paylaştırdı. Bu gazvede Müslümanların, "Rayet'leri yoktu, sadece
"Liva(32)ları vardı. O da Hamza bin Abdulmuttalib'in elindeydi.

SevikGavzesi

Bedir'den kaçan Kureyşliler, Muhammed'e karşı savaş için dönünceye dek,
cenabet gusülü almamaya söz vermişlerdi. Mekkeli kadınlar da vücutlanna yağ
sürmek için Hind'in kararına uymaya and içmişlerdi. Ebu Leheb'in ölümünden
sonra, Mekke'nin rakibsiz başkanı olan Ebu Sufyan, Zilhicce ayında 200 (ya da
40) kılıçlı savaşçıyla, Medine'nin yakınında olan Se-bir (Tay, Taberi s. 175)
dağına gizlice yerleşip, geceleyin Yahudi Benî

Nadir kabilesine gider. Huyey bin Ahtâb'm kapısını çalınca, ev sahibi korkudan
kapıyı açmaz. O da Selâm bin Mişkem'in evine gidip ağırlanır ve Medine
hakkında bilgi alarak, bir kaç kişiyi de şehrin içine gönderir. Daha sonra Ebu
Sufyan, Medine dışında Urayz'da bir kaç ev ile hurmalığı yakıp orada çalışan iki
müslümanı öldürerek kaçar, Peygamber ise, Ebu Lubâbe'yi medine'ye bırakıp
200 kişiyle birlikte Karkare-tu'1-Kedîr'e kadar at sürer ve Ebu Sufyan'ı
yakalayamayınca geri döner. (Vâkidî bu gazveyi Zilkade Gazvesi olarak anmış,
Taberi de Vâkidî'den naklen yazmıştır.) •

32- Rayet büyük bayrak, Liva küçük siyah bayrak.

UÇUNCU YIL

Zî-Emr Gazvesi

Peygamber Sevik gazvesinden döndükten sonra Zilhic-ce'nin sonuna kadar
Medine'de kalıp, daha sonra Gatafan kabilesini (Benî Suleym'in Karkaratu'l-
Kedir Gazvesi'ndeki yandaşı ve Kureyş müttefikini) tepelemek için Necd'e
doğru yola çıktı ve Osman bin Affan'ı Medine'ye bıraktı. Safer ayı boyunca
Necd'de kaldı ve bir çatışmaya girmedi.

Furu' Gazvesi

Peygamber, Kureyş'i aramaya çıktı. İbni Ummu Mektum'u Medine'de kendi
yerine bıraktı. Farî (Medine bölgesindeki bir köy) yakınında olan Harran'a
kadar ilerledi. Rabiu'l-Evvel ve Cemaziye'l-Evvel aylarında orada kalıp,
çatışmaya girmeden geri döndü.

Kadre Seriyyesi

Medine'den geçen Mekke-Şam yolu, güvenli bir yol olmaktan çıkmıştı.
Peygamber, bu ticarî yolu sıkı ve şiddetli bir ablukaya alarak, Kureyş
kervanlarına el koyup, onlara karşı ağır e-

konomik darbeler indirmeye kararlıydı. Bu yüzden Kureyş, kervanlarını -Bedir
olayından sonra- Irak yoluyla Şam'a götürdükleri için Peygamber, bu yolu da
tıkamak istiyordu, Ebu Sufyan başkanlığında Irak-Şam yoluyla giden gümüş
yüklü Kureyş kervanına el koymak için Zeyd bin Harise'yi 100 savaşçıyla
birlikte harekete geçirdi. O da Kadre pınan başında (Necd'dedir) kervanı ele
geçirip, 100 bin dirhemlik bir ganimetle Medine'ye döndü. Bu seriyye
Cemaziye'l-Ahir'de gerçekleşti.

Yahudi İmhası

Yahudi tehlikesinin kökünü kazımaya kararlı olan Peygamber, Ebu Afek, Asma
ve Kâ'bu'l-Efşref i öldürtüp, Benî Kaynu-ka kuyumcularını topyekün sürgün
ettirdikten sonra, herkese, sinsi Yahudi elebaşlannı görüldükleri yerde
öldürülmeleri emrini verdi. Muhayyise (Muhise), İbni Suneyne'yi öldürdü. Evs
kabilesi, Kâ'bu'l-Eşref i öldürdükleri için, henüz kabilevi duyarlığı başka türlü
koruyan Hazrec kabilesi de, Kâ'b'ın yandaşı olan, Peygamber'i öldürme
teşebbüsünde bulunan ve ahzab komplosunda da parmağı bulunan, Ebu
Râfii'nin -ki bu kritik dönemde Kureyş ile yakın işbirliği içinde olan Ebu
Râfii'nin yine de Müslümanlara karşı tehlikeli komplolar düzenlemesinden
korkuluyordu.- kendilerince öldürülmesi emrini Peygamber'den isteyince o da
buna izin verdi. Fakat kadınlann ve çocukların öldürülmesini kesinlikle
yasakladı.

Abdullah bin Atik, bir grup Hazrec'li ile geceleyin Hayber'e gidip, evlerin
kapılarını dışarıdan, kilitlediler. Ebu Râfii'nin evine de girip, kılıç darbeleriyle
onu öldürdüler.

Bu peşpeşe öldürme olayları, özellikle Benî Kaynuka kuyumcularının kaderi,
islâm'ın çehresinin Yahudilerce başka türlü değerlendirilmesine sebep oldu.
islam, artık ciddi bir güç olmuştu. Bu nedenle Yahudiler tutumlarını
değiştirdiler. Adaletli ve şerefli bir şekilde düzenlenmiş olan, önceki antlaşmayı
küstahça yırtmalarından dolayı, bu sefer zilletli bir antlaşma

imzalamak zorunda kaldılar. Yeni Kurulan Bağlar

Muhammed, dıştan gelecek olan Kureyş'in intikamcı ve tehlikeli saldınsına
karşı hazırlıklı olduğu gibi, içte de yeni evlilik bağları kurmakla, -ki, o dönemin
en sağlam sosyal bağı idi- etkin yandaşlanyla da ilişkilerini sağlamlaştırdı.
Zilhicce'nin ilk gününde, Fatıma'yı Ali'yle evlendirdi. Şaban ayında, Ömer'in
dul kızı Hafza'yla da kendisi evlendi. Daha önce de Ebu Bekir'in kızı Aişe ile
evlenmişti, işte bu yoldan İslam'ın en güçlü şahsiyetleriyle daha yakın bir bağ
kurmuş oldu.

Uhud Gazvesi

Ebu Sufyan, Muhammed'in Bedir baskınından kurtardığı ticarî malları
gelecekteki ordunun donatımıö3) için Dam'n-Nedve'de saklamıştı.

Bedir ölüleri için ağlama sesleri Mekkelilerin evlerinden daha duyuluyordu.
Ayrıca Muhammed gün geçtikçe savaş ve muharebe alanını genişletiyor, ticarî
anayolları denetliyordu. Ticareti devam ettirmek için seçtikleri Irak yolu da
çıkmaza girmişti. Çünkü Muhammed, tahminlerinin aksine dağlık yolu ve en
ücra yollar sayılan Irak-Şam yolunu da tehlikeye sokmuştu. Zeyd bin
Harise'nin seriyyesi, Kureyş'in bu tek nefes alma yolunun da Müslümanların
eline geçtiğini gösteriyordu. Muhammed, yaptığı gazve ve seriyyelerle ve
Kızıldeniz'in kıyısındaki kabilelerle yaptığı antlaşmalar sayesinde Kureyş'i
tamamen ablukaya almış bulunuyordu. Kureyş ise, bu durumu gözardı ederse,
Mekke deresinde boğulacağını hissediyordu. Muhammed bütün hayat
damarlarını kesmiş olduğundan, onlar, ya ev-

33- "İnkar edenler, Allah yolundan (insanları) menetmek için mallarını
harcarlar ve harcayacaklar da. Sonra bu kendilerine yürek acısı olacak nihayet
yenileceklerdir ve inkar edenler cehenneme sürüleceklerdir." (F.nfal: <\6).

lerinde suskun bir ölümü kabullenmeli, ya alçaltıcı bir yenilgiyi kabul etmeli,
ya da tek kurtuluş yolu olan, güç ve kuvvet toplayarak, anî bir hücumla dışa

açılıp nefes tazelemeliydiler.

Bu nedenle Kureyş hazırlandı. Utbe'nin damadı Ebu Sufyan, Ebu Cehil'in oğlu
îkrime, Halefin kardeşi Safvan bin Umeyye, ordunun donatımı ve teçhizine
başladılar. Ebu Azze şair olup, Bedir'de esir düştüğünde: "Benim birkaç
kızımdan' başka fidye verecek bir şeyim yok ve sen bunu biliyorsun" dediğinde
Peygamber ondan bir şey almadan serbest bırakıp sadece: "Benim aleyhime
komplolara katılma" demişti.

Safvan: "Sen şair birisin, dilinle bize yardımcı ol" dedi. O da: "Muhammed
bana minnet edip serbest bıraktı, bense onun aleyhine çalışmak istemiyonım"
dedi. Safvan ise: "Tamam, canınla bize yardım et, eğer geri dönersen seni
zengin yapar, ihtiyaçlarını gideririm. Öldürülürsen de kızlarını, kendi kızlarımın
yanına alır, onların müşkülat ve rahatlıklarına ortak yaparım" dedi. Ebu Azze,
bu öneriyi kabul edip Tihâme'ye gitti. Güzel sözleriyle Benî Kinane kabilesini
Kureyş'e destek olmaya çağırdı. Musafer bin Abdmenaf, Benî Malik bin
Kinane'ye çağrı yaptı. Sakif de 200 savaşçı gönderdi.

Cubeyr bin Mut'im'in Vahşi adlı bir kölesi vardı. Bir gün ona: "Sen amcamın
öldürülüşüne karşılık Peygamber'in amcası Hamza'yı öldürürsen serbest
bırakılırsın" dedi. Mekke ordusu yola çıktı. Ebu Sufyan'ın karısı Hind, babası
Utbe, kardeşi Velid ve birçok akrabasını Bedir savaşında kaybetmişti.
Kocasından daha fazla, Müslümanlara düşmanlık yapıyordu. O bu seferde,
seferber ettiği kadınların liderliğini üstlenmişti.

3 bin erkek, 15 kadın, 200 at, 3 bin deve, 700 zırhlı asker Mekke ordusunu
oluşturuyordu. Sağ kolun komutanı Halit bin Velid, sol kolun komutanı îkrime
bin Ebu Cehil idi.

Kureyş ordusunda bulunan Peygamber'in amcası Abbas, Muhammed'e gizlice
bir mektup yazarak, yapılan işleri incelikleriyle haber verdi. Haberci üç gün
içinde Medine'ye vardı. Peygamber Müslümanları Mescid'de toplayıp, şöyle
dedi: "Ba-

na göre siz Medine'de kalın ve onları bulundukları yerde bırakın. Eğer orada
kalırlarsa, çok kötü ve elverişsiz bir yerde kalmış olurlar. Eğer bize gelirlerse,
burada onlara karşı savaşırız."

Meşhur münafık, Abdullah bin Ubey'in ilk defa olarak görüşü alınıyordu.
Peygamber onun gücünü de hesaba katmak, yardıma çağırmak istiyordu. O da
Peygamber'in görüşünü be-nimsediyse de Müslümanların çoğu, özellikle
gençler, Peygamber'in görüşüne karşı çıkıp şöyle dediler: "Ey Allah'ın Rasulü,
bizi düşmanlara doğnı harekete geçir ki, güçsüz ve korkak olduğumuzu
sanmasınlar" İbn Ubey ise şöyle dedi: "Ey Allah'ın Rasulü, Medine'de kal ve
onlara doğnı yola çıkma, çünkü biz düşmanı karşılamaya gittiğimiz zaman
düşman bizi yeniyordu; ancak düşman bize saldırdığı zaman biz düşmanı
yenilgiye uğratıyorduk. Şu halde ey Allah'ın Rasulü, onları kendi başlarına
bırak, eğer orada kalırlarsa en kötü bir yerde tutsak olurlar ve eğer bize
saldınrlarsa erkeklerimiz onlara karşı koyar, göğüs göğüse çarpışırlar,
kadınlarımız ve çocuklarımız üzerlerine taş yağdırırlar, dönerlerse de bir şey
elde edemeden dönmüş olur-lar. "ö4) Büyükler, Peygamber'in de görüşü olan

bu görüşü benimsiyordu. Fakat gençler, özellikle Bedir'e katılmayanlar,
içlerindeki bu rahatsız edici düğümü çözmek için çok telaşlıydılar ve şehirde
kalmamak için diretiyorlardı. Peygamber'se, askerî açıdan, stratejik ve
psikolojik bakımdan, açık savaş alanı yerine Medine'nin duvarlarının içinde
kalmayı tercih ediyordu. Çünkü Arap, evi kenarında, kadını ve çocuğunun gözü
önünde vargücüyle savaşırdı. Ayrıca evlerin içi ve şehrin stratejik yerleri,
Müslümanlara,

düşmanların yoksun kaldıkları imkanı temin eder, çünkü onlar evlerinin
içinden, kalenin gözleme yerlerin-

34- Bazılarının dediklerine göre Peygamber halka: "Ne yapacağım hakkında
benimle istişare edin" dedi. Bazıları: "Bizi bu itlerle karşı dışarı çıkar" dediler.
Ensar dedi ki: "Bizim beldemize gelen düşmana asla yenilmedik, şimdi sen
bizim aramızda bulunduğun halde biz nasıl olur da yeniliriz?" Abdullah bin
Ubey de: "Bizi bu itlere karşı gönder" dediğinde Peygamber çok şaşırdı.

den düşmanın üzerine ateş ve ok yagdırabilirlerdi. Meydan muharebesinde
zafer ve yenilgiden başka, kaçmak da mümkündür. Şehirdeyse; ya fetih ya
ölüm, ya da evlerin yağmalanması ve ailenin esaretinden başka üçüncü bir yol
bulunmuyordu. Ayrıca orduda birçok münafık bulunuyordu. Meydan savaşında,
sadece din için savaşmak gerekirse de, bunlar bu gaye için savaşmadıkları gibi,
sadece kendilerini düşünüp, firara da başvurabilirlerdi. Bu nedenle, münafıklar
sadece Medine'de bulunduklannda, sadık bir mü'min gibi; şeref, namus, vatan
ve servetlerini korumak için içtenlikle savaşırlardı.

Ensar'dan olan Nu'mân bin Malik: "Ey Allah'ın Rasulü, bizi cennetten mahrum
bırakma! Seni hak olarak gönderene andol-sun, ben muhakkak cennete
gireceğim" deyince Peygamber: "Nasıl?" diye sordu. O da: "Allah'tan başka ilah
olmadığına, Senin Allah'ın Rasulü olduğuna şehadet ederek ve ordunun sal-
dınsı sırasında kaçmamaya söz vererek" diye cevap verince Peygamber:
"Doğru söyledin" buyurdu.ö5) Oylama yapılınca Peygamber'in görüşü azınlıkta
kaldı. O da eve dönüp savaş elbisesini giydi ve dışarı çıkıp, "Düşmanı
karşılamaya çıkacağız" dedi.

Kavmin ileri gelenlerinden olan Sâ'd bin Mİı'az (Ensar rehberi) ve Useyd bin
Hudayr'ın serzenişleri sonucu gençler, Peygamber'in görüşüne karşı çıktıkları
için pişman olup özür dilediler ve şöyle dediler: "Sen, istediğin şekilde hareket
et." Peygamber ise samimi bir şekilde şöyle dedi: "Zırh giymiş bir
Peygamber'in savaşa katılmadan onu çıkarması doğru değildir. "(36)

Ensar: "Yahudilerden yardım isteyelim mi?" diye sorunca, Peygamber: "Onlara
gerek yoktur" dedi. Cumartesi olduğu için Yahudilere: "Siz özürlüsünüz" dedi.
Peygamber, Cuma nama-

35- O Uhud'da şehid düştü (Taberîc. 2 s. 189).

36- "Bir Peygambere, zırhını giydikten sonra, savaşmadan onu çıkarmak
yakışmaz."

zindan sonra Ummu Mektum'u Medinelilere namaz kıldırmakla görevlendirip

kendisi bin kişilik bir orduyla Uhud'a doğru hareket etti. Şâv'da (Medine'yle
Uhud arasında bir yer) Abdullah bin Ubey 300 yandaşıyla geri döndü. Benî
Seleme ve Benî Harise yandaşları da dönmek isteyince Allah onları uyardı:

"Sizden iki takım, korkup bozulmaya yüz tutmuştu. Halbuki Allah kendilerinin
dostu idi İnananlar Allah'a dayansınlar." (Âl-Î İmran; 122)

Muhammed ile 700 kişi yola devam etti. Yüz zırhlı, iki at (biri Peygamber'in
diğeri de Ebu Burde bin Harisî'nindi) ve 50 okçu vardı. Orduyu denetlemeye
geçti ve çocukların savaşmasını yasakladı. Annesiyle birlikte gelen 15
yaşındaki Semûre bin Cundeb, üvey babasını Peygamber'e gönderdi ve
kendisine savaşma izni almasını isteyerek şöyle dedi: "Peygamber Râfii'ye
savaşa katılma izni vermişti. Halbuki ben, güreşte onu altediyorum!"
Peygamber, ona da savaş izni verdi.

Mücahidler, Uhud dağlık bölgesindeki bir dereye var-dıklannda, Peygamber:
"Emir verilmeden savaşa başlanmasın" dedi.

Okçular dereyi muhafaza için yerlerine geçtiler. Komutanları Abdullah bin
Cubeyr'e: "Düşmanın bize arkadan saldırısını önlemek için oklarımızla onları
geri püskürtün. Zafere ulaşmış olsak da, yenilgiye uğrasak da yerinizden
kıpırdamayın. Bizim yardımımıza da koşmayın! Hatta akbabalar naaşlanmızm
üzerine otursa da yerinizden kıpırdamayın" diye emir verip, Müslüman
ordunun bayrağını Mus'ab bin Umeyr'e bıraktı.

Savaş başladı, ilk önce savaş göğüs göğüse ve teke tek idi. Hamza yüksek
sesle feryat edip, ok gibi düşmanın kalbine saplandı. Talha bin Osman
(Kureyş'in bayraktan) nara atıp ilerleyerek şöyle dedi: "Ey Muhammed'in dost
ve yârenleri, siz sanıyorsunuz ki kılıçlannızın darbeleri sonucu Allah bizi
cehenneme gönderecek, bizim kılıçlarımızın darbeleri de sizi cennete sokacak,
öyle mi? Allah'ın, benim kılıcımla cennete sokacağı bir kimse aranızda yok
mu?" Ali onu karşılayarak, kükredi: "Ca-

nım elinde olana andolsun, seni kılıcımla cehenneme sokana veya senin
kılıcınla benim cennete girmeme dek peşini bırakmayacağım." Ve ilk kılıç
darbesiyle onun bacağım kopardı. O, yere düştü ve avreti görüldü: "Allah
aşkına merhamet et ey am-caoğlu" dedi, Ali onu bıraktı ve Peygamber tekbir
getirdi07^

Evs kabilesinden olan, fakat Mekke'ye gidip, Kureyş ordusu yanında
Müslümanlara karşı savaşa giren Ebu Amir, çağnsı üzerine Evsli savaşçıların
yamnda yer alacaklarım, yani Mu-hammed'i terk edeceklerini sanarak: "Ey
Evsliler ben Ebu Amir'im" diye seslenince, Evsliler ona küfretmeye başladılar
ve sonra da toplu savaş başladı.

Peygamber kılıcını göstererek şöyle dedi: "Bu kılıcın hakkını yerine getirecek
kimse var mı?" Zubeyr: "Ben!" dedi. Peygamber sözünü tekrarlayarak bir daha
sesledi. Bu sefer Ebu Ducâne ayağa kalktı. "Ben hakkını veririm" dedi ve:
"Hakkı nedir?" diye sordu. Peygamber: "Onunla hiçbir Müslümam öldür-

meyesin, kafirden de yüz çevirmeyesin; eğilinceye kadar düşmana vurasm"
dedi.

Ebu Ducâne'nin kırmızı renkli bir sarığı vardı. Onu başına bağladığında
ölünceye kadar savaşacağını herkes biliyordu. O, kılıcı devralıp, sarığım bağladı
ve gururla iki saf arasında gövde gösterisine başladı. Peygamber onu bu haliyle
görünce şöyle dedi: "Böyle bir yer dışında Allah öyle yürüyüşü düşman sayar."
Peygamber'in kılıcı, yürekli yiğit bir savaşçı olan Ebu Ducâne'ye özel bir
yükümlülük vermişti. Bu nedenle o peşpeşe Kureyşlileri yere seriyordu. Bu
sırada Kureyş efradından birinin her tarafa saldınp, at koşturup, çatışmaya
girdiğini görünce, ona doğru yürüdü ve

kadın çığlıklarını duyunca, Ebu Sufyan'ın karısı Hind olduğunu anladı ve geri
döndü. Ondan: "Niçin vurmadın?" diye sorulunca şöyle dedi: "Peygamber'in
kılıcıyla bir kadım öldürmek kılıcın değerine yakışır mı?

37- Sanki Arap kahramanları Ali'nin kılıcından kurtulma yolunu bu işte
görüyorlar. Nitekim Sıffin savaşında Basr bin Artât, ayrıca Amr bin As, Ali'nin
bileyli kılıcının altında çaresiz kaldıklarında elbiselerini kaldırdılar. Ali de
onlardan yüz çevirdi. Onlar da avretlerine sığınarak hayatlarını kurtardılar. Ali
bu savaşta işte bu "Eşbahu'r-Rrical vela'r-Rical"lere yenildi!

Savaş en şiddetli noktasına varmıştı. Hind, kılavuzluk ettiği kadınlarla birlikte
erkekleri savaşa kışkırtıyordu. Onlar def ile saflar arasında gezinip şu şarkıyı
okuyorlardı.

"Düşmanın üzerine giderseniz kucaklaşır ve yastıkları yayarız.

Ama geri çekilirseniz hiç aşık olmamış gibi ayrılır gideriz." Aynı anda, aileleri
ad ve lakablarıyla çağırıp, Bedir'in ölülerini anıyorlardı. Şeref, alçaklık, yiğitlik,
taassub, gayretkeşlik gibi sözcükleri tahrik edici hamasî şarkılar şeklinde
okuyarak Kureyş savaşçılarının kulaklarını çınlatıyorlardı.

Yazıklar olsun Abdu'd-Dâr çocuklarına

Yazıklar olsun bozguna uğrayanlara

Vurun! bütün keskin kılıçlarla..."

Hamza, Ali ve Ebu Ducâne; yiğitlik, yüreklilik, kuvvet ve samimiyet
gösterisinde bulunarak; Kureyş'in gurur, kin ve tahrik amillerine, sayısız
teçhizatlanna üstün gelip, Kureyşlilerin beş misli üstünlüklerini darmadağın
edip, perişan ediyorlardı.

Ali burada olağanüstü bir gösteride bulunuyordu. Her yerde düşmanın peşine
takılıyor, elebaşlarını öldürüyor ve düşman saflannın kümeleşmesini
önlüyordu. Böylece düşman safları, yeni yeşeren taze kamışlar gibi
Müslümanların hücumları karşısında kolayca eğiliyordu.

Bu arada, Peygamber de düşman güçlerinin kümeleşmesini önlemeye, onları
dağınık tutarak, ilerlemeyi kolaylaştırmaya özen gösteriyordu. Bu nedenle bir
grup Kureyşlinin bir araya gelip durduğunu görünce Ali'ye: "Onlara saldır!"
diye emir verdi. Ali de onları dağıtıp komutanlan olan Amr bin Abdullah'ı
öldürdü.

Peygamber başka bir köşede bir gaıbu sıkı bir şekilde organize edip, ilerleyen
Şeybe İbni Malik'i gördü. Ali'ye: "Onlara da saldır" buyurunca, Ali o tarafa akın
edip, Şeybe'yi öldürüp, grubunu dağıtarak geri döndü. Herkes, Peygamber'e
hitaben bir ses geldiğini duydu. O nida (ses): "Ya Rasulullah! bu eşitliğe
aykırıdır." diyordu. Peygamber: "Ali benden, ben de ondanım."

diye cevaplayınca o nida da "Ben de sizdenim" dedi. Sonra o ses kulakları:

"Zulfıkâr'dan başka kılıç

Ali'den başka genç yoktur."

diye okşadı. {Taberi; s. 197)

Kureyş'in işi zorlaştı ve firarlar başladı. Onlar, ölüler ve ganimetlerini Uhud
deresine bırakıp, dağa tırmandılar. Müslümanlardan bir büyük grup, düşmanın
kaçışını görünce, ganimetleri elde etmek için dereye akm ettiler.

Derenin geçitinde nöbet bekleyen okçular, bu manzarayı görünce, fısıldaşmaya
başladılar. Abdullah bin Cubeyr: "Peygamber burayı terk etmememizi emir
vermişti" diye uyanda bulunup, onları ikaz ettiyse de, "artık savaş son
bulmuştur" dediler. Orada, Abdullah'la on kişi kaldı. Diğerleri ganimetleri
yağmalamak için dereye akın etti. Kureyşli kadınlar, bu hassas dakikalarda
sahneyi değiştirdiler. Saçlarını açtılar, elbiselerini yırtıp, göğüslerini açarak
çılgınca çığlıklar "atıp kaçmakta olanları geri getirdiler ve onlardan önce
kendileri dereye indiler. Mekkeli bir kadın, yere düşmüş bayrağı alarak şimşek
gibi Müslümanlara saldırdı. Halid bin Velid (Kureyşli süvarilerin komutanı) dağı
dönüp dolaşarak Abdullah bin Cubeyr'i arkadaşlarıyla birlikte öldürdü.
Savunmasız dere geçidini ele geçirerek, ganimetleri yağmalamakta olan
Müslümanları kılıç darbeleriyle öldürdü. Taş atılması sonucu, Peygamber'in
dişleri kırılıp, yüzü yaralandı. Gözlerini kan kapladığı için bir çukura düştü.
Kamie: "Peygamber öldürüldü" diye bağırdı. Bu haber çok hızlı bir şekilde
yayılıp, perişan durumdaki cehpeyi sardı. Ebu Sufyan Hubel'i beraberinde
getirmişti. O, Hubel'e hitaben şöyle feryad etti: "Başın dik olsun, üstünsün Ey
Hubel!" Başka bir üzücü olay da Müslümanların belini kırdı. Hamza ve Ali,
savaşın başlangıcından itibaren kılıçlarıyla savaş sahnesini yönlendiriyor,
Kureyş saflarını vahşi boğa sürüsü gibi birbirlerine doğru sürüyorlardı. Ama
bütün kılıçlar da bunları arıyordu.

Vahşi, çılgınca Hamza'nın peşinden gidiyordu. Hamza ise

66

ölüm orağı gibi biçerek, her an bir başka noktadaydı. Ve kolayca
hedeflenemiyordu. İki karşıt düşman grubun birbirine girdiği bir kalabalığa
saldırıp, o düğümü açmak isterken, Vahşi'nin mızrağı uçarak Muhammed'in
sadık, pâk ve yürekli akrabasının beline oturup onu yere düşürdü. Hind bunu
görünce halhal, bilezik ve küpe ve kolyesini çıkarıp Vahşi'ye bağışladı ö8'.

Muhammed öldürüldü, Hamza öldürüldü, Osman, Ömer bin Hattab, Talha bin
Ubeydullah kaçtı, Ebu Bekir bin Ebu Ku-hafe kaçtı, Ebu Huzeyfe kaçtı...

Müslümanlardan bir grup dereyi bırakıp, kayalara tırmanarak, kurtulma yolunu
arıyorlardı. Onlardan biri şöyle dedi: "Keşke bir habercimiz olsaydı da Abdulah
bin Ubey'e gön-derseydik ve o, Ebu Sufyan'dan bize eman alsaydı. Ey kavim,
Muhammed öldürülmüştür. İSize de saldırıp ölüdürmeden önce kendi
akrabalarınıza gidin." Enes bin Nadr: "Ey kavim, Muhammed'! öldürmüşlerse
de, Muhammed'in Rabbi asla ölmez. Şu halde Muhammed'in savaştığı hedef
için siz de savaşın, Allah'ım onların söyledikleri sözler için senden aff dilerim,
onların bu arzularından ben sana sığınınm" diye haykınp, düşman aramaya

koyuldu. Ömer bin Hattab, Talha bin Ubeydullah'la birlikte bir grup Muhacir ve
Ensar'ın üzgün ve şaşkın bir şekilde bir kenarda oturduklarını görünce onlara
seslendi: "Niçin burada oturuyorsunuz?" Onlar da: "Muhammed öldürüldü"
dediler. O da: "O halde ondan sonraki bir hayata ne ihtiyacınız var? Kalkın,
Peygamber'in üzerinde öldüğü hedef için ölün" dedi ve daha sonra
Peygamber'in öldüğüne kani

olduğu halde ölümü aramak için düşman saflarının kalbine saplanarak bir daha
dönmedi.

Savaşın sonunda, şehitler bir bir getiriyordu. Cesetlerden biri yetmiş kılıç
darbesi almıştı. Kimse onu tanıyamadı. Karde-

38- Vahşi, Mekke fethinden sonra Taife kaçıyor, bir heyetle Taifden Medine'ye
geliyor ve İslam'ı kabul ediyor, Peygamber de onu bağışlıyor ve asla gözüne
gözükmemesini istiyordu. Vahşi Müslümanlarla Museyle-metu'l-Kezzab
arasındaki savaşta, Hamza'yı öldürdüğü mızrakla Mu-seyleme'yi öldürdü. O
diyor ki: "Bu mızrak en iyi insanla en kötü insanı öldürmüştür."

67

sinin cesedini bulmaya çalışan Nadr'in kızı, onun cesedini güzel
parmaklarından tanıdı. îşte burada Allah Enes'in sözüne sahip çıkıp şöyle
seslendi:

Muhammed sadece bir elçidir. Ondan önce de elçiler gelip geçmiştir. Şimdi o
ölür veya öldürülürse siz ökçelerinizin üzerinde geriye mi döneceksiniz? Kim
ökçesi üzerine geriye dönerse Allah'a hiçbir ziyan veremez. Allah şükredenleri
mükâfatlandıracakttr." (Al-i İmran; 144)

Ebu Ducâne, Peygamber'in hayatını kurtarmak için savaş alanından dönüp,
sarığını açarak, Peygamber'in üzerine eğilir, ve düşmana sırtını dönerek
peşpeşe gelen oklar sonucu, Peygamber'in yanında yere düşüp şehid olur.

Utbe bin Ebi Vakkas'm oku, Abdullah bin Şehab Zuhrî ve İbni Kâmîe'in
indirdikleri darbeler sonucu Peygamber'in gözünün alt kısmı ye alnı yarılıp
dişleri kınlır; Ebu Amir'in gizlice kazdığı çukura gözleri kanla kaplı olduğu için
düştüğünde Ali elinden tutar, Talha ayağa kaldırır, Mâlik bin Sinna (Ebu Saîd
el-Hudrî'nin babası) yüzündeki kanları temizler ve Ebu Ubeyde bin Cerrah ise
yüzüne saplanan iki zırh halkasını çıkarır.

Peygamber, sevgi ve muhabbet karş mda çok duyarlı idi. Bu nedenle bu sırada
Talha'nın gösterdiği sevgi ve yakınlıktan şiddetli bir şekilde etkilenip şöyle der:
"Kim ki bir şehidin yeryüzünde yürüdüğünü görmek isterse Talha bin
Ubeydullah'a baksın."

Bu sırada Sâ'd bin Ebî Vakkas Peygamber'in yanında durup, düşmanı ok
yağmuruna tutmaktadır. Peygamber'se etrafında dökülen okları alıp, ona
vererek: "Okları at"°9) diyordu.

Peygamber'in bayrağı Mus'ab'ın elindeydi. İbn Kamie onu Peygamber sanarak
öldürüp, geri dönerek: "Peygamber'i bizzat ben öldürdüm" diye Kureyşlilere
bağırdı.

39- İbn-i Hişam ve diğer tarihçiler bu durumda Peygamber'in şöyle dediğini
nakletmiştir: "Ok at! anam babam sana feda olsun" bu deyim bir övgü ve
teşvik anlamında kullanılır.

Müslümanlar dağıldılar. Kureyş yenilgiden sonra ilk defa zafer elde ederek
yürekleniyordu. Kureyş'in Habeşli bayraktarı Sevab'm iki kolu kopunca,
bayrağı çenesiyle göğsü üzerinde tutuyor ve saldırıyordu. Ali, savaş

sahnesinin düzensiz olduğunu görüp, Peygamber'in ölümü ve ashabın firar
haberini duyunca süratle Peygamber'in bulunduğu yere geldi. Onun yaşadığını
görünce firar halindekilerin önüne geçip, haykırdı: "Rasulullah yaşıyor, geri
dönün!"

Düşman Peygamber'e doğru hücum ediyor, o ise Ensar'm bayrağı altına girip,
şöyle diyordu: "Bana canını satan birisi var mı?" Ummu Umare, (Kâ'b bin
Mazine'nin kızı) Müslümanlann sakisi (sucusu)ydi. O, su tulumunu atarak kılıcı
kapıp, Muhammed'in karşısında düşmana saldırdı ve boynuna indirilen bir kılıç
darbesiyle vücudu kana bulandı.

Ziyâd bin Lebîd, Ensarlı beş kişiyle birlikte Peygamber'in etrafını sanyor, ve
Peygamber'e atılan ok, taş ve mızraklara göğüs gerip, bir bir Muhammed'in
yanında yere düşüyorlardı. Peygamber en son fert, (Ziyâd ya da Umare) yere
düştüğünde, onu bana getirin diyor ve onun başını dizi üstüne alıyor, o da o
halde iken hayatının son nefesini veriyordu.

"Peygamber öldürüldü!" sesi her tarafı sardığında Kâ'b bin Malik, gözü
miğrefinin altında parlayan Peygamber'i tanıyıp, var gücüyle: "Ey
Müslümanlar, müjde! müjde! bu Rasûlullah'tır" diye feryat ettiğinde
Peygamber ona işaret edip, "sus" diyordu.

* * *

Peygamber "Ey Allah'ın kulları bana doğru gelin" diye haykırdığında ashabdan
30 kişi ona doğru koştu

Peygamber'in yerini tesbit eden Ubey bin Halef, saldırıya geçti. O Mekke'de bir
gün Peygamber'e şöyle demişti: "Ey Muhammed benim bir atım var ki günde
20 kilo yem yediriyorum. Bu at üzerinde seni öldüreceğim." Peygamber ise:
"Allah dilerse ben seni öldüreceğim" cevabını verdi. Şimdi o atı üzerinde,
Peygamber'i öldürmeye geliyor ve bağınyordu: "Ey Muham-

68

69

med kurtulmana izin vermeyeceğim." Ashab: "Bizlerden biri ona saldırsın mı?"
dediler. Peygamber: "Bırakın onu" dedi. O yaklaşınca Peygamber, Haris bin
Sâmme'nin silahını alıp onun boynuna öyle bir darbe indirdi ki, birkaç kere
atının üzerinde kıvranıp durdu. Mekke'ye dönerken, aldığı bu yaradan dolayı
yolda öldü.

Kılıç darbelerinden kimsenin kurtulamadığı Ebu Ducâne Peygamber'in yanında
can vermişti. Savaşın başlangıcından itibaren bir an hareketsiz kalmayan ve
düşmanı rahat bırakmayan Seyyidu'ş-Şuheda Hamza da diğer 70 şehidin
yanına düşmüştü. Osman firar etmişti. Ömer ve Ebu Bekir ortalıkta
görünmüyordu. Bir grup kayalara tırmanıp kaçışı düşünüyordu. Muhammed'in
bayraktan Mus'ab da öldürülmüştü.

Halid, kritik dereyi ele geçirmişti. Hind ile birlikte Kureyş firarileri de
göğüslerini teşhir edip kaval çalan, recez okuyarak, Bedir'de öldürülenlerin

isimlerini teker teker anan kadınlar, geri dönmüştü. Peygamber'in öldürülme
haberi, savaşın kaderini belirlemekteydi.

Evet, böyle çetin ve hassas bir anda, Müslümanların tümünün yok olması ve
islam'ın varlığının uçurumun eşiğinde bulunması kesinleşmiş gözüküyordu.
Çünkü bir grup firar etmiş, bazıları savaş sahnesini ümitsizce seyrediyor,
başka bir grup da kendilerini kurtarmayı planlıyordu. Bir grup' da ne yapmak
gerektiğini bilmiyor, başka birileri de plansız ve dağınık olarak savaşıyordu. Bir
başkalan ise,. Peygamber'in etrafında halka oluşturup onun hayatını
kurtarmaya çalışıyordu. Peygamber kendini kaybetmedi. Ve zafer için değil,
şerefli bir yenilgi için son güçlerini toplayarak saldırmalarını emretti. Mus'ab'ın
ölümünden sonra bayrağı Ali'ye devretti. Bu, her şeyi bedbaht ve üzgün bir
şekilde kaybeden Müslümanların son şansıydı.

Ali, bayrağı Peygamber'den hemen devraldıktan sonra, süratle dağınık ve
şaşkın orduyu toparlayıp kontrol altına aldı.

70

Kaçanlan geri çevrip, "yakin ehlinin kırbacı"*-40' olan ateşli sözlerle onları
yüreklendirdi. Saldırı gücünü yeniden elde eden ordu, Ali öncülüğünde dereye
akın etti. Saldınlar yeniden şiddetlendi. Kureyş ise kazandıkları zaferi
tehlikeye düşürmemek için tekrar dağa tırmandılar.

Derenin dibinde olan Peygamber: "Onların, bizlerin üstünde olması doğru
değildir" deyince Ömer bin Hattab ile Muhacirlerden bir grup onlara saldırıp,
dağdan aşağı çektiler.

Ebu Sufyan, savaş alanını terketmekte'yken Uhud deresine bir göz gezdirip
ölüleri saydı. Müslümanlardan 70, Kureyş'ten 25 kişi ölmüştü. O gururla şöyle
seslendi: "Acaba Muhammed yaşıyor mu?" Ömer: "Evet! Rasulullah yaşıyor."

Ebu Sufyan'sa dağın yüksek bir yerinde durup hakirdi: " (kendi kendine
hitaben) Arzuna yetiştin, ululan! savaş nöbetle yer değiştirir. Bu gün, o günün
(Bedir'in) telafi günüdür. Han-zaleye karşı Hanzale<4l) Bizim Uzza'mız var
sizin ise yok(42), Hubel yücedir, Hubel yücedir. "(43)

Peygamber, Ömer'in ona cevaben şöyle demesini emretti: "Allah âlâ ve
celle'dir. Bizimle siz eşit değilsiniz, sizin ölüleriniz ateştedir, bizim ölülerimiz
ise cennettedir." Ebu Sufyan: "Benim yanıma gel. Ey Ömer" dedi. Peygamber:
"Ona git, ne istediğini sor" dedi. Ebu Sufyan, Ömer'e "Allah aşkına biz
Peygamber'i öldürdük mü?" dedi. "Allah'a andolsun ki hayır. O, şimdi senin
sözlerini duyuyor" dedi. Ebu Sufyan da: "Sen bana göre İbni Kâmîe'den daha

dürüst ve doğru konuşansın" dedi.

Ebu Sufyan daha sonra şöyle haykırdı: "Sizin ölüleriniz, bi-

40- Bostantı'l-Seyahctmn yazarı Şirvanînin, Attar hakındaki güzel tabiri.

41- Bedir'de Ebu Sufyan'ın oğlu Hanzele ve Uhud'da Hanzele bin Ebu Amr
(Şeddat ve Ebu Sufyan eliyle).

42- Uzza Kureyş'in meşhur putudur, daha da aziz ve şerefli anlamındadır.
(İzz'in dişisidir.).

43- Yüce ol Hubel (Cahiliyedeki Lat ve Uzza putlanyla birlikte ünlü olan üç
puttan biri) İbn-i Hişam diyor ki: Ebu Sufyan Kureyş'i kışkırtmak için Lat ve
Uzza'yi beraberinde getirmişti.

40-

71

zim ölülerimizin kısasıdır. Allah'a andolsun buna razı olmadım, sinirlenmedim
de, buna emir de vermedim. "(44) Savaş alanını yandaşlarıyla beraber terk
ederken son çağrıyı yaptı: "Bizim sizinle gelecek sene karşılaşacağımız yer,
Bedir olacaktır." Peygamber de dostlarından birine ona şöyle söylemesini
istedi. "Evet, sizinle orada buluşacağız."

Bu arada Ebu Sufyan'ın karısı Hind, diğer Kureyşli kadınlarla birlikte şehitlerin
cenazeleri üzerinde "musle" yaptılar. Onlann burun ve kulaklarını kopanp,
kolye ve hal hai yaparak el ve ayaklarına taktılar.

Hind, Hamza'nın karnını ve göğsünü yararak, ciğerini çıkarıp, hınçla çiğnemeye
başladı, fakat onu yiyemedi.

Kureyşli kadınlar, kasıtlı olarak saçlarını dağıtarak, elbiselerini yırtıp,
göğüslerini teşhir ederek, Müslüman şehitlerin dil, kulak, göz ve burunlarından
yaptıkları süs eşyasını vücutlarına takarak dehşet verici bir şekilde dans
yapıyolardı. Bint-i Sa'd bir şehidin kafasını koparıp, boynuna astı ve daha
sonra da bir kab gibi ondan su içmek için kafa derisini yüzmeye başladı.

Kureyş def çalıp oynayarak, şarkı söyleyerek savaş sahnesini terk etti.
Peygamber'se, Medine'ye saldırabileceklerinden endişe duyuyordu... Abdullah
bin Ubey, süvariyleriyle birlikte Medine'de olduğu için şehir rahatlıkla işgal
edilebilirdi. Bu nedenle Ali'yi onlann peşine taktı. Ali de Mekke'ye doğru yola
çıktıklarını haber verdi.

Bu olaylar sırasında Peygamber: "Kim bana Sa'd bin Re-bii'nin ne yaptığı
hakkında haber verir? Acaba o, öldürülmüş mü yoksa yaşıyor mu?" diye sordu.
Ensardan biri: "Ben gider Sa'd'ın durumu bakında size haber getiririm ya
Rasulullah" dedi ve cesetler arasında Sa'd'ı arayıp buldu. O'na şöyle dedi:
"Peygamber senin ölüp ölmediğin hakkında bilgi edinmem

44- Bazılarına göre bu söz karısı Hind ve diğer iğrenç ve alçakça işlerine
karşılık söylenmiştir; onlar şehidleri musle etmişlerdir.

için beni görevlendirdi." Sa'd ise şöyle dedi: "Ben ölülerin içindeyim

(ölüyorum), selamımı Rasûlullah'a götür, ve ona söyle ki, Sa'd bin Rebii,
seninle ilgili şöyle dedi: "Allah ümmetini seninle mükafatlandırdığı gibi bizim
tarafımızdan da sana iyi bir mükafaat versin."

Bir kimse, Ebu Bekir'e vanp, küçücük bir kızı okşayıp, öptüğünü görünce: "Bu
kimdir?" diye sordu. Ebu Bekir: "Bu benden daha iyi olan birinin kızıdır. Bu,
Akabe günündeki büyüklerden olan, Bedir'e iştirak eden, Uhud'da şehit düşen
Sa'd bin Rebii'nin kızıdır" dedi.

Peygamber ölülerin bulunduğu yere gidip, telaşlı bir şekilde Hamza'yı arıyordu.
Onun, musle edildiğini, karnının yarılarak ciğerinin alınıp götürüldüğünü, kulak
ve burnunun kesildiğini görünce çok şiddetli bir

şekilde öfkelenip: "Eğer Allah beni bir yerde Kureyş'e üstün kılarsa, onlardan
30 kişiyi musle edeceğim" diye ahdetti. Müslümanlar da Peygamber'in
durumuna ve kahraman, vefalı Hamza'nın öldürülüşüne çok üzülüp, şöyle
dediler: "Allah'a andolsun biz birgün onlara galip gelirsek (yakalarsak) şimdiye
kadar eşine rastlanmadık bir şekilde onları musle (kulak, bunm, dil ve gözü
koparıp çıkarmak) edeceğiz." Bu anda Peygamber titreyip çehresinin rengi
değişti ve kendine şu ayet indirildi:

"Eğer bir topluluğa, azap edecekseniz, size yapılan azabın eşiyle azabedin.
Ama sabrederseniz, andolsun ki o, sabredenler için daha iyidir. Sabret, sabrın
ancak Al-lah(ın yardımı) iledir, onlara da üzülme, kurdukları tuzaklardan da
sıkıntıya düşme." (Nahl, 126-127)

Peygamber affedip, sabretti ve musle yapmayı yasakladı <4İ).

Peygamber, Hamza ve Ebu Seleme bin Abdu'1-Esed üçü süt kardeş idiler. Ünlü
Ebu Leheb (Peygamber'in amcası)'in cariye-

45- Semûre bin Cundeb diyor ki: "Peygamber her zaman bizimle
karşılaştığında ayrılmadan önce bize, sadaka verme ve musle yapmamak için
emir verirdi." (Sire, c.2 s. 96).

72

73

si olan Sevbe tarafından emzirilmişlerdi.

Peygamber, Hamza'nın kefenlenmesini istedi, daha sonra ona namaz kılıp, yedi
sefer tekbir getirdi. Sonra Hamza'nın yanına diğer şehitler getirildi ve her
birine teker teker namaz kılındı. Böylece Hamza'ya 72 defa namaz kılınmış
oldu. Hamza'nın kız kardeşi Safiyye, kardeşini görmeye geldi. Peygamber
Safiyye'nin oğlu Zubeyr bin Avvam'a: "Anam, kardeşinin başına gelenleri
görmemesi için geri götür" dedi. Zubeyr koşarak anasına gidip: "Ey anacığım
Feygamber geri dönmeni istiyor" dedi. O da: "Niçin?" diye sordu, ve daha
sonra şöyle konuştu: "Duyduğuma göre kardeşimi musle etmişler. Ama bu,
Allah yolunda pek üzünülecek bir şey değildir. Eğer Allah dilerse sabredip,
bunu, Allah'ın hesabına yazdıracağım."

Zubeyr anasının sözlerini Peygamber'e aktarınca Peygamber: "Bırakın gelsin"
dedi. Safiyye Hamza'nın yanına varıp, sakin olmaya çalışarak ona bakıp
selamladı ve şöyle dedi: "înnâ lillahi ve innâ ileyhiraciûn" (O'ndan geldik ve
O'na döneceğiz) ve Allah'tan ona rahmet dileyip geri döndü.

Peygamber, musle edilen Abdullah bin Cahş'ın da Hamza ile beraber
gömülmesini istedi. Müslümanlardan bazısı ölülerini Medine'ye götürüp orada
toprağa vermek istediler. Fakat Peygamber onlara mani olup, ölüleri oldukları
yere gömmelerini istedi. Daha sonra her iki veya üç şehidi bir mezara
koydular. Peygamber'se, dostlarını ve şehitlerini aramaya gelen kadın ve
çocuklarla birlikte Medine'ye döndü. Hamza'nın öldürülüşü onu pek rahatsız
etmişti. Sanki ondan başkasını düşünmüyordu. Medine sokaklarında birçok
kadının iniltisini ve şehitleri için ağlayış seslerini

duyuyordu. Ensardan olan ve şehit düşen Benî Abu'l-Eşhel'in evine vardı ve
kadınların ağladıklarını, yas tutup inlediklerini görünce, iki gözünden yaş-lar
akmaya ba-şadı ve dertli bir şekilde şöyle dedi: "Ama! Hamza'nın kimsesi yok
ki ona ağlasın!" Sa'd bin Muaz ye Abdullah bin Revaha, Benî Abdu'l-Eşhel'in
evine girip, oradaki kadınlara, Peygamber'in amcası için de yas tutup
ağlamalarını istedi.

Peygamber; eşi, kardeşi ve babası Uhud'da(46) şehid düşen Benî Dinarlı bir
kadınla karşılaştı. O kadın Ashab'a sordu: "Peygamber'e ne oldu?" "Hayırdır ey
falanın anası" dediler. O da: "Peygamber'i bana gösterin" dedi, ona
Peygamber'i gösterdiler. O da şevk ile gözleri dolmuş olarak ve ağlıyarak şöyle
dedi: "Her musibet, sen var oldukça değersizdir."

Peygamber evine döndü. Kılıcını kızı Fatıma'ya verip: "Kanlan kılıç üzerinden
yıka kızım" dedi. Ali de kılıcını ona verip: "Bunu da yıka" dedi. Peygamber'in
kılıcının adı Zulfikar idi, o kılıç Bedir'de Müslümanlarca öldürülen Âs bin
Munebbih'in kılıcıydı. Peygamber o kılıcı, sonraları Ali'ye hediye etti.

Hamrâ'ul-Esed Gazvesi

Savaştan bir gün sonra, (Pazar 16 Şevval) halkın hayreti içinde Bilal sesini
yükseltip, Müslümanları düşmanı aramak için yola çıkmaya davet ediyordu.
Bilal yüksek sesle: "Dün bizimle beraber olanlann dışında kimse dışarı
çıkmasın" duyura-su yapıyordu. Peygamber, Ummu Mektum'u Medine'ye
başkan olarak atayıp, henüz yaralı çocuk ve kadınların inilti ve ağlama sesleri
duyulan evlerden yorgun ve yaralı Müslümanları çıkarıp harekete geçirdi.
Ordu, şehir halkının şaşkın bakışları altında dünkü korkunç yenilgiden sonra
beklenmeyen savaşa seferber edilip, harekete geçirildi.

Peygamber, süratle Medine'ye 8 mil uzaklıktaki Hamrâu'l-Esed'e varıp, Ebu
Sufyan ve Kureyş ordusunu Revhâ'da yakaladı. Bu arada Kureyş, Medine'ye
geri dönerek Müslümanların işlerini tamamlamaya karar vermişti. Onlar kendi
kendilerini şöyle eleştiriyorlardı-, "Biz Muhammed ordusunun ileri gelenleri ve
komutanlarını öldürdük, ama onları tamamen teslim almadan geri
dönmekteyiz." Peygamber oraya vaıdığında ordusun-

46- Sire, c. 2 s. 99; Taberîc.2, s.32.

74

75

dan, geceleyin dağılıp, geniş bir alanda ateş yakmalanru istedi. Ebu Sufyan,

Peygamber'le ittifak kurmuş olan, ama henüz Müslüman olmayan Mabed-i
Huzaî'yle karşılaştı: "Senin arkan-dakiler kimlerdir?" diye sordu. O da:
"Muhammed, dostlarıyla birlikte sizi aramaya çıkmış bulunuyor ve eşine
rastlanmadık bir grup ile beraberdir. Onlar gazap ve hınçdan dolayı ateş
gibiler. Dünkü savaşa katılamayanlar da O'nun etrafında toplanmışlar.

Onlar da yaptıklarından dolayı pişman vaziyetteler. Şu anda size karşı eşine
hiç rastlamadığım bir hınç ve kin içersindeler" diye cevap verdi. Ebu Sufyan'sa
"Vay hallerine! Sen ne diyorsun? Allah'a andolsun onlara bu sefer öyle
saldırırız ki, arta kalanlarının hepsini de ortadan kaldırmış oluruz" dedi. Mabed
ise: "Ben seni bu işten sakındırırım" dedi.

Ebu Sufyan, Peygamber'e bir mektup yazarak dönüp, savaşacağını ve işlerini
bitireceğini haber verdi. Haberci, Hamrâu'l-Esed'de Peygamber'e varıp
mektubu iletti. Kureyş'in amacından haberdar olan Muhammed o anda şöyle
dedi: "Vekil olarak Allah bize yeter." Peygamber, Ebu Sufyan'ın mektubunu
almasına rağmen, yeni teçhizat ve hazırlıklarla savunmaya ve hatta saldırıya
geçmeye hazır olduğunu onlara duyurmaya çalıştı. Pazartesi, Salı, Çarşamba
günlerini de orada geçirdi. Kureyş, Muhar ımed'in yenilişinin ikinci gününde
Müslümanların gövde göstedsinden çekinerek, hücuma geçmekten vazgeçti.

Safvan bin Umeyye, Ebu Sufyan'ın tekrar sav- ;.a girişmemesini isteyip, diyor
ki: "Bu grup, çok hışımlı ve sinirli gözüküyor, korkarım bu savaş dünküne
benzemez.

Müslümanlar, Bedir pazarında alış veriş yapıp, kâr elde ettikten ve tehlikeyi
atlattıktan sonra, Medine'ye geri döndüler. Yolda ordudan ayrı düşen Kureyş'in
ileri gelenlerinden iki kişiyle karşılaştılar. Bunlar Müslümanların dünkü
yenilişten sonra, tekrar saldırıya geçeceklerini akıllarının ucundan bile
geçirmiyor ve gezerek gidiyorlardı. Onlardan biri şair olup da Be-dir'de esir
düşen ve Peygamber tarafından fidye alınmadan serbest bırakılan daha sonra
da hıyanet eden Ebu Azze idi.

Peygamber onu görünce dedi ki: "Allah'a andolsun artık Mekke'yi göremeyecek
ve Muhammed'i iki kere aldattım" diye miyeceksin? Mü'min bir delikten iki
kere ısırılmaz... Âsim bin Sabit boynunu vur!"

Diğeri de, Muaviye bin Muğire idi. Yaptığı ihanetten dolayı Zeyd bin Harise ve
Ammar bin Yasir tarafından öldürüldü.

Peygamber Medine'ye dönüşünde, Uhud'un hemen ardından beklenmeyen
böyle bir hareket ile gövde gösterisinde bulunarak, İslâm'ın varlığı ve
otorisetisini, Medine'nin geniş yöresindeki kabilelere ve Kureyş'e karşı ortaya
koyuyordu. Henüz dünkü yaraları iyileşmeyen Müslümanlar, apaçık bir fetih ile
geri döndüklerini hissediyorlardı. Bu sıralarda miras hükümleri indirilerek,
cahilî kanun gereğince, ölünün sadece erkek kardeşine devredilen miras hakkı,
yeni miras kanunu tarafından fesh edildi. (İlgili ayetin nüzul sebebi Sa'd bin
Rebii ile ilgilidir. Onun evlatları islam hükümleri uyannca babanın mal varlığını

ilk defa miras edinen kimselerdir.)

Bedir ve Uhud

Peygamber'in hayatında vuku bulan olayları aktarmakla ilgili izlediğimiz özel
aktarma metodunun tersine, Bedir ve U-hud savaşlannı daha tafsilatlı
nakletmemizin nedeni şudur: Öncelikle bunlar, Peygamber'in en büyük
gazvelerinden ve hayatındaki en önemli olaylardandır, ikincisi; bu iki savaşta
Peygamber'in bizzat rolü vardır. O, askerî kumandanlık yapıp, ordunun ruhsal
ve maddî ihtiyaçlarını karşılayabilme, yürekli-lik, yiğitlik,

yeni düzenlemelerde bulunabilme, halkla dost olma, halkı anlama, halkla
güzelce anlaşıp, iyi dille diyalog kurma, yönetilen halkın özel ruhsal ve sosyal
yapısını bilme, onların durumunu kavrayıp doğru şekilde kullanma, kavmî
duyarlılıklara dayanarak hareket etme, uyanıklık ve üstün akli güce sahip olma
ve kullanma özelliklerini gösteriyor. Başka bir de-

76

77

yişle bu iki olay, peygamberlerde var olan; şart ve imkanları en iyi şekilde
değerlendirip, kullanma, yol gösterme ve taktik belirleme, basanlar elde
etmedeki karakter ve şahsiyetinin etkinlik ve niteliğini açıkça ve tam
incelikleriyle ortaya koyuyor. Bu özellikler hakkında elde edilen bilgiler;
tarihçinin elindeki, tarihin karanlığında kalan kapalı kapıları açma anahtarıdır.
Tarihçi için bu anahtar, devamlı karşılaştığı veya kaçırdığı olaylan
değerlendirmede, en temel sorulan iletip cevap almada, en büyük yardımcı
unsurdur. Üçüncüsü; Bedir ile Uhud iki ayrı ve çelişik sonuç doğuran iki
savaştır. Bedir ile Uhud'da rehber aynıdır. Din de aynı özellik taşır. İki düşman
güç arasındaki denge ve özellik, ırk, toplumsal yapı, egemen şartlar, fertlerin
özelliği aynıdır. Ama yağmalama için çıktıkları Bedir savaşında zafer kazanıyor,
savaş için çıktıklan Uhud savaşında da yenilgiye uğramış oluyorladı. Niçin?
îslam ve Muhammed'i tanımak için yapılan bu inceleme ve araştırmalar şunu
gösteriyor ki; yenilgi de zafer gibi çok derin bir anlam taşımaktadır. Hatta
yenilgi; bir olay ve gerçeğin öbür yüzünü gösterdiği için, bütün za-' ferlerin
hatta en parlak zaferlerin bile gösteremediği en derin yepyeni bir tesbit ve
tanıma gücünü bize kazandırmış oluyor. Dördüncüsü; bir askeri kumandan
veya bir siyasi rehberin, yenilgiyi göğüslemesi ve buna tahammül etmesi, bir
zafer elde etmesinden daha önemli ve daha hassas bir konudur.

ÜÇÜNCÜ YİL

Peygamber, Uhud yenilgisinin bıraktığı kara etki ve yan-kılannı silmek için,
daha geniş, vurucu, güçlü siyasî ve askerî hareketler, fedakarlık ve çalışmalara
girmek gerektiğinin bilin-ciydeydi. Evet içeride münafıklar başkaldırmış
bulunuyordu. Artık, Abdullah bin Ubey, Peygamber'in Cumaları halka hitaben
okuduğu hutbeler sırasında kalkıp, Müslümanlara hitaben: "Ey halk, bu sizin
aranızda bulunan Rasûlullah'tır, Allah onun varlığının bereketiyle, size izzet ve
üstünlük bağışladı. Ona yardımcı olun, sözünü dinleyin, emrine itaat edin."
diye konuş-

78

maya gerek duymuyordu!

Yahudilerse, Benî Kaynuka macerasından, üç ünlü Yahudi şairinin
öldürülüşünden sonra, soğuğu yemiş, şaşkın ve kendini kaybetmiş akrepler
gibiydiler. Fakat Uhud'un ateşleri, Medine'de yakılan yüreklerin

ateşiyle kızışıp, tehlikeli hareket ve faaliyetlere dönüşmüştü. Ciğer yiyen Hind
ki, Bedir'den itibaren vücudunu yağlamayıp, Uhud şehitlerinin dil, kulak ve
burunlarından yaptığı süs eşyalarını takınıncaya kadar, Ebu Sufyan'ın yatağına
girmemişti. Hamza'nın ciğerinin kanını içtikten sonra kafayı bulup yatağında
eşini beklemektedir artık. Ebu Suf-yan'sa yoldan varır varmaz, Kabe'ye gidip,
dimdik ayakta duran Hubel'e saygı duruşunda bulunup, traş olduktan sonra
Hind'in yatak odasına girmektedir. Kabileler de, yaptıkları sözleşmelere pek
uymuyor ve esnek davranıyorlardı. Evet, Peygamber böyle bir durumda ani bir
siyasî ve askerî manevra başlatmasza, pek yakında Medine, Hicaz'ın çöllerine
düşen yaralı ve savunmasız bir varlık gibi akbaba ve bedevi çakal, kinci
Kureyş, Benî Kinane ve onlann diğer Arap ve Yahudi işbirlikçilerine lezzetli bir
lokmaya dönüştürülecekti.

Ebu Seleme bin Abdu'1-Esed Seriyyesİ

Uhud yenilgisi ümitsiz ve uykulu düşmanları uyandırıp, ümide kavuşturdu.
Benî Esed, Huveylid'in oğulları Seleme ve Tuleyhî'nin kışkırtmasıyla yüreği
dağlı Medine'yi savunmasız sanarak yağmalamaya hazırlandılar.

Peygamber, Muharrem'in başlangıcında, kendi süt kardeşi Ebu Seleme bin
Abdu'l-Esed'i 150 kişilik bir birlikle gizlice harekete geçirip, geceleri talî
yollardan ilerleyerek, gündüzleri sığınaklarda uyumalarını ve diğer
kabilelerden destek alamadan, silah kuşanmaya fırsat bulamadan düşmanın
tepesine inmelerine emir verdi. Ebu Seleme de Peygamber'in bu dediklerini
aynen uyguladı. Düşman ise kaçtı. Ebu Seleme, çok miktar-

79

daki ganimetlerle Medine'ye döndü. Uhud sonrası ilk zafer olan bu baskın,
Araplar arasında etkili oldu. Muhammed ve dostları düşman için saldırı
tehlikesi, dost için müdafaa ve sığınak kaynağı olarak yeniden boy gösterdi.
Uhud savaşı yenilgisinden sonraki islâm'ın ilk muzaffer kumandan, iftiharla
Medine'ye döndükten sonra, Uhud savaşında aldığı yarası tekrar açıldığı için
hayatını yitirdi.

Abdullah bin Uneys Seriyyesi

Sufyan bin Halid bin Nubeyhu'l-Huzaylî (Huzeyl Kabilesi başkanı), komplolar
düzenleyerek, kabilesini, Medine'ye saldırıya geçirmek için kışkırtıyordu.
Peygamber Muharrem'in beşinci günü Abdullah bin Uneys'i, onu tepelemek için
harekete geçirdi. Urene'de birkaç kadınla dolaşan Sufyan'la karşılaştı.
Muhammed'e karşı saldmya geçmek için güç topladığını duyduğunu söyledi.
Ve: "Sana katılmaya geldim" dedi. Sufyan, konuyu itiraf edip kendisiyle

konuşmaya başlayınca, Abdullah, fırsatı değerlendirerek saldırıya geçip onu
öldürdü ve kafasını Medine'ye getirip, karşılığında Peygamber'den bir asa
hediye aldı.

DÖRDÜNCÜ YIL

Reci' Seriyyesi

Huzeyl kabilesi, Sufyan'ın intikamını almak için iğrenç ve alçakça bir komplo
düzenledi. Adel ve Kaare temsilcileri Peygamber'e gelip, Kur'an ve

din hükümlerini öğreten bir grup sahabeyi kendilerine göndermesini istediler.
Peygamber, Mersed bin Ebi Mersed'in başkanlığında altı öğretici(47), tebliğciyi
onlarla birlikte gönderdi. Bunlar Huzeyl kabilesine ait olan Reci'(48) kuyusu
başına vardıklarında sözkonusu temsilciler, Huzeyl taifesini yardıma çağırdılar
ve aniden bu tebliğci Müslümanları kuşatıp şöyle dediler: "Biz sizi öldürmek
istemiyoruz. Amacımız size karşılık Mekkelilerden bir şeyler almaktır. Allah'a,
sizi öldürmemek için ahid veririz." Mersed, Halid bin Bukeyr ve Âsim bin Sabit:
"Allah'a andolsun biz asla müşrikle ahidleşmeyi kabul etmeyiz" deyip coşkulu
recezler okuyup, yiğitçe savaşarak öldürüldüler. Âsım'ın kafasını kopanp
Mekke'li azılı bir müşrik olan Sulâfe'ye sattılar. Çünkü o, Âsım'ın kafa tasından
içki içeceğine yemin etmişti.

Diğer üç kişiyi de Mekke'ye esir olarak götürdüler. Zahrân

47- Bazılarına göre: 10 kişi. 6 Muhacir; 4 Ensar (Şerh Mevahib, c. 2,s. 64).

48- Hed'e bölgesinde, Usfan ile Mekke, ya da Taif le Mekke arasındadır.

47-

80

81

(49)da Abdullah bin Tank, ellerini bağladıklan ipi çözüp, kılıca sanldı. Onlar da
ondan uzaklaşıp onu taşlamaya başladılar. O da atılan taşlar sonucu öldü.
Mezarı, şimdi Zahrân'dadır.

Diğer iki kişi Hubeyb bin Adiy ve Zeyd bin Desinne Mekke'ye kadar götürüldü.
Safvan bin Umeyye Zeyd'i Mekke dışında öldürmesi için kölesi Nistas'a bıraktı.

Kureyşliler, islam eğitimcisi ve tebliğcilerinden biri olan Zeyd'in işkence ve
idamını seyretmek için dışan çıktılar. Ebu Sufyan, Zeyd'e hitaben şöyle dedi:
"Allah aşkına Zeyd! Acaba senin yerine Muhammed'in burada bulunup
vurulmasını, ken-dininse ailenin yanında olmanı ister miydin?" Zeyd: "Hayır!
Kendi ailemin yanında bulunmamı ve Muhammed'inse burada bulunup,
tarafınızdan hakarete uğramasını asla istemezdim" dedediğinde, Ebu Sufyan
sinirlenip hışımlı bir şekilde, "Mu-hammed'i seven Muhammed dostları gibi; bir
kimsenin başka bir kimseyi sevdiği halk arasında bulmak mümkün mü?" deyip,
seyircilerin gözleri önünde Nistas'a "Öldür!" emrini verdi.

Hubeyb, Huceyr bin Ebi îhâb'ın cariyesi olan Maviye'in evinde hapsedildikten
sonra idama hazırlandı. îlk önce iki rekat namaz kılmaya izin alarak, süratle

namazını bitirdi. "Ölüm korkusundan dolayı namazını uzatıyor denilmemesi
için kısa kestim, yoksa daha çok namaz kılmak isterdim" dedi. Daha sonra onu
bir tahta üzerine çivilediler. Binlerce Mekkelinin gözleri önünde yapılan
işkenceler, bıçak, dayak ve taş darbeleri altında yiğitçe, recezler okuyarak can
verdi.

Bi'r-i Ma'ûne Seriyyesi

iğrenç Reci' olayının 14. gününde (4. yıl Safer ayı) Peygamber yürekli ve etkin
birisi olan Ebû'1-Berâ Âmir bin Mâlik'e Medine'ye gelişinde islam'ı tebliğ etti.
O, islam'ı kabul etmedi, fa-

49; Mekke yakınında bir vadi (Mu'ceın el-Buldâri).

82

kat şöyle dedi: "Eğer dostlarını Necd'e gönderirsen onların islam'ı kabul
edeceklerini sanıyorum. Temsilcilerinin hayatından endişe ediyorsan onlan ben
korurum." Peygamber, Munzir bin Amr başkanlığında kırk(5o;> arkadışını
Necd'e gönderdi. Heyet, Bi'r-i Ma'une (kuyu)'ye Benî Âmir ve Benî Se-lem'in
bulunduğu yerlerin ortasında olan bir noktaya vardı. Haram bin Milhan'ı
mektupla Âmir bin Tufeyl'e gönderdiler. O, mektubu okumadan haberciyi
öldürdü. Benî Âmir ona itaat etmeyip: "Biz Ebu Berâ'nın ahdini bozmayız"
dediler. Fakat Benî Selem kabilesi onun yanında yer alıp, Müslümanlara
saldırdı. Müslümanlar da yiğitçe savunmaya geçtiler ve Kâ'b bin Zeyd hariç
hepsi öldürüldü. Kâ'b'ı, ölüleri denetlediklerinde ölü sanıp bıraktılar. O da
kurtularak Medine'ye geldi ve Hendek gazvesinde şehid düştü.

Peygamber bu olayda en sadık, pak ve aydın görüşlü dost-lanndan 40 veya 70
arkadaşını kaybettiği için çok üzülüp, dertlice inledi: "Bunda Ebu Berâ'nın
parmağı vardır, bense durumdan endişeliydim ve bu işi istemiyordum." Ebu
Berâ'ya bu olayın haberi ulaştığında çok sinirlendi. Kardeşi (ya da oğlu)nin
eliyle Âmir'i öldürttü. Peygamber bir ay boyunca sabah namazında, Lihyan
taifelerini tek tek adlarıyla lanetleyip, Allah'a, dostlarının intikamını alabilmek
için yalvanyordu.

Bir Yahudi Tehlikesi Daha

Abdullah bin Ubey'in Uhud'daki hıyaneti; Müslümanlarla münafıklar arasında
önceleri gizli olan soğuk ilişkiyi şiddetli bir gerilime dönüştürdü. Ayrıca Reci ve
Bi'r-i Ma'une'deki kara olaylar, Uhud yenilgisine eklenince, Müslümanların
Medine içi ve dışındaki konumunu şiddetle sarsmıştı. Hatta Yahudi ve
münafıklardan bir grup, açıkça Peygamber ve dostlarını alaya

50- Bazılarına göre bunlar 70 kişiydi. (Buharı, Müslim, Ravzul-Unf, Şerh
Mevahib, Sire).

83

alıp, tahkîr etmeye başladı. Özellikle Yahudiler: "Peygamber gerçekten Allah'ın
Rasûlü'yse yenilmez. Muhammed'se bir gün zafer elde ediyor, öbür gün

yenilgiye uğruyor, sıradan halktan farksızdır" diyerek, "Bedir'de Müslümanların
yardımına koşan melekler, Uhud'da neredeydiler?" gibi sorulan, alaylı bir
şekilde yayıyor ve kamuoyunu karıştıran bir konu haline getirip, basit
düşünceli bedevî Arabın üzerinde kolayca etkili oluyorlardı.

işte Medine'nin zehirleyici ve üzücü havası: Uhud, Reci', Bi'r-i Ma'une,
Peygamber'in iki büyük sahabesinin açıkça işkenceyle Mekke'de idam
edilesinden sonraki durum; içteki münafıklar ve Yahudilerin hıyaneti; Kureyş
ya da bedevî kabilelerin dıştan saldınsı sonucu Medine'nin düşme tehlikesi;
ayrıca iç ihtilaflar, Peygamber'e karşı açık muhalefet'in, düzeni

bozulmuş Medine'ye ve Müslümanlara karşı dış düşmanın saldırısına ortam
yaratması; dış düşmanların küçük ve genç İslam toplumunun içindeki
muhaliflerle. elbirliği yapma düşüncelerinin güçlenmesi...

Peygamber'in, dikkate değer diğer üstün siyasî taktiklerinden biri de; bir
yenilgi ve umutsuzluğun hemen ardından, dost ve düşmanın zihninde yerleşen
kara izleri silmek için giriştiği saldırı ve hücum harekatıydı. Nitekim Uhud'daki
korkunç yenilginin hemen ardından bir gün sonra; Hamrâu'l-Esed'e dek
Kureyş'i izledi. Sonra da, Ebu Seleme'yi Beni Esed'in üzerine gönderdi. Şimdi
de 14 gün zarfında meydana gelen iki kara olay Müslümanların siyasî ve askerî
itibarını zedelemişti. Bunun tehlikeli ve kötü etkilerinden kurtulmak, hem de
bir gövde gösterisi ve propaganda da bulunmak için, şu sıralarda saldınya
geçerek, somut ve hayatî bir sonuç elde etmeliydi, işte bu iki amaca ulaşmak
için yine Yahudilere yöneldi.

Benî Nadir Gazvesi

Âmir bin Tufeyl Peygamber'in temsilcilerini Bi'r-i Mâ'une'de öldürdü. Fakat
annesi bir köleyi serbest bırakacağına dair adak

84

yaptığı için Amr bin Umeyye'nin alnını dağlayıp salıverdi. Amr ise, Medine
yolunda Benî Selim'den sandığı iki kişiyi izleyip, uyuduklarında öldürdü. Fakat
onların Ebu Berâ ve Müslümanlarla antlaşan Benî Amir'den olduklan ve
yaptığının hatalı olduğu anlaşıldı. Benî Âmir, ikisinin de diyetini taleb etti. Benî
Âmir ile Benî Nadir Yahudileri arasında antlaşma yapılmıştı. İşte Peygamber bu
hassas noktaya parmak basarak, Benî Nadir'e; ant-laştıkları müttefikleri Benî
Âmir'in diyet (kan parasıjini birlikte ödeyelim diye öneride bulundu. Benî
Nadir'in olumlu veya olumsuz cevabı, Peygamber için başarılı bir denetim
mekaniz-masıydı. Çünkü Peygamber'in düşmandan yediği etkin darbe sırasında
onların ne düşündüklerini böylece bilebilirdi.

Peygamber diyet almak için Ali ve Ebu Bekir dahil on sahabeyle birlikte, Benî
Nadir kalesine girip, sırtını kalenin duvarına dayadığı bir durumda meseleyi
onlara açtı. Yahudiler de onun isteğini sevinerek kabul ettiler. Peygamber,
sahabelerinin sevinerek gülümsedikleri bir anda, aniden yerinden fırlayıp
kimseye bir söz söylemeden uzaklaştı. Müslümanlarla Yahudiler, Peygamber'in
bir iş için oradan ayrılıp, birkaç dakika sonra döneceğini sandılar.

Fakat beklemeleri pek uzun sürdü. Müslümanlar endişeye kapıldı. Bu arada
Peygamber'in, Medine Mescidi'nde görüldüğü duyuldu. Ashab hayret ve
şaşkınlık içinde Medine'ye döndü. Peygamber, kendine karşı yapılmakta olan

suikast haberini onlara iletip olayı şöyle açıkladı: "Amr bin Cahş ve bir grup
Yahudi büyük bir taşı kalenin tavanına çıkarıp, üzerime atmak istediler."

Evet! Peygamber, kaledeki bir evin duvarına sırtım dayadığında, Amr ile
beraberindekilerin o eve girip çıktıklarını ve bazı kuşkulu davranışlarda
bulunduklarını tespit etmişti. Peygamber'in ashabı da bu sözleri duyunca,
durumun gerçekten anormal olduğunu, korkunç bir komployla karşı karşıya
bulun-duklannı anladılar. Özellikle Peygamber'in dediği gibi,

kendileri de kulak misafirliği yaptıklarında, uzaktan gelen sesler' arasında,
Peygamber'in emriyle Heyber'de öldürülen bir Yahudi

85

(Kâ'b bin el-Eşref)in adının birkaç defa geçtiğini anımsadılar.

işte Peygamber, bu komployu koz olarak kullanıp, Muhammed bin Mesleme'yi
görevlendirdi ve ona şöyle bir emir verdi: "Git Yahudilere de ki, benim
beldemden çıkıp gitsinler ve benim bulunduğum beldede bulunmasınlar.
Çünkü, hıyanete başvurdular."

Yahudiler de.- "Ey Muhammed bin Mesleme, biz Evs'li birinin bize böyle bir
mesaj ileteceğini sanmıyorduk" dediler. (Evs ve Yahudiler İslam'dan önce
dayanışma içindeydi).

O ise: "Kalpler değişmiştir, islam, önceki antlaşma ve dayanışmaları iptal
etmiştir" diye cevap verince: "Tamam kabul ettik" dediler.s

Böyle bir durumda Abdullah bin Ubey, Yahudilere birisi vasıtasıyla şöyle bir
mesaj iletti: "Siz dışarı çıkmayın! Araplar ve akrabalarımdan oluşan iki bin kişi
benimle birliktedir. Orada kalın, onlar ve de Benî Kureyzâ Yahudileri size
yardım için geleceklerdir." Bu sırada Peygamber'le, Benî Kureyza arasında
imzalanan antlaşmanın sorumlusu gelip dedi ki: "Ben hayatta olduğum sürece
Benî Kureyzalı bir tek kimse bile, andlaşmaya ters davranamaz." Sellam bin
Mişkem ise, Benî Nadir kabile başkanı Huyey bin Ahtab'a: "Muhammed'in
isteklerini, daha kötü şartlara boyun eğmeye mecbur olmadan evvel kabul et
ve kavmimizin şerefi ile mal varlığını kora." Huyey bin Ahtab, bu öneriyi kabul
etmeyip, kardeşi Ceddi'yi görevlendirip, şöyle dedi: "Git Muhammed'e söyle ki,
elinden geleni esirgemesin. Biz evlerimizi terk etmeyeceğiz."

Peygamber, bu mesajı alır almaz, Ummu Mektum'u Medine'ye sorumlu atayıp,
tekbir getirerek şehri terk edip, kaleyi ablukaya altına aldı. Ceddi bin Ahtab
diyor ki: "Ben kardeşimin mesajını Muhammed'e ilettikten sonra Abdulah bin
Ubey'in evine gittim ve sözünü yerine getirip, yardımımıza koşmaya çağırdım.
O bir grupla beraber oturmuştu. Bu arada Peygamber'in münadisi "es-silah"
"es-silah!" (silaha sarılın!) diye bağırmaya başlayınca, Abdullah bin Ubey'in
oğlu Abdullah eve

girip doğruca silaha koşarak silahlanıp, dışarı fırladı. Ben de Abdullah'ın
yardımından ümitsizleşerek, kardeşime dönüp gördüklerimi anlattım. Kardeşim
Huyey: "Demek, onun sözleri aldatmacaydı. Belki de Peygamber tarafından
ileri sürülmüştü" dedi.

Kale ablukası pek uzun sürdü. Müslümanlar tarafından ele geçirilen her ev
Yahudiler tarafından tahrib edilip siper ve barikat olarak kullanılıyordu.

Peygamber, işin çabuk bitmesini istiyordu. Çünkü Müslü-manlann Medine'den
uzak kalarak daha da rahatsız olmalarını ve diğer düşmanların da fırsatı
değerlendirip Benî Nadir'e destek sağlamalarını istemiyordu. Yahudilerin servet
düşkünü ol-duklannı bildiği için, izlediği metodun tersine, Yahudilerin
hurmalıklarını biçip, ateşe verme emrini verdi. Yahudiler: "Ey Muhammed, sen
herkesi kötülükten sakındırıp, böyle

eylemlere girişenleri kınıyordun. Şimdi ne oldu da hurma ağaçlarını kestirip,
hurmalıkları yaktırıyorsun?" diye bağırdılar. Bu sözlerin Müslümanlann bazısı
üzerinde etkili olduğu görülünce şu ayet onlara gereken cevabı verdi:

"Hurma ağaçlarında herhangi bir şeyi kesmeniz, yahut kökleri üzerinde
bırakmanız hep Allah'ın izniyle ve (Onun)yoldan çıkanları cezalandırması
içindir." (Haşr; 5)

Benî Nadir Yahudileri, müttefiklerinin yardım vaadlerinden bir haber
çıkmayınca, mecburen teslim olup, Medine'yi terk etmek zorunda kaldılar.
Silahları hariç her üç kişi, ancak bir deve yükü mal götürebildi.

Evlerini yıkıp, kapı ve pencerelerini de alıp götüren Yahudilerin bir kısmı
Şam'ın yakınına, diğer bir kısmı da Heyber'e göçtü.

Kalenin muhasarası 15 (Taberi, s. 225) ya da 20 gün (İbn-i Hişam'a göre 6
gece. c. 2, s. 193) sürdü. Bu olay Safer ayında (Taberi) ya da Rebiulevvel'de
(İbn-i Hişam, s. 191) gerçekleşti. Benî Nadir'den iki kişi Müslüman oldu: Yamin
bin Umeyr ve Ebu Sa'd bin Vehb. Peygamber Umeyr'e dedi ki: "Görmedin

86

87

mi, amcanın oğlu (Amr bin Cahş) bana ne yapmak istedi?" Umeyr, İbn Cahş'ı
öldürmeye karar verdi ve bazılarına göre bu kararını uyguladı.

Müslümanlar birçok ganimet elde ettiler; 50 zırh, 340 kılıç ve çok miktarda
tahıl... Peygamber ganimetlerin tümünü Muhacirlere dağıttı. Ensar'dan sadece,
Ebu Ducâne ve Sehl b. Huneyf, yoksul olduklannı söyledikleri için ganimetten
pay aldılar. Bu savaş sırasında içkinin haram oluş hükmü indirildi.

Zâtu'r-Rikâ Gazvesi

Peygamber, Benî Nadir gazvesinden sonra, Rabiu'1-Ahir ve Cemaziyelevvel'in
bir bölümünü Medine'de geçirdi. Daha sonra Gatafan kabilesinden olan Benî
Muharib ve Benî Sa'lebe'yi aramaya çıkmak için Ebu Zer Giffarî'yi (ya da
Osman bin Af-fan'ı) Medine'de bırakıp, Nahle (Gatafan beldesindeki bir yer) de
düşmanla karşılaştı. Bu gazveye Zâtu'r-Rikâ denir. (Bir dağın adıdır. Ya da yer
taşlık ve sıcak olduğu için, Ebu Musa Eş'arî'nin dediğine göre, mücahitlerin
ayakları yarılıp ayak parmaklarının tırnakları düşmüştü.) Herhangi bir çatışma
ve savaş olmadı.

Burada, Müslümanlar gafil avlanmaktan korktukları için Peygamber, ilk defa
olarak korku (Havf) namazı kıldırdı. Bu gazveye; Muharib, Benî Salebe, Benî
Enmar, Salâtı Havf, Acaib (acayip olaylar vuku bulduğu için) gazvesi de
denir(51).

İkinci Bedir Gazvesi(52)

Ebu Sufyan, Peygamber'e Uhud'da, gelecek sene Bedir'de hazır olacaklanna
söz vermişti. Şimdi Peygamber, (Şaban ya da

51- Zerkanî diyor ki: "İbn-i Sa'd ve İbn-i Hibbân'a göre bu gazve beşinci yılın
Muharrem ayında yapıldı. Ebu Ma'şer, Benî Kureyza'dan sonra olduğunu
biliyor.

52- Bedr, yılda sekiz günlük bir pazar yeriydi.

başka bir rivayete göre Zilkâde'de) buluşma yerine gitmek için Abdullah bin
Ubey'in (ünlü münafık) oğlu Abdullah'ı Medine'ye bırakıp, yola çıktı. Bedir'de 8
gece Ebu Sufyan'ı bekledi. Ebu Sufyan Mekke ordusuyla birlikte Mecenne
(Zahrân bölgesinde) ya da Usfân'a vardığında pişman olup, orduya hitaben
şöyle dedi: "Ey Kureyş çıkarımız; çok bereketli olan, ağaç dikip ürün
alacağımız ve bolca süt temin edebileceğimiz bir yılda Müslümanlara karşı
harekete geçmemizdedir. Bu yıl ise kupku-ru bir yıldır. Ben geri dönüyorum,
siz de dönün..." Ordusu da onunla geri döndü. Mekke halkı ise onları (Ceyşu's-
Sevki" (buğ day ya da arpa unu ordusu) diye adlandırıp şöyle diyordu: "Siz
sadece unları yemek için mi yola çıktınız?" (Kavrulmuş un, ordunun yemeği
idi. Mekke'den un çuvallarını doldurup, geri boş olarak götürdüler.... îşte bu
kadar.)(53)

Peygamber bu yılın Şevval ayında Ebu Umeyye'nin kızı Um-mu Seleme ile
evlendi. Zeyd bin Sabit'e: "Okuma yazmayı, Yahudilerden öğren. Çünkü ben
onların söylediklerimi tahrif etmeyeceklerinden emin değilim" diye emir verdi.
Bundan önce Peygamber'in özel kalemi bir Yahudiydi. O, Peygamber'in
mektuplarını Süryanî ve İbranî dilleriyle yazıyordu... Şimdiyse Medine,
Yahudilerden temizlendiği için onların düşmanlıkları zirveye ulaşmıştı.
Peygamber'in özel katibinin bir Yahudi olması doğm değildi... işte bunun için
Peygamber, Zeyd'i katip olarak seçti. Zeyd sonraları da, Osman döneminde
Kur'an'ı yazdı, Osman da tedvinini denetledi.

Aynı yılda, Ali bin Ebu Talib'in annesi Fâtıma vefat etti. Hüseyin bin Ali doğdu.
Peygamber, Benî Sa'd taifesine karşı savaştan dönerken, Uhud'da aldığı
yaranın derinleşmesi sonucu ölen Ebu Seleme'nin eşiyle evlendi.

53- Vakidî bu gazveyi başka türlü naklediyor: (Jaberîc.2, s.130).

88

89

BEŞİNCİ YEL

Dûmct'ul-Cendel Gazvesi

Ebu Sufyan'm Uhud'da iken, "Gelecek yıl Bedir'de kar

şılaşalım" diye gövde gösterisinde bulunmasına rağmen, karar

laştırılan yerde bulunmayışı, Peygamber'in ise, sekiz gün bo

yunca düşmanı orada beklemesi, Müslümanların Uhud yenilgi

sinden sonra kaybolan konumu ve kişiliklerini tekrar ihya etti.

Medine'nin siyasî ve iktisadî durumu bir yıl içinde düzeldi.

Çünkü Kureyş'in Bedir'de Peygamberle karşılaşmaktan ürk

mesi, Benî Nadir'in sürgün edilişi, içteki münafıkları da sindi

rip, İslam'ın otoritesini kabule zorladı. Ayrıca Yahudi mülk

lerinin Muhacirlere bölüştürülmesi onları, Mekke'den hicretleri

sonucu karşılaştıkları ekonomik sıkıntılardan kurtardı. Daha

önceleri geçimlerini Ensar'a yükleyen Muhacirler de ekonomik

bağımsızlığa kavuşup, öteki kardeşleri gibi malî ve iktisadî re

fah ve gelişim ettiler.

Peygamber, İslam'ın siyasi etkinliğini Medine beldesinin en ücra köşelerine
yaymak için Fars körfezi ile Kızıldeniz yolu başında, Hicaz ile Şam'ın
ortalarında bir yerde bulunan Dûmetu'l-Cendel bölgesinde akına başladı.
(Rebiulevvel'de) Buralarda kabilelerden asker toplayıp, ordu düzenlemek için
şüpheli faaliyetler yapılıyordu. Bu bölge; hem Doğu Roma İmparatorluğu
otoritesi altında bulunan Şam'a yakın olduğu, hem de Fars körfezi ve
Kızıldeniz'in ticari ana yolu üzerinde bulunduğu için,

91

stratejik bir konuma sahipti. Peygamber, sahabeden birisini kendi yerine
Medine'de bırakarak, büyük bir orduyla, korkunç sıcakta çetin ve uzun bir yola
çıktı. Geceleri hareket edip, gündüzleri pusuya yatıyorlardı. Nihayet onbeş
geceli gündüzlü64'1 bir hareketten sonra Dûmetu'l-Cendel'e vardılar. Düşman
kaçmıştı. Müslümanlar ganimetlerle (hayvan sürüsü) Medine'ye döndüler.
Müslümanların ilk defa uzun yollar katederek, korkunç çölleri geride bırakma
gücüne sahip oldukları görüldü. İslam'ın etkinliği Doğu Roma İmparatorluğu
sınırlarına dek uzandı, Hı-ristiyan toplumunda kendinden söz ettirmeye
başladı.

Peygamber bu yıl, evlatlığı Zeyd bin Harise'nin önceki eşi Zeyneb ile evlendi.
Bu sırada kadın hakları ve hukukunu tayin eden birçok ayet indirilip, hicab
hükmü konuldu(55).

Hendek (Ahzab) Gazvesi

Benî Nadir Yahudilerinin sürgün edilişinden sonra, Benî Va'il Yahudileri Huyey
bin Ahtab, Kinâne bin er-Rebî ve kardeşi Sellam bin Ebi Hukayk Benî Nadir ve
Benî Va'il'den bir grup Mekke'ye gidip, Kureyş'le birleşerek, Muhammed'e karşı
onlara yardım edeceklerine dair söz verdi. Kureyş başkanları onlara şöyle

dediler: "Ey Yahudi grubu, siz bizimle Muhammed arasındaki ihtilafın ne
olduğunu bilen ilk ehli kitabsmız. Acaba bizim dinimiz mi, yoksa onun dini mi
iyidir?" Yahudiler, Muham-med'den önce, tarihte Tevhid bayraktarlığı
yaptıklarını, putperestliği ve şirki yok ederek tevhidi yaymaya çalıştıklarını
iddia ettikleri halde: "Hayır sizin dininiz onların dininden daha iyi ve üstündür,
sizler onlardan daha çok hakka yakınsınız" dediler. Kur'an, islam'a karşı
putperesetler ile tevhidî olduklarını ileri

54- Medine'yle Dûmetu'l-Cendel arasındaki mesafe; Mu'cem, Şerh Meva-bibve
Ravztı'l-Unfdan alınmıştır.

55- Aişe'den nakledildiğine göre Hendek savaşında henüz hicap (tesettür) vâz
olmamıştır.

süren Yahudilerin koalisyon ve işbirliğini şöyle haber vermektedir.

"Kendilerine kitaptan bir pay verilenleri görmedin mi? (Baksana onlar) puta,
batıla inanıyor ve inkar edenlere: "Bunlar, inananlardan daha doğru yoldadır"
diyorlar. İşte onlar, Allah'ın lanetlediği insanlardır. Allah kimi lanetlerse artık
onun için, hiçbir yardımcı bulamazsın... Yoksa Allah 'm lütfundan insanlara
verdiği için onları kıskanıyorlar mı? Oysa biz İbrahim ailesine de Kitab ve
Hikmet vermiş ve onlara büyük bir mülk bağışlamıştık." (Nisa; 51-52-54)

Kureyş savaş hazırlığı yaptı. Yahudilerin işbirliği, onları zafer için
ümitlendirmişti. Çünkü Arabistan Yahudileri zengin kimselerdi. Kureyşliler
onları zeka ve aldatmada, sinsice komplolar düzenlemede kendilerinden daha
üstün görüyorlardı. Bunlardan daha da önemlisi, Benî Kureyza kabilesinin
henüz Medine'de olmasıydı. Yahudi temsilciler Kureyş'e; Medi-neye
saldırırsanız, Benî Kaynuka ve Benî Nadir Yahudilerinin Müslümanlar
tarafından sürgünediliş ve öldürülüşünü unutmayıp, kinlerini gizleyen
Yahudilerin, Medine'yi içten patlatıp, Muhammed'e arkadan
hançerleyeceklerine, ve Benî Nadir'de Medine ile "Hayber" arasında kendilerini
bekleyeceklerine dair güven ve garanti vermişlerdi.

Yahudi başkanlar, Kureyşlileri teçhiz edildikten sonra, Benî Gatafan'a gittiler.
Benî Gatafan kabilesi Muhammed'e düşmanlıkta ün yapmıştı ye şimdiye kadar
da Müslümanlara pek çok ağır darbeler indirmişti. İşte 40 tebliğci Müslümanı
Bi'r-i Mau-ne'de öldüren onlardı. Peygamber de onlara karşı birkaç defa
saldırıya geçmişti. Yahudiler, Gatafanlılara: "Kureyş saldırıya hazırlandı,
şimdiye kadar görünürde tarafsız kalan ya da Muhammed ile antlaşma yapmış
olan Yahudi taifeleri de bu savaşta onlara destek olacaklanna kesin söz verdi."
dediler. Benî Gatafan da savaşa hazırlandı. Kureyş ve Benî Gatafanlılar ahit-
leşip, dayanışma içinde oldukları kabileleri de yardıma çağırdılar.

92

93

Benî Fezare, çok sayıda savaşçı ile bin deve; Murre taifesi 400 savaşçı; Eşca
400 savaşçı; Benî Suleym 700 savaşçı; Benî Kays, Benî Sa'd ve Benî Esed
taifeleri de topyekün onlara katıldılar. Ebu Sufyan'sa 4000 savaşçı, 300 at ve
1500 deve ile Mekke'den hareket etti.

Onbin kişilik bir ordu Medine'ye doğru ilerlemeye başladı. Ordu kumandanı Ebu
Sufyan idi. Kureyş bayrağı, Kabe perde-darı (sorumlusu) Osman bin Talha'ya
verildi. Uhud bayraktarı olan babasını ise Ali bin Ebu Talib öldürmüştü.

Peygamber olaydan haberdar edildi. Şehir üzerine eşsiz bir dehşet ve kabus
çökmüştü. 3 bin kişilik orduya yenilen Müslümanlar, şimdi 10 bin kişilik,

bedevi ve cesur Arap savaşçılardan oluşan ve Yahudilerin de malî ve düşünsel
desteğine sahip bir orduyla karşı karşıyaydı.

Peygamber süratli bir şekilde hazırlıklara başladı. Tek çıkar yol, şehir içinde
sipere geçmekti. Selman, hendek kazmayı önerdi ve hemen çalışmaya
başlandı. Yıl, kuru ve susuz bir yıldı. Müslümanlar da açtı; ilk defa olarak,
Yahudilerin çabası sonucu bütün düşman kabileler birlikte hareket etmekteydi.

Peygamber'in sorumluluğu çok ağırdı Peygamber zayıf ve güçsüz şehri, içteki
münafıklarla birlikte, Müslümanların dört katı olan tam teçhizatlı bir ordu
karşısında savaş için donatmalı, hem de böyle geniş ve eşsiz toplu saldırı
karşısında morallerini kaybedip, dehşete kapılan Müslümanlann morallerini
düzeltip, üzerlerinde otorite kurmalı, görünürdeki olumsuz şartlara rağmen,
Müslümanları zafer kazanacaklanna inandırma-lıydı.

Zafer için en ufak bir işaret ve ize rastlamak mümkün olmadığı halde, bu
savaşla ilgili ayetler ve Peygamber'in sözleri, önceki savaşlardan daha kesin ve
güvenli bir zafere işaret ediyor ve Müslümanları, görünürdeki bu olumsuz
şartların ardında gizlenen, kendilerine yardım edecek bir gücün varlığına
inandırıyordu.

Bel, kazma, vesaire gibi malzemeler Yahudilerden ödünç alınarak, gece gündüz
demeden hendek kazmaya koyuldular. Münafıklar da çalışmalara katılıyor,
fakat çeşitli bahaneler ileri sürüp, Peygamber'den izin almadan, "işimiz var"
diyerek ayrılıp, geri dönüyorlardı06-1.

Peygamber, hem çalışmaları denetleyip ashaba moral veriyor, hem de bizzat
kendisi kazmayla hendek kazarak toprakları dışarı atıyordu. Medine çok çetin
günler yaşıyordu. Havanın soğukluğu, kıtlık ve açlık çilesine, yeni çileler
ekleniyordu. Fakat Peygamber'in ateşli ve güven dolu sözleri, onlan
ısındırıyordu. Onlar, 60 yaşma yaklaşan peygamberlerinin de, açlığı
hissetmemesi için karmna taş bağlayıp sıradan işçi gibi kazmayla çalıştığını,
herkesi teşvik edip sevgide bulunduğunu, bazen ihtiyar ve güçsüzlerin
yardımına koştuğunu görünce, ruh-lan iman, ümit ve ihlas ile dolup taşıyordu.
Peygamber'in çalışması, Selman'm dikkatini çekti. Bu saygın şerefli ve bilgin
İranlı; bereket ve nimet dolu, medenî, sosyete hayatını, vatanını,
Muhammed'in dini uğruna terk etmişti. O, Evs ve Hazrec kabilelerinin
arasında; Medine'ye hakim olan gerçek sosyal adaletçi; yoksul ve zengin, Arap
ve Acem, hür ve köle, kadın ve erkek, hatta peygamber olanla peygamber
olmayan arasındaki fark ve ayrıcalık gözetmeyen bir düzende herkes gibi
çalışmalıydı. O, uzun ve keşmekeşli bir ömürün "ağır karı" üzerine yağmış
olduğu halde, kazma kürekle yeri kazıyıp, toprağı eteğine doldurarak
hendekten dışarı atıyordu. Selman, bembeyaz kaşlarının altındaki gözleriyle,
yeni hayatını gözlüyordu. Yeni dostlarına, yeni rehber, kılavuz ve padişahına
bakıyordu. Görkemli şehinşah, celal ve büyüklük dolu hüsrev-lerin ülkesinden

gelen bu İranlının, hem padişah, hem de Peygamber olup da, açlığım
dindirmek için karnına taş bağlayan,

56- "Mü'minler o kimselerdir ki, Allah'a ve Peygamber'ine inanmışlardır.
İçtimaî bir iş (görüşmek) üzere O (Alah'ın Rasulü) ile beraber bulundukları
zaman O'ndan izin almadan gitmezler. (Ey Muhammed) senden izin

alanlar, işte onlar Allah'a ve Rasûlüne inanan kimselerdir..." (Nur-62) Bu
konuyla ilgilidir.

94

95

soğuktan çehresi morarmış, toz ve toprak kaplı vücuduyla hendeğin içinde
kazma kürek sallayıp, toprak taşıyan Muhammed'i görmesi kendisi için çok
ilginç ve hayret vericiydi!...

Peygamber de bu asilzade, pâk, genç ve delikanlı bir işçi gibi kazma sallayıp,
çok sert bir taş damarına rastlayıp, saatlerce uğraşan, fakat taş damarını bir
türlü yenemeyen Selman'a07-* bakıyordu. Muhammed, Selman'm taşı
parçalayamadığını görünce, ashabın gözleri önünde onun yardımına koştu.

"Peygamber kazmamı alıp, bir darbe indirdiğinde bir kıvılcım, bir darbe daha
indirdiğinde yeni bir kıvılcım, üçüncü bir darbe indirdiğinde yine bir başka
kıvılcım sıçradı."

