

T. C.
BURSA ULUDAĞ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLÂM BİLİMLERİ ANABİLİM DALI
HADİS BİLİM DALI

ALİ B. EL-MEDÎNÎ'NİN *İLELÜ'L-HADÎS VE MA'RİFETÜ'R-RİCÂL*
VE'T-TÂRÎH ADLI ESERİNİN HADİS İLMİ AÇISINDAN
DEĞERLENDİRİLMESİ

YÜKSEK LİSANS TEZİ

Mehmet ANGAY

BURSA - 2020

T. C.
BURSA ULUDAĞ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLÂM BİLİMLERİ ANABİLİM DALI
HADİS BİLİM DALI

**ALİ B. EL-MEDÎNÎ'NİN *İLELÜ'L-HADÎS VE MA'RİFETÜ'R-RİCÂL*
VE'T-TÂRÎH ADLI ESERİNİN HADİS İLMİ AÇISINDAN
DEĞERLENDİRİLMESİ**

YÜKSEK LİSANS TEZİ

Mehmet ANGAY
Orcid: 0000-0001-6212-5413

Danışman:
Dr. Öğr. Üyesi Mutlu GÜL

BURSA - 2020

YÜKSEK LİSANS İNTİHAL YAZILIM RAPORU

**BURSA ULUDAĞ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLÂM BİLİMLERİ ANABİLİM DALI BAŞKANLIĞI'NA**

18/08/2020

Tez Konusu: “Ali b. el-Medîni'nin *İtelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târîh* Adlı Eserinin Hadis İlmi Açısından Değerlendirilmesi”

Yukarıda başlığı gösterilen tez çalışmamın a) Kapak sayfası, b) Giriş, c) Ana bölümler ve d) Sonuç kısımlarından oluşan toplam ... sayfalık kısmına ilişkin, 07/08/2020 tarihinde şahsım tarafından *Turnutin adlı* intihal tespit programından aşağıda belirtilen filtrelemeler uygulanarak alınmış olan özgünlük raporuna göre, tezimin benzerlik oranı % 11 'dir.

Uygulanan filtrelemeler:

- 1- Kaynakça hariç
- 2- Alıntılar hariç
- 3- 5 kelimedenden daha az örtüşme içeren metin kısımları hariç

Bursa Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Tez Çalışması Özgünlük Raporu Alınması ve Kullanılması Uygulama Esasları'nı inceledim ve bu Uygulama Esasları'nda belirtilen azami benzerlik oranlarına göre tez çalışmamın herhangi bir intihal içermediğini; aksinin tespit edileceği muhtemel durumda doğabilecek her türlü hukuki sorumluluğu kabul ettiğimi ve yukarıda vermiş olduğum bilgilerin doğru olduğunu beyan ederim.

Gereğini saygılarımla arz ederim.

18/08/2020

Adı Soyadı: MEHMET ANGAY

Öğrenci No: 701723060
Anabilim Dalı: Temel İslâm Bilimleri/Hadis
Programı: Tezli Yüksek Lisans
Statüsü: Y.Lisans Doktora

Danışman:

Dr. Öğr. Üyesi Mutlu GÜL

18/08/2020

YEMİN METNİ

Yüksek Lisans tezi olarak sunduğum “ Ali b. el-Medîni'nin *İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târîh* Adlı Eserinin Hadis İlmi Açısından Değerlendirilmesi” başlıklı çalışmanın bilimsel araştırma, yazma ve etik kurallarına uygun olarak tarafımdan yazıldığına ve tezde yapılan bütün alıntıların kaynaklarının usulüne uygun olarak gösterildiğine, tezimde intihal ürünü cümle veya paragraflar bulunmadığına şerefim üzerine yemin ederim.

18/08/2020

Adı Soyadı: Mehmet ANGAY
Öğrenci No: 701723060
Anabilim Dalı: Temel İslâm Bilimleri/Hadis Bilim Dalı
Programı: Yüksek Lisans
Statüsü: Yüksek Lisans

ÖZET

Yazar Adı ve Soyadı :	Mehmet ANGAY
Üniversite :	Bursa Uludağ Üniversitesi
Enstitü :	Sosyal Bilimler Enstitüsü
Anabilim Dalı :	Temel İslâm Bilimleri
Bilim Dalı :	Hadis
Tezin Niteliği :	Yüksek Lisans Tezi
Sayfa Sayısı :	xii +214
Mezuniyet Tarihi :	... /... /2020
Tez Danışmanı :	Dr. Öğr. Üyesi Mutlu GÜL

ALİ B. EL-MEDÎNÎ'NİN *İLELÜ'L-HADÎS VE MA'RİFETÜ'R-RİCÂL VE'T-TÂRÎH* ADLI ESERİNİN HADİS İLMİ AÇISINDAN DEĞERLENDİRİLMESİ

Bu çalışmada, hicrî üçüncü asır münekkitlerinden Ali b. el-Medîni ve *İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târîh* adlı eseri merkeze alınmıştır. Öncelikle İbni'l-Medîni'nin hayatı, rihleleri, hoca ve talebeleri incelenmiştir. Böylece müellifin bağlı bulunduğu ilmî gelenek ve ortam tespit edilmeye çalışılmıştır. Daha sonra günümüze ulaşan en erken tarihli ilel metinlerinden biri olarak kabul edilen *İlelü'l-hadîs*'in yazma nüshası, râvîleri, neşirleri, mahiyeti, yazım tarihi, tasnif şekli ve son olarak da kendisinden sonra yazılan eserlere kaynaklık boyutu ortaya konulmuştur. *İlelü'l-hadîs*'in muhteva analizinin yapıldığı son bölümde, ilk olarak kitapta yer alan ricâl ve cerh-ta'dîl bilgileri hem râvî biyografilerinin iç tanzimi hem de muhtevaları açısından incelenmiştir. Daha sonra Ali b. el-Medîni'nin verdiği medâr râvîler listesinden yola çıkarak hadis rivayet tarihine dair bazı yargılarda bulunmuş ve emsârdaki farklı ilmî gelenek sistemlerine dair mülâhazalar aktarılmıştır. Son olarak da, kitapta yoğun olarak işlenen rivayet problemleri ve Ali b. el-Medîni'nin uzmanı olduğu ilelü'l-hadîs meselesi, örnek rivayetler üzerinden detaylandırılmıştır.

Anahtar Kelimeler: Ali b. el-Medîni, ilelü'l-hadîs, cerh-ta'dîl, medâr, hadis tarihi

ABSTRACT

Name and Surname	: Mehmet ANGAY
University	: Bursa Uludağ University
Isntitution	: Social Science Isntitution
Field: Basic	: Islamic Sciences
Branch	: Hadith
Degree Awarded	: Master
Page Number	: xii+214
Degree Date	: ... /... /2020
Supervisor	: Dr. Öğr. Üyesi Mutlu GÜL

A HADİTH METHODOLOGICAL ANALYSIS OF ALİ İBN AL-MADİNÎ'S *İLAL AL-HADİTH WA MA'RİFATUR'RİJAL WA'T-TARİH* IN THE TERM OF HADİTH

In this study, the work named *Ilalu'l-hadith wa ma'rifatur'rijal wa't-tarih* and Ali ibn al-Madîni, who is one of the hijri third century critic, were centered upon. The study begins with an evaluation of Ibn al-Madini's life, rihla (educational journey), teachers and students. By using this information, the author's school of thought and atmosphere has tried to be determined. The study then discusses *Ilalu'l-hadith*, which is considered to be the earliest ilal text (hidden defects in hadith), its manuscript, narrators, publications, composition, date it was written, form of classification and lastly its use as a resource for later publications. In the last section covering the context analyzation of Ilal al-hadith, the information of rijal and jarh-ta'deel were studied in the scope of the narrators' biographies and their content. The study continues by reviewing the history of hadith narration according to the list of medar narrators given by Ali b. al-Madini and the different schools of thought found in diverse cities. Lastly, the study puts forth the details of problematic narration, which was intensely examined by the publication, and Ali ibn al-Madîni's specialized field of ilal al-hadith by using exemplary narrations.

Key Words: Ali ibn al-Madîni, ilal al-hadith, jarh-ta'deel, madar, history of hadith

KISALTMALAR

a.g.e.	: adı geçen eser
b.	: ibn
bkz:	: bakınız
c.	: cilt
dğr:	: diğerleri
DİA	: Türkiye Diyanet Vakfı İslâm Ansiklopedisi
DÜSBE:	: Dicle Üniversitesi Sosyal Bilimler Enstitüsü
EÜSBE:	: Erciyes Üniversitesi Sosyal Bilimler Enstitüsü
Hız:	: Hazreti
ILS:	: Islamic Law and Society
İFAV:	: İlahiyat Fakültesi Yayınları
İÜSBE:	: İstanbul Üniversitesi Sosyal Bilimler Enstitüsü
krş:	: karşılaştırınız
MÜSBE:	: Marmara Üniversitesi Sosyal Bilimler Enstitüsü
nşr:	: neşreden
ö:	: ölüm tarihi
s:	: sayfa
SÜSBE:	: Sakarya Üniversitesi Sosyal Bilimler Enstitüsü
sy:	: sayı
TALİD:	: Türkiye Araştırmaları Literatür Dergisi
thk:	: tahkik eden
trc:	: tercüme eden
vb:	: ve benzeri

ÖNSÖZ

İslâmî ilimlerin teşekkül dönemi olarak kabul edilen hicrî ilk üç asır, birçok akademik çalışmaya konu olmuş ve bu dönemi merkeze alan çok yönlü araştırmalar yapılmıştır. Hadis ilmi de bu dönemde teşekkül anlamında iyi bir ilerleme kat etmiş ve üçüncü asır -özellikle rivâyetü'l-hadîs alanı için- “altın çağ” olarak isimlendirilmiştir. Ricâlü'l-hadîs sahasında ilk eserler bu asırlarda yazılmış, daha sonra sistematik bir hal alıp çerçevesi belli olan ricâl kitaplarının temelleri ikinci asrın son çeyreğinde atılmıştır. Ricâl ve rivayet sahasında sahip olunan birikimden yola çıkarak hadislerdeki hataları tespit etmeyi hedefleyen ilelü'l-hadîs çalışmaları, üçüncü asrın ilk yarısında vefat etmiş münekkitlerin kaleme aldıkları eserlerle birlikte hadis literatüründeki yerini almıştır. Ancak bu alanda telif edilen ilk metinler, daha sonra yazılan eserlere göre ibtidâî bir görünüm arz ettiklerinden, yeteri kadar ilgi odağı olamamışlardır. Bu sebeple tezimizde ricâl ve ilelü'l-hadîs çalışmalarının ivme kazandığı üçüncü asırda, hadis ilminin birçok alanında eser telif ettiği belirtilen Ali b. el-Medîni ve “*İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târih*” adlı eseri merkeze alınmıştır. Ricâl ve ilel çalışmalarının giriş safhasında telif edilmiş öncü metinlerden biri olarak kabul edilen bu eserden yola çıkarak, hem literatürün girişi mahiyetinde olan söz konusu eserin yapısı incelenecek hem de bu asırlarda yaşamış bir münekkidin temel mesaisinin hangi konular üzerine yoğunlaştığı tespit edilmeye çalışılacaktır.

Çalışma, giriş, üç bölüm ve sonuçtan oluşmaktadır.

Giriş bölümünde, çalışmanın konusu, yöntemi ve kaynakları ele alınmıştır.

Birinci bölümde, Ali b. el-Medîni'nin hayatı, rihleleri, hoca ve talebeleri, eserleri ve kendisine yöneltilen tenkitler gibi, şahıs merkezli çalışmalarda tespit edilmesi hedeflenen temel noktalara dikkat çekilmiştir. Özellikle hoca ve talebeleri bağlamında ilmî konumunun tespit edilmesi hedeflenmiştir. Kendisine yöneltilen tenkitler başlığı altında mihne döneminin Ali b. el-Medîni üzerindeki etkisi, farklı bir bakış açısıyla ele alınmaya çalışılmıştır.

İkinci bölümde, *İlelü'l-hadîs*'in yazma nüshası, neşirleri ve fiziki özellikleri hakkında bilgi verilmiş, ardından eserin anlaşılmasına katkı sağlamayı hedefleyen *İlelü'l-hadîs*'in mahiyeti konusu işlenmiştir. Bu başlık altında, özellikle eserin karmaşık yapısı

ve düzensiz tertibi hakkında okuyucuya belli bir fikir vermek amaçlanmıştır. Daha sonra kitabın yazım tarihi, tasnif şekli, son olarak da alana ve literatüre katkısını tespit edebilmek amacıyla kendisinden sonra yazılan eserlere kaynaklık boyutu incelenmiştir.

Üçüncü bölümde, *İlelü'l-hadîs*'in muhtevası belli başlıklar altında kritik edilmiştir. Kitapta yer alan örnek râvî tercemeleri/biyografileri hem iç tanzimleri hem de kendisinden sonra yazılan ricâl eserleri ile karşılaştırılmalı olarak incelenmiştir. Yine bu bölümde hadis rivayet tarihine dair önemli bir veri olarak kabul edilen medâr ve musannif râvîler listesinden yola çıkarak, hicrî ilk üç asra dair bazı değerlendirmelerde bulunulmuştur. Ali b. el-Medînî'nin emsârdaki (Medine, Mekke, Kûfe) ilmî gelenek sistemlerine dair notları da müstakil bir başlık altında incelenmiştir. Bu bölümün yoğunlaştığı diğer iki temel nokta ise, hicrî ilk iki asırdaki rivayet problemlerinin *İlel*'e yansımaları ve kitapta incelenen illetli hadislerdir. Özellikle müellifin illetli hadisleri tasnif ve tespit yöntemi netleştirilmeye çalışılmış, örnek olarak da muhalefet sebebiyle illetli kabul edilen rivayetler ele alınmıştır.

Bu çalışmanın ortaya çıkmasında maddi ve manevi katkısı olan birçok kimseye teşekkür etmeyi borç bilirim. En başta çalışma süreci boyunca beni teşvik eden ve her türlü konuda desteğini esirgemeyen danışman hocam Dr. Öğr. Üyesi Mutlu Gül'e, tez konusunun belirlenmesinden tamamlanmasına kadar her süreci kendisiyle müzâkere ettiğim Dr. Öğr. Üyesi Seyit Ali Güşen'e şükranlarımı sunarım. Bazı önemli noktaları kendileriyle istişare etme fırsatı bulduğum Doç. Dr. Halit Özkan'a ve Arş Gör. Mehmet Şakar'a ayrıca teşekkür borçluyum. Tezin birinci ve ikinci bölümünü okuma zahmetine Arş. Gör. Tahir Ayas'a ve kıymetli dostum Arş. Gör. Ferhat Koçyiğit'e teşekkür ederim. Araştırmacı Yetiştirme Projesi (AYP) kapsamında sağladıkları katkıdan dolayı İSAM yönetimine ve kütüphane çalışanlarına da ayrıca müteşekkirim.

Mehmet ANGAY

Nilüfer, 2020

İÇİNDEKİLER

TEZ ONAY SAYFASI	ii
YÜKSEK LİSANS İNTİHAL YAZILIM RAPORU	iii
YEMİN METNİ.....	iv
ÖZET	v
ABSTRACT	vi
KISALTMALAR.....	vii
ÖNSÖZ	viii
İÇİNDEKİLER.....	x
GİRİŞ.....	1
KONU, YÖNTEM ve KAYNAKLAR	1
I. KONU VE YÖNTEM	2
II. KAYNAKLAR.....	6

BİRİNCİ BÖLÜM

ALİ B. EL-MEDÎNÎ VE HADİS İLMİNDEKİ YERİ

I. ALİ B. EL-MEDÎNÎ'NİN BİYOGRAFİSİ.....	12
II. İLİM YOLCULUKLARI (RIHLELERİ).....	15
III. HOCALARI.....	18
A. SÜFYÂN B. UYEYNE (ö. 198/814).....	25
B. YAHYA B. SAİD EL-KATTÂN (ö. 198/813)	27
C. ABDURRAHMAN B. MEHDÎ (ö. 198/813-14).....	29
IV. TALEBELERİ	31
A. İBN MUHRİZ (ö. 236/850).....	33
B. BUHÂRÎ (ö. 256/870)	34
C. SÂLİH B. AHMED (ö. 266/880)	36
D. HANBEL B. İSHAK (ö. 273/886)	37
E. EBÛ HÂTİM (ö. 277/890).....	37
F. İSMAİL B. İSHAK EL-KÂDÎ (ö. 282/896)	38
G. MUHAMMED B. OSMAN B. EBÛ ŞEYBE (ö. 297/910)	39

V. ESERLERİ	40
VI. KENDİSİNE YÖNELTİLEN TENKİTLER	49

İKİNCİ BÖLÜM

İLELÜ'L-HADÎS'İN GENEL ÖZELLİKLERİ

I. YAZMA NÜSHASI	61
II. NEŞİRLERİ	63
III. İLELÜ'L-HADÎS'İN MAHİYETİ	66
IV. İLELÜ'L-HADÎS'İN RÂVÎLERİ	77
V. YAZIM TARİHİ	82
VI. TASNİF METODU	84
VII. HADÎS ÇALIŞMALARINA KAYNAKLIK ETMESİ AÇISINDAN İLELÜ'L-HADÎS.....	87

ÜÇÜNCÜ BÖLÜM

İLELÜ'L-HADÎS'İN MUHTEVA AÇISINDAN DEĞERLENDİRİLMESİ

I. İLELÜ'L-HADÎS'TE RİCÂL BİLGİSİ	98
II. İLELÜ'L-HADÎS'TE CERH VE TA'DÎL.....	105
III. RİVAYET TARİHİNE DAİR NOTLAR	114
A. MEDÂR RÂVÎLER: TEDVİN DÖNEMİ	115
B. MUSANNİF RÂVÎLER (ASHÂBU'L-ESNÂF): TASNİF DÖNEMİ.....	126
C. MÜNEKKİT VE FAKİH MUHADDİSLER: SİSTEMATİK CERH-TA'DÎL DÖNEMİ	130
IV. MUHADDİSLERİN TAKİP ETTİĞİ İLMÎ GELENEK SİSTEMLERİNE DAİR KAYITLAR	132
A. ABDULLAH B. MES'ÛD'UN İZİNDE: KÛFE EKOLÜ.....	134
B. TEFSİR VE FIKIHTA ÖNCÜ BİR HALKA: ABDULLAH B. ABBÂS VE TALEBELERİ.....	141
C. AMEL-İ EHL-İ MEDİNE MERKEZLİ BİR GELENEK: ZEYD B. SÂBİT HALKASI.....	144
V. HİCRÎ İLK İKİ ASIRDAKİ RİVAYET PROBLEMLERİNİN İLELÜ'L-HADÎS'E YANSIMALARI.....	157
A. İRSÂL VE SEMÂ KAYITLARI	158

B. RİVAYET LAFIZLARI	166
VI. İLLETLİ HADİSLER.....	169
A. İLLETLİ HADİSLERİN TASNİFİ.....	172
B. ALİ B. EL-MEDÎNÎ’NİN İLLET TESPİT YÖNTEMİ	179
C. İLLETLİ KABUL EDİLEN ÖRNEK RİVAYETLER	182
1. “Allah’a ve Ahiret Gününe İman Eden Kimse Komşusuna İkranda Bulunsun” Hadisi	187
2. “Ölümü Temenni Etmeyin” Hadisi	190
3. Halid b. Velid ve Abdurrahman b. Avf Arasında Yaşanan Tartışma İle İlgili Hadis	192
SONUÇ	195
KAYNAKÇA.....	200
EK-1: İLELÜ’L-HADÎS’İN İSNÂD ŞEMASI.....	214

GİRİŞ

KONU, YÖNTEM ve KAYNAKLAR

I. KONU VE YÖNTEM

Hicrî ikinci asrın ilk yarısında başlayan ve devam eden süreçte de sistematik bir yapıya bürünen cerh-ta‘dîl ve ilelü’l-hadîs çalışmaları, eser olarak ilk ürünlerini bu asrın son çeyreğinde vermiştir. Şu‘be b. el-Haccâc (ö. 160/776) ve Süfyân es-Sevrî (ö. 161/778) gibi münekkitler tarafından ilk defa ciddi bir şekilde yürütülen ricâlü’l-hadîs çalışmaları, bu neslin talebeleri olan Yahya b. Saîd el-Kattân (ö. 198/813) ve Abdurrahman b. Mehdî (ö. 198/813-14) döneminde daha geniş bir boyuta ulaşmış; günümüze ulaşan ilk ricâl ve ilel eserleri, bu münekkitlerin talebeleri tarafından kaleme alınmıştır. Yahya b. Maîn (ö. 233/848), Ali b. el-Medînî (ö. 234/848-49) ve Ahmed b. Hanbel (ö. 241/855) gibi isimler, hem bu münekkitlere talebelik yapmış hem de ricâl ve ilelü’l-hadîs sahasında telif edilen ilk eserlere öncülük etmişlerdir. Bu münekkitler yetiştirdikleri talebeler ve yazdıkları eserlerle hicrî üçüncü asır hadis çalışmalarına büyük katkı sunmuşlardır. Özellikle Ali b. el-Medînî’nin tasnif ettiği eserler ile Yahya b. Maîn ve Ahmed b. Hanbel’in râvî değerlendirmelerinin toplandığı metinler, kendilerinden sonra yazılan birçok çalışmanın hem iç tanzimini hem de muhtevasını belirledikleri için üzerinde durulmayı hak etmektedir. Nitekim bu metinler, ricâlü’l-hadîs alanında temel kaynak kabul edilen İbn Ebî Hâtim’in (ö. 327/938) *el-Cerh ve’t-ta‘dîl*’inin yazılı kaynakları arasındadır. Yani bugün hem hadis hem de diğer İslâmî ilimler alanında çalışma yapan bir araştırmacının kullanım kolaylığı ve ihtiva ettiği râvî sayısı sebebiyle tercih ettiği *el-Cerh ve’t-ta‘dîl*’in en temel yazılı kaynakları, üçüncü asır münekkitlerinin eserleridir. Nitekim hicrî ilk üç asırda yaşamış münekkitlerin herhangi bir râvî hakkındaki değerlendirmelerini bir arada görme imkânı sağlayan *el-Cerh ve’t-ta‘dîl*’in büyük oranda (Ebû Hâtim (ö. 277/890) ve Ebû Zür‘a’nın (ö. 264/878) değerlendirmelerinden sonra) yazılı kaynaklardan istifadeyle oluşturulduğu söylenebilir. Bu yazılı kaynakların çoğu da, İbn Ebî Hâtim’in üçüncü asır münekkitlerinin talebeleriyle yazışması sonucu elde ettiği metinlerdir. Ancak İbn Ebî Hâtim’in de söz konusu eserini Buhârî’nin (ö. 256/870) *et-Târîhu’l-kebir*’ini esas alarak oluşturduğu ifade edilmiştir. Bu noktada Buhârî’nin kitabını telif ederken hem muhteva hem de biyografilerin tanzimi açısından hangi eserleri model aldığı sorusu gündeme gelmektedir. Dolayısıyla hem üçüncü asır ve sonrasında tasnif edilen hacimli eserlerin oluşum sürecini ve kaynaklarını (mevârid) tanımak hem de literatür hakkında nitelikli değerlendirmeler yapabilmek için üçüncü asır münekkitleri tarafından kaleme alınan metinlerin incelenmesi elzemdir.

Bilindiği üzere üçüncü asır münekkitlerinden Yahya b. Maîn ve Ahmed b. Hanbel'in râvî değerlendirmeleri talebeleri tarafından derlenmiştir. Çoğu suâlât tarzında olan bu eserlerin sonradan yazılan eserlere katkısı daha ziyade muhteva yani malzeme açınsındandır. Nitekim genellikle herhangi bir tertibe sahip olmayan bu eserlerin sonradan kaleme alınan metinlerin tanzimini veya tertibini belirleyecek düzeyde olduğunu söylemek mümkün değildir. Söz gelimi, Ahmed b. Hanbel'in talebesi Ebû Bekîr el-Esrem (ö. 261/875) tarafından derlenen *Suâlâtü Ebî Bekr el-Esrem li-Ahmed* veya Yahya b. Maîn'in talebesi İbn Muhriz'in (ö. 236/850) hocalarının râvî değerlendirmelerini bir araya getirdiği *Ma'rifetü'r-ricâl'*'i sonradan yazılan biyografik metinlerin iç tanzimi ve tertibi üzerinde etkili olacak düzeyde sistematik değildir.

Yukarıda zikredilen münekkitler arasında bizzat kitap telif eden –ricâle ve ilelü'l-hadîse dair- sadece Ali b. el-Medîni'dir. Derlemeci ve tasnifçi kimliğiyle öne çıkan İbnü'l-Medîni, bu açıdan akranlarından ayrılmaktadır. Muhtemelen bu sebepten İmâm Nevevî (ö. 676/1277), İbnü'l-Medîni'nin eserlerini öncü metinler arasında zikretmiş ve kendisinden sonra bu alanda yapılan çalışmaların onunla mukayese edecek düzeyde olmadığını belirtmiştir. Hatîb el-Bağdâdi de (ö. 463/1071) İbnü'l-Medîni'nin eserlerini üzerine çalışılması gereken metinler olarak belirlemiştir. Dolayısıyla Ali b. el-Medîni'nin eserlerinin sonraki dönem yazılan kitaplar üzerindeki etkisi araştırılmaya muhtaçtır. Özellikle ricâl ve ilel metinlerinin iç tanzimi ve tertibi üzerinde ne ölçüde etkili olduğu cevaplanmalıdır.

Bu noktadan hareketle üçüncü asrın en önemli münekkitlerinden biri kabul edilen Ali b. el-Medîni'nin günümüze ulaşan *İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târîh* adlı eseri merkeze alınarak bazı tespitlerde bulunulması hedeflenmiştir. Ricâl ve ilel çalışmalarının erken safhasında tasnif ettiği iki yüz eser ile hadis çalışmalarının odağında yer alan Ali b. el-Medîni'nin kitapları, üçüncü asırdaki ricâl ve ilelü'l-hadîs eserlerindeki tasnif metodunun tespit edilmesi için önemli kaynaklar arasındadır. Ancak İbnü'l-Medîni'nin çalışmalarının birçoğu henüz beşinci asır gibi erken bir dönemde kaybolmuş, eserlerinin çok az bir kısmı günümüze ulaşmıştır. Bu eserler arasında çalışma konusu olarak belirlediğimiz *İlelü'l-hadîs*, birçok modern çalışmada en erken tarihli ilel metinleri arasında zikredilmiş olsa da, muhtevasında ricâle ve rivayet tarihine dair birçok kaydın yer aldığı görülmüştür. Bu durum, sadece kitaptaki illetli hadisler üzerine yoğunlaşmak yerine, daha geniş bir şekilde bu metni incelemeyi gerekli kılmıştır. Böylece üçüncü asırdan günümüze ulaşan bu kitaptan yola çıkarak, hem metnin yoğunlaştığı noktalar

tespit edilecek hem de literatürün giriş safhasında tasnif edilen bir eser incelenmiş olacaktır. Sonuç olarak özeldir üçüncü asra, genelde ilk üç asra dair bazı değerlendirmeler yapılacaktır.

Tezin birinci bölümünde, müellifin biyografisi merkeze alınmıştır. Özellikle hoca ve talebeleri bölümünde bağlı olduğu ilmî gelenek ve ricâl çalışmalarındaki konumu tespit edilmeye çalışılmıştır. Ardından Ali b. el-Medîni'nin eserlerine dikkat çekilmiş, bu bölümün son başlığı altında da kendisine yöneltilen tenkitler incelenmiştir. Özellikle halku'l-Kur'ân tartışmaları ve mihne dönemindeki duruşu analiz edilmiş, bu hadisenin ilmî kişiliğine ve eserlerine yansımaları takip edilmeye çalışılmıştır. Mihnenin Ali b. el-Medîni'nin ilmî otoritesine etkisi bağlamında bazı tespitler ve teklifler yapılmıştır.

İkinci bölümde, ilk olarak *İlelü'l-hadis*'in günümüze ulaşan tek yazma nüshasının fizikî özellikleri tanıtılmıştır. Daha sonra eserin tespit edilen beş ayrı neşri incelenmiş ve bu neşirlerle ilgili mülâhazalar aktarılmıştır. Ardından kitap mahiyeti açısından incelenmiştir. Nitekim kitabın karmaşık yapısı ve düzensiz tertibi bu noktada bazı soruların cevaplandırılmasını gerektirmiştir. Kitapta yer alan bilgilerin kim tarafından kaleme alındığı, Ali b. el-Medîni'nin katkısının ne oranda olduğu, kitabın râvîsi tarafından eklenen maddelerin olup olmadığı tespit edilmeye çalışılmıştır. Yine bu bölümde *İlelü'l-hadis*'in tasnif yöntemi takip edilmeye çalışılmış ve kitapta yer alan bir kısım pasajlardan hareketle bazı değerlendirmelerde bulunulmuştur. Bu bölümün yoğunlaştığı bir diğer nokta ise, *İlelü'l-hadis*'in kendisinden sonra yazılan eserlere ve literatüre katkısıdır. İlgili başlık altında hicrî dördüncü asırdan itibaren *İlelü'l-hadis*'ten alıntı yapanlara işaret edilmiş ve süreç örnek metinler üzerinden sekizinci asra kadar takip edilmiştir.

Üçüncü bölümde, *İlelü'l-hadis* muhteva açısından incelenmiştir. Öncelikle eserde yer alan ricâl ve cerh-ta'dîl bilgileri üzerine yoğunlaşmış, daha sonra da bu eserde yer alan örnek râvî biyografileri/tercemeleri iç tanzimleri açısından incelenmiştir. Bu tercemelerin yoğunlaştıkları noktalar daha sonra tasnif edilen eserlerle karşılaştırılmıştır. Ardından rivayet tarihi açısından önemli bir veri kabul edilen ve ilk üç asrı tasvir eden birçok çalışmada aktarılan medâr râvîler listesi, hadis rivayet tarihiyle bağlantılı olarak detaylandırılmıştır. İslâm dünyasının farklı beldelerinde (emsâr) gelişen ilmî sistemlere (mezheb) işaret eden açıklamaları da bu bölümde müstakil bir başlık altında incelenmiştir. İlgili başlık altında Medine, Mekke ve Kûfe'de müftî vasfıyla öne çıkan sahâbîlerin etrafında oluşan mezheb ve anlayış, temsilcileri vasıtasıyla üçüncü asrın başına kadar

takip edilmiştir. Bu bölümde incelenen bir diğer mesele, hicrî ilk iki asırdaki rivayet problemlerinin *İlel* üzerinden takip edilmesidir. Özellikle kitapta yoğun olarak işlenen râvîlerin semâ bilgisi ve irsâlleri ilgili başlığın hareket noktası olmuştur. Eserde dikkatle kaydedilen bu bilgilerin râvî ve rivayet değerlendirmelerinde nasıl bir fonksiyona sahip olduğu tespit edilmeye çalışılmıştır. Bu bölümün son başlığını Ali b. el-Medîni'nin uzmanı olduğu ilelü'l-hadîs meselesi oluşturmaktadır. Öncelikle *İlelü'l-hadîs*'ten ve müellifin eserlerinden yapılan alıntılar dikkate alınarak tasnif metodu tespit edilmeye çalışılmıştır. İkinci aşamada müellifin ta'lîl yöntemi kendisinden aktarılan değerlendirmelerden ve illetli kabul ettiği rivayetlerden yola çıkarak tespit edilmeye çalışılmıştır. Son olarak da, illetin tespit edilmesinde temel hareket noktası kabul edilen “muhalefet” konusu örnek olması açısından incelenmiştir.

Herhangi bir eseri merkeze alarak yapılan çalışmaların nihaî hedefi, eseri yeterince tanıma ve tanıtmının yanında yazıldığı dönemi dikkate alarak hadis tarihine veya literatürüne dair bazı değerlendirmelerde bulunmaktır. Bu bağlamda öncelikle eserin kaleme alındığı literatür takip edilmeli, söz konusu kitabın yazıldığı döneme ve sonrasına etkisi ve katkısı tespit edilmelidir. İkinci aşamada, ilgili eserin tasnif edildiği dönem ve bağlam dikkate alınarak açıklanması ve anlaşılması gelir. Çalışmanın bazı bölümlerinde kendisinden sonra yazılan eserlerle karşılaştırılması amaçlandığından metne yoğunlaşmıştır. Söz gelimi ricâl ve cerh-ta'dîl bilgilerinin incelendiği başlık altında tercemelerin tasnifi ve iç tanzimi üzerinde durulmuştur. Emsârda gelişen ilmî gelenek sisteminin incelendiği bölümlerde ise metinden ziyade yazıldığı bağlam özelinde incelenmesi hedeflenmiştir. Bu çalışmada genel olarak söz konusu iki metot takip edilmiştir. Son olarak eserde geçen şahıs (vefat tarihleri dâhil) ve kitap isimlerinin yazımında genellikle Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nde yer alan ilgili maddeler esas alınmıştır. Ancak bazı isimlerin ve kitapların yazılışında bu genel kriterin dışına çıkmıştır. Örneğin ansiklopedi maddesinde “Ali b. Medîni” şeklindeyken bu çalışmada “Ali b. el-Medîni” şeklinde elif lam takısı kullanılmıştır. Metinde geçen şahıs isimleri tam olarak yazılacaksa (künye, nisbe, kabile) DİA maddesi esas alınmış, diğer yerlerde “ibn” ifadesi kendisinden sonra gelen isim üzerinde amel ettirilmiştir. “İbn Ebî Hâtim” veya “Atâ b. Ebî Rebâh” gibi.

II. KAYNAKLAR

Ali b. el-Medîni'nin biyografisinin ele alındığı birinci bölümde genel nitelikli ricâl eserlerinin birçoğu kaynak olarak kullanılmıştır. Buhârî'nin *et-Târîhu'l-kebîr*'inden günümüze kadar yazılmış birçok tabakât-terâcim kitabı bu gözle taranmıştır. Bu eserler arasında İbn Ebî Hâtim'in *Takdime*'sini özellikle zikretmek gerekir. Hicrî ilk üç asırdaki cerh-ta'dîl faaliyetlerini tasvir etme noktasındaki başarısı sebebiyle bu eserden yoğun bir şekilde istifade edilmiştir. İbn Ebî Hâtim'in bu eseri, hoca-talebe ilişkilerini takip etmek isteyenler için başucu kaynağı niteliğindedir. İbn Hibbân'ın (ö. 354/965) *Kitâbü'l-Mecrûhin*'e ve İbn Adî'nin de (ö. 365/976) *el-Kâmil fî duafâi'r-ricâl*'e yazdığı mukaddime, cerh-ta'dîlin gelişimi ve Ali b. el-Medîni'nin bağlı olduğu geleneği tespit noktasında önemli işlev görmüştür. Bunun dışında Halil İbrahim Turhan'ın *Ricâl Tenkidinin Doğuşu ve Gelişimi - Hicrî İlk İki Asır-* da¹ yoğun olarak kullanılmıştır. Özellikle ikinci asır münekkitlerinin ricâle dair görüşlerinin aktarımında Ali b. el-Medîni ve diğer münekkitlerin konumunu tespit eden bu çalışma yol gösterici niteliğindedir. Ayrıca Mustafa Macit Karagözoğlu'nun *Zayıf Râvîler Duafâ Literatürü ve Zayıf Rivayetler*,² kitabı ile "İbn Ebî Hayseme'nin (ö.279/892) Cerh-Ta'dîl İlmindeki Yeri ve Önemi"³ adlı makalesi bu noktada zikredilmelidir. *Zayıf Râvîler*, hicrî üçüncü asır ve sonrasında tasnif edilen duafâ türü eserlerde İbnü'l-Medîni'ye yapılan atıflara işaret etmesi açısından önemlidir. İbn Ebî Hayseme'nin *et-Târîhu'l-kebîr*'inin merkeze alındığı makale ise, İbnü'l-Medîni'nin kendisinden sonra yazılan eserlere katkısını ortaya koyması yanında, eser incelemelerinde takip edilecek metot noktasında da önemli katkı sağlamıştır. Yine bu bölümde -ileride işaret edilecek- modern dönemde yazılmış birçok kaynaktan da istifade edilmiştir.

İlelü'l-hadîs'in yazma nüshasının ve neşirlerinin tanıtıldığı ikinci bölümde, özellikle kitabı neşredenlerin mukaddimelerinden istifade edilmiştir. Mâzin es-Sirsâvî'nin çalışması, bu neşirler içerisinde en kullanışlı olanıdır. Neşirleri bölümünde detaylı bilgiler verilecek olsa da, bu bölümde çalışmanın birkaç yönüne işaret etmek faydalı olacaktır. Yüksek lisans konusu olarak *İlelü'l-hadîs*'in tahkikini çalışan Sirsâvî,

¹ Turhan, Halil İbrahim, *Ricâl Tenkidinin Doğuşu ve Gelişimi - Hicrî İlk İki Asır-*, İFAV Yayınları, İstanbul 2015.

² Karagözoğlu, Mustafa Macit, *Zayıf Râvîler Duafâ Literatürü ve Zayıf Rivayetler*, İFAV Yayınları, İstanbul 2014.

³ Karagözoğlu, "İbn Ebî Hayseme'nin (ö.279/892) Cerh-Ta'dîl İlmindeki Yeri ve Önemi", Marmara Üniversitesi İlahiyat Fakültesi Dergisi, 2017, sayı: 52, s. 1-26.

detaylı bir tahkik hazırlamış olmasına rağmen dirâse kısmında tasvirî bir metot takip etmiştir. En başta kitabın sahip olduğu bu karmaşık yapı ve düzensiz tertip, yazar tarafından neredeyse hiç konu edilmemiştir. Yine dirâse kısmında *İlelü'l-hadîs*'te yer alan bilgiler belli başlıklar altında toplanmış olsa da, ne metne yoğunlaşmış ne de yazıldığı bağlam dikkate alınarak metin anlaşılmasına çalışılmıştır. Ancak zengin dipnotları ve dikkatli tahkiki, okuyucu için kolaylık sağlamaktadır. Dolayısıyla bu çalışmanın metnin anlaşılmasından ziyade tahkiki noktasında daha verimli olduğu söylenebilir. *İlelü'l-hadîs*'in mahiyeti hakkında okuyucuya belli bir perspektif sunmayı hedefleyen ikinci bölümde, Mustafa Tatlı'nın *Ricâl Bilgisinin Tespiti- Suâlât Literatürü*-⁴ adlı eseri önemli işlev görmüştür. Her ne kadar Ali b. el-Medînî'nin *İlelü'l-hadîs*'i Tatlı'nın incelediği suâlât türü eserlerden farklı olsa da dönemin önemli bir telif türü olan suâlât metinleri, *İlelü'l-hadîs*'te yer alan bir kısım pasajların anlaşılmasına katkı sağlamıştır.

İlelü'l-hadîs'in muhteva açısından incelendiği üçüncü bölümde, ilk üç asra yoğunlaşan ve dönem hakkında bilgi veren birçok çalışma kaynak olarak kullanılmıştır. Bu bölümde kullanılan kaynakları birkaç gruba ayırmak mümkündür. Nitekim muhteva analizi oldukça geniş bir yelpazede olup birçok konuyu kapsamaktadır. Medâr ve musannif râvîlerin incelendiği bölümde, başta Ali b. el-Medînî'nin *İlelü'l-hadîs*'i olmak üzere, Yahya b. Maîn ve Ahmed b. Hanbel'in talebeleri tarafından derlenen suâlât türü eserler, İbn Ebî Hâtim'in *Takdime*'si ve *el-Cerh*'i ve İbn Receb'in (ö. 795/1393) *Şerhu İleli't-Tirmizî*'si temel kaynaklar arasında yer alır.

Emsârda ortaya çıkan ve gelişen farklı ilmî gelenek sistemlerinin incelendiği başlık altında, İbn Sa'd'ın (ö. 230/845) *et-Tabakât*'ı, Fesevî'nin (ö. 277/890) *el-Ma'rife ve't-târîh*'i, Ebû Zür'a ed-Dımaşkî'nin (ö. 281/894) *et-Târîh*'i yoğun olarak kullanılmıştır. Halit Özkan'ın, "*Hicrî İlk İki Asırda Şehirlerde Amel Telakkisi Oluşumunda Sünnet ve Hadisin Yeri*" başlıklı doktora çalışması da özellikle burada zikredilmelidir.⁵ Özkan, amel konusunu merkeze almış olsa da, bu şehirlerdeki ilmî geleneğin ve tedrisatın hangi isimler etrafında yoğunlaştığına dair de bilgi vermektedir. Ali b. el-Medînî, emsârdaki ilmî gelişimi muhaddis kimliğiyle bilinen isimler üzerine inşa etmişken, Özkan bu şehirlerdeki farklı tipolojileri de incelemiştir.

⁴ Tatlı, Mustafa, *Ricâl Bilgisinin Tespiti- Suâlât Literatürü*-, Beka Yayıncılık, İstanbul 2016.

⁵ Özkan, Halit, *Hicrî İlk İki Asırda Şehirlerde Amel Telakkisi Oluşumunda Sünnet ve Hadisin Yeri* (Yayınlanmamış Doktora Tezi), İstanbul: MÜSBE, 2006.

Hicrî ilk iki asırdaki rivayet problemlerinin *İlelü'l-hadis*'e yansımaları bölümünde, yukarıda zikredilen birçok eserle birlikte, dönemin önemli rivayet meselesini merkeze alan İbn Ebî Hâtim'in *el-Merâsîl*'ine müracaat edilmiştir.

İlletli hadislerin işlendiği son başlıkta, İbn Ebî Hâtim'in *İlelü'l-hadis*'i Dârekutnî'nin (ö. 385/995) *el-İlelü'l-vâride*'si, Mizzî'nin (ö. 742/1341) *Tuhfetü'l-eşrâf*¹, İbn Kesîr'in (ö. 774/1373) *Müsnedü'l-Fârûk*'u, İbn Receb'in (ö. 795/1393) *Şerhu İleli't-Tirmizî*'si ve İbn Hacer'in (ö. 852/1449) *Fethü'l-bârî*'sindeki bazı bölümleri –özellikle rivayetlerin tariklerinin topladığı kısımlar-, kaynak olarak yoğun atıf alan kitaplardır. Yine bu bölümde Hamza Abdullah Melîbârî'nin *Nazarât cedîde fi ulûmi'l-hadis* adlı çalışması da istifade edilen eserler arasında zikredilmelidir.

Ali b. el-Medîni'nin *İlelü'l-hadis*'ini –tahkikler dışında- merkeze alan herhangi bir çalışma tespit edilememiştir. Ancak biyografisi ve tenkitçiliğiyle ilgili ülkemizde ve İslâm dünyasında birkaç çalışma yapılmıştır. Tespit edebildiğimiz kadarıyla ülkemizde yapılan ilk çalışma, Hasan Soyupek'in *Ali b. el-Medîni'nin Hayatı ve Hadis İlmindeki Yeri*⁶ başlıklı yüksek lisans tezidir. İki bölüm halinde hazırlanan bu tezin birinci bölümünde Ali b. el-Medîni'nin biyografisi (s. 1-77), İkinci bölümde de hadis ilmindeki (s. 78-105) yeri konu edilmiştir. *İlelü'l-hadis*'e sadece eserleri bölümünde atıf yapılmıştır. Bu bölümde kitap hakkında verilen bilgiler de *DİA* “Ali b. Medîni” maddesinden ve eseri neşreden Kal'acî'nin notlarından ibarettir.

İslâm dünyasında yapılan çalışmalar arasında en nitelikli olanlardan biri, İkrâmullah İmdâdülhak tarafından yüksek lisans tezi olarak hazırlanan *el-İmâm Ali b. el-Medîni ve menhecühû fi nakdi'r-ricâl*⁷ adlı çalışmadır. İki bölüm halinde hazırlanan bu çalışmanın birinci kısmında müellifin biyografisi ele alınmıştır. Eserleri kısmında *İlelü'l-hadis*'e bir sayfa ayrılmış, kitap hakkında detaylı bilgi verilmemiştir. *İlelü'l-hadis*'te yer alan bir kısım pasajlar (örnek için bkz. emsârdaki ilmî telakkiler, s.430-37, medâr râvîler, s. 361-63) çalışmada tasvirî olarak incelenmiştir. İkinci bölümde Ali b. el-Medîni'nin cerh-ta'dîl metodu üzerine yoğunlaşmıştır. Ancak oldukça detaylı olan bölümde cerh-ta'dîl yönteminden ziyade genel olarak Ali b. el-Medîni'nin ricâl bilgisi anlatılmıştır. Örneğin sayfa 276'da başlayan “Cerh-ta'dîl metodu” bölümünde, müellifin yöntemi kabul edilen muâraza sistemine 481. sayfada yer verilmiştir. İkrâmullah İmdâdülhak'ın

⁶ Soyupek, Hasan, *Ali b. el-Medîni'nin Hayatı ve Hadis İlmindeki Yeri*, (Yayınlanmamış Yüksek Lisans Tezi) Kayseri: EÜSBE, 1994.

⁷ İkrâmullah, İmdâdülhak, *el-İmâm Ali b. el-Medîni ve menhecühû fi nakdi'r-ricâl*, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1413/1992.

çalışması, Ali b. el-Medîni ve cerh-ta‘dîl metodu hakkında genel olarak tasvirî metot takip etse de, müellifle ilgili yapılacak çalışmalarda kaynak olarak kullanılacak eserler arasındadır.

Ali b. el-Medîni hakkında yapılan bir diğer çalışma, İbrâhim Muhammed Ali tarafından kaleme alınan *el-Îmâmu'l-hâfiz Ali b. el-Medîni şeyhü'l-Buhârî ve âlimi'l-hadîsi fî zemânihi*⁸ Müellif kitabın başında bu eseri araştırma-vaaz (bahs-vaaz) üslubu şeklinde yazacağını söylemiştir. İki bölüm şeklinde hazırlanan bu eserin birinci kısmında (s. 21-173), Ali b. el-Medîni'nin biyografisi ele alınmıştır. Eserleri başlığı altında *Îlelü'l-hadîs*'te yer alan bilgilere (s. 113-19) tasvirî olarak işaret edilmiş, ancak kitapla ilgili değerlendirmeler, Hemmâm Abdurrahim Saîd'in *el-Îlel fî'l-hadîs* adlı çalışmasından iktibas edilmiştir.⁹

Ali b. el-Medîni'nin ta‘lîl metodunu merkeze alarak yapılan ilk doktora çalışması, Nidâl İbrâhim Zi‘b Selcî'nin *Menhecü'l-imâm Ali b. el-Medîni fî 'ilâli'l-hadîs* adlı eseridir.¹⁰ Münekkidin ta‘lîl yöntemini tespit etmeyi hedefleyen bu çalışma, dört bölümden oluşmaktadır. Konusu gereği *Îlelü'l-hadîs*'ten birçok nakilde bulunmuş olsa da, kitapla ilgili verdiği bilgiler (s. 89-95) sınırlıdır. Eserleri başlığı altında bu kitabı inceleyen Selcî, kitabın ismiyle ilgili bir takım değerlendirmelerde bulunmuş ve bu eserden alıntı yapan isimlere yer vermiştir¹¹. Ali b. el-Medîni'nin illet metodunun incelediği ikinci bölüm, okuyucuya belli bir perspektif sunması açısından başarılıdır. Bu kitapta illetli hadisler “ittisal-inkita”, “teferrüd”, “muhalefet” başlıkları altında incelenmiştir. Çalışmamızın muhteva analizi bölümünde bu eserden istifade edilmiştir.

Ali b. el-Medîni'nin *Îlelü'l-hadîs*'i üzerine yapılan çalışmalardan biri de Kerîme Aşîrî'nin *et-Ta‘lîl bi'l-inkita‘ inde'l-Îmâm Ali b. el-Medîni min hilâli kitâbihi Îleli'l-hadîs ve ma‘rifeti'r-ricâl ve't-târîh* adlı yüksek lisans çalışmasıdır.¹² *Îlelü'l-hadîs*'te inkita sebebiyle illetli kabul edilen rivayetleri inceleyeceğini belirten yazar, çalışmasını büyük ölçüde kendisinden önce hazırlanan eserler üzerine bina etmiştir. Kitabın giriş kısmında bu alanda yapılan çalışmalara işaret eden yazar, çalışmada yoğun olarak istifade ettiği

⁸ İbrâhim Muhammed Ali, *el-Îmâmu'l-hâfiz Ali b. el-Medîni şeyhü'l-Buhârî ve âlimi'l-hadîsi fî zemânihi*, Dâru'l-Kalem, Dımaşk 1415/1994.

⁹ İbrâhim Muhammed Ali, *el-Îmâmu'l-hâfiz Ali b. el-Medîni*, s. 119.

¹⁰ Nidâl İbrâhim Zi‘b Selcî, *Menhecü'l-imâm Ali b. el-Medîni fî 'ilâli'l-hadîs*, Dâru'l-Muktebes, Dımaşk-Beyrut 1438-2017. Müellif çalışmasını 2011 yılında tamamlamıştır.

¹¹ Nidâl Selcî, *Menhec*, s. 89-95.

¹² Aşîrî, Kerime, *et-Ta‘lîl bi'l-inkita‘ inde'l-Îmâm Ali b. el-Medîni min hilâli kitâbihi Îleli'l-hadîs ve ma‘rifeti'r-ricâl ve't-târîh* (Yayınlanmamış Yüksek Lisans Tezi), Câmîatü's-Şehîd Hama Lehdar el-Vâdî, Cezayir 2017-2018.

eserleri de belirtmiştir. Söz konusu çalışma Nidâl Selcî ve Mâzin es-Sirsâvî'nin eserlerinin özeti mahiyetindedir. Örneğin, *İlelü'l-hadîs*'in fiziki özelliklerinin işlendiği pasajlar (s. 22-32) bu gözle incelendiğinde, ilgili bölümün Sirsâvî'nin tahkik çalışmasının özeti mahiyetinde olduğu rahatlıkla fark edilecektir.

Ali b. el-Medîni'nin ricâl tenkitçiliğini merkeze alan bir diğer çalışma Halil İbrahim Turhan'ın *Hicrî III. Asırda Ricâl Tenkidi Ali b. el-Medîni Örneği* adlı eseridir.¹³ Turhan'ın doktora çalışmasında konu edindiği hadis tenkitçiliğinin (*Ricâl Tenkidinin Doğuşu ve Gelişimi - Hicrî İlk İki Asır*) devamı niteliğinde olan bu eserde, İbnü'l-Medîni'nin tenkitçi yönü konu edilmiştir. Üç bölüm halinde hazırlanan bu çalışmanın ilk kısmında münekkidin biyografisi ve ricâl tenkitçiliği merkeze alınmıştır. İkinci bölümde ricâl değerlendirmelerinin aktarımında öne çıkan talebeleri, birinci, ikinci ve üçüncü derecede görev alanlar şeklinde bir tasnife tabi tutulmuştur. Üçüncü bölümde de İbnü'l-Medîni'nin ricâl tenkit terminolojisine katkısı ele alınmıştır. Çalışma konumuz olan *İlelü'l-hadîs*'te incelenen illetli hadisler, rivayet tarihine dair açıklamalar, emsârda gelişen ilmî gelenek sistemine dair notlar vb. konular pek tabii olarak bu çalışmada konu edilmemiştir. İbnü'l-Medîni'nin ricâl tenkitçiliğini konu edinen bu çalışma, ricâl tarihindeki yerini tespit noktasında oldukça başarılıdır.

Ali b. el-Medîni'nin *İlelü'l-hadîs* adlı eserinin incelendiği bu tezde, yapılan diğer çalışmalardan farklı olarak, metin merkezli bir araştırma yapılması hedeflenmiştir. Yani İbnü'l-Medîni'nin cerh-ta'dîl veya ta'lîl metodunu ele almaktan ziyade, eserde yer alan bilgilerden hareketle temel konular belirlenmiş ve bunlar üzerine yoğunlaşmıştır. Bunun dışında ricâl ve ilel çalışmalarının giriş safhasında telif edilmiş söz konusu metnin nasıl bir görünüm arz ettiği ve kendisinden sonra yazılan eserlere katkısı/etkisi tespit edilmeye çalışılmıştır. Öte yandan *İlelü'l-hadîs*'in yazıldığı bağlamda ne anlam ifade ettiği ve kendi dönemi hakkında rivayet ve ricâl çalışmalarına ne gibi katkılar sunduğu netleştirilmeye çalışılmıştır. Kısacası bu çalışmada, metinden hareketle literatüre, hadis rivayet tarihine ve ilelü'l-hadîse dair değerlendirmeler yapılmıştır.

¹³ Turhan, *Hicrî III. Asırda Ricâl Tenkidi Ali b. el-Medîni Örneği*, STS Yayınları, Rize 2019.

BİRİNCİ BÖLÜM

ALİ B. EL-MEDÎNÎ VE HADİS İLMİNDEKİ YERİ

Rivayet ve ricâlü'l-hadîs alanında temel kaynak kabul edilen eserlerin birçoğu, hicrî üçüncü ve dördüncü asırda tasnif edilmiştir. Her iki sahada tasnif edilen eserlerin inşasında üçüncü asrın ilk yarısında vefat etmiş muhaddislerin büyük katkısı vardır. Hicrî üçüncü asırdaki bu ilmî gelişime yazdığı eserler ve yetiştirdiği talebelerle katkı sağlamış en önemli muhaddislerden biri Ali b. el-Medîni'dir (161/777- 234/848-49). Bu bölümde öncü metinler arasında kabul edilen eserleri ve ilmî irtibatları itibariyle hadis ilimleri açısından önemli bir yere sahip olan Ali b. el-Medîni'nin biyografisi ele alınacaktır. Ancak biyografi yazımının temel unsuru haline gelen sosyal, ilmî ve siyasî arka plan bilgisine burada yer verilmeyecektir. Nitekim hoca-talebe ağına dikkat çekildiği bölümde ilmî arka plana, mihne hadisesinin ele alındığı kısımda da kısmen siyasî ortama işaret edilecektir.

I. ALİ B. EL-MEDİNİ'NİN BİYOGRAFİSİ

Hicrî üçüncü asrın önemli simalarından, İbnü'l-Medîni nisbesiyle meşhur olan Ali b. el-Medîni'nin tam adı: "Ebü'l-Hasan Ali b. Abdullah b. Ca'fer b. Necîh es-Sa'dî'dir."¹⁴ Ali b. el-Medîni'nin biyografisi hakkında derli-toplu denilebilecek ilk kayıt¹⁵ İbn Hibbân tarafından şöyle tutulmuştur:

Ali b. Abdullah b. Ca'fer b. Necîh es-Sa'dî: İbnü'l-Medîni¹⁶ diye bilinir. Aslen Medinelidir.¹⁷ Basra'da doğmuştur. Künyesi Ebü'l-Hasan'dır.¹⁸ Hammâd b. Zeyd'den

¹⁴ Buhârî, Ebû Abdullah Muhammed b. İsmâil b. İbrâhîm el-Cu'fi el-Buhârî (ö. 256/870), *et-Târîhu'l-kebîr*, thk. Haşîm en-Nedvî ve dğr. , Dâiretü'l-Meârifî'l-Osmâniyye, VI, 284.

¹⁵ Daha öncesinde Buhârî ve Fesevî de Ali b. el-Medîni hakkında bilgi vermiştir. Buhârî, *et-Târîhu'l-kebîr*, VI, 284; Ebû Yûsuf Ya'kûb b. Süfyân b. Cüvvân (Cüvân) el-Fesevî (ö. 277/890), *el-Ma'rife ve't-târîh*, thk. Ekrem Ziyâ el-Umerî, Müessesetü'r-Risâle, Beyrut 1401/1981, I, 210.

¹⁶ "Medîni" nisbesi başta Medine olmak üzere, Bağdat, İsfahân, Neysâbûr, Buhara, Semerkand, Nesef ve birçok şehir (medine) için kullanılan bir nisbedir. Bkz. Ebû Sa'd Abdülkerîm b. Muhammed b. Mansûr es-Sem'ânî (ö. 562/1166), *el-Ensâb*, thk. Abdurrahman el-Muallimî ve dğr. , Dâiretü'l-Meârifî'l-Osmâniyye, Haydarabad, 1397/1977, XII, 152. Ebü'l-Velîd el-Bâcî'den (ö. 474/1081) bu konuda şöyle bir bilgi aktarılır: Aslen Medine'nin yerlisi olup Medine'de vefat edenler "el-Medenî" nisbesiyle, Medineli olup Medine dışında vefat edenler ise "el-Medîni" nisbesiyle anılır. Bu konudaki tartışmalara dair bkz. Nidâl İbrâhîm Zi'b Selcî, *Menhecû'l-İmâm Ali b. el-Medîni fi'l-İlâli'l-hadîs*, Dâru'l-Muktebes, 1438/2017, s. 34-40.

¹⁷ Medine'den Basra'ya göç eden kişi büyük bir ihtimalle babası Abdullah b. Ca'fer'dir (ö. 178/794). İbn Adî, Ebû Ahmed Abdullâh b. Adî b. Abdullâh el-Cürcânî (ö. 365/976), *el-Kâmil fi du'afâ'i'r-ricâl*, thk. Mâzin es-Sirsâvî, Mektebetü'r-Rüşd, Beyrut, VI, 546; İkrâmullah, İmdâdü'lhak, *el-İmâm Ali b. el-Medîni ve menhecuhû fi nakdi'r-ricâl*, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1413/1992, s. 4.

¹⁸ Müslim, Ebü'l-Hüseyn Müslim b. el-Haccâc b. Müslim el-Kuşeyrî (ö. 261/875), *el-Künâ ve'l-esmâ'*, thk. Abdurrahîm Muhammed Ahmed el-Kaşgarî, el-Câmiatü'l-İslâmiyye ed-dirâsâtü'l-ulyâ, Medine 1984/1404, I, 228.

(ö. 179/795) hadis rivayet etmiştir. Ebû Halife (ö. 305/917) ve diğer hocalarımız bize ondan rivayette bulunmuştur. Hicrî 234 yılı Zilkâ'de ayının bitimine iki gün kala pazartesi günü vefat etmiş ve Asker'e (Sâmerrâ)¹⁹ defnedilmiştir.²⁰ Hicrî 162 yılının Rebîü'l-evvel ayında doğmuştur.²¹ Resûlullah'ın hadislerindeki illetler konusunda en bilgili kimselerden idi. Hadis talep etmek için rihle yapmış, çok sayıda hadisi bir araya getirmiş, bu hadisleri yazmış, tasnif etmiş, ezberlemiş ve müzâkere etmiştir.²²

İbnü'l-Medîni hakkında verilen bu bilgiler, ilmî kimliğine işaret etmesi açısından önemlidir. “*İlelü'l-hadîs sahasındaki uzmanlığı*”, “*rihleleri*”, “*derlemeci kimliği*”, “*tasnif ettiği eserleri*”, “*ezber yeteneği*” ve “*hadis müzâkereleri*” bu notlar arasında öne çıkan hususlardır. Bu biyografide muhtasar olarak işaret edilen hususlar sonraki biyografi müellifleri tarafından geniş şekilde ele alınmış ve zengin bir muhteva oluşmuştur.²³ Nitekim İbn Hibbân'ın tek kelime ile işaret ettiği, “*ilel uzmanlığı, rihleleri, tasnifleri*” bu çalışmadaki her bir başlığı belirleyecek ölçüde geniştir.

Ali b. el-Medîni'nin babası Abdullah b. Ca'fer (ö. 178/794) meşhur bir muhaddistir.²⁴ Başta Abdullah b. Dînâr (ö. 127/745) olmak üzere Medinenli pek çok kimseden hadis dinlemiştir.²⁵ Hadis dinlediği hocaları arasında Ebü'z-Zinâd (ö. 131/746), Zeyd b. Eslem (ö. 136/754), Seleme b. Dînâr (ö. 140/757), Ca'fer b. Muhammed es-Sâdık (ö. 148/765), Muhammed b. Aclân (ö. 148/765) ve Sevr b. Zeyd ed-Deylî (ö. 153/770)

¹⁹ Sâmerrâ ordugâh şehri olduğundan bu isimle de bilinmektedir. Demirci, Mustafa, “Sâmerrâ”, *DİA*, XXXVI, 70.

²⁰ İbn Hibbân, Ali b. el-Medîni'nin ölüm tarihi ve yeriyle ilgili verdiği bilgiyi Buhârî'nin *et-Târîh*'inden aktarmıştır. Buhârî, *et-Târîhu'l-kebir*, VI, 284.

²¹ Hatîb el-Bağdâdi, Ali b. el-Medîni'nin 161/778 yılında doğduğunu kaydetmiştir. Bkz. Ebû Bekr Ahmed b. Alî b. Sâbit el-Bağdâdi (ö. 463/1071), *Târîhu Medîneti's-selâm (Bağdâd)*, thk. Beşşâr Avvâd Marûf, Dâru'l-Ğarbi'l-İslâmî, Beyrut, 1422/2001, XIII, 422. Nidâl Selcî, bu konuda İbn Hibbân'ın görüşünün doğru olduğunu, hicrî 161 tarihinin sadece Hatîb el-Bağdâdi'den geldiğini ve daha sonraki müelliflerin de bu konuda kendisine tabi olduklarını belirtir. Hatîb'in kendisinden bu bilgiyi aktardığı Ebû Gâlib Ali b. Ahmed b. Nadr'ın (ö. 290/902) birçok vefat tarihinde hata ettiğini, bu yüzden güvenilmez olduğunu iddia etmiştir. Nidâl Selcî, *Menhec*, s. 34.

²² İbn Hibbân, Ebû Hâtim Muhammed b. Hibbân b. Ahmed el-Büstî (ö. 354/965), *es-Sikât*, thk. Muhammed Abdülmuîd Hân, Dâiretü'l-Meârifî'l-Osmâniyye, Haydarâbâd 1393/1973, VIII, 469-70.

²³ İbn Hibbân'ın kendisinden sonraki biyografî müelliflerinden farklı olarak verdiği bilgi, Ali b. el-Medîni'nin doğum tarihidir. Birçok ricâl eserinde hicrî 161 olarak verilmiştir. Ancak İbn Zebr er-Rabaî'nin (ö. 379/989) *Târîhu mevlidi'l-'ulemâ ve vefeyâtihim*'de verdiği bilgiye göre Ali b. el-Medîni'nin doğumu hicrî 162'dir. Bu bilgi, Ali b. el-Medîni'nin yakın talebesi olup kendisinden *İlel* adlı eserini rivayet eden İsmail b. İshak ile Ebû Hayseme Züheyr b. Harb'ın oğlu tarafından verilmiştir. Bu tarihin tercih edilmesi daha uygun görünmektedir. İbn Zebr, *a.g.e.*, thk. Abdullah b. Ahmed b. Süleyman el-Hamed, Dâru'l-Âsime, Riyad, 1410/1990, I, 377. Ayrıntılı bilgi için bkz. Nidâl Selcî, *Menhec*, s. 34.

²⁴ Hatîb el-Bağdâdi, *Târîh*, XIII, 421; Zehebî, *Siyeru a'lâmi'n-nübelâ*, thk. Şuayb el-Arnaût ve dğr. Müessesetü'r-Risâle, Beyrut 1402/1982, II, 42.

²⁵ Zehebî, *Siyer*, II, 42.

gibi Medineli âlimler vardır.²⁶ Ancak babası münekkitler tarafından sika olarak kabul edilmemiş²⁷ ve hadisleriyle ihticâc edilmemesi gerektiği ifade edilmiştir. İbn Adî, sikalardan rivayet ettiği çoğu hadisin mütâbaatının olmadığını,²⁸ zayıf bir râvî olmakla beraber hadislerinin yazılabileceğini ifade etmiştir.²⁹ Ali b. el-Medîni de hadis konusunda dikkatli olunması gerektiğini vurgulamak amacıyla bu ilmin din olduğunu ifade etmiş ve babası bile olsa zayıf olduğuna işaret etmekten geri durmamıştır.³⁰ Dedesi Ca'fer b. Necîh'in (ö. ?) Atâ b. Ebî Rebâh (ö. 114/732) ve Abdurrahman b. el-Kâsım'dan (ö. 126/744) rivayeti vardır.³¹ Ali b. el-Medîni'nin annesine dair kaynaklarda kendi dilinden şu olay anlatılır:

Yemen seyahatimde yaklaşık üç yıl Basra'dan uzak kaldım. Annem o zaman hayattaydı. Basra'ya geri döndüğümde bana şöyle demeye başladı; “oğlum filan kişi senin dostundur, filan kişi ise senin düşmanıdır”. Kendisine nerden anladın diye sorunca, şöyle dedi; “Filan kişiler, -Yahya b. Saîd (ö. 198/813) bunlardandı- gelip beni teselli ediyorlar ve bana şöyle diyorlardı: “Sabret, eğer geri dönecek olursa Allah gördüklerinle seni sevindirecektir”. Anladım ki bunlar senin sevenlerin ve dostlarıdır. Filan kişiler de gelip bana şöyle derlerdi: “Dönmesi için mektup yaz ve onu sıkıştır.”³²

Ali b. el-Medîni'nin ailesine dair verilen bu bilgiler, kendisinin nasıl bir aile ortamına sahip olduğuna işaret etmektedir. Babası hadis ilmiyle meşgul olmuş ve dönemin ünlü hocalarından hadis dinlemiş bir râvîdir.³³ Annesi de yukarıdaki nakilden anlaşıldığı kadarıyla, hadis tahsilinde kendisinin destekçisi olmuştur.

²⁶ İbn Hacer, Ebü'l-Fazl Şihâbüddîn Ahmed b. Alî b. Muhammed el-Askalânî (ö. 852/1449), *Tehzîbu't-Tehzîb*, thk. İbrahim ez-Zeybek ve Âdil Mürşid, Müessesetü'r-Risâle, 1416/1995, II, 31°; İkrâmullah, *el-İmâm Ali b. el-Medîni*, s. 46-47.

²⁷ Buhârî, *ed-Duâfau's-sağîr ve Kitâbü'd-Duâfâ ve'l-metrûkîn* (Nesâi'nin Duafâ'sı ile beraber), thk. Mahmûd İbrâhîm Zâyd, Dâru'l-Ma'rife, Beyrut 1406/1986, 67; Nesâi, Ebü Abdîrahmân Ahmed b. Şuayb b. Alî en-Nesâi (ö. 303/915), *a.g.e.*, 200; İbn Hibbân, *Kitâbü'l-Mecrûhîn mine'l-muhaddisîn*, thk. Hamdî b. Abdülmeccid b. İsmail es-Selefi, Dâru's-Sumay'î, Beyrut 1420/2000, I, 507.

²⁸ Kendisi dışında kimsenin sika râvîlerden rivayet etmediği hadisler için, bkz. İbn Adî, *el-Kâmil*, I, 552, 554, 556.

²⁹ İbn Adî, *el-Kâmil*, I, 558. Dârekutnî de çok sayıda münker hadisi olduğunu belirtmiştir. Dârekutnî, Ebü'l-Hasen Alî b. Ömer b. Ahmed ed-Dârekutnî (ö. 385/995), *ed-Duâfa ve'l-Metrûkîn*, thk. Muvaffak b. Abdullah b. Abdülkâdir, Mektebetü'l-Meârif, Riyad 1404/1984, s. 260.

³⁰ İbnü'l-Cevzî, Ebü'l-Ferec Cemâlüddîn Abdurrahmân b. Alî b. Muhammed el-Bağdâdî (ö. 597/1201), *Kitâbü'd-Duâfâ ve'l-metrûkîn*, thk. Ebü'l-Fidâ Abdullah el-Kâdî, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1402/1982, II, 118; Zehebî, *Siyer*, II, 401.

³¹ Buhârî, *et-Târîhu'l-kebir*, II, 101.

³² Hatîb, *Târîh*, XIII, 426-27.

³³ Babasının hadis ilminde meşhur bir kişi kabul edilmesiyle, zayıf olması arasında bir tenakuz olmadığı açıktır. Nitekim kendisi ileri yaşlarda ihtilata uğramış ve bu yüzden rivayetlerde hata yapmış bir insandır. Hadis ilminde meşhur olup da sonraları ihtilata uğramış nice râvîler vardır.

Kaynaklarda Ali b. el-Medîni'nin Abdullah, Muhammed ve Ahmed isminde üç oğlu olduğu aktarılmıştır.³⁴ Abdullah ve Muhammed'in aynı zamanda babalarından rivayeti de vardır.³⁵ Dârekutni'nin sika olduğunu belirttiği Muhammed,³⁶ babasının *Kitâbü'l-Müddellisîn* adlı eserini rivayet etmiştir.³⁷ Abdullah da babasından rivayette bulunmuş ve *Kitâbü'l-İlel*'ini rivayet etmiştir.³⁸

II. İLİM YOLCULUKLARI (RIHLELERİ)

Ali b. el-Medîni yukarıda da zikredildiği gibi hadis ilmiyle iştigal eden ve bu alanda tanınan bir aileye mensuptur. Bu durum hadisle küçük yaşlardan itibaren tanışmasını sağlamıştır. Kaç yaşında hadis tahsiline başladığını belirlemek mümkün olmamakla birlikte erken yaşta hadis yazdığını yine kendisi aktarmaktadır. Hadis tahsiline başlamadan önce Kur'ân derslerinin ve temel dinî bilgilerin verildiği³⁹ "küttâb" adı verilen mektebe gittiğini şöyle ifade etmiştir: "Ebû Avâne (ö. 175/792) vefat ettiğinde ben küttâbtaydım."⁴⁰ Ebû Hâtim'in Gâlib el-Cezerî hakkındaki sorusuna: "Çocukluğumdan beri ondan hiç hadis yazmadım." diyerek cevap vermiştir.⁴¹ Kendisi küçük yaşlarda hadis meclisine katıldığını ve takyîde (تقييد) dair ilk bilgiyi orada öğrendiğini ifade etmiştir.⁴² Ali b. el-Medîni'nin kendisinden rivayette bulunduğu, babası Abdullah b. Ca'fer (ö. 178/794), Hammâd b. Zeyd (ö. 179/795) ve Ca'fer b. Süleyman ed-Dubaî'nin (ö. 178/794)⁴³ ölüm tarihleri dikkate alındığında, onun genç yaşta hadis tahsiline başladığını söylemek mümkündür. İsmail b. Ca'fer hakkında kendisine sorulan soruya, "Biz hadis talebine başlamadan önce vefat etti. Bu sebeple ondan hadis

³⁴ İbrâhim Muhammed Ali, *el-İmamü'l-hâfız Ali b. el-Medîni*, s. 26. İbrahim b. Muhammed dört oğlu olduğunu söylese de bu konuda herhangi bir bilgi vermez.

³⁵ Hâkim, Ebû Abdillâh Muhammed b. Abdillâh b. Muhammed el-Hâkim en-Nisâbûrî (ö. 405/1014), *Marifetü ulûmi'l-hadis ve kemmiyyeti ecnâsihi*, thk. Ahmed b. Fâris es-Sellûm, Mektebetü'l-Meârif, Riyad 1431/2010, s. 233.

³⁶ Dârekutni, *Suâlâtü Hamza b. Yûsuf es-Sehmî li Dârekutni ve ğayrihi mine'l-meşayih fi cerhi ve't-ta'dil*, thk: Muvaffak b. Abdullah b. Abdulkâdir, Mektebetü'l-Meârif, Riyad 1404/1984, s. 231.

³⁷ Hatîb, *Târîh*, XI, 178; İkrâmullah, *el-İmâm Ali b. el-Medîni* s. 54-56.

³⁸ Ailesine dair geniş bilgiler için bkz. İkrâmullah, *el-İmâm Ali b. el-Medîni*, s. 44-56.

³⁹ Bozkurt, Nebi "Dârülkurrâ", *DİA*, VIII, 543; Jacob M. Landau, "Küttâb", *DİA*, XXVII, 3-4.

⁴⁰ Hatîb, *Târîh*, XI, 255.

⁴¹ İbn Ebî Hâtim, Ebû Muhammed Abdurrahmân b. Muhammed b. İdrîs er-Râzî (ö. 327/938) *el-Cerh ve't-ta'dil*, Dâiretü'l-Meârifî'l-Osmâniyye, VII, 48.

⁴² Askerî, Ebû Ahmed el-Hasan b. Abdullah el-Askerî, *Tashîfâü'l-muhaddisîn*, thk. Mahmûd Ahmed Meyra, el-Matbatü'l-Arabiyyeti'l-Hadisî, Kahire 1402/1982, I, 13; Nidâl Selcî, *Menhec*, s. 43-45.

⁴³ Mizzî, Ebû'l-Haccâc Cemâlüddîn Yûsuf b. Abdurrahmân b. Yûsuf el-Mizzî (ö. 742/1341), *Tehzîbü'l-Kemâl fi esmâ'i'r-ricâl*, thk. Beşşâr Avvâd Ma'rûf, Müessesetü'r-Risâle, Beyrut 1413/1992, XXI, 6.

yazamadık. ” demiştir.⁴⁴ İsmail b. Ca‘fer’in 180 yılında vefat ettiği bilgisi dikkate alındığında yirmili yaşlardan sonra hadis ilmiyle daha sistemli olarak ilgilenmeye başladığı söylenebilir.

Muhaddislerin âdeti olduğu üzere, Ali b. el-Medîni de önce kendi beldesindeki (Basra) hadis âlimlerinden ders almış, daha sonra diğer İslâm şehirlerindeki muhaddislerinden hadis dinlemek üzere yolculuklara çıkmıştır. Basra’da hadis dinlediği hocaları arasında babası Abdullah b. Ca‘fer, Hammâd b. Zeyd, Bişr b. Mufaddal (ö. 187/803), İsmail b. Uleyye (ö. 193/809), Yahya b. Saîd el-Kattân ve Abdurrahman b. Mehdî gibi hadis âlimleri vardır.⁴⁵

Basra’ya olan yakınlığı ve ilmî hareketliliği sebebiyle ilk olarak Kûfe’ye rihle yapmıştır.⁴⁶ Ali b. el-Medîni daha sonra da Kûfe’ye birçok kez gitmiştir. Bu yolculuklardan birini de Ebû Nuaym Fadl b. Dükeyn’den (ö. 219/834) hadis dinlemek için arkadaşları Yahya b. Maîn ve Ahmed b. Hanbel ile gerçekleştirmiştir.⁴⁷ Kûfe’ye yaptığı rihlelerde Süleyman b. Mihrân el-A‘meş’in (ö. 148/765) hadislerine ayrı bir önem vermiş ve bunları cem‘ etmiştir.⁴⁸ Burada Ebû Hanîfe’nin talebelerinden olan Hafs b. Gıyâs’dan (ö. 194/810) ve Vekî‘ b. el-Cerrâh’tan (ö. 197/812) hadis dinlemiştir.⁴⁹ Ali b. el-Medîni’nin Kûfelilerin rivayetlerinin ve isnâdlarının kendilerine dayandığı (medâr) muhaddisleri belirleyecek kadar rivayetlere ve hoca-talebe ilişkisine hâkim olduğu görülür.⁵⁰

İlim için yolculuk yaptığı şehirlerden biri de Bağdat’tır. Ali b. el-Medîni önceleri hadis dinlemek için gittiği Bağdat’ta daha sonra hadis halkası oluşturmuştur. Muaytî (ö. 222/837), Halef b. Sâlim (ö. 231/846), Yahya b. Maîn ve Ahmed b. Hanbel bu halkada bulunan önemli hadisçilerdir. Bu hadis meclislerinde ilmî tartışmalar yapılmış, ihtilaf edildiğinde ise son sözü Ali b. el-Medîni söylemiştir.⁵¹ Ali b. el-Medîni daha sonra da uzun süreler Bağdat’ta ikamet etmiştir. Ebû Ubeyd Kâsım b. Sellâm’ın (ö. 224/838)

⁴⁴ Yahya b. Maîn, *Ma‘rifetü’r-ricâl* (İbn Muhriz rivayeti), thk. Muhammed Muti‘ Hâfiz ve Muhammed Kâmil el-Kassâr, Mecma‘i’l-Lügati’l-Arabiyye, Dımaşk 1405/1985, II, 184.

⁴⁵ Mizzî, *Tehzîb*, XXI, 7.

⁴⁶ Nidâl Selcî, *Menhec*, s. 56.

⁴⁷ Hatîb, *el-Câmi‘ li ahlâki’r-râvî ve âdâbi’s-sâmi*, thk. Mahmûd Tahhân, Mektebetü’l-Meârif, Riyad 1403/1983, I, 136.

⁴⁸ Hatîb, *el-Câmi*, II, 277. A‘meş aynı zamanda Ali b. el-Medîni’nin medâr olarak verdiği listede de yer almaktadır. Ali b. el-Medîni, *İlelü’l-hadis ve ma‘rifetü’r-ricâl ve’t-târih*, thk. Mâzin b. Muhammed es-Sirsâvî, Dâru İbni’l-Cevzî, Riyad 1426/2005, s. 89.

⁴⁹ Hatîb, *el-Câmi*, II, 188. Vekî‘ b. el-Cerrâh’tan hadis dinlemek için yaptığı bu yolculukta yanında Yahya b. Maîn de vardır. Muhtemelen Ahmed b. Hanbel’in de içinde olduğu yolculuktur.

⁵⁰ Ali b. el-Medîni, *İlelü’l-hadis*, s. 88-97.

⁵¹ Hatîb, *Târih*, XII, 427.

İbnü'l-Medîni'nin evinde *Garîbü'l-hadis* adlı eserini okuttuğunu ifade etmesi de bu duruma işaret eder.⁵²

Birçok muhaddis hem hac farızasını yerine getirmek hem de Mekke'deki hadis âlimlerinden ve diğer bölgelerden gelen muhaddislerden hadis dinleyebilmek için hac aylarını fırsat biliyor ve bu mevsimde pekçok hadisi dinleyip kayıt altına alıyordu.⁵³ Ali b. el-Medîni de hadis dinlemek için birkaç kez Mekke'ye seyahat etmiştir. Bu seyahatlerin birinde Süfyân b. Uyeyne'nin (ö. 198/814) yanında bir süre ikamet etmiştir.⁵⁴ Mekke'ye hac için gelen Cerîr b. Abdülhamîd (ö. 188/804) ve Velîd b. Müslim (ö. 195/810) Hicaz'da kendilerinden hadis dinlediği kimselerdendir.⁵⁵

Ali b. el-Medîni'nin uzun süreli yolculuklarından biri de Yemen'e olmuştur. Henüz hocası Yahya b. Saîd hayattayken yaptığı bu yolculukta üç yıl Yemen'de kalmıştır. Ma'mer b. Râşid'in (ö. 153/770) talebesi Abdürrezzâk b. Hemmâm (ö. 211/826) başta olmak üzere Abdülvehhâb b. Hemmâm, Hişâm b. Yûsuf es-San'ânî (ö. 197/812)⁵⁶ Yemen'de hadis dinlediği hocalar arasındandır. Ahmed b. Hanbel'in, Abdürrezzâk b. Hemmâm'ın yanına 200 yılından önce geldiklerini ifade etmesi-yani âmâ olmadan önce-Ali b. el-Medîni'nin tek başına yaptığı seyahatin daha önceki bir tarihte olduğunu göstermektedir.⁵⁷ Birçok hadis talebesinin uzak beldelerden gelerek kendisinden hadis öğrendiği Cerîr b. Abdulhamîd'ten⁵⁸ ve şehrin diğer âlimlerinden hadis dinlemek üzere erken yaşlarda yolculuk yaptığı şehirlerden biri de Rey'dir. Seleme b. Fadl (ö. 191/807), Cerîr b. Abdulhamîd⁵⁹ ve Ebû Abdullah ed-Dabbî'den (ö. 186/802) hadis dinlemiştir.⁶⁰ Ali b. el-Medîni Irak bölgesinin bir diğer şehri olan Vâsıt'a da gitmiş, burada Ali b. Âsım es-Sıddîkî (ö. 201/817), Husayn b. Nemîr el-Vâsıtî, Hüseyim b. Beşîr'den (ö. 183/799) hadis dinlemiştir.⁶¹

⁵² Hatîb, *Târîh*, XIV, 397.

⁵³ Ali b. el-Medîni de hacıların çeşitli bölgelerden Medine'ye geldiklerini ve her birinin yanında faydalı bilgilerin olduğunu ifade etmiştir. Fesevî, *el-Ma'rife*, II, ٤٢٢.

⁵⁴ Ukaylî, *Kitâbü'd-Duafâü'l-kebîr*, thk. Abdülmütî' Emîn Kal'acî, Dâru'l-Kütübi'l-İlmiyye, Beyrut, I, 209.

⁵⁵ İkrâmullah, *el-İmâm Ali b. el-Medîni*, s. 151.

⁵⁶ Mizzî, *Tehzîb*, XXI, 7. Zehebî, Ahmed b. Hanbel'in Hişâm b. Yusuf'a yetişmediğini söylemektedir. Bkz. Zehebî, *Siyer*, IX, 580. Bu da, Ali b. el-Medîni'nin Ahmed b. Hanbel ve Yahya b. Maîn ile beraber yaptığı yolculuktan önce de Yemen'e gittiğini gösterir.

⁵⁷ Zehebî, *Mizânü'l-i'tidâl fi nakdi'r-ricâl*, thk. Ali Muhammed el-Bicâvî, Dâru'l-Ma'rife, Beyrut, II, 609, Nitekim Nesâî, âmâ olduktan sonra kendisinden rivayet edenlerin rivayetini münker olarak kabul eder, Buhârî de kitabından yaptığı rivayetlerin daha sağlam olduğunu belirtir. Zehebî, *Mizân*, II, 609.

⁵⁸ Başaran, Selman, "Cerîr b. Abdulhamîd", *DİA*, VII, 411-12.

⁵⁹ Mizzî, *Tehzîb*, XXI, 7.

⁶⁰ Nidâl, *Menhec*, s. 67.

⁶¹ Mizzî, *Tehzîb*, XXI, 7-8.

Halilî'nin (ö. 445/1055) aktardığına göre; Yahya b. Maîn, Ali b. el-Medîni ve Ahmed b. Hanbel, önce Mekke, daha sonra San'â, Kûfe, Basra ve Vâsıt'a beraber seyahat etmişlerdir.⁶² Aynı hadis hocalarından ders alan ve ilelü'l-hadîs konusunda uzman olan bu üç muhaddis, hem Bağdat'ta hadis halkaları kurup ilmî tartışmalar yapmış, hem de beraber birçok İslâm beldesine rihleler düzenlemişlerdir.⁶³

III. HOCALARI

Ali b. el-Medîni'nin ilmî kişiliğinin oluşumunda ve şekillenmesinde büyük etkiye sahip hocalarına geçmeden önce hicrî üçüncü asra kadarki hadis ve ricâl tenkitçiliğine kısaca değinmek, hem ilmî konumuna hem de bağlı bulunduğu ilmî geleneğe işaret etme açısından faydalı olacaktır.

Etbâü't-tâbiîn döneminden itibaren hem hadislerin tasnifinde hem de cerh-ta'dîl sahasında önemli gelişmeler yaşanmıştır.⁶⁴ Bu dönemden sonra tenkit faaliyeti farklı bir aşamaya girmiş, tenkit edilen râvîlerin sayısı, tenkit keyfiyeti ve bu alanda kullanılan istilahlar daha fazla geliştirilmiştir.⁶⁵ Aynı şekilde bu dönemde bir yandan şifâhî olarak devam eden hadis tenkidi, yazılı hale getirilmeye başlanmış ve ricâle dair ilk eserler bu dönemde yaşamış münekkitlerin talebeleri tarafından kaleme alınmıştır.⁶⁶ Yine bu dönemin en önemli özelliklerinden biri de yürütülen bu tenkit faaliyetinin hoca-talebe ilişkisi çerçevesinde gerçekleşmiş olmasıdır.⁶⁷ Bu dönemin münekkitleri arasında Şu'be b. el-Haccâc (ö. 160/776), Süfyân es-Sevrî (ö. 161/778), İmâm Mâlik (ö. 179/795), Hammâd b. Zeyd (ö. 179/795), Leys b. Sa'd (ö. 175/791) ve Süfyân b. Uyeyne (ö. 198/814) gibi isimler sayılabilir.⁶⁸ Bir sonraki tabakada ise bu münekkitlere talebelik yapmış olan, İbnü'l-Mübârek (ö. 181/797), Yahya b. Saîd el-Kattân (ö. 198/813), Vekî' b. el-Cerrâh (ö.197/813) ve Abdurrahman b. Mehdî (ö. 198/813-14) gibi isimler yer alır. Yahya b. Saîd ve Abdurrahman b. Mehdî, bu dönemde tenkit faaliyetini sistemli ve geniş bir şekilde yürüten iki münekkit olarak kabul edilmiştir.⁶⁹

⁶² Halilî, Ebû Ya'lâ Halîl b. Abdillâh b. Ahmed el-Halîlî el-Kazvîni (ö. 446/1055), *el-İrşâd fî ma'rifeti 'ulemâ'i'l-hadîs*, thk. Muhammed Saîd Ömer İdrîs, Mektebetü'r-Rüşd, Riyad 1409/ 1989, II, 597.

⁶³ Hatîb, *Târîh*, XIV, 397; Halîlî, *İrşâd*, II, 597.

⁶⁴ Turhan, Halil İbrahim, *Ricâl Tenkidinin Doğuşu ve Gelişimi- Hicri İlk İki Asır*, İFAV, 1. Baskı, İstanbul 2015, s. 115.

⁶⁵ Aşıkutlu, Emin, "Cerh ve Ta'dîl", *DİA*, VII, 395; Turhan, *a.g.e.*, s. 115.

⁶⁶ Karagözoğlu, Mustafa Macit, *Zayıf Râviler Duâfâ Literatürü ve Zayıf Rivayetler*, İFAV, 1. Baskı, İstanbul, 2015, s. 25.

⁶⁷ Turhan, *Ricâl Tenkidi*, s. 449.

⁶⁸ İbn Hibbân, *el-Mecrûhîn*, I, 41.

⁶⁹ İbn Hibbân, *el-Mecrûhîn*, I, 49; Karagözoğlu, *Zayıf Râviler*, s. 25.

Hicrî üçüncü asrın ilk yarısında, bir önceki tabakadaki âlimlere talebelik yapmış, onların meclislerinde bulunmuş ve onlara ait görüşleri gerek şifâhî gerekse yazılı olarak aktarmış birçok münekkit yetişmiştir. Bu dönemin önemli münekkitleri arasında Yahya b. Maîn, Ali b. el-Medînî, Ebû Hayseme Züheyr b. Harb (ö. 234/849), Ebû Bekir b. Ebî Şeybe (ö. 235/849), Ubeydullah b. Ömer el-Kavârîrî (ö. 235/850) ve Ahmed b. Hanbel gibi isimler zikredilebilir.⁷⁰ İbn Hibbân'ın da ifade ettiği gibi, bu münekkitler arasında râvîlerin tenkidi konusunda daha dikkatli davranan ve sürekli olarak bu işle ilgilenen/meslek edinen üç isim öne çıkmaktadır: Yahya b. Maîn, Ali b. el-Medînî ve Ahmed b. Hanbel.⁷¹ Bir diğer ifadeyle bu üç isim, “Yahya b. Saîd, Abdurrahman b. Mehdî ve Veki' neslinden sonra hadis tenkidini daha kapsamlı ve sistematik bir çehreye büründürmüşlerdir.”⁷² Bu dönemde cerh-ta'dîl, ilel ve tabakât gibi alana özgün ilk eserler yazılmış ve önceki dönem münekkitlerinin görüşleri bu eserlerde kayıt altına alınmıştır.⁷³ Ayrıca cerh-ta'dîl faaliyetinin genel kuralları ve kendine özgü lafızları teşekkül etmiştir.⁷⁴

Ali b. el-Medînî de II/VIII. yüzyıldaki bu birikimin üçüncü asra taşınmasında kilit rol oynamış önemli bir münekkittir.⁷⁵ Nitekim Şu'be ve Süfyân es-Sevrî geleneğinin devamı sayılan⁷⁶ Yahya b. Saîd el-Kattân ve Abdurrahman b. Mehdî'nin birçok değerlendirmesi kendisi vasıtasıyla bilinmektedir.⁷⁷ Bu sebeple İbnü'l-Medînî, “Yahya b. Saîd el-Kattân ve Abdurrahman b. Mehdî tarafından kurulan tenkit disiplininin varîsi” olarak nitelendirilmiştir.⁷⁸ O sadece hocalarının görüşlerini şifâhî olarak aktarmamış aynı zamanda yazılı olarak da kayıt altına almıştır. İkinci asır münekkitlerinin râvî değerlendirmelerini bir araya getirdiği eserleri⁷⁹ günümüze ulaşmamış olsa da sonraki dönem cerh-tad'îl ve târîh kitaplarına kaynaklık etmiştir. Bazı çalışmalarda da söz konusu edilen bu eserler, özellikle İbn Ebî Hayseme'nin bilgi kaynağı olarak ele alınmaktadır.⁸⁰ Ancak bunun yanında, Ali b. el-Medînî'nin suâlât türü metinlerin karakteristik

⁷⁰ İbn Hibbân, *el-Mecrûhîn*, I, 51-2; İbn Adî, *el-Kâmil*, I, 296-316.

⁷¹ İbn Hibbân, *el-Mecrûhîn*, I, 52.

⁷² Karagözoğlu, “İbn Ebî Hayseme'nin (ö.279/892) Cerh-Ta'dîl İlmindeki Yeri ve Önemi”, Marmara Üniversitesi İlahiyat Fakültesi Dergisi, 2017, sayı: 52, s. 5.

⁷³ Sehâvî, Ebü'l-Hayr Şemsüddîn Muhammed b. Abdurrahmân b. Muhammed es-Sehvî (ö. 902/1497), *el-Mütekelimûn fi'r-ricâl*, (Erba'u resâil fî-ulûmi'l-hadis içinde), nşr. Abdülfettâh Ebû Gudde, Mektebetü'l-Matbûati'l-İslâmiyye, 5. Baskı, Halep, 1410/1990, s. 102.

⁷⁴ Aşikkutlu, Emin, *Hadiste Ricâl Tenkidi: Cerh ve Ta'dîl İlmi*, İFAV, İstanbul 1997, s. 56.

⁷⁵ Turhan, *Ricâl Tenkidi*, s. 318.

⁷⁶ İbn Adî, *el-Kâmil*, I, 200.

⁷⁷ Turhan, *Ricâl Tenkidi*, s. 348, 414.

⁷⁸ Lucas, *Constructive Critics*, s. 188.

⁷⁹ Hâkim, *Ma'rifê*, s. 274.

⁸⁰ Turhan, *Ricâl Tenkidi*, s. 348; Karagözoğlu, “İbn Ebî Hayseme'nin (ö.279/892) Cerh-Ta'dîl İlmindeki Yeri ve Önemi”, s. 4-5.

özelliklerini yansıtan bu kitabını okuttuğu da görülmektedir. İlk döneme ait cerh ve ta‘dîl değerlendirmelerini dikkatli bir şekilde kayıt altına alan İbn Ebî Hâtîm’in *el-Cerh ve’t-ta‘dîl*’i bu konuda kıymetli bilgiler sunmaktadır. İbn Ebî Hâtîm, Ali b. el-Medîni’den babası Ebû Hâtîm, Muhammed b. Ahmed b. el-Berâ ve Sâlih b. Ahmed vasıtasıyla birçok bilgi aktarır. Sâlih b. Ahmed’den aktardığı bilgilerin neredeyse tamamı, Ali b. el-Medîni’nin hocalarına sorduğu sorulardan oluşmaktadır. Örnek olarak taradığımız⁸¹ râvî tercemeleri arasında “Sâlih → Ali b. el-Medîni” yoluyla aktarılan bilgilerin tamamı hocalarının değerlendirmeleridir. Ali b. el-Medîni’den aktarılan bu değerlendirmelerin yirmi yedisi hocası Yahya’ya sorduğu sorulardan ve Yahya’nın değerlendirmelerinden oluşurken, yedisi Süfyân’ın ve dördü de Abdurrahman’ın değerlendirmesidir. Aynı durum kitabın diğer bölümlerinde de pek farklı değildir.⁸² Dolayısıyla, Ali b. el-Medîni’nin hocalarının görüşlerini derlediği eserlerini, hadis talebelerine okuttuğunu söylemek mümkündür. Turhan da çalışmasında İbn Ebî Hayseme ve İbn Adî özelinde bu konuyu ele almış ve Yahya b. Saîd el-Kattân’a ait değerlendirmelerin aktarımında Ali b. el-Medîni’nin eserlerinin temel kaynak olduğunu söylemiştir.⁸³ Netice olarak günümüze ulaşmamış bu eserin muhtevasının ricâl kaynakları vasıtasıyla aktarıldığını söylemek mümkündür.

Ali b. el-Medîni’yi akranları Yahya b. Maîn ve Ahmed b. Hanbel’den ayırt eden ve üçüncü asır münekkitlerinin değerlendirmeleri noktasında öne çıkaran en önemli husus, hocalarının değerlendirmelerini kayıt altına almış olmasıdır. Ricâle dair Yahya b. Maîn ve Ahmed b. Hanbel’den aktarılan bilgiler, öğrencileri tarafından oluşturulan suâlât türü eserlerde kayıt altına alındığı için bu değerlendirmeler daha çok bu iki münekkide nispet edilmektedir. Ancak Ali b. el-Medîni ikinci asır münekkitlerine sorduğu/sorulan soruları kayıt altına almış ve bu sebeple hocalarının değerlendirmeleri noktasında ön plana çıkmıştır. Bu durumu İbn Ebî Hâtîm’in *el-Cerh ve’t-ta‘dîl*’de yer verdiği biyografiler özelinde de takip etmek mümkündür. Söz gelimi, İsmail b. Semî‘ Ebû

⁸¹ İbn Ebî Hâtîm’in 3. cildini esas alarak yaptığımız taramada, 2826 râvîye ait değerlendirmeye de Ali b. el-Medîni yoluyla aktarılan bilgiler ve kendisine ait değerlendirmeler toplamda 63’tür. Bu bilgilerin 41’i Sâlih b. Ahmed, 12 tanesi babası Ebû Hâtîm ve 10 tanesi de Muhammed b. Ahmed b. el-Berâ vasıtasıyla gelmektedir.

⁸² 4. ciltte de buna benzer bir sonuç elde edilmiştir. ٧٧٠ râvînin yer aldığı bölümde Ali b. el-Medîni’nin görüşlerine ve onun yoluyla aktarılan değerlendirmelere 42 kere atıf yapılmıştır. Bunların 29’u Sâlih→Ali b. el-Medîni kanalıyla Ali b. el-Medîni’nin hocalarının değerlendirmeleri ve onlara sorduğu sorulardır. 22’si Yahya b. Saîd el-Kattân’dan, 4’ü Abdurrahman b. Mehdî’den 1’i de Süfyân b. Uyeyne’den gelir. Diğer iki rivayet de farklı hocalarından gelir.

⁸³ Turhan, *Ricâl Tenkidi*, s. 354-55.

Muhammed el-Hanefî el-Kûfi'nin biyografisinde aktarılan değerlendirmeler incelendiğinde bu durum görülecektir.⁸⁴ İbn Ebî Hâtim kitaptaki genel yöntemi üzere ilgili râvî hakkında babası Ebû Hâtim, Ebû Zür'a ve üçüncü asrın önde gelen münekkitlerinin görüşlerini aktarmıştır. Ahmed b. Hanbel'in değerlendirmesini mükâtebe yoluyla oğlu Abdullah'tan, Yahya b. Maîn'in değerlendirmesini ise talebesi İbn Ebî Hayseme'den aktarmıştır. Ali b. el-Medîni'den aktarılan bilgi ise hocası Yahya'nın değerlendirmesidir. Bişr b. Nümeyr'in biyografisi de aynı özelliği yansıtır.⁸⁵ Talebeleri vasıtasıyla Ahmed b. Hanbel ve Yahya b. Maîn'in değerlendirmesini aktaran İbn Ebî Hâtim, Yahya b. Saîd el-Kattân'ın râvî hakkındaki değerlendirmesine "Sâlih b. Ahmed → Ali b. el-Medîni" tarikiyle ulaşır. Dolayısıyla herhangi bir ricâl kitabının kaynak taraması yapıldığında, görüşleri aktarılan kimseler arasında Ahmed b. Hanbel veya Yahya b. Maîn'e yapılan atıfların daha fazla çıkması iki durumla açıklanabilir. İlk olarak, Ahmed b. Hanbel ve Yahya b. Maîn'in râvî değerlendirmelerinin birçok hadis talebesi tarafından derlenmiş olması ve bu eserleri sonraki müelliflerin kullanmasıdır. İkincisi, Ali b. el-Medîni'den aktarılan birçok bilginin ikinci asır münekkitlerinin değerlendirmesi olmasıdır.

Ali b. el-Medîni'yi genelde hadis, özelde de ricâl ve ilelü'l-hadîs sahasında önemli kılan etken, sadece hocalarının râvîlere dair görüşlerini veya rivayetlerini aktarmış olması değildir. Özellikle hocalarına sorduğu soruları ve derslerdeki müzâkere ortamlarını aktarmış olması, üçüncü asırdaki ilmî ortama dair yapılacak değerlendirmelerde kendisine başvurmayı gerekli kılmaktadır. Nitekim suâlât tarzında kayıt altına aldığı metinler cerh-ta'dîl ve ilelü'l-hadîs çalışmalarının nasıl gerçekleştiğine dair belli bir fikir vermektedir. Bunun yanına üçüncü asırdaki bir münekkidin hocasının meclisinde nasıl bir talebe profilinde olduğunu anlamaya da yardımcı olmaktadır.⁸⁶ Daha öncede belirtildiği gibi, hicrî ikinci asrın ilk yarısında başlayan ve devam eden süreçte de sistematik bir yapıya bürünen ricâlü'l-hadîs çalışmaları güçlü bir hoca-talebe ilişkisi şeklinde devam etmekteydi. Ricâlü'l-hadîs ile ilgili bu asırlarda yapılan çalışmalar, halen zaman, mekân ve derslerin işleniş tazyi olarak tam bir aydınlık kazanmamışsa da, bu çalışmalarda talebelerin de, "sordukları sorular, itirazlar ve ilave açıklamalarla"⁸⁷ büyük

⁸⁴ İbn Ebî Hâtim, *el-Cerh*, II, 171-72.

⁸⁵ İbn Ebî Hâtim, *el-Cerh*, II, 368.

⁸⁶ Örmek için bkz. İbn Ebî Hâtim, *el-Cerh*, VI, 23, 144, 259; VII, 114, 193.

⁸⁷ Ali b. el-Medîni ve akranlarının talebeleri için yapılan bu değerlendirme, onlar için de geçerlidir. Bu değerlendireme için bkz. Karagözoğlu, "İbn Ebî Hayseme", s. 2.

katkı sağladıkları bir gerçektir. Ali b. el-Medîni de, kimi zaman hocalarının açıklamalarına ek sorular sorarak konu hakkında daha fazla açıklama yapmalarını sağlamış,⁸⁸ kimi zaman da bir hocasının herhangi bir râvî hakkındaki değerlendirmesini bir diğerine sorarak,⁸⁹ gerek hocaları arasında, gerekse hocadan o bilgiyi duymayan meclisteki talebeler arasında iletişimi sağlamıştır. Yine hocasının bir râvî hakkındaki değerlendirmelerini tam olarak tespit edebilmek amacıyla rihleler düzenlemiş ve bu araştırmasının neticesinde elde ettiği bilgileri hocasına sunmuştur.⁹⁰ Bunun yanında, Ali b. el-Medîni'nin aktarımları arasında hicrî ikinci asırdaki herhangi bir münekkidin râvî değerlendirmelerinde zikrettiği gerekçeleri bulmak da mümkündür.⁹¹ Hocaları ile arasında soru-cevap tarzında gerçekleşen diyaloglar bu noktada oldukça önemlidir. Söz gelimi Hâkim b. Cübeyr el-Esedî hakkında konuştukları bir müzâkere ortamını Ali b. el-Medîni şöyle anlatır:

Yahya b. Saîd el-Kattân'a Hâkim b. Cübeyr'in durumunu sordum, o da : "Kaç hadis rivayet etmiş ki, hakkında bir şey söyleyeyim, rivayetleri azdır. Zâide kendisinden hadis rivayet etmiştir." dedi. "Peki, ondan hadis rivayetini terk eden kimdir?" diye sordum. "Şu'be b. el-Haccâc sadaka hadisinden -yani Muhammed b. Abdurrahman b. Yezîd → Babası→ Abdullah b. Mes'ûd tarikiyle gelen "ihtiyacı olmadığı halde dilenen kimsenin kıyamet günündeki halini" anlatan hadistir- dolayı onu terk etmiştir."⁹²

Birçok örneği olan bu diyaloglar⁹³ talebelerin derse katkısını göstermesi açısından önemlidir. Nitekim soru-cevap tarzında başlayan bu diyaloglar daha sonra müzâkere ortamına dönüşmüş ve birçok bilginin zikredilmesine vesile olmuştur. Örneğin yukarıda aktarılan müzâkere ortamında Yahya, ilgili râvînin hadislerinin durumuna işaret edecek düzeyde olmadığını belirterek, râvî hakkında yapılacak değerlendirmelerde rivayetlerin önemine işaret etmiştir. Öte yandan Ali b. el-Medîni, hocası Yahya vasıtasıyla ilk dönem münekkitlerinden Şu'be'nin bir râvî hakkındaki değerlendirmesini kayıt altına almış ve Şu'be'nin râvîyi terk etme sebebini de râvînin hatalı bir rivayetiyle gerekçelendirmiştir.

⁸⁸ İbn Ebî Hâtim, *el-Cerh*, III, 610.

⁸⁹ İbn Ebî Hâtim, *el-Cerh*, III, 466.

⁹⁰ Hatîb, *Târîh*, IX, 388-389.

⁹¹ Örnek olarak bkz. İbn Ebî Hâtim, *el-Cerh*, III, 201.

⁹² İbn Ebî Hâtim, *el-Cerh*, III, 201.

⁹³ Benzer müzâkere ortamları için bkz. İbn Ebî Hâtim, *el-Cerh*, VI, ١٤٤; VII, 114.

