

Adnan Demircan, 1964 yılında Mardin'in Ömerli ilçesinde doğdu. 1987'de Ata­
türk Üniversitesi İlahiyat Fakültesi'nden mezun oldu. Ayru yıl Selçuk Üniversitesi
Sosyal Bilimler Enstitüsü'nde İslam Tarihi ve Uygarlığı Bilim Dalında Yüksek Li­
sansa başladı. 1989 yılında Yüksek Lisansı, 1994 yılında ayru Enstitüde Dokto­

rayı tamamladı.
Ocak 1992'de Harran Üniversitesi İlahiyat Fakültesi'ne İslam TarihiAraşurma Gö­

revlisi, 1994 yılında Yardımcı Doçent olarak atandı; Ekim 1996'da Doçent, Şubat
2003'te Profesör oldu. 1994 yılından 2011 yılırun onalanna kadar İslam Tarihi ve
Sanatlan Bölüm Başkanlığı görevini yürüttü. Aralık 2012'den beri İstanbul Üniver­

sitesi İlahiyat Fakültesi'nde çalışmaktadır.
Çalışmalarını İslam Tarihi'nin ilk dönem siyası tarihi, özellikle de muhalif gruplar
üzerine yoğunlaştıran Demircan'ın yayımJannuş birçok kitabı, müşterek çalışma­

larda bölüm yazarlığı ve makalesi bulunmaktadır. Ayrıca çeşitli çeviri ve telif pro­
jelerinde editörlük yapmaktadır.

Beyan Yayınlan'ndan Çıkan Eserleri:

ı. Hz. Ali 'nin Hilafet Hakkı Meselesinde Gadir-i Hum Olayı, 1996; 2. Basun, 2014.

2. Haricflerin Siyası Faaliyetleri, 1996; 2. Basım, 2015.

3. islam Tarihi'nin ilk Asrında iktidar Mücadelesi, 1996; 2. Basun, 2014.

4. islam Tarihi 'nin ilk Döneminde Arap-Mevali ilişkisi, 1996.

5. Nebevı Direniş Hicret, 2000.

6. Haricflik Mezhebinin Doğuşu Bağlamında Din-Siyaset ilişkisi, 2000.

7. Ali-Muaviye Kavgası, 2002; 2. Basım, 2010; 3. Basun, 2014.

8. Hz. Ali Dönemi ve Ehl-i Beyt, 2008; 2. Basun, 2014.

9. Cahiliyeden islam'a Kadın ve Aile, 2015.

10. Kabile Topluluklarından Akide Toplumuna, 2009.

11. Kerbela: Keder ve Bela, 2014.

12. Tarihin Akışını Değiştiren Son Peygamber, 2014.

13. Raşid Halifeler, 2015.

14. Cahiliye Araplan, 2015.

15. Fitne: Kardeşlerin Savaşı, 2015.

16. islam Tarihi 'nin ilk Döneminde Önderler ve ihtilaflar, 2015.

17. Emevıler, 2015.

ıa. Allah 'ın Elçisi ve Mesajı, 2015.

19. Çağdaş Haricılik Düşüncesi (Ahmed M. A. Celi'den çeviri), 1997.

20. Nehcü'I-Belağa: Hz. Ali 'nin Konuşmaları, Mektupları ve Hikmetli Sözleri,

Derleyen: eş-Şerif er-Radi, 2006; 6. Basun, 2013.

İslam Tarihi'nin İlk Döneminde Arap - Mevali İlişkisi, Beyan Yayınlan'nın
231. kitabı olarak yayına hazırlandı; dizgi ve sayfa düzeni Ahmet Yanar
(0537 287 36 38); kapak, Yusuf Kot; baskı ve cild, Erkam Yay. San. Tic. A.Ş.
(S ertifika: 19891 İkitelli OSB Mh. Atatürk Bulvan Haseyad ı. Kısım No: 60/3
C Başakşehir - İstanbul Tel: 0212 671 07 00 -Pbx-) tarafından gerçekleştirildi
ve Haziran 2015'de İstanbul'da yayımlandı. ISBN 978-975-473-1 64-4

Sertifika No: 14723

Gözden Geçirilmiş 2. BASKı

BEYAN YAYlNLABI

Ankara Cad. 21 • 34112 Cağaloğlu-İstanbul
Tel: 0212. 512 76 97 - Tel-Faks: 0212 526 50 10
www.beyanyayinlari.com.tr / bilgi@beyanyayinlari.com
www.facebook.comlbeyanyayinlari
www.twitter.com/beyanyayinlari

B Ü T Ü N E S E R L E R İ 4

Prof. Dr. Adnan Demircan

İslam Tarihi'nin İlk Döneminde

Arap - Mevali İlişkisi

BEYAN

İçindekiler

Yeni Basıma Önsöz, 9

Önsöz, l 1

Giriş, 13

Araştırmarun Kaynaklan, 13

Mevali Kelimesinin Anlamı, 16

İslam'dan Önce Araplar'da Mevali, 17

VeUi Çeşitleri, 17

Arap Kabilesini Meydana Getiren Unsurlar, 24

Mevalinin İctimai Durumu, 26

Hz. Peygamber ve Hulefa-yi Raşidfn Döneminde MevaIi, 29

İslam Döneminde Vela Çeşitleri, 29

İslam Döneminde Mevali Kelimesinin Anlamı, 34

Arap Olmayanlara Mevali Denmesinin Sebeplerine Dair Farklı

Yaklaşımlar, 35

Arap Olmayanlara Mevali Denmesinin Sebepleri, 37

Hz. Peygamber Döneminde Mevali, 38

Sosyal Hayatta Mevali, 38

İdari Hayatta Mevali, 42

Raşid Halifeler Döneminde Mevali, 43

Sosyal Hayatta Mevali, 43

İdari ve Siyası Hayatta Mevali, 44

Atıyye Dağıtımında Mevali, 45

Emevfler Döneminde Mevali, 49

Sosyal Hayatta Mevali, 49

Araplaşma ve İsıamıaşma Süreci, sı

Nüfus Hareketleri ve Toplumsal Yapının Bozulması, 54

İslam Toplumu ve Kabilenin Unsurları, 56

Hür Anne Babadan Doğmayan Kişilerin Toplum içindeki

Statüleri, 57

Araplar'la Mevali Arasındaki Evlilikler, 58

Arap Kadınlarının Mevali ile Evlilikleri, 58

Mevali Kadınların Araplar'la Evlenmeleri, 62

Sosyal ilişkilerde Mevaliye Karşı Takınılan Tutum, 63

Mevalinin Namaz imamlığı, 64

idan ve Siyasi Hayatta Mevali, 67

idan Görevlerde Mevali, 67

Valilik,67

Komutanlık, 71

Divanlar, 72

Divanü'l-Hatem, Divanü'r-Resail, 72

Divanü'I-Harac,74

Divanü'I-Cünd,76

Katiplik, 77

Kadılık,79

Muhafızlık, 80

Hadpllk,82

Şurta,84

Vergi ve Zekat Memurları, 84

Beytülmal Görevlisi, 85

Diğer Bazı Görevler, 86

Savaşlarda Mevali, 86

Ekonomik Hayatta Mevali, 88

İş Hayatında Mevali, 88

Çeşitli İş Kollannda Mevali, 88

Ticari Hayatta Mevali, 91

Vergiler, 91

Cizye,93

Harik,95

Haccac'm Vergi Tatbikatı, 99

Atıyyeler, 101

Ganimetler, 103

Mevalinin Mülkiyet Edinmesi, 104

İlimler ve Mevali, 104

Hadis ve Mevali, 106

Fıkıh ve Mevali, 109

Kıraat ve Mevali, 112

Tefsir ve Mevali, 112

Tarih ve Mevali, 113

Arap Şiiri ve Mevali, 113

Arap Diliyle ilgili Çalışmalar ve Mevali, 114

Musikl ve Mevali, 114

Gelenekler ve Mevali, 115

isyanlar ve Mevali, 116

Şii isyanlannda Mevali, 118

Muhtar es-Sekafi'nin isyanında Mevali, 118

Zeyd b. Ali ve Mevali, 120

Abdullah b. Muaviye ve Mevali, 121

Haricııer ve Mevali, 123

Doğudaki isyanlar, 123

Kuzey Afrika'daki isyanlar, 123

Abdullah b. ez-Zübeyr ve Mevali, 125

Abdurrahman b. el-Eş'as ve Mevali, 125

Yezıd b. Miihelleb ve Mevali, 128

el-Hfuis b. Süreye ve Mevali, 130

Endülüs'te Berben İsyanlan, 131

Abbası Hareketi ve Mevali, 132

Fırkalar ve Mevali, 134

Dinl-Siyası Fırkalar, 135

Şıa, 135

Harieiler, 137

İtikadi Fırkalar, 137

Mutezile, 137

Cehrniyye, 138

Cebriyye, 139

Kaderiyye, 139

Fıkhl Mezhepler, 140

ŞuGbiyye Hareketi ve Mevali, 141

Sonuç, 145

Bibliyogra{ya, 149

Dizin, 159

Yen; Basıma Önsöz

Mevalinin İslam medeniyetindeki yeri ve önemi konusu, araş­

tmnacılar tarafından çoğu zaman ihmal edilmiş konulardan biridir.

İslam Tarihi'nin ilk döneminden itibaren birçok alanda, özellikle

ilimlerin doğuş ve gelişim sürecinde mevalinin önemli bir ağırlığı

ve etkisi olmuştur. Öyle ki ilk asırlarda rivayetlerin tespit ve anlaşıl­

masında üstlendikleri rol, din anlayışımız üzerinde de önemli bir et­

kiye sahiptir.

Elinizdeki kitap, mevalinin Emevl'ler dönemi sonuna kadar İslam

toplumundaki konumunu tespit etmek üzere hazırlanmış bir çalışma­

dır. Çalışmada, temel kaynaklann yanı sıra bu alanda telif edilmiş

belli başlı çağdaş kaynaklardan da yararlanılmıştır. Burada tespit edi­

len hususlann daha kapsamlı çalışmalarla ele alınması hususundaki

beklentimiz devam etmektedir. İslam medeniyetinin sosyal, siyası,

dini, hukuki, ekonomik ve kültürel serüvenini sağlıklı bir şekilde de­

ğerlendirebilmemiz için kitapta ele alınan her başlıkla ilgili müstakil

ve tahlili çalışmalara ihtiyacımız vardır.

Kitabın yeni basımında, özellikle kitabı daha akıcı ve istifade edi­

lir hale getirmek için bazı düzeltme ve tashihler yapılmıştır.

Yerel ve etnik kimliklerin daha da belirginleştiği ve öne çıkanl­

dığı bir dönemde, ümmet olarak kendimize doğru bir istikamet çiz­

memiz temennisiyle ...

Adnan Deınircan

Şubat 20151 Başakşehir

9

Kısaltmalar

b .: ibn [oğlu]

Bk., bk.: bakınız

bt.: bint

çev.: Çeviren

DGBIT: Doğuştan Günümüze Büyük İslam Tarihi

Ed.: Editör

H., h.: hicrl

İA: İslam Ansiklopedisi

krş.: karşılaştırınız

s.: sayfa

(s): Sallallahu aleyhi ve sellem

şİA: Şamil İslam Ansiklopedisi

DİA: Türkiye Diyanet Vakfı İslam Ansiklopedisi

thk.: Tahkik Eden

t. y.: Basım tarihi yok

vd.: ve diğerleri, ve devamı

y.y.: Basım yeri yok

Önsöz

Rahrnan ve Rarum Olan Allah'ın Adıyla . . .

Mevali kelimesi, hem Cahiliye döneminde hem de İslam'dan

sonra Araplar arasında çeşitli anlamlarda kullanılmışur. Kelimenin

İslam'dan sonra kazandığı en yaygın anlamın "Müslüman olan gayr-ı

Arap unsurlar" olduğu söylenebilir.

Bu çalışmamızda, Cahiliye döneminden Emewer dönemi sonuna

kadarki zaman diliminde mevalinin durumunu incelemeye gayret et­

tik. Bu arada mevali kelimesinin Cahiliye dönemindeki anlamı üze­

rinde de durmaya çalıştık. Cahiliye döneminde mevali kelimesinin

çeşitli anlamlarda kullarııldığı ve mevali olarak isimlendirilen kim­

selerin, sahip olduğu vela şekline göre bir konuma sahip olduğu gö­

rülmektedir

ResGlullah (s), kurduğu yeni toplumun temeline inancı yerleştirdi.

Dolayısıyla kişilerin mensup olduğu ırkın veya kabilenin bir üstün­

lük ölçüsü olmadığını tebliği boyunca Müslümanlara anlattı. Onun

getirdiği dine göre üstünlük takvadaydı. Çalışmamızda Hz. Peygam­

ber döneminde mevalinin içinde buıunduğu durumu örneklerle açık­

lamaya çalışacağız.

Bilindiği gibi Raşid Halifeler döneminde, -özellikle Hz. Ömer'in

hilafetinde- Müslümanlar, giriştikleri fetihlerde önemli başarılar elde

ettiler. Bu fetihler sonucunda Müslüman Araplar, başka miDetlere

11

mensup insanları hakimiyetleri altına aldılar. Gerek fetihler sırasında,

gerekse fetihlerden sonra Arap olmayan milletlere mensup insanlar,

çeşitli nedenlerle İslfuniyet'i kabul ettiler. Bazıları İslam'ı hak din 01-

duğWla inandıkları için benimserken, bir kısmı da ekonomik ve siyası

nedenlerden ya da toplumdaki statülerini yitinne korkusWldan do­

layı Müslüman olma ihtiyacı hissettiler. Raşid Halifeler dönemi, dev­

let yönetimi ve icraatlar açısından büyük ölçüde Hz. Peygamber dö­

neminin devamı olduğu için, bu dönemde de mevalinin durumWlda

dikkat çekici olumsuz bir gelişmenin olduğu söylenemez.

"Müslüman olan gayr-ı Arap unsurla,-" manasındaki mevaliye

karşı Emeviler devrinde takınılan tavır hususWlda farklı gÖlÜşler ileri

sÜlÜlmüştür. Bir taraftan Emeviler'i tamamen ırkçı bir politika izle­

yen ve bunun tabii sonucu olarak mevaliye İslam'a aykın çeşitli ha­

reketleri UygWl gören bir devlet şeklinde gösteren bir gölÜŞ bulWl­

maktayken, diğer taraftan Emeviler'in -selefleri gibi- İslam dinine

sarıldıklarını, dolayısıyla İslam'ın hoş görmediği ırkçılıkla suçlanama­

yacakları şeklinde bir gölÜŞ mevcuttur. Bu gÖlÜşe göre Emeviler'in

ırkçı olduklarına işaret eden rivayetlerin büyük bir kısmı muhalif­

leri tarafından uydurulmuştur. Biz bu çalışmamızda Emeviler hak­

kında ileri sürülen bu iki gölÜşü çeşitli yönleriyle ele almaya gayret

edecek ve Emeviler'in mevaliye karşı takındıkları tutumu izah et­

meye çalışacağız.

Çalışmamızda konu hakkında hazırlanmış olan temel kaynakların

yanı sıra, çağdaş eserlerden mümkün olduğunca yararlanıp yukarıda

değindiğimiz gölÜŞ aynlığırıı anlamaya gayret ettik.

Yüce Allah'tan çabalarımızı boşa çıkarmamasını niyaz ediyo­

ruz.

12

Adnan Demircan

1996/ Şanlıurfa

Giriş

Araştırmanın Kaynakları

Çalışmamızda, incelediğimiz dönem hakkında bilgi veren en eski

kaynaklardan başlamak üzere günümüzde yazılmış olan eserlere ka­

dar pek çok kitaptan yararlandık. Bu arada Baulıların yapukları ça­

lışmalara da imkfuılar ölçüsünde müracaat ederek bu konudaki gö­

rüşlerini öğrenmeye gayret gösterdik.

Halife b. Hayyih'ın (240/854) Tarih'i, İbn Habib'in (245/859)

Kitabü 'l-Muhabber'i, İbn Abdilhakem'in (257/871) Fütr1hu Mısr ve

Ahbaruha'sı, İbn Kuteybe'nin (276/889) el-Ma 'arifi, el-Bel&üı1'nin

(279/892-3) Fütr1hu 'I-Büldan'ı, ed-Dmeven'nin (282/895) el-Ahbôrut­

Tıval'ı, el-Ya'kfibı'nin (284/897) Tarih'i, et-Taben'nin (310/922)

Tarihu 'r-Rusül ve'I-Mülilk'u, İbn Abdirabbih'in (328/939) el-Ikdü 'l­

Ferid'i, İbnü'l-Esır'in (630/1232) el-Kamil (it-Tarih'i, İbn Kesır'in

(774/1372) el-Bidaye ve'n-Nihaye'si ve İbn Haldlln'un (808/1406)

Tarih 'i, zikredebileceğimiz temel kaynaklarımızdır.

Emeviler'in mevali ile ilgili tatbikatları hakkında günümüze ula­

şan olumsuz rivayetlerin büyük bir kısmı İbn Abdirabbih'in eserinde

yer almışttr. Başta müsteşrikler olmak üzere birçok tarihçirıin önemle

üzerinde durduğu ve genel hükümler çıkarmaya çalışuğı bu rivayet­

lerden yola çıkarak Emeviler'in mevali ile ilgili tatbikau hususunda

umumi bir değerlendirme ortaya koymak kanaatirnizce doğru bir yak­

laşım değildir. İbn Abdirabbih, bu hususta kendisine ulaşan rivayetleri

13

"Babü'l-muta'assibfue li'l-Arab ['":-' r-U u-. a--JI ,":-,�]" başlığı altında

naklenniştir.1 Başlıktan da anlaşılacağı gibi konu Arap ırkçılığı yapan­

larla ilgilidir. Bunun için de bütün Araplar'a şamil kılınarnaz.

Kuşkusuz münferit olaylara dayanarak olumlu veya olumsuz ge­

nellemelere gitmek, hadiseleri yanlış anlarnaya neden olur. Elbette

Emewer'in bazı olumsuz tatbikatlan vardır. Biz bu tatbikatlan -aşa­

ğıda eserlerinden bahsettiğimiz kimi Arap yazarlann yaptığı gibi­

inkar ederek Emevi Devleti'ni katıksız bir İslam devleti olarak gös­

terecek değiliz. Ancak şu soruyu sorarnadan da edemiyoruz: Acaba

mevali tatbikatı, bilinçli bir ırkçı politikanın tezahürü müydü? Bu so­

ruya olumlu cevap vermek güçtür.

Araplar'ın mevali politikası hakkında çok şey söylenmiştir. Bun­

lann çoğuna ileride değinilecektir. Bilindiği üzere Emewer'in ırk­

çılık yaptıklanna ve Arap olmayan Müslümanlan tahkir ettiklerine

dair çeşitli rivayetler vardır. Bununla beraber Emewer'in mevaliye

karşı bu yaklaşımını, devletin resml politikası olmaktan ziyade hakim

sınıf ile diğer güç odaklan arasındaki rekabetin bir yansıması şek­

linde değerlendirmek mümkündür. Nitekim Emeviler, mevali tara­

fından Arap hakimiyetinin mümessili olarak kabul edilmiştir. Ancak

Haccac'ın yaptığı gibi onlara karşı yürütülen şiddet politikası ve ırk

faktörü, aradaki rekabeti etkilemiş; sonuçta bu rekabet, mevali grup­

lann Emewer'i devirmek için girişilen bazı isyanlan desteklemele­

rine yol açmıştır.2

Mevalinin Emewer dönemindeki durumu hakkında bildiğimiz

kadanyla ülkemizde yapılmış müstakil bir çalışma yoktur. Bununla

birlikte konu, gerek Batılılann gerekse Arap araştırmacıların dikka­

tini çekmiş ve bu konuda birçok araştırma yapılmıştır.

1 İbn Abdirabbih el-Endelüsı, Ahmed b. Muhammed (328/939), el-Ikdü 'I-Ferfd,
thk. Muhammed Sald el-Uıyarı, Darü'I-Fikr, y.y. (t.y.), III, 326-330.

2 Yiğit, İsmail, "Emevlier", DİA, İstanbul 1995, XI, 101.

14

Mevali hakkında yapılmış çağdaş çalışmalardan biri P. Crone'in

The Mawali in the Umayyad Period adlı doktora tezidir. Bu çalışma

daha sonra Slaves on Horses adıyla yayımlanmıştır.3

Arap dünyasında hazırlanmış çalışmalardan biri, Muhammed Tay­

yib en-Neccar'ın el-MevaIı fi 'l-Asri 'l-Ümevı adlı çalışmasıdır. Diğer

önemli bir çalışma, Muhammed Bem Şerif'in es-Sıra beyne'l-Arab

ve'l-Mevalı adlı doktora tezidir. Araştınnao, bu çalışmasını Araplarla

mevali arasındaki mücadele üzerinde yoğunlaştırmıştır. çalışma, Arap

milliyetçiliğini ön plana çıkaran bir özellik taşımaktadır. Yazarın ça­

lışmasını Nazi Almanya'sındaında hazırlamış olması, konuya yakla­

şırnımn sebeplerini açıklamaktadır.4

Önemli çalışmalardan biri, Cemaı Cevde'nin el-Avda'u'l-İctima'iyye

ve 'l-İktisadiyye li 'l-Mevalı if Sadri 'I-İslam adlı çalışmasıdır. Bu ça­

lışma, 1983 yılındaAlmanya'da doktora tezi olarak sunulan çalışma­

nın Arapça çevirisidir. Cemill Cevde'nin emek mahsulü çalışması, bu

konuda hazırlanan önemli çalışmalardan biridir.

Son yıllarda hazırlanan bir çalışma da MahmGd el-Mikdad'ın el­

Mevalı ve Nizamü '1-Vela mine 'l-Cahiliyye ila Avahiri 'l-Asri 'l-Ümevı

adlı çalışmasıdır. Çalışma, araştırmacının Şam'da hazırlamış olduğu

Yüksek Lisans Tezinin bir bölümüdür. Araşnrmao, gayretinin büyük

bir kısmını, Emewer'in mevali politikası hakkındaki bazı değerlen­

dirmelere cevap vermek için harcayarak Emewer'i temize çıkarma

çabası içine girmiştir.

Cemll Abdullah Muhammed el-Mısri'nin el-Mevalı Mevkıfü'd­

Devleti'l-Ümeviyye minhum adlı kitabı, başka bir çalışmadır. Çalışma,

klasik İslam Tarihi kaynakları esas alınarak hazırlanmış özlü bir ça­

lışmadır. Çalışmanın baş taraflarında mevali meselesinde Emewer'e

yöneltilen ithamlara cevap niteliğinde, müsteşriklerin ve onlann

3 Cem.i! Cevde, el-Avdô'u 'I-İctimô'iyye ve'I-İktisôdiyye li 'I-Mevô/f ii 5adri 'l­
İslôm, Arnmfuı 1409/1989, s. 8.

4 Bk. Cemill Cevde, s. 9.

15

fikirlerini destekleyen çağdaş Arap araşurmacılanmn görüşleri ten­

kit edilmiştir. s Müellif, eserinde Emevller'i savunmaya azami gay­

ret göstermiştir.

Abdülaziz Muhammed el-Lümeylim'in Vad'u 'l-Meviilf fi 'd­

Devleti'l-Ümeviyye adlı çalışması, son yıllarda yayımlanan araşurma­

lardan birisidir. Müellif eserinde, yabancılarla evlenen Arap kadınlan,

cizye, para ve divanlann Arapça'ya çevrilmesi gibi konulann yanı sıra

mevalinin durumu açısından Emeviler dönemi ile Abbasller dönemi

arasında bir mukayese yapmaktadır. Lümeylim, mevali meselesinde

Emeviler'i savunmak için büyük bir gayret sarf etmiştir.

Mevali Kelimesinin Anlamı

Mevla (çoğulu: mevali) kelimesi, (vly) kökünden gelen ve birçok

anlamı olan bir kelimedir. Bundan dolayı kelimeye verilen anlamlar

hususunda daha sonraki dönemlerde bazı tartışmalar olmuştur.

"Mevla" kelimesinin, birbirine zıt anlamlar da dahil olmak üzere

yirmiden fazla mana taşıdığı sözlüklerde kaydedilmiştir. Kelime,

"malik, köle, köle azat eden, azat edilmiş köle, sahip, amcaoğlu ve

benzeri akraba, komşu, oğul, amca, birisinin yanına inmiş kimse, mi­

safir, ortak, kız kardeşin oğlu, veli, rab, yardımcı, nimet veren, kendi­

sine nimet verilen, muhib, tabi, damat" anlamlanna gelmektedir.6

İbn ManzGr birçok kişiden nakilde bulunarak kelimenin şu anlam­

lanna değinmiştir: "veli, asabe, hafif [anlaşmalı], amca çocuğu, azat

edilen, yardım eden, kız kardeşin oğlu, komşu [car], ortak, rab, millik,

efendi, nimet veren, azat eden, seven [muhib], tabi olan, antlaşmalı

[akid], [evlilikten doğan] hısım, köle ve kendisine nimet verilen".7

5 el-Mısri, Cemil Abdullah Muhammed, e/-Mevôlf Mevkı(ü'd-Dev/eti '/-Ümeviyye
minhum, Arnman 1408/1988, s. 15-22.

6 el-Peyruzabadi, Mecdüddin Muhammed b. Ya'kOb eş-Şırazı (817/1414), e/­
Kdmusü'/-Muhft, 2. Basım, Beyrut 1407/1987, s. 1732.

7 İbn ManzOr, Ebü'l-Padl CemiBuddin Muhammed b. Mukkarrem el-İfrikl el­
Mısrı (71111311), Lisdnü '/-Arab, Beyrut (t.y.), Xv, 408-409. Ayrıca bk. ez-

16

Mevali kelimesi, kavram olarak hadis ilrninde de yer almıŞlli. Ke­

lime, hem "azat edilen kimse", hem de "azat eden efendi" anlamında

kullanıldığı için hadis ilrninde bunun anlamını bilmenin gerekli gö­

rülen hususlardan olduğu ifade edilmiştir.B Ancak hadis ıstılahlarında

ve özellikle isnatlarda rica! isimleriyle birlikte sık sık rastlanan mevla

tabiri, azat edilmiş köle manasında kullaıulrnıştır.9

Araplar'ın dilinde veli ve mevla kelimeleri birdir. LO Bundan do­

layı kelimelerin zaman zaman birbirlerinin yerine kullanıldığı gö­

rülmektedir.

Hz. Peygamber'in "Ben kimin mevlasıysam Ali de onun mevlası­

dır." hadisinde kullanılan mevla kelimesinin anlamı Ehl-i Sünnet ve

Şia arasında tartışmalara neden olmuştur. Bu hadisin hem "mevla",

hem de "veli" kelimesiyle gelen varyantları mevcuttur.

İslam'dan Önce Araplar'da Mevali

Vela Çeşideri

Mevali kelimesi, İslam'dan önce de Araplar arasında kullanılmakta

ve kelime, farklı kullanımlara göre birkaç mana taşımaktaydı. Cahi­

liye döneminde mevcut olan vela çeşitleri şunlardır:

• VeIQü'/-Karabe {Akraba/ık VeIQsl]

Vela kelimesi, başlangıçta aynı kabile fertleri arasındaki akraba­

lık bağına dela!et eden bir kelimeydi. Kelime Kur'fuı-ı Kerim'dell de

aynı anlamda kullanılmıştır.12

• Ve/aü'/-Hilf {Anlaşma Velası]

Zebıdi, Muhibbuddin Ebı Fayd Muhammed Murtaza el-Hüseynı el-Vasın,
Tacü'I-ArQs, Daru'l-Fikr, y.y. (t.y.), Tae, X, 399.

8 KOçyiğit, Talat, Hadis ISt/lahlan, 2. Basım, Ankara 1985, s. 222.
9 Koçyiğit, s. 222.
10 İbn ManzOr, Xv, 408.
11 Bk. Nisa 4/33; Meryem 19/4-7.
12 Cemili Cevde, s. 13.

17

İslam öncesinde Araplar arasında en yaygın vela şekli, hilf

veıasıydı.13 Bu vela, taraflar arasında yardımlaşmak ve birbirlerine

destek olmak için yapılırdı.14

Bu akdin yapılmasının sebeplerinden biri, Cahiliye döneminde

yaygın olan kan davalarıydı. Kabileler arasındaki rekabet de bu vela

çeşidinin sebeplerinden birisi olarak gösterilebilir. Ayrıca işlediği bir

suçtan dolayı veya kabilesinin istemediği bir şeyi yapan veyahut ka­

bilesine karşı çıkan kimse, başka bir kabileye sığınma ihtiyacı his­

sediyordu. Arap Cahiliye toplumunda ferdin korumasız, bir kabile­

nin desteğini sağlamadan yaşaması mümkün değildi.

Bu vela çeşidinin yapılabilmesi için tarafların Arap olması şartı

aranmadığı gibi, din şartı da aranmazdı. Araplar'ın Arap olmayan­

larla yaptıkları hilfe örnek olarak Yemen'de Ebna'mnls Hemdan ka­

bilesiyle hilf yapması gösterilebilir. Yine Yahudiler'in Medine'de

Arap kabileleriyle hilf yaptıkları bilinmektedir. lG Ancak İslam'ın,

Mecusi, Yahudi ve Hıristiyanların mevali sahibi olmalarını, "Ey ina­

nanlar! Yahudi ve Hıristiyanları dost edinmeyin. Zira onlar birbirle­

rinin dostudurlar. Sizden kim onlara dost olursa, o da onlardandır.

Allah zulmeden kimseleri doğru yola eriştirmez."l? ayetiyle yasak­

ladığı belirtilir. 18

Mekke'de Arap olmadığı halde anlaşmalı olan [Mevla'l-Muvaıat]

kimseler vardı. Kendilerine Mekke'de ikamet edip oranın tüccarla­

nyla hilf yapmayı sağlayan şey, ticari imka.nıarıydı. Bunlar arasında

13 Cemaı Cevde, s. 16.
14 Bk. Cemaı Cevde, s. 17-2I.
15 Ebna, İranlı askerlerin Yemeııli kadııılarla evlenmesinden doğan etnik ve sos-

yal bir zümredir.
16 Bk. Cemaı Cevde, s. 3I.
17 Môide S/SI.
18 Güç, A., "Mevaıi", şİA, İstanbul 1991, IV, 168.

IS

el-Velid b. el-Muğlre'nin mevlası el-Hakem b. Keysan, Abdullah b.

Cüd'an'ın yeminlisi olan Suheyb er-RGrni19 sayılabilir. Onların eko­

nomik durumları, sosyal konumlarını yükseltmiştir. el-Hakem b.

Keysan'ın Osman b. Affan'ın kız kardeşiyle evlendiği de söylenir.20

Hilf yapan taraflar, taraflardan öldürülen birisinin öcünü almak

veya diyetini isternek hususunda yardımlaşırıardı. Evs ve Hazrec

arasında meydana gelen savaşlar, Evsliler'den birisinin Hazrec'in

haliflerinden (anlaşmalılarından) birisini öldürmesi üzerine vuku bul­

muştu. Haliflerin adam öldürme diyetlerini ödeme hususunda birbirle­

rine yardım ettiklerine dair pek çok örnek mevcuttur. Öte yandan bir

kabile kendi halifinin diyetini alma hakkına da sahipti. Ekseriyetle ki­

şilerin kendi aralarında yaptıkları hilf, birbirlerine varis olabilme ola­

nağı da tanıyordu. Bazen bunu hilf sırasında, "Sen bana varis ol; ben

de sana varis olayım." şeklinde açık olarak belirtmekteydiler.2!

Medine'deki kabileler arasında bir halifin diyeti, kabileye kan ba­

ğıyla bağlı olan birisinin diyetinin yarısı olup beş deveydi. Yine on­

lara göre kan bağıyla kabileye mensup olan biri, halif olan bir kişiye

karşılık kısas edilmek üzere öldürülemezdi.22

Hilf yapmak isteyenler her zaman desteğe ihtiyacı olan sıradan

insanlar değildi; aksine bunlar arasında iyi biniciler ve savaşçılar, gü­

zel konuşma kabiliyetine sahip olan hatipler, şairler, meliklerin ço­

cuklarından olan saygın kimseler ve tüccarlar vardı.23

19 Suheyb b. Sinan b. Millik'in babası Sinan, Kisra'nın Ubulla'daki amiliydi.
Rumlar tarafından esir edilen Suheyb, Kelb tarafından Rumlar'dan satın alı­
nıp Mekke'ye getirilmiş ve orada Abdullah b. Cüd'an tarafından satın alın­
mıştır (Bk. İbn Kuteybe, Ebu Muhammed Abdullah b. Müslim ed-Dineven
(276/889), el-Mo'ôrif. thk. Servet Ukkaşe, Kahire 1992, s. 264-265). Suheyb'in
Arap olmayanlardan zikredilmesi, herhalde nisbesine bakılarak yapılmış bir
hatadır.

20 Bk. Cemill Cevde, s. 51-52.
21 Bk. Cemill Cevde, s. 32-34.
22 Cemill Cevde, s. 37.
23 Cemill Cevde, s. 39.

19

Hilf yapanlar arasında evlilikler yoluyla akrabalıklar kurulabilmek­

teydi. Aynca halif olarak kabul edilenler, evlat olarak da alınabiliyordu.24

Ancak bunlar her zaman meydana gelen hadiseler de�di.

Kabileler arasında yapılan anlaşmalar iktisadi hayan da etkiliyor;

bu sayede panayırlar ve pazarlar kurulması imkan doğuyordu. Hilf

sayesinde, kişilerin başka yerlerde mülk edinmeleri de mümkün olu­

yordu. Nitekim Kureyşliler'le Sakffiiler arasında yapılan hilf sayesinde

Kureyşliler'in Telif'te mülk edirnnelerine imkan doğmuştur.2s

İslamiyet'in gelişinden sonra toplumun kamplara bölünmesine

ve sürekli iç mücadelelere neden olan hilf velası kaldırılmışttr. Hil­

fin ne zaman kaldırıldığı hususunda kaynaklarda farklı rivayetler var­

dır. Bazı araşurmacılar, bu rivayetlerden hareketle Hz. Peygamber'in

Velaü'l-Hilf'i tedri6 olarak Velaü'l-Akide'ye [İnanç velası] dönüş­

türdüğünü söylemektedirler.26 ResGlullah'ın (s) Velaü'l-Akide ile il­

gili bazı uygulamaları şunlardır:

• Müslümanlar ve Velaü'l-Akide'ye tabi olanların kanlarının denk­

liği sağlanmışur. Oysa daha önce halifin diyeti, sarihin [yani kan ba­

ğıyla kabileye mensup kimsenin] diyetinin yarısıydı.

• Kafirin diyeti, Müslümanın diyetinin yarısı oldu.

• Bir müminin bir kafire karşı öldürülmesi yasaklanmışur. Daha

önceki vela şeklinde halif olan kimseye karşılık sarih öldürülmezdi.

Burada insanların, "İslam dinini kabul edenler" ve "kabul etmeyen

kafirler" şeklinde ayrılmış olduğunu söyleyebiliriz.

• Müslümanların en zayıfının komşuluk hakkı verebilmesi müm­

kün hale geldi. Daha önce halif olan kimse sarıne komşuluk hakkı

veremezdi.

24 Cemaı Cevde, s. 40.
25 Bk. Cemaı Cevde, s. 28.
26 Bk. Cemaı Cevde, s. 68-69.

20

• Hz. Peygamber, bu vela çeşidinin kaldınldığını ve İslam'da hilf

olmadığını açıkça ifade etmiştir.27

Hilf'e izin verilmemesi, Müslümanların tek ümmet olarak müta­

laa edilmesinden ve kafirlere karşı birbirlerinin velisi olmalarından­

dır. Toplum, Müslümanlar ve Müslüman olmayanlar şeklinde iki

büyük topluluğa ayrıldığına göre Müslümanlardan bazılarının bazı­

larıyla hilf yapmasının, yani yardırnlaşmalarının muhatabı kalmaya­

caktır. Böyle bir muhatap kabul etmek hem otoriteyi sarsar; hem de

toplum bütünlüğünü zedelerdi.

Bununla birlikte hilfin devam ettiği şeklinde bir hadis de mevcut­

tur: Asım, Enes b. MaHk'e "Hz. Peygamber'in "İslam'da hilf yoktur."

dediği sana ulaştı mı?" diye sormuş; Enes de cevaben, "Hz. Peygam­

ber, benim evimde Kureyşliler'le Ensar arasında hilf yaptı." demiştir.2s

Enes'in burada işaret ettiği olay, ileride üzerinde kısmen durmaya ça­

lışacağımız kardeşleştirmedir. Burada kardeşleştirme ile hilf arasında

belki de yapılış şekline bakılarak bir benzetme yapıldığı söylenebi­

lir. Hz. Peygamber, muahatı yaparken hilften yararlanmış da olabi­

lir; ancak işlevi bakımından hilf ile muahat arasında fark vardır. Hilf,

toplumsal yapının zıddına kabilevi yapıyı güçlendirirken kardeşleş­

tirmenin, Müslümanlar arasındaki akide bağı, dinin genel kardeşlik

anlayışı,29 Müslümanların tek ümmet olması gibi hususlar göz önüne

27 Bk. Müslim b. Hamk, Ebü'l-Hüseyn el-Kuşeyn en-Nlsabilri (2611874), Sahfh,
thko Muhammed Fuad Abdulbili, İstanbul 140111981, "Fedililu's-Sahabe", 204,
206; Ebu Davud, Süleyman b. el-Eş'as (275/888), Sünen, İstanbul 1401/1981,
"Feriliz", 17; et-Tirmizı, Ebu İsa Muhammed b. İsa (279/892), Sünen, İstanbul
140111981, "Siyer", 29; Ahmed b. Hanbel, Ebu Abdullah Ahmed b. Muham­
med b. Hanbel eş-Şeybanl el-Meıvezı (2411855), Müsned, İstanbul 140111981,
I, 190, 217, 329; II, 180, 205, 207, 213, 215; III, 162, 281 ; ıV, 83; V, 61.

28 el-Buhan, Ebu Abdullah Muhammed b. İsmilil (256/870), Sahfh, İstanbul
140111981, "Kefate", 2; "Edeb", 67.

29 "Mürninler ancak kardeştir." (Hucuriit 49/10).

21

alındığında toplumu bütünleştirici ve birleştirici bir fonksiyona sahip

olduğu görülecektir. Buradaki kardeşleştirmenin yeni oluşturulan top­

lumda ekonomik ve sosyal ilişkilerin geliştirilmesine yönelik, bir so­

rumluluk dağıttna düşüncesi taşıdığı da unutulmamalıdır.

İslam geldikten sonra yeni hilflerin kurulmasına izin verilrnemişse

de eski hilfler devam etmiştir.30

• Velaü'l-Civar [Komşuluk Velası]

Mevali kelimesi, birisinin bir kabileye komşu olarak [car] bağ­

lanması durumunda da kullanılıyordu.3! Daha açık bir ifade ile bu

hilf çeşidi bir tarafın, başka bir tarafı himaye altına alması suretiyle

uygulanıyordu. Böylece zayıf olan taraf, güçlü olan taraftan koruma

ve güven almış 01uyordu.32

Bir kimseye civar hakkı verilmesi halinde bunun ilan edilmesi

gerekiyordu. Nitekim Mut'im b. Ad!, Hz. Peygamber'e komşuluk

hakkı verdiği zaman Mescid-i Haram'a giderek bunu ilan ettnişti.33

Civarın bozulması da bu şekilde ilan ile olurdu.

Civar veren kimseye, civar hakkı verdiği kişiyi -bu akdi vermenin

gerekçesine uygun olarak- koruma sorumluluğu düşer. Bu açıdan ba­

kıldığında kendisine car hakkı verilen kimse, kabile ferdi gibidir.

Hilf mevlalığı ile car (civar) mevlalığı arasındaki fark; birincisinin

devamlı, ikincisinin ise muvakkat olmasıdır.34 Civar mevlalığı bazen

zaman içinde hilf mevlalığına dönüşebiliyordu.35

• Velaü'l-İtaka [Azatlık Velası]

30 Ahmed b. Hanbel, V, 61.
31 Vagleri, "Raşid Halifeler ve Emevi Halifeleri", İs/am Tarihi Kültür ve Mede-

niyeti, çev. İlhan Kutluer, İstanbul 1989, I, 102.
32 Bk. Cemal Cevde, s. 42.
33 Cemaı Cevde, s. 43.
34 Bk. Cemaı Cevde, s. 44.
35 Cemaı Cevde, s. 45.

22

İslam öncesinde Arap toplumunda kölelik çok yaygındı. Köleler,

Arap toplumuna birkaç kaynaktan geliyordu. Bunlardan biri; savaş

esirlerinin köleleştirilrnesi, diğeri de köle ticaretidir. Cahiliye döne­

minde Abdullah b. Cüd'§n'ın köle tüccan olarak şöhret bulduğu bi­

linmektedir. Evli olan kölelerden doğan çocukların da köle olması,

köleliğin diğer kaynaklanndan birisidir.

İşte mevali gruplanndan birisi, azat edilmiş kölelerdir. Buna göre

köle iken azat edilen bir kişi, hürler ile köleler arasında bir konumda

olurdu. Bu şekilde mevla olan kimse, köleyken azat edildiğinde ken­

disine hürriyetini veren kişinin mevlası olurdu. Bu bağ onunla, azat

edenin akrabalan arasında da hukuki' bir statü oluştururdu. Mesela

ResGlullah'ın (s) amcası Hz. Abbas'ın mevlası, BenG Haşim ile Ku­

reyş ve Mudar'ın da mevlası sayılırdı. Bazen mevla, kendisini azat

edenin şehrine intisap ederdi. Böylece bu kişiye, "falan şehrin aha­

lisinin mevlası" denirdi.36

Azat edilme şekilleri farklı olabiliyordu. Mükatebe ile azat edilen

kimselere, "Mevall'l-Mükatebe" denirdi. Buna göre köle ile efendisi

arasında kölenin bedelinin ödenmesi için bir belge yazılır; köle bunu

ödediği takdirde hürriyetine kavuşurduY Azat etme işi bazen hiçbir

kayıt ve şarta bağlı olmaksızın yani vela tayin edilmeden olurdu ki

bu şekilde azada "Saibe" denilrnekteydi.38

Rivayetlerde Arap olan kölelerin azat edildiğine dair bilginin

mevcut olduğu, diğer milletlere mensup kölelerin azat edildiğine

36 Bk. Zeydan, Cord (1914), İsıam Medeniyeti Tarihi, çev. Z. Meğamiz, İstan­
bul 1972, IV, 38.

37 Bk. Cevad Ali (1987), el-Mufassal ii Tarihi 'I-Arab Kable'I-İsıam, 3. Basım,
Beyrut- Bağdat 1980, IV, 367; VII, 465.

38 çağatay, Neşet, İsıam Dönemine Dek Arap Tarihi, Ankara 1989, s. 132-133.
Aynca bk. Cevad Ali, ıv, 367.

23

dair bilginin bulunmadığı ifade edilir.39 Buna göre Cahiliye döne­

minde Hicaz'da, Arap olup da köleleştirilen insanlano azat edilme­

sine önem verildiği söylenebilir.

Arap yanmadasında köle ticareti çok yaygın olduğu gibi, kölele­

rin çeşitli alanlarda istihdamı da yaygındı. Bu sebeple dışandan köle

ithali yapılıyordu. Dışandan ithal edilen köleler azat edilmiyor; an­

cak savaşlarda elde edilen köleler azat edilebiliyordu. Bu yöntem de

bir çeşit sosyal akrabalık ilişkisi geliştiriyordu.

• Velôü'r-Rahm [Evlilik Bağı Velôsı]

Bir diğer mevlalık şekli ise rahim mevlalığıdır. Bu mevlalık, bir ka­

bileye mensup erkeklerin mevaliden eş almalanyla meydana gelirdi.40

Bir tarife göre bir kabileden evlenen kimse o kabileden sayılırdı. Bu

kimseye "rahim mevlası" denirdi.41 Başka bir tarife göre bazı kabile­

lerin mevlalanndan evlenmek suretiyle elde edilen vela şeklidir. Böy­

lece o kişi evlendi ği mevalinin kabilesine nispet edilirdi.42

Arap Kabi/esini Meydana Getiren Unsurlar

Cahiliye döneminde Arap kabilesini meydana getiren unsurlar

hakkında farklı tasnifler yapılmıştır:

• Bir tasnife göre Arap kabilesi şu unsurlardan meydana gel-

mektedir:

• Mevali'l-Karabe [Akrabalık mevlası olanlar],

• Mevali'l-Hilf [Hilf mevlası olanlar],

• Mevaıi'l-İtaka [Azatlık mevlası olanlar],

• Mevali'l-Civar [Komşuluk mevlası olanlar],

• Köleler.43

39 Cemal Cevde, s. 50.
40 Güç, "Mevalı", şİA, iv, 168.
41 Muhammed Kürd Alı, Ümerôü 'I-Beyôn, 3. Basım, Beyrut 1388/1969, s . 29.
42 Cevad Ali, ıV, 368.
43 Cemal Cevde, s. 52.

24

• Başka bir tasnife göre Arap kabilesi şu iki unsurdan meydana

gelir:

• Kabileye nesep bağıyla bağlı olanlar

• Kabileye nesep bağıyla bağlı olmayanlar: Kabileye nesep ba­

ğıyla bağlı olmayanlar da mevali ve azat edilmiş köleler olmak üzere

ikiye ayrılır.44

• Üçüncü bir tasnife göre ise kabile şu unsurlardan meydana ge-

lir:

• Hürler,

• Köleler,

• Mevali.4S

Bu tasnifler incelendiğinde esas itibarıyla aynı oldukları görüle-

cektir. Kabilenin ana unsurunu, kabileye kan bağıyla bağlı olan fertler

meydana getirir. Bunlar hür kimseler olup kabilenin en etkili grubu­

dur. Bunlardan daha aşağı bir kategoride olan mevali dediğimiz grup

ise vela şekline göre birkaç çeşide ayrılır. Bir kısmı hilf yoluyla, bir

kısmı car yoluyla, bir kısmı azat edilmek suretiyle ve bir kısmı evlilik

bağı yoluyla kabileye bağlanmıştır. Herhalde mevalinin kabile için­

deki sayısı çok fazla değildi. Etkileri de kan bağıyla kabileye men­

sup olanlara nispetle daha azdır. Kabilenin içinde önemli yer tutan

diğer grup ise kölelerdir. Bunların ictimai durumu çok kötüydü. Sa­

yıları da kabilenin ekonomik durumuna ve istihdam alanına göre de­

ğişebiliyordu. Ancak göçebe kabilelerde köle sayısının yerleşik olan­

lara göre daha az olması gerekir.

44 el-Mikdad, Mahmud, el-Meviilf ve Niziimü '1-Velii mine'l-Ciihiliyye ilii Aviihiri '1-
Asri 'I-Ümevf, Dımaşk 140811988, s. 32-33 (İhsan en-Nass, el-Asebiyyetü'l­
Kıbeliyye, s. 65-71 'den).

45 Mikdad, s. 33 (Yusuf, Hal lf, eş-Şu 'ariiu s-Se 'iilik (i'1-Asri 'I-Ciihilf, s.ıo3-
ıoTden).

25

Mevalinin İcômai Durumu

Cahiliye döneminde mevali, hürler ile esirler arasında orta bir sı­

nıf şeklinde telakki ediliyorlardı. Hürlerin altında ve esirlerin üstünde

sayılan rnevali, köleler gibi alınıp satılamazdı. Mevlarun diyeti hü­

rün diyetinin yarısı olarak kabul ediliyordu ve cezalarda da hürlerin

cezalarının yarısı ile cezalandırılıyorlardı.46 Daha önce de belirttiği­

miz gibi Cahiliye döneminde mevlarun (halif) diyeti beş, hürün di­

yeti ise on deve idi.47

Bir kimse mevla olduktan sonra, mevlası olduğu kimse üzerine,

ona yardım etmesi ve varisi yoksa ona vans olması söz konusuydu.

Azatlık mevlasının malı, kendisine azat eden efendisine kalabildiği

halde kendisi ona vans olamazdı. Bir kabileye tabi olmak suretiyle

mevla olan kimse, ne vans olur ne de malına vans olunurdu. Rahim

mevlasının hükmü ise hürlerin hükmü gibidir. Hem vans olur, hem

de kendisine vans olunurdu.48

Araplar arasında evlat edinme vardı. Araplardan bazıları haliflerini

evlatlık olarak ilan ediyorlardı. Evlatlık alma işleminin ilan edilmesi

gerekiyordu.49 Nitekim el-Hattab b. Nüfeyl, halifi Amir b. Rebia'yı;

el-Esved b. Abdüyağus, halifi el-Mikdad b. Arnr el-Behrarn'yi; Hz.