"Anam ve babam sana feda olsun. Sen kazma indirdiğinde kazmanın altından
sıçrayan parlak şeyler neydi?

- Onları gördün mü Selman?

- Evet!"

Peygamber: "Allah, ilki ile bana, Yemen kapılarını açtı. İkincisiyle, Şam ve
Mağrib'i (Afrika'nın kuzey), üçüncüsüyle, Maşrik'i (doğuyu) bana açtı."(58)
dedi.

Ashab, Medine'yi ölüm gölgesinin sardığı o kara ve dehşetli anlarda söylenen
bu sözler için hayrete kapılıp, "gayb" mele-kûtunu, Medine göğünden daha
açık ve daha yakında hisse-

57- PakSelmanm yazan Luois Masignon. Bu kitabı ben tercüme ettim, Ab-
rurahman Bedevî de ona önsöz yazdı.

58- İbn-i Hişam (c. 2, s. 219); Taberi küçük bir farklılıkla konuya yer
vermiştir. Amr bin Avf diyor ki: "Ben Selman, Huzeyfe bin Yeman, Lokman bin
Mugran, Ensar'dan altı kişi, beyaz bir taşla karşılaştık. Kazmalar kırılıyordu.
Peygamber'e gittik, o da gelip, üç kazma darbesi vurdu. Her bir kazma darbesi
sonucu bir kıvılcım sıçrıyordu. Sanki Medine'nin karanlık gecesinin karnında bir
çırağ (lamba) nur saçıyordu. Ashab fetih tekbiri getirdi. Peyganlber dedi ki: "İlk

kıvılcım itlerin sivri dişleri gibi olan Hire sarayı ve Hüsrev'in şehirlerini bana
aydınlattı. Cebrail, ümmetimin onlara üstün olacağını bana haber verdi. İkinci
kıvılcım, itlerin sivri dişleri gibi görünen Roma beldesinin kırmızı sarayını bana
aydınlattı. Cebrail, ümmetimin onlara galip olacağını haber verdi. Üçüncü
kıvılcım bana San'a saraylarını aydınlattı, Cebrail

dip, "küçücük bir grup"ö9)'un yardımına inen meleklerin ayak seslerini,
Kureyşli atlılann nal seslerinden, kendi kazmalarının çıkardığı darbe

seslerinden daha açık ve net olarak duyar oldular. Ama münafıklar onları alaya
alıp şöyle dediler-. "O, sizi batıl la müjdelemektedir. Yesrib'deyken Hîre
saraylarını, Kisrâ kentlerini görüp, onları fethettiği iddiasına şaşmıyor
musunuz.... halbuki siz şimdi hendek kazıp kaza-i hacet (tuvalete gitmekten
bile acizsiniz!"

"Münafıklar ve kalplerinde hastalık olanlar, 'Allah ve Peygamberi bize sadece
kuru vaadlerde bulundu' diyorlardı." (Ahzab; 12)

Medine'nin güneybaü tarafında olan ve şehri Sel dağına bağlayan hendek altı
günde tamamlanıp suyla dolduruldu. Diğer üç yönden de şehrin kenanndaki
evlerin duvarlarını sağlam bir şekilde sur gibi yüselterek, bu surların dışındaki
evleri boşaltıp, kadın ve çocuklan çok sağlam sığınaklara yerleştirdiler. Bir
grup şehir bekçiliğiyle görevlendirildi. Bir başka gruba da, hendeğin hassas ve
sızmaya elverişli bölümlerini koruma görevi verildi. Müslümanlar, hendeğin
kenarında, sırtları Sel dağına dönük olarak cephe aldılar. Peygamber için
kırmızı köseleden bir karargâh kurdular. Bir grup da onu koruma altına aldı.
Ummu Mektum şehre başkan olarak atandı. Müslümanların ordusu, mü'min ve
münafığıyla, toplam 3 bin kişiydi. Kureyş'in 10 bin kişilik ordusunu düşündüren
şey, Medine'nin nasıl yutulacağı değil, sadece Müslümanların nasıl
katledileceği, ganimetlerinin nasıl toplanacağı idi. Uhud savaşından beri
Peygamber'i boş yere bekleyip, durmaktaydılar... Medine'ye doğru ilerlemeye
başladılar. Medine'nin çevresindeki tar-

ümmetimin onlara karşı zafer elde edeceğini haber verdi. Şu halde onların
muzaffer olacaklarını müjde verin (üç defa tekrarladı)." (Taberis. 235-236.).
59- Pek çok zamanlarda olduğu gibi; inanmış az bir grubun, inanmamış
kalabalık kafir gruplara karşı Allah'ın yardımıyla galip gelebileceğini bildiren
Kur'an ayetlerine dikkat çekilmektedir.

96

97

la ve çiftliklere vadıklannda çok şaşırtıcı bir olayla karşılaştılar...
Muhammed'in, Medine ablukasımn uzaması halinde müşriklerin tarım
ürünlerinden faydalanmaması, Medinelilerin de direniş süresince gıdasız ve
azıksız kalmaması için, mahsulü zamanından önce toplayıp şehirde
depolattığını gördüler.

Ordu, şehrin kenarına varınca, şaşkınlıktan dona kaldı. Hendek?! Gördükleri
olağanüstü şeyle kendilerini kaybedip, sinirli bir şekilde Müslümanları yererek:
"Korkulanndan hendek arkasında gizlenmişler" dediler.

Şehir içine sızma yolu yoktu. Senaryonun yönetmeni Benî Nadirli Huyey bin
Ahtap, verdiği birçok vaadler ve yaptığı çalışmalar sonucu dağınık kabileleri bir
araya getirip, Medine'yi kolayca yutulabilen bir lokma olarak onlara sunmuştu.
Fakat gördüğü şeylerden dolayı dehşete kapıldı... Ahzab

ordusunun hendekle karşılaşınca kendine güvenini kaybedip, şehre girmenin
imkansızlığını görerek geri döneceğinden, ve bütün plan ve çalışmalarının boşa
çıkacağından korkuyordu. Şehre giriş için sadece bir yol kalmıştı: Benî Kureyza
Mahallesi... Ama onlar, Müslümanların Yahudileri öldürdükleri, en çetin ve
kritik anlarda, hatta Benî Nadir ve Benî Kaynuka Yahudilerinin evlerinden
zorla çıkartılıp, sürgün edildikleri durumlarda bile, Muhammed ile ahitleri
üzerine sadık kalıp, sözlerini bozma-mışlardı. Müslümanlara devamlı
samimiyet ve bağlılık göstermiş, hatta hendeğin kazılmasında bile yardımcı
olmuşlardı. "Her halükârda, yine de ümit ışığı orada saklıdır... Yahudi oldukları
için dindaşlık ve soydaşlık diliyle de onlarla konuşmak mümkündür" diye
düşündü.

Huyey bin Ahtab, Benî Kureyza başkanı ve antlaşma yetkilisi Kâ'b bin Esed
Kureyzî'ye gidip, kapısını çaldı. Kâ'b ona yol vermeyince Huyey kükredi:
"Yazıklar olsun sana ey Kâ'b, kapıyı aç!" Kâ'b dedi ki: "Sen kara birisin, ben
Muhammed ile antlaşma yapmışım .ve yaptığım antlaşmayı bozmam. Ben onda
doğruluk ve vefadan başka bir şey görmedim." Huyey: "Yazık sana, seninle
konuşacaklarım var, aç kapıyı" dedi. O da: "açmam" dedi. Huyey: "Allah'a
andolsun çeşişini (unu pişirerek

yapılan bir çeşit kum yemek) yememden korktuğun için kapını açmıyorsun!"
dedi.

Adam gayrete gelip kapıyı açıverince, "Yazık sana ey Kâ'b, ben, zamanın
izzetini, dalgalı büyük denizi, Kureyş'i önderleriyle birlikte sana getirmişim.
Gatafan'ı büyükleri ve ileri gelenleriyle birlikte sana getirmişim. Gelenlerin
hepsi, Muhammed ile yandaşlarının kökünü kazımadan geri dönmeyeceklerine
dair bana söz vermişlerdir."

"-Yazıklar olsun sana Huyey! Sen zamanının zilletini, gürültü yapıp şimşek
çakan yağmursuz bulutları bana getirmişsin. Vay sana Huyey! bırak beni, ben
bu işin adamı değilim. Ben Muhammed'de doğruluk, dürüstlük ve vefadan
başka bir şey görmedim."

Huyey ısrarında devam edip, Ahzab'ın kesin zaferine ve Yahudilerin acınacak
kaderine değinip onu yumuşatarak ve: "Eğer ki, Kureyş ile Gatafan döner ve
Muhammed'i ortadan kaldıramazlarsa, ben de senin evine gelirim ve kaderini
paylaşırım" diyerek söz verdi.

Benî Kureyza'nm Müslümanlarla antlaşmasını bozarak, düşman safına geçmesi,
Müslümanları ümitsizliğe düşürüyor; düşman ordusunda ise, şehire sızmalanna
ve Medine'yi bir çırpıda yutuvermelerine engel teşkil eden hendeğin hiçbir işe

yaramayacağı ümidini doğuruyordu. Çünkü böyle bir durumda hendek,
gözetleme siperleri, burçlar ve yüksek duvarlann ardındaki sığmaklar
fonksiyonunu tamamen kaybetmiş olurdu.

Peygamber, cahiliyye devrinde Benî Kureyza'yla antlaşma yapan Evs
kabilesinin büyüğü Sa'd bin Muaz ile Hazrec kabilesinin büyüğü Sa'd bin
Ubade'yi birkaç kişiyle birlikte onlara göndererek şöyle dedi: "Gidin bakın
bakalım, duyulan haber doğru mu, değil mi? Doğruysa konuyu, halkın duyup
ümitsizliğe kapılmaması için bana şifreli olarak bildirin, yok eğer

verdikleri sözü tutuyorlarsa, halka açıkça söyleyin." Temsilciler gidip, durumun
sanılandan daha kötü olduğunu anladılar. Kâ'b onlara: "Rasulullah kimdir?
dediğinde onlar: "Bizimle Muham-

98

99

med arasında ne bir ahit, ne de bir dayanışma sözkonu-sudur" dedi.

Sert huylu olan Sa'd bin Muaz onlara laf attığında, onlar da Müslümanlara laf
attılar. Sa'd bin Ubade ise: "Bırakın bu işleri ve laf atmayı, bizimle onlar
arasındaki sorun, laf atmaktan daha büyük ve önemlidir" dedi.

Peygamber'e gelerek şifreli olarak şöyle dedi: "Adel ve el-Kare" (Reci' olayında
Peygamber'in altı tebliğcisinden dördünü öldüren, ikisini de Mekke'de satarak
işkence ve idamlarına neden olan iki taifenin ismi)

Peygamber durumu anlayıp, şöyle dedi: "Allahuekber, Ey Müslümanlar size
müjdeler olsun!"

Ahzab (partiler birliği) güçlenip, ümitlendikleri sırada Medine, çok büyük bir
sarsıntı ve sıkıntı yaşadı. Müslümanlar, Medine'nin birkaç saat sonra kan
gölcüklerine tanıklık edeceğini görüp, her türlü direnişe geçme ümidini
yitirmişlerdi. Münafıklar da Müslümanları alaya alıp sırıtarak, yaralarına tuz
basıyorlar. Muattıb bin Kuşeyr alaylı bir şekilde şöyle konuştu: "He...
Muhammed bize Kayser ve Kisra hazinelerini müjdeliyordu. Şimdiyse çiş
yapmak için bile dışarıya çıkmaya cesaret eden yok!"

Müslümanlardan bir grup, şehadete hazırlanıyor, bir grub da kaçarak kendi
hayatını kurtarmayı düşlüyordu. İradesi zayıf olanlar, ashabın vefakârlığına,
samimiyet ve yürekliliğine daha fazla gereksinim duyulduğu bu çetin ve
korkunç anlarda, herkesten daha çok Peygamber'i azarlıyor, ona gelerek,
çeşitli bahaneler uydurup gitmek istiyorlardı. Evs bin Kayzî gelip şöyle dedi:
"Ya Rasulullah, evlerimiz düşmana karşı açık ve savunmasızdır. İzin ver de
dışan çıkıp, şehir dışındaki evlerimize dönelim."

Ahzab ordusundaki dunun ise, kabile başkanlarının herbiri-nin sırayla ordu
komutanlığına geçmesi kararlaştırılmıştı. Onlar, orduyu üç büyük kola ayırıp,
herbirinin bir taraftan Medi-

ne'ye saldırarak Müslümanları üç cepheye ayırıp merkeziyet ve rehberliklerini
ortadan kaldırmayı planlamışlardı.

Onlar, size aşağınızdan ve yukarınızdan gelmişlerdi; gözler dönmüş, yürekler
de ağızlara gelmişti; Allah hakkında (kötü) zanlarda bulunuyordunuz. İşte
orada inananlar denenmiş ve çok şiddetli bir sarsıntıya uğratılmışlardı.
Münafıklar ve kalplerinde hastalık bulunanlar: 'Allah ve peygamberi, bize
sadece kuru vaadlerde bulundu' diyorlardı. İçlerinden bir takımı: 'Ey
Medineliler! tutu-nacakyerinizyok, geri dönün 'demişti. İçlerinde birtoplu-lukda
Peygamberden 'Evlerimiz {düşmana)

açıktır' diyerek izin istemişlerdi. Oysa evleri açık değildi, sadece kaçmak
istiyorlardı." (Ahzab 10-13)

Peygamber'in pak ve imanlı dostları ise, samimi bir şekilde ölüme
hazırlanıyorlardı. Böyle bir ordu oluşturup Medine'ye akın ettiren Benî Nadir'e,
böyle kritik bir anda islam ve Müslümanlann hayat ve varlığını ateşe atan, feci
bir yok oluşla kendilerini burun buruna getiren Benî Kureyza'ya karşı korkunç
bir kin ateşiyle yanıp tutuşuyorlardı. Benî Nadir'in sapasağlam gitmesine izin
verip, onlann böyle bir komplo düzenlemelerine ortam hazırladıklanndan
dolayı üzülüyor ve: "Keşke Peygamber, bu hıyanet ve fitne kalıntılarını
Medine'de yok etseydi, Benî Kureyza'nın da onların peşi sıra öldürülmesine
karar verseydi" diye düşünüyorlardı. Ama ne yazık ki öyle olmamıştı.

Ancak şimdi karşılarında iki yol var: Ya şereflice ölüme göğüs germek; peşi
sıra evlerinin yağmalanmasını ve ailelerinin esir düşmesini kabullenmek ya da
18 yıllık işkence, evsiz-barksız, çaba ve cihad semerelerini, Bedir fatihlerini ve
ilahî sorumluluğu unutup, bütün yarımadaya kendi büyüklük ve üstünlüklerini
yerleştiren çalışma sonuçlarını fırtınaya teslim ederek, alçaklığı kabullenmek,
Ebu Sufyan, Ebu Cehil'in oğlu îkrime, vahşi Gatafanlılar, rezil ve hain
Yahudilerin elinden emannâme (sığınma hakkı-teslimiyet belgesi) almayı tercih
etmek gerekiyordu.

100

101

Şimdi onlann bir adım ötelerinde kara kader diş bileyip etkisini Medine'de
göstermekteydi. Müslümanlann can dostu, emir kulu olan, hatta surun
inşasında ve hendeğin kazılmasında bile kendilerine destek olan Benî Kureyza
Yahudileri, Müslümanları alaya alıp, yüreklenerek ve Müslümanların
barınakları etrafında dolaşarak tehdit savurdukları görülüyordu.

Abdulmuttalib'in yiğit kızı Safiyye (Peygamber'in halası) -Peygamber'in çok
üzüldüğü- kardeşi Hamza'nın feci ölümüne yiğitçe tahammül ettiği gibi, şimdi
de hazırlık yapmak için Müslümanların büyük şairi Hassan bin Sabit'in
sığmağında bulunuyordu. Bir Yahudinin şüpheli bir şekilde sığmak etrafında
dolaştığını görünce: "Hassan, bu Yahudi bizim durumumuz hakkında bilgi
edinerek diğer Yahudilere iletip, tehlike yaratabilir. Muhammed ile dostları
başka işlerle meşgul, bize yardım edemezler, kalk git onu öldür" dedi.

Hassan ise ona: "Ey Abdulmuttalib'in kızı, Allah seni bağışlasın benim böyle bir
güce sahip olmadığımı biliyorsun" deyince, Safiyye bir mızrak alıp aşağı indi ve
bir vuruşla Yahudiyi öldürerek geri döndü. Hassan'a hitaben dedi ki: "O erkek

olduğu için, sen git ve kendin için onun elbiselerini al." Hassan ise: "Onun
elbiselerine ihtiyacım yok" dedi(Ğ0).

Müslümanların, 10 bin kılıçtan uzak durmalarını sağlayan dört metre enindeki
hendeğin üzerine Benî Kureyza'nın ihanet köprüsü kurduğunu gördükleri bir
sırada, sakin ve güven dolu hareket ederek, zafer yollarını arayan kimse,
sadece Peygamber idi. O, sanki ashabın perişanlığı, Yahudinin hıyaneti,
düşmanın eşsiz kalabalığından haberi yokmuş, savaş alanında kendinden daha
güçsüz bir düşmanla karşı karşıyaymış gibi davranarak kendi zaferine kesin
inanan kumandan gibi hareket ediyordu.

O, aynı zamanda, eğer göğüs göğüse savaş başlatılırsa, Medine'nin savunmada
güçsüz olduğu için savaşın ahzabın kesin

60- Taberi, c. 2, s. 241-242.

zaferiyle sonuçlanacağını, çarenin ise, düşmana politik davranarak aldatma
yoluna gidilmesi olduğunu düşünüyordu. O, düşman gmpların yapısını inceliyor
ve düşmanların düşmanlık özelliğinin aynı olmadığını görüyordu. Kureyş'i
buraya sürükleyen nedenin; Muhammed ve İslam'a olan kini, Bedir'in
intikamını almak, Müslümanlarca ticaret yollanna yönelen tehlikeyi bertaraf
etmek gibi sebepler olduğunu biliyordu. Kureyş'ten daha vahşi, korkusuz ve
acımasız olan Gatafan'm Kureyş'le iş birliği yapmasının, Yahudiler tarafım
tutmasının sebebi ise, ganimet elde etmek ve Huyey bin Ahtab'ın, Hayber'in bir
yıllık hurmasını kendilerine devretme sözüydü... O, yapısı değişik düşman
safları arasında ihtilaf çıkarmanın mümkün olduğunu tesbit etti ve şöyle bir
hesap yaptı: "Eğer Benî Gatafan'a, Hayber'in ürününden daha fazla mal
verirsek, savaşsız geri dönmeyi tercih edebilirler."

Peygamber bu hesap ile hareket ederek, Haris bin Avf ve Uyeyne bin Hısn'a
"Medine'nin 1/3 ürününü alın ve geri dönün" diye mesaj yolladı. Bu teklif ve
mesaj, Gatafan'ı savaşla ilgili tereddüt ve kararsızlığa itti. Hatta Peygamber'in
bu önerisi üzerinde konuşmaya ve tartışmaya başladılar. Peygamber ise,
Medine arazisinin büyük bir bölümünün Evs ve Hazrec'e ait olduğunu bildiği
için, onlarla istişareye karar verdi.

Sa'd bin Mu'az ile Sa'd bin Ubade dediler ki: "Ya Rasulullah, bizim iyiliğimizi
düşünerek verdiğin bu karar, Allah'ın bağlayıcı emri mi, yoksa senin görüş ve
isteğin mi? Kendi görüş ve isteğinse görüş belirtip karar veririz." Peygamber:
"Hayır sizin çıkarınızı gözetmek için yapmak istediğim bir iştir. Allah'a
andolsun, Arabm sizi tek bir yayla nişan aldığını, size karşı çok boyutlu bir
saldın düzenlediğini gördüğüm ve onları parçalayarak size olan üstünlüklerini
kırabileceğimi umduğum için, bu işi yapıyorum" dedi.

Sa'd bin-Mu'az ise şöyle cevap verdi: "Ya Rasulullah, bizlerle onlar hepimiz

Allah'a şirk koşup, putlara birlikte tapıyorduk. Allah'a ibadet etmiyorduk, O'nu
tanımıyorduk. Onların hiçbir

102

103

tamahı olmadan Medine'ye misafir olarak veya alış-veriş için geldiklerinde
hurma ikram ederdik. Şimdi ise, Allah'ın bizi I islam ile şereflendirdiği, bizi
hidayete erdirdiği, kendimizi seninle şerefli kıldığı bir dönemde mi mallarımızı
onlara teslim edelim? Allah'a andolsun bu işe ihtiyacımız yoktur. Ve Allah'a
andolsun ki kılıçlardan başka onlara verecek bir şeyimiz yok-tur. Allah bizimle
onlar arasında hükmedinceye kadar tabii." Peygamber barış antlaşması metnini
Sa'd'a verdi. Sa'd da onu \ alarak, yazıyı sildi.

Savaş başladı, hendeğin iki tarafından ok atışı da başlamıştı. I Aniden Ebu
Cehil'in oğlu Ikrime, Amr bin Abd-i Vudd, Nevfel bin Abdullahc6l), Hubeyre bin
Ebu Veheb, Dirar bin Hattab (şair), ordu içinden fırlayıp Benî Kinane
çadırlarından geçerek, haykırdılar: "Ey Benî Kinane, savaş için hazırlanın da,
bu günün at koşucusunun kim olduğunu bilin" diyerek hendeğe doğru at
koşturup, birkaç kişiyle birlikte hendeğin ensiz noktasından suya dalarak karşı
tarafa geçip hendek ile Sel dağı ara-1 smda bir noktaya çıkarma yaptılar.

Ali bin Ebu Talib beraberindeki birkaç kişiyle birlikte onların önüne geçti, iki
ordu ilk güç sınavını seyrediyordu.

Amr bin Abd-i Vudd, Arabın ünlü kahramanı, Bedir'e katıldığında aldığı yarayı
gizlemeye çalıştığı halde, şimdi üstünlüğünü gösteren bir simge gibi yarasını
teşhir edip onunla övünüyordu.

Amr savaşacak birini aradı. Ali gönüllü oldu ve dedi ki: "Ey Amr! Eğer Kureyşli
biri, sana iki dostça öneri iletirse, birini kabul edeceğine dair Allah'a yemin
etmiştin." Amr: "Evet" Ali ise şöyle dedi: "O halde ben seni Allah'a, Rasûlüne,
İslam'a iman etmeye çağırıyorum." Amr: "Benim dine ihtiyacım yoktur" diye
karşılık verince Ali: "Şu halde seni atsız savaşmaya çağırıyorum" dedi. Amr:
"Niçin? Ey kardeşimin oğlu, Allah'a andolsun ki seni öldürmek istemiyorum"
dedi. Ali: "Ama ben Allah'a ye-

61- İbn-i Hişam onun adından bahsetmiyor. Ben Tabeftden naklettim, (c. 2, s.
238).

min ederim ki, seni öldürmek istiyorum" deyince, Amr, duyduğu bu söze çok
kızıp, attan inerek, atın bacaklannı bir kılıç darbesiyle kopardı, ve ardından da
suratını sinirden tokatlayarak Ali'ye saldırdı.

İki savaşçı boğazlaşmaya başladı. Elleri Amr'm boyun ve kafasına yetişmeyen
Ali'ye karşı Amr kılıcını çekerek darbe indirmek için hareket ettiğinde, Ali hızla
hareket edip, güçlü ve ani bir kılıç darbesiyle Amr'm bacağını kopardı. Amr
yere düştü. O da göğsünün üzerine çıkıp, sakalını tutarak, kafasını koparmak
istediğinde, kendini daha güçlü bir pehlivan gören ve bir genç karşısında

yenilgiyi alçaklık kabul eden Amr, hışmından dolayı Ali'nin yüzüne tükürdü.
Kılıcını onun gırtlağına dayamış olan Ali, çok sinirlendi ve aniden kılıcını onun
gırtlağının üzerinden kaldırıp, bir kenara çekildi.

Ikrime ve diğer yandaşları süratle kaçmaya başladı. Hendekten geçerek
karşıya vardılar. Ali ise, dolaşarak onları seyrediyordu. Her tarafa göz
gezdiriyordu. Çeşitli düşünceler kafasını kurcalıyordu. Siniri yatıştı. Sakince
gülümseyerek geri dönüp, yavaşça yaklaştı. Ayağını onun

göğsüne bastı. Şaşkına dönen Amr: "Niçin böyle yaptın?" diye sorunca, Ali:
"Senin yaptığın beni sinirlendirdi. Sinirlendiğim için seni öldümek istedim...
Öyle bir durumdayken seni öldürmek istemedim. Çünkü seni yalnızca Allah için
öldürmem gerekir. Bu nedenle sabredip sakinleşmek istedim" dedi. Daha sonra
güçsüz bir deveyi keser gibi kafasını kesip döndü. Müslümanlarsa tekbir
getirdi. Kılıçtan daha keskin şiirleriyle savaşların hepsine katılan Hassan bin
Sabit Ali'nin kılıcı karşısında kaçan İkrime'nin arkasından hicivli sözler söyledi.

İlk savaş gösterisi Müslümanlar lehine son buldu. Güneş batmak üzereydi.
Ordunun kahramanı Amr bin Abd-i Vudd'ün ölümü, Kureyş büyüğü İkrime'nin
Ebu Talib'in 20 küsur yaşındaki oğlunun kılıcı karşısında kaçışına sinilenip,
recez okuyan Nevfel bin Abdullah, atını kırbaçlayıp hendeği atlatarak,
Kureyş'in düştüğü rezaleti gidermek istedi. Fakat suya düşüp biraz çırpındıktan
sonra boğuldu.

104

105

Ebu Sufyan: "Nevfel'in cesedini çıkanp bize verirseniz size yüz deve veririz"
diye mesaj gönderdi. Peygamber kabul etmeyip dedi ki: "Onu siz alıp götürün,
zira o necistir, dolayısıyla fidyesi de necistir."

Hava soğumuştu. Fırtına her an şiddetleniyordu. Günler peşi sıra gelip
geçiyordu. Her gün önceki gün gibiydi (değişiklik yoktu).

Bir ay gelip geçti. Peygamber Medine'nin çevresindeki ürünleri erken toplattığı
için, binlerce at ve deveye yem, 10 bin kişilik orduya gıda bulunamıyordu. Benî
Gatafan, yersiz bekleyiş, gıda azlığı, soğuk hava şartları nedeniyle yorgun
düşmüştü; özellikle Peygamber'in kendilerine önerisi için tamahlanıp,
Müslümanlarla muameleye girişmek peşinde olduklarından, savaşın sonuca
bağlanacağından ümitsizleşip, Kureyş ile işbirliğinde pasif davranıyordu. Ümit
bağladıkları Benî Ku-reyza'dan ses çıkmıyordu. Öncü savaşçıları da Ali, sertçe
karşılamış, Muhammed'in sayılı dostlarına kolaylıkla egemen olmanın mümkün
olmadığını Ahzab'a göstermişti. Ümitsizlik, tereddüt, ihtilaf, karamsarlık,
güvensizlik, birkaç haftalık yorucu bekleyiş, yem ve gıda kıtlığı ve hayal
kırıklığı Ahzab'ın mhuna işliyordu. Bu arada Peygamber, ustaca bir siyasî
yönteme başvurup, savaşın yönünü kendi lehine çevirmişti.

Nuaym bin Mes'ud bin Âmir bin Eşca bin Reys bin Gatafan, (ecdadının adına
göre Eşca' taifesi Gatafan kabilesindendir.) Peygamberle görüşerek: "Ya
Rasulullah, ben Müslüman oldum, ama kabilem bundan habersizdir. Beni
istediğin işle görevlendir" dedi. Peygamber de: "Sen bizim aramızda kendine

göre özelliği olan birisin. Başarabildiğin kadar onların arasını boz ve birbirine
düşür. Çünkü savaşta hile de vardır" dedi.

Nuaym ilk önce cahiliyye devrinde dostluğu olan Benî Ku-reyza'ya gidip onlara
şöyle dedi: "Ey Benî Kurayza sizinle dostluyum ve aramızdaki özel

ilişkilerden haberdarsınız, değil mi?" Onlarda: "Evet! Ve sana karşı bir kuşku
içinde değiliz" dediler. O da: "Sizin ile, Kureyş ve Gatafan arasında fark vardır.
Bu

şehir, sizin şehriniz. Mal, mülk, kadın ve çocuklarınız da bu şehirde bulunuyor.
Bu nedenle sizler burayı bırakıp başka bir yere göçemezsiniz. Halbuki Kureyş
ve Gatafan bir olup, Muhammed ve dostlarına karşı savaş için buraya
gelmişlerdir ve sizler de onları savunuyorsunuz."'} Onların yurdu ise burası
değil. Mal, servet ve kadınları da bu şehirde değil. Onlarla sizler, benzer
şartlar içinde değilsiniz. Onlar bir fırsat çıkarsa bunu değerlendirirler ve
istediklerini elde ederler. Eğer istediklerini elde edemezlerse kendi yurtlarına
döner, sizi de bu adamla başbaşa bırakırlar. Sizlerinse, onunla başbaşa
kalmaya yetecek gücünüz yoktur. Şu halde Ahzab'ın ileri gelenlerini rehin
almadan bu kavme (Müslümanlara) karşı savaş açmayın. Çünkü onlardan
rehineler Muhammed ile savaş yaptığınız müd detçe sizin garantiniz olur, onlar
da sizinle birlikte savaşa mecbur olurlar." Onlar da: "Düşünüp karar veririz"
dediler.

Nuaym daha sonra Kureyş'e gidip Ebu Sufyan ve diğer ileri gelenlerle şöyle
konuştu: "Siz, benim size dost, Muhammed'e de düşman olduğumu
biliyorsunuz. Edindiğim bilgileri yararlı olsun diye size iletiyorum. Fakat,
benden duymamış olun." Onlar da: "Olur" dedi. O da: "Yahudilerin,
Muhammed'e karşı takındıkları tavırdan dolayı pişman olduklarını bilmelisiniz.
Onlar Muhammed'e: "Yaptıklanmıza pişmanız, Kureyş ve Gatafan liderlerinin
bir grubunu yakalayıp, boyunlarını vurman için sana devretmemizi ve daha
sonra birlikte hareket ederek, düşmanlannı yok etmeye çalışmamızı ister
misin?" diye mesaj gönderdiler. Muhammed de onlara temsilci göndererek:
"Evet" demiştir. Şu halde eğer Yahudiler size: "Bize garanti vermek için bazı
adamlarınızı rehin olarak gönderin" derlerse, önde gelenlerinizden hiçbirini
onlara göndermeyin" dedi.

O, daha sonra Gatafan'a gidip, şöyle dedi: "Ey Gatafan halkı, siz benim
hanedanımdan ve soydaşlanmdansmız. En sevdi-

62- Bu iki cümleye Taberi, Naim'in sözlerinin başlangıcında yer vermiştir. Ben
İbn-i Hişantdan yararlandım. (Taberic. 2, s. 242-243, İbn-i Hi-şam c. 2, s. 229-
230)

106

107

ğim halk sizsiniz. Bana karşı bir suçlamada bulunuyor değilsiniz diye

düşünüyomm," "Sen doğru söylüyorsun, senden şüphemiz yoktur" dediler. O
da: "Benden duymamış olun." deyince, "Peki, bildiğin ne? Söyle bakalım"
dediler. O da Kureyş'e dediklerinin aynısını Gatafan'a da açıkladı.

Beşinci yılın Şevval ayı cuma akşamıydı. Ebu Sufyan ile Ga-tafan büyükleri,
îkrime bin Ebu Cehil'i birkaç kişiyle Benî Ku-reyza'ya temsilci

olarak gönderip, şu mesajı ilettiler: "Burası bizim kalacağımız bir yer değil. At
ve develerimiz helak oldu. Yarın siz savaşa başlayın da, biz de Muhammed ile
savaşa başlayalım. Ve onun belasından kurtulalım." Benî Kureyza ise: "Yarın
cumartesidir. Biz bu gün hiçbir iş yapmayız, biliyorsunuz ki bizlerden biri o gün
iş yapmıştı da çok kötü bir kadere yakalanmıştı. (Yahudilere göre cumartesi iş
yapanlar maymun ve domuz olurlarmış) Hele siz, garanti olarak bazı
kimselerinizi bize rehin olarak vermezseniz Muhammed ile savaşmayız.
Çünkü, savaşa gireriz, sizler de savaştan sıkışıp çekip gider ve bizi bu adamla
başbaşa bırakırsanız, peşiran olunız" diye cevap verdiler.

Temsilciler geri dönüp Yahudilerin mesajını iletince, Kureyş ile Gatafan:
"Allah'a andolsun Nuaym bin Mes'ud'un söyledikleri doğruymuş" dediler. Ve
onlara: "Biz ileri gelenlerimizin hiçbirini size rehin olarak bırakmayız.
Savaşmak istiyorsanız dışarı çıkıp savaşın" diye mesaj gönderdiler.

Benî Kureyza bu mesajı alınca şöyle dedi: "Allah'a andolsun, Nuaym bin
Mes'ud'un söyledikleri doğru çıktı. Allah'a andolsun onlar garanti olarak bazı
kimselerini rehin olarak bırakmazlarsa, Muhammed ile savaşmayız." Onlar da
ileri gelenlerini rehin bırakmayacınca, aralarında kötümserlik, birbirinden
şüphelenme güçlendi. Benî Kureyza bu şekilde Ahzab ile işbirliği yapmaktan
çekinince, onlarda bunların işbirliğinden ümitlerini kestiler.

Müslümanlar da bu şüplenme ve çekingenlik ateşini körüklemek için, "Benî
Kureyza'nm kasıtlı olarak Muhammed ile ant-

108

laşmasını feshettiği yalan ve palavrasını yaydığını, ayrıca Ahzab
başkanlanndan bir grubu da rehin olarak Muhammed'e teslim etmek
istediklerini" ifade eder tarzda şayia yayıyorlardı. Bu şayianın güç kazanması
için de Muhammed'e konu hakkında sordukları sorulara Peygamber cevaben,
böyle durumlarda daha da etkili olan yuvarlak ve muğlak bir laf kullanarak
şöyle diyordu: "Onlara böyle bir emir vermemiz mümkündür." Hendeğin
kenarında, karşrkarşıya bulunan iki düşman ordunun morali ve ruhî yapısı
tamamen değişiverdi. Bu taraftaki korku o tarafa, o taraftaki ümit bu tarafa
geçti.

Bu arada hava durumu da değişti. Gökyüzü de yardıma koştu. Çok hızlı ve
boğucu bir fırtına başladı. Ahzab'a ne bir çadır, ne bir sığmak, ne de bir kül
bıraktı. Çok korkunç ve ürpertici bir gece idi. Sıkıcı bekleyiş ile geçilmesi
mümkün olmayan hendeğin üzerinde Benî Kureyza tarafından kurulan ihanet
köprüsünün de beklenmedik bir şekilde yıkılması, aralarındaki ihtilaf, açlık,

Ali'nin indirdiği acı darbe; düşmanın güven, korkusuzluk duygusu ve
soğukkanlığının ortadan kalkmasına, Gatafan'm tereddüde kapılmasına sebep
oldu. Bir ay boyunca çölde, hendeğin kenarındaki bu yararsız bekleyiş, perişan
ve yorgun ruhları etkiledi.

Fırtına her ân şiddetleniyor, soğuk acımasizlaşıyordu. Hendeğin öte tarafındaki
Müslümanlarsa gecenin zifiri karanlığında ne bir ateş şulesi görüyor ne de
recez sesi duyuyorlardı. Huzeyfe bin Yeman diyor ki: "Muhammed, düşmanın
perişan olduğunu anladı. Yatsı namazını bitirdikten

sonra bize hitaben şöyle dedi: "Benim uğruma, bu kavmin ne yaptığını görmek
için, kalkıp gitmek isteyen birisi var mı? Allah'tan, onun cennette dostum
olmasını isteyeceğim... Hem de Peygamber, onun geri dönüşünü garanti
edecektir." Soğukluk, açlık ve korku herkesi susturmuştu. Peygamber beni,
adımla çağırdı ve ayağa kalktım. O da dedi ki: "Huzeyfe, onlara git, ne yaptık-
lannı araştır, dönünceye dek dikkatli hareket et."

Huzeyfe düşmana gidip, onların içine sızdı. Fırtına her şeyi

109

alıp götürmüş ve yıkıp yok etmişti. Soğuk, korku, açlık herkesi perişan etmişti.
Böyle perişan bir durumda herkes, Muhammed gece yansı saldım diye,
korkudan tirtir titriyordu. Talha bin Huveylid feryad ediyor: "Bu belalann tümü
Muhammed tarafından size indiriliyor. Herkes kendini kurtarsın" diyordu.

Bu arada Ebu Sufyan da bağırıyor: "Ey Kureyşliler, herkes yanındakinin kim
olduğunu sorsun?" Huzeyfe herkesten önce eliyle yanındakinin elinin üstüne
vurup, sert bir sesle "Sen kimsin?" diyor, yanındaki de: "Ben Muaviye bin Ebu
Sufyan'ım" diyor ve hemen solunda oturana da: "Sen kimsin? Söyle baka-ı
lım!", o da: "Amr bin As'ım"(3) diyor.

Ebu Sufyan casusların olmadığına inanınca orduya hitaben diyor ki: "Ey Kureyş
grubu, Allah'a andolsun siz yerleşmek için buraya gelmediniz, at ve
develerimiz telef oldu. En kötüsü Benî Kureyza bize hıyanet edip, bizden
ayrıldı. Fırtına yüzünden de gördüğünüz duruma düştük. Ne bir tencere, ne bir
ateş, ne de sağlam bir sığınak kaldı. Ben harekete geçiyorum. Siz de hareket
edin." Daha sonra aceleyle dizi hâlâ bağlı olan devesine bindi ve onu
kırbaçladı. Gitmeye öylesine acele ediyordu ki, devesinin diz bağını deve
kalktıktan sonra açtı.

Huzeyfe geri döndüğünde Peygamber'in, eşlerinden birinin abasıyla namaz
kıldığını gördü. Peygamber de onu görünce, yaklaşmasını işaret etti. Abasının
bir köşesini onun üzerine atıp, rüku ve secdesini tamamladı ve selamından
sonra Huzeyfe gördüklerini Peygamber'e iletti.

Gatafan da durumun böyle olduğunu görünce çekip gitti. Peygamber ise,
Zilkâde'nin sonuna 7 gün kala, çarşamba sabahı muzaffer olarak hendekten
şehire döndü.

Müslümanlar da, önceki akşam Benî Kureyza'da toptan öldürülmekten, bir ay
boyunca gece-gündüz ölümle burun buruna olmaktan kurtuldukları, 10 binlik
partiler birliği (Ahzab)

63- Bu ikisinin adını, Şerh-i Mevahibden aldım. Taberi ve İbn-i Hişam bu
öykünün son bölümünü ayrıntılarıyla aktarmışlardır.

ordusunca ablukaya almmalannı atlattıkları için, yorgun, fakat sevinçli ve
muzaffer olarak evlerine döndüler. Allah'ın kendileri için bağışladığı yeni
hayat, asayiş ve huzurdan yararlanmaya hazırlanıyorlardı ki, Cebrail
Peygamber'e inip sordu: "Silahı bıraktın mı ya Rasulullah?" "Evet" "Ama henüz
melekler silahı bırakmamıştır... Ey Muhammed, Allah sana, Benî Kureyzalılara
gitmeni emrediyor."

Peygamber hendekten döndükleri günün öğle saatlerinde bir müezzin'e:
"Duyup itaat eden herkes, ikindi namazını Benî Kureyza'dan başka bir yerde
kılmasın" diye duyurmasını emir verdi. Savaşçılar hemen toplandı. Hendek
ablukası, bir ay boyunca uykusuzluk ve ağır çalışma, Peygamber'i çok
yormuştu. Fakat yine de Ummu Mektum'u Medine'ye atadı, Ali bin Ebu Talib'i
bir grupla birlikte, öncü olarak gönderdi. Kendisi de yavaş yavaş toplanan
Müslümanlarla yola çıktı. Ali, kale duvarına vardığında, Muhammed ile ailesi
hakkında söylenen kötü sözler duyup, pek sinirlenerek geri döndü.
Peygamber'le yolda karşılaşınca şöyle dedi: "Ya Rasulullah, bu erzel (kara, re-
zil)lere yaklaşman doğru değildir." O da: "Niçin?" diye sordu. "Galiba benim
hakkımda söylenen kötü sözler duydun:" "Evet ya Rasulullah." "Onlar beni
görürlerse öyle sözler söylemezler." Daha sonra onların burç ve kale duvarına
yaklaşıp, haykırdı: "Ey maymunun kardeşleri! Acaba Allah sizi küçük
düşürmedi mi, (alçaltmadı mı) azabını size indirmedi mi?" Onlar da: "Ey Ebû'l-
Kasım, sen cahil biri değildin" dediler.

Halk grup grup Peygamber'e katılıyordu. Akşama kadar özel işleriyle meşgul
olup da, akşam üstü Benî Kureyza'ya yeti-şemeyenler, Peygamber'in emri
gereği, akşam namazını, yatsı namazını kıldıktan sonra kaza ettikleri halde,
Kur'an ile Peygamber'in, kınamasına uğramadılar. Muhasara 25 gece sürdü. Bu
arada karşılıklı olarak birkaç defa taş ve ok atıldı.

Benî Nadir'in başkanı Huyey bin Ahtab, Kâ'b bin Esed'e verdiği sözü tutarak
kaleye gelmişti. Yahudiler direnişi yararsız bulup, Peygamber'in işi bitirmeden
ablukadan vaz geçmeyeceğini bildikleri için, çare yolu aramaya başladılar. Kâ'b
bin Esed

110

111

şöyle dedi: "Ey Yahudi topluluğu, durumun farkındasınız. Ben size üç yol
öneriyorum, tercih sizindir: Ya bu adama uyup.onu doğrulamalıyız; -bildiğiniz
gibi o vaad edilen'Peygamberdir. O, kitabınızda sözü edilen kimsedir- o zaman
hem kendiniz, hem de eş ve evlatlarınız kurtulur" dedi. Onlar da.- "Biz asla
Tevrat'ın hükmünden vazgeçmeyiz, onu başkasıyla değiştirmeyiz" dediler. O da
şöyle dedi: "Bunu istemiyorsanız, o halde hep beraber kadın ve çocuklarımızı
öldürelim, daha sonra yalın kılıçlarla Muhammed ve dostlarına saldıralım...
Allah bizimle Muhammed arasında hüküm versin diye... Ölürsek, haklarından
endişeleceğimiz bir nesil bırakmamış olumz. Zafere kavuşursak da kadınlar ve
evlatlar elde ederiz." Onlar: "Niçin bu çaresizleri öldürelim, bunlar olmadan
hayatın ne değeri vardır?" dediler. O da dedi ki: "Bunu da kabul etmediğinize

göre, üçüncü öneriyi açıklıyorum: "Bu gece cuma gecesi olduğu için
Muhammed ile arkadaşları bizim tarafımızdan tehlike gelmeyeceğine kanaat
etmiş olurlar.

Bu nedenle aniden baskın yapıp, gafil avlayalım." Onlar: "Olmaz, cumartesi
günü işe girişmemiz doğru değildir" diye buna da karşı çıktılar.

Peygamber'e çaresizlik içinde: "Ebu Lubâbe ile istişare için onu bize gönder"
dediler. Ebu Lubâbe Evsli idi. Evslilerin de Benî Kureyza ile önceleri
antlaşmalan vardı. Aynı zamanda Akabe'nin ileri gelenlerindendi. Kaleye
girince erkekler etrafına toplanıp, kadın ve çocuklar da ağlamaya başladılar.
Ebu Lubâbe onlara acıdı. Onlar da ona şöyle dediler: "Ey Ebu Lubâbe sana göre
biz Muhammed'in hükmüne boyun mu eğmeliyiz?" O da: "Evet" dedi ve eliyle
kendi gırtlağını işaret etti, yani, "O sizi kesecek." dedi.

Ebu Lubâbe Peygamber'in gizli planını bilinçsizce ifşa ettiğinden dolayı çok
üzülüp, pişman oldu. Dönüşte, Peygamber'e gitmeyip, kendini Mescid'in
sütunlarından birine bağladı ve: "Allah yaptığımın tevbesini kabul etmedikçe
ben buradan kıpırdamam" dedi. O, altı gece ve gündüz sütuna bağlı kaldı.
Sadece namaz vakitlerinde karısı bağları açarak namaz kılmasını sağlıyor,
sonra tekrar kendini sütuna bağlıyordu. Şu ayet onun hakkında indirildi:

"Ey inananlar, Allah 'a ve Rasûlüne hainlik etmeyin; bile bile kendi
emanetlerinize ihanet etmiş olursunuz." (En-fal; 27)

"Başka bir kısmı da günahlarını itiraf ettiler, iyi işle kötü işi birbirine
karıştırdılar; Belki Allah, bunların tevbesini kabul eder, çünkü Allah
bağışlayan, esirgeyendir." (Tevbe; 102)

Ebu Lubâbe'nin tövbe haberi Peygamber'e ulaştığı zaman Ummu Seleme
(Eşlerinden birO'nin evindeydi. Peygamber gülümsedi. Ummu Seleme "Niçin
gülüyorsun ey Allah'ın Rasulü?" diye sorunca: "Ebu Lubâbe bağışlandı" dedi.
Ummu Seleme: "Ona müjdeyi ileteyim, mi?" diye sordu. Rasulullah da
"İstersen olur" dedi. Ummu Seleme evinin penceresinden kafasını dışan
çıkarıp: "Ey Ebu Lubâbe müjde, Allah seni bağışladı" diye haykırdı. Halk
toplanıp, onu sütundan çözmek istedi. O: "Allah'a andolsun, olmaz. Bizzat
Peygamber gelip beni çözmedikçe bağlı kalırım" dedi. Peygamber sabah namazı
için dışarı çıkıp ona geldi ve onu bağlı olduğu sütundan çözdü.

Yahudiler Nabbas bin Kays'ı gönderip, Benî Nadir gibi mal ve silahlarını bırakıp,
kadın ve evlatlannı ve bir deve yükü kadar ev eşyasını alıp gitmeye hazır
olduklarını bildirdiler. Peygamber red cevabı verdi. Nabbas dedi ki: "Bizim
kanımızı dökme, kadın ve çocuklanmızı bize ver. Mallarımız da senin olsun."
Peygamber bunu da reddedip: "Sadece benim vereceğim hükme uymalısınız"
dedi. Nabbas geri döndü.

Cumartesi günü Peygamber'in emrine teslim oldular. Benî Kureyza'yla

antlaşmaları olan Evs kabilesi Peygamber'e gelip: "Benî Kaynuka'yı Abdullah
bin Ubey'e (onlarla dayanışma içindeydi), Benî Nadir'i Hazredi (onlarla
antlaşmaları vardı) kardeşlerimize bağışladığın gibi, bunlan da bizimle dost
olduk-lan için bize bağışla" diye dilekte bulundular. Peygamber: "Ey Evs halkı,
acaba sizden birinin onlar hakkında vereceği hükme razı olur musunuz?"
sorusunu sorunca, "Evet" dediler. Peygamber

de: "Sa'd bin Mu'az hakem olsun" dedi... Sa'd bin Mu'az Hendek savaşı'nda
okla yaralanmıştı... Peygamber: "Onu Ru-

112

113

feyde'nin çadırına götürün, ben de yakında döneceğim" demişti. Rufeyde,
Müslüman yaralılar ve hastalara hizmet için gönüllü olan bir Müslüman
kadındı. Peygamber Mescidi'nde bir çadır kurup, yaralıları tedavi ediyordu.

Evsliler sevinçli bir şekilde Rufeyde'nin çadırına girip, henüz yaralı olan Sa'd
bin Mu'az'ı bir eşeğe bindirerek meşin bir yastığa dayandırıp Peygamber'e
getirdiklerinde devamlı kulağına şöyle fısıldıyorladi: "Ey Ebu Amr (Sa'd'ın
künyesi), dostla-nn hakkında iyilikte bulun! Peygamber, onlar hakkında iyilik [
yapman için seni hakem tayin etti." Sa'd ise onları: "Sa'd için, Allah yolunda
hiçbir kmayıcının kınamasma aldırış etmemenin zamanı gelip çatmıştır" diye
cevapladı. Çok yakışıklı ve güçlü yapısı olan Sa'd vardığında, Peygamber şöyle
dedi: "Kalkın, büyüğünüze doğaı gidin!" Halk da onun çevresinde toplandı. O
da Peygamber'e biraz uzak bir yerde oturup, ona hürmet etmek, karşısında
hüküm vermemek için yüzünü halka çevirdi. Halk: "Ey Ebu Amr, Peygamber
onlar hakkında hüküm vermen için seni seçti" dediler. O da hem Evslilere hem
de Peygamber'e sordu: "Vereceğim hüküme teslim olacak mısınız?" Her iki
taraf da "Evet" dedi. O da: "Erkekleri öldürülsün, malları paylaşılsın, kadın ve
evlatları esir edilsin!" hükmünü verdi(64). Pey-gamber'se hemen: "Allah'ın
gökyüzünde verdiği hükmün aynısına hüküm verdin." dedi.

Benî Kureyza'yı ablukaya alan orduya hitaben, Ali bin Ebu Talib: "Ey iman
ordusu! Allah'a andolsun onlar Hamza'nın tat- i tığını tatmalıdır. Kale ve
yükleri açmalıdırlar" diye canı gönülden haykırdı. Ali ve Zubeyr orduyla birlikte
gelip: "Ey Muhammed! Biz de Sa'd bin Mu'az'ın hükmüne teslimiz" dediler.

Benî Kureyza'yı Bint-i Haris'in evinde hapsettiler. Peygamber Medine çarşısına
geldiğinde birkaç hendek kazıldı. Onları grup grup getirip, hendeklerin
kenarında boyunlarını vurup,

64- Ebu İshak'ın rivayeti {İbn-i Hişam c. 2, s. 14) ve Ebu Cafer'in rivayeti
(Taberic.2, s. 249): "Savaşçıları öldürülsün, çocuklar esir edilsin, malları
bölüşülsün."

içlerine attılar.

işte Yahudiler Müslümanlar için öngördükleri kadere yaka-landıklannı, teslim

olmaktan başka bir çıkış yolu olmadığını gördükleri için, Müslümanlann
övgüsünü kazanan bir yüreklilikle sonlarını göğüslediler. Huyey bin Ahtab
ölümünden sonra güllü ibrişim elbisesinin çıkanlıp alınmaması için onu
yırtınıştı. Elleri boynuna iple bağlı bir durumda hendeğin kenarına getirildi..
Peygamber, Ahzab macerasının, Hendek

savaşının, Benî Kureyza hıyanetinin asıl sorumlusu ve planlayıcısı olan bu
adama bakarak şöyle dedi: "Allah seni küçük düşürüp alçaltmadı mı?'" O da:
"Allah'a andolsun sana düşmanlık yaptığım için pişman değilim. Allah'ın küçük
düşürdüğü kimse hakir (değersiz-alçak)'dir" dedi.

O, daha sonra halka hitaben: "Ey Halk, Allah'ın emri üzerinde zorluk ve
çetinlik yoktur. Allah'ın Benî İsrail için tayin ettiği kader budur" dedikten sonra
Huyey oturdu ve boynu vuruldu.

Ayşe diyor ki: "Onlardan sadece bir kadın öldürüldü. O, Peygamber'in emriyle
kavminin erkeklerinin boynu vurulurken benim yanımdaydı. Benimle
konuşuyor ve canı gönülden gülüyordu. Aniden bir kimse: "Hasan el-Karzî'nin
karısı nerede?" diye seslenince o kadın: "Allah'a andolsun benim" diye cevap
verdi. Ona sordum "sen niçin çağnldm?" "Öldürülmek için çağrıldım." dedi.
"Niçin?" diye sorunca: "Bir iş yapmıştım da ondan" dedi. Onu da götürüp,
boynunu vurdular.

Ayşe diyor ki: "Allah'a andolsun onu hiç unutmam. Öldürüleceğini bildiği halde
çok sevinçliydi ve hep gülüyordu. O kadın bir değirmen taşını Hallâd bin
Suyevde'in üzerine atarak, öldürmüştü."

Zebîr bin Batâ'yı getirdiler... Sabit bin Kays'ı tamdı. O, Sa-bit'i cahiliyye
devrindeki Buas savaşında esir ederek, alnım dağlayıp serbest bırakmıştı.
Zebîr'e: "Beni tanıyor musun?" diye sordu. O da: "Benim gibi birisi nasıl olur
da seni tanımaz?" dedi

114

115

Sabit ise: "Senin hakkında bir iyilik yapmak istiyorum" dedi. O da "Yiğit yiğide
iyilikte bulunur" dedi. Sabit Peygamber'e gelerek: "Zebîr benim hakkımda iyilik
yapmıştı, ben de ona karşılık vermek istiyorum. Kanını bana bağışla" diye
öneride bulundu. Peygamber: "O senin olsun" dedi. Sabit, Zebîr'in kurtulduğu
müjdesini kendine iletince, Zebîr şöyle dedi: "İhtiyar birisinin evlatsız ve
kadınsız bir hayata ne ihtiyacı vardır." Sabit tekrar Peygamber'e gelerek: "Ya
Rasulullah, anam-babam sana feda olsun, ya eş ve evladı?!" "Onlar da senin
olsun..." Sabit, ailesinin de kurtuluş müjdesini Zebîr'e iletti. O: "Hicaz'da bir
aile, malsız mülksüz nasıl bir hayat sürdürebilir?" deyince, Sabit Peygamber'e
gelerek: "Ya Rasulullah ya malları!" "Onlarda senin olsun" dedi. Sabit,
servetinin de kurtulduğunu ona iletti. Zebîr "Ey Sabit! kabilesinin simasını
(özelliklerini) cin aynası gibi kendi çehesinde yansıtan Kâ'b bin Esed'e ne
oldu?" diye sorunca: "Öldürüldü." dedi.

"O, bizim önderimiz, saldırdığımızda bizi kollayan, kaçtığımızda bize kucak
açan biriydi."

"Semuel el-Kurazi ne oldu?" "Öldürüldü" "Benî Kâ'b bin Ku-reyza, Benî Amir
bin Kureyza'lar ne oldu?" "Öldürülmek için götürüldüler" cevabını aldı.

Zebîr ise: "Ey Sabit, bana olan minnet borcuna karşılık beni de kavmime
ulaştır ki onlardan sonra hayatın tadı kalmamıştır. Ben sevdiğim kimselere
ulaşıncaya dek rahat edemeyeceğim ve sıra beklemeyeceğim" dedi. Sabit de
onu alıp götürdü ve boynunu vurdu.

Böylece Benî Kureyzalı Yahudilerden 600 veya 700 kişi hıyanet yaptıklanndan
dolayı öldürüldü. Kadın ve çocukları da, at ve silaha karşılık Necd'e satıldı.
Onlardan sadece dört erkek Müslüman olup, kurtuluşa erdi. Benî Kureyza'dan
biriyle evli olan Benî Nadirli Reyhane adlı bir kadın Peygamber'in payı oldu.
Peygamber ona evlenme teklif etti. O ise kabul etmeyip; "Senin cariyen olmam
hem benim, hem de senin için daha

iyi ve rahatlatıcıdır" dedi. Ona İslam'ı arzedince, kabul etmedi.

Bu savaşta ilk defa piyade ile süvari arasında "fey"' bölümü-şümünde fark
gözetildi. Süvari için üç hisse, piyade için bir hisse tahsis edildi. Bundan
sonraki gazvelerde de bu şekilde ganimetler paylaşıldı. Bvı savaşta
Müslümanlardan altı kişi şehit düşerken (hepsi ok ile), müşriklerden ise üç kişi
öldürüldü. Ali, Amr bin Abd-i Vudd ile oğlu Hasel'i öldürdü.

Sa'd'ın Ölümü

Sa'd bin Mu'az, Benî Kureyza'nın sonunu ve Yahudilerin Medine'deki daimi
tehlikesinin bertaraf edildiğini görünce, gönül rahatlığıyla Rufeyde'nin çadırına
geri döndü. Birkaç gün sonra da, hendekte aldığı ok yarasından dolayı şehadet
mertebesine ulaştı.

Peygamber ve İslam'ın en zor anlarında kendi can, mal ve gücüyle parlak
hizmetlerde bulunan, eşsiz, vefakâr, büyük ve güçlü bir insanın, ihlas simgesi
olan Sa'd bin Mu'az'ın ölümü, Peygamber ve Müslümanları çok üzdü. Cebrail
Peygamber'e inerek: "Ey Muhammed! Gökyüzü kapıları kendisi için açılan,
Arş'in hareket etmesine sebep olan bu ölü kimdir?" diye sordu. Peygamber'se
çabucak Sa'd'ın yanıbaşmda hazır olup, elbisesini vefalı dostunun üzerine
serdi.

Ahzab'm hayret verici bir şekilde yenilgisi -ki gerçekte Peygamber'in bütün
Arabistan'daki düşmanlarının yenilgisiydi- ve de Yahudilerin Medine'den
kazınıp atılması; İslam toplumunun gelişmesini, ferdî, sosyal ilişkiler,
toplumsal sorumlulukları ve hukukun gelişim zeminini hazırladı. Müslümanlar,
ahlakî ve içtimaî açıdan İslam'ın yeni kanun ve kuralarıyla tanışıyorlardı.
Böylece büyük bir topluluğun yeni temeller üzerine inşasına başlanmış
oluyordu.

Peygamber para ile yapılan at koşusu müsabakalarına aynı

116

117

yılda müsaade etti. Ayrıca bu yıl Mekke'nin ileri gelenlerinden üçü Medine'ye
gelerek İslam'ı kabul etti; Uhud fatihi ve Kureyş süvarilerinin

komutanı Halid bin Velid, islam tarüıinde ustalıklarıma ün yapmış olan Amr İbn
As, Kabe perdedarı ve Hendek bayraktarı Osman bin Talha. Bunların Müslüman
oluşu Kureyş'in belini kırdı, Müslümanlan ise yüreklendirdi0"

.«(65)

ALTINCI YIL

65- Bazıları bu üç kişinin İslam'ı Kaza Umre'sinden sonra kabul ettiğini
söylüyor.

Benî Lihyan Gazvesi

Peygamber, Zilhicce, Muharrem ve Saf er aylannda Medine'de kaldı.
Cemaziyelevvel'de, Benî Kureyza'nın tasfiyesinden altı ay sonra, orduyu
seferber ederek Ummu Mektum'u Medine'ye bırakıp, Şam yolundan kuzeye
doğru harekete geçti.

Müslümanlar, Şam sınırlarına akın ettiklerini sandıkları sırada, Peygamber
yolun ortasındayken aniden güneye doğru giden yola dönüp, Benî Lihyan'ın
yerleşim bölgesi olan Gurân'a vardı. Çünkü Reci' şehitlerinin intikamını almak
istiyordu. Kavim mallarını alıp, dağlara çıktı. Peygamber düşmanı gafil
avlayamadığından, fırsatı değerlendirmek için şöyle dedi: "Eğer Usfân'a (Mekke
yakınında bir yer) inersek, Mekkeliler Mekke'yi hedef seçtiğimizi sanır."

O, daha sonra Kureyş'i korkutmak için 200 kişilik sürvariyle Usfân'a girdi...
Ebu Bekir'i 10 süvariyle birlikte -daha sonra iki süvariyi de- Kurau'l-Gamim'e
göndererek Kureyş'inc66) tepki-

66- İbn-i Hişam Ebu Bekir'in görevli oluşundan söz etmiyor. Bu İbn-i Sa'd'ın
sözüdür. Zerkanînin dediğine göre: "Bu iki olayın olması mümkündür, ilk önce
o iki kişiyi, sonra da Ebu Bekir'i on kişiyle birlikte göndermiş ya da bunun tersi
de olabilir." Ben de bu görüşü benimsedim.

118

119

sinden haberdar olmak istedi. Bir haber alamayınca, günün en-sıcak anında
hızla Medine'ye döndü.

Zî Kıred Gazvesi

Medine'ye dönüşten birkaç gün sonra, Uyeyne bin Hısn bin 1 Huzeyfe bin el-

Fezarî, bir grup (Benî Gatafanlı) desteğinde Medine yöresine saldınp,
Peygamber'in hayvan sürüsünü otlatan Ebu Zer Gıffarî'nin oğlunu öldürüp,
gelinini esir aldı(67).

Seleme bin Amr bin Akva Eslemî'yle birlikte olan Talha bin Ubeydullah'm
kölesi, olayı görünce harekete geçtiler. Seleme haydutların peşine takıldı.
Haykınp ok atarak, gürültü kopararak attığı her okla birlikte: "Ben İbni
Akva'yım, yakalayın onla- I rı! Bu gün rezâ, (reze, çoğulu: lâim, yani alçak
kimselerin yok edilmesi) günüdür" diye bağınyordu. Haydutlann saldmsına
uğradığında kaçıyor, tekrar geri dönüp, ok atarak yine de aynı sözleri
tekrarlıyordu. Nihayet sesini Medine'ye duyurdu. Haydutları oyalayarak
Peygamber'in devriye süvarilerini onlann peşine taktırdı. Daha sonra
Peygamber bizzat kendisi onları izlemek için Medine'den dışarı çıktı.

Haydutlardan bir grup öldürüldü. Develerin bir bölümü geri alındı. Ebu Zer'in
oğlunun kansı da kurtarıldı. Peygamber kendi süvari birliklerine ulaşıp, Zî
Kıred dağında geceli gündüzlü bir gün konakladı. Seleme: "Benim emrime yüz
silahlı verirsen onları yakalanm" dedi. Peygamber'se: "Ulaşan haberlere göre
eşkiya şimdilerde Gatafan'da süt içmektedir" diye karşılık verdi. Peygamber
fey' bölüşümüne başvurdu. Yüz kişilik birliğin her bir ferdi, bir deve elde etti.

Ebu Zer'in gelini Peygamber'in devesinin sırtında Medine'ye geri döndü. O: "Ya
Rasulullah! Allah eğer bir deve üzerinde benim kurtuluşumu sağlarsa, onu
keseceğime dair Allah'a adak adamıştım" dedi.

67- İbn-i Hişam onun Ebu Zer'in oğlu olduğunu, karısının adının Leyla
olduğunu açıklıyor.

Peygamber gülümseyerek şöyle dedi: "Ona çok kötü bir karşılık veriyorsun.
Allah seni onun üzerinde taşıttı. Onun aracılığıyla seni kurtardı. Şimdi nasıl
olur da onu kestirebilirsin? Allah'a masiyet (günah işlemek) nezri (adağı) ve
kendine ait olmayan bir şeyi adak yapmak batıldır."

Benî el-Mustalik(68) Gazvesi

Peygamber Cemaziyelahir'in kalan bölümünü ve Recep ayını Medine'de geçirdi.
Şaban ayındaysa Huzaa kabilelerinden biri olan Benî el-Mustalik'e gazve için
çıktı. Ebu Zer Gıfarî'yi Medine'de bıraktı. Haris bin Ebu Dırar -kabile başkanı-
hem kendi adamlarını hem de dayanışma içinde olduğu kabileleri, Medine'deki
Müslümanlara karşı seferber etmeye çalışıyordu. Henüz komplo düzenlemenin
ilk aşamalarında bulunan Benî el-Mustalik Medine'den bir tepki olacağını
beklemiyordu. Aniden Muhammed ile Müslümanları kendi topraklannda,
Mureysî suyu başında buldular.

Muhacirlerin bayrağını Ebu Bekir taşıyordu. Ensar'ın bayrağı ise Sa'd bin
Ubade'nin elindeydi. Münafıkların önderi Abdullah bin Ubey es-Selul de zafer
ve ganimet elde etmek için, orduya katılmıştı. Benî Mustalik'in yardımına

koşan yandaşları kaçtı. Benî Mustalikoğullanna ise on ölü verdirildi. Kalan
kısmı da kadınlar ve mallarıyla birlikte Müslümanların eline geçti.
Peygamber'se hepsini ganimet olarak gaziler arasında pay etti.
Müslümanlardan sadece İbni Sababe, Ensar'dan birinin okuyla, düşman olarak
sanıldığı için öldürüldü. Müslümanların bu savaştaki sloganı şuydu: "Ya
Mansur, Amet Amet"CĞ9)

Bu arada küçük bir hadise vuku buldu ki, Peygamber özel bir yetenek ve
kabiliyetle harekete geçmeseydi, İslam için yeni

68- Ya da Mureysi Gazvesi.

69- "Ey muzaffer öldür, öldür!" Birçok savaşda, bu Müslüman-ların sloganıydı.

68-

68-

120

121

bir kara tehlike meydana gelmiş ve Muhammed'in bütün çabalan da boşa
çıkmış olurdu.

Savaştan sonra Ömer bin Hattab'ın kölesi Cahcah atını sulamak için götürdü...
Sinan Cuhenî'yle su konusunda tartışarak birbirine girdiler. Sinan: "Ey Ensar!"
diye bağırınca, Cahcah'da: "Ey muhacirin!" diye feryat etti. Abdulah bin Ubey
sinirlenerek etrafındakilere şöyle dedi: "Ne yaptılar! Bizim beldemizde bize
böbürleniyorlar ve bizden daha fazla olmuşlar. Allah'a andol-sun bizim işimiz
ile bu Kureyş celbinin (Kureyş'in muhacirlere taktığı lakap) hikayesi şu misale
benzer; köpeğini besle de köpeğine yenil. Ama Allah'a andolsun Medine'ye
döndüğümüzde izzetli olan zelil olanı dışlayacaktır."

Daha sonra da etrafındakilere hitaben şöyle dedi: "Bizzat kendiniz bu belayı
oluşturdunuz. Onları kendi diyarınıza soktunuz. Mallarınızı onlarla paylaştınız.
Vallahi onları kollamaktan vazgeçerseniz, beldenizden başka bir yere
göçerler."

Zeyd bin Erkam olayı Peygamber'e iletince yanında bulunan Ömer bin Hattab
ona: "Bilal'i onu öldürmek için görevlendir" dedi. Peygamber'se: "Nasıl olur
Ömer! Muhammed dostlarını öldürtüyor derler! Hayır... Orduyu harekete
geçmeye çağır" dedi. Hareket saati değildi. Peygamber orduyu hızla harekete
geçirdi. Abdullah bin Ubey, sözlerinin Peygamber tarafından duyulduğunu
öğrenince dehşete kapıldı ve Peygamber'e gelerek: "Allah'a andolsun, ben
böyle bir söz söyleme-dim." dedi. Ensar'dan biri Abdullah'a arka çıkarak: "Zeyd
yanılmış olabilir ve sözü yanlış anlamış olabilir." dedi.

Useyd bin Hudayr gelip şöyle dedi: "Ey Allah'ın Rasulü, çok kötü bir zamanda
hareket ediyorsun. Sen hiçbir durumda böyle bir zamanda hareket etmezdin."
Peygamber: "Dostunuzun söylediklerini duymadın mı?" "Hangi dost" diye
sonınca... "Abdullah bin Ubey", diye söylemiş, "ne demiş", dediğinde de
"Medine'ye döndüğümüzde izzetli olan zelil olanı dışan atacak" demiş diye
cevap verdi. O da dedi ki: "Ya Rasulullah, istersen onu dışarı atabilirsin. Allah'a
andolsun o zelil, sen ise

122

azizsin. Ya Rasulullah onu bağışla. O, sen buraya geldiğinden beri, gücünü
kaybettiğini görüyor."

Fakat Peygamber, bir an bile olsun beklemedi. O gün, gündüz ve gece sabaha
kadar, ikinci gün de durmaksızın öğleye kadar yolculuğa devam etti. Ordu,
güneşin öğle sıcağında artık yorgunluktan baygın hale geldi, Peygamber de dur
emri verdi. Savaş sonrası, Ashab bir an bile

dinlenmeden ansızın harekete geçmişti. Bir gece ve gündüzü aşkın devamlı yol
katet-mişti... Bu nedenle bineklerden hemen iner inmez şiddetli yorgunluktan
dolayı topraklar üzerine serilip düştüler, ve derin bir uykuya daldılar.
Uyandıklarında, vücudun dayanılmaz bir yorgunluğu atmasından, ruh ve sinir
sisteminin dinlenmesinden dolayı meydana gelen hoş bir sükunet oluşuverdi.
Muhacirlerle Ensar arasındaki kin ve nefret kıvılcımlarının etkisi (İbn-i U-bey'in
bu ateşi körüklemesiyle doruk noktasına ulaşmıştı) üzerine su serpilmiş gibi
oldu. Ashabın ruhu temizlendi. Ganimetler, savaş zaferi, Peygamber'in sözleri,
Kur'an ayetleri, samimiyet ve kardeşlik havasını yeniden estirdi:

"Onlar: Allah'ın Peygamberinin yanında bulunanlara bir şey vermeyin de
dağılıp gitsinler' diyen kimselerdir. Oysa göklerin ve yerin hazineleri
Allah'ındır. Ama iki yüzlüler, bu gerçeği anlamazlar. Eğer bu savaş dan
Medine'ye dönersek, şerefli kimseler alçakları andolsun ki oradan çıkarakcaktır'
diyorlardı. Oysa şeref ve üstünlük Allah'ın, Peygamberinin ve inananlarındır,
ama münafıklar bu gerçeği bilemezler. " (Munafikûn; 7-8)

Bu ayetler münafıkların durumunu tehlikeye düşürdü. Peygamber Zeyd bin
Erkam'ın kulağını çekerek şöyle dedi: "Bu kimse kendi kulağıyla Allah'a
bağlılığını gösterdi." Bu sözler Abdullah bin Ubey'in oğlu Abdullah'ın kulağına
gitti. Hemen Peygamber'e gelerek şöyle dedi: "Ya Rasulullah, duyduğuma göre
Abdullah bin Ubey'in öldürülmesine karar vermişsin. Bunu yaptırmak
istiyorsan beni gönder de, onun kellesini sana getireyim. Allah'a andolsun
Hazrec halkı biliyor ki, benim kadar hiç kimse babasına hürmetkar değildir.
Korkarım sen, ben-

123

den başkasını onu öldürmekle görevlendirirsin de, benim nef-sim de Abdullah
bin Ubey'in katilinin yeryüzünde dolaşmasını istemeyebilir. Böylece onu
öldürürsem bir kafir uğrunda bir mü'mini öldürmüş olurum ve ateşe
yakalanırım." Peygamber I şöyle dedi: "Hayır... onunla uzlaşırız... onunla
oturup kalkmayı I hoş görürüz."

Peygamber'in bu yiğitçe ve samimice tutumu; etkin ve sayılır bir kimse olan
Abdullah bin Ubey'in makamını, kendi I dost! Tİ arasında sarstı. Devamlı ona
karşı sert bir tutum izle- I meye başladılar. Onu açıkça kınıyorlardı. Öyle ki
artık kendi j şahsiyetini ve etkinliğini kaybedip, kendi bağlılannca yeriliyor- j
du. Peygamber hoşgörü ve bağışlama darbesiyle, kendi iç düşmanını yenmişti.
Bir gün Ömer'e şöyle dedi: "Görüyor mu- , sun Ömer! Allah'a andolsun, eğer o
gün bana önerdiğin üzere \ onu öldürseydim, onu savunmak için şimşekler
çakardı. Şimdiyse onu öldürün, desem, canına kıymak için koşuşurlar."

İfk Olayı

Peygamber gazvelerinde, kur'a ile eşlerinden birini beraberinde götürürdü.
Benî el-Mustalik Gazvesi'ne de Ayşe'yi götürdü. Ebu Bekir'in kızı Ayşe, ince
yapılı, güzel ve güzel söz I söyleyen bir kadındı. Peygamber onu çok severdi. O
zamanlar 15-İ6 yaşlarındaydı. Ordu bu gazveden dönüşte Medine yakınında
konaklamıştı. Ayşe'nin "hevdec" (deve üzerine bindirilen odacık)ini, çadır
kenarına bırakmışlardı. Perdeler de her ta- .

raftan indirilmişti. Ayşe'nin bizzat dediği gibi olay şöyle gelişmişti: "Bu
dönemlerde kadınlar kilo almamak ve ağırlaşmamak için günde bir kere yemek
yerdi. Ben devemin üzerindeki hevdec içinde oturmuştum. Bir grup benim
hevdecimi kaldırıp, deve sırtına bindiriyordu ve iple deveye bağlayıp, devenin
yularını tutup, hareket ettiriyorlardı."

"Peygamber, bu gazve sona erince dönüşte, Medine'ye akın

bir yerde konakladı ve gecenin bir bölümünü orada geçirdi. Daha sonra
ordunun harekete geçmesini istedi. Ben bir ihtiyaç gidermek için dışarı
çıkmıştım. Benim, Zefir (San'a yakınında Yemen şehirlerinden biri)
mücevherlerinden yapılı bir kolyem vardı, ihtiyacımı giderdikten sonra düşmüş.
Kervana dönünce kolyemin kaybolduğunu anladım. Ordu hareket etmeye
başlamıştı. Gittiğim yere geri döndüm ve aramaya koyuldum. Ben yokken,
benim hevdecimi alıp, deveye bindirmişler, ve onun içinde olduğumu sandıklan
için harekete geçmişlerdi. Ben ordugaha dönünce kimseyi bulamadım. Ordu
gitmişti."

"Elbiselere burundum ve olduğum yere uzandım. Beni arayacaklarını
biliyordum. Allah'a andolsun olduğum yere uza-nıvermiştim ki, Safvan bin
Muattal Selmî beni buldu. O ordunun peşi sıra bir iş için görevlendirilmişti.
(Müslümanlar tarafından unutulan şeyleri toplayıp getiriyordu) benim
karartımı görüp, bana doğru gelmişti. Beni hicabın vaz'ından önce görmüştü.
"Inna liUahi ve inna ileyhi raciun. Allah Rasulünün eşi!" dedi. Bense
elbiselerimi giyinmiş bulunuyordum... "Nasıl oldu ordudan geri kaldın, Allah
seni bağışlasın..." dedi. Bense ona cevap vermedim. Deveyi yaklaştırdı, deveye
bindim. O da devenin yulannı tutarak ordunun ardından yürümeye başladı." Bu
şekilde Ayşe, Medine'ye Safvan tarafından getirildi. Ba-zılannca bu olay
yorumlandı. Olay saptınlıp, kulaktan kulağa nakledildi. Peygamber'in eşi,
Cahş'ın kızı Zeyrieb'in bacısı Hamne, Peygamber'in Ayşe'yi kendi bacısından
daha çok sevdiğini bildiği için fırsatı değerlendirip, olayı açığa vurdu, inatçı
münafık Abdullah bin Ubey de yine Peygamber'i kötülüme fırsatı elde edip,
olayı olduğundan daha fazla büyüttü.

Olay, Pegamber ve Ebu Bekir'in kulağına kadar ulaştı. Çok üzüldüler.
Peygamber, Ayşe'yle konuşmuyordu. Ayşe'yse henüz çıkan dedikodudan
habersizdi... Hastalandı ve annesi ona bakmak için yanına geldi. Peygamber,
sadece bir defa onu ziyaret edip, ağır ve tutuk bir sesle: "Nasılsın?" diye sordu.

Peygamber'in sevgili karısı Ayşe, -diğer hanımlanna göre

124

125

Ayşe'yi daha çok seviyordu- nedenini bilemediği halde, Peygamber'in soğuk
davranışına maruz kalmıştı. Ve bu duruma tahammül edemiyordu.

Bu nedenle bir gün: "izin verirsen bana bakması için anneme gideyim"
dediğinde, Peygamber: "Mahzuru yok" diye karşılık verdi.

Ayşe anne evine gitti. Hastalığı bir ay sürdü. Fakat yine de olaydan habersizdi.
Bir gün Ummu Mistah, -Ebu Bekir'in teyze kızı- olayı Ayşe'ye anlattı. O
öylesine dehşete kapıldı ki, kendi deyimiyle: "Öylesine ağladım ki ciğerimin
parçalanacağını hissettim." Ve o, daha sonra annesine diyor ki: "Allah seni
bağışlasın! Halk olayı konuşuyor da sen o konudan bana hiç söz etmiyorsun!"
Annesi de diyor ki: "Kızım, pek aldırma. Allah'a andolsun birkaç kumaşı olup
da, onlardan düşmanlık edilmeyen, halk tarafından kötülenmeyen güzel bir
kadına az rastlanır.

Bu olaydan dolayı pek rahatsız olan Peygamber, kınayıcı bir ses tonuyla,
hutbelerinin birinde halka hitaben: "Ey halk, niçin bazıları beni, ailem
konusunda eleştiriyor. Onlar hakkında haksızca sözler söylüyor. Allah'a
andolsun ben, onlar için (dedikodu yapanlara) bir hayır görmüyorum. Allah'a
andolsun bu sözler hayırdan başka bir şeyi olmayan bir kimse hakkında
söyleniyor. Benim evlerime, benden başka kimse giremez" dedi.

Sa'd bin Mu'az (Evs kabilesinden) ayağa kalkıp, şöyle konuştu: "Ya Rasulullah,
eğer o iftiracılar, Evsli'yse biz onlann boynunu vururuz. Eğer Hazredi
kardeşlerimize mensuplarsa, bize emredersin ki'Allah'a andolsun emrini derhal
yerine getiririz."

Hazrec başkanı Sa'd bin Ubade bu sözlere alındığı için kalkıp şöyle dedi:
"Allah'a andolsun sen yalancısın. Sen, onlann boyunlarını vurmazsın
(vuramazsın). Fakat sen bu sözü, onların Hazredi olduklarını bildiğin için
söyledin. Eğer kendi kabilenden olsaydılar, böyle konuşmazdın." Sa'd bin Mu'az
da: "Allah'a andolsun yalan söyledin. Sen münafıksın!" dedi. Halk bir-

birine girdi. Evs ve Hazrec arasında büyük fitne ateşi tutuşmak üzereydi.
Peygamber minberden inip, Ebu Bekir'in evine gitti. Ali bin Ebu Talib ve Usame
bin Zeyd'i istişare için çağırdı. Usa-me, Ayşe'yi övdü ve şöyle dedi: "Ya
Rasulullah, sen ailenden hayırdan başka bir şey göremezsin. Bu mesele yalan
ve temelsizdir." Ali ise: "Ya Rasulullah, kadın çoktur, sen istersen onun yerine
başka bir kadınla evlenebilirsin. Konuyu, onun hizmetçisi olan kadına sor, o
doğruyu söyler" dedi.

Peygamber Berire'yi çağırıp, bu konu hakkındaki görüşünü sordu. Ali kalkıp,
onu döverek: "Allah Rasûlüne doğruyu söyle" dedi. O da: "Allah'a andolsun
hayırdan başka bir şey görmedim. Ayşe'nin hiçbir suçu yoktur" dedi.

Peygamber kalkıp, Ayşe'nin odasına gitti. Anne ve babası da oradaydı. Ensarlı

bir kadın da onun yanındaydı. Ve onunla birlikte aglaşıyordu. Peygamber
oturdu. Allah'a hamd ve sena etti. Daha sonra Ayşe'ye hitaben şöyle dedi: "Ey
Ayşe, halkın, hakkında dediklerini duyuyorsun. Allah'tan kork. Halkın dediği
gibi ayağın kaymışsa, Allah indinde tövbe et ki Allah kullarının tövbesini kabul
eder." Ayşe öylesine şiddetli ağlıyordu ki, öylesine titriyordu ki-cevap
veremiyordu. Anne ve babasının konuşma yapmasını bekliyordu. Ama onlar da
suskundular. Bir süre böyle geçti. Ağlayış sesinden başka bir ses
duyulmuyordu. Sonunda Ayşe, baba ve

annesine yüzünü çevirip: "Niçin Rasûlullah'a cevap vermiyorsunuz?" dedi.
Onlar da: "Allah'a andolsun ne cevap vereceğimizi bilmiyoruz" dediler.

Ayşe ağlayışlı bir ses tonuyla ve tam bir samimiyetle Peygamber'e şöyle dedi:
"Allah'a andolsun, söylediklerin için Allah indinde tövbe etmem. Allah'a
andolsun, halkın söylentilerini doğrulasam -Allah o işten uzak olduğumu
biliyor- gerçek dışı konuşmuş olurum. O söylentileri inkar ve reddetsem
sözüme inanmazsınız. Lakin Yusufun babasının söylediği sözü söylerim:

"Artık (benim yapacağım iş), güzelce sabretmektir. (Bu) dediğinize (dayanmak
için) ancak Allah'tan yardım istenir." (Yusuf; 18)

126

127

Muhammed olduğu yerde sakince oturuyordu. Dertli ve derin bir düşünüş
içindeydi. Aniden durumu değişiverdi ve hali ağırlaştı. Ona vahiy gelme hali
çökmüştü. Elbisesine büründür-düler, deriden yapılmış bir yastığı başının altına
koydular. Allah'ın bizzat gerçeği söyleyeceğini biliyorlardı.

Ayşe sakin ve huzur içindeydi. Anne ve babası ise dehşet ve endişe içindeydi.
Sanki ölümle karşı karşıyaymışlar gibi hissediyorlardı kendilerini. Peygamber
kendine geldi. Terlediği için vücudu ıslanmıştı. Ayağa kalktı. Terlerini
kurutarak şöyle dedi: "Ey Ayşe, müjdeler olsun. Allah senin beraatini indirdi."

Ayşe: "Elhamdülillah" dedi. Peygamber süratle halka giderek beraat ayetini
onlara okudu.

"O yakını uyduranlar içinizden bir gruptur. Bunu kendiniz için kötü sanmayın,
o sizin için hayırlı olmuştur. O kimselerden her birine kazandığı günah karşılığı
ceza vardır; içlerinde elebaşılık yapana ise büyük azab vardır... Onu
işittiğinizde, 'Bu konuda konuşmamız yakışık olmaz; haşa bu büyük iftiradır'
demeniz gerekmez miydi?... Allah dilediğini temize çıkarır." (Nur; 11, 16, 21)

Zina ispatı için dört şahit gereği, evli kadına zina isnad edip de dört şahitle
ispatlayamayanlara 80 kırbaç vurulması hükmü bu ayetler ile vaz olundu. Ve
ilk defa bu hüküm, Müslümanların şairi Hassan bin Sabit, Peygamber'in baldızı
Hamme ve Mistah bin Usâse hakkında uygulandı.

YEDİNCİ YIL

Peygamber, kuzeydeki bedevi kabileleri islam üzerine, ya ittifak oluşturmaya,

ya da kılıç zoruyla baş eğdirmeye çalışıyordu. Çünkü onlar, Şam sınırlarına ve
Doğu Roma İmparatorluğuna yakın bir yerdeydi. Bu bölgedeki Gassanî
Araplanmn başkanları Bizans İmparatorunun kuklası durumundaydı. Bu
kabilelerin her an dış düşmanının oyuncağı ve aleti olması ve Roma
İmparatoru ya da Gassan emiri yardımıyla Medine'ye

karşı saldırıya geçme tehlikesi vardı. Ayrıca bunlar, Medine'den kuzey sınırlara
kadar, çöl ve dağlık bölgelerde dağınık bir şekilde yaşıyorlardı. Bu nedenle
onları kontrol etmek çok zor, hatta imkansız görünüyordu.

Doğu tarafında da böyle bir tehlike, yani îran sınırı ve onun işbirlikçi
kuklalarının tehlikesi Medine'ye tehdit ediyordu. Bu yüzden yedinci yılda askeri
hareket çok sıklaşmıştı.

Bu yıl Muharrem ayında Muhammed bin Mesleme komutasındaki 30 kişi,
Kurata taifesini Dariyye'de (Basra ile Mekke arasında) gafil avlayıp, 3 bin
koyun ile, 150 deve ele geçirip geri döndü. Yolda Benî Hanife kabilesi başkanı
Sumame bin Asâl'ı tutuklayıp Medine Mescidi'nin sütununa bağladılar.
Peygamber onu tanıyıp, saygılı davrandı, o da Müslüman oldu. O, Mekke'ye
buğdayın taşınmasını önleyerek Kureyş'i öylesine baskı altında bulunduruyordu
ki, onlar Peygamber'e gelerek buğday ulaşımının serbest bırakılmasını
istediler.

128

129

Rebiulevvel'de Ukkâşe bin Mihsan 40 kişilik bir birlikle' Benî Esed'e saldırdı,
ama düşman kaçtı. O da 100 deve ganimetle geri döndü.

Gatafanlılar hayvanlarını otlatmak için Medine yakınlanna kadar geliyorlardı.
Peygamber, bunu duyunca Muhammed bin Mesleme'yi haber toplamak için
gönderdi. Zu'1-Kassad'da Benî Salebe Arapları, Mesleme ve beraberindeki 10
kişiye saldırdılar. Yaralı olarak ölülerin içinde bulunan Muhammed bin Mesleme
dışında hepsi öldürüldü. Daha sonra Ebu Ubeyde bin Cerah onları izlemekle
görevlendirildi. Fakat düşman kaçmıştı. O az bir ganimetle geri döndü.

Cemaziyelevvelde Zeyd bin Harise sahilden Şam'a giden Kureyş'in gümüş
yüklü kervanına baskın yaptı. Büyük miktarda gümüş ve birkaç esirle geri
döndü. Peygamber'in damadı Ebû'l As bin Rebî' de esirler arasındaydı.

Cemaziyelevvel ayında Dıhye bin Halife el-Kelbî Roma mal--lan, ya da
Kayser'in hediyeleriyle dönerken Müslüman olar™ Cüzam kabilesinden Huneyd
adlı bir yol kesici (haydut),» Hısm'da ona saldırdı ve bütün mallarını çaldı.
Cüzam kabilesi i onun mallannı haydutlardan alıp, kendisine geri gönderdi. Fa-
B kat Dıhye, haydutun öldürülmesi için Peygamber'e başvurdu. 1 Zeyd bin
Harise 500 kişilik birlikle Cüzamlılara hücum etti. On-* lan darmadağın
ederek, 5 bin koyun, 100 deve, 1000 kadın ve* çocuğu esir aldı. Kabile
başkanı ki, hem Müslüman hem dej8 Peygamber'in müttefikiydi, dava açmak

için Medine'ye geldi.» Peygamber de temsilcilik simgesi olarak kılıcını Ali bin
Ebu Ta-fl lib'e verdi. O da esir ve mallan Zeyd'den alarak kendilerine ge-B ri
verdi.

Peygamber, Şaban ayında, 700 kişilik bir birliği Abdurrah-« man öncülüğünde
Benî Kelb'i teslim almak için (5. yılda bizzat i kendisi oraya

karşı askerî hareket yapmıştı) Dumaetu'1-M Cendel'e (kuzey sınırlarına yakın)
gönderdi. Ve ona şöyle 1 öğütte bulundu: "Allah için, kafir olan herkesle
savaşın, fakat] aşırı gitmeyin. Hıyanet etmeyin, musle yapmayın, çocuklan j

öldürmeyin; Allah'ın ahdi ve Peygamber'in davranış ve tutumu bundan
ibarettir. O kavmi İslam'a davet et, kabul ederlerse kabile başkanının kızını,
kendine eş seç" diye emir verdi. Kabile başkanı ve etrafındaki insanlardan bir
grup Müslüman oldu. Diğerleri de cizye ödemeyi kabul etti.

Aynı ayda Ali bin Ebu Talib Benî Sa'd'a gitti (Fedek ile Hayber arasında bir
yer). Düşman kaçtı. 500 deve 10 bin koyun ganimet aldı.

Zeyd bin Harise, Müslümanlan temsilen Şam'a ticarete giderken kendisini
yağmalayan Benî Fezare'yi yoketmek için harekete geçti. Sabah vakti saldınya
geçip, Kureyş'in yenilmez olarak bildikleri Benî Fezarelileleri yendi. Onlann
kraliçesi Um-mu Gırfe'yi esir edip, iki deveye bağlayarak onu ikiye parçaladı ve
kafasını da Medine'de dolaştırdı.

Zeyd bin Harise bir birlikle (deniz kıyısına yakın Medyen'e) Mısır sınırındaki
Mina'ya saldırıp, esirlerle geri döndü. Mücahitler, esir düşen anne ve çocuklan
ayrı ayrı satıyorlardı. Peygamber onlann ağlayış ve iniltilerini duyunca, anne
ile çocukları birlikte satmayı, onları birbirinden ayirmamayı emretti.

Benî Urayne Araplan Müslüman olup, Medine'ye geldiler. Bunlar vahşi bedevi
hayatı yaşayan kimseledi. Bu nedenle şehirde kalmaktan ve Medine
havasından şikayetçiydiler. Peygamber onları, kendisine ait deve sürüsüyle
kırsal kesime gönderdi. Onlar da Peygamber'in develerinin sütünü içerek, açık
ve temiz hava alarak canlandılar. Fakat buna karşın, Peygamber'in deve
sürüsünü otlatan çobanın el ve ayaklannı kopardılar, gözlerine diken soktular,
deve sürüsüne el koydular. Kurz bin Cabir 20 kişilik birlikle onları
cezalandırmak için görevlendirildi. Peygamber'in emriyle haydutlann el ve
ayakları kesilerek, şehir dışında ipe çekildiler.

Amr bin Umeyye Damrî, Peygamber tarafından, Ebu Suf-yan'ın terörüne
karşılık vermek için görevlendirilmişti. O cahiliyye devrinin en ünlü
teröristlerindendi. Bu tip eylemlerdeki ustalığıyla ün yapmıştı. Bu eylem için
Mekke'ye gitti. Fakat

130

131

şehre girerken tesbit edildiği için kaçmaya mecbur oldu. Görevini yerine

getiremedi. Döndüğünde olayı Peygamber'e anlattı ve Peygamber'i çok
güldürdü.

Ebu Rafii'nin öldürülüşünden sonra Hayber Yahudileri Yu-seyr bin Rizam'ı
başkan seçmişlerdi. O, Gatafanlılarla birlikte Peygamber'e karşı komplo
hazırlıyordu. Abdullah bin Revaha 30 kişiyle birlikte ona gidip:

"Peygamber sana Hayber başkanlığını devretmek için karar almak üzeredir. Bu
nedenle seninle görüşmek istiyor" bahanesiyle, onu 30 kişiyle birlikte dışan
çıkardılar. Yol da konuşurken aniden harekete geçerek hepsini öldürdüler.
Böyle hareketlerde ustalaşmış olan Abdullah bin Enîs, Peygamber'in emriyle
Sufyan bin Halid'i gafil avlayıp, tuzak kurarak ani bir saldırıyla öldürdü.

Hudeybiye Barışı /

Medine'nin geniş toprakları topyekün Müslümanların otoritesi altındaydı.
Ayrıca islam'ın etki alanı kuzeyde Şam sınırlanna, doğuda Irak sınırlarına,
batıda ise Kızıldeniz'e kadar yayılmıştı. Peygamber, peşpeşe düzenlediği
gazveler, seriyye-ler, çeşitli kabilelerle yaptığı antlaşmalar ve kervanlara karşı
düzenlediği baskınlar sonucu, ticarî yolların denetimini ele geçirerek, kendi
varlığını her tarafta kabul ettirmişti. Fakat bilindiği gibi son hedef, hem Arabın
başı, hem kalbi, hem de Müslümanların kıblesi olan Mekke'nin putperestler
elinde kalışı Peygamber'e rahat vermeyecekti.

Muhacirler de altı yıl ana vatanlarından, evlerinden, barklarından ve Kabe'den
uzak ve yoksun kalmışlardı. Her savaşta elde ettikleri zafer, beyin ve
kafalarında Mekke'yi daha anlamlı bir şekilde anımsatıyor, Mekke'nin özlem
ateşini yüreklerinde daha da alevlendiriyordu.

Peygamber de bir muhacirdi. Mekke'nin önemli konumu, kutsallığından başka
oradaki acı ve tatlı hatıraları ve duygusal

bağları da kendisini etkiliyordu. O, sürekli Mekke'ye muzaffer bir şekilde
dönüşünü düşünüyordu. Fakat bunun zamanı daha gelmemişti. Gerçi
Kureyş'in, Arabistan'ın tümü üzerindeki etkisi kaybolmuştu, fakat daha
Mekke'ye tamamen egemendi, islam, bu şehire girip de güçlü bir azınlık
oluşturamamıştı. Peygamber, Kureyş'in direnişini kırnak için kaba kuvvet ve
katliama başvurmaksızın Mekke'ye egemen olamayacağını biliyordu. Ama bu
şekildeki bir fetih de Peygamber için değersizdi... Buna rağmen en yakın bir
gelecekte kendi arzusunu, Müslümanların özellikle Muhacirlerin eğilimlerini
gerçekleştirmeliydi. Bu nedenle çok ince ve akıllı siyasî bir manevraya
başvurdu; ister başanh olsun ister olmasın, bu manevradan büyük sonuçlar
elde edecekti.

Peygamber biliyordu ki herkese göre Kabe, bütün Arap kabilelerinin evi
mesabesindedir. Sadece Kureyş onun sahibi değildir. Kureyş sadece onun
mütevellisi (sorumlusu), perdecisi, sakisi (sucusu), koruma görevlisidir. Bu
nedenle hiçbir Arab'ı, ibrahim'in evini ziyaret etmekten alıkoyamaz.

Peygamber bu genel ilkeye dayalı hareket ederek, Zilkade ayında herhangi bir

Arap kabilesi gibi, Kabe'yi ziyaret edeceğini ve bu dinî hakkını kullanacağını
bildirdi. O bu söz ve davranışlarıyla bütün Arap halkına, bu hareketinin
hedefinin siyasî ve askerî olmadığını, sadece ziyaret amacı güttüğünü, tekrar
geri döneceğini ispatlamak istiyordu. Hatta kendi hareketini normal göstermek
için Müslümanlara has bir sefer ilan etmedi. Müslüman ve müşrik olan bütün
Arap kabilelerini bu sefere birlikte çıkmaya, Mekke'ye giderek hacc yapmaya
çağırdı.

Müşriklerden bir grup onun çağrısını kabul edip, birlikte hareket ettiler.
Böylece 1400 kişi(70) ve 70 kurbanlık deve Medine'den yola çıktı. Ve diğer

hacc ziyaretçileri gibi, Medine'nin yakınındaki Zu'1-Huleyfe'de toplanarak
alışılagelmiş bir şekilde başlarına sarık sarmaya, kurbanlık develeri
işaretlemeye

70- Hudeybiye ashabı 700 erkek (her bir kurbanın on kişiye ait olması) ve
bazılarına göre 1400 kişiydi.

132

133

başladılar. Peygamber'in emri gereği, her hacıda kılıçtan başka bir silah yoktu.

Peygamber Usfan'a vardı. Mekke'nin yakınında, Bişr bin Sufyan'la karşılaştığı
zaman, Kureyş hakkında haber istedi. O da şöyle dedi: "Ey Allah'ın Rasulü,
Kureyş senin hareket haberini duyup, büyük-küçük, kadm-erkek dışarı çıkıp
Zî-Tuvâ'da konaklayıp, Allah'a yemin etmişlerdir ki, senin Mekke'ye ayak
basmana izin vermeyecekler. Halid bin Velid(,) onlann süvarilerini öncü güç
olarak Kurâu'l-Gamîm'e getirmiştir, îkrime de 500 kişilik bir birlikle savaşa
çıkmıştır, "(71)

Peygamber ise şöyle dedi: "Yazıklar olsun Kureyş'e! Savaş onları yemiş
bitirmiş. Onlar, beni diğer Araplarla başbaşa bıraksınlar. Bunu kabul ederlerse
ne alâ! Aksi takdirde Allah'a andolsun Allah'ın beni gönderdiği hedefi
doğrultusunda devamlı cihad ederim; ya Allah bana zafer bağışlar ya da bu
hayatla ilişiğim kesilir."

İki karşıt grup birbirinin karşısına dikildi. Haram ayıydı. Peygamber savaş için
en ufak bir bahanenin meydana gelmesini istemiyordu. Böyle bir duaımda
savaş olsaydı, Kureyş haram ayın hürmetini yok etmiş olurdu. Bu sebepten
Peygamber, Hacc yapmasa da siyasî ve ahlâkî açıdan zafer elde etmiş olurdu.
Çünkü Kureyş, hem haram ayın hürmetini kaldırmış, hem de Kabe'yi
ziyaretten başka bir amaç taşımayan kimselere kılıç çekmiş olurdu. Çünkü,
Müslümanlar dışında müşrik kabilelerden de gelenler sözkonusuydu. Böylece
bu manevî zafer ve propaganda unsurunun boyudan daha da genişlerdi.
Peygamber, Mekke'ye girebilseydi ve Kabe'yi ziyaret etseydi, yine Araplar
arasında tepki uyanır: "Muhammed 6 yıl önce Ebu Bekir ile birlikte Mekke'den
kaçtığı halde, şimdi 1400 putkıran Müslüman ile şehre girip, Kureyş'in gözleri
önünde Kabe'yi ziyaret ederek geri dönüyor, onlann da buna tahammül etmek-

(*) Bazı kimseler Halid'in 5. yılda Müslüman olduğunu söylerler. 71- Tabejiye
göre Peygamberle birlikte olan Halid üç defa tkrime'ye saldırmış ve onu şehir
içine sürmüştür, (c. 2, s. 272).

ten başka çareleri kalmamış" derlerdi.

