
BESAiRÜ' n- NÜBÜWE

rini de 10.000 kişiyle (Mekke'nin fethi) ka­
zanacağı bildirilmektedir. Kalnki Pura­
na' da ise babasına "Allah' ın kulu" (Ab­
dullah), annesine "güvenilir" (Amine) de­
nileceği , bir kum diyarında dünyaya ge­
leceği ve doğduğu şehrin kuzeyine sığı­
nacağı (Medine'ye hicret) belirtilmekte­
dir (M. Hamidullah, s. 375)

Budizm'in kurucusu Buda Mettaya ve­
ya Maitreya adında birinin geleceğini,

kendisinin başlattığı işi tamamiayacağı­
nı müjdelemiştir. Maitreya "merhamet,
rahmet" ve "sevimli" demektir. Kur ' an-ı

Kerim de Hz. Muhammed'in alemler için
rahmet vesilesi ve müminlere karşı şef­
katli ve merhametli olduğunu bildirmek­
tedir (et-Tevbe 9/ 128).

Kur'an-ı Kerim Hz. Muhammed'in pey­
gamber olarak gönderileceğinin revrat
ve İncil'de yazılı olduğunu ifade etmek­
te (el-Bakara 2/ 146 ; ei-A'raf 71 157) ve
Hz. Isa'nın onu müjdelediğini haber ver­
mektedir: "Meryem oğlu Isa da şöyle

demişti: Ey İsrailoğulları! Ben Allah ta­
rafından size gönderilmiş bir elçiyim;
benden önce gelen revrat'ı doğrulamak­
ta ve benden sonra gelecek Ahmed adın­
da bir peygamberi de müjdelemekteyim"
(es-Saf61 / 6).

Yahudi kutsal kitabı Ahd-i Atik'te
Kur'an-ı Kerfm'i doğrular mahiyette bir­
çok peygamber tarafından verilen müj­
deler yer almaktadır. Nitekim Hz. İbra­
him (Tekvin, 12 / 1-3), Hz. Ya'küb (Tekvin,
491 ı O), Hz. Musa (Tesniye, 18/ 18 ; 33 1
2), Hz. DavOd (Mezmur, 45 /3-18), İşaya
(İşaya, 21 /6-7, 13-16; 42/ 9 vd.; 43/ 1, 6),
Daniel (Daniel, 2/31-32; 7/ 13-14), Habak­
kuk (Habakkuk, 3/3) bu tür müjdeler ver­
mişlerdir. Ahd-i Atik külliyatının son ki­
tabı olan Malaki'de, "İşte habercimi gön­
deriyorum ... " (Malaki, 3/ 1) denilmekte
ve kitap, "İşte rabbin büyük ve korkunç
günü gelmeden önce ben size Peygam­
ber i lya'yı göndereceğim" (Malaki , 4/ 5)
vaadiyle son bulmaktadır. Yahudiler
Ahd-i Atik'te yer alan bu müjdelerin on­
larca beklenilen mesih*i ifade ettiğine
inanırlar. Hıristiyanlar ise bu ifadelerin
Hz. Isa'ya delalet ettiğini ileri sürerler.
İncil'lerde de gelecek olan peygamber
müjdelenmiştir (Yuhanna, 1/2 1; 14/ 15-
16 ; 15 / 26-27 ; 16/ 7- 16). Ancak bu hıris­
tiyanlara göre "kutsal ruh" , müslüman­
lara göre ise Hz. Muhammed'dir (bk. FA­

RAKLİT).

Müslüman alimler, daha ilk dönem­
lerden itibaren, Hz. Muhammed'in gele-

550

ceğinin revrat ve İncil'de yazılı olduğu­
na dair Kur'an'daki haberi (el-A'raf 71
157) belgelendirmek amacıyla yahudi ve
hıristiyan kutsal kitaplarını incelemeye
başlamışlardır. Bu çalışmalar, yine Kur'­
an-ı Kerim'de verilen Ehl-i kitap ' ın kut­
sal kitaplarını tahrif ettiklerine dair bil­
gilerle paralel yürütülmüş, Hz. Muham­
med'in geleceğinin müjdelenmesiyle Ki­
tab-ı Mukaddes'in tahrifi şeklindeki iki
olaydan biri diğerinin sebep veya sonu­
cu olarak ele alınmıştır. islam tarihi bo­
yunca müslüman alimlerle Ehl-i kitap
arasında cereyan eden münazara ve ya­
zışmalarla kaleme alınan reddiyelerde
üzerinde durulan en önemli konu tahrif
ve beşair meseleleri olmuştur. Müslü­
manlara göre revrat ve İncil'de Hz. Mu­
hammed'in müjdelenmesiyle ilgili ola­
rak yer alan pasajlardan bazıları şunlar­
dır: rekvTn. 17 /20; 49/10; resniye, 18/
17; 32/21; 33/2; Mezmur. 45, 149 ; işa­
ya, 21/6-9:42/9-17; 54; 60/1-7; 65/
1-6; Daniel, 2/31-45; Matta, 3/2; 4/
17; 6/1 O; 1017; 13/31-32: 20/ 1-16;
21 /33-44 ; Luka, 9/2; 10/9; Yuhanna,
14/ 15-16; 15/26; 1617-8, 13-14.

