

ni'l-Kerîm: Devâfi'uhâ ve def'uhâ'sı (Kahire 1406/1986), Ahmed Bahâeddin'in *el-İsrâ'îliyyât'ı* (Kahire 1965) ve Abdullah Aydemir'in *Tefsirde İsrâîliyyât'ı* (Ankara 1979) bu türün çalışmalarıdır. XX. yüzyılda yapılan metot çalışmalarının çoğunda müfessirler ve eserleri tanıtılarken aynı zamanda İsrâîliyyât'a da temas edilmiş ve tefsirler bu açıdan da değerlendirilmiştir. Ali Muhammed ez-Zübeyrî (*İbn Cüzey ve menhecühû fi't-tefsîr*, Dımaşk 1407/1987), Muhsin Abdülhamîd (*el-Âlûsî: Müfessiren*, Bağdad 1388/1968; *Fahreddin er-Râzî: Müfessiren*, Bağdad 1394/1974), Cevde Muhammed Muhammed el-Mehdî (*el-Vâhidî ve menhecühû fi't-tefsîr*, Kahire, ts.), Kusbâ Mahmûd Zalat (*el-Kurtubî ve menhecühû fi't-tefsîr*, Kahire 1399/1979), Muhammed İbrâhîm Şerîf (*el-Begavî el-Ferrâ ve tefsîruhû li'l-Kur'ânî'l-Kerîm*, Kahire 1406/1986), Ahmed Muhammed el-Havfî (*et-Taberî*, Kahire 1390/1970) ve Muhammed Hasan b. Ahmed el-Gumârî (*el-İmâmü's-Şevkânî: Müfessiren*, Cidde 1401/1981) müfessirlerin İsrâîliyyât'a yaklaşımını ortaya koymuştur. Türkiye'de ise Abdullah Aydemir (*Büyük Türk Bilgini Şeyhülislâm Ebussuûd Efendi ve Tefsirdeki Metodu*, Ankara 1993), Süleyman Ateş (*Sülemî ve Tasavvufî Tefsiri*, İstanbul 1969), Halis Ören (*Keşşaf ve Nesefî Tefsirlerinde Hz. Musa ile İlgili İsrâîliyyat*, 1988, yüksek lisans tezi, MÜ Sosyal Bilimler Enstitüsü) ve Hasan Selbes (*Medarîku't-tenzil ve Hakaiku't-te'vil'in İsrâîliyyat Açısından Tahlili*, 1998, yüksek lisans tezi, MÜ Sosyal Bilimler Enstitüsü) konuyla ilgili çalışma yapan müelliflerdendir. Mustafa İbrâhîm el-Müşîni'nin *Medresetü't-tefsîr fi'l-Endelüs* (Beirut 1406/1986) ve Fehd b. Abdurrahman b. Süleyman er-Rûmî'nin *Menhecü'l-medreseti'l-âkâliyyeti'l-hadîşe fi't-tefsîr* (Beirut 1407/1986) adlı eserlerinde de müfessirler bu yönleriyle tanıtılmıştır. Batılı araştırmacılar da tefsirde İsrâîliyyât'a ilgi duymuştur. Bunlar arasında John Wansbrough (*Quranic Studies*, Oxford 1977, s. 122-148), Camilla Adang (*Muslim Writers on Judaism and the Hebrew Bible from Ibn Rabban to Ibn Hazm*, Leiden 1996, s. 1-22), Marilyn Robinson Waldman ("New Approaches to 'Biblical' Materials in the Qur'an", *MW*, LXXV/1 [1985], s. 1-16), Jacob Lassner ("The 'One Who Had Knowledge of the Book' and the 'Mightiest Name' of the God. Qur'ânîc Exegesis and Jewish Cultural Artifacts", *Studies in Muslim-Jewish Relations I* [ed. Ronald L. Nettler], Oxford 1999, s. 59-74), M. J. Kister ("Haddithü 'an Banî İsrâ'îla wa-lâ Hara-

ja: A Study of an Early Tradition", *IOS*, II, [1972], s. 215-239; "On the Papyrus of Wahb b. Munabbih", *BSOAS*, XXXVII [1974], s. 547-571) ve Roberto Tottoli ("La Moderna Eseggesi Islamica Ed Il Rifiuto Delle Isra'iliyyat: Le Leggende Sul Bastone Di Mose Mutato In Serpente", *Annali Di Ca' Foscari*, XXIX/3 [1990], s. 25-35; "Origin and Use of the Term Isra'iliyyat in Muslim Literature", *Arabica*, XLVI/2 [1999], s. 193-210) sayılabilir.