Peygamber şöyle dedi: "Onlarla karşılaşmaksızın oraya girebileceğimiz yol ve
yol gösterici var mı?" Yolu bilen birisi onlan derelerden geçen, çok

çetin olan taşlık bir yoldan götürdü. Hu-deybiye'ye vanldığında Peygamber
konaklama emri verdi.

Gafil avlanan Kureyş dehşete kapıldı. Peygamber'in zora başvurarak Mekke'ye
gireceğini sandılar. Bu nedenle Budeyl bin Verkâ'yı Huzâalı bir grupla birlikte
Kureyş elçisi olarak Pe-gamber'le görüşmeye gönderdiler.

Peygamber, savaşa gelmediği, Ev'in ziyaretinden başka bir amaç taşımadığı
güvencesini verdi. Elçiler Peygamber'in gerçek niyetini(72) Kureyş'e bildirdi.
Kureyş, onlara karşı ithamda bulunup şöyle dedi: "Eğer bu adam savaşa
gelmemişse Allah'a andolsun zora başvurarak Mekke'ye girmeyecektir."

Daha sonra Mikrez bin Hafs'ı gönderdiler. O da Budeyl gibi Muhammed'in
gerçek eğilimini aktardı. Bilahere Habeşilerin başkanı Hâlis bin Alkame'yi
(Kureyş'le ittifak içinde olan meşhur Arap okçulan; bunlar ya Habeşliler gibi
siyah derili oldukları ya da Habeş adlı dağlık bölgeye ait olduklan için Habeşli
olarak adlandırılıyorlardı.) gönderdiler. Peygamber onu görünce, kurbanlık
develerin onların gözleri önünde salıverilmesini emretti. O, Muhammed'in
masumiyetini, Kureyş'in Müslümanlara yaptığı zulmü, develerinin bir deri bir
kemik kaldıklannı, açlıktan birbirlerinin kıllarını yediklerini görünce çok
üzüldü. İlerlemeden geri döndü ve Kureyş'e karşı duygulannı açıkça dile
getirdi.

Kureyş pek zorlanıp şöyle dedi: "Otur, ki sen sadece bir Arap, (bedevî ve vahşi
bir Arap) ve cahil birisin." Halis çok sinirlenerek şöyle konuştu: "Ben bu gibi
işler için sizinle ittifak kurmamıştım. Allah'ın Evi'ne saygı göstermek için gelen
kimsenin önüne mi dikiliyorsunuz! Halis'in canı elinde olana andol-

72- Huzaalılar baştan beri Muhammed ile iyi ilişki içindeydiler. Gelecek olaylar
da bunu gösteriyor.

134

135

sun, ben bütün Habeşlileri Mekke'den alarak çekip gideceğim."

Kureyş, özellikle bu dönemde ona çok ihtiyaçlan olduğu için kendilerine bir
fırsat daha tanımasını ve ne yapacakları k; nusunda düşünebilmeleri için
zaman vermesini istedi.

Kureyş, yetişkin biri olan Urve bin Mes'ııd'u gönderdi. Oi Peygamber'in
karşısına oturdu ve şöyle dedi: "Ey Muhammed, sen değişik tipteki kimseleri

toplayıp, kendi beşiğine<73) doğru harekete geçirerek; onlan, bunlann eliyle
kırdırmak istiyorsun. Onlar ise, büyüklü küçüklü, kadınlı erkekli Kureyşliler
olarak kaplan derisi giyinmişlerdir. Onlar, zora başvurarak oraya girmemen
için Allah'a söz vermişlerdir. Gördüğün gibi etra-j fmdakiler yann dağılıp
gidecekler."

O, konuşurken Peygamber'in sakalına el sürüyordu. Muğire bin Şu'be onun eli
üzerine vurarak: "Allah Rasûlüne el uzatmaktan sakın" deyince,

Urve şöyle karşılık verdi: "Yazıklar olsun sana! Bu ne cûşu hurûş! -gürültü ve
atılganlık- Bu kimdir?" Peygamber'se gülümsediği halde şöyle dedi: "Kardeşin
oğlu Muğire bin Şu'be." O da: "Ey hain! Ben, senin hıyanet bedelini ödemedim
mi?" (Muğire Müslüman olmadan önce Sakifli 13 kişiyi öldürdüğü için hayatı
tehlikedeydi, Urve ise hepsinin diye- | tini ödeyerek onu kurtarmıştı) dedi.

Urve de Peygamber'in barışçı tutumu konusunda Kureyş'e güvence verdi ve
şöyle dedi: "Ey Kureyş, ben Hüsrev'i kendi ülkesinde, Kayser'i kendi ülkesinde,
Necaşî'yi de kendi ülkesinde gördüm. Allah'a andolsun, ashabı arasında
Muhammed'in konumunu, kendi kavmi içindeki padişahların hiçbirinde
görmedim. Gördüğüm bu... Kavmi onu hiçbir bedele karşılık teslim etmez. Siz
kendi çarenize bakın."

Peygamber, Hırâş bin Umeyye Huzâî'yi kendi devesi

73- "Ben onları kendi beşiğime getirdim". Beyze, kabile ve hanedan
anlamındadır. Ben konuşmacının bu sözünden maksadının 'beşik' olmasını
daha uygun buluyorum.

136

üzerine bindirip, Kureyş'e elçi olarak gönderdi. Kureyş devesine saldırarak,
öldürmeye teşebbüs etti. Fakat Habeşliler buna engel olup, onu kurtardılar. O
da geri döndü.

Kureyş kırk ya da elli kişiyi, Peygamber'in ordusu etrafında dolaşarak ashabtan
birini kaçırmak için görevlendirdi. Onlar da Müslümanları taş ve ok yağmuruna
tuttular. Müslümanlar da onları yakalayıp Peygamber'e teslim ettiler. O da
hepsini bağışlayıp salıverdi.

Peygamber Ömer bin Hattab'a: "Benim temsilcim olarak Kureyş'e git" buyurdu.
Ömer'in, Kureyş eşrafı karşısında pek büyük mevkii ve makamı vardı. Ömer
ise: "Ya Rasulullah, ben Kureyş'in hayatım konusunda tehlike yaratacağından
korkarım. Çünkü Mekke'de kavmimden hiç kimse beni savunmaya kalkışmaz.
Kureyş benim kendilerine karşı düşmanca tavrım ve sertliğimi biliyor. Ama
ben, onların nezdinde benden daha büyük makam- ve değeri olan birini sana
tanıtayım, o, Osman bin Affan'dır" dedi.

Peygamber, onu Ebu Sufyan ve Kureyş eşrafına (ileri gelenlerine) gönderdi.
Peygamber'in mesajını ilettikten sonra, onlar da Osman'a: "istersen Evi tavaf
edebilirsin" dediler. Osman: "Rasulullah tavaf etmedikçe ben de tavaf
etmeyeceğim" dedi. Onlar da Osman'ı tutukladılar. Osman'ın dönüş zamanı
uzun sürünce Müslümanlar endişelendi. Böyle bir anda öldürüldüğü haberi

yayıldı.

Rıdvan Biati

Peygamber hazırlık yapmaya başlayıp şöyle dedi: "Bu kavimle savaşa
girmedikçe buradan aynlmayacağız." Halkla ölüm üzerine biat aldı. (Bir deyişe
göre, kaçmamalan için biat aldı.) Bu ölüm ittifakı, semure ağacı altında yapıldı.
Bu nedenle ona Şecere Biati da denir. Müslümanlar teker teker onunla biat
etti. Sadece Ced bin Kays kendini devesi ardına gizleyip, biattan ka-

137

çınmıştı. Peygamber kendi elini diğer elinin üzerine vurarak Osman'ın da biata
katılışını gıyabında sağlamış oldu. Bu arada Osman'ın yaşadığı haberi onlara
ulaştı.

Kureyş, Süheyl bin Amr'ı göndererek şöyle dedi. "Muhammed'le bu yıl geri
dönmesi için antlaşma yap. Çünkü Araplar bize onun hakkında: "O zora
başvurarak Mekke'ye girdi" derler." Peygamber Süheyl'i görünce.- "Bu adam
barış için gönderilmiştir" dedi. Banş müzakereleri pek uzun sürdü ve birkaç
defa durduruldu. Süheyl çok titiz ve sert davranıyordu. İncelikler üzerinde
ısrar ediyordu. Peygamber çok toleranslı davrandığı için, Süheyl de kendileri
lehine Muhammed'e, daha a-ğır şartlar dayatmaya (tahmil ve empoze
ettirmeye) çalışıyordu. Peygamber'in Süheyl'in sert tavırları karşısındaki
yumuşaklığı ve zaafı Müslümanların tepkisini uyandırdı. Nitekim barış
antlaşmasının şartları üzerindeki sözlü mutabakattan sonra, antlaşma
metninin tek taraflı ve zoraki olduğunu gören Ömer, Ebu Bekir'in yanma
fırlayıp şöyle dedi: "Ey Ebu Bekir! O, Allah'ın Rasulü değilmi?" "Öyle." "Biz
Müslüman değil miyiz?" "Öyleyiz" "Onlar da müşrik değil mi?" "Öyle." "Öyleyse
niçin dinimiz konusunda böyle bir alçaRlığı kabul etmekteyiz?" dedi. Ebu Bekir
ise sakince şöyle dedi: "Onu hemen bırakma! ki ben Allah Rasulü olduğuna
şehadet ederim." "Ben de Allah'ın Rasulü olduğuna şehadet ederim."

Fakat yine de sakinleşmedi ve hemen Peygamber'e gelerek şöyle dedi: "Ya
Rasulullah, sen Allah'ın Rasulü değil misin?" "Evet" "Biz Müslüman değil miyiz"
"Evet" "Onlarda müşrik değil mi?" "Evet" "Şu halde niçin dinimiz konusunda
bunca alçaklığa gönül veriyoruz?"

Peygamber, güven dolu ve sevecen bir tarzda: "Ben Allah'ın kulu ve
Rasûlüyüm. O'nun emrine aykın hareket etmem. O da beni kendime bırakmaz"
dedi.

Ashab çok sinirliydi, hışım ve hoşnutsuzluğunu da gizleye-miyordu. Mutabakat
sağlanan antlaşma maddelerinin yazılması zamanı gelip çatmıştı. Peygamber
karşısında tam teslimiyeti

olan Ali, antlaşma metnini yazmaya çağrıldı. Peygamber antlaşma metnini
yazdırmaya başladı: "Yaz: Bismillahirrahmanirrahim" Süheyl, Peygamber'in
yumuşak tavrından dolayı küstah-laşarak, istediği her şeyi rahatlıkla elde
edeceğine inandığı için buna itiraz edip; Ali'ye: "Dur bakalım, ben bunu kabul
etmiyorum. Yaz: 'Bismikellahumme'1' dedi.

Peygamber de: "Yaz, Bismikallahumme." Ali de yazdı. Peygamber; "Yaz, bu
Allah'ın Rasulü Muhammed'in yaptığı barıştır..."

Süheyl, yine buna da itiraz edip şöyle dedi: "Dur! Ben senin Allah Rasulü
olduğuna şehadet etseydim, seninle mücadele etmezdim. Kendi adınla babanın
adını yazdır." Peygamber de Ali'ye: "Yaz, iş bu Muhammed bin Abdullah ile
Süheyl bin Amr arasında yapılan barıştır. Buna göre halk arasında savaş on yıl
durdurulacak, bu süre için halkın emniyeti ve asayişi sağlanacaktır. Kureyş'ten
biri velisinin izni olmadan Muhammed'e gelirse, Kureyş'e geri verilecektir.
Muhammed'e bağlı olanlardan herhangi bir kimse Kureyş'e gelirse (sığınırsa) o
geri verilmeyecektir. Aramızdaki düşmanlık gizli kalacak ki, bu gizlilik ne
hırsızlık, ne de hıyanet üzere

gizliliktir. İsteyen herkes Muhammed'le anlaşır ve ona bağlanır. İsteyen herkes
de Kureyş'le anlaşır ve ona bağlanır. (Hemen Benî Huzaa, Muhammed
taraftarı, Benî Bekr de Kureyş taraftarı olduklanm bildirdi.) Ayrıca sen
(Muhammed) bu yıl geri dönüp Mekke'ye girmemelisin, ancak gelecek yıl
Mekke'ye gelip, üç gün kalabilirsin... Sen silah taşıyabilirsin, ancak kılıçlar da
kımnda olmalı. Bundan başka bir şekilde Mekke'ye giremezsiniz."

Böyle bir antlaşmanın, peşpeşe askerî zaferler elde eden ve birkaç defa
Kureyş'e güçlerini ispatlayan Müslümanlar için ne kadar rahatsız edici bir
nitelik taşıdığı ortadaydı. Eğer Muhammed'in şahsiyeti ve etkin kişiliği
sözkonusu olmasaydı, Ashab, bu antlaşma menini Müslümanların gözünde
otoritesini kaybetmiş olan Kureyş'in gözleri önünde, Mekke'nin giriş
kapılarında paramparça ederdi. Ama yine de Peygamber'in karşısında kendi
öfke ve muhalefetlerini açıkça dile getiriyorlardı.

138

139

Peygamber ise onlardan sabırlı olmalarını istiyor, böyle alçaltıcı şartlar altında
gizli olan bir maslahat ve çıkarın sözkonusu olduğunu bilerek, onlan bu
şartların kabulüne davet ediyordu. Bu heyecanlı ve gerginlik dolu anlarda,
başka bir olay vuku bulup Müslümanları daha da sinirlendirdi. Öyle ki,
Peygamber karşısında dikileceklerinden korkulabilirdi.

Peygamber ile Süheyl antlaşma yazmakla meşgul olduklan sırada, işte bu
Süheyl'in oğlu Ebu Cendel, Müslümanlara sığınıp, onlarla harekete geçmeye
kalkıştı. Kureyş'in temsilcisi olan Süheyl bu olaydan dolayı çok sinirlendi.
Oğlunu dövmeye başladı. Onu döverek Kureyş safına götürdüğü sırada: "Ey
Muhammed, o sana gelmeden önce seninle benim aramızda antlaşma
imzalanmıştı" dedi. Peygamber de: "Doğrudur" dedi. Ebu Cendel ise var
gücüyle haykırarak şöyle dedi: "Ey Müslümanlar, beni dinimden vazgeçirmek
için, müşriklere mi bırakıyorsunuz?" Peygamber karşısında hiç hareket
edemeyen Müslümanlar şiddetli bir öfke ve alçaklık hissinden dolayı kendilerini
ölü hissediyorlardı.

Peygamber: "Ey Ebu Cendel, sabret ki Allah, sen ve diğer güçsüzler için
kurtuluş yolu gösterecektir. Biz bu kavimle barış antlaşması yaptık. Onlara
karşı hıyanette bulunamayız" dedi.

Ebu Cendel Kureyş'e devredildi. Süheyl de geri döndü. Peygamber namaz kılıp,
devesini kurban olarak kesti. Umre için oturup, saçlarını tıraş etti. Daha sonra
da Müslümanlar böyle yaptı. Birkaç gün Hudeybiye'de kaldıktan sonra geri

döndüler. Dönüşte Müslümanlar Kabe'nin ziyaretinden yoksun bı-rakıldıkları
gibi, Mekke'nin kapılan ardından da geri çevrilmiş-lerdi. Özellikle muhacirler 6
yıl sonra kendi arzularına yakınlaştıklarını sanmışlardı. Fakat daha da susamış
bir şekilde geri dönmekteydiler. Bu nedenle çok üzgündüler. Özellikle
Müslümanların güçsüzlüğü ve Kureyş'in

üstünlüğünü gösteren antlaşma şartları onları çok perişan edip, komplekse
düşme-lerine neden oldu. Sar i yenilgi ve zilletten başka bir sonucu olmayan
bir savaştan dönmüşlerdi. Kervan suskun ve

morali bozuk bir şekilde Medine'ye yol aldıkları sırada, beklenmedik bir vahiy
indirildi:

"Ey Muhammed! Doğrusu biz sana apaçık bir zafer sağlamışızdır. Allah böylece
senin geçmiş ve gelecek günahlarını bağışlar, sana olan nimetini tamamlar.
Seni doğru yola eriştirir." (Feth; 1-2)

Antlaşmanın imzalanışından sonra, Ummu Gulsum Müslüman olup Medine'ye
sığındı. Kardeşleri Ümare ve Velid bin Uk-be bin Ebu Muayt anlaşma gereğince
onu Peygamber'den geri istediler. Peygamber'se antaşma metninde resmen
kadınlarla ilgili bir kayıt bulunmadığını ileri sürerek, onu geri vermedi, ve
sığman kadınların geri verilmeyeceğini ilan etti.

İsyancı Müslümanlar (Gerilla)

Bu antlaşmanın beklenmedik ilk semereleri (meyveleri) elde edildi. Kureyş,
islam'ı resmiyette tanımıştı, ister istemez Muhammed'e tahammül ediyordu.
O'na gelecek yıl -putların düşmanı olduğu halde- Kabe'yi ziyaret izni
tanınmıştı. Ayrıca ticaret ve kervan yollannı kullanabilmesine izin verilmişti.
Peygamber de bunlara karşılık, yol kesmekten, kervanlara baskın yapmaktan
sakınmalıydı. Bu yüzden Mekke'yi Şam'a baglıyan sahil yolunu antlaşma
uyarınca serbest bırakmalıydı.

Hudeybiye antlaşmasına dayalı olarak, Müslümanlara büyük zafer oluşturan
başka bir olay vuku buldu: Ebu Basîr sahibini terkederek Mekke'den kaçıp
Medine'ye sığınmıştı. Müslüman olduğu için, kardeşlerinin şehrinde özgürce
yaşamayı tasarlamıştı. Fakat Peygamber, Hudeybiye antlaşması gereğince onu
Mekke'ye geri göndermek zorundaydı. Mekke'den iki kişi onu almak için
Medine'ye geldi. Peygamber açıkça şöyle dedi: "Ey Ebu Basîr, biz bunlarla
antlaşma yaptık, sen de haberdarsın. Bu nedenle ona hıyanet etmek bize
yakışmaz. Allah, senin ve diğer mustazaflar için kurtuluş yolu gösterecektir.
Sen de kavmine dön."

140

141

Bu tutum Ebu Basîr için pek ağır geldi. O hak için Allah'a doğm gelerek,
Allah'ın Rasulü ve onun dostlanna sığınmıştı. Onlarsa, onu kendi elleriyle Allah

düşmanlarına teslim etmekteydi. Nitekim, eğer hamiyet sahibi bir Arab'a
sığınsaydı, ona bu hakkı tanırdı. Şimdi Müslüman olup Rasûlullah'a sığındığı
halde, kendisini düşmana teslim ediliyordu... Bu nedenle: "Ey Allah'ın Rasulü,
beni dinimden vazgeçirmek için müşriklere mi teslim ediyorsun?" dedi.

Peygamber, bu çaresiz sığınıcı ile bu alçaklıktan dolayı vicdanları ve ruhları
yaralanıp sızlayan, üzüntü ve öfkenin baskısından dolayı ölümü hisseden
ashab karşısında yine de aynı cümleyi eksiksiz tekrarladı.

Ebu Basîr'i o iki kişiye devredince, onu alıp götürdüler. O yolun ortasında iki
temsilciyle yakın ve sıcak bir ilişiki kurdu. Medine'ye yakın bir menzil olan
Zu'1-Huleyfe'de dinlenmek için konakladılar. Konuşma sırasında görevli
adama: "Kılıcına bakayım" dedi. O adam da kılıcını gösterince çabucak onun
kılıcına el atıp, onu öldürdü. Onun beraberindeki köle de Medine'ye kaçıp,
camide oturan Peygamber'e: "Senin dostun benim dostumu öldürdü" dedi. Bu
sırada kanlı kılıçla Peygamber'e gelen Ebu Basîr de ona şöyle dedi: "Ey Allah'ın
Rasulü, sen kendi ahdini yerine getirdin. Allah senin borcunu ödedi. Beni bu
kavme devrettin. Ben dinimi korumak ve kendimi de oyuncak etmemek için
savundum."

Peygamber, bu yiğit, direnişçi ve yürekli Müslümanın hareketinden dolayı
heyecanlanıp, onu övdü. Övgü dolu bir dille şöyle dedi: "Ah, onun anası! Savaş
teşvikçisi! Keşke bazıları ona destek olsaydı."

Ebu Basîr artık Medine'de kalamazdı. Bu korkusuz, inatçı, başı dik müslüman,
kendi hareketinden şaşkına dönen kardeşlerinin hasret ve hayret dolu bakışlan
önünde, o kanlı kılıç ile şehri terkedip, tek başına çöle doğm yola koyuldu.
Deniz sahili yolunu izleyerek, Mekke-Şam kervan yolu üzerindeki 'îs'e gizlice
yerleşti.

Mustazaflar; Mekke'deki' Müslümanlar, -Hudeybiye antlaşması gereğince
Medine'ye kaçamayıp, müşriklere tutsak olup, her gün işkence ve
mahkumiyete tahammül ediyorlardı-Mekke ile Medine'den başka üçüncü bir
yolun da olduğunu anlamışlardı. Bu, Peygamber'in de teyit ettiği Ebu Basîr'in
yoluydu.

Böylece onlar gruplar halinde Mekke'den kaçıp, 'îs'de Ebu Basîr'in etrafına
toplandılar. Bu isyancı Müslümanlar ne Kureyş ne de Hudeybiye antlaşması
karşısında hiçbir yükümlülük taşımıyorlardı. Mekke kaçakları yetmiş kişi
oldular. Böylece sahil yolunun emniyeti kalktı. Kervanlara baskın yapıyor, ele
geçirdikleri herhangi bir Kureyşliyi acımasızca öldürüyorlardı. Kureyş ise ne
kılıç zoru ne de kanun gücüyle onların yaptıklarını engelley emiyordu.

Çareyi Peygamber'e başvurmada gördüler. Ona gelip, Ebu Basîr grubunu da
Medine'ye çağırmasını istediler. Böyle bir tehlikenin tekrar canlanmaması,
Müslüman kaçakların dağ ve yollarda isyan etmemesi için, Medine'ye
sığınanların iadesi maddesinin Hudeybiye antlaşması metninden çıkarılmasını

Peygamber'e önerdiler. Böylece Peygamber'e zorla kabul ettirilen,
Müslümanlann da yüzkarası olarak nitelendirdikleri şartlar, büyük bir zafer ve
övünç kaynağı oldu.

islam'ı kanunî ve resmî bir güç olarak ilan eden Hudeybiye antlaşması; Kureyş
korkusuyla İslam'a meyletmeyen fert ve grupların Müslümanlara engelsiz
katılmalannı sağladı ve Ku-reş'in tehdidinden de korunmuş oldular. Böylece,
bu antlaşma birçok gücün Peygamber'e katılmasına sebep oldu. Nitekim
antlaşmanın imzalanışının hemen ardından

Muhammed ve dinine gizlice eğilimleri olan Benî Huzâa, resmen Müslümanlara
katıldığını duyurdu.

Bu şartın metinden çıkanlmasıyla, Mekke'de Müslüman olan herkes açıkça
dinini ilan edip, Kureyş'in gözleri önünde Medine yolunu tutuyordu. Bu şekilde
İslam'ın Mekke ve çevresinde yayılışı gün geçtikçe artıyordu.

142

143

Hudeybiye barışının en önemli sonucu şuydu: Peygamber, gelecek on yıl içinde
en büyük düşmanı olan Kureyş ve işbirlikçilerinden emin olacaktı. Çünkü
Kureyş dışında diğer dağınık Arab kabileleri kendine karşı bir tehlike
arzetmiyordu. Bu gidişatla ülkenin tümü, hatta Arabistan sınırlarının ötesinde
bile, islam'ın manevî yayılışı ve olumlu hareketlerin gerçekleşmesi zemini
oluştu. Çünkü şimdiye kadar İslam, gücünü, askerî hareketler ve Kureyş ile
Yahudi tehlikesinin bertaraf edilmesi üzerine toplamıştı. Fakat Yahudilerin
sürgün ve ortadan kaldmlmasıyla, dış düşmanla barış antlaşmasının
imzalanması ve iç tasfiye ve temizlik de son bulmuştu.

Şarap ve içkinin haram ediliş zemini iki aşamada; iki ayetle hazırlanmıştı:

"Sana içki ve kumarı sorarlar. De ki- 'İkisinde hem büyük günah ve hem
insanlara bazı faydalar vardır, günahları faydasından daha büyüktür..."
(Bakara; 219) "Ey İnananlar! sarhoşken, ne dediğinizi bilene kadar namaza
yaklaşmayın. " (Nisa; 43)

Şimdi de iki ayetle kesin olarak yasaklanmıştı/74-1: "Ey inananlar, içki,
kumar, putlar ve fal okları şüphesiz şeytan işi pisliktir, bunlardan kaçının ki
saadete eresiniz. Şeytan şüphesiz içki ve kumar yüzünden aranıza düşmanlık
ve kin sokmak, sizi Allah'ı anmaktan ve namazdan alıkoymak ister. Artık
bunladan vazgeçersiniz değil mi?" (Maide; 90-91)

74- Meyhaneler Yahudilerin elindeydi. Uhud savaşındaki yenilginin alçaklığına
tahammül edemeyen genç Müslümanlar, çileli ruhlarını sakinleştirmek, ümitsiz
ve perişan hallerini hafifletmek için içkiye sığınmışlardı. Yahudiler bu durumu
değerlendirerek içki toplantıları ve eğlendirici gece toplantıları düzenliyorlardı.
Halkın moralini, İslam'ın genç toplumunun ahlakını gevşeklik ve fasatla tehdit
eden bu duruma karşılık, Muhammed onları bu eğilimden sakındırıyordu. Fakat
Yahudilerin ortam oluşturdukları gençlerin de ruhsal yapısı Muhammed'in
sözlerinin etkisini azaltıyordu. Nihayet vahiy yumuşak ve sert tenkitlerle
içkinin kesin ve ani haramlığına zemin hazırladı. O gün

Dünya Liderlerine Mektuplar'

Peygamber, evrensel risaletini Arap sınırının ötesine duyurmak ve dünya
halkına sunmalıydı. Çünkü o, sadece Arapların Peygamberi değildi. Ona

Mekke'de ilk vahyin inişinden itibaren, onun bi'seti evrensel bir bi'setti. Bir
kavim, ırk ve ülkeyle sınırlı değildi.

Fakat böyle bir risaleti yerine getirmek pek basit ve kolay bir iş değildi. Zira
onun yandaşları ve dostları sıradan Araplar idi. Onlar, büyük medenî
milletlere, dünya padişahlanna, otoriter başkanlara, bu cümleden olarak Roma
İmparatoruna ve İran şehinşahına kılavuz ve öğretmen olma gücünü
kendilerinde görmüyorlardı. Hatta Peygamber karşısında olağanüstü ruhsal ve
düşünsel serbesti ve hürriyetlerine dayalı olarak, Peygamber tarafından
verilecek ağır yükümlülükleri yerine getirmekten kaçınma ya da böyle önemli
bir işin yapılabilmesi için gerekli olan samiyet ve atılgınlığı iyi karşılamama
ihtimalleri de vardı. Özellikle bu tehlike, böyle bir tebliğde; gurbette ölüm
tehlikesi olduğu, Arabın alışkanlığı olan; ganimet elde etme, kahramanlık
gösterme, intikam alma, bir iftihar elde etme gibi imkanlar bulunmadığı bir
hareket idi. Peygamber de bunu iyice algılamıştı.

Bir gün dostlanna: "Allah beni dünya halkı için göndermiştir; sizler, isa'nın
havarileri gibi, bana karşı muhalefet etmeyin" diye konuştu. Onlar da:
"Havariler nasıl isa'ya muhalefet gösterdi." diye sordular. O da dedi ki: "Onlan
halka tebliğe gön-

Müslümanlann hepsi, içki fıçılarını pazarda kırdılar ve artık dudaklarını bile
ıslatmadılar. Yahudilerin dükkanları da kapanmış oldu. 75- İbn-i İshak diyor ki:
"Peygamber Hudeybiye antlaşmasından ömrünün son anlarına dek ashabından
görevlendirdiği kimseleri, Arap ve Acem padişahlarını İslam'a davet için
göderdi." (Taberi c. 2, s. 288). Bu da doğru görünüyor; şöyle ki; altıncı ve
yedinci yıllarda büyük ülkeler ve bazı küçük ülkelerin başkanlarına ve
yöneticilerine mektuplar gönderdi. Büyük başkanlara da tekrar davet
mektupları göndermiş olabilir.

144

145

derdiğinde, yolu kısa olan sevinir, yolu uzak olan üzülür ve görevini pek yerine
getirmezdi."

Daha sonra kendi karanm bildirdi. Hedefinin: "Kisra, He-rakliyus, Mukavkıs,
Hire kralı Haris Gasanî, Yemen kralı Haris Hamirî, Habeş kralı Necaşî'yi islam'a
davet olduğunu duyurdu. Onların siyasî nezaket törenlerini bilenler, mühürsüz
hiçbir mektubu kabul etmedekilerini, bu nedenle mühür yaptırması gerektiğini
tavsiye ettiler.

Gümüşten bir yüzük yapıldı. Üzerine: 'Muhammed' en altta, | 'Rasul' ortada,
'Allah' üstte olmak üzere "Allah/Rasûl/Muham-med" diye üç sıra halinde yazı
kazıldı.

Mektuplar bir rivayete göre aynı zamanda, diğer bir rivaye-1 te göre de sırayla
gönderildi. Bu daha doğruya benziyor. Ö-zellikle bazıları dünya

liderlerine tebliğ mektuplannın 6. yılda gönderildiğini -7. yılda değil- ileri
sürmekteler. Bu surette her iki tarihte de gönderilmiş olabilir.

Roma imparatora Herakliyus'un mektubunu Dıhyeaı'l-Kelbî'ye verdi. O da
mektubu imparatora teslim edilsin diye onun kuklası durumunda olan Busrâ
hakimine götürdü.

"Rahman ve Rahim Allah adıyla! ,

Allah'ın selamı, hidayet yoluna girmiş kimsenin üzerine olsun! Buna göre ben
seni, tam bir islam daveti ile, islam'a çağınyoram. islam'a gir, sonunda emniyet
ve selamet içinde olursun ve Allah sana iki defa sevap verir. Şayet bundan
kaçınacak olursan, bütün Kıptîlerin günahı senin boynuna olacaktır.

"Ve ey Ehl-i Kitab! Gelin sizinle bizim aramızda müşterek olan bir tek
kelimede, yani Allah'tan başka hiçbir l tannya tapmamak, O'na hiçbir şeyi eş
ve ortak koşmamak, Allah'tan başka aramızda hiçbir kimseyi âmir ve efendi
yapmamak hususunda birleşelim. Şayet onlar sırtlarını dönüp kaçınacak
olurlarsa şöyle deyiniz: "-Siz-şahit olun, biz kesinlikle Allah'a itaat edip teslim
olan Müslümanlarız.-"

İran şehinşahı Hüsrev Perviz'in mektubunu da Abdullah bin Huzafe es-
Sehmî'ye verdi:

"Rahman ve Rahim Allah'ın adıyla!

Allah'ın Rasulü Muhammed'den iranlıların büyüğü Kis-ra'ya:

Hidayet yoluna girip ona tabi olana, Allah'a ve Rasûlüne iman edene, Allah'tan
başka tanrı olmadığına, onun bir tek ve ortaksız olduğuna, Muhammed'in
O'nun Rasulü ve kulu olduğuna şehadet edip, bunu kabul edene selam olsun!

Buna göre ben seni Allah'ın davetiyle islam'a çağınyoram. Zira ben, kim olursa
olsun can taşıyan herkese belli bir tehlikeyi haber verip, onlan uyarmak ve
inanmayanlar üzerinde Allah'ın sözünü gerçekleştirmek için istisnasız bütün
insanlara gönderilmiş Allah Rasûlüyüm. O halde sen islam'a gir, sonunda
emniyet ve selamet i-çinde olursun! Şayet kaçınacak olursan, o zaman hiç
şüphesiz Mecusilerin günahı senin boynunadır." Hüsrev Perviz mektubu
yırtarak, Yemen valisi Bâzân'a şöyle bir emir verdi: "Bunca küstahlaşan bu
köleyi, eli bağlı olarak başkente getir!"

Bazan birkaç kişiyi Medine'ye gönderdi. Olay Peygamber'e iletildi. Peygamber,
Hüsrev'in oğlu Şirveyh'in eliyle öldürüldüğü haberini verdi. Henüz Yemenliler

olaydan habersizdiler... Bazan, diğer Yemen sakinleri gibi iranlı Anûşirvan
zamanından beri, görevlilerin sert ve zalimce sultasından rahatsızdı. Sâsânî
emperyalizminin boyunduruğundan kurtulmak İçin Arabistan'daki büyük bir
gücün oluşmasından memnunluk duyup İslam'ı kabul etti. Peygamber de onu
Yemen başkanı olarak atadı. O, kendine hiçbir siyasî-iktisadî yük yüklemeyen
Muhammed'e dayanarak iran'a karşı bağımsızlığını elde etti.

Mukavkıs'a Mektup

"Allah'ın kulu ve elçisi Muhammed'den Kıptîlerin büyü-

146

147

ğü el-Mukavkıs'a:

Allah'ın selamı, hidayet yoluna girmiş bulunan kimse üzerine olsun! Buna göre
ben seni tam bir îslam daveti ile İslam'a çağırıyoaım. islam'a gir, sonunda
emniyet ve selamet içinde olursun ve Allah sana iki defa sevap verecektir.
Şayet bundan kaçınacak olursan, tebanın günahları da senin boynuna
olacaktır."

"Ve ey Ehl-i Kitab! Gelin, sizinle bizim aramızda müşterek olan bir tek
kelimede; yani Allah'tan başka hiçbir tanrıya tapmamak, O'na hiçbir şeyi eş ve
ortak koşmamak, Allah'tan başka aramızda hiçbir kimseyi âmir ve efendi
yapmamak hususunda birleşelim. Eğer onlar sırtlarını dönüp, bundan
kaçınacak olursa şöyle deyiniz. 'Siz şahit olun ki, kesinlikle bizler, Allah'a itaat
edip teslim olan Müslümanlara."

Bahreyn sahibi Hilal'e Mekaıp

"... Kendisinden başka tapılacak bir tann bulunmayan Allah'ın hamd-ü senasını
sana ulaştırınm. Böylece ben sana bir tek Allah'ı göstermiş ve seni O'na
çağırmış olurum, sen de Allah'a iman ve itaat eder, bu cemaate girersin.
Doğrusu hakkında bu en hayırlısıdır. Selam, hidayet yoluna girene olsun!"

Dünyanın güçlü liderlerine karşı böyle sert ve kesin tarzda tebliğ ve davette
bulunmak, bazılarının şiddet kullanarak tepki göstermesine sebep olabilirdi.
Bunlar kendilerinin hakimiyet sınırları içinde bir gücün yok edilmesine -ki bu
güç tehdit edici bir metod ile söze başlamıştı- teşebbüs edebilirlerdi. Onlar için
Muhammed ve yandaşlarını ortadan kaldırmak pek zor bir iş değildi. Çünkü
Müslümanlar, ne düzenli ve güçlü orduların kendilerine ulaşmalan zor olan
Arabistan'ın çöl ve dağlık bölgelerinde dağınık bir şekilde yaşayan bir kabileydi,
ne de herbiri dünyanın yarısını kendi sultaları altında bulundurup, hükmeden
güçlü İran ile Roma orduları karşısında bir güç sayılırdı.

Peygamber böyle bir tehlikenin oluşabileceğini bildiği halde cüretkar ve
korkusuzca bu harekete başvurdu. Gücü yettiği ölçüde özellikle siyasî-askerî
açıdan o tehlikeye karşı hazırlık yapmaya başlamalıydı, ve ilk adım olarak,
dıştan gelecek tehlike zamanında düşman üssüne dönüşebilecek içteki şüpheli
unsurları, hem de beşinci kol olarak rol üstlenecek olan azınlık güçlerini
hakimiyet sınırları içinden temizlemeliydi. Bu, sorumluluk bilincinde olan bir
toplum rehberinin yapması gereken en hayatî, pratik ve ani bir iştir.

Hayber Gazvesi

Peygamber defalarca Hayber'i düşünmüştü. 6. yılda da bu konudan endişeliydi.
Hayber'de Ka'b bin el-Eşref, Sellâm bin Ebi'l-Hukayk, Yuseyr bin Rizem'in Evs
ve Hazrec Müslümanları tarafından saldırıya uğramaları, Hayber'in; şüpheli ve
de eylemci bir üs, komplocu ve kışkırtıcı unsurların en güçlü sığınağı olarak
nitelendiğini gösteriyordu.

Şimdi dünyanın en güçlü kudretlerinin tepkisini merakla bekleyen
Peygamber'in elde ettiği haberlere göre, Hayber de Medine'ye karşı komplolar
planlanmaktaydı. Hayber -îb-ranice'de kışla ve kale anlamındadır-, otuz küsur
fersahlık bir mesafede, Medine'nin kuzeyinde, çok sulu, verimli, imar edilmiş
Vadi'1-Kura adlı bir yerde bulunuyordu. Sekiz sağlam kalesi vardı. Savaş
anlarında, kılıçla kuşanmış 20 bin savaşçıyı seferber edebiliyordu. Bu kalenin
sakinleri, zengin, medenî ve zekî kuyumcu Yahudilerdi. Araplar ise onların
kendilerine olan manevi üstünlüklerini itiraf ediyorlardı. Kuru ve sıcak havaya
alışık bedevî Araplar için rutubetli havası olan Hayber, pek uygun bir yer
değildi. Yahudiler onları tahkir etmek için şöyle demişlerdi: "Hayber'e giriş
yaptığınız zaman 'Nevbe' hastalığına yakalanmamanız için teşiir yapın. Şöyle
ki, Hayber'in içine girdiğiniz an, dört el ve ayak üzerinde yürüyerek eşek gibi

148

149

anınn." Cahil Araplar da bu şekilden başka bir biçimde Hayber1 e giremezlerdi.

Benî Nadir, Benî Kaynuka Yahudileri ve Medine'de kökleri kurutulan Benî
Kureyza Yahudilerinin kalıntılan bunlarla ilişki içindeydi. Bunların dindaşlan
olan Roma, Yemen ve iran'daki Yahudilerle de irtibatları vardı. Özellikle
kuyumcu ve zengin kitleler olan, günümüz terminolojisine göre Arabistan'ın
burju-valan sayılan Yahudiler, sınırlar ötesi topluluklarla da ilişki kurmuşlardı.
Bu nedenle, aydın, uyanık ve dünyayı bilen kimselerdi. Ayrıca büyük servetleri
ve sağlam kaleleri Arabistan'da eşsizdi. Arap kabileleri arasında en etkin güç
ve büyük nüfuz sahibiydiler. Bu nedenle Peygamber onların tehlikesini pek
ciddi sayıyordu. Basit ve sade halk kitlesi olan, düşmanlıklan da yüzeysel ve
basit olan Kureyş'in aksine bunlar, Yahudi oldukları, eski ve derin dinî kültür
ve görüş açısına sahip oldukları, kendilerini Allah'ın seçkin dostları, tevhid
bayraktan, dünyada ilk kitap ve risalet sahibi bildikleri için, Ebu Sufyan ve Ebu
Cehil'in gözlerinin göremediklerini, bunlar algılayıp görerek, Muhammed'in din
ve kitabını onlardan daha farklı görüyorlardı. Onun derin manasını
hissediyorlardı, inşa edeceği büyük geleceği tahmin ediyorlardı.

Binaenaleyh, Hayber'in her an; Roma Imparator'u, ya da Iran Hüsrev'i, hatta

Mısır, Hire, Yemen özellikle Gassanî'nin üssüne dönüşebilme olasılığı

pek yüksekti. Bu surette Hayberli 20 bin savaşçıya, bir yabancı gücün yardımı,
henüz Muhammed ile düşmanlıklarını koruyan Arap kabilelerinin desteği de
sözkonusu olabilirdi. Ve Yesrib, Muhammed'in bu küçük ve zayıf şehri iki veya
3 bin yoksul mücahidiyle birlikte kökü kazılıp, bir darbeyle adı da tarihin
unutkan derinliklerinde kaybolabilirdi.

Peygamber, özellikle mektuplarının komşu ülkelerin liderlerine ulaşmasından
sonra; Hayber'in olası tehlikelerini düşünüyordu. Bu arada Gatafan kabilebinin
-ki Kureyş'ten sonra Muhammed'in en güçlü ve sert düşmanlarındandı-
Hayber'e

doğru harekete geçtiği haberi duyuldu. Yahudilerin, bu vahşi, sert huylu
kabileyle Medine'ye saldırı üzere anlaştıkları kesindi. Nitekim onlar, şimdiye
kadar Müslümanlara en ağır darbeleri indirenlerdi. Red olayı, Hendek savaşı,
onların islam'a olan düşmanlıklannm, sert ve kaba tavırlarının göstergesidir.

Bu güçlü bedevi kabilenin; 20 bin Hayberli Yahudi savaşçıyla birleşerek,
onların büyük maddî servetleri, düşünsel yetişkinlikleri ve güçlerinden
yararlanarak hareket etmesi, kuşkusuz Medine'yi uçurumun eşiğine
getirecekti. Çünkü sınırlar ötesi güçler de Medine'ye diş bilemekteydi. Iran ve
Roma'nın, doğrudan ya da yerli işbirlikçileri vasıtasıyla, Hire ya da Gassan
Arapları aracılığıyla destek sağlaması, bu birleşik cepheyi daha da
genişletebilirdi. Böyle bir durumda her türlü direniş yersiz ve boştur, islam'ın
ve Müslümanların toptan ve kökten yok olmasından başka bir yol sözkonusu
değildir.

Binaenaleyh, tek çıkar yol: Gatafan, Hayber'e varmadan, düşman seferber
olmadan, dış düşmanlar çeşitli iç kabileleri hatta Kureyş'i haberdar etmeden
önce, böyle bir fitneyi 'cenin' iken boğmak, sürekli tehlike üssünün kökünü
kazımaktır.

Hudeybiye antlaşmasından yaklaşık bir ay geçmişti. Peygamber, Nemile bin
Abdullah Elleysî'yi Medine'ye (vekil) bırakarak, o yılın Muharrem ayında hızla
Medine'den hareket etti. Müslümanlar, Yahudilerin servet, güç, sağlam kaleleri
ve Gatafan ile işbirliğine rağmen, bu savaşı büyük bir özenle karşılıyor ve
onlara karşı zafer elde edeceklerine, Hayber'den birçok servet ve ganimet elde
edeceklerine inanıyorlardı. Çünkü Allah, Hudeybiye'den dönüşlerinde onları
yolda inen Fetih süresiyle müjdelemişti:

"Allah inananlardan, ağaç altında sana baş eğerek el verirken (biat ederken),
andolsun ki hoşnut olmuştur. Gönüllerinde olanı da bilmiş, onlara güvenlik
vermiş, onlara yakında zafer ve ele geçirecekleri ganimetler bahsetmiştir.

Allah güçlü olandır. Hakim olandır. Allah size, ele geçireceğiniz bol bol
ganimetler vaadetmiştir. İna-

150

151

nanlar için bir belge olması, sizi doğru yola eriştirmesi için bunları size hemen
vermiş ve insanların size uzanan ellerini önlemiştir." (Feth; 18-20)

Ve Peygamber, Hudeybiye'den sonra Hayber savaşına acele ediyor, Allah'ın
mücahitlere verdiği müjde üzere bu haraka-tın gerçekleşmesine hız veriyordu.
Yine de bu sûreyle, Peygamber'in Mekke'ye gitme davetine uymayanlar,
Hayber savaşırım bol ganimetlerinden yoksun bırakılıyordu. Çünkü bunlar, bu
sûrenin ilk kısımlarında açıklandığı gibi, ihram haliyle Mekke'ye giden
Peygamber'in Kureyş'le savaştan kurtulamayacağını sanıyorlardı. Ölüm
tehlikesi olduğu, ganimetin sözkonusu olmadığı için Peygamber'i dinlemediler:

"Aslında siz, Peygamber'in ve inananların, ailelerine bir daha dönmeyeceklerini
sanmıştınız..." (Feth; 12)

Bu yüzden Peygamber, sadece Hudeybiye'ye (barış antlaşmasına) katılan
kimselerin Hayber savaşına katılabileceklerini, buna uymayanların ise savaşa
katılsalar bile ganimetten nasip alamayacaklarını duyurdu:

"Savaştan geri kalmış olanlar, siz ganimetleri almaya giderken: 'Bırakın biz de
sizinle gelelim' diyeceklerdir. (Onlar) Allah 'in sözünü değiştirmek isterler. De
ki: 'Bize uymayacaksınız: Allah sizin için önceden böyle buyurmuştur.' Size:
'Hayır, bizi çekemiyorsunuz' diyecekler. Aksine kendileri, ancak pek az söz
anlayan kimselerdir." (Feth; 15)

Peygamber her zamanki gibi düşmanı gafil avlamak için yaklaşık 200 km'yi üç
menzil (konaklama) ile katetti. Süratle Reci' -Hayber ile Gatafan'ın yerleşim
merkezleri arasında bulunan Gatafan'a ait bir su pınan-ye varıp yerleşti.
Bundan amacı iki müttefik arasını kontrol etmek ve birleşmelerini önlemekti.

Gatafan kabilesi Yahudi'ye yardım için ilerledi. Yolun bir bölümünü katettikten
sonra Peygamber'in kendilerini kontrol altına alan bir noktada yerleşmiş
olduğunu görünce korkup geri döndüler. Çünkü, eğer Hayber'e çıkarlarsa,
Peygamber de

152

Hayber yerine kendi bölgelerine saldırır; savunmasız kadın ve çocuklarını
kolaylıkla alıp, Medine'ye götürür diye düşünerek yardım etmekten vazgeçtiler.

Enes bin Malik diyor ki: "Peygamber bir kavimle savaşa çıktığı zaman sabah
olmadan saldırıya geçmezdi. Sabahleyin ezan sesi duyulursa saldırı
yapılmayacak demekti. Eğer ezan okunmaz ise saldırı yapılırdı." O gece
uyudular; sabah ezan sesi duyulmadı; yani, "düşmana saldırın" emri verilmiş

oldu.

Sabahleyin Hayber halkı Müslümanların saldırısından habersiz olarak kazma-
kürek ve sepetleriyle hurmalık ve çiftliklerine doğru gittiklerinde,
Müslümanlarla karşılaşıp, kuşatıldıklarını gördüler. Hemen evlerine doğru
dönerek feryat ettiler: "Muhammed ile Ordusu!" Peygamber'se tam güven ve
gür sesle: "Hayber harap oldu, biz bir kavme indiğimizde, kötü günlerine vah
olsun!" diye konuştu.

Sellâm bin Mişkem, kadın, çocuk ve malların "Vetif' ve "Selâm" kalesine
bırakılmasını emretti. Gıda ve besin maddelerini "Naim" kalesine

aktardılar. Savaşçılar da "Natât" kalesinde toplandı. Savaş başladı. 50
Müslüman yaralandı. Yahudiler pek dirençli ve kaleleri de pek sağlamdı. Günler
gelip geçti. Bir iş yapılamadı. Açlık Müslümanları tehdit ediyordu. Hayber
kaleleri fethedilemez görülüyordu. Yahudiler korkusuzca savaşıyordu. Çünkü
zafer ya da ölümden başka bir seçenekleri yoktu.

Peygamber beyaz bayrağını Ebu Bekir'e devredip onu kaleleri açmakla
görevlendirdi. Onun çabaları sonuç vermedi. Bir sonraki gün bayrağı Ömer bin
Hattab'a verdi. O da şiddetli bir saldırıya geçti ve çok çalıştı, fakat bir sonuç
alamadan geri döndü.

Peygamber şöyle dedi: "Yarın bayrağı Allah ve Rasûlünü seven, Allah ve
Rasulünün de onu sevdiği bir kimseye vereceğim. O Hayber'i zor ve kaba
kuvvetle ele geçirecek. Allah onun eliyle orayı fethedecektir. O firar adamı
değildir."

Peygamber ertesi sabah, şiddetli bir göz ağrısına yakalanan, her iki gözünü
kalın bir kumaş ile bağlayıp, deve üzerinde Pey-

153

gamber'in çadırının yakınından geçen Ali'ye bayrağını verdi. O bayrağı teslim
alarak bir grupla savaşa gitti. Bütün kalelerden daha sağlam olan, Ebu Bekir
ile Ömer'in peşpeşe saldırılarını savuşturan "Kamus" kalesine saldırdı.
Hayber'in meşhur kahramanı ve kale sahibi olan Merhab, yumurta şeklinde
yonttuğu parlayan bir taşı, sarı renkteki yemenisi üzerine koyup, hemen dışarı
fırladı ve recezler okuyarak Ali'ye saldırdı, iki savaşçı da birbirinin üzerine
yürüdü. Bir iki kılıç darbesi alış verişi yapıldı. Bir anda Merhab'ın kendisi,
kafası ve taşı ikiye bölündü. Kılıç dişlerine oturdu. Hayber'in en çetin ve
sağlam kalesi böylece açıldı. İbni Hişam'a göre Merhab, Hamir (Yemen
yakınlarından bir yer)'li biriydi.

Ali, daha sonra "Naim" kalesine saldırdı. Kaledekiler dışan çıkarak, çetin bir
savaş başlattılar. Savaş ateşi tamamıyla körük-lenmiştL Yahudiler var
güçleriyle varlıklarını müdafaa ediyorlardı. Tam bu sırada Ali'nin kalkanı bir
kılıç darbesiyle elinden düştü ve savaşanların kalabalık safları arasında
kayıplara ka-nştı. Ali beklemeden duvar kenarındaki bir kapıyı kaldırıp, kalkan
olarak kullandı ve savaşa devam etti. Kapıyı savaş sonuna dek elinde
bulundurdu. Savaşın bitiminde onu bir kenara attı. Peygamber'in mevalisi Ebu
Râfî diyor ki: "Yedi kişi ve sekizincileri olan ben, o kapıyı kaldırmak istedik
ama beceremedik a6). Kapıyı köprü olarak kalenin girişinde kullandık ve
Müslümanlar onun üzerinden geçerek kaleyi işgal etti."

Kaleler çok zor ele geçiyordu. Yahudiler hayret verici bir şekilde direniyordu.
Biriktirdikleri çok miktardaki yiyecek ve azık ile direniş yapmaları
kolaylaşmıştı. Müslümanlar Hayber'e dış yardımı önlemek, yardımların
ulaşmasından önce işi bitirmek istiyordu. Bu yüzden çareyi kalelere giden
suları durdurmakta buldular, işte yaptıklan bu iş, savaşın sonuca bağlanması
işini hızlandırdı.

Açlık Müslümanları şiddetle tehdit ediyordu. Eğer muhasara 76- Taberic. 2, s
.301; İbn-i Htşam c.2, s. 334-335.

biraz daha uzun sürseydi, Müslümanlar kaçınılmaz olarak sonuç elde etmeden
geri dönmeleri gerekecekti. Eğer yaralı düşmanı da kendi başına bıraksalardı,
tehlike daha ciddileşip, komplo da genişlerdi. Yahudiler, kendilerin^ karşı
darbe inder-mek için pek çok faktörü kullanmaya kalkışırlardı.

Müslümanlar şiddetli açlık nedeniyle evcil eşeklerin etlerini yiyordu. Fakat
Peygamber onu yasaklayıp at etinin yenmesine izin verdi. Benî Selim
Müslümanları yiyecekleri olmadığını Peygamber'e ilettiler. Ancak Peygamber'in
durumunun da aynı olduğunu gördüler. Peygamber de dua etti: "Allah'ım,
benim bunlara bağışlayacak bir şeyim yok. Onlara azığı en bol olan kaleleri
aç."

Bir sonraki gün Hayber'in yağ ve yiyecek deposu sayılan Sa'b bin Mu'az'ın
kalesi açıldı. Müslümanlar rahatladı ve muhasaranın tamamlanamama tehlikesi
atlatılmış oldu.

Ali, Peygamber'in sancağını elinde bulunduruyordu. Açtığı her bir kaleye
Müslümanlar akın edip, mallan yağmalayıp insanları esir ediyorlardı. O da
beklemeden başka bir kaleye saldırıyordu.

Ali'nin ve diğer Hayber mücahitlerinin sloganı: "Ya Mansûr! Amet, Amet" idi.

Seleme'nin dediğine göre: "Ali o gün gazap ve heyecandan yüzü kıpkırmızı
olmuştu. Öfke dolu ve dehşet verici sesle, hızla ve kısa adımlarla yürüyordu.
Bende onun peşi sıra gidiyordum. Kalelerden birinin duvarı kenarındaki taş
birikintisine Peygamber'in beyaz bayrağını dikti. Kalenin burçlarından bir
Yahudi baktı ve: "Sen kimsin?" diye seslendi. Ali: "Ben Ali b. Talib'im" dedi.
Yahudi şöyle dedi: "Musa'ya inen şeyin üzerine çıktınız." Ali aldırmadı. Râvî
diyor ki: "Tâ ki Allah onun eliyle kaleyi fethettirinceye kadar o geri dönmedi."

"Kamus" kalesi, İbni Ebi'l-Hukayk'ın idi. O bu olaydan önce Müslümanlar
tarafından saldırıya uğramıştı. Peygamber, Benî Nadir Yahudilerinin
hazinelerini burada saklandığını biliyordu.

Ali, "Kamus" kalesini fethettikten sonra, İbni Ebi'l-Hu-

154

155

kayk'ın evladı Kinâne esir edildi. Peygamber ondan Benî Na-jj dir'in
hazinelerini istedi, fakat o da bilmemezlikten geliyordu.

Yahudilerden biri Peygamber'e: "Kinane her gün sabahleyin bu enkazlar ve
hareberin etrafında dolaşıyor" diye haber verince, Peygamber Kinane'ye: "Eğer
bu hazineleri arayıp bulursam seni öldüreyim mi?" dedi. O da: "Öldür" dedi.

Peygamber arama emri verdi. Hazinelerden biri ele ge-i çirildi. Ondan arta
kalanı istenildi. O da vermeyince, Peygam-ber Zubeyr'e: "Hazineleri zora
başvurarak ondan teslim al" diye emir verdi.

Onu, daha sonra, kardeşi Mahmud bin Mesleme'nin -kij "Naim" kalesinin
kenarında, kılıç darbesiyle öldürülmüştü- k>| sası için Muhammed bin
Mesleme'ye bıraktı ve boynunun vurulmasın/771 istedi. Son kaleler, "Vetif' ve
"Selâm" kaleleri oldu-; ğu gibi direniyordu. Onların bu direnişi geceli gündüzlü
10 gün sürdü.

Bütün mal varlıklarını Şâkk, Natât, Ketibe kalelerinde sakla-j yan Yahudiler,
kendi ölümlerinin kesinlik kazandığını görün- .1 ce, Peygamber'e: "Kanımızı
dökme her şeyimiz senin olsun, bi-1 ze göç etmeye izin ver" diye dilekte
bulundular. Düşmanı muti (itaatli) bulan Peygamber önerilerini kabul etti.
Hayber Müslümanların "Fey'"i oldu. Hudeybiye'ye katılmış olanlar arasında
mallar ve esirler paylaşıldı.

Yahudiler, tarlalarının yarım pay şartıyla kendi insiyatifleri-j ne bırakılmasını
istediler: "Biz bu işi daha iyi bilir ve imarını iyi] yaparız" dediler. Peygamber
de: "İstediğimiz an sizi dışarı çı-J karırız" diyerek önerilerini kabul etti.
Muhayyise bin Mes'ud her yıl gelerek, Hayber ürünün yarısını teslim almakla
görevlendirildi.

77- Bir rivayete göre Merhab'ın katili Muhammed bin Muslime'dir. O Pey-.j
gamber'den kardeşinin kısası için onunla çatışmaya girmek için izin is*l tedi.
Fakat bütün tarihçilerin Kinane olayını bu şekilde naklettiklerin-! den
Merhab'ın Ali'nin eliyle öldürüldüğünün haberi daha doğrudur.. Aklî nedenlerde
bunu destekler mahiyettedir.

156

Fedek Yahudileri de, bu şart dahilinde Peygamber ile anlaştı. Fedek'i
Peygamber'e devrettiler. Burası savaşsız olarak elde edildiği için Peygamber'in
özel mülkü sayıldı.

Ganimetler arasında Tevrat'ın bazı sayfaları bulununca, Yahudiler onu
Peygamber'den geri istediler. O da onların kendilerine verilmesini emretti.
Hayber savaşı bir ölçüde iyi ve hoş bir şekilde son buldu. Müslümanlar
Arabistan'daki Yahudilerin en büyük üssünü ele geçirdikleri, Yahudiler ise iki
haftalık direniş ve savaştan sonra sağlam olarak kurtuldukları ve özellikle
kendi evlerinde kalabildikleri için, sevinçli gözüküyorlardı, iki taraf dostluk ve
samimiyeti artırma, kin ve nefreti azaltma çabasındaydı.

Sellâm bin Mişkem'in karısı Zeynep, Peygamber için bir kuzu kızarttı. Kuzunun
hangi bölümünü daha fazla sevdiğini sordu. Paçalarını dediler. Kuzuyu zehirle
sıvadı. Paçalarına daha da fazla zehir sürdü ve Peygamber'e getirdi.
Peygamber ile Bişr bin Berâ kuzu paçasından bir lokma aldılar. Bişr lokmayı

yuttu. Fakat Peygamber ağzına soktuktan sonra atıp, şöyle dedi: "Bu kemiğin
zehirle sıvanmış olduğu bana haber verildi." Yahudi kadını çağırdı. O da itiraf
etti. Peygamber: "Niçin böyle bir iş yaptın?" dedi. O da: "Benim kavmime neler
getirdiğini biliyorsun! Kendi kendime dedim ki, eğer o kral ise onun şerrinden
kurtulurum. Eğer Peygamber ise bunu bilecektir" dedim. Peygamber de onu
affetti.

Bişr zehirlenerek öldü. Zehir, Peygamber'i de etkiledi. Zehi-rin etkisini
ömrünün sonuna kadar hissediyordu. Hatta hayatının son anlarında Bişr'in
anasına dedi ki: "Senin oğlunla birlikte yediğimiz o zehirli kuzunun tesiri

sonucu ölüyorum." Bu yüzden Müslümanlar Peygamber'in şehit düştüğüne
inanırlar.

Peygamber Huyey bin Ahtab'ın kızı Safiyye'yi -Benî Nadir başkanının kızı ve
öldürülen Hayber büyüğünün eşi- kendine eş seçti. Böylece Yahudiyle akraba
oldu ve bu yenik azınlığın şahsiyetini korudu. Onlarda bu sevgi karşılığı olarak
ömrünün sonuna kadar Peygamber'e bağlı kaldılar.

157

Vâdi'1-Kurâ Gazvesi

Peygamber Hayber ve Fedek'ten sonra Vâdi'1-Kurâ ve TewM mâ' Yahudilerine
gidip aralarındaki ilişki şeklini belirlemek is» tedi. Fakat, Vâdi'1-Kurâ
Yahudileri savaşa kalkışıp yenilgiye uğradı. Ama Teymâ' Yahudileri cizye(78)
üzere banş yaptılar.» Böylece Arabistan'ın tümünde Yahudi tehlikesinin kökü
ka-j zmmış oldu.

Herakliyus'un Cevabı

Herakliyus, Iran ile savaştan zaferle geri dönüyordu. İranlıların Beytu'l-
Mukaddes'ten alıp götürdükleri asıl 'Haç'ı yerin^B bırakmak maksadıyla
Beytu'l-Mukaddes'in ziyaretine yaya olafl rak gelmişti. Yolu üzerinde Cem'a
şehrinde, Muhammed'in | mektubunu aldı ve saygıyla ona cevap verdi. Gassanî
emirfM Muhammed'in cezalandırılmasını imparatordan istediyse de, o I kabul
etmedi.

Peygamber bu yılın Muharrem ayında, değinildiği gibi™ kızını, İslam'ı kabul
eden önceki kocası Ebû'1-As'a teslim ettiJH Bu arada da Tatib bin Ebi Beltaa,
Mukavkıs'ın verdiği hediydH lerle Mısır'dan döndü. Bu hediyeler; Mariye ve
Şirin adlı iki ca-B riye, Düldül adlı bir katır, Yeâfur (ceylan yavrusu) adında
bûfl eşek ve bir aba (Mısır'ın öz el imalatı eşya)'dan ibaretti. Ayrıc^B Mukavkıs
sözlü bir mesaj da göndermişti: "Ben de bir Peygam« ber'in zuhur edeceğini
beklemekteyim. Ancak, Şam'dan tabii." 1

Peygamber hediyeleri kabul etti. Mariye'yi kendine eş seçti. 1 Hassan bir
Sabit'e de, kendi sanatını akidesi hizmetinde kullan-* ması ve de Safvan bin
Muattal ile Ayşe'ye iftiraf79) olayı sonucuM

78- Azınlıklar, verdikleri yıllık vergilere karşılık, İslam hükümetinden hi-fl
maye elde etmiş olurlar.

79- Ifk olayının kaza umresi sırasında olduğu ileri sürülür. (Taberic.2, sJM

270).

-Safvan tarafından- dövülmesine karşılık gönlünü almak, yaptığı büyük
hizmetlerini takdir etmek için Şirin'i bağışladı. Ayrıca Ebu Talha Zeyd bin
Sehl'in Peygamber'e bağışladığı Birha adlı köşkü de ona verdi.

Bu yılda (bir rivayete göre 8. yılda) Peygamber ilk defa olarak, camide iki
merdivenli bir minber yaptırdı. Bundan önce caminin sütunlarından birine
dayanarak halka konuşma yapıyordu. Peygamber işte bu sütunu -bazılarının
dediğine göre-terk edip minberi seçtiğinde, Peygamber'in kendisinden
uzaklaşmasından dolayı bu sütun inliyordu. Bu yüzden o sütunu 'Henan'
(inleyen) diye adlandırdılar.

Hayber Sonrası Seriyeler

Peygamber Hayber fethi sonrası her zamanki düşmanlarından rahatlamış oldu.
Rebî, iki Cemadî, Recep, Şaban, Ramazan ve Şevval aylannda Medine sakin
günler yaşadı. O planladığı önemli programlann gerçekleştirilmesini önleyen
büyük olaylara girişmek istemiyordu. Çünkü Zilkade ayı yakındı ve Hudeybiye
barış antlaşması uyarınca ilk defa kendi güç ve birlikleriyle Kureyş'in gözleri
önünde Mekke'ye girecek ve Kabe'yi tavaf edecekti.

Bu birkaç ay zarfında, sadece etrafındakiler hakkında haber edinmek, ya da
Müslümanlarla müttefiklerine karşı tecavüze başvuranları veya bazı kabileleri
cezalandırmak için küçük se-riyyeler gönderiyordu. Muharrem ayında gizlice
Ömer bin Hat-tab ile 30 kişiyi, büyük ve tehlikeli Havazin kabilesini izlemeye
gönderdi. Geceleri hareket edip, gündüzleri pusuya yatıyorlardı. Havazinliler
bundan haberdar olup kaçtılar. Ömer de savaş yapmadan geri döndü. Daha
önce değinildiği gibi, Selem bin Akva'nm rivayetine göre, bu yıl Şevval ayında
Necd'e Ebu Bekir kumandasında bir seriye gönderildi. Seleme de bu seriy-yeye
katılmıştı.

158

159

Vakidî'nin dediğine göre, Beşir bin Sa'd bu yılın Şaban ayında 30 kişiyle
Fedek'teki Benî Murre'ye seriyye yapmıştı. Ayrıca Galip bin Abdullah'ın,
Ramazan ayında Meyfa'a'ya seriy-yesi gerçekleşti. Ve Benî Murre bölgesine
karşı, Galip bin Abdullah el-Leysî'nin seriyyesi sonucu Mirdas bin Nehîk, Usame
bin Zeyd ile Ensarlı bir savaşçının eliyle öldürüldü. Mirdas, Usame'nin kendine
karşı geldiğini anlayınca, "Eşhedu enla ilahe illallah" diye haykırdı. Fakat
Usame buna aldırmayarak onu öldürdü. Bu hareket Peygamber tarafından
kınandı. Ayrıca Ga-lib bin Abdullah 130 kişiyle birlikte Benî Abd bin Saleb'e
karşı seriyye gerçekleştirip, koyun sürüsü ganimetiyle Medine'ye döndü.

Beşir bin Sa'd, Şevval ayında Cinab ve Yemen'e karşı bir seriyye gerçekleştirdi.
Bundan amaç Uyuyne bin Hısn'ın tepelen-mesiydi. Bu kabile, Gatafan'ın
Cinab'a gelerek birlikte Medine'ye saldırmalannı istemişti. Fakat hezimete
uğradılar ve U-yeyne'den bir köle öldürüldü.

Mekke'ye Doğru: Kaza Umresi(80>

Zilkade ayı geldi. Hudeybiye antlaşmasından bir yıl geçmişti. Peygamber'Uveyf
bin Ezbatu'd-Dili'yi(81) Medine'ye bırakıp, 2 bin kişiyle Mekke'ye doğru
hareket etti. Antlaşma gereği her biri bir kılıçtan başka bir silah almadı. Fakat
muhtemel tehlikelere karşı koymak için Muhammed bin Mesleme'yi 100 süvari
ve yeteri derecede silahla önceden Mekke'ye yakın Meru'z-Zahran'a gönderdi

ve hazır beklemelerini emretti. Müslümanlar, özellikle muhacirler yedi yıl
sonra kendi şehirlerine, evlerine, ailelerine, akrabalarına, yakınlarına,
tanıdıklarına, tatlı ve

8~D- Onu; Ummretu'1-Sulh, Umretıı'l-Kaziyye (Şerb-i Mevahib) ve Umretu'l-

Kısas diye adlandırmışlardır. (İbn-iHişamc. 2, s. 370) 81- Vakidi'ye göre Ebu
Ruhm'u Medine'ye atadı.

acı hatıralarla karşılaştıklan yere geri döndükleri için çok sevinçliydiler.

Muhacirler, Mekke yolunda her şeyi düşünüyorlardı; işkenceler, Ebu Cehiller,
Ebu Lehebler, Utbe b. Şeybeler, Umeyye bin Halefler... hepsi gitmişti. Ebu
Sufyan, kansı ciğer yiyen Hind ve Safvan bin Umeyye henüz yaşıyordu. Bunlar
Muhacirleri onüç yıl boyunca kırbaçlar, işkenceler, horlamalar, küfretmeler,
tehditler altında tutmuşlardı. Daha sonra yedi yıl boyunca kendilerini yok
etmek için defalarca Medine kapılanna dek gelmişlerdi. Çetin yıllar, Ebu Talib
deresindeki can alıcı ablukaya tabi tutulma, Habeşistan sürgünü, baskı ve
bilahere firar. Muhacirlerin her biri yolda, işte bu yoldan yedi yıl önce Mekke'yi
terk edip Medine'ye sığınma günlerini düşünüyorlardı...

Mekke'ye yaklaşmışlardı. Bilal ve Ammar her ikisi de bir noktaya gözlerini
dikmişlerdi Ammar: "O gün babam ve annem, Yasir ile Sümeyye işkence
alünda öldürüldü. Bense onlan seyrediyordum" diye düşünüyordu.

Burası Sevr mağrasıdır. Muhammed ile Ebu Bekir birbirine bakıştı. Bu tepenin
arkasında Mekke vadisi.... 2 bin Müslüman şevk ve heyecana kapılıp
susmuşlardı. Peygamber bindiği deveyi hızlandırdı. Burası Mekke idi, bu da
Kabe...

Karşıda Hira bulunuyor. O kara nokta. İşte o mağara... Yirmi yıl önce o gece;

"Oku! Yaratan, insanı 'alak'dan yaratan Rabbinin a-dıyla oku! Kalemle öğreten,
insana bilmediğini bildiren Rabbin, en büyük kerem sahibidir." (Alak; 1-5)

Orası Ebu Talib Mahallesi'dir. Abdulmuttalib'in, Ebu Talib'in mezarı ve
Hatice'nin evi..

Muhammed harekete devam etti. Onca hatıralar için bir andan fazla beklemek
değmezdi. Onun başka önemli işleri vardı: Kabe, putlar, Kureyş. O: "Lebbeyk!
Lebbeyk!" diye haykırdı. Cemaat da şevkli ve heyecanlı bir sesle: "Lebbeyk!
Lebbeyk!"

160

161

diye haykırdı. Kabe'nin görüntüsü gözyaşı dalgalan içinde titrekti. Bazıları

dayanamayıp yüksek sesle ağlaştı...

Kureyş, bu zor ve dayanılmaz hâdise ve sahneyi görmemek için şehri topyekün
terketti. Muhammed, Hubel kenarında!! Kadın ve erkekler tepe üzerinde ve
Ebu Kubeys ve Hirâ dağında, Mekke çevresinden sahneyi seyrediyorlar...

Abbas bin Abdulmuttalip Kureyş'in ileri gelenlerinden bir gnıpla birlikte Daru'n-
Nedve'de saflar halinde durup, ızdıraplı bakışlarıyla sahneyi seyrediyor: Bu,
Ebu Talib'in yetimi!? O Ali'dir. O da Ebu Bekir bin Ebi Kuhafe, Ömer bin Hattab,
Talha, Zubeyr, Sa'd bin Ebi Vakkas... ha... Halid bin Velid, Amr bin As, Osman
bin Talha...

Bunlar ne kadar da birbirlerine sargmdılar...

Peygamber kuzey tarafından hızla Kabe'ye doğru harekete geçti. Abdullah bin
Revaha, Peygamber'in devesinin ipini elinde bulundurarak, gurarla recez
okuyordu:

"Kafirleri tuttukları yoldan çevirdim.

Onları vazgeçirdim. Bütün hayırlar Rasûlullah'tadır.

Ben O'nun Allah Rasulü olduğuna şahidim.

Ya Rabbi ben o'nun sözüne inanıyorum."

Peygamber Mescidu'l-Haram'ın kapısı önünde indi. Abasına bürünüp, sağ elini
onun içinden çıkararak, çabucak harekete geçti ve haykırdı: "Allah onlara
acısın. Zira bugün Allah onlara gücünü gösterecek."

Daha sonra tavafa başladı. îlk önce ruknu (tavaf başlangıcını) istilam
(selamlayıp) edip hervele (hızlıyürüme) yaptı. Ashab da onunla birlikte hervele
yaptı. Yemanî rükne vardılar ve istilamdan (selamladıktan) sonra Haceru'l-
Esved'e kadar yavaşça yürüdü. Ashabda yavaşça yürüdü. Haceru'l-Esved'in se-
lamlanmasından sonra yine Daru'n-Nedve safı karşısında hervele yaptı. Ashab
da kendisiyle birlikte hareket etti. ikinci ve üçüncü tavafta ise yavaşça yürüyüş
yaptı ve Ashab da onu ta-kib etti.

Tavaf son buldu. Daha sonra Safa ve Merve'ye doğru gittiler. Yedi defa Safa ile
Merve arasındaki mesafeyi 'Say' ettiler. Beraberlerinde getirdikleri 50
kurbanlığı Merve yakınlarında kestiler. Saçlarını tıraş ettiler. İkinci günün
sabahı yeniden Mes-cidu'l-Haram'a döndüler.

Peygamber, Bilal'in ezan okumasını istedi. Bilal, bu cılız, inatçı, vefalı, hızlı
zenci, şevkle Kabe'nin çatısına çıkıp, Daru'n-Nedve safı, Ebu Kubeys ve Hira
dağlan üzerindeki seyircilerin şaşkın bakışları altında Kabe putlarının
karşısında kin ve iman ateşinden kaynaklanan çekici sesiyle, ciğerleri
çarçalanırcasına Mekke semasında haykırdı: Allahu Ekber, Allahu Ekber!
Eşhedu enlâ ilahe illallah, Eşhedu enlâ ilâle illallah! (ş'leri 's' diyordu)... Mekke

deresi ve vadisi titredi. Muhammed, 2 bin Müslümanla birlikte ilk defa olarak
Kabe'de namaz kıldı.

Umre merasimi son buldu. Muhacirler 7 yıllık bir aradan sonra kendi evlerine
gittiler. Ensar kardeşlerini de (ki Medine'de onlara misafir olmuşlardı)
beraberlerinde götürdüler. Mekke Kureyş'ten boşalmıştı. Müslümanlar şehrin
çarşı ve sokaklarında serbestçe dolaşıyorlardı. Muhammed de bu şehirde -ki
şimdiki sakinleri onun en samimi dindaşı ve fedaileri sayılırdı- onun
sakinlerinin tümüyle ilgilenip gülüşüyordu.

Zafer zirveye ulaşmıştı. Mekke fezası şevk ve heyecan doluydu. Muhacirler
kendilerini evlerinde bulduklan için çok mutluydular. Ama Muhammed'in evi
barkı yoktu. Hatice ölmüştü, evi de satılmıştı...

Meymune'yle Evlenme

Meymune, Peygamber'in amcası Abbas bin Abdulmutta-lib'in kansının
kızkardeşi (baldızı) idi. O evlenme hakkındaki kararı kardeşi Ummu'l-Fadl'e, o
da kocası Abbas'a bırakmıştı. Abbas içten içe İslam'a meyilliydi. Muhammed'i
de severdi. Fakat faizci ve paracı (para ve servet düşkünü) olduğu için, res-

162

163

men saf belirtme yürekliliğine sahip değildi. Bütün kendi sınıf-daşı unsurlar
gibi, ikili oynuyordu. Ne Kureyş'i rahatsız etmek, ne de Muhammed'le ilişkisini
tamamen koparmak istiyordu. Bu yüzden siyasî olmayan zararsız çıkarcılıklar,
sevgi gösterileriyle Muhammed'e yaklaşmak istiyordu. Aynı zamanda Ku-
reyş'le ilişkilerini de bozarak onun gibi paraperesetlerin gerçek dini olan:
"Maddî çıkarlarının tehlikeye düşmemesi"ni de istiyordu.

Meymune'yi evlendirme hakkına sahip olan Abbas meseleyi Peygamber'e açtı.
Peygamber de Meymune'nin siyasî konumu ve ailesinin statüsünü bildiği için,
hemen kabul etti. Mey-mune; Arapların büyük kahramanı Halid bin Velid'in
teyzesi, Abbas ve Hamza'nın da baldızıydı. Kureyş'in büyük hanedan-lanyla
akrabalığı vardı.

Muhammed düğün merasimini Mekke'de yapmak ve Kureyş'in tümünü bu
merasime davet etmek istiyordu. Fakat son gündü o gün; Hudeybiye
antlaşması gereğince sadece o gün Mekke'de kalabilirdi.

Kureyş'i düğününe davet etmekle kendine karşı kalplerinde olan vahşet,
düşmanlık ve yabancılık duygularını hafifletmek istiyordu. Özellikle bu yeni
inkilab tarafından, hiçbir çıkarı, tehdit ve tehlikeyle karşılanmayan yoksul halk
kitleleri- ? nin yavaş yavaş İslam karşısında yumuşamış olduklarını biliyordu.
Hele bu iki-üç gün içinde islam'a aşık olmuşlardı.

Kureyş'in zehirleyici propagandalarına karşılık, Muhammed'in kendilerinden
daha fazla Kabe'yi teclil (büyük sayma, saygıda bulunma) ettiğini, kendileri
gibi tavaf ettiğini, Safa v Merve'ye gidip, kurban kestiğini, Müslümanların
birbirlerin şefkatli davrandıklarını, yüzlerinde dostluk, hayır ve samimiyetin
varlığını görüyorlardı. Ve onları muzaffer, düşmanın, başkentini ele geçirdikleri
halde, işgalci bir ordudan beklenen fesat, ayyaşlık, bencillik, gururlanma,
acımasızlık ve kin kusmaktan uzak durduklarına tanık oluyorlardı. Üstelik
onların daha fazla barış, hayır, iman ve insaniyete varmış olduklarını hisse-

diyor ve yüce aşkın, çehrelerinde daha da belirginleşip, tecelli ettiğini
görüyorlardı...

Peygamber Meymune'yi 400 dirheme nikahladı. Düğün işlerini ayarlamaya
başladığında Huvaytıp bin Abduluzza birkaç kişiyle birlikte Kureyş'i temsilen
gelerek dedi ki: "Sana tanınan mühlet sona erdiği için burasını terketmelisin."

Peygamber: "Benim, aranızda düğün yaparak, sizleri de davet ederek, yemek
yedirmemin size ne zararı olabilir ki?" dedi. Onlar da: "Bizim senin yemeğine
ihtiyacımız yok; bizim yanımızdan git, dışarı çık!" dediler. Peygamber de
çaresiz Mekke'yi terkedip, kölesi Ebu Rafî'yi, Meymune'yi getirmek için
Mekke'de bıraktı.

Peygamber Şerifte (Ten'im yakınlannda, Mekke'ye yedi ya da on mil uzaklıkta)
16 yaşında olan Meymune'yle gerdeğe girdi. O Peygamber'in son kansıydı.

Meymune, evlenmeden önce de islam'a meyilliydi. Peygamberle evledikten
sonra, öylesine ona tutkun oldu ki, onun ölümünden sonra 50 yıl daha yaşadığı
halde, Peygamber'in aşkını kalbinde olduğu gibi sıcak ve canlı tutuyordu. Hatta
ölümünden sonra kendinin "Şerifte -Peygamber'le gerdeğe girdiği yerde-
toprağa verilmesini vasiyet etti.

Peygamber ve Müslümanlar, susamış aıhlarmı doyurdukları, Allah'a,
Muhammed'in risaletine imanları -ki kendi vaad ve sözlerini tutmuşlar, vefalı
dostlarına onca güç, zafer ve iftihar sunmuşlardı- arttığı halde kendi
şehirlerine girdiler.

Peygamber, siyasî risaletinin ilk aşamasını başanyla sonuçlandırmıştı.
Müslümanlar; Allah'ın iradesini gerçekleştirmek için kendilerini seçtiğine,
beldelerinde kök salıp büyüyen ve çağlarca egemen olan şirkin, kendilerinin
yalın ve keskin kılıçlarıyla kazınacağına kanaat getirmişlerdi.

1400 yıllık bir arayla bu ayetle karşılaşan bizler; Müslümanların topluca
Mekke'ye girişlerini, Kabe'nin tavafını ve umre merasimini gerçekleştirilmesini,
özellikle Peygamber'in imamlığında Mescidu'l-Haram'daki o görkemli namazın
ikame edil-

164

165

meşini, Bilal'in müezzinliğini, Ali, Ebu Bekir, Ömer, Ammar l bin Yasir, Sa'd bin
Ebi Vakkas, Talha, Zubeyr, Abrdurrahman bin Avf, Osman, Sa'd bin Ubade,
İbni Mes'ud, Ebu Zer Gıfarî, I Selman-i Farisî... ve 2 bin Müslüman'ın ilk defa;
Lat, Uzza, Hu- '?] bel, Naile... karşısında durmasını, hâmisi ve tapıcılarmın ise
on- I lan, en tehlikeli ve en kinci düşmanlarıyla başbaşa bırakıp J şehrin
yöresindeki dağlara ve yüksekliklere perişan bir durum- j da kaçarak, olaya
seyirci kalmalarının derin ve heyecanlı ma- j nasmı anlayıp, kavramamız pek
zordur:

"Ândolsun, Allah, Elçisinin rüyasını doğru çıkardı, Allah dilerse güven içinde
başlarınızı traş ederek ve kısaltarak, korkmadan Mescid-i Haranı'a gireceksiniz.
Allah ', sizin bilmediğinizi bildi, bundan önce, size yakın bir fetih \ verdi."
(Feth; 27)

İbni Ebî el-Avcâ Seriyyesi

\ I Peygamber Medine'ye dönüşten hemen sonra, Ahrem bin |

Ebî el-Avcâ komutasında 50 kişiyi Benî Suleym üzerine \

gönderdi. Fakat onların tümü öldürüldü. Vâkidî'nin dediğine]

göre; sadece İbn-i Ebî el-Avcâ kurtulup, Medine'ye döndü.

Zeyneb'in Ölümü

Aynı yıl, Peygamber'in kızı Zeynep, -Ebû'l-As'ın eşi- Mek- | ke'den dönüşte
aldığı darbeler sonucu, uzun süre rahatsız idi, daha sonra da öldü. Peygamber
kızının hayatını kendisi, dini j ve mutluluğu için feda ettiğini görüp ölümüyle
karşılaşınca i öylesine üzüldü ki; Medine yolunda onun (Zeyneb'in) devesini 1
mızrakla vurarak, onun yere düşmesine, yaralanmasına ve bir yıl sonra da
ölmesine sebep olanları, yakalandıkları yerde) ateşle yakılmalarını emir verdi.
Fakat bir gün sonra da: "Ateşle ancak ateşin Rabbi yakar" diye bildirip, kılıçla
öldürülmeleri emrini verdi.

SEKİZİNCİ YIL

Galib bin Abdullah Gazvesi

Aynı yılın Safer ayında Galib bin Abdullah'ı 10 ya da daha fazla kişiyle
Kedîd'deki Benî Mulevveh üzerine gönderip, "onlara gece baskını yapın" dedi.
Gece pek karanlıktı, bardaktan boşanırcasma yağmur yağıyordu. Müslümanlar
"Amet Amet" diyerek düşmana saldırarak, büyük bir ganimetle Medine'ye
döndüler.

Aynı yıl Peygamber, Bahreyn emiri Munzir bir Sava el-Abdî'ye bir mektup
yazdı:

"Rahman ve Rahim Allah'ın adıyla,

Allah'ın Rasulü Nebi Muhammed'den el-Munzir bin Savâ'ya:

Üzerine selam olsun! O halde ben kendisinden başka tapılacak tanrı
bulunmayan Allah'ın hamd-u senasını sana ulaştırırım.

Yazdığın mektup ve gönderdiğin elçiler bana geldi. Şunu bil ki, bizim
namazımızı kılan, kestiğimizi yiyen ve kıblemize yönelen her kim olursa olsun
Müslümandır ve Müslümanların bütün hakları onun için de hak, Müslümanların
bütün görevleri onun için de görevdir. Kim Müslüman olmaktan kaçınırsa bu
durumda o kimse cizye ödemekle mükellef tutulur."

166

167

Mektubu, Abdullah bin Hadramî götürdü. Peygamber on larla, "Mecûsiler ile
evlenmemek, onlann kestiklerini yememek, onlardan cizye almak" üzere barış
antlaşması yaptı.(82

Peygamber Amr bin As'ı, Cifer ve îbad adlı Culendioğul-lannı İslam'a davet için
Umman'a gönderdi. Bunların ikisi de İslam'ı kabul etti. Amr bin As Bahreyn
zenginlerinden zekat toplayıp, yoksullara bölüştürdü. Mecusilerden de cizye
alıp geri döndü.

Rebiulevvel ayında, Şucâ bin Veheb'i 24 kişilik bir birlikle Benî Amir üzerine
gönderdi. Müslümanlar düşmana gece baskını yapıp, büyük bir ganimet elde
ettiler. Her biri 15 deve ganimetle geri döndü.

Amr bir Kâ'b Giffarî'yi(83) 15 kişiyle Şam yöresindeki Zatu'l-Atlah'a gönderdi.
Amr orada Benî Hudaalı büyük bir grupla ve başkanları Seduş ile karşılaşıp,
onları İslam'a çağırdı. Fakat om lar cevaplarını kılıçla verip, Amr dışında
hepsini öldürdüler.

Vakidî (Taberi, c. 2, s. 313), Amr bin As, Halid bin Velid ve Osman bin
Talha'nın müslüman olmaları ve Medine'ye gelme|| lerinin bu yılın başında
gerçekleştiğini ileri sürüyor.

Amr bin As diyor ki: "Ahzab'ın Hendek'teki yenilgisinden! sonra, benim
sözlerimi dinleyen Kureyş'in ileri gelenlerine şöyle bir öneride bulundum:
"Muhammed'in sultasını kaba kuvvetle yaydığını görüyorum... Sizin
görüşünüzün tersine ben; Necaşî'ye sığınıp, onun yanında kalalım, derim. Eğer
Mu- \ hammed kavmimize karşı zafer elde edip, hakimiyetini gerçekleştirirse,
biz Necaşî'nin yanında kalırız. Çünkü ben Muhammed'in egemenliği altında
yaşamaktansa, onun eli altında yaşamayı tercih ederim. Yok eğer kavmim
zafer kazanırsa, bizi tanıdıklan için hayırdan başka bir şeyle karşılaşmayız"
dedim.

82- Kur'an'ın Zerdüşt dinine karşı görüşü ve de Müslümanlarla Zer-düştlerin
ilişkisi konusunda Bi'set'in Eşiğinde Dünya kitabının birinci] cildinde birinci
bölüm; -İran bölümünde- etraflıca tartışma konusu oV\ muştur.

83- Ya da "Ka'b bin Amr".

Onlar da sözümü kabul etti. Biz bol miktarda meşin ile Necaşî'ye gittik. Necaşî,
her hediyeden daha fazla bu tip hediyeleri severdi. Tesadüfen burada,
Peygamber'in, Cafer ile diğer Müslüman muhacirlerin geri dönüş çağnsını
iletmek için gönderdiği Amr bin Umeyye ile saraydan dışarı çıkarken
karşılaştık. Ben, dostlanma; "Bu Amr bir Umeyye'dir. Onu Necaşî'-den
isteyelim, onu bize devredince boynunu vuralım" dedim.

Necaşî'ye vardım. Karşısında secdeye kapandım. "Aferin dostum! Bana
beldenden getirdiğin hediyeler nelerdir?" dedi. Bense: "Ey Kral, senin için
büyük miktarda meşin getirmişim-dir" dedim.

Daha sonra meşinleri ona götürdüm. O da çok sevindi. "Ey Kral, ben senin
yanından ayrılan biriyle karşılaştım. O düşmanımızın habercisidir. Onu bana
bağışla ki, bizim ileri gelenlerimiz ve eşrafımızın öldürücüsünü öldürelim"

dedim. Necaşî öylesine sinirlendi ki, kendi burnuna sert bir yumruk vurdu ve
ben burnunun kırıldığını sandım. O anda utançtan yerin dibine geçerek ondan
uzaklaşmayı diledim.

Dedim ki: "Ey Kral Allah'a andolsun, rahatsız olacağını bilseydim,
söylemezdim." O da dedi ki: "Sen, Musa'ya inmiş olan Ekber-i Namus'un
kendisine de inen birinin temilcisini öldürmem için sana teslim etmemi mi
istiyorsun?"

Dedim ki: "Ey Kral, o böyle biri midir?" O da: "Yazıklar olsun sana ey Amr!
Beni dinle O'na uy?! Allah'a andolsun O hak üzeredir. Onunla tersleşen yenilir.
Nitekim Musa da Firavun ve ordusunu yendi" dedi.

Bunun üzerine: "Benimle İslam üzere biatlaşır mısın?" dedim. "Evet" dedi ve
elini uzaratak birlikte İslam'a biat ettik. Sonra dostlarıma döndüm.
Müslümanlığımı onlardan gizledim. Daha sonra Rasûlullah'a vardım. Halid bin
Velid'in de Mekke'den Medine'ye doğru hareket ettiğini gördüm. Olay Mekke
fethinden önce vuku bulmuştu. Ona dedim ki: "Ey Ebi Süleyman, nereye?"
"Allah'a andolsun, bu adam peygamberdir. Müslüman olmak için gidiyorum."
dedi.

168

169

Birlikte Muhammed'e vardık. Halid önce yanına gidip, İslam üzere biat etti.
Daha sonra ben yaklaşıp: "Ey Rasulullah, I ben sana biat ediyorum, yaptığım
günahlarımı bağışlamanı dili-yorum ve gelecekte o işleri bir daha yapmamaya
kararlıyım" dedim. O da: "Biat et, İslam önceleri olup bitenleri yok sayar. \]
Hicret'se önceki şeyleri ortadan kaldırır" dedi.

Uhud fatihi, Arabın büyük kahramanı, Peygamber ve Müslümanların
Mekke'deki üç günlük ikametlerinden etkilene- j rek, akrabalarına: "Her akıl
sahibi, Muhammed'in ne sihirbaz ne de şair olduğunun, bilakis sözlerinin
Allah'ın sözleri oldu- î ğunun bilincindedir. O halde her akıl sahibi onu
izlemelidir" I dedi.

Bu haber Mekke'yi sarstı. Muhammed ile düşmanlıkta babasının mirasçısı olan
Ebu Cehil'in oğlu Ikrime, vahşet haberi duyar duymaz Halid'e gelip şöyle
haykırdı: "Sen yıldızperest mi oldun?" O da: "Hayır Müslüman oldum" dedi.

Ikrime devamla şöyle dedi: "Allah'a andolsun, hiç kimse senin böyle olacağını
beklemiyordu. Muhammed babanı yaraladı. Amca ve amcaoğlunu Bedir'de
öldürdü. Allah'a andolsun ben senin yerinde olsaydım Müslüman olmazdım,
böyle sözler de söylemezdim. Kureyş'in onunla savaş halinde olduğunu
görmüyormusun?" O da : "Bunlar cahilce sözlerdir. Şimdi hakikati anlayıp,
Müslüman oldum" dedi.

Ebu Sufyan da vahşetle onu çağırıp şöyle dedi: "Lat ve Uzza'ya andolsun,
böyle sözler söylediğin doğruysa, Muham-med'den önce seninle savaşırım."
Halid de soğuk kanlılıkla cevap verdi: "Allah'a andolsun, bunu istemeyenlerin
aksine, o sözleri söyledim."

Ebu Sufyan dayanamayarak ona saldırdı. Ikrime de onu bir kenara çekerek:
"Halid'i İslam'ı seçtiği için mi öldürmek istiyorsunuz? Kureyş topyekün onunla
antlaşmı'ştır. Allah'a andolsun bir yıl geçmeden Mekke halkının hepsi ona

bağlanabilir diye korkuyorum" dedi.

Halid daha sonra, Peygamber'e birkaç at gönderdi. Bunun 170

ardından da Mekke'den Medine'ye gitmek amacıyla yola çıktı ve yolda, Amr bin
As ve Osman bir Talha'yla karşılaştı. Üçü birlikte Medine'ye varıp
Müslümanlara katıldılar. Osman bin Talha bin Ebi Talha, Abdulmuttalip'den

sonra Kabe'nin perde-cisiydi (koruyucu hizmetçisi). Peygamber onu Mekke'nin
fethinden sonra yine önceki mevkisine atadı. Şimdi de Kabe'nin kilittarlığı
Osman'ın sülalesinin elindedir(.

Habat Seriyyesi

Peygamber Recep ayında, Ebu Ubeyde b. Cerrah ile birlikte 300 kişilik bir
birliği, Benî Cuheyne üzerine gönderdi. Müslümanlar şiddetli bir kıtlık ve
açlıkla karşılaştılar. Başlangıçta hurma tanelerini teker teker yemeye çalıştılar.
O bittikten sonra üç ay kadar ağaç yaprağı yedilerC85). Bazen de bineklerini
kesip, yiyorlardı. Derken denizden sahile büyükçe bir balık fırladı. Üç gün (ya
da on beş gün) onu yediler. Etinden bir miktarını da Medine'ye getirdiler.
Peygamber de onun etinden yedi.

Şaban ayında, Rifaa bin Kays ya da Kays bin Rifaa -Benî Cuşem başkanı- bir
grupla birlikte Cabe'ye (Medine'nin yakınında bir yer) gelerek Kays taifesini
Peygamber'e karşı ha-kerete geçirmeye çalıştı. Peygamber, Abdullah bin Ebi
Hadred Eslemî'yi iki kişiyle bilikte görevlendirdi: "Ya onun kendisi ya da
haberini bana getirin" dedi. Abdullah geceleyin Rifaa (ya da Kays)'m yolu
başında pusuya yatıp, onu okla vurdu, kavmi de kaçtı. Abdullah'sa onun
kafasını birçok koyun ve deveyle birlikte Medine'ye getirdi. Peygamber, o
ganimetlere dahil onüç deveyi Abdullah'a teşvik için verdi(8 '.

84- Ahmed Sıbaî Mekke Tarihi, c. 1, Muhammed Hamidullah, İslam Pey-
gamberi Fransızca, s. 186.

85- Bazıları bu iddiayı Peygamber'in dilinden nakletmişlerdir. Fakat ben burada
Taberi ve İbn-i Hişam'm sözünü naklettim. (Taberic. 2, s. 319; İbn-i Hişam c.2,
s. 374).

86- O, İslam'da düşmanı öldüren ilk kimsedir.

171

Mûte Seriyyesi

Önceki yıllardaki askerî harekatlardan anlaşıldığı gibi Peygamber kuzeye
açılmaya özen gösteriyordu. Şimdi kuzey kabileleri İslam'a tabi olmuştu,
islam'ın siyasi ya da manevî etkinliği bu bölgede yayılmış, kuzey sınırlanna
yaklaşmıştı. Açıktır ki, Peygamber'in hareketini coğrafi ve ırksal sınırlar
durduramayacaktır. Sürekli ilerleyişe devam edecektir. Şimdi İslam, Gassa
sınırlarına varmış, büyük Hıristiyanlık dünyası, güçlü doğu R-ma
imparatorluğuna (Bizans'a) yaklaşmıştı.

Peygamber'i Mekke gibi, güney de meşgul etmektedir. Fakat dinî ve dahilî
açıdan önemli konumu olan bu nokta (Mekke) dışında, Arabistan'ın güneyinden
Yemen'e dek dağınık bedevî kabilelerden başka, islam'ın yayılışı açısından ö-
nemli bir değer arzeden insan toplulukları yoktu. Arabistan'ın güney komşusu
olan Yemen ise, çok zayıf ve güçsüz bir toplumdu.

Medine'nin batısındaysa Kızıldeniz bulunuyor ve Afrika... İslam'ın bu yöndeki
etkinliğini yaymak için harekete geçmek; çok ağır koşullar ve sayısız sorunları
sözkonusu ettiği için, şimdilik değmezdi. Aksine, kuzey ve doğuda zamanın en
büyük medeniyetleri vardı. Buradakiler hem siyasî ve askerî, hem de dinî,
kültürel, medenî açıdan en büyük ve önemli insan

toplulukları sayılırdı. Binaenaleyh Peygamber, iç sorunları atlattıktan sonra, bu
iki süper gücü düşünmeli derken ister istemez bunun tam zamanı gelip
çatmıştı.

Fakat bu iki büyük toplum arasındaki tercih iran'dan ziyade Roma'ya
yöneliktir. Çünkü, Roma coğrafî açıdan Medine'ye yakındır. Iran ise doğudadır.
Bu yüzden Arabistan'ın batısının en ücra noktasında bulunan Medine'den çok
uzaktır. Ayrıca korkunç ve çok sıcak Necd bölgesi ile iki düşman -Iran ve
Roma- imparatorluğu elinde devamlı el değiştiren Irak'ın kargaşalı yapısı
sonucu Iran ile islam'ın askerî ve manevî ilişkisinin sağlanması çok zor ve
sorunlu gözükmektedir.

Roma ülkesi ise Hıristiyandı^ Hıristiyanlık, islam ile ortak özellikler taşır ve
uyum sağlayabilir, islam'ın dilini anlayabilir, islam'ın kabulleniş zemini, manevî
açıdan kolaydır. Halbuki Zerdüşt dini, Aryanî dinlerinden kaynaklanmıştır.
Büyük Sami dinlere dayanan, kendini ibrahimî mektebin bir hareketi sayan
Musa ve Isa mezhebleriyle kardeş olan islam ile tanışık değildir. Bir
Hıristiyanın, akisedisinin nitelikleri üzerinde ıslahat ve düzeltmeler yapılması
sonucu, kolayca Müslüman olması mümkündür. Fakat bir Zerdüşt (Mecusî)'ün
islam'ı kabul edebilmesi için, önce dinî düşünce yapısında bir inkılab ve değişim
yaparak, itikadı temellerini yok etmesi gerekmektedir. Bu yüzden görüldüğü
gibi Peygamber, Mekke'yi henüz fet-hetmemişken, Roma'ya doğru çıkış
yapıyor, imparatoru ve onun kuzeydeki Arap kuklası Gassanî emirim resmen
islam'a çağırıyor. Arka arkaya askerî hareketler, Medine ile Roma arasındaki
kabileleri boyun eğdirerek Roma'ya gitme yollarını oluşturuyordu.