Diğer taraftan ilk dönemlerde müslü­
man olmuş yahudilerin kendi beyanları
ile ashabın onlardan duyup naklettikle­
ri haberler de Hz. Muhammed'in vasıf­
larıyla ilgili olan, ancak bugünkü rev­
rat'ta bulunmayan çeşitli bilgiler ihtiva
etmektedir. BuharT'nin naklettiğine gö­
re ashaptan Abdullah b. Amr'a Allah Re­
sulü'nün revrat'taki vasıfları sorulmuş,

o da şöyle cevap vermiştir: "AIIah'a ye­
min ederim ki Hz. Peygamber Kur'an'­
daki vasıflarıyla revrat'ta da anılmış ve:
Ey peygamberimi Şüphesiz biz seni hak­
ka şahit, müjdeci, korkutucu olarak gön­
derdik. Sen elbette benim kulum ve pey­
gamberimsin. Ben sana 'mütevekkil' adı­
nı verdim buyurulmuş; bu peygamberin
kaba ve kötü huylu, katı kalpli olmaya­
cağı, çarşı pazarda çığırtkanlık etmeye­
ceği, kötülüğe kötülükle karşılık verme­
yeceği, aksine kötülüğü af ve hoşgörüyle
karşılayacağı bildirilmiştir" (Buhari, "Bü­
yü'", 50, "Tefsir", 48/3; Müsned, II , 1 74).

Kur'an-ı Kerim'den önceki bütün dini
metinler Allah'ın bir elçisinin, bir kurta­
rıcının geleceğini müjdelemişken sade­
ce Kur'an-ı Kerim'de gelecek için böyle
bir haber yer almamıştır. Çünkü Kur'an,
"Muhammed sizin içinizden herhangi bi­
rinin babası değildir; o yalnız Allah· ın
resulü ve peygamberlerin sonuncusu-

dur" (ei-Ahzab 33 / 40) demek suretiyle
Hz. Muhammed 'in son peygamber oldu­
ğunu bildirmiştir.

BİBLİYOGRAFYA :
Müsned, Il, 174; Buharf, "Büyü'" , 50, "Tef­

s!r", 48 /3 ; Ali b. Rabben et-Taberf, ed-Dfn ve'd­
devle (nşr. Adil Nüveyhiz), Beyrut 1979, s. 65-
76, 130-189; Ebü'I-Fazl ei-Malikf, Müntel]abü 'l­
celfl min tehcfli men f:ıarrefe 'l-İncfl, Süleyma­
niye Ktp. , Relsülküttab, nr. 5, vr. 109'-116'; Şe­
habeddin Karafi, el-Ecvibetü 'l-fal]ire 'ani'l-es' i­
leti'l-facire (nşr. Bekir Zeki Avz), Kahire 1987,
s. 415-464; İbn Teymiyye, el·Cevabü 's-şahfh,
Kahire 1964, lll , 299; IV, 35; İbn Kayyim ei-Cev­
ziyye, Hidayetü ' l -f:ıayara fi ecvibeti ' l- Yehüd
ve 'n-Naşara, Kahire 1407 / 1987, s. 43-47, 75-
84, 90-111 , 149-150, 160; Abdullah b. Abdul­
lah et-Tercüman, Tuh{etü 'l-erfb fi 'r-red ala eh­
li's-salfb (tre. Mehmed Zihni), İstanbul 1304 /
1886, s. 100-111; izzeddin Efendi, Hak ve Ba­
tıl(trc. Osman CilacıL Konya 1975, s. 121 -126 ;
İbrahim Müteferrika. Risale-i islamiyye (haz.
Halil Necatioğlu), Ankara 1982, s. 38-45; Rah­
metullah ei-Hindf, izharü 'l-hak, Kahire 1406/
1986, Il, 183-300 ; Ahmed Midhat. Beşair-i Sıdk-ı
Nübüvvet-i Muhammediyye, İstanbul 1312;
Nebhanf, Hüccetullah 'ale'l- 'alemin, Beyrut
1316, s. 81-216; Abdülahad Davüd, İncil ve
Salfb, İstanbul 1329, s. 38-68; a.mlf., Muham­
med in the Bible, Daha 1980; liahu'l-meknün,
1, 182-183; M. H. Durrani, Muhammed (S. A.
W), the Biblical Prophet, New Del hi 1985; Ek­
rem Sarıkçıoğlu. Dinlerde Mehdi inancı ve Ta­
savvurları (doçentlik tezi, 1976), DİA Ktp., nr.
4013, s. 9-14; A. H. Vidyarthi- U. Ali, Muham­
mad in Parsi, Hindoo and Buddhist Scriptures,
New Delhi 1983; M. Hamidullah, Le Saint Co­
ran, Paris 1989, s. 60, 375; İbrahim Halil Ah­
med. Muhammed fi't-Tevrat ve 'l-İncfl ve'l­
Kur' an, Kahire, ts., s. 33-53; Moise Schwab.
"Les Non-Musulmans dans le monde de !'Is­
lam", RMM, sy. 6 (1908), s. 625-633.

