

H. Peygamber'in Şiire Yaklaşımı

Mehmet Yılmaz*

Özet: Günümüze ulaşan rivâyetlerden şiir sanatının hayli değeri verildiği Arap toplumunda yetişen Allah Resûlü'nün (s.a.v.) pratikte şiire ilgi duyduğu, şiiri övdüğü ve şiirin sihirli gücünden yararlanarak düşman karşısında bir tür psikolojik savaş aracı olarak kullanılmasını istediği anlaşılmaktadır. Yine günümüze ulaşan söz konusu rivâyetlerden Allah Resûlü'nün şâirleri hakta ve İslâm öğretilerine uygun düşecek türden şiir söylemeye teşvik ettiği anlaşılmaktadır. Buna mukabil Allah Resûlü'nün toplumda bozgunculuğa sevk eden ve İslâm'a saldırı içeren şiir türlerine sansür uyguladığı görülmektedir.

Anahtar kelimeler: Asr-ı Saâdet, Allah Resûlü, Hadîs, Şiir, Sanat.

Abstract The Prophet Muhammad's Opinion About Poetry The narratives which have reached until today is understood that the Messenger of Allah (May the peace and blessings of Allah be upon him) who raised in a community giving great value to the art of poem, praised and gave importance to poetry and also used its strength as a psychological struggle against the enemy. Again it is understood through these narratives that Prophet Mohammad encouraged the poets to write about the right and İslamique teachings. It can be seen that in return the Prophet of Allah practises censor on poem types which urges to defeatism in society and which includes attack on Islam.

Key words: The century of Prophet, The Messenger of Allah, Hadith, Poetry, Art.

* Dr., Çanakkale Onsekiz Mart Üniversitesi, İlahiyat Fakültesi Öğretim Görevlisi.

Giriş

Cahiliye devri Arap toplumlarında öz anne ile evlilik yapma¹, soylular tabakasından sayılmak adına kadının kocası tarafından soylulardan hamile kalmasını sağlama², güçsüzlere zulmetme, faiz yeme, kumar oynama, hırsızlık yapma, çocukları fakir kalma endişesiyle öldürme³ ve namus adına kız çocuklarını canlı olarak toprağa gömme⁴ gibi davranış bozuklukları yaygındır. Suç oranı yüksek olan böyle bir ortamda âhir zaman peygamberinin ortaya çıkması ve insanlığı doğru yola sevk edecek adımlar atması beklenecek bir durumdur.⁵ Güçlünün güçsüzü ezdiği, akliselimin kabul görmediği ve gerçek dinin henüz bulunmadığı söz konusu ortamda İslâm peygamberi nihayet Mekke'de ortaya çıkmıştır.⁶

Cahiliye toplumunda sıkça rastlanan ahlâk dışı davranış bozuklukları, iki tarafı da keskin kılıç gibi iyilik ve kötülük yolunda kullanılmaya elverişli olan şiir sanatında da sirayet ettiğiinden, Allah Resûlü tarafından Asr-ı Saâdet şiirinde İslâm öğretilerine uygun düşecek bazı değişiklikler yapıldığı günümüze ulaşan kaynaklardan anlaşılmaktadır. Bu bakımdan şiir sanatının insanoğlu üzerinde bırakacağı etkiyi dikkate alması beklenen Allah Resûlü'nün şiir sanatına yaklaşımını ilgili rivâyetler yoluyla tanımak uygun düşecektir.

Allah Resûlü'nün şiir sanatına yaklaşımını; şiire ilgisi, şiir rivâyetine sansür getirmesi, şiiri yermesi ve şiiri övmesi gibi ana başlıklar halinde değerlendirmeye tabi tutmak mümkündür.

Allah Resûlü'nün Şiire ilgisi

Cahiliye Arapları güzel ve kaliteli söze fazlasıyla önem vermekte ve hoş nağmeler karşısında coşmaktadırlar.⁷ Söz gelimi, Araplar Mekke'de kurdukları 'Ukaz panayırı'nda şiir yarışmaları düzenlemekte ve seçkin şâirler tarafından

¹ Sakkâl, Dîzîre, *el-'Arab fî'l-'asri'l-câhilî*, Dâru's-Sadâka el-'Arabiyye, Beyrut, 1995, s. 48.

² et-Turmânîni, 'Abdu's-Selâm, *ez-Zevâcu 'inde'l-'Arab fî'l-câhiliyyeti ve'l-İslâm*, 'Âlemu'l-Ma'rife, Kuveyt, 1984, s.17.

³ Şemseddîn, Muhammed Mehdî, *Beyne'l-câhiliyyeti ve'l-İslâm*, el-Muessesetu'd-Devliyye, Beyrut, 1995, s. 29.

⁴ Hasen, Hasen İbrâhîm, *Târîhu'l-İslâm*, Mektebetu'n-Nahda'l-Mısriyye, Kahire, 1964, I, 65.

⁵ el-Ğazâlî, Muhammed, *Fıkhü's-sîre*, Dâru'l-Kutubi'l-Hadîse, Kahire, 1965, s. 27.

⁶ Ebû 'Ûde, Ahmed Mansûr, *Vahdetu'l-ummeti'l-İslâmiyye fi's-sunneti'n-nebeviyye*, Yüksek Lisans Tezi, el-Câmi'atu'l-İslâmiyye, Kulliyetu Usûli'd-dîn, Gazze, 2009, s. 19.

⁷ Dayf, Şevkî, *Târîhu'l-edebi'l-'Arabî, el-'Asru'l-câhilî*, Dâru'l-Ma'ârif, Kahire, 1960, s. 191.

dillendirilen şiirleri dinlemenin tadını çıkarmaktadırlar.⁸ Bu bakımdan Arapların fitratları itibarıyla şâir bir ulus olduklarını söylemek mümkündür. Kaldı ki Cahiliye toplumunda hemen her Arap kolayca şiir söylemektedir.⁹

Şiire bu denli önem veren Arap toplumu arasında yetişen Allah Resûlü de, her Arap gibi şiiri dinlemekte, şiire ilgi duymakta ve şiirden etkilenmektedir. Söz gelimi, Allah Resûlü peygamberlikten önce sırf şiir dinlemek amacıyla annesiyle birlikte 'Ukaz Panayırı'na giderek ve orada Cahiliye Şâiri 'Amr b. Kulsûm'u (v. h.ö. 40/584) meşhur 'Mu'allaka'sını okurken dinlemiştir.¹⁰

Allah Resûlü'nün şiire olan ilgisi peygamberlikten sonra da sürmüştür.¹¹ Nitekim Allah Resûlü, mısralarda yer alan bazı ifadelerin anlamlarını pek çok sahâbeye kıyasla daha iyi bilmektedir. Söz gelimi, Ka'b b. Zuheyr (v. 26/646), Allah Resûlü'nden özür dilediği meşhur '*Burde kasidesi*'inde şu mısralara yer verir:¹²

عَثَقُ مُبِينٌ وَفِي الْأَحْدَيْنِ تَشْهِيلٌ بِهَا فَنَوَاءٌ فِي حُرَّتَيْهَا لِلْبَصِيرِ

(Asil deve) eğik burunludur. Uzmanı asil devenin kulaklarında görür/
Açık seçik bir asalet ve yanaklarında da bir pürüzsüzlük.

Allah Resûlü, sahâbeye mısradaki yer alan حُرَّتَيْهَا lafzıyla neyin kastedildiğini sorar. Bazı sahâbenin Allah Resûlü'ne cevabı "Devenin iki gözü kastedilmektedir." şeklinde olur. Bazısı da cevap vermek yerine susmayı tercih eder. Bunun üzerine Allah Resûlü, mısradaki حُرَّتَيْهَا ifadesi ile "Devenin iki kulağı kastedilmektedir." buyurarak şiirde sözü edilen devenin asaletine vurgu yapıldığını belirtir.¹³

el-Halîl b. Ahmed el-Ferâhîdî (v. 173/789), Allah Resûlü'nün şiire olan ilgisini, "Allah Resûlü'ne şiir, çoğu söz biçiminden daha hoş gelirdi."¹⁴ şeklinde ifade eder.

⁸ Dayf, el-'Asru'l-câhilî, s. 134.

⁹ Dayf, el-'Asru'l-câhilî, s. 186.

¹⁰ Ali, Cevâd, *el-Mufasssal fi târihi'l-'arabi kable'l-İslâm*, Câmî'atu Bağdâd, Bağdat, 1993, IX, 89.

¹¹ et-Tebrîzî, Ebû Zekerîyya Yahya b. Ali el-Hatîb, *Şerhu kasîdeti K'ab b. Zuheyr fi en-Nebî sal-lallâhu 'aleyhi ve sellem*, thk.: F. Kranko, Dâru'l-Kitâbi'l-Cedîd, Beyrut, 1978, s. 26.

¹² Ka'b b. Zuheyr, *Dîvân*, thk.: Derviş el-Cuveydî, el-Mektebetu'l-'Asriyye, Beyrut, 2008, s. 129.

¹³ Tebrîzî, *Şerhu Kasîdeti K'ab b. Zuheyr*, s. 26.

¹⁴ eş-Şevkânî, Muhammed b. Ali b. Muhammed, *Fethu'l-kadîr el-câmi' beyne fenney er-rivâyeti ve'd-dirâye*, Mür: Yusuf el-Gûş, Dâru'l-Ma'rife, Beyrut, 2007, IV, 500.

Şâirlerin dilinde şiir akışının nasıl meydana geldiği hususu da Allah Resûlü'nün ilgisini çekmektedir. Söz gelimi, İbn 'Asâkir'in (v. 571/ 1176) '*Târîhu Dimaşk'* adlı kitabında yer verdiği rivâyete göre Allah Resûlü, şâir Abdullah b. Revâha'ya: "Şiir nedir?" diye sorar. Abdullah b. Revâha da: "Kişinin gönlünde kıpırdayıp da dilinden şiir olarak dökülen şeydir" cevabını verir.¹⁵ Bunun üzerine Allah Resûlü: "O halde bir şiir söyleyebilir misin?" buyurarak Abdullah b. Revâha'dan şiir söylemesini ister. Abdullah b. Revâha, Allah Resûlü'nün yüzüne bir göz atar ve oracıkta şu dizeleri okur:¹⁶

وَإِنِّي تَوَسَّمْتُ فِيكَ الْخَيْرَ نَافِلَةً	وَاللَّهُ يَعْلَمُ أَنِّي ثَابِتُ الْبَصَرِ
تَبَّتِ اللَّهُ مَا أَتَاكَ مِنْ حَسَنِ	تَثْبِيَّتِ مُوسَى وَنَضْرًا كَالَّذِي نُصِرُوا
يَا آلَ هَاشِمٍ إِنَّ اللَّهَ فَضَّلَكُمْ	عَلَى الْبَرِيَّةِ فَضْلًا مَا لَهُ غَيْرُ

Gerçekten hayırı fazlasıyla görüyorum sende/ Allah biliyor ki yanılmam algımda/ Güçlendirsin Allah sana bahşettiği güzelliği/ Musa'yı güçlendirdiği gibi ve de zafere ulaştırılanlar gibi sana zafer bahşetsin/ Ey Hâşim oğulları! Allah gerçekten size insanların ötesinde eşi benzeri görülmemiş farklı bir değer verdi.

Allah Resûlü'nün şiire olan ilgisi, huzurunda okunan mısraların doğruluğunu test etmek istemesinde de görülmektedir. Allah Resûlü ve Hz. Ebû Bekir, *Şeybe* oğullarının kapısında buldukları bir sırada yanlarından geçen şahsın şu beyitleri okuduğunu işitirler:¹⁷

يَا أَيُّهَا الرَّجُلُ الْمُحَوَّلِ رَحْلَهُ	أَلَا نَزَلَتْ بِآلِ عَبْدِ الدَّارِ
هَبْلَتَكَ أُمَّكَ لَوْ نَزَلَتْ بِرَحْلِهِمْ	مَنْعُوكَ مِنْ عُدْمٍ وَمِنْ إِقْتَارِ

Be hey bineğinin yönünü değiştiren adam!/ 'Abdi'd-dâr oğullarının (diyarında) konaklayamaz mıydın?/ Anan doğurmayaydı seni. (Ne olurdu Abdi'd-Dâr oğullarının) bineklerinin bulunduğu yerde konaklasaydın/ Yokluk içerisinde olmana ve kızlarını onursuz kimse ile evlendirip de onuruna halel gelmesine izin vermezlerdi.

¹⁵ İbn 'Asâkir, Ebû'l-Kâsım, Ali b. el-Hasen b. Hibetullah b. Abdullah eş-Şâfi'î, *Târîhu medîneti Dimaşk*, thk.: Muhibbu'd-Dîn Ebû Sa'îd vd., Dâru'l-Fikr, Beyrût, 1995, XXVIII, 93; es-Suyûtî, Celâlu'd-Dîn, *ed-Durru'l-mensûr fi't-tefsîri bi'l-me'sûr*, thk.: Abdullah b. Abdu'l-Muhsin et-Turkî, Merkezi Heçr li'l-Buhûsi ve'd-Dirâsâti'l-'Arabiyye ve'l-İslâmiyye, Kahire, 2003, XI, 327.

¹⁶ İbn 'Asâkir, *Târîhu medîneti Dimaşk*, XXVIII, 94.

¹⁷ el-Kâlî, Ebû Ali İsmail el-Kâsım, *Kitâbu'l-emâli*, Dâru'l-Kutubi'l-'İlmiyye, Beyrut, ts, I, 241.