Peygamber, Haris bin Umeyr'i bir grupla birlikte, Busra kralına elçi olarak
gönderdi. Haris bir Umeyr ve yanındakiler yolda, Gassanî emiri Şurahbil
tarafından yakalanarak öldürüldü. Peygamber de bunun üzerine hemen
harekete geçti, islam'ın gücünü, Arap sınırlarının ötesine yaymak istiyordu.

Cemaziyyulevvel'de, 3 bin kişiyi kuzey savaşma seferber etti. Zeyd bin
Harise'yi ordu kumandanı seçti. Ve dedi ki: "Zeyd öldürülürse Cafer bin Ebu
Talib, Cafer de öldürülürse Abdullah bin Revaha, Abdulah da öldürülürse, ordu
istediği kimseyi komutan olarak seçebilir."

Büyük bir eylem ve önemli bir iş yapılmaktaydı. Müslümanlar ilk defa olarak,
dünyadaki iki büyük askerî güçten birine sırtını dayamış olan bir emir ile
savaşacaktı.

Halk ise, şimdiye kadar Medine'den seferber olan en büyük orduyu uğurlamak
ve onunla vedalaşmak için dışarı çıkmıştı. Ve ordu kışlasında onlarla vedalaşıp

selamlaştı. Komutanlann her biri de Peygamberle vedalaştı. O da, her birini
ayrı ayrı

172

173

övdü. Abdullah bin Revaha, vedalaşma sırasında dayanamayıp ağladı: "Niçin
ağlıyorsun?" diye sordular. Dedi ki: "Allah'a an-dolsun ne dünyaya aşığım, ne
de size tutkunum. Sadece Rasû-V lullah'ın Allah'ın kitabından okuduğu bir
ayetin, ateşi hatırla-tığmı duyardım:

"Sizden cehenneme uğramayacak yoktur. Bu Rabbinin, yapmayı üzerine aldığı
kesinleşmiş bir hükümdür."

(Meryem; 71)

Ve ben, oraya girdikten sonra nasıl çıkacağımı bilmiyoru-rm." Onlar da dediler
ki: "Allah sizinle olsun. Sizi müdafa etsin. Sizi sağlam ve selametli bir şekilde
bize geri göndersin. "(87)

Çok heyecanlanan Abdullah, Allah'a aşk, iman ve ihlas dolu bir sesle, O'nun
lütfuna olan ümitten dolayı titrek bir sesle, Peygamber'in gözlerine bakarak,
her zaman için vedalaşıyor gibi şöyle bir şiir okudu:

"Sen Peygambersin kim onun hayırlarından

Mahrum kalırsa kader onu düşürmüştür.

Allah sana vermiş olduğu peygamberlerdeki güzellikleri sabit

kılsın.

O Peygamberler k,i yardım görenler gibi yardım gördüler.

Ben Senin hakkında iyilik görüyorum.

Onların sana baktığının tersine bir görüşle.."

Peygamber: "Kadınlan, çocukları, körleri öldürmeyin, evleri yıkmayın, ağaçları
kesmeyin" diye ikaz etti. Ve onlar hakkında dua etti. Vedalaşmak için dışarı
çıkan binlerce kadın ve çocukla birlikte Medine'ye geri döndü.

Abdullah bin Revaha, hareket halindeyken kafasını çevirip, Peygamber'e
uzaktan hasretle baktı. Ve şöyle söyledi:

87- Bu iddiaya karşılık şu şiiri okuyor: "Fakat ben Allah'tan mağfiret diliyorum
ve kan döken bir kılıç darbesi ya da karın yaran ve ciğer parçalayan bir silahla
donatılmış iki el darbesiyle çabucak öldürüleyim ki; mezarımdan geçenler:
"Allah bu savaş erini kurtuluşa erdirsin" desinler."

"Hurma bahçesinde ayrıldığım o zata selam olsun. O çok hayırlı bir haberci ve
dosttur..."

Ordu, Şam'a vardı ve Maan'da konakladı. Burada, imparator Herakliyus (ya da
kardeşi Teador)'un 100 biri kişilik bir ordu ile Belka ülkesindeki Meab'a gelip
konakladığının haberim aldılar. Bu arada Lahm, Cüzam, Elkayn, Behra, Beli
kabileleri de Malik bin Zafile başkanlığında 100 bin silahlıyı Romalıların
yardımına gönderdiler. Böylece Meâb'da 200 bin Arap ile Rum savaşa hazır
hale geldi.

Medine'nin küçücük ordusu moralini kaybetti. îki gece ve gündüz Maan'da kaldı
ve ne yapacağını düşünmeye başladı. Eğer düşmanın karşısından kaçarsa nasıl
Medine'ye dönebilir ve nasıl Peygamber'in yüzüne bakabilirdi? Kadınlar ne
derdi? Eğer düşmanlar saldınrsa, 3 bin Medineli mücahit, dünyanın en silahşor
ve techizatlı askeri olan Romalılarla ve 200 bin kişilik Arap-Romalı birliğinden
oluşan orduyla nasıl başedebilirdi. Eğer ölümden korkmaz şehadete sırt
çevirmezlerse, bu dünyada İslam'ın bütün gücünü oluşturan 3 bin mücahidin
toptan

yokedilişi Allah'ı sevindirir miydi? Korku ve tereddüt herkesin kalbine egemen
olmuştu. Üç öneri geldi: "Peygamber'e mektup yazarak, düşman sayısını
iletelim; ya bize yardımcı gönderir ya da bir emir verir ve biz de onu
uygularız."

Abdulah bin Revaha - kılıç ve şiir adamı, Medine'de olduğu gibi şehadete can
atıyordu- kalkıp, şiirin fesahat ve güzelliğini taşıyan, iman gücü konuştu: "Ey
kavim! Şimdi kötü saydığınız şey için yola çıktınız, o da şehadeti istemektir.
Biz halkla, güç ve sayı çokluğu üzerine savaşmıyoruz. Biz Allah'ın bizi aziz
kıldığı dinine dayanarak, bu güçle donanmış olarak savaşıyo-ruz. Haydi ileri!
Ancak iki iyilikten biriyle karşılaşırız: Ya şehadet! ya zafer!"

Abdullah'ın bu sözleri öylesine etkili oldu ki, topyekün savaş için kalktılar.
Abdullah'ın ruhlara indirdiği şiir kırbaçlarıyla korku, gevşeklik ve tereddüt
kalplerden siliniverdi. Ve Müslümanlar ölüme koşarak gittiler.

174

175

Müslümanlar, Belka köylerinden birisi olan Meşarif te, Rum ordusunun
kendilerine yaklaştığını gördüler. Fakat orasını savaşa uygun bulmadıkları için
Mûte köyünde mevzilenip, hemen saflaştılar. Sağ kola Benî Uzreli olan Kutbe
bin Kata-de'yi, sol kola Ensarlı olan Ubade bin Malik'i komutan tayin ettiler.

Zeyd bin Harise, Peygamber'in bayrağını dalgalandırdı ve şimşek gibi düşman
ordusuna iniverdi. Mücahitlerin her biri de, karanlıklarda kayan yıldız gibi
düşman ordusuna daldı. Bir anda Müslümanlar ok yağmuru gibi, 200 bin kişilik
Rum ordusunun kalbinde kayboluverdi. Düşmanın kalabalık ordusunca
kuşatıldılar. Müslümanlann hepsi de "daha iyi bir biçimde ölmek" için çalışıp,
hayret verici kahramanlıklarda bulunuyordu.

Zeyd bin Harise, ordunun yiğit ve yürekli komutanı, mızrakların amansız
darbeleriyle linç edildi. Peygamberin bayrağı düşmek üzereyken Ali'nin 33
yaşındaki kardeşi (Ali'den 10 yaş büyüktü) Cafer bin Ebi Talip -seneler sonra
Habeşistan'dan sürgünden yeni dönmüştü- jkartal gibi fırlayıp, bayrağı kaptı ve
saldırıya geçti. Düşman yeni bayraktarı her taraftan kuşattı. Cafer ölümle karşı
karşıya kalınca atından inerek onu, düşmanın eline düşmemesi için
kovaladı(88) ve yayan olarak savaşa devam etti. Kılıçlar her taraftan inmeye
başladı. O, Peygamber'in bayrağını darbeler yağmuru altında dalgalandırdığı
halde kahramanca kılıç sallıyordu ve şöyle diyordu:

"Cennet ne güzeldir, ona yaklaşmak ne hoştur,

Onun içeceği temiz ve soğuktur.

Rum ise Rumdur, onun azabı yaklaşmıştır, .,

Savaşta onlann darbeleri bana ait olsun."

Düşman, bayrağın indirilmesine çalışıyordu. Cafer'in sağ eli düştü. Kılıcı
atarak, hayret verici bir maharetle sayrağı sol elile kaldırdı. Sol eli de
koparılınca bayrağı iki kolu arasında tuttu.

88- "Agareha" dört el ve ayağını kılıçla vurdu. Bir rivayete göre ayak ve bilek
arasındaki sinirleri kopardı.

Abdullah bin Revaha hazırlığa geçti. Cafer ikiye bölündü... Abdullah bayrağı
kaptı ve rüzgar gibi başka bir noktaya hareket etti.

Müslümanlar ölümün acımasız orağıyla yerlere dökülüyordu. Kahramanlann
tümünün fazla bir zaman geçmeden kan içinde sakinleşecekleri görülüyordu.
Abdullah bir kenara çekilerek düşünmeye başladı. "Ne olacak? Zafer için hiçbir
ümit bulunmayan bu şartlarda ölmemek daha iyi değil mi?..." Tereddüt bir
dalga gibi kafasından geçip, vücuduna egemen oldu ve kendi kendisine şöyle
dedi:

"Ey can kasem ettim; elbette ineceksin, Muhakkak ya ineceksin yoksa zorla
inersin. İnsanlar bağırırlarsa ve toplanırlarsa ve ağlarlarsa sana Ne oluyorki
seni cennetten hoşlanmaz görüyorum. Huzur ve sükunlu zamanların da epey
oldu. Sen ancak eski bir su kırbasında azıcık bir susun." Ve Zeyd ile Cafer'in
sonunu düşledi: "Ey nefs, eğer katledilmezsen ölürsün, Bu öyle bir ölüm
ateşidir ki ona girmiş durumdasın. Temenni ettiğin şeyler sana verilmiştir.

Eğer o ikisinin yaptıklarını yaparsan amacına ulaşmışsın demektir."

Atından indi. Amcasının oğlu etli bir kemiği ona uzatarak şöyle dedi: "Al ye ve
güç kazan, sen görmek istediğin şeyi gördün." O da kemiği alarak ağzına soktu
kemirdi. Bu arada küıçlann sesini ve savaşçıların sesini duyup, sinirlice kendi
kendine seslendi: "Sen hala yaşıyorsun!"

Kemiği hiddetle fırlatıp, yerinden kalktı. Kılıca sarılıp atına bindi ve ok gibi
düşmanın kalbine daldı. Kahramanca savaşıp öldürüldü.

Bayrak daha sonra Sabit bin Akrem'in eline geçtil89). O,

89- Ya da Ergam (Taberic. 2, s. 321) ki, sanıyorum Argam'ın değiştirilmiş
^şeklidir. O Ridde savaşında, onbirinci yılda ve bir rivayete göre de oni-kinci
yılda öldürüldü. (İtiab, Mevabidve İbn-i Hişam)

176

177

şöyle dedi: "Ey Müslümanlar kendi aranızdan birini seçin." Müslümanlar: "Sen
ol" dediler. "Ben bu işin ehli değilim" dedi. Daha sonra Halid bin Velid komutan
seçildi(9W.

Arabi'n ünlü kahramanı, yeni müslüman olmuştu. Müslümanlar üzerine çektiği
kılıçlara karşılık, böyle bir savaşa gönüllü olarak katılmıştı. Kahramanlığın pek
etkisi bulunmadığı anlarda bayrağı eline geçirdi. Ordusunu iftihar verici bir
ölümden başka bir son beklemiyordu.

Savaşı başarısız bulan Halid geceyi beklerken ihtiyatlı çatışmalara girişiyordu...
Geceleyin iki ordu sakinleşiyor ve dinleniyordu. Halid, ordusunun büyük bir
kısmını uzun saflar halinde cephe arkasına gönderdi ve yarın sabah gürültülü
ve sesli bir şekilde cepheye koşmalarını emir verdi.

Ertesi sabah Rumlar, Medine'den büyük miktarda yardım birliklerinin geldiğini
sandılar. Müslümanlann kılıç gücüne tanık bulundukları için savaş yapma
konusunda tereddüde kapıldılar ve saldmya geçmediler. Müslümanların
saldırısını beklediler. Halid'in saldırıya geçme niyeti olmadığına göre fiilen
savaş bitmiş oldu. Ve Halid Medine yolunu tuttu. Bu hileyle 3 binden az
Müslümanı 200 bin Rum ve Arap savaşçının elinden kurtarmış oldu.

Peygamber Medine'de halka, ordusunun kaderi hakkında bilgi verip şöyle dedi:
"Bana ulaşan haberlere göre, bayrağı Zeyd taşımış ve savaşarak şehit
düşmüştür. Daha sonra Cafer bayrağı ele almış ve savaşarak şehit
düşmüştür..."

Peygamber sustu. Ensar'ın çehresi değişti. Ensarlı olan Abdullah bin
Revaha'nın kötü bir şey yapmış olduğunu sandılar.

Peygamber'in suskunluğu devam etti ve daha sonra: "Abdullah bin Revaha
bayrağı göğüsleyerek savaşa devam edip, şehit düşmüştür" dedi. "Bunlar
(şehitler) uykudaki kimsenin rüyalan gibi, altından yataklar üzerinde bana
gösterildi. Ben

90- Taberanî'nin Ebu el-Yasîr'den naklettiği rivayete göre diyor ki: "Ben İbn-i
Revaha'nın öldürülüşünde sonra bayrağı alıp, Sabit bin Akrem'a verdim, o da
onu Halid'e verdi. (Mevahib Şerhi)

Abdullah bin Revaha'nın köşkünü diğerlerininkine nazaran eğri bulup: "Bu
ne?" diye, sordum. Bana dediler ki: "O ikisi çarpışmaya hemen gitti. Abdullah
bin Revaha ise, bir süre bekleyip daha sonra gitti."

Peygamber bu savaşın sonuna, özellikle Cafer'in ölümüne çok üzüldü. Cafer'in
islam yolundaki sürgünlere, eziyetlere göğüs germesi, fedakarlığı, vefası...
müslüman Muhacirlerin Habeşistan'a hicreti sırasında onlara başkanlık etmesi,
Necaşî'nin sarayında islam'ın ve Muhammed'in yiğitçe savunmasını yapması...
Mûte'de sadakatle canım feda etmesi. Bütün bu zorluklara tahammül etmesine
rağmen, bir nasib alamaması... 15 yıllık sürgün hayatından dönüşünden sonra,
sadece birkaç ay Medine'de kalabilmesi (Hayber fethi sırasında Habeşistan'dan
dönmüştü), dostlanyla birlikte hür bir hayattan fazla bir pay alamamasını
hatırladı. Özellikle onun gençliği, onunla akrabalığı gibi faktörler Peygamber'i
Cafer'in ölümünden dolayı çok üzmüştü. Öyle ki, yüksek sesle ağlıyordu.

Cafer'in şehadet haberini duyunca, onun evine gitti. U-meys'in kızı, Cafer'in
eşi diyor ki: "Ben çocuklarımı yıkayıp, üstlerini temizleyip, saçlanna güzel koku
sürmüştüm. Peygamber bize gelerek "Cafer'in çocuklarını bana getir" dedi. Ben
de onlan ona götürdüm. Çocuklannı okşadı ve iki gözünü yaşlar kapladı. "Ya
Rasulullah, anam ve babam sana feda olsun. Niçin ağlıyorsun?" diye sordum.
"Cafer ve dostlarından bir haber mi edindin?" Dedi ki: "Evet, bugün
öldürüldüler." "Hemen kalkıp

ağlamaya başladım. Kadınlar da toplandı. Rasûlullah'sa kendi evine giderken:
"Cafer'in ailesini unutmayın, onlara yemek pişirin, onlar başkalanmn acısını
çekmekteler" diye ikazda bulundu.

Zeyd bin Harise'nin kızının üzüntüsünden dolayı titrediğini ve kendine doğru
geldiğini gören Peygamber, ona doğru hareket edip, elini omuzlan üzerine
koydu. Teskin edici sözler söylemeye çalıştıysa da beceremedi ve ağlamaya
başladı, öyle ağlıyordu ki, omuzlan titriyordu.

178

179

Müslümanlar, Peygamber'in bu kadar rahatsız ve üzgün luşuna hiç
rastlamamışlardı. O, çileli hayatında pek az ağlamıştı. Bu nedenle onun
ağlayışına hayret ettiler ve şaşkınlıklarını -gizlemeyip sordular. Peygamber de
dedi ki: "Bu gözyaşlan dost ve sevgi gözyaşıdır ve dostların yitirilmişliği
içindir."

Cafer'in ikiye bölünmüş cesedini Medine'ye getirdiler. Mûte ordusunun geri
dönüşünün üçüncü günü onu toprağa verdiler. Peygamber: "Artık Cafer'in
ölümü için ağlamayın, çünkü Allah ona iki kolu yerine iki kanat bağışladı. O da
Cennet'te uçmaya başladı (Cafer-i Tayyar)" dedi.

Ordu Medine'ye yaklaştı. Peygamber bineğine binip, Ca fer'in yetimini de
önünde oturttuğu halde, büyüklü küçüklt Medine halkıyla birlikte karşılamaya
çıktı. Halk çok sinirliyd' Kadınlar hatta çocuklar bile, zafer elde etmeden geri
dönen orduyu kınayıp yeriyordu. Ordu da sakin ve üzgün bir şekilde cemaate
yaklaştı. Halk da konuşup, üzerlerine ve askerlerin yüzlerine, toprak serpiyor
ve şöyle haykınyorlardi: "Ey Firariler (Kaçaklar)! Allah yoludan mı firar
ettiniz?" Peygamber'se halkı sakinleştirmek için şöyle diyordu. "Bunlar furrar
(kaçak) değil, kerrar (tekrar hamle yapıcı)dır inşallah."

, Ordu kendilerini firari olarak nitelendiren kadın ve çocukların feryattan
arasında şehre girdi. Mücahitler, üzgün ve uta-' narak kendi evlerine gittiler.
Halktan çekindikleri için evden dışarı çıkmıyorlardı, hatta namaza bile
katılmıyorlardı. Peyi gamber'in eşi Ummu Seleme, Seleme bin Hişam'ın
karısına: "Niçin eşin, Peygamber ve diğer Müslümanların namazına
katılmıyor?" diye soruyor. O da diyor ki: "O dışan çıkamıyor, çünkü dışarı
çıktığı zaman halk: "Ey firariler, Allah yolundan mı firar ettiğiniz?" diye
üzerine varıyorlar. O da çaresizlikten oturup, dışarı çıkmaktan korkuyor."

Selasil Seriyyesi

Arka arkaya zaferlerle karşılaşan ordunun gururu zedelen

misti. Halk kitlesinin mücahidlere olan sağlam ve büyük imanı sarsılmıştı.
Dışarıda da Halid'in semeresiz dönüşü yenilgi sayılıyordu. Çünkü, "muzafferce
geri çekiliş" taktiğinin bulucusu olan Halid'in bu eylemi o

günlerde iyice anlaşılmıyordu. Müslümanlarla müttefik kabileler veya dindaşlar
morallerini kaybetmişlerdi. Düşmanlar da küstahlaşmıştı. İslam'ın askerî
egemenliğinin külü altındaki kin ateşleri her taraftan yükselmeye başladı.
Kureyş'in ve diğer muhalif kabilelerin ard niyetli elebaşları, Mûte ordusunun
dönüşünü büyük bir yenilgi olarak propaganda ettikleri için, bu ateşlerin bir
araya toplanıp Medine'yi rahatsız etmeye başlamasından korkuluyordu.

Peygamber'in her zaman izlediği "her yenilgi sonrası yeni bir saldırı
düzenleme" taktiği gereğince, Mûte olayının bıraktığı olumsuz etkileri
gidermek için yeni bir gövde gösterisine başvurdu. Cemaziyelahir'de, Halid'in
dönüşünden "birkaç hafta sonra, Amr bin As'ı 300 kişilik en profesyonel
savaşçılarla birlikte, Medine'ye karşı saldın komplosu düzenlemekte olan Benî
Üzre üzerine gönderdi. Amr bin As'm annesi Benî Uzreliy-di. Peygamber Amr
bin As'ı ordu komutanlığına seçerek düşmanlığı dostluk ve barışa dönüştürmek,
düşman saflarında ikilik çıkartmak ve muhtemelen onlann gücünden de
yararlanarak Şam'a çıkmak, Mûte yenilgisine karşılık vermek istiyordu.

Amr, Cüzam beldesinde (Şam'da) Selasil suyu başında düşmanın büyük
gücüyle karşılaşarak, Peygamber'den yardım istedi. Peygamber. Ebu Ubeyde
bin Cerrah ile birlikte, Muhacir ve Ensarın büyüklerini; Ebu Bekir ile Ömer
dahil, Amr'ın yardımına gönderdi. Amr, yeni Müslüman olmuştur ve henüz,
cahili bencillikler, hamlıklar ve gururlar, genç imanından daha canlı ve diridir.
Ebu Ubeyde eğitilmiş sahabedir. İslam'la yoğrulmuştur. Kolayca kendisinden ve
bencilliklerden vazgeçer. Çok yiğit ve ağır başlı biridir.

Peygamber'in tahminleri, iki komutanın ilk karşılaşması üzerine doğrulandı.
Ebu Ubeyde varır varmaz Amr: "Sen yardımcı olarak gönderildin, komutan
benim" dedi. Ebu Ubeyde

180

181

de: "Peygamber birbirimizle münakaşa yapmayalım diye ikaz etmiştir. Sen
benim emrimi dinlemezsen, ben sana uyarım" dedi. Öyle de yaptı. Amr orduyla
birlikte namaz kıldı. 500 Müslümanla düşmana saldırıp, zafer elde ederek geri
döndü.

Mekke'nin Fethi

Şimdi, Mekke fethi için her yönden zemin hazır bulunuyordu. Peygamber
güçlenmiştir. Arap kabileleri kılıç gücü veya antlaşmayla İslam'a tabi olmuştur.
Yahudi'nin kökü kazınmıştır, ya da tamamen Müslümanların avucundadır.

Mekke de büyük bir zaaf ve perişanlık içindedir. Ebu Cehil, Utbe, Velid ve
Şeybe, Umeyye bin Halef, Munebbih, Amr bin Abd-i Vudd Müslümanlarca
öldürülmüştür. Ebu Leheb de ölmüştür. Uhud fatihi Halid bin Velid, uyanık ve
etkin bir zekaya ve şahsiyete sahip olan Amr bin As,

Kabe'nin perdedarı, Kureyş ordusunun bayraktarı Osman bin Talha İslam'ı
kabul etmiştir. Ebu Sufyan, Ikrime ve Safvan bin Umeyye'den başka bir kimse
kalmamıştır.

Mekke'nin en seçkin çehresi olan Ebu Sufyan, gerçi uyanık ve işini bilen bir
tüccar, üst tabakadan, etkin, çok kurnaz bir şahsiyettir. Fakat pek derin
değildir; üstün zeka ve uyanıklığı, dar bir çerçeve içinde hareket etme olanağı
bulmuştur. Uzak bir geleceği göremiyor. Sorunlann çok boyutlu derinliklerini
incelemekten, sağlam ve geniş bir plan kurmaktan acizdir. Ö-zellikle savaş
işlerinde ham ve sabırsız biridir. Zorluklar karşısında çabuk kendini kaybeder.
Uhud ve Hendek'te onu iyice tanıyabildik. Genellikle ticarî bilinç ile siyasî zeka,
özellikle rehberlik potansiyeli ve askerî komutanlık gücü pek az olarak bir
kişide toplamr. Bu nedenle böyle bir kimsenin; derin bir siyasetçi, geleceğin ne
olduğunu kestiren usta bir kumandan, fevkalade bir rehberiyet potansiyeline
sahip olan Muhammed karşısında dayanabilme olanağını bulamayacağı
kesindir.

Mekke halkının psikolojik durumu, Peygamber'in peşpeşe

amansız askerî, siyasî, ekonomik darbeleri altında, özellikle o-nun düşünsel ve
propaganda hareketi karşısında linç edilip bozulmuştur. Genel olarak Mekke,
güçlü cazibesi olan, düşünceleri seferber eden, halka hedef sunan, hareketli,
heyecanlı, ortak bir slogandan yoksundu. "Dinî ve mezhebî âdetler"e,
"yıpranmış sosyal ve kavmî gelenek ve âdetler"e dayalı bir direnişin; yapıcı,
devrimci, odunlara ateş düşercesine düşünce ve duyguları kaplayan bir
düşüncenin saldırısı karşısında varlık göstermesi beklenemezdi.

Mekke halkı, yirmi yıl boyunca her gün Muhammed'le yüzyüze kaldıklarından
ve devamlı onun düşünce ve eylemleri hakkında konuştuklarından dolayı Onu
iyice tanımışlardı. Bu uzunca sürede yavaş yavaş Onun sözlerine alışmış ve
Onun bazı düşünce ve hareketlerinden etkilenmişlerdi. Ona karşı düşmanlıkları
azalmıştı. Özellikle halk kitlesi; herkesi eşitliğe çağıran, kendine yaptıkları
eziyet ve zulme karşın, Mekke halkına maddî yardımda bulunan, sevgi
besleyen Muhammed'in etkisi altında kalmıştır.

Peygamber, Mekke'nin kolayca teslim olacağını, ciddi ve kanlı bir direnişin
olmayacağını, henüz kendisi karşısında ruhen teslim olmayan Kureyş'in de
kendisine tahammül edeceğini biliyordu. Mekke'ye egemen olma, Kabe'yi
kurtarma, yirmi yıl boyunca putlara karşı yaptığı mücadele sonucu onları
kırabilme, kendi kavmi içindeki en büyük şirk üssünü yok etme gibi büyük
arzusunu gerçekleştirebilmenin zamanı gelip çatmıştı.

Bu yoldaki en büyük ve tek engel, Hudeybiye barışıdır. Muhammed de her
zamanki gibi ahdine bağlıdır. Fakat bu engelin de pek sürmeyeceği kesindir.
Tarih; bir "kimse"nin ya da "dü-şünce"nin zaferine karar verirse, önceden
bütün engelleri onun yolu üzerinden kaldırıp, her türlü hareket olanağını onun
için oluşturur. Hatta düşmanı da, körükörüne kendi eliyle yolu düzlemesine
zorlar.

Peygamber; Hudeybiye antlaşmasının Kureyş tarafından bo-

182

183

zulmaması halinde Mekke'ye kaldıramayacağını biliyor. Çünkü o barış
antlaşmasını on yıl için imzalamıştı. Bu nedenle, Mekke fethi pahasına olsa
bile, kendi ahdini bozması O'na yakışmaz. Diğer taraftan ise Kureyş, kendi
bağımsızlığını sürdürebilme-' sini bu antlaşmanın varlığında görüp, onu
korumaya ve Muhammed'e bir açık vermemeye çalışıyordu.

Muhammed mescidde oturmuştu. Aniden, Amr bin Salim acınacak ve perişan
bir durumda Peygamber ve onunla birlikte olan Müslümanların karşısına
dikilip, antlaşmanın ayaklar altına alındığına dair şöyle bir haber iletti(91).

"Ey Rabbim, ben Muhammed'den bizim babamızın ve

Onun kadîm babasının andlaşmasını taleb ediyor ve

Onu hatırlıyorum.

Siz çocuklar biz ise doğuranla/93 olmuştuk.

Biz sana teslim olduk, el kaldırmadık®3.

O halde yardım et, Allah seni hazır bir yardıma

Kavuştursun.

Allah'ın kullarını çağır ki yardıma gelsinler.

Onlann içinde Rasulullah gazaplanır.

Eğer ondan boyun eğme istenirse yüzü kararır.

Birçok asker içindeki köpüklü (kabarmış) deniz gibi akar.

Eğer Kureyş seninle anlaştıkları vaade muhalif durur,

Ve senin tekidli misakını bozarlarsa

Kedâ de benim için gözetleyiciler kılarlarsa

Benim hiç kimseyi çağırmadığımı zannederlerse,

Onlar daha zelil ve sayıca daha azdırlar,

Ve onlar bizi uyurken Vetir'de gece bastılar

Ve bizi rüku ve sucud ederken katlettiler"

91- İbn-i Hişam c. 2, s.394.

92- Benî Abd-i Menaf (Muhammed'in soyu)'ın anası Huzaa'dandır.

93- Aslemna, Selm'in türevi, çünkü bunlar henüz Müslüman olmamışladı. ,
(Sııheylî) "El kaldırmadık" yani son beyitten anlaşıldığına göre onlardan bir
grup Müslüman olup rüku ve "sucud (secde) halindeyken öldürülmüştü.

94- Savaşa hazır.

95- Mekke'ye yakın, Huzaa'ya ait pınar.

Peygamber Mekke yolunun kendisi için açıldığını görünce kararlı bir şekilde
şöyle dedi: "Amr bin Salim, yardım olunacaksın."00

Daha sonra bir bulut parçasını göstererek şöyle dedi: "Bu bulut Benî Kâ'b'ın
yardımı için yağmaya başlayacaktır."

Budeyl bin Verkâ bir grup Huzaalıyla birlikte Mekke'den gelerek şikayette
bulunup, olayı Peygamber'e anlattı.

Benî Huzaa ve Benî Bekr Hudeybiye antlaşması sırasında ilki Peygamber'le
diğeri ise Kureyş'le ittifak kurmuştu. Bu iki kabile cahiliyyeden beri birbirine
kinle bakıyordu. Birbirlerinden bazı kimseleri öldürmüşlerdi. Huzaalılar İslam
öncesinde Benî Bekr'li Esved bin Rezen'in üç evladını kısas için öldürmüşlerdi.
Sonraları Muhammed ve İslam meselesi ortaya çıktığında herkes bunlarla
meşgul olduğu için kabilesel hesaplaşmalar durmuştu. Hudeybiye barışıyla
Huzaalılar Peygameber'le ittifak kurdu. Benî Bekr ise, Kureyş'le birleşti. Bu iki
kabile arasında ister istemez kincilik ve çatışma olanağı kayboldu. Fakat kalb-
leri olduğu gibi kinle doluydu. Benî Bekr, ileri gelenlerinden olan üç kişinin
intikamını Huzaalılardan alma fırsatını kolluyor-du.

Mûte savaşı haberi, Mekke'de abartılarak yayıldı. Peygamber'in düşmanları,
kuzeydeki bu başarısızlığını Peygamber'i dize getirmiş olan büyük bir yenilgi
olarak gösterdiler. Bunun sonucu Mekke halkı İslam ve Peygamber'in
müttefiklerine karşı düşmanlıkta küstahlaşıp, cesaret kazandılar. Benî Bekr
ise, Hudeybiye barış şartlarına aldırmaksızın, Benî Huzaalılar'dan intikam alma
fırsatını değerlendirdi. Kureyş'in elebaşları, Peygamber'in müttefiklerini
sıkıştırmak için zeminin elverişli olduğuna kanaat edip, Benî Bekr'i
kırşkırtarak, onlara silah verdiler.

Benî DÎ11İ Nevfel bin Muaviye Dîlî, kendine bağlı bir grup Benî Bekrliyle
Mekke'nin aşağı kısmında, Benî Huzaalılara ait

96- htiablden naklen: "Benî Ka'b'a yardım etmezsem Allah yardım etmesin."

184

185

Vetir suyu başında Benî Huza'ya geceleyin baskın yapıp, Menbe adlı bir erkeği
öldürdüler. Aynı gecede îkrime bin Ebu i Cehil, Safvan bin Umeyye, Süheyl bin
Amr (Hudeybiye banşını I imzalayan Kureyş temsilcisi) süvari olarak kendi
yüzlerini ka- I patıp, köleleri ve Nevfel ile birlikte Benî Huzaalılara gece bas- I
kını yaparak onlan "Harem"e kadar kovaladılar. Burada Benî Bekrliler Nevfel'e
dediler ki: "Biz Allah'ın Harem'ine girmiş bu- | lunuyoruz. Allah'ın!" O da dedi
ki: "Bu büyük kelime! Bugün bu Harem'de Allah yoktur. Ey Benî Bekr, kanınızı
alın! Canıma andolsun ki siz, Harem'de hırsızlık yapıyorsunuz da kanınızı 1
(kanınızın intikamım) almıyor musunuz?"

Hudeybiye barış antlaşmasının ayaklar altına alındığını ve Kureyş arasında
hayatlarını tehlikede gören Benî Huzaalılar Mekke'ye gelerek korkularından
Mekkeli Budeyl bin Verkâ ve Rafii'nin evlerine sığındılar.

Hudeybiye antlaşmasının bozuluşu Mekke'de alenen açığa çıktı. Ahzer bin Laet
bir şiirinde resmen Kinane ve Huzaa arasındaki savaştan söz edip, Huzaalılann
hicvini yaptı: "Bizler, | Benî Kâb'ı, zilletle Budeyl ve Ralii'nin kulübesinde, zelil
bir köle gibi tutsak ettik ve onlan keçi gibi keseceğiz."

Benî Huzaa'nın diğer temsilcileriyle birlikte gelen Amr ve Budeyl, Peygamber'in
keskin ve kısa cümlesi: "Amr bin Salim, yardım olunacaksınız" sözünü alarak
geri döndüler. Kureyş'in özellikle muhafazakar ve gelenekçi düşünen ileri
gelenleri antlaşmanın ayaklar altına alınması üzerine dehşete kapılıp, hemen
Ebu Sufyan'ı Medine'ye göndererek, antlaşmanın sağlama alınmasını, hatta
zamanının uzatılması için Peygamber'le görüşmesini istediler®70.

Ebu Sufyan acele Mekke'den hareket ederek, Usfan'da Budeyl bin Verkâ'yla
karşılaştı ve Peygamber'e şikayete gittiğini hissetti ve sordu: "Nereden
geliyorsun Budeyl?" Budeyl: "Huzaa ile birlikte bu sahil yakınındaki
vadideydim" dedi. Ebu Suf-

97- Antlaşma süresinin (on yıl değil) iki yıl olduğu görüşünü bu olay
güçlendiriyor.

yan: "Muhammed ile görüşmedin mi?" dedi. O da: "Hayır" dedi. Ebu Sufyan
Budeyl'in gidişinden sonra onun devesinin dış-kılarındaki hurma çekirdeklerini
inceleyip, onun Medine'den geldiğini anladı. İşin zorlaştığım gördü. Hızla
Medine'ye varıp, doğrudan Peygamber'in eşi ve kendi kızı olan Ummu Habi-
be'nin evine gitti. Ummu Habibe, Habeşistan muhacirlerinden-di. Cafer ve
diğer muhacirlerle birlikte Hayber fethinden az önce Medine'ye dönmüştü.
Peygamber, Ebu Sufyan ile düşmanlığının zirvesinde iken Ummu Habibe'yle
evlenip, onun damadı olmuştu. Bu çok derin anlamlı bir evlilikti. Ebu Sufyan
kızının evine girdi ve doğrudan Peygamber'in yatağı üzerine oturmak istedi.
Ummu Habibe hemen yatığı topladı. O da dedi ki: "Kızım, bu yatağı benim için
hoşgörmedin mi, yoksa beni bu yatağa uygun mu bulmadın?" O da: "Hayır...
bu, Rasulullah'ın yatağıdır. Sen ise mürşik ve necis birisin, Rasulullah'ın yatağı
üzerinde oturmam istemedim" dedi.

Ebu Sufyan sinirli bir şekilde kalktı. Seneler sonrası kızının böyle sert ve soğuk
davranışından alınarak, onu terk ettiği sırada şöyle dedi: "Allah'a andolsun
kızım, benden (uzaklaştıktan sonra) sana bir şer değmiştir (aklına bir darbe
inmiştir)." O, daha sonra camiye gidip, Peygamber'le doğrudan konuşmak
istedi. Peygamber konuşmalan ve sorularının tümünü cevapsız bıraktı. Ebu
Bekir'e gitti: Peygamber'le kendisi hakkında görüşmesini istedi. Ebu Bekir:
"Böyle bir şey yapamam" dedi. Ömer'e gitti. Ömer de: "Ben mi sizin için
Rasulullah indinde arabulucu olayım? Allah'a andolsun, eğer bir kanncadan
başka bir yardımcı bulamasam da sizinle savaşırım" dedi. Ali bin Ebu Talib'in
evine vardı. Fâtıma da oradaydı. Küçücük çocvıklan Hasan da anasının
karşısında oynuyordu. Ebu Sufyan dedi ki: "Ey Ali, senin, bu kavimden daha
fazla bana muhabbetin vardır. Ben bir dilek için sana gelmişim. Geldiğim halde
terslenerek geri dönemem, Rasulullah indinde bana şefaat et." O da dedi ki:

"Yazık sana ey Ebu Sufyan! Allah'a andolsun. Rasulullah bir işe karar verirse,
biz o konuyla ilgili onunla konuşamayız."

Ebu Sufyan acınacak bir hal ile Fatıma'ya yüz çevirip şöyle

186

187

dedi: "Ey Muhammed'in kızı! Bu küçücük oğluna, "beni halk arasında korusun
ve hayat boyu Arabın başı olsun" diye söyle." Fatma da: "Allah'a andolsun
kimse Rasûlullah'ı üzen şeye karşı eman vermez" dedi. Ebu Sufyan tekrar
Ali'ye dönüp, şöyle dedi: "Ey Ebu'l Hasan, bu gidişat ile işimin zorlaştığını
görüyorum. Benim için bir çare yolu bul." O da dedi ki: "Allah'a andolsun senin
işine yarayacak bir şey bilmiyorum. Fakat sen Beni Kinane'nin büyüğüsün.
Kalk halka eman verdiğini söyleyip kendi beldene geri dön." O da: "Bu işin bir
yararı olduğunu sanıyor musun?" dedi. Ali de: "Allah'a andolsun ki hayır...
Fakat, senin için bundan başka bir çıkış yolu bilmiyorum" dedi. Ebu Sufyan
kalkıp mescide gitti ve: "Ey halk, ben size aman veriyorum" dedi ve daha
sonra devesine binip Mekke'ye hareket etti.

Kureyş, "Orada ne haber var? diye sordu. Ebu Sufyan şöyle dedi: "Ben
Muhammed'le konuştum. O ise benim sorumun cevabımı vermedi. İbni Ebi
Kuhafe'ye gittiğimde ondan da bir hayır görmedim. İbni Hattab'a gittim, onu
düşmanlarımın en kötüsü buldum. Daha sonra Ali'yle görüştüm. Onu
diğerlerinden daha yumuşak huylu buldum. O benim bir iş yapmamı istedi, ben
de o işi yaptım. Fakat bir yararı olup olmadığını bilmiyorum." Onlar da: "Sana
ne yapmanı önerdi." diye sorunca dedi ki: "Halka eman verdiğimi ilan etmemi
istedi." Dediler ki: "Peygamber buna izin verdi mi?" "Hayır" dedi. Onlar da:
"Yazıklar olsun sana, Allah'a andolsun bu adam seni daha fazla oyalamak
istemiştir. Bu işinin bir yararı yoktur." O da dedi ki: "Allah'a andolsun, bundan
başka bir yol aklıma gelmedi."

Medine'de kimse hazırlanan plandan haberdar değildi. Peygamber aniden genel
seferberlik ilan etti. Müttefik kabilelere "gelin" diye haber verdi. O kabileler de
büyük güçler gönderdi. O güne kadar Medine böyle büyük bir orduyla
karşılaşmamıştı. Fakat kimse henüz olaydan haberdar değildi. Ebu Bekir, kızı
Ayşe'nin evine gitti. Peygamber'in sefer malzemelerini topladığını gördü. Dedi
ki: "Kızım, Rasulullah mı sefer malzemelerini topla dedi?" Ayşe: "Evet, sen de
sefere hazırlan" de-

di. "Nereye gidecek? bilmiyor musun?" diye sorunca, "Hayır, Allah'a andolsun
ki bilmiyorum" diye cevap verdi. Ordu harekete hazırlandı. Peygamber
Mekke'ye gideceklerini açıkladı. Halkı çok çalışmaya ve hazırlığa geçmeye
davet etti ve şöyle dedi: "Allah'ım! Kureyş'i casus ve ispiyonculardan yoksun
bırak ki, onları gafil avlayabilelim."

Peygamber, bu arada bir kadının Mekke yolunda olduğunu, Hatib bin Ebi
Belta'nın Kureyş'e yazdığı gizli mektubu götürdüğü haberini aldı. Ali ve
Zubeyr'i konuyu araştırmaya gönderdi. Kadını "Hah" bahçeleri yakınında
bulup, yükünü aradılar, bir şey bulamadılar. Ali sertçe kadını uyardı ve ona:
"Allah'a andolsun, Rasûlullah'a yalan söylememişler, bize de yalan
söylenmemiştir. Ya o mektubu ortaya çıkanrsın, ya da seni çırılçıplak
soyunduracağız!" dedi. Kadın Ali'nin ciddi olduğunu görünce: "Yüzünü

çevir!" dedi. Ali yüzünü çevirdi ve kadın örülmüş saçlarını açarak, arasından
mektubu çıkarıp Ali'ye verdi. Ali de mektubu hemen Peygamber'e iletti.
Peygamber Hatib'i çağırıp: "Seni bu işe zorlayan nedir?" diye sordu. Hatib
şöyle dedi: "Ya Rasulullah, Allah'a andolsun ben Allah ve Rasûlüne
inanıyorum, inanç ve imanım değişmemiştir, fakat o kavim arasında aile ve
akrabam yoktur. Buna karşılık kadın ve evlatlarım onların elindedir, ben onlan
korumak ,için bu işi yaptım." Ömer: "Ya Rasulullah, Allah aşkına onu bana
bırak ki boynunu vurayım, bu adam münafıktır" dedi.

Hatib, Muhacirlerin ileri gelenlerinden ve Bedir Ashabm-dandı. Peygamber dedi
ki: "Ne biliyorsun Ömer? Şayet Bedir ashabına Allah: "istediğiniz herhangi bir
işi yaparsanız yapın ki ben sizi bağışlarım" diye söylemiş olabilir." Bu ayet
Hatib'in yaptığı işle ilgili indirildi:

"Ey insanlar! Benim de sizinde düşmanınız onları dost edinmeyin... İbrahim ve
onunla beraber olanlarda, sizin için uyulacak güzel bir örnek vardır. Onlar
milletlerine şöyle demişlerdi' "Biz sizden ve Allah 'tan başka taptıklarınızdan
uzağız; sizin dininizi inkâr ediyoruz; bizimle sizin aranızda yalnız Allah'a
inanmanıza kadar ebedî

188

189

düşmanlık ve öfke baş göstermiştir." (Mumtehine; 1,4)

Ordu göçmen kuşlar gibi hızla güneye doğru akına başladı. Yol üstündeki
kabileler her taraftan onlara katılıyordu. Ordunun görkemliliği menzilden
menzile artıyordu. Muhacirlerle Ensar, zafere duydukları güvenden dolayı
sarhoş gibiydiler. Bu defa Hudeybiye barışı gücüyle değij, Muhammed'in
etrafına toplanmış onbinlik bir ordunun kılıç gücüyle Mekke'ye ineceklerdi.

Mücahitler, Mekke tutkusu ve Kabe'yi zirayet heveslerinden dolayı
heyecanlıydılar. Giderken Müslümanların şairi Hassan bin Sabit'in marşa
benzer güzel şiirini zafer şevkiyle okuyorlardı:

"Benî Ka'b'a mensup adamlar boyunlarını eğip bana itaat ettiler.

Ve Mekke civarında onlan görmedim. Kılıçlannı sıyırmadılar ve... Birçok kişi
kefen giymedi.0®

Keşke şiirim Süheyl b. Amr'a yardım olarak yetişse de Onlan mızraklayıp
cezalarını verse. Bize hüzünlenmeyin, zira kılıçlarımız onlann başına inip

Öldürecek ve şehrin kapısını ardına kadar açacak." Müslümanlar oruçluydu.
Peygamber Kudeyd -Usfan ile Emeç ortasında-de oruçlarını bozmalarına emir
verdi. Ordu öylesine | hızlı hareket ediyordu ki casusları geride bıraktı. Haber
henüz yoldaydı ki Peygamber ve onbinlik ordusu Medine'yle Mekke yolunu bir
haftada katederek geceleyin Merru'z-Zahran'a vardı. Peygamber 10 bin kişilik
ordunun çölde dağılmasına ve herbi-rinin ateş yakarak görkemliliğin
arttınlmasına ve daha da korkutucu olunmasına emir verdi. Peygamber'in
izlediği hareket ve eylem taktiği,

Mekke'yi gafil avlayarak, direniş için hiçbir hazırlağa fırsat vermemekti. Bu
durumda Mekke, böyle büyük bir ordu gücünü kendine en fazla dört fersahlık
bir uzaklıkta görecek ve direniş yapmaktan ümit kesecek, fetih ise kansız

98- Öldürmüşler ama ölülerin üzerini örtmemişlerdir.

bir şekilde gerçekleşecekti.

Mekke habersizdi. Fakat çehresini bilinmeyen bir korku gölgesi sarmıştı.
Kureyş ise ızdıraplı bir şekilde, tepki gösterilmesini bekliyordu. Peygamber'in
amcası Abbas, Haris bin Abdulmuttalib'in oğlu Ebu Sufyan, Peygamber'in
amcası oğlu Abdullah bin Ebi Umeyye, Mekke'den dışarı çıktılar. Abbas,
herkesten önce Cuhfe'de (Mekke'ye dört fersah kala) -ki eşini bulmak için
Mekke'den dışarı çıkmıştı- Peygamberle karşılaşıp görüştü. Ebu Sufyan ile
Abdullah bin Ebi Umeyye Peygamber'in karargahına vanp, görüşme dileğinde
buludular. Fakat dilekleri kabul edilmedi.

Ummu Seleme -Peygamber'in eşi- onlarla ilgili olarak Peygamberle konuştu ve
dedi ki: "Ey Allah'ın Rasulü, amca oğlun, hala oğlun, damadın!" Peygamber
soğuk ve kınayıcı bir şekilde şöyle dedi: "Benim onlara ihtiyacım yok.
Amcamoğlu benim haysiyetime darbe indirdi. Halamoğlu ve damadım dillerine
gelen her şeyi benim hakkımda söylediler." Bu haber Ebu Suf-yan'a ulaştı. Bir
erkek çocuğuyla olan Ebu Sufyan şöyle dedi: "Allah'a andolsun, ya bana izin
vermeli ya da bu çocuğumu alarak açlık ve susuzluktan ölene dek çöllerde
kalacağım."

Peygamber onlara acıdı ve görüşmeye izin verdi. İkisi de gelip, Müslüman
oldular. Ebu Sufyan orada bir şiir söyleyip, Peygamber'in huzurunda okudu ve
geçmişi hakkında özür diledi.

Abbas, Peygamberle görüşüp konuştuktan sonra, her iki tarafla ilişki içinde
olduğu için, Peygamber'in beyaz katınna binerek geri döndü ve Kureyş! boş bir
direnişe geçme düşüncesinden vazgeçirerek Mekke'nin savaşsız tesliminin
zeminini hazırlamaya çalıştı.

Bu arada tehlikeyi hisseden Ebu Sufyan, Budeyl bin Verkâ, Hakîm bin Hizam
inceleme yapmakC99) için gecenin tam ortasında Mekke'den dışarı çıktıkları
sırada yakılmış sayısız ateş kü-

99- Tarihçilerin çoğuna göre, Kureyş bu ana kadar habersizdi. Urve,
Abdülmelik bin Mervan'a yazdığı mektupta diyor ki: Kureyş haberdardı.

190

191

melerinin ışığıyla çölü aydınlık buldular. Abbas, Kureyş'e Peygamber'in
Mekke'ye girmeden önce, Mekke'den çıkarak gidip, Peygamber'den eman
istemeleri mesajını iletme yolunu arıyordu. İşte bu arada geri dönmekte olan
Ebu Sufyan ve Budeyl'in şu konuşmalarını duydu; Ebu Sufyan: "Ben

bu geceki gibi bir geceye, bunca ordu ve yakılan ateşe hiç rastlamadım..."
diyordu. '

Abbas ses sahibini tanıyıp seslendi: "Ey Ebu Hanzele!" Ebu Sufyan da Abbas'm
sesini tanıyarak korkuyla: "Ebu Fazl, sen misin?" dedi. Abbas, "Evet..." Ebu
Sufyan "Anam babam sana feda olsun ne haber?" Abbas da: "Vay sana Ebu
Sufyan, bu halkla birlikte olan Rasûlullah'tır. Kureyş'in vay haline." Ebu
Sufyan: "Anam babam sana feda olsun, çaresi nedir?" Abbas: "Allah'a
andolsun,- eğer seni bulursa boynunu vurur. Benim ardımda bu katıra bin ki,
seni Peygamber'e götüreyim ve sana eman isteyeyim" dedi.

Ebu Sufyan, hemen Abbas'ın katırının terkisine binip, Peygamber'e gitti.
Budeyl ve Hakim'se acele Mekke'ye varıp, Müslümanların özellikle Kureyş
başkanının şartsız teslim olma emrini halka iletmeye başladılar.(100)

iki süvari, ordu kalabalığının arasından hızlıca Peygamber'in karargahına doğru
yol almıştı. Herbir ateş kümesine vardıklarında Müslümanlarca durdurulup, kim
oldukları soruluyordu. Ateşin kıvılcımları ışığında beyaz katırı gördükleri için,
"Peygamber'in amcasıdır, Peygamber'in katırına binmiştir" diyerek geçiş izni
veriyorlardı. Ömer'in bulunduğu ateş kümesinden geçerken, "Bu arkanda
oturan kimdir?" diye sordu ve Ebu Suf-

Fakat Peygamber'in hedefinin Mekke mi Havazin mi yoksa Sakif mi olduğunu
bilmiyordu? Bu üç kişiyi haber toplamaya göndermişti. Bu daha doğru gibidir.
(Taberic. 2, s. 233) Bu kitabın 120. dipnotuna bakın. 100- Urve, Abdülmelik
bin Mevan'a yazdığı mektupta diyor ki: "Bu ikisi Peygamber'e varıp İslam'ı
kabul ettiler? (Taberi, c. 2, s. 333).

yan olduğunu görünce, öfkeyle bağırdı: "Allah düşmanı Ebu Sufyan! Allah'a
şükürler olsun ki seni hiçbir antlaşma ve karar olmaksızın tuzağa düşürdü."

Ömer, Abbas'ın Ebu Sufyan'a eman (sığınma hakkı) tanıdığını, Peygamber'den
de kendisi için sığınma hakkı alabilmek için onu Peygamber'e götürdüğünü
hissedince, koşarak Ab-bas'tan önce Peygamber'e varmak istedi. Ömer'i iyi
tanıyan Abbas, kaünn hareketini hızlandırıp, Ömer'in varmasından önce
Peygamber'den izin almak istedi. Abbas vardı, Ömer de hemen yetişti. Nefes
nefese kaldığı halde çok endişeli bir şekilde şöyle dedi: "Ey Allah'ın Rasulü, bu
Ebu Sufyan'dır. Allah hiçbir karar ve ahid olmaksızın onu senin tuzağına
düşürmüştür. Onu bana bırak ki boynunu vurayım."

Abbas dedi ki: "Ey Allah'ın Rasulü, ben ona güvence vermişimdir." Abbas ile
Ömer münakaşaya başladılar. Abbas, Ö-mer'in Ebu Sufyan'ın idamını istemesi
karşısında şöyle dedi. "Hızlı gitme Ömer yavaş ol! Allah'a andolsun, o, Benî

Adiy bin Ka'b'dan olsaydı, sen böyle bir söz söylemezdin. Fakat onun Benî
Abdu'l-Menaf lı olduğunu biliyorsun!"

Ömer de şöyle cevap verdi: "Dur bakalım Abbas! Allah'a andolsun, sen
Müslüman olduğun gün, Hattab'ın İslam'ından daha çok senin İslam'ını
seviyordum. Bunun nedeni; senin Müslüman olmanın, Hattab'ın Müslüman
olmasından daha çok, Peygamber'i -eğer Müslüman olsaydın- sevindireceğini
biliyordum."

Peygamber bu münakaşa sırasında karar almak istemedi ve Abbas'a şöyle
dedi: "Onu kendinle beraber görtür, sabah olunca bana getir." O da sabahleyin
onu Peygamber'e götürdü, iki', eski karşıt güç birbiri yamndaydı! Muhacir ve
Ensar büyükleri de oradaydı. Peygamber onu görünce şöyle dedi: "Ey Ebu
Sufyan, Allah'tan başka bir ilah olmadığını bilmenin zamanı gelmedi mi?" O da
dedi ki: "Anam babam sana feda olsun, sen ne kadar sabırlı, büyük ve akraba
seversin! Allah'a andolsun, düşünüyorum ki eğer Allah'tan başka bir ilah
olsaydı, şimdiye

192

193

kadar benim için bir işler yapmış olurdu." Peygamber yine dedi ki: "Yazıklar
olsun sana Ebu Sufyan, benim Allah'ın Rasulü olduğumu bilmenin zamanı gelip
çatmadı mı?" O: "Anam babam sana feda olsun, sen ne kadar sabırlı, büyük,
akraba seversin! Allah'a andolsun, bu konu hakkında nefsimde bir şeyler
vardır."

Abbas, bu anların, böyle ruhsal incelikler ve de ince felsefî tereddütlere
tahammül etmekten daha çok ciddiyet taşıdığını bildiği için ona hitaben şöyle
dedi: "Yazıklar olsun sana Ebu Sufyan! Boynun vurulmadan önce Müslüman ol.
Allah'tan başka bir ilah olmadığına, Muhammed'in Allah'ın Rasulü olduğuna
şehadet et."

Ebu Sufyan hemen iki şehadeti dile getirip, İslam'a girdi, böyle bir durumda
Peygamber Abbas'a şöyle dedi: "Git ve onu da dağın çenesifl01J, geçitin dar
noktasına götür ki Allah'ın ordusunun geçişini görsün." Abbas, Ebu Sufyan'ı
Peygamber'in belirttiği noktada sakladı ki, İslam'ın en eski ve büyük düşmanı
olan, kılıç gücünden başka hiçbir şeye boyun eğmeyen bir düşünce, güçten
başka hiçbir şey görmeyen gözler, 10 bin kişilik islam ordusunun hareketini
görerek düşmanlık eğilimini kafasından çıkarsın ve tamamen İslam karşısında
teslim olsun.

Müslümanların ordusu Ebu Sufyan'ın yanından geçip gittiğinde daha da
heybetli ve güçlü gözüküyordu. Çünkü Ebu Sufyan, Peygamber'in emri gereği
dağın ileri kaymış ve yolun dar olduğu bir noktadan orduya baktırılıyordu. On
binlerce insan, binek, silah birbirine giriyor ve ordunun büyüklüğü ve gücü
daha belirginleşip, netleşiyordu. Her bir kabile kendine has bayrakla geçit
yapıyordu. Ve Ebu Sufyan'ın kalbinde ateş yaktmyordu.

Çalışkan, düşük şahsiyetli tacir, yirmi yıl boyunca Peygamber'i horlamış bir an
olsun İslam'a karşı kincilikten sakınma-

101- Hatme'l-Cebel, burun ve gaga anlamındadır. Dağın burnu (çenesi) dereyi
daralttığı bölüm. Başka bir rivayette atların birbirinin içine girdiği "dar geçit"
olarak söz edilmiştir.

194

mıştı. Şimdiyse 20 yıllık düşmanını güçlü bulunca ona bağlanıyor ve yıllarca
kendi siyasî ve maddî hedef ve çıkarları doğrultusunda kullandığı halkı kalleşçe
bırakıp, sadece kendisini, kurtulmak üzere Abbas'a teslim ediyor, halkının
kaderini düşmanın insiyatifine bırakıyordu. Peygamber de onu iyice tanıyor,
ruhsal direncini kırdıktan, önceki siyasî şahsiyet ve etkinliğini yok ettikten
sonra, İslam'ın siyasî-sosyal hedefleri doğrultusunda etkin bir araç olarak
kullanmak istiyordu.

Kabileler kendilerine özgü bayraklarla geçtiklerinde Ebu Sufyan onlar hakkında
sorular soruyordu. "Abbas bu hangisi?" "Bu Selim kabilesi," Ebu Sufyan:
"Abbas bu diğeri hangisi?" Abbas: "Bu Müzeyne kabilesidir." Ebu Sufyan: "Ya
şunlar?..."

Her bir kabile geçtiğinde o aynı sonıyu soruyordu ve cevabını alıyordu.
Kabileler geçtikten sonra "mavi grup"ao2) geçit yaptı. Savaşçılar öylesine
silaha kuşanmıştı ki gözleri dışında bir yerleri görülmüyordu. Ebu Sufyan,
kendi kendine titredi ve sordu: "Subhanallah! Abbas bunlar kimdir?" Dedi ki:
"Bu, Muhacirler ve Ensarlarla birlikte olan RasûluUah'tır." Ebu Sufyan ise-,
"Kimse bunlarla baş edemez. Allah'a andolsun, kardeşinin oğlunun saltanatı
genişlemiş ve büyümüştür" deyince Abbas: "Ebu Sufyan! bu nübüvvettir." dedi
ve Ebu Sufyan: "...ha doğrusu, evet" dedi.

Abbas diyor ki: "Ey Peygamber, Ebu Sufyan iftihar ve büyüklük düşkünüdür.
Onun için bir şey gözönünde bulundur ki, kavmi arasında ondan
yararlanabilsin." Peygamber diyor ki: "Evet... kim ki Ebu Sufyan'ın evine
sığınırsa, ya da kendi evine girip kapısını kapatırsa kurtuluş içindedir. Kim ki
Mescid'e sığınırsa emniyet içindedir. "C103)

102- "el-Katibetu'1-Hadra" İbn-i Hişam diyor ki: O, "mavi demirin çokluğu"
diye adlandırılır.

103- Burada Peygamber'in pratikteki siyasî ve psikolojik maharet ustalığı
görülüyor. O, Mekke'nin güçlü, kurnaz en tehlikeli unsurunu kısa bir an içinde
çok etkin bir araca -kendi siyasî hedeflerini gerçekleştirme

195

Ebu Sufyan hızla Mekke'ye varıp, Mescidu'l-Haram'da: "Ey Kureyşliler,
Muhammed güçleriyle birlikte sizin üzerinize gelmiştir. Sizin ona karşı koyma
gücünüz yoktır. Kim ki benim evime sığınırsa emniyettedir" diye feryat etti.
Onlar da: "Allah seni kahretsin, senin evin bize yaramaz." dediler. O da "Kim
ki Mescid'e sığınırsa kurtulmuştur, kim ki evinin kapısını kapatırsa güven
altındadır" diye duyuru yaptıao \

Peygamber Mekke'nin herhangi bir direnişe geçmemesi i-çin bütün ön koşulları
hazırlamıştı. Yine de Mekke'ye girişte en küçük bir çatışmanın çıkmamasına
çalışıyordu. Bu iş ise çok zordu. 10 bin kişilik bir ordunun -ki çoğunluğu yeni
Müslüman olmuş bedevi kabilelerdendi(105) - putperestlik mezhebinin odağı
ve putların kâbesi olan bir şehire girip de çatışmanın çıkmamasını sağlamak
çok zordu. Böyle bir durumda kabilevi, şahsî ve cahilî kinlerin alevlenmesi
mümkündü. Bazı tutucu Kureyş putperestlerinin de putların düşmanı olan
ordunun eliyle Kabe'nin işgal edilmesine dayanamayıp, saldırı yapması da
mümkündü. Ayrıca henüz İslâmî

terbiyeden az da olsa bir pay alamayan yeni Müslüman kabilelerin, gurur ve
acımasızlığı da bir olay çıkarabilirdi. Peygamber'in aldığı bütün geniş ve ustaca
önlemlere rağmen, bu önemli meselelerin ortaya çıkma ihtimali Peygamber'i
düşündürüyordu.

Ordu Zi-Tuva'ya vardı. Mekke gözüküyordu. Sakin, sus-

yönünde- dönüştürüyor. Nitekim bu siyasetin devamında, iki hafta sonra Ebu
Sufyan, Kureyş'in etkin ileri gelenlerini kendi yanına alıp -ki Muhammed'e
karşı dayanışmaya geçmeleri daha döğaldı-Havazinliler'e karşı savaş için
Mekke'den dışarı çıkarıyor.

104- Nitekim Ebu Sufyan'ın ilk önce kendi evini önerip sustuğunu, halkın,
önerisini kabul etmediğini görünce, diğer iki yeri açıkladığını görüyoruz. Halk,
Ebu Sufyan'ın bu hızlı değişimini, nasıl olursa olsun Muhammed'in şehire rahat
girmesi için yolları açmaya çalıştığını görünce, çileden çıktı. O'nun karısı
sakalını tutup sinirli bir şekilde haykırdı: "Öldürün bu şişko, çok yağlı adamı!"

105- 40 Gıffariı, 400 Eslamlı, 1003 kişi Muzeyneli, 700 (7 bin?) Benî Selimli,
1400 Cuheyne'li ve Muhacirler, Ensar ve onların müttefikleri, Benî Temim,
Kays Esed Arap kabilelerinden oluşan birlikler. {Taberi, c. 2, s. 340).

kun, muzdarip Mekke deresi; Muhammed'in yine kendine karşı akına
başladığını görüyordu. Bu defa ise, 10 bin kılıçlı savaşçıyla Peygamber,
Kureyş'in direniş düşüncesinde olmadığına, şehirin boş sokaklannın kendine ve
dostlarına kucak açtığına güveniyordu. Orduyu dört kola ayırarak her bir kol
için bir komutan atadı. Zubeyr kuzeyden, Halid bin Velid kabilelerle güneyden,
Sa'd bin Ubade Ensarla birlikte batıdan, Ebu Ubey-de bin Cerrah ise,
Muhacirlerle Mekke'nin üst kısmındaki Hindi dağının karşısından girecekti.
Peygamber de Muhacirlerle birlikte bu grup içindeydi. Komutanlara verdiği
emir şuydu: "Sizinle savaşmayanlarla değil, savaş açanlarla çarpışın." Fakat
bir grubu adlarıyla açıkladı006' ve şöyle dedi: "Onları Kabe'nin perdesi
(örtüsü) altında bulsanız da öldürün."

Bu grup şunlardan ibaretti: Abdullah bin Sa'd bin Ebi Şerh, ki vahiy katibiydi
ve mürted olup müşriklere sığındı. Onlara: "Ben ayetleri yazdığımda onları
değiştiriyordum" diyordu. O, Osman'ın süt kardeşiydi ve ona sığındı, Osman
onu Peygamber'e götürüp bağışlama istedi. Peygamber onun iğrenç
hıyanetinden dolayı çok sinirliydi. Osman'ın dileği karşısında sustu ve sükutu
bir süre devam etti ve daha sonra... "peki..." dedi. Osman ve Abdullah bin Sa'd
kalkıp gittiklerinde. Peygamber dedi ki: "Sizlerden biri kalkıp boynunu vursun
diye sustum." Ensarlı biri dedi ki: "Bana işaret etseydin ya! Ya Rasulullah." O

da dedi ki: "Peygamber kimseyi işaret ederek öldürtmez." O sonralan
Müslüman oldu ve Ömer ile Osman döneminde devlet görevi elde etti.

Diğeri, Benî Teymli Abdullah bin Hatal idi. Peygamber onu Ensardan biriyle
sadaka toplamaya göndermişti. O bir yerde, Müslüman olan kendi kölesine bir
keçi kesip yemek pişirmesine emir verdi ve kendisi de uyudu. Uyanınca
emrinin yerine getirilmediğini gördü ve onu öldürdü. Peygamber'den kor-

106- Peygamber'in sükunet ve huzur sağlamasına, Mekke'de kan dökmeyi
önlemesine karşın, öyle bir ortamda tavizsizlik göstermesi onun ruhsal
yapısının normal bir ruhî yapı olmadığını gösteriyor. Onun hayat serüveni bu
örneklerle doludur.

196

197

karak Medine'ye dönmedi ve mürted olup müşriklere katıldı. Orada da
düşmanlık yapmaya başladı. İki cariyesi vardı. Onun isteği üzerine Peygamber
hakkında iğrenç hicivlerde bulunuyorlardı. Peygamber onun iki cariyesi ile
birlikte öldürülmesine emir vermişti; ta ki Müslümanlar, hain ile hainin
hoşgörüsü için çalışan kimselerin suçunun aynı olduğunu anlasınlar diye.

Bir diğeri de, Huveyris bin Nukayz idi. O, Peygamber'i Mekke'de pek
azarlamıştı. Abbas bin Adulmuttalib, Peygamber'in kızları Fâtıma ve Ummu
Gulsum'u Mekke'den Medine'ye götürürken, onlara saldırarak bineklerini
mızraklamış ve ikisini de yere düşürmüştü. Bu olay, Peygamber'in diğer kızı
olan Zeyneb olayından ayrıdır. Zeyneb'e Medine yolunda saldırıp, devesinin
üzerinden düşürdüler. O da çocuğunu düşürdü ve bir yıl boyunca hasta
yatağında yattıktan sonra vefat etti.

Bir başkası da, Mikyes bin Hubâbe (Zubâbe)ao7) idi. Peygamber, Ensardan
birinin, kasıtsız olarak öldürdüğü kardeşine karşılık, onu öldüren Mikyes'in
öldürülmesine emir vermişti. O da kaçarak müşriklere katılmıştı.

Bir diğeri de Sâre idi. Peygamber'i Mekke'de çokça azarlayan kadın,
Abdulmuttalib'in evlatlarından birinin cariyesiydi.

Bir başkası da, Ebu Cehil'in oğlu îkrime idi. O Mekke'nin fethinin son anlarına
dek, Peygamber ve Müslümanlara karşı bir an olsun düşmanlık yapmaktan
çekinmedi. Mekke'nin teslim almışından sonra Yemen'e kaçtı. Karısı Ummu
Hakîm -Hişam bin Haris'in kızı- Müslüman oldu. Ve kocasının affını
Peygamber'den diledi. Peygamber de hemen kabul etti. Ummu Hakîm, çabucak
kocasını bulup onu Peygamber'e getirdi000. O da Müslüman oldu.

Abdullah bin Hatal, Said bin Hureys el-Mahzumî ile Ebu Berze el-Eslemî
tarafından öldürüldü.

107- Kamus(Zubâbe), Istiab, Mevahibtı'l-Ledımniyeve Ravzu'l-Unf.

108- Ummu Hakim ve Velid'in kızı ve SafVan bin Umeyye'nin karısı; Fatihe her

ikisi Müslüman olup, kocalarını kurtardılar. Peygamber de bu ikisinin İslam
üzere kocalarıyla evliliklerini sürdürmelerini onayladı.

Mikyes akrabası olan Numeyle bin Abdullah tarafından öldürüldü. İbni Hatal'ın
iki cariyesinden biri öldürüldü, diğeri ise kaçtı ve daha sonra Peygamber ona
sığınma hakkı verdi. Huveyris'i ise, Ali bin Ebu Talib öldürdü.

Bu gruptan iki kişi; Haris bin Hişam ve Zuheyr bin Ebu Umeyye bin Muğire,
Ebu Talib'in kızı Ummu Hânî'nin evine sığındı. O diyor ki: "Kardeşim Ali, evime
gelip, "Allah'a andol-sun bu ikisini öldürmeliyim" dedi. Ben kapıyı kilitleyip
Peygamber'e geldim. Peygamber'in yıkanmakta olduğunu gördüm. Sonra
elbiselerini giydi, öğle namazına durdu. Sekiz rekat namaz kıldı, selamdan
sonrada bana döndü şöyle dedi: "Merhaba! hoş geldin. Ummu Hânî, niçin
gelmişsin?" Ben de o iki adam ile Ali'nin olayını ilettim. O da dedi ki: "Kime
sığınma hakkı tanımışsan biz de ona eman vermiş bulunuyoruz, o ikisi
öldürülemez."

Ciğer yiyen Hind de Müslüman olup, affedildi. Ordu dört bir yandan şehre girdi.
Peygamber'e kendi evine mi gideceksin diye sorulduğunda: "Hayır bana bir ev
bırakılmamıştır" dedi ve daha sonra Mekke'nin üst tarafında kendisi için bir
çadır kurulmasına emir verdi. Onlar da Hatice ve Ebu Talib'in mezan kenarında
bir çadır kurdular. Peygamber çadır içinden sel gibi dört taraftan şehire akın
eden, 10 bin kişilik İslam ordusunu dikkatle izliyordu.

Ömer tedirgin bir şekilde gelerek: "Ensar'ın komutanı Sa'd bin Ubade savaş
marşı söyleyerek şöyle demektedir: "Bugün savaş günüdür, bugün Mekke
haramları helal olmuştur." Ben'se onun Kureyş'e karşı düşmanlığından
korkuyorum." dedi. Peygamber- de hemen Ali bin Ebu Talib'e: "Kendini ona
yetiştir, bayrağı ondan devralarak şehre kendin gir" dedi(109).

Bu arada Peygamber şehrin güneyinden gürültü koptuğunu duyup kılıçların
sallandığını gördü. Halid'le grubu çatışmaya

119- Bir rivayete göre Ali bayrağı ondan devralıp başkasına vermekle
görevliydi.

198

199

girmişti. Peygamber çok meraklandı. Özellikle Halid'in sert huylu birisi
olduğunu, olaylar sırasında herhangi bir kayıt ve sınırı aşabileceğini, grubunun
da bedevilerden oluştuğunu ve İslam'ı siyasî bir antlaşma olarak
nitelendirdiklerini, Ensar ile Muhacirlerin Mekke'ye girişten duydukları derin
manaya yabancı olduklarını, bunlardan daha önemlisi, Peygamber ve islam'ın
en ciddi ve cesur düşmanlarının güney bölgesinde bulunduğunu biliyordu.
Huzaalılara saldıran, korkusuzca Hudeybiye barış antlaşmasını bozan Benî
Bekr taifesinin ve Mekke'de İslam'a karşı düşmanlıkta eşsiz olan Ikrime ve
Süheyl bin Amr'ın da bu bölgede oturduklarından haberdardı. Çünkü, bizzat
kendisi 53 yıl bu şehirde yaşamıştı, her tarafı ve herkesi iyi tanıyordu.

Peygamber bu özellikleri gözönünde bulundurarak Halid'in sakinleşmesini,
şehire girişten önce verilen emre uymasını isteyip vurguladı. Ama edindiği
raporlara göre; Himas bin Kays'ın öncülüğündeki

bir grup Benî Bekr'in önceden silah toplayıp, dirinişe geçtiklerini, Safvan bin
Umeyye, Ikrime bin Ebu Cehil ve Süheyl bin Amr (Hudeybiye barışını
imzalayandın Ebu Suf-yan'ın önerisini kabul etmeyerek onlarla işbirliği
yaptıklarını, halkı da Müslümanlar aleyhine seferber ettiklerini ve Hande-ne'de
Halid'e saldırdıklarını öğrenince şöyle dedi: "Allah'ın istediği iş hayırdır."

Halid bu grubun direnişini rahatlıkla kırdı. Ikrime, Safvan1 ve Süheyl kaçtı.
Himaz ise kendi evine sığınıp eşine: "Kapıyı kapat" dedi. Diğerleri de 12 veya
13 kişinin öldürülüşünden sonra dağıldı. Halid'in ordusuna mensub sadece iki
kişi, yollarını kaybettikleri için öldürüldüler; (Kurz bin Cabir ve Hune-ys bin
Halid) böylece Halid'in yolu açılmış oldu.

Peygamber kendi karargahından bakıyordu. Ayakları altın--da Mekke deresi,
çevresinde dağlar bulunuyordu.

Muhammed, karşsındaysa Mekke...

Tevhid ordusu dört bir taraftan sakin ve muzaffer bir şekilde Kabe'ye akın etti.

Hatıralar her noktadan Muhammed'e doğru harekete geçti.

işte Mekke bu şekilde onun ve dostlarının karşısında susmuştu! Ebu Cebi, Ebu
Leheb, Hind, Utbe, Velid ve Umeyye bin Halefin yürekler hoplatan feryatlan
ebediyyen susturulmuştu. Şimdi 10 bin Müslümanın ve bineklerinin ayak
sesleri derede yankılanmaktaydı. Karşıdaki Hira'dır, kendi dostuyla bakışıyor.
Mağara; güçsüz ve yalnız arkadaşının şimdi otoriteyi elinde bulundurduğunu,
en güçlü amnı yaşayarak bir yükseklik üzerinde durduğunu, 10 bin silahlı
fedaisininse Mekke deresini doldurmuş olduğunu görüyordu...

Burada, çehresi Allah'a şükür etmekten nurlanan, güvenli ve huzur dolu
bakışlarla bu şehri izleyen, o kubbenin altında duran kimseyi herkes tanıyor.
Evler, sokaklar, dağlar, dereler, yollar, tali yollar, Kabe, Haceru'l-Esved,
Mescidu'l-Haram, Zeyd bin Erkam'ın evi, Ebu Cehil ve Ebu Leheb'in evi,
Abdulmutta-lib'in evi, Hatice'nin evi... Otuzbeş yıl önce, Ebu Talib ve Ham-za
ile birlikte olduğu yer; Ebu Talib mahallesi, uzlet, sıkışıklık, açlık dolu çetin
yıllar, şehir yöresindeki vadi; Ebu Cehil'in işkence yeri ve en sevgili ve aziz
dostlarının; Bilal'in, Ammar'ın işkence edilişleri, Yasir ve Sumeyye'nin acı ve
çile dolu öldürülüş yeri; ki bu yiğit, korkusuz kan-koca dehşet verici ve iğrenç
işkenceler altında hayatlarından oldular. O'na (Muhammed'e) vefa ve
sadakatlarını göstermiş oldular, işte Sakif yolu; kanlı ve ümitsiz dönüş. Gararit
yolu ve yıllarca çobanlık anılan, işte Hira; sır dolu, kendisiyle ve Allah'la
yapayalnız kalma... Vahiy! Akabe; O büyük ve şanlı gece, o büyük ahitleşme..
Kaçış, Sevr mağarası! Ali... Ebu Bekir... ve şimdi...O, Ebu Talib ile Hatice'nin

mezarı kenarında kendine geldi.

Ordu dört taraftan kararlaştırılan noktada birleşti. Mesci-du'1-Haram'ın
etrafında halka oluşturdu, iş bitmişti. Peygamber bineği üzerinde harekete
geçti. Ordu'nun yanına geldi, yol verdiler. Mescid'e vardı. Bineği üzerinde
tavafa başladı. Rüknü elindeki sopa ile istilam etti (selamladı). Bu sırada
suikast yapmak için kendine yaklaşan birisine sordu: "Fazıla?" O: "Evet ya

200

201

Rasulullah!" dedi. O da dedi ki: "Kendi kendine ne diyordun?" Dedi ki: "Hiç
Allah'ı anıyordum." Peygamber de gülümseyerek: "Tövbe et" dedikten sonra
elini o kişinin göğsüne koyup çekti ve tavafa devam etti. Yedinci defa... Tavaf
sona erdi. Osman bin Talha'yı çağırıp Kabe'nin anahtarını aldı. Kapı açıldı. îçeri
girdi. Ağaçtan bir kuş yapmışlardı. Kendi elleriyle onu parçalayıp dışarı attL.
Duvarlara erkek-dişi melekler ve önceki peygamberlerin resimlerini
çizmişlerdi... Dedi ki: "Melekler erkek-dişi değildir!" Hepsinin temizlenmesini
emir verdiaıo). Orada elinde birkaç okla talih çekilişi (Lam)aıl) yapan
İbrahim'in resmini gördü; bir süre İbrahim'in çehresine bakarak acı bir
gülümsemeyle şöyle dedi: "Allah bunları öldürsün, bizim büyük babamızı falcı
ve talihci de yaptılar! İbrahim nerede, okla falcılık yapmak nerede?"

"İbrahim ne Yahudi ne de Hıristiyan idi. O herşeyden önce hanif, Müslüman idi
ve müşriklerden de değildi." (Âl-i İmran; 67)

Putlar Kabe duvarlarına çakılmıştı. Peygamber elindeki sopa ile putlara vurup
düşürerek şu ayeti okuyordu:

"Hak geldi batıl yok oldu. Şüphesiz batıl yok olucudur. " (İsra; 81)

Peygamber elindeki asa ile putları teker teker düşürdü. İbni Hişam'ın
anlatımıyla: "Sopasıyla bir putun üzerine vurduğunda sırt üstü düşüyordu.
Putun sırtından vurulduğunda yüzüstü düşüyordu." Şii tarihçilere göre bu
sırada Peygamber, Ali'yi omuzlarını üzerinde tuttuğu halde Ali putlan teker
teker düşürüyordu.

110- Tafsilatını, bazı nakil ihtilaflarına göre el-Hami^îe görebilirsiniz.

111- Fal ya da ok kumarı: Genellikle on tane tahtayı bir torbanın içine koyup
bir tahta parçası üzerine "Allah beni sakındırdı" diğer yüzüne ise "Allah bana
emretti" diye yazarlardı. Diğerleri boş olurdu. Ve birini torbadan çekerler, eğer
boş çıkarsa çekme işlemini yenilerdi. Yoksa yazıya uygun hareket ederlerdi.
Böylece kumar oynarlardı. Bazıları "Lam'ın" satranç ya da tahta olduğunu
sanıyorlar. İslam ise bunu yasakladı. (Lam oynuma şeklini, Mecmau'l-Bahreyn
naklediyor. -Zelm kökü).

202

Kabe'nin içinden dışarı çıktı. Halk kalabalığı, sel gibi akıp heyecan dolu bir

durumda Kabe'yi kuşatmıştı. 10 binlik ordu, binlerce Mekke'li kadın ve erkek
sabırsızca işin bitimini bekliyordu. Peygamber Kabe kapısı önünde halkın
karşısında durdu. Kureyş onun iki dudağı arasında kolkola bulunan kendi ölüm
kalımlarını görüyorlardı. Büyük ve görkemli anlar gelip geçiyordu. Tarih
başlamış bulunuyor. Muhammed, yirmi yıllık risaletini tebliğ etme yolunda
katlandığı çileler ve zorluklardan sonra kendi büyük risaletinin sonlarına
yaklaşmıştı. Şimdi O, büyük zafer içinde, en eksi arzusunun doruk
noktasındadır- kılıçla kuşanmış 10 binlik fatih savaşçı

emir altındadır. Onüç yıl boyunca kendine zorluklar çıkaran, yirmi yıl süreyle
kendisini küfür, kılıç, töhmet darbeleri altında bulunduran bir kavmin hayat ya
da ölüm fermanı onun elinde bulunuyordu.

Muhammed konuşmak istiyor. Yürekler çırpınmaktadır. On binlerce asker, sivil,
kadın-erkek, büyük-küçük, dost ve düşmanın gözleri onun dudaklarına
bakmaktadır... Sakin, suskun bir şekilde. Sanki herbirinin kafasının üzerine bir
kuş konmuş. Peygamber konuşmasına başladı:

"Allah'tan başka ilah yoktur. O tekdir, ortağı yoktur. Sözünde doğrudur.
Kuluna yardım eder, düşmanlarını yalnız başına alt eder.

Sikaye (hacılara su temin etmek) ve sidane (Kabe hizmetleri) dışında,
cahiliyye dönemine ait her türlü kan ve mal davaları ile övünmeye vesile olan
şeyler şu ayaklanmm altındadır.

Hata ile öldürmek, kırbaçla veya sopayla meydana gelen tam teşebbüs gibidir.
Tam diyetle cezalandırılır. Tam diyet de, kırkı hamile olmak üzere yüz devedir.

Ey Kureyş!... Allah size cahiliyye kibrini ve atalarla övünmeyi yasaklamıştır.
İnsanlar Adem'den, Adem ise topraktandır."

"Ey insanlar!... muhakkak ki sizi bir erkekle bir dişiden yarattık. Birbirinizle
tamşasınız diye, kabilelere ve milletlere ayırdık. Elbette ki, Allah nezdinde en
şerefli o-lanınız ondan en çok sakınanınızdır. Allah bilendir, haber

203

alandır." (Hucurat; 13)(112)

Daha sonra Kureyş'e hitaben şöyle dedi:

"Ey Kureyş, benim size karşı tavrımın nasıl olacağını düşünüyorsunuz? Dediler
ki: "iyilik olacağını düşünüyoruz, saygın kardeşsin ve de büyük ve saygın
amcaoğlusun." O da: "Gidin, serbestsiniz!"(U3) dedi.

Daha sonra Mescid'te oturdu. Kabe'nin anahtarını elinde bulunduran Ali bin
Ebu Talib yaklaşarak dedi ki: "Ya Rasulullah, hicabet (Kabe perdedarlığı) ve
şikayet (hacılara su dağıtma) işlerini bize bırak." Peygamber'se: "Osman bin
Talha nerede?" diye sordu. (O cahiliyyede Kabe'nin kilittanydı. Halid ve Amr
bin Asla birlikte kaza umresinde Müslüman oldu.) Onu Peygamber'e getirdiler.
Peygamber: "...Bu anahtar senin... Osman! bugün vefa ve iyilik günüdür" dedi.

Böylece Kabe'nin sedanetini (hizmetini) tekrar Osman'a!» bıraktı. Ve bu

makamın, onun nesline bırakılmış olduğunu bildirerek, kimsenin onlar
hakkında haksızlık yapmamasını iste-

112- "Allah'tan başka ilah yoktur. Onun hiçbir ortağı yoktur. O vaad etti

ğini doğruladı. Kuluna yardımcı oldu. Ahzab'ı (birleşik orduyu) ye

nilgiye uğrattı. Herhangi miras kalmış ya da toplumsal ayrıcalık

(ma'sure), kan ya da mal iddiası ayaklarımın altındadır. Evin (Kabe)

sedanet (sorumluluğa.) ve hacılara şakilik müstesna, kasıtlı kati ile,

kasıtsız kati (öldürme) aynıdır, kırbaçla-baston gibidir. Diyet muğlez

(çetin)'e aittir: Kırkının karnında yavrusu olan yüz deve. Ey Kureyş

grubu! Allah cahiliyye büyüklüğü ve birliğini, atalar ve soy iftiharını

ortadan kaldırdı. Halkın hepsi Adem'dendir, Adem ise topraktandır.

"Ey insanlar! Biz sizi bir erkek ve bir dişiden yarattık ve birbirinizi ta

nımanız için sizi milletlere ve kabilelere ayırdık. Allah yanında eri;

üstün olanınız (Allah'ın buyrukları dışına çıkmakdan) en çok koruna

nız (takva sahibi olanınızMır. Mlah bilendir, haber alandır." (Hucurat;

13).

113- Savaş geleneklerine göre onların hepsi Müslümanların esiri ol-,

muşlardı. Mal ve canları onların insiyatifindeydi. Onları öldürme, sağ

bırakma ya da satma hakına sahip idiler. Peygamber'in onları serbest

bırakması, -günümüzde düşlediklerimizin aksine- sadece siyasî bir:

serbest bırakma değildi. Peygamber Kureyşliyi esir alıp, serbest

bıraktığı gibi, mallarını da ganimet alıp kendilerine bağışladı.

204

di. Sikayet'i de amcası Abbas'a bıraktı ve diğer menasibi (makamları/işleri)
feshetti. Daha sonra Ali'ye hitaben şöyle dedi:

"Ben sizin fazilet diye gördüğünüz ve onu istediğiniz şeyi değil, sadece halkın
iyilik diye nitelendirdikleri şeyi size bırakıyorum. "<:ıl4:)

Cemaat sessizliği bozdu. Her taraftan konuşma ve hareket sesleri yükseldi.
Hayret verici bir şevk ve heyecan şehri kapladı.

Yirmi yıl boyuncu bu şahsı horlayan şehir, onun zaferinin doruğunda
hürriyetine kavuşup, serbest bırakıldı. Muhammed intikam almadı. Kılıç
gücüyle şehri işgal etti, kinci düşmanlarını bozguna uğrattı ve onlara ganimet
olarak el koymadı, esir etmedi, yağmalamadı! Peygamber'in bu davranışı en
taş kafalı düşmanlarının kalplerini bile heyecanlandırdı. Eski kinleri temizledi
ve onun yerine sevgiyi yerleştirdi.

Peygamber Mekke'nin "haram olma" sünnetinin (geleneğinin) korunmasına
çalışıyordu. Zira kabilevi savaşlara ve ailevî kinciliğe tutsak olmuş bir
toplumda, haram yer (Mekke) ve haram zaman (dört haram ay), savaşlan
durduracak, kan dökmeleri azaltıp sınırlayacak tek etken ve amil idi.

Peygamber ordusunun Mekke'ye girişinden beri dökülen kanların, bu Şehrin
hürmet (haramlık) sünnetini bozmasından korkuyordu. Bu tahmini de çıkan bir
olay sonucu gerçekleşti.

Müslümanların zaferinden dolayı cesaret alan Benî Huza-alılar, bir müşriği
öldürdüler. Peygamber çıkan bu olaydan dolayı endişeye kapıldı... Halkı
toplayıp sert ve kesin bir tarzda şöyle dedi: "Ey halk, Allah gökler ve yeri
yarattığından beri Mekke'yi haram kıldı. Kıyamet gününe dek bu haramdır.
Allah'a ve Ahiret gününe imanı olan kimsenin orda kan dökmesi ya da ağaç
çıkarması/kesmesi helal değildir. Benden önce bir

114- "Ben size hayır ulaştırdım musibet değil." Çünkü sedanet (kiliddarlık)
teşrifat makamıdır. Şerefli ve zahmetsiz bir makam. Şikayet (sakîlik) ise, çok
zahmetli ve değeri az bir makamdır, ilki makam sahibine çıkar ve yarar sağlar.
İkincisi ise halka özgü bir şeydir.

205

kimseye helal olmadığı gibi, benden sonrakiler için de helal değildir. Benim için
de -bu saat dışında, halkına olan gazabımdan dolayı- helal olmamıştı. Şimdi
dünkü hürmetine sahip olup, o hürmete geri döndü. Buradakiler

burada olmayanlara iletsinler. Size birisi "Rasulullah bu şehirde savaşmıştır"
derse; siz de deyin ki: "Allah bunu Rasulü için helal kılmış, sizin içinse helal
kılmamıştır." Ey Huzaalılar! öldürmeden vazgeçin ki öldürmelerin faydası
olsaydı intikamlar bu kadar çoğalmaz-dı. Siz birisini öldürdüğünüz için ben
onun diyetini ödeyeceğim. Bundan sonra kim ki öldürülürse, ailesi ve
akrabasının iki yoldan birini seçmesi mümkündür; eğer katilin kanını dökmek
isterlerse ya da kan parası ve bedelini almak isterlerse, ikisinden birini
seçmekleri mümkündür. "C115)

Peygamber, zafer ve gücün zirvesinde bulunduğu zamanlarda, daha mütevazi
olur ve sevgi duyguları artardı. Bu onun en seçkin özelliklerindendi. Genel af
ve serbesti ilan ettiği zaman, çeşitli ihanetlerinden dolayı affın dışında tutulan
kimseleri de bağışlardı. En vıfak ve küçük bir bahane, en tehlikeli
düşmanlarının kanından vazgeçmesine yeterliydi. Amir bin Vehb Peygamber'e
gelerek şöyle dedi: "Safvan bin Umeyye kavminin başıdır. Senden korktuğu
için kaçıp kendini denize atmak istiyor. Allah'ın selamı üzerine olsun, onu
affet..." Peygam-ber'se, defalarca kendisini ortadan kaldırmaya çalışmış hatta

115- Geçmişte bir öldürme olayı vuku bulsaydı bir kabilenin bütün fertleri katil
olarak nitelendirilirdi. Diğer kabile fertlerinin hepsi de kan sahibi sayılırdı.
Burada Peygamber sadece katili, kanlı sorumlusu ilan ediyor ve sadece
maktulün yakın akrabasını kan sahibi ilan ediyor. Böylece kabilevi hukuk
kanunlarını geçersiz sayıp, ferdî hukuku yer-, leştiriyor. Bu değişimin kanunî
değerlerini bir kenara bıraksak da, Peygamber'in gerçekleştirdiği bu değişim,
kabilevi bağlara etkin ve ustaca bir darbeydi. Böylece kavmin kan bağı ve
akrabalık köklerine ağır darbeler indirerek, kavim, kabile ve millete karşı
"ümmet" köklerinin sağlamlaşması zeminini oluşturdu. Muhacirlerle Ensar
arasındaki kadeşlik ahdi, Allah ile ahidleşme, cahilî, kabilevî/ırkî ihtilafların
yerini alıyor. Bunlar bu yöndeki siyasî, toplumsal ve ahlakî yararlı
çalışmalardır.

kendisine suikast yaptırmak için birisini Medine'ye göndermiş olduğu halde,
hemen onu bağışlayıp şöyle dedi: "O emniyettedir, korunmuştur." Amir dedi
ki: "Ya Rasulullah, bana kendine ait bir şey ver ki, o senin verdiğin söze
inansın." Peygamber de Mekke'ye gidişi sırasındaki sarığını ona verdi. O da
Safvan'ı bulmak için Cidde'ye gitti. Onu gemiye binerken buldu ve dedi ki: "Ey
Safvan, anam babam sana feda olsun, Allah için, canını tehlikeye atma.
Rasulullah tarafından bu affediliş nişanını sana getirdim." Safvan ise: "Yazık
sana; uzaklaş, benimle konuşma" dedi. Amir: "Ey Safvan anam babam sana
feda olsun. Halkın en iyisi, en iyilik seveni, eh sabırlısı, halkın en üstünü,
amcamn oğludurcn6). Onun izzeti senin izzetin, onun şerefi senin şerefin,
onun mülkü senin mülkündür..." diye konuşunca Safvan: "Onun hayatım

hakkında tehlike yaratacağından korkuyorum" dedi. Amir ise "O daha sabırli,
büyük ve yiğittir" dedi.. O da geri döndü. Karısı tarafından şefaat edilen
îkrime'yle birlikte Müslüman oldu. Peygamber de onlann, İslam üzere eşleriyle
tekrar evlenmelerini istedi. Deniliyor ki Safvan, Peygamber'den iki ay mühlet
istediğinde

(Müslüman olmak için), Peygamber cevaben: "Dört ay mühletin var" demişti.

Peygamber Mekke'nin hürmetini tekid için (o günlerde müşriklerden birini
öldürmekle onun hürmetini bozan) bir grup Huzaahya, şehrin (Haram'ın)
sınırını gösteren, emniyet simgesi, Mekke etrafındaki sütunları onarma emri
verdi. Peygamber'in müşrikler ve ünlü düşmanlarına karşı tavrı, Kabe'yi saygın
kılma eylemi, Kureyş'e iyi davranması, güç zirvesindeki sonsuz mütevaziliği,
Mekke halkının kalplerini kendi sevgisiyle doldurdu.

Kendi söz ve davranışlarıyla Kabe'yi; -içindeki putlan kınp, çizilen resimleri
temizledikten sonra- Kureyş'ten daha çok ko-nıduğunu göstermeye çalışıyordu.
Muhammed, şehir halkı tarafından onca zulüm ve eziyetlere uğradığı halde,
yine de Mekke'yi kendi öz şehri (memleketi) saydığını, Kureyş'i kendi

116- Çünkü o ikisi bir kabileye mensupturlar.

206

207

akrabası olarak nitelendirdiğini, kendisini şehri işgal eden fatih bir komutan
değil, sekiz yıllık gurbeten sonra kendi diyarına geri dönen birisi olarak
gördüğünü, dost ve düşmanına sevgi beslediğini, geçmişi unutuverdiğini, şehri
ve akrabalarını sevdiğini ispatlamaya çalışıyordu. Hatta açıkça Mekke halkına:
"Onlan diğerlerinden daha çok sevdiğini" söylüyordu. Eğer onlar, onu şehirden
dışarı atmasalardı, asla onlan terketmeye-cekti. Diğerlerini onlarla eşit
tutmayacaktı.

Mekke halkı bu yüce ruh ve temiz kalbe çok hayran kaldı. Hatta ruhlan cahilî
adet ve itikatlarla pekişen, vicdanlarının derinliklerinde Muhammed'e
düşmanlıklan yer eden, kendilerinin geçmişleriyle olan her tür bağları koparan
inkılabı bir düşüncenin kabullenişi çok zor gözüken ihtiyarlar bile,
Peygamber'in indirdiği ahlakî ve duygusal darbelere dayanamayıp, Peygamber
karşısında yavaş yavaş teslim oldular.

Ebu Bekir'in babası Ebu Kuhafe çok ihtiyar biriydi. Hatta gözleri ihtiyarlıktan
görmez olmuştu. Kendi kanaatina göre; her şeyi, Mekke'yi, Kabe'yi,
kutsallıklan ayaklar altına alacağı, kavmî övünmeleri ve hayatının köklerini
yok edeceği için, Muhammed tehlikesinden hırsla tir tir titriyordu. Oğlu Ebu
Bekir'in sapıklığından dolayı üzgündü ve utanıyordu. O, Mu-hammad'in ordusu
Zî-Tûba'dan yukarı çıkıp, Mekke deresine gelmek istediğinde, en küçük
oğlunun kız çocuğundan kendisini Ebu Kubeys dağına götürmesini, oradan da
Muhammed'in şehre saldmsını kendisine anlatmasını istedi.

Kızcağız kör ihtiyann elinden tutup, Ebu Kubeys dağına götürdü. Orada Ebu
Kuhafe sordu: "Kızım ne görüyorsun'" Dedi ki: "Birbirine girift bir kara nokta."
Ebu Kuhafe, üzgün bir ses tonuyla şöyle dedi: "Bu ordudur..." Kız

dedi ki: "En önde birisi o tarafa bu tarafa koşup duruyor..." Dedi ki: "Kızım, bu
vazii'dir. Orduya yol gösteriyor. Safları düzenliyor..." Kız aniden haykırdı:
"Allah'a andolsun, o kara nokta dağıldı." İhtiyar dedi ki: "Allah'a andolsun,
ordu şehre hücum etti. Çabuk beni eve götür." Küçük kız korku ve üzüntüden
dolayı titreyen de-

desinin elinden tutarak, düşman ordusunun girişinden önce, onu evlerine
ulaştırabilmek için hızlıca dağdan aşağı indi.

Genel af ve şehrin asayiş ve huzura kavuşmasından sonra ihtiyar ve kör
babasının kalbinin yumuşadığını gören Ebu Bekir, onu elinden tutarak Mescid'e
Peygamber'in yanına götürdü. Ebu Bekir'in gözleri gülüyordu. Çünkü ihtiyar ve
kör babasının hayatının son anlarında kendisine yoldaş olduğunu Allah ve
Rasûlüne iman ettiğini, tertemiz öleceğini biliyor ve sevincinden gülüyordu.
Peygamber bu ihtiyarın zorlukla evden Mescid'e dek bu yolu yürüyerek
geldiğini gördünce, mütevazi ve sevgi dolu bir sesle Ebu Bekir'e şöyle dedi:
"Niçin ihtiyarı evinde bırakmadın?.. Ben onu ziyarete giderdim." Bunca
mütevazilik karşısında kendinden geçen Ebu Bekir ise şöyle dedi: "Ya
Rasulullah, senin onu ziyarete gitmen yerine, onun sana gelmesi, daha
uygundur."

Ebu Bekir babasının elinden tutarak, onu Peygamber'in karşısında, yere
oturttu. Peygamber elini onun göğsüne koyup: "İslam'a gir" dedi. O da İslam'ı
kabul etti ve ömrünün sonuna dek halis bir imanın ve sağlam bir itikadın
simgesi oldu.

Bilâl, Peygamber'in emri üzere Kabe'nin çatışına çıkıp ezan okuduğunda,
şehrin büyüğü olan Attâb bin Esîd buna dayanamadı. Ölüm tehlikesi ihtimali
olmasına rağmen Bilal'e ağır küfürler söyleyip şöyle dedi: "Allah Esîd'e
keramette (minnet edip) bulunduğu için bu sesi duymadı." Peygamber,
Müslümanlara! heyecan ve hısımına karşılık bir tepkide bulunmayarak sustu.

Attâb, büyük ruhun gücü karşısında kendini güçsüz ve hayasız buldu.
Peygamber'e gelerek özür diledi ve İslam'ı kabul etti. Peygamber onu saygıyla
karşıladı. Tekrar Mekke başkanlığına atadı.