Özellikle ricâl alanında temel bilgi kaynağı sayılan üç hocası vasıtasıyla bir üst tabakadaki birçok münekkidin değerlendirmelerini aktarmış⁹⁴ olması da kendisini ricâl tenkit tarihinde önemli kılan bir diğer faktördür. Söz gelimi İbn Ebî Hâtim'in Şu'be'nin değerlendirmelerine ulaştığı en büyük kaynağı, babası Ebû Hâtim'den sonra Ali b. el-Medîni'dir.⁹⁵ İbn Ebî Hâtim bu değerlendirmeleri Sâlih b. Ahmed vasıtasıyla Ali b. el-Medîni'nin kitabından aktarmaktadır. İbnü'l-Medîni, Şu'be'den aktardığı bu yirmi değerlendirmenin on üçünü Yahya b. Saîd, dördünü de Abdurrahman b. Mehdî'den nakletmiştir.⁹⁶

Yukarıda da belirtildiği gibi, İslâm beldelerinin birçoğuna rihleler düzenleyen Ali b. el-Medîni, birçok muhaddisten hadis dinlemiştir.⁹⁷ İkrâmullah İmdâdulhak çalışmasının sonunda Ali b. el-Medîni'nin 194 hocasının ismini vermektedir.⁹⁸ Ancak hocalarının hepsinden aynı seviyede istifade etmiş değildir. Burada, daha ziyade, çok fazla rivayette bulunduğu ve kendileriyle ilgili bilgilerin aktarımı noktasında kilit rol oynadığı hocaları ve kendisinden bilgi nakletme noktasında önemli rol oynayan talebeleri hakkında bilgi verilecektir.

Herhangi bir muhaddisin hocalarını tespit etmek için bugün başvurulacak kaynaklar ricâl ve rivâyetü'l-hadîs eserleridir. Rivâyetü'l-hadîs kaynaklarında ilgili muhaddisin rivayetleri incelenerek hem hoca hem de talebeleri hakkında bazı çıkarımlar yapılabilir. Böylece aktardığı rivayetlerin hangi hocası üzerinde yoğunlaştığı ve kendisinden rivayette hangi talebesinin öne çıktığı tespit edilir. Ancak söz konusu Ali b. el-Medîni'nin rivayetleri olunca, -özellikle Kütüb-i Sitte bağlamında- Buhârî'nin *Sâhîh*'i dışındaki kaynaklar değerlendirme yapmak için pek fazla veri sağlamayacaktır. Nitekim Buhârî dışındaki Kütüb-i Sitte müelliflerinin Ali b. el-Medîni'den rivayeti herhangi bir çıkarım yapmaya imkân vermeyecek derecede azdır. Ahmed b. Hanbel'in *Müsned*'i diğerlerine nispeten Ali b. el-Medîni'den daha fazla rivayet aktarmış olması sebebiyle dikkate değerdir. Ancak Ahmed b. Hanbel ve Ali b. el-Medîni'nin birçok hocasının ortak olması ve her ikisinin de hocalarından rivayet konusunda önde gelen talebelere sayılması Ahmed b. Hanbel'in Ali b. el-Medîni'den aktardığı rivayetleri incelemeyi

⁹⁴ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 184, 185, 192, 197; İbn Ebî Hâtim, *el-Cerh*, III, 27; VI, 25, 117, 333; IV, 458; VIII, 156; IX, 248; Fesevî, *el-Ma'rife*, II, 584.

⁹⁵ Lucas, Scott C, *Constructive Critics, Hadith Literature, and the Articulation of Sunni Islam: The Legacy of the Generation of Ibn Sa'd, Ibn Ma'in, and Ibn Hanbal*, Brill, Leiden 2004, 135.

⁹⁶ Lucas, *a.g.e.*, s. 136.

⁹⁷ Hadis dinlediği kimseler için bkz. Mizzi, *Tehzîb*, XXI, 7.

⁹⁸ İmdâdulhak, *el-İmâm Ali b. el-Medîni*, s. 664-78.

gerektirmektedir. Bu rivayetler dikkatlice incelendiğinde Ahmed b. Hanbel'in İbnü'l-Medîni'den aktardığı rivayetlerin daha çok kendisine yetişmediği kimselerin hadislerini veya yetiştigi halde duymadığı birkaç rivayeti kapsadığı görülür. Dolayısıyla *Müsned* İbnü'l-Medîni'nin rivayet hususunda çok fazla istifade ettiği hocalarını tespitinde yeterli veri sağlamayabilir.⁹⁹ Ancak Ahmed b. Hanbel'in çağdaşı olmasına rağmen Ali b. el-Medîni'den 66 rivayet aktarmış olması önemlidir.

Ricâlü'l-hadîs eserlerinin bir muhaddisin/münekkidin kaynaklarını tespit etme noktasında iki türlü fonksiyonu olabilir. İlk olarak ricâl kitaplarında ilgili muhaddisle hocası arasındaki yakın ilişkiye işaret eden aktarımlar tespit edilebilir. Örneğin hocasının rihleleri, kitapları, rivayetleri, veya kendisi hakkında detay sayılabilecek bilgileri aktarmış olması hoca-talebe ilişkisine dair belli bir kriter sayılabilir. İleride örneklerine yer verileceği üzere hocası Süfyân b. Uyeyne'nin ilmî hayatına dair birçok bilgi İbnü'l-Medîni vasıtasıyla bilinmektedir.¹⁰⁰ Öte yandan herhangi bir münekkidin iki muhaddis arasındaki hoca-talebe ilişkisine dair değerlendirmeleri de bu kapsamda destekleyici bir veri olarak kabul edilir. Söz gelimi akranı İbn Maîn, Yahya b. Saîd el-Kattân'dan en çok rivayette bulunan kişinin Ali b. el-Medîni olduğunu belirtmiştir.¹⁰¹ İbn Maîn'in, "Yahya b. Saîd el-Kattân, Ali b. el-Medîni'ye sürekli ikramda bulunurdu. Nitekim Ali onun arkadaşındı ve yanından hiç ayrılmazdı" şeklindeki sözü de bu yakınlığa işaret eden bir başka değerlendirmedir.¹⁰²

Ricâlü'l-hadîs eserlerin kaynak tespiti noktasında sağlayacağı bir diğer katkı ise herhangi bir münekkidin değerlendirmelerinin aktarımında ilgili talebenin konumuna dair belli çerçeve sunmasıdır. Söz gelimi Turhan'ın ikinci asır tenkitçiliği üzerine yaptığı çalışma bu bağlamda oldukça önemlidir. Turhan, bu dönemde yaşamış ünlü münekkitlerinin görüşlerinin aktarımında Ali b. el-Medîni'nin ilk sırada yer aldığını ifade etmiştir. Özellikle Yahya b. Saîd el-Kattân ve Süfyân b. Uyeyne'nin değerlendirmelerinde öne çıkmıştır.¹⁰³ İbn Ebî Hâtim'in 3. cildini esas alarak yaptığımız taramada da yaklaşık olarak aynı sonuçlar elde edilmiştir, 2826 râvîye ait değerlendirmede Ali b. el-Medîni yoluyla aktarılan bilgiler ve kendisine ait değerlendirmeler toplamda 63'tür. Ali b. el-

⁹⁹ Örnek için bkz. Ahmed b. Hanbel, *Müsned*, III, 10 (hadis no: 1387), 161 (hadis no: 1610); IV, 113 (hadis no: 2248); VII, 12 (hadis no:3897)

¹⁰⁰ Örnek için bkz. Fesevî, *el-Ma'rifê*, I, 188.

¹⁰¹ Yahya b. Maîn, *Suâlâtü İbni'l-Cüneyd*, thk. Ahmed Muhammed Nur Seyf, Mektebetü'd-Dâr, 1408/1988, s. 442.

¹⁰² Yahya b. Maîn, *Suâlâtü İbni'l-Cüneyd*, s. 442.

¹⁰³ Turhan, *Ricâl Tenkidi*, s. 318, 353.

Medîni'den aktarılan bu değerlendirmelerin 27'si hocası Yahya'ya sorduğu sorulardan ve Yahya'nın değerlendirmelerinden oluşurken, 7'si Süfyân'ın ve 4'ü de Abdurrahman'ın değerlendirmesidir. Bu bilgilerin 41'i Sâlih b. Ahmed, 12'si babası Ebû Hâtim ve 10'u da Muhammed b. Ahmed b. el-Berâ vasıtasıyla gelmektedir. Kitabın diğer bölümlerinde de pek farklı olmayan bu durum ricâle dair kaynaklarını ve talebelerini göstermesi açısından önemlidir.

Bu başlık altında Ali b. el-Medîni'nin kaynaklarını rivayet ve ricâl şeklinde incelemek de mümkündür. Bu durum hocalarından hangi yönden daha fazla istifade ettiğini göstermesi açısından önemlidir. Söz gelimi Ali b. el-Medîni'nin hocası Yahya b. Saîd ve Abdurrahman b. Mehdî'nin ricâl ile ilgili görüşlerini tedvin ettiği görülmektedir. Aynı şekilde ricâle dair Yahya'ya sorduğu soruları da kayıt altına almıştır. “*Yahya ve Abdurrahman bir kişiden hadis rivayetini terk ederse onlardan hadis rivayet etmem*”¹⁰⁴ sözü de her iki hocasına ricâl konusundaki güvenini göstermesi açısından önemlidir. Ancak kendisinden ricâle dair görüşler aktarmasına rağmen isnâd ve ricâl hakkında değerlendirme yapan münekkitlere yer verdiği listede Süfyân'a yer vermemiştir. Diğer taraftan Buhârî'nin Ali b. el-Medîni'den rivayet ettiği hadisler dikkate alındığı zaman da Süfyân b. Uyeyne'nin öne çıktığı görülecektir. Nitekim Buhârî'nin Ali b. el-Medîni'den rivayet ettiği 294 hadisin 196'sı hocası İbn Uyeyne'den gelmektedir. Bununla birlikte Yahya b. Saîd (dokuz rivayet) ve Abdurrahman b. Mehdî 'den (üç rivayet) gelen rivayetler azınlıkta kalmaktadır. Durum böyle olunca bu şekilde yapılacak bir ayırım vakiyaya da uygun olacaktır. İlgili bölümlerde işaret edileceği üzere Ali b. el-Medîni bu üç hocasının meclisinde arkadaşları ile birlikte bulunmuş hem kendisinin hem de başkalarının sorduğu soruları kayıt altına almıştır.¹⁰⁵

A. SÜFYÂN B. UYEYNE (ö. 198/814)

Aslen Kûfeli olan İbn Uyeyne, hicrî ۱۰۷ yılında doğmuştur.¹⁰⁶ Küçük yaşlardan itibaren hadis dinlemeye başlayan İbn Uyeyne,¹⁰⁷ İbn Şihâb ez-Zührî, Amr b. Dînâr, Eyyûb es-Sahtiyânî, Ebû İshak es-Sebî ve A'meş'ten hadis dinlemiştir.¹⁰⁸ Hicaz'ın

¹⁰⁴ Hatîb, *Târîh*, XI, 516.

¹⁰⁵ Örnekler için bkz. İbn Ebî Hâtim, *Takdimetü'l-cerhi ve't-ta'dîl*, thk. Muhammed b. Ali es-Savme'î el-Beydânî, *Silsiletü Kurreti Uyuni'l-Muhaddisîn*(5), s. 494, 499, 502.

¹⁰⁶ Zehebî, *Siyer*, VIII, 454.

¹⁰⁷ İbn Ebî Hâtim, *Takdime*, s. 120-121.

¹⁰⁸ Hatîb, *Târîh*, X, 245.

hadisini en iyi bilen muhaddis olarak kabul edilmiştir.¹⁰⁹ Ali b. el-Medîni, İbn Uyeyne'yi Zührî'den gelen rivayetler konusunda en güvenilir kişi olarak kabul ederken, Yahya b. Maîn de Amr b. Dînâr'ın hadisleri konusunda diğer talebelerine tercih edileceğini belirtmiştir.¹¹⁰ İmâm Şâfî (ö. 204/820), Abdürrezzâk b. Hemmâm (ö. 211/826-27), Humeydî (ö. 219/834), Yahya b. Maîn, Ahmed b. Hanbel, Ebû Bekir b. Ebî Şeybe kendisinden hadis dinleyen meşhur talebeleridir.¹¹¹ Zehebî, birçok insanın hac mevsiminde sadece kendisinden hadis dinlemek için Mekke'ye geldiğini bu yüzden büyük bir izdihamın yaşandığını nakletmiştir.¹¹²

Ali b. el-Medîni, İbn Uyeyne'den hadis dinlemek için Mekke'ye gitmiş ve bir süre yanında kalmıştır.¹¹³ İbn Uyeyne de Ali b. el-Medîni için uzun süredir bırakmayı düşündüğü hadis meclislerini devam ettirdiğini ifade etmiştir.¹¹⁴ Ashâbü'l-hadîsten birçok kimsenin katıldığı bu meclislerde Ali b. el-Medîni rivayet bilgisiyle tanınmış ve öne çıkmıştır.¹¹⁵ Abdurrahman b. Mehdî, Ali b. el-Medîni'yi, Süfyân b. Uyeyne'nin hadislerini en iyi bilen kişi olarak kabul etmiştir.¹¹⁶

Ali b. el-Medîni medâr olarak kabul ettiği ilk altı kişinin ilminin sonraki tabakada hadis tasnifiyle uğraşan on iki kişiye geçtiğini ifade etmiştir. Şehirleri esas alarak belirlediği bu musannifler arasında Mekke'de İbn Cüreyc (ö. 150/767) ve Süfyân b. Uyeyne'yi zikretmiştir.¹¹⁷ Ali b. el-Medîni'nin günümüze ulaşmayan *İlelü hadîsi İbn Uyeyne* adlı eseri de¹¹⁸ hocasının hadislerine verdiği önemi ve bu konudaki bilgisini göstermektedir. Hicrî ikinci asrın önemli münekkitlerden Süfyân b. Uyeyne'nin ricâl değerlendirmelerini aktaran talebeleri arasında Ali b. el-Medîni ilk sırada yer alır.¹¹⁹ Aynı şekilde Buhârî'nin Ali b. el-Medîni'den rivayet ettiği 294 hadisin 196'sı hocası İbn Uyeyne'den gelir.¹²⁰ Bu bilgiler Abdurrahman b. Mehdî'nin Ali b. el-Medîni'yi, hocasının hadislerini en bilen kişi olarak tavsif etmesini daha anlaşılır kılmaktadır. Yine

¹⁰⁹ İbn Ebî Hâtim, *Takdime*, s. 117.

¹¹⁰ Zehebî, *Siyer*, VIII, 458.

¹¹¹ Zehebî, *Siyer*, VIII, 456.

¹¹² Zehebî, *Tezkiratü'l-huffâz*, thk. Abdurrahman b. Yahya el-Muallimî, Dâiretü'l-Meârifî'l-Osmâniyye, 1375/1955, I, 264.

¹¹³ Ukaylî, *ed-Duaî'ü'l-kebîr*, I, 209.

¹¹⁴ Hatîb, *Târih*, XIII, 423.

¹¹⁵ Mizzî, *Tehzîb*, XXI, 11.

¹¹⁶ Mizzî, *Tehzîb*, XXI, 12.

¹¹⁷ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 94-95.

¹¹⁸ Hâkim, *Ma'rife*, s. 274.

¹¹⁹ Turhan, *Ricâl Tenkidi*, s. 318.

¹²⁰ Sezgin, M. Fuad, *Buhârî'nin Kaynakları Hakkındaki Araştırmalar*, OTTO, 3. Baskı, Ankara 2012, s. 235.

aynı şekilde hocasının doğum tarihi, kaç defa ve kaç yıllarında hacca gittiği, bazı hocalarının meclisinde kaç yılında bulunduğu, bazı beldelere yaptığı rihlelerin tarihi ve kaç yaşında hadis meclisi kurduğu gibi detay bilgiler de kendisi vasıtasıyla bilinmektedir.¹²¹ Ali b. el-Medîni ile hocası arasındaki yakın ilişkiye işaret eden yukarıda rivayetler haricinde hocasından aktardığı râvî değerlendirmeleri de bu açıdan önemlidir. Nitekim aktarımlardan anlaşıldığı üzere bu değerlendirmeler, bir kısmı kendisi tarafından¹²² bir kısmı da diğer talebeler tarafından¹²³ sorulan sorulara İbn Uyeyne'nin verdiği cevaplardır. Ali b. el-Medîni, Süfyân b. Uyeyne'nin meclisindeki bir tartışmayı şöyle aktarır:

Süfyân b. Uyeyne'ye, “Zekeriyâ b. İshak, Atâ ile mücâlese etmemiştir değil mi?” diye sordum. O da : “Hayır etmemiştir” dedi. Mecliste bulunanlar Süfyân'a “ Bazı kimseler sizin Zekeriyâ b. İshak'ın Atâ'dan hadis sahifesini aldığı yönündeki bir haberi naklettiğinizi söylediler.” deyince bunun üzerine Süfyân: “Hayır o bize küçük bir sahife gösterdi ve : “Bu sahifeyi bana Atâ'nın oğlu Yakup verdi ve bunlar Atâ'nın peygamberin ashâbından duyduğu hadislerdir.” dedi. Ben bu sahifeyi incelediğimde gördüm ki, bunların bir kısmı Amr b. Dînâr'dan ve başkalarından duymuş olduğum hadislerdir...¹²⁴

Bu nakil Süfyân'ın etrafındaki talebe grubunun varlığına, derse katkılarına ve dersin işleniş şekline işaret etmesi açısından önemlidir.

B. YAHYA B. SAİD EL-KATTÂN (ö. 198/813)

Ali b. el-Medîni'nin bir diğer hocası da hicrî ikinci asrın önemli münekkitlerinden Yahya b. Saîd el-Kattân'dır. Hicrî 120 yılının başlarında doğmuştur.¹²⁵ Pek çok kimseden hadis dinleyen Yahya'nın hocaları arasında cerh-ta'dîl konusunda ilk defa geniş araştırmalar yapan Şu'be, Süfyân es-Sevrî ve Mâlik b. Enes gibi önemli hadis âlimleri vardır.¹²⁶ İbn Receb, Yahya b. Saîd el-Kattân'ın Şu'be'nin halifesi olduğunu ve o vefat ettikten sonra onun makamına geçtiğini belirtmiştir.¹²⁷ Nitekim kendisi Şu'be'ye yirmi

¹²¹ Örnek bilgiler için bkz. Fesevî, *el-Ma'rife*, I, 188.

¹²² İbn Ebî Hâtim, *Takdime*, s. 165.

¹²³ İbn Ebî Hâtim, *Takdime*, s. 167.

¹²⁴ İbn Ebî Hâtim, *Takdime*, s. 168.

¹²⁵ Zehebî, *Siyer*, IX, 176.

¹²⁶ Hoca ve talebeleri için bkz. Özmen, Ramazan, “Basralı Meşhur Muhaddis Yahya b. Saîd el-Kattân'ın Hadis İlmindeki Yeri”, *Dicle Üniversitesi İlahiyat Fakültesi Dergisi*, 2007, cilt: IX, sayı: 2, s. 65-66.

¹²⁷ İbn Receb, *Şerh*, I, 464.

yıl talebelik yaptığını ifade etmiştir.¹²⁸ Bir diğer hocası olan Sevrî'nin de en güvenilir talebesi olduğu, Ali b. el-Medîni tarafından ifade edilmiştir. Yahya b. Maîn de, Sevrî'den rivayet konusunda Yahya b. Saîd el-Kattân'ın Abdurrahman b. Mehdî'ye tercih edileceğini ifade etmiştir.¹²⁹

Basra'da hadis ilmine ve rivayetlerin senetlerine dair öğrencilerine büyük bir miras bırakmış ve hadislerdeki illetleri araştırmaları konusunda onları teşvik etmiştir.¹³⁰ Kendisinden bu ilmi öğrenen talebeleri arasında Yahya b. Maîn, Ali b. el-Medîni ve Ahmed b. Hanbel gibi üçüncü asırda ilâhî-hadîs alanında uzman olan münekkitler yer alır.¹³¹ Yahya b. Saîd el-Kattân'ın ikinci namazını kıldıktan sonra mescitteki direğe yaslandığı, Ali b. el-Medîni, Ahmed b. Hanbel, Yahya b. Maîn ve birçok hadis talebesinin akşam namazına kadar kendisine hadislerle ilgili sorular sorduğu nakledilmiştir.¹³² Muhtemelen bu sorular hadislerdeki bazı problemlerle ilgilidir. Ali b. el-Medîni ricâl konusunda Yahya gibisini görmediğini, Ahmed b. Hanbel ise hadis ilminde onun bir benzerinin olmadığını ifade etmiştir.¹³³ Akranı Yahya b. Maîn, Ali b. el-Medîni'yi Yahya b. Saîd el-Kattân'dan en çok rivayette bulunan kişi olarak kabul etmiştir.¹³⁴ Yahya'nın Ali b. el-Medîni'ye olan muhabbeti başkaları tarafından eleştirilince şöyle demiştir: "İnsanlar İbnü'l-Medîni'ye karşı olan muhabbetimden dolayı beni eleştiriyorlar, Ancak onun bizden istifade ettiğinden daha fazla biz ondan istifade etmişizdir."¹³⁵

Yukarıda da ifade edildiği gibi, Ali b. el-Medîni, Yahya b. Saîd'in meclislerine katılmış ve diğer arkadaşlarıyla beraber ricâle dair kendisine sorular sormuştur. Hocasından aktardığı bilgiler, kimi zaman kendisinin sorduğu sorulardan oluşurken, kimi zaman da hadis meclisinde başkasının sorduğu sorulara verdiği cevaplardır.¹³⁶ Ali b. el-Medîni bazen de hocasının bir râvî hakkındaki değerlendirmesine, diğer hocalarının görüşlerini delil getirerek istidrâk yapmaktadır. Hocası Yahya, Zebraân es-Serrâc hakkında sika deyince, Ali b. el-Medîni, Süfyân'ın ondan hadis rivayet etmediğini söylemiştir. Ancak Yahya, Süfyân'ın onu görmediğini ve Serrâc'ın Süfyân'ın hadis

¹²⁸ İbn Ebî Hâtim, *Takdime*, s. 518.

¹²⁹ Yahya b. Maîn, *Târîh* (Dârimî), s. 61,

¹³⁰ İbn Hibbân, *Meşâhîru 'ulemâ'i'l-emsâr*, thk. Mecdî b. Mansûr b. Seyyid, Dâru'l-Kütübî'l-İlmiyye, Beyrut 1416/1995, s. 192.

¹³¹ İbn Hibbân, *Meşâhîr*, s. 192; İbn Receb, *Şerh*, I, 464.

¹³² Hatîb, *el-Câmi'*, I, 346.

¹³³ İbn Ebî Hâtim, *Takdime*, s. 518.

¹³⁴ Yahya b. Maîn, *Su'âlâtü İbni'l-Cüneyd*, s. 442; Hatîb, *Târîh*, XIII, 425.

¹³⁵ Mizzî, *Tehzîb*, XXI, 12.

¹³⁶ Kendisinin sorduğu sorular ve başkaları tarafından sorulan sorular için bkz. İbn Ebî Hâtim, *Takdime*, s. 493, 494, 498, 501, 504.

rivayet ettiği kimselerden daha sika olduğunu ifade etmiştir.¹³⁷ Yine aynı şekilde Ali b. el-Medîni bir diğer hocası olan Abdurrahman b. Mehdî'nin er-Rebî b. Abdullah b. el-Hattâf'ı övdüğünü söyleyince, Yahya bu duruma itiraz etmiş ve ondan hadis rivayet etmemesini istemiştir.¹³⁸ Hâkim, *Kitâbü Suâlâtühû (li) Yahya* (iki cüz) ve *Kitâbü Yahya ve Abdurrahmân fi'r-ricâl* (beş cüz) adlı iki eserinin olduğunu belirtmiştir.¹³⁹ Turhan'ın araştırmasına göre, Yahya b. Saîd el-Kattân'a ait ricâl değerlendirmelerinin aktarımında Ali b. el-Medîni ilk sırada yer alır.¹⁴⁰ Dolayısıyla Yahya b. Saîd'e ait görüşlerin aktarılmasında İbnü'l-Medîni'nin çok önemli bir rol oynadığı söylenebilir.¹⁴¹ Buhârî'nin Ali b. el-Medîni'den rivayet ettiği 294 hadisin 9'u Yahya tarihiyle gelir.¹⁴²

C. ABDURRAHMAN B. MEHDÎ (ö. 198/813-14)

Şu'be b. el-Haccâc'ın öğrencisi ve Yahya b. Saîd el-Kattân'ın akranı olan Abdurrahman b. Mehdî, Ali b. el-Medîni'nin çokça istifade ettiği bir diğer hocasıdır. Hicrî 135/712 senesinde Basra'da dünyaya gelmiştir.¹⁴³ Erken yaşlarda hadis tahsiline başlayan Abdurrahman b. Mehdî fıkıh, kelâm ve hadîs sahasında otoriter bir âlim olarak kabul edilmiştir. Basra'da Hammâd b. Zeyd'in hadis meclislerine katılmış¹⁴⁴ ve uzun süre kendisine talebelik yapmıştır. Bu sebeple Hammâd b. Zeyd'in en güvenilir talebesi olarak kabul edilmiştir.¹⁴⁵ Kendisinden istifade ettiği diğer hocaları arasında Şu'be, Süfyân es-Sevrî ve İmâm Mâlik gibi ikinci asrın önemli hadis âlimleri vardır.¹⁴⁶ Uzun süre Süfyân'ın meclisine katılmış ve kendisinden hadis yazmıştır. Daha sonra da hadislerini Süfyân'a arz etmiştir.¹⁴⁷ Ali b. el-Medîni, Yahya b. Saîd el-Kattân'ı ve İbn Mehdî'yi Süfyân es-Sevrî'nin en güvenilir talebeleri olarak kabul eder.¹⁴⁸ Abdurrahman b. Mehdî, İmâm Mâlik'ten hadis dinlemek için Medine'ye gitmiş ve uzun süre hocasının yanında

¹³⁷ İbn Ebî Hâtim, *el-Cerh*, III, 610.

¹³⁸ İbn Ebî Hâtim, *el-Cerh*, III, 466. Ali b. el-Medîni'nin "Bundan sonra asla o adamın hadislerini rivayet etmedim." demesi, ihtilaf etmeleri halinde hocası Yahya'nın görüşünü tercih ettiğini göstermesi açısından önemlidir.

¹³⁹ Hâkim, *Ma'rife*, s. 275.

¹⁴⁰ Turhan, *Ricâl Tenkidi*, s. 349.

¹⁴¹ Yahya b. Saîd el-Kattân'ın ricâl ait değerlendirmeleri ve bunların aktarımı ile ilgili bkz. Turhan, *a.g.e.*, s. 331- 90.

¹⁴² Sezgin, *Buhârî'nin Kaynakları*, s. 235.

¹⁴³ Zehebî, *Siyer*, IX, 193; Hatîb, *Târîh*, XI, 513.

¹⁴⁴ Zehebî, *Siyer*, IX, 201.

¹⁴⁵ İbn Ebî Hâtim, *Takdime*, s. 528.

¹⁴⁶ Mizzi, *Tehzib*, XVII, 431.

¹⁴⁷ İbn Receb, *Şerh*, II, 468.

¹⁴⁸ İbn Ebî Hâtim, *Takdime*, s. 526.

kalmıştır.¹⁴⁹ Bu süre zarfında İmâm Mâlik'in halkasında bulunan birçok hadis talebesinin kendisinden hadis yazdığını söylemiştir.¹⁵⁰ Abdurrahman b. Mehdî hocasının *el-Muvatta'* adlı eserini en sahih kitap olarak kabul ederken, öğrencileri de onu Medine ilmî geleneğinin İmâm Mâlik'ten sonraki temsilcisi olarak kabul eder.¹⁵¹ Nitekim kendisinden ve arkadaşı Yahya b. Saîd el-Kattân'dan hadis dinleyen ve en güvenilir talebeleri olarak kabul edilen Ahmed b. Hanbel ve Ali b. el-Medîni, hocaları arasında şöyle bir karşılaştırma yapmıştır. Ahmed b. Hanbel, İbn Mehdî'nin fıkha dair bilgisinin Yahya'dan daha fazla olduğunu, Yahya'nın Kûfelilerin mezhebine meyl ettiğini, buna karşın İbn Mehdî'nin ise ashâbü'l-hadisten bazı kimseler ile Medinelilerin görüşlerini takip ettiğini belirtir.¹⁵² Ali b. el-Medîni de fukahâ-yi seb'a'yı zikrettikten sonra, bunların görüşlerini en iyi bilen kişinin İbn Şihâb olduğunu, İbn Şihâb'tan sonra ise İmâm Mâlik'in geldiğini, İmâm Mâlik'ten sonra da Medine ashâbının görüşlerini takip eden ve onların mezhebine uygun fetva veren kişinin Abdurrahman b. Mehdî olduğunu ifade etmiştir.¹⁵³ Abdurrahman b. Mehdî'nin, Medine ilmî geleneğini, Yahya'nın ise Abdullah b. Mes'ûd'un ashâbını takip ettiğini belirtmiştir.¹⁵⁴

Ali b. el-Medîni'nin hocası Abdurrahman b. Mehdî'ye rivayetlerle ilgili sorular sorduğunu¹⁵⁵ hatta Süfyân b. Uyeyne ve Cerîr b. Abdulhamîd'in hatalı rivayetlerini tartıştıklarını görmek mümkündür.¹⁵⁶ Ali b. el-Medîni hocası ile arasında geçen bir olayı şöyle anlatır:

Kûfe'ye geldiğimde, A'meş'in hadislerine ayrı bir önem verdim ve hepsini topladım. Tekrar Basra'ya döndüğümde Abdurrahman b. Mehdî ile karşılaştım ve kendisine selam verdim. Daha sonra bana "Yanımdaki hadisleri göster bakalım." dedi. Ben de "Bundan sonra A'meş'in hadisleri noktasında kimsenin bana bir faydası olmaz." dedim. Bu sözüm üzerine sinirlendi ve "Bu söylediğin söz hiç ilmî değil, kim ilmin tamamını elde edebilir?" dedi... Daha önce A'meş'ten duymadığım yirmi hadis yazdırdı.¹⁵⁷

¹⁴⁹ Zehebî, *Siyer*, IX, 205.

¹⁵⁰ Mizzi, *Tehzib*, XVII, 435.

¹⁵¹ İbn Receb, *Şerh*, I, 469.

¹⁵² Hatîb, *Târîh*, XI, 514.

¹⁵³ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 139.

¹⁵⁴ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 129.

¹⁵⁵ İbn Ebî Hâtim, *Takdime*, s. 533-37.

¹⁵⁶ İbn Ebî Hâtim, *Takdime*, s. 533-34.

¹⁵⁷ Hatîb, *Târîh*, XI, 519.

Ali b. el-Medîni, Abdurrahman b. Mehdî ve Yahya b. Saîd'in ricâle dair görüşlerini içeren beş cüzlük bir kitap yazmıştır.¹⁵⁸ Her iki hocasına dair yaptığı karşılaştırma da onlardan hadis ilminin hangi alanında istifade ettiğini göstermektedir. İbnü'l-Medîni, İbn Mehdî için *hadisi en iyi bilen* ifadesini kullanırken, Yahya için *ricâli en iyi tanıyan* der.¹⁵⁹ Bu ifade muhtemelen Yahya'nın ricâl ile daha fazla ilgilendiğini veya hocasından ricâle dair konularda daha fazla istifade ettiğini göstermektedir.

Ali b. el-Medîni'nin en fazla istifade ettiği hocaları arasında zikredilen bu isimler, fikhî yönelimleri ve tercihleri açısından da çeşitlilik arz etmektedir. Emsârda gelişen ilmî gelenekleri takip eden bu üç muhaddis, aynı zamanda sahâbe döneminden itibaren varlığının gösteren farklı fikhî anlayışların da temsilcileridir. Söz gelimi Ali b. el-Medîni, sahâbe döneminde kendi fetvasına başvuru ve kıraati takip edilen üç ismin olduğunu ifade etmiştir. Bunlar: Abdullah b. Mes'ûd (ö. 32/652-53), Zeyd b. Sâbit (ö. 45/665 [?]) ve Abdullah b. Abbâs'tır (ö. 68/687-88). Hocalarından Yahya b. Saîd el-Kattân'ın, Abdullah b. Mes'ûd ve ashâbını takip ettiğini belirtmiştir.¹⁶⁰ Rivayet alanında en fazla istifade ettiği hocası Süfyân ise, Abdullah b. Abbâs'ı ve ashâbının yolunu tercih etmiştir. Zeyd b. Sâbit'in ashâbına dair verdiği uzun bilgiden sonra, bu halka yoluyla aktarılan bilgilerin ve bu çizginin sonraki dönem temsilcisi olarak da hocası Abdurrahman b. Mehdî'yi zikretmiştir.¹⁶¹ Bugün elimizde bulunmayan *Mezâhibü'l-muhaddisîn* (iki cüz) adlı kitabının da bu şekilde muhaddis kimliğiyle öne çıkan isimlerin fikhî temayüllerini kaydettiği bir eser olması ihtimal dâhilindedir.

Elbette bunların dışında da Ali b. el-Medîni'nin hem rivâyetü'l-hadis hem de ricâlü'l-hadis sahasında bilgilerine başvurduğu ve kendilerinden rivayette bulunduğu birçok hocası vardır. Ancak diğer hocalarından istifade oranı bu üç hocası kadar bariz değildir.

IV. TALEBELERİ

Hicrî ikinci asrın meşhur hadis münekkitlerine talebelik yapan Ali b. el-Medîni, aynı zamanda üçüncü asrın cerh-ta'dîl, ilel ve rivayet sahasında uzman olan birçok hadis âlimine de hocalık yapmıştır. Buhârî (ö. 256/870), Zühlî (ö. 258/872), Ya'kûb b. Şeybe (ö. 262/875), Ebû Zür'a (ö. 264/878), Sâlih b. Ahmed b. Hanbel (ö. 266/880), Hanbel b.

¹⁵⁸ Hâkim, *Ma'rifê*, s. 274.

¹⁵⁹ Mizzi, *Tehzib*, XVII, 439.

¹⁶⁰ Ali b. el-Medîni, *İlelü'l-hadis*, s. 129.

¹⁶¹ Ali b. el-Medîni, *İlelü'l-hadis*, s. 139.

İshak (ö. 273/886) ve Ebû Hâtim (ö. 277/890) kendisine talebelik yapmış üçüncü asrın önemli hadisçilerinden bazılarıdır.¹⁶² Yine aynı şekilde akranı Ahmed b. Hanbel ve Yahya b. Maîn de kendisinden hadis dinlemiş ve bunları kayıt altına almışlardır. Nitekim Bağdat'a geldiğinde bir tarafına Ahmed b. Hanbel, diğer tarafına Yahya b. Maîn oturmuş, o da kendilerine hadis yazdırmıştır.¹⁶³ Ali b. el-Medîni ile ilişkileri sadece kendisinden hadis rivayet etmekle kalmamış, bu üç arkadaş birçok hocanın hadis meclisinde beraber bulunmuş,¹⁶⁴ birçok İslâm beldesine rihleler düzenlemiştir¹⁶⁵ ve hadis ilmine dair konularda meclislerde tartışmalar yapmışlardır.¹⁶⁶ Tüm bu ortak gayretler sonucunda da her üç âlim üçüncü asrın tartışmasız en önde gelen âlimlerinden sayılmışlardır.

Yukarıda bahsi geçtiği üzere, Ali b. el-Medîni Bağdat'a gelip hadis meclisi oluşturmuş, burada dönemin meşhur hadisçileri de kendisinden hadis dinlemiştir. Ali b. el-Medîni'nin hadis meclisine dair şu bilgi talebelerin kendisine olan teveccühünün bir göstergesidir: Ca'fer b. Dürüstüveyh der ki: "Biz Ali b. el-Medîni'nin hadis meclisine katılmak için meclisin yapılacağı günden bir gün önce ikindi namazından yer kapardık, öyle ki yeri kapılır korkusuyla gece kimse yerinden ayrılmazdı."¹⁶⁷ Ali b. el-Medîni ile ilgili çalışmasında İkrâmullah İmdâdülhak, 114 talebesine dair bir listeyi çalışmasının sonunda vermiştir.¹⁶⁸ Ancak hocalarıyla ilgili bölümde de ifade edildiği gibi bütün talebeleri Ali b. el-Medîni'den aynı derecede istifade etmiş değildir. Bu talebelerinden kimisi hocasından yaptığı birçok nakille öne çıkarken, kimisi de hocasının kitaplarının râvîsi olarak görünmektedir. Bu bölümde kendisinden çok fazla nakilde bulunan ve hocasından gelen bilgiler noktasında önemli rol oynayan birkaç talebesine yer verilecektir. Talebeleriyle ilgili açıklamalar aynı zamanda "mihne"deki duruşu itibarıyla kendisi hakkında söylenenlerin o dönemde Ali b. el-Medîni'den hadis rivayet edenler için olumsuz bir etkiye sahip olup olmadığı hakkında da fikir verecektir.

¹⁶² Mizzî, *Tehzîb*, XXI, 8-9.

¹⁶³ İbn Hibbân, *el-Mecrûhîn*, I, 52; Hatîb, *Târih*, XIII, 428.

¹⁶⁴ Hatîb, *el-Câmi'*, I, 346.

¹⁶⁵ Halîlî, *İrşâd*, II, 597.

¹⁶⁶ Hatîb, *Târih*, XII, 427.

¹⁶⁷ Hatîb, *el-Câmi'*, II, 137-38.

¹⁶⁸ İkrâmullah İmdâdülhak, *el-İmâm Ali b. el-Medîni*, s. 679-87.

A. İBN MUHRİZ (ö. 236/850)

Hayatı hakkında pek fazla bilgi bulunmayan Ebü'l-Abbâs Ahmed b. Muhammed b. el-Kâsım b. Muhriz, daha ziyade hocalarının râvî değerlendirmelerini derlediği *Ma'rifetü'r-ricâl* adlı eseriyle tanınmaktadır.¹⁶⁹ İbn Muhriz bu eserinde¹⁷⁰ başta hocası Yahya b. Maîn olmak üzere üçüncü asır münekkitlerinin¹⁷¹ değerlendirmelerini kayıt altına almıştır. Eser büyük oranda Yahya b. Maîn'in değerlendirmelerinden oluşsa da, Ali b. el-Medîni'den aktarılan bilgiler de azımsanmayacak boyuttadır. İbn Muhriz, başta râvîlerin cerh-ta'dîl durumları olmak üzere,¹⁷² isim,¹⁷³ künye¹⁷⁴ ve vefat tarihleri¹⁷⁵ hususunda hocasının verdiği bilgileri kayıt altına almıştır. Ali b. el-Medîni'nin hocası Yahya b. Saîd,¹⁷⁶ Süfyân b. Uyeyne,¹⁷⁷ Abdurrahman b. Mehdî'den¹⁷⁸ aktardığı bilgiler, İbn Muhriz'in tuttuğu notlar arasında önemli bir bölümü kapsar. İbn Muhriz'in hocasından aktardığı bilgilerin bir kısmı “سألت” sordum,¹⁷⁹ “قلت” söyledim¹⁸⁰ şeklinde müzâkere ortamına işaret eden notlardır. Muhtemelen İbn Muhriz bu notları ders esnasında tutmuştur. Hocası ile arasında geçen bir diyalogu şöyle aktarmaktadır:

İbn Muhriz: Ebû Ka'b (sâhibü'l-harîr) hakkında ne dersin?

Ali b. el-Medîni: Sika bir râvîdir.

İbn Muhriz: Ebû Ka'b'ın ismi nedir?

Ali b. el-Medîni: Abdu rabbih

İbn Muhriz: Peki kimin oğludur?

Ali b. el-Medîni: Babasının adı bilinmiyor.

İbn Muhriz: Yahya- İbn Saîd el-Kattân'ı kastettim- onu tevsik ediyor muydu?

Ali b. el-Medîni: Evet.¹⁸¹

¹⁶⁹ Tatlı, Mustafa, Rical Bilgisinin Tespiti-Suâlât Literatürü- Beka Yayınları, 1. Baskı, İstanbul 2016, s. 85.

¹⁷⁰ Suâlât türü eserler arasında zikredildiğine dair bkz. Tatlı, *a.g.e.*, 87.

¹⁷¹ Ali b. el-Medîni, Ebû Abdurrahman b. Nümejr (ö. 234/848), Ebû Bekir İbn Ebî Şeybe (ö. 235/849).

¹⁷² Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 165 (madde no: 611), 187 (madde no: 617).

¹⁷³ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 192.

¹⁷⁴ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 188 (madde no: 621).

¹⁷⁵ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 192 (madde no: 634), 194 (madde no: 644).

¹⁷⁶ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 186 (madde no: 607), 208 (madde no: 693).

¹⁷⁷ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 191 (madde no: 633).

¹⁷⁸ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 193 (madde no: 641).

¹⁷⁹ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 191 (madde no: 632).

¹⁸⁰ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 189 (madde no: 625).

¹⁸¹ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 189 (madde no: 624).

İbn Muhriz hocası Ali b. el-Medîni ile aralarında gerçekleşen diyaloglara eserinde sık sık atıf yapmıştır. Bu diyalogların birçoğunda İbn Muhriz'in râvîlerin isim, künye ve cerh-ta'dîl durumları hakkında İbnü'l-Medîni'ye soru sorduğu görülür.¹⁸² Eserin neşrindeki numaralar dikkate alındığında yaklaşık (599-708) 109 maddenin İbnü'l-Medîni'den aktarılan değerlendirmeler ve rivayetler olduğu söylenebilir.

B. BUHÂRÎ (ö. 256/870)

Hadis ilminde “emîrû'l-mü'minîn” kabul edilen Buhârî'nin, İbnü'l-Medîni'nin en önemli talebesi olduğu söylenebilir. Buhârî hem rivâyetü'l-hadîs, hem de ricâlü'l-hadîs sahasında hocasından çokça istifade etmiştir. Hocasının hadis ilmindeki yetkinliğine “Ali b. el-Medîni dışında kimsenin yanında kendimi küçük görmedim.” diyerek işaret etmiştir.¹⁸³ Buhârî muhtemelen “dört defa gittim”¹⁸⁴ dediği Basra'da kendisinden hadis dinlemiştir.¹⁸⁵ *Câmi'u's-sahîh* adlı eserini telif ettiği zaman Ali b. el-Medîni ve diğer hocalarına arz etmiş, hocaları dördü hariç kitapta yer alan rivayetlerin sahih olduğunu söylemiş ve kitabını beğenmişlerdir.¹⁸⁶ Bu eserde hocası Ali b. el-Medîni'den de birçok hadis rivayet etmiştir.¹⁸⁷ Ali b. el-Medîni (294 rivayet), Kuteybe b. Saîd (304 rivayet) Müsedded b. Müserhed'den (381 rivayet) sonra Buhârî'nin en fazla rivayette bulunduğu hocasıdır.¹⁸⁸ Yine aynı şekilde, *Halku ef'âli'l-ibâd* (on üç rivayet)¹⁸⁹ ve *Ref'u'l-yedeyn fi's-salât'ta* (on rivayet)¹⁹⁰ da Ali b. el-Medîni'den rivayette bulunmuştur. Hem *Sahîh*'ini onayına sunması hem de bu eserde kendisinden birçok rivayette bulunması hocasının ilmine olan güvenine işarettir.

¹⁸² Örnek için bkz. Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 189 (madde no: 624-25.)

¹⁸³ İbn Adî, *el-Kâmil*, I, 300; Mizzî, *Tehzîb*, XXI, 18; Zehebî, *el-İber*, I, 329.

¹⁸⁴ Mübârekfûrî, *Sîretü'l-İmâm el-Buhârî*, thk. Abdülalîm b. Abdülazîm el-Bestevî, Dâru Âlemi'l-Fevâid, Mekke 1422, I, 93.

¹⁸⁵ Brown, Jonathan, *The Canonization of al-Bukhârî and Muslim, The Formation and Function of the Sunnî Hadith Canon*, BRILL, Leiden-Boston 2007, s. 66.

¹⁸⁶ İbn Hacer, *Hedyü's-sârî li mukaddimeti Fethi'l-bârî*, thk. Şuayb el-Arnaût, Âdil Mürşid, Dâru'r-Risaleti'l-İlmiyye, 1434/2013, I, 9.

¹⁸⁷ İbn Adî, *Esâmî men revâ' anhüm Muhammed b. İsmâîl el-Buhârî min meşâyihihî ellezîne zekerahüm fi Câmi'ihî's-sahîh*, thk. Âmir Hasan Sabrî, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1414/1994, s.155.

¹⁸⁸ Sezgin, *Buhârî'nin Kaynakları*, s. 235, 291, 294.

¹⁸⁹ Buhârî, *Halku ef'âli'l-ibâd*, thk. Fehd b. Süleyman el-Füheyd, Dâru Atlasi'l-Hadarâ, Dimaşk 1425/2005, II, 23, 31, 34, 66, 107, 151, 167.

¹⁹⁰ Buhârî, *Ref'u'l-yedeyn fi's-salât*, thk. Bedüüdîn er-Râşidî, Dâru İbn Hazm, Beyrut 1416/ 1996, s. 37, 140, 152, 154, 156, 157.

Buhârî'nin hocasından istifadesi sadece rivâyetü'l-hadîs alanıyla da sınırlı değildir. Nitekim *et-Târîhu'l-kebîr* incelendiğinde ricâlü'l-hadîs çalışmalarında Ali b. el-Medînî'nin Buhârî'ye katkısı rahatlıkla tespit edilebilir. Buhârî özellikle râvîlerin kimliğini tespit noktasında Ali b. el-Medînî'den birçok bilgi nakletmiştir. Başta râvîlerin künyesi olmak üzere,¹⁹¹ künyesi ile bilenenlerin isimleri,¹⁹² vefat tarihleri,¹⁹³ kabileleri,¹⁹⁴ semâ tespitleri,¹⁹⁵ meslekleri,¹⁹⁶ memleketleri,¹⁹⁷ kardeş râvîler¹⁹⁸ gibi râvîlerin kimliğini tespit etmeye yardımcı olacak birçok bilgi aktarılır. Öte yandan Buhârî, ikinci asır münekkitlerinden Yahya b. Saîd,¹⁹⁹ Süfyân b. Uyeyne²⁰⁰ ve Abdurrahman b. Mehdî²⁰¹ gibi münekkitlerin değerlendirmelerine de Ali b. el-Medînî vasıtasıyla ulaşmaktadır. Bununla birlikte Ali b. el-Medînî'nin de talebesine ricâl noktasında itimat ettiği görülmektedir. Nitekim Ali b. el-Medînî tanımadığı Horasanlı bir râvî için Buhârî'nin tevsîkini yeterli görmüştür.²⁰²

Buhârî'nin Ali b. el-Medînî'den aktardığı değerlendirmelerle ilgili bir hususa işaret etmek gerekir. İleride zikredileceği üzere hem çalışmamızın konusu olan *İlelü'l-hadîs* hem de İbn Ebî Hâtim'in *el-Cerh*'i özelinde yaptığımız incelemede, talebelerin Ali b. el-Medînî'ye sorduğu birçok sorunun kayıt altına alındığı ve bir müzâkere şekline dönüşen bu diyalogların Ali b. el-Medînî'ye ait bir mecliste yapıldığı ifade edilmişti. Ancak Buhârî'nin hocasından aktardığı bilgilere bakıldığında, böyle bir müzâkere ortamına veya soru-cevap şeklinde bir forma rastlanılmaz. Buhârî'nin aktardığı değerlendirmelerin neredeyse tamamı- arada zikrettiği hadislerde ise “haddesenâ” formunu tercih etmektedir- “kâle Ali” formundadır. Bu durumda Buhârî'nin bu bilgileri Ali'nin kitaplarından aktarmış olma ihtimali akla gelmektedir.

¹⁹¹ Buhârî, *et-Târîhu'l-kebîr*, I, 435; IV, 41, 44.

¹⁹² Buhârî, *a.g.e.*, IV, 254.

¹⁹³ Buhârî, *a.g.e.*, III, 381; IV, 123.

¹⁹⁴ Buhârî, *a.g.e.*, III, 82; VII, 268.

¹⁹⁵ Buhârî, *a.g.e.*, II, 290; III, 160.

¹⁹⁶ Buhârî, *a.g.e.*, V, 255.

¹⁹⁷ Buhârî, *a.g.e.*, III, 237.

¹⁹⁸ Buhârî, *a.g.e.*, V, 405; VI, 422.

¹⁹⁹ Buhârî, *a.g.e.*, VI, 240, 546.

²⁰⁰ Buhârî, *a.g.e.*, IV, 117; VI, 114.

²⁰¹ Buhârî, *a.g.e.*, III, 257; VII, 335.

²⁰² Hatîb, *Târîh*, II, 337.

C. SÂLİH B. AHMED (ö. 266/880)

Hicrî 203 yılında Bağdat'ta doğan Sâlih b. Ahmed, başta babası Ahmed b. Hanbel olmak üzere, Affân b. Müslim (ö. 220/835), Ebü'l-Velîd et-Tayâlisî (ö. 227/842) ve Ali b. el-Medîni'den hadis dinlemiştir.²⁰³ Sâlih hem "Ahmed b. Hanbel'in akaid, hadis ve fıkıh alanındaki görüşlerinin günümüze ulaşması hem de bu görüşlerin kelâmî ve hukukî birer doktrin halini alması hususunda en etkili role sahip kişilerden biridir."²⁰⁴ Sâlih b. Ahmed, Tarsus ve İsfahan'da kadı olarak görev yapmıştır. İbn Ebî Hâtim de İsfahan'da kadılık yaptığı süre zarfında kendisinden hadis yazdığını belirtmiştir.²⁰⁵ İbn Ebî Hâtim, Ali b. el-Medîni'den aktardığı birçok bilgiye Sâlih b. Ahmed ve Muhammed b. Ahmed b. el-Berâ vasıtasıyla ulaşmıştır. Hatta öyle ki Muhammed b. Ahmed b. el-Berâ'dan aktarılan bilgilerin tamamı Ali b. el-Medîni'nin değerlendirmeleridir. Buna karşın yukarıda da ifade edildiği gibi, "Sâlih b. Ahmed → Ali b. el-Medîni" tarikinden çoğu zaman Ali b. el-Medîni'ye ait bir değerlendirme gelmez. Bu bilgilerin çoğu, Yahya b. Saîd, Abdurrahman b. Mehdî, Süfyân b. Uyeyne ve diğer muhaddislerin ricâl hakkındaki değerlendirmeleridir. Muhtemelen Sâlih b. Ahmed, bu bilgileri Ali b. el-Medîni'nin hocalarının değerlendirmelerini topladığı *Târîh* kitabından aktarmıştır.²⁰⁶ Nitekim İbn Ebî Hâtim, Ahmed b. Hanbel ve Yahya b. Maîn'in değerlendirmelerini öğrencileri vasıtasıyla verirken, Ali b. el-Medîni'nin görüşlerinden ziyade, kendisi yoluyla hocalarına ait değerlendirmeleri aktarır.²⁰⁷ İbn Ebî Hâtim'in de bu bilgileri Ali b. el-Medîni'nin söz konusu eserinden aktardığı söylenebilir. Sadece İbn Ebî Hâtim'in eseri incelendiğinde bile, "Sâlih b. Ahmed → Ali b. el-Medîni" tarikiyle gelen rivayetlerin yoğunluğu görülecektir. Örnek olarak taradığımız 3. ciltte, İbn Ebî Hâtim'in Ali b. el-Medîni'den aktardığı 63 rivayette, 41 defa Sâlih b. Ahmed tarikini kullanmış olması bu durumun bir yansımasıdır.

²⁰³ Zehebî, *Siyer*, XII, 529.

²⁰⁴ Koca, Ferhat, "Sâlih b. Ahmed", *DİA*, XXXVI, 36.

²⁰⁵ İbn Ebî Hâtim, *el-Cerh*, IV, 394.

²⁰⁶ Sâlih'in bu kitabı rivayet ettiğine dair bkz. Ebü's-Şeyh el-İsfahânî, Ebû Muhammed b. Ca'fer b. Hayyân el-Ensârî, *Tabakâtü'l-muhaddisîn bi-İsfahân ve'l-vâridîne aleyhâ*, thk. Abdülğafür Abdülhak Hüseyin el-Belûşî, Müessesetü'r-Risâle, Beyrut 1421-1992, III, 141.

²⁰⁷ Örnek râviler için bkz. İbn Ebî Hâtim, *el-Cerh*, III, 25, 137, 154, 280, 325, 427.

D. HANBEL B. İSHAK (ö. 273/886)

193 yılında Bağdat'ta doğan Hanbel b. İshak, Ahmed b. Hanbel'in amcasının oğlu ve talebesidir. Ebû Nuaym Fazl b. Dükeyn, Abdullah b. Zübeyr el-Humeydî, Affân b. Müslim, Ahmed b. Hanbel ve Ali b. el-Medîni'den hadis dinlemiştir.²⁰⁸ Ahmed b. Hanbel'den *Müsned*'in tamamını dinlemiştir.²⁰⁹ İbn Hanbel'in hayatıyla ilgili hususların önemli bir kısmı kendisinden rivayet edilmiştir. Ahmed b. Hanbel'den duyarak kaleme aldığı bazı dinî meseleler (mesâil) için tek kaynaktır.²¹⁰ Hanbel b. İshak, Ali b. el-Medîni'nin eserleri arasında zikredilen ve kardeş râvîler konusunda ilk kitap olarak bilinen²¹¹ *Tesmiyetü men ruviye anhü min evlâdi'l-aşereti ve ğayrihim min ashâbi'l-hadîs*'i kendisinden rivayet etmiştir. Kitabın başında Ahmed b. Hanbel'in de bu kitabı gördüğünü ve Ali b. el-Medîni'nin isimler hakkındaki bilgisini takdir ettiğini ifade etmiştir.²¹² Kitabı Hanbel b. İshak'tan nakleden İbn Semmâk'ın 260 yıllarında doğduğu bilgisi, mihneden sonra da Ali b. el-Medîni'nin kitaplarının rivayet edildiğini göstermesi açısından önemlidir.²¹³

E. EBÛ HÂTİM (ö. 277/890)

Rey şehrinin münekkidi olarak kabul edilen Ebû Hâtim, Ali b. el-Medîni'ye talebelik yapmış bir diğer muhaddistir. 195 yılında Rey'de doğmuştur.²¹⁴ İbn Ebî Hâtim'in aktardığına göre babası 209 yılında 14 yaşında hadis yazmaya başlamış, o dönemde Rey şehrinde bulunan ve dışardan buraya gelen birçok muhaddisten hadis yazmıştır.²¹⁵ İslâm dünyasının çeşitli beldelerine gerçekleştirdiği rihleleri sırasında çektiği sıkıntılar meşhurdur.²¹⁶ 214 yılında hadis dinlemek için gittiği Basra'da 8 ay kalmıştır. Ebû Hâtim ve Ebû Zür'a'nın hadislerin illetini tespit etmek amacıyla bir araya

²⁰⁸ Hatîb, *Târîh*, XIII, 52.

²⁰⁹ İbnü'l-İmâd, Abdülhay b. Ahmed es-Sâlihî el-Hanbelî (ö. 1089/1679), *Şezerâtü'z-zeheb fî ahbâri men zeheb*, thk. Abdülkâdir el-Arnâvût, Mahmud el-Arnâvût, Dâru İbn Kesîr, Beyrut 1408/1988, III, 308.

²¹⁰ Kandemir, Yaşar, "Hanbel b. İshak", *DİA*, XV, 525.

²¹¹ Eren, *Rical Bilgisi*, s. 278.

²¹² Ali b. el-Medîni, *Tesmiyetü men ruviye anhü min evlâdi'l-aşereti ve ğayrihim min ashâbi'l-hadîs*, thk. Ali Muhammed Cemmâz, Dâru'l-Kalem 1402/1982.

²¹³ Topaloğlu, Nuri, "İbnü's-Semmâk", *DİA*, XXI, 204.

²¹⁴ Zehebî, *Siyer*, XIII, 247.

²¹⁵ İbn Ebî Hâtim, *Takdime*, s. 762.

²¹⁶ Yaptığı bu yolculuklar, gittiği beldeler ve oralarda kaldığı süre zarfına dair detaylı bilgi için bkz. İbn Ebî Hâtim, *Takdime*, s. 717-19.

geldikleri, hadislerdeki illetleri ve hataları beraberce müzâkere ettikleri nakledilir.²¹⁷ Her iki âlimin cerh-ta'dîl ve illet konusundaki görüşleri İbn Ebî Hâtim tarafından nakledilmiştir. Ebû Hâtim ve Ebû Zür'a "mihne"den önce Ali b. el-Medîni'den hadis rivayet ederken, mihneden sonra Ebû Zür'a kendisinden hadis rivayet etmeyi bırakmıştır. Ebû Hâtim ise Ali b. el-Medîni'nin sonraları bu görüşünden vazgeçtiğini belirterek kendisinden rivayete devam etmiştir.²¹⁸ Muhtemelen babasının bu görüşünden dolayı İbn Ebî Hâtim de farklı hocaları yoluyla Ali b. el-Medîni'den birçok rivayette bulunmuştur. Ebû Hâtim, hocası Ali b. el-Medîni'yi "İlelü'l-hadis konusunda önder bir münekkit" olarak görmektedir.²¹⁹ Kendisinden nakledilen bilgilerin bir kısmı Ali b. el-Medîni'ye sorduğu sorulardan oluşmaktadır.²²⁰ Diğer nakilleri ise Muhammed b. Ahmed b. el-Berâ'dan²²¹ nakledilen bilgiler gibi "kâle Ali" formundadır.²²² Ali b. el-Medîni'ye sorduğu sorular ve başkaları tarafından sorulan soruları aktarmış olması, İbnü'l-Medîni'nin meclisine katıldığını göstermektedir.

F. İSMAİL B. İSHAK EL-KÂDÎ (ö. 282/896)

190 senesinde Basra'da doğan İsmail b. İshak,²²³ "Büyük dedesi Hammâd b. Zeyd'den (ö. 179/795) Ebû'l-Hüseyn İbn Ebû Ya'lâ'ya (ö. 526/1131) kadar yaklaşık üç asır boyunca birçok değerli âlim yetiştiren bir aileye mensuptur".²²⁴ Küçük yaşlardan itibaren hadis tahsiline başlayan İsmail b. İshak'ın, hadis ilmini Ali b. el-Medîni'den öğrendiği ifade edilmiştir.²²⁵ Fıkha dair bilgisini de Mâlikî fakih İbnü'l-Muazzel'den almıştır. Daha sonra Irak bölgesinde Mâlikî mezhebinin yayılmasını sağlamış ve mezhebin delillerini ortaya koymuştur. Mâlik b. Enes, Eyyûb es-Sahtiyânî ve Yahya b.

²¹⁷ İbn Ebî Hâtim, *Takdime*, s. 711.

²¹⁸ İbn Ebî Hâtim, *el-Cerh*, III, 194. Ebû Hâtim'in Ali b. el-Medîni'den rivayeti için bkz. *Takdime*, s. 526, 563. Ayrıca bkz. *el-Cerh*, II, 284, 384, 388; III, 38, 166, 167, 424, 562; V, 9, 69, 148, 265.

²¹⁹ İbn Ebî Hâtim, *Takdime*, s. 645.

²²⁰ Bu sorular için bkz. İbn Ebî Hâtim, *el-Cerh*, II, 384; III, 167; V, 148; VII, 48; IX, 15, 60.

²²¹ Günümüze ulaşan *İlel* nüshasının râvîsidir. İlerde hakkında bilgi verilecektir.

²²² İlerde de ele alanıcağı üzere İbn Ebî Hâtim, hocalarının Ali b. el-Medîni'den rivayetlerini "tahdîs" ve "kâle" şeklinde iki formda vermektedir. Bu ikinci formun kitaptan yapılmış rivayetler için kullanılmış olabileceği akla gelmektedir. İbn Ebî Hâtim'in bu kullanımlar arasında bir fark görmediği ifade edilebilir. Ancak Ahmed b. Hanbel'in oğlu Abdullah'tan naklettiği bilgileri kitabet (حدثنا عبد الرحمن أنا) (عبد الله بن أحمد بن حنبل فيما كتب إلى) yoluyla, Sâlih'den aldığı bilgileri ise semâ (tahdîs) yoluyla aldığını sürekli belirtmiştir.

²²³ Zehebî, *Siyer*, XIII, 339.

²²⁴ Tatlı, Alican, "Cehdamî", *DİA*, VII, 224.

²²⁵ Zehebî, *Siyer*, XIII, 339.

Saîd el-Ensârî'nin hadislerini toplamıştır. Ka'nebî (ö. 221/836), Müsedded b. Müserhed (ö. 228/843) ve Ebû Bekir b. Ebî Şeybe'den hadis dinlemiştir. Kendisinden Ebü'l-Kâsım el-Beğavî, Abdullah b. Ahmed b. Hanbel ve Ebû Bekir İbn el-Enbârî (ö. 328/940) isimler hadis almıştır.²²⁶ Hâkim'in Ali b. el-Medîni'ye nispet ettiği eserlerden bir tanesi de on dört cüz olduğunu belirttiği *el-İlel li-İsmail el-Kâdi*'dir. Kaynaklar da İsmail b. İshak'ın hocası Ali b. el-Medîni'den *el-İlel* adında bir eser rivayet ettiği ifade edilir.²²⁷ Dârekutnî, Hâkim, İbn Abdilberr (ö. 463/1071) ve Hatîb gibi muhaddisler, İsmail b. İshak'ın talebeleri vasıtasıyla Ali b. el-Medîni'den birçok bilgi nakletmişlerdir.²²⁸

G. MUHAMMED B. OSMAN B. EBÛ ŞEYBE (ö. 297/910)

Kûfe'nin muhaddisi olarak anılan Muhammed b. Osman, hicrî 210 yılından sonra doğmuştur.²²⁹ Hadis dinlediği hocaları arasında başta babası olmak üzere, amcası Ebû Bekir İbn Ebî Şeybe, Yahya b. Maîn ve Ali b. el-Medîni gibi meşhur muhaddisler vardır. İbnü's-Semmâk (ö. 344/955) Ebû Bekir eş-Şâfiî (ö. 354/965), Taberânî (ö. 360/971), İbnü'l-Bâğandî (ö. 312/925) ve Hüseyin b. İsmail el-Mehâmilî (ö. 330/942) kendisinden hadis dinlemiştir.²³⁰ 273 yılında Bağdat'a taşınmış ve vefat edinceye kadar orada yaşamıştır. Kendisi hakkında “kezzâb”, “yeda'u'l-hadîs” gibi sert ifadeler kullanılsa da Ukaylî “zikredecek münker bir hadisini bulamadığını” ifade etmiştir.²³¹ Muhammed b. Osman b. Ebû Şeybe, Ali b. el-Medîni'nin râvîlere dair görüşlerinin nakledilmesi hususunda önemli bir isimdir. Bizzat kendisinin ve arkadaşlarının sorduğu sorulardan oluşan *Suâlât* adlı eseri Ali b. el-Medîni'nin birçok değerlendirmesini kaydetmesi açısından önemli bir kaynaktır.²³² Başta râvîlerin isimleri²³³ ve künyeleri olmak üzere, itikadî mezhepleri,²³⁴ cerh-ta'dîl durumları,²³⁵ hoca-talebe ilişkileri²³⁶ vb. bilgiler bu eserde kayıt altına alınmıştır.

²²⁶ Hocaları ve talebeleri için bkz. Hatîb, *Târîh*, VII, 273; Zehebî, *Siyer*, XIII, 339.

²²⁷ Eserleri başlığı altında bu konuda açıklama yapılacaktır.

²²⁸ Nidâl, *Menhec*, s. 76-78.

²²⁹ Aşikkutlu, Emîn, “İbn Ebû Şeybe” *DİA*, XIX, 443.

²³⁰ Hatîb, *Târîh*, IX, 68.

²³¹ Zehebî, *Siyer*, XIV, 21.

²³² Bu kitap hakkındaki değerlendirmeler için bkz. Tatlı, *Suâlât*, s. 146-151.

²³³ Ali b. el-Medîni, *Suâlât*, s. 87.

²³⁴ Ali b. el-Medîni, *Suâlât*, s. 97.

²³⁵ Ali b. el-Medîni, *Suâlât*, s. 88.

²³⁶ Ali b. el-Medîni, *Suâlât*, s. 82.

V. ESERLERİ

Hiz. Peygamber'e izafe edilen sözlerin aslına uygun olarak korunması ve sonraki nesillere değiştirilmeden aktarılması ilk dönemlerden itibaren üzerinde hassasiyetle durulan bir mesele olmuştur. Hadislere verilen bu önem sebebiyle, Sahâbe döneminden itibaren farklı şekillerde tedbirler alınmış ve hadislerin muhafaza edilmesi için azami gayret sarf edilmiştir. "Hadis rivayet ederken ihtiyatlı davranmak, az hadis rivayet etmek, hatırlamak amacıyla hadisleri yazmak" sahâbe döneminde bu kapsamda alınan tedbirlerden bazılarıdır.²³⁷ Tâbiûn ve tebe-i tâbiîn dönemine gelindiğinde ise özellikle hadislerin yazılı olarak nakledilmeye başlanması, siyasi kargaşalar ve bunun bir sonucu olarak uydurma rivayetlerin ortaya çıkması, bazı kuralların konulmasını zorunlu hale getirmiştir. Dolayısıyla bu dönem bazı hadis usulü kurallarının belirlendiği, uygulandığı ve çeşitli istilâhların geliştirildiği bir dönem olmuştur.²³⁸ Hicrî üçüncü asra gelindiğinde ise önceden uygulanan bu kurallar yazılı hale getirilmeye başlanmış ve böylece bu alanda oluşacak bir literatürün temelleri atılmıştır. Yine aynı şekilde hicrî birinci asrın ikinci yarısında başlayan "isnâd soruşturması"²³⁹ ile birlikte râvîlere yönelik sistematik olmayan araştırmalar yapılmaya başlamıştır. Ancak bu durum hicrî ikinci asrın ortalarından itibaren daha yaygın ve sistematik bir karakter kazanmıştır.²⁴⁰ Bu asrın sonlarında ve üçüncü asrın başlarında ricâl ile ilgili eserler kaleme alınmıştır.

Ali b. el-Medîni de, hem *Ulûmü'l-hadîs* hem de *Ricâlü'l-hadîs* sahasında eser telif eden ilk müelliflerden kabul edilmiştir. Nitekim Nevevî (ö. 676/1277), Ali b. el-Medîni'nin eserlerinin "alanında ilk olma özelliğini" taşıdığını belirtmiş ve kendisinden sonra da bu alanda telif edilen çalışmaların kıymet açısından onlara yetişmediğini ifade etmiştir.²⁴¹ Yaklaşık iki yüz eseri²⁴² olduğu ifade edilen Ali b. el-Medîni'nin eserlerine dair ilk bilgiyi İslâm tarihinin ilk bibliyografisi yazarı kabul edilen Nedîm (ö. 385/995), *el-*

²³⁷ Yücel, Ahmet, *Hadis Usûlü*, İFAV, 6. Baskı, İstanbul 2012, s. 26-32.

²³⁸ Yücel, *Hadis Usûlü*, s. 49.

²³⁹ Isnâdın başlangıcı ile ilgili tartışmalar için bkz. Ulu, Arif, "Hadis Rivâyetinde Isnâdın Başlaması ya da Fitnenin Tarihi" *Din Bilimleri Akademik Araştırma Dergisi*, c. 12, sy.1, 2012, s. 119-166.

²⁴⁰ Karagözoğlu, *Zayıf Râviler*, s. 25. Hicrî ikinci asırda yapılan ricâl tenkit faaliyetine yönelik bir değerlendirmeye için bkz. Turhan, *Ricâl Tenkidi*, s. 449-54.

²⁴¹ Nevevî, Ebû Zekeriyâ Yahya b. Şeref b. Mürî en-Nevevî (ö. 676/1277), *Tehzîbü'l-esmâ' ve'l-luğât*, Dâru'l-Kütübü'l-İlmiyye, Beyrut, I, 350. Ebû Gudde (ö. 1997) de usûl ilmine dair her konuda müstakil olarak bir veya iki cüz yazan ilk muhaddisin Ali b. el-Medîni olduğu görüşündedir. Bkz. *Lemhât min târihi's-sünne ve ulûmi'l-hadîs*, Mektebetü'l-Matbûâtü'l-İslamiyye, 5.baskı, Beyrut 1429/2008, s. 201.

²⁴² Nevevî, *Tehzib*, I, 350.

Fihrist'inde vermiştir. “Fukahâü ashâbi'l-hadîs'in”²⁴³ telif ettiği eserlere yer verdiği bölümde, Ali b. el-Medîni'nin eserlerini de zikretmiştir.²⁴⁴ Daha sonra Ali b. el-Medîni'nin eserlerine dair geniş bir listeyi Hâkim en-Nisâbüri (ö. 405/1014) aktarmıştır. Hâkim *fikhu'l-hadîs*'e dair açtığı başlık altında muhaddislerin fikhu'l-hadîs anlayışlarını yansıtacak birçok örneğe yer vermiş ve bu başlık altında İbn Şihâb ez-Zührî'den başlayıp İbn Huzeyme'ye kadar 23 hadis âliminin ismini zikretmiştir. Hâkim, Ali b. el-Medîni'yi de fikhu'l-hadîs alanında uzman âlimler arasında saymış ve Kâdi Ebü'l-Hasan Muhammed b. Sâlih el-Hâşimî (ö.369/980)'den naklen Ali b. el-Medîni'nin eserlerini muhtasar olarak aktarmıştır :²⁴⁵

1. **Kitâbü'l-Esâmî ve'l-künâ** (sekiz cüz)²⁴⁶
2. **ed-Du'afâ** (on cüz)²⁴⁷
3. **el-Müdellisîn** (beş cüz)²⁴⁸
4. **Evvelu men nazara fi'r-ricâl ve fehâsa anhüm** (bir cüz)
5. **et-Tabakât** (on cüz)²⁴⁹
6. **Men ravâ an raculin ve lem yerahû** (bir cüz)
7. **İlelü'l-Müsned** (otuz cüz)²⁵⁰

²⁴³ Nedîm'in Fukahâü ashâbi'l-hadis çerçevesinde zikrettiği muhaddisler ve kavrama yönelik değerlendirmeler için bkz. Oğuzhan Yıldız, *Tirmizî'nin Cami'inde Fikhü'l-Hadis ve Fakih Muhaddisler* (Yayınlanmamış Yüksek Lisans Tezi), İstanbul: İÜSBE. 2017, s. 10-14.

²⁴⁴ Ebü'l-Ferec Muhammed b. Ebî Ya'kûb İshak b. Muhammed b. İshak en-Nedîm (ö. 385/995 [?]), *el-Fihrist*, Dâru'l-Ma'rife, Beyrut 1978, s. 322. *Kitâbü'l-Müsned bi ilelihi*, *Kitâbü'l-Müdellisîn*, *Kitâbü'd-Duafâ*, *Kitâbü'l-İlel*, *Kitâbü'l-Esmâ ve'l-künâ*, *Kitâbü'l-eşribe*, *Kitâbü't-Tenzil* zikretmiş olduğu eserlerdir. Nedîm, Ali b. el-Medîni'nin vefat tarihini 258 olarak vermektedir.

²⁴⁵ Hâkim, *Ma'rife*, s. 274. Hâkim'in fikhu'l-hadis başlığı altında zikrettiği diğer hadis âlimleri ve bu muhaddislerin fikhu'l-hadis anlayışları hakkında bkz. Yıldız, *Fahreddin, İlmî Bir Disiplin Olarak Fikhü'l-Hadis*, (Yayınlanmamış Doktora Tezi), İstanbul: MÜSBE. 2016.

²⁴⁶ Nedîm, *el-Fihrist*, s. 322; Hatîb, *el-Câmi* II, 302, Bundan sonra zikredilecek her kitabın başındaki “kitâb(كتاب)” kısmı hafzedilecektir.

²⁴⁷ Nedîm, *el-Fihrist*, s. 322; Hatîb, *el-Câmi*, II, 302. Hatîb'in kitabında zayıf râvîlere dair Ali b. el-Medîni'den aktardığı bilgilerin büyük bir kısmının bu kitaptan olduğuna dair bkz. el-Umerî, Ekrem Ziya, *Mevâridü'l-Hatîbi'l-Bağdâdî*, Dâru't-Tayyibe, Riyad 1405/1985, s. 317.

²⁴⁸ Nedîm, *el-Fihrist*, s.322. Daha önce de zikrettiğimiz gibi oğlu Muhammed bu kitabı babasından rivayet etmiştir.

²⁴⁹ Hatîb, *el-Câmi*, II, 302,; Umerî, *Mevârid*, s. 317, İbn Hayr el-İşbîlî, Ebü Bekr Muhammed b. Hayr b. Ömer el-İşbîlî (ö. 575/1179), *Fihristü İbn Hayr el-İşbîlî*, thk. Mahmud Beşşar Avvâd, Beşşâr Avvâd Ma'rûf, Dâru'l-Ğarbi'l-İslâmî, Tunus 1. Baskı 2009, s. 280. Bu eseri oğlu Muhammed babasından vicâde yolu ile nakletmiştir.

²⁵⁰ Nedim, *el-Fihrist*, 322; Dârekutnî *el-İlelü'l-vâride* adlı eserinde Ali b. el-Medîni'nin bu eserinden birçok alıntı yapar. Dârekutnî, *el-İlelü'l-vâride fi'l-ehâdîsi'n-nebevîyye*, thk. Mahfuzurrahmân Zeynullah es-Selefi, Riyad, Dâru't-Tayyibe 1408/1985, I, 65, 28^, IV, 83.

8. **el-İlel li-İsmâ'il el-Kâdî** (on dört cüz)²⁵¹
9. **İlelu hadîsi İbn Uyeyne**(on üç cüz)²⁵²
10. **Men lâ yühteccu bi-hadîsihî ve lâ yeskutuhû** (iki cüz)²⁵³
11. **el-Künâ** (beş cüz)
12. **el-Vehmü ve'l-hatâ** (beş cüz)
13. **Kabâilü'l-Arab** (on cüz)
14. **Men nezele mine's-sahâbeti sâire'l-büldân** (beş cüz)²⁵⁴
15. **et-Târîh** (on cüz)
16. **el-Arz ale'l-muhaddis** (iki cüz)
17. **Kitâbü men haddese sümme racea anhu** (iki cüz)
18. **Kitâbü Yahya ve Abdirrahman fi'r-ricâl** (beş cüz)
19. **Suâlâtühû (li) Yahya** (iki cüz)²⁵⁵
20. **es-Sikât ve'l-müsebbitîn** (on cüz)
21. **İhtilâfü'l-hadîs** (beş cüz)²⁵⁶
22. **el-Esâmi's-şâzze** (üç cüz)
23. **Kitâbü'l-Eşribe** (üç cüz)
24. **Tefsîru garîbi'l-hadîs** (beş cüz)²⁵⁷
25. **el-İhve ve'l-ehavât** (üç cüz)
26. **Men te'arrefe bi ismin dûne ismi ebîhi** (iki cüz)
27. **Men yu'rafu bi'l-lakab** (bir cüz)²⁵⁸
28. **el-İlelü'l-müteferika**(otuz cüz)

²⁵¹ Talebesi İsmail el-Kâdî hocasından İlel adında bir kitap nakletmiştir. Bu yüzden kitap bu isimle anılır. Kitaba dair bkz. Hatîb el-Bağdâdî, *el-Kifâye fî ilmi'r-rivâye*, nşr. Hasan Abdülmun'im Şelbî, Müessesetü'r-Risâle, Beyrut 1434/2013, s. 367; Nidâl Selcî, *Menhec*, s. 98.

²⁵² İbn Receb, *Şerhu İleli't-Tirmizî*, thk. Hemmâm Abdürrahîm Saîd, Mektebetü'r-Rüşd, Riyad 1436/2015, I, 486.

²⁵³ Hâkim bu eseri görmediğini ifade etmiştir. *Ma'rife*, s. 703.

²⁵⁴ İbn Receb, *Şerh*, I, 486, “*Marîfetü's-Sahâbe*” olarak da bilinir.

²⁵⁵ İbn Ebî Hayseme bu kitabı oğlu Abdullah'tan almıştır. Bu kitaptan yapılan nakillerin çoğu “Ali b. el-Medîni'nin kitabında gördüm, Yahya şöyle demiştir” şeklindedir. Ebû Bekr Ahmed b. Ebî Hayseme Züheyr b. Harb en-Nesâî (ö. 279/892-93), *et-Târîhu'l-kebîr el-ma'ruf bi Târîhi İbn Ebî Hayseme*, thk. Salâh b. Fethî Helel, *el-Fâruku'l-Hadîsiyye*, Kahire 1424/2004, II, 109. İbn Ebî Hayseme'nin ve İbn Adî'nin bu kitaptan yaptığı nakiller ve bu kitaba dair değerlendirme için bkz. Turhan, *Ricâl Tenkidi*, s. 353-55.

²⁵⁶ Ebû Dâvûd, İhtilâfu'l-hadîs konusunda Ahmed b. Hanbel'den üstün olduğunu ifade etmiştir. *Mizzî, Tehzîbu'l-Kemâl*, XXI, 19.

²⁵⁷ Ebû Ubeyd el-Kâsım b. Sellâm'ın kitabını Ali b. el-Medîni'nin evinde okuttuğuna ve düzenlenen garîbü'l-hadîs meclisine dair bkz. Hatîb el-Bağdâdî, *Târîh*, XIV, 397.

²⁵⁸ Lakaplar konusunda kitap yazan ilk muhaddis olarak kabul edilir. Eren, *Ricâl Bilgisi*, s. 150.

29. Mezâhibü'l-muhaddisîn (iki cüz)²⁵⁹

Hâkim'in bu kitapları gördüğüne dair herhangi bir bilgi tespit edilememiştir. *Men lâ yühteccu bi-hadîsihî ve lâ yeskutuhû* adlı eseri görmediğini özellikle belirtmesi,²⁶⁰ diğer eserleri görmüş olabileceği ihtimalini düşündürmektedir. Mesela Halîlî, Osman b. Saîd ed-Dârîmî'nin Ali b. el-Medînî'den *Târîh* adlı bir kitap rivayet ettiğini belirtmiş ve Hâkîm'in de bu kitabı naklettiğini söylemiştir.²⁶¹ Yine aynı şekilde Beyhakî (ö. 458/1066) çalışma konumuz olan *İlelü'l-hadîs*'ten yaptığı nakilleri Hâkim yoluyla aktarmıştır. Ancak yaklaşık aynı dönemlerde yaşamış Hatîb'in, "bu eserlerin çoğunun kaybolduğunu" ifade etmesi, Hâkim için de net bir şey söylemeyi zorlaştırmaktadır.

Hâkim'den sonra bu kitap listesini aynı isnâdla Hatîb el-Bağdâdî de aktarmıştır. "Mütekaddim dönemde yazılan (alanında ilk olan) ve hadisçilerin üzerine çalışmasının faydalı olacağı kitapların isimleri" adıyla açtığı babda aynı kitapları zikretmiş ve bu kitapların birçoğunun kaybolduğuna dair şu bilgiyi vermiştir:

Bu kitapların tamamı kaybolmuştur, dört veya beş tanesi hariç diğerlerine vakıf olamadım.²⁶² Şüphesiz bu kitapların ortadan kalkmasıyla birçok bilgi yok olmuş ve faydalı bilgiden yoksun kalınmıştır. Ali b. el-Medînî hadis ilminin filozofu ve tabibi, hadisçilerin sözcüsü ve hatibidir.²⁶³

Birçok kaynaktan istifade edilerek hazırlanmış olan ve ansiklopedik bir görünüm arz eden *Târîhu Bağdâd*, günümüze ulaşmayan birçok eserden nakiller yapması sebebiyle önemli bir kaynaktır. Hatîb bu eserinde başta ricâl olmak üzere, târîh, suâlât, tabakât ve ensâb türü eserleri kaynak olarak kullanmıştır.²⁶⁴ Ali b. el-Medînî'nin bazı kitapları da istifade ettiği eserler arasındadır. Hatîb'in kaynakları üzerine yapılan çalışmalarda, Ali b. el-Medînî'den aktarılan bilgilerin şu üç eserden iktibas edildiği belirtilmiştir: *Tesmiyetü men ruviya anhü min evlâdi'l-aşereti ve ğayrihim min ashâbi'l-hadîs, et-Tabakât ve ed-Duafâ*.²⁶⁵ Hatîb, *İlelü'l-hadîs*'in râvîsi Muhammed b. Ahmed b. el-Berâ

²⁵⁹ Hâkim 29 tane kitap ismi vermektedir.

²⁶⁰ Hâkim, *Ma'rife*, s. 703.

²⁶¹ Halîlî, *el-İrşâd*, III, 877.

²⁶² Bu kitaplara ve Ali b. el-Medînî'den naklettiği bilgilere dair bkz. Umerî, *Mevârid*, s. 316-18.

²⁶³ Hatîb, *el-Câmi'*, II, 302.

²⁶⁴ Avcı, Casım, "Târîhu Bağdâd", *DİA*, XXXX, 88-89.

²⁶⁵ Umerî, *Mevârid*, s. 316-18, Tahhân, Mahmûd, *el-Hâfiz Hatîb el-Bağdâdî ve eseruhû fi ulûmi'l-hadîs, Dâru'l-Kur'âni'l-Kerîm*, Beyrut 1401/1981, s. 287, 291, Bu kitabı nakleden kişi, oğlu Abdullah'tır. Nitekim birçok rivayet onun tariki ile gelir.

vasıtasıyla da Ali b. el-Medîni'den birçok bilgi nakletmiştir. Yapılan bu nakillerin bir kısmı mevcut nüshada bulunmamaktadır.²⁶⁶ Dolayısıyla Hatîb'in bu tespiti, Ali b. el-Medîni'ye isnâd edilen kitapların ilk dönemlerdeki serüvenini göstermesi açısından önemli bir kayıttır.

Hatîb el-Bağdâdi'nin bu tespiti önemli olmakla birlikte, kendisinin elde edemediği bazı kitapların hem kendisinden önceki müellifler tarafından kullanıldığı hem de sonraki asırlara intikal ettiği görülmektedir. Örneğin hicrî 277 yılında vefat eden Fesevî'nin *el-Ma'rife ve't-târih*'i günümüze ulaşan kısmı itibariyle Ali b. el-Medîni'den yapılan birçok nakli ihtiva etmektedir. Kitapta aktarılan bilgilerin birçoğunun "kâle Ali" formunda olması Fesevî'nin yaptığı nakillerin Ali b. el-Medîni'ye ait kitaplardan olduğunu göstermektedir.²⁶⁷ Fesevî'nin alıntı yaptığı kısımlar Buhârî'nin *Târih*'inde olduğu gibi daha çok râvîlerin kimlik bilgilerinin netleştirilmesine yardımcı olacak unsurlardır. Bu bağlamda râvîlerin cerh-ta'dîl durumları başta olmak üzere,²⁶⁸ künyeleri,²⁶⁹ künyesi ile bilinenlerin isimleri,²⁷⁰ kabileleri,²⁷¹ vefat tarihleri,²⁷² kardeş râvîler,²⁷³ gibi hususlar aktarılmıştır.

Ali b. el-Medîni'nin eserleri tarihçi-muhaddis İbn Ebî Hayseme'nin *Târihu'l-kebîr*'inin de kaynakları arasındadır.²⁷⁴ İbn Ebî Hayseme, Ali b. el-Medîni'nin kitabını hicrî 220 yılında Yahya b. Maîn ile beraber yaptığı Basra seyahati sırasında oğlu Abdullah'tan almıştır.²⁷⁵ Ali b. el-Medîni'den duymadığı bu bilgileri "kale Ali" veya "ra'eytu fî kitâbi Ali" şeklinde aktardığını belirtmiştir.²⁷⁶ Bu kitabın içerik itibariyle Yahya b. Saîd'in değerlendirmelerinden oluştuğuna dair birkaç örnek zikretmiştir.²⁷⁷ İbn Ebî Hâtîm'in eserlerindeki alıntılara ileride değinileceği için burada yer verilmeyecektir. Nitekim o da, Ali b. el-Medîni'den gelen birçok değerlendirmeye kitabında yer vermiştir.

Ali b. el-Medîni'nin *İlelü'l-Müsned* adlı eseri de kendisinden sonraki birçok müellif tarafından kaynak olarak kullanılmıştır. Söz gelimi hicrî dördüncü asrın önemli

²⁶⁶ Umerî, *Mevârid*, s. 318.

²⁶⁷ Fesevî, *el-Ma'rife*, I, 49 (naşirin mukaddimesi).

²⁶⁸ Fesevî, *a.g.e.*, II, 7, 689, III, 51, 139.

²⁶⁹ Fesevî, *el-Ma'rife*, I, 146, 154, III, 67.

²⁷⁰ Fesevî, *a.g.e.*, II, 16, 66, 346.

²⁷¹ Fesevî, *a.g.e.*, II, 130.

²⁷² Fesevî, *a.g.e.*, I, 150, II, 6.

²⁷³ Fesevî, *a.g.e.*, II, 151, 157.

²⁷⁴ İbn Ebî Hayseme, *Târih*, I, 21.

²⁷⁵ İbn Ebî Hayseme, *a.g.e.*, I, 201-2.

²⁷⁶ İbn Ebî Hayseme, *a.g.e.*, I, 202.

²⁷⁷ İbn Ebî Hayseme, *a.g.e.*, I, 202.

münekkitlerinden Dârekutnî'nin bu esere sık sık atıf yaptığı görülür. Özellikle öğrencileri tarafından derlenen *İlelü'l-vâride*'sinde bu esere "Müsned", Müsnedü Ebî Bekr", "Müsnedü Ali" şeklinde işaret etmiştir.²⁷⁸ Bu eserin hicrî sekizinci asra kadar ulaştığını söylemek mümkündür. Nitekim 774 yılında vefat eden İbn Kesîr'in *Müsnedü'l-Fârûk*'ta bu esere el-Müsned,²⁷⁹ el-İlel,²⁸⁰ Müsnedü Ömer,²⁸¹ şeklinde işaret ettiği ve alıntı yaptığı görülür. Yukarıdaki örnekler kendisinden sonra yazılan eserler kaynaklık boyutunu göstermesi açısından önemlidir.

Hadis ilmindeki yetkinliği birçok muhaddis tarafından ifade edilen Ali b. el-Medîni'nin eserlerinin çoğunun, hicrî beşinci asır gibi erken bir dönemde kaybolmuş olması, ilk olarak o dönem yazılan ve günümüze ulaşmayan diğer kitaplarda olduğu gibi, dönemin şartları çerçevesinde değerlendirebilir. İkinci olarak -kendisine yöneltilen tenkitler bölümünde ele alınacağı üzere- mihne'nin Ali b. el-Medîni ve eserlerine yansımaları üzerinden okunabilir mi sorusu sorulabilir. Nitekim mihnedeki duruşundan dolayı kendisinden hadis rivayet etmeyi terk eden kişilerin olduğu ifade edilmiştir.²⁸² Aynı durumun kitaplarının rivayet edilmesine veya okutulmasına da etki etmiş olabileceği ihtimal dâhilindedir. Kitaplarına dair listeyi muhtasar olarak aktaran Hâkim'in daha öncesinde zikrettiği ve Ali b. el-Medîni'ye isnâd edilen "Her kim Kur'ân mahlûktur derse kâfir olur" rivayeti, bu açıdan dikkat çekicidir.²⁸³ Muhtemelen bu rivayet mihnedeki duruşu sebebiyle kendisi hakkında oluşan olumsuz kanaati gidermeye yöneliktir.

Ancak, Hanbel b. İshak ve Sâlih b. Ahmed gibi Ahmed b. Hanbel'e yakın isimlerin Ali b. el-Medîni'nin kitaplarını ve rivayetlerini aktarmış olması, mihne hadisesinin bu eserlerin rivayet edilmesine olumsuz etki ettiğini söylemeyi zorlaştırmaktadır. Örneğin Ahmed b. Hanbel'in oğlu Sâlih b. Ahmed'in Ali b. el-Medîni'ye ait olan "*et-Târih*" adlı eseri İsfahan'da kadılık yaptığı zaman okuttuğu belirtilmiştir.²⁸⁴ Rivayete göre Ali b. el-Medîni kitabını telif edince arkadaşı Ahmed b. Hanbel'e göndermiş, Sâlih b. Ahmed de babasına gönderilen bu kitabı nakletmiştir.²⁸⁵ Ali b. el-Medîni'nin günümüze ulaşan bir diğer eseri "*Tesmiyetü men ruviye anhü min*

²⁷⁸ Dârekutnî, *el-İlelü'l-vâride*, V, 236, I, 288, IV, 83.

²⁷⁹ İbn Kesîr, *Müsnedü'l-Fârûk*, I, 96.

²⁸⁰ İbn Kesîr, *Müsnedü'l-Fârûk*, I, 140.

²⁸¹ İbn Kesîr, *Müsnedü'l-Fârûk*, III, 41.

²⁸² Detaylı bilgi bu çalışmanın "Kendisine Yöneltilen Tenkitler" bölümünde verilecektir.

²⁸³ Hâkim, *Ma'rifetü*, s. 274.

²⁸⁴ Ebü's-Şeyh el-İsfahânî, *Tabakâtü'l-muhaddisîn bi-İsfahân ve'l-vâridîne aleyhâ*, III, 141.

²⁸⁵ İbnü'l-Cad, Ali İbnü'l-Cad Ubeyd el-Cevherî el-Bağdâdî, *Müsnedü İbnü'l-Ca'd*, thk. Âmir Ahmed Haydar, Müessesetü Nâdir, Beyrut, 1410/1990, s. 20, 459.

evlâdi'l-aşereti ve ğayrihim min ashâbi'l-hadîs”in râvîsi ise Ahmed b. Hanbel’in amcaoğlu Hanbel b. İshak’dır. Muhtemelen diğer eserde olduğu gibi Ali b. el-Medîni bu eserini de Ahmed b. Hanbel’e göndermiştir. Nitekim kitabın râvîsi Hanbel b. İshak, Ahmed b. Hanbel’in bu eseri gördüğünü hem içerik hem de tasnif açısından beğendiğini ifade etmiştir.²⁸⁶ Aynı şekilde Ahmed b. Hanbel’in memleketi olan Bağdat’ta, halkın Ali b. el-Medîni’nin çocuklarından babalarının kitabını rivayet etmelerini istemesi de bu açıdan önemlidir. Dolayısıyla kitaplarını rivayet etme noktasında bir çekince olduğunu iddia etmek zor görünmektedir.

Hâkim tarafından listesi verilen bu kitap isimlerine bakıldığı zaman Ali b. el-Medîni’nin hadis usulünün belli konularında eser yazan ilk müellif olduğu anlaşılmaktadır. Nitekim o daha sonra ulûmü’l-hadîs’in alt dallarından sayılacak temel konularda birçok eser kaleme almıştır.²⁸⁷

Bu kitapların birçoğunun günümüze ulaşmamış olması, ulaşanların da eksik olması, bu eserlerin kaynağı, içeriği, ele alınan konular ve konuların işleniş tarzı hakkında değerlendirme yapmayı zorlaştırmaktadır. Ulûmü’l-hadîs ve ricâlü’l-hadîs sahasında öncü kabul edilen bu eserlere, şekil, muhteva veya yöntem olarak herhangi bir eserin kaynaklık ettiğine dair bir değerlendirme yapmak mümkün değildir. Hadis usulünün üçüncü asırdaki gelişimini ele alan Yücel, Ali b. el-Medîni’nin telif ettiği cüzlerden önce hadis usulünün kurallarına dair sadece, İmâm Şafîi’nin *er-Risâle*, *el-Ümm* ve *İhtilâfî’l-hadîs* isimli eserleri olduğunu ifade etmiştir.²⁸⁸ Ali b. el-Medîni’nin İmâm Şafîi’den *er-Risâle* adlı eserini aldığı, Şafîi tabakât kitaplarında geçmektedir.²⁸⁹ Hatta İmâm Şafîi’nin bu kitabı telif gerekçesi olarak da, “(Ali b. el-Medîni’nin hocası) Abdurrahman b. Mehdî’ni İmâm Şafîi’den bazı konularla ilgili açıklama yapmasını istemiş olması” zikredilir.²⁹⁰ Bir rivayete göre, Abdurrahman b. Mehdî’ye bu kitabı götüren kişi de Ali b. el-Medîni’dir.²⁹¹ Ancak *er-Risâle*’de ele alınan hadis ile ilgili konulara bakıldığında²⁹²

²⁸⁶ Ali b. el-Medîni, *Tesmiye*, s. 77.

²⁸⁷ İbn Hacer’in Hatîb el-Bağdâdi’nin hadis ilimlerine yaptığı katkıyı vurgulamak için kullandığı “وقل فن ما من فن من فنون (من فنون الحديث إلا وقد صنف فيه كتابا مفردا (الحديث إلا ألف فيه كتابا) Itr, Nûreddîn, *Menhecü’n-nakd fi ulûmi’l-hadîs*, Dâru’l-Fikr, Beyrut 1434/2013, s. 62.

²⁸⁸ Yücel, *Hadis Usûlü*, s. 49.

²⁸⁹ Şîrâzi, Ebû İshak Cemâlüddîn İbrâhîm b. Alî b. Yûsuf eş-Şîrâzi (ö. 476/1083) *Tabakâtü’l-fukahâ*, thk. İhsan Abbâs, Dâru’r-Râidi’l-Arabî, Beyrut 1970, I, 104-5.

²⁹⁰ Ebû Abdillâh Muhammed b. İdrîs b. Abbâs eş-Şafîi (ö. 204/820), *er-Risâle*, thk. Ahmed Muhammed Şâkir, Kahire 1358/1940, s. 4.

²⁹¹ Şîrâzi, *Tabakâtü’l-fukahâ*, I, 105.

²⁹² *Risâle*’de ele alınan konular için bkz. İstemi, Fuat, *Er-Risâle ve er-Risâle’de Geçen Hadis İstihlaları* (Yayınlanmamış Yüksek Lisans Tezi), Diyarbakır: DÜSBE, 2011, s. 24-46.

meslekten hadisçi²⁹³ olarak kabul edilen Ali b. el-Medîni ile fakîhlik yönü ağır basan İmâm Şâfiî'nin temel mesailerini ve ele aldığı konuların aynı olmadığı görülecektir. Bu noktada Abdurrahman b. Mehdî'nin İmâm Şâfiî'den açıklamasını istediği konular da; “Kur’ân’ın manaları, icmânın delil oluşu, nâsih ve mensûh” gibi hadis ilminden ziyade, fıkıh ilmiyle ilişkili olanlardır.²⁹⁴ Ali b. el-Medîni'nin kitapları ise, daha çok *ma'rifetü'r-ricâl* kapsamında değerlendirilen râvî bilgisine ve isnâd üzerine odaklanmaktadır. Öte yandan ricâlü'l-hadîs sahasında kendisinden önce yapılan çalışmaların olduğu söylenebilir, Ali b. el-Medîni'nin bu çalışmaları gördüğüne veya bunlardan nakil yaptığını işaret eden herhangi bir veri tespit edilememiştir.²⁹⁵ Dolayısıyla Nevevî'nin Ali b. el-Medîni'nin eserlerini öncülük olarak değerlendirmesi, *hadis tarihi* açısından da doğru bir tespit olarak görünmektedir.

Yukarıda zikredilen kitaplar Ali b. el-Medîni'nin günümüze ulaşmayan eserleridir. Günümüze ulaştığı tespit edilen eserler ise şunlardır:

1. **Tesmiyetü men ruviye anhü min evlâdi'l-aşeretü ve ğayrihim min ashâbi'l-hadîs**²⁹⁶
2. **Suâlâtü Muhammed b. Osman b. Ebî Şeybe li-Ali b. el-Medîni (Ârâhu fi ulemai'l-Basra ellezine vasafahum Yahya b. Maîn bi'l-kaderiyye)**²⁹⁷
3. **İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târîh**²⁹⁸

Ali b. el-Medîni'nin eserleriyle ilgili açıklanması gereken bir diğer nokta ise Bağdatlı İsmail Paşa'nın (1839-1920) *İzâhu'l-meknûn*'da kendisine ait olmayan bir kısım eserleri ona nispet etmesidir.²⁹⁹ İsmail Paşa *Keşfü'z-zunûn*'a bir zeyil olarak yazdığı eserinde tarihci Ebü'l-Hasan Ali el-Medîni'ye (ö. 228/843) ait olan kitapları İbnü'l-Medîni'ye nispet etmiştir. Medîni “câhiliye döneminden III. (IX.) yüzyıla kadarki Arap tarihinin siyasî, edebî, içtimaî ve kültürel yönlerini kucaklayan geniş kapsamlı ve uzun

²⁹³ Bu kavramın kullanımı için bkz. İbn Hibbân, *el-Mecrûhîn*, I, 51, 54.

²⁹⁴ Şâfiî, *er-Risâle*, s. 4.

²⁹⁵ Kendisinden önce yazılmış eserlere dair bkz. Eren, *Rical Bilgisi*, s. 521.

²⁹⁶ Sezgin, M. Fuâd, *Târîhu't-türâsi'l-Arabî*, trc. Mahmûd Fehmî Hicâzî, Riyad 1411/1991, s. 204-205.

²⁹⁷ Kitap *Ârâ'uhu fi ulemâi'l-Basra ellezine vasafahum Yahya b. Maîn bi'l-Kaderiyye* ismiyle de anılmıştır. Sezgin, M. Fuâd, *Târîhu't-türâsi'l-Arabî*, s. 205.

²⁹⁸ Bu kitapla ilgili ilerleyen sayfalarda geniş bilgi verilecektir.

²⁹⁹ Ziriklî, Hayrüddîn b. Mahmûd b. Muhammed b. Ali b. Fâris ez-Ziriklî ed-Dımaşkî (1893-1976), *el-A'lâm Kâmûsü terâcim li-eşheri'r-ricâl ve'n-nisâ mine'l-'Arab ve'l-müsta'rebîn ve'l-müsteşrikîn*, Dâru'l-ilm li'l-melâyi'n, 2002, IV, 303 (Dipnot 2).

dönemli bazı çalışmalarıyla “ahbârîler” çizgisinin en önemli halkasını teşkil eder.”³⁰⁰ Zehebî, onun siyer, meğâzî, ensâb ve eyyâmü'l-Arab konusunda uzman olduğunu ifade etmiş, naklettiği bilgilerde güvenilir olduğunu söylemiştir.³⁰¹ Nedîm eserlerine dair geniş bir listeyi *Fihrist*'te vermiştir. Bu eserlerin çoğu “Ahbâru” ifadesiyle başlayıp farklı kişilere, kabilelere ve ailelere yönelik haberler içeren eserlerdir.³⁰² İsmail Paşa, (أخبار) adı verilen kitapları zikretmeye başladığı bölümde ikinci kitap olarak yer verdiği *Ahbâru Âli Ebî Abbâs* (أخبار آل أبي العباس) adlı eseri Ali b. el-Medîni'ye nispet etmiştir.³⁰³ İlerleyen bölümlerde aynı şekilde Ahbâru şeklinde başlayan birçok eser Ali b. el-Medîni'ye nispet edilir. Müellif Ali b. el-Medîni'nin eserleri arasında zikredilen *Esbâbü'n-nüzûl*,³⁰⁴ *Kitâbü'l-Eşribe*,³⁰⁵ *Kitâbü'd-Duafâ*³⁰⁶ ve *Kitâbü'l-Müdeşşîn*,³⁰⁷ adlı kitaplarında aynı müellife ait olduğunu iddia etmektedir. Bu kitapların Ali b. el-Medîni'ye ait olduğunu daha önce ifade edilmişti. Ancak İsmail Paşa bu kitapların müellifinin daha önce zikredilen ahbâr adlı kitapların müellifiyle aynı olduğunu ifade etmiştir. Yani eserde sayılan tarih, meğâzi, eyyâmü'l-Arab, ricâl, ilel ve usûl ile ilgili eserlerin sahibi aynı kişidir. O da Ali b. el-Medîni'dir. Her iki müellifin isim ve künyelerinin aynı olması ikisinin tek bir kişi olarak algılandığı ihtimalini akla getirebilir. Ancak İsmail Paşa'nın her iki müellifi de tanıdığı görülmektedir. Nitekim *Hediyetü'l-ârifîn* adlı eserinde Ali b. el-Medîni'nin hayatı hakkında bilgi vermiş ve ona ait eserleri zikretmiştir. Ancak burada da Ali b. el-Medîni'ye ait olan eserleri el-Medîni'ye nispet etmiştir.³⁰⁸ Müellif el-Medîni'ye ait eserleri Yâkut el-Hamevî'nin *Mu'cemü'l-üdebâ'* ve İbnü'l-Esîr'in *el-Kâmil* adlı eserlerinden naklettiğini ifade eder. Ancak bu eserlerin ilgili bölümlerine bakıldığında Ali b. el-Medîni'ye ait eserler doğru olarak verilir.³⁰⁹ Dolayısıyla bu hataların Bağdatlı İsmail Paşa'dan kaynaklandığı söylenebilir. Bu kitaplar *DİA* “Ali b. Medîni” maddesinde İsmail Paşa'dan nakille Ali b. el-Medîni'ye nispet edilmiştir. Daha

³⁰⁰ Kallek, Cengiz, “Medâini” *DİA*, XXVIII, 291.

³⁰¹ Zehebî, *Siyer*, X, 401.

³⁰² Nedîm, *Fihrist*, s. 147-152.

³⁰³ Bağdatlı, İsmail Paşa, *İzâhü'l-meknûn*, thk. Şerafeddin Yaltkaya-Kilisli Muallim Rıfat, Dâru İhyâi't-Türâsi'l-Arabî, Beyrut, III, 38, Ali b. el-Medîni'ye nispet edilen kitaplar için bkz. III, 39, 40, 41, 45. Karşılaştırmalı olarak bkz. Nedîm, *Fihrist*, s. 148; Bağdatlı, *İzâhü'l-meknûn*, III, 38.

³⁰⁴ Bağdatlı, *a.g.e.*, III, 69.

³⁰⁵ Bağdatlı, *a.g.e.*, IV, 268.

³⁰⁶ Bağdatlı, *a.g.e.*, IV, 310.

³⁰⁷ Bağdatlı, *a.g.e.*, IV, 329.

