

T.C.

SELÇUK ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ĠSLÂM TARĠHĠ VE SANATLARI ANABĠLĠM DALI

ĠSLÂM TARĠHĠ BĠLĠM DALI

SEBEP VE SONUÇLARIYLA MÛTE SAVAġI

Süreyya BALÇIK

YÜKSEK LĠSANS TEZĠ

DANIġMAN

Prof. Dr. Ahmet Turan YÜKSEL

KONYA 2011

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

I

BĠLĠMSEL ETĠK SAYFASI

Ö
ğ
re
n
c
in
in

Adı Soyadı Süreyya BALÇIK

Numarası 084246011015

Ana Bilim / Bilim Dalı İslam Tarihi ve Sanatları Anabilim Dalı/ İslam Tarihi Bilim Dalı

Programı Tezli Yüksek Lisans Doktora

Tezin Adı Sebep ve Sonuçlarıyla Mûte SavaĢı

 Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel etiğe ve

akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik davranıĢ ve akademik

kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak

hazırlanan bu çalıĢmada baĢkalarının eserlerinden yararlanılması durumunda bilimsel kurallara

uygun olarak atıf yapıldığını bildiririm.

Süreyya BALÇIK

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

II

YÜKSEK LĠSANS TEZĠ KABUL FORMU

Ö
ğ
re
n
c
in
in

Adı Soyadı Süreyya BALÇIK

Numarası 084246011015

Ana Bilim / Bilim Dalı İslam Tarihi ve Sanatları Anabilim Dalı/ İslam Tarihi Bilim Dalı

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Prof. Dr. Ahmet Turan YÜKSEL

Tezin Adı Sebep ve Sonuçlarıyla Mûte SavaĢı

 Yukarıda adı geçen öğrenci tarafından hazırlanan Sebep ve Sonuçlarıyla Mûte

SavaĢı baĢlıklı bu çalıĢma 08/07/2011 tarihinde yapılan savunma sınavı sonucunda oybirliği ile

baĢarılı bulunarak, jürimiz tarafından yüksek lisans tezi olarak kabul edilmiĢtir.

Prof. Dr. Ahmet Turan YÜKSEL BaĢkan Ġmza

Prof. Dr. Mehmet Ali KAPAR Üye Ġmza

Prof. Dr. Ġsmail Hakkı ATÇEKEN Üye Ġmza

III

ÖNSÖZ

Yüce Allah, Ġslâm dininin esaslarını bütün insanlara tebliğ için, âlemlere

rahmet Hz. Muhammed (s.a.v)‟i göndermiĢtir. Hz. Peygamber (s.a.v) hem Mekke

döneminde, hem de Medine döneminde insanları öğütte bulunarak, deliller

göstererek, iknâ yolunu deneyerek ve kimi zaman da Kur‟an okuyarak Ġslâm‟a davet

etmiĢtir. Hz. Peygamber‟in her sözü ve her fiilinde insanlığa rahmet vardır.

Efendimiz, Müslümanların karĢılaĢabilecekleri sorunların çözümüne yönelik olarak,

din, eğitim, kültür, siyaset ve ekonomi gibi hayatî önem taĢıyan birçok alanda büyük

değiĢiklikler gerçekleĢtirmiĢtir. Dolayısıyla O‟nun etrafında oluĢan topluluklar, zor

kullanılarak bir araya getirilen insanlar değil, bunun aksine; tatlı dille tebliğ edilerek

Allah‟a çağrılmaları sonucu, kendi hür iradeleriyle Ġslâm‟ı seçen kimselerdir. Hz.

Peygamber‟in amacı insanların sadece davranıĢlarını değiĢtirmek değil, özüne hitap

ederek onları ıslah etmektir. Hz. Peygamber, bu özellikleri sebebiyle „rahmet

peygamberi‟ sıfatını almıĢtır. Bu sıfatın yanında, gerektiğinde çeĢitli savaĢlara katılan

Hz. Peygamber‟in hayatının önemli bir kesitini de savaĢlar oluĢturmuĢtur. Bu sebeple

Ġslâm tarihçileri, Hz. Peygamber‟in savaĢlarını, üzerinde durulması gereken önemli

meselelerden biri olarak görmüĢ, bu konuda bilgi sahibi olmak için büyük gayret ve

çaba göstermiĢlerdir.

Ġslâm‟a davet, atalarının dininden ayrılmak istemeyen ve değiĢimi

kabullenemeyen Cahiliye Arapları tarafından sert bir tepkiyle karĢılanmıĢtır. Mekkeli

müĢrikler, Hz. Peygamber (s.a.v) ve Ġslâm‟ı kabul edenlere türlü türlü iĢkenceler ve

eziyetler yapmıĢlardır. KureyĢ‟in gittikçe artan zulüm ve baskısından dolayı

Medine‟ye hicret eden Hz. Peygamber ve ashabı, burada Ġslâm devletinin temellerini

atmıĢlardır. Bu dönemde cihada izin veren ayetlerin inzaliyle silahlı mücadele de

baĢlamıĢtır.

MüĢriklerle Bedir, Uhud, Hendek gibi savunma savaĢları gerçekleĢtirilmiĢtir.

Daha sonra, Hudeybiye AntlaĢması ile müĢriklerle barıĢ sürecine girilmiĢtir. Artık

Ġslâm‟ın evrensel mesajını bütün dünyaya duyurma zamanı gelmiĢtir. Hicret‟in 7.

IV

yılında (M.628) Hz. Peygamber (s.a.v), çeĢitli ülkelerin hükümdarlarına elçilerle

mektuplar göndererek, onları Ġslâm‟a davet etmiĢtir. Bu mektuplardaki hikmetli ve

ılımlı üslûp, pek çok kiĢinin hak din olan Ġslâm‟ı tanıyıp kabul etmesine vesile

olmuĢtur.

Hz. Peygamber, Busrâ Valisine Ġslâm‟a davet mektubu yazarak, ona bu

mektubu Hâris b. Umeyr el-Ezdî ile göndermiĢtir. Mûte civarında, Bizans

Ġmparatorluğunun bölge valisi Gassânî emirlerinden ġurahbil b. Amr tarafından, elçi

Hâris b. Umeyr öldürülmüĢtür. Ġslâm peygamberinin öldürülen ilk ve tek elçisi olan

Hâris b. Umeyr‟e karĢı yapılan bu davranıĢ, Allah Rasûlünü son derece üzmüĢtür.

Ġslâm elçisinin öldürülmesi, uluslararası diplomasi hukuku bakımından elçi

dokunulmazlığının ihlali sonucunu doğurmuĢtur. Söz konusu ihlali

gerçekleĢtirenlerin cezalandırılması amacıyla düzenlenen ve Hıristiyan Rumlarla

yapılan ilk askeri karĢılaĢma olan Mûte SavaĢı, Hicret‟in 8. yılının (M.629)

Cemâziyelevvel ayında vukû bulmuĢtur.

Mûte SavaĢı hakkında değiĢik rivayet ve yorumlar bulunmaktadır. Komutan

tâyini, gönderilen asker sayısı, savaĢta uygulanan askerî taktik ve stratejinin yanında

Hz. Peygamber‟in Bizans ve idaresindeki Araplarla yapmıĢ olduğu ilk savaĢ olması

sebebiyle bu askerî operasyon, diğer savaĢlardan ayrı bir önem taĢımaktadır. Mûte

SavaĢı, aynı zamanda sebep ve sonuçlarıyla da diğer savaĢlardan farklılıklar

göstermektedir.

Bu çalıĢmamız, giriĢ ve üç bölümden oluĢmaktadır. GiriĢ bölümünde,

araĢtırmanın kaynaklarıyla beraber Mûte SavaĢı öncesine genel bir bakıĢ yapılmıĢ,

Hudeybiye AntlaĢması ve Ġslâm‟a davet mektuplarının gönderilmesi sürecine

değinilmiĢtir. Birinci bölümde, Mûte SavaĢını hazırlayan sebepler üzerinde

durulmuĢ, Hıristiyan Araplarla yapılan ilk savaĢ olması hasebiyle Hırıstiyanlarla

iliĢkilere genel olarak değinilmiĢtir. Ayrıca bu bölümde Mûte SavaĢı‟nın amaçları,

Ġslâm kuvvetlerinin hazırlanma safhası ve Ġslâm savaĢ hukuku stratejisi hakkında

bilgi verilmiĢtir.

V

Ġncelememizin ikinci bölümünde; Mûte SavaĢı‟nda görev almıĢ Ġslâm Ordusu

kumandanlarının hayatlarına değinilerek, savaĢ açısından yapmıĢ oldukları faaliyetler

değerlendirilmiĢtir. Üçüncü ve son bölümde ise Mûte SavaĢı‟nın gerçekleĢme süreci

ile sonuçları üzerinde durularak, Ġslâm tarihi açısından önemi irdelenmeye

çalıĢılmıĢtır.

Sebep ve Sonuçlarıyla Mûte SavaĢı konulu bu çalıĢmamızda bize destek olan,

konunun seçiminde ve hazırlanmasında değerli yardımlarını esirgemeyen tez

danıĢmanım Prof. Dr. Ahmet Turan YÜKSEL hocama, görüĢleri ve tavsiyelerinden

faydalanma onuruna eriĢtiğim Selçuk Üniversitesi Ġlâhiyat Fakültesi Ġslâm Tarihi

Bilim Dalı‟ndaki kıymetli hocalarıma, ayrıca çalıĢmam boyunca desteğini

esirgemeyen eĢim Akif TÖGEL‟e teĢekkürü bir borç bilirim.

Süreyya BALÇIK

 KONYA-2011

T.C.

 SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

VI

ÖZET

Mûte SavaĢı, Müslümanların Suriyeli Hıristiyan Araplar ve Bizans ordusu ile

H.8 Cemâziyelevvel ayında (Ağustos-Eylül M.629) yaptığı ilk savaĢ olması

açısından büyük önem taĢımaktadır.

Gassânî-Hıristiyan Arapları‟nın reislerinden ġürahbîl b. Amr‟ın,

Resûlullah‟ın elçisi Hâris b. Umeyr‟i öldürerek kabilelerarası ve devletlerarası

teamülü bozması üzerine Hz. Peygamber, Ġslâm ordusunun hazırlanması talimâtını

vermiĢtir. Üç bin kiĢilik Ġslâm ordusunun kumandanlığına ise; sırasıyla Zeyd b.

Hârise, Ca‟fer b. Ebû Tâlib, Abdullah b. Revâha getirilmiĢtir. Gassânî-Hıristiyan

Arap kuvvetleri ile Bizans ordusu birleĢerek yüz bin- iki yüz bin kiĢiye ulaĢmıĢ,

savaĢ sırasında Hz. Peygamber tarafından tayin edilen üç kumandanın da Ģehid

olması üzerine, Ġslâm sancağı Hâlid b. Velîd‟e verilmiĢtir. Hâlid b. Velîd, uyguladığı

savaĢ taktiği ile Ġslâm ordusunun az bir kayıpla Medine‟ye ulaĢmasını sağlamıĢtır.

Mûte SavaĢı, sonuç olarak zafer ya da yenilgi çıkarımının çok kolay

yapılamadığı bir savaĢ olmakla birlikte, Müslümanların Bizans ile yapacağı

muhtemel sonraki mücadelelerin öncüsü olarak Ġslâm Tarihindeki yerini almıĢtır.

Ö
ğ
re
n
c
in
in

Adı Soyadı Süreyya BALÇIK

Numarası 084246011015

Ana Bilim / Bilim Dalı İslam Tarihi ve Sanatları Anabilim Dalı/ İslam Tarihi Bilim Dalı

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Prof. Dr. Ahmet Turan YÜKSEL

Tezin Adı Sebep ve Sonuçlarıyla Mûte SavaĢı

X

X

X

X

X

X

T.C.

 SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

VII

SUMMARY

Battle of Mu‟tah, that take place on Jumada al-awwal 8 A.H (August-

September 629 A.D) has a great importance because of being the first war, in Islamic

History, where the Prophet Muhammad‟s tribesman met the Byzantine troops and the

Syrian Christian Arabs for the first time.

The Prophet Muhammad had ordered this expedition, for the act of breaking

the customary international between tribes and state, because killing of the

Ambassador of the Prophet Muhammad, Harith ibn-al Umeyr by the Ghassânid-

Christian Arab‟s chiefs. The Islamic forces, consisting of three thousand people,

have been three commander respectively; Zayd ibn-al Hârith, Ja‟far ibn-abi-Tâlib

and Abdullâh ibn Rawagha. Syrian Christian Arab forces combined with the

Byzantine troops and they have reached a hundred thousand or two hundred

thousand people.The flag of Islam had given to Khâlid ibn-al-Walîd, during the war,

by being martyred of the three appointed commander of the Prophet. The clever war

tactic of Khâlid ibn-al-Walîd, which applied to Islamic Army, has saved them to

Medina.

Ġt‟s difficult to extract, as a Resûlt of victory or defeat in Battle of Mu‟tah.

Although it‟s a war that will be the forerunner of the next possible Byzantine

struggles with the Muslims, has taken place in the History of Islam.

Ö
ğ
re
n
c
in
in

Adı Soyadı Süreyya BALÇIK

Numarası 084246011015

Ana Bilim / Bilim Dalı İslam Tarihi ve Sanatları Anabilim Dalı/ İslam Tarihi Bilim Dalı

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Prof. Dr. Ahmet Turan YÜKSEL

Tezin İngilizce Adı The Causes and The Consequences of Battle of Mu’tah

VIII

ĠÇĠNDEKĠLER

BĠLĠMSEL ETĠK SAYFASI.. I

YÜKSEK LĠSANS TEZĠ KABUL FORMU .. II

ÖNSÖZ ... III

ÖZET .. VI

SUMMARY .. VII

ĠÇĠNDEKĠLER ... VIII

KISALTMALAR ... X

GĠRĠġ .. 1

I. ARAġTIRMANIN YÖNTEM VE KAYNAKLARI .. 1

II. MÛTE SAVAġI ÖNCESĠNE GENEL BĠR BAKIġ ... 2

BĠRĠNCĠ BÖLÜM ... 5

MÛTE SAVAġI’NI HAZIRLAYAN SEBEPLER .. 5

I.ASR-I SAÂDET‟TE HIRĠSTĠYANLARLA ĠLĠġKĠLER 5

a.Bizans Kayseri Herakliyus‟a Gönderilen Elçi ve Mektup 8

b.HabeĢistan NecaĢî‟si Ashame‟ye Gönderilen Elçi ve Mektup 10

c.Mısır Mukavkıs‟ına Gönderilen Elçi ve Mektup ... 12

1.BĠZANS’IN SĠYASÎ DURUMU .. 13

2. GASSÂNÎ-HIRĠSTĠYAN ARAPLARININ ĠSLÂM’A DAVET EDĠLMELERĠ ... 15

II.MÛTE SAVAġI VE SEBEPLERĠ ÜZERĠNE ÇEġĠTLĠ GÖRÜġLER 16

a.SavaĢ mı? Seriyye mi? ... 16

b. Mûte SavaĢı‟nın Tarihi ve Ġsmi .. 17

c. Mûte SavaĢı‟nın Sebebi .. 18

III.ĠSLÂM KUVVETLERĠNĠN HAZIRLANMASI .. 23

IV.MÛTE SAVAġI AÇISINDAN ĠSLÂM SAVAġ HUKUKU VE STRATEJĠSĠ 25

ĠKĠNCĠ BÖLÜM .. 28

ĠSLÂM ORDUSU KUMANDANLARI VE MÛTE SAVAġI 28

I.ZEYD B. HÂRĠSE ... 28

II.CA‟FER B. EBÎ TÂLĠB .. 31

III. ABDULLAH B. REVÂHA .. 37

IV.HÂLĠD B. VELÎD ... 42

IX

ÜÇÜNCÜ BÖLÜM .. 46

MÛTE SAVAġI VE SONUÇLARI .. 46

I.ĠSLÂM ORDUSUNUN HAREKETĠ .. 46

II.SAVAġIN SEYRĠ .. 50

III.MÛTE‟DEN MEDĠNEYE DÖNÜġ .. 56

IV.MÛTE SAVAġI‟NIN SONUÇLARI: YENĠLGĠ MĠ? ZAFER MĠ? 61

SONUÇ ... 64

BĠBLĠYOGRAFYA ... 67

X

KISALTMALAR

b. : bin/Ġbn

Bkz. : Bakınız

Çev. : Çeviren

DĠA : Diyanet Vakfı Ġslâm Ansiklopedisi

DĠB : Diyanet ĠĢleri BaĢkanlığı

Edt. :Editör

H. : Hicrî

Haz. : Hazırlayan/Hazırlayanlar

Hz. : Hazreti

M. : Milâdî

p. : Page (sayfa)

r.a : Radiyallahu Anh

red. : Redaktör

s. : Sayfa

s.a.v. : Sallallahü Aleyhi ve Sellem

thk. : tahkik

Trc. : Terceme

trz. : tarihsiz

1

GĠRĠġ

I. ARAġTIRMANIN YÖNTEM VE KAYNAKLARI

Mûte SavaĢı, Müslümanlarla Hıristiyanlar arasında yapılan ilk savaĢtır. Sebep ve

sonuçlarıyla Mûte SavaĢı‟nı araĢtırırken, Temel Ġslâm Tarihi kaynaklarından, tabakât

ve rical kitaplarından ve çağdaĢ yazarların kaleme aldığı eserlerden istifade

edilmiĢtir. Bu kaynaklar taranırken, konu ile ilgili bilgiler titizlikle araĢtırılmıĢ, bu

esnada bir konu ile ilgili farklı rivayetler olduğunda belirtilmiĢtir.

Mûte SavaĢı öncesinde Hıristiyanlarla Asr-ı Saadetteki iliĢkiler, Bizans‟ın ve

Gassânîlerin siyasî durumları, Mûte SavaĢı‟nı hazırlayan sebepler, savaĢın seyri,

düĢman kuvvetlerinin sayıları, Ġslâm ordu kumandanlarının hayatları, savaĢın

sonuçları hakkında ayrıntılı bilgiler siyer ve megâzi kitaplarında yer almaktadır.

Bununla ilgili olarak Vâkıdî‟nin (207/522) “Kitâbü‟l-Meğâzi”si, Ġbn HiĢâm‟ın

(213/822) “es-Sîretü‟n-Nebeviyye”si, Ġbnü‟l-Esîr‟in (630/1232) “el-Kâmil fi‟t-

Târih”i, Ġbn Kesîr‟in (774/1372) “el-Bidâye ve‟n-Nihâye”si gibi ilk dönem

kaynakları akla gelmektedir.

Ġslâm ordusunun kumandanlarını incelerken, hayatlarını öğrenmek için tabakât

kitaplarına müracaat edilmiĢtir. Bunlar arasından; Ġbn Sa‟d‟ın (230/844) “et-

Tabakâtü‟l-Kübrâ”sı, Ġbnü‟l-Esîr‟in (630/1232) “Üsdü‟l-Ğâbe”si, Zehebî‟nin

(748/1374) “Siyeru A‟lami‟n-Nübelâ”sı, Ġbn Hacer‟in (852/1448) “el-Ġsâbe fi

Temyîzi‟s-Sahâbe”sini örnek vermemiz mümkündür.

Ġstifade ettiğimiz kaynakların ilk geçtiği yerde, dipnotta bibliyografik künyeleri

verilmiĢ, daha sonraki yerlerde yazar ismi, kitabın tam ve kısa adı, cildi ve sayfası

verilmiĢtir. (Örneğin; Ġbn Sa‟d, et-Tabakât, II/129) Bibliyoğrafyada ve dipnotlarda

eserlerin adları ve ansiklopedi maddeleri italik olarak yazılmıĢtır.

2

 Ülkemizde Türkçe olarak yayınlanmıĢ eserlerden ise, Prof. Dr. Mustafa

Fayda‟nın “Allah‟ın Kılıcı Hâlid b. Velîd” adlı eseri ile ElĢad Mahmudov‟un

“Sebepleri ve Sonuçları Açısından Hz. Peygamber'in SavaĢları” isimli kitabından da

istifade edilmiĢtir.

 Sonuç itibariyle, çalıĢmamızda Mûte SavaĢı hakkında temel Ġslâm Tarihi

kaynaklarına ve son dönemde ortaya çıkan çalıĢmalardan mümkün olabildiğince

ulaĢabildiğimiz kaynaklara baĢvurulmuĢtur.

II. MÛTE SAVAġI ÖNCESĠNE GENEL BĠR BAKIġ

Mûte SavaĢı‟nın sebebi, Hudeybiye AntlaĢmasının sonuçları ile H.7. yılında

(M.628) Hz. Peygamber‟in, komĢu hükümdarları Ġslâm‟a davet etmek üzere elçilerle

mektup göndermesi süreciyle doğrudan alâkalıdır. Yüce Allah'ın, Kuran'ı Kerim' de

"Âlemlere Rahmet" olduğunu bildirdiği Peygamber Efendimiz (s.a.v.) kendisine bu

Ģerefli görev vahyedildiği ilk andan, yaĢamını yitirdiği ana kadar Rabbimizin dinini

tebliğ etmiĢtir. Hz. Peygamberin bu tebliğleri sırasında izlediği yöntemlerden en

etkili olanı, Ģüphesiz çeĢitli ülkelerin hükümdarlarına gönderdiği mektuplar olmuĢtur.

Hz. Peygamber'in 628 Mart ayında Mekkeli müĢriklerle Hudeybiye BarıĢını

imzalamasıyla, Medineli Müslümanlar ile Mekkeli müĢrikler arasında geçici bir barıĢ

dönemine girilmiĢtir. Bu bağlamda Hudeybiye BarıĢ AntlaĢması Ġslâm tarihinde

önemli bir dönüm noktasıdır. AntlaĢma, ilk bakıĢta Müslümanların aleyhine

görünmekte iken, sonraki süreçte Müslümanlar lehine geliĢmelerin ortaya çıkmasına

vesile olmuĢtur. Bu geliĢmelerin baĢında ise, Ġslâm‟ın hızla yayılması gelmektedir.

Hudeybiye barıĢından bir yıl önceki Hendek SavaĢı esnasında Müslümanlar,

Medine‟yi üç bin asker ile savunmuĢlardır.
1
 Fakat Hudeybiye barıĢından yirmi iki ay

sonra gerçekleĢmiĢ olan Mekke‟nin fethine on bin
2
 Müslüman katılmıĢtır. Bundan

1
 Hamidullah, Muhammed, (1423/2002) Ġslâm Peygamberi, (Çev. Mehmet Yazgan), Ġstanbul, 2004,

s. 209.
2
 el-Vâkıdî, Ebû Abdillah Muhammed b. Ömer (207/822), Kitâbü’l-Meğâzî, (thk. Marsden Jones),

Kahire, 1964, II/801; Ġbn HiĢâm, Ebû Muhammed Abdülmelik (218/833), es-Sîretün’n-Nebeviyye,

(thk. Mustafa es-Sakkâ, Ġbrâhim el-Ebyârî, Abdülhafîz ġelebî), Kahire, 1955, II/421.

3

baĢka Hudeybiye barıĢı, Hicaz bölgesinin iki önemli yerleĢim merkezi olan

Hayber‟in ve daha sonra da Mekke‟nin fethine zemin hazırlamıĢtır. Ayrıca,

Müslümanların KureyĢ müĢrikleri tarafından resmen tanınmasını sağlamıĢtır.

Nitekim müĢrikler, o zamana kadar tanımadıkları Müslümanları bu antlaĢma ile

siyasî bir güç olarak kabul etmiĢlerdir. Söz konusu durum, diğer müĢrik Arap

kabilelerinin korkuya kapılmalarına neden olmuĢtur. Nitekim, daha önce

Müslümanlarla irtibat kurmak istemelerine rağmen KureyĢ‟ten çekinen bazı Arap

kabileleri, bundan böyle Hz. Peygamber ile rahatça görüĢme ve Ġslâmiyet hakkında

bilgi sahibi olma imkânına kavuĢmuĢlar, hatta bir kısmı Ġslâm dinini

benimsemiĢlerdir.
3

Hz. Peygamber, barıĢ ortamından yararlanarak komĢu ülkelerin devlet

baĢkanlarına Ġslâm‟a davet mektupları göndermiĢtir. Bu mektuplar sebebiyle davetini

dünya üzerindeki hükümdarlardan birçoğuna ulaĢtırmayı baĢarmıĢtır. Devlet

baĢkanlarından, kendisine iman edenler olduğu gibi, iman etmeyenler de olmuĢtur.

Ancak, en azından iman etmeyen hükümdarların dikkatini çekmiĢ, onlara dinini ve

ismini tanıtmıĢtır.
4
 Rasûlullah etrafa davet mektupları göndereceği zaman, Meliklerin

altında mühür olmayan mektupları okumayacaklarına dair ashabının bilgisini

değerlendirerek gümüĢten bir mühür yapılmasını emretmiĢtir. Yapılan mühür, 3

satırdan ve 3 kelimeden meydana gelmiĢtir.
5
 Hz. Peygamber bu mührü daima

parmağında taĢır, bir vesikaya mühürlemek gerektiği zaman da basması için

yanındakilere verir, sonra tekrar parmağına takardı.
6

Hudeybiye BarıĢı, Hayber Yahudilerini kuvvetli müttefikleri olan Mekke

müĢriklerinden ayırmıĢtır. Çünkü bu antlaĢmadan sonra, eskiden birbirlerine müttefik

gözüyle bakan Hayber Yahudileri, KureyĢ, Gatafan ve Fezâre gibi kabileler

3
 Sarıçam, Ġbrahim, Hz. Muhammed ve Evrensel Mesajı, DĠB, Ankara, 2005, s.202.

4
 Said Havva, el-Esâs fi’s-Sünne (Sîretü‟n-Nebeviyye) (Çev. Abdurrahim Ali Ural, Orhan Aktepe, M.

Ahmet Varol), Ġstanbul, 1981, III/84.
5
 Allah‟ın elçisi Muhammed, manasına gelecek Ģekilde, Allah, Rasûl, Muhammed kelimeleri alt alta

bulunmaktaydı.
6
 Hamidullah, Muhammed, (1423/2002) Hz, Peygamber'in Altı Orijinal Diplomatik Mektubu, (Çev.

Mehmet Yazgan), Ġstanbul, 2007, s.75.

4

arasındaki iĢbirliği bozulmuĢtur. Hz. Peygamber, antlaĢma sayesinde KureyĢ‟in

Müslümanları arkadan vurma ihtimali ortadan kalktığı için, Hudeybiye‟den

döndükten sonra Hayber üzerine yürümüĢtür.
7

Hudeybiye BarıĢ AntlaĢması‟ndan sonraki ortamda Ġslâmiyet hızla yayılmıĢtır.

Öyle ki, antlaĢmanın ardından gelen iki yıl zarfında Ġslâm‟a girenlerin sayısı, o

zamana kadar Müslüman olanlardan daha fazladır.
8

Hudeybiye‟nin ardından Hz. Peygamber, Arap Yarımadası‟nın muhtelif

bölgelerinde yaĢayan kabileleri Ġslâm‟a dâvet için küçük askerî müfrezeler

göndermiĢtir. Bu seriyyeler, gittikleri bölgelerdeki kabileleri öncelikle Ġslâm‟a davet

etmiĢler, dâvete uymazlarsa onlara savaĢ açmıĢlardır. Sayısı onu bulan bu seriyyeler,

H. 7 / M.628 senesinde baĢlamıĢtır. Yine bu dönemde Hz. Peygamber, çevredeki

büyük devlet baĢkanları dahil, çeĢitli beyliklerin reislerine dâvet mektupları

göndererek hâlen üzerinde bulundukları dinin bâtıl olduğunu ve Ġslâm‟a girmeleri

gerektiğini belirtmiĢtir.
9

Hz. Peygamber‟in dâvet mektupları, Nebevî dâvet metodunun ilk örnekleri olmak

noktasında, günümüz Ġslâm toplumuna örnek ve aydınlatıcı bir ıĢık tutmuĢtur. Ġslâm

dininin yayılması için yapılacak faaliyetler açısından diğer bir önemli yöntem ise,

Ġslâm aleyhine olabilecek engellemeleri ortadan kaldırmak için gerçekleĢtirilen

savaĢlardır.

7
 Ġbn Sa‟d, Ebû Abdillah, Muhammed (230/844), et-Tabakâtü’l-Kübrâ, (thk. Ali Muhammed Ömer)

Kahire, 2001, II/95; el-Belâzüri, Ebü‟l-Abbas Ahmed b. Yahya b. Cabir (279/892), Ensâbü’l-EĢrâf,

(thk. R. Ziriklî-S. Zekkâr), Beyrut, 1996, I/349-352.
8
 Hamidullah, Muhammed, “Hudeybiye AntlaĢması” DĠA, Ġstanbul, 1998, XVIII/297.

9
 el-Bûtî, M. Saîd Ramazan, Fıkhu’s-Siyre, (Çev. Ali Nar-Orhan Aktepe), Ġstanbul, 2003, s.373.