Allah Resûlü, Hz. Ebû Bekir'e dönerek: "Şâir böyle mi söylemişti?" buyurur. Ebû Bekir de: " Seni hak üzere gönderen Allah'a and olsun ki, şâir böyle söylememiştir. Şâirin söylediği dizeler şunlardır" der ve aşağıdaki dizeleri okur:¹⁸

نَزَلْتُ بِأَلِ عَبْدِ مَنَافٍ أَلَا	يَا أَيُّهَا الرَّجُلُ الْمُحَوَّلُ رَحْلَهُ
مَنَعوكَ مِنْ عُدْمٍ وَمِنْ إِقْرَافٍ	هَيْلَتِكَ أَتَمَّكَ لَوْ نَزَلْتُ بِرَحْلِهِمْ
حَتَّى يَعُودَ فَقِيرُهُمْ كَالْكَافِي	الْخَالِطِينَ فَقِيرَهُمْ بِغَيْبِهِمْ
حَتَّى تَغِيْبَ الشَّمْسُ فِي الرَّجَافِ	وَيُكَلِّلُونَ جِنَانَهُمْ بِسَدِيفِهِمْ

Be hey bineğinin yönünü değiştiren adam!/ 'Abdi Menâf oğullarının (diyarında) konaklayamaz mıydın?/ Anan doğurmayaydı seni. (Ne olurdu Abdi Menâf oğullarının) bineklerinin bulunduğu yerde konaklasaydın?/ Yokluk içerisinde olmana ve kızlarını onursuz kimseler ile evlendirip de onurlarının zedelemesine izin vermezlerdi./ Fakirlerini zenginleriyle bir arada tutan ('Abdi Menâf oğulları)/ Ta ki fakirleri kendine yeten kimse gibi olana kadar./ Ve de tahta çanaklarını iç yağı ile taçlandırırılar/ Ta ki güneş deniz(in ortasında) batıncaya kadar.

Bunun akabinde Allah Resûlü tebessüm eder ve: "Şiiri rivâyet edenlerin bu şekilde okuduklarını işitmişim." buyurur.¹⁹

Allah Resûlü, karşılaştığı zor anlarda azmini güçlendirmek ve şiirle teselli bulmak amacıyla şâirlere ait dizeler de okur.

Söz gelimi, *Ahzâb* savaşı sırasında Müslümanlar Medine etrafına hendek kazmaktadırlar. Hendek kazma işi bitmeden her an müşriklerin saldırıya geçme ihtimali yüksek olduğundan sahâbe duraksamadan çalışmaktadır. Sahâbeyle birlikte aç, yorgun ve bitkin düşen Allah Resûlü, Abdullah b. Revâha'ya ait bazı dizeler söyleyerek güç toplamaya çalışır.²⁰ Buhârî (v. 256/870), bu bağlamda *el-Câmi'u's-Sahîh*'de Berâ b. 'Âzib (v. 71/690) yoluyla gelen şu rivâyete yer verir:²¹

¹⁸ Kâlî, *Kitâbu'l-emâlî*, I, 241.

¹⁹ Kâlî, *Kitâbu'l-emâlî*, I, 242.

²⁰ Dizelerin Câhiliye şairi 'Âmir b. El-Ekva "a (v.7/628) ait olduğu da gelen rivâyetler arasındadır. Bkz: İbn Hişâm Ebû Muhammed Abdu'l-Melik, *Siretu'n-Nebî*, thk.: Mecdî Fethi es-Seyyid, Dâru's-Sahâbe Li't-Turâs, Tanta, Mısır, 1995, III, 332.

²¹ el-Buhârî, Muhammed b. İsmail b. İbrahim b. el-Muğîra el-Cu'fi, *el-Câmi'u's-sahîh*, thk.: Muhibbu'd-Dîn el-Hatîb vd, el-Mektebetu's-Selefiyye, Kahire, 1400, Kitâbu'l-Mağâzî, 29.

Ahzâb günü Allah Resûlü'nü toprak taşırken gördüm. O kadar ki, toprak karnını kaplamıştı –veya karnı toza karışmıştı.- Allah Resûlü aynı zamanda Bin Revâha'ya ait beyitleri okuyor ve şöyle diyordu:

وَلَا ضَمْنَا وَلَا صَلَّيْنَا وَاللَّهُ لَوْلَا اللَّهُ مَا اهْتَدَيْنَا
وَتَبَّتِ الْأَقْدَامُ إِنْ لَا قَيْنَا فَأَنْزَلْنَا سَكِينَةً عَلَيْنَا
إِذَا أَرَادُوا فِتْنَةً أَيْنَا إِنْ الْأُلَىٰ قَدْ بَعَوْا عَلَيْنَا

Allah'a yemin olsun ki; Allah'(ın inayeti) olmasaydı doğru yola girmez-
dik/ Oruç da tutmazdık namaz da kılmazdık/ Dolayısıyla (Ey Rabbim), üzeri-
mize bir sükûnet indir mutlaka/ Ve (düşmanla) karşılaştığımızda sabitleştir
ayaklarımızı/ Onlar saldırırsa bize/ Reddederiz fitne arzuladıklarında.

Allah Resûlü'nün bir başka rivâyette son kelimeyi tekrarlayarak: “Red-
dederiz! Reddederiz!” diye sesini yükselttiği aktarılır.²²

Görüleceği üzere, Abdullah b. Revâha'nın mısraları hidayet, namaz ve
oruç gibi İslâm prensiplerinden bahsetmektedir. Yine Abdullah b. Revâha'nın
mısraları savaş gibi zor durumlarda Yüce Allah'tan düşman karşısında Müslü-
manlara sebat bahşetmesi yolunda dua içermektedir. Bu bakımdan Allah
Resûlü, *Huneyn* savaşı örneğinde olduğu gibi, zora düştüğü anda hakkı anlatan
mısralar okumak suretiyle himmetini bilemekte ve coşkuyla “Reddederiz! Redde-
deriz!” diye sesini yükseltmektedir.

Yapılan îzâhlardan da anlaşılacağı üzere, güzel söze büyük önem veren
şâir bir ulus arasında yetişen Allah Resûlü, şâir olarak nitelenmese de, şiire ilgi
duymuş, şiirden etkilenmiş ve şâirlere ait bazı dizeler okumaya çalışmıştır.
Peygamberlikten sonra da, Allah Resûlü'nün şiire olan ilgisi mısraların anlam-
larını sahâbeden daha iyi idrak edecek düzeyde artmıştır.

Bununla birlikte Allah Resûlü tarafından bazı şiir rivâyetine sansür uy-
gulandığı, bir kısmının zem edildiği ve bazılarının da övüldüğü günümüze
ulaşan rivâyetler arasındadır. Allah Resûlü'nün şiir sanatına yaklaşımını ya-
kından tanımak amacıyla ilgili rivâyetleri değerlendirmeye tabi tutmak yerinde
olacaktır.

Şiir Rivâyetine Sansür Getirmesi

Allah Resûlü'nün özellikle iki şiir metnine sansür uyguladığı²³ gelen ri-
vâyetler arasındadır. Söz konusu rivâyetler sırasıyla şunlardır:

²² Buhârî, Kitâbu'l-Mağâzi, 29.

İbn Ebî Hadred es-Eslemî (v. 71/٦٩١) yoluyla gelen rivâyete göre, Muhammed b. Seleme (v. 43/666), Allah Resûlü'nden şu hadîseyi aktarır:²⁴

Bir gün Allah Resûlü'nün yanında iken Allah Resûlü (s.a.v) Hassân b. Sâbit'e: "Ey Hassân! Câhiliye şiirinden bana bir şiir oku. Zira Allah, şiirin zirvesini Câhiliye şiiri ile Câhiliye şiirinin rivâyetinde kılmıştır." buyurdu. Hassân b. Sâbit de Allah Resûlü'ne A'sâ'nın 'Alkame b. 'Ulâse'yi (v. 20/640) hicvettiği şiirlerden aralarında şu dizenin de bulunduğu bir şiir okudu:

عَلَّمْتُ مَا أَنْتَ إِلَى غَايِرٍ²⁵ التَّافِضِ الْأَوْتَارِ وَالْوَاتِرِ²⁶

'Alkam! Sen 'Âmir'le (v. 11/632) kıyaslanacak (adam) değilsin/ Öç almak için (düşmanın) ahdettiği sözleri bozan ('Âmir'le) ve de kimsenin kendisinden öç almaya cesaret edemediği 'Âmir'le.

Bunun akabinde Allah Resûlü (s.a.v.): "Ey Hassân! Bu meclisimden sonra bir daha bana bu şiiri okuma!" buyurdu. Hassân b. Sâbit de: "Ey Allah'ın Resûlü! Bana Kayser'in yanında ikâmet eden müşrik bir kimseyi mi yasaklıyorsun?" diyerek karşılık verince, Allah Resûlü: "Ey Hassân! İnsanlara fazlasıyla şükreden kimse, Allah'a en çok şükreden kimsedir. Nitekim Kayser, Ebû Süfyan b. Harb'e (v. 30/656) beni sordu. Ebû Süfyan da aleyhime ileri geri konuşmak suretiyle bana dil uzattı. (Kayser) Alkame'ye de hakkımda soru sorunca o, benimle ilgili güzel şeyler söyledi." buyurdu. Böylece Allah Resûlü (s.a.v.) kendisine bu (eyleminden) ötürü teşekkür etti.

Yukarıdaki dizinin de yer aldığı A'sâ'nın divanındaki altmış beyitten²⁷ oluşan ilgili şiirde, aynı minval üzere 'Alkam'ı aşağılayıcı çok sayıda ifadelere yer verilmektedir. Bu bakımdan Allah Resûlü'nün A'sâ'ya nispet edilen söz konusu şiirin Müslümanlar arasında kin ve nefret duygularını körüklemeye elverişli olduğunu sezindiğinden rivâyetini yasakladığı kuvvetle muhtemeldir. Nitekim İbn Raşîk el-Kayravânî'nin 'el-'Umde' sinde 'Âmir b. et-Tufeyl'in (v. 11/633) söz konusu şiirde 'Alkame hakkında A'sâ tarafından kullanılan ifa-

²³ el-'Ânî, Sâmi Mekkî, *el-İslâm ve's-Şi'r*, 'Âlemu'l-Ma'rife, Kuveyt, 1996, s. 56.

²⁴ İbn Ebî'd-Dunyâ, Ebû Bekir, Abdullah b. Ubeyd b. Sufyân el-Kuraşî, *Kitâbu kadâi'l-havâic*, thk.: Muhammed 'Abdu'l-Kâhir 'Atâ, Muessesetu'l-Kutubi's-Sekâfiyye, Beyrut, 1993, s. 63.

²⁵ Şâir "Âmir" lafzıyla 'Âmir b. et-Tufeyl'i kastetmektedir. Bkz: İbn Kays, Meymûn, *Dîvânu'l-A'sâ el-Kebîr*, thk.: Muhammed Huseyn, Mektebetu'l-Âdâb bi'l-Cemâmîz, İskenderiye, 1950, s. 139.

²⁶ Dizede yer alan الواتر lafzı, 'Düşmanın kendisinden öç almaya cesaret edemediği kimse' anlamına gelmektedir. Bkz: İbn Kays, Meymûn, *Dîvânu'l-A'sâ el-Kebîr*, s. 141.

²⁷ İbn Kays, Meymûn, *Dîvânu'l-A'sâ el-Kebîr*, s. 139-147.

delerden dolayı 'Alkame'ye karşı nefret duyguları beslediğine²⁸ yer vermiş olması da bu durumu destekler mahiyettedir. Kaldı ki Allah Resûlü'nün yukarıdaki rivâyet dışında A'şâ'ya nispet edilen diğer şiirlere herhangi bir yasaklama getirmemiş olması da yine bu durumu desteklemektedir.

Ayrıca rivâyetten, Allah Resûlü'nün, yapılan iyilikler karşısında insanlara teşekkür etmemeyi âdet haline getirme durumunda, sayısız nimetleriyle insanları kuşatan Yüce Allah'a şükür borcunun îfâsında da ihmalkâr davranacağına vurgu yaptığı sonucunu çıkarmak mümkündür.

Allah Resûlü'nün rivâyet edilmesini yasakladığı öne sürülen diğer şiir metni ise, Umeyye b. Ebî's-Salt'ın (v. 5/626) *Bedir* savaşında öldürülen Müşriklerin ardından ağıt yaktığı mersiye'dir. Cumahî, Umeyye b. Ebî's-Salt'a ait otuz bir beyitten oluşan²⁹ söz konusu mersiyeden sadece şu iki beyite '*Tabakât*'ında yer verir:³⁰

مَاذَا بِنْدِرٍ فَالْعَقْنُ	قَلِّ مِنْ مَرَازِبَةٍ جَحَاجِحٍ؟
هَلَّا بَكَيْتَ عَلَى الْكِرَا	مِ بَنِي الْكِرَامِ أُولِي الْمَمَادِحِ

Bedir'de ve el-'Akankal³¹ (tümseğinde) ne oldu/ Toplumun efendilerine ve müsamahakâr cömertlerine?/ Ağlamadın mı cömertlere/ Güzel ahlâk sahibi cömertlerin evlatlarına?

Umeyye b. Ebî's-Salt'a nispet edilen söz konusu şiirin küfrü yüceltmesi ve İslâm dinine saldıran ifadeler içermesi sebebiyle rivâyetine Allah Resûlü tarafından yasak getirilmiş olması kuvvetle muhtemeldir. Zira Allah Resûlü'nün Umeyye b. Ebî's-Salt'a nispet edilen hikmet içerikli birçok şiiri hayranlıkla dinlediği yolunda gelen rivâyetler bu durumu destekler mahiyettedir.³²

Bu bağlamda Bezzâr'ın (v. 292/405) '*Musned*'inde yer verdiği bir rivâyete göre, yasaklanan hiciv şiirlerinin sadece yukarıdaki rivâyetlerle sınırlı olmadığı

²⁸ İbn Raşîk, Ebû 'Ali el- Hasen el-Çayravânî, *el-'Umde fî mahâsini's-şi'r ve âdâbihi ve nakdih*, thk.: Muhammed Muhyiddîn Abdulhamid, Dâru'l-Cil, Beyrut, 1981, I, 54.

²⁹ Umeyye b. Ebî's-Salt, *Dîvan*, thk.: Sucey' Cumeyyil el-Cubeylî, Dâru Sâdir, Beyrut, 1998, s. 31.