³⁰⁸ *Kitâbu'd-Duafâ*, *Kitâbü'l-İlel*, *Kitâbü'l-Müdeşşîn*, *Kitâbü'l-Müsne'd bi-ilelihî* bu kitaplardandır. Ayrıca bkz. Bağdatlı, *Hediyetü'l-Ârifîn esmâü'l-müellifîn ve âsârü'l-musannifîn*, Dâru İhyâi't-Türâsi'l-Arabî (ofset baskı), Beyrut, I, 671-672.

³⁰⁹ Yâkut el-Hamevî, *Mu'cemü'l-üdebâ'* (İrşâdu'l-erîb ila ma'rifeti'l-Edîb), thk. İhsân Abbâs, Dâru'l-Ğarbi'l-İslâmi, Beyrut 1414/1993, IV, 1802-1858.

sonra Ali b. el-Medîni hakkında yapılan bir yüksek lisans tezinde de, -muhtemelen ilgili maddeden kaynaklı olarak- aynı hata tekrarlanmıştır.³¹⁰ *İlk Üç Asırda İslâm Coğrafyasında Hadis* adlı çalışmada da İbnü'l-Medîni'ye ait olmayan birçok eserin kendisine nispet edildiği görülür. Buradaki hataların da İsmail Paşa'nın *Zeyl*'inden kaynaklandığı söylenebilir. Sandıkçı, Ali b. el-Medîni'nin iki yüz eseri olduğu bilgisinden hareketle bu sayıyı tamamlamaya çalışmış olsa da (177 eser zikretmiştir), ilgili bölümde zikredilen birçok eserin tarihçi kimliğiyle bilinen Ali b. el-Medîni'ye ait olduğu görülür.³¹¹

VI. KENDİSİNE YÖNELTİLEN TENKİTLER

Hayatı ve eserleri hakkında bilgi verilen Ali b. el-Medîni, hicrî ikinci asrın sonlarında ve üçüncü asrın başlarında dönemin en meşhur âlimlerden biridir.³¹² Hocaları bile kendisinden hadis rivayet etmiş³¹³ ve bu alandaki yetkinliğini ifade etmişlerdir.³¹⁴ Yine aynı şekilde Bağdat'ta kurduğu hadis meclisinde kendisi gibi üçüncü asrın önemli muhaddisleri kabul edilen Ahmed b. Hanbel ve Yahya b. Maîn'e hadis imlâ ettirmiştir.³¹⁵ Talebesi Abbâs el-Anberî'nin Ali b. el-Medîni için yaptığı şu benzetme o dönemdeki konumunu göstermesi açısından dikkat çekicidir: “Şayet Ali b. el-Medîni'nin ulaştığı mertebeyi tamamlamaya gücü yetseydi, muhtemelen Hasan el-Basrî'ye takdim edilirdi. Nitekim insanlar onun oturup kalkmasını, giyim kuşamını, kısacası yaptığı ve söylediği her şeyi yazardı.”³¹⁶ Ancak üçüncü asrın ilk yarısındaki *halku'l-Kur'ân* tartışması ve bunun neticesinde yaşanan *mihne* hadisesinden Ali b. el-Medîni de diğer muhaddisler gibi etkilenmiştir. Nitekim mihne öncesinde birçok hocanın meclisinde beraber bulunduğu, İslâm beldelerine rihleler düzenlediği ve sıkı bir irtibat halinde olduğu arkadaşı Ahmed b. Hanbel ve ashâbü'l-hadîsten birçok isimle yolları ayrılmıştır.³¹⁷ Bu sebeptendir ki, mihne hadisesi ve sonuçlarının incelendiği hemen her çalışmada Ali b. el-Medîni'nin mihnedeki tutumuna dair bilgi verilmiştir. Ancak bu bilgilerin birçoğu ricâl kitaplarındaki

³¹⁰ Sönmez, Mehmet Ali, “Ali b. Medîni”, *DİA*, II, 411; Soyupek Hasan, *Ali b. el-Medîni'nin Hayatı ve Hadis İlmindeki Yeri* (Yayınlanmamış Yüksek Lisans Tezi), Kayseri: EÜSBE, 1994, s. 42. Ayrıntılı bilgi için bkz. İkrâmullah, *el-İmâm Ali b. el-Medîni*, s. 280-283.

³¹¹ Sandıkçı, Kemal, *İlk Üç Asırda İslâm Coğrafyasında Hadis*, Ensar Yayınları, İstanbul 2019, s. 182-88.

³¹² İbrahim Muhamed el-Alî, *el-İmâmü'l-Hâfız Ali b. el-Medîni: Şeyhü'l-Buhârî*, s. 125.

³¹³ Nevevî, *Tehzîbü'l-esmâ*, s. 350.

³¹⁴ İbn Adî, *el-Kâmil*, I, 300.

³¹⁵ İbn Adî, *el-Kâmil*, I, 303; Hatîb, *Târîh*, XIII, 421.

³¹⁶ Hatîb, *Târîh*, XIII, 426.

³¹⁷ Hurvitz, Nimrod, *The Formation of Hanbalism: Piety into Power*, Routledge Curzon, London: 2002, s. 82, 151-52.

rivayetlerin aktarılmasından ibarettir. Mihnedeki tutumundan ötürü şiddetli bir şekilde eleştirildiği söylenen Ali b. el-Medîni'nin ilmî konumun ne derece zedelendiği ve özellikle ilim ehli arasındaki itibarının o dönemde ve daha sonra nasıl olduğu hakkında pek fazla bilgi verilmez. Dolayısıyla bu bölümde hicrî üçüncü asrın ve belkide İslâmî ilimlerin en önemli dönüm noktalarından biri kabul edilen mihne hadisesinin Ali b. el-Medîni'nin ilmî otoritesine, rivayetlerine ve kitaplarına yansımaları incelenecektir. Birçok çalışmaya konu olan halku'l-Kur'ân tartışması ve mihne hadisesinin itikadî ve siyâsî sebeplerine burada değinilmeyecek sadece konunun anlaşılmasına yardımcı olacak temel bilgiler verilecektir.

Halife Me'mûn hicrî 218 yılında Bağdat valisi İshak b. İbrahim'e gönderdiği mektupta, dönemin önde gelen kadılarını ve muhaddislerini sorguya çekmesini istemiş ve Kur'ân'ın yaratılmış olduğu noktasında görüş beyan etmelerini istemiştir.³¹⁸ Bu ilk mektupta sorgulanmasını istediği yedi kişi arasında İbn Sa'd, Yahya b. Ma'în, Züheyr b. Harb da vardır. Kur'ân'ın mahlûk olduğunu kabul eden bu yedi kişi, İshak b. İbrahim tarafından bir grup ehl-i hadîs önünde teşhir edilmiş ve görüşleri halka duyurulmuştur.³¹⁹ Halife yazdığı ikinci bir mektupta ise aralarında Ali b. Ca'd ve Ahmed b. Hanbel gibi isimlerin bulunduğu bir grup âlimin daha sorguya çekilmesini istemiştir. Ahmed b. Hanbel, Muhammed b. Nûh (ö.218/833), Hasan b. Hammâd Seccâde (ö. 241/855) ve Ubeydullah b. Ömer el-Kavârîrî (ö. 235/849) dışındaki âlimler baskılara boyun eğmiş ve Kur'ân'ın yaratılmış olduğu yönünde görüş beyan etmişlerdir.³²⁰ Me'mûn'dan sonra tahta çıkan Mu'tasım (218-227) ve Vâsık (227-232) döneminde de bu baskılar devam etmiş, Mütevekkil'in 232 yılında tahta geçmesiyle beraber esneyen bu uygulamalar, 234 yılında halku'l-Kur'ân tartışmalarının yasaklanmasıyla beraber sona ermiştir.³²¹ Daha sonra Mütevekkil fakih ve hadisçileri huzuruna çağırarak onlara hediyeler dağıtmış, lütuf ve

³¹⁸ Yücesoy, Hayrettin, "Mihne", *DİA*, XXX, 26.

³¹⁹ İbnü'l-Esîr, Ebü'l-Hasen İzzüddîn Ali b. Muhammed b. Muhammed eş-Şeybânî el-Cezerî (ö. 630/1233), *el-Kâmil fi't-târih*, thk. Ebü'l-Fida Abdullah el-Kâdî, (cilt tashih: Muhammed Yusuf ed-Dekkâfe), Dâru'l-Kütübi'l-İlmiyye, Beyrut 1407/1987, VI, 3, Me'mûn'un gönderdiği mektup için bkz. İbnü'l-Cevzî, Ebü'l-Ferec Cemâlüddîn Abdurrahmân b. Alî b. Muhammed el-Bağdâdî (ö. 597/1201), *el-Muntazam fi târihi'l-mülûk ve'l-ümem*, thk. Muhammed Abdülkâdir 'Atâ, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1415/1995, XI, 15-18.

³²⁰ İbnü'l-Esîr, *el-Kâmil*, VI, 5; İbnü'l-Cevzî, *el-Muntazam*, XI, 24; Kaya, Ali, *İlk Dönem Hadis Tartışmaları*, İFAV Yayınları, 1. Baskı, İstanbul 2018, 152; Ümit, Mehmet, "Mihne Sürecinde Hanefiler", Hitit Üniversitesi İlahiyat Fakültesi Dergisi, 2010/1, cilt: IX, sayı: 17, s. 101-130.

³²¹ İbnü'l-Cevzî, *el-Muntazam*, XI, 207.

ihsanlarda bulunmuştur. Halife muhaddislere başta rü'yetullah olmak üzere dönemin tartışmalı konularına dair hadisleri rivayet etmeleri yönünde talimat vermiştir.³²²

Mihne sürecinin ilk yıllarında Basra'da olduğu ifade edilen Ali b. el-Medîni'nin Ahmed b. Hanbel ile irtibat halinde olduğu, kendisine yönelik şiddetli uygulamaları haber aldığı ve bu süre zarfında halku'l-Kur'ân konusunda sorguya çekilmemek için Basra'da gizlendiği ifade edilmiştir.³²³ Ancak daha sonra kendi ifadesiyle 8 ay kadar ayakları zincire vurulmuş bir şekilde hapiste tutulmuş, ölüm korkusuyla olumlu cevap vermek zorunda kalmıştır.³²⁴ Ebû Dâvûd'un ifadesine göre 229 yılında sorguya çekilmiştir.³²⁵ Bu dönemde Ali b. el-Medîni'nin 8 ay gibi bir süre zarfında ayakları bağlı olarak karanlık bir evde tutulduğu rivayeti, Zehebî tarafından sahih kabul edilmemiştir.³²⁶ Bu rivayet dışında Ali b. el-Medîni'nin bu dönemde işkenceye uğradığı yönünde herhangi bir bilgi yoktur. Ayrıca Ahmed b. Hanbel'in mihne döneminde yaşadığı olayları kaleme alan Hanbel b. İshak, Ahmed b. Hanbel'in Ali b. el-Medîni'yi mazur görmeme sebebini "herhangi bir işkence veya şiddet görmeden kendisinden öncekilerin başına gelenleri gördüğü için bu görüşü kabul etmesi" olarak açıklamıştır.³²⁷ Netice olarak, birçok ricâl kaynağında da işaret edildiği gibi, Ali b. el-Medîni halku'l-Kur'ân konusunda halifenin istediği şekilde görüş belirtmiştir. Bu dönemde Cehmiyye'ye ve onların ortaya attığı görüşlere karşı mücadele eden Ahmed b. Hanbel, uzun süre arkadaşlık yaptığı Ali b. el-Medîni'nin bu tutumu karşısında kendisine "kırılmış", "selamını almaz olmuş"³²⁸ ve mihneden sonra da, kendisinden hadis rivayet etmeyi bırakmıştır.³²⁹

Ali b. el-Medîni mihne döneminde halku'l-Kur'ân görüşünü baskı ile kabul eden muhaddislerden biri olmasına rağmen siyasî otoritenin istediği şekilde görüş bildiren diğer muhaddislerden daha fazla eleştirilmiştir. Hatta halku'l-Kur'an meselesinde olumlu cevap veren muhaddislerin bile kendisini eleştirdiği görülmüştür. Dolayısıyla bu durum

³²² İbnü'l-Cevzî, *el-Muntazam*, XI, 207; Özafşar, Mehmet Emin, *İdeolojik Hadisçiliğin Tarihi Arka Planı-Mihne Olayı ve Haşeviye Olgusu-*, OTTO, 2. Baskı, Ankara 2015, s. 61.

³²³ İbn Asâkir, Ali b. el-Hasen b. Hibetillah b. Abdullâh b. Hüseyin ed-Dımaşkî eş-Şâfiî (ö. 571/1176), *Târîhu medîneti Dımaşk*, thk. Ömer b. Ğarâme el-Amrevî, Dâru'l-Fikr, Beyrut 1415/1995, V, 314-315; Nidâl Selcî, *Menhec*, s. 83-84.

³²⁴ Zehebî, *Siyer*, XI, 58; Mizzi, *Tehzîb*, XXI, 30.

³²⁵ Ebû Dâvûd, *Suâlâtü Ebî Ubeyd el-Âcurri fi ma'rifeti'r-ricâl ve cerhihim ve ta'dîlihim*, nşr. Abdülalîm Abdulazîm el-Bestevî, Dâru'l-İstikame, Mekke 1418/1997, I, 402.

³²⁶ Zehebî, *Siyer*, XI, 58.

³²⁷ Hanbel b. İshak, *Zikru mihneti Ahmed b. Hanbel*, thk. Muhammed Nağş, 1403/1983, 3. Baskı, s. 37-38.

³²⁸ Hatîb, *Târîh*, XIII, 435.

³²⁹ Burada "kırgınlık" ifadesini özellikle kullanılmıştır. Nitekim bazı çalışmalarda Ahmed b. Hanbel'in Ali b. el-Medîni'yi, "bir müslümana reva görülecek en kötü şekilde nitelediği, onun dünyaperest(!) olduğunu ifade ettiği ve bunu her fırsatta dile getirdiği" iddia edilir. Özafşar, *İdeolojik Hadisçiliğin Tarihi Arka Planı*, s. 62-64. Bu konuya dair ileride açıklama yapılacaktır.

kendisine yönelik tepkilerin başka sebeplerinin olabileceği ihtimalini akla getirmektedir. Bu dönemle ilgili Ali b. el-Medîni'ye yöneltilen iki tenkit daha vardır.

Birincisi, “Mihne döneminde başkadı olan İbn Ebî Duâd ile aralarındaki yakınlıktır.” Bilindiği üzere İbn Ebî Duâd (ö. 240/854) ve Bişr el-Merîsî bu süreçte halkul-Kur’ân görüşünün fikrî alt yapısının hazırlanmasına öncülük eden iki isimdir. Halifenin önünde Ahmed b. Hanbel ile birçok münazara yaptığı da söylenen İbn Ebî Duâd’ın Ahmed b. Hanbel’i hapse attırıp, kendisine işkence edilmesine sebep olduğu ifade edilmiştir.³³⁰ Mihne döneminde sadece halkul-Kur’ân meselesi tartışılmamış bunun yanında rü’yetullah, cennet ve cehennemın yaratılmadığı, kabir azabı, mizanda iki kefenin olmadığı gibi hususlar da gündeme gelmiştir.³³¹ Hatîb el-Bağdâdî dönemin tartışma konusu olan meselelerden “Allah’ın ahirette görülüp görülmeyeceği meselesi” ile ilgili Ahmed b. Hanbel ve İbn Ebî Duâd arasında bir tartışma yaşandığını aktarır. Rivayete göre, İbn Ebî Duâd, “Allah’ın ahirette görülmesinin mümkün olmadığını, insan gözüyle sadece bir yerde bulunan ve sınırlı olan varlıkların görebilmesinin mümkün olduğunu, Allah’ın ise bu tür bir varlık olmadığı ve dolayısıyla Ahirette görülemeyeceğini” iddia etmiştir. Halife Mu’tasım, Ahmed b. Hanbel’e Allah’ın görüleceği hususunda bir delilinin olup olmadığını sorunca, Kays b. Ebî Hâzım tarikiyle gelen “ayın on dördünde dolunayın zahmetsiz olarak görüldüğü gibi Allah’ın da ahirette görüleceği” hadisini zikretmiştir. Bu hadis karşısında zor durumda kalan Ahmed b. Ebî Duâd, Ali b. el-Medîni’nin yanına gitmiş ve bu hadisin isnâdı hakkında kendisine soru sormuştur. O dönemler Bağdat’ta zor günler geçiren Ali b. el-Medîni, bu hadisin isnâdında herhangi bir kusur olmadığını ifade etmiştir. Bu hadisi tenkit etmesi için kendisine birçok hediye ve bir miktar para veren İbn Ebî Duâd’dın ısrarına dayanamayan Ali b. el-Medîni, sonunda bu hadisin senedinde bulunan Kays b. Ebî Hâzım’ın sözüne itibar edilmeyecek bir bedevî (إنما كان أعرابيا بوالا على عقبيه) olduğunu söylemiştir. Bunun üzerine İbn Ebî Duâd kalkmış ve kendisini kucaklamıştır. Ertesi günkü tartışmada bu hadisin senedinde sözüne güvenilmez bir bedevînin olduğunu ifade etmiştir. Bu sözü duyan Ahmed b. Hanbel, bunun Ali b. el-Medîni’nin bir tuzağı olduğunu anlamıştır.³³²

³³⁰ Yavuz, Yusuf Şevki, “İbn Ebû Duâd” *DİA*, XIX, 430.

³³¹ Ümit, “Mihne Sürecinde Hanefiler” s. 106.

³³² Hatîb, *Târîh*, XIII, 432; Sübkî, Ebû Nasr Tâcüddîn Abdülvehhâb b. Alî b. Abdilkâfi es-Sübkî (ö. 771/1370), *Tabakâtü’ş-Şâfiyyeti’l-kübrâ*, thk. Abdülfettâh M. el-Hulv - Mahmûd M. et-Tanâhî, Kahire ١٣٨٣/1964, II, 147.

Bazı çalışmalarda,³³³ -herhangi bir açıklamaya ve rivayet hakkında yapılan eleştirilere yer verilmeden- Ali b. el-Medîni'nin mihnedeki duruşunu ifade edecek biçimde aktarılan bu rivayet, başta rivayeti kitabında aktaran Hatîb el-Bağdâdî olmak üzere diğer hadisçiler tarafından da birkaç açıdan eleştirilmiştir.³³⁴ Hatîb, Ali b. el-Medîni'ye isnâd edilen bu rivayetin batıl olduğunu ifade etmiştir.³³⁵ Nitekim Ali b. el-Medîni'nin de içinde olduğu hadisçilerin (ehl-i eser) tamamı Kays b. Ebî Hâzim'i sika olarak kabul etmiş ve hadislerinin sahih olduğu noktasında ittifak etmişlerdir.³³⁶ İkinci olarak Ahmed b. Hanbel'in mihne sürecinde yaşadığı olayları aktaran hiç kimse onun *rü'yetullah* konusunda herhangi bir münazara yaptığını nakletmemiştir. Ayrıca Ali b. el-Medîni, *el-İlel* adlı kitabında Kays b. Ebî Hâzim'den genişçe bahsetmiş, likâsı ve semâi sabit olan kimselere de işaret etmiştir.³³⁷ Zehebî'ye göre Kays b. Ebî Hâzim ile ilgili rivayet, sahih kabul edilse bile, bu değerlendirme hocası Yahya'ya aittir. Nitekim hocası onun hakkında “münkerü'l-hadîs” ifadesini kullanmıştır. Ali b. el-Medîni sadece hocasının görüşünü aktarmıştır.³³⁸

Her ne kadar bu rivayet sahih kabul edilmese de, Ali b. el-Medîni'nin mihne döneminde İbn Ebî Duâd'ın arkasında namaz kılması, ondan görüşler nakletmesi, sürekli irtibat halinde olması arkadaşlarını ve talebelerini üzmüş ve kendisinden hadis rivayetini terk etmelerine sebep olmuştur.³³⁹ Elinde Ali b. el-Medîni'ye ait birçok hadis olduğu halde rivayet etmeyen Ebû İshak İbrâhîm el-Harbî'ye (ö. 285/899) bunun sebebi sorulunca, Ali b. el-Medîni'nin İbn Ebî Duâd'ın arkasında namaz kıldığını, bu yüzden

³³³ Hurvitz, Nimrod, *The Formation of Hanbalism*, s. 151; Özaşar, *İdeolojik Hadisçiliğin Tarihi Arka Planı*, s. 64.

³³⁴ Hatîb, *Târîh*, XIII, 433; Sübkî, *Tabakât*, II, 147; Şahyar, Ataullah, “Bid’at Ehlinden Hadis Rivayeti Kapsamında Mihne Sürecinin Cerh ve Ta’dile Etkisi”, Hitit Üniversitesi İlahiyat Fakültesi Dergisi = Journal of Divinity Faculty of Hitit University, 2013/1, cilt: XII, sayı: 24, s. 24-25.

³³⁵ Hatîb, *Târîh*, XIII, 433.

³³⁶ Hz. Peygamber zamanında müslüman olan Kays b. Ebî Hâzim, Hz. Peygamber'i görmemiştir. Babası Ebû Hâzim ise sahâbî olarak kabul edilir. Başta aşere-i mübeşşere olmak üzere(Abdurrahman b. Avf'tan hadis dinlediği noktası tartışmalıdır), birçok sahâbîden hadis rivayet etmiştir. Ebû İshak es-Sebîi, A'meş, Hakem b. Uteybe ve birçok kişi kendisinden hadis rivayet etmiştir. Kendisi yoluyla aktarılan hadisler Ebû Dâvûd tarafından en sahih isnâd olarak kabul edilmiştir. Ömrünün sonlarına doğru hafıza bozukluğu yaşamış olan Kays, bir grup muhaddis tarafından münker hadis rivayet etmekle ve Osmânî olmakla suçlanmıştır. Hatta bundan dolayı Kûfelilerin kendisinden rivayet etmediği nakledilir. Ancak tüm bunlara rağmen Zehebî ve İbn Hacer'in ifade ettiği gibi kimse kendisinin sikalığında itirazda bulunmamıştır. Kays b. Ebî Hâzim hakkında bkz. İbn Ebî Hâtim *el-Cerh*, VII, 102; Zehebî, *Siyer*, IV, 198-202; İbn Hacer, *Tehzîb*, III, 445.

³³⁷ Hatîb, *Târîh*, XIII, 433.

³³⁸ Zehebî, *Siyer*, XI, 53, İbn Hacer buradaki münker ifadesiyle “ferdi mutlak” ın kastedildiğini söylemiştir. İbn Hacer, *Tehzîb*, III, 445.

³³⁹ Mizzi, *Tehzîb*, XXI, 28-30; Zehebî, *Mizân*, III, 138.

hadislerini rivayet etmediğini belirtmiştir.³⁴⁰ Bündâr lakabıyla tanınan Basralı meşhur muhaddis Muhammed b. Beşşâr (ö. 252/866) da Ali b. el-Medîni'ye İbn Ebî Duâd ile olan ilişkisinden dolayı tepki gösteren isimlerdendir.³⁴¹

Bu dönem için kendisine yöneltilen tenkitlerden bir diğeri, “İbn Ebî Duâd’ın beğenisini kazanmak için hadisler üzerinde bir takım ziyade ve tashîfler yaptığıdır.”³⁴² Aslında birinci tenkitle bağlantılı olan bu durumun diğerkinden farklı olan bir yönü vardır. Mihne döneminde iktidarın baskı ve zorlamaları altında olumlu cevap veren birçok isim, mihne sürecinin sonunda *bazı muhaddisler* tarafından mazur görülmüştür. Sonraki dönem münekkitlerinin çoğu ise mihne dönemindeki bu durumdan dolayı muhaddislerin cerh edilmesini yeterli bir sebep olarak kabul etmemişlerdir.³⁴³ Ancak “İbn Ebî Duâd’a hoş görünmek için hadislere ziyade yapardı” iddiası işin bir başka boyutudur. Bu görüşü dile getirenlerden biri İbrahim b. İshak el-Harbî’dir. Kendisine “Ali b. el-Medîni yalan ile itham edilir mi?” diye sorulunca “Hayır, ancak o bir hadis rivayet edince, İbn Ebî Duâd’ı razı etmek için hadiste ziyade yapardı” demiştir. Bir diğerk rivayette ise “Ahmed b. Hanbel’den aktarılan bir hadis görünce İbn Ebî Duâd’a hoş görünmek için, isminin üzerini çizirdi” demiştir.³⁴⁴ İbrahim el-Harbî’den İbnü’l-Medîni’nin ziyade yaptığı hadise dair herhangi bir bilgi aktarılmamıştır. Bu eleştiri bağlamında aktarılan bir diğerk rivayet ise, “Ali b. el-Medîni’nin Velîd b. Müslim’den gelen bir hadisi –hatasını bildiği halde- hatalı bir şekilde aktardığı” iddiasıdır. Rivayet Enes b. Mâlik tarafından şöyle aktarılır: Hz. Ömer arkadaşları ile beraber oturduğu bir sırada “وَفَاكِهَةٌ وَأَبَاءٌ” (Abese:31)³⁴⁵ ayetini okudu ve: “Biz bunların hepsini biliyoruz da, buradaki “الأب” kelimesi ne anlam gelir?” dedi. Daha sonra insanların bu konularla uğraşmasının bir tekellüf olduğunu, kendilerine açıklanan şeyleri alıp onlarla amel etmelerini ve bilmedikleri konularda ise bir âlime (فكّوه الي عالمة) sormalarını tavsiye etti. Ahmed b. Hanbel’e Ali b. el-Medîni’nin bu hadisi “فكّوه الي خالقه” şeklinde rivayet ettiği söylenince, Velîd b. Müslim’in bu hadisi

³⁴⁰ Mizzi, *Tehzib*, XXI, 29.

³⁴¹ Hatîb, *Târih*, XIII, 437.

³⁴² Mizzi, *Tehzib*, XXI, 30.

³⁴³ Burada bazı ve çoğu ifadelerini bilinçli olarak kullanılmıştır. Nitekim Ali b. el-Medîni’nin akranı Yahya b. Maîn, talebesi İbn Ammâr (ö. 246/856), Ebû Hâtim ve Muhammed b. Osman b. Ebî Şeybe, Ali b. el-Medîni’nin bu görüşte olmadığını ancak baskı sonucunda kabul ettiğini ifade etmişlerdir. Zehebî’nin şu ifadesi sonraki dönemin genel kanısını yansıtmaktadır; هذا أمر ضيق ولا حرج على من أجاب في المحنة، بل ولا على من أكره على صريح الكفر عملاً بالآية Zehebî, *Siyer*, XI, 87.

³⁴⁴ Mizzi, *Tehzib*, XXI, 29.

³⁴⁵ “Şöyle ki: Yağmurlar yağdırdık. Sonra toprağı göz göz yarıdık da oradan ekinler, üzüm bağları, sebzeler, zeytin ve hurma ağaçları, iri ve sık ağaçlı bahçeler, *meyveler ve çayırlar bitirdik*. (Bütün bunlar) sizi ve hayvanlarınızı yararlandırmak içindir. Abese: 25-32.

önce hata ederek bu şekilde naklettiğini ancak daha sonra düzelttiğini ve bu durumun da Ali b. el-Medîni tarafından bilindiğini söylemiştir.³⁴⁶ Ali b. el-Medîni Sâmerrâ'da bu hadisi naklettiği zaman Abbâs el-Enbârî bu hadisin insanlar tarafından kabul edilmediğini söyleyince, hatalı hadisi Basra'da aktardığını ifade etmiştir.³⁴⁷ Bu rivayeti aktaran münekkitlerden hiçbiri sıhhatine dair açıklama yapmamıştır. Ancak doğru kabul edilmesi mümkün değildir. Nitekim bu durumda Ali b. el-Medîni, yanlış olduğunu bildiği halde hadisi rivayet eden bir muhaddis durumuna düşmüş olacaktır ki bu durumda güvenilirliği zedelenecektir. Bu rivayeti eserlerine alan münekkitlere göre o döneme daha yakın bir isim olan Ukaylî, Ali b. el-Medîni'ye ayırdığı bölümde ilgili rivayet hakkında herhangi bir bilgi vermez. Yöntem olarak kitabında yer verdiği râvînin rivayetlerine işaret edip daha sonra bu rivayetlerdeki hatalara tespit etmesine rağmen bu rivayete dikkat çekmemesi, bu bilginin sıhhati noktasında şüphe uyandırmaktadır.³⁴⁸

Görüldüğü üzere Ali b. el-Medîni'ye yöneltilen tenkitlerin sebebi sadece mihne döneminde baskı ve zorlama altında halku'l-Kur'an görüşünü kabul etmesi değildir. Özellikle halku'l-Kur'an meselesini devletin resmi politikası haline getiren ve mihne hadiselerinin baş müsebbibi sayılan Ahmed b. Ebî Duâd ile yakın ilişkisidir.³⁴⁹ Ali b. el-Medîni'yi Kitâbü'd-Duafâ'da zikrettiği için Zehebî tarafından ciddi bir şekilde eleştirilen Ukaylî, İbnü'l-Medîni'nin İbn Ebî Duâd'ın görüşlerine meylecttiğini belirtmiştir.³⁵⁰ Yine aynı şekilde İbnü'l-Cevzî, İbn Ebî Duâd ile aralarındaki yakın ilişkiye dikkat çekmiş ve birçok görüşünde ona muvafakat ettiğini söylemiştir.³⁵¹ İbn Receb, Ali b. el-Medîni'nin bu görüşü baskı altında kabul ettiğini ancak daha sonra İbn Ebî Duâd ile arkadaşlık yaptığını, onu yücelttiğini ve bu yüzden de zor duruma düştüğünü belirtmiştir.³⁵² Halku'l-Kur'an meselesinden dolayı Ali b. el-Medîni'ye yöneltilen tenkitleri bertaraf etmeye çalışan Zehebî de bu yakınlığın büyük İmâm'a zarar verdiğini ancak bu görüşünden döndüğünü ifade etmiştir.³⁵³ Ali b. el-Medîni'nin mihnedeki tavrından dolayı cerh edilip

³⁴⁶ İbnü'l-Cevzî, *el-Muntazam*, XI, 217; Mizzî, *Tehzîb*, XXI, 27; Ebü'l-Mu'âtî en-Nevevî ve dğr. , *Mevsû'âtü akvâli'l-İmâm Ahmed b. Hanbel fî ricâli'l-hadîs ve 'ilelihî*, Alemü'l-Kütüb, Beyrut, 1417/1997, III, 46.

³⁴⁷ Hatîb, *Târîh*, XIII, 435.

³⁴⁸ Ukaylî, *Kitâbü'd-Duafâ*, III, 235-240.

³⁴⁹ İbn Ebî Duâd ile olan bu yakın ilişkisinden dolayı bazı muhaddislere yardım ettiği ve onları eziyetten kurtardığı da ifade edilir. Mizzî, *Tehzîb*, XXI, 30.

³⁵⁰ Ukaylî, *Kitâbü'd-Duafâ*, III, 235. (جنح إلى بن أبي داود والجهمية وحديثه مستقيم إن شاء الله)

³⁵¹ İbnü'l-Cevzî, *el-Muntazam*, XI, 215. (و صار يتردد إلى ابن أبي دؤاد و يظهر له الموافقة)

³⁵² İbn Receb, *Şerh*, I, 488. (ثم إنه تقرب إلى ابن أبي داود ، حيث استماله بدينه ، وصحبه وعظمه ، فوق بسبب ذلك في أمور) (صعبة)

³⁵³ Zehebî, *Tezkira*, II, 428. (مناقب هذا الإمام جمة لولا ما كدرها بتعلقه بشيء من مسئلة القرآن وتردده إلى أحمد بن أبي داود)

edilmeyeceği veya kendisinden hadis alınmasının bir sakıncasının olup olmadığı gibi soruların, kendisi gibi Kur'ân'ın mahlûk olduğu yönünde görüş bildiren Yahya b. Maîn'e ve Ebû Hayseme'ye sorulması da bu düşünceyi destekler niteliktedir.³⁵⁴ Yine aynı şekilde Zehebî, Müslim'in de Ali b. el-Medîni'den hadis rivayet etmediğini ve bunun mihnedeki kaynaklandığını söyler. Ancak Müslim'in mihne sırasında olumlu yönde cevap veren Ebû Hayseme Züheyr b. Harb ve Kuteybe b. Saîd'den birçok hadis rivayet etmesi böyle bir düşüncenin olduğu ihtimalini artırmaktadır.

Mihne hadisesi ve sonrasında yaşananların Ali b. el-Medîni gibi hadis ilmindeki yetkinliği tartışmasız olan bir şahıs üzerindeki yansımaları şöyledir: Her şeyden önce Ali b. el-Medîni'nin itibar kaybına uğradığı ve özellikle ehl-i hadis yakın isimler tarafından dışlandığı görülmektedir. İbnü'l-Cüneyd ile Yahya b. Maîn arasında geçen bir diyalog bu noktada oldukça dikkat çekicidir: İbnü'l-Cüneyd, - Ali b. el-Medîni'nin ismi geçtiğinde insanlar onun hakkında olumsuz konuşunca- İbn Maîn'e şöyle demiştir: "İnsanlar Ali b. el-Medîni'yi mürted olarak görüyorlar!" Buna karşılık Yahya b. Maîn "Hayır, bilakis o İslâm üzeredir. Ancak korktuğu için bu şekilde konuşmuştur." şeklinde cevap vermiştir.³⁵⁵ Bu rivayetten yola çıkarak şunlar söylenebilir. İlk olarak, Yahya b. Maîn de Ali b. el-Medîni gibi halku'l-Kur'ân meselesinde olumlu cevap vermiş kimselerden biridir, ancak insanlar Ali b. el-Medîni'nin durumunu kendisine sormuşlardır. Bu durum muhtemelen yukarıda da ifade edildiği gibi Ali b. el-Medîni'nin siyasî otoriteye olan yakınlığından kaynaklanmaktadır. Öte yandan İbnü'l-Cüneyd'in verdiği bilgiye göre bu diyalog bir meclis ortamında gerçekleşmiştir. Bu meclisin halka yönelik mi yoksa hadis talebelerinin olduğu bir meclis mi olduğunu tespit etmek mümkün değilse de, Ali b. el-Medîni'nin dinî durumu hakkında böyle bir konuşmanın yapılmış olması bile toplum nezdindeki konumuna işaret etmesi açısından önemlidir.

Mihne sonrasında ehl-i hadisin reisi konumuna yükselen Ahmed b. Hanbel, oğlu Abdullah'ın ifadesiyle Ali b. el-Medîni'den hadis rivayet etmeyi bırakmıştır. Ancak Ali b. el-Medîni'den hadis alınmaması gerektiği ve güvenilir olmadığı noktasında öğrencilerine herhangi bir beyanı olmamıştır. Nitekim güvenilir olmayan, hatalı hadisleri kasten rivayet eden birine karşı kendilerini uyarması beklenen ilk insanlar yakın çevresi ve öğrencileridir. Ancak ricâl kitaplarına bakıldığında durumun böyle olmadığı görülecektir. Mihne sürecinde ev hapsinde olan Ahmed b. Hanbel'in *Müsned* adlı eserini

³⁵⁴ İbn Hacer, *Tehzib*, III, 179.

³⁵⁵ Yahya b. Maîn, *Suâlâtu İbni'l-Cüneyd*, s. 373.

baştan sona okuduğu kişiler, iki oğlu Sâlih ve Abdullah ile amcaoğlu Hanbel b. İshak'tır. Sâlih b. Ahmed'in Ali b. el-Medîni'den rivayet konusunda İbn Ebî Hâtim'in neredeyse en büyük kaynağı olduğu daha önce ifade edilmişti.³⁵⁶ Aynı şekilde Hanbel b. İshak da Ali b. el-Medîni'nin günümüze ulaşan *Tesmiyetü men ruviye anhü min evlâdi'l-aşereti ve ğayrihim min ashâbi'l-hadîs* adlı eserinin râvîsidir.³⁵⁷ Dolayısıyla Ahmed b. Hanbel'in yakın çevresindeki bu insanlar Ali b. el-Medîni'den rivayet konusunda herhangi bir beis görmemişlerdir. Burada açıklanması gereken bir diğer nokta, mihneden sonra Ahmed b. Hanbel'in Ali b. el-Medîni'den hadis rivayetini terk ettiği bilgisidir. Bu iddiayı ilk olarak dile getiren kişi Ahmed b. Hanbel'in oğlu Abdullah'tır.³⁵⁸ Ahmed b. Hanbel'in oğlundan babasının *İlel* adlı eserini kıraat yoluyla aldığını belirten Ukaylî, bu kitapta Ali b. el-Medîni'den birçok bilginin aktarıldığını ancak üzerinin çizili olduğunu görünce sebebini Abdullah'a sormuştur. Abdullah da, Ahmed b. Hanbel'in önceden Ali b. el-Medîni'den hadis rivayet ettiğini ancak mihneden sonra isminin üzerini çizip “an racülin” şeklinde yazdığını, sonraki aşamada ise tamamen sildiğini ifade etmiştir.³⁵⁹ Zehebî, Ukaylî'ye itiraz mahiyetinde Ali b. el-Medîni'den aktarılan birçok haberin *Müsned*'te yer aldığını dile getirmiştir.³⁶⁰ Bu durum bazı araştırmacılar tarafından “Ahmed b. Hanbel'in Ali b. el-Medîni'den belli bir süre zarfında hadis rivayetini terk ettiği ancak daha sonra rivayet etmeye devam ettiği ve talebelerine de izin verdiği” şeklinde açıklanmıştır.³⁶¹

Yine bu dönemde Ali b. el-Medîni için “kendisinde hayır yoktur” ifadesini kullandığı rivayet edilen³⁶² Ebû Hayseme Züheyr b. Harb'ın oğlu Ahmed b. Ebî Hayseme (ö. 279/892-93) de Ali b. el-Medîni'nin kitabını oğlundan almış ve bu kitaptan birçok nakilde bulunmuştur.³⁶³ Ahmed b. Hanbel'in sıkı bir takipçisi olarak bilinen Ebû Zür'a da Ali b. el-Medîni'den hadis rivayetini terk etmiş fakat doğruluğu konusunda da herhangi bir şüphe duymadığını belirtmiştir.³⁶⁴ Ancak akranı olan ve hadislerdeki illetleri tespit etmek için bir araya geldikleri ifade edilen Ebû Hâtim, kendisinden rivayet etmeye

³⁵⁶ Örnek için bkz. İbn Ebî Hâtim, *el-Cerh*, III, 27, 99, 124, 141, 155, 201, 230, 240; IV, 21, 40, 125, 179, 223, 227, 369, 384; VII, 10, 21, 23, 24, 81, 91, 103.

³⁵⁷ Ali b. el-Medîni, *Tesmiyetü men ruviye anhü min evlâdi'l-aşereti ve ğayrihim min ashâbi'l-hadîs*.

³⁵⁸ Müsned'de babasının Ali b. el-Medîni'den naklettiği hadisleri zikrederken Ali b. el-Medîni'den mihneden önce hadis rivayet ettiğini sonrasında ise rivayeti terk ettiğini belirtmiştir.

³⁵⁹ Ukaylî, *Kitâbü'd-Duafâ*, III, 239.

³⁶⁰ Zehebî, *Mizân*, III, 138.

³⁶¹ İbn Hanbel, Ebû Abdullah Ahmed b. Muhammed eş-Şeybânî, *el-İlel ve ma'rifetü'r-ricâl*, thk. Vasiyullah b. Muhammed Abbâs, Dâru'l-Hânî, Riyad 1422/2001, 2. Baskı, I, 84 (naşirin mukaddimesi).

³⁶² İbn Hacer, *Tehzib*, III, 179.

³⁶³ İbn Ebî Hayseme, *et-Târîhu'l-kebir*, II, 109.

³⁶⁴ İbn Ebî Hâtim, *Takdime*, s. ٦٤٦.

devam etmiştir.³⁶⁵ Yine öğrencileri Buhârî, Ebû Dâvûd, Muhammed b. Osman b. Ebî Şeybe kendisinden hadis rivayet etmeye devam etmişlerdir. Ali b. el-Medîni'ye talebelik yapmış Fesevî de, *Ma'rife*'de hocasından birçok nakilde bulunmuştur. Dördüncü asırda yazılan ricâl eserleri incelendiğinde de, Ali b. el-Medîni'den rivayet hususunda herhangi bir tereddüt yaşanmadığı görülecektir. İbn Ebî Hâtim hicrî ilk üç asırdaki münekkitleri incelediği *Takdime*'de Ali b. el-Medîni'ye yer vermiş ve ille konusundaki uzmanlığına dikkat çekmiştir.³⁶⁶ Ricâle dair birçok değerlendirmesini de talebeleri vasıtasıyla nakletmiştir. İbn Adî de sahâbe döneminden itibaren ricâl tenkidinde bulunan râvîlere yer verdiği mukaddime bölümünde Ali b. el-Medîni'yi zikretmiştir.³⁶⁷ İbn Hibbân *el-Mecrûhîn*'in giriş bölümünde tabaka halinde incelediği münekkitler arasında Ali b. el-Medîni'yi de zikretmiş ve onu Ahmed b. Hanbel ve Yahya b. Maîn ile birlikte üçüncü asrın en önemli üç münekkidinden biri olarak belirlemiştir.³⁶⁸ Dolayısıyla mihne hadisesi Ali b. el-Medîni'ye karşı bir tepki oluşmasına sebep olsa da, bu alandaki ilmî otoritesi devam etmiştir. Bu tepkiyi yukarıda zikredilen eserlerde de takip etmek mümkündür. Örneğin İbn Ebî Hâtim, Ali b. el-Medîni'nin ricâl tenkidindeki yerine iki sayfayla işaret ederken, Ahmed b. Hanbel'e otuz sayfanın üzerinde yer vermiştir. Ayrıca münekkit olarak belirlediği Ali b. el-Medîni'nin doğruluğu hususunda Ebû Zür'â'ya sorduğu "Ali b. el-Medîni'nin sıdkından şüphe edilir mi?" şeklinde sorusunu bu bölümde aktarmış olması da dikkat çekicidir. Aynı şekilde Ali b. el-Medîni'yi münekkit olarak belirleyen İbn Adî de mihnedeki durumuna değinmeden geçmemiştir. Hatta Ali b. el-Medîni'nin mihnedeki durumuna işaret eden bir rivayete yer verdikten sonra İbn Sîrin'in "Fitne vuku bulduktan sonra bidat ehlinden hadis alınmadı" şeklindeki sözünü aktarması da bu tepkiye işaret etmektedir.³⁶⁹

Tüm bu aktarımlardan yola çıkarak şunlar söylenebilir: "Mihnedeki tavrından dolayı ashâbü'l-hadîsten bazı kimseler kendisine tepki göstermiş olsa da, hadis alanındaki otoritesi devam etmiştir. Ahmed b. Hanbel'e yakın isimlerin mihneden sonra Ali b. el-Medîni'den hadis rivayet etmiş olması bunun en açık göstergesidir. Dolayısıyla bazı çalışmalarda Ali b. el-Medîni'nin **ilmî otoritesi** üzerinde oldukça etkili olduğu söylenen hatta "trajik bir çöküş"³⁷⁰ olarak nitelendirilen mihne hadisesinin zannedildiği gibi bir

³⁶⁵ İbn Ebî Hâtim, *el-Cerh*, III, 94.

³⁶⁶ İbn Ebî Hâtim, *Takdime*, s. 645-46.

³⁶⁷ İbn Adî, *el-Kâmil*, I, 299-304.

³⁶⁸ İbn Hibbân, *el-Mecrûhîn*, I, 51-3.

³⁶⁹ İbn Adî, *el-Kâmil*, I, 301-2.

³⁷⁰ Hurvitz, Nimrod, *The Formation of Hanbalism*, s. 151.

sonucu olmadığı söylenebilir. Son dönemde yapılan bazı akademik çalışmalarda da bu noktaya dikkat çekilmiştir. Örneğin hicrî üçüncü asır hadis tenkitçiliği üzerine yaptığı çalışmada mihne konusunu inceleyen Scott C. Lucas, mihne hadisesinin âlimlerin otoritesi üzerinde sanıldığı kadar etkili olmadığını savunmuştur. Nitekim mihne döneminde halku'l-Kur'ân görüşünü kabul eden muhaddislerin birçoğunun hadisleri Kütüb-i Sitte'de yer almaktadır. Yine aynı şekilde hicrî üçüncü asrın en önemli münekkitleri olarak kabul edilen Yahya b. Maîn ve Ali b. el-Medînî de otoritesini devam ettirmiştir. Nitekim Buhârî'nin *Sahih*'i ve İbn Ebî Hâtim'in *el-Cerh ve't-ta'dil*'i incelendiğinde her iki münekkidin bu alandaki otoritelerini koruduğu görülecektir.³⁷¹ Konuyu daha fazla uzatamamak adına, bu dönemle ilgili sürekli olarak dile getirilen ehl-i hadis bu sürecin sonunda birçok büyük hadis âlimini cerh edip onlardan hadis rivayetini terk ettikleri şeklindeki kabulün tekrardan ele alınıp incelenmeli,³⁷² mihnedeki durumundan ötürü kimlerin rivayetlerinin ne ölçüde terk edildiği veya halku'l-Kur'ân konusundaki tavrından dolayı kimlerin kitaplarının veya ders halkalarının zarar gördüğü, özellikle kitaplarının sonraki dönemlere aktarılması noktasında sorun teşkil edip etmediği meselesi iyi tetkik edilmeli ve bu dönem, hadis literatürüne etkisi açısından iyice araştırılmalıdır.³⁷³

³⁷¹ Lucas, *Constructive Critics*, s. 198-99.

³⁷² Mihne süreci tartışmalarını *Kütüb-i Sitte* râvileri özelinde ele alan bir çalışma için bkz. Bid'at Ehlinden Hadis Rivayeti Kapsamında Mihne Sürecinin Cerh ve Ta'dile Etkisi, Hitit Üniversitesi İlahiyat Fakültesi Dergisi = Journal of Divinity Faculty of Hitit University, 2013/1, cilt: XII, sayı: 24, s. 29-57.

³⁷³ Buradaki kastımız mihnenin etkisiyle beraber ne tür eserlerin ortaya çıktığı değil, mihneden dolayı kimlerin kitaplarının rivayet edilmediği veya bilinçli olarak ondan hadis rivayetinden kaçınıldığıdır.

İKİNCİ BÖLÜM

***İLELÜ'L-HADÎS*'İN GENEL ÖZELLİKLERİ**

Ricâl ve ilelü'l-hadîs sahasında telif ettiği eserlerle mütekaddim dönem hadis âlimleri arasında en üretken isimlerden biri³⁷⁴ kabul edilen Ali b. el-Medînî'nin birçok eseri, hicrî beşinci asır gibi erken bir dönemde kaybolmuştur.³⁷⁵ İki yüz eser kaleme aldığı söylenen³⁷⁶ Ali b. el-Medînî'nin günümüze ulaşan eserleri³⁷⁷ arasında en önemlisi ise *İlelü'l-hadîs ve ma'rifetü'r-ricâl ve 't-târîh'* dir. Nitekim hem ricâl ve ilelü'l-hadîs bilgilerini ihtiva eden geniş muhtevası³⁷⁸ hem de ilel sahasında yazılan en erken tarihli metinlerden biri³⁷⁹ olarak kabul edilmesi bu eseri önemli kılmaktadır. Yazıldıktan sonra gerek muhtevası gerekse tasnifi açısından birçok çalışmaya kaynaklık eden *İlelü'l-hadîs*'in³⁸⁰ yapısal özellikleri bu bölümün temelini oluşturmaktadır. Aşağıdaki başlıklar altında Ali b. el-Medînî'ye nispet edilen bu eserin, yazma nüshası, neşirleri, mahiyeti, müellife aidiyeti, tasnif şekli ve literatürdeki görünümü gibi temel sorulara cevap aranacaktır.

I. YAZMA NÜSHASI

Ali b. el-Medînî'ye nispet edilen ve *el-İlel, İlelü'l-hadîs ve ma'rifetü'r-ricâl, el-İlel ve ma'rifetü'r-ricâl, İlelü'l-hadîs ve ma'rifetü'r-ricâl ve 't-târîh'* adlarıyla neşredilen bu eserin tek yazma nüshası, İstanbul'da Topkapı Sarayı Kütüphanesi III. Ahmed koleksiyonu içerisinde bulunmaktadır.³⁸¹ Nüshanın müstensihî, yazım tarihi ve yeri, mecmuanın sonunda yer alan ferağ kaydında belirtilmiştir. Müstensih Ebû Bekir b. Ali b. İsmail el-Ensârî, İbnü'l-Medînî'nin *İlelü'l-hadîs ve ma'rifetü'r-ricâl ve 't-târîh'* adlı eserinin de içinde yer aldığı hadis mecmûasının yazımını hicrî 728/1328 yılının Ramazan ayında Kahire'nin Feth bölgesinde tamamlamıştır.³⁸² On dört varaktan oluşan yazma

³⁷⁴ Halîlî, *İrşâd*, II, 599; Itr, *Menhec*, s. 62.

³⁷⁵ Hatîb, *el-Câmi'*, II, 302.

³⁷⁶ Nevevî, *Tehzîbü'l-esmâ*, I, 350.

³⁷⁷ Bu eserler için bkz. Sönmez, Mehmet Ali, "Ali b. Medînî", *DİA*, II, 411.

³⁷⁸ İbn Receb, *Şerh*, I, 60-63 (naşirin mukaddimesi).

³⁷⁹ Brown, Jonathan, "Critical Rigor Vs. Juridical Pragmatism: How Legal Therorists and Hadith Scholars Approached The Backgrowth of Isnads in The Genre Of Ilal al-Hadith", *ILS*, vol. 14, no:1, Leiden 2007, s. 15.

³⁸⁰ Bu çalışmanın "Hadis Çalışmalarına Kaynaklık Etmesi Açısından *İlelü'l-hadîs*" bölümüne bkz.

³⁸¹ Topkapı Sarayı Kütüphanesi III. Ahmed, nr. 624/25, Sezgin, *Târîhü't-türâsi'l-Arabî*, s. 205; Ali b. el-Medînî, *el-İlel* (A'zamî), s. 19 (naşirin mukaddimesi); *İlelü'l-hadîs* (Sirsâvî), s. 43 (naşirin mukaddimesi).

³⁸² Ali b. el-Medînî, *İlelü'l-hadîs* (Sirsâvî), s. 43 (naşirin mukaddimesi).

nüşhanın ilk varağı dışında her varakta iki sayfa, her sayfada da 25 satır bulunmaktadır.³⁸³ Nüşhadaki bazı kelimeler düşmüş, bir kısmı da noktasız olarak yazılmıştır.³⁸⁴ Nüşhanın bazı sayfalarında sol tarafa karartı isabet etmiştir. Bu durum ilgili bölümlerin okunmasını zorlaştırmıştır.³⁸⁵

Hicrî 728 yılında nüshayı yazmış olan müstensih Ebû Bekir el-Ensârî ile nüshanın râvîleri Ebû Tâhir es-Silefî (ö. 576/1180) ve Ebû Muhammed Abdullah b. Abdurrahman b. Yahya el-Osmânî (ö.572/1171) arasında inkıta olduğu görülür. Kitabı bu iki râvîden dinleyen ve nüshanın başında “قال” diyen kişinin kim olduğu bilinmemektedir. Senedin başında “kâle” diyen müphem kişi de kitabı bu iki muhaddisten mükâtebe yoluyla aldığını belirtmiştir. Ayrıca müstensih kitabı herhangi bir hocasına okuyup okumadığını belirtmediği gibi, yazdığı nüshayı güvenilir bir asıl ile mukabele ettiğine dair herhangi bir bilgi de vermemiştir. Muhtemelen bir asılla mukabele edilmemiş olması, kitapta müstensih tarafından anlaşılmayan ibarelerin ve isimlerin yanlış yazılmasına bazen de ilgili yerin boş bırakılmasına sebep olmuştur. Kitabın nâşirlerinden Mâzin es-Sirsâvî, kitabın aslının müstensih tarafından bu senetle bulunduğunu ve istinsah edildiğini ifade etmiştir.³⁸⁶ Kitapla ilgili bir eksiklik olarak değerlendirebilecek bu inkıtanın, eserde yer alan bilgilerin ilk dönemlerden itibaren gerek bölüm olarak gerekse parçalar halinde nakledilmesi sebebiyle herhangi bir sorun teşkil etmeyeceği söylenebilir.³⁸⁷ Hicrî 611 yılında vefat eden Makdisî'nin de aynı isnâdla kitabı zikretmiş olması, aradaki inkıtanın kitabın sıhhati noktasında bir olumsuzluk taşımadığını göstermektedir.³⁸⁸

Müstensih kitabın ismi hakkında nüshanın başında veya sonunda herhangi bir bilgi vermemiştir. Ancak daha öncesinde istinsah ettiği *Suâlâtü İbn Bükeyr li'd-Dârekutnî* adlı eserin sonuna, bundan sonra gelecek eserin “Ali b. el-Medîni'nin telif ettiği *İlelü'l-hadîs ve ma'rifetü'r-ricâl*” adlı eser olduğunu kaydetmiştir.³⁸⁹ İlk dönemlerden itibaren, bugün mevcut nüshada yer alan birçok bilgi, kitabın râvîsi ve Ali b. el-Medîni'nin talebesi Muhammed b. Ahmed b. el-Berâ vasıtasıyla nakledilmiştir. Ancak kitabın adına hicrî 7.

³⁸³ Ali b. el-Medîni, *el-İlel*, (A'zami), (naşirin mukaddimesi), s. 19.

³⁸⁴ Ali b. el-Medîni, *el-İlel*, (A'zami), (naşirin mukaddimesi), s. 19.

³⁸⁵ Ali b. el-Medîni, *İlel*, (Kal'acî) (naşirin mukaddimesi), s. 12.

³⁸⁶ Ali b. el-Medîni, *İlelü'l-hadîs* (Sirsâvî), (naşirin mukaddimesi), s. 43.

³⁸⁷ Bu değerlendirme için bkz. Ali b. el-Medîni, *İlelü'l-hadîs*, (Sirsâvî), (naşirin mukaddimesi), s. 39, Söz gelimi, kitabın başında yer verdiği medâr listesine İbn Ebî Hâtim tarafından birçok kez atf yapılmış ve o kısım tamamen iktibas edilmiştir. Bkz. İbn Ebî Hâtim, *Takdime*, s. 90, 99, 120, 287, 415, 467.

³⁸⁸ Makdisî, Ebû'l-Hasan Ali b. el-Mufaddal (ö. 611), *Kitâbü'l-Erba'in el-mürattebe ala tabakâti'l-erba'in*, thk. Muhammed Sâlim b. Muhammed b. Cum'an el-'İbâdî, I, 269.

³⁸⁹ Ali b. el-Medîni, *İlelü'l-hadîs* (Sirsâvî), (naşirin mukaddimesi), s. 36. A'zami'den sonra kitabı neşreden Abdülmü'tî Emîn Kal'acî, bu ismi tercih etmiştir.

yüzyıla kadar atıf yapan bir isim tespit edilememiştir. Kitabın ismini ilk defa zikreden Hanbelî hadis âlimlerinden Ziyâüddîn el-Makdisî'dir (ö. 643/1245). Makdisî hocalarından dinlediği ve icazet aldığı kitapların isimlerine yer verdiği *Sebet*'inde, Ali b. el-Medîni'nin bu eserini hocası Abdürrezzâk b. Abdülkâdir el-Ceylî'ye (ö. 603/1207) okuduğunu belirtmiştir. Kitabın ismini de *İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târih* olarak vermiştir.³⁹⁰ Daha sonra birçok müellif tarafından eserin ismine farklı şekillerde atıf yapılmış olsa da,³⁹¹ sebet ve fehrese yazan müelliflerin, dinledikleri eserleri, yer, zaman ve isnâd açısından daha dikkatli bir şekilde kayıt altına aldıkları düşünüldüğünde, kitabın bu isminin tercih edilmesinin daha uygun olacağı ifade edilmiştir. Ayrıca bu ismin eserin muhtevasıyla da uygun olduğu belirtilmiştir.³⁹²

II. NEŞİRLERİ

Tespit edebildiğimiz kadarıyla Ali b. el-Medîni'nin *İlelü'l-hadîs*'inin beş ayrı neşri bulunmaktadır. Eser ilk olarak 1392/1972 yılında Muhammed Mustafa el-A'zamî tarafından *el-İlel* ismiyle neşredilmiştir. Bu neşirde kitabın İstanbul'da bulunan tek yazma nüshası esas alınmıştır. Bu neşrin ikinci baskısı 1400/1980 yılında yapılmıştır.³⁹³ Buna daha önceki baskıda bulunmayan bir mukaddime eklenmiş ve bazı hatalar tashih edilmiştir.³⁹⁴ Bu mukaddimede illetin tanımına, nerede (sened-metin) bulunduğu, tespit yollarına ve ilelü'l-hadîs alanında telif edilen eserlere kısaca değinmiştir.³⁹⁵ Ayrıca Ali b. el-Medîni'nin hayatına, eserlerine, ilmî kişiliğine ve mihnedeki durumuna da yer verilmiştir.³⁹⁶ Daha sonra yazma nüshasının fiziki özellikleri, Ali b. el-Medîni'ye nispeti, kitabın telif yöntemi, yazıldığı tarih ve nüshanın râvîleri hakkında bilgi verilmiştir.³⁹⁷ Kitaba ilave başlıklar eklenmiş, paragraflar numaralandırılmış ve hadislerin geçtiği kaynaklar dipnotta belirtilmiştir. Kitabın sonuna da hadisler ve eserde geçen isimler için ayrıntılı bir fihrist eklenmiştir. Nüshada düşen veya açık olmayan yerler üç nokta

³⁹⁰ Ebû Abdullâh Ziyâüddîn Muhammed b. Abdülvâhid b. Ahmed el-Makdisî es-Sa'dî (ö. 643/1245), *Sebetü'l-mesmû'ât*, thk. Muhammed Mutî' el-Hâfız, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1420/1999, s. 219.

³⁹¹ Ali b. el-Medîni, *İlelü'l-hadîs* (Sirsâvî), (naşirin mukaddimesi), s. 36-7.

³⁹² Kitabın ismi ve yapılan atıflar için bkz. Ali b. el-Medîni, *İlelü'l-hadîs* (Sirsâvî), (naşirin mukaddimesi), s. 37-38.

³⁹³ Ali b. el-Medîni, *el-İlel* (A'zami) (naşirin mukaddimesi), s. 1.

³⁹⁴ Ali b. el-Medîni, *el-İlel* (A'zami) (naşirin mukaddimesi), s. 1.

³⁹⁵ Ali b. el-Medîni, *el-İlel* (A'zami), a.y.

³⁹⁶ Ali b. el-Medîni, *el-İlel* (A'zami), (naşirin mukaddimesi), s. 3-18.

³⁹⁷ Ali b. el-Medîni, *el-İlel* (A'zami) (naşirin mukaddimesi), s. 19-32.

konularak boş bırakılmış,³⁹⁸ anlaşılması güç ifadelerle³⁹⁹ ilgili bilgi verilmemiştir. Kitapta yer alan ve nüshadan kaynaklanan birçok hataya müdahale edilmemiştir. Söz gelimi, Ebû Osman en-Nehdî'den bahsedilen bölümde, hadis dinlediği kişilerle ilgili bilgi verilirken Hz. Ömer'den sonra Ebû Bekir zikredilmiştir. Ancak bir sonraki paragrafta Ebû Osman en-Nehdî'nin Hz. Ebû Bekir'in vefatından sonra Medine'ye geldiği bilgisi verilmiş ve daha sonra Ebû Bekre olarak bu bilgi tekrarlanmıştır.⁴⁰⁰ A'zamî neşri eksiklerine rağmen, kitabın ilk defa ilim dünyasına kazandırılması açısından önemlidir.

Eserin bir diğer neşri, A'zamî neşrinin ikinci baskısının yapıldığı 1400/1980 yılında Abdülmü'tî Emîn Kal'acî tarafından *İlelü'l-hadîs ve ma'rifetü'r-ricâl* adıyla yapılmıştır.⁴⁰¹ Yazma nüsha ile ilgili bölümde de ifade edildiği gibi, mecmûa içinde kitaba bu isimle atıf yapıldığından muhtemelen neşredilirken bu isim tercih edilmiştir. Kal'acî kitabı neşrederken Topkapı Sarayı'ndaki yazma nüshanın fotokopisini esas almıştır.⁴⁰² Kitaba A'zami neşrinde olduğu gibi Ali b. el-Medîni'nin hayatı, hocaları, talebeleri ve eserleri hakkında kısa bir bilgi verilerek başlanmıştır. Daha sonra illetin tanımına, tespit yollarına, ilelü'l-hadîsin önemine ve bu alanda yazılmış meşhur eserlere yer verilmiştir. Son olarak da kitabın yazma nüshası hakkında genel bilgiler verilmiştir. Kal'acî neşrinde önceki neşirden farklı olarak eserde geçen isimler hakkında daha fazla bilgi verilmiş,⁴⁰³ yer yer metinde geçen ifadeler hakkında açıklamalar yapılmış⁴⁰⁴ ve kitapta yer alan bilgilerin daha sonraki kaynaklardaki yerine işaret edilmiştir.⁴⁰⁵ A'zamî neşrinde yer alan paragraf numaraları bunda yer alamamış ancak konular değiştiği zaman kitabın üst bölümünde kısa başlıklar verilmiştir. Kitabın sonuna da ayrıntılı bir fihrist eklenmiştir.

Eserin üçüncü neşri 1423/2002 yılında Hüssâm Muhammed Bû Kurays tarafından *el-İlel* adıyla yapılmıştır.⁴⁰⁶ Naşir, önceki iki neşrin birçok hatayı barındırdığını iddia etmiş ve ikisinin de baskısı tükendiğinden bu kitabı tahkik etmeye karar verdiğini

³⁹⁸ Ali b. el-Medîni, *el-İlel* (A'zami), s. 77.

³⁹⁹ Örneğin medâr râvîler listesinde şöyle bir ifade yer almaktadır: "...bu üç Basralı âlimin ve on iki kişinin ilmi şu kişilere geçmiştir." Basralı râvîler hemen öncesinden dört kişi olarak zikredilmiştir. Dolayısıyla bu üç kişiden kastın ne olduğuna veya Ali b. el-Medîni'ye nispet edilen bu bilginin diğer kaynaklarda nasıl geçtiğine hiç değinilmemiş ve o kısım müphem kalmıştır. Ali b. el-Medîni, *el-İlel* (A'zami), s. 40.

⁴⁰⁰ Ali b. el-Medîni, *el-İlel* (A'zami), s. 65.

⁴⁰¹ Ali b. el-Medîni, *İlel* (Kal'acî), Halep, 1400/1980.

⁴⁰² Ali b. el-Medîni, *İlel* (Kal'acî), s. 12.

⁴⁰³ Karşılaştırma için bkz. *el-İlel* (A'zami), s. ۳۶; (Kal'acî), s. 17.

⁴⁰⁴ Ali b. el-Medîni, *İlel* (Kal'acî), s. 42.

⁴⁰⁵ Ali b. el-Medîni, *İlel* (Kal'acî), s. 43.

⁴⁰⁶ Ali b. el-Medîni, *el-İlel* (Bû Kurays), Dâru'l-Ğarâs, Kuveyt 1423/2002.

belirtmiştir.⁴⁰⁷ Bû Kurays, diğer iki neşirde olduğu gibi Ali b. el-Medîni'nin kısa bir biyografisine değinmiş ve eserleri hakkında bilgi vermiştir.⁴⁰⁸ Daha sonra nüshanın râvîlerine ve Ali b. el-Medîni'den nakil yapan müelliflere işaret etmiştir.⁴⁰⁹ Muhammed Bû Kurays, eserde ismi geçen râvîlerin geniş biyografisini vermiş, hadislerin kaynağını belirtmiş ve rivayetlerdeki ihtilaflara değinmiştir. Daha öncede ifade edildiği gibi nüsha herhangi bir asılla karşılaştırılmadığı için bazı ibarelerin yazımında⁴¹⁰, özellikle de isimlerde⁴¹¹ birçok hata yapılmıştır. Bu durumda yapılması gerek Ali b. el-Medîni'den aktarılan bu bilgilerin diğer kaynaklardan bulunup tashih edilmesidir. Bû Kurays önceki iki neşre nispeten bunu daha başarılı bir şekilde yapmıştır. Kitap kendi içinde başlıklara ve bölümlere ayrılmamış ve paragraflarda numaralandırma yapılmamıştır. Kitap yapısı itibariyle karışık olduğundan başlıkların olmaması, kitabı okuyucunun gözünde daha da karmaşık hale getirmektedir.

Eserin dördüncü ve bu çalışmada esas alınan neşri, Ebû Mâzin b. Muhammed es-Sirsâvi tarafından yapılmıştır. Yüksek lisans çalışmasını Ali b. el-Medîni'nin *İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târîh* adlı eserinin tahkiki olarak belirleyen es-Sirsâvi, oldukça detaylı bir çalışma yapmış ve eserin hacmi diğer neşirlere göre yaklaşık beş kat artmıştır. Çalışmasını 2004 yılında tamamlayan Sirsâvi, kendisinden önce yapılan neşirleri inceleyerek bunların birçok hatayı barındırdığını iddia etmiştir.⁴¹² Özellikle Kal'acî neşrinde ciddi hataların olduğunu, Bû Kurays neşrinin ise bazı ifadelerin zabtı dışında A'zamî neşrinden etkilendiğini bu sebeple birçok hatanın ikisinde de ortak olduğunu belirtmiştir.⁴¹³ Dirâse bölümünde diğer eserlerde olduğu gibi Ali b. el-Medîni'nin hayatı, ilmi kişiliği, mihnedeki durumu, eserin yazma nüshası, nüshanın fiziki özellikleri gibi konular incelenmiştir. Tahkik kısmında ise her bir paragraf kendi bütünlüğü içinde incelenmiş, ilgili kısımları Ali b. el-Medîni'den nakleden muhaddislere işaret edilmiştir. Eserde incelenen râvîler ve illetli rivayetlerle ilgili dipnotta detaylı bilgiler verilmiştir. Özellikle illetli rivayetlerin tüm tariklerine işaret edilmiş ve herbir rivayet geniş bir biçimde değerlendirilmiştir. Kitabın sonuna oldukça detaylı ve kullanışlı hadis, râvî ve konu fihristleri eklenmiştir. Ancak *İlelü'l-hadîs*'in karmaşık yapısı ve

⁴⁰⁷ Ali b. el-Medîni, *el-İlel* (Bû Kurays), s. 33.

⁴⁰⁸ Ali b. el-Medîni, *el-İlel* (Bû Kurays), s. 7-22.

⁴⁰⁹ Ali b. el-Medîni, *el-İlel* (Bû Kurays), s. 31-32.

⁴¹⁰ Ali b. el-Medîni, *el-İlel* (Bû Kurays), s. 135, 203, 134.

⁴¹¹ Ali b. el-Medîni, *el-İlel* (Bû Kurays), s. ٩٣, 103.

⁴¹² Ali b. el-Medîni, *İlelü'l-hadîs*, s. 7-8.

⁴¹³ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 8.

düzensiz tertibi hakkında okuyucuya net bilgiler verilmemiştir. Öte yandan bilgiler sadece sonraki kaynaklardan tespit edilip tahkik bölümüne eklenmiştir. Kitapta yer alan notların hem yazıldığı dönem hem de hadis tarihi açısından ne anlam ifade ettiği noktasında da açıklama yapılmamıştır. Ricâle ve illetli hadislere dair yazılmış ilk metinler arasında yer alan bu eserin, özellikle rivayet tarihine ve emsârdeki ilmî geleneğe dikkat çeken notları üzerinde konuşulmayı hak etmektedir. Çalışmamızda *İlelü'l-hadis* kaynak olarak gösterildiğinde bu neşre atıf yapılmıştır.

Eserin beşinci neşri ise, 2010 yılında *el-İlel ve ma'rifetü'r-ricâl* adıyla Ebû Ömer Muhammed b. Ali el-Ezherî tarafından yapılmıştır.⁴¹⁴ Naşır, Ali b. el-Medîni ve eserlerine kısaca değinip, kitabın genel muhtevası, yazma nüshanın fiziki özellikleri ve râvîleri hakkında bilgi vermiştir. Kendisinden önceki üç neşri tespit eden Ezherî, onların eksikliklerine değinmiş ve kendi tahkikinin farklılıklarına işaret etmiştir.⁴¹⁵ Kitabın önsözünde yer alan kayda göre Ezherî çalışmasını 2005 yılında tamamlamıştır.⁴¹⁶ Ancak 2004 yılında tamamlanıp bir yıl sonra neşredilen Sirsâvî tahkikinden bahsetmemiştir. Muhtemelen Ezherî eserin bu tahkikini görmemiştir.⁴¹⁷ Ezherî özellikle paragrafları numaralandırması ve ara başlıklara yer vermesi sebebiyle, kitabın gidişatının anlaşılması açısından önemli bir eksiği tamamlamıştır. Yine yazma nüshada yer alan ve muhtemelen müstensihden kaynaklanan hatalara da değinmiştir.⁴¹⁸ Kitabın sonuna eklenmiş olan detaylı fihrist ile okuyucu açısından istifadesi daha da kolaylaşmıştır.

III. İLELÜ'L-HADİS'İN MAHİYETİ

Ricâl literatürü üzerine yapılan birçok çalışmada vurgulandığı gibi, hicrî üçüncü asrın ilk yarısında yazılan ilel, târîh ve suâlât kitapları;⁴¹⁹ sonradan kapsam, muhteva ve tasnif açısından kemâl seviyesine ulaşacak ricâl eserlerinin ilk nüvesini oluşturmaktadır.⁴²⁰ Nitekim sadece dördüncü asrın ilk yarısında vefat eden İbn Ebî Hâtim'in *el-Cerh ve't-ta'dîl*'i incelendiğinde bile, hicrî üçüncü asır münekkitlerinin bir

⁴¹⁴ Ali b. el-Medîni, *el-İlel* (Ezherî), el-Fârûkû'l-Hadîse li't-Tibâ'a ve'n-Neşr, Kahire 1431/2010.

⁴¹⁵ Ali b. el-Medîni, *el-İlel* (Ezherî), s. 24.

⁴¹⁶ Ali b. el-Medîni, *el-İlel* (Ezherî), s. 6.

⁴¹⁷ Nitekim Ezherî'nin oldukça detaylı olan Sirsâvî tahkikinden sonra eser üzerine pek fazla katkı sağlamadan kitabı neşretmesi ancak Sirsâvî tahkikini görmediği şeklinde açıklanabilir.

⁴¹⁸ Örneğin Zeyd b. Sâbit ile likası sabit olanlar arasında zikredilen Saîd b. el-Müseyyeb, hemen sonraki sayfada Zeyd ile likası sabit olmayanlar arasında da sayılır. Ali b. el-Medîni, *el-İlel* (Ezherî), s. 73.

⁴¹⁹ Bu kitaplar hakkında geniş bilgi için bkz. Tatlı, Mustafa, *Suâlât*, s. 80-229.

⁴²⁰ Pavlovitch, Pavel, "Hadith", *Encyclopaedia of Islam (Three)*, Brill, Leiden-Boston, 2018, s. 15; Eren, *Ricâl Bilgisi*, s. 522-50.

asır sonra tasnif edilmiş söz konusu esere malzeme açısından sağladıkları katkı kolayca fark edilecektir.⁴²¹ Temel kaynak mesabesinde olan bu eserlerin⁴²² yoğun bilgi ve malzeme sunduğu; muhtevalarının ricâl bilgisi, râvîlerin cerh-ta'dîl durumu, illetli hadisler, hadis rivayet tarihine dair açıklamalar şeklinde geniş bir yelpazede olduğu görülür.⁴²³ Ancak bu eserlerin birçoğunun suâlât tarzında kaleme alınmış olması ve herhangi bir tertip gözetilmemesi, tasnif yöntemleri ve metotları hakkında yorum yapmayı zorlaştırmaktadır. Yani araştırmacı, Ahmed b. Hanbel'in oğlu Abdullah tarafından rivayet edilen *el-İlel ve ma'rifetü'r-ricâl*'i incelediğinde bir sayfa arayla farklı ve ilgisiz konuların bir arada zikredildiğini görecektir. Söz gelimi Abdullah b. Mes'ûd'un çocuklarının zikredildiği bir pasajı okuduktan sonra, Haccâc döneminde yaşanmış siyasî bir olayın anlatıldığı bölüm okuyucuyu karşılayacaktır.⁴²⁴ Kitapta bunun birçok örneğini bulmak mümkündür. Bu durum kitabın suâlât türü bir yapıda olmasıyla bağlantılıdır. Yani Ahmed b. Hanbel'e farklı zamanlarda sorulan veya kendisinin yazdığını bilgilerin yer aldığı eser haliyle belli bir tertip içinde kayıt altına alınmamıştır.⁴²⁵

Yahya b. Maîn'in ricâle dair görüşlerinin derlendiği eserler de benzer yapıdadır.⁴²⁶ Nitekim kendisinden aktarılan birçok değerlendirme meclisinde bulunan yakın talebelerinin tuttuğu kayıtlardır.⁴²⁷ Bu kitapların bazılarında nispeten bir tertip olsa da,⁴²⁸ takip edilebilecek herhangi bir tasnif yöntemi olduğu söylenemez. Örneğin Yahya b. Maîn'in ve diğer hocalarının⁴²⁹ ricâle dair görüşlerini toplayan İbn Muhriz'in *Ma'rifetü'r-ricâl* adlı eseri, herhangi bir tertip gözetilmeden derlenmiş metinlere örnektir.⁴³⁰ Bu eser, "ricâle dair değerlendirmeler, illetli hadisler, hadis ıstılahları, fikhî hükümler, Yahya b. Maîn'in ders esnasında okuduğu şiirler" gibi geniş bir muhtevaya sahiptir.⁴³¹ İbn Muhriz

⁴²¹ Melchert, "Bukhari and Early Hadith Criticism", *Journal of the American Oriental Society*, 121/1 (2001), s. 16; Pavlovitch, "Ibn Abi Hatim al-Razi", *Encyclopaedia of Islam* (Three), s. 63. İbn Ebî Hâtîm'in üçüncü asır münekkitlerinin talebeleri ile irtibatına dair bkz. Özçelik, Fikret, İbn Ebî Hâtîm er-Râzî ve Cerh-Ta'dîl'deki Metodu, (Yayınlanmamış Doktora Tezi), Diyarbakır: DÜSBE, 2017, s. 122-26.

⁴²² İbn Receb, *Şerh*, I, 66 (naşirin mukaddimesi).

⁴²³ İbn Receb, *Şerh*, I, 65 (naşirin mukaddimesi).

⁴²⁴ Ahmed b. Hanbel, *el-İlel*, I, 134-37 (naşirin mukaddimesi).

⁴²⁵ Ahmed b. Hanbel, *el-İlel*, I, 85-113 (naşirin mukaddimesi). Eserde Ahmed b. Hanbel dışındaki münekkitlere sorulan sorular da yer almıştır. Tatlı, *Suâlât*, s. 189-90.

⁴²⁶ Yahya b. Maîn, *Târîh* (Dûrî), I, 137 (naşirin mukaddimesi); Lucas, *Constructive Critics*, s. 75.

⁴²⁷ Ricâle dair görüşlerini aktaran talebeleri için bkz. Yahya b. Maîn, *Târîh* (Dûrî), I, 142 (naşirin mukaddimesi).

⁴²⁸ Yahya b. Maîn, *Târîh* (Dûrî), I, 144 (naşirin mukaddimesi); Tatlı, *Suâlât*, s. 140.

⁴²⁹ Ali b. el-Medîni, Ebû Abdurrahman b. Nümeyr (ö. 234/848), Ebû Bekir İbn Ebî Şeybe (ö. 235/849).

⁴³⁰ Tatlı, *Suâlât*, s. 93.

⁴³¹ Yahya b. Maîn, *Târîh* (Dûrî), I, 143-44 (naşirin mukaddimesi). Kitapla ilgili detaylı bilgi için bkz. Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), I, 23-38 (naşirin mukaddimesi).

bu kitabında Ali b. el-Medîni'den de birçok nakilde bulunmuştur. Bu nakillerin bir kısmı derslerde kendisinin veya diğer talebelerin ricâle ve rivayetlere dair sorduğu sorulardır. Soru-cevap formunda kayıt altına alınan bu bilgiler de tanzim açısından herhangi bir tertibe sahip değildir.

Ali b. el-Medîni'yi bu iki münekkitten ayıran en önemli husus, ricâle ve illetli hadislere dair eserlerini kendisinin kaleme almış olmasıdır.⁴³² “Eserleri” başlığı altında geniş bir şekilde incelendiği üzere, “alanında ilk olma özelliğini taşıyan bu eserler”⁴³³ tasnifi açısından da takdir edilmiş ve “bu alanda yazılan örnek metinler”⁴³⁴ arasında zikredilmiştir. Ancak Ali b. el-Medîni'nin günümüze ulaşan *İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târîh* adlı eseri, yukarıda sözü edilen suâlât türü eserlerden farklı olsa da nispeten karmaşık bir görünüm arz etmektedir. Oldukça geniş ve zengin bir muhtevaya sahip olan bu eser, muhtasar yapısı ve düzensiz tertibiyle okuyucu için takip edilmesi zor bir metindir. Nitekim *İlelü'l-hadîs* mütalaa edildiğinde, eser merkezli çalışmalarda tespit edilmesi hedeflenen en temel hususların dahi cevapsız kaldığı görülecektir. Yani okuyucu mevcut metinden yola çıkarak Ali b. el-Medîni'nin tasnif metodu, kaynakları vb. hakkında çıkarım yapmakta zorlanacaktır. Kitabı dikkatlice inceleyen araştırmacının zihninde bu noktada bazı soru işaretleri oluşacaktır. Söz gelimi *İlelü'l-hadîs*'in girişindeki medâr râvîlerle ilgili pasajı okuyan araştırmacı, birkaç sayfa sonra kendisini Hasan el-Basrî'nin hadis işittiği kimselerin müzâkare edildiği bölümde bulacaktır. Yine kitabın bir başka bölümünde Ebû Hureyre'ye nispet edilen bir hadisin illeti tespit edildikten sonra, toplu halde bir grup muhaddisin vefat tarihleri okuyucuyu karşılayacaktır. Bu durum kitabın genel yapısını teşkil etmektedir. Dolayısıyla ilel literatürü üzerine yapılan çalışmalarda sitayişle bahsedilen Ali b. el-Medîni'nin *İlel*'inin⁴³⁵ günümüze ulaşan metinle ilgisi araştırılmaya muhtaçtır.⁴³⁶ Nitekim bu eserin yapısı hakkında oldukça farklı

⁴³² Nedîm *el-Fihrist*'de Yahya b. Maîn'in râvî değerlendirmelerinin öğrencileri tarafından derlendiğini belirtirken, Ali b. el-Medîni'nin kitaplarını kendisinin yazdığına işaret etmiştir. Nedîm, *Fihrist*, s. 322; Eren, *Ricâl Bilgisi*, s. 522-23.

⁴³³ Nevevî, *Tehzîbü'l-esmâ*, I, 350.

⁴³⁴ Hatîb, *el-Câmi'*, II, 301.

⁴³⁵ İbn Kesîr, *İhtisâru ulûmi'l-hadîs*, thk. Mahir Yasin Fahl, Dâru'l-Meymân, Riyad 1434/2013, s. 176.

⁴³⁶ Bu noktada şöyle bir eleştiri getirilebilir; İlk dönemlerden günümüze ulaşan ibtidâi metinlerin, bilgiyi aktarış ve tasnif açısından sistematik olması beklenemez. Yani bu eserlerin karmaşık yapısı ve düzensiz tertibi kendi dönemi içerisinde anlamlıdır. Ancak Ali b. el-Medîni'nin eserlerindeki tasnif yöntemi sadece kendi dönemindeki muhaddisler tarafından değil beşinci asır muhaddislerinden Hatîb el-Bağdâdî ve sekizinci asırdan İbn Kesîr tarafından da takip edilmesi gereken ve tertibiyle takdir edilen metinler arasında zikredilmiştir. Dolayısıyla İbn Kesîr gibi *Müsnedü'l-Fâruk* şeklinde düzenli bir eser kaleme almış birinin Ali b. el-Medîni'nin *İlel*'ini örnek göstermesi ve bu sahada yazılan en nitelikli eser olarak kaydetmesi izah edilmeye muhtaçtır.

değerlendirmeler yapılmıştır. Örneğin Hemmâm Abdurrahîm bu eserin *İlelü'l-mütefferika*'dan bir cüz olduğu kanaatindeyken,⁴³⁷ *DİA* "Ali b. Medîni" maddesinde müellifin üç ayrı ilel kitabının hülâsası olduğu söylenmiştir.⁴³⁸ İbrahim b. es-Sıddîk, İbnü'l-Kattân el-Fâsî'nin (ö. 628/1231) *Beyâni'l-vehm ve'l-ihâm el-vâkı'ayn fî kitâbi'l-Ahkâm* adlı eserini merkeze alarak yaptığı çalışmasında, bu kitabın "*Ma'rifetü men yedürü aleyhi'l-isnâd*" adında bir eser olduğunu iddia etmiştir.⁴³⁹

Bu başlık altında mevcut haliyle karmaşık bir metin olarak görülen Ali b. el-Medîni'nin *İlelü'l-hadis* adlı eseri mahiyeti açısından incelenecektir. Eserin oluşumu, kim tarafından kaleme alındığı, Ali b. el-Medîni'nin katkısının ne oranda olduğu, muhteva açısından ne tür bilgiler ihtiva ettiği temel sorulardır. Nihâi aşamada cevaplanması hedeflenen en önemli soru ise, "Ali b. el-Medîni'ye nispet edilen bu eserin okuyucu için nispeten karmaşık ve çözülmesi güç bir metin haline gelmesinin temel nedeni nedir?".

Her ne kadar Ali b. el-Medîni'nin eserlerini kendisinin telif ettiği söylene de,⁴⁴⁰ mevcut nüshada Ali b. el-Medîni'ye sorulan bir kısım soruların da yer aldığı görülür. Söz gelimi Kays b. Ebî Hâzim'in semâının sabit olduğu kimselerin zikredildiği bölümde, kendisine Kays'ın Cemel Savaşı'na katılıp katılmadığı sorulmuş, Ali b. el-Medîni de Kays'ın *Osmâni* olduğunu belirterek olumsuz yanıt vermiştir.⁴⁴¹ Kitabın bir başka yerinde ise soruyu soran ve kayıt altına alan bizzat kitabın râvîsi İbnü'l-Berâ'dır. Ali b. el-Medîni, Hasan el-Basrî'nin hadis işittiği kimseler hakkında bilgi verirken, İbnü'l-Berâ: "Hasan el-Basrî, Ebû Saîd el-Hudrî'den hadis işitmiş midir?" diye sormuş, Ali b. el-Medîni de işitmediğini belirtmiştir.⁴⁴²

İbnü'l-Medîni, "Yezîd b. Hârûn dışında Velîd b. Cemîl'den hadis rivayet eden başka bir kimse bilmiyorum" deyince, İbnü'l-Berâ hadislerinin durumunu sormuş, o da: "Hadisleri Kâsım b. Abdurrahman'ın hadislerine benziyor." şeklinde karşılık vermiştir.⁴⁴³ Bu müzâkere ortamının Ali b. el-Medîni'nin ricâle dair değerlendirmelerini aktaran İbn Muhriz tarafından kayıt altına alınmış olması da önemlidir. Örneğin yukarıda zikredildiği gibi, "Hasan el-Basrî, Câbir ve Ebû Saîd'den hadis işitmiş midir?" diye soran İbnü'l-

⁴³⁷ İbn Receb, *Şerh*, I, 60 (naşirin mukaddimesi).

⁴³⁸ Sönmez, Mehmet Ali, "Ali b. Medîni" *DİA*, II, 411.

⁴³⁹ İbrahim b. es-Sıddîk, *İlmü'ileli'l-hadis min hilâli kitâbi Beyâni'l-vehm ve'l-ihâm el-vâkı'ayn fî kitâbi'l-Ahkâm li-Ebi'l-Hasan İbni'l-Kattân el-Fâsî*, Rabat 1415/1995, I, 72.

⁴⁴⁰ Eren, *Ricâl Bilgisi*, s. 522-23; Lucas, *Constructive Criticis*, s. 75.

⁴⁴¹ Ali b. el-Medîni, *İlelü'l-hadis*, s. 164.

⁴⁴² Ali b. el-Medîni, *İlelü'l-hadis*, s. 187. Aynı cevaplar İbn Muhriz tarafından da kayıt altına alınmıştır.

⁴⁴³ Ali b. el-Medîni, *İlelü'l-hadis*, s. 664.

Berâ'ya, Ali b. el-Medîni olumsuz yanıt vermiştir. İbn Muhriz de İbnü'l-Medîni'nin bu değerlendirmelerini işittiğini belirtmiştir.⁴⁴⁴ Bu sorular İbnü'l-Berâ tarafından sorulduğuna göre, İbn Muhriz'in de bu mecliste bulunduğu söylenebilir. İbnü'l-Berâ'nın üçüncü şahıslar tarafından sorulan soruları⁴⁴⁵ aktarmış olması da bir ders ortamının olduğuna işarettir.

Ricâle dair aktarılan bu değerlendirmeler dışında, bazı hadislerle ilgili sorulan sorular da kayıt altına alınmıştır. Kitabın bir bölümünde incelenen illetli hadislerin aksine, bu kısımlarda zikredilen hatalı rivayetler talebeler tarafından sorulmuştur. Örneğin kendisine “zekâtü'l-fitr” ile ilgili İbn Abbâs'tan gelen bir rivayet sorulmuş, o da isnâdının mürsel olduğunu belirtmiştir. Nitekim rivayet “Hasan el-Basrî ve Muhammed b. Sîrîn → İbn Abbâs” tarikiyle gelmektedir. Ali b. el-Medîni'ye göre her ikisinin de İbn Abbâs'tan semâi sabit değildir.⁴⁴⁶ Kitapta yer alan bir başka kayda göre, kendisine “Hâlid el-Vâsîfî → Yunus → İbn Sîrîn → Enes” tarikiyle gelen ve Hz. Peygamber'in hacamat yaptırdığıyla ilgili bir hadis sorulmuş, Ali b. el-Medîni de hadisin değersiz olduğunu ifade etmiştir.⁴⁴⁷ Ali b. el-Medîni, Hasan el-Basrî'nin Dahhâk b. Süfyân el-Kilâbî'den hadis işitmediğini söyleyince, kendisine Hasan'ın Dahhâk'dan aktardığı bir rivayet sorulmuştur. O da isnâdının munkatı olduğunu söylemiş ve rivayet hakkındaki değerlendirmesinin gerekçesini de şöyle açıklamıştır: “Dahhâk çöllerde yaşadığı için Hasan kendisinden hadis işitmemiştir.”⁴⁴⁸

Bir başka kayıt ise, talebelerden birinin sorduğu soruya vermiş olduğu cevaba ve cevap üzerine kitabın râvîsi İbnü'l-Berâ tarafından yapılan istidrâke ve müzâkere ortamına işaret etmesi açısından önemlidir. “Hasan el-Basrî → Esved b. Serîf” tarikiyle gelen bir hadis sorulmuş, Ali b. el-Medîni de Hasan'ın Esved'den hadis dinlemediğini belirtmiş ve şöyle demiştir: “Bu hadisin isnâdı munkatıdır. Bize göre Hasan el-Basrî, Esved'den hadis işitmemiştir. Nitekim Hasan henüz Medine'deyken -Basra'ya gelmeden önce- Esved b. Serîf Basra'dan ayrılmıştır.” Ali b. el-Medîni'nin Hasan el-Basrî ve Esved arasında semâ olmadığını belirtmesi üzerine İbnü'l-Berâ, “Peki, Mübârek b. Fedâle tarikiyle gelen hadise ne diyorsunuz? Nitekim bu isnâdda Hasan'ın Esved'den hadis

⁴⁴⁴ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 202.

⁴⁴⁵ Ali b. el-Medîni, *İlelü'l-hadis*, s. 232, 241.

⁴⁴⁶ Ali b. el-Medîni, *İlelü'l-hadis*, s. 290.

⁴⁴⁷ İbnü'l-Medîni “hazê rîhun” ifadesini kullanmıştır. Ancak söz konusu ifade bu isnâd ile gelen rivayet içindir. Ali b. el-Medîni, *İlelü'l-hadis*, s. 295.

⁴⁴⁸ Ali b. el-Medîni, *İlelü'l-hadis*, s. 241.

işittiğine dair sarıh bir ifade vardır.” demiştir. Ancak Ali b. el-Medîni bu rivayeti semâ tespiti için yeterli görmemiştir.⁴⁴⁹

Ali b. el-Medîni'nin, “Kâsım b. Abdurrahman'nın (el-Mes'ûdî) Câbir b. Semüre dışında sahâbeden kimseyle likâsı sabit değildir” demesi üzerine, kendisine İbn Ömer ile likâsının olup olmadığı sorulmuş, Ali b. el-Medîni de “İbn Ömer'den iki hadis nakletmiştir. Ancak kendisinden hiçbir şey işitemiştir” demiştir.⁴⁵⁰ Konumuz açısından önemli olan nokta, Ali b. el-Medîni'ye kitabın râvîsi veya bir başkası tarafından sorulan problemleri rivayetlerin ve müzâkere ortamının kitapta aktarılmış olmasıdır. Bu bölümler Ali b. el-Medîni'nin meclisinde tutulan notlardır.

Ricâle ve rivayetlere dair spontane olarak gelişen ve derste hocaya sorulan soruların kayıt altına alınmış olması her ne kadar kitabın râvîsi tarafından derlendiğini gösteriyor olsa da bu bilgilerin Ali b. el-Medîni'ye nispeti açısından herhangi bir problem yoktur. Nitekim suâlât türü eserlerin en temel özelliklerinden biri, münekkidin soruları cevaplayan, talebenin ise soruları soran pozisyonunda olmasıdır. Bu tür kitaplarda aktarılan değerlendirmelerin münekkide nispeti noktasında herhangi bir tereddüt yaşanmaz. Hatta ricâle dair Ahmed b. Hanbel ve Yahya b. Maîn'den aktarılan değerlendirmelerin kayıt altına alındığı eserlerin birçoğu soru-cevap formunda yazılmıştır.⁴⁵¹

Bazı bölümlerde talebelerin eserde aktarılan bilgiler üzerine bir takım sorular sormuş olduğu görülür. Acaba Ali b. el-Medîni'nin bu eseri öğrencilerinin önünde bir metin halinde bulunmakta, ilgili yerler okunduğu zaman bazı öğrenciler zihinlerinde oluşan problemleri mi sormaktadır. Yani Ali b. el-Medîni'nin ilgili kitabı daha önce yazdığı, derslerde de okuttuğu düşünülebilir mi? Bu durumda İbnü'l-Berâ, Ali b. el-Medîni'nin yazmış olduğu metne derste kendisinin ve başkalarının sorduğu soruları ve cevapları eklemiş olmaktadır. Kitabın Ali b. el-Medîni'den kıraat yoluyla aktarılmış olması da bu durumu desteklemektedir. Bu noktada Ali b. el-Medîni'nin bir başka talebesi Muhammed b. Süleyman el-Bâğandî'den aktarılan bir rivayet oldukça önemlidir. Muhammed el-Bâğandî'nin Ali b. el-Medîni'den aktardığı bazı değerlendirmeler İbnü'l-Berâ rivayetinde olduğu gibi “kâle Ali” formundadır. Hatîb el-Bağdâdî'nin Bâğandî yoluyla Ali b. el-Medîni'den aktardığı bir değerlendirme bu noktada dikkate değerdir. Bu

⁴⁴⁹ Rivayetin ayrıntısı ile ilgili bkz. Ali b. el-Medîni, *İlelü'l-hadis*, s. 232-40 (naşirin mukaddimesi).

⁴⁵⁰ Ali b. el-Medîni, *İlelü'l-hadis*, s. 311.

⁴⁵¹ Ahmed b. Hanbel, *el-İlel*, I, 87 (naşirin mukaddimesi).

değerlendirme aynı lafızlarla *İlelü'l-hadîs*'te de yer almaktadır. Ali b. el-Medîni, Kays b. Ebî Hâzim'in hadis işittiği kimselere dair uzunca bir liste zikretmiştir. Bunun üzerine kendisine: “Kays'ın bu isimlerin tamamından semâi var mıdır?” diye sorulmuş, Ali b. el-Medîni de: “Kays bunların hepsinden hadis işitmiştir.” diyerek değerlendirmesini vurgulu bir şekilde tekrarlamıştır. Daha sonra kendisine: “Kays Cemel Savaşı'na katıldı mı?” diye sorulmuş, Ali b. el-Medîni de: “Hayır, o Osmânîydi.” diyerek yanıt vermiştir. Ali b. el-Medîni'nin sorularla kesilen bu değerlendirmesi Kays'ın rivayette bulunduğu isimlere yer vermesi şeklinde devam etmiştir. Bâğandî ilgili bölümü aynı lafızlarla ve rivayet formuyla (kâle Ali) aktarmış, ancak Kays'ın Cemel Savaşı'na katılıp katılmadığıyla ilgili soruyu kendisinin sorduğunu belirtmiştir.⁴⁵² Yani, İbnü'l-Berâ'nın kimliğini açıkça zikretmediği bu kişi mecliste bulunan Muhammed el-Bâğandî'dir. Dolayısıyla İbnü'l-Berâ'nın başka talebeler tarafından Ali b. el-Medîni'ye sorulan soruları da kayıt altına aldığı söylenebilir. Her iki râvînin hem olay örgüsünü hem de değerlendirmeyi aynı lafızlarla aktarmış olması (ilk bölüm kâle Ali formunda aktarılmış ancak sorulan bir soru ile beraber müzâkere ortamına dönüşmüş) bu dersin daha öncede belirtildiği üzere belli bir grup talebenin katıldığı bir mecliste yapıldığını göstermektedir. Bununla birlikte “kale Ali” formunda aktarılan bilgilerin bazı bölümlerde soru-cevap formuna dönmesi, derslerde metin merkezli bir okuma yapıldığına da işaret edebilir. Yani mecliste okunan temel bir metnin olduğu, talebelerin de okunan bölümler üzerinden bir takım sorular sorduğu söylenebilir. Söz gelimi Hasan el-Basrî ve Kays b. Ebî Hâzim gibi râvîlerin semânın zikredildiği bölümlerin genelde “kale Ali” formunda aktarıldığı ve talebelerin işlenen râvî ve hadisleri bağlamında derse müdahil oldukları görülür. Muhtemelen metni elinde bulunduran talebeleri Ali b. el-Medîni'ye sorulan bu soruları da metnin bir köşesine ilişirmiş daha sonra da ana metne dâhil etmişlerdir.

Yukarıda aktarılan pasajlar, derslerde Ali b. el-Medîni'ye sorulan soruların kitabın râvîsi tarafından kayıt altına alındığını ve kitaba eklendiğini göstermektedir. Yani bir diğer ifadeyle suâlât türü metinler de kitapta yer almaktadır. Bunun dışında kitabın râvîsi Muhammed b. Ahmed b. el-Berâ'nın bizatihi Ali b. el-Medîni'den dinlemediği halde bir başka kitabından aktarmış olduğu bölümler de vardır. Söz gelimi Ebû Osman en-Nehdî'nin hadis işittiği kimselerin zikredildiği bölümün sonunda, biyografisine ve hadis işittiği kimselere değinen yarım sayfalık bir alıntıya yer verilmiştir. İlgili bölümü Ali b.

⁴⁵² Hatîb, *Târîh*, XIV, 464.

el-Medîni'nin bir başka kitabından naklettiğini belirten İbnü'l-Berâ, bu kitabı kendisinden işitmediğini söylemiştir (*ve nesehtü min kitâbi Ali b. el-Medîni ve lem esmâ' hû minhû*).⁴⁵³ Bu bağlamda değerlendirilebilecek bir diğer pasaj, İbn Sîrîn'in yakın ashâbı arasında yapılacak tercihlerle ilgili notlardır. Ali b. el-Medîni, İbn Sîrîn'den gelen bilgilerde Eyyûb ve İbn Avn'ın en güvenilir kimseler olduğunu söylemiş ve ashâbı hakkında bilgi vermiştir. *İlelü'l-hadis*'in râvîsi İbnü'l-Berâ, bu bilgileri bir kitaptan istinsah ettiğini belirtmiş ancak söz konusu bilgileri kitabın diğer bölümlerinde kullandığı arz-kıraat formuyla aktarmamıştır.⁴⁵⁴ Burada konumuz açısından önemli olan husus, Ali b. el-Medîni'nin başka bir kitabından nakledilmiş olsa da kitabın râvîsinin eserin oluşumuna etkisidir.

Muhteva analizi bölümünde ele alıncağı üzere İbnü'l-Berâ'nın işitmediği bu kitapta Ebû Osman en-Nehdî'nin biyografisinin iç tanzimi üçüncü asırda yaşamış bir münekkit-muhaddis tarafından yazılan örnek bir biyografi metni olması açısından önemlidir.⁴⁵⁵ Sadece ilgili bölümdeki örnek biyografi bile, Ali b. el-Medîni'nin eserlerinin tertip açısından günümüze ulaşan metinden daha düzenli olduğuna işaret etmektedir. Dolayısıyla İbnü'l-Berâ tarafından aktarılan râvîler hakkındaki tek cümlelik değerlendirmelerin, İbnü'l-Medîni'nin yazmış olduğu metinden ziyade öğrenciler tarafından sorulmuş sorulara verilmiş kısa cevaplar olarak düşünmek mümkündür.

Ali b. el-Medîni tarafından yazılan metnin hangi kısımlar olduğunu belirlemek tam olarak mümkün değilse de, kitabın râvîsi tarafından eklenmemiş olduğu gözlemlenen bölümlerin (müzâkere veya soru-cevap formunda olmayan) Ali b. el-Medîni'ye ait metinler olduğu söylenebilir. Örneğin medâr ve musannif râvîlerin incelendiği ilk bölümde herhangi bir müzâkere ortamına veya soru cevap formuna rastlanmaz. Medâr râvîlerden sonra ele alınan emsârdaki ilmî gelenek sistemlerinin incelediği bölümde de nispeten didaktik bir üslubun hâkim olduğu görülür. Dolayısıyla en azından kitapta yer alan medâr râvîler ve ilmî geleneklerin zikredildiği bölümün Ali b. el-Medîni tarafından yazıldığı veya kendisine okunduğu söylenebilir. Nitekim bu bölümü kendisinden aktaran birçok ismin "kâle Ali" şeklindeki arz-kıraat formunu kullanmış olması da kendisine okunduğunu göstermektedir. Ayrıca bu bölümün, bilginin aktarılış biçimi ve bütünlüğü açısından diğer bölümlere göre daha düzenli olduğu okuyucu tarafından da fark

⁴⁵³ Ali b. el-Medîni, *İlelü'l-hadis*, s. 320 "ve nesehtü min kitâbi Ali b. el-Medîni ve lem esmâ' hû minhû".

⁴⁵⁴ Ali b. el-Medîni, *İlelü'l-hadis*, s. 317. "nesehtü min kitâbin".

⁴⁵⁵ Muhteva analizi bölümünde bu konuya tekrar dikkat çekilecektir.

edilecektir. Bunun dışında râvîlerin isim, künye, vefat tarihi ve cerh-tad'îl durumlarının incelendiği bölümde de herhangi bir müzâkere ortamına tesadüf edilmez. Bu bölümlerin de Ali b. el-Medîni'nin kitaplarından aktarılmış olma ihtimali vardır.

Kitapta dikkat çeken bir diğer bölüm, illetli hadislerin zikredildiği kısımlardır. Muhteva analizi başlığı altında illetli hadislerin tasnif şekli detaylı ele alınacağı için burada sadece ilgili bölüm yapısı itibariyle incelenecektir. Eserin farklı bölümlerinde bazı sahâbîlere nispet edilen hadislerdeki illetler incelenmiştir. İncelenen bu hadisler sahâbî râvîsine nispet edilmiş ve hadisin etrâfı muhtasar olarak verilmiştir. Hadisin farklı tarikleri zikredildikten sonra Ali b. el-Medîni'nin tariklerle ilgili değerlendirmeleri aktarılmıştır. Söz gelimi illetli bir rivayetin ele alındığı pasaj şöyledir:

قَالَ عَلِيُّ حَدِيثُ أَبِي هُرَيْرَةَ أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ بَعَثَ عَبْدَ اللَّهِ بْنَ خَدَافَةَ يُطُوفُ مِنِّي فَقَالَ رَوَاهُ صَالِحٌ بُنُ
أَبِي الْأَخْضَرِ عَنِ الرَّهْرِيِّ عَنْ سَعِيدِ بْنِ ابْنِ الْمُسَيَّبِ عَنْ أَبِي هُرَيْرَةَ وَرَوَاهُ مَعْمَرٌ عَنِ الرَّهْرِيِّ عَنْ مَسْعُودِ بْنِ الْحَكَمِ أَنَّ
النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ بَعَثَ ابْنَ خَدَافَةَ وَالْحَدِيثُ حَدِيثُ مَعْمَرٍ وَحَدِيثُ صَالِحٍ غَلَطَ

Görüldüğü üzere rivayet soru-cevap formunda aktarılan hatalı rivayetlerden farklı olarak incelenmiştir. Sahâbe müsnedi şeklinde tanzim edilen rivayetlerin tümünde didaktik bir üslubun hâkim olduğu görülmektedir. Bu kısımlarda kitabın râvîsinin veya bir başkasının sorduğu bir soruya veya herhangi bir diyaloga rastlanmaz. Dolayısıyla yapı olarak farklı bir görünüm arz eden bu bilgilerin nereden veya hangi kitaptan aktarıldığı sorusu bu noktada önemlidir. Ali b. el-Medîni'nin müsned tarzında bir illel kitabı yazdığı birçok biyografi ve bibliyografya yazarı tarafından belirtilmiştir.⁴⁵⁶ *İlelü'l-müsned* veya *Müsnedü'l-muallel* olarak isimlendirilen bu eser -Ali b. el-Medîni'nin birçok eser gibi- günümüze ulaşmamıştır. Fakat ilk dönemlerden itibaren birçok müellif bu eserden alıntı yapmıştır. Tespit edilebildiği kadarıyla, bu eseri kullanan ve içeriği hakkında yorum yapmaya imkân verecek düzeyde de alıntı yapan en önemli isim İbn Kesîr'dir (ö. 774/1373). Hz. Ömer'in rivayetlerini incelediği *Müsnedü'l-Fârûk*'da Ali b. el-Medîni'nin *İlelü'l-Müsned* adlı eserine atıfta bulunmuştur. Atıf yaptığı bölümlerin bir kısmı mevcut *İlelü'l-hadis* nüshasında da yer almaktadır. İbn Kesîr'in aktardığı pasajlar oldukça detaylı ve düzenli olmasına rağmen aynı bölüm *İlel*'de oldukça muhtasardır. Nitekim yukarıdaki

⁴⁵⁶ Hâkim, *Ma'rife*, s. 274.