Peygamber "Safa" yüksekliğinde oturdu... İşte bir gün, Mekke'deyken bu
noktada halka: "Benim size bir haberim var" demişti. Halk toplanınca Allah'ın
birlenmesi ve kendi risaleti-nin haberini onlara bildirmişti. Herkes onu alaya
alıp, küf-

208

209

retmişti. Amcası Ebu Leheb şöyle demişti: "Allah ellerini koparsın, bunun için
mi bizi buraya çağırdın?" Daha sonra onun etrafından dağılıp, onu Safa'da
yalnız bırakmışlardı.

Şimdi, yaklaşık yirmi yıl sürekli Cihad'dan, birçok zorluklara katlandıktan,
"düşüşe yüz tutmuş süfli bir toplumdaki mücadelesinden" sonra; -çok olaylı ve
yapıcı hayatının karşısında tarih hayran kalmıştır- büyük bir geleceği güçlü
elleriyle şekillendiren adam, Safa'ya dönmüştür. Fakat bu sefer kararlılık, güç
ve iman mucizesiyle, zamanın inatçı "güç"ünü alt etmiştir.. Güçlü ve vurucu
düşüncesi karşısında kafalar ve kalpler mütevazileşmiştir.

Kureyş, erkekli kadınlı, Safa'da toplanıp, Peygamber'e biat için yanşıyorlardı.
Erkekler bir bir "güçleri yettikçe Allah ve Rasûlüne itaat" üzere biat etmek için
geldiler.

Ömer, Peygamber'in alt tarafında oturmuştu. Onu temsilen halkla biat
ediyordu. Erkeklerden sonra sıra kadınlara geldi. Hind; Peygamber'e
düşmanlıkta ün yapmış Ebu Sufyan'ın kan-8i, Peygamber'in yiğit amcası
Hamza'yı Uhud'da musle eden, ciğerini ısırarak yemek isteyen, ama
yiyemeyen, onun ve diğer şehitlerin kulak, burun ve gözleriyle kendine
bilezik, halhal (ayağa takılan halka) ve kolye yapan, Müslümanların cesetleri
üzerinde dehşet verici danslar yapan, Muhammed'in en alçak ve en kinci
düşmanı olan kadın da oradaydı. Kocası Ebu Sufyan, babası Utbe, kardeşi
VelidL. şimdi biat için gelmiş. Korkuyor... Acaba Peygamber Hamza olayını
unutmuş mudur.... Peygamber'e geldi ve biat etti. Peygamber: "Allah'a şirk
koşmamak üzere benimle biat edin" dedi. Hind dedi ki: "Allah'a andolsun,
erkeklerden biat almadığın bir iş üzere bizden biat alıyorsun." Peygamber dedi
ki: "Ve hırsızlık yapmamanız üzere." Hind dedi: "Allah'a andolsun, eğer Ebu
Sufyan'ın mallarından bir şeyler almışsam bile, şimdi bana helal olup
olmadığını bilmiyorum." Ebu Sufyan da oraladaydı ve sözlerini duyuyordu...
Dedi ki: "Önceleri aldıkların sana helal olsun." Peygamber burada onun ciğer
yiyen 'Hind' olduğunu anladı ve sordu: "Sen

Utbe'nin kızı Hind misin?.." "Evet.. Eskileri bağışla Allah da seni bağışlasın."
dedi.

Peygamber devam etti: "Ve zina etmeyin." Hind de dedi ki: "Hür kadın zina mı
eder?!" Peygamber devam etti: "Ve çocuk-lannızı öldürmeyin." Hind ise dedi
ki: "Çocuklarımız küçükken biz onları büyütüp terbiye ettik, büyüyünce sen
onları Bedir'de ödürdün." Ve Ömer şiddetle gülmeye başladı. Peygamber
devam etti: "Ve birbirinize yalan üzere iftira etmeyin." Hind dedi ki: "İftira
kötüdür, fakat bazı tecavüzlerden daha iyidir." Peygamber devam etti: "Ve
hayır işlerinde bana baş kaldırmamak üzere." O dedi ki: "Eğer hayır işlerde
sana baş kaldırmak isteseydik bu meclisde bulunmazdık." Peygamber Ömer'e:
"Onlarla biat et" dedi ve daha sonra kadınlar için bağış diledi.

Deniliyor ki: Peygamber, kendisine mahrem olan kadınlar dışında diğer
kadınlarla biat için tokalaşmadı. Onun önüne su dolu bir kap koydular. O da
elini onun içine sokup çıkardı. Daha sonra kadınlar teker teker "biat"
anlamında ellerini su kabına sokup çıkardılar.

Peygamber ile Muhacirler öylesine Kureyş'le içice olmuşlardı ki, düşmanlık
sonrası saf dostluk öylesine onlan birbirine kaynaştırmıştı ki,

kalpler eski kinlerden arınıp, yakınlık ve sevgiden dolup taşıyordu. Sanki
kendilerini özleyen ailelerinin sevgi dolu kucaklarına sekiz yıl ayrılıktan sonra
dönen aile çocuklanydılar.

Ensar ise meraklıydı: Acaba Muhammed kendi şehir, aile ve kavmini terk
etmeyecek mi? Ve şimdi, Allah Mekke'yi ona açtı, artık Medine'ye ihtiyacı
yoktur diye düşünüryorlardı. Yoksa yine de Arap kalbini, Kabe şehrini, doğum
yerini, öz vatanını bırakıp, gurbeti mi tercih edecek? Görünüşe bakılırsa
Peygamber ile Muhacirler hiç de Mekke'yi terk etmeyecekti. Hele şimdi dindaşı,
yoldaşı olmuş ev efradını, kendi evlerini bırakarak Evs ve Hazrec'in şehrine
dönüşlerinin bir gereği ve sebebi yoktu.

210

211

Peygamber Safa'da durup, kadınlı erkekli Kureyş'in İslam üzere ona biat ettiği
sırada Ensar kendi merak ve endişesini gizleyemedi ve birbirine sordu: "Size
göre Allah, şehir ve diyarını Rasûlullah'a açtığı için, O orada kalacak mıdır?"

Biat merasimi son bulunca: "Birbirinizle ne konuşuyordunuz?" diye sordu. "Pek
bir şeyler konuşmuyorduk, ya Rasulullah" dediler. Peygamber ısrar etti. Onlar
da konuyu ve endişelerini anlattılar. Peygamber de sevgi dolu, güvenli bir
sesle: "Kesinlikle!., sizinle yaşayacağım, sizinle öleceğim" dedi.

Peygamber, Kabe putlannın kırılıp, Kabe'nin temizlenmesi ve Kureyş'in İslam'a
girişiyle, Arap içindeki putperestliğin asıl üssünün ortadan kalktığını gördü. Bu
izlerin her yerde silinmesi için herkese "putu olan onu kırsın" dedi. Daha sonra
etraf kabilelerin putlannı imha ettirmek için seriyyeler gönderdi.

Halid Seriyyesi

Halid bin Velid'i Mekke'den Tıhâme'nin güneyine (dağ ile deniz arasındaki vadi;
yarımadanın batısındaki dağlar ile Kızıl-deniz arasındaki bölgeye) göndererek
Benî Cezime'yi Allah'a davet etmesini istedi. Savaş yapmamasını emir verdi.
Cezimîler, Müslümanların ordusuna Gumeyd suyu başında gördüklerinde silaha
sarılıp savaş durumu aldılar. Halid ise savaşa değil, davete geldiğini, silahlannı
teslim etmelerini istediyse de Halid'i iyi tanıyan Cehdem adlı birisi feryat etti:
"Ey Benî Cezime! Allah'a andolsun bu Halid'dir. İşte silahı bırakmak, işte
esaret! Allah'a andolsun ben silahımı bırakmam." Buna rağmen Mekke'nin
sonu, Peygamber'in tutumunu, durumun değişikliğe uğradığını görenler,
olaylardan etkilendikleri için dediler ki: "Ey Cehdem, bizim kanımızı mı
döktürmek istiyorsun? Halk Müslüman olmuştur. Silahlan bıraktılar. Savaş

ortadan kalkmış, ahali emniyet ve huzur içinde hayat sürdürüyor."

Daha sonra Cehdem'in silahı elinden alındı. Herkes Halid'in isteği üzerine silahı
bıraktı ve teslim oldu. Halid cahiliyye devrinden beri bu kabileye karşı kin
besliyordu(117). Hepsinin o-muzlarının bağlanmasına emir verdi. Onları esir
diye savaşçılar arasında paylaştırıp, hepsinin kılıçtan geçirilmesini söyledi.
Bedeviler esirlerini öldürdüler. Fakat İslam'ın ruhuyla aşina olan Muhacir ile
Ensar Halid'in yaptığı işin hıyanet olduğunu bildikleri için esirlerini serbest
bıraktılar. Peygamber'e olay ile ilgili haber ulaştırılınca çok sinirlenip, göğe
doğnı ellerini kaldırarak şöyle dedi: "Allah'ım ben Halid bin Velid'in yaptığından
sana sığmıyorum ve nefret ediyorum."

Peygamber: "Hays (hurma, yağ, kurut bileşimi bir yemek) lokmasını
çiğnediğimi, lezzetli bir tadı olduğunu, yutmak isteyince onda bir şey
olduğundan boğazıma tıkanıp kaldığını, Ali'ninse elini boğazıma sokup onu
çıkardığını gördüm" dedi. Ebu Bekir bu sözleri duyunca şöyle dedi: "Ya
Rasulullah, bu gönderdiğin seriyyelerden biridir. Birinden sana sevdiğin bir
haber ulaşıyor, diğeriyse sevmediğin, nefret ettiğin bir iş yapıyor, şimdi Ali'yi
gönder de işleri düzene soksun."

Peygamber olayın habercisi olan Cezimeli adama: "Kimse Halid'e itiraz etmedi
mi?" diye sorunca o dedi ki: "Beyaz derili, orta boylu birisi Halid'e itiraz etti.
Halid onu sertçe itti. Diğeri uzun boylu, hafifçe beli bükük birisiydi. Halid'le
münakaşaya girişti ve münakaşaları devam etti."

Ömer bin Hattab: "Ya Rasulullah, ilki oğlum Abdullah, ikin-

117- Abdurrahman bin Avf ile Halid arasında bu iş üzerine bir münakaşa çıktı.
Abdurrahman: "Sen İslam döneminde cahiliyyeye göre hareket ettin." Halid:
"Sen babanın katilinin intikamını aldın." Abdurrahman da: "Ben babamın
katilini öldürdüm, sen ise amcanın katilini..." dedi. Bu haber Peygamber'e
ulaştı. Peygamber: "Yavaş ol Halid ashabımla uğraşma. Allah'a andolsun eğer
Uhud dağı kadar altının olsaydı ve onu Allah yolunda bağışlasaydın, ashabımın
ne sabahın şafağındaki huzuruna, ne de gecenin sefasında sahip olduklarına
sahip olurdun." dedi. (Sirec. 2, s. 431).

212

213

cisi Salim" dedi.

Peygamber, Ali bin Ebu Talib'i çağırıp ona şöyle dedi: "Ey Ali, bu kavme doğru
yola çık. İşlerini gözetle, cahiliyye geleneklerini ayaklarının altına al!"

Ali, Peygamber'in insiyatifine bıraktığı (verdiği) mallarla yola çıktı.
Öldürülenlerin kan bedelini ödedi. Kaybettikleri malların bedelim, hatta
köpeklerinin su kabının (çölde oturanlarla, çobanlar köpeğin su içebileceği bir
tahta parçasını oyup, onu su doldururlar; Arapça'da buna 'Meyle' denir.)
bedelini bile ödedi.

Ali,.işinin bitiminde Peygamber'in insiyatifine bıraktığı malların, diyetlerin
ödenmesinden sonra bile arttığını görünce, onlara sordu: "Acaba sizlere ait can
veya mal diyetini ödemediğim kimse kaldı mı?" Onlar: "Hayır!" dediler. O da
dedi ki: "ihtiyat için geri kalan mallan da size bağışlıyorum. Çünkü
mallarınızdan bir bölümünün kaybolduğunu bilmeyebilirsiniz, fakat Rasulullah
onlardan haberdardır" dedi.

Ali, fazla ve arta kalan malları onlara bağışladı ve eli boş Mekke'ye döndü.
Yaptıklannı, üzgün ve rahatsız olan Peygamber'e .iletti. Peygamber öylesine
sevindi ki, hemen çehresinde sevinç belirdi. Baba şefkati gibi bakışlarla bu pak,
fedekâr ve yiğit akrabasını överek: "iyi yaptın! ahsente!" dedi. Daha sonra
kalkıp yüz çevirip, şiddetli bir heyecandan dolayı çehresinin rengi değiştiği bir
halde iki elini öylesine havaya kaldırdı -ki koltukları görülüyordu- ve sonra
bütün ruhuyla şöyle haykırdı.

"Ey Allah'ım! Halid bin Velid'in yaptığı şeyden uzak bulunduğumu sana arz
ederim." Bu cümleyi üç defa tekrarladı.

Halid özür dilemek için gelip şöyle dedi: "Ben savaşmıyordum, fakat Abdullah
bin Huzafe es-Sehmî bunu yapmamı emir verip: "Rasulullah İslam'ı kabulden
sakındıkları için onlarla savaşmam emretti" dedi. Buna rağmen Peygamber
Halid'i sertçe kınadı.

Ebu Amr el-Medenî'nin naklettiğine göre; Halid onlara vardığında onlar şöyle
demişlerdi: "Sebana, Sebana."(118)

Peygamber, Ramazan ayının sonuna beş gün kala Halid'i ünlü 'Uzza' putunu
kırmak için Nahle'ye gönderdi. Uzza, Kureyş, Kinane ve Mudar'ın ortak putları
idi. Onun sedanet (ko-aınmasını) ve perdedarlığını Benî Haşim'in müttefiki
Benî Su-leym'den olan Benî Şeyban ailesi üstlenmişti. Putun muhafızı Halid'in
putu hedef aldığını görünce kılıcını putun boynuna asarak onu dağın yüksek
noktasına yerleştirip: "Ey Uzza, gazap yıldırımlarından bir yıldırımı Halid'in
üzerine gönder" dedi. Halid harekete geçip puthaneyi dağıttı, putu parçaladı.
Aniden çıplak ve inleyen Habeşli bir kadın dışan fırladı. Halid onu öldürüp
Mekke'ye döndü.

Amr bin As, Huzeyl taifesinin taş putu Suva'yı kırmak için görevlendirildi. Suva
hadimi (hizmetçisi) Amr'a: "Ne istiyorsun?" diye sorunca: "Suva'yı kırmak
istiyorum" dedi. O da-. "Sen, onu kıracak güçte değilsin" dedi. Amr ise: "Henüz
batıldasın" deyip putu kırdı. Hazinesini aradıysa da hiçbir şey bulamadı. Putun
hizmetçisine: "Ne düşünüyorsun?" diye sordu. O da: "Allah'a andolsun
Müslüman oluyorum." dedi.

Sa'd bin Zeydu'l-Eşhel'i, Menat'ı (Evs ve Hazrec putu, Taberi, s. 341) kırmak
için Muşellel'e gönderdi. Peygamber'se Mekke'de ordusunun Mekke'ye girişi
sırasında öldürülen Da-vud el-îsi'nin kızı Melikiye ile evlenecekti. Fakat
Peygamber'in

118- Yani "Bizi Muhammed'in dinine götürür." Peygamber'e 'sabii' derlerdi.
Çünkü 'sabii' dinden dönmüş anlamındadır. Acaba, bu kelime "sa-bei" ve
"sabeih" ile eş anlamlı değil midir? Bazılarına göre Yahudilik ile Hıristiyanlık
ortasında yani her ikisinin dışında oldukları için sabii diye nitelendirilmiştir.
Bazı yeni araştırmacılar ise Sabii'yi Hz. Yahya'nın bağlıları olarak biliyorlar,
onlar diğer fırkalarla ihtilaf içinde oldukları için ve de dinî düşüncelerinde

takiyye yapıp, düşüncelerini gizledikleri için, gitgide düşünsel ilkelerini
unutmuşlar ya da düşünceleri tahrifata uğramıştır. Bkz. Hist. des Religions, c.
III; Ferid Vecdî ile Bostanî'nin Diretu'l-Mtıaiflenne ve de Encycl de l'Islam: Sa-
beisme.

214

215

eşlerinden biri ona: "Babanı öldüren bir erkekle evlenmeden dolayı utanmıyor
musun?" dedi. Kız korktu. Peygamber de onunla evlenmekten vazgeçti.

Huneyn Gazvesi

Mekke'nin düşüşü, Müslümanların islam'ın en büyük düş--man üssünü ele
geçirmesi, özellikle Kureyş'in Peygamber'e genel biati; ona hâlâ düşman olan
kabileleri dehşete düşürdü. Çünkü Peygamber'in pek yakında kendilerine karşı
harekete geçeceğini, hele Mekke ile Kureyş de ona tabi olduğu için, teslimden
başka bir çareleri olmadığını biliyorlardı. Bu nedenle geniş planlar
düzenleyerek bütün muhalif güçleri birleştirip, ona saldırıp gafil avlayarak,
konu zaferlerinin doruğunda yenilgiye uğratarak, Arap tarihindeki en büyük
iftiharını elde etmek istediler.

Malik bin Avf Nasrî harekete geçti. Mekke'nin güneydoğusunda bulunan ve
Kureyş ile düşmanlıklar/119) eskilere dayanan Havazin taifeleri, şimdi eski
düşmanlannı yeni düşmanlarıyla birleşik ve dindaş gördükleri için dehşete
kapılıp, kendilerini ciddi bir tehlikeyle karşı karşıya buldular. Taif te yerleşik,
zengin Taif halkı da çok sert ve inatçı bir halktı. Mekke döneminden beri
Peygamber'e düşmandı. Şimdiyse Mekke'nin Muhammed'in eline geçtiğini
gördükleri için, kendilerini tehlikenin eşiğinde hissederek, ona karşı koymak
için tahrik olr muşlardı.

Malik bin Avf, bütün îslam düşmanı kabilelerden ortak bift cephe oluşturmaya
çalıştıfl20). Havazin taifelelerinin çoğunu

119- Cahiliyyedeki dört fıcar savaşına, genç Muhammed de katılmıştır. Bunlar
Kureyş ile Hevazînliler arasında yapılan savaşlardır.

120- Bunlar, Peygamber Medine'den hareket ettiğinde Kureyş'e değil,
kendilerine doğru akın ettiğini sanıyorlardı. Çünkü O, Kureyş'le antlaşmai
yapmıştı. Bu yüzden Havazinliler önceden hazırlıklıydılar. Bu, Ku-; reyş'in
Muhammed'in hareketinden haberdar oldukları, ancak mak^ şadını şimdilik
Havazin sandıkları rivayetini onaylıyor. CDİpnot-99). |

seferber etti. Sakif ise topluca onlara katıldı. Nasr ve Cuşem kabilesi topyekün
silaha sanldı. Benî Sa'd bin Bekr ile Benî Hilal'den az bir gaip da bu cepheye
katıldı, Kays bin Aylan kabilesinden sadece bunlar cepheye kaüldı. Havazin
kabilesine mensub Kâ'b ve Kilab kabileleri bunlara eşlik etmedi, hatta onlardan
bir tek kişi bile bunlara katılmadı.

İhtiyar olup kılıç bile kullanamayan, ancak çok savaş tecrübesi olan savaş
bilgesi ve düşünürü, Benî Cuşemli Dureyd bin Simme de ordu danışmanı oldu.

Böylece yeniden Ahzab'dan (partilerden) oluşan bir ordu Peygamber'e karşı
seferber oldu. Onlar, durumun ne olduğunu incelikleriyle bildikleri için,
geleceğin ne olacağını iyice kavramışlardı. Onlara göre tek kurtuluş ve çıkar
yol, her zamankinden daha güçlü olan Muhammed'e var güçleriyle topluca
saldırarak onu yok etmekti. Yoksa en ufak bir tereddüt ve zaaf gösterirlerse,
kolaylıkla yok edilebileceklerdi. Bu yüzden hayat ile kendi bağlarının tümünü
kopararak savaş sahnesinde kendilerini cephe ardındaki bağlara kaptırmamak
ve onlan düşünmemek için, kadın ve çocuklarını, servetlerini, mallarını, eşya-
lannı, hayvan sürülerini ve herşeylerini alıp beraberlerinde getirdiler.

Böylece, son bir gayret olarak kabileler, ölüm döşeğindeki cahiliyyeyi korumak
ve ayakta tutmak için başlarını ellerine a-larak Hicaz ve Tihame'nin her
tarafından sökülüp, evlerini boşaltarak harekete geçip, Evtas'da birleştiler.
Garip bir gürültüydü; Dureyd bin Simme şecarîsinde (tavansız evde)
oturmuştu. Kabileler bir araya gelip yerleşince-. "Nerede, hangi vadide
bulunuyorsunuz?" diye sordu. "Evtas'a21)da konakladık" dediler. O da orasını
çok beğenerek şöyle dedi: "İşte ordunun

121- Huyenyn savaşının yapıldığı, Hav'azinlilerin beldesindeki bir vadi. Bu
savaşın ateşinin körüklenmesi sırasında Peygamber: "Şimdi savaş tandırı
işlemeye başladı" dedi. Burada hem bu savaş beldesinin adı, hem de tandır
anlamındadır. (Mu'cem, Yakut ve Suheylî)

216

217

en iyi hareket edebileceği manevra yapabileceği yer! Ne çok kaba taşlık ve
dağlık ne de topraklık ve yumuşak bir çöl... Peki deve, eşek, koyun, çocuk
ağlaşı sesleri duyuyorum, bunlar nedir?" Dediler ki: "Malik bin Avf halkı kadın,
çocuk ve mal-lanyla birlikte harekete geçirip, onları buraya getirmiştir."

Malik'i çağırıp ona şöyle dedi: "Sen kavminin başkanı olmuşsun. Onlar bu gün
gibi bir günle karşılaşmayacaklardır. Duymakta olduğum bu sesler nedir?.." O
da şöyle dedi: "Halkı malları, kadınları, evlatlanyla harekete geçirdim. Hedefim
her erkeğin mallarını, kadın ve çocuklannı yanlarında bulundurarak onlar için
savaşmaya zorlamaktır" dedi. Dureyd dedi ki: "Yenilgiye uğramayı kim
önleyebilir? Savaş senin lehine olursa sadece savaşçılarının kılıç ve mızraklan
sana yaramış olur, eğer aleyhine olursa; kadın, çocuk ve servet senin
haysiyetsizliğine sebep olur.

Daha sonra "Kâ'b ve Kilâb ne yaptılar? diye sordu. Dediler ki: "Onların hiç biri
katılmadı." O da: "Onlar zorluklann adamı ve yürekli kimselerdir. Bugün, zafer
ve başı yücelik günü olsaydı Kâ'b ve Kilâb burada hazır

olurlardı. Ben de Kâ'b ve Kilâb gibi bir tutum içinde olmanızı isterdim." dedi.
Sonra: "Sizin hangi taifeleriniz savaşa katılmıştır?" diye sordu. Dediler ki:
"Amr bin Amir ile Avf bin Amir." Dedi ki: "Benî Amir'in olgunlaşmamış ve her
türlü özellikten yoksun iki evladı. Ey Malik, sen Havazin'in çocuk ve kadınlarını
bu ordunun yanında getirmişsin. Onları beldelerindeki sağlam kalelerine, dağ
yüksekliklerindeki güvenilir yerleşim merkezlerine geri gönder. Daha sonra tek
vücut orduyla şu "dinden çıkmışları"0225 vurun. Zafere kavuşursan onlar
senin arkandadır, sana varırlar. Yenilgiye uğrarsan da aile ve mallann
korunmuş olur."

Otuz yaşlarında olan Malik korkusuz ve atılgan olduğu halde tecrübesi ve
mantık gücü azdı. Tabiatıyla Dureyd gibi bir ihtiyarın sözünü dinlemedi.
İhtiyarın akıl ve mantık diye nitelendirdiği şeyi o güçsüzlük ve alçaklık olarak
nitelendiriyordu. Bu

122-Bkz. 118. dipnot.

218

yüzden Dureyd'in sözlerine sinirlenip şöyle dedi: "Allah'a an-dolsun, ben böyle
bir iş yapmam. Sen ihtiyarlamışsın aklın da ihtiyarlamıştır. Ey Havazin grubu,
Allah'a andolsun bana uymanız gerekir, yoksa sırtımdan çıkıncaya dek bu kılıcı
kendime sokarım."

Kin dolu Malik'in ateşli sözleri, Muhammed'in kiniyle ısınmış olan bedevileri
coşturdu. Ve ihtiyann titrek cılız sesini susturdu. Halk topluca: "Sana uyacağız"
diye haykırdı. Kendini muzaffer gören Malik ise: - "Ey halk, onları gördüğünüz
an, kılıçlarınızın kılıflarını kırıp, topyekün tek vücut olarak saldırıya geçin" diye
kükredi.

Peygamber'e bu konuda haber verildi. îlk önce; olayın dakik incelenmesi için,
Abdullah bin Ebî Hayret es-Selmî'yi bilgi toplamak için gönderdi. Ona: "Git
düşmanın içine yerleş, orada kal. Yapmak istediklerini bize bildir" diye emir
verdi. Abdullah gizlice bu kavimle ilişkiye geçti. Havazin'in savaş için harekete
geçtiğini haber verdi. Malik'in sözlerini de duyduktan sonra Mekke'ye geri
dönüp Peygamber'e durumu iletti. Peygamber Ömer'i çağmp, Abdullah'ın
verdiği raporu ona açtı. Ömer: "İbn-i Ebî Hadret es-Selmî yalan söylemiştir"
dedi. İbn-i Ebî Hadret es-Selmî ise: "Beni yalanladığın gibi Hakkı da bir süre
yalanladın ey Ömer! Ve benden daha iyi olan birini de yalanladın" deyince
Ömer dedi ki; "Ya Rasulullah, İbn-i Ebî Hadret es-Selmi'nin ne söylediklerini
duymuyor musun." Peygamber de: "Sen sapıktın ve Allah seni hidayete erdirdi
ey Ömer!" dedi.

Peygamber savaş kararı aldı. Safvan bin Umeyye'nin birçok zırh ve silahı
olduğunu söylediler. Peygamber, henüz Müslüman olmamış<123) Safvan'a,
dedi ki: "Ey Safvan, silahlarını bize ödüç ver ki, yarın düşmanla karşı karşıya
geleceğiz." Safvan da: "Gasb olarak mı ey Muhammed?" deyince, Peygamber:
"...

123- Taberi c. 2, s. 347; Şerb-i Mevahib ve ayrıca Sitede açıkladıkları gibi
Peygamber ona İslam'ı seçme kararı alması için dört ay mühlet verdi. Bu süre
zarfında ondan Müslümanlara silah temin etmesini istedi.

219

hayır... ödünç olarak ve sana geri vereceğimizi garanti ediyoruz "(124) safvan
da kabul edip, yüz adet zırhı Peygamber'e verdi.

Peygamber Mekke'ye girişinden 15 gün sonra Şevval ayının; 8. gününde
cahiliyye döneminde de Mekke hakimi olan Attab bin Esîd Emevî'yi şehre
bırakıp, ordu birlikleriyle savaş için dışarı çıktı. Yeni Müslüman olmuş 2 bin
Kureyşli de Ebu Suf-yan'ın başkanlığında 10 bin kişilik Peygamber ordusuna
katıldı. Böylece 12 bin kişilik savaşçı, düşman üzerine yürüdü.

Kureyş ile diğer Arap kabileleri hacet (arzu) sundukları bit! ağaçları vardı. Adı
'Zat-ı Envât' idi. Her yıl onun etrafında toplanarak silahlarını onun dal ve
budaklarına asarlardı. Onun için kurban kesip bir gün de kenarında ibadetle
meşgul olurlardı.

tik defa olarak Peygamberle gazveye çıkan Kureyş orduları yolda büyük ve
yemyeşil sedir ağacını gördüler. Her köşeden: "Ya Rasulullah, onların 'Zat-ı
Envât'ları, olduğu gibi bizim için de bir 'Zat-ı Envât' tayin et", diye konuşmaya
başlandı. Bu sözleri duyan Peygamber çok sinirlenip, şöyle dedi: "Allahu Ekber!
Muhammed'in canını elinde bulundurana andolsun, siz, Musa'nın kavminin
Musa'ya söylediği sözleri söylediniz:

"Ey Musa! onların tanrıları gibi bize de bir tanrı yap " dediler. Musa "Doğrusu
siz bilgisiz bir milletsiniz." (A'raf; 138)

ve daha sonra:

"Siz geçmişlerin adetlerine, uyuyorsunuz!" dedi.

Düşman Huneyn vadisinde (Zi'1-Mecâz kenarında) pusuya yatarak bütün
yolları, dağ geçitlerini ve mağaralan askerle doldurmuştu.

Peygamber'in ordusu Arabıh eşine rastlamadığı bir görkem-lilik ve büyüklükle
yaklaşmaktaydı. Yiyecekleri taşıyan mer-

124- Bu bir sünnet (gelenek) haline geldi ve ödüncü geri verilmesi işi
kendiliğinden garanti edildi. (Taberîc. 2, s. 291).

kepler en öndeydi. Halid bin Velid, Seyfullah°25), emrindeki bedevi kabilelerle
ordunun en önündeydi. Kabilelerin her biri kendine özgü bayraklarla hareket
ediyordu. Peygamber beyaz katırı 'Duldul'e (Mukavkıs'ın hediyesi) binip,
ordunun peşinden gidiyordu. Düne kadar çoğunluğu en korkunç düşmanı olan
12 bin silahşor bugün kendisinin emri altında olup, en son düşmanlannın
kurduğu cepheyi yok etmek için ilerliyordu.

Bu arada Muhammed ile diğer Muhacirlerle birlikte hareket eden Ebu Sufyan
başkanlığındaki 2 bin kişilik Kureyş ordusu daha dikkat çekiciydi. Ordularının
büyüklüğü ve silahlannın çokluğundan dolayı coşan Müslümanlann
çehrelerinde gurur etkileri görülüyordu.

Ordu Huneyn'e vardı. Peygamber, savaş sünnetine uygun olarak, geceleyin
uyuyup sabahın renksiz gülümsemesi sırasında kalktı. Ezan sesi
duyulmuyordu. Savaşın başlatılması haberiydi bu. Ordu coşkun sel gibi dereye
doğru akın etti. Bayraklar kabilelerin en önünde derenin derinliklerine daldı.

Hava henüz karınlıktı. Ordu daracık sakin derede birbirine sıkışmış bir
durumda ilerliyordu. Düşmanın siperlerinin izi görülmüyordu. 12 bin

bineğin sesi dereyi doldurup, sabahın sırlı sükutu ve karanlığında daha dehşet
verici oluyordu.

Dere suskundu. Fakat tehlike; her bir kaya, dönemeç, dere ve yokuşta
pusudaydı. Nefes sesleri kulaklan çınlatıyordu.

Ordu, dere yatağında olduğu gibi ilerliyordu. Eller ve parmaklar kılıcın sapları
üzerinde sıkılmıştı. Binekler kulaklarını kaldırmışlardı. 12 bin kişilik ordunun
tümü 'kulak' kesilmişti. Nefeslerini göğüslerine tutsak etmişlerdi.

Yol daha da daraldı. Derenin sessizliği daha ağır ve korkunç olmuştu. Dağ
göğüs gerdiği için yol daralmıştı. Bu geçitten geçmek gerekiyordu. 12 bin
kişilik ordunun hepsi 'göz' ol-

125- O, Mute savaşında dokuz kılıç kırdı. Peygamber onu.Seyfullah diye
adlandırdı.

220

221

muştu. Ordu bu geçidi de geride bırakıp derenin dönemecinde kayboldu.

Aniden dehşet dolu bir infilak dereyi titretti. Binlerce gölge; sabahın
karanlığında kayalar ardından dışan fırlayıp, ordunun uzun safına vurdu. Sanki
binlerce öfkeli kuş, dereye döküldü. Korkudan topyekün geri teptiler. Ordunun
uzunca safı kıvrandı. Karanlıkta kılıçlar gülümsüyordu. Amansız ok yağmuru
dereyi şaşkına çevirmişti.

Hava henüz karanlıktı. Müslümanlar belirsiz varlıklardan başka bir şey
göremiyorlardı. Süvarilerin manevra alanı dardı. Derenin daracık yatağında
birbirine girip, kılıçların acımasız darbeleri ve ok yağmuru altında
dalgalanıyordu. Düşman dereye hakimdi. Müslümanlan iyice sıkıştırmışlardı.
Saldın öylesine çabuk ve hızlıydı ki saflar karıştı. Dost-düşman vahşetin
büyücü gölgeleri gibi birbirine girmişti. Korkunç bir sahneydi. Sabahın
karanlığı ve derenin darlığında Müslümanlar, elleri bağlı, gözleri kapalı olarak
kendi kadın-çocuk ve mallarıyla birlikte gelen fedakâr Havazin ve Sakif
savaşçılarının amansız darbeleri altında kıvranıyordu. Müslümanlar peşpeşe
yere düşüp, binicisiz binekler ürkek bir şekilde bu taraftan o tarafa koşuyordu.
Katliam öyle çoktu ki Müslümanlardan iki taife topyekün yok edildi.

Firar başladı. Beyaz katırı üzerinde ilerleyen Peygamber, ordunun uzun
kıvrımının geri teptiğini, safların dağıldığını, süvarilerin kaçtığını, eşbah gibi

ürkek bir şekilde Peygamber'in gözü önünden geçip gittiklerini gördü. Herkes
kendi canını ölüm geçidinden kurtarmaya çalışıyordu. Hava henüz ay-
dınlanmamıştı. Peygamber, 12 bin kişilik ordunun dağıldığını, dostlannın
korkarak kaçtığını gördüğü için, dertli bir şekilde herşeyin yok edilmekte
olduğunu, büyük zaferlerin Huneyn deresinde defnedilmekte olduğunu
hissediyordu.

Ebu Sufyan, Muhammed'in dostlannın her taraftan dağıtıldığını, onun yenilmez
ordusuna karşı zafer elde eden ve zafer sarhoşluğuyla saldırısına

devam eden düşman karşısında Muhammed'i yalnız bırakıp, kaçan dostlarını
görünce coşarak, hedefsizce sağa sola koşup, çirkin kahkahalar atıyordu. Daha

sonra Muhammed'e duyururcasına: "Bunlar deniz sahiline varıncaya dek
durmayacaklar" diye feryat etti.

Kin diş biliyordu. Peygamber'le cihada çıkan kimseler, onun bayrağının yerlere
düştüğünü görünce gizli düşmanlık-lannı açığa vuruyorlardı. Kureyşliler
Muhammed'in tek başına ölüm uçurumunun kenarında olduğunu görerek
bundan duydukları sevinci gizlemiyorlardı. Cebele bin Hanbel (îbn-i Hi-şam'a
göre Kelde bin Hanbel) Safvan'ın kardeşi (ana tarafından); şevkle şöyle
haykırdı: "Hay! Sabah bugün batıl oldu!" Saf-van gerçi henüz Müslüman
olmamıştı. (Peygamber Müslüman olması için kendine fırsat tanımıştı.) Fakat
kardeşinin bu sözlerine sinirlenerek onu ikaz edip şöyle dedi: "Sus! ölesin sen,
Allah ağzını ezip dağıtsın; Allah'a andolsun, Kureyşli birinin bana egemen
olması, Havazinli birinin bana üst olmasından daha'iyidir."

Uhud savaşında öldürülen babasının acısını çeken Şeybe bin Osman,
Peygamber'e karşı savaşa gelmişcesine şöyle bir recez söylüyordu: "Bugün
Muhammed'den intikam alacağım, bugün Muhammed'i öldüreceğim." Hatta
öylesine küstahlaştı ki Peygamber'i öldürme eyleminde bulundu(126).

Peygamber, süvarilerin şaşkınca dereden dışan fırlayıp, hızla uzaklaştıklannı
görünce: "Ey Halk! Bana doğru gelin, ben Allah'ın Rasûlüyüm. Ben Muhammed
bin Abdullah'ım." diye haykırdı.

Peygamber'in sesi, sabahın gürültülü, yarı aydınlık gölgesinde kayboldu. 12 bin
kişiden oluşan süvariler öyle çabuk ve şaşkın bir şekilde çöl alanında dağılıp
gidiyorlardı ki, artık zafer düşüncesi yersiz görülüyordu. Peygamber her şeyin
Hu-neyn'de son bulmak üzere olduğunu, çileli ve iftihar dolu hayatının bu
derede sönmekte olduğunu hissetti. Büyük ordusunu yenik gören, İslam ve
risaleti üzerine ahidleşen dostlarını büyük olaylara karşı zafer elde ettikleri
halde, şimdi kendisini

126- O bu kıssaya sonraları şöyle değiniyor: "Bir olay baş gösterip bu
düşünceyi kalbimden sildi. Artık yapamadım ve onun herhangi bir zarardan
korunmuş olduğunu anladım."

222

223

derenin girişinde kanına susamış düşmanlarıyla başbaşa ban-kıp kaçtıklarını

gören Peygamber, şehadetten başka bir şey düşünmüyordu.

Düşman safları pusuda yattıklan yerlerden çıkıp Huneyn'in yatağında
birleşmişlerdi. Tek vücût gibi ilerliyorlardı. Müslümanların dağılıp kaçışından
dolayı gurur ve iftihar duygusuyla sarhoş olmuşlardı. Malik bin

Avf in öncülüğündeki Havazinliler kılıç mecnunu olup Müslümanları kılıç,
süngü, mızrak darbesi ve ok yağmuruna tutarak, yere düşürüyor, sıcak nâşları
üzerinden geçerek kaçanları takip ediyorlardı.

Peygamber; uçsuz bucaksız ordusunun, kum denizi gibi, esen rüzgar
karşısında dağılıp gittiğini, düşmanla bizzat karşılaştığını gördü. Malik'in
(komuta ettiği birlik) sütunu, coşkun sel gibi, onu hedef almıştı ve karşısında
Müslümanların cesetlerinden başka direnecek güç görmüyordu. Ölüm ya da
firardan başka yol yoktu. Peygamber kendi kararını aldı. Tek başına düşman
safına, ordunun kalbine dalarak ölümü arayacaktı. Zaman dilimleri dostlarının
gelip geçtikleri gibi hızla ilerliyordu. Artık bekleme zamanı değildi.

Kılıcını çekti. Hınç ateşiyle yanıyordu. Şehadet için kendini tutamıyordu.
Katırını dehledi. Amcasının oğlu Ebu Sufyan bin Abdulmuttalib, hemen fırlayıp
beyaz katırın yularını tuttu ve var gücüyle hareketine engel oldu. Hava henüz
yan aydınlık ve gölgeliydi. Bu nedenle Peygamber onu tanıyamadı ve sordu:
"Kimsin?" Dedi kir "Annenin oğlu, ya Rasulullah."027-1 Ordunun paniğe kapılıp
dağılmasını, düşmanın savaş alanına egemen olmasını gören Ali bin Ebu Talib,
hemen Peygamber'in yanına koşup, aşıklar gibi onun etrafında dolanmaya
başladı. Bazen düşmana saldırıyor bazen de kaçanlan izileyip onlann kaçışını
önlemeye çalışıyordu. Peygamber'in amcası da, beklenmedik bir şekilde
kendini unutup ölümün birkaç

127- O Peygamber'in amcası oğludur. Fakat onu kendine daha yakın
göstermek için, büyük annelerini itibariyle Peygamber'in kardeşi ve onun
tabiriyle Peygamber'in "Anasının oğlu" diye nitelendirdi. O, on-beş gün önce
İslam'a bağlanmış olmasına rağmen, Ashab-ı Kibar ve Sabikun kaçtıkları halde
o Peygamber'in yanından ayrılmadı.

adımlığında olan Peygamber'i yalnız bırakmadı. Tarih, ölüm kusan bu anlarda
Peygamber'e bağlı kalıp, ölmeye hazır bulunanların isimlerini kaydetmiştir.
Ebu Bekir, Ömer, Ali bin Ebu Talib, Abbas bin Abdulmuttalib ve oğlu Fazl, Ebu
Sufyan bin Abdulmuttalib ile oğlu Cafer, Rebi'a bin Haris, Zeyd bin Harise
(Peygamber'in evlatlığı, Mûte şehidO'nin oğlu Usame, Eymen bin Ubeyd
(Eymen bin Ummu Eymen) ki burada şehid düştü.

Düşman lehine son bulmakta olan savaşın son anlarında tehlikeyi hisseden
Peygamber, kaünm yere yatırarak bir avuç toprak alıp öfkeyle düşman üzerine
serpip: "Yüzleriniz kara olsun!..." diye bağırdı. Daha sonra, kaçmakta olan
ashaba çağnda bulunarak: "Ey halk nereye (gidiyorsunuz)?" dedi. Ve daha
sonra da iri yan vücuda sahip, gür sesli Abbas'a: "Ey Abbas: "Ey Ensar! Ey
Ashabı Semure! Ey Müttefikler diye seslen" deyince; gür sesi olan Abbas var

gücüyle haykırıp, Peygamber'in çağnsını duyurdu. Öyle ki derede yankılar
yapıp kaçanlann kulaklarına dek vardı.

Yürekli ve yiğit Medineliler, kendilerine gelip, Peygamber'in hayatını korumak
için Akabe'de ahitleştiklerini, şimdi de onun sağlam dayanağı olduklarını
hatırladılar. Ensar, sapasağlam harp sahnesinde direnen Peygamber'in, 12 bin
kişilik ordusu, 2 bin akrabası ve hemşehrisine

rağmen, sadece kendilerini çağırdığını, yardımlanna ümit bağladığını gördüğü
zaman "Lebbeyk, Lebbeyk!" diye haykırarak hızla geri döndüler. Ensandan 100
kişi savaş sahnesine geri gelip, saldırıyı başlattı. Hava aydınlanmıştı. Kaçanlan
takip için sığınaklardan dışan çıkan düşman ordusuna ait birlikler açık bir
cepheye sürüklenmişlerdi. Ensar kahramanca savaşıyordu. Abbas'ın haykırış-
lan, fırtına gibi her tarafa süzülen Ali'nin çabaları sonucu, firarilerin geri
gelmesi sağlandı. "Ya Ensar! Ya Ensar!" feryatları yürekli ve yiğit Medinelileri
savaş alanına geri getiriyordu. Gitgide "Ya Hazrec! Ya Hazrec!" feryatları da
duyulmaya başladı. O Hazreclilerki, korkusuz savaşçılar olarak, Arapların kanlı
çatışma anlarındaki "sabırlılık'ları tarihe destandır.

224

225

Peygamber, bizzat düşmanın saldırı seli karşısında oluşan yeni cephenin
komutanlığını üstlendi ve şehadet aşkı için geri gelen ve Peygamber'in
müdafaası için savaşan Ensarın önünde recez okuyarak savaşıyordu.

Savaş ateşi yeniden alevlenmeye başladı. Her an, şulesi daha da yayılıyordu.
Peygamber, dehası ve gücüyle savaşın ümitsiz ve soğuk sahnesine, ümit ve
ateşi geri getirmişti. Heyecanla şöyle haykırdı: "Şimdi savaş tandırı yakıldı!"
Bu sırada Havazin'in yürekli bayraktarı kızıl kıllı deve üstünde ilerliyordu.
Siyah bir bayrağı uzun bir mızrağa takarak Havazin saflarının en önünde
saldırıya geçmişti. Bulduğunu mızrakla vurup düşürüyordu. Her bir safa
saldırdığında dağıtıyordu. Havazinli savaşçılar da onunla birlikte saldırıp
ilerliyorlardı. Ali bin Ebu Talib, o ve ardındaki büyük güçle göğüs göğüse
çatışmaya girmenin yersiz olduğunu anlayıp hileye başvurdu. Pusuya yattı. O,
ordusundan birazcık uzaklaştığında, bir kılıç darbesiyle kızıl kıllı devesinin iki
arka bacağını kopardı. Deve kıç üstü yere düştü. Ensardan birisi de hemen
fırlayıp diğer iki bacağını kopardı. Peygamber tekbir getirdi. Müslümanlar da
tekbir getirdiler. Savaşın kaderi hızla değişmekteydi. Müslümanlar biraz önceki
firar ve yenilgilerini telafi etmek, çok sayıdaki ölülerinin intikamını almak için,
hayret verici yiğitlik ve hareketlerde bulunuyorlardı.

Müslümanlar gittikçe güçleniyor ve ilerliyorlardı. Düşman ise, elde ettiği zaferi
kaybetmemek için çalışıyordu ve şiddetle direniyordu. Müslümanların kollarına
gelen gücün karşısında artık hiçbir kuvvetin dayanması mümkün değildi. Ümit
ve saldırı kendi safım Huneyn geçidinde değiştirdi. Fedakâr Havazin, Sakif ve
müttefikleri her an şiddetlenen, sertleşen, öfkesi artan, saldırgan fırtına
karşısında gitgide güçsüzleşip, ümitsiz-leşiyorlardı. Her ne kadar kadın, çocuk
ve servetlerini savaş alanına getirmiş olsalar da, savaşın seyri onlar için

olumsuzlaşı-yordu. Savaşın kaderi belirlenmişti.

Bu sıralarda Peygamber Milhan'ın kızı Ummu Suleym'i

gördü(128). O, kocası Ebu Talha'yla birlikte gelmişti. Beline bordo bir şal
bağlamıştı. Abdullah bin Ebu Talha'ya hamileydi. Ebu Talha'nın devesini
tutuyordu. Devenin isyan etmesini önlemek için başım kolları arasında tutup,
devenin burun deliklerine takılan kıl halkayı sertçe çekiyordu.

Peygamber bu olaydan dolayı çok hayret edip, "Ummu Su-leym?" diye
sorunca: "Evet anam babam sana feda olsun, ya Rasulullah! Seninle
savaşanları öldürdüğün gibi, senin etrafından kaçanları da öldür ki bunu hak
etmişlerdir" dedi. Pey-gamber'se çok ince ve büyüklere has bir tabirle önerisini
reddetti: "Ey Ummu Suleym Allah kâfi gelmez mi?"(129)

Ummu Suleym beraberinde bir hançer getirmişti. Kocası Ebu Talha: "Niçin
üzerinde hançer bulundurmaktasın ey Ummu Suleym?" diye sorunca: "Bu
hançer, bana yaklaşmak isteyen müşriklerin karnını deşmek için" dedi. Ebu
Talha öyle bir durumdayken bile kendini mücahide sayan karısının
yürekliliğinden dolayı çok heyecanlanıp, Peygamber'e hitaben: "Ya Rasulullah
bu ak gözlü30) Ummu Suleym'in ne söylediğini duymuyor musun?" dedi.

Ebu Talha çok atılgan, yürekli biriydi. O gün tek başına yirmi kişiyi öldürüp,
elbise ve silahlarına el koymuştu.

Düşmanın direniş gücü gitgide azalıyordu. Peygamber düşmanın kesin
yenilgisini ve kendisinin süratle zaferini sağlamak için şöyle bir duyuru yaptı:
"Kim ki bir müşrik öldürürse; onun silah ve elbisesine sahip çıkabilir..." Yeni
Müslüman olmuş binlerce bedevi güçlenip, korkusuzca alana fırladı. Ensar ve
Muhacirlerin Allah ve Hak için indirdikleri kılıç darbeleriyle, silah ve elbise için
savaşan kabilelerin kılıçlan birleşip, düşmanın

128- Adı ihtilaf konusudur. Melika, Remile, Suhile.

129- Ve bir rivayet "... Allah mutlaka yeterlidir ve daha hayırlıdır." Burada
İslam alimleri kaçışın kebair (büyük günlar)dan sayılması üzerinde ic-ma
etmemişlerdir. (Bedir firarileri istisna)

130- Onun iki gözünde beyaz leke bulunduğu için Rumeysa diye ün yapmıştı.

128-

128-

226

227

güçlü saflarını dağıttı. Bu defa düşmanın firarı başladı. Peygamber, düşmanın
evlerine dek takip edilmesini emir verdi. Bundan amacı diğer komploculara
onların kaderlerini ibret olarak göstermek, islam karşısında Mekke bölgesinde
direnişi tasarlayan karşıt kabileleri emellerinden vazgeçirmek, islam'ın siyasî
amaçlarının gerçekleşme zeminini oluşturmak; kabilelerin bağımsızlıklarını
ortadan kaldırarak ortak düşünce ve tek bir mektebe dayalı bir toplum
oluşturarak düşman ve birbirinden uzak kabileleri birleştirip, güçlendirerek,
merkeziyetçi ve güçlü siyasal bir

rejimi yerleştirmekti. Çünkü islam'ı tüm dünyaya yaymak için, her şeyden
önce dünyanın bir noktasında sağlam ve güçlü bir üs meydana getirmeliydi.

Ayrıca Peygamber bugünkü 12 bin kişilik ordusunun, Be-dir'deki 313 kişilik
ordusundan daha değişik nitelik taşıdığını biliyordu. Başlangıçta, Allah'a inanan
hak ve hakikat yolunda, inançları uğrunda kolayca canlarını, mallannı,
toplumsal mevkilerini ve ailelerini feda edenlerden başka kimse onunla biat
etmiyordu. Fakat şimdi, ganimet elde etmek, esir almak, ya da ganimet
vermekten ve esir olmaktan korkan kimseler, onun ordusuna katılmışlardı.
Bunların, o ilk gruptan sayıca fazla olmalarına rağmen, yenilgiye uğramaya
tahammülü yoktur; zorluklar karşısında dağılırlar; göz alıcı peşpeşe zaferler,
askerî, siyasî ve ekonomik başarılardan başka kendilerini islam'a bağlayan bir
bağları yoktur. Bu nedenle de imanı; alçak ve tutarsız ruhlarında
kökleştiremezler. Peygamber, herkesten daha çok, böyle bir ordunun güçsüz,
zayıf noktalarını biliyor ve de onun görünürdeki büyüklüğü ve sayıca
çokluğundan dolayı gurura kapılmıyordu.

İbn-i Ishak bazı Mekkelilerin dilinden şunu nakletmiştir ki: "Arap tarihinde
eşine rastlanmayan 12 bin kişilik kılıçlı savaşçının Mekke'den Havazin ve Sakif
i hedef alıp hareket ettiklerinde, böyle bir görkemlilikten heyecanlanan
Müslümanlar, her türlü karşıt gücün yok edilebileceğine inanıyorlardı. Fakat
Peygamber, beyaz katırı üzerinde ordunun ardından hareket ettiğinde Arabın
ünlü kabileleri ve Kureyş'in çok uzun bir safta

-öncülerinin görülmediği sırada- hareket ettiklerini gördüğü zaman şöyle
demişti: "Biz bugün sayıca azlığımızdan dolayı yenilmeyiz!"

Bu yüzden Peygamber dereden aceleci bir şekilde kaçan düşman ordusunun
birliklerinin takibine emir verip: "Düşmanı izleyin, bulduğunuz her müşriği
öldürün" dedi. Peygamber, onlann başka bir noktada toplanarak yeni bir cephe
oluşturmalarından ya da Taife kaçarak, onun sağlam kalelerine sığınarak
tehlikeli bir direniş üssü oluşturmalarından endişe duyuyordu. Böyle bir şey
gerçekleşseydi Muhammed'in Mekke bölgesinden uzaklaşarak Medine'ye geri
dönmesi gerekecekti. Böyle olunca da bütün başarılan yok edilecek, hatta
fethedilen Mekke bile düşecekti.

Peygamber, düşmanın işini bitirmeden önce, vaktin paylaşmada
harcanılmaması ve savaşçıların da yükünün ağırlaşma-ması için elde edilen
ganimetlerin, malların ve esirlerin, Ci'rane deresinde bırakılması emri verdi.
Mes'ud bin Amr Gıffarî'yia31) ganimetleri derede gözetlemekte görevlendirdi.
Ganimetler; 22 bin deve, 40 bin koyun (bazılarına göre sayısız) 4 bin gümüş
külçesi, 6 bin esirdi!

Müslümanlar özenle kaçanların peşine takılmışlardı. Yenilgiden sonraki zafer
herkesi coşturmuştu. Müslüman bir kadın, şevk ve sevinçten coşarak: "Allah'ın
süvarileri, Lat'ın süvarilerine üstün geldi. Allah'ın süvarileri payidar olmaya en
layık olanlardır"a32:) dedi.

Katliam başlatıldı. Havazinliler kaçtıktan sonra hâlâ direnişte bulunan Sakini
halk, 'Zu'1-Himar' (Avf bin Rebi'a) bayrağı altında toplanıp 70 ölü verdiler.
Onun öldürülüşünden sonra Osman bin Abdullah bayrağı elinde bulundurdu.
Savaşa devam etti ve öldürüldü.

Her gmp bir tarafa kaçıyordu. Sakifli 'Gıyre' taifesi Nehle'ye kaçtı. Malik bin Avf
ordusuyla Taife sığındı. Bir gmp da

131- Taberi, c.2, s. 352.

132- "Allah ordusu "Lafın ordusuna karşı zafere kavuştu. Onun ordusu direniş
yapma yönünden evladır."

131-

131-

228

229

Evtas'a geri döndü. Bu sıralarda her Müslüman müşrik arıyordu. Rebi'a bin
Rufey -İbn-i el Duğunne olarak ün yapmıştı (İbn-i Lizâ, annesinin adıydı)-
üzerinde üstsüz hevde-ci olan bir deveyi gördü, içinde bir kadın olacağını
sanarak ona vardı. Büyük ve düşkün bir ihtiyarın içinde oturduğunu gördü.
Genç bir Müslümanın kılıçla üzerine geldiğini gören ihtiyar, sonunun ne
olduğunu anladı ve huzur dolu bir ses tonuyla: "Ne istiyorsun?" diye sordu.
Dedi ki: "Seni öldüreceğim." "Sen kimsin?" dedi. "Ben Rebi'a bin Rufey'im"
dedi. Ve daha sonra kılıcını var gücüyle ihtiyara indirdi, fakat kılıç etkili
olmadı, ihtiyar sakince gülerek şöyle dedi: "Anan seni çok kötü bir biçimde
silahlandırmış. Kılıcımı hevdecte bulunan heybenin içinden al ve onunla vur.
Çünkü ben adamlara böyle vururdum. Daha sonra anana git ve Dureyd bin
Simme'yi öldürdüğünü kendisine haber ver. Allah'a andolsun ben nice günler
senin ailenin kadınlarını korudum." Rebi'a ona vurup düşürdü ve elbiselerini
çıkardı. İhtiyarın çıplak at üzerinde çok oturmasından dolayı kalça ve
butlarının kağıt gibi incelmiş olduğunu gördü.

Rebi'a annesine dönüp, Dureyd bir Simme'yi öldürdüğünü kendisine haber
verince annesi dertli bir şekilde inleyip şöyle dedi: "O, senin üç anneni esir
ettikten sonra serbest bıraktı" (öz annesi, anne annesi ve ninesi)(133)

Peygamber Ebu Amir Eş'arî'yi bir grupla birlikte Evtas'a kaçan ordunun peşine
gönderdi. Bir rivayete göre yüz yaşında ve güya kör olan Dureyd bin
Simme'nin etrafında toplanıp, direnişe geçme hazırlığındaydılar. işte Ebu Amir
onlara saldırdı ve çetin bir savaş başladı.

Ebu Amir büyük fedakarlıklarda bulundu. Savaş sırasında düşman safında
bulunan on kardeş onu çevirdi. İlki kendisine saldırdı. Ebu Amir de ona

saldırdığı anda kendisini islam'a çağırıp: "Allahumme eşhed aleyh" (Allah'ım
ona şehadet getirt)

133- Bir rivayete göre de Dureyd bin Simine Ebu Amir eliyle burada öldürüldü.
(Taberi, c.2, s.351)

230

diyordu. Ebu Amir onu öldürdü. Onuncusu saldırıya geçti. Ebu Amir de ona
saldınp kendisini islam'a davet edip: "Allahumme eşhed aleyh" dedi. Adam da
"Allahumme la tuşhid aleyy" (Allah'ım, bana şehadet getirtme.)

deyince, Ebu Amir onu bırakıp, çatışmaktan vazgeçti. O, sonralan Müslüman
oldu. Müslümanlıkta öylesine sağlam inanca sahip oldu ki, bu konuda ün saldı.
Peygamber'e haberi ulaştı. Onu görünce şöyle dedi: "işte Ebu Amir'in yaşayan
evladı."

Ebu Amir düşman ordusuna saldırdı. Savaş sırasında ayağına bir ok saplandı.
Kardeşinin oğlu olan Ebu Musa el-Eşarî ona koşup: "Kim sana ok vurup
düşürdü?" diye sordu. O da okçuyu gösterdi. Ebu Musa ona sadırdı ve o da
kaçtı. Ebu Musa: "Utanmıyor musun? Sen Arap değil misin?" diye haykırdı.
Adam hemen durup geri dönerek hışımlı bir şekilde kendisine saldırdı, iki
savaşçı birbiriyle boğuşmaya başladı. Ebu Musa onu alt edip öldükten sonra
geri döndü. Ebu Amir, onu kendi yerine komutan olarak atadı ve oku
ayağından çekip çıkardı. Kan fışkırmaya başladı. Ölümün yaklaştığını sezince
Ebu Musa'ya şöyle dedi: "Kardeşimin oğlu, Allah Rasulünün yanına git ve
selamımı ona ulaştır, de ki: Ebu Amir, senin kendisi için mağfiret edilemeni
istiyor." Mesajı Peygamber'e ulaştırılınca Peygamber kalkıp abest aldı ve
ellerini gökyüzüne doğru kaldırarak samimi, yiğit ve fedakar komutanı için
istiğfar eyledi.

Abdullah bin Kays (Lakabı, İbn-i Esra) Benî Riab kabilesin-dendi. Peygamber'e
gelip şöyle dedi: "Ya Rasulullah, Benî Riab'm tümü yokedildi." Peygamber bu
olaya çok üzüldü ve: "Allah'ım onların musibetini gider" diye dua etti.

Son anlara kadar direnen Huneyn kahramanı Malik bin Avf, süvarilerinin savaş
sahnesinden kaçtıklannı görünce, iki dağ arasındaki bir yükseklik üzerinde
duaıp, onlara hitaben: "Durun! ki güçsüzler sizin önünüze geçsin, geride
kalmışlar size varsın" diye haykırdı. Kendisi Müslümanlarca izlendiği halde
durup, güçsüzler, köleler ve ordu hizmetçilerinin de gelip yetişmesini bekledi.
Binek üzerinde yükseklikte duran Malik

231

yandaşlarına şöyle dedi: "Neler görüyorsunuz?" "Mızraklarını atlarının iki
kulağı arasında bulundurup ilerleyen bir grup görüyoaız" dediler. Dedi ki:
"Bunlar Benî Suleym'dir. Onlardan korkulacak şey yoktur. Onlar da gelip bu
vadiden geçeceklerdir." Onların ardından başka bir grup daha geliyordu. "Ne
görüyorsunuz?" diye sorunca: "Mızraklarını yatay olarak (korkusuzluk ve
düşmana aldırmazlık simgesi) yere bırakırcasına taşıyan, alameti olmayan bir
grup görüyoruz" dediler. Dedi ki: "Bunlar da Evs ile Hazrec'dir. .Onlann da size
karşı tehlikeleri sözkonusu değildir. Bu yığınağa varınca Benî Suleym'in
izlediği yola devam edeceklerdir." Daha sonra bir süvari ortaya çıktı. "Ne
görüyorsunuz?" diye sorunca: "Mızrağını omuzuna koymış, başına kızıl sarık

sarmış, ayağa kalkmış bir süvari görüyoaız" dediler. O da: "Bu Zubeyr bin
Avvam'dır. Lafa an-dolsun o sizinle çatışmaya girecektir. Siz de ona karşı
koyun" dedi.

Malik'i takip etmesi için Peygamber tarafından görevlendirilen Zubeyr varıp
çetin bir mücadeleden sonra Malik'le dostlarını dağıttı. Direnişi boş gören Malik
kendi birliklerini toplayıp Nehle'de Havazinlilerden ayrıldı. Taife gidip oraya
sığındı.

Böylece son direnişler de kırılmış oldu. Peygamber'in yok olma uçurumuna dek
sürüklenmesine sebep olan yenilgi a-nından sonra, hayatının en çetin
çatışmalarından biriyle bu savaş, zaferle sonuçlanmış oldu. Böylece, var
güçleriyle ona karşı hareket edip onu yok etmeye çalışan 25 bin fedakar
savaşçı darmadağın edilmiş oldu.

Huneyn'indeki çetin savaş Müslümanlara büyük bir ders oldu. Zira altı yıl önce
Medine'nin 313 fakir ve yoksul Müslümanı, -ki bazısı etkin bir silahdan bile
yoksundu; her üç ya da dört kişi bir tek deveye binebiliyordu, orduda sadece
Mik-dad'ın atı vardı- savaş için değil de geçmekte olan bir kervana baskın
yapıp el koymak için dışarı çıkıp, Bedir'e vardıklarında, bin kişilik tam silahlı
Kureyş ordusuyla çarpışmalarına rağmen, zafer elde etmişti. Fakat şimdi
Müslümanlar, Peygamber'in ku-

232

mandanlığı dahil, 12 bin kişi tam teçhizatlı oldukları halde, iki bedevi kabile
karşısında yenilgiye uğruyordu! Yine de yenilgiden sonra bile Peygamber'in
direnişi, silah ile elbise için değil, Allah ve Hak uğruna kılıç sallayan yüz kişinin
çabası ve fedakarlığı sonucu, 12 bin savaşçının yenilgisi telafi edilip, zafer elde
ediliyor. Kur'an bu olayı şöyle anlatıyor:

"Andolsun ki Allah size birçokyerde ve çokluğunuzun sizi böbürlendirdiği, fakat
bir faydası da olmadığı, yeryüzünün geniş olmasına rağmen size dar gelip de
bozularak arkanıza döndüğünüz Huneyn gününde yardım etmişti. (Bozgundan)
sonra Allah, Peygamberine ve mü'minlere güvenlik verdi ve göremediğiniz
askerler indirdi; inkar edenleri azaba uğrattı inkarcıların cezası^ budur. Allah
bundan sonra da dilediğinin tevbesini kabul eder. Allah bağışlar ve merhamet
eder. " (Tevbe; 25-27)

Şimdi Müslümanlar elde ettikleri bu büyük zafer için çok sevinçliydiler. Ci'rane
deresindeki sayısız ganimetlerden başka bir şey düşünmüyorlardı. Fakat
Peygamber rahat edememişti. Çünkü çıkan savaşın korkusuz ve tehlikeli
idarecisi Malik bin Avf dostlarıyla birliklikte Taife sığınmıştı. Ve eğer onu rahat
bırakıp Medine'ye dönseydi, Mekke'ye girişinden itibaren elde ettiği başarıların
-Ci'rane'deki ganimetler dışında- hepsi yok olurdu. Bu nedenle Huneyn
zaferiyle güç kazanan orduyu hemen Taife gönderilip, ganimetlerin bölüşümü
yapılmadan önce düşmanın son direniş üssü imha edilmeliydi.

Sakif halkı çok zengin ve dirençli bir kitledir. Dinlerinde sağlam, savaşta
tecrübeli kimselerdir. Ayrıca Taif in çok sağlam kaleleri vardır. Hem halkı
savaşçı, hem de sağlam hisarlann ardında siper alan, hem de yeteri kadar

yiyecek maddesi bulunan şehrin ele geçirilmesi mümkün gözükmüyordu. Böyle
bir güç ise devamlı islam'ı tehdit altında bulundurup, varlığını tehlikeye
düşürebilirdi. Eğer Peygamber'in ordusu Medine yolunu tutup geri gelseydi,
böyle bir karşıt güç, Mekke gibi hassas bir bölgede kendini hissettirecekti. Bu
yüzden Peygamber beklemeden Taife ordu çıkardı.

233

Taif, cahiliyyenin en büyük putlarından olan 'Uzza' ve 'Hu-bel' kadar önemli
sayılan, 'Lafın şehriydi. Bu nedenle büyük islam ordusu, Taif

yolundayken çok heyecanlıydı. Özellikle Peygamber'in samimi mücahitleri;
Muhacir ve Ensar, Lafın büyüklüğünü yoketmek, cahiliyyenin son büyük
putunu kırmak için hareket ettiklerini görünce kendi kalplerinde imanın
coşkusunu sezip, ilahî bir risalet ve sorumluluk taşıdıklarını hissediyorlardı.

Kâ'b bin Malik; ordu şairi, Lafa doğru koşarcasına hareket eden mücahitlerin
safları arasında şunları okuyordu:

"Tihâme ve Hayber'de bütün şek ve şüphelere son verdik.

Sonra kılıçlan istirahat ettirdik.

Onları muhayyer kıldık, şayet konuşsalar onlann keskinleri

şöyle der:

Devs ve Sakif ile muharebe edeceğiz.

Yurdunuzun civarında bizden binlerce kişi olarak onları

Şayet görmezseniz ben çocuğa bakıcı değilim (veya afife kadın

değilim).

Vecc vadisinde evlerin çatılarını çıkartırız ve evleriniz

Sizden boş kalmış bir hale gelir.

Bizim için olan öncü atlar, ardında yoğun bir

Topluluk bırakarak size gelirler.

Sizin sahanıza indikleri zaman onlar için onları çökerten

Kimselerden şiddetli, depreten bir ses işittiniz.

Kinane bin Abd-i Ya Leyi bin Amr bin Umeyr'in ona verdiği cevaba dayalı
olarak; iki farklı şiirden, o dönemdeki iki fikrî ve ruhsal cephenin durumu
tesbit edilebilir. Bu olayların içinden, bir toplumun çeşitli dönemlerindeki
gerçek psikolojik durumunu hissetmek isteyen tarihçiye yardımcı unsur
olabilir:

"Kim bizimle savaşmayı murad eder olduğu halde bizi arıyorsa Biz meşhur bir
yurttayız ki oradan katiyyen ayrılmayız. Orada babalan bundan önce gördüğün
şey üzere bulduk ve

134- İbn-i Hişam c.2, s.479. 234

Bizim için oraların kuyuları ve üzüm bağları kaldı.

Bundan önce Amr b. Amir bizi denedi

Onun fikir ve akıl sahibi adamı ona haber verdi.

O biliyor ki:

Eğer hakkı söylerse, şöyle diyecektir: Biz,

Tekebbüründen ötürü yanaklar bir cihete eğildiği zaman

Onları düzeltiriz.

Onları doğrulturuz, taki onlann şiddetlisi yumuşasın ve

Hakk-ı mübinden ötürü zalimler bilinsin tanınsın.

Yakan kimsenin mirasından bizim üzerimizde yumuşak

Zırhlar vardır.

Tıpkı yıldızların zinetlendirdiği göğün rengi gibi.

Bir şiddet zamanı kınlardan sıyrıldıkları zaman keskin

Kılıçlarla onu bizden kaldırırız ve o kılıçları

kınlarına koymayız."

Seddâd bir Âriz, Cuşem kabilesine mensub yeni Müslüman biriydi. O da Taif
yolunda şunları okuyordu:

"Lâfa yardım etmeyiniz, çünkü Allah onu helak edicidir.

Nasıl olur da yardım etmeyen kimseye yardım edilir!

Bir şey ki dağda yakıldı ve alevlendi ve taşlarının yanında

Savaşılmadı, o şey hederdir.

Şüphesiz ki, Rasul sizin beldelerinize indiği zaman hemen

Kalkar ve oralarda ora ehlinden hiçbir beşer yoktur."(135)

Ordu Nehle el-Yemaniye, Karn, Muleyh, Buhret el Ruğa (Leyye)'dan geçti.
Peygamber Buhrete'l-Ruğa'da, Benî Leys kabilesinden olan bir erkeği, Huzeylli
bir erkeği öldürdüğü için öldürttü, islam'da ilk defa olarak, bir maktulün
kanının kısası için katilin öldürülmesine bu olayda rastlanır*13<5). Peygamber
Leyye'de bir mescid yaptırıp, orada namaz kıldı. Leyye'de Malik bin Avfm
kalesini imha ederek Dayka üzerinde yol aldılar. Peygamber bu yolun adını
sordu: "Dayka (Darlık)dır" dediler. O da dedi ki: "...hayır... bu "Yusrâ
(Kolaylık)'dır." Ordu

135- İbn-i Hişam c.2, s.481.

136- Bkz. 115. dipnot.

235

Nakle'ye vardı. Sadire adlı bir çiğde ağacı altında konakladı. Onun yakınlarında
dört duvarlı bir ev vardı. Sakifli birinin eviy- i di. Burası Peygamber'in dikkatini
çekti ve şüphelendi. "Dışan çık yoksa dört duvarı da üzerine yıkanz" diye ikaz
ettiler. Adam aldırmayınca evini imha ettiler.

Ordunun Taife Varması

Ordu Taife varıp, şehrin duvarlanna yakın bir yerde, savaş planına göre
yerleşti. Ordu üzerine hemen ok yagdınlmaya başlandı ve 18 kişi öldü, birçok
kişi de yaralandı. Peygamber 1 ok yağmuru alanından uzaklaşma emri verdi.
Ordu da şimdiki Taif camisinin bulunduğu noktaya yerleşti. Bu arada kırmızı
renkli meşinden Ummu Seleme ve Zeynep için -Peygamber'in a eşleri- iki çadır
kurdular(137). Peygamber'se bu iki çadır ara- | sında namaz kıldı. Bu nedenle,
Sakif in Müslüman olmasından I sonra, Amr bin Umeyye bin Vehb bu anı için,
bir cami yaptırdı, bu şimdilerde de oradadır(13a).

Taif ablukaya alındı. Savaş başladı. Karşılıklı oklar atılmaya I başlandı. İşler

pek düzgün gitmiyordu. Peygamber, üstün tasa- I rım gücüyle yapılan sağlam
askerî kalelerin ele geçirilmesinin s ordvı çokluğu, kılıç, mızrak, ok gücü -ki
Arab'ın kullandığı silahlardı- gibi faktörlerle gerçekleşmeyeceğini biliyordu. Bu
I yüzden Urve bin Mes'ud ve Sâ'd bin Seleme'yi, Huneyn ile Taif savaşından
önce 'dubâbe', 'mancınık', 'zebr'ı(139) çalıştırma tek- -j niği öğrenmek için
(Mekke tarafındaki Yemen'e bağlı) Cureş'e | göndermişti.

Taberi diyor ki; bu savaşta Selman-i Farisî dubâbeyi çalış-

137- İbn-i Hişam Zeyneb'in adını anmıyor.

138- Onun hakkında acaip şeyler naklediyor. (İbn-i Hişam, c. 2, s. 483).

139- Mancınık, taş atma aleti. Dubabe ve Zebr meşinden örülü aletler. Kale
tahripçileri onun altında bulunup kale duvarına yaklaşırlardı, (el-Mıınciâde
resmi ve acıkmakları vardır.)

tırma tekniğini Müslümanlara öğretti. Fakat tarihçilerin çoğunun dediklerine
göre, Heyber savaşından beri Peygamberle birlikte olan Tufeyl bin Amr el-
Devsî, bu iş için Müslümanlara yardımcı olmuştur. Devs kabilesi Mekke
yakınında yaşayıp, mancınık ve dubâbe kullanma tarzını biliyorlardı. Tufeyl
Peygamber'in isteği üzerine kendi kabilesini sözkonusu malzemelerle birlikte
Taife getirdi. Böylece Müslümanlar da o günün modern silahlarıyla donanmış
oldu. Peygamber, buradaki düşman üslerine, en modern silah olan mancınıkla
nişan alan ilk kişiydi. Fakat Sakif savaşçıları, bu silahları da etkisizleştiri-
yorlardı. Şöyle ki, Müslümanlar dubâbe ve zebr arkasına sığınıp kaleye
yaklaştıklarında, üstten kızgın demir parçalarını onların üzerine fırlatıyorlar,
Müslümanlar da yanma korkusundan dolayı dubâbe ve zebrlerin altından dışarı
fırlayıp kaçmaya çalıştıklarında, ok yağmuru altında toprağa düşüyorlardı.

Peygamber, bu silahlann da Taif in fethi için bir etkisinin olmayacağını
hissedip, düşünmeye başladı. Çıkış yolunun, ablukayı uzatarak düşmanın
depoladığı gıda maddelerinin bitmesini sağlamak olduğunu anladı. Ancak Taif
hisarları gıda ve yiyecekle dopdoluydu. Bu yüzden kuşatma çok uzun
sürmeliydi. Çeşitli kabilelere mensup, yakın ya da uzak yerlerden gelmiş olan
12 bin kişilik ordunun aylarca Taif kalesi etrafında tutulmasının mümkün
olmayacağı belliydi. Ayrıca Peygamber'in o-laylı hayatının sorumluluklarından
ve ağır yükümlülüklerinden dolayı zamanının değerli oluşu nedeniyle Taif
kalesi önünde aylarca hatta haftalarca veya günlerce bekleyerek, zaman
kaybetmesi düşünülemezdi. Diğer taraftan bir sonuç almadan Taif den geri
dönüş ise, kendisinin Mekke bölgesine zafer ve başarı dolu seferinin yenilgiyle
son bulması demekti. Malik bin Avf ve Sakif halkını da Taif de kendi başına
bırakarak, Medine'ye geri dönüş, çok tehlikeli bir durum yaratırdı. Çünkü
Müslüman şehitlerin kanı boşa akmış ve İslam'ın siyasî birlik planı başarı
eşiğinde suya düşmüş olurdu.

236

237

Bu Hisarlar Çökertilmeli

Yarımadanın tümünde eşsiz olan Taif in verimli üzümlükle-rini -ki bugün de
ününü korumaktadır- dağıtıp, üzüm ağaçlan-nı kesip, yok etme emri verdi.
Bundan amacı bunların da Benî Nadir Yahudileri gibi verimli arazilerinin
imhasını görerek yumuşamalarını sağlamaktı. Peygamber Sakif üzümlüklerinin
imhası emri paralelinde saldın emri de verdi. Bu durumdan yararlanarak
düşmanla müzakere ve görüşmeye başladı.

Günümüzde de olduğu gibi, savaşlarda taraflar düşmana üstünlük sağlamayı
başardıktan sonra, siyasî müzakereye girmeye çalışırlar. Peygamber de Ebu
Sufyan bin Harb ve Muğire bin Şû'be'yi düşmanla müzakerede bulunmak için
görevlendirdi. Bu ikisi bilinçli bir şekilde seçilmişti. Çünkü bunlar hem cahiliyye
döneminde hem îslam tarihinde

siyasî alanda kurnazlıkta ün yapmış kimselerdi. Ayrıca Sakifle tanışıyor ve
onların yakın akrabalarındandı. Bu nedenle esir edilmelerine ve
öldürülmelerine ihtimal yoktu. Müzakereler başlatıldı. İbn-i Esved bin Mes'ud
dedi ki: "Ey Ebu Sufan, Ey Muğire, isteklerinizden -ki onun için buraya
gelmişsiniz- daha iyi bir öneride bulunmamı istemez misiniz? Siz biliyorsunuz
ki Benî el-Esved'in Akik vadisindeki çiftlikleri, Taiflilerin en verimli ve imarlı
arazilerindendir. Eğer Muhammed, onu imha ederse artık orası ihya edilemez.
Siz onunla konuşun, ya orasını kendisi için mülk edinsin ve Allah için oraya el
koysun ya da sevgi üzere bizlere bıraksın. Çünkü bizimle onun arasında
akrabalık bağı var." Peygamber üzümlüklerin imhasını durdurdu, ancak İbn-i
Esved'in önerisini de reddetti.

Sakif halkının Benî Nadir Yahudileri gibi olmadıkları ve üzümlüklerini korumak
için düşmana boyun eğmedikleri belli oldu. Peygamber de başka bir çare yolu
tasarladı. Görünüşünün aksine çok ince ve tehlikeli bir plandı: "Hisardan dışarı
çıkıp da teslim olanın serbest bırakılacağını" duyurdu. Kendisi-

ni 12 bin süvarinin kuşatması altında gören ve esaret korkusuyla nefeslerinin
son anma kadar direnen halk, böyle bir öneri karşısında sarsıntıya kapılıp,
kendi kendine: "Niçin boşuna direnilsin, direnişin sonu ne olacak? Ya
öldürülecekler ya da kendisi, karısı ve çocukları esir edilip satılacak, mallan da
Müslümanlann 'fey'i olacak. Şu halde bu öneriyi kabul edip, kan, mal, aile ve
hürriyetlerimizi kurtarmak daha iyi olmayacak mı?" diye düşünmeye
başladılar. Aynca bu hisarlarda patronlan uğrunda canlannı tehlikeye atan
köleler de vardı. Onlar Peygamber'e karşı hiçbir düşmanlık hissi taşımıyorlardı,
bu nedenle aşağıya inmemelerine bir sebep yoktu. Her şeyden önemlisi teslim
olsalar da zarara uğramayacaklardı. Hatta kölelikten kurtuluşu bedava elde
edecek ve hür olacaklardı. Peygamber'e göre, en azından bunlar bile bu çağrı
üzere hisardan aşağı inip gelselerdi, düşman saflannda yine de parçalanma
olacaktı.

Fakat düşman safı, bu güçlü darbelere dayanacak kadar sağlamdı. Malik bin
Avf, kendi birlikleri üzerinde öyle etkindi ki birkaç sayılı köleden başka kimse
hisardan inmedi. Bu köleler de Müslüman olup, hemen serbest bırakıldılar04®.
Evet bunlar dışında kimse Peygamber'in çağrısına cevap vermedi ve kale
olduğu gibi sağlam bir şekilde varlığını sürdürdü. Kalenin suskun ve inatçı
dişleri, Peygamber'i yine düşünmeye zorladı...

Böyle inatçı, dik kafalı bir düşmana karşı ne yapılmalıydı? Ne kaba kuvvet, ne
tehdit, ne de hilenin hiçbir etkisi olmuyordu... Peygamber Nevfel bin
Muaviye'ye sordu: "Nevfel, bu işin içinde neler görüyorsun?" Dedi ki: "Ey
Allah'ın Rasulü, o, delikte bir tilkidir. Onun önünde durursan, onu yakalarsın,

bırakırsan da ondan zarar göremezsin. Ancak bu delik önünde bu tilkiyi belmek
ne zamana kadar sürecek?" 20 küsur gündena4l) beri beklenmekteydi, iki
aydan fazla zamandır Medine savunmasız kalmıştı. Aynca kuzey sınırlarda
huzursuzluk vardı. Elde edilen haberlere göre, Peygamber'in Medine'de
bulunması ge-

140- On kişi veya birkaç kişi daha fazla. 141 - Bir rivayete göre 47 gün.

238

239

rekmekteydi. Büyük ve dengesiz bir orduyu, bu inatçı ve uzlaşmaz hisarların
yanı başında tutmak da çok güçtü. Çünkü bir grup, vatanlarından iki ay
boyunca uzak kaldıkları için dönüşe hazırlanmıştı bile... Büyük bir çoğunluk da
Ci'rarie ganimetlerini paylaşmayı sabırsızlıkla beklemekteydi. Bütün bu
soaınlara rağmen, Peygamber Taiften bir sonuç almaksızın geri dönmek
istemiyordu.

Bir sabah Ebu Bekir'e şöyle dedi: "Tereyağı dolu bir kabı bana hediye
ettiklerinde bir horozun ona gagasıyla vurup döktüğünü rüyamda gördüm."
Ebu Bekir onu şöyle yorumladı: "Senin bunlardan istediğin şeyi bugünlerde
elde edemeyeceğini sanıyorum." Peygamber henüz böyle bir düşünceye teslim
olmak istemediği için şöyle dedi: "Ama ben bu görüşte değilim." O aynı halde
zor da olsa hareket etme hazırlığı içindeydi. Daha sonra hareket etmeye karar
verdi. Fakat hareket emrini resmen açıklamaktan çekiniyordu. Osman'ın kansı
Hakim bin Umeyye'nin kızı Havle Peygamber'e şöyle dedi: "Ya Rasulullah,
Allah Taifin kapılannı sana açarsa, Ğaylan bin Ma'zun'un kızı Badiye ya da,
Akîl'in kızı Fârie'nin süs eşyasını bana bağışla." Bu iki kadın, Sakif kadınlarının
en sosyete ve süse düşkün kadınlanndandır. Peygamber şöyle dedi: "Eğer
Sakif hakkında bana izin verilmemişse ne olur? Ey Havle." Havle bu sözleri
Ömer'e iletti. Ömer de hemen Peygamber'e gelip: "Havle'nin bana söylediği
söz ne demek? diye soruyor. Sen onu kendisine söylemişsin öyle mi?" "Evet
ben söyledim." Ömer dedi ki: "Acaba bunlar hakkında sana izin verilmemiş
midir?" "Hayır..." dedi. O da dedi ki: "Hareket izni vereyim mi?"
Çekinerek/istemiyerek "evet..." dedi.

Ömer hareket çağasında bulundu. Ordu 20 küsur günlük kuşatmadan sonra,
bir sonuç elde edemeden Taifi terkedip Ci' rane deresine doğru Huneyn
ganimetlerinin paylaşımı için hareket etti.

Bu olayda oniki Müslüman öldürüldü. Yedi Kureyşli, dört Ensar, Benî Leysli bir
erkek. îlk oklamalarda Ebu Bekir'in ünlü

oğlu Abdullah da yararlandı. Peygamber'in vefatından sonraya dek yaşadığı
halde, yaranın etkisiyle Medine'de öldü.

Ci'rane deresi ganimetlerle dopdoluydu. Binlerce kadm-çocuk, deve ve
koyunun sesi derede yankılanıp bedevi kabilelerini heyecanlandırıyordu. 4 bin
gümüş torba gözleri kamaş-tırmıştı. Peygamber, ganimetlerin beşte birini alıp
geriye.kalanım ordu arasında bölüştürdü. Müslümanların hepsi servet elde

etmiş oldu. İki aylık savaş sefer çilesine göğüs gerdikten sonra zafer ve nimet
elde ettiler. Bu arada Havazin halkının bir grup temsilcisi gelip, Peygamberle
esir ve mallan geri almak için görüştüler. Bu görüşmelerini Peygamber'in çok
duyarlı ve hassas olduğu iki ilkeye dayandırdılar! Birisi İslam, diğeri insanî,
ahlakî, sevgi ve muhabbet bağlan.

Çünkü o en büyük düşmanlıkları, ufak duygusal sebeplerle unutuveriyordu.
Havazin temsilcileri de diğer Araplar gibi, onun ahlakî ve ruhsal özelliklerinden
iyice haberdar idiler. Mücadele zamanında ilginç sertlikler gösteren bu adamın,
duygusal bağlar sözkonusu olduğunda, dostlarının bile tahammül edemediği bir
yumuşaklık gösterdiğini biliyorlardı.

Havazin temsilcileri Peygamber'le görüşüp Müslüman oldular ve şöyle dediler:
"Ya Rasulullah! Biz, soy, kök ve aileye sahip kimseleriz. Bize bir bela
inivermiştir. Sen de bunu biliyorsun. Bizi esirge ki Allah da seni esirgesin."
Daha sonra Benî Sa'd taifesinden olan (Havazin kabilelerinden biri) Zuheyr
adlı birisi -ki Ebu Sured diye lakabı vardı- kalkıp dedi ki: "Ya Rasulullah, bu
ahırlarda043 senin teyzelerin, sütannelerin ve ha-lalann bulunuyor. Seni
büyütenler buralardadır. Eğer biz Nu'man bin Munzir'e (Hire emiri) ya da Haris
bin Ebi Şemr'e (Gassanî emiri) süt vermiş (emzirmiş) olsaydık, onlar da senin
gibi bize üst olsaydı biz onun ihsan, şefkat ve sevgisine ümit bağlardık. Halbuki
sen kendisine bakılıp büyütülenlerin en hayırlısısın." Halime, Muhammed'e
sütanneliği yaptı. Onu

142- "Hazire"nin tercümesidir. Ganimetleri saklama yeri. Mecazen aile, ocak
anlamındadır.

240

241

anasından alıp iki yıl emzirdi. O da Beni Sa'd taifesine mensuptu. Peygember
beş yaşma kadar bunlarla birlikteydi. Bunların çocuklarıyla birlikte büyüyüp,
kadınlarından ana sevgisi görmüştü. Bu konular da onun için şevk ve heyecan
vericiydi. Fakat onlann isteklerini yerine getirmek çok zordu. Çünkü etrafına
toplanmış olan şimdiki ordu, itikadı olmaktan daha çok, siyasî yapıya sahipti.
Onlar için ganimet hakikatten daha üstün ve değerliydi. Şu halde Ci'rane
tutkusuyla cihad eden bedevileri bu ganimetlerden yoksun bırakmak nasıl
mümkün olurdu? Esirleri, develeri, koyunları, bolca gümüşleri kendilerinden
geri almak mümkün müydü?

Peygamber büyük Havazin kabilesi -gerçi yıllarca kendisine karşı savaşmıştı-
karşısında; kendisinin minnet borcu ve ahlakî bağlılığı olan bir ailenin o
kabileye mensup olmasından dolayı bağış ve sevgisini onlardan esirgeyemezdi.

Peygamber işin zorluğundan yılmayarak onlara: "Sizin ka-, din ve çocuklannız
mı, yoksa mallarınız mı kendiniz için daha değerlidir" diye sordu. Onlar da
dediler ki: "Bizden mallarınız ile aileleriniz arasında seçim yapmanızı
istediğinde, ailelerimiz bize daha değerlidir" dediler. Peygamber'se dedi ki:

"Benim ve Abdulmuttalipoğullarının payı sizin olsun. Ben halkla birikte öğle
namazını kıldıktan sonra siz kalkıp şöyle deyin: "Biz kadın ve çocuklarımız
hakkında Rasûlullah'ı halk indinde, halkı da

Rasulullah indinde şefaatçi tayin ediyoruz." Ben de kendimin ve Abdulmuttalip
ailesinin payını sizlere bağışlayacağımı duyuracak ve diğerlerinin de esirlerini
size salıvermesini isteyeceğim" dedi.

Peygamber halkla öğle namazını kıldı. Onlar da kalkıp, Peygamber'in öğrettiği
sözleri, emri üzerine tekrarladılar. Peygamber de cevaben: "Benim ve
Abdulmuttalipoğullarının payı sizindir" dedi. Muhacirler de hemen topyekün:
"Bizim payamız da Rasûlullah'ındır" diye haykırdı. Hemen Ensar da tek
ağızdan: "Bizim payımız da Rasûlullah'ındır!" dedi.

Akra bin Haris: "Ancak benim ile Benî Temim'in payı (Pey-.

gamber'in) değil..." Uyeyne bin Hısn: "Benim ile Benî Feza-re'ninki de değil"
Abbas bin Mirdas: "Benim ile Benî Suleym'in-ki değil." diye haykırdı. Ancak
Benî Suleym, başkanlanna itiraz edip: "Ama bizim payımız da Rasûlullah'ındır"
dediler. Abbas bin Mirdas sinirli bir şekilde Benî Suleym'i kınayıp: "Siz beni
küçük düşürdünüz" dedi.

Heyecan ve tartışma bütün orduya yayıldı. Peygamber bütün esirleri
salıvererek büyük düşmana, büyük minnet ve borç yüklemek istiyordu. Aynı
zamanda kendine karşılık halkın eylem ve düşünce serbestisini de muhafaza
etmek istiyordu. Ordudan bir grubun ihtilaf ve başkaldırısı haberinin dışarıda
yankılanmaması için şunu bildirdi: "Esirler üzerindeki hakkından vazgeçenlere,
şimdiki her bir esir karşılığı gelecekte ele geçireceğim esirlerden altısını
bağışlayacağım04^. Onun için bunların çocuk ve kadınlannı kendilerine geri
verin."

Peygamber Heyyan bin Umeyr'in kızı Rayta'yı cariye olarak Ali'ye ve onun
kızkardeşi Zeyneb'i de Osman'a vermişti. Ö-mer'e bağışladığı cariye de Ömer
tarafından oğlu Abdullah'a bağışlanmıştı. Abdullah bin Ömer diyor ki: "Onu,
bana hazır-' lasınlar diye Benî Cumeh taifesinden olan dayılarıma gönderdim.
Kabe'yi tavaftan sonra onların yanına gidip, onunla evlenecektim. Tavaftan
sonra Mescid'ten dışan çıktığımda halkın sevinçle şenlik düzenlediklerini
gördüm. 'Ne haber?' diye sorduğumda ise: "Rasulullah, kadın ve evlatlanmızı
bize geri verdi" dediler. Ben de: "Arkadaşınız Benî Cumeh'in yamndadır, gidin
onu da alın" dedim. Gidip onu da aldılar."

Fakat Uyeyne bin Hısn, Havazinli bir ihtiyar kadını yakalayıp şöyle demişti:
"Ben bir ihtiyar kadını görüyorum! Onun büyük akrabalan olduğuna
inanıyorum. Onların bana büyük miktarda fidye ödeyeceklerine eminim".
Peygamber'in her bir esire karşılık altı esir vereceğini bildirmesine rağmen o,
ihtiyar kadını geri vermedi. Ebu Sured Zuheyr; Havazin'in temsilcile-

143- Bazı rivayetlerde "esir" yerine "şey" vardır.

242

243

rinden biri, Peygamberle görüştüğü sırada ona şöyle dedi: "Kendini ondan
kurtar, Allah'a andolsun ne ağzı güzel kokar, ne memeleri dik durur ne de
çocuk doğuracak karnı vardır, ne de bol sütlüdür, onu geri yer de gelecekte altı
esir al." O, Zu-heyr'in sözlerini dinlerken Akra bin Hâbîs'le karşılaşıp ona Zu-
heyr hakkında şikayette bulundu. O da dedi ki: "Vallah, senin esirin ne orta
yaşlı dolgun biri ne de etli sütlü biridir."

Peygamber'in Kızkardeşi

Peygamber Bicad'ı yakalayıp kendisine getirmelerini emir vermişti. O Benî
Sa'dlı bir kişiydi. Bir hıyanette bulunmuştu. Müslümanlar onu yakalayıp
ailesiyle birlikte Peygamber'e götürdüler. Onunla birlikte Haris bin Abdu'l-
Uzza'run kızı Şeyma adlı bir kadın da vardı. Görevliler ona sert davrandıktan
için o şöyle dedi: "Allah'a andolsun, bilin ki, ben sizin dostunuzun süt
kardeşiyim." Müslümanlar sözlerine inanmayıp, Peygamber'e vardıklannda o
dedi ki: "Ya Rasulullah, ben senin süt kardeşinim." Peygamber de: "Bir nişanın
var mı?" diye sorunc dedi ki: "Seni omuzlarımda taşıdığımda benim sırtımı
ısırmıştın, o iz hâlâ duruyor." Peygamber nişanı hatırlayıp, çok duygu landı.
Kalkıp abasını kızkardeşinin altına serdi. Onu saygıyla abasının üzerine oturttu
ve dedi: "istersen benim yanımda kalabilirsin, saygın yerindedir, istersen
kavminin yanına dönmek için sana yardımcı olurum." O da dedi ki: "Bana
kavmime geri dönmem için yardımcı ol. Beni onlara gönder." Peygamber de
dileğini yerine getirdi. Rivayetlere göre, Mekhul adlı bir köle ile bir cariyeyi de
ona bağışladı. Onlar da birbirleriyle evlendi. İbn-i Hişam'a göre, bunların
nesilleri devam ediyor.

Malik bin Avf

Peygamber, Havazinli esirleri salıvermekle Hicaz'daki en

büyük karşıt gücü, kendisine boyun eğdirmiş oldu. Havazinli-ler Müslüman
olup, emre itaat ettiler. Sadece genç, coşkulu, heyecanlı rehberleri Malik bin
Avfın öncülüğündeki Sakif, düşmanlıkta ısrarlı idi. Onu yakalama çabalan da
boşa çıkmıştı. Medine'ye dönmekte olan Peygamber'i endişelendiren konu
buydu. Nasıl olursa olsun Malik alt edilmeydi. Peygamber Havazin
temsilcilerine Malik bin Avfın ne yaptığını sordu. Dediler ki: "O Sakifle birlikte
Taifte bulunuyor." Peygamber de dedi ki: "Malik'e, Müslüman olup bana gelirse
aile ve servetini kendisine bağışlayacağımı, aynca kendisine yüz deve
bağışlayacağımı haber verin."

Malik, Muhammed'in elinden kurtulamayacağını biliyordu. Üstelik Huneyn'in
olgun yiğidi, Muhammed'in Havazİnlilere karşı hayret verici cömertlik

göstermesinden dolayı çok duygulanıp, ruhunu kin yerine sevgi kapladı.
Çünkü, bir yiğidin aı-hunu cömertlik, kaba kuvvet ve inançtan daha çok
etkiler. Dinden etkilenmeyen kalp, kılıçtan etkilenmeyen kafa, rahatlıkla
cömertikle tutsak edilebilir. Malik, Peygamber'in mesajını aldığında,
Muhammed'e teslim olmayı küçük düşürücü bir şey olarak nitelemediği için
teslim olmaya karar verdi. Fakat Sakif filerin, Muhammed'in mesajını duyup
hayatını tehlikeye düşüreceklerinden ve kendisini hapsedeceklerinden
korktuğu için, eşyasını gizlice yoldaki bir yere saklayıp atım Taif ten
getirmelerini istedi. Geceleyin atına binip,

gizlice Taif ten ayrıldı. Eşyasını alıp hızla hareket ederek Ci'rane'de ya da
Mekke'de Peygamber'e vardı. Peygamber onu ağırladı. Ailesi ve servetini yüz
deveyle birlikte kendisine devretti. O da Müslüman oldu ve inancında
samimiyet gösterdi. Peygamber'in cömertliği ve esirgeyiciliğine hayran olmuş
bir şekilde şöyle dedi:

"İnsanlar arasında Muhammed gibisini!

Görmedim ve işitmedim

İhsan ettiği zaman en çok ve bol iyilik edendir.

İstediğin zaman sana gelecekten haber verir.

Askerlerin dişleri mızraklar gibi büyümeye başladığı,

Keskin kılıç gibi vurduğu zaman.

244

245

O, sanki tozlann içinde yavrularının üzerinde duran Bir Arslan gibidir."(l44)

Peygamber onu kendi kavminin başkanı olarak atadı. O Su-male, Selime ve
Fehm kabilelerinin hükümdan oldu. Peygamber'e destek olup, Sakif le
mücadele ediyordu. Sürekli onlann meralarına saldınp, baskın yaparak
hayvanlannı yağmalıyordu. Onlara karşı zayiatta bulunuyordu. Böylece
Peygamber ustalıkla, Huneyn cephesi kahramanını, en tehlikeli, inatçı,
korkusuz ve yiğit düşmanını ele geçirmekten ziyade, onu kendi müttefiklerine
karşı harekete geçirmiş oldu.

Fey' Taksimi

Peygamber şimdi ne mü'min dostlan ne de savaş halindeki düşmanlarıyla değil,
siyaset gücüyle kendine tabi olup, bayrağı etrafında toplanmış düşmanlarıyla
karşı karşıya idi. Böyle yandaşlarla çalışma yapmak, düşmanla savaşmaktan
daha zordur. Huneyn esirlerini salıverdikten sonra bineğine bindi. Halk,
Peygamber'in malları da bağışlamasından ya da peşpeşe gelip Müslüman
olanları da ganimetlere ortak etmesinden endişe duyuyordu. Bu nedenle ona
hücum edip, hareketine engel olup, bir ağaç kenanna götürdüler. Herkes her
taraftan onu kendine doğm çekiyordu. Öyle ki, abasını omuzlarından çekip
aldılar. Peygamber kendini: "Ci'raneci Müslümanların pençesinde tutsak
gördüğünde: "Ey halk abamı bana geri verin! Allah'a andol-sun, Tihâme

ağaçları kadar koyun olsaydı, yine de hepsini size bölüştürürdüm. O zaman
herkes benim ne cimri ne korkak ne de yalancı olmadığımı görürdü" diye
seslendi. Daha sonra gazaptan dolayı çehresi kıpkırmızı olduğu halde bir
devenin kenarında durup devenin kıllarından tutarak, bir avuç kopardı ve
onları iki parmağı arasında tutarak halka yüzünü çevirip, elini yukarı kaldırmış
olduğu halde üzgün bir ses tonuyla şöyle

144- Şiirin metni Simdedir, c. 2, s. 493.

dedi: "Ey halk, benim sizin "fey"inizdeki payım, avucumdaki kıllann humsu
(beşte biri) kadardır. Bu hums da sizlere geri döndürülecektir. Şu halde ip ya
da iğne, her ne varsa geri verin. Hıyanet; onu işleyen kimse kıyamet gününe
dek ateş ve alçaklığa yakalanmış olur. O, alçaklık (süflilik)'tan daha beterdir."