Peygamber, Zeyd b. Hanse'yi evlat edinmişlerdi. Yine bazıları as­

len Arap olmayan kimseleri evlat edinebiliyorlardı. Ümeyye b. Ab­

düşems, Rum asıllı kölesi Zekvan'ı evlatlık olarak almış ve evlat

edindikten sonra ona Ebu Arnr künyesini vermişti.so Yine el-Muğire

el-MahzG.rrıl, adı Velid olan Rum asıllı bir köleyi evlat edinmişti.S!

46 çağatay, Arap Tarihi, s. 132. Aynca bk. Muhammed Kürd Ali, s. 29.
47 Muhammed Kürd Mı, s. 29.
48 Bk. Muhammed Kürd Ali, s. 29.
49 Bk. Cemill Cevde, s. 53.
50 İbn Kuteybe, Ma'urif, s. 318; Cemill Cevde, s. 53.
51 Cemill Cevde, s. 54.

26

Evlatlık alınan kimse, kendisini evlat edinen kimseye nispetle çağn­

lırdı. Zeyd b. Muhammed gibi...

Araplar kızlannın; köleleriyle, azat ettikleri kimselerle, hatta hür

olan acemlerle evlenmelerini kabul ettnezlerdi.s2 Zanaat erbabı bir

kimsenin kızıyla evlenen adamın çocukları, annelerinden dolayı ayıp­

lanırlardı. en-Nu'man b. el-Münzir 'in annesi bir kuyıımcunun kızı

ve Yahudi olduğu için Nu'man ayıplanmıştır.s3

Diğer taraftan Araplar, -özellikle de bedeviler- zanaatlarla uğraş­

mayı ayıplarlardı. Bu anlayışlarından dolayı da zanaatkarları hicve­

derlerdi. Bununla birlikte bu hususta bedevilerle hadari Araplar ara­

sında görüş farkı vardı. Çünkü Mekke'deki Araplar arasında çeşitli

zanaatlarla uğraşan pek çok kimse mevcuttu.54 öte yandan Arapların

zanaatkarlara karşı yaklaşımları, bölgeden bölgeye değişiyordu.

Daha önce de değindiğimiz gibi köleler çok zor şartlar altında ya­

şıyorlardı. Onlar, en doğal insani haklardan mahrum idiler. Kendi­

lerine karşı yapılan zulmü ve insanlık dışı muameleyi engelleyecek

bir hukuki sistem yoktu. Kölesini istediği zaman sat:/JIak ve onu is­

tediğine hediye ettnek efendinin hakkıydı. Çünkü o mülktü ve ma­

likin mülkiyetinde olan şeye dilediğini yapması hakkıydı.sS Köleler,

Arap toplumunda ziraattan ev işlerine, zanaatlardan ticarete kadar

her alanda istihdam ediliyorlardı.

Kölelerin Araplar dışındaki kavirnlerden olması mümkün olduğu

gibi, Araplardan da olması söz konusuydu. Bunlar kabileler arasın­

daki savaşlarda yakalanan esirlerden meydana getirdi. Nitekim Hz.

Peygamber' e hanımı Hz. Hadice tarafından hediye edilen Zeyd b.

52 Mikdad, s. 76.
53 Bk. Cevad Ali, ıv, 370.
54 Mikdad, s. 79-81.
55 Cevad Ali, VII, 462.

27

Hanse, Kelb kabilesine mensup bir Arap'tı.56 ResGJullah'ın (s) mev­

lası Sevban Yemen Araplarındandı. Yine ResGJullah'ın (s) mevlası

Fudille de Yemen ahalisindendi.s7 Arap olan kölelerin durumu, di­

ğerlerine nispetle biraz daha iyi olmalıdır. Zira bunların kabileleriyle

ya da aileleriyle her zaman karşı karşıya gelinebilirdi. Öte yandan

kabile yapısına göre varlığını devam ettiren bir toplumda kabilesi

belli olan bir kölenin sahipsiz bir köle gibi muamele görmesi söz

konusu değildir.

earlyelerden dünyaya gelen ve babaları tarafından kendilerine

hürriyet verilen çocuklara "hecın" denirdi. Bazı kabileler, hecfu ile

hür kadından doğan çocuğun diyetini eşit kabul etmezdi. Hecfu'in

diyeti hür kadından doğan çocuğun diyetinin yarısıydı. Bu kabileler

aynı şekilde onları mirasta da eşit kabul etmezdi.SB

İslam, sosyal sınıflan birbirine yaklaşnran bir sosyal yapıyı he­

deflemişse de gerek mevali, gerekse kölelerle ilgili birçok anlayış,

Hz. Peygamber'in vefatından sonraki dönemlerde de varlığını de­

vam ettirmiştir. Nitekim Emeviler döneminde uzun yıllar, carlye­

lerden olma çocuklann hür kadınlardan olma çocukların aşağısında

kabul edildiği, ancak Emeviler dönemi sonuna doğru bu yapının de­

ğiştiği anlaşılmaktadır.

56 Cevad Ali, VII, 461; çağatay, Neşet, "Zeyd b. Hanse", İA, İstanbul 1986, XIII,
547.

57 Cevad Ali, VII, 461.
58 Bk. Cemal Cevde, s. 54.

28

Hz. Peygamber ve Hulefa-yi Rôşidfn Döneminde

Mevali

İslam Döneminde Vela Çeşitleri

İslam dönemindeki vela çeşitleri ile Cahiliye dönemindeki vela

çeşitleri arasında önemli benzerlikler vardır. İki dönem arasındaki te­

mel fark, inançtan kaynaklanan ilişki ile eskiden mevcut olan vela

çeşitlerinin bir kısmımn kaldınIması ve bir kısmında yeni düzenle­

meler yapılmasıdır. Hz. Peygamber ve Raşid Halifeler dönemindeki

belli başlı vela çeşitleri şunlardır:

• Veliiü'l-Akfde [İnanç Veliisı]

ResG.lullah (s), inanca dayalı bir toplum oluştunna amacındaydı.

Bunun için de insanlann, inanç esasları etrafında toplarnp yardım­

laşmalanm sağladı. Kur'an-ı Kerim akide toplumunu oluşturmaya

yönelik olarak Müslümanların birbirlerinin velisi olduğunu açıkça

beyan etmiştir: "Mümin erkeklerle mümin kadınlar da birbirlerinin

velileridir."s9 Bunun yarn sıra Allah Tema Müslümanlara, katirlerin

dost edinilmemesini emretrnektedir:

"Ey iman edenler! Müminleri bırakıp da kafirleri dost edinme­

yin; (bunu yaparak) Allah 'a, aleyhinizde apaçık bir delil mi vermek

istiyorsunuz ?,'60

59 Tevbe 9/71.
60 Nisii 4/144.

29

"Ey iman edenler! Sizden önce kendilerine Kitap verilenlerden

dininizi alay ve oyun konusu edinenleri ve kafirleri dost edinmeyin.

Allahtan korkun; eğer müminler iseniz."61

Hz. Peygamber, ilk İslam cemaatinin birliğini sağlamak için Ca­

hiliye döneminde mevcut olan hilf velasının mefhumundan istifade

etmiştir.62 Hz. Peygamber, kurduğu yeni cemaati kabileden ayırmak

için onu ümmet olarak isimlendirdi.63 İkinci Akabe Biati'nde alı­

nan kararlara bakıldığında64 bu biat ile hilf sözleri arasında bir fark

yoktur. Bu sebeple İkinci Akabe Biati, Müslümanlar arasında yapı­

lan hilf mesabesindedir.65 Bu da gösteriyor ki Hz. Peygamber, daha

Mekke'deyken Arap toplum yapısıru değiştirip dayanışmanın teme­

line dini koymak için ilk adımları atmıştı. Kaynaklarırruzda kardeş­

leştirmenin ilk defa Mekke'de yapıldığına dair bilgiler mevcuttur. Bu

da Medine'deki kardeşleştirmenin yegane hedefinin Muhacirler'le

Ensar arasında sadece ekonomik yardımlaşmayı sağlamak değiL, bu­

nun yanı sıra Müslümanları inanç ülküsü etrafında birleştirmek ol­

duğunu da göstermektedir.

Medine'ye hicretin ardından yapılan muahat da Cahiliye dönemin­

deki anlaşmalara karşı alternatif olarak getirilmiştir. Şüphesiz kardeş­

leştirmenin Medine İslam toplumuna birçok alanda sağladığı faydalar

vardır. Biz şimdi bunlar üzerinde durmayacağız. Ancak ilk zaman­

larda tarafların birbirlerine varis olabilmesi, Medineli Müslümanla­

rın Muhacir kardeşlerine yaptıkları ekonomik yardımlar, bir inanç

61 Môide 5/57.
62 Cemill Cevde, s. 59.
63 Cemill Cevde, s. 66.
64 Biat sırasında kullanılan ifadeler için bk. İbn Rişam, Ebu Muhanırned Abdül­

melik (218/833), Sfretü 'n-Nebr, thko Muhanırned Muhyiddfu Abdülhamid, Ka­
hire (t.y.), II, 50-51; İbn Sa'd, Muhanırned (230/844), et-Tabakôtü 'l-Kübrô,
Beyrut 1405/1985, I, 222.

65 Cemill Cevde, s. 60-62.

30

bağının ve anlaşmasının sonucudur. Kur'an-ı Kerim'de, "İman edip

de hicret edenler, Allah yolunda mallarıyla, canlarıyla cihat edenler

ve (muhacirleri) barındırıp yardım edenler var ya, işte onların bir

kısmı diğer bir kısmının dostlarıdır. İman edip de hicret etmeyenıere

gelince, onlar hicret edinceye kadar size onların mirasından hiçbir

pay yoktur. Eğer onlar din hususunda sizdenyardım isterlerse, sizinle

aralarında sözleşme bulunan kavim aleyhine olmaksızın (o Müslü­

manlara) yardım etmek üzerinize borçtur. Allah yapacaklarınızı hak­

kıyla görmektedir."66 buyurulmaktadır.

Bedir savaşından sonra -kardeşleştirilenlerden bazılarımn, ölen­

lerin miraslarını talep etmeleri üzerine- muahat sonucu kardeş olan­

ların birbirlerine varis olmaları, uygulamadan kaldırılmıştır.67 "Son­

radan iman eden ve hicret edenler sizdendir. Allah 'ın kitabına göre

yakın akrabalar birbirlerine (varis olmaya) daha uygundur. Şüphe­

siz Allah her şeyi bilendir."6B

Hz. Peygamber'in Medine vesikasında Müslümanları bir tek üm­

met olarak tammlaması ve onları; kabilelerine bakmadan eşit gör­

mesi, birbirlerinin aleyhine anlaşma yapmalarım engellemesi ve bir­

birlerine yardım etme sorumluluğunu getirmesi de kabilevi yapıya

alternatif olarak kurulmaya çalışılan akide toplumunun yapısım or­

taya koymaktadır .

• VelQü 'r-Rık [Kölelik Veldsı]

Köle ile efendisi arasındaki ilişki de vela ilişkisidir. Köle efen­

disirıin mülkünde olduğu sürece bu vela şekli devam eder. Eğer kö­

lenin efendisi değişmişse o zaman onun velayeti de yeni efendisine

geçer.69

66 EnfaI 8/72.
67 el-Belazüri, Ebü'l-Abbas Ahmed b. Yahya (279/892-3), Ens6bü'I-Eşr6(, thk.

Muhammed Hamidullah, 3. Basım, Kahire 1987, I, 270.
68 EnfaI 8/75.
69 Mikdad, s. 121.

31

Cahiliye döneminde mevcut olan bu vela çeşidi, Hz. Peygamber

ve Raşid Halifeler döneminde köleliğin devam etmesinden dolayı

varlığını korumuştur. Ancak Hz. Peygamber, kölelerin durumunun

iyileştirilmesi yönünde önemli adımlar atmıştır. Özellikle sahipleri

ile kölelerin hayat standardırun birbirine yaklaştınlması yönünde bir

ahlakl altyapı oluşturmaya özel önem verilmiştir. Öte yandan köle­

lerin azat edilmesini teşvik etme ve bazı cezaların ya da günahların

kefareti olarak köle azadırun teşvik edilmesi, köleliğin azaltılması yö­

nünde önemli düzenlemelerdir .

• Velaü 'I-İtaka [Azatlık Velası]

Köleyken azat edilen kimse, kendisini azat eden kişinin mevlası

olurdu. Bu mevlaya Mevla'n-Ni'me [Nimet mevlası] de denirdi.70 İslam

döneminde bu durumda olan insanların sayısında oldukça fazla bir

artış meydana geldi. Bunun sebebini kısaca şöyle izah edebiliriz:

Köleliğin en önemli kaynaklarından biri, savaşlarda ele geçiri­

len esirlerdir. Savaşta ele geçirilen ganimetin beşte biri ilgili yer­

lerde harcanmak üzere devlet başkanına gönderilir; geri kalan beşte

dörtlük kısmı gazilere dağıtılırdı. Savaş sonucunda savaşçıların esir

edilmesine İslam döneminde de devam edildi. İslam'ın ilk dönem­

lerinde çok geniş alanlar fethedildi. Bu fetihlerde ele geçirilen esirle­

rin sayısı oldukça fazlaydı.71 Diğer taraftan İslam dini, Müslümanla­

nn köle azat etmelerini özellikle teşvik etti. İslam'ın bu teşviki, Hz.

Peygamber'in ve Ashabın hayatında uygulama alaru buldu. Daha

Asr-ı Saadet'te pek çok köle hürriyetine kavuşturulmuş; bunlardan

bazıları İslam toplumu içinde önemli yerler edinmişlerdi.

Köle azat etmenin çeşitli yolları vardı. Köle ya herhangi bir kar­

şılık olmaksızın azat edilir ya da efendisiyle yaptığı bir anlaşma so­

nucu azat edilirdi. Yahut efendisi onu şartlı olarak azat ederdi. Bu

70 Cemaı Cevde, s. 80.
71 Geniş bilgi için bk. Cemaı Cevde, s. 76-77.

32

durwnda şamn yerine gelmesiyle köle azat edilmiş olurdu.72 Sahi­

biyle anlaşma yaparak özgürlüğünü elde etmek isteyen kölenin ta­

lebinin dikkate alınması teşvik edildiği gibi, mükateb köle denen bu

kişilerin bedellerini ödemeleri için onlara yardım edilmesi de teşvik

edilmiş; hatta bunlar, zekattan pay alabilecek sımflardan biri olarak

zikredilmişlerdir.73

• Veıaü't-Tıba 'Q

İki hür taraf arasında yapılır. Ekseriyetle taraflardan birisi Arap

olurdu. Bu vela çeşidine, Velaü'l-İslam, Velaü'l-İnkita, Velaü'l- Hıdme

ve Velaü'l-Akd da denir.74

• Velaü'l-İslam: Bir kimsenin, bir Müslümamn etiyle Müslüman

olması şeklinde ortaya çıkardı. İşte bu durwnda yeni Müslüman olan

kişi, diğerinin mevlası olurdu?5

• Velaü'l-Muvaıat: Bu vela şekli Velaü'l-Akd olarak da bilinir.

Bir Arap olmayan ile bir Arap veya Arap olmayan bir grubun bir

Arap kabilesiyle akit yapmasıyla meydana getirdi.7G Hür olan taraf­

lar arasında meydana gelen bir vela şeklidir. Bu vela şeklini Velaü'l­

İslam'dan ayıran özellik, mevla olan kişinin Arab'ın eliyle Müslü­

man olmasımn şart koşulmaması yani kendi başına Müslüman olup

istediği kimseyi mevla olarak seçmesidir.77

72 Köle azat enne yollan hakkında geniş bilgi için bk. Akyüz, Vecdi-Engin, Ni­
hat, "Asr-ı Saadette Kölelik ve Carlyeliki, Bütün Yönleriyle Asr-ı Saadette
İs/clm, İstanbul 1994, r, 505-509; Akgündüz, Ahmed, İsıam Hukukunda Kölelik­
eariyelik Müessesesi ve Osmanlı 'da Harem, İstanbul 1995, s. 121-138.

73 "Sadakalar (zekatlar), Allah tan bir farz olarak ancak fakirler, düşkünler, zekat
toplayan memurlar, kalpleri İslam 'a ısındınlacak olanlarla (özgürlüğüne ka­
vuşturulacak) köleler, borçlular, Allah yolunda cihad edenler ve yolda kalmış
yolcular içindir. Allah hakkıyla bilendir, hüküm ve hikmet sahibidir." (Tevbe
9/60).

74 Cemal Cevde, s. 85.
75 Cemal Cevde, s. 86.
76 Bk. Mikdad, s. 129.
77 Cemal Cevde, s. 87.

33

Bu vela şeklinin iki Arap arasında yapılması yasaktır. Zira İslam,

hilf akdinin Cahiliye dönemindeki asabiyyetin sebeplerini hazırla­

yan ve batıl işler ihtiva eden bir hilf olduğunu gördüğü için bu akit

şekli ResUlullah (s) tarafından yasaklanmıştır.7B Bu anlayıştan hare­

ketle şöyle bir kural belirlenmiştir: "Velaya talip olan şahıs, Arap'tan

olmamalıdır. Çünkü Araplar arasında kabile ve aşiret teşkilatı mev­

cut ve bu suretle aralarında tenasur cari olduğundan muvaıat akdine

hacet yoktur."79

• Velaü'l-İnkita veya Velaü'l-Hıdme: Kabilenin oturduğu böl­

gede ikamet eden kişi ya da kişiler, zamanın geçmesiyle bu kabile­

nin mevlası sayılırdı.BO

İslam Döneminde MevaIİ Kelimesinin Anlamı

Daha önce mevla kelimesinin çeşitli anlamlannı vermiştik. Kur'an'da

mevla kelimesi "sahip, dost, yardımcı, efendi" anlamlarında kullanıl­

mış ve çoğu kere bu kelime ile Allah kastedilmiştir. Mevla veya me­

vali kelimeleri hadislerde de bazen "efendi", bazen de "azatlı köle"

anlamında kullanılmıştır. BI

Köle ile efendiye mevla dendiğini belirtmiştik. İkisi arasındaki farkı

belirtmek için, azat edene "mevla-yı a'la" azat edilene de "mevla-yı

esfel" denilir. Mevla-yı esfel, mevali şeklinde çoğul yapılır ve daha

ziyade bu şekilde kullanılırdı.B2 Araplar, Arap olmayan Müslüman­

lara mevla kelimesinden başka Harnra,B3 A'acim ve Oluc gibiB4 isim­

ler de vermişlerdir.

78 Mikdad, s. 129-130.
79 Bilmen, Ömer Nasuhi (1971), Hukukı İslamiyye ve Istılahatı Fıkhiyye Ka-

musu, İstanbul 1985, rv, 69.
80 Cemill Cevde, s. 88.
81 Bk. Güç, "Mevillı", şİA, rv, 168.
82 Bağçeci, M., "Mevla", şİA, İstanbul 1991, rv, 172.
83 Zeydan, rv, 91; er-Rufa'ı, Enver, el-İslam ii Hadaratihi ve Nüzumih, 3. Ba­

sım, Dımaşk 140611986, s. 250.
84 Rufa'ı, s. 250.

34

Raşid Halifeler döneminden itibaren mevla kelimesinin artık ya­

vaş yavaş Arap olmayan unsurlar için kullanıldığını görüyoruz. Hz.

Ali'ye gelip "Sana selam olsun ey mevlamız!" diyen bir gruba Hz.

Ali, "Araplardan bir topluluk olduğunuz halde nasıl sİZin mevlanız

oluyorum?" diye karşılık vermiştir. BS

Arap Olmayanlara MevaIİ Denmesinin Sebeplerine Dair
Farklı Yaklaşımlar

Arap olmayan Müslümanlara mevali denmesinin sebebi hakkında

farklı görüşler ileri sürülmüştür:

• Ahmed Emin, Arap olmayan Müslümanlar için mevla kelime­

sinin kullanılmasımn nedenini ilginç bir sebeple izah etmektedir. Ona

göre Arap olmayan milletler, Araplar arasına girdikten sonra, Arap­

lar onlara verecek ad bulamadılar. Allah Teaıa Kur'an-ı Kerim'de

şöyle buyuruyor: "Eğer onların babalarının kim olduğunu bilmiyor­

sanız, bu takdirde onları din kardeşleriniz ve görüp gözettiğiniz kim­

seler olarak (mevQlfküm) kabul edin."B6 Bunun üzerine Arap olma­

yan Müslümanlara mevla adını verdiler. B7 Ancak mesele sadece bir

isimlendirmeden ibaret olmadığı için kelimenin kaynağını bu şekilde

Kur'an-ı Kerim'de aramak kanaatimizce yanlıştır. Kaldı ki Araplar,

bu milletlere ad vermekte neden sıkıntı yaşamış olsunlar? Bunların

soyları ve milli kimlikleri yok muydu?

Bu görüşe başka eleştiriler de yöneltilmiştir: Buna göre mevali

arasında küçükken esir edildikleri için babaları bilinmeyenlerin sa­

yısı azdı. Öte yandan ayet, evlat edinme ve evlatlıklarm Cahiliye

geleneğinde olduğu gibi öz babalarının dışındaki kimselerin adıyla

85 Ahmed b. Hanbel, V, 419. Krş. Cemill Cevde, s. 84.
86 Ahzab 33/5.
87 Ahmed Emin (1954), Fecrü'/-İs/iim, çev. A. Serdaroğlu, Ankara 1976, s.

153.

35

çağnlmalan ve bunun Müslümanlar için haram edilmesi maksadıyla

indirilmiştir. BB

• Bazılanna göre Araplar, Acemlerin yurtlanru savaşarak fethet­

tiler. Onlan köle yapabilme imkfuıına sahip olduklan halde kendile­

rini hür olarak bıraknlar. Böylece sanki onlan azat etmiş oluyorlardı.B9

Bu görüşe de şu eleştiriler yöneltilmiştir:

• Fethedilen şehirlerin birçoğu savaşılmadan ve ahaliye savaş ka­

nunlan uygulanmadan sulh yoluyla fethedilmiştir.

• Acemlerden birçok kimse, savaşmadan veya sulh yapmadan

önce Müslümanlığa girmişti. Bunlar, tamamen hür olduklan halde,

onlara da rnevali denmektedir.90

• Vagleri'ye göre Arap olmayan unsurlara rnevali denmesinin se­

bebi şudur: "Cahiliye döneminde car [komşu] olarak bağlanma iliş­

kisinden hareketle, fethedilen topraklardaki Arap olmayan bir va­

tandaş, bir Arab'ın himayesini kazanmış olacaktı. Çoğunlukla güçlü

birinin himayesi sağlanıyor ve böylece asabiyet ruhunun gereği ola­

rak aile ve kabilenin de himayesi kazanılmış oluyordu. Bu şekilde

himaye eden ile himaye edilen arasında bir irtibat tesis ediliyordu.

Himaye gören hamisine, onunla birlikte savaşa giderek ve onun ka­

derini paylaşarak yardım etmekteydi. İhtida olayını himaye talebi iz­

lediği için yeni Müslüman olmuş kimselere rnevali dendi."91 Görül­

düğü gibi müellif, rnevali isimlendirmesinin, İslam öncesi kullanılış

şekillerinden birisi olan car mevlalığından hareketle ortaya çıktığını

söyleyerek izah etmeye çalışmıştır.

88 Mikdiid, s. 137.
89 Mikdiid, s. 138; el-HGfı, Ahmed Muhammed, Edebü s-Siyuse fi 'I-Asri 'I-Ümevf,

Beyrut (t.y.), s. 375.
90 Bk. Mikdiid, 5. 138-140.
91 Vagleri, I, 102.

36

Arap Olmayanlara Mevali Denmesinin Sebepleri

Farklı değerlendinneleri dikkate alarak Arap olmayanlara mevali

denmesinin birden fazla sebebi olabileceğini düşünüyoruz:

• Arap olmayanlann azımsanmayacak bir kısmı esir edilmiş;

böylece Rık mevlası vasfım kazanmıştır. Daha sonra bunlardan azat

edilenler, İtaka mevlası olarak toplumdaki yerlerini almışlardır. Hem

köleye, hem de azat edilmiş köleye mevla dendiğini daha önce gör­

müştük. Bundan dolayı bu ismin mevzubahis kimseler için kullanıl­

masında herhangi bir tuhaflık yoktur.

• Fetihlerden sonra Arap olmayanlardan bazılan toplumdaki sta­

tülerini kaybetmemek ve kabilevi yapıya dayanan Arap toplumunda

yer edinebilmek için bir kabilenin mevlası oldular. Böylece Arap 01-

mayanlann yeni topluma uyum sağlamalan kolaylaşıyordu. Fethe­

dilen bölgelere giden Araplar'ın büyük bir kısmı bedevi olduğu için,

Arap toplumunun kabilevi yapısının uzun süre korunmuş olduğu, fer­

din şehir içinde bile kabilesiyle beraber ve kabilevi yapıyı muhafaza

ederek yaşadığı görülmektedir.

• Arap olmayanlardan bazılan, bir Arab'ın veya bir kabilenin

vasıtasıyla Müslümanlığı benimsemiş; böylece o kabilenin mevlası

olmuştu.

Bütün bu şartlar mevla isminin daha sonra bütün Arap olmayan­

lara genel bir isim olarak kullanılması sonucunu doğurdu.

Biz burada mevali kelimesinden öncelikle Arap olmayanlan kas­

tedeceğiz. Bunlann bir kısmı azat edilmek suretiyle mevla adını al­

mıştır. Ancak az da olsa İslam öncesi uygulamalardan dolayı bazı

Araplar için de bu ismi kullanacağız. Mesela Zeyd b. Hfuise ve Su­

heyb er-ROmı,92 gerçekte Arap olduklan halde, Cahiliye döneminde

bu ismi aldıklan için kendilerine mevali denmiştir.

92 Suheyb b. Sinan'ın lakabı er-RUmi olup aslen Arap'tır. Küçükken Rumlar ta­
rafından esir edilerek memleketlerine götürülmüştür (İbn Sa' d, III, 226).

37

Arap olmayanların, Araplar nazannda üç grup olduğunu söyleye­

biliriz: Bunlardan birincisi mevali olup Müslüman olan acemlerdir.

İkinci grup zimrnet ehli olup Arapların hakimiyetini kabul ennişler­

dir. Üçüncü grup ise İslam hakimiyetini kabul etmeyen ve Müslü­

manlarla savaşan acemlerdir.93

Hz. Peygamber Döneminde Mevali

Hz. Peygamber döneminde gayr-ı Arap unsurlar anlamında me­

valinin sayısı oldukça azdı. Ancak Hz. Peygamber, onları toplumun

diğer bireylerinden ayırmadığı gibi kendilerini toplumun bir parçası

olarak hissetmelerini sağlayacak şekilde onlara değer de veriyordu.

Bu kişiler Resı1lullah'ın (s) Ashab'ı arasında İslamiyet'e hizmetleri

ölçüsünde itibar kazaruruşlar; kendilerine ırklarının farklılığından veya

Cahiliye döneminden getirdikleri statülerinden dolayı herhangi bir ay­

nın yapılmamış; idari alanda onlardan istifade edilmiştir. Bunlara ör­

nek olarak BilaI el-Habeşi ve Selman el-Fansi'yi zikredebiliriz.

Sosyal Hayatta Mevali

Resı1lullah (s), İslam'dan önce Araplar arasında mevcut olan ırkçı

ve kabileci yaklaşımların tehlikesini görüyor; hassaten oluşturduğu

birliğin bozulmaması için Müslümanları bundan sakındırmak ama­

cıyla zaman zaman meseleye işaret ediyordu. Bütün çabalarına rağ­

men nadir de olsa bazı hadiseler olmuyor değildi. Ancak Hz. Peygam­

ber, karşılaştığı asabiyyeden kaynaklanan olumsuz tavırlar karşısında

akrabalık duygusuyla hareket edenleri, yapılanın cahiliye anlayışı ol­

duğunu söyleyerek uyarıyordu.

Cahiliye döneminde kabilecilik, sosyal barışı bozucu büyük bir

tehlike oluşturmaktaydı. "Zalim de olsa, mazlum da olsa kardeşine

93 Mikdad, 5.116.

38

yardım et."94 sözü Araplann bu husustaki düşüncelerini göstermek­

tedir.

Hz. Peygamber, asabiyyeyi önleyici tedbirler aldığı gibi zaman

zaman konuşmalannda asabiyyeyi yeriyor; Müslümanlan bu hususta

uyanyordu. ResUlullah (s), Ashab'tan Ebu Zer el-Gıffui'nin Bilat

el-Habeş'i'yi annesinden dolayı ayıplamasını, Cahiliye adeti olarak

nitelendirmiştir.9s 0, Veda Haccı'nda da meseleye işaret ederek, "Ne

Arab'ın Arap olmayana, ne de Arap olmayanın Arab'a hiçbir üstün­

lüğü yoktur. Üstünlük ancak takva iledir." buyurmuştur. Yine asa­

biyyenin İslam dışı bir anlayış olduğWlu şu sözleriyle ifade etmek­

tedir: "Asabiyye duygusuyla öfkelenen, asabiyye uğfW1a savaşırken

yahut asabiyye davası güderken ölen kimse, Cahiliye ölümü üzere

ölmüştür. "96

Hz. Peygamber, zaman zaman Müslümanlan övüyor veya dere­

celerini bildiriyordu. 0, bWlda da Ashab arasında herhangi bir ay­

rıma gitmiş değildir. Bir hadiste, "Cennet üç kişinin özlemi içindedir:

Ali, Ammar ve Selman." buyurmaktadır.97 Bu hadiste zikredilenlerin

Ammar'ın babası Yemen'den Mekke'ye sığınmış ve Sümeyye isimli

cariye ile evlenmiş, Cahiliye döneminde Araplar'ın hürleriyle aynı

kategoride değerlendirilmeyen biridir. Selman ise Arap bile değildir.

94 Bu atasözü hadis olarak da nakledilir. Hadisin metni şöyledir: ResGlullah(s),
"Zalim de olsa mazlum da olsa kardeşine yardım et!" buyurdu. "Mazlum kar­
deşimize yardım ederiz; fakat zaıim olduğu halde ona nasıl yardım edelim?"
diye sordular. Hz. Peygamber, "Zillimin iki elinin üstünü tutarsın (Onu zulmün­
den engellersin)." dedi (Buharı, "Mezaıim", 4; "ikr.lh", 7. Aynca bk. Tirmizı,
"Fiten", 68; Ahmed b. Hanbel, III, 99, 201).

95 Akyüz-Engin, I, SOL
96 Müslirn, "imare", 57; en-Nesaı, Ebu Alx:lurrahman Ahmed b. Şu'ayb (303/916),

Sünen, istanbul 1401/1981, "Tahrim", 28; İbn Mace, Ebu Abdullah Muham­
med b. Yezıd el-KazVınl (275/888), Sünen, istanbul 140111981, "Fiten", 7;
Ahmed b. Hanbel, II, 306, 488.

97 Tirmizı, "Menakıb", 32.

39

Bu üç kişinin bir arada zikredilmesinde İslam'ın evrensellik boyu­

nma bir işaret var gibidir.

Kardeşleştirmede de Hz. Peygamber'in Müslümanlar arasında

asabiyyeye dayalı bir aynm yapmadığı görülmektedir. Nitekim Bilill

el-Habeşı'yi Ebu Ubeyde b. el-Cerrah'la98 veya Mekke'de Vbeyde

b. el-Hfuis, Medine'de Ebu Rüveyha Abdullah b. Abdurrahman el­

Has'amı'"99 ile kardeşleştirmiştir. Yine Reswullah (s), Mekke'de am­

cası Hz. Hamza ile Zeyd b. Hfuise'yi kardeşleştirmiştir.ıoo

Cahiliye döneminde mevalinin genellikle hür Araplar'la aynı hak­

lara sahip olmadıklarım söylemiştik. Nübüwetlen sonra bizzat Hz.

Peygamber, mevalinin ictimaı durumunu düzeltmek için özel çaba

haroyordu. Nitekim Reswullah (s) döneminde daha önce görülmeyen

Arap olmayanların Arap kadınlarla evlenmeleri mümkün hale gelmiş­

tir. Reswullah (s), halasının kızı Zeyneb bt. Cahş'ı, azatlısı Zeyd b.

Hfuise ile evlendirrnek suretiyle, İslam toplumunda mevcut olan ka­

bileti anlayışı ve buna dayanan üstünlük iddialarını ortadan kaldırma,

böylece toplumu homojen hale getirme çabası gütmüştür.

Hz. Zeyneb'in ve kardeşi Abdullah b. Cahş'ın uygun görmedikleri

için evlilik teklifini reddetmek istedikleri, fakat Hz. Peygamber'in ısrarlı

talebi üzerineıoı Hz. Zeyneb'in evlenip kısa bir süre sonra boşandığı

98 Ahmed Naim, Sahih-i Buhiiri Muhtasarı ve Tecrid-i Sarih Tercemesi ve Şerhi,
7. Basım, Ankara 1983, ll, 578.

99 İbn Sa'd, III, 233-234; Fayda, Mustafa, "Bilill-i Habeşı", DİA, İstanbul 1992,
VI, 152.

100 Belazüri, Ensiib, I, 270.
101 Zeyneb'in ve kardeşlerinin bu evliliğe karşı olduklan, "Allah ve Resiilü bir

işe hüküm verdiği zaman, inanmış bir erkek ve kadına o işi kendi isteklerine
göre seçme hakkı yoktur. Her kim Allah ve Resiilüne karşı gelirse, apaçık bir
sapıklığa düşmüş olur." (Ahziib 33/36) ayetinin bu meseleyle ilgili nazil ol­
duğu söylenir (Bk. Elmalılı M. Harndi Yazır, Hak Dini Kur 'an Dili, İstanbul
(Ly.), VI, 314).

40

Zeyd b. Hanse, başka Arap kadınlarla da evlenmiştir. Gerçi Zeyd de

Arap'tır; fakat kölelikten sonra hürriyetini kazandığı için cahiliye an­

layışına göre kabile mensubu hür bir kadınla evlenemezdi. Zeyd b.

Hanse'nin evlendiği diğer Arap kadınlar, Ümmü KülsUm bt. Ukbe b.

Ebi Mu'ayt, Dürre bt. Ebi Leheb ve Hind bt. el-Avvfun'dır.102

Zeyd b. Hanse'nin oğlu Üsfune b. Zeyd, Kureyş'ten F.1tırna bt.

Kays ile evlenmiştir. Kocası Ebu Amr b. Hafs b. el-Muğire onu bo­

şadıktan sonra bu kadın ResUlullah'a (s) Muaviye ve Ebu Cehm'in

kendisini istediklerini söyleyerek fikir danıştı. ResUlullah (s) ona,

"Ebu Cehm sopasım sırtından indirmez; Muaviye ise malı olmayan

bir fakirdir; sen Üsfune b. Zeyd ile evlen." dedi. 103

A.bdı.ımıhman b. Avf da kız kardeşini Bilill el-Habeşi ile evlendirmiştir.l04

İbn Sa' d, Bilaı' in ve kardeşinin Arap kadınlarla evlendiklerini nakle­

der. Rivayete göre Ebu Bükeyroğulları, ResUlullah'a (s) gelerek kız

kardeşlerini evlendirmek istedikleri kişinin adım vererek onu evlen­

dirmesini istediler. ResUlullah (s) da Bilaı'i tavsiye etti. Birkaç kez

gidip geldikten sonra Hz. Peygamber'in Bilal'in cennet ehlinden ol­

duğunu söyleyerek tekrar onu teklif etmesi üzerine kız kardeşlerini

onunla evlendirdiler. ıos Yine Bilal'in Benu Zühre'den bir kadınla ev­

lendiği rivayet edilir. lOG Bilaı ve kardeşinin Şam'a yerleştikten sonra

iki Arap kadınla evlendikleri de söylenmiştir. 107

102 çağatay, "Zeyd b. Hanse", İA, XIII, 548.
103 ez-Zuhayll, Vehbe, İslôm Fıkhı Ansiklopedisi, çev. Ahmet Efe vd., İstanbul

1994, iX, 195.
104 Mikdiid, s. 206.
105 Bk. İbn Sa'd, III, 237.
106 İbn Sa'd, III, 238.
107 Cerna! Cevde, s. 193. Bu kadınlann esirlerden olduklan da söylenmiştir (Cerna!

Cevde, s. 193-194).

41

İdari Hayatto. Mevali

Hz. Peygamber, görevlendinnelerde liyakati esas alır; görevlendir­

diği kişinin Arap olup olmamasına bakmazdı. Nitekim azatlısı Zeyd

b. Hanse'yi Mu'te'ye gönderilen ordunun başına komutan olarak ata­

mış; ona bir şey olması halinde yerine Ca'fer b. Ebi Tillib'in geçme­

sini emretmiştir. lOS Zeyd b. Hanse, bundan başka pek çok seriyyeye

de komutan olarak gönderilmiştir. 109

Hz. Peygamber'in, aynı zamanda evlatlığı da olan Zeyd b. Hfuise'yi

çok sevdiği bilinmektedir.ııo Hz. Aişe'nin bir görüşü ise dikkat çe­

kicidir. Hz. Aişe, "Eğer Zeyd hayatta olsaydı, Resı1lullah (s) ondan

başkasını istihlaf etmezdi.'>111 demektedir.

Üsame b. Zeyd, Resı1lullah (s) döneminde Şam taraflarına gönde­

rilecek ordunun başına komutan olarak atanmış ve onun vefatından

hemen sonra bölgeye gönderilmiştir. Bu ordunun içinde Muhacir ve

Ensar'ın ileri gelenleri de vardı.ll2 Üstelik Üsame'nin yaşı böyle bir

görev için küçük sayılırdı.

Hz. Peygamber döneminde Müslüman olan İran'ın Yemen valisi

Bazan, Resı1lullah (s) tarafından eski görevinde bırakılmışu. Bazan'ın

vefaUndan sonra da oğlu Şehr, Hz. Peygamber tarafından babasının

yerine vali tayin edildi. m Bazan, İranlı askerlerin Yemenli kadınlarla

evlenmesi sonucu doğan Ebna denen zümreye mensuptu.114

108 el-Müberred, Ebü'l-Abbas Muhammed b. Yezıd (285/898), el-Kamil, thko Mu­
hammed Ebü'l-Fadl İbrahim, Kahire (t.y.), LV; 13.

109 Bk. çağatay, "Zeyd b. Hanse", İA, XIII, 547.
110 Hz. Ömer, aUyye dağıumında Üsfune'ye daha çok maaş bağlamasına itiraz

eden oğlu Abdullah'a "Resı1lullah babasını senin babandan, onu senden daha
çok seviyordu." demiştir (Müberred, iv; 13-14).

111 Müberred, LV, 13.
112 Müberred, iv; 13.
113 Fayda, Mustafa, "Bazan", DİA, İstanbul 1992, V; 284.
114 Fayda, "Bazan", DİA, V; 283.

42

Mevaliden olan kişiler, Allah Elçisi'nin (s) döneminde birçok fa­

aliyette yer almışlardır. İbn Habib, mevaliden Bedir savaşına katılan

2 ı kişinin adını zikretmektedir. i 15

Raşid Halifeler Döneminde Mevali

Sosyal Hayatta Mevali

Raşid Halifeler döneminde toplumda mevaliyi dışlayan yaygın

bir uygulama yoktur. Esasen bu dönemdeki uygulamalar, Müslü­

manların inançlarını rahatlıkla yaşayabileceği ve koruyabileceği bir

ortam hazırlamaya yönelikti. Halife Ömer, mevali ile Arap Müslü­

manlar arasında bir aynm yapmazken Kadısiyye savaşından sonra

Araplar'ın ehl-i kitaptan kadınlarla evlenmelerini yasaklarmştır. Bu

kararın gerekçesi, Müslüman Araplar'ın ehl-i kitaptan olan kadın­

ların çekiciliğine kapılarak onları Arap kadınlarına tercih etmeleri

tehlikesidir.1 I6 Hz. Ömer, bu tatbikatıyla Müslümanların dış kültür­

lerin ve inanç sistemlerinin etkisinde kalmalarını engellerneyi de he­

deflemiş olmalıdır.

Hz. Ömer'in mevali ile Arap Müslümanlar arasında bir ayrım güt­

mediğine dair ilginç bir örnek de bir keresinde Suheyb ve Bilal gibi

mevaliden olan kimselere yanına girmeleri için izin vermesi ve Ebii

Süfyan'ı bekletmesidir. Nitekim Ebii Süfyan kızarak Halife'nin on­

lara izin verdiğini, kendilerini ise kapıda beklettiğini söylemiş; an­

cak arkadaşları tarafından susturulmuştur.117

115 İbn Habib, EbG Ca'fer Muhammed b. Habib (245/859), Kitiibü '/-Muhabber,
nşr. lise Lichtenstadter, Beyrut (t.y.), (H. 1361 Haydarabad basımından ofset),
s. 287-289.

116 et-Taben, EbG Ca'fer Muhammed b. Cenr (310/922), Tiirıhu t-Taberı, thk.
Muhammed Ebü'l-Fadl İbrahim, 4. Basım, Kahire 1989, III, 588; Mikdad, s.
184.

11 7 Rufa'ı, s. 250.

43

Hz. Ömer yaralandığı zaman, halife seçilinceye kadar Müslüman­

lara namaz kıldırmak üzere Suheyb er-Rilınl'yi görevlendirmiştirYs

Vefat etmeden önce kendisinden birisini istihlaf etmesini istedikle­

rinde "Ebil Huzeyfe'nin mevlası SaJim119 hayatta olsaydı onu yerime

istihlaf ederdim."120 diyerek mevali ile Arap Müslümanlar arasında

fark gözetmediğini ortaya koymuşmr.

İdari ve Siyasi Hayatto. Mevali

Raşid Halifeler döneminde bir idari göreve gelebilmenin yegane

şartı liyakatti. Bunun için görevlendirmelerde kişinin Arap olup ol­

mamasına bakılmazdı. Bununla birlikte burada hatırlatılması gereken

önemli bir husus, Raşid Halifeler döneminde Müslümanların büyük

bir ekseriyetinin Araplar'dan meydana geldiği için mevalinin idari

alanda önemli bir ağırlığının olmadığı hususudur. ResGlullah (s) dö­

neminden başlamak üzere idari alanda Kureyşliler'in çokça görün­

mesi, ilk Müslümanların onlardan meydana gelmesine ve kabiliyet­

lerine bağlı bir durumdur.

Hz. Osman döneminde özellikle önemli eyalet valiliklerinde

Ümeyyeoğulları'nın tercih edildiğini biliyoruz. Ancak bu durum,

mevali aleyhine düşünülen bir uygulama değildir. Söz konusu uy­

gulama, tepkisini özel olarak mevaliden değil eyalet merkezlerinde

ikamet eden diğer Arap kabilelerinden görmüştür.

Ancak fetih hareketinin hızına paralel olarak mevali, çeşitli alan­

larda görülmeye başlanmışur. Hz. Ömer'in öldürülmesi hadisesi,

118 İbn Kuteybe, EbG Muhammed Abdullah b. Müs!im ed-Dlneverı (276/889),
Te'vflu Muhteli{i 'l-Hadis (Hadis Müdafaası), çev. H. Kırbaşağlu, 2. Basım,
İstanbul 1989, s. 217; Taberi, LV, 192, 229.

119 SaJ.im hakkında bilgi için bk. İbn Kuteybe, Ma 'arif, s. 273.
120 Taberi, N, 227.

44

mevalinin iştirak ettiği olaylardan birisidir. Hz. Ömer'i, İranlı bir Me­

cusi olan Ebu Lü'lüe, yine İranlı asil bir aileden olan Hürmüzan'ın

teşvikiyle öldürdü.

Hz. Osman döneminde meydana gelen siyasi gelişmeler, Arap­

lar tarafından organize edilmişse de özellikle MevaJi'r-Rıkk'ın [Kö­

lelik Mevlaları] Hz. Osman'ın öldürülmesine iştirak ettiklerine dair

rivayetlere dikkat çekilmiştir.121

Atı>ye Dağıtımında Mevali

Raşid Halifeler döneminde, devlet gelirlerinin dağıtılmasında

Resiliullah (s) döneminde olduğu gibi, Arap olmayan Müslüman­

lara karşı bir ayrım yapılmamıştır. Bununla birlikte gelirlerin dağıtı­

mında uygulama farklılığı vardı. Hz. EbG Bekir, devletin gelirlerin­

den büyük- küçük, hür- köle, kadın- erkek bir fark gözetmeksizin

bütün Müslümanlara eşit pay dağıtmıştır.122 Bahreyn'den gelen mal­

lar bu çerçevede dağıtılmış ve ilk yıl kişi başına 10 dirhem, ikinci

yıl da 20 dirhem para dağıtılmıştır.123

Hz. Ömer ise insanlara İslam'a hizmetlerine göre atıyye ver­

meyi uygun gördü. Ona göre Resiliullah'a (s) karşı savaşan ile onun

yanında yer alan kimseler bir tutulmamalıydı.124 Hz. Ömer döne­

minde oluşturulan Divanü'l-Ata iki esas üzerine oluşturuldu: Birin­

cisi Resiliullah'a (s) akrabalık ve yakınlık derecesi; ikincisi İslam'da

öncelik ve kişinin İslam için yaptığı hizmet.

Hz. Ömer, mevaliyi kendilerini azat edenlerle aynı seviyede kabul

etmiş ve Bedir gazvesine katılmış olan mevaliye, Muhacir ve Ensar

121 Mikdad, s. 175.
122 EbG Yusuf Ya'kGb b. İbrahim b. Habib b. Sa'd el-KGfi (1821798), Kitubü 'l­

Haruc, çev. A. Özek, 2. Basım, İstanbul 1973, s. 83.
123 Mikdad, s. 244.
124 EbG Yusuf, s. 84.

45

gibi S.OOO'er dirhem auyye verilmesini kararlaşurmışın.12s Üsame b.

Zeyd'e 4.000 dirhem verirken kendi oğlu Abdullah'a 3.000 dirhem

tahsis etmiştir. 126 Abdullah, babasına, "Ey babaağım! Neden Üsame'ye

benden 1.000 dirhem fazla verdin? Benim babamın İslam'da onun ba­

bası kadar geçmişi yok mudur? Benim de onun kadar üstünlüğüm yok

mudur?" diye sormuş; Hz. Ömer ona, "Üsame'nin babası Resı1lullah'a

(s) senin babandan daha sevgili idi. Üsame de senden daha sevgili

idi." diyerek cevap vermişti.12? Yıne Hz. Ömer, Selman el-Fansı'ye

4.000 dirhem,128 Hürmüzfuı'a 2.000 dirhem maaş bağlamışın. 129 0,

Müslüman olan dihkfuılaral30 da maaşlar bağladı.131

Hz. Ömer, ister Arap ister mevla olsun, bütün insanlara durum­

larına göre 800'er veya 400'er dirhem maaş bağladı.132 Bundan

başka fey gelirlerinden yıllık auyyeler yanında, her şahsa ister er­

kek, ister köle, ister mevaliden olsun, aylık yiyecek verilmesini de

kararlaşurmışın.133

125 Ebu Yusuf, s. 86; Ebu Ubeyd, Kasım b. Sellam (224/839), Kitôbü 'l-Emvôl,
çev. C. Sayıık, İstanbul 1981, s. 267.

126 Bu oranlar zikrettiğimizin yansı olarak da nakledilmiştir (el-Belazüri, Ebü'l­
Abbas Ahmed b. Yahya (279/892-3), FütrJhu 'I-Büldôn, thk. Abdullah Enis et­
Tabba, Ömer Enis et-Tabba, Beyrut 1407/1987, s. 640).

127 Ebu Yusuf, s. 84-85; Belazüri, FütiJh, s. 633.
128 Belazün, FütrJh, s. 641.
129 Belazüri, FütrJh, s. 641; Ebu Ubeyd, s. 268. Krş. Hammaş, Necde, el-jdôre

fi 'I-Asri'I-Ümevf, Dımaşk 1400/1980, s. 338.
130 Sasaruler devrinde İran'da ve Orta Asya'da soylular sınıfına dihkan deniyordu.

Dihkanlar Sasaniler döneminde umumiyetle köylerin idaresinden sorumluy­
dular. Her dihkan bir veya birkaç köyü yönetiyor ve devlet adına vergi toplu­
yordu. Müslümanlar, İslam hakimiyetini kabul eden dihkanlan yerlerinde bı­
raktılar; diğerlerinin yerine de başkalannı tayin ettiler ... Böylece dihkanlar uzun

süre mevkilerini korudular ve hem kendi kavimlerine hem de Müslümanlara
faydalı hizmetlerde bulundular (Sümer, Faruk, "Dihkan", DİA, İstanbul 1994,
IX, 289-290).

131 Belazün, FütiJh, s. 642.
132 Ebu Yusuf, s. 86.
133 Doğuştan Günümüze Büyük İs/ôm Tarihi, ed. H. D. Yıldız, İstanbul 1986, II,

172.