³⁰ İbn Sellâm, Muhammed el-Cumahî, *Tabakâtu fuhuli's-şu'ara*, thk.: Mahmûd Muhammed Şâkir, Dâru'l-Medenî, Kahire, 1980, I, 263.

³¹ العَقْنُ *Bedir*'de bir kum tepciğinin ismidir. Bkz: İbn Sellâm, *Tabakât*, I, 263, dipnot.

³² Söz gelimi bkz: Muslim b. el-Haccâc el-Kuşeyrî, *Sahîh-i Muslim*, thk.: Muhammed Fuâd Abdulbâki, Dâru'l-Kutubi'l- 'İlmiyye, Beyrut, 1991, Kitâbu's-Şi'r, 2. (IV, 1768) Ayrıca bkz.: İbn Mâce, Ebû Abdullah Muhammed b. Yezîd, *Sünen*, thk.: Beşşâr Avvâd Ma'rûf, Dâru'l-Cil, Beyrut, 1998, İkâmetu's-salât ve's-sunnetu fihâ, 808. (I, 444)

anlaşılmaktadır. Nitekim Bezzâr'ın 'Musned'inde yer verdiği ilgili rivâyette Allah Resûlü şöyle buyurur:³³

مَنْ قَالَ فِي الْإِسْلَامِ هِجَاءً مُقَدِّعًا فَلِسَانُهُ هَدْرٌ

“Kim İslâm'da küfür içerikli hiciv söylerse dilinin koparılması helaldir.”

Görüleceği üzere Allah Resûlü, toplumda kin ve nefret duyguları körükleyen veya İslâm dinine karşı düşmanca tavır sergileyen şiir türlerine ve bu tarz şiirlerin rivâyetlerine yasak getirmektedir. Buna mukabil Allah Resûlü, insanoğlunun fitratıyla örtüşen şiir türlerine ise herhangi bir yaptırım uygulamamaktadır. Nitekim Ahmed b. Hanbel'in (v. 241/855) 'Musned'inde yer verdiği Simâk b. Harb (v. 123/741) yoluyla gelen rivâyet bu durumu destekler mahiyettedir:³⁴

Câbir b. Semura'ya (v. ??) dedim ki: “Peygamber'le (s.a.v.) beraber mi oturuyordun?” (O da): “Evet, sahâbesi de, oturup şiir söylüyorlardı ve Câhiliye meselesinden bir şeyler zikredip gülüyorlardı. Onlar güldüğünde (Allah Resûlü) de beraberlerinde tebessüm ediyordu” dedi.

Allah Resûlü toplumda fitne ve bozgunculuğa sebep olabilecek şiir türlerine sansür uygularken aynı zamanda bazı şiirleri yermiş ve bazılarını övmüştür. Bu bakımdan Allah Resûlü'nün şiir sanatını algılayış biçimi hakkında sağlıklı bir sonuca varmak için şiirin yerildiği ve övüldüğü rivâyetlere de değinmek uygun düşecektir.

Şiiri Yermesi

Allah Resûlü'nün şiiri yerdiği yolundaki rivâyetler ele alındığında, şiirin tümünden ve kısmen zemmedildiği hadîsler olmak üzere iki ayrı kategoride değerlendirilmeleri mümkündür.

Şiirin tümünden yerildiği rivâyetler:

Şiirin yerilmesiyle ilgili olarak Ebû Sa'îd el-Hudrî (v. 74/694), Allah Resûlü'nden şu hâdiseyi aktarır:³⁵

³³ el-Bezzâr, Ahmed b. Amr b. Abdî'l-Hâlik el-'Atkî, *el-Bahru'z-Zehhâr*, thk.: 'Âdil b. Sa'd vd. Mektebu'l-'Ulûmi Ve'l-Hikem, el-Medînetu'l-Munevvera, 2003, X, 290.

³⁴ İbn Hanbel, Ahmed b. Muhammed, *el-Musned*, şrh.: Hamza Ahmed ez-Zeyn, Dâru'l-Hadîs, Kahire, 1995, XV, 329. Ayrıca bkz: el-Bağavî, el-Huseyn b. Mes'ûd, *Şerhu's-Sunne*, thk.: Zuhayr eş-Şâvîş vd., el-Mektebu'l-İslâmî, Beyrut, 1983, XII, 318.

³⁵ Muslim, Kitâbu's-Şî'r, 9.

“el-‘Arc köyünde³⁶ Allah Resûlü’yle birlikte yürürken aniden karşımıza şiir söyleyen bir şâir çıktı. Bunun üzerine Allah Resûlü şöyle buyurdu:

خُذُوا الشَّيْطَانَ، أَوْ أَمْسِكُوا الشَّيْطَانَ، لَأَنْ يَمْتَلِيَّ جَوْفَ رَجُلٍ قَيْحًا، خَيْرٌ لَهُ مِنْ أَنْ يَمْتَلِيَّ شِعْرًا.

“Şeytanı alın!” veya “Şeytanı tutun! Kişinin içinin irin ile dolması şiirle dolmasından daha hayırlıdır.”

Zâhiri itibarıyla hadîs, ilk bakışta Allah Resûlü’nün şiir sanatını tümünden zemmettiği çağrışımı uyandırmaktadır. Ancak zâhire göre hareket edilmesi durumunda hadîsin şiirden övgüyle bahseden ve şiir söylemeye teşvik eden diğer hadîslerle çelişki arz ettiği açıktır. Bu bakımdan Nevevî (v. 676/1277) gibi bazı ulemânın yukarıdaki hadîsi söz konusu çelişkiyi ortadan kaldıracak ve şiirden övgüyle bahseden diğer hadîslerle örtüşecek biçimde tevîl etme cihetine gittikleri görülmektedir. Nevevî, *Sahîhu Muslim*’in şerhinde konuyla ilgili olarak şu ifadeler yer verir:³⁷

“Bazı âlimler bu hadîsi, Allah Resûlü’nün “Şeytanı alın!” sözünden hareket ederek fâhiş söz içermese bile genel anlamda şiirin azının da çoğunun da hoş karşılanmayacağına hamletmişlerdir. Hâlbuki cumhur fâhiş söz içermedikçe şiirin mubâh olduğu yönünde fikir beyân etmişler ve “ Şiirin iyisi iyi, kötüsü de kötüdür.” demişlerdir. Zaten doğrusu da budur. Zira Allah Resûlü şiiri dinlemiş, şiirin okunmasını istemiş ve Hassân’a Müşrikleri hicvetmesini emretmiştir. Sahâbe de yolculuk gibi münasebetlerde Allah Resûlü’nün huzurunda şiir söylemişlerdir. Yine halifeler, sahâbenin imâmları ve selefin erdemlileri de şiir söylemişlerdir. Halifeler, sahâbe imâmları ve selefin erdemlilerinden hiç kimse- nin şiiri yadırgadığı asla varit olmamıştır. Sadece şiirin zemmedilen cinsinden olanını yasaklamışlardır. Şiirin zemmedilen cinsi ise içeriği fâhiş söz türünden olanıdır.”

Şeytanın müminleri doğru yoldan saptırmak için sinsî ve habis eylemler peşinde olduğu nazarı dikkate alındığında, Allah Resûlü’nün hadîste sözü edilen şâiri ‘şeytan’ diye adlandırmasından, sözü edilen şâirin mısralarda İslâm’a muhalif sözler sarf ettiği olasıdır. Dolayısıyla Nevevî’ye göre sözü edilen şâirin ya gayrimüslim ya da İslâm dininin kurallarına gerektiği gibi riayet etmeyen Müslüman bir kimse olduğu sonucunu çıkarmak mümkündür. Yine Nevevî’ye göre söz konusu şâirin Müslümanları hicvetmek amacıyla İslâm düşmanları

³⁶ ‘el-‘Arc’ Mekke ile Medine arasında kalan bir köy ismidir. Bkz: el-Bekrî, Ebû ‘Ubeyd Abdullah b. Abdulazîz, *Mu‘cemu me‘sta‘cem*, thk.: Mustafa es-Sakkâ, ‘Âlemu’l-Kutub, Beyrut, 1945, III, 930.

³⁷ en-Nevevî, Muhyiddîn, b. Şeref b. Murri b. Hasen b. Huseyn b. Huzâm, *Sahîhu Muslim bi şerhi’n-Nevevî*, el-Matba’atu’l-Mısriyye, Kahire, 1929, XV, 14.

tarafından uydurulan şiirlerden birini söylemiş olması da ihtimal dâhilindedir. Zira hadîsin râvisi Ebû Sa'îd el-Hudrî'nin *إِدْعَا شَاعِرٍ* ifadesini kullanmış olması, söz konusu şâirin Allah Resûlü'ne eşlik eden sahâbe tarafından tanınmayan bir kimse olduğuna işaret etmektedir. Nitekim Nevevî, bu hususta şu ifadelere yer vermektedir:³⁸

“Allah Resûlü'nün şiir söylediğini işittiği kişiyi '*şeytan*' diye adlandırmasına gelince onun kâfir veya şiir bağımlısı bir kimse olduğu ya da o an için zemmedilen türden şiir söylediği muhtemeldir. Kısacası Allah Resûlü'nün kendisini '*şeytan*' diye adlandırması tüm bu ihtimalleri akla getirmektedir. Dolayısıyla hadîste tümünden şiirin zemmedildiği yolunda herhangi bir genelleme söz konusu değildir. Bu bakımdan Allah Resûlü'nün yukarıdaki hadîsine dayanarak şiirin tümünden zemmedildiğini öne sürmek yanlıştır.”

Ebû 'Ubeyd el-Kâsım b. Sellâm da (v. 224/838), '*Ğarîbu'l-hadîs*'inde Allah Resûlü'nün yukarıdaki hadîsini şiirden övgüyle bahseden ve şiir söylemeye teşvik eden diğer hadîslerle örtüşecek biçimde tevil ederek şunları söyler:³⁹

“Bana göre hadîste hangi tür şiir olursa olsun bağımlı bir kimsenin kendisini tümünden şiire kaptırarak Kur'ân-ı Kerim'den ve Allah'ı anmaktan tamamen uzaklaşması kastedilmektedir. Bu bakımdan bizce Kur'ân-ı Kerim'in ve ilmin kendisine galebe çaldığı kimse hakkında içinin şiirle dolu olduğu söylenemez.”

Buhâri de (v. 256/870), yukarıdaki hadîsi Nevevî ve Ebû 'Ubeyd el-Kâsım b. Sellâm gibi algılamaktadır. Nitekim Buhâri '*Sahih*'inde yer verdiği bir bölüme “Kur'ân-ı Kerim'den ve Allah'ı Zikretmekten Alıkoyacak Derecede Kişiye Şiirin Baskın Gelmesinin Keraheti Bâbı”⁴⁰ adını vermiştir.

Buhârî'nin şârihi 'Aynî ise (v. 855/١٤٥١) 'Ubeyd el-Kâsım b. Sellâm'ın ifadelerine benzer ifadeler kullanmakta ve '*Umdetu'l-Kârî*'de şu ifadelere yer vermektedir:⁴¹

“İçin şiirle dolması ifadesi, Allah'ı zikretmekten, Kur'ân okumaktan ve ilim tahsil etmekten tamamen sarfı nazar edecek biçimde şiirle meşgul olmak

³⁸ Nevevî, *Şerhu Muslim*, XV, 15.

³⁹ el-Heravî, Ebû 'Ubeyd el-Kâsım b. Sellâm, *Ğarîbu'l-hadîs*, Dâru'l-Kutubi'l-İlmiyye, Beyrut, 2003, I, 32.

⁴⁰ Buhârî, *Kitâbu'l-Edeb*, 92.

⁴¹ el-'Aynî, Bedru'd-Dîn Ebû Muhammed Mahmûd b. Ahmed, '*Umdetu'l-kârî fi şerhi Sahîhi'l-Buhârî*', Tsh.: Abdullah Mahmûd Muhammed 'Umar, Dâru'l-Kutubi'l-İlmiyye, Beyrut, 2001, XXII, 293.

anlamına gelmektedir. Dolayısıyla burada kinaye yoluyla bu türden eylem zemmedilmiştir. Yüce Allah'ı zikretmek, Kur'ân okumak ve ilimle meşgul olmak kişiye baskın geliyorsa şiirin zemmi söz konusu değildir.”

Söz konusu hadîsin Müslim'deki (v. 261/875) rivâyetine ek olarak, Buhârî'de “هَجِيْتُ بِهِ/ hicvedildiğim” şeklinde gelen bir başka rivâyeti daha bulunmaktadır. Ne var ki, İbn Hacer'e (v. 852/1449) göre Hz. 'Âişe'den “هَجِيْتُ بِهِ/ hicvedildiğim” şeklinde gelen söz konusu ilave kesinlik kazanmamıştır.⁴² Bununla birlikte “هَجِيْتُ بِهِ/ hicvedildiğim” şeklinde gelen rivâyete itibar edilmesi durumunda dahi, şiirin tümünden yerildiği anlamı çıkarılamayacağı açıktır. Zira rivâyette zemmedilen şiir Allah Resûlü'nün hicvedildiği şiirle sınırlıdır.

Yapılan îzâhlardan da anlaşılacağı üzere yukarıdaki hadîsin zâhiri itibarıyla şiirden övgüyle bahseden diğer hadîslerle çelişki arz ediyor olması nazarı dikkate alındığında, Nevevî'nin konuya yaklaşımı daha sağlıklıdır. Buna göre hadîste tümünden şiiri yerecek bir genellemeye gidilmemiş, aksine İslâm'a saldıran, fitne yayan, kötülüğe teşvik eden ve kişiyi Allah'a yönelik görevlerini yerine getirmekten alıkoyan şiirler eleştirilmiştir. Dolayısıyla her söz gibi şiir de 'kötü' veya 'iyi' sıfatıyla tanımlanabilecektir.