Müslümanlar ganimetlerden elde ettikleri her şeyi geri getirip, adilce bölüşüm
için bir araya topladılar. Ensar'dan birisi bir ip yumağı getirip, dedi ki: "Ya
Rasulullah, sırtı yaralı olan deveme bir üstlük dikmek için bu yumağı
almıştım." Peygamber de: "Ondaki payım da senin olsun" dedi. O da: "Buraya
kadar getirdiğim için, artık ona ihtiyacım yok" deyip, onu da ganimetlerin
üzerine attı. Akil bin Ebu Talip, kansı, Şeybe bin Rebi'a'nm kızı Fâtıma'nın
yanına geldi. Kılıcı kanlıydı. Karısı dedi ki: "Senin savaştığını anladım. Peki
müşriklerden elde ettiğin ganimetler nelerdir?" Akil dedi ki: "Bu iğneyi al ve
elbiseni dik." Daha sonra onu kansına verdi. Bu arada Peygamber'in müna-disi
(habercisi)'nin: "Herkesin ganimetlerden aldığı şeyleri, bir (karış) ip ya da bir
iğne olsa bile geri vermesi gerekiyor" diye feryadını duyanca, eşine gelip şöyle
dedi: "iğneyi kaybettin!" Onu alıp ganimetlerin içine attı.

Böylece ganimetlerin tümü Peygamber'in karşısında toplanmış oldu. O da
onları paylaştırmaya başladı. Her piyade için dört deve ve kırk koyun; süvariler
için de onların iki katı ganimet payı verilmiş old .

Peygamber etrafına toplanmış bulunan büyük kalabalığı iyi tanıyordu. Arap
toplumunun sosyal ilişkilerini, ruhsal inceliklerini çok iyi biliyordu. Bir kabile
başkanının tüm kabile fertlerinin karakterinin sembol ve göstergesi olduğunu,
bu şahsiyetlerin, asil cahili bir Arabın tam örnek ve simgesi olduğunu,
bağışlama ve affetme, "hamiyyet" ve "minnet"in herhangi bir a-milden daha
çok onları teskin etmeye yaradığını biliyordu. Çünkü, basit beyni ve bedevî
düşüncesi olan; kalbi yiğitlikle dolup taşan; ruhu mertlik, hürriyet ve iftihara
tutkun olan; yeni

246

247

bir düşünce ve doğru mantık karşısında donuk ve yabancı o-lan; kılıç
karşısında kinle ateşlenen, teslimiyet alçaklığını kabullenmeyen Arabın ne
olduğunu biliyordu. Nitekim görüldüğü gibi, Malik'in kendine karşı Mekke'den
saldırıya geçen 12 bin kişilik kılıçları kuşanmış silahlı ordunun saldısınından
dolayı azmi ve kararlılığı arttı. Taif kuşatmasında Peygamber ve büyük
ordusunu ümitsizleştirecek yiğitlik ve direniş gösterdi. Fakat Malik üzerine
esen cömertlik ve merhamet rüzgarı onu öylesine etkiledi ki, hemen düşmana

yetişip, kalkanını atarak, siperini değiştiriverdi.

Şimdi Peygamber tamamen siyasî bir atmosfer içindedir. Kabile başkanlarını,
Arabın en etkin siyasî silahı olan: Bağış, kerem ve sevgi ile islam'a
ısmdırmalıydı. Bu yüzden, onların ganimet payları dışında

Peygamber'in humus payından; Ebu Sufyan, oğlu Muaviye, Hakim bin Hizam,
Haris bin Kelede, Haris bin Hişam, Süheyl bin Amr, Huveytib bin Abdu'1-Uzza,
Âla bin Cariye es-Sakafî, Uyeyne bin Hısn, Akra bin Habis, Malik bin Avf,
Safvan bin Umeyye'ye yüzer deve bağışladı. Kureyş'in bazı ileri gelenlerine de
bu cümleden olarak Mahreme bin Nevfel, Umeyr bin Vehb, Hişam bin Amr'a
yüzden daha az deve verdi. Sa'd bin Yerbu bin Ankese bin Amir'e ve Ebi bin
Kays Sahmî'ye de ellişer deve bağışladı0.

Abbas bin Mirdas kendisinin payının az olduğunu söyleyip, itirazda bulundu.
Peygamber'e hitaben itiraz belirten bir şiir söylediğinde Peygamber: "Ona gidin
ve bana karşı olan lisanını kesin." dedi. Onlar da onun gönlünü alıncaya dek
kendisine mal verip sözünü kestiler.

Onun itirazlı şiirlerinden bir bölümü şöyleydi:

"Bir yağma idi ki onu atın tayı üzerinde ovalık bir yerde hamle yapmamla,

Uyumakta olan kavmimi uyandırmakla, insanlar

145- Bu bağışlar "Mûellefe-i Kulub"a dayalıydı. İslam ilkesidir ve zekattan
sayılır.

Uyuduklan zaman uyumadığım bir zamanda, tedarik

Etmiştim."

Peygamber onu görünce:

"Benim ganimetim ve Ubeyd'in ganimeti, Akra ile Uyeyne arasında taksim
edilir oldu" diyen sen misin?"

Ebu Bekr, düzeltme yaparak:

"Uyeyne ile Akra arasında" dedi.

Peygamber: "Bunlar aynı şeydir" dedi. Peygamber'in vezin ve şiire aşina
olmadığından hoşlanan Ebu Bekir dedi ki: "Allah'ın buyurduğu gibi şehadet
ederim ki: "Biz ona şiir öğretmedik, ona yakışmaz da." Sen şair değilsin."

Peygamber Kureyş hanedanları ve diğer kabilelerle biat-laşıp, hepsini Huneyn
ganimetlerine ortak etti.

Ashab'tan birisi dedi ki: "Ey Peygamber, sen Uyeyne bin Hısn ile Akra bin
Hâbis'e yüzer yüzer bağışladın da, Cu'eyl bin Surâka el-Demrî (Gıffarlı)'ye

hiçbir şey vermedin!" Peygamber dedi ki: "Muhammed'in canını (hayatını)
elinde bulundurana andolsun ki, Cu'eyl bin Surâka yeryüzündeki Uyeyne bin
Hısn ve Akra bin Habis gibilerden daha hayırlıdır. Ben bunların kalbini
ısındırarak Müslüman olmalarını hedefledim. Cu'eyl bin Surâka'yı da îslam'ryla
başbaşa bıraktım."

Peygamber Ali bin Ebu Talib'in Yemen'den gönderdiği mallan, bir gruba:
Uyeyne, Akra, Zeydu'1-Hayl arasında bölüştürdü.

Temimli Zu'1-Huveyrise onun karşısında durup küstahça şöyle dedi: "Ey
Muhammed, bugün yaptığını gördüm." Peygamber de: "Peki neler gördün?"
deyince: "Adaletli davranmadığını gördüm" dedi. Peygamber çok sinirlenerek
dedi ki: "Yazıklar olsun sana, adalet benim yanımda değilse peki kimin
yanındadır?" Ömer dedi ki: "Ya Rasulullah, onu öldüreyim mi?" Peygamber
"Hayır... bırak onu ki o, yakında taraftarlar bulacaktır; onlar dinin öbür
tarafından din dışına çıkacaklardır.

248

249

Okun avdan geçip dışan çıkması gibi; Okun arka kısmına bakarsan, bir şey
bulamazsın. Okun sapına bakarsan bir şey bulamazsın. Okun sivri kısmına
bakarsan yine bir şey bulamazsın; ok, avın kann ve kanından geçmiş gitmiş
demektir."

Ensar'ın Endişesi

Peygamber siyasî antlaşma ve çıkar dışında hiçbir bağlan olmayan bu sıradan
kimselerin itirazlanna pek itibar etmiyor ve tahammül ediyordu. Çünkü
onlardan başka birşey beklenemezdi. Ancak bu arada beklenilmeyen bir olay
vuku buldu: Ensar'ın itirazı! Peygamber buna çok üzüldü. Peygamber o gün
yaptığı bağışlardan Ensar'a bir şey vermedi. Bu onlara pek ağır geldi: "Biz kılıç
sallayalım da onlar ganimet elde etsinler.. Hele çıkar için İslam'a boyun eğip,
düşmanlıktan başka İslam'da bir geçmişleri olmayanlar arasında ganimetler
paylaşılmış olsun diye, münakaşa ve itiraz sesleri yaygınlaştı. Bu arada
"Allah'a an-dolsun Peygamber kendi kavmi hakkında iyi davrandı" dediler. Sa'd
bin Ubade, Ensar'ın büyük şahsiyeti, olayı Peygamber'e anlatarak: "Ya
Rasulullah, Ensar topluluğu senin "fey" ile ilgili tutumun konusunda sana
danldi; sen ganimetlerin tümünü kavmin arasında bölüştürdün. Arap
kabilelerine büyük bağışlarda bulundun. Sadece Ensar topluluğunu nasibsiz
bıraktın" dedi. Peygamber: "Peki sen ne dersin ey Sa'd?" diye sorunca: "Ben de
kavmimle aynı görüşteyim" dedi. Peygamber çok üzgün olduğu halde:
"Kavmini şu ağılda topla" dedi. Muhacirlerin ileri gelenleri geldi, onlara giriş
izni verildi ve içeri girdiler. Diğer bir grup geldiğinde onları geri çevirdi.

Sa'd gelip, "Ensar toplanmıştır" dedi. Peygamber onlara gitti. Çok üzgün
görünüyordu. îlk önce Allah'a hamd ederek şöyle dedi: "Ey Ensar, bana
aktarılan bu iğrenç söz nedir? Siz kalbinizde benim hakkımda kınayıcı bir
duygu mu besliyorsunuz? Sapık değil miydiniz ki, Allah sizi hidayete erdirdi.
Muhtaç değil miydiniz ki, Allah sizin ihtiyaçlannızı karşıladı. Birbirinize

düşman değil miydiniz ki, Allah kalplerinizi birbirine bağladı?" Ensar: "Evet
öyle! Allah ve Rasulü en nimet verici ve fazilet bağışlayıcıdır" dediler. Ancak
Peygamber öylesine heyecanlıydı ki bu cevap onu sakinleştiremedi ve
heyecanla şöyle sordu: "Benim cevabımı vermiyor musunuz ey Ensar?!" Çok
üzgün bulunan Ensar perişanlıkla şöyle dedi: "Sana ne cevap verelim ya
Rasulullah, fazilet ve nimet Allah ve Rasûlünündür." Peygamber: "Allah'a
andolsun, sen bize geldiğinde seni yalanlamışlardı, biz işe seni tasdik ettik;

yardımcın olmadığında biz seni kolladık; yoksuldun, bizim seviyemize
gelinceye kadar sana servet verdik" deseydiniz, doğru söylemiş olurdunuz, biz
de sizi doğrulardık. Ey Ensar topluluğu! Acaba bir

kavme islam'a ısınmaları için dünyalık bir şey verdiğim, sizi de İslam'ınızla
başbaşa bıraktığım için mi dargınlık duyuyorsunuz? Ey Ensar topluluğu, bu
halkın deve ve koyunlarla gitmelerine, Rasulullah'ın da sizlerle kendi beldenize
dönmesine razı değil misiniz? Eğer hicret olmasaydı, ben Ensar'dan biri
olsaydım, halkın tümü başka yola •*, Ensar da bir başka yola gitseydi, ben
Ensar'ın yolunu tutardım. Allah'ım Ensar'a rahmet eyle! Ensar'ın evlat ve
torunlanna rahmet eyle!"

Alan, heyecan ve duygularla doluydu... Peygamber çok heyecanlıydı.. Ensar
ağlıyordu... Sevgi dolu bakışlarla büyük dostlarının sevecen, fakat üzgün
çehresine bakıyorlardı. Sıcak gözyaşlarını tutamayarak ağlaşıyorlardı.
Muhammed susunca Ensar da sustu, iki dost arasında pak ve sağlam sevgi
bağlan; kalplerini kaplayan toz-toprağm yok olmasından sonra, daha da
sağlamlaşıp yakıcı oldu, ve Peygamberle Ensarı içinde gark ediyordu. Ensar
acınacak ve üzgün şekilde şöyle dedi: "Bizim ganimetlerden payımız sadece
Rasûlullah'tır. Biz de ona razıyız." Peygamber geri döndü, Ensar da dağıldı.

Şimdi Peygamber başarı zirvesinde Ci'rane'yi terkedip, din ya da dünyalıklarla
kalplerini ısındırarak bayrağı altında toplanan 12 bin din ile dünyalıklı kimse ile
Mekke yolunu tutuyor-

146- Açıklama, Muvahib el-ledtmniyöde.

250

251

du. O, Ebu Sufyan, Safvan, îkrime bin Ebu Cehil, Süheyl bin Amr, Huveytib bin
Abdu'1-Uzza, Abbas bin Mirdas (Benî Selim başkanı), Uyeyne bin Hısn
(Gatafan'dan olan Benî Ferzare başkanı), Akra bin Habis (Temim'den olan Benî
Hanzale başkanı), Mekke'den ordusuyla hareket ederek tepelemek istediği
Malik bin Avf ile birlikte umre haccını Müslümanlarla yerine getirmek için
Mekke'ye dönüyordu.

Umre Haccı ve Dönüş

Peygamber, Zilkade ayında umre niyetiyle Mekke'ye girdi. Umre haccı yaparak,
Huneyn ganimetlerinin artakalanının Me-cenne'de (Merr-i ez-Zahran
yöresinde) saklanmasına emir verdi. Daha sonra 20 yaşında bir genç olan
Attâb bin Esîd'i Mekke valisi olarak atadı. Mu'az bin Cebel'i, halka İslam ve
Kur'an'ı öğretmesi için görevlendirdi. Attâb için günlük bir dirhem ücret tayin
etti. O da Mekke'nin Müslüman hakimi olarak ayağa kalkıp, hutbe okuyup
şöyle dedi: "Ey halk, bir dirhemi olup da gözü gönlü aç olanı, Allah asla

doyurmasın. Rasulullah her gün bana bir dirhem yevmiye ücret vermekte,
benim de artık kimseye ihtiyacım kalmamaktadır."

Peygamber, Muhacirler, Ensar ve diğer kabilelerle Medine'ye doğru yola çıktı.
Yolda Peygamber'le yanyana gelen bir süvarinin sert ayakkabısı vardı. Aniden
devesi Peygamber'in devesine çarpıp, sert ayakkabısının

topuğu Peygamber'in ayağına sertçe çarptı. Onun sert tavandan rahatsızlanan
Peygamber, kırbaçla adamın ayağına bir darbe indirip: "Daha geriden gel,
ayağımı acıttın" dedi. O adam da uzaklaştı. Bir gün sonra Peygamber onu
çağınp, şöyle dedi: "Sen dün benim ayağım-71 vurunca acıttın. Ben de senin
ayağına vurdum. Şimdi onun karşılığım sana ödeyeceğim." Daha sonra bir
kırbaç darbesinin kırşılığı olarak ona seksen keçi verdi.

Mekke'de halk, önceki yıllarda olduğu gibi hacc yaptı. Attâb da Müslümanlarla
hacc yaptı.

Peygamber Mekke'yi fethettiği, Kureyş ve Havazinlileri teslim aldığı, Taif
dışında Hicaz'ın tümünün İslam'ın siyasal ve düşünsel gücü ve otoritesi altında
bulunduğu bir halde Zilkade veya Zilhicce ayında Medine'ye girdi.

Peygamber'in siyasî-askerî olaylarla dolu hayatından ve yorulma bilmez
toplumsal çabalanndan sonra, birazcık da olsa sükunet içinde yaşamaya
ihtiyacı vardı. Çünkü altmış yaşına varmış, büyük ve ağır risaletini yerine
getirmiş büyük bir Peygamber'in, büyük bir hareket rehberinin, büyük bir
siyaset adamının, büyük askerî kahramanlık olarak görevini üstlenmiş
birisinin, bir an bile olsun sakin bir şekilde, her türlü ağır yükten uzak kalarak,
hayatının tadım çıkarmaya ihtiyacı vardı. Yirmi yıllık çaba ve sürekli çileden
sonra, bütün kabileleri bayrağı altında toplanmıştı. Kureyş ve Mekke teslim
olmuştu. Yarımadanın tümü otoritesi altında bulunmaktadır, artık hayat
nimetlerinden yararlanmanın zamanı gelip çatmıştır. Fakat beklenilenin aksine
Muhammed'in sınırsız ve devingen ruhunu -ki zamanın giysisi vücuduna dar
gelip yırtılıyor, çevresindeki mekan hisarını yıkıyor- ne yaşlılık esir ediyor ne
de zafer sa-kinleştiriyordu. Bu yüzden Medine'ye girişinden hemen sonra, yine
de peşi sıra seriyeyeleri her tarafa gönderdiğini, gizli veya gizli olmayan
görevliler ve habercilerin her taraftan geldiklerini, Medine'nin; iki aylık aradan
sonra, onun Medine'ye girişiyle birlikte büyük askerî, siyasî toplumsal olayların
sıcak odağına dönüşüverdiğini, Müslümanlanri iç zaferlerinin hepsini
gerçekleştirdikten sonra bile rahat etmediklerini, kendilerin daha büyük ve
ağır olay ve hâdiselerle hazırladıklannı görüyoruz. Çünkü Muhammed,
toplumun zafer ve otorite yoluyla gevşemesine ve fesada uğramasına fırsat
vermiyordu.

Ailesi İçindeki Peygamber

Böyle bir durumdayken, küçük ailevî bir hâdise Peygamber'i hayatının bu
döneminde çok heyecanlandırmıştı. Bu

252

253

hâdise İbrahim'in doğuşudur. Bu ayda (Zilhicce) bu doğuş, babanın fırtınalı ve
dalgalı, hareketli ruhuna bir sükunet bağışlıyor. İlginç bir sevinç

vücudunu kaplıyor ve Allah'ın ihlaslı kulunun hayatının son yıllarında kendine
bağışladığı böyle bir aziz bağışdan dolayı kalbi Allah'a şükürle dolup taşıyor.
Çünkü o da bir insandır. Her insan gibi doğal istek ve beklentilere sahiptir.
Bizzat kendisi de bunlan itiraf etmektedir. Bir ölçüde de olsa kendi zamanının,
ırkının, sosyal ve psikolojik özelliklerine de sahiptir. Şimdi altmış yaşımn
üzerinde olduğu halde bir oğul sahibi olmamıştır, -çünkü diğer iki oğlu daha
önce ölmüştü- aynı zamanda kadın ve kızlann değerlerini, toplum ve aile
içinde erkeklerin seviyesine çıkarmaya çalışmıştır. Fakat böyle hukukî ve
sosyal çaba ve hareket, bir erkek çocuğuna sahip olma arzusunda bulunmaya
engel değildir. Özellikle erkek çocuğuna sahip olmamayı bir aksilik ve tahkir
kaynağı sayan bir toplumda ve münafıklarla dedikodu-culann Peygamber'i bu
eksikliktenC!) dolayı "Ebter"likle (soyu kesilmişlikle)(147) suçladıkları bir
durumda, böyle bir arzu normaldir. Erkek çocuklannın hepsi bi'setten önce
ölmüştü. Üç kızı Ummu Gulsum (Taberi'ye göre 9. yılda ölmüştür), Rukiy-ye,
Zeynep de son zamanlarda ölmüşlerdi. Fatıma'dan başka bir evlada sahip
olmayı da beklemediği halde Peygamber'in cariyesi Mariye (Mukavkıs'ın
hediyesi) bir oğul doğurdu ve ailevî hayatın tadını pek çıkarmamış olan babayı
çok sevindirdi. Baba, ünlü ve büyük ceddi ibrahim'in adıyla onu adlandırdı.
Onun saçlannın ağırlığı kadar yoksullara gümüş bağışladı. İbrahim'in ebesi olan
cariyesi Selma'ya da, Ebu Rafi' vasıtasıyla çocuğunun doğum müjdesini
Peygamber'e ulaştırdığı için bir köle bağışladı.

Mariye'nin evi Medine'nin dışındaki bir üzümlükteydi(148). Cariyelerden olan
Mariye, Peygamber'in eşi olma şerefine yükseldi. Peygamber bebeği Ummu
Burde'ye(149) verdi ve ona yedi

147- Kevser sûresi.

148- Şimdi "Maı İbrahim" adıyla ünlüdür.

149- Onun ihtilaflı olarak tafsilatı el-Hamiite.

dişi koyun vererek sütlerini çocuğa içirmesini istedi. Mariye, Peygamber'in
gözünde kıymetlendi. Baba, ibrahim'i görmek için her gün onun evine
gidiyordu.

Bu hâdise, Peygamber'in aile hayatının düzenini bozdu. Peygamber'in
hanımları -ki Kureyş'in soylu ailelerinden idiler-çocuk sahibi olmadıklan için
Mısırlı cariyenin yıldızının parla-masıyla telaşa kapıldılar. Bu kıskançlık ateşi,
öylesine kendilerini kapladı ki Peygamber'in ruhî sükunetini alt üst etti.
ibrahim'in doğuşundan dolayı duyduğu sevincini köreltip, kendisini çok üzdü.
Öyle ki çaresizlikten bir ay kadar onlan terkedip, hasırla döşeli bir tahıl

ambarında yaşamaya başladı.

254

255

DOKUZUNCU YIL (ANTLAŞMALAR YELİ)

Kanında Ne Görüyorsun?

Bu yıl Urve bin Mes'ud Sakafia50) -Sakifin ileri gelenlerinden olup, Taif
kuşatması sırasında Yemen'de yaşıyordu- İslam'ı kabul etti.. O, Peygamber'in
Taif den dönüşünden sonra, Sakifin temsilcisi olarak Medine'ye gelip, İslam'ı
kabul etti ve Peygamber'den kavmine dönüp İslam'ı tebliğ için izin istedi.
Peygamber'se Sakifin tutuculuğu ve kibirliliğinden haberdar olduğu için:
"Senin katilin olurlar" dedi. Fakat Urve, Sakif halkının yanındaki konumuna
güvendiği için şöyle dedi. "Ben onlara göre kendi gözlerinden daha
değerliyim."

Urve, Taife dönüp, kendisine ait olan bir yüksekliğe çıkarak İslam'a davet ettiği
bir sırada her taraftan ok yağmuruna tutuldu. Nihayet bir ok vücuduna
saplandı ve kanlar içinde can çekiştiği halde ok yerinden fışkıran kanına
bakıyordu. Onu yererek şöyle sordular: "Kanında ne görüyorsun?" O da:
"Allah'ın bana bağışladığı nimetlerini ve Allah'ın bana bağışladığı şehadeti
görüyorum. Rasulullah'ın sizlerden uzaklaşmadan önce şehit düşen dostlannın
yanına beni defnedin" dedi. Vasiy-

150- Kureyş ile Peygamber arasındaki ilişkiler sırasında da onun adıyla
karşılaşırız.

257

eti üzere onu, Taif kuşatması sırasında şehit düşenlerin yanma gömdüler.
Peygamber onun cömertçe şehadet haberini duyunca şöyle dedi: "Onun kavmi
arasındaki konumu, Yasin sahibinin kavmi arasındaki konumu gibidir."050

Urve gibi birini alçakça öldüren Sakif halkına karşı Müslümanlar ve çevre
kabilelerin kalbinde kin ile nefret yeşerdi ve Taif in düşüş zemini oluştu.
Nitekim bu yılın Ramazan ayında, Sakif temsilcileri resmen Medine'ye gelerek,
çaresizlikten Taif in teslim oluşunu bildirdiler.

Kaçak Şair Ka'b

Ka'b bin Zuheyr; Arabın ünlü şairi, etkin ve sert şiirleriyle Peygamber'i
yeriyordu. Bilindiği gibi Arabın düşüncesini, inancını ve ruhunu en çok
etkileyen silah şiirdir. Bu yüzden Peygamber: "Onu bulduğunuz yerde
öldürün."(152) diye emir vermişti. Ka'b'ın kardeşi Buceyr, Peygamber'in Taif
dönüşünden sonra Ka'b'a şöyle bir mektup yazdı: "Peygamber kendinin hicvini
yapan kimseleri Mekke'de öldürmüştür. Diğerleri, İbn-i Ziberâ, Hubeyre bin
Vehb gibileri de etrafa kaçmışlardır. Sen canını seviyorsan Rasûlullah'a koş, o,
tövbeyle kendisine gelen kimseleri öldürmez. Eğer bu işi yapmayacaksan, seni

ele ge-çiremeyecekleri emniyetli bir yere git ve sığın."

Ka'b, Buceyr'in mektubuna karşılık şu şiiri gönderdi: "Buceyr'e mektubumuzu
kim iletecek. Su akıntısının olduğu yerde söylediğinden haberin var mı?
Me'mun (Emin/Peygamber) sana bir kase içki verdi. Me'mun hastalandı ve
mahvoldu. Hidayetin yollan eskiden beri vardır. Ben de onlardan birine tabi
oldum. Ne mutlu o kimseye ki sana ana-baba şefkati görmemiş birini

151- Kısasu'l-Enbiya, Kısas-ı Kur'an.

152- Zerkanî, İbn-i el-Bazî'den naklen.

haber veriyor.

Eğer sen yapmazsan sana üzülecek veya bir şey diyecek

değilim.

Ama senin durumun kötü ve lanet olsun sana.

Buceyr, bu şiiri Peygamber'den gizlemeyip, onu Peygamber'e iletti. Buceyr,
"Me'mun" kelimesini okuyunca Peygamber dedi ki: "Doğru söyledi. Fakat o
yalancıdır, ben Mâ'mûn'un." "Ana-baba şefkati görmemiş..." bölümünü
okuyunca Peygamber şöyle dedi: "Evet ne anası ne de babası o ahlak üzere
değildi. "(154)

Ka'b, Muhammed'in elinden tek kurtuluş yolunun bizzat Muhammed'in
kendisine sığınmak oldunuğu biliyordu. Avarelikle kaçak hayat sürdürse bile,
bu tehlikeyi atlatamayacağını, hangi tarafa gitse hemen islam'la kuşatılacağım
^da biliyordu. Bu nedenle uzun, güzel, samimi bir kaside yazıp, geceleyin
Medine'ye gelerek eski arkadaşı olan Cuheyne'li birinin evine sığındı.
Sabahleyin, namaz vakti onunla camiye giderek Pey-gamber'le namaz kıldı.
Sığındığı adam ona Peygamber'i gösterdi. O da gidip Peygamber'in karşısında
durdu ve sonra da oturarak elini Peygamber'in elinin üzerinde koyup şöyle
dedi: "Ya Rasulullah, Ka'b bin Zuheyr sana af dilemek için gelmiştir. O tövbe
edip Müslüman olmuştur. Acaba onu sana getirmeme izin verimlisiniz?"
Peygamber hemen: "Evet" dedi. O da: "Ya Rasulullah, Ka'b bin Zuheyr benim"
dedi.

Ensardan birisi hemen fırlayıp: "Ya Rasulullah, onun boynunu vurmam için
bana bırak" dedi. Peygamber de: "Bırak onu, tövbe ederek gelmiştir ve önceki
şeylerinden sıyrılmıştır" dedi.

Bu arada Ensar'dan hiç kimse ona hoş davranmadı. Bu yüzden o, Ensara
kızarak Muhacirler hakkında övücü kaside düzenleyip, o ünlü kasidesini
Peygamber'in karşısında okudu:

153- İbn-i Hişam (c.2, s. 501).

154- İbn-i Hişam Siyeri'ne (c. 2, s. 501) yapılan, Mustafa Sagga, İbrahim
Abiyarî, Abdulhafız Selbî şerhi.

153-

153-

258

259

"Benimle Suad'ın arasında ayrılık düştü. Benim kalbim bugün paramparça
olmuştur.

Oyalanıp esaret bağışla tutsak olmuş, fakat onun fidyesini ödeyen olmamıştır."
(155)

Peygamber itirazda bulunup "Cami ile Suad?" dedi. Ka'b ise: "Suad! karımdır."
dedi. Peygamber de gülümseyerek, "Devam et! dedia56).

Zorluk Ordusu

Üç bin Müslümanın Mûte savaşındaki 200 bin Rum ve Ara-bın karşısına dikilip,
yenik düşmeden geri dönüşü; fedakâr ve kahramanca gösterilerde

bulunması hatırası; Arapları, dağınık, vahşî ve bedevi yoksullar olarak
niteleyen Rumların gözlerini kamaştınp, düşüncelerini meşgul etmişti. Bununla
beraber Peygamber Medine'nin kuzey ve kuzeydoğu sınırlan arasındaki
kabileleri kendi otoritesi altında -tutmayı başarabilmişti. Böylece İslam'ın
siyasî, askerî ve dinî tehlikesi Hıristiyanlığın güçlü imparatorluğunun sınırlarını
tehdit ediyordu.

Tam bu arada Roma, en güçlü rakibi Sâsânî İran'ını da boyun eğdirmişti. Bu
neden islam'ın tehlikesini de kendi sınırlarından uzaklaştırmak istiyordu.

Şam'dan gelen bir grup tüccar Peygamber'e; Rum ordusunun Belka yöresinde
saldın için toplandığını, Lahm, Cüzam ve Naile kabilelerinin de onlara
katıldıkları haberini iletti. Bilindiği gibi kuzeydeki kabile şeyhlerinin tümü Doğu
Roma'nın kuklalarıydı. Peygamber'se bu hassas bölgede islam'ı, güdülen
yabancı politikanın yerine yerleştirmeye çalışıyordu.

Aylardan Recep ayıdır. Sonbahann ilk dönemlerinde yarımadada güneş,
yazınkinden daha yakıcıdır. Hava ateş gibidir.

155- Kaside metni ve şerhi. İbn-i Hişam Siyeri'ndedir. (c. 2, s. 503-514)

156- Bunların ismi üzerinde ihtilaf vardır. (Şerb-i Zerkanî).

260

Bu yıl kıtlık ve kuraklık da olmuştur. Bu yüzden Müslümanları açlık ve
yoksulluk tehdit etmektedir. Medine'yle Rum sınırlan arasındaki mesafede;
korkunç çöller, fırtınalı kumluklar, susuz ve yerleşim merkezi bulunmayan
yerler vardır. Arap, bu çöllerdeki suskunluğun, tenhalığın, çölün kuru, yakıcı
ve ateşli güneşi karşısında 20 bin kişilik süvarinin geçişini imkansız, efsanevî
ve inanılmaz bir şey olarak biliyor. Peygamber bütün bu zorluklara rağmen
savaşa karar verir. Bu savaşın ve gidilecek yolun zor ve çetin olduğunu bildiği
için, her zamankinin aksine daha baştan hedef ve amacını açıkladı. Peygamber
savaşa karar verdiğinde amaç ve hedefini en yakın dostlarından bile gizli
tutardı. Hatta düşmanı gafil avlamak için başka bir hedef gösterirdi. Fakat
halk; bu defa yolun zor ve savaşın ağır, düşmanın da bedevi Arap kabilesi
değil, iran'ın askeri gücünü dağıtmaktan dolayı sarhoş olan dünyanın en
teçhizatlı ordusu olduğunu biliyordu.

Peygamber seferberlik ilan ederek kabilelerin hareket etmeleri gerektiğini
bildirmek için etrafa temsilciler gönderdi. Daha fazla güç toplamaya
çalışıyordu, ilk defa olarak islam ve Peygamber kendi beldelerinden dışarı
çıkıyor ve büyük, yabancı bir güç karşısına dikiliyordu. Bu nedenle ne kadar

daha fazla .güç toplayıp, dünyanın en güçlü muzaffer ordusunu yener ve
görkemli bir gövde gösterisinde bulunurlarsa, İslam'ın çağrısını tüm dünyaya
ve dünya halklarına duyurabilirlerdi. Çünkü Peygamber, halkın onu bir Arap
peygamberi olarak görmemesini, risaletini kendilerine göre hayalî hatlardan
başka bir şey olmayan coğrafî, siyasî, ırkî sınırlar içinde kalarak
nitelememesini istiyor ve bunun için çaba sarf ediyordu.

Ayrıca Halid'in bir galibiyet elde etmeden dönüşü, Şam'ın güçlü kabile
başkanlarının Bizans împaratoru'na bağlılığı; islam'ı kuzey tarafından

tehdit ediyordu. Özellikle islam'ı doğrudan kendi düşmanı sayan kilise düzeni
de, Doğu Roma'nın siyasî-askerî tehdidini arttırıyordu.

Çok zor ve çetin imtihan günü gelip çatmıştı. Tarih; gelecek

261

çeyrek asırda, dünyanın süper güçleri olan Iran ile Rum'un gücünü darmadağın
edecek, birkaç yıl sonra bir taraftan Kızıl-deniz'i aşarak fırtına gibi bütün
Afrika'yı katederek Cebel-i Tarık'tan Avrupa'ya fırlayacak, diğer taraftan
Akdeniz'i dolaşarak Sâsânî imparatorluğu'nu dize getirecek, hızla Iran vadisini
geride bırakarak, Ceyhun'dan geçecek bir gücün şimdi ilk tarihî deneyimini
nasıl gerçekleştireceğini merak ediyor, işte burada Muhammed ile imparator
karşı karşıya bulunuyor.

Peygamber, islam'ın din, siyaset ve kılıçtan oluştuğunu, Kur'an'ın deyimiyle:
"Kitap, Terazi (Tartı) ve Demir"den bir bütün olduğunu, bütün dünyayı her
yönden güçlü pençesinde tutma gücünde olduğunu ispatlamaya çalışıyor.

Münafıkların Komplosu

Müslümanlar hızla kendilerim savaşa hazırlıyorlardı. Böyle bir durumda yolun
zorluğu, savaşın ağır ve çetinliği, samimi mücahitleri fedekârlık için daha
kararlı yapmıştı. Münafıklar ve imanı zayıf olanlar ise ürküp, dehşete
kapıldıklan için Müslü-manlann da iradesini zayıflatmaya, Peygamber'in
Müslümanların fedekârlık yapmalarını sağlayan girişimlerini: Can, mal, ev,
bark, aile tutkusundan vazgeçmelerini sağlayan teşviklerini -böyle bir ordunun
seferberliği için gereken üstün fedakarlıkları- suya düşürmek için çalışıyorlardı.
Çünkü Peygamber; dış düşmanlara karşı sert tavrının aksine iç düşmanlar ve
münafıklara yumuşak davranıyordu. Düşünce, tenkit, itiraz hatta muhalefet
gösterme gibi hürriyetleri toplum fertlerinden esirgemezdi. Öyle ki hıyanetkâr
faaliyetleri yayılmaya, her taraftan itiraz sesleri yükselmeye başladı:
"Peygamber ashabının Rumla savaşa hazırlanmalannı istemişti. Fakat bu
zaman diliminde halkın durumu çok kötüydü. Çünkü havaların sıcak, beldelerin
kurak olduğu ve de meyvelerin hasat edilme zamanıydı. Halk da bağlarındaki
meyveleriyle başbaşa kalmayı, ağaçlann gölgesi altında istirahat etmeyi
istiyor."

Peygamber orduyu daha fazla donatmaya, moralleri yükseltmeye, ordunun
mücahid sayısını artırmaya çalışıyordu. Zenginlerden yoksul mücahitlere silah
ve binek tedarik etmelerini istedi. Onların çoğu Peygamber'in bu emrini canı
gönülden kabul ettiler. Muhacirlerin en zengini olan Osman bin Affan o gün
büyük bir infakta bulunup, bin dinar ödedi. Peygamber de: "Allah'ım sen

Osman'dan razı ol, ben de ondan razıyım" diye dua etti.

Peygamber ile mücahitler halkı donatmaya çalışıyordu. Herkes silah ve binek
elde etme peşindeydi. Münafıklar ise mücahitleri savaştan soğutmak, kalplere
şüphe salmak için çalışıyorlardı. Düşmanın tehlikesini büyütüp, yolun şartlannı
çok zor göstermeye çabalıyorlardı. Meyve mevsimi olduğunu, ürün toplama
zamanı olduğunu ileri sürüp Medine'nin ağaçlarının gölgesini, önlerindeki ateşli
ve korkunç çöllerle karşılaştırıp

iradelerini gevşetmek, itiraz seslerini artırmak, Peygamber'i aldığı karardan
vazgeçirmek istiyorlardı.

Münafıkların zehirleyici propagandaları çok etkin olmuşaı. Ced bin Kays; kuru
kafalı mukaddesatçı birisiydi. Köksüz işlerde tutucu, can ve malın tehlikeye
düşmesi durumunda mazaret uydurarak, sorumluluktan kaçanlar (Huseyn'in
kıyamını ağlamak, imam Hasan'ın banşını taklid etmek için benimseyen tipler)
gibi Peygamber ile karşılaşınca, Peygamber: "Ey Ced, bu yıl Benî el-Esfer'le
(Rumlar) savaş için gelecek misin?" diye sordu. O, günümüze dek var
olagelmiş kendisine benzer mü'minlerO) gibi, tehlikelerle karşılaştıklarında
söyledikleri sözleri söyledi: "Bana izin ver ve beni fitneye atma! Vallahi
akrabalanmm da bildikleri gibi, hiçbir erkek, kadınlarla karşılaştığında benim
kadar heyecanlanmaz. Gözüm Benî el-Esfer kadınlarını görürse, korkarım
kendimi kontrol edemeyebilirim."

Peygamber bu saçma ve tatsız cevabı duyunca -Müslüman-lann kaderi, islam'ın
evrensel haysiyeti sözkonusu olduğu bu günlerde- öylesine nefret duygusuna
kapıldı ki şöyle dedi: "Evet, sana burada kalmana izin veriyorum." Ama Allah
böyle

262

263

cevaplann kınanması için şöyle buyurdu:

"Onlardan 'Bana izin ver, beni fitneye düşürme' diyen vardır. Bilin ki onlar
zaten fitneye düşmüşlerdir. Cehennem, inkaredenleri şüphesiz kuş atacaktır."
(Tevbe; 49)

Münafıklar Peygamber'in bu yumuşak tutumundan dolayı daha da küstahlaştı.
Görüştükleri herkese şöyle diyorlardı: "Siz bu sıcak ve ateşli günlerde yola
koyulmayın." Allah da onlara şöyle cevap verdi:

"... Sıcakta savaşa çıkmayın " dediler. De ki: Cehennem ateşi daha sıcaktır
keşke buseydiler. Yaptıklarının cezası olarak, bundan böyle az gülsünler, çok
ağlasınlar."

(Tevbe; 81-82)

Bu sözler ölüm karşısında korkusuzluk yaratan, şehadet için sabırsızlanan
mücahitlerin kalbinde mantık, hakikat, ahid, toplumun kaderi gibi konularda
etkili olduğu gibi münafıkların kalbine, pek etki etmiyor ve onları

küstahlaştırıyordu. Nitekim onlar zehir kusma, Peygamber'i yerme, onun
hakkında dedikodu yapmakla yetinmeyip, pratik olarak harekete geçtiler. Ca-
sum mahallesinde bir Yahudi olan Suveylim'in evinde münafıkların
elebaşlarının toplandıkları, Rum ordusuna karşı orduyu teçhizatlandırmayı
önlemeye çalıştıklan haberi geldiğinde Peygamber ilk defa olarak, komplo
odağım ateşe vermeyi emretti. Tahla bin Ubeydullah'ı birkaç kişiyle bu emrin
gereğini yerine getirmekle görevlendirdi. Talha evi ateşe verdi, Dahhak bin
Halife, evin arka tarafından kendisini dışan atınca bacağı kırıldı. İşbirlikçiler de
ateşin alevleri arasından dışan atladılar.

, Dahhak bin Halife, bu konuda bir şiir söyledi. Bu şiir ba-zılanyla ateş dilinden
başka bir dille konuşmanın mümkün olmadığını gösteriyor. Şiir şöyledir:

"Allah'ın evine andolsun Muhammed'in ateşince

Dahhak ile İbni Ubeyrik yakılacaktı

Size selam olsun, artık ben böyle bir iş yapmayacağım,

Çünkü her kimi ateş çevrelerse mutlaka yanar!"

Ağlayan Mücahitler

Peygamber, bütün mal varlığım, silah ve at satın almaya yatırıp, yoksul
mücahitlere devretti. Zenginler de Peygamber'e uydular, servetlerini ve
himmetlerini bağışladılar. Zengin Müslümanlar, bineği olmayan, fakat birçok
bineği olanlardan daha samimi ve fedakârlıkta üstün olan yoksul sahabeye at
ya da deve temin ederek, bu büyük cihada katılmalannı sağlamak için çaba
harcıyorlardı. Ne var ki bu mücahitlerin sayısı çok kabarıktı. Peygamber'in
çabalanna ve zengin Müslümanların infak-lanna rağmen bir grup bineksiz
kaldı. Böyle çetin bir yolu yayan katetmek mümkün olmadığından çaresiz
olarak Medine'de kalacaklardı. Bu grup binek bulmak için her yola başvurup,
her şeyi denediler. Son anlara dek, orduyla birlikte çıkacaklarına ümitliydiler.
Şehadet onları sabırsızlaştırmıştı. ^Yoksulların iman konusundaki
samimiyetleri; kışladaki atlann kişneme seslerinin yankılanması, sınırlara
doğru uzaklaşan mücahitlerin bineklerinin savurdukları toz-topraklan görerek,
kendilerinin Medine'deki çocuk ve kadınlann yanında olaya seyirci kaldık-lannı
düşündükçe öylesine gırtlaklan sıkıyordu ki ölümcüllüğü duymalanna sebeb
oluyordu.

İşte o an geldi. Peygamber, Muhammed bin Mesleme Ensa-rî'yi (ya da Sibâ bin
Urfuta) Medine'ye atadı. Ali bin Ebu Talib'i ailesini gözetip kollamaya
görevlendirerek, şehirde kalmasını istedi. Orduya da hareket etme ve "veda
tepesi"nde konaklama emri verdi.

Ordu "veda tepesi"nde toplandı. Medineli kadın ve çocuklar, evlatları, babaları,
kardeşleriyle vedalaşmak için şehirden çıktılar.

Artık binek bulmaktan ümit kesen fakir mücahitler panik içinde ve hedefsizce
sağa sola koşurak, herkese bu konuda yardımcı olmaları için başvuruyorlardı.
Yedi Ensar'ın da içinde bulunduğu bir grup Peygamber'e gelerek merkep istedi.
Peygamber hüzünlü bir şekilde: "Sizi bindirecek bir binek bula-

264

265

mıyorum" dedi.

Artık hiçbir ümitleri kalmamıştı. Dünya, gözleri karşısında kararmış gibiydi.
Ordu hareket etti. Onlar ümitsiz ve hasretli bir şekilde uzaklaşan

süvarilere göz dikmişlerdi. Kadınlar ve çocuklar gibi ağlıyorlardı. Ağlayan
gözleri ve bakışlarıyla, ufukta renk kaybetmekte olan müphem karaltıyı
sabırsızlıkla gözlüyorlardı. Ordu çekip gitti. Kadınlar ve çocuklar döndü. Çöl
halvetleşti. Onlarsa olduğu gibi orada şaşkın kalakalmalardı. Mücahitler, kadın
ve çocuklarla birlikte şehre mi dönmeliydiler?! Evlerine mi gitmeliydiler?!
Öylesine acı çekerek ağlıyorladı ki, Müslümanlar onları "ağlayanlar" diye
isimlendirdiler. Tarihe, bu samimi, yiğit, aziz insanlann adlannı kaydetmesini;
kof, çıkarcı nesiller için korumasını söylediler. Bunlar: Salim bin Umeyr, Utbe
bin Zeyd, Ebu Leylâ Abdurrahman bin Ka'b, Amr bin Humham bin Cemûh,
Abdullah bin Muğaffel el-Muzenî, Heremi bin Abdullah, ibraz bin Sariye el-
Fezarî, ki hepsi Ensardandı. Başka bir grup daha vardı ki Zerkanî'nin Me-
vahib-i Ledunniye Şerhi'nde bunlara yer verilmişti/157J.

Bunlardan iki kişi: Ebu Leylâ ve Abdullah bin Muğaffel ü-mitsiz ve ağlar bir
halde dönerken Yamin bir Umeyr'in oğlunu görüp dediler ki: "Biz Rasûlullah'a
gidip bize binek temin etmesini istedik, fakat onun hiçbir şeyi yoktu. Bizim de
gücümüz ona yardım için yetmiyor." Yamin, yoksulluklarından dolayı ölüme
terkedilmiş gibi ağlayan bu iki cömert fakirin durumuna acıyıp, su taşıyıcısı
devesini kendilerine bağışladı. Onlara biraz da yol azığı olarak hurma verdi. Bu
iki "ağlayan" Müslüman sevinçli ve gülümseyerek Yamin'in devesine binip hızla
mücahitlere yetişti.

Müslümanlar 'veda tepesi'nde toplandıkları sırada, münafıkların elebaşısı
Abdullah bin Ubey yandaşlan ile birlikte, Müslümanlardan ayrı Zubab dağı
yakınında veda tepesinin alt kısmında toplanmışlardı. Müslümanların ordusu
hareket etti-

157- Mevahib'e yapılan Zerganî'nin şerhinde, Yamin bin Umeyr ve metinde
Yamin bin Umeyr'in oğlu.

ğinde, o yandaşlarıyla birlikte şehre döndü. Bir rivayete göre, Peygamber onun
yandaşlanyla birlikte geri dönmesini emretti. Kur'an bunun sebebini şöyle
açıklıyor:

"Andolsun ki daha önce de fitne koparmak istemişlerdi. Sana karşı bir takım
işler çeviriyorlardı. Sonunda onlar istemedikleri halde hak ortaya çıktı ve Allah
'm emri üstüngeldi." (Tevbe; 48)

Münafıklar Ali bin Ebu Talib'i şehirde görünce çok şaşırdılar. Nasıl olur da
Muhammed'in savaşlannın ünlü kahramanı savaşa katılmayıp şehirde olabilir?
Hem de Peygamber Muhammed bin Mesleme (ya da Sibâ bin Urfuta)'yi
Medine'ye atamış olduğu halde. Şu halde Ali şehirde ne yapıyor? Aile velisi ne

demek! Peygamber onu alıkoyarak küçük düşürmek, tahkir etmek istemiştir...

Münafıklar Ali'yi Medine'de yalnız buldukları için en çirkin ithamları Ali'nin
şahsiyetine yöneltmekten sakınmayıp, onun şehirde kalışını çeşitli yorumlarla,
zehirli ve iğrenç tevillere tabi tutuyorlardı. Ali çok sinirlendi. Öylesine tutuştu
ki silahını alarak, atının üzerine fırlayıp, Medine'den akıp, Curf ada (Medine'ye
üç mil uzaklıkta bir yer) Peygamber'e ulaştı. Kızgınlıktan titriyordu, dedi ki:
"Ya Rasulullah! Münafıklar, beni şehirde

bırakmanın nedenini, beni alıkoyarak küçük düşürmek, tahkir etmek istediğin
şeklinde yorumladılar."

Peygamber sert bir ifade kullanarak şöyle dedi: "Yalan söylüyorlar, ben geride
bıraktığım şeyler için seni orada bıraktım. $, Dön! ailem ve ailen için temsilcim
ol." Peygamber, Ali'nin pek yakında karşılacakları fırtınalı düşman ordusu
denizine susadığını, fakat onun bundan yoksun bırakılıp, Curf ta konaklayan
30 bin mücahitten ayrılarak Medine'ye geri döndürülmesinden hoşlanmadığını
seziyordu. Peygamber hiçbir zaman Ali'yi böyle çetin bir görevle
görevlendirmemişti.

Peygamber'in emri karşısında her zaman sadık olan Ali, böyle bir görev yükü
altında gökler sanki tepesine inmişcesine bir duyguyla karşı karşıya idi.. Buna
rağmen Ali susarak, aciz-

266

267

likle ve yalvarırcasına bir bakışla Peygamber'e: "Beni çetinliklerin tadından,
zorlukların tahammülünden, cihadın kanlı saha- I sının sarhoş edici
neşesinden, şehadetin hayat verci ümidinden yoksun bırakma, savaşın kan ve
tehlike denizinin bu çevik ba- I linasını, emniyet ve sükunetin değersiz kara
parçasına fırlatma" diyordu.

Peygamber Ali'yi herkesten, Ali'nin bizzat kendisinden daha fazla tanıyordu.
Bu nedenle sertçe şöyle dedi: "Sen ey Ali, Harun'un Musa karşısındaki konumu
gibi, sen de benimle aynı konumda olmak istemiyor musun? Elbette benden
sonra artık bir Peygamber olmayacaktır." Ali, Peygamber'in asıl hedefini
kavrayıp geri döndü. Muhammed'in hayatının son yıllarında, 1 son defa olarak
Müslümanları savaşa götürdüğü sırada Ali - J İslam'ın geleceği, başlattığı bu
büyük yolun devam etmesi, j kendi ölümünden sonra büyük risaletin kaderi
hakkındaki endişelerini hafifletmek için- kendisini korumak istediğini anladı. O,
kendisinin büyük ve değerli mirasını bırakıp, gitmek istediğinde, Ali'yi kendi
yatağı kenarında görmeye, kendi yüce Dost'unun davetini kabul ettiğinde;
ömür boyu çile çekerek kurduğu genç ve yeni toplumu terk ettiğinde, vahyin
evinde çocukluktan itibaren büyüyüp; ruhu ve düşüncesi kendi elleriyle
şekillenmiş olan, yirmiiki yıl boyunca işkencelerde ve mücadelede pekişmiş
olan, savaşın kanlı alanlarında çevikleş-miş bulunan, ihlas, iman, yiğitlik,
korkusuzluk, tavizsizlik, tak-valılık, şiddet ve sertlik, aşk ve sevgi, cömertlik,
kin, alçak gönüllülük, iftihar, anlayışlılık, duygusallık, dayanıklılık, uyanıklık,
bilinçlilik, eşitlik ve özgürlük aşığı, zulümle uzlaşmaz; düşman zalim ve zulmü

kabullenene düşmanlık duyan, eşraflığa düşmanlık için yetişmiş olan, 'İslam
insam'nın tam ve aydın çehresi; "gecelerin zahidi, gündüzlerin aslanı" diye
tanımladığı çehre olan Ali'nin yaşamasını istiyordu.

Ebu Hayseme, Medine'nin sonbahar meyveleri ve şehrin hurmalıklarının serin
gölgelerinden vazgeçemeyen kimselerdendi. Zorluk ordusu çölün yakıcı güneşi
altında yola koyul-

duğunda o, iki güzel karısıyla Medine'nin etrafındaki bir üzüm-lüğe giderek
şehrin yakıcı güneşinden uzaklaşmak, çöl yolunun susuzluğu ve sıcaklığından,
savaştaki ölüm ve esaret tehlikesinden uzak bir yerde eğlenmek istedi. O
eşlerinin her birinin üzümlükteki gölgelerinde oturup, güzel kokulu leziz
yemekler pişirip, temiz ve soğuk suları hazırlayıp, kendisini beklediklerini
gördü. Gölgeliğin eşiğinde biraz durdu ve onlara bakarak Mşünmeye başladı;
çok acı bir gülümseyişle şöyle dedi: "Rasû-lullah güneşin altında, sıcaklık ve
fırtınayla karşı karşıyayken Ebu Hayseme serin gölgelikte, hazır yemekler
karşısında, güzel kansı yanında, varlıklarıyla başbaşaü Olacak şey değil!...
Allah'a andolsun, sizin gölgeliklerinize ayak basmak-tansa Rasûlullah'a
ulaşmaya çalışacağım. Yolluğumu hazırlayın." Daha sonra devesine binerek
yola koyuldu.

Takvalı sahabe, büyük islam inkılabcısı Ebu Zer Gıfari, cılız ve yaşlı devesiyle
yol alıyordu. Ordunun hızlı binicileriyle birkaç menzil yol aldıktan sonra devesi
yürüyemez oldu. Ebu Zer her ne kadar hızlandırmaya çalıştıysa da, daha da
geri kalmaya başladı. Çöl çok yakıcıydı. Ebu Zer tek başına kaldı. Ordu o-nun
endişeli ve hasret dolu gözleri önünde, çölün derinliklerinde kaybolmaya
başladı.

Ordu ilerledikçe sıcaklık tahammül edilemez oluyordu. Zayıf imanlılar geri
dönüyorlardı. Müslümanlar bunu Peygamber'e ilettiklerinde Peygamber:
"Bırakın onları, eğer onlarda hayır olursa Allah size tekrar geri getirecektir.
Eğer onlarda hayır yoksa, Allah sizi onlardan kurtarmıştır" diyordu. Bu sırada:
"Ya Rasulullah, Ebu Zer Gıfarî de geri döndü!" diye haykırdılar. O da: "Bırakın
onu, eğer onda hayır varsa Allah onu size geri getirecektir. Bundan başka bir
şey olursa da Allah sizi ondan kurtarmıştır" dedi.

Ordu Hicr'de konakladı. İslam'dan önce yok edilen çöl A-rapları olan Semud
kavminin izleri görülüyordu. Müslümanlar Hicr kuyusundan su aldıklarında
Peygamber şöyle dedi: "Bu sudan içmeyin, namaz için o suyla abdest almayın,
o suyla yap-

268

269

tığınız hamuru develere yedirin, kendiniz onu yemeyin, kimse geceleyin bir
kimseyi yanına almadan tek başına dışan çıkmasın."

Benî Sa'dlı iki kişi, Peygamber'in emrini dinlemedi. Birisi bir ihtiyaç için diğeri
de devesini bulmak için dışarı çıktı. îlki kum dağı altında boğuldu. Diğeri de
vahşi bir kasırganın esmesi sonucu "Teyy" yüksekliklerine fırlatıldı.

Peygamber hareket emri verdi. Kendisi de bineğine bindi. Yüzünü elbisesiyle
örterek bineğini sürdü. Ve hızla Semud enkazları kenarından geçip giderken
şöyle dedi: "Zulüm yapmış olanlann evlerine girmeyin, girerseniz de Allah'ın
onlara indirdiğini size de indirmesinden korkarak ağlayın." Sabahleyin Hicr'den
yola çıktılar. Peygamber'in emri üzere su almadıklan için çok susamışlardı.
Güneş ışınlanın yayarken hava daha da sıcaklaşıyordu. Ordu çölün kuru ve
kızgm göğsü üzerinde ilerliyordu. Susamışlık, ölümü gözlerinin önüne
getirmişti. Peygamber'in kendisi de çok susamıştı ve çile çekmekteydi. Fakat
sükunet ve sabırla hareket ediyordu. 30 binlik ordu can yakıcı susuzluktan
başka bir şey düşünmeyerek ilerliyordu. Hepsinin tahammülü bitmişti. Su
istemelerinin, susadık demelerinin Peygamber'i rahatsız etmekten başka bir
şey olmadığını bildikleri halde, çaresiz kalarak Peygamber'e şikayette
bulundular. Peygamber yoldan uzaklaşarak ellerini semaya kaldınp var gücüyle
Allah'ı Müslümanların yardımına çağırdı. Pek geçmeden bol sulu bir bulut gelip
çattı. Çölü simsiyah yaparak yağmaya başladı. Gölcükler doldu. Susamış ordu
su içip tulumlannı doldurdu. Müslümanlar, sevinçli ve şükrederek yola devam
ettiler.

Mü'minler -ki bu konularla ilgili olarak münafıklarla münakaşa halindeydiler-
nifakta ün yapmış münafıklardan birine: "Yazıklar olsun sana! Bu olaydan
sonra yine de diyeceğin mi var?" dediklerinde o da: "Geçici bir parça bulut idi"
dedi.

Ordu olduğu gibi ilerliyordu. Peygamber'in devesi yoldayken kayboldu. Ashab
da onu aramaya çıktı. Münafıklardan biri olan Zeyd bin Lusayt dedi ki:
"Muhammed Peygamber oldu-

ğunu sanmıyor mu. Siz göklerin olaylanm haber vermiyor mu? Peki niçin
devesinin nerede olduğunu bilemiyor?"

Peygamber bu sözü duyunca Akabe antlaşması ve Bedir Gazvesi'ne katılmış
olan Ummâre bin Hazm'e sakin ve yumuşak bir ses tonuyla şöyle dedi: "Birisi:
"Bu Muhammed nebi olduğunu sanıyor, sizi göklerin işlerinden haber verdiği
halde, devesinin nerede olduğunu bilmiyor" demiştir. Allah'a andol-sun!
Allah'ın bana öğrettiğinden başka, hiçbir şey bilmiyorum. Allah bana devenin
yerini gösterdi. O bu vadidedir. Şöyle ve böyle bir derede, yuları bir ağaca
takılı duruyor, gidin ve onu orada bulun."

Onlar da gidip, deveyi orada buldular, Bu olay üzerine çok sinirlenen Ummâre,
İbni Lusayt'ı ensesinden tutarak kendi grubundan dışan attı. Bazılarına göre o,
bu olaydan sonra tövbe etti. Bazılarına göre de onun ruhu ölümüne dek şirk ve
nifakla iç içeydi.

Ebu Zer Olmalı?!

Ebu Zer güçsüzleşen devesini çölde bırakıp, yolluğunu sırtına alarak yayan
harekete geçmişti. Suskun, tenha, güneşin yakıcı ateşi altında, cömertçe
adımlarla, ufuğun kararlı bakışları karşısında çok susamış bir haldeyken,
yorgun ağır adımlarıyla, çöldeki ümit verici dostlannın bineklerinin ayak
izlerini yorgun bakışlarıyla anyor, fakat bulamıyordu. Yolda duraksadı.
Susuzluk, yorgunluktan, Allah'ın bu çölde kendisini tek

başına bırakıp canım alacağını hissediyordu. Peygamber de: "Sen çölde
yalnızken öleceksin" dememiş miydi? diye düşünüyordu.

Yoldan aynlarak, yüksekliklerin gölgesinde az da olsa dinlenmek, bir taş yarığı
veya gölcükte biraz da olsa su bulmak için oralara gitti. Bu sırada küçük bir
gölcükte su buldu. Yorgun gözleri sevinçten parladı. Ruhu ümitle güçlendi.
Fakat içmedi: "Bu kuru ve kızgın çölde kuşkusuz 30 bin kişi ve binek

270

271

su bulamamış olabilir. Müslümanlan, susuzluk ölüm eşiğine getirmiş olabilir.
Büyük dostum da susamıştır. Ben bunu içmeyeyim de ona götüreyim." diye
söylendi.

Ebu Zer, susamış haliyle, ümit dolu kalple yola koyuldu. Çölün göğsünü
yararak ilerliyordu. Ordu bir menzilde konaklamıştı. Onlardan birisi, çölün
derinliklerinde güneş ışınlannın yağmuru altında Medine yolu tarafından gelen
bir karaltıyı gördü. Dikkat edince, "... bir insan., yayan..." diye haykırdı: "Ya
Rasulullah bu adam tek başına geliyor." Peygamber ümit ve sevinç dolu bir ses
tonuyla: "Ebu Zer olmalı!" dedi.

Müslümanlar şaşkın bir şekilde bu yalnız yayaya bakıyorlardı. Aniden şevkle
haykıdılar: "Ya Rasulullah, vallahi bu Ebu Zer'dir!" Peygamber kendi samimi
dostunun vefasından dolayı çok sevinip şöyle dedi: "Allah Ebu Zer'e rahmet
eylesin. O, yalnız gezer, yalnız ölür ve yalnız bir şekilde dirilir."

Tebuk Sının

Zorluk ordusu sınıra ulaştı. Tebuk adlı bayındır bir yerde konakladı. Fakat
düşmandan bir haber yoktu. Ya Nebatî tücca-nn haberi asılsızdı, ya sınır
bölgesindeki normal askeri grupların hareketini, Müslümanlara saldırıya
hazırlık yapan düşman ordusu diye nitelemişlerdi, ya da bir yığınak ve komplo
söz-konusuydu gerçekten. Çünkü önceki yıl, İslam ordusu Mûte savaşında 3
bin kişiydi, şimdiyse 30 bin kişi olmuştu. Onlann tahminlerinin aksine
Peygamber, böyle büyük bir güçle, hızla sınıra yerleşmişti. 30 bin kişiyle -ki 3
bini Mûte savaşında öyle bir üstün güçlü 200 bin Rum ve Arap savaşçısıyla
savaşmışlardı ki herkes hayrete kapılmıştı- karşılaşmayı çıkarlarına uygun
bulmayıp, dönmüş olabilirlerdi.

Peygamber on gün Tebuk'da kaldı. Bizans imparatorluğu sınırlarında askerî-
siyasî gövde gösterisinde bulunarak, dolaylı ve dolaysız olarak Rumlann etkisi

altında kalmış olan Arap ka-

hilelerinin başkanlarını teslim almak, kendi fikrî (İslam), siyasî (antlaşma) ya
da askerî (teslim) etkisi altında bulundurarak bu bölgede Rumlann; askerî,
siyasî dinî otoritesinin yerine geçmek istiyordu.

Hıristiyanlığı benimseyen Eyle kabilesi, Rum İmparatorluğunun 'uydusu'
sayılıyordu. Peygamber, kabilenin büyüğü olan Yuhanna bin Rû'be'yi
çağırdığında, göğsünde altında bir haç takılı olduğu halde Peygamber'e geldi.
Peygamber de Eyle kabilesini kendi siyasî himayesi altına aldı. Yuhanna,
kavminin teslimiyetini yıllık 300 dinar cizye ödemek şartıyla kabul etti. Bu
siyasî antlaşma metni şöyledir:

"Rahman ve Rahim Allah'ın adıyla,

Bu Allah'ın ve Resulullah Muhammed'in, Yuhanna bin Rû'be ile Eyle halkı için
tanımış olduğu bir emandır. Onlann gemileri, kervanlan, karada ve denizde,
Allah'ın ve Peygamber'in zimmetinde (koruması altında)dir. Şam halkı, Yemen
halkı, Bahreyn halkı ve onlarla birlikte o-lan herkesi kapsar. Onlardan birisi
kötü bir işe başvurursa serveti varlığına perde/sığınak teşkil etmez. Gerek su
almak istiyenin, gerekse denizde veya karada dilediği yere gitmek isteyenin
engellenmesi helal olmayacaktır."

Antlaşma sonunda Peygamber kendi ridasını (abasını), akdi yapana (Eyle
halkına) hediye etti.

Cerba ve Ezreh halkı da gelip, cizye üzere banş yaptı. Böylece Peygamber,
savaş yapmadan, kuzeyin hassas bölgesindeki Rum sınırlannda, kendi siyasî
otoritesini yerleştirmiş oldu.

Ukeydir'in Esir Edilmesi

Dûmetu'l-Cendel bölgesi, sınınn en zayıf noktasıydı. Bu bölgenin emiri Ukeydir
bin Abdülmelik Hıristiyan olduğu için Roma İmparatorunun yardımıyla saldınya
geçme ihtimali vardı. Peygamber Halid bin Velid'i 500 süvariyle birlikte ona
gön-

272

273

derdi ve dedi ki: "Onunla, öküz avlar bir durumda karşıla-caksm."

Ukeydir, saf ve ay ışığıyla aydınlanmış bir gecede karısıyla birlikte sarayın
damında oturmuştu. Bir öküz boynuzlarıyla kapıya vuruyordu. Kadın: "Sen hiç
böyle bir şey gördün mü?" dedi. O da: "Allah'a andolsun ki hayır..." Kadın:
"Peki bunu kim bırakmıştır?" dedi. O da: "Hiç kimse" dedi. Daha sonra aşağıya
inerek, atının eğerlenmesini istedi. Atına binerek kardeşi Hassan ve birkaç
akrabasıyla dışarı çıktı. Halid'in tuzağına düştü ve Hassan öldürüldü. Ukeydir

ise esir alındı. Onun zerbeft (altın telli) bir giysisi vardı. Halid onun giysisini
kendisi Peygamber'e varmadan önce gönderdi.

Şahane zerbeft abayı Peygamber'e götürdüler. Müslümanlar şaşkınlıkla ona el
sürüyorlardı. Onun inceliği, güzelliği, paha biçilmezliğinden dolayı hayret
etmekteydiler. Peygamber: "Bundan hoşlanıyor musunuz?" diye sordu ve şöyle
dedi: "Muhammed'in hayıtını elinde bulundurana andolsun ki Sa'd bin Mu'az'm
cennetteki giysileri bundan daha güzeldir."

Halid, Ukeydir'i Medine'ye getirdi. Peygamber cizye üzere onunla barış yaptı.
Buceyr bin Bucere Peygamber'in Halid'e: "Onu öküz avlanmakta olduğu sırada
bulacaksın" dediğini hatırlattı. İşte o gece bir öküz onun saraydan dışan
çıkmasını sağlayarak, Peygamber'in sözünün doğrulanmasına sebep oldu.

Dönüş Yaparken

Peygamber, Medine'ye dönmeye karar verdi. Abdulah bin Mes'ud diyor ki:
"Ordunun bir kenarında bir ateş şulesi gördüm. Ne olduğunu öğrenmek için
oraya gittim. Peygamber, Ebu Bekir ve Ömer'in, şehid edilen Abdullah Zu'1-
Bicâdeyn el-Muzeni(158) için bir mezar kazdıklarını, Peygamber'in de meza-

158- "Zu'1-Bicâdeyn" diye adlandırma çok ilginçtir. Beccad sert çizgili aba
anlamındadır. O İslam uğruna ailesinin sevgisini kaybetti. Onu pek

nn içinde durup Ebu Bekir ve Ömer'e: "Kardeşinizi buraya getirin" dediğini, o
ikisinin de cenazeyi mezara indirdiğini, Peygamber'in ise onu bizzat alarak
yatırdığını, mezarın üzerini örttüğünü: "İlahi, ben ondan razıyım, sen de
ondan razı ol" dediğini gördüm." Bu olayı hayretle seyreden Abdullah bin
Mes'ud heyecanlanarak şöyle diyordu: "Keşke bu mezarın sahibi ben olsaydım.

Peygamber'e Karşı Terör Teşebbüsü

Oniki veya onbeş kişilik grup, yolun üzerinden bir geçitte pusu kurarak, yolun
dar oluşundan dolayı Peygamber'i rahatça hedef almak istediler. Peygamber bu
komployu anlayıp, Hu-zeyfe'yi onları defetmek için görevlendirdi.

Ebu Ruhm Gıffarî, Peygamber'in yanında bineğiyle hareket etmekteydi. Bir
anda uykuya dalıp Peygamber'e çaptı. Onun "ah" sesiyle uyandı. Devesinin
Peygamber'in bineğine çarpıp, onun ayağını incittiğini anladı. Üzülerek durdu
ve: "Beni bağışla" dedi. Peygamber'se yumuşaklıkla: "Yoluna devam et" dedi.
Onun tekrar uykuya dalmaması için Gıffar kabilesindeki kimselerin işledikleri
suçlar hakkında onunla konuşmaya başladı.

Peygamber Dırar Mescidini Yaktırıyor

Ordu Evân (Uvan, Uran)'a vardı. Burasının Medine'yle me-

çok sıkıştırdılar. O da çareyi Medine'ye kaçışta ve akrabalarıyla birlikte
yaşamada buldu. O sadece bir biccad giyinmiş olduğu halde Medine yolunu
tuttu. Bu öylesine yıpranmış ve eskimişti ki Medine'ye yakın bir yerde
tamamen iki parçaya bölündü. O da bir parçasını omu-zuna atıp, böyle bir
durumda Peygamber'e vardı. Peygamber herkese şartlara uygun bir ad taktığı

gibi, onu da gördüğünde "Zu'1-Bicâdeyn" ("iki beccad sahibi") diye hitap etti.
Ve bu unvanla ün yaptı.

274

275

safesi bir saat kadardı. Münafıklardan oniki kişi°59) burada din adı altında
toplanarak, İslam'ın hakikatlerini istedikleri şekilde değiştirmek, Müslümanları
birbirine düşürmek, kendi alçakça emellerini İslam'ın akide ve ayetlerine
uygun yorumlamak için bir üs yapmışlardı. Bunlar üslerini takdis etmek için
mescid diye adlandırmışlardı. Tebuk'e hareketten önce Peygamber'e gelerek
şöyle demişlerdi: "Biz, hastalar ve güçsüzlere, kışın ve yağmurlu geceler için
bir mescid yaptık. Senin orada namaz kılmanı çok istiyoruz." Peygamber'se:
"Benim şimdi yolculuğum ve işlerim var. înşaallah dönüşte size gelir ve orada
sizinle namaz kılanm" demişti. Fakat Peygamber onlann komplosundan ve
gizledikleri art niyetlerinden haberdar edilince, Malik bin Duhşem ile Maan bin
Adiyy (ya da Kardeşi Asım)'yi görevlendirip, şöyle emir verdi: "Bu mescid ehli,
zalimlerdir. Gidin orasını ateşe verin ve yerle bir edin!" Bu ikisi hemen görev
yerine gittiler. Malik evine girerek bir hurma dalını yaktı, ellerinde birer
meşaleyle oraya giderek ateşe veriler. Münafıklar kaçtılar. Peygamber'in
görevlileri mescidi yerle bir etti. Böylece islam tarihinde, İslam gerçeklerini
çarpıtmak için inşa edilen ilk cami olan Dırar mescidi Peygamber'in eliyle
yakılıp yerle bir edildi. Fakat ondan sonra ona benzer camiler epey inşa edildi.

"Zarar vermek, inkar etmek, mü'minlerin arasını ayırmak, Allah ve
Peygamber'ine karşı savaşanlara önceden gözcülük yapmak üzere bir mescid
kurup: "Biz sadece iyilik yapmak istedik'diye yemin edenlerin yalancı
olduklarına şüphesiz Allah şahittir." (Tevbe: 107)

Peygamber de Tebuk'ten Medine'ye dönüşünde konakladığı her yerde bir
mescid yaptırıyordu.

159- Adlarına Sireic. 2, s. 530) de yer verilmiştir.

Medine'ye Giriş

Ordu Ramazan ayında Medine'ye girdi. Peygamber her gazveden döndükten
sonra, her şeyden önce Mescide gidip iki rekat namaz kılar, halkın arasında
oturup onlarla konuşurdu. Suç işleyen münafıklar Peygamber'i görmek için
Mescide gelip, özür dileyip bağışlanmalannı diliyorlardı(l6o). Peygamber de
onları bağışlıyordu.

Münafıkların dışında üç sadık mü'min de hata işlemişlerdi, meyveli
hurmalıklann gölgesini, şehrin güzel suyunu; kanlı savaşlara, çölün
kızgınlığına tercih etmişlerdi. Onlar da özür dilemek için Peygamber'e geldiler.
Ka'b bin Malik, Murare bin Rebî, Hilal bin Umeyye... Ka'b bin Malik, Akabe
biatlarına katılmıştı. Diğer ikisi de Bedir'liydi.

Ka'b diyor ki: "Ben utancımdan kavruluyordum. Mescide girdim. Bahane ve

mazaret uydurmak yerine doğrusunu Peygamber'e anlatmaya karar verdim.
Çünkü kurtuluş yolunun doğrulukta ve itiraf etmede olduğunu biliyordum."
"Peygamber uzaktan beni görünce gazablı bir gülümsemeyle: "Yaklaş!' dedi.
Ben de yaklaştım ve karşısında oturdum. "Niçin böyle hareket ettin, sen bize
yadım etmek üzere antlaşma yapmamış miydin?'" diye sordu. Dedim ki: "Ya
Rasulullah, Allah'a andol-sun, şimdi eğer senden başka birisinin karşısında
oturmuş olsaydım, bir mazaret uydurarak gazabından kaçabilirdim diye
düşünüyorum... Ama Allah'a andolsun, hiçbir

mazeretim yoktu. Allah'a andolsun seninle birlikte çıkmadığım için suçluyum.
Seninle çıkmak için her zamankinden daha uygun bir zamanım ve gücüm
vardı" dedim. Peygamber de: "Evet, doğru söyledin, şimdi kalk git, Allah senin
hakkında hakemlik edecektir" dedi.

Peygamber kimsenin bunlarla konuşmamasını isteyince, halk bunlardan uzak
durmaya başladı. Murare ve Hilal evlerin-

160- Bunların 82 kişi olduğu söylenir.

276

277

de oturdular. Fakat genç ve sıcak kanlı, halk sever biri olan Ka'b dayanamayıp,
evden dışarı çıkıp sokaklarda dolaşıyor ve namaz kılmak için Mescid'e
gidiyordu. Halk tarafından boykot edilmesinden çok rahatsız olmuştu. Sanki
yer ve gök susmuştu. Halkın tümü dilsizleşmişti, ne konuşabiliyor ne de
duyuyordu. Müslümanlar onlann karşısında sağır ve dilsiz olmuşlardı. Haftalar
gelip, geçti. Ka'b böyle acımasız ve ağır suskunluk karşısında boğulur gibi
olduğunu hissedip, kendi kendine: "Peygamber'in ziyaretine gider, selam
veririm. Belki o da iki dudağını açıp selamımın karşılığını verir" diye düşündü.
Namaz sonrası Peygamber oturmuştu. Ka'b onun yakınında namaza durmuştu.
Namazı sona erdikten sonra orada oturdu. Göz ucuyla Peygamber'e bakıyordu.
Peygamber'in kendine baktığını görünce ona doğru başını çevirdi. Ancak
Peygamber yüzünü çevirdi. Ka'b ümitsizce kalkıp tek başına mescidden çıktı.

Devam ediyor: "Ebu Katade amcaoğlum ve en samimi dos-tumdu. Onunla
konuşmak ümidiyle bağının duvarının üzerine fırlayıp selam verdim. Allah'a
andolsun, o selamımın cevabını vermedi. Ona dedim ki: Ey Ebu Katade, Allah'a
and veririm, acaba Allah'ı ve Rasûlünü sevdiğimi bilmiyor musun?... Sustu.
Tekrar ettim, and içtim... Sustu. Sözümü tekrarladım, and verdim, yine sustu.
Tekrar ettim ve and verdim. Dedi ki: "Allah ve Rasulü daha iyi bilendir."

îki gözü yaşla doldu. Canı çok sıkılmıştı. Dvıvardan aşağı atladı. Çok üzgündü.
Hedefsizce pazarda yürümeye başladı. Bu arada Şam'dan Medine'ye satış için
buğday getiren Nebatlı birisi Ka'b'ı arıyordu. Halk ona Ka'b'ı gösterdi. Adam
Ka'b'a bir mektup verdi. Gassan emiri ipek üzerine kendisi için bir mektup
yazmıştı. Mektubun içeriği şöyleydi: "Bana iletilen haberlere göre dostun sana
zulüm yapıyormuş. Allah seni üzüntü ve alçaklık evine yerleştirmemiştir. Bize
gel, sana adaletli ve eşitlik üzere davranırız. Rızık ve gelirimize de ortak
olursun."

Ka'b mektubu okuyup sinirlendi ve: "Bu da bir başka talih-

sizlik! Ben öyle bir iş yapmışım ki, şirk ehli birisi bana karşı ta-mahlanmıştır"
dedi ve oradaki bir tandıra giderek mektubu a-teşin içine attı.

Onlann halk tarafından boykot edilişinden kırk gün geçmişti. Peygamber'in
temsilcisi gelip, onlara dedi ki: "Rasulullah karılarınızdan da uzaklaşmanızı
emretmiştir."

Ka'b: "Eşimi boşayayım mı?" diye sorunca: "Hayır... sadece ondan uzaklaş ve
onunla yakın temasta bulunma" dedi. Ka'b diyor ki: "Kanma dedim ki: 'Allah
bu iş için hüküm verinceye dek ailenin yanına git.' Hilal bin Umeyye'nin eşi
Peygamber'e gelerek şöyle dedi: "Ya Rasulullah, Hilal yıpranmış bir ihtiyardır,
bir bakıcısı da yoktur. Ona hizmet etmek için kalmama müsade etmez misin?"
O da... "Hayır... Sadece seninle yakın temasa geçmesin!" dedi. Kadın da
cevaben: "Ya Rasulullah, onun için çekiciliğim yoktur" dedi.

Eşinden de uzak tutulan Ka'b, evini terk edip, şehir kena-nndaki Sel dağı
eteğinde bir çadır kurdu. Orada yalnız yaşamaya başladı. Bu üçünün de işi çok
zorlaşü. Yeryüzü bütün genişliğiyle kendilerine dar geldi. Böylece 50 gün gelip
geçti. 50. günün sabahı, namazdan sonra bir münadi (seslenici) dağın
eteğinden şöyle haykırdı: "Ey Ka'b! sana müjdeler olsun!" Ses dağda
yankılandı ve Ka'b onu duydu. Ve kurtulduğunu anladı. Sanki nefes yolu
açılmıştı. Şevkle titredi. Kalkıp secdeye kapandı. Mescid'e doğru koştu.
Peygamber oturmuştu. Halk, halka şeklinde etrafını çevirmişti Herkes bu üç
kişiyi konuşuyordu. Ka'b içeriye girdi. O diyor ki: "Mescid'e girdiğimde, Talha
bin Ubeydullah koşarak beni tebrik etti. Muhacirlerden sadece o bana böyle
davrandı. Ben ise onun bu lütfunu hiçbir zaman unutamam. Peygamber'e
yaklaştım. Çehresi sevinçten parlıyordu. Dedi ki: "Anandan doğduğun günden
beri hayatının en iyi günü bu gündür, sana müjdeler olsun."

"Dedim ki: "Ya Rasulullah! Bu, senin katından mı yoksa Allah katından mı?!..."
"Hayır... Allah katından" dedi. Peygamber bir müjdeyle müjdelendiğinde yüzü
ay parçası gibi olurdu.

278

279

Onun bu halini biz tanırdık. Onun karşısında oturup dedim ki: "Ya Rasulullah!
Allah karşısındaki tövbemin göstergesi olarak servetimi kendimden
uzaklaştırmak istiyorum. Allah ve Rasulü yolunda sadaka vermek istiyorum."
Peygamber'se: "Servetinin bir bölümünü saklasan, kendin için daha iyi olur"
dedi. Dedim ki: "Hayber payımı kendime saklanm... Ya Rasulullah, Allah doğru
söylediğim için beni kurtardı. Tövbem, hayatımın sonuna dek doğrudan başka
bir söz söylememem olacak."

Bu üçünün bağışlanması hakkında ayet bu noktaya değinmiştir.

"Andolsun ki Allah, sıkıntılı bir zamanda bir kısmının kaVbleri kaymak üzere
iken Peygamber'e uyan Muhacirlerle Ensar'm ve Peygamber'in tevbelerini
kabul etti. Tev-belerini, onlara karşı şefkatli ve merhametli

olduğu için kabul etmiştir. Bütün genişliğine rağmen yer onlara dar gelerek
nefisleri kendilerini sıkıştırıp, Allah'tan başka sığınacak kimse olmadığını
anlayan, savaştan geri kalmış üç kişinin tevbesini kabul etti. Allah, tevbe
ettikleri için onların tevbesini kabul etmiştir. Çünkü, O, tevbeleri kabul eden
ve merhametli olandır." (Tevbe; 117-118)

Bu üç kişiye karşılık, diğerleri Ka'b bin Malik'in dediğine göre, "kendi işlerini
örtbas etmek için mazaretler uydurup, yalan yeminde" bulunuyorlardı.
Peygamber de onların sözlerine inandığını, mazaretlerini kabul ettiğini,
onlardan razı olduğunu ifade eder gibi davranıyordu. Onlar hakkında inen şu
ayet, haklarında söylediği ye müjdelediği en kötü şeydir:

"Döndüğünüzde kendilerine çıkışmamanız için, Allah 'ayemin edeceklerdir. Siz
onlardan yüz çevirin, çünkü pistirler. Yaptıklarının karşılığı olarak varacakları
yer cehennemdir. Kendilerinden hoşnut olasınız diye, size and verirler. Siz
onlardan hoşnut olsanız bile, Allah, yoldan çıkmış kimselerden razı olmaz. "
(Tevbe; 95-96)

Sakif Antlaşması

Tebuk'ten dönüşten birkaç gün sonra, bir Sakif delegesi Medine'ye geldi. Urve
bin Mes'ud'un Taifte haince öldürülüşünden sonra Medine'yle Taif ilişkileri
tehlikeli bir boyut kazanmıştı. Sakif halkı, Peygamber'in Urve'nin intikamını
alacağına kanaat getirmişlerdi. Diğer taraftansa Kureyş'le Havazin ve diğer
kabileleri Müslüman oldukları için, Taif kendini İslam gücüyle her tarafı çevrili
küçük bir ada gibi görüyordu. Özellikle Huneyn savaşının dik kafalı ve yürekli
kahramanı Malik bin Avf, çok inançlı ve dürüst bir Müslüman olup, devamlı
kendilerine darbe indiriyor, Taif yollarım, meralannı ve otlaklarını emniyetsiz
bir hale getiriyordu.

Urve'nin öldürülüşünden bir ay sonra, Sakif halkı yap-tıklannın sonucundan
korkuya kapılıp istişareye oturdular. Birbirlerine şöyle diyorlardı: "Can, yol ve
hayvanlarınızın güvenliğinin kalmadığını, dışan çıkanın soyulduğunu görmüyor
musunuz?"

Nihayet, önceleri gönderdikleri Urve bin Mes'ud gibi birini, temsilci olarak
Peygamber'e göndermeye, karar verdiler(l6l). Abd Ya Leyi bin Amr'ı seçip,
kararlarını ona bildirdiler. Önceden de Afabın en zeki adamı olan Amr bin
Umeyye, Abd Ya Leyl'e danlıp ilişkisini kestiği halde, daha sonra onun evine
gidip şöyle demişti: "... Bu adamın (Peygamber'in) konumunun ne olduğunu
görüyorsunuz. Arabın hepsi Müslüman olmuştur. Sizin artık onunla savaşacak
gücünüz kalmamıştır. Bu nedenle başınızın çaresine bakın."

Bana göre, Abd Ya Lely'in seçilmesinin sebebi, onun Abdul-muttalib
hanedanından oluşu, Peygamber'in Taif teyken onun evine gitmesiydi. Abd Ya
Leyi, Urve'nin kara kaderinden haberdar olduğundan halkın önerisini kabul
etmeyip şöyle dedi:

16i- Urve'nin Sakif tarafindan, Peygamber'in görüşmek için görevlendirilmiş
olduğu görülüyor ve olayın devamı da bunu ispatlıyor.

280

281

"Bu işi üstlenmem, benimle birlikte başka temsilciler de göndermenize
bağlıdır." Onlarda müttefiklerinden iki kişiyi (Hakem bin Amr bin Vehb ve
Şurahbil bin Gaylan bin Salim) ve Benî Malikli üç, kişiyi (Osman bin Ebi'l-As,
Evs bin Avf, Nu-meyr bin HaTeşe bin Rebi'a) göndermeye karar verdiler.
Bunları seçmelerinin nedeni, bu altı kişinin kendi kavimlerini, alman kararlar
hakkında ikna edebilmeleriydi.

Banş heyeti Medine yakınına vardı. Ashabın her biri develeri sırasıyla
otlatıyorlardı. O gün sıra Muğire bin Şu'be'de idi. O, Sakif heyetini görünce
sevincinden dolayı develeri onların önüne bırakıp, Peygamber'e olayı
müjdelemek için koşarak gitti. Yolda Ebu Bekir'le karşılaşıp, haberi ona iletti:
"Sakifliler gelip, biat ederek Müslüman olmak: Peygamber'in şartlarını kabul
edip, karşılığında Peygamber'in kendi kavimleri, beldeleri, mallarıyla ilgili yazılı
teminat istiyorlar." Ebu Bekir: "Benden önce Peygamber'e gitmemen, ilk olarak
bu haberi ona iletmeme müsade etmem için seni Allah'a yemine davet
ediyorum" dedi. Muğire de kabul etti.

Heyet Peygamber'le buluşup, cahiliyye geleneği üzere onu selamladılar.
Müslümanlar mescidin bir köşesinde onlar için bir çadır kurdular. Halid bin
Sa'id bin el-As onlarla Peygamber arasında arabulucuydu. Heyet; kötümser,
yabancı ve sert bir tavır takınıyor, ve henüz bağımsızlıklarına, gelenek ve
mez-heblerine sıkı sıkıya bağlı bulunuyordu. Onlan siyasî çıkardan başka hiç-
bir sebep Medine'ye gelişe zorlamamıştı. Buna rağmen Peygamber onlara
hoşgörülü davranıp, yumuşaklık gösteriyordu.

Peygamber tarafından gönderilen her yemeği Halid bin Sa'id yemeden önce
yemiyorlardı. Görüşmelerde de çok tavizsiz davranıyorladı. Başlangıçta islam'ı
şu şartla kabul edeceklerini söylediler: Lât putuna üç yıl boyunca kendileri
hatırına do-kunulmaması ve imha edilmemesi. Peygamber bu öneriyi reddetti.
JDevamında bu süreyi indirdiler. Peygamber bunu da reddetti. Nihayet bir ay
mühlet istediler. Peygamber yine reddetti.

Peygamber'in bir an bile olsun putun varlığına tahammül edemeyeceğini
anlayınca: "Bizi, onu bizzat ellerimizle kırmaktan muaf tut" dediler. Çünkü
ahmak erkeklerin, kadınlann ve gençlerin tutuculuğundan korkuyorlardı.
Peygamber bu öneriyi kabul etti. Zira korkuları akla uygundu. Putu imha
gayesini güden Peygamber için bir şey farketmezdi. Bu yüzden cahiliyye
döneminden beri onlarla dostça ilişki içinde olan ve saygı duyduklan Ebu

Sufyan ile Muğire bin Şu'be'yi Lâfın imhasıyla görevlendirdi. Şakulilerin çok
bencil ve kibirli yapıları vardı. Cahilî Arapların tarihinde, onlar bu özelliklerle
ün yapmışlardı. Lâfın kırılmasını zoraki kabul ettiklerinden dolayı ister istemez
Müslüman olmalıydılar. Fakat onlan bu konuda tereddüte düşüren, onlar için
tahammülü ve kabulü zor olan şey 'namaz' idi. Sabah, öğlen, ikindi, akşam,
yatsı, her gün birkaç defa baş eğip özellikle toprağa sarılıp, alnı yere koymak
kendileri için çok zor bir işti...

Bu onların bedevi büyüklüklerine, şeref, hasiyet ve üstünlük taslama
özelliklerine -ki çok kutsal ve saygın bir şeydi- aykırı olup şahsiyetlerini
ortadan kaldırıyordu.

Bu yüzden namazı kılmaktan muaf tutulmalarım istediler. Peygamber'se "sizi
putunuzu kendi ellerinizle kırmanızdan muaf aıtuyorum. Ancak namazı
olmayan dinin hayrı yoktur" dedi. Onlar da çaresiz kalarak şöyle dediler: "Ey
Muhammed, biz her ne kadar alçaklık olsa da namazı senin için kılarız!"

Böylece onlar da Müslüman oldular. Hukukî ve siyasî bir antlaşma metni
sayılan mektup, Peygamber'ce hazırlanıp Halid bin Sa'id tarafından yazıldı.
Mektubun metni şöyledir:

Rahman ve Rahim Allah'ın adıyla

Allah Rasulü Muhammed'den mü'minlere: Şüphesiz Vecc (Taif civan)'in avları
avlanmaz, dikenli ağaçları bile kesilmez. Bunlardan bir iş yapan olursa ona
celde vurulur ve onun elbiseleri çıkartılır. Eğer bu haddî tecavüz ederse o
kimse yakalanır ve Peygamber Muhammed'e götürülür. İşte bu Muhammed
Rasulullah'ın emridir.

Bu Rasul Muhammed b. Abdullah'ın emridir. Hiç kimse sı-

282

283

nırı aşmamalıdır. Şayet tecavüz ederse, Muhammed Rasulullah'ın emrettiği
şeyde kendine zulmetmiş olur. "(l62-)

Bu sırada Ebu Bekir, Osman bin Ebi'1-As'ı işaret ederek Peygamber'e şöyle
dedi: "Ben bu genci İslam'ı anlama, Kur'an'ı öğrenme konusunda herkesten
daha hırslı ve atılgan görüyorum." Peygamber de onu Taif şehrinin sorumlusu
olarak atadı ve hükümetin yeni şartlannı ona açıkayıp, bunları uygulamak
üzere ondan söz aldı. Son şartlar şöyleydi: "... Ey Osman, namaz için (herkesi)
çabuk topla, halkı en güçsüzüyle ölç, çünkü halk arasından büyük, küçük zayıf
ve hastalar vardır."

Temsilciler Ramazan'ın sonuna dek Medine'de kaldılar. Namaz kılıp, oruç
tutuyorlardı. Müslümanlarla sıcak bir ilişki içindeydiler. İslam konusunda pek
ciddiydiler. Bu temsilcilerden birisinin naklettiğine göre: "Bilal, sahur ve iftar
yemeğimizi Peygamber'in yanından getiriyordu. Sahurluk getirdiğinde şöyle
diyorduk: 'Fecrin doğduğunu görüyoruz.' Bilal de: 'Ben Peygamber'in yanından

ayrıldığımda sahur yemeği yiyordu' diyor du. Bize iftarlık getirdiğinde:
'Güneşin tamamen batmadığı-görüyoruz.' O da: 'Peygamber iftar yediğinde
ben oradaydım o elini kaba sokup, lokma alıyordu' diyordu."

Ramazan ayından sonra, Sakif heyeti, Ebu Sufyan ve Mu-ğire'yle birlikte Taife
döndü. Sakif halkı; erkek-kadın dışan çıkıp, temsilcilerinin Medine'deyken ne
yaptıklannı öğrenmek istedi. Ebu Sufyan ile Mugire'yi gördüklerinde, İslam ve
teslimin sözkonusu olduğunu anladılar. Fakat

temsilcilerinin hareketinden önce onlara tam yetki tanıyıp, yaptıkları
antlaşmaya boyun eğeceklerine dair söz vermişlerdi. Bundan başka ne
yapabilirlerdi?! Şehre girerken Muğire, Ebu Sufyan'ın ön ayak olmasını istedi.
Ebu Sufyan kabul etmeyip, şöyle dedi: "Sen kendi kavmine dahil ol (onlarla
ilgilen)!" Muğire ile Ebu Sufyan, Lât mabedine yaklaştılar. Lafın haremi sayılan
ve Kabe'yi taklid olarak haramlıgı niteleyen sınırdan geçtiler. Mugire'nin elinde
bir kazma vardı. Cahilî geleneğin vefalı ve tutucu-yobaz savu-

162- İbn-i Hişam (c. 2, S.228).

nuculan olan Sakif in gururlu ve mutaassıp halkı, Lâfın mabedi etrafında
toplanmışlardı. Musibetin büyüklüğü kederin şiddeti herkesi susturmuştu. Acı
düğümü nefes yollannı tıkamıştı. Kadınlar sessizce ağlıyor, meraklı ve korku
dolu gözleriyle bu korkunç olaya bakıyorlardı. Fakat olayı pek göremiyorlardı.
Gökyüzü kararmış gibiydi ve titriyorladı. Muğire'ye karşı tehlike her tarafta
pusuya yatmıştı. Kompleksli ve kin dolu sükut; Mugire'yi Lafa varmadan önce
Urve'ye ulaştıracak bir ok atışım ya da kılıç darbesini bekliyordu. Urve'nin
akrabaları olan Benî Muattib(l63) etrafını kuşatmışlardı. Muğire, Lât'ın
üzerinde bulunduğu yüksek yere tırmandı. Kazmayı kaldırdı. Nefesler
göğüslerde tutsak oldu, ağızlar açıldı. Sükut; olduğu gibi hareketsiz, hayretler
içinde kendine kıvrılarak, taş gibi yerinde durmuştu. Kalplerin sinirli aüş ve
çırpınış sesleri duyuluyordu.

Kazma indi. Ruhî düğümler açıldı. Sükut perişan oldu. Büyük bir velvele
kalabalığa düşüverdi. Yaşlılar iki elle olayı görmemek için gözlerini kapattılar.
Onlar bu durumda olduk-lan halde, suskun ve dertli bir şekilde ağlıyorlardı.
Çocuklar kutsal Lâflarına göz diktikleri halde analarının kucaklanna sığındılar.
Kadınlar dehşet üzere yüz çevirdiler. İkinci kazma darbesi iniverdi. Kadınlar
başlarını açıp saçlarını perişan ettiler. Lât, savunmasız ve suskun bir şekilde
kendisinin keder ve özlemi için ölümlerini hisseden çaresiz ve vefalı
tapıcılanna hayretle bakıyordu. Kendi sert ve taş kulaklarıyla; perişan, üzgün
kadınların sesini, kendisi için okudukları ağıtı duymaz olmuştu:

"Kendi hamimiz ve savunucumuz (Lât) için ağlamak gerikir ki Bu alçak halk iyi
kılıç sallamayıp onu teslim ettiler." Böylece Lât, herkesten daha fazla direnen,
23 yıl Muhammed'le savaşan cahiliyyenin büyük putu yerle bir edildi. Onun
yok edilmesiyle putlann silsilesi (hanedanı) ortadan kaldırıldı. En son şirk putu,
en son Tevhid Peygamberi eliyle yok edildi.

163- Abd Ya Leyl'le birlikte bulunanlar, SakiPle ahitleşmiş Benî Muattib'e
mensup Şurahbil ve Hakem idiler.

284

285

Lâfın dağılmasıyla Muğire ona ait mallan ve süs eşyaların Ebu Sufyan'ın
insiyatifine bıraktı.

Urve'nin ölüdürülüşünden sonra, oğlu Ebu Muleyh, Urve'-nin kardeşinin oğlu
Kaarib bin Esved ile birlikte Taif ten Medine'ye kaçıp Müslüman olmuşlardı. Ebu
Muleyh Peygamber'den Lâfın servetinden babası Urve'nin borçlarını ödemesini
istemişti. Peygamber de kabul etmişti. Kaarib de: "Ya Rasulullah, babam
Esved'in borçlannı da öde" dediğinde Peygamber: "Esved müşrik ölmüştür"
dedi- Kaarib ise: "Ama onun borçlannı ben ödemeliyim." dediği zaman onun
istediğini de kabul etti. Ebu Sufyan da Peygamber'in emri üzere Ur-ve ve
Esved'in borçlarım Lâfın servetinden ödedi.

Hacc ve Berae

Bu yıl Medine, askerî olaylar açısından istirahat etmektedir. Fakat siyasî
faaliyetler, kabilelerin antlaşmalarının peşpeşe gelişi ve bunların imzalanması,
etrafa temsilci ve eğitimcilerin gönderilmesi ve her zamankinden daha sık ve
daha fazla olmuştur. Peygamber, bu işlerle çok meşguldür. Zilkade ayı ve Hacc
mevsimi gelip çatmıştı. Müslüman ve müşrik kabileler Mekke'ye gitmekteydi.
Peygamber, Ebu Bekir ile 300 kişiyi diğerleriyle birlikte Hacc yapmak için
gönderdi... Kabe, tüm Arap kabilelerinin eviydi. Bu geleneğe dayalı olarak
Peygamber, Hudeybiye antlaşmasını Kureyş'e empoze ettirip, bir sonraki yıl
Kureyş, Kabe ve Mekke'ye hakim olduğu halde Hacc yapmıştı. Şimdiyse Arap
kabilelerinin çoğunun İslam'a teslim olmalanna rağmen, yine de Peygamber:
"Kabe hiçbir kavim ve mezhebin tekelinde değildir" prensibini koruyup,
müşrikleri de Hacc merasimini yerine getirmekten alıkoymamıştı.

Fakat artık İslam yanmadanın çoğuna kök salmış, Peygamber'in asıl planı olan:
"İslam için tek ve bütüncül bir siyasi üs" elde edilmişti.

Peygamber'in düşüncesini meşgul eden şey, Kabe'nin bir Arap evi değil, Tevhid
evi olduğu, kurucusunun da enbiyamn babası, tevhid'in bayraktan, tarihin en
büyük put kiram olan İbrahim olduğu halde; cahiliyyenin onu Arap birliğinin
sembolü haline getimıiş olduğuydu. Peygamber Kabe'yi İbrahim hareketinin,
Tevhid mektebinin simgesi olarak nitelendiriyordu. Şimdiye kadar siyasî çıkar
için müşriklerle vaziyeti idare etmişti. Şimdiyse "Hakikat" güçlü olduğu için
"çıkar"a ne gerek vardı? Şirk ve cahiliyyenin imhası için çile çeken, öldürülen
Müslümanlar; ölüm döşeğine düşmüş olan şirke, Tevhid merkezinde
putperestlik hatıralannı canlı tutmaya, Peygamber'in dostlannın yirmiiki yıl
boyunca mücadeleleri sonucu kökü kazınan şirkin her yıl geleneklerini ihya
etmesine izin vermenin ne gereği vardı?