5

BĠRĠNCĠ BÖLÜM

MÛTE SAVAġI’NI HAZIRLAYAN SEBEPLER

I.ASR-I SAÂDET’TE HIRĠSTĠYANLARLA ĠLĠġKĠLER

 Mûte SavaĢının sebeplerini inceleyeceğimiz bu bölümde, öncelikle savaĢ

öncesinde savaĢın tarafları arasındaki münasebetleri incelemek gerekmektedir.

Çünkü Mûte SavaĢı, Hıristiyanlarla ilk askeri karĢılaĢma olsa da, Müslümanlarla

Hıristiyanlar arasındaki iliĢkiler daha önceden kurulmuĢ bulunmaktaydı.

Hıristiyanlık, Ġsrailoğulları‟na Hz. Ġsa tarafından getirilen dine verilen

isimdir. Hz. Ġsa hayatta iken pek az taraftar bulan Hıristiyanlık, Hz. Ġsa‟nın göğe

yükseliĢinden sonra havariler vasıtasıyla geniĢ kitlelere yayılmıĢtır. M. 313'te Roma

Ġmparatorluğu'nun resmî dini oluncaya kadar Hıristiyanlık, zorluk ve baskılar altında

gizlice yayılmaya devam etmiĢtir. Bu süre içerisinde havarilerden sonra Hıristiyanlar

sürekli ihtilafa düĢmüĢ, bunun sonucunda yüzlerce Ġncil ve bir o kadar da mezhep

ortaya çıkmıĢtır. Bu ayrılıkları çözebilmek için baĢta Ġmparator Konstantin olmak

üzere birçok hükümdar ve Papa konsiller toplamıĢ ancak yine de tam bir neticeye

varmak pek mümkün olmamıĢtır. Son tahlilde Matta, Markos, Luka, Yuhanna adında

dört Ġncil kabul edilmiĢ ve Katoliklik, Ortodoksluk ve Protestanlık adlarında üç

mezhep benimsenmiĢtir.
10

Hıristiyanlık dininin Arap Yarımadası‟nda görüldüğü yerler ve kabileler,

yarımadanın kuzeyinde meskûn olan Hıristiyan Gassânîler ve güneyinde yaĢayan,

yoğunluğunu Benî Hâris b. Ka'b kabilesine mensup kiĢilerin oluĢturduğu Necran

Hıristiyanları idi. Bunlar dıĢında, HabeĢistan da, halkı ve kralı Hıristiyan olan bir

baĢka beldeydi. Hz. Muhammed'in (s.a.v.) doğumundan yaklaĢık bir asır önce

Hıristiyanlık, Yemen'de bir miktar taraftar bulmuĢ, memleketin “Zû Nuvâs” adındaki

10

 Aydın, Mehmet, Dinler Tarihine GiriĢ, Konya, 1996, s.92.

6

Yahudi kralı, Hıristiyanlığın yayılmasından endiĢelenerek halka zorla Yahudiliği

benimsetmeye çalıĢmıĢ, kabul etmeyen Necran Hıristiyanlarını "Uhdûd" adı verilen

hendeklerde diri diri yaktırmıĢtır.
11

 Yemen valisi Ebrehe ise San'a'ya büyük bir kilise

yaptırmıĢ, kendi kilisesine rakip olan Kâbe‟yi yıktırmak için 570 yılında Mekke'ye

bir sefer düzenlemiĢ ancak, Allah'ın yardımı ile bu büyük ordu helâk olmuĢtur.
12

Hıristiyanlar içerisinde kutsal kitaplarında yer alan Hıristiyanlık bilgisine

sahip olanlar, Hz. Muhammed‟in peygamberliğini doğumundan önce bilmektedirler
13

ve çeĢitli vesilelerle bunu ikrar etmiĢlerdir. Ġslâm dinine mensup olanlar ve

Hıristiyanlar arasındaki münasebetlere bakılacak olursa, bu açıdan Mekke devri çok

fazla hareketlilik göstermezken, Medine devrinde Hıristiyanlarla iliĢkilerde bir artıĢ

olduğu gözlemlenmektedir.
14
 Örneğin; Rasûlullah aldığı ilk vahyi Hıristiyan âlimi

olan Varaka b.Nevfel‟e açıkladığında, bu zat Hz. Peygamber' i tasdik etmiĢtir.

Bi'setin 5. senesinde ise, Mekke müĢriklerinin zulüm ve iĢkencelerine maruz kalan

bir takım sahabeyi Rasûlullah halkı ve kralı Hıristiyan olan HabeĢistan‟a

göndermiĢtir. Yine Hz. Peygamber (s.a.v) Taif yolculuğu dönüĢünde Ninovalı Addâs

11

 Özkuyumcu, Nadir, “Asr-ı Saadette Hıristiyanlarla ĠliĢkiler”, Bütün Yönleriyle Asr-ı Saadet’te

Ġslâm (Edt. Vecdi Akyüz), Ġstanbul, 2007, II/149-150.
12

 Bkz. Kur‟ân-ı Kerîm 105/Fil Suresi.
13

 Hıristiyanlara göre gerçekte Hz. Ġsa‟nın hayatını ve öğretilerini anlatan ve ayrı ayrı yazarlar

tarafından kaleme alınan dört farklı Ġncil nüshası vardır ki, bunlar esasta birbirinin aynı kabul edilen

Matta, Markos, Luka ve Yuhanna Ġncilleridir. Bunlardan Yuhanna Ġncili birtakım meseleleri ve

gelecekle ilgili son derece önemli haberleri ve Hz. Ġsa‟nın Ģakirtleriyle yaptığı vedâ görüĢmelerini

ihtiva etmektedir. Orada konumuzla ilgili bölümler Ģöylece ifade edilmiĢtir: ”Eğer beni seviyorsanız

emirlerimi tutarsınız” “Ben de babaya yalvaracağım ve o size baĢka bir „tesellici‟, Hakikat Ruhunu

verecektir, ta ki daima sizinle beraber olsun.” Burada geçen ve “Tesellici” Ģeklinde TürkçeleĢtirilen

kelime, “Paraclete” kelimesidir ki, bu kelime Periqlytos” kelimesinin bozulmuĢ Ģeklidir. Etimolojik ve

lügat manası itibarıyla “En meĢhur, Ģanı yüce ve övülmeye layık kimse” anlamına gelen bu kelimenin

Arapça tam karĢılığı “Ahmet” kelimesidir. Diğer taraftan Yuhanna Ġncil‟inde Hz. Ġsa‟dan sonra

“Faraklit” adında bir peygamber geleceği Ģeklindeki ifadelerde geçen “Faraklit” kelimesi Ġbranice‟de

“Parkılıt” kelimesinin, Arapça‟da “Farkılıt” olarak okunmuĢ Ģeklidir. Yunanca‟ya tercümesinde de

“Paraklitos” olarak geçmiĢtir. Tesellici anlamında alındığı zaman da bu kelimeye ve taĢıdığı diğer

alametlere istinaden en hak olan kiĢinin Hz. Peygamber olduğu ifade edilmiĢtir. Nitekim Ehl-i Kitap

olan hahamlar ve papazlar, Resûlullah‟ın geleceğini ve geleceği zamanı Araplardan daha iyi

biliyorlardı. Çünkü onun sıfatıyla ilgili bilgiler kitaplarında yazılıydı. Ġsmi de belliydi. Peygamberleri

zamanında son peygambere tabi olacaklarına dair söz alınmıĢtı. Ahmet isminde ve Hz. Ġbrahim‟in

dininde bir peygamber gönderileceğini söylüyorlardı. Ünalan, Sıddık, Hz. Muhammed Döneminde

Ġslâm Hıristiyan Diyalogu, Kayseri 1994, s. 72-73 (YayımlanmamıĢ Yüksek Lisans Tezi)
14

 Aydın, Mehmet, Müslümanların Hıristiyanlara KarĢı Yazdığı Reddiyeler ve TartıĢma Konuları,

Konya, 1989, s. 23.

7

adında Hıristiyan bir kölenin ikramını kabul etmiĢ ve bu köle Ġslâm‟la müĢerref

olmuĢtur.
15

 Peygamberliğin 6. yılı (M.616) Mekke döneminde vukû bulan, Hıristiyan

olan Bizans ile Mecusi olan Sâsânîler arasındaki savaĢı Bizans'ın kaybetmesi, Mekke

müĢriklerini sevindirirken, Rasûl-i Ekrem ve ashabını üzmüĢtür. Bunun üzerine nazil

olan Rûm suresi ile Bizans'ın birkaç yıl içinde galip geleceği müjdesi verilmiĢtir.

Nitekim 622-627 yılları arasında Bizanslılar, Sâsânîlere karĢı zafer elde etmiĢler ve

meĢhur Tebriz AteĢ Tapınağı'nı yıktırmıĢlardır.
16

Hz. Peygamber, Medine‟ye hicret eder etmez orada bulunan ve Rasûlullah‟ın

„hain‟ diye nitelendirdiği Ebû Âmir er-Râhip adındaki bir Hıristiyan papaz

Medine‟yi terk etmiĢtir. Mekke‟ye gelerek buraya yerleĢen bu papaz, daha sonra

Uhud savaĢında yanındakilerle birlikte Mekkeliler safında mücadele etmiĢtir.
17

Medine dönemindeki Hıristiyanlarla olan iliĢkiler, ilk olarak H. 4. (M.626)

yılda Temim kabilesinden Ekrem b. Sayfî adında yaĢlı bir zatın Hz. Peygambere,

kendisine Ġslâm'ı öğretmesi için bir mektup göndermesi ve Rasûlullah'ın da (s.a.v) bu

mektuba cevap vermesiyle baĢlamaktadır. H. 5. (M.627) yılda HabeĢ NecaĢi'sine

yazılan mektup Hıristiyanlar ile sıcak iliĢkilerin doğuĢuna zemin hazırlamıĢtır.

Hıristiyanlar ile asıl iliĢkiler ise, Allah Rasûlü‟nün H. 6. (M.628) yılda komĢu

devlet ve kabilelere gönderdiği davet mektupları ile baĢlamaktadır.
18

 Hz. Peygamber,

Medine‟de Ġslâm devletinin temellerini attıktan ve Medine halkını bu devlet

içerisinde teĢkilatlandırdıktan sonra, komĢu kabilelerle bazı siyasî münasebetler

kurmuĢtur. Allah‟ın Rasûlü, yabancı devlet baĢkanlarını Ġslâm‟a davet ederken onlara

elçiler eliyle mektuplar göndermiĢtir.

Hz. Peygamber‟in ilk olarak Ġslâm‟a davet ettiği Meliklerin, Hıristiyan

olduğuna dikkat edilecek olursa,
19

 Müslümanlar ile Hıristiyanlar arasındaki iliĢkilerin

15

 Panipeti, Muhammed Ġsmail, Ġslâm YayılıĢ Tarihi, Trc: Ali Genceli, Ġstanbul, 1971,II/628.
16

 Taberi, Camiu’l-Beyan fî-Tefsiri’l-Kur’an, Mısır, 1321, XXI/17,18.
17

 Hamidullah, Ġslâm Peygamberi, s.202.
18

 Önkal Ahmet, Rasulullah'ın Ġslâm'a Davet Metodu, Konya, 1998, s. 245, 246.
19

 Kapar M. Ali, Hz. Muhammed’in MüĢriklerle Münasebeti, Ġstanbul, 1987, s. 247.

8

baĢlangıçtaki gibi olumlu bir hava içinde olduğu tespitini yapmak mümkündür.

Ancak daha sonraları, Müslüman bir elçinin Bizans topraklarında öldürülmesiyle bu

süreç olumsuz bir hal almıĢ, söz konusu iliĢkiler, geliĢen olaylarla birlikte çok ciddi

sorunların ortaya çıkmasına ortam hazırlamıĢtır.

H. 6 (M. 628) yılının son ayı Zilhicce‟de, ya da H. 7. Yılın (M.628) ilk ayı

Muharrem'de Rasûlullah (s.a.v)‟ın evrensel mesajını duyurmak ve yaymak üzere

Ġslâm' a davet mektupları gönderdiği elçiler ve gönderilen Hıristiyan kavimler

Ģunlardır:
20

a. Dıhye b. Halîfe el-Kelbî; Bizans Ġmparatoru Heraklius' a,

b. Amr b. Ümeyye ed-Damrî; HabeĢ NecaĢisi Ashame b. Ebcer' e,

c. Hâtıb b. Ebî Beltea; Mısır Mukavkısı Cüreyc b. Mina'ya.

a.Bizans Kayseri Herakliyus’a Gönderilen Elçi ve Mektup

Bizans Ġmparatorluğu, yüzyıllardan beri bir yandan Ġran‟a karĢı, bir yandan da

batılı barbarlara ve Slavlara karĢı savaĢmaktaydı. Hz. Peygamber, tebliğ görevine

baĢladığında Ġran, Suriye ve Mısır da dâhil olmak üzere, Bizans‟ın en güzel

bölgelerini zor kullanarak ele geçirmiĢti. H. 6. yılda ateĢe tapan Ġranlılar, Bizans

kuvvetleri tarafından Ninova‟da oldukça ağır bir bozguna uğratılmıĢlardır.
21

Bizanslıların, Ninova zaferinden birkaç ay sonra Hudeybiye antlaĢmasını

müteakiben Hz. Peygamber, Dihyetü‟l-Kelbî‟yi bir mektupla birlikte Bizans

Ġmparatoru Herakliyus‟a göndermiĢtir.
22

 Söz konusu mektup Ģöyledir: “Rahman ve

Rahim olan Allah‟ın adıyla. Allah‟ın Rasûlü Muhammed‟den Romalıların büyüğü

Herakliyus‟a. Selam hidayete tabi olanlara olsun, bundan sonra (bilesin ki) ben seni

Ġslâm‟a davet ediyorum; Müslüman ol selamet bul (müslüman ol da) Allah senin

20

 Hamidullah Muhammed, Hz. Peygamber’in Altı Orijinal Diplomatik Mektubu, s.75; Watt,

W.Montgomery, Muhammad At Medina, Oxford, 1966, p. 345.
21

 Hamidullah, Ġslâm Peygamberi, s.32.
22

 Diyârbekrî, Hüseyin b. Muhammed b. el-Hasan (995/1582), Târîhu’l-Hamîs fî Ahvâli Enfesi Nefîs,

Beyrut, trz, II/35; Hamidullah, Ġslâm Peygamberi, s.281; ġiblî, Mevlana, (1332/1914) Büyük Ġslâm

Tarihi, Asrı Saadet, (Çev. Ömer Rıza Doğrul), Ġstanbul 1977, I/316; Kapar, s. 245.

9

mükâfatını iki kat versin. ġayet yüz çevirirsen, ırgat ve çiftçinin vebali de senin

üzerine olur. Ey Ehl-i Kitap! Sizinle bizim aramızda eĢit olan bir kelimeye geliniz.

Allah‟tan baĢkasına tapmayalım, ona hiçbir Ģeyi ortak koĢmayalım, Allah‟ı bırakıp

birbirimizi Rabler kabul etmeyelim. ġayet yüz çevirirlerse siz deyiniz ki; Ģahit

olunuz ki, biz Müslümanlarız.”
23

Kayser bu mektubu aldıktan sonra, durumu tetkik için o sırada o bölgede

bulunan Ebû Süfyan ve beraberindekileri huzura çağırtmıĢtır. Bir takım sorular

sormak suretiyle Hz. Peygamber hakkında bir hayli bilgiler elde eden Herakliyus,

“Eğer ben selametle ona kavuĢacağımı bilseydim hiçbir yük ve sıkıntıya bakmadan

giderdim. Eğer yüce huzurunda bulunmak Ģerefine erersem, mübarek ayaklarını

yıkardım” demiĢtir.
24

Bizans Ġmparatoru Herakliyus, Hz. Peygamber‟in elçisine gereken bütün

hürmet ve rağbeti göstermiĢ olmasına rağmen Ġslâm‟ı açıkça kabul etmemiĢtir.
25

 Bu

sıralarda Bizans topraklarında siyasî olduğu kadar, dinî alanda da büyük

huzursuzluklar mevcuttur. Bu sebeple Dihyetü‟l-Kelbî, Hz. Peygamber‟den getirdiği

mektupla bölgenin baĢpapazına da müracaat etmiĢ ve onun onayını da almak

istemiĢtir.

BaĢpapaza gönderilen mektubun içeriği Ģöyledir: “Rahman ve Rahim olan

Allah’ın adıyla! Ey Piskopos! Allah’ın selamı iman eden üzerine olsun! Bu (sözün)

devamı olarak bil ki Meryem’in oğlu Ġsa saf ve temiz Meryem’e nasib edip verdiği

(indirdiği) Allah’ın Ruhu ve kelimesidir. Bana gelince ben, Allah’a iman eder,

Ġbrahim, Ġsmail, Ġshâk, Yakup ve Esbat’a vahyolunana ve bize indirilene inanırım.

Aralarında hiç bir fark gözetmeksizin Musa, Ġsa ve diğer peygamberlere ulaĢan

vahye iman ederim. Biz o Allah’a teslim olmuĢuz. (Allah’ın) selamı hidayet yolu

üzerinde bulunana olsun!” Böylece baĢpapaz Ġslâm‟ı kabul etmiĢ, etrafında bulunan

23

 Diyârbekrî, Târîhu’l-Hamîs, II/36; Hamidullah, Muhammed, el-Vesâiku’s-Siyâsiyye,

(Hz.Peygamber Döneminin Siyasi Ġdari Belgeleri), (Çev. Vecdi Akyüz), Ġstanbul 1995, s. 120-128.
24

 Taberî, Ebu Cafer Muhammed b. Cerir, (310/922) Târîhu’l-Ümem ve’l-Mülûk, (thk. Muhammed

Ebû‟l-Fadl Ġbrahim) Kahire,1968, II/649.
25

 Diyârbekrî, Târîhu’l-Hamîs, II/37.

10

eĢraftan olan kiĢilere, durumu anlatmıĢ, fakat onların saldırıları sonucu hayatını

kaybetmiĢtir.
26

b.HabeĢistan NecaĢî’si Ashame’ye Gönderilen Elçi ve Mektup

Hz. Peygamber, kendisine Peygamberliğin verilmesinden sonra tebliğe

baĢlamıĢ, ancak bu tebliğ, gerek kendisinin gerekse diğer Müslümanların Mekkeli

müĢriklerden iĢkence görmesine sebep olmuĢtur. Bu durumun dayanılmaz hal alması

üzerine ilâhi bir izinle Müslümanların hicret etmeleri gündeme gelmiĢtir. ĠĢte tam bu

noktada Hz. Peygamber; “Allah, çektiğiniz sıkıntılardan kurtulmanız için bir yol

gösterinceye kadar HabeĢistan‟a göç etseniz iyi olur. Zira orada, yanındakilerden

hiçbirine zulüm yapılmayan bir hükümdar vardır” buyurmuĢ, böylece HabeĢistan ile

iliĢkilerin ilk adımını teĢkil edecek hicret gerçekleĢmiĢtir.
27

H. 6. yılda ise Hz. Muhammed (s.a.v), HabeĢ NecaĢi‟sine Ġslâm‟a davet

mektubu göndermiĢtir. Bu mektupta;
28

. “Rahman ve Rahim olan Allah’ın adıyla!

Allah’ın Rasûlu Muhammed’den HabeĢistan Kralı NecaĢi’ye, sen müslüman ol ben

senden dolayı O’ndan baĢka ilah olmayan, Melik, Kuddüs, Selam ve Müheymin

sıfatlarıyla muttasıf olan Allah’a hamdederim. ġehadet ederim ki, Ġsa b. Meryem’e

ilka ettiği Ruhu ve Kelimesidir ki Meryem bu ilke ile hâmile kalmıĢ ve Allah, Adem’i

eliyle yarattığı gibi onu da ruhundan üfleyip yaratmıĢtır, ben seni hiçbir ortağı

bulunmayan Allah’a, Ona itaat etmeye, bana tabi olmaya ve bana gelen vahye iman

etmeye davet ediyorum. Ben Allah’ın elçisiyim, ben seni ve askerlerini Allah’a

çağırıyorum. Ben sana tebliğimi yapmıĢ ve gerekli nasihatte bulunmuĢ oldum. Selam

doğru yola tabi olanlara olsun”
29

 ifadeleri yer almıĢtır.

26

 Taberî, Târîhu’l-Ümem ve’l-Mülûk, II/649-650; Hamidullah, Ġslâm Peygamberi, s.281-282.
27

 Sarıçam, Hz. Muhammed ve Evrensel Mesajı, s. 100.
28

 Hamidullah, el-Vesâiku’s-Siyâsiyye, s. 113-120
29

 Buhârî, Ebu Abdullah Muhammed b. Ġsmail, (256/870) Sahih-i Buhârî Muhtasarı, (Müelif:

Zeynuddin Ahmed b. Ahmed el-Zebidi), (ter: Kamil Miras), Ankara, 1979, XII/386-390; Taberî,

Târîhu’l-Ümem ve’l-Mülûk, II/652; Ġbn Kayyım el-Cevziyye, (751/1350) Zâdu’l-Mead fî Hedyi

Hayri’l-Ġbâd, (thk. Tâhâ Abdürraûf Tâhâ), Kahire 1970, IV/231; Diyârbekrî, Târîhu’l-Hamîs, II/33.

11

Hz. Muhammed (s.a.v), mektubu götüren Amr b. Umeyye ed-Damrî‟yi iki

görevle vazifelendirmiĢtir. Bu görevlerden ilki, mektubu NecaĢi‟ye ulaĢtırmak,

ikincisi ise, Ümmü Habîbe‟nin gıyaben Rasûlullah‟a nikahlamasını ve mültecilerin

gönderilmesini talep etmektir. Söz konusu mektupla birlikte NecaĢi, Ġslâm‟ı kabul

ettiği gibi Hz. Muhammed‟in diğer taleplerinden olan Ümmü Habibe‟yi, 400 dinar

mukabilinde Hz. Peygambere nikahlamıĢ ve diğer Müslümanları da iki gemi ile

Kızıldeniz‟den geçiĢlerini sağlayarak Medine‟ye göndermiĢtir.
30

HabeĢistan NecaĢisi, daha sonra bir mektupla Hz. Peygambere Ģu cevabı

vermiĢtir: “Rahman ve Rahim olan Allah’ın adıyla! NecaĢi Ashame’den Allah’ın

elçisi Muhammed’e. Selam senin üzerine olsun ey Allah’ın Nebisi. Allah’ın fazlı,

rahmeti ve bereketi sana olsun. Allah, kendinden baĢka ilah olmayandır. Bundan

sonra (bilesin ki) Ġsa’nın durumunu zikrettiğin mektubun bana ulaĢtı. Ey Allah’ın

Rasûlü yerin ve göğün Rabbine yemin ederim ki, Ġsa da senin zikrettiğin konulara

hiçbir ilave yapmamıĢtır; aynen senin dediğin gibidir. Bize göndermiĢ olduğun

Ģeyleri öğrenmiĢ, amcanın oğluna ve onun arkadaĢlarına yakınlık göstermiĢ

bulunuyoruz. ġahadet ederim ki sen, kendisi doğru söyleyen, kendinden önceki

peygamberleri de doğrulayan Allah Rasûlüsün. Ben hiç Ģüphe etmeden sana itaat

ederim (senin adına) amcanın oğluna biat edip onun elinde (Müslüman olarak)

alemlerin Rabbi olan Allah’a teslim oldum.”
31

Gönderdiği mektupla da yetinmeyen NecaĢi, oğlunu da bir heyetle birlikte

Hz. Peygamber‟e göndermek üzere yola çıkarmıĢ, istediği takdirde kendisinin de

huzura varacağını bildirmiĢtir. Ne var ki, NecaĢi‟nin oğlu ile birlikte gelen heyet

denizde boğulmuĢtur.
32

 Diğer taraftan, gönderilen mülteciler, Rasûl-i Ekrem Hayber

muharebesinde iken Medine‟ye gelmiĢlerdir.
33

30

 Ġbn Sa‟d, et-Tabakât, I/223; Diyârbekrî, Târîhu’l-Hamîs, II/34; Cevdet PaĢa, Ahmet, (1312/1895)

Kısas-ı Enbiya, (Haz. Mahir Ġz), Ankara 1985, I/256.
31

 Taberî, Târîhu’l-Ümem ve’l-Mülûk, II/652; Ġbn Kayyım, Zâdu’l-Mead, IV/233; AteĢ, Süleyman,

Ġslâm’a Ġtirazlar ve Kuran-ı Kerim’den Cevaplar, Ankara 1972, s.246.
32

 Taberî, Târîhu’l-Ümem ve’l-Mülûk, II/653.
33

 Ġbn Sa‟d, et-Tabakât, I/224.

12

Allah Rasûlü‟nün HabeĢ NecaĢi‟sine göndermiĢ olduğu mektup ve

sonrasındaki olaylar vesilesiyle HabeĢliler ile Müslümanlar arasındaki iliĢkiler

geliĢmiĢtir.

c.Mısır Mukavkıs’ına Gönderilen Elçi ve Mektup

H. 6. ve 7. senelerinde Mısır hükümeti, Doğu Roma hükümetine bağlıydı.

Mukavkıs, Roma Devleti tarafından tayin edilirdi. Mukavkıs Cüreyc b. Mina, Kıptî

milletindendi ve Ġskenderiye' de oturuyordu. Rasûlullah mektubunda ona, "Azimü'l-

Kıpt” (Kıptilerin Büyüğü) olarak hitap etmiĢtir. Mukavkıs'ın, dinî lider olan bir

patrik mi yoksa siyasi bir lider mi olduğu tam olarak bilinmemektedir. Fakat Bizans

Ġmparatorluğu'nun Mısır‟daki temsilcisi olduğu anlaĢılmaktadır. Çünkü imparatorluk

adına Mısır‟ı idare eden Ģahsa Araplar, "Mukavkıs" derlerdi ve o hem Mısır halkının

hem de Kıptî kilisesinin baĢkanı idi.
34

 Söz konusu tarihlerde Bizans ile karĢılaĢan

Ġran orduları, Ninova‟da kesin ve ağır bir yenilgiye uğramıĢlar ve böylece Mısır ve

diğer birçok ülkeden çekilmek zorunda kalmıĢlardır. Rasûlullah, bu süreçte

Mukavkıs‟a da bir dâvet mektubu göndermiĢtir.

Hz. Peygamber‟in, Hâtıb b. Ebî Beltea ile gönderdiği mektubun içeriği ise

Ģöyledir: “Rahman ve Rahim olan Allah’ın adıyla! Selam hidayete tabi olanlara

olsun. Bundan sonra (bilesin ki) ben seni Ġslâm davetiyle davet ediyorum. Müslüman

ol selamete er ve Müslüman olursan Allah sana iki kat sevap verir. ġayet yüz

çevirirsen bütün Kıptîlerin günahı sana aittir.
35

 Hz. Peygamber mektubunun bundan

sonraki kısmını Kur‟ân-ı Kerîm‟in “Ey Kitap ehli ancak Allah’a kulluk etmek, Ona

bir Ģeyi eĢ koĢmamak, Allah’ı bırakıp birbirimizi rab edinmek üzere, bizimle sizin

aranızda müĢterek olan bir söze gelin! Eğer yüz çevirirlerse; “Bizim Müslüman

olduğumuza Ģahit olun” deyin”
36

 Ģeklindeki âyetiyle tamamlamıĢtır. Bu Ģekilde

mektupla sağlanan karĢılıklı iliĢkiye, Mukavkıs da yazmıĢ olduğu bir mektupla cevap

vermiĢ ve Ģöyle demiĢtir: “Rahman ve Rahim olan Allah’ın adıyla! Kıpt kavminin

34

 Diyârbekrî, Târîhu’l-Hamîs, II/41; Hamidullah, Ġslâm Peygamberi, s.265.
35

 Ġbn Kayyım, Zâdu’l-Mead, IV/233; Hamidullah, Ġslâm Peygamberi, s.266.
36

 Al-i Ġmran, 3/64.

13

büyüğü Mukavkıs’tan Muhammed b. Abdillaha, selam senin üzerine olsun. Bundan

sonra (bilesin ki) mektubunu okudum, orada zikrettiğin konuları ve dâvet ettiğin

hususu anladım. Ben gelecek bir nebiyi bekliyorum. Ancak onun ġam’da ortaya

çıkacağını zannediyordum. Elçine ikramda bulundum. Sana Kıptîler arasında büyük

değeri olan iki cariye ve elbise gönderiyor ve binmen için de sana bir katır hediye

ediyorum. Sana selam olsun…”
37

Mukavkıs bu davet mektubuna nazik bir eda ile Arabistan‟dan bir Rasûl

çıkma ihtimalini reddederek, Hz. Peygamber‟in davetine olumlu cevap

vermemiĢtir.
38

 Mukavkıs, mektupta Hz. Peygamber‟e iki kadın köle (cariye), bir

elbise ve bir katır gönderdiğini beyan etmektedir. Hz. Muhammed, hediyeleri

dağıtmıĢ ancak Hıristiyan köle kadınlardan olan Mariye‟yi kendine nikahlamıĢtır.

Ġbrahim
39

 adındaki Rasûlullah‟ın oğlunun da annesi bu Mariye‟dir.
40

 O dönemde

Müslümanlarla Kıptîler arasında kayda değer baĢka bir olay bulunmamaktadır.