örnek pasajda görüldüğü üzere ele alınan hadisin Ali b. el-Medîni'ye hangi tarikile ulaştığı belirtilmemiş ve hadisin metni de tam olarak zikredilmemiştir. Hem mevcut eserde hem de *Müsnedü'l-Fârûk*'da yer alan bir pasajın burada karşılaştırılmalı olarak incelenmesi ikisi arasındaki farkın anlaşılmasına yardımcı olacaktır.

İlelü'l-hadîs'te ilgili bölüm şöyledir:

قَالَ عَلِيُّ فِي حَدِيثِ عُمَرَ فِي بِنَاءِ الْمَسْجِدِ إِسْنَادُهُ مَجْهُولٌ وَالْمَجْهُولُ مِنْ إِسْنَادِهِ سَيَّارُ بْنُ الْمَعْرُورِ لَمْ يَرَوْهُ عَنْهُ غَيْرُ

سَمَّاكَ بْنِ حَرْبٍ وَسَيَّارُ بْنُ الْمَعْرُورِ الَّذِي تَعْرِفُهُ وَكَانَ إِتْرَاهِيمُ يُقُولُ سَيَّارُ بْنُ وَهُوَ مَجْهُولٌ

Görüldüğü üzere incelenen hadisin ne isnâdı ne de metni tam olarak zikredilmiştir. Senesinde yer alan Seyyâr el-Ma'rûr sebebiyle isnâdı meçhul kabul edilmiştir.

Aynı hadisi *Müsnedü'l-Fârûk*'da aktaran İbn Kesîr, Ali b. el-Medîni'nin *İlelü'l-Müsned*'de bu hadisi “Ebû Dâvûd et-Tayâlisî → Ebü'l-Ahvas → Simâk b. Harb → Seyyâr el-Ma'rûr → Hz. Ömer” isnâdıyla aktardığını belirtmiş ve rivayetle ilgili değerlendirmelerini şöyle aktarmıştır:⁴⁵⁷

حديث آخر يذكر فيه مسألة الزحام قال احمد حدثنا سليمان بن داود ابو داود حدثنا سلام يعنى ابا

الاحوص عن سماك بن حرب عن سيار بن المعرور قال سمعت عمر بن الخطاب يخطب وهو يقول ان رسول الله صلى

الله عليه وسلم بنى هذا المسجد ونحن معه المهاجرون والانصار فإذا اشتد الزحام فليسجد الرجل منكم على ظهر اخيه

ورأى قوما يصلون في الطريق فقال صلوا في المسجد ورواه علي بن المديني عن ابي داود الطيالسي عن ابي الاحوص

عن سماك به وقال هذا اسناد مجهول لا نحفظه الا من هذا الطريق وسيار بن المعرور مجهول لانعلم احدا روى عنه

الا سماك وكان ابو نعيم يقول انما هو سيار بن مغرور بالمعجمة ولست أعلم من اين اخذ وسيار هذا مجهول لا نعلم

حدث عنه غير سماك بن حرب ولا نعلمه أسند الا هذا الحديث

İlel'de aktarılanın aksine İbn Kesîr'in aktarımı oldukça detaylıdır. Hadisin senedi ve metni tam olarak verilmiş, Ali b. el-Medîni'nin değerlendirmesi de bütünüyle aktarılmıştır. Bu aşamada en önemli soru bu iki metnin yapısının neden birbirinden farklı olduğudur. Yani incelenen rivayetin metni ve isnâdı aynı olmasına rağmen *İlelü'l-hadîs*'te oldukça muhtasar bir şekilde aktarılmıştır. Kanaatimizce kitabın bir bölümünde incelenen bu rivayetler *İlelü'l-Müsned* adlı eserden yapılan alıntılardır. İbnü'l-Berâ, dinlemediği halde Ali b. el-Medîni'nin bazı eserlerinden alıntı yaptığını kitapta

⁴⁵⁷ İbn Kesîr, *Müsnedü'l-Fârûk emîri'l-mü'minîn Ebî Hafs Ömer b. Hattâb ve akvâlühü 'alâ ebvâbi'l-'ilm, thk. İmam b. Ali b. İmam, Dâru'l-Felâh, Mısır 1430/2009.*

belirtmiştir. İlgili bölümleri de *İlelü'l-müsned* veya *Müsnedü'l-muallel*'den aktarmış olması muhtemeldir. İbnü'l-Berâ muhtemelen bu bölümleri müzekkirât cinsinden kabul edilebilecek notlar şeklinde kendisi için tutmuştur. Yani bugün araştırmacılar için oldukça muhtasar görünümünde olan bu rivayetlerin etrâf kısmı ve sahâbî râvîsi İbnü'l-Berâ için hatırlatıcı bilgi olarak yeterlidir. Bir diğer ihtimal ise İbn Kesîr'in elindeki eserin günümüze ulaşan İbnü'l-Berâ rivayeti olmasıdır. Bu durum da nüshada düşmelerin olduğu söylenebilir. Nitekim İbn Kesîr'in Ali b. el-Medîni'den aktardığı pasajlar incelendiğinde rivayetlerin oldukça detaylı ele olduğu görülecektir. Dolayısıyla birinci ihtimalin daha uygun olduğu söylenebilir.

Netice olarak bu eser, yukarıda aktarılan pasajlardan da anlaşılacağı üzere, **“toplama/derleme bir metin”** dir. Söz gelimi, kitabın bazı yerlerinde didaktik bir üslubun hâkim olduğu görülürken, bazı bölümlerinde suâlât tarzı bir eserin yapısını anımsatan metinler yer almaktadır. Örneğin illetli hadislerin zikredildiği bölümde Ali b. el-Medîni'nin ilelü'l-müsned tarzında ilgili sahâbînin hadisini inceleyip isnâdlar arasından tercih yaptığı ve hatalı isnâda işaret ettiği görülürken; bazı yerlerde kendisine sorulan rivayetlere dair değerlendirmeleri nakledilmiştir. Yine aynı şekilde Ali b. el-Medîni ve talebeleri arasında gerçekleşen diyalogların ve müzâkere ortamının da eserde aktarıldığı görülmektedir. Sonuç olarak kitaba son şeklinin İbnü'l-Berâ tarafından verildiği; içeriğinin Ali b. el-Medîni'den işitilen bilgiler, kendisine okunan veya kendisine okunmadığı halde istinsah edilen eserlerinden yapılan nakiller, derste kitabın râvîsi veya diğer talebeler tarafından sorulan sorulardan oluştuğu söylenebilir. Nihâî aşamada bu kitabın İbnü'l-Berâ'nın hocasından veya kitaplarından istifade ederek hazırladığı müzekkirat cinsinden bir metin olduğu da söylenebilir. Tüm bu bilgilerden yola çıkarak şunları söylemek mümkündür: Geniş muhtevası ve karmaşık yapısıyla öne çıkan bu eser, Ali b. el-Medîni'nin ilel başlığı altında kaleme aldığı eserlerinden biri değildir. Eser İbnü'l-Berâ'nın hocasının değerlendirmelerini topladığı bir metindir. Dolayısıyla usûl kitaplarında takip edilmesi gereken metinler arasında zikredilen İlel kitabının Ali b. el-Medîni'nin günümüze ulaşmayan bir başka eseri olduğu söylenebilir. Büyük bir ihtimalle işaret edilen eser tasnifi ve hacmi açısından en nitelikli İlelü'l-hadîs kitabı kabul edilen *Müsnedü'l-muallel* ya da *İlelü'l-Müsned*'dir. Nitekim eserden övgüyle bahseden İbn Kesîr'in dikkat çektiği ve *Müsnedü'l-Fâruk*'ta da kaynak olarak kullandığı eser İbnü'l-Medîni'nin *Müsnedü'l-muallel*'idir.

IV. İLELÜ'L-HADİS'İN RÂVİLERİ

Bu başlık altında tarihi serüveni takip edilmeye çalışılan eserin -mevcut nüshası günümüze ulaşan- İbnü'l-Berâ rivayeti olduğunu söylemek gerekmektedir. Yani İbnü'l-Berâ'nın son şeklini verdiği eserin günümüze nasıl geldiği sorusuna cevap aranacaktır.

İlk dönemlerden itibaren *İlelü'l-hadis*'ten birçok alıntı yapılmıştır. İbnü'l-Berâ rivayetiyle günümüze ulaşan bu eserden İbn Ebî Hâtim, Beyhakî, Hatîb el-Bağdâdî, İbn Asâkir, Ali b. Mufaddal el-Makdisî, Ziyâüddîn el-Makdisî, İbn Rüşeyd, İbn Receb ve İbn Hacer gibi isimler nakilde bulunmuştur. Bu isimlerden birçoğunun kitabı kendilerine ulaşan isnâdla aktarmış olması hem kitabın yaygınlığını hem de yayıldığı coğrafyayı takip etme açısından önemlidir. Bu bölümde günümüze ulaşan nüshanın râvîleri incelenecektir.⁴⁵⁸

Daha önce de ifade edildiği üzere, kitabın günümüze ulaşan tek nüshası İbnü'l-Berâ rivayetidir. **Muhammed b. Ahmed b. el-Berâ Ebü'l-Hasan el-Abdî** (ö. 291/904) başta Ali b. el-Medîni olmak üzere, Halef b. Hişâm, Muâfâ b. Süleyman gibi isimlerden hadis dinlemiştir. Kendisinden hadis dinleyen isimler arasında Osman b. Ahmed ed-Dekkâk, Hüseyin b. İsmail el-Mehâmilî ve Taberânî gibi muhaddisler vardır. Muhammed b. Ahmed b. el-Berâ'nın Ali b. el-Medîni'ye sorduğu sorular, hocası ile müzâkereleri ve mecliste bulunan diğer talebelerin sorduğu soruları kayıt altına almış olması İbnü'l-Berâ'nın Ali b. el-Medîni'nin meclisinde bulunan bir talebe olduğunu göstermektedir. Özellikle derste başka talebeler tarafından sorulan soruları kayıt altına almış olması da bir grup talebe ile birlikte bu derslerde bulduklarını gösterir. Bunun dışında ricâl kitaplarında Muhammed b. Ahmed b. el-Berâ ile Ali b. el-Medîni'nin hoca-talebe ilişkisinin boyutuna dikkat çeken pek fazla veri yoktur. Ali b. el-Medîni'nin Ahmed b. Hanbel için söylediği övgü dolu sözleri aktarmış olması, -özellikle mihnedeki duruşu itibarıyla- mihne döneminden sonra da kendisine talebelik yaptığını göstermesi açısından önemlidir.⁴⁵⁹ Muhammed b. Ahmed b. el-Berâ, Ali b. el-Medîni'den dinlediği bu kitabı öğrencilerine de okutmuştur. Nitekim kitabı kıraat yoluyla alan Osman ed-Dekkâk el-Bağdâdî (ö. 344/955), kitabın Muhammed b. Ahmed'e okunduğunu, kendisinin de bu sırada mecliste olduğunu belirtmiştir.⁴⁶⁰ Tespit edebildiğimiz kadarıyla kitabı Muhammed b. Ahmed'den başta İbn Ebî Hâtim olmak üzere, İbn Semmâk Osman b.

⁴⁵⁸ *İlelü'l-hadis*'in isnadlarına dair bu çalışmanın EK-1 bölümüne bkz.

⁴⁵⁹ Bu bağlamda Ali b. el-Medîni'den aktarılan sözler için bkz. Hatîb, *Târîh*, VI, 97-8.

⁴⁶⁰ Hatîb, *Târîh*, XIII, 433.

Ahmed ed-Dekkâk, Da'lec b. Ahmed es-Siczî ve Ebû Muhammed el-İsferâyînî dinlemiştir. Bu isimler arasında İbn Ebî Hâtim oldukça önemlidir. Nitekim hem kitabı râvîsinden semâ yoluyla almış, hem de eserlerinde bu kitaptan birçok alıntı yapmıştır. Durum böyle olunca mevcut nüshadaki eksikliklerin görülmesi ve anlaşılmayan bölümlerin çözüme kavuşturulması noktasında İbn Ebî Hâtim'in eserleri oldukça önemli bir fonksiyon icra etmektedir. Mevcut nüshanın başında yer alan kayda göre, Da'lec b. Ahmed b. Da'lec bu eseri hicrî 288 yılında Muhammed b. Ahmed b. el-Berâ'dan dinlemiştir.⁴⁶¹

Kitabı Muhammed b. Ahmed b. el-Berâ'dan aktaran kişi **Ebû Muhammed Da'lec b. Ahmed b. Da'lec es-Siczî**'dir (ö. 351/962). Hicrî 259 (872-73) yılında Sicistan'da doğan Da'lec, ticaret için çıktığı yolculuklarda başta Hicaz, Irak, Horasan olmak üzere İslâm dünyasının birçok şehrini dolaşmış ve birçok hocadan hadis dinlemiştir. Abdullah b. Ahmed b. Hanbel, Osman b. Saîd ed-Dârimî, Muhammed b. Ahmed b. el-Berâ ve İbn Huzeyme (ö. 311/924) istifade ettiği hocaları arasındadır.⁴⁶² Dârekutnî, Hâkim ve Ebû İshak el-İsferâyînî kendisinden rivayette bulunmuştur.⁴⁶³ Varlıklı biri olarak bilinen Da'lec, ehl-i hadise mensup birçok isme maddi yardımlarda bulunmuştur. Bir süre Mekke'de ikamet eden Da'lec, daha sonra Bağdat'a göç etmiş ve ömrünün sonuna kadar burada yaşamıştır. İbn Huzeyme'nin kitaplarını dinlemiş ve onun mezhebine göre fetva vermiştir.⁴⁶⁴ Da'lec için müsned tarzda bir eser tasnif eden Dârekutnî,⁴⁶⁵ sika bir râvî olduğunu belirtmiştir.⁴⁶⁶ Da'lec b. Ahmed, İbn Nehhâs'ın verdiği bilgiye göre 337 yılının Muharrem ayında⁴⁶⁷ Mısır'a gelmiştir. Dolayısıyla kitabın kendisinden bu tarihten sonra dinlendiği söylenebilir. Bu kayıt aynı zamanda kitabın Bağdat'tan çıkış tarihini de göstermektedir. Böylece kitabın Mısır bölgesindeki serüveni başlamıştır.

Kitabı Da'lec b. Ahmed'den nakleden kişi "İbnü'n-Nehhâs" olarak bilinen **Ebû Muhammed Abdurrahman b. Ömer b. Muhammed b. Saîd** (ö. 416/1026)'dir. Kendi zamanında Mısır diyarının müsnedi ve muhaddisi kabul edilen İbnü'n-Nehhâs'ın Hicaz dışında yaptığı ilmî seyahatlere yönelik pek fazla bilgi yoktur. Hicaz yolculuğunu da 339

⁴⁶¹ Ali b. el-Medîni, *İlelü'l-hadis*, s. 85.

⁴⁶² Hatîb, *Târîh*, IX, 367; Zehebî, *Siyer*, XVI, 30.

⁴⁶³ Hatîb, *Târîh*, IX, 368.

⁴⁶⁴ Zehebî, *Siyer*, XVI, 31.

⁴⁶⁵ Zehebî, *Siyer*, XVI, 332.

⁴⁶⁶ Dârekutnî, *Suâlâtü Hamza b. Yûsuf es-Sehmî li Dârekutnî*, s. 214.

⁴⁶⁷ Makdisî, *el-Erba'in* I, 269.

yılında hac maksadıyla yapmıştır.⁴⁶⁸ Mekke’de hadis dinlediği hocaları olsa da, genel olarak İskenderiye, Dımaşk ve Basra gibi bölgelerden Mısır’a gelenlerden hadis dinlemiştir.⁴⁶⁹ Nitekim yukarıda da ifade edildiği gibi Ali b. el-Medîni’ye nispet edilen *İlelü’l-hadîs*’i Da‘lec’den Mısır’a geldiği zaman dinlemiştir. İki ciltlik bir “Meşyaha”⁴⁷⁰ olduğu söylenen İbnü’n-Nehhâs’ın bu eserinin günümüze ulaşmamış olması büyük bir kayıptır. Nitekim bu tür eserlerde müellifler dinledikleri kitapları hem fizikî özellikleri hem de senetleri açısından ciddiyetle kayıt altına aldıkları için rivayet hakkına sahip oldukları kitapların o bölgede ve dönemde ne derece yaygın olduğuna dair birçok bilgi bulmak mümkündür. Senette yer alan kayda göre bu eser, Mısır’da hicrî 407 yılının Muharrem ayında İbnü’n-Nehhâs’a okunmuştur.⁴⁷¹

Kitabı İbnü’n-Nehhâs’dan nakleden **Ebû İshak İbrahim b. Saîd el-Habbâl**’dır (ö. 482/1090). Habbâl’ın oldukça farklı bir hayat hikâyesi vardır. Geçimini kitap ticaretiyle sağlayan Ebû İshak el-Habbâl’ın bu sebeple birçok kitaba sahip olduğu ifade edilmiştir.⁴⁷² Kendi döneminde Mısır’ın muhaddisi kabul edilen Ebû İshak el-Habbâl, birçok talebenin hadis icazeti almak için başvurduğu bir kaynak olmuştur. Ancak daha sonra Batînîler tarafından hadis rivayetinden ve icazetinden men edilmiştir.⁴⁷³ Nitekim bu baskı ve tehditler, kendisinden birçok şeyin nakledilmesine engel olmuştur. Batînîler sadece kendisini tehdit etmekle ve hadis rivayet etmesine engel olmakla kalmamış, kendisine ziyarete gelen kimselerle görüşmesine de “hadis rivayet etmemesi” ve “icazet vermemesi” şartıyla izin vermişlerdir.⁴⁷⁴ Bu durumun farkında olan el-Habbâl, yanına bir casus gönderilmiş olabileceği korkusuyla, Ebû Ali es-Sadeî tarafından kendisine yöneltilen sorulara önce ilgisiz cevaplar vermiş daha sonra Endülüs’ten gelip hacca gitmek isteyen biri olduğunu söyleyince kendisine lafzî olarak icazet vermiş ve daha fazla konuşmak istememiştir.⁴⁷⁵ Zehebî’nin ifadelerine göre bu dönem, sünnetin öldürüldüğü, hadis rivayetine engel olunduğu ve rafizîliğin yayılmaya çalışıldığı bir dönemdir.⁴⁷⁶ Hicrî 476 yılında hadis rivayetinden men edildiği bilgisi dikkate alındığında bu kitap

⁴⁶⁸ Zehebî, *Siyer*, XVII, 313.

⁴⁶⁹ Zehebî, *Siyer*, XVII, 313-4.

⁴⁷⁰ Zehebî, *Siyer*, XVII, 314.

⁴⁷¹ Ali b. el-Medîni, *İlelü’l-hadîs*, s. 85.

⁴⁷² Zehebî, *Siyer*, XVIII, 499.

⁴⁷³ Zehebî, *Siyer*, XVIII, 497.

⁴⁷⁴ Zehebî, *Siyer*, XVIII, 497.

⁴⁷⁵ Zehebî, *Siyer*, XVIII, 497.

⁴⁷⁶ Zehebî, *Siyer*, XVIII, 497.

kendisinden daha önceki yıllarda dinlenilmiş olmalıdır.⁴⁷⁷ Ancak kitabı aynı isnâdla aktaran Ali b. el-Mufaddal el-Makdisî'nin düştüğü kayda göre el-Habbâl söz konusu eseri hicrî 461 yılının Cemâziyelevvel ayında okutmuştur.⁴⁷⁸

Nüshanın başında zikredilen senede göre kitabı Habbâl'dan iki kişi nakletmiştir: **Ebü'l-Hüseyn Ali b. el-Hüseyn Mevsîlî** (ö. 519/1125) ve **Ebü'l-Hasan Ali b. el-Müşrif** (ö. 518/1124).⁴⁷⁹ Aslen Musullu olan Ali b. el-Hüseyn el-Mevsîlî daha sonra Mısır'a yerleşmiştir. Ebû Tâhir es-Silefî kendisinden hadis dinlemiştir. Kendisinden çok fazla istifade ettiğini söyleyen Silefî, hocasının çok sayıda cüze sahip olduğunu belirtmiş ve bunlardan yüz tanesini aldığını ifade etmiştir.⁴⁸⁰ Mevsîlî ile beraber kitabı nakleden bir diğer isim Ebü'l-Hasan Ali b. el-Müşrif'tir (ö. 518/1124). Aslen Mısırlı olan Ali b. el-Müşrif, Ebû Tahir es-Silefî'nin belirttiğine göre fitne ve şiddet günlerinde⁴⁸¹ İskenderiye'ye göç etmiş ve burada yaşamıştır. Muhtemelen bu dönemler Ebû İshak İbrahim b. Saîd el-Habbâl'ın hadis rivayetinden ve icazetinden men edildiği "Râfizîliğin ve ashâba sövmenin yaygınlaştığı Müstansır-Billâh el-Fâtîmî"⁴⁸² dönemidir. Ebû Tahir es-Silefî hocasının birçok kitaba ve cüze sahip olduğunu belirtmiş ve öldükten sonra bunların birçoğunu satın aldığını ifade etmiştir.⁴⁸³ Ebû Tahir'in hocasını İskenderiye'de⁴⁸⁴ dinlediği bilgisi dikkate alındığında bu kitabı 511 yılından sonra aldığı söylenebilir. Nitekim İskenderiye'ye bu tarihten sonra yerleşmiştir. Ancak kitabı aynı isnâdla aktaran Makdisî'nin hocası İbn Yahya el-Osmânî'nin 508 yılında kitabı Ali b. el-Müşrif'e okuduğu bilgisi, İbnü'l-Müşrif'in bu kitabın icazetini farklı zamanlarda birçok kişiye verdiğini göstermektedir.⁴⁸⁵

Kitabı bu iki isimden **Ebü Tahir es-Silefî** ve **Ebü Muhammed Abdullah b. Abdurrahman b. Yahya el-Osmânî** (ö. 572/1177) dinlemiştir. Ebû Tahir es-Silefî kitabı hem Ali b. el-Hüseyn el-Mevsîlî'den hem de Ebü'l-Hasan Ali b. el-Müşrif'den dinlemiştir. İbn Yahya el-Osmânî ise sadece Ali b. el-Müşrif'den dinlemiştir. Hicrî 484 yılında İskenderiye'de doğan İbn Yahya el-Osmânî, nahiv, lügat ve hadis alanında birçok

⁴⁷⁷ Zehebî, *Siyer*, XVIII, 501, Ebû Bekir Muhammed b. Abdülbâkî'nin kendisinden hadis rivayet etmesinden sonra hadis rivayetinden men edildiğini ifade etmiştir. O da 476'da hadis dinlemiştir.

⁴⁷⁸ Makdisî, *el-Erba'în*, s. ۲۶۹.

⁴⁷⁹ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 85.

⁴⁸⁰ Zehebî, *Siyer*, XIX, 501.

⁴⁸¹ Yukarıda da ifade edildiği gibi bu günler Batîni Fatimiler dönemidir.

⁴⁸² Altıkulaç, Tayyar, "Habbâl" *DİA*, XIV, 342.

⁴⁸³ Ebû Tâhir, Sadrüddîn Ahmed b. Muhammed b. Silefe es-Silefî (ö. 576/1180), *Mu'cemü's-sefer*, thk. Abdullah Ömer el-Bârûdî, el-Mektebetü't-Ticâriyye, Mekke, s. 299.

⁴⁸⁴ Ebû Tâhir es-Silefî *Mu'cemü's-sefer*, s. 299.

⁴⁸⁵ Makdisî, *el-Erba'în*, s. 269.

kitap okutmuştur.⁴⁸⁶ Rihle yapmadığı söylenen İbn Yahya'dan İbn Mufaddal (ö. 611/1214), Abdulğanî el-Makdisî (ö. 600/1203) gibi isimler rivayette bulunmuştur. İbn Mufaddal el-Makdisî *İlelü'l-hadis*'i hicrî 562 yılının Şaban ayında hocasına okumuştur.⁴⁸⁷

Ebû Tahir es-Silefi'nin (ö. 576/1180) hayatı ise İsfahan'da başlayıp İskenderiye'ye kadar uzanan yaklaşık yüz yıllık bir dönemi kapsar. Hem uzun bir süre yaşamış olması hem de birçok İslâm beldesini ziyaret etmesi hicrî 5-6. yüzyıllar arasında İslâm dünyasında yaşanan birçok ilmî ve siyasî gelişemeye tanıklık etmesine vesile olmuştur. Hicrî 475 yılında İsfahan'da doğan Ebû Tahir,⁴⁸⁸ ilk hadis eğitimini kendi memleketinde almış daha sonra ilmî seyahatlere çıkmıştır. 497 yılında bir daha dönmek üzere memleketinden ayrılmış ve on sekiz sene boyunca⁴⁸⁹ başta Bağdat olmak üzere birçok şehri dolaşmıştır. 511 yılında İskenderiye'ye gelen Ebû Tahir, varlıklı bir ailenin kızıyla evlenmiş ve hayatının sonuna kadar da orada yaşamıştır.⁴⁹⁰ İskenderiye'de Ali b. el-Medîni'nin *İlelü'l-hadis*'i gibi sahip olmadığı nadir birçok eseri elde etmiştir. Özellikle Şâfiî mezhebinin öğretilmesi için 546 yılında Fâtimî vezirlerden Âdil b. Sellâr tarafından kurulan medreseye müderris olarak atanması⁴⁹¹ şöhretini artırmış ve İslâm dünyasının farklı yerlerinden birçok kimse kendisinden icazet almak için İskenderiye'ye gelmiştir.⁴⁹² Hicrî 564 yılından sonra vezir olarak atanan Selahaddin Eyyûbî'nin⁴⁹³ hadis dinlemek için meclislerine katılması da⁴⁹⁴ konumuna işaret etmesi açısından önemlidir.

Kitabı bu iki kişiden kitabet yoluyla alanın kim olduğuna dair herhangi bir bilgi yoktur. Nitekim nüshayı istinsah eden Ebû Bekir el-Ensârî'nin Silefi ve İbn Yahya el-Osmânî ile görüşmesi mümkün değildir. Aynı şekilde müstensih herhangi bir asılla mukabele ettiğine veya bir hocaya okuduğuna dair de bilgi vermemiştir. Muhtemelen müstensih bu senetle gelen bir asıl nüshayı ele geçirmiş ve istinsah etmiştir. Nitekim Ebû Bekir el-Ensârî'nin istinsah ettiği eserler arasında Müslim'in *Tabakât*'ı da vardır. *Tabakât*'ın farklı nüshalarını karşılaştırıp neşreden Ebû Ubeyde Meşhûr b. Hasan'ın

⁴⁸⁶ Zehebî, *Siyer*, XX, 598.

⁴⁸⁷ Makdisî, *el-erba'in*, s. 269.

⁴⁸⁸ Zehebî, *Siyer*, XXI, 7.

⁴⁸⁹ Zehebî, *Siyer*, XXI, 17.

⁴⁹⁰ Zehebî, *Siyer*, XXI, 16.

⁴⁹¹ Zehebî *Siyer*, XXI, 17.

⁴⁹² Efendioğlu, Mehmet, "Silefi", *DİA*, XXXVII, 198.

⁴⁹³ Şeşen, Ramazan, "Selâhaddîn-i Eyyûbî" *DİA*, XXXVI, 337.

⁴⁹⁴ Zehebî, *Siyer*, XXI, 17.

verdiği bilgiye göre Ebû Bekir el-Ensârî nüshası herhangi bir asılla mukabele edilmemiş ve tanınan bir hocaya da okunmamıştır. Ayrıca müstensih ilgili kitaba ulaşan isnâdını da zikretmemiştir.⁴⁹⁵ Dolayısıyla bu bilgilerin tamamı göz önüne alındığında şöyle bir çıkarım yapılabilir: Ebû Bekir el-Ensârî'nin birçok kitabı istinsah ettiği ancak bu kitapları hocalarından dinlemediği ve herhangi bir asıl ile de mukabele etmediği söylenebilir.

V. YAZIM TARİHİ

Herhangi bir kitabın muhatap kitesini, yazıldığı ortamı ve yazım tarihini bilmek pek tabii olarak kitap hakkında yapılacak değerlendirmelerin isabetli olması açısından önemlidir. Ancak Ali b. el-Medîni'ye nispet edilen bu kitabın yazım tarihi hakkında net bir şey söylemek mümkün değildir. Mustafa el-A'zamî dışında kitabı neşredenler de bu konuda herhangi bir açıklama yapmamıştır. A'zamî'nin açıklamalarına geçmeden önce yukarıda aktarılan bilgilerin tekrardan hatırlatılması bu bölümde yapılacak değerlendirmelerin anlaşılmasına yardımcı olacaktır. Ali b. el-Medîni'ye nispet edilen bu eser, derslerde kendisine sorulan bir kısım soruları da içermektedir. Yani metin içerisinde Ali b. el-Medîni tarafından yazıldığı görülen en azından metnin yapısından öyle anlaşılan bazı bölümler olsa da, soru-cevap tarzı şeklinde aktarılan bölümler de azımsanmayacak kadar çoktur. Bu durumda kitabın yazım tarihi tespit edilmeye çalışıldığında hangi bölümler üzerinden nasıl bir tarihlendirme yapılacağı sorusu cevapsız kalmaktadır. Kanaatimizce kitabın yazım tarihiyle ilgili en fazla şu tespit yapılabilir. Râvîsi tarafından son şekli verilen bu eser, Ali b. el-Medîni dışında herhangi birinin değerlendirmesini veya nakillerini ihtiva etmez. Yani mevcut esere son şekli İbnü'l-Medîni tarafından verilmemişse de, bilgiler onun hayatıyla sınırlıdır.

A'zamî kitabın mihnedden sonra yazıldığını iddia etmiş ve bunu iki gerekçe ile açıklamaya çalışmıştır. Birinci gerekçesi, *İtel* kitabında Kays b. Ebî Hâzim'e ayrılan bölümün -Hasan el-Basrî dışında- diğerlerine göre daha geniş olmasıdır. Daha önce de ifade edildiği gibi, Mihne dönemine dair aktarılan rivayetlerin birinde, Ali b. el-Medîni'nin İbn Ebî Duâd'ın ısrarlarına dayanamayıp rü'yetullah hadisini, Kays b. Ebî Hâzim'den dolayı zayıf saydığı iddia edilmiştir. Ancak bu rivayetin doğru olmadığı birçok münekkit tarafından vurgulanmıştır. Hatîb el-Bağdâdî de bu rivayeti birkaç açıdan eleştirmiş ve Ali b. el-Medîni'ye nispet edilmesinin hatalı olduğunu söylemiştir. Hatîb,

⁴⁹⁵ Müslim, *et-Tabakât*, thk. Ebû Ubeyde Meşhûr b. Hasan b. Mahmûd b. Süleyman, Dâru'l-Hicre, Riyad 1411/1991, I, 73 (naşirin mukaddimesi).

bu iddianın İbn Ebî Duâd tarafından uydurulup Ali b. el-Medîni'ye nispet edilmiş olabileceği ihtimaline de değinmiştir.⁴⁹⁶ Yani, bu rivayetin -sahih bile kabul edilse- Ali b. el-Medîni'ye atılan bir iftira olarak kabul edilmesi gerekir.

A'zamî, Ali b. el-Medîni'nin kendisine atılan bu iftiradan dolayı, Kays b. Ebî Hâzim'e kitabında geniş bir şekilde yer verdiğini ifade etmiştir.⁴⁹⁷ Ancak burada da şöyle bir soru akla gelebilir: Ali b. el-Medîni neden Kays b. Ebî Hâzim'in güvenilirliği hakkında herhangi bir değerlendirme yapmamış, ilgili bölümdeki yöntemi üzere sadece rivayet ağlarına dikkat çekmiştir. Dolayısıyla ilgili bölümde en azından kendisine nispet edilen bu görüşü inkâr etmesi beklenirdi. Ancak daha öncede ifade edildiği gibi Ali b. el-Medîni tâbiûn tabakasından birçok ismin semâ bilgisine yer verdiği bu pasajda Kays b. Ebî Hâzim'in de hadis işittiği kimselere yer vermiştir. Bu kısmın mihnedeki olaylarla ilişkilendirilmesi zorlama bir çıkarım gibi görünmektedir. Üstelik Kays b. Ebî Hâzim ile ilgili Ali b. el-Medîni ye nispet edilen bu değerlendirme rivayet açısından da sorunludur. A'zamî'nin sahih olmadığını belirttiği bir haberi delil olarak kitabın yazıldığı tarihi belirlemeye çalışması da ayrıca problemlili görünmektedir.

A'zamî ikinci gerekçe olarak da kitabın râvîsi Muhammed b. Ahmed b. el-Berâ'yı zikreder. İbnü'l-Berâ'nın hocalarından bir kısmı hicrî 230 yılında veya daha önce vefat etmiştir. İbnü'l-Berâ'nın uzun ömürlü biri olduğuna dair terâcim kitaplarında herhangi bir bilgi tespit edilememiştir. O dönemde bir hadis talebesinin yirmili yaşlarda hadis tahsiline başladığı düşünüldüğünde, İbnü'l-Berâ-büyük ihtimalle- hicrî 210 yıllarının başında doğmuş ve bu kitabı 230 yılı civarında dinlemiştir.⁴⁹⁸ Ancak İbnü'l-Berâ'nın kitabı 230 yılında dinlemiş olma ihtimali de daha önce yazılmadığını göstermez.

A'zamî'nin de ihtimaller çerçevesinde açıklamaya çalıştığı bu durum hakkında net bir şey söylemek mümkün değildir. Ancak Ali b. el-Medîni'nin kitapta vefat tarihlerine yer verdiği isimler arasında en geç vefat eden kişi Yahya b. Âdem'dir (ö.203/818). Bu bilgiden yola çıkarak en azından bu tarihten sonra yazdığı söylenebilir. Ali b. el-Medîni'nin bazı kitaplarını yazdığı tarihi kabaca belirlemek mümkündür. Örneğin İbn Ebî Hayseme, Ali b. el-Medîni'nin bir eserini hicrî 220 yılında İbn Maîn ile beraber yaptığı Basra yolculuğu esnasında oğlundan almıştır.⁴⁹⁹ Yine Hanbel b. İshak,

⁴⁹⁶ Hatîb, *Târîh*, XIII, 433.

⁴⁹⁷ Ali b. el-Medîni, *el-İlel* (A'zamî), (naşirin mukaddimesi), s. 16. Ancak kitabın daha önceden yazılıp, ilgili bölümün sonradan müellifin kendisi tarafından eklendiği de düşünülebilir.

⁴⁹⁸ Ali b. el-Medîni, *el-İlel* (A'zamî), (naşirin mukaddimesi), s. 16.

⁴⁹⁹ İbn Ebî Hayseme, *et-Târîhu'l-kebîr*, I, 201-2.

Ali b. el-Medîni'nin *Tesmiye* adlı eserini Ahmed b. Hanbel'e gösterdiğini ve İbn Hanbel'in bu eseri çok beğendiğini söylemiştir. Ali b. el-Medîni'nin kendi hattıyla yazdığı bir kitabı Ahmed b. Hanbel'e gönderdiği ve oğlu Sâlih'in de bu eseri rivayet ettiği belirtilmiştir.⁵⁰⁰ Muhtemelen her iki durum mihne olayları yaşanmadan önce gerçekleşmiştir. Dolayısıyla mihne öncesi bir kısım eserlerini yazdığını söylemek mümkündür. *İlelü'l-hadis*'in yazıldığı tarihi net olarak belirlemek mümkün değilse de hicrî üçüncü yüzyılın ilk çeyreğinde yazdığı söylenebilir.

VI. TASNİF METODU

Kitabın fiziki özellikleriyle ilgili verilen bilgilerden anlaşılacağı üzere bugün mevcut eserden yola çıkarak Ali b. el-Medîni'nin tasnif metodu veya konuları işleyiş biçimi hakkında net bir şey söylemek mümkün değildir. Nitekim eserin belli bir metot çerçevesinde tasnif edilmediği – ya da aktarılırken o hususlara dikkat edilmediği- görülür.

Ali b. el-Medîni'ye nispet edilen bu eserin -özellikle değerlendirmelerin- anlaşılmasını zorlaştıran veya verdiği bilgilerin ancak detaylı bir araştırma süreci sonunda uygun bir çerçeveye oturtulmasına sebep olan en önemli faktör; belli bir tasnif yönteminin takip edilmemesi ve aralarında herhangi bir ilişki tespit edilemeyen konuların peş peşe aktarılmasıdır. Ancak daha önce de ifade edildiği üzere, Ali b. el-Medîni'nin eserlerini, tasnif, tertip ve bilgiyi aktarış açısından ilk dönem münekkitlerinden ayıran en önemli özellik; kitaplarını kendisinin tasnif etmiş olmasıdır. Her ne kadar kitabın râvîsi tarafından bazı maddeler eklenmiş olsa da, bu durum kitabın belli bölümlerinde kendisini okuyucuya hissettirmektedir. Söz gelimi, medâr ve musannif râvîlerin zikredildiği ilk kısımda her bir muhaddisin kimlik bilgilerinin (isim, künye, nesep, vefat tarihi, bazen vefat yeri) hadis alanında meşhur isimler olmalarına rağmen kaydedildiği, bazı yerlerde hoca-talebe ilişkilerine işaret edildiği görülür. İlgili pasajı okuyan kimsenin zihninde tedvin döneminin bilinen simaları üzerinden üçüncü asrın ilk yarısına kadar hadis rivayet sürecinin hangi isimler üzerinde yoğunlaştığına dair bir fikir oluşmaktadır. Ali b. el-Medîni'nin söz konusu medâr listesinde coğrafya-tabaka esaslı bir tasnif formunu⁵⁰¹ kullandığını söylemek mümkündür.

⁵⁰⁰ Ali b. el-Ca'd, *Müsnedü İbni'l-Ca'd*, s. 20.

⁵⁰¹ Pavlovitch, Pavel, "Hadith Criticism", *Encyclopaedia of Islam* (Three), Brill, Leiden-Boston, 2019, s. 42.

Yine aynı şekilde sahâbe döneminden itibaren farklı şehirlerde varlığı gösteren ilmî gelenek sistemleri, hoca-talebe ilişkileri bağlamında üçüncü asra kadar takip edilebilmektedir. Araştırmacı ilgili pasajları okuduğunda Medine’de oluşan ilmî geleneği Zeyd b. Sâbit’den İmâm Mâlik’e, Mekke ilmî geleneğini de İbn Abbâs’tan musannif râvîler İbn Cüreyc ve Süfyân’a kadar takip edebilmektedir. Bu bölümlerde okuyucu, ilgili bölümün soru-cevap tarzından veya herhangi bir mesele bağlamında yapılan değerlendirmelerden ziyade belli bir amaç çerçevesinde nispeten didaktik bir üslupla yazıldığını görecektir. Bu bölümlerde de tabaka esaslı bir sistemin takip edildiği görülür.

İlletli hadislerin ele alındığı bir kısım pasajlar, kitabın diğer bölümlerine göre nispeten daha anlaşılır ve tasnif açısından daha sistemattir. Öncelikle illetli rivayetin “metni” sahâbe râvîsine nispet edilerek (*ilelü’l-müsned*) ele alınır. Daha sonra hadisin birkaç isnâdına işaret edilir ve tercih edilen isnâd, “el-hadîsu ‘indî” denerek belirtilir. Bu bölümler en azından illetli rivayetlerin ele alınışına ve Ali b. el-Medîni’nin yöntemine işaret etmesi açısından daha düzenlidir. İlletli hadislerin yer aldığı metinlerde ricâl (müsned muallel) esaslı bir tasnif yönteminin takip edildiği görülür.

Ancak bunun yanında özellikle râvî değerlendirmelerinde aynı bütünlüğün olmadığı ifade edilmelidir. Örneğin kitapta Hz. Osman’dan gelen bir hadisin illetli tarikleri incelenmiş hemen arkasında “İsrail zayıftır.” değerlendirmesine yer verilmiştir. Daha önceden zikredilen illetli hadisin herhangi bir senesinde geçmeyen İsrail’in kimliğine, daha sonraki kaynaklarda İsrail adıyla bilinen râvîlerin biyografilerine bakılarak ancak ulaşılabilir. Kaynaklarda bu değerlendirmeyi kitabın râvîsi İbnü’l-Berâ vasıtasıyla aktaran ilk isim Hatîb el-Bağdâdî’dir. Hatîb, İsrail b. Yunus b. Ebî İshak es-Sebî hakkında bilgi verirken, Ali b. el-Medîni’nin bu ifadelerini aynı lafızla aktarmıştır.⁵⁰²

Bazı bölümler de ancak detaylı olarak incelendiği zaman değerlendirmelerin birbirleriyle bağlantılı olduğu görülür. Ali b. el-Medîni’nin Ebû Meryem el-Esedî hakkında verdiği bilgi ile sonrasında zikredilen Nuaym b. Hakîm arasındaki ilişki, bu noktada zikredilmeye değerdir. Ali b. el-Medîni, Ebû Meryem el-Esedî’nin isminin “Abdullah b. Zekvân”⁵⁰³ olduğunu belirtmiş ve kendisinden rivayet eden isimleri zikretmiştir. Hemen sonrasında Nuaym b. Hakîm’e (ö. 140/757)⁵⁰⁴ geçmiş ve Yahya b.

⁵⁰² İsrail ile ilgili tartışmalar için bkz. İbn Ebî Hâtim, *el-Cerh*, II, 330; Hatîb, *Târih*, VII, 476-483.

⁵⁰³ Abdullah b. Zekvân için bkz. Yahya b. Maîn, *Târih* (Dûrî rivayeti), II, 308; İbn Ebî Hâtim, *el-Cerh*, V, 60.

⁵⁰⁴ Nuaym b. Hakîm için bkz. İbn Ebî Hâtim, *el-Cerh*, VIII, 462; Hatîb, *Târih*, XIII, 302.

Saîd'in, Ebû Avâne'nin ve birkaç ismin kendisinden hadis rivayet ettiğini belirtmiştir. Ali b. el-Medîni, Şebâbe el-Fezârî → Nuaym b. Hakîm tarikiyle gelen bir hadis olduğunu zikretmiş, ancak isnâdını tam olarak vermemiştir. İlk bakışta iki bilginin birbirinden bağımsız olduğu düşünülebilir. Ancak ilgili râvî ve rivayetleri araştırıldığında şu durum ortaya çıkmaktadır: Ali b. el-Medîni daha öncesinde Ebû Meryem isminde bir râvîden bahsetmişti, Nuaym b. Hakîm de zikredilen Ebû Meryem dışında bu künyeye bilinen Kays Ebû Meryem el-Medâini'den hadis rivayet eden tek isimdir.⁵⁰⁵ Dolayısıyla bu bilgi önceki râvî ile bağlantılı olarak verilmiştir. Muhtemelen bir mecliste Ebû Meryem el-Esedî'den bahsedilmiş Ali b. el-Medîni de künyesi aynı olan iki ismin karıştırılmaması için açıklama da bulunmuştur. Çoğu zaman bu arka plan bilgisi verilmediği için bir biriyle irtibatlı olan değerlendirmeler arasında bile ilgi kurulamayabilir.

Ricâl kitaplarında -özellikle beşinci asırdan itibaren- herhangi bir râvînin biyografisi verilirken genellikle o kimsenin kimlik bilgileri diye adlandırılan; ismi, nesebi ve künyesi tespit edilir. Daha sonra râvînin hoca-talebelerine yer verilir ve kendisi hakkındaki cerh-ta'dîl değerlendirmeleri aktarılır.⁵⁰⁶ Ricâl bilgisinin Ali b. el-Medîni'nin kitabındaki aktarılışı da, sonraki dönemde kemâl seviyesine ulaşan ricâl kitaplarına örnek olması bakımından oldukça önemlidir. Ali b. el-Medîni, hakkında bilgi verdiği râvînin ismini, nesebini, memleketini, yaşadığı bölgeyi ve hadis dinlediği hocalarını kaydetmeye özen göstermiştir. Ebû Osman en-Nehdî'nin biyografisi bu konuda örnek olarak seçilecek râvî biyografilerinden biridir. Ali b. el-Medîni, Ebû Osman'ı şöyle tanıtır:

Ebû Osman en-Nehdî: İsmi, Abdurrahman b. Mül'dür. Sika bir râvîdir. Aslen Kûfeli Araplardan olan Ebû Osman, daha sonra Basra'ya göç etmiştir. Câhiliye dönemine yetişmiş olmakla beraber, Hz. Ebû Bekir'in vefatından sonra Medine'ye göç etmiş ve Hz. Ömer'in hilafeti döneminde yaşamıştır. Hz. Ömer'den hadis işitmiş, Ali b. Ebî Tâlib, Sa'd b. Mâlik, Saîd b. Zeyd, Usame b. Zeyd, Ebî Bekre'den... hadis rivayet etmiştir. Âmir b. Mâlik, Abdullah b. Âmir, Mutarrif b. Avf ve Enes b. Cendel gibi tâbiûndan da hadis rivayet etmiştir.⁵⁰⁷

Herhangi bir râvînin biyografisinin bu şekilde aktarılması oldukça önemlidir. Nitekim yukarıda kısmen değinildiği gibi İbn Sa'd'ın tabakât türü bir eser yazdığı bu

⁵⁰⁵ Hatîb, *Târîh*, XII, 455.

⁵⁰⁶ Ricâl kitaplarında biyografilerin sunuluşu ile ilgili bkz. Eren, *Rical Bilgisi*, s. 58-60. Örnek bir biyografi için bkz. Mizzî, *Tehzîb*, XXI, 5-23.

⁵⁰⁷ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 320.

dönemde, Ali b. el-Medîni'ye nispet edilen bu eserdeki bir kısım pasajlar İbnü'l-Medîni'nin biyografî yazımındaki uzmanlığına işaret etmektedir. İbn Sa'd'ın *Tabakât*'ında Ebû Osman en-Nehdî'nin biyografisine ayrılan bölüm incelendiğinde⁵⁰⁸ Ali b. el-Medîni'nin biyografî yazımında tarihçi kimliğiyle bilinen İbn Sa'd'dan geri kalmadığı görülecektir. İbn Sa'd'ın Ali b. el-Medîni'den farklı olarak aktardığı bölümler de râvinin hadis faaliyetine dönük olmayan yönüdür. Bu karşılaştırma Buhârî'nin *Târîh*'i veya İbn Ebî Hâtim'in *el-Cerh ve't-ta'dîl*'i ile de yapılabilir. Her iki müellifin râvî biyografilerine ayırdıkları bölüm, iç tanzim ve tasnif açısından örnek biyografiyle karşılaştırılabilir. Karşılaştırma sonucu Ali b. el-Medîni'nin biyografî yazımındaki yeri hakkında daha nitelikli değerlendirmeler yapılabilir. Diğer taraftan ilgili kısım, günümüze ulaşmamış eserlerinin tasnif açısından nasıl bir seviyede olduğuna da işaret etmektedir.

VII. HADİS ÇALIŞMALARINA KAYNAKLIK ETMESİ AÇISINDAN *İLELÜ'L- HADİS*

Kitabın muhteva analizine geçmeden önce kendisinden sonra yazılan eserlere kaynaklık boyutunun ne derecede olduğuna dikkat çekilecektir. Nitekim hem alanında yazılan ilk metinlerden olması hem de Ali b. el-Medîni gibi bir münekkidin değerlendirmelerini ihtiva etmesi, eseri öncü ve önemli kılmaktadır. Öte yandan herhangi bir eserin yazıldığı alana katkısını tespit edebilmenin en temel yollarından biri literatürdeki görünümünü takip etmektir. Ancak bu şekilde ilgili eserin alana katkısı hakkında değerlendirme yapmak mümkün olur. *İlelü'l-hadis*'in kendisinden sonra yazılan eserlere kaynaklığı, bazen bilgi bazen de yöntem ve taslak sunması açısındandır. Nitekim Hatîb el-Bağdâdî de Ali b. el-Medîni'nin eserlerini kendisinden sonra gelenler için “**örnek ve üzerine çalışılması gereken bir metinler**”⁵⁰⁹ olarak tanımlamıştır. Yöntem ve taslak sunma boyutu aşağıda örnekleriyle açıklanacaktır.

Kitabın râvîsi İbnü'l-Berâ vasıtasıyla *İlelü'l-hadis*'ten alıntı yapan ilk isim tespit edebildiğimiz kadarıyla öğrencisi İbn Ebî Hâtim'dir. Üçüncü asrın önemli münekkitlerine ait değerlendirmelere talebeleri vasıtasıyla ulaşan İbn Ebî Hâtim,⁵¹⁰ *Takdime, el-Cerh*

⁵⁰⁸ İbn Sa'd, Ebû Abdillâh Muhammed b. Sa'd b. Menî' el-Kâtib el-Hâşimî el-Basrî el-Bağdâdî (ö. 230/845), *et-Tabakâtü'l-kübrâ*, thk. Muhammed Abdulkadir Atâ, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1410/1990, VII, 68.

⁵⁰⁹ Hatîb, *el-Câmi'*, II, 302.

⁵¹⁰ İbn Ebî Hâtim'in Ahmed b. Hanbel ve Yahya b. Maîn'in talebelerinden mükâtebe yoluyla bilgi aldığına dair bkz. İbn Ebî Hâtim, *Takdime*, s. 34-7 (naşirin mukaddimesi).

ve't-ta'dîl ve el-Merâsîl'de Ali b. el-Medîni'den birçok bilgi nakletmiştir.⁵¹¹ Bu eserlerinde Ali b. el-Medîni'ye ulaştığı en büyük kaynaklardan biri *İlelü'l-hadîs*'in râvîsi "İbnü'l-Berâ'dır". İbn Ebî Hâtim'in Sâlih b. Ahmed vasıtasıyla Ali b. el-Medîni'den aktardığı bilgilerin birçoğu ikinci asır münekkitlerinin değerlendirmelerinden oluşurken,⁵¹² İbnü'l-Berâ vasıtasıyla aktardığı bilgiler Ali b. el-Medîni'nin ricâle dair görüşleridir. İbn Ebî Hâtim'in İbnü'l-Berâ'dan aktardığı tüm haberlerde tahdîs sîgasını kullanmış olması, bu kitabı hocasından dinlediğine işaret eder. Nitekim İbn Ebî Hâtim'in hocalarından aktardığı bilgilerde tahammül sîgalarını oldukça dikkatli kullandığı görülür. Söz gelimi mükâtabe yoluyla irtibat kurduğu isimlerden biri olan Ebû Hayseme Züheyr b. Harb'ın oğlu İbn Ebî Hayseme'den aktardığı bilgilerde sürekli olarak "أبو بكر بن أبي خيثمة" ifadesini kullanmıştır. Aynı şekilde Ahmed b. Hanbel'in oğlu Abdullah'dan mükâtabe yoluyla aldığı bilgileri⁵¹³ "أنا عبد الله بن أحمد بن حنبل فيما كتب إلي" şeklinde aktarmıştır.⁵¹⁴ Buna karşın Ahmed b. Hanbel'in bir diğer oğlu Sâlih b. Ahmed'den aktardığı bilgilerde "حدثنا صالح بن أحمد بن حنبل" tahdîs sîgasını kullanmıştır.⁵¹⁵ Nitekim İbn Ebî Hâtim, Sâlih b. Ahmed'in İsfahan'da kadılık yaptığı dönemde kendisinden hadis yazdığını belirtmiştir.⁵¹⁶

Tespit edebildiğimiz kadarıyla İbn Ebî Hâtim *el-Cerh ve't-ta'dîl*'de yaklaşık 95 yerde İbnü'l-Berâ vasıtasıyla Ali b. el-Medîni'den nakilde bulunmuştur.⁵¹⁷ Naklettiği bilgilerin birçoğu mevcut nüshada yer almaktadır. *İlelü'l-hadîs*'te tespit edilemeyen bir kısım nakilleri ise,⁵¹⁸ yapısı itibariyle (muhtasar notlar/râvîler hakkında tek kelimele değerlendirilmeler) aktardığı diğer bilgilerle oldukça benzer karakterdedir. Muhtemelen bu bölümler nüshada düşmüştür. İbn Ebî Hâtim, ilk asırlardaki temel rivayet problemini merkeze aldığı *el-Merâsîl*'de de *İlelü'l-hadîs*'ten 45 nakilde bulunmuştur.⁵¹⁹ Bu değerlendirmelerin bir kısmı mevcut nüshada tespit edilememiştir.⁵²⁰

İbn Ebî Hâtim, aktardığı bilgilerde her zaman "نا عبد الرحمن نا محمد بن أحمد بن البراء" ifadesini kullanmıştır. Bu aktarımların tamamı İbnü'l-Berâ'nın Ali b.

⁵¹¹ Örnek için bkz. İbn Ebî Hâtim, *Takdime*, s. 90, 99; *el-Cerh*, VIII, 73; *el-Merâsîl*, s. ۳۳.

⁵¹² Mutemelen bu alıntılar, Ali b. el-Medîni'nin hocalarının görüşlerini topladığı eserinden yapılmıştır.

⁵¹³ Abdullah b. Ahmed b. Hanbel'den babasının *İlel* adlı eserini aldığına dair bkz. İbn Ebî Hâtim, *el-Cerh*, V, 7.

⁵¹⁴ İbn Ebî Hâtim, *el-Cerh*, II, 259, 261, 269; VI, 7, 100.

⁵¹⁵ İbn Ebî Hâtim, *el-Cerh*, II, 159, 171, 174, 186.

⁵¹⁶ İbn Ebî Hâtim, *el-Cerh*, IV, 394.

⁵¹⁷ Örnek için bkz. İbn Ebî Hâtim, *el-Cerh*, II, 449, 481, 537.

⁵¹⁸ İbn Ebî Hâtim, *el-Cerh*, II, 360, 395, 537; III, 65, 300; V, 12.

⁵¹⁹ Karşılaştırma için bkz. *Merâsîl*, s. 259 (*İlel*, s. 722), *Merâsîl*, s. 183 (*İlel*, s. 300).

⁵²⁰ Örnek için bkz. İbn Ebî Hâtim, *Merâsîl*, s. 12, 56, 71, 77, 78, 82, 98, 103, 109, 134, 190, 199.

el-Medîni'den kıraat yoluyla aldığı bilgilerdir. Mevcut nüshanın başında yer alan isnâda göre de, İbnü'l-Berâ bu kitabı kıraat yoluyla almıştır. İbn Ebî Hâtim bu bilgileri bazen lafızlarda ihtisar yaparak bazen de tam metin şeklinde aktarmıştır. İbn Ebî Hâtim'in kitabı râvîsinden dinlemiş olması ve eserlerinde çok fazla atıf yapması, yazma nüshada karşılaşılan bazı problemlerin çözüme kavuşturulması açısından önemlidir. Öte yandan mevcut nüsha ile İbn Ebî Hâtim'in elindeki kaynağın karşılaştırmalı olarak incelenmesi, araştırmacıya eksiklikleri görme ve eserin tam halinin daha fazla olduğunu söyleme imkânı vermektedir. Dolayısıyla İbn Ebî Hâtim'i eserden en fazla istifade eden ilk muhaddis olarak belirlemek mümkündür.

Ricâl ile ilgili İbn Ebî Hâtim'e kaynak sunması yanında bir de yöntem veya şablon sağladığı da ifade edilmiştir. Örneğin İbn Ebî Hâtim, *Takdime*'de tabakalar halinde zikrettiği münekkitlerin hadis ilmindeki yetkinliğine işaret ederken Ali b. el-Medîni'nin medâr râvîlerle ilgili tespitine sık sık atıf yapmaktadır. Nitekim sadece *Takdime*'de medâr râvîler listesine yedi kez atıf yapılmıştır. Bu sebepten ötürü İbn Ebî Hâtim'in *Takdime*'de yer verdiği münekkit râvîlerin seçilmesinden tabakaların belirlenmesine kadar birçok açıdan Ali b. el-Medîni'nin medâr listesinden etkilendiği söylenmiştir. İbn Ebî Hâtim'in *Takdime*'si üzerine yaptığı çalışmada Dickinson, İbn Ebî Hâtim'in münekkit olarak zikrettiği isimlerin Ali b. el-Medîni'nin *İlel*'in başında zikrettiği medâr râvîlerle örtüştüğünü ve Ali b. el-Medîni'nin ikinci tabakada zikrettiği musanniflerin, İbn Ebî Hâtim'in ilk tabakasıyla neredeyse aynı olduğunu iddia etmiştir. Diğer taraftan, her iki muhaddisin ilk iki tabakadaki râvîleri bölgelere göre tespit etmişken, diğer tabakada şehir esaslı ayrıma dikkat etmemeleri Dickinson için benzerlik yönünü artıran bir veri olarak kabul edilmiştir.⁵²¹ Ancak Ali b. el-Medîni'nin amacı münekkitlerden ziyade hadis rivayet sistemi içerisinde yer alan isimlere değinmektir. Nitekim isnâd ve hadis tenkidi yapanlara dair verdiği listede⁵²² medâr râvîlerin yer almamış olması da bunu gösterir. Ancak İbn Ebî Hâtim'in amacı ise münekkitleri belirlemektir. İbn Ebî Hâtim'in kendisinden önce yazılmış olan bu muhtasar metne sürekli atıf yapmış olması, ele aldığı münekkitlerin hadis ilmindeki yerine işaret etmiş olması sebebiyledir.

İbn Ebî Hâtim'in eserlerinin bir diğer önemli yönü ise *İlelü'l-hadîs*'ten aktarılan değerlendirmelerde kaynak görevini üstlenmiş olmasıdır. Yani kendisinden sonra Ali b.

⁵²¹ Bu listenin İbn Ebî Hâtim'in *Takdime*'de verdiği isimlerle ilişkisine dair bir değerlendirme için bkz. Dickinson, Eric, *The Development Of Early Sunnite Hadith Criticism*, s. 49-52.

⁵²² İbn Receb, *Şerh*, I, 355.

el-Medîni'nin *İlelü'l-hadîs*'inden alıntı yapanların temel kaynağı İbn Ebî Hâtîm'dir. Örneğin Ebü'l-Velîd el-Bâcî'nin (ö. 474/1081) *et-Ta'dîl ve't-tecrîh*'de bu eserden aktardığı değerlendirmeler İbn Ebî Hâtîm'in vasıtasıyla yapılmaktadır.⁵²³ Mizzî'nin (ö. 742/1341) *İlelü'l-hadîs*'ten aktardığı bölümler de, "ricâl kaynağı olarak belirlediği İbn Ebî Hâtîm'in *el-Cerh ve'-ta'dîl*"⁵²⁴ adlı eserinden alınmıştır.⁵²⁵ Moğultay b. Kılıç da (ö. 762/1361) *Tehzîbü'l-Kemâl* üzerine yaptığı talik çalışmasında İbnü'l-Berâ rivayetiyle bilinen *İlelü'l-hadîs*'ten birçok bilgi nakletmiştir. Moğaltay kimi zaman İbn Ebî Hâtîm'i zikretmeden bu esere atıf yapmış⁵²⁶ kimi zaman da açıkça ilgili metni İbn Ebî Hâtîm vasıtasıyla aktardığını belirtmiştir.⁵²⁷

Ricâle dair dördüncü asırda yazılan diğer eserlere -özellikle duafâ türü eserler- bakıldığında ise İbnü'l-Berâ vasıtasıyla bu eserden nakil yapan neredeyse yok gibidir. Örneğin Ukaylî, İbn Hibbân ve İbn Adî'nin eserlerinde öğrencileri vasıtasıyla Ali b. el-Medîni'den birçok bilgi aktarılmış olmasına rağmen, kitabın râvîsi İbnü'l-Berâ yoluyla gelen bir değerlendirmeye rastlanmaz.⁵²⁸ Ali b. el-Medîni'den bilgi nakletme noktasında tereddüt göstermeyen hatta onu üçüncü asrın önemli münekkitleri arasında zikreden bu müelliflerin söz konusu eserden nakil yapmamış olmaları, kitabı görmedikleri şeklinde anlaşılabilir. Diğer taraftan duafâ türü eser telif eden birisi için Ali b. el-Medîni'nin *İlelü'l-hadîs*'i kaynak olma açısından tercih edilmeyebilir. Nitekim kitabın ilk bölümünde medâr râvîler ve sahâbe döneminden itibaren varlığını gösteren ilmî gelenek sistemleri işlenmiştir. Kitabın önemli bir kısmında illetli hadislere yer verilmiştir. Dolayısıyla bu eser duafâ türü telif eden muhaddisler için birincil kaynak görevi görmeyecektir.⁵²⁹ İbn Ebî Hâtîm'in diğer müelliflere nazaran *İlelü'l-hadîs*'ten daha fazla istifade etmiş olması, telif ettiği eserlerin türüyle de ilgilidir. Nitekim muhteva analizi bölümünde işaret edileceği üzere, Ali b. el-Medîni'nin eserinde ele alınan temel konuların birçoğu, İbn Ebî Hâtîm tarafından müstakil bir eserde toplanmıştır. Söz gelimi *el-Merâsîl* kitabının temel

⁵²³ Bâcî, Ebü'l-Velîd Süleymân b. Halef b. Sa'd et-Tüçîbî el-Bâcî (ö. 474/1081), *et-Ta'dîl ve't-tecrîh li-men harrece lehü'l-Buhârî fi'l-Câmi'i's-sahîh*, thk. Ebü Lübâbe Hüseyin, Dâru'l-Livâ', Riyad 1406/1986, I, 395, III, 5.

⁵²⁴ Mizzî, *Tehzîb*, I, 152.

⁵²⁵ Örnek için bkz. Mizzî, *Tehzîb*, IV, 245.

⁵²⁶ Moğultay b. Kılıç, Ebü Abdillâh Alâüddîn Moğultay b. Kılıç b. Abdillâh el-Bekcerî el-Hikrî (ö. 762/1361), *İkmâlü Tehzîbi'l-Kemâl*, thk. Ebü Abdurrahman Âdil b. Muhammed ve Ebü Muhammed Usâme b. İbrahim, el-Fârûku'l-Hadîsiyye, 1422/2001, VIII, 105.

⁵²⁷ Moğultay b. Kılıç, *İkmâlü Tehzîbi'l-Kemâl*, IV, 80; IX, 245.

⁵²⁸ Bu isimlerin üçüncü asır münekkitlerinden yaptıkları nakillere bakıldığı zaman Ali b. el-Medîni kaynak olarak en az atıf yapılan münekkit olarak görünmektedir. Bu isimlerin üçüncü asır münekkitlerinden rivayetleri için bkz. Karagözoğlu, *Zayıf Râvîler*, s. 147.

⁵²⁹ İbn Hibbân'ın *Sikât ve Meşâhîr*'de de bu kitaptan bir aktarım yaptığı tespit edilememiştir.

problemi olan iki râvî arasındaki semâ veya likâ bilgisi, Ali b. el-Medîni'nin kitabında işlenen temel konuların başında gelmektedir.

Dördüncü asrın sonunda, özellikle *İlelü'l-hadîs*'te yer alan medâr listesi üzerine yaptığı çalışmayla öne çıkan bir diğer isim Ebû Abdullah İbn Mende'dir (ö. 395/1005).⁵³⁰ İbn Mende daha çok alanına özgün ilk eser olarak kabul edilen *Şurûti'l-e'imme* adlı kitabıyla bilinir. *Risâle fî beyâni fazli (nakli)'l-ahbâr ve şerhi mezâhibi ehli'l-âsâr ve hakîkati's-sünen ve tashîhi'r-rivâyâ* adlı eserinde işaret ettiğine göre bu kitap, Kütüb-i Sitte İmâmîlerinin şartlarına ve râvîlerine yer verdiği *Risâle* adlı eserinin şerhidir.

İbn Mende, kitabın girişinde hadis ve sünnetin önemi, muhaddislerin tabakaları gibi konulara değindikten sonra sahâbe ve tâbiûn döneminden sonra hadis rivayetinde öne çıkan isimlere dair bir liste verir. İbn Mende'nin iki asırlık hadis rivayet sürecini anlatmak için kullandığı metin Ali b. el-Medîni'nin zikrettiği medâr râvîlerdir. Kendi ifadesine göre bu isimler “Zührî'den Ali b. el-Medîni'ye kadar isnâd (hadis) ilminin bilgisine sahip olan muhaddislerdir”. İbn Mende de bu örnek metin üzerinden süreci kendi dönemine kadar uzatma gayretiyle, tabaka-coğrafya şeklindeki tasnif yöntemini de gözeterek bazı eklemelerde bulunmuştur. İbn Mende bu metin üzerine yaptığı çalışmayı şöyle anlatmaktadır:

Ben burada Ali b. el-Medîni'nin zikrettiği isimlere ek olarak, hadis ilmiyle işgal ettiği bilinen ve kendi zamanlarında rivayet ettikleri hadisler kabul edilen kimseleri (ferden rivayet ettikleri) zikredeceğim. Bu isimler her ne kadar rivayet ve likâ hususunda Ali b. el-Medîni'nin zikrettiği muhaddisler seviyesinde olmasa da, kendi zamanlarının önde gelen kimselerinden olup, fert olarak rivayet ettikleri hadisler kabul edilen kimselerdir. Ayrıca bu kimseler; sahih hadisleri derleyen ve sabit olan hadisleri illetliden, hatalı olanı doğrudan ayıran dört İmâmın ithicâc etmiş olduğu kimselerdir.⁵³¹

İbn Mende'nin Ali b. el-Medîni'nin kitabından istifadesi medâr râvîlerle de sınırlı değildir. İleride ele alınacağı üzere Ali b. el-Medîni emsârda ortaya çıkan farklı ilmî geleneklere işaret ederken, üç sahâbîyi esas alarak Kûfe, Medine ve Mekke'deki muhaddislerin takip ettikleri geleneğe dikkat çekmiştir. Özellikle ehl-i hadisten meşhur birçok hadis âlimine de bu listede yer vermiştir. İbn Mende *Risâle*'nin sonunda “İlim,

⁵³⁰ İbn Mende medâr râvîlerle ilgili bölümü başka bir râvî vasıtasıyla Ali b. el-Medîni'den nakletmiştir.

⁵³¹ İbn Mende'nin çalışmasının boyutunu etkisine dair bkz. İbn Mende, *Risâle*, s. 42.

kaza, kıraat” konusunda emsârda öne çıkan isimlere değinirken bu metni olduğu gibi aktarmıştır.⁵³²

Hicrî beşinci asır muhaddis ve fakihlerinden Beyhakî de Ali b. el-Medîni'nin *İlelü'l-hadîs*'ini kaynak olarak kullanan isimler arasındadır. İbn Mende'de olduğu gibi, Ali b. el-Medîni'nin emsârdaki ilmî geleneğe dair verdiği bilgiler Beyhakî tarafından da aktarılmıştır. Beyhakî, Ali b. el-Medîni'nin bu eserini Hâkim'den dinlemiştir. Hâkim'in İbnü'l-Berâ'dan aktardığı bilgiler *İlelü'l-hadîs*'te yer almasa da, Beyhakî'nin Hâkim yoluyla aktardığı bilgilerin mevcut nüshada yer almış olması, kitabın Hâkim tarafından da kullanıldığını gösterir.⁵³³

Birçok kaynaktan istifade ederek alanına özgü eserler telif eden Hatîb el-Bağdâdî de Ali b. el-Medîni'nin eserlerini kaynak olarak kullanmıştır. Çalışma konumuz olan ve İbnü'l-Berâ rivayetiyle bilinen *İlelü'l-hadîs*'ten de birçok nakil yapmıştır. Yaptığı bu nakillerin bir kısmı *İlelü'l-hadîs*'te yer almaktadır.⁵³⁴ Hatîb'in bu kitaba ulaşan isnâdı “Ali Muhammed b. Abdullah el-Muaddel → Osman b. Ahmed ed-Dekkâk → İbnü'l-Berâ → Ali b. el-Medîni” şeklindedir.

Hicrî altıncı asrın önemli müelliflerinden İbn Asâkir (ö. 571/1176) de İbnü'l-Berâ rivayetiyle gelen *İlelü'l-hadîs*'ten çok fazla alıntı yapmıştır. Hatîb el-Bağdâdî'nin *Târîh*'ini örnek alarak hazırladığı ve ansiklopedik yapısı itibariyle de birçok ilim dalına dair bilgiler ihtiva eden *Târîhu Medîneti Dımaşk* adlı eserinde yaklaşık yüz yerde İbnü'l-Berâ tarihiyle Ali b. el-Medîni'den nakilde bulunmuştur.⁵³⁵ İbn Asâkir'in kaynakları üzerine yapılan bir çalışmada da belirtildiği gibi, bu nakillerin bir kısmı mevcut nüshada yer almaktadır.⁵³⁶ İbn Asâkir'in esere ulaştığı isnâd “Ebü'l-Kâsım b. es-Semerandî → Ebü Bekr Muhammed b. Hibetullah et-Taberî → Ebü'l-Hüseyn b. Bişrân → Osman b. Ahmed ed-Dekkâk → Muhammed b. Ahmed b. el-Berâ → Ali b. el-Medîni” şeklindedir.⁵³⁷

⁵³² İbn Mende, *Risâle*, s. 85-96.

⁵³³ Beyhakî, Ebü Bekr Ahmed b. el-Hüseyn b. Alî el-Beyhakî (ö. 458/1066), *el-Medhâl ilâ ilmi's-sünen*, thk. Muhammed Avvâme, Dâru'l-Yüsr-Dâru'l-Minhâc, 1437/2017, I, 581-83.

⁵³⁴ Hatîb, *Târîh*, XIII, 421 (*İlel*, 163-64), XV, 302 (*İlel*, 306), XVI, 303 (*İlel*, 100) 172, (*İlel*, 100), *el-Câmi'*, II, 288; *Muvazzihu evhâmi'l-cem ve't-tefrik*, thk. Abdulmut'î Emîn Kal'acî, Dâru'l-Ma'rife, Beyrut 1407/1987, I, 480-81.

⁵³⁵ Da'cenî, Tâlel Suûd, *Mevâridü İbn Asâkir fî Târîhi Dımaşk*, el-Câmiatü'l-İslâmiyye, Medine 1425/2004, s. 1676.

⁵³⁶ Da'cenî, *Mevârid*, s. 1676-77. Karşılaştırma için bkz. İbn Asâkir, *Târîh*, LIV, 406 (*İlel*, 306), *Târîh*, LXI, 403 (*İlel*, 133).

⁵³⁷ Ayrıca Hatîb'in *Târîh*'i ve İbn Ebî Hâtim'in *el-Cerh*'i vasıtasıyla da İbnü'l-Berâ'dan nakilde bulunmuştur. İbn Asâkir, *Târîh*, V, 278.

İbn Asâkir başta râvîlerin cerh-ta‘dîl durumları olmak üzere,⁵³⁸ nesepleri,⁵³⁹ künyeleri,⁵⁴⁰ hoca ve talebeleri,⁵⁴¹ vefat tarihleri⁵⁴² ve rivayet ettikleri hadislerdeki illetler⁵⁴³ noktasında bu esere başvurmuştur.

İbnü'l-Berâ rivayetiyle aktarılan *İlelü'l-hadîs*'ten yaptığı nakillerle öne çıkan bir diğer müellif ise İbn Rüşeyd el-Fihri es-Sebtî'dir (ö. 721/1321).⁵⁴⁴ İbn Rüşeyd esere yaptığı yoğun atıflardan ziyade, hadis usûlü bağlamında tartışılan bir meselede, kendi görüşünü desteklemek üzere bu metni ustaca kullanmasıyla öne çıkmıştır. Bilindiği üzere hadis usûlü metinlerinin neredeyse tamamında incelenen meselelerden biri de muanan hadisin kabul şartlarıdır. Bu bağlamda en önemli ve en eski metin hiç şüphesiz Müslim'in *Mukaddime*'sidir. Oldukça detaylı olan bu konuda İbn Rüşeyd de *es-Senenü'l-ebyen ve'l-mevridü'l-em'an fi'l-muhâkeme beyne'l-imâmeyn fi's-senedi'l-mu'an'an* adlı bir eser kalame almış ve Müslim'in itirazlarını cevaplamaya çalışmıştır. İbn Rüşeyd, Müslim'in muanan hadis bahsinde ele aldığı hadisleri incelemiş ve muanan hadis için en az bir kez "subûtü likâ veya semâ gerektiği" görüşünü savunmuştur.⁵⁴⁵ İbn Rüşeyd'in el-mezhebü'l-mutavassıt/orta yol dediği ve çoğunluğun görüşü olarak belirlediği bu şartları benimseyen en önemli muhaddisler Buhârî ve hocası Ali b. el-Medîni'dir. İbn Rüşeyd, Ali b. el-Medîni'nin bu görüşte olduğunu *İlelü'l-hadîs*'ten aktardığı bölümlerle delillendirmeye çalışmıştır. Ayrıca Müslim'im *Mukaddime*'de zikrettiği hadislerle cevap verirken de bu eserden birçok alıntı yapmıştır. Söz gelimi Müslim'in itiraz ettiği rivayetlerden biri Kays b. Ebî Hâzim'in Ebû Mes'ûd el-Ensârî el-Bedri'den aktardığı hadislerdir.⁵⁴⁶ Müslim'e göre Kays b. Ebî Hâzim, Ebû Mes'ûd'dan üç hadis nakletmiştir. Ancak aynı asırda yaşamış bu iki râvînin semâna ve likâsına işaret eden herhangi bir delil yoktur. Buna rağmen bu iki râvî arasında semâ araştırması yapan veya bu hadisleri zayıf kabul eden birini bilmediğini söylemiştir.⁵⁴⁷ İbn Rüşeyd, Müslim'in bu değerlendirmesinin hatalı olduğunu belirtmiştir. Nitekim Ali b. el-Medîni, Kays b. Ebî Hâzim'in semânının sabit

⁵³⁸ İbn Asâkir, *Târîh*, VIII, 13.

⁵³⁹ İbn Asâkir, *Târîh*, XXXII, 478.

⁵⁴⁰ İbn Asâkir, *Târîh*, XV, 398.

⁵⁴¹ İbn Asâkir, *Târîh*, XXIII, 222.

⁵⁴² İbn Asâkir, *Târîh*, VII, 154.

⁵⁴³ İbn Asâkir, *Târîh*, XI, 247.

⁵⁴⁴ Biyografisi için bkz. İbn Hacer, *ed-Dürerü'l-kâmine fi a'yâni'l-mi'eti's-sâmine*, thk. Muhammed Abdülmuîd Dân, Meclisü Dâireti'l-Meârifil-Osmâniyye, Saydarabâd, 1392/1972, V, s. 369-70.

⁵⁴⁵ İbn Rüşeyd, *es-Senen*, s. 52.

⁵⁴⁶ Müslim, "Mukaddime", s. 34.

⁵⁴⁷ Müslim, "Mukaddime", s. 34.

olduğu kimseleri incelediği bölümde Ebû Mes'ûd el-Ensârî'yi de zikretmiştir.⁵⁴⁸ İbn Rüşeyd de Ali b. el-Medîni'nin *İlel*'de zikrettiği bu bilgileri kendisine ulaşan isnâdı ile birlikte tamamen aktarmıştır.⁵⁴⁹ Müslim'in itiraz ettiği hadislerden biri de câhiliye döneminde yaşamış ancak Hz. Peygamber'in vefatından sonra Medine'ye gelmiş olan Ebû Osman en-Nehdî'nin sahâbeden aktardığı rivayetlerdir. Müslim'e göre Ebû Osman Hz. Peygamber'in ashâbından birçok kimse ile görüşmüş ve onlardan hadis nakletmiştir. Ebû Osman'ın hadis naklettiği isimlerden biri de Übey b. Ka'b'dır. Ancak Ebû Osman'ın Übey b. Ka'b ile likâsı ve semâma dair herhangi bir bilgi yoktur. İbn Rüşeyd, Müslim'in bu açıklamasına da itiraz etmiştir. Nitekim Ali b. el-Medîni, Ebû Osman'ın Übey'den aktardığı bazı hadislerde "haddesenî Ubey b. Ka'b" dediğini belirtmiştir.⁵⁵⁰ Muanan hadis özelinde yapılmış bu çalışmada, Ali b. el-Medîni'nin *İlelü'l-hadis*'i hem meselenin teorik hem de pratik boyutuna katkı sağlamış olması sebebiyle zikredilmeye değerdir.

İlelü'l-hadis'e yapılan yoğun atıflarla öne çıkan bir diğer eser, Kütüb-i Sitte râvîlerinin merkeze alındığı *Tehzîbü'l-Kemâl*'dir. Cemmâîli'nin (ö. 600/1203) *el-Kemâl fî esmâi'r-ricâl*'i üzerine yapılmış⁵⁵¹ bir zeyil ve ikmal çalışması olan *Tehzîb*'te⁵⁵² İbnü'l-Berâ yoluyla Ali b. el-Medîni'nin birçok değerlendirmesi aktarılmıştır. Mizzî yeniden inşa ettiği bu kitaba⁵⁵³ yazdığı mukaddimede, temel kaynaklarına işaret etmiş ve bu eserlerin başında da İbn Ebî Hâtim'in *el-Cerh*'ini zikretmiştir.⁵⁵⁴ Tabii olarak İbn Ebî Hâtim'in istifade ettiği eserler aynı zamanda Mizzî'nin de kaynakları arasında yer almıştır. Dolayısıyla Mizzî'nin *İlelü'l-hadis*'ten yaptığı nakilleri *el-Cerh*'ten mi yoksa doğrudan kitaptan mı aldığını belirlemek için ilgili bölümleri karşılaştırmalı olarak incelemek gerekir. Mizzî başta râvîlerin cerh-ta'dîl durumları olmak üzere,⁵⁵⁵ semâ bilgileri,⁵⁵⁶ vefat tarihleri,⁵⁵⁷ hoca-talebe ilişkileri,⁵⁵⁸ rivayet ettikleri hadis sayısı,⁵⁵⁹

⁵⁴⁸ Ali b. el-Medîni, *İlelü'l-hadis*, s. 163-64.

⁵⁴⁹ İbn Rüşeyd, *es-Senen*, s. 169-70.

⁵⁵⁰ İbn Rüşeyd, *es-Senen*, s. 150, karşılaştırma için bkz. Ali b. el-Medîni, *İlelü'l-hadis*, s. 320.

⁵⁵¹ Cemmâîli'nin *Kemâl*'i üzerine yapılan çalışmalar için bkz. Özşenel, "Bir Kemalın Hikâyesi - Makdisi'nin "el-Kemal fî Esmâ'r-Rical"ının Dört Asırlık Serüveni", *Dîvân: İlmî Araştırmalar*, 2001, cilt: VI, sayı: 11, s. 155-161.

⁵⁵² Kandemir, Yaşar, "el-Kemâl", *DİA*, XXV, 223.

⁵⁵³ Mizzî'nin kitaba katkıları için bkz. Özşenel, "Bir Kemalın Hikâyesi", 157-58.

⁵⁵⁴ Mizzî'nin *Tehzîb*'teki temel kaynakları için bkz. *Tehzîb*, I, 152-54.

⁵⁵⁵ Mizzî, *Tehzîb*, II, 522; IV, 261; XV, 415; XXX, 220.

⁵⁵⁶ Mizzî, *Tehzîb*, XXXI, 120.

⁵⁵⁷ Mizzî, *Tehzîb*, V, 10; XX, 230, 291.

⁵⁵⁸ Mizzî, *Tehzîb*, III, 462; XXX, 187.

⁵⁵⁹ Mizzî, *Tehzîb*, III, 197.

medâr râvîlere dair notlar,⁵⁶⁰ emsârdaki ilmî gelenek sistemlerine dair kayıtlar⁵⁶¹ ve hadislerdeki illetlerle⁵⁶² ilgili Ali b. el-Medîni'nin *İlelü'l-hadis*'inden birçok bilgi nakletmiştir. Yapılan taramalar sonucunda *Tehzîbü'l-Kemâl*'de aktarılan birçok bilginin aynı lafızlarla *el-Cerh*'te de yer aldığı görülmüştür.⁵⁶³ İbn Ebî Hâtim'in *el-Cerh*'inde tespit edilemeyen bir kısım değerlendirmelerin⁵⁶⁴ *Tehzîb*'te aktarılmış olması, Mizzî'nin *İlelü'l-hadis*'i gördüğü şekilde anlaşılabilir. Ancak söz konusu değerlendirmelerin Mizzî'nin *Tehzîb*'teki diğer temel kaynakları olan⁵⁶⁵ *Târîhu Dımaşk* ve *Târîhu Bağdât*'ta yer alması kesin bir şey söylemeyi zorlaştırmaktadır.⁵⁶⁶ Dolayısıyla Mizzî'nin *İlelü'l-hadis*'i görüp görmediği noktasında net bir şey söylemek mümkün değildir.

İlelü'l-hadis modern dönemde Müslüman ve batılı araştırmacılar tarafından yapılan birçok çalışmaya da kaynaklık etmiştir. Özellikle rivayet sürecine dair hazırlanmış olduğu medâr listesi ve sahâbe döneminde itibaren farklı şehirlerde varlığını gösteren ilmî gelenek sistemlerine dair notları çok fazla nakledilmiştir.⁵⁶⁷

Netice olarak, *İlelü'l-hadis*'in hicrî üçüncü asırdan itibaren yazılan birçok çalışmaya kaynaklık ettiği söylenebilir. Bu çalışmalardan bazıları, *İlelü'l-hadis*'in anlaşılması noktasında büyük önem arz eder. Özellikle İbn Ebî Hâtim'in eserleri, *İlelü'l-hadis*'in günümüze ulaşmayan bölümleri hakkında birtakım yargılara varma imkânı sunmakta ve kitabın yeniden inşası noktasında yardımcı kaynak olma görevini üstlenmektedir. Kütüb-i Sitte râvîlerine yoğunlaşan Mizzî'nin *Tehzîbü'l-Kemâl*'i ise, *el-Cerh* ve 'ta 'dil dışında *İlelü'l-hadis*'e atıf yapan birçok eseri kaynak olarak kullandığı için daha detaylı bilgiler vermektedir.

⁵⁶⁰ Mizzî, *Tehzîb*, XXVIII, 306.

⁵⁶¹ Mizzî, *Tehzîb*, XIX, 275.

⁵⁶² Mizzî, *Tehzîb*, III, 482; XXIII, 373.

⁵⁶³ Karşılaştırma için bkz. *el-Cerh*, II, 395, krş. *Tehzîb*, IV, 185; *el-Cerh*, III, 42, krş. *Tehzîb*, VII, 263.

⁵⁶⁴ Mizzî, *Tehzîb*, III, 482.

⁵⁶⁵ Mizzî, *Tehzîb*, I, 152-53.

⁵⁶⁶ İbn Ebî Hâtim'in *el-Cerh*'inde yer almadığı halde bu eserlerde aktarılan kısımlar için bkz. *Tehzîb*, V, 165, krş. *Târîhü Dımaşk*, XI, 336; *Tehzîb*, XIV, 120, krş. *Târîhu Dımaşk*, XXVI, 234; *Tehzîb*, XIV, 547, krş. *Târîhü Dımaşk*, XXVIII, 288.

⁵⁶⁷ Örneğin Scott C. Lucas hicrî üçüncü asır tenkit anlayışını incelediği çalışmasında, münekkitelere dair verilen yedi liste incelemiştir. Bu listelerden biri de Ali b. el-Medîni'nin medâr ve musannif râvîler listesidir. Lucas, Scott C, *Constructive Critics, Hadith Literature, and the Articulation of Sunni Islam: The Legacy of the Generation of Ibn Sa'd, Ibn Ma'in, and Ibn Hanbal*, s. 114-115. Hadis rivayet tarihini inceleyen Mustafa Kararaş, tedvîn ve tasnif sürecini bu liste üzerinden açıklamıştır. Kararaş Mustafa, *Hadis Rivâyet Tarihi*, Timaş Yayınları, İstanbul 2013, s. 195-245. Mucir el-Hatîb de medâr-illet ilişkisi üzerine yaptığı çalışmasında bu listeyi yoğun bir şekilde kullanmıştır. Muhammed Mücîr el-Hatîb, *Ma'rifetü medâri'l-isnâd ve beyânü mekânatihi fi ilmi ileli'l-hadis*, Dâru'l-Meymân, Riyad 1428/2007.

ÜÇÜNCÜ BÖLÜM

İLELÜ'L-HADİS'İN MUHTEVA AÇISINDAN DEĞERLENDİRİLMESİ

Eser merkezli çalışmalarda, incelenen metnin doğru olarak anlaşılması ve değerlendirilebilmesi için, öncelikle kitabın yazıldığı dönemi ve müellifin kimliğini tespit etmek gerekir. Nitekim herhangi bir eserin tasnif edilmesine neden olan ilmî gereksinimler ve müellifin bağlı olduğu geleneğin veya yetiştiği ortamın tespit edilmesi, metin üzerine yoğunlaşan çalışmalarda oldukça önemlidir. Özellikle eserin tasnif edildiği zaman diliminde veya daha öncesinde tartışılan meselelerin veya ehl-i hadis ve diğer gruplar arasında yaşanan çekişmelerin yansımalarını metinde takip edebilmek, kitabın anlaşılmasına katkı sağlayacaktır. Ayrıca müellifin eser tasnifindeki gayesini ve muhatap kitlesini tespit edebilmek de metne dair yapılacak yorumlarda araştırmacıya yardımcı olacaktır. Ancak ricâle ve illetli hadislerle dair yazılmış ilk eserlerin günümüze tam olarak ulaşmaması, ulaşanların da muhtasar notlardan teşekkül etmesi araştırmacı için bir dezavantajdır. Nitekim bu sahada araştırma yapan birisi için özellikle üçüncü asrın ilk yarısından günümüze ulaşan *İlelü'l-hadîs* ve ricâl notları, muhtasar karakterleri ve karmaşık yapıları itibariyle takip edilmesi ve belli başlıklar altında incelenmesi zor metinlerdir. Bunun yanında günümüz kitap tasnif mantalitesinden farklı olarak kaleme alınan ilk dönem eserlerinin, sonradan kapsamlı ve düzenli bir literatür haline gelen edebi türün ibtidâî metinleri olduğunu da unutmamak gerekir.⁵⁶⁸

Ali b. el-Medîni'nin *İlelü'l-hadîs*'i yukarıda kısaca bahsedilen birçok özelliğe sahip ibtidâî bir metin görünümündedir. Özellikle kitabın râvîsi tarafından esere eklenen maddeler, hadis meclislerinde Ali b. el-Medîni'ye sorulan soruların yer aldığı suâlât türü metinler ve ricâle dair İbnü'l-Medîni'nin başka eserlerden aktarılan notlar, bu karmaşık metnin sadece bir çehresini oluşturmaktadır. Tüm bu etkenler birlikte düşünüldüğünde muhteva olarak geniş bir yelpazede olması normaldir. Bu eserin geniş ve zengin muhtevası daha sonra müstakil başlıklar altında incelenecek birçok konunun temel metinleri arasında sayılmasını sağlamıştır. Söz gelimi ricâl literatürü üzerinde yapılan bazı çalışmalarda râvîlere dair ihtiva ettiği birçok bilgi sebebiyle ilk ricâl metinleri arasında zikredilmiştir.⁵⁶⁹ Kitabın bir bölümünde liste halinde verilen muhaddislerin vefat

⁵⁶⁸ Karagözoğlu, *Zayıf Râvîler*, s. 70-1.

⁵⁶⁹ Ali b. el-Medîni'nin ricâle dair müstakil kitap telif eden ilk muhaddis olduğuna dair bkz. Eren, *Ricâl Bilgisi*, s. 527.

tarihlerinden⁵⁷⁰ dolayı da vefeyât literatürünün ilk kaynakları arasında sayılmıştır.⁵⁷¹ Kitapta incelenen illetli hadisler de haliyle ilk ilelü'l-hadîs metinleri arasında zikredilmesini sağlamıştır.⁵⁷²

Oldukça geniş bir muhtevaya sahip olan *İlelü'l-hadîs*'in belli başlıklar altında incelenmesi, nispeten karmaşık olan yapısının anlaşılmasına da katkı sağlayacaktır. Dolayısıyla bu bölümde kitap muhteva açısından incelenecek ve üçüncü asırdan bir münekkit olarak Ali b. el-Medîni'nin gündemini oluşturan temel mesailerin neler olduğu tespit edilmeye çalışılacaktır. Ayrıca verdiği bilgilerden yola çıkarak literatür ve rivayet tarihi hakkında bazı değerlendirmelerde bulunulacaktır.

I. İLELÜ'L-HADÎS'TE RİCÂL BİLGİSİ

İlelü'l-hadîse dair yazılan eserler genel olarak ale'l-ebvâb ve ale'r-ricâl şeklinde tasnif edilmiştir.⁵⁷³ İbn Ebî Hâtim'in *İlelü'l-hadîs*'i ve Ebû Tâlib Akîl b. Atıyye el-Kâdî (ö. 608/1211) tarafından tertip edilen Tirmizî'nin (ö. 279/892) *el-İlelü'l-kebîr*'i fıkıh bablarına göre tasnif edilmiş eserlere örnektir. Ali b. el-Medîni'nin *İlelü'l-müsned*'i ve Dârekutni'nin -öğrencileri tarafından kendisine sorulan sorulardan oluşturulan- *el-İlelü'l-vâride*'si ise ricâle göre tasnif edilmiştir.⁵⁷⁴ Ali b. el-Medîni'nin Süfyân b. Uyeyne'nin rivayetleri üzerine yaptığı çalışma ise (*İlelü hadîsi İbn Uyeyne*)⁵⁷⁵ belli bir muhaddisin rivayetlerindeki illetleri tespit etmeye yönelik ilk çalışmalardandır.

Bunun yanında ricâle ve ilelü'l-hadîse dair notların bir arada bulunduğu ve kendi içinde herhangi bir tertibe riayet etmediği görülen eserler de vardır.⁵⁷⁶ Ali b. el-Medîni'ye nispet edilen *İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târîh* de bu tür eserlerden biridir. *İlelü'l-hadîs*'te birçok muallel hadis zikredilmiş olsa da, bunun yanı sıra illetle ilgili olsun ya da olmasın ricâl hakkında birçok değerlendirmeye ve açıklamaya yer verilmiştir. Nitekim ilk dönem ilelü'l-hadîs eserleri sonradan sistematik bir hal alıp çerçevesi belli olan ilel kitaplarından farklı olarak hem ilel hem de cerh-ta'dîl bilgisini kapsayacak

⁵⁷⁰ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 371-72.

⁵⁷¹ Kuru, Fehmi, *Hadis İliminde Vefeyât Bilgisi ve Kaynakları* (Yayınlanmamış Yüksek Lisans Tezi), İstanbul: İÜSBE, 2019, 116-21.

⁵⁷² Brown, Jonathan, "Critical Rigor Vs. Juridical Pragmatism", s. 15.

⁵⁷³ Muhammed Mücîr el-Hatîb, *Ma'rifetü medâri'l-ışnâd ve beyânü mekânetihî fî ilmi ileli'l-hadîs*, Dâru'l-Meymân, Riyad 1428/2007, I. 239-41.

⁵⁷⁴ Bu kitaplar hakkında genel bir değerlendirme için bkz. İbn Receb, *Şerh*, I, 59-90 (naşirin mukaddimesi).

⁵⁷⁵ Hâkim, *Ma'rifê*, s. 274.

⁵⁷⁶ Seyyâh, Ali b. Abdullah, *Cühûdü'l-muhaddisîn fî beyâni ileli'l-hadîs*, Riyad 1425, s. 41-44.

şekilde ricâl literatürünün ilk metinleri arasında sayılmıştır.⁵⁷⁷ Ricâle dair muhtasar notların yer aldığı en erken tarihli ilel metinlerinden biri olarak kabul edilen⁵⁷⁸ Ali b. el-Medîni'nin *İlelü'l-hadîs*'indeki ricâl bilgileri bu bölümün temelini oluşturmaktadır.

Ali b. el-Medîni'nin kitaplarından ve meclislerinde tutulan notlarından derlenmiş bu eserde, sistemli bir şekilde verilen râvî biyografileri oldukça sınırlıdır. Bu durum hem kitabın yapısıyla hem de ibtidâi bir metin olmasıyla yakından ilgilidir. Nitekim hicrî ikinci asırda temelleri atılmaya başlayan ricâl eserlerinde râvîlerle ilgili verilen bilgiler daha ziyâde râvînin hadis rivayet yönüne dikkat çeken notlardır. Yani râvînin hadis rivayetiyle ilgili boyutunu aşan entelektüel bir biyografi yazma şeklinde değildir. Bu dönemde yazılan biyografik metinler, râvînin kimliği, hadis işittiği kimseler, kendisinden hadis rivayet edenler ve cerh-ta'dîl durumu gibi noktalar üzerine yoğunlaşır. Özellikle râvînin semâ bilgisi ve cerh-ta'dîl durumu bu metinlerde öne çıkan hususlardır. Dolayısıyla üçüncü asırda yazılan ve ricâle dair ilk kayıtlar niteliğinde olan bu eserlerde bir râvînin varlığı hadis rivayetiyle ilgisi kadardır dense yanlış olmaz.

İlk dönem yazılan diğer ilel ve ricâl türü eserlerde⁵⁷⁹ olduğu gibi Ali b. el-Medîni'nin eserinde de -sistemli olmasa da- râvîlerin kimliğiyle ilgili birçok bilgi mevcuttur. Nitekim rivayetlere dair herhangi bir hüküm verebilmek veya râvîler hakkında değerlendirme yapabilmek için, öncelikle râvînin kimliğini doğru tespit etmek gerekir. Bilindiği üzere bir râvînin kimliği çerçevesinde; isim, künye, lakap, nesep ve meslek gibi râvîyi tam olarak tanıtmayı ve diğerlerinden ayırt etmeyi sağlayan bilgiler verilmektedir. Ali b. el-Medîni'nin bu bilgileri dikkatle tespit ettiği görülür. Özellikle künyesiyle tanınan kişilerin isimlerini aktarmaya çalışmış, künyesiyle tanındığı halde ismini bilmediği kişileri de belirtmiştir.⁵⁸⁰ Kitabının başında zikrettiği medâr ve musannif râvîlerin tamamının isim ve künyelerini vermiştir. Yahya b. Ebî Kesîr⁵⁸¹ gibi ismiyle tanınan muhaddislerin künyelerini, Ebû Avâne⁵⁸² gibi künyesiyle meşhur olan râvîlerin de isimlerini mutlaka açıklamıştır. Kimlik bilgileri noktasında herhangi bir karışıklık olmayan medâr ve musannif râvîler gibi meşhur kimseler hakkında verilen detaylı bilgiler, literatürde standart haline gelen tercemelerin de ilk adımını oluşturacaktır.

⁵⁷⁷ Karagözoğlu, *Zayıf Râvîler*, s. 28 (46. dipnot).

⁵⁷⁸ Brown, Jonathan, "Critical Rigor Vs. Juridical Pragmatism", s. 15.

⁵⁷⁹ Ahmed b. Hanbel ve Yahya b. Maîn'in talebeleri tarafından kendilerine sorulan sorulardan ve değerlendirmelerden oluşturulan eserler.

⁵⁸⁰ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 178, 332.

⁵⁸¹ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 87.

⁵⁸² Ali b. el-Medîni, *İlelü'l-hadîs*, s. 96.

Nitekim bu râvîler hakkında verilen kimlik bilgileri, herhangi bir mecliste veya müzâkere ortamında bir râvîyi tanıtmaktan daha ziyade müstakil bir terceme formundadır.

Hicrî üçüncü asırdan itibaren müstakil eserlerde biraraya getirilen bu bilgiler, özellikle rivayet döneminde üzerinde durulan bir meseledir. Nitekim bir râvî bazen ismiyle bazen de künyesiyle zikredilmekte, bazen de isim ve künyesi beraber zikredilmektedir. Söz konusu râvînin kimlik bilgileri tam olarak tespit edilmediğinde, senette iki kişi olduğu zannedilmektedir. Ricâl bilgisinin kayıt altına alınmaya başlandığı ikinci asrın sonunda ve üçüncü asrın başında râvîleri tanıtmaya yönelik yazılmış bu eserler, sonraki dönem müellifleri için de ilk kaynak niteliğindedir. Sadece Buhârî⁵⁸³ ve Fesevî'nin⁵⁸⁴ eserleri bile Ali b. el-Medîni'nin isim, künye, lakap ve nesep tespitinde üçüncü asrın tarihçi ve münekkit muhaddislerine sağladığı katkıyı göstermesi açısından yeterlidir.

Ali b. el-Medîni bunun dışında birçok râvînin kimliği hakkında tanıtıcı bilgiler de vermiştir. Kimi zaman tanıttığı râvînin mesleğine,⁵⁸⁵ kişisel özelliklerine,⁵⁸⁶ yaşadığı bölgeye,⁵⁸⁷ siyasi duruşuna,⁵⁸⁸ rivayet ettiği hadis sayısına,⁵⁸⁹ rivayet ettiği bir hadise⁵⁹⁰ ve kabilesine⁵⁹¹ işaret etmiştir. Bunların çoğu râvînin kimliğini netleştirmeye yardımcı olacak unsurlar olarak kullanılmıştır.

Kardeş râvîler (ma'rifetü'l-ihve ve'l-ahavât) hakkında kitap yazdığı bilenen Ali b. el-Medîni, bu durumda olan râvîlerle ilgili de açıklama yapmıştır. Hirâş ailesinden üç kardeşe dikkat çekmiş ve bunlar arasında Mes'ûd b. Hirâş'dan herhangi bir rivayet aktarılmadığını ifade etmiştir.⁵⁹² Ali b. el-Medîni daha sonra bu alanda yazılacak eslere de büyük katkı sağlamıştır. Nitekim Ebû Dâvûd, İbnü'l-Medîni'nin kardeş râvîlerle ilgili yazdığı eserine oğlu vasıtasıyla ulaşmış ve bu kitabı okumuştur.⁵⁹³ Aynı şekilde İbn Ebî Hayseme de kardeş râvîler hususunda Ali b. el-Medîni'nin eserlerinden çok fazla istifade etmiştir. İbn Ebî Hayseme'nin *et-Târîhu'l-kebîr*'i üzerine yapılan bir çalışmada, "kardeş

⁵⁸³ Buhârî, *et-Târîhu'l-kebîr*, I, 435; III, 63, 82, 123, 381.

⁵⁸⁴ Fesevî, *el-Ma'rîfe*, I, 346; II, 16, 66, 130, 146, 150; III, 67, 214.

⁵⁸⁵ Ali b. el-Medîni, *İlelü'l-hadis*, s. 318.

⁵⁸⁶ Ali b. el-Medîni, *İlelü'l-hadis*, s. 336.

⁵⁸⁷ Ali b. el-Medîni, *İlelü'l-hadis*, s. 338, 354. Süleyman b. Katte (ö. ?) adlı râvînin Basra'daki evinin yerini bildiğini ifade etmiştir.

⁵⁸⁸ Kays b. Ebî Hâzim Cemel savaşına katıldı mı diye sorulunca: "Hayır, o Osmânî'dir" diye cevap vermiştir. Ali b. el-Medîni, *İlelü'l-hadis*, s. 164.

⁵⁸⁹ Ali b. el-Medîni, *İlelü'l-hadis*, s. 318.

⁵⁹⁰ Ali b. el-Medîni, *İlelü'l-hadis*, s. 350.

⁵⁹¹ Ali b. el-Medîni, *İlelü'l-hadis*, s. 344, 349.

⁵⁹² Kardeş olduğu belirtilen râvîler ile ilgili bkz. Ali b. el-Medîni, *İlelü'l-hadis*, s. 571, 586, 653.

⁵⁹³ Karagözoğlu, "İbn Ebî Hayseme'nin (ö.279/892) Cerh-Ta'dil İlmindeki Yeri ve Önemi", s. 21.

râvîlerin çoğunun muhteva ve zikredilme sırası” dâhil birçok açıdan Ali b. el-Medînî’nin eserinden etkilendiği tespit edilmiştir.⁵⁹⁴

Râvîler arasındaki hoca-talebe ilişkisini belirlemede ve rivayetlerdeki ittisal-inkıtaıyı tespit etmede râvîlerin doğum-vefat tarihleri⁵⁹⁵ de büyük bir öneme haizdir. Nitekim bu bilgiler sahip oldukları öneme binaen târîh ve tabakât türü eserlerin yanı sıra müstakil bir literatürün oluşmasını sağlamıştır. Vefeyât adı verilen bu eserler, hicrî üçüncü asırda ricâl ile ilgili bilgi veren eserlerde dağınık halde kendisine yer bulmuş, hicrî dördüncü asra gelindiğinde ise müstakil eserler yazılmaya başlanmıştır.⁵⁹⁶ Ali b. el-Medînî de tarihi verilerin bu öneminden dolayı birçok muhaddisin vefat tarihini dikkatle kaydetmiştir. Kitabının ilk bölümünde yer verdiği medâr ve musannif râvîlerin tamamının vefat tarihlerine işaret edilmiş ve kitabın bir bölümünde de –muhtemelen kitabın râvîsi tarafından eklenmiştir- toplu olarak bir grup muhaddisin vefat tarihleri liste halinde aktarılmıştır.⁵⁹⁷ Vefeyât bilgisinin henüz şifahi olarak aktarıldığı bu dönemde, ricâl alanında telif edilen eserler ilk kayıtlar niteliğindedir.⁵⁹⁸ Buhârî⁵⁹⁹ ve Fesevî⁶⁰⁰ de râvîlerin vefat tarihlerini tespit ederken Ali b. el-Medînî’nin eserlerinden birçok kez alıntı yapmıştır.

Ali b. el-Medînî’nin râvîyi tanıtmaya bağlamında en çok başvurduğu yöntem, râvînin kimlerden hadis dinlediği bilgisidir. Bu duruma bazen kendisinden hadis rivayet edenler de eklenir. Yani bir nevi râvînin rivayet ağlarının tespit edilmesi faaliyetidir. Râvîyi tanıtmaya bağlamında kullanılan bu yöntemin sonraki dönem yazılan ricâl

⁵⁹⁴ Karagözoğlu, “İbn Ebî Hayseme’nin (ö.279/892) Cerh-Ta’dil İlmindeki Yeri ve Önemi”, s. 21-2.