BİBLİYOGRAFYA :

Buhârî, "Tefsîr", 2/7, 6/25; Taberî, *Câmi'u'l-beyân*, I, 359-360; XII, 174; XVII, 57; XXIII, 157-158; İbnü'n-Nedîm, *el-Fihrist*, s. 33; İbnü'l-Cevzî, *Zâdü'l-mesîr*, V, 375-378; VI, 170; Kurtubî, *el-Câmî'* (nşr. Ahmed Abdülalîm el-Berdûnî), Kahire 1372, XVII, 261; XVIII, 223-224; İbn Hallîkân, *Vefeyât*, V, 256, 257; İbn Kesîr, *Tefsîrû'l-Kur'ân*, Beyrut 1401, III, 145, 181-182; IV, 221-222; Âlûsî, *Rûhu'l-me'ânî*, I, 340-341, 343, 384; II, 168; VII, 135; IX, 43, 46; XII, 198; Reşîd Rızâ, *Tefsîrû'l-menâr*, I, 314; IX, 88-89; XI, 474; Cemâleddin el-Kâsımî, *Me'hâsinü't-te'vil*, [baskı yeri yok] 1379/1960 (Dâru İhyâi'l-kütübî'l-Arabiyye), XVI, 5695; Muhsin Abdülhamîd, *el-Âlûsî: Müfessiren*, Bağdad 1388/1968, s. 282-287; a.m.f., *er-Râzî: Müfessiren*, Bağdad 1394/1974, s. 146-151; Süleyman Ateş, *Sülemî ve Tasavvufî Tefsiri*, İstanbul 1969, s. 107-108; Ahmed Muhammed el-Havfî, *et-Taberî*, Kahire 1390/1970, s. 150-155; Remzî Na'nâ, *el-İsrâ'îliyyât ve eşeruhâ fi kütübî't-tefsîr*, Dımaşk 1390/1970, s. 119-120, 126-130, 142, 168-192, 193, 221-233, 249-262, 265-280, 282-286, 288-296, 304-309, 310-312, 329-339, 347, 358-367; Abdullah Aydemir, *Tefsirde İsrâîliyyât*, Ankara 1979, s. 73-315; a.m.f., *Büyük Türk Bilgini Şeyhülislâm Ebussuûd Efendi ve Tefsirdeki Metodu*, Ankara 1993, s. 209-227; Kasbî Mahmûd Zalat, *el-Kurtubî ve menhecühû fi't-tefsîr*, Kahire 1399/1979, s. 410-417; Cevde Muhammed Muhammed el-Mehdî, *el-Vâhidî ve menhecühû fi't-tefsîr*, Kahire, ts., s. 340-355; Muhammed Hasan el-Gumârî, *el-İmâmü's-Şevkânî: Müfessiren*, Cidde 1401/1981, s. 279-285; Muhammed Hüseyin ez-Zehabi, *el-İsrâ'îliyyât fi't-tefsîr ve'l-hadîşe*, Dımaşk 1405/1985, s. 133-142, 160-166, 180-194; a.m.f., *el-İtticâhâtü'l-münharife fi tefsîri'l-Kur'ânî'l-Kerîm: Devâfi'uhâ ve def'uhâ*, Kahire 1406/1986, s. 29-30; M. İbrâhîm Şerîf, *el-Begavî el-Ferrâ ve tefsîruhû li'l-Kur'ânî'l-Kerîm*, Kahire 1406/1986, s. 472-490; Mustafa İbrâhîm el-Müşîni, *Medresetü't-tefsîr fi'l-Endelüs*, Beyrut 1406/1986, s. 550-586; Fehd b. Abdurrahman b. Süleyman er-Rûmî, *Menhecü'l-medreseti'l-âkâliyyeti'l-hadîşe fi't-tefsîr*, Beyrut 1407/1986, s. 312-332; Muhammed Ebû Şehbe, *el-İsrâ'îliyyât ve'l-mevzû'ât fi kütübî't-tefsîr*, Kahire 1987, s. 105, 124-125, 143-144; Muhammed Hamîdullah, "İslâmî ilimlerde İsrâîliyyât Yahut Gayr-i İslâmî Menşeli Rivâyetler" (trc. İbrahim Canan), *İİFD*, sy. 2 (1977), s. 303-307; G. Vajda, "İsrâ'îliyyât", *EP* (İng.), IV, 211-212; Ali Eroğlu, "Hâzin, Ali b. Muhammed", *DİA*, XVII, 126; Abdülhamîd Birışık, "İbn Atıyye el-Endelüsî", a.e., XIX, 339; Ferâmerz Hâc Minûçîhrî, "İsrâ'îliyyât", *DMBİ*, VIII, 290-294.