1.BĠZANS’IN SĠYASÎ DURUMU

Bizans Ġmparatorluğu, Ġslâm‟ın ortaya çıkıĢı öncesinde etkinliğini kaybetmek

üzere olan Roma Ġmparatorluğu‟nun doğu kanadını oluĢturmaktadır. Çünkü o

dönemde Roma‟nın batısı ve baĢkent Roma, kuzeyden gelen Cermenler tarafından

iĢgal edilmiĢtir.
41

Bizans Ġmparatorluğu söz konusu tarihi süreçte, yüzyıllardan beri bir tarafta

Ġran‟a karĢı, bir tarafta da Barbarlara ve Slavlara karĢı mücadele etmiĢtir. Hz.

Peygamber tebliğ görevine baĢladığında, Ġran, zor kullanarak aralarında Suriye ve

Mısır‟ın da bulunduğu birçok yerleĢim yerini ele geçirmiĢtir. Mekkelilerin ise,

kendilerinden uzakta cereyan etmekte olan savaĢ ve mücadele ortamı üzerinde

37

 Ġbn Sa‟d, et-Tabakât, I/224;Ġbn Kayyım, Zâdu’l-Mead, IV/234; Diyârbekrî, Târîhu’l-Hamîs, II/41.
38

 ġiblî, Büyük Ġslâm Tarihi, Asrı Saadet, I/231.
39

 el-Ya‟kûbî, Ahmed b. Ebi Yakub b. Cafer b. Vehb b. Vâdih (292/905), Târîhu’l-Yakûbî, Beyrut, trz,

II/87-89.
40

 Ġbn Ġshâk, Muhammed b. Yesar, (151/768) Sîretü Ġbn Ġshâk, (thk. Muhammed Hamidullah), Konya,

1984, I/252; ġiblî, I/321.
41

 Hamidullah, Ġslâm Peygamberi, s.31.

14

herhangi bir etkileri bulunmamaktadır. Ancak, Bizans ve Sâsânî Ġmparatorluklarının

her ikisinin de Mekkelilerle ticari bağlantıları bulunmaktadır.
42

Mûte SavaĢı‟nın gerçekleĢmesinden önceki dönemde H.6. / M.628. yılda, inanç

olarak ateĢe tapmakta olan Ġranlılar üzerine yürüyen Bizanslı inananlar, Ninova‟da

Ġranlıları ağır bir yenilgiye uğratmıĢlardır. Bu savaĢtan sonra Ġran tahtında çok sayıda

ve mütemadiyen değiĢiklikler yaĢanmıĢ, devlet yönetimi açısından tekrar güçlü bir

iktidarın oluĢması mümkün olmamıĢtır. Mücadelenin galip tarafı Bizans ise de bu

savaĢtan büyük faydalar sağlamayı baĢaramamıĢ, dıĢarıda yıllarca süren savaĢlar,

içeride ise dini zulüm ve baskılar neticesinde Bizans Ġmparatorluğu oldukça zor bir

sürece girmiĢtir.
43

Jeopolitik konum açısından, Arap Yarımadasının, üç kıtanın birleĢtiği bir kavĢak

üzerinde yer alması, bu bölgeye ayrı bir ekonomik değer ve önem katmaktadır. Bu

nedenle Bizanslılar, bölge üzerinde kurulu Arap devletlerini kendi ülkelerine tâbi

kılmaya çalıĢmakta, direnen devletler olur ise de iĢgal yolu ile ele geçirmekteydiler.

Göçebe bir yaĢam tarzını benimseyen Arabistanlı Bedeviler ise, kendi otlaklarına ve

yarımadanın kuzeyindeki göllerine gitmeye çalıĢtıklarında Bizanslılar ve Ġranlıların

engellemeleri ile karĢılaĢmaktaydılar. Bizans ve Sâsânî Ġmparatorlukları, göçebelerin

yağma ve çapulculuklarının önüne geçmek için güney sınırları boyunca, kendi

imparatorluklarına bağlı Arap kabilelerinin baĢkanlığında tampon devletler

kurmuĢlardır. Bizans Ġmparatorluğu içerisinde egemenliği ellerinde tutan güçler,

özellikle son dönemlerde farklı fikrî görüĢler etrafında toplanmıĢlardır. Bu farklı

görüĢler sebebiyle tarafsız bir adalet anlayıĢı terk edilmiĢ, idarecilerin dinî baskı ve

zulümleri halkı mutsuz hale getirmiĢtir. Sosyal bakımdan mutsuz durumda olan

Hıristiyanlığın bazı mezheplerine mensup topluluklar, âdil yöneticileri kendi

yöneticilerine tercih etmekte, hatta birçok tarihçiye göre Müslümanları kurtarıcı

olarak benimsemekteydiler.
44

42

 Hamidullah, Ġslâm Peygamberi, s.32.
43

 Hamidullah, Ġslâm Peygamberi, s.274-275.
44

 Hamidullah, Ġslâm Peygamberi, s.32.

15

2. GASSÂNÎ-HIRĠSTĠYAN ARAPLARININ ĠSLÂM’A DAVET EDĠLMELERĠ

Gassânîler, M.200-636 yılları arasında Suriye‟de hâkimiyet kurarak var olan,

büyük çoğunluğu Hıristiyanlığı benimsemiĢ bir Arap hanedanlığıdır. Me‟rib su

seddinin yıkılmasından sonra Yemen‟den göç ederek, III. yüzyıl baĢlarında Suriye‟ye

yerleĢen Gassânîler, Kahtânîler‟in Kahtân koluna mensuptur.
45

 VII. Asrın ilk

çeyreğinde, Ġranlıların Suriye‟yi iĢgal etmeleriyle Gassan Kralının siyasî kuvveti

zayıflamıĢ ve ülkesi de iĢgal altına girmiĢtir. Bizans-Ġran mücadelesinde birçok kez

Yahudi halkın Bizans‟a ihanet ettiğinden kuĢku duyulmuĢtur, ancak Gassânîler bu

konuda birçok sınavdan baĢarı ile geçmiĢlerdir.

Bizans‟tan daha fazla Bizans taraftarı olan Gassânîler, Ninova mücadelesinde

karĢı hücum sırasında da Herakliyus‟un yanında yer almıĢlar, hatta aralarından

birçoğu Hıristiyanlığa geçmiĢtir. Bizans‟ın etkisi yayılarak Filistin, Kuzey Arabistan

bölgeleri ve Maân, Ezrah, Cerbâ, Eyle, Maknâ, Dûmetu‟l-Cendel, Lahm, Cuzâm,

Kayn, Bahrâ, Kudâ‟a gibi kabilelere ulaĢmıĢtır. Zira bu kabileler, Mûte SavaĢı

sırasında Hz. Peygamber‟e karĢı Bizans‟ın yanında yer almıĢlardır.

M. 627 yılında Ġranlıların mağlup edilip, Suriye‟den çıkarılmalarıyla Gassânîler

ülkelerini yeniden ele geçirmiĢ ve eski kudretlerine kavuĢmuĢlardır. M. 629‟da

Bizans Ġmparatoru, bir Gassânî baĢkanına yeniden krallık tâcını giydirmiĢtir. Bu

sıralarda Gassan Emiri el-Hâris bin Ebî ġemir‟e
46

 de, Hz. Peygamber‟in ġucâ b.

Vehb ile gönderdiği mektup ulaĢtırılmıĢtır. Mektup Ģöyledir: “ Rahman ve Rahim

olan Allah’ın adıyla! Allah’ın Rasûlü Muhammed’den el-Hâris b. Ebî ġemir’e:

Allah’ın selamı, hidâyet yoluna girmiĢ bulunan, Allah’a inanan ve bunu ikrar edenin

üzerinde olsun!...Buna göre, senin mülkünün senin elinde kalması için, hiçbir Ģeriki

45

 Ağırakça, Ahmet,”Gassânîler”, DĠA, Ġstanbul, 1996, XIII/397.
46

 Diyârbekrî, Târîhu’l-Hamîs, II/42; Hamidullah, el-Vesâiku’s-Siyâsiyye, s. 140.

16

ve ortağı bulunmayan.Bir ve Tek’lik sıfatında olan Allah’a Ġnanmaya seni davet

ederim.. (ġayet iman edersen) krallığın sana kalır.”
47

Hz. Peygamber‟in kendisine bu Ģekilde bir mektup göndermesi ile izzeti nefsinin

kırıldığı hissine kapılan el-Hâris sinirlenerek mektubu yere atmıĢ ve hatta Medine'ye

bir hücum seferi düzenleme tehdidinde bulunmuĢtur. Bizans imparatoru Kayser' e

danıĢmıĢ, ancak ondan beklediği desteği sağlayamadığı için bu düĢüncesinden

vazgeçmiĢtir. Elçiyi tekrar çağırıp hediye takdim ederek göndermiĢtir. Bu olay

üzerine savaĢ için bir saldırı olmamıĢtır.
48

 Diğer taraftan Hz. Peygamber‟in, Busrâ

valisine gönderdiği mektubu taĢıyan Hâris b. Umeyr el-Ezdî adındaki elçinin diğer

bir Gassân emiri tarafından kendi arazisinden geçerken öldürülmesiyle birlikte bir

dizi yeni olay cereyan etmiĢtir. Bu Ģekilde devletlerarası hukuka aykırı olarak

gerçekleĢen bu haksız davranıĢ, Müslümanları üzmüĢ ve bir görüĢe göre bu olayın

hesabını sormak üzere harekete geçmelerine sebebiyet vermiĢtir.
49

II.MÛTE SAVAġI VE SEBEPLERĠ ÜZERĠNE ÇEġĠTLĠ GÖRÜġLER

a.SavaĢ mı? Seriyye mi?

Hz. Peygamber (s.a.v)‟in, düĢmana karĢı bizzat yönettiği orduların hareketine

tartıĢma olmaksızın “gazve” denilmektedir. Ancak bizzat katılmayıp da yerine

baĢkasını vekil tayin ettiği orduların hareketine de genel bir tarif olarak “seriyye”

denilmektedir. Hz.Peygamber'in bizzat iĢtirak etmediği askeri seferlere bazı

kaynaklarda;
50

 "seriyye" denilmesine rağmen, bazı kaynaklarda
51

, Mûte askerî

47

 Ġbn Kayyım, Zâdu’l-Mead, IV/239; Diyârbekrî, Târîhu’l-Hamîs, II/42; Hamidullah, el-Vesâiku’s-

Siyâsiyye, s. 140.
48

 ġiblî, Büyük Ġslâm Tarihi, Asrı Saadet, I/321; Cevdet PaĢa, I/258; Hamidullah, Ġslâm Peygamberi,

277.
49

 Ġbn Kayyım, Zâdu’l-Mead , III/427; Hamidullah, Ġslâm Peygamberi, 278; (red.) Yıldız, Dursun

Hakkı, DoğuĢtan Günümüze Büyük Ġslâm Tarihi, Ġstanbul 1986, I/507; Algül, Hüseyin, Ġslâm Tarihi,

Ġstanbul, 1986, I/471.
50

 Ġbn Sa‟d,et-Tabakâtü’l-Kübrâ,II/119; Belâzürî, Ensâbü’l-EĢrâf, I/380; Diyârbekrî, Târîhu’l-Hamîs,

II/77.
51

 Ġbn HiĢâm, es-Sîretü’n Nebeviyye, II/373; Vâkıdî, Kitâbü’l-Megâzî, II/755; Beyhakî, Delâilü’n-

Nübüvve, IV/358; Ġbnü‟l-Esîr, el-Kâmil fî’t-Târîh, II/112; Ġbn Seyyidi‟n-Nâs (734/1334), Uyûnu’l-

Eser fî-Funûni’l-Megâzî ve’Ģ-ġemâil ve’s-Siyer, Beyrut, 1982, II/208; Ġbn Kesîr, el-Bidâye ve’n-

17

seferine kimi zaman gazve kimi zaman da savaĢ denildiğine de Ģâhid olunmaktadır.

Biz de çalıĢmamızda bu hususta, Hz. Peygamber katılmadığı için gazve ifadesi

yerine ve ayrıca, seriyyenin üç bin kiĢilik bir orduyla yapılmasından dolayı “Mûte

SavaĢı” ibaresini kullanmayı uygun bulduk. Nitekim Diyanet Ġslâm Ansiklopedisinin

Mûte için ayrılmıĢ bölümündeki konu baĢlığında da „savaĢ‟ ibaresi tercih edilmiĢtir.
52

b. Mûte SavaĢı’nın Tarihi ve Ġsmi

Mûte SavaĢı, Hicretin 8. yılında Cemâziyelevvel (Ağustos-Eylül 629) ayında

vukû bulmuĢtur.
53

 Mûte SavaĢı, CeyĢü'l-ümerâ (Kumandanlar ordusu) SavaĢı diye de

anılır.
54

 Bu nitelendirmenin sebeplerinden ilkini orduya Zeyd b. Hârise , Ca‟fer b.

Ebî Tâlib , Abdullah b. Revâha gibi kumandanların katılıĢı, bir diğerini orduya

katılan askerlerin sayıca baĢka savaĢ ve seriyyelere nazaran daha çok oluĢu,

sebeplerin sonuncusunu ise, düĢmanlarla son derece Ģiddetli çarpıĢmaların yapılıĢı

olarak saymak mümkündür.
55

Verimli, düzlük arazilere sahip olan Mûte, Belka‟da (Ģimdiki Ürdün

toprakları), Bahru‟l Meyyit‟in güneyinde, Ürdün Nehrinin batısında
56

 Kerak‟a on bir,

Kudüs‟e elli kilometre uzaklıkta yer alır.
57

 ġam sınırlarında Belka köylerinden bir

köy, ġam yaylalarından bir yayla olan Mûte‟de, kılıçların en iyisi yapılmakta ve

oradaki kılıçlara da, oraya izafetle, MeĢârif yapısı kılıç denilmekteydi.
58

 MeĢârif;

Belka köylerindendir.
59

Belka

 ise; DımaĢk nahiyelerinden olup ġam'la Vâdi'l-kurâ

Nihâye, VI/412; el-Halebî, Ali b. Burhâneddin, (1044/1635), es-Sîretü’l-Halebiyye fi Sîreti’l-Emîni’l-

Me’mûn, Ġnsânü’l-Uyûn, Kahire, 1929, II/190.
52

 Algül, Hüseyin, “Mûte SavaĢı”, DĠA, Ġstanbul, 2006, XXXI, s.385-387.
53

 Ġbn HiĢâm, Sîre, II/373; Ġbn Sa'd, et-Tabakât, II/119; el-Belâzürî, Ensâbü’l-EĢrâf, I/380, Taberî,

Târîhu’l-Ümem ve’l-Mülûk, III/36, el-Beyhakî, Ebubekir Ahmed b. el-Hüseyin (458/1066) Delâilu’n-

Nübüvve, thk. Abdülmu‟ti Kalacı, Beyrut, trz, IV/359, Ġbnü‟l-Esîr, Ġzzuddin Ebu‟l-Hasan Ali b.Ebi‟l-

Kerem Muhammed el-Cezerî (630/1232), el-Kâmil fî’t-Târih, Beyrut, 1987, II/112, Ġbn Seyyidi‟n-

Nâs, Uyûnu’l-Eser, II/208.
54

 Taberî, Târîhu’l-Ümem ve’l-Mülûk, III/40, Ahmed b. Hanbel, Müsned, V/299.
55

 ez-Zürkânî, Muhammed b. Abdülbâkî (1122/1710), ġerhu’l-Mevâhibi'l-Ledünniye, Kahire, 1854,

II/267.
56

 Ronart, Stephan-Nendy, “Battle of Mu’tah”, CEAC, Amsterdam, 1959, p.88.
57

 el-Celâd, Muhammed Velid, “Mûte SavaĢı” el-Mevsüatü’l-Arabiyye, DimaĢk, 2007, XIX/836.
58

 Yâkût el-Hamevî, Ebû Abdullah ġihâbüddîn Yâkût b. Abdullah (626/1229), Mu'cemü'l-Büldân,

Beyrut, trz, V/220.
59

 Ġbn HiĢâm, Sîre, II/373.

18

arasındadır ve Amman'ın kasabasıdır. Belka'da, birçok köy ve geniĢ ekinlikler vardır.

Buğdayının iyiliği, dillere destandır.
60

 Mûte halkı, Gassânlar ve Rumlardan

oluĢmaktaydı.

c. Mûte SavaĢı’nın Sebebi

Hz. Peygamber (s.a.v.) Benû Lehblerden Hâris b. Umeyr el-Ezdî‟yi, Busrâ

hükümdarına bir mektupla göndermiĢtir.
61

 Ancak, bazı muahhar kaynaklarda; Hâris

b. Umeyr, Hz. Peygamber (s.a.v)‟in mektubunu ġam'a Rum Kayserine veya Busrâ

valisine götürmekte olduğu zikredilmektedir.
62

Hâris b. Umeyr, Mûte‟ye varınca,

durdurulup ġurahbil b. Amr el-Gassânî'nin huzuruna çıkarıldı.

ġurahbil b. Amr,

Kayser'in ġam bölgesi valilerindendi.

ġurahbil, Hâris b. Umeyr'e: "Sen nereye

gitmek istiyorsun?" diye sorunca; Hâris b. Umeyr "ġam'a!" cevabını vermiĢ,

ġurahbil: "Sen Muhammed'in elçilerinden olmayasın (olabilirsin)?" diye tekrar

sorunca, Hâris b. Umeyr "Evet! Ben Rasûlullah‟ın elçisiyim!" yanıtını vermiĢti.

Hâris‟in bu cevabından memnun olmayan ġurahbil ise; Hâris b. Umeyr‟in bir iple

bağlandıktan sonra, götürülüp boynunun vurulmasını emretmiĢtir.
 63

Ġslâm Peygamberi‟nin öldürülen ilk ve tek elçisi olan Hâris b. Umeyr‟e

yapılan bu muamele, Hz. Peygamber‟e çok ağır gelmiĢtir.
64

 Allah‟ın elçisi, hemen

Müslümanları toplamıĢ, onlarla, Hâris b. Umeyr'in Ģehit edildiği yeri ve kendisini

kimin Ģehit ettiği haberini paylaĢmıĢ ve Cürf ordugâhında toplanmaya davet etmiĢtir.

60

 Yâkût, Mu'cemü'l-Büldân, I/489.
61

 Vâkıdî, Megâzî, II/755; Ġbn Sa'd, et-Tabakât, II/119; Ġbnü‟l-Esîr, Üsdü’l-Ğâbe fi Ma’rifeti’s-

Sahâbe, Beyrut, 1996, I/626; Ġbn Kayyım, Zâdu'l-mead, II/172; Watt, Muhammad At Medina, p. 53.
62

 Ġbn Abdilberr, Ebû Ömer Yûsuf b. Abdullah b. Muhammed (463/1071), el-Ġstiâb fî Ma’rifeti’l

Ashâb, thk. Ali Muhammed el- Buhârî, Kahire, trz, I/227, 228; Ġbn Seyyidi‟n-Nâs, Uyûnu’l-Eser,

II/208.
63

 Vâkıdî, Megâzî, II/755; Ġbn Abdilberr, Ġstiâb, I/298; Ġbnü‟l-Esîr, Üsdü’l-Ğâbe, I/626; Ġbn Seyyidi‟n-

Nâs, Uyûnu’l-Eser, II/208; Ġbn Kayyım, Zâdu'l-mead, II/173; el-Halebî, Ġnsânü’l-Uyûn, II/190.
64

 Vâkıdî, Megâzî, II/755; Ġbn Hacer el-Askalâni, Ebû‟l-Fazl Ahmed b. Ali (852/1448) Fethu’l-Bârî

BiĢerhi Sahîhi’l-Buhârî, Kahire, 1325, VII/359; Ġbn Seyyidi‟n-Nâs, Uyûnü’l-Eser, II/208; Demirkent,

IĢın, “Herakleios” DĠA, XVII/212.

19

Müslümanlar, hemen Cürf ordugâhında toplanmıĢlardır.
65

Mûte SavaĢı‟nın sebepleri incelendiğinde, bazı müsteĢrikler, sefere hazırlığın

gerekçeleri hususunda değiĢik ve yanlıĢ görüĢler ileri sürmüĢlerdir. Ġtalyan müsteĢrik

Caetani, Ġbn Ġshâk'ın bu seferin sebebini zikretmemiĢ olmasını ileri sürerek, yukarıda

Vakîdi tarafından rivayet edilen Hz. Peygamber'in elçisi el-Hâris'in öldürülmesinin

bu savaĢın sebebi olduğunu Ģüphe ile karĢılamaktadır. Caetani ayrıca, Hz.

Peygamber'in H. 6. yılda iki elçi göndermiĢ olduğunu ileri sürerek, aynı kimseye

yeni bir elçi daha göndermesini doğru bulmamıĢ, Vâkıdî'nin bu haberini reddetmiĢtir.

Caetani, Sâsânî istilasından sonra Suriye'de bir Gassânî idaresinin varlığından bile

söz edilemeyeceğini iddia ederek; “…barbar zamanlarda bile bir sefirin katli o

kadar büyük bir cinayet telakki edilir ki Vâkıdî’nin hikayesi doğru olsa bile nasıl

olup da Ġbn Ġshâk'ın bunu meskut geçtiğine hayret etmemek kâbil değildir..."

Ģeklindeki ifadelerle görüĢlerini ortaya koymuĢtur.
66

MüsteĢrik De Goeje ise, Mûte SavaĢı‟nın sebebi için çok farklı bir gerekçe

ileri sürmektedir. Ona göre, Hz. Peygamber, yakında Mekke'ye hücum edeceği için,

Mûte ile Kudâ‟aların dağlık ülkelerinde yapılan ve „MeĢrefiyye‟ denilen kıymetli

kılıçlardan çok miktarda ele geçirmeyi arzu etmiĢ ve bu seferi hazırlamıĢtır.
67

Lübnanlı müsteĢrik Hitti de, Mûte SavaĢı‟nın sebebini Ģöyle açıklamaktadır:

“... Gerçekte diğer bir gaye de Mekke'ye karĢı vukuu muhtemel bir askeri seferde

kullanılmak üzere Mûte ve komĢu Ģehirlerde imal edilen MeĢrefiyye adı verilen

makbul ve değerli kılıçlardan temin etmekti. Mûte seferi, tabiatıyla sınır bölgelerde

yaĢayan meskûn ahaliye karĢı tertiplenen mutad seferlerden biri olarak tefsir

edilmiĢti. Fakat aslında, Bizans Ġmparatorluğu'nun baĢĢehri mağrur

Kostantiniyye'nin (Ġstanbul) 1453 yılında, o devrin Ġslâm Ģampiyonları olan

Türk'lerin eliyle fethedildiği ve Hıristiyan dünyasının en parlak katedrallerinden biri

65

 Vâkıdî, Megâzî, II/755; Ġbn Sa'd, et-Tabakât, II/119.
66

 Caetani, Leoni, Ġslâm Tarihi, trc. Hüseyin Cahid, Ġstanbul, 1924, V/227-228; Mahmudov ElĢad,

Sebep ve Sonuçları Açısından Hz. Peygamber’in SavaĢları, Ġstanbul, 2010, s.225.
67

 Fayda, Mustafa, Allah’ın Kılıcı Halid b. Velid, Ġstanbul, 2006, s.139.

20

olan Ayasofya'nın duvarlarındaki Ġsa tasvirlerinin yerini Allah ve Muhammed

yazılarının aldığı bir devre kadar bitip tükenmek bilmeyen bir mücadelede çekilen ilk

silah olmuĢtu".
68

Caetani'nin iddialarına temel teĢkil eden husus Ġbn Ġshâk‟ın rivayetlerinde, bu

seferin sebebinin zikredilmemesidir. Gerçekten Ġbn HiĢâm, Ġbn Ġshâk'ın rivayetlerine

istinaden kaleme aldığı kitabında, bu seferin sebebini zikretmemiĢtir. Ancak bu

husus, Hz. Peygamber'in elçisinin öldürüldüğünü haber veren Vâkıdî‟nin rivayetinin

yanlıĢ olduğunu veya kabul edilmemesi gerektiğini göstermemelidir. Çünkü,

bilindiği üzere Ġbn Ġshâk' ın eseri, tam olarak bize intikal etmemiĢtir ve Ġbn HiĢâm

onun eserini ancak bazı kısaltmalar yaptıktan sonra kitabına almak suretiyle bize

ulaĢtırmıĢtır.
69

Burada dikkat edilmesi gereken diğer bir nokta, Hz, Peygamber'in gönderdiği

elçilerin, Hz. Peygamber'e gelen heyetlerin ve bazı seriyyelerin, Ġbn HiĢâm'ın

eserinde çok eksik ve muhtasar bir Ģekilde yer almasına mukabil, aynı konuların

Vâkıdî ve bilhassa Ġbn Sa‟d‟ın eserlerinde çok daha geniĢ yer verilmesi ve sayı

bakımından daha fazla zikredilmiĢ olmasıdır. Bundan dolayı, çok mühim de olsa bazı

haberlerin Ġbn HiĢâm'ın eserinde bulunmaması, ne o hadiselerin vukû bulmadığına ve

ne de Ġbn Ġshâk'ın bunları zikretmediğine delil teĢkil eder. Diğer taraftan Ġbn Sa'd, bu

seriyyenin sebebini zikrederken, "dediler" ifadesini kullanarak, Hz. Peygamber'in

elçisinin öldürüldüğünü anlatmaktadır. Onun bu ifadesi, haberin yalnızca Vâkıdî

yoluyla değil, baĢka râviler yoluyla da geldiğini ortaya koymaktadır.
70

Hz. Peygamber'in aynı kimseye yeni bir elçi göndermesi iddiası, Caetani‟nin

zannettiği gibi “gayr-i mümkün” değildir. Aynı Ģekilde Sâsânî istilasından sonra,

Suriye'de bir Gassânî valisinin varlığından söz edilemeyeceği iddiasını da doğru

kabul etmek pek mümkün görünmemektedir. Hatta bu düĢüncenin tam tersi yönde,

68

 Hitti, Philip K., Siyasi ve Kültürel Ġslâm Tarihi, trc. Salih Tuğ, Ġstanbul, 1980, I/224.
69

 Fayda, Hâlid b. Velîd, s.140.
70

 Ġbn Sa‟d, et-Tabakât, II/119.

21

Hz. Peygamber‟in Suriye‟ye yönelik Ġslâmı tebliğ faaliyetlerinin çok geniĢ bir

Ģekilde devam etmesinin aĢağıda değineceğimiz üzere ciddi sebepleri vardır.

M. 628 yılında Hudeybiye barıĢı gerçekleĢtirilmiĢ; Hayber ve çevresi Ġslâm

topraklarına ilhak edilmiĢtir. Asıl önemli geliĢme ise, Bizans-Sâsânî Ġmparatorlukları

arasındaki savaĢların, Bizans devleti lehine sonuçlanmasıdır. Bilindiği üzere Hz.

Peygamber, Bizans ve Sâsânî devletleri arasındaki M. 611 yılında baĢlayan siyasî ve

askeri mücadele ve savaĢları çok yakından takip etmiĢ ve neticelerine göre de bazı

faaliyetlere teĢebbüs etmiĢtir. Bu noktadaki Hz. Peygamber‟in dikkat ve alâkası, tâ

Mekke devrinde baĢlamıĢtır. Söz konusu devirde, Bizans'ın Sâsânîlere mağlup

olması üzerine, Mekke'deki müĢrikler, ateĢperest Ġranlılar safında yer alıp tıpkı

Mecûsîlerin kitap ehli Bizans'a üstün geldikleri gibi, Müslümanlara da üstün

geleceklerini dillendirmeye baĢlamıĢlardı. Bu söylentiler üzerine, Rûm sûresi nazil

olmuĢ; Hz. Ebû Bekir de müĢrik Übeyy b. Halef ile, Bizans'ın Sâsânîlere karĢı on yıl

içerisinde galip geleceğine dair iddiaya girmiĢtir.
71

Sâsânîler, Miladî 611-619 yıllan arasında yapılan savaĢlarda, Bizans

Ġmparatorluğunu birkaç defa mağlup etmiĢ ve bu savaĢlar sonucunda, Suriye,

Antakya, Tarsus, Filistin ile Kudüs'ü, Ġstanbul Boğazı'na kadar Anadolu ve Mısır'ı

iĢgal etmiĢlerdir. 622 yılından itibaren ise, bu defa Bizans Kayseri Heraklius, birçok

savaĢta baĢarılı sonuçlar alarak nihayet Ninova'da (Musul civarı) Aralık 627

tarihinde Sâsânîleri kesin bir Ģekilde mağlup etmiĢtir.
72

Bizans‟ın Sâsânîleri yenilgiye uğrattığı tarih, Hudeybiye musalahasından

birkaç ay öncedir ve Kur'ân-ı Kerîm'in Rum sûresindeki açık seçik bir mucizesinin

zuhurudur. Hz. Peygamber'in bu iki devlet baĢkanına, ayrı ayrı Ġslâm'a davet

mektupları göndermesi iĢte bu savaĢtan sonradır. Bu sırada Suriye'de, Bizans

hâkimiyeti de yeniden baĢlamıĢ ve eski düzene geçilmiĢtir. Suriye ve Filistin'de

çeĢitli Hıristiyan-Arap kabile reisleri, Bizans'a bağlı yarı müstakil duruma gelmiĢler

71

 Fayda, Halid b. Velid, s.141.
72

 Vasiliev, Alexander Alexa, Bizans Ġmparatorluğu Tarihi, (çev. Arif Müfid Mansel), Ankara, 1943,

I/248.