Zâhiri itibarıyla şiirin zemmedildiği çağrışımı veren hadîslerden bir diğeri de Abdullah b. 'Amr (v. 64/683) yoluyla gelen şu rivâyettir:⁴³

نَهَى عَنْ تَنَاشُدِ الْأَشْعَارِ فِي الْمَسْجِدِ

“(Allah Resûlü (s.a.v.)) mescitte karşılıklı şiir okumayı yasakladı.”

İlk bakışta yukarıdaki hadîsin Allah Resûlü'nün mescitte şiir söylemeyi yasakladığı izlenimi verdiği aşikârdır. Hâlbuki hadîsin zâhirine itibâr edilmesi durumunda Allah Resûlü'nün mescitte şiir söylemeye onay verdiği diğer rivâyetlerle çelişki arz edeceği açıktır. Söz gelimi, Ebû Hüreyre'nin (v. 57/676) aktardığı şu rivâyete göre Allah Resûlü, mescitte şiir söylemeye teşvik etmektedir:⁴⁴

⁴² İbn Hacer, Ahmed b. Ali el-'Askalânî, *Fethu'l-bârî bi şerhi Sahîhi'l-Buhârî*, thk.: 'Abdulaziz b. 'Abdullah b. Bâz vd., Dâru'l-M a'rife, Beyrut, 1379, 1379, X, 549.

⁴³ et-Tirmizî, Ebû 'Îsâ Muhammed b. 'Îsâ, *el-Câmi'u'-'kebir*, thk.: Beşşâr 'Avvâd M'arûf, Dâru'l-Ğarbi'l-İslâmî, Beyrut, 1996, es-Salât, 124. (I, 353-354) Ayrıca bkz.: es-Suyûtî, Celâlu'd-Dîn, *Şerh'u Süneni'n-Nesâive Hâşiyetu's-Sindî*, thk.: Mektebu Tahkîki't-Turâsi'l-İslâmî, Dâru'l-Ma'rife, Beyrut, ts. I, 378-379.

⁴⁴ Müslim b. el-Haccâc el-Kuşeyrî, *Sahîh*, thk.: Muhammed Fuâd Abdalbâki, Dâru'l-Kutubi'l-İlmiyye, Beyrut, 1991, Kitâbu fadâili's-sahâbe, 151.

"Hassân b. Sâbit mescitte şiir söylerken Ömer b. el-Hattâb yanına uğramış ve gözünün ucuyla onu süzmüştür. Bunun üzerine Hassân b. Sâbit: "Ben mescitte senden daha hayırlısı var iken de şiir okuyordum" demiştir. Sonra Ebû Hüreyre'ye dönerek: "Allah aşkına Allah Resûlü'nün " أَجِبْ عَنِّي اللَّهُمَّ أَيُّدُهُ بِرُوحِ الْقُدْسِ / Benim namıma sen cevap ver! Allah'ım bunu Ruhü'l-kuds ile teyit buyur!" derken işittin mi? diye sormuştur. Ebû Hüreyre de: "Ey Allah'ım evet!" cevabını vermiştir.

Yine Allah Resûlü'nün mescitte şiir söylemeye teşvik ettiğine dair 'Âişe (r.a.) yoluyla gelen şu hadîs de günümüze ulaşan rivâyetler arasındadır:⁴⁵

"Allah Resûlü (s.a.v.) Hassân için mescide bir minber koyuyordu. Hassân b. Sâbit de üzerine çıkıyor ve Allah Resûlü'nü hicvedenlere karşılık veriyordu. Bunun üzerine Allah Resûlü (s.a.v.): " إِنَّ رُوحَ الْقُدْسِ مَعَ حَسَّانَ مَا نَافَحَ عَنْ رَسُولِ اللَّهِ = صَلَّى = اللَّهُ عَلَيْهِ وَسَلَّمَ / Gerçekten Rûhu'l-kuds (Cebrâil) Allah Resûlü'nü savunduğu sürece Hassân'ladır" buyurmuştur."

Nevevî yukarıdaki hadisin yorumunu yaparken mescitte mubah şiir söylemeye ruhsat olduğunu ve İslâm'ı ve Müslümanları öven şiirin de teşvik edildiğini belirtmektedir. Nitekim Nevevî bu hususta şu ifadelere yer verir:⁴⁶

"Bu hadîste mescitte mubah şiir söylemeye ruhsat vardır. Yine söz konusu hadîste İslâm'ı ve Müslümanları övüyorsa şiire teşvik vardır. Hassân b. Sâbit'in şiiri de bu türdendir."

Buhârî'nin şârihlerinden İbn Receb'e (v. 795/1393) göre ulemâ, 'Amr b. Şu'ayb'ın rivâyet ettiği hadîsi Câhiliye şiirlerine ve mescitlerde söylenmesi uygun görülmecek türden şiirlere hamletmişlerdir. Yine İbn Receb'e göre cumhur, mubah sayılan şiirlerin mescitlerde söylenmesine cevaz vermiştir. Söz konusu âlimler, görüşlerine gerekçe olarak mescitlerde şiir söylemeye ruhsat veren sahih hadîslerin çokluğunu ve buna karşılık şiiri eleştiren rivâyetlerin senetleri itibarıyla sağlam olmadığını öne sürmüşlerdir.⁴⁷

Öte yandan Allah Resûlü'nün mescitte şiir söylemeyi tümünden değil, muhtemelen şiir söylenirken mescidin saygınlığıyla bağdaşmayacak derecede ölçünün kaçırılması veya ibadet esnasında mescitte gerekli sükûnetin ihlal

⁴⁵ Ebû Dâvud, Süleyman b. el-Eş'As, es-Sicistântî, *Sünen*, thk.: 'Izzed 'Ubeyd ed-Da'âs v.d., Dâru İbn Hazm, Beyrut, 1997, Edeb, 87. Ayrıca bkz.: Tirmizî, *el-Câmi'u'l-Kebîr*, Edeb, 104.

⁴⁶ Nevevî, *Şerhu Muslim*, XVI, 45.

⁴⁷ el-Hanbelî, Zeynu'd-Dîn, Ebi'l-Ferec b. Receb, *Fethu'l-bârî şerhu Sahîhi'l-Buhârî*, thk.: Mahmûd b. Şa'bân b. 'Abdi'l-Maksûd vd., Mektebetu'l-Ğurabâ el-Eseriyye, el-Medînetu'l-Münevvera, 1996, III, 335.

edilmesi gibi nedenlerle yasaklamış olması da imkân dâhilindedir. Nitekim İbn Hacer'in şu ifadeleri bu durumu destekler mahiyettedir:⁴⁸

“Mescitte şiir söylenmesine yasak getirilmesinin nedeni, şiir atışmasının mescittekileri meşgul edecek derecede baskın olmasındandır.”

Kaldı ki, *Sünen en-Nesâi*'nin şarihlerinden Sindî'ye (v. 1138/1726) göre hadîste şiirin tümünden yasaklanması söz konusu değildir. Aksine hadîste yasaklanan şiir sadece zemmedilen türden olanıdır. Nitekim Sindî, bu bağlamda şu ifadelere yer verir:⁴⁹

“Burada yasaklanan şiir zemmedilen türden olanıdır. Bunun dışında kalanlar övülen şiir türlerine hamledilmelidir. Burada zemmedilen şiir türünün çoğunluk arz etmesi nedeniyle yasaklama getirilmiştir. Hadîste sözü edilen yasaklama zemmedilenlerin dışında kalan şiirler tenzîh amaçlıdır. Dolayısıyla zemmedilenlerin dışında kalan şiirler cevaza hamledilmelidir.”

Görüleceği üzere her ne kadar hadîs, zâhiri itibarıyla mescitlerde şiir okumaya genel anlamda bir yasaklama getirdiği yolunda çağrışım yapsa bile, böyle bir yaklaşım şiir söylemeye teşvik eden diğer hadîslerle çelişki arz etmektedir. Dolayısıyla geçmişten bu yana hadîsi yorumlamaya çalışan ulemânın algıladığı gibi burada bir genellemeden ziyade, İslâm dininin öğretileriyle çelişen şiir türüne yasaklama getirilmiş olma ihtimalinin ağır bastığını söylemek mümkündür.

İbn Mes'ûd (v. 32/650) yoluyla gelen şu rivâyet de Allah Resûlü'nün şiiri verdiği çağrışımı yapmaktadır:⁵⁰

قَالَ النَّبِيُّ -صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ-: "اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الشَّيْطَانِ الرَّجِيمِ وَهَمْزِهِ وَنَفْخِهِ وَنَفْخِهِ
قَالَ: هَمْزُهُ الْمُؤْتَةُ، وَنَفْخُهُ الشَّعْرُ، وَنَفْخُهُ الْكَبِيرُ

Allah Resûlü (s.a.v.): “Allah'ım! Kuşkusuz ben taşlanmış şeytandan, onun hemzinden (çılgınlığından), nefsinden (üfürmesinden) ve nefhinden (pohpohlamasından) sana sığınırım.” buyurdu. (Allah Resûlü'ne ‘Şeytan'ın hemzi’, ‘nefsi’ ve ‘nefhi’nin ne olduğu sorulunca):⁵¹ “ ‘Hemzi’ delilik (çılgınlık), ‘nefsi’ (üfürmesi) şiir ve ‘nefhi’ (pohpohlaması) kibirdir” buyurdu.

⁴⁸ İbn Hacer, *Fethu'l-bârî*, I, 549.

⁴⁹ es-Suyûtî, Celâlu'd-Dîn, *Şerh'u Süneni'n-Nesâi ve Hâşiyetu's-Sindî*, thk.: Mektebu Tahkîki't-Turâsi'l-İslâmî, Dâru'l-Ma'rife, Beyrut, ts. I, 378-379.

⁵⁰ İbn Mâce, *Sünen*, *İkâmetu's-salât ve's-sunnetu fihâ*, 2.

⁵¹ Heravî, *Ğaribu'l-Hadîs*, I, 412.

Erken dönem muhaddislerinden Ebû 'Ubeyd el-Kâsım b. Sellâm'a göre Allah Resûlü'nün şiiri '*şeytan üfürüğü*'ne benzetmesinin nedeni, şâirin mısraları normal ifade tarzlarından farklı olarak şiire has bir üslûpla üfürüyor gibi okumasıdır. Yine Allah Resûlü'nün çılgınlığı '*şeytan dürtmesi*' diye adlandırmasının nedeni de, çılgın kimsenin anormal davranışlar sergilemesi sebebiyle kolaylıkla alay konusu olmasındandır.⁵²

Görülebileceği üzere hadîste Allah Resûlü'nün şeytanın vesvesesi sonucunda eyleme dönüştürülebilecek şer ve kibirle aynı siyak ve sibak içerisinde şiirden Allah'a sığınmış olması, şiirin tümünden zemmedildiği yolunda bir çağrışım uyandırmaktadır. Ancak İslâm öncesi dönemlerde şâirlerin ilhamlarını şeytanlardan diğer bir ifade ile ilham perilerinden aldıkları yolundaki güçlü inanış dikkate alındığında, Allah Resûlü'nün daha çok şeytanın vesveseleriyle söylenmiş şer odaklı şiirlerin şerrinden Allah'a sığınmış olabileceği ihtimalini güçlendirmektedir. Yine Allah Resûlü'nün Müslümanları fitrata uygun düşen ve hayra yönlendiren eylemlere teşvik etmesi ve kötülüklerden Allah'a sığınmış olması da, hadîste şer odaklı şiirlerin kastedildiği ihtimalini artırmaktadır.

Ebû 'Ubeyd el-Kâsım b. Sellâm da, hadîste kastedilen şiirin, Müşrikler tarafından Allah Resûlü'ne saldırı mahiyetinde söylenen türden olduğu yolunda fikir beyan etmektedir. Ebû 'Ubeyd el-Kâsım b. Sellâm, bu hususta şöyle der:⁵³

"Hadîsin anlamı, müşriklerin Allah Resûlü (s.a.v.) ve sahâbesi hakkında söyledikleri şiirlerden öte bir şey değildir. Zira Allah Resûlü'nün, kendisi ve sahâbe hakkında söylenen şiirleri istisna tutarak şiir söylemeye ruhsat verdiği yolunda rivâyetler bulunmaktadır."

Zâhiri itibarıyla bu hadîs, şiire teşvik eden diğer rivâyetlerle çelişmektedir. Söz gelimi, Allah Resûlü, Hassân b. Sâbit'i düşman karşısında Hz. Peygamber'i savunan ve İslâm'ın güzelliklerini yansıtan şiirleri nedeniyle övmektedir. Dahası Allah Resûlü, Hassân b. Sâbit'in şiirleri aracılığıyla İslâm Peygamberini ve İslâm'ın değerlerini düşman karşısında savunduğu müddetçe '*Rûhu'l-kuds*' tarafından destek bulacağı ile ilgili haber yukarıda zikredilmişti.

Kaldı ki Allah Resûlü, şiire ilgili olarak Abdullah b. 'Amr yoluyla gelen bir başka rivâyette şöyle buyurmaktadır:⁵⁴

⁵² Heravî, *Çaribu'l-Hadîs*, I, 412.

⁵³ Heravî, *Çaribu'l-Hadîs*, I, 412.

⁵⁴ el-Buhârî, Ebû Abdullah, Muhammed b. İsmail, *el-Edebu'l-Mufred*, thk.: Muhammed Fuâd Abdu'l-Bâkî, el-Matba'atu's-Selefiyye, Kahire, 1375, s. 223.

وَالشَّعْرُ بِمَنْزِلَةِ الْكَلَامِ، حَسَنُهُ كَحَسَنِ الْكَلَامِ وَقَبِيحُهُ كَقَبِيحِ الْكَلَامِ

“Şiir söz konumundadır. İyisi sözün iyisi gibidir. Kötüsü sözün kötüsü gibidir.”

