

Abdullatif Harputî

Kelâm Tarihi

© Ankara Okulu Basım Yayın San. ve Tic. Ltd. Şti.

Dizgi ve kapak: Ankara Dizgi Evi

Baskı, kapak baskısı, cilt: SAGE Yayıncılık Rek. Mat. San. Tic. Ltd. Şti.

Birinci basım: Mayıs 2005

İkinci basım: Ekim 2012

ISBN 978 - 975 - 8190 - 87 - 4

Ankara Okulu Yayınları

İstanbul Cad. İstanbul Çarşısı 48/81 İskitler/Ankara

Tel/Faks: (0312) 341 06 90

web: www.ankaraokulu.com

e-mail: ankaraokulu@ankaraokulu.com

Kelâm Tarihi

Abdullatif Harputî

Sadeleştiren ve Notlandıran
Prof. Dr. Muammer Esen

Ankara Okulu Yayınları

Ankara 2012

İÇİNDEKİLER

ÖNSÖZ.....	9
------------	---

GİRİŞ

A. Abdullatif Harputî'nin Hayatı.....	11
B. Harputî ve Kelâm'da Yenilik Çabaları	12
C. Harputî'den Günümüze "Yeni Kelâm İlmi" Eserleri	21
D. 'Kelâm Tarihi' Olarak Son Dönemde Yazılan Bazı Eserler	22

MUKADDİME.....	27
----------------	----

I. BÖLÜM

TEMEL İSLÂM MEZHEPLERİ.....	35
-----------------------------	----

A. MU'TEZİLE	38
--------------------	----

1. Vâsiliyye	40
2. Amriyye	42
3. Huzeyliyye	42
4. Nazzâmiyye.....	43
5. Esvâriyye.....	45
6. İskâfiyye	46
7. Câferiyye	46
8. Bişriyye	47
9. Murdâriyye	47
10. Hişâmiyye	47
11. Sâlihiyye.....	48
12. Hâitiyye/Hâbitiyye	48
13. Hed'iyye	48
14. Muammeriyye	49
15. Sümâmiyye.....	49
16. Hayyâtiyye	50
17. Câhziyye	50
18. Ka'biyye.....	51
19. Cübbâiyye.....	51
20. Behşemiyye	52

Tenbih	52
--------------	----

B. ŞİA.....	53
-------------	----

1. GULÂT-I ŞÎ'A	54
a. Sebeiyye.....	54
b. Kâmiliyye.....	55
c. Beyâniyye.....	55

d. Muğirîyye.....	55
e. Cenâhiyye	56
f. Mansûriyye.....	57
g. Hattâbiyye.....	58
h. Gurâbiyye.....	59
i. Zemmiyye	60
j. Hişâmiyye.....	60
k. Zurâriyye	61
l. Yûnusiyye.....	61
m. Şeytâniyye	61
n. Rizâmiyye	61
o. Mufavvîza.....	62
ö. Bedâiyye	62
p. Nusayriyye, İshâkiyye	62
r. İsmâiliyye.....	63
2. ZEYDİYYE	65
a. Cârûdiyye	65
b. Süleymâniyye	66
c. Beşiriyye	67
3. İMÂMİYYE	67
Tenbih	67
C. HÂRİCİLER	72
1. Muhakkime	73
2. Beyhesiyye.....	75
3. Ezârîka.....	75
4. Necedât	76
5. Asfarîyye.....	76
6. İbâdiyye.....	77
6.a. Hafsiyye	77
6.b. Yezidiyye.....	77
6.c. Hârisiyye.....	77
6.d. Ashâbu Tâat	78
7. Acârîde	78
7.a. Meymûniyye.....	78
7.b. Hamziyye	78
7.c. Şu'aybiyye.....	78
7.d. Hâzimiyye	79
7.e. Halefiyye	79
7.f. Etrâfiyye	79
7.g. Malûmiyye	79
7.h. Mechûliyye	79
7.i. Saltiyye.....	80
7.j. Seâlibiyye	80
7.j.1. Ahnesiyye	80

7.j.2. Ma'bediyye.....	80
7.j.3. Şeybâniyye.....	80
7.j.4. Mükrimiyye.....	80
D. MÜRÇİE	81
1. Yûnusiyye.....	81
2. Ubeydiyye.....	81
3. Gassâniyye.....	82
4. Sevbâniyye.....	82
5. Tûmeniyye.....	82
E. NECCÂRİYYE	83
1. Burğûsiyye.....	83
2. Za'ferâniyye.....	83
3. Müstedreke.....	83
F. CEBRİYYE	83
G. MÜŞEBBİHE	84
H. EHL-İ SÜNNET	84

II. BÖLÜM

YAHUDİLİK ve HİRİSTİYANLIK

MECÛSİLİK ve SÂBİLİK.....89

A. YAHUDİLİK, HİRİSTİYANLIK.....90

1. Yahudilik.....	91
a. Sâmiriyye.....	91
b. Ânâniyye.....	92
c. Sadûkiyye.....	93
d. Rabbâniyye.....	94
e. İseviyye.....	94
2. Hıristiyanlık.....	96
a. Melkâiyye.....	97
b. Yakûbiyye.....	100
c. Nasturiyye.....	101

B. MECÛSİLİK.....102

1. Kayomartıyye.....	103
2. Zervâniyye.....	104
3. Meshiyye.....	105
4. Zerdüştiyye.....	105
5. Mazdekiyye.....	106
6. Mâniviyye/Manicilik.....	107
7. Deysâniyye.....	108
8. Markunıyye.....	108
9. Kineviyye.....	108
10. Sıyamiyye.....	109

C. SÂBİLİK, SÂBİİLER.....109

1. İlk Sâbîlik.....	109
---------------------	-----

2. İkinci Sâbiilik	110
3. İlk Sâbiilik	111
III. BÖLÜM	
FELSEFE VE FİLOZOFLAR	119
A. BÜYÜK İLAHİYATÇI FİLOZOFLAR	121
1. Pythagoras.....	121
2. Empedokles.....	122
3. Sokrat	122
4. Eflâtun	122
5. Aristo	123
B. ARİSTO SONRASI DÖNEM	124
C. İSLÂM FİLOZOFLARI	125
D. FELSEFİ DÖNEM METOTLARININ	
İSLÂM KELÂMINDAKİ YANSIMALARI	128
IV. BÖLÜM	
TABIATÇILAR, MATERYALİSTLER, DEHRİLER.....	131
BİBLİYOGRAFYA.....	137
DİZİN.....	139

ÖNSÖZ

Harputî'nin Osmanlıca aslından sadeleştirerek yayına hazırladığımız *Tarih-i İlm-i Kelâm* adlı eseri, sadece İslâm kelâm tarihini vermekle yetinmemiş; Yahudilik, Hıristiyanlık, Mecûsilik ve Sâbiiliğin kelâm tarihini de vermeye çalışmıştır. Bununla da yetinmeyen Harputî, felsefe ve ilk dönem filozoflarından en önemlilerinin tarihini; söz konusu ettiği filozofların görüşlerini de vermeye çalışmıştır.

İslâm, Yahudilik, Hıristiyanlık, Mecûsilik ve Sâbiiliğin önemli inanç ekollerini verirken, sadece onların kelâmî görüşlerini vermekle kalmamış, zaman zaman onlarla ilgili kendi değerlendirmelerini, eleştirilerini de yapmıştır. Özellikle son bölümde inançsız materyalist felsefecilerle ilgili düşüncelerini aktarırken söz konusu eleştirilerini fazlasıyla yapmaktadır. Bu arada özellikle son bölümde, o, kelâm ilminin ortaya çıkmasına sebep olan iç ve dış sebeplere ve özellikle dönemin türlü felsefî düşünce akımlarına göre, zaman içerisinde kelâmda gözetlenen gelişmelerin günümüzde de geçerli olduğu kanaatinde-dir. Daha doğrusu Harputî, çağımızın inanç sorunlarına cevap veren ve gelişme gösteren yeni felsefî akımların el attığı yeni sorunlara da değinerek onların çeşitli konulardaki görüş ve düşüncelerini eleştiri konusu yapabilen yeni bir kelâm ilmine şiddetle ihtiyaç duyulduğu kanaatinde-dir. Yine kitabının sonuna doğru o, çağımızın kelâm bilginlerinin; her türlü felsefî akımı, aklî ilimleri, her türlü ilim ve bilim alanını, ehliyle tartışabilecek düzeyde bilmesi gerektiği kanısındadır.

Harputî'nin *Tarih-i İlm-i Kelâm*'nı günümüz Türkçesine aktarmak kolay olmamıştır. Birçok yerde cümleler oldukça uzun olduğundan, onları kısaltıp günümüz Türkçesi kullanımına aktarmak oldukça zor olmuştur. Uzun cümlelerin

bölünmesi ise, zaman zaman anlam değişikliğine sebebiyet verdiği için sorun olmuştur. Dolayısıyla birtakım eksiklikler, hatalar olması mümkündür. Bu çalışmalarda özellikle tashih işinde yardımcı olan meslektaşım İbrahim Arslan'a teşekkürü borç bilirim.

Gayret bizden başarı yüce Allah'tandır.

Muammer Esen

GİRİŞ

A. Abdullatif Harputî'nin Hayatı

Abdullatif Harputî, 1842 yılında Harput'ta doğmuştur. Kaynaklar, asıl adı Abdullatif Lütî olan Harputî'nin ailesi hakkında bize yeterli bilgi vermemektedir.

Harputî, ilköğrenimini Harput'ta, Müftü Ömer Naimî Efendi'den ders alarak tamamlamıştır. Daha sonra İstanbul'a gidip burada bulunan Fatih Medreselerinde tahsil hayatını sürdüren Harputî, adı geçen medreselerden icazet aldıktan sonra Adana'ya giderek bir süre burada ders okutmuştur. Adana'da evlendiği ailesiyle birlikte tekrar İstanbul'a gelen Harputî, burada Beyazıt Camii dersiâmlığına getirilmiştir. Aynı görevle birlikte "Tedkikât-ı Şer'iyeye" üyeliğine de tayin edilen Abdullatif Harputî, uzun süre, dönemin Ticaret ve Nâfia Nâzırı Zihni Paşa'nın ilmi danışmanlığını yapmıştır. Paşa ile birlikte 1891 yılında Selanik'e giden ve burada on yıl süre ile kalan Harputî, 1901 yılında tekrar İstanbul'a döndüğünde, Dârülfünun'a "Kelâm İlmi" profesörlüğüne getirilmiştir.¹ Aynı yıl *huzur dersleri* muhataplığına da seçilmiştir.² Abdullatif Harputî, Beyazıt camiindeki dersiâmlığı sırasında toplu icazetler de vermiştir. Birçok öğrenci yetiştiren Harputî'nin en ünlü talebesi Tokatlı Mehmet Nürî'dir.³

Abdullatif Harputî, ölümüyle ilgili farklı tarihler verilse de Hüseyin Vassaf'ın *Sefinetu'l-Evliya* adlı eserinde geçen mezar taşı kitabesine göre 1332/1916 yılında vefat etmiştir.⁴

- 1 Daha geniş bilgi için bkz. *İslam Ansiklopedisi*, TDV. Yay., İstanbul 1997, XVI/235.
- 2 Ebu'lulâ Mardin, *Huzur Dersleri*, (nşr. İsmet Sungurbey), İstanbul, 1966, II-III/274.
- 3 Albayrak, Sadık, *Son Devir Osmanlı Uleması*, İstanbul, 1981, IV/38.
- 4 Hüseyin Vassâf, *Sefinetu'l-Evliya*, IV/65.

B. Harputî ve Kelâmda Yenilik Çabaları

Kelâm ilminin yöntem ve içerik açısından yenilenmesi gerektiği düşüncesi, yüzyılı aşan bir zamandan beri dile getirilmektedir. Bu düşüncüyü dile getirenler, klasik kelâm ile Aristo felsefesinin yapısının değişmesi gerektiğini sürmeye başlamışlardı. Çünkü onlara göre Yunan düşüncesi, Batı'daki eski yerini ve geçerliliğini kaybetmiş bulunmaktaydı. Rönesans, reform hareketleri ve aydınlanma çağını yaşayan Batı'nın, bilimde, deney ve tecrübelerle dayanarak yeni bir takım mesafeler kazandığını; felsefi alanda ise kadim felsefeler yerine, pozitivist ve materyalist düşüncelere yöneldiğini söyleyen bu son dönem kelâmcıları, kelâm ilminde de bu yeni gelişmelere göre yeni bir metotla yeniden şekillenmesini savunmaktaydılar. Bunlar, Batı dünyasında gelişen yeni felsefi akımlarla ilgilenilmesi ve o akımların İslâm'ın "tevhîd" inancına aykırı düşen yönlerine karşı durabilecek şekilde kelâm ilminin yeniden ele alınıp yeni bir anlayış ve yöntemle düzenlenmesi gerektiğini ileri sürmekteydiler.⁵

Bilindiği üzere Batı düşüncesi, Rönesans'tan itibaren gelişme göstermiştir. Rönesans'la birlikte doğayı tanımaya ve ona hükmetmeye yönelen Batı, bu alanda başarı kazanmış, rasyonelleşme ile birlikte de pozitivism ve materyalizme geçiş yapmıştır. Bütün bu aşamalardan geçerken yeni bir bilim yöntemi ile gelişen modern Batı bilimi, her biri farklı alandaki bilimsel ve felsefi teori ve buluşları ile tanınan Nicolaus Kopernicus (1473-1543),⁶ Johann Kepler (1571-1630), Batı'da modern bilimin asıl kurucusu sayılan Galileo Galilei (1564-1642),⁷ pozitivist düşüncelerin ilki sayılan Francis Bacon

5 Kelâm ilminin yenilenmesi gerektiği ile ilgili geniş bilgi için bkz. İzmirli İsmail Hakkı, *Yeni İlm-i Kelâm* (Haz. Sabri Hizmetli), Umran Yayınları, Ankara, 1981, s. 4-8, *Muhassalü'l-Kelâm ve'l-Hikme*, İstanbul, 1336, s.13.

6 Modern Astronomi'nin kurucusudur. Ünlü Polonyalı astronom, dünyanın Güneş çevresinde ve kendi eksenini etrafında bir gün içinde döndüğünü ileri sürmüştür. Bkz. Rosenthal, M-Yudin, P., *Materyalist Felsefe Sözlüğü*, (çev. Aziz Çalışlar), Sosyal Yayınları, İstanbul, 1977, s.272; Cevizci, Ahmed, *Felsefe Sözlüğü*, Paradigma Yayınları, İstanbul, 1999, s.520.

7 İtalyan fizikçi ve astronom. Dünya hakkındaki bilimsel görüşün öncüsü. Kopernicus astronomisini açıkça savunduğu için kilisenin gazabına uğra-

(1561-1626)⁸ “aklı” birinci derecede önemseyip Batı’da gelişen yeni bilimi felsefi alanda kullanarak yeni bir sistem kuran ve modern düşüncenin gerçek anlamda kurucusu sayılan Rene Descartes (1596-1650),⁹ Batı’da şekillenen modern bilimin asıl mimarı İsaac Newton (1642-1727),¹⁰ duyulara dayalı felsefe sistemini zirveye ulaştıran David Hume (1711-1776)¹¹ ve nihayet aydınlanma çağının büyük filozofu İmmanuel Kant (1724-1804)¹² ile birlikte oldukça gelişmiş ve Batı modernleşmesi önemli bir aşama kaydetmiştir.¹³

Modern bilim ve yeni bir takım rasyonalist felsefi akımlar sonucu Batı modern düşüncesinde gelişen sekülerleşme süreci XIX. yüzyılda zirveye ulaşmış, neticede pozitivist ve materyalist akımları ortaya çıkarmıştır. “Üç Hal Kanunu” söylemi ile pozitivist düşünce tarihinin ilk sıralarında yer alan Auguste Comte (1798-1857),¹⁴ *Türlerin Kökeni (The Origin of Species)* adlı yapıtın yazarı ve modern evrim kuramı-

mıştır. Geniş bilgi için bkz. Rosenthal, *Materyalist Felsefe Sözlüğü*, s.180; Cevizci, *Felsefe Sözlüğü*. s.370; Bennol J.D. *Science in History*, Harmondsworth, 1969, II/434.