Acaba müşriklerin Mekke'ye gelişi, putperestlerin Müslümanlarla birlikte Hacc
merasimine katılışı İslam'ın siyasî vahdet ve birliğine darbe indimez miydi?
Kabe'nin Tevhid'le şirkin ortak kıblesi oluşu, Tevhid simgesinin kutsallığı ve
üstünlüğünü bulandırmaz mıydı? Bu çelişkili durum; İslam'ın merkez üssünün
Müslüman topluluğun kalbinde ihya edilmesi, yeni islami düşüncenin
beyinlerde yerleşmesi, Araplann ruhlanndaki genç imanın kök salmasına darbe
indirmez miydi? Peygamber'in ölümünden sonra onun

(şirkin) yeniden canlanma tehlikesini güçlendirmez miydi? Niçin bir dinin
kıblesi, o dinin tekelinde bulundurulmasın? Neden İslam'ın daimî düşmanlan
İslam ile aym kıbleyi paylaşsınlar? Her tarafta şirk ve putperestlik izleri
temizlenirken, niçin Tevhid'in kalbinde ve İslam'ın kıblesinde korunsun?

Bu arada "Berae" sûresinde, Tebuk muhalifleri hakkında ayetler indirilmiştir.
Peygamber; kendisiyle müşriklerin bütün antlaşmalanm fesheden, gelecek
seneden itibaren o ilkeleri yürürlüğe koyması için kendisini görevlendirilen
"sûre"yi, şimdi herkesin Mekke'de toplandığı sırada onlara bildirmeye karar
verdi. Müslümanlara! bazısı: "Ya Rasulullah Berae sûre-

286

287

sini Ebu Bekir'e ver" dediler. Peygamber'se: "Ailemin dışındaki hiçbir kimse
bana temsilen onu yerine getiremiyecektir" dedi. Daha sonra Ali bin Ebu Talib'i
çağırıp şöyle dedi: "Berae emirlerini götür, Kurban günü herkesin Mina'da
toplandığı sırada halka duyur ve de ki: 'Kafir Cennet'e giremez. Bu yıldan
sonra müşrik hacc yapamaz, "Ev'i" çıplak olarak tavaf edemez. Sadece
Rasulullah'ın özel bir antlaşmasına sahip olan kimse belirlenmiş zamana kadar
orada bulanabilir."

Ali, Berae'nin ilanı, islam'ın müşriklerle olan genel antlaşmalarının feshi için
hareket etti. Bu noktayla ilgili olarak şiilere göre ilk önce Ebu Bekir sûreyi
halka okumak için görevlendirildi. Fakat vahy, Peygamber'in bu görevi Ebu
Bekir'den Ali'ye aktarmasını istemiştir. Bu görüşü Taberi de teyid
etmektedir06*. Tarihî ve aklî yaklaşım ve delillere de uygundur. Çünkü
tarihçilerin çoğu bu cümleden olarak İbn Hişam ve Taberi (c. 2, s. 382)'nin
naklettiklerine göre Berae ayetlerinin indirilişiyle Tebuk gazvesi muhalifleri
hakkında inen ayetler aynı zamana rastlar. Bilindiği gibi bu ayetler Ramazan'ın
birinden (Tebuk'ten dönüşten) ve ondan 50 gün sonra -(ki o üç kişi bağışlanıp,
Müslümanlar da onlarla banştılar ve onlar hakkında: "Andolsun ki Allah,
sıkıntılı bir zamanda..." ve münafıklar hakkında: "Döndüğünüzde kendilerine
çıkışmamanız için. .." ayetleri- indirildi. Bu ayetler Şevval'den daha geç
indirilme-miştir. Binaenaleyh Berae sûresi, güçlü bir ihtimale göre Ebu Bekir'in
hareketinden önce indirilmiştir. Tabiatıyla ayetlerin bildirilmesinin en uygun
zamanı; bütün müşrik ve Müslüman Arap taifelerinin tüm temsilcilerinin
Mekke'de Hacc mevsiminde bulunduğu bir zaman idi. Ve Müslümanlann Hacc
emiri

164- Berae suresinin 40. ayeti indiğinde Peygamber onu Ebu Bekir ile

gönderdi. Ebu Bekir Zu'1-Huleyfe'ye vardığında Ali'yi onun peşi sıra gönderdi.
Ali ayetleri Ebu Bekir'den alınca Ebu Bekir Peygamber'e geri dönüp sordu: "Ya
Rasulullah benim hakkımda bir şeyler mi indirildi?"

Peygamber: "Hayır... fakat ben ya da benden olan birisinden başka kimse onu
tebliğ edemez" dedi. (Taberi, c. 2, s.382)

Ebu Bekir olduğu için, sûreyi bildirmekle de görevlendirilmiş olması doğal idi.

Fakat Peygamber, kendisiyle müşrikler arasındaki bütün antlaşmaların feshinin
bildirimi için Ali'yi daha uygun buldu. Çünkü o dönemin toplumsal ruhu,
düşünce tarzına göre, akrabalık bağı; bütün siyasî-itikâdî bağlardan daha asil,
önemli ve yakın idi. Halk, Ali'nin şahsiyetinde Muhammed'in şahsını
görüyordu. Ebu Bekir'in şahsiyetindeyse, Muhammed tarafından gönderilen bir
görevli özelliğini buluyorlardı. Müşriklerin Hac-cının tahrimi (yasaklanması)
Peygamber'in genel antlaşmasının feshi, Haccın eski ve alışılmış geleneklerinin
feshi, çok hassas ve önemli bir konu, anormal ve değişik bir hareketti, islam'a
bağlanmış Arapların ruhuna egemen olan bu geleneklerin feshinin kendilerince
kabullenilmesi çok zordu. Bu nedenlerden dolayı Peygamber, has bir olgu olan
bu emri tebliğ etmekle görevli has bir kimseyi; sadece bir görevli değil,
kendisinin yakın akrabası olan; halka, olayı bizzat kendi dilinden duyuyor-muş
gibi hissetmesini sağlayan bir fert göndermeliydi. Bazı tarihçilerin dediğine
göre, sözkonusu sûre Ebu Bekir'in hareketinden iki gün sonra vahyedilmiş olsa
bile; doğal olarak bir haberciyle onu Ebu Bekir'e ulaştınp, halka tebliğ etmekle
onu görevlendirmeliydi.

Ancak tarihçilerin tümünün görüşüne göre Peygamber: "O-nun ancak Ehl-i
Beytim'den birisi yerine getirir" deyip hemen Ali'yi çağırmıştı. Ebu Bekir'i Hacc
işleri başkanlığına atamış olduğu gibi, Ali'yi de sûrenin tebliği için
görevlendirmiştir. Özellikle Peygamber'in bizzat kendisince Ali'nin temsilci
seçildiğinin daha açık ve etkin olarak ispatlanmasını sağlamak için, onu kendi
özel -devesi- bineği olan Adba'ya bindirmişti.

Ali hızla Mekke yoluna koyuldu. Yolda Ebu Bekir'e yetişti. Ebu Bekir: "Komutan
mısın, emir dinleyen misin?" diye sordu. Ali: "Emir dinleyen" dedi. Daha sonra
yola devam ettiler, Mekke'de Ebu Bekir halkla Hacc yaptı. Araplar cahiliyyeye
uygun

288

289

Hacc merasimini yerine getirdi. Kurban günü gelip çattı. Herkes Mina'çla
toplanmıştı. Ali ayağa kalkıp, -Peygamber'in özel temsilcisine merakla ve
özenle bakan- binlerce Müslümanla müşrik karşısında yüksek, kesin ve vurucu
bir sesle Allah'ın fermanını, Muhammed rehberliğinde bir "ümmef'i oluşturmuş
kabilelere bildiriyordu:

"Ey halk, kâfir cennete girmez; müşrik bu yıldan sonra hacc yapamaz; Ev
çıplak olarak tavaf edilemez. Peygamber'in herkesle ahdi/anlaşma sonuna
kadar geçerlidira65). Halk, kendilerine tebliğ edilen günden

itibaren dört aya kadar kendi beldeleri ve diyarlanna dönmeye fırsatlan vardır.
Bundan sonra hiçbir müşrikle ahid ve antlaşma yapılmayacaktır. Peygamberle
ahidleri bulunanların ahdi sonuna kadar geçerlidir." O daha sonra "Berae"
sûresini okudu:

"Allah ve Rasülünden, antlaşma yaptığınız müşriklere ihtardır. '<166)

Yeryüzünde dört ay daha dolaşın. Bilin ki siz, Allah'ı aciz bırakamazsınız ve
Allah, kâfirleri rezil (perişan) edecektir!

Büyük Hacc günü, Allah ve Rasülünden insanlara tebliğdir: Allah ve Rasulü
puta tapanlardan uzaktır. Eğer tevbe ederseniz, bu sizin için daha iyidir. Ve
eğer dönerseniz bilin ki siz Allah 'ı aciz bırakacak değilsiniz! (Ey Muhammed)
kâfirleri acı bir azab ile müjdele.

Ancak andlaşma yaptığınız müşriklerden, şartlara

165- Maksad: Peygamber'in ilan ettiği duyumdur: "Hiç kimse Kabe'ye
gelmekten sakındırılamaz. Hiç kimse haram ayda korkmamalıdır." Bu, onunla
müşrikler arasında bir ahid sayılırdı. İşte burada bu ahide son veriliyor.
Müslüman olmayan fertler ve kabilelerle yapılmış özel uzun süreli
antlaşmaların sona erişi sözkonusu değildir

166- Burada Benî Bekr kabilesi sözkonusudur. Onlar Hudeybiye günü
Kureyş'in antlaşmasını kabul ettiler. Huzayl dışında Kureyşliler onu
çiğnemediler. Bekriler onu çiğnemedikçe bu antlaşmanın devam etmesine emir
verildi.

tam riayet eden ve (antlaşma şartlarından) hiçbir şeyi size eksik bırakmayan
ve size karşı hiç kimseye arka çıkmayanların antlaşmalarını, kendilerine
tanıdığınız süreye kadar tamamlayın. Çünkü Allah (azabından) korunanları
sever.

Haram ayları çıkınca (Allah'a) ortak koşanları nerede bulursanız öldürün;
onları yakalayın, hapsedin ve her gözetleme yerinde otur(up) onları bekleyin.
Eğer tevbe ederler, namazı kılarlar, zekatı verirlerse yollarını serbest bırakın.
Çünkü Allah bağışlayandır, esirgeyendir.

Ve eğer ortak koşanlardan biri eman dileyip yanına gelmek isterse, onu yanına
al ki, Allah'ın sözünü işitsin; sonra onu güven içinde bulunacağı yere ulaştır.
Böyle (yap), çünkü onlar, bilmez bir topluluktur.

Ortak koşanların, Allah'ın yanında ve Rasulünün yanında nasıl antlaşması(16l)

olabilir? Ancak Mescid-i Ha-ram'da antlaştıklarınız hariç. Onlar size dürüst
davrandıkça siz de onlara dürüst davranın, çünkü Allah, (günahlardan)
korunanları sever.

Evet (Allah ve Rasulü yanında onların) nasıl (ahdi olabilir?) Eğer onlar size
galip gelselerdi, sizin hakkınızda ne ant ne de antlaşma gözetmezlerdi
Ağızlarıyla sizi razı ederler, fakat kalbleri (sizi) istemez. Çokları da yoldan
çıkmıştır.

Allah'ın ayetlerini az bir paraya sattılar da (halkı) O'nun yolundan alıkoydular.
Onların yaptıkları, gerçekten de kötüdür!

Birmü'mine karşı ne ant, ne de antlaşma gözetmezler. İşte saldırganlar
onlardır.

Eğer tevbe ederler, namazı kılarlar ve zekatı verirlerse, dinde sizin
kardeşlerinizdirler. Biz, bilen bir kavme ayetleri böyle uzun uzun açıklıyoruz.

167- Metindeki "Ahd": İki kabile arasındaki antlaşma ve kumlan bağ
anlamındadır.

290

291

Eğer antlaşma yaptıktan sonra antlamı bozarlar ve dininize dil uzatırlarsa, o
küfür önderleriyle hemen savaşın. Çünkü onların antları yoktur; belki (böylece
küfürden) vazgeçerler.

Antlarını bozan, Rasulü (Mekke'den) çıkarmağa yeltenen ve ilk önce kendileri
(sizinle savaşa) başlamış olan bir kavimle savaşmayacak mısınız? Yoksa
onlardan korkuyor musunuz? Eğer gerçekten inanan insanlar iseniz,
kendisinden korkmanıza en layık olan Allah 'tır.

Onlarla savaşın ki Allah, sizin ellerinizle onlara azab etsin, onları rezil etsin,
sizi onlara üstün getirsin ve mü'minlerin göğüslerini ferahlandırsın;
yüreklerinin öfkesini gidersin. Allah, dilediğinin tevbesini kabul eder. Allah
bilendir, hikmet sahibidir.

Yoksa siz, Allah içinizden cihad eden ve Allah'tan, Rasûlünden ve müminlerden
başkasını kendisine sırdaş edinmeyenleri bilmeden, bırakılacağınızı mı
sandınız?Allah yaptıklarınızı haber almaktadır.

(Allah'a) ortak koşanlar, nefislerinin küfrünü göre göre Allah'ın mescidlerini
onarmazlar. Onların yaptıkları, boşa çıkmıştır. Ve onlar, ateşte ebedi
kalacaklardır.

Allah'ın mescidlerini, ancak Allah'a ve ahiret gününe inanan, namazı kılan,
zekatı veren ve Allah'tan başka kimseden korkmayan (insan)lar onarır. İşte
onlar, doğru yolu bulanlardan olabilirler.

(Ey müşrikler siz), bacılara su verme ve Mescid'i Ha-ram'ı onarma (işini
yapanı); Allah'a, ahiret gününe inanan ve Allah yolunda cihad edenle bir mi
tuttunuz? Bunlar, Allah yanında bir olamazlar. Allah, zalimler topluluğuna yol
göstermez.

İnanan, hicret eden ve Allah yolunda mallarıyla, canlarıyla savaşanların, Allah
katında dereceleri daha büyüktür. İşte kurtuluşa erenler onlardır.

Rabbleri onlara, kendisinden bir rahmet, rıza ve içinde sürekli kalacakları
nimeti bol cennetleri müjdeler.

Orada ebedi kalacaklardır. Allah, işte büyük mükafat O nun yanındadır!

Ey inananlar, eğer imana karşı küfrü seviyorlarsa babalarınızı ve kardeşlerinizi
veliler edinmeyin. Sizden kim onları velî tanır (onları dost tutar)sa işte
zalimler onlardır.

De ki: "Eğer babalarınız, oğullarınız, kardeşleriniz, eşleriniz, hısım akrabanız,
kazandığınız mallar, düşmesinden korktuğunuz ticaret(iniz),

hoşlandığınız meskenler, size Allah 'tan, Rasûlünden ve O'nun yolunda cihad
etmekten daha sevgili ise o halde Allah emrini getirinceye kadar gözetleyin
(başınıza gelecekleri göreceksiniz)! Allah, yoldan çıkmış topluluğu (doğru)yola
iletmez.

Andolsun Allah size birçok yerde, Huneyn gününde de yardım etmişti. Hani (o
gün) çokluğunuz sizi böbürlen-dirmişti. Fakat size hiçbir yarar da
sağlamamıştı. Bütün genişliğine rağmen yeryüzü başınıza dar gelmişti, nihayet
bozularak arkanızı dönmüştünüz.

Sonra Allah, Rasulünün ve mü 'minlerin üzerine sekîne-tini (güven veren
rahmetini) indirdi, sizin görmediğiniz askerler indirdi ve kafirleri azaba
çarptırdı (bozguna uğrattı.) İşte kafirlerin cezası budur!

Sonra Allah, bunun ardından yine dilediğinin tevbesini kabul eder. Allah
bağışlayan esirgeyendir.

Ey inananlar, Allah'a ortak koşanlar pisliktir, artık bu yıllarından sonra Mescid-
i Haram'a yaklaşmasınlar. E-ğer (onların hacca gelmemeleri sonucu iktisadi
hayatınız bozulup) yoksulluğa düşmekten korkarsanız; biliniz ki Allah dilerse
yakında sizi kendi lütfundan zengin edecektir. Şüphesiz Allah, bilendir, hikmet
sahibidir.

Kendilerine Kitab verilenlerden Allah'a ve ahiret gü-

292

293

nüne inanmayan, Allah'ın ve Rasulünün haram kıldığını haram saymayan ve
hak dinî din edinmeyen kimselerle, küçül(üp boyun eğ)erek elleriyle cizye
verecekleri zamana kadar savaşın.

Yahudiler: "Uzeyr, Allah'ın oğludur" dediler. Hıristiyanlar da: "Mesih Auah'ın
oğludur" dediler. Bu, onların ağızlarıyla geveledikleri sözleridir. (Sözlerini),
önceden inkar etmiş (olan müşrik)lerin sözlerine benzetiyorlar. Allah onları
kahretsin, nasıl da (haktan batıla) çevriliyorlar!?

Hahamlarını ve rahiblerini Allah'tan ayrı Rabbler edindiler, Meryem oğlu
Mesih'i de. Oysa kendilerine yalnız Tek Tanrı olan Allah'a ibadet etmeleri
emredilmişti. O'ndan başka tanrı yoktur. O, onların ortak koştukları şeylerden
münezzehtir.

Allah 'in nurunu ağızlarıyle söndürmek istiyorlar. Halbuki, kâfirler hoşlanmasa
da Allah, mutlaka nurunu tamamlamak ister, (bundan başka bir şeye razı
olmaz.)

Müşrikler hoşlanmasa da, dinini bütün dinlerden üstün kılmak üzere
Peygamber'ini hidayet ve hak dinle gönderen Allah 'tır.

Ey inananlar, hahamlardan ve rahiplerden birçoğu, insanların mallarını
haksızlıkla yerler ve (insanları) Allah yolundan çevirirler. Altın ve gümüşü
yığıp da onları Allah yolunda sarf etmeyenler var ya, işte onlara acı bir azabı
müjdele!

Ogün cehennem ateşinde bunların üzeri ısıtılı(p)pullanır; bunlarla, onların
alınları, yanları ve sırtları dağlanır: "İşte nefisleriniz için yığdıklarınız,
yığdıklarınızı tadın!" (denir).

Gökleri ve yeri yarattığı gündeki yazısına göre Allah 'in katında ayların sayısı
on ikidir. Bunlardan dördü haranı (ay)lardır. İşte doğru din budur. O aylar
içinde

294 ı

(konulmuş yasağı çiğneyerek) kendinize zulmetmeyin ve (Allah'a) ortak
koşanlar nasıl sizinle topyekün savaşıyorlarsa, siz de onlarla topyekün savaşın
ve bilin ki Allah (günahlardan) korunanlarla beraberdir." (Tevbe/ Berae; 1-36)

Ali, bu ayetleri sadece Mina'da değil, her menzilde, heyecanlı ve hararetli bir
şekilde tekrarlıyordu. Bu ayetlerin, düşmanlar karşısındaki katılığı ve sertliği
ile Ali'nin ruhî ve fikrî yapısıyla özel bir uyum olduğunu, bu yüzden bunların
Ebu Bekir değil, Ali tarafından okunması gerektiğini herkes biliyordu.

Himyer Meliklerinin Temsilcileri

Peygamber'in Tebuk'ten dönüşünden sonra Yemen'deki Zu Ruayn, Mearif ve
Hamdan'ın küçük Himyer Melikleri: Haris bin Abd Kulal, Nuaym bin Abd Kulal
ve Numan. Bunlar, Peygamber'e mektup yazarak Müslüman olduklannı
bildirdiler. Peygamber de Mu'az bin Cebel'i bir mektup ile Yemen'e gönderdi.
Bu mektup fıkhî ve hukukî açıdan dikkate değerdir. Peygamber, ganimetler,
sadakalar, menkul ve gayrî menkul malların ödenmesinin kemiyeti ve keyfiyeti
hakkında tafsilatlı bir açıklama yaptıktan sonra, toplumsal-siyasi meselelerden
söz edip şöyle diyordu:

"...Hıristiyanlık ve Yahudilik'te bulunanlar cizye ödemelidir. Eğer öderlerse,
Allah ve Rasulünün ahdiyle ahitleşmişlerdir. Eğer kabul etmezlerse Allah ve
Rasulünün düşmanı olurlar..."

Rasulullah, Zu'ratu Zi Yezen'e: "Benim temsilcilerim sana geldiklerinde onlara
iyi ve hayır üzere davran. Mu'az bin Cebel benim temsilcilerimin başkanıdır. O,
hoşgörülü ve razı olarak dönmelidir" şeklinde bir mesaj gönderdi.

"Daha sonra, Malik bin Murre er-Rehavî bana dedi ki: "Sen (Zu'rat Zi Yezen)
Himyerli olarak ilk defa İslam'ı kabul edip, müşrikleri öldürmüşsün. Seni
iyilikle müjdeler, halka hayır ü-

295

zere davranmanı emrederim. Birbirinize hıyanet etmeyin, birbirinizi
horlamayın, aşağılamayın. Rasulullah, zengininiz ve fakirinizin velisidir.
Sadaka, ne Muhammed ne de yakınları için helaldir. Sadakalar yoksul
Müslümanlara, yolda kalmışlara ödenen zekattan başka bir şey değildir.
Vesselamu Aleykum ve Rahmetullahi ve Berekatuh."

Daha sonra, bilgin ve seçkin sahabisi Mu'az bin Cebel'i Ye-men'e temsilci
olarak gönderirken şu tavsiyede bulundu: "Sertlik değil kolaylık tanı;
müjdeleyici ol, nefreti arayan değil; sen ehli kitaptan olanlara gidiyorsun.
Senden, cennetin anahtan nedir? diye sorarlarsa, tek Allah'tan başka;

ortağı (şeriki) olamayan Allah'tan başka bir ilahın olmadığına şehadettir, de."

Ali Bin Ebu Talibin Seriyyesi

Rebiulevvel'de, Ali bin Ebu Talib'i bir seriyye ile Tayy kabilesine, oradaki
putları kırmak için gönderdi. Ali onlara saldırdı ve putlanm kırdı. Gassan emiri
Haris bin Ebi Şemr tarafından puta adak yapılan "Rasub" ve "Muhzem" adlı
kılıçlan puthane-den aldı. Adiy bin Hatem'in kızkardeşinin de içinde bulunduğu
esirlerle Medine'ye geri döndü. Adiyy bin Hatem, Peygamber'in, Araplar içinde
herkesten daha çok kendi adını duymaktan nefret ettiğini duymuştu. Adiyy,
Hıristiyan olmuştu. Peygamber'in seriyyesinin gelişini duyunca ailesiyle birlikte
Şam'a kaçıp, Muhammed'in tehlikesinden dindaşlarınca korunmak istedi.

Müslümanlar Tayy esirlerini Medine'ye getirip, Mescid'in yanındaki bir evde
sakladılar. Peygamber onlann karşısından geçtiğinde Hatem'in kızı (ünlü Arap
cömerdi Hatem Tâ'î) -ki, uzun boylu bir kadındı- ayağa kalkıp şöyle dedi: "Ya
Rasulullah! Babam ölmüştür, benim velim de kayıptır. Bana minnet et ki, Allah
da sana minnet eylesin." Peygamber de: "Velin kimdir?" dedi. O da: "Adiyy bin
Hatem" dedi. Peygamber

de: "Allah ve Rasûlünden kaçan mı?" dedi. -

"Ertesi gün yine Peygamber oradan geçtiğinde sözümü tekrarladım. O da
dünkü cevabı tekrarladı. Daha ertesi gün Peygamber oradan geçtiğinde ben
ümitsiz olduğum için ayağa kalkmadım. Onun arkasında olan biri bana işaret
ederek: "Kalk ve onunla konuş" dedi. Hatem'in kızı yine bir evvelki gün
söylediği sözü tekrarladı. Peygamber de: "İstediğini yaparım, fakat seni
diyanna götürecek güvenilir birini buluncaya kadar gitmekte acele etme" dedi.
O diyor ki: "Peygamber'in peşi sıra gelen, kalkıp konuşmam için bana işaret
edenin kim olduğunu sorduğumda: "Ali bin Ebu Talib" dediler."

"Belî ya da Kuzae taifesinin kervanı oraya geldi. Ben de Şam'a kardeşimin
yanına gitmek istiyordum. Peygamber de beni giyindirip, bir bineğe bindirdi.
Yolculuk masrafını ödeyip, beni Şam'a gönderdi. Kardeşimi Şam'da bulup
dedim ki: "Bana göre, o adamla acele görüşmeye gitmelisin. O Peygamber'se
kendisiyle görüşen herkes onun fazlından yararlanır. Eğer kral ise senin
Yemen'deki izzetin ayaklar altına alınmaz ve sen, yerini bulursun."

Peygamber'in cömertliği, Hatem'in kızının sözleri üzerine Adiyy süratle
Şam'dan hareket edip Medine'ye geldi. "Mes-cid'de Peygamber'in yanına gittim.
Selamladım. "Bu kimdir?" diye sordu. "Adiyy bin Hatem" dedim. Peygamber'in
çehresi sevinçten aydınlandı. Hemen kalkıp beni evine götürdü. Allah'a
andolsun yolda birlikte yürürken ihtiyar ve güçsüz bir kadın onu görüp uzun

bir süre Peygamberle konuştu. Kendi kendime şöyle dedim: Vallahi bu adam
kral değildir. İran Hüsrevi ve Rum Kayser'ine de benzemiyor.

O daha sonra beni evine götürdü ve hurma lifinden doldurulmuş bir deri yatağı
bana verip: "Üzerine otur" dedi. Bense: "Olmaz, sen onun üzerine otur"
dedim. O da "...hayır... sen" dedi. Ben de onun üzerine oturdum. O

da yerde oturdu. Yine de kendi kendime dedim ki: "Allah'a andolsun, bu kralın
yapacağı iş değildir." O daha sonra şöyle dedi: "Ey Adiyy bin Ha-

296

297

tem, sen Rekusî068-1 değil miydin?" "Evet" dedim. Dedi ki: "Sen kavmin
içinde ganimetlerin dörtte birini alan değil misia?" "Evet" dedim. O da: "Bu,
dinine göre de helal değildi" dedi. Ben de: "Allah'a andolsun, evet" dedim.
Bunun üzerine onun gönderilmiş bir Peygamber olduğunu, bilinmeyenleri
bildiğini hissettim. Daha sonra şöyle dedi: "Ey Adiyy, senin bu dine girişini
engelleyen şey, bu ümmetin muhtaç (yoksul) olduğunu görmen olabilirdi.
Allah'a andolsun, pek yakında bunların arasında servet öylesine çoğalacak ki,
sadaka vermek için kimse bulunamayacak. Bu dini kabul etmemenin sebebi
düşman-lannın çokluğu yanında, sayılarının azlığı da olabilirdi. Allah'a
andolsun ki, pek yakında bir kadının korkmadan Kadisiy-ye'den deve üstünde
hareket ederek, bu ev'i ziyaret edeceğini duyacaksın. Belki de bu dine girmeni
engelleyen şey, hükümet ve otoritenin başkalannın elinde olduğunu
görmendir. Fakat Allah'a andolsun, pek yakında Babil beldesinin beyaz
saraylarının kapılan açılacaktır" dedi. Ben de Müslüman oldum."

Peygamber'in tahminleri gerçekleşti. Adiyy diyor ki: "Onun iki vaadi
doğrulandı. Üçüncüsü hâlâ gerçekleşmedi. Fakat kuşkusuz doğrulanacaktır.
Babil'in beyaz sarayları da fethedildi. Bir kadının Kadisiyye'den deveye binmiş
halde hareket edip korkmadan çölleri geride bırakıp Hacc yaptığını gördüm.
Allah'a andolsun, üçüncüsü de gerçekleşecektir. Servetler öylesine her
taraftan akacak ki, kimse artık muhtaç kalmayacaktır."

Temim Elçileri

Benî Temim kabilesinden büyük bir heyet Medine'ye geldi. Mekke fethinde ve
Huneyn savaşında bulunan Akra bin Habis ve Uyeyne bin Hısn da heyet ile
gelmişlerdi. Heyetin bir diğer üyesi de Hutât idi, ki Peygamber onunla Muaviye
bin Ebu Suf-

168- Rekusiyye, Hıristiyanlıkla Sabiiye dini arasıdaki bir mezhebtir.

yan arasında kardeşlik bağı kurdu. Hutât, Muaviye'nin saltanatı zamanında
öldü. Muaviye de bu bahaneyle onun mirasına el koydu ve Ferazdak da onu
şöyle hicvetti.

"Ey Muaviye, senin baban ve benim amcam bazı miraslar bıraktılar,

Ancak mirasa ikisinin de akrabalan konar. O halde Hutât'ın mirasının hali nedir
ki, sen onu yedin. Harb'in (babanın) mirasına da ne olmuş ki kaymağı sana
tutmuştur."

Heyetin üyeleri Mescid'e girdi. Küstahça ve sert bir ses tonuyla Peygamber'in
evinin kapısının yakınından: "Ey Muhammed bize doğru

dışan çık!" diye bağırdılar. Peygamber onlann azarlayıcı fena bağırtılarından
çok rahatsız oldu. Biraz sabredip dışarı çıktı. Dediler ki: "Ey Muhammed, kendi
iftihar kaynaklarımızı sana açıklamak için gelmişizdir. Şair ve hatibimize izin
ver." Peygamber de: "Hatibinize konuşma izni veriyorum" dedi. Utârid bin
Hacib kalkıp, kavminin iftihan konusunda bir hutbe okudu:

"Allah'a şükür olsun ki, o bize fazl ve minnette bulundu. O şükre layıktır. O
bize padişahlar tayin etti. Bize büyük servetler bağışladı. Bize iyilikte bulundu.
Bizi doğunun en seçkin halkı yaptı. Sayılarımızı herkesten daha fazla yaptı.
Servet konusunda herkesten daha çok bize servet verdi. Halk arasında bizimle
eşlik edecek kim var? Biz halka baş değil miyiz? Onlara süt değil miyiz? Kimin
iftihar ve övünç kaynağı bizimkinden daha fazla ise saydıklanmızı o da saysın.
Biz istesek, saydıklarımızı çoğaltabiliriz. Fakat onun bize bağışladıkları konu-

169- Burada melik (padişah); yeri (arazisi) ve merkebi (bineği) olan kimsedir.
Bu, melikle mülk arasında sosyolojik, tarihî ve manevî bağın olduğunu ve
ayrıca tarihte siyasî güç olduğunu gösteriyor. Bu derin ve değerli bir tartışma
konusudur. Dil bilimde araştırmacıya gizli yolların bulunduğunu ve ona
kılavuzluk edebileceğini ispatlıyor. Nitekim bir kelime, isim ve terimden
esinlenerek söylenmiş olan yeni sözler duymuşumdur. Hatta birçok meçhul
şeylerin; bir terimin eski anlam ve mhuna dayanarak, ona yakın kelimeleri
tesbit edip, karmaşık ip uçlarını bularak açıklanması mümkün olmuştur.

298

299

sunda çok konuşmaktan utanıyoruz. Ancak biz bu konuda ün yapmışız. Bunları
söylememizin nedeni, sizin de bizim söylediklerimizin aynısını söylemeniz,
bizden daha üstün mev-kiniz varsa, o mevkiyi açıklamanızdır."

Hatip oturdu. Peygamber'in bazen tahammül gücü çok hayret verici
seviyedeydi. O bu recezleri ve övünmeleri sakince ve soğukkanlılıkla dinleyip
onlann metoduna uygun olarak Sabit bin Kas bin Şemmas'a: "Kalk bu adamın
hutbesinin karşılığını ver" buyurdu.

Sabit hemen kalkıp şöyle dedi:

"Allah'a şükürler olsun ki, gökler ve yeryüzünün yaratıcısı ve idare edicisidir.
Bilgisi ve ilmi komutanlık sahasını kaplamıştır. Var olan her şey onun fazlının
dışında değildir. Onun gücü üzere bizi padişahlar yaptı. En iyi halkından bir
Rasul seçti: ki, soy açısından en üstün, söz açısından en doğru söyleyendir.

Daha sonra kitabını ona indirdi. Onu kendi halkı için emin kıldı. O dünya halkı
arasından Allah tarafından seçilmiş olandır. O daha sonra halkı ona iman
etmeye çağırdı. Allah'ın Ra-sûlüne Muhacirler, kavmi, akrabaları

iman ettiler. Onlar soy açısından halkdan üstündürler. Halktan, iyilikseverlik
ve amel açısından da üstündürler. Daha sonra, davetini -Rasûl'ün Allah'a
çağırması- ilk kabul eden, ona evet diyen bizleriz; biz Allah'ın dostları (Ensar),
onun rasûllerinin vezirleriyiz. Allah'a iman edinceye dek halkla savaşırız. Kafir
olan herkesle Allah yolunda devamlı cihad ederiz. Onların katli bizce çok
kolaydır. Bu sözleri söyleyen benim, kendime, mü'min erkek ve mü'min
kadınlara Allah'ın mağfiretini dilerim. Ve's-Selamu Aleykum."

Daha sonra Temim şairi Zibirkan bin Bedr kalkıp kavminin övgülerini şiir
şeklinde söyledi:

"Biz kerem sahipleriyiz, hiçbir taife bizimle eşit değildir. Padişahlar bizim
aramızdan çıktı. Tapınaklar bizim beldemizde inşa edildi

Kıtlık yıllarında, biz konuklarımıza kızartılmış et yediririz. Yağmurlu bulutların
bizlere dostluk kurmadığı yıllarda bile.

Biz zulüm kabul eden değiliz. Bizlerden kimse de zulüm kabul

etmez.

Bu yüzden biz iftiharla başımızı dik tutarız.

Padişahlar bizdendir. Ganimetlerin dörtte biri de bizimdir170-1.

Her ülkeyi ele geçirdiğimizde onu bölüştürüyoruz ve bizim

emir kulumuz oluyorlar." Hassan bin Sabit orada değildi. Peygamber onu
çağırdı. Peygamber'in ne istediğini bildiği için yolda gelirken şu şiiri zihninde
tasarlıyordu:

"Rasulullah bizim aramıza geldiğinde, Mead ve Rağim kabilesine rağmen onu
savunduk.

O bizim evimize geldiğinde biz kılıçlarımızla her mütecaviz ve

zalim karşısında onu koruduk." Mescide vardığında, hemen, Temim şairine
şiirle cevap verdi:

"Fihr ve kardeşlerinden olan efendiler, insanlar

Bir sünnet beyan etmişlerdir ki ona uyulur.

Kalbi, ilahın takvası olan ve her hayrı yapan

Her kimse onlara razı olur.

Bir kavimdir ki, savaştıklarında düşmanlara zarar verirler

Taraftarlarına yararlı olmak isterlerse, menfaat verirler.

İşte o, onlarda bir seciyyedir bir tabiattır,

Sonradan icat edilmiş değildir.

Çünkü bil ki halaikin serleri bid'atlerdir.

Eğer onlardan sonra insanlann içinde ileri geçenler olursa

Her bîr geçiş onların en aşağısına ulaşamaz.

Yine Zibirkan, kalkıp Temim'in övüncünü bir şiirle Peygamber'e sayarak
açıkladı ve açıkça şöyle dedi:

"Hicaz beldesinde 'Darim' (Beni Temim) gibi bir kabile yoktur. Araplar ve
Acemler'e gece baskını yapıp, her bir baskında ganimetlerin dörtte birini
alıyoruz!"

170- Cahiliyyede ganimetlerin 1/4 kabile başkanına aittir. Bu geleneğe 'merbâ'
denirdi.

300

301

Yine Hassan, ona reddiye olarak hemen yiğitçe bir şiir söyledi:

"Şeref, efendilik, cömertlik, krallık Yüksek yerlerde bulunmak mıdır?

O'nun (Peygamber'in) şerefini oğullarımızın ve kızlarımızın şerefi yaptık.

Kendimizi O'na hoş gösterdik. Kureyş'in liderlerini vurduk. Haşimî sülalesinden
Bir hayırlı Nebî doğurduk.

Ey Benî Darim, öğünmeyiniz, zira saydığınız iyilikler Vebal olarak size geri
döner. Bize yalan söylüyorsunuz, övünüyorsunuz. Siz, bizim için sütanne veya
hizmetçiye benzeyen bir dadısınız.

Eğer gelirseniz kanınız akacak ve malınız Bölüşülmek üzere alınacaktır. Allah'a
ortak koşmayın. Müslüman olun ve Yabancılar gibi de giyinmeyin."

Hassan'ın şiirinden sonra, Ağra bin Habis: "Babamın canına andolsun, bu adam
muvaffaktır. Hatibi bizim hatibimizden daha iyi hatibdir. Şairi de bizim
şairimizden daha şairdir. Bunların sesi bizim sesimizden daha gür ve
yüksektir" dedi.

Bu gösterişli hareketlerden sonra hepsi Müslüman oldu. Peygamber onlara
hediyeler verdi. Onlann hediyelerini de güler yüzle kabul etti.

Bunlann edebsiz, küstahça sözleri özellikle başlangıçta Peygamber'in evinin
ardında feryat etmeleri, Peygamber'i çok rahatsız etmişti. Çünkü bunlar yarı
vahşî bir halk idiler. Onlar, medenî halkın konuşmalarına, ilişkilerine, gelenek
ve adetlerine aşina değillerdi. Cahiliyye gururu ve kabilevî azimetleri onları
daha çirkin ve sert gösteriyordu. Arapların çoğu, özellikle bedeviler
böyleydiler.

Peygamber, eşrafı örf ve adetler, Kisra ile Kayservarî geleneklere mücadele
ediyor, bağlılarının itikad yönden ıslahı, fikrî

yönden irşadı için çalışıyordu. Özellikle çölde oturan yarı vahşi bedevileri
ahlakî yönden; adab-ı muaşeret ve sosyal ilişkilerdeki tavırlarını düzeltip, sert
tavırlarını yumuşatmaya çalışıyordu, islam bu işe öylesine önem veriyordu ki,
onlann Peygamber'e karşı kaba hareketine, -Ey Muhammed, bize doğru di şan
çık demeleri— evinin kapısında bağırma edepsizliğine, başkalanna öğüt olsun
diye Kur'an'da yer verildi. Hatta sûrenin birisi 'Hucurât' diye adlandınldı. Bu

ayet onlar hakında indirildi:

"Ey Muhammed, sana odaların ötesinden seslenenlerin çoğu akletmeyen
kimselerdir." (Hucurât; 4)

Benî Sa'd Elçisi

Benî Sa'd, Havazin'in bir taifesiydi. Peygamber'in sütannesi, Ebu Zueyb'in kızı
Halime bu kabiledendi. Peygamber dört aylıktan beş yaşına kadar, kırda
onların arasında büyüdü. Havazin esirlerinin Huneyn savaşından sonra iadesi
olayında Peygamber'in; Halime, süt kardeşleri ve bacılan hatırına düşmanlarını
bağışlayarak hakkını ve borcunu iade etmeyi dikkate aldığını gördük.

Şimdi Dimam bin Salebe, Benî Sa'd'ın temsilcisi olarak Medine'ye geldi.
Devesini Mescid'in önüne çöktürdü. Ashabla birlikte Mescid'te oturan
Peygamber'e vardı. Kaba ve çevik bir kişiydi. Saçlannı iki demete ayınp
örmüştü, ilerleyip cemaatın karşısında durup, şöyle dedi: "Hanginiz
Abdulmuttalib'in oğludur?" Peygamber de "Abdulmuttalib'in oğlu benim" dedi.
"Muhammed mi?" dedi. O da: "Evet" dedi. "Ey Abdulmuttalib'in oğlu, ben sana
bir soru soracağım, sorum konusunda pek titi-zimdir, bana danlma" dedi.
Peygamber de: "Hayır darılmam... istediğini sor" dedi. O da dedi ki: "Seni
Allah'a, Allah'ına, senden öncekinin Allah'ına, senden sonra var olanınn
Allah'ına yemin ettiririm, acaba Allah seni risalet için mi bize gönder-

302

303

mistir?" Peygamber: "Allah'a andolsun evet" dedi. "Seni Allah'ına, senden
öncekinin Allah'ına, senden sonra var olanın Allah'ına yemin ettiririm ki, acaba
Allah sana bizzat, kendisine tapmamızı, ona ortak koşmamamızı, Allah diye
putlara (heykel) tapan babalarımız gibi onlara tapmaktan sakınmamızı
emretmeni mi emretmiştir?" diye sordu. Peygamber de: "Allah'a andolsun
evet" dedi. O yine de: "Seni Allah'a, Allah'ına ve... Allah sana, bu beş vakit
namazı kılmamızı emretmeni mi emretmiştir?" dedi. Peygamber de: "Allah'a
andolsun, evet..." dedi. İşte o bu yöntemle İslam'ın bütün farzlanni; zekat,
oruç, hacc... vs. sordu ve sorulanın bitirdi. Sonuda güven dolu sert bir ses
tonuyla şöyle dedi: "Şehadet ederim ki, Allah'tan başka bir ilah yoktur.
Şehadet ederim ki Muhammed Allah'ın Rasûlüdür. Beni sakındırdığın şeylerden
sakınacağım, ne onlara bir şey ekleyeceğim ne de eksilteceğim." Daha sonra
hemen geri dönüp devesine binip hızlıca Medine'yi terkederek kavmine doğru
hareket etti.

Peygamber ağır başlı, entellektüel dipnotlan, kelamcı haşiyeleri olmayan "tam
metin", böyle saf ve düz, dal ve budaksız birini gördüğünden dolayı övücü ve
hayret dolu bir ses tonuyla şöyle dedi: "Bu iki saçlı adam doğru söylüyorsa
cennete girer."

Dimam beldesine vannca halk onun etrafında toplandı. O da hemen topluluğa
hitaben haykırdı: "Lât ve Uzza'ya lanet!" "... Hişşşt.... ! Ey Dimam! Pislikten,
cüzzamdan, deli olmaktan kork!" dediler. O da: "Yazıklar olsun size, Allah'a
andolsun bu ikisinin size ne zaran ne de yaran vardır. Allah, Rasûlünü
göndermiştir. Ona bir kitap indirmiştir. O, kitapla sizi bulunduğunuz şartlardan
kurtaracaktır" dedi ve imanını halka arzetti. İbn-i îshak'ın dediğine göre:
"Allah'a andolsun, o gün geceye varmadan onun taifesinden Müslüman

olmamış ne bir kadın ne de bir erkek kaldı."

İbn-i Abbas diyor ki: "Ben Dimam bin Salebe'den daha üstün bir kabile
temsilcisi görmedim."

Ferve bin Amr

Ferve bin Amr Cuzamî, Rumlar tarafından Şam'da bulundurulup Maan ve
yöresine hükmediyordu. Müslüman oldu. Peygamber'e gönderdiği bir
temsilciyle -hediye olarak da bir katır gönderdi- Peygamber'e Müslüman
olduğunu bildirdi. Peygamberle savaş halinde olan Rumlar, bu olaydan dolayı
çok sinirlendiler ve Herakl'ın (Herakliyous) emri üzere onu tutukladılar ve
Muhammed'den dönmezse asılacağına dair tehditte bulundular. Ferve yiğitçe
direnip, hapiste cömertçe bir kaside yazıp kansına göndererek, artık bir kukla
olmadığını, kavmi içinde büyük bir devrim olduğunu, idealsizlik, hedefsizlik
döneminde -altın ve otorite hevası ve hırsı (tutkusu)yla kendilerini yabancı
güçlerin kucağına atanlann aksine- kendi insanî öz varlığına geri döndüğünü,
yabancımn uysal ve sulu evcil bineği olmayacağını gösterdi.

Ferve'yi Filistin'de kıyı şeridindeki, Afra'ya asmak için götürdüler. Darağacı
üstünde aşk ile iman ve cömertlik dolu sakin bir sesle eşi Selma'ya hitaben
şöyle dedi:

"Acaba Selma, kocasını Afra suyunun üzerine astıklarını

Ağaçlardan birinin üstünde bulunduğunu gelip görecek mi?

Bir dişi devenin üzerinde ki, o devenin

Anasına hiçbir erkek deve çekilmedi.

O ağaç ki dallan oraklarla kırpılmıştır."

Suyun kenanna götürüp, boynunu vurmak istediklerinde Medine'ye doğru
yüzünü çevirip, Müslümanlara hitaben şöyle dedi:

"Yiğit Müslümanlara şu mesajı ulaştır:

Varlığım, kemiklerim Rabbime teslimdir."

Boynunu vurup, Şam'daki Bizans İmparatorluğunun kuklası diğer kabilelerin
başkanlarına ve Araplara ibret olsun diye Afra kenarında darağacında
sallandırdılar^.

(*) Taberîye göre hapishanede öldü.

304

305

Hainin Ölümü

Aynı yılın Zilkade ayında Medine münafıklannın tehlikeli elebaşısı -ki 9 yıl
boyunca hiçbir hıyanetten sakınmamıştı- 20 günlük, acı bir can çekişten sonra
öldü. îslam, en büyük iç düşmanının şerrinden kurtuldu. Peygamber ona karşı
devamlı yumuşak davranıyordu. Onun haince hareketlerine tahammül ederek,
görmezlikten gelip halk arasındaki etkinliği ve kalplerdeki nüfuzunu yok
ediyordu. Peygamber bu defa da, kinci düşmanının cenaze namazı kılmışına,
onun kefenlenmesine ve defnedilişi merasimine atıldı. Cenaze gömme işi
bitikten, mezarın üstünü örttükten sonra da mezarı başında bekledi. Onun bu
tumumu mü'minleri hayrete düşürüp, münafıklara kendini sevdirdi. Sert
kalpleri de yumuşattı.

Vergi Memurları

Şimdi İslami hükümet yarımadanın tümünü otoritesi altına almıştı. İslâmî
hükümet siyasî, askerî, iktisadî sorumlulukların ağır yükünü üstlenmiş
bulunuyordu. Medine, dünyanın en büyük kuzey ve doğu imparatorlarının
karşısında duran askerî ve siyasî bir merkezdi. Tam böyle bir durumdayken
Peygamber vahy dilinden, "mallann sadakasını al" emrini alıyor ve hemen
"zekat" toplama memurlarını etrafa gönderiyor.

Hiçbir zaman kanun düzeni, hükümet kaydı kabullenmemiş bedevî Arap
kabilelerinden yıllık gelirlerinin onda birini almak/ödetmek pek kolay iş değildi.
Ancak İslam'ın siyasî-ma-nevî kuvveti güç kazandığından ilk defa olarak vergi
almak için hareket eden Peygamber'in vergi memurları, kabilelerce iyi
karşılanıyordu. Sadece çöldeki yarı vahşî, bilinçsiz gruplarla bir iki noktada
küçük çatışma çıkıyordu. Her yerde Müslümanlar zekatı, Ehl-i Kitab azınlıkları
ise (Yahudi, Hıristiyan, Mecusi-ler ve Sabiiler) üstlendikleri cizyeleri, vergi
toplama memurlarına ödüyorlardı. Böylece İslam'ın siyasî, itikadi hükümeti,

güçlü ve dakik ekonomik bir düzene sahip oluyor; siyasî, askerî, iktisadî
sorumluluklara geniş olanaklar, yeni ve geniş sorumluluklar eklemekle
kalmıyor; bedevî, birbirine düşman ye dağınık kabilelerden Kur'an'a dayalı, tek
bir hedefin, tek bir fikrî rehberiyetin, terbiye düzeninin, siyasî düzenin
(ümmet) oluşmasını daha bir güçlendiriyordu...

Peygamber'in memurlarının direnişle karşılaştıkları iki olaydan birisi,
kendilerine sıra gelmeden önce Temim taifelerinden biri olan Benî Anber'in
saldınya geçerek Peygamber'in memurunu beldelerinden dışarı atmalarıydı.
Bunun üzerine Peygamber Uyeyne bin Hısn'ı 50 kişiyle birlikte onların üzerine
gönderdi. Uyeyne anî bir baskınla onlan dağıttı. 50 esirle Medine'ye geri
döndü. Benî Temim Müslümanları Peygamber'e gelerek onunla görüştüler.
Peygamber de bir grup esiri salıverdi. Bir diğer grup esiri de fidye karşılığı
serbest bıraktı. İkinci olayda Benî Mustalik'in saldırısı üzerine vuku buldu.
Peygamber'in temsilcisi kaçarak Medine'ye geri döndü. Ancak hemen kavmin
temsilcileri gelerek: "Bir yanlışlık olmuştur, onlar saldırıya değil, karşılamaya
çıkmışlardı" dediler. Peygamber de onlann bu iddialarını kabul ederek bir tepki
göstermedi.

Ummu Gülsüm'ün Ölümü

Taberî'nin rivayetine göre, Peygamber'in kızı Ummu Gülsüm bu yılın Şaban
ayında hayatını yitirdi. Ensarlı kadınlar, bir rivayete göre, Abdulmuttalib'in kızı
Safiyye ve Umeys'in kızı Esma onu yıkadı. Ebu Talha Peygamber'in kızını

toprağa vermek için- mezarın içine girdi. Bu yılda önceki yıl gibi Peygamber,
elçileri kabul etmek, zekat memurlarını etrafa göndermekle meşguldü. Yapılan
siyasî ve askerî faaliyetlerin çoğu güneye, özellikle Yemen'e yönelikti.

306

307

ONUNCU YIL

İbrahim'in Ölümü (Onuncu Yılın Rebiulevveli)

Peygamber'in sağ kalan tek kızı Fatıma'ydı. Diğer kızlan ölmüşlerdi. Şimdi de
altmış yaşını geçmiş bir babanın çilelerini, dertlerini teselli eden şey, oğlu
İbrahim'in güzel yüzüdür. İbrahim bir yaşma basmak üzeredir. Muhammed
babacan bakışlarla ona bakıyor. Hareketli hayatının aydınlatıcı ve okşayıcı
mumu, İbrahim'in yüzünde kendisine benzerlik hatlarının daha da
belirginleştiğini görüyor ve öylesine ümit ve şevkle dolup taşıyordu ki, ondan
sözetmeyi, diğerlerinden de o sözleri duymayı çok istiyordu.

Bir gün onu kucağına alıp, sevgili karısı Ayşe'ye götürüyor; Ebu Bekir'in kızının
dilinden -ki Muhammed onun konuşmasını çok seviyor- onunla ilgili sözler
duymak istiyordu. Çünkü bu sözleri duyması kendisini çok sevindiriyordu.
Ayşe'yi şevk ve sevinç dolu bir ses tonuyla çağırıp şöyle diyor: "Ayşe, bak!
İbrahim bana ne kadar benziyor!" Fakat Ayşe kıskançlık ateşinden dolayı
hırçmlaştığı için, acı ve asık suratlı, soğuk bir ses tonuyla şöyle dedi: "Hayır,
hiç de benzemiyor!"

Peygamber ise, yaşından büyük gösteren İbrahim'in güzel vücudu ve masum
çehresine bakarak, Ayşe'nin aa cevabını unutmaya çalışıyordu. Fakat yine de
Ayşe, Muhammed'in bu ihtiyacını görmezlikten gelerek, İbrahim'in çehresine
baba

309

şefkatiyle bakmaya devam eden Peygamber'in bu tutumuna tahammül
edemeyip, tahkir edici bir biçimde şöyle diyor: "Herhangi bir çocuğa bunca süt
verilse, bundan daha da büyür!"

Peygamber, hiçbir cevap vermeden geri döndü ve oğlunu okşayarak ruhî
sıkıntısını gidermeye çalıştı.

Onun acı ve çile dolu hayatında tek teselli, sevinç, lezzet, lütuf kaynağı
İbrahim idi. Siyasî ve askerî keşmekeşten yorgun düştüğünde, kendisini
çevreleyen halk kalabalığından canı sıkıldığında -birkaç sayılı dostunun dışında
hepsi yabancı aşinalar, denk olmayan ve kendinden uzak olan yakınları idi- ya
da ailesi içinde hiç de onu kavrayamayan, yüce ruhunu, güzel, derin, duygusal
ve doğal ihtiyaçlarını kendi dar kalıblı anlayışlarından dolayı anlayamayan
eşlerinin tutumundan canı sıkıldığında, üzgün bir şekilde şehri terkedip,

üzümlükteki Mari-ye'nin evine gidiyor, oğlunu kucağına alıp, koklayıp
öpüyordu ve onunla konuşuyordu. İbrahim'in tatlı ve çocuksu oyunlarını
seyrederken hayatın sert ve çirkin oyunlarını unutuyordu. Bu şevk, sevgi ve
lütuf abidesinin güzel ve masum çehresinde dün yanın iğrenç nefret edici,
bulanık çehresini unutuyordu.. İbrahim, Muhammed'in hayatı olmuştu. Ona
muhtaç ve bağlı olmuştu.

Kader yine de bu ibret verici, tarihi yapma risaletini üstlenmiş olan Muhammed
gibi birisinden sükunet ve lezzeti esirgemişti. Şimdi nasıl olur da -oysa ömür
boyu kanlı çatışmaların, vahşi fırtınaların kucağında bulunmalı, işkence, çile,
kan ve tehlikeden başka bir şeye alışmamalıydı- onun güzellik, şevk verici,
hayat dolu varlıktan dolayı sevinip, çocuk sahibi

olma lezzetinden dolup taşmasına göz yumabilir? Tehlikelerle kucak kucağa
bulunması gereken bir kimseye, nasıl olur da İbrahim'i kucağında
bulundurmaya izin verebilir?

İbrahim hastalandı. Yine büyük bir acı ve keder Peygamber'in can-ı gönlünü
hedef almıştı. Çocuğun gün geçtikçe hastalığı artıyor ve Muhammed'i daha bir
sabırsızlaştırıyordu.

Burada tarih tam olarak Muhammed'in üzerine dikkatini

toplamıştı. Bu büyük ve güçlü ruhu, İbrahim'i kaybetme korkusuyla perişan ve
üzgün yapmıştı. Ancak bu günlerde Medine ve yöresindeki bir hurmalıkta
Muhammed'ten daha fazla çile çeken hiç de kendisinden söz edilmeyen başka
bir ruh vardı; o da Mariye'dir. İbrahim'in anası; bu Mısırlı gurbetçi kadın,
kardeşi Şirin'den -ki o da bu şehirde akrabası olmayan, yapayalnız bir
cariyedir- başka bir kimsesi yoktu. Mariye ile bu halk arasındaki tek bağ, ölüm
saldırısına hedef olmuş İbrahim'di.

Şirin de ibrahim'in gözetilmesinde bacısına yardımcı olmak, onun dertlerini
paylaşmak için hurmalığa gitmişti. Ama kader kendi kararını vermiş
bulunuyordu.

Peygamber'e İbrahim'in can çekiştiğini haber verdiler.

Peygamber yola koyuldu. Fakat ayaklan yürüme gücünde değildi.
Abdurrahman bin AvPın elini tuttu. Bir kaç adım daha attı. Artık yürüyemez
oldu. Abdurrahman'ın omuzlarına yaslandı. Abdurrahman ona yürümekte
yardımcı oluyordu. Sonunda hurmalığa vardılar. İbrahim hayatının son anlarını
yaşıyordu. Peygamber, onu perişan anasının kucağından aldı.

İbrahim, babasının kucağında son nefeslerini alıyordu. Peygamber'in elleri
titriyordu. Ağlamamak için uğraşıyordu. Ama başaramıyordu. Bir kelime bulup
söylemeye çalışıyordu. Fakat bulamıyordu. Hiçbir söz, Muhammed'in acısını
gösteremezdi. Bir an çocuğun sönük ve morarmış yüzüne baktı. Yüreğindeki
düğüm öylesine gırtlığını sıkmaktaydı ki, nefes yolunu tıkamış gibiydi. Aniden
sabrı taştı ve sabırsızlık iniltisi boğazının tam dibinden yükseldi ve bu cümleyle
sükut kırıldı: "Ey İbrahim! Arük senin için elimizden bir şey gelmez!"

Artık ağlamamak elinde değildi. Gözyaşları yağmur gibi akıyordu. Aynı
zamanda Rabbinin hoşlanmayacağı bir söz söylemekten sakınmaya çalışıyordu.
İbrahim'in anası ve teyzesi yüksek sesle ağlıyorlardı. Muhammed'se can alıcı
derdini biraz da olsa azaltacak kelimeler bulmaya çalıştı. Muhammed'in gözyaşı
yağmum altında ibrahim canını teslim etmişti...

310

311

Peygamber, onun için: "Ey İbrahim, ölüm hak olmasaydı, birbirimize
ulaşacağımızın vaadi doğru olmasaydı, senin gamın bizim için daha fazla
olurdu." Bu cümleden başka bir teselli kaynağı bulmadı.

Peygamber sakinleşti. Ama derdi her an kendini sabırsız-laştırıyordu. Sevgi
ateşi kalp bağlannı yakıyordu. O, acıya tahammül etmeyi seviyordu, şimdi,
fakat beceremiyordu. Gözün ağlaması, kalbin tahammülsüzlüğünden
endişeliydi. Sanki içinde bir kimse onu bunca sabırsızlığından dolayı kınıyordu.
O da buna cevap vererek kendini aklamaya çalışıyordu. Göz yaşları dinmediği
halde şöyle dedi: "Göz ağlıyor, kalp sızlıyor, Allah'ı sevindiren şeyden başka bir
söz söylemeyeceğiz." Aniden yine ağlamaya başladı. Ve İbrahim'in suskun
dudaklarına hasretle baktığı halde, dertlice ineyip şöyle dedi:

"Ey ibrahim! Biz senin için çok üzgünüz."

Peygamber'in dostları, onun böyle sabırsızlaştığmı hiç görmedikleri için hayret
içindeydiler. Ve Peygamber'in acınacak durumu onları da çok üzmüştü. Bazıları
Peygamber'i sakinleştirmek için onun; halkın, azizlerin ölümünde sakin olup
sabretmeleri ve onun için çokça inleyip sızlamaktan sakınmaları gerektiği
konusundaki ısrarlı sözlerini hatırlattılar. Bunun üzerine Peygamber de dedi ki:
"Ben kimseyi üzgün ve gamlı olmaktan sakındırmadım. Ben sadece inleyip,
sızlamayın, dedim. Gam, sevginin ürünüdür. Sevgiye aşina olmayan kimseyle,
kimse sevgi üzere ilgilenmez."

O biraz sakinleşti. Mariye ve Şirin çok sabırsızlanmışlardı. Onları teselli etmek
için sevgi dolu bir sesle şöyle dedi: "Üzülmeyin, İbrahim'in Cennet'te bir süt
annesi var."

Fazl bin Abbas ya da Ummu Burde çocuğun naşını yıkadı. Onu küçücük bir
tabut üzerinde 'Baki' mezarlığına götürdüler. Peygamber, Abbas ve diğerleriyle
birlikte cenazenin ardından hareket ediyordu. Bâki'de Peygamber, çocuğuna
cenaze namazı kıldıktan sonra onu toprağa verdi. Toprakları ibrahim'in üzerine
döktüklerinde, Peygamber bakıyordu, ama ağlamıyor-

du. Peygamber, ibrahim'in küçücük mezarı karşısında durarak delik ve
topraksız yerlerin doldurulmasını tavsiye etti. Da ha sonra oturup elleriyle
evladının mezar topraklarını dikkatle düzeltti ve üzerine su serpti. Parmağıyla
mezarın üzerine bir işaret çizdi. Halkın, Peygamber'in bu hareketi üzerine
hurafeler icat etmemeleri için şöyle dedi: "Bu işlerin ölü için yarar ya da zaran
yoktur. Fakat dirilerin gözleri onunla aydınlatılır. Allah kulunun başladığı işi
tamamlamayı sever."

Bâki'den döndü. Hayatının mumu sönmüştü. Onu bu hal çok üzmekteydi.

Şehre girdi. O gün güneş tutuldu. Halk, güneşin ibrahim'in ölümü üzerine
tutulduğunu, gündüzün gökyüzünün de Muhammed'in üzülmesiyle kara
giyindiğini sandılar.

Peygamber, halkın mucizeden söz ettiğini, göğün lambasının sönüşünü
Peygamber'in hayatının mumunun sönmesine bağladığını duyunca, hemen onu
tekzib etti ve: "Güneş ve ay Allah'ın yaratıklarındandır. Kimsenin ölümü ve
hayatı için husuf ve kusuf (güneş ve ay tutulması) yapmazlar;

ay ya da güneşin tutulduğunu görürseniz Allah'ı anın ve namaz kılın" diye
açıklamada bulundu(,).

Bu yıl da da zekatları toplama memurlan etrafa gönderildi. Elçilerin peşpeşe
Medine'ye gelmeleri devam etti. Bu cümleden olarak Rumların siyasî sultası
altında bulunan Gassan heyeti, Yemen'den gelen Sured bin Abdullah
başkanlığındaki Ezd heyeti ve Hıristiyan olan Abdulkays heyeti özel bir önem
taşıyordu. Çünkü islam'ın kuzeydeki sorunu yabancı siyasetin nüfuzuydu.
Fakat güneyde ise birkaç unsur islam'ın karşısında direniyordu. Bu unsurlar
yerli tehlikelerdi. Ayrıca bu bölgenin dinî, sosyal ve pisikolojik boyutu
sözkonusu olduğu için bunlarla mücadele, dış siyasî nüfuza karşı mücadeleden
daha zordu. Bu, kesin ve büyük bir tecrübi ilkedir; ıslaha ve inkılaba
hareketlerin hepsi bunu tecrübe edinmiştir. Asya, Afrika ve La-

(•) el-Hamis c. 2, s. 163.

312

313

tin Amerika halklannın son yanm asırdaki kaderlerini belirleyici kıyam ve
ayaklanmalara bakıldığımızda, istisnasız hepsinin dış cephe karşısında zafere
kavuştuklannı, genellikle iç cepheye karşı yenik düştüklerini, ya da pek az bir
başarı elde ettiklerini görürüz.

islam'ın güneydeki gelişimine zorluk çıkaran şeylerden biri de coğrafî
faktördür. Arabistan yarımadasının güney bölgeleri Medine'ye en uzak
mesafelerdir. Özellikle bu iki mekan arasında kuraklıklar, korkvınç Horat'ın
kızgın çölü bulunuyordu. Mesafenin uzaklığı dışında: Dayanılmaz sıcaklık,
susuzluk, yerleşim merkezlerinin bulunmayışı, bazen kervanları kendi içinde
eriten yumuşak, sıcak ve sonu görülmez kum denizlerinin bulunuşu. Özellikle
kızıl ve siyah fırtınalar, büyük kumlu tepeleri yerinden oynatıyor, yeryüzü ve
gökyüzünü bulan-dırıyordu. Bu şartlar, Medine ile Yemen arasındaki mesafeyi
kat kat daha fazla gösteriyordu.

İslam'ın güneyde gelişmesini zorlaştıran diğer bir unsur da dindir: Güney; dış
dünyayla, özellikle Iran ve Habeşistan'la irtibatlı -eskilerden beri o günün en
büyük dinlerinin çatışma yeridir, islam'ın doğuş çağı olan 6. ve 7. yüzyıllarda
Hıristiyanlık ile Zerdüşt dinlerinin güneyi ele geçirme çalışmaları; orayı Iran ile
Rumların askerî-siyasî yansının bir sahası durumuna getirmişti. Sonuç olarak
bu her iki din, bu bölgede güçlü üsler elde etmişlerdi.

Üçüncü unsur; güney ve Hicaz, özellikle Mekke ile Yemen arasındaki

kabilelerinin kabilevi ve psikolojik düşmanlıklarıydı. Yemen, çağlar öncesinden
itibaren en üstün kültür ve medeniyete sahipti. Yemen ileri ve gelişmiş bir
ülkeydi. Nitekim Yunanlılar orasını 'Mutlu Arabistan' diye nitelendiriyorlardı.
San'a, büyük bir dış ticaret merkezi, doğu ve batının irtibat noktasıydı. Halbuki
Mekke; Iran ile Rumlar arasındaki ticarî yol

üzerine son' asırda kurulmuş bir şehirdi. Yemen halkı da, Ku-reyş'i kendini
yeni tanımış bedeviler olarak nitelediriyorlardı. Özellikle Muhammed'in
çıkmasıyla Kureyş'in ün ve iftiharı

öylesine artıp yayılmıştı ki, Yemen halkının bunu kabullenmesi çok zorlaşmıştı.
Sonuç olarak aralarındaki düşmanlık da kat kat artmıştı. Doğal olarak bunlar,
Muhammed'in dininin Yemenli-lerce kabullenişini zorlaştırıyordu. Peygamber
de güneydeki sorunların, kuzeydeki sorunlarla aynı olmadığının bilinciydey-di.
Peygamber'in kuzeydeki düşmanı, siyasî-askerî, yabancı bir güçtü. Güneyde
ise, itikadî ve ruhsal engellerle karşı karşıyaydı. Tabiatıyla bu iki cephedeki
mücadele şekli de değişik olacaktı. Bu yüzden Yemen'e gönderdiği mektupların
içeriğine rağmen, bu bölgeye gönderdiği görevlilerin çoğu; Ali, Mu'az bin
Cebel, Amr bir Hazm ve bunlar gibi sahabeydi.

Ali bin Ebu Talibin Yemen'e Gönderilişi

Bu yıl, Halid bin Velid ile Ali bin Ebu Talib'i, her birini ayrı bir ordu komutanı
olarak Yemen'e gönderdi, iki ordunun birbiriyle çakışması ve buluşması halinde
Ali'nin komutan olmasına emir verdi. Taberî'ye göre, Peygamber başlangıçta
Halid'i Hemedan kabilesini islam'a davet etmesi için Yemen'e gönderdi. Halid,
orada altı ay kaldığı halde bir sonuç elde edemeden geri döndü. Daha sonra Ali
gönderildi. Ali Yemen'e varınca Benî Hemedan onunla görüştü. Ali, sabah
namazından sonra onlarla ordu birliklerini tek safa yeleştirip, karşılarında
durdu. Allah'a hamdu senadan sonra, Peygamber'in mektubunu okudu.
Hemedan halkı bir günde topyekün Müslüman oldu. Ali, onların Müslüman
oluşu haberini Peygamber'e yazdı. Peygamber de onun mektubunu okuyunca
sevinçten secdeye kapandı ve daha sonra: "Hemedan'a selam, Hemedan'a
selam" dedi. Hemedan'ın islamlaşması Yemen'in islam oluşunun anahtarıydı.
Bundan sonra Yemen kabileleri peşpeşe Müslümanlığı kabul etti. Yemen'in
Islamlaşmasıyla Peygamber; Arap yarımadasının tümünde islam'ın siyasî
vahdetini sağlama yolunda en büyük zaferi elde etmiş oldu.

314

315

Benî Âmir Elçileri

Benî Âmir başkanlarından üç kişi; Peygamber'in tehlikeli ve vahşi düşmam
Âmir bin Tufeyl, Erbed bin Kays ve Cebbar bin Selma bu heyetin içindeydi.

Amir, artık çareyi Peygamber'e teslimiyette görüyordu. Fakat içindeki vahşi ve
çılgın kin ateşini gizleyemiyordu. Kavmi ona: "Halkın hepsi Müslüman oldu;

sen de Müslüman ol" dediler. O da dedi ki: "Ben, Arabi kendi peşimde
sürüklemedikçe rahat edemeyeceğime dair and içmişimdir.

Şu halde ben nasıl olur da bu genç Kureyşli'nin peşine takılabilirim." Daha
sonra Erbed'e dedi ki: "Bu adamla görüştüğümüz sırada ben onu meşgul
ederken, sen de ona kılıcınla vur!"

Elçiler Peygamber'e geldi. Âmir: "Ey Muhammed benimle dost(171J ol!" diye
seslendi. Peygamber'se: "Allah'a söz verme-yinceye, tek Allah'a iman edinceye
kadar., hayır..." Âmir, Peygamberle sıcak bir konuşmaya girdi, Erbed'in emrini
uygulamasını bekliyordu. Fakat Erbed'in bir şey yapmadığını görünce; şöyle
dedi: "Ey Muhammed, benimle yalnız ve başbaşa kal!" Peygamber yine:
"Ortağı olmayan tek Allah'a iman etmediğin sürece... hayır..." dedi. Âmir,
Erbed'in bu işi yapabilmesinden ümidini kesip, Peygamber tarafından da -
kendini Peygamber'e eş değer olarak göstermek için, ikili görüşme çağrısı-
isteği reddedilince çok sinirlenip, ayağa kalkarak, küstahça: "Allah'a andolsun,
bu şehri sana karşı savaşçı ve binekle doduracağım" diye bağırarak Mescid'ten
dışarıya çıktı. Peygamber'se sakin bir şekilde şöyle dua etti: "İlahi beni, Âmir
bin Tufeyl'in şerrinden koru."

Peygamber'den aynldıktan sonra Âmir, Erbed'e şöyle dedi: "Yuh olsun sana
Erbed! sana verdiğim emir ne oldu? Allah'a

171- Benî Âmir heyetinde: "Haleni": Benimle başbaşa kal ki seninle
konuşabileyim: "Hailem": beni dost kabul et. Sanıyorum ki, ilk defa 'haleni'
demiş ve Arbed'den ümidini kestiği zaman 'hailem' demiş ve bizzat harekete
geçmek istemiştir.

andolsun, yeryüzünde senin dışında hiçbir kişiden hayatım konusunda
korkmadım. Allah'a andolsun bundan sonra artık senden korkmayacağım."
Erbed dedi ki: "Benim hakımda acele karar verme. Allah'a andolsun, senin
emrini uygulamak istediğim zaman, benimle bu adam arasında engel
oluyordun. Senden başka kimseyi görmüyordum Şu halde seni mi
vuracaktım?"

Heyet geri döndü. Yolda Âmir bir Tufeyl 'taun'a yakalandı, öylesine çaresiz
kaldı ki, Benî Selul'lü bir kadının evinde yatağa düştü. Benî Selul kabilesi
Araplar arasında kötülük ve alçaklıkla ünlüydü. Kendini kahraman, savaşçı,
gururlu ve dillere destan bilen Âmir, Medine'yi Benî Âmir süvarilerinin atlarının
nallan altında Muhammed'le dostlannın üzerine yıkmaya gidiyordu. Fakat şimdi
savaş alanındaki yiğitler gibi kan içinde kıvranan değil, "Îbni's-Sebil" gibi
hasta, güçsüz olarak yol üzerindeki Benî Selul'lü bir kadının evinde taun
hastalığından dolayı öleceğini görüyordu. Bu alçaklık öylesine kendini rahatsız
ediyor, kalbini hasret ateşiyle yakıyordu ki, acınacak bir halde şöyle haykırdı:
"Ey Benî Âmir! Benî Selul'lü bir kadının evinde ölüm, deve yavrusu guddesi

gibi bir guddedir!?"

Yoldaşlan onu toprağa verip, yollarına devam ederek Benî Âmir beldesine
vardılar. Halk: "Ey Erbed, oralarda ne haber var?" diye sordu. Dedi ki: "Vallahi
hiçbir şey. O bizim öyle bir şeye tapmamızı istedi ki, onun şimdi burada
olmasını ve okla vurup öldürmeyi çok isterdim" Erbed bir gün, ya da iki gün
sonra, devesini satmaya çıktığında yoldayken bir yıldırım kendisi ve devesi
üzerine düştü ve her ikisini de yaktı. Kur'an, Â-

mir'le Erbed'in kaderine kendine özgü bir metod ile -ki cüz'i bir olaydır,
genelleştirip, evrenselleştiriyor- şu ayetlerde değiniyor.

"Allah her dişinin rahminde taşıdığını, rahimlerin düşürdüğünü ve
alıkoyduğunu bilir. Onun katında her şey bir ölçüye göredir." "... O yıldırımları
gönderir de onlarla dilediğini çarpar..." (Ra'd; 8,13)

316

317

Abdulkays Elçisi

Carud bin Âmir (Buşr) Hıristiyan idi. Abdulkays'm temsilcisi olarak Medine'ye
geldi. Peygamber onu islam'a davet etti. O dedi ki: "Ey Muhammed, benim
dinim var. Fakat ben, dinimi senin için terk ediyorum. Ancak sen yeni dinimin
daha evlâ olduğunu bana garanti ediyor musun?" Peygamber: "Evet, Allah'ın
seni daha iyisine hidayet edeceğini temin ederim" dedi. O da arkadaşlarıyla
birlikte İslam'a teslim oldu ve Peygamber'den binek istedi. Peygamber'se:
"Allah'a andolsun sizi bindirecek bir bineğim yok" dedi.

O da dedi ki: "Bizimle sizin beldeniz arasında halka ait, kaybolmuş binekler
var. Acaba onlara binip beldemize gidebilir miyiz?" diye sordu. Peygamber de:
"Hayır, onlardan sakın, ki ateşin uzamdandır."

Carud, hayatının sonuna dek Müslümanlığında çok inançlıy:dı. Numan bin
Munzir'in tahrikleriyle önceki dinlerine dönen kavmine karşı Ridde savaşında
islam'a yardım için kıyam etti.

Tayy Elçileri

Tayy heyeti, Tayy'ın büyüğü Zeydu'1-Hayl başkanlığında Medine'ye geldi.
Peygamber Zeyd'le görüştükten sonra şöyle dedi: "Bana faziletleri anlatılan
her Arapla görüştükten sonra onun hakkında söylenilenden daha az faziletli
olduğunu gördüm. Fakat Zeydu'l-Hayl'ı, hakkında söylenilenden daha fazla
faziletli buldum." Peygamber onu "Zeydu'1-Hayr" diye adlandırdı.

Benî Hanife Elçileri

Güçlü ve büyük Benî Hanife kabilesi, Medine'ye bir heyet

gönderdi. Museylemetu'l-Kezzab da (Museyleme bin Sumâme, Ebu Sumâme)
onlar arasındaydı. Onu bir elbiseye büründürdükleri halde Peygamber'e
getirdiler. Peygamber'in elinde birkaç yapraklı bir hurma dalı vardı.

Museyleme, Peygamber'le konuşmaya başlayıp, ondan bir şeyler istedi.
Peygamber'se: "Bu hurma ağacı dalını bile istesen, onu sana veremem" dedi.

Daha ünlü bir rivayete göre: (Hanifli bir ihtiyardan nakledilmiştir) Elçiler
Medine'ye girince, Museyleme'yi yüklerin yanında bırakıp, kendileri Mescid'e,
Peygamber'in yanına gittiler, islam'ı kabul ettikten sonra Peygamber her birine
bir şeyler bağışladı. Onlar da dediler: "Bir yoldaşımız

daha var. Onu yüklerimiz yanına gözcü bıraktık." Peygamber herkesin
kendisince eşit olduğunu kanıtlamak için ona da kendilerine verdiği hediyeye
eşit değerde bir hediye verip şöyle dedi: "Onun mevkisi sizin mevkinizden
daha aşağı ve süfli değildir.'" Yemame'ye dönüşten sonra Museyleme bunu
bahane edip, Muhammed'in kendisini nübüvvette ortak saydığını iddia etti(!).

O, namazı kaldırdı. Şarap ile zinayı helal kıldı. Bazen de Peygamber'i taklid
ederek Kur'an'a benzetmeye çalıştığı sözleri Yemamelilere okuyordu. Gerçi
sözleri çok anlamsız ve boş şeylerdi. Fakat Benî Hanife kabilesi; -Hicaz'daki
Kureyş'le ca-hiliyyeden beri rekabet içinde oldukarı için- nübüvvet gururunun
adaletli bir şekilde iki kabile arasında bölüşülmesi için onun etrafında toplandı.
Museyleme'nin ayet(!)'lerinden bir örnek:

"Allah yüklü kadına nimet bağışladı, ondan yürüyen bir yaratık çıkarttı,
karından çıkan şey ile kannda olan şey arasından."

Halid Necran'da

Rebiulahir ya da Cemaziulevvel (ya da Rebiulevvel) ayında Halid bin Velid'i,
Benî Haris bin Ka'b'ı islam'a davet için Nec-ran'a göndererek şöyle emir verdi:
"Onları üç defa İslam'a da-

318

319

vet et. Onlar davetine icabet ederlerse kabul et; kabul etmezlerse savaş."
Kavim, Halid'in çağrısını kabul etti. O da, Kur'an'ı, Sünnet'i ve Peygamber'i
öğretip İslam'ı tebliğ ettikten sonra Peygamber'e bir mektup yazdı: "Velid'in
oğlu Halid'den;

Allah'ın selamı, rahmeti ve bereketi üzerine olsun, Ey Allah'ın Rasulü. Ben
Allah'tan başka bir ilah olmayana senin için hamdediyorum. Ve sonra: Ya
Rasulullah, Allah'ın selamı üzerine olsun. Sen beni, Benî Haris bin Ka'b'e
gönderdiğinde, onlara vardığımda üç gün savaşmayıp, onları İslam'a
çağırmamı, kabul ederlerse onlarla beraber olmamı, cevaplannı kabullenmemi,
İslam'ın kurallarını, Allah'ın kitabını, Peygamber'in sünnetini kendilerine
öğretmemi emrettin. Ben de onlara vardım. Rasulullah'ın bana buyurdukları
doğrultusunda onları üç gün İslam'a davet ettim, aralarına süvariler
gönderdim. "Ey Benî Haris! İslam'ı kabullenip, kurtulun" dedim. Onlar da
İslam'ı kabul edip, savaş yapmadılar. Bense onlarla beraberim. Allah'ın
emirlerini onlara emrediyonım. İslam'ın kural ve ahlakını, Peygamber 'in
sünnetini öğretiyorum."

Ve's-Selamu Aleyke Ya Rasulullah ve Rahmetullahi ve Be-rakatuh.
Peygamber'in Halid'e yazdığı mektup: "Bismillahirrahmanirrahim Allah'ın elçisi
Muhammed'ten Halid bin Velid'e; Sana selam olsun. Kendisinden başka ilah
olmayana hamd ediyorum. Mektubunu habercin bana ulaştırdı. Edindiğim
habere göre, Benî Haris bin Ka'b, savaşa girişmeden önce İslam'a davetini
kabul edip, Allah'tan başka bir ilah olmadığına,

Muhammed'in Allah'ın kulu ve elçisi olduğuna şehadet etmişler. Allah onları
kendi delaletiyle hidayet etmişse onları ümitlendir ve korkut, kendin gel ve
elçilerini de seninle göndersinler.

Ve's-Selamu Aleykum ve Rahmetullahi ve Berakatuh." Benî Haris heyeti,
Halid'le birlikte Medine Mescidi'nde Peygamber'in huzuruna çıktılar. Onu
selamlayıp şöyle dediler: "Se-

nin Allah'ın Rasulü olduğuna, Allah'tan başka bir ilah olmadığına şehadet
ederiz." Peygamber de: "Ve ben Allah'tan başka bir ilah olmadığına, benimse
Allah'ın Rasulü olduğuma şehadet ederim" dedikten sonra şöyle dedi: "Men
edildikleri halde ileri gidenler sizler misiniz?" Onlar ise sustu. Kimse buna
cevap vermedi. Peygamber ikinci, üçüncü kere sordu. Cevap vermediler.
Dördüncü kere tekrarladığında Yezid bin Abdu'l-Medan: "Evet, ya Rasulullah,
men edildikleri halde ileri gidenler bizleriz" dedi ve bunu dört defa tekrarladı.
Çok sinirli gözüken Peygamber: "Halid, sizin islam'ı kabul etmiş olduğunuzu,
savaşa kalkışmadığınızı yazmamış olsaydı, başlarınızı ayaklannız önüne
atardım" dedi. Yezid ise sakin ve güven dolu bir sesle şöyle dedi: "Ancak
Allah'a andolsun biz, ne seni ne de Halid'i övüyoruz." Peygamber sert ve
keskin bir ses tonuyla: "Peki, kimi övüyorsunuz?" diye sordu. Dediler ki: "Biz
aziz ve celil olan Allah'ı övüyoruz. Çünkü O, bizi sana: Allah'ın Rasûlüne
yöneltti." Peygamber aniden sakinleşip, rıza dolu bir gülümsemeyle: "Doğru
söylediniz" dedi.

Elçilerin dönüşünden sonra, Amr bin Hazm'ı ve daha sonra Benî Neccar'lı
birisini bu kavmin eğitimi için bir ahidname ile onlara gönderdi:

"Bu Allah ve Rasulünün beyanıdır:

"Ey İman edenler, ahidlerinize vefalı kalın." (Kur'an) Bu, Allah'ın elçisi
Muhammed'in Amr bin Hazm'ı Yemen'e gönderdiği zaman yaptığı andlaşmadır.

Ona her işinde Allah'dan korkmayı emrediyor. Çünkü, "Allah, takva (korkan)
sahipleri ve iyilik yapanlarla beraberdir." (Kur'an). Allah'ın emri üzere ona
hakça davranmayı, halkı hayırla müjdeleyip, hayrı emretmeyi, halka Kur'an
öğretmeyi, onları Kur'an'la bilgilendirmeyi, halkı kötülükten uzak tutmayı
(sakındırmayı) emrediyor.

"Hiç kimse pak ve temiz olması durumu istisna, Kur'an'ı elinde tutmasın.
Kur'an'da olanları halka anlatsın. Hak işlerde halka yumuşak davransın. Zulüm
yapıldığında onlara sertlik göstersin. Çünkü Allah zulmü kötü sayar ve ondan
sakındırır. Nitekim (Allah) "Allah'ın nefreti zalimlerin

320

321

üzerine olsun!" buyurmuştur. Ve halkı Cennet'le ve Cennet uğrunda çalışmakla
müjdelesin. Halkı, ateş ve ateş için yaptığı işlerden sakındırsın. Halkla dost
olsun, ilgilensin. Dinlerinde bilgin yapsın. Halka haccın farz,

sünnet ve alametlerini ve de Allah'ın emirlerini öğretsin. Haccu'l-Ekber: Hacc,
Haccu'l-Asgar: Umre'dir. Halkı tek katlı kısa giysilerle namaz kılmaktan
sakındırsın... Saçlarını ensesi üzerinde örüp, salıvermek isteyeni engellesin.
Halk arasında savaş çıktığı zaman, kabileler ve aşiretleri yardıma çağırmalarını
engellesin. Çünkü sadece ortağı olmayan tek Allah çağrılmalıdır. Allah'ı
(yardıma) çağırmayıp da kabile ve aşiretleri çağıranlar kılıçla temizlenmelidir.
Ki artık davet ve çağrıları, ortağı olmayan tek Allah'a has olsun. Yahudi ya da
Hıristiyan birisi can-ı gönülden teslim olup, İslam'ı kabullenirse mü'minlerden
sayılır. Bunlar için olan her şey onun içindir de. Yahudi ya da Hıristiyanlığa
bağlı kalan kimse bundan dolayı engellenmez. Her reşit kimse; erkek-kadın,
hür-köle, bir tam dinar ya da onun yerine belli bir şey öderse Allah'ın zimmeti
(eman, ahdi) altındadır ve Rasulünün zimmeti altındadır. Kim ki bundan
sakınırsa Allah'ın, Rasulünün ve mü'minlerin hepsinin düşmanıdır. Allah'ın
selamı Muhammed'e olsun.

Ve's-Selamu Aleykum ve Rahmetullahi ve Berakatulr172 .

Her okuyucu, burada Anu Şirvan Adil(!)'in ordu kumandanı Vehrez'i dört bin
kişiyle Yemen'e gönderdiği sırada verdiği emri hatırlar:

"Yemen'de olan Habeşli herkesi öldür; yaşlı-genç, erkek-kadın, küçük-büyük
hepsini. Habeşliden hamile kalmış her kadının karnını yar, çocuğunu çıkar ve
öldür. Yemen'deki her kimin saçları kıvırcık olursa, Habeşlilerden olduğunu
anlarsın, eğer onun Habeşlilerden ve onların evlatlarından olduğunu tesbit
edemezsen hepsini öldür. Yemen'de onla-

172- Bu metotla aynı zamanda manevî, felsefî , itikadı meseleleri de beyan
ediyor. Onun 'gerçeklik' ve 'somutluk' üzerinde oturması, ütopistler ve
idealistler gibi gerçeklikten sapmamasıdır. Bence "ayniyyet (so-mutluk)'e
dayalı zihniyet (soyutluk)", ya da maddiyat ve gerçeklikten kaynaklanan
ruhaniyât ve maneviyat denilen şey, İslam'ın felsefî s .görüşünün çok üstün bir
özelliğidir. Yani Kur'an ile Muhammed.

ra taraf tutanları da öldür. Öyleki Yemen'de artık tek bir Habeşli
kalmasm."a73)

Anu Şirvan, iranlı kumandalarından Zerin'i, Yemen valisi o-larak gönderdi.
Zerin, ata binmek istediğinde bir insan getirtip ikiye böldürüyor ve onun ikiye
parçalanmış cesedi arasından geçerek atına biniyordu...

173- Belamı Tarihi.

322

323

MUHAMMED OLUYOR

însan; hayatında devamlı kendi öz çehresini gizler, devamlı diğerlerinin
gözüyle görünen bir çehrenin altında gizlenir, yani maske kullanır. Sadece iki
yerde maske kullanmaz: Zindan hücresinde ve ölüm döşeğinde. Bu iki yerde
herkesin gerçek çehresini görebilmenin değerli fırsatı elde edilir. Özellikle
ölüm zamanında. însan ölüm kokusunu aldığında samimileşir.

Can çekişme sırasında herkes "kendisi" olur. Ölüm dehşeti onu öylesine
ürkütür ki gösteriş ve tezahür (iki yüzlülük) yapma fırsatı kalmaz. Olay öyle
büyüktür ki, büyüklerin hepsi küçülür. Ruh, ömür boyu çıkar için gözlerden
uzak kaldığı yerden korkarak çınlçıplak dışan çıkar. Çünkü ölüm bu gizli saklı
evin kapısını çalmıştır artık.

Ölüm de öğrenilmesi ve bilinmesi gereken bir sanattır. Çok derin, güzel ve
hayatın seyredilebilen en değerli sahnesidir. Güzel ölen insanlar pek azdır.
Ben, uzun zamandan beri tarihi inceleyerek "güzel ölen" insanları bulmaya
çalıştım, ve çok güzel ve görkemli "ölen'leri buldum. Kuşkusuz "nasıl ölmeli"
sorusunu bilenler, "nasıl yaşamalı" olgusunu da bilir. Çünkü yaşamanın "nefes
alma"dan ibaret olmadığını bilenler, can vermenin de nefes almamaktan ibaret
olmadığını, "ölüm"ün de büyük bir iş olduğunu, hayat gibi önemli bir iş
olduğunu bilir.

"Büyük ölümler"de tek tür değildir. Herkes öldüğü tarzda yaşar. Varolduğu gibi
de ölür. En meşhur ölümlerden biri

325

Rum'un yürekli imparatom Vespasin'dir. O, ölüm döşeğine düşüp, can
çekişiyordu. Subayları yatağı kenarında durmuşlardı. O "ölüm"ün gırtlağına
gelip dayandığını hissedince yerinden fırlayıp:

"Bir imparator ayak üstünde ölmelidir!" diye feryat etti.

Ve subaylarının kucağında dimdik ayaktayken öldü.

Ölüm çok görkemlidir. Fakat güzellikleri ve görkemlilikleri öylesine ince ve
derindir ki, büyük şeyleri gören gözler onu görmez. Bu gözler, savaşın
görkemli sahnesini, kılıcın güzelliğini, desenli bulutun inceliğini ve
yumuşaklığını hissettikleri halde, bir ruhun görkemliliğini, bir düşüncenin
güzeliğini, bir ihtiyacın inceliğini kavrayamazlar.

Muhammed'in ölümü de bu türdendir; kılıcın parıltısı, kan dalgası, hışımlı
atların kişnemesi ve kahramanca recez feryatları ile süslenmemiştir. Bu
nedenle, nuru az olan gözler, onun güzelliğini asla görememişlerdir.

Muhammed'in ölümle görüşmesi nasıl olur da sade ve basit olabilir?

Bu yılda Peygamber'in bakışında, sözünde, davranışında, yorulma bilmez
toplumsal çabalarında ve özel yaşantısında hayatın sonu ve ölümün başlangıcı
belirgindi.

Tarihin büyük kumandanı, büyük bir orduyu 23 yıl geceli gündüzlü çile ve
çabayla seferber ettikten sonra, şimdi "gelecek" cephesine göndermeliydi.

Ordu büyük bir savaş başlatmaya; "her yerde, her zaman" mhlardaki cehalet
ve korkuyla; kayserler, kisralar ve toplumlarla savaşa hazırlanıyordu.

Muhammed'in muhteşem ve hayret verici risaleti son bulmuştu. Son olarak
orduyu denetlemeli, meselelerin genel değerlendirmesiyle; zarurî, fakat talî ve
cüz'i meseleleri inceleyerek, söylemediği, söyleyip de duyamadıkları, bu büyük
yolculukta öngörülmüş her şeyi, 23 yıllık öğretilerini hatırlatmalı ve
açıklamalıydı.

Onbirinci hicret yılı başlamıştır. Muhammed'in verimli hayatı son bulmaktadır.
İlk işi halkla vedalaşmaktır.

Mekke'de, Halk Evinin Kenarında

Peygamber iki ay önceden Müslümanlara: "Benimle hacc yapmak isteyen
Medine'ye gelsin ki oradan toplu halde Kabe'ye doğru hareket edelim" diye
duyuruda bulunmuştu. Müşriklerin katılmasına izin verilmeyen, yani sadece
Müslüman-lann katıldığı Peygamber'in ilk hacadır, ilk defa olarak 100 bin kişi
Peygamber'le Mekke'ye doğru hareket etmek için Medine etrafında çadır
kurmuştur... Ve son hacc...

Zilkâde'nin 25. günü Medine'den aynldılar. Peygamber eşlerinin hepsini
beraberinde götürdü. Gece Zu'1-Huleyfe'de kalıp, sabahleyin ihrama girdiler ve
yola koyuldular. 100 bin gönülden "Lebbeyk! Allahumme lebbeyk! Lebbeyk la
şerke leke lebbeyk. tnnel hamde ve'n-ni'mete vel mülk. Leke lebbeyk! Lebbeyk
la şerike leke lebbeyk!" feryadı vadide dolaşıyordu." Allah duyuyordu. Gök o
güne kadar yeryüzündeki insanlann hayatında böyle bir gösteriyi görmemişti.
100 bini aşkın erkek-kadın, yanmadanın yakıcı güneşi altında, tarihin adını
duymadığı, korkunç ve suskun çölün kızgın göğsünde bir tek "kıb-le"ye doğru
yol katediyorlardı. insanın hayatı ve kendi toplumunun çehresini kapatan
bunca süsler, göstergeler, gelenek ve resimler artık "gösterge" değildir.
Renklerin hepsi "beyaz" dır. Giysiler iki tanedir: Omuz üstü bir parça ve bele
bağlanan bir parça kumaş. Burada insan hayatının renksiz güzelliğinin
göstergesi vardır, ve insan topluluklannın eşitliğini ortaya koyar. Hiç kimseyi
hiçbir kimseden ayırdetmemek gerekir. Bu sebepten iki kumaş parçasına dikiş
atmak da haramdır. Böylece her çeşit "ayrıcalık" ve ayırdetme yolu kapanmış
olur. Burada herkes sadece "insan"dır. Artık renkler, göstergeler, değer
ölçütlerinin tümü Zu'1-Huleyfe'de dökülüp, geride bırakılmıştır.

326

327

Muhammed harekete başlıyor ve onunla birlikte tek renkli, tek düze giysili,
100 bini aşkın Müslüman da harekete geçiyor. Evren şaşkın şaşkın bu sahneye
bakıyor. Ayrıca sarayların ihtiyar kapı kulu, Firavun, Kisra, Kayser kıssalarının
anlatıcısı, her hükümet sahibinin yalancı ve gözboyayıcı övücüsü ve satılmış
habercisi, savaş ve eğlencelerdeki hediye kabul edicisi, uzun ömrü boyunca
saraydan çıkıp da sokağa ayak basmamış, zulüm, çile, yoksulluk kurbanlanna
uğramamış tarihde; şaşkın şaşkın bakıyordu: Acaba bu ne biçim bir ordudur!?
"Kumandan çıplak (yalın ayak), ordu çıplak (yalın ayak)." Zu'1-Huleyfe'den

beri bu ordunun peşinden koşuyor. "Melik'in orduyla birlikte olduğunu"
duymuştu. Ancak aramasına rağmen böyle birini bulamamıştı,

Burada herkes biraraya toplanmıştır: Allah, İbrahim, Kabe, Muhammed ve
Halk!

Muhammed; insanlık tarihinin büyük put kıranı "İbrahim'in makamı"nda,
hayatının son günlerinde dayanılmaz ve çileli çalışmalarının sonucunvı Allah'a
arzedip, onun indinde görevli bulunduğuna, görevinde aksaklık yapmadığına
halkı tanık tutmak, İbrahim'e de; onun dünyada başlattığı zor ve önemli işi
devam ettirip, bu noktaya vardığını ve tamamladığını gösterme ye gelmişti.
Muhammed; "yannın tarihine" "ümmet"<-174)in böyle olduğunu, insanın
yeryüzündeki gelecek hayat tarzının bu ol-

174- Ümmet; toplum ve millet için seçilmiş bir terimdir. Bu kelime islam'ın
ilginç ve derin siyasal ve toplumsal görüşünü, kendi toplumu hakkındaki
nitelendiriliş tarzım gösteriyor. Kavim (savunma için ortak kıyamdan); şiâb
(günümüzde millet, fırka, şu'be anlamında); kabile (bir hedef ve maksad -
kıble- sahibi), Avrupa dillerinde nasyon ve ya da nation (naitre, doğuş
kelimesinin türevi) terimleri arasından "ümmet" terimi seçilmiştir. Ümmet
(bazılarının görüşlerinin aksine), Umm: Arta türevi değil, Emm: bir şey ya da
kimseyi hedef almak anlamındadır, imamet (Emamet) kavime rehberlik
etmektir. Bu millet ölçüsü, bir toplumun hakikî mânâ ve esası "tek bir
rehberlikte insan fertlerinin ortaklığı" olup, bu terimin seçiminde çok derin
insanî görüş açısı, günümüzün şartlarına uygun bir anlam sözkonusudur.
Özellikle bu terimi; toprak, kan ortaklığı, topluluk, doğmak gibi... İnsanların
milliyet ölçüsü olarak alınan terimlerle karşılaştırırsak

duğunu öğretmeye, son olarak halkla konuşup, görüşerek her keşle
vedalaşmaya; halkın da ebediyyen "son çöl Peygambe-ri"yle vedalaşmasını
sağlamaya, çöllerinin bağnndan çıkan, kuvvet ve altın sahiplerine isyan eden
mebus (seçilmiş-görevlendirilmiş) çobanların muhteşem destanına son
vermeye gelmiştir.

Muhammed tavaftan ve İbrahim'in makamında iki rekat namaz kıldıktan sonra
Haceru'l-Esved'i iki defa öptü ve hemen Safa'ya gidip, Safa ile Merve arasında
"sa'y" yaptı. Bu sırada kurbanlık getirmeyenlerin ihramdan çıkmalarını, umre
yapma-lannı emretti. Bu emir bazılarına ağır geldi. Ve bu işi yerine getirme
konusunda tereddüde kapıldılar. Peygamber'se çok sinirlendi. Öyle ki
öfkesinden dolayı çehresi morardı ve hiddetinden dolayı titrek sesle: "Verdiğim
emir ne olursa olsun uygulayın" dedi ve hışımlı bir haldeyken çadınna girdi.
Ayşe korkarak: "Seni böyle sinirlendiren nedir?" diye sorduğunda: Hışımdan
dolayı, sert ses tonuyla şöyle dedi: "Nasıl olur da sinirlenmem. Ben emir
verdiğimde bunlar dinlemiyorlar!" Bir sahabe içeri girip Peygamber'i çok üzgün
buldu. Esefle dedi ki: "Ya Rasulullah! Seni öfkelendireni Allah ateşe atsın."

Peygamber de dedi ki: "Ben halka bir iş için emir verdiğimde, onu yerine
getirmek konusunda tereddüt ettiklerini görmedin mi? Eğer böyle olacağını
bilseydim ben de kurban getirmez, onlar gibi ihramımı çıkarırdım."

Halk Peygamber'in çok üzüldüğünü, küserek kendilerinden uzaklaştığını
anlayıp, yaptıklan işten dolayı utanıp, çabucak ihramdan çıktılar. Fâtıma (kızı)
ve bütün eşleri de böyle yaptı,

Ve yine eşrafiyetin ihtiyar uşağı tekrar hayrete düştü.

"Ne demek bu? Melik için yüz küsur bin "fedakar uşak" hiz-

onun üstün özelliği daha da ortaya çıkar. Ümmet, yol ve zaman anlamına da
gelir. Bu iki kavram da terimi daha da zenginleştirmişür. (Montgomery Watt,
Ukkad'dan nakledmiştir.)

