
RABA1 

Aşma'i adlı eseri (nşr. Muhammed Mut\" 
el-Hafız , Dımaşk 1987) günümüze ulaşan 
bir alimdi (bu eser Fuat Sezgin'in kaydetti­
ği gibi Raba!'ye değil babasına aittir) . Ra­
bal babasından , ibn Ebu Davud ile Ebü'I­
Kasım el-Begavl'den, Cümahir b. Muham­
med ez-Zemlekanl, Muhammed b. Feyz el­
Gassanl, Muhammed b. Hureym el-Ukayll, 
Said b. Abdülazlz el-Halebi ve ibnü's-Se­
ken gibi muhaddislerden hadis okudu; ay­
rıca hadis öğrenmek için yolculuk yaptı . 

Kendisinden Abdülganl el-Ezdl, Temmam 
er-Razi, Malini gibi alimlerle Muhammed 
b. Avf el-Müzenl, Muhammed b. Abdur­
rahman b. Ebu Nasr ve kardeşi Ahmed 
b. Abdurrahman b. Ebu Nasr gibi muhad­
disler hadis öğrendi. Rabal'nin belirttiği­

ne göre evinde misafir olan Tahavi onun 
kitaplarını inceledikten sonra, "Siz eczacı. 
biz tabibiz" diyerek kendisine olan hayran­
lığını dile getirmiştir. Muhaddis ve kıraat 
alimi Ebu Hafs el-Kettanl, Rabal'nin ken­
dilerine Dımaşk Camii'nde hadis imla et­
tiğini, onun güvenilir bir muhaddis olduğu­
nu belirtmiştir. Rabal 12 Cemaziyelewel 
379'da ( 18 Ağustos 989) vefat etti. 

Eserleri. 1. Veşaya'l-'ulema' 'inde J:ıu­
i:uri'l-mevt. Eserde vasiyetin önemine da­
ir hadislerle ResOl-i Ekrem'in vefatından 
önce söylediği sözler, Hz. Adem ve Nuh ile 
sahabi, tabii. alim ve şairlerden altmış üç 
kişinin ölüm öncesinde yaptıkları vasiyet­
leri senedieriyle birlikte bir araya getiril­
miştir (nşr. Salah Muhammed el-Hıyeml ­
Abdülkadir ArnaOt, Dımaşk-Beyrut 1406/ 

1986). z. Tarftıu mevlidi'l-'ulema' ve ve­
feyatihim. Vefeyôtü'n-na~ale 'ale's-si­
nin diye de anılan eser (Hediyyetü'l-'arifin, 
ıı . 51), hicretin başlangıcından itibaren 338 
(949) yılına kadar alimierin doğum ve ölüm 
tarihleriyle bazı önemli hadiselerin vuku 
bulduğu tarihler yıllara göre sıralanmıştır 
(nşr. Abdullah b. Ahmed b. Süleyman el­
Hamed, l-ll , Riyad 1410). EbO Muham­
med Abdülazlz b. Ahmed b. Muhammed 
el-Kettanl (ö. 466/1074) esere 338-462 
(949-1 070) yılları arasında yaşayan alim­
lerle ilgili Zeylü Taril].i mevlidi'l-'ulema' 
ve vefeyatihim adıyla bir zeyil yazmış (nşr. 
Abdullah b. Ahmed b. Süleyman el-Ha­
med, Riyad 1409). onun talebesi EbO Mu­
hammed Hibetullah b. Ahmed el-Ekfanl 
de 463-483 ( 1 071-1 090) yıllarına ait Zey­
Jü Zeyli Tarftıi mevlidi'l-'ulema' ve ve­
feyatihim adlı eserini kaleme almıştır (nşr. 
Abdullah b. Ahmed b. Süleyman el-Ha­
med, Riyad 1409/1989). 3. Al].bôru İbn 
Ebi Zi'b. Zahidliği ve halifeleri çekinme­
den eleştirmesiyle tanınan tebeu't-hlbiln 
neslinden Ebü'I-Haris Muhammed b. Ab-

374 

durrahman el-Kureşi'ye dair bilgiler ihti­
va etmektedir (Darü'l-kütübi'z-Zahiriyye, 
Mecmua, nr. 94, vr. 313-316) . 4. EJ:ıadişü'r­
Raba'i. Bir hadis cüzü olup bir nüshası 
Halep'te el-Mektebetü'l-Ahmediyye'de bu­
lunmaktadır (el-Evkaf, nr. 314) . 