Zehebî (v. 748/1274), bu rivâyetten yola çıkarak, Ebû Nuvâs, İbn el-Haccâc (v. 391/1001) ve İbn el-Fârid (v. 632/1235) gibi şâirlere ait genel ahlâka ve İslâm inancına ters düşen şiirleri çok fazla ezberlemekle uğraşmanın haram olduğu yolunda fikir beyan etmektedir. Zehebî, genel ahlâk ve İslâm inanç prensipleriyle örtüşen şiirlerle etraflıca ilgilenmeyi ise mubah görmektedir. Nitekim Zehebî bu bağlamda şunları söyler:⁵⁵

“Söylenen her söz gibi şiirin de iyisi iyidir; kötüsü kötüdür. Şiirle uğraşmak mübâhtır. Ancak Ebû Nuvâs, İbn el-Haccâc ve İbn el-Fârid gibi şâirlere ait şiir örneklerini ezberlemek için uğraş vermek bunun dışındadır. Zira Ebû Nuvâs, İbn el-Haccâc ve İbn el-Fârid gibi şâirlere ait şiir örnekleriyle şiir ezberlemek uğruna gereğinden fazla uğraşmak haramdır. Çünkü senin peygamberin bu türden şiirler hakkında şöyle buyurmuştur: “Kişinin karnının içi şiir dolmaktansa, irin dolması daha hayırlıdır.”

Abbâsî şâiri Ebû Nuvâs’ın Arap şiir geleneğinde ilk kez ‘sübyancılık’ a teşvik etmesi,⁵⁶ İbn el-Haccâc’ın ahlâk’a mugâyir şiirler nazmetmesi⁵⁷ ve İbn el-Fârid’in de dizelerde ‘vahdeti vücud’ düşüncesine sıkça yer vermesi⁵⁸ nazarı dikkate alındığında ez-Zehebî’nin söz konusu şâirlere ait şiirlerle ilgilenmeyi haram görme nedeni anlaşılmaktadır.

Yapılan açıklamalardan da anlaşılacağı üzere, hadîste şiirin tümünden yerildiği yolunda bir işaret bulunmamaktadır. İlhamını vahyin prensiplerinden alan veya moral değerleriyle örtüşen şiirin sâhibine sevap kazandıracağı ve içeriği itibâriyle de dinleyenlere yarar sağlayacağı nazarı dikkate alındığında, Allah Resûlü’nün hayra teşvik eden şiirlerden Allah’a sığınmayacağı muhakkaktır. Dolayısıyla hadîste Allah Resûlü’nün sadece ilhamını şeytanın vesveselerinden alarak şerre teşvik eden şiir türlerinden Allah’a sığındığı açıktır.

⁵⁵ ez-Zehebî, Şemseddîn, Muhammed b. Ahmed b. ‘Usmân, *Sittu resâil*, thk.: Câsim Suleymân ed-Devserî, ed-Dâru’s-Selefiyye li’n-Neşri ve’t-Tevzî’, Kuveyt, 1988, Mesâil fi Talebi’l- ‘İlmi ve Aksâmih, s. 209.

⁵⁶ Dayf, Şevkî, *Târîhu’l-edebi’l-‘arabî el-‘asru’l-abbâsiyyi’l-evvel*, Dâru’l-Ma’ârif, Kahire, 1966, s. 220.

⁵⁷ Zehebî, *Sittu Resâil*, s. 209. (Dipnot)

⁵⁸ Zehebî, *Sittu Resâil*, s. 209. (Dipnot)

Bununla birlikte Allah Resûlü'nün bazı rivâyetlerde şiiri kısmen yerdığı de görülmektedir. Konu hakkında sağlıklı kanaat edinmek amacıyla Allah Resûlü'nün şiiri kısmen yerdığı hadîslere de değinmek yerinde olacaktır.

Şiirin kısmen yerildiği rivâyetler:

Allah Resûlü, özellikle hiciv içerikli bazı şiir türlerini söylemeyi yasaklamıştır. Nitekim Allah Resûlü, Hz. 'Âişe (v. 56/676) (r.a.) yoluyla gelen rivâyette hiciv içerikli şiir söyleyen kimseyi insanların en iftiracısı olarak nitelemekte ve şöyle buyurmaktadır:⁵⁹

إِنَّ أَكْثَرَ النَّاسِ فِرْيَةٌ لِرَجُلٍ هَجَا رَجُلًا، فَهَجَا الْقَبِيلَةَ بِأَسْرِهِا، وَرَجُلٌ انْتَفَى مِنْ أَبِيهِ وَرَتَى هُمُ. "Kuşkusuz insanların en büyük iftiracısı, (şiiriyle) bir adamı hicvedip de, (hicvedilen adamın) mensubu bulunduğu kabilenin tümünü hicvetmiş olan kişi ve babasından olmadığı ileri sürerek anasını zina ile itham eden adamdır."

Buhârî'inin 'el-Edebu'l-mufred'inde yer alan bir başka rivâyette ise hadîsin metni şöyledir:⁶⁰

إِنَّ أَكْثَرَ النَّاسِ جُزْمًا بِإِنْسَانٍ شَاعَرَ يَهْجُو الْقَبِيلَةَ مِنْ أَسْرِهِا، وَرَجُلٌ انْتَفَى مِنْ أَبِيهِ.

"Kuşkusuz insanların en büyük günahkârı, kabileyi tümünden hicveden şâir kimse ve babasından olmadığını iler süren adamdır."

Hadîste yerilen hiciv türünün şâir bir kimseden sadır olması, ilk bakışta hiciv içerikli şiirlerin tümünden yasaklandığı izlenimi vermektedir. Ne var ki, hadîsin etraflıca ele alınması durumunda Allah Resûlü'nün burada şâirleri yönlendirmeyi amaçladığı, dolayısıyla şâirlerden hicvedecekleri kimselerin mensubu buldukları kabileyi tümünden hedef alacak ifadelerden uzak durmalarını istediği anlaşılmaktadır. Diğer bir ifade ile Allah Resûlü, Müslüman şâirlerden Müslümanların sözlü saldırılara maruz kalacakları savaş hali gibi olağanüstü durumlarda şiir yoluyla suçsuz kimseleri hedef almamalarını talep etmektedir. Nitekim Allah Resûlü, Kureyş halkının hem silah hem de şiir yoluyla İslâm'a karşı koyduklarını görünce Hassân b. Sâbit, Ka'b b. Mâlik ve Abdullah b. Revâha gibi Müslüman şâirlerden müşrikleri hicvetmelerini bir başka ifade ile müşriklere kendi silahlarıyla karşılık vermelerini istemektedir.⁶¹ Allah Resûlü tarafından kendisine gösterilen özel ilgi nedeniyle 'Allah Resûlü'nün şâiri' laka-

⁵⁹ İbn Mâce, *Sünen*, Kitâbu'l-Edeb, 43. (IV, 230)

⁶⁰ Buhârî, *el-Edebu'l-Mufred*, s. 225.

⁶¹ Nevevî, *Şerhu Muslim*, XVI, 45.

bını⁶² alan Hassân b. Sâbit, Hz. Peygamber'in isteği doğrultusunda müşrikleri şu beyitlerle hicvetmiştir:⁶³

وَمَا جُمَحَّ وَلَوْ ذُكِرَتْ بِشَيْءٍ	الرَّعَاغُ فَذَلِكُمْ وَلَا تَيْمٌ،
لَأَنَّ اللُّؤْمَ فِيهِمْ مُسْتَبِينٌ	إِذَا كَانَ الْوَقَائِعُ، وَالْمِصْصَاغُ
وَمَمْحُورٌ هُمْ وَعَدِيٌّ كَغِبٍ	لِتَأْمُ النَّاسِ، لَيْسَ لَهُمْ دِفَاعٌ

Cumah (oğulları) hiçtir bir şeyle anılsalar bile/ Teym (oğulları) da (öyle). Zira ayak takımıdır onlar/ Çünkü adilik onlarda gösterir kendini/ Savaşlarda ve çatışmalarda./ Ve Mahzûm (oğullarının) bizzat kendileri de ve Ka'b'in 'Adiyy'i de/ Savunmasız alçak kimselerdir.

Bu bakımdan İbn Kudâme (v. 620/1223), 'el-Muğni' adlı kitabında Allah Resûlü'nün sadece Müslümanlara ve Müslümanların mukaddesatına saldıran hiciv şiirlerine cevâz vermediğini⁶⁴ belirtmektedir.

Yapılan îzâhlardan da anlaşılacağı üzere Allah Resûlü sadece Müslümanlara ve Müslümanların mukaddesatına saldırı içeren şiirlere cevaz vermemektedir. Zira Allah Resûlü, sahâbeyi düşman şâirlere karşılık vermeye teşvik etmekte ve onların şiir sanatını kullanarak İslâm inancını savunmalarını 'cihâd' olarak nitelendirmektedir.⁶⁵ Dolayısıyla hadîsten, Allah Resûlü'nün şiiri tümünden yerdiği yolunda bir sonuç çıkarmak mümkün gözükmemektedir.

Allah Resûlü medih (övgü) içerikli şiirleri de yermektedir. Söz gelimi, Müslim'in 'Sahih'inde yer verdiği Hemmâm b. el-Hâris (v. ?/?) yoluyla gelen rivâyette Allah Resûlü meddahların yüzüne toprak serpilmesini istemektedir:⁶⁶

"Bir adam Osman'ı (v. ۳۵/656)⁶⁷ methetmeye koyuldu. Mikdâd da (v. 33/653) davranarak iki dizinin üzerine oturdu. Kendisi iri yarı bir zattı. Hemen adamın yüzüne çakıl taşı serpmeye koyuldu. Bunun üzerine Osman kendisine: "Senin neyin var?" dedi. Mikdâd da: Kuşkusuz Allah Resûlü (s.a.v): " إِذَا رَأَيْتُمْ "

⁶² en-Nemerî, Yûsuf b. Abdullah, b. Abdi'l-Azîz el-Kurtubî, *el-İstîâb fî ma'rifeti'l-ashâb*, thrc: 'Âdil Murşid, Dâru'l-A'lâm, Amman, 2002, s. 163.

⁶³ Hassân b. Sâbit, *Dîvân*, thk.: 'Abd Muhanna, Dâru'l-Kutubi'l-İlmiyye, Beyrut, 1994, s. 161.

⁶⁴ İbn Kudâme, Muvaffaku'd-Dîn, Ebû Muhammed Abdullah b. Ahmed b. Muhammed, *el-Muğni*, thk.: Abdullah b. Abdi'l-Muhsin et-Turkî vd., Dâru 'Âlemi'l-Kutub, Riyad, 1997, XIV, 165.

⁶⁵ el-Beyhakî, Ebû Bekr Ahmed b. El-Huseyn b. Ali, *es-Sünenü'l-Kübrâ*, Dâiratu'l-Ma'ârif en-Nizâmiyye, Haydarâbâd, 1344, Kitâbu's-Şehâdât, Bâbu Şehâdeti's-Şu'arâ, X, 238.

⁶⁶ Müslim, Zühd, 69.

⁶⁷ Rivâyette yer alan 'Osman' ile Hulefâ-i râşidînden III. Halife Osmân b. Affan kastedilmektedir. Bkz: Nevevî, *Şerhu Muslim*, XVIII, 127.

الْمَدَّاحِينَ فَاحْتُوا فِي وُجُوهِهِمُ التُّرَابَ / Meddahları gördüğünüz vakit, yüzlerine toprak serpin!" buyurdular diye karşılık verdi."

Hadîste doğrudan şiirle ilgili bir ifade bulunmamakla birlikte, öteden beri övgü amaçlı kaleme alınan şiirler nazarı dikkate alındığında, genel anlam bütünlüğü içerisinde yerginin şiiri de kapsadığı aşikârdır. Ne var ki kişinin yüzüne karşı övülebileceği yolunda günümüze ulaşan bazı sahih rivâyetlerden, hadîste sözü edilen yerginin şiiri tümünden kapsamayacağı anlaşılmaktadır. Bu bakımdan Nevevî, hadîsi açıklarken bazı kimselerin "Meddahları gördüğünüz vakit, yüzlerine toprak serpin!" ifadesini "Meddahlara övgülerinden ötürü bir şey vermeyerek emellerini boşa çıkarınız" şeklinde yorumladıklarını belirtmektedir.⁶⁸ Dolayısıyla Allah Resûlü'nün söz konusu hadîsi övgüde makul sınırı aşan bir kimse hakkında söylemiş olabileceği ihtimali yüksektir. Nitekim Hattâbî (v. 388/988) 'Ma'âlimu's-sünen'de hadîste sözü edilen meddahların meddahlığı meslek haline getirerek insanları sömüren kimseler olduğunu belirtmekte ve şu ifadelerle yer vermektedir:⁶⁹

"Burada meddahlarla, meddahlığı âdet edinen ve bunu kendilerine meslek haline getirerek insanları sömüren kimseler kastedilmektedir. Güzel eylemi ve övgüye değer davranışı nedeniyle kişiyi övmek ise takdire şayan bir durumdur. Kişiyi söz konusu eylemlerinden ötürü övmek insanları benzer davranışlar sergilemeye teşvik için gerekli bir durumdur. Bu bakımdan övgü içerikli güzel sözleriyle kişiyi övse bile söz konusu şahsa meddah sıfatı yakıştırılması doğru değildir."

Hadîsin orijinalinde الْمَدَّاحِينَ lafzının mübalağa formatında gelmiş olması, Hattâbî'nin hadîste sözü edilen meddahların meddahlığı meslek haline getirerek insanları sömüren kimseler olduğu yolundaki görüşünü destekler mahiyettedir. Kaldı ki, Allah Resûlü, Ka'b b. Zuheyr'in meşhur 'Burde kasîdesi'nde olduğu gibi sahâbeyi şiirleri yoluyla kendisini övmekten alıkoymamıştır.