- 8 Yeni Materyalizm ve deneysel bilimin kurucusu ünlü İngiliz filozof. Rosenthal, *age.*, s.48; Cevizci, *age.*, s.96.
- 9 Modern felsefenin kurucusu sayılan ünlü Fransız filozof, matematikçi, fizikçi ve fizyolog, Bkz. Rosenthal, *age.*, s.101; Cevizci, *age.*, s.218-220.
- 10 Klasik mekaniğin kurucusu, evrensel çekim kanununu keşfeden ünlü İngiliz filozof. Bkz. Rosenthal, *age.*, s.348; Hançerlioğlu, Orhan. *Felsefe Ansiklopedisi*, Remzi Kitabevi, İstanbul, 1983, II/96-97.
- 11 Psikolog ve tarihçi. Bilginin varlığın anlaşılması için değil, pratik hayata yansımaları gerektiğini söyleyen İngiliz idealist filozof. Bkz. Rosenthal, *age.*, s.213; Cevizci, *age.*, s.425-427.
- 12 Klasik idealizmin kurucusu Alman filozof. *Saf Aklın Öğretisi, Pratik Aklın Eleştirisi, Yargı Gücünün Eleştirisi* onun önemli eserleridir. Rosenthal, *age.*, s.247.
- 13 Daha geniş bilgi için bkz. Özervarlı, M. Sait, *Kelamda Yenilik Arayışları*, İSAM Yayınları, İstanbul, 1998, s.18-23.
- 14 Pozitivizmin kurucusu ünlü Fransız filozofu. Teolojik, metafizik ve pozitif evre kuramını ortaya koymuştur. Bkz. Rosenthal, *age.*, s.81; Cevizci, *age.*, s.180-182; üç evre kanununda sosyal pozitivizm ile o modern çağa referans yapmaktadır. Comte, Auguste, *Discours Sur L'esprit Positif*, Paris, 1983, s.2-29.

nın kurucusu Charles Darwin (1809-1882),¹⁵ felsefî düşünceyi tarihi ve toplumsal olaylar çerçevesinde aktarmaya çalışan Karl Marx (1818-1883)¹⁶ ve psikanaliz kuramcısı Sigmund Freud (1856-1939), Batı'da katı pozitivist ve materyalist seküler anlayışın daha da yaygınlık kazanmasında oldukça etkili olmuşlardır.

Batıda bütün bunlar olurken, gerileme dönemini yaşayan Osmanlı ve genelde İslâm dünyası, nispeten zayıf durumdaydı ve özellikle ileri gelen entelektüelleri vasıtasıyla içinde buldukları gerilik sebeplerini sorgulamaktaydılar. Bu dönemin pozitivist-materyalist Batı düşüncesinden oldukça etkilenen aydınlarımız, onların bu pozitivist düşüncelerini nihaî bilim olarak kabul etmekte ve Müslümanları geri bıraktığına inandıkları dini muhafazakârlığın terk edilmesi gerektiğine inanmaktaydılar. Onlara göre ilerlemenin ve Batı medeniyeti düzeyine ulaşmanın, Batının bu pozitif düşünce ve bilimini almaktan başka çaresi yoktu.

Ne var ki, alınması istenen materyalist pozitivist düşünce akımları ve özellikle yeni tür evrim kuramını geliştiren Darwinizm, İslâm inanç sistemini tehdit etmekteydi. Nitekim Batıda gelişen bu akımların savunucularından Bahâ Tevfik (1881-1914), Abdullah Cevdet (1869-1932), Mısır'da pozitivist Darwinci görüşleri savunan Şibli Şümeyyil (1850-1917) ile Farah Antûn (1874-1922) Batıdan aktardıkları ve Müslümanlar arasında yaymaya çalıştıkları materyalist düşünceleriyle Müslümanların inançlarını sorgulamakta ve bu düşünceleriyle onların inançlarını tehdit eden duruma gelmekteydiler.¹⁷

15 Çanlılarda evrimin doğal ayaklanma yoluyla gerçekleştiğini öne süren teorisıyla, bilim ve düşünce tarihinde önemli bir yeniliğe damgasını vuran İngiliz doğa bilimci, Bkz. Cevizci, *Felsefe Sözlüğü*, s.198; Rosenthal, *Materyalist Felsefe Sözlüğü*, s.95.

16 Bilimsel sosyalizmin, diyalektik ve tarihsel materyalizmin kurucusu ünlü Alman filozofu. *Das Kapital (Kapital)* en önemli eseridir. Geniş bilgi için bkz. Hançerlioğlu, *Felsefe Ansiklopedisi* II, 26-28; Rosenthal, *age.*, s.315-317; Cevizci, *age.*, 575-578. Marx'a göre üst yapının inanç ve kurumları olan felsefe, ahlak ve din, maddi güç için yapılan mücadelelerin sonucunda gelişmiş üst yapılarıdır.

17 Konuyla ilgili daha geniş bilgi için bkz. Özervarlı, *Kelamda Yenilik Arayışları*, s.27-37.

Osmanlı aydınlarından olan Baha Tevfik ile Abdullah Cevdet, materyalist düşüncelerin Türkiye'deki fikir babalarıdır. Bunlardan özellikle Abdullah Cevdet, Batı'dan yaptığı tercümelemlerle ünlüdür. Ona göre çağdaş dünyanın yegâne medeniyeti, ilerlemenin sembolü olan Avrupa medeniyetidir, bu gerçeğin yanında ikinci bir medeniyetten söz edilemez.¹⁸ Batıdan aktardıkları materyalist fikirleri Mısır'da yaymaya çalışan ve o dönem Afganî'nin önemli eleştirilerine muhatap olan *Felsefetu'n-Nuşû ve'l-İrtika* adlı eserin sahibi Şibli Şümeyyil, özellikle maddeci Darwinist fikirleri İslâm dünyasına sokmaya çalışırken,¹⁹ yine Mısır'da yaşamış olan bir diğer pozitivist ve Darwinci Farah Antün ise, insanların dinî bağlardan kurtulmasını ve ilmin tamamen dinin yerini almasını önermiştir.²⁰

Bütün bu pozitivist materyalist akımlara karşı, İslâm dünyasında, İslâmî kimliği savunan aydınlar çıkmıştır. Osmanlı'nın son dönemlerini yaşamış olan Said Halim Paşa (1863-1921), Filibeli Ahmet Hilmi (1865-1914); Osmanlı ve Cumhuriyet dönemini yaşamış bir aydın olarak Mehmet Akif (1876-1936) ile, Batının pozitivist düşüncesine karşı İslâmî düşünceyi hararetle savunan pek çok aydın bunlar arasındadır. Mısır'da ise Cemaleddin Afganî'nin²¹ öğrencisi olan Muhammed Abduh (1849-1905) ile onun öğrencileri olan

18 Lewis, Bernard, *The Emergence of Modern Turkey*, London, 1968. s. 236.

19 Şümeyyil'in görüşleri için bkz. Hourani, Albert. *Arabic Thought in the Liberal Age 1798-1939*, Cambridge. 1984. s.248-249.

20 Antun, Farah, *İbn Rüşd ve Felsefetühü*, Beyrut, 1988, s.157.

21 Aslında hemen hemen bütün İslam dünyası ve Batı'nın önemli merkezlerini dolaşmış olan Cemaleddin Afganî'nin de materyalist fikirlere karşı İslamî ve Müslümanları savunduğu önemli bir eseri vardır. Aslı Farsça olan ve Hindistan'da özellikle Seyyid Ahmed Han gibilerini hedef alarak yazmış olduğu eser *er-Redd ale'd-Dehriyyîn* diye Arapçaya tercüme edilmiştir. Bkz. Afganî, *er-Redd ale'd-Dehriyyîn*, (çev. Muhammed Abduh), Kahire, 1947. Değişik bakı dillerine de çevirisi yapılan bu eserin ilki, Avukat Aziz Akpınarlı (Bkz. Aziz, Akpınarlı, *Tabiatçılığa Red*, D.İ.B. Yayınları, Ankara, 1956), ikincisi Halis Albayrak (Bkz. Afganî, *Maddecilere Reddiye*, (çev. Halis Albayrak) Rehber Yayınları, Ankara. t.y.) tarafından yapılmış Türkçe çevirileri de vardır.

Reşid Rıza (1865-1935) ve Kâsım Emin (1865-1908) gibi öğrencileri, üslup ve yöntemleri farklı da olsa, Batı'nın materyalist akımlarına karşı İslâm ve Batı bilimi arasında dengeye dayalı yenilikçi düşüncüyü savunan önemli İslâm aydınlarıdır. Aynı şeyi Hint yarımadasında ünlü bir düşünür ve şair olan Muhammed İkbal (1876-1938) yapmıştır. İkbal de, Batının elde ettiği bir kısım başarıları övmekle birlikte, Batı kültürüne eleştiriler getirmiştir.²²

İşte bütün bu Batı pozitivist akımlarına karşı tavır alan bazı Müslüman aydınlar, İslâmî ilimlerde yenilenmenin gerekliliği üzerinde durmuşlardır. Böyle düşünenlere göre, İslâm ilimleri, gerek içerik gerekse yöntem bakımından asrın ihtiyaçlarına tam olarak cevap verememektedir. Bu nedenle "bunları yenilemek (*tecdîd*) ve ıslah etmek gerekmektedir", düşüncesinde olan birçok son dönem İslâm aydınları, gerek tefsir²³ ve gerekse fıkıh²⁴ alanında birçok yeni eserlere imza attılar.

Klasik kelâm ilmi, kadim felsefî akımlara karşı önemli bir duruş sergilediği halde modern felsefî akımlar karşısında yeni katkılar yapmadığı, dolayısıyla çağdaş felsefî düşünce bakımından çağın gerisinde kaldığı düşüncesinde olan bazı İslâm aydınları ise, özellikle bu alanlarda yeniliğe gidilmesi gerektiğini belirtmekteydiler.

Kelâm ilmindeki yenilik arayışları da, yine klasik kelâm kitaplarının, yeni çıkan inkârcı materyalist akımlara karşı durabilecek bir yeterliliğe sahip olmadığı düşüncesiyle son dönemlerde gündeme gelmiştir. Gerçekten de klasik kelâm kitapları, dönemlerindeki felsefî düşünceleri analizle onlara

22 Daha geniş bilgi için bkz. Özerverli, *Kelâm'da Yenilik Arayışları*, s.38-40.

23 Tefsir alanında Seyyid Ahmed Han'ın *Tefsiru'l-Kur'an*'ı, Ebu'l-Kelâm Azad'ın *Tercümanı'l-Kur'an*'ı, Cemaleddin Kasımî'nin *el-Mehâsinu't-Te'vil'i*, Abduh ile birlikte Reşid Rıza'nın *et-Tefsiru'l-Meânî'si*, Cevherî'nin *el-Cevâhîr'i* ve Hamdi Yazır'ın *Hak Dini Kur'an Dili* bu yenilikçi tefsirlere birer örnektir. Günümüzde de benzer çalışmalar da söz konusudur.

24 Ahmed Cevdet Paşa başkanlığında yapılan *Mecelle* çalışması fıkıh alanında yapılmış en önemli ve modern çalışmadır. Benzer çalışmalar Mısır'da da olmuştur. Bkz. Özerverli, *Kelâmda Yenilik Arayışları*, s.46.

karşı İslâm akaidini korumak amacıyla yazılmışlardı. Bu, o dönem için geçerliydi. Ancak, artık eski felsefi düşünceler, yerini yeni bir takım materyalist akımlara bıraktığına göre, kelâm ilmi de buna göre şekillenmeli, yeni ihtiyaçları göz önüne alınarak yenilenmeliydi. Çünkü artık kendisine karşı İslâm akaidini korumak amacıyla eski kelâm kitaplarında yer alan “Süfestâiyye”, “Berâhime” vs. gibi felsefi akımlar ya da özellikle Ehl-i Sünnet’in kelâm kitaplarında uzun uzadıya eleştirilere konu yapılan Mu'tezile gibi ekollerin fikirlerine günümüzde pek rastlanmamaktadır. Dolayısıyla Süfestâiyye gibi felsefi akımlar ile Mu'tezile gibi mezheplerin iddialarına karşı günümüzde uzun uzadıya cevaplar yetiştirmeye çalışmak günümüz kelâmının işleri olmamalıdır, buna gerek de yoktur. Günümüz kelâmı, artık tarih olmuş eski akımların iddialarına cevap yetiştirmek yerine, Allah'ı inkar eden ya da “tevhid” inancını zedeleyen yeni felsefi akımların iddialarına ve günümüz inanç problemlerine cevap bulmalıdır.²⁵ Klasik kelâm kitapları artık bunun için yeterli değildir ve dolayısıyla yenilenmesi gerekir.

Kelâm ilminin günün gereksinimlerine göre yenilenmesini savunmakla kalmayıp kelâmı yenileme faaliyeti içinde ciddi bir şekilde duran ve bu işle uğraşanların başında son dönem Osmanlı Kelâmcısı Abdullatif Harputî (1842-196) gelmektedir.

Nitekim Harputî, dini ilimlerin temel disiplini konumunda olan kelâm ilminin, Batıda gelişen ilmi ve felsefi akımlar karşısında, gerek muhatabı olduğu akımlar gerekse dayandığı klasik ilmî ve felsefi veriler açısından zamanın oldukça gerisinde kaldığı şeklindeki düşüncelere katılmış, kelâm ilminin, günün ihtiyaçlarına cevap verecek şekilde yeniden düzenlenmesi gerektiğini savunmuştu. Ona göre Peygamber (as) döneminde “akâid” konularında her hangi bir ihtilaf söz konusu olmadığından, kelâm ilmine de ihtiyaç duyulmamıştı. Ancak daha sonraki dönemlerde birtakım sapık düşüncelerin ortaya çıkması ve bu sapık düşünce akımlarının akıl, mantık ve

25 Celal Nûri, *Tarih-i İstikbal*, İstanbul, 1331, 1/119-120.

kelâmî deliller vasıtasıyla görüşlerini yaymaya çalışmaları, daha önce olmadığı şekilde kelâm ilmine olan ihtiyacı güçlendirmiştir. İlk dönem kelâmı bu şekilde ve bu koşullarda tedvin olmuştur. Daha sonraki dönemlerde ise, kadim felsefenin, çeviriler vasıtasıyla İslâm dünyasına girmesi ve yayılması ile birlikte felsefi kelâm dönemi başlamıştır. Dolayısıyla Harputî'ye göre kelâmdaki bu gelişme ve yenilenme süreci devam etmeli ve günümüzde gelişim gösteren yeni değişik felsefi akımların iddiaları cevap verecek şekilde yeni bir kelâm ilmi tedvin etmek gerekmektedir.²⁶

Harputî'ye göre, bu yeni projeyi gerçekleştirebilmek için günümüz kelâm bilginlerinin, çağdaş felsefeyi iyi bilmesi, onların, felsefi akımların öncülerıyla, ilgili felsefi konuları tartışabilecek birikimde olması, farz-ı kifâyedir. Bu yükümlülük, ortaya çıkan yeni felsefi düşüncelerden hangilerinin İslâm'ın temel inançlarına ters düştüğünün bilinmesi ve onların dine olan zararlarının önlenmesi içindir. Nitekim önceki kelâm bilginlerinin kadim filozoflara karşı tavrı da bu sorumluktan kaynaklanmıştır. Önceki kelâm bilginleri, kadim felsefenin takındığı tavrı merkeze alarak bir kelâm inşa ettikleri ve onu daha sonraki felsefi gelişmelere göre geliştirdikleri gibi, günümüzde de yeni felsefi düşünceleri algılayabilecek ve onların İslâm'a ters düşen yönlerine cevap verebilecek yeni bir kelâmın inşasına ihtiyaç vardır. Buna göre, mevcut koşullar "üçüncü bir ilm-i kelâm dönemi"ne geçildiğini göstermektedir.²⁷