L

~ MEHMET A YDlN

BEŞAKİRD
(~_,sl::.;)

Güneydoğu İran'da coğrafi bölge.
_j

Beşakird (Beşagird) batıdan Hürmüz
boğazının doğu kıyısı, güneyden Umman
denizi ve kuzeyden ortasında sığ, çevre­
si sazlık bataklıklarla kaplı tuzlu Cez
MOrfyan gölünün yer aldığı aynı addaki
kapalı depresyonla sınırlanır. Doğuda

Mekran bölgesinin İran toprakları için­
de kalan batı yarısının iç kesimini içerir.
Genel olarak doğu- batı doğrultusunda

uzanan, yer yer 2000 metreye varan ve
hatta 2000 metreyi geçen dağlar (Cez
Muriyan' ı n güneyinde dik yamaçlarla ani­
den yükselen Kuhha-yi Beşakird dağların­

da Kuh-i Kuhran tepesi 1950 m. onun gü­
neyinde Guh KOh 2100 m.) ve platolarla
kaplı, vadilerle fazla yarılmış bir bölge-

dir. Yazları sıcak, kışları soğuk bir çöl­
yarı çöl ikliminin etkisi altındadır. Yıllık

yağış tutarı. hemen tamamı kışa rastla­
mak üzere 100-200 milimetreyi geçmez.
Bitki örtüsü, Umman denizine yönelen
vadilerin tabanlarındaki bazı yerler dı­

şında çok zayıftır ve seyrek bazı ksero­
fitlerden oluşur. Bölgenin dağlık kesimi
taşlık çöller halindedir; Cez MOriyan çö­
küntüsünün büyük bir kısmı ise kumuı­
lu çöllerle kaplıdır.

Bölge idari bakımdan Kirman'ın Ciruft
(Sebzvaran) vilayetine bağlı bir nahiyedir.
Nüfusu azdır, muhtelif kaynaklara göre
tamamının 7000-8000 olduğu tahmin
edilmektedir. Mevcut yerleşim birimle­
ri küçüktür ve sayıları 1 00 dolayındadır.

Bunların en önemlisi. bölgenin güney­
batı kesimindeki dağlık bir alanda. Um­
man denizine dökülen Cegin ırmağının
yukarı çığırında yer alan, kamış ve saz­
lardan yapılmış kulübelerden müteşek­

kil Angohran'dır. Beşakird dağlarının ku­
zey eteklerindeki Remeşk ile güneyde
dağlar arasındaki Gaz MahO, Mir KOh,
Mir Şahdad ve YamasOr diğer başlıca is­
kan merkezleridir. Tarım toprakları çok
azdır. Yalnız su bulunan yerlerde başta
hurma olmak üzere bazı ürünler yetiş­
tirilir; başlıca gelir kaynağı hayvancılık
ve hayvan ürünleridir. Merkezi hüküme­
tin denetiminden uzak. ulaşılması güç
ve sapa bir bölgede yaşayan Beşakirdli­
ler'in yakın bir döneme kadar diğer bir
gelir ve geçim kaynağı da eşkıyalık ve
çapulculuk idi. Bölge halkı Şii mezhebin­
den iranitlar ile yakın geçmişe kadar kö­
le statüsünde olan bazı İran kökenliler­
den ve negroidlerden meydana gelir. Kay­
nakların çoğunda Beşakirdliler'in. Be!O­
ciler'e bağlanan Kuflar'ın soyundan gel­
dikleri kaydedilir. Bazı araştırmacılar

Beşare Bey Mescidi ve planı • Konya

Beşakird adının , Antikçağ'da Batlamyus
tarafından iran'ın Carmania (Kirman) böl­
gesinde yaşadıkları zikredilen Pasarga­
dae kabilesinin adının bozulmuş şekli

olduğunu ileri sürmüşlerdir. Günümüz
Farsça'sından çok farklı olan Beşakird

dili kuzey ve güney lehçesi olarak ikiye
ayrılmakta ve hala Antikçağ 'da kullanı­

lan Pers dilinden kalma bazı kelimeleri
yaşatmaya devam etmektedir.