Görülebileceği üzere hadîste Allah Resûlü'nün şiiri tümünden yerdığı yolunda bir işaret bulunmamaktadır. Bununla birlikte hadîste yerginin, geçmişte devlet erkânının saraylarında olduğu gibi çıkar amaçlı şiir söylemeyi meslek haline getiren ve kişileri hak etmediği sıfatlarla öven şâirleri de içereceğini söylemek mümkündür. Kaldı ki, Allah Resûlü tarafından şiirin övüldüğüne dair günümüze ulaşan rivâyetlere de rastlanmaktadır. Bütünlük arz etmesi bakımından

⁶⁸ Nevevî, *Şerhu Muslim*, XVIII, 128.

⁶⁹ el-Bustî, Ebû Süleyman Hamed b. Muhammed el-Hattâbî, *Ma'âlimu's-Sünen*, thk.: Muhammed Râğib et-Tabbâh, el-Matbaatu'l-İlmiyye, Halep, 1932, IV, 111.

Allah Resûlü tarafından şiirin övüldüğü yolundaki rivâyetlere de değinmek yerinde olacaktır.

Şiiri Övmesi

Allah Resûlü'nün İslâm dinine cephe alan ve şerre davet çıkaran şiir türlerine yasaklama getirmesi beklenecek bir durumdur. Ne var ki şiir sanatının büyük önem arz ettiği Arap toplumunda yetişen ve fitrat dininin peygamberi olan Allah Resûlü'nden şâirin fitratında bulunan şiire tümenden yasaklama getirmesi düşünülemez. Nitekim Allah Resûlü tarafından şiirin övüldüğüne dair rivâyetlere de rastlanmaktadır. Bu rivayetleri şu şekilde değerlendirmeye tabi tutmak mümkündür:

Allah Resûlü hakkı savunan şâirlere büyük önem vermektedir. Söz gelimi, daha önce de zikrettiğimiz üzere Allah Resûlü Hassân b. Sâbit için mescide minber koydurarak Hassân'ın onun üzerinde Müşriklere karşı şiirler söylemesini sağlamıştır. Bu bağlamda Tirmizî (v. 279/892), 'el-Câmi'u'l-kebir'de Hz. 'Âişe'den aktarılan şu rivâyete yer verir:⁷⁰

كَانَ النَّبِيُّ - صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ - يَضَعُ لِحَسَّانَ مِثْبَرًا فِي الْمَسْجِدِ يَقُومُ عَلَيْهِ قَائِمًا يُفَاحِزُ عَنْ رَسُولِ اللَّهِ - صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ - أَوْ قَالَتْ: يُنَافِحُ عَنْ رَسُولِ اللَّهِ - صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ -، وَيَقُولُ رَسُولُ اللَّهِ - صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ - "إِنَّ اللَّهَ يُؤَيِّدُ حَسَّانَ بِرُوحِ الْقُدْسِ، مَا يُفَاحِزُ أَوْ يُنَافِحُ عَنْ رَسُولِ اللَّهِ - صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ -:"

"Allah Resûlü (s.a.v.), mescidde Hassân b. Sabit'e bir minber koyar, Hassân da bu minber üzerinde ayakta durarak Allah Resûlü (s.a.v.)'nü övücü - veya şöyle dedi:- destekleyici şiirler söylerdi. Allah Resûlü (s.a.v.) de şöyle buyururdu: "Allah'ın peygamberini övdüğü veya savunduğu sürece Şâir Hassân'ı Allah, Ruhu'l-Kudus (Cibril)'le destekler."

Kuşkusuz Allah Resûlü tarafından şâir Hassân b. Sâbit için mescide minber konulması Hassân'ın yüklendiği fonksiyon gereği şâire verilen önemin göstergesidir. Nitekim Hz. Ömer'in bir defasında Hassân'ı Mescid-i Nebevî'de şiir okurken bakışlarıyla uyarılmış olması Hassân'a Hz. Peygamber zamanında olduğu gibi ihtiyaç duyulmadığındandır. Zira Hz. Peygamber müşriklere şiirle karşılık verme ve karşı hiciv yapma işini en iyi ve en uygun yapabilecek kimselelere havale etmekte idi.⁷¹ Dolayısıyla şiire olan ihtiyaç zamanla ilintilidir. İslâm dininden başka hiçbir semavî din şâirleri bu kadar önemli bir konuma getir-

⁷⁰ et-Tirmizî, *el-Câmi'u'l-kebir*, el-Edeb, Bâbu mâ câe fi inşâdi's-şi'r, 104. Ayrıca bkz: İbn Hacer, *Fethu'l-Bârî...*, I, 548-549.

⁷¹ Sancak, Yusuf, Hz. *Peygamber Devrinde Şiir*, Şafak Yayınevi, Erzurum, 1999, s. 239.

memiştir.⁷² Nitekim Allah'ın evi mescitte şiir meclisi kurulmakta ve başlarında Allah Resûlü olduğu halde sahâbe de dinleyici sıfatıyla söz konusu mecliste hazır bulunmaktadır. Allah Resûlü burada "Allah, Ruhu'l-kudus (Cibril)'le Hassân'ı destekler" buyurarak ilham yoluyla⁷³ şâiri kuşatacak ilâhî desteği müjdelemektedir.

Öte yandan hadîste vahiy meleği Cibril, 'temiz' ve 'duru'⁷⁴ anlamlarına gelen 'Ruhu'l-kudus' ismiyle anılmaktadır. Bu bakımdan Cibril'in, şâirin gönlüne temizi ve duruyu diğer bir ifade ile İslâm'ın prensipleriyle örtüşen güzel ilhamları vereceği açıktır. Dolayısıyla Allah Resûlü iki tarafı da keskin kılıç mahiyetindeki şiir sanatının fitrata uygun düşenini, şerden uzak olanını ve İslâm'a hizmet edenini övmektedir.

Allah Resûlü Asr-ı Saâdet'te şiiri övmenin de ötesinde, şiire yeni bir rol biçerek İslâm dininin yayılması yolunda icra edilmesini zorunlu kılmaktadır. Nitekim Ebû Dâvûd'un 'Sünen'inde yer verdiği Enes b. Mâlik (v. 93/712) yoluyla gelen rivâyette, Allah Resûlü şöyle buyurur:⁷⁵

جَاهِدُوا الْمُشْرِكِينَ بِأَمْوَالِكُمْ وَأَنْفُسِكُمْ وَأَلْسِنَتِكُمْ.

"Müşriklere karşı mallarınızla, canlarınızla ve dillerinizle cihat ediniz."

Rivâyetin şiirle alâkası bağlamında Beyhakî (v. 458/1066), *es-Sünen el-kübrâ*'sında şu hadîse yer vermektedir:⁷⁶

Ka'b b. Mâlik, Allah Resûlü'ne (s.a.v.) şöyle demiştir: "Allah (c.c.) şiir hakkında indirdiğini (yeterince) indirdi." (Allah Resûlü de) şöyle buyurdu:

إِنَّ الْمُؤْمِنَ يُجَاهِدُ بِسَيْفِهِ وَلِسَانِهِ وَالَّذِي نَفْسِي بِيَدِهِ لَكَأَنَّ مَا تَزْمُونَهُمْ بِهِ نَضْحُ النَّبْلِ

"Kuşkusuz Mümin kimse kılıcıyla ve diliyle cihat eder. Nefsim elinde olana and olsun ki sizin onlara attıklarınız, ok darbeleri gibidir."

Görülebileceği üzere Allah Resûlü burada şiir yoluyla İslâm'ı savunan şâirleri, mallarını ve canlarını aynı amaç uğruna feda eden müminlerle aynı kefeye koymaktadır. Diğer bir ifade ile Allah Resûlü, duygulara hitap eden sanat dili-

⁷² el-Bâşâ, Abdurrahmân Ra'fet, *Nahve mezheb islâmî*, s. 6.

⁷³ el-Bâşâ, Abdurrahmân Ra'fet, *Nahve mezheb İslâmî*, s. 6.

⁷⁴ İbn Manzûr, *Lisânu'l-'Arab*, thk.: Abdullah Ali el-Kebîr, Dâru'l-Ma'ârif, Kahire, ts, V, 3550. (Kaf bâbı)

⁷⁵ Ebû Dâvud, Süleyman b. el-Eş'as es-Sicistânî, *Sünen*, thk.: Şu'ayb el-Arnaût vd., Dâru'Risâleti'l-'Âlemiyye, Dimaşk, 2009, Kitâbu'l-Cihâd, 17.

⁷⁶ el-Beyhakî, Ebû Bekr Ahmed b. el-Huseyn b. Ali, *es-Sünen el-Kübrâ*, Kitâbu's-Şehâdât, Bâbu Şehâdeti's-Şu'arâ, X, 238.

nin savaş gibi toplumun kaderini belirleyecek hassas durumlarda kitle psikolojisi üzerinde bırakacağı derin etkiye işaret etmekte ve sanatın en az mal ve can kadar önemli olduğuna gönderme yapmaktadır. Dolayısıyla Allah Resûlü, şiir sanatını daha çok mahfillerde duyguların dile getirildiği eğlence ve teselli aracı olmaktan çıkararak İslâm'a hizmet gibi ulvî bir amaca yönlendirmektedir.

Mekke müşrikleri tarafından İslâm dininin yayılmasını engellemek amacıyla şiirin sihirli gücünden yararlanıldığını gören Allah Resûlü, aynı silahla sahâbeyi müşriklere karşı İslâm'ı savunmaya da teşvik etmiştir.⁷⁷ Nitekim Müslim, konuyla ilgili olarak 'Sahîh'inde Hz. 'Âişe yoluyla gelen şu rivâyete yer verir:⁷⁸

Allah Resûlü şöyle buyurdu: أَهْجُوا فَرِيشًا فَإِنَّهُ أَشَدُّ عَلَيْهَا مِنْ رَشْقٍ بِالنَّبْلِ "Kureyş'i hicvedin, çünkü bu, onlara ok atmaktan daha ağır gelir." (Allah Resûlü) İbn Revâha'ya haber salarak "اهْجُهُمْ / Onları hicvet" buyurdu. O da Kureyş'i hicvetti ancak Peygamber'i (s.a.v.) razı edemedi. Bunun Üzerine (Allah Resûlü), Ka'b b. Mâlik'e, daha sonra Hassân b. Sâbit'e haber saldı. Hassân huzuruna girince: "(Demek) kuyruğu ile vuran bu arslana (haber) salmanızın zamanı gelmiştir" dedi. Sonra dilini çıkararak onu oynatmaya başladı ve: "Seni Hak (din) ile gönderen Allah'a yemin ederim ki, onları dilimle deri parçalar gibi parçalayacağım!" dedi. Bunun üzerine Allah Resûlü (s.a.v.): "Ebû Bekir Kureyş'in neseplerini en iyi bilen kimsedir ve benim de aralarında bir nesebim bulunmaktadır. (Bu bakımdan) acele etme ve benim nesebimi sana özetleyinceye kadar (sabırlı ol!)" buyurdu. Hassân hemen Ebû Bekir'e gitti. Bir süre sonra döndü ve "Ey Allah'ın Resûlü! Bana senin nesebini özetledi. Seni hak (din) ile gönderen Allah'a and olsun ki, seni onlardan hamurdan kıl çeker gibi çekip çıkaracağım." dedi. 'Âişe (rivâyetin devamında): "Bunun üzerine Allah Resûlü'nün (s.a.v.) Hassân'a: "إِنَّ رُوحَ الْفُؤَادِ لَا يَزَالُ يُؤَيِّدُكَ مَا نَفَحْتَ عَنْ رَسُولِهِ / Kuşkusuz Allah'ı ve Resûlü'nü savunduğun müddetçe Ruhu'l-kuds seni desteklemeyi sürdürecektir!" buyururken işittim" dedi. 'Âişe şunu da ekledi: "Ben Allah Resûlü'nü (s.a.v.): "هَجَاهُمْ حَسَانٌ فَسَفَى وَاشْتَقَى / Hassân onları hicvetti. Böylece hem intikamımızı alarak bizi rahatlattı, hem de kendi intikam ateşini söndürdü." buyururken işittim."

Allah Resûlü, düşman karşısında İslâm'ı savunmak için şâirlere başvurmakla şiirin insanlar üzerindeki önemine ve genel anlamda sanata biçtiği role dikkat çekmektedir. Dolayısıyla hadîsten, yaşamın temel unsurlarından biri

⁷⁷ Kök, Bahattin, Hassân b. Sâbit'in Şiirleriyle İslâm'a Hizmetleri, *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, Sayı 6, 1986, s. 128.

⁷⁸ Müslim, *Kitâbu Fadâilî's-Sahâbe*, 157.

olduğu Asr-ı Saâdet'te de fark edilen şiirin, erdemli toplumun inşası için sorumluluk bilinci taşıyan şâirler tarafından her zaman doğru icra edilmesi gerektiği şeklinde bir ders çıkarmak da mümkündür.

Yine Allah Resûlü, doğrudan duygulara hitap eden şiirlerin dinleyici üzerinde bırakacağı etkiye dikkat çekmekte ve bu amaçla bazı şiir türlerinde hikmet bulunduğunu belirtmektedir. Söz gelimi, Buhârî'nin, *el-Câmi'u's-Sahîh*'inde yer verdiği rivâyete göre Allah Resûlü "إِنَّ مِنَ الشَّعْرِ لِحِكْمَةٌ" Kuşkusuz şiirden bir kısmı hikmettir"⁷⁹ buyurur.