Harputî, yeni bir kelâm ilmi tedvininin gereğini, "Dâru'l-Funûn'da kelâm ilmi öğretimi ile görevlendirildiğinde ortaya koymaya çalışmıştır. O, önceki Ehl-i Sünnet kelâmcı âlimlerin kitaplarında çağın koşullarında ortaya çıkan sorunlara cevap veren, dinin inanç esaslarını kapsamlı olarak bir araya getiren, bid'atlerin temelsizliğini ortaya koyabilecek, çağdaş inkârcıların tezlerini konu edinen ve karşı tezler geliştiren bir kitap bulmak için teşebbüs etmiş, ancak bu koşulları karşı-

26 Harpûti, Abdullatif, *Tarihu İlm-i Kelam*, İstanbul, 1332, s.111.

27 Harpûti, Abdullatif, *age.*, s. 113-114.

layan bir eser bulamamıştır. Çünkü, onların kitapları, kendi dönemlerinde sapık mezheplerin 'bid'atları ile kadim Yunan felsefesinin yanlışlıklarını cevaplamayı kendilerine zorunlu gördükleriyle sınırlıydı. O, hâl ve mekân'ın icabına göre kelâm ilminin tedvinini gerekli görerek, öğretim esnasında okutmak üzere, aceleyle *Tenkihu'l-Kelâm* adlı eserini yazdığını belirtmektedir.²⁸

Osmanlı Türkiye'sinde Harputî'den sonra Filibeli Ahmet Hilmi (1865-1914) ile birlikte özellikle de İzmirli İsmail Hakkı (1868-1946) kelâm ilmi alanında yenilenmenin gerekli olduğunu savunmuşlardır. Filibeli Ahmet Hilmi, neşrettiği *Yeni İlm-i Akaid*²⁹ adlı risalesinde, konu üzerindeki düşüncelerini verirken, hem kelâm ilminin önemine ve hem de onun, yeni çıkan inanç ve felsefi sorunlara cevap verebilecek duruma getirilmesi gerektiğini söylemeye çalışmaktadır.³⁰ Ona göre Müslümanların büyük bir düşünce devrimine ve ciddi bir yenilenmeye ihtiyacı vardır. O, bu yenilik arayışında, dinin aslı ve esasına bir zarar getirmeden ve orada herhangi bir değişiklik yapmadan, onu, yeni bir takım yöntemlerle yeni bir şekilde savunup, çağın gereğine uygun ve doğru bir biçimde kitlelere ulaştırılması gerektiğini savunur.³¹

Kelâm ilminin yenilenmesi gerektiğini en çok savunan ve bu alanlarda çalışmaları olan kişi muhakkak ki, İzmirli İsmail Hakkı'dır. Nitekim o, bu konuda birçok makale yazdığı gibi, özellikle onun *Yeni İlm-i Kelâm*³² adlı yapıtı, onun

28 Harputî. Abdullatif. *Tenkihu'l-Kelam fi Akaid'il-İslam*. İstanbul, 1327. s. 4-5.

29 Filibeli Ahmed Hilmi. *Uss-i İslam: Hakâik-i İslamiyye'ye Müstenid Yeni İlm-i Akaid*, İstanbul, 1332.

30 Örneğin onun Comte'nin pozitivist felsefesini eleştirisi ile ilgili olarak bkz. Filibeli Ahmed Hilmi, *age.* s.3-21. Ayrıca onun akaid alanında yenilenme ile neyi anladığı ile ilgili bkz. *Allah'ı İnkâr Mümkün müdür? Yahut Huzûr-i Fende Mesâlik-i Küfür*, İstanbul, 1327, s. "r", "ş".

31 Filibeli Ahmed Hilmi, *Huzûr-i Aklü Fende Maddiyyün Meskeli Dalâti*, İstanbul, 1932, s. 134-135.

32 İzmirli İsmail Hakkı, *Yeni İlm-i Kelam*, İstanbul, 1339/1341. Eser yeni Türkçe harflerle de yayınlanmıştır. Bkz. İzmirli İsmail Hakkı, *Yeni İlm-i Kelam*, (haz. Sabri Hizmetli), Umran Yayınları, Ankara, 1981.

kelâmın yenilenmesi konusundaki çabasının bir eseridir. Razî döneminde Bakillânî kelâmının yeterli görülmeyip yerine Razî kelâmı aldığı gibi, İzmirli'ye göre, kendi döneminde de artık Razî kelâmı ihtiyaçlarına yeterince cevap veremediğinden, günümüz düşünce akımlarını ve inanç sorunlarını da dikkate alan yeni bir kelâm, ihtiyaç vardır.³³ Aslında, İzmirli kadar olmasa da, kelâmın yeni felsefi sorunlara cevap verebilecek şekilde yenilenmesi gereğini ondan daha önce Osmanlı'nın son dönem önemli kelâmcılarından biri olan Abdullatif Harputî'nin ilk defa gündeme getirdiğini daha önce söylemiştik.³⁴

O dönem Osmanlı'ya dâhil diğer İslâm ülkelerinde de bu disiplinin çağın ihtiyaçlarına göre yeniden ele alınmasını gerekli görenler vardı. Örneğin Cemaleddin Afgânî'nin özellikle materyalist felsefecilerin düşüncelerini mahkum etmek için yazdığı *er-Redd aled'd-Dehriyyîn*³⁵ adlı eseri, onun felsefi-kelâmî görüşlerini farklı bir tarzda da olsa ortaya koymaktadır. Onun öğrencisi olan Mısırlı Muhammed Abduh ise bu konuda daha çok mesai harcamıştır. Çağın gerisinde kaldığından bahisle önceki kelâm âlimlerinin yazdığı eserlerin günümüzde yeterli derecede kabul görmediğini dile getiren³⁶ Abduh, içinde eski kelâmî yaklaşımların eleştiririsini de yaptığı ancak geleneksel kelâmın pek de dışına çıkmadığı bir *Tevhid Risalesi* yazmıştır.³⁷

Kelâm ilminin yenilenmesi gerektiğini dile getirenler arasında bazı Hindistanlı Müslüman bilginler de vardır. Bunların başında, ilk olarak kelâmda yenilik ihtiyacını gündeme taşıdığı söylenen Seyyid Ahmet Han (1817-1898) gelir. Hindistan

33 İzmirli İsmail Hakkı, *Muhassalu'l-Kelam ve'l-Hikme*, İstanbul, 1336, s.13. Kelam ilminin yenilenmesiyle ilgili düşünceleri için ayrıca bkz. İzmirli İsmail Hakkı, *Yeni İlm-i Kelam*, s.10-12.

34 Harputî, *Tarih-i İlm-i Kelâm*, s.111-115; *Tenkihu'l-Kelâm*, s.4-6.

35 Afgânî, Cemaleddin, *er-Redd ale'd-Dehriyyîn*, (Farsçadan Arapçaya çev. Muhammed Abduh), Kahire, 1947.

36 Abduh, Muhammed, *el-İslâm ve'n-Nasrâniyye meal- ilm ve'l-Medeniyye*, Kahire, 1373, s.138-139.

37 Abduh, Muhammed, *Tevhid Risalesi*, (çev. Sabri Hizmetli), Ankara, 1986.

kıtasında kelâm ilmi ile uğraşan ve ona, diğer İslâm ilimlerinden daha fazla önem atfeden bir diğer önemli Müslüman bilgin ise, Şibli Nu'manî (1857-1914) dir. Bu yeni kelâm teorisyenine göre, kelâm ilmi, modern fikirler ışığında yeniden ele alınmalıdır.³⁸ Şibli Nu'manî, bu düşüncesini sadece bir söylem olarak bırakmamış, bu alanda kitaplar yazmak suretiyle düşünsel projesini eyleme de geçirmiştir.³⁹ Aynı kıtanın bir diğer büyük İslâm düşünürü olan Muhammed İkbâl (1876-1938) ile oğlu Câvid İkbâl de yeni bir kelâm ilmini gerekli görenlerdendir. Muhammed İkbâl, klasik kelâmı eleştirip, Kur'an'ın fikrî dinamizmine tekrar dönülmesini istemiştir.⁴⁰

Sonuç itibariyle yenilik taraftarı birçok Müslüman düşünür ve bilginleri, birçok alanda olduğu gibi, özellikle inanç sorunlarıyla uğraşan kelâm ilminin yenilenmesini savunmuş⁴¹ ve bunlardan birçoğu da yeni bir takım kelâm eserleri telif etmişlerdir.⁴²

C. Harputî'den Günümüze “Yeni Kelâm İlmi” Eserleri

Yeni dönemde yazılan ve birçoğu yeni inkarcı akımları da ele alıp eleştiri konusu yapan yeni kelâm eserlerinden bazıları şunlardır:

Harputî, Abdullatif, *Tenkihu'l-Kelâm fî Akâidi Ehli'l-İslam*, İstanbul, 1327.

Cisr, Hüseyin b.Muhammed, *el-Hüsûnu'l-Hamîdiyye li'l-Muhâfazâti ale'l-Akâidi'l-İslâmiyye*, Kahire, 1395/1955.

38 Moinulhaq, S., *Islamic Thought and Movements in Subcontinent* (711-1947), Karachi, 1979, 481.

39 Şibli Nu'manî'nin bir kısım Farsçaya da çevrilmiş olan eserleri, şu isimler altında yayımlanmıştır: Şibli Nu'manî, *İlmü'l-Kelâm*, Karaci, 1939; *İlm-i Kelâm-ı Cedid* (Farsçaya çev. Muhammed Takî Fahrudâi Kilânî), Tahran 1329, *Tarih-i İlmi Kelâm* (çev. Muhammed Tâkî Fahrudâi Kilânî), Tahran, 1328.

40 İqbâl, Muhammed, *The Reconstruction of Religious Thought in Islam*, Lohore, 1989, s.23.

41 Daha geniş bilgi için bkz. Özervarlı, *Kelamda Yenilik Arayışları*, s.47-58.

42 Özervarlı, *age.*, s.59-66.

Afganî, Cemaleddin, *er-Redd ale'd-Dehriyyîn* (çev. Muhammed Abduh), Kahire, 1947.

İzmirli İsmail Hakkı, *Yeni İlm-i Kelâm*, İstanbul, 1339/1343.

Şibli Nu'manî, *İlmü'l-Kelâm*, Karaçi, 1929.

Filibeli Ahmet Hilmi, *Üss-i İslam: Hakaik-i İslâmiyyeye Mûstenid Yeni İlm-i Akâid*, İstanbul, 1332.

Abduh, Muhammed, *Risâletu't-Tevhid* (neşr. Muhammed Reşid Rıza) Kahire, 1353.

Bilmen, Ömer Nasûhî, *Muvazzaf İlm-i Kelâm*, İslam, 1923.

İkbal, Muhammed, *The Reconstruction of Religious Thought in İslam*, Lahore, 1989.

İsmail Fenni Ertuğrul, *Maddiyyûn Mezhebinin İzmihlali*, İstanbul, 1928.

Filibeli Ahmet Hilmi, *Huzûr-i Akl ve Fende Maddiyyûnun Meslek-i Delâleti*, İstanbul, 1332.

Filibeli Ahmet Hilmi, *Allah'ı İnkâr Mümkün müdür?*, İstanbul, 1327.

Akkâd, Abbas Mahmud, *Allah*, Kahire, 1964.

Ferit Kam, *İlmü Maba'de't-Tabîa*, İstanbul, 1343.

Aynî, Mehmed Ali, *Reybîlik, Bedbinlik Lâilâhilik Nedir?*, İstanbul, 1927.

Topaloğlu, Bekir, *Allah'ın Varlığı*, Ankara, 1979.

Gölcük, Şerafettin, *Kelâm*, Konya, 1988.

D. 'Kelâm Tarihi' Olarak Son Dönemde Yazılan Bazı Eserler

Harputî, Abdullatif, *Tarih-i İlm-i Kelâm*, İstanbul, 1332.

Bu eser, "Mukaddime" ile başlamaktadır. Daha sonra konular, dört bölüm içinde ele alınmaktadır. I. Bölüm, İslâm inanç ekollerinden bahsetmekte ve bu ekollerin kelâmî

görüşlerini ele almaktadır. II. Bölüm'de, Yahudilik, Hıristiyanlık, Mecûsilik ve Sâbilik gibi dinlerin tarihi incelenmektedir. III. Bölüm'de ise, ilahiyatçı filozofları ve görüşlerini ele almaktadır. IV. Bölüm'de ise Harputî, hiçbir dini kabul etmeyen ateist ve materyalist filozofları işlemektedir.

Şibli Nu'manî, *Tarih-i İlm-i Kelâm*, Tahran, 1329.

Eser, Seyyid Muhammed Takî, tarafından Farsçaya çevrilmiştir. En başta çevriyi yapan kişinin bir "mukaddime"si vardır. Dibâce'den sonra Allah'ın varlığı (tevhid), nübüvvet ve akâide ilişkin konulardan bahseden eser, Râzî ve Gazzâlî'den eklerle son bulmaktadır.

Şerafeddin Yaltkaya, *Kelâm Tarihi*, İstanbul, 1341/1922.

Yazma olan bu eser, Daru'l-Funûn İlâhiyat Fakültesi Talebe Cemiyeti neşriyatındandır. İki cilt halindedir. Eser en başta "Mu'tezile" başlığı altında "Kaderiye"yi ele almaktadır. "İlm-i Kelâm ve Mu'tezile" başlığı altında ilmi düşüncenin Aristo ve "Yeni Eflatunculuk" felsefesinden etkilendiği vurgulanmakta ve bu felsefelerin kelâmıla olan ilişkisi üzerinde kısaca durulmaktadır. Kelâmın tanımı, konusu, bu adı alma sebebi de bu adı geçen başlık altında ele alınmaktadır. Aynı yerde, "Mu'tezile" isminin nasıl ortaya çıktığı üzerinde duran eser, daha sonra Mu'tezile mezhebinin alt kollarını ve görüşlerini incelemeye devam etmektedir. Dolayısıyla eser, bir bakıma Mu'tezile'nin tarihidir.

Nâfiz Danışman, *Kelâm İlmine Giriş*, AÜİF Yay.), Ankara, 1955.

Özellikle kelâm ilminin doğuşu ile ilk Kaderiyecilerden başlamak üzere, Mu'tezile, Hariciler, Şia', Müşebbihe, Eş'ariyye ve Matüridiyye gibi ekollerin kelâmî görüşleri, tarihi süreç içerisindeki durumları ile ilgili kısımlar, kelâm tarihini ilgilendiren konulardır. Ayrıca kitapta, Câhız'ın önemli yönleri, eserleri vs. ile ilgili bazı bilgiler bulunmaktadır.

Tritton, A. Stanley, *İslam Kelâmı* (AÜİF. Yay.), Ankara, 1983.

“Giriş”te önemli bilgiler verildikten sonra Şia’, Havâric, Mürcie ve Mücessime gibi, İslâm’ın ilk inanç ekollerinin ve bunların alt kollarnın tarihi ve kelâmî görüşleri verilmektedir. III. Bölümde kelâmın başlaması ve geçirdiği aşamalar ele alındıktan sonra, IV. Bölümde, Mu’tezile konusu işlenmekte ve bu mezhebin çeşitli kelâmî konulardaki görüşleri verilmeye çalışılmaktadır. V. Bölümde Mu’tezili görüşleri eleştiren Sünnî kelâmın öncülerinden İbn Küllâb (240/854) ın görüşleri kısaca verildikten sonra VI. Bölüm’de yine Mu’tezile önde gelenlerinden el-Fuvâtî, es-Saymarî, Ebû Musa el-Murdar, Cafer b. Harb (236/850), Ebu Cafer el-İskâfî (240-854), Ali el-Esvârî, Muhammed b.Şebib es-Sâlihî, Câhız (255/869), İbn Râvendî,⁴³ İbn Şirşir (293/906) vs. Mu’tezili kelâmcıların, özellikle Allah, akıl, tabiat, insan ve din gibi konulardaki kelâmî düşünceleri verilmektedir. VII. Bölümde Mu’tezile’nin ikinci merhalesini oluşturan eş-Şehham, Ebû Ali el-Cübbâî (303/915), Ebu Haşim el-Cübbâî (321-933), el-Hayyât, Ebu’l-Kâsım el-Belhî, (el-Kâbî) (319/931) vs. Mu’tezili önderlerin görüşleri yer almaktadır (s.139-162) VIII. Bölümde Sünniliğin önderlerinden Eş’arî (324/935), Mâtürîdî (333/944) ve daha sonra Eş’arî ekolünün önde gelen isimleri Bakıllânî (403/1013), İbn Fûrek (406/1015), el-İsferâyînî (419/1027), el-Cüveynî (478/1088) ve nihayet IX. Bölümde ise, daha sonra gelen Sünnî-Mu’tezili önde gelen alimlerin görüşleri verilmektedir (s.163-202).