ABDÜLHAMİT BİRİŞİK

İSTAHR

(إصطخر)

İran'da tarihî bir şehir.

Fars bölgesindeki Pulvâr nehri vadisinde, Ahamenîler'in başşehri Pârs'ın (Persepolis) 7 km. kuzeyinde bugünkü Şiraz-İsfahan yolu üzerindeydi; halen yerinde harabeleri ve Hacıâbâd köyü bulunmaktadır. Adının Pehlevîce "küçük göl" mânâsındaki stahr kelimesinden geldiği rivayet edilirse de yeni yapılan çalışmalar ismin aslının Eski Persçe stahra "müstahkem yer" olduğunu göstermektedir (*Elr.*, VIII, 643). Şehir, Pârs'ın milâttan önce 331 yılında Büyük İskender tarafından harabeye çevrilmesinden sonra gelişmeye başladı ve milâttan önce 250-milâttan sonra 224 yılları arasında Eşkâniyân'ın (Arsakiler) başşehri oldu. Mecûsîler'in yaptığı ilk üç ateş tapınağından biri burada yer alıyordu (İbnü'l-Belhî, s. 50) ve Sâsânî İmparatorluğu'na adını veren Sâsân bu tapınağın başrahibi idi.

Müslümanların akınları karşısında duramayan son Sâsânî hükümdarı III. Yezdicerd Medân'den İstahr'a geldi. Şehir, Bahreyn Valisi Alâ b. Hadramî'nin 19 (640) yılındaki başarısız girişiminden üç yıl sonra, Hûzistan bölgesinin büyük bir kısmını fetheden Ebû Mûsâ el-Eş'arî ile Osman b. Ebû'l-Âs tarafından alındı (23/644). Ancak halk kısa bir süre sonra ayaklanarak yönetimi ele geçirdi. Hz. Ali zamanında Basra Valisi Abdullah b. Abbas burayı yeniden fethetti (Belâzürî, s. 566; İbnü'l-Belhî, s. 117) ve valiliğine Ziyâd b. Ebîh getirildi. Emevî idaresi sırasında aynı adı taşıyan bölgenin merkezi olan İstahr, 64 (684) yılında Şiraz'ın kurulması ve kısa sürede gelişmesi üzerine gerilemeye başladı. Kûfe Şîli'lerinin teşvikiyle isyan eden Abdullah b. Muâviye, İsfahan'dan sonra İstahr'ı da ele geçirdi ve bu bölgede barınan Hâricîler'i dağıttı. Kendi adına muhtemelen burada para bastıran Abdullah, 129'da (746) üzerine gönderilen Halife II. Mervân'ın kumandanı Âmir b. Dubâre ile yaptığı savaşı kaybedince Horasan'a kaçtı. 268'de (881) Saffârî Emîri Amr b. Leys'in idaresine giren İstahr'ı Abbâsiler altı yıl sonra geri aldılar. Büveyhîler'den İmâdüddeve Ali, 321 (933) yılında İstahr Kalesi'nde oturan Abbâsî Valisi Yâkût'u yenerek bölgeye hâkim oldu. Büveyhî Emîri el-Melikü'r-Rahîm ile (ö. 447/1055) Emîr Fülâd Sütûn (ö. 448/1056) arasında çıkan ihtilâfta İstahr önce Fülâd Sütûn'un, ardından el-Melikü'r-Rahîm'in,