BİBLİYOGRAFYA : 

Rabal, Veşaya'l-'ulema' 'inde l].uiüri'l-mevt 
[nşr. Salah Muhammed e l-Hıyeml - Abdülkadir 
Arnaüt), Dımaşk-Beyrut 1406/1986, neşredenin 
girişi , s. 9-11; Zehebl. A'lamü'n-nübela', XV, 315-
316; XVI, 440-441; a.mlf., T~kiretü 'l-l].u{f~. lll, 
996-997; İbn Hacer el-Askalanl. Refu'l-işr 'an }fu­
çiati Mışr(nşr. Ali Muhammed ömer), Kahire 1418/ 
1998, s. 175-180; Ebü Muhammed Abdülazlz b. 
Ahmed ei-Kettanl. Zeylü Tarfl]. i mevlidi'l-'ulema' 
ve ve{eyatihim [nşr. Abdullah b. Ahmed b. Süley­
man el-Hamed), Riyad 1409, neşredenin girişi , s. 
37-44; Hediyyetü'l-'ari(fn, ll, 51; Kettanl, er-Ri­
sa/etü'l-müste(ra{e, s. 212; Elbanl, Mal].(ütat, s. 
286; Sezgin, GAS [Ar), 1, 413-414; M. Asaf Fik­
ret, "İbn Zebr", DMBİ, lll , 613-614. 

L 

Iii M. YAŞAR KANDEMİR 

RABAT 
( .J.>4}f) 

Fas'ın başşehri. 
_j 

Fas'ın kuzeybatısında Atlas Okyanusu 
kıyısında , her iki yakası Fenikeliler, Karta­
calılar ve Romalılar'a ait eski bir yerleşim 
yeri olan Eburakrak (BGrakrak) ırmağının 
okyanusa ulaştığı yerde vadinin solyaka­
sında bulunan şehir Muvahhidler tarafın­
dan kurulmuştur. Irmağın sağ yakasında 
Sela şehri bulunmaktaydı. Murabıtlar dö­
neminde Sela'ya yönelik düşman saldırıla­
rını engellemek ve özellikle Rafizi Bergava­
ta kabileleriyle mücadele edebilmek ama­
cıyla burada bir ribat tesis edilmişti. Mu­
vahhidler'in ilk hükümdan Abdülmü'min 
el-Kumi, S4S (1150) yılında Endülüs'teki 
fetihler için askeri bir üs olarak kullanıl­
mak üzere ribatın bulunduğu yerde bir or­
dugah kurulmasını emretti. Cami, kışla ve 

Ra bat 
Kalesi'nden 

şehrin 

görünüşü 

hükümdar sarayı gibi binaların inşası ile bir 
kasaba haline gelen bu ordugaha Muvah­
hidler'in dini ve siyasilideri İbn Tumert'e 
nisbetle Mehdiye adı verildi. Abdülmü'min 
el-Kumi, orada toplanan askerleri sayesin­
de Bergavata kabilelerine karşı büyük ba­
şarılar kazandığından burası Mehdiye'nin 
yanı sıra Ribatülfeth diye isimlendirildi ve 
zaman içerisinde bu kullanım daha fazla 
yaygınlık kazandı. Şehre bu adın, Endülüs 
fetihlerindeki rolü ve özellikle Ebu Yusuf 
el-MansOr'un Kastilya Kralı VIII. Alfonso'­
ya karşı Erek (Aiarcos) zaferi (591/1195) do­
layısıyla verildiği de kaydedilmektedir. SSB 

. (1163) yılında Endülüs'e gitmek için baş­
şehir Merakeş'ten Hibatülfeth'e gelen Ab­
dülmü'min el-KOrn! burada büyük bir or­
du hazırladı. Ancak Endülüs'e hareket et­
meden önce vefat etti. Oğlu Ebu Ya'küb 
Yusuf döneminde ( 1163- 1 ı 84) şehrin etra­
fı surlarla çevrilmeye başlandı. Su tesisleri 
yenilendi ve büyük bir sarnıç inşa edildi. 
Abdülmü'min tarafından yapılan ve Riba­
tülfeth ile Sela'yı birleştiren eski köprü­
nOn yanına ikinci bir köprü yapıldı. Şehrin 
asıl kuruluşu ve iman üçüncü Muvahhidl 
Hükümdan Ebu Yusuf el-Mansur (ı 184-