46

Hz. Ömer, ordu komutanlanna yazdığı mektupta rnevaliden Müs­

lüman olanları kendilerini azat eden kimselerin divan defterine yazrna­

larım, eğer yalnız başlanna yazılrnayı arzu ederlerse öyle yaprnalarım

ve kendilerini azat edenlerle aynı seviyede tuttnalarım emretmiştir.134

Hz. Ömer'in rnevaliden birisine attyye vermeyen arniline, "Kişi­

nin, Müslüman kardeşini hor görüp küçülttnesi, kendisinin kötü ol­

masına yeter de artar bile!" diye yazmıştt.135 Bu tatbikatma rağmen;

Hz. Ömer'in bir köle (Ebu Lü'lüe), bir mevla (Hürmüzan) ve bir

zirnrni (Hıristiyan Cüfeyne)'nin136 içinde bulunduğu bir suikast planı

sonucu öldürüldüğü137 iddia edilmiştir. Eğer Hz. Ömer'in öldürülrne­

sinde iddia edildiği gibi çok taraflı bir işbirliği söz konusu olmuşsa

bunu şöyle açıklamak mümkündür: Böyle bir suikast, memleket­

leri fethedilen rnilletlere mensup insanlardan bazılarının Müslüman

görünseler dahi, İslam'a gösterdikleri en önemli tepkilerden birisi­

dir. Doğal olarak Sasaniler gibi milli ve dilli duygulann hakim ol­

duğu bir imparatorluğun tebaası, daha önce hakir gördükleri bedevi

Araplar'ın kendilerini yönettnelerine tepkisiz kalmayacaklardı. İşte

tepkilerini ilk elde Müslümanlann liderini öldürmek suretiyle böyle

göstermiş oldular. 138

Hz. Ali döneminde, daha önce Hz. Ömer döneminde atıyye da­

ğıtımında uygulamaya konan dağıtım sisteminden vazgeçilerek her­

kese eşit pay verilmeye başlandı. Bu durum kendisine soruldu­

ğunda, Kur'an-ı Kerim'i okuduğunu, ancak onda İsmailoğulları'nın

134 Belazüri, Fütr1h, s. 642; DGBİT, II, 172; Mikdad, s. 245.
135 Ebii Ubeyd, s. 268; Belazüri, Fütr1h, s. 641. Krş. DGBİT, II, 169.
136 Bk. DGBİT, II, 195.
137 Bilgi için bk. Taberi, IV, 190-192. Bu rivayette Ebii lü'lü'e, luristiyan olarak

gösterilmiştir.
138 Bazıları, Ka'b el-Ahbar'ın da Hz. Ömer'in öldürülmesi suikastında parmağı

olabileceğini söylemişlerdir (Bk. eı-ıümeylim, Abdülaziz Muhammed, llid'u'l­
Mevôlı (i 'd-Devleti 'I-Ümevi)Ye, Beyrut 1414/1993, s. 23-24).

47

İshakoğulları'na üstün olduğuna dair bir bilgi bulamadığım ifade

etmiştirP9 Esasen Hz. Ömer de vefat etmeden önce Hz. EbG Bekir

döneminde olduğu gibi herkese eşit oranda attyye verme uygulama­

sına dönmek istemiş; ancak bunu uygulamaya fırsat bulamadan ve­

fat etmişti. Hz. Ali devrinde bu uygulamaya geçilince bazı kimseler,

halifeden Araplar' a mevaliden daha fazla pay vermesini istemişler;

fakat Hz. Ali buna karşı çıkmışttr. Rivayete göre bunun üzerine el­

Eş'as b. Kays, mevaliye yakınlık göstermesinden dolayı Hz. Ali'ye

sitem etmiştir.l40

Hz. Ali, kendisine gelen ve birisi Arap, diğeri mevaliden olan

iki kadına eşit miktarda para verince Arap olan kadımn itiraz ettiği

ifade edilmektedir.141 Bu da Araplar arasında kendilerini, fatihler ola­

rak mevaliden daha çok hak sahibi gördükleri kanaatinin çok eski­

lere dayandığına bir örnektir.

ruişid Halifeler döneminde mevalinin arazi sahibi olma imkanları

çok iyiydi. Mülkiyet sattn almak suretiyle olabileceği gibi ikta yo­

luyla da olabiliyordu. Osman b. Affan'ın, mevlası Hurnran b. Eban'a

Basra' daki bir araziyi ikta olarak verdiği belirtilir.142

139 el-Ya'kılbi, Ahmed b. Ebi Ya'kılb b. Ca'fer b. Vehb (284/897), Tôrıhu '1-Ya 'kabı,
Beyrut 141211992, II, 183.

140 Müberred, II, 62; Mikdad, s. 172.
141 Cemaı Cevde, s. 136-137.
142 Belazün, FütıJh, s. 490; Cemal Cevde, s. 123-124.

48

Emevfler Döneminde Mevali

Sosyal Hayatta Mevali

Mevalinin Arap toplllll1u içindeki konllll1unu daha iyi anlayabil­

mek için Arap toplumunun yapısını bilme zorunluluğllll1uZ bulun­

maktadır. İslfuniyet'ten önce Araplar, kabilelerden meydana gelen bir

milletti ve bu kabileler arasında sürekli bir mücadele vardı. Emevi

İmparatorluğu, büyüklüğüne ve ihtişamına rağmen kendisini sürekli

sarsan bunalımlarla karşı karşıya kalmış ve bu bunalım Araplar'ın

yarımadayı terk ederken beraberlerinde getirdikleri kabilevi ve siyaSı

alışkanlıklarından kaynaklanrnıştı.l43 Bu kabileler arası ezeli çatışma

ve husllll1etler, sadece Emeviler ile Emevi olmayanlar arasında değil,

bizzat Emeviler'in içinde de çatlaklar meydana getirmişti.l44

Arap kabileleri arasındaki -Yemern-Mudari çekişmesi- mücadele,

Irak ve Horasan'da büyük hadiseleri doğurduğu gibi, isyanlann des­

tek bulmasına da yardımcı oldu. Bu mücadeleler sadece Doğu'da

değil, Endülüs'te de ortaya çıktı. 145 Gerçi halifelerin bazıları kabile­

ler arasında denge kurmaya çalıştılar; ama son yıllarda hilafeti ele

143 Bk. Miquel, Andre, İsıam ve Medeniyeti, çev. Ahmet Fidan, Hasan Menteş,
Ankara 1991, I, 107.

144 Miquel, I, 110.
145 Bk. Özdemir, Mehmet, "Endülüs", DİA, İstanbul 1995, XI, 212; İmamüd­

din, S. Muhammed, Endülüs Siyasi Tarihi, çev. Yusuf Yazar, Ankara 1990, s.
55-56; Abdüllatlf, Abdüşşafi Muhammed, el-AJemü 'I-İs1amf fi 'I-Asri 'I-Ümevf,
y.y. 1404/1984, s. 530.

49

geçinnek için verilen mücadelede kabile rekabetinden çokça istifade

edildi. Ancak bu durum devletin yıkılış sürecini hızlandırdı.

Özellikle bedevi kökenli kabileler arasında, kabile mücadelesi ve

kabile üstünlüğü anlayışı büyük oranda devam ederken Hz. Osman

döneminde görülmeye başlanan ve Emeviler döneminde yaygınlaşan

Araplar'ın diğer milletlerden üstün olduğu görüşünü benimseyen bir

zümre ortaya çıkn. Onlara göre Araplar fatih bir milletti ve -hangi dine

mensup olurlarsa olsunlar- diğer milletlere mensup insanlardan, üstün

idiler. Hz. Osman'ın Kufe valisi Sa'id b. eı-As'ın Kufe'yi Kureyş'in

atlağı olarak değerlendirmesi ise bir başka tehlikeye işaret etmekte­

dir. Bu da Kureyş'in diğer kabileleri küçümsemesidir.

Konumuz olan dönemde Araplar mevaliye karşı iftihar etmeye

başladılar. Böylece kabile üstünlüğünden ırk üstünlüğüne geçiş ya­

pılmış oldu.l46

Fetihlerden sonra Müslümanlar, zimrrıllere din hürriyeti tanırnış­

lardı. Müslüman Araplar, memleketleri fethedilen bu insanlara, cizye

vermeleri koşuluyla eski dinlerinde kalmalarına izin vermişlerdi. 147 Yu­

karıda da değindiğimiz gibi; yeni Müslüman olanlar, eskiden Müs­

lüman olan Araplar'la aynı haklara sahip olmayı tabii olarak bekle­

mişler ve bu hak kendilerine sayıları henüz az olduğu zamanlarda

verilmişti.l48

Araplar'ın mevalinin yurtlarını fethetmeleri ve onlara esir ve köle

muamelesi yapmamaları, mevaliyi İslam'a yöneltmeleri, devlet ida­

resinin Araplar'ın elinde bulurıması gibi sebeplerden dolayı meva­

linin Araplar'ı daha üstün gördükleri ve toplumdaki önceliği onlara

146 Cemill Cevde, s. 175.
147 Hasan İbrahim Hasan (1968), Siyası Dinı Kültürel Sosyal İslam Tarihi, çev.

İsmail Yiğit vd., İstanbul 1985-1986, II, 250.
148 Vagleri, I, 102.

so

terk ettikleri görüşü ileri sürülmüştür.149 Ancak bunun ihtiyari olarak

meydana gelmediği açıktır.

Mevaliden olan bir kimse ya mevlasına ya da mevlası olduğu ki­

şinin (eğer kişi bilinmiyorsa) kabilesine nispetle çağrılırdı.l50 Mevla­

nın evladı babalarının, onların çocukları da dedelerinin mevlalarına

nispet edilirlerdi.lsı

Mevlanın, mevlası olduğu kabilenin oturduğu yerde oturma zorun­

luluğu yoktu. Yıne mevlanın -özellikle de mükatebe veya s.3.ibe mevla­

sının- mevalisinden uzak, ayrı şehirlerde oturması söz konusuydu.ıs2

Araplaşma ve İslamıaşma Süreci

Harac divanlarının Arapçalaştınlması süreci Abdülmelik (65-

86/685-705) döneminde başladı. Divanlarda Arapça'yı dil olarak

kullanmak ve mali terimleri Arapçalaşnrmak çok zor bir iş olmakla

beraber, Abdülmelik, bunu kendi zamanında Şam ve Irak'ta uygu­

lamayı başardı. Arapçalaştırma faaliyeti daha sonraları Velid b. Ab­

dilimelik (86-961705-715) döneminde Mısır'a, Hişfun b. Abdülme­

lik döneminde de Horasan'a kadar uzandı.IS3

Kuşkusuz önemli bir Araplaştırma süreci de parada oldu. Hz.

Ömer döneminde dirhemler bastınldı. Abdülmelik b. Mervan döne­

minde ise ilk defa tedavüldeki Bizans ve İran parasına alternatif ola­

rak para bastınlmış oldu.l54

149 Rufa'i, s. 251.
150 Geniş bilgi için bk. Cemill Cevde, s. 143-144.
151 Cemill Cevde, s. 144.
152 Bk. Cemill Cevde, s. 147-148.
153 Duri, Abdülaziz, İslam İktisat Tarihine Giriş, çev. Sabri Orman, İstanbul 1991,

s. 46. Ayrıca bk. er-Rayyis, Muhammed Ziyauddin, el-Hariic ve Nüzumü'l­
Miili.ıye li 'd-Devleti 'l-İsliimi.ıye, 5. Basım, Kahire 1985, s. 210-213. Divan­
ların araplaşunlması hakkında bilgi için bk. Hallak, s. 93 vd.

154 Paradaki araplaşnrına hakkında geniş bilgi için bk. Hallak, Hassan Ali, Ta 'rfbu 'n­
NukıJd ve 'd-Deviivfn fı 'l-Asri'l-Ümevf, 2. Basım, Beyrut-Kahire 1986, s. 29
vd.

51

Divanlann Arapça'ya çevrilmesi, burada çalışan mevalinin ko­

numunda çok önemli değişiklikler meydana getiımedi. Zaten bu di­

vanlann Arapça'ya çevrilebilmesi için yazılı olduklan eski dillerin

bilinmesi gerekiyordu. Bu da mevalinin divanlardaki1ss görevlerini

önemli ölçüde korumalanna yardımcı oldu. Doğal olarak burada ça­

lışan mevali ya Arapça'yı iyi biliyordu; ya da eksiklerini kısa sürede

tamamlayarak eski görevlerini korumuş oldular.

Bu faaliyetler dikkate alınarak İsıamıaştırma sürecine, -daha ya­

vaş ve daha dar alanda yayılmasına ve her ülkede farklı karakter

göstermesine rağmen- Araplaştırma sürecinin eşlik ettiği ifade edil­

mektedir. Araplaştırma siyaseti, halkının semitik bir dil konuştuğu

Suriye ve Filistin'de doğal olarak daha kolay yürüyordu. Öte yan­

dan Arapça'dan farklı olan Kıpti dilinin konuşulduğu Mısır'da, fa­

tihlerin dili yalnızca hicretin III. asn esnasında hakim olmuştur. Bu­

nun sebebi belki de Arap kabilelerinin buraya yüzyıl önce yerleşmiş

olmasıydı.1S6

Mısır'ın Araplaşması Irak'a ve Suriye'ye nispetle ağır yürürnüşse

de oradaki Araplaşmanın en önemli etkeni Arap kabilelerinin Mısır'ın

verimli topraklanna yerleşmesidir.1S7 Kıpiller'in Araplaşmasının zor

olmasının sebeplerinden birisi, Arapça'nın Kıpti diline uzak bir dil

olmasındandı.l58

Arapça, kentlerden taşraya yayılarak kitlelerin ihtiyacına kafi

geldi. Basra, KGfe ve diğer kentlerde öğrenciler, kendilerini İslfuni

iliınler konusunda araştırmalar yapmaya yöneIttiler ve bu araştırma­

lar, Kur'an'ın diline dayandı. Neticede fethedilen ülkelerin halklan,

155 Kastedilen, harac divfuılarıdır.
156 Vagleri, I, 104.
157 Bk. Akyüz, Vecdi, Hi/afetin Saltanata Dönüşmesi, İstanbul 1991, s. 33 (Sey­

yide İsmail Kaşif, M/sr fi'I-Fecri 'I-İslôm, s. 304-306).
158 Mikdad, s. 167.

52

kendi kültürel üstünlüklerine rağmen, dillerini fatihlere empoze ede­

mediler ve Arapça, nüfusu kendi dilini konuşmayı sürdüren İran gibi

ülkelerde bile kültürün vasıtalan haline geldi. 159

Irak bölgesindeki mevalinin devlete muhalif kalmasının en önemli

sebebinin, Haccac'ın baskı politikası olduğu ileri sürülür. Buna göre

Haccac, mevaliye iyi muamele etseydi, onlar da Şam ve Hicaz böl­

gesindeki mevali gibi Araplaşacaklardı. Oysa Haccac'ın sert politi­

kasından dolayı mevali, Emevller devri boyunca Araplar ile savaş­

mışlar ve onlara muhalif kalmışlardı. 160

Hicaz bölgesinde mevalinin az olduğunu belirttikten sonra, yu­

kanda da değinildiği gibi Şam bölgesindeki Araplaşmada, o bölgede

yaşayan insanların Araplar'a akraba milletlere mensup olmasımn da

etkili olduğunu belirtmek istiyoruz. Öte yandan İranlılar'ın Araplar'la

kaynaşmasımn önündeki en büyük engelin onlara vergi hususunda

eşit muamele edilmemesi olduğulGI ifade edilmiştir. Nitekim meva­

linin İbnü'l-Eş'as'ın isyanına destek olması da hak hukuk bakımın­

dan eşitlik istemeleri ve cizyeden kurtularak divanlara kaydedilme

arzulanyla açıklanrmştır.1G2 Bizce İranlılar'ın Araplaşmasım engelle­

yen sebepler arasında, İslam'ın bölgeye gelmesinden önce mevcut

olan milliyetçilik anlayışı da önemli bir yere sahiptir.

Kuzey Afrika'da mevali meselesi, Doğu'ya nispetle daha az bi-
\

linmekteydi. Kuzey Afrika 'mn fethinden sonra Araplar'la Berberiler

arasında şiddetli çatışmalar olmuş, nihayet burada kurulan Haricı

devletleri Müslümanlar arasında eşitlik prensibini uyguladıklan için

ciddi bir mevali problemi ortaya çıkmamıştır. Öte yandan bu bölgede

159 Vagleri, I, 104.
160 Iş, s. 225-226.
161 Bk. Wellhausen, Julius (1917), Arap Devleti ve Sukutu, çev. F. Iş1ltan, Ankara

1963, s. 236.
162 DGBİT, II, 358-359.

53

Hililli istilalanna kadar, hatta daha sonrasında da Araplar azınlıkta idi­

ler. Askeri güce sahip olmadıklanndan Berberuer'i himaye alunda

tutmaya çalışmadılar.l63

Nüfus Harekederi ve Toplumsal Yapının Bozulması

Emevller döneminde ortaya çıkan bazı yeni gelişmeler, devlet

içinde nüfus dengesinin bozulmasına neden olmuştur. Nüfus denge­

sinin bozulmasını ve göç hareketlerinin ortaya çıkmasını şu sebep­

lere bağlı olarak izah edebiliriz:

• Emevller döneminde uygulanmaya başlanan, özellikle Doğu

eyaletinde uygulandığına dair rivayetler bulunan ve gerçekte gayri­

müslimlerden alınması gereken cizyenin Arap olmayan Müslüman­

lardan da alınmaya başlanması. Cizye, devlet varidau içinde haraca

nispetle daha az bir paya sahip ise de diğer sebeplerle birlikte düşü­

nüldüğünde bu uygulamanın göçün sebeplerinden birisi olma ihti­

mali gerçek dışı değildir.

• Başta yerel idareciler olmak üzere, yöneticilerin halktan daha

fazla vergi almak amacıyla yeni vergiler koymaları ve böylece köy­

lülerin ödeme gücünü zorlamaları.

• Vergi tahsilinde uygulanan sert yöntemler ve vergilerin alın­

ması için cebri tedbirlere başvurulması.

• Eyalet merkezlerinde çalışma imkanları daha fazla olduğundan

halkın oralara teveccüh etmesi. Ortaçağda iktidar nimetleri merkezlerde

olduğu için merkezlere yönelik göç hareketleri hep yaşanmışur.

• Emevller döneminde meydana gelen isyanlar, önemli ölçüde nü­

fus göçüne sebep oluyordu. Tebaa hem asilerden kurtulmak, hem de

daha güvenli bir ortamda yaşamak için şehirleri tercih edebiliyordu.

163 Mantran, İs/iim 'ın Yayıfış Tarihi (VIı-XI. Yüzyıllar), çev. İ. Kayaoğlu, Ankara
1981, s. 196.

S4

Irak bölgesindeki siyası, sosyal ve dini gelişmeler, şehrin konumunu

köy aleyhine yükseltmişti.

Harac ödemek istemeyen mevali, şehirde yaşamanın cazibesi de

hesaba katılacak olursa, topraklarını terk ederek şehirlere gelip yer­

leştiler. Böylece şehirlerde yeni Müslüman olan ve kendilerine karşı

takınılan ayrılıkçı tutumdan memnun olmayan kesimin nüfusu hızlı

bir şekilde artış gösterdi. Bununla beraber kent uygarlığı mevlayı, ka­

bilenin ferdi olan bedevinin zararına olarak yükseltti.l64

Bir rivayete göre Muaviye (41-60/661-680), el-Ahnef b. Kays

ve SemÜfe b. Cündeb'le yaptığı görüşmede, mevalinin sayısının art­

tığına ve bunun doğuracağı tehlikelere işaret etti; çözüm olarak da

onların öldürülmesi düşüncesini açıkladı. Ancak el-Ahnef bu görüşe

karşı çıktı.1GS Bu rivayet doğru ise şehirlerde yaşayan mevalinin sa­

yısı, devletin kuruluşundan itibaren problem olmaya başlamıştı.

Haccac, kendisine karşı isyan eden İbnü'l-Eş'as'a yardım eden

mevaliyi, KGfe'ye ve Basra'ya göç ettirmek suretiyle, terk ettikleri

arazilerine ve çiftliklerine geri göndermişti. Onun nazarında mevali

potansiyel düşman idi. Zorla göç ettirilen kimselerin kolları üzerine

ikamet ettirildikleri yerin adı damgalandı.l66 Haccac'ın mevaliyi köy­

lerine iade etmesinin gerekçesi olarak harac gelirlerinin azalması

gösterilmektedir.167 Ömer b. Abdülaziz (99-101/717-720) döneminde

ise mevaliye istedikleri yerde ikamet etme hürriyeti verildi. 168 Ancak

bu uygulama uzun sürmedi; Ömer'in vefatından sonra eski uygula­

malara dönüşler oldu.

164 Mantran, s. 195.
165 İbn Abdirabbih, III, 326-327. Krş. Akyüz, s. 31-32.
166 İbn Abdirabbih, III, 329; Iş, s. 223; Rayyis, s. 220. Ayrıca bk. WeJlhausen,

Arap Devleti, s. 115.
167 Taberi, VI, 381; Rayyis, s. 218.
168 Iş, s. 265.

55

İslam Toplumu ve Kabilenin Unsurlan

Emeviler döneminde İslam toplumu; Müslümanlar, zimrniler ve

köleler olmak üzere başlıca üç tabakadan meydana geliyor; çoğun­

luğu teşkil eden Müslümanlar da İslamiyet'in ilk unsuru olan fatih

Araplar'la fetihlerden sonra İslam'a giren mevali denilen Arap dışı

unsurlara aynlıyordu.169

Cahiliye döneminde Arap kabilesi içinde nesep, önemli bir un­

sur olduğu gibi İslam'dan sonra da kabileler, nesebe önem vermiş­

lerdir. Daha önce de bahsedildiği gibi Cahiliye döneminde kabileye

nesepçe bağlı olan bir kimsenin halIf olarak kabileye bağlanan kim­

seye üstünlüğü vardı. Kabilenin önemli bir unsuru da kölelerdi. Ka­

bilenin bir diğer önemli unsuru mevali idi.

Mevali, daha önce de ifade ettiğimiz, birkaç önemli kaynaktan

gelmektedir: Birincisi, kendisi veya atalannda kölelik durumu olup da

herhangi bir yolla azat edilmiş olan kimselerdi. Bunlar, azatlık mev­

lası olarak kabile içinde yer alırlardı. İkincisi, Arap olmayan kimse­

lerin bir Arap kabilesinin eliyle Müslüman olması, üçüncüsü de Arap

olmayan bir kişinin veya grubun bir Arap'la veya Arap kabilesiyle

akit yapmasıyla meydana gelirdi.

Emevller döneminde Arap kabilesi şu unsurlardan meydana

geliyordu: 170

• Saf kan olanlar: Kan yoluyla kabileye mensup olanlar.

• HalIfler: Bunlar Arap olup ya kabilenin İslam öncesi anlaşma­

lılarından (halIfler) olurdu ya da fetihlerden sonra kabilenin diyaruna

kaydedilenlerden meydana gelirdi.

• Mevali: Bunlar da iki çeşitti: Mevilli'l-İtaka [Azatlık Mevlaları]

ve Mevilli'l-İslam [İslam'a girerek Mevla olanlar].

169 Yiğit, "Emeviler", DİA, XI, 100.
170 Arap kabilesinin unsurlan açısından Emeviler dönemi ile önceki dönemler

arasında büyük bir farklılık olduğunu söylemek zordur.

S6

• Hecinler: Babaları Arap, anneleri Arap olmayan ve genellikle

cariyelerden doğan kimseler.

• Arap olduğunu iddia edenler: Arap olduklarını iddia eden me­

vali veya Araplar'ın evlat edindikleri veya onların Arap olduklarını

iddia ettikleri kimseler.

• Ümmü'l-Benin ve Ümmü'l-Veled: Ümmü'l-Benin Arap olan

kadınlardır; Ümmü'l-Veled ise Arap olmayan kadınlara verilen bir

isimdir.

• Köleler: Bunlar da Arap olmayan unsurdan meydana gelirler. ı ?ı

Hür Anne Babadan Doğmayan Kişilerin Toplum İçindeki
Statüleri

Kabilevi yapıya dayanan ve soy bağına önem veren bir toplumda,

annesi hür olan bir kimse ile annesi hür olmayan bir kimsenin ictimm

mevkiinin bir olmaması garipsenecek bir durum değildir. Bu anlayış

sosyal hayatta halk arasında kendini gösterdiği gibi iktidar çevresinde

de karşımıza çıkmaktadır. Nitekim Emeviler'in ilk zamanlarında an­

nesi hür olmayan kişilerin hilafet iddiaları söz konusu olmazdı. Bu

anlayış, kabilenin güçlü olduğu zamanlarda güçlüydü; ancak fetih­

lerden bir asır sonra ortadan kalıru. Velid b. Yezid b. Abdülrnelik'ten

(125/743) sonra Ümeyyeoğulları halkı, cariyelerden olma kişilere bi­

ate davet ettiler.l72 Yezid b. el-Velid'in annesi Yezdecird'in kızıydı.

Kuteybe b. Müslim tarafından Horasan'da esir edilip Hacd.c'a gön­

derilmiş; Hacdk da onu Velid b. Abdülmelik'e göndermişti. 173 İb­

rahim b. el-Velid'in annesi Berben idi.l74 Mervan b. Muhammed'in

annesi ise Kürt bir cariye idi.I?S

171 Cemaı Cevde, s. 180.
172 Bk. Cemaı Cevde, s. 184.
173 İbn Abdirabbih, V, 194. Aynca bk. İbn Habib, s. 45.
174 İbn Abdirabbih, V. 196. Ayrıca bk. İbn Habib, s. 45.
175 İbn Habib, s. 45; Işıltan, Fikret, "Mervan II", İA, VII, İstanbul 1993, VII, 778;

el-Hudari, Muhammed, Muhadarat Tarıhi 'I-Ümemi 'I-İsıamiyye: ed-Oevletü '1-

57

Mevalinin yahut annesi hür olmayan kimselerin toplum içindeki

statüleri, zamanla soyları hakkında bazı iddialar ortaya atıp savun­

maya başlamalarına neden olmuştur. Mevali, dedelerinin aslında köle

değil hafif olduklarını; hecinler, annelerinin Şam ve Irak bölgelerinde

ikamet eden Arap kabilelerinden alınan esirlerden olduklarını iddia

etmeye başladılar.176 Kaynaklarda mevalinin Araplık iddiasında bu­

lunduklarına dair çok örnek mevcuttur. 177 Bu da Araplar'ın sosyal

statülerinden yararlanma isteğinden kaynaklanmaktadır.

Araplar miras paylaşımında Hecin'e178 aynı oranda pay vermek

istemezlerdi. Anlatıldığına göre Benü'l-Anber'den birisi Kadı Sewar

b. Abdullah'a, babasının vefat ettiğini, kendisinden başka bir kar­

deş, bir de hecln bıraktığım söyleyerek mirasın nasıl paylaşılacağım

sordu. Kadı, başka mirasçı olup olmadığım sordu. Olmadığım öğre­

nince de malın üçü arasında eşit olarak taksim edilmesi gerektiğini

belirtti. BedeVı, kadı'nın anlamadığım zannederek varisleri tekrar

saydı. Kadı aynı cevabı verince bedevi, "Hecin, benim ve kardeşim

kadar pay alacak öyle mi?" diyerek tepkisini gösterdi.179

Araplar'la Mevali Arasındaki Evlilikler

Arap Kadınlarının Mevali ile Evlilikleri

Arap kadınların başka milletlerden kimselerle evlenmeleri, nadir

durumlardandır. Daha çok kabile içi evlilikler tercih edilirdi. Araplar'ın

Arap olmayanlara kız vermemeleri adetinin İslam'dan önce de var ol­

duğu görülmektedir. Kisra'nın, en-Nu'man b. el-Münzir'in kızlarından

Ümeviyye, thko Muhammed el-Osmanı, Beyruı 1406/1986, s. 550.
176 Bk. Cemat Cevde, s. 185.
177 Örnek için bk. Cemat Cevde, s. 185-186.
178 Araplar, babası Arap annesi yabancı olanlara "Hecln" derlerdi. HeCınler ge­

nellikle cariyelerden olma çocuklardır.
179 ibn Abdirabbih, III, 330; Müberred, II, 48. Krş. Muhammed Bem Şerlf, es­

Sını beyne'l-Mevô/f ve'l-Arab, Mısır 1954, s. 28.

58

birisiyle evlenme isteğinin Nu'man tarafından reddedildiği belirtilir.

Hatta bu davranışının onun ölümüyle sonuçlandığı nakledilir.l80

İslam'dan önce Acemler'in Araplar'a kız vermemelerine benzer

şekildeiBI Emeviler döneminde Araplar, mevalinin kendi kızlarıyla

evlenmelerini yasaklamışlardı. Araplar'ın kızlarını mevali ile evlen­

dirmemeleri, İslam hukukunda denklik konusunu da gündeme getir­

miştir. Araplar, evlilikte denkliğe önem verirlerdi. Bu, Arap kabilele­

rinin kendi arasında da dikkate alınırdı. Söz gelimi Kureyş, özellikle

de onlardan H,lşimoğulları, hiçbir kabilenin sahip olmadığı yüksek

bir sosyal statüye sahipti.IB2 Denklik meselesi, Araplar'ın Cahiliye dö­

nemindeki evlilik adetlerinden biri 183 olduğu gibi İslam toplumunda

da biraz şekil değiştirmiş olsa da devam etmiştir.

Arap kabilelerinin çoğu, diğer kabilelerin kendilerine denk ol­

madığına inanırlar; bunun için de kızlarını başka kabileIere vermez,

kendi kabilelerinden erkeklerle evlendirirlerdi. Araplar, köy çocuğu

ile şehir çocuğu arasında veya çöl çocuğu ile şehir çocuğu arasında

da denklik bulunmadığı kanaatindeydiler.l84

İddiaya göre azatlılardan biri, bir Arap kızı ile evlense, evlilik va­

liye ihbar edildiği takdirde vali hemen kızı boşattırırdı.IB5 Ancak bu

genel bir kural değildir; çünkü bunun istisnalarını biliyoruz. Nadir

de olsa bazı Araplar'ın, kızlarını mevaliden olan bazı kimselerle ev­

lendirdikleri zikredilir: 186

180 Taben, II, 202-206; LÜIIleylim, s. 33.
181 Bk. LÜIIleylim, s. 39.
182 Cemal Cevde, s. 190.
183 Cevad Ali, rv, 369.
184 Bk. Cemal Cevde, s. 190-191.
185 Zeydan, rv, 174.
186 Bk. Mikdad, s. 205.

59

• Yahudi iken İslam mevlası olduğu söylenen Yahya b. Ebi Hafsa

bir Arap kadınla evlenmişti. 187

• Basra'da zengin olan bir mevla, BenG Hilal'den bir kadınla

evlenmişti. l88

• Enes b. Malik'in çok zengin ve köyleri olan mevlası Muham­

med b. Sınn, Basra'da bir Arap kadınla evlenmişti. 189

• Humran b. Eban ve çocuğu, Arap kadınlarıyla evlenmişlerdi.l90

Valilerin veya görevlilerin bazen Arap kadınlarla evlenen meva­

liyi eşlerinden ayırdıklanna dair örnekler de mevcuttur:

• Zeyd b. el-Hattaboğulları'run mevlası olan Ubeyd b. Huneyn,

Arap bir kadınla evlenmiş; el-Hfuis b. Kuba onları ayırmıştı.191

• Medine'de Hişam b. İsmail'in valiliği döneminde mevaliden

zengin biri, bedevi bir kadınla evlenmiş; ancak Medine kadısı on­

ları ayırmıştı.192

• Basra kadısı Bilal b. Ebi Bürde (Bekre?), Mervanoğulları'run

rnevlası olan Abdullah b. Avn b. Ertaban ile Arap olan kansım

ayırmıştı.193

• Süleyman b. Abdülmelik'in (96-99/715-717) Şam valisi, bir

mevlaya, evlendiği Arap kansıru boşamasım emretmişti. l94

• Mus' ab b. ez-Zübeyr, Abdullah b. Ebi Keslr adlı BenG MahzGm'uo

mevlası olan bir adamla, Arap olan eşini ayırmış; adamın durumu

187 Müberred, II, 73; Cemal Cevde, s. 194.
188 Cemal Cevde, s. 194.
189 İbn Kuteybe, Ma'ôrif, 442. Ayrıca bk. Cemal Cevde, s. 194; Mısrl, s. 32.
190 İbn Kuteybe, Ma 'ôrif, s. 436. Ayrıca bk. Mısrl, s. 32.
191 Cemaı Cevde, s. 194.
192 Cemal Cevde, s. 194.
193 İbn Kuteybe, Ma 'ôrif, 487; Cemal Cevde, s. 194. Bilaı'in Arap kadınla evlen­

diği için İbn Avn'a sapa vurdurduğu da nakledilir (İbn Sa'd, VII, 26; İbn Ha­
cer el-Askalanı, Şihabüddın Ebü'l-Fadl Ahmed b. Ali (85211449), Tehzfbü t­
Tehzfb, Haydarabad 1326, V, 348).

194 Cemaı Cevde, s. 195.

60

Abdullah b. ez-Zübeyr'e şikayet ettnesi üzerine Abdullah Mus'ab'a,

"Adamın karısını kendisine geri ver. Ben Allah'ın helal kıldığını ha­

ram yapmam." diye yazmıştır. 195

Mevali, -onlarla evlenmek zor olsa da-Arap kızlarıyla evlenmeye

rağbet ederlerdi. Çünkü Araplar'la yaptıkları evlilik, onların toplumdaki

konumlarını yükseltir ve Araplar'la olan bağlarını güçlendirirdi.

Arap kişinin zengin mevlaya ihtiyaç duyması veya mevlanın ida­

reyle ilişkisi, mevalinin Arap kadınla evlenmesini sağlayabiliyordu.

Ancak azatlık mevlasının İsıamıık mevlasına göre şansı daha azdı.

Özellikle dihkanların Arap kızlarıyla evlenme şanslan daha çoktu.l96

Araplar'ın kızlarını mevaliyle evlendirmemelerinin sebepleri ara­

sında, onları özellikle nesep bakımından kendilerine denk görmeme­

leri, yaptıkları işlerden dolayı Arapların onlara saygı göstermemeleri,

azatlık mevlalarını soylarındaki kölelikten dolayı kendilerine denk

görmemeleri gibi hususların üzerinde durulur.197

Araplar'ın kızlarını mevaliye vermemesini Emevi iktidarına bağla­

yanların görüşlerinin isabetli olduğu söylenemez. Bu iddianın Araplar'a

karşı olan ırkçılar tarafından ortaya atıldığı belirtilmektedir.l98 Öte yan­

dan Araplar'ın kızlarını mevaliye vermemeleri hakkında hiçbir hali­

fenin yasak getirmediği,l99 meydana gelmiş olan bazı hadiselerin va­

lilerin veya şahısların ferdl tasarrufu olduğunu ifade edilmektedir. 200

Burada vurgulanması gereken husus şudur: Araplar'ın Cahiliye

döneminden beri gelen ve İslam döneminde de büyük ölçüde devam

eden kabile bağlılığı ve üstünlüğü anlayışı, onların kızlarını Arap ol­

mayanlara vermeme anlayışlarının kaynağı olmuştur. Burada devletin

195 Mikdad, s. 206-207.
196 Bk.Cemal Cevde, s. 193.
197 Cemal Cevde, s. 191.
198 Lümeylim, s. 33.
199 Bk. Lümeylim, s. 42, 44.
200 Lümeylim, s. 42.

61

bilinçli bir politikasından bahsettnek herhalde doğru değildir. İdare­

cilerin bazı evliliklere son venneleri, idarenin bu hususta bir emir

vennesinden değil, geleneklerin bazı idareciler üzerindeki etkisin­

den ve bu geleneklerin uygulanmasından kaynaklanmışill. Elbette

Emevller'i bu geleneklerin dışında düşünmek doğru değildir. Ancak

bilinçli ve ülkenin her tarafına yayılıruş olan bir yasaklamanın oldu­

ğunu söylemek güçtür.

Mevali Kadınların Araplar 'la Evlenmeleri

İbn Abdirabbih'in anlattığına göre Araplar'dan biri mevaliden bir

kadınla evleneceği zaman onu babasından ya da kardeşinden değil,

mevlasından isterdi. Mevlası razı olursa evlenir; olmazsa evlenemezdi.

Eğer baba veya kardeş Mevlalarının görüşünü almadan kadını evlen­

dirmişlerse nikah feshedilirdi.201 İbn Abdirabbih'in diğer anlattıkları

gibi bunun da umuma teşmil edilmesi doğru olmamalıdır. Aksi tak­

dirde Araplar'ın, mevalinin evlilik hayatı üzerinde tasarrufta bulun­

duklarıru kabul etmiş oluruz ki böyle bir anlayış isabetli olmaz.

Başlarda Araplar' dan bazı kimseler, Arap olmayan kadınlarla ev­

lenmeyi hoş karşılarnıyorlardı. Özellikle Medine'de durum böyle idi.

Ancak anneleri cariye olan, Ali b. el-Hüseyn, el-Kasım b. Muham­

med b. Ebi Bekir ve Salim b. Abdullah b. Ömer b. el-Hattab yetişip

vera bakımından MedineWeri geçince insanlar cariyelere rağbet et­

meye başladılar.202

Emevı Devleti'nin ikinci yarısından itibaren mevalinin yıldızı

parladı.203 Araplar'ın mevaliden olan kadınlarla evlenmeleri ve Arap

olmayan kadınların cariye olarak Arap toplumuna dahil olmaları

201 İbn Abdirabbih, III, 236. Krş. Muhanuned Bed] Şerıf, s. 28.
202 Bk. Mısri, s. 32.
203 Hilfi, s. 485.

62

neticesinde fatihlerle diğer ırklar arasında iyi ilişkiler de gelişti.204

Hatta Abbasller döneminde cariyelerden ve mevali kadınlardan do­

ğan insanlar ekseriyeti oluştunnaya başlamışlardı.20s

Arap olmayan kadınlardan doğan kimselerin sayılan arttığı gibi

bunların birçok alanda etkileri görülmeye başladı. Örneğin Ali b. el­

Hüseyn, el-Kasım b. Muhammed b. Ebi Bekir, Salim b. Abdullah b.

Ömer ve Ali Zeynü'ı-A.bidin gibi isimler bunlardandır.206

Araplar'ın mevaliden olan kadınlarla evlenmeleri daha kolay ise

de ne mevali kendilerini bunun için denk görüyorlardı; ne de Araplar

böyle bir evliliği her zaman tercih ediyorlardı. Nitekim Araplar'dan

bir kişinin Ata b. Yesar'ın kızına talip olduğu, Ata'nın ona, "Senin

soyunu ve konumUnu inkar ediyor değiliz. Ancak biz kendimize denk

olanlarla evlenelim; sen de git aşiretinden birisiyle evlen." dediği ri­

vayet edilmektedir.207

Sosyal İlişkilerde Mevaliye Karşı Takımlan Tutum

Araplar'ın ilişkilerinde mevaliyi küçük gördüğüne, onlara de­

ğer vermediğine dair bazı örnekler anlatılmaktadır: Bu rivayetlere

göre Araplar, mevali ile bir sırada yürümezlerdi. Alaylarda mevali,

Araplar'ın önüne geçemezdi. Araplar, bir sofraya oturduklannda me­

vali ayakta dururdu. Mevaliden birini yaşına hürmeten beraber ye­

meğe aldıklannda görenlerce Araplar'dan olmadığı anlaşılsın diye

onu ekmekçinin geleceği tarafa oturturlardı.208

İbn Abdirabbih'in naklettiğine göre Araplar mevaliye künye ver­

mezlerdi. Onlan sadece isimleri ve lakaplanyla çağırırlardı.209 Ancak

204 Vagleri, I, 100.
205 Zeydan, IV, 113.
206 Bk. Hfifı, s. 485.
207 İbn Sa'd, V, 173; Cemill Cevde, s. 196.
208 İbn Abdirabbih, III, 326; Zeydan, IV, 113.
209 İbn Abdirabbih, III, 326. Krş. Muhammed Bedi Şeılf, s. 27.

63

kaynaklar incelendiğinde bunun böyle olmadığı görülecektir. Burada

birkaç örnek vennek istiyoruz: Hz. Peygamber'in rnevlası Sefine'nin

künyesi Ebu Abdurrahman, diğer bir rnevlası Sevban'ın künyesi Ebu

Alxlullah, Hz. Osman'ın mevlası Keysan'ın künyesi Ebu Ferve'dir. Hz.

Ali'nin mevlalarından birisinin adı, Ebu Üsame Hammad b. Üsame

olarak geçmektedir. ez-Zübeyr b. el-Avvam'ın mevlası Abdullah b.

Yesar'ın künyesi Ebu Muhammed, Hakim b. Hizam b. Huveylid'in

mevlası Muhammed b. Müslim'in künyesi Ebü'z-Zübeyr, Talha'mn

mevlası el-Fadl b. Dükeyn b. Hammad'ın künyesi Ebu Nu'ayın, Kays

b. es-Silib el-Mahzilınl'nin mevlası Mücahid b. Cebr'in künyesi Ebü'l­

Haccac, Sa'id b. Cübeyr'in künyesi Ebu Abdullah, Benu Riyah'ın

mevlası Rafı'in künyesi Ebü'l-Niye, TavUs b. Keysan'ın künyesi

Ebu Abdurrahman, Amr b. Dinar'ın künyesi Ebu Muhammed, Mu­

hammed b. Sınn'in künyesi Ebu Bekir, Meyınfin b. Mihran'ın kün­

yesi Ebu EyyQb idi.21O Örnekleri daha da artınnak mümkündür; an­

cak bu kadarıyla yetiniyoruz.

Mevalinin Namaz İmamlığı

Mevaliye namazlarda imamlık yapnnlmadığı hususunda bazı anla­

tırnlar mevcuttur. Bunlara göre eğer bir Arap, mevaliden birinin arka­

sında namaz kılarsa, bu tenezzülü Allah'a karşı bir tevazu addederdi.211

210 Sefıne için bk. İbn Kuteybe, Ma'ôrif, s. 146; Sevban için bk. İbn Kuteybe,
Ma'ôrif, s. 147; Keysan için bk. İbn Kuteybe, Ma'ôrif, s. 202; Hammad b.
Üsame için bk. İbn Kuteybe, Ma'ôrif, s. 218; Abdullah b. Yesar için bk. İbn
Kuteybe, Ma'ôrif, s. 226; Muhammed b. Müslim için bk. İbn Kuteybe, Ma'ôrif,
s. 227; el-Fadl b. Dukeyn için bk. İbn Kuteybe, Ma'ôrif, s. 234; Muciliid b.
Cebr için bk. İbn Kuteybe, Ma'ôrif, s. 444-445; Sa'ıd b. Cübeyr için bk. İbn
Kuteybe, Ma'ôrif, s. 445; Rafi için bk. İbn Kuteybe, Ma 'ôrif, s. 454; Tavı1s
b. Keysan için bk. İbn Kuteybe, Ma'ôrif, s. 455; Arnr b. Dinar için bk. İbn
Kuteybe, Ma'ôrif, s. 468; Muhammed b. Slrln için bk. İbn Sa'd, VII, 193;
Meymfin b. Mihran için bk. İbn Sa'd, VII, 477.

211 Zeydan, ıV, 113.

64

İbn Abdirabbih'in anlattığına göre Nafi b. Cübeyr b. Mut'im, bir gün

mevaliden birisini imamlık için öne çıkarmış. Kendisine bunun se­

bebi sorulduğunda, "Onun arkasında namaz kılmakla Allah' a karşı

tevazuda bulunmak istedim." demiştir.2l2 Nafi'in bu davranışının vu­

kuu meselesi bir yarıa, bu davranışından bütün Araplar'ın mevali için

böyle düşündüğü sonucuna gittnek isabetli değildir.

Bir başka iddia da cenaze namazıyla ilgilidir. Bir cenazede Amplar' dan

biri bulunursa cenaze namazını mevaliye kıldınnazlardı.213

Van Vloten'in belirttiğine göre mevalinin kendilerine mahsus ca­

mileri vardı ve dolayısıyla Araplar'ın mescitlerine kabul edilmezlerdi.

Ona göre din kardeşlerinde uyandırdıklan tahkir derecesini şu uy­

durma hadisten daha iyi hiçbir şey ifade edemez: "Namazı ancak şu

üç şey ifsat eder: (Namaz kılana) bir köpeğin, bir eşeğin ve bir mev­

lanın dokunması..."2l4 Van Vloten, bu sözü uydurma bir hadis ola­

rak İbn Abdirabbih'ten nakletmişse de İbn Abdirabbih'in kitabında

bu sözün uydurma hadis olduğuna dair bir kayıt yoktur.215

Mevalinin namazda imamlık yapmamasına dair rivayetler Kfife

kaynaklıdır. Diğer taraftan Haccik'ın mevalinin imamlık yapmasına

dair yasağının kıraati iyi olmayan kimseler için geçerli olduğu ifade

edilmektedir.2l6 Mevalinin imamlık yapmasının yasaklandığı şeklinde

Basra, Medine ve Şam kaynaklı rivayetlerin mevcut olmadığına ba­

kılarak bunun Kfife'ye mahsus, özellikle de İbn Mes'fid'un kıraatini

212 İbn Abdirabbih, III, 326.
213 İbn Abdirabbih, III, 326. Krş. Zeydan, iv, 113; Muhammed Bed! Şerif, s.

27.
214 Van Vloten (1903), Araştırmalar, çev. M. S. Hatiboğlu, Ankara 1986, s. 26.

Ayrıca bk. Abdülmun' im M.lctd, er-Tilrıhu 's-Siyilsı li ' d-Devleri 'I-Arabiyye, 7.
Basım Kahire 1982, II, 328.

215 "Dedi ki: 'Namazı ancak üç şey bozar: Bir eşek, bir köpek veya bir mevlii'
derlerdi." (İbn Abdirabbih, III, 326).

216 Bk. Cemal Cevde, s. 197-198.

65

muhafaza ettnek isteyen Şiiler'e yönelik bir yasak olabileceği ifade

edilmektedir.217 Haccac'ın İbn Mes'fid'un kıraatini yasakladığına ve

bu kıraate göre yazılmış Mushafların silinmesi hususunda baskı yap­

nğına dair rivayetler de nakledilrnektedir.21e Bununla birlikte bazı ri­

vayetlere göre Haccac b. Yusuf es-Sekafi, Sa'id b. Cübeyr'i Kfife'de

namaz kıldırmak için tayin ettniştir.219 Halid b. Abdullah el-Kasrl,

Basra'da h. llO'da Bilm b. Ebi Bekre'yi namaz kıldırma, emniyet

ve kadılık görevleriyle görevlendirmiştir.22o

Kanaatimizce mevalinin namazda imamlığa tercih edilmeme­

sinin en önemli sebebi, namaz kıldıracak kimsenin iyi Kur'an bil­

mesi, telaffuzunun düzgün olması ve namaz kıldırabilecek ehliyete

sahip olmasıdır. Bundan dolayı namazı genellikle Araplar kıldırnuş­

lardır. Bununla birlikte yukarıda belirttiğimiz gibi mevaliden olan

mirnlerin namazı kıldırdıklarına dair bilgiler de mevcuttur. Burada

yeri gelmişken Hz. Peygamber döneminden bir tatbikata da işaret et­

mek istiyoruz: Resffiullah'ın (s) hicretinden evvel Medine'ye hicret

eden Muhacirler'den bir gruba Huzeyfe'nin mevlası Smim imamlık

yapmıştır.221 Bu olayın anlanldığı rivayette Salim'in Kur 'an'ı grupta

bulunan diğer kimselerden daha iyi bildiği ifade edilmektedir. De­

mek ki burada esas olan liyakattir.

İmamet çok önemli bir görev olarak mütalaa edildiği için kabilevi

yapıyı muhafaza eden Araplar'ın imameti kendilerinin yerine getir­

meyi arzu etmiş olabileceklerini mümkün görüyoruz. Ancak bunun,

"mevaliye imamlık yaptırınama ve onların arkasında namaz kılmama

şeklinde" bir kural halinde uygulandığı kanaatini taşımıyoruz. Zaten

217 Cemat Cevde, s. 198-199.
218 Cemal Cevde, s. 198.
219 İbn Kuteybe, Ma'arif, s. 446; Müberred, II, 96; Cemat Cevde, s. 161, 198.
220 İbnü'I-Esır, İzzuddin Ebü'I-Hasan Ali b. Ebi'I-Kerem Muhammed (630/1232),

el-Kamil (ıt-Tarıh, Beynıt 1402/1982, V. 155.
221 Buhfu1, "Ezan", 54.

66

mevaliden olan alirnlerin toplum içinde gördükleri saygınlık böyle

bir anlayışın oluşmasına uygun değildir. Bununla birlikte herkes için

genellemelerde bulunmak doğru değildir.