22

veya bu devletin valileri olarak faaliyet göstermeye baĢlamıĢlardır. ĠĢte Hz.

Peygamber'in Suriye üzerindeki faaliyetleri ve Ġslâm'a davet mektupları göndermeye

baĢlaması bu sürece rastlamaktadır. Ancak Caetani, Allah Rasûlü‟nün bütün

beĢeriyete peygamber olarak gönderilmesini; ve baĢta Arabistan olmak üzere bütün

komĢu devletlere ve bölgelere Ġslâm'ı tebliğ için gayret sarf etmekte olduğunu bir

türlü kabul etmek istememiĢ ve bu sebeple de hadiseleri peĢin hükümlerle

değerlendirmiĢtir.
73

De Goeje'nin iddiası ile, bu iddiayı Hitti'nin gerçek bir sebepmiĢ gibi tekrar

etmesi, tamamen uydurma ve yakıĢtırmadır. Bir defa bu tarihte (H.8/ M.629 yılı

Cemaziyelevvel), Hz. Peygamber ile KureyĢ arasındaki Hudeybiye Musalahası

hükümleri yürürlükte bulunmaktadır. Ġslâm'ı ve Kur‟ân'ı tanımayanlar ve kabul

etmeyenlerin, Hz. Peygamber'in sözüne bağlı kaldığını anlayabilmeleri mümkün

değildir. De Goeje bu iddiasını yazarken, hiçbir kaynak gösterememiĢ ve bu bölgede

iyi kılıç imal edilmesine dair haberin peĢine düĢerek bu iddiayı ileri sürmüĢtür. Hitti

de, De Goeje‟yi takip etmiĢtir. Ancak, Hitti‟nin Mûte SavaĢını, Ġslâm-Hıristiyan

mücadelesinde, "çekilen ilk silah" olarak anlaması doğrudur ve bu mücadeleden

Müslümanların zaferle çıkmıĢ olduklarını, hoĢlanmayarak da olsa, itiraf etmesi; bu

arada özellikle Ġslâm‟ı yaymak ve duyurmak için mücadele etmiĢ olan Türkler‟in

Ġstanbul‟u fethetmelerini ve Ayasofya'nın bu fethin bir sembolü olarak camiye

çevrilmesini, üzülerek ifade etmesi dikkat çekicidir. Burada bizim için mühim olan

husus, Bizans ile Müslümanlar arasında asırlar sürecek olan silahlı mücadelelerin,

Mûte SavaĢı ile Hz. Peygamber tarafından baĢlatılması ve Türkler tarafından 1453‟de

Bizans Ġmparatorluğunun yıkılması ile sonuçlandırılmıĢ olmasıdır.
74

Mûte SavaĢı‟nın sebepleri arasında son olarak, Hz. Peygamberin H. 8./

M.629. yılın Rebiyülevvel ayında, on beĢ kiĢilik bir heyetle Ka'b b. Umeyr el-

Gıfari'yi Belkâ'ya bir gecelik mesafedeki Zâtu Atlah'a göndermesi zikredilmektedir.

Zâtu Atlah halkı, Kudâalardan olup, Sedus adında bir liderin idaresi altında

73

 Taberi, Camiu’l-Beyan fî-Tefsiri’l-Kur’an, XXI/19,20.
74

 Fayda, Halid b. Velid, s.142; Mahmudov, Sebep ve Sonuçları Açısından Hz. Peygamber’in

SavaĢları, s.227.

23

bulunmaktadır.
75

 Bu heyet mensupları, bölge halkını Ġslâm dinine davet etmek için

gitmiĢlerdir. Ancak oka tutularak hepsi Ģehid edilmiĢler; yalnızca yaralı olarak

kurtulan Ka'b, Medine‟ye dönebilmiĢtir. Müslümanların maruz kaldığı felakete

üzülen Hz. Peygamber, onların üzerine bir ordu göndermeyi düĢünmüĢ; ancak bölge

halkının baĢka yere gittiklerini öğrenince bundan vazgeçmiĢtir.
76

Böylece Mûte SavaĢı‟nın; bir taraftan Hz. Peygamber'in elçisinin Ģehid

edilmesine, diğer taraftan Zâtu Atlah'da Müslümanların öldürülmesine ve devletler

hukukunun açık bir Ģekilde ihlaline karĢı mukabelede bulunmak amacı ile

hazırlanmıĢ olduğu anlaĢılmaktadır. Bu sefer ile Hz. Peygamber, Ġslâm dininin

düĢmanlarına, Müslümanların zaaf içerisinde olmadıklarını, mağlubiyete ve bu

Ģekildeki tehditlere boyun eğmeyeceklerini; ayrıca Ġslâm davetine devam edileceğini

göstermeyi hedef almıĢtır.

III.ĠSLÂM KUVVETLERĠNĠN HAZIRLANMASI

Silahlanıp Mûte‟ye doğru yola çıkmaya hazırlanan Ġslâm kuvvetlerinin sayısı

3000 civarındaydı.
77

 Hz. Peygamber, öğle namazını kıldırdıktan sonra oturmuĢ,

Ashab da, çevresinde, kendisiyle birlikte oturmuĢlar, o sırada, Numan b. Funhus

(Mahs) adındaki Yahudinin de, gelip halk ile birlikte Hz. Peygamber‟in baĢucunda

durduğu rivayet edilmiĢtir.
 78

Allah Rasûlü;

-"Cihada çıkacak olan Ģu insanlara, Zeyd b. Hârise kumandandır! Zeyd b.

75

 Taberî, Târîhu’l-Ümem ve’l-Mülûk, III/39; Ġbnü‟l- Esîr, El-Kâmil fi’t-Tarih, II/112; Ġbn Kesîr,

Ebu‟l-Fidâ Ġsmâil (774/1372), el-Bidâye ve’n-Nihâye, Cîze, 1997, VI/411; Diyârbekrî, Târîhu’l-

Hamîs, II/77.
76

 Vâkıdî, Megâzî, II/753; Ġbn Sa'd, et-Tabakât, II/119; Ġbn Kesîr, el-Bidâye ve’n-Nihâye, VI/411; Ġbn

Hacer el-Askalânî, Ebü‟l-Fadl Ahmed b. Ali (852/1448), el-Ġsâbe fi Temyîzi’s-Sahâbe, Beyrut, trz,

V/307.
77

 Vâkıdî,Megâzî, II/756; Ġbn HiĢâm, Sîre, II/ 373; Ġbn Sa'd, et-Tabakât, II/119; Ġbn Kuteybe, Ebû

Muhammed Abdullah b. Müslim (276/889), el-Maarif, (thk. Servet UkkâĢe), Kahire, 1960, s.163; Ġbn

Hibbân, Ebû Hâtim Muhammed (354/965), es-Sîretü’n-Nebeviyye ve Ahbâru’l-Hülefâ, (thk. Seyyid

Azizbek), Beyrut,1987, s. 317; es-Süheyli, Ebû‟l-Kâsım Abdurrahman b. Abdullah (581/1185), er-

Ravdu’l-Ünüf fî ġerhi’s-Sîreti’n-Nebeviyyeti li’bni HiĢâm, Kahire, 1914, I/256; es- Suyûtî, Ebû‟l-Fazl

Celâleddîn Abdurrahman b. Ebû Bekir(911/1505), el-Hasâisu’l-Kübrâ ev Kifâyetü’t-Tâlibi’l-Lebîb fî

Hasâisi’l-Habîb, (thk. Muhammed Halîl Herras), Kahire, 1967, II/70.
78

 Vâkıdî, Megâzî, II/756, el-Beyhakî, Delâilu’n-Nübüvve, IV/361.

24

Hârise öldürülürse, Ca‟fer b. Ebî Tâlib kumandandır! Ca‟fer b. Ebî Tâlîb öldürülürse,

Abdullah b. Revâha kumandandır!
79

 Abdullah b. Revâha da öldürülürse,

Müslümanlar, aralarından münasip birini seçsinler ve onu kendilerine kumandan

yapsınlar!" Ģeklinde sefer stratejisi ile alakalı bir konuĢma yapmıĢtır.
 80

Hz. Peygamber‟in ordunun kumandanlığı noktasında Zeyd b. Hârise'yi tayin

etmesi üzerine, Hz. Ca‟fer sıçrayıp kalkmıĢ ve;

-"Anam, babam sana feda olsun ey Allah'ın Peygamberi! Zeyd'i benim

üzerime kumandan tayin edeceğini sanmamıĢtım!?" demiĢtir.

-Allah‟ın elçisi ise; "Sen emre göre hareket et! Hangisinin hakkında daha

hayırlı olduğunu bilmezsin!" demiĢtir.
 81

 Bunun üzerine, Müslümanlar ağlamaya

baĢlamıĢlar ve:

-"Yâ Rasûlallah! KeĢke sağ kalsalar da, kendilerinden yararlansaydık!"

demiĢler, Hz. Peygamber ise, cevap vermeyip susmuĢtur.
 82

Yahudi Numan b. Funhus:

-"Ey Ebu'l-Kasım! Eğer sen gerçekten peygambersen, az veya çok adlarını

andığın kiĢilerin hepsi ölürler. Çünkü Ġsrail oğulları içinde zuhur eden peygamberler

bir adamı bir cemaat üzerine kumandan tayin ettikleri ve 'filan, filan öldürülecek!'

dedikleri zaman, yüz kiĢinin bile adını anmıĢ olsalar, onların hepsi ölürler, sağ

kalmazlardı!" demiĢtir. Sonra da, Zeyd b. Hâriseye dönüp:

-"Son konuĢmanı, vasiyetini yap! Eğer Muhammed gerçekten peygamberse,

artık sen hiçbir zaman onun yanına geri dönemeyeceksin!" demiĢ,

Zeyd b. Hârise ise,

-"Ben Ģehadet ederim ki; o, hiç Ģüphesiz, gerçek peygamberdir!" diye cevap

vermiĢtir.
 83

Ġslâm kuvvetlerinin Medine'den yola çıkacakları sırada, Hz. Peygamber beyaz

79

 Ġbn HiĢâm, Sîre, II/373; Vâkıdî, Megâzî, II/ 756; Ġbn Sa'd, et-Tabakât II/119, Ahmed b. Hanbel,

Müsned, I/ 204; Buhârî, Megâzî 44; Beyhakî, Delâilü'n-nübüvve,IV/ 361, 362; Ġbnü‟l Esîr, Kâmil, II/

113; Zehebî, ġemsüddin Muhammed b. Ahmed b. Osman (748/1374), Siyeru A’lâmi’n-Nübelâ, I/208;

Önkal,” Câ’fer b. Ebû Tâlîb”, DĠA, Ġstanbul,1992,VI/549.
80

 Vâkıdî, Megâzî, II/756; Ġbn Kesîr, el-Bidâye ve’n-Nihâye, VI/412.
81

 Ġbn Sa'd, et-Tabakât, III/46,47; Ġbn Hacer, el-Ġsâbe, I/248.
82

 Ġbnü‟l Esîr, Kâmil, II/112.
83

 Vâkıdî, Megâzî, II/756; Beyhakî, Delâilu’n-Nübüvve, IV/361,362; Ġbn Kesîr, el-Bidâye, VI/413; el-

Halebî, Ġnsânü’l-Uyûn, II/191.

25

bir sancağı Zeyd b. Hârise'ye vermiĢtir.
 84

 Zeyd‟e; Hâris b. Umeyr'in öldürüldüğü

yere kadar gitmesini ve orada bulunanları Ġslâmiyet‟e davet etmesini, Müslümanlığı

kabul ederlerse, onlara dokunmamasını; kabul etmedikleri takdirde ise, Allah'ın

yardımına güvenerek onlarla çarpıĢmasını emretmiĢtir.

IV.MÛTE SAVAġI AÇISINDAN ĠSLÂM SAVAġ HUKUKU VE STRATEJĠSĠ

Ġslâm‟da asıl olan sulhdür yani barıĢtır. SavaĢ istisnai durumdur. Çünkü Ġslâm

kelimesi sulh ve selamet manasına gelmektedir. Ġslâm dini beĢerî sistemlere

benzemediği gibi, diğer batıl dinlere de benzememektedir, temel hükümleri ve değer

yargıları da çok ayrıdır. SavaĢ hukuku bakımından da durum böyledir.
85

 SavaĢ

öncesinde, savaĢ sırasında ve savaĢ sonrasında riayet edilmesi gereken emanet, adalet

ve dürüstlük gibi kurallar bütününü Ġslâm savaĢ hukuku olarak nitelendirmek

mümkündür.
86

 Hz. Muhammed bu hukuk bakımından savaĢa katılmayan kadınların,

çocukların, ihtiyarların, korkudan kapısını kapayanların öldürülmesini

yasaklamıĢtır.
87

Mûte SavaĢı öncesinde de Hz. Peygamber, Ġslâm kuvvetlerini uğurlamak

üzere, onlarla birlikte gitmiĢ
88

 ve ayrılmadan önce;

-"Ben size Allah'ın buyurduklarını yerine getirmenizi, yasakladıklarından

sakınmanızı, Müslümanlardan yanınızda bulunanlara karĢı hayırlı olmanızı, iyi

davranmanızı tavsiye ederim! Allah yolunda ve Allah'ın ismiyle gaza ediniz. Allah'ı

tanımayanlarla çarpıĢınız! Ganimet mallarına hıyanet etmeyiniz! Ahde vefasızlık

göstermeyiniz!” Ģeklinde tavsiyede bulunmuĢtur. Ayrıca, Ġslâm savaĢ hukukuna dair

çok önemli detaylara rastladığımız bu konuĢma kapsamında, onlara; sözlerinde

84

 Vâkıdî, Megâzî, II/756; Ġbn Sa'd, et-Tabakât, II/119.
85

 Ağırman, Mustafa, Hz. Peygamber‟in Katıldığı SavaĢlarda Sivillerin Korunması Meselesi, EKEV

Akademi Dergisi, 1997, I/120.
86

 Yakıt, Ġsmail, Hz. Peygamber‟in SavaĢlarındaki Gaye ve Strateji, IV. Kutlu Doğum Sempozyumu

(Tebliğler), 21.04.2003, 2006, Yayın no:1, s.42.
87

 Kapar, M.Ali, Hz. Peygamber‟in SavaĢlarına Genel Bir BakıĢ, Selçuk Üniversitesi Ġlahiyat

Fakültesi Dergisi, 1990, sayı:3, s.401.
88

 Ġbn Sa'd, et-Tabakât, II/119; Ġbn Kesir, el-Bidâye ve'n-nihâye, VI/413.

26

durmalarını, aĢırıya gitmemelerini; çocukları, kadınları, yaĢlıları ve manastırlara

çekilmiĢ münzevîleri öldürmemelerini ve binaları yakmamalarını tenbih etmiĢtir.
89

Vâkıdî, Hz. Peygamber‟in sefere göndermeden önce ordu mensuplarına

tavsiye ve emir mahiyetinde, uzunca bir baĢka talimatını da bu SavaĢa ait haberler

arasında göstermekte ve Allah Rasûlü‟nün;

-“MüĢriklerden, düĢmanla karĢılaĢtığınız zaman, onları üç husustan birisine

davet ediniz! Onlardan hangisine icabet ederlerse, icabetlerini kabul edip, onlardan

elinizi çekiniz! Sonra, onları Muhacirler yurdu olan Medine‟ye, yurtlarını

değiĢtirmeye davet ediniz! Onlar davetinize icabet eder, sizin dediğinizi yaparlarsa,

Muhacirlerin sahip oldukları haklara kendilerinin de sahip olacaklarını ve onların

mükellef bulundukları vazifelerle kendilerinin de mükellef olacaklarını bildiriniz!

Eğer Müslüman olup yurtlarında oturmayı tercih ederlerse, Müslümanlardan, göçebe

Araplar gibi olacaklarını ve onlar hakkında uygulanan ilahî hükmün kendileri

hakkında da uygulanacağını, harp ganimetinden kendilerine bir Ģey verilemeyeceğini

ve ganimetten ancak Müslümanların yanında savaĢmıĢ olanların yararlanacağını

haber veriniz! Eğer Müslüman olmaya yanaĢmazlarsa, onları cizye vermeye davet

ediniz! Onlardan, bunu yapanlardan elinizi çekiniz! Cizye vermeye de

yanaĢmazlarsa, Allah'ın yardımına sığınarak onlarla çarpıĢınız. Eğer kuĢattığınız kale

veya Ģehir halkı, sizden, kendileri için Allah'ın ve Rasûlünün emânını isterlerse, siz

onlara Allah ve Rasûlü adına emân vermeyiniz! Fakat, kendi emânınızı, babanızın

emânını ve arkadaĢlarınızın emânını veriniz! Çünkü siz kendinizin ve babalarınızın

vermiĢ olduğunuz emânı bozacak olursanız, bu, Allah ve Rasûlü adına vermiĢ

olduğunuz emânı bozmanızdan, sizin için, vebal bakımından daha hafiftir!"

ifadelerini kullandığını nakletmiĢtir.
90

Bu ikinci metinde, bahsi geçen gayri müslimlere Müslüman olmayı kabul

etmedikleri takdirde, “cizye” ödemeleri teklif edildiğinden biz, söz konusu metnin

89

 Vâkıdî, Megâzî, II/757; Ġbn Sa'd, et-Tabakât, II/119.
90

 Vâkıdî, Megâzî, II/758, Müslim, Ebu Hüseyin Müslim b. el-Haccâc el-KuĢeyrî en-Nîsâbûrî,

(261/875) Sahihi Müslim (Ter. ve ġerhi, Çev. Ahmet Davutoğlu,) Ġstanbul 1978, III/1357-1358, Ebû

Dâvud, Sünen, III/37, Tirmizî, Sünen,IV/ 162, 163.

27

Mûte SavaĢı ile ilgili olmadığı kanaatindeyiz. Çünkü “Kendilerine Kitap

verilenlerden Allah'a ve ahiret gününe inanmayan, Allah ve Rasûlünün haram

kıldığını haram saymayan ve hak dini kendine din edinmeyen kimselerle, küçülerek

elleriyle cizye verinceye kadar savaĢın”
91

 meâlindeki cizye ayeti, H.9. yılda Tebûk

SavaĢı esnasında nazil olmuĢtur. Bu nedenle de bize göre; Hz. Peygamber‟in emir ve

tavsiyelerini beyan ettiği bahsi geçen konuĢmada cizye tabirinden bahsedilmemiĢ

olmalıdır. Hz. Peygamber‟in Ġslâm savaĢ hukukuna dair daima tatbik edilmiĢ bu emir

ve tavsiyeleri, ikinci metinde yer alan “cizye” teklifine iliĢkin kısım hariç olmak

üzere Mûte SavaĢı için de pek tabii geçerliliğini korumaktadır.
92

Mûte SavaĢı öncesi bahsi geçen ortamda, Medine halkının büyük bir

çoğunluğu da, ordugâha kadar gelip, kumandanlarla vedalaĢmıĢlar ve onlara dua

etmiĢlerdir. Ġslâm askerlerinden bazıları da, halktan bazılarıyla vedalaĢmıĢlardır.
 93

Ordu, karargâhtan hareket ettiği zaman, Müslümanlar: "Allah sizleri her tehlikeden

korusun! Yine, sağ salim ve ganîmetler elde etmiĢ olarak geri çevirsin!" diyerek

onlara seslenmiĢtir.
 94

ÇalıĢmamızın bu kısmında Mûte SavaĢı öncesindeki sosyal ve siyasî duruma

değinerek, Mûte SavaĢının sebebi hakkındaki rivayetleri değerlendirmiĢ

bulunuyoruz. ġimdi ise, Komutanlar Ordusu‟na kumanda eden dört sahabenin hayatı

ve bu savaĢtaki rolleri üzerinde duracağız.

91

 Tevbe, 9/29.
92

 Fayda, Hâlid b. Velîd, s.144.
93

 Vâkıdî, Megâzî, II/756.
94

 Vâkıdî, Megâzî, II/756, Ġbn Sa'd, et-Tabakât, II/119.

28

ĠKĠNCĠ BÖLÜM

ĠSLÂM ORDUSU KUMANDANLARI VE MÛTE SAVAġI

I.ZEYD B. HÂRĠSE

Mûte SavaĢı‟nın komutanlarından Zeyd b. Hârise‟nin tam ismi: Zeyd b.

Hârise b. ġerahîl b. Kâ'b b. Abdiluzza b. Ġmriülkays b. Âmir b. Abdivüdd b. Avf b.

Kinâne b. Bekr b. Uzre b. Zeyd el-Lât b. Rufeyde b. Sevr b. Kelb b. Vebre b. Tağlib

b. Hulvân b. Ġmrân b. Luhaf b. Kuzâa'dır.
95

Cahiliyye döneminde, Zeyd'in annesi Su'dâ, oğlu ile birlikte akrabalarını

ziyarete gittiği sırada, Benûl-Kayn b. Cisr'e mensup bazı atlıların, Su'dâ'nın

akrabaları olan Benî Ma'n evlerine baskın yaptıkları rivayet edilmiĢtir. Zeyd, bu

sırada temyiz çağında bir çocuktur. Baskın sırasında, Zeyd'i de beraberlerinde alıp

götürenler, onu, Ukaz Panayırında satıĢa arz ederler. Hz. Hatice'nin yeğeni Hakîm b.

Hizâm b. Huveylid de o süreçte panayıra uğrayıp Mekke'ye götürmek üzere birkaç

köle satın alır. Zeyd b. Hârise de bu köleler arasında bulunmaktadır. Hakîm,

Mekke'ye döndüğünde, halası Hz. Hatice, kendisini ziyarete gelir. O da halasına

köleleri göstererek, dilediği köleyi seçip götürebileceğini söyler. Hz. Hatice de, Zeyd

b. Hârise'yi seçer ve daha sonra onu, Rasûlullah (s.a.v)'a bağıĢlar.
96

Kelb kabilesine mensup bazı insanlar, hac için Mekke'ye geldiklerinde Zeyd'i

görüp tanımıĢlar, Mekke‟den dönüĢte Zeyd‟i gördüklerini, babasına haber vererek

bulunduğu yeri tarif etmiĢlerdir. Zeyd'in babası Hârise ile amcası Kâ'b, yanlarına

fidye alarak Mekke'ye ulaĢtıklarında hemen Hz. Peygamber‟in yanına giderek;

95

 Ġbn HiĢâm, es-Sîretü'n-Nebeviyye, I/247; Ġbnü'l-Esîr, Üsdü'l-Gâbe fi Ma'rifeti's Sahâbe, II/350.
96

 Ġbn Sa'd, et-Tabakâtü'l-Kübrâ, III/40; Ġbn Kuteybe, el-Maarif, s.144.

29

-"Ey Abdulmuttâlib'in oğlu! Ey kavminin efendisinin oğlu! Sizler, Harem'in

ehlisiniz, köleyi azad eder, esiri yedirirsiniz. Yanında bulunan oğlumuz için sana

geldik. Bize iyilikte bulun, sana fazlasıyla fidye vereceğiz" demiĢlerdir.

Allah‟ın elçisi, Zeyd'i çağırtarak; kendisini istemeye gelen bu kiĢileri tanıyıp

tanımadığını sormuĢ, Zeyd ise, bunlardan birinin babası, diğerinin de amcası

olduğunu söyleyerek tanıdığını ifade etmiĢtir. GeliĢen bu olay üzerine, Rasûlullah

Zeyd'e, dilerse babasıyla gidebileceğini, ama eğer isterse de yanında kalabileceğini

söylemiĢ, Zeyd‟in cevabı, Hz. Muhammed'in yanında kalmak yönünde olmuĢtur.

Hz. Peygamber, bu anlamlı tablo üzerine Zeyd'i elinden tutarak Hicr denilen

yere çıkarmıĢ ve;

-"ġahid olun, Zeyd benim oğlumdur. O bana mirasçıdır, ben de O'na

mirasçıyım!" diyerek, Zeyd'i evlat edindiğini ilân etmiĢtir.
97

Zeyd b. Hârise, Hz. Muhammed (s.a.v.)'e risalet gelinceye kadar yanında

kalmıĢ ve Rasûlullah, peygamber olur olmaz O'nun risâletini tasdik edip Müslüman

olmuĢtur. Hz. Peygamber ile birlikte namaz kılan Zeyd (r.a); "Onları babalarının

isimleriyle çağırın..."
98

 meâlindeki ayet nazil oluncaya kadar, "Muhammed'in oğlu"

diye anılmıĢtır. Bu ayet-i kerimenin nüzulünden sonra Zeyd, Zeyd b. Hârise olarak

çağrılmaya baĢlamıĢtır.
99

Zeyd b. Hârise‟nin diğer bir özelliği de, Rasûlullah (s.a.v.)'ın cefakâr

dostlarından biri olmasıdır. Hemen hemen tüm sıkıntılı zamanlarında onunla birlikte

olan Zeyd (r.a), nitekim Rasûlullah, çevre kabileleri Ġslâm'a davet etmek üzere Tâif'e

97

 Ġbn HiĢâm, es-Sîre, I/247 ; Ġbn Sa'd, et-Tabakât, III/40-42; Zehebî, Siyer, I/226;Ġbn Hacer, el-Ġsâbe,

III/25.
98

 Kur‟an-ı Kerim, 33/5.
99

 Ġbn HiĢâm, es-Sîre, I/247; Ġbn Sa'd, et-Tabakât, III/42; Ġbn Kuteybe, el-Maarif, s.144; Zehebî,

Siyer, I/223; Ġbn Hacer, el-Ġsâbe, III/25.

30

gittiğinde de onu yalnız bırakmamıĢ, Tâiflilerin attığı taĢların Hz. Peygamber'e isabet

etmemesi için kendi vücudunu siper etmiĢ ve baĢından çeĢitli yaralar almıĢtır.
100

Müslümanlar Mekke‟den Medine'ye hicret etmeye baĢladıklarında, Zeyd b.

Hârise de hicret etmiĢ, Rasûlullah (s.a.v.), hicretten sonra Medine'de, ashabı arasında

kardeĢlik tesis ettiğinde, Zeyd ile Hamza b. Abdülmuttâlib'i de kardeĢ ilân etmiĢtir.

Bu nedenle Hz. Hamza, Uhud savaĢında Ģehid olmadan önce, Zeyd 'i kendisine vâsî

tayin etmiĢtir.
101

Zeyd b. Hârise‟nin, Ġslâm tarihi açısından diğer bir önemli durumu ise Bedir,

Uhud ve Hendek savaĢlarıyla Hudeybiye BarıĢı ve Hayber fethinde de bulunmuĢ

olmasıdır. Hz. Peygamber, Müreysî gazasına çıktığı zaman Zeyd‟i Medine'ye vekil

olarak bırakmıĢtır. Bunun yanında Zeyd, komutan olarak da çeĢitli seriyyelere

katılmıĢ ve üstün baĢarılar göstermiĢtir. Bu seriyyeler; Karede, Cemûm, el-Îs, et-

Tarafa, Hisma ve Ümmü Kirfa'dır.

Zeyd b. Hârise, son olarak Mûte SavaĢı‟na katılmıĢ ve bu savaĢta Ģehid

olmuĢtur. Rasûlullah (s.a.v.), savaĢ öncesinde sancağı ilk önce Zeyd'e vermiĢ ve;

-"ġayet Zeyd Ģehid olursa, sancağı Ca‟fer alsın, O da Ģehid düĢerse, Abdullah

b. Revâha alsın" buyurmuĢtur. Bu üç sahâbî de Mûte SavaĢı‟nda, kahramanca

savaĢmıĢ ve Ģehid olmuĢlardır. Zeyd b. Hârise‟nin Ģehadetini, Ebû Hüreyre Ģöyle

nakletmektedir;

-“Mûte SavaĢında ben de bulundum. MüĢrikleri gördüğümüz zaman onların

sayı, silah, at, atlas, ipek, altın bakımından bizimle karĢılaĢtırılamayacak, karĢılarında

durulamayacak derecede olduklarını gördük. Gözüm kamaĢtı. Sabit b. Erkam, bana:

'Ey Ebû Hüreyre! Sana ne oldu? Sen, galiba, pek çok orduların toplandığını görünce,

ĢaĢırmıĢ gibisin? dedi. 'Evet!' dedim. Sabit b. Erkam: 'Bizi Bedir'de görmedin mi?

100

 Ġbn Sa'd, et-Tabakât, I/180.
101

 Ġbn HiĢâm, es-Sîre, I/505; Ġbn Sa‟d, , et-Tabakât , III/44.