daha sonra da Şebânkâre Emîri Fazlûye'nin eline geçti. Arkasından Çağrı Bey'in oğlu Kavurd Bey şehri Fazlûye'den aldıysa da onun Selçuklular'a bağlılığını açıklaması üzerine geri verdi. Tuğrul Bey'in ölümünden (455/1063) sonra Arslan Yabgu'nun oğlu Resul Tigin burada para bastırarak bağımsızlığını ilân etti; fakat bu durum fazla sürmedi ve Alparslan 459 (1067) yılında onun bağımsızlığına son verdi (İbnü'l-Esîr, X, 54; Merçil, s. 4). Atabeg Çavlı, Şehzade Çağrı ile Fars'a geldiği zaman şehir Emîr Buldacı'dan ona geçti; Fars bölgesi İmâdüddin Zengî'ye iktâ olarak verilince de Atabegler'e intikal etti. Ancak Atabeg Sa'd yanlışlıkla Hârizmşah ordusuna saldırınca burayı Hârizmşahlar'a bırakmak zorunda kaldı (614/1217). Atabeg Muzafferüddin Muhammed Şah kardeşi Selçuk Şah'ı İstahr Kalesi'ne hapsedti (661/1263). Atabeg Âbiş'in 685'te (1286) ölümüyle şehir Moğollar'ın eline geçti (Merçil, s. 123).

III. (IX.) yüzyıldan sonra Şîraz'ın karşısında önemi azalan İstahr IV. (X.) yüzyılda surları yıkılmış, geniş bağ ve bahçelere sahip ve bir camisi bulunan orta büyüklükte bir şehirdi. İstahrî, burada her biri resimlerle tasvir edilmiş eski İran hükümdarlarının tarihlerinden bazı ciltler gördüğünü bildirir. IV. (X.) yüzyılda İstahr halkı içinde yahudi ve hıristiyanlar bulunmakla birlikte Sâbiî ve Sâmirîler yoktu (Mesâlik, s. 139). İbn Havkal, İstahr'da heykel ve resimlerle süslü büyük bir binadan bahseder. Şehrin, birçok sütununun yer aldığı geniş meydanını ve Pulvâr nehri üzerindeki köprüyü öven Makdisî, daha önce bir ateş mâbedi olan Suriye üslubundaki caminin etrafında çarşı kurulduğunu söyler (Aḥsenü't-tekâsim, I, 104).

Persepolis harabelerinden getirilen yuvarlak sütunlar ve tuğla ile yapılan bu cami, mimari üslupların bir ülkeden diğer bir ülkeye geçişine örnek gösterilmektedir. İstahr'ın kuzeybatısında İstahr Kalesi (İstahryâr), Şikeste Kalesi ve Şeknevân Kalesi (Eşkünevân) adlarıyla anılan, bazan hep birlikte İstahr Kalesi de (Se Günbedân) denilen ve bölge tarihinde önemli rol oynayan üç kalenin oluşturduğu İstahr kaleleri kompleksinin kalıntıları görülmektedir. Bunlardan en meşhuru olan İstahr Kalesi'nde İslâmî dönemde eyalet valileri oturdu; sonraları burası yüksek şahsiyetler ve şehzadeler için hapisane olarak kullanıldı. Şah I. Abbas zamanında ise ortaya çıkan isyanda ele geçirilerek tamamen yıkıldı.

Sâsânî Hükümdarı II. Yazdicerd'den (438-457) itibaren İstahr'da, üzerinde Pehlevî yazısıyla ST kısaltması bulunan paralar basılmış ve bu remiz 78 (697) yılına kadar İslâm devrinde de kullanılmıştır. Daha sonra 79-167 (698-783) yılları arasında burada İslâm paraları tabedilmişti; bunlardan biri de Ebû Müslim-i Horasânî'nin Emevîler'e karşı harekete geçtiği 127 (745) yılında bastırıldığı sikkedir. İstahr'lı ünlü kişilerden bazıları şunlardır: Nahiv âlimi Sîbeveyhi, sahâbilerden Ebû Huzeýfe'nin mevlâsı olarak bilinen Sâlim, tâbiînin küçüklerinden sayılan Benî Ümeyye mevlâsı Ebû Saîd Abdülkerîm b. Mâlik el-İstahrî el-Cezerî, hadis âlimlerinden Şâfiî kadısı Ebû Saîd Hasan b. Ahmed el-İstahrî, Mısır'a yerleşen ve pek çok kişiden hadis nakleden Ahmed b. Hüseyin ez-Zâhid el-İstahrî ve coğrafyacı İbrâhim b. Muhammed el-İstahrî. Sûfî Hallâc-ı Mansûr da bir süre bu şehirden kalmıştır.