İdari ve Siyasİ Hayatta Mevali

İdari Görevlerde Mevali

Bazı araştırmacılar, mevalinin Emevilerce yüksek idari görev­

lere getirilerek harac toplama işlerinde istihdam edilerek nüfuzların­

dan faydanıldığını, ancak Araplar' ca "uluc" (iş bilir kuwetli kişiler)

diye isimlendirilen İranlı büyük arazi sahipleri dihkfuılar tabakası is­

tisna edilecek olursa resmi görevlere fazla getirilmediklerini ifade

ederler.222 Öte yandan mevalinin hilafet hariç idari bütün görevlere

gelebildiklerini söyleyenlerm de vardır.

Emeviler Devleti'nde mevali, kendilerine ihtiyaç duyulan, istih­

dam edilmeleri uygun görülen alanlarda istihdam edilmişlerdir. An­

cak kabul ennek gerekir ki devlet içinde etkili olan unsur Araplar'dır.

Şimdi mevaliden bazı kimselerin valilik ve amillik görevlerine geti­

rildiğiTIden bahsedeceğiz. Bu kişilerin bahsedilen görevlere getirilme­

leri, mevalinin rahat bir şekilde her göreve gelebildiğini göstermez.

Gerçekten zikredeceğimiz görevler, bütün Emevi Devleti içindeki

vali ve amillere kıyasla fazla değildir. Bununla birlikte mevalinin de

bu görevlere atandığını göstermesi açısından önemlidir.

Valilik

Kaynaklarda ilk dönemlerden itibaren bazı bölgelerde mevali­

nin valilik görevine getirildiği nakledilmektedir. Özellikle Kuzey

Afrika' da mevalinin sık sık karşımıza idareci olarak çıktığını görü­

rüz. Emevilerin mevaliyi, Arap kabilelerinin nüfuzunun zayıf olması

222 Hasan İbrahim Hasan, II, 298.
223 Mikdad, s. 254-255.

67

ve İslamı yönelişin insanların hayatına galip gelmesi koşulları oluş­

tuğunda göreve getirdikleri224 ifade edilir.

Mevaliden tespit edebildiğimiz vali ve arniller şunlardır:

• Muaviye döneminin Mısır ve Mağrib valisi Mesleme b. Muhal­

led el-Ensfui, mevlası Ebü'l-Muhacir'i İfrikıyye'ye görevlendirmiştir.225

Bu görevlendirme, h. SO'de Ukbe b. Nafi'in görevden alınmasından

sonra olmuştur.226

• Ebu Bekre'nin oğlu Ubeydullah, Sicistan'a vali olarak

atanmıştır.227

• Abdülmelik h. 73'te, Osman'ın mevlası Tank'ı Medine'ye vali

olarak atamış ve orada S ay vaWik yapmıştır.228

• Abdülaziz b. Mervan, Ümeyyeoğulları'nın mevlası229 Musa b.

Nusayr'ı İfrikıyye valiliğine atamıştır.230 Musa'nın Abdülmelik tara­

fından h. 77'de İfrikıyye valiliğine getirildiği de söylenmiştir.231 Onun

Velid b. Abdülmelik tarafından h. 89'da görevlendirildiği ve Tanca'yı

fethederek Müslümanları oraya yerleştirdiği de söylenir.232

• Mağrib'in itaatinin sağlanması sırasında Musa b. Nusayr'ın or­

dusunda öncü birliklerinin komutam olan mevlası Tank, Berben

kökenli birisidir.233 Tank, daha sonra Musa tarafından Tanca valili­

ğine getirilmiştir.234 Tank, vali olarak gönderildiğinde beraberinde

224 Mikdad, s. 258.
225 İbn Abdilhakem, s. 197; Belazüri, Fütlih, s. 320; Taberi, V, 240; İbnü'I-Eslr,

III, 466. Krş. Mikdad, s. 257; Mısri, s. 44.
226 Taberi, V, 240; Mısri, s. 44.
227 İbn Kuteybe, Ma'drif, s. 289; İbn Sa'd, VII, 190; Taberi, VI, 322; İbnü'I-Eslr,

iv, 450.
228 Mikdad, s. 259.
229 Onun Lahm'dan bir kadırun mevlası olduğu da söylenmiştir (MısrI, s. 48).
230 Belazüri, Fütlih, s. 322; İbn Abdilhakem, s. 203.
231 Ya'kQbI, II, 277.
232 Belazüri, Fütlih, s. 322.
233 Mısri, s. 49; DGBİT, iv, 32.
234 İbnü'I-Eslr, IV. 540; İbn HaldGn, Abdurrahman (808/1406), Tdrih İbn Ha/dun,

nşr. HalIl Şehhade, Süheyl Zekkar, 2. Basım, Beyrut 1408/1988, iv, 239.

68

27.000 Arap, 12.000 Berben asker vardı.235 Ardından da Musa, onu

Endülüs'ün fethiyle görevlendirmiştir. Ordusunun tamamı Müslü­

man Berberuer'den meydana geliyordu. Beraberinde Araplar'dan

sadece 300 kişi vardı.236

• Züheyr b. Kays el-Belevi'nin h. 69 yılında şehit olması üzerine

Abdülaziz b. Mervan'ın mevlası Talid, h. 73 yılına kadar İfrikıyye'de

valilik yapmışur.237 İbn AbdiIhakem'in naklettiğine göre Talid, Ab­

dülaziz tarafından görevlendirilip beraberinde Mısır'ın ileri gelen­

leri gönderildiği sıralar köleydi. Köleliği yüzünden emirliği halka

ağır gelip bu durum Abdülaziz'e bildirilince, Abdülaziz onu azat et­

tiğini bildirrniştir.238

• Abdülaziz b. Mervan'ın Berka valisi, kendisinin mevlası

birisi ydi. 239

• Süleyman b. Abdülmelik döneminde Kureyş'in mevlası olan

Muhammed b. Yezid, h. 97-100 yılları arasında İfrikıyye'de vali­

lik yapmıştır.240

• Ömer b. Abdülaziz döneminde, Muhammed b. Yezid azledilerek

yerine, mevlası olan Abdullah b. Muhacir el-Ensan valiliğe getirilmiş;241

ondan sonra Benu Mahziim'un mevlası İsmail b. Abdullah b. Ebi'l­

Muhacir İfrikıyye ve Mağrib valiliğine atanmışur.242

235 İbn Haldun, Vi, 144.
236 Bk. MıSıl, s. 49.
237 İbn Abdilhakem, s. 203; Mısıl, s. 46. Krş. Lümeylim, s. 134.
238 İbn Abdilhakem, s. 203.
239 İbn Kuteybe, Ebu Muhammed Abdullah b. Müslim ed-Oineveıl (276/889),

el-İmame ves-Siyase, thko Taha Muhammed ez-Zeyni, Beyrut (t.y.), II, 49;
Hammaş, S. 345.

240 İbn Abdilhakem, 213; İbn Haldun, ıV, 240; krş. Mısıl, S. 51; Hammaş, s.
346.

241 Halife b. Hayyat (240/854), Tarih, thko Sübeyl Zekkar, Beyrut 1414/1993, S.
252.

242 Belazüıl, Füti1h, S. 323; İbn Abdilhakem, 213; Halife b. Hayyat, S. 252; İbn
Haldiln, III, 174; Mikdad, S. 257; Mısıl, S. 53; Hammaş, S. 346.

69

• Yezid b. Abdülmelik (101-105/720-724) iktidara gelince h.

101'de el-Hamle b. Yusufun mevlası Yezın b. Ebi Müslim'i İfri­

kıyye ve Mağrib valiliğine getirdL243 Ancak kötü İCraatta bulunduğu

için onu öldürdüler ve onun yerine Ensar'ın mevlası Muhammed b.

Yezid'i başlarına getirdiler.244

• Haccac, Ramazan 95'te öldüğünde Yezid b. Ebi Müslim, onun

görevini üstlenmiş ve bu görevi 9 ay yüfütmüştü.24S Ancak Taberı,

Hacdic'ın vefat etmeden önce Yezid b. Em Kebşe'yi Irakayn'ın harp

işlerinin başına ve namaz kıldırmaya, Yezid b. Ebi Müslim'i haracm

başına getirdiğini, onun vefatından sonra da Velid'in oruan Haccac'ın

görevlendirdiği şekilde görevlerinde bıraktığım nakleder.246

• Horasan valisi Esed b. Abdullah el-Kasri', h 107de Halid b. Bennek'in

babası Bermek'i Belh ve civarına amil olarak görevlendirmiştir.247

• Hişam'ın hilafetinde ifrikıyye ve Mağrib'e Benfi Selill'un mev­

la sı Abdullah b. el-Habhab vali olarak atanrnışur.24B Bu kişinin adı

Ubeydullah b. el-Habhab olarak kaydedilmek suretiyle Mısır'a vali

ve harac görevlisi olarak atandığı, daha sonra h. 1 17'de İfrikıyye

ve Endülüs'e vali olarak görevlendirildiği ve kendi yerine oğlunu

bırakarak yeni görev yerine gittiği de söylenmektedir.249 Hallfe b.

Hayyat, Hişam'ın Muhammed b. Abdülmelik b. Mervan'dan sonra

Mısır'a Ubeyde b. el-Habhab'ı atadığım belirtir.2so Ubeydullah'ın

243 Belazürl, FütıJh, s. 324; Mısri, s. 46; Mikdild, s. 257; Hammilş, 346.
244 Taberi, VI, 617; Mikdild, s. 257.
245 Mikdild, s. 258.
246 Taberi, VI, 493.
247 İbn Kesir, Ebü'l-fidil İsm.ill (774/1372), el-Bidaye ve'n-Nihdye, thk. Ali Şiri,

Beyrut 1408/1988, IX, 271; Mısri, s. 56; LÜffieylim, s. 134.
248 Belilzürl, FütıJh, s. 324; Mikdild, s. 258.
249 Mısri, s. 56.
250 Halife b. Hayyilt, s. 278.

70

Mısır'da harac görevlisi iken valileri değiştirebilecek ve vali se­

çiminin kendisine bırakılacağı kadar Hişam üzerine etkili olduğu

görülmektedir.251

• Muaviye b. Hudeye'in mevlalarından birisi olan Musa b. EbI

Halid, h. 123'te Tilmisan amili idi.252

• Horasan valisi Nasr b. Seyyar, Amr b. eı-As'ın mevlası NIzek

b. Scilih'i Şaş'a amil olarak görevlendirmiştir.253

Komutan/ık

Arap ordularının kabilea tabiatından dolayı mevalinin orduya ko­

mutanlık yapması pek nadirdi. Çünkü kabile mensubu, savaşta lideri­

nin veya kabilenin mensubu olan birisinin dışında kimsenin komutan­

lığını kabul ennezdi.254 Araplar, savaşlarda kabile mensuplarının bir

arada çarpışmalara katılabilecekleri bir sistemi Cahiliye döneminden

itibaren uyguluyorlardı. Dolayısıyla uygulanan bu askeri sistemde, ka­

bile liderinin komutasında savaşmanın daha yararlı olacağı açıktı.

Bununla birlikte az da olsa -genellikle askerleri mevaliden mey­

dana gelen- bazı birliklere mevalinin komuta ettiği görülmektedir:

• Doğuda, Maskala'nın mevlası Hayyan en-Nıbô, Horasan ordu­

sunun içinde sayıları 7.000 mevali olan bir birliğe komuta etti.255

• Abdülmelik b. Mervan'ın mevlalarından oluşan bir birliğin ba­

şında Vaddah isimli bir mevlasının bulunduğu görülmektedir. Bu bir­

lik, Berberuer'den oluşuyordu.256

251 Bk. el-KindI, Muhammed b. Yusuf (350/961), \1ı/ani M/sr, thk. Hüseyn Nassar,
Beyrut (t.y.), s. 95-97.

252 İbn Abdilhakem, s. 218; Mısri, s. 56.
253 İbnü'l-Eslr, V. 238. Krş. Mısri, s. 57.
254 Bk. Mikdad, s. 259.
255 Taberi, VI, 512; İbnü'l-Eslr, V. 15; Mikdad, s. 259. Aynca bk. Mısri, s. 53.
256 Cemal Cevde, s. 101.

71

• Hacdk b. Yusuf es-Sekafi, Irak'ta BenG Temim'in mevlası Ebü'd­

Dans'i mevaliden 1.000 kişinin komutasında Şebib el-Hfuid'ye karşı

görevlendinniştir.2s7

• Musa b. Nusayr tarafından Endülüs'Üll fethine gönderilen Tank

b. Ziyad, daha önce bahsettiğimiz gibi mevalidendi.

• Tank b. Ziyad'dan önce Endülüs'e keşif için gönderilmiş birli­

ğin komutanı Tanf b. Malik de Berberi bir MüsIÜffiandı.258

Divan/ar

Hz. Ömer döneminde kurulan divanlann sayısında artışlar mey­

dana geldi. Emeviler döneminde divanların birçoğunda mevalinin is­

tihdam edildiğini görüyoruz. Bunun sebebi, çoğu bedevi olan Arapla­

rın, uzmanlık gerektiren bu görevleri ifa edebilecek donanıma sahip

olmamalandır.

Divanü'l-Hatem, Divanü'r-Resai!

Divanü'l-Hatem veya Divanü'r-Resai!'de çalıştınlan mevalinin

büyük bir kısmı azatlık mevlalandır. Bu kimseler Araplar arasında

yaşadıklan için hem Arapça'yı iyi biliyorlardı; hem de diğer dillere

vakıflardı. İşte bu vasıflan onlan bu işlere ehil hale getirmiştir.2s9

Tespit edebildiğimiz kadarıyla Divanü'l-Hatem ve Divanü'r­

Resai!'de çalışan mevaliyi burada zikretmek istiyoruz:

• Abdülmelik b. Mervan döneminde Divanü'r-Resail'in başında

mevlası Ebü'z-Zu'ayzi'a görevli olarak bulunuyordu.260

• Velid b. Abdülmelik döneminde Divanü'l-Hatem'in başında

mevlası Şu'ayb en-Nu'maru:,26
1 Divanü'r-Resai!'in başında mevlası

257 Taberi, VI, 242. Krş. Cemal Cevde, s. 130.
258 Mısri, s. SO; Lümeylim, s. 134.
259 Bk. Cemal Cevde, s. 120.
260 Taberi, VI, 180; Halıre b. Hayyat, s. 232; Muhammed Kürd Ali, s. 30; Mikd.ld,

s. 26L.
261 Taberi, VI, 181; Mikdad, s. 262.

72

Cenah görevliydL262 Aynı dönemde Divanü'l-Hatem'in başında Amir
b. Lüey'in mevlası Amr b. el-Hfuis'in bulunduğu, onun ölümünden

sonra Cenah'ın görevlendirildiği de söylenmiştir.263

• Mesleme'nin Dlvanü'r-Resfu!'inin başında Ümmü'l-Hakem bt Ebi

Süfyan'ın mevlası el-Leys b. Ebi Rukıyye, Divanü'l-Hatem'in başında

Yemen'in mevlası Nu'aym b. Selame görevli olarak bulunuyordu.264

• Süleyman b. Abdülmelik döneminde Divanü'r-Resilll'in başında

Ümmü'l-Hakem bt. Ebi Süfyan'ın mevlası Leys b. Ebi Rukıyye,265

Dlvanü'l-Hatem'in başında Yemen'in mevlası Nu'aym b. Ebi Selame

vardı.266

• Yezid b. Abdülmelik döneminde mevlası Matar, Divanü'l­

Hatem' in başındaydı.267

• Hişam b. Abdülmelik'in Hatem divanı ve muhafız birliğinin ba­

şında Benü'l-Hariş'in mevlası er-Rebi b. Sabfu vardı.268 Özel haterninin

görevlisi mevlası Astahr Ebü'z-Zübeyr idi.269 Resilll'in başında mev­

lası Salim görev yapıyordu.270

• Yezid b. el-Velid (126/744) döneminde, Benu Curnah'ın mev­

lası Amr b. el-Hfuis, Dlvanü'l-Hatem'in başında idi.271

• Velid b. Yezid döneminde Dlvanü'r-Resilll'in başında Sa'id b.

Abdülmelik'in mevlası Salim idi.272

262 Taberi, VI, 181; Muhammed Kürd Ali, s. 30; Mikdad, s. 261; Hammaş, s.
348.

263 Halife b. Hayyat, s. 242.
264 Taberi, VI, 181; Muhammed Kürd Ali, s. 30.
265 Halıfe, b. Hayyat, s. 248. Krş. Mikdad, s. 261; Hammaş, s. 348.
266 Halife b. Hayyat, s. 248. Görüldüğü gibi yukarıda zikrettiğimiz kişiler hem

Mesleme'nin hem de Süleyman'ın görevlileri olarak zikredilmişlerdir.
267 İbn Abdirabbih, V, 176. Krş. Mikdad, s. 262.
268 Taberi, VII, 148; Halıfe b. Hayyat, s. 287; İbn Abdirabbih, V, 179. Krş. Mikdad,

s. 262.
269 Halife b. Hayyat, s. 287. Ayrıca bk. İbn Abdirabbih, V, 179.
270 İbn Abdirabbih, V, 179.
271 Taberi, VI, 181; Muhammed Kürd Alı, s. 30.
272 Taberi, VI, 181.

73

• Mervan b. Muhammed döneminde Dlvanü'r-Resail'in başında

Halid el-Kasri'nin mevlası Osman b. Kays,273 Dlvanü'l-Hatem'in ba­

şında ise bir mevlası bUıunuyordu.274

Divanü'l-Harac

Müslümanların fetih hareketlerinden sonra Harac divanlarında

çalışan eski görevliler görevlerinde kaldılar. Bu durum, Abdülme­

lik b. Mervan dönemine kadar devam etti. Hatta bu eski görevlilerin

Müslüman olup olmadığına da bakılmazdı. Abdülmelik'in divanları

Arapça'ya çevirmesinden sonra eski görevlilerin bir kısmı görevle­

rini kaybettiler; bir kısmı da eski görevlerinde kaldı.

Divanların Arapça'ya çevrilmesinde mevalinin önemli katkısı

oldu. Divanları Rumca'dan Huşeyn'in mevlası Süleyman b. Sa'd,

Farsça'dan Utbe'nin mevlası Salih b. Abdurrahman çevirmiştir.275

Harac divanında çalışan mevalinin bazıları şunlardır:

• Muaviye döneminde KGfe'de haracın başında mevlası Abdul­

lah b. Derrac görev yaptıYG

• Muaviye döneminde Utbe b. Ebi Süfyan'ın valiliğinde Mısır

haracının başında Verdan görev yapmıştır.277

• Hıristiyan olan SercGn b. MansUr er-RGrni, Muaviye döne­

minden Abdülmelik dönemine kadar Şam'da Divanü'l-Harac'ın ba­

şında kalmıştır. Onun Muaviye'nin mevlası olarak İslam'a girdiği de

söylenmiştir.278

273 Taben, VI, 182; Muhammed Kürd Ali, s. 30.
274 Halife b. Hayyat, s. 330.
275 İbn Abdirabbih, V, 139.
276 Belazün, Fütı1h, s. 408, 411. Krş. Mısn, s. 43-44; LÜITIeylim, s. 135.
277 İbn Abdilhakem, 86; Mısn, s. 44; Hammaş, s. 347.
278 Bk. Cemill Cevde, s. 118.

74

• Ümeyyeoğulları döneminde azatlık mevlası olan bazı kimse­

ler de harac divanınm başına getirilmişlerdi. Nitekim Ziyad b. Ebih,

mevlası Süleym'i harac divanınm başına getirmişti.279

• Yine Ziyad döneminde Fansı olan Zadan FerrUh, harac divanı­

mn başına getirilmişti. Onun yardımcısı ise Temimoğulları'nm mev­

lası olan Fansı saıih b. Abdurrahman idi. Salih, Haccac döneminde

divanın başına getirilmiştir.280

• Haccac'ın valiliğinde Divanü'l-Harac, Zadan FerrUh ve oğlu

Merdanşalı'ın elindeydi. Divamn Arapça'ya çevrilmesinden sonra

Temim'in mevlası saım b. Abdurrahman görevlendirilmiştir.281 O,

hem Arapça'yı hem de Farsça'yı yazabiliyordu.282 Saıih, Süleyman

b. Abdülmelik döneminde Irakayn'ın harac görevlisi olarak görev­

lendirilmiş ve etkisi vali Yezıd b. Mühelleb'i geçmişti.283

• Abdülmelik b. Mervan döneminde Husayn'ın284 veya Kuda'a'nm

bir kolu olan Huşeyn'in28S mevlası Süleyman b. Sa'd, Şam'da ha­

rac görevlisiydi.286

• Süleyman b. Abdülmelik döneminde Mısır'da Divanü'l-Harac'ın

başına Üsame b. Zeyd et-TenGhi getirilmişti.28?

• Meymfın b. Mihran, Ömer b. Abdülaziz'in el-Cezıre bölgesi­

nin harac görevlisiydi.288

279 Cemal Cevde, s. 119.
280 Belazüri, Fütıih, s. 421. Krş. Mısri, s. 45.
281 Belazüri, Fütıih, s. 422. Krş. Mikdild, s. 260.
282 Belazüri, Fütıih, s. 421. Krş. Mısri, s. 45; Rayyis, s. 212.
283 Taberi, VI, 524; ibnü'l-Esir, V, 23.
284 Mikdild, 260; Hammilş, s. 347-348.
285 Halife b. Hayyilt, s. 232.
286 Mikdild, 260; Hammaş, s. 347-348.
287 Rayyis, s. 222.
288 İbn Kuteybe, Ma 'arif, s. 448-449; Mikdild, s. 260; Cemal Cevde, s. 119; Mısn,

s. 54; Hammilş, s. 347.

75

• Ömer b. Abdülaziz, Hz. Osman'ın harumı Remle'nin mevlası

Ebü'z-Zinad Abdullah b. Zekvan'ı Abdülhamid b. Abdurrahman b.

Zeyd b. el-Hattab ile beraber Irak'a harac görevlisi olarak atarnış;

omın oğlu Abdurrahman'ı da Medine haracının başına getirmiştir.289

• Kelb'in mevlası Üsame b. Zeyd,290 Yezid b. Abdülmelik döne­

minde Harac, ResID ve Cünd divanlarım birlikte yürünnüştür.291

• EbG Bekre'nin mevlası Kahzam b. Ebi Süleym,292 Yusuf b. Ömer

es-Sekafi'nin Irak'ta Divanü'l-Harac görevlisiydi.293

• Benü'l-Hans b. Ka'b'ın mevlası olan Sa'id b. Ukbe, Hişfun b.

Abdülmelik'in harac divamnın başındaydı.294

• Yezid b. Ömer b. Hübeyre'nin harac katibi BenG SelGl'un mev­

lası Abdullah b. el-Habhab idi.29s

Divanü'l-Cünd

Bu divanda da mevaliden bazı kimselerin çalıştınldığını görü­

yoruz:

• Abdülmelik b. Mervan döneminde SercGn b. MansUr er-RUmi,

ölünceye kadar Harac ve Cünd divanlarını yürünnüştür.296

• Velid b. Abdülmetik döneminde Huşeyn'in mevlası Süleyman

b. Sa'd, harac ve Cünd divanlarının başında görev yaprmştır.297

• Meşhur aıirnlerden Sa 'id b. Cübeyr, Haccac tarafından asker­

lere verilen maaşların (Atau'l-Cünd) başına getirilmiştir.29B

289 Bk. İbn Kuteybe, Ma'drif, s. 465; Mısn, s. 54.
290 Muaviye'nin Dırnaşklı mevıaıanndan birisi olduğu da söylenmiştir (Mısn, s.

51).
291 Halife b. Hayyat, s. 262; İbn Abdirabbih, V, 176. Krş. Mikdad, s. 26L.
292 Halife b. Hayyat bu kişinin adını Kahzam b. Süleyman olarak kaydetmiştir

(Halife b. Hayyat, s. 293).
293 Halife b. Hayyat, s. 293; Mikdad, s. 261; Cemaı Cevde, s. 119.
294 Cemaı Cevde, s. 119.
295 Halife b. Hayyat, s. 330.
296 Halife b. Hayyat, s. 232. Aynca bk. İbn Abdirabbih, V, 139.
297 Halife b. Hayyat, s. 242.
298 Mısn, s. 47-48.

76

• Hişfun b. Abdülmelik döneminde Harac ve Cünd divanlannın

başında rnevaliden Üsfune b. Zeyd,299 BenG. Seliil'un mevlası Ubeyde

b. el-Habhab, Benü'l-Haris b. Ka'b'ın mevlası Sa'id b. Ukbe görev

yapmışlardır.300

• Mervan b. Muhammed zamanında BenG. Huzeyl'in mevlası

İınran b. Silih, Divanü'l-Cünd'ün başında buıunuyordu. 301

Katiplik

Mevalinin en fazla hizmet ettiği alanlardan biri katipliktir.

• Muaviye'nin katibi mevlası Abdurrahman b. Derrac'tı?02

• Muaviye b. Yezid'in katibi, er-Reyyan b. Müslirn'di.303

• Ziyad b. Eblh'in katipleri Zadan Ferrfih b. Bm el-Farisi ve Silih

b. Abdurrahman'dı.304 Bu kimselerin Harac divanının başında olduk­

larını söylemiştik.

• Abdülmetik b. Mervan'ın katibi, mevlası Salim ve daha sonra da

Abdülhamid b. Yahya,305 bir anlatırna göre mevlası EbG. ZÜf'a idi.306

• Haccac'ın mevlası Yezid b. Ebi Müslirn b. IJınar es-Sekafi, katibi

ve müşaviri idi. Vefatı sırasında onu haracın başına getirmiştif3°7

• Mesleme'nin katibi mevlası Seri idi.3oe

• Yezid b. Mühelleb'in katibi, SedG.s'un mevlası el-Muğlre b. Ebi

Kurre309 veya el-Muğlre b. Ebi Ferve310 idi.

299 Halife b. Hayyiit, s. 287; İbn Abdirabbih, V, 179.
300 Halife b. Hayyiit, s. 287.
301 İbn Abdirabbih, V, 199. Krş. Mikdiid, s. 262.
302 Taberi, VI, 180; Mısri, s. 44, 57.
303 Taberi, VI, 180.
304 Mısri, s. 57.
305 Mısri, s. 57.
306 İbn Abdirabbih, V, 139. Krş. Mikdiid, s. 261.
307 Mısri, s. 46.
308 Taberi, VI, 181.
309 Taberi, VI, 544; İbnü'l-Esir, V, 35. Krş. Mikdiid, s. 261; Mısri, s. 58.
310 Taberi, VI, 181.

77

• Süleyman b. Abdülmelik'in katibi Süleyman b. Nu'aym el­

Himyen idi.311

• Ömer b. Abdülaziz'in katibi, ez-Zübeyr'in mevlası İsmail b. Ebi

Haklm312 ve Ümmü'l-Hakem bt. Ebi Süfyan'ın mevlası el-Leys b.

Ebi Rukıyye idi.313

• Hişam b. Abdülrnelik'in katibi, mevlası Sillim idi.314

• Yusuf b. Ömer'in katibi mevlası Resdin (?ylS veya Ruşudin316

idi. Kahzarn'ın adı da Yusuf b. Ömer'in katibi olarak geçer.3!7

• Ömer b. Hübeyre'nin katibi, Sa'id b. Atıyye idi.318

• Hillid el-Kasn'nin katibi, Mervan b. Atıyye idi.3!9

• el-Velid b. Yezid'in katibi, Sa'ın b. Abdülmetik'in mevlası Sillirn

ve sonra da Sillirn'in oğlu Abdullah idi.320

• Yezid b. el-Velid b. Abdülmelik'in katibi, mevlası Katan idi.321

• Nasr b. Seyyar'ın katibi Benu Şeyban'ın mevlası el-Buhturi b.

Mücahid idi.322

• Abdullah b. Ömer b. Abdülaziz'in Irak valiliği sırasında katibi,

mevlaları el-Hakem b. en-Nu'man idi.323

311 Taberi, VI, 18l.
312 Taberi, VI, 181; İbn Abdirabbih, V, 168; Mikdild, s. 261; Muhammed Kürd

Ali, s. 30.
313 Taberi, VI, 181; Halife b. Hayyilt, s. 253; İbn Abdirabbih, V, 168. Krş. Mu-

hammed Kürd Ali, s. 30.
314 Halife b. Hayyilt, s. 287; Mikdild, s. 26l.
315 Mikdild, s. 261-262.
316 Halife b. Hayyilt, s. 293.
317 Taberi, VII, 207.
318 Mısri, s. 58.
319 Mısri, s. 58.
320 Halife b. Hayyilt, s. 292.
321 Halife b. Hayyilt, s. 296; Mısri, s. 58.
322 Mikdild, s. 262.
323 Halıfe b. Hayyilt, s. 305.

78

• Mervan b. Muhammed'in katibi, el-Ala b. Vehb el-Arniri'nin

mevlası Abdülhamid b. Yahya idi.324

• Emevi dönemindeki katiplerin en büyüklerinden birisi Abdülha­

mid el-Katib (Ebu Yahya)32S olup Hişam b. Abdülmelik, Yezid b. el­

Velid ve Mervan b. Muhammed dönemlerinde katiplik yapmıştır.326

Kadılık

İslam devletindeki en önemli görevlerden birisi kadılıktır. Araplar

arasındaki kanaate göre kadılık görevi, Araplar'ın yapması lazım ge­

len görevlerdendi. Rivayetlere göre Haccac b. Yusuf, Kufe'ye atan­

dıktan sonra Ktifeli meşhur alimlerden Sa'id b. Cübeyr'i namaz kıl­

dırması için görevlendirmiş ve onu kadı olarak da atamak istemişti.

Fakat Araplar'ın kadılık görevini ancak bir Arab'ın yapabileceğini

söylemeleri üzerine onu kadı yardımcısı olarak görevlendirmişti.327

Araplar'ın gelenek ve görenekleri ile Arap nesebi hakkında bilgi

sahibi olması lazım geldiğinden hareketle kadıların Araplar'dan ol­

ması gerektiği söylenmiştir. Bir diğer açıklama şudur: İlk zamanlarda

şehirlerde (eyalet merkezlerinde) oturanların ekseriyetle Araplar'dan

meydana gelmesinden dolayı Araplar'ın, aralarındaki anlaşmazlıklar

hususunda mevalinin hüküm vermesini kabul etmeleri çok zordu.

Ayrıca vali, görev mahallinden ayrıldığı zaman kadı ona vekilleten

bu görevi de yürütüyordu.328 Bu durum mevali tarafından da saygı

ve nza ile karşılanmıştır. Ömer b. Abdülaziz, Mekhill'u Şam kadı­

lığına getirmek istediğinde Mekhill şöyle demiştir: "Resillullah (s),

324 Taberl, VI, 182. Ayrıca bk. İbn Abdirabbih, V, 199; Mikdad, s. 262.
325 Tam adı Abdülhamid b. Yahya b. Sa'd el-Enban'dir (Mısrl, s. 59).
326 MıSrl, s. 59.
327 İbn Kuteybe, Ma'arif, s. 446; Müberred, II, 96; Cemaı Cevde, s. 161.
328 Bk. Cemaı Cevde, s. 199.

79

' İnsanlar arasında ancak şeref sahibi olan hüküm versin.' demiştir;

ben ise mevlayım."329

Bununla birlikte kadılık görevine getirilen mevaliden bazı kim­

selerin isimleri de zikredilmiştir:

• Bunlardan birisi Kadı Şureyh'tir. Şureyh, Yemen'deki Ffuis'iler'in

çocuklarındandır.330 Hz. Ömer döneminden başlamak üzere yaklaşık

70 yıl kadılık yapmıştır.331

• Vehb b. Müoebbih h. llO'da San'a'da kadılık yapmıştır.332

• Meymı1n b. Mihran, Ömer b. Abdülaziz döneminde Cezıre'de

kadılık yapmışttr.333

• Bilill b. Ebi Bekre Basra'da kadılık yapmıştır.334

• Amir eş-Şa'bi, Kufe'de kadılık yapmışttr.33S

• el-Hasan b. Ebi'l-Hasan el-Basri, Basra'da kadılık yapmıştır.336

Muhafızlık

Halifelerin ve valilerin muhafızlannın büyük bir kısmı mevalidendi;337

ancak her zaman onların mevlalarından olmalan gerekmezdi.338

• Muaviye'nin muhafızlannın başında mevaliden el-Muhtfu- vardı?39

Bu kişinin adı Halife b. Hayyat tarafından Ebü'l-Muhffir olarak kay­

dedilmiş ve Himyer'in mevlası olduğu belirtilmiştir.340 Muaviye dö­

nemindeki muhafızlann başının Himyer'in mevlası Ebü'l-Muharik

329 İbn Abdirabbih, I, 16. Krş. Cemal Cevde, s. 199.
330 İbn Keslr, IX, 29; Mısrl, s. 59.
331 İbn Keslr, IX, 29.
332 Mısrl, s. 60.
333 Mısrl, s. 60; LÜITIeylim, s. 137.
334 İbnü'I-Esır, V, 155; Mısrl, s. 60.
335 Taberl, VI, 5S4; İbnü'I-Eslr, V, 44. Krş. Hammaş, s. 349.
336 Taberi, VI, 5S4; İbnü'l-Eslr, V, 44. Krş. Hamm.lş, s. 349.
337 Mikdad, s. 262.
338 Cemal Cevde, s. 122.
339 İbn Abdirabbih, V, 104; İbnü'I-Esir, ıv, 11; Mısri, s. 43.
340 Halife b. Hayyat, s. 173.

80

Malik olduğu da söylenrniştir.341 Taberi, Muaviye'nin muhafızlarımn

başındaki kişinin mevaliden Muhtar olduğunu veya Himyer'in mev­

lası Ebü'l-Muhfu'ik Malik olduğunun söylendiğini nakleder.342

• Kelb'in mevlası Sa'ıd, Yezıd b. Muaviye'nin (60-64/680-683)

muhafızıydı.343

• Himyer'in mevlası Adi b. Ayyaş, Abdülmelik b. Mervan'ın

muhafızıydı.344 Ondan sonra Abdülmelik'in mevlası Ebü'z-Zu'ayzi'a,345

BenG Muhfu'ib'in mevlası er-Reyyan b. Halid b. er-Reyyan,346 onun

ölümünden sonra oğlu Halid b. er-Reyyan muhafızlık yapmıştır.347

• Velid b. Abdülmelik'in muhafızı Halid b. er-Reyyan idi.348

• Süleyman b. Abdülmelik döneminde BenG Muhfu'ib'in mevlası

Halid b. er-Reyyan muhafızların başındaydı.349

• Ensar'ın mevlası Ömer b. el-Muhacir, Ömer b. Abdülaziz'in

muhafızı ydı. 350

• Yezıd b. Abdillrnelik'irı mevlası Gaylan EbG S a'ıd onun

muhafızıydı.3s1

• Yezıd b. Abdülmelik döneminde Basra'da Adi b. Eıtat el­

Fezan'nin valiliği sırasında muhafızların başında İbn Ömer'in mev­

lası Abdullah b. DInar görev yapıyordu.3s2

• Hişam b. Abdülmelik'in mevlası Nusayr, onun muhafızıydı.353

341 Ya'kGbI, II, 238; İbnü'l-Esir, iv; 11; Mısri, s. 43.
342 Taberi, V; 330.
343 Ya'kGbI, II, 253.
344 Halıfe b. Hayyat, s. 232.
345 Ya'kGbI, II, 280.
346 Halife b. Hayyat, s. 232.
347 Halife b. Hayyat, s. 232.
348 Halife b. Hayyat, s. 243. Ya'kGbI, bu kişinin adııu Haıid b. ed-Oeyyan şek-

linde kaydetmiştir (Ya'kGbI, II, 291).
349 HalIfe b. Hayyat, s. 249. Krş. Ya'kGbI, II, 299.
350 HalIfe b. Hayyat, s. 253; Cemaı Cevde, s. 122.
351 ibn Abdirabbih, V; 176. Krş. Mikdad, s. 262.
352 Taberi, VI, 582.
353 Halıfe b. Hayyat, s. 287.

81

• el-Velid b. Abdülmelik döneminde mevlası Katari muhafızı

idi.354

• Yezid b. el-Velid döneminde muhafızlannın başında mevlası

Sellam görevliydi.355

• Mervan b. Muhammed'in muhafızlannın başında mevlası

Saklab vardı.356

Haciplik

Mevali, -özellikle ve ekseriyetle azatlık mevlalan- kendilerini

azat etmiş kimselerin hacipliğini yapıyor; insanların onların yanla­

rına ginnelerine izin veriyorlardı.J57 Tespitlerimize göre mevaliden

olan hacipler şunlardır:

• Muaviye'nin hacibi, mevlası Sa'd,358 mevlası EbG EyyGb359 veya

mevlası Rebah360 idi.

• Yezid b. Muaviye'nin hacibi, mevlası Safvan idi.361

• Mervan b. el-Hakem'in (64-65/684-685) hacibi, mevlası Ebü'l­

Minhill el-Esved idi.362

• Abdülmelik'in hacibi, mevlası EbG Yusuf idi.3G3

• Velid b. Abdülmelik'in hacibi mevlası Sa'id364 veya mevlası

Halid idi.365

354 Ya'kilbi, II, 334.
355 Ya'kilbi, II, 335.
356 Ya'kilbi, II, 346-347.
357 Cemat Cevde, s. 121.
358 İbnü'l-Esir, ıV, 11; İbn Abdirabbih, V, 104. Krş. Mısri, s. 43.
359 Halife b. Hayyat, 173.
360 Ya'kilbi, II, 238.
361 Ya'kilbi, II, 253; İbn Habib, s. 259.
362 İbn Habib, s. 259.
363 Halife b. Hayyat, s. 232; İbn Habib, s. 259; İbn Abdirabbih, V- 139; Mikdad,

s. 262.
364 Halife b. Hayyat, s. 243; Ya'kilbi, II, 291.
365 İbn Habib, s. 259.

82

• Süleyman b. Abdülmelik'in hadbi, mevlası Ebu Ubeyd idp66

• Ömer b. Abdülaziz'in hacibi, mevlası Ebu Ubeyde el-Esved367

veya mevlası Hubeyş idi.368

• Yezid b. Abdülmelik'in hacibi, mevlası Halid369 veya mevlası

Sa 'id idi.370

• Hişam'ın hacibi, mevlası GaIib b. Mes'ud371 veya mevlası

Hanş idi.372

• el-Velid b. Yezid'in hacibi, mevlası Katan373 veya mevlası

Katan idi.374

• Yezid b. el-Velid'in hacibi, mevlası Cübeyr375 veya mevlası

Katan idi.376

• İbrahim b. el-Velid'in hacibi, Yezid'in de hacipliğini yapan Ka­

tan idi.377

• Mervan b. Muhammed'in hacibi, mevlaları Sikab veya Maklas,378

Ya'kGbi'ye göre ise mevlası Süleym,379 İbn Habib'e göre Saklab

idi.3BO

366 Halife b. Hayyat, s. 249; İbn Habib, s. 259. Ya'kfibi tarafından Ebfi Ubeyde
şeklinde kaydedilmiştir (Ya'kGbi, II, 299).

367 İbn Abdirabbih, V. 168. Krş. Mikdad, s. 262.
368 Halife b. Hayyat, s. 253; İbn Habib, s. 259.
369 Halife b. Hayyat, s. 262; Ya'kGbi, II, 314; İbn Abdirabbih, V. 176; Mikdad, s.

262.
370 İbn Habib, s. 259.
371 Halife b. Hayyat, s. 287; İbn Abdirabbih, V. 179; İbn Habib, s. 259. Krş.

Mikdad, s. 262.
372 Ya'kfibi, II, 328.
373 Ya'kfibi, II, 334.
374 İbn Habib, s. 259.
375 Ya'kfibi, II, 335.
376 İbn Habib, s. 259.
377 İbn Habib, s. 259.
378 Halife b. Hayyat, s. 330. İbn Abdirabbih'te bu kişilerin adlan, Sakla ve Maklas

şeklinde kaydedilmiştir (İbn Abdirabbih, V. 199).
379 Ya'kGbi, II, 347.
380 İbn Habib, s. 259.

83

Şurta

Mevali şurta (polis, güvenlik) görevinde de çalışmaktaydı. Hatta

bazı rivayerlere göre polislik yapanların büyük bir kısmı mevalidendi.381

Polis Müdürleri, genellikle halifelerin veya valilerin mevlalanndan

olurdu. Bundan dolayı devlet görevlilerinin korunması ve şehirlerdeki

güvenliğin sağlanması görevi, ekseriyerle mevalinin görevlerindendi.382

Güvenlik işinde çalışan mevalinin bazılan şunlardır:

• Muaviye döneminde şurtanın başında mevlası Yezid b. el-Hur

vardı.3B3

• Muaviye döneminde Hucr b. Acfi'nin hareketi zamanında

Kfife'deki şurta mevali (Hamra) idi.3B4

• Sicistan esirlerinden olan Ubeyd b. Amr, Haccac döneminde

şurta görevi yapıyordu.3BS

• Sa'id b. el-Müseyyeb'in bir mevlası, Abdülmelik b. Mervan dö­

neminde Medine'de şurta olarak görevliydi.

• Ömer b. Abdülaziz döneminde şurtanın başında mevlası RGh

b. Yezıd es-Sekseki vardı.366

Vergi ve Zekat Memurları

Mevaliden bazı kimseler hudut bölgelerinde ticaret malların­

dan öşür almak üzere görevlendirilmişlerdi.387 Öte yandan Sasani

hakimiyeti zamanında yerel idareciler olarak önemli etkileri görü­

len dihkaruann eskiden olduğu gibi vergi toplama işine devam et­

tikleri görülmektedir.

381 Cemill Cevde, s. 122.
382 Bk. Cemill Cevde, s. 123.
383 Halife b. Hayyat, s. 173.
384 Taberi, V, 281; Cemill Cevde, s. 122.
385 Cemill Cevde, s. 123.
386 Ya'kfibi, II, 308.
387 İbn Hacer, III, 274; Cemill Cevde, s. 126.

84

• Muaviye döneminde dibkanıardan haracın toplanmasında

yararlanılnuştır.388

• Halid el-Kasrl, vergi toplama işinde dihkfuılan

görevlendinniştir.389

• Ömer b. Abdülaziz, Ömer b. el-Hattab'ın mevlası Nafi'i Yemen

sadakalarım toplamakla görevlendinniştir.390

• Yemen valisi Muhammed b. Yusuf es-Sekafı, Taviis b. Keysan'ı

Yemen'de bazı sadakalan toplamakla görevlendirmiştir.391

Beytülmal Görevlisi

Mevaliden bazılan, beytülmalin başındaki sorumlu kişi olarak da

görev yapmışlardır.392

• Üsame b. Zeyd et-Tenı1hi, Yezid b. Abdülmetik döneminde bey­

tülrnal görevlisi olarak Mısır'da çalışmıştır.393 Harac ve hatem divan­

lanyla beytülmalin başında mevlası Mutayr da görev yapmıştır.394

• Sa 'id b. Cübeyr, Abdullah b. Utbe b. Mes'Gd ve EbG Bürde'ye

katiplik yapmış; aynı zamanda kadı ve beytülmal görevlisi olarak

çalışmıştır. 395

• Hanım Sahabiler'den Esma bt. Yezid el-Ensanyye'nin mevlası

Şehr b. Havşeb el-Eş' ari eş-Şami, Yezid b. el-Mühelleb'in beytülmal

görevlisi olarak çalışmıştır.396

• MeyrnGn b. Mihrao'ın oğlu Arnr b. MeymGn, el-Cezıre valisi

Muhammed b. Mervao'ın beytülmal görevlisi olarak çalışmıştır.397

388 Rayyis, s. 191.
389 Mısrl, s. 52.
390 Mısrl, s. 54.
391 MıSrl, s. 55.
392 Cema! Cevde, s. 126.
393 Mısrl, s. 51.
394 Halıfe b. Hayyat, s. 262.
395 İbn Kuteybe, Ma'arif, s. 446; Mısrl, s. 48.
396 İbn Kesir, IX, 200; Mısrl, s. 55.
397 Mikdad, s. 260-261.

85

Diğer Bazı Görevler

Mevaliden bazı kimselerin beıid teşkilaunın başında görevli ola­

rak bulunduklannı görüyoruz.39B Divanü'l-Beıid Muaviye tarafın­

dan kurulmuştur. Beıid teşkilatı, hem haberleşmeyi, hem de istihba­

rau yaptığı için önemli bir fonksiyona sahipti. Özellikle görevillerin

ve valilerin davranışlarının merkeze rapor edilmesi büyük öneme sa­

hipti. Mevalinin bu görevde çalıştınlması, Emeviler'in kendilerine

sadık olan kimseleri sırf Arapçılık duygusuyla dışlarna yoluna git­

mediklerini gösterir.

Beıid görevi dışında da mevalinin istihbarat işinde istihdam

edildiğini görüyoruz. Ubeydullah b. Ziyad, Kiife'ye atarıdıktan

sonra Müslirn b. Akll'in yerini tespit ettirmek için mevlası Ma'kıl'ı

görevlendirmişti.399

çarşılann kontrolü ve fiyatlann denetimi işinde de mevali

görevlendirilmiştir.400

Savaşlarda Mevali

Mevalinin savaşlara katıldığı, hatta mevaliden meydana gelen bir­

liklerin savaşlara gönderildikleri belirtilmektedir.401 Abbad b. Ziyad'ın

mevalisinden 2.000 kişi, onunla birlikte savaşlara kanlıyorlardı. Mercü

Ramt savaşında Abbad b. el-Husayn ile beraber mevalisinden ve kö­

lelerinden 700 kişi bulunmuştu.402

Yine mevaliden pek çok kimsenin iç savaşlarda ve isyanlarda dev­

let kuwetlerinin tarafında yer aldıklan ve onlarla beraber savaştık­

ları bilinmektedir. Mesela mevalinin önemli desteğini alan Hariciler'e

398 Cemaı Cevde, s. 126.
399 Taberı, V, 362. Krş. İbnü'l-Esır, ıV, 25; İbn Kesir, VIII, 164.
400 Cemaı Cevde, s. 126.
401 Cemill Cevde, s. 127 vd.
402 Bk. Hammaş, s. 341.

86

karşı mevaliden bazı kimselerin savaştıklan görülmektedir.403 Yezid

b. Muaviye döneminde meydana gelen Harre olayına katılan or­

dunun dörtte birinin mevaliden meydana geldiği söylenmektedir.404

Mus'ab b. ez-Zübeyr öldürüldüğü zaman Osman b. Affan'm mev­

lası Tank b. Amr, Medine'ye hakim olmuş ve halkı Abdülmelik'e bi­

ate davet etmiştir.40S Haccac, Irak'ta Benii Temim'in mevlası Ebü'd­

Daris'i mevaliden ı .000 kişinin komutasında Şebib el-HIDd'ye

karşı gönderdi.406

Ubeydullah b. Ziyad'm Buhara'dan getirdiği ve Basra'da yerleş­

tirdiği "el-BuhIDyye" denilen önemli bir askeri gücü vardı.407 Ubey­

dullah, h. 54 senesinde Horasan valiliği sırasmda ele geçirdiği 2.000

kişiyi408 Basra'da kendi adlanyla amlan bir mahalleye yerleştirdi.409

Ubeydullah, bu askerleri Hariciler' e karşı görevlendirmiştir.

Basra'daki Buhanyye gibi Kiife'de de Kikfu1iyye adı verilen bir

birliğin mevcudiyetinden bahsedilir.4!O Zeyd b. Ali'nin ayaklanması­

mn bastınlması sırasında Klkfu1iyye'den 300 kişi ellerinde oklanyla

piyade olarak bulunmuşrur.411

Mevaliye karşı şiddet politikası uygulamakla maruf olan Haccac'm

Hariciler'le savaşan köleleri ve mevalisi bulunuyordu.412 Örneklerde

de görüldüğü gibi mevalinin savaşlarda pek çok yararlıklar göster­

dikleri ve Emevi Devleti'ne hizmet ettikleri bir vakıadır.413

403 Bk. Cemill Cevde, s. 129.
404 Cemill Cevde, s. 130.
405 Halife b. Hayyat, s. 229.
406 Taberi, VI, 242.
407 Cemill Cevde, s. 94.
408 Taberi, V, 298.
409 Cemill Cevde, s. 94.
410 Cemill Cevde, s. 95.
411 Taberi, VII, 182.
412 Taberi, VI, 268, 269; Cemill Cevde, s. 96.
413 Bilgi için bk. Cemill Cevde, s. 89 vd.

87

Savaşlarda istihdam olunan azatlılar, mevlası oldukları kabileyle

beraber savaşa kaulırlardı. Öyle ki bazen o kabilenin asıl fertlerin­

den çok azatlı olurdu. Kabile bir savaşa gittiğinde onlar da beraber

giderek kabilenin savaşı kazanması uğruna savaşırlardı.414

Savaşlara ve iç olaylara katılan sadece mevali değildi. Aynı şe­

kilde ileri gelen pek çok kimsenin veya idarecinin kendisine yar­

dım ve destek olan köleleri vardı. Bunlar da gerektiği zaman sahip­

leriyle beraber savaşlara iştirak ederler; iç isyanlarda ve savaşlarda

rol alırlardı.41s

Wellhausen'e göre Araplar mevlaya malik oldukları takdirde bun­

ları savaşa birlikte götürürler ve kendileri at üzerinde savaşırlarken,

onları yaya savaştırırlardı. Ona göre bu gelenek orta çağda, şövalye­

ler ile at uşakları arasındaki ilişkiye benzemektedir.416

Mevalinin orduya iştiraki çok ise de Emevi tarihi boyunca Arap-

lar, ordunun belkemiğini meydana getirmişlerdi.