1199) tarafından gerçekleştirildi. Bu dö­
nemde şehir surlarla çevrildi. es-Surü'l­
Endelüsl adıyla bilinen bu surların büyük 
bir kısmı zamanımıza kadar gelmiş olup 
uzunluğu S,S km. kadardır. Günümüzde 
mimarisi ve sanatıyla dikkat çeken Babür­
ruvah ve Babüludaye kapıları bu döneme 
aittir. Ebu Yusuf el-MansGr şehirde büyük 
bir cami (Cami u Hassan) inşasına başla­
dıysa da tamamlanması mümkün olmadı. 

Samerra Camii'nden sonra o günkü islam 
dünyasının en büyük camisi olarak planla­
nan 183 x 139 m. boyutundaki bu cami­
nin on altı kapısı, üç avlusu, 200'den fazla 
sütunu olacaktı. Caminin aynı hükümdar 
dönemine ait Merakeş'teki Kütübiyye Ca­
mii ve işblliye Ulucamii minareleriyle ben-


Rabat'ta 
camiu Hassan 
minaresi 
IBurcühassanl 

zerlik arzeden kare bir temel üzerinde 44 
m. yüksekliğindeki yarım kalmış minare­
si (Burcühassan) günümüze ulaşmıştır. 

Rabat, Ebu Yusufel-Mansur'dan sonra 
ve özellikle Muvahhidler'in Endülüs'te müt­
tefik Haçlı ordularıyla yaptıkları İkab sava­
şında ( 609/ ı 212) yenilgiye uğramalarının 
ardından gerilerneye başladı . Merlnl Hü­
kümdarı Ebu Yahya Ebu Bekir b. Abdül­
hak 649'da ( 1251) Rabat ve Sela'yı ele ge­
çirdi (Selavl, lll, 17) Sela Vli-Vlll. (XIII-XIV.) 
yüzyıllarda Akdeniz'in başlıca ticaret mer­
kezleriyle ekonomik ilişkileri sayesinde 
önemli bir liman şehri haline gelirken Ra­
bat, Endülüs'ten gelen bazı grupların is­
kan edildiği askeri bir bölge olarak kal­
dı. X. (XVI.) yüzyıl başlarında Rabat'ı zi­
yaret eden Hasan ei-Vezzan (Afrikalı Leon) 
buranın 400 hanesi ve bazı küçük dük­
kanlarıyla ayakta durmaya çalıştığını ve 
Portekiz istilası tehlikesiyle karşı karşı­
ya bulunduğunu belirtir ( Vaşfü i{rikıyye, ı . 

202-203). 

Endülüs'ün hıristiyanlar tarafından ge­
ri alınması sürecinde yaşanan göçler sı­
rasında Rabat yeniden önem kazanma­
ya başladı. Rabat ve Sela özellikle 1609-
1614 yılları arasında Endülüs'ten sürgün 
edilen müslümanların iskan edildiği şe­

hirler arasında yer aldı. Ancak Fas ve Tıt­
van gibi şehirlerde halk göçmenlerle kay­
n aşarak iç içe yaşamaya başlarken Ra­
bat ve Sela'da bu gerçekleşmedi. Bunun 
neticesi olarak Rabat ve Sela'ya yeni ge­
lenler kendilerine zulmeden hıristiyanlara 
karşı denizde bir mücadele başlattılar; bir 
süre sonra da üstünlüğü ele geçirdiler. Ra­
bat'ta yerleştikleri yere Yeni Sela adını ve­
ren göçmenler, şehrin tarihindeki en önem­
li imar faaliyetlerinden birini gerçekleşti-

rerek yeni surlar inşa ettiler; camiierin ya­
nı sıra ticaret. zenaat ve iskan amaçlı bi­
nalar yaptılar. Sa'dl Hükümdan Ebü'I-Me­
all Zeydan en-Nasır dönemindeki ( 1603-