Wolfson, H.A., *The Philosophy of The Kalam*, London, 1976.

I. Bölümde, kelâm kavramı ve kelâmın değişik kişi ve ekollere göre tanımını vermeye çalışan eser, II. Bölüm’de sıfatlardan, III. Bölüm’de Kur’an’ın yaratılmış olup olmadığından, IV. Bölüm’de İslâm ve Hıristiyanlıktan, V. Bölüm’de evrenin yaratılışından, VI. Bölüm’de atomculuktan, VII. Bölüm’de nedensellikten, VIII. Bölüm’de kader ve özgür iradeden, son bölüm (IX. Bölüm) de ise, kelâmdaki yeniliklerden bahsetmektedir.

43 İbn Ravendî, önceleri bir Mu’tezili iken daha sonra aykırı düşüncelerinden dolayı oradan kovulmuştur.

Yeni dönem kelâm tarihiyle ilgili bilgileri içeren diğer bazı eserler ise şunlardır:

Ali Asgar Halebî, *Tarih-i İlm-i Kelâm der İran ve Cihan-ı İslâm*, Tahran, 1373.

el-Mağribî, Ali Abdulfettah, *el-Fıraku'l-Kelâmiyye el-İslâmiyye*, Kahire 1986.

İbnu'l-Hanefiyye, Hasan b.Muhammed, *Bidâyetu İlmi'l-Kelâm fi'l-İslâm*, Beyrut 1978.

Muhammed Salih Muhammed Seyyid, *Asâletü İlmi'l-Kelâm*, Kahire 1987.

Bekir Topaloğlu, *Kelâm İlmi*, İstanbul 1981.

Şerafeddin Gölcük, *Kelâm Tarihi*, İstanbul 1998.

M. Said Özerverli, *Kelâmda Yenilik Arayışları*, İstanbul 1998.

Rahman ve Rahîm olan Allah'ın Adıyla. Hamd alemlerin Rabbi Allah'adır.

İlklerin ve sonların önderine, ailesine, ashabına ve bütün bağlarına dua ve selam olsun! Muvaffakiyet Allah'tandır. Yazımına girişilecek *Tarih-i İlmî Kelâm* adlı eserin konu alanını belirlemeye, problem ve tartışma konularının sınırlarını açıklamaya; bâb ve fasıllarına ayırıp bölmek için bir mukaddimeye lüzum görülmüştür.

MUKADDİME

İlim, 'idrak' ve 'marifet' anlamına geldiği gibi, "idrak nesnelere",¹ "bilgiler",² "meseleler" ve "konular" anlamlarına da gelir. Bu ikinci anlamıyla ilim, çeşit çeşittir. Örneğin fikir, görüş ve inançlarla ilgili konu ve araştırmalara "usûl ilmi" ve "akâid ilmi" denildiği gibi; uygulama ve eylemlerle ilgili konu ve araştırmalara da "furû ilmi" ve "A'mâl ilmi" denir. Ayrıca furû veya a'mâl ilmine, "fıkıh ilmi" adı verildiği gibi, usûl ilmi veya akaid ilmine de, önemine, konu ve araştırmaların fikirlerin müzâkeresi ve kelâm müdafaasının çokluk ve kuvveti dolayısıyla "kelâm ilmi" adı verilmiştir.³ Usûl-i dîn, akâide ilişkin konu ve araştırmalar tarihi ise, tarihte inançla ilgili konu ve araştırma alanlarında meydana gelen *ahvâl* ve *olaylar* tarihsel olarak kayıt altına almaktır. Kelâm ilminin kaydedilmeye değer *ahvâl* ve *olaylarından* birincisi, usûl-i dîn, aslında, inanç konularında ortaya çıkan görüş ayrılıklarının ve sorunların genişleyip yayılmasını konu edinen kelâm ilmine duyulan ihtiyaç ve zaruret halleridir. Saadet asrında ilâhi vahiy ve rûhaniyet-i Cenâb-ı peygamberi Hz. Muhammed ile kalplerde tereddüde; temel inanç esaslarında araştırma yapmaya, *kelâm ilmine* ve ortaya çıkan yeni olaylarda da *İctihâd'a* ihtiyaç olma-

- 1 Müdrekat kavramı, beş duyu ile tecrübe edilen alanı ifade eden bir kavramdır. Bu anlamıyla kavram, "tecrübe alanı" ya da felsefî terminolojiyle ifade edersek "fenomen" alanı karşılayan bir kavramdır.
- 2 Malûmât kelimesi, "bilinenler" anlamına gelmektedir. Terminolojide pek çok farklı kullanımı olan bu kelimenin bir kelam kavramı olarak, daha çok "bilgi" ile aş-anlamlı olarak kullanılmıştır.
- 3 *Bahs*, lügatte 'aramak" ve "taramak" anlamına gelir. Edebiyat, münazara örf ve istilâhında ise, gerçeğin ortaya çıkması amacıyla iki fikir ve düşünce sahibinin kelâmî savunma yapmaları anlamına gelir.

mıştır. Bu yönüyle de *usûl* ve *furû* alanlarında asla fikir ayrılığı söz konusu olmamıştır. Ancak her ne kadar sahabe döneminde, vahyin kesilmesi, olaylarda sahabenin ictihada olan ihtiyaçları dolayısıyla halifenin seçimi, Arap kabileleri arasında zekâtı vermeyenler ile savaşılması ve bazı miras meseleleri gibi dinin amellere ilişkin kısımlarındaki içtihatlarında fikir ayrılıkları ortaya çıkmış ise de, usûl-i din ve akâid konularında Peygamber'e arkadaş olma şerefiyle onurlandırılmış olan Sahabe-i Kirâm'ın münevver kalplerinde tereddüt ve ihtilaf olmamıştır. Dolayısıyla saadet asrında olduğu gibi, sahabe döneminde de, usûl-i din ve akâid alanında kelâmî bir konu ortaya çıkmamış ve kelâm ilmi de te'lif ve tedvîn edilmemiştir.

Ancak sahabenin, dinin furûuna ilişkin meydana gelen ve ictihattan kaynaklanan ihtilaflar arasında yer alan "halifenin seçimi" konusundaki ihtilafları, Hz. Ebû Bekir ve Hz. Ömer gibi büyüklerin vefatı ve sahabe olma şerefine nail olmayan kesimlerin işin içine girmesiyle, son zamanlarda şiddetini daha da artırmıştır. Halife seçimi konusundaki içtihatlarında ortaya çıkan bu fikir ayrılığı ve tartışmalar, kılıç çekmeye kadar varmıştır. Hz. Ali ile Talha ve Zübeyir arasında "Cemel vakası" ve yine Hz. Ali ile Muaviye arasında da "Sıffin olayı" vuku bulmuştur.

Hâricilerin Hz. Ali'ye olan bağlılıklarını terk etmesi ve ona isyan etmesi, Hâriciyye fırkasının; Abdullah b. Sebe'nin, Hz. Ali'nin ulûhiyetine dair bir iddiada bulunması, Râfizîyye fırkasının; Ma'bed el-Cühenî, Gaylân ed-Dımeşkî ve Yunus Esvârî'nin hayır ve şerrin ilâhi kadere nispet edilemeyeceğini kabul etmesi, bunların ilahî kaderi inkâr etmesi, Kaderiye ve Mu'tezile fırkasının ortaya çıkmasına zemin hazırlamıştır.

Hicrî 105 senesinden sonra Tâbiîn'in büyüklerinden Hasan Basrî'nin ders halkasına devam eden öğrencilerinden Vasil b. Atâ, kendi *kader öğretisini* dile getirmesi ile tardolunarak. Hasan Basrî'nin meclisinden ayrılması üzerine de, daha önceleri "Kaderiyye" olan mezhebin adı, "Mu'tezile" adına dönüşmüştür. Bu olay üzerine adı geçen Mu'tezile mezhebi şöhret bulmuştur.

Hasan Basrî, hicrî 111'de vefat etmiştir. Vâsıl b. Ata'nın ise, Mu'tezile mezhebi giderek şöhret kazanmış ve bu arada sempatianları da çoğalmıştır. Zeyd b. Zeynelâbidin b. Hüseyin b. Ali b. Ebî Tâlip bile, baba ve dedelerinin üzere olduğu Sünnet mezhebini terkederek ve Vâsıl'ın İtizâl mezhebine girmiştir.

Abdullah b. Mukaffa ve diğerleri, eski İranlıların hikmet-i felsefeden Fars diline çevirdikleri "mantık ve tıp" gibi bazı bâb ve fasıllarını Arapçaya çevirmişlerdir. Bunun yansira felsefecilerden bir topluluk da, Emevîlerden ilim meraklısı ve Mervân ailesinin filozofu unvanını alan Halid b. Yezid b. Muâviye'nin emriyle, çeşitli sanat alanlarına dair Yunan felsefesinin bazı kısımlarını Arapçaya çevirmişlerdir. Abbasîlerden Me'mûn ise, hicrî 200 tarihlerinde Rum kralından, kendi diyarındaki felsefe ve hikmet kitaplarını tercüme edilmek üzere kendisine göndermesini talep etmiştir. Me'mûn, bu nedenle Rum diyarına, Haccâc b. Matar ve İbn Patrik'in de içinde bulunduğu bir heyet göndermiştir. O, memurların, Rumların felsefe kütüphanesinden seçtikleri felsefe kitaplarını aldirtmış ve tercüme yoluyla onları Arapçaya çevirtmiştir.

Felsefe, Müslümanlar arasında, Me'mûn'un bu ilmi ikinci defa İslâm diyarına aktarmasıyla yayılmış ve gündem oluşturmuştur. Memûn'un felsefeyi aktarmasından önce Müslümanlar felsefe ve mantıkî aklî delillerle "istidlâl" metodu konusunda bilgi sahibi değillerdi. Bu yüzden "Fırka-i Nâciye" olarak Ehl-i Sünnet uleması, söz konusu bu tarihe kadar, muhâlif İslâmî fırkalara, özellikle de Mutezile'ye, H. 181'de vefat eden Vâsıl b. Atâ gibi Mu'tezile'nin öncülerine karşı müdafaa çabalarını ve akidelerini ispat gayretlerini, Kur'an ayetleri, Peygamber hadisleri ve bunlardan çıkarılan iknâi, zannî deliller ile yapmışlardır. Bu durum, Ehl-i Sünnet alimlerinden H. 330⁴ tarihinde vefat eden Ebu'l-Hasan Eş'arî'ye kadar bu yöntem üzerine devam etmiştir. Bu yön-

4 Eş'arî'nin vefat tarihi 324/936'dır. Bkz. Semâni, el-Ensâb, Hindistan t.y. 1/267.

temle yapılan araştırma, savunma ve inancın ispatına “Selef mezhebi” denilmiştir. O tarihlerde Selef mezhebi, yönetimi üzerine, hasımlara karşı araştırma ve müdafa yapan, felsefe kanunları ve mantıkî aklı delillere dayanarak araştırma ve müdafaada bulunanlar arasında, sadece H. 240 dolaylarında vefat eden Abdullah b. Saîd b. Küllâb, Ebû'l Abbas Kalânisi ve Hâris el-Muhâsibî gibi muhterem kişiler olmuştur.

Hicri 200 yılında Me'mûn'un ikinci defa felsefeyi İslâm diyarına aktarmasıyla felsefe, kısa sürede İslâm diyarında şöhret bulmuştur. O tarihlerde bulunan ve H. 235'te vefat eden Ebu'l Huzeyl el-Allâf, İbrahim b. Seyyâr Nâzzâm, H. 255'te vefat eden ve Câhız adıyla bilinen Amr b. el-Bahr el Basrî, H. 303'de vefat eden Ebû Ali Cübbâi ve kendi döneminde Basra'da Mu'tezile'nin reisi olan Ebû Yûsuf Abdullah b. Şehhâm gibi Mu'tezile ulemasının çoğu ise, felsefe kitaplarını mütalâa ederek felsefî esaslar, mantık ilkeleri ve aklı delillerle kendi akidelerini kanıtlama ve tartışma çabası ortaya koymuş, müdafaada bulunmuş ve kendi mezheplerini temellendirneye çalışmıştır. Bu vesile ile onlar, felsefenin taşıyıcıları ve hâmeleri olan Abbasilerden Me'mûn, Mu'tasım ve Vâsık gibi halifelerin, mezheplerine yardım etmelerine ve arka çıkmalarına muvaffak olmuştur. Bu Mu'tezilî kişiler, mezheplerini parlaklaştırıp güçlendirebilmişler ve halife Mütevekkil dönemine kadar, on altı yıl zarfında Ehl-i Sünnet'in meşhur alimlerini hapsedmek, vurmak ve öldürmek suretiyle Sünnet Ehli'ni, kendi bid'atlarına uymaya zorlamıştır. Ehl-i Sünnet ulemasının ünlü isimlerinden İmam Ahmet b. Hanbel mecliste vefat etmiş; pek çok kişi de bunun gibi nice baskılara maruz kalmıştır.

Ehl-i Sünnet âlimlerinin çoğu, hikmet, felsefe ve aklı ilimlerin, diyar-ı küfürden geldiği için küfür ve dalâlet olmasından endişe etmiştir. Bu sebeple onlar, Selef mezhebinin yolunu takip etmeyi tercih etmiştir. İbn Küllâb, Ebu'l-Abbas el-Kalânisi ve Muhâsibî gibi pek azı ise, ilim çevrelerinde zaruret haline gelen ve ortaya çıkan fitnenin Selef mezhebinin tutumuna bağlı kalmakla ortadan kaldırılamayacağını

düşünmüştür. Bunlar, Selef'in tutumunu sürdürmekle fitne kapısını kapamanın mümkün olmadığını kesin olarak gördükleri için, hasımları olan *dâlalet ehlinin* mücehhez buldukları savunma aletlerini hazırlayarak hasımları olan dalalet ve bid'at ehlini kendi yöntemleriyle susturmanın ve dinde ortaya çıkan fitneleri engellemenin zarûri ve vacip olduğu inancında olmuşlardır. Onlar, bu gerekçeyle felsefe kitaplarını mütalaa etmişler, felsefî usûller, kelâmî, akli ve mantıkî delillerle akâidi ispat etme ve İslâmiyet'e muhalif olan mezheplerin sapıklıklarını ortadan kaldırma yoluna gitmişlerdir. Onlar, işte bu yöntem ile hasımlarına galip gelmişlerdir.

Hicrî 260'de Basra'da doğan ve 330'da vefat eden, Mu'tezile'den Ebû Ali Cübbâî'nin talebelerinden Ebu'l-Hasan el Eş'arî, hicrî 290 senesinde, araştırma ve münazarasında meşhur *ihve-i selâse* (üç kardeş) örneğini kullanarak, üstadı Ebû Ali Cübbâî'yi susturmuş, Mu'tezile mezhebinden de yüz çevirerek Selef ve Ehl-i Sünnet mezhebine sığınmıştır. Bundan sonra Eş'arî, Said b. Küllâb ve Ebu'l-Abbas el-Kalanisî'nin benimsediği yolu seçerek, kelâmî ve akli delillerle Mu'tezile mezhebini reddetmiştir. Ehl-i Sünnet mezhebini akidelerini ispatlamak suretiyle *Hak* mezhebe yardım etmiştir. Delillere hiç bir şekilde başvurmayan ve akâidde adı geçen imamın mezhebi olan Selef, böylelikle, Ehl-i Sünnet mezhebiyle tamamen aynı ve bütünüyle onun yerini almış ve imam Eş'arî'ye nispetle de 'Eş'ariyye' adını almıştır. Onun usûl-u akâiddeki öğretisi, "Ehl-i Sünnet Mezhebi" adını almış, Eş'arî de Ehl-i Sünnet imamı olarak meşhur olmuştur. Ehl-i Sünnet alimlerinden H. 403'de Bağdat'ta vefat eden Kâdı Ebûbekir Bâkîllânî, H. 418'de Nişabur'da vefat eden Ebu İshâk İsferyânî, H. 406'da vefat eden üstad Ebûbekir b. Fûrek de, Ebu'l-Hasan el-Eş'arî'nin mezhebini ve yolunu takip etmiştir.