Ekonomik Hayatta Mevali

İş Hayatında Mevali

Çeşitli İş Kollarında Mevali

Emeviler döneminde Araplar genellikle siyaset, idarecilik ve as­

kerlik meslekleriyle uğraşmayı tercih ederlerdi. Yerli ahali tarımla

uğraşmaya, inşaatçılık, çiftçilik, doktorluk, öğretmenlik gibi mes­

lekleri İCra etmeye devam etti; bu arada fatihler için gemiler inşa

etmek ve gemicilik hizmeti vermek gibi resmi görevlerde de bu­

lundular. Bunun nedeni, Araplar'ın bu alanda çalışmayı hakir görme­

leri, dokumacılık gibi bazı mesleklere tepeden bakmaları yahut ge­

rekli eğitimden yoksun olmalarıydı. Mesela denizden korkuyorlardı

414 Zeydan, IV, 170.
415 Bilgi için bk. Cemal Cevde, s. 93 vd.
416 Wellhausen, Arap Devleti, s. 116.

88

ve dolayısıyla yalnızca hiçbir vasıf gerektirmeyen resmi hizmetler

üstlenebiliyorlardı.417

Anlanldığına göre Ziyad b. Ebih, kölelerle mevaliyi öldürme husu­

sunu Ahnef b. Kays ile istişare ettiği zaman Ahnef, "Araplan çarşıla­

nnda kasap, çırpıcı ve hacamatçı mı yapmak istiyorsun?" demişti.418

Araplar'ın sanayi ve diğer işleri hakir gördüklerine dair, "Ahmak­

lık; çulhalar,419 muallimler ve iplik eğiricilerde tecessÜID eder." ata­

sözü nakledilir.420 "İnsanların en yalancılan boyacılar ve kuyumcu­

lardır." şeklinde bir mevzu hadis de bulunmaktadır.421

Araplar'ın yerleşik hayatın gerektirdiği bazı meslekleri hakir gör­

meleri Cahiliye döneminde de kendini gösterir. Bedeviler tarım ve

el sanatlanyla uğraşmaktan nefret edip bunlarla uğraşanlan küçük

gördükleri gibi, bu kimselere kız da vermezlerdi.422 Nitekim zira­

atı Yahudiler'den öğrenen MedineWer, çevredeki Arap kabileleri ta­

rafından küçük görülüyorlardı ve onlan küçümsemenin' bir ifadesi

olarak kendilerine "Nebati1er" deniyordu.423 Ancak hadarller ara­

sında bazı meslekleri eksiklik olarak görmeyenler de vardı. Mesela

Tmfiller, bazı MekkeWer424 ve Yemenliler hem tanmla, hem de za­

naatla uğraşmışlardır.425

417 Bk. Vagleri, I, 100.
418 Cemaı Cevde, s. 109.
419 El tezgahında bez dokuyan kimse.
420 el-Cahız, Ebii Amr b. Bahr b. Mahbiib (255/869), el-Beyan vet-Tebyin, Bey­

rut 1968, I, 169; Zeydan, rv, 113-114.
421 Aliyyü'l-Kari, Ebü'l-Hasan Niiruddin Ali b. sultan Muhammed el-Kan el­

Herevi (101411605), el-Esrarü'I-Mer{U'a fi 'I-Ahbôri'I-Mevdu 'a, thko Muham­
med Lutfi es-Sabbağ, 2. Basım, Beyrut 1406/1986, S. 409.

422 Özaydın, Abdülkerim, "Arap", DİA, İstanbul 1991, III, 322.
423 Buhl, Frantz (1932), "Medine", İA, İstanbul 1993, VII, 460.
424 Mekke'de tarıma elverişli araziler bulunmamakla birlikte bazı Mekkelilerin

Tilif'te tarlaları ve bağları vardı.
425 Özaydın, "Arap", DİA, III, 322.

89

Yukarıdaki görüşün zıddını savunanlar da vardır. Bazı Araplar'ın

Cahiliye döneminden beri bazı zanaatları bildikleri ve bu işleri yeni

vatanlarında da devam ettirdikleri söylenmiştir.426 Buna göre başlarda

savaşçı olarak fethedilen bölgelere gelen Araplar'ın, divanlardan maaş

aldıklarını, Emevller döneminde düzenli ordulardaki askerlerin dı­

şında kalanlara maaş verilmemeye başlanınca ve sınır bölgelerinde

basit çarpışmalar dışında fetihler durunca Araplar; ticaret, ziraat ve

çeşitli zanaatlan icra enneye başladılar. Bu durum, Arap ve oryanta­

list araştırmacılar arasında şayi olan Araplar'ın savaş dışında başka

bir iş bilmedikleri, liderlik dışında bir işte çalışmadıkları ve siyaset­

ten başka bir şey bilmediklerine dair görüşleri nefyennektedir. Yu­

kandaki görüş ilk fetih dönemine uygun olsa da Emevller dönemin­

deki bütün Araplar'ın hayatına uyması mümkün değildir. Eleştirilen

hususlardan birisi de bir toplumun bütün fertlerinin savaş, liderlik ve

siyaset dışında başka işle uğraşmamasının mümkün olmadığıdır.427

Her şeye rağmen zanaatkarlığın ve ticaretin mevalinin ihtisas alan­

larından olduğu söylenmelidir.428 Mevali, Ortaçağda yaygın olan bü­

tün zanaat kollanyla ilgileniyorlardı.429

İşin ilginç tarafı Hz. Ömer, bazı siyası ve askeri mülahazalarla da

olsa, fetihlere kaman askerlerin ziraatla uğraşmalarını yasaklarnışnr.430

Ancak Hz. Ömer ziraatla uğraşmayı hakir gördüğü için böyle bir uy­

gulamaya ginniş değildi. Halifenin kaygısı, Araplar'ın toprağa bağımlı

hale gelerek cihat ülküsünü yitirmelerine engel almaktı. Gerçekten

de ziraatla uğraşan bir insan, zamanının önemli bir bölümünü yap­

tığı işe ayırmak zorunda kalacak; böylece cihada davet edildiğinde

davete her zaman olumlu cevap veremeyecektir.

426 Mikdad, s. 211-212.
427 Bk. Mikdad, s. 212-213.
428 Cemal Cevde, s. 107.
429 Bilgi için bk. Cemal Cevde, s. 107-109.
430 İbn Abdilhakem, s. 162.

90

Tıcarı Hayatta Mevali

Kaynaklar, mevalinin ticaretle iştigal ettiğini açık olarak zikret­

mektedir. Mevalinin o gün mevcut olan bütün mallann ticaretiyle uğ­

raştıklan söylenebilir.431 Mevalinin ülkenin çeşitli yerlerinden başka

yerlere mallar götürerek bunun ticaretini yaptıklan kaynaklanmızda

belirtilmektedir. Yıne mevaliden bazı kimseler, ticaret amaayla başka

ülkelere gidiyorlardı.432

Ticaretle uğraşmalarından dolayı mevaliden bazılan büyük zen­

ginlik elde etmişlerdi. Bunlar arasında Abdurrahman b. Ebi Bekre'nin

mevlası Basra'dan EbG. Nafi, Osman b. Affan'ın mevlası Basra'dan

Humran b. Eban, Enes b. MaJik'in mevlası Basra'dan Muham­

med b. Sirin, BenG. Temim'in mevlası Basra'dan Abdullah b. Subay

zikredilebilir.433 Bu listeyi daha da uzatmak mümkündür. Bu da gös­

teriyor ki zenginlerin küçümsenmeyecek bir kısmı mevalidendi.

Araplar genellikle ticari ilişkilerini mevlalanyla yürütüyorlardı.

Bu durum, iki taraf için de önemli faydalar sağlıyordu. Mevla olan

kimse bazen hem kendisi hem de Arap olan mevlası için ticaret ya­

pardı. Böylece ticaretlerinde ortak olurlardı. Mevalinin Araplarla kur­

duklan bu ilişki ticari ve iktisadi dururrılannı düzeltmelerine katkı

sağlamıştır. Eğer mevla olan kimse valinin veya Emeviler'in mev­

lası ise bu durum onun için daha çok menfaat sağlardı.434

Vergiler

Aşağıda beytülmalin önemli gelir kaynağı olarak iki vergi -cizye

ve harac- ve bununla ilgili tatbikata değineceğiz. Ancak Emeviler dö­

neminde tebaaya konulan başka vergiler de vardır. Muaviye, Sevad

431 Mevalinin ticaretini yaptığı mallar için bk. Cemill Cevde, s. 110-11ı.
432 Bk. Cemill Cevde, s. 111-113.
433 Cemill Cevde, s. 114-115.
434 Bk. Cemill Cevde, s. 116-117.

91

halkından, harac görevlisine NevrUz ve Mihrican'da hediye venne­

lerini istemiş ve bunun meblağı bir yılda 10.000.000 dirheme ulaş­

mıştı. Üstelik bahis mevzuu hediye takdimi geleneği, Ffuisiler'in

eski bir geleneğiydi.43s

Çağdaş araştınnacılar arasında Emeviler'in vergi tatbikatının bir­

çok isyanın nedeni olduğu şeklinde bir kanaat mevcuttur. Du:ri, bu

görüşleri şöyle tenkit eder: Geçen asırda Van Vloten'in, bu asnn baş­

lannda Wellhausen'in ve onlann çizgisini izleyen diğerlerinin çalış­

malanndan sonra, Emevi idaresinin vergileri arttırdığı, özellikle Ho­

rasan ve Irak'ta mevaliyi ezdiği ve bu dururnlann homurdanma ve

ayaklanmalara yol açnğı görüşü yaygınlık kazanmıştır. Fakat araş­

tırmalar bu görüşü desteklemiyor. Mesela Irak ve Horasan'da bir

vergi arttırma siyasetinin uygulandığını gösteren her hangi bir bulgu

elimizde yok. Mevalinin ayaklanmalara -ki bunlar, genellikle Arap

ayaklanmalan idi- katılmalannın başka sebepleri vardı. Lakin kay­

naklanmız, eyaletlerdeki yöneticiler ile vergi toplayıcılarının, özel­

likle dihkfuıların, bazen vergi toplama metotlanna da yansıyan bir

takım kötü uygulamalan olduğunu gösteriyor. Onlann aç gözlülük­

lerinden kaynaklanan bir hareket tarzıdır bu. Verginin şer'i dirhem­

den daha ağır dirhemlerle alınması, devletin mahsullerdeki payının

depolanma ve taşınına ücreti gibi ilave resimlerin alınması, para boz­

dunna ve değiştinne ücreti adı altında bazı resimlerin alınması, he­

diye alınması, ekilsin veya ekilmesin toprağa tek bir verginin yük­

lenmesi, hatta köylüler üzerine bazen angarya yüklenmesi, bu kötü

uygulama örnekleri arasında yer alır. Horasan'daki dihkfuılann taraf­

tarlarına iltirnas geçerek vergiden muaf tutmalan, ama diğer taraftan

Müslümanlardan cizye almalan da örnekler arasındadır.436

435 Bk. Rayyis, s. 188,189.
436 Bk. Dur!, s. 64-65.

92

Gizye

Cizye, kişiden alınan bir vergi olup, nas ile sabittir. Allah Tema

Kur'an-ı Kerim'de, "Kendilerine kitap verilen lerden Allah 'a ve ahi­

ret gününe inanmayan, Allah ve ResrJlü 'nün haram kıldığını haram

saymayan ve hak dini kendine din edinmeyen kimselerle küçülerek

elleriyle cizye verinceye kadar sQVaşın."437 buyunnaktadır.

Cizyeyi beden ve zihince sağlam olan ve ödeme gücüne sahip re­

şit erkekler öder; kadın ve çocuklar ile ihtiyar erkekler, savaşmakla

mükellef olmadıkları için cizyeden muaf tutulurlardı.438 Ancak mal,

mülk ve asker sahibi olan miskinler, sakatlar ve aciz kimselerden de

cizye alınırdı. Kendini ibadete vermiş rahipler eğer başkalarının yar­

dımıyla yaşıyorlarsa cizye vermezler; eğer şahsi gelirleri varsa on­

lardan da cizye alınırdı.439

Gerek Sasani ve gerekse Bizans ülkesinden fethedilen memleket­

lerde, fetihten önce de fert başına alınan kafa vergisi mevcuttu; fakat

varidatın en önemli kısrmm, Arfuni dilinde "harağa" adı verilen em­

lak vergisi teşkil ederdi.440 İslam döneminde de cizye, beytülmal için

önemli bir gelir kaynağı değil, ikinci derecede bir gelir kaynağıdır.

Harac ise birinci derecede önemli bir gelir kaynağıdır.44!

Kişinin Müslüman olmasıyla kendisinden alınan cizye vergisi dü­

şerdi. Müslümanlardan cizye vergisi alınmayacağına dair kat'i ve açık

kaide koyan hadislerin diğer bir anlarnımn da cizye mükellefi gay­

rimüslim İslam'ı seçtiği takdirde bu mükellefiyetten kurtulacağı hu­

susu olduğu ifade edilmektedir.442 Eğer zimmi, cizye yılının dolmasına

437 Tevbe 9/29.
438 Becker, Cari Heinrich (1933), "Cizye", İA, İstanbul 1993, III, 200. Aynca bk.

Rayyis, s. 126.
439 Ebu Yusuf, s. 200.
440 Becker, III, 200.
441 Mikdiid, s. 240.
442 Tuğ, Salih, İslam Vergi Hukukunun Ortaya Çıkışı, Neşre Hazulayan: M. Er­

kal, İstanbul 1984, s. 127.

93

çok az bir zaman kala Müslüman olursa, yıl binneden önce Müslü­

man olduğu için kendisinden bir şey alınmaz.443 Buna mukabil ih­

tida eden gayrimüslimden aynı zamanda arazi vergisi de alımyorsa

bunu ödemeye devam edecektir.444

Kaynaklanmızda İslam'ın yasaklamasına rağmen zimrnet ehlinden

Müslüman olanlardan cizye alındığına dair bazı tatbikatlardan bahse­

dilmektedir. İbn Abdilhakem'in naklettiği bir rivayete göre Abdülme­

lik b. Mervan, Mısır valisi Abdülaziz b. Mervan' a mektup yazarak

yeni Müslüman olanlardan cizye almasım istedi. Ancak İbn Huceyre

ona bunu yapmasımn doğru olmadığım söyleyerek Mısır'da böyle

bir uygulamanın başlaucısı olmamasım tavsiye etti. Bunun üzerine

Abdülaziz, yeni Müslümanlardan cizye almaktan vazgeçti.44S Burada

dikkat çeken husus, rivayette Müslümanlardan cizye alma uygula­

masımn ilk kez Haccac tarafından uygulandığının belirtilmesinden

sonra Abdülaziz'e söz konusu uygulamayı başlannası için emir ve­

ren kişinin halife olmasıdır.

Ömer b. Abdülaziz dönemine kadar Berberi kabilelerinden çocuk­

lar için de cizye alımyordu.446 Ömer b. Abdülaziz iki kişinin şehade­

tiyle Müslüman olan kimseden dzyenin düşeceği şarum getirdi. Bu

durum toplu ihtidalara vesile oldu.447 Öte yandan mevaliden alınan

başka vergileri de kaldırdı.448

Ömer b. Abdülaziz iktidara geldiğinde kendisine Horasan va­

lisi olan el-Cerrah b. Abdullah'ın Müslüman olanlardan cizye aldığı

443 Ebii Ubeyd, s. 68-69.
444 Tuğ, s. 127.
445 İbn Abdilhakem, Ebü'l-Kasım Abdurrahman (257/871), Fütiıhu Mısr ve

Ahbaruha, thko Charles C. Torrey, Leiden 1920, S. 156.
446 Hodgson, Marshall G. s. (1968), İslam'ın Serüveni, çev. İ . Akyol vd., İstan­

bul 1993, I, 220. Burada cizye kelimesi yerine harac kelimesi kullaruImışur.
447 el-Iş, Yusuf, ed-DevleN 'l-Ümeviyye, 2. Basım, Dımaşk 140611985, s. 270. Ay­

nca bk. Wellhausen, Arap Devleti, S. 135.
448 Iş, s. 265.

94

söylenmiş; bunun üzerine namaz kılanlardan cizye almamasını em­

retmiştir. Müslüman olanların sayısı artınca valiye, insanların cizye

ödemekten kurtulmak için Müslüman oldukları söylenmiş ve bu kim­

seleri sünnet olmakla imtihan ennesi tavsiye edilmişti. Bunun üze­

rine Ömer, valiye yazdığı mektupta, "Allah Teilla Muhammed'i (s)

davetçi olarak gönderdi; sünnetçi olarak değil!" diyerek onu merkeze

çağırarak görevinden alrnışur.449

H. llO'da Horasan valisi Eşras b. Abdullah es-Sülemi, Semerkand

ve Maveraünnehir'deki ehl-i zimmeti, cizyelerini ödemeye devam et­

mek suretiyle İslam'a davet etti. Onlar çoğu da kendisine icabet ede­

rek Müslüman oldular. Daha sonra kendilerinden cizye istenince va­

liye karşı çıkarak onunla savaşular.450

Ebu Ubeyd'in ifadesine göre yeni Müslümanlardan cizye vergi­

sinin kaldırılmamasının sebebi, bu verginin kölelere konan vergiler

mesabesinde kabul edilmiş olmasıdır. O halde kölelerin Müslüman

olması, ona terettüp eden vergiyi ıskat ennez. Ancak Müslümanlar­

dan cizye alınması, bazı kimselerce çirkin karşılanmışur. Yezid b. Ebi

Habib, "Bu ümmetin, Peygamberinden sonra işlediği en büyük üç

masiyet şunlardır: Osman'ı öldürmeleri, Kabe'yi yakmaları ve Müs­

lümanlardan cizye almaları." demiştir.4s1

Harac

Gayrimüslirnlerden alınan en önemli vergi harac olup araziye ko­

nan bir vergidir. Cizye ile harac kelimeleri zaman zaman aynı an­

lamda kullarıılrruşur.4s2 Nitekim fetihlerin başlangıcında cizye, ceza,

449 Taberi, VI, 559-560.
450 İbn Kesir, IX, 287.
451 Bk. EbG Ubeyd, s. 69-70.
452 Bu konudaki görüşler için bk. Erkal, Mehmet, "Cizye", DİA, İstanbul 1993,

VIII, 42.

95

harc, harac kelimelerinin aynı anlamda kullanıldığı belirtilmiştir.4s3

Cizye için Haracü'r-Re's de denmiştir.454 Bu kanşıklık, Emeviler

dönemindeki bazı tatbikatların yanlış anlaşılmasına sebebiyet ver­

miş olabilir.

Bu vergi tatbikatı ilk defa Hz. Ömer döneminde görülmektedir.

Hz. Ömer, Müslümanlardaki fetih ruhunun yok olmaması ve kendi­

lerinden sonra gelecek nesillere bir gelir kaynağı bırakmak için fet­

hedilen topraklan eski sahiplerine bırakarak, mahsulden muayyen

bir miktar aldı. Resillullah (s) devrinde de Hayber arazileri, mah­

sulün yansının Müslümanlara verilmesi şartıyla Yahudiler'in elinde

bırakılmıştı.4ss Ancak Hayber arazilerinin durumuyla, Hz. Ömer'in

tatbikatı arasında bazı farklılıklar vardı.

Harac vergisi arazilerden alınan bir vergi olduğu için arazinin sa­

hibinin Müslüman olması, araziden alınan vergiyi düşünnezdi. An­

cak zamanla vergi tatbikatında bazı sıkıntılar ortaya çıktı. Arazilerin

sahipleri, haraç yerine daha düşük bir meblağ olan öşür ödemek is­

tediler. Bu sorunla ilgili köklü düzenlemelerden biri Ömer b. Abdü­

laziz tarafından yapılmıştır. Ömer b. Abdülaziz, mevaliden harac ye­

rine araziyi kiralama ücreti almıştır.456 Ömer b. Abdülaziz, ister Arap

olsun ister gayr-ı Arap olsun ümmetin mülkü ve onun üzerine tesis

edilmiş bir vakıf olarak değerlendirdiği haracı araziye karşılık kira

aldı. Ancak Araplar'ın daha önce el koyduğu topraklara yönelmeyip,

ya da yönelemeyip him 100. yılı, kararını uygulamada başlama nok­

tası olarak kabul etmekle yetindi.4s7 Bundan sonra arazinin öşn arazi

olmaması için, Arap olsun mevali olsun Müslümanların (baraci) arazi

453 Mikd.�d, s. 98.
454 Rayyis, s. 116.
455 Suphi es-Salih, İs/am Mezhep/eri ve Müessese/eri (Doğuşu-Gelişmesi), çev. İ.

Sarıruş, İstanbul 1981, s. 271.
456 Iş, s. 270; Wellhausen, Arap Dev/eti, s. 138; Duri, s. 49.
457 Duri, s. 49.

96

satın almalannı ve ona sahip olmalannı yasakladı. Arazinin sahibi­

nin Müslüman olması halinde ise haraa ortadan kalkouyor; ancak o

araziden alınan bir ücrete dönüşüyordu.458

Ömer b. Abdülaziz'in uygulamadan kaldırdığı ve Yemenlilere

yönelik olan bir uygulamayı burada zikretmekte yarar görüyoruz.

Hacdic'ın kardeşi Muhammed b. Yusuf, Yemen'e vali olarak atandı­

ğında Yemenlilere harac vergisi koydu. Bu vergi Ömer b. Abdülaziz

tarafından kaldırılmışsa da Yezid b. Abdülmelik'in iktidara gelmesiyle

tekrar konmuşttır.459 Bu uygulama da gösteriyor ki amaç özellikle me­

validen fazla vergi almak değil, devletin gelirlerini arttırmaktır.

Daha önce Nevruz ve Mihrican'da alınan hediyelerden bahset­

miştik. Ömer b. Abdülaziz, bu vergiyi de kaldırmıştır.460

Müslüman olması halinde kişiden alınan baş vergisinin düşmesi,

üzerinde ittifak edilen bir hususttır. Ancak haracın düşmesi hususunda

farklı görüşler ileri sürülmüştür. Çoğunlukla kabul edilen görüşe göre

kişinin Müslüman olması, ondan baş vergisini düşürdüğü gibi, malik

olduğu arazinin de haracım düşürür ve böylece arazisi öşür arazisi

olup ondan sadece zekat alınır ve o araziden alınan diğer vergiler

ilga olunur.461 Harac ile ilgili önemli bir eseri bulunan Rayyis ise,

mezheplerin görüşünü hülasa ederken haracm, -gerçek sahibi bütün

İslam ümmeti olan- araziden alınan bir vergi olduğunu, arazinin zim­

met ehlinden, Müslümanlara intikal etmesi halinde bile bu verginin

ödenmesi gerektiğini, çünkü haraan araziyle beraber kalıcı olduğunu

ifade eder.462 Hz. Ömer, savaşla elde edilen topraklarda yaşayan bir

gayrimüslimin İslam dinini kabul etmesi halinde kendisinden cizye

458 Mikdad, s. 238.
459 Belazüri, Fütlih, s. 99-100.
460 İbn Sa'd, V, 374; Taberi, VI, 569; Rayyis, s. 229.
461 Mikdad, s. 231.
462 Rayyis, s. 120.

97

alınmamasına, ancak toprağı için eskisi gibi harac ödemeye devam

etmesine karar vermiştir.463 Sulh yoluyla ele geçen toprakta yaşayan

kimsenin Müslüman olması halinde kendisinden alınan haracın du­

rumuyla ilgili farklı uygulamalar söz konusudur:

• Müşterek cizye ödeyen topluluktan biri Müslüman olursa, top­

rak ve baş vergisi ödemez; toprağı öşür arazisi olur. Müşterek cizye­

den kendisine düşen pay, bir rivayete göre kendi topluluğundan alın­

maya başlanır; diğer rivayete göre ise Müslüman olan kişinin payı

cizyenin toplam oranından düşürülür.

• Şahıs, kendisi için cizye ve toprağı için haracı ayrı ayrı öder­

ken Müslüman olursa, baş vergisinden muaf tutulur; ancak toprağı

için harac ödemeye devam eder veya toprağı başkalarına bırakıp hic­

ret eder.464

Harac ile cizye arasındaki en önemli fark, cizyenin İslam' a

girmekle sakıt olması, harac vergisinin ise dine girmeye rağmen

düşmemesidir.465 Rivayete göre bir bölgenin reisi İslam'ı kabul ede­

rek Hz. Ali'ye gelmiş; Halife, "Senin şahsına cizye vergisi koyama­

yız. Ama arazin bize aittir."466 demişti. Diğer taraftan yukarıda da

belirtildiği gibi cizye, Kur' an nassı ile sabit olmuştur; harac ahkfunı

ise içtihatla çıkarılmıştır.467 Maverdi'ye göre cizye ile harac arasında

şu farklar vardır:

• Cizye vergisi İslam hukukunun kaynaklarında tespit edilmiştir;

hakkında dinl hüküm vardır. Harac içtihatla sabittir.

463 Fayda, Hz. Ömer Zamanında Gayr-ı Müslim/er, 2. Basım, İstanbul 198, s. 80.
Yazar, bu tatbikatla ilgili birçok örnek de vermiştir (Fayda, Gayr-ı Müslim/er,
s. 86-87).

464 Fayda, Gayr-ı Müslim/er, s. 91.
465 Ebü'l-Ula Mardin (1957), "Harac", İA, İstanbul 1993, VII, 222.
466 Ebii Ubeyd, s. 69.
467 Suphi Salih, İs/am Mezhep/eri ve Müessese/eri (Doğuşu-Gelişmesi), çev. İ.

Sarmış, İstanbul 1981, s. 273-274.

98

• Cizyenin en az miktan dinl hükümle, en fazla miktan içtihatla

sabittir. Haracm en az ve en çok miktan içtihatla sabittir .

• Cizye vergisi kafir kalındığı sürece alınır. Müslümanlıkta cizye

vergisi düşer. Harac vergisi kafir ve Müslüman iken alınır. Müslü­

manlıkla düşmez.468

Haccac'm Vergi Tatbikatı

Rivayetlere göre Haccac, Müslüman olanlardan cizyeyi kaldırmı­

yordu. Mevaliyi köylerine gönderdikten sonra onlardan Müslüman

olmadan önce alındığı gibi cizye aldı.469 Çünkü Haccac'a göre, on­

ların Müslümanlığı kabul enneleri, gerçekten iman enniş olmaların­

dan değil, cizyeyi ödemek istememelerindendi.470

Taberi, İfrikıyye valisi Yezid b. Ebi Müslim'in öldürülmesi olayını

anlanrken, onun öldürülme sebebi olarak İfrikıyye'de Haccac'ın poli­

tikasını uygulamaya kalkışnğıru, Haccac gibi onları köylerine gönder­

mek ve kafir oldukları zamanlarda kendilerinden alındığı gibi cizye

almak istediğini söyler.471 Bununla birlikte bazı araşnrmacılara göre

Haccac'ın tatbikan Müslüman olanlardan cizye almakla değil, harac

gelirlerinin düşmesiyle ilgilidir. Arniller, harac gelirlerinin düştüğünü

Haccac' a bildirdikten sonra köylerinden göç edenlerin eski köylerine

dönmelerinin sağlanmasını istemiştir. Buna göre Emeviler Devleti,

ekonomik açıdan iyi bir durumda olup asla herhangi bir gün Müs­

lümanlardan cizye alacak duruma düşmemiştir. Çünkü cizye geliri,

beytülrnalin gelirleri arasında çok küçük bir meblağ tutardı. Müslü­

man olanlardan cizye alınmasından kasıt haracın alınmasıdır. Bu ise

468 Maverdi, Ebü'l-Hasan (450/1058), el-AhkUmus-Sultaniyye (İsıamda Hilafet
ve Devlet Hukuku), çev. Ali Şafak, İstanbul 1976, s. 159.

469 İbnü'l-Esir, IV, 465.
470 Iş, s. 223, 270.
471 Taberi, VI, 617.

99

İslam'a göre meşru bir tatbikat olup Emevller'den önce Raşid Hali­

feler de bunu uygulamışlardır. Müslüman olanlardan cizye alındığı

farz edilse bile bunun sorumluluğu yerel idareciler olan dihkamara

ve başkalanna aittir. Emevı halifelerinin benimseyip tatbik ettikleri

bir icraat değildir.472 Başka bir araşunnacı, Haccac'ın böyle bir tat­

bikatta bulunmadığını, ancak Haccac ve amillerinin eskiden haraô

arazi olduğu gerekçesiyle Araplar'ın elindeki arazilere vergi koy­

duklarını ifade eder. Müslümanlardan cizye alınması tatbikatı bazı

yerel idarecilerin kötü tatbikatlarındandır. Onlar daha önce Müslü­

manlarla belli bir oranda vergi vermek üzere anlaşma yaptıkları için

Müslüman olan kimselerin vergilerini düşürmeleri gerekirken cizye

almaya devam etmişlerdir.473 Öte yandan Haccac'ın uygulamalarının

mali düzenlemeler yapmaya yönelik olduğu, onlara zulmetmek veya

hakaret etmek için yapılmadığı da ifade edilmektedir. O, mevaliden

Müslüman olmadan önce ödedikleri haracı ödemelerini istediği gibi,

haraô araziye sahip olan Araplar'dan da bu vergiyi istemiştir. Bu, iki

taraf arasında muamelede ve hükümde bir eşitliktir.474

Abdülaziz Duri, bu konuda şunları söylemektedir: Açıktır ki

Irak'taki cizye ve harac gelirleri, kendisinden önce meydana gelen

oluşumlar sonucu azalmıştı; fakat Haccac bunu anlamak istemedi.

Onun uygulamaları, genel bir tepki doğurdu. Her ne kadar ses, yeni

Müslümanlar adına yükseldiyse de mukavemetin en güçlü unsurunu,

arazileri tekrar haraca bağlanma işlemine maruz kalan Araplar teşkil

ediyordu. Bu, onlann Irak'ta İbnü'l-Eş'as'la birlikte ayaklanmalarının

en önemli etkeni olduğu gibi ayaklanmanın başlangıcında arazi tas­

nifinin tespit imkanını yok etmek üzere arazi sicilierini yakmalarının

472 Bk. Lümeylim, s. 47-50.
473 Bk. Mısrl, s. 74-78.
474 Bk. Mikdad, s. 239.

100

da sebebiydi. Nitekim ayaklanmanın basunlmasından sonra arazi sa­

hiplerinin çoğu topraklannın aslında ÖŞrl topraklar olduğunu ve hiç­

bir zaman harad topraklar olmadığını iddia etmişlerdi. Köylülerin

toprağa bağWıktan kurtarılmasının, sonraki gelişmeler üzerinde et­

kisi olduğu anlaşılıyor. Bunlann bir kısmı daha verimli kırsal bölge­

lere göç etmiş, zamanla sayılan gittikçe artan bir kısmı ise yeni şe­

hirlere göç ederek oralarda çalışıyor ve oralardaki geniş imkanıardan

istifade ediyorlardı. Haccac zamanına yaklaştığımız sıralarda şehre

göç, açık bir sosyo-ekonomik krize yol açacak boyutlara ulaşmıştı.

Öyle ki bu gelişme, kırsal kesimdeki ziraatın durumunu ve genel

olarak zirai üretimi etkilemiş; şehir hayatında kanşıklıklara yol aç­

mış ve bütün bunlar Haccac'ı, terk-i diyar etmiş köylüleri eski köy­

lerine geri gönderme yönünde şiddetli uygulamalara yöneltmişti.

Yine bir kısmının İbnü'l-Eş'as'ın ayaklanmasına katıldığı anlaşılı­

yor ki Haccac'ın söz konusu uygulamalara girişmekteki kararlığını

pekiştiren faktörler arasında bunlar da yer alıyordu. Köylülerin göç

edişinde vergi uygulamalannın ve kırsal kesimde yaşamanın zorluk­

lannın da bir rolü olabilir; fakat hakim faktörün, köyıüıerin hareket

özgürlüğü, geçim durumlannın kötülüğü ve şehirlerdeki yeni hayat

alanlan olduğunu görüyonız.475

Atı)Yeler

Divanda ismi kayıtlı her Müslüman yaptığı hizmetlere karşılık ol­

mak üzere yıllık bir atıyye alıyordu; diğer taraftan çocuklan için de

ayn tahsisat (fariza) veriliyordu.476

Daha önce Hz. Ömer'in mevaliyi divanlara kaydettirerek onlara

atıyye verdiğini söylemiştik. Bu uygulamanın Emevller döneminde

475 Bk. Duri, s. 48, 58-59.
476 Van Vloten, s. 26.

101

de devam ettiği söylenmiştir.477 Emevller'in mevaliye atıyye verdik­

lerine dair ömekler478 mevcut ise de bu dönemde atıyyelerin devlete

bağlı olanlara verilmeye başlandığı, devlete muhalif kimselerin Arap

olsa dahi atıyyeden yeterince yararlanamadığı söylenebilir. Öte yan­

dan mevalinin ticaret, sanat ve çiftçilikle uğraştıkları için atıyye al­

mamış oldukları muhtemel görülmektedir.479 Oysa atıyyenin verilişi

kişilerin kabiliyetlerine, zenginliklerine ya da kazançlarına göre tes­

pit edilrniyordu. Dolayısıyla atanın dağıtımında kişilerin gelir seviye­

sinin ölçü alınnuş olması kanaatirnizce pek mümkün görünmemek­

tedir. Nitekim zengin olduğu halde veya ihtiyao olmadığı halde ata

alanların varlığından haberdarız.

Savaşlara katılan mevaliye ilk defa maaş veren Emevı halifesi

Muaviye'dir. Muaviye, atıyyeyi siyası bir silah olarak kullandı. Nite­

kim Muaviye, iktidara geldikten hemen sonra Kufelilere, Hariciler'le

savaşmadıkları takdirde kendilerine verilen maaşı keseceğini söy­

ledi. Böylece Kufelllerin Haricller'e karşı harekete geçmelerini

sağladı.480 Bununla birlikte bu maaş pek nadir olarak kendilerine ve­

riliyordu. Çünkü valiler çoğunlukla onları maaşsız ve erzaksız istih­

dam ediyorlardı.48ı

Ubeydullah b. Ziyad'm Basra'ya yerleştirdiği Türkler'e atıyye

vermesi,482 herhalde onların askerlik görevlerine ve sadakatlerine kar­

şılıktı. Ubeydullah, gerçekten de önemli bir muhalefetle karşılaşmış

ve kendisine sadık askerlere önemli ölçüde ihtiyaç hissetrnişti.

477 Cemill Cevde, s. 132.
478 Bk. Cemill Cevde, s. 132 vd.
479 Akyüz, s. 32.
480 Bk. Mikdad, s. 248.
481 Zeydan, ıV, 172.
482 Akyüz, s. 32; Kitapçı, Zekeriya, Saadet Asrında Türk/er: i/k Türk Sahabe ve

Tabii ve Tebea Tabii/eri, Konya 1993, s. 140, 142.

102

Kuteybe b. Müslirn el-Bahili, Horasan'da yerli halkı orduda is­

tihdam etmiştir. Horasan'da onun öncü birliğinde maaş alan 7.000

asker bulunduğu ifade edilir.483

Ömer b. Abdülaziz döneminde mevalinin Araplar'la eşit atıyye

istedikleri, bunun üzerine halifenin onlann atıyye taleplerini karşıla­

dığı ifade edilmektedir.484 Yıne Ömer'in Araplar'la mevaliyi gıda, gi­

yim, yardım ve atıyyede eşit hale getirdiği, ancak azat edilmiş mev­

laya 25 dinar verdiği belirtilir.485

Mevalinin Emevı ordusunda bulunmadıklan, Divanü'l-Cünd'de

kayıtlı olmadıklan veya kendilerine atıyye verilmediği şeklindeki

çağdaş tarihçilerin delilleri çeşitli açılardan eleştirilerek4B6 bu düşün­

cenin zıddı savunulmuştur.

Ganimeder

Kaynaklanmızda mevalinin savaşlara katıldıklan halde maaş ve

ganimetlerden pay almadıklarına dair rivayetler de mevcuttur.487 Bun­

lann yanında bazı yerlerde orduya iştirak edenlerin maaş aldıklanna

dair rivayetler de mevcuttur. Muhtemelen bu tatbikat, bölgeden böl­

geye ve validen valiye değişiklik gösteriyordu.

Araplar'ın, Mevalinin feyden pay almalarına karşı çıktıklarına

dair bir rivayeti vermek istiyoruz: Emevi'ler'e isyan eden Muhtar es­

Sekafı'nin ordusuna katılan Arap ve Farslar' a feyden pay vermesi,

isyana katılan mevali sayısını arttınrken, Araplar'ın azalmasına se­

bep oldu. Araplar, ona şöyle diyorlardı: "Sen bizim mevalimize yö­

neldin; hillbuki onlar, bütün şu ülkelerle birlikte Allah'ın bize verdiği

483 Mısrl, s. 87.
484 Mikdad, s. 237.
485 İbn Sa'd, V, 375; Cernaı Cevde, s. 138.
486 Bk. Cernaı Cevde, s. 139-142.
487 Rayyis, s. 231.

103

feydir. Allah'tan ear umarak biz onlan azat ettik, fakat sen bununla

yetinmedin, onlan feyirnize ortak ettin."488

Mevalinin Mülkiyet Edinmesi

Rivayetlere göre mevali saUO alma yoluyla ya da halifeler veya

valiler tarafından ikta olarak tahsis yoluyla arazi mülkiyetine sahip

olabiliyorlardı. Bu durum itaka (azatlık) mevalisi için söz konusudur.

Bunlann eskiden arazileri olmazdı. Mevilli'l-İslam olanlar ise öteden

beri geniş arazilere sahip idiler.489

Ziyad b. Ebih, Ebii Bekre'nin çocuklanna geniş araziler verdi.

Böylece Muaviye döneminde Basra'nın en geniş arazilerine sahip ki­

şilerden oldular.490 Ebii Bekre, Resiilullah'ın (s) mevlasıydı.491 Yine

Ziyad b. Ebih, mevlası Mismar'a Basra'da bir araziyi ikta olarak

vermişti.492 Yine Ziyad b. Ebih, Abdurrahman b. Ebi Bekir'in mev­

lası Mürre b. Ebi Osman'a Hz. Aişe'nin tavsiyesi üzerine Basra'daki

bir araziyi ikta olarak vermişti.493

Enes b. Malik'in azatlık mevlası olan Muhammed b. Sınn, tüc­

car olup Cercerya'da arazisi vardı.494

İlimler ve Mevali

Emeviler döneminde mevali, ilimlerin gelişiminde etkin rol alnuş­

lardı. Arapça'yı sonradan öğrendikleri halde Arap dili dahil pek çok

alanda söz sahibi olan mevalinin bu konuma gelmesinin sebebi ne

olabilir? Bazı araştırmacılara göre mevaliye yapılan baskılar, onların

488 Taberi, VI, 44; Van Vloten, s. 27-28.
489 Bk. Cem.i! Cevde, s. 123.
490 İbn Sa'd, VII, 16.
491 İbn Sa'd, VII, 15.
492 Belazürl, FütrJh, s. 507. Krş. Cemaı Cevde, s. 123.
493 İbn Kuteybe, Ma'iirif, s. 178; Belazürl, FütrJh, s. 502-503. Ayrıca bk. Cemaı

Cevde, s. 124.
494 İbn Kuteybe, Ma'iirif, s. 442; İbn Sa'd, VII, 198.

104

dine ve dini ilimIere yönelmelerini sağlamış ve çok geçmeden pek

çok alanın önemli simalan haline gelmişlerdir. Diğer taraftan mevali,

ilim yoluyla sosyal statülerini yükseltme imkanına kavuştuklan gibi

eski inanç ve kültürlerinden bazı görüşlerin Müslüman olduktan sonra

da muhafaza ettiler.49S Sebep ne olursa olsun ilimle uğraşan kimsele­

rin çoğunun, alim Sahabller'in yanında bulunduklan ve anlann ter­

biyesinden geçtikleri hususu göz ardı edilmemelidir.496

Mevali, hem ilimle uğraşmak suretiyle hem de zanaatkar olarak

ilmi hayata katkıda bulundu. Nitekim Mevaliden bazı kimselerin varrak

olarak çalıştıklan ve kitaplan istinsah ederek ticaretini yapnklan ifade

edilmektedir.497 Ayrıca okullarda öğretmen olarak da görev yapmış­

lardır. Emeviler, mevaliyi çocuklarının eğitimi işinde istihdam ettiler

ve onlara bu görevlerine karşılık yüksek ücretler verdiler.496

Emevi halifesi Hişarn, yönetim metotlanna ilgi duydu. Bürok­

ratlar (küttab) da bu alanda faydalı olabilecek kitaplan onun kullan­

ması için tercüme ettiler. Onun önde gelen bürokran Mevla Salim,

Aristo'nun İskender'e yazdığı zannedilen mektuplan tercüme etti.

Ayrıca İran krallanmn hikayelerini ihtiva eden ve başka konularda

yazılrmş Farsça eserler Hişarn için çevrildi.499

Mevalinin ilmi hayattaki faaliyetleri göz ardı edilemeyecek kadar

önemlidir. Zira Kur'an hafızlanyla tefsir, lügat, şiir ve diğer birçok

ilmin uleması ve tabiinin çoğunluğu onlardan meydana geliyordu. soo

Mevalinin ilmi alanda etkili olduğunu gösteren olaylardan biri İbn

Şihab ez-Zühri ile Abdülmelik b. Mervan arasında geçtiği rivayet

495 Bk. Rufa'ı, s. 252-253.
496 Bk. Mikdad, s. 221.
497 İbn Kuteybe, Ma 'arif, s. 470; Cemal Cevde, s. 125.
498 Bk. Cemal Cevde, s. 125-126.
499 Gibb, Hamilton A. R. (1971), İslam Medeniyeri Üzerine Araştırmalar, çev.

Kadir Durak vd., İstanbul 1991, s. 78.
500 Zeydan, iv, 92.

105

edilen bir konuşmadır. Abdülmelik; Mekke, Yemen, Mısır, Şam, Ce­

zire, Horasan, Basra ve KGfe' de etkili olan aıimleri sormuş; Zühri,

KGfe hariç diğer bölgelerin hepsi için mevaliden olan bazı alimlerin

isimlerini saymıştır.50ı

Mevaliden olan atirnlere halk tarafından saygı duyulduğu gibi

Araplar, onların ilimlerinden de istifade etmişlerdir. Araplar'ın meş­

hur şairi Ferazdak, Hasan el-Basri'nin halkasına, bu dönemin bir

başka şairi Cem de Muhammed b. Slrin'in ilim halkasına katılıyordu.

Hacdie, Sa'id b. Cübeyr'i öldürdüğü zaman halk, ona verdikleri de­

ğerden dolayı büyük tepki göstermişlerdir.502

Hadis ve Mevali

Mevalinin hadis ilmine katkıları inkar edilemez. Daha erken de­

virlerden itibaren mevalinin hadis rivayetinde tartışmasız etkisi gö­

rülmektedir. Mevalinin etkisini daha iyi gösterebilmek için hadisI e

iştigal eden meşhur alimlerden birkaçının adını burada zikretmemiz

uygun olacaktır:

• Mekke atirnlerinden Abdullah b. Abbas'ın mevlası İkrime b.

Abdullah el-Berberi (105/723),503 Ata b. Ebi Rebah (114/732),504 İbn

Cüreye (150/767);505

501 İbnü's-Salah, EbG Arnr Osman b. A1xluırahman eş-ŞerizGr1 (643/1245), UIamü'l­
Hadis, thk. Nuruddin rtr, Halep 1386/1966, s. 361-362. krş. Uğur, M., Ansik­
lopedik Hadis Terimleri Sözlüğü, Ankara 1992, s. 224. İbn Ebi Leyla ile İsa
b. Musa arasında geçtiği rivayet edilen benzer bir konuşma için bk. Koçyiğit,
s. 222-223; Muhammed Kürd Ali, s. 30.

502 Bk. Mikdad, s. 224.
503 Bk. İbn Kuteybe, Ma'dri{. s. 455-457; İbn Sa'd, II, 385; İbn Kesir, rx, 272

vd.; Sandıkçı, Kemal, İlk Üç Asırda İs/dm Coğrafyasında Hadis, Ankara 1991,
s. 65; Mısri, s. 64.

504 Bk. İbn Kuteybe, Ma'dri{. s. 444; İbn Sa'd, II, 386; İbn Kesir, rx, 335; Cerra­
hoğlu, İsmail, "Ata b. EbG Rebah", DİA, İstanbul 1991, IV, 35-36; Sandıkçı,
s. 69; Mısri, s. 61.

505 İbn Kuteybe, Ma'drif, s. 488-489; Sandıkçı, s. 71; Mısri, s. 62.

106

• Medine aIimlerinden Ata b. Yesar (103/721),506 Süleyman b.

Yesar (107/725),507 İbn Ömer'in mevlası Nafi (117/735),508 Ebü'z­

Zinad Abdullah b. Zekvan (1311748);509

• Yemen alimlerinden Ma'mer b. Raşid (153/770),510 TavUs b.

Keysan (106/724);511

• Şam illimlerinden Sa'id b. Beşir (168/784);512

• Basra illimlerinden Zeyd b. Sabit'in mevlası Hasan el-Basri

(110/728),513 Enes b. Malik'in mevlası Muhammed b. Sirin (1101729),514

EyyGb es-Sahtiyam (131/748),515 Hillid el-Hazza (1411758),516 Hu­

meyd et-Tavll (142/759);517

• Kfife illimlerinden el-A'meş (148/765);518

• Cezire alimlerinden Meymfin b. Mihran er-Rakki (117/735)519

gibi kimseler adları zikredilebilecek kişilerden sadece bir kaçıdır.

Mevalinin hadis alanındaki önemli bir etki alanı da mevzuat litera­

türdür. Araplar'ın kendilerini diğer Müslüman kavimlerden üstün gör­

meleri, o milletlere mensup insanların da ırkçı bir tavır takınınalarına

neden olmuştur. Hadis uydurma alanlarından biri, ulusların övülmesi

yahut yerilmesi konusudur. Araplar'ın üstünlüğü savunulunca, diğer

506 İbn Sa'd, V, 173; Özel, Ahmet, "Ata b. Yesar", DİA, İstanbul 1991, ıv, 37-38;
Mısrl, s. 64; Sandıkçı, s. 58.

507 İbn Sa'd, V, 174; İbn Kesır, IX, 272; Mısrl, s. 64; Sandıkçı, s. 58.
508 Mısrl, s. 63; Sandıkçı, s. 59.
509 Bk. İbn Kuteybe, Ma'Grif, s. 464-465; Mısrl, s. 64; Sandıkçı, s. 59.
510 Sandıkçı, s. 82.
511 Bk. İbn Kuteybe, Ma'Grif, s. 455; Sandıkçı, s. 87.
512 Sandıkçı, s. 98.
513 İbn Kesir, IX, 297-302; Sandıkçı, s. Bı.
514 İbn Sa'd, VII, 193; İbn Kesır, IX, 296, 303-304; Sandıkçı, s. 133; Mısrl, s.

65.
515 Sandıkçı, s. 137.
516 İbn Kuteybe, Ma'Grif, s. 501; Sandıkçı, s. 185.
517 Bk. İbn Kuteybe, Ma'Grif, s. 481; Sandıkçı, s. 138.
518 İbn Kuteybe, Ma'Grif, s. 490; İbn Sa'd, VI, 342; Sandıkçı, s. 224.
519 İbn Sa'd, VII, 477-479; Sandıkçı, s. 306; Mısrl, s. 66.

107

milletler de bir taraftan onlara akraba olabilmek için hadis uydurma

ihtiyacı hissettnişler; diğer taraftan da kendi milletlerini öven hadis­

ler uydurmuşlardır. Bunun için Ffuisiler'le Araplar akraba yapılmış­

tır. Araplar'a akrabalık hakkında nakledilen hadislerden biri şöyledir:

"Farisiler akrabamızdır. Onlar İshak'ın çocuklarıdır."S20 Öte yandan

İslam'a giren herkesinArap olduğu da Resillullah'a (s) söyletilmiştir.s21

Oysa Kur'an-ı Kerim kişilerin babalarına nispet edilmeleri gerekti­

ğini vurgulamış; Hz. Peygamber devrinde Müslüman olan ve Arap

olmayan bazı Sahabiler'in ırklan inkar edilmemiştir.