⁵⁹⁵ Râvîlerin doğum tarihlerini tespit etmek çoğu zaman zor olsa da, vefat tarihleri mutlaka kayıt altına alınmıştır.

⁵⁹⁶ Vefeyât literatürüne dair bkz. Kuru, Fehmi, *Hadis İlminde Vefeyât Bilgisi*.

⁵⁹⁷ Ali b. el-Medînî, *İlelî’l-hadis*, s. 371-72.

⁵⁹⁸ Fehmi Kuru Vefeyât’a dair çalışmasında hicrî üçüncü asırda telif edilen eserleri, daha sonra müstakil hale gelen bu literatürün temelleri arasında saymıştır. Ali b. el-Medînî de *İlel* adlı eserinde verdiği bu vefat tarihlerinden dolayı kaynaklar arasında zikredilmiştir. Ancak hem kullanılan *İlel* neşri hem de muhakkiklerin kitap üzerine yaptığı çalışma tam olarak ayırt edilmemiştir. Öncelikle Araştırmacı, *İlel* kitabının Hüssam Muhammed Bû Kurays tahkikini kullandığını belirtmiştir. Ancak işaret ettiği sayfa ve paragraf numaralarının A‘zamî’nin tahkikine ait olduğu görülmüştür. (örnek olarak bkz. Kuru, a.g.e. 118-19, A‘zamî, 74-5). Öte yandan daha önce de belirttiği gibi kitapta toplu olarak bir grup muhaddisin vefat tarihleri verilmiştir. Bu vefat tarihlerinin verildiği bölüm, Azamî tarafından “وفيات بعض المحدثين” başlığı altında zikredilmiştir. Bû Kurays baskısını kullanacağını ifade eden yazar, A‘zamî’nin başlıkları üzerinden değerlendirme yapmış ve bu başlıktan yola çıkarak Ali b. el-Medînî’nin, Vefeyât bilgisine müstakil bir hüviyet kazandırma eğiliminde olduğu ifade etmiştir. Ancak hem maddî hata yapıp belirtilenin dışında bir baskı kullanılmış hem de, muhakkik tarafından eklenen başlıklar Ali b. el-Medînî’ye nispet edilmiştir. Ali b. el-Medînî ve eseri ile ilgili bölüm için bkz. Kuru, a.g.e. , s. 116-21.

⁵⁹⁹ Buhârî, *et-Târîhu’l-kebir*, I, 288; II, 337; VII, 326; VIII, 242, 301.

⁶⁰⁰ Fesevî, *el-Ma‘rife*, I, 150, 174, 188, 210; II, 6.

eserlerinde temel bir öge haline geldiği görülür.⁶⁰¹ Nitekim kendisinden sonra yazılan Buhârî'nin *et-Târîh*'i ve İbn Ebî Hâtim'in *el-Cerh*'in de biyografi bilgisinin aktarımında bu yöntemin oldukça fazla kullandığı görülmektedir. Yani bir terceme verilirken râvînin hadis dinlediği ve kendisinden hadis dinleyen kimselere işaret edip hakkındaki değerlendirmenin aktarılması, İbn Ebî Hâtim'in eserindeki en temel ögedir.⁶⁰² Buhârî'nin *et-Târîh*'i de aynı özellikleri yansıtmaktadır. Ali b. el-Medîni tarafından yazılan eserlere her iki münekkidin de ulaştığı düşünüldüğünde, eserlerinin sadece malzeme açısından değil râvî biyografilerinin tasnifi ve iç tanzimi açısından da katkı sağladığı söylenebilir.⁶⁰³ Bu bölümün sonunda her üç eserde yer alan örnek râvî biyografileri bu açıdan incelenecektir.

İlelü'l-hadîs'te zikredilen hoca-talebe ilişkilerine de dikkat çekmek gerekir. Burada kast edilen hoca-talebe ilişkisi, bir râvînin hadis rivayet ettiği kimse ile olan irtibatından farklıdır. Nitekim herhangi bir kimseden hadis rivayet etmek veya birine hadis nakletmek aralarında sıkı biri hoca-talebe ilişkisi olduğuna delalet etmez. Aynı zamanda bu durum, hem hadis nakledenin hem de dinleyenin sistemli bir şekilde hadis rivayet faaliyeti içerisinde yer aldığına da işaret etmez. Ancak kısmen sahâbe döneminde, büyük ölçüde de tedvin ve sistemli hadis rivayetiyle birlikte, hadis birikimiyle öne çıkan kimselerin etrafından talebe grupları oluşmaya başlamıştır. Bu talebe grupları hocalarından hadis dinleyen sıradan bir râvî olmaktan ziyade, sürekli yanında yer alan ve kendisinden aktarılan rivayetlerde de öncü konuma sahip olan kimselerdi.⁶⁰⁴ Söz gelimi muksirûn râvî Ebû Hureyre'den birçok kimse hadis nakletmiş olsa da, ashâbı arasında zikredilen kimselerin sınırlı olduğu görülür.⁶⁰⁵ Ali b. el-Medîni de sahâbe döneminden itibaren hadis ve fıkıh birikimiyle öne çıkan râvîler ve talebeleri hakkında detaylı bilgiler vermiştir. Söz gelimi rivayet tarihi başlığı altında incelenecek olan medâr râvîler ve talebeleri⁶⁰⁶ ile emsârda gelişen ilmî gelenek sistemlerinin ele alındığı bölümde zikredilen sahâbîlerin ashâbları, yukarıda zikredilen yakın hoca-talebe ilişkisine örnektir. Bunun

⁶⁰¹ Örnek olarak bkz. Ali b. el-Medîni, *İlelü'l-hadîs*, s. 334, 336, 347.

⁶⁰² Pavel, Pavlovitch, "İbn Abî Hâtim al-Râzî", *Encyclopaedia of Islam* (Three), Brill, Leiden-Boston 2019, s. 11.

⁶⁰³ Örnek râvî biyografisi için bkz. Ali b. el-Medîni, *İlelü'l-hadîs*, s. 332, 334, 336, 343.

⁶⁰⁴ Bu konuyla ilgili bir değerlendirme için bkz. Maden, Ömer Faruk, *Hicrî II. Asır Ehl-i Hadîs Halkaları -Basra Örneği-*(Yüksek Lisans Tezi), İstanbul: MÜSBE, 2018, 57-59.

⁶⁰⁵ Ali b. el-Medîni, *Suâlât*, s. 82.

⁶⁰⁶ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 86-102.

dışında, İbn Sîrîn⁶⁰⁷ ve Sâbit el-Bünânî'nin⁶⁰⁸ ashâbıyla ilgili verdiği bilgiler de, hocaların etrafında oluşan çekirdek kadro arasında da belli bir sıralamanın veya tercihin yapıldığına işaret etmesi açısından önemlidir.

Ali b. el-Medîni'nin râvîler hakkındaki değerlendirmeleri her zaman aynı boyutta değildir. Kimi zaman râvînin sadece ismine ve cerh-ta'dîl durumuna değinirken,⁶⁰⁹ kimi zaman râvî hakkında daha fazla bilgi verir.⁶¹⁰ Kanaatimizce bu durumun genel olarak iki nedeni vardır. Birincisi, kitabın râvîsi tarafından derslerde Ali b. el-Medîni'ye sorulan soruların eklenmiş olmasıdır. Haliyle bu sorulara verilen cevaplar dersin işleyiş tarzına uygun olarak soru-cevap şeklindedir. Dolayısıyla herhangi bir râvî hakkında verilen bilgiler râvîyi tanıtmaktan ziyade, sorulan soruya cevap niteliğinde kısa ve özdür. Nitekim soru-cevap formatında olmayan veya herhangi bir müzâkere ortamına tesadüf edilmeyen bölümlerde (medâr veya musannif râvîler) aktarılan bilgilerin, sistemli ricâl kitaplarındaki standart tercemelere yakın olduğu görülürken, diğer bölümlerin daha düzensiz ve muhtasar olduğu görülür. İkincisi, yukarıda da zikredildiği gibi ilk dönem ricâlî'l-hadîs metinleri sistematik biyografi metinlerinin temellerini oluşturan ibtidâi metinlerdir. Bu eserlerde yer alan râvî biyografileri genellikle râvînin hadis rivayetinin yönüne işaret eden muhtasar notlardan müteşekkildir. Çoğu zaman râvî hakkında fazla bilgi verilmez. Bu durum râvî hakkında sahip olunan bilgiyle de ilişkilidir. Söz gelimi bir râvî sadece bir hadisin isnâdında yer aldığı zaman kendisi hakkında yeterli bir kanaat oluşmayacak ve hadis rivayetindeki etkisi de sınırlı olacağından pek fazla bilgi verilmeyecektir. Söz gelimi Selme b. Ebî Zeyyâl hakkında bilgi verirken, İsmail b. Uleyye dışında kimsenin kendisini tanımadığını, Hasan el-Basrî'den hadis rivayet ettiğini ve Mu'temir'in de kendisinden hadis rivayet ettiğini belirtmiştir. Ancak Ali b. el-Medîni hakkında pek fazla bilgi sahibi olmadığı bu râvînin rivayet ettiği hadislerin Hasan el-Basrî'nin hadislerine benzediğini söyleyerek râvî hakkında olumlu bir kanaat belirtmiştir. Aynı şekilde Ebü'l-Feyd'den sadece Şu'be'nin rivayette bulunduğunu belirtmiş ve Şu'be'nin de bu râvînin ismini bilmediğini belirtmiştir. Yine bu bağlamda Velîd b. Cemîl'i de tanımadığını ve Yezîd b. Harun dışında ondan hadis rivayet eden birisini bilmediğini söylemiştir. Hakkında bilgi sahibi olmadığı bu râvînin hadisleri sorulunca, rivayet ettiği hadislerin Kasım b. Abdurrahman'ın hadislerine benzediğini ifade etmiştir.

⁶⁰⁷ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 317.

⁶⁰⁸ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 355.

⁶⁰⁹ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 318-19.

⁶¹⁰ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 340.

Kısacası Ali b. el-Medîni hakkında bilgi sahibi olmadığı râvîlerle ilgili bazen herhangi bir değerlendirme yapmamış,⁶¹¹ bazen de rivayetlerinden yola çıkarak değerlendirmede bulunmuştur. Netice olarak bir râvî, ilmî irtibatları ve güvenilirliği/hadis rivayet ehliyeti açısından bu eserlere konu olduğundan çoğu zaman kendisi hakkında verilen bilgiler bu iki yönüyle sınırlı kalmıştır.

İlelü'l-hadis'te verilen bilgilerden yola çıkarak, Ali b. el-Medîni'nin ricâl kaynakları hakkında net bir tespit yapmak pek mümkün değildir. Nitekim kitapta yapılan atıflar oldukça sınırlıdır. Ancak bunun dışında Ali b. el-Medîni'nin rivayet ve isnâd bilgilerini de râvîlerin kimliğini tespit noktasında kullandığı görülür. Örneğin Hz. Peygamber'in ashâbından rivayet edilen "Cebrâil'in Lut kavmine gönderilmesi" ile ilgili hadisin isnâdından yer alan Bişr hakkında herhangi bir bilgiye sahip olmadığını belirtmiş ve Bişr'in kimliğini tespit etme sürecini şöyle açıklamıştır:

Bu isnâdda yer alan Bişr'in kimliğine dair hiçbir bilgim yoktu. Bu râvînin kim olduğunu tespit etmek istedim. Araştırmalarım sonucunda isnâdda yer alan Bişr'in Abdussamed'den kaynaklı bir hata olduğunu anladım. Nitekim bu hadisi Hammâd b. Seleme, Atâ b. Sâib→ Abdurrahman b. Bişr tarihiyle nakletmektedir. Abdurrahman b. Bişr, bilinen bir râvîdir. Muhammed b. Bişr, Ebû Huseyn ve Recâ el-Ensârî gibi isimler kendisinden hadis rivayet etmiştir. Bu râvî Abdurrahman b. Bişr el-Ezrak olarak bilinir.⁶¹²

Abdullah b. Mes'ûd'un ashâbı arasında zikredilen Yüseyr b. Amr (ö. 85/704)⁶¹³ hakkında verdiği bilgi de, rivayet ve isnâd bilgisinden yola çıkarak râvî kimliğini netleştirme çabasına bir başka örnektir. Ali b. el-Medîni'ye göre Yüseyr adlı bu râvîden hem Kûfeliler hem de Basralılar rivayette bulunmuştur. Ancak Kûfe'de Yüseyr b. Amr olarak bilinen bu râvî, Basra'da Useyr b. Câbir olarak meşhurdur. Bu konu hadis usûlü eserlerinde, "râvîlerin farklı bölgelerde değişik isimlerle bilinmesi" "zikru bi esmâin muhtelifetin ev nuûtin müteaddidetin" başlığı altında incelenmektedir.⁶¹⁴ Eğer münekkît bölgeler arası bu farklı kullanım bilgisine sahip değilse, tek râvîyi iki kişiyi olarak kabul edecek veya ikisi arasında tercih yapamayacak ve râvîyi "meçhul" sayacaktır. Dolayısıyla ilgili râvî ve rivayetleri hakkında bir tereddüt meydana gelecektir. Ali b. el-Medîni, söz konusu râvînin farklı bölgelerde değişik isimlerle anıldığını şöyle tespit etmektedir:

⁶¹¹ Örneğin Ubeydullah b. Seleme b. Herâm adlı râvîyi tanımadığını belirtmiştir. Ali b. el-Medîni, *İlelü'l-hadis*, s. 623.

⁶¹² Ali b. el-Medîni, *İlelü'l-hadis*, s. 650.

⁶¹³ Yahya b. Maîn, *Târîh* (Dûrî), II, 680; İbn Ebî Hâtim, *el-Cerh*, II, 343.

⁶¹⁴ Daha fazla bilgi için bkz. İtr, *Menhec*, s. 166-67.

Müseyyeb b. Râfi‘, Ebû İshak eş-Şeybânî, Kays b. Yüseyr kendisinden rivayette bulunan Kûfeli râvîlerdir. Oğlu Kays b. Yüseyr de babasından “Üveys el-Karanî” ilgili rivayeti aktarmıştır. Basralı Muhammed b. Sîrîn, Ebû Nadre, Vâk‘i, Sehbân, Ebû İmrân el-Cevnî?, ve Zürâre b. Ebî Evfâ da kendisinden rivayette bulunmuştur. Ali b. el-Medîni Basralıların rivayette bulunduğu Üseyr b. Câbir’in Yüseyr b. Amr olduğu bilgisine Basralı Zürâre b. Evfâ’nın Üseyr adlı râvîden rivayet ettiği “Üveys el-Karanî’ye hırka giydirdiği” rivayeti ile ulaşmıştır. Nitekim bu hadis, Yüseyr b. Amr’ın oğlu Kays’ın rivayet ettiği hadistir. Ayrıca Şu‘be de Ebû İshak eş-Şeybânî vasıtasıyla bu râvîden birçok hadis nakletmiş ve hepsinde râvîyi Yüseyr b. Amr olarak zikretmiştir.⁶¹⁵

II. İLELÜ’L-HADİS’TE CERH VE TA‘DİL

Ricâlü’l-hadîs tarihinde münekkit olarak Ali b. el-Medîni’nin yeri ve önemi birçok muhaddis tarafından dile getirilmiş ve hadis münekkitlerine dair hazırlanan listelerde Ali b. el-Medîni üçüncü asrın önde gelen isimleri arasında sayılmıştır.⁶¹⁶ Bir cerh-tad‘il âlimi kabul edilen Ali b. el-Medîni, pek tabii olarak birçok râvî hakkında değerlendirmede bulunmuştur. Yaptığı bu değerlendirmelerin bir kısmı eserleri bölümünde de ifade edildiği gibi kendisi tarafından kaleme alınmıştır. *Duafâ* (on cüz), *el-Müdellesîn* (beş cüz), *Men lâ yühteccü bi-hadîsihi ve lâ yeskutuhu* (iki cüz), *es-Sikât ve’l-müsebbitîn* (on cüz) râvîlerin cerh-ta‘dil durumlarını konu edinen eserlerinden bazılarıdır. Ancak bu eserler günümüze ulaştığı bilinmemektedir.

Bir kısım değerlendirmeleri de, talebelerinin ricâle dair görüşlerini derledikleri⁶¹⁷ ve kendisine sordukları soruları kayıt altına aldıkları suâlât türü eserler vasıtasıyla günümüze ulaşmıştır.⁶¹⁸ Netice olarak o dönemden günümüze ulaşan diğer illel türü eserler gibi bu kitapta da râvîlerin cerh ve ta‘diline dair birçok ifade yer almaktadır. Ancak daha öncede ifade edildiği, ifadeler kısa ve gayr-i müfesserdir. Râvîlerin cerh ve ta‘dil durumuna *genelde* tek bir lafızla işaret edilir. Kullanılan bu lafızlar arasında nasıl bir ayırım

⁶¹⁵ Ali b. el-Medîni, *İlelü’l-hadîs*, s. 340. İsim hakkında daha fazla bilgi için bkz. Hatîb, *Muvazzih*, I, 480-81.

⁶¹⁶ İbn Ebî Hâtim, *Takdime*, s. 645-46; Sehâvî, *el-Mütekellimûn fi’r-ricâl*, (Erbâu resâil içinde), s. 103.

⁶¹⁷ İbn Muhriz hocasından birçok değerlendirme aktarmaktadır. Yahya b. Maîn, *Ma’rifetü’r-ricâl* (İbn Muhriz) II, 183, 185, 187. İbn Muhriz’in soru-cevap şeklinde kendisine sorduğu sorular için bkz. *Ma’rifetü’r-ricâl*, II, 189,192.

⁶¹⁸ Muhammed b. Osman b. Ebî Şeybe, *Suâlât*.

gözetildiğini tespit etmek bu çalışmada mümkün değilse de, râvînin güvenilir olduğunu belirtmek için genellikle “sikatün”, “sebtün” lafızları kullanılır.⁶¹⁹

Zayıf olarak kabul edilen râvîler için de durum pek farklı değildir. Söz gelimi İbnü'l-Medîni, İsmail b. Müslim el-Mekkî'den hadis yazmadığını belirtmiş, neden hadis yazmadığına veya zayıf kabul edilme nedenine değinmemiştir.⁶²⁰ Kitapta hakkında zayıf hükmü verilenlerden biri de İsrail b. Yunus b. Ebî İshak'tır (ö. 162/778). Ancak hem ismi tam olarak belirtilmemiş hem de cerh edilme sebebi açıklanmamıştır.⁶²¹ Ricâle ait değerlendirmelerin büyük bir kısmını, hakkında meçhul hükmü verilen râvîler oluşturur. Ali b. el-Medîni bazen sadece râvînin meçhul olduğuna işaret etmiş, bazen de kendisinden rivayet eden tek râvîye değinmiştir.⁶²² Ayrıca Ali b. el-Medîni meçhul kabul ettiği râvîlerin rivayet ettikleri hadisleri de nakletmeye özen göstermiştir. Birçok meçhul râvînin rivayet ettiği hadise yer vermiş ve bunlar hakkında değerlendirme yapmıştır.

Örnekleri çoğaltabilecek bu durum râvîlerin mesnetsiz olarak cerh edildiğinden ziyade dönemin ricâl tenkit anlayışıyla ve henüz temelleri yeni atılmaya başlayan cerh-ta'dîl edebiyatının gelişimiyle alakalıdır. Nitekim bu dönemden aktarılan cerhlerin çoğu müfesser olmayıp kullanılan ıstılahların ne anlama geldiğine dair de net açıklamalar yapılmamıştır.⁶²³ Muhtemelen bu râvîlerle ilgili meclislerde değerlendirmeler yapılıyor ve neden sika ya da zayıf olduğuna dair deliller tartışılıyordu.⁶²⁴ Bu tartışmalar sonunda mecliste bulunan öğrenciler de *müzekkirât* olarak kabul edilecek notlar tutuyorlardı. Bu yüzden bu döneme ait yazılı malzeme olarak günümüze ulaşan belgelerin özelliklerinden biri de râvîler hakkındaki değerlendirmelerin kısa ve izaha muhtaç olmasıdır. Bu durum sadece ilgili dönem eserlerinin değil bir sonraki yüzyıl içinde telif edilen eserlerin de özellikleri arasında zikredilir. Hicrî üçüncü yüzyılda telif edilen duafâ türü eserlerin genel özelliklerini ele alan Karagözoğlu, bu eserlerin başlıca özelliklerinden birini de *muhtasar karakter* -

⁶¹⁹ Ali b. el-Medîni, *İlelü'l-hadis*, s. 343, 344, 347, 588, 624.

⁶²⁰ Ali b. el-Medîni, *İlelü'l-hadis*, s. 320.

⁶²¹ Ali b. el-Medîni, *İlelü'l-hadis*, s. 596. Abdurrahman b. Mehdî, İsrail hakkında sika derken, Yahya zayıf demektir. Ali b. el-Medîni'nin ihtilaf etmeleri durumunda hocası Yahya'nın görüşlerine itibar etmesi açısından önemli bir örnektir. Daha fazla bilgi için bkz. Mizzî, *Tehzib*, II, 515-25.

⁶²² Ali b. el-Medîni, *İlelü'l-hadis*, s. 621, 631.

⁶²³ Turhan, *Ricâl Tenkidî*, s. 449-54.

⁶²⁴ İbn Ebî Hâtim, *el-Cerh*, III, 240, 610.

içeriklerinin kısa, ayrıntıdan uzak, hatta bazı ifadeleri şerhe muhtaç– olarak belirlemiştir.⁶²⁵ Bu durum Ali b. el-Medîni'nin görüşlerine sık sık atıf yapan İbn Ebî Hâtim'de de pek farklı değildir. Örneğin, 'Anbese el-Ğanevi hakkında, Ali b. el-Medîni "zayıf" hükmünü vermiş, Hasan el-Basri'den rivayette bulunduğunu ve Abdulvehhâb es-Sekafi'nin de kendisinden hadis rivayet ettiğini belirtmiştir.⁶²⁶ İbn Ebî Hâtim râvîyi tanıtmaya bağlamında Ali b. el-Medîni'nin bu ifadelerini aynen aktarmış, bu bilgilere ilave olarak sadece babasının râvî hakkındaki müfesser olmayan değerlendirmelerini eklemiştir.⁶²⁷

Ali b. el-Medîni'nin *İlelü'l-hadis*'i hem râvî biyografilerinin iç tanzimi hem de cerh-ta'dîl bilgileri açısından ayrıntılı ve nitelikli değerlendirmeler yapmaya pek müsait bir metin değildir. Nitekim daha önce de ifade edildiği üzere, *İlelü'l-hadis*, Ali b. el-Medîni'nin herhangi bir kitabından yapılan nakillerle sınırlı değildir. Özellikle derslerde tutulan notların ve suâlât türü metinlerin esere eklenmiş olması tasnif yöntemini takip etmeyi zorlaştırmaktadır. Bununla birlikte ricâl literatürüne giriş mahiyetinde olan bu eserdeki herhangi bir tercemenin incelenişi, elbette ki sistemli biyografi metinlerinin iç tanzimi gibi olmayacaktır. Ancak hakkında bilgi verilen bir kısım muhaddislerin tercemeleri üçüncü asırdaki bir münekkidin tasnif sistemine –özellikle râvî biyografilerin iç tanzimine– işaret etmesi açısından dikkate değerdir. Bu kapsamda *İlelü'l-hadis*'te yer alan râvî tercemelerinin kendisinden sonra yazılan ricâl eserleri ile karşılaştırılması bazı çıkarımlar yapmaya imkân verecektir. Örnek olması açısından *İlelü'l-hadis*'te yer alan beş terceme, Buhârî ve İbn Ebî Hâtim'in eserleriyle karşılaştırılmalı olarak incelenecektir.

⁶²⁵ Karagözoğlu, *Zayıf Râviler*, s. 70.

⁶²⁶ Ali b. el-Medîni, *İlelü'l-hadis*, s. 597.

⁶²⁷ İbn Ebî Hâtim, *el-Cerh*, VI, 400.

<p>Ali b. el-Medîni, <i>İlel</i> Atâ b. Yezîd: Atâ eş-Şâmî, bana göre bu râvî Atâ b. Yezîd'tir. Çünkü Remle'de oturuyordu. Atâ sika bir râvîdir. Birçok kimse kendisinden hadis rivayet etmiştir. Süheyl b. Ebî Sâlih, Ebû Ubeyd Sâhibu Süleyman b. Abdilmelik, Hilâl b. Meymûn er-Ramlî kendisinden hadis rivayet eden kimselerdir. Atâ'nın Hz. Peygamber'in ashâbından Ebû Eyyûb, Ebû Hureyre, Ebû Saîd el-Hudrî, Temîm ed-Dârî, Ebû Şureyh el-Huzâî ile likası sabittir. Ebû Esîd'ten semâını da inkâr etmiyoruz.⁶²⁸</p>	<p>Buhârî, <i>et-Târihu 'l-kebîr</i> Atâ b. Yezîd el-Leysî el-Cundaîf: Medinelidir. Eş-Şâmî olarak da bilinir. Künyesi Ebû Yezîd'tir. Ebû Eyyûb, Ebû Saîd el-Hudrî, Ebû Hureyre, Temîm ed-Dârî'den hadis dinlemiştir. Zührî ve Hilâl b. Meymûn kendisinden hadis dinlemiştir.⁶²⁹ Ali b. el-Medîni, Osman b. Ömer b. Mâlik'in kitabında Süheyl→Atâ→Temîm→Peygamber şeklinde bir hadisin kendisine ulaştığını söylemiştir.⁶³⁰</p>	<p>İbn Ebî Hâtîm, <i>el-Cerh ve'ta'dîl</i> Atâ b. Yezîd el-Leysî el-Cundaîf: Medinelidir. Eş-Şâmî olarak da bilinir. (Künyesi) Ebû Yezîd'tir. Ebû Eyyûb, Ebû Saîd el-Hudrî ve Ebû Hureyre'den hadis dinlemiştir. Zührî, Ebû Ubeyd el-Hâcib ve oğlu Süleyman b. Atâ kendisinden rivayet etmiştir. Babam (Ebû Hâtîm), Yahya b. Ebî Amr eş-Şeybânî'nin kendisini gördüğünü ancak hadis dinlemediğini söyledi. Ali b. el-Medîni,⁶³¹ Atâ'nın Remle'de ikamet ettiğini ve sika bir râvî olduğunu söylemiştir.⁶³²</p>
<p>Hittân b. Abdillâh er-Rakkâşî: Hasan el-Basrî, Yunus b. Cübeyr, Ebû Miclez, Ebû Hârûn el-Ğanevî kendisinden hadis rivayet etmiştir. "Sebt" bir râvîdir.⁶³³</p>	<p>Hittân b. Abdillâh er-Rakkâşî: Ebû Mûsâ el-Eş'arî, Hz. Ali, Ubâde b. Sâmit'den hadis rivayet etmiştir. Hasan el-Basrî ve Yunus b. Cübeyr kendisinden hadis dinlemiştir. Basralıdır.⁶³⁴</p>	<p>Hittân b. Abdillâh er-Rakkâşî: Hz. Ali ve Ebû Mûsâ'dan hadis rivayet etmiştir. Kendisinden Hasan, Yunus b. Cübeyr, Ebû Miclez, el-Erzâk b. Kays, Ebû Hârûn el-Ğanevî rivayette bulunmuştur.</p>

⁶²⁸ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 338.

⁶²⁹ Buhârî söz konusu biyografide ilgili râvî yoluyla gelen bazı hadisleri incelemiştir. Özellikle Ali b. el-Medîni'nin Atâ'dan hadis dinlediğini belirttiği Süheyl b. Ebî Sâlih'den gelen rivayetler. Onlara burada yer verilmemiştir. Buhârî, *et-Târihu 'l-kebîr*, VI, 459-61.

⁶³⁰ Bazı noktaların anlaşılması için biyografide takdim-tehirlere yapılmıştır.

⁶³¹ *İlelü'l-hadîs*'in râvisi İbnü'l-Berâ vasıtasıyla bu bilgiyi nakletmiştir.

⁶³² İbn Ebî Hâtîm, *el-Cerh*, VI, 338.

⁶³³ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 348.

⁶³⁴ Buhârî, *et-Târihu 'l-kebîr*, III, 118.

		Ali b. el-Medîni, “sebt bir râvî” demiştir. ⁶³⁵
el-Kâsım b. Rebîa b. Cevşen el-Ğatafânî: Sika bir râvîdir. Eyyûb es-Sahtiyânî, Hâlid el-Hazzâ, Humeyd et-Tavîl, Uyeyne b. Abdurrahman ve başkaları kendisinden hadis rivayet etmiştir. ⁶³⁶	el-Kâsım b. Rebîa b. Cevşen el-Ğatafânî: Hâlid el-Hazzâ, Humeyd ve Ali b. Zeyd kendisinden hadis rivayet etmiştir. Hasan el-Basrî’ye neseple ilgili bir soru sorulduğunda Kâsım’ı işaret ederdi. Kâsım, Abdurrahman b. Avf’dan “Denizden çıkan helaldir” hadisini nakledilmiştir. ⁶³⁷	el-Kâsım b. Rebîa b. Cevşen el-Ğatafânî: Hz. Ömer, İbn Avf ve İbn Ömer’den rivayette bulunmuştur. Katâde, Humeyd, Hâlid, Eyyûb ve Ali b. Zeyd kendisinden hadis rivayet etmiştir. Ali b. el-Medîni râvînin sika olduğunu söylemiş ve Eyyûb, Hâlid, Humeyd ve Uyeyne’nin kendisinden hadis dinlediğini belirtmiştir. ⁶³⁸
Süleyman b. el-Katte: Katte annesinin adıdır. Basra’daki evininin yerini bilirim. Humeyd et-Tavîl, Ali b. Zeyd, Âsım el-Cehderî ve Mûsâ b. Ebî Âişe kendisinden hadis rivayet etmiştir. ⁶³⁹	Süleyman b. el-Katte el-Basrî: İbn Abbâs, Amr b. Âs ve Muaviye’den hadis dinlemiştir. Temîm oğullarının mevlâsıdır. Farslı bir şairdir. ⁶⁴⁰	Süleyman b. el-Katte el-Basrî: Ebû Saîd el-Hudrî, İbn Ömer, İbn Abbâs, Amr b. el-Âs ve Muaviye’den hadis rivayet etmiştir. Âsım el-Cehdarî, Mûsâ b. Ebî Âişe, Abdurrahman b. Nu’mân, Humeyd, Avvâm b. Hamza, kendisinden rivayette bulunmuştur. Ali b. el-Medîni, ⁶⁴¹ Katte’nin Süleyman’ın annesi olduğunu belirtmiştir. İbn Maîn kendisi için sika demiştir. ⁶⁴²
Abdullah b. el-Hâris: Sika bir râvîdir. Hz. Ömer, Osman, Ali, Safvân b. Ümeyye, Ümmü Hânî, Abbâs b. Abdilmuttalib,	Abdullah b. el-Hâris b. Nevfel el-Hâşimî: Meymûne, Ka’b ve İbn Abbâs’tan hadis dinlemiştir. Hz. Osman zamanına yetişmiştir. Kendisinden aktarılan bir rivayette	Abdullah b. el-Hâris b. Nevfel b. Abdilmuttalib: Hz. Ömer, Abdullah b. Abbâs, Meymûne, Ka’b’dan hadis rivayet etmiştir. İbn Mes’ûd’tan rivayeti

⁶³⁵ İbn Ebî Hâtim, *el-Cerh*, III, 303.

⁶³⁶ Ali b. el-Medîni, *İlelü’l-hadis*, s. 343.

⁶³⁷ Buhârî, *et-Târihu’l-kebir*, VII, 161.

⁶³⁸ İbn Ebî Hâtim, *el-Cerh*, VII, 110.

⁶³⁹ Ali b. el-Medîni, *İlelü’l-hadis*, s. 354.

⁶⁴⁰ Buhârî, *et-Târihu’l-kebir*, IV, 32.

⁶⁴¹ İbn Ebî Hâtim bu bilgileri *İlelü’l-hadis*’in râvisi İbnü’l-Berâ vasıtasıyla nakletmiştir.

⁶⁴² İbn Ebî Hâtim, *el-Cerh*, IV, 136.

Ka‘b ve İbn Abbâs’tan hadis dinlemiştir. İbn Mes‘ûd’tan herhangi bir şey dinlememiştir. ⁶⁴³	“Hz. Ömer bize hitap etti” demiştir. Bu rivayetin diğer tariki “Ömer hitap etti” şeklindedir. İki oğlu İshak ve Abdullah bir de Yezîd b. Ebî Ziyâd kendisinden hadis rivayet etmiştir. ⁶⁴⁴	mürseldir. Zührî, Yezîd b. Ebî Ziyâd, Abdulkerim kendisinden hadis rivayet etmiştir. Ebû Muhammed, oğlu Ubeydullah’ın da kendisinden hadis rivayet ettiğini söylemiştir. Ali b. el-Medîni: Sika bir râvîdir. Hz. Ömer, Osman, Ali, Safvân b. Ümeyye, Ümmü Hânî, Abbâs b. Abdilmuttalib, Ka‘b ve İbn Abbâs’tan hadis dinlemiştir. İbn Mes‘ûd’tan herhangi bir şey dinlememiştir. ⁶⁴⁵ Yahya b. Maîn kendisi için sika demiştir. Ebû Zür‘a da Medineli sika bir râvî demiştir. ⁶⁴⁶
--	---	---

Örnek râvî tercemeleri hem ricâl eserlerindeki râvî biyografilerinin iç tanzimini hem de verilen bilgilerin yoğunlaştığı noktaları takip etme açısından oldukça önemlidir. Hicrî ilk dört asır içerisinde tasnif edilmiş bu üç eserdeki râvî tercemelerinin genel olarak râvînin kimliği, hadis işittiği kimseler, kendisinden hadis rivayet edenler (hoca-talebe) ve cerh-ta‘dîl durumu üzerine yoğunlaştığı görülür. Hatta Buhârî ve İbn Ebî Hâtîm’in râvî tercemelerinin genel karakteristiğinin bu notlar üzerinde şekillendiğini söylemek mümkündür.⁶⁴⁷ Oldukça muhtasar bir yapıda olan her üç tercemenin de râvînin hadis rivayetiyle ilgili yönüne dikkat çeken notlardan teşekkül ettiği söylenebilir. Kendisinden önce yazılan her iki metni elinde bulunduran, İbn Ebî Hâtîm’in râvî tercemeleri nispeten daha derli topludur. Nitekim hem Buhârî’nin *et-Târîhu’l-kebir*’i hem de Ali b. el-Medîni ve üçüncü asır münekkitlerinin değerlendirmeleri İbn Ebî Hâtîm’in yazılı kaynakları arasındadır.⁶⁴⁸

⁶⁴³ Ali b. el-Medîni, *İlelü’l-hadis*, 347

⁶⁴⁴ Buhârî, *et-Târîhu’l-kebir*, V, 63-4.

⁶⁴⁵ *İlelü’l-hadis*’in râvisi İbnü’l-Berâ yoluyla nakledilmiştir.

⁶⁴⁶ İbn Ebî Hâtîm, *el-Cerh*, V, 30-1.

⁶⁴⁷ Buhârî kimi zaman ilgili râvînin hadislerine işaret etmesi sebebiyle İbn Ebî Hâtîm’den ayrılır.

⁶⁴⁸ İbn Ebî Hâtîm, *Takdime*, s. 34-35 (naşirin mukaddimesi).

Ali b. el-Medîni'nin râvî tercemelerine medâr listesindeki notlarını da dâhil etmek mümkündür. Bu notlar daha sonraki ricâl eserlerinde yoğun bir şekilde kullanılmıştır. Okuyucu açısından pek fazla dikkat çekmeyecek⁶⁴⁹ bu bilgiler özellikle ilk dönem ricâl eserlerinin muhtasar yapısıyla beraber düşünüldüğünde oldukça anlamlıdır. Medâr râvîler hakkında verilen bilgilerin birçoğunu, muhtasar bir terceme olarak kabul etmek bile mümkündür. Örneğin Süfyân b. Uyeyne ve Ma'mer b. Râşid'le ilgili verilen bilgiler şöyle bir görünüm arz eder:

Mekkeli musannif râvî Süfyân b. Uyeyne: Süfyân b. Uyeyne b. Meymûn, Dahhâk b. Müzâhim el-Hilâlî'nin kardeşi Muhammed b. Müzâhim'in mevlasıdır. Künyesi Ebû Muhammed'tir. Hicrî 196 senesinde vefat etmiştir. İbn Şihâb ez-Zührî, Amr b. Dînâr, Ebû İshak es-Sebûî ve A'meş ile likâsı sabittir.⁶⁵⁰

Basralı musannif râvî Ma'mer b. Râşid: Künyesi Ebû Urve'dir. Huddân'ın (Huddân b. Şems b. Amr) mevlasıdır. Hicrî 154 senesinde Yemen'de vefat etmiştir. İbn Şihâb ez-Zührî, Amr b. Dînâr, Katâde, Yahya b. Ebî Kesîr ve Ebû İshak es-Sebûî'den hadis dinlemiştir.⁶⁵¹

Görüldüğü üzere medâr râvîlerin ilminin tevarüs ettiği musanniflerin zikredildiği kısımlar muhtasar birer terceme görünümündedir. Ricâl kitaplarında tercemelerin iç tanzimini teşkil eden râvîlerin kimlik bilgileri, vefat tarihleri ve hocaları gibi hususlara dikkat çekilmiştir.

Yukarıda aktarılan muhtasar tercemelere karşın oldukça sistematik ve iç tanzimi açısından da örnek bir biyografi olması sebebiyle, *İlelü'l-hadîs*'in râvîsi İbnü'l-Berâ'nın Ali b. el-Medîni'nin bir başka eserinden istinsah ettiğini ancak kendisinden dinlemediğini belirttiği bir pasajın burada zikredilmesi yerinde olacaktır:

Ebû Osman en-Nehdî, Abdurrahman b. Mül. Câhiliye döneminde yaşamıştır. Sika bir râvîdir. Hz. Ömer, İbn Mes'ûd, Ebû Bekre, Sad, Usâme ile likâsı sabittir. Hz. Ali, Ebû Mûsâ, Übey b. Ka'b'dan hadis rivayet etmiştir. Bazı hadislerinde "haddesenî Übey b. Ka'b" demiştir. Peygamber dönemine yetişmiştir." **Ali b. el-Medîni'nin kendisinden dinlemediğim ancak istinsah ettiğim bir eserinde şu bilgiler verilmiştir:**

⁶⁴⁹ Müstakil bir terceme olma açısından.

⁶⁵⁰ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 94-5.

⁶⁵¹ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 97.

Ebû Osman en-Nehdî: İsmi, Abdurrahman b. Mil/Mel'dür. "Mül" olduğu da söylenmiştir. Köken itibarıyla Arap olan Ebû Osman, aslen Kûfelidir. Daha sonra Basra'ya yerleşmiştir. Câhiliye döneminde yaşamıştır. Hz. Ebû Bekir'in vefatından sonra Medine'ye hicret eden Ebû Osman, Hz. Ömer'in hilafet dönemine yetişmiştir. Hz. Ömer'den hadis işitti. Başta Hz. Ali olmak üzere, Sa'd b. Mâlik, Saîd b. Zeyd, Üsâme b. Zeyd, Ebû Bekre, Ebû Berze el-Eslemî, Übey b. Ka'b, Mücâşi' b. Mes'ûd, Amr b. el-Âs, Abdullah b. Amr, İbn Ömer, İbn Abbâs, Kabîsa b. Mühârik, Züheyr b. Amr, Abdurrahman b. Ebî Bekir, İbn Mes'ûd, Huzeyfe, Selmân el-Fârisî, Ebû Hureyre, Ebû Saîd el-Hudrî, Câbir b. Abdullah, Ebû Mûsâ el-Eş'arî'den hadis rivayet etmiştir. Tâbiûndan Âmir b. Mâlik yoluyla Safvân b. Ümeyye'den -Bu Amîr adlı râvînin kimliği hakkında bilgim yok. Nitekim Ebû Osman dışında kendisinden hadis rivayet eden kimseyi bilmiyorum-, Abdullah b. Âmir yoluyla Zübeyr'den, Enes b. Cendel vasıtasıyla Ebû Mûsâ el-Eş'arî'den, Mutarrif b. Avf tarihiyle Ebû Zerr'den, Ziyâd b. Ebî Süfyân, İbn Mînâ (ya da İbn Mînâs), Cündüb b. Ka'b'dan hadis rivayet etmiştir.⁶⁵²

Ebû Osman en-Nehdî'nin biyografisi hem muhteva hem de iç tanzimi açısından oldukça dikkat çekicidir. Nitekim örnek tercemenin sistematik ricâl kitaplarında yer alan râvî biyografilerinden (muhteva ve iç tanzim) geri kalmadığı rahatlıkla söylenebilir. Kitabın râvîsi İbnü'l-Berâ'nın bu metni Ali b. el-Medîni'nin hangi eserinden istinsah edip aktardığı bilinmese de, hicrî üçüncü asırda kaleme alınmış bir eserde yer alan bu pasaj sonrasında tasnif edilmiş ricâl kitapları için belirleyici (iç tanziminin yoğunlaştığı noktalar açısından) olmuştur. Yukarıda da vurgulandığı üzere, Buhârî veya İbn Ebî Hâtim'in eserlerindeki örnek metinler *İlelü'l-hadîs*'le karşılaştırmalı incelendiğinde bu durum daha rahat tespit edilebilmektedir. Örnek biyografi/terceme İbnü'l-Medîni'nin günümüze ulaşmayan eserlerinin sistematik yapısına ve ayrıntılı muhtevasına da işaret etmektedir.

Ricâl üst başlığı altında incelenen cerh-ta'dîlin hemen her dalında eser kaleme almış olan Ali b. el-Medîni⁶⁵³ sadece râvîlerin cerh-ta'dîl durumlarını kayıt altına almakla da kalmamıştır. Sahip olduğu tarihçilik formasyonu, bu alanda söz söylemiş isimleri de kayıt altına almasını sağlamıştır. Söz gelimi günümüze ulaşmadığı için hakkında pek fazla bilgi sahibi olamadığımız *Evvelü men nazara fi'r-ricâl ve fehâsa anhüm* adlı eseri -en azından isminden yola

⁶⁵² Ali b. el-Medîni, *İlelü'l-hadîs*, s. 320-21.

⁶⁵³ Itr, *Menhec*, s. 62.

çıkarak- münekkitlere dair yapılmış bir çalışma olarak kabul edilebilir. İleride müstakîl bir başlık altında ele alınacak medâr râvîler ve emsârdaki ilmî gelenek silsilesi de Ali b. el-Medîni'nin tarihçi bakış açısını yansıtmaktadır. Nitekim medâr râvîlere dair hazırlanmış liste ile hadis rivayet sürecinin iki asırlık gelişimi; sahâbe halkaları ve temsilcileri ile de emsârda ortaya çıkan ilmî geleneğin tarihî serüveni, isimler üzerinden takip edilmektedir. Ali b. el-Medîni cerh-ta'dîl ve isnâd araştırmalarında bulunan muhaddislere dair de bir liste vermiştir. Bu listeye göre ilk defa hadisler hakkında değerlendirmede bulunan ve isnâd araştırması yapan olan **İbn Sîrîn**'dir. İbn Sîrîn'den sonra, talebeleri **Eyyûb** ve **İbn Avn** zikredilmiştir. Sonraki tabakada ise “sistemli cerh-ta'dîli başlatan kişi olarak kabul edilen”⁶⁵⁴ **Şu'be b. el-Haccâc** gelmektedir. Daha sonra “râvîlerle ilgili detaylı araştırma yapan, bu işi meslek edinen”⁶⁵⁵ **Yahya b. Saîd el-Kattân** ve **Abdurrahman b. Mehdî** zikredilmiştir.⁶⁵⁶

İsnâd araştırmalarında bulunan muhaddislere işaret eden bu değerlendirme, hicrî ilk üç asırda rivayet sisteminin kendileri etrafında şekillendiği medâr râvîler ve emsârda ortaya çıkan ilmî geleneğe işaret eden muhaddisler listesiyle birlikte düşünüldüğünde anlamlı bir hal almaktadır. Ali b. el-Medîni bir anlamda yaptığı işin tarihî gelişimini de kayıt altına almış olmaktadır. Hazırlamış olduğu bu üç liste ile okuyucuya rivayetü'l-hadîs, cerh-ta'dîl ve ilmî gelenek sisteminin gelişim süreci hakkında belli bir fikir vermektedir. Bu açıdan günümüze ulaşmayan iki cüzlük *Evvelü men nazara fi'r-ricâl ve fehasa anhum* adlı eserinin yukarıda yer verilen isimlerin hadis ve isnâd değerlendirmelerini detaylandırdığı bir eser olması mümkündür. Dolayısıyla bir açıdan İbn Ebî Hâtim'in hicrî ilk üç asırdaki münekkitlere yer verdiği *Takdime* bölümüne veya İbn Hibbân ve İbn Adî gibi müelliflerin yazdıkları duafâ kitaplarının mukaddimleri ile yapı olarak benzer olması mümkündür.⁶⁵⁷ Çalışma konumuz olan bu eserde zikredilen isimlerin yaptığı isnâd sorgulamalarına dair örnekler de yer almaktadır.

⁶⁵⁴ İbn Receb, *Şerh*, I, 448.

⁶⁵⁵ İbn Hibbân, *el-Mecrûhin*, I, 49.

⁶⁵⁶ İbn Receb, *Şerh*, I, 355.

⁶⁵⁷ Bu kitapların mukaddimleri için bkz. Karagözoğlu, *Zayıf Râvîler*, s. 109-117.

III. RİVAYET TARİHİNE DAİR NOTLAR

Ali b. el-Medîni'nin *İlelü'l-hadîs*'te incelediği bir diğer mesele, hadis rivayet tarihi açısından önemli bir yere sahip olan medâr ve musannif râvîlerdir.⁶⁵⁸ Tâbiûn döneminden başlayıp ikinci asrın sonuna,⁶⁵⁹ yani kendi hocalarına kadar getirdiği bu liste, hicrî ilk iki asırdaki hadis çalışmalarına ışık tutması açısından önemli bir veridir. Bu liste hadislerin bir nesilden diğerine geçişini şematik olarak resmetmesi itibarıyla de dikkat çekicidir.⁶⁶⁰ Sadece râvîlerin isim, künye ve vefat tarihlerini (bazen hadis işittiği kimseler ve vefat yerleri) zikretse de,⁶⁶¹ râvîler arası ilişkilerde ve tabakaları ayırt etmede hadis tarihi açısından önemli dönemlere işaret etmiş olması, muhtasar karakterli bu listenin önemini artırmış ve bu dönemleri tasvir eden çalışmalar için vazgeçilmez bir veri olmuştur.⁶⁶² Ali b. el-Medîni'nin üç tabaka halinde verdiği bu liste, hadis rivayet tarihine dair şematik olarak hazırlanmış ilk liste olmasının yanında, Müslüman ve batılı araştırmacıların çalışmalarında en fazla alıntı yaptığı liste olma özelliğini taşımaktadır.⁶⁶³ Mücîr el-Hatîb'in de ifade ettiği gibi, "Târîh, ma'rifetü'r-ricâl, cerh-tad'îl ve ilel konusunda kitap yazan hemen herkes bu medâr listesini nakletmiştir".⁶⁶⁴

Bu başlık altında Ali b. el-Medîni'nin verdiği listenin hadis rivayet tarihi açısından ne anlam ifade ettiği kısaca açıklanmaya çalışılacaktır. Bu listeden hareketle hadis rivayet tarihi hakkında pek fazla bir değerlendirme yapmak mümkün değildir. Nitekim liste hem çok uzun bir dönemi kapsamakta hem de oldukça muhtasar bir yapıdadır. Ancak üçüncü asırda yaşamış ve hadis çalışmalarına katkı sağlamış bir muhaddisin gözünden ilk iki asırdaki rivayet sürecinin hangi olaylar ve isimler etrafında ele alındığını göstermesi açısından

⁶⁵⁸ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 86-102.

⁶⁵⁹ İbn Mende'nin (ö. 395/1005) ifadesiyle, "İbn Şihâb ez-Zührî'nin tabakasından kendi asrına kadar". Ebû Abdillâh Muhammed b. İshak b. Muhammed el-İsfahânî, *Risâle fî beyâni fazli (nakli)'l-ahbâr ve şerhi mezâhibi ehli'l-âsâr ve hakîkati's-sünen ve tashîhi'r-rivâyât*, thk. Abdurrahman b. Abdülcebâr el-Feryevâî, Dâru'l-Müslim, Riyad 1416/1995, s. 33.

⁶⁶⁰ Dickinson, Eeric, *The Development Of Early Sunnite Hadith Criticism: The Taqdim of Ibn Abi Hatim al-Razi*, BRILL, Leiden, 2001, s. 49.

⁶⁶¹ Bu listenin İbn Ebî Hâtîm'in Takdime'de verdiği isimlerle ilişkisine dair bir değerlendirme için bkz. Dickinson, Eeric, *The Development Of Early Sunnite Hadith Criticism*, s. 49-52.

⁶⁶² İbn Ebî Hâtîm, *Takdime*, s. 90, 120, 169; Râmehürmüzî, *el-Muhaddis*, s. 614-20; İbn Mende, *Risâle*, s. 33-41.

⁶⁶³ Lucas, Scott C. , *Constructive Critics*, s. 114-15.

⁶⁶⁴ Muhammed Mücîr el-Hatîb, *Ma 'rifetü medâri'l-Isnâd ve beyânü mekânetihî fî ilmi ileli'l-hadîs*, I, 59.

üzerinde durulmayı hak etmektedir. Öte yandan literatür merkezli hadis tarihi yazımı üzerinde etkili olduğu görülen bu listeyi, ibtidâî bir rivayet tarihi metni olarak görmek de mümkündür. Nitekim klasik hadis rivayet tarihinin genel olarak hıfz, kitabet, tedvin ve tasnif şeklinde ayrılmasında⁶⁶⁵ bu listenin de etkili olduğu söylenebilir.⁶⁶⁶ Hadis tarihine dair yazılan tüm kitapların literatür esaslı olmadığı görülse de, özellikle ikinci asır üzerine yoğunlaşan bölümlerin tedvin-tasnif dönemi şeklinde incelendikleri görülür. Her ne kadar ilk dönem ricâl eserlerinde müdevvin ve musanniflere dair bilgiler yer alsada, hadis rivayet sürecini bu olaylar üzerine inşa edip şematik olarak inceleyen başka bir muhaddis tespit edilememiştir.

A. MEDÂR RÂVÎLER: TEDVİN DÖNEMİ

Hadis rivayet tarihinde tedvin faaliyeti dönüm noktası olarak kabul edilmiş ve tedvinle birlikte rivayet sisteminin yeni bir aşamaya geçtiği belirtilmiştir.⁶⁶⁷ Ali b. el-Medîni'nin medâr olarak belirlediği râvîlerin ilk tabakası da yaklaşık olarak bu dönemde yaşamış hadis âlimlerinden oluşmaktadır. Şehirler esas alınarak belirlenen bu râvîler üç tabaka halinde incelenmiştir. Birinci tabakada **Medine**'de İbn Şihâb ez-Zührî (ö.124/742), **Mekke**'de Amr b. Dînâr (ö. 126/744), **Basra**'da Yahya b. Ebî Kesîr (ö. 129/747) ve Katâde b. Diâme (ö. 117/735), **Kûfe**'de Ebû İshak es-Sebîî (ö. 127/745) ve A'meş (ö. 148/765) zikredilmiştir. Ali b. el-Medîni bu tabakadaki râvîlerin merkeziliğine dikkat çekmiş⁶⁶⁸ ve zikredilen isimleri "isnâdların kendisi etrafında toplandığı kişiler" (nazartü fe-ize'l-isnâdü yedûru 'ala sitte) olarak belirlemiştir.⁶⁶⁹

⁶⁶⁵ Yücel, Ahmet, "Hadis İlminde Tarih Anlayışı ve Hadis Tarihi Yazıcılığı", TALİD, cilt 11, sayı 21, 2013, s. 198-99; Özaşar, *İdeolojik Hadisçilik*, s. 15.

⁶⁶⁶ Örneğin Talat Koçyiğit'in tasnif dönemini Râmeürmüzi'nin *el-Muhaddisü'l-fâsıl*'ının musannif râvîlerle ilgili bölümü üzerine inşa ettiği görülür. Râmeürmüzi'nin musannif râvîlere işaret ederken kullandığı metin ise Ali b. el-Medîni'nin *İlelü'l-hadis*'te zikrettiği musannif râvîler listesidir. Karşılaştıma için bkz. Râmeürmüzi, *el-Muhaddis*, s. 611; Koçyiğit, *Hadis Tarihi*, s. 205-7.

⁶⁶⁷ Lucas, Scott C. , *Constructive Critics*, s. 341; Kuzudişli, *Hadis Tarihi*, Kayıhan Yayınları, İstanbul 2017, s. 103.

⁶⁶⁸ Karataş, *Hadis Rivâyet Tarihi*, s. 196.

⁶⁶⁹ Ali b. el-Medîni, *İlelü'l-hadis*, s. 86-93.

Medâr kavramı⁶⁷⁰ ricâl kaynaklarında özellikle ilk dönem yazılan eserlerde değişik formlar halinde ve farklı anlamlarda kullanılmıştır.⁶⁷¹ Özkan'ın da ifade ettiği gibi bu kavram hakkında net bir tanım yapmak pek mümkün değildir. Nitekim literatürde birçok farklı çağrışımı vardır ve her zaman terim anlamında kullanılmamıştır.⁶⁷² Bu kavramın kullanımı, anlam çerçevesi ve hadis literatüründeki bağlamı üzerine yapılan çalışmalarda medâr kavramının birkaç tanımı yapılmıştır.

Medâr-illet ilişkisine dair yaptığı çalışmada Mucîr el-Hatîb, medârın iki anlamına dikkat çekmiştir. Birincisi, herhangi bir hadisin veya hadislerin isnâdlarının kendisinde toplandığı kişidir.⁶⁷³ Yahya b. Saîd el-Ensârî'nin niyet hadisinin medârı sayılması gibi. İkincisi, teferrüt ettiği birçok hadis kendisinden yayılan muksir râvî (çok sayıda hadis rivayet eden kimse).⁶⁷⁴ İkinci tanım, **“Hz. Peygamber’in hadislerinin çoğunun kendileri yoluyla bilindiği kimseler”** şeklinde netleştirilmiştir. Mucîr el-Hatîb özellikle *teferrüd* noktasına vurgu yapmış ve medâr râvîlerin birçok kimseden hadis rivayet etmekle teferrüd eden kimseler olduğuna dikkat çekmiştir.⁶⁷⁵ Mucîr el-Hatîb'e göre Ali b. el-Medîni'nin medâr olarak belirlediği isimler bu ikinci gruba dâhildir.

⁶⁷⁰ Ali b. el-Medîni her ne kadar bu ifadeyi “dâre-yedürü” şeklinde fiil formuyla kullanmış olsa da ifade ettiği mana aynıdır.

⁶⁷¹ Özkan, Halit, “The Common Link and Its Relation to the Madâr”, ILS, XI, sy. 1, s. 50-1.

⁶⁷² Özkan, “The Common Link and Its Relation to the Madâr”, s. 51.

⁶⁷³ Mucîr el-Hatîb, *Ma'rifetü medâri'l-isnâd*, I, 35.

⁶⁷⁴ Mucîr el-Hatîb, *Ma'rifetü medâri'l-isnâd*, I, 49.

⁶⁷⁵ Mucîr el-Hatîb, *Ma'rifetü medâri'l-isnâd*, I, 50.

Müşterek râvî (common link) -medâr ilişkisi üzerine yaptığı çalışmada Özkan, bu kavramın, “isnâddaki herhangi bir râvîye (daha çok bu anlamıyla kullanıldığını belirtmiştir), isnâdın kendisine, bir hadisin metnine, ya da *erken dönemde yaşamış bir hadis âlimine* (hadis ilminde otorite olan)” işaret edecek şekilde kullanılmış olduğunu belirtmiştir.⁶⁷⁶ Özkan, Ali b. el-Medîni’nin medâr râvîlerle ilgili notunu şöyle açıklar:

...Neticede, medâr terimi veya “dâre-yedûru” fiili, bazen belirli bölgelerde, şehirlerde veya hadis merkezlerinde yaşamış meşhur râvîler için kullanılmıştır. Bu bağlamda, medâr kelimesi, medâr diye adlandırılan kişinin bir hadisin medârı olduğu anlamına gelmez. Bu onun kendi bölgesinin seçkin bir hadis âlimi olduğunu gösterir. Örneğin Ali b. el-Medîni’nin farklı şehirlerin meşhur âlimleri tarafından ilk yüzyıllarda hadislerin bir nesilden diğerine aktarılmasından bahsederken şu açıklamayı yaptığı nakledilmiştir: “İsnâdların altı kişi etrafında döndüğünü gördüm.” Daha sonra da farklı şehirlerin meşhur hadis âlimlerinin ismini verir. Medine’de İbn Şihâb, Mekke’de Amr b. Dînâr ve Kûfe’de Ebû İshak gibi.⁶⁷⁷

Ali b. el-Medîni’nin medâr râvîlere yönelik bu tespiti, birçok talebesi tarafından kavramın ifade ettiği mananın anlaşılmasına yardımcı olacak şekilde aktarılmıştır. Söz gelimi Fesevî, “*Hadis konusunda insanların kendisine itimat ettiği kişiler*”, Sâlih b. Ahmed’den gelen bir rivayette “*Hadislerin asıllarının toplandığı kimseler*”, Ebû Zür’a, “*Sika râvîlerin hadislerinin toplandığı kişiler*”, İbnu’l-Cârud, “*Hz. Peygamber’in hadislerinin medârları*”, İbn Mende, “*İsnâd bilgisinin toplandığı kişiler*” şeklinde farklı lafızlarla yaklaşık aynı manayı ifade edecek şekilde aktarmıştır.⁶⁷⁸

Ali b. el-Medîni’nin bir râvîyi hangi vasıflarından ötürü medâr olarak kabul ettiği noktasında net bir şey söylemek mümkün değildir. Ancak bu tarz tespitlerin belli bir istikrâya dayandığı ve aynı zamanda nihaî bir değerlendirme olmadığını ifade etmek gerekir.⁶⁷⁹ Nitekim bir şehir (emsâr) için herhangi bir râvîyi medâr olarak belirlemek, ilgili şehrin hadis kaynağı konumunda olan sahâbîlerini, medâr râvîlere kadarki süreci, râvîlerin rivayet ettikleri hadisleri, hoca-talebe ilişkilerini ve daha birçok bilginin analiz edilmesini gerektirir.

⁶⁷⁶ Özkan, “The Common Link and Its Relation to the Madar”, s. 51.

⁶⁷⁷ Özkan, “The Common Link and Its Relation to the Madar”, s. 71-2.

⁶⁷⁸ Mücîr el-Hatîb, *Ma’rifetü medâri’l-isnâd*, I, 61.

⁶⁷⁹ Yani medâr olma vasfına sahip veya kendisinden çok fazla hadis rivayet edilen başka kimseler de vardır. Mücîr el-Hatîb, *Ma’rifetü medâri’l-isnâd*, I, 49.

Medâr olarak kabul edilen bu şahısların yaşadıkları dönemde hadis rivayetinin geldiği aşama (özellikle tedvin dönemi olması), bu isimlerin derlemeci kimlikleri,⁶⁸⁰ sahip oldukları geniş rivayet birikimi ve farklı bölgelerden birçok talebelerinin kendilerinden hadis dinlemesi⁶⁸¹ medâr olarak kabul edilmelerinde etkili olmuştur. Medâr râvîlere ve ilgili dönemdeki hadis rivayet anlayışına geçmeden önce, hadis rivayetinin bu safhaya geliş süreci üzerinde kısaca durmak medâr râvîlerin kimliği ve fonksiyonunu anlamak açısından da istifadeli olacaktır.

Hız. Peygamberin vefatından sonra sahâbîler çeşitli nedenlerden dolayı farklı İslâm beldelerine göç etmiş ve hayatlarına bu şehirlerde devam etmişlerdir. Bu sahâbîler gittikleri yerlerde kurdukları ilim halkaları⁶⁸² ile Kur'ân-ı Kerim'i öğretmeye ve Hız. Peygamber'in hadislerini aktarmaya çalışmışlardır. Dolayısıyla sahâbîler aynı zamanda sahip oldukları hadis kültürünü de beraberinde diğer şehirlere taşımışlardır.⁶⁸³ Neticede her bir sahâbînin hadisi, yaşadığı bölgede ve talebeleri arasında daha fazla bilinir olmuş ve bu durum değişik İslâm beldelerindeki sahâbîler etrafından gelişen bir hadis birikiminin oluşmasını sağlamıştır. Sahâbîlerin tamamı aynı anlayışla ve kolektif olarak bilinçli bir hadis rivayet etme gayreti içerisinde olmamışlardır. "Bazı sahâbîler pratik bir ihtiyaç bulunmasa da naklederken, bir diğer grup ancak ihtiyaç olduğunda"⁶⁸⁴ hadis rivayet etmişlerdir. Sonuç olarak her sahâbînin aynı düzeyde hadis birikimine sahip olduğunu veya sahip olduğu bu birikimin tamamını tâbiûn neslindeki talebelerine aktarma fırsatını bulduğunu söylemek mümkün değildir.⁶⁸⁵

Tâbiûn neslinden birçok kişi bu sahâbîler etrafında yoğunlaşmış ve bazı sahâbîlerin riyasetinde ilim halkaları oluşmuştur. Buna bağlı olarak bazı şehirler ve bazı sahâbîler, hem hadis rivayetinde hem de fetva konusunda

⁶⁸⁰ İbn Şihâb ez-Zührî derlemeci kimliği ile öne çıkan en önemli medâr râvîdir.

⁶⁸¹ Bu râvîler arasında Ebû İshak'ın ilişki ağına dair yapılan bir çalışmada hoca ve talebe çerçevesinin yoğunluğunu açıkça ortaya koymaktadır. Ayhan, Mehmet, *Ebû İshak es-Sebi'i'nin (ö. 127/745) Hadis İlmindeki Yeri*, Sakarya: SÜSBE, 76-87.

⁶⁸² Bu halkalar ile ilgili bkz. Ali b. el-Medîni, *İlelî'l-hadis*, s. 117.

⁶⁸³ Akgün, Hüseyin, *Hadis Rivâyet Coğrafyası*, İFAV, İstanbul 2019, s. 39.

⁶⁸⁴ Kuzudişli, *Hadis Tarihi*, s. 49.

⁶⁸⁵ Sahâbîlerin farklı sayılarda hadis rivayet etmeleri ile ilgili bkz. Kuzudişli, *Hadis Tarihi*, s. 54-55.

merkezî bir konuma sahip olmuşlardır.⁶⁸⁶ Ali b. el-Medîni'ye göre sahâbe döneminde belli bir ashâbı olan ve görüşleri (fetva) takip edilen üç isim öne çıkmaktadır: Kûfe'de İbn Mes'ûd, Medine'de Zeyd b. Sâbit ve Mekke'de Abdullah b. Abbâs. Ali b. el-Medîni, medâr olarak kabul ettiği isimlere kadarki tarihi sürece dair herhangi bir bilgi vermemiş olsa da, hemen sonrasında sahâbe döneminde oluşan halkalara ve bu halkalar etrafında şekillenen ilim anlayışına çoğu zaman⁶⁸⁷ hoca-talebe ilişkisi çerçevesinde yer vermiştir.

Medâr kabul edilen râvîlere kadarki süreç hadis rivayet tarihi açısından tam olarak açıklığa kavuşmamış olsa da, derlemeci kimliğiyle öne çıkan bu isimlerin çok sayıda hadisi topladığı ve ilgili şehrin hadis kaynağı konumuna geldikleri görülmektedir. Söz gelimi 'Irâk b. Mâlik, fukahâ-i seb'adan bazılarının fıkıhta bazılarının ise hadis konusunda iyi olduğunu ancak bunların bilgisinin tamamının İbn Şihâb'da toplandığını belirtmiştir.⁶⁸⁸ Nitekim İbn Şihâb, fukahâ-i seb'a vasıtasıyla devam edegelen Medine ilmî geleneğinin bu dönemdeki yegâne temsilcisidir.⁶⁸⁹ Medine'nin medâru'l-hadîsi kabul edilen ve hadislerin tedviniyle özdeşleşen İbn Şihâb'dan önce hiç kimsenin Hz. Peygamber'in hadislerini geniş çaplı toplamadığı bilgisi⁶⁹⁰ hadis rivayet tarihi açısından bilinen bir husustur. Hz. Peygamber'den ve sahâbeden gelen bilgileri sünnet çerçevesinde değerlendirip yazı ile kayıt altına alan⁶⁹¹ ve genç yaşlı demeden birçok kimseden hadis dinleyen İbn Şihâb,⁶⁹² böylece Hicaz kaynaklı hadisleri⁶⁹³ ve sünneti maziye⁶⁹⁴ en iyi bilen muhaddis konumuna yükselmiştir.

Amr b. Dînâr, Abdullah b. Abbâs, İbn Ömer ve Câbir b. Abdillâh gibi sahâbîler⁶⁹⁵ başta olmak üzere, Mekke'de Abdullah b. Abbâs'ın bütün

⁶⁸⁶ Bu şehirlere ve bu şehirlerde oluşan halkalara dair bkz. Özkan, Halit, *Hicrî İlk İki Asırda Şehirlerde Amel Telakkisi Oluşumunda Sünnet ve Hadisin Yeri* (Yayınlanmamış Doktora Tezi), İstanbul: MÜSBE, 2006.

⁶⁸⁷ Bazılarının arasında hoca-talebe ilişkisi olmadığına işaret etmiştir. Örnek râvîler için bkz. *İlelü'l-hadîs*, s. 126, 131, 141.

⁶⁸⁸ Fesevî, *el-Ma'rife*, I, 471.

⁶⁸⁹ Fesevî, *el-Ma'rife*, I, 714.

⁶⁹⁰ İbn Sa'd, *et-Tabakât*, V, 352; Fesevî, *el-Ma'rife*, I, 623.

⁶⁹¹ İbn Sa'd, *et-Tabakât*, V, 352; Ebû Zür'â, *Târîh*, s. 412.

⁶⁹² Mizzî, *Tehzîb*, XXVI, 438; Özkan, "Zühri", *DIA*, XLIV, 545.

⁶⁹³ Fesevî, *el-Ma'rife*, I, 637.

⁶⁹⁴ İbn Ebî Hâtim, *el-Cerh*, VIII, 72.

⁶⁹⁵ Zehebî, *Siyer*, V, 307.

talebelerinden hadis dinlemiş bir diğer medâr râvîdir.⁶⁹⁶ Ali b. el-Medîni, Amr'ı Abdullah b. Abbâs'ın ashâbını en iyi bilen kişi olarak belirlemiştir.⁶⁹⁷ Özellikle fıkıh bilgisiyle öne çıkan ve otuz sene boyunca Mekke'de fetva verdiği söylenen Amr b. Dînâr, hadis konusunda Mekke'nin en bilgili ismi kabul edilmiştir.⁶⁹⁸ Yüzlerce kez Amr'ın meclisine⁶⁹⁹ katıldığını söyleyen Şu'be, onun Hakem ve Katâde'den üstün olduğunu söylemiştir.⁷⁰⁰ Atâ'dan sonra fıkıh halkasının başına geçen ve yıllarca fetva veren Amr, Mekke'ye gidenlerin mutlaka yanına uğradığı bir isim olmuştur.⁷⁰¹

Kûfe'nin medâru'l-hadîsi Ebû İshak es-Sebîi de başta Abdullah b. Mes'ûd ve Hz. Ali'nin ashâbı olmak üzere pek çok isimden hadis dinlemiştir. Özellikle Abdullah b. Mes'ûd'dan aktarılan rivayetlerde bir diğer medâr râvî A'meş ile birlikte en bilgili kişi kabul edilmiştir.⁷⁰² Ebû İshak es-Sebîi ve A'meş'in⁷⁰³ bir araya geldiklerinde İbn Mes'ûd'un hadislerini müzâkere etmeleri,⁷⁰⁴ Ebû İshak'ın meclisinde oturan bir kimsenin kendisini, İbn Mes'ûd ve Hz. Ali ile berabermiş gibi hissedeceğinin ifade edilmiş olması da⁷⁰⁵ bu rivayetler üzerindeki ihtisaslaşmanın bir yansımasıdır. Ahmed b. Hanbel'in *Müsned*'inde Hz. Ali'nin rivayetleri incelendiğinde, Ebû İshak es-Sebîi'nin Hz. Ali'nin ashâbına talebeliği de açık bir şekilde ortaya çıkmaktadır. Ali b. el-Medîni de Ebû İshak'ın Hz. Ali'nin bazı ashâbından rivayet eden tek isim olduğunu belirtmiştir.⁷⁰⁶ Muhtemelen sahip olduğu tedvin fikrinden dolayı birçok hadisi bir araya getirmiş ve rivayetlerinin çokluğu açısından Zührî'ye benzetilmiştir.⁷⁰⁷ Ali b. el-Medîni, Ebû İshak'ın üç yüz şeyhten hadis dinlediğini ve rivayet ettiği yetmiş kişide de teferrüd ettiğini belirtmiştir.⁷⁰⁸ Kûfe'nin bir diğer medâr râvîsi A'meş de Ebû İshak gibi Abdullah b.

⁶⁹⁶ Buhârî, *et-Târîhu'l-kebir*, VI, 328; Fesevî, *el-Ma'rife*, I, 714.

⁶⁹⁷ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 131.

⁶⁹⁸ Ebû Zûr'a, *Târîh*, s. 451; İbn Ebî Hâtim, *el-Cerh*, VI, ٢٣١.

⁶⁹⁹ İbn Sa'd, *et-Tabakât*, V, ١٢.

⁷⁰⁰ Ebû Nuaym, *Hilye*, III, 348; Mizzî, *Tehzîb*, XXII, 9.

⁷⁰¹ Ahmed b. Hanbel, *el-İlel*, II, 468.

⁷⁰² Ali b. el-Medîni, *İlelü'l-hadîs*, s. ١٢٦.

⁷⁰³ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 140.

⁷⁰⁴ Ebû Nuaym, *Hilye*, IV, 338, V, 46.

⁷⁰⁵ Ebû Nuaym, *Hilye*, IV, 338.

⁷⁰⁶ Mizzî, *Tehzîb*, XXII, 110-11.

⁷⁰⁷ İbn Ebî Hâtim, *el-Cerh*, VI, 243.

⁷⁰⁸ Zehebî, *Siyer*, VIII, 72.

Mes'ûd'dan gelen rivayetlerde oldukça önemlidir.⁷⁰⁹ Ali b. el-Medîni, Kûfe'nin muhaddisi olarak kabul edilen A'meş'in bin üç yüz hadisi olduğunu belirtmiştir.⁷¹⁰ İclî de kendi tabakasında ondan daha fazla hadise sahip birini bilmediğini belirtmiştir.⁷¹¹

Basra'nın medârü'l-hadîsleri Katâde ve Yahya b. Ebî Kesîr de çok sayıda hadise sahiptir. Katâde özellikle duyduğu hadisleri ezberlemesiyle öne çıkmış,⁷¹² Başta hocası Saîd b. el-Müseyyeb olmak üzere birçok kimse onu Basra'da hadis konusunda en hafız kimse olarak belirlemiştir.⁷¹³ Enes b. Mâlik'ten ve Hasan el-Basrî'den gelen hadislerde önemli bir isimdir. Zührî'den sonra Hicaz ehlinin hadislerini en iyi bilen kişi olarak kabul edilen Yahya b. Ebî Kesîr⁷¹⁴ de Medine ilmî geleneğinin önemli temsilcilerinden sayılmıştır.⁷¹⁵ Hatta Şu'be, Yahya'nın hadis konusunda Zührî'den daha iyi olduğunu,⁷¹⁶ Ahmed b. Hanbel de ihtilaf etmeleri durumunda Yahya'nın tercih edilmesi gerektiğini belirtmiştir.⁷¹⁷

Dolayısıyla Ali b. el-Medîni'nin medâr olarak belirlediği bu râvîlerin kendi dönemlerinde hadis bilgisiyle öne çıktıklarını ve otorite kabul edildiklerini⁷¹⁸ söylemek mümkündür.⁷¹⁹ Özellikle sahip oldukları rivayet bilgisi sebebiyle başta ilk dönem musannifleri olmak üzere birçok talebenin rivayet kaynağı konumunda olmuşlardır. Nitekim *Müsned* müellifi Ebû Dâvûd et-Tayâlisî'nin (ö. 204/819) medâr râvîlerle ilgili değerlendirmesi kendi dönemlerinde hadis bilgileriyle öne çıktıklarına açıkça işaret etmektedir: "Hadisi dört kişinin yanında bulduk: Zührî, Katâde, Ebû İshak ve A'meş. Katâde ihtilafı, Zührî isnâdları, Ebû İshak ise Hz. Ali ve Abdullah b. Mes'ûd'un hadisini en iyi bilendi. A'meş bu konuların tamamında bilgi

⁷⁰⁹ Ebû Nuaym, *Hilye*, V, 46.

⁷¹⁰ Mizzî, *Tehzîb*, XII, 83.

⁷¹¹ Mizzî, *Tehzîb*, XII, 87.

⁷¹² Fesevî, *el-Ma'rife*, II, 282.

⁷¹³ İbn Sa'd, *et-Tabakât*, VII, 172; Mizzî, *Tehzîb*, XXIII, 515.

⁷¹⁴ İbn Ebî Hâtim, *el-Cerh*, IX, 141.

⁷¹⁵ Ahmed b. Hanbel, *el-İlel*, II, 494.

⁷¹⁶ Zehebî, *Siyer*, VI, 628.

⁷¹⁷ Ahmed b. Hanbel, *el-İlel*, II, 494.

⁷¹⁸ Fesevî'nin medâr râvîlerle ilgili pasajı "insanların hadis konusunda itimad ettikleri" şeklinde aktardığına dair bkz. Fesevî, *el-Ma'rife*, I, 621.

⁷¹⁹ Medâr kavramının ilk dönemde hadis konusunda otorite olan râvîlere işaret ettiğine dair bkz. Özkan, "The Common Link", s. 51.

sahibiydi”.⁷²⁰ Ebû Dâvûd bu sözüyle hem medâr râvîlerin merkeziliğine vurgu yapmış hem de devam eden ifadesinde “her birinin iki bin rivayeti vardı” diyerek geniş rivayet bilgilerine işaret etmiştir.⁷²¹

Kanaatimizce burada en önemli noktalardan biri de medâr râvîlerin **“tasnif döneminin erken safhalarına ait ürünleri veren belli başlı şahıslara hocalık etmiş olmalarıdır.”**⁷²² İleride de işaret edileceği üzere, medâr râvîlerin önde gelen talebeleri, Ali b. el-Medînî’nin verdiği listede yer alan ilk musanniflerdir. Dolayısıyla birçok kimseden hadis dinleyen ve özellikle kendi şehirlerindeki hadis birikimini toplayan medâr râvîlerin merkezî bir konuma yükseldiklerini ve birçok musannifin rivayet kaynağı haline geldiklerini söylemek mümkündür.⁷²³

Medâr râvîler arasında sahâbîlerden hadis dinleyenler olsa da genel olarak orta ve küçük tabîûn tabakasında yer alan isimlerdir. Bu dönem de yaklaşık olarak hicrî birinci asrın sonları ile ikinci asrın ilk yarısını kapsamaktadır. Dolayısıyla bu tarihler arasında medâr râvîlerden yoğun olarak hadis dinlendiğini göstermektedir. Çok sayıda hadis bilgisine sahip bu insanların tedvin fikriyle hareket ettiği gözlemlenmiş olsa da, resmi tedvin mi yoksa kişilerin kendi özel gayretleri mi bunu belirlemek pek mümkün değildir. En azından Zührî dışında diğer isimlerin tedvin emri ile birebir muhatap olduklarına dair herhangi bir bilgiye sahip değiliz. Ali b. el-Medînî’nin verdiği bu listeden hareket eden bazı araştırmacılar, aynı zamanda medâr râvîleri sistemli hadis rivayetinin başlangıcı olarak kabul etmişlerdir. Söz gelimi Kuzudişli, Ali b. el-Medînî’nin hadis rivayet sürecini bu isimlerden önceki dönemde değilde özellikle ikinci asrın ilk yarısından başlatmış olmasını tedvinle ve tedvinin bir sonucu olarak meydana gelen sistemli hadis rivayetiyle bağlantılı görmektedir.⁷²⁴ Neticede, hicrî üçüncü asırdan bir münekkit olarak Ali b. el-Medînî’nin medâr râvîleri hadis rivayet tarihi açısından önemli gördüğü ve bir dönüm noktası olarak belirlediği söylenebilir.

⁷²⁰ Zehebî, *Siyer*, V, 401.

⁷²¹ Zehebî, *Siyer*, V, 401.

⁷²² Özkan bu değerlendirmeyi İbn Şihâb ez-Zührî için yapmıştır. Ancak diğer medâr râvîlerin de aynı özellikleri taşıdığını söylemek mümkündür. Özkan, Halit, “Zührî”, *DİA*, XLIV, 546.

⁷²³ Karataş, *Hadis Rivâyet Tarihi*, s. 195.

⁷²⁴ Kuzudişli, Bekir, “Oryantalist Paradigma Bağlamında Hadis Kavramlarını Yeniden Düşünmek”, *Usûl: İslam Araştırmaları*, 2016, sayı: 25, s. 17.

Sonuç olarak medâr râvîler özelinde yapılan tanımların ve değerlendirmelerin birkaç nokta üzerinde yoğunlaştığı görülür. İlk olarak Özkan'ın da belirttiği gibi bu râvîler hadis ilminde otorite kabul edilen kimselerdir. Nitekim Ebû Dâvûd et-Tayâlisî de medâr râvîlerin kendi dönemlerinde merkezî kimseler olduğunu belirtmiştir. İkincisi, medâr râvîler sahip oldukları tedvin fikrinden dolayı birçok kimseden hadis dinleyen ve aktaran kimselerdir. Bu sebeple de birçok râvîden hadis rivayet etmekle teferrüd etmişlerdir. Üçüncüsü ve de en önemli fonksiyonları, sistemli rivayet döneminin temsilcileri olmalarıdır. Yani hadis ilminde otorite kabul edilen söz konusu râvîler, birçok hadis talebesine hocalık yapmış ve kendilerine sistemli bir şekilde hadis nakletmiştir. Özellikle tasnif döneminin ilk safhasında ürün veren kimselere ve diğer talebelere hadis rivayet etmiş olmaları birçok isnâdın kaynağı konumunda olmalarını sağlamıştır.

Ahmed b. Hanbel'in *Müsned*'i bu gözle incelendiğinde, yani herhangi bir bölgenin hadis kaynağı konumundaki sahâbîlerin hadislerinin dağılımı, hangi isimler üzerinde yoğunlaştığı ve medâr râvîlerin bu rivayet sisteminde nasıl bir profil sergiledikleri noktasında bazı tespitlerde bulunmak mümkündür. Bu bölümde örnek olarak Hz. Ali'den gelen bazı rivayetler incelenecektir.⁷²⁵ Hz. Ali'nin müsnedi özelinde görülmeye çalışılacak durum, medâr râvîlerde toplanan rivayetlerin dağılımıdır. Yani medâr olarak isimlendirmelerinin en önemli sebepleri arasında zikredilen “çok sayıda talebeye sahip olma” vurgusu *Müsned* özelinde tespit edilmeye çalışılacaktır. Böylece özellikle Mucîr el-Hatîb'in vurguladığı “*teferrüd*” hususu ve Kuzudişli'nin işaret ettiği “*sistemli hadis rivayeti*” hakkında da bazı çıkarımlar yapılabilir.

Medâr râvîler birçok kimseden hadis rivayet etmekle teferrüd etmişlerdir. Söz gelimi, İbn Şihâb ez-Zührî 51, Ebû İshak 93, A'meş 14, Katâde 42 ve Yahya b. Ebî Kesîr de 27 kişiden teferrüd etmiştir.⁷²⁶ Muhtemelen bu râvîler sahip oldukları tedvin fikrinden dolayı -en azından kendi bölgelerindeki- tüm hadisleri biraraya getirmeye çalışmışlardır. Tabii olarak bu durum birçok hadis talebesinin kendilerine başvurmadığı veya kendi

⁷²⁵ Ahmed b. Hanbel, *Müsned*, II, 3 (naşirin mukaddimesi), Hz. Ali'den tekrarları ile birlikte toplam 799 rivayet aktarılmıştır. Şuayb el-Arnaût bu hadislerden 627'sinin sahih veya hasen seviyesinde, 172 tanesinin de zayıf olduğunu belirtmiştir.

⁷²⁶ Mucîr el-Hatîb, *Ma'rifetü medâri'l-isnâd*, I, 50.

dönemlerinde meşhur olmayan kimselerin hadislerini toplamalarını sağlamıştır. Ali b. el-Medîni'ye göre medâr râvî Ebû İshak es-Sebî, Hz. Ali'nin birçok ashâbından hadis rivayet etmekle teferrüd etmiştir.⁷²⁷ Teferrüd ettiği isimlerden biri de Hübeyra b. Yerîm'dir.⁷²⁸ Ahmed b. Hanbel, Hübeyra b. Yerîm'i Ebû İshak'ın teferrüd ettiği râvîler arasında en güvenilir kimse olarak belirlemiştir.⁷²⁹ ve Hâris el-A'ver'e tercih edileceğini söylemiştir.⁷³⁰ *Müsned*'te "Hübeyra b. Yerîm → Hz. Ali" tarihiyle gelen rivayetler incelediğinde de tek râvîsinin Ebû İshak olduğu görülecektir. Ebû İshak, Hübeyra'dan gelen rivayetlerde yegâne râvî konumdayken, kendisinden bu rivayetleri Ebû'l-Ahvas, Ebû Bekir b. Ayyâs, İsrail b. Yunus, el-Cerrâh b. Melîh, Süfyân es-Sevrî, Şerîk el-Kâdî, Şu'be b. el-Haccâc, Abdulvahid b. Hasan el-Hilâlî aktarmıştır.

Ali b. el-Medîni'ye göre Ebû İshak es-Sebî'nin kendisinden hadis rivayet etmekle teferrüd ettiği bir diğer isim Hânî b. Hânî'dir.⁷³¹ Hakkında pek fazla bilgi bulunmayan⁷³² Hânî'nin rivayetleri sadece Ebû İshak yoluyla bilinmektedir. Ahmed b. Hanbel'in *Müsned*'inde "Hânî→Hz. Ali" tarihiyle gelen tüm rivayetlerin râvîsi Ebû İshak'dır. Ebû İshak'dan bu hadisleri dinleyenler arasında, İsrail b. Yunus, Zekeriyâ b. Ebî Zâide, Süfyân es-Sevrî ve Şu'be b. el-Haccâc vardır.

Görüldüğü üzere Ebû İshak es-Sebî her iki râvîden hadis rivayetiyle teferrüd etmişken, bu hadisleri kendisinden birçok talebesi aktarmıştır. Yani Hübeyra b. Yerîm ve Hânî b. Hânî'nin Hz. Ali'den rivayet ettikleri hadislerin medârı konumundadır.

Temsil gücü yüksek bir başka rivayet zinciri de, "Âsım b. Damre → Hz. Ali" isnâdıdır.⁷³³ Birçok münekkide göre Âsım, Hz. Ali'den aktardığı rivayetlerde Haris el-A'ver'e tercih edilir.⁷³⁴ Ali b. el-Medîni, İbn Sa'd ve İclî de Âsım'ın sika bir râvî olduğunu belirtmişlerdir.⁷³⁵ Otuz yıl boyunca

⁷²⁷ Mizzi, *Tehzîb*, XXII, 110-11.

⁷²⁸ Mizzi, *Tehzîb*, XXII, 110-11.

⁷²⁹ Ahmed b. Hanbel, *el-İlel*, III, 118; İbn Ebî Hâtim, *el-Cerh*, IX, 109.

⁷³⁰ Ahmed b. Hanbel, *el-İlel*, III, 118.

⁷³¹ Mizzi, *Tehzîb*, XXII, 110-11.

⁷³² İbn Sa'd, *et-Tabakât*, VI, 245; Buhârî, *et-Târîhu'l-kebîr*, VIII, 229; İbn Ebî Hâtim, *el-Cerh*, IX, 101. Buhârî ve İbn Ebî Hâtim Hânî'nin güvenilirliğine dair herhangi değerlendirme aktarmamışken, İbn Sa'd "münkerü'l-hadîs" olduğunu belirtmiştir.

⁷³³ Âsım'ın Hz. Ali'nin ashâbı arasında zikredildiğine dair bkz. Mizzi, *Tehzîb*, V, 273.

⁷³⁴ Yahya b. Maîn, *Târîh* (Dûrî), III, 268; Ahmed b. Hanbel, *el-İlel*, III, 225.

⁷³⁵ İbn Sa'd, *et-Tabakât*, VI, 245; İbn Ebî Hâtim, *el-Cerh*, VI, 345.

kendisine komşuluk yapan Ebû İshak,⁷³⁶ Âsım'ın sadece Hz. Ali'den hadis rivayet ettiğini belirtmiştir.⁷³⁷ Âsım'dan gelen 58 rivayetin yaklaşık ellisi Ebû İshak es-Sebîî yoluyla aktarılmıştır. Ebû İshak, Âsım'dan gelen rivayetlerde neredeyse tek râvî konumundayken, kendisinden bu hadisleri içlerinde Süfyân es-Sevrî, Şu'be b. el-Haccâc, Ma'mer b. Râşid, Ebû Bekir b. Ayyâş, Ebû Avâne'nin de bulunduğu yirmi kişi nakletmiştir. Netice olarak Ebû İshak, "Âsım → Hz. Ali" yoluyla aktarılan rivayetlerin medârı konumundadır. Yani Âsım'ın Hz. Ali'den aktardığı rivayetleri inceleyen bir araştırmacı bunların kaynağının Ebû İshak olduğunu görecektir.

Çoğu münekkit tarafından zayıf hatta kezzâb kabul edilen Hâris el-A'ver'in⁷³⁸ rivayetleri özelinde de bu durum takip edilebilmektedir. Hâris el-A'ver yoluyla aktarılan 43 rivayetin 36'sı Ebû İshak tarikiyle gelmiştir. Ebû İshak, Hâris'in yegâne râvîsi konumunda iken, kendisinden bu hadisleri Ebû Bekir b. Ayyâş, İsrail, Haccâc b. Ertât, Zekeriyâ b. Ebî Zâide, Süfyân es-Sevrî, Şerîk b. Abdullah, Mutarrif b. Abdullah, Ma'mer b. Râşid ve Mansur b. el-Mu'temir rivayet etmiştir. Her ne kadar Ebû İshak'ın Hâris'den sadece dört hadis dinlediği, geri kalanları kitaplarından naklettiği söylene de, burada önemli olan, Ebû İshak'dan bu hadisi dinleyenlerin çokluğudur. Haliyle Ebû İshak, "Hâris→Hz. Ali" yoluyla aktarılan rivayetlerin de medârı konumundadır.

Bu durum Abdullah b. Mes'ûd'dan aktarılan rivayetler üzerine de tatbik edilebilir. Abdullah b. Mes'ûd'un ashâbından aktarılan rivayetlerin birçoğunun medâr râvîlerde toplandığı görülür. Medâr râvîler bu kimselerden gelen hadislerde yegâne kaynak konumunda iken, kendilerden birçok talebinin bu hadisleri dinlemiş olmaları hem medâr olarak kabul edilmelerine hem de bu dönemde yaşanan rivayet sistemindeki değişime işaret edebilir. Nitekim Ebû İshak otuz yıl boyunca komşuluk yaptığı Âsım b. Damre'den dinlediği hadisleri, belli bir süre kendisine talebelik yapan birçok râvîye nakletmiştir.

⁷³⁶ Ahmed b. Hanbel, *el-İlel*, II, 294.

⁷³⁷ Buhârî, *et-Târihu'l-kebir*, VI, 482.

⁷³⁸ Buhârî, *et-Târihu'l-kebir*, II, 273; İbn Hibbân, *el-Mecrûhîn*, I, 264-65.

B. MUSANNİF RÂVÎLER (ASHÂBU'L-ESNÂF): TASNİF DÖNEMİ

Ali b. el-Medîni medâr olarak zikrettiği bu altı kişinin bilgisinin bir sonraki tabakadaki on iki kişiye geçtiğini belirtmiştir. İkinci tabakada zikredilen bu muhaddisler yine şehirler esas alınarak belirlenmiş musanniflerdir. Medâr râvîlerin hadis birikimine ve merkezî konumlarına vurgu yapılırken, bu tabakadaki râvîler *tasnifçi kimlikleriyle* öne çıkmışlardır. Özellikle Şu'be b. el-Haccâc, Süfyân es-Sevrî, İmâm Mâlik ve Ma'mer b. Râşid'in de içinde yer aldığı bu tabakadaki muhaddisler musannef türü eserlerinin ilk derleyicileridir.⁷³⁹ **Medine'de** Mâlik b. Enes (ö. 179/795) ve Muhammed b. İshak (ö. 151/768), **Mekke'de** İbn Cüreyc (ö. 150/767) ve Süfyân b. Uyeyne (ö. 198/814), **Basra'da** İbn Ebî Arûbe (ö. 156/773), Hammâd b. Seleme (ö. 167/784), Ebû 'Avâne (ö. 176/792), Şu'be (ö. 160/776) ve Ma'mer b. Râşid (ö. 153/770), **Kûfe'de** Süfyân es-Sevrî (ö. 161/778), **Şam'da** Evzâi (ö.157/774) ve **Vâsıt'da** Hüseyim b. Beşîr (ö. 183/799) bu ilmin kendisine aktarıldığı musannifler (*Ashâbu'l-esnâf*) arasında zikredilmiştir.

Hicrî ikinci asrın ilk yarısında hadis tedvininde önemli aşamalar kat edilmiş, gerek resmi, gerekse sivil bir tedvin anlayışı hâkim olmaya başlamıştır.⁷⁴⁰ Bu dönemden itibaren mevcut yazılı kaynaklardaki hadislerin kullanımını ve istifadesini kolaylaştırmak amacıyla tedvin faaliyetinin bir

⁷³⁹ Lucas, *Constructive Critics*, s. 357.

⁷⁴⁰ Kuzudişli, *Hadis Tarihi*, s. 107.

mütemmimi olarak farklı şehirlerde birçok muhaddis -özellikle medâr râvîlerin talebeleri- tarafından hadisler tasnif edilmeye başlanmıştır.⁷⁴¹ Tedvin çalışmalarının doğal bir sonucu olarak ortaya çıkan tasnif faaliyeti, Ali b. el-Medîni'ye göre hadis tarihinde farklı bir döneme geçişin göstergesidir. Tedvin süreciyle beraber herhangi bir ayırım gözetilmeden toplanan malzemeler, bu kitaplarda belli bir düşünce çerçevesinde tasnif edilmiş ve ihtiyaca binaen aynı konudaki rivayetler bir arada zikredilmiştir.

Birçoğu günümüze ulaşmadığı için hakkında pek fazla yorum yapamadığımız bu kitaplar, hicrî üçüncü asırda kemâl seviyesine ulaşan eserlere kaynak, yöntem ve muhteva sunması sebebiyle önemlidir.⁷⁴² İsimleri zikredilen bu muhaddislerin birçoğunun hicrî ikinci asrın ikinci yarısında vefat ettikleri düşünüldüğünde, sosyal bir süreç olarak gelişim gösteren bu faaliyetin daha erken bir dönemde başlamış olması gerekir.⁷⁴³ Her ne kadar “sistem, kapsam ve zaman”⁷⁴⁴ olarak birbirine yakın olsalar da, her iki faaliyeti dönem olarak kesin hatlarla birbirinden ayırmak mümkün değildir. Her iki tabakanın ayırımında belirleyici olan husus, yazılı materyallerin kendi içerisinde tasnifidir. Ali b. el-Medîni'ye göre bu dönemde sadece hadisler değil, genel olarak *ilimler* tasnif edilmiştir. İlk dönemlerde ilim kelimesi ile hadislerin kast edildiği bilgisi dikkate alındığında, ister hadisle ister diğer ilim dallarıyla ilgili olsun isnâdlı bilgileri kullanan eserler bu listeye dâhil edilmiştir. Dolayısıyla İbn İshak gibi meğâzî ve siyer konusunda uzman bir kişinin burada zikredilmesi,⁷⁴⁵ hadis ilmindeki gibi olmasa da isnâdlı bilgileri kullanmasından dolayıdır.⁷⁴⁶

⁷⁴¹ Rânehürmüzî, *el-Muhaddis*, s. 611; Çakan, İsmail Lütfi, *Hadis Edebiyatı-Çeşitleri-Özellikleri, Faydalanma Usulleri*, İFAV, İstanbul 2009, 7. Baskı, s. 42.

⁷⁴² Erul, Bünyamin, “Hicrî II. Asırda Rivayet Üslubu (I) : I. Rivayet Açısından Ma'mer b. Râşid'in (ö. 153) el-Câmi'i”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, 2002, cilt: XLIII, sayı: 1, s. 27- 61. Bu dönemde yazılan eserlerle ilgili bkz. Güşen, Seyit Ali, *İlk İki Asır Hadis Eserlerindeki Rivayetlerin Temel Hadis Kaynaklarına İntikali (Fiten Rivayetleri Örneğinde)*(Yayınlanmamış Doktora Tezi) İstanbul: İÜSBE, 2014.

⁷⁴³ Özpınar, Ömer, *Hadis Edebiyatının Oluşumu*, Ankara Okulu Yayınları, Ankara: 2013, İkinci Baskı, s. 30-38.

⁷⁴⁴ Çakan, *Hadis Edebiyatı*, s. 42.

⁷⁴⁵ İbn İshak hakkında ricâl kitaplarında aşırı sayılabilecek ifadeler bulunmaktadır. Şu'be kendisini “emiru'l-müminin fi'l-hadîs” olarak kabul ederken, Malik onun için “deccâl” sıfatını kullanmıştır. Malik ile aralarındaki meselenin hadis ilmî ile ilgili olmadığı, bu tür tartışmaların “akranların birbirini cerh etmesi” kabilinden görülmesi gerektiği ifade edilmiştir. Ancak Ali b. el-Medîni'nin İbn İshak'ın kitaplarında sadece iki hadisin sorunlu olduğunu ifade etmesi, bu kitapların mevcut kitap ile aynı olup olmadığı sorusunu akla getirmektedir. Nitekim mevcut baskı da, hadis ilmî açısından problemlili olan birçok hadis bulunmaktadır. Zehebî, *Siyer*, VII, 41.

⁷⁴⁶ İbn İshak'ın kitabı hakkında bkz. Fayda, Mustafa “İbn İshak” *DİA*, XX, 94-95.

Bu tablonun genel olarak hadis tarihi çalışmalarında aktarıldığı şekliyle tasnif dönemini yansıttığı söylenebilir. Yukarıda kısmen dikkat çekildiği üzere medâr râvîlerin en önemli özelliği “*tasnif çalışmalarının ilk safhasına ait ürünleri veren kimselere*” hocalık yapmış olmalarıdır. Dolayısıyla medâr râvîlerin sahip olduğu hadisler veya İbn Şihâb, A‘meş ve Yahya b. Ebî Kesîr’in kitapları/yazılı belgeleri musannifler tarafından elde edilmiş ve musannef tarzda ilk eserler yazılmıştır. Bu sebeple bu tabakadaki râvîler hocalarının hadislerinin toplayan ve tasnif eden kimseler olarak belirlenmiştir. Konumuz açısından bu durumun en önemli yönü sürecin yazılı materyal üzerinden takip edilmiş olmasıdır. Söz gelimi İbn Şihâb’ın önde gelen talebeleri arasında farklı şekilde birçok sıralama yapılmışken,⁷⁴⁷ Ali b. el-Medîni, İbn Şihâb’ın bilgisini Mâlik ve İbn İshak gibi musannifler üzerinden devam ettirmiştir.

Medâr kabul edilen bu altı kişinin ilminin sonraki tabakadaki on iki kişiye geçtiği ifade edilse de, bu durum medâr râvîlerin bütün rivayetlerinin bu râvîler vasıtasıyla bilindiği anlamına gelmez. Ancak medâr râvîlerin hadislerinin bilinmesinde, söz konusu musannifler en güvenilir talebeleri kabul edilmiştir. Daha öncede ifade edildiği gibi herhangi bir hocanın hadisleri noktasında uzman olma veya bir hocanın etrafında sürekli olarak talebelerinin bulunması belli bir eğitim süreci şeklinde hadis rivayetinin devam ettiğini göstermektedir. Bu musanniflerden birçoğunun medâr râvîlerle uzun süreli beraberliği ve yoğun-hoca talebe ilişkisi vardır.

İbn Abbâs’ın etrafında oluşan geleneğin ikinci kuşak temsilcisi⁷⁴⁸ ve Mekke’nin medâru’l-hadîsi kabul edilen Amr b. Dînâr’a, ikinci tabakada⁷⁴⁹ yer alan Süfyân b. Uyeyne, İbn Cüreyc, Şu‘be ve Süfyân es-Sevrî gibi birçok muhaddis talebelik yapmıştır.⁷⁵⁰ Ali b. el-Medîni, İbn Uyeyne ve İbn Cüreyc’i Amr b. Dînâr’ın hadislerini en iyi bilen kişiler olarak kabul etmiştir.⁷⁵¹ Yahya b. Maîn, İbn Uyeyne’yi Amr b. Dînâr’dan en fazla rivayette bulunan kişi,⁷⁵² Ahmed b. Hanbel de Amr’ın en güvenilir talebesi olarak belirlemiştir.⁷⁵³ Yahya

⁷⁴⁷ İbn Receb, *Şerh*, II, 671-76.

⁷⁴⁸ Ali b. el-Medîni, *İlelî’l-hadîs*, s. 131.

⁷⁴⁹ Buradaki tabaka sistemi Ali b. el-Medîni’nin verdiği listeye göredir.

⁷⁵⁰ İbn Receb, *Şerh*, II, 684.

⁷⁵¹ İbn Receb, *Şerh*, II, 684.

⁷⁵² İbn Ebî Hâtim, *Takdime*, s. 119.

⁷⁵³ Ahmed b. Hanbel, *el-İlel*, I, 187.

b. Saîd el-Kattân ise İbn Cüreyc'i Amr'ın rivayetleri konusunda daha güvenilir kabul etmiştir.⁷⁵⁴ Sonuç olarak Amr b. Dînâr'ın ashâbı arasında sayılan isimlere bakıldığında da birçoğunun ikinci tabaka hadis tasnifiyle uğraşan kimseler olduğu görülür.⁷⁵⁵ Kendisinden gelen rivayetler noktasında diğer talebelerine tercih edilen Süfyân b. Uyeyne⁷⁵⁶ küçük yaşlardan itibaren hocasının meclisinde bulunmuşken,⁷⁵⁷ İbn Cüreyc, Atâ b. Ebî Rebâh'tan sonra yedi sene Amr'ın meclisine devam etmiştir.⁷⁵⁸

Hadis tedvininde etkin rol alan ve Medine'nin medâru'l-hadîsi kabul edilen İbn Şihâb'ın ashâbı da aynı özellikleri yansıtmaktadır. "Tasnif dönemindeki önemli şahsiyetlere hocalık yapan"⁷⁵⁹ Zührî'nin ashâbı beş tabaka halinde incelenmiş ve kendisinden gelen rivayetler konusunda kimlerin en güvenilir olduğu konusunda ihtilaf edilmiştir.⁷⁶⁰ Bu hususta konumuz açısından önemli verilerden biri, ihtilaf edilen kişilerin birçoğunun medâr râvîlerin ilmine sahip oldukları iddia edilen, ikinci tabakadaki musannif râvîler olmasıdır. İbn Şihâb'ın en güvenilir talebesinin kim olduğu tartışma konusu olsa da, **İmâm Mâlik, Ma'mer, Süfyân b. Uyeyne, Yunus b. Yezîd** (ö. 159/776), Ukayl b. Hâlid (ö. 144/761) ve Şuayb b. Ebî Hamza bunlar arasında zikredilen en güvenilir isimlerdir.⁷⁶¹

Bu durum Kûfe'de de pek farklı değildir. Çoğu münekkide göre medâr râvî Ebû İshak'ın en güvenilir talebeleri Süfyân es-Sevrî ve Şu'be'dir.⁷⁶² A'meş'den gelen rivayetlerde en güvenilir isimler ise, Süfyân es-Sevrî,⁷⁶³ Vek'i ve Şu'be gibi münekkitlerdir.⁷⁶⁴ Görüldüğü üzere Kûfeli medâr râvîlerin en güvenilir talebeleri, ikinci tabakada zikredilen musanniflerdir.

Basra'nın medâru'l-hadîsi kabul edilen Katâde için de aynı şeyleri söylemek mümkündür. Talebeleri arasında yapılan kıyaslamalarda genel olarak

⁷⁵⁴ Fesevî, *el-Ma'rife*, II, 149.

⁷⁵⁵ Amr b. Dînâr'ın ashâbı için bkz. Fesevî, *el-Ma'rife*, II, 2; İbn Ebî Hâtim, *Takdime*, s. 119; İbn Receb, *Şerh*, II, 684-85.

⁷⁵⁶ Yahya b. Maîn, *Târîh* (Dârimî), s. 56.

⁷⁵⁷ İbn Ebî Hâtim, *Takdime*, s. 118.

⁷⁵⁸ Fesevî, *el-Ma'rife*, II, 25.

⁷⁵⁹ Özkan, Halit, "Zührî" *DİA*, XLIV, 545.

⁷⁶⁰ İbn Receb, *Şerh*, II, 671-676.

⁷⁶¹ Zührî'nin ashâbı hakkındaki tartışmalar ile ilgili bkz. Ahmed b. Hanbel, *el-İlel*, II, 348; İbn Ebî Hâtim, *Takdime*, s. 86-90.

⁷⁶² Yahya b. Maîn, *Târîh* (Dârimî), s. 59; İbn Receb, *Şerh*, II, 709-12.