'Geçmişte yaşanmış deneyimlerin hülâsası'⁸⁰ anlamına gelen hikmetli sözler, kişileri doğrulara yönlendirmede büyük önem arz etmektedir. Zira hikmetli sözler, nasihat, hatırlatma, azarlama ve manevî anlamları elle tutulur nesnelere tasvir etme gibi zihinleri uyarıcı öğeler içermektedir.⁸¹ Bu bakımdan hikmetli sözlerin doğrudan duygulara hitap eden şiir sanatı içerisinde yoğun olarak sunulması dinleyicide uzun süreli etki bırakacaktır. Hikmet içerikli birçok şiirin geçmişten bu yana kabul görenek günümüze ulaşmış olması bu durumu destekler mahiyettedir. Dolayısıyla Allah Resûlü tarafından burada duygulara hitap eden hikmet şiirinin kişileri üzerinde bırakacağı sihirli etkiye gönderme yapıldığı âşikârdır. Nitekim Buhârî'nin yine *el-Câmi'u's-Sahîh*'inde yer verdiği bir başka rivâyet bu durumu destekler mahiyettedir:⁸²

Medîne'nin doğusunda kalan (Necd)⁸³ ahalisinden iki kişi⁸⁴ geldi. Bu şahıslar konuşma yaptılar. Halk onların fesahatine hayran kaldı. Bunun üzerine Allah Resûlü (s.a.v.) şöyle buyurdu: "إِنَّ مِنَ اللَّيِّانِ لَسِحْرٌ أَوْ إِنَّ بَعْضَ اللَّيِّانِ لَسِحْرٌ" Kuşkusuz fesahatli sözlerden sihir (gibi dinleyiciler üzerinde etkili) olanları vardır" veya "Fesahatli sözlerin bir kısmı sihirdir (dinleyiciyi esir alır)"

İbn Kuteybe ed-Dîneverî'nin (v. 276/889) '*Uyûnu'l-ahbâr*'ında yer verdiği rivâyete göre, Allah Resûlü söz konusu ifadeleri şâir el-'Alâ b. el-Hadramî (v.

⁷⁹ Buhârî, Kitâbu'l-Edeb, 90.

⁸⁰ el-Mâverdî, Ali Muhammed b. Habîb, *el-Emsâl ve'l-hikem*, thk.: Fuâd 'Abdu'l-Mun'im Ahmed, Dâru'l-Vatan Li'n-Neşr, Riyad, 1999, s. 22.

⁸¹ Mâverdî, *el-Emsâl ve'l-hikem*, s. 22.

⁸² Buhârî, Kitâbu't-Tıbb, 51.

⁸³ el-'Aynî, Bedru'd-Dîn Ebû Muhammed Mahmûd b. Ahmed, '*Umdetu'l-kârî fi şerhi Sahîhi'l-Buhârî*, Tsh.: Abdullah Mahmûd Muhammed 'Umar, Dâru'l-Kutubi'l-İlmiyye, Beyrut, 2001, XXI, 424.

⁸⁴ Rivâyette sözü edilen kişiler 'Amr b. el-Ehtem ile ez-Zibrikân b. Bedr olup hicretin IX. Yılında bir heyetle Necd bölgesinden Medine'ye gelmişlerdir. Bkz: el-'Aynî, '*Umdetu'l-kârî*, XXI, 424.

14/636) tarafından okunan bazı beyitleri dinledikten sonra dile getirmiştir.⁸⁵ Şâir el-'Alâ b. el-Hadramî'nin ilgili beyitleri şunlardır:⁸⁶

تَحِيَّتِكَ الْقُرْبَى فَقَدْ تَزَقَعُ التَّعْلُ حَيِّ ذَوِي الْأَضْعَانِ تُسَبِّ قُلُوبُهُمْ
وَأِنْ خَسَسُوا عَنْكَ الْحَدِيثَ فَلَا تَسَلِ وَأِنْ دَخَسُوا بِالْكَزْهِ فَاغْفُ تَكَرُّمًا
يُقَلِّ وَأِنْ الْأَذَى قَالُوا وَرَاءَكَ لَمْ فَإِنَّ الْأَذَى يُؤْذِيكَ مِنْهُ سَمَاعُهُ

Kindar kimseleri selâmla da kalplerini kazan/ Tıpkı yakınlarını selâmladığın gibi. Zira ayakkabının (yırıtığını) dikmek mümkündür./ Eğer insanlar arasında nefret (tohumları) yaydırsa lütfunla başışla onları./ Senden sözü gizlerlerse sorma sakın./ Zira işitmekle sana eziyet verecek/ Ve de arkandan söyledikleri(ni zannedeceğin söz) söylenmemiştir.

Görüleceği üzere Allah Resûlü, kişiler hakkında kötü zan beslemekten uzak durulması gerektiği yolundaki düşüncenin şâir tarafından hikmet formata uyarlanarak duygulara hitap edecek biçimde mısralarla dillendirilmesi karşısında duygulanmış ve "Kuşkusuz bazı şiirde hikmetler vardır ve bazı feshatli söz büyüleyicidir."⁸⁷ buyurmuştur.

Dahası Allah Resûlü, Kur'ân-ı Kerîm'de kapalılık arz eden bir durumla karşılaşılması halinde Arap şiirine başvurulmasını da istemekte ve bu bağlamda şöyle buyurmaktadır:⁸⁸

إِنَّ مِنَ الشِّعْرِ لِحِكْمَةٌ فَإِذَا أَلْبَسَ عَلَيْكُمْ شَيْءٌ مِنَ الْقُرْآنِ فَالْتَمِسُوهُ فِي الشِّعْرِ فَإِنَّهُ عَرَبِيٌّ.

"Kuşkusuz bazı şiirde hikmet vardır. O halde Kur'ân'dan bir şeyi karıştırırsanız onu şiirde arayınız. Zira şiir Arapçadır."

Yaşanan deneyimlerin hülâsasını özünde taşıyan Arap şiirinin, Kur'ân ayetlerinde kapalılık arz eden hususların açığa kavuşmasına ve anlaşılmasına katkı sağladığı da aşikârdır. Söz gelimi, müfessirlerin Kur'ân ayetlerini anlama yolunda Emevî şâiri Hıristiyan Ahtal'ın (v. 90/708) şiirlerinde kullandığı terimlerden yararlanmış olmaları⁸⁹ bu durumu destekler mahiyettedir.

⁸⁵ İbn Kuteybe, Abdullah b. Muslim, 'Uyûnu'l-ahbâr, Matbaatu Dâri'l-Kutubi'l-Mısriyye, Kahire, 1996, IV, 18.

⁸⁶ İbn Kuteybe, 'Uyûnu'l-ahbâr, IV, 18.

⁸⁷ İbn Kuteybe, 'Uyûnu'l-ahbâr, IV, 18.

⁸⁸ el-Beyhakî, es-Sünen el-Kübrâ, Kitâbu'ş-Şehâdât, Bâbu Şehâdeti'ş-Şu'arâ, X, 241.

⁸⁹ el-Mucâşi'i, Ali b. Fudâl, en-Nuketu fi'l-Kur'ân, thk.: İbrahim el-Hâc Ali, Mektebetu'r-Ruşd, Mekke-i Mukerreme, 2003, s. 593.

Allah Resûlü gerekçelerini de belirterek bazı şiir türlerini övmekte ve diğerlerine yeğlemektedir. Söz gelimi, Müslim, 'Sahih'inde konuyla ilgili olarak şu rivâyete yer verir:⁹⁰

Allah Resûlü (s.a.v.) şöyle buyurdu: "Bir şâirin söylediği en doğru söz, Lebîd'in (v. 41/661) şu ifadesidir: "أَلَا كُلُّ شَيْءٍ مَّا خَلَا اللَّهَ بَاطِلٌ" / İyi bilin ki Allah'tan başka her şey bâtıldır."⁹¹

Görüleceği üzere Allah Resûlü burada Allah'tan başka her şeyin geçici olduğu gerçeğinin sanat diliyle dizelere dökülmesini ölçü almakta ve aynı gerekçe ile şâir Lebîd'in mısrasını diğerlerine tercih etmektedir.

Şunu da belirtmek gerekir ki, İslâm'ın ilk dönemlerinde sanat becerilerini neredeyse tümünden düşman karşısında Allah Resûlü'nü savunmaya tahsis eden sahâbe,⁹² zamanla Müşriklere karşı zafer elde edip güç kazanınca, şiiri toplumu bilinçlendirme ve eğitime amaçlı da kullanmışlardır. Nitekim Buhârî'nin *el-Câmi'u's-sahih*'inde yer verdiği rivâyette, râvî el-Heysem b. Ebî Sinân (v. ?/?) konuyla ilgili olarak şunları aktarır:⁹³

Ebû Hureyre'yi (bir Cuma günü)⁹⁴ ayakta arkadaşlarına menkıbe anlatırken (vaaz verirken)⁹⁵ gördüm. Vaazında şöyle diyordu: Allah Resûlü Abdullah b. Revâha'yı kastederek⁹⁶ "Kuşkunuz sizin bir kardeşiniz fâhiş söz söylemezdi" buyurdu. Abdullah b. Revâha, (Allah Resûlü'nü şiiriyle övüyor ve şöyle) diyordu:

وَفِينَا رَسُولُ اللَّهِ يَثْلُو كِتَابَهُ	إِذَا انْتَسَقَّ مَعْرُوفٌ مِنَ الْفَجْرِ سَاطِعٌ
أَرَانَا الْهُدَى بَعْدَ الْعَمَى فَقُلُوبُنَا	بِهِ مُوقِنَاتٌ أَنْ مَا قَالَ وَقَعُ
يَبِيتُ يُجَافِي جَنْبَهُ عَنْ فِرَاشِهِ	إِذَا اسْتَشْفَلَتْ بِالْكَافِرِينَ الْمَضَاجِعُ

Aramızdadır Allah'ın elçisi okumaktadır Kitâb'ını/ Tan yeri ağarıp fecri sâdık yükseldiğinde/ Bize doğru yolu gösterdi körlükten sonra. Dolayısıyla kalplerimiz/ Tereddütsüz şuna inanır: O'nun söylediği mutlak gerçektir./ Yanını

⁹⁰ Müslim, Kitâbu's-Şi'r, 2.

⁹¹ Şâir burada باطل ifadesiyle 'zâil ve yok olan' anlamlarını kastetmektedir. Bkz: Müslim, Kitâbu's-Şi'r, 2.

⁹² el-Bâşâ, Abdurrahmân Re'fet, Nahve mezheb islâmî fî'l-edebi ve'n-nakd, s. 10.

⁹³ Buhârî, Kitâbu'l-Edeb, 91.

⁹⁴ el-Makdisî, el-Hâfız 'Abdu'l-Ġanî b.'Abdu'l-Vâhid b.'Alî, *Ehâdîsu's-Şi'r*, thk.: İhsân 'Abdu'l-Mennân el-Cibâlî, el-Mektebetu'l-İslâmiyye, Amman, 1989, s. 59.

⁹⁵ el-'Aynî, 'Umdetu'l-kârî, VII, 311.

⁹⁶ el-'Aynî, 'Umdetu'l-kârî, VII, 311.

yatağından uzaklaştırarak geçirir geceyi O/ Kâfirler ağırlık yaparken yataklarına.

Görüleceği üzere Allah'ın evi mescitte halka vaaz verilirken Kur'ân ayetleri, hadîsler ve şiir yan yana zikredilmektedir. Dolayısıyla sahâbe tarafından Kur'ân ayetleri ile hadîslerin yanı sıra şiir rivâyetiyle de toplumu bilinçlendirme ve eğitime cihetine gidilmesi, hakka teşvik eden şiire verilen değeri gözler önüne sermektedir.

Sonuç

Yapılan îzâhlardan ve sunulan örneklerden de anlaşılacağı üzere, şiir sanatının hayli değer verildiği Arap toplumunda yetişen Allah Resûlü, pratikte şiire ilgi duymuş, şiiri övmüş ve şiirin sihirli gücünden yararlanarak düşman karşısında bir tür psikolojik savaş aracı olarak kullanılmasını istemiştir. Yine Allah Resûlü, şâirleri hakka ve İslâm öğretilerine uygun düşecek türden şiir söylemeye teşvik etmiştir. Dahası Allah Resûlü, Kur'ân ayetlerinin doğru anlaşılması yolunda şiire başvurulmasını da tavsiye etmiştir. Tarihte yaşanan hadîseleri ve Arapların soy ağaçlarını tespit etmek için de şiire ihtiyaç duyulmuştur.⁹⁷ 'Şiir sanatı, Arapların sicil defteridir/ الشُّعْرُ دِيْوَانُ الْعَرَبِ'⁹⁸ ifadesinin, nesilden nesile aktararak günümüze ulaşmış olması, bu durumun açık göstergesidir.

Bununla birlikte günümüze ulaşan İslâm kültür mirasında şiiri zemmeden rivâyetler de yer almaktadır. Şunu bilmek gerekir ki, Allah Resûlü, şâirlere bahşedilen sanat becerisini yaratılış gayesine uygun düşecek biçimde hak yoluna kanalize etmekle, şiir sanatını içine düştüğü bataklıktan çıkarmayı ve layık olduğu yüksek makama oturtmayı amaçlamaktadır.⁹⁹ Bu bakımdan şiirin zemmedildiği ilgili rivâyetler, fitrata ters düşen ve toplumun değer yargılarına zarar verebilecek türden şer odaklı şiirlerle sınırlıdır. Nitekim öteden beri hakkı yansıtan mısralar, Allah'ın evi olan mescitlerde Kur'ân ayetleri ve hadîslerle birlikte zikredilmektedir. Yine geçmişten bu yana ilim erbabı, gerektiğinde şiirlerden deliller sunmakta ve mubah sayılacak türden şiirler söylemektedirler.¹⁰⁰ Dolayısıyla şiirin zemmedildiği yolunda günümüze ulaşan rivâyetlerin, bir sanat dalı olarak şiiri özellikle hedef almadığı aşikârdır. Kaldı ki, Yüce Allah tarafından âlemlere rahmet olarak gönderilen Allah Resûlü'nden, insanlığı bütün yönleriyle kuşatacak yeni bir metot ortaya koyarken şiir sanatını hesaba katmaması mantık açısından da beklenecek bir durum değildir.

⁹⁷ İbn Kudâme, *el-Muğnî*, XIV, 164.

⁹⁸ el-Câhiz, Ebû 'Usman 'Amr b. Bahr, *el-Hayavân*, thk.: Abdu's-Sellâm Muhammed Hârûn, Şeriketu Mektebeti ve Matbaati Mustafa el-Bâbi el-'Halebî ve Evladuh, Kahire, I, 71-72.