Hadis uydurma alanlarından biri dillerin övülmesi veya kötülen­

mesi olmuştur.S22 FarsWar kendi dillerinin üstünlüğünü savunmak için

bazı hadisler uydurmuşlardır: "Allah kızdığı zaman vahyi Arapça in­

dirdi, razı olduğu zaman Farsça indirdi.s23 Arapça'nın cennet dili ol­

duğu iddia edildiği gibi Farsça için de benzeri iddialar ortaya atılmış­

ur. "Cennet ehlinin dili Arapça ve inci gibi olan Farsça'dır."s24

Milletlerin kendi üstünlüklerini ResGlullah'a (s) söylettirme gay­

reti, şehirlerin faziletiyle ilgili birçok hadisin uydurulmasına da neden

olmuştur.S2S Burada zikredilen hadislerden hangilerinin Emevıler dö­

neminde uydurulduğunu, hangilerinin Abbasller döneminde önemli

bir etkiye ulaşan Şuı1biyye hareketinin ürünü olduğunu ortaya koya­

bilmek güçtür. Ancak milletlerin üstünlük mücadelesi, Emevıler dö-

520 Ebu Nu'aym el-İsfahfuıl (430/1038), Kitôbü Zikri Ahbôri İsbahôn, Leiden
1931, I, ıı.

521 Ebu Nu'aym, I, 9.
522 Cihan, Sadık, "Şuubiye Hareketi ve Uydurma Hadislerle Münasebetiı, Ata­

türk Üniversitesi ilôhiyat Fakültesi Dergisi, VI, Erzurum 1986, s. 56.
523 İbnü'l-CeVZı, Ebü'l-Perec AbdUlTahman b. Ali b. el-CeVZı el-Kureşı (597/1200),

Kitôbü'l-Mevzu 'ôt, thk. Abdurrahman Muhammed Osman, 2. Basım, D.IDi'I­
Pikr, y.y. 1403/1983, I, 11ı.

524 Aliyyü'l-Kan, s. 273.
525 Bk. Kandemir, M. Yaşar, Mevzu Hadisler, 3. Basım, Ankara 1984, s. 50.

108

neminde başladığına göre bu hadislerin Emeviler dönemiyle bağlan­

mn bulunduğunu düşünmek yanlış olmaz kanaatindeyiz.

Burada kişilerin kendi milletlerini övüp, başkalannı yermelerine

dair bazı hadislere değinildi . Elbette İslam'a kin besleyen, İslam'dan

intikam alma hırsıyla yamp mmşan ve zahiren Müslüman görünen,

memleketleri fethedilen insanların, sırf İslam'ın temel inançlarını sars­

mak için hadisler uyduımuş olduklan da hatırlatılmalıdır.

Fıkıh ve Mevali

Emeviler döneminde diğer ilim dallarında olduğu gibi fıkıhta da

mevalinin etkisi görülmektedir. Abdurralunan b. Zeyd b. Eslem'in,

mevalinin fıkıhtaki etkinliğini ifade etmek üzere şöyle dediği rivayet

edilmiştir: "Abadile526 öldükten sonra Medine hariç her tarafta fıkıh,

mevalinin elindeydi. Yüce Allah, Medine'yi öteki beldelerden ayırarak

ona Kureyşli bir fakih nasip etti. Medine fakihi Sa'ın b. el-Müseyyeb,

tarnşmasız Arap kökenlidir."527 Daha önce de isimlerini hadisçiler ara­

sında zikrettiğimiz bazı kimseler, ayın zamanda fıkıhçıdır.

• Medine'de Süleyman b. Yesar (107/725);

• Mekke'de Ata b. Ebi Rebah (114/732), Mücahid b. Cebr

(103/721),528 İkrime (150/767);

• Basra'da Hasan el-Basrl (110/728), Muhammed b . Sınn

(110/729);

• Küfe'de Sa'id b. Cübeyr (95/714), Kadı Şureyh (76/695);529

526 Abadile, Abdullah b. Abbas, Abdullah b. Ömer, Abdullah b. ez-Zübeyr ve Ab­
dullah b. Amr b. el-As şeklinde zikredilen devrinin önemli aıimleridir (Bk. Kü­
çük, Raşit, "Abadile", DİA, İstanbul 1988, I, 7).

527 İbnü's-Salah, s. 362. Krş. YakUt, Şihabüddin EbG Abdullah YakGt b. Abdul­
lah el-Hamevı (626/1229), Mu'cemu '/-Bü/dôn, Beyrut 1986, II, 354; Uğur, s.
224; Mikdad, s. 221.

528 İbn Sa'd, V, 466-467.
529 İbn Sa'd, VI, 131-145.

109

• Şam'da MekhGl (1161734);530

• Mısır'da el-Leys b. Sa'd (165/781);531

• Yemen'de Ta.vus (1061724).

Hanefi mezhebinin kurucusu, Teymullah b. Sa'lebe'nin mevlası Ebu

Hanife (1501767) de zikredilmesi gereken mevali aIi.mlerindendir.532

Mevalinin fıkıh alanındaki etkilerinden biri muvalat akdiyle il­

gilidir. Velaü'l-Muavalat'ı veya Velaü'l-İslam'ı kabul eden fıkıhçı­

lar olduğu gibi Velaü'l-İtaka'yı caiz görüp diğer vela şekillerini caiz

görmeyenler de vardır. Nitekim İmam Malik b. Enes, Velaü'l-İtaka

dışındaki vela çeşitlerini reddenniştir. İmam Şafii de aynı görüştedir.533

Yine Süfyan es-Sevri, Davud ez-Zahiri ve Zeyd b. Sabit de muvalat

akdinin sahih olmadığı görüşündedirler.534

Muvalat akdinin reddine dayanak olan rivayetin ravilerinin Hi­

cazlı olduğuna işaret edilerek Hicaz bölgesinde Velaü'l-İslam'ın bu­

lunmadığı, çünkü burada oturanlannın hepsinin Arap olduğu ifade

edilir. Nitekim Velaü'l-İslam'a cevaz veren hadisin ravisi olan Temim

ed-Dan Şarnlı'dır. Velaü'l-İslam, çok erken dönemde Şam'da ortaya

çıkrnıştır.535 Böylece mezheplerin bu görüşlerinin ortaya çıkmasında

bölgesel şartlann etkisine işaret edilmektedir.

Mevalinin İslam Hukuku'ndaki en belirgin etkilerinden biri, ne­

septe denklik meselesidir. İslam dini hiçbir ırka üstünlük tanırnaz­

ken bazı fıkıhçılar, Arap olan bir kadının Arap'la; mevaliden olan

kadının ise mevaliden bir erkekle evlenmesi gerektiğini savunmuş­

lardır. Esasen mesele, sosyal bir yaraya ışık llittnası açısından önem-

530 İbn Kesir, iX, 334.
531 İbn Sa'd, VII, 517.
532 İbn Kuteybe, Ma'ôri(, s. 495. Krş. UzunpostaJcl, Mustafa, "Ebu Hanife", DİA,

İstanbul 1994, X, 13l.
533 Bk. Cem.il Cevde, s. 104.
534 Bilmen, IV, 7l.
535 Bk. Cemal Cevde, s. 104-105.

110

lidir. Anlaşılan odur ki Araplar mevaliden evlendikleri halde, onlara

kız vermiyorlardı. Bu, onları kendilerinin aşağısında kabul ettikleri­

nin bir işaretidir.

Malikller, sayda denkliği kabul ettnez.536 Hasan el-Basri, Süfyan

es-Sevri ve Zahiriyye mezhebinden İbn Hazm da sayda denkliği

kabul ettnezler.s37 Ancak cumhur (Hanefi, Şam, Hanbeliler) sayda

denkliği kabul ettnektedirler. Hanefıler, soyu sadece Araplar'la ev­

liliğe mahsus kılmışlardır; çünkü soylannı muhafaza ettneye on­

lar özen göstermiş, onunla övünmüş, onunla birbirlerini yermişler­

dir. Ancak Arap olmayanlar, soylarını muhafazaya önem vermemiş

ve onu iftihar vesilesi saymamışlardır. Bu nedenle onlarda hürriyet

ve İslam'a itibar edilmiştir. Hanefıler'e göre en doğru olan, yabancı

erkek isterse aIim ya da sultan olsun Arap kadına denk olmadığıdır.

Nesepte denklik meselesinin mevaliye mensup bir alim olan Ebii

Hanife'nin mezhebince kabul edilmesi ilginçtir. Öte yandan denk­

lik meselesi Araplar'ın kendi aralarında da bir düzenlemeye tabi tu­

tulmuştur: "Cumhur, Nadr b. Kinane'nin evladı olan Kureyş'in soy

bakımından diğer Araplar'dan üstün olduklarında ittifak ennişlerdir.

Kureyşli bir kadına, ancak kendisi gibi Kureyşli olan bir erkek denk

olabilir. Kureyşli erkek ise, her Arap kadınına denktir. Kureyşli ol­

mayan Arap kadınına ise herhangi bir kabileden olan bir Arap denk­

tir. Yalnız Arap olmayan ona denk değildir."s38

Sahih olan görüşün MaIikiler'in görüşü olduğu, cumhurun da­

yandığı hadisin zayıf olduğu, Kureyş'i diğer Araplar'a, Araplar'ı

536 Zuhayll, IX, 193.
537 Bilmen, II, 72.
538 Zuhayli, IX, 193-194. Zuhayli, Cumhmun delili olarak şu hadisi zikreder:

"Araplar birbirlerine denktirler, kabile kabileye, adam adama. Mev.ili de bir­
birlerine denktider, kabile kabileye, adam adama; yalnız dokumacı ve haca­
matçılar bunun dışındadırlar."

111

Acemler'e üstün sayma anlayışının doğru olmadığı ve sünnetten hiç­

bir şeyin buna delillet etmediği belirtilmektedir.539 Daha önce Hz. Pey­

gamber döneminde mevalinin durumunu anlatırken mevaliden bazı

kimselerin Arap kadınlarla yaptıkları evliliklerden bahsetmiştik.

Kıraat ve Mevali

Yedi kıraat imarnından üçü, Asım b. Ebi'n-NeClld (127/745),540

Hamza ez-Zeyyat (1561773) ve Ali b. Hamza el-Kisai (189/805?)541

mevalidendir. İmam Asım, Esed b. Huzeyme kabilesinin kolların­

dan olan CeZıme (Cüzeyme)oğulları'nın mevlası,542 el-Kisaı ise Benı1

Esed'in mevlasıdır.543 Yahya b. Vessab el-Kı1fi (103/721 -2) ve Yahya

b. el-Harls ez-Ziman (1451762) de isimlerini zikretmek istediğimiz

diğer kıraat illimleridir. s44

Tefsir ve Mevali

Emewer döneminde tefsir alanında çalışmalar yapan önemli sima­

ların büyük bir kısmı mevalidendir. Daha önce de hadisçilerden bah­

sederken bazılarının isimlerini zikrettiğimiz Ata b. Ebi Rebah, Tavı1s

b. Keysan, Mücahid b. Cebr, Sa'id b. Cübeyr, İkrime, Arnr b. Dinar

(126/743-4),545 Meymı1n b. Mihran,546 Vehb b. Münebbih (1161734)

ve Vasıl b. Ata (132/749) mevali müfessirlerdendir.547

Ahmed Emin, tabiin devrinde Yahudi ve Hıristiyanlardan Müslü­

man olanlar çoğaldığı için tefsirlerin İsrailiyat ve Nasraniyat ile ala-

539 Bk. Zuhayli, iX, 194.
540 İbn Kuteybe, Ma'arif, s. 530; İbn Sa'd, VI, 320-321.
541 İbn Kuteybe, Ma'arif, s. 529; Kal'ad, Muhammed Rawa.s, Mevsu 'atu Fıkh

İbrahim en-Nahar Asruh ve Hayatuh, Mekke 1979, I, 48.
542 Sarı, Mehmet Ali, "Asım b. Behdele", DİA, İstanbul 1991, III, 475.
543 Ben Cheneb, Moh., "Kisar', İA, İstanbul 1993, VI, 824.
544 İbn Kuteybe, Ma'arif, s. 529, 530.
545 İbn Sa'd, V, 479-480.
546 Bk. Yiğit, "Emeviler", DİA, XI, 97.
547 Bk. Algül, Hüseyin, İslam Tarihi, İstanbul 1991, III, 152.

112

bildiğine dolduğunu söyler. İsrailiyat'ın önemli ravilerinden birisi

Vehb b. Münebbih'tir. Nasraniyat'ın önemli nakili ise İbn Cüreyc'tir

(149/766).548

Tarih ve Mevali

Meğazi'yle ilgili bir eser yazdığı söylenen Yezid b. RGman

(130/747) Zübeyroğulları'nın mevlasıdır.549 Bir başka meğazı ya­

zan olan Ma'mer b. Raşid (153/770), Ezd'in kollarından biri olan

BenG. Haddan'ın mevlasıdır.550 En eski sıret yazarlarından olan Mu­

hammed b. İshak (1511768), Kays b. Mahreme b. Abdülrnuttalib b.

Abdümenaf'ın mevlası olup dedesi Aynü't-Temr esirlerindendir.551

İsraili rivayetleriyle bilinen, hem tefsir hem de tarih kitap la­

nnda kendisinden çokça yararlanılmış olan Ka'b el-Ahbar, aslen Ye­

menli Yahudiler'dendir. Ka'b, Hz. Osman döneminde vefat etmiş­

tir (32/652).552 İsrailiyat'la ilgili rivayetleriyle tanınan bir başka kişi

de Vehb b. Münebbih'tir. Vehb de aslen Farslı, Yemen kökenli bir

Müslümandır.

Arap Şiiri ve Mevali

Arap şiirinde mevalinin kendisini göstermesi fazla gecikmemiştir.

Mevaliden olan şairlerin ilk dönemlerdeki siyasi hadiselerin içerisinde

çoğu zaman muhalefet hareketlerine destek olduklarını görüyoruz.

Mesela İsmail b. Yesar Zübeyr]' iken, Amr b. el-Husayn Hariciler'i

desteklemekteydi. İbnü'l-Mevla ise Şia'mn şairlerindendi. Diğer ta­

raftan el-Hüseyn b. Mutir ile Yezid b. Dabba Ümeyyeoğulları'nın

548 Bk. Ahmed Emin, s. 304-305.
549 Sezgin, fuat, Tarfhut-Turasi 'I-Arabf, Arapça'ya çev. Mahmud fehmi Hicazi,

fehmi Ebü'l-fadl, Kahire 1977-1978, I, 455.
550 Sezgin, I, 464.
551 Bk. İbn Kuteybe, Ma'arif, s. 491.
552 İbn Kuteybe, Ma'arif, s. 430.

113

şairlerindendir.553 Yine Sudeyf, Haşimoğulları'nın, Şebib ve Ebü'l­

Abbas el-A'ma Ümeyyeoğulları'nın tarafını tutuyorlardı.554

Hem Emevi dönemini hem de Abbas! dönemini idrak eden şa­

irlerden biri, Beşşar b. Bürd'dür (167/784).555 Beşşar, Emeviler'in

Irak'taki valilerinden Abdullah b. Ömer b. Abdülaziz, Yez!d b. Ömer

b. Hübeyre, Süleyman b. Hişam b. Abdülmetik ve Kuteybe b. Müs­

lim el-Bahill'yi methetmiştir. Muhammed b. Mervan da methettiği

Emeviler' dendir. 556

Arap Diliyle İlgili Çalışmalar ve Mevali

Arap dili üzerine çalışmalar yapan ve Arap dilbilgisi konusunda

ekol sayılan Sibeveyh (180/796?) mevalidendir. Emevi iktidarının sonu

ve Abbas! döneminin başında yetişmiş olan Ma'mer b. el-Müsenna

(21O/825?), Harici olduğu söylenen, lügat, edebiyat ve nahiv konu­

sunda eser veren mevaliden birisidir.557

Musiki ve Mevali

Müslümanlar arasında musiki sanatını İCra edenler de mevali­

dendi. Musiki ve şarkıcılığın mevalinin elinde olduğu tartışılmaz bir

husustur. Şarkının babası olarak bilinen Medineli Tuvays (92/711)558

ve ondan sonra gelen İbn Süreye mevalidendir. İbn Süreye, İran'ın

ud geleneğini Arap musİkisine sokan kimse olarak bilinir. Ayrıca o,

musiki İCra edilirken özel bir çubuğun, idare eden şef tarafından kul-

553 Bk. Hilti, s. 488.
554 Hüseyn, s. 249.
555 el-İsfaham, Ebü'l-Ferec (356/967), el-Eğanı, thk. Abd A. Ali Mehanna, Bey­

rut 1407/1986, III, 127; Faruk Ömer Fevzi, "Beşşar b. Bürd ve Siyasetu A5-
rih", el-Mevrid, cilt: 16, sayı: 1, Bağdat 1987, s. 75. Ayrıca bk. Muhtar, Ce­
mal, "Beşşar b. Bürd", DİA, İstanbul 1992, VI, 8.

556 Faruk Ömer Fevzi, s. 76.
557 Ahmed EmIn, s. 380.
558 Tuvays hakkında bilgi için bk. İsfaham, III, 28-45; rv; 219-223.

114

lamlması adetini ilk getiren şahıs olarak da görülür.559 İbn Süreyc,

Hişam' ın hilafetinde ölmüştür. 560

Bir başka önemli şarkıcı, babası siyam olan Ma'bed b. Vehb'tir

(125/743).561 Musiklye dair bir eser yazan ve Arap şarkılarının ilk

derleyicisi olan Yunus el-Katib, ez-Zübeyr b. el-Avvam veya Amr

b. ez-Zübeyr'in mevlasıdır. Yunus, Medine'de katiplik yaptığı için

kendisine bu lakap verilmiştir.562

Bunlardan başka İbn Misceh,563 el-Garid (95/714),564 İbn Muhriz,565

Cemile (1251743),566 İbn Aişe567 ve şair-şarkıcı EbG Sa'id568 gibi me­

validen olan şarkıcıların adını burada zikrettnekle yetinelim.

Gelenekler ve Mevali

Arap olmayan unsurlar Müslüman olduktan sonra, Arap adet ve

geleneklerinden etkilendikleri gibi, Araplar da mevalinin bazı gele­

neklerini alarak kültürlerinin bir parçası haline getirmişlerdir. Kuş­

kusuz, milletlerin etkileşimi karşılıklıdır.

Araplar'ın mevaliyle olan etkileşimleri bölgeden bölgeye farklılık

arz ettnektedir. Söz gelimi İran bölgesinde Farslar'ın etkisi görülebilir­

ken, Kuzey Afrika'da Berberi1er'in etkisi uzun süre devam etmiştir.

559 Hitti, Philip K., Siyasi ve Kültürel İsıam Tarihi, çev. Salih Tuğ, İstanbul 1989,
II, 423. İbn Süreye ve şarkıları hakkında geniş bilgi için bk İsfaham, i, 243-
311.

560 Brockelmann, Cari (1956), "İbn Süreye", İA, İstanbul 1993, V/2, 825.
561 İstaham, i, 43; Farmer, H. G., "Mabed", İA, VU, İstanbul 1993, VII, 120.
562 Farmer, H. G., "YUnus Katib", İA, İstanbul 1986, XIII, 437; İstahanı, ıv, 390

vd.
563 İstahanı, III, 273.
564 İstahanı, II, 353.
565 İstahanı, i, 363.
566 Bk. İsfahanı, VIII, 195-243; Hitti, II, 423-424.
567 İsfahanı, II, 195; Hüseyn, s. 248.
568 İsfahanı, iv; 324.

115

Kaynaklaruruzda belirtildiğine göre Araplar, mevalinin kutladığı,

kendilerine has bayramlarda onlarla beraber kutlamalara katılıyor­

lardı. Buna örnek olarak Araplar, Acemler'in bahar başında kutla­

dığı Nevruz ve kışın başında kutlanan Mihrican bayramı etkinlik­

lerine katılıyorlar ve birbirlerine hediyeler veriyorlardı. Üstelik bu

bayramlar mevalinin eski dini bayramlandır. S69

Araplar'la mevalinin bir arada yaşamasının getirdiği sonuçlardan

birisi de günlük hayatta karşılaşılan pek çok adetin Araplar'a geç­

mesidir. Bunlar yiyecek, içecek, giyim, sohbet toplantılan, törenler,

musikl ve şarkılarda kendini göstermektedir.s70

Araplar, mevaliyle karşılaştıktan sonra birçok yemek çeşitleri, ye­

mek kaplan, edevatı ve yemek adlanna muttali oldular. Tatlı ve ha­

murlu yiyeceklerin birçok çeşidini öğrendiler. Bunu gösteren önemli

delillerden biri, bunlarla ilgili kelimelerin büyük çoğunluğunun Farisı

kaynaklı olmasıdır.s71

Araplar'ın mevalinin gelenek ve göreneklerinden etkilenmesi, on­

larla münasebetleri vasıtasıyla olabildiği gibi, mevaliden evlendikleri

kadınlar ve cariyeler vasıtasıyla da olmuştur.

İsyanlar ve Mevali

Mevalinin muhalefet hareketleri tarafından gerçekleştirilen birçok

isyanda yer aldığını görüyoruz. Devletin imkanlarının büyük ölçüde

Araplar tarafından kullanılmasım sağlayan uygulamalar ve haksız

vergilendirme sistemi572 mevalinin Hariciler ve Şiiler gibi muhalefet

hareketlerine destek vermelerine yol açtı. Mevali; Muhtar es-Sekafi,

Abdurrahman b. el-Eş'as ve Yezıd b. Mühelleb gibi kimselerin Emevi

569 Mikdild, s. 210.
570 Mikdild, s. 210.
571 Bk. Mikdild, s. 210-211.
572 Vagleri, l, 103.

ıı6

Devleti'ni yıkmaya yönelik isyanlanna katıldı.573 Özellikle İran asıllı

mevali, Ehl-i Beyt tarafından gerçekleştirilen isyanlara büyük des­

tek verdiler. 574

Kişi Şii olduğunda mevlalan Şii, Harici olduğunda mevlalan Harici,

Ümeyyeoğullan'ru desteklediğinde mevlalan Ümeyyeoğullan'ru

destekllyordu.575 Ancak bu genel bir kural olmayıp istisnalan vardı.

Emevller döneminde ortaya çıkan hizipler, hilafet ve devlet anlayışı

çerçevesinde ortaya çıkmıştı. Hiziplerin liderliği hep Araplardaydı ve

bütün dönemler boyunca da böyle kaldı. Bu, önemli bir hususu teyit

eder ki o da Emeviler döneminde ortaya çıkan ayaklanmalann Arap

ayaklanmalan olduğu, mevallnin ise bu ayaklanmalara antlaşmalı 01-

duklan kimseler ile ya da onlann reisIeri olan siyası hizip liderleri

ile birlikte katıldıklandır. Doğuda mevalinin kendi bayraklan altında

veya kendi inisiyatifleriyle giriştikleri, anılmaya değer bir ayaklanma

yoktur.576 Ancak Kuzey Afrika'da devleti uzun süre meşgul eden ve

liderliğini mevalinin yaptığı bazı isyanlara rastlıyoruz.

Mevallnin isyanlara destek vermelerini sadece ırk faktörüne bağ­

lamak doğru değildir. Etkenler arasında mezhep ihtilaflan, bölgesel

farklılıklar ve çeşitli sosyal sıkıntılar da vardı.577 Mevalinin isyan­

lara katılımının dinl, ictirnaı, siyası, iktisadl sebeplerinin bulundu­

ğunu söylemek mümkündür. Ancak mevalinin isyan hareketlerine

katılımı, ırkçı bir zeminde oluşmamıştır. Denebilir ki mevalinin bü­

yük destek verdiği isyanlar sırasında daha çok diill motifler, Kur'an

ve sünnete çağrı ve Müslümanların eşitliği konulan işlenmiştir. On­

lann HariCı isyanlanna destek vermeleri de HaricIler'in söylemlerin­

den kaynaklanmaktadır.

573 Hasan İbrahim Hasan, II, 250.
574 Hasan İbrahim Hasan, II, 298.
575 Mikdad, s. 265.
576 Dur!, s. 64.
577 Yiğit, "Emeviler" , DİA, XI, 101.

117

Şii İsyanlannda Mevali

Muhtiir es-Seka{f'nin İsyanında Mevali

Irak'ta ilk Şii ayaklanmalanndan birisini çıkaran Muhtar b. Ebi

Ubeyd es-Sekafi'nin ayaklanmasında mevalinin önemli desteği vardı.

Abdullah b. Muti'in valiliği sırasında Muhtar, yeni ayaklandığı sıra­

larda 300 süvari ve 600 piyadeden meydana gelen bir birliği Nu'ayın

b. Hübeyre'nin komutasında Şebes b. Rib'i'ye karşı gönderdi. Ara­

lannda meydana gelen çatışmada N u' ayın hayatını kaybetti. Adam­

lanndan yakalananlardan Arap olanlann serbest bırakıldığı, mevali­

den olanlann öldüıiildüğü rivayet edilir.578 Eğer doğru ise bu tatbikatı

anlamak mümkün değildir. Acaba Araplar'ı öldürmenin bazı kabile­

lerle düşmanlığa sebep olup kan davalanna yol açacağından mı kor­

kuluyordu?

Mus'ab ile yaptığı savaşta Muhtar, mevaliyi ordusunda komutaya

kadar getirdi. Büceyle'nin mevlası Raşid'i 3.000 kişiyle Ubeydullah

b. el-Hur el-Cu'fi'ye,579 Büceyle'nin mevlası Zirbiya'yı Şemir b. Zi'l­

Cevşen'in de içinde buıunduğu Hz. Hüseyin'in katillerine karşı 100

süvarinin komutasında gönderdi.SBD Yine Kfife'de şurtasının başına

Büceyle'nin mevlası Ebfi Arnre Keysan'ı görevlendirdi.SBl Bununla

birlikte Muhtar'ın gönderdiği valiler Arap olduğu gibiSB2 komutanla­

nnın büyük bir kısmı Araplar'dan meydana geliyordu.

Muhtar'ın ordusu Mus'ab b. ez-Zübeyr karşısında hezimete uğ­

rayınca Kfifeliler, Muhtar'dan ve mevaliden intikam alabilmek için

578 Bk. Taberi, VI, 25; İbnü'I-Esır, İV, 22ı.
579 ed-Dlneverı, EbG Hanife Ahmed b. Davud (282/895), el-Alıbôru t-Tıvô/, thk.

Abdülmun'im Amir, Kahire 1960, s. 298. Krş. Mikdad, s. 274.
580 Dıneveri, s. 30ı. Krş. Mikdad, s. 274. Taben'de Zirbiyya (Taberi, VI. 52),

İbnü'I-Esır'de Zerba (İbnü'I-Esır, ıv, 236) şeklinde ismi verilen bu kişinin
Muhtar'ın kölesi olduğu ifade edilmektedir.

581 Dıneveri, s. 292. Krş. İbnü'I-Esır, ıv, 227; Mikdad, s. 274.
582 Bk. İbnü'I-Esır, ıv, 227.

118

harekete geçtiler. Mus'ab da onlara cesaret verip teşvik etti. Bu­

nun sonucunda meydana gelen savaşlarda çok kimse öldü ve ek­

seriyeti mevaliden meydana gelen Muhtfu'ın taraftarlarından pek

çoğu Mus'ab'a teslim oldu. Fakat Mus'ab, teslim olanlan kılıçtan

geçirdi. Onun bu tavn, Abdullah b. Ömer tarafından eleştirilmiştir.SB3

Mus' ab'ın bu olayda mevaliden öldürdüğü insan sayısı Abdullah b.

Ömer ile Mus'ab'ın konuşması sırasında 7.000 kişi olarak geçerken584

başka bir rivayette 6.000 rakamı verilmektedir.SBS

Muhtfu, isyanında mevaliden önemli destek almakla birlikte me­

vali ile Araplar arasındaki çıkar çatışması, kendisi için bazı güçlük­

ler de doğurmuştur. Mevali, onu Araplar'ın tarafını tutmakla suçlar­

ken, Araplar da mevalinin ganimetlerden herhangi bir pay almasına

karşı çıktılar.586 Bununla birlikte Muhtfu'ı hareketin başında destekle­

yen mevalinin sayısı SOO 'den fazla değilken, onların sayılan gün geç­

tikçe artmıştır.SB7 Öyle ki Muhtar es-Sekafi'nin isyanına destek olan­

ların ekseriyeti mevaliden meydana geliyordu. Bazı kaynaklara göre

Muhtar'la bulunan mevalirıin sayısı 40.000 kişi civarındaydı.s88

Araplar, mevalinin kendileri için savaşmalarını işitilmemiş, yakı­

şıksız bir şey addediyorlardı.SB9 Nitekim -daha önce de zikrettiğimiz

gibi- Kfifeliler Muhtar'a, "Bizim mevalimize yöneldin. Oysa onlar

ve bütün bu şehirler Allah'ın bize verdiği bir feydir. Mükafat umarak

ve şükür için onlara hürriyetlerini verdik. Sen bunu onlar için yeterli

görmeyerek kendilerini feyimize ortak ettin." demişlerdir.s90

583 Taberi, VII, 113. Krş. DGBIT, II, 497-498.
584 Taberi, VI, 113; İbnü'I-Esir, rv, 278.
585 Taberi, VI, 116; ibnü'I-Esir, ıV, 278.
586 Watt, Montgomeıy, İslam Düşüncesinin Teşekkül Devri, çev. E. R. Fığıalı, An­

kara 1981, s. 54.
587 Wellhausen, Julius (1917), İslamiyetin İlk Devrinde Dinı- Siyası Muhalefet

Partileri, çev. F. Işıltan, Ankara 1989, s. 131.
588 Dineveri, s. 300. Krş. Mikdad, s. 274.
589 Wellhausen, Muhalefet Partileri, s. 130.
590 Taberi, VI, 44; Mikdad, s. 249.

119

Kfife'nin ileri gelenleri, Şebes b. Rib'ı'ye, "Muhtar'm kendi n­

zalanyla başlanna geçmediğini, mevlalannı bineklere bindirip fey­

lerini onlara verdiğini" söyleyerek şikayetlerini bildirdiler. Bunun

üzerine Şebes, Muhtar'la görüşerek eşrafm mevalinin feye ortak ol­

ması meselesini kendisine iletti. Muhtar ona, mevlalannı bırakıp

feyi kendilerine vermesi halinde onunla birlikte Ümeyyeoğullan'na

ve İbnü'z-Zübeyr'e karşı savaşacaklanna dair yemin edip kendisine

güvence verip vermeyeceklerini sordu. Şebes, Muhtar'm söyledik­

lerini arkadaşlanna ileteceğini söyledi ve bir daha Muhtar'm yaruna

gidip meseleyi açmadı. Arkadaşlanyla yaptığı görüşmede Muhtar'a

karşı savaşmak hususunda görüş birliğine vardılar.S91 Bu da gösteri­

yor ki Muhtar'm, onlara feyden pay vermek suretiyle mevaliyi ken­

disine bağlama plaru, Kfife'de oturan Araplar'a güvenmemesinden

kaynaklanmaktadır. Bunda haksız da değildir.

Wellhausen, Muhtar'm isyanının başka önemli bir yönüne par­

mak basmaktadır: "Aşın Şiiliğin mevaliye aktarılması, dünya ça­

pmda önemli bir olaydı. Muhtar, belki Şil mevaliyi hazır bulmuştu;

ama bunlan eyere oturtan ve eyleme sokan o idi."s92

Zeyd b. Ali ve Mevali

Zeyd b. Ali, Emevı iktidannın sonuna doğru Kfife'de, Kfifelilerin

kendisini teşvik etmesiyle isyan etti.S93 Başlarda etrafında binlerce kişi

toplanmış; ancak kısa sürede dedesini yalnız bıraktıklan gibi onu da

yalnız bırakmışlardı. Neticede Kfife valisi Yusuf b. Ömer'in kuwet­

leri, Zeyd b. Ali'yi öldürdü (122/74O).s94

591 İbnü'l-Esır, IV, 231.
592 Wellhausen, Muhalefet Partileri, s. 155.
593 Zeyd b. Ali'nin isyan nedeni için bk. Taberi, VII, 160 vd.
594 Taberı, VII, 167-169, 180-186. Aynca bk. AbdüIlanf, s. 486-488.

120

Zeyd'in oğlu Yahya, kaçarak Horasan'a gitti.595 Orada önemli des­

tek buldu. Önce tutuklandı sonra Velid b. Yezid'in emri üzerine ser­

best bırakıldı. Ancak Nasr ile aralannda meydana gelen savaşta ye­

nilerek hayauru kaybetti (125/743).596 Yahya'nın bir mevla tarafından

atılan bir okla öldüğü söylenir.597

Zeyd b. All'nin ayaklanması sırasında mevaliden kendisine des­

tek olan önemli sayıda insan vardı.598 Zeyd ayaklandığında biati,

Allah'ın Kitabı ve Elçisi'nin sünnetine bağlılık, zayıfları savunma,

atıyyesi kesilenlere yeniden atıyye bağlama, hak edenler arasında feyi

adil bir şekilde bölüştfume, uzak yerlerdeki mücahitleri memleket­

lerine geri getirme ve Peygamber sülalesini koruma esasları üzerine

dayanıyordu. O, kitap ve sünnete, adaleti gerçekleştirmek ve zayıf­

ları korumak için çağırıyordu.599 Kanaatimizce biat metninde belir­

tilen hususlar, mevaliden ziyade, devlete muhalif oldukları için Irak

valileri tarafından hakları elinden alınan kimselerin haklarını iadeye

yönelikti. Doğal olarak bu haklardan mevalinin de istifade etmesi

mevzubahisti.

Abdullah b. Muaviye ve Mevali

Emeviler'in son döneminde ortaya çıkan ayaklanmalardan biri

de Abdullah b. Muaviye'nin ayaklanmasıdır. Tam adı Abdullah b.

Muaviye b. Abdullah b. Ca'fer b. Ebi Talib'dir. Abdullah, vali Ab­

dullah b. Ömer b. Abdülaziz'i ziyaret etmek için600 Kiife'ye gitti

595 Taberi, VII, 189.
596 Bk. Taberi, VII, 228-230.
597 Taberi, VII, 230.
598 Cemal Cevde, s. 163.
599 Dıırl, s. 67. �. Taberi, VII, 172; Wellhausen, Muhalefet Partileri, s. 158.
600 ünat, Hasan, Emevrıer Devri Şii' Hareketleri ve Günümüz Şii'liği, Ankara 1993,

s. l34.

121

(127/744).601 Önceleri validen ilgi görmüş ve kendisine tahsisat bağ­

lanmış; ancak problem çıkarabileceği endişesiyle hapsedilmiş; daha

sonra vali, Mervan b. Muhammed'e karşı onun desteğini sağlamak

amacıyla tahsisatını arttırnııştır.602

Abdullah, Kufe'deki Şiiler'in kendisini isyana teşvik etmesi üze­

rine ayaklandı. Bu sırada vali Abdullah b. Ömer, Hire'de bulunu­

yordu. Rivayete göre Abdullah'ı isyana teşvik edip mescitte Ab­

dullah b. Muaviye adına biat alan kişi Benu İcl'in mevlası Hilaı b.

Ebi'l-Verd idi.603 Vali, isyancıların üzerine yürüyüp onlardan birçok

kimse hayatını kaybedince Abdullah ve taraftarlan savaş alanını terk

ederek Kufe' deki iç kaleye sığındılar. Daha sonra şehri terk etmeleri

şartıyla kendilerine eman verildi.604

Abdullah, yanındakilerle birlikte İran'a giderek Hulvan, Kiirnis,

İsfahan, Rey ve İstahr şehirlerine hakim oldu.60S Burada hakimiyetini

pekiştirerek kendi adına para bastı.606 Mervan b. Muhammed, iktidan

ele geçirdikten sonra komutanlarından Amir b. Dubara'yı Abdullah' a

karşı gönderdi. Aralannda meydana gelen savaşta Abdullah'ın ye­

nilmesi üzerine Horasan'a kaçtı (129/746-7).607 Burada Abbasller

adına faaliyet gösteren Ebu Müslim'den yardım beklerken hapse­

dildi; bir süre sonra da öldürüldü.608 Abdullah da mevaliden önemli

destek almıştır.609

601 Taberı, VII, 302.
602 Fığlalı, Ethem Ruhi, "Abdullah b. Muaviye", DİA, İstanbul 1988, I, 118-

119.
603 Bk. Taberı, VII, 305.
604 Taberı, VII, 308-309; Fığlalı, "Abdullah b. Muaviye", DİA, I, 119.
605 Taberı, VII, 371. Aynca bk. Fığlalı, "Abdullah b. Muaviye", DİA, I, 119.
606 Fığlalı, "Abdullah b. Muaviye", DİA, I, 119.
607 Taberı, VII, 373.
608 Fığlalı, "Abdullah b. Muaviye", DİA, I, 119. Aynca bk. Zettersteen, K. v., "Ab­

dullah", İA, İstanbul 1993, I, 36; Wellhausen, Muhalefet Partileri, s. 162.
609 Bk. Wellhausen, Muhalefet Partileri, s. 162; Fığlalı, "Abdullah b. Muaviye",

DİA, 1, 119.

122

Hariciler ve Mevali

Emevi Devleti'nin kuruluşundan itibaren mevalinin Harici isyan­

lanna destek verdiğini biliyoruz. Hatta az da olsa mevaliden bazı­

lan lider olarak da isyanlara kanlmışlardır. Mevalinin liderlik yap­

uğı isyanlar, şunlardır:

Doğudaki İsyan/ar

Muğlre b. Şu'be'nin Kufe valiliği sırasında Ebu Leyla isimli birisi

mescitte "La hukme illa lillah" diyerek isyan etmiş; kendisine me­

validen 30 kişi tabi olmuştu. Muğire, onun peşine Ma'kıl b. Kays'ı

göndermiş ve Kufe'nin Sevad'ında öldürülmüşlerdi (42/662).610

43 (665) yılında Hans b. Ka'boğullan'mn mevlası olan Ebu Ali,

mevaliden bir grupla birlikte isyan etti. Vali onlara karşı Büceyle ka­

bilesinden birisinin komutasında askeri birlik gönderdi. Badurya' da

karşılaşan taraflar arasında meydana gelen çauşmada Hariciler'in ta­

mamı öldürüldü.611

Kuzey Afrika 'daki İsyanlar

Berberller, Kuzey Afrika valilerinin kendilerine yapuklan baskı­

dan dolayı muhalefet hareketlerine destek olmakta gecikmemişlerdir.

Kuzey Afrika'da ortaya çıkan isyanlardan biri, Meysere'nin isyanıdır.

Meysere'nin isyan sebebinin, Vbeydullah b. el-Habhab'ın ifrikıyye

valiliği sırasında Tanca valisi Ömer b. Abdullah el-Muradi'nin, halkı

itaat aluna almak için zulüm yapması gösterilir. Öte yandan Mağ­

rib valileri, halifelere hoşlandıklan Berberi kızlarını gönderirlerdi.

610 el-Belazüri, Ebü'l-Abbas Ahmed b. Yahya (279/892-3), Ensabü 'l-Eşra(. Sü­
leymaniye Kütüphanesi, Reisülküttap, No: 597-598, I, 382b; İbnü'l-Eslr, III,
412-413. Krş. Demircan, Adnan, Hariciler'in Siyası Faaliyetleri (Yayımlan­
mamış Doktora Tezi), Konya 1993, s. 89; Akyüz, s. 31; Mikdad, s. 284-285.

611 Ya'kiibI, II, 221. Krş. Akyüz, s. 31.

123

Bu dönemde talep edilen sayıda kız göndermek için zalimce bir po­

litika izlenmişti.612

Berben bir kabileden olan613 Meysere, 122'de (740) Hişfun b.

Abdülmelik'in İfrikıyye valisi Ubeydullah b. el-Habhab' a karşı

ayaklanarak Tanca'ya vali olarak atanan614 Ömer b. Abdullah el­

Muradi'yi öldürdü.615 Daha sonra Sus şehrini ele geçirerek burası­

mn valisini de öldürdü. Bunun üzerine eyalet valisi Ubeydullah, daha

önce Sicilya'ya gönderilen komutanı Habib b. Ebı Abde (Ubeyde)'yi

geri çağırdı. Tanca yakınlarında iki taraf arasında çanşmalar meydana

geldi.616 Meysere, kendi adamları tarafından öldürülünce HariCıler,

Meysere'nin yerine yine Berben olan Halid b. Humeyd ez-Zenati'yi

getirdiler. Gazvetü'l-Eşraf denilen savaşta Halid b. Humeyd, Araplar'ı

pusuya düşürerek önde gelenlerden birçok kimseyi öldürdü.61? Daha

sonra Hişfun, Ubeydullah b. el-Habhab'ı görevinden azlederek ye­

rine KülsGm b. İyad'ı görevlendirdi. Subu vadisinde meydana gelen

savaşta KülsGm dahil birçok kimse hayanm kaybetti.618

Bu gelişmeler sırasında isyan eden bir başka HariCı Suriye koluna

mensup olan Ukkaşe b. Eyyı1b en-Nefzavi'dir.619 Ukkaşe'nin adam­

larının Berben Zenata kabilesinden meydana geldiğini görüyoruz.

Onun ayaklanmasına paralel olarak gelişen bir başka isyan hareketi de

Heware kabilesine mensup olan Abdülvahid b. Yezıd el-Hewan'nin

başlatuğı isyandır. Ukkaşe ile Abdülvahid, Ümeyyeoğulları'mn valisi

612 İbn İzan el-Merr.3kuşl (VIII/XIV), el-Beyiinü'l-Muğrib if Ahbiiri'l-Endelüs
ve 'l-Mağrib, thko G. S. Golin, E. Levi-Provençal, 3. Basım, Beyrut 1983 (Le­
iden 1948-1951 tarihli basımından ofset), I, 51-52.

613 Abdürrazık, Mahmud İsmail, el-Haviiric if Biliidi 'l-Mağrib, 2. Basım, Diirü'l-
Beydii (Fas) 1406/1985, S. 63.

614 İbn Haldun, VI, 156.
615 İbn İzari, I, 52; İbn Haldun, VI, 156.
616 İbn İzan, I, 52-53; İbn HaldUn, I, 156.
617 İbn İzan, I, 53; İbnü'l-Eslr, V, 192; İbn HaldUn, IV, 424.
618 Demircan, S. 16ı.
619 AbdÜITazık, S. 69.

124

Hanzale b. Safvan el-Kelbi'ye karşı birlikte hareket ettiler. Hariciler,

başlarda üstünlük sağlayıp bazı savaşları kazanrnışlarsa da daha sonra

meydana gelen savaşlarda önce Ukkaşe yakalanıp cezalandınlnuş;

başka bir çarpışmada da Abdülvilid hayatını kaybetmiştir. Bu son

savaşta Hariciler'den lS0.000 kişinin öldürüldüğü söylenmektedir.62o

Abdullah b. ez-Zübeyr ve Mevali

Emeviler döneminin önemli hareketlerinden biri, Hicaz bölge­

sinde bir süre halife olarak tanınan, hatta Mervan b. el-Hakem 'in

hilafete gelişinden önce İslam dünyasının büyük bir kısmına hakim

olan Abdullah b. ez-Zübeyr 'di. İbnü'z-Zübeyr'in idaresini Arap un­

sura dayandırdığı ve mevaliyi ihmal ettiği söylenir. Nitekim mevali­

nin Muhtar'ı desteklemesinin sebeplerinden biri olarak Abdullah'ın

mevaliyle ilgili politikası gösterilmektedir.621 Hatta mevaliyi ihmali,

başarısızlığın sebebi olarak da gösterilmiştir.622 Ancak Abdullah'ın

Araplar'ı kayırmaya yönelik bir politikası olmadığı gibi, mevaliye

karşı olumsuz bir tatbikat içinde olmadığı da açıktır. Öte yandan

onun hareketi Hicaz'da geliştiği ve doğal olarak bu bölge mevalinin

az yaşadığı bir yer olduğu için hareket içinde mevalinin fazla bir et­

kisi görülmemektedir.

Abdurrahman b. el-Eş'as ve Mevali

Emeviler döneminde meydana gelen önemli isyanlardan birisi,

Abdurrahman b. Muhammed b. el-Eş'as tarafından başlatılan isyan­

dır. Abdurrahman, başta Haccac b. Yusuf es-Sekafi'nin Hindistan ya­

kınlarındaki Sicistan bölgesinde valisi iken daha sonra ona karşı is­

yan etmiştir.

620 Bk. Demircan, s. 163-164.
621 Bk. Mikdad, s. 289-290.
622 Bk. Mikdad, s. 290.

125

Dedesi el-Eş'as b. Kays, Kinde kabilesi mensuplaoyla ResGlullah'ın

(s) yanına gitmiş ve Müslüman olmuş; ancak daha sonra irtidat et­

mişti. Ridde savaşları sırasında esir edilip Hz. Ebu Bekir'e gönde­

rildi. Ebu Bekir, pişmanlığrnı kabul ederek onu kız kardeşi Ümmü

Ferve ile evlendirdi. Bundan sonra birçok sefere katıldı ve hilafet

mücadelesi sırasında Hz. Ali'nin yarunda yer aldı. Vefatına kadar

Hz. Ali'ye ve onun vefatından sonra Hz. Hasan'a sadakatten aynl­

madı. Tahkim sürecinde Hz. Ali'ye tahkimi kabul ettirmek için ta­

kındığı tutumdan dolayı ŞilIer, onun hain olduğu kanaatindedirler.623

Abdurrahman'ın babası Muhammed b. el-Eş' as, Hz. Peygamber dö­

neminde dünyaya geldi. İbnü'z-Zübeyr tarafından Musul'a vali ola­

rak gönderildi. Muhtar b. Ebi Ubeyd es-Sekafi'nin mevaliye yakın­

lık duymasına karşı çıkanlardan birisidir.624

Abdurrahman, Haccac'ın valiliği döneminde Hariciler'e karşı sa­

vaşlara katıldı. Yukarıda da belirttiğimiz gibi Haccac daha sonra onu

Sicistan'a vali olarak gönderdi. Buradaki önemli görevi Zabulistan

hakimi Türk hükümdarı Rutbil ile savaşmaktı. Çünkü bu hükümdar

vergi ödemeyi reddediyordu. Abdurrahman, Rutbil'e karşı görevini

başarıyla yerine getirdi. Rutbil, Abdurrahman'ın ordusu karşısında

direnemeyip geri çekilince Abdurrahman, bölgedeki yerleşim mer­

kezlerini fethetti. Ancak Abdurrahman'ın ordusu, hiç tanımadıkları

topraklara ulaşınca, daha ileri gittnek istemeyip bir yıl sonra bölgeyi

tanıyıp öylece fethe devam ettnek istedi.625 Haccac ile Abdurrahman

arasındaki ihtilaf bundan başladı.626

623 Eş'as b. Kays hakkında bilgi için bk. Çubukçu, Asri, "Eş 'as b. Kays", DİA,
İstanbul 1995, XI, 455-456.

624 Abdülmun'im Madd, II, 155.
625 Bk. Ağırakça, Ahmed, Emevi/er Döneminde Kıyam/ar, Gözden Geçirilrniş İla­

veli 2. Basım, İstanbul 1994, s. 24ı.
626 Bk. Tabeıl, VI, 335.

126

Muhtemelen Haccac'ın kendisine karşı takındığı sert tutumdan

dolayı İbnü'l-Eş'as, h. 81'de Haccac'a karşı isyan bayrağı açtı. Bu­

nun üzerine ordusundaki askerler kendisine biat ettiler.627 Bu biat sı­

rasında adamları ona Haccac'ı görevden uzaklaştırmak üzere biat

etmiş; Abdülmelik'i hal etmekten bahsetmemişlerdi.628 Daha sonra

İbnü'l-Eş'as, insanların kendisine yöneldiklerini görünce Abdülmelik'i

hal ettiğini ilan etti.629 İbnü'l-Eş'as, Irak'a gitmeden önce Rutbil ile

bir anlaşma yaptı.630 Haccac'ın Kirman, Faris ve Ahvaz'daki görev­

lilerini kovarak bu bölgeleri ele geçirdi. Haccac ona karşı harekete

geçti. Ancak öncü birlikleri Düceyl nehri yakınında hezimete uğradı.631

Haccac, Basra yakınlarındaki Zaviye'de karargah kurdu. İbnü'l-Eş'as,

Basra'ya girdi. Burada büyük bir destek gördü. Özellikle mevali,

Haccac'ın kendilerine yaptığı baskıdan dolayı İbnü'l-Eş'as'a des­

tek verdiler.632 Zaviye'de meydana gelen çarpışmalarda İbnü'l-Eş'as

üstünlük sağladı ve Haccac'ı muhasara etti. Ancak sonra Haccac'a

Şam'dan destek geldi. İbnü'l-Eş'as'ın burada yenilmesi üzerine,

Basra'yı terk ederek Kfife'ye gitti.633 Bu gelişmelerden sonra İbnü'l­

Eş' as ile Haccac arasında pek çok çatışma meydana geldi. Bu çatış­

maların 80 civarında olduğu ifade edilir.634 Söz konusu çatışmaların

en önemlisi Deyrü'l-Cemacim'de meydana gelen ve İbnü'l-Eş'as'ın

yenildiği savaştır (82/701).635 Bu savaşta İbnü'l-Eş'as'ın ordusundan

627 Bk. Taberi, VI, 336; Abdülmun'im Macid, II, 157.
628 Taberi, VI, 336.
629 Abdüllanf, s. 514.
630 Taberı, VI, 336.
631 Abdülmun'im Macid, II, 158. Ayrıca bk. Ağırakça, s. 244.
632 Abdülmun'im Macid, II, 158.
633 Dixon, Abdülemır Abd Hüseyn, el-Hiliifetü 'I-Ümeviyye, Beynıt 1973, s.