31

Biz orada çokluk sebebiyle mansur ve muzaffer olmuĢ değildik!' dedi."
102

ÇarpıĢmaya baĢlayınca baĢkumandan Zeyd b. Hârise, Hz. Peygamber‟in sancağını

elinde tutarak ilerledi. Vücudu Rumlar‟ın mızraklarıyla delik deĢik oluncaya kadar

savaĢtı ve sonunda Ģehid oldu.”
103

Zeyd, yaĢamı boyunca birkaç hanımla evlenmiĢtir. Bu hanımlardan biri de

Zeyneb bint CahĢ'tır. Bir diğer hanımı, Ümmü Gülsüm bint Ukbe‟dir. Zeyd, Ümmü

Gülsüm‟den boĢanıp Dürre bint Ebî Leheb ile evlenmiĢ, sonra onu da boĢayarak

Hind bint el-Avvâm (Zübeyr b. el-Avvâm'ın kız kardeĢi) ile evlenmiĢtir. Son olarak,

Hz. Peygamber, Zeyd'i, dadısı ve aynı zamanda câriyesi Ümmü Eymen'le

evlendirmiĢ, ashâbın ileri gelenlerinden biri olan Üsâme de, iĢte bu hanımdan

dünyaya gelmiĢtir.
104

 Zeyd b. Hârise, Ģemail olarak; kısa boylu, çok esmer ve basık

burunludur.
105

Zeyd (r.a), 50-55 yaĢları arasında Ģehid olmuĢtur. Rasûlullah (s.a.v.), Mûte‟de

Ģehid olan üç kumandanın Ģehadet haberini duyunca gözyaĢlarını tutamayarak

ağlamıĢ ve onlar için:

-"Allah'ım; Zeyd'e mağfiret et! Allah'ım; Zeyd'e mağfiret et! Allah'ım; Zeyd'e

mağfiret et! Allah'ım; Ca‟fer'e mağfiret et Allah'ım; Abdullah b. Revâha'ya mağfiret

et!" diyerek dua etmiĢtir.
106

II.CA’FER B. EBÎ TÂLĠB

Hz. Peygamber'in amcası Ebû Tâlib'in oğludur. Nesebi; Ca‟fer b. Ebî Tâlib

Abdümenâf b. Abdulmuttalib b. HâĢim b. Abdümenâf b. Kusay. Annesi Fâtıma bint

Esed b. HâĢim b. Abdimenaf b. Kusay‟dır. Ebû Tâlib'in Tâlib, Akîl, Ca‟fer ve en

küçükleri Hz. Ali olmak üzere dört oğlu vardır. Hz. Ca‟fer, Rasûlullah (s.a.v.) daha

102

 Vâkıdî, Megâzî, II/760; Beyhakî, Delâil, IV/362; ez-Zehebî, Târîhu’l-Ġslâm ve Vefâyâtü’l-MeĢâhîr

ve’l-A’lam, el-Megâzî, (thk: Ömer Abdüsselâm Tedmurî), Beyrut, 1990, I/481; Ġbn Kesîr, el-Bidâye,

VI/415.
103

 Ġbnü‟l Esir, el-Kâmil, II/113.
104

 Ġbn Sa'd, et-Tabakât, III/45; Ġbn Hacer, el-Ġsâbe, III/25.
105

 Ġbn Sa'd, et-Tabakât, III/44.
106

 Ġbn Sa'd, et-Tabakât, III/45, II/86-90; Ġbn Kuteybe, el-Maarif, s.144; Zehebî, Siyer, I/229; Ġbn

Hacer, el-Ġsâbe, III/26.

32

Erkam'ın evine girip Ġslâm'ı yaymaya baĢlamadan önce Müslüman olmuĢ; ikinci

Hicret kâfilesine katılarak, Hz. Peygamber tarafından kâfileye baĢkan tayin

edilmiĢtir. Hanımı Esmâ bint Ümeys ile birlikte HabeĢistan'a hicret etmiĢtir. Oğlu

Abdullah, HabeĢistanda dünyaya gelen ilk Müslüman çocuk olarak anılmıĢtır.Diğer

iki oğlu ise Muhammed ile Avn‟ dır.
107

Bedir Gazvesi‟ne katılmamıĢ olmakla beraber, kendilerine Hz. Peygamber‟in bu

savaĢta elde edilen ganimetlerden pay ayırdığı ve Bedir‟e katılma Ģeref ve sevabına

sahip olduklarını belirttiği sekiz kiĢiden birisidir. Ca‟fer b. Ebî Tâlib, HabeĢistan‟a

hicretinden sonra H.7. (M.628) yıla kadar orada kalmıĢtır. Bu sebeple Hz.

Peygamber‟in Medineye hicret ettiği ilk sene, Muhacirler ile Ensar arasındaki

kardeĢlik bağı (Muâhât) kurulduğu sırada, Ca‟fer b. Ebî Tâlib‟in Muâz b. Cebel ile

kardeĢ yapıldığı Ģeklindeki rivayetleri de Ģüphe ile karĢılamak gerekir.
108

KureyĢ müĢriklerinin, muhacirleri HabeĢistan'dan geri çevirmek üzere Abdullah

b. Ebî Rabîa ile Amr b. el-Âs'ı değerli hediyelerle HabeĢistan'a gönderdikleri sırada,

elçiler HabeĢ NecâĢîsi nezdinde Müslümanları kötülemiĢler, Ca‟fer b. Ebî Tâlib ise

Müslümanların temsilcisi olarak konuĢmuĢ ve müĢriklere üç soru sorulmasını

istemiĢtir. Bu sorulardan ilki; Biz KureyĢ'in köleleri miyiz? Ġkincisi; Mekke'de bir

cinayet mi iĢledik ki, zorla iade edilmemizi istiyorlar? Üçüncüsü ise; Mekke'de mal

gasbettik de, üzerimizde baĢkalarının hakları mı vardır? Ģeklindedir.

KureyĢ elçilerinin, bütün bu sorulara olumsuz cevap vermeleri, ancak puta

tapmayı bırakıp Ġslâm dinine girmelerinin suç olduğunu bildirmeleri üzerine NecaĢî,

Ca‟fer'e Ġslâm dini ile ilgili sorular sormuĢtur. Ca‟fer (r.a), Ġslâm'ın getirdiği iman,

ahlâk ve fazilet esaslarından söz etmiĢ, NecâĢî'nin isteği üzerine Meryem Sûresi'nin

baĢ tarafından okumaya baĢlamıĢtır. Ankebût
109

 ve Rûm
110

 Sûrelerini de okuduğu

107

 Ġbn Sa'd, et-Tabakât, IV/31; Ġbn Hazm, Ebû Muhammed Ali b. Saîd (456/1064), Cemheretu

Ensâbi’l-Arab, Beyrut, trz, s. 68; Zehebî, Siyer, I/206.
108

 Ġbn Sad, et-Tabakât, IV/32; Zehebî, Siyer, I/216.
109

 Ankebût, 29.
110

 Rûm, 30.

33

sırada NecaĢî'nin gözlerinden yaĢlar aktığı rivayet edilmiĢtir. NecâĢî'nin isteği devam

edince, Ca‟fer (r.a), Kehf
111

 sûresini okumuĢ, NecaĢî ise, kendisini tutamayarak

"Vallahi, bu aynı kandilden fıĢkıran bir nûrdur ki, Mûsa da, Ġsa da aynı mesajla

gelmiĢtir." diyerek, Hz. Muhammed'in bir peygamber olduğuna kanaat getirdiğini

açıklamıĢ ve Müslümanları himaye etmiĢtir.
112

Ca‟fer b. Ebî Tâlib ve arkadaĢları hicretin yedinci yılında, Hz. Peygamber

Hayber Gazvesi‟nde iken HabeĢistan'dan Medine'ye dönmüĢlerdir. Hayber‟in

fethinden hemen sonra Ca‟fer‟i karĢısında gören Rasûlullah, “Hangisine

sevineceğimi bilemiyorum. Hayber‟in fethine mi, yoksa Ca‟fer‟in geliĢine

mi?”diyerek onu kucaklayıp alnından öpmüĢ ve Hayber ganimetlerinden,

HabeĢistan'dan gelenlere de pay verilmiĢtir.
113

Mûte SavaĢı‟nda Zeyd b.Hârise‟den sonra ikinci komutan olarak tayin

edilmiĢtir. Zeyd b.Hârise Ģehid düĢünce, Ca‟fer b. Ebî Tâlîb sancağı almıĢ, zırhını

giyerek atına binmiĢ ve düĢmanın ortalarına kadar ilerlemiĢtir. DüĢmanla savaĢırken

Hz. Ca‟fer‟in;

“Cennet ne güzeldir, ona yaklaĢmak ne güzeldir ve

onun içeceği soğuktur.

Rum ise Rum‟dur, onun azabı yaklaĢmıĢtır, kâfirdir,

nesepleri uzaktır.

savaĢta onların darbeleri bana ait olsun.”

diye mırıldandığı rivayet edilmiĢtir.
114

 SavaĢ sırasında, düĢman tarafından vurulan

Ca‟fer‟in bir eli kesilmiĢ, ancak o, sancağı diğer eline alarak savaĢa devam etmiĢtir.

Diğer eli de kesilince, sancağı koltuğunun altına kıstırmıĢ, aldığı yaralarla yere

düĢerek Ģehid olmuĢtur. Abdullah b. Ömer; “Ca‟fer b. Ebî Tâlib „i Ģehidler arasında

111

 Kehf, 18.
112

 Ġbn Ġshâk, es-Sîre, I/356-362; Ahmet b. Hanbel, (H. no:1740, 4400); Ġbnû'l Esir, el-Kâmil, I/599-

600; Zehebî, Siyer, I/216; Ġbn Kayyım, Zâdü'l Meâd, I/301.
113

 Buhârî, Sahîh, V/80; Müslim, Sahîh, IV/1946; Zehebî, Siyer, I/216.
114

 Ġbn HiĢâm, Sîre,II/379; Zehebî, Siyer, I/210; Diyârbekrî, Târîhu’l-Hamîs, II/78.

34

aradıklarını, onu bulduklarında bedeninde elli (veya doksandan fazla) mızrak, ok ve

kılıç yarasına rastladıklarını rivayet etmiĢtir.
115

Hz. Peygamber, Ca‟fer b. Ebî Tâlîb‟in iki kolunun da kesilmesi üzerine

Ģehadetinden sonra, kendisine cennette iki kanat takıldığını ve onlarla cennette

uçtuğunu haber vermiĢtir. Bu sebeble kendisine “tayyar” (uçan) ve “Zü‟l- cenâheyn”

(iki kanatlı) lakapları verilmiĢtir.
116

 Kırk yaĢında Ģehid olan Ca‟fer b. Ebî Tâlib‟in,

hem HabeĢistan‟a hicret ettiği hem de buradan dönüĢünde, kendi baba yurdu olan

Mekke‟ye değil, doğrudan Medine‟ye gittiği, bu sebeple “Zü‟l- hicreteyn” ve ashabın

fakirlerini, muhtaçlarını daima gözettiği için de “Ebü‟l-mesâkîn” lakaplarıyla da

anıldığı rivayetler arasındadır.
117

 Ebû Hüreyre, Hz.Peygamber „den sonra en cömert

kiĢi olarak Ca‟fer‟i göstermiĢtir.
118

-Hz. Ca‟fer'in zevcesi Esma bint Umeys der ki:

-" Ca‟fer ve arkadaĢları Ģehit oldukları zaman, Rasûlullah (s.a.v.) yanıma

geldi. O gün ekmeklik hamurumu yoğurduktan sonra, çocuklarımın yüzlerini

yıkamıĢ, baĢlarını tarayıp yağlamıĢtım. Rasûlullah (s.a.v.) bana:

-'Ey Esmâ! Ca‟fer 'in çocukları nerede? Beni, Ca‟fer 'in oğullarının yanına

götür!' buyurdu. Ben de, kendisini onların yanına götürdüm. Onları bağrına basıp

öptü ve kokladı. Gözlerinden yaĢlar akmaya baĢladı. Ben ise;

-'Yâ Rasûlullah! Babam, anam sana feda olsun! Seni ağlatan nedir?
119

 Sen, ne

için, oğullarıma, yetimlere yaptığın gibi yapıyorsun? Yoksa Ca‟fer ve

arkadaĢlarından sana acı bir haber mi eriĢti?
120

 Herhalde, Ca‟fer'den sana bir Ģey

eriĢmiĢ olmalı?' dedim. Rasûlullah (s.a.v.):

-'Evet! Onlar bugün Ģehit oldular!' buyurdu.

Ben feryad etmeye baĢladım ve kadınlar baĢıma toplandılar. Rasûlullah (s.a.v);

115

 Ġbn Sa‟d, et-Tabakât, IV/35,36; Buhâri, ”Meğâzî”, 44; Zehebî, Siyer, I/210.
116

 Zehebî, Siyer, I/211.
117

 Ġbn Kuteybe, el-Maârif, s.144; Önkal,” Câ’fer b. Ebû Tâlîb”, VI/549.
118

 Ġbn Sa‟d, et-Tabakât, IV/36.
119

 Ġbn HiĢâm, Sîre, II/379; Vâkıdî, Megâzî, II/766.
120

 Ġbn HiĢâm, Sîre, II/380.

35

-'Ey Esma! Sakın ağzından kaba ve uygunsuz sözler kaçırma ve göğsünü de

dövme!' buyurdu.
121

-Abdullah b. Ca‟fer de der ki:

-"Rasûlullah (s.a.v), benim ve kardeĢimin baĢımızı okĢarken, ben onun

yüzüne bakıyordum. Gözlerinden süzülen yaĢlar sakalından damlıyordu. 'Ey

Allah'ım! Ca‟fer hiç Ģüphesiz sevabın en güzeline doğru ilerleyip vardı, kavuĢtu. Sen

iyi kullarından olanların zürriyetlerine halef olduğun en güzel Ģeylerle onun

zürriyetine de halef ol!' diyerek dua etti."
122

Üç gün, Hz. Ca‟fer'in ev halkına yemek yapılıp yedirildi. Bu, HâĢim oğulları

hanedanı arasında sünnet, âdet oldu. Bu, Ġslâm'da, ölünün ev halkı için yapılan ilk

yemektir. Rasûlullah (s.a.v.), ben ve kardeĢim için bir davar iĢaretleyip gönderdi ve

onun üzerine bereket duası yaptı. Ben, o davar kadar bereketli ve verimli, ne bir Ģey

sattım, ne de satın aldım.
123

 Rasûlullah (s.a.v.), Ca‟fer'in ev halkının yanına üç gün

uğramadı, onları kendi hallerine bıraktı. Sonra, onların yanına vardı ve:

-KardeĢime ağlamayınız artık! Bugünden ve yarından sonra, kardeĢimin iki

oğluna bakmak da, bana aittir!' buyurdu. Bizi, kuĢ yavrusu gibi, evine getirtti ve:

-'Bana bir berber çağırın!' buyurdu.

Berber çağrıldı. Berber, gelip baĢımızı tıraĢ etti.

Rasûlullah (s.a.v.) :

-'Muhammed, amcamız Ebu Tâlib'e daha çok benziyor! Abdullah ise,

yaratıldığı fizikî yapıca ve huyca, bana daha çok benziyor‟ buyurduktan sonra, elleri-

ni kaldırdı ve:

-'Ey Allah'ım! Ca‟fer'in ev halkına hayırla halef ol! Abdullah'ın sağ elini,

alıĢveriĢte mübarek ve verimli kıl!' diyerek dua etti ve bunu üç kere tekrarladı.

Annemiz gelince, ona bunu anlattım, çok sevindi. Rasûlullah (s.a.v.) da, kendisine:

121

 Vâkıdî, Megâzî, II/766; Ġbn Sa'd, et-Tabakât, III/36.
122

 Vâkıdî, Megâzî, II/767; Ġbn Sa'd, et-Tabakât, III/36,37; Zehebî, Megâzî, I/488.
123

 Vâkıdî, Megâzî, II/767, Beyhakî, Delâilu’n-Nübüvve, IV/ 371; el-Halebî, Ġnsânü’l-Uyûn, II/193.

36

-'Sen bu çocukların geçim ve bakımları hakkında hiç endiĢelenme! Dünyada

ve ahirette onların velîsi benim!
124

 Sen de bugünden sonra kardeĢime ağlama!'

buyurdu."

Hz. ÂiĢe der ki:

-" Ca‟fer'in Ģehit edildiği haberi geldiği zaman, Rasûlullah (s.a.v.)‟ın çok

üzüntülü olduğunu yüzünden anladık. Rasûlullah (s.a.v) Mescidinde oturuyor, ben de

kapının Onu görebileceğim bir aralığından kendisine bakıyordum.
125

O sırada, Rasûl-i Ekrem‟in yanına bir adam geldi ve:

'-Yâ Rasûlallah! Ca‟fer'e kadınlar ağlayıp duruyorlar. Bizi fitneye

düĢürdüler!' dedi.

Rasûlullah (s.a.v.):

-'Yanlarına dön de, sustur onları!' buyurdu.

Adam gitti ve geri dönüp geldi.

-Onları çığlık koparmaktan nehyettiğini ve fakat kendisini dinlemediklerini

söyledi.

Rasûlullah (s.a.v.):

-'Dön de, sustur onları buyurdu.
126

Adamcağız tekrar gitti. Tekrar geri dönüp geldi ve:

-'Vallahi, kadınlar galebe çaldılar!' dedi.

Rasûlullah (s.a.v.):

-'Dön de sustur onları! Susmaktan kaçınırlarsa, onların ağızlarına doğru

toprak saç!' buyurdu. Ben de;

'Allah cezanı versin! Yüzünü, burnunu yere sürtsün! Sen, vallahi, böyle yapmakla

Rasûlullah‟ın (s.a.v.) buyruğuna boyun eğmeyi terkettin!?' diyerek söylendim.
127

Anladım ki, adam onların ağızlarına toprak saçacak güçte değil!"

124

 Ġbn Sa'd, et-Tabakât, IV/33; Ahmed b. Hanbel, Müsned, I/204, 205.
125

 Ġbn Sa'd, et-Tabakât, IV/37; Buhârî, Sahih, V/87; Beyhakî, Delâil, IV/372.
126

 Vâkıdî, Megâzî, II/767; Ġbn HiĢâm, Sîre, II/38; Beyhakî, Delâil, IV/372; Zehebî, Megâzî, I/488.
127

 Vâkıdî, Megâzî, II/767; Ġbn Sa'd, et-Tabakât, IV/40; Zehebî, Megâzî, I/488.

37

III. ABDULLAH B. REVÂHA

Abdullah b. Revâha, Akabe gününde Ġslâm'a giren Ģâir sahâbîdir. Nesebi

Abdullah b. Revâha b. Sa'lebe b. Ġmriü'l-Kays b. Amr'dır. Künyesi Ebû Muhammed,

ünvanı ġâiru Rasûlillah'tır. Babası Revâha, annesi KebĢe'dir.
128

Hazrec kabilesinin Benû Hâris kolundan Revâha b. Sa‟lebe‟nin oğlu olan

Abdullah, Ģairlik sanatını sadece Hz. Peygamber‟i ve Ġslâm dinini savunmak,

müĢrikleri hicvetmek yolunda kullanmıĢtır. Rasûlullah, onun Ģairlik kudreti için;

“ġiirleri müĢrikler üzerinde oklardan daha etkilidir” cümlesini, kiĢiliği için ise;

“ġüphe yok ki kardeĢiniz batıl ve boĢ söz söylemez” ifadelerini kullanmıĢtır.
129

ġuarâ suresinin son âyetinin, Abdullah b. Revâha hakkında nazil olduğu da

rivayetler arasındadır. ġöyle ki, Ġbn Sa‟d; ġuarâ suresinin, “ġairlere sapıklar uyar;

onların her vadide ĢaĢkın ĢaĢkın dolaĢtıklarını ve gerçekte yapmadıkları Ģeyleri

söylediklerini görmez misin?” meâlindeki
130

 âyetleri inince, Abdullah b. Revâha‟nın;

“Allah benim de Ģair olduğumu biliyor, demek ki ben de onlardanım” diyerek

üzüldüğünü, bunun üzerine, “Ancak, iman edip iyi iĢler yapanlar müstesna…”

Ģeklinde baĢlayan âyetin
131

 nâzil olduğunu nakletmiĢtir.
132

Mûte SavaĢı öncesinde, hazırlanan Ġslâm kuvvetlerinin baĢına tayin edilen üç

kumandandan sonuncusu olan Abdullah b. Revâha, Ġslâm kuvvetleri yola çıkarken

oldukça duygulanmıĢtır. Hatta, Abdullah b. Revâha‟nın, yanındaki kumandan

arkadaĢlarıyla birlikte vedalaĢtıkları sırada ağladığı, Ona:

-"Ey Revâha'nın oğlu! Ne için ağlıyorsun?" diye sorulduğunda ise;

128

 Ġbn Hazm, Cemheretu Ensâbi’l-Arab, s. 363; Ġbnü‟l-Esîr, Üsdü’l-Ğâbe, III/235; Zehebî, Siyer,

I/230.
129

 Ġbnü‟l-Esîr, Üsdü’l-Ğâbe, III/236.
130

 ġuarâ, 26/224-226
131

 ġuarâ, 26/227.
132

 Ġbn Sa‟d, et- Tabakât, III/528.

38

-"Vallahi, ben ne dünya sevgisinden, ne de sizleri özleyeceğimden ağlıyor

değilim! Fakat ben, Yüce Allah'ın Kitabından, içinde Cehennem ateĢi anılan;

“Ġçinizden, Cehenneme uğramayacak yoktur! Bu, Rabbinin yapmayı üzerine vacib

kıldığı bir gerçektir!”
133

 âyetini, Rasûlullah‟dan (s.a.v.) iĢitmiĢimdir. Cehenneme

uğradıktan sonra, oradan selametle nasıl geri dönebileceğimi bilmiyorum ve bunun

için ağlıyorum!" dediği nakledilmiĢtir.

Mûte‟ye doğru yola çıkan orduya Müslümanlar;

-"Allah sizin yardımcınız olsun! Sizleri her tehlikeden korusun! Sizi sağ salim

geri çevirsin!" Ģeklinde dua etmiĢler, Abdullah b. Revâha‟nın ise onlara;

“Fakat ben Rahman‟dan mağfiret isterim ve kanın kaymağını

Üstüne atacak güçlü bir darbe isterim.

Veya Harran‟ın iki eliyle bağırsaklara ve ciğere iĢleyen bir

Mızrak ile süratli katleden bir dürtme isterim.

Tâ ki benim kabrimin yanına vardıkları zaman, Allah o ğaziyi

Doğru yola iletsin, denilsin ve o doğru yolu bulmuĢ olsun.” beyitlerini okuduğu

rivayet edilmiĢtir.
134

Ordunun gitmeye hazırlandığı sırada, Abdullah b. Revâha‟nın, Hz.

Peygamber‟in (s.a.v.) yanına gelip vedalaĢtıktan sonra:

-"Allah, Musa'ya olduğu gibi, sana olan ihsanlarını da sabit ve devamlı kılsın!

Yardım olunan ve zafere kavuĢturulanlar gibi, sana da yardımını ihsan buyursun!

Ben, sana Allah tarafından hayır (peygamberlik) ihsan olunduğunu hemen

anlamıĢımdır. Allah bilir ki, ben keskin görüĢlüyümdür. Sen, hiç Ģüphesiz, Allah'ın

Rasûlüsün!" anlamına gelen beyitleri okuduğu aktarılmıĢtır.
135

Hz. Peygamber de ona:

133

 Meryem, 19/71.
134

 Ġbn HiĢâm, Sîre, II/374.
135

 Ġbn Hisam, Sîre, II/375; Taberî, Târih, III/38; Ġbnü‟l Esîr, Kâmil, II/113; Ġbn Kesîr, el-Bidâye ve'n-

nihâye, VI/413.

39

-"Ey Revâha'nın oğlu! Allah seni de iyilikte en güzel Ģekilde sabit ve devamlı

kılsın!" diyerek cevap verdiği zikredilmektedir.
 136

Yukarıda bahsi geçen konuĢma sırasında Abdullah b. Revâha‟nın,

-"Yâ Rasûlallah! Bana nasihatini arttır!" demesi üzerine Hz. Peygamber;

-"Allah'ı daima zikret! Çünkü Allah'ı zikr, umduğuna ermende sana yardımcı

olur!" buyurmuĢtur.”
 137

Hz. Peygamber, Seniyetü'l-Vedâ'da Ġslâm ordusuyla vedalaĢmıĢ
 138

ve onlara;

-"Haydi, Allah'ın ismiyle gaza ediniz! Allah'ın ve sizin ġam'da olan

düĢmanlarınızla çarpıĢınız! Orada, Nasranîlerin kiliselerinde, halktan ayrılmıĢ,

kendilerini ibadete vermiĢ birtakım kimseler bulacaksınız. Sakın onlara

dokunmayınız! Onların dıĢında, baĢlarında Ģeytanların yuvalandıkları daha bir takım

kimseler de bulacaksınız. Onların baĢlarını kılıçla koparınız! Siz, ne bir kadını, ne süt

emen bir çocuğu, ne yaĢlanmıĢ bir pîr-i fanîyi öldürecek; ne bir ağaç yakacak veya

kesecek, ne de bir ev yıkacaksınız!" buyurmuĢtur.
139

Hz. Peygamber, Ġslâm ordusu ile vedalaĢıp Medine'ye dönerken, Abdullah b.

Revâha‟nın Onu Ģu beyitle selamladığı nakledilmiĢtir;

-"Geride kalan hurmalıkta kendisine veda ettiğim zâta, o en hayırlı

uğurlayıcıya, en hayırlı dosta selam olsun!"
 140

 Bu konuĢmaların akabinde Ġslâm

ordusu Medine'den ayrılmıĢtır.
 141

Mûte‟ye yolculuk sırasında, Zeyd b. Erkam Ģu olayı nakletmektedir;

-"Ben, Abdullah b. Revâha (r.a)'nın terbiyesi altında bir yetimdim. Kendisi

136

 Beyhakî, Delâilü'n-nübüvve, IV/ 359, 360; Ġbnü‟l Esîr, Üsdü’l-Ğâbe, III/236.
137

 Vâkıdî, Megâzî, II/758.
138

 Ġbn HiĢâm, Sîre, II/374-375; Ġbn Sa'd, et-Tabakât, II/119; el-Halebî, Ġnsânü’l-Uyûn, II/191.
139

 Vâkıdî, Megâzî, II/758.
140

 Ġbn HiĢâm, Sîre, II/379; Taberî, Târîhu’l-Ümem ve’l-Mülûk, III/38; Ġbnü‟l Esîr, Kâmil, II/113; Ġbn

Kesîr, el-Bidâye ve'n-nihâye, VI/422.
141

 Vâkıdî, Megâzî, II/759.

40

Mû'te seferine çıktığında, beni de devesinin terkisine bindirmiĢti. Vallahi, geceleyin,

biraz gidince, onun Ģu beyitleri okuduğunu iĢittim:

-'Ey devem! Beni ve yükümü, Kumluktaki kuyuya vardıktan sonra dört konak

daha götürsen, artık seni baĢka sefere çıkarmayacağım!

Sen sahipsiz, kendi baĢına, serbest kalacaksın!

Ben herhalde geriye, ailemin yanına dönmeyeceğim!

Umarım ki, Ģehit olacağım!

Müslümanlar geldiler, beni kalmaya iĢtiyaklı olarak ġam topraklarında bıraktılar.

Artık, ne hurması zahir olmuĢ, yağmur suyu ile sulanan ağaçlar, ne de suya kanmıĢ,

diplerinden sulanan hurma ağaçları umurumda değildir!

Kendisinden bunları iĢitince, ağladım. Abdullah b. Revâha, bana kamçısıyla

dokunarak:

-'Ey yaramaz! Allah'ın bana Ģehitlik nasip etmesinden ve senin de hayvan

üzerinde, yolculuk eĢyalarının iki yanı arasında geri dönüp gitmenden sana ne zarar

olur?
142

 Ben, böylece, Ģu dünyanın dert ve tasalarından, üzüntülerinden,

hadiselerinden kurtulmuĢ, rahata kavuĢmuĢ olurum! dedi. Geceleyin inip iki rekât

namaz kıldı. Namazının sonunda uzunca bir dua etti ve bana:

-'Ey çocuk!' diye seslendi. 'Buyur!' dedim.

-'Bu seferde, inĢaallah, bana Ģehitlik nasip olacak!

 dedi."

 143

Mûte SavaĢı öncesinde, Ġslâm ordusu Maân‟da konakladığında, Abdullah b.

Revâha‟nın Ģairliğin yanı sıra çok etkileyici bir hitabet gücüne sahip olduğuna bir

kez daha Ģahid olunmuĢtur. ġöyle ki; üç bin kiĢilik Ġslâm kuvveti, yakın bir yerde

büyük bir Bizans ordusunun bulunduğunu haber almıĢ, geri çekilip takviye isteme

fikrini tartıĢırken, Abdullah b. Revâha;

142

 Ġbn HiĢâm, Sîre, II/380; Taberî, Târîhu’l-Ümem ve’l-Mülûk, III/39.
143

 Vâkıdî, Megâzî, II/759.

41

-“Ecâ ve Fer‟den
144

 atları topladık

Kuru otla doyurulurlar. Onların yük denkleri vardır.

Sert zeminden kurtulmaları için onları dibağ olmuĢ derilerle nalladık.