Bu kişilerin arasında görüş ayrılıkları oldukça azdır. Kelâmî konularda kullandıkları araç ve deliller istisna tutulursa, Eş'arî'nin ve onu takip eden muhakkik topluluğun akâid usulleri ile Ehl-i Sünnet ve Selef-i Sâlihîn'in akâid

usulleri ayrıdır. Temel yaklaşımları (*makâsıd*) açısından aralarında bir farklılık yoktur. Fikir çatışması, daha çok delil ve metotları açısındanadır. Bu, en iyi “*Hepsinin maksadı aynı, ancak rivayet muhtelif*” deyişle ifade edilebilir. Eş’arî ve muhakkıkların mezhebi, akâid usulü ve *makâsıd* açısından Selef ve Ehl-i Sünnet mezhebine karşılık geldiği halde amaçların ispatına ve korunmasına vesile olan delilleri *makâsıd*’dan kabul eden, şartların ve zamanın zorlamasıyla sadece delil ve kullanılan yöntemde ortaya çıkan fikir ayrılığını, amaçlarda fikir ayrılığı kılan, şartların ve zamanın meşru zorlama ve dayatmalarını dikkate almayan, zevâhire dar açıdan bakarak, derûnî hakikatlere göz yuman zâhir ulemasından ve Ehl-i Hadis alimlerinden İbn Teymiye’nin haşmetine aldanarak, Eş’arî ve Ehl-i Sünnet’ten onu benimseyenlerin mezheplerini Ehl-i Sünnet mezhebine muhalif olmakla suçlanarak insaf dairesinden sapmak ve çıkmak olacaktır.

Eş’arî ve onu benimseyenlerden sonra, H. 478’de vefat eden mütekellim ve muhakkık, İmâmül-Haremeyn Ebül-Meâlî; H. 450’de Tûs’ta doğup, H. 505’te de vefat eden ve İmâmu’l-Haremeyn’in dersine devam eden, gelmiş geçmiş alimler içerisinde en meşhûr alim ve otorite İmam Gazâlî; H. 544 tarihinde doğup H. 606’da Herat’ta vefat eden ve bütün ilimlerde, özellikle *kelâm ilmi* ve *makûlât*⁵ alanında kendi zamanındakilere üstünlük sağlayan Fahreddin Râzî; H. 685 yılında vefat eden Nâsiruddîn Ebû Saîd Abdullah b. Ömer el-Beyzâvî ve diğer müteahhirün kelâmcılarından Fırka-i Nâciye-i Ehl-i Sünnet olan Eş’arîlerden bir kısım zevat ile muhalif fırkalar arasında felsefi akli deliller ile kelâmî tartışmalar karşılıklı devam etmesiyle felsefi yasalar, her iki tarafın ortaya koyduğu kelâm ilmine bütünüyle dâhil olmuştur. Gazâlî sonrası müteahhirün kelâmcıları ile birlikte, kelâmın konusuyla felsefenin konusu birleşmiş; her iki ilmin konusu, ‘*malûm, mevcûd ve âlem*’ olmuştur. Böylece müteahhirün

5 “Akledilirler” demektir. Aklın konusu olarak ele alınabilen ve temellendirilebilen bütün konuları içene alan bir kavramdır. Bu kavram, fizik-ötesi alan için kullanılmış ve metafizik olarak kavramsallaşmıştır.

kelâmcıların ortaya koydukları kelâm, mütekkaddimün kelâmcılarının ortaya koyduğu kelâma ters düşmüştür. Mütekkaddimün kelâmı, *ilâhi sıfat ve fülleri* söz konusu eden ilim olarak tanımlanırken; müteahhirün kelâmı ile felsefe ise, âlemin hakikatlerinden bahseden bir ilim olarak tanımlanmıştır. Sonuçta müteahhirün kelâmı, mütekkaddimün kelâmından büsbütün ayrılmıştır. Eş'arî'den önce kelâm müzakerelerine *Selef mezhebi* denilmiştir. Eş'arî'den sonra Gazzâlî, Râzî ve Beyzâvî ile ortaya çıkan kelâma kadar, kelâm müzakerelerine de *kudemâ kelâmı* denmiştir. Gazzâlî, Râzî ve Beyzâvî'nin ortaya koyduğu kelâma ise, *müteahhirün kelâmı* demek uygundur. Ancak müteahhirün kelâmı ile felsefe arasında, konuları itibarıyla, fark kalmamıştır. Ancak bu dönemdeki bir kelâmcının "malûm, mevcut ve âlem"e bakışı, âlemin yaratıcısının hal ve sıfatlarına delil olması yönüyledir. Filozofun âleme bakışı ise, âlemin hakikatlerinin bilinmesi yönüyledir. Bu itibarla, *kelâm* ile *felsefe*, gayeleri açısından birbirinden ayrılır. *Kelâm*, âlemin yaratıcısını ve sıfatlarını bilmek için âlemden bahseden bir ilimdir. *Felsefe* ise, âlemi olduğu gibi bilmek için âlemden bahseden bir ilimdir.

Zâhiriyye'nin, Beyzâvî'nin *Tavâliu'l-Enwâr* adlı eserinin yanı sıra Gazzâlî ve Râzî'nin kaleme aldıkları eserlerde de kelâm ilminin felsefeden ayırt edilemeyecek bir durum arz etmesini eleştirmesi, adı geçen kişilerin, belirtildiği üzere, görüşlerinin birbirinden farklı olması ve niyetlerinin halis olması ile geçersiz kalır. Son asırlarda felsefenin müteahhirün kelâmıyla fazlasıyla kaynaşıp karışması, felsefenin İslâm akâidine muhalif olan yönlerinin reddedilmesini gerektirmiştir. Böylelikle felsefeciler de akâitte "hasım" olarak kabul edilmesi gereken çevre olarak ortaya çıkmış ve felsefeciler ile yapılmaya başlanan kelâm münazaraları, kelâm ilminin sorun ve konuları arasına girmiştir. Bir kısım kelâm âliminin beyanına göre, İslâm ülkelerinde, usûlu'd-dîn ve akâidinde fikir ayrılığının ve çekişmenin ortaya çıkması, kelâm ilminin bir ilim olarak ortaya çıkması ve tedvin edilmesine neden olmuştur. İhtilaf ve tartışmanın ortaya çıkmasına da, İslâm'ın

ilk dönemlerindeki İslâm fetihlerinin artmasıyla Ehl-i İslâm'ın kuvvet ve şevketi, ülkelerinin genişlemesi ve sahip oldukları âdet ve dinlerinde birbirine muhalif birçok ülke yurttaşının İslâm egemenliğine katılması sebep olmuştur.

Adı geçen kavimlerin İslâm egemenliğine, havzasına girmeleriyle beraber, eski inanç ve itiyad edindikleri bâtil akide-leri de çirkin ve kötü âdetlerle birlikte gizli bir şekilde İslâm beldelerine girmiş ve sonra da zamanla bunlar, yeniden ortaya çıkmıştır. İslâm ülkelerinde yeni ortaya çıkan küfür ve sapkınlığın ortadan kaldırılması, Peygamber'in halifeleri, nâib, emir ve vârisleri olan "ulemâ" üzerine dinî bir yükümlülük olarak farzdır. Bu nedenle her çağda, o çağın âlimleri, İslâm memleketlerindeki beldelerde ortaya çıkan küfür ve dalâlet ehliyle kelâm münazaralarında bulunmuştur. Bu alimler halifelerin destek ve yardımıyla küfür ve sapkınlığın ortadan kaldırılması görevini düzeyli bir şekilde ifa etmişlerdir. Ulema ve Ehl-i Sünnet kelâmcılarının şartlar gereği yaptıkları kelâm tartışmaları, hak din İslâm ve hak mezhep Ehl-i Sünnet'e muhalif bütün bâtil inanç sahipleriyle aşamalı olarak sürdürülmüştür. Onların kelâm münazaraları, sapık İslâm mezhepleriyle olduğu gibi, bütün bâtil din, mezhep ve felsefe çevrelerinin sefih görüşleriyle de yapılmıştır. Ancak zamana ve şartlara göre kelâm yöntemi değişmiştir. Kelâm ilmi de *mütekkaddimûn* ve *müteahhirûn* kelâmı olarak çeşitlenmiş ve zamanın zorlaması ve şartların icâp ve iktizâsıyla önceki sapık fırkalarla olan kelâm münazaraları, bütün muhalif kavimler ile yapılan bir kelâm münazarasına dönüşmüştür. Bu çerçevede müteahhirûn kelâmcıları, kelâm ilmini genelleştirmiştir.

Kelâm Tarihi, vakıalarını, umum kavimler ve yapılan kelâm münazaralarının vakıaları ile genelleştirmeli ve olayların tarihsel gelişim aşamaları çerçevesinde bâb ve fasıllara taksim ve tertip etmelidir. Buna göre Birinci Bölüm, İslâm mezhepleri ile; İkinci Bölüm, önceki din sahipleriyle; Üçüncü Bölüm, felsefecilerle; Dördüncü Bölüm ise, dehrî ve materyalistler ile ilgili kelâm bölümleridir.

I. BÖLÜM

TEMEL İSLÂM MEZHEPLERİ

İslâm mezhepleri başlıca sekiz tanedir. Bunlar sırasıyla, Mu'tezile, Şîa, Hâriciler, Mürcie, Neccâriyye, Cebriyye, Müşebbihe ve Fırka-i Nâciye fırkalarıdır. Hadis imamları, Hz. Peygamber efendimizden sahih senetleriyle şu hadisi rivayet etmişlerdir:

*'Mecusiler yetmiş fırkaya ayrılmıştır. Biri cennette, diğer altmış dokuz fırka cehennemdedir. Yahudiler yetmiş bir fırkaya ayrılmıştır. Biri dışında diğerleri cehennemdedir. Hristiyanlar ise yetmiş iki fırkaya ayrılmıştır. Onlardan biri cennette diğerleri ise cehennemdedir. Nefsim kudret elinde olan Zât-ı Cenâb-i İzzet'e yemin ederim ki benim ümmetim de 73 fırkaya ayrılacaktır. Bunlardan biri cennette diğer yetmiş ikisi cehennemdedir. Kurtuluşa erecek olan fırkanın kim olduğu sorulunca da, Allah resulü, "Benim ve ashabımın üzere bulunduğu inanç üzere olanlardan." şeklinde buyurmuştur.'*¹

Bu sahih hadîse ve haber-i sadıka göre, sekiz ana fırkadan biri olan Mu'tezile mezhebi, yirmi fırkaya; Şîa, yirmi iki fırkaya; Hâriciler, yedi fırkaya; Mürcie, beş fırkaya; Neccâriyye, üç fırkaya; Cebriyye, iki fırkaya; Müşebbihe de on üç fırkaya ayrılmıştır. Ehl-i Sünnet fırkası ise, bir fırka olarak kalmıştır. Buna göre İslâm mezhepleri toplamda yetmiş üç fırkadan oluşmuş olmaktadır.

Birinci bölüm, başlıca İslâm mezheplerinin sayısına göre sekiz fasıl üzerine tertip edilmiştir. Her fasılda, ana fırkaların kendi içinde ortaya çıkan alt-fırkaları, bu fırkaların Ehl-i

1 Hadisin değişik varyantları için bkz. Ebû Dâvûd, Sünen, II.503-504; Ahmed b. Hanbel, Müsned, IV.102; ed-Dârimî, Sünen, II. 241; Hâkim, el-Müstedrek, I.128; el-Âcurri, eş-Şeria, s. 14-18; eş-Şeybânî, Kitâbu's-Sünne, s.32-36; el-Lâlekâi, Şerhu Usûli İtikâdi Ehlî's-Sunne ve'l-Cemâa, I/100-101.

Sünnet ile olan ihtilaf noktaları ve tartışmaları, kelâm çabaları ve bu çabalar esnasında cereyan eden olaylardan bazıları yazılıp açıklanacaktır.

İbn Haldûn'un, *Mukaddime*'sinde kaydettiğine göre, temel İslâm inançlarında *Ehl-i İslâm*'a ârız olan ihtilaf ve tefrikanın çoğunun kaynağı, *müteşâbih* ayetlerdir. Müteşâbih ayetler, nakli delillerin yanı sıra akli delillerle yapılan istidlâller, münazara ve tartışmalarla *Kelâm İlmi*'nin ortaya çıkması ve tedvin edilmesine sebep olmuştur.² 'O'nun hiçbir benzeri yoktur'³ gibi ayetler, açık ve kesin olarak mutlak bir tenzihe delalet eder. Hz. Peygamber, Ashabı ve Tabiîn, bu ayetleri zahirine dayanarak mutlak anlamda bir tenzihe hamletmişlerdir. Ancak Taha/5'te geçen '*Rahman arşa istiva etti*' ve Fecr/22'de geçen '*Rabbin geldi...*' vb. gibi bazı ayetler, Allah'ın zatında teşbih ifade edecek şekilde vahyedilmiştir. Selef-i Salihîn, Allah'ın, Âl-i İmrân/7. ayette geçen '*Kitâbi sana O indirmiştir. Onun bazı ayetleri muhkemdir, bunlar Kitab'ın anasıdır. Diğerleri ise, müteşâbihtir*' mealindeki beyanına göre, delaleti açık, ihtimal ve belirsizlikten uzak olan ve dinî hükümleri çıkarmada asıl olanın Kitab'ın ana unsurları olan muhkem ayetlerin olması gerektiğini kabul etmiştir. Buna dayanarak onlar tenzih ayetlerini tercih edip onları esas almış ve müteşâbih ayetler kısmından olan teşbih ayetlerinin imâ ettiği teşbihin muhal olduğunu bilmişlerdir. Bu nedenle müteşâbih ayetlerle ilgili olarak Âl-i İmrân/7'de geçen '*Onun tevilini sadece Allah bilir*' anlamın-

2 "Huvellezî enzele aleyke'l-kitâbe minhu âyâtün muhkemâtun" ayetindeki "minhu" kelimesi, mukaddem haberdir. "Âyâtün" kelimesi ise, mûbtedadır. "Muhkem" kelimesi, delâleti zâhir, manası açık olan demektir. Diğer bir deyişle o, ibaresi muhkem olan, ihtimal ve belirsizlikten uzak olandır. Muhkem ayetleri (*muhkemât*) Kur'an'ın aslıdır, anasıdır (*hünne ümmü'l-Kitâb*). Diğer ayetler ise müteşâbihtir (*müteşâbiha*)'ler. "Müteşâbih" ayetler delâleti açık olmayan, tersine akıl ve nakil ile anlamı idrak olunamayan müşkil ayetlerdir. "Allah Teâlâ, bu nazm-ı celili ile kitabını "muhkem" yani anlamı açık, ihtimal ve belirsizlikten uzak olan ile "müteşâbih" yani akıl ve nakil ile manası idrak edilemeyen olarak ikiye ayırmıştır. Müteşâbih'in inzalindeki hikmet, imtihandır.