1627) iç karışıklıklar sırasında Rabat ve Se­
la halkı birlikte hareket ederek bağımsız­
lığını ilan etti ve ortak bir meclis oluştur­

du. Nehrin iki yakasım bir araya getiren 
Rabat merkezli bu yeni yönetim Avrupa­
lılar tarafından Ebu Rakrak (veya Rabat ve 
Sela) Cumhuriyeti olarak adlandırılmıştır. 
Bu devirde Rabat ve Sela'da oluşturulan 
güçlü bir donanma sayesinde bölgedeki 
Portekiz ve İspanyol kuwetlerine karşı 
önemli başarılar elde edildi. 

Rabat ve çevresinin giderek gelişmesi 
Fas'ta hüküm süren Filafi hükümdarlarının 
dikkatini çekti. Özellikle lll. Muhammed 
( 1757-1 790) yeni gemiler inşa ettirip ge­
rekli teçhizatı sağlamak suretiyle Rabat ve 
Sela'dan Haçlı donanmaianna karşı yürü­
tülen mücadelelere destek verdi ve halkı 
yanına çekmeyi başardı. Rabat'a özel bir 
önem veren lll. Muhammed, Fas ve Me­
rakeş'ten sonra burayı üçüncü başşehir 
edindi, şehirde bir saray yaptırarak bura­
da ikamet etmeye başladı. Yeni camiierin 
yanı sıra okyanus tarafından gelecek Haç­
lı donanınası tehlikesine karşı surlar ve ku­
leler yaptırdı. Daha sonraki bazı Filall hü­
kümdarları da şehirde çeşitli imar faali­
yetlerinde bulundular. Zamanla bilhassa 
Haçlılar'ın baskısıyla ticaretin önemini kay­
betmesi ve "iki yaka" arasında çeşitli an­
laşmazlık ve çatışmaların ortaya çıkması 
Rabat ile Sela'nın gerilemesine sebep ol­
du. XX. yüzyılın başlarında bu iki şehrin 
siyasi ve ticari bakımdan hiçbir önemi kal­
mamıştı. 

19 Temmuz 1911'de Rabatve Sela, Fran­
sız kuwetleri tarafından işgal edildi. Fas'­
ta Fransız himayesi döneminin başlaması­
nın ( 19 12) ardından Fransız Ma reşa! Lya-

Ra bat'ta 
kralivet 
sarayı 

RAB AT 

utey, stratejik açıdan önemini dikkate ala­
rak yönetim merkezini Fas şehrinden Ra­
bat'a nakletti. Fransız himayesi dönemin­
de eski yerleşim yerinin dış kısmında (gü­
neydoğu , güney ve güneybat ı sında) planı 

ve mimarisiyle dikkat çeken yeni bir Rabat 
inşa edildi. Şehir demiryolları ile güneyde 
Kazabianka (Darülbeyza) ve Merakeş'e, ku­
zeyde Tanca'ya, doğuda Fas ve Cezayir' e 
bağlandı. 1.931 yılı sayımına göre Rabat'­
ta 27.986 müslüman, 4218 yahudi yaşa­
maktaydı. 1936'da toplam nüfus 26.256'­
sı Avrupalı ve 57.1 23'ü yerli olmak üzere 
83.379'a yükselmişti. Fas'ın bağımsızlığı­

nı kazandığı 1956 yılından itibaren ülke­
nin başşehri olmaya devam eden Rabat'ın 
nüfusu 2004'te 1.622.860 olup 2007'de 
1 . 722.000 olarak tahmin edilmektedir. Gü­
nümüzde önemli bir dokumacılık merkezi 
olan şehir halı, battaniye ve el işi deri eş­
yalan ile ünlüdür. 

Fas' ın önemli tarihi. turistik ve kültür 
merkezlerinden biri olan Rabafta Mevlay 
Süleyman (Süveyka) Camii, Camiu's-Sünne, 
Ebü'I-Ca'd Camii, V. Muhammed Camii ve 
Türbesi, V. Muhammed Üniversitesi, Es­
ki Eserler Müzesi, Tarihi Silahlar ve Giyim 
Müzesi, binlerce yazma eserin yer aldığı 
halk kütüphanesi, Haseniyye Kütüphanesi 
yanında çok sayıda saray, hamam ve tür­
be bulunmaktadır. Rabat aynı zamanda 
Mağrib Birliği'nin ve İslam Konferansı Teş­
kilatı'na bağlı İslam Eğitim, Bilim ve Kültür 
Teşkilatı'nın merkezidir. 