⁷⁶³ A'meş'in hadislerinin Süfyân'a arz edildiğine dair bkz. İbn Ebî Hâtim, *Takdime*, s. 187.

⁷⁶⁴ Yahya b. Maîn, *Târîh* (Dârimî), s. 51-54; İbn Receb, *Şerh*, II, 715-720.

dört isim öne çıkmaktadır. Bunlar; Saîd b. Ebî Arûbe, Şu'be, Hişâm ed-Düstüvâi (ö.153/770), Hemmâm b. Yahya'dır. Saîd, çoğu münekkîit tarafından Katâde'den gelen rivayetlerde en güvenilir talebe kabul edilmiştir.⁷⁶⁵ Yahya b. Ebî Kesîr'in rivayetlerinde en güvenilir isim çoğunluğa göre ilk musanniflerden⁷⁶⁶ kabul edilen **Evzâî**'dir. Evzâî'nin Yahya'dan yazılı belgeler aldığı ve bunları kendisi için yazdığı belirtilmiştir.⁷⁶⁷

Netice olarak bu iki tabakanın ilişkileri bağlamında şunları söylemek mümkündür; Emsârda hadis birikimiyle öne çıkan medâr râvîlerin rivayetlerinin bilinmesinde en güvenilir kabul edilen kişilerin birçoğu, ikinci tabakada yer alan musanniflerdir. Medâr râvîler kurdukları ders halkaları ile sistemli olarak hadis rivayet etmişler ve bu sistemli çalışmaların sonucunda, tasnif çalışmaları başlamıştır. Ayrıca bu tabaka, nüshalar dışında günümüze ulaşan ilk eserlere sahiplik yapması açısından da önemlidir. Bu asırda tasnif edilen eserler üzerine yaptığı çalışmada Güşen, bu tabakanın medâr râvîlerle bağlantısını ve önemini şöyle ifade etmiştir:

Zira tâbiûn tabakasında yazılan nüshalar günümüze ulaşmamış, bir sonraki tabaka günümüze ulaşan en eski halka olarak kendini göstermiştir. Bunun yanında müelliflerin çoğunluğunun bu tabakanın küçüklerinden ve ilmin medârî olarak zikredilen kimselerin talebeleri olması sistemli ve kurumsal hadis rivayetinin sonuçlarını eser olarak ortaya koymuştur.⁷⁶⁸

C. MÜNEKKİT VE FAKİH MUHADDİSLER: SİSTEMATİK CERH-TA'DÎL DÖNEMİ

İbnü'l-Medîni'ye göre medâr râvîlerin ve hadis tasnifiyle meşgul olan on iki musannifin ilmi sonraki tabakadaki altı kişiye geçmiştir. Bunlar: Yahya b. Saîd el-Kattân (ö. 198/813), Yahya b. Zekeriyâ İbn Ebî Zaîde (ö. 182/798), Vekî' b. el-Cerrâh (ö. 197/812), Abdullah b. el-Mübârek (ö. 181/797), Abdurrahman b. Mehdî (ö. 198/813) ve Yahya b. Âdem'dir (ö. 203/818).⁷⁶⁹

⁷⁶⁵ Katâde ve ashâbı için bkz. Yahya b. Maîn, *Târih* (Dârimî), s. 49-51; İbn Receb, *Şerh*, 694-698. Ayrıca bkz. Maden, *Hicrî II. Asır Ehl-i Hadîs Halkaları* s. 97-103.

⁷⁶⁶ İbn Ebî Hâtîm, *Takdime*, s. 411.

⁷⁶⁷ Yahya ve ashâbı için bkz. Maden, *Hicrî II. Asır Ehl-i Hadîs Halkaları*, s. 117-22.

⁷⁶⁸ Güşen, *İlk İki Asır Hadis Eserlerindeki Rivayetlerin Temel Hadis Kaynaklarına İntikali*, s. 109.

⁷⁶⁹ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 100-3.

Ali b. el-Medîni, hocalarının oluşturduğu bu son tabaka hakkında herhangi bir açıklama yapmamış, önceki tabakadaki râvîlerin ilminin bunlara geçtiğini belirtmekle yetinmiştir. Diğerlerinde olduğu gibi, zikredilen bu muhaddisler de bir önceki tabaka ile yoğun hoca-talebe ilişkileri bulunan kimselerdir. Söz gelimi Kûfeli fakih-muhaddis Süfyân es-Sevrî'nin en güvenilir talebesi olarak zikredilen isimler bu listede yer alan muhaddislerdir.⁷⁷⁰ Ebû Hâtim, Ali b. el-Medîni'ye "Süfyân'ın en güvenilir talebeleri kim" diye sormuş, o da "Yahya b. Saîd ve Abdurrahman b. Mehdî'dir" şeklinde cevap vermiştir.⁷⁷¹ Cerh-ta'dîl sahasında ilk defa geniş araştırmalar yaptığı ifade edilen Basralı Şu'be'nin vârisleri de bu listede yer alan Yahya b. Saîd ve İbn Mehdî'dir.⁷⁷² Yazdığı hadisleri Süfyân'a arz eden⁷⁷³ ve cerh-ta'dîl ilmini yirmi sene talebelik yaptığı Şu'be'den öğrenen⁷⁷⁴ Yahya, bu tabakadaki en önemli münekkittir.⁷⁷⁵ Abdurrahman b. Mehdî ve Abdullah b. el-Mübârek de ricâl tenkit sahasında tanınan ve dönemin cerh-ta'dîl uzmanı kabul edilen isimlerdir.⁷⁷⁶ Kûfeli İbn Ebî Zaîde,⁷⁷⁷ Vekî⁷⁷⁸ ve Yahya b. Âdem⁷⁷⁹ ise hadis birikimleri yanında özellikle fıkıh bilgileri ile öne çıkmış önemli muhaddislerdir. Dolayısıyla bu tabadaki râvîlerin öne çıkan vasıflarını da "cerh-tad'îl sahasında söz sahibi olma ve fıkhıta uzmanlık" olarak belirlemek mümkündür.

Bu listede verilen bölgelere dikkat edildiğinde medâr râvîlerin zikredildiği hicrî 150 yılına kadarki ilk tabakada Medine, Mekke, Kûfe ve Basra şehirleri zikredilmiş, musanniflerin zikredildiği ikinci tabakada ise, bu şehirlere Vâsıt ve Şam eklenmiştir. Öte yandan bu listede zikredilen üçüncü nesil münekkitleri incelendiğinde ise Medine ve Mekke'den herhangi bir münekkide işaret edilmediği görülecektir. Son tabakanın daha ziyâde muhaddis-fukaha profiline sahip Kûfeli muhaddisler ile münekkit-muhaddis

⁷⁷⁰ Bu tartışmalar için bkz. İbn Receb, *Şerh*, II, 722-7.

⁷⁷¹ Süfyân'ın talebeleri için bkz. İbn Receb, *Şerh*, II, 724.

⁷⁷² İbn Receb, *Şerh*, II, 702-6.

⁷⁷³ İbn Ebî Hâtim, *Takdime*, s. 207.

⁷⁷⁴ İbn Ebî Hâtim, *Takdime*, s. 518.

⁷⁷⁵ İbn Ebî Hâtim, *Takdime*, s. 491.

⁷⁷⁶ Bu tabakadaki münekkitlere dair bkz. İbn Hibbân, *el-Mecrûhîn*, I, 49-51; Zehebî, *Zikru men yu'temedu kavluhû fi'l-cerh ve't-ta'dîl*, (*Erba'u resâil fi ulûmi'l-hadis* içinde) nşr. Abdülfettâh Ebû Gudde, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1410/1990, s. 180-84.

⁷⁷⁷ Zehebî, *Siyer*, VIII, 338.

⁷⁷⁸ Mizzî, *Tehzîb*, XXX, 477.

⁷⁷⁹ Zehebî, *Siyer*, IX, 524.

kimliğiyle bilinen Basralı râvîlerden oluştuğu görülür. Musanniflerin zikredildiği ikinci tabakada Ebû Hanîfe'nin talebeleri İmâm Ebû Yusuf (ö. 182/798) ve Muhammed'e (ö. 189/805) yer verilmemiştir.⁷⁸⁰ Tabi ki bu muhtasar listeden rivayet tarihi ve münekkitle ilgili kesin sonuçlar çıkarmak mümkün değildir. Ancak bu tür coğrafya-tabaka esaslı hazırlanan listelerden hareketle münekkitle ilgili yoğunlaştığı coğrafyalar ve tabakalar üzerinden bir takım değerlendirmeler yapılabilir.⁷⁸¹

IV. MUHADDİSLERİN TAKİP ETTİĞİ İLMÎ GELENEK SİSTEMLERİNE DAİR KAYITLAR

Hız. Peygamber'in vefatından sonra farklı coğrafyalara dağılan sahâbîler, aynı zamanda bir öğretmen mesabesindeydiler. İnsanlar günlük hayatta karşılaştıkları meseleleri bu sahâbîlere soruyor ve kendilerinden fetva istiyorlardı. Sahâbîler de pek tabii olarak Hız. Peygamber'den gördükleri uygulamaları ve işittikleri hadisleri göz önünde bulundurarak çözüm üretmeye çalışıyorlardı. Ancak sahâbîlerin farklı eğilimlere sahip olmaları, Hız. Peygamber ile birlikte kaldıkları süre zarfı, icihad kabiliyetleri gibi birçok faktör, farklı anlayışların ve icihadların ortaya çıkmasını sağlamıştır. Daha sonra bu sahâbîlerin etrafında, fikhî anlayışlarını ve yöntemlerini (mezhep) benimseyen ve onların görüşlerine uygun fetva veren tâbiûn neslinden bir ilim halkası yetişmiştir. Bu halkalar da sonradan sistematik hale bürünecek fikhî ekollerin ilk tabakasını oluşturmuştur.

Ali b. el-Medîni de kitabının başında yer verdiği yirmi dört kişilik medâr ve musannif râvîler listesinden sonra, sahâbe arasında fıkıh bilgisiyle öne çıkan ve hüküm verme yetkisine sahip isimleri zikretmiştir.⁷⁸² Bu isimler arasında, Abdullah b. Mes'ûd'u, İbn Abbâs'ı ve Zeyd b. Sâbit'i; ashâbı olan ve görüşleri (mezhebi, fetvası, kıraati) takip edilen isimler olarak kabul etmiştir.⁷⁸³ İbnü'l-Medîni, bu üç sahâbînin belli bir ashâbının olduğunu belirtmiş ve bu

⁷⁸⁰ İmâm Ebû Yusuf ve Muhammed'in eserleri için bkz. Güşen, *a.g.e.*, s. 78-83, 85-9.

⁷⁸¹ Bu liste hakkında bir değerlendirme için bkz. Doğanay, Süleyman, *Oryantalistlerin Hadisleri Tarihlendirme Yaklaşımları*, İFAV Yayınları, İstanbul: 2013, s. 187-92.

⁷⁸² Ali b. el-Medîni, *İlelü'l-hadis*, s. 107-15.

⁷⁸³ Fesevî, *el-Ma'rife*, I, 353. Fahrettin Yıldız, Ali b. el-Medîni'nin bu tasnifi yaparken talebesi Ebû Hâtim er-Râzî'den yardım aldığı iddia etmiştir. Ancak böyle bir değerlendirmeye nasıl ulaştığı noktasında herhangi bir açıklama yapmamıştır. İşaret ettiği A'zamî neşrinde de böyle bir bilgi tespit edilememiştir. Yıldız, *Fikhü'l-hadis*, s. 117.

sahâbîlerin yöntem ve metotlarının talebeleri tarafından takip edildiğini ifade etmiştir.⁷⁸⁴ Her bir ilmî geleneğin yaklaşık iki asırlık şeceresini çıkarmış ve kendi hocaları dâhil birçok muhaddisin fikhî açıdan bağlı olduğu geleneği ortaya koymuştur. Bazı muhaddisleri de kendi dönemlerinde bu geleneklerin veya mezheplerin takipçileri kabul etmiştir. Muhaddislerin emsârda ortaya çıkan ve gelişen ilmî gelenek sistemlerinin temsilcileri veya takipçileri olarak kabul edilmesi, hem o dönem de bazı mezheplerin⁷⁸⁵ (belli sahâbîler etrafından şekillenen ilmî gelenek sistemi) yaygınlaştığını ve benimsendiğini hem de muhaddis kimliğiyle tanınan isimlerin fikhî açıdan belli bir ekolü takip ettiklerini göstermesi açısından önemlidir. Ali b. el-Medîni'nin verdiği bu listeyi dönemin tartışmaları, ehl-i hadise mensup bir âlimin tercihleri bağlamında okumak da mümkündür. Öte yandan meslekten bir muhaddisin zihnindeki fıkıh/fetva/kaza faaliyetlerinin hangi isimler etrafında döndüğü ve bu isimlerin hadis rivayetiyle ilişkileri de önem arz etmektedir. Bu bölümde öncelikle Ali b. el-Medîni'nin işaret ettiği ilmî gelenek sistemleri müstakil başlıklar altında incelenecektir. Daha sonra bu çalışmanın temel hedeflerinden biri olan, “metni yazıldığı bağlama matuf olarak anlama” adına bu listenin ikinci ve üçüncü asır tartışmalarındaki yeri ve önemi tespit edilmeye çalışılacaktır. Son olarak ilmî gelenek sistemlerine dair notların neden rivayet tarihi başlığı altında incelenmediğine dikkat çekmek istiyoruz. Nitekim aşağıda zikredilecek sahâbîler –Zeyd istisna tutalabilir- aynı zamanda rivayetleriyle de öne çıkmış kimselerdir. Hatta Mekke ilmî geleneğinin kurucusu kabul edilen ve sahâbenin küçükleri arasında zikredilen İbn Abbas, muksirûn râvîlerden biridir. Yine aynı şekilde rivayet sisteminin mihenk taşı olan medâr râvîler de bu sistem içerisinde yer almıştır. Ancak Ali b. el-Medîni rivayet bilgisinden ziyade, kendisi etrafında bir mezheb/ekol/gelenek oluşmuş isimler üzerinden süreci takip etmiştir. Örneğin Medine'deki ilmî gelenek sisteminde süreç, kendi ifadesiyle Abdullah b. Amr dışındaki sahâbîlerden daha fazla hadis bilen Ebû Hureyre⁷⁸⁶ üzerinden değil, Hz. Ömer'den sonra sonra Medineli'lerin

⁷⁸⁴ Ali b. el-Medîni, *İlelü'l-hadis*, s. 140. “*Yezhebûne mezhebehû ve yufîtûne bi-fetvâhû ve yeslukûne tarikahû*”.

⁷⁸⁵ Bu bölümde kullanılan mezheb kavramı Ali b. el-Medîni'nin kendi ifadesidir.

⁷⁸⁶ Beyhakî, *Medhal*, II, 574.

imâmı kabul edilen Zeyd b. Sâbit⁷⁸⁷ üzerinden takip edilmiştir. Nitekim Ali b. el-Medînî'ye göre Zeyd, fukahâ-i seb'a'nın da içinde bulunduğu birçok kişi tarafından mezhebi, kıraati, fikhî takip edilen bir kimsedir. Hatta ashâbı arasında zikredilen bazı kimselerin Zeyd ile likâ veya semâlarının sabit olmadığına belirtilmiş olması da buradaki irtibatın birebir hadis rivayetinden farklı olduğuna işaret etmektedir. Her ne kadar Ebû Hureyre'nin etrafında ashâbı⁷⁸⁸ olarak isimlendirilecek bir talebe grubu olsa da, bunların kendisiyle irtibatı hadis rivayeti düzeyindedir. Örneğin her iki sahâbînin ashâbı arasında zikredilen Saîd b. el-Müseyyeb'in ilmî irtibatları açısından yapılmış şu değerlendirme bu noktaya ışık tutmaktadır: "Saîd ilmîni Zeyd b. Sâbit'ten almıştır... Müsned rivayetlerinin birçoğunun kaynağı ise Ebû Hureyre'dir."⁷⁸⁹ Yine aynı şekilde Kûfe'ye İbn Mes'ûd dışında birçok sahâbî gitmesine rağmen, şehrin ilim anlayışı "âlim sahâbî"⁷⁹⁰ profilinde olan İbn Mes'ûd ve talebeleri tarafından belirlendiği için başka sahâbîlere işaret edilmemiştir. Dolayısıyla sahâbe tabakasında belirlenen kişi, sadece rivayetleriyle değil, fikhî birikimi, fetvası, kıraati ve yetiştirdiği talebeleriyle öne çıkan bir kimsedir.

A. ABDULLAH B. MES'ÛD'UN İZİNDE: KÛFE EKOLÜ

Ali b. el-Medînî, Kûfe'deki ilmî geleneğin kurucusu kabul edilen İbn Mes'ûd'un etrafında hem fetva usulünü hem de kıraatini takip eden bir grup talebe olduğunu belirtmiştir. Daha öncesinde İbn Mes'ûd'un etrafında oluşan geleneğin ilk temsilcilerinden olan Mesrûk'tan yaptığı nakillerle bu halkanın ve İbn Mes'ûd'un önemine değinen⁷⁹¹ Ali b. el-Medînî, ilk tabakada altı isme yer vermiştir: "Alkame b. Kays (ö. 62/682), Esved b. Yezîd (ö. 75/694), Mesrûk (ö. 63/683), Abide es-Selmânî (ö. 72/691), Kâdı Şureyh (ö. 80/699), Amr b. Şurahbîl (ö. 63/683) ve Hâris b. Kays". Fıkıh bilgisiyle öne çıkan bu isimler vesilesiyle Abdullah b. Mes'ûd'un görüşleri daha fazla yayılmış ve sonraki nesillere etkisi açısından diğer halkaları geride bırakmıştır.⁷⁹² Ali b. el-

⁷⁸⁷ Fesevî, *el-Ma'rife*, I, 486; Beyhakî, *Medhal*, II, 568.

⁷⁸⁸ Ali b. el-Medînî, *Suâlât*, 82.

⁷⁸⁹ Zehebî, *Siyer*, IV, 223-54.

⁷⁹⁰ Bu ifade Halit Özkan'a aittir.

⁷⁹¹ Ali b. el-Medînî, *İlelü'l-hadis*, s. 113, 115, 116.

⁷⁹² Kûfe'deki diğer halkalara dair bkz. Özkan, *Hicrî İlk İki Asırda Şehirlerde Amel Telakkisi*, s. 196-98.

Medînî her ne kadar detaylı bilgi vermese de işaret ettiği bir diğer halka, Hz. Ali'nin ashâbıdır. İbn Sîrîn'in Abdullah b. Mes'ûd'un talebeleriyle ilgili yaptığı değerlendirmeyi aktarırken, ashâbı arasında zikredilen Hâris el-A'ver'in aslında bu halkadan olmadığını, hem rivayet hem de fikhî açıdan Hz. Ali'yi takip ettiğini; İbn Mes'ûd'dan sadece iki hadis rivayet ettiğini ve bunların birinin sıhhati noktasında da ihtilaf olduğunu belirtmiştir.⁷⁹³ Bu rivayet Kûfe'de başka bir halkanın varlığına ve bu halkalarda bulunan kişilerin hadis rivayeti açısından hocalarından daha fazla istifa ettiklerine işaret etmesi açısından önemlidir. Muhtemelen çeşitli sebeplerden dolayı varlığını sürdürmeyen ve tam olarak yerleşik bir hal almayan Hz. Ali'nin ashâbı sonraki dönemlerde etkisini kaybetmiştir. Ali b. el-Medînî de Hz. Ali'yi fıkıh bilgisiyle öne çıkan isimler arasında zikretmiş olsa da, ashâbı veya kendisi etrafında gelişen ilmî gelenek sistemi hakkında detaylı bilgi vermemiştir.

İkinci tabakada Abdullah b. Mes'ûd'un ashâbına talebelik yapan ve onların metodlarını takip eden iki isim öne çıkmaktadır. Bunlar Kûfe'deki farklı iki yaklaşımı⁷⁹⁴ temsil eden **İbrahim en-Nehaî** (ö. 96/714) ve **Âmir eş-Şa'bi**'dir (ö. 104/722). İbrahim en-Nehaî özellikle Alkame ve Esved ile yakın ilişkileri⁷⁹⁵ ve Şa'bi'ye nispeten sadece Abdullah b. Mes'ûd'un ashâbını takip etmesiyle temayüz etmiştir. Akranı Şa'bi ise hocası Mesrûk'un metodunu takip ederek, sadece İbn Mes'ûd'un ashâbından değil, Hz. Ali'den, Medine ehlinden ve daha birçok kimsenin görüşlerinden istifade etmiştir.⁷⁹⁶ Abdullah b. Mes'ûd'un ashâbından gelen bilgiler noktasında en güvenilir kişi olarak tavsif edilen İbrahim en-Nehaî, çoğunlukla bu halkadan istifade etmiş olsa da, hadis konusunda da yetkin bir isimdir. A'meş tarafından hadis sarrafı⁷⁹⁷ olarak isimlendirilen Nehaî'nin, geniş bir rivayet bilgisine sahip olduğu,⁷⁹⁸ hadis dışında rey ile amel etmediği zikredilmiştir.⁷⁹⁹ Bununla birlikte rivayetleri

⁷⁹³ Hz. Ali'nin ashâbına dair bkz. Fesevî, *el-Ma'rife*, II, 624; Ali b. el-Medînî, *İlelü'l-hadis*, s.124.

⁷⁹⁴ İbrahim "sâhibu kıyâs", Şa'bi ise "sâhibu eser" olarak isimlendirilmiştir. Zehebî, *Siyer*, IV, 303.

⁷⁹⁵ Özen, Şükrü, "Nehaî" *DİA*, XXXII, 535.

⁷⁹⁶ Ali b. el-Medînî, *İlelü'l-hadis*, s. 140.

⁷⁹⁷ Fesevî, *el-Ma'rife*, II, 607.

⁷⁹⁸ Zehebî, *Siyer*, IV, 521.

⁷⁹⁹ Ahmed b. Hanbel, *el-İlel*, III, 491. A'meş'in bu sözü naslara dayanmayan şahsi görüşler şeklinde anlamıştır. Özen, Şükrü, "Nehaî" *DİA*, XXXII, 535.

değerlendirme hususunda Hanefiler'in kullandığı birçok prensibin İbrahim en-Nehaî tarafından ortaya koyulduğu ifade edilmiştir.⁸⁰⁰

İbrahim en-Nehaî ile birlikte Kûfe'nin müftüsü kabul edilen Şa'bî,⁸⁰¹ Kûfe'de muhaddis kimliğiyle tanınan önemli bir isimdir. İbrahim en-Nehaî'ye nispeten farklı hocalardan istifade eden Şa'bî'nin,⁸⁰² sahâbenin birçoğu hayattayken fetva vermeye başladığı ve Kûfe'de büyük bir halkasının olduğu aktarılmıştır.⁸⁰³ Hadis alanındaki birikimi⁸⁰⁴ yanında fakihlik yönü⁸⁰⁵ de güçlü olan Şa'bî, daha ziyade ehl-i hadisten kabul edilmiştir. Nitekim bir mecliste kendisine sorulan bir soruya, “Biz fukâha değiliz, sadece işittiğimiz hadisleri sizlere aktarmaktayız” şeklinde karşılık vermiştir.⁸⁰⁶ Her ne kadar kendi görüşüyle hüküm vermekten kaçınsa da hadis bulunmayan konularda rey ile fetva verdiği ifade edilmiştir.⁸⁰⁷

İki isim arasındaki bu yöntem farklılığı, Kûfe'de özellikle Mesrûk ile başlayan ve Şa'bî ile devam eden, tercihleri itibariyle daha çok ehl-i hadise yakın bir anlayışın ilk nüvelerini oluşturacaktır.⁸⁰⁸ Nitekim Hanifelerin bağlı bulunduğu isimler “Alkame – Nehaî - Hammâd b. Ebî Süleyman - Ebû Hanife” şeklinde devam ederken,⁸⁰⁹ Ebû Hanife'nin çağdaşı Süfyân es-Sevrî'nin silsilesi “Mesrûk - Şa'bî - İbn Şübrüme - Sevrî” şeklindedir.⁸¹⁰ İleride bu konuda açıklama yapılacak olsa da listedeki yöntemin ve gidişatın anlaşılması açısından şu noktaya dikkat çekmek gerekir. Özkan çalışmasında Sevrî'nin bağlı olduğu geleneğin “İbn Ebî Leyla, İbn Şübrüme, Ebû İshak, Şa'bî” şeklinde olduğunu belirtmiştir.⁸¹¹ Nitekim Sevrî de fıkhıta bu isimleri takip ettiğini açıkça belirtmektedir.⁸¹² Ancak Ali b. el-Medîni'nin verdiği bu listede,

⁸⁰⁰ Bu konuda bazı örnekler için bkz. Özkan, *Hicri İlk İki Asırda Şehirlerde Amel Telakkisi*, s. 202.

⁸⁰¹ Şa'bî ve hadisçiliği hakkında detaylı bilgi için bkz. Kahraman, Hüseyin, *Ehl-i Rey Yurdu Kûfe'de Özgün Bir Hadis Âlimi 'Âmir eş-Şa'bî*, Emin Yayınları, Bursa 2019.

⁸⁰² Hocalarına dair bkz. Zehebî, *Siyer*, IV, 296.

⁸⁰³ Ebû Nuaym Ahmed b. Abdillâh b. İshak el-İsfahânî (ö. 430/1038), *Hilyetü'l-evliyâ ve tabakâtü'l-asfiyâ*, Dâru'l-Fikr, 1416/1996, IV, 310.

⁸⁰⁴ Zehebî, *Siyer*, IV, 302.

⁸⁰⁵ Zehebî, *Siyer*, IV, 302.

⁸⁰⁶ Ebû Nuaym, *Hilye*, IV, 311.

⁸⁰⁷ Zehebî, *Siyer*, IV, 303; Kandemir, Yaşar, “Şa'bî” *DİA*, XXXVIII, 218.

⁸⁰⁸ Böyle bir ayırım için bkz. Kahraman, *Kûfe'de Hadis -İlk Üç Asır-*, Emin Yayınları, Bursa: 2006, s. 198-217.

⁸⁰⁹ Zehebî, *Siyer*, IV, 303.

⁸¹⁰ Bu halkalara dair bkz. Özkan, *Hicri İlk İki Asırda Şehirlerde Amel Telakkisi*, s. 199-212.

⁸¹¹ Özkan, *a.g.e.*, s. 208-10 (ayrıca dipnot 776).

⁸¹² Ahmed b. Hanbel, *el-İlel*, II, 436.

Süfyân es-Sevrî'nin üstadımız dediği İbn Şübrüme veya İbn Ebî Leyla'ya tesadüf edilmez. Rivayet bilgisiyle öne çıkan medâr râvî Ebû İshak'a ise yer verilmiştir. Muhtemelen Ali b. el-Medîni, İbn Şübrüme ve İbn Ebî Leyla'yı meslekten hadisçi olarak görmediği için Kûfe ilmî geleneği içerisinde bu isimleri zikretmemiştir. Bir diğer ifadeyle, muhaddislerin fıkhî takip ettikleri ilmî gelenek sistemlerini ortaya koymaya çalışan müellif, İbn Ebî Leyla veya İbn Ebî Şübrüme gibi fıkhî kimliğiyle öne çıkan âlimlere işaret etme gereği duymamıştır.

Üçüncü tabakada bu geleneğin temsilcileri medâr râvîler **Ebû İshak es-Sebî** (ö. 127/745) ve **A'meş**'dir (ö. 148/765).⁸¹³ Bir araya geldiklerinde Abdullah b. Mes'ûd'un hadislerini müzakare eden bu iki isim⁸¹⁴ Kûfe'de ehl-i hadîs çizgisine yakın görülmüştür. Abdullah b. Mes'ûd'un ve Hz. Ali'nin hadislerine olan vukufiyetinden dolayı Ebû İshak'ın meclisinde oturan bir kimsenin kendisini, zikredilen sahâbîlerle berabermiş gibi hissedeceği ifade edilmiş, rivayet birikimi (*kesretü'l-rivâyet*) ve ricâl konusundaki derinliği (*ve't-tisâi'hi fi'r-ricâl*) sebebiyle Zührî'ye benzetilmiştir.⁸¹⁵ Ali b. el-Medîni bu iki muhaddisi Kûfe'deki birikim noktasında en bilgin kişiler olarak tarif ederken, aslında bir yandan da Kûfe'deki diğer halkaları, özellikle Hammâd'ı ve Ebû Hanife'yi dışarıda bırakmaktadır.⁸¹⁶

Ali b. el-Medîni'ye göre bu geleneği/mezhebi dördüncü tabakada **Süfyân es-Sevrî** temsil etmektedir. Sevrî, hicrî ikinci asırda muhaddis-fakîh (*râviyen ve müftiyen*)⁸¹⁷ profilini en iyi temsil isimlerden biridir. Bir taraftan İbn Ebî Leyla'nın fıkhî meclislerine katılırken, diğer taraftan kendi ifadesiyle altmış yıl boyunca hadis ilmiyle meşgul olmuştur.⁸¹⁸ Ebû İshak ve A'meş'den gelen rivayetlerde uzman bir isim olan Sevrî,⁸¹⁹ aynı zamanda münekkit kimliğiyle (*ebsaru bi'r-ricâl*)⁸²⁰ de öne çıkmıştır. Şu'be'nin sıkı bir takipçisi

⁸¹³ Hakem b. Uteybe kitabın tek yazma nüshasında yer alırken, kitabı İbnü'l-Berâ'dan aktaranların rivayetinde yer almaz.

⁸¹⁴ Ebû Nuaym, *Hilye*, IV, 338.

⁸¹⁵ İbn Ebî Hâtim, *el-Cerh*, VI, 242; Ebû Nuaym, *Hilye*, IV, 338.

⁸¹⁶ Bu konu hakkında ileride bilgi verilecektir.

⁸¹⁷ Buhârî, *et-Târihu'l-kebir*, IV, 92; İbn Ebî Hâtim, *Takdime*, s. 168.

⁸¹⁸ İbn Ebî Hâtim, *Takdime*, s. 167-68.

⁸¹⁹ Ebû İshak ve A'meş'in ashâbına dair bkz. İbn Receb, *Şerh*, II, 209-12, 215-20. Hatta Yahya b. Saîd, Süfyân A'meş'in hadislerini A'meş'den daha iyi bilir diyerek Süfyân'ın bu konudaki üstünlüğüne dikkat çekmiştir. Zehebî, *Siyer*, VII, 239.

⁸²⁰ Ebû Nuaym, *Hilye*, IV, 336.

olarak bilinen Yahya b. Saîd el-Kattân, hiç kimseyi kendisine denk tutmadığını, ancak ihtilaf etmeleri durumunda Süfyân'ın görüşünü tercih edeceğini belirtmiştir.⁸²¹ Süfyân es-Sevrî ehl-i hadise mensup kimseler tarafından Kûfe'nin müftisi olarak kabul edilmiş ve kendi zamanında fıkıh konusunda kimsenin kendisine denk olmadığı ifade edilmiştir.⁸²² Hadis ve fıkıh konusundaki bu birikimi sebebiyle Ebû Hanife ve ashâbına tercih edilmiş, Abdullah b. Mes'ûd geleneğinin bu dönemdeki temsilcisi kabul edilmiştir.⁸²³ Talebesi Abdurrahman b. Mehdî, emsârda fıkıh bilgisiyle öne çıkan isimler arasında Hicaz'da Mâlik b. Enes'i, Şam'da Evzâî'yi, Basra'da Hammâd b. Zeyd'i, Kûfe'de ise Süfyân es-Sevrî'yi zikretmiştir.⁸²⁴

Süfyân'ın fetvaları öğrencileri tarafından kayıt altına alınmış, tıpkı hadisleri gibi fikhî görüşleri de rivayet edilmiştir. Zamanla kendi adıyla anılacak bir mezhep⁸²⁵ teşekkül etmiş ve altıncı asra kadar çeşitli beldelerde müntesipleri vesilesiyle varlığını korumuştur.⁸²⁶ Ancak Sevrî'nin fikhî görüşleri ve halkası Ebû Hanife ve talebelerinin gerisinde kalmış, Kûfe'de Ebû Hanife'nin halkası diğerleri arasında temayüz etmiştir. Sûfî meşrepli Fudayl b. İyâz (ö. 187/803), muhtemelen Kûfe'de Sevrî'nin halkasına olan rağbetin daha az olduğunu görmüş ve tepkisini şöyle dile getirmiştir: “Bunların kalbine Ebû Hanife sevgisi öyle bir işlemiş ki, gözleri ondan başkasını görmüyor, ancak Süfyân es-Sevrî ondan daha bilgilidir.”⁸²⁷

Daha önce de ifade edildiği gibi Kûfe'de varlığını sürdüren iki ana damar vardır. Birincisi, Alkame'nin başını çektiği, “Alkame-İbrahim en-Nehâi-Hammâd-Ebû Hanife” çizgisi diğeri ise “Mesrûk-Şa'bî-İbn Şübrûme, İbn Ebî Leyla-Sevrî” şeklinde devam eden silsiledir. Nitekim Kûfe'de bu iki yaklaşım arasında bariz farklılıkların olduğu ve hocaların talebelerini diğer gruba karşı uyardıkları ve tartışmalarında kitap telifine yansiyacak kadar ciddi boyutlara

⁸²¹ İbn Ebî Hâtîm, *Takdime*, s. 175; Mizzî, *Tehzîb*, XI, 165.

⁸²² Yahya b. Maîn, *Târîh* (Dûrî), II, 211.

⁸²³ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 128.

⁸²⁴ Zehebî, *Siyer*, VII, 113.

⁸²⁵ İbn Hibbân, *Meşâhîr*, s. 205.

⁸²⁶ Sevrî, Evzâî ve diğer isimlerin görüşleri çerçevesinde oluşan mezheplerin beşinci asırda müntesiplerinin kalmadığına dair bkz. Zehebî, *Siyer*, VIII, 92; Özdirek- Çavuşoğlu “Süfyân es-Sevrî”, *DİA*, XXXVIII, 26.

⁸²⁷ Ebû Nuaym, *Hilye*, VI, 358.

ulaştığı ifade edilmektedir.⁸²⁸ Ali b. el-Medîni de ehl-i hadîsin anlayışına uygun olarak bu süreci hadis rivayetiyle bağlantılı olarak görmüş ve halklar arasındaki en büyük bağlantıyı usulden ziyade rivayetler üzerine temellendirmiştir. Yani Sevrî'nin bu geleneğin temsilcisi olarak kabul edilmesi, sadece fıkıh noktasındaki yetkinliğiyle alakalı değildir. Sevrî aynı zamanda hadis formasyonuna da sahip bir kişidir. Râviler ve rivayetler hakkında değerlendirme yapmakta⁸²⁹, birçok kimseden hadis dinlemekte,⁸³⁰ hadis meclislerinde tahdisde bulunmakta⁸³¹, isnâdın önemini sürekli vurgulamakta,⁸³² kısacası tercihlerini meslekten bir hadisçi gibi yapmaktadır. Kendisinden önce bu ilmî geleneğin temsilcileri kabul edilen Ebû İshak es-Sebî ve A'meş'in meclisine katılması ve onların hadis birikimini iyi bir şekilde sonraki nesle aktarması da, muhaddisler arasında bilinen haliyle hoca-talebe ilişkisini ve ders sistemini takip ettiğini göstermektedir. Dolayısıyla fikhî konularda birçok noktada Hanefilerle ittifak halinde olan⁸³³ Sevrî'nin tercih edilme sebebi, hicrî ikinci yüzyılda meslekten bir muhaddisten beklendiği gibi davranmasıdır.

Ali b. el-Medîni'ye göre beşinci tabakada Süfyân es-Sevrî ve Abdullah b. Mes'ûd'un ashâbını takip eden isim, **Yahya b. Saîd el-Kattân**'dır. Yahya b. Saîd, aynı zamanda Sevrî'nin en güvenilir talebeleri arasında sayılmıştır.⁸³⁴ Özellikle ricâl ve ilâhî⁸³⁵ alandaki yetkinliği ile tanınan Yahya b. Saîd'in fakihlik yönüne çok fazla vurgu yapılmamıştır. Yahya b. Saîd, Hâkim tarafından fikhü'l-hadîs âlimleri arasında zikredilse de,⁸³⁶ çoğu kaynakta belli bir geleneğin veya kişinin görüşleri ile fetva verdiği şeklinde değerlendirmeler yapılmıştır. Nitekim İbnü'l-Medîni kendisine, "Mâlik'in görüşünü mü (rey), yoksa Süfyân'ın görüşünü mü tercih edersin" diye sorunca, "Elbette Süfyân'ın görüşünü tercih ederim" şeklinde karşılık vermiştir.⁸³⁷

⁸²⁸ Kûfe'deki bu tartışmalara dair bkz. Özkan, *Hicrî İlk İki Asırda Şehirlerde Amel Telakkisi*, s. 196-212.

⁸²⁹ Yaptığı değerlendirmelere ve tenkitçiliğine dair örnek olarak bkz. İbn Ebî Hâtim, *Takdime*, s. 185-214.

⁸³⁰ Hocalarına dair bkz. Mizzî, *Tehzib*, XI, 155-61.

⁸³¹ Ebû Nuaym, *Hilye*, VII, 81.

⁸³² İbn Hibbân, *el-Mecrûhîn*, I, 31.

⁸³³ Melchert, *The Formation*, s. 4.

⁸³⁴ Süfyân'ın talebeleri arasında yapılan değerlendirmeler için bkz. İbn Receb, *Şerh*, II, 722-27.

⁸³⁵ İbn Hibbân, *Meşâhîr*, s. 192.

⁸³⁶ Hâkim, *Ma'rîfe*, s. 255.

⁸³⁷ İbn Ebî Hâtim, *Takdime*, s. 164.

Yahya'nın fikhî konulardaki tercihi özellikle talebeleri tarafından da dile getirilmiş ve birçok öğrencisi hocasının fikhî görüşleri noktasında yakın tespitlerde bulunmuştur. Yahya b. Maîn hocasının, “Bazen Ebû Hanife'nin bir görüşünü güzel bulduk ve onunla hüküm verdik” dediğini aktarmıştır.⁸³⁸ Yahya b. Saîd'in bir başka öğrencisi Ahmed b. Hanbel ise, Abdurrahman b. Mehdî ve Yahya Saîd el-Kattân hakkında şöyle bir değerlendirme yapmaktadır: “Abdurrahman b. Mehdî fıkıhta geniş bir müktesebata sahipti ve fıkha dair bilgisi Yahya b. Saîd'ten fazlaydı. Yahya Kûfelilerin görüşüne meyl ederken, Abdurrahman ehl-i hadisin bazı görüşlerini ve Medineli âlimlerin hükümlerini dikkate alırdı.”⁸³⁹ Zehebî, Yahya b. Saîd'in fikhî tercihlerine dair şöyle bir değerlendirmede bulunmuştur: “Yahya b. Saîd furû meselelerde, -nassın bulunmadığı yerlerde- Ebû Hanife'nin görüşlerini takip ederdi”.⁸⁴⁰ Ahmed b. Hanbel'in “Kûfelilerin görüşlerine meyl ederdi” şeklindeki açıklaması, Ali b. el-Medîni tarafından “Süfyân es-Sevrî” olarak netleştirilmiştir. Dolayısıyla İbn Maîn'in açıklamasını da Ebû Hanife'nin bazı görüşleri ile amel ederdi şeklinde anlamak gerekir. İbn Maîn'in bu ifadesinden dolayı Yahya b. Saîd, Hanefi tabakât kitaplarında mezhebin müntesipleri arasında zikredilmiştir.⁸⁴¹

Yukarıda verilen liste aslında kendi içerisinde tutarlı ve hazırlanma amacına da uygundur. Ancak Ali b. el-Medîni'nin Kûfe ilmî geleneğini sadece hadisçi kimliğiyle bilinen isimlere hasretmesi, İbn Mes'ûd ve ashâbının ilminin muhaddisler tarafından aktarıldığını söylemesi tartışmaya açıktır. Nitekim döneme şahitlik eden birçok kişinin aktarımlarına göre, Ebû Hanife'nin halkası Kûfe'de diğer halkalar arasında temayüz etmiş⁸⁴² ve bu listede de yer alan birçok isim fikhî soruları Ebû Hânife'nin halkasına yönlendirmiştir.⁸⁴³ Dolayısıyla Ali b. el-Medîni'nin verdiği bu listeyi yukarıda bahsedilen meslekten hadisçilik çerçevesinde okumak gerekir. Yani tercih edilen isimlerin temel mesaisi fıkıhtan ziyade hadistir.⁸⁴⁴

⁸³⁸ Yahya b. Maîn, *Târîh* (Dûrî), II, 646.

⁸³⁹ Hatîb, *Târîh*, XI, 514.

⁸⁴⁰ Zehebî, *Siyer*, IX, 176.

⁸⁴¹ Örnek olarak bkz. Ebû Muhammed Muhyiddîn Abdülkadir b. Muhammed b. Muhammed el-Kureşî el-Mısri (ö. 775/1373), *el-Cevâhirü'l-mudîyye fî tabakâti'l-Hanefiyye*, thk. Abdülfettâh Muhammed el-Hulv, Dâru Hicr, 1413/1993, III, 587.

⁸⁴² Saymerî, *Ahbâru Ebî Hanife*, s. 22.

⁸⁴³ Saymerî, *a.g.e.*, s. 26.

⁸⁴⁴ Bu durum daha ziyade İbrahîm en-Nehaî'nin ashâbı arasında yapılan tercihlerle başlamıştır.

B. TEFSİR VE FIKIHTA ÖNCÜ BİR HALKA: ABDULLAH B. ABBÂS VE TALEBELERİ

Ali b. el-Medîni'ye göre İbn Abbâs, sahâbe arasında görüşleri takip edilen ve ashâbı olan bir diğer kişidir. Mekke'deki ilmî geleneğin tesisinde büyük katkısı olan İbn Abbâs, Mescîd-i Haram'da kurduğu ders halkasıyla ve yetiştirdiği talebeleriyle bu şehrin ilmî açıdan tekrardan canlanmasını sağlamıştır.⁸⁴⁵ Özellikle fıkıh ve tefsir alanındaki yetkinliğiyle bilinen İbn Abbâs'ın (fakîhü'l-asr ve imâmü't-tefsîr)⁸⁴⁶ bu özelliği, yetiştirdiği talebelerde de belirgin olmuş ve iki ilim dalında İbn Abbâs'ın ashâbı temayüz etmiştir. Nitekim İbn Abbâs'ın meclisinde fıkıh ve tefsir⁸⁴⁷ konularının yoğun olarak işlendiği belirtilmiştir.⁸⁴⁸ İbn Abbâs'tan sonra halkanın başına geçen Atâ b. Ebî Rebâh'ın da bu halkadaki derslerin muhtevasına değinirken fikha vurgu yaptığı görülür.⁸⁴⁹ Muhtemelen bu sebepten dolayı İbn Abbâs'ın talebelerinin Abdullah b. Mes'ûd'un ashâbından sonra fıkıh konusunda en yetkin kimseler olduğu söylenmiştir.⁸⁵⁰

Ali b. el-Medîni'ye göre İbn Abbâs'ın ashâbı arasında yer alan en önemli isimler: **Atâ b. Ebî Rebâh** (ö. 114/7329), **Tâvûs b. Keysân** (ö. 106/7259), **Mücâhid b. Cebr** (ö. 103/721), **Câbir b. Zeyd** (ö. 93/711-12), **İkrime** (ö. 105/723) ve **Saîd b. Cübeyr**'dir (ö. 94/713).⁸⁵¹ Ahmed b. Hanbel de İbn Abbâs'ın ashâbı hakkında bilgi verirken aynı isimleri zikretmiştir.⁸⁵² Muhtemelen ikisi de bu değerlendirmeyi hocaları Yahya b. Saîd el-Kattân'tan aktarmıştır. Nitekim Ali b. el-Medîni'nin *İlel*'de bu değerlendirmeyi hocası Yahya'ya nispet ettiği görülür. Ashâbı arasında zikredilen bu isimlerin İbn Abbâs ile birlikteliği ve uzman oldukları alan birbirine yakındır. Atâ geniş fıkıh bilgisi yanında özellikle hac ile ilgili hükümlerde⁸⁵³, Tâvûs helal ve haram

⁸⁴⁵ Fesevî, *el-Ma'rife*, I, 540, İbn Abbâs'ın fetva vermekten kaçınmadığı buna rağmen İbn Ömer'in pek fazla fetva vermediğine dair bkz. Beyhakî, *Medhal*, I, 569.

⁸⁴⁶ Zehebî, *Siyer*, III, 331.

⁸⁴⁷ Fesevî, *el-Ma'rife*, I, 494.

⁸⁴⁸ Ahmed b. Hanbel, *el-İlel*, II, 186; Fesevî, *el-Ma'rife*, I, 542.

⁸⁴⁹ Fesevî, *el-Ma'rife*, I, 516.

⁸⁵⁰ İbn Zencûye, Ebû Ahmed Humeyd b. Mahled b. Kuteybe el-Horasânî (ö. 251/865), *Tabakâtü'l-fukahâ ve'l-muhaddisîn*, thk. Rıdvân el-Hasrî, Dâru İbn Hazm, Beyrut 1439/2018, s. 119.

⁸⁵¹ Ali b. el-Medîni, *İlel*'l-hadis, s. 130.

⁸⁵² Ahmed b. Hanbel, *el-İlel*, I, 294.

⁸⁵³ İbn Sa'd, *et-Tabakât*, VI, 21; Fesevî, *el-Ma'rife*, I, 394.

konusunda, Mücâhid⁸⁵⁴ ve İkrime⁸⁵⁵ tefsirde, Câbir fetva noktasında⁸⁵⁶, Saîd b. Cübeyr ise hem fıkıh hem de tefsir de⁸⁵⁷ önde gelen isimlerdendir.

Ali b. el-Medîni, Saîd b. Cübeyr'i İbn Abbâs'tan aktarılan rivayetlerde en bilgili ve güvenilir kişi olarak belirlemiştir.⁸⁵⁸ Hocasından dinlediği birçok hadisi kayıt altına alan Saîd b. Cübeyr, kendisinden gelen rivayetlerde öne çıkmıştır.⁸⁵⁹ İbn Abbâs kendisinden çok fazla hadis dinlediği için rivayetleri hususunda dikkatli olmasını istemiştir.⁸⁶⁰ Fıkıh noktasındaki yetkinliğinden dolayı İbn Abbâs Kûfe'den kendisine soru sormak için gelenlere Saîd'i işaret etmiştir.⁸⁶¹ İbn Ömer de, feraiz hakkında soru soran birine, Saîd'e gitmesini söylemiş ve onun bu konudaki bilgisinin daha fazla olduğunu belirtmiştir.⁸⁶²

Ali b. el-Medîni'ye göre bu geleneği ikinci tabakada **Amr b. Dînâr** temsil etmektedir. Mekke'nin medâru'l-hadîsi kabul edilen Amr, İbn Abbâs'tan sonra fetva meclisinin başına geçen Atâ b. Ebî Rebâh'ın yakın talebesidir. Aynı zamanda Atâ'dan gelen rivayetler konusunda da en güvenilir isim olarak kabul edilmiştir.⁸⁶³ İbn Abbâs'ın ashâbı arasında yer alan isimlerin tamamına yetmiş ve onların rivayetlerinin sonraki asra intikalinde çok önemli rol oynamıştır.⁸⁶⁴ Mekke'de otuz yıl fetva verdiği söylenen Amr b. Dînâr,⁸⁶⁵ özellikle fıkıh konusunda İbn Ebî Necîh ile birlikte dönemin önde gelen isimleri arasında zikredilmiştir.⁸⁶⁶ Amr b. Dînâr'dan sonra Mekke'nin müftisi kabul edilen İbn Ebî Necîh⁸⁶⁷ kitabın bir bölümünde bu mezhebi takip eden ve ona uygun fetva veren isimler arasında sayılmışken,⁸⁶⁸ bir başka bölümde Amr'dan sonra Süfyân b. Uyeyne ve İbn Cüreyc zikredilmiştir.⁸⁶⁹

⁸⁵⁴ Mücâhid kıraat noktasında en güvenilir talebelerindendir. Nitekim otuz defa Kur'an'ı İbn Abbâs'a arz ettiğini söylemiştir. İbn Sa'd, *et-Tabakât*, VI, 19. Mücâhid'in tefsir ile ilgili bilgileri yazdırdığı da nakledilmiştir. Ahmed b. Hanbel, *el-İlel*, I, 218.

⁸⁵⁵ Ebû Hâtim, *el-Cerh*, VII, 8. Ebû Hâtim: "İbn Abbâs'ın ashâbı tefsir noktasında ona muhtaçtır" demiştir.

⁸⁵⁶ İbn Sa'd, *et-Tabakât*, VII, 133; İbn Ebî Hâtim, *el-Cerh*, II, 494.

⁸⁵⁷ Fesevî, *el-Ma'rife*, I, 721-13.

⁸⁵⁸ Ali b. el-Medîni, *İlelü'l-hadîs*, 131; İbn Sa'd, *et-Tabakât*, VI, 268.

⁸⁵⁹ İbn Abbâs'tan aldığı bilgileri yazdığına dair bkz. İbn Sa'd, *et-Tabakât*, VI, 268-69.

⁸⁶⁰ İbn Sa'd, *et-Tabakât*, VI, 268.

⁸⁶¹ İbn Ebî Hâtim, *el-Cerh*, IV, 9; Ebû Nuaym, *Hilye*, IV, 273.

⁸⁶² Zehebî, *Siyer*, IV, 336.

⁸⁶³ İbn Ebî Hâtim, *el-Cerh*, VI, 231.

⁸⁶⁴ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 145; Fesevî, *el-Ma'rife*, I, 401.

⁸⁶⁵ Zehebî, *Siyer*, V, 301.

⁸⁶⁶ Fesevî, *el-Ma'rife*, II, 9. İbn Ebî Necîh, Atâ'dan sonra Mekke müftisi. Bkz. *el-Ma'rife*, I, 394.

⁸⁶⁷ Fesevî, *el-Ma'rife*, I, 394.

⁸⁶⁸ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 145.

⁸⁶⁹ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 131.

Amr b. Dînâr'dan sonra bu geleneğin temsilcileri **İbn Cüreyc** ve **Süfyân b. Uyeyne**'dir. İbn Cüreyc halkanın en önemli isimleri arasında zikredilen Atâ ve Amr b. Dînâr ile uzun süre birlikteliği olan bir kişidir.⁸⁷⁰ Abdullah b. Abbâs'ın ashâbı arasında Tâvus ve Mücâhid'den hadis dinlemiş ancak Câbir, İkrime ve Saîd b. Cübeyr'e yetişmemiştir.⁸⁷¹ İbn Abbâs'tan sonra fıkıh halkasının başına geçen Atâ, kendisinden sonra fetva konusunda İbn Cüreyc'e danışılmasını tavsiye etmiştir.⁸⁷² Muhtemelen uzun süreli bu mülazemetten dolayı, Atâ'dan gelen rivayetlerde en bilgili kişi kabul edilmiştir.⁸⁷³ Mekke'nin fakihleri arasında sayılan İbn Cüreyc'in,⁸⁷⁴ Atâ b. Ebî Rebâh ve Mücâhid'ten sonra Mescîd-i Haram'ın yegâne imâmı olduğu söylenmiştir.⁸⁷⁵ Eserleriyle, tasnif dönemi hadis çalışmalarının merkezinde yer alan İbn Cüreyc'in, Mekke'de hadisleri tasnif eden ilk isim olduğu söylenmiştir.⁸⁷⁶

Süfyân b. Uyeyne de Hicaz'daki hadis birikiminin aktarılmasına katkı sağlamış önemli bir muhaddistir. Nitekim "Mekke'nin en bilgisi" kabul edilen Amr b. Dînâr'dan gelen hadislerde en güvenilir kişidir.⁸⁷⁷ Hatta bir diğer hocası Eyyûb es-Sahtiyânî'nin, Amr b. Dînâr'ın meclisine katıldıktan sonra Amr'ın kimden kaç hadis işittiğine dair Süfyân'a soru sorduğu, daha sonra da bu bilgileri yazılı olarak kayıt altına aldığı ifade edilmiştir.⁸⁷⁸ Süfyân b. Uyeyne, "Süneni en iyi bilen kişi"⁸⁷⁹ olarak tarif ettiği İbn Şihâb ez-Zührî'nin hadisleri noktasında da önemli isimdir. Nitekim Ali b. el-Medîni, İbn Şihâb ez-Zührî'den gelen rivayetlerde Süfyân'ı en güvenilir kişi kabul etmiştir. Ancak Yahya b. Saîd, Ahmed b. Hanbel ve Ebû Hâtim gibi ilk dönem münekkitleri, Mâlik'in İbn Şihâb'dan gelen rivayetlerde Süfyân'a tercih edileceğini

⁸⁷⁰ Atâ'dan 18 ya da 19 yıl, Amr b. Dînâr'dan ise 9 yıl ders almıştır. Bu ifadeler için bkz. İbn Ebî Hâtim, *el-Cerh*, V, 356; Mizzî, *Tehzîb*, XVIII, 347.

⁸⁷¹ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 131.

⁸⁷² İbn Ebî Hâtim, *el-Cerh*, V, 356.

⁸⁷³ Yahya b. Maîn, *Târîh* (Dûri), II, 372; Zehebî, *Siyer*, VI, 331.

⁸⁷⁴ İbn Hibbân, *Meşâhîr*, s. 175.

⁸⁷⁵ Zehebî, *Siyer*, VI, 332.

⁸⁷⁶ Ahmed b. Hanbel, *el-İlel*, II, 311.

⁸⁷⁷ Yahya b. Maîn, *Târîh* (Dûri), II, 216; İbn Ebî Hâtim, *Takdime*, s. 123, Amr'ın meclisine küçük yaşlarda katıldığını ifade etmiştir. İbn Ebî Hâtim, *Takdime*, s. 120.

⁸⁷⁸ İbn Sa'd, *et-Tabakât*, VI, 29.

⁸⁷⁹ İbn Ebî Hâtim, *Takdime*, s. 134.

belirtmişlerdir.⁸⁸⁰ Bu iki ismin rivayetlerin aktarımında icra ettikleri önemli fonksiyon, Şâfiî tarafından şöyle ifade edilmiştir: “Mâlik b. Enes ve Süfyân b. Uyeyne olmasaydı, Hicaz’ın ilmi kaybolup giderdi.”⁸⁸¹

Ali b. el-Medîni’nin verdiği bu liste, Mekke’deki fıkıh ve hadis çalışmalarına ışık tutan muhtasar bir metindir. Dolayısıyla tek tek isimler özelinde gidilmemiştir. Şehirdeki ilmî geleneğin genel karakterini belirleyen ve etrafında toplanan tâbiûn vesilesiyle sonraki dönemlerde bir mezhep/gelenek olarak zikredilecek kadar ilmî çalışmalara yön veren isimler zikredilmiştir. Buna bağlı olarak İbn Abbâs dışında buraya gelen sahâbîlere dikkat çekilmemiştir. Öte yandan hoca-talebe ilişkisi gözetilerek verilen bu bilgiler sahâbe döneminden itibaren başlayan ilmî hareketliliğe işaret etmesi ve rivayet ağlarını ortaya koyması açısından oldukça önemlidir.

C. AMEL-İ EHL-İ MEDİNE MERKEZLİ BİR GELENEK: ZEYD B. SÂBİT HALKASI

Ali b. el-Medîni’ye göre Medine’de oluşan ilmî geleneğin kökenleri Zeyd b. Sâbit’e dayanır. Sahâbe döneminde fıkıh bilgisiyle öne çıkan ve fetva veren Zeyd,⁸⁸² aynı zamanda vahyin yazılması ve Kur’ân’ın cem edilmesi gibi önemli görevlerde bulunmuştur.⁸⁸³ Halifelerin meşveret meclisinde bulunduğu ifade edilen Zeyd,⁸⁸⁴ özellikle ferâiz meselesinde en bilgili kişi kabul edilmiş,⁸⁸⁵ Hz. Ömer ferâiz konusunda bilgi almak isteyenlere Zeyd’i işaret etmiştir.⁸⁸⁶ Medine’den ayrılınca yerine Zeyd b. Sâbit’i bırakan Hz. Ömer,⁸⁸⁷ birçok sahâbîyi, çeşitli İslâm beldelerine göndermişken, Zeyd b. Sâbit’in Medine’de kalmasını istemiştir.⁸⁸⁸ Zeyd b. Sâbit’in talebelerinden Süleymân b. Yesâr’ın değerlendirmesi, hocasının konumuna işaret etmesi açısından oldukça önemlidir: “Hz. Ömer ve Hz. Osman, kaza, fetva, ferâiz ve kıraat konusunda

⁸⁸⁰ Zühri’nin ashâbına dair tartışmalar için bkz. İbn Receb, *Şerh*, II, 670. Bu konuda Ahmed b. Hanbel ile Ali b. el-Medîni arasında yaşanan tartışma Abdullah b. Ahmed tarafından aktarılmıştır: Ahmed b. Hanbel, *el-İlel*, II, 349.

⁸⁸¹ İbn Ebî Hâtim, *Takdime*, s. 117.

⁸⁸² İbn Sa’d, *et-Tabakât*, II, 26; Fesevî, *el-Ma’rife*, I, 481.

⁸⁸³ İbn Sa’d, *et-Tabakât*, II, 271; Zehebî, *Siyer*, II, 431.

⁸⁸⁴ İbn Sa’d, *et-Tabakât*, II, 267.

⁸⁸⁵ Fesevî, *el-Ma’rife*, I, 410.

⁸⁸⁶ İbn Sa’d, *et-Tabakât*, II, 274; Fesevî, *el-Ma’rife*, I, 413.

⁸⁸⁷ İbn Sa’d, *et-Tabakât*, II, 274.

⁸⁸⁸ Zehebî, *Siyer*, II, 434.

hiç kimseyi Zeyd b. Sâbit'e öncelemezdi."⁸⁸⁹ Abdullah b. Mes'ûd'un ashâbından Mesrûk, Medine'ye gelince Hz. Peygamber'in ashâbına sorular sormuş ve Zeyd'in sahâbe arasında ilmî açıdan öne çıktığını belirtmiştir.⁸⁹⁰

Sahâbe ve halifelerin nazarındaki konumuna kısaca yer verdiğimiz Zeyd b. Sâbit, aynı zamanda tâbiûn döneminin öne çıkan birçok âlimine de hocalık yapmıştır. Ali b. el-Medînî'ye göre Zeyd b. Sâbit'in ashâbı şunlardır: “**Saîd b. el-Müseyyeb** (ö. 94/713), **Urve b. Zübeyr** (ö. 94/713), **Kabisa b. Züeyb** (ö. 86/705), **Hârice b. Zeyd** (ö. 100/7158), **Süleyman b. Yesâr** (ö. 107/725), **Ebân b. Osman** (ö. 105/723), **Ubeydullah b. Abdullah** (ö. 98/716), **Kasım b. Muhammed** (ö. 107/725), **Sâlim b. Abdullah** (ö. 106/725), **Ebû Bekir b. Abdurrahman** (ö. 94/713), **Ebû Seleme b. Abdurrahman** (ö. 94/712), **Nafi' b. Cübeyr** (ö. 99/718).”⁸⁹¹ Bu isimler fikhî konularda Zeyd'in mezhebini takip eden kişilerdir.⁸⁹²

Ali b. el-Medînî bu isimleri Zeyd b. Sâbit'in ashâbı arasında saymış ancak, bazılarının Zeyd ile likasının/semânının sabit olmadığını belirtmiştir. Yani buradaki “ashâb” ifadesini, “kendisine talebelik yapmamış olsa da fikhî konularda görüşlerini takip edenler” şeklinde anlamak mümkündür. Bilindiği üzere bu isimler, tâbiûn döneminde fıkıh bilgisiyle öne çıkmış kimselerdir. Özellikle Fukahâ-i seb'a bu dönemde Medine ilminin temsilcisi kabul edilmiştir.⁸⁹³ Bu kişilerden bazıları fıkıhta, bazıları ise hadis rivayetinde etkin rol oynamıştır.⁸⁹⁴ Saîd b. el-Müseyyeb,⁸⁹⁵ Kâsım b. Muhammed ve Süleyman b. Yesâr sonraki nesillere etkisi bakımında öne çıkan kimselerdir.⁸⁹⁶ Özellikle “Sünen-i maziye ve öncekilerin ameli konusunda bilgi sahibi olma”⁸⁹⁷ bu âlimlerin en büyük özelliklerdendir. Daha sonra bu özellikler Zührî'de de belirgin olacak ve neticede, Mâlik'in *Muvatta'*ında kayıt altına alınacaktır.⁸⁹⁸

⁸⁸⁹ İbn Sa'd, *et-Tabakât*, II, 274.

⁸⁹⁰ Ebû Zür'a Abdurrahmân b. Amr b. Abdillâh ed-Dımaşkî (ö. 281/894), *et-Târîh*, thk. Şükrullah b. Ni'metullah el-Kûcânî, Dımaşk Mecmau'l-luğati'l-Arabiyye, 1980, s. 654.

⁸⁹¹ Ali b. el-Medînî, *İlelü'l-hadîs*, s. 133-35.

⁸⁹² “ellezine yezhebûna mezhebehü fi'l-fikhi”.

⁸⁹³ Özkan, *Hicrî İlk İki Asırda Şehirlerde Amel Telakkisi*, s. 110-12.

⁸⁹⁴ Fesevî, *el-Marife*, I, 471; Kallek, Cengiz, “Fukahâ-i Seb'a” *DİA*, XIII, 214.

⁸⁹⁵ Fesevî, *el-Ma'rifetü*, I, 474, Saîd b. el-Müseyyeb'in ehl-i hadîs içindeki yerine dair bkz. Özşenel, Mehmet, *İlk Dönem Hadis-Rey Tartışmaları –Şeybânî Örneği-* İFAV, İstanbul 2015, s. 120-22.

⁸⁹⁶ Özkan, *a.g.e.*, s. 112; Yıldız, *Fikhü'l-hadîs*, s. 105-13.

⁸⁹⁷ İbn Sa'd, *et-Tabakât*, II, 275; Fesevî, *el-Ma'rifetü*, I, 472, 549,

⁸⁹⁸ Fukahâ-i Seb'a hakkında detaylı bilgi için bkz. Demirci Onuk, Sümeyye, *Fukahâ-i Seb'a ve İslam Hukuk Tarihindeki Yeri*, (Yayınlanmamış Doktora Tezi), İstanbul: MÜSBE, 2019.

İbn Şihâb ez-Zührî (ö. 124/742), **Yahya b. Saîd el-Ensârî** (ö. 143/760), **Ebü'z-Zinâd** (130/748) ve **Bukeyr b. Abdullah el-Eşecc** (ö. 120/738), aralarında fukahâi-seb'anın da olduğu bu on üç ismin veya tâbiûnun büyüklerinin⁸⁹⁹ bilgisine vakıf olan ve onları en iyi tanıyan isimlerdir.⁹⁰⁰ Zeyd b. Sâbit etrafında oluşan ilmî geleneğin tarihi sürecine dair yapılmış bu tespiti aktaranların birçoğu, hadis tarihindeki önemine binaen, bu tabakada sadece İbn Şihâb'a dikkat çekmiştir.⁹⁰¹ Ancak Ali b. el-Medîni'nin değerlendirmelerini özellikle İbnü'l-Berâ senediyle aktaranlar dört isme de yer vermiştir.⁹⁰² Bu tabakadaki isimlerin en büyük kaynağı hiç şüphesiz fukahâ-i seb'a ve onların yoluyla Medine'deki sahâbîlerin uygulamalarıdır.⁹⁰³ Söz gelimi Bukeyr b. Abdullah el-Eşecc bağlı bulunduğu geleneği hocası Saîd b. el-Müseyyeb özelinde şöyle açıklamıştır: "Saîd b. el-Müseyyeb'in kazâî hükümlerinin kaynağı Zeyd b. Sâbit'in fetvalarıdır. Herhangi bir konuda Medine dışında yaşayan sahâbeden bir fetva söylendiği zaman, Saîd mutlaka Zeyd'in bu konudaki görüşünü sorardı."⁹⁰⁴ Mâlik b. Enes, **Bukeyr b. el-Eşecc'i** ulemadan kabul etmiş ve kendisini her zaman iyi bir şekilde yâd etmiştir.⁹⁰⁵ Bir süre Mısır'da yaşadığı için İbn Hibbân onu Mısırlı etbâu't-tâbiîn âlimleri arasında zikretmiştir.⁹⁰⁶ İbn Sa'd, şehirden uzak bir bölgede yaşadığı için, sadece oğlu Mahrame'nin⁹⁰⁷ ve komşuları Dahhâk b. Osman'ın ondan rivayette bulunduğunu, Medinelilerin kendisinden az hadis rivayet ettiğini belirtmiştir.⁹⁰⁸ Bukeyr'in hadisleri yazdığı ve kendisine ait bir kitabı olduğu ifade edilmiştir.

Fukahâ-i seb'anın tamamından hadis dinlemiş olan **Ebü'z-Zinâd**,⁹⁰⁹ döneminin önde gelen isimlerinden biridir. Beytülmal amirliği için gittiği Kûfe'de kendisine Medine'nin fakihleri sorulmuş o da: Saîd b. el-Müseyyeb,

⁸⁹⁹ İbn Ebî Hâtim ve Zehebî tâbiûnun büyükleri olarak zikretmektedir. İbn Ebî Hâtim, *el-Cerh*, II, 403; Zehebî, *Siyer*, VI, 171.

⁹⁰⁰ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 138.

⁹⁰¹ Fesevî, *el-Ma'rife*, I, 353, 714.

⁹⁰² İbn Ebî Hâtim, *el-Cerh*, II, 403; İbn Asâkir, *Târîh*, XXV, 49; Zehebî, *Siyer*, V, 446; Mizzî, *Tehzib*, IV, 245.

⁹⁰³ Fesevî, *el-Ma'rife*, I, 626-27.

⁹⁰⁴ İbn Sa'd, *et-Tabakât*, II, 275.

⁹⁰⁵ İbn Ebî Hâtim, *el-Cerh*, II, 403.

⁹⁰⁶ İbn Hibbân, *Meşâhîr*, 224-25; İbn Sa'd, *et-Tabakât*, V, 411.

⁹⁰⁷ Ancak Mahrame'nin rivayetleri babasının işitmediği, kitabından naklettiği ifade edilmiştir. İbn Ebî Hâtim, *el-Merâsîl*, s. 220.

⁹⁰⁸ İbn Sa'd, *et-Tabakât*, V, 411.

⁹⁰⁹ Fesevî, *el-Ma'rife*, I, 352.

Ebû Seleme b. Abdurrahman, Urve b. Zübeyr ve Abdulmelik b. Mervân'ı zikretmiştir.⁹¹⁰ Aslında bir bakıma bağlı bulunduğu geleneği ifade etmiştir. Mescid-i Nebevî'de bir halkası olan Ebü'z-Zinâd'ın,⁹¹¹ yaklaşık üç yüz talebesinin olduğu,⁹¹² öğrencilerinin çokluğundan dolayı sultanlara benzetildiği ifade edilmiştir.⁹¹³ Ancak talebeleri daha sonra Rebîa'nın meclisine gittiği için yalnız kalmıştır.⁹¹⁴ Talebeleri Ebü'z-Zinâd'ı terk ettikten sonra Medine'ye gelen Ebû Hanife, talebelerin çoğunun Rebîa'nın meclisinde görünce şaşırmış ve Ebü'z-Zinâd'ın Rebîa'dan daha fakih olduğunu söylemiştir.⁹¹⁵ Leys b. S'ad'ın aktardığı bir rivayet hem dönemin fakihlerine işaret etmesi hem de Ebü'z-Zinâd ile Rebîa arasındaki çekişmeye değinmesi açısından önemlidir. Rivayete göre Afrikalı biri, Rebîa'nın yanına gelmiş ve kendisine, Ebü'z-Zinâd'a ve Yahya b. Saîd'e soru sormak üzere hemşerileri tarafından görevlendirildiğini söylemiştir. Rebîa da Yahya'nın şehir dışında olduğunu, Ebü'z-Zinâd'ın ise fakih olmadığını belirtmiştir.⁹¹⁶

Zührî ile eşit derecede bir muhaddis olarak görülen **Yahya b. Saîd**,⁹¹⁷ Fukahâi-seb'a'ya talebelik yapmış bir diğer isimdir.⁹¹⁸ Belli bir dönem üstlendiği resmi görevleri icra etme adına Kûfe'de ve Afrika bölgesinde bulunan Yahya⁹¹⁹, Süfyân es-Sevrî'ye göre Medine'de İbn Şihâb ez-Zührî'den daha üstün görülürdü.⁹²⁰ Hatta bir örneğine yukarıda işaret ettiğimiz gibi, o dönem yaşanan fikir ayrılıklarından dolayı bazı hocalar ve halkalar arasında bir takım problemler meydana gelmiştir. Bu problemler Rebîa'nın Ebü'z-Zinâd hakkında söyledikleri gibi bazen kişisel boyutlara da ulaşmıştır. Ancak Yahya bu dönem de dahi herkes tarafından kabul görmüştür.⁹²¹ Leys b. S'ad da

⁹¹⁰ Ahmed b Hanbel, *el-İlel*, II, 410.

⁹¹¹ İbn Sa'd, *et-Tabakât*, V, 415.

⁹¹² Zehebî, *Siyer*, V, 347.

⁹¹³ Mizzi, *Tehzîb*, XIV, 480.

⁹¹⁴ Zehebî, *Siyer*, V, 447. Ebü'z-Zinâd muhtemelen halifelere yakın olduğu ve siyasi görevleri üstlendiği için talebeleri kendisinden uzaklaşmıştır. Yahya b. Maîn, *Târîh (Dûrî)*, II, 305. İmam Mâlik de Ümeyye Oğullarının kâtipliğini yaptığı için kendisine tepki göstermiştir.

⁹¹⁵ Mizzi, *Tehzîb*, 480-81.

⁹¹⁶ Zehebî bu ifadeyi Ebü'z-Zinâd sika değildir şeklinde aktarmaktadır. Zehebî, *Siyer*, V, 449, ayrıca bkz. Fesevî, *el-Ma'rife*, I, 649. Başka bölgeler tarafından fıkıh bilgisine müracaat edilecek bir kaynak olarak görülen Ebü'z-Zinâd, hemşerisi tarafından yetersiz olarak kabul edilmiştir.

⁹¹⁷ Ahmed b. Hanbel, *el-İlel*, II, 495; İbn Ebî Hâtim, *el-Cerh*, IX, 148.

⁹¹⁸ Zehebî, *Siyer*, V, 470.

⁹¹⁹ İbn Sa'd, *et-Tabakât*, V, 424.

⁹²⁰ Mizzi, *Tehzîb*, XXXI, 353.

⁹²¹ Mizzi, *Tehzîb*, XXXI, 355.

Mâlik'e gönderdiği mektupta Medine fukahâsı(ذوي الرأي)arasında Yahya'yı zikretmiştir.⁹²² Eyyûb es-Sahtiyânî de onu Medine'nin en fakihî olarak kabul etmiştir.⁹²³ Yahya hadis rivayeti konusunda da önemli bir isimdir. Hişam b. Urve'ye babasından nakledilen bir hadis sorulunca, söz konusu hadisi babasından işitmediğini, ancak güvenilirliği noktasından şüphe duymadığı birinin babasından rivayet ettiğini belirtmiştir. Bu kişi Yahya b. Saîd'dir.⁹²⁴

Tâibûnun büyüklerinden sonra Medine'nin en bilgili isimlerinden biri kabul edilen **İbn Şihâb ez-Zührî**, Fukahâ-i seb'anın tamamına talebelik yapmıştır. Medine'nin medâru'l-hadîsi kabul edilen İbn Şihâb'ın, özellikle tedvin dönemindeki faaliyetleri ve hadis tarihine katkıları malumdur. Ancak bunun yanında özellikle sünen-i maziye⁹²⁵ konusunda fukahâi-seb'adan aldığı mirası sonraki döneme taşımış ve fıkıh bilgisiyle de öne çıkmıştır. İbn Şihâb ez-Zührî kendi ifadesine göre belli bir dönem ensâb ilmiyle meşgul olduktan sonra fıkıh öğrenmek için Saîd b. el-Müseyyeb'in yanına gitmiş ve on yıl boyunca ondan ders almıştır.⁹²⁶ İbn Şihâb, sünen-i maziye ve daha önceki halifelerin uygulamalarına dair bilgisini Saîd b. el-Müseyyeb'den, hadisle ilgili birçok bilgisini Urve, Ubeydullah b. Abdullah ve Ebû Seleme'den elde etmiş ve bunların bilgilerini kendinde cem etmiştir.⁹²⁷ Ali b. el-Medînî de Hakem b. Uteybe, Hammâd, Katâde ve İbn Şihâb'ı kendi döneminde fetva veren isimler arasında zikretmiş, Zührî'yi de en fakihleri olarak kabul etmiştir.⁹²⁸ Leys b. S'ad'ın hicrî ikinci asrın ilk çeyreğine dair yaptığı Medine tasvirinde İbn Şihâb ez-Zührî, Rebîa ile birlikte fetva veren isimler arasında zikredilmiştir.⁹²⁹ Ancak Zührî'nin rey ile hüküm verilen meselelerle ilgili konuşmayı pek fazla sevmediği, kendisine bu konuda soru sorulunca sıkıldığı rivayet edilmiştir.⁹³⁰ Bir gün kendisine îlâ ve hul' konusunda soru soran birine: "Yanımda bu meseleyle ilgili otuz tane hadis var, onları sormuyorsun sorduğun soruya bak!"

⁹²² Fesevî, *el-Ma'rife*, I, 690. Leys'in mektubu ile ilgili detaylı analiz için bkz. Özkan, *Hicrî İlk İki Asırda Şehirlerde Amel Telakkisi* s. 252-58.

⁹²³ İbn Ebî Hâtim, *el-Cerh*, IX, 148.

⁹²⁴ İbn Ebî Hâtim, *el-Cerh*, IX, 148.

⁹²⁵ Fesevî, *el-Ma'rife*, I, 641.

⁹²⁶ Ahmed b. Hanbel, *el-İlel*, I, 183.

⁹²⁷ Ahmed b. Hanbel, *el-İlel*, I, 183; Zehebî, *Siyer*, V, 337.

⁹²⁸ Zehebî, *Siyer*, V, 336.

⁹²⁹ Fesevî, *el-Ma'rife*, I, 690.

⁹³⁰ Fesevî, *el-Ma'rife*, I, 625.

diye serzenişte bulunmuş olması da, daha ziyade hadis rivayet etmeyi tercih ettiğini gösterir.⁹³¹ Hicrî ikinci yüzyılın başlarında bir ihtisas alanı olarak fıkıh ve hadisin kesin çizgilerle birbirinden ayrılmadığı görülse de Ma‘mer’in şu sözü aslında meslekten hadisçilik veya fıkıhçılık formasyonunun yavaş yavaş kendisini hissettirdiğini göstermektedir: “İlgilendikleri ilim dalında İbn Şihâb ez-Zührî ve Hammâd gibisini görmedim. İbn Şihâb hadiste, Hammâd ise fıkıhta eşsiz bir insandır.”⁹³²

Bu isimlerden sonra Medine’deki ilmî geleneğin temsilcileri, **İmâm Mâlik**, **Kesîr b. Ferkad**, **Muğîre b. Abdurrahman el-Mahzûmî** (ö. 186/802) ve **Abdulaziz b. Ebî Seleme el-Mâcişûn** (ö. 164/780) olarak belirlenmiştir.⁹³³

Kaynaklarda hakkında çok fazla bilgi bulunmayan **Kesîr b. Ferkad**, Rebîa’nın talebeleri arasında zikredilir. İmâm Mâlik, Rebîa’nın dört yakın talebesinden birinin Kesîr b. Ferkad olduğunu ancak onun erken bir tarihte vefat ettiğini belirtmiştir.⁹³⁴ İmâm Mâlik’e gönderdiği mektupta dönemin önde gelen isimlerine değinen Leys, Kesir b. Ferkad’ı Yahya b. Saîd el-Ensârî ve Ubeydullah b. Ömer ile birlikte İbn Şihâb ve Rebîa’dan sonra, görüşüne başvurulan kişiler arasında saymıştır.⁹³⁵ İmâm Mâlik’ten sonra Medine’nin fakîhi olduğu ifade edilen **Muğîre b. Abdurrahman el-Mahzûmî** (ö.186/802), fetva noktasında Medine’nin medârı kabul edilmiştir.⁹³⁶ İmâm Mâlik’in akranı **Abdulaziz b. Ebî Seleme el-Mâcişûn** da fıkıh alanında öne çıkmış isimlerden biridir.⁹³⁷ Mâlik ile beraber Rebîa’nın meclisinde bulunduğu söylenen el-Mâcişûn’un, çok fazla hadis rivayet etmediği⁹³⁸ ve asıl ilgi alanının hadis olmadığı ifade edilmiştir.⁹³⁹

Bu tabakadaki en önemli isim hiç şüphesiz **İmâm Mâlik**’tir. Hem tasnif ettiği eseri hem de yetiştirdiği talebeleriyle Medine’deki ilmî geleneğin bu

⁹³¹ Zehebî, *Siyer*, V, 335.

⁹³² Fesevî, *el-Ma‘rife*, I, 637.

⁹³³ Ali b. el-Medîni, *İlelü’l-hadîs*, s. 142.

⁹³⁴ Fesevî, *el-Ma‘rife*, I, 683; İbn Ebî Hâtim, *Takdime*, s. 102.

⁹³⁵ Fesevî, *el-Ma‘rife*, I, 690.

⁹³⁶ İbn Abdilberr, Ebû Ömer Cemâlüddîn Yûsuf b. Abdillâh b. Muhammed b. Abdilberr en-Nemerî (ö. 463/1071), *el-İntikâ’ fî fezâ‘ili’s-selâseti’l-e‘immeti’l-fukahâ’ Mâlik, Ebî Hanîfe ve’s-Şâfi‘i*, thk. Abdulfettah Ebû Gudde, Halep, Mektebetü’l-Matbûâtî’l-İslâmiyye, s. 100.

⁹³⁷ Zehebî, *Siyer*, IX, 309.

⁹³⁸ Her ne kadar İbn Sa‘d kendisi hakkında “kesîru’l-hadîs” ifadesini kullansa da Yahya b. Maîn ilgi alanının hadis olmadığını ifade etmiştir. Bu tartışmalar için bkz. Mizzî, *Tehzîb*, XVIII, 156.

⁹³⁹ Mizzî, *Tehzîb*, XVIII, 156. (ve lem yekun min şe‘nihil-hadîs)

dönemdeki en büyük temsilcisidir. Eseri, rivayet anlayışı ve fıkıh yöntemiyle ilgili yapılan birçok çalışma sebebiyle bu konulara çok fazla değinilmeyecektir. Burada konumuz açısından önemli olan nokta; bu geleneğin sonraki tabakada temsilcisinin Abdurrahman b. Mehdî olarak belirlenmesidir. Yani İbn Mehdî'nin Zeyd b. Sâbit ile başlayıp, İmâm Mâlik ile zirveye ulaşan Medine ilmî geleneğinin takipçisi olarak kabul edilmesidir.⁹⁴⁰

Ehl-i hadisten birçok isim, Mâlik b. Enes'i hadis ilminde "imâm" olarak kabul etmiş ve özellikle Hicaz hadislerinin bilinmesi noktasında ona ayrı bir önem atfetmiştir.⁹⁴¹ Üçüncü asrın önde gelen birçok münekkidine göre, İmâm Mâlik, İbn Şihâb ez-Zühri'den gelen rivayetlerde başkalarına tercih edilir.⁹⁴² Ancak Mâlik, sadece hadis rivayeti üzerine yoğunlaşmamış, aynı zamanda bağlı bulunduğu geleneğin uygulamalarını esas alarak birçok konuda fetva da vermiştir. Bu sebeple Mâlik'in talebeleri arasında kendisinden sadece hadis rivayet edenler, hadislerin yanı sıra fikhî görüşlerini aktaranlar şeklinde ikili bir tasnif yapılmıştır.⁹⁴³ Hem Medine'de yaşamış olması, hem de erken sayılabilecek bir dönemde *el-Muvatta* adlı eserini tasnif etmesi, pek tabii olarak kendisine gösterilen rağbeti artırmıştır.

İmâm Mâlik'ten hadis dinlemek için Medine'ye gelen ve orada bulunduğu süre zarfında da Mâlik'in talebelerine hadis rivayet eden **Abdurrahman b. Mehdî**,⁹⁴⁴ Ali b. el-Medîni'ye göre Mâlik'ten sonra bu geleneğin takipçisidir.⁹⁴⁵ Yukarıda aktarıldığı gibi, Ahmed b. Hanbel de İbn Mehdî ile ilgili yakın bir tespitte bulunmuştur: "*Abdurrahman b. Mehdî, ehl-i hadisin bazı görüşlerini ve Medineli âlimlerin hükümlerini dikkate alırdı.*"⁹⁴⁶ Ahmed b. Hanbel'in burada ehl-i Medine ile ehl-i hadisi birbirinden ayırması da dikkat çekicidir. Ali b. el-Medîni'nin bu ifadesini delil olarak kullanan bazı Mâlikî tabakât yazarları Abdurrahman b. Mehdî'yi Mâlikî mezhebinin Basra'daki ilk temsilcisi olarak belirlemiştir. Ancak Çavuşoğlu'nun da belirttiği gibi, Mâlik ve İbn Mehdî arasındaki ilişki, hoca-talebeden ilişkisinden

⁹⁴⁰ Ali b. el-Medîni, *İlelü'l-hadis*, s. 139.

⁹⁴¹ İbn Ebî Hâtim, *Takdime*, s. 85.

⁹⁴² Tartışmalar için bkz. İbn Receb, *Şerh*, II, 671-76.

⁹⁴³ Çavuşoğlu, Ali Hakan, *Irak Mâlikî Ekolü (III.-V/IX.-XI. yy.)* (Yayımlanmamış Doktora Tezi), İstanbul: MÜSBE, 2004, s. 13-4.

⁹⁴⁴ Mizzi, *Tehzib*, XVII, 435.

⁹⁴⁵ Ali b. el-Medîni, *İlelü'l-hadis*, s. 139.

⁹⁴⁶ Hatîb, *Târîh*, XI, 514.

ziyade birbirine hadis nakleden iki muhaddis görünümündedir.⁹⁴⁷ Aynı şekilde Fesevî'nin Ali b. el-Medîni'den naklettiği bir başka rivayette: “Abdurrahman b. Mehdî bu tarikle gelen hadisleri en iyi bilen kişidir” şeklindedir.⁹⁴⁸ İbn Ebî Hâtim de bu değerlendirmeyi aktarırken, İbn Mehdî'nin takipçisi olduğu kişinin Mâlik değil, Medine'deki tâbiûn halkası olduğunu belirtmiştir.⁹⁴⁹ Ancak bununla beraber İbn Mehdî *el-Muvatta'*'yı en sahih kitap olarak değerlendirmiş ve Basra'da rivayet etmiştir.⁹⁵⁰ Bu sebeple, İmâm Mâlik'in öğrencileri arasında kendisinden hadis rivayet edenler ve fikhî görüşlerini aktaranlar şeklinde yapılan ayırmada, İbn Mehdî ilk grupta zikredilmiştir. Neticede, Ahmed b. Hanbel'in yukarıdaki tespiti Abdurrahman b. Mehdî'nin bağlı bulunduğu ilmî geleneğe işaret etmesi açısından daha isabetli görünmektedir.

Genel olarak emsârdaki ilmî gelenek sistemine dair tutulan kayıtlar bunlardır. Bu kısımda listenin yazıldığı bağlam çerçevesinde ne anlam ifade ettiği sorusuna cevap aranacaktır. Bilindiği üzere özellikle hicrî ikinci ve üçüncü asırda ehl-i hadis ve ehl-i rey arasında gerçekleşen tartışmalar hadis tarihinin anlaşılması, bu dönemde yazılan eserlerin doğru tanınması ve bu tartışmaların cerh-ta'dile yansımaları takip etme adına oldukça önemlidir. Birçok akademik çalışmanın konusu olan bu tartışmaların bir kısmı her iki grup arasında yaşanan dinî meseleler üzerine yoğunlaşmıştır. Bu tartışmalar ve iki grup arasındaki meslekî farklılık beraberinde bir takım eleştirileri de gündeme getirmiştir. Taraflar birbirini eleştirdiği gibi, kendi iç dinamiklerini harekete geçirecek tartışmalar da yapmışlardır. Bu dönemde ehl-i hadisin yaptığı öz eleştirilerden biri, “fikhî açıdan muhaddislerin yetersiz” oluşudur. Konuyu gündeme getiren isimlerden biri Ali b. el-Medîni'nin hocası Süfyân b. Uyeyne'dir: “Ey ashâb-ı hadis! Fıkhü'l-hadîsi öğrenin ki, ehl-i rey size üstün gelmesin. Nitekim Ebû Hanîfe'nin söz söylediği her şeyde biz bir veya iki hadis nakledebiliriz.” şeklindeki sözü bu bağlamda sürekli nakledilmektedir.⁹⁵¹ Süfyân b. Uyeyne'nin bu değerlendirmesi hem içe dönük bir eleştiri olması

⁹⁴⁷ Abdurrahman b. Mehdî'nin Mâlikî mezhebiyle ilişkisine dair detaylı bilgi için bkz. Çavuşoğlu, *Irak Mâlikî Ekolü*, s. 155-59.

⁹⁴⁸ Fesevî, *el-Ma'rife*, I, 303.

⁹⁴⁹ İbn Ebî Hâtim, *Takdime*, s. 525.

⁹⁵⁰ Zehebî, *Siyer*, IX, 205.

⁹⁵¹ Hatîb, *el-Fakîh ve'l-mütefakkîh*, thk. Âdil b. Yusuf el-Garâzî, Dâru İbni'l-Cevzî, 1421, I, 549. Vekî' b. el-Cerrâh'ın da bu yöndeki bir ifadesi için bkz. II, 162.

hem de ehl-i hadisin rey fikhına karşı nasıl mücadele etmesi gerektiğine yönelik bir metot sunması açısından önemlidir. Süfyân'ın bu sözünün Ali b. el-Medîni tarafından oluşturulan listedeki isimlerin seçilmesinde de belirleyici olduğu görülür. Nitekim Ali b. el-Medîni'nin iki asırlık şeceresini çıkardığı bu halkalardaki isimler, daha önce rivâyetü'l-hadîs tarihine işaret ederken belirlediği medâr râvîlerle birebir örtüşmektedir. Bu durumda akla şu soru gelmektedir; "Ali b. el-Medîni'nin verdiği bu liste Süfyân'ın yakınmış olduğu durumun bir yansıması mıdır? Yani ehl-i hadisten Süfyân es-Sevrî Kûfelilerin görüşüne meyl etmektedir. Abdurrahman b. Mehdî ise Medinelilerin görüşüne uymaktadır. Ashâbü'l-hadîsin kendine özgü bir fikhî metodu yoktur. Yoksa Süfyân'ın itiraz ettiği noktada Ali b. el-Medîni şöyle bir tablo mu çizmektedir? Muhaddis kimliğiyle bilinen isimler aslında fikihtan uzak değildir ve herbirinin takip ettiği bir fikhî gelenek/mezheb vardır. Her ne kadar Ebû Hanife ve ashâbı Abdullah b. Mes'ûd etrafında şekillenen mezhebin devamı olarak görülse de Süfyân es-Sevrî de o geleneğin metodunu izlemektedir veya bu ilmî gelenek sisteminin yegâne temsilcisidir.

"**Geriye dönük inşâ faaliyeti**"⁹⁵² olarak değerlendirilebilecek bu liste ile aslında şu noktaya vurgu yapılmaktadır: Ehl-i hadise mensup isimler zannedildiği gibi fikihtan uzak değildir. Bu isimler arasında ilk dönemlerden itibaren fikhî yönleriyle öne çıkan sahâbîlerin metotlarını devam ettiren ve ona göre fetva veren isimler bulunmaktadır. Ancak bu mensubiyet kesinlikle rivayet sürecinden ayrı bir şey değildir. Dolayısıyla herhangi bir ilmî geleneğin temsilcisi olmak, o halkanın ilk nesillerini oluşturan kişilerden hadis dinlemeyi, onları rivayet etmeyi ve bu hadisler üzerine fikhî mesâilî inşâ etmeyi gerektirmektedir. Yani hadis rivayet süreci içerisinde bir muhaddisten beklendiği kadar yer almayan veya temel mesâisi hadis rivayeti olmayan bir âlimin fikhî formasyonu ne kadar iyi olursa olsun, meslekten bir muhaddis tarafından tercih edilmeyecektir.⁹⁵³ Bununla birlikte bu listenin öne çıkan bir

⁹⁵² Bu ifade Ali Hakan Çavuşoğlu tarafından farklı bir bağlamda kullanılmıştır. Böyle bir ifadeyi burada kullanmamızın sebebi şudur: Ali b. el-Medîni üç sahâbî belirleyip bunların farklı dönemlerdeki temsilcilerini üçüncü asrın başına kadar devam ettirmektedir. Ancak her bir halka Ali b. el-Medîni'nin en yakın hocalarında son bulmaktadır. Yani Ali b. el-Medîni böylece bağlı olduğu ilmî geleneğini de ortaya koymaktadır.

⁹⁵³ Eyyüp Said Kaya, Ebû Hanife'nin halkasını Mâlik ve Evzai halkasından ayırt eden noktanın hadislerin fikhî bilgi üretme amaçlı olarak kullanılması olduğunu belirtmiştir. Yani Ebû Hanife halkasında hadisler

diğer yönü de ehl-i hadisin düşünce yapısına uygun isimlerin tercih edilmiş olmasıdır. Yani listede ilgi alanı hadis olmadığı halde Abdulaziz b. Ebî Seleme el-Mâcişûn'a⁹⁵⁴ yer verilmişken, Ebû Hanife'nin ehl-i hadise yakın talebelerini görmek mümkün değildir. Özellikle Hammâd b. Ebî Süleyman ile başlayan ircâ tartışmalarının Kûfe'deki isimlerin tercih edilmesinde bir odak noktası olduğu görülür. İbrahim en-Nehaî'den sonra sürecin ehl-i hadise yakın isimler üzerinden takip edilmiş olması da bunu gösterir.

Durum böyle olunca Kûfe'deki fikhî çalışmaların merkezinde yer alan ve Kûfe'nin müftisi⁹⁵⁵ kabul edilen Hammâd b. Ebî Süleyman bu listede yer almamıştır. Hammâd b. Ebî Süleyman, İbrâhim en-Nehaî'nin varisi kabul edilmiş ve Nehaî de kendisinden sonra öğrencilerini Hammâd'a yönlendirmiştir.⁹⁵⁶ Ma'mer emsârda fıkıh bilgisiyle öne çıkan isimler arasında Kûfe'de Hammâd'a yer vermiş, Süfyân b. Uyeyne de İbrahim en-Nehaî'den gelen bilgiler noktasında Hakem'e tercih edileceğini söylemiştir.⁹⁵⁷ Fıkıh konusunda Şa'bi'den üstün görülen Hammâd'ın⁹⁵⁸ bu listede yer almaması, kanaatimizce ehl-i hadise mensup Ali b. el-Medîni'nin onu meslekten bir muhaddis olarak kabul etmemiş olmasından kaynaklanmaktadır. Söz gelimi, Ma'mer b. Râşid'in Hammâd ve İbn Şihâb arasında yaptığı şu karşılaştırma yukarıda sözü geçen meslek formasyonuna işaret eder. Ma'mer İbn Şihâb ve Hammâd'ı fıkıh konusunda benzersiz kabul etmiş ancak her ikisinin deyim yerindeyse farklı branşlarda akranlarından üstün olduğunu belirtmiştir. İbn Şihâb hadiste, Hammâd ise fetva konusunda daha yetkindir.⁹⁵⁹ Öte yandan Hammâd bir muhaddisten beklendiği gibi hadisleri ezberlememekte,⁹⁶⁰ Hammâd b. Seleme'nin ısrarlarına rağmen hadisleri bizzat İbrahim'den duyduğunu söylememekte,⁹⁶¹ kendi reyile hüküm verdiği ve İbrahim en-

fikhî faaliyet çalışmaları çerçevesinde gündeme alınır. Kaya, Eyyüp Said, *Mezheplerin Teşekkülünden Sonra Fikhî İstidlâl* (Yayımlanmamış Doktora Tezi), İstanbul: MÜSBE, 2001, s. 105-6.

⁹⁵⁴ Mizzi, *Tehzib*, XVIII, 156.

⁹⁵⁵ Saymerî, Ebû Abdillâh el-Hüseyn b. Alî b. Muhammed es-Saymerî (ö. 436/1045), *Ahbâru Ebî Hanîfe ve ashâbih*, nşr. Alemü'l-kütüb, Beyrut, 1405, 1985, s. 21.

⁹⁵⁶ Yahya b. Maîn, *Târîh* (Dûrî), II, 132.

⁹⁵⁷ Mizzi, *Tehzib*, VII, 275.

⁹⁵⁸ Mizzi, *Tehzib*, VII, 274.

⁹⁵⁹ Fesevî, *el-Ma'rife*, I, 640.

⁹⁶⁰ Zehebî, *Siyer*, V, 234. Ebû İshak'ın o dönemde Hammâd'ı mürçî olmakla itham ettiği, bu durumun Hammâd'a zarar verdiği ve insanların etrafından dağıldığı da belirtilmiştir.

⁹⁶¹ Mizzi, *Tehzib*, VII, 276.

Nehaî'ye nispet ettiği konularda da "İbrahim olsa böyle hükmederdi." şeklinde farklı bir metot takip etmektedir.⁹⁶² Bu duruma birde mürcî olmakla itham edilmesi eklendiğinde⁹⁶³ Ali b. el-Medînî tarafından verilen bu listede neden yer almadığı sorusu cevap bulmaktadır. Dolayısıyla İbrahîm en-Nehaî'den sonra Kûfe'deki fıkıh halkasının başına geçen ve bizatihi İbrahîm en-Nehaî tarafından tavsiye edilen Hammâd, bu listedeki yerini ircâ düşüncesinden dolayı kendisiyle irtibatını kesen medâr râvî A'meş'e bırakmıştır.⁹⁶⁴ Bununla birlikte Ali b. el-Medînî'nin Hammâd'ı dönemin fakihleri arasında zikredip de⁹⁶⁵ bu listeye dâhil etmemesi, listenin meslekî farklılıklar dikkate alınarak oluşturulduğuna işaret eder.

Bu listenin en temel özelliği hadisçilik formasyonu veya ehl-i hadisin düşünce yapısına uygun hareket etme olunca, temel mesâisi hadisten ziyade fıkıh olan Ebû Hanife ve talebelerine⁹⁶⁶ de pek tabii olarak burada işaret edilmemiştir. Buna karşın Ebû Hanife'nin muhalifi,⁹⁶⁷ Kûfe'nin medâru'l-hadîsleri A'meş ve Ebû İshak es-Sebî'nin rivayetleri noktasında en güvenilir kabul edilen Süfyân es-Sevrî tercih edilmiştir.⁹⁶⁸ Yine aynı şekilde bu geleneğin beşinci nesil takipçisi Ebû Hanife'nin talebeleri içinde ehl-i hadise yakın olarak görülen Ebû Yusuf⁹⁶⁹ veya İmâm Muhammed değil, fıkıhtan ziyade ricâlü'l-hadîs bilgisi ile öne çıkan Yahya b. Saîd el-Kattân'dır.⁹⁷⁰

Meslekten bir hadisçinin bakış açısıyla hazırlanmış bu liste, Kûfe'de oluşan ilmî geleneği özellikle hadisçi kimliği ile bilinen isimler üzerine inşa etmiştir. Aynı bakış açısının Medine ile ilgili verilen listenin oluşturulmasında da etkin olduğu görülmektedir. Söz gelimi Medine'de fakîh kimliğiyle öne

⁹⁶² Ahmed b. Hanbel, *el-İlel*, III, 276.

⁹⁶³ Yahya b. Maîn, *Târîh* (Dûrî), II, 132, Hammâd'ın mürciilikle ithamı hakkında bkz. Kahraman, Hüseyin, *Hadis İliminde Bir Cerh Terimi Olarak İrcâ ve Mürcî Râvîler*, Emin Yayınları, Bursa: 2011, s. 86-9.

⁹⁶⁴ Detaylı bilgi için bkz. Kahraman, *a.g.e.*, s. 87.

⁹⁶⁵ Zehebî, *Siyer*, V, 336.

⁹⁶⁶ Kaya, *Mezheplerin Teşekkülünden Sonra Fikhî İstidlâl*, s. 105.

⁹⁶⁷ Sevrî ve Ebû Hanife arasındaki muhalefet için bkz. Saymerî, *Ahbâru Ebî Hanîfe*, 22, Melchert, *The Formation of the Sunni Schools of Law, 9th-10th Centuries C.E.*, Leiden&New York&Köln: E. J. Brill, 1997, s. 1-22; Özkan, *Hicrî İlk İki Asırda Şehirlerde Amel Telakkisi*, s. 211-13.

⁹⁶⁸ Bu meslekî farklılığa işaret eden Melchert de, Süfyân ve Ebû Hanife arasındaki en büyük farkın fıkıhtan ziyade hadis faaliyetine karşı yaklaşımları olduğunu söylemektedir. Söz gelimi Ebû Hanife'nin hadis dinlediği hocalar az sayıda Kûfeli ile sınırlıyken, Süfyân Kûfe, Basra ve Hicaz gibi bölgelerde binden fazla hocadan hadis dinlemiştir. Melchert, *The Formation*, s. 4.

⁹⁶⁹ Yahya b. Maîn, *Târîh* (Dûrî), IV, 474.

⁹⁷⁰ Ali b. el-Medînî, *İlelü'l-hadîs*, s. 129.

çıkan⁹⁷¹ ve kurduğu ders halkası⁹⁷² ile İmâm Mâlik'in de içinde bulunduğu birçok kimseye hocalık yapmış Rebîa b. Abdurrahman da hadis rivayet sürecinde etkin olarak bulunmadığı için listede yer almamıştır.⁹⁷³ Fetva konusunda Medinelilerin reisi olarak kabul edilen Rebîa'nın⁹⁷⁴ yerine Medine'nin medâru'l-hadîsi İbn Şihâb'a ve -muhtemelen rey konusunda kendisiyle arası iyi olmayan Bukeyr b. Abdullah'a⁹⁷⁵ yer verilmiştir.⁹⁷⁶ İmâm Mâlik'in yakın talebelerinin yanı sıra ilgili halkanın Abdurrahman b. Mehdî ile devam ettirilmesi de bu duruma işaret etmektedir.

“Geriye dönük inşa faaliyeti” olarak isimlendirdiğimiz bu liste, meslekten bir muhaddisin gözünden hicrî ilk iki asırda emsârda ortaya çıkan ilmî geleneğe ve temsilcilerine işaret etmesi sebebiyle önemli bir veridir. Özellikle ehl-i hadisin fikhî noktada yetersiz olduğu eleştirilerinin yapıldığı bir dönemde yazılmış olması da ayrıca dikkat çekicidir. Öte yandan Yahya b. Saîd el-Kattân'ın ehl-i Kûfe'den Ebû Hanife'nin bazı görüşlerine tabi olması,⁹⁷⁷ Abdurrahman b. Mehdî'nin Medine ehlinin görüşlerini (رأي المدنيين), ve ehl-i hadisi takip ettiğini söylemesi, ehl-i hadisten sayılma açısından aralarında herhangi bir farkın bulunmadığını ancak takip ettikleri ilmî gelenek açısından birbirinden ayrıldıklarını göstermektedir. Ayrıca Ahmed b. Hanbel'in İbn Mehdî hakkındaki değerlendirmesi de Medinelilerin görüşü ve ehl-i hadis ayırımına işaret etmesi bakımından oldukça önemlidir. Yine bu listenin dikkat çeken bir yönü de ehl-i hadîs şeklinde herhangi bir metodun ve takip edilen bir mezhebin olmayışıdır. Yukarıda ifade edildiği gibi Abdurrahman b. Mehdî, Zeyd b. Sâbit'e isnâd edilen Medine kaynaklı mezhebi, İbn Uyeyne Abdullah b. Abbâs ve talebelerini, Süfyân es-Sevrî ise Abdullah b. Mes'ûd ve ashâbı etrafında şekillenen Kûfe ekolünü takip etmektedir. Dolayısıyla henüz ehl-i hadis fikhî veya bu şekilde oluşmuş bir sistemin olmadığı, en azından Ali b. el-

⁹⁷¹ Fesevî, *el-Ma'rifê*, I, 671.

⁹⁷² İbn Sa'd, *et-Tabakât*, V, 417.

⁹⁷³ Nitekim Rebîa rey ile hüküm verdiğini ancak İbn Şihâb'ın hadis rivayet ettiğini söylemiş ve onu dikkatli olması noktasında uyarmıştır. Ayrıca hadis rivayetini terk ettiği de nakledilmiştir. Bu bilgiler için bkz. İbn Sa'd, *et-Tabakât*, V, 417, Fesevî, *el-Ma'rifê*, I, 670. Ayrıca İbn Sa'd'ın rivayeti terk ettiğine dair nakli verdikten sonra kendisi için “kesîrû'l-hadîs” demesi bu kullanımın daha çok hadis bilgisine yönelik olduğu, rivayet ettiği hadislerin çokluğuna işaret etmediğini gösterir.

⁹⁷⁴ Fesevî, *el-Ma'rifê*, I, 671.

⁹⁷⁵ Mizzî, *Tehzib*, IV, 245.

⁹⁷⁶ Fesevî, *el-Ma'rifê*, I, 353.

⁹⁷⁷ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 38.

Medîni'nin hazırladığı listeye yansımadağı söylenebilir. Bunun dışında özellikle Kûfe ilmî gelenek sisteminde meydana gelen kırılma ve ayrılmayı takip etmek de mümkündür. Nitekim İbrahim en-Nehaî'ye kadarki râvîler hem ehl-i hadis hem de ehl-i rey tarafından bu ilmî gelenek sisteminin ilk halkası kabul edilmişken, Nehaî'nin talebesi Hammâd'dan sonra tercihler farklılaşmaya başlamıştır. Ehl-i hadis süreci daha ziyade Ebû İshak ve A'meş üzerinden devam ettirirken ehl-i rey Hammâd ve Ebû Hanife çizgisini takip etmiştir.