O atlar Maân‟da
145

 iki gece kaldılar

Ve onların zayıflamalarından ve durgunluklarından sonra

Kuvvet ile rahattan sonra dinçlik takib etti.

Biz yürüdük süratli koĢan atlar da serbest bırakıldılar

Burun deliklerinden sıcak bir rüzgar ile nefes alıyorlardı.

Hayır, razı olmaz, ille Meab‟a
146

 gideceğiz,

Her ne kadar orada Arab ve Bizans olsa da.

Ortayı doldurduk. Allah onları kast etti. EkĢi yüzle geldiler.

Toz kolonları onlara yollar olmuĢtu.

Seslerin birbirine karıĢtığı ve çok olduğu bir yerde

Yani askerlerin baĢları göründüğü zaman sanki o orduda

Miğferler yıldızlarmıĢ.

Böylece atlar geçimlerinden memnundurlar, ağızlarındaki diĢleri

Onları serbest bıraktı ya nikâhlanırlar tıpkı kadınlar gibi

Veya evlenmez, kocaya varmayan kadınlar gibi kalırlar.”

beyitlerini okumuĢ, bu etkili sözler üzerine düĢmanla savaĢmaya karar verilmiĢtir.
147

H. 8./M.629. yılda, Mûte SavaĢına çıkan ordunun baĢına, Hz. Peygamber

tarafından tayin edilen kumandan vekilinin de ölmesi halinde komutayı ele almak

üzere, üçüncü kumandan adayı olarak belirlenen Abdullah b. Revâha, Zeyd b.

Hârise‟nin ve onun arkasından Ca‟fer b. Ebî Tâlib‟in Ģehid düĢmeleri üzerine sancağı

almıĢ, atına binerek ilerlediği sırada kısa bir tereddüt geçirmiĢ ve Ģu beyitleri

söylediği rivayet edilmiĢtir;

144

 Ecâ: Tay‟ın iki dağından biridir. Diğeri ise Selmâ‟dır. Fer ise Ferek‟in ötesinde bir mevkiin

ismidir.
145

 Maân: ġâm‟da mevzi‟dir.
146

 Meâb: ġam tarafında Belka bucaklarından bir Ģehrin ismidir.
147

 Ġbn HiĢâm, Sîre, II/376; Ġbn Kesîr, el-Bidâye ve'n-Nihâye, VI/417.

42

“Ey can kasem ettim; elbette ineceksin,

Muhakkak ya ineceksin yoksa zorla inersin.

Ġnsanlar bağırırlarsa ve toplanırlarsa ve ağlarlarsa sana

Ne oluyor ki seni Cennetten hoĢlanmaz görüyorum.

Huzur ve sükûnlu zamanların epey oldu.

Sen ancak eski bir su kabında azıcık sâfi bir susun.

Ey nefs, eğer katl edilmezsen ölürsün.

Bu öyle bir ölüm ateĢidir ki ona girmiĢ durumdasın.

Temenni ettiğin Ģeyler sana verilmiĢtir,

Eğer o ikisinin (Zeyd ve Ca‟feri kast eder) yaptıklarını yaparsan gayene ermiĢsin

demektir”
148

 daha sonra o da Ģehid olmuĢtur.

IV.HÂLĠD B. VELÎD

Nesebî, Hâlid b. Velîd b.Muğire b. Abdillah b. Amr b. Mahzumdur.

Annesinin ismi Lübâbe‟dir. Hz Meymûne'nin yakın akrabasıdır. Hâlid b. Velîd'in

lâkabı Seyfullah (Allah'ın Kılıcı)'dır. Hz. Peygamber (s.a.v.) Mûte SavaĢı‟ndaki

baĢarısından ötürü onu Allah'ın kılıcı diye övmüĢ, kendisinden „ne güzel kul‟ diye

bahsetmiĢtir. Künyesi Ebû Süleyman'dır. H. 8./M.629. yılda Müslüman olmuĢtur.
149

Hudeybiye AntlaĢmasından sonra Hz. Peygamber umre için Mekke'ye gitmiĢ,

Hâlid'in daha önce Müslüman olan kardeĢi Velîd'e Hâlid'i sorarak, Hâlid‟in

Ġslâmiyeti kabul etmemesini ve bu dinden uzak durmasını hayretle karĢıladığını

belirtmiĢtir.
150

Velîd, Hâlid‟e Hz. Peygamber‟in bu sözlerini nakleden bir mektup

bırakmıĢtır. Bu mektupta, “Hz. Peygamber‟in; Hâlid gibi bir insanın Ġslâm‟ı

148

 Ġbn HiĢâm, Sîre, II/379; Ġbn Hazm, Cemheretu Ensâbi’l-Arab, s. 147; Ġbnü‟l Esîr, Üsdü’l-Ğâbe,

II/140.
149

 Ġbn Kuteybe, el-Maârif, s.267; Zehebî, Siyer, I/366; Ġbn Hacer, el-Ġsâbe, II/83.
150

 Vâkıdi, Meğâzî, II/745-749.

43

tanımaması ne tuhaf! KeĢke o, gayret ve kahramanlıklarını Müslümanların yanında

MüĢriklere karĢı gösterseydi. Bu, kendisi için daha hayırlı olurdu. Biz de onu

baĢkalarına tercih ederdik” ifadelerine yer vermiĢtir. KardeĢinin mektubunu

okuyunca, Müslüman olmaya karar veren Hâlid b. Velîd, Osman b. Talha ve Amr b.

el-Âs ile birlikte 1 Safer H.8 (31 Mayıs M.629) tarihinde Mekke'den Medine'ye

gelerek, Mescid-i Nebevî‟de Hz. Peygamber‟in huzurunda Müslüman olmuĢtur.
151

Bunun üzerine Rasûlullah;

-“Seni doğru yola ulaĢtıran Allah‟a hamd olsun! Seni yalnızca hayra

ulaĢtıracağını umduğum bir aklın olduğu biliyorum” demiĢtir. Hâlid, günahlarını

bağıĢlaması için Allah‟a dua etmesini Hz. Peygamberden isteyince, “Ġslâmiyet daha

önceki günahları siler” cevabını almıĢtır. Hâlid, öyle de olsa dua etmesini

kendisinden isteyince, yine aynı cevabı almıĢ, bu cevaba rağmen, “Ya Rasûlallah dua

buyursanız” diyince Hz. Peygamber, “Allah‟ım daha önce yaptıklarından dolayı

Hâlid‟i bağıĢla!” diyerek ona dua etmiĢtir.
152

Hâlid b. Velîd, Müslüman olduktan sonra üç yıl kadar Hz. Peygamber‟in

emrinde bulunmuĢtur. Müslüman olarak ilk defa, H. 8. (Eylül M.629) yılda yapılan

Mûte SavaĢına bir nefer olarak katılmıĢtır. Ordu komutanlarının sırayla Ģehîd olması

üzerine, ashâb istiĢâre ederek komutayı Hâlid b. Velîd'e vermiĢtir.
153

Hz. Peygamber, Medine'de iken olup bitenleri haber verip komutanların Ģehid

düĢmesini anlattıktan sonra, komutayı Allah'ın kılıçlarından birinin aldığını

söylemiĢtir. Hz. Peygamber; Müslümanlara, Mûte'de Ģehit olan üç kumandan

hakkındaki müĢahedelerini gözleri yaĢararak haber verirken;

-"Nihayet, bayrağı Allah‟ın kılıçlarından bir kılıç, Hâlid b. Velîd aldı. ĠĢte,

Ģimdi tandır tutuĢtu, savaĢ kızıĢtı. Allah, mücahitlere fethi müyesser kıldı!"

buyurmuĢ,
154

 Allah'ım! Hâlid senin kılıçlarından bir kılıçtır! Sen ona nusret ihsan

151

 Ahmed b. Hanbel, Müsned, IV/158; Ġbnü‟l-Esîr, el-Kâmil fî’t-Târîh, II/112.
152

 Fayda, Mustafa, “Hâlid b. Velîd”, DĠA, Ġstanbul, 1997, XV/289.
153

 Ġbnü‟l Esîr, Üsdü’l-Ğâbe, II/141.
154

 Buhârî, Meğâzî,44; Zehebî, Siyer, I/366; el-Halebî, Ġnsânü’l-Uyûn, II/192.

44

buyur!" diyerek dua etmiĢtir.
155

 Bu olaydan sonra Hâlid b. Velîd, “Seyfullah”

(Allah'ın Kılıcı) diye anılmıĢtır. Hâlid b. Velîd, komutasına aldığı Ġslâm ordusunu,

kalabalık düĢman karĢısında bozguna uğratmadan Medine'ye getirmeyi

baĢarmıĢtır.
156

Hâlid b. Velîd, Mekke fethinde süvarilerin komutanı olarak bulunmuĢ ve

ordunun sağ kanadını kontrol etmiĢtir. Mekke‟nin fethinde Müslümanlara karĢı çıkan

küçük gruplarla Hâlid (r.a) çarpıĢmıĢtır. Huneyn Gazvesi‟nde ise Hâlid b. Velîd,

büyük cesaret ve yararlılık göstermiĢtir. Hatta bu savaĢta yaralanınca Hz. Peygamber

ziyaretine gelerek, dua etmiĢ, Hâlid Ģifa bulmuĢtur.
157

Hâlid b. Velîd‟in Ģirke ve küfre karĢı çok Ģiddetli olduğu, Müslüman olduktan

bir sene kadar sonra Uzzâ putunu yıkmak için gittiğinde Uzzâ'ya Ģiirle Ģöyle

seslendiği rivayet edilmektedir:

- "Ey Uzzâ bu geliĢ seni ta'zim için değil seni inkâr içindir. Çünkü ben

gördüm ki Allah seni değersiz kılmıĢtır."
158

Hz. Peygamber'in Ģahsına karĢı da çok büyük hürmeti olan Hâlid b. Velîd,

onun isminin mücerred anılmasından bile rahatsız olmuĢ; savaĢlarında kazandığı

muvaffakiyeti, Hz. Peygamberin sakalından bir kaç taneyi sarığının içinde taĢımasına

bağladığı belirtilmiĢtir.
159

 Hâlid b. Velîd, cihad duygusu, Ģehitlik arzusu ile dopdolu

bir mü‟min idi. Cihad meydanları, onun için Allah‟a en yakın meydanlardı.

Kendisinin, “Ben harp meydanında mücahede ve mücadeleden aldığım zevki, hiçbir

zaman zifaf gecesinin keyfinden alamam” dediği rivayet edilmektedir. Hâlid b.

Velîd, savaĢçı olduğu kadar, Ģahsî fazilet ve ilim konusunda da üstündü, kendisi

Buhârî, Müslîm ve diğer hadis kitaplarında, Hz. Peygamber‟den on sekiz tane hadis

155

 Ahmed b. Hanbel ,Müsned, V/ 299; Taberî, Târih, III/41; Zehebî, Siyer, I/209.
156

 Taberî, Târih, III/41.
157

 Ġbnü‟l Esîr, Üsdü’l-Ğâbe, II/142.
158

 Ġbnü‟l Esîr, Üsdü’l-Ğâbe, II/143.
159

 Zehebî, Megâzî, I/470.

45

rivayet etmiĢtir.
160

 Hâlid b. Velîd, Hz. Peygamber döneminde Mûte SavaĢı‟ndan

sonra, Mekke‟nin fethi, Huneyn, Taif SavaĢleri, Tebük seferi gibi birçok olayda yer

almıĢ, Hz. Ebubekir ve Hz. Ömer‟in halifelik dönemlerinde de ridde savaĢlarında

bulunmuĢ, Irak‟ın ve Suriye‟nin fetihlerinde çok önemli görevler ifâ etmiĢtir.
161

Hâlid b. Velîd, H. 21. (M.642) yılında Suriye‟nin Hıms Ģehrine yakın bir köyde

altmıĢ yaĢında vefat etmiĢtir.
162

Mûte SavaĢının komutanları hakkında yukarıdaki detayları aktardıktan sonra,

çalıĢmamızın son bölümünde savaĢın sonuçları üzerinde duracağız.

160

 Ġbnü‟l Esîr, Üsdü’l-Ğâbe, II/144.
161

 Fayda, Hâlid b. Velid, s.453-454.
162

 Ġbn Kuteybe, el-Maarif, s.267; Zehebî, Siyer, I/367.

46

ÜÇÜNCÜ BÖLÜM

MÛTE SAVAġI VE SONUÇLARI

I.ĠSLÂM ORDUSUNUN HAREKETĠ

Mûte SavaĢını hazırlayan ortamı ilk bölümde inceledikten sonra bu savaĢta

Ġslâm ordusuna komutanlık yapan sahabîlerin hayatlarına ve bu savaĢ açısından

önemlerine ikinci bölümde değinmiĢ bulunmaktayız. Bu bölümümüzde ise Mûte

SavaĢının cereyan ettiği atmosferi ve Ġslâm tarihi açısından sonuçları ile önemini

inceleyeceğiz.

Hz. Peygamber‟in emir ve tavsiyelerinden sonra Medine‟den ayrılan

Müslüman askerler yola koyulmuĢlar, kuzeye doğru hareket etmiĢlerdir.

Müslümanlar‟ın Medine‟den yola çıkıĢını haber alan ve bu yönde hazrlıklarına

baĢlayan ġurahbil b. Amr, pek çok asker toplamıĢtır. Topladığı askerlerin sayısının

100.000'i aĢkın olduğu rivayet edilmiĢtir. ġurahbil, Müslümanların geleceği yollara

gözcüler (casuslar) çıkarmıĢtır.

 Ġslâm ordusu, Vâdi'l-Kurâya gelerek konaklamıĢ ve

orada iki gün kalmıĢlardır.
163

 ġurahbil b. Amr, kardeĢi Sedus'u öncü birlik olarak

ileri sürmüĢtür.

Müslümanlar, Sedus'un 50 kiĢilik birliğini bozguna uğratmıĢlardır.

Sedus öldürülünce, ġurahbil korkarak, kalesine sığınmıĢtır.
 164

Ġslâm kuvvetleri, Suriye‟ye doğru ilerlemeye baĢlamıĢlar, Maân mevkiinde

karargâh kurup, iki gece kalmıĢlar ve ne yapacaklarını müzakere etmiĢlerdir. Bu

sırada Ġslâm ordusu, Bizans Ġmparatoru Heraklius‟un 100.000 kiĢilik bir ordusunun

üzerlerine gelmekte olduğunu haber almıĢlardır. Ancak, Ġslâm kaynaklarının

bazılarında, Mûte SavaĢı zikredilirken Bizans ordusundan hiç bahsedilmemektedir.

Esasen Hz. Peygamber de bu orduyu, Bizans ordusu ile savaĢmak için

göndermemiĢtir. Bizans ordusunun bu savaĢta yer alması hususunda Muhammed

Hamidullah; "... ġayet Bizans imparatoru, ġürahbil'in yardımına geniĢ takviye

163

 Vâkıdî, Megâzî, II/759,760; Ġbn Sa'd, et-Tabakât, II/119-120.
164

 Vâkıdî, Megâzî, II/760.

47

kuvvetleri göndermemiĢ olsaydı, olay, mahallî bir vak‟a olarak kalacaktı... "
165

diyerek, Heraklius'un ġürahbil'e yardım için bu orduyu gönderdiğini ifade

etmektedir. Aynı yazar, o sırada Bizans ordusunun hazır bir halde bulunmasını ise Ģu

Ģekilde izah etmektedir; " …Ġranlılarla savaĢmak üzere esasen toplanmıĢ bulunan

Bizans askerî birlikleri, henüz kıĢlalarına dönmüĢ değillerdi, bu yüzden imparator,

Gassânîler'in yardımına koĢmak üzere hazır yüz bin mevcutlu bir ordu sahibiydi..."
166

Yukarıdaki ifadelerden, Heraklius'un Müslüman ordusunun geldiğini

öğrenince bir ordu hazırlamadığı; aslında Sâsânîlerle yapılan savaĢlardan sonra

Bizans ordusunun henüz kıĢlasına dönmediği; ve Ġmparatorun ordusunu, ġürahbil'in

yardımına gönderdiği ihtimali akla gelmektedir. Ancak, bir baĢka rivayet bu ihtimali

çürütür niteliktedir. ġöyle ki, Bizans-Sâsânî, savaĢlarının sonuncusu, Aralık M.627

tarihinde, Ninova‟da Bizans‟ın kesin zaferi ile sonuçlanmıĢ bulunuyordu. Mûte

SavaĢının vukû bulduğu tarih ise, 8. Hicrî yılın Cemaziyelevvel ayı, Ağustos-Eylül

M.629'dur; yani son savaĢ tarihinden bu savaĢ tarihine kadar bir yıl sekiz ay

geçmiĢtir. Bu, uzun bir süredir ve bu durumu, Bizans ordusunun kıĢlasına

dönmemesiyle izah etmemek gerekir. Bu hususta Bizans tarihini araĢtıranların

verdikleri bir haber, Heraklius‟un o sırada Filistin‟de bulunuĢ sebebine dair baĢka bir

ihtimali akla getirmekte ve Ġslâm kaynaklarında yer alan Mûte SavaĢının tarihine de

uygun düĢmektedir. Bu habere göre, Heraklius, Ninova SavaĢı‟ndan sonra Ġstanbul'a

dönmüĢ; bir süre sonra da karısı Martin ile birlikte, Kudüs'e giderek bu Ģehre Mart

M.630'da ulaĢmıĢtır. Bu tarih, Mûte SavaĢı‟ndan beĢ ay kadar sonraya

rastlamaktadır.

Heraklius'un Kudüs ziyaretinin sebebi ise Ģöyle anlatılmaktadır; Sâsânîler,

Kudüs'ü iĢgal ettiklerinde, oradaki büyük kilisenin haçını alıp götürmüĢlerdir.

Heraklius, Ninova'da savaĢı kazanınca bu haçı Ġranlılar‟dan geri almıĢ ve ordusu ile

birlikte onu yerine koymak üzere Allah'a nezrettiği Ģükür ziyaretini yerine getirmek

için orada bulunmaktaydı. Ġstanbul'dan çok Antakya'da ikameti seven Heraklius'un,

Kudüs'e M.630 yılı Mart ayında girmiĢ olmasını da tabii karĢılamak gerekir; çünkü

165

 Hamidullah, Ġslâm Peygamberi, s.278.
166

 Hamidullah, Ġslâm Peygamberi, s.282.

48

Hıristiyanların Paskalya kutlama tarihleri, Mart ayının 14‟üncü gününü takip eden

pazar günüdür.
167

 Maân‟daki istiĢareler sırasında, Zeyd b. Hârise; Rumların Ġslâm kuvvetleriyle

çarpıĢmak için pek çok asker toplamıĢ olduklarını haber verip, bu yolda ne yapmak

gerektiğini sormuĢtur. Müslümanlar ise; "Rumlarla karĢılaĢmaktan vazgeçip

memleketlere akın yap! Halklarını esir al, Medine'ye dön!" demiĢlerdir. Abdullah b.

Revâha ise bu sırada susmuĢ, konuĢmamıĢtır. Zeyd b. Hârise, ona bu hususta ne

düĢündüğünü sorunca, Abdullah b. Revâha; "Biz, ganimetler elde etmek için yola

çıkmadık. Fakat, Rumlarla karĢılaĢmak için yola çıktık!" demiĢtir. Diğerleri ise:

"Rasûlullah‟a yazı yazıp düĢmanımızın sayısını bildirelim. Bize savaĢ erleri

yetiĢtirmesini, ya da bu yolda yapmak istediği Ģeyi bize emretmesini isteyelim"

demiĢle, bu hususta söz ve görüĢ birliğine varmıĢlardır.
168

 Abdullah b. Revâha: "Ey

kavmim! Vallahi, sizin Ģimdi istememiĢ olduğunuz Ģey, arzulayıp elde etmek için

sefere çıktığınız Ģehitliktir!
 169

 Biz, insanlarla, ne sayıca, ne silahça, ne de at ve

süvarice çokluk olduğumuz için değil, Allah'ın bizi Ģereflendirdiği Ģu din kuvvetiyle

savaĢıyoruz! Gidiniz, çarpıĢınız! Bunda muhakkak iki iyilikten biri; ya zafer, ya da

Ģehitlik vardır!
 170

 Vallahi, Bedir SavaĢı gününde yanımızda iki at, Uhud SavaĢı

gününde de bir tek at bulunuyordu. Eğer bu seferimizde düĢmana gâlip gelmek

kaderde varsa, zaten Allah'ın ve Hz. Peygamberin bize vaadi de böyledir, Allah

vaadinden cayar değildir. Eğer kaderde Ģehitlik varsa (Ģehit olur, daha önce Ģehit

olan) kardeĢlerimize böylece Cennetlerde kavuĢmuĢ oluruz!" demiĢtir.
171

Müslümanlar, bu arada, Lahm, Cüzâm, Kayn, Behrâ, Vâil, Bekr ve Belî gibi

Hıristiyan Arap kabilelerinden oluĢan 100.000 kiĢilik baĢka bir ordunun da Belî

kabilesinden Mâlik b. Râfile kumandasında Rumlarla beraber hareket ettiğini,

167

 Vasiliev, Bizans Ġmparatorluğu Tarihi, I/252.
168

 Ġbn HiĢâm, Sîre, II/376, Vâkıdî, Megâzî, II/760; Ġbn Sa'd, et-Tabakât, II/120.
169

 Ġbnü‟l Esîr, Kâmil, II/113; Zehebî, Megâzî, I/481,482; Ġbn Kesîr, el-Bidâye ve’n-Nihâye, VI/416;

Ġbn Hibbân, es-Sîretü’n-Nebeviyye,s.318.
170

 Ġbn Seyyidi‟n-Nâs, Uyûnu’l-Eser, II/210; Zehebî, Megâzî, I/482; Ġbn Kesîr, el-Bidâye ve’n-Nihâye,

VI/417; Ġbn Kayyım, Zâdu’l-Mead, II/173; el-Halebî, Ġnsânü’l-Uyûn, II/191.
171

 Ġbn HiĢâm Sîre, II/376; Taberî, Târih, III/38.

49

dolayısı ile 200.000 kiĢilik bir düĢman ordusu ile karĢılaĢacaklarını öğrenmiĢlerdir.
172

Bahsi geçen kabilelerle alakalı bir rivayet ise Ģöyledir; Rumlara katılan Arap

kabilelerinden Lahmlar: Benû'd-Dârlar, Benû Nadrlar, Benû RâĢideler, Benû

Hadesler ve Benûzu'rlar gibi dallara ayrılmakta idiler. Benû Hadeslerden kâhin bir

kadın, Hz. Peygamber‟in askerlerinin gelmekte olduğunu iĢitince, Benû Hadeslerden

olan kavmi Benû Ganmlere:

-"Ben sizi gözlerinin ucuyla, hınçla bakan, atlarını yedeklerinde taĢıyan ve

kanlar döken bir kavme karĢı koymaktan sakındırırım!" diyerek onları uyarmıĢtır.

Benû Ganmler de, onun sözünü tutup Lahmlerden ayrılmıĢlardır. Benû Hadeslerden

bir kol olup, o zaman Müslümanlarla savaĢan Benû Sa'lebeler ise, bundan sonra

gitgide azalmıĢlar, küçülerek yoksul düĢmüĢlerdir.
 173

DüĢman ordusunun sayısı hakkında ihtilaf bulunmakla birlikte kaynaklarda

100.000
174

, 200.000
175

 ve 250.000
176

 rakamı zikredilmektedir. Bazı araĢtırmacılar,

bu rakamların mübalağalı olduğu ifade etmiĢlerse de biz, burada düĢman ordusunun

sayısından ziyade Ġslâm kuvvetlerinin, büyük bir ordu ile karĢı karĢıya kaldıklarını

belirtmek istiyoruz.

Ġslâm kuvvetleri, istiĢare sonucunda sayı, silah, at gibi askerî teçhizat ve güç

bakımından kendilerinden kat kat fazla olan bu düĢman ordusu ile savaĢmaya karar

vererek Maân‟dan ayrılmıĢlar, MeĢârif adlı köyde Bizans ordusu ile

karĢılaĢmalarının ardından Mûte‟ye gitmiĢlerdir. Her iki taraf da burada ordularını

hazırlayıp savaĢ düzeni almıĢtır.
177

172

 Ġbn HiĢâm, Sîre, II/381-382.
173

 Ġbn HiĢâm Sîre, II/382; Taberî, Târih, III/41.
174

 Vâkıdî, Megâzî, II/760; Ġbn Hibbân, es-Sîretü’n-Nebeviyye,s.317.
175

 Ġbn HiĢâm, Sîre, II/375; Ġbn Sa‟d, et-Tabakât, II/120; Taberî, Târih, III/37; Ġbnü‟l-Esîr, el-Kâmil

fî’t-Târîh, II/112.
176

 es-Süheyli, er-Ravdu’l-Ünüf, I/260; Ġbn Kesîr, el-Bidâye ve’n-Nihâye, VI/416; el-Halebî, Ġnsânü’l-

Uyûn, II/191.
177

 Vâkıdî, Megâzî, II/761; Ġbn Sa‟d, et-Tabakât, II/120.

50

II.SAVAġIN SEYRĠ

Mûte mevkiinde, iki ordunun askerleri, baĢlarında kumandanları olduğu

halde, Ģiddetle çarpıĢmaya baĢlamıĢlar, ilk aĢamada Müslümanlar karĢılarındaki

büyük güce dayanmakta zorlanmıĢlardır.
178

 Ġslâm kuvvetlerinin baĢında kumandan

olarak Zeyd b. Hârise bulunmaktaydı. Hz. Peygamber‟in haber verdiğine göre;

Ģeytan hemen gelip Zeyd b. Hârise'ye hayatı ve dünyayı sevdirmek, ölümü çirkin ve

sevimsiz göstermek istedi. Zeyd b. Hârise ise; "Bu an, mü'minlerin kalblerinde imanı

pekiĢtirmek zamanıdır! Halbuki, sen bana dünyayı sevdirmek istiyorsun!?" diyerek

karĢılık verdi.
179

 Sırtında zırh gömleği, altında atı, Hz. Peygamber (s.a.v.)‟in bayrağı

elinde olduğu halde, çarpıĢmaya giriĢti.

Vücudu, Rumların mızraklarıyla delik deĢik

edilip kanları saçılıncaya kadar, çarpıĢmaktan geri durmadı.
 180

 En sonunda, cansız

olarak yere düĢtü ve Ģehit oldu.
 181

 Zeyd b. Hârise, Ģehit olduğu zaman, ellibeĢ

yaĢında idi.
 182

Zeyd b. Hârise Ģehit olunca, Hz. Peygamber‟in tarif ettiği üzere sancağı Hz.

Ca‟fer almıĢ, Zeyd b. Hârise'nin zırh gömleğini sırtına giyerek atına binmiĢtir.

ġeytan, Zeyd b. Hârise‟ye geldiği gibi gelip, ona da hayatı ve dünyayı sevdirmek,

ölümü çirkin ve sevimsiz göstermek istemiĢtir. Hz. Ca‟fer: "Bu an, mü'minlerin

kalblerinde imanı pekiĢtirmek zamanıdır! Halbuki, sen bana dünyayı sevdirmek

istiyorsun!?" yanıtını vererek ilerlemiĢtir. DüĢman kuvvetleri, "Bunu arkadaĢının

yanına ulaĢtıracak kim var?" diye birbirlerine seslenmiĢler, içlerinden birisi; "Ben

ulaĢtırırım!" diye karĢılık vermiĢtir.

SavaĢın ilerleyen sıralarında Hz. Ca‟fer, çarpıĢa çarpıĢa, düĢmanların

ortalarına kadar ilerlemiĢ bulunmaktaydı. Sayıca oldukça fazla olan düĢman

ordusunun içine bu Ģekilde girmekle, kurtuluĢ yolu olmadığını görünce, atından yere

178

 Zehebî, Megâzî, I/483; Ġbn Kesîr, el-Bidâye ve’n-Nihâye, VI/419; Mahmudov, Sebep ve Sonuçları

Açısından Hz. Peygamber’in SavaĢları, s.228.
179

 Vâkıdî, Megâzî, II/761; Beyhakî, Delâil, IV/368.
180

 Ġbn HiĢâm, Sîre, II/378; Taberî, Târih, III/39.
181

 Ġbn Kayyım, Zâdu’l-Mead, II/173.
182

 Ġbn Sa'd, et-Tabakât, III/46.

51

atlamıĢ ve onu sinirledikten sonra, son nefesine kadar çarpıĢmıĢtır.
183

 "Cennet

kokusundan daha güzel koku yoktur!" diyerek

çarpıĢırken, düĢmanlar tarafından

vurularak bir eli kesilince, sancağı öbür eline almıĢtır. O eli de vurulup kesilince,

sancağı koltuğunun altına kıstırmıĢtır. Ancak o sırada, Rumlardan bir adamın, varıp

mızrağını sapladığı, sonra da, kılıçla vurarak onu Ģehid ettiği nakledilmiĢtir. Hz.