3 42. Şûra/11.

daki kavî-i şerîf üzerinde vakfe getirmişlerdir.⁴ Bu ayet cümlesini takip eden, 'ilimde derinleşenler ise iman ettik derler' anlamındaki nazm-ı celîlî⁵ ise anlam olarak, önceki ayet cümlesinden bağımsız şekliyle kabul etmişlerdir. Buna göre Selef-i Salihîn, söz konusu müteşabih ayetlere, Kelâmulah olarak, oldukları şekliyle iman etmiştir. Teşbihin keyfiyetini araştırmak yerine teşbihin bilgisini Cenâb-ı Hakk'a bırakmış ve muradını en iyi bilen yine kendisi olduğunu kabul etmiştir. Bu konuda dört büyük müçtehid imam ile, Ebu'l Hasan Eş'arî, İmam Buhârî, *Nizâmiyye* adlı risalesinde ifade ettiğine göre, İmâmu'l-Haremeyn vb. önemli âlimler, İslâm'ın ana sütunu olmuş kişiler ve tasavvuftaki mübarek muhakik zatlar dahi, Selef mezhebinin görüşlerini benimsemiştir. Ancak Selef zamanında, "Ancak kalplerinde eğrilik olanlar, fitne çıkarmak, kendilerine göre yorumlamak için, onun müteşâbih âyetlerinin peşine düşerler"⁶ mealindeki ayet-i kerîmede geçtiği üzere, daha önce, bid'ât ve dalalet ehlinden bir grup ortaya çıkmış ve müteşabih ayetlere sarılarak, onların tevilleriyle meşgul olmuşlardır. Onlar, ilahî zatta teşbihi imâ eden ayetlerle amelde bulunarak Allah'a el, ayak ve yüz isnadında bulunmuşlardır. Başka bir fırka da Cenâb-ı Hakk'a yön, istivâ, inmek, dönmek, ses ve harf gibi cismanî halleri izafe etmiştir. Bu şekilde Mücessime ve Müşebbihe fırkaları ortaya çıkmıştır.

Mücessime ve Müşebbihe'nin dışında Mu'tezile ve Kaderiyye fırkaları da, Selef-i Salihîn gibi, müteşâbih ayetlerde mutlak tenzihi seçmişlerdir. Onlar, felsefe kitaplarını mütalâada felsefi ve aklî deliller ile dinî akideler üzerinde istidlâlde buldukları için, felsefeciler gibi "tenzih"te aşırıya kaçmıştır. *Taadüd-ü kudema'yı* gerektireceği zannıyla da *ilâhî subûtî sıfatları* reddetme hatasına düşmüşlerdir.

4 Vakfe, durmak demektir. Burada söz konusu edilen, ayet cümlesinin anlam olarak bitmesidir. Vakfe, iç içe 've' bağlacıyla bir arada bulunan ayet grubunun anlam çözümlemesini yaparken bir cümleyi diğer cümleden ayırmak ve anlamı diğer ayet cümlesinden bağımsız olarak vermek için kullanılır.

5 3. Âl-i İmrân/7.

6 3. Âl-i İmrân/7.

Halef uleması, bidat ehlinin, müteşabihleri dinde fitne ve fesadı ortaya çıkmasını tahrik edecek şekilde tevîl etmesinin önüne geçmek ve hak din İslâm'ı, bâtil tevillerinden korumak maksad-ı hayrını gözetmiştir. Bunun için de bunlar, muhkem ayetlerle desteklenmiş, makul delillerle sabit ve hakikate yakın yorumlarla müteşabih ayetleri tevîl yapmaya mecbur kalmıştır. Âl-i İmran/7. ayette geçen, '*Onun tevîlini sadece Allah bilir*' mealindeki nazm-ı celili üzerinde vakfe yapılmaya, bu ayetin devamındaki '*ilimde derinleşenler*' anlamındaki kavli-şerifi, öncesindeki söz konusu ayete atfetmiş ve buna göre tefsirde bulunmuşlardır. Selef mezhebinin tevîl yapma şeklindeki yaklaşımının müteşabihlere imanda hak ve evla olan görüş olduğunu kabul etmişler ve zorunlu olmadıkça müteşâbih ayetlerin te'vilinin caiz olmayacağını söylemişlerdir. Ancak belirtilen zaruret söz konusu olduğunda ise, müteşabih ayetlerin teviline cevaz vermişlerdir. İmam Gazzâlî, İmam Râzî, Allâme Beyzâvî ve *İrşad* adlı eserinde İmâmu'l-Haremeyn Ebu'l-Meâlî gibi âlimler de, *halefin* görüşünü tercih etmişlerdir. Müteşâbih ayetlerin te'vilini câiz görme konusunda mütekellimlerden *halefin*, açıklanan maksatlarından sonra, müteşâbih ayetlerin tevîl edilmesine cevaz vermeleri bakımından, onların söz konusu mezheplerine, müfessir ve muhaddis bir kısım zâhir ehlinden herhangi bir kınama söz konusu olmamıştır. Zira halefin bu yaklaşımı, dinde ortaya çıkan zaruret ve ihtiyaç dolayısıyla pek büyük bir hizmet olmuştur.

A. MU'TEZİLE

İslâm mezheplerinin sekiz ana fırkasından birincisi Kaderiyye yani Mutezile fırkasıdır. Peygamber efendimizin Sünnet'inden ve sahabe topluluğundan ayrılan İslâm fırkalarından ilk defa ayrılanlar bunlardandır. Bu fırkaya, insan fiillerini yine insana ve onun kudretine dayandırdığı ve ilâhî kudreti inkâr ettikleri için "Kaderiyye" adı verilmiştir. Haklarında da '*Kaderiyye bu ümmetin Mecusileridir*' ve '*Onlar*

kader konusunda Allah'ın hasımlarıdır hadisleri vârid olmuştur. Bunlar, *kul, kendi filinin yaratıcısıdır* düşüncesinde oldukları için, Yaratıcıyı iki, yani *hayır* ve *şerrin* yaratıcısı olarak kabul eden Mecüsilere ortak olmuşlardır. Sonuçta da onlar, bu ümmetin Mecüsileri nâmına müstahak olmuştur. Öte yandan bunlar, bazı Ehl-i Sünnet uleması tarafından da aşağıdaki dizelerle yerilmiş ve kınanmıştır.

*Acep zemmeyledi kavm-i habisi
Mecûsî hâzihil-ümme hadisi
Bizzat Mâverâunnehirin önde gelenlerinden
Dedi: Hâl-i Mecûsî bunda Sa'd*

Kaderiye'yi yeren ve kötöleyen söz konusu bu hadisi şerifler, Kadercilerce de bilinmekte ve doğruluğu kesin olarak herkes tarafından kabul edilmektedir. Ancak onlar, söz konusu hadisteki "Kaderiyye" kelimesini tevîl ederek kendilerine yapılmış olan yergi ve kınamayı başka tarafa çevirme teşebbüsünde bulunmuşlardır. Her ne kadar onlar,, "hayır" ile "şerr"i ilâhi kadere dayandıran ve "*hayır ve şerr Allah'tandır*" diyen Ehl-i Sünnet, hadiste geçen "Kaderiyye" adını almaya daha layık görmüşlerse de, Ehl-i Sünnet, Allah'a, yaratma yönüyle hiçbir ortak kabul etmediği için, Mecüsilerle hiç bir şekilde ilişkilendirilemez ve aralarında benzerlik kurulamaz. Şu halde Kaderiye'nin, hadise getirdiği tevîlin sıhhati yoktur.

Kaderiye'den Vâsıl b. Ata, Hasan Bâsrî'nin meclisinde büyük günah işleyen ne mümin ne de kafir olduğunu; bilakis büyük günah işleyen kişinin yaptığı şeyin, *iman* ile *küfür* hükümleri arasında yer alan *fısk* hükmünde olduğunu ileri sürmüştür. Bununla Vasil, "*el-menzile beyne'l-mezileteyn*" görüşünü ispat etmiştir. Ancak o, bu görüşüyle Hasan Bâsrî'nin meclisinden kovulmuş ve içinde bulunduğu ilim halkasından itizâl edip çekilmiştir. Hasan Bâsrî'nin, "*Vâsıl bizden itizâl etti*" şeklindeki sözü üzerine de söz konusu bu fırkaya "Mu'tezile" adı verilmiştir.

Mu'tezililer ise, "Zât'tan ayrı ilâhi sıfatların bulunduğu görüşünü reddetmeleri nedeniyle" kendilerine "Ashâb-ı

Tevhîd" ve *aslah* olanın, Allah'a vacip olduğunu ileri sürmelerinden dolayı da "Ashâb-ı Adl" adlarını vermişlerdir. İddialarına göre onlar, Zât'tan ayrı sıfatları kabul etmeyerek, çeşitli "kadîm"lerin varlığını ve kesretini nefyetmiş ve böylece onlar hem Allah'ın Zât'ını diğer varlıklardan *tenzih* etmiş hem de Allah'ın birliği konusunda *tevhidî* ispat etmiş olmaktadırlar. Aslah olanın vacip olduğunu ileri sürmeleriyle de Allah'a zât olarak adalet vasfını vermişlerdir.

Ancak onlar, sıfatları nefyetmede ve "tenzih" ve "tevhid"te aşırıya kaçarak Cenâb-ı Hakk'ın kemâl sıfatlarını yok sayma hatasına düşmüşlerdir. Allah'ın zatına adaleti ispat edebilmek için de aynı şekilde aşırıya kaçmış ve Cenâb-ı Hakk'a vacip ve zorunluluk getirerek helak olma duruma düşmüşlerdir. Mu'tezile mezhebi, kendi içinde hevâsına uyararak Kitap ve Sünnet'e muhalefet etmiştir. Allah'ın sıfatlarını nefyetmiş, Kelâmullah'ın "hâdis" ve "mahlûk" olduğunu iddia etmiş, Allah'ın ahirette görülme imkanını inkar etmiş ve "husun" ve "kubuh" konusunda aklın belirleyici olması gerektiğini kabul etmiştir. "Hikmet" ve "maslahat"ı gözeterek, Allah'a, kendisine itaât edene sevap vermesinin ve isyan edene de azap etmesinin "vucûp" ifade ettiği vb. gibi hususlarda "icmâ" ve "ittifak" etmişlerdir. Daha sonra ise Mu'tezile, kendi içinde yirmi alt fırkaya ayrılmış ve her bir fırka, diğerini tekfir etmiştir.

1. Vâsiliyye

Bu fırka, Vâsıl b. Atâ'ya⁷ nispetle ortaya çıkmıştır. Bütün Mu'tezilî fırka reislerinin, silsilesi, Vâsıl b. Ata'ya kadar gitmektedir. Bütün Mu'tezilî fırkalar, onun fırkasından fırka fırka ayrılıp çoğalmıştır. Dolayısıyla Vâsıl, bütün Mu'tezilî fırkaların ana reisidir. Vâsıl, H. 80 yılında doğmuş ve H. 131 yılında vefat etmiştir. Sahabe döneminin sonunda ve hicretin sekizinci senesinde Ma'bed el-Cühenî, Gaylân ed-Dımeşkî ve Yunus Esvârî'nin ortaya attıkları "*kader öğretisi*" bid'atını, Tâbiîn döneminde yeniden gündeme getiren kişi Vâsıl olmuş-

7 Tam adı, Vâsıl b. Atâ el-Basrî el-Gazzâl olan Vâsıl b. Atâ, H. 80 tarihinde Medine'de doğmuş ve H. 131'de vefat etmiştir. Bkz. *Lisânu'l-Mizân*, VII.2 14; *İbn Hallikân*, II.224.

tur. Vâsıl, önceleri, Hasan Basrî'nin⁸ meclisine devam ederek, "hadîs" ve "âsâr"ı öğrenmeye devam eden biriydi. Ancak o, daha sonra hocasının meclisinden itizâl ederek, insanları *kader mezhebüne* davet etmiş, Mu'tezile mezhebini sistemleştirmeye ve yaymaya çalışmıştır. Vâsıl'ın Hasan Basrî'nin meclisinden ayrılma nedeni ise şudur: Birinin, Hasan Basrî'nin meclisine gelip, "*Hâricîlerden 'Va'diyye' cemaatinin, büyük günah işleyenin kafir olduğunu kabul ettiğini; Mürcie cemaatinin da, iman ile beraber ma'siyyetin imana zarar vermediği inancında bulduklarını gündeme getirerek, nasıl itikâd edilmesi gerektiğini*" sorması üzerine, Vâsıl, Hasan Basrî'nin cevabını beklemeden, "*Büyük günah sahibi, mümin de kafir de değildir.*" cevabını vermiş ve Hasan Basrî de Vâsıl'ı, bu görüşünden dolayı meclisinden kovmuştur

Vâsililer, Kaderiyye mezhebini temeli olan "*İnsan, kendi kudretine isnatla, kendi fiillerinin yaratıcısıdır.*" görüşünü kabul etme günahını işledikleri gibi, felsefe kitaplarını mütalaa ederek, bu kitaplarda filozofların sıfatları nefyettiklerini görmeleri üzerine de, sıfatları reddetme cesaretinde bulunmuşlardır. Daha önce açıklandığı üzere, Vâsiliyye fırkası, büyük günah işeyenler hakkında "iman" ile "küfür" hükümleri arasında "fisk" hükmünü kabul etmiş, *büyük günah sahibinin* ne mümin ne de kafir olduğunu ileri sürmüştür. Bunlar, Hz. Osman ve katillerini tespit yoluna gitmeksizin, hataya nispet edilmesini, Hz. Osman'ın ne mümin ne de kafir olduğuna ve ebedî olarak cehennemde kalacağına cevaz vermişlerdir. Ayrıca bunlar, Hz. Ali ve onunla savaşanlardan herhangi birisini hatalı olarak kabul etmiş ve böylelerinin ne mümin ne de kafir olmadıklarını ve ebedi cehennemde kalacaklarını mümkün görmüşlerdir. Cemel olayından sonra Ali, Talha ve Zübeyir'in şehadetlerinin kabul edilmemesini kesin bir inanç olarak kabul etmişlerdir. Vâsiliyye fırkasının sapıklıkları ve Ehl-i Sünnet'in, bunların ileri sürdüğü delillere

8 Ebû Saïd el-Hasan el-Basrî Tabiînin ileri gelenlerindedir. İlmin her dalında, zühd ve takvada önemli bir şahsiyetti. H. 110'da vefat etmiştir. Bkz. *İbn Hallikân*, 1/160.

karşı verdiği cevaplar, Ehl-i Sünnet'in kelâm kitaplarında mevcuttur.

2. Amriyye

"Amr b. Ubeyd"e nispetle ortaya çıkmış bir fırkadır.⁹ Bu fırka, Mu'tezilî görüşleri açısından "Vâsiliyye" fırkası gibidir. Yalnız bunlar, Hz. Osman ile katillerinden; Hz. Ali ile onunla savaşan her iki tarafı da fâsık saymıştır. Bu konuda Vâsiliye fırkasından ayrılıp kendi başına bir fırka olmuşlardır.

3. Huzeyliyye

Bu fırka, Ebû Huzeyl b. Hemedân b. Ebû Huzeyl Allâfa dayanır. Ebû Huzeyl Allaf, Mu'tezile öğretisini Osman b. Hâlid et-Tavîl'den, o da, Vâsıl b. Atâ'dan almıştır. Allâf, yüz yaşında Mütevekkil hilafetinin ilk dönemlerinde, H. 235 tarihinde vefat etmiştir. O, Me'mun döneminde İslâm beldelerine nakledilen felsefe kitaplarını çokça mütâlaa eden Mu'tezilî alimlerdenidir. O, felsefe kitaplarını mütalâa ederken, İslâm akâidinde bid'at ve dalâlet niteliğinde görüşler ortaya atmıştır. Arkadaşları Ebû Ya'kûb Şahhâm¹⁰ ve Âdemî, bu görüşlerinde ona muvafakât etmiş ve 'Allah'ın sıfatları Zât'ının aynıdır' görüşünü savunmuşlardır. Şüphesiz bu görüş, özü itibarıyla, felsefecilerin 'Allah, her cihetle birdir, Zât'ında hiç bir cihetle taaddüt olamaz ve bütün sıfatları selbîdir' şeklindeki görüşlerinden alınmıştır. Ehl-i İslâm içinde bu sözü ilk kez ortaya atan kişi Allâf olmuştur. O'nun, ilâhi sıfatları nefyeden görüşü açıktır. Bu görüş, özü itibarıyla, ilâhi kitap Kur'an'a, nebevî hadis ve icmâ-i ümmetin nass ve sarih beyanlarına muhaliftir.

Tenkîhu'l-Kelâm'da genişçe açıklandığı üzere ilâhi sıfatlara iman ve itikatta evlâ olan görüş, sıfatların Zât'ın aynı veya

9 Amr b. Ubeyd el-Basrî, Hasan Basrî'nin arkadaşıydı. Ancak daha sonra ondan ayrılıp "İtizâl" ettiği için ona "Mu'tezile" adı verildi. H. 142'de ise vefat etmiştir. Bkz. *Şezerât*, 1/210.