BİBLİYOGRAFYA : 

Abdülviihid el-Merraküş!. el·Mu'cib {i teli) işi atı­
bari'l-Magrib ( n ş r. M. Said el-Irya n). Kahire 1383/ 
1963, s. 341 , 445; İbn Sahibüssalat. el-Men bi 'l­
imame ( nş r. Abdülhad! et-Taz!). Beyrut 1987, s. 
357-359; İbn Ebü Zer'. el-Enfsü 'l-mutrib, Rabat 
1973, s. 192, 202,229, 269; Hasan el-Vezzan, Vaş­
fü İ{rfi!:ıyy e, ı , 201-203; Selav!, el·İstii!:şa, ll , 119; 
lll, 17; Muhammed b. Ali b. Dünye, Mecalisü '1-in­
bisat, Rabat 1406/1 986, s. 38-39, 42-44, 46-50; 
Thomas K. Park, Histarical Dictionary of Morocco, 
Lanham 1996, s. 172-173; en-Nedvetü'l-'ilmiyye 

375 


RA BAT 

f:ıavle'r-Rabiit ve Se/a, !baskı yeri ve tari hi yok! 
(Ribatü'l-feth), l-ll ; L. Mercier. "Rabat: Description 
topographigue", Archives marocaines, VII, Paris 
1906, s. 295-401; a.mlf .. "Les mosquees et la vie 
religieuse a Rabat", a.e., Vlll ( 1906), s. 99-195; L. 
Roussel. "Rabat en 1 916", RMM, XXXV (1917-18), 
s. 3-28; E. Levi-Provençal, "Rabat", iA, IX, 586-
588; a.mlf.- [J. F. Troin]. "Ribat al-Fat!).", E[Z (İng.), 
vııı , 506-508; Muhammed es-Simar. "Rabar, Ma'­
lemetü '1-Magrib, Ra bat 1422/2001, Xlll, 4245-
4248. ~Ai 

IJ!1!1!.I İBRAHiM HAREKAT 

L 

RABBANİYYÜN 
( u,;JG}f) 

Kur'an-ı Kerim'de 
yahudi din alimi ve önderleri için 

kullanılan terim. 
_j 

Arap dilcilerinin verdiği bilgiye göre rab­
baniyyfin rabbant kelimesinin çoğul u olup 
aslı rabbi kelimesine dayanır. Rabbi "Rab­
be tabi olan" demektir; rabbani ise rab bil­
gisine sahip olma ve rabbe itaat etme özel­
likleriyle nitelenen kişiyi ifade eder. Rabbil­
ni kelimesine ayrıca "din ve ilim konusun­
da derinleşen , hem ilim ve arnelde hem 
muallimlikte kemale ermiş kişi" anlamları 
verilmiştir. Bu kelimenin, aslen SOryanice 
veya ibranice olup Arapça'daki "fukaha ve 
ilim ehli" manalarma karşılık geldiği belir­
tilmiştir (Tacü'l-'arüs, "rbb" md.; Usanü 'l­
'Arab, "rbb" md.; Ragıb el-isfahanl, el­
Müfredat, "rbb" md.). Bununla birlikte rab­
banT ifadesi ibn Abbas için kullanıldığı 
(Fahreddin er-Razi. VIII. ı ı ı ; Aıusl, lll , 332), 
imam Rabbani İsimlendirmesinde de bu 
kalıba başvurulduğu görülmektedir. Arap­
ça, ibranice ve Süryanice'nin Sami dil aile­
sine bağlı olduğu düşünüldüğünde her üç 
dilde de rab veya rabbi kelimesinin mevcut 
olması ve benzer terimler oluşturacak bi­
çimde kullanılması tabiidir. Aslen ibra­
nice kökenli olan rabbinin rabbani biçimin­
de Arapça'ya geçmiş olması da mümkün­
dür. Nitekim ibranice'de rav (çoğulu rab­
banim) ve ondan türeyen rabbi, rabban 
kelimeleri mevcuttur. "Çok" ve "büyük" gi­
bi anlamlara gelen, bu ikinci manasıyla Tan­
rı'ya nisbetle de kullanılan rav kelimesine 
Eski Ahid dönemi ibranlcesi'nde "efendi. 
öğretmen, yönetici, lider" veya genellikle 
"üst düzey bir göreve getirilmiş kişi " gibi 
anl,a.mlar yüklenmiştir (Koehler- Baum­
gartner, lll , I I 70, I 172- I ı 73). Rav kelime­
sinden türeyen rabbi kelimesi ise Eski 
Ahid'de yer almamakla birlikte yahudi söz­
lü geleneğine karşılık gelen Mişna ibrani­
cesi'nde ''efendi(m)" manasında kullanıl­
mış. inciller'de de geÇtiği üzere yine aynı 
dönemlerde (m .s. ı. yüzyıl) yahudi alim­
leri için bir linvan haline gelmiştir (Matta, 