250.
634 Abdülmun'im Macid, II, 159.
635 Taberi, VI, 346-350, 357-365. Ayrıca bk. Dixon, 251-252.

127

pek çok kimse hayauru kaybetti. Bu arada İbnü'l-Eş'as'ı destekleyen

kurdidan çok insan öldürüldü.636 Sa'id b. Cübeyr de çatışmalara katı­

larak halkı İbnü'l-Eş'as'a destek olmaya teşvik ennişti.637

Bundan sonra meydana gelen Meskin vakasında Abdurrahman ve

adamları yenildiler.63B Bu yenilgilerin ardından İbnü'l-Eş'as, daha önce

anlaştığı Rutbil'in yanına kaçtı. Rivayetlere göre Rutbil, Hacdk ile

bir anlaşma yaparak İbnü'l-Eş'as'ı teslim etmek üzere Haccac'a gön­

derdi; o da yolda bir köşkün damından atlayarak intihar etti.639 İbnü'l­

Eş'as'ın Rutbil'in yanındayken hastalanarak vefat ettiği640 veya Rut­

bil tarafından öldürüldüğü de söylenrniştir.641

İbnü'l-Eş'as'ın isyanı, mevaliden destek gören önemli isyan­

lardan birisidir. Bu hareket, kurrfumı büyük desteğini görmüştür.

Olaya katılan kurramn büyük bir kısmı mevali idi.642 Kurra, Kur'an

ve sünnete uygun olarak Müslümanlar arasında eşitlik sağlanmasın­

dan yanaydı.643

Yezid b. Mühelleb ve Mevali

Meşhur komutan Mühelleb b. Ebi Sufre'nin oğludur. Özellikle

Abdullah b. ez-Zübeyr'in halife olarak tamnmasından sonra Mühel­

leb b. Ebi Sufre ve ailesinin Irak bölgesinde önemli etkinliği oldu. Bu

dönemde Haricilerle uzun soluklu bir mücadelesi oldu. Abdullah'ın

öldürülmesinden sonra Mühelleb, Emeviler'le anlaşmak için gecik­

meyerek onlar adına çocuklanyla beraber Hariciler'e karşı mücade­

leye devam etti.

636 Abdiilmun'im Macid, II, 159.
637 Taberi, VI, 358.
638 Taberi, VI, 366 vd.
639 Dıneveri, s. 320; Taberi, VI, 391.
640 Ağırakça, s. 254; Dixon, s. 255.
641 Dixon, s. 255.
642 Dixon, s. 256.
643 Dixon, s. 259.

128

Yezid uzun süre Emeviler'in valiliğini yapuktan sonra isyan et­

miştir. 0, Horasan valisi olduğu sırada, Abdurrahman b. Muham­

med b. el-Eş'as'ın isyanının basunlrnasından sonra eyaletine sığı­

nan asileri imha etti.644

Haccac'la aralanndaki ihtilaftan dolayı 85 (704) yılında valilik­

ten azledilerek yerine kardeşi Mufaddal atandı.645 Kısa bir süre sonra

Mufaddal da görevden alınarak Kuteybe b. Müslirn göreve getirildi.646

Daha sonra Yezid, Haccac tarafından hapsedildi (86/705).647 Yezid ve

kardeşleri dört yıl kadar hapiste kaldıktan sonra kaçmayı başararak646

veliaht olan Süleyman b. Abdülrnelik'in yönetimi altındaki Rernle'ye

sığındı (90/708-9).649 Süleyman, Yezid'in affedilrnesi için Velid nez­

dinde girişimde bulundu; Velid de onu affetti.65O

Süleyman b. Abdülrnelik'in iktidara gelmesinden sonra Yezid, Irak

valiliğine atandı (97/715-6).651 Ömer b. Abdülaziz zamanında, daha

önce Süleyman'a göndereceğini bildirdiği devlete ait malları gönder­

mediği için hapsedildi.652 Bu sefer iki yıl kadar hapiste kaldı.653 Ömer

b. Abdülaziz'in ağır hasta olduğu sırada654 veya ölümünden sonra ha­

pisten kaçarak ayaklandı.655

Yezid, bundan sonra Basra'ya giderek şehri ele geçirdi ve Yezid

b. Abdülmelik'in valisi Adi b. Ertat el-fezan'yi hapsederek yeni ha-

644 Yıldız, Hakkı Dursun, "Yend b. Mühelleb", İA, XIII, İstanbul 1986, XIII,
413.

645 Taberl, VI, 393.
646 Taberl, VI, 395-396; Yıldız, "Yezid b. Mühelleb", İA, XIII, 414.
647 Yıldız, ''Yend b. Mühelleb", İA, XIII, 414.
648 Taberl, VI, 448.
649 Yıldız, "Yezid b. Mühelleb", İA, XIII, 414.
650 Abdüllatif, s. 518.
651 Taberl, VI, 523.
652 Bk. Taberl, VI, 557.
653 Bk. Yıldız, "Yezid b. Mühelleb", XIII, İA, 414.
654 Taberl, VI, 564.
655 Yıldız, "Yezid b. Mühelleb", İA, XIII, 414.

129

lifeyi hal ettiğini ilan etti.656 Irak bölgesinde hakimiyetini pekiştirrnek

isteyen Yezid, KGfe üzerine harekete geçtiyse de Mesleme b. Abdül­

melik komutasında bölgeye gelen Suriye ordusu karşısında büyük bir

hezimete uğrayarak hayattm kaybetti (102/720).657

Yezid, Basra mescidinde Allah'ın Kitabı'na ve ResGlullah'ın (s)

sünnetine davet ettiği sırada Hasan el-Basri, onu samimi bulmamıştt.658

Çünkü Yezid'in kişisel nedenlerle ayaklandığını düşünüyordu. Bunun

için halkı, olaylara taraf olmamaya çağırdı.659 Bununla birlikte rivayet­

lerden, iki tarafta da mevali kimselerin yer aldığı anlaşılmaktadır.

el-Htlris b. Süreye ve Mevali

Horasan bölgesinde isyan eden el-Hfuis b. Süreye de mevaliden

destek buldu. Hfuis, BenG Temim'dendir.660 Bu kişi Mürcie mezhe­

bine mensup biri olarak gösterilir.661 H. 116-128 yılları arasında de­

vam eden bu isyanın en önemli destekçileri mevaliydi. Hfuis, ayak­

landığı zaman Allah'ın Kitabı ve ResGlullah'ın (s) sünnetine uygun

hareket etmeye, Müslümanlardan eizyenin kaldırılmasına ve orduda

ödenekler konusunda Araplar'la mevali arasında eşitlik sağlanmasına

yönelik çağrılarda bUıunmaktaydı.662 Horasan valisi Asım b. Abdul­

lah ile aralarında meydana gelen savaşta dihkfuıların desteğini almış;

aneak 60.000 kişiden meydana geldiği söylenen ordusu yenilmek­

ten kurtulamarnışnr.663 126'da (744) Halid b. Ziyad el-Beddi ve BenG

Arnir'in mevlası Halid b. Amr, el-Hfuis b. Süreye'e eman almak için

656 Taberi, VI, 578 vd.
657 Taberi, VI, 590-603.
658 Taberi, VI, 587.
659 Taberi, VI, 594.
660 Mikdad, s. 280.
661 Bk. Mikdad, s. 280.
662 Duri, s. 68.
663 Bk. Taberı, VII, 96-97.

130

Yezid b. el-Velid'in yanına gittiler. Yezid'den Hfuis'e emfuı vermesini

istediler; o da kendilerine bir belge verdi.664 Kendisine verilen emfuı

üzerine Hfuis, sığınrnış olduğu Türk memleketinden ayrılarak Nasr

b. Seyyar'ın yanına gitti. Daha sonra ona muhalefet ederek kendisine

biat aldı.66S Ancak kısa süre sonra aynı dönemde Nasr'a karşı harekete

geçen Kirmfull'nin adamları tarafından öldürilldü (128/746).666

Endülüs'te Berberi İsyanlan

Kuzey Afrika'nm itaat altına alınması çok zor olmuş; bölgeye gön­

derilen valilerin bazı tatbikatları büyük kitle hareketlerinin gelişme­

sine sebebiyet vermişti. Yukarıda Kuzey Afrika'da ortaya çıkan bazı

Hariô isyanlarından kısaca bahsetmiş ve Berberner'in bu isyanlardaki

rolüne işaret etmeye çalışmıştık. Esasen Berberner, Emevi idarecile­

riyle anlaşamadıkları için gelişen muhalefet hareketlerine destek ol­

makta gecikmiyorlardı. Bu ayaklanmalar hem idari, hem de kültürel

olarak ifrikıyye'ye bağlı olan Endülüs'te de kendini göstermiştir.

Endülüs'teki ilk iç mücadele Berberner'le Araplar arasında mey­

dana geldi. Abdurrahman b. Abdullah el-Gafıki'nin Endülüs valiliği

sırasında Berberl liderlerinden birisi ayaklanarak Cerdagne'de bağım­

sızlığını ilan etti (112/730). Ancak önemli bir desteği olmadığı için

ayaklanması kolayca bastırıldı.667 Abdülmelik b. Katan'ın ikinci va­

liliği döneminde meydana gelen ve Kuzey Afrika'daki ayaklanmanın

ardından başlayan ayaklanma (124/741) bir yıla yakın sürdü. isyan,

Bele b. Bişr komutasında bölgeye gelen Suriyeli askerler tarafından

bastırıldı.66B Ayaklanmanın sebebi, Endülüs'ün fethini önemli ölçüde

664 Taberi, VII, 293-294.
665 Taberi, VII, 309.
666 Taberi, VII, 340.
667 İmamüddin, s. 56.
668 Özdemir, "Endillüs", DİA, XI, 212; Abdüllatif, s. 529.

131

gerçekleştiren Berbenler'e devlet yönetirnde söz hakkı verilmemesi

ve verimli arazilerden mahrum edilmeleriydi.669

Abbas; Hareketi ve Mevali

Mevalinin desteklediği ve Emevi Devleti'nin yıkılmasına sebep

olan hareket, Abbasoğullan tarafından yürütülen isyandır. Abbasi

dailerinin faaliyetleri en çok mevalinin etkili olduklan bölgelerde

destekçi bulmuş ve Emeviler'e karşı girişilen isyan hareketleri Kllfe,

Horasan gibi şehirlerden yürütülerek başarı sağlanmıştır.

Abbasi hareketi üç hedefi ısrarla vurguluyordu:

• Yönetirnde Kur'an ve sünnete uygun hareket etmek,

• Müslümanlar arasında eşitliğin vurgularıması.

• Al-i beytin en iyisi adına propaganda yapılması ve propagan­

distlerin bilmesine rağmen Abbasi soyundan bir imam için alenen

çağrıda bUıunulmamasıydı.67o

Abbasi hareketinde mevaliden iki önemli isim etkili rol üstlenmiş­

lerdir. Bunlardan biri, Ebu Seleme'dir. Ebu Selerne, Sebi kabilesinin

veya Hfuis b. Ka'b kabilesinin mevlasıydı.671 Abbasi dfusi Bükeyr b.

Mahan'ın ölümünden sonra h. 127-132 tarihleri arasında Kufe'de ha­

reketin liderliğini yapmıştır.672 Devletin kuruluşundan sonra vezirlik

yaptığı için "Al-i Muhammed'in Veziri" lakabıyla anılmıştır.673

KaynakIan:la hareketin başanya ulaştıktan sonra iktidanAbbasoğullan'na

teslim etmek istemediği, bu amaçla Ehl-i Beyt'ten bazı kimselerle

mektuplaştığı belirtilir. Ebu Seleme'nin iktidara davet ettiği üç Ehl-i

Beyt mensubundan birisi İmam Ca'fer es-Sadık'tır.674 Ancak İmam

669 İrnarnüddin, s. 55-56.
670 Dur!, s. 76.
671 Yıldız, Hakkı Dursun, "Ebu Selerne el-Hana!" , DİA, İstanbul 1994, X, 228.
672 Lürneylirn, s. 96-97; Yıldız, "Ebu Selerne el-Halım", DİA, X, 228-229.
673 Lürneylirn, s. 97.
674 Ebu Selerne'nin rnektuplaşıp halifeliği teklif ettiği üç şahıs, Ca'fer es-Sadık

b. Muhammed el-Bakır b. Ali Zeynelabidln b. el-Hüseyin b. Ali b. Ebi Tmib,

132

Ca'fer, Ebu Selerne'nin teklifini şüpheyle karşılamış ve ona cevap

vermemiştir.

Ebü'l-Abbas'a biat edilmesinden sonra Ebu Selerne, ondan özür

dileyerek kendisine biat etti; ancak yukanda anlatuğıITIlZ davranışı,

onun sonunu getiren başlangıç oldu. Gerçi Ebü'l-Abbas, onun özrünü

kabul etti; hatta onu vezir olarak da görevlendirdi. Ebü'l-Abbas'ın

amacı, ortalığın durulmasım beklemekti. Nitekim çok geçmeden Ebu

Müslim'e yazdığı bir mektupla Ebu Selerne'nin ölüm fermanını im­

zalamış oldu.675 Neticede Ebu Müslim'in gönderdiği adamlar Ebu

Selerne'yi Enbar'da öldürttü (132/750).676

Abbası Devleti'nin kuruluşunda en fazla emeği geçenlerden bi­

risi de kuşkusuz Ebu Müslim el-Horasam'dir. İsfahan'da doğmuş

bir İranlı olması muhtemel görülmektedir.677 Soyu ve hür veya köle

olma durumu hakkında farklı rivayetler mevcuttur.678 Yaygın olan gö­

rüş Fars asıllı bir mevali olduğu şeklindedir.

Ebii Müslim, Abbası hareketinin Horasan'da başanya ulaşma­

sım sağlayan en önemli isimdir. Horasan'da Ebu Müslim'in faali­

yetlerini kolaylaştıran etkenlerin en önemlisi, oradaki Arap kabile­

leri arasındaki mücadeleydi.679 Nizan ve Yernam kabileler arasındaki

mücadelede Emevı halifeleri taraf tuttuklarından bölgelerdeki otori­

teleri zayıflamışu.68o

Abdullah Mahd b. el-Hasan b. el-Hasan b. Ali b. Ebı Tmib ve Ömer el-Eşref,
Alı b. Zeynelabidın b. el-Hüseyin b. Ali b. Ebı Tmib idi (Lümeylim, s. 97).

675 Bk. Lümeylim, s. 98-99.
676 Yıldız, "Ebu Selerne el-Halim", DİA, X, 229.
677 Barthold, Vasilij Viyadimiroviç (1930), "Ebu Müslim", İA, İstanbul 1993, iv,

39.
678 Barthold, "Ebu Müslim", İA, IV, 39.
679 Krş. Lümeylim, s. 101; Abdüllanf, s. 524.
680 Yıldız, Hakkı Dursun, "Ebu Müslim el-Horasfuü", DİA, İstanbul 1994, X,

197.

133

Horasan'da Abbas! hareketinin başına geçip 129'da (747) ihtilal

hareketini resmen başlatan Ebu Müslim'in çığ gibi büyüyen kuvvet­

lerinin büyük çoğunluğu İranlı köylülerden meydana geliyordu. An­

cak komuta heyeti daha ziyade Araplar'dan oluşmaktaydı.GBI

Emeviler'in Horasan valisi Nasr b. Seyyar, Ebu Müslim'in baş­

lattığı hareketi bastımıak için büyük gayret gösterdiyse de başarılı

olamadı. Neticede devletin kurulmasıyla birlikte Ebu Müslim, bü­

yük bir nüfuz elde etti.

Ebu Ca'fer MansUr'un iktidara gelişinden sonra Suriye valisi olan

amcası Abdullah b. Ali isyan ennişti. Ebu Ca'fer, bu isyanın bastırıl­

ması görevini Ebu Müslim'e verdi. Ebu Müslim, verilen görevi ba­

şarıyla yerine getirdi. Ancak Abdullah b. Ali'nin ele geçirilen malla­

rının halife tarafından merkeze gönderilmesinin talep edilmesi Ebu

Müslim'i kızdırdı. Ebu Ca'fer, onu Horasan'dan uzak tutmak ama­

cıyla Suriye valiliğine atadıysa da o, halifeyi dinlemeyerek Horasan'a

gitmek için harekete geçti. Bu durumdan tediıgin olan halife peş peşe

heyetler göndererek Ebu Müslim'in yanına gitmesi için kendisini ikna

etti. Böylece Ebu Ca'fer MansUr, Abbasoğulları'nın iktidarı için teh­

likeli gördüğü ve daha önce Ebü'l-Abbas es-Saffah'a birkaç kez öl­

dürülmesini tavsiye ettiği Ebu Müslim, Rı1rniyye'de Ebu Ca'fer'in

önceden görevlendirdiği adamları tarafından öldürüldü.6B2

Fırkalar ve Mevali

Çeşitli milletlere mensup insanların Müslüman olması aynı za­

manda farklı kültürleri ve inançları da Müslüman Araplar'la tanış­

tırdı. Bu durum, elbette bazı inanç tartışmalarının ortaya çıkışını ve

mezheplerin doğuşunu hızlandırdı.

681 Yıldız, "Ebu Müs!im el-Horasfuıi" , DİA, X, 198.
682 Dineveri, s. 380-382.

134

Yukarıda Hariciler'in çıkardığı isyanlara mevalinin iltifat ettiğini

söylemiştik. Şüphesiz mevalinin, mezheplerin ortaya çıkışına katkı­

ları sadece mezhep mensupları tarafından girişilen isyanlara katılma

şeklinde olmadı. Esasen akidevi problemlerin ve fıkhi meselelerin de

gündeme getirilmesinde ve tartışılmasında mevalinin etkisi olmuştur.

Mesela Şıa düşüncesi Fars kökenli mevali tarafından önemli destek

gördü. Muhtemelen Farslar'ın soya dayalı iktidar anlayışları önemli

ölçüde Şıa'da itikadileşerek hayatiyetini devam ettirdi. Bununla bir­

likte Şıa'nın İranlıların mezhebi olduğu algısı, tarihl süreçten besle­

nerek, ama bugünkü durum sebebiyle ortaya çıkmıştır. Tarihte bütün

Farisiler'in Şıı olduklarını söylemek mümkün değildir. Kavıniyet­

çilik ruhu, mevali arasında özellikle de İran'daki Farisı mevali ara­

sında etkili oldu. Bu ruh, eski İran'm bazı fikirlerini ve inançlarını

dirilten problemler doğurmuştur ki bunlara zaman zaman İslamı bir

kılıf da giydirilmiştir.6B3

Dini-Siyasi Pırkalar

Şfa

Emeviler döneminde ortaya çıkıp gelişen en önemli dilli-siyası ha­

reketlerden biri kuşkusuz Şllliktir. Müslümanlardan bir kısmı, daha

Raşid Halifeler döneminden itibaren Ehl-i Beyt'in iktidara gelme­

sini temenni ediyor ve bu arzularını zaman zaman gündeme getiri­

yorlardı. İslam Tarihinin ilk dönemindeki baş döndürücü gelişmeler,

kısa zamanda bu grubun, çeşitli alt bölümleri olan bir mezhep ola­

rak doğmasını sağladı.

Hz. Ebu Bekir zamanında Hz. Ali'nin iktidara gelmesini temenni

eden ve bu niyetlerini halife seçimleri zamanında dile getiren bazı kim­

seler vardı. Kuşkusuz Ehl-i Beyt taraftarlığı olarak özetleyebileceğimiz

683 Bk. Rufa 'j, s. 252.

135

bu muhalefetin savaşlara ve çatışmalara dönüşmeye başladığı dönem

Emeviler dönemidir. Emeviler döneminde, gerek Ehl-i Beyt mensup­

lanna gerekse Ehl-i Beyt taraftarlanna karşı sert tavrr takınan -özel­

likle- Irak bölgesi valileri, Şiiliğin zamanla itikadlleşerek ayn bir

mezhep halirıe gelmesinin birinci derecede müsebbipleri sayılabilir.

Daha Emeviler döneminin başında, Muaviye b. Ebı Süfyan döne­

minde Hucr b. Adl'nin öldürülmesi hadisesi meydana geldi.684

Kendilerine sosyal, mali ve siyası alanda yapılan zulüm, meva­

linin bu zulümlerden kurtulmak umuduyla Şıa'nın gizli ve açık da­

vetine icabet etmesi sonucunu doğurdu.685 İşte bu durum, doğal ola­

rak mevalinin Şıa mezhebinin gelişip şekillenmesinde etkili olmasını

beraberinde getirdi.

Ahmed Emfu, Şiiliğin İranlılar'ın İslamiyet'e girmelerinden önce

başladığını; ancak o dönemde sade bir hüviyete sahip olduğunu belirt­

tikten sonra, mezhebin Yahudi, Hıristiyarı ve Mecusi gibi unsurların

İslamiyet'i kabul etmesiyle başka bir şekil aldığım ve İslamiyet'i ka­

bul eden bu milletlerden her birisinin Şiiliği kendi dininin boyasıyla

boyadığını, İslamiyet'i kabul edenlerin çoğunun Farslar olmasından

dolayı onlann Şiiliğe tesirinin daha büyük olduğunu ifade eder.686

Öte yandan -tarihi şahsiyeti kuşkulu da olsa- Gulat Şıa'ya ait bazı

fikirleri ilk kez ortaya atıp bu doğrultuda Sebeiyye adıyla da arıılan

bir fıkra kurduğu iddia edilen Abdullah b. Sebe, aslen Yemenli bir

Yahudi olup Hz. Osman döneminde Müslüman olmuştur.6B?

684 Hucr b. Adl'nin öldürülmesi hadisesi hakkında geniş bilgi için bk. H. Onat, s.
43-61.

685 Rufa'ı, s. 252.
686 Bk. Ahmed Emin, s. 396.
687 Abdullah b. Sebe hakkında geniş bilgi için bk. Fığialı, Ethem Ruhi, çağı­

mızda İtikadı İsıam Mezhepleri, 3. Basım, İstanbul 1986, s. 289-301 . Aynca
bk. Wellhausen, Muhalefet Partileri, s. 149 vd.

136

Harici/er

Mevali, diğer muhalefet hareketlerine destek olduğu gibi Hariciler' e

de destek olmuşlardır. Hariciler'in savundukları eşitlik fikri, onlara

uygun geldiği için mevaliden önemli destek görmüşlerdir. Mevali­

nin liderlik yapuğı birkaç Harici isyanından daha önce bahsetmiştik.

Emevi Devleti'nin son yıllarından itibaren ciddi bir problem olmaya

başlayan ve Abbasiler'i uzun yıllar meşgul eden Kuzey Afrika'da

mezhebin yayılmasını mevali sağlamışın.

İôkadi Fırkalar

Emeviler döneminde birçok itikadi konuyu tamşmaya açan ve

Hişfun b. Abdülmelik döneminde, halifenin emri üzerine Irak valisi

Haıid b. Abdullah el-Kasri tarafından yakalanıp idam edilen Ca'd b.

Dirhem mevalidendir. Onun Süveyd b. Gafele el-Kiifi veya Benii

Mervfuı'ın mevalisinden olduğu söylenir. Ca'd, Mutezile, Cebriyye

ve Mürcie'ye nispet edilir.6B8

Mutezile

Mutezile'nin kurucusu kabul edilen Vasıl b. Ata (1321749), Basra'daki

mevalidendir.6B9 Vasıl'ın kendisinden ayrıldığı hocası Hasan el-Basri

de mevalidendir. Mutezile mezhebinin diğer kurucusu sayılan Vasıl'ın

arkadaşı ve Hasan el-Basri'nin bir başka öğrencisi Amr b. Ubeyd de

mevalidendir.690 Amr'ın bazı arkadaşlarıyla Hasan el-Basri'den ayrıl­

dıkları ve onlara "mu'tezile" adının verildiği nakledilir.691

Mutezile mezhebinin doğduğu bölgenin mevalinin çokça bulun­

duğu bir bölge olması ve mezhebin taruşma konusu yapuğı problem-

688 Bk. ÖZ, Mustafa, "Ca 'd b. Dirhem", DİA, İstanbul 1992, VI, 542-543.
689 Mikdad, s. 224.
690 Bk. İlhan, Avni, "Amr b. Ubeyd", DİA, İstanbul 1991, III, 93.
691 İbn Kuteybe, Ma 'arif, s. 483.

137

lerin genellikle Arap olmayan unsurlann İslam'a girmesinden sonra

ortaya çıkması, bu mezhebin oluşumu aşamasında mevalinin etkisi­

nin fazla olmasını kaçınılmaz kılmışm. Diğer taraftan, İslam düşmanı

unsurların bazı gayr-ı İslfunl fikirleri İslam'a sokmak için ortaya koy­

duklan çabalar, yeni mühtedileri daha çok etkisi alnna almış; bu du­

rum, sapık birçok fırkanın doğuşunu kolaylaşurdığı gibi, akılcılığı ön

plana çıkaran ve felsefeye daha yakın bir yerde duran Mutezile mez­

hebinin doğuşuna da tesir etmiştir. Mutezile mezhebini doğuran amil­

lerden bahsedilirken şunlar da söylenmiştir: "Hz. Peygamber'in ve­

fanndan sonra İslam dini Arap yanmadasının dışına çıkmış; kısa bir

müddet içinde birçok yerler fethedilerek İslam dünyasına kaulmışur.

Fethedilen bu yeni ülkeler, çeşitli kültür ve inanışlara sahip bulunu­

yordu. İslam'ın kültür dairesine giren bu yeni kavimlerin Müslürnan­

lığı kabul edeni de etmeyeni de eski inanış ve düşünüşün tesirinden

kurtulmuş değildi. Yahudi, Hıristiyan, Zerdüşt, Seneviyye (dualist)

vesair zümrelerin İslam dünyası içinde yaydıklan İslfunl esaslara ay­

kın göıüşlere karşı çıkabilmek için kuwetli bir cedel kabiliyetinin

yanında hasmının silahını kullanabilecek geniş bir kültüre de sahip

olmak gerekiyordu. Halbuki zamanın selef cereyanı bu işin üstesin­

den gelebilecek durumda değildi. İşte Mutezile'nin ortaya çıkış arnil­

lerinden biri de bu olmuştur."692

Cehmiyye

Cehmiyye fırkasının kurucusu Cehm b. Safvan (128/745-6), Ezd

kabilesinden BenG Rasib'in azatlı kölesidir.693 Cehm'in fikirlerini

Ca'd b. Dirhem'den öğrendiği ve Ca'd'ın fikirlerinin Yahudi kay­

naklı olduğu söylenmiştir.694 Cehm, daha önce bahsettiğimiz Hans

692 Topaloğlu, Bekir, Ke/am İ/mi, 2. Basım, İstanbul 1985, s. 171-172.
693 Gölcük, Şerafettin, "Cehm b. Safvan", DİA, İstanbul 1993, VII, 233.
694 Ebil Zehra, Muhammed (1974), İsldm 'da Siyası ve İrikadf Mezhep/er Tarihi,

çev. Hasan Karakaya, Kerim Aytekin, İstanbul 1983, s. 128.

138

b. Süreye'le birlikte hareket eoniş; onun katibi ve yardımcısı olarak

kendisine hizmet etmiştir.695

Cehm'in ilk defa Horasan ve Tırmiz civarında yaymaya başladığı

te'w, ilahi sıfatlar, kader, rü'yetullah, ahiret halleri gibi başlıca kelam

meseleleri hakkındaki görüşleri, ciddi tartışmalara konu olmuştur.696

Cehrniyye mezhebini meşhur eden görüşleri, "İnsanın ne ira­

desi, ne de bir fiili vardır." görüşüdür.697 Cehm, Nasr b. Seyyar ile

Hans b. Süreye arasında çıkan çatışmada Satim b. Ahvaz el-Mazeni

tarafından öldürüldü.698 Bu fırka, savunduğu görüşlerinden dolayı

Mu'attıla ve Cebriyye-i Hatisa adlarıyla adlandınldığı gibi bazıla­

nnca zenadıkadan sayılmıştır.699

Cebriyye

Cebriyye düşüncesini, yani kullara ait fiillerin Allah tarafından ya­

ratıldığı, onların gerçek anlamda bir fiile sahip olmadıkları ve cebir

altında bulundukları düşüncesini ilk defa Ca'd b. Dirhem ileri sürerek

Şam bölgesinde yaymıştır.7OO Ca'd'ın mevaliden olduğunu yukarıda

belironiştik. Cebriyye'nin fikirlerinin başta Muaviye b. Ebı Süfyan

olmak üzere Emevı halifelerince de desteklendiği söylenir?OI

Kaderiyye

Kaderiyye'nin kurucusu olarak Ma'bed el-Cüheni ve Gaylan ed­

Dımaşki gösterilir. Ma'bed el-Cüheni'nin fikirlerini önce Müslüman olan,

695 Gölcük, "Cehm b. Safvan", DİA, VII, 233; Watt, s. 178.
696 Gölcük, "Cehm b. Safvan", DİA, VII, 234.
697 Ebu Zehra, s. 130.
698 Gölcük, "Cehm b. Safvan", DİA, VII, 233.
699 Gölcük, Şerafettin, "Cehmiyye", DİA, VII, İstanbul 1993, VII, 234.
700 İrfan Abdülhamid, "Cebriyye", DİA, VII, İstanbul 1993, VII, 206.
701 İrfan Abdülhamid, İslam 'da İtikadf Mezhebler ve Akaid Esasları, çev. M. Salın

Yeprem, İstanbul 1983, s. 284.

139

sonra da Hıristiyanlığa geçen Susen adındaki bir Iraklı Hristiyan'dan

aldığı söylenir.702 Gaylfuı b. Müslim el-Kıbô ed-Dırnaşkl'nin babası,

Hz. Osman'ın azatlı kölesiydi?03 Gaylfuı, Hişam b. Abdülmetik dö­

neminde fikirlerinden dolayı idam edilmiştir.704

Hilis Kaderiyye'ye mensup olanlar, kader ve iradeyi kula nispet

etmekle kalmamış; ilim ve takdir anlamındaki kaderi de inkar etmiş­

lerdir. Onlara göre irısan kendi amellerini kendi bilgisiyle bizzat ken­

disi takdir eden bir varlıknr.705

Fıkhi Mezhepler

Fıkhl mezhepler, Abbasller dönemirıde kurumsallaşmıştır. Bununla

birlikte söz konusu mezheplerden bazılarının, mevaliye mensup mil­

letlerin etkili olduğu Irak bölgesinde gelişmesi, bu mezheplerin me­

vali kültürünün etkisinde kalması sonucunu doğurmuştur. Mezhepler,

bir yandan mezhebin doğduğu bölgede yaşayan toplulukların kültü­

rel etkisinde kalırken diğer yandan da mevaliye mensup aIimJ.erin et­

kisi olmuştur. Ancak hemen belirtmek gerekir ki mevalinin ve diğer

etkenlerin tesiri, genellikle ayrıntıda kalmış ve İslam'ın temel pren­

siplerinden bir uzaklaşmayı getirmemiştir.

EbG Hanife ve arkadaşlarının ehl-i rey, ardından da İmam Malik

ve arkadaşlarının ehl-i hadis diye anılmasında rey ve hadis ihtilafın­

dan ziyade başka etkenlerin de bulunduğu ve mevali- Arap çekişme­

sinin bunlardan birisi olduğuna işaret edilmiştir?06 "İbn Uyeyne'nin

rey bidatinin ortaya çıkışını mevaliye bağlayarak şöyle dediği nakle­

dilmiştir: Ebu Hanife meydana çıkana kadar KGfeWerin durumu mu-

702 Watt, s. 103.
703 Watt, s. 104; İrfan Abdülhamid, İtikadi' Mezhebier, s. 286-287.
704 Bk. Ebii Zehra, s. 141-144.
705 İrfan Abdülhamid, İtikadi' Mezhebier, s. 289. Aynca bk. Ebii Zehra, s. 137.
706 Öğüt, S., "Ehl-İ Hadis", DİA, İstanbul 1994, X, 511.

140

tedildi. Musa dedi ki: 'Ebii Hanife ümmetin kölelerinin çocukla­

nndan biridir. Reyi ihdas edenler üçtür ve hepsi köle çocuklarıdır.

Medine'de Rebıa, Basra'da Osman el-Betti, Kiife'de Ebii Hanife. '

Zühri de bir vesileyle mevalinin rey ile hüküm vererek halkı ifsat et­

tiği göriiŞÜflü dile getirmiştir."707

Şufibiyye Hareketi ve Mevali

Arapça "şa'b" kökünden gelen kelime, "İslam'ın ilk yayıcılan olan

Arap unsurunun hukuki ve siyası tahakküm ve tefevvukuna karşı çı­

kan ictimaı bir cereyanı ve mensuplannı" ifade eder. Bunlar, bütün

Müslüman unsurların eşit olduğunu iddia ettikleri için kendilerine

Ehlü't-Tasviye yani müsavatçılar lakabıill verirler.708

Şuiib kelimesinin Arapça' da, Arap kabileleri için kullarıılan

"kabail" kelimesinden aynlmak amacıyla, "Arap olmayan kabileler"

anlamında kullanıldığı söylenmişse de "şu'iibiyye" kelimesi, çeşitli

yerlerde farklı anlamlarda kullanılırdı.709 Muhtemelen "şuiibiyye"

adı, "Ey insanlar! Biz sizi bir erkekle bir dişiden yarattık ve birbi­

rinizle tanışmanız için sizi kavimlere (şu 'Qben) ve kabileiere ayır­

dık. Muhakkak ki Allah yanında en değerli olanınız, O 'ndan en çok

korkanınızdır."71O ayetinden alınmışttr.

Araplar'dan ve Arap olmayanlardan olan dindar ve aIimlerin ço­

ğunluğu, eşitliğin İslam'ın öğretilerine uygun olduğu göıüşÜfldeydiler.711

Gibb'e göre orijinal şuiibiyye, dini tabanda, hiç bir kabile veya ırkın

üstünlük mirası olmadığı doktrinini ortaya koyan ve özelde Kureyş'in

707 Kılıçer, M. Esad, "Ehl-i Rey", DİA, İstanbul 1994, X, 523.
708 Barthold, Vasilij Viyadimiroviç (1930), İs/Cim Medeniyeti Tarihi, çev. ve İzah­

lar: M. F. Köprülü, 6. Basım, Ankara 1984, s. 98 [F. Köprülü'nün notu]' Ay­
nca bk. Rum'ı, s. 253; Abdülmun'im Macid, II, 328.

709 Bk. Macdonald, D. B., "Şuubiye", İA, İstanbul 1993, XI, 585.
710 HucurCit 49/13.
711 Rufa'ı, s. 253.

141

hilafette kalıtsal hakka sahip olduğu fikrine karşı çıkan Hariciler'dir.

Fakat III. yüzyıl şuı1bileri, İranlılar'ın (ya da bir diğer Arap olmayan

ırkın) Araplar'dan üstün olduğunu iddia ediyor ve iddialarını sosyal

ve küıtürel olan ama dini olmayan delillerle savunuyordu.712

Araplar'la diğer milletler arasındaki çatışmalar, Emeviler döne­

minde iki aşamada gelişti. Birincisi, Araplar'ın kendilerini diğer mil­

letlerden üstün görmeleri, ikincisi diğer milletlere mensup insanla­

rın kendilerini Araplar'la eşit görmeleri.713 Kalplerine iman girmemiş

olan veya ırkçılığrn etkisinde kalan mevaliden bazı kimseler ise işi,

Arap olmayan kabilelerin Araplar'la eşitliğinden daha da ileri götü­

rerek diğer milletlerin Araplar' dan üstün olduğunu ileri sürdüler ve

asıllarıyla öğünmeye başladılar.714

Araplar'a karşı kendi melikleriyle, tarihiyle ve Araplar'ın değer

vermedikleri ilimlerdeki başarılarıyla övünen kimseler için kullaru­

lan Şufibı kelimesi, Araplar'ı küçümseyen ve onlara değer verme­

yen kimseler için kullanılır oldu.715

Şuı1biyye hareketi, şiir ve nesir yoluyla Araplar'la mücadele etti.

Bu durum Emeviler'in son otuz yılından itibaren görülmeye baş­

landı. Bu mücadele, Abbasiler'in ilk asnnda çeşitli alanlarda etki­

sini gösterdi.

Şufibiyye adına ilk kıpırdanınaların Emevller döneminde ortaya çık­

tığım görüyoruz. Şair İsmail b. Yesar, Halife Hişarn b. Abdülmelik'in

huzurunda atalarını öven bir şiir okumuş; bunun üzerine Hişarn ona

kızarak Hicaz'a sürmüştür.716

712 Gibb, s. 82.
713 HGtI, s. 482-483.
714 Rufa'i, s. 253.
715 Bk. Abdülmun'im Macid, II, 329.
716 Muhammed Bedi Şerif, s. 34-35; Hüseyn, s. 2S0-2Sı.

142

Şuı1biyye içerisinde en etkili olan millet İranlılar olmuştur. Hatta

bu hareketin İran milliyetçiliğini temsil ettiği söylenmiştir.717 İlk dö­

nemlerde baskı olmadan Müslüman olan ve Araplar tarafından kü­

çümsenen İranlılar, kendi milli özelliklerini ön plana çıkarmakta ge­

cikrnediler. Dahası yukarıda anlatıldığı gibi Emeviler'in kendilerine

karşı takındıkları tavra tepki göstererek ortaya çıkan dinl- siyası ha­

reketlere katılmaktan geri durmadılar. Özellikle Şiilik, onlar arasında

değer gördü. Herhalde İranlılar'ın Şiiliğe ve Ehl-i Beyt'e karşı duy­

dukları bu sıcak ilginin sebeplerinden biri, Hz. Hüseyin'in son Sasani

hükümdarı III. Yezdecird'in kızı ile evlenmesi olmuştur.

717 Mikdad, s. 282.

143

Sonuç

Buraya kadar anlatuklarınuzla -özellikle Banlı- araştırmacılann

bazı rivayetlerden hareketle İslam Tarihi için genellemelere gittneleri­

nin yanlış olduğu bir kez daha ortaya konmaya çalışılmıştır. Kaynak­

lanmızda ideolojik yaklaşımlara kaynak teşkil edebilecek birbirine zıt

rivayetler bulmak mümkündür. Tarihçinin bu rivayetleri anlayıp de­

ğerlendirme yerine bazı rivayetlerin arkasına sığınıp bir takım olum­

suz gÖlÜşler ileri sürmesi ve bu gÖlÜşleri savunması doğru değildir.

Banlı araştırmacılar, -niyetleri ne olursa olsun- İslam Tarihini ince­

lediklerinde ne yazık ki çoğu zaman sübjektiflikten kurtulamamış­

lardır. Bu durumu özellikle eski kuşak oryantalistlerde daha net bir

şekilde müşahede ediyoruz.

Emeviler döneminde, mevaliye karşı tek bir siyaset uygulanma­

dığı söylenmelidir. Farklı bölgelerde ortaya çıkan şartlara göre de­

ğişik politikalar izlendi. Bunda biraz da valilerin inisiyatifi ön plana

çıkıyordu.

çalışmamızda görüldüğü üzere mevali kavramı, Cahiliye döne­

minden itibaren kullanılan bir kavramdır ve bu kavram, -Araplar top­

lumsal yapılanm büyük ölçüde koruduklan için- İslam döneminde

de önemli bir işlev görmüştür. Cahiliye dönemindeki vela çeşitle­

rinden İtaka (azatlık) velasının devam ettiği, diğer vela çeşitlerinin

145

yasaklandığı bazı mezheplerce kabul edilmiştir. Durum ne olursa ol­

sun, fetih hareketlerinden sonra Müslüman olan diğer milletlere men­

sup kimseler mevali olarak isimlendirilmiştir. Çalışmamızda bu iSİm­

lendirmenin sebepleri üzerinde dunnaya çalıştık.

Hz. Peygamber ve Raşid Halifeler döneminde Araplar'la mevali

arasında herhangi bir ayrım yapılmarnışsa da ilk Müslümanların bü­

yük bir kısmının Araplar'dan olması, doğal olarak devlette Arap un­

surun daha etkin olması sonucunu getirdi.

Emewer döneminde mevali aleyhinde planlı bir politikanın uygu­

landığını iddia ettnek herhalde doğru olmaz. Mevaliyi küçük görme,

hatta -din tarafından kendilerine tanınan- bir takım hakları vermeme

gibi bazı ferdl ve bölgesel olayların varlığını i.nkar etmek de doğru

değildir. Ancak bu ferdi hadiselerden genellemeler yapmak kanaati­

mizce uygun değildir.

Emevi idarecilerinin bazı bölgelerde Müslüman olan yerli un­

surları baskı altına almalarında, devlete karşı gelişen muhalefet ha­

reketlerine destek olmalarının etkisi vardır. Yine devletin gelirlerin­

deki azalmayı ortadan kaldırmaya yönelik icraatlar, devlet gelirlerinin

büyük bir kısmını karşılayan mevalinin baskı altına alınmasına ne­

den olmuştur. Yeri gelmişken bütün sorumluluğu mahalli idarecilere

yüklemenin doğru olmadığını da belimnek isteriz. Olayı yapanla onu

görevlendirenin sorumluluğu bir olmamakla birlikte yerel idarecile­

rin bağlı oldukları valilerden güç alarak böyle uygulamalara cesaret

ettikleri söylenmelidir.

Kabul ettnek gerekir ki mevalinin Emevi dönemindeki etkisi her

alanda görülebilir. Bu etki Abbasııer döneminde artarak devam ede­

cek; hatta Abbasııerin iktidara gelişlerinin Fars unsurunun Araplar' a

karşı başarısı olarak da değerlendirilecektir.

146

Mevaliyi muhalefet hareketleri içinde gördüğümüz gibi devlet

kuvvetlerinin içinde de görmek mümkündür. Kadılık, valilik, komu­

tanlık görevlerine atanınaları nadir olmuşsa da devlet mekanizması

içinde önemli bir etkileri vardır. Bunun için de kurumların gelişme­

sinde mevalinin etkisi inkar edilemez.

Mevalinin kesin olarak üstün olduğu ve kendisini ispat ettiği

alan ilmi hayattır. Yukarıda da belirtmeye çalıştığımız gibi birçok

ilim dalının kurulup gelişmesinde mevaliye mensup illirnlerin bü­

yük etkisi vardır.

Yine siyası ve dini hareketlerin gelişip şekillenmesinde mevalinin

önemli bir etkisi olmuş; bu arada ortaya çıkan muhalefet hareketlerine

de mevaliden önemli destek gelmiştir. Mevalinin muhalefet hareket­

lerine bu kadar çok destek olmasının altında yatan önemli sebepler­

den biri, idarecilerin halkla iyi bir diyalog kurmak istememeleri ve

-daha kolay olan- baskı yöntemlerini tercih etmeleridir.

147

Bibliyografya

Abdüllatif, Abdüşşat'i Muhammed, eı-A.lemü 'I-İsıami fi 'I-Asri '1-

Ümev� y.y. 1404/1984.

Abdülmun'im Macid, et-Tarihu 's-Siyasf li 'd-Devleti 'I-Arabiyye, 7.

Basım Kahire 1982.

Abdürrazık, Mahmud İsmail, el-Havaric if Biıadi 'I-Mağrib, 2. Ba­

sım, Dfuü'l-Beyda (Fas) 1406/1985.

Ağırakça, Ahmed, Emeviler Döneminde Kıyamlar, Gözden Geçiril­

miş İlaveli 2. Basım, İstanbul 1994.

Ahmed Emın (1954), Fecrü 'I-İsıam, çev. A. Serdaroğlu, Ankara

1976.

Ahmed b. Hanbel, Ebu Abdullah Ahmed b. Muhammed b. Hanbel eş­

Şeybarn el-Mervezı (241/855), Müsned, İstanbul 140111981.

Ahmed Nairn, Sahih-i Buhari Muhtasarı ve Tecrid-i Sarfh Tercemesi

ve Şerhi, 7. Basım, Ankara 1983.

Akgündüz, Ahmed, İsıam Hukukunda Kölelik- Cariyelik Müessesesi

ve Osmanlı 'da Harem, İstanbul 1995.

Akyüz, Vecdi, Hi/afetin Saltanata Dönüşmesi, İstanbul 1991.

Akyüz, Vecdi-Engin, Nihat, "Asr-ı Saadette Kölelik ve earlyelik",

Bütün Yönleriyle Asr-ı Saadette İsıam, İstanbul 1994.

Algül, Hüseyin, İsıam Tarihi, İstanbul 1991.

149

Aliyyü'l-Kan, Ebü'l-Hasan Nfuuddin Ali b. Sultan Muhammed el­

Kan el-Herevi (1014/1605), el-Esrôrü 'I-Mer{Q'a {i 'l-Ahbôri '1-

MevdCı 'a, thko Muhammed Lutfi es-Sabbağ, 2. Basım, Bey­

mt 1406/1986.

el-Iş, Yusuf, ed-Devletü 'l-Ümeviyye, 2. Basım, Dımaşk 1406/1985.

Bağçeci, M., "Mevla", şİA, rv, İstanbul 1991.

Barthold, Vasilij Viyadimiroviç (1930), İslôm Medeniyeti Tarihi, çev.

ve İzahlar: M. F. Köprülü, 6. Basım, Ankara 1984.

Barthold, Vasilij Viyadimiroviç (1930), "EbG Müslim", İA, rv, İs­

tanbul 1993.

el-Belazüıi, Ebü'I-AbbasAhmed b. Yahya (279/892-3), Ensôbü'l-Eşrôf,

Süleymaniye Kütüphanesi, Reisülküttap, No: 597-598.

el-Belazüıi, Ebü'l-Abbas Ahmed b. Yahya (279/892-3), Ensôbü'l­

Eşrôf, thko Muhammed Hamidullah, 3. Basım, Kahire 1987.

el-Belazüıi, Ebü'l-Abbas Ahmed b. Yahya (279/892-3), FütCıhu 'l­

Büldôn, thko Abdullah Enis et-Tabba, Ömer Enis et-Tabba,

Beyrut 140711987.

Beeker, CarI Heinrieh (1933), "Cizye", İA, III, İstanbul 1993.

Ben Cheneb, Moh., "Kisaı", İA, VI, İstanbul 1993.

Bilmen, Ömer Nasuhi (1971), Hukukı İslômiyye ve Istılahatı Fık­

hiyye Kamusu, İstanbul 1985.

Brockelmann, CarI (1956), "İbn Süreye", İA, V/2, İstanbul 1993.

el-Buhan, EbG Abdullah Muhammed b. İsmail (256/870), Sahih, İs­

tanbul 1401/1981.

Buhl, Frantz (1932), "Medine", İA, VII, İstanbul 1993.

Demircan, Adnan, Hôricflerin Siyasi Faaliyetleri (Yayımlanınarnış

Doktora Tezi), Konya 1993.

150

ed-Oineven, Ebu Hanife Ahmed b. Oavud (282/895), el-Ahbaru't­

Tıval, thko Abdülmun'im Amir, Kahire 1960.

Dixon, Abdülemlr Abd Hüseyn, el-Hilafetü 'l-Ümeviyye, Beyrut

1973.

Ouri, Abdülaziz, İslam İktisat Tarihine Giriş, çev. Sabri Onnan, İs­

tanbul 1991.

Doğuştan Günümüze Büyük İslam Tarihi, ed.H. D. Yıldız, İstan­

bul 1986.

el-Camz, Ebu Amr b. Bahr b. Mahbub (255/869), el-Beyan ve't­

Tebyin, Beyrut 1968.

Cevad Ali (1987), el-Mufassal {f Tarihi 'I-Arab Kable'l-İslam, 3. Ba­

sım, Beyrut- Bağdat 1980.

Cihan, Sadık, "Şuubiye Hareketi ve Uydurma Hadislerle MÜllase­

beti", Atatürk Üniversitesi İlahiyat Fakültesi Dergisi, VI, Er­

zurum 1986.

Cemaı Cevde, el-Avda 'ü'l-İctima'iyye ve'l-İktisadiyye li 'l-Meviili {f

Sadri'l-İslam, Amman 1409/1989.

Cerrahoğlu, İsmail, "Ata b. Ebu Rebah", DİA, iv, İstanbul 1991.

çağatay, Neşet, İslam Dönemine Dek Arap Tarihi, Ankara 1989.