Ca‟fer, cansız olarak yere düĢerek Ģehit olmuĢtur.
 184

 Abdullah b. Ömer; Ca‟fer b. Ebî

Tâlib'i ölüler arasında aradıklarını, kendisinin vücudunda doksandan fazla mızrak,

ok, kılıç yarası bulduklarını rivayet etmiĢtir.
185

SavaĢın seyri sırasında, Ġslâm ordusuna tayin edilen üç kumandandan ilk ikisi

Ģehid edilince, Hz. Peygamber‟in emri gereğince, Ebu'l-Yesâr Amr el-Ensârî, sancağı

alarak Abdullah b. Revâha'ya vermiĢtir. Abdullah b. Revâha, sancağı aldıktan sonra,

atının üzerinde olduğu halde, düĢmanlara doğru ilerlemiĢ, ilerlerken de, nefsini

kendisine boyun eğdirmeye ve bazı tereddütlerini gidermeye uğraĢmıĢtır. Abdullah

b. Revâha‟nın nefsi ile olan mücadelesi sırasında; "Ey nefis! Ben seni indirmeye

(kendime boyun eğdirmeye) yemin ettim! Sen ya kendiliğinden ineceksin, ya da

zorla inersin! Ġnsanlar, toplanmıĢ, bağırıyor ve ağlamaklı olarak dua ediyor ('Ġnnâ

lillâhi ve innâ ileyhi râciûn; Bizler Allah'ın kullarıyız ve O'na dönücüleriz! diyor)

iken, sana ne oluyor ki, seni Cennetten pek hoĢlanmıyor görüyorum?! Huzurlu

zamanların epey oldu. Sen, eski bir su kırbasında azıcık safi bir su damlasından

baĢka nesin ki? Ey nefis! Sen Ģimdi öldürülmesen, er geç öleceksin ya! Bu öyle bir

ölüm ateĢidir ki; sen ona girmiĢ bulunmaktasın! ĠĢte, özleyip durduğun Ģey sana

verilmiĢ bulunmaktadır! Eğer sen, o iki kiĢinin (Zeyd b. Hârise ile Ca‟fer b. Ebî

Tâlib'in) yaptıklarını yaparsan, (Ģehitliği tercih edersen) doğru bir iĢ yapmıĢ

(muradına ermiĢ) olursun! Eğer gecikirsen, bedbaht olursun!"
186

 ifadelerini

kullandığı rivayet edilmektedir.

183

 Taberî, Târih, III/40; Ġbnü‟l Esîr, Kâmil, II/114.
184

 Vâkıdî, Megâzî, II/761, Ġbn Sa'd, et-Tabakât, IV/38.
185

 Buhârî, Sahih, V/87; Beyhakî, Delâilü'n-nübüvve, IV/361; Zehebî, Siyer, I/210.
186

 Ġbn HiĢâm, Sîre, II/379; Taberî, Târih, III/40; Beyhakî, Delâilü'n-nübüvve, IV/364; Ġbn Esir, Kâmil,

II/114; Diyârbekrî, Târîhu’l-Hamîs, II/79.

52

Abdullah b. Revâha, nefsinin tereddüdünü gideremediği, bu sebeple de ona;

"Ey nefis! ġehitlikten seni çekindiren, sakındıran hangi Ģeylerdir? Eğer çekinmen,

zevcem filanca hatundan mahrum kalmaktan ileri geliyorsa, o üç talakla boĢanmıĢtır!

Eğer çekinmen, filân filân kölelerimden mahrum kalmaktan ileri geliyorsa, onlar

zaten azâd edilmiĢler, hürriyetlerine kavuĢturulmuĢlardır. Yok eğer çekinmen

bakımsız, verimsiz hale gelmiĢ bulunan bahçemden, bostanımdan mahrum

kalmaktan ileri geliyorsa, o, Allah'a ve Rasûlullaha bırakılmıĢ (vakfedilmiĢ)

bulunuyor!" dediği aktarılmıĢtır.
187

Abdullah b. Revâha, uzun bir süre çarpıĢtıktan sonra, iki dostunun yaptığı

gibi, atından inerek, zırh gömleğini sırtından çıkarmıĢ, düĢman kuvvetlerinin arasına

karıĢmıĢtır. Tam bu sırada,

amcasının oğlu, ona üzeri kurumuĢ etli bir kemik getirmiĢ

ve: "Al, bunu ye de, biraz güçlen! Çünkü sen, hayatında hiç karĢılaĢmadığın Ģeyle

bugün karĢılaĢtın!" demiĢtir.
188

 Abdullah b. Revâha, üç günden beri hiçbir Ģey

yememiĢti.

KurumuĢ etli kemiği amcasının oğlundan alıp ondan azıcık ısırmıĢtı ki, o

sırada, Müslümanların bulundukları köĢede bir kargaĢalık kopmuĢ ve bozulma

olmuĢtur. Abdullah b. Revâha ise, kendi kendine;

-"Sen hâlâ dünyadasın! Dünyada yiyip içmekle uğraĢıyorsun!?" diyerek

kendisini kınamıĢ ve hemen elindeki eti-kemiği yere atmıĢ, kılıçla, çarpıĢmaya

giriĢmiĢtir.
 189

Abdullah b. Revâha, Ģiddetli çarpıĢmalar sırasında, vücuduna saplanan

mızraklarla yaralanarak, Müslümanlarla düĢmanların safları arasında yere yıkıldığı

ve; "Ey Müslümanlar topluluğu! KardeĢinizin cesedini (düĢmanlar tarafından kesilip

biçilerek) oyuncak ettirmeyin!" dediği ve çok geçmeden de, kaldırıldığı yerde can

187

 Ġbn Esir, Üsdü’l-Ğâbe, III/237.
188

 Ġbn HiĢâm, Sîre, II/379, Zehebî, Megâzî, I/483.
189

 Taberî, Târih, III/40; Ġbnü‟l Esîr, Kâmil, II/114; Ġbn Seyyidi‟n-Nâs, Uyûnu’l-Eser, II/210; Ġbn

Kayyım, Zâdu’l-Mead, II/173.

53

verdiği rivayet edilmiĢtir.
190

Abdullah b. Revâha Ģehit olup sancak yere düĢünce, Ġslâm kuvvetleri ve

müĢrik askerleri birbirlerine karıĢmıĢlar, eĢi benzerine rastlanmayan bir kargaĢa

yaĢanmıĢtır. Hemen toplanamayan

Müslümanlar, bu sıralarda bozguna uğramıĢlar,

darmadağın olmuĢlardır.
191

 Hatta iki kiĢinin bir arada görülmez olduğu,

müĢriklerin

Müslümanların arkalarına düĢtüğü ve bu esnada Müslümanlardan bazılarının Ģehit

olduğu rivayetler arasındadır.
192

Mûte SavaĢı‟nın bu ânı, tam bir dönüm noktası olarak nitelendirilebilir.

Çünkü SavaĢın seyri içerisinde Hz. Peygamber‟in öngörüsü gerçekleĢmiĢ, üç

kumandan tayin edilen savaĢta, bu kumandanlar sırayla Ģehid olmuĢlardır. ġimdi ise

Hz. Peygamber‟in komutan tayini ile ilgili söylediği son sözler olan, „bu üç

kumandan da Ģehid olursa aranızdan birini komutan tayin ediniz‟
193

 isteğinin, yerine

getirilme aĢamasına gelinmiĢtir. Ġslâm kuvvetleri bozguna uğramak noktasında iken,

Kutbe b. Âmir; "Ey kavmim! Ġnsanın yüz yüze öldürülmesi, arkasından vurulup

öldürülmesinden daha iyidir!" diyerek arkadaĢlarına sesleniyor, fakat hiçbir dinleyen,

onun davetine icabet eden olmuyordu.
 194

Abdullah b. Revâha Ģehit olunca,

Ebu'l-Yesâr Ka'b b. Umeyr, sancağı alıp

Benû Aclanlardan Sâbit b. Akram'a vermiĢtir.
 195

 Sâbit b. Akram ise, sancağı alır

almaz

 koĢmuĢ ve Ġslâm ordusunun önüne geçerek, sancağı yere dikmiĢ: "Ey

insanlar! Ey Ensar hanedanı! Bana doğru geliniz!" diyerek seslenmeye baĢlamıĢtır.
196

Müslümanlar, her taraftan, yaklaĢarak Sâbit b. Akram'ın baĢında toplanmıĢlardır.

Sâbit b. Akram;

190

 Ġbn Hazm, Cemheretu Ensâbi’l-Arab, s. 363; Ġbn Esir, Üsdü’l-Ğâbe, III/238; el-Halebî, Ġnsânü’l-

Uyûn, II/193.
191

 Vakıdî, Megâzî, II/763; Ġbn Sa'd, et-Tabakât, II/121.
192

 Vakıdî, Megâzî, II/763.
193

 Vakıdî, Megâzî, II/756; Ġbn Sa'd, et-Tabakât, II/119.
194

 Vakıdî, Megâzî, II/763.
195

 Ġbn HiĢâm, Sîre, II/379.
196

 Ġbn Sa'd, et-Tabakât, II/121.

54

-"Ey Müslümanlar topluluğu! Siz, içinizden birini kendinize kumandan olarak

seçiniz ve onun çevresinde toplanınız!" diyerek, Hz. Peygamber‟in talimatını

hatırlatmıĢtır. Müslümanlar ise; -"Biz seni kumandan seçtik. Biz sana razıyız!"

Ģeklinde karĢılık vermiĢlerdir. Sâbit b. Akram;

- "Ben bu iĢi yapamam!" demiĢ ve

 Hâlid b. Velîd'e bakıp;

-"Ey Ebû Süleyman! Al sen Ģu sancağı!" demiĢtir. Hâlid b.Velîd ise;

-"Ben bu sancağı senden alamam. Sen buna benden daha lâyıksın! Çünkü,

daha yaĢlısın ve Bedir savaĢında da bulunmuĢ bulunuyorsun!" demiĢtir. Sâbit b.

Akram:

-"Al Ģunu be adam! Vallâhi, ben onu ancak sana vermek için aldım!" diye

yanıt vermiĢ,

 Hâlid b.Velîd;

-"Gel, sen bunu bana verme!" diyerek ısrar edince, Sâbit b. Akram;

-"Sen çarpıĢma usulünü benden daha iyi bilirsin!" dedikten sonra,

Müslümanlara da: -"Hâlid'i kumandan seçme hususunda görüĢ ve söz birliği ediyor

musunuz?" diye sormuĢtur. Müslümanlar da, hep birden, "evet!" diye karĢılık

vermiĢlerdir.

 Müslümanlar Hâlid b. Velîd'in kumandanlığı üzerinde böyle söz ve

görüĢ birliğine varınca,

Hâlid b.Velîd sancağı almak durumunda kalmıĢtır.

 197

Hâlid b. Velîd, Ġslâm sancağını alır almaz saldırıya geçmiĢ, buna mukabil

düĢmanlar da saldırıya geçmiĢlerdir. Saldırıya geçen Müslümanlar, Rumların

topluluklarından bir topluluğu bozguna uğratarak dağıtmıĢlardır.
198

 Sağ kol

kumandanı Kutbe b. Katâde, Hıristiyan Arapların kumandanı Malik b. Zâfile'yi

mızrakla yaraladıktan sonra, boynuna kılıçla vurup baĢını gövdesinden ayırmıĢtır.
199

197

 Ġbn HiĢâm, Sîre, II/380, Ġbn Sa'd, et-Tabakât, II/120; Ġbn Hibbân, es-Sîretü’n-Nebeviyye, s.317.
198

 Vakıdî, Megâzî, II/763; Ġbn Sa'd, et-Tabakât, IV/23.
199

 Ġbn HiĢâm, Sîre, II/381; Ġbnü‟l Esîr, Üsdü’l-Ğâbe, IV/407.

55

AkĢama doğru, taraflar arasında savaĢa ara verilmiĢ, bu durum Hâlid b.

Velîd‟in yeni bir savaĢ stratejisi uygulamasına imkân vermiĢtir. Geceyi geçirip

sabaha çıkınca, önemli bir savaĢ taktiği uygulayarak, Ġslâm kuvvetlerinin önde

bulunanlarını arkaya, arkada bulunanlarını öne, sağ yandakileri sol yana, sol

yandakileri de sağ yana geçirmiĢtir. Rumlar, sabahleyin, daha önce tanıdıkları türden

bayraklı, Ģekilli ve kıyafetli Müslümanlardan baĢkalarıyla karĢılaĢınca, bu durumdan

hoĢnut olmayıp ĢaĢırmıĢlar ve: "Herhalde, bunlara yardımcı kuvvetler gelmiĢ!" diye

düĢünmüĢler, yüreklerine korku düĢmüĢtür.
200

 Hâlid‟in baĢında bulunduğu merkezi

birlikler Ģiddetli bir Ģekilde savaĢırken, sağ ve sol koldaki birlikler, ağır ağır geri

çekilmeye baĢlamıĢ, sonra da merkezdeki birlikler geri çekilmiĢtir. DüĢman askerleri,

Müslümanları tâkîp etmeye cesaret edememiĢler, Hâlid‟in kendilerini çöle çekip

orada savaĢmak istemesinden endiĢe etmiĢler ve sonunda iki ordu birbirinden

ayrılmıĢtır.
201

 Böylelikle Hâlid b. Velîd, 200.000 kiĢi oldukları rivayet edilen Bizans

ordusunun karĢısından en az zayiatla geri çekilmeyi baĢararak, Medine‟ye dönmek

üzere hareket edilmiĢtir.

Mûte SavaĢı‟ndan sonra Hâlid b. Velîd, bu savaĢtan bahsederken:

-"O gün, benim elimde dokuz kılıç parçalandı! Elimde, ağzı enli Yemen

yapısı kılıçtan baĢka dayanan kalmadı!"
202

 ifadelerini kullanmıĢtır.

Müslümanların, bozguna uğrattıkları düĢmanlardan, az çok ganimet de

aldıkları, nitekim, Huzeyme b. Sâbit‟in Rumlardan kendisiyle çarpıĢan bir adamı

öldürünce onun miğferinden aldığı yakutu Hz. Ömer'in veya Hz. Osman'ın halifeliği

devrinde 100 dinara satıp bir hurma bahçesi satın aldığı;
 203

 Himyerilerden bir

mücahidin de, Rumlarla Kudâaların Hıristiyan Araplarından karıĢık bir toplulukla

çarpıĢıldığı sırada, eğeri altın sırmalı bir at üzerinde bulunan ve kını altın sırmalı

200

 Ġbn Sa'd, et-Tabakât, III/467, 469, Beyhakî, Delâilü'n-nübüvve, IV/370.
201

 Vakıdî, Megâzî, II/761,763-764; Ġbn Sa'd, et-Tabakât, II/120-121, Ġbn Kesir, el-Bidâye ve’n-

Nihâye, VI/468.
202

 Buhârî, Sahih, V/ 87, 88; Beyhakî, Delâil, IV/373; Ġbn Esir, Üsdü’l-Ğâbe, II/110, Zehebî, Siyer,

I/375; el-Halebî, Ġnsânü’l-Uyûn, II/192.
203

 Vâkidî, Megâzi, II/769; Beyhakî, Delâil, IV/374.

56

kılıçlı bir Rum‟u öldürüp atını ve silahını aldığı bildirilmektedir.
 204

III.MÛTE’DEN MEDĠNEYE DÖNÜġ

Mûte SavaĢı‟nın ilk günü, üç kumandanın Ģehâdetlerini Hz. Peygamber,

Mescid-i Nebevî‟de ashabına haber vermiĢtir. ġöyle ki; Ġslâm kumandanlarının

Mûte'de Ģehit oldukları saatte Hz. Peygamber (s.a.v.)‟e haber gelmiĢ, bu da

kendilerini son derecede üzmüĢtür.
205

 Ashab-ı Kiram, Hz. Peygamber (s.a.v.)‟i üzgün

görünce:

-"Ey Allah'ın Peygamberi! Sende olan üzüntüyü gördüğümüzden beri,

duyduğumuz üzüntünün derecesini ancak Allah bilir!?" demiĢlerdir. Hz. Peygamber

(s.a.v.);

-"Bende görmüĢ olduğunuz, beni hüzün içinde bırakan Ģey, ashabımın Ģehit

düĢmeleridir. Bu hal, onları Cennette karĢılıklı tahtlar üzerinde oturmuĢ kardeĢler

olarak görünceye kadar sürdü!" buyurmuĢtur.
206

Hz. Peygamber, minbere çıkıp oturmuĢ, namaz için toplanılmak üzere

seslenilmesini, ezan okunmasını emretmiĢtir. Âdetâ, ġam'la aradaki uzaklıklar,

engeller kalkmıĢ; Hz. Peygamber (s.a.v.), Mûte savaĢ meydanına bakıyordu.

Müslümanlar Mescidde toplanınca, Hz. Peygamber (s.a.v.);

-"Allah'tan, onlara hayır ve sevab kapısının açılmasını dilerim!

Allah'tan, onlara hayır ve sevab kapısının açılmasını dilerim!

Allah'tan, onlara hayır ve sevab kapısının açılmasını dilerim!
207

 ġu gazaya çıkan

ordunuzdan size haber vereyim. Onlar gittiler, düĢmanla karĢılaĢtılar.
208

 Zeyd b.

Hârise bayrağı eline aldı. ġeytan, hemen onun yanına geldi. Ona hayatı ve dünyayı

204

 Vâkıdî, Megâzî, II/768; Ahmed b. Hanbel, Müsned, VI/26; Beyhakî, Delâil, IV/373, 374, Zehebî,

Megâzî, I/487; Ġbn Kesîr, el-Bidâye ve’n-Nihâye, VI/426.
205

 Ġbnü‟l Esîr, Kâmil, II/115.
206

 Ġbn Sa'd, et-Tabakât, II/121.
207

 Taberî, Târih, III/41; Ġbnü‟l Esîr, Kâmil, II/415.
208

 Ahmed b. Hanbel, V/299, Beyhakî, Delâil, IV/367.

57

sevdirmek, ölümü çirkin ve sevimsiz göstermek istedi. Zeyd ise: 'Bu an, mü'minlerin

kalblerinde imanı pekiĢtirecek zamandır! Sen ise bana dünyayı sevdirmek

istiyorsun!?' dedi ve ilerledi.
209

 ÇarpıĢtı ve nihayet Ģehit olarak öldürüldü! Onun için,

Allah'tan mağfiret dileyiniz!" buyurdu. Müslümanlar, ona Allahtan mağfiret

dilediler.
210

 Hz. Peygamber (s.a.v.): "O Ģimdi Cennete girdi. Orada koĢup

duruyordur. "Sonra, bayrağı Ca‟fer b. Ebî Tâlib aldı. ġeytan hemen onun yanına

vardı. Ona da hayatı ve dünyayı sevdirmek ve ölümü çirkin ve sevimsiz göstermek

istedi. Ca‟fer ise: 'Bu an, mü'minlerin kalblerinde imanı pekiĢtirmek zamanıdır!' dedi

ve ilerledi, çarpıĢtı ve nihayet Ģehit olarak öldürüldü. KardeĢiniz için, Allah'tan

mağfiret dileyiniz! O, Ģehit olarak Cennete girdi. ġimdi o, Cennette yakuttan iki

kanadıyla dilediği gibi uçup duruyordur. Ca‟fer'i Cennette meleklerle birlikte iki

kanadıyla uçuyor gördüm!" buyurdu.
211

Hz. Peygamber; "Ca‟fer'den sonra, bayrağı Abdullah b. Revâha aldı!"

buyurduktan sonra bir müddet sustu. Ensar‟ın (Medineli Müslümanların) yüzleri

değiĢti, sarardı. Abdullah b. Revâha'nın, hoĢlarına gitmeyen bazı iĢler yaptığını

sandılar. Hz. Peygamber (s.a.v.), sözlerine Ģöyle devam etti: "Abdullah b. Revâha

elinde bayrak olduğu halde düĢmanlarla çarpıĢtı, Ģehit olarak öldürüldü. Tereddütlü

olarak Cennete girdi.
212

 Onun için de, Allah'tan mağfiret dileyiniz!" buyurdu.

Abdullah b. Revâha'nın Cennete tereddütlü olarak giriĢi, Ensar‟ın ağırlarına gitti. "Yâ

Rasûlallah! Onun tereddüdü ne idi?" diye sormaları üzerine; Hz. Peygamber;

"Kendisi, yaralandığı zaman, düĢmanla çarpıĢmaktan çekindi. Sonra nefsini kınadı,

cesaretlendi ve Ģehid oldu. Cennete girdi" buyurunca, Ensar sevinmiĢtir.
213

 Hz.

Peygamber (s.a.v.): "Onlar, Cennette altın tahtlar üzerinde oturur oldukları halde

bana gösterildi! Abdullah b. Revâha'nın tahtının arkadaĢlarınınkinden engin ve eğri

olduğunu gördüm. Bununki neden böyledir? diye sordum. 'Abdullah çarpıĢmaya

giderken bazı tereddütler geçirmiĢ, sonra da, çarpıĢmaya gitmiĢtir!' denildi. Rüyada

209

 Vâkıdî, Megâzî, II/761, 762; Beyhakî, Delâil, c. 4, s. 368, 369; Ġbn Kesîr, el-Bidâye ve’n-Nihâye,

VI/426.
210

 Ahmed b. Hanbel, Müsned, V/299; Taberî, Târih, III/41.
211

 Ġbn Sa'd, et-Tabakât, IV/39; Tirmizî, Sünen, V/654; el-Halebî, Ġnsânü’l-Uyûn, II/194.
212

 Ahmed b. Hanbel, V/299, Taberî, Târih, III/41.
213

 Vâkıdî, Megâzî, II/762; Ġbn Sa'd, et-Tabakât, III/530; Beyhakî, Delâil, IV/369.

58

Cennete girdiğimde, Ca‟fer'i kana boyanmıĢ iki kanatlı, Zeyd'i de onun karĢısında

gördüm. Revâha'nın oğlu da onların yanında bulunuyordu. Kendisinin, onlardan yüz

çevirir gibi bir hali vardı. Bunun sebebini de, size haber vereyim: Ca‟fer, savaĢ

meydanına ilerlediği ve ölümü gördüğü zaman, ondan hiç çekinmedi ve yüz çevirme-

di. Zeyd de öyle yaptı. Revâha'nın oğlu ise, ölümden çekingen davrandı. Kendisinin

kılıçtan hoĢlanmıyor gibi bir hali vardı" buyurdu.
214

BaĢka bir anlatıma göre; Mûte haberini Hz. Peygamber (s.a.v.)‟e ilk getiren

zât, Ya'lâ b. Ümeyye‟dir. Ya'lâ b. Ümeyye, Mûte SavaĢını ve sonucunu daha

anlatmaya baĢlamadan, Hz. Peygamber (s.a.v.), ona: "Ġstersen onu sen bana haber

ver, istersen onu ben sana haber vereyim?" buyurdu. Ya'lâ: "Yâ Rasûlallah! Sen bana

haber ver!" dedi. Bunun üzerine, Hz. Peygamber (s.a.v.), Mûte'de Ġslâm

kuvvetlerinin baĢlarından geçenlerin hepsini yukarıda belirttiğimiz üzere, Ya'lâ'ya

vasıflarıyla birer birer haber verince, Ya'lâ: "Seni hak din ve Kitabla Peygamber

gönderen Allah'a yemin ederim ki; sen Müslümanların hadiselerinden anlatmadık bir

harf bile bırakmadın! Onların iĢini size ben anlatsaydım, ben de bu kadar

anlatırdım!" dedi. Hz. Peygamber; "Allah benim için yeryüzünü aradan kaldırdı da,

onların savaĢ meydanlarını gözlerimle gördüm!" buyurmuĢtur.
215

Hz. Peygamber (s.a.v.), Zeyd b. Hârise, Ca‟fer b. Ebî Tâlib ve Abdullah b.

Revâha'nın Ģehit olduklarını böylece haber verdikten sonra:

-"Ey Allah'ım! Zeyd'i yarlığa! Ey Allah'ım! Zeyd'i yarlığa! Ey Allah'ım!

Zeyd'i yarlığa! Ey Allah'ım! Ca‟fer'i ve Abdullah b. Revâha'yı da yarlığa!" diyerek

dua etmiĢtir.
216

Mûte SavaĢı‟nda, düĢman tarafın sayı itibarı ile kayıpları hakkında hiçbir

bilgi vermeyen kaynaklar, bu savaĢta Ģehid düĢen on iki Müslüman‟dan

214

 Ġbn Sa'd, et-Tabakât, II/121.
215

 Beyhakî, Delâil, IV/365; Ġbn Seyyidi‟n-Nâs, Uyûnu’l-Eser, II/211; Ġbn Kayyım, Zâdu’l-Mead,

II/174; Ġbn Kesîr, el-Bidâye ve’n-Nihâye, VI/429.
216

 Ġbn Sa'd, et-Tabakât, III/46.

59

bahsetmektedir. Mûte Ģehitlerinden isimleri konusunda ittifak bulunanlar ise

Ģöyledir;

- Zeyd b. Hârise, Ca‟fer b. Ebû Tâlib, Abdullah b. Revâha, Vehb b. Sa'd

b.Ebu Serh, Abbâd (veya Ubâde) b. Kays, Hâris b. Numan b. Ġsaf, Sürâka b. Amr b.

Atiyye b. Hansâ, Ebu Küleyb b. Amr b. Zeyd b. Avf, Cabir b. Amr b. Zeyd b. Avf,

Amr b. Sa'd b. Hâris b. Abbâd, Abdullah b. Sa'd b. Ebu Serh,

 Mes'ud b. Süveyd

(esved) b. Hârise b. Nadle.
217

Mûte dönüĢü Ġslâm kuvvetleri, Medine'nin yakınına gelmek üzere iken, Hz.

Peygamber (s.a.v), Medine'deki Müslümanlara: "Toplanınız da, kardeĢlerinizi

karĢılayınız!" buyurunca, çok sıcak bir gün olmasına rağmen, geride hemen hiç

kimse kalmaksızın, Medine'deki Müslümanlar toplandılar. Hz. Peygamber (s.a.v.) da,

hayvanına binip, onlarla birlikte Ġslâm ordusunu karĢılamaya gitti. Çocuklar

arkalarından gelip karĢılayıcılara kavuĢunca, Hz. Peygamber (s.a.v.): "Çocukları da

binitlerinize alınız! Ca‟fer'in oğlunu bana veriniz!" buyurdu. Abdullah b. Ca‟fer

getirilince, Hz. Peygamber (s.a.v.) onu alıp önüne bindirdi.
218

Mûte'den dönen orduya Medine'nin Cürf mevkiinde kavuĢtular.

 Halktan

bazıları, gazilerin üzerlerine toprak saçarak: "Ey kaçaklar! Demek, siz Allah yolunda

savaĢmaktan kaçtınız ha?!" diyerek kınamaya baĢladılar.
219

 Ġslâm kuvvetleri, halkın

bu davranıĢından, Hz. Peygamber (s.a.v.)‟e Ģikâyetlendiler ve: "Yâ Rasûlullah! Biz

kaçaklar mıyız?" dediler. Hz. Peygamber (s.a.v.) ise; "Sizler Allah yolunda

savaĢmaktan kaçanlar değil, dönüp dönüp vuruĢanlarsınız!" buyurdu ve halka da:

"Onlar, Allah yolunda savaĢmaktan kaçanlar değil, döne döne çarpıĢanlardır!"

buyurdu. Bunun üzerine, halk onları kınamaktan vazgeçti.
220

217

 Ġbn Sa'd, et-Tabakât, II/407; Ġbn Esir, Üsdü’l-Ğâbe, V/459; Ġbn Seyyidi‟n-Nâs, Uyûnu’l-Eser,

II/211,212.
218

 Ahmed b. Hanbel, Müsned, V/299.
219

 Vâkıdî, Megâzî, II/762; Ġbn Sa'd, et-Tabakât, II/121; Taberî, Târih, III/42, Beyhakî, Delâil, IV/374;

Ġbn Esir, Kâmil, II/115; Zehebî, Megâzî, I/491; Diyârbekrî, Târîhu’l-Hamîs, II/80.
220

 Ġbn HiĢâm, Sire, II/382; es-Süheyli, er-Ravdu’l-Unf, I/260; el-Halebî, Ġnsânü’l-Uyûn, II/194.

60

Mûte gazilerinden, evine, ev halkına dönüp kapılarını çaldıkları halde, ev

halkı tarafından: "Demek sen arkadaĢlarınla birlikte ilerleyip Ģehit olmadın ha?!"

diye kınanarak kapıları açılmayan, içeri alınmayanlar bile olduğu rivayet

edilmektedir. Büyük sahabîlerden bazıları utandıklarından dolayı dıĢarı çıkamayıp

evlerinde oturdukları zaman, Hz. Peygamber (s.a.v.), onlara: "Sizler Allah yolunda

döne döne çarpıĢanlarsınız!" diye haber göndermiĢti . Seleme b. HiĢâm b. Muğîre'nin

hanımı, Hz. Peygamber (s.a.v.)‟in zevcesi Hz. Ümmü Seleme'yi ziyarete gelmiĢti.
221

Ümmü Seleme (r.a), ona: "Ben Seleme b. HiĢâm'ın Rasûlullah (s.a.v.) ve

Müslümanlarla birlikte namaz kıldığını göremiyorum! Bana bu hususta verebileceğin

bir bilgi var mı? Yoksa, bir rahatsızlığı mı var?" diye sordu. Seleme'nin hanımı:

"Hayır! Vallahi, bir hastalığı yok! Fakat, o dıĢarı çıkamıyor. DıĢarı çıktığı zaman,

ona ve arkadaĢlarına, halk: 'Ey kaçaklar! Demek, siz Allah yolunda çarpıĢmaktan

kaçtınız ha?! diyerek bağırıyorlar! Bunun için, o evinde oturuyor, oturmak zorunda

kalıyor" dedi. Hz. Ümmü Seleme, bunu Hz. Peygamber (s.a.v.)‟e haber verince, Hz.