376 

23/7). Hz. lsa'nın da rabbi olarak nitelen­
dirildiği pasajlar mevcuttur (Matta, 26/49; 
Markos, ı4/45). 

Kur'an'da yahudi geleneğine atıfla üç 
yerde geçen rabbaniyylın kelimesine (Al-i 
imran 3/79; el-Maide 5/44, 63) tefsirlerde 
"Tevrat'ı bilen ve onun hükümleri gereğin­
ce hareket eden alim hükema. alim fuka­
ha, müttaki hükema, veli imamlar" veya 
"ibadet ve takva ehli" gibi anlamlar veril­
miştir. Rabbaniyyün, yahudi alimleri için 
kullanılan ve Kur'an'da çok defa birlikte 
zikredilen ( el-Maide 5/44, 63) ahbar sınıfın­
dan farklı bir grubu ifade eder (bk. AH­
BAR). Rabbaniyyün alim olmanın ötesin­
de önce kendilerini, daha sonra diğer in­
sanları ilim ve irfan, güzel edep ve ahlak­
la terbiye eden, onların gerek dini gerekse 
dünyevi işlerinden sorumlu olan kişilerin 
oluşturduğu daha üst bir mevkiye, yöne­
tici ve uygulayıcı vasfına da sahip olan ve 
yahudi halkına önderlik eden alim sınıfı­
na karşılık gelmektedir (Taberl, lll, 325-
327; IV, 250; İbn Kesir, ll , 603; Reşld Rıza, 
VI, 398) Dolayısıyla bu ifade, yahudi alim­
lerinin (ahbar) üstünde yer alan ve hem 
sıradan yahudilerin hem de söz konusu 
ulemanın yöneticileri konumunda bulunan 
alim ve fakih kişileri nitelernek için kulla­
nılmaktadır (Fahreddin er-Razi, VIII, ı ı ı) . 

Bir başka yoruma göre yahudilere nisbet­
le rabbaniyyün islam'daki vemere, ahbar ise 
zahir ulemasına denk düşmektedir (Reşld 
Rıza, VI, 398). Rabbi ve rabbiini kelimele­
riyle bağlantılı biçimde Kur'an'da bir yer­
de geçen ribbiyyiln ise (Al-i imran 3/146) 
"rabbe kulluk eden" manasındaki ribbi ke­
limesinin çağulu olup öğretici ve yönetici 
durumundaki rabbaniyylına tabi olan hal­
kı ifade eder (Tacü'l-'aras, "rbb" md.; Ta­
beri, lll , 117- ı 19; Alu si, lll , ı29). Bir yoruma 
göre rabbani "terbiye eden" manasındaki 
"rabbe"ye, ribbi ise "cemaat" karşılığında­
ki "ribbe"ye nisbet edilmektedir (Eima lılı 

Muhammed Hamdi , ll , 440). 