⁹⁹ el-Bâşâ, Abdurrahmân Re'fet, *Nahve mezheb islâmî fî'l-edebi ve'n-nakd*, s. 20.

¹⁰⁰ İbn 'Abdi'l-Birr, Yûsuf b. Abdullah b. Muhammed en-Nemerî, *et-Temhîd limâ fi'l-Muvatta' mine'l-ma'ânî ve'l-esânîd*, thk.: Mustafa b. Ahmed el-'Alevî v.d., Rabat, 1967, XXII, 194.

Kaynakça

- Ali**, Cevâd, *el-Mufasssal fi târîhi'l-'arabî kable'l-İslâm*, Câmî'atu Bağdâd, Bağdat, 1993.
- el-Ânî**, Sâmi Mekkî, *el-İslâm ve's-Şi'r*, 'Âlemu'l-Ma'rife, Kuveyt, 1996.
- el-Aynî**, Bedru'd-Dîn Ebû Muhammed Mahmûd b. Ahmed, *'Umdetu'l-kârî fi Şerhi Sahîhi'l-Buhârî*, Tsh.: Abdullah Mahmûd Muhammed 'Umar, Dâru'l-Kutubî'l-İlmiyye, Beyrut, 2001.
- el-Bağavî**, el-Huseyn b. Mes'ûd, *Şerhu's-Sunne*, thk.: Zuheyr eş-Şâvîş vd., el-Mektebu'l-İslâmî, Beyrut, 1983.
- el-Bağdâdî**, 'Abdu'l-Kâdir b.'Umar, *Hızânetu'l-edeb ve lubbu lubâbi lisâni'l-'Arab*, thk.: 'Abdu's-Sellâm Muhammed Hârûn, Mektebetu'l-Hâncî, Kahire, 1997.
- el-Bâşâ**, 'Abdurrahmân Ra'fet, *Nahve mezheb islâmî fi'l-edebi ve'n-nakd*, Câmî'atu'l-İmâm Muhammed b. Su'ûd el-İslâmiyye, Riyad, 1985.
- el-Bekrî**, Ebû 'Ubeyd Abdullah b. Abdulazîz, *Mu'cemu me'sta'cem*, thk.: Mustafa es-Sakkâ, 'Âlemu'l-Kutub, Beyrut, 1945.
- el-Beyhakî**, Ebû Bekr Ahmed b. El-Huseyn b. Ali, *es-Sünen el-Kübrâ*, Dâiratu'l-Ma'ârif en-Nizâmiyye, Haydarâbâd, 1344.
- el-Bezzâr**, Ahmed b.'Amr b. Abdî'l-Hâlik el-'Atkî, *el-Bahru'z-Zahhâr*, thk.: 'Âdil b. Sa'd vd. Mektebetu'l-'Ulûmi Ve'l-Hikem, el-Medînetu'l-Munevvera, 2003.
- el-Buhârî**, Muhammed b. İsmail b. İbrahim b. el-Muğîra el-Cu'fî, *el-Câmî'u's-sahîh*, thk.: Muhibbu'd-Dîn el-Hafîb vd, el-Mektebetu's-Selefiyye, Kahire, 1400.
- el-Câhiz**, Ebû 'Usman 'Amr b. Bahr, *el-Hayavân*, thk.: Abdu's-Sellâm Muhammed Hârûn, Şirketu Mektebeti ve Matbaati Mustafa el-Bâbi el-'Halebî ve Evladuh, Kahire, 1998.
- Dayf**, Şevkî, *Târîhu'l-edebi'l-'arabî el-'asru'l-'abbâsiyyi'l-evvel*, Dâru'l-Ma'ârif, Kahire, 1966.
- , *Târîhu'l-edebi'l-'Arabî, el-'Asru'l-câhilî*, Dâru'l-Ma'ârif, Kahire, 1960.
- Ebû Dâvud**, Süleyman b. el-Eş'as es-Sicistânî, *Sünen-i Ebî Dâvud*, thk.: Şu'ayb el-Arnaût vd., Dâru'Risâleti'l-'Âlemiyye, Dimaşk, 2009.
- Ebû 'Ude**, Ahmed Mansûr, *Vahdetu'l-ummeti'l-İslâmiyye fi's-sunneti'n-nebeviyye*, Yüksek Lisans Tezi, el-Câmî'atu'l-İslâmiyye, Kulliyetu Usûli'd-dîn, Gazze, 2009.
- el-Elbânî**, Muhammed Nâsîru'd-Dîn, *Sahîhu'l-edebi'l-mufred li'l-İmâmi'l-Buhârî*, Mektebetu'd-Delîl, el-Cubeyl, Suudî Arabistan, 1997.
- el-Ğazâlî**, Muhammed, *Fikhu's-sîre*, Dâru'l-Kutubî'l-Hadîse, Kahire, 1965.
- Hasen**, Hasen İbrâhîm, *Târîhu'l-İslâm*, Mektebetu'n-Nahda'l-Mısriyye, Kahire, 1964.
- Hassân b. Sâbit**, *Dîvân*, thk.: 'Abd Muhanna, Dâru'l-Kutubî'l-İlmiyye, Beyrut, 1994.
- el-Hattâbî**, Ebû Suleymân Hamed b. Muhammed el-Bustî, *Ma'âlimu's-sünen, Şerhu Süneni Ebî Dâvud*, tsh.: Muhammed Râğîb et-Tabbâh, el-Matbaatu'l-İlmiyye, Halep, 1932.

- el-Heravî**, Ebû 'Ubeyd el-Kâsım b. Sellâm, *Çaribu'l-hadîs*, Dâru'l-Kutubi'l- 'İlmiyye, Beyrut, 2003.
- İbn 'Asâkir**, Ebû'l-Kâsım, Ali b. el-Hasen b. Hibetullah b. Abdullah eş-Şâfi'î, *Târîhu medîneti Dimaşk*, thk.: Muhibbu'd-Dîn Ebû Sa'îd vd., Dâru'l-Fikr, Beyrût, 1995.
- İbn Ebî'd-Dunyâ**, Ebû Bekir, Abdullah b.'Ubeyd b. Sufyân el-Kuraşî, *Kitâbu kadâi'l-havâic*, thk.: Muhammed 'Abdu'l-Kâhir 'Atâ, Muessesetu'l-Kutubi's-Sekâfiyye, Beyrut, 1993.
- İbn Hacer**, Ahmed b. Ali el-'Askalânî,, *Fethu'l-bârî bi şerhi Sahîhi'l-Buhârî*, thk.: 'Abdulaziz b. 'Abdullah b. Bâz vd., Dâru'l-M a' rife, Beyrut, 1379.
- İbn Hişâm**, Ebû Muhammed Abdu'l-Melik, *Sîretu'n-Nebi*, thk.: Mecdî Fethi es-Seyyid, Dâru's-Sahâbe Li't-Turâs, Tanta, Mısır, 1995.
- İbn Kays**, Meymûn, *Dîvânu'l-A'şâ el-Kebîr*, thk.: Muhammed Huseyn, Mektebetu'l-Âdâb bi'l-Cemâmîz, İskenderiye, 1950.
- İbn Kudâme**, Muvaffaku'd-Dîn, Ebû Muhammed Abdullah b. Ahmed b. Muhammed, *el-Muğnî*, thk.: Abdullah b. Abdî'l-Muhsin et-Türkî vd., Dâru 'Âlemi'l-Kutub, Riyad, 1997.
- İbn Kuteybe**, Abdullah b. Muslim, *'Uyûnu'l-ahbâr*, Matbaatu Dâri'l-Kutubi'l-Mısriyye, Kahire, 1996.
- İbn Mâce**, Sünen bi şerhi'l-İmam Ebî'l-Hasen es-Sindî, thk.: Halil Me'mûn Şiha, Dâru'l-Ma' rife, Beyrut, 1996.
- İbn Manzûr**, *Lisânu'l-'Arab*, thk.: Abdullah Ali el-Kebîr vd. , Dâru'l-Ma'ârif, Kahire, ts.
- İbn Raşîk**, Ebû 'Ali el- Hasen el-Kayravânî, *el-'Umde fi mahâsini'ş-şî'r ve âdâbihi ve nakdih*, thk.: Muhammed Muhyiddîn Abdulhamid, Dâru'l-Cil, Beyrut, 1981.
- İbn Receb**, el-Hanbelî, Zeynu'd-Dîn, Ebi'l-Ferec b. Receb, *Fethu'l-bârî şerhu Sahîhi'l-Buhârî*, thk.: Mahmûd b. Şa'bân b. 'Abdî'l-Maksûd vd., Mektebetu'l-Ğurabâ el-Eseriyye, el-Medînetu'l-Munevvera, 1996.
- İbn Sellâm**, Muhammed el-Cumahî, *Tabakâtu fuhuli'ş-şu'ara*, thk.: Mahmûd Muhammed Şâkir, Dâru'l-Medenî, Kahire, 1980.
- Ka'b, b. Zuheyr**, *Dîvân*, thk.: Derviş el-Cuveydî, el-Mektebetu'l-'Asriyye, Beyrut, 2008.
- el-Kâlî**, Ebû Ali İsmail el-Kâsım, *Kitâbu'l-emâlî*, Dâru'l-Kutubi'l-'İlmiyye, Beyrut, ts.
- Kök**, Bahattin, Hassân b. Sâbit'in Şiirleriyle İslâm'a Hizmetleri, *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, Sayı 6, 1986.
- el-Kuşeyrî** Muslim b. el-Haccâc, *Sahîh-i Muslim*, thk.: Muhammed Fuâd Abdalbâki, Dâru'l-Kutubi'l- 'İlmiyye, Beyrut, 1991.
- el-Makdisî**, el-Hâfız 'Abdu'l-Ğanî b.'Abdu'l-Vâhid b. 'Alî, *Ehâdisu'ş-Şî'r*, thk.: İhsân 'Abdu'l-Mennân el-Cibâlî, el-Mektebetu'l-İslâmiyye, Amman, 1989.
- el-Mâverdü**, Ali Muhammed b. Habîb, *el-Emsâl ve'l-hikem*, thk.: Fuâd 'Abdu'l-Mun'im Ahmed, Dâru'l-Vatan Li'n-Neşr, Riyad, 1999.

- el-Mucâşî'î**, Ali b. Fudâl, *en-Nuketü fi'l-Kur'ân*, thk.: İbrahim el-Hâc Ali, Mektebetü'r-Ruşd, Mekke-i Mukerreme, 2003.
- en-Nemerî**, Yûsuf b. Abdullah b. Muhammed b. 'Abdi'l-Birr, *et-Temhîd limâ fi'l-Muvoatta' mine'l-ma'ânî ve'l-esânîd*, thk.: Mustafa b. Ahmed el-'Alevî v.d., Rabat, 1967.
, *el-İstîâb fi ma'rifeti'l-ashâb*, thr: 'Âdil Murşid, Dâru'l-A'lâm, Amman, 2002.
- en-Nevevî**, Muhyiddîn, b. Şeref b. Murrî b. Hasen b. Huseyn b. Huzâm, *Sahîhu Muslim bi şerhi'n-Nevevî*, el-Matba'atu'l-Mısriyye, Kahire, 1929.
- Sancak**, Yusuf, Hz. Peygamber Devrinde Şiir, Şafak Yayınevi, Erzurum, 1999.
- Sakkâl**, Dîzîre, el-'Arab fi'l-'asri'l-câhili, Dâru's-Sadâka el-'Arabiyye, Beyrut, 1995.
- es-Suyûtî**, Celâlu'd-Dîn, *ed-Durru'l-mensûr fi't-tefsîri bi'l-me'sûr*, thk.: Abdullah b. Abdu'l-Muhsin et-Turkî, Merkezu Hecr Li'l-Buhûsi ve'd-Dirâsâti'l-'Arabiyye ve'l-İslâmiyye, Kahire, 2003.
, *Şerhu Süneni'n-Nesâî ve Hâşiyetu's-Sindî*, thk.: Mektebu Tahkîki't-Turâsi'l-İslâmî, Dâru'l-Ma'rife, Beyrut, ts.
- Şemseddîn**, Muhammed Mehdî, *Beyne'l-câhiliyyeti ve'l-İslâm*, el-Muessesetu'd-Devliyye, Beyrut, 1995.
- eş-Şevkânî**, Muhammed b. Ali b. Muhammed, *Fethu'l-kadîr el-câmi' beyne fenney er-rivâyeti ve'd-dirâye*, Mür: Yusuf el-Ğûş, Dâru'l-Ma'rife, Beyrut, 2007.
- et-Tebrîzî**, Ebû Zekerîyya Yahya b. Ali el-Hatîb, *Şerhu kasîdeti K'ab b. Zuheyr fi en-Nebî sallallâhu 'aleyhi ve sellem*, thk.: F. Kranko, Dâru'l-Kitâbi'l-Cedîd, Beyrut, 1978.
- et-Tirmizî**, Ebû 'Îsâ Muhammed b. 'Îsâ, *el-Câmi'u'-kebîr*, thk.: Beşşâr 'Avvâd M'arûf, Dâru'l-Ğarbi'l-İslâmî, Beyrut, 1996.
- et-Turmânîni**, 'Abdu's-Selâm, *ez-Zevâcu 'inde'l-'Arab fi'l-câhiliyyeti ve'l-İslâm*, 'Âlemu'l-Ma'rife, Kuveyt, 1984.
- Umeyye b. Ebi's-Salt**, *Dîvan*, thk.: Sucey' Cumeyyil el-Cubeylî, Dâru Sâdır, Beyrut, 1998.
- ez-Zehbî**, Şemseddîn, Muhammed b. Ahmed b. 'Usmân, *Sittu Resâil*, thk.: Câsim Süleymân ed-Devserî, ed-Dâru's-Selefiyye li'n-Neşri ve't-Tevzî', Kuveyt, 1988.