BİBLİYOGRAFYA :

Belâzürî, *Fütûh* (Fayda), s. 451, 545, 564, 565, 566; İstahrî, *Mesâlik* (de Goeje), s. 66, 105, 117, 123-125, 139, 146, 150; Mes'ûdî, *Mürûcü'z-zeheb*, Kum 1363 hş., II, 244; III, 6, 101, 193, 242; IV, 101, 180, 193, 242; Makdisî, *Aḥsenü't-tekâsim* (trc. Ali Nakî Münzevî), Tahran 1361 hş., I, 75, 104; II, 633, 660-661, 663; İbnü'l-Belhî, *Farsnâme* (nşr. G. Le Strange – R. A. Nicholson), London 1921, s. 26, 27, 32, 50, 117, 121, 125, 126-127, 128, 151; Yâkût, *Mu'cemü'l-büldân*, Beyrut 1979, I, 211-212; İbnü'l-Esîr, *el-Kâmil*, III, 40, 101, 120, 124, 382; IV, 282, 437; V, 371; VII, 370; VIII, 272, 278, 326, 357, 483; IX, 339, 555, 573; X, 54; M. Taki Han Hekîm, *Genc-i Dâniş* (nşr. Ali Sûtî – Cemşîd-i Keyânfer), Tahran 1366 hş., s. 75-97; İsmâil Galib, *Meskûkât-ı Kadîme-i İslâmiyye*, İstanbul 1312, s. 414, 416; Abdürrezzâk-ı Şems-i İsrâk, *Noḥustün-i Sikkehâ-i İmparatorî-i İslâm*, İsfahan 1369, s. 56, 57, 59, 60, 150, 162, 206; G. Le Strange, *The Lands of the Eastern Caliphate*, Cambridge 1966, s. 6, 20, 276; Erdoğan Merçil, *Fars Atabegleri, Salgurlular*, Ankara 1975, s. 2, 4, 10, 42, 55, 77, 123; Ali Sâmi, "Vîrânehâ-yı Şehr-i Bâstânî İstahr", *Hüner u Merdüm*, XIV/158, Tahran 1354 hş., s. 2-12; M. Streck, "İstahr", *IA*, V/2, s. 1128-1134; a.mlf. – [G. C. Miles], "İstahr", *EI²* (İng.), IV, 219-222; A. D. H. Bivar, "Eštâkr", *EI²*, VIII, 643-646; Muhammed Rızâ Nâcî, "İstahr", *DMBİ*, VIII, 169-175.


RECEP USLU

İSTAHRÎ (اصطخری)

Ebû İshâk İbrâhîm b. Muhammed el-İstahrî el-Fârisî (ö. 340/951-52'den sonra)

Kitâbü'l-Mesâlik ve'l-memâlik adlı eseriyile tanınan coğrafyacı.

Eserleri günümüze ulaşan İslâm coğrafyacılarının klasik dönem temsilcilerinden olup Belh okuluna (bk. COĞRAFYA; BELHÎ, Ebû Zeyd) mensuptur. Hayatı hakkında fazla bilgi yoktur. Nisbesinden İran'ın Fars bölgesindeki İstahr şehrinde doğduğu anlaşılmaktadır. İran'ın diğer bölgelerini de gören İstahrî Mâverâünnehir, Arabistan, Suriye, Mısır ve Sind'de bulunmuştur; hayatının son döneminde Hûzistan'daki veya Bağdat civarındaki bir yerde oturduğu sanılmaktadır. Kendisi gibi Belh okuluna bağlı coğrafyacı Ebû'l-Kâsım İbn Havkal ile 340 (951-52) yılında Sind'de veya Bağdat'ta görüştüğü bilinmektedir.

İstahrî'nin eseri, geleneksel *Kitâbü'l-Mesâlik ve'l-memâlik* adını taşımasına rağmen Ebû Zeyd el-Belhî'nin başlattığı yenilikçi üslubu yansıtır. Eser, asıl konusu olan müslümanların yaşadığı dünyayı yirmi "iklim"e ayırır ve iklim kelimesini daha çok İran'daki "kişver"e yakın bir bi-


İstahrî'nin *Mesâlikü'l-memâlik* adlı eserindeki dünya haritası (TSMK, III. Ahmed, nr. 3348, vr. 2^b-3^a)