Gerekahbar gerekse rabbaniyyCın, pey­
gamberlerin bulunmadığı dönemlerde ve­
ya bölgelerde ya da peygamberlerin yanı 
sıra ve onların izniyle kendilerine uyan isra­
iloğulları 1 yahudiler için Hz. Musa'ya indiri­
len Tevrat'a göre hüküm verip uygulamış­
lardır (Taber!,.JV, 25 1; ~eşld Rıza, VI, 398). 
Bizzat Kur'an'da, gerek rabbaniyyQna ge­
rekse ahbara peygamberlerin izinden git­
mek suretiyle Tevrat'ı muhafaza etme ve 
ona göre hüküm verme fonksiyonu yük­
lenmiştir (el-Maide 5/44) 

Rabbaniyylın ve ahbar kelimeleri , çeşit­
li müfessirler tarafından Tevrat'ta bahsi 
geçtiği üzere eski israil toplumunun en 

tepesinde yer alan, Kohen ve Levili olarak 
isimlendirilen din adamı sınıfının ileri ge­
lenleri ve salihleriyle özdeşleştirilmiştir (Ze­
mahşerl, ll , 242; Reşld Rıza, VI, 398; Elma­
Iılı Muhammed Hamdi , lll , 249). Tevrat'ta 
mevcut bilgiye göre Kohenler, Ya'küb'un 
on iki oğlundan Levi soyuna bağlı bulunan 
Hz. Harun'un soyundan gelen, israil er­
keklerinin oluşturduğu din adamı sınıfını 
ifade etmektedir (Çıkış, 28-29; Lev ililer, 
ı -2). Levililer ise Harunoğulları dışındaki 
Levi soyuna bağlı israil erkeklerinden mey­
dana gelen ve Kohenler sınıfını meydana 
getiren Harunoğulları'nın yardımcıları ola­
rak görevlendirilen bir diğer din adamı sı­
nıfını teşkil etmektedir (Sayılar. ı /48-54 ; 

3/5-1 O) . Kohenler. israiloğulları'na Tevrat 
kurallarını öğretmenin yanı sıra (Levili! er, 
ı 0/8- ı ı ) yerleşik hayata geçmeden önceki 
dönemlerde toplanma çadırında, Kudüs 
Mabedi inşa edildikten sonra da mabedde 
icra edilen ibadet ve bilhassa kurban ritü­
elini yerine getirmekle yükümlü olmuşlar­
dır. Levililer ise ahid sandığının taşıyıcıları 
ve koruyucuları olmalarının yanında Ko­
henler'in yardımcıları olarak yine önceleri 
toplanma çadırında, daha sonra mabedde 
hizmet etmekle görevlendirilmiştir (krş. 
Tesniye, 10/8-9; 33/8- ı O). Bununla birlikte 
farklı dönemlerde israiloğulları arasında 
benimsenen uygulamalar Levili veya Ha­
rün soyundan olmayan kişilerin, mesela 
Davüd soyunun da Kohen olarak görev yap­
tığına, erken dönemlerde ise din adamı ve 
sıradan israilli ayırımının olmadığına işa­
ret etmektedir (IL Samuel, 8/18). Bu doğ­
rultuda, genel kabul gören bir görüş ol­
mamakla birlikte özel bir Kohen sınıfının 
krallık döneminde (m.ö. X. yüzyıl) ortaya 
çıktığı, Kohen ve Levili şeklindeki ayrışma­

nın ise ikincimabed döneminde (m ö. V. 
yüzyıl) oluştuğu ileri sürülmüştür (EJd., 

XIII , ı 070- ı 07 ı) 

Yahudi geleneğinde Kohen ve Levili sı­
nıflarından farklı olarak yine ikinci mabed 
devrinde ortaya çıkan yazıcı ve alim sınıfı 
mevcuttur. Başlangıçta Tevrat nüshaları­
nın yazımı ve çoğaltılmasıyla ilgilenen bu 
alimler ibranice "sayıcı. yazıcı" manasında 
soferim diye isimlendirilmiştir. Aynı za­
manda Yahudilik adına dönemin en önem­
li dini ve hukuki karar mekanizmaları olan 
Büyük Meclis ve Sanhedrin üyeleri olarak 
görev yapmıştır. Tevrat'ın derleyicisi kabul 
edilen ve gelenek içinde kendisine büyük 
önem atfedilen Ezra ilk yazıcı alimlerden­
dir. Daha sonra bilhassa ikinci mabedin yı­
kılması (m .s. 70) ve Kohen ile Levili sınıf­
larının fonksiyon alanlarının ortadan kalk­
masına paralel biçimde Tevrat öğrenimiy-