10 Yûsuf b. Abdillâh, eş-Şehhâm Ebu Ya'kub el-Basrî, Ebû Ali el-Cübbâî'nin hocasıdır. Kelâm bilgisini, Ebu'l-Huzeyl Allâf'tan almıştır. Bkz. *Lisânü'l-Mizân*, VI/325.

gayn olduğu şeklindeki bid'atlerden sarf-ı nazar etmek ve Selef mezhebi üzere ilâhi sıfatlara iman ve itikad etmek; Zat ve sıfatlar arasındaki ilişkinin keyfiyetini ise, Allah'ın ilmine bırakmaktır. Eş'ariyye'nin ittisaf keyfiyetinden bahsetmesi, Kitap, Sünnet ve İcmâ-ı Cemaat'ı terkedip akıl, felsefe ve hevâlarına uyan hasımlarıyla giriştikleri tartışma ve yaptıkları savunmaların zaruret arz etmesi dolayısıyladır. Eş'ariyye'nin bu konudaki sözleri, inanç temelinde değil, kelâm ve delil açısından ileri sürülmüştür. Onların itikâdları şüphesiz, Kitap ve Sünnet'e muvafık olduğu gibi, kendileri de "Fırka-i Nâciye" olarak Ehl-i Sünnet'tir.

Allâf taraftarları, Allah'ın bütün mahlûkât ve maktûrâtının, hatta cennet ve cehennem, dolayısıyla cennet ehli ve cehennem ehlinin, orada ebedî olarak kalmayacakları ve sonlu olduğu inancındadır. Onlara göre, cennet ehli, hareketleri sakin olduğunda ve yatıştığında lezzetleri; cehennem ehli de elemeleri hissetmez. Allâf'ın bu düşünce ve inancı, özü itibarıyla, '*Sonu olmayan ebedi bir hareket yoktur*' diyen felsefi düşünceye dayanır. Buna göre Allâf taraftarları, cennet ve cehennem ehlini sakin olmalarından ve yatışmalarından önceki hareketlerinin "ihtiyari" değil, "zaruri" olduğunu savunmuş, bu nedenle de mükellef olmadıklarına inanmışlardır. Bu inançla ilgili olarak, diğer Mu'tezî fırkalar, Allâf taraftarlarına "*Ahiret Cehmîleri*", "*Ahiret Cebrîleri*" adını vermiştir. Çünkü onlar, bu itikadlarına göre dünya hakkında *Kaderî* oldukları halde, Ahiret hakkında Cehmî itikatta olup *Cebrî*dirler. Allâf taraftarlarının bunlardan başka daha birçok hurafe ve hezeyanları vardır.

4. Nazzâmiyye

Bu fırka, İbrahim b. Seyyâr Nazzâm'a dayanır.¹¹ Nazzâm, Mu'tezile imamlarının eskilerindendir. O, aynı zamanda, H. 255'te vefat eden Mu'tezile âlimlerinin önde gelen isimlerin-

11 İbrahim b. Seyyâr b. Hâni en-Nazzâm Ebû İshak el-Basrî, Mu'tezile'nin reislerindendir. Şâir ve ediptir. Kelâm ve felsefe ile ilgili birçok kitabı vardır. Ehl-i Hadis'in en şiddetli düşmanlarından. H. 220 civarında vefat etmiştir. Bkz. *Lisânu'l-Mizân*, 1/67.

den Câhız'ın üstadıdır. O, Kaderiyye ve Mu'tezile'nin şeytanlarından biri ve felsefe kitaplarını mütalâa ederek filozofların sözlerini Mu'tezile kelâmlarıyla mecz edenlerdendir. Birçok gayr-i mâkûl felsefî düşüncüyü ve görüşü, İslâm akâidi şeklinde açıklayıp yaymıştır. Nazzâm, eski filozofların, “*Yaratıcıya, ilim ve kudretinde en mükemmel ve en iyiyi yaratmak lazım ve vaciptir. O'nun en mükemmel ve en iyiyi gizleyip, onun dışında bir şey izhar etmesi caiz değildir. Yaratıcının makdûru, ekmel ve ehzen olandır. Bunun dışındaki şeyler, Allah'ın makdûru değildir*” gibi fikirlerine uyararak, ‘Allah'ın şerr ve kabih olan şeylere gücü yoktur, şerr ve kabihler Allah'ın makdûru olmaz’ gibi bir çıkarımda bulunmuş, bu batıl inancı Müslümanlar arasında yaymaya çalışmıştır. Başka Mu'tezililer ise, şerr ve kabih'in Allah'ın makdûru olduğu, ancak kötü oluşundan dolayı Allah'ın onu işlemediği kanaatindedir. Yine Nazzâm, filozoflardan bazılarının, “Eşyanın hakikati, mahiyeti ve suretleri aklî kuvvelerde meydana gelmesinden ibarettir. Suretlerin birbirinden imtiyazları da hariçte meydana gelmekle bariz olan mevcut eşyaya mutabakat veya mutabakatsızlıklarıdır.” gibi fikirlerine uyararak, arazların kâh cisim kâh cisimlerin araz olduğu; ilmin bilgisizliğe ve imanın da küfre benzer olduğunu söyleme cehaletinde bulunmuştur.

Nazzâm'ın bu batıl fikir ve inançları ise, aslında, Eski Çağ Felsefesi'nde temelsizliğine hükmedilen, ilim ve tekniğin terakki ettiği Yeni Çağ Felsefesi'nde de temelsizliği bedâhet mertebesine varan “Sofizm”¹²in fikirleri ve mezhepleridir.

Nazzâm, bir ara, filozofların görüş ve yöntemleri üzerinde derin bir tetkik ve araştırma yapmış ve tabiat mezhebine tabiatçılığa meyletmişti. O, tabiatçıların, ruhun, tereyağının suya ve susam yağının da susama sinmesi gibi, bedene sirayet eden latif bir cisim olduğu şeklindeki görüşlerine paralel olarak, “*insan ruhtan ibarettir; beden onun altıdır*”, demiştir. Filozofların tahkik mezhebinde ise *ruh*, mücerred ve manevî bir şeydir. Bedene sirayet eden maddi bir kuvvet değildir. Nazzâm felsefî görüş ve yöntemlerinde en çok tabiatçı, mad-

12 Sofestaiyye, Sofistler.

deci görüşe meyletmiştir. Onun, *İlâhiyyûn*¹³ mezhebine pek de eğilimi olmamıştır.

Nazzâm, ayrıca, Kur'ân'ın, nazmı ile mucize olmadığını, aksine onun gâibden, geçmiş ve gelecek işlerden haber vermesi ve Arapların ona muaraza etmekten aciz ve men edilmesi bakımından mucize olduğunu iddia etmiştir. Bunun yanı sıra o, "tevâtür", "icmâ" ve "kıyas"ın da delil oluşunu inkâr etmiştir.

Nazzâm, bütün bu ayıplarıyla beraber Râfiziliğe de meyletmiştir. Sahabenin büyükleri hakkında iftira, zan ve ta'nlarda bulunmuştur. Zira o, Hz. Peygamber, birçok yerde Ali'nin hilafetini tasrih buyurmuş olmasına karşın, Hz. Ömer ve sair sahabenin bu bilgiyi gizlemek suretiyle Hz. Ebubekir'e beyat ettiği ve Hz. Ömer'in, Hz. Fatıma'yı dövmesi neticesinde hamile kaldığı çocuğunu düşürdüğü vb. gibi iftiralara cesaret etmiştir. Bunun cevabı, Şiâ ve bir fasıl olarak 'Râfiziyye' fırkası konusu ele alırken zikredilecektir.

5. Esvâriyye

Mu'tezile imamlarından Esvârî¹⁴ adlı zata nispetle ortaya çıkan bir fırkadır. Esvârî taraftarları, Nazzâm taraftarlarının inanç alanında ortaya attıkları bid'at ve sapkın görüşlerini paylaşmaları yanında, bazı ilave bidatlere sahip oldukları için kendi başına bir fırka olmuşlardır. Esvârî taraftarları, buna, Allah'ın işlemeyeceğini bildiği veya haber verdiği ve insanların zıddını yapmaya kadir olduğu emir ve fiillere Cenab-ı Bârî kadir değildir, görüşünü de eklemiştirler. Bu inançlarına; insanların kudretlerinin, birbirine muhalif her iki zıdda eşit düzeyde taalluk etmeye elverişli olduğundan, zıtlardan birine taalluk etmesinin, diğerine taalluk etmesine mani olmaz; diğer zıt da, kulun makdûru olmaktan çıkmaz; ilahî ilmin, iki zıttan birine taalluku veya ihbarı, diğer zıddın kulun makdûru olmasına engel olmazsa da, bu durum, onun Allah'ın 'makdûr'u olmasına mani olur, sözleriyle istidlal ederler.

13 İlahiyatçılar. Sokrat, Eflatun gibi ilahiyatçı filozoflar.

14 Asvârî, Ebül-Huzeyl'in arkadaşıydı. Daha sonraları Nazzâm'a gitmiştir.

Onlar söz konusu bu görüşlerine, kudreti ilâhiyye ilmini 'o, kor ateşe girecek'¹⁵ kavliyle ilan ve ihbar edildikten sonra, Ebû Leheb'in imanı, onun makdûru, Ebû Leheb onunla muhatap olduğu halde zıddı olan küfrü ise, ilâhî ihbar vuku bulması bakımından, bu makdûr-ı ilâhî değildir, sözleriyle de misal getirirler. Allah'ın bir şeyin zıddının vukuuna dair ilmi veya vuku bulacağına dair haberi, o şeyin makdûr-ı ilâhî olmasına engel ve kulun makdûru olmamasına mani olmaması şeklindeki gayr-i mâkul düşünce efkârdan hiçbir fikre vârid olan fikirlerden değildir.

6. İskâfiyye

Bu fırka da Ebu Câfer İskâfa nispetle ortaya çıkmıştır.¹⁶ Bunların Mu'tezilî yaklaşımları, Nazzâm Mu'tezilesi'ndeki gibidir. Yalnız bunlar, daha ileri giderek bid'at ve dalaletleriyle, Nazzâmîlerden ayrılmışlardır. İskâfi taraftarları, Mu'tezilî temel üzere mükâfat ve cezânın Cenab-ı Hakk'a aklen vâcip olduğu inancındadırlar. Bu yüzden bunlar, Bârî Teâlâ'nın, akıl sahipleri içerisinde mukâfatı hak edenlere ceza; cezayı hak edenlere de mükâfat vermek suretiyle zulmetmeye kadir olmadığı görüşündedirler. Yine bunlara göre, Cenab-ı Hakk'ta zulüm tasavvur edilemez. Bunlar, zulüm, olsa olsa, mükâfat ve cezaya müstahak olmayan çocuk ve akıl sahibi olmayan kişiler hakkında söz konusu olabileceği cihetle, O'nun bunlara zulmetmeye kâdir olduğu, inancındadırlar. Ehl-i Sünnet mezhebinde ise, Cenab-ı Hakk'a hiçbir şey vâcip değildir. Onun fiillerinde zulüm de düşünülemez. Bu gibi anlamsız fikirlerle kalbi meşgul etmek abestir; belki sû-i edeptir.

7. Câferiyye

Bu fırka Câfer b. Mübeşşir'e¹⁷ ve Câfer b. Harb'e¹⁸ nispetle ortaya çıkmıştır. Bunlar, Mu'tezile'den İskâfîlerin fikirlerini

15 Tebbet/ 3.

16 Muhammed b. Abdillâh el-İskâfî el-Bağdâdî Ebû Câfer, Mu'tezile'nin önde gelenlerindedir. el-Kerâbisi ile münâzaralarda bulunmuştur. H. 240'da vefat etmiştir. Bkz. *Lisânu'l-Mizân*, V/221.

17 Câfer b. Mübeşşir es-Sekafî, kelâm alanında birçok kitabı vardır. H. 234'de vefat etmiştir. Bkz. *Lisânu'l-Mizân*, II/121.

18 Câfer b. Harb el-Hemedânî, Bağdat Mu'tezilîlerindedir. H. 306'da vefat etmiştir. Bkz. *Lisânu'l-Mizân*, II/113.

paylaşmakla birlikte, onlar, farklı olarak bu ümmetin bazı fasıklarının, zındık ve Mecusilerden daha kötü olduğu inancına sahip olmuşlardır. Ayrıca onlar, içki içmenin cezası üzerine ortaya çıkan icmâ-i ümmetin yanlış olduğunu, habbeyi dahi olsa çalanın fasık olduğunu ve imandan çıkacağını iddia ederler.

8. Bişriyye

Bişr b. Mu'temir'e¹⁹ bağlı olarak ortaya çıkmış bir fırkadır. Bişr, Mu'tezilenin en seçkin âlimlerindedir. "*Bir fül diğer bir fülü tevlid eder*" düşüncesi, Bişr'in ortaya attığı bir görüştür. Bunlar; "*Arazlar, -yani renkler, tatlar ve kokular- birbirini doğurur*" görüşünü ileri sürerek tevlid düşüncesini kabul ederler. Onlara göre "*insandaki kudret, bünyenin ve organların sağlıklı oluşundan ibarettir.*"

9. Murdâriyye

Bu fırka, İsâ b. Sabîh Murdâr'a bağlıdır.²⁰ İsâ Murdâr, Mu'tezili fikirlerini Bişr'den almıştır. Zühdü öne çıkan bir kişi olduğu için "*Râhib-i Mu'tezile*"²¹ adıyla ünlenmiştir.

Murdâr, akâid alanında akla hayale gelmeyecek hezeyanları söylemiştir. İlahi kudreti genişletmek suretiyle, "*Allah'ın yalan ve zulme de kudreti vardır. Allah yalan söyleyip zulüm edince, 'Allah yalancı ve zalim olur denir'* demiştir. Murdâr bu hezeyanlarla beraber iki kadim varlığın kabulüne götüreceğinden, Kur'an'ın kadim olduğunu, insan fiillerinin Allah tarafından yaratıldığını ve Allah'ın ahirette görüleceğini kabul edenleri tekfir etmekle pek aşırıya gitmiştir.

10. Hişâmiyye

Hişâm b. Amr el-Fuvatî'e nispet edilen bir fırkadır.²² Hişâm, Kitap ve Sünnet'e muhalif olarak, "vekil"e bir

19 Bişr b. Mu'temir el-Küfi veya el-Bağdâdi, Mu'tezililerin büyüklerindedir. Mu'tezile ile kader konusunda anlaşmazlığa düşmüştür. H. 210'da vefat etmiştir. Bkz. *Lisânu'l-Mizân*, II/33.

20 Murdâr lakaplı Ebû Mûsâ, İsâ b. Sabîh, Bişr b. Mu'temir'in öğrencisidir. H. 226'da vefat etmiştir. Bkz. *Lisânu'l-Mizân*, IV/398.

21 Mu'tezile'nin rahibi.

22 Hişâm b. Amr el-Fuvatî, Ebu'l-Huzeyl'in arkadaşlarındandır. Bkz. *Lisânu'l-Mizân*, VI/195.

“müvekkil”in lüzumuna binaen Cenâb-ı Hakk’a nispetle “vekil” nitelemesinin kabul edilemeyeceğini ileri sürmüştür. O, Kur'an'da helal ve haramın zikredilmediği iddiasında bulunmuş ve cennet ile cehennem henüz yaratılmamış olduğuna hükmetmiştir.

11. Sâlihiyye

Bu fırka “Salihi” adında bir zata nispetle ortaya çıkmıştır. Bunlar, *ilim, kudret, irade, sem'* ve *basar* sıfatlarının hayat niteliğini kaybetmiş ölü ile bulunabileceğini caiz görürler. Bu itikatlarına binâen, belirtilen söz konusu sıfatlar ile muttasıf olan Hak Sübhânehu ve Taâlâ'nın da hayatı olmaması bâtil itikadı lazım gelir. Bu batıl itikatlarla bunlar, Mu'tezile'den ayrıca bir fırka olurlar.