Bu listede göze çarpan bir diğer husus ise Basra ve Şam ilmî geleneğine yer verilmemiş olmasıdır. Medâr râvîlerin zikredildiği ilk tabakada Basra'ya, musannif râvîlerin zikredildiği ikinci tabakada da Şam bölgesine dikkat çekilmişken, emsârda ortaya çıkan ilmî gelenek sistemleri arasında bu şehirlere yer verilmemiştir. Basralı münekkit Yahya b. Saîd el-Kattân, Süfyân es-Sevrî'nin temsilcisi olduğu Kûfe ilmî geleneğinin, Abdurrahman b. Mehdî ise İmâm Mâlik'in başında bulunduğu Medine geleneğinin takipçisi olarak kabul edilmiştir. Genel olarak bunun iki sebebi olduğu söylenebilir. Birincisi, Hz. Peygamber'in ashâbı arasında **fıkıh** ve **kıraat** bilgisiyle öne çıkan sahâbîlerden hiçbirinin uzun süreli bu şehirlerde kalmamış olmasıdır. Ebû Musa el-Eş'ârî (ö. 42/662-63) ve İbn Abbâs gibi fıkıh bilgisiyle öne çıkan râvîler de Basra'da geçirdikleri süre zarfında daha ziyade fetihlerle ve idari işlerle uğraşmışlardır. Bu sebeple İbn Abbâs'ın ilmî Mekkeli, Ebû Musa'nın rivayetleri ve fetvaları da Kûfeli râvîler tarafından nakledilmiştir.⁹⁷⁸ İkincisi, bu iki şehirde yaşayan râvîlerin kaynaklarının daha ziyade Medinelî ya da Kûfeli olmasıdır. İbn Teymiyye'nin bu bağlamdaki değerlendirmesi konuya açıklık getirmesi açısından oldukça önemlidir:

“Kûfe dışındaki şehirler (emsâr) ehl-i Medine'nin ilmine tabiidirler. Bu şehirlerden hiçbirisi ilim konusunda kendilerini onlarla eşit görmüyordu. Şam ve Mısır bu şehirlerdendi. Söz gelimi Evzâî'den önceki ve sonraki Şamlılar; Leys b. Sa'd'dan önceki ve sonraki Mısırlılar böyleydi. Bu şehirlerin ehl-i Medine'yi üstün görmeleri ve onların kadim mezheplerini takip etmeleri çok açıktır. Aynı şekilde Basralı râvîler

⁹⁷⁸ Hicrî birinci asırda Basra'nın geri kalmasına dair bkz. Snober, Ahmed, “Medresetü'l-Basrati'l-Hadîsiyye fi'n-Nisfi'l-Evvel el-Hicrî: Dirâsetün fi Esbâbî't-Taahür el-İlmî an Medreseti'l-Kûfe”, Tasavvur Tekirdağ İlahiyat Dergisi, Haziran 2020, c. 6, s. 1: 433:485.

de öyleydi. Eyyûb, Hammâd b. Zeyd ve Abdurrahman b. Mehdî bunlardandı...
Kûfeliler ise kendilerini ehl-i Medine ile eşit kabul ederlerdi.”⁹⁷⁹

Dolayısıyla bu iki şehirde hem kıraat hem de fetva hususunda ayrı bir gelenek/mezhep oluşacak düzeyde uzun süreli fikhî bir tedrisatın olmadığını söylemek mümkündür. Bu şehirler ilmî açıdan daha ziyade Medine’den beslenmiştir.

V. HİCRÎ İLK İKİ ASIRDAKİ RİVAYET PROBLEMLERİNİN *İLELÜ’L-HADİS*’E YANSIMALARI

Ali b. el-Medîni’nin *İlelü’l-hadîs*’te yoğun olarak işlediği meselelerden biri, hadis rivayet tarihinin ilk dönemleri, özellikle tâbiûn dönemindeki önemli isimlerin irsâlleri ve rivayet ağlarıdır (semâ kayıtları). Bu dönem, isnâdın sistematik bir karaktere bürünmediği ve rivayet lafızlarının ıstılahî anlamda kullanılmadığı bir dönem olarak öne çıkmaktadır. İbnü’l-Medîni, Kays b. Ebî Hâzim, Hasan el-Basrî, İbn Sîrîn, İbrahim en-Nehaî, Hemmâm b. Hâris, Kâsım b. Abdurrahman, Ebû Osman en-Nehdî, Atâ b. Ebî Rebâh gibi tâbiûn tabakasından meşhur birçok ismin sahâbîlerden semâna işaret etmiş ve irsâlleri hakkında bilgi vermiştir. İlgili bölümün dışında veya günümüze ulaşmayan bir başka kitabında, tâbiûn tabakasından diğer isimlere dair de böyle değerlendirmeler yaptığı görülür.⁹⁸⁰ Nitekim mevcut nüshanın râvîsi İbnü’l-Berâ vasıtasıyla eserlerinde *İlelü’l-hadîs*’ten birçok bilgi aktaran İbn Ebî Hâtim’in *el-Merâsîl*’i, Ali b. el-Medîni’nin Zührî⁹⁸¹ ve A‘meş⁹⁸² gibi medâr râvîler hakkında semâ tespitleri yaptığına işaret etmektedir.

Ali b. el-Medîni’nin isnâd ve rivayet süreciyle ilgili yaptığı tespitlerden yola çıkarak hem kendi dönemi hem de öncesiyle ilgili bazı değerlendirmelerde bulunmak mümkündür. Tâbiûn ve sonraki râvîler için neden bu tür kayıtlar üzerine dikkat çekildiği sorusu bu noktada önemlidir. Aynı şekilde kitapta

⁹⁷⁹ İbn Teymiyye, Ebü’l-Abbâs Takıyyüddîn Ahmed b. Abdilhalîm b. Mecdiddîn Abdisselâm el-Harrânî (ö. 728/1328), *Mecmû’u’l-fetâvâ*, thk. Abdurrahman b. Muhammed b. Kâsım, Mecme’u’l-Melik Fehd li’t-Tıbbâ’ati’l-Mushafî’ş-Şerîf, Medine 1414/1995, XX, 314-15.

⁹⁸⁰ Nitekim İbn Ebî Hâtim’in *el-Merâsîl*’inde birçok ismin rivayetleri ile ilgili Ali b. el-Medîni’den aktarılan değerlendirmeler vardır. Örnek için bkz. İbn Ebî Hâtim, *el-Merâsîl*, thk. Şükrullah b. Ni‘metullah el-Kücânî Beyrut-Dımaşk 1397/1977, s. 4, 82, 190.

⁹⁸¹ İbn Ebî Hâtim, *el-Merâsîl*, s. 190.

⁹⁸² İbn Ebî Hâtim, *el-Merâsîl*, s. 82.

yoğun olarak işlenen râvîlerin semâ bilgileri hem kendisinin hem de hocalarının gündeminde olması sebebiyle dikkate değerdir.⁹⁸³ Kitapta bu kadar yoğun işlenen söz konusu meselenin kökenine bakmak ve münekkit bir muhaddis için bu bilgilerin rivayet ve râvî değerlendirmelerinde nasıl bir fonksiyona sahip olduğunu incelemek bu bölümün temel hedefidir. Bununla birlikte semâ veya likâ problemini merkeze alan merâsîl kitaplarının kaynağı olması hasebiyle de *İlelü'l-hadîs*'teki bilgiler dikkate değerdir.

A. İRSÂL VE SEMÂ KAYITLARI

Sahâbe dönemi üzerine yapılan çalışmaların genel neticesi, bu dönemde güven ortamının hâkim olduğu⁹⁸⁴ ve Hz. Peygambere yalan isnâdı şeklinde bir vakianın sabit olmadığıdır.⁹⁸⁵ Durum böyle olunca bir sahâbî bir başkasından duyduğu hadisi Hz. Peygamber'e isnâd etme noktasında herhangi bir çekince hissetmemiştir.⁹⁸⁶ Özellikle Abdullah b. Ömer ve İbn Abbâs gibi genç sahâbîler bu konuya örnek teşkil eden isimlerdir.⁹⁸⁷ Bu durum tâbiûn döneminde nispeten devam etmiş ve bilgiyi Hz. Peygamber'e izafe etme şeklinde⁹⁸⁸ veya duymadığı halde tahdîs sığası kullanmaksızın (“belağ”, “an”, “kale” lafzı ile)⁹⁸⁹ bir sahâbîden rivayette bulunma durumu devam etmiştir.⁹⁹⁰ Tâbiûn dönemindeki birçok ismin de rivayet ederken bilgiyi sahibine isnâd etmediği, yani irsâl yaptığı ricâl kaynaklarında vurgulanmıştır.⁹⁹¹

İlk asırda yaşanan siyasî kargaşaların özellikle fitne hadisesinin hadis rivayetinde isnâd sorgulamalarını başlattığı,⁹⁹² devam eden süreçte de isnâdın

⁹⁸³ Şu'be'nin ve talebesi Yahya'nın semâ tespitlerine dair bkz. İbn Ebî Hâtim, *Takdime*, s. 289, 291, 508, 510.

⁹⁸⁴ Sahâbe dönemi için bkz. Koçyiğit, Talat, *Hadis Tarihi*, TDVY, Ankara 2011, s. 104-112.

⁹⁸⁵ Âşikkutlu, Emin, “Hadis Vaz'ının Hz. Peygamber Devrinde Başladığına Dair Rivâyetler ve Delil Değerleri”, *Marmara Üniversitesi İlahiyat Fakültesi Dergisi*, 2005/2, sayı: 29, s. 5-26.

⁹⁸⁶ Fesevî, *el-Ma'rife*, II, 643.

⁹⁸⁷ Özsoy, Abdulvahap, *Hadis Tenkidi-Sahâbe ve Tâbiûn Dönemi-*, Beka Yayınları, İstanbul 2016, s. 87-8.

⁹⁸⁸ Katâde'nin Hz. Peygamber'den ve Hz. Ömer'den mürsel olarak rivayet ettiğine dair bkz. Fesevî, *el-Ma'rife*, II, 282.

⁹⁸⁹ İbn Sa'd, *et-Tabakât*, VI, 172.

⁹⁹⁰ İbrahim en-Nehâî'nin Abdullah b. Mes'ûd'un ashâbından duyduğu bir bilgiyi “Kâle Abdullah” diyerek İbn Mes'ûd'a nispet ettiğine dair, İbn Sa'd, *et-Tabakât*, VI, 280, Bu dönemde yaptığı irsâllerle öne çıkan isimlerden biri Hasan el-Basrî'dir. Bkz. Ali b. el-Medîni, *İlelü'l-hadîs*, s. 182, 186, 187.

⁹⁹¹ Yahya b. Maîn, *Târîh* (Dûrî), III, 207, Ahmed b. Hanbel, *el-İlel*, III, 367.

⁹⁹² İlk dönemlerde yaşanan hangi fitneye işaret ettiğine dair bkz. Ulu, Arif, “Hadis Rivâyetinde İsnadın Başlaması” s. 119-166.

sistematik bir şekilde sorulduğu ifade edilmiştir. Yani genel olarak “hicrî birinci asrın ikinci yarısından itibaren başladığı ve ikinci asırda zamanla hadis ilmi için vazgeçilmez bir hal aldığı görülmüştür”.⁹⁹³ Netice olarak tâbiûn döneminde bazı isimlerin mürsel rivayetleri ve hadis aldıkları kimseleri zikretmemiş olmaları bu isimlerin kaynaklarını araştırma ihtiyacını doğurmuştur. Bazı isimlerin irsâlde buldukları râvîlerin rivayet açısından ehliyetlerine dikkat etmemiş olmaları⁹⁹⁴ ise bu durumu zorunlu kılmıştır. Örneğin Ali b. el-Medîni, Atâ'nın her türlü kimseden hadis almış olmasını gerekçe göstererek, Mücahid'in mürsel rivayetlerini Atâ'nın mürsellerine tercih etmiştir.⁹⁹⁵

Aslında böyle bir rivayet şeklinin o dönemin genel yapısını temsil ettiğini de söylemek gerekir. Yukarıda ifade edildiği gibi hadis rivayet tarihinin önemli simalarının da irsâlde bulunduğu bilgisi zihinde tutulmalıdır. Söz gelimi Hasan el-Basrî'yi irsâl yaptığından dolayı eleştiren İbn Sîrîn'in İbn Abbâs'tan naklettiği hadisleri İkrime'den aldığı, İbn Abbâs'tan hadis işitmediği bilgisi bu duruma işaret etmektedir.⁹⁹⁶

İbn Huzeyme, Ebû İshak es-Sebîi tarikiyle gelen bir hadisin Süfyân ve Şu'be tarafından mürsel olarak rivayet edildiği buna karşın İsrail b. Yunus'un - hadisi ikisine muhalif olarak- muttasıl şekilde rivayet ettiğini söyleyince, Muhammed b. Yahya ez-Zühî şöyle demiştir: “Evet hadisi her ikisi mürsel rivayet etmiştir. Ancak onlar (Ebû İshak ve akranları) kendilerine bu hadisi kimden işittin diye sorulmadığı müddetçe irsâl ederlerdi”.⁹⁹⁷ Aynı şekilde Basra'nın medâru'l-hadîsi Katâde'nin Hz. Peygamber'den ve bazı sahâbîlerden “belağana” sîgasıyla hadis naklettiği belirtilmiştir. Ma'mer gibi bazı isimler isnâd sorduklarında ise öğrencileri Katâde'nin ilmî konumu sebebiyle isnâda ihtiyaç olmadığını belirtmişlerdir.⁹⁹⁸ Katâde'nin rivayet şekli bu olunca Ahmed b. Hanbel, Enes b. Mâlik dışında ashâbdan hadis işitmediğini söylemiştir.⁹⁹⁹ Bir râvîden hem muttasıl hem de mürsel tarikle bir hadis geldiğinde bazı

⁹⁹³ Yücel, *Hadis Tarihi*, s. 38.

⁹⁹⁴ Fesevî, *el-Ma'rife*, II, 36.

⁹⁹⁵ İbn Ebî Hâtim, *el-Merâsîl*, s. 4.

⁹⁹⁶ Ali b. el-Medîni, *İlelû'l-hadîs*, s. 300, İbn Sîrîn'in yaptığı irsâllerine dair bkz. İbn Ebî Hâtim, *el-Merâsîl*, s. 186- 187.

⁹⁹⁷ Nidâl Selcî, *Menhec*, s. 226.

⁹⁹⁸ Fesevî, *el-Ma'rife*, II, 148.

⁹⁹⁹ İbn Ebî Hâtim, *el-Merâsîl*, s. 168.

durumlarda mürsel olanın tercih edilmesi ve mahfuz olanın hadisin mürsel tarihinin olduğunun ifade edilmesi de bu olguya işaret etmektedir.

Bu şekilde rivayet tarzına birde kitaplardan yapılan nakiller eklendiği zaman semâ etrafındaki tartışmalar önem kazanmıştır.¹⁰⁰⁰ Söz gelimi Şu‘be, Hakem b. Uteybe’nin “semi‘tu” lafzı dışında rivayet ettiği hadisleri Mücahid’den duymadığını, bunları kitaptan naklettiğini belirtmiştir.¹⁰⁰¹ Kâsım b. Ebî Bezze dışındakilerin Mücahid’den tefsiri dinlemediği, başta Hakem b. Uteybe olmak üzere, Leys b. Ebî Süleym, İbn Ebî Necîh, İbn Cüreyc ve Süfyân b. Uyeyne gibi isimlerin Kâsım’ın kitabını istinsah ettiği ve tedlîs yaparak Mücahid’den aktardıkları belirtilmiştir.¹⁰⁰² Bir başka örnek ise Kûfe’nin medâru’l-hadîsi Ebû İshak’ın Hâris el-A‘ver’den yaptığı nakillerle ilgilidir. Hz. Ali’nin ashâbı arasında sayılan Hâris’den gelen rivayetlerin büyük çoğunluğu Ebû İshak tarafından nakledilmiştir. Ahmed b. *Müsned*’inde bu durum açık bir şekilde görülmektedir. Ancak Ebû İshak’ın Hâris’den sadece dört hadisi semâen aldığı, diğerlerini Hâris öldükten sonra elde ettiği kitaplarından aktardığı belirtilmiştir.¹⁰⁰³

Durum böyle olunca, isnâdın sistematik olarak sorgulandığı dönemde - ki bu dönemin en önemli ismi yaptığı sistematik araştırma sebebiyle Şu‘be’dir¹⁰⁰⁴- râvîlerin irsâl ve semâ bilgilerini tespit etme faaliyeti muhaddislerin yoğun mesai harcadıkları alanlardan biri olmuştur. Bu durumda münekkidin var olan rivayet malzemesi arasında bir râvînin irsâlde bulunduğu kimseleri tespit etmesi ve râvîler arası semâ ilişkilerini araştırması gerekmektedir. İkinci veya üçüncü asırdaki bir münekkidin doğal olarak cevaplaması gereken sorulardan biri de bu kişiler arasındaki rivayet ilişkisidir. Nitekim bu faaliyet Ali b. el-Medîni’nin eserinde olduğu gibi bir râvîyi ele alıp sadece semâi olan/olmayan kimselere dikkat çekecek düzeyde sistematik hale gelmiş ve birçok malzeme birikmiştir. Söz gelimi *İlelü’l-hadîs*’te Ebû Osman en-Nehdî’ye ayrılan bölümde, yaklaşık bir sayfanın semâi sabit olan kimselere ayrılmış olması bu duruma işarettir.

¹⁰⁰⁰ Ali b. el-Medîni, *İlelü’l-hadîs*, s. 210; İbn Ebî Hâtim, *el-Merâsîl*, s. 220; İbn Hibbân, *Meşâhîr*, s. 180.

¹⁰⁰¹ İbn Ebî Hâtim, *Takdime*, s. 289.

¹⁰⁰² İbn Hibbân, *Meşâhîr*, s. 176.

¹⁰⁰³ İbn Ebî Hâtim, *Takdime*, s. 294.

¹⁰⁰⁴ İbn Receb, *Şerh*, I, 448.

Dolayısıyla Ali b. el-Medîni'nin râvîler hakkında verdiği detaylı semâ ve lika bilgisi, ilk asırdaki rivayetlerin üzerine yapılmış çalışmaların yazılı kayıtları niteliğindedir. Bu asırda irsâlin ve birazdan temas edilecek tedlîsin yoğun olduğu düşünüldüğünde birçok hadisin senedin de yer alan bu isimlerin bir üst tabakadaki râvîler ile ilişkisi rivayetlere muttasıl hükmü verebilmek için önem arz etmektedir. Yani aralarında semâ ve likâ bilgisine dikkat çekilen isimler yoluyla bir rivayet veya rivayetler sonraki asra ulaşmıştır ve “an” sığısıyla gelip mutlak semâyâ işaret etmeyen bu isnâdlar hakkında münekkidin önünde bir problem durmaktadır. Ali b. el-Medîni ve birçok münekkit de bu isimlerin semâ bilgisine dikkat çekmiştir.

Söz gelimi İbn Ebî Hâtim, Ebû Zür'a'ya “Süleyman b. Harb ve Musa b. İsmail→ Ebû Hilâl→ Katâde→ Ma'kıl b. Yesâr” tarikiyle gelen bir hadisi sormuş, Ebû Zür'a da Katâde'nin Ma'kıl'den rivayetinin mürsel olduğunu belirtmiştir. Yine aynı şekilde İbnü'l-Berâ, Ali b. el-Medîni'ye: “Hasan el-Basrî, Câbir'den hadis işitmiş midir?” diye sorunca, Ali b. el-Medîni olumsuz yanıt vermiştir. İlgili pasajda yer almayan bir arka plan bilgisi bu sorunun sorulma sebebini anlamaya yardımcı olmaktadır. Nitekim Hişâm b. Hassân, Hasan el-Basrî (haddesena)→ Câbir senediyle bir hadis nakletmektedir. Hasan'ın burada tahdîs sığısıyla nakletmiş olması ikisi arasında semânın sabit olup olmadığı sorusunu gündeme getirmiştir. Ancak Hasan'ın Câbir'den rivayetinin kitaptan olduğu ve “an” sığısıyla semâyâ delalet etmeyen bir şekilde nakledildiği belirtilmiştir.¹⁰⁰⁵

Bir başka rivayet de bu tartışmaların bağlamına işaret etmesi açısından önemlidir. Rivayete göre Şu'be b. el-Haccâc, Mücahid b. Cebr'in Hz. Âişe'den semânın sabit olmadığını belirtince, Yahya b. Saîd el-Kattân “Musa el-Cühenî → Mücahid (haddesetni) → Âişe” şeklindeki bir hadisi sormuştur. Nitekim hadiste Mücahid'in açıkça Âişe'den semâi nakledilmektedir. Şu'be bu hadisi sahih kabul etmemiştir. Aynı hadis Yahya b. Saîd'e de sorulmuş, o da Şu'be'nin ifadelerini aktarmakla yetinmiştir. Abbâs Muhammed ed-Dûrî, Mücahid ve Âişe arasındaki semâ bilgisinin Yahya b. Maîn'e de sorulduğunu belirtmiştir. O da hocası Yahya b. Saîd'in bunu mümkün görmediğini

¹⁰⁰⁵ İbn Ebî Hâtim, *el-Merâsîl*, s. 32.

aktarmıştır. Bu bilgi son olarak Ebû Hâtim tarafından Yahya b. Maîn'e izafe edilerek şöyle kayıt altına alınmıştır: "Yahya b. Maîn dedi ki: Mücahid Âişe'den hadis işitmemiştir."¹⁰⁰⁶ Dolayısıyla soru böyle bir rivayetten veya rivayetlerden hareketle sorulmuş olup cevap en sonunda muhtasar haliyle ricâl kitaplarında kayıt altına alınmıştır.

Genel olarak İbn Sîrîn ve İbrahim en-Nehaî'nin verdiği bilgilerden yola çıkarak isnâdın fitne hadisleri neticesinde ortaya çıktığı ifade edilmiştir. Ancak bu süreçten sonra isnâd sorgulamalarının nasıl yapıldığı ve hangi aşamalardan sonra yerleşik bir hal aldığı sorusu oldukça önemlidir. Nitekim semâ bilgisine dair verilen bu bilgiler isnâd araştırmalarının bir sonucudur. Ancak öncelikle isnâd sorgulamaları ve semâ kayıtları arasındaki bağlantının şöyle kurulması gerekmektedir. İbn Sîrîn, Hasan'a rivayet ettiği bir hadisi sorup, kimden duyduğunu öğrenebilmektedir.¹⁰⁰⁷ Aynı şekilde Şu'be de isnâd isteyerek bazı hocalarının kaynaklarını sorgulamaktadır. Bunun dışında birebir sorma imkânına sahip olmayan bir münekkidin râvîlerin semâını nasıl tespit ettiği meselesi vardır. Yani Ali b. el-Medîni, Ahmed b. Hanbel, Yahya b. Maîn ve Ebû Hâtim gibi münekkitler iki isim arasında semâını nasıl tespit etmektedir.

Ali b. el-Medîni'nin *İlelü'l-hadis*'te isnâd sorgulamalarına işaret ettiği ilk isim İbn Sîrîn'dir. İbnü'l-Medîni'nin aktardığına göre İbn Sîrîn talebesi Habîb b. eş-Şehîd'i (ö. 145/762) Hasan el-Basrî'ye göndermiş ve Akîka ilgili hadisi kimden duyduğunu sormasını istemiştir. Hasan el-Basrî de Semure'den duyduğunu belirtmiştir.¹⁰⁰⁸ Ancak İbn Sîrîn ve Zührî gibi bazı isimlerin isnâda vurgu yapıp kendilerinin de irsâde bulunması, temel sorunun irsâlden ziyade "kendisinden irsâl yapılan kişinin durumunun bilinmemesi" ya da o "kimsenin ehliyetine dikkat edilmemesi"¹⁰⁰⁹ olduğu görülmektedir. Nitekim İbn Sîrîn, Hasan el-Basrî ve Ebü'l-Âliye'nin rivayet ettiği kimselerin durumuna dikkat etmediklerini belirtmiş ve onlardan hadis rivayet etmemeleri yönünde talebelerini uyarmıştır.¹⁰¹⁰

¹⁰⁰⁶ Bu tartışmalar için bkz. İbn Ebî Hâtim, *el-Merâsîl*, s. 203-4.

¹⁰⁰⁷ Ali b. el-Medîni, *İlelü'l-hadis*, s. 197.

¹⁰⁰⁸ Ali b. el-Medîni, *İlelü'l-hadis*, s. 197.

¹⁰⁰⁹ Fesevî, *el-Ma'rife*, II, 36.

¹⁰¹⁰ Fesevî, *el-Ma'rife*, II, 36.

İlelü'l-hadis'te semâ tespitlerine işaret edilen bir diğer isim sistematik cerh-ta'dîlin kurucusu kabul edilen Şu'be b. el-Haccâc'dır.¹⁰¹¹ Ricâle dair değerlendirmeleri bir yana konu açısından önemli olan semâ tespitleri oldukça fazladır. Yani Şu'be, Ebû İshak,¹⁰¹² A'meş, Eyyûb es-Sahtiyânî, Katâde, Hammâd b. Ebî Süleyman¹⁰¹³ gibi birçok isme hadisi kimlerden işittiğine dair sorular sormuştur. Bunlar daha çok sorma imkânına sahip olan kişiler üzerinde yaptığı araştırmalardır. Örneğin Katâde, Saîd b. Cübeyr→İbn Ömer tarikiyle merfu bir hadis nakletmiştir. Şu'be de "semâya delalet eden"¹⁰¹⁴ lafızla rivayet etmediği için Katâde'ye bu hadisi kimden işittiğini sormuştur. Katâde hadisi kendisine Eyyûb es-Sahtiyânî'nin naklettiğini söylemiştir. Bu sefer de Şu'be hadisi Eyyûb'a sormuştur. O da hadisi Ebû Bişr'den işittiğini söylemiştir. Şu'be, Ebû Bişr'e gitmiş ve hadisi Saîd'den işitip işitmediğini sormuştur. Ebû Bişr de hadisi Saîd b. Cübeyr'den onun da İbn Ömer'den naklettiğini bildirmiştir.¹⁰¹⁵

Bir başka yerde Ebû İshak es-Sebî'ye Ali b. Rebîa'dan naklettiği bir hadisi kimden işittiğini sormuş, Ebû İshak da Yunus b. Habbâb'dan işittiğini söylemiştir. Yunus'un yanına giden Şu'be, hadisin kaynağını sormuş ancak Yunus hadisi kendisine Ali b. Rebîa'dan işiten bir adamın naklettiğini söylemiştir.¹⁰¹⁶ Bu iki örnek hem o dönemdeki tedlîsin boyutuna hem de Şu'be'nin semâ tespitine dair yaptığı araştırmalara işaret etmesi açısından oldukça önemlidir. Bu örnekler Şu'be'nin bizatihi gözlemediği ve sorma imkânı bulduğu kişilere dair değerlendirmelerdir. Bunun dışında bizatihi sorup kaynağını tespit edemediği râvîler arasındaki ittisal bilgisine ise rivayetler üzerinden ulaştığı gözlemlenmektedir.

Yukarıdaki örnek değerlendirmeler üzerinde görüldüğü gibi birinci asırdaki bu rivayet anlayışı haliyle Şu'be'nin bazı kriterler koymasını gerektirmiştir. Örneğin Şu'be semâya delalet etmeyen lafızlarla rivayet edilen hadislerin değersiz olduğunu ifade etmiş ve bu hadislerin alınmasının uygun

¹⁰¹¹ Ali b. el-Medîni, *İlelü'l-hadis*, s. 290, 300.

¹⁰¹² İbn Ebî Hâtim, *Takdime*, s. 378.

¹⁰¹³ İbn Ebî Hâtim, *Takdime*, s. 370.

¹⁰¹⁴ Katâde'nin "haddeseni" veya "semi'tu" lafızıyla rivayet etmediği hadisleri Şu'be'nin yazmadığına dair bkz. İbn Ebî Hâtim, *Takdime*, s. 378.

¹⁰¹⁵ İbn Ebî Hâtim, *Takdime*, s. 377.

¹⁰¹⁶ İbn Ebî Hâtim, *Takdime*, s. 378.

olmadığını belirtmiştir. Yani her bir râvînin hadis aldığı kimseden ilgili hadisi duymuş olmasını şart koşmuştur ki, bu da hadise ittisal hükmü verilmesi için gerekli olan şartlardan biridir. Tabi ki bu durum Şu'be'nin bu sîgalar dışında gelen hadisleri kabul etmediği anlamına gelmektedir. Burada asıl vurgu bir kimsenin hadis işitmediği bir kimseden rivayette bulunmasına engel olmaktır.

İbnü'l-Medîni'nin isnâd araştırmalarında bulunan isimler arasında zikrettiği Yahya b. Saîd el-Kattân'dan aktardığı bir değerlendirme, sahip olunan semâ bilgisinin ve bu alandaki birikimin yansıması niteliğindedir. Yahya b. Saîd'in Zeyd b. Sâbit'ten hadis dinleyenlerle ilgili verdiği bilgiler isnâd şeması niteliğindedir.

Sahâbîler arasında Zeyd'ten hadis rivayet edenler: Ali b. Ebî Tâlib, Sa'd b. Ebî Vakkâs, Ebû Saîd el-Hudrî, İbn Abbâs, Enes b. Mâlik.

Medineli tâbiûn arasında Zeyd ile likâsı sabit olan ve kendisinden hadis rivayet edenler: Ebû Ümâme Sehl b. Huneyf, Mahmûd b. Lebîd, Kabîsa b. Züeyb, Hârice b. Zeyd b. Sâbit, Nufey' Mevlâ Ümmî Seleme, Abdurrahman b. Saîd b. Yebu', Hafs b. Âsım, Ebân b. Osman, Ebû Sâlih Mevla es-Seffâh, Atâ b. Yesâr, Süleyman b. Yesâr, Kesîr Mevlâ es-Salt, Nestâs Mevlâ Kesîr b. Salt, Hâlid Mevlâ Ubeyd b. es-Sebbâk, Mervan b. el-Hakem, es-Sâib b. Cündüb, Kesîr b. Eflâh, Ebû Mürra Mevlâ Akîl b. Ebî Tâlib, Vüheyb Mevlâ Zeyd b. Sâbit, Abdullah b. Âmir b. Rebîa, Muhammed b. Abdurrahman b. Sevbân.

Kûfeli tâbiûn arasında kendisinden hadis rivayet edenler: Mesrûk b. el-Ecda', Esved b. Yezîd, Sâbit b Ubeyd.

Medineli tâbiûn arasında kendisine yetişmiş olmasına rağmen, likâsı ve semâ sabit olmayanlar: Saîd b. el-Müseyyeb.

İlgili pasajdan anlaşılacağı üzere, sahâbî râvî Zeyd b. Sâbit'in râvîleri tabaka-coğrafya tasnif formu gözetilerek kayıt altına alınmıştır. Bu bölümde bazı düşmelerin ve yazma nüshadan kaynaklanan bazı sorunların olduğu bilgisi dikkate alındığında,¹⁰¹⁷ Zeyd'ten hadis rivayet eden kimseler hakkında daha geniş bir şekilde konuşulmuş olması mümkündür. Nitekim Ali b. el-Medîni'nin birkaç satır sonra aktardığı bir rivayet, bu bilgilerin bir ders ortamında paylaşıldığına ve hocasıyla müzâkere ettiğine işaret etmektedir. Yahya b. Saîd,

¹⁰¹⁷ Ali b. el-Medîni, *İleli'l-hadis*, s. 148 (naşirin notu).

Zeyd b. Sâbit'den hadis dinleyenler arasında Büsr b. Saîd el-Medenî'yi zikredince, Ali b. el-Medînî, "Büsr b. Saîd, Zeyd'ten hadis işitmiş midir?" diye tekrardan sormuştur. Yahya da talebesine, "Sen onun Zeyd'ten hadis işitmediğini mi düşünüyorsun/kabul etmiyor musun?" şeklinde bir soru yöneltmiştir. Bunun üzerine Ali b. el-Medînî, "Ancak o hadisleri Mevlâ Seffâh yoluyla Zeyd'ten aktarmaktadır." Yahya da, "Ona bakarsan Şakîk b. Seleme de Abdullah b. Mes'ûd'dan hem doğrudan hem de vasıtayla (an racül) hadis nakletmiştir."¹⁰¹⁸ İbnü'l-Medînî ve hocası arasında gerçekleşen bu diyaloglar oldukça önemlidir. Hem bu bilgilerin kayıt altına alınmadan önce müzâkere edildiğine, hem de talebelerin de derste hocalarıyla istişare etme fırsatı bulduklarına işaret etmektedir. Görüldüğü üzere semâ bilgileri belli bir tartışma ve analiz sonucu kayıt altına alınmaktadır. İlgili bölümde yer alan rivayetlere göre, râvînin semâ bilgilerini tespit etmek için, önceki münekkitlerin görüşlerine başvurulmakta,¹⁰¹⁹ örnek rivayetler incelenmekte¹⁰²⁰ ve rivayetlerin sıhhati üzerine konuşulmaktadır.

Örnekleri çoğaltılabilecek bu tarz semâ sorgulamaları daha önce de ifade edildiği gibi, özellikle ilk dönem rivayet sistemiyle ilgilidir. Dolayısıyla kitabın büyük kısmında zikredilen râvîlerin semâ bilgilerini, ilk dönem rivayet sisteminde yaşanan, irsâl, tedlîs vb. durumların yansımaları olarak görmek mümkündür. Nitekim semâ bilgisini tespit, Şu'be tarafından yoğun olarak ele alınmış ve birçok değerlendirmesi talebeleri tarafından aktarılmıştır. Şu'be'nin "senetlerdeki inkıta ve ittisal konusunda ilk defa geniş araştırmalar yapan kişi" olarak kabul edilmesi de semâ tespitleri ile ilgilidir. Aynı şekilde Şu'be'nin talebesi Yahya'dan da semâ bilgisine dair birçok ifade aktarılmıştır. Bu geleneğin devamı kabul edilen Ali b. el-Medînî de ricâl değerlendirmelerinde olduğu gibi bu konudaki bilgileri de kayıt altına almıştır.

Râvîlerin semâ bilgisini kayıt altına almanın en önemli amacı elbette *rivayetlerdeki illetleri/hataları tespit* etmektir. Yani semâ bilgisi rivayetler üzerinde değerlendirme yapan bir münekkidin sahip olması gereken en önemli

¹⁰¹⁸ Ali b. el-Medînî, *İlelü'l-hadis*, s. 161.

¹⁰¹⁹ Yahya el-Kattân, Saîd b. el-Müseyyeb'in Zeyd'ten semâi hususunda Mâlik'in görüşüne başvurmuştur. Ali b. el-Medînî, *İlelü'l-hadis*, s. 153.

¹⁰²⁰ Saîd b. el-Müseyyeb'in semâmı tespit hususunda incelenen rivayet için bkz. Ali b. el-Medînî, *İlelü'l-hadis*, s. 154.

bilgilerdendir. Nitekim İbn Ebî Hâtim, Şu‘be b. el-Haccâc ve Yahya b. Saîd el-Kattân’ın ricâlü’l-hadîs tarihindeki önemine temas ettiği bölümde bu konuyla ilgili birçok örneğe yer vermiştir. Özellikle her iki münekkidin ilelü’l-hadîs alanındaki yetkinliğine işaret ederken aktardığı değerlendirmeler, semâ bilgisine dayanarak tespit edilen hatalı rivayetlerdir. Semâ bilgisi herhangi bir râvînin hadis işittiği veya işitmediği kimseleri kapsadığı gibi bir râvînin hadis işittiği kimseden dinlemediği hadislere işaret edecek derecede geniş bir yelpazededir.¹⁰²¹ Örneğin Şu‘be, Hakem b. Uteybe’nin Miksem’den sadece beş hadis işittiğini, diğerlerini kitaptan aktardığını belirtmiştir. Yahya bu hadislerin hangileri olduğunu sorunca, Şu‘be bunları teker teker saymıştır.¹⁰²²

B. RİVAYET LAFIZLARI

Bilindiği üzere hadis rivayetinde semâya işaret eden sarîh lafızlar olduğu gibi direk semâya delalet etmeyen ihtimal içeren lafızlar da vardır. Bu lafızlardan biri de “an” ile yapılan rivayetlerdir.¹⁰²³ Yukarıda belirtildiği gibi irsâlin yaygın olduğu bir dönemde bu sîgayla yapılan rivayetler, semâya delaleti açısından incelenmiştir. Nitekim “an” ile yapılan rivayetler İbn Rüşeyd’in de belirttiği gibi bir olgu olarak daha ziyade ilk dönem rivayetlerinde karşımıza çıkmaktadır.¹⁰²⁴

Bir kimsenin hadis rivayet ettiği kişi ile semâsının nasıl tespit edileceği sorusuna kabaca şöyle cevap verilebilir: 1. Semâya delalet eden sarîh bir lafız kullanması, 2. Bir münekkidin ilgili râvînin hadisi rivayet ettiği kişi ile semâının sabit olduğunu belirtmesi 3. Herhangi bir râvînin hadisi işittiği zaman falan kimsenin de orada olduğunu bildirmesi, 4. Bir kimsenin sadece işittiği kimselerden hadis rivayet etmesi.¹⁰²⁵ Konumuz açısından önemli olan, bir muhaddisin sarîh lafız kullanmayan râvî ile rivayette bulunduğu kimse arasında semâyı nasıl tespit ettiği.

¹⁰²¹ Bu rivayetler için bkz. İbn Ebî Hâtim, *Takdime*, s. 356, 358, 493, 495.

¹⁰²² İbn Ebî Hâtim, *Takdime*, s. 291; Ahmed b. Hanbel, *el-İlel*, I, 536.

¹⁰²³ İbn Receb, *Şerh*, II, 599.

¹⁰²⁴ İbn Rüşeyd, (ö. 721/1321), *es-Senenü’l-ebyen*, s. 46-7.

¹⁰²⁵ İbn Rüşeyd, *es-Senenü’l-ebyen*, s. 43-4.

Ali b. el-Medîni iki râvî arasında semânın sabit olduğunu ancak sarîh bir lafızla geldiği zaman kabul etmektedir.¹⁰²⁶ Yani “an” ile rivayet eden kişi bir başka yerde semâya delalet eden bir lafızla rivayette bulunmadığı zaman rivayete sahih hükmü vermemiştir. Söz geleme Hasan el-Basrî'nin hadis işittiği kimselere yer verdiği bölümde Ebû Bekre'yi de zikretmiştir. Buhârî de kitabında bu isnâdla gelen hadisleri zikretmiştir. *Târîhu Evsât*'ta yer verdiği bir hadiste Hasan el-Basrî'nin Ebû Bekre'den naklettiği bir hadisi semâya delalet eden “semi'tu” sığasıyla zikretmiş ve Ali b. el-Medîni'nin Hasan el-Basrî ve Ebû Bekre arasındaki semânın bu hadisle tahakkuk ettiğini aktarmıştır.¹⁰²⁷

Bir başka örnekte de kendisine ders esnasında Hasan el-Basrî→Esved b. Serî' isnâdıyla aktarılan bir hadis sorulmuş, Ali b. el-Medîni de hadisin munkatı olduğunu belirtmiştir. Nitekim Hasan, Hz. Ali'nin hilafeti döneminde Medine'de olduğu için Esved'den hadis alması mümkün değildir. Talebelerin bu noktadaki itirazları ise yöntemine işaret etmesi açısından önemlidir. Muhtemelen talebeleri de hocalarının semâ tespit yöntemini bildikleri için, Mübârek b. Fedâle'den gelen bir rivayeti sormuşlardır. Nitekim rivayette Hasan'ın Esved'den ihbâr sığasıyla nakilde bulunduğu görülmektedir. Ali b. el-Medîni, Mübârek b. Fedâle'nin rivayetine itibar edilmeyeceğini belirtmiştir. Çünkü Mübârek, Hasan el-Basrî'nin talebelerine muhalif olarak birçok rivayette hata edip rivayetleri ref etmekle meşhurdur.¹⁰²⁸ Aynı şekilde Hasan el-Basrî'nin İmrân b. Husayn'den semânın sabit olmadığını belirtmiştir. Bu durumu açıklarken de hiçbir sahih vecihle sabit değildir şeklindeki değerlendirmesiyle semâ tespit yöntemine değinmiştir.¹⁰²⁹ İbn Hacer, Ali b. el-Medîni'nin yöntemini yukarıda geçen Hasan el-Basrî ve Ebû Bekre özelinde şöyle tespit etmektedir:

Ali b. el-Medîni'nin bu rivayetten yola çıkarak semâ tespitinde bulunmasının sebebi; Hasan'ın likâsı sabit olmayan birçok kimseden “an” lafzı ile irsâlde bulunmasıdır. Durum böyle olunca Ali b. el-Medîni Hasan el-Basrî→Ebû Bekre tarihiyle gelen hadislerin mürsel olabileceğinden endişe etmiştir. Ancak rivayet Hasan'ın Ebû

¹⁰²⁶ Ancak incelenen bu isimlerin tamamının tedlîs ve irsâlin yoğun olduğu bir dönemde yaşadıklarını unutmamak gerekir. Dolayısıyla böyle bir şartın sadece tedlîsle bilinen râvîler için söz konusu olması da imkân dâhilindedir.

¹⁰²⁷ Ali b. el-Medîni, *İleli'l-hadis*, s. 178.

¹⁰²⁸ Zehebî, *Siyer*, VII, 282.

¹⁰²⁹ Ali b. el-Medîni, *İleli'l-hadis*, s. 182.

Bekre'den semâna sarahaten delalet ettiği için o da semâını sabit olduğunu ifade etmiştir.¹⁰³⁰

Semânın tespit edilmesi için herhangi bir tarikten semâya işarete eden bir lafızla gelmesi Ali b. el-Medîni için yeterli değildir. Aynı zamanda sarahaten semâya delalet eden rivayetin senedinin de sahih olması gerekmektedir. Söz gelimi Ali b. el-Medîni, İbrahim en-Nehaî'nin ashâbtan kimse ile likâsının¹⁰³¹ sabit olmadığını söyleyince, talebeleri Hz. Âişe'den naklettiği bir hadisi sormuş, o da, rivayetin likânın sabit olduğuna delalet edecek derecede olmadığını, yani zayıf olduğunu belirtmiştir.¹⁰³² Öğrencisi Muhammed b. Abdürrahim “Nâfi'nin Âişe'den semâı var mıdır?” diye sorunca, “Sahih bir vecihle yoktur” şeklinde cevap vermiştir.¹⁰³³

Öte yandan özellikle rivayet lafızlarının ıstılah halinde kullanılmadığı ilk dönemlerde, bazı lafızların delaleti de Ali b. el-Medîni'nin semâ tespit yönteminde önemli bir yer tutar.

Genel olarak tekil veya çoğul formuyla tahdîs sîgasının semâya delalet etmek üzere birinci asrın sonundan itibaren kullanıldığı belirtilmiştir.¹⁰³⁴ Örneğin Hasan el-Basrî'nin akranı İbn Sîrîn'in “haddesenî” formunu sadece kendisinin işittiği, “haddesenâ”yı ise belli bir toplulukla beraberken işittiği hadisleri rivayet ederken kullandığı belirtilmiştir.¹⁰³⁵ Ancak Hasan el-Basrî'nin ve diğer birçok ismin tahdîs sîgası dışında bazı semâya delaleti muhtemel lafızları kullandıkları görülmüştür. Bu durumun konu açısından önemi, söz konusu lafızlarla rivayet edilen hadislerden yola çıkarak iki isim arasında semânın sabit olduğunun tespit edilmesi ve birde bu hadislerle muttasıl hükmü verilmesi meselesidir. Örneğin Ali b. el-Medîni'ye göre Hasan el-Basrî, İbn Abbâs'tan hadis işitmemiştir. Nitekim İbn Abbâs'ın Basra'da olduğu zamanlarda Hasan Medine'dedir. İlk dönem münekkitlerinden Ahmed b. Hanbel ve Yahya b. Maîn de aynı kanaattedir.¹⁰³⁶ Dolayısıyla likâsı sabit olmayan iki kişi arasında semâ tartışması yapmaya lüzum yoktur. Ancak Hasan

¹⁰³⁰ İbn Hacer, *Fethü'l-bârî*, XIII, 66; Nidâl Selcî, *Menhec*, s. 192.

¹⁰³¹ Buradaki likâ, muhtemelen semâ anlamındadır.

¹⁰³² Ali b. el-Medîni, *İlelü'l-hadis*, s. 301.

¹⁰³³ Fesevî, *el-Ma'rife*, II, 101.

¹⁰³⁴ Yücel, *Hadis İstılahlarının Doğuşu ve Gelişimi- Hicri İlk Üç Asır-*, İFAV, İstanbul 2014, s. 89-90.

¹⁰³⁵ İbn Receb, *Şerh*, II, 519, Bu lafızların kullanımı ile ilgili bkz. Yücel, *a.g.e.*, s. 88-92.

¹⁰³⁶ İbn Ebî Hâtim, *el-Merâsîl*, s. 32-4.

el-Basrî'nin bazı rivayetler de “İbn Abbas bize hitap etti”, “خطبنا ابن عباس” şeklinde bir lafız kullandığı görülmüştür. Bu lafız Hasan el-Basrî'nin İbn Abbâs'tan hadis işittiği intibayı vermektedir. Ancak Ali b. el-Medîni, Hasan el-Basrî'nin bu sözünün, Sabit'in “İmrân b. Husayn bize geldi”, Mücahid'in “Ali bizim yanımıza geldi” sözlerinde olduğu gibi,¹⁰³⁷ buradaki biz zamiriyle şehir halkının veya hemşerilerinin kast edildiği vurgulanmıştır. Yani Hasan'ın bu sözünü de “İbn Abbâs Basra halkına hitap etti” şeklinde anlamak gerekir. Dolayısıyla bu lafızla semânın sabit olduğunu söylemek mümkün değildir.

VI. İLLETLİ HADİSLER

Hicrî üçüncü asır münekkitleri arasında Ali b. el-Medîni, Yahya b. Maîn ve Ahmed b. Hanbel ayrı bir öneme sahiptir. Ahmed b. Hanbel'in *Müsned*'i, Yahya'nın birçok talebesi tarafından aktarılan ricâle dair görüşleri ve Ali b. el-Medîni'nin eserleri bu alana yaptıkları katkının sadece bir çehresini oluşturmaktadır. Bu münekkitler arasında Ali b. el-Medîni özellikle ilelü'l-hadîs alanındaki yetkinliğiyle öne çıkmıştır.¹⁰³⁸ Ricâl eserlerinde Ali b. el-Medîni'nin biyografisine ayrılan bölümler incelendiğinde de “**ilelü'l-hadîs sahasında söz sahibi olma**” vurgusu dikkat çeker.¹⁰³⁹ Nitekim hem ilelü'l-hadîs alanında yazılan eserlere öncülük etmesi¹⁰⁴⁰ hem de eserlerindeki tasnif metodunun takdir edilmesi Ali b. el-Medîni'yi ve *İlelü'l-hadîs* adlı eserini önemli kılmaktadır. Her ne kadar yüzlerce cüzü bulan ilelü'l-hadîse dair yazdığı eserler¹⁰⁴¹ günümüze ulaşmamışsa da, satır aralarında tasnif metodu ve tenkit yöntemi hakkında bazı bilgiler bulmak mümkündür. Küçük bir kısmı günümüze ulaşan ve çalışma konumuz olan *İlelü'l-hadîs*'te incelenen illetli rivayetler, bu bölümün temelini oluşturmaktadır. Ali b. el-Medîni'ye nispet edilen bu eserin önemli bir kısmında illetli hadisler işlenmektedir. Ancak kitap üzerine yapılan değerlendirmeler bölümünde de ifade edildiği gibi, illetli hadislerin ele alındığı pasajların belli bir bütünlük içinde olmadığı ve okuyucuya Ali b. el-Medîni'nin illetli hadisleri tespit ve tasnif yöntemi

¹⁰³⁷ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 189.

¹⁰³⁸ Ricâl kitaplarında Ali b. el-Medîni'nin daha çok illel uzmanı olarak zikredilmesi bu bağlamda önemlidir.

¹⁰³⁹ İbn Ebî Hâtim, *Takdime*, s. 645; Mizzi, *Tehzib*, XXI, 19.

¹⁰⁴⁰ Seyyâh, Ali b. Abdullah, *Cühûdü'l-muhaddisîn fî beyâni ileli'l-hadîs*, s. 41-44.

¹⁰⁴¹ Hatîb, *el-Câmi*, II, 302.

hakkında net bir fikir vermediği görülür. Dolayısıyla bu bölümde, hem kitabın daha iyi anlaşılması, hem de İbnü'l-Medîni'nin illetli hadisleri tasnif ve tespit yöntemini netleştirme adına belli sorulara cevap aranacaktır.

İlelü'l-hadis'te aktarılan illetli rivayetler iki form halindedir. Bu rivayetlerin ilk grubunu derste Ali b. el-Medîni'ye sorulan sorular oluşturmaktadır. Önceki bölümde bazı örneklerine yer verdiğimiz bu durum şu şekilde gerçekleşmektedir: Talebe ders esnasında veya sonrasında daha önceden hazırladığı ya da spontane olarak gelişen bazı rivayetlerle ilgili hocasına sorular sormaktadır. Münekkit de kendisine sorulan ve daha çok cevap merkezli olan (yani daha ziyade rivayetle ilgili bir hüküm vermesi beklenen) bu soruyu kısaca cevaplamakta, bazen de rivayetle ilgili verdiği hükmün gerekçesini açıklamaktadır. Talebe sadece hüküm ifadesini kayıt altına aldığı gibi, kimi zaman da gerekçesiyle birlikte problemleri rivayetin tamamını aktarmaktadır. Ancak talebenin dikkati çoğu zaman rivayet hakkında verilecek hükme yoğunlaştığı için genellikle ilgili rivayet bağlamında yapılan tartışmalar zikredilmemektedir. Bu durumda okuyucunun söz konusu rivayetle ilgili bilgisi, talebenin tuttuğu notlarla sınırlı kalmaktadır. Söz gelimi Ali b. el-Medîni'ye sorulan bir rivayet ve rivayet hakkındaki değerlendirmesi İbnü'l-Berâ tarafından şöyle aktarılmıştır: “Ali b. el-Medîni'ye, “Hâlid b. el-Vâsîti→Yunus b. Ubeyd → İbn Sîrin → Enes” tarihiyle gelen bir hadis soruldu. O da bu hadisi sahih görmedi ve “bu isnâd rüzgar gibidir.” dedi.¹⁰⁴² Yukarıda da ifade edildiği gibi daha çok hüküm merkezli olarak sorulan bu soruların sadece ilgili kısmı kayıt altına alınmıştır. Dolayısıyla okuyucu ilgili bölümde Ali b. el-Medîni'nin bu rivayeti neden zayıf kabul ettiğine dair bir açıklama görememektedir.

Bazı bölümlerde ise, Ali b. el-Medîni'nin rivayet hakkında verdiği hükmün gerekçesi de kayıt altına alınmıştır. Bu durumda rivayetin zayıf kabul edilme sebebi de aktarılmış olmaktadır. Söz gelimi Hasan el-Basri'nin Dahhâk b. Süfyân el-Kilâbi'den rivayet ettiği bir hadis sorulunca,¹⁰⁴³ Ali b. el-Medîni bu hadisin Basralı râvîler tarafından rivayet edildiğini, ancak isnâdının mürsel

¹⁰⁴² Ali b. el-Medîni, *İlelü'l-hadis*, s. 295.

¹⁰⁴³ İlgili hadis için bkz. Ahmed b. Hanbel, *Müsned*, XXV, 24-5 (hadis no: 15747).

olduğunu belirtmiştir. Nitekim Hasan, şehirden uzak bir yerde yaşayan Dahhâk'tan hadis işitmemiştir.¹⁰⁴⁴

Ali b. el-Medîni'nin bir başka rivayet hakkındaki değerlendirmesinin aktarıldığı pasaj ise şöyledir: “Hasan el-Basrî→Esved b. Serî” tarikiyle gelen bir hadis sorulmuş,¹⁰⁴⁵ o da Hasan'ın Esved'den hadis işitmediği bilgisini vererek, isnâdın munkatı olduğunu belirtmiştir.¹⁰⁴⁶ Bu şekilde Ali b. el-Medîni'ye sorulan soruların birçoğu kayıt altına alınmıştır. Özellikle gerekçeleriyle aktarılan illetli rivayetler, “Ali b. el-Medîni bir rivayetteki hatayı nasıl tespit ederdi” sorusuna cevap vermemize yardımcı olmaktadır.

Yukarıdaki örneklerde de görüldüğü üzere, bu değerlendirmeler, suâlât türü eserlerin genel özelliği olan soru-cevap formu şeklinde aktarılmış illetli rivayetlerdir. Bu rivayetler kitabın bazı bölümlerinde incelenen illetli hadislerden farklı şekilde cevaplandırılmış ve kayıt altına alınmıştır. Nitekim kitabın diğer kısımlarında yer alan illetli rivayetler üzerine yapılacak bir çalışmada tasnif metodunun farklı olduğu tespit edilecektir. İleride birçok örneğine yer vereceğimiz bu rivayetlerden birkaçını fikir sunması açısından burada zikretmek meselenin anlaşılmasına katkı sağlayacaktır.

Ali b. el-Medîni, Ebû Hureyre'den rivayet edilen “*Kim Allah'a ve ahiret gününe iman ediyorsa, komşusuna ikramda bulunsun*” hadisinin isnâdıyla ilgili şu bilgileri vermektedir. Rivayeti Saîd el-Makburî'nin talebeleri kendisinden iki farklı vecihle aktarmaktadır. Hadisin isnâdı şöyledir:

1. Mâlik b. Enes ve İbn Aclân → Saîd el-Makburî → Ebû Şureyh el-Huzâi
2. Abdurrahman b. İshak → Saîd el-Makburî → Ebû Hureyre

Ali b. el-Medîni “*el-hadîsu 'indî*” diyerek tercihini Mâlik b. Enes ve İbn Aclân'ın rivayetinden yana kullanmış ve Abdurrahman b. İshak'ın bu rivayette hata ettiğini belirtmiştir. İlgili hadisi Mâlik ve İbn Aclân dışında “Saîd el-Makburî → Ebû Şureyh el-Huzzâi” isnâdıyla, Leys b. Sa'd, Abdulhamid b. Ca'fer, Muhammed b. İshak, Yahya b. Ebî Kesir, Abdullah b. Saîd el-Makburî gibi isimler de nakletmiştir.¹⁰⁴⁷ Ancak Ali b. el-Medîni sadece Mâlik ve İbn

¹⁰⁴⁴ Ali b. el-Medîni, *İleli'l-hadis*, s. 241.

¹⁰⁴⁵ Hadis için bkz. Ahmed b. Hanbel, *Müsned*, XIV, 354-56 (hadis no: 15588) (naşirin notu).

¹⁰⁴⁶ Ali b. el-Medîni, *İleli'l-hadis*, s. 232.

¹⁰⁴⁷ İleride bu hadis daha detaylı incelenecektir.

Aclân'ı zikretmekle yetinmiştir. Muhtemelen İmâm Mâlik'in konumu sebebiyle diğer isnâdları zikretme gereği görmemiş ve bu isnâda muhalif olan isnâdı zayıf kabul etmiştir. Bir diğer ihtimal ise, Ali b. el-Medînî'nin bunları da zikrettiği halde kitabın râvîsi İbnü'l-Berâ'nın ihtisar yapmış olmasıdır. Nitekim bir diğer hadiste ilgili rivayeti destekleyen başka isnâdların da olduğunu söylemiş, ancak bunları zikretmemiştir.

İncelenen bir diğer illetli hadis yine Ebû Hureyre'ye isnâd edilen "Hz. Peygamber'in bir seriyyenin başına Âsım b. Sâbit'i emir olarak tayin ettiği" hadisidir. Ali b. el-Medînî hadisle ilgili iki isnâda dikkat çekmiştir. İsnâdlar şu şekildedir:

1. Ma'mer → Zührî → Amr b. Ebî Süfyân es-Sekafî → Ebû Hureyre
2. Yunus → Zührî → Amr b. Esîd Cârîye es-Sekafî → Ebû Hureyre

Ali b. el-Medînî, Yunus b. Ubeyd isnâdını önceki hadiste olduğu gibi "el-hadîsu 'indî" diyerek, Ma'mer'in rivayetine tercih etmiştir. Çünkü birçok kimse bu hadisi, "Zührî → Amr b. Esîd Cârîye es-Sekafî → Ebû Hureyre" şeklinde nakletmiştir.

Bu iki örnek hem illetli hadislerin nasıl ele alındığını hem de illeti tespit yöntemine işaret etmesi açısından önemlidir. Nitekim kitapta incelenen illetli hadisler yukarıdaki örneklerde olduğu gibi, öncelikle sahâbî râvîsine nispet edilerek ele alınmış ve ilgili hadisin isnâdlarına yer verilmiştir. Daha sonra da müellif isnâdlar arasında tercih yapmıştır. Bu örnekler *İlelü'l-hadîs*'te illetli bir rivayetin nasıl kayıt altına alındığını ve incelendiğini göstermektedir. Bu bölümde soru-cevap formunda aktarılan hatalı rivayetlerden ziyade, Ali b. el-Medînî tarafından kaleme alındığı gözlemlenen veya metnin yapısından öyle anlaşılan ve ilelü'l-müsned tasnif formunun takip edildiği rivayetler incelenecektir.

A. İLLETLİ HADİSLERİN TASNİFİ

Hicrî üçüncü asrın ilk yarısı ricâl ve rivâyetü'l-hadîs eserlerinin¹⁰⁴⁸ yazıldığı bir dönem olması itibariyle oldukça önemlidir. İlelü'l-hadîs eserleri

¹⁰⁴⁸ Özellikle Musannefler ve Müsnedler.

de ilk defa bu dönemde yazılmış ve orijinal bir tür olarak hadis literatüründeki yerini almıştır. Daha önce de ifade edildiği gibi, bu dönemde yazılan ve ilelü'l-hadîs ve ma'rifetü'r-ricâl, et-târîh ve ma'rifetü'r-ricâl adıyla bilinen kitapların birçoğu suâlât türü eserlerin özelliklerini yansıtmaktadır. Yani bu eserler hicrî üçüncü asrın önde gelen münekkitleri Yahya b. Maîn ve Ahmed b. Hanbel'e soruların soruları ve değerlendirmeleri kapsamaktadır.¹⁰⁴⁹ Soru-cevap şeklinde kayıt altına alınan bu bilgiler haliyle bu münekkitlerin tasnif metodunu yansıtmaz. Ali b. el-Medîni ise akranlarının aksine eserlerini kendisi kaleme almıştır.¹⁰⁵⁰ Günümüze ulaşan mevcut eserin tamamının Ali b. el-Medîni tarafından kaleme alınmadığı, kendisi tarafından yazıldığı anlaşılan kısımların da tasnif yöntemini tam olarak yansıtmadığı yukarıda zikredilmişti. Ancak *İlelü'l-hadîs*'te yer alan bir kısım pasajlar ile İbnü'l-Medîni'nin eserlerinden yapılan alıntılar, illetli hadisleri tasnif metodu hakkında birtakım çıkarımlar yapmaya imkân vermektedir.

İlelü'l-hadîsle bağlantılı olarak Ali b. el-Medîni'ye nispet edilen eserler, **İlelü'l-müsned** (otuz cüz),¹⁰⁵¹ **el-İlel li-İsmail el-Kâdi** (on dört cüz),¹⁰⁵² **İlelü hadîsi İbn Uyeyne** (on üç cüz),¹⁰⁵³ **el-İlelü'l-müteferrika** (otuz cüz), **İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târîh**'tir.¹⁰⁵⁴ Bu eserler arasında *İlelü'l-hadîsi İbn Uyeyne* ve *el-İlelü'l-müteferrika*'ya sonraki literatürde atıf yapıldığına dair herhangi bir tespit yapılamamıştır.¹⁰⁵⁵ Ancak *İlelü'l-müsned* ve *el-İlel li-İsmail el-Kâdi* adlı eserlerin sonraki müelliflerin kaynakları arasında yer aldığı görülmektedir. Söz gelimi dördüncü asrın önemli münekkitlerinden Dârekutni'nin Ali b. el-Medîni'nin *Müsned* adlı eserine sık sık atıf yaptığı görülmektedir.¹⁰⁵⁶ Dârekutni, Abdullah b. Mes'ûd'un müsnedi altında zikrettiği bir hadisin Ali b. el-Medîni'nin *Müsned* adlı eserinde yer aldığını ve onun ilgili hadis için muttasıl hükmü verdiğini belirtmiştir.¹⁰⁵⁷ Hz. Ebû Bekir'e nispet edilen

¹⁰⁴⁹ İbn Receb, *Şerh*, I, 32-3 (naşirin mukaddimesi).

¹⁰⁵⁰ Akranları arasında sadece Ali b. el-Medîni'nin ricâle dair eserlerini kaleme aldığına dair bkz. Lucass, *Constructive Critics*, s. 75.

¹⁰⁵¹ Nedim, *Fihrist*, s. 322. Dârekutni *el-İlelü'l-vâride* adlı eserinde Ali b. el-Medîni'nin bu eserinden birçok alıntı yapar. Dârekutni, *el-İlelü'l-vâride*, I, 65, 28[^], IV, 83.

¹⁰⁵² Talebesi İsmail el-Kâdi hocasından ilel adında bir kitap nakletmiştir. Bu yüzden kitap bu isimle anılır. Kitaba dair bkz. Hatîb el-Bağdâdi, *Kifâye* s. 367; Nidâl Selcî, *Menhec*, s. 98.

¹⁰⁵³ İbn Receb, *Şerhu ileli't-Tirmizî*, I, 486.

¹⁰⁵⁴ Ricâle dair eserlerin tamamı ilelü'l-hadîs ile ilgilidir.

¹⁰⁵⁵ Atıftan kasıt içeriğine dair yoksa kitap isimlerine atıf yapılmıştır.

¹⁰⁵⁶ Dârekutni'nin kaynaklarına arasında sayıldığına dair bkz. Dârekutni, *el-İlel*, I, 100 (naşirin mukaddimesi).

¹⁰⁵⁷ Dârekutni, *el-İlel*, V, 235-36.

hadislerdeki illetlerin tartışıldığı bölümde de Ali b. el-Medîni'nin *Müsned* adlı eserine atıf yapılmıştır.¹⁰⁵⁸

Bu aktarımlar birkaç yönden oldukça önemlidir. İlk olarak, Ali b. el-Medîni'ye nispet edilen *İlelü'l-müsned* adlı eserin Dârekutni'ye kadar ulaştığı ve onun da bu kitaptan istifade ettiği söylenebilir. İkinci olarak, Dârekutni'nin yaptığı alıntılar ile kitapta yer alan illetli hadisler tasnif açısından aynı görünümü arz etmektedir. Nitekim kitabın bir bölümünde zikredilen illetli hadisler Dârekutni'nin *Müsned*'inde olduğu gibi sahâbî râvîlerine nispet edilerek ele alınmıştır. Dolayısıyla *İlelü'l-hadîs*'in mahiyeti bölümünde de ifade edildiği gibi bu durum, kitabın râvîsi İbnü'l-Berâ'nın da bu bilgileri ilgili kitaptan aktardığına işaret etmektedir. Nitekim *İlelü'l-hadîs* muhteva olarak Ali b. el-Medîni'ye derslerde sorulan sorular, kendisinden semâ yoluyla alınmayan ancak istinsah edilen eserler, kendisi tarafından yazılmış bölümler gibi geniş bir yelpazededir.

Bu kitaptan yaptığı alıntılarla öne çıkan bir diğer isim, İslâmî ilimlerin her sahasında kıymetli eserler telif etmiş olan Ebü'l-Fidâ İbn Kesîr'dir (ö. 774/1373). İbn Kesîr *Müsnedü'l-Fârûk* adlı eserinde, Hz. Ömer'in rivayetlerini ve fetvalarını fikhî babları esas alarak toplamıştır. Sadece hadisleri bir araya getirmekle kalmamış aynı zamanda metin ve isnâd açısından rivayetlerle ilgili birçok değerlendirme de yapmıştır. Bu eserin konumuz açısından önemi, günümüze ulaştığı tespit edilemeyen birçok rivâyetü'l-hadîs ve ilelü'l-hadîs kitabından istifade edilerek hazırlanmış olmasıdır. Naşirin verdiği bilgiye göre, *Müsned*'te yaklaşık yüz kırk eser kaynak olarak kullanılmıştır.¹⁰⁵⁹ Ali b. el-Medîni'nin *el-Müsnedü'l-muallel* adlı eseri de İbn Kesîr'in kaynakları arasındadır. İbn Kesîr bu esere bazen el-Müsned,¹⁰⁶⁰ el-İlel,¹⁰⁶¹ *Müsnedü Ömer*,¹⁰⁶² şeklinde açıkça atıfta bulunmuş bazen de "kâle Ali" formunda İbnü'l-Medîni'nin değerlendirmelerini aktarmıştır. İbn Kesîr'in bu kitaptan aktardığı bilgiler oldukça önemlidir. Kuşkusuz en önemli yönü, hicrî beşinci asırda kaybolduğu ifade edilen eserler¹⁰⁶³ arasında yer alan *İlelü'l-müsned*'e sekizinci asırda atıf yapılmış olmasıdır.

¹⁰⁵⁸ Dârekutni, *el-İlel*, I, 288.

¹⁰⁵⁹ İbn Kesîr, Ebü'l-Fidâ' İmâdüddîn İsmâil b. Şihâbiddîn Ömer b. Kesîr b. Dav' b. Kesîr el-Kaysî el-Kureşî el-Busrâvî ed-Dimaşkî eş-Şâfiî (ö. 774/1373), *Müsnedü'l-Fârûk emîri'l-mü'minin Ebî Hafs Ömer b. Hattâb ve akvâliühü 'alâ ebvâbi'l-ilm*, thk. İmam b. Ali b. İmam, Dâru'l-Felâh, Mısır 1430/2009, 32-42 (naşirin mukaddimesi).

¹⁰⁶⁰ İbn Kesîr, *Müsnedü'l-Fârûk*, I, 96.

¹⁰⁶¹ İbn Kesîr, *Müsnedü'l-Fârûk*, I, 140.

¹⁰⁶² İbn Kesîr, *Müsnedü'l-Fârûk*, III, 41.

¹⁰⁶³ Hatîb, *el-Câmi'*, II, 302.

Aktarılan bu değerlendirmelerin oldukça detaylı olması ve *İlelü'l-müsned*'e dair bazı tespitler yapmaya imkân tanınması da, İbn Kesîr'in bu eserini dikkatli bir şekilde incelemeyi gerekli kılmaktadır. İbn Kesîr'in *İlelü'l-müsned*'den aktardığı bölümlerin Dârekutnî'nin alıntılarıyla aynı özellikleri yansıtıyor olması, ikisinin aynı kitaptan istifade etmiş olduğunu göstermektedir. Nitekim ilgili bölümler incelendiğinde, Ali b. el-Medîni'nin herhangi bir sahâbîye nispet edilen hadislerin tariklerini topladığı,¹⁰⁶⁴ rivayetlerle ilgili birçok hüküm verdiği¹⁰⁶⁵ ve zayıf tariklere işaret ettiği¹⁰⁶⁶ görülür.

İbn Kesîr'in bu eserinin en önemli fonksiyonlarından biri de, Ahmed b. Hanbel'in *Müsned*'i ile İbnü'l-Medîni'nin *Müsnedü'l-muallal* adlı eseri arasında karşılaştırma yapma imkânı sağlamasıdır.¹⁰⁶⁷ Yani Ahmed b. Hanbel'in *Müsned*'de sıhhat şartı gözetmeksizin aktardığı rivayetler hakkında Ali b. el-Medîni'nin *Müsnedü'l-muallal*'in de rivayetle ilgili değerlendirmeler bulmak mümkündür. Söz gelimi Ahmed b. Hanbel'in Hz. Ömer'in müsnedinde zikrettiği ve “Hz. Peygamber'in kendisine: “duandan bizi unutma” şeklindeki tavsiyesini içeren hadisin isnâdı şu şekildedir: Muhammed b. Ca'fer (Ğunder)→ Şu'be→Âsım b. Ubeydullah→Sâlim→İbn Ömer→Hz. Ömer.¹⁰⁶⁸ Kitabın yazılış gayesi ve yapısı itibariyle ilgili bölümde rivayet hakkında herhangi bir değerlendirme yapılmamıştır. Ali b. el-Medîni de bu hadisi Muhammed b. Ca'fer, Ebü'l-Velid (her ikisi)→ Şu'be → Âsım b. Ubeydullah → Sâlim → İbn Ömer → Hz. Ömer isnâdıyla aktarmıştır. Bu isnâdla ilgili değerlendirmesini şöyle ifade etmiştir: “Bu hadis başka bir vecihle bilinmez, ancak bu isnâdda yer alan Âsım b. Ubeydullah da zayıf bir râvîdir.”¹⁰⁶⁹

Ahmed b. Hanbel'in Hz. Ömer'in müsnedinde aktardığı ve “Fetih suresinin ilk ayetlerinin sorduğu bir soru sonrası nazil olduğuna dair” hadisin isnâdı şöyledir: Kurâd Ebû Nuh→Mâlik→Zeyd b. Eslem→Babası→Hz. Ömer.¹⁰⁷⁰ Ali b. el-Medîni de bu hadisi Ma'n b. İsa ve Kurâd Ebû Nuh yoluyla aynı isnâdla aktarmış ve rivayetle ilgili, “Bu Medineli güzel bir isnâddır. Ehl-i Medine dışında bunu rivayet eden kimse bilmiyoruz” şeklinde bir değerlendirme yapmıştır.¹⁰⁷¹ *Müsnedü'l-Fârûk*'ta Ahmed b. Hanbel'in

¹⁰⁶⁴ İbn Kesîr, *Müsnedü'l-Fârûk*, I, 325.

¹⁰⁶⁵ İbn Kesîr, *Müsnedü'l-Fârûk*, I, 272, 276, 417.

¹⁰⁶⁶ İbn Kesîr, *Müsnedü'l-Fârûk*, I, 271.

¹⁰⁶⁷ İbn Kesîr, *Müsnedü'l-Fârûk*, I, 444.

¹⁰⁶⁸ İbn Kesîr, *Müsnedü'l-Fârûk*, I, 520, karşılaştırma için bkz. İbn Hanbel, *Müsned*, I, 326 (hadis no: 195).

¹⁰⁶⁹ İbn Kesîr, *Müsnedü'l-Fârûk*, I, 520.

¹⁰⁷⁰ İbn Kesîr, *Müsnedü'l-Fârûk*, II, 586, karşılaştırma için bkz. Ahmed b. Hanbel, *Müsned*, I, 336-37 (hadis no: 209).

¹⁰⁷¹ İbn Kesîr, *Müsnedü'l-Fârûk*, II, 586.

Müsned'inde ve diğer eserlerde yer alan birçok hadise dair Ali b. el-Medîni'nin değerlendirmelerini bulmak mümkündür.

Konumuz açısından önemli olan nokta, İbnü'l-Medîni'den aktarılan değerlendirmelerin hem tasnif hem de yöntem açısından çalışma konumuz olan *İlelü'l-hadîs*'teki illetli hadislerin incelenişiyle aynı özellikleri yansıtıyor olmasıdır. Nitekim eserde incelenen illetli hadislerin baş tarafı (etrâf) sahâbî râvîsine isnâd edilerek verilmiş ve ilgili rivayetin illetli tarikine işaret edilmiştir. Söz gelimi Ebû Hureyre'ye nispet edilen bir hadisin illetli tariki şöyle ele alınmaktadır:

Ebû Hureyre'ye nispet edilen “kim Allah'a ve ahiret gününe iman ediyorsa, komşusuna ikramda bulunsun” hadisi. Bu hadisi Mâlik ve İbn Aclân, “Saîd el-Makburî → Ebî Şureyh el-Huzâî” isnâdıyla aktarmıştır. Buna karşın Abdurrahman b. İshak ikisine muhalif olarak “Saîd el-Makburî → Ebû Hureyre” şeklinde nakletmiştir. Bana göre Mâlik ve İbn Aclân'ın rivayeti Abdurrahman'a tercih edilir, çünkü o bu hadiste hata etmiştir.¹⁰⁷²

Bir diğer rivayet yine Ebû Hureyre'den gelen “ Hz. Peygamber dört şeyden sakınırdı: korkmayan kalpten, doymayan nefisten...” şeklindeki hadistir. Bu hadisi İbn Aclân, “Saîd el-Makburî → Ebû Hureyre” isnâdıyla aktarmışken, İbn Ebî Zi'b, Saîd ile Ebû Hureyre arasına Abdurrahman b. Mihrân'ı ekleyerek, “Saîd→İbn Mihrân→Ebû Hureyre” şeklinde nakletmiştir.¹⁰⁷³ Bu örneklerin dışında da Ebû Hureyre'ye nispet edilen birçok hadisin illetli tariklerine işaret edilmiştir.¹⁰⁷⁴

Ebû Hureyre dışında Hz. Ömer,¹⁰⁷⁵ Abdullah b. Mes'ûd,¹⁰⁷⁶ Sa'd b. Ebî Vakkas,¹⁰⁷⁷ Zübeyr b. Avvâm,¹⁰⁷⁸ Talha b. Ubeydullah,¹⁰⁷⁹ Osman b. Affân,¹⁰⁸⁰ Suheyb b. Sinân,¹⁰⁸¹ Cârûd b. el-Muallâ,¹⁰⁸² Arfece b. Es'ad,¹⁰⁸³ Abdurrahman b. Hanbeş,¹⁰⁸⁴ Ebû

¹⁰⁷² Ali b. el-Medîni, *İlelü'l-hadîs*, s. 469.

¹⁰⁷³ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 489.

¹⁰⁷⁴ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 561, 569, 576. 521.

¹⁰⁷⁵ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 684.

¹⁰⁷⁶ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 720, 722.

¹⁰⁷⁷ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 707.

¹⁰⁷⁸ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 705.

¹⁰⁷⁹ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 700.

¹⁰⁸⁰ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 697.

¹⁰⁸¹ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 674.

¹⁰⁸² Ali b. el-Medîni, *İlelü'l-hadîs*, s. 626.

¹⁰⁸³ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 617.

¹⁰⁸⁴ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 613.

Rifâa¹⁰⁸⁵ ve Osman b. Ebi'l-Âs,¹⁰⁸⁶ gibi sahâbîlere nispet edilen hadislerin illetli tariklerine işaret edilmiştir.

Sonuç olarak Ali b. el-Medîni'nin bir kısmı günümüze ulaşan bu eserindeki tasnif metodunun veya illetli hadisleri tanzim şeklinin ilelü'l-müsned türüne uygun olduğunu söylemek mümkündür. İlgili rivayetlerin kitabın başka bölümlerinde yer alan ve soru-cevap formunda aktarılan hatalı rivayetlerden farklı olduğu daha önce zikredilmişti. Soru-cevap formunda aktarılan hatalı rivayetlerde müzâkere ortamı göze çarparken, ilelü'l-müsned tarzında ele alınan illetli hadislerin yer aldığı pasajda, Ali b. el-Medîni hâkim konumdadır ve kitabının râvîsi veya bir başkasının sorduğu sorulardan ziyade belli bir amaç ve yöntemle illetli hadislerin incelendiği görülmektedir. Dolayısıyla günümüze ulaşan kısmı itibariyle karmaşık bir yapı arz eden *İlelü'l-hadîs*'teki illetli hadisler, ya ilgili kitabın bir parçası ya da kitaptan ihtisar edilmek suretiyle aktarılmış bölümlerdir. İhtisar vurgusu yapmamızın sebebi, Ali b. el-Medîni'nin *İlelü'l-müsned*'inden aktarılan bölümlerin tasnif açısından daha düzenli ve derli toplu olmasıdır.

Ali b. el-Medîni'nin illetli bir hadisi inceleme yöntemi veya ele aldığı bir rivayeti nasıl çözümlediği sorusu da bu noktada önemlidir. Yani okuyucu ilelü'l-hadîs edebiyatının erken safhasında telif edilmiş bir kitabı incelediğinde nasıl bir rivayet çözümlemesi ile karşılaşacaktır. Daha önce de ifade edildiği gibi, ilk olarak ele alınan hadisin baş tarafı zikredilmek suretiyle (etrâf) hadis sahâbî râvîsine isnâd edilmiştir. İncelenecek hadis metin ve sahâbî râvîsi açısından netlik kazandıktan sonra, eğer rivayet tek bir isnâddan biliniyorsa ilgili isnâda dair müzâkereler aktarılmış,¹⁰⁸⁷ birden fazla isnâdı var ise, rivayetin *farklı isnâdları zikredilmiş ve bu isnâdlar arasında bir tercih yapılmıştır*. Ali b. el-Medîni çoğu zaman tercih ettiği isnâda “*el-hadîsu 'indî*”¹⁰⁸⁸ veya “*el-hadîsu hadîsu fulan*” diyerek işaretle bulunmuş,¹⁰⁸⁹ bazen de herhangi bir değerlendirme yapmamıştır.¹⁰⁹⁰

Ebû Hureyre'nin hadisleri kapsamında incelediği “Hz. Peygamber, Abdullah b. Huzâfe'yi Mina'ya gönderdi...” hadisi ile ilgili iki isnâda dikkat çekmiştir. Birinci isnâd, “Sâlih b. Ebi'l-Ehdar → Zührî → Saîd b. el-Müseyyeb → Ebû Hureyre” şeklindedir. İkinci isnâd ise “Ma'mer → Zührî → Mes'ûd b. el-Hakem” olarak verilmiştir. Ali b. el-

¹⁰⁸⁵ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 603.

¹⁰⁸⁶ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 592.

¹⁰⁸⁷ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 728.

¹⁰⁸⁸ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 633.

¹⁰⁸⁹ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 420, 447.

¹⁰⁹⁰ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 489.

Medîni “*el-hadîsu, hadîsu Ma ‘mer*” diyerek Ma‘mer’in rivayetini tercih etmiş ve Sâlih’in hata ettiğini belirtmiştir.¹⁰⁹¹ Ma‘mer dışında Zührî’nin hangi talebelerinin bu hadisi naklettiği veya Ebû Sâlih’in Zührî’den aktardığı rivayetlerdeki durumu hakkında herhangi bir bilgi verilmemiştir.

Ebû Hureyre’ye nispet edilmesi sebebiyle illetli kabul edilen “Abdurrahman b. Avf ve Halid b. Velid arasından yaşanan tartışmayı “ ele aldığı ilgili bölüm şöyledir: “Bu hadisi Âsım, “Ebû Sâlih → Ebû Hureyre” isnâdıyla aktarmışken, A‘meş hadisi “Ebû Sâlih → Ebû Saîd” isnâdıyla nakletmiş ve hadisi Ebû Hureyre’ye değil Ebû Saîd’e nispet etmiştir. Ali b. el-Medîni’nin A‘meş’i Ebû Sâlih’in hadisleri konusunda en güvenilir kimse olarak kabul ettiği nakledilmiştir.

Ali b. el-Medîni bazen de incelediği rivayetle ilgili herhangi bir değerlendirme yapmamıştır. Ebû Hureyre’ye nispet edilen “Hz. Peygamber dört şeyden sakınırdı ve şöyle dua ederdi: “Allahım korkmayan kalpten doymayan nefisten... sana sığınırım” şeklindeki hadis, baş tarafı zikredilmek suretiyle (etrâf) ele alınmış ve isnâdlarıyla ilgili şu bilgiler verilmiştir: “İbn Aclân bu hadisi, “Saîd el-Makburî → Ebû Hureyre” şeklinde aktarmıştır. İbn Ebî Zi’b ise, Saîd ile Ebû Hureyre arasına bir râvî daha ekleyerek, “Saîd el-Makburî → Abdurrahman b. Mihrân → Ebû Hureyre” isnâdıyla nakletmiştir.”¹⁰⁹² Ali b. el-Medîni isnâdlar arasında herhangi bir tercih yapmamıştır. Dolayısıyla hadisin hangi isnâdının illetli kabul edildiğine veya illet sebebine ilgili pasajdan hareketle ulaşmak mümkün değildir.

Herhangi bir değerlendirme yapmadan aktardığı bir diğer rivayet “Kaybolan hayvanlarla ilgili (dâlle)” Cârûd b. el-Muallâ’ya nispet edilen hadistir. Bu hadisi Ebû’l-‘Alâ Yezid b. Abdillâh, “Mutarrif → Ebû’l-Müslim el-Cezmî → el-Cârûd” isnâdıyla nakletmişken,¹⁰⁹³ Humeyd et-Tavîl, -Ebû’l-‘Alâ’ya muhalif olarak- “Hasan el-Basrî → Mutarrif → babası (Abdullah b. Şihhîr)” şeklinde aktarmıştır.¹⁰⁹⁴ Ali b. el-Medîni isnâdlar arasında herhangi bir tercih yapmamıştır.¹⁰⁹⁵

Netice olarak hem çalışma konumuz olan *İlelü’l-hadîs*’te yer alan illetli hadisler, hem de *İlelü’l-Müsned*’den aktarılan bölümler yapı olarak aynı tasnif biçimini yansıtırlar. Her ne kadar günümüze ulaşan kısmı itibariyle bir takım ihtisar ve düşmeler olsa da, bu

¹⁰⁹¹ Ali b. el-Medîni, *İlelü’l-hadîs*, s. 495.

¹⁰⁹² Ali b. el-Medîni, *İlelü’l-hadîs*, s. 489.

¹⁰⁹³ Bu isnâdla gelen hadis için bkz. Ahmed b. Hanbel, *Müsned*, XXXIV, 356. (hadis no: 20754)

¹⁰⁹⁴ Bu isnâd için bkz. Ahmed b. Hanbel, *Müsned*, XXVI, 240. (hadis no: 16314)

¹⁰⁹⁵ Ali b. el-Medîni, *İlelü’l-hadîs*, s. 626.

durum açıkça takip edilebilmektedir. *İlelü'l-hadîs*'te incelenen illetli hadisler kitap içerisinde yer alan diğer bilgilerden soyutlanıp bir bütün halinde incelendiğinde, ilelü'l-müsned tasnif formu rahatlıkla gözlemlenir.

Bu kitap, tasnif ve iç tanzim açısından Ahmed b. Hanbel'in *Müsned*'i ile oldukça benzerdir. Her ikisi de müsned tarzda kaleme alınmış ve ilgili sahâbînin rivayetleri aktarılmıştır. Bir farkla ki, Ali b. el-Medîni sahâbîlerden aktarılan rivayetlerdeki illetleri tespit etmeyi hedeflemişken, İbn Hanbel'in *Müsned*'inde sahâbînin tüm rivayetlerini bir araya getirme düşüncesi hâkimdir. Yani bugün *Müsned*'de yer alan birçok illetli hadis Ali b. el-Medîni'nin *Müsnedü'l-Muallal*'inde incelenmiştir. Bunun birçok örneği İbn Kesîr'in *Münsedü'l-fârûk*'unda kolayca bulunabilir. Muhtemelen eser günümüze tam haliyle ulaşmış olsaydı, Dârekutni'nin öğrencileri tarafından tertib edilen *İlelü'l-vâride*'si ile benzer bir yapıda olacaktı.

B. ALİ B. EL-MEDÎNÎ'NİN İLLET TESPİT YÖNTEMİ

Müslim'in *Temyîz*'i dışında mütekaddim dönemde yazılan İlelü'l-hadîs kitapları¹⁰⁹⁶ arasında illet tespitinin nasıl yapılacağına dair öğretici bir metnin bulunmadığı söylenebilir. Bu durumun birkaç sebebi vardır. İlk olarak bu çalışmada sıklıkla vurgulandığı üzere, ilelü'l-hadîs adıyla bilinen eserlerin sadece illetli rivayetleri değil genel olarak ricâl ile ilgili tüm değerlendirmeleri kapsamaktadır. İkincisi, bu eserler arasında illel başlığıyla bilinip illetli hadisler üzerine yoğunlaşmış çalışmaların günümüze ulaşmamış olmamasıdır. Yani bugün Ali b. el-Medîni'nin otuz cüz olduğu söylenen *İlelü'l-müsned* adlı eserinin içeriği ve yapısı ne yazık ki tam olarak bilinmemektedir. Bir üst başlık altında zikredilen bazı örnekler kitabın tasnif şekline ve illetli hadislerin iç tanzimine dair bazı ipuçları verse de, kitabın tamamından habersiz olmak yapılacak yorumların da çerçevesini daraltmaktadır.

Ricâl ve illel kitapları dikkatli bir şekilde incelendiğinde, Ali b. el-Medîni'nin illetli/hatalı bir rivayetin nasıl tespit edileceğine dair açıklamalarının oldukça sınırlı olduğu görülecektir. Yani münekkidin bizatihi kendisi tarafından illet tespitine yönelik metodik bir açıklama yoktur. İllel bağlamında İbnü'l-Medîni'den aktarılan iki husus göze çarpmaktadır. Birincisi, hadislerdeki illeti tespit etmenin zorluğuna ve uzun süren bir araştırma sürecine ihtiyaç duyduğuna işaret eden "**Kimi zaman bir hadisin illetini kırk**

¹⁰⁹⁶ Ahmed b. Hanbel, Yahya b. Maîn ve İbnü'l-Medîni'nin eserleri kast edilmektedir.

Yıl sonra tespit ettim/anladım.” şeklindeki sözüdür.¹⁰⁹⁷ İkinci olarak da mütekaddim dönem münekkitlerinin birçoğundan aktarılan ve hadislerdeki hataları tespit etmenin ancak rivayetlerin toplanmasıyla mümkün olduğuna işaret eden **“Bir konudaki tüm hadisler toplanmadığı sürece hata anlaşılmaz.”** şeklindeki veciz değerlendirmesidir.¹⁰⁹⁸

Ali b. el-Medîni başta olmak üzere ilk dönem münekkitlerinin birçoğu rivayetlerdeki hatayı tespit etmenin ve hadisleri doğru olarak anlamının **“bütün tarikleri bir arada görmekle”** mümkün olacağını belirtmişlerdir.¹⁰⁹⁹ Usûl kitaplarında ilelü'l-hadîse dair açılan başlıklarının¹¹⁰⁰ hemen hepsinde zikredilen Ali b. el-Medîni'nin şu sözü bu noktaya dikkat çekmektedir: “Bir konudaki tüm tarikler bir araya getirilmediği sürece hadisteki hata ortaya çıkmaz.”¹¹⁰¹ İbnü'l-Medîni'nin akranı Yahya b. Maîn, “Şayet biz bir hadisi otuz tarikten yazmasak, onun manasını tam olarak kavrayamayız” demiştir.¹¹⁰² Ahmed b. Hanbel ise: “Bir hadisin tüm tariklerini bir araya getirmediğin sürece hadisi tam olarak anlayamazsın. Nitekim farklı tarikler birbirlerini tefsir eder/anlaşılmasına yardımcı olur.” diyerek tarikleri toplamının hadisleri anlama üzerindeki etkisine işaret etmiştir. Her ne kadar Yahya b. Maîn ve Ahmed b. Hanbel'in bu değerlendirmeleri ilk bakışta “tarikleri bir araya getirmenin hadisin ifade ettiği mananın tam olarak açıklanması” şeklinde anlaşılrsa da, aslında hadisleri bir araya getirmenin temel amacı rivayetlerdeki hatayı tespit etmektir. Hammâd b. Seleme'nin kitaplarını on yedi talebesinden dinleyen Yahya b. Maîn'in temel amacı, Hammâd b. Seleme'den veya talebelerinden kaynaklanan hatayı tespit etmektir.¹¹⁰³ Halîlî'nin *İrşâd*'da Yahya b. Maîn'den aktardığı şu sözü bu noktaya açıklık getirmektedir: “Biz hadisi yüz tarikten yazmasaydık, doğrusunu tespit edemezdik.”¹¹⁰⁴ İbrahim b. Saîd el-Cevherî'nin (ö. 247/861) “Yanımda olan her hadisle ilgili en az yüz vecih bilmiyorsam ben o hadis konusunda yetimim demektir” şeklindeki değerlendirmesi de bu durumun veciz bir

¹⁰⁹⁷ Hatîb, *el-Cami'*, II, 257.

¹⁰⁹⁸ Hatîb, *el-Cami'*, II, 212.

¹⁰⁹⁹ Hatîb, *el-Cami'*, II, 212.

¹¹⁰⁰ Hatîb, *el-Cami'*, II, 212; İbnü's-Salâh, *Ulûmu'l-hadîs*, s. 91; Sehâvî, *Fethü'l-Muğîs bi-şerhi Elfiyyeti'l-hadîs li'l-İrâkî*, thk. Ali Hüseyin Ali, Mektebetü's-Sünne, Mısır 1424/2003, I, 286.

¹¹⁰¹ İbnü's-Salâh, *Ulûmu'l-hadîs*, s. 91.

¹¹⁰² İbn Hibbân, *el-Mecrûhîn*, I, 35.

¹¹⁰³ İbn Hibbân, *el-Mecrûhîn*, I, 34.

¹¹⁰⁴ Halîlî, *İrşâd*, II, 595.

ifadesidir.¹¹⁰⁵ Hadislerdeki hatanın muâraza usulü ile tespit edilebileceğini ifade eden Müslim de bu sürecin ilk basamağını “rivayetleri bir araya getirmek” olarak belirler.¹¹⁰⁶

İlelü’l-hadîs eserlerinin en temel yapısını da “cem‘u’t-turuk” oluşturmaktadır. İlelü’l-hadîse dair yazılmış en kıymetli ve hacimli eserlerden biri olarak kabul edilen¹¹⁰⁷ Dârekutnî’nin *el-İlelü’l-vârîde’si* incelendiğinde tariklerin bir araya getirilmesinin illet tespitindeki fonksiyonu rahatlıkla görülecektir. Nitekim Dârekutnî’nin ele aldığı hadislerin tüm tariklerini zikrettiği ve bunun üzerine ihtilaf noktasına yoğunlaştığı görülmektedir. Ali b. el-Medînî’nin *İlelü’l-müsned* adlı eserinden aktarılan bilgiler de farklı tarikleri topladığına işaret etmektedir.¹¹⁰⁸ Fesevî’nin aktardığına göre Ali b. el-Medînî, hadislerin tariklerini bir araya getirdiği müsned tarzda bir eser kaleme almış ancak bu kitap henüz kendisi hayatteyken zayi olmuş, İbnü’l-Medînî de söz konusu eserini tekrardan bir araya getirememiştir.¹¹⁰⁹ Ali b. el-Medînî’nin isnâdların kendisi etrafında döndüğü medâr râvîleri tespiti de ancak hadislerin tariklerini biraraya getirmesi sonucunda elde ettiği bir veridir. İbnü’s-Salâh da illetli hadislerin tespitinin rivayetleri bir arada görmekle mümkün olduğuna dikkat çekerek, ilelü’l-hadîs eserlerin yapı olarak daha ziyade tariklerin cem‘ini kapsadığını belirtmiştir.¹¹¹⁰

Rivayetlerin bir araya getirilmesinin en temel amacı hatayı tespit etmek olunca, ikinci aşamada bu süreci rivayetlerin birbirleriyle karşılaştırılması takip etmektedir. Yani toplanan bu tarikler birbirleri ile karşılaştırılarak rivayet veya râvî hakkında birtakım hükümler verilmektedir. Konu etrafında yapılmış birçok çalışmada da¹¹¹¹ vurgulandığı üzere, rivayetlerin birbirleri ile muârazası sonucu rivayetteki birçok hata tespit edilebilir. Özellikle rivayetlerdeki illetleri tespit etmede muârazanın ilk dönem münekkitleri tarafından kullanıldığı ifade edilmiştir.

Hadisin farklı tariklerinin bir araya getirilmesinin rivayetler üzerindeki bu aydınlatıcı fonksiyonu haliyle münekkitlerin birçok hadisi toplamasını sağlamıştır. Özellikle üçüncü asır münekkitlerinin çok yüksek rakamlarla¹¹¹² ifade edilen hadis

¹¹⁰⁵ Hatîb, *Târîh*, VI, 619.

¹¹⁰⁶ Müslim, *Temyîz*, s. 209, Müslim’in bu eserinde işaret ettiği muâraza yöntemine dair bkz. Aslan, Muhammet İkbâl, *Müslim’in Kitâbü’t-Temyîz’i ve Hadis İlmi Açısından Değerlendirilmesi*, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul: MÜSBE, 2018.

¹¹⁰⁷ İbn Kesîr, *İhtisâru ulûmi’l-hadîs*, thk. Mahir Yasin Fahl, Dâru’l-Meymân, Riyad 1434/2013, s. 176.

¹¹⁰⁸ Örnek için bkz. İbn Kesîr, *Müsnedü’l-Fârûk*, II, 445, 603.

¹¹⁰⁹ Fesevî, *el-Ma’rife*, II, 137.

¹¹¹⁰ İbnü’s-Salâh, *Ulûmu’l-hadîs*, s. 90.

¹¹¹¹ A’zamî, *Muhaddislerin Hadis Tenkit Yöntemi*, trc. M. Enes Topgül-M. İkbâl Aslan, İstanbul Beka Yayınları, 2017.

¹¹¹² Yahya b. Maîn, *Suâlâtü İbni’l-Cüneyd*, s. 446.

birikimleri de bu farklı tariklerin bir araya getirilmesi ile yakından ilişkilidir. Münekkit bir hadisteki hatayı tespit edebilmek amacıyla, ilgili hadisin mürsel, munkatı, merfu, mevkuf tüm tariklerini bir araya getirip incelemektedir. Bu da sahip olduğu rivayet birikiminin artmasını sağlamıştır. Nitekim ilelü'l-hadîs eserlerinde görülen “bu babda merfu bir hadis yoktur”, “bu hadis başka tarikle bilinmez”, “filan sahâbîden bu hadis bilinmez”, “bu hadisi sadece Basralılar rivayet etmiştir”, “Medineli râvîler bu hadisi Ebû Hureyre'den aktarmışlardır”, “Bu rivayet bu vecih dışından bilinmez” gibi değerlendirmeler bu çalışmaların bir neticesidir. En önemlisi de rivayetler konusundaki bu birikim, birçok râvînin sahip olduğu tüm rivayetleri bilmelerini sağlamıştır. Nitekim ricâl eserleri incelendiğinde birçok râvînin rivayetlerinin sayısının bu münekkitler tarafından verildiği görülecektir. Ali b. el-Medîni de başta medâr râvîler olmak üzere birçok râvînin rivayet ettiği hadis sayısını belirlemiştir.¹¹¹³ Bu durumun münekkide sağlayacağı en büyük katkı, hadislerini topladığı herhangi bir râvîden kendisine ait olmayan bir rivayet geldiğinde bunu tespit edebilmesidir.

C. İLLETLİ KABUL EDİLEN ÖRNEK RİVAYETLER

“Hadis birçok açıdan ta‘lil edilir”¹¹¹⁴ sözüyle rivayetlerin muhtelif açılardan illetli kabul edildiğine işaret eden Hâkim, kitabında on tür illetten bahsetmiş ve bunları sadece örnek olması açısından zikrettiğini söylemiştir. Nitekim Hâkim, zikretmediği birçok illet türünün daha olduğunu belirtmiştir.¹¹¹⁵ İlelü'l-hadîse dair yazılan eserler incelendiğinde de rivayetlerin farklı sebeplerle ta‘lil edildiği görülecektir. Söz gelimi Tirmizî'nin *el-İlelü'l-kebîr*'i üzerine yapılan bir çalışmada rivayetlerin “Aslı mevkûf olan hadisin merfû ve aslı mürsel olan hadisin mevsûl olarak rivayet edilmesi, isnâdda gizli bir inkıtân bulunması, teferrüdü kabul edilemeyecek derecede olan bir râvînin hadisin rivayetinde tek kalması...” gibi birçok şekilde ta‘lil edildiği belirtilmiştir.¹¹¹⁶ Ali b. el-Medîni'nin - günümüze ulaşan kısmı itibariyle- *İlelü'l-hadîs*'i de birçok illet türünü ihtiva etmektedir. Nitekim kitapta yer alan rivayetler incelendiğinde birçok açıdan illetli kabul edildikleri görülecektir. Senedinde meçhûl râvînin bulunması,¹¹¹⁷ iki râvî arasında semânın

¹¹¹³ Râvîlerin hadis sayısına dair verdiği bilgiler için bkz. Nidâl Selcî, *Menhec*, s. 142-46.

¹¹¹⁴ Hâkim, *Ma'rife*, s. 359.

¹¹¹⁵ Hâkim, *Ma'rife*, s. 374.

¹¹¹⁶ Güler, Ayşe, *İllet Sebebi Olarak Teferrüd el-ilelü'l-kebîr Özelinde*, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul: 29 Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, 2018, s. 55.

¹¹¹⁷ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 697, 720.

gerçekleşmemesi, iki ayrı hadisin birbirine idrâc edilmesi,¹¹¹⁸ hadisin bilindik meşhur yoldan nakledilmesi (sülûkü'l-câdde),¹¹¹⁹ senette yer alan râvînin nesebinde hata yapılması,¹¹²⁰ senedinde müphem râvî bulunması,¹¹²¹ bir sahâbînin müsnedi altında incelenen bir hadisin yanlışlıkla başka bir sahâbîye nispet edilmesi,¹¹²² rivayetin sadece meçhul râvî yoluyla bilinmesi,¹¹²³ sahâbî râvîsinin isminin yanlış yazılması,¹¹²⁴ iki râvî arasında likânın sabit olmaması,¹¹²⁵ gibi sebeplerle birçok hadis illetli kabul edilmiştir. Bu illet türlerinin sayısını daha da artırmak mümkündür. Ancak yukarıda yer verilen illet türlerinin birçoğunun temelinde muhalefet ya da teferrüd yer almaktadır. Yani birçok illetin tespit edilmesinin çıkış noktasını muhalefet ve teferrüd oluşturur.¹¹²⁶ Söz gelimi, Ali b. el-Medîni, Ma'mer'in iki hadisi birbirine idrâc ettiğine, İbn Şihâb'ın diğer talebelerinin rivayetleriyle karşılaştırıp karar vermiştir. Bu karşılaştırma sonucu Ma'mer'in İbn Şihâb'ın talebelerine muhalefet ettiğini belirtmiş ve rivayetini hatalı kabul etmiştir. Neticede müdrec başlığı altında incelenecek bir rivayetin tespiti rivayetlerin bir araya toplanıp, ihtilafın görülmesi ile mümkün olmuştur. Aynı şekilde Abdurrahman b. İshak'ın Saîd el-Makburî'den naklettiği bir hadisi, Saîd'in önde gelen talebelerine muhalefet etmesi sebebi ile ta'lîl etmiştir. Ancak her hatalı rivayet muhalefet ile tespit edilmez. Söz gelimi, "Ebû Dâvûd et-Tayâlisî → Ebû'l-'Ahvas → Simâk b. Harb → Seyyâr el-Ma'rûr → Hz. Ömer" isnâdıyla aktarılan rivayetin illetli kabul edilmesinin muhalefet ile ilgisi yoktur.¹¹²⁷ Nitekim başka bir tarikten bilinmeyen bu rivayet¹¹²⁸ isnâdda yer alan Seyyâr el-Ma'rûr'un meçhul olması sebebiyle ta'lîl edilmiştir.¹¹²⁹ Aynı şekilde "Cerîr b. Abdilhamîd → Mansur b. el-Mu'temir → Hayseme b. Abdurrahman → racul → Abdullah b. Mes'ûd" isnâdıyla gelen rivayetin illetli kabul edilmesi de muhalefet ile ilgili değildir. Nitekim Ali b. el-Medîni bu hadisi ta'lîl gerekçesini şöyle açıklamıştır:

Mansur bu hadisi Hayseme → *racul/min kavmihi* → Abdullah b. Mes'ûd isnâdıyla nakletmiştir. İsmi zikredilmeyen bu râvîden dolayı isnâd munkatıdır. Hayseme

¹¹¹⁸ Ali b. el-Medîni, *İtelü'l-hadîs*, s. 427.

¹¹¹⁹ İleride bu sebeple illetli kabul edilen bir rivayet incelencektir.

¹¹²⁰ Ali b. el-Medîni, *İtelü'l-hadîs*, s. 561.

¹¹²¹ Ali b. el-Medîni, *İtelü'l-hadîs*, s. 712, 728.

¹¹²² Ali b. el-Medîni, *İtelü'l-hadîs*, s. 420.

¹¹²³ Ali b. el-Medîni, *İtelü'l-hadîs*, s. 684.

¹¹²⁴ Ali b. el-Medîni, *İtelü'l-hadîs*, s. 613.

¹¹²⁵ Ali b. el-Medîni, *İtelü'l-hadîs*, s. 603.

¹¹²⁶ Melîbârî, Hamza Abdullah, *Nazarât cedîde fi ulûmi'l-hadis*, Dâru İbn Hazm, Beyrut 1423/2003, s. 140.

¹¹²⁷ Ali b. el-Medîni, *İtelü'l-hadîs*, s. 671, hadis için bkz. Ahmed b. Hanbel, *Müsned*, I, 342 (hadis no: 217).

¹¹²⁸ Yani Hz. Ömer'den sadece bu isnâdla gelmiştir.

¹¹²⁹ Ali b. el-Medîni, *İtelü'l-hadîs*, s. 671, ayrıca bkz. İbn Kesîr, *Müsnedü'l-Fârûk*, I, 208.

Abdullah b. Mes'ûd'un ashâbından rivayette bulunmuştur. Ancak ismini zikretmediği bu râvînin Abdullah b. Mes'ûd'un ashâbından olup olmadığını bilmiyorum. Hayseme kendi kavminden (Cu'fi) birçok kimseden hadis rivayet etmiştir. Bu kimseler arasında Süveyd b. Ğafale ve Fulfulle gibi isimler İbn Mes'ûd'un ashâbı arasındadır. Ben Hayseme'nin mübhem bıraktığı bu kimsenin Abdullah b. Mes'ûd'un ashâbı arasındaki bazı Cu'filer olduğunu umuyorum.¹¹³⁰

Muhalefet *karinelerle* birlikte ancak illete delâlet eden bir kavram olarak öne çıkmaktadır. İletin anlaşılması noktasında bu kavramın önemini dile getiren Melîbârî'nin ifadeleri şöyledir:

“İlet, teferrüd ve muhâlefet kavramları ile idrak edildiği için bu konuda hadis tenkitçilerinin getirdiği karînelere, sınırlı ilkelerle tespit edilmesi zor olan bu iki kavramın karakteristiğini belirlemedeki yeteneklerine, ilel ilmini ilimlerin en dakîk ve en zorlarından biri haline getiren nuansları anlamalarına itibar etmek gerekir. Bu bağlamda, muhâlefet ve teferrüd noktalarının hadis tenkitçilerinin yöntemi ışığında anlaşılmasının ne derece önemli olduğu ortaya çıkmaktadır. Daha önce de ifade edildiği üzere, hadislerin tashîh ve ta'lîl açısından değerlendirmek bu iki hususun bilinmesi ve bunların *kuşatıcı karînlerinin* anlaşılmasıyla mümkündür.”¹¹³¹

Bu başlıkta illetin kendisi ile idrak edildiği temel konulardan biri olan muhalefet incelenecektir. Oldukça geniş bir yelpazeye sahip olan muhalefet kavramının Ali b. el-Medînî tarafından nasıl kullanıldığı ve illet tespitinde nasıl bir fonksiyona sahip olduğu görülmeye çalışılacaktır. Muhalefet ile ilgili rivayetlerin incelenmesindeki temel sebep, bu rivayetlerde Ali b. el-Medînî'nin çoğunlukla “el-hâdisu ‘indî” diyerek tercihte bulunmuş olmasıdır. Bir sonraki başlık altında açıklanacağı üzere, muhalefetin illet tespitinde odak noktası olması ve ihtilaf noktası belirlendikten sonra rivayetdeki illetin ortaya çıkarılmasının mümkün olduğunun belirtilmesi de bu kavramı incelemeyi gerektirmektedir.

Muhalefetin teorik boyutuna geçmeden önce nasıl gerçekleştiği üzerine kısa bir giriş yapmak teorik boyutunun da anlaşılmasına yardımcı olacaktır.

Ricâl, ilel, suâlât vb. eserlerde, hadis bilgisiyle öne çıkmış ve rivayet sürecine katkı sağlamış sahâbe, tâbiûn ve sonraki dönemde yaşamış birçok râvînin ashâbı hakkında

¹¹³⁰ Ali b. el-Medînî, *İlelül-hadis*, s. 728, hadis için bkz. Ahmed b. Hanbel, *Müsned*, VI, 90 (hadis no: 3603).

¹¹³¹ Melîbârî, *Nazarât cedide*, s. 139-40, bu pasaj tercümeden alınmıştır. İlgili bölüm için bkz. *Hadis Usûlüne Yeni Yaklaşımlar* (trc. Muhittin Düzenli-Ayhan Ak) İnsan Yayınları, İstanbul 2015, s. 159.

detaylı bilgiler verilmiştir.¹¹³² Herhangi bir râvînin ashâbına dair aktarılan değerlendirmeler analiz edildiğinde, odak noktasının ihtilaf etmeleri durumunda tercihin nasıl yapılacağı üzerine yoğunlaştığı görülecektir. Oldukça detaylı ele alınan bu bilgilerin arka planında söz konusu râvîlerin hocaları ile ilişkileri ve aktardıkları rivayetlerdeki güvenilirlikleri bulunmaktadır.¹¹³³ Şöyle ki, tedvin döneminin önemli simalarından İbn Şihâb ez-Zührî'den birçok kimse hadis dinlemiş ve aktarmıştır. Bu kimselerin ilmî kabiliyetleri, hafıza durumları, ezber yetenekleri ve hoca-talebe ilişkileri aynı seviyede değildir. Hocasıyla mülâzemeti fazla olan,¹¹³⁴ hadislerini semâen alan,¹¹³⁵ kendisine birçok soru soran¹¹³⁶ ve hadislerini daha iyi ezberleyenler olduğu gibi; kendisiyle kısa bir süre beraber olan,¹¹³⁷ hadislerini kitaptan¹¹³⁸ veya arz usulü alan talebeler olmuştur. Tüm bu etkenler birlikte düşünüldüğünde her bir talebenin İbn Şihâb'ın hadisleri konusunda aynı derecede ihtisas sahibi olması beklenemez. Durum böyle olunca İbn Şihâb'dan aktarılan ihtilafı bir rivayette, yakın ashâbı arasında sayılan isimlerin rivayeti mihenk taşı görevi görecektir. Yani İbn Şihâb ile yoğun hoca-talebe ilişkisi olmayan bir kimse yakın ashâbına muhalif bir rivayette bulunduğu rivayeti hatalı kabul edilecektir.¹¹³⁹ Yine aynı şekilde yakın ashâbı içerisinde yer alan hafız bir kimse, hocasının diğer sika talebelerine muhalefet ettiğinde de *çoğunlukla* rivayeti hatalı kabul edilecektir. Netice olarak burada odak noktası aynı hocadan aktarılan belli bir isnâd ve metinde talebelerden birinin/bazılarının metinde veya isnâdda diğerlerine muhalefet etmesidir. Bu durumda ihtilaf *ek karînlerle* birlikte muhalefette bulunan kimsenin hatalı olduğuna işaret eder. Aşağıda bu mesele ile ilgili usûl kitaplarındaki teorik bilgiler zikredilecektir.

Herhangi bir râvînin metinde veya senette kendisinden daha güvenilir olan kimseye veya gruba aykırı rivayette bulunması şeklinde tanımlanabilecek “**muhalefet**”, illete delâlet eden en temel kavramlardan biridir.¹¹⁴⁰ Nitekim isnâdda meydana gelen hataların birçoğu muhalefet üst başlığı altında incelenmektedir. Yani herhangi bir rivayetin senedinde veya metninde meydana gelen idrâc, tashîf, tahrîf, ızdırâb vb.

¹¹³² Örnek için bkz. Ali b. el-Medîni, *Suâlât*, s. 82; Ahmed b. Hanbel, *el-İlel* (Mervezî ve dğr) thk. Vasiyullah b. Muhammed Abbâs, ed-Dâru's-Selefiyye, Hindistan, 1408/1988, s. 39, 48, 56; Fesevî, *el-Ma'rife*, II, 22, 201; İbn Receb, *Şerh*, II, 615, 620, 665-732.

¹¹³³ İbn Receb, *Şerh*, II, 665.

¹¹³⁴ İbn Receb, *Şerh*, II, 673.

¹¹³⁵ İbn Receb, *Şerh*, II, 673.

¹¹³⁶ İbn Receb, *Şerh*, II, 674.

¹¹³⁷ İbn Receb, *Şerh*, II, 673.

¹¹³⁸ İbn Receb, *Şerh*, II, 675.

¹¹³⁹ Melibârî, *el-Hadisü'l-Ma'lûl*, Dâru İbn Hazm, Mekke 1416/1996, s. 26.

¹¹⁴⁰ İbnü's-Salâh, *Ulûmu'l-hadis*, s. 90; Melibârî, *Nazarât cedîde*, s. 140.

muhalefet ile bağlantılı olarak ortaya çıkmıştır.¹¹⁴¹ Herhangi bir râvînin rivayetleri kendisinden daha sika olan râvîlerle karşılaştırıldığında, muhalefeti fazla ise bu münkerlik alameti olarak kabul edilmiştir.¹¹⁴² Hatta Müslim'in ifadesiyle arz ve mukabele sonucu râvînin rivayetlerinin çoğunun hafız kimselerin rivayetine muhalif olduğu tespit edilirse, hadisleri terk edilir.¹¹⁴³

Müslim, râvîlerin ihtilaf ettiği noktada hatayı tespit etmenin iki şekilde mümkün olduğunu belirtmiştir. Birincisi, isnâdda yer alan meşhur râvînin isminde veya nesebinde yapılan hatanın tespit edilmesidir. Müslim'e göre bu hata ilim ehli tarafından kolayca anlaşılabilir.¹¹⁴⁴ İkinci durum şöyledir: Bir grup sika/huffâz râvî, Zührî gibi râvîlerden veya bir başkasından bir hadisi tek bir isnâd ve metin olarak aktarır. Bu sika râvîler hadisin isnâd ve metninde ittifak edip hiçbir açıdan da ihtilaf etmezler. Buna karşın başka bir râvî, aynı hocadan naklettiği hadisin isnâdında ve metninde sika râvîlerin rivayetlerine muhalif bir takım değişiklikler yaparak aktarır. Bu durumda münferiden rivayet eden hafız dahi olsa, sahih olan/tercih edilen sika râvîlerin rivayeti olacaktır.¹¹⁴⁵ Müslim'e göre Şu'be, Süfyân b. Uyeyne, Yahya b. Saîd el-Kattân, Abdurrahman b. Mehdî ve diğer ilim ehli de bu görüştedir.¹¹⁴⁶ Melîbârî'nin ifadesiyle "nefis bir metin"¹¹⁴⁷ olan bu bölümde Müslim, münekkitlerin hatayı tespit yöntemlerine dair okuyucuya belii bir şablon sunmuştur.

Yahya b. Maîn'den aktarılan bir rivayet de bu noktada oldukça aydınlatıcıdır. Hammâd b. Seleme'nin kitabını on yedi talebesinden dinleyen Yahya b. Maîn'e bunun sebebi sorulunca şöyle demiştir: "Hammâd b. Seleme bazen rivayetlerde hata ederdi. Ben onun hatasını başkasının hatasından ayırt etmek istedim. Eğer ashâbının bir hata üzerine ittifak ettiklerini görürsem bunun Hammâd'dan; *ancak talebeleri bir hususta ittifak etmiş de, aralarında biri muhalefet etmişse hatanın tek kalan râvîden kaynaklandığını anlarım.* Böylece Hammâd'ın hatası ile başkasının ondan naklederken yaptığı hatayı ayırt ederim."¹¹⁴⁸

¹¹⁴¹ Âşikkutlu, "Muhalefet", *DİA*, XXX, 402.

¹¹⁴² Müslim, Ebü'l-Hüseyn Müslim b. el-Haccâc b. Müslim el-Kuşeyrî (ö. 261/875), *el-Müsnedü's-sahîhu'l-muhtasar bi-nakli'l-adli ani'l-adli ila Rasulillah (s.a.v.)*, (Mukaddime) thk. Muhammed Fuad Abdalbâkî, Dâru İhyâi Tûrâi'l-Arabî, Beyrut, I, 6.

¹¹⁴³ Müslim, *Mukaddime*, 6.

¹¹⁴⁴ Müslim, *Temyîz*, s. 170-2.

¹¹⁴⁵ Müslim, *Temyîz*, s. 172.

¹¹⁴⁶ Müslim, *Temyîz*, s. 172.

¹¹⁴⁷ Melîbârî, *Nazarât cedide*, s. 143.

¹¹⁴⁸ İbn Hibbân, *el-Mecrûhîn*, I, 34-5, Ebü'l-Velîd el-Bâcî, *et-Ta'dîl ve't-tecrîh*, I, 280.

İbnü's-Salâh da illetin anlaşılmasında râvînin teferrüt etmesine ve muhalefetine dikkat çekmiştir.¹¹⁴⁹ Bu süreç, yukarıda kısaca aktarılan bir babdaki/konudaki rivayetlerin tümünün toplanması ile ancak mümkündür. Nitekim hadisleri bir araya getirmenin nihaî hedefi aralarındaki ihtilafı veya ittifakı tespit etmektir. Hatîb el-Bağdâdî, illet tespit sürecinin aşamalarını şöyle açıklamaktadır: 1. Hadisin tariklerinin bir araya getirilmesi, 2. Râvîlerin ihtilaflarının incelenmesi, 3. İhtilaf eden râvîlerin itkan ve zabt açısından değerlendirilmesi.¹¹⁵⁰

İbn Hacer ise bu süreci şöyle açıklar: “Toplanan tarikler incelenir, eğer tarikler arasında ittifak ve benzerlik varsa, bu tariklerin illetten salim olduğunu gösterir. İhtilaf etmeleri durumunda ise illeti tespit etmek mümkün olur. *Nitekim illet tespitinde odak nokta ihtilafın ortaya çıkarılıp açıklanmasıdır.*”¹¹⁵¹ Dolayısıyla hadislerin toplanması ve karşılaştırılması sonucu, isnâd ve metin açısından sika kimselerin rivayetlerine muhalif olan rivayet illetli/hatalı kabul edilir.¹¹⁵² Melîbârî de illetin ancak muhalefet ve teferrüd hususunun iyi bilinmesi ve bunları kuşatan karinelerin tespit edilmesiyle açığa çıkacağını belirtmiştir.¹¹⁵³

İlelü'l-hadîs'te de muhalefet gerekçesi ile illetli kabul edilen birçok rivayet bulunmaktadır. Ali b. el-Medîni muhalefet kavramını genelde sözlük anlamında kullanmış ve rivayetlerdeki her türlü aykırılığı bu kavramla ifade etmiştir. Yani muhalefet sika bir râvînin bir diğer sika râvîye, iki sika râvînin diğer râvîlere, bir râvînin bir grup sika râvîye aykırılığını kapsayacak düzeyde geniş kullanılmıştır. Muhalefet sebebiyle illetli kabul ettiği hadislerin birçoğu isnâd merkezlidir. Örnek olması açısından birkaç rivayet burada incelenecektir.

1. “Allah’a ve Ahiret Gününe İman Eden Kimse Komşusuna İkranda Bulunsun” Hadisi

Ali b. el-Medîni'nin muhalefet sebebi ile illetli kabul ettiği isnâdlardan biri, Abdurrahman b. İshak'ın İmâm Mâlik ve İbn Aclân'a muhalif olarak rivayet ettiği bu

¹¹⁴⁹ İbnü's-Salâh, Ebû Amr Takıyyüddîn Osmân b. Salâhiddîn Abdurrahmân b. Mûsâ eş-Şehrezûrî (ö. 643/1245), *Ulûmü'l-hadîs (Mukaddime)*, thk. Nureddin Itr, Dâru'l-Fikr, Beyrut/Dımaşk, 1434/2013, 90.

¹¹⁵⁰ Hatîb, *el-Câmi'*, II, 295; İbnü's-Salâh, *Ulûmü'l-hadîs*, s. 90-1.

¹¹⁵¹ İbn Hacer, *en-Nüket 'alâ Kitabi İbni's-Salâh*, thk. Rebî' b. Hâdî Umeyr el-Medhilî, *Imâdatü'l-bahsi'l-İlmî*, Medine 1404/1984, II, 710-11; Itr, *Menhec*, s. 451.

¹¹⁵² Müslim, *Temyîz*, s. 172.

¹¹⁵³ Melîbârî, *a.g.e.*, s. 158.

hadistir. Ebû Hureyre müsnedi altında ele alınan bu hadisin iki isnâdına işaret edilmiştir. Hatalı kabul edilen isnâd şöyledir:

1. “Abdurrahman b. İshak→ Saîd b. Ebî Saîd el-Makburî→ Ebû Hureyre” isnâdıyla naklediliğine göre Hz. Peygamber, “*Kim Allah’a ve ahiret gününe iman ediyorsa komşusuna ikramda bulunsun, Allah’a ve ahiret gününe iman eden kimse misafirine ikramda bulunsun*” demiştir.

Ali b. el-Medîni’nin “el-hadîsu ‘indî” diyerek tercih ettiği isnâd ise şöyledir:

1. “Mâlik ve Muhammed b. Aclân→Saîd b. Ebî Saîd el-Makburî→ Ebû Şureyh el-Huzâi (el-Ka‘bî)”¹¹⁵⁴

Ali b. el-Medîni’ye göre Abdurrahman b. İshak bu hadisi “Saîd el-Makburî→ Ebû Hureyre” şeklinde rivayet ederek İmâm Mâlik ve İbn Aclân’a muhalefet etmiştir. Bu muhalefetin bir sonucu olarak da rivayeti illetli kabul edilmiştir. İlgili bölümde isnâdlarla ilgili daha fazla bilgi vermemiştir. Her ne kadar Mâlik ve İbn Aclân dışında hadisi Saîd el-Makburî→Ebû Şureyh isnâdıyla aktaran birçok râvî olsa da, muhtemelen İmâm Mâlik’in ilmi konumu sebebiyle başka isnâd zikretmeye ihtiyaç duyulmamıştır. Ancak bu durumun kitabın râvîsinden kaynaklanmış olması da bir diğer ihtimaldir.

Yukarıdaki isnâdda da görüleceği üzere ihtilaf noktası Saîd b. Ebî Saîd el-Makburî’nin bu hadisi kimden naklettiğidir. Bir başka ifadeyle, bu hadis hangi sahâbînin müsnedi kapsamında değerlendirilecektir. İmâm Mâlik,¹¹⁵⁵ Leys b. Sa‘d,¹¹⁵⁶ Abdulhamîd b. Ca‘fer¹¹⁵⁷ Muhammed b. Aclân,¹¹⁵⁸ Muhammed b. İshak,¹¹⁵⁹ gibi bir grup râvî bu hadisi “Saîd b. Ebî Saîd el-Makburî→Ebû Şureyh el-Huzâi” isnâdıyla aktarmışken,¹¹⁶⁰

¹¹⁵⁴ İmâm Mâlik’in rivayeti için bkz. Mâlik, Ebû Abdillâh Mâlik b. Enes b. Mâlik b. Ebî Âmir el-Asbahî el-Yemenî (ö. 179/795), *Muvatta*, thk. Muhammed Fuâd Abdulbâkî, Dâru İhyâi’t-Türâsi’l-Arabî, Beyrut 1406/1985, II, 929.

¹¹⁵⁵ Mâlik, *Muvatta*, II, 929, Ahmed b. Hanbel, *Müsned*, XLV, 138 (hadis no: 27161) İmâm Mâlik> Yahya b. Saîd

¹¹⁵⁶ Ahmed b. Hanbel, *Müsned*, XXVI, 295 (hadis no: 16374), Buhârî, *el-Câmi‘u’l-müsnedü’s-sahîhu’l-muhtasar min umûri Resûlillâh sallallahü ‘aleyhi ve sellem ve sünenihî ve eyyâmih*, thk. Muhammed Zühayr b. Nâsir el-Nâsir, Dâru Tavku’n-Necâ, 1422, VIII, “Edeb”, 23, (hadis no: 2476), Ebû’l-Velîd ve Abdullah b. Yusuf>Leys, Müslim, *Müsnedü’s-Sahîh*, “Lukata” 3. Kuteybe b. Saîd>Leys b. Sa‘d

¹¹⁵⁷ Müslim, “Lukata”, 3. Muhammed el-Müsenna>Ebû Bekr el-Hanefî>Abdulhamîd b. Ca‘fer

¹¹⁵⁸ İbn Ebî Şeybe, Ebû Bekr Abdullah b. Muhammed b. Ebî Şeybe İbrâhîm el-Absî el-Kûfî (ö. 235/849), *Musannef*, thk. Kemal Yusuf el-Hût, Mektebetü’r-Rüşd, Riyad 1409/ 1989, “Siyer”, 148. Hadis no: 33473. Süfyân b. Uyeyne>İbn Aclân

¹¹⁵⁹ Dârimî, Ebû Muhammed Abdullah b. Abdurrahmân b. el-Fazl ed-Dârimî (ö. 255/869), *Sünen*, thk. Hüseyin Selim Esed ed-Dârânî, Dâru’l-Muğni, 1421/2000, Sünen, “Et’ime”, 11 (hadis no: 2078), Yezid b. Harun>İbn İshak

¹¹⁶⁰ Ayrıca bkz. Mizzî, *Tuhfe*, IX, 223.

Abdurrahman b. İshak el-Medîni,¹¹⁶¹ sika râvîlere muhalefet etmiştir. Muhalefet ettiği kimseler hem sayı olarak hem de zabt açısından kendisinden daha üstün kabul edilmiştir. Üstelik muhalefet ettiği kimseler arasında Saîd b. Ebî Saîd el-Makburi'den gelen rivayetlerde en güvenilir kabul edilen Leys b. Sa'd da vardır.¹¹⁶² Nitekim Ali b. el-Medîni'ye göre Leys b. S'ad, İbn Ebî Zi'b ve Muhammed b. Aclân, Saîd b. Ebî Saîd el-Makburi'den gelen rivayetlerde en güvenilir isimlerdir.¹¹⁶³ Ahmed b. Hanbel de Leys'i, Saîd'in en güvenilir talebesi olarak belirlemiştir.¹¹⁶⁴ Yahya b. Maîn ise, Leys ve İbn Zi'b'in Saîd'in rivayetleri konusunda sebt olduklarını söylemiştir.¹¹⁶⁵

Muhtemelen Abdurrahman b. İshak "sülûkü'l-câdde"¹¹⁶⁶ diye bilinen "meşhur bilindik bir senedi kullanma" hatasına düşmüştür. Nitekim ricâl ve ilel eserleri incelendiğinde tartışmalar genelde "Saîd el-Makburî→Ebû Hureyre" ya da "Saîd→Babası →Ebû Hureyre" isnâdı üzerine yoğunlaşır.¹¹⁶⁷ Dolayısıyla Abdurrahman b. İshak'ın iyi zabt edemediği bu hadisi meşhur isnâda uyarladığı söylenebilir.¹¹⁶⁸

İbn Ebî Hâtim babası Ebû Hâtim'e "Muhammed b. Seleme →İbn İshak→Saîd el-Makburî →Babası→Ebû Şureyh el-Huzâî" isnâdıyla gelen bu hadisin durumunu sormuştur. Hadisin İmâm Mâlik'ten "Saîd b. Ebî Saîd el-Makburî→Ebû Şureyh el-Huzâî" isnâdıyla geldiğini bilen İbn Ebî Hâtim, muhtemelen İbn İshak rivayetinin hatalı olduğunu düşünmüştür. Ancak Ebû Hâtim sahih olanın "İbn İshak→Saîd el-Makburî→Ebû Şureyh" şeklinde olduğunu söylemiş ve İmâm Mâlik'in de bu isnâdla aktardığını belirtmiştir.¹¹⁶⁹

Bu illetli rivayet, râvîlerin ihtilafı etmeleri durumunda hatanın nasıl tespit edileceğine dair aktarılan metodun uygulanması açısından önemlidir. Nitekim râvîlerin ihtilaf etmeleri durumunda, zabt açısından daha üstün olanların, muhalif olana tercih edileceği birçok münekkit tarafından vurgulanmıştır. Ali b. el-Medîni de, zabt açısından

¹¹⁶¹ Hâkim, *el-Müstedrek ale's-Sahihayn*, thk. Mustafa Abdulkadir Atâ, Dâru'l-Kütübi'l-İlmiyye, 1411/1990, *Müstedrek*, "Birr ve Sıla" 8 (hadis no: 7296).

¹¹⁶² Ahmed b. Hanbel, *el-İlel*, I, 334, Dârekutnî, *el-İlelü'l-vâride*, VI, 139, İbn Receb, *Şerh*, II, 670.

¹¹⁶³ İbn Muhriz'in Ali b. el-Medîni'den aktardığı bilgiye göre Muhammed b. Aclân da bu isimler arasında zikredilmiştir. Ancak Muhammed b. Aclân'ın Saîd'den rivayetlerinde hata ettiği belirtilmiştir. Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), II, 207, İbn Receb, *Şerh*, II, 670.

¹¹⁶⁴ Ahmed b. Hanbel, *el-İlel*, I, 350.

¹¹⁶⁵ Yahya b. Maîn, *Târih* (Dûri), III, 246.

¹¹⁶⁶ Bu kavram hakkında detaylı bilgi için bkz. Düzenli, Muhittin, Bir Tenkit Terimi Olarak "Sülûkü'l-Câdde", *İslâm Araştırmaları Dergisi*, 2013, sayı: 30, s. 1-23.

¹¹⁶⁷ Ahmed b. Hanbel, *el-İlel*, II, 22, İbn Receb, *Şerh*, II, 670.

¹¹⁶⁸ Ali b. el-Medîni, *İlelü'l-hadis*, s. 478 (naşirin notu).

¹¹⁶⁹ İbn Ebî Hâtim, *el-İlel*, V, 585.

kendisinden daha üst seviyede olanlara aykırı rivayette bulunan Abdurrahman b. İshak'ın hadisini hatalı olarak kabul etmiştir.¹¹⁷⁰

2. “Ölümü Temenni Etmeyin” Hadisi

Muhalefet bağlamında ele alınan bir diğer hadis ise, Ebû Hureyre'ye nispet edilen “Sizden hiç kimse ölümü temenni etmesin. Nitekim ölmek isteyen iyi biriye, belki daha çok hayır ve iyilik yapar. Şayet kötü biriye de, tövbe eder ve Allah'ın rızasının kazanmaya çalışır.”

Ali b. el-Medîni bu hadisin iki ayrı isnâdına dikkat çekmiştir. Birinci isnâd şöyledir:

1. Muhammed b. Ebî Hafsa ve Yunus b. Yezîd → Zührî → Ebû Ubeyd Mevlâ Abdurrahman b. Avf (Sa'd b. Ubeyd ez-Zührî) → Ebû Hureyre
Ali b. el-Medîni'ye göre bu isnâda muhalif olan rivayet ise şöyledir:
2. Sâlih b. Ebî'l-Ehdar ve Süfyân b. Hüseyin → Zührî → Ubeydullah b. Abdillâh 'Utbe → Ebû Hureyre

Görüldüğü üzere hadisteki ihtilaf noktası Zührî'nin bu hadisi kimden aldığıdır. Muhammed b. Ebî Hafsa ve Yunus b. Yezîd, Zührî'nin hadis aldığı kimseyi “Ebû Ubeyde Mevlâ Abdurrahman b. Avf” olarak belirlemişken, Sâlih b. Ebî'l-Ehdar ve Süfyân b. Hüseyin, “Ubeydullah b. Abdillâh 'Utbe” olarak nakletmiştir. Her ne kadar Ali b. el-Medîni isnâdlar hakkında daha fazla bilgi vermemiş ve aralarında tercih yapmamışsa da bir tarafta Zührî'nin yakın ashâbı içerisinde zikredilen Yunus b. Yezîd,¹¹⁷¹ diğer tarafta Zührî'nin hadisleri konusunda zayıf sayılan Süfyân b. Hüseyin ve Sâlih b. Ebî'l-Ehdar vardır.¹¹⁷² Ancak Ali b. el-Medîni'nin “Yunus b. Yezîd'e muhalefet ederek” demiş olması da bir tercih sayılabilir. Nitekim Yunus, Zührî'nin ashâbı içerisindeki çekirdek kadroyu oluşturanlardan biridir.¹¹⁷³ Ali b. el-Medîni, Yunus'a muhalefeti zikretmekle yetinmiş olabilir.

Yunus b. Yezîd ve Muhammed b. Ebî Hafsa¹¹⁷⁴ dışında bu hadisi, “Zührî → Ebû Ubeyd Mevlâ Abdurrahman b. Avf → Ebû Hureyre” isnâdıyla aktaranlar arasında,

¹¹⁷⁰ Ali b. el-Medîni, *İlelü'l-hadîs*, s. 469.

¹¹⁷¹ Yahya b. Maîn, *Ma'rifetü'r-ricâl* (İbn Muhriz), I, 120-22, Abdullah b. el-Mübârek, Yunus'u Zührî'nin hadisleri konusunda en bilgili kimse olarak belirlemiştir. Nitekim Yunus Zührî'den duyduğu her şeyi yazmıştır.

¹¹⁷² İbn Receb, *Şerh*, II, 674.

¹¹⁷³ Yahya b. Maîn, *Târîh* (Dârimî), s. 41-48; İbn Receb, *Şerh*, II, 671-76.

¹¹⁷⁴ Ahmed b. Hanbel, *Müsned*, XVI, 392 (hadis no: 10669)

Ma‘mer b. Râşid,¹¹⁷⁵ Şuayb b. Ebî Hamza,¹¹⁷⁶ Muhammed b. Velid ez-Zübeydî¹¹⁷⁷ Nu‘mân b. Râşid, İbrahim b. İsmail el-Mücemmi‘¹¹⁷⁸ gibi isimler vardır.¹¹⁷⁹

İbn Ebî'l-Ehdar ve Süfyân b. Hüseyin¹¹⁸⁰ dışında yukarıdaki râvîlere muhalif olarak olarak hadisi “Zührî→Ubeydullah b. Abdillâh ‘Utbe →Ebû Hureyre” isnâdıyla sadece İbrahim b. Sa‘d nakletmiştir.¹¹⁸¹

Görüldüğü üzere Zührî'nin kâtibi ve talebesi Şuayb b. Ebî Hamza,¹¹⁸² hadisleri konusunda Süfyân'dan daha güvenilir kabul edilen Ma‘mer,¹¹⁸³ imla meclislerine şahit olan Yunus,¹¹⁸⁴ uzun süre kendisine talebelik yapan Muhammed b. Velîd ez-Zübeydî¹¹⁸⁵ bu hadisi “Zührî→Ebû Ubeyd Mevlâ Abdurrahman b. Avf (Sa‘d b. Ubeyd ez-Zührî)→Ebû Hureyre” isnâdıyla aktarmışlardır.

Buna karşın Yahya b. Maîn'in ifadesiyle sadece hac mevsiminde Zührî'den hadis dinleyen¹¹⁸⁶ ve kendisinden aktardığı rivayetlerde zayıf kabul edilen Süfyân b. Hüseyin¹¹⁸⁷ ile Zührî'den aktardığı rivayetlerde ihtilat ettiği söylenen Sâlih b. Ebî'l-Ehdar¹¹⁸⁸ sika râvîlere muhalefet ederek farklı bir isnâdla aktarmışlardır. Bu isnâdla aktaran İbrahim b. Sa‘d¹¹⁸⁹ her ne kadar Zührî'den aktardığı rivayetlerde sika kabul edilse de,¹¹⁹⁰ bu isnâdda Zührî'nin yakın ashâbına muhalefet etmiştir.¹¹⁹¹

Ali b. el-Medîni dışındaki münekkitler de birinci isnâdı tercih etmiş ve ikincisinin hatalı olduğunu belirtmiştir. Her iki isnâdla hadisi *Sünenü'l-kübrâ*'da aktaran Nesaî, Zührî'nin hadisleri konusunda Zübeydî'nin İbrahim b. Sa‘d'dan daha güvenilir olduğunu

¹¹⁷⁵ Buhârî, *Sahîh*, “Temennî”, 6 (hadis no: 7235), Abdullah b. Muhammed>Hişam b. Yusuf>Ma‘mer>Zührî

¹¹⁷⁶ Buhârî, *Sahîh*, “Merdâ” 19 (hadis no:5673), Ebü'l-Yemân el-Hakem b. Nâfi‘>Şuayb, Dârimî, *Sünen*, “Rikâk” 45 (hadis no: 2800) el-Hakem b. Nafi>Şuayb

¹¹⁷⁷ Nesâî, *Sünenü'l-kübrâ*, “Cenâiz”, 1 (hadis no: 1958). Amr b. Osman>Bakiyye>Zübeydî

¹¹⁷⁸ Bu iki râvînini rivayetleri tespit edilememiştir. Bkz. Dârekutnî, *İlelü'l-vâride*, XII, 360.

¹¹⁷⁹ Rivayetle ilgili bkz. Dârekutnî, *İlelü'l-vâride*, XII, 360, Mizzî, *Tuhfetü'l-Eşraf bi-ma'rifeti'l-etrâf*, thk. Abdussamed Şerefüddin, el-Mektebetü'l-İslâmî, 1403/1983, IX, 464, İbn Hacer, *Feth*, XIII, 221.

¹¹⁸⁰ Ali b. el-Medîni'nin işaret ettiği bu iki ismin rivayetleri kaynaklarda tespit edilememiştir.

¹¹⁸¹ Nesâî, *Sünenü'l-kübrâ*, “Cenâiz”, 1 (hadis no: 1957), İbn Hacer, *Feth*, XIII, 221.

¹¹⁸² Yahya b. Maîn, *Târih* (Dârimî), 42. Şuayb. Ebî Hamza hakkında detaylı bilgi için bkz. Özkan, Halit, “Tedvin Tarihinde Emevi Sarayı ve Zührî'nin Mirasına Bir Örnek: Şuayb b. Ebû Hamza Nüşhası,” *Dîvân: Disiplinlerarası Çalışmalar Dergisi*, 2012, cilt: XVII, sayı: 32, s. 1-37.

¹¹⁸³ Yahya b. Maîn, *Târih* (Dârimî), 41. Bununla beraber Ma‘mer'in Zührî'nin talebelerine muhalefet ettiği durumlar da vardır. İbn Receb, *Şerh*, II, 674.

¹¹⁸⁴ İbn Receb, *Şerh*, II, 673.

¹¹⁸⁵ İbn Receb, *Şerh*, II, 674; Özkan, Halit, “Zübeydî, Muhammed b. Velîd”, *DİA*, XLIV, 520-21.

¹¹⁸⁶ İbn Ebî Hâtim, *el-Cerh*, IV, 228; İbn Hibbân, *el-Mecrûhîn*, I, 454.

¹¹⁸⁷ Yahya b. Maîn, *Târih* (Dârimî), 44; Zehebî, *Mizân*, II, 165.

¹¹⁸⁸ İbn Ebî Hâtim, *el-Cerh*, IV, 394; İbn Hibbân, *el-Mecrûhîn*, I, 468.

¹¹⁸⁹ Nesâî, *Sünenü'l-kübrâ*, “Cenâiz”, 1 (hadis no: 1957); İbn Hacer, *Feth*, XIII, 221.

¹¹⁹⁰ Yahya b. Maîn, *Târih* (Dârimî), 44.

¹¹⁹¹ İbn Hacer, *Feth*, X, 129.

söylemiş ve çoğunluğun rivayetini tercih etmiştir.¹¹⁹² Dârekutnî de bu hadisin Zührî'den farklı isnâdlarla aktarıldığını ifade etmiş ve en sahih olanın “Zührî→Ebû Ubeyd Mevlâ Abdurrahman b. Avf→Ebû Hureyre” şeklindeki sikaların rivayeti olduğunu söylemiştir.¹¹⁹³

3. Halid b. Velid ve Abdurrahman b. Avf Arasında Yaşanan Tartışma İle İlgili Hadis

Bilindiği üzere muhalefet kavramı râvînin bir grup sika râvîye muhalefet etmesi anlamında olduğu gibi genel olarak kendisinden daha sika bir râvîye aykırı rivayette bulunması anlamında da kullanılmaktadır. Bu durumda münekkît, râvîleri zabt ve itkan açısından incelemektedir. İhtilaf eden râvîlerin, hadis rivayet ettikleri kimse ile hocatalebe ilişkileri, genel olarak hadis rivayetindeki durumu, rivayetlerinde akranları ile muvafakatı gibi birçok husus bu noktada dikkate alıp incelenmektedir.

Ali b. el-Medînî'nin muhalefet sebebi ile illetli kabul ettiği bir diğer rivayetin isnâdı ise şöyledir:

1. Zâide b. Kudâme → Âsım b. Ebî'n-Necûd → Ebû Sâlih → Ebû Hureyre isnâdıyla Hz. Peygamber'den aktarılan “*Ashâbıma kötü söz söylemeyin. Sizden biri Uhud dağı kadar altın infak etse de onlardan birinin infak ettiği bir müd ölçüsüne hatta yarısına dahi ulaşamaz.*”¹¹⁹⁴

Ali b. el-Medînî'nin tercih ettiği isnâd ise şöyledir:

1. A‘meş → Ebû Sâlih → Ebû Saîd el-Hudrî → Hz. Peygamber¹¹⁹⁵

Görüldüğü üzere rivayetteki ihtilaf noktası bu hadisin hangi sahâbînin müsnedi altında kabul edileceğidir. Rivayetin medâr râvîsi¹¹⁹⁶ Ebû Sâlih Zekvân b. Abdillâh et-Teymî'dir (ö. 101/719-20). Âsım b. Ebî'n-Necûd hadisi “Ebû Sâlih→Ebû Hureyre” isnâdıyla aktarmışken, A‘meş, “Ebû Sâlih → Ebû Saîd el-Hudrî” şeklinde aktarmıştır. Ali b. el-Medînî, Ebû Sâlih'in hadisleri noktasında A‘meş'in diğer râvîlerden daha güvenilir

¹¹⁹² Nesâî, “Cenâiz”, (hadis no: 1958); Mizzî, *Tuhfe*, IX, 464.

¹¹⁹³ Dârekutnî, *İlelü'l-vârîde*, XII, 260.

¹¹⁹⁴ Nesâî, *Sünenü'l-Kübrâ*, thk. Hasan Abdulmun'im Şelbî, Müessesü'r-Risâle, Beyrut 1421/2001, “Menâkib” 60 hadis no: 8251.

¹¹⁹⁵ İbn Ebî Şeybe, *Musannef*, “Fedâil”, 56 (hadis no: 32404); Ahmed b. Hanbel, *Müsned*, XVII, 138 (hadis no: 11079), Buhârî, *Sahih*, “Ashâbü'n-Nebî” 5 (hadis no: 3673); Ebû Dâvûd, *Sünen*, “Sünne” 11 (hadis no: 4658), Ayrıca bkz. Mizzî, *Tuhfe*, III, 342.

¹¹⁹⁶ Medâr kavramı burada kelime anlamında ve bu rivayete has kullanılmıştır.

olduğunu belirtmiştir. Dolayısıyla Ali b. el-Medîni, Âsım'ın rivayetini kendisinden daha sika olan A'meş'in rivayetine muhalif olduğu için hatalı saymıştır.

Âsım'ın bu rivayetteki hatası, muhtemelen Ebû Sâlih ile Ebû Hureyre arasındaki yakın ilişkiden kaynaklanmıştır. Birçok münekkit Ebû Sâlih es-Semmân'ı Ebû Hureyre'nin en yakın ashâbı arasında zikretmiştir. Söz gelimi Ali b. el-Medîni, Ebû Hureyre'nin yakın ashâbı arasında Saîd b. el-Müseyyeb, Ebû Seleme, A'rec, İbn Sîrîn ve Tâvus birlikte Ebû Sâlih'i de zikretmiştir.¹¹⁹⁷ Ahmed b. Hanbel de Ebû Sâlih'i Ebû Hureyre'nin önde gelen ashâbı arasında zikretmiştir. Hatta Ebû Hureyre'den gelen rivayetlerde en güvenilir kişi olarak belirlemiştir.¹¹⁹⁸ Ebû Sâlih, Ebû Hureyre'den bir rivayet aktarıldığı zaman doğru mu yalan mı olduğunu bilecek kadar hadisleri üzerinde ihtisas sahibi olduğunu belirtmiştir.¹¹⁹⁹ Ebû Saîd el-Hudrî'den de hadis nakleden Ebû Sâlih'in bu durumu, muhtemelen Âsım'ı yanıltmıştır. İbn Hacer detaylı olarak işlediği bu rivayet için şöyle bir değerlendirme yapmıştır:

Ali b. el-Medîni'nin "A'meş Ebû Sâlih'in hadisleri noktasında Âsım'dan daha güvenilirdir" sözünden anlaşılacağı üzere, kim bu hadisi Ebû Sâlih → Ebû Hureyre isnâdıyla aktarmışsa şâz olarak kalmıştır. Buradaki hatanın sebebi, Ebû Sâlih'in daha ziyade Ebû Hureyre'den rivayet ile meşhur olmasıdır. Hafız olmayan birisi Ebû Sâlih'in rivayetlerini Ebû Hureyre'ye nispet ederek vehme düşer. Ancak huffâz olanlar Ebû Sâlih'in Ebû Hureyre'den ve başkalarından aktardığı rivayetleri birbirinden ayırır.¹²⁰⁰

İbn Ebî Hâtim, Ebû Zür'a'ya, "Şerik b. Abdillâh en-Nehâî → A'meş → Ebû Sâlih → an racûlin" isnâdıyla gelen bu hadisi sormuş, Ebû Zür'â sahih olanın "A'meş → Ebû Sâlih → Ebû Saîd" şeklinde olan Ebû'l-Ahves rivayeti olduğunu söylemiştir.¹²⁰¹ Dârekutnî de "Zâide b. Kudâme → Âsım b. Ebî'n-Necûd → Ebû Sâlih → Ebû Hureyre" isnâdını hatalı olarak kabul etmiş, sahih olan isnâdın "A'meş → Ebû Sâlih → Ebû Saîd" olduğunu belirtmiştir.¹²⁰²

Ancak Ali b. el-Medîni'nin her türlü muhalefeti illet kapsamında değerlendirmedeği görülür. Nitekim Süfyân b. Uyeyne'nin Zührî'nin diğer talebelerine

¹¹⁹⁷ Ali b. el-Medîni, *Suâlât*, s. 82.

¹¹⁹⁸ Ahmed b. Hanbel, *el-İlel*, II, 19.

¹¹⁹⁹ Mizzi, *Tehzîb*, VIII, 517.

¹²⁰⁰ İbn Hacer, *Fethü'l-bâri*, V, 36.

¹²⁰¹ İbn Ebî Hâtim, *el-İlel*, VI, 354.

¹²⁰² Dârekutnî, *el-İleü'l-vârîde*, X, 107.

muhalif olarak rivayet ettiđi bir hadisi illetli kabul etmemiřtir.¹²⁰³ Bu durum Ali b. el-Medîni'nin muhalefeti tek başına illet olarak görmediđine, her rivayeti kendi içerisinde incelediđine işaret eder.

¹²⁰³ Ali b. el-Medîni, *İleli'l-hadis*, s. 456.

SONUÇ

Hicrî üçüncü asır münekkitlerinden Ali b. el-Medîni ve *İlelü'l-hadis ve ma'rifetü'r-ricâl ve't-târîh* adlı kitabının merkeze alındığı bu çalışmada, ricâl ve ilelü'l-hadis literatürünün ilk örnekleri arasında zikredilen söz konusu eser yapısı itibariyle incelenmiştir. Derlemeci ve tasnifçi kimliğiyle öne çıkan Ali b. el-Medîni'nin *İlelü'l-hadis*'i özelinde, hem hadis rivayet tarihine hem de literatüre dair bazı değerlendirmelerde bulunulmuştur. Bu çalışma neticesinde ulaşılan sonuçları ve yapılacak teklifleri iki noktada toplamak mümkündür.

İlk olarak, en erken tarihli ilelü'l-hadis metinleri arasında zikredilen bu eserin tamamının Ali b. el-Medîni tarafından tasnif edilmediği görülmüştür. Kitapta müellif tarafından yazıldığı tespit edilen veya en azından metnin yapısından öyle anlaşılan bölümler olduğu görülse de, kitabın râvîsi tarafından eklenen maddeler de azımsanmayacak boyuttadır. Özellikle derslerde sorulan soruların ve müzâkere ortamının eklenmiş olması, kitabın râvîsinin eserin oluşumuna katkısını/etkisini göstermektedir. Bunun dışında kitabın râvîsi, bizatihi Ali b. el-Medîni'den dinlemediği halde, bir başka kitabından istinsah ettiği bölümleri de esere eklemiştir. Bu durum, hem eserin oluşum sürecine ışık tutmakta, hem de râvîlerin naklettikleri eserler üzerindeki faaliyetlerine ve tasarruflarına işaret etmektedir. Yani râvî/talebe hocasından dinlediği kitaba (semâen veya arz-kıraat formunda), derslerde arkadaşları tarafından sorulan soruları ve gerçekleşen müzâkere ortamını kaydetmekte bir sakınca görmemiştir. Hatta talebe/râvî hocasından dinlemediği halde, kendisine nispeti noktasında şüphe duymadığı bir kitaptan alıntı da yapabilmiştir. Muhtemelen, kitabın râvîsi ve Ali b. el-Medîni'nin talebesi, derslerde sorulan soruları ilgili metnin köşesine not almış daha sonra da ana metne dâhil etmiştir. Sonuç olarak günümüze ulaşan *İlelü'l-hadis* adlı eserin muhtevası Ali b. el-Medîni'den aktarılan bilgilerle sınırlıyken, tasnifi ve derlemesinin kitabın râvîsi Muhammed b. Ahmed b. el-Berâ tarafından yapıldığı söylenebilir. Dolayısıyla ilelü'l-hadise dair açılan başlıklarda sitayişle bahsedilen eserin, Ali b. el-Medîni'nin günümüze ulaşmayan bir başka kitabı olduğu söylenebilir. Özellikle İbn Kesîr'in bu alanda yazılan en nitelikli ve hacimli olarak tanıttığı eser, *İlelü'l-müsned* veya *Müsnedü'l-muallel* olarak bilinen kitaptır. Nitekim Dârekutni'nin ve İbn Kesîr'in çalışmalarında kullandıkları eser, Ali b. el-Medîni'nin müsned tarzda tasnif ettiği çalışmasıdır.

İkincisi, cerh-ta‘dîl çalışmalarının sistematik bir çehreye bürünmesinden sonra telif edilen bu eserin, ricâl kitaplarında yer alan biyografilerin/tercemelerin iç tanziminin ve muhtevalarının oluşum sürecini takip etme adına oldukça önemli olduğu görülmüştür. Nitekim bugün herhangi bir râvî hakkında yapılacak araştırmada, kendisi hakkında söylenen sözleri bir arada görmek için tercih edilen eserler daha ziyade- İbn Ebî Hâtim’in *el-Cerh ve ‘ta‘dîl*’i istisna tutulabilir- beşinci asırdan sonra tasnif edilmiş ricâl eserleridir. Söz gelimi, Mizzî’nin *Tehzîbü’l-Kemâl*’i, Zehebî’nin *Siyeru a‘lâmi’n-nübelâ*’sı, İbn Hacer’in *Takrîb*’i bu asırdan sonra yazılmış ve kullanım kolaylığı sebebiyle tercih edilen en yaygın eserlerdir. Ancak bu kitaplar, literatürün zirvesini temsil eden ansiklopedik çalışmalardır. Söz konusu eserlerin muhtevalarını ve iç tanzimini oluşturan kitapların ise hicrî üçüncü asırdan itibaren yazıldığı görülür. Örneğin Mizzî’nin *Tehzîbü’l-Kemâl*’de temel kaynaklarını zikrederken ilk sırada yer verdiği eser, üçüncü asır münekkitlerinin râvî değerlendirmelerini bir araya getirme hususundaki başarısıyla bilinen İbn Ebî Hâtim’in *el-Cerh-ve ‘t-ta‘dîl*’idir. İbn Ebî Hâtim’in yazılı kaynakları ise, üçüncü asır münekkitlerinin ricâle dair görüşlerinin toplandığı suâlât türü metinler ve Ali b. el-Medîni’nin kitaplarıdır. Yine aynı şekilde üçüncü asır ricâl çalışmalarında çığır açmış Buhârî de *et-Târîhu ‘l-kebîr*’de üçüncü asır münekkitlerinin eserlerini –özellikle Ali b. el-Medîni- kaynak olarak kullanmıştır. Dolayısıyla ricâle dair yazılmış bu hacimli metinlerin muhteva ve râvî tercemelerinin iç tanzimi açısından hangi eserleri örnek aldığı sorusu bu noktada önemlidir. Bu iki eserde yer alan râvî biyografileri/tercemeleri tasnifi ve iç tanziminin yoğunlaştığı noktalar açısından *İlelü’l-hadîs*’le karşılaştırıldığında, Ali b. el-Medîni’nin biyografik metinlerin yazımındaki öncülüğü rahatlıkla söylenebilir. Nitekim *İlelü’l-hadîs*’te aktarılan bir kısım tercemelerin râvînin kimliği, rivayet ağları (hoca-talebe) ve hakkındaki değerlendirmeler etrafında şekillendiği görülür. Ricâlü’l-hadîs kitaplarında râvî biyografilerinin bu noktalardan (kimlik, hoca-talebe, râvî hakkında cerh-ta‘dîl ifadesi) hareketle oluşturulduğu düşünüldüğünde, Nevevî’nin İbnü’l-Medîni’nin eserlerini alanında yazılan ilk metinler arasında zikretmesi daha anlaşılır olmaktadır.

İbnü’l-Medîni’nin bu eserinin birçok açıdan sonraki müelliflerin çalışmalarına kaynaklık ettiği de gözlemlenmiştir. Nitekim öncü metinler arasında zikredilen bir eserin en temel özelliği, sonraki literatüre gerek muhtevaları gerekse tasnifi açısından katkı sunmasıdır. *İlelü’l-hadîs* geniş muhtevaları sebebiyle hicrî dördüncü asır müelliflerinden İbn Ebî Hâtim’in *el-Merâsîl* kitabının kaynağı olduğu gibi, sekizinci asırda muanan hadis

mesalesini merkeze alan İbn Rüşeyd'in *es-Senenü'l-ebyen*'inin de ilk müracaat kaynağı olmuştur. Bunun dışında, İbn Mende, Beyhakî, Hatîb el-Bağdâdî, İbn Asâkir, İbn Rüşeyd, İbn Receb ve İbn Hacer gibi isimlerin de esere atıf yaptığı görülmüştür. Bu da *İlelü'l-hadîs*'in canlı bir metin olarak varlığını sürdürdüğüne işaret etmektedir.

İlelü'l-hadîs'in yeniden inşası noktasında eserden alıntı yapan müelliflerin çok büyük katkı sağlayacağı söylenebilir. Özellikle İbn Ebî Hâtim'in eserleri bu noktada dikkate değerdir. Nitekim İbn Ebî Hâtim hem kitabı râvîsinden dinlemiş hem de söz konusu eserden birçok alıntı yapmıştır. Bununla birlikte *İlelü'l-hadîs*'te yer alan bilgilere yapılan atıfların da daha ziyade İbn Ebî Hâtim'in *el-Cerh ve't-ta'dîl*'inden alındığı görülmüştür. Yani İbn Ebî Hâtim kendisinden sonra bu esere atıf yapanların kaynağı konumundadır. Örneğin Ebü'l-Velîd el-Bâcî ve Mizzî'nin, *İlelü'l-hadîs*'e ulaştıkları vasıtanın İbn Ebî Hâtim'in eserleri olduğu söylenebilir.

İlelü'l-hadîs, ilk iki asırdaki hadis rivayet çalışmalarına dair yapılacak değerlendirmelerde de önemli bir kaynaktır. Nitekim kitabın giriş kısmında zikredilen yirmi dört kişilik medâr ve musannif râvîler listesi, rivayet tarihini şematik olarak incelemesi sebebiyle önemlidir. Bu râvîlerin tabakalara ayrılmasında hadis tarihinde yaşanan önemli gelişmelerin merkeze alındığı görülmüştür. Ali b. el-Medînî adına tedvin demese de, medâr olarak belirlediği râvîlerin ilk müdevvinler olduğu ve hemen sonrasında zikredilen musanniflerin hocaları olduğu bilinmektedir. İkinci tabakada yer verilen on iki râvî, Ali b. el-Medînî'nin de işaret ettiği gibi tasnif döneminin erken safhasında eser telif eden ilk muhaddislerdir. İbnü'l-Medînî'nin tasnif faaliyetini tabakalar arasında ayırt edici bir vasıf/belirgin bir özellik olarak zikretmesi de dikkate değerdir. Erken döneme ait bir eserin hadis rivayet tarihini tedvin ve tasnif üzerine inşa etmesi, söz konusu faaliyetlerin üçüncü asırda yaşamış bir münekkit tarafından da önemli görüldüğüne işaret etmektedir. Dolayısıyla bu metnin modern dönemde yazılan literatür merkezli rivayet tarihi kitaplarının ilk nüvesini oluşturduğu söylenebilir.

İlelü'l-hadîs rivayet tarihine dair verdiği bilgiler yanında, emsârda ortaya çıkan ve gelişen farklı ilmî anlayışlara işaret etmesi sebebiyle de büyük öneme haizdir. Müftî vasfına sahip sahâbîlerin (İbn Mes'ûd, Zeyd b. Sâbit, İbn Abbâs) etrafında şekillenen ve gelişen, Ali b. el-Medînî'nin de "mezheb" olarak isimlendirdiği bu ilmî gelenekleri takip etme noktasında yol göstericidir. Ali b. el-Medînî'nin İslâm beldelerinde gelişen ilmî sistemleri muhaddis kimliğiyle bilinen isimler üzerine inşa etmesi ise meslekten bir hadisçinin bakış açısını yansıtır niteliktedir. Bununla birlikte hicrî üçüncü asrın ilk

yarısında vefat etmiş bir muhaddisin çalışmasında, ehl-i hadîs gibi fikhî/itikâdî bir ekolün/sistemin olmadığı, daha ziyade sahâbîler etrafında gelişen ilmî geleneklerin/mezheplerin zikredildiği görülür. Yani Süfyân es-Sevrî, Yahya b. Saîd Kattân ve Abdurrahman b. Mehdî muhaddis kimlikleriyle öne çıksalar da, her biri farklı bölgelerde gelişen hukuk sistemlerini takip etmektedir. Aynı şekilde ehl-i hadis in fikhî açıdan yetersiz olduğu tartışmalarının yapıldığı bir dönemde yazılan bu metinde, birçok muhaddisin emsârda gelişen fıkıh merkezli ekollerin temsilcisi olarak kabul edilmesi de bu eleştirilere cevap mahiyetinde sayılabilir.

İlelü'l-hadîs ilk iki asırdaki rivayet problemleri açısından da belli bir fikir vermektedir. İsnâd ve ricâl araştırmalarının sistematik olarak yapılmadığı ilk dönemlerde yaşanan problemlerin birçoğunu, bu metin üzerinden takip edebilmenin mümkün olduğu görülmüştür. Özellikle dönemin tartışma konusu olan râvîlerin irsâlleri ve semâ bilgilerini tespitite bu metnin ana kaynak niteliğinde olduğu söylenebilir. Nitekim merâsîl kitaplarının en temel problemi olan râvîlerin semâ ve likâ bilgisi bu metnin öne çıkan yönlerinden biridir. Bu alanda yazılmış ilk kitaplar arasında zikredilen İbn Ebî Hâtim'in *el-Merâsîl*'inde ve sonraki eserlerde *İlelü'l-hadîs*'in katkısı rahatlıkla gözlemlenebilir.

En erken tarihli ilelü'l-hadîs metni olduğu söylenen bu eserde incelenen illetli hadislerin, son dönemde sıklıkla tartışılan illetin tanımına ve çerçevesine katkı sunduğu da söylenebilir. Her ne kadar illet tespitine dair uygulamalı ve detaylı bir metin olmasa da, kırka yakın illetli hadis in ele alınmış olması önemlidir. Kitapta illetli kabul edilen rivayetler incelendiğinde, Hâkim'in "hadis birçok açıdan ta'lîl edilir" sözünün vakıa ile örtüştüğü görülmektedir. İsnadında meçhul bir râvînin bulunması, bir sahâbînin müsnedi altında incelenen bir hadis in yanlışlıkla başka bir sahâbîye nispet edilmesi, bir hadis in bir başka hadise idrâc edilmesi, iki râvî arasında likânın sabit olmaması, senette yer alan râvînin nesebinde hata yapılması vb. sebeplerle birçok hadis in illetli kabul edildiğini görmek mümkündür.

Sonuç olarak Ali b. el-Medînî'nin *İlelü'l-hadîs*'i hicrî ilk üç asırda yaşanan gelişmeleri merkeze alan çalışmaların müstağni kalamayacağı bir eserdir. Ricâle ve ilelü'l-hadîse dair ilk kayıtlar niteliğinde olan bu metnin, literatürün gelişimini takip etmek ve nitelikli değerlendirmeler yapmak noktasında oldukça önemli olduğu söylenebilir. Nitekim üçüncü asır sonrasında tasnif edilen hacimli eserlerin ilk dönem yazılan ibtidâî metinler üzerine inşa edildiği bilgisi dikkate alındığında söz konusu metinlerin önemi ortaya çıkacaktır. Ayrıca konu veya literatür merkezli çalışma yapacak

arařtırmacıların sađlıklı deđerlendirme yapabilmeleri iin, literatürün zirvesini temsil eden sistematik eserlerden önce bu metinler üzerine yoğunlaşmaları büyük önem arz edecektir.

KAYNAKÇA

- ABDÜLFETTÂH EBÛ GUDDE, *Lemehât min târîhi's-sünne ve ulûmi'l-hadîs*, Mektebetü'l Matbûâtü'l-İslâmiyye, 5.baskı, Beyrut 1429/2008.
- AHMED B. HANBEL, Ebû Abdullah Ahmed b. Muhammed eş-Şeybânî, *Müsned*, thk. Şuayb el-Arnaût ve dğr. , Beyrut, Müessesetü'r-Risâle, 1421/2001.
- , *el-İlel ve ma'rifetü'r-ricâl*, thk. Vasiyullah b. Muhammed Abbâs, Dâru'l-Hânî, Riyad 1422/2001.
- , *İlel*(Mervezî ve dğr) thk. Vasiyullah b. Muhammed Abbâs, ed-Dâru's-Selefiyye, Hindistan 1408/1988.
- AKGÜN Hüseyin, *Hadis Rivâyet Coğrafyası*, İFAV, İstanbul 2019.
- ALİ B. EL-MEDÎNÎ, *İlelü'l-hadîs ve ma'rifetü'r-ricâl ve't-târîh*, thk. Mâzin b. Muhammed es-Sirsâvî, Dâru İbni'l-Cevzî, Riyad 1426/2005.
- , *el-İlel*, thk. M. Mustafa el-A'zamî, el-Mektebü'l-İslâmî, Beyrut 1400/1980.
- , *el-İlel*, thk. Hüssâm Muhammed Bû Kurays, Kuveyt 1423/2002.
- , *İlelü'l-hadîs ve ma'rifetü'r-ricâl*, thk. Abdülmu'tî Emîn Kal'acî, Halep 1400/1980.
- , *el-İlel ve ma'rifetü'r-ricâl*, thk. Ebû Ömer Muhammed b. Ali el-Ezherî, el-Fârûkü'l- Hadîse li't-Tibâ'a ve'n-Neşr, Kahire 1431/2010.
- , *Suâlâtu Muhammed b. Osman b. Ebî Şeybe li Ali b. el-Medînî*, thk. Muvaffak b. Abdullah, Mektebetü'l-Meârif, Riyad, 1404/1984.
- , *Tesmiyetü men ruviye anhü min evlâdi'l-aşeretü ve ğayrihim min ashâbi'l-hadîs*, thk. Ali Muhammed Cemmâz, Dâru'l-Kalem 1402/1982.
- ALTIKULAÇ Tayyar, "Habbâl", *DİA*, XIV, 341-42.
- ASKERÎ, Ebû Ahmed el-Hasan b. Abdullah el-Askerî, *Tashîfâtü'l-muhaddisîn*, thk. Mahmûd Ahmed Meyra, I-III, el-Matbatü'l-Arabiyyeti'l-Hadîsî, Kahire 1402/1982.
- ASLAN Muhammet İkbâl, *Müslim'in Kitâbü't-Temyîz'i ve Hadis İlmi Açısından Değerlendirilmesi*, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul: MÜSBE, 2018.
- ÂŞIKKUTLU Emin, "Cerh ve Ta'dîl", *DİA*, VII, 394-401.
- , *Hadiste Ricâl Tenkidi: Cerh ve Ta'dîl İlmi*, İFAV, İstanbul 199.

- , “Hadis Vaz‘ının Hz. Peygamber Devrinde Başladığına Dair Rivâyetler ve Delil Değerleri”, Marmara Üniversitesi İlahiyat Fakültesi Dergisi, 2005/2, sayı: 29, s. 5-26.
- , “İbn Ebû Şeybe” *DİA*, XIX, 443.
- , “Muhalefet”, *DİA*, XXX, 402-3.
- AŞİRÎ, Kerime, *et-Ta‘lîl bi‘l-inkita‘ inde‘l-İmâm Ali b. el-Medîni min hilâli kitâbihî İleli‘l-hadîs ve ma‘rifeti‘r-ricâl ve‘t-târîh* (Yayınlanmamış Yüksek Lisans Tezi), Câmîatü‘ş-Şehîd Hamma Lehdar el-Vâdî, Cezayir 2017-2018.
- AVCI Casım, “Târîhu Bağdâd”, *DİA*, XL, 88-9.
- AYHAN Mehmet, *Ebû İshak es-Sebi‘i‘nin (ö. 127/745) Hadis İlmindeki Yeri* (Yayınlanmamış Yüksek Lisans Tezi), Sakarya: SÜSBE, 2000.
- A‘ZAMÎ, *Muhaddislerin Hadis Tenkit Yöntemi*, trc. M. Enes Topgül-M. İkbâl Aslan Beka Yayınları, İstanbul 2017.
- BÂCÎ, Ebû‘l-Velîd Süleymân b. Halef b. Sa‘d et-Tücîbî el-Bâcî *et-Ta‘dîl ve‘t-tecrîh li-men harrece lehü‘l-Buhârî fi‘l-Câmi‘i‘s-sahîh*, thk. Ebû Lübâbe Hüseyin, Dâru‘l-Livâ‘, Riyad 1406/1986.
- BAĞDÂTLI, İsmail Paşa, *İzâhü‘l-meknûn*, thk. Şerafeddin Yaltkaya-Kilisli Muallim Rıfat, Dâru İhyâyi‘t-Türâsi‘l-Arabî, Beyrut.
- , *Hediyyetü‘l-Ârifîn esmâü‘l-müellifîn ve âsârü‘l-musannifîn*, Dâru İhyâi‘t-Türâsi‘l-Arabî (ofset baskı), Beyrut.
- BAŞARAN Selman, “Cerîr b. Abdulhamîd”, *DİA*, VII, 411-12.
- BEYHAKÎ, Ebû Bekr Ahmed b. el-Hüseyn b. Alî el-Beyhakî, *el-Medhâl ilâ ilmi‘s-sünen*, I-II, thk. Muhammed Avvâme, Dâru‘l-Yüsr-Dâru‘l-Minhâc, 1437/2017.
- BOZKURT Nebi “Dârülkurrâ”, *DİA*, VIII, 543.
- BROWN Jonathan, “Critical Rigor Vs. Juridical Pragmatism: How Legal Therorists and Hadith Scholars Approached The Backgrowth of Isnads in The Genre Of‘Ilal al-Hadith”, *Islamic Law and Society*, vol. 14, no:1, Leiden 2007.
- *The Canonization of al-Bukhârî and Muslim*, The Formation and Function of the Sunnî Hadîth Canon, BRILL, Leiden-Boston 2007.
- BUHÂRÎ, Ebû Abdullâh Muhammed b. İsmâîl b. İbrâhîm el-Cu‘fi el-Buhârî, *el-Câmi‘u‘l-müsnedü‘s-sahîhu‘l-muhtasar min umûri Resûlillâh sallallahü‘aleyhi ve sellem ve sünenihî ve eyyâmih*, thk. Muhammed Züheyr b. Nâsır el-Nâsr, Dâru Tavku‘n-Necâ.

- , *ed-Duâfaü's-sağîr ve Kitâbü'd-Duâfâ ve'l-metrûkîn* (Nesâî'nin Duafâ'sı ile beraber), thk. Mahmûd İbrâhîm Zâyid, Dâru'l-Ma'rife, Beyrut 1406/1986.
- , *Halku ef'âli'l-ibâd*, thk. Fehd b. Süleyman el-Füheyd, Dâru Atlasi'l-Hadarâ, Dımaşk 1425/2005.
- , *et-Târîhu'l-kebîr*, thk. Haşîm en-Nedvî ve dğr. , Dâiretü'l-Meârifi'l-Osmâniyye.
- , *Ref'ü'l-yedeyn fi's-salât*, thk. Bedüüdün er-Râşidî, Dâru İbn Hazm, Beyrut 1416/1996.
- ÇAKAN İsmail Lütfi, *Hadis Edebiyatı-Çeşitleri-Özellikleri, Faydalanma Usulleri*, İFAV Yayınları, 7. Baskı, İstanbul 2009.
- ÇAVUŞOĞLU Ali Hakan, *Irak Mâlikî Ekolü (III.-V/IX.-XI. yy.)*(Yayınlanmamış Doktora Tezi), İstanbul: MÜSBE, 2004.
- ,Çavuşoğlu- Özdirek, “Süfyân es-Sevrî”, *DİA*, XXXVIII, 23-8.
- DA‘CENÎ, Tâlel Suûd, *Mevâridü İbn Asâkir fî Târîhi Dımaşk*, el-Câmiatü'l-İslâmiyye, Medine 1425/2004.
- DÂREKUTNÎ, Ebü'l-Hasen Alî b. Ömer b. Ahmed ed-Dârekutnî, *ed-Duâfa ve'l-Metrûkîn*, thk. Muvaffak b. Abdullah b. Abdülkâdir, Mektebetü'l-Meârif, Riyad 1404/1984.
- ,*el-İlelü'l-vâride fi'l-ehâdisi'n-nebeviyye*, I-XI, thk. Mahfûzurrahmân Zeynullah es-Selefi, Dâru't-Tayyibe, Riyad 1408/1985.
- ,*Suâlâtu Hamza b. Yûsuf es-Sehmî li Dârekutnî ve ğayrihi mine'l-meşayih fi cerhi ve't-ta'dîl*, thk: Muvaffak b. Abdullah b. Abdulkâdir, Mektebetü'l-Meârif, Riyad 1404/1984.
- DÂRİMÎ, Ebü Muhammed Abdullah b. Abdirrahmân b. el-Fazl ed-Dârimî, *Sünen*, thk. Hüseyin Selim Esed ed-Dârânî, Dâru'l-Muğnî, 1421/2000.
- DEMİRCİ Mustafa, “Sâmerrâ” *DİA*, XXXVI, 70-1.
- DEMİRCİ Onuk, Sümeyye, *Fukahâ-i Seb'a ve İslâm Hukuk Tarihindeki Yeri*, (Yayınlanmamış Doktora Tezi), İstanbul: MÜSBE, 2019.
- DİCKINSON Eerik, *The Development Of Early Sunnite Hadith Criticism: The Taqdim of Ibn Abi Hatim al-Razi*, BRILL, Leiden, 2001.
- DOĞANAY Süleyman, *Oryantalistlerin Hadisleri Tarihlendirme Yaklaşımları*, İFAV Yayınları, İstanbul 2013.

- DÜZENLİ Muhittin, “Bir Tenkit Terimi Olarak “Sülûkü’l-Câdde”, İslâm Araştırmaları Dergisi, 2013, sayı: 30, s. 1-23.
- EBÛ DÂVÛD, Süleymân b. el-Eş‘as b. İshak, *Suâlâtü Ebî Ubeyd el-Âcurrî fi ma‘rifeti’r-ricâl ve cerhihim ve ta‘dilihim*, nşr. Abdülalîm Abdulazîm el-Bestevî, Dâru’l-İstikame, Mekke 1418/1997.
- , *Sünen*, thk. Şuayb el-Arnâut ve dğr. , Dâru’r-Risâleti’l-Âlemiyye, 1430, 2009.
- EBÛ’L-MU‘ÂTÎ EN-NEVEVÎ ve dğr. , *Mevsû‘âtü akvâlil-İmâm Ahmed b. Hanbel fi ricâli’l-hadîs ve ‘ilelihî*, Alemü’l-Kütüb, Beyrut, 1417/1997.
- EBÛ NUAYM, Ahmed b. Abdillâh b. İshak el-İsfahânî, *Hilyetü’l-evliyâ ve tabakâtü’l-asfiyâ*, Dâru’l-Fikr, 1416/1996.
- EBÛ ZÛR‘A, Abdurrahmân b. Amr b. Abdillâh ed-Dımaşkî, *et-Târîh*, thk. Şükrullah b. Ni‘metullah el-Kûcânî, Mecmau’l-luğati’l-Arabiyye, Dımaşk 1980.
- EBÛ’Ş-ŞEYH EL-İSFAHÂNÎ, Ebû Muhammed b. Ca‘fer b. Hayyân el-Ensârî, *Tabakâtü’l-muhaddisîn bi-İsfahân ve’l-vâridîne aleyhâ*, thk. Abdülğafûr Abdülhak Hüseyin el-Belûşî, Müessesetü’r-Risâle, Beyrut 1421/1992.
- EFENDİOĞLU Mehmet, “Silefi”, *DİA*, XXXVII, 198.
- EREN Mehmet, *Hadis İlminde Rical Bilgisi ve Kaynakları*, İSAM Yayınları, 2. Baskı İstanbul 2018.
- ERUL Bünyamin, “Hicrî II. Asırda Rivayet Üslubu (I) : I. Rivayet Açısından Ma‘mer b. Râşid’in (ö. 153) el-Câmi’i”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, 2002, cilt: XLIII, sayı: 1, 27-61.
- FAYDA Mustafa, “İbn İshak” *DİA*, XX, 93-96.
- FESEVÎ, Ebû Yûsuf Ya‘kûb b. Süfyân b. Cüvvân (Cüvân), *el-Ma‘rife ve’t-târîh*, thk. Ekrem Ziyâ el-Umerî, Müessesetü’r-Risâle, Beyrut 1401/1981.
- GÜLER Ayşe, *İllet Sebebi Olarak Teferrüd el-ilelü’l-kebîr Özelinde*, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul: 29 Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, 2018.
- GÜŞEN Seyit Ali, *İlk İki Asır Hadis Eserlerindeki Rivayetlerin Temel Hadis Kaynaklarına İntikali (Fiten Rivayetleri Örneğinde)*(Yayınlanmamış Doktora Tezi) İstanbul: İÜSBE, 2014.
- HÂKİM, Ebû Abdillâh Muhammed b. Abdillâh b. Muhammed el-Hâkim en-Nisâbûrî, *Marifetü ulûmi’l-hadîs ve kemmiyyeti ecnâsîhâ*, thk. Ahmed b. Fâris es-Sellûm, Mektebetü’l-Meârif, Riyad 1431/2010.

- , *el-Müstedrek ale's-Sahîhayn*, thk. Mustafa Abdulkadir Atâ, Dâru'l-Kütübi'l-İlmiyye, 1411/1990.
- HALÎLÎ, Ebû Ya'la Halîl b. Abdillâh b. Ahmed el-Halîlî el-Kazvîni, *el-İrşâd fî ma'rifeti 'ulemâ'i'l-hadîs*, thk. Muhammed Saîd Ömer İdrîs, Mektebetü'r-Rüşd, Riyad 1409/ 1989.
- HANBEL B. İSHAK, *Zikru mihneti Ahmed b. Hanbel*, thk. Muhammed Nağş, 1403/1983.
- HATÎB EL-BAĞDÂDÎ, *Târîhu Medîneti's-selâm*(Bağdâd), thk. Beşşâr Avvâd Marûf, Dâru'l-Ğarbi'l-İslâmî, Beyrut 1422/2001.
- , *el-Câmi' li ahlâki'r-râvî ve âdâbi's-sâmi*, thk. Mahmûd Tahhân, Mektebetü'l-Meârif, Riyad 1403/1983.
- , *el-Fakîh ve'l-mütefakkih*, thk. Âdil b. Yusuf el-Garâzî, Dâru İbni'l-Cevzî, 1421.
- , *el-Kifâye fî ilmi'r-rivâye*, thk. Hasan Abdülmun'im Şelbî, Müessesetü'r-Risâle, Beyrut 1434/2013.
- , *Muvazzihu evhâmi'l-cem ve't-tefrîk*, thk. Abdulmut'î Emîn Kal'acî, Dâru'l-Ma'rife, Beyrut 1407/1987.
- HATİPOĞLU İbrahim, "Ma'mer b. Râşid", *DİA*, XXVII, 552-554.
- HURVİTZ Nimrod, *The Formation of Hanbalism: Piety into Power*, Routledge Curzon, London 2002.
- İBN ABDİLBERR, Ebû Ömer Cemâlüddîn Yûsuf b. Abdillâh b. Muhammed b. Abdilberr en Nemerî, *el-İntikâ' fî fezâ'ili's-selâseti'l-e'immeti'l-fukahâ' Mâlik, Ebî Hanîfe ve's-Şâfi'i*, thk. Abdulfettah Ebû Gudde, Mektebetü'l-Matbûâtî'l-İslâmiyye, Haleb, 1417/1997.
- İBN ADÎ, Ebû Ahmed Abdullâh b. Adî b. Abdullâh el-Cürcânî, *Esâmî men ravâ' anhüm Muhammed b. İsmâil el-Buhârî min meşâyihihî ellezîne zekerahüm fî Câmi'ihî's-sahîh*, thk. Âmir Hasan Sabrî, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1414/1994.
- , *el-Kâmil fî du'afâ'i'r-ricâl*, thk. Mâzin es-Sirsâvî, Mektebetü'r-Rüşd, Beyrut.
- İBN ASÂKİR, Alî b. el-Hasen b. Hibetillah b. Abdullâh b. Hüseyin ed-Dımaşkî eş-Şâfiî, *Târîhu medîneti Dımaşk*, thk. Ömer b. Ğarâme el-Amrevî, Dâru'l-Fikr, Beyrut 1415/1995.
- İBN EBÎ HÂTİM, Ebû Muhammed Abdurrahmân b. Muhammed b. İdrîs er-Râzî, *el-Cerh ve't-ta'dil*, Dâiretü'l-Meârifî'l-Osmâniyye.

- , *Kitâbü'l-İlel*, thk. Sa'd b. Abdullah el-Humeyyid-Hâlid b. Abdurrahman el-Cüreysî ve dğr. , 1427/2006.
- , *Takdimetü'l-cerhi ve't-ta'dîl*, thk. Muhammed b. Ali es-Savme'î el-Beydânî, Silsiletü Kurreti Uyuni'l-Muhaddisîn(5).
- , *el-Merâsil*, thk. Şükrullah b. Ni'metullah el-Kûcânî Beyrut-Dımaşk 1397/1977.
- İBN EBÎ HAYSEME, Ebû Bekr Ahmed b. Ebî Hayseme Züheyr b. Harb en-Nesâî, *et-Târîhu'l-kebîr (el-ma'ruf bi Târîhi İbn Ebî Hayseme)*, thk. Salâh b. Fethî Helel, el-Fâruku'l-Hadîsiyye, Kahire 1424/2004.
- İBN EBÎ ŞEYBE, Ebû Bekr Abdullah b. Muhammed b. Ebî Şeybe İbrâhîm el-Absî el-Kûfi, *Musannef*, thk. Kemal Yusuf el-Hût, Mektebetü'r-Rüşd, Riyad 1409/1989.
- İBN HACER, Ebü'l-Fazl Şihâbüddîn Ahmed b. Alî b. Muhammed el-Askalânî, *ed-Dürerü'l-kâmine fi a'yâni'l-mi'eti's-sâmine*, thk. Muhammed Abdülmuîd Dân, Meclisü Dâireti'l-Meârifil-Osmâniyye, Saydarabâd 1392/1972.
- , *Fethu'l-bârî bi-şerhi Sahîhi'l-Buhârî*, Dâru'l-Ma'rife, Beyrut 1379.
- , *Hedyü's-sârî li mukaddimeti Fethi'l-bârî*, thk. Şuayb el-Arnaût, Âdil Mürşid, Dâru'r-Risaleti'l-İlmiyye, 1434/2013.
- , *en-Nüket 'alâ Kitabi İbni's-Salâh*, thk. Rebî' b. Hâdî Umeyr el-Medhilî, İmâdatü'l-bahsi'l-İlmî, Medine 1404/1984.
- , *Tehzîbu't-Tehzîb*, thk. İbrahim ez-Zeybek, Âdil Mürşid, Müessesetü'r-Risâle, 1416/1995.
- İBN HAYR EL-İŞBÎLÎ, Ebû Bekr Muhammed b. Hayr b. Ömer el-İşbîlî *Fihristü İbn Hayr el-İşbîlî*, thk. Mahmud Beşşar Avvâd, Beşşâr Avvâd Ma'rûf, Dâru'l-Ğarbi'l-İslâmî, Tunus 1. Baskı 2009.
- İBN HİBBÂN, Ebû Hâtim Muhammed b. Hibbân b. Ahmed el-Büstî, *Kitâbü'l-Mecrûhîn mine'l-muhaddisîn*, thk. Hamdî b. Abdülmecîd b. İsmail es-Selefi, Dâru's-Sumay'î, Beyrut 1420/2000.
- , *Meşâhîru 'ulemâ'i'l-emsâr*, thk. Mecdî b. Mansûr b. Seyyid, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1416/1995.
- , *es-Sikât*, thk. Muhammed Abdülmuîd Hân, Dâiretü'l-Meârifil-Osmâniyye, Haydarâbâd 1393/1973.
- İBN KESÎR, Ebü'l-Fidâ' İmâdüddîn İsmâîl b. Şihâbiddîn Ömer el-Kureşî, *İhtisâru ulûmi'l-hadîs*, thk. Mahir Yasin Fahl, Dâru'l-Meymân, Riyad 1434/2013.

- , *Müsnedü'l-Fârûk emîri'l-mü'minîn Ebî Hafs Ömer b. Hattâb ve akvâlühü 'alâ ebvâbi'l-'ilm*, thk. İmâm b. Ali b. İmâm, Dâru'l-Felâh, Mısır 1430/2009.
- İBN MENDE, Ebû Abdillâh Muhammed b. İshak b. Muhammed el-İsfahânî, *Risâle fî beyâni fazli (nakli)'l ahbâr ve şerhi mezâhibi ehli'l-âsâr ve hakîkati's-sünen ve tashîhi'r-rivâyât*, thk. Abdurrahman b. Abdülcebbâr el-Feryevâî, Dâru'l-Müslim, Riyad 1416/1995.
- İBN RECEB, Ebü'l-Ferec Zeynüddîn Abdurrahmân b. Ahmed, *Şerhu İleli't-Tirmizî*, thk. Hemmâm Abdürrahîm Saîd, Mektebetü'r-Rüşd, Riyad 1436/2015.
- İBN RÜŞEYD, Muhammed b. Ömer b. Muhammed el-Hatîb el-Fihri es-Sebtî, *es-Senenü'l-ebyen ve'l-mevridü'l-em'an fî'l-muhâkeme beyne'l-imâmeyn fî's-senedi'l-mu'an'an*, thk. Salâh b. Sâlim el-Mısrâtî, Mektebetü'l-Ğurabâi'l-Eseriyye, Medine 1417/1996.
- İBN SA'D, Muhammed b. Sa'd b. Menî' el-Kâtib el-Hâşimî, *et-Tabakâtü'l-kübrâ*, thk. Muhammed Abdulkadir Atâ, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1410/1990.
- İBN TEYMİYYE, Ebü'l-Abbâs Takıyyüddîn Ahmed b. Abdilhalîm b. Mecdiddîn Abdisselâm el-Harrânî, *Mecmû'u'l-fetâvâ*, thk. Abdurrahman b. Muhammed b. Kâsım, Mecme'u'l-Melik Fehd li't-Tıbbâ'ati'l-Mushafi's-Şerîf, Medine 1414/1995.
- İBN ZEBR ER-RABAÎ, Ebû Süleyman Muhammed b. Abdullah, *Târîhu mevlidi'l-ulemâ ve vefeyâtihim*, thk. Abdullah b. Ahmed b. Süleyman el-Hamed, Dâru'l-Âsime, Riyad 1410/1990.
- İBN ZENCÛYE, Ebû Ahmed Humeyd b. Mahled b. Kuteybe el-Horasânî, *Tabakâtü'l-fukaha ve'l-muhaddisîn*, thk. Rıdvân el-Hasrî, Dâru İbn Hazm, Beyrut 1439/2018.
- İBNÜ'L-CA'D, Ali İbnü'l-Cad Ubeyd el-Cevherî el-Bağdâdî, *Müsnedü İbni'l-Ca'd*, thk. Âmir Ahmed Haydar, Müssetü Nâdir, Beyrut 1410/1990.
- İBNÜ'L-CEVZÎ, Ebü'l-Ferec Cemâlüddîn Abdurrahmân b. Alî b. Muhammed el-Bağdâdî, *Kitâbü'd-Duafâ ve'l-metrûkîn*, thk. Ebü'l-Fêdâ Abdullah el-Kâdî, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1402/1982.
- , *el-Muntazam fî târihi'l-mülûk ve'l-ümem*, thk. Muhammed Abdülkâdir 'Atâ, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1415/1995.

- İBNÜ'L-ESÎR, Ebü'l-Hasen İzzüddîn Ali b. Muhammed b. Muhammed eş-Şeybânî el-Cezerî, *el-Kâmil fi't-târîh*, thk. Ebü'l-Fida Abdullah el-Kâdî, (cilt tashih: Muhammed Yusuf ed-Dekkâfe), Dâru'l-Kütübi'l-İlmiyye, Beyrut 1407/1987.
- İBNÜ'L-İMÂD, Abdülhay b. Ahmed es-Sâlihî el-Hanbelî, *Şezerâtü'z-zeheb fi ahbâri men zeheb*, thk. Abdülkâdir el-Arnâvût, Mahmud el-Arnâvût, Dâru İbn Kesîr, Beyrut 1408/1988.
- İBNÜ'S-SALÂH, Ebû Amr Takıyyüddîn Osmân b. Salâhiddîn Abdirrahmân b. Mûsâ eş-Şehrezûrî, *Ulûmü'l-hadîs (Mukaddime)*, thk. Nureddin Itr, Dâru'l-Fikr, Beyrut/Dımaşk 1434/2013.
- İBRÂHİM MUHAMMED ALİ, *el-İmâmu'l-hâfiz Ali b. el-Medîni*, Dâru'l-Kalem, Dımaşk 1994.
- İBRAHİM B. ES-SIDDÎK, *İlmü 'ileli'l-hadîs min hilâli kitâbi Beyâni'l-vehm ve'l-ihâm el-vâki'ayn fi kitâbi'l-Ahkâm li-Ebi'l-Hasan İbni'l-Kattân el-Fâsî*, Rabat 1415/1995.
- İKRÂMULLAH İmdâdülhak, *el-İmâm Ali b. el-Medîni ve menhecühû fi nakdi'r-ricâl*, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1413/1992.
- İSTEMÎ Fuat, *Er-Risâle ve er-Risâle'de Geçen Hadis Istılahları* (Yayınlanmamış Yüksek Lisans Tezi), Diyarbakır: DÜSBE, 2011.
- İTR, Nüreddîn, *Menhecü'n-nakd fi ulûmi'l-hadîs*, Dâru'l-Fikr, Beyrut 1434/2013.
- JACOB M. Landau, "Küttâb", *DİA*, XXVII, 3-4.
- KAHRAMAN Hüseyin, *Ehl-i Rey Yurdu Kûfe'de Özgün Bir Hadis Âlimi 'Âmir eş-Şa'bi*, Emin Yayınları, Bursa 2019.
- , *Hadis İlminde Bir Cerh Terimi Olarak İrcâ ve Mürciî Râviler*, Emin Yayınları, Bursa 2011.
- , *Kûfe'de Hadis -İlk Üç Asır-*, Emin Yayınları, Bursa 2006.
- KALLEK Cengiz, "Medâini" *DİA*, XXVIII, 291-292.
- , "Fukahâ-i Seb'a" *DİA*, XIII, 214.
- KANDEMİR Yaşar, "Şa'bi", *DİA*, XXXVIII, 217-218.
- , "Hanbel b. İshak", *DİA*, XV, 525.
- , "el-Kemâl", *DİA*, XXV, 222-24.
- KARAGÖZOĞLU Mustafa Macit, *Zayıf Râviler Duafâ Literatürü ve Zayıf Rivayetler*, İFAV, 1. Baskı, İstanbul 2014.

- , "İbn Ebî Hayseme'nin (ö.279/892) Cerh-Ta'dîl İlmindeki Yeri ve Önemi", Marmara Üniversitesi İlahiyat Fakültesi Dergisi, 2017, sayı: 52, s. 1-26.
- KAYA Ali, *İlk Dönem Hadis Tartışmaları*, İFAV Yayınları, 1. Baskı, İstanbul 2018.
- KAYA Eyyüp Said, *Mezheplerin Teşekkülünden Sonra Fıkhî İstidlâl* (Yayınlanmamış Doktora Tezi), İstanbul: MÜSBE, 2001.
- KOCA Ferhat, "Sâlih b. Ahmed", *DİA*, XXXVI, 36.
- KOÇYİĞİT Talat, *Hadis Tarihi*, TDVY, Ankara 2011.
- KUREŞÎ, Ebû Muhammed Muhyiddîn Abdülkadir b. Muhammed b. Muhammed el-Kureşî el-Mısırî *el-Cevâhirü'l-mudîyye fî tabakâti'l-Hanefiyye*, thk. Abdülfettâh Muhammed el-Hulv, Dâru Hicr, 1413/1993.
- KURU Fehmi, *Hadis İlminde Vefeyât Bilgisi ve Kaynakları*, (Yayınlanmamış Yüksek Lisans Tezi) İstanbul: İÜSBE, 2019.
- KUZUDİŞLİ Bekir, *Hadis Tarihi*, Kayıhan Yayınları, İstanbul 2017.
- , "Oryantalist Paradigma Bağlamında Hadis Kavramlarını Yeniden Düşünmek", *Usûl: İslâm Araştırmaları*, 2016, sayı: 25, s. 7-30.
- LUCAS Scott C, *Constructive Critics, Hadith Literature, and the Articulation of Sunni Islam: The Legacy of the Generation of Ibn Sa'd, Ibn Ma'in, and Ibn Hanbal*, Brill, Leiden 2004.
- MADEN Ömer Faruk, *Hicrî II. Asır Ehl-i Hadis Halkaları -Basra Örneği-*(Yüksek Lisans Tezi), İstanbul: MÜSBE, 2018.
- MAKDİSÎ Ebû'l-Hasan Ali b. el-Mufaddal *Kitâbü'l-Erba'in el-mürattebe ala tabakâti'l-erba'in*, thk. Muhammed Sâlim b. Muhammed b. Cum'ân el-'İbâdî.
- MAKDİSÎ Ebû Abdullâh Ziyâüddîn Muhammed b. Abdülvâhid b. Ahmed el-Makdisî es-Sa'dî, *Sebetü'l-mesmû'ât*, thk. Muhammed Mutî' el-Hâfiz, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1420/1999.
- MÂLİK, Ebû Abdillâh Mâlik b. Enes b. Mâlik b. Ebî Âmir el-Asbahî el-Yemenî, *Muvatta*, thk. Muhammed Fuâd Abdalbâkî, Dâru İhyâi't-Türâsi'l-Arabî, Beyrut 1406/1985.
- MELCHERT Christopher, *The Formation of the Sunni Schools of Law, 9th-10th Centuries C.E*, Leiden&New York&Köln: E. J. Brill, 1997.
- , "Bukhari and Early Hadith Criticism", *Journal of the American Oriental Society*, 121/1 (2001).

- MELÎBÂRÎ Hamza Abdullah, *Nazarât cedîde fi ulûmi'l-hadis*, Dâru İbn Hazm, Beyrut 1423/2003. (*Hadis Usûlüne Yeni Yaklaşımlar*, trc. Düzenli Muhittin- Ak Ayhan, İnsan Yayınları, İstanbul 2015)
- , *el-Hadîsü'l-Ma'lûl*, Dâru İbn Hazm, Mekke 1416/1996.
- MÎZZÎ, Ebü'l-Haccâc Cemâlüddîn Yûsuf b. Abdîrrahmân b. Yûsuf el-Mizzî, *Tehzîbü'l-Kemâl fi esmâ'i'r-ricâl*, thk. Beşşâr Avvâd Ma'rûf, Müessesetü'r-Risâle, Beyrut 1413/1992.
- , *Tuhfetü'l-Eşraf bi-ma'rifeti'l-etrâf*, thk. Abdussamed Şerefüddin, el-Mektebetü'l-İslâmî, 1403/1983.
- MOĞOLTAY B. KILIÇ, Ebû Abdillâh Alâüddîn Moğultay b. Kılıç b. Abdillâh el-Bekcerî el-Hikrî (ö. 762/1361), *İkmâlü Tehzîbi'l-Kemâl*, thk. Ebû Abdurrahman Âdil b. Muhammed ve Ebû Muhammed Usâme b. İbrahim, el-Fâruku'l-Hadîsiyye, 1422/2001.
- MUHAMMED MÜCÎR EL-HATÎB, *Ma'rifetü medârî'l-isnâd ve beyânü mekânetihî fi ilmi ileli'l-hadis*, Dâru'l-Meymân, Riyad 1428/2007.
- MÜBÂREKFÛRÎ, *Sîretü'l-İmâm el-Buhârî*, thk. Abdülalîm b. Abdülazîm el-Bestevî, Dâru Âlemi'l-Fevâid, Mekke 1422.
- MÜSLİM, Ebü'l-Hüseyn Müslim b. el-Haccâc b. Müslim el-Kuşeyrî, *el-Künâ ve'l-esmâ*, thk. Abdurrahîm Muhammed Ahmed el-Kaşgarî, el-Câmiatü'l-İslâmiyye ed-dirâsâtü'l-ulyâ, Medine 1984/1404, I, 228.
- , *el-Müsnedü's-sahîhu'l-muhtasar bi-nakli'l-adli ani'l-adli ila Rasulillah (s.a.v.)*, (**Mukaddime**) thk. Muhammed Fuad Abdülbâkî, Dâru İhyâi Tûrâi'l-Arabî, Beyrut.
- , *et-Tabakât*, thk. Ebû Ubeyde Meşhûr b. Hasan b. Mahmûd b. Süleyman, Dâru'l-Hicre, Riyad 1411/1991.
- , *et-Temyîz*, thk. Muhammed Mustafa el-A'zamî, Mektebetü'l-Kevser, Suudi Arabistan, 1410.
- NEDÎM, Ebü'l-Ferec Muhammed b. Ebî Ya'kûb İshak b. Muhammed b. İshak en-Nedîm, *el-Fihrist*, Dâru'l-Ma'rife, Beyrut 1978.
- NESÂÎ, *Sünenü'l-kübrâ*, thk. Hasan Abdulmun'im Şelbî, Müessesetü'r-Risâle, Beyrut 1421/2001.
- NEVEVÎ, Ebû Zekeriyâ Yahya b. Şeref b. Mürî en-Nevevî, *Tehzîbü'l-esmâ' ve'l-luğât*, Dâru'l-Kütübi'l-İlmiyye.

- NİDÂL İBRÂHÎM Zİ' B SELCÎ, *Menhecü'l-İmâm Ali b. el-Medîni fî i'lâli'l-hadis*, Dâru'l-Muktebes, Dımaşk-Beyrut 1438/2017.
- ÖZAFŞAR Mehmet Emin, *İdeolojik Hadisçiliğin Tarihi Arka Planı-Mihne Olayı ve Haşeviye Olgusu-*, OTTO, 2. Baskı, Ankara 2015.
- ÖZÇELİK Fikret, *İbn Ebî Hâtim er-Râzi ve Cerh-Ta'dil'deki Metodu* (Yayınlanmamış Doktora Tezi), Diyarbakır: DÜSBE, 2017.
- ÖZEN Şükrü, "Nehaî" *DİA*, XXXII, 535-538.
- ÖZDİREK- Çavuşoğlu "Süfyân es-Sevrî", *DİA*, XXXVIII, 23-8.
- ÖZKAN Halit, *Hicrî İlk İki Asırda Şehirlerde Amel Telakkisi Oluşumunda Sünnet ve Hadisin Yeri* (Yayınlanmamış Doktora Tezi), İstanbul: MÜSBE, 2006.
- , "The Common Link and Its Relation to the Madar", *ILS*, XI, sy. 1.
- , "Tedvin Tarihinde Emevi Sarayı ve Zühri'nin Mirasına Bir Örnek: Şuayb b. Ebû Hamza Nüshası," *Dîvân: Disiplinlerarası Çalışmalar Dergisi*, 2012, cilt: XVII, sayı: 32, s. 1-37.
- , "Zübeydî, Muhammed b. Velîd", *DİA*, XLIV, 520-21.
- , "Zührî", *DİA*, XLIV, 544-549.
- ÖZMEN Ramazan, "Basralı Meşhur Muhaddis Yahya b. Saîd el-Kattân'ın Hadis İlimindeki Yeri", *Dicle Üniversitesi İlahiyat Fakültesi Dergisi*, 2007, cilt: IX, sayı: 2, s. 61-90.
- ÖZSOY Abdulvahap, *Hadis Tenkidi-Sahâbe ve Tâbiûn Dönemi-*, Beka Yayınları, İstanbul 2016.
- ÖZŞENEL Mehmet, *İlk Dönem Hadis-Rey Tartışmaları –Şeybânî Örneği-* İFAV, İstanbul 2015.
- , "Bir Kemalın Hikâyesi - Makdisi'nin "el-Kemal fi Esmâ'r-Rical"inin Dört Asırlık Serüveni" , *Dîvân: İlmî Araştırmalar*, 2001, cilt: VI, sayı: 11, s. 155-161.
- ÖZPINAR Ömer, *Hadis Edebiyatının Oluşumu*, Ankara Okulu Yayınları, İkinci Baskı, Ankara 2013.
- PAVLOVITCH Pavel, "Hadith", *Encyclopaedia of Islam* (Three), Brill, Leiden-Boston 2018.
- , "Hadith Criticism", *Encyclopaedia of Islam* (Three), Brill, Leiden-Boston 2019.

- , “Ibn Abi Hatim al-Razi”, *Encyclopaedia of Islam* (Three), Brill, Leiden-Boston 2019.
- SANDIKÇI Kemal, *İlk Üç Asırda İslâm Coğrafyasında Hadis*, Ensar Yayınları, İstanbul 2019.
- SAYMERÎ, Ebû Abdillâh el-Hüseyn b. Alî b. Muhammed es-Saymerî (ö. 436/1045), *Ahbâru Ebî Hanîfe ve ashâbih*, nşr. Alemü'l-kütüb, Beyrut 1405, 1985.
- SEHÂVÎ, Ebü'l-Hayr Şemsüddîn Muhammed b. Abdirrahmân b. Muhammed es-Sehâvî, *el-Mütekkelimûn fi'r-ricâl*, (Erba'u resâil fi-ulûmi'l-hadis içinde), nşr. Abdülfettâh Ebû Gudde, Mektebetü'l-Matbûati'l-İslâmiyye, 5. Baskı, Halep 1410/1990.
- , *Fethü'l-Muğîs bi-şerhi Elfiyyeti'l-hadîs li'l-'Irâkî*, thk. Ali Hüseyin Ali, Mektebetü's-Sünne, Mısır 1424/2003.
- SEM'ÂNÎ, Ebû Sa'd Abdülkerîm b. Muhammed b. Mansûr es-Sem'ânî, *el-Ensâb*, thk. Abdurrahman el-Muallimî ve dğr, Dâiretü'l-Meârifî'l-Osmâniyye, Haydarabad, 1397/1977.
- SEYYÂH, Ali b. Abdullah, *Cühûdü'l-muhaddisîn fi beyâni ileli'l-hadîs*, Riyad 1425.
- SEZGİN M. Fuad, *Buhârî'nin Kaynakları Hakkındaki Araştırmalar*, OTTO, 3. Baskı, Ankara 2012.
- , *Târîhü't-türâsi'l-Arabî*, trc. Mahmûd Fehmî Hicâzî, Riyad 1411/1991.
- SİLEFÎ, Sadrüddîn Ahmed b. Muhammed b. Silefe es-Silefî, *Mu'cemü's-sefer*, thk. Abdullah Ömer el-Bârûdî, el-Mektebetü't-Ticâriyye, Mekke.
- SNOBER Ahmed, “Medresetü'l-Basrati'l-Hadîsiyye fi'n-Nısfî'l-Evvel el-Hicrî: Dirâsetün fi Esbâbi't-Taahür el-İlmî an Medreseti'l-Kûfe”, *Tasavvur Tekirdağ İlahiyat Dergisi*, Haziran 2020, c. 6, s. 1: 433:485.
- SOYUPEK Hasan, *Ali b. el-Medîni'nin Hayatı ve Hadis İlmindeki Yeri* (Yayınlanmamış Yüksek Lisans Tezi), Kayseri: EÜSBE, 1994.
- SÖNMEZ Mehmet Ali, “Ali b. Medîni”, *DİA*, II, 411.
- SÜBKÎ, Ebû Nasr Tâcüddîn Abdülvehhâb b. Alî b. Abdilkâfi es-Sübkî, *Tabakâtü'ş-Şâfiyyeti'l-kübrâ*, thk. Abdülfettâh M. el-Hulv - Mahmûd M. et-Tanâhî, Kahire 1383/1964.
- ŞÂFÎ, Ebû Abdillâh Muhammed b. İdrîs b. Abbâs eş-Şâfi (ö. 204/820), *er-Risâle*, thk. Ahmed Muhammed Şâkir, Kahire 1979.

- ŞAHYAR Ataullah, “Bid’at Ehlerinden Hadis Rivayeti Kapsamında Mihne Sürecinin Cerh ve Ta’dile Etkisi”, Hitit Üniversitesi İlahiyat Fakültesi Dergisi = Journal of Divinity Faculty of Hitit University, 2013/1, cilt: XII, sayı: 24, s. 29-57.
- ŞEŞEN Ramazan, “Selâhaddîn-i Eyyûbî” *DİA*, XXXVI, 337-340.
- ŞÎRÂZÎ, Ebû İshak Cemâlüddîn İbrâhîm b. Alî b. Yûsuf eş-Şîrâzî, *Tabakâtü’l-fukahâ*, thk. İhsan Abbâs, Dâru’r-Râidi’l-Arabî, Beyrut 1970.
- TAHHÂN, Mahmûd, *el-Hâfiz Hatîb el-Bağdâdî ve eseruhû fî ulûmi’l-hadîs*, Dâru’l-Kur’âni’l-Kerîm, Beyrut 1401/1981.
- TATLI Alican, “Cehdamî”, *DİA*, VII, 224-225.
- TATLI Mustafa, *Rical Bilgisinin Tespiti-Suâlât Literatürü*- Beka Yayınları, 1. Baskı, İstanbul 2016.
- TOPALOĞLU Nuri, “İbnü’s-Semmâk”, *DİA*, XXI, 204.
- TURHAN Halil İbrahim, *Ricâl Tenkidinin Doğuşu ve Gelişimi- Hicri İlk İki Asır*, İFAV, 1. Baskı, İstanbul 2015.
- , *Hicrî III. Asırda Rical Tenkidi Ali b. el-Medîni Örneği*, STS Yayınları, Rize 2019.
- UKAYLÎ, *Kitâbü’l-Duafâü’l-kebîr*, thk. Abdülmuti‘ Emîn Kal‘acî, Dâru’l-Kütübi’l-İlmiyye, Beyrut, 1404/1984.
- ULU Arif, “Hadis Rivâyetinde İsnâdın Başlaması ya da Fitnenin Tarihi” *Din Bilimleri Akademik Araştırma Dergisi*, c. 12, sy.1, 2012, s. 119-166.
- UMERÎ, Ekrem Ziya, *Mevâridü’l-Hatîbi’l-Bağdâdî*, Dâru’t-Tayyibe, Riyad 1405/1985.
- ÜMÎT Mehmet, ”Mihne Sürecinde Hanefiler”, *Hitit Üniversitesi İlahiyat Fakültesi Dergisi*, 2010/1, cilt: IX, sayı: 17, s. 101-130.
- YAHYA B. MAÎN, Ebû Zekeriyâ el-Bağdâdî, *Ma‘rifetü’r-ricâl*, (İbn Muhriz rivayeti), thk. Muhammed Muti‘ Hâfiz ve Muhammed Kâmil el-Kassâr, Mecma‘i’l-Lügati’l-Arabiyye, Dimaşk 1405/1985.
- , *Suâlâtü İbni’l-Cüneyd*, thk. Ahmed Muhammed Nur Seyf, Mektebetü’d-Dâr, Medine 1408/1988.
- , *Târîh* (Dûrî rivayeti), thk. Ahmed Muhammed Nûr Seyf, Mekke: 1399/1979.
- , *Târîh* (Dârimî rivayeti), thk. Ahmed Muhammed Nûr Seyf, Dâru’l-Me’mun, Dimaşk.
- YÂKÛT EL-HAMEVÎ, *Mu‘cemü’l-üdebâ’ (İrşâdu’l-erîb ila ma‘rifeti’l-Edîb)*, thk. İhsân Abbâs, Dâru’l-Ğarbi’l-İslâmi, Beyrut 1414/1993.

- YAVUZ Yusuf Şevki, “İbn Ebû Duâd”, *DİA*, XIX, 430-431.
- YILDIZ Fahreddin, *İlmî Bir Disiplin Olarak Fıkhü'l-Hadis*, (Yayınlanmamış Doktora Tezi), İstanbul: MÜSBE. 2016.
- YILDIZ Oğuzhan, *Tirmizî'nin Cami'inde Fıkhü'l-Hadis ve Fakih Muhaddisler*, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul: İÜSBE, 2017.
- YÜCEL Ahmet, *Hadis İstilahlarının Doğuşu ve Gelişimi- Hicri İlk Üç Asır-*, İFAV, İstanbul 2014. *Hadis Usûlü*, İFAV Yayınları, 6. Baskı, İstanbul 2012.
- , *Hadis Tarihi*, İFAV Yayınları, 32. Baskı, İstanbul 2016.
- , *Hadis Usûlü*, İFAV Yayınları, 6. Baskı, İstanbul 2012.
- , “Hadis İlminde Tarih Anlayışı ve Hadis Tarihi Yazıcılığı”, Türkiye Araştırmaları Literatür Dergisi, cilt 11, sayı 21, 2013.
- YÜCESOY Hayrettin, “Mihne”, *DİA*, XXX, 26-28.
- ZEHEBÎ, Muhammed b. Ahmed b. Osmân, *Siyeru a'lâmi'n-nübelâ*, thk. Şuayb el-Arnaût ve dğr. Müessesetü'r-Risâle, Beyrut 1402/1982.
- , *Tezkiratü'l-huffâz*, thk. Abdurrahman b. Yahya el-Muallimî, Dâiretü'l-Meârifi'l-Osmâniyye, 1375/1955.
- , *Zikru men yu'temedu kavluhû fi'l-cerh ve't-ta'dil*, (Erba'u resâil fi ulûmi'l-hadis içinde) nşr. Abdülfettâh Ebû Gudde, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 1410/1990.
- , *Mizânü'l-i'tifâl fi nakdi'r-ricâl*, thk. Ali Muhammed el-Bicâvî, Dâru'l-Ma'rife, Beyrut.
- ZİRİKLÎ, Hayrüddîn b. Mahmûd b. Muhammed b. Alî b. Fâris ez-Ziriklî ed-Dımaşkî, *el-A'lâm Kâmûsü terâcim li-eşheri'r-ricâl ve'n-nisâ mine'l-'Arab ve'l-müsta'rebîn ve'l-müştşrikîn*, Dâru'l-İlm li'l-melâyîn, 2002.

EK-1: İLELÜ'L-HADİS'İN İSNÂD ŞEMASI