BİBLİYOGRAFYA :

W. B. Fisher. The Middle East, London 1952,
s. 260·261; "Başagerd", DMF, s. 430; Dihhu­
da. Lugatname, VII , 91; C. E. Bosworth. "Ba~­
kard", E/ 2 Suppl. (ing). s. 129 ; B. Spoonner.
"Basiikerd", Elr. , lll , 841·843.

L

Iii SıRRI ERİNÇ

BEŞARE BEY MESCİDİ

Konya'da
XIII. yüzyılın başlarına ait

mescid.
_ı

Ferhuniye mahallesinde olup bu adla
da anılmaktadır. Tek kubbeli, küçük, son
cemaat yeri mahiyetinde hazırlık- giriş

bölümüne sahip bir grup Konya Selçuk­
lu mescidi arasında yer alır ; erken ta­
rihlilerdendir. ı. izzeddin Keykavus (ı 21 1-
ı 220) ve ı. Ala ed din Keykubad (ı 220- ı 237)
devri Anadolu Selçuklu devlet adamla­
rından olan Emirahur Zeyneddin Beşa­
re b. Abdullah tarafından yaptırılmıştır.

Kitabesi dört satır halinde mermer ka­
pı sövesinin üst kısmındadır. Kitabede­
ki tarih 606, 613, 616 gibi farklı şekil­

lerde okunmuştur; son kabul edilen şe­
kil 613'tür (1216).

Bu gruba giren yapılar içinde, hazır­
lık-giriş mekanı kuzeyde ve gerçekten
son cemaat yeri mahiyetinde olanlar ara-

:: ! : :

BEŞBALIK

sındadır. Kalan kemer izlerine göre bu
kesimin üç bölümlü olması gerekir; an­
cak bunların tonoz veya kubbe durum­
ları için kesin ipucu yoktur. Alt kısımlar
sıvalı olduğundan yapı malzemesi hak­
kında fikir edinilememekle birlikte üst
kısımların ve kubbenin diğerierindeki

gibi tuğladan inşa edildiği anlaşılmak­

tadır. Yapı 1958 yılında elden geçirilmiş
olmakla birlikte nisbeten harap halde
günümüze ulaşabilmiştir. Az sayıda iz­
den anlaşıldığı kadarı ile zengin çini-mo­
zaik süslemeye sahip olmalıdır. Hatta ll.
Meşrutiyet yıllarında minare kaidesinde­
ki çini-mozaik bir panonun yabancılara
satıldığına dair Konyalı'da bir not vardır
(Konya Tarihi, s. 328). Kubbede görülen
tuğla dizileriyle kilit yerindeki çini mo­
zaik kalıntıları , zengin ve hareketli süs­
lemesinden bugüne kalabilen izlerdir.
Tromplu geçişe sahip kubbede mukar­
naslı bir sist em kullanılmıştır. Son ce­
maat yeri niteliğindeki hazırlık-giriş bö­
lümü sonradan tek meyilli bir çatı ile ör­
tülmüştür.

BİBLİYOGRAFYA :

Mehmet Önder, Mevlana Şehri Konya, Kon·
ya 1962, s . 1 Ol; Konyalı, Konya Tarihi, s. 328·
332 ; Oktay Aslana pa, Türk Sanatı ll, istanbul
1973, s. 66; Murat Kataği u. "13. Yüzyıl Kon­
yasında Bir Cami Gurubunun Plan Tipi ve
Son Cemaat Yeri", TEt.D, IX (I 966), s. 86, 87 ;
Sadi Dilaver, "Anadolu' daki Tek Kubbeli Sel­
çuklu Mescitle rinin Mimarlık Tarihi Yönün­
den Önemi", STY, IV (1971), s. 17, 19.

L

L

Iii ARA ALTUN

BEŞARETNAME

(bk. FETİHNAME) .

BEŞBALIK

Orta Asya' da
bugün harabe halinde bulunan

eski bir Türk şehri.
_ı

Adını Uygurca balık (şehir) kelimesin­
den alan Beşbalık, Çin Halk Cumhuriye­
ti'nin Uygur özerk bölgesinin sınırları için­
de. Urumçi'nin (Tihua) yaklaşık 130 km.
kuzey- kuzeydoğusunda. Jimsar şehrinin
8 km. kadar kuzeyinde yer alır.

Beşbalık. Turfan havzası ile Çungarya
havzası arasında uzanan Tanrı dağları ­

nın (Tien Şan) doğu kanadı Bogda dağ­
larının (5445 m.) kuzey eteklerinde. bu
silsileden inen akarsuların yığdığı bir
piemont ovasında. buzullarla beslenen
ırmakların suladığı vahalarda kurulmuş

551