12. Hâitiyye/Hâbitiyye

Ahmet b. Hâit²³'a nispetle ortaya çıkmış bir fırkadır. Ahmed b. Hâit, Nazzâm'ın arkadaşlarındandır. Bunlar, âlemin biri kadim diğeri hâdis iki ilâhı olduğunu kabul etmiştir. Hâdis ilâh olan Mesih'in ahirette insanları hesaba çekecek olan ilâh olduğunu söylerler. Onlar, '*Rabbın ve melekler sıra sıra geldiği zaman*'²⁴ anlamındaki ayette geçen 'gelmek' fiiliyle nitelenen ilah ile kastedilenin hâdis ilâh Mesih olduğunu söylemişlerdir. İmam Âmidî, bu fırkanın küfrüne hükmetmiştir.

13. Hed'iyye²⁵

Fadl Hed'i'ye nispetle ortaya çıkmış bir fırkadır. Bunlar da Mu'tezilî düşünceleri açısından Hâitiler gibidir. Onlar, ayrıca “tenâsüh”e de inanırlar. Bunlara göre, Allah Taâla hayvanları, bütûn canlıları, bu âlemin dışında başka bir âlemde akıl

23 Ahmed b. Hâbit, Nazzâm'ın arkadaşlarındandır. Felsefî eserler üzerinde derin analizler yapan kişiler arasında sayılır. O, Vâsık döneminde vefat etmiştir. Sanırım Abdullatif Harpûti, 'Hâit' diye yanlış okumuştur.

24 89. Fecr/22.

25 Harpûti'nin 'Hed'iyye' adıyla verdiği bu fırka Şehristânî'nin *Milel*'inde Hâbitiyye ve Hadesiyye olarak geçmektedir. Bkz. *el-Milel ve'n-Nihal*, (Tahk: Ahmed Fehmi Muhammed), Lübnan, t.s.z. s. 53-56.

sahibi ve bâliğ olarak yaratmış, üzerlerine nimetlerini tamamlamış ve bir takım yükümlülükler ile de onları sorumlu kılmıştır. Bunlardan bütün yükümlülüklere riayet edenler, o âlemden nimetlendirilmiş olarak kalır. Asla riayet etmeyenler de, o nimet diyarından azap diyarına çıkarılıp sürekli azaba duçar edilmiştir. Tekliflerin bir kısmına riayet edip bir kısmına etmeyenlere gelince ise, onlar, kendilerine derecelerine göre muhtelif şekillerde yoğun cisimler giydirilerek bu dünya âlemine atılmışlardır. Bu hayvanlar, gûnahtan pak oluncaya kadar, şekilden şekle girer ve dünyada kalırlar, derler. Bu sözler, tenâsüh düşüncesiyle aynıdır.

14. Muammeriyye

Bu fırka Muammer b. Abbâd'a nispetle ortaya çıkmıştır.²⁶ Bunlara göre Allah, sadece cisimleri; cisimler de, arazları yaratır. Onlara göre, ateş, doğal olarak yakmayı; güneş, ışık yaymayı; canlılar ise, kendi seçimleriyle kendi fiillerini yaratır. Onlar, Allah'ın, kendi Zât'ına dair bir ilmi yoktur gibi birçok hezeyanlarda da bulunmuşlardır.

15. Sümâmiyye

Sümâme b. Eşres Numeyrî'ye²⁷ nispet edilen bir fırkadır. Sümâme, dinde zayıf, nefis ve şehvet düşkününü olup tevbe etmeden fısk üzere vefat edenlerin sürekli cehennemde kalacağı inancındadır. Elin hareketi gibi doğrudan meydana gelen bir fiil, fâilin bir fiili ise de, anahtarın hareketi gibi *tevlid* yoluyla meydana gelen araçsal bir fiil, hiçbir failin fiili değildir. Bilakis onun bir faili yoktur. Onlara göre, failer, yapacakları fiillerinde zorunludurlar. Bunlar; müşrik, Mecûsî, Hıristiyan, zındık ve bütün kafirlerin kıyamet gününde toprak olacaklarına inanmakta ve küfürlerini de mazur görmektedirler.

26 Muammer b. Abbâd es-Sülemî. Basra Mu'tezililerindendir. Daha sonra Bağdat'ta ikamet etmiştir. H. 215'de vefat etmiştir. Bkz. *Lisânu'l-Mizân*, VI/71.

27 Sümâme b. Eşres en-Numeyri el-Basrî, Mu'tezile'nin büyüklerindendir. H. 213'te vefat etmiştir. Bkz. *Lisânu'l-Mizân*, II/83.

16. Hayyâtıyye

Ebu'l-Hasan Hayyât'ın²⁸ fıkrasıdır. Hayyat, Bağdat Mu'tezilesindedir. Bunlara göre, Allah'ın iradesi, zorlayıcı değildir. Kendi fiilinde iradesini halkeder. Kullarının fiillerindeki iradesi de kullarına fiil ile emretmesinden ibarettir.

17. Câhızıyye

Amr b. Bahr Câhız'a²⁹ nispet edilen bir fırkadır. Abbâsilerden Mu'tasım ve Mütevekkil zamanında H. 220 tarihinde 90 yaşında iken kendi kütüphanesindeki kitapların başına düşmesiyle altında kalarak vefat etmiştir. Câhız, kemâl-i nispetinde çirkin görünüşlü bir kişiydi. Bununla ilgili olarak, Câhız'ın yerilmesine dair şöyle bir dörtlük vardır:

*İkinci kez değişseydi şekli domuzun
Daha kötü olmazdı çirkinliğinden Câhız'ın
Çer-çöp adamdır o gözünde her bakanın*

Câhız, Mu'tezile ulemasının önde gelen kişilerindedir. Felsefe kitaplarını en çok mütalâa edenlerdendir. Belîğ ibareleriyle felsefeden naklettiği sözleri süsleyip-püslerdi. O, tabiatçıların mezhebine, tabiatçılığa inanırdı. O, tabiatçılar gibi, cisimlerin muhtelif tabiatlarının olduğunu kabul etmiştir. Ona göre, her bir cisim, sahip olduğu tabiatla kendine mahsus özellikleri icap eder. Cisimlerdeki cevherler ma'dûm değildir. Cisimlerden ma'dûm olan, terkipleri şekilleri gibi arazlardır.

Câhız taraftarları, cehennem ateşi hakkında da şunları kabul etmişlerdir: Cehennem, ehlini kendine çeker. Cehennem ehli bu şekilde cehenneme dahil olur; yoksa, cehennem ehlini Cenâb-ı Hakk, cehenneme sokmaz. Cahız, Kur'an hakkın-

28 Abdurrahim b. Muhammed b. Osman Ebu'l-Huseyn el-Hayyât. Mu'tezile'nin en önemli reislerindedir. *Kitâbu'l-İntisâr*'ın sahibidir. H. 300'de vefat etmiştir. Bkz. *Lisânu'l-Mizân*, IV/8; *Tehzib*, XI/425).

29 Amr b. Bahr el Câhız, birçok ilimde oldukça fazla, 170 civarında kitap yazmıştır. Harputi'nin yukarıda verdiği ölüm terihinin aksine, o, H. 250 (veya 255) tarihinde vefat etmiştir. Bkz. *Lisânu'l-Mizân*, IV/355, *Şezerâtü'z-Zehb*, II/121.

da da, “Kur’an cisimdir” demiştir. Kâh erkek bir adam kâh dişi bir kadın bulunur gibi zayıf inançlar ve gayr-i mâkul fikirler ileri sürmüşlerdir.

18. Ka’biyye

Bu fırka, Ebû Kasım b. Muhammed Kâ’bi’ye³⁰ nispet edilen bir firkadır. İbn Kâ’bî, Bağdat Mu’tezilesinden ve Hayyât’ın öğrencilerindedir. Bunların Mu’tezilî düşüncede ortaya attıkları bid’atler arasında şunlar yer alır: İlähi fiiller, iradesiz şekilde meydana gelir. Allah’ın kendi fiilini irade etmesi, fiilini halk etmesi ve başkasının fiilini irade etmesi ise o, fiili işleyecek kişiye fiil ile emretmesinden ibarettir. Allah, hem kendi Zât’ını hem de başkasını göremez. Onun görmesi, ilminden bir kinayedir. Ebû Kâsım b. Muhammed Kâ’bi, genel olarak, üstadı Hayyât’ın görüşlerini paylaşır.

19. Cübbâiyye

Ebû Ali Muhammed b. Abdilvehhâb Cübbâi’ye³¹ nispet edilen bir firkadır. Ebû Ali, Basra Mu’tezilesinden ve Mu’tezilî kelâmcılardandır. Kelâm ilmini, Ebû Yûsuf Abdullah b. Şehhâm’dan öğrenmiştir. Ebû Yûsuf Şehham da, kendi döneminde Basra Mu’tezilesinin başıydı. Ehl-i Sünnet imamı Ebu’l-Hasan el-Eş’arî de kelâm ilmini Cübbâi’den öğrenmiştir. Eş’ârî, sonraları, hocası Cübbâi’yi üç kardeş (*ihve-i selâse*) meselesiyle ilzam edip Mu’tezile’yi terk etmiştir. Bunun neticesinde O, Ehl-i Sünnet mezhebine yardım etmiş ve bu mezhebe imam olmuştur.³² Cübbâi’ye göre, ilâhi irade

30 Abdullah b. Ahmed b. Mahmûd el-Belhi Ebû’l-Kâsım el-Ka’bi, Mu’tezile’nin büyüklerindedir. Ashâbu’l-Hadis hakkında birçok yergi mahiyetinde eseri vardır. Tefsir kitabı olduğu da söylenmektedir. H. 319’da vefat etmiştir. Bkz. *Lisânu’l-Mizân*, III/255.

31 Muhammed b. Abdilvahhâb el-Cübbâi Ebû Ali, Mu’tezile’nin reisidir. Birçok eseri vardır. *er-Reddu ale’l-Eş’arî* ve *er-Reddu alâ Ebi’l-Huseyin ve’n-Nazzâm* gibi eserleri bunlardan birkaçıdır. Bkz. *Lisânu’l-Mizân*, V/271.

32 Vâsıl, Hasan Basri’nin meclisinden Emevî halifelerinden Hişam b. Abdülmelik’in hilafeti zamanında itizâl etmiştir. O, kendisine tâbi olanlarla birlikte *İlm-i Kelâm* ile meşgul olmuştur. Kelâmî kaide ve delillerde felsefi metodu seçmiştir. Onun mezhebi, insanlar arasında yayılmıştır. Bu durum, Eş’arî’nin şöhret kazandığı zamana kadar, yaklaşık 180 yıl

hâdistir. Allah'ın mütekellim olması, Musa ağacı gibi cisimlerden bir cisimde kelâmını yaratmasından ibarettir. Bunun yanı sıra o, Rü'yetullah'ı muhal görmüş ve evliyanın kerametini inkâr etmiştir.

20. Behşemiyye

Ebû Hâşim Abdisselâm'a³³ nispet edilen bir fırkadır. Ebû Hâşim, hocası Ebû Ali Cübbâi'nin oğludur. Bunlar, Basra Mu'tezilesindedir. Behşemiyye fırkası da diğer Mu'tezile fırkaları gibi hevâ ve hevesine uyararak, ma'siyet olmaksızın zem ve cezanın mümkün olduğuna inanmışlardır.

Tenbîh

Mu'tezile fırkalarının inanç konularındaki görüşlerini zikretmek, kabul ettikleri inançlarının ekserisinin Kitap, Sünnet ve İcmâ-i ümmet'e muhalif olmasının yanı sıra akıl

devam etmiştir. Eş'arî, üstadı Cübbâi'ye: "Biri itaatkâr, diğeri isyankâr, üçüncüsü ise mükellef olmadan vefat eden üç kardeş hakkında şu soruyu sormuştur: "Cenâb-ı Hakk'a en Yararlı ve aslah olanı yaratmak vaciptir, şeklindeki Mu'tezilî ilke hakkında ne dersiniz?" Üstad Cübbâi bu soruya şu şekilde cevap vermiştir: "Birincisi cennetlik, ikincisi cehennemlik, üçüncüsü ise ne cennetle mükafatlandırılır ve ne de cehennemle cezalandırılır." Bunun üzerine Eş'arî, sorusuna şöyle devam etmiştir. "Üçüncüsü olan küçük çocuk, 'Ya Rabbi, niçin beni küçük iken öldürdün. Bana büyük olma imkanı bırakmadın. Büyük olma imkanım olsaydı, sana iman ve itaat ederek sevab ehli olup cennete girerdim' demiş olsaydı, Allah bu soruya ne şekilde cevap verirdi?" Bu itiraza Cübbâi şu yanıt vermiştir: Allah, bu çocuğa, muhtemelen şöyle yanıt verirdi: "Senin için aslah olan küçük iken ölmendi! Çünkü büyüme fırsatı bulsaydın, isyan edip cehenneme gireceğini biliyordum." Eş'arî, soruyu tekrarlayarak şöyle demiştir: "Bu durumda eğer ikinci kardeş de, 'Ya Rabbi! Beni niçin küçükken öldürmedin, büyüyünce kafir olacağımı bilmiyor muydun? Hiç olmazsa azaba müstahak olmazdım. Hakkımda en faydalı olan bu değil midir?" derse bu itiraza ne dersiniz? Cübbâi, Eş'arî tarafından sorulan bu soruya cevap verememiş ve şaşırıp kalmıştır. Meydana gelen bu diyalogdan sonra Eş'arî, Mu'tezile mezhebini terk etmiştir. Eş'arî ve ona tâbi olanlar, Mu'tezile'yi ve Ehl-i Sünnet düşüncesini ispat etmekle meşgul oldular. Bu çabayı ortaya koyanlara "Ehl-i Sünnet ve'l-Cemaat" adı verildi.

33 Abdusselâm b. Muhammed b. Abdilvehhâb Ebû Hâşim el-Cübbâi, babası Cübbâi'den sonra Mu'tezile'nin reisi olmuştur. H. 321'de vefat etmiştir. Bkz. *Lisânu'l-Mizân*, IV/16.

ve hikmete de aykırı olduğunu göstermek, hevâlarına uyduklarını ve onların inançlarının vehmi ve hayali bir takım fikirlerden oluştuğunu beyan etmek, gayr-i meşru ve gayr-i makul itikatlarıyla da çökmeye ve yok olup gitmeye mahkûm olduklarını gözler önüne sermenin faydaları elbette ki muhakkaktır.

Bütün Mu'tezile fırkalarının "nübüvvet" ve "imamet" konularındaki görüşleri birbirine muhaliftir. Basra Mu'tezilesinin bir kısmı "imamet"te Râfizîlere; bir kısmı da Hâricilere paralel düşünürlerdir. Mu'tezililer, peygamberlerin günahsız oldukları konusunda oldukça aşırıya kaçmışlardır. Cübbâî, peygamberlerden günah kasdını bile nefyetmiştir. Mu'tezile'den Kadı Abdulcebbâr gibi son dönem alimleri ise, tevil ile kasdı istisnâ etmiştir.

B. ŞİA

İslâm mezheplerinin asıllarından biri de Şia fırkasıdır. Şia, isim oluş anlamına göre, 'tâbi olan' ve 'yardımcılar' demektir. Kullanım yaygınlığı kazanan anlamına göre ise, Peygamber efendimizden sonra Müslümanların imamının, Hz. Ali ve daha sonra da imamın, O'nun oğulları olduğunu iddia ederek Ali oğullarına taraftar olduğunu ileri süren gruplara bu ad verilmiştir. Şia fırkası, Mu'tezile fırkası gibi Sahabenin son dönemlerinde ortaya çıkmıştır. Bazı sebeplerden dolayı Tâbiîn ve sonraki dönemlerde teşekkül etmiş ve bir fırka haline gelmiştir.

Sahabenin son dönemlerinde hilafet konusunda ortaya çıkan ictihatta ihtilaf ortaya çıkmıştır. Söz konusu ictihâdi ihtilafta, Abdullah b. Sebe, Hz. Ali'ye taraftarlık yaparak, ilk önce insanları fuzûlî bir şekilde Hz. Ali'ye bey'at etmeye çağırmıştır. Ancak daha sonra Hz. Ali, onun bu sözünü red ve inkâr etmesine ve meclisinden kovmasına karşın, o, yine Hz. Ali'nin huzuruna gelip; "*Sen ilâhsın!*" demiştir. Bu durