

BEDİR UHUD VE HENDEK SAVAŞLARI

İÇİNDEKİLER

BEDİR SAVAŞI

Nedenleri

Savaş

Sonuçları

UHUD SAVAŞI

Nedenleri

Savaş

Sonuçları

HENDEK SAVAŞI

Nedenleri

Sonuçları

Kaynakça

BEDİR SAVAŐI

Bedir Savaşı'nın Nedenleri

- Bedir savaşın en önemli nedeni Müslümanları hicrete zorlayan Kureyşlilerin, hicret sonrası geride bırakılan malları yağmalamalarıdır. Müslümanlar mallarını kullanamadıklarından sıkıntı çekiyor, çareyi ticaret kervanlarına saldırmakta buluyordu. Kureyşliler içinse, kervanlarının Müslümanlar tarafından yağmalanması olarak bilinir. Yağmalanan kervanlardan dolayı maddi kayıplara uğruyorlardı.

Savaş

- ▣ Bedir Medine'nin 120 km güneybatısında kalan, Kızıldeniz'e 20 km mesafede bir kasabaydı. Mekke ve Medine arasından geçen kervanlar buradan Suriye'ye kadar gitmekteydi. Buradaki halkta kervanlara verdikleri hizmetlerle geçiniyordu. Malları yağma edilen Müslümanlar, buna karşılık kervanlara saldırı düzenleyerek geçimlerini sağlıyorlardı. İçinde oldukça fazla ticari mal bulunan Ebu Süfyan yönetimindeki bir kervana yapılacak saldırıyı haber alan Kureyşliler savaş hazırlıklarına başladı. Ebu Süfyan ise kervanın yolunu değiştirdi. Müslümanlar Bedir yakınlarında Hz Muhammed komutasında 305 kişiyle kervanı beklerken, Kureyşliler de 950 kişilik bir ordu hazırlayarak, Ebu Süfyan'ın tehlikenin bitti demesine rağmen, Bedir'e doğru yola çıktı.

▣ Ordular karşılıklı geldiklerinde, Arap savaşlarının geleneği olan "Er dileme" için aralarında üçer kişi seçtiler. Yaptıkları üç karşılaşmayı da Müslümanlar kazandıktan sonra, savaş başladı. Kureyşliler komutanları olan Ebu Cehil öldürüldükten sonra dağıldılar. Hz Ali bu savaşta önemli bir rol oynamıştır. Hz Muhammed'in bayraktarlığını yapıp, müşriklere ağır kayıplar verdirmiştir. Geride 70 ölü ve bir o kadar esir bıraktılar. Müslümanların kaybı ise 14 kişiydi. Savaşı Müslümanlar kazanmıştı. Hz Muhammed esirlere iyi muamele edilmesini, ihtiyaçlarının görülmesini istedi. Esirlerden sadece iki kişi idam edilmiştir. Bunlar Müslümanlara eziyet yapmış olanlardı.

Bedir savařının sonuçları nelerdir?

- ▣ **Bedir savařının sonuçları nelerdir?**
- ▣ Bu savařın Müslümanlar açısından manevi etkisi oldukça fazladır. Bu zaferle Hz Muhammed'in nüfuzu oldukça artmıřtır. Müslüman olmak isteyenlerin sayısında artış olmuřtur.
- ▣ Medinelilerden putperest olanlarda, bu zaferle birlikte İslam'ı kabul etmeye başlamıřtır.
- ▣ Bedir savařı sonunda Hz Muhammed'in esirler ve elde edilen ganimet hakkındaki kararları, İslam savař hukukunun temellerini atmıřtır.

- ▣ Bedir savaşında yenilen Mekkelilerin Arabistan'da ki itibarları sarsılmıştır.
- ▣ Kureyşliler savaş sonrası intikam alma duygularından dolayı yeni planlar yapmaya başlamışlar.
- ▣ Medine'de bulunan Museviler Kureyşlilere yardım ettiklerinden, Müslümanlar ile aralarındaki anlaşma bozulmuştur. Bu yüzden Yahudi kabilesi Beni Kaynuka, Müslümanlar tarafından kuşatılmış ve göç etmeye zorlanmıştır.
- ▣ Bedir kuyuları ve Şam ticaret yollarının idaresi Müslümanların eline geçmiştir.
- ▣ Savaşta bir kısım Mekke'li esir, okuma yazma bilmeyen Medinelilere bunu öğreterek serbest kalmıştır.

UHUD SAVAŐI

Hazırlayan : Enes Türk

Uhud Savaşının Nedenleri :

- ▣ Müşriklerin Bedir savaşında yenilgiye uğramaları Mekke'de büyük üzüntü meydana getirdi ve müşrikler matem tutmaya başladılar. Peygamberimize en çok düşmanlık yapanlardan Ebû Leheb bu üzüntünün tesiriyle öldü.

Müşrikler, Bedir'deki ağır yenilginin intikamını almak için 3000 kişilik bir ordu hazırladılar. Bedir savaşında yakınları öldürülen bir çok kadın da orduya katılmıştı. Ebû Süfyan komutasındaki bu ordu, ansızın Mekke'den hareket ederek, Medine'ye yakın bir mesafede bulunan Uhud dağında karargâhını kurdu.