Peygamber (s.a.v.): "Hayır! Onlar, Allah yolunda döne döne çarpıĢanlardır! Evinden

dıĢarı çıksın!" buyurmuĢtur.
222

Ġslâm ordusunun Medine‟de “kaçaklar” diye karĢılanması konusunun açıklık

kazanabilmesi için bazı haber ve yorumlara değinmekte fayda görmekteyiz. Ġbn

Sa‟d‟a göre; Mûte SavaĢı‟na dair iki ayrı haber bulunmaktadır. Bunlardan ilki, „üç

kumandanın Ģehâdetinden sonra sancağı Hâlid‟in aldığını ve daha sonra da

Müslümanların mağlup olduğu‟ Ģeklindedir. Ġkincisi ise, „üç kumandanın

Ģehadetinden sonra, iki Müslümanın bile bir arada olmadığı Ģekilde ordunun bozguna

uğradığı zikredildiği, arkasından da Hâlid‟in sancağı almasından itibaren, düĢmanın

çok kötü bir Ģekilde hezimete uğradığı‟ yönündedir.
223

Ġbn HiĢâm; Hâlid‟in kumandan olmasından sonra, Allah‟ın Müslümanlara

fetih nasib ettiğini haber veren ez-Zührî‟nin rivayetini nakletmekte, ayrıca Ġbn

221

 Vâkıdî, Megâzî, II/765; Diyârbekrî, Târîhu’l-Hamîs, II/80.
222

 Ġbn HiĢâm, Sire, II/381; Vâkıdî, Megâzî, II/765; Taberî, Târih, III/42; Diyârbekrî, Târîhu’l-Hamîs,

II/80.
223

 Ġbn Sa'd, et-Tabakât, II/120,121.

61

Ġshâk‟tan rivayetinde ise, Hâlid‟in düĢman ordusunun sayı bakımından çok fazla

olmasından dolayı, orduyu geri çektiği ve böylece iki ordunun birbirinden ayrıldığı,

arkasından da Medine‟de Ġslâm ordusuna „kaçaklar‟ denildiğini aktarmaktadır.
224

Beyhakî‟nin görüĢü bu konuda, “Meğazi alimleri, Müslümanların kaçıĢları ve

düĢmandan uzaklaĢmaları hususunda ihtilaf etmiĢlerdir; onlardan bir kısmı,

Müslümanların kaçtıklarını iddia ederlerken, diger bir kısmı da, onların düĢmana

karĢı üstün geldiklerini ve müĢriklerin mağlup olduklarını ileri sürmüĢlerdir. Enes b.

Malik'in Hz. Peygamber'den rivayet ettigi 'sonra sancağı Hâlid aldı ve ona fetih nasib

oldu' hadisi, Hâlid'in onlara üstün geldiğine delalet eder; doğruyu en iyi bilen

Allah'dır." Ģeklindedir.
225

Hâlid b. Velîd‟in elinde dokuz kılıcın parçalandığını haber veren, Buhâri

hadisini eserine alan Ġbn Kesîr ise; sadece söz konusu hadisin bile Müslümanların

düĢmanı mağlup ettiklerine delil olduğunu, eğer böyle olmasaydı onların düĢmandan

kurtulmalarının mümkün olmayacağının açıkça ortada olduğunu belirtmiĢtir. Ayrıca;

“Bana göre Ġbn Ġshâk, “kaçaklar” haberinin geliĢinden, bütün askerlerin kaçtığını

vehmetmiĢtir. Hâlbuki bu "kaçaklar" sözü, iki ordu karĢılaĢtığında, Müslümanlardan

savaĢ meydanını terk edip kaçan bazı kimseler için söylenmiĢtir” görüĢünü ileri

sürmüĢtür.
226

 Ġslâm ordusunun Medine‟de “kaçaklar” Ģeklinde karĢılanması

konusunda, kanımızca Ġbn Kesîr‟in rivayeti daha isabetlidir.

IV.MÛTE SAVAġI’NIN SONUÇLARI: YENĠLGĠ MĠ? ZAFER MĠ?

Mûte SavaĢı‟nın Müslümanlar açısından bir zafer mi? ya da mağlubiyet mi?

olduğu hususunda değiĢik görüĢler beyan edilmiĢtir. Bu görüĢ ve değerlendirmelerin,

aynı zamanda Mûte SavaĢı‟nın yenilgi ile sonuçlanan bir SavaĢ mı, yoksa zaferle

neticelenen bir SavaĢ mı olduğunu tespit etmek açısından yol gösterici olduğu

224

 Ġbn HiĢâm, Sire, II/380-383.
225

 Beyhakî, Delâil, IV/375.
226

 Ġbn Kesîr, el-Bidâye ve’n-Nihâye, VI/430-431.

62

düĢüncesindeyiz.

Mûte SavaĢı‟nın öneminin bir boyutu, Ģehit sayısının çokluğu değil, Bizans

ve kuzeydeki Araplarca hazırlanan kalabalık ordudur. Yoksa bu savaĢta verilen Ģehid

sayısı, üç komutan da dahil olmak üzere sadece on ikidir. Bu savaĢ sonucunda

Müslümanlar, gerçek anlamda savaĢın Bizans‟a karĢı yapılacağını, bunun için de

uygun zamanda Bizans ile savaĢmak üzere hazırlıklara baĢlamak gerektiğini

anlamıĢlardır.
227

Mûte'de gerek sayı, gerek savaĢ araç ve gereçleri bakımından, 3.000 kiĢiden

müteĢekkil Ġslâm kuvvetlerinden kat be kat fazla güce sahip bulunan düĢman

orduları, her an, umumî bir saldırıyla Müslümanları kuĢatıp son neferlerine kadar

hepsini yok edebilecek donanıma sahiptiler.

ĠĢte, Hâlid b. Velîd, bir avuç Ġslâm

ordusu için, çok nazik ve tehlikeli böyle bir sırada, önce Ġslâm ordusunun savaĢ

düzenindeki yerlerini birbirleriyle değiĢtirerek, düĢmanların karĢısına yeni Ģahıslar

çıkarmak suretiyle takviye kuvvetler alındığı hissini verdirip, gözlerini yıldırdıktan,

korkuttuktan, maneviyatlarını sarstıktan
228

 ve ard arda yaptığı hücumlarla da onları

arkalarına düĢmeyi göze alamayacak derecede ĢaĢkına çevirdikten sonra, Ġslâm

kuvvetlerini savaĢ alanından geri çekmek ve Ġslâm'ın biricik savaĢ gücü ve varlığı

olan bir avuç ordusunu, topluca yok olmaktan kurtarmak becerikliliğini göstermiĢtir

ki; bu sonucun, zafer kadar büyük ve önemli bir baĢarı olduğu ileri sürülmektedir.
229

Mûte SavaĢı‟nın sonucunun zafer olduğu kabul edilmekle birlikte, bu zaferin

Bizans ordusunun tamamen mağlubiyeti manasında olmayıp, Hâlid b. Velîd‟in

savaĢtığı bölgede düĢman askerlerinin yenilmesi ve Müslümanların çok az zayiat

vererek çekilmesi sonucunda elde edilmiĢ bir muvaffakiyet olduğu savunulmuĢtur.

Hâlid‟in; ordusunu savaĢ meydanından çekebilmek ve yok olmaktan kurtarmak için,

bu savaĢı yapmak mecburiyetinde kaldığı zikredilmekte, Hâlid‟in müdrik bir

227

 DoğuĢtan Günümüze Büyük Ġslâm Tarihi, I/508.
228

 Vâkidî, Megâzî, II/764; Beyhakî, Delâil, IV/370.
229

 Ġbn HiĢâm , Sîre, II/383; Ahmed b. Hanbel, Müsned, I/204, III/113; Ġbn Sa'd, et-Tabakât, IV/37;

Buhârî, Sahîh, V/87.

63

kumandan sıfatıyla gerekli taktik ve stratejiyi uygulayarak, bu planında muvaffak

olduğu söylenmektedir.
230

 Müslümanların Medine‟de “kaçaklar” diye karĢılanması

haberinin ise tek kaynaktan geldiği ve bütün tarihçilerin kabul ettiği bir haber

olmadığı belirtilmektedir. Kumandanlarını kaybeden az sayıda Müslüman askerinin,

paniğe kapılarak savaĢ alanından uzaklaĢmasının doğal olduğu, Ģehid düĢen

Müslümanların, ileri gelen sahabîlerden olması sebebiyle, Müslümanların ve Hz.

Peygamber‟in üzüntüsünün tabii karĢılanması gerektiği üzerinde durulmaktadır.
231

Mûte SavaĢı‟nın en önemli sonucu olarak, bu savaĢ ile Hâlid b. Velîd ve diğer

Müslümanların, Bizans ordusunun savaĢ üslubunu, taktiklerini ve silahlarını çok

yakından tanıma imkânı elde etmeleridir. Ayrıca, yaĢanmıĢ bu tecrübenin, baĢta

Yermûk olmak üzere, ileride Bizans ordusu ile yapılacak savaĢlarda faydasının

görüleceğini söylemek mümkündür. Nitekim bu savaĢ sebebiyle Suriye ve Filistin

bölgesindeki Araplar, Müslümanların iman, Ģecaat ve kahramanlıklarını görmüĢler,

bu yeni dini ve onun mensuplarını tanımaya baĢlamıĢlardır.

230

 Mahmudov, Sebep ve Sonuçları Açısından Hz. Peygamber’in SavaĢları, s.230.
231

 Fayda, Hâlid b. Velîd, s.158-162.

64

SONUÇ

Ġnsanlık tarihi boyunca, birçok nedene dayanarak hatta bazen esaslı bir neden

bile olmaksızın yapılan sayısız savaĢa Ģahit olunmuĢtur. Bu savaĢlardan bazılarının

sebeplerini haklı ya da haksız Ģeklinde sınıflandırmak, sonuçlarını ise olumlu veya

olumsuz olarak nitelendirmek mümkündür. Öyle ki savaĢlar, kimi zaman kimi

toplumlara kurtuluĢ, bağımsızlık ve baĢarı getirmiĢken, çoğu zaman birçok toplumun

esir edilerek zor süreçlere girmesine ya da tarih sahnesinden silinmesine sebep

olmuĢ, bu toplumlara hüzün ve baĢarısızlık getirmiĢtir.

Hz. Peygamber âlemlere rahmet olarak gönderilmiĢ, Müslümanlar için

hayatın her alanında örnek gösterilen bir Ģahsiyet olmuĢtur. O, insanlara sulh,

emniyet, adalet, barıĢ, kardeĢlik, merhamet ve sevgi gibi değerleri aĢılayarak büyük

bir medeniyetin temelini atmıĢtır.

Devlet yapısının ilk unsurlarının meydana getirilerek, Medine‟de Ġslâm

devletinin kurulmasıyla, baĢta Mekke müĢrikleri olmak üzere, Medine‟de yaĢayan

Yahudiler ve Arabistan‟da bulunan diğer müĢrik Arap kabileleri, tehlikeli buldukları

bu yeni oluĢumu ortadan kaldırmak istemiĢlerdir. Ġslâmiyet‟e ve Müslümanlara karĢı

yapılan saldırı ve tehditler, taraflar arasında savaĢ ortamına varan gerginlikleri

doğurmuĢ, Müslümanlar kimi zaman kendilerine yönelen tecavüzleri önlemek,

müdafaa haklarını kullanmak, canlarını ve mallarını korumak, kimi zaman da Ġslâm‟ı

özgürce yaĢamak, yaĢatmak ve tebliğ etmek maksadıyla mecburen silahlı

mücadeleye girmiĢlerdir. Asıl görevi tebliğ olan Hz. Peygamber, müĢahede

edilebileceği üzere karĢı taraftan darp, baskı ve silahlı saldırı görmedikçe, silahlı bir

müdahale yöntemini benimsememiĢtir.

Ġslâm tarihinde Hudeybiye AntlaĢması, Ġslâmî mücadelenin selâmeti için

yapılan ve Hz. Peygamber‟in Kur‟ân ile desteklenen büyük bir siyasi baĢarısıdır. Hz.

Peygamber, insanların Allah‟ın davetine en çok barıĢ ortamında icabet edeceklerini

bildiği için, bu antlaĢmanın imzalanması aĢamasında Mekkelilerin birçok önerisini

barıĢ ortamının tesisi amacıyla kabul etmiĢtir. Bu antlaĢma, müĢrik Arap

65

kabilelerinin Ġslâm ile tanıĢmasına, ayrıca Bizans, Sâsânî, HabeĢ, Mısır ve Gassânî

hükümdarlarına Ġslâm‟a davet mektuplarının gönderilmesine imkân sağlamıĢtır.

 Bu davet mektupları arasında, Busrâ valisine gönderilen mektup,

incelememizin konusu olan Mûte SavaĢı açısından büyük önem taĢımaktadır. ġöyle

ki; Hz. Peygamberin, Busrâ valisine gönderdiği mektubu taĢıyan Hâris b. Umeyr el-

Ezdî adındaki elçi, diğer bir Gassân emiri tarafından, kendi arazisinden geçerken

öldürülmüĢ, bu geliĢme ile birlikte bir dizi yeni olay cereyan etmiĢtir. Bu Ģekilde

devletlerarası hukuka aykırı olarak gerçekleĢen haksız davranıĢ Müslümanları

üzmekle beraber, elçi dokunulmazlığının ihlali karĢılıksız bırakılmaz istenmemiĢ ve

Suriyeli Hıristiyan Araplardan olan Gassân emiri ġurahbil b. Amr üzerine bir ordu

gönderilmesine karar verilmiĢtir.

 Mûte SavaĢı öncesinde hazırlanan ve 3000 kiĢiden oluĢan Ġslâm kuvvetlerinin

baĢında Hz. Peygamber yer almamıĢ, ancak yerine 3 komutan tâyin ederek, biri Ģehid

olduğunda diğerinin Ġslâm sancağını devralması talimatını vermiĢtir. CeyĢü‟l-

ümerâ‟nın baĢına getirilen sahabîler sırasıya; Zeyd b. Hârise, Ca‟fer b. Ebî Tâlib,

Abdullah b. Revâha olmuĢ, bu üçünün de Ģehid edilmesi halinde ise, kendi

aralarından bir kumandan seçmeleri Hz. Peygamber tarafından emredilmiĢtir.

 Ġslâm savaĢ hukuku açısından, savaĢ öncesinde, savaĢta ve savaĢ sonrasında

gözetilmesi gereken esasların, Allah Rasûlü tarafından “Ben size Allah'ın

buyurduklarını yerine getirmenizi, yasakladıklarından sakınmanızı, Müslümanlardan

yanınızda bulunanlara karĢı hayırlı olmanızı, iyi davranmanızı tavsiye ederim! Allah

yolunda ve Allah'ın ismiyle gaza ediniz. Allah'ı tanımayanlarla çarpıĢınız! Ganimet

mallarına hıyanet etmeyiniz! Ahde vefasızlık göstermeyiniz!” sözleri ile Ġslâm

ordusuna hatırlatılması, Müslümanlar açısından savaĢmanın sadece kan dökmek

olmadığının gözler önüne serilmesi bakımından büyük önem taĢımaktadır.

 Mûte SavaĢı, 3000 askerden oluĢan Ġslâm kuvvetleri ile sayısı en az 100.000

ile ifade edilen düĢman ordusu arasında gerçekleĢmiĢtir. Tayin edilen üç kumandanın

da Ģehid edilmesi üzerine, Ġslâm ordusunun savaĢ düzeni bozulmakla beraber, Hâlid

b. Velîd‟in kumandan seçilmesi ve üstün savaĢ stratejisi ile kanımızca

Müslümanların zaferi ile sonuçlanmıĢtır. Kuvvetler arasındaki dengesizlik dikkate

66

alınacak olursa, Ġslâm ordusunun on iki Ģehid vererek Medine‟ye dönmesi pek tabii

bir zaferdir.

 Ġslâm tarihi açısından, Mûte SavaĢı‟nın en önemli sonucu, Arap

Yarımadasında henüz filizlenmiĢ olan Ġslâmiyet ve bu dini benimsemiĢ olan

Müslümanların, Bizans Ġmparatorluğu ile ilk defa karĢılaĢmıĢ olmalarıdır. Bu

karĢılaĢma önemlidir, çünkü Mûte, sonradan gerçekleĢecek olan Yermûk, Tebük gibi

savaĢlar açısından yaĢanmıĢ bir tecrübedir.

67

BĠBLĠYOGRAFYA

AĞIRAKÇA, Ahmet,”Gassânîler”, DĠA, Ġstanbul, 1996, XIII, s. 397-398.

AĞIRMAN, Mustafa, Hz. Peygamber‟in Katıldığı SavaĢlarda Sivillerin

Korunması Meselesi, EKEV Akademi Dergisi, 1997, I/120.

AHMED

B. HANBEL, (241/855) el-Müsned, I-VI, Ġstanbul, 1992.

ALGÜL, Hüseyin, Ġslâm Tarihi, I-IV, Ġstanbul 1986.

________, “Mûte SavaĢı”, DĠA, Ġstanbul, 2006, XXXI, s. 385-387.

ATEġ, Süleyman, Ġslâm’a Ġtirazlar ve Kuran-ı Kerim’den Cevaplar,

Ankara 1972.

AYDIN, Mehmet, Dinler Tarihine GiriĢ, Konya, 1996.

________, Müslümanların Hıristiyanlara KarĢı Yazdığı Reddiyeler ve

TartıĢma Konuları, Konya, 1989.

el-BELÂZÜRĠ, Ebü‟l-Abbas Ahmed b. Yahya b. Câbir (279/892), Ensâbü’l-

EĢrâf, thk. R.Zirikli, S.Zekkâr, I-XIII, Beyrut,1996.

el-BEYHAKÎ, Ebubekir Ahmed b. el-Hüseyin (458/1066) Delâilu’n-

Nübüvve,I-VII, thk. Abdülmu‟ti Kalacı, Beyrut, trz.

BUHÂRĠ, Ebû Abdillah Muhammed b. Ġsmail, (256/870) Sahih-i Buhari

Muhtasarı, I-VIII, (Müellif: Zeynuddin Ahmed b. Ahmed el-

Zebidi), (trc: Kamil Miras), Ankara, 1979.

el-BÛTÎ, M. Said Ramazan, Fıkhu’s-Siyre, (Çev. Ali Nar-Orhan

Aktepe), Ġstanbul, 2003, s.373.

CAETANĠ, Leoni, Ġslâm Tarihi, I-X, (trc. Hüseyin Cahid), Ġstanbul, 1924.

el-CELÂD, Muhammed Velid, “Mûte SavaĢı” el-Mevsüatü’l-Arabiyye,

DimaĢk, 2007, XIX, 836-837.

CEVDET PAġA, Ahmet, (1312/1895) Kısas-ı Enbiya, (Haz. Mahir Ġz), Ankara

1985.

68

DEMĠRKENT, IĢın, “Herakleios” DĠA, Ġstanbul, 1997, XVII, 212-213.

DĠYÂRBEKRÎ, Hüseyin b. Muhammed b. el-Hasan (995/1582), Târîhu’l-

Hamîs fî Ahvâli Enfüsi Nefîs, I-II, Beyrut, trz.

DOĞUġTAN GÜNÜMÜZE BÜYÜK ĠSLÂM TARĠHĠ,

Red. Hakkı Dursun Yıldız, I-XV, Ġstanbul, 1986.

FAYDA, Mustafa, Allah’ın Kılıcı Halid b. Velid, Ġstanbul, 2006.

________, “Hâlid b. Velîd”, DĠA, Ġstanbul, 1997, XV, 289-292.

el-HALEBÎ, Ali b. Burhâneddin, (1044/1635), es-Sîretü’l-Halebiyye fi

Sîreti’l-Emîni’l- Me’mûn, Ġnsânü’l-Uyûn, I-II, Kahire, 1929.

HAMĠDULLAH, Muhammed (1423/2002), Ġslâm Peygamberi, (Çev. Mehmet

Yazgan), Ġstanbul, 2004.

________, Hz. Peygamber'in Altı Orijinal Diplomatik Mektubu, (Çev.

Mehmet Yazgan), Ġstanbul, 2007.

________, “Hudeybiye AntlaĢması”, DĠA, Ġstanbul, 1988, XVIII, 297-

299.

________, el-Vesâiku’s-Siyâsiyye (Hz. Peygamber Döneminin Siyâsî-

Ġdarî Belgeleri), (Çev. Vecdi Akyüz), Ġstanbul, 1995.

HĠTTĠ, Philip, Siyasi ve Kültürel Ġslâm Tarihi, I-IV, (trc. Salih Tuğ),

Ġstanbul, 1980.

ĠBN ABDĠLBERR, Ebû Ömer Yûsuf b. Abdullah b. Muhammed (463/1071), el-

Ġstiâb fî Ma’rifeti’l Ashâb, I-IV, thk. Ali Muhammed el-

Buhârî, Kahire, trz.

69

ĠBN HACER EL-ASKALÂNÎ,

 Ebû‟l-Fadl Ahmed b. Ali (852/1448) Fethu’l-Bârî BiĢerhi

Sahîhi’l-Buhârî, I-XIV, Kahire, 1325.

________, el-Ġsâbe fi Temyîzi’s-Sahâbe, I-IX, Beyrut, trz.

ĠBN ĠSHÂK, Muhammed b. Yesâr, (151/768) Sîretü Ġbn Ġshâk, (thk.

Muhammed Hamidullah), Konya, 1984.

ĠBN HAZM, Ebû Muhammed Ali b. Saîd (456/1064), Cemheretu Ensâbi’l-

Arab, Beyrut, trz.

ĠBN HĠBBÂN, Ebû Hâtim Muhammed (354/965), es-Sîretü’n-Nebeviyye ve

Ahbâru’l-Hülefâ, (thk. Seyyid Azizbek), Beyrut,1987.

ĠBN HĠġÂM, Ebû Muhammed Abdülmelik (218/833), es-Sîretün’n-

Nebeviyye, (thk. Mustafa es-Sakkâ, Ġbrâhim el-Ebyârî,

Abdulhafîz ġelebî), I-II, Kahire, 1955.

ĠBN KAYYIM el-CEVZĠYYE,

 (751/1350) Zâdu’l-Mead fî Hedyi Hayri’l-Ġbâd, IV, (thk. Tâhâ

Abdürraûf Tâhâ), Kahire 1970.

ĠBN KESÎR, Ebu‟l-Fidâ Ġsmâil (774/1372), el-Bidâye ve’n-Nihâye, I-XXI,

Cîze, 1997.

ĠBN KUTEYBE, Ebû Muhammed Abdullah b. Müslim (276/889), el-Maarif,

(thk. Servet UkkâĢe), Kahire, 1960.

ĠBN SA’D, Ebû Abdillah Muhammed (230/844), et-Tabakâtü’l-Kübrâ, I-

XI, Kahire, 2001.

ĠBN SEYYĠDĠ’N-NÂS
(734/1334), Uyûnu'l-Eser fî-Funûni’l-Megâzî ve’Ģ-ġemâil ve’s-

Siyer, I-II, Beyrut, 1982.

ĠBNÜ’L-ESÎR, Ġzzuddin Ebu‟l-Hasan Ali b.Ebi‟l-Kerem Muhammed el-

Cezerî (630/1232), el-Kâmil fî’t-Târih, I-XI, Beyrut, 1987.

________, Üsdü’l-Ğâbe fi Ma’rifeti’s-Sahâbe, I-VII, Beyrut, 1996.

70

KAPAR, M. Ali, Hz. Muhammed’in MüĢriklerle Münasebeti, Ġstanbul,

1987.

________, Hz. Peygamber‟in SavaĢlarına Genel Bir BakıĢ, Selçuk

Üniversitesi Ġlahiyat Fakültesi Dergisi, 1990, sayı:3, s.401.

MAHMUDOV ElĢad, Sebep ve Sonuçları Açısından Hz. Peygamber’in

SavaĢları, Ġstanbul, 2010.

MÜSLĠM, Ebu Hüseyin Müslim b. el-Haccâc el-KuĢeyrî en-Nîsâbûrî,

(261/875) Sahihi Müslim, I-V, (Ter. ve ġerhi, Çev. Ahmet

Davutoğlu,) Ġstanbul 1978.

ÖNKAL, Ahmet, Rasûlullah'ın Ġslâm'a Davet Metodu, Konya, 1998.

________, ” Câ’fer b. Ebû Tâlîb”, DĠA, Ġstanbul,1992, VI/548-549.

PANĠPETĠ, Muhammed Ġsmail, Ġslâm YayılıĢ Tarihi, Trc: Ali Genceli,

Ġstanbul, 1971.

RONART, Stephan-Nendy, “Battle of Mu’tah”, CEAC, Amsterdam,

1959, p. 88-89.

SAĠD HAVVA, el-Esâs fi’s-Sünne (Sîretü‟n-Nebeviyye), (Çev: Abdurrahim

Ali Ural, Orhan Aktepe, M. Ahmet Varol, I-VI, Ġstanbul, 1981.

SARIÇAM, Ġbrahim, Hz. Muhammed ve Evrensel Mesajı, DĠB, Ankara,

2005.

es- SUYÛTÎ, Ebû‟l-Fazl Celâleddîn Abdurrahman b. Ebû Bekir(911/1505),

el-Hasâisu’l-Kübrâ ev Kifâyetü’t-Tâlibi’l-Lebîb fî Hasâisi’l-

Habîb ,(thk. Muhammed Halîl Herras), I-III, Kahire, 1967.

es-SÜHEYLÎ, Ebû‟l-Kâsım Abdurrahman b. Abdullah (581/1185), er-

Ravdu’l-Unf fî ġerhi’s-Sîreti’n-Nebeviyyetili’bni HiĢâm, I-II,

Kahire, 1914.

ġĠBLÎ, Mevlana, (1332/1914) Büyük Ġslâm Tarihi, Asrı Saadet, I-X,

(Çev. Ömer Rıza Doğrul), Ġstanbul 1977.

71

ÖZKUYUMCU, Nadir, “Asr-ı Saadette Hıristiyanlarla ĠliĢkiler”, Bütün

Yönleriyle Asr-ı Saadet’te Ġslâm (Edt. Vecdi Akyüz), Ġstanbul,

2007, II/149-150.

TABERÎ, Ebû Cafer Muhammed b. Cerîr, (310/922) Târîhu’l-Ümem

ve’l-Mülûk, I-XI, (thk. Muhammed Ebû‟l-Fadl Ġbrahim)

Kahire,1968.

________, Camiu’l-Beyan fî-Tefsiri’l-Kur’an, I-XXI, Mısır, 1321.

ÜNALAN, Sıddık, Hz. Muhammed Döneminde Ġslâm Hıristiyan Diyalogu,

Kayseri 1994 (YayımlanmamıĢ Yüksek Lisans Tezi).

el-VÂKIDÎ, Ebû Abdillah Muhammed b. Ömer (207/822), Kitâbü’l-

Meğâzî, (thk. Marsden Jones), I-III, Kahire, 1964.

VASĠLĠEV, Alexander Alexa, Bizans Ġmparatorluğu Tarihi, (çev. Arif

Müfid Mansel), I, Ankara, 1943.

WATT, W.Montgomery, Muhammad At Medina, Oxford, 1966.

YAKIT, Ġsmail, Hz. Peygamber‟in SavaĢlarındaki Gaye ve Strateji, IV.

Kutlu Doğum Sempozyumu (Tebliğler), 21.04.2003, 2006,

Yayın no:1, s.42.

el-YA’KÛBÎ, Ahmed b. Ebî Yakub b. Cafer b. Vehb b. Vâdih (292/905),

Târîhu‟l-Yakûbî, I-II, Beyrut, trz.

YÂKÛT el-HAMEVÎ,

Ebû Abdullah ġihâbüddîn Yâkût b. Abdullah (626/1229),

Mu'cemü'l-Büldân, Beyrut, trz.

ZEHEBÎ, ġemsüddin Muhammed b. Ahmed b. Osman (748/1374),

Târîhu’l-Ġslâm ve Vefâyâtü’l-MeĢâhîr ve’l-A’lam, el-Megâzî,

LIII, (thk: Ömer Abdüsselâm Tedmurî), Beyrut, 1990.

________, Siyeru A’lâmi’n-Nübelâ, I-XXIII,Beyrut, 1996.

ez-ZÜRKÂNÎ, Muhammed b. Abdülbâkî (1122/1710), ġerhu’l-Mevâhibi'l-

Ledünniye, Kahire, 1854.