çağatay, Neşet, "Zeyd b. Hanse", İA, XIII, İstanbul 1986.

Çubukçu, Asri, "Eş'as b. Kays", DİA, XI, İstanbul 1995.

Ebu Davud, Süleyman b. el-Eş'as (275/888), Sünen, İstanbul

140111981.

Ebu Nu'ayın el-İsfaharu (430/1038), Kitabü Zikri Ahbiiri İsbahan,

Leiden 1931.

Ebu Ubeyd, Kasım b. Sellam (224/839), Kitabü 'l-Emviil, çev. C.

Sayiık, İstanbul 1981.

Ebü'l-Ula Mardin (1957), "Harac", İA, V/1, İstanbul 1993.

151

Ebu Yusuf Ya'kG.b b. İbrahim b. Habib b. Sa'd el-Kufı (182/798),

Kitô.bü 'I-Harô.c, çev. A Özek, 2. Basım, İstanbul 1973.

Ebu Zehra, Muhammed (1974), İsıô.m 'da Siyası ve İtikadı Mezhepler

Tarihi, çev. Hasan Karakaya, Kerim Aytekin, İstanbul 1983.

Elmalılı M. Harndi Yazır, Hak Dini Kur 'an Dili, İstanbul (t.y.).

Engin, N., (Bk. Akyüz).

Erkal, Mehmet, "Cizye", DİA, VIII, İstanbul 1993.

Fayda, Mustafa, Hz. Ömer Zamanında Gayrimüslimler, 2. Basım,

İstanbul 1989.

Fayda, Mustafa, "Bazan", DİA, V, İstanbul 1992.

Fayda, Mustafa, "Bilill-i Habeşi", DİA, VI, İstanbul 1992.

Farmer, H. G., "Mabed", İA, VII İstanbul 1993.

Farmer, H. G., "YUnus Katib", İA, XIII, İstanbul 1986.

Faruk Ömer Fevzi, "Beşşar b. Bürd ve Siyasetu Asrih", el-Mevrid,

cilt: 16, sayı: 1, Bağdat 1987.

el-Feyn1zabadl, Mecdüddin Muhammed b. Ya'kllb eş-Şirazı (817/1414),

el-Kô.musü 'I-Muhlt, 2. Basım, Beyrut 1407/1987.

Fığlalı, Ethem Ruhi, çağımızda İtikadı İsıô.m Mezhepleri, 3. Basım,

İstanbul 1986.

Fığlalı, Ethem Ruhi, "Abdullah b. Muaviye", DİA, i, İstanbul

1988.

Gibb, Hamilton A R. (1971), İslam Medeniyeti Üzerine Araştırma-

lar, çev. Kadir Durak vd., İstanbul 1991.

Gölcük, Şerafettin, "Cehm b. Safvan", DİA, VII, İstanbul 1993.

Gölcük, Şerafettin, "Cehmiyye", DİA, VII, İstanbul 1993.

Güç, A, "Mevilli", şİA, ıv, İstanbul 1991.

Halife b. Hayyat (240/854), Tô.rih, thko Süheyl Zekkar, Beyrut

1414/1993.

152

Hallak, Hassan Ali, Ta 'rfbu 'n-NukUd ve 'd-Devavın {i 'l-Asri 'l-Ümevı,

2. Basım, Beyrut-Kahire 1986.

Hammaş, Necde, el-İdare {i 'l-Asri'l-Ümevı, Dımaşk 1400/1980.

Hasan İbrahim Hasan (1968), Siyası Dinı Kültürel Sosyal İslam Ta­

rihi, çev. İsmail Yiğit vd., İstanbul 1985-1986.

Hitti, Philip K., Siyasi ve Kültürel İslam Tarihi, çev. Salih Tuğ, İs­

tanbul 1989.

Hodgson, Marshall G. S. (1968), İslam 'ın Serüveni, çev. İ. Akyol

vd., İstanbul 1993.

el-Hudari, Muhammed, Muhadarat Tarfhi 'l-Ümemi 'l-İslamiyye:

ed-Devletü 'l-Ümeviyye, thko Muhammed el-Osmaru, Bey­

mt 1406/1986.

el-Hfifı, Ahmed Muhammed, Edebü s-Siyase {i 'l-Asri 'l-Ümevı, Bey­

mt (t.y.).

Hüseyn, Muhammed Muhammed, el-Hica ve 'l-Heccaun fi Sadri 'l­

İslam, Beyrut (t.y.).

Işıltan, Pikret, "Mervan II", İA, VII, İstanbul 1993.

İbn Abdilhakem, Ebü'l-Kasım Abdurrahman (257/871), Fütiihu Mısr

ve AhMruha, thko Charles C. Torrey, Leiden 1920.

İbn Abdirabbih el-Endelüsi, Ahmed b. Muhammed (328/939), el­

Ikdü 'l-Ferfd, thk. Muhammed Said el-Uryan, Daru'l-Pikr,

y.y. (t.y.).

İbnü'l-Cevzi, Ebü'l-Perec Abdurrahman b. Ali b. el-Cevzi el-kureşi

(59711200), Kitabü 'l-Mevzu 'at, thk. Abdurrahman Muham­

med Osman, 2. Basım, Daru'l-Pikr, y.y. 140311983.

İbnü'l-Eslr, İzzuddin Ebü'l-Hasan Ali b. Ebi'l-Kerem Muhammed

(630/1232), el-Kamil {it-Tarıh, Beyrut 1402/1982.

153

İbn Habtb, Ebu Ca'fer Muhammed b. Habtb (245/859), Kitabü 'l­

Muhabber, nşr. lIse Lichtenstadter, Beyrut (t.y.), (H. 1361

Haydarabad basımından ofset).

İbn Hacer el-Askalfull, Şihabüddln Ebü'l-Fadl Ahmed b. Ali (852/1449),

Tehzfbü't-Tehzfb, Haydarabad 1326.

İbn HaldGn, Abdurrahman (808/1406), Tarfh İbn Haldun, nşr. Halil

Şehhade, Sübeyl Zekkar, 2. Basım, Beyrut 1408/1988.

İbn Hişam, Ebu Muhammed Abdülmelik (218/833), Sfretü'n-Nebf,

thko Muhammed Muhyiddin Abdülhamid, Kahire (t.y.).

İbn İzan el-Merrakuşi (VIII/XIV), el-Beyanü 'l-Muğrib fi Ahb6ri 'l­

Endelüs ve'l-Mağrib, thk. G. S. Golin, E. Levi-Provençal,

3. Basım, Beyrut 1983 (Leiden 1948-195 1 tarihli basımın­

dan ofset).

İbn Kesir, Ebü'l-Pida İsmail (774/1372), el-Bidaye ve 'n-Nihaye, thko

Ali Şiri, Beyrut 1408/1988.

İbn Kuteybe, Ebu Muhammed Abdullah b. Müslim ed-Dineven

(276/889), Te'vflu Muhteli{i 'l-Hadis (Hadis Müda(aası), çev.

H. Kırbaşoğlu, 2. Basım, İstanbul 1989.

İbn Kuteybe, Ebu Muhammed Abdullah b. Müslim ed-Dineven

(276/889),el-Ma 'arif, thko Servet Ukkaşe, Kahire 1992.

İbn Kuteybe, Ebu Muhammed Abdullah b. Müslim ed-Dineven

(276/889),el-İmame ves-Siyase, thk. Taha Muhammed ez­

Zeyni, Beyrut (t.y.).

İbn Mace, Ebu Abdullah Muhammed b. Yezid el-Kazvini (275/888),

Sünen, İstanbul 1401I198L.

İbn Manzfir, Ebü'l-Fadl Cemaıuddin Muhammed b. Mukkarrem el­

İfrik! el-Mısn (711/1311), Lisanü'l-Arab, Beyrut (t.y.).

154

İbn Sa'd, Muhammed (230/844), et-Tabakatü 'I-Kübra, Beyrut

1405/1985 . .

İbnü's-Salah, EbG Arnr Osman b. Abdurrahman eş-ŞerizGıi (643/1245),

UlUmü 'I-Hadis, thk. Nuruddin Itr, Halep 1386/1966.

İrfan Abdülhamid, İslam 'da İtikadf Mezhebler ve Akaid Esasları, çev.

M. Saim Yeprem, İstanbul 1983.

İrfan Abdülhamid, "Cebriyye", DİA, VII, İstanbul 1993.

İlhan, Avni, "Amr b. Ubeyd", DİA, III, İstanbul 1991.

İmamüddin, S. Muhammed, Endülüs Siyasi Tarihi, çev. Yusuf Ya­

zar, Ankara 1990.

el-İsfahfuıi, Ebü'l-ferec (356/967), el-Eğani, thko Abd A. Ali Mehanna,

Beyrut 1407/1986.

Kal'ad, Muhammed Rawas, Mevsu'atu Fıkh İbrahim en-NahaiAs-

ruh ve Hayatuh, Mekke 1979.

Kandemir, M. Yaşar, Mevzu Hadisler, 3. Basım, Ankara 1984.

Kazıa, Ziya, İslam Müesseseleri Tarihi, İstanbul 1996.

Kılıçer, M. Esad, "Ehl-i Rey" , DİA, X, İstanbul 1994.

el-Kindi, Muhammed b. Yusuf (350/961), Viilatü Mısr, thko Hüseyn

Nassar, Beyrut (t.y.).

Kitapçı, Zekeriya, Saadet Asrında Türkler: İlk Türk Sahabe ve Tabii

ve Tebea Tabiileri, Konya 1993.

Koçyiğit, Talat, Hadis Istılahları, 2. Basım, Ankara 1985.

Küçük, Raşit, "Abadile", DİA, I, İstanbul 1988.

el-LÜffieylim, Abdülaziz Muhammed, Vad'u 'I-MevQli {i 'd-Devleti '1-

Ümeviyye, Beyrut 1414/1993.

Macdonald, D. B., "Şuubiye", İA, XI, İstanbul 1993.

Mantran, İslam 'ın Yayı/ış Tarihi (VIı-XI. Yüzyıllar), çev. i. Kaya­

oğlu, Ankara 1981.

155

Maverdi, Ebü'l-Hasan (450/1058), el-Ahkamu's-Sultaniyye (İslamda

Hilafet ve Devlet Hukuku), çev. Ali Şafak, İstanbul 1976.

el-Mısri, Cemil Abdullah Muhammed, el-Mevali Mevkıfü 'd-Devleti '1-

Ümeviyye minhum, Arnmfu1 1408/1988.

el-Mikdad, Mahmud, el-MevQli ve Nizamü 'I-Vela mine 'I-Cahiliyye

ila Avahiri 'I-Asri 'I-Ümevi, Dımaşk 1408/1988.

Miquel, Amire, İslam ve Medeniyeti, çev. Ahmet Fidan, Hasan Men­

teş, Ankara 1991.

el-Müberred, Ebü'l-Abbas Muhammed b. Yezid (285/898), el-Kamil,

thko Muhammed Ebü'l-Fadl İbrahim, Kahire (t.y.).

Muhammed Bem Şerif, es-Sıra beyne'I-Mevali ve 'I-Arab, Mısır

1954.

Muhammed Kürd Ali, Ümeriiü 'I-Beyiin, 3. B asım, Beyrut

1388/1969.

Muhtar, Cemal, "Beşşar b. Bürd", DİA, VI, İstanbul 1992.

Müslim b. Haccac, Ebü'l-Hüseyo el-Kuşeyri en-N"ısabı1ri (261/874), Sahih,

thko Muhammed Fuad Abdulbaki, İstanbul 140111981.

en-Nesaı, Ebu Abdurrahman Ahmed b. Şu'ayb (303/916), Sünen, İs­

tanbul 1401/1981.

Onat, Hasan, Emeviler Devri Şii Hareketleri ve Günümüz Şiifiği, An-

kara 1993.

Öğüt, S., "Ehl-i Hadis", DİA, X, İstanbul 1994.

Özaydın, Abdülkerim, "Arap", DİA, III, İstanbul 1991.

Öz, Mustafa, "Ca'd b. Dirhem", DİA, VI, İstanbul 1992.

Özdemir, Mehmet, "Endülüs", DİA, XI, İstanbul 1995.

Özel, Ahmet, "Ata b. Yesar', DİA, IV, İstanbul 1991.

er-Rayyis, Muhammed Ziyauddin, el-Harac ve Nüzumü 'I-Maliyye

li 'd-Devleti'I-İslamiyye, 5. Basım, Kahire 1985.

156

er-Rufa'i, Enver, el-İslCim ii HadCiratihi ve Nüzumih, 3. Basım, Dı­

maşk 1406/1986.

Sandıkçı, Kemal, İlk Üç Asırda İslQm Coğrafyasında Hadis, An­

kara 1991.

Sarı, Mehmet Ali, "Asım b. Behdele", DİA, III, İstanbul 1991.

Sezgin, Fuat, TCirıhu t-TurCisi 'I-Arabı, Arapça'ya çev. Mahmud Fehrni

Hicazi, Fehrni Ebü'l-Fadl, Kahire 1977-1978.

Suphi es-Salih, İsiCim Mezhepleri ve Müesseseleri (Doğuşu-Celişmesi),

çev. i. Sarmış, İstanbul 1981.

SÜIner, Faruk, "Dilikan", DİA, iX, İstanbul 1994.

et-Taben, Ebu Ca'fer Muhammed b. Cem (310/922), Tarıhu t­

Taberı, thko Muhammed Ebü'l-Fadl İbrahim, 4. Basım, Ka­

bire 1989.

et-Tirmizi, Ebu İsa Muhammed b. İsa (279/892), Sünen, İstanbul

140111981.

Topaloğlu, Bekir, Kelôm İlmi, 2. Basım, İstanbul 1985.

Tuğ, Salih, İsiCim Vergi Hukukunun Ortaya ÇıkıŞı, Neşre Hazırlayan:

M. Erkal, İstanbul 1984.

Uğur, M., Ansiklopedik Hadis Terimleri Sözlüğü, Ankara 1992.

Uzunpostalcı, Mustafa, "EbG Hanife", DİA, X, İstanbul 1994.

Vagleri, "Raşid Halifeler ve Ernevi Halifeleri", İsiCim Tarihi Kültür

ve Medeniyeti, çev. İlhan Kutluer, İstanbul 1989.

Van Vloten (1903), Araştırmalar, çev. M. S. Hatiboğlu, Ankara

1986.

Watt, Montgomery, İsiCim Düşüncesinin Teşekkül Devri, çev. E. R.

Fığlalı, Ankara 1981.

Wellhausen, Julius (1917), Arap Devleti ve Sukutu, çev. F. ışıltan,

Ankara 1963.

157

Wellhausen, Julius (1917), İslamiyetin İlk Devrinde Dinı- Siyası Mu­

halefet Partileri, çev. F. Işıltan, Ankara 1989.

el-Ya'kiibı, Ahmed b. EbıYa'kiib b. Ca'fer b. Vehb (284/897), Tarihu 'l­

Ya 'kabı, Beyrut 1412/1992.

YakUt, Şihabüddin Ebu Abdullah YakUt b. Abdullah el-Hamevi

(626/1229), Mu'cemu 'l-Büldan, Beyrut 1986.

Yıldız, Hakkı Dursun, "Ebu Selerne el-Hallill", DİA, X, İstanbul

1994.

Yıldız, Hakkı Dursun, "Ebu Müslim el-Horasaru", DİA, X, İstan­

bul 1994.

Yıldız, Hakkı Dursun, ''Yezıd b. Mühelleb", İA, XIII, İstanbul

1986.

Yiğit, İsmail, "Emeviler" , DİA, XI, İstanbul 1995.

ez-Zebım, Muhibbuddin Ebı Fayd Muhammed Murtaza el-Hüseynl

el-Vasıu, Tacü'l-Arus, Daru'l-Pikr, y.y. (t.y.).

Zettersteen, K. v., "Abdullah", İA, i, İstanbul 1993.

Zeydan, Corô (1914), İsliim Medeniyeti Tarihi, çev. Z. Meğamiz,

İstanbul 1972.

ez-Zuhayli, Vehbe, İslam Fıkhı Ansiklopedisi, çev. Ahmet Efe vd.,

İstanbul 1994.

158

Dizin

A'acim 34

Abadile 109

A

Abbad b. el-Husayn 86

Abbad b. Ziyad 86

Abbas 23

Abbasi 114, 132, 133, 134

Abbasller 16, 63, 108, 122,

137, 140, 142, 146

Abbasoğulları 132, 134

Abdullah b. Abbas 106, 109

Abdullah b.Avn b. Ertaban

60

Abdullah b. Cüd'an 19, 23

Abdullah b. Derrac 74

Abdullah b. Ebi Kesir 60

Abdullah b. el-Habhab 70, 76

Abdullah b. Muaviye 121,

122

Abdullah b. Muhacir el-Ensari

69

Abdullah b. Ömer 62, 63, 78,

109, 1 14, 1 19, 121, 122

Abdullah b. Sebe 136

Abdullah b. Subay 91

Abdullah b. Utbe b . Mes'Gd

85

Abdullah b. Yesar 64

Abdurrahman b. Abdullah el-

GMıki 131

Abdurrahman b. Avf 41

Abdurrahman b. Derrac 77

Abdurrahman b. Ebi Bekir

104

Abdurrahman b. Ebi Bekre 91

Abdurrahman b. el-Eş'as 116,

125

Abdurrahman b. Muhammed

b. el-Eş'as 125, 129

159

Abdurrahman b. Zeyd b. Es­

lem 109

Abdülaziz b. Mervan 68, 69,

94

Abdülaziz Duri 100

Abdülaziz Muhammed el­

Lümeylim 16

Abdülhamid b. Abdurrahman

b. Zeyd b. el-Hattab 76

Abdülhamid b. Yahya 77, 79

Abdülhamid el-Katib 79

Abdülmelik 30, 51, 57, 60,

68, 69, 70, 71, 72, 73,

74, 75, 76, 77, 78, 79,

81, 82, 83, 84, 85, 87,

94, 97, 105, 106, 114,

124, 127, 129, 130, 131,

137, 140, 142

Abdülmelik b. Katan 131

Abdülmelik b. Mervan 51,

70, 71, 72, 74, 75, 76,

77, 81, 84, 94, 105

Abdülvahid 124, 125

Abdülvahid b. Yezid el-

Hevvari 124

Adi b. Ayyaş 81

Adi b. Ertat el-fezari 81, 129

Ahmed Emin 35, 1 12, 113,

114, 136

160

Ahnef 55, 89

Ahnef b. Kays 55, 89

Ahvaz 127, 139

Aişe 42, 104, 115

Ala b. Vehb eı-Amiri 79

Ali b. el-Hüseyn 62, 63

Ali b. Hamza el-Kisai 112

Almanya 15

A'meş 107

Amir b. Dubara 122

Amir b. Lüey 73

Amir b. Rebia 26

Ammar 39

Amr b. Dinar 64, 112

Amr b. eı-As 71, 109

Amr b. el-Haris 73

Amr b. el-Husayn 113

Amr b. ez-Zübeyr 115

Amr b. Meymun 85

Amr b. Vbeyd 137

Araplar 11, 14, 17, 18, 26, 27,

34, 35, 36, 37, 38, 39,

40, 43, 44, 45, 47, 48,

49, 50, 53, 54, 56, 57,

58, 59, 61, 62, 63, 65,

66, 67, 69, 71, 72, 79,

88, 89, 90, 91, 96, 100,

103, 106, 107, 108, 111,

115, 1 16, 118, 119, 120,

124, 125, 130, 131, 134,

141, 142, 143, 145, 146

Aristü 105

Asım 21, 1 12, 130

Asım b. Abdullah 130

Asım b. Ebi'n-NecG.d 112

Asr-ı Saadet 32

Astahr Ebü'z-Zübeyr 73

Ata b. Ebi Rebah 106, 109,

112

Ata b. Yesar 63, 107

Aynü't-Temr 113

Badurya 123

Bahreyn 45

B

Basra 48, 52, 55, 60, 65, 66,

80, 81, 87, 91 , 102, 104,

106, 107, 109, 127, 129,

130, 137, 141

Bedir 31, 43, 45

Belazüri 13, 31, 40, 46, 47,

48, 68, 69, 70, 74, 75,

97, 104, 123

Belh 70

BenG. Amir 130

BenG. Cumah 73

BenG. Esed 112

BenG. Haddan 113

BenG. Haşim 23

BenG. MahzG.m 60, 69

BenG. Mervan 137

BenG. Muharib 81

BenG. Rasib 138

BenG. Riyah 64

BenG. Seluı 70, 76, 77

BenG. Şeyban 78

BenG. Zühre 41

Benü'l-Anber 58

Benü'l-Haris b. Ka'b 76, 77

Benü' l-Hariş 73

Berberiler 53, 54, 69, 71, 115,

123, 131, 132

Berid 86

Berka 69

Beşşar 114

Beşşar b. Bürd 114

Bilal 38, 39, 40, 41, 43, 60,

66, 80

Bilal b. Ebi Bürde (Bekre?)

60

Bilal el-Habeşi 38, 39, 40, 41

Buhara 87

Buhariyye 87

Buhturi b. Mücahid 78

Büceyle 118, 123

Bükeyr b. Mahan 132

161

c

Ca'd b. Dirhem 137, 138, 139

Ca'fer b. Ebı Talib 42, 121

Ca'fer es-Sadık 132

Cahiliye 11 , 17, 18, 23, 24,

26, 29, 30, 32, 34, 35,

36, 37, 38, 39, 40, 56,

59, 61, 71, 89, 90, 145

car 16, 22, 25, 36

Cebriyye 137, 139

Cebriyye-i Halisa 139

Cehm b. Safvan 138, 139

Cehmiyye 138, 139

Cemal Cevde 15, 17, 18, 19,

20, 22, 24, 26, 28, 30,

32, 33, 34, 35, 41, 48,

50, 51, 57, 58, 59, 60,

61, 63, 65, 66, 71, 72,

74, 75, 76, 79, 80, 81,

82, 84, 85, 86, 87, 88,

89, 90, 91, 102, 103,

104, 105, 1 10, 121

CemIl Abdullah Muhammed

el-Mısrı 15

CemIle 115

Cenah 73

Cercerya 104

Cezıme (Cüzeyme)oğulları

162

112

Cezıre 75, 80, 85, 107

civar 22

Cizye 54, 93, 95, 96, 98, 99

Crone 15

Cübeyr 64, 65, 66, 76, 79, 83,

85, 106, 109, 112, 128

Cüfeyne 47

D

Davud ez-Zahirı 110

Deyrü'l-Cemacim 127

Dıneverı 13, 19, 44, 69, 118,

119, 128, 134

Divanü'l-Ata 45

Divanü'l-Berıd 86

Divanü'l-Cünd 76, 103

Divanü'l-Harac 74, 75, 76

Divanü'l-Hatem 72, 73

Dlvanü'l-Hatem 72, 73, 74

Divanü'r-Resail 72

Durı 51, 92, 96, 100, 101,

117, 121, 130, 132

Düceyl 127

Dürre bt. Ebı Leheb 41

E

Ebna 18, 42

EbG Abdullah 2 1, 39, 64, 109

Ebu Amr 26, 41, 89, 106

Ebu Amr b. Hafs b. el-Muğire

41

Ebu Amre Keysan 118

Ebu Bekir 45, 48, 64, 126,

135

Ebu Bekre 68, 76, 104

Ebu Bürde 85

Ebu Ca'fer 43, 134

Ebu Ca'fer Mansur 134

Ebu Cehm 41

Ebu EyyG.b 64, 82

Ebu Hanife 110, 111, 118,

140, 141

Ebu Huzeyfe 44

Ebu Lü'lüe 45, 47

Ebu Müslim 122, 133, 134

Ebu Müslim el-Horasani 133

Ebu Nu'aym 64, 108

Ebu Rüveyha Abdullah b. Ab­

durrahman el-Has'ami

40

Ebu Sa'id 81, 115

Ebu Selerne 132, 133

Ebu Süfyan 43

Ebu Ubeyd 46, 47, 83, 94,

95, 98

Ebu Ubeyde b. el-Cerrah 40

Ebu Ubeyde el-Esved 83

Ebu Üsame Hammad b.

Üsame 64

Ebu Yusuf 45, 46, 82, 93

Ebu Zer el-Gıfari 39

Ebü'l-Abbas 31, 42, 46, 114,

123, 133, 134

Ebü'l-Abbas el-A'ma 1 14

Ebü'ı-.Aıiye 64

Ebü'l-Muhacir 68

Ebü'l-Muharik Malik 80, 81

Ebü'l-Muhtar 80

Ebü'z-Zinad Abdullah b.

Zekvan 76, 107

Ebü'z-Zu'ayzi'a 72, 81

Ebü'z-Zübeyr 64, 73

Ehl-i Beyt 117, 132, 135, 136,

143

Ehl-i Sünnet 17

Enbar 133

Endülüs 49, 69, 70, 72, 131

Enes 21 , 60, 91, 104, 107,

110

Enes b. Malik 21, 60, 91 , 104,

107

Esed b. Abdullah el-Kasrl 70

Eseo b. Huzeyme 112

Esma bt. Yezid el-Ensariyye

85

163

Esved b. Abdüyağfis 26

Eş' as b. Kays 48, 126

Eşras b. Abdullah es-Sülemi

95

Evs 19

EyyG.b es-Sahtiyani 107

Ezd 113, 138

F

Fadl b. Dükeyn b. Hammad

64

Faris 127

Fatıma bt. Kays 41

Ferazdak 106

Filistin 52

Fudale 28

G

Galib b. Mes'fid 83

Garid 115

Gaylan b. Müslim el-Kıbti ed-

Dımaşki 140

Gaylan Ebfi Sa'id 81

Gaylan ed-Dımaşki 139

Gazvetü' l-Eşraf 124

Gibb 105, 141, 142

H

Habib b. Ebi Abde (Ubeyde)

124

164

Haccac 14, 21 , 53, 55, 57, 64,

65, 66, 70, 72, 75, 76,

77, 79, 84, 87, 94, 97,

99, 100, 101, 106, 125,

126, 127, 128, 129

Haccac b. Yusuf es-Sekafi 66,

72, 125

Hadice 27

Hakem b. en-Nu'man 78

Hakem b. Keysan 19

Hakim b. Hizam b. Huveylid

64

Halid b. Abdullah el-Kasri

66, 137

Halid b. Amr 130

Halid b. Bermek 70

Halid b. er-Reyyan 81

Halid b. Humeyd 124

Halid b. Humeyd ez-Zenan

124

Halid b. Ziyad el-Beddi 130

Halid el-Hazza 107

Halid el-Kasrl 74, 78, 85

halif 16, 19, 20, 26, 56, 58

Halife b. Hayyat 13, 69, 70,

72, 73, 74, 75, 76, 77,

78, 80, 81, 82, 83, 84,

85, 87

Halis Kaderiyye 140

Hamra 34, 84

Hamza 40, 112

Hamza ez-Zeyyat 112

Harae 45, 51, 55, 74, 75, 76,

77, 85, 93, 95, 97, 98,

99

Haraeü'r-Re's 96

Hariciler 86, 87, 102, 113,

1 16, 117, 123, 124, 125,

126, 128, 135, 137, 142

Haris b. Ka'b 76, 77, 132

Haris b. Ka'boğulları 123

Haris b. Kuba 60

Haris b. Süreye 130, 138, 139

Hariş 73, 83

Harre 87

Hasan b. Ebi'l-Hasan el-Basri

80

Hasan el-Basri 80, 106, 107,

109, 111, 130, 137

Haşimoğulları 59, 114

Hattab b. Nüfeyl 26

Hayyan en-Nıbti 71

Hazree 19

Hecin 28, 58

Hemdan 18

Hieaz 24, 53, 110, 125, 142

Hilal b. Ebi' l-Verd 122

hilf 18, 19, 20, 21, 22, 25, 30,

34

Himyer 80, 81

Hind bt. el-Avvam 41

Hişam b. Abdülmelik 51, 73,

76, 77, 78, 79, 81, 114,

124, 137, 140, 142

Hişam b. İsmail 60

Horasan 49, 51, 57, 70, 71,

87, 92, 94, 95, 103, 106,

121, 122, 129, 130, 132,

133, 134, 139

Huer b. Adi 84, 136

Hulvan 122

Humeyd et-Tavil 107

Humran b. Eban 48, 60, 91

Huşeyn 74, 75, 76

Hürmüzan 45, 46, 47

Hüseyn b. Mutir 113

i

Irak 49, 51, 52, 53, 55, 58, 72,

76, 78, 87, 92, 100, 114,

118, 121, 127, 128, 129,

130, 136, 137, 140

Irakarn 70, 75

İbn Abdilhakem 13, 68, 69,

71, 74, 90, 94

165

İbn Abdirabbih 13, 14, SS, 57,

58, 62, 63, 65, 73, 74,

76, 77, 78, 79, 80, 81,

82, 83

İbn Aişe 115

İbn Cüreye 106, 113

İbn Habib 13 , 43, 57, 82, 83

İbn Haldun 13, 68, 69, 124

İbn Hueeyre 94

İbn Kesir 13, 70, 80, 85, 86,

95, 106, 107, 110

İbn Kuteybe 13, 19, 26, 44,

60, 64, 66, 68, 69, 75,

76, 79, 85, 104, 105,

106, 10� 110, 112, 11�

137

İbn Manzur 16, 17

İbn Mes'ud 65, 66

İbn Miseeh 115

İbn Muhriz 1 15

İbn Süreye 114, 115

İbn Şihab ez-Zühri 105

İbnü'l-Esir 13, 66, 68, 71, 75,

77, 80, 81 , 82, 86, 99,

118, 119, 120, 123, 124

İbnü'l-Eş 'as 53, SS, 100, 101,

127, 128

İbnü'l-Mevla 113

166

İbnü'z-Zübeyr 120, 125, 126

İbrahim b. el-Velid 57, 83

İfrikıyye 68, 69, 70, 99, 123,

124, 131

İkinci Akabe Biati 30

İkrime 106, 109, 112

İkrime b. Abdullah el-Berberi

106

İmran b. Salih 77

İran 42, 46, 51, 53, 105, 1 14,

1 15, 117, 122, 135, 143

İranhlar 53, 136, 142, 143

İsfahan 122

İshakoğulları 48

İskender 105

İsmail b. Abdullah b. Ebi' l-

Muhacir 69

İsmail b. Yesar 113, 142

İsmailoğulları 47

İstahr 122

K

Kabe 95

Ka'b el-Ahbar 47, 113

Kahzam 76, 78

Kahzam b. Ebi Süleym 76

Kasım b. Muhammed b. Ebi

Bekir 62, 63

Katan 78, 83, 131

Kays b. es-Saib el-MahzOmi

64

Kays b. Mahreme b. Abdül­

muttalib b. Abdümenaf

113

Kelb 19, 28, 76, 81

Kikaniyye 87

Kirman 127

Kirmani 131

Kisai 112

Kölelik Mevlaları 45

Kuda'a 75

KOfe 50, 52, 55, 65, 66, 74,

79, 80, 84, 86, 87, 106,

107, 109, 118, 120, 121,

122, 123, 12� 130, 132,

141

KOfeliler 118, 119

KOmis 122

Kureyş 23, 41, 50, 59, 69,

111, 141

Kureyşliler 20, 21, 44

Kuteybe b. Müslim 57, 103,

114, 129

Kuteybe b. Müslim el-Bahili

103, 114

Kuzey Afrika 53, 67, 115,

11 7, 123, 131, 137

Külsum b. İyad 124

Kürt 57

L

Leys b. Ebi Rukıyye 73, 78

Leys b. Sa'd 110

M

Ma'bed b. Vehb 115

Ma'bed el-Cüheni 139

Mağrib 68, 69, 70, 123, 124

Mahmud el-Mikdad 15

Malik 19, 21, 60, 72, 81, 91,

104, 107, 110, 140

Malik b. Enes 110

Ma'mer b. el-Müsenna 114

Ma'mer b. Raşid 107, 113

Maskala 71

Maveraünnehir 95

Maverdi 98, 99

Mecusi 18, 45, 136

Medine 18, 19, 30, 31, 40, 60,

62, 65, 66, 68, 76, 84,

87, 89, 107, 109, 115,

141

MekhGl 79, 110

Mekke 18, 19, 27, 30, 39, 40,

89, 106, 109, 112

Mercü Rahıt 86

167

Merdanşah 75

Mervan b. Atıyye 78

Mervan b. el-Hakem 82, 125

Mervan b. Muhammed 57,

74, 77, 79, 82, 83, 122

Mesleme b. Muhalled el-

Ensari 68

Mevali' l-Civar 24

Mevali 'l-Hilf 24

Mevali'l-İslam 56, 104

Mevali 'l-İtaka 24, 56

Mevali 'l-Karabe 24

Mevali'l-Mükatebe 23

Mevali'r-Rıkk 45

Mevla'l-Muvalat 18

Mevla'n-Ni'me 32

Meymfin b. Mihran 64, 75,

80, 85, 107, 1 12

Meymfin b. Mihran er-Rakki

107

Meysere 123, 124

Mısır 51, 52, 58, 68, 69, 70,

71, 74, 75, 85, 94, 106,

1 10

Mihrican 92, 97, 1 16

Mikdad b. Amr el-Behrani 26

mu ahat 21, 30

Muaviye 41, 55, 68, 71, 74,

168

76, 77, 80, 81, 82, 84,

85, 86, 87, 91, 102, 104,

121 , 122, 136, 139

Muaviye b. Ebi Süfyan 136,

139

Muaviye b. Hudeye 71

Muaviye b . Yezid 77

Mudar 23

Mudari 49

Mufaddal 129

Muğire b. Ebi Ferve 77

Muğire b. Şu'be 123

Muğire el-Mahzfimi 26

Muhammed b. Abdülmelik b.

Mervan 70

Muhammed Bedi Şerif 15,

58, 62, 63, 65, 142

Muhammed b. el-Eş'as 125,

126, 129

Muhammed b. İshak 113

Muhammed b. Mervan 85,

1 14

Muhammed b. Müslim 64

Muhammed b. Sirin 60, 64,

91, 104, 106, 107, 109

Muhammed b. Yezid 39, 42,

69, 70

Muhammed b. Yusuf 71, 85,

97

Muhammed b. Yusuf es-Sekafi Nu'aym b. Selame 73

85 Nu'man b. el-Münzir 27, 58

Muhtar b. Ebi Ubeyd es- Nusayr 68, 72, 81

Sekafi 118, 126

Muhtar es-Sekafi 116, 1 18,

119

Mus'ab b. ez-Zübeyr 60, 87,

118

Musa b. Ebi Halid 71

Musa b. Nusayr 68, 72

Mu'te 42

Mutezile 137, 138

Mut'im b. Adi 22

Mücahid b. Cebr 64, 109, 112

mükatebe 51

Mükatebe 23

Mürcie 130, 137

Müslim b. Aklı 86

N

Nadr b. Kinane 111

NMi b. Cübeyr b. Mut'im 65

Nasr b. Seyyar 71, 78, 131,

134, 139

NevrUz 92, 97, 116

Nizarı 133

Nizek b. Salih 71

Nu'aym b . Ebi Selame 73

Nu'aym b. Hübeyre 118

o

Osman 19, 44, 45, 48, 50, 64,

68, 74, 76, 87, 91, 95,

104, 106, 108, 1 13, 136,

140, 141

Osman b. Affan 19, 48, 87, 91

Osman el-Betti 141

Ömer 11, 34, 42, 43, 44, 45,

46, 47, 48, 51, 55, 62,

63, 69, 72, 75, 76, 78,

79, 80, 81, 83, 84, 85,

90, 94, 95, 96, 97, 98,

101, 103, 107, 109, 1 14,

1 19, 120, 121, 122, 123,

124, 129, 133

Ömer b. Abdullah el-Muradi

123, 124

Ömer b. Abdülaziz 55, 69, 75,

76, 78, 79, 80, 81, 83,

84, 85, 94, 96, 97, 103,

1 14, 121, 129

Ömer b. el-Hattab 62, 85

Ömer b. Hübeyre 76, 78, 114

169

R

Rayyis 51, 55, 75, 85, 92, 93,

96, 97, 103

Rebi b. Sabur 73

Rey 122, 141

Reyyan b. Halid b. er-Reyyan

81

Reyyan b. Müslim 77

Ruh b. Yezid es-Sekseki 84

Rumiyye 134

Ruşudin 78

Rutbil 126, 127, 128

S

Saibe 23

Sa 'id b. Abdülmelik 73, 78

Sa'id b. Atıyye 78

Sa'id b. Beşir 107

Sa'id b. Cübeyr 64, 66, 76,

79, 85, 106, 109, 112,

128

Sa'id b. el-As 50

Sa'id b. el-Müseyyeb 84, 109

Sa'id b. Ukbe 76, 77

SakIab 82, 83

Salih b. Abdurrahman 74

Salih b. Abdurrahman 75, 77

Salim 44, 62, 63, 66, 73, 77,

78, 105, 139

170

Salim b. Abdullah b. Ömer b.

el-Hattab 62

Salim b. Ahvaz el-Mazeni

139

Sasani 84, 93, 143

Sasaniler 47

Sebeiyye 136

Sefine 64

Sellam 46, 82

Selman 38, 39, 46

Selman el-Farisi 38, 46

Semerkand 95

Semüre b. Cündeb 55

Sereun b. Mansur er-Rumi

74, 76

Sevban 28, 64

Seyyar b. Abdullah 58

Sibeveyh 114

Sicistan 68, 84, 125, 126

Sikab 83

Subu 124

Sudeyf 114

Suheyb 19, 37, 43, 44

Suheyb er-Rumi 19, 37, 44

Suriye 52, 124, 130, 134

Sus 124

Susen 140

Süfyan es-Seyri 110, 111

Süleym 75, 76, 83

Süleyman b. Abdülmelik 60,

69, 73, 75, 78, 81, 83,

129

Süleyman b. Hişam b. Abdül­

melik 114

Süleyman b. Nu'aym el-

HimyerI' 78

Süleyman b. Sa'd 74, 75, 76

Süleyman b. Yesar 107, 109

Sümeyye 39

Süveyd b. Gafele el-Kfifi 137

Şam 15, 41, 42, 51, 53, 58,

60, 65, 74, 75, 79, 106,

107, 1 10, 127, 139

Şebes 118, 120

Şebes b. Rib'i 118, 120

Şebib 72, 87, 1 14

Şebib el-Harici 72, 87

Şehr b. Havşeb el-Eş'ari eş-

Şami 85

Şemir b. Zi'l-Cevşen 118

Şia 17, 1 13, 135, 136

Şiiler 66, 116, 122, 126

Şiilik 143

Şu'ayb en-Nu'mani 72

Şureyh 80, 109

Şufibiyye 108, 141, 142, 143

T

TaberI' 13, 43, 44, 47, 55, 59,

68, 70, 71, 72, 73, 74,

75, 77, 78, 79, 80, 81,

84, 86, 87, 95, 97, 99,

104, 1 18, 1 19, 120, 121,

122, 126, 127, 128, 129,

130, 131

Tanca 68, 123, 124

Tarık b. Ziyad 72

Tarif b. Malik 72

Tavus 110

TavUs b. Keysan 64, 85, 107,

1 12

Temim 72, 75, 87, 91, 1 10,

130

Temim ed-Dari 110

Temimoğulları 75

Teymullah b. Sa'lebe 110

Tirmiz 139

u

Ubeyd b. Amr 84

Ubeyde b. el-Habhab 70, 77

Ubeydullah b. el-Habhab 70,

123, 124

Ubeydullah b. el-Hur el-Cu'fi

118

171

Ubeydullah b. Ziyad 86, 87,

102

Ukkaşe 19, 124, 125

Ukkaşe b. Eyyı1b en-Nefzavi

124

Ulfic 34

Utbe b. Ebi Süfyan 74

Ümeyye b. Abdüşems 26

Ümeyyeoğulları 44, 57, 68,

75, 113, 114, 117, 120,

124

Ümmü Ferve 126

Ümmü Külsfim bt. Ukbe b.

Ebi Mu'ayt 41

Ümmü'l-Benin 57

Ümmü'l-Hakem bt. Ebi

Süfyan 73, 78

Ümmü' l-Veled 57

Üsame 41, 42, 46, 64, 75, 76,

77, 85

Üsame b. Zeyd 41, 42, 46, 75,

76, 77, 85

V

Vaddah 71

Vagleri 22, 36, 50, 52, 53, 63,

89, 116

Van Vloten 65, 92, 101, 104

Vasıl b. Ata 112, 137

172

Vehb b. Münebbih 80, 112,

113

Velaü'l-Akd 33

Velaü'l-Akide 20

Velaü'l- Hıdme 33

Velaü'l-Hilf 20

Velaü'l-İnkita 33, 34

Velaü' l-İslam 33, 110

Velaü'l-İtaka 32, 110

Velaü' l-Muvalat 33

Velid b. Abdülmelik 51, 57,

68, 72, 76, 78, 81, 82

Velid b. el-Muğire 19

Velid b. Yezid 57, 73, 78, 83,

121

w

Wellhausen 53, 55, 88, 92,

94, 96, 119, 120, 121,

122, 136

Y

Yahudiler 18, 89, 96, 113

Yahya b. Ebi Hafsa 60

Yahya b. el-Haris ez-Zimarı

112

Yahya b. Vessab el-Kfifi 112

Ya'kfibi 13, 48, 68, 81, 82,

83, 84, 123

Yernani 133

Yemen 18, 28, 39, 42, 73, 80,

85, 97, 106, 107, 110,

113

Yerneni 49

Yezdecird 57, 143

Yezid b. Abdülmelik 57, 70,

73, 76, 81, 83, 85, 97,

129

Yezid b. Dabba 113

Yezid b. Ebi Habib 95

Yezid b. Ebi Kebşe 70

Yezid b. Ebi Müslim 70, 77,

99

Yezid b. el-Hur 84

Yezid b. el-Mühelleb 85

Yezid b. el-Velid 57, 73, 78,

79, 82, 83, 131

Yezid b. Muaviye 81, 82, 87

Yezid b. Mühelleb 75, 77,

116, 128, 129

Yezid b. Ömer b. Hübeyre 76,

114

Yezid b. Ruman 113

Yunus el-Katib 115

Yusuf b. Ömer 76, 78, 120

Yusuf b. Ömer es-Sekafi 76

z

Zadan Ferrfih 75, 77

Zadan Ferrfih b. Biri el-Farisi

77

Zahiriyye 111

Zekvan 26, 76, 107

Zeyd b. Ali 87, 120, 121

Zeyd b. el-Hattaboğulları 60

Zeyd b. Harise 26, 27, 28, 37,

40, 41, 42

Zeyd b. Sabit 107, 110

Zeyneb bt. Cahş 40

Zirbiya 118

Ziyad b. Ebih 75, 77, 89, 104

Zübeyr b. el-Avvam 64, 115

Zübeyroğulları 113

Züheyr b. Kays el-Belevi 69

Zühri 105, 106, 141

173

Prof. Dr. Adnan Demircan
B Ü T Ü N E S E R L E R İ

ı. Hz. Ali'nin Hilafet Hakkı Meselesinde Gadir-i Hum Olayı
2. Haricilerin Siyasi Faaliyetleri
3. İslam Tarihi'nin İlk Asrında İktidar Mücadelesi
4. İslam Tarihi'nin İlk Döneminde Arap-Mevali İlişkisi
5. Nebevi Direniş Hicret
6. Hancilik Mezhebinin Doğuşu Bağlamında Din-Siyaset İlişkisi
7. Ali-Muaviye Kavgası
8. Hz. Ali Dönemi ve Ehl-i Beyt
9. Cahiliyeden İslam'a Kadın ve Aile

10. Kabile Topluluklarından Akide Toplumuna
1 ı. Kerbela: Keder ve Bela
12. Tarihin Akışını Değiştiren Son Peygamber
13 . Raşid Halifeler
14. Cahiliye Arapları
15. Fitne: Kardeşlerin Savaşı
16. İslam Tarihi'nin İlk Döneminde Önderler ve İhtilaflar
17. Emeviler
18. Allah'ın Elçisi ve Mesajı
19. Çağdaş Haricilik Düşüncesi (Ahmed M. A Geli 'den çeviri)

20. Nehcü'l-Belağa: Hz. Ali'nin Konuşmaları, Mektupları ve
Hikmetli Sözleri, (Der/eyen: eş-Şerif er-Radi)

	5 - 0003_1L
	5 - 0003_2R
	5 - 0004_1L
	5 - 0004_2R
	5 - 0005_1L
	5 - 0005_2R
	5 - 0006_1L
	5 - 0006_2R
	5 - 0007_1L
	5 - 0007_2R
	5 - 0008_1L
	5 - 0008_2R
	5 - 0009_1L
	5 - 0009_2R
	5 - 0010_1L
	5 - 0010_2R
	5 - 0011_1L
	5 - 0011_2R
	5 - 0012_1L
	5 - 0012_2R
	5 - 0013_1L
	5 - 0013_2R
	5 - 0014_1L
	5 - 0014_2R
	5 - 0015_1L
	5 - 0015_2R
	5 - 0016_1L
	5 - 0016_2R
	5 - 0017_1L
	5 - 0017_2R
	5 - 0018_1L
	5 - 0018_2R
	5 - 0019_1L
	5 - 0019_2R
	5 - 0020_1L
	5 - 0020_2R
	5 - 0021_1L
	5 - 0021_2R
	5 - 0022_1L
	5 - 0022_2R
	5 - 0023_1L
	5 - 0023_2R
	5 - 0024_1L
	5 - 0024_2R
	5 - 0025_1L
	5 - 0025_2R
	5 - 0026_1L
	5 - 0026_2R
	5 - 0027_1L
	5 - 0027_2R
	5 - 0028_1L
	5 - 0028_2R
	5 - 0029_1L
	5 - 0029_2R
	5 - 0030_1L
	5 - 0030_2R
	5 - 0031_1L
	5 - 0031_2R
	5 - 0032_1L
	5 - 0032_2R
	5 - 0033_1L
	5 - 0033_2R
	5 - 0034_1L
	5 - 0034_2R
	5 - 0035_1L
	5 - 0035_2R
	5 - 0036_1L
	5 - 0036_2R
	5 - 0037_1L
	5 - 0037_2R
	5 - 0038_1L
	5 - 0038_2R
	5 - 0039_1L
	5 - 0039_2R
	5 - 0040_1L
	5 - 0040_2R
	5 - 0041_1L
	5 - 0041_2R
	5 - 0042_1L
	5 - 0042_2R
	5 - 0043_1L
	5 - 0043_2R
	5 - 0044_1L
	5 - 0044_2R
	5 - 0045_1L
	5 - 0045_2R
	5 - 0046_1L
	5 - 0046_2R
	5 - 0047_1L
	5 - 0047_2R
	5 - 0048_1L
	5 - 0048_2R
	5 - 0049_1L
	5 - 0049_2R
	5 - 0050_1L
	5 - 0050_2R
	5 - 0051_1L
	5 - 0051_2R
	5 - 0052_1L
	5 - 0052_2R
	5 - 0053_1L
	5 - 0053_2R
	5 - 0054_1L
	5 - 0054_2R
	5 - 0055_1L
	5 - 0055_2R
	5 - 0056_1L
	5 - 0056_2R
	5 - 0057_1L
	5 - 0057_2R
	5 - 0058_1L
	5 - 0058_2R
	5 - 0059_1L
	5 - 0059_2R
	5 - 0060_1L
	5 - 0060_2R
	5 - 0061_1L
	5 - 0061_2R
	5 - 0062_1L
	5 - 0062_2R
	5 - 0063_1L
	5 - 0063_2R
	5 - 0064_1L
	5 - 0064_2R
	5 - 0065_1L
	5 - 0065_2R
	5 - 0066_1L
	5 - 0066_2R
	5 - 0067_1L
	5 - 0067_2R
	5 - 0068_1L
	5 - 0068_2R
	5 - 0069_1L
	5 - 0069_2R
	5 - 0070_1L
	5 - 0070_2R
	5 - 0071_1L
	5 - 0071_2R
	5 - 0072_1L
	5 - 0072_2R
	5 - 0073_1L
	5 - 0073_2R
	5 - 0074_1L
	5 - 0074_2R
	5 - 0075_1L
	5 - 0075_2R
	5 - 0076_1L
	5 - 0076_2R
	5 - 0077_1L
	5 - 0077_2R
	5 - 0078_1L
	5 - 0078_2R
	5 - 0079_1L
	5 - 0079_2R
	5 - 0080_1L
	5 - 0080_2R
	5 - 0081_1L
	5 - 0081_2R
	5 - 0082_1L
	5 - 0082_2R
	5 - 0083_1L
	5 - 0083_2R
	5 - 0084_1L
	5 - 0084_2R
	5 - 0085_1L
	5 - 0085_2R
	5 - 0086_1L
	5 - 0086_2R
	5 - 0087_1L
	5 - 0087_2R
	5 - 0088_1L
	5 - 0088_2R
	5 - 0089_1L
	5 - 0089_2R
	5 - 0090_1L
	5 - 0090_2R
	5 - 0091