328

329

mete hazır beklediği halde, niçin hata yapanları cezalandırmıyor? Cellat
nerede? Niye katliam fermanını vermiyor? Bu Melik (otorite sahibi) nasıl
hüküm sürüyor? Bu mülkü neyle almıştır? Bir memleket ya "altın" ile ya da
"kılıç" ile ele geçiri-lebelir."

"Biri Melik'in adını altınla yazmış,

Diğeri Yemen demirim suyla bilemiş."

Evet bu mümkündür. Bu ümmi şahıs da işte bunu öğretmeye gelmiştir. Aden,
Rum, Medain okullarının öğretmenleri; büyük Doğu ve Batı medeniyetlerinin
besleyicileri ne bilirler? Bunların siyaset ilkokulundaki üstadlan "kurt ile tilki"
(175)den başkası değildir.

Ali bu sırada Yemen görevinden döndü. Yolu üzerinde Fa-tıma'yla buluşup,
Fâtıma'nın ihram giymediğini gördü. Sebebini sordu. Fâtıma açıkladı. Ali
hemen Peygamber'e gitti. Görev raporunu iletti. Peygamber de: "Git Ev'i tavaf
et, hem de yol-daşlanri gibi ihramım çıkar" dedi. Ali ise: "Ya Rasulullah, ben
tıpkı senin gibi niyet etmişimdir" dedi. Peygamber yine tekrarladı: "Niyetini
boz, yoldaşların gibi ihramını çıkar." Ali yalva-nrcasına bir sesle tekrar: "Ya
Rasulullah, ben ihrama bürün-düğüm an kendi kendime dedim ki; İlahî, ben
Peygamber'in, kulun, Rasûlün Muhammed'in niyeti üzere niyet ediyorum" dedi.
Peygamber, bir an Ali'nin yüzüne bakıp, sordu: "Kurbanlığın var mı?" Ali de:
"Hayır" dedi. Peygamber onu da kurbanlığına ortak yaptı, Ali de ihramını
korudu Hacc bitince kurbanlığı her ikisi adına kesti.

Bu sıralarda Ali ile Yemen'den dönen ordu mensupları, Peygamber'e varıp
şikayette bulundular. Dönüşte Ali, Peygamberle Mekke'de görüşmek ve onunla
birlikte hacc merasimine katılabilmek için acele ettiğinden birisini kendini
temsilen ordu komutanlığına tayin edip, peşinden gelmelerini istedi ve kendi-

175- Machiavelli ekolüne göre, halka hükmetmede ya aslan ya da tilki olmak
gerekir. Bizim edebiyatımızda aslan yiğitlik, cömertlik simgesidir. Yırtıcılık ve

vahşilik anlamında değildir. Bu yüzden Farsça'da onun hedefine uygun olarak
aslan yerine 'kurt' yerleştirilmelidir.

si hızla hareket etti. O adam Ali'nin uzaklaştığım gördüğünde, Peygamber'in
adalet ve bağışı; Yemen'den edindikleri ganimetlerin ellerinden
çıkarılacağından korkarak; bu fırsatı değerlendirip, elbileseleri ordu birlikleriyle
bölüştü. Ordu döndüğünde Ali onları denetlemeye gitti.

Giysiler giydiklerini görünce öfkeyle haykırdı: "Yazıklar olsun sana. Onlan
Rasûlul-lah'a götürmeden evvel çıkar." Daha sonra giysileri hepsinden geri aldı
ve ona verdi. Ordu mensuplan Ali'nin kendilerine karşı tutumundan dolayı
Peygamber'e onu şikayet ettiler. Peygamber de hemen kalkarak onlara hitaben
şöyle dedi: "Ey halk, Ali'yi şikayet etmeyin, Allah'a andolsun o Allah'ın zatında
ve Allah'ın yolunda kendisinden şikayet edilecek şeyden daha çok haşin ve
serttir."

Zilhicce'nin 8. günü, Mina'ya gittiler. Ertesi sabah Peygamber bineği üzerinde
Arafat'a, halkla konuşmak için gitti. Peygamber'in çok önemli bir işi düşündüğü
halinden belliydi.

Veda

Öğle güneşi kafalann üzerine ateş yağdınyordu. Peygamber bineği üzerinde,
etrafım çevirmiş 100 bini aşkın kadın-erkek arasında durdu. Rebi'a bin Umeyye
bin Halef Peygamber'in söylediklerini tekrarlamakla görevlendirildi. Bu
Peygamber'in ümmetine son mesajı olduğu için herkes duymalı, kelimelerinin
her biri bütün toplum fertlerine ulaşmalıydı.

Her şey anormal gözüküyor. Bu işe seçilmiş an, mekan, durum, Peygamber'in
hali, beyanın özel metodu... hepsi... çok ciddi ve önemli bir olayın sözkonusu
olduğunu gösteriyor.

Peygamber konuşmaya başlamak üzere (Rebi'a'ya hitaben) diyor ki:

"De ki! Ey insanlar, Rasulullah diyor ki; acaba bu ayın hangisi olduğunu biliyor
musunuz?" Rebi'a yüksek sesle soruyu tekrarlıyor. Peygamber bekliyor. Halk
bu soruya cevap vermeleri gerektiğini hissedip: "Haram ay" diyorlar.
Peygamber söz-

330

331

lerine devam ediyor: "Onlara de ki; Allah, Rabbinize kavuştuğunuz anâ dek
kanlannızı, mallannızı, bu ayın haramlığı gibi size haram kılmıştır."

"De ki: Ey insanlar, Rasulullah, bu şehrin hangisi olduğunu biliyor musunuz?
diyor." Rebi'a tekrarlıyor. Peygamber cevap bekliyor. "Şehr-i Haram" diyorlar.
Onlara de ki: "Allah, Rabbini-zin indine çıktığınız anâ dek kanlannızı ve
mallarınızı bu şehrinizin hürmeti (haramlığı) gibi sizlere haram kılmıştır."

"De ki: Ey insanlar, Rasulullah diyor ki, bu günün hangisi olduğunu biliyor
musunuz?" Rebi'a tekrarlıyor. "Haccu'l-Ekber günü" diyorlar. "Onlara de ki:
Allah kanlarınızı, mallannızı bu 'gün'ünüzün haramlığı gibi size haram
kılmıştır."

Peygamber şu şekilde sözlerine devam ediyor:

"Sözlerimi dinleyin. Çünkü bu yıldan sonra sizi burada görüp görmeyeceğimi
bilmiyorum. Ey insanlar, Rabbinize kavuşacağınız zamana kadar kanlarınız,
mallannız, bu gün ve ayınızın haramlığı gibi size haram kılınmıştır. Siz,
Rabbinize pek yakında ulaşacaksınız. O sizin yaptıklarınızı

sorgulayacaktır. Ben bunu tebliğ (duyurdum) ettim. Herkes aldığı emaneti
sahibine devretmelidir. Faizin her çeşidi haramdır. Fakat sermayeleriniz
kendinize aittir. Ne zulmedin, ne de zulmü kabul edin. Allah, Riba (Faiz)'nm
olmamasını emretmiştir. Abbas ^in Abdulmuttalib'in ribası yok sayılmıştır.
Cahiliyyede dökülmüş kan yok sayılmıştır. Görmezlikten geldiğim
(bağışladığım) ilk kan İbni Rebi'a bin Haris bin Abdulmuttalib'in kanıdır... Ki
Hu-zeyl taifesince öldürüldü. Cahilî kanlardan ilk kan olarak bunu
bağışlıyorum.

Ey insanlar! Şeytan, burada kendisine ibadet edilmekten ebediyyen ümidi
kesmiştir. Fakat ibadetten başka, küçük ve önemsiz saydığınız işlerde bile itaat
olunmaya razıdır. Dininiz hakkında ondan korkun. Ey insanlar, Nesi(176j
küfürde artıştır. Kafirlik yapanlar ona saparlar. Onu bir yıl helal, bir yıl haram

176- "Nesi"' haram ayı ertelemek anlamındadır. Bazen cahiliyye de böyle
yaparak haram ayın gelmesine rağmen, savaşı sürdürmek isterlerdi.

332

kılarlar ki, Allah'ın haram kıldığı ayların sayısına denk getirebil-sinler, Allah'ın
haramını helal, helalini haram yaparlar.

Zaman döner fakat, Allah'ın yeryüzünü ve gökleri yaradılış gününde olduğu
gibi duruyor. Allah'ın indinde ayların sayısı on ikidir. Onun dört ayı haramdır.
Üç ayı peşpeşedir ve Recep ayı Muzardır077).

Ey insanlar! Sizin kadınlannız üzerinde hakkınız olduğu gibi, onlar da sizin
üzerinizde hak sahibidir. Sizin onlann üzerindeki hakkınız; sevmediğiniz
kimseyi sizin yataklannız üzerinde oturtmamak, kesin olarak kötü sayılan işleri
yapmamak, böyle bir iş yaparlarsa şüphesiz Allah onları yataklarınızdan
ayırmanıza ve onları şiddetli olmayan bir şekilde dövmenize izin vermiştir;
eğer yaptıklarından vazgeçerlerse giysi ve rızıklannı iyice elde etmeye hak
kazanırlar. Benim kadınlar hakkında iyilik yapma tavsiyemi kabul edin. Bunlar
sizin ihti-yannızdadır. Kendi kendileri üzerine ihtiyar sahibi değillerdir. Sizler
onları Allah'tan emanet aldınız. Allah'ın kelimeleriyle on-lan kendinize helal
yapmışsınızdır. Ey insanlar! Benim sözlerimi anlayın. Ben tebliğ ettim ve size
sapmama için apaçık sanlacak bir şey: Kitabullah ve sünnetimi bıraktım. Ey
insanlar! Sözümü dinleyin, kavrayın. Bilinçli her bir Müslüman, Müslümanın
kardeşidir. Müslümanlar kardeştir. Kardeşin gönül isteğiyle bağışı dışında
kardeşine (malı) helal değildir. Şu halde kendi kendinize zulmetmeyin."

Tam bu sırada yarım günün güneşi altında heyecan dolu çehresiyle, önemli
görevini yerine getirmiş ve son vermiş gibi gökyüzüne gözlerini dikip:

"Allah'ım! Acaba tebliğ edebildim mi?" diye sordu ve cevap bekledi.

Rebi'a onu halka duyurdu. Dert dolu binlerce iniltili ses

177- Rebi'a kabilesi Ramazan'ı haram sayıp, ona Receb ayı diyorlardı.
Peygamber de diyor ki: "Rebi'a'nın Recebi, Muzar kavminin Cemazî ve Şaban
arası, Recep ayı değildir."

333

yükseldi: ı;Evet, tebliğ ettin." Ve Peygamber yine aynı noktaya göz dikip:
"ilahi, şahit ol" dedi.

Hacc merasiminin bitimiyle, ömrünün yıllan sayısınca 63 deve kurban etti ve
beraberinde getirdiği 100 deveyi de Ali kurban etti. Veda haccı son buldu.
Muhammed Mekke'yi ve Kabe'yi geride bırakıp Medine'ye doğru hareket etti,
tarihte yaşayacak hatıralan geride bıraktı.

. O, en son büyük görevini yerine getirmişti. Artık, tarihin en büyük adamı
dünyadaki başanlı en önemli risaletini gerçekleştirip, kendi şehrini terk ederek,
sakin vicdan ve basan dolu ruhla vefalı dostlan arasında ölmeye
hazırlanıyordu.

Şirkin kökü bütün yarımadadan kazınmıştı. Tevhid'in kurucusunun inşa ettiği
"Halkın evi" putların alçaklığı ve pisliğinden temizlenmiş, "Halk-Allah"
hükümeti "Kardeşler Ümmeti" topluluğunda egemen olmuştu.

Geleceğin Endişesi

Zaferlerin parıltısının etkisi altında kalarak gizli gerçekleri görmemek
Muhammed'e yakışmaz. Çünkü o derin görüş açısı ve üstün zekasıyla olaylann
iç yüzünü görebilmekte, herkesten daha çok kendi toplumunun özelliklerini
tanımaktadır. O, nifak ateşlerinin, kabilevi kinciliklerin, kavmî ve ırksal
iftiharlara tutkunluğun, kabilelerin kitlesel genel cehaletinin eşrafiyet,
düşmanlık ve cahiliyye pisliklerinin; iman, kılıç, siyaset vasıtasıyla elde edilip,
gerçekleştirilen "birlik" örtüsü altında hâlâ varlığını sürdürdüğünü açıkça
görüyordu. O; rehberlik gücü ve manevî etkisi oranında bütün kabile
başkanlarına Kureyş'in eşrafına İslam'ın egemenliğini kabul ettirdiği halde,
ruhlarının yetiştirilmesi, bir milletin kafa ve can-ı gönlünde yeni imanın
yerleştirilmesi, dinî vicdanının olgunlaşması, cahiliyye ile on yıldan fazla
mesafe almamış nefislerin arındırılmasının daha uzun bir zamana, hatta
nesillerin değişimine ihtiyacı olduğunu biliyordu.

Peygamber bu tehlikeyi sezmişti. Ölüm yaklaştıkça "itikadi kardeşlik" giysisini
giyinmiş, peşpeşe zaferlerden dolayı çehresi parlamaya başlamış bu genç
ümmetin geleceğinden çok endişe ediyordu. Peygamber pek yakında bu
dünyayı terk edecekti. O, on yaşındaki çocuğunu, evinde yüzlerce öldürücü
hastalık bulunmasından dolayı endişeye kapılıp, kendisinden sonra nasıl
ayaklan üzerinde duracağını, kendisinden sonra hemen her taraftan esecek
kara ve vahşi fırtınalara karşı nasıl direnip, korunacağını merakla
düşünüyordu.

Kendi velisini pek yakında kaybedecek bu delikanlıyı parçalamak için iki büyük

askerî imparatorluk diş biliyordu. Ya-rımada'da Ebu Sufyanlar, Muaviyeler,
münafıklar pusuya yatıp, fırsat kollamaktaydı. Hatta Museyleme, Esved Ansî
bile, Yema-me ve Yemen'de başkaldıracaklardı. Fakat o, her ne kadar azılı
olursa olsun düşmandan korkmuyordu. Bunu, onun siyasî hayatı da
doğrulamaktadır. Nitekim Kur'an da her zaman, bir küçük grubun büyük bir
gruba galebe çalabileceğinden bahsetmektedir. Onun ruhunu perişan edip,
endişelendiren ise iç tehlikedir; nifak, ihtilaf, İslâmî toplumda cahilî ruhun
ihyası, şahsî garezler (çıkarcı niyetler) vb. idi... Kuşkusuz Muhammed, büyük
bir hareketin, toplumun sorumlusu gibi

bu alanlarda ümmetinin kaderi, kendisinden sonra karşılaşılacak tehlikeleri
düşünüyordu. Düşünmesi de gerekiyordu.

Muhammed'den sonra bu toplumun kaderi ne olacaktı? Siyasî sünnetten
yoksun olan, toplumsal alt yapısı ise köklü olmayan, yeni inşa edilmiş bir
toplumun kaderi ne olacaktı? Bu toplumda henüz, kabilevi unsurlar pek güçlü
ve köklüydü. Özellikle kabile başkanları her türlü siyasal, kültürel, devlet
yönetimi ve medenî tecrübeden yoksundu. Usulde toplumun rehberinin hızla
olgunlaşmasına karşın, ihtiyaç olunan, toplumun siyasî olgunlaşma süreci pek
hızlı değildir.

işte bu hayatî ve önemli meselelerden dolayı Muhammed, bu anlarda çok çile
çekmekteydi. Bu büyük kervanın kılavuzluğunu kendisinden sonra kim elde
edecekti? Acaba Peygamber bu soruya cevap mı vermeliydi? Acaba o günün
Arap top-

334

335

lumu; toplumun siyasî önderi, aynı halde mektep düşünürü ve sahibi olan bu
toplumun önderini, bu sorumluluğundan tamamen alıkoyacak kadar bir siyasî
olgunluk aşamasına varmış mıydı?

Acaba demokrasi -Büyük Fransız Devrimi'nden itibaren iki-yüzyıl mazisi olan
demokrasiyle aşina olmuş Batı Avrupa bile hâlâ demokrasiyi iyice hak etmiş
değildir- düşüncesi; Evs, Haz-rec, Kureyş, Gatafan, Havazin, Sakif vs.
arasında; üç yıllık bir tarihi olan (Mekke fethinden itibaren) bir toplumun
kaderini belirleyecek bir güce erişmiş miydi? Acaba bu ümmetin gelecek
rehberiyetini Muhammed mi daha iyi teşhis edebilir yoksa kabile kitleleri,
hatta Sa'd bin Ubade, Ebu Ubeyde bin Cerrah, Abdurrahman bin Avf, Ömer,
Ebu Bekir, Osman, Talha, Sa'd, Zubeyr mi?

Üç halife'nin seçilme tarzı, "Batı demokrasisi"nin -günümüzde yeni yeni
ayaklanıp, bağımsızlık mücadelesi veren milletler son yıllarda ona olan inancını
hemen hemen kaybet-miştir-078-' o günkü Arap toplumunda; halkın siyasî
kaderinin bizzat Peygamber tarafından tayin edilmemesine ne kadar gücü
yettiğini göstermiştir.

Peygamber ümmetinin ileri gelen çehrelerini -ki muhtemelen kendisinden
sonra iş başına gelebilecekleri- inceliyor.

178- Özellikle İkinci Dünya Savaşından sonraki dönemde Asya, Afrika, Latin

Amerika'da körüklenen inkılab ateşi sırasında, bu milletlerin devrim liderleri
çok acı tecrübelere dayalı olarak 19. yüzyılın hürriyetse-verler ve aydın
düşüncelilerinin sandıklarının aksine, Batı demokrasisinin, bu hassas tarihî
dönemde, gelişmenin yavaşlamasına sebep olduğuna, (Örneğin: Hindistan'da)
sapık ve eski köklü gelenek ve örflerin yerleşmesine müsaid bir ortam
hazırladığına inandılar. Hatta dış, güçlü düşman ve yerli işbirlikçileri;
demokrasiyi kullanarak, inkılabın tüm meyvelerini bozup, elde edilen ürünleri
yok edebilirler ya da birlikte, bu yarışı kazanan ise,

demokrasi düşmanıdır. Ve bu oyunda yenik düşen de devrimdir. Avrupa ve
Amerika demokrasisinin kalbinde Faşizmin doğuşu sonucu kurtuluş için
mücadele eden batılı düşünürlerin çoğu, "sorumlu demokrasi ya da
yönlendirilmiş

insanî eşitlik, İslâmî kardeşlik, takva, ilim, fedekarlık ve asaletin
Müslümanların, özellikle büyük sahabenin beynine yerleştiğini, bunlara güçlü
bir şekilde inandıklarını bildiği halde, onların duygu ve ahlakî vicdanlannda
hâlâ bir yol alamadığını, yani onların ruhsal yapılarıyla birleşmediğini
biliyordu. Çünkü duygunun itikattan daha geç değiştiğine vakıf idi.

Bu yüzden geleceğin yöneticisi konusunda halkın zihninde; takva, iman,
İslam'daki ve cihattaki sebattan başka, damarlarında cahilî şeref ve necabet
kanı, hanedanlarında kavmî ve toplumsal haysiyete sahip çehreler; kendi
ayrıcalık ve cazibelerini Allah, cihad ve takvadan almamış olan çehreler de
söz-konusuydu. Çünkü şüphesiz ruhî şahsiyetleri, duygulan, gizli vicdanları
cahiliyyede şekillenmiş halk kitlesi, cahiliyyede edindiklerini de bilmeden
islam'da koruyacaklardır.

Bu yüzden kuşku yok ki halk, kendisinden sonra kavmin rical ve eşrafı
üzerinde "icma" edecektir. Benî Temim'in şerifi ve şeyhi Ebu Bekir bin Ebi
Kuhafe; Benî Ubey şerifi Ömer bin Hattab; Hazrec taifesinin şerifi Sa'd bin
Ubade; iyi ve "köklü" soyu iki kimseye dayanan Osman bin Affan; Benî Zuhre
taifesinin şerifi, Abdurrahman bin Avf; bu taifeye mensub Sa'd bin' Ebi Vakkas;
Mekke'deki Kureyş'in Benî Umeyye taifesinin en güçlü başkanları Ebu Sufyan
bin Harb, Muaviye bin Ebu Sufyan; Benî Haşim'in ünlü ve seçkin çehreleri olan
Abbas bin Abdulmuttalib, Ali bin Ebu Talib.

Peygamber bunları iyice tanıyordu; Hazrec başkanı Sa'd bin Ubade'nin dışında
diğerleri Muhammed ile dostluğun ve islam'a inanışın ölüm, işkence,
sürgünden başka bir dünyevî çıkarları olmadığı sırada islam'a ilk katılanlardı.
Fakat yüzlerce

demokrasi" (Democratie engage dirigee)yi ona tercih ediyorlar. (Bu Bankon
konferansında ilk defa olarak resmen açıklandı.) Ya da, her hangi bir şekilde
bu tip hükümet şekline karşı imanlarını kaybedip, halkın ve toplumun hak ve
hürriyetinin temini için, bir sınıf ya da parti diktatörlüğünün daha etkin
olduğunu ileri sürüyorlar.

336

337

iç ve dış tehlikeyle karşı karşıya bulunan yepyeni bir toplumun rehberliğini,
toplumun siyasî ve düşünsel sorumluluğunu üstlenecek özellikleri de olmalıydı.
Çünkü bu sorumlulukları yerine getirmek için; sadece Muhammed'in
nübüvvetine inanmak yeterli değildi. Böyle bir sorumluluğu üstlenmesi
gereken kişi, Muhammed gibi çeşitli insanî,

bireysel, toplumsal, manevî, siyasî yetenek ve üstün özelliklere sahip
olmalıydı.

Muaviye ve Ebu Sufyan gerçi toplumsal güç açısından herkesten daha etkinler,
fakat Bedir, Uhud ve Hendek ha-tıralannın unutulması için birkaç yıl daha
geçmeli.

Ebu Bekir çok sevilen ve sayılan biridir. İslam'daki sabıkası Muhammed'le
dostluğu ve akrabalığı ve de cahiliyyedeki toplumsal etkinliğinden dolayı, adı
dillerde dolaşmaktadır. Fakat o, yaşlı, çok yumuşak huylu, her işi basite alan
birisidir. Tehlike dolu toplumsal-siyasal sorumluluk; böyle bir ruhsal yapıyla
bağdaşmaktan daha ciddi ve önemlidir.

Ömer ise, Ebu Bekir'in aksine tutucu, haşin, ciddi ve Avrupalıların deyimiyle
kuralcı bir unsurdur. Adalet bildiği şeyi uygulamada en ufak bir tereddüde
düşmesi ve yumuşaması söz-konusu değildir. İslam'a olan hizmeti, belgelemek
ve açıklamaktan daha çok açık ve sabittir. Onun Muhammed'in sayılı grubuna
katılması, onları güçlendirdi. Düşman ya da düşmanlar hakkında bir karar
alınmak istenseydi; Ebu Bekir'in önerisi serbest bırakmak ve sevgi göstermek
idi. Fakat Ömer'in bu konuda sürekli tekrarladığı söz: "Ya Rasulullah, izin ver
de boynunu vurayım" idi. O çok seçkin ve ciddi bir uygulayıcı olduğu gibi
istinbat (yeni bir değerlendirme yapma) ve yenilikçilik özelliği yoktu. Güçlü
ruhsal yapıya ve sağlam imana sahipti. Fakat düşünce açısından zayıftı.
Çalışma zamanında fevkalade bir güç gösteriyordu. İtikadi ve fikrî bir konu
sözkonusu olduğunda çok güçsüz görülüyordu. Kendisi de devamlı düşünsel
alandaki hatalannı itiraf ediyordu.

İslam ümmeti rehberi, özellikle Peygamber'in halifesi olmak, günümüz
rejimlerindeki bir cumhuriyet hükümetinin

"devlet başkam'nur ' özellikleriyle mukayese edilemez. Halife (imam) hem
devlet başkanı hem de hükümetin dayalı olduğu parti (hizb)nin mektebinin
(ideolojinin) ideologu(180) olmalıdır. Bu yüzden islam ümmetinin yöneticisinin
sıradan biri olmaması, (İslam'ın) ruhu ve hatta Kur'an "nass"ı ile derinden
aşina olması, Muhammed'in üstlendiği üstün bağlılığı ve hassas sorumluluğu
çok zayıf düşürür. Çünkü Muhammed'in yolunu devam ettirmek, onun
ümmetinin rehberliğini yapmak; hem yetişkinlik, hem ilim, hem ideolojisine
derin ve içice aşinalık, hem de liyakat ve takvayı gerektirir.

Osman, Peygamber'in akrabası ve onun damadı (iki kızıyla ard arda evlenmiş)
idi. O da mukaddesatçı, görüş açısı ve dünya görüşü dar ve zayıf birisi idi.
Peygamber'le yaptığı işbirliği sırasında, kimse, onun en ufak bir üstün ve

fevkalade iş yaptığını görmemiştir. O Müslüman eşrafî biri olup, hiçbir zaman
İslam'ın öz ruhunu, derinliğini, sınıfsal yönelimim hissedeme-

179- Kral ya da Cumhurbaşkanı "devlet (Etat) başkanı" yürütme gücünün
başkanı. Başbakan, hükümet (Gouvernement) başkanı" diye adlandırılmıştır.
Çünkü ilki genel liderlik, genel siyaset hattı hareketini

tayin eder, yasama, yürütme ve yargı güçlerini denetler, ikincisi ise sadece
yürütme gücünün başkanı konumundadır.

180- İdeolog: Bu makam Muhammed için siyasi açıdan toplumu içinde çok
anlamlıdır. Çünkü en demokratik toplumlarda bile yönetici için caiz (uygun)
olmayan şeyler onun için caizdir. Bir ideologu genel seçimle seçmezler,
Günümüz dünyasında Manc'a Engels'i, ya da En-gels'e örneğin Plekhanof u
mektebinin (ekolününü) en büyük teoris-yeni olarak halka tanıtmasına hak
tanıyor. Çünkü teorisyen (fikri rehber); genel sekreter, hükümet başkanı, parti
lideri (siyasî liderinden farklıdır, islam'da da bir grup düşünür, imamet ile
hilafeti iki belirgin makam olarak niletendirip "Gadir Hum" destanını Ali'nin
imamete seçimi diye nitelendiriyorlar ve "Peygamber'in her iki imamet ve
yöneticilik makamına sahip bulunduğundan, ilk makamı için Ali"yi seçmiş,
ikinci makara için de halkı, kimi seçecekleri konusunda serbest bırakmış ve
genel seçim (icma) ve şura'ya dayalı olarak bir kimseyi seçmelerini istemiştir."
diyorlar.

Benim ise başka bir görüşüm vardır. Ve bu konudaki tüm meselelere başka bir
açıdan bakıyorum. Ümmet ve İmamet adlı kitabıma başvurun.

338

V

339

mistir, islam'ı "şiarlar" ve İslam rehberini "şiarları yücelten"den başka bir şey
olarak niteleyemiyordu. Servet ve süse, kavmine ye kendine düşkünlüğü,
büyüklük, altın, güç ve kan sahiplerine saygıda bulunma, onun ruhunda
öylesine güçlüdür ki, onun ahlakî bağı, islam'dan daha çok cahiliyyeye yakındır
ve onunla içiçedir. En büyük tehlike; tehlikeli ve güçlü Benî U-meyye
hanedanına mensup oluşudur. Kuşkusuz onun böyle bir ruhsal yapı ve görüş
açısıyla, bu uyanık, laik, İslam maskesi takmış güçlü düşmanların elinde bir
"sadık uygulayıcıdan başka bir konumu olmayacaktır.

Sa'd bin Ubade; Hazrec kabilesi başkanı, gerçi islam'a yaptığı değerli
hizmetlerden ötürü çok saygı değerdir. Fakat o üstün siyasî-fikrî bir şahsiyet
olarak kendini gösterememiştir. Onun sosyal konumu; islam toplumundaki
konumundan daha çok Hazrec kabilesine olan bağımlılığını gösteriyor. O daha
çok islam'a destek olmuş, samimiyet, yiğitlik ve fedakârlık göstermiş bir kabile
başkanı olarak addediliyor. Yani halk kitlesi arasında ve de büyük sahabelere
göre onun kabilesel özelliği, İslâmî şahsiyetine ağır basıyor. O, bu topluma
"bağlı" değil, daha çok bağımlıdır. Ayrıca Kureyş, hatta Evs taifesi "Hazrec

kabilesi başkanı"nı bir rehber olarak nasıl kabul edebilir. O, Muhacir ve
Ensar'dan oluşan Ashab-ı Kiram tarafından imamete kabul edilebilen bir
maneviyattan yoksundur. Sa'd bin

Ebi Vak-kas'a gelince; o siyasal ve toplumsal, özellikle dinî ve fikrî bir unsur
olmaktan çok askerî bir unsurdur.

Abdurrahman bin Avf; gerçi "sabikun"dan sayılır, fakat eşrafiyeti, mal
severligi, süse düşkünlük huylarını cahiliyyeden kendisiyle birlikte
taşımaktadır. "Menfaat" ile "hakikat" onun gözünde ayrılmaz, bileşik ve
birbirinden ayırdedilmez bir olgudur.

Bu arada Ali'nin özgün bir üstünlüğü vardır: O, cahiliyye ile hiçbir ilişiği
olmayan, hayatı islam'la başlayan, Muhammed'in inkılabıyla ruhu biçimlenmiş
olan tek ve en seçkin ve ünlü sahabedir. Onun diğer bir terbiyevî özelliği şudur
ki; onu, insa-

nın ilk ruhsal ve fikrî boyutlarının oluştuğu devrede, yoksulluğun sevecen eli
kendi ailesinden uzaklaştırıp, Muhammed'in evine bırakıveriyordu. Büyük bir
tesadüf, çocuğu, babasının hayatta olmasına rağmen, ideal bir insanın sembolü
olabilmesi için hayret verici ruhunun öğretmeni olan Muhammed'in kitabı olan
Kur'an'ın okulunda yetişmesi, başlangıçtan itibaren ulaşan ilk mesajla aşina
olması ve de bu çocuğun sade benliğinde ca-hiliyyenin hiçbir izinin
bulunmaması için, amcaoğlunun insiya-tifine bırakıyordu

Ali; kılıç, söz ve siyaset adamı; bir arif kadar hassas, duygulu; bir bilgin kadar
düşünce sahibi bir kişidir. Takva ve adalet konusunda öylesine titizdir ki,
dostları hatta kardeşince tahammül edilemez olmuştur. Kur'an'ın inceliklerini
en iyi bilen birisi olduğuna herkes ittifak etmektedir. Özel hayatının özgün
şartları, toplumsal siyasal hayatının özel şartları, Peygamber'e olan bağlılığı,
kendine özgü ruhsal ve düşünsel yapısı gibi unsurlar; Ali'ye, bir dinin ahkamı,
akideleri, şiarları altında gizlenmiş olan islam'ın gerçek ruhu ve derin manasını
-ki genellikle basit görüş sahiplerince görülmez- yakından tanıma fırsatı
vermiştir; duygusu ve anlayış tarzı onunla bütünleşmiştir. Onun bir "İslâmî
vicdanı" vardır. Bu ise islam'a inanmaktan ayrı bir şeydir.

Muhammed'in ruh ve toplum sahnesinde başlattığı 23 yıllık hareketinde, Ali
devamlı parlamıştır. Devamlı tehlikeler kucağında yaşamış, bir an olsun ayağı
kaymamış, bir defa bile zaaf götermemiştir. Ali'de en değerli olan özellik; onun
çok boyutlu ruhudur. Öyle bir ruh ki, her boyutta kahramandır: Düşünce,
savaş, aşk, mihrab, halka hizmet, yalnızlık ve siyaset alanındaki kahramanlık
ve insanlığın devamlı çile çekmesine sebep olan tehlikeli süfliliklerin düşmanı,
insanlığın kalbinde arzuladığı bütün ideallerin abidesidir.

Kabilevî-bedevî cahiliyyeden on yıldan fazla uzaklaşmamış olan bir toplumda,
böyle bir kimsenin ne kadar yalnız, garib ve tanınmamış olduğu açıktır. Bu,

tarihin üzücü ve esef verici

^340

341

öyküsüdür. Ali'nin kaderiyse en esef verici ve üzücü bir olaydır. Çünkü hiç
kimsenin, onun gibi toplumla bunca uzak bulunması söz konusu olmamıştır.

Kuşkusuz Peygamber Ali'yi düşünüyor. Hayatında birçok deliller, Ali'ye özel bir
değer verdiğini gösteriyor. Fakat o, kavminin ileri gelenlerinin, otuz küsur
yaşında olan, toplumda Mu-hammed'ten başka koruyucusu ve sığınağı
olmayan, îslam uğrundaki fedakârlıktan başka bir sermayesi ve yatırımı
bulunmayan bu genci, otorite sahasına sokmayacaklannı ve rehberliğini
kolaylıkla kabul etmeyeceklerini biliyordu.

İslam'ın en güçlü siyasî cephesi Ebu Bekir cephesidir: Ömer, Ebu Ubeyde, Sa'd
bin Ebi Vakkas, Osman, Talha ve Zubeyr bu cephenin asıl unsurlandır.

Burada tarih metninden edindiğim ve çok önemli gördüğüm bir meseleyi
hatırlatmam yerinde olur. Çünkü bu, dönemin bilinmeyen siyasî olaylarını
açığa çıkarır ve de olayların sınıfsal ve toplumsal köklerini araştıran tarihçilere
çalışmalarında yardımcı olur. İbn-i Hişam Stresinde, bi'setin ilanından sonra
islam'a bağlananları, ad ve özellikleri, katılma şartları ve zamanını sırasıyla
açıklamıştır. Bilindiği gibi Muhammed'in evinin dışında ona ilk inanan kimse
Ebu Beki/181)dir.

Ebu Bekir daha sonra bir grubu islam'a davet ediyor ve onlar topluca
Muhammed'e bağlanıyorlar. Burada bu grupla Ebu Bekir'in cahiliyyedeki özel
ilişkisi tamamen belirgindir. Bunlar beş kişidir: Abdurrahman bin Avf, Osman,
Sa'd bin Ebi Vakkas, Talha ve Zubeyr. Bunların ilişkileri o kadar sıkıdır ki,
hatta Ebu Bekir'in tavsiyesi üzerine dinlerini de birlikte seçiyorlar. Bu beş
kişiyle yine başka bir tarihî devrede karşılaşıyoruz. Ne zaman ve nerede? 36
yıl sonra Ömer'in şûrasında. Öyle bir şûra ki

181- Peygamber'in ölümüne karşı gösterdiği hayret verici tepki, özellikle Ebu
Bekir'e hatırlatma olarak verdiği cevap, Arap köleleri serbest bırakmak için
yaptığı ilginç tavsiye (Allah bize birçok Acem köle bağışladığı için artık Arabi
köle olarak tutmak gerekmez!"' ve bunlar gibi düşünce ve duygusundaki birçok
zaaf noktaları, İslam'dan öğrendiği üstün faziletlere karşılık geçmişteki terbiye
etkilerini hatırlatıyor.

Ali'yi kurnazlıkla devre dışı bıraktı. Bu şuranın başkanı Abdu-ralıman bin Avf,
veto hakkına da sahipti. Osman ise bu şûra tarafından hilafete seçildi. Ömer'in
şûrasının üyeleri Ali dışında bu beş kişiydi.

Ebu Bekir bu gizli gaıbun seçkin şahsiyetidir. Ömer'se bu beş kişiyi seçerek ve
de "Sakife"de üstlendiği rol ile bu grupla dayanışmasını gösterdi. Bunlar
bi'setin ilk yıllarından yarım asır sonrasına kadar Cemel Savaşı'nda, her yerde

birlikte olmuşlardır ve bu yarım asnn siyasî sahnelerinin tümünde -islam
tarihinin en hassas ve olaylı günlerinde- asıl rolü üstlenmişlerdi. Bu güçlü
siyasî cephe Ali ile karşı karşıyadır, ilk üç halife bunlardandır. Ali'ye karşı ilk
savaş da bu siyasî grubun iki üyesi olan, Talha ve Zubeyr tarafından başlatıldı.
Ömer zamanındaki Sa'd bin Vakkas'ın müsbet konumu, Ali'nin hükümeti
zamanındaki muhalefeti ve menfi rolü, onlar arasındaki özel dayanışma ve
birliğin göstergesidir.

Peygamber'in sorumluluğu çok hassas ve önemli olmuştur. Ümmetin
rehberliğine; en kabiliyetli ve büyük bir şahsiyet olan Ali'nin Peygamber
tarafından ilan edilmesi, bedevî toplum ve Arap kabilelerinin birliği ve genç
ümmetin varlığının bekası için zaruri olan "vahdet"in bozulmasına sebep
olacaktır. Diğer taraftansa Muhammed, Ali konusunda susarsa, acaba bir
hakikati bir maslahat (çıkar) için feda etmiş olmaz mt? Ali'nin siyasî
yalnızlığının, Muhammed'in yolundaki sertlik ve tavizsizlikten başka bir sebebi
mi var? Onun ünlü kılıç darbeleri; -her taifeyi acılara garketmiştir-
Muhammed'in emri ve Allah'ın rızasından başka bir şey için mi indirilmiştir?
Ali'ye karşı beslenen kinler, Peygamber'in birkaç gün önce Mekke'de dediği
gibi: "Allah'ın zatı, Allah'ın yolundaki sertlik"ten başka bir şeyi mi gösteriyor?
Muhammed'in Ali hakkındaki sükutu, Ali'yi tarihte savunmasız hale
getirecektir. Toplumun siyasî şartları, toplumsal yapısı, kabilelerin sınıfsal
yapısı, çıkar çevrelerinin teşkilatlanmış olması, şüphesiz Ali'nin mahrum
bırakılmasını sağlayacağı gibi, onun İslam'daki çehresini tersyüz edip
değiştirecektir. Nite-

342

343

kim öyle de oldu. Onu tarihte en kötü adam olarak tanıttılar, hatta Allah'a ve
Muhammed'e yakınlaşmak isteyen pak ve tak-valı Müslümanlarca telin edild!?

Şimdi gördüklerimizi; Peygamber -Mekke'de halkla veda-laşüğında ümmetinin
kaderini bunların ihtiyannda- görüyor ve düşünüyordu; Ali bu cephenin
karşısında yapayalnızdır. Ona inanan kimselerse; Ebu Zerr, Selman, Ammar ve
birkaç kişi daha... böyle gizli bir siyasî dayanışma içinde de değildiler. İşte
bunlann Sakife'de bulunmayışlan da bunu belgelemektedir.

Acaba Muhammed, kendisinden başka bir savunucusu olmayan Ali'yi
kollamayacâk mı? Acaba o kendi sükutuyla onu, o siyasî güçlü cephenin
oluşup, daha sonra Benî Umeyye ve Benî Abbas'a devrettikleri o acımaz tarihi
eliyle paymal etmeyecek mi?

Mekke'den on mil uzaklaştıktan sonra , Peygamber önemli bir karar aldı.
Burası Gadir Hum'dur. Medine, Tihâme, Necd, Yemen, Hadremut'un yolu
üzerinde bir nokta. Muhammed ile birlikte gelen Müslümanlar, gruplar halinde
buradan diğer noktalara gidecek, artık Muhammed'in sözünü
duyamayacaklardı.

Muhammed önde gidenlerin geri dönmesini, geride kalanların kendisine
ulaşmaları için emir verdi. Taş birikintisi yaptırdı. Develerin eşyalanndan

büyük bir minber oluşturdu. Peygamber uzunca bir hutbeden sonra, Ali'yi
kesin ve dakik bir yöntemle tanıttı; ilk önce cemaata sordu: "Mü'minlerden
olan kim onlar için "evla"(üstiin)dır!

Cemaat dedi ki: "Allah ve Rasulü daha iyi bilendir." O da sordu: "Acaba ben
sizlerin üzerinde, bizzat kendinizden daha "evla" değil miyim?" Hepsi dediler
ki: "Evet, öyledir!" O da dedi ki:

"Ben kimin üst ve rehberi isem Ali de onun üst ve rehberidir. Ben ilmin
şehriysem Ali de onun kapısıdır. "(182) Böylece Ali'yi tanıttıktan sonra şu ayeti
halka okudu:

182- Gadir Hum olayına yer veren Ehl-i Sünnet'in birçok kaynağını ta-

"... Bugün, size dininizi bütünledim, üzerinize olan nimetimi tamamladım. Din
olarak sizin için İslam'ı beğendim.. " (Maide; 3)cıs3)

Ashab, Ali'ye biat etti. Ömer dedi ki: "Ya Ali, bu günden itibaren artık sen
benim ve mü'minlerin mevlası(emiri)sin."

Bu törenden sonra, bazılarının Akabe'de kendine karşı suikast yapmak için
pusuya yattıklannı haber alınca, komploları suya düştü.

Bu haberin -tarihte pek basite indirgenip, örtbas edilmiştir-ilginç yanı, köklü ve
dikkate değer özelliği, onun dikkate alınmaması ve küçümsenmesidir. Daha
önemlisi; fevkalade şahsiyet, özel cazibe sahibi olan, özel bir şekilde sevilen,
hatta en küçük adeti ve davranış şekilleri, sıradan fertlerle yaptığı günlük
önemsiz sohbetleri bile önemle dilden dile nakledilen birisine karşı böyle bir
olayın gerçekleşmesi haberinin küçümsenmesi hayret vericidir.

Onsekiz Yaşındaki Komutan

Muhammed Medine'ye vardı. Şimdi yanmadanın tümü o-nun otoritesi
altındaydı. Buna rağmen kuzey sınırlar sakin de-

nımak için ve de İslam tarihinin ve İslam'ın en önemli siyaset meselelerinden
olan bu olay konusunda üstad Allame Emini'nin el-Gadir kitabına başvurun
(İlki, Necef baskısı on cild. İkinci baskı Tahran'da yapıldı.) Bu kaynaktan başka,
Meşhed öğretmenlerinden bir gaıbun "Tarihin en hassas dönemi" diye
derledikleri Farsça yazıya da başvurabilirsiniz. Ben geçen seneki islam Tarihi
derslerinde (1967-1968) bu konu hakkında değişik bir görüş ileri sürmüştüm.
"Gadir" olayı ve genel olarak Ali'nin vesayet ve velayeti ilkesini kendine özgü
bir şekilde de tahlil etmiştim. 183- Tarihçilerin çoğu bu ayetin nüzul tarihinin
Haccu'1-Veda hutbesinden sonra olduğunu ileri sürüyor. Şia ise Gadir
olayından sonra indiğini söylüyor. Ben Şia'nın görüşünü benimsiyorum. Bunun
sebebini "Hu-lefa-i Raşidîn" adıyla yayınlanacak olan eserde bulabilirsiniz.

344

345

ğildi; Doğu Roma İmparatorluğu güçlü ve tehlikeli bir düşmandı. İranlılardan
daha çok doğu tarafından islam'la sınırdaş olan Rumlar, Muhammed'in güç ve
otoritesinden ürkmekteydi. Zira, siyasî etkenlerden daha çok, Hıristiyanlann
islam'la olan özel dinî duygulan kuzey sınırları

güvensizleştirmişti. Muhammed birkaç kere Rumlar ve onların yerli
işbirlikçileri olan kuzey Arap kabileleriyle karşı karşıya gelmişti. Son çatışması;
Abdullah bin Revaha, Cafer bin Ebu Talib, Zeyd bin Harise (Muhammed'in yiğit
evlatlığO'nin şehit düşmesine sebep olan kanlı Mûte savaşıydı. O savaşta Halid
bin Velid'in askerî taktiği ve işbirliği sonucu 3 binden az olan mücahid
Müslümanın, Rumlarla Araplardan müteşekkil 200 binlik Rum ordusu
karşısında durarak sağlam bir şekilde Medine'ye dönebildiler. Bu ordunun
Mûte'deki geri çekilmesi, Rumları islam'a karşı küstah yapmıştı.

Peygamber'se; dünyayı terk etmeden önce, onlara kendi gücünü tattırarak,
Mûte yenilgisini unutturup, kendisinden sonra, kuzey tarafından islam'a karşı
oluşacak bir tehlikeyi ortadan kaldırmak istiyordu. Bu amaç doğrultusunda
büyük bir ordu seferber etti. Ve Zeyd bin Harise'nin 18 yaşındaki oğlu Usa-
me'yi komutan olarak tayin etti.

Rum imparatorluğuna karşı savaşa çıkan 18 yaşındaki komutana şöyle bir
tavsiyede bulundu: "Mûte bölgesinden (Usa-me'nin babasının şehit edildiği
bölge) orduyu Belka ve Darum (Filistin'de) sınırlanndan içeri sok. Sabahleyin
düşmana saldır. Kanları dök. Ateşe ver. Ani ve hızlı bir baskın yap,
duraklamadan hemen ganimet ve zafer ile geri dön!"

Usame Curf ta, şehire yakın bir yerde yerleşip, orduyu harekete hazırlamaya
çalışıyordu. Peygamber de bu ordunun seferberliği için çok çalışıyordu. Onun
görevi çok önemliydi. 18 yaşındaki ordu komutanının emrinde büyük ashabın
ileri gelenleri, bu cümleden olarak Ebu Bekir ile Ömer, sıradan asker idi. Bu
mesele onların ağnna gidip, açıkça Usame'nin komutanlığına itirazda
bulundular: "Küçücük erkek çocuğunu Muhacir-

ler ve Ensann ileri gelenlerine komutan tayin etmiştir. "(184:) Hatta,
Peygamber'in ısranna rağmen ordunun Curf tan hareket etmesine engel
olunduğu bile hissediliyordu. Peygamber bu olaydan dolayı çok üzgün ve sinirli
gözüküyordu... Şimdiden, pek yakında baş gösterecek tehlikeli olaylar diş
biliyordu.

Muhammed'in Son Günleri

Peygamber geceleyin uykuya dalıyor. Ölümün ve hızla yaklaşan kara
fırtınaların birkaç adımlığına yaklaştığını sezinliyor ve görüyordu. Gece
yarısıydı. Bu gecenin sessizliği dehşet vericiydi. Üzüntü ve ızdırap güçlü
ruhunu kıskaca alarak, onu ta-hammülsüzleştiriyordu.

Ebu Muveyhibe'yi (hizmetçisini) haberdar edip evden dışarı çıkıyorlar. Yazın
sakin gecesidir. 11. yılın Safer ya da Rebiulev-vel ayının sonlarıdır. Hüzünlü ve

sakin bir rüzgar esmektedir. Acı hatıralar zihninde canlanıyor ve
tahammülsüzlüğünü daha da artınyor.

Hizmetçisine diyor ki: "Ey Ebu Muveyhibe, gidelimC) bakî ehline istiğfar etmek
için görevlendirildim." İkisi yola çıkıp şehirden dışan çıkıyorlar, şimdi gecedir.
Bakı mezarlığı ise suskundur. Duraklıyorlar. Pek yakında onlara katılacağını
biliyor. Bir an bakmıyor ve konuşmaya başlıyor. Kabirler suskun dinliyor:
"Selam olsun size ey mezarlık sakinleri, iyice uyuyun ki sizin rüzgarınız bu
halkın rüzgarından daha sakindir! Fitneler karanlık gece parçaları gibi
ilerlemektedir." 5)

Susuyor ve daha sonra yoldaşına şöyle diyor: "Ey Ebu Muveyhibe, dünya
hazineleri ve ebedî hayat anahtarını daha sonra da Cenneti bana getirdiler,
bunlardan birini seçmemi istedi-

184- İbn-i Hişam c. 2, s.60.

(*) Şeyh Mufid, İrşadında bir grupla gittiğini, Ali'nin ise elini tutuğunu
söylüyor.

185- "... Sonu başlangıcını izliyor. Sonu başlangıcından kötüdür." Tarih-

346

347

ler. Ben Rabbime kavuşmayı ve Cennneti seçtim." Ebu Muvey-hibe çok sıkılıp,
ayrılığın yaklaştığını sezip, ağlayarak kesik kesik sesle şöyle dedi: "Anam
babam sana feda olsun, dünya serveti, ebedî hayat anahtarını, daha sonra da
Cenneti seç!" Peygamber dedi ki: "Allah'a andolsun ki, hayır... Ey Ebu
Muveyhi-be, ben Rabbime kavuşmayı ve Cenneti seçtim." O, daha sonra Bakî
ehline istiğfar (rahmet) dileyip, geri döndü.

Baş ağrısı şiddetlenmişti. Hastalık ve üzüntü ruhunu kıskaca almıştı. Ayşe'nin
evine girdi. Ayşe de baş ağrısına yakalanmıştı ve inliyordu: "Eyvah başım!
Eyvah başım!" Sayısız çilelerini evinin dışına bırakan ve güler yüzle eşlerine
giden Peygamber, Ayşe'ye cevabında şöyle dedi: "Senin değil! Allah'a andolsun
benim... Eyvah kafam! Ey Ayşe sen benden önce ölüp, ben de cenaze
töreninde hazır olup, kefenini örtüp, sana namaz kılıp, toprağa verseydim ne
zararı olurdu?!" Ayşe hemen cevap verdi: "Benden sonra benim evime döner
eşlerinden biriyle olurdun!" Peygamber gülümsedi ve devam etmek istedi.
Fakat dert fırsat vermeyip, şiddetlendi.

Birkaç saat sonra derdi biraz dindi. Kalkıp, eşlerinin evlerine gidip, herbiriyle
ayrı ayrı konuştu. Sanki onlara veda etmek istiyordu. Meymune'nin evinde baş
ağrısı tekrar arttı. Kadınlarını çağırıp, Ayşe'nin evinde yatması için onlardan
izin istedi. Onlar da durumunu fark edince izin verdiler. Peygamber başını bir
bezle sardığı, Abbas bin Abdulmuttalib ile Ali bin Ebu Talib onun kollannı
tuttukları halde, ayaklarını sürükleyerek Ayşe'nin evine girdi. Ağrı daha bir
şiddetlenmişti. Ateşte yanarcasma vücudunun ateşi yükselmişti.

çilen düşündüren şey, Muhammed tarafından bu son birkaç gün içinde bu
cümlenin defalarca tekrarlanmasıdır. Bu dönemde düşmanlar silinmiştir. İslam
bütün yarımadada yayılmıştır. Peki neden Muhammed bunca ızdırap içindedir?

Muhammed'i dehşete düşüren bu fitneler nelerdir? Kapkara gece parçalan nasıl
ortaya çıkacaktır? İşte yarının tarihi bu somları cevaplayacaktır.

Son Çaba

Ordu niçin hareket etmemişti?

Nedenini biliyordu. Bu günlerde kavmin büyüklerinin Medine'den
uzaklaşmayacaklarını biliyordu. "Çeştili kuyulardan yedi kab su getirip,
üzerime dökün ki halka gidip onlarla ahit-leşeyim" diye emir verdi. Yakınları
onu Ömer'in kızı, Peygamber'in eşi Hafsa'ya ait olan bir leğenin içine oturtup
yeter deyinceye kadar üzerine su döktüler. O daha sonra ateşli çehresiyle, başı
sarılmış bir şekilde Mescid'e girdi. Fazl bin Abbas'a: "Elimi tut" dedi. Fazl onun
minberde oturabilmesine yardımcı oldu. Halk onun etrafında toplandı. O da
konuşmaya başladı.

Allah'a hamd-u senadan sonra, ilkin Uhud ashabım andı, onlara rahmet diledi
ve çokça selamladı ve daha sonra: "Allah, Allah'ın kullarından bir kuluna
dünya ile kendi indinde olanı seçebileceğine hak tanıdı ve o da O'nun
indindekini seçti" dedi ve sustu. Halk ondan gözlerini ayıramıyordu.

Ebu Bekir olayı sezdi. Yüksek sesle ağladı. Gözü yaşlı ba-kışlannı büyük
dostunun yüzüne dikmişti. Sevgi ve üzüntülü bir sesle şöyle dedi: "Biz can ve
evlatlarımızı sana feda ederiz." Peygamber: "Sakin ol Ebu Bekir" dedi. O daha
sonra: "Bu Mescid'e açılan kapılara bakın... Ebu Bekir'in evine açılan kapının
dışındakilerin hepsini kapatın" dedikten sonra sustu.

Mescid'in havası heyecan ve gam doluydu. Üzüntü, hasret onlara öylesine yük
olmuştu ki herkesi susturmuştu. Yine sözlerine devam etti: "Ey insanlar!
Usame'nin görevinin gerçekleştirilmesi için harekete geçin. Canıma andolsun,
Usame'nin komutanlık görevi hakkındaki" sözleri babasının komutanlığı
hakkında da söylüyordunuz. Halbuki Usame'nin komutanlığa kabileyeti olduğu
gibi, babasının da kabiliyeti vardı."

Bu durumdayken, tekrar baş gösteren, toplumu tehdit eden tehlikelere eğilip,
şöyle dedi: "Dün gece rüyamda, iki pazuma bir pazubend bağlanmış olduğunu
gördüm. Onlardan iğrendim ve üzerlerine üfledim. Hemen kayboldular. Bu
ikisini Ye-

348

349

mame ve Yemen'deki iki kezzab (yalancın)ın olduğuna yorum-ladım."°8Ğ)

Yine sustu. Vücudunun ateşi gittikçe yükseliyordu. Ateşli vücudu üzerine soğuk
su döküldükten sonra, onun Mescid'e gelmesini sağlayan azıcık ferahlama
kayboluyordu. Ve hastalığı şiddetlenmişti. Çok yorgun gözüküyordu. Halk onun
konuşmak için çok çabaladığını, fakat başaramadığını, ağrıdan kıvrandığını
görüyordu. O da halkla konuşabilecek son sözleri olduğunu, Mescid ve ashab

ile vedalaşması gerektiğini, artık başka bir fırsatın bulunmadığını, her şeyin
son bulduğunu hissediyordu. O '"kendisiyle-halkın" öyküsünün son noktaya
vardığını, herkesle vedalaşması, minberden inmesi gerektiğini, ölümünse
Ayşe'nin evinde kendini beklediğini sezinliyordu. Ancak bu zat; hayatının son
anlarında bile halka söylecek şeyi olduğundan, kalan son gücünün tümünü
zorlukla toplayıp, halka konuşmak istiyordu.

Halk da onun son mesajını söylemek için acınacak bir tarzda çaba harcadığını
hissediyordu. Hatta münafıklar bile bu hayret verici görüntüden dolayı çok
duygulanıp, üzgündüler. Halksa çok duygulanıp, içten ağlıyordu.

Dert, inleyebilmekten daha büyüktü. Muhammed konuşmaya başladı.
Kelimeler ateşten dolayı kunımuş bir ağızdan, yavaş ve ezik bir şekilde
zorlukla dışarı çıkıyordu. Hiçbir insan, bunca dert ve zorlukla konuşmamıştı.
Ancak Muhammed söylemeliydi. Halka soracakları vardı. Eğer onlara sormazsa
rahatça ölmeyecekti. "Ey insanlar! Ben kendisinden başka bir ilah olmayan
Allah'ı sizin karşınızda takdis ediyorum. Sizlerden birisinin benim üzerimde
hakkı varsa, işte ben hazırım.

186- Esved Ansî ve Museylemetu'l-Kezzap. ilki Yemen'de 10. yılın sonunda, ya
da 11. yılın başlarında isyan edip, peygamberlik ilan etti. Peygamber
taraftarlarını dağıttı. Peygamber'in San'â'daki valisi olan Şebr bin Bazân'ı
öldürüp, karısıyla evlendi. İkincisi -Museyleme- Yema-me'de peygamberlik ilan
etti. O peygamberliği Benî Hanife ile Kureyş arasında bölüştürmek istedi. Bunu
beceremediği için de peygamberlik iddiasında bulundu. Peygamber bunlarla
mücadeleye kalkıştı. Fakat onlann işi Ebu Bekir hükümeti zamanında son
buldu.

Eğer ben birinin sırtını kırbaçlatmışsam, işte sırtım. Gelsin kırbaçlasın. Bir
kimseye küfür etmişsem, gelsin de hakkını alsın ki, ben zorbalık yapan biri
değilim. Sizlerden en sevdiğim kimse; hakkı olup da benden alan ya da bana
helal edendir. Böylece Allah'a kavuştuğumda ruhum ferahlık içinde olur. Bir
defaya mahsus çağrımın yeterli olmadığını, birkaç defa tekrarlamam
gerektiğini görüyorum."

Minberden indi. Öğle namazını kıldı. Baş ağnsı, yorgunluk, öğle sıcağı onu
güçsüzleştirmişti. Ölüm izleri çehresinde belirginleşmişti, fakat halkla işi
bitmemiş gibiydi. Halka yaptığı çağn bir ahlakî eğilim değildi, daha ciddi bir
şeydi. Hatta ölüm eşiğinde bulunması bile bunun ciddiyetini bozmuyordu.

En zor anlarını yaşayan Peygamber, halkın hayret dolu bakışları karşısında
ayağa kalktı. Bir grup ona yardımda bulundu. O eve gitmedi. Yine minbere
çıkıp oturdu ve tekrarladı: "Ey insanlar! kimin sırtına kırbaç vurmuşsam.. kime
küfür etmişsem..." Bu defaki konuşma tarzında daha ısrarlı gözüküyordu.

İsteklerini tekrarladıktan sonra yine sustu. Yorgun ateşli gözleriyle halka
bakıyordu... Bekledi... Halk, ister istemez cevap vermesi gereğini hissetti. Ama
ne diyeceklerdi ki? O, hayatını halk için vakfetti. Sıradan bedevilere iftihar, ün,
medeniyet bağışladı. Hatice'nin sayısız servetini halk yolunda harcadı. O,

örnek bir Müslümandı. Bu örnek Müslümanın çehresini Allah iki satırda
açıklamıştır:

"MuhammedAllah 'm elçisidir. Onun beraberinde bulunanlar, kâfirlere
(inkarcılara) karşı sert, birbirlerine merhametlidirler..." (Feth; 29)

Muhammed, cevap bekliyor, halk ise utanıyor. Hiç bir göz; böyle hayret verici
çehreye bakabilme gücünde değildir. Başlar eğik, omuzlar titriyor.
Muhammed'in ileri sürdüğü sorunun cevabı çok ağır ve zordur.

Bir Arap kalkıp şöyle dedi: "Ya Rasulullah, üç dirhemim sendedir!" Birkaçı artık
kendini tutamayıp ağlamaya başladı. Muhammed hemen dedi ki: "Ey Fazl, ona
öde." Fazl bin Abbas

350

351

üç dirhem ödeyince Arap oturdu.

Mescid de ağır ve azarlayıcı bir sükut hüküm sürdü. Peygamber halkın o adamı
topluluk karşısında utandırdığından ve ona karşı kötü davrandığından dolayı
rahatsız olduğunu hissedip, dedi ki: "Ey insanlar! kimsenin elinde ödünç mal
varsa, onu ödemeli ve dünyadaki rüsvaylıktır diye düşünmemelidir. Çünkü
dünya rüsvaylığı ahiret rüsvalığından daha kolaydır." Başka bir Arap kalkıp
dedi ki: "Ya Rasulullah, benim elimde üç dirhem vardı ki onu Allah yolunda
kullandım." Peygamber: "Niçin onu kullandın?" dedi. O da: "Muhtaç olduğum
için kullandım" dedi. Peygamber: "Fazl,"onu ondan geri al." dedi.

Bu arada birisi kalkıp gözlerini Peygamber'in gözlerine dikerek heyecandan
dolayı titrediği halde öyle dedi: "Ya Rasulullah, sen bir defa falan savaşta
benim sırtıma kırbaç vurdun!"

Mescid'dekiler hemen sustu. Kalpler üzüntüden dolayı parçalanmak üzereydi.
Vahşet hepsini susturmuştu. Kimse ne olacağını düşünemiyordu.

Peygamber, sakin bir yüzle terden ıslanmış gömleğini kaldırdı. Sırtı
gözüküyordu. Adama: "Gel ve kısas et" dedi. Adam harekete geçti. Halk
vahşetten başlarını dizlerine kapamışlardı. Dertli anlar gelip geçti. Aniden
acınacak inilti sesleri hayrete kapılmış Mescid'in atmosferini değiştirdi. Halk
başını kaldırınca âdamm çılgınlar gibi Peygamber'in çıplak sırt ve göğsünü kısas
yerine öptüğünü gördü. Göz yaşı dalgalan kimseye fırsat vermiyordu.
Peygamber karşısında ezik kalan halk aniden kendilerini mutlu hissettiler. Aşk
ile şevk Mescid'in atmosferini doldurdu. O Arabın, çirkin ve utanç verici
davranışı unuaıldu. Halk, Peygamber'lerini iyice tanıdıklarını gösterdikleri için
çok sevindiler. Peygamber de halkını çok seviyordu. Artık kardeşlerinin
kaderiyle ilgili aşkını göstermeye fırsat olmadığını bilen Peygamber, böyle bir
anda ilginç bir öneride bulundu. Hiçbir göz, bu üstün ve güzel ruhun güzelliğini
burada görüp de kendi gözünün nemlenmesini önleyemez. O ateşli bakışlarını
gözü yaşlı halkın gözlerine dikip, sevgi dolu bir ses tonuyla şöyle dedi:

"Ey Halk, kendi kendinden korkan kimse kalksın da dua edeyim."

Bu söz Mescid'in tutuk ve üzücü havasına hayret verici bir ümit ve heyecan
getirdi; imanın güçlü ruhu; Arap'da eşine rastlanmadık sadakat ve açıklık
meydana getirmişti. Ümit aniden çehrelerdeki maskeleri düşürdü. Birisi kalkıp
şöyle dedi: "Ya Rasulullah, ben çok yalancıyım,

kötüyüm, haddinden fazla uyurum." Peygamber onun hakkında dua etti:
"İlahi! sen ona doğruluk, iman bağışla, istediği an ona uyku verme."

Bir başkası kalkıp şöyle dedi: "Ya Rasulullah, ben çok yalancıyım, münafıkım,
hıyanet etmediğim iş kalmamıştır." Ö-mer, kalkıp ona sert bir şekilde şöyle
dedi: "Kendini rüsva ettin adam!" Peygamber ise Ömer'i tenkid edici bir ses
tonuyla şöyle dedi: "Ey İbn Hattab! Dünya rüsvalıkları ahiret rüsvalığından
daha kolaydır! ilahi, ona doğruluk ve iman bağışla ve onu hayra döndür."

Minberden indi ve Mescid'i terk etmek üzereyken durdu ve halka şöyle dedi:
"Ey Muhacirler, size Ensar'a iyilik etmenizi tavsiye ediyomm. Halk çoğalacaktır.
Fakat Ensar olduğu gibi kalacaktır. Ey insanlar, Ensar benim sırdaşım ve özel
yakın-larımdır. Ben onlara sığındım. İyiliklerine iyilik edin, kötülerini
bağışlayın."

"Ey insanlar, Allah'a hiçbir kimse arasında; "amel" dışında ona "hayır"
getirecek ya da "şerr"i bertaraf edecek bir ilişki, bağ ve özellik yoktur, işte
hiçbir kimse böyle bir iddiada bulunmasın ve hiçbir arzu ve dilek ileri
sürmesin. Beni hakça gönderene andolsun, rahmetle birleşecek amel dışında
kurtuluş yoktur. Ben bile isyan edersem sakıt olurum. (Eğer baş kal-dırırsam,
düşüşe maruz kalırım." '

Artık gücü kalmamıştı. Mescid'i terkedip, Ayşe'nin evine gidip yatağa düştü.
Hastalığı şiddetlendi. Bayılıp uyanıyordu. Habeşistan muhacirlerinden Cafer'in
eşi, Peygamber'in eşi Meymune'nin akrabası olan Esma, orada bir ilaç
karışımının yapımını öğrenmişti. O, ilacı Peygamber içiç hazırlayıp, bay-

352

353

gınken ağzına döktüler. O, uyanıp eşlerinin izinsiz olarak kendisine ilaç
yedirdiklerini anlayınca çok sinirlendi ve niçin yaptıklarını sordu. Onların hepsi
bu işi Abbas'ın tavsiyesi üzerine • yaptıklarını söylediler. Abbas da dedi ki:
"Hastalığının zatu'l-cenp olmasından korktum." O, bu açıklama ile daha bir
sinirlenip, onları edeplendirmek için evde olan herkesin (Abbas dışında) o ilacı
yemelerine emir verdi. Meymune'nin oruçlu olmasına rağmen onu da
müstesna kılmadı.

Namaz için camiye gidemedi. "Birini gönderin ve Ali'yi buraya çağırın" dedi.
Hafsa ile Ayşe hemen babalarını çağırttılar. Onlann her üçü hazır oldu.
Peygamber dedi ki: "Geri dönün, sizinle işim olduğu zaman çağırtırım." Daha
sonra birinin halka namaz kıldırmasını emretti. Bu arada Ömer'in halka namaz

kıldırdığını duydu ve sinirli bir şekilde tepki gösterip iki defa: "Allah ve
Müslümanlar bunu kabul etmezler"(187) dçdi.

Vücudunun ateşi her an yükseliyordu. Ağrısı da artıyordu.

Vedalaşmak için ashabını çağırdı. Vefalı dostlarının çehresini görünce, ilk defa
olarak gözleri gözyaşıyla doldu ve onlara karşı sevgi dolu ses tonuyla şöyle
dedi:

"Aferin size, Allah sizi rahmet eylesin, esirgesin, korusun, yüceltsin, başarılı
kılsın, menfaatinizi çoğaltsın, yardımcınız olsun, selamet kılsın, rahmet
bağışlasın, sizi indinde kabul etsin, ben size takvayı tavsiye ediyorum. Allah da
size onu tavsiye ediyor. Ben, size müjdeleyici ve korkutucuyum. Allah'ın
kulları ve Allah'ın beldesinin işlerinde Allah'a üst olmaya çalışmayın. Çünkü O,
bana ve size şöyle demiştir:

"Bu Ahiret yurdunu, yeryüzünde böbürlenmeyi ve bozgunculuğu istemeyen
kimselere veririz. Sonuç Allah'a

187- Sireic .2, s. 52) ve Taberi'Ebu Bekir'in namaz kılma meselesi burada çok
hassasiyet ve önem kazanmıştır. Yaklaşımlara göre Hafsa ile Ayşe; bugün
Muhammed'in yerine halka namazda imamlık yapacak kişinin, yarın ki
keşmekeşte lehine bir durumun gelişeceğini bu saatlerde iyice biliyordu. Okur,
bu anlarda Muhammed'in nasıl bir şekilde sıkıştığını duyabilir. Bu konudaki
rivayetler çelişiktir. Bazısına göre

karşı gelmekten sakınanların (takva sahiplerinin)dir."

(Kasas; 83)

Bir an sustu ve düşünmeye başladı. Düşünerek kendi kendine söylüyormuş gibi
şöyle dedi: "Acaba kendi arzuları doğrultusunda hareket edenlerin yeri
cehennem midir?"

"Ecelin ne zamandır?" dediler. "Firak (ayrılık), Allah'a ve Sidretu'l-Munteha'ya
dönüş pek yakındır" dedi. "Seni kim yıkasın ey Allah'ın Rasulü?" dediler.
"Ailem ve bana daha yakın olanlar" dedi.

"Ne ile kefenleyelim ey Allah'ın Rasulü?" dediler. Dedi ki: "İsterseniz elbisem
ile ya da Mısır'ın beyaz kumaşı, ya da Yemen kumaşı ile." Kim senin namazını
kıldırsın Ey Allah'ın Rasulü?" dediler. Dedi ki: "Sabredin! Allah sizi bağışlasın.
Peygamber'in tarafından size iyi bir mükafat versin."

Ashab yüksek sesle ağladı, Peygamber de ağlamaya başladı ve daha sonra
şöyle dedi: "Guslümü yaptıktan sonra, kefenleyin, beni tahtım (sedir)
üzerinde, evimde mezarımın kenarında bırakın ve birkaç saat beni yalnız
bırakın. Beni övmede aşırılık yaparak, inleyerek, yüksek sesle ağlayarak
rahatsız etmeyin, tik önce ailemin erkekleri, daha sonra onların eşleri ve

onlardan sonra da sizler namazımı kılın. Benim tarafımdan kendinizi
selamlayın. Ben, bu günden kıyamete dek dinim üzerine benimle "biat"
edenlere selam göndereceğime dair sizi şahit tutuyorum" dedi. "Kim kabrine
insin?" dediler. "Ailem" dedi.

Sustu. Ashab da sustu. Odanın havası üzüntü doluydu. Firak yakındır. Aniden
Peygamber'in çehresinde yeni çile ve

Muhammed, Ali'yi çağırdığında onların üçünün de hazır olduğunu görünce
kimsenin adını anmadı. Kendisini namaza çağıran Bilal'e karşı şöyle dedi:
"Emredin, bir kimse halkla namaz kılsın" ve Abdullah bir Zem'â mescide gelip,
Ömer'i görünce şöyle diyor: "Kalk ve namaz kıldır." Rivayetlere göre
Peygamber açıkça Ebu Bekir'in adını anıyor. Çünkü sonraları Ebu Bekir'in
namaz kılma meselesi çok hassasiyet kazanıyor ve bu konu propaganda ve

siyasal amaçlar için kullanılıyor. Hatta bu konuya dayanarak Peygamber
tarafından onu hilafete atandığını ileri sürenler de vardır. Ben ilk rivayeti daha
güvenillir buluyor ve ikincisini şüpheyle karşılıyorum

354

355

sıkıntı izleri belirdi. Izdırap ve ateş dolu gözlerini ashabının; pek yakında
Hakk'ın ve İslam'ın kaderini ellerinde bulunduran bu adamlann çehresine dikti.
Yarından itibaren destan, onlann destanı ve onların öyküsü olacaktı. Bir şeyler
söylemek istiyor galiba...

Bir anda derin ve çileli bir düşünüşe daldı. Ümmetinin geleceği onu ölüm
derdinden daha çok endişelendiriyordu. Perşembe günüydü, öyle bir Perşembe
ki! gözyaşı damlaları yüzünde koşuşuyordu(188). Dert verici bir tereddüde
kapılmıştı sanki. Aniden bir karar almış gibi ashaba hitaben: "Bana levha ile
mürekkeblik getirin ki benden sonra sapmamanız için size bir şey yazayım"
dedi.

Hemen gürültü patırtı başladı, her tarafta kargaşa oldu. Ya-nnın politikasının
asıl yönetmenleri gürültü koparıp, ne yazmak istediğini soruyorlardı. Ömer'se
feryat etti: "Bu adam savsaklıyor. "fl89)

Peygamber çok üzüldü. Demek istediği sırrın açıklanmasını istemeyenlerin bu
hareketi (gerçi kimse için gizli kalmadı) onu endişelendirdiği halde, sırrı
açıklığa kavuştu ve yann vuku bulacak olayın bu günden önlenemeyeceğini
anladı.

Hayatının son anlannda tanık olduğu bu iğrenç keşmekeşe tahammül
edemeyip: "Peygamber'in huzumnda münakaşa yapmak uygun değildir" dedi.
Yine onu sorgulamaya başlayıp, kalemle mürekkebi niçin istediğini sordular.
Peygamber de üzüntülü bir sesle ve ümitsizce şöyle dedi: "Artık bırakın beni,
benim izlediğim hedef, sizin beni ona çağırmak istediğiniz şeyden daha iyidir."

Fakat Muhammed halkın geleceğini nasıl olur da düşünmeyebilir? Onlara
cevabında şöyle dedi: "Ben sizden üç işi yerine getirmenizi istiyorum:
"Birincisi, müşrikleri yarımadadan ko-

188- İbn-i Abbas rivayetinin metnidir. Taben nakletmişti. (c. 2, s.436}

189- Bu rivayeti Sa'id bin Cubeyr, İbn-i Abbas'tan nakletmiştir. Hem Şia, hem
de Sünnî, güvenilir kaynaklan küçük bir ihtilafla yer vermiştir. "Bu adam ne

dediğini bilemiyor! Fakat bazısı Ömer'in durumunu göz önünde bulundurarak
bu sözü söyleyenin adını anmıyorlar. Fakat

356

vun; ikincisi, elçileri kabul ettiğim gibi kabul edin; ve ü-çüncüsü...

Sustu. Büyük bir ağn, yorgun ve ateşli çehresini gölgeledi. Derin derin
düşündü. Büyük bir üzüntüden dolup taşan ba-kışlannı uzak bir noktaya dikti
ve artık hiçbir şey söylemedi.

Saniyeler arda arda suskun gelip geçtiler. Ashab da hiç konuşmadı. Sanki o
gün, o arada bu dertli sükutun anlamını bilen birisi yokaı.

Oradakiler Peygamber'in artık konuşmayacağını, üçüncü tavsiyesi konusundaki
sükutunu bozmayacağını anladılar.

O, son mesajının "yarının halkı" için bir söz olmasını istiyordu. Çünkü
"bugünün başkanlarına" söyleyemezdi. Ancak bu "gelecek" için bir mesajdı.
Tarih bu suskun mesajı duymalı, çünkü, olay bundan ibaret olmasaydı sizi "üç
şey"e davet edi-yonım demezdi. Peygamber, üzüntü dolu bakışlannı bir
noktaya dikmişti ve suskundu. Orada bulunanlar beklentinin boş olduğunu
anlayıp, kalkıp, konuşmaksızm gitiler. Artık her şey son bulmuştu.

Vücuduna akın eden can alıcı dertler ve ağrılar hastalık çilesini artırmıştı.
Bayıldı. Fatma, Ali'inin eşi ve öz kızı; yarının ilk kurbanı, babasının başı
ucunda dertli dertli ağlıyordu. Gözyaşı, aşk, hasret ve korku dolu gözlerini
babasının sakin çehresine dikmişti.

"Onun parlak yüzü açığa çıktığında suda ışık gibidir.

O, yetimlerin sığınağı ve dul kadınlann koruyucusudur." 90)

diye şiir okuyordu.

Ömer'in sertlik ve açık konuşmasını -hatta Peygamber karşısında olsa bile (ona
özgü bir özellik)- bilen; onun ruhsal yapısı, Peygamber'in hilafeti meselesi
üzerine hassasiyetini ve faaliyetlerini bilen kimse; hatta tarihçilerin hiçbirisi
Ömer'in adını anmasalar bile, Peygamber'in has ashabı arasında o toplantıda, o
şartlar altında bu sesin kime ait olduğunu tahmin edebilirdi. 190- Ebu Talib'in
Muhammed'i övme şiiri: "Onun apaçık yüzü açığa çıktığında su alır gibidir. O
yetimlerin sığınağı ve dul kadınların koru-yucusudur.

357

Peygamber gözlerini açıp: "Kızım şiir okuma, Kur'an oku, Kur'an:

"Muhammed, ancak bir Peygamber 'dir. Ondan önce de Peygamberler geçmişti.
Ölür veya öldürülürse geri mi döneceksiniz? Geriye dönen, Allah 'a hiçbir zarar
vermez. Allah şükredenlerin mükafatını verecektir." (Al-i İmran; 144)

Peygamber ona işaret etti. O başını babasının yüzüne yaklaştırdı ve bir an
sonra dertlice inledi. O da kendisini çok seven tek bir kızının
tahammülsüzlüğüne dayanamayıp, tekrar ona işaret etti. O da başını tekrar

babasının yüzüne doğnı eğip, yaklaştırdı ve kaldırdı. Bu defa ümit ve sevinçle,
gözyaşıyla ıslanmış çehresini sildi ve gönülden güldü. Ayşe sordu: "Rasulullah
sana ne söyledi?" Fâtıma: "Allah'a andolsun, Rasulullah hayattayken onu
kimseye söylemeyeceğim" dedi. Muhammed'in ölümünden sonra Fâtıma dedi
ki: "İlk defa babam: "Ben bu hastalık üzere öleceğim" demişti. İkinci defada da
dedi ki: "Sen, ailemden bana varacak ilk kimsesin."(191)

O gece çok sakindi. Pazartesi sabahı son anlarda hayat canlandı ve onu
yataktan kaldırdı. Ayşe'nin evinin eşiğine kadar geldi. Perdeyi kaldırdı. Halk,
Ebu Bekir'le namaz kılıyordu. Halk, Peygamber'in kapının eşiğinde olduğunu,
ve onlara ba-kınıp sevecen ve sakin bir şekilde gülümsediğini

gördü. Peygamber bir defa daha Mescid ve halkı beklenmedik bir şekilde
gördüğünden, Müslümanların bizzat kendisinin olmaksızın da vahdet ve
görkemli bütünlüklerini koruduklanna tanık olduğundan dolayı çok sevinçliydi.
Avf bin Malik diyor ki: "Rasûlullah'ı bu andakinden daha güzel görmemiştim."
Peygamber Mescid'e girdi. Halk, Peygamber'in bizzat kendisinin Mescid'e
geldiğini, sevinçle gülümsediğini gördüklerinde heyecanlandı ve az kalsın
namaz saflarını bozacaktılar. Peygam-ber'se el işaretiyle devam ettirin, dedi.
Ebu Bekir halkın fısıltılarından Peygamber'in Mescid'e girdiğini anlayıp, sustu
ve yerini Peygamber'e devretti. Peygamber'se "Halkla namaz kıl" di-

191- Fâtıma üç ay ve bir rivayete göre 75 gün sonra vefat etti.

ye emir verdi ve kendisi Ebu Bekir'in sağ tarafına oturdu(*xl92) Namaz
bittikten sonra, son fırsatı değerlendirip, kendisine çok çile çektiren konu
hakmda konuştu-. "Ey insanlar, ateş delice yakıldı, fitneler kara gecelerin
parçalan gibi akın etmektedir.

"Allah aşkma bana birşeyler bağlayıp, atfetmeyin, ben Kur'an'ın size helal
ettiğinden başka bir şey helal etmedim. Kur'an'ın size haram kıldığından
başkasını haram kılmadım." O, daha sonra: "Allah, Peygamberlerinin mezarını
ibadet merkezi kılan kavimlere lanet etsin" dedi.

Ebu Bekir dedi ki: "Ya Rasulullah, Allah'ın lütfuyla iyi bir duaımda olduğunu
görüyoruz. Bugün Bint-i Harice'nin sırasıdır. Ben onun yanına gidiyorum."

Peygamber Mescid'i ebediyyen terketti ve ölüm döşeğine düştü. Ve artık
yerinden kalkmadı. Ebu Bekir de şehrin dışına çıkıp, eşine gitti.

Pazartesic**3 j

Ölüm gelip çatmıştı. Muhammed artık konuşamıyordu. Ölüm eşiğinin tatlı
anlan bertaraf oldu. Ölümün bizzat kendisi, Ayşe'nin evinin birkaç adım
uzağmdaydı. Gayb'm son mesajlarını insana aktaran dudaklar kapandı. Şimdi
can verme anlarıydı. Ali, Muhammed'in başını göğsü üzerine aldı* . Muham-

(*) Bunlar Ehl-i Sünnet alimlerinin kaynaklarına göre nakledilmiştir. Şia
alimlerince geçersizdir.

192- Bir rivayete göre Ebu Bekir kenara çekildi. Muhammed namazın ka

lan kısmının imamlığını kendisi yaptı.

(**) Herkes 12 Rebiulevvel olduğunu, Şia 28 Safer, pek az kimse de 1 ve 2

Rebiulevvel olduğunu ileri sürmüşlerdir.

193- Tarih kitaplarına göre Peygamber Ayşe'nin el ve eteği üstünde can

verdi. Fakat Ali, Fâtıma'nın mezarı başında durup, ona . içini

döktüğünde Muhammed'i anıp ve olup bitenleri anlatıyor ve açıkça

şöyle diyor: "O başını göğsümün ve gırtlağının üzerine koyduğu gibi

can verdi." (.Bu Ayşe'nin dilinden nakledilen cümlenin aynısıdır.)

(Nebcıı'l-Belağa, Abduh şerhi)

358

359

med'in yanı başında su kabı bıkarılmıştı. O biraz uyandığında elini suyun içine
sokup, yüzüne sürüp, diyordu ki: "Allah'ım ölüm baygınlığı sırasında beni
kolla." Ayşe odaya girdi. Peygamber gözlerini açınca, onun elinde bir misvak
gördü. Sağlık ve temizlik Muhammed'in imanının yarısıydı. Konuşamadığı için
işaret etti. Ayşe onun misvak istediğini anladı. Onu alıp, dişleriyle yumuşattı
ve Muhammed'e verdi. O da öyle bir durumda dikkatlice dişlerini misvakladı ve
bu işi yapmada çok zorlandı. Ayşe diyor ki: "Böyle titiz misvakladığım hiç
görmemiştim."

Halk evin dışında, Mescid'de ve onun çevresinde bekliyordu. Medine kara ve
dertli bir sükut içindeydi.

Gökten gam yağıyordu. Muhammed'in son günlerde harekete geçirmek için
seferberliğine çalıştığı ordu Curf tan geri döndü. Ordu şehre girdi. Şimdiyse
ordunun genç komutanı cemaatı yarıp, perişanlık ve ızdırap içinde Ayşe'nin
evine doğm geliyordu. Halk, Usame'nin geri döndüğünü görünce yüksek sesle
ağladı. Evet, artık Muhammed, komuta vermiyordu. Usame içeri girdi. "Büyük
babası"nın yatağı kenarına oturdu. Son defa için gözünü açtı, Usame'yle
karşılaştı! Fakat bir söz söyleyemedi. Ellerini semaya kaldırdı. Bir an olsun
öyle tuttu, daha sonra ellerini Usame'nin başı üzerine koydu. Usame acısından
dolayı titriyordu. Bir an sevgi dolu eller Usame'nin başı üzerinde kaldı. Ve
sonra aniden cansız bir şekilde iki tarafına düşüverdi. Usame kalkıp, odadan
dışarı fırladı. Dışarıdan inilti sesleri yükseldi. Bilal kendini tutamıyordu.

Odada sessizlik vardı.

Kadınlar kalkıp, ileri geldiler. Muhammed'in çehresine gözlerini diktiler. Evet!
Evet!

Ayşe, başını onun göğsü üzerine eğip, bekliyordu. Fâtıma duvara dayanıp, onu
görmemek için çetin bir uğraş içindeydi.

Bir anda nefesler çıkmaz oldu. Zaman sakin ve üzgün durdu. Varlık hareketten
alıkondu.

360

Gökyüzü Ayşe'nin evinin çatısında beklemekteydi. Sükut! Sükût! Sükût!
Sükût! Aniden Muhammed'in dudakları kıpırdadı:

?Yüce dosta.../*19® Peygamber öldü!

194- Nisa 69 ayete değiniyor: »Kim Allah'a ve elçisine itaat ederse işte on-ta.
Mah'm nimet verdiği peygamberler, s.dd.klar, setaler ve «diklerle beraberdir.
Onlar ne güzel dostturlar."

361

EKLER

Bid'at: Dinde olmayanı dine dahil etmek anlamındadır. Bana göre iki türlü
olabilir-. Uygun ve uygun olmayan. İslam'ın ruhuyla uyum içinde olan bid'at
zamanın zorlamasıyladır ve toplumsal zamretler ve ihtiyaçlara

vakıf, bilinçli araştırmacı, İslam aliminin (gerçek müctehidin) teşhisiyle kabvıl
edilebilir. Ancak dine uygun olmayan yenilikler getirmek şüphesiz batıldır ve
reddedilmelidir. Burada sözkonusu ettiğim "sapık ve uygunsuz yenilikler"
anlamında tekelleştirilmiş "bid'at" lafzı, bu lafzın manasının Hıristiyanlık
dinindeki kullanılış şeklidir. Binaenaleyh bid'at sözcüğünün seçimi konusundaki
ağırlık, ona özgü ıstılahın manasıdır, büyük bir hıyanet olan "bid'at meselesi"
değildir.

"Rabb": Allah'ın en üstün sıfatlarından biridir. Kökü 'rab-be'dir: Hak sahibi,
gözeticidir. Büyüten anlamında değildir. Çünkü bu surette kökü "rubu"
olmalıdır. Fakat babamın deyimiyle "Rabb", "eğitici"lik anlamını da kapsar.
Çünkü gözetici ve veli, tabiatıyla eğitici ve öğreticidir. Bu yüzden "Rabb", "Mu-
rabb? kelimesinden daha geniş ve zengin bir manaya sahiptir. Rabb, insan ile
evrenin çok boyutlu sommlusudur, hem de onlar üzerinde mülkiyet hakkına
sahiptir. Aynı zamanda öğretmen ve eğiticidir. Aynca yaradılışın, hayatın ve
insan terbiyesinin nihaî hedefi de bu sözcüktedir. (Çünkü bir yaratığın sahibi;
kendi isteği, hedefi, yolu, hatta huy ve şahsiyetine uygun olarak onu büyütür.)
"Sahib", "murabbî, eğitici"den daha çok, sa-

363

hip olduğu yaratık konusunda sorumluluk duyar ve ciddiyet gösterip acır.
"Rabb", "sahib" olarak anlamlandırılmak "büyütü-cü-besleyici" değil. Elbette
Allah "sahib" ve "büyütücü"dür de!

"Allah'ın Eli Açıktır": -Sünnet konusunda- Ben sünneti salt Allah'ın iradesi
olarak nitelendirmişimdir; sünnete inhisar etmiş Allah'ın iradesi değil,
maşiyetin (Allah'ın iradesi) aynısıdır. Burada sadece sünnetlerin; tabiat alemi
ve insanı yönlendiren ve yöneten olduğunu söylemek istemiyomm. Yahudi
filozoflar ve bazı yeni düşünürler "Allah artık alemi yönetme işine karışmıyor,
karar, sınav, tedbir, yenilik, icad, yoketmeyle uğraşan biridir.

"Yahudiler; "Allah'ın eli bağlıdır" dediler ve kendi elleri bağlandı. Ve
söylediklerinden ötürü lanetlendiler. Hayır, Allah 'm iki eli de açıktır. Dilediği
gibi verir..." (Maide; 64)

Allah, düşüncenin ruhu, varlık vücudunun iradesidir. Bizim tenimizin, belirli ve
cebrî değişmez kanunlar, fizyolojik ve biyolojik kurallar üzere çalıştığı ve
varolduğu doğrudur. Ancak düşünce ve irademizin atıl ve abes (geçersiz)
olduğunu, bizim dış hayat ve vücudumuzun içinde etkin olmadığını söylemek
anlamında değildir.

Eğer sadece değişmez, donuk sünnetleri, varlığın yöneticisi olarak nitelersek,

varlığı, yaradılışı tek düze, bilinçsizce çalışan bir makina olarak nitelendirmiş
oluruz. Halbuki varlık, kaniat "canlı, kendi bilincinde olan" bir varlıktır, insan
gibi düşünür, hisseder, yargıda bulunur, karar alıp, cezalandırır, seçim yapar,
imha eder, inkilap yapar... Kur'an'ın doğru ve derin tabiriyle "hergün yeni bir
iştedir" bu da bizzat bir sünnettir, mantık ve hikmete dayalıdır.

Bu, gerçekle uyum içinde olduğu gibi, böyle bir itikad insana çok değerli, geniş
ve derin bir dünya görüşü kazandırır. Hayat, insanın varlığına anlam

ve hedef bağışlar. Bu bizzat başka bir tartışma konusudur ve bugün çok hayatî
ve hasas bir önem kazanmıştır. Onun değeri, "şartı" ve "kamu"nun kara ve acı
dünya görüşü karşısında açıkça hissedilir.

Tartışma Hürriyeti ve Görüş Belirtme (İfade) Özgürlüğü

İslam'da düşünce özgürlüğü konusunda şu noktayı hatırlatmak gerekir ki,
islam Batı demokratik hürriyeti -Fransız devriminden sonra Avrupa'da
gündeme gelen, aydın görüşlü insan severlerin savunduklanyla, düşünceye
diktatörce baskı yapma ve düşünme hakkını imha etme (topluma egemen
resmî ekol ya da dine uygun olmayan düşünce tarzı)- ile düşünceyi kontrol
etme arasında orta bir yolu benimsemiştir.

Düşüncenin boğulması, düşünce tekeli, resmî inancı çerçevede tutma yöntemi,
şüphesiz toplumun birçok yeni düşüncelerden ve gelişen yeteneklerden
malınım kalışına, düşüncenin ölümüne sebeptir. İnsanlık için bundan daha kara
bir cinayet tasavvur edilemez. Ama, Batının mutlak liberalizminin de meydana
getirdiği yeni zaaflar ve sorunlar da sözkonusudur. Toplum ıslatıcıları ve
düşünürler bu sorunlarla meşgul olmuşlardır. Hatta bir grup ona (liberalizme)
karşı inancını yitirmiştir. Çünkü herhangi bir düşüncenin, yöntemin, işin ve_
çalışma tarzının mutlak bir şekilde serbest olduğu bir toplumda fesad ve
bozgunluklann yayılması, toplumun varlığını tehdit ediyor. Gençleri ve iradesi
zayıf kimseleri kendine çeken fesad odakları ve aldatma, oyalama merkezleri -
ferdî hürriyetin mutlak oluşundan dolayı uygun bir ortam olmuştur.- her gün
kat kat artıp, sapıklıklar ve fesadlar gün geçtikçe daha da yaygınlaşıyor. Öyle
ki herkes, gençlerin düşüşe yüz tutup, yok olmayla tehdit edildiklerini görüyor.
Bu konuda her türlü tedbir alıcı çalışmalann önlenmesi sonucu hürriyetin
temeli kazılıyor. General de Gaulle işbaşına gelince, kabareler de çırılçıplak
dans eden kadınların "cache-sex" (bacak arasını örten küçük bez)
kuUanmalannı istediğinde: "General bir diktatördür, hangi hakla böyle bir
hüküm veriyor, her kesin kendi istediği gibi dans etme hakkı yok mu?
Herkesin bir sekili görme hakkı yok mu?" diye görültü kopanldı.

Ayrıca mutlak bireysel hürriyet ilkesi, hükümeti de, "toplu-

364

365

mun maneviyat ve ahlakını savunma ve yönlendirme sorumluluğundan"
uzaklaştırır ve görevini toplumu idare etmeyle sınırlandırır. Halbuki İslâmî
hükümet, düşünce ve akidelere, çeşitli mezheplere hayat hakkı tanıdığı gibi
toplumun ahlakını savunma -toplumu idare etme ve gözetme dışında- ona

hidayet ve rehberlik etme sorumluluğunu de üstlenmiştir. Genel olarak bu; ne
diktatörlük, ne liberalizm, ne de mutlak demokrasidir, muslih (ıslaha) ve
sorumlu liberalizmdir.

Abdullah bin Çalış Seriyyesi

Kureyş, "Muhammed haram ayda savaşı caiz saymıştır" diye gürültü kopardı.
Yahudiler de bu ateşi körüklediler. Mekke'deki Müslümanlar onlara "Abdullah
Cemaziyelahir ayı olduğunu sandığını" ileri sürüyorlardı. Müslümanlar da
Abdullah ve etrafını -gerçi ilk savaş başarısını kendilerine kazandırmışlardı-
soğuk karşıladılar. Onlar da yaptıklarından dolayı dehşete kapılıp Allah'ın
kendilerine nasıl davranacağından endişe ediyorlardı. Sonunda vahiy bu
keşmekeş ve yoğun ruhî bunalıma son verdi. Abdullah'ı çokça övdü, "haram
ayda savaş (kıtal) büyük bir günahtır" ilkesini teyit etmekle birlikte "... fitne...
daha büyük bir günahtır " diye Abdullah'ı beraat ettirdi:

"Sana haram ayından onda savaştan soruyorlar, de ki: "Onda savaş büyük bir
günahtır. Fakat (insanları) Allah yolundan çevirmek, Allah 'a ve Mescid-i
Haram'a karşı nankörlük etmek, halkını ondan sürüp çıkarmak, Allah yanında
daha büyük bir günahtır. Fitne çıkarmak, (adam) öldürmekten daha büyük
(birgünah)dır..." (Bakara; 217)

Habeşistan Muhacirlerinin Girişi

Mekke'nin kara ve vahşet dolu günlerinde Muhammed'e / 366

bağlanan ilk kadın ve erkekler, Kureyş'in cellatlarından ve işkencelerinden,
ölüm tehlikesi söz konusu olan o iğrenç ortamdan uzaklaşmak için,
Peygamber'in emriyle kendi vatanla-nnı terk edip, Habeşistan'a gitmişlerdi.
Şimdi durum düzeldiği için Medine'ye geri dönüp 14 yıl sonra
Peygamber'leriyle buluştular. Bunlar Peygamber'i terk ettikleri sırada, binlerce
kaba ve kinci düşmanın elinde esirdi. Kendi toplumu hatta ailesi içinde bile
garip ve yalnız yaşıyordu. İslam'ında birkaç işsiz barksız kimse dışında bir
yaveri yoktu. Müslümanlar da işkenceye tahammül, küfürlere, horlanmaya
muhatap olmaktan başka güç ve çareleri yoktu. Şimdi Muhacirler
Muhammed'in; kararlı ve güçlü, güç ve zafer ışınlannın çehreleri aydınlatmış
olduğunu, Medine'de büyük bir güç üssü kurmuş, Hudeybiye barışını Kureyş'e
kabul ettirmiş bir ordunun öncülüğünü yaptığını görüyorlardı.

Muhacirler şimdi bir anda yerlerine ve dindaşlanna kavuşmuşlardı. Ordu
komutanı Muhammed'dir. Ali onun beyaz sancağını elinde tutmaktadır." "Ya
mansur! amet, amet" sloganıyla Allahperest kılıç darbelerini, peşpeşe
Yahudinin zengin ve sağlam kalesinin kapılarına indirmektedir. Kaleler peşpeşe
kucak açıyor ve Müslümanlar servet, güç ve zafer denizine dalıyorlar.

Bu manzaranın seyredilmesi Habeşistan muhacirleri için çok heyecan ve şevk
vericidir. Peygamber de; kendi işkence ve çilelere katlanmış, böyle çetin bir

deneyde hayret verici vefa, içtenlik ve sabır göstermiş en samimi eski
dostlarını tekrar görmekten dolayı çok heyecanlıydı. Burada Ali'nin kardeşi
Cafer'le görüşmek herkesten daha çok Peygamber'i sevindirmişti. Çünkü o,
gençliğini gurbette geçirmiş, hayret verici iman, düşünce gücü ve konuşma
sanatıyla Habeşistan'ın azınlıktaki Müslümanlanna moral verip, imanlarını taze
tutup, onlara rehberlik ediyordu. Necaşî'nin düşüncelerini

etkileyerek, Müslümanları Kureyşe devretme komplolannı hazırlayan Ku-
reyş'lilerin bu komplolarım suya düşürmekteydi. Güzel ve

367

akıllıca müdafaalar yapması sonucu kalpleri etkilemişti. Arap dünyasında,
özellikle Kureyş'e hatta Hıristiyan Habeşistan'a ün salmıştı. Müslümanlar -
heyecan dolu gözyaşlarıyla- Habeşistan muhacirlerini kucaklıyordu. Ensar
onları tanıdıkları halde, itikadı akrabalık bağı öylesine onlan birbirine
yakmlaştırmıştı ki sanki evlatlar, kardeşler, babalarını yıllarca aynldıktan sonra
kucaklıyordu. Bu manzara Araplarda hiç görülmemişti. Bu duygu -iki yabancıyı
bulunca birbirine yaklaştırıp, birbirini özlemeye zorlamıştı-, cahilî dostluk,
gurur ve kinden başka bir şeyle aşina olmayan kalpleri, hayallere sığmayacak
ve açıklanamayacak bir biçimde birbirine yaklaştırmıştı. Peygamber öylesine
heyecanlıydı ki Cafer'i kucaklayıp öptü. Yüzü sevinçten dolayı kızarmış olduğu
halde sevgi, şükür, nza dolu bakışlarıyla Cafer bin Ebu Talib'e gözünü dikerek:
"Hayber'in fethinden mi, yoksa Cafer'le buluşmaktan mı daha çok sevindiğimi
bilmiyorum." dedi.

Cafer'in kaderi de çok üzücü ve gamlıdır. Ondört yıllık gurbet hayatı,
mahrumiyetler, musibetler, dost ve akrabalardan uzak bir hayat sürdükten
sonra şimdi mücadelelerinin meyvesini görüyor, fikirdaşlarını zafer, rehberini
iktidar doruğunda görüyordu. Ancak kader ona sakin şehir hayatı, hürriyet,
zafer, dostlar, akrabalar, ahiddaşlar arasında yaşayarak, hayatın tadını
çıkarmaya fırsat vermedi. Bir sonraki sene "Mûte" savaşı başladı. Cafer -
Zeyd'den sonra- komutanlığı ele geçirip, Rum ordusunun içine daldı ve
paramparça oldu. Peygamber onun ölüm haberinden öylesine etkilendi ki, -
Hamza'nın ölümünden sonra- kimse onu bu kadar üzgün görmemişti...

368

	Start