- ▣ Peygamberimizin amcası Abbas, o sırada henüz müslüman olmamıştı ve Mekke'de bulunuyordu. Müşriklerin Medine üzerine yürüdüğünü bir mektupla gizlice Peygamberimize bildirdi. (Peygamberimizi çok seven amcası Abbas daha sonra Müslüman olmuştur.)

SAVAŞ

Mekke Orduları 11 Mart 625'de Mekke'den Medine'ye yürümeye başladı. Bu saldırı Mekkeliler tarafından Bedir Muharebesi'ndeki kayıplarının öcünü almak ve Müslümanların yükselen gücünü kırmak için yapıldı.

Uhud'da Okçular tepesi

Müslümanlar muharebe için hazırlıklıydı ve bir süre sonra iki ordu Uhud'un bayırlarında ve düzlüklerinde karşılaştı. Muhammed, iki ordunun karşılaştığı Uhud Dağı'ndaki dar bir geçidin iki tarafına okçularını yerleştirdi. Mekkelilerin Uhud Dağı'nın etrafından dolaşarak Müslümanlara saldırma ihtimalini önlemek istiyordu.

Okçularına, “Haber verilmeden yerinizi terk etmeyiniz.” emrini verdi. İki tarafın kuvvetleri Uhud Dağı eteklerinde karşılaştı. Müslümanların etkili taarruzlarıyla Mekke ordusu geri çekilmeye başladı. Bunu gören okçular, muharebenin kazanıldığını sanarak yerlerini terk etti ve Mekkelilerin bıraktıkları ganimetleri yağmalamaya başladı. Bundan yararlanan Halid bin Velid, komutasındaki kuvvetlerle okçuların terk ettiği geçitten Müslümanlara saldırdı. Bu saldırı sonucu İslam ordusu güç kaybetti. Mekke ordusu da kesin bir üstünlük elde edemeyip geri döndü.

Uhud Savaşının Sonuçları

- ▣ Mekkeliler Medineliler üzerine hücum etmeyi göze alamadıklarından geri çekilmek zorunda kalmışlardır. Müslümanlar mağlup olmuşlardır. Hz. Muhammed (S.A.V.) bu savaşta yaralanmıştır.
- ▣ Medine Sözleşmesi'ne aykırı hareket eden Yahudiler Medine'den çıkarılmıştır.

HENDEK SAVAŐI

Hazırlayan : Enes Türk

Hendek Savaşının Nedenleri

- ▣ Mekkeli Müşrikler Uhud Muharebesinde'nde kesin bir zafer kazanamamışlardı. Ayrıca Uhud Muharebesi'nden sonra Müslümanlar, Medine'nin doğusuna ve kuzeyine bazı seferler yaparak Mekke kervanlarının Mısır, Suriye ve Irak yolunu kapattırmışlardır.

Savaş

- ▣ Sal dağında karargah kuran Müslümanlar, küçük gruplara ayrılarak hendeği korumaya ve muhtemel hendeği aşma girişimlerini engellemeye çalıştılar. Bir iki girişim dışında Müşrikler hendeği aşmayı denemediler. Savaş karşılıklı ok atışlarıyla geçti.
- ▣ Yiyecek stoklarının bitmesi ve kuşatmanın etkisiz kalması nedeniyle Müşrikler, Beni Kureyze Yahudilerini savaşa katılmaları için razı ettiler. Buna göre, Hz. Muhammed'e saldırmazlık sözü veren Beni Kureyzeliler, Müslümanları arkadan vuracaklardı.

Hendek Savaşı

(Mu'nis'ten işlenerek)

Ancak durumu haber alan Hz. Muhammed, bazı ufak birlikleri bu yöne sevk etti. Bunu duyan Beni Kureyzeliler önemli bir girişimde bulunamadılar. Yalnızca bazı Yahudilerin, ailelerin buldukları kulelere başarısız saldırma girişimleri oldu. Bunların birinde Muhammed'in halası Safiyye, kuleye tırmanan bir Yahudi'nin başını keserek diğer Yahudilerin önüne attı. Müşriklerin kuşatması 1 ay kadar sürdü. Soğukların artması, hatta çıkan bir fırtınanın çadırlarını dağıtması sebebiyle Müşrikler, kuşatmayı kaldırdılar. Böylece Hendek Muharebesi Müşrikler için bir hezimet olarak tarihe geçti.

Sonuçları

- ▣ - Müslümanların kuvvetlerinin arttığı ve mağlup edilemeyeceği Kureyşliler tarafından anlaşılmıştır.
 - Kureyş'in mağlup olmasıyla etraftaki kabileler arasında İslâmiyet'in yayılması hızlanmıştır.
 - Yahudiler Medine'den çıkarılarak içeriden gelebilecek tehlikeler önlenmiş, böylece Medine tamamen Müslümanların denetimine geçmiştir.
 - Hendek Savaşı Müslümanların son savunma savaşı oldu. Bu savaştan sonra Mekkeliler savunmaya çekilmiştir.

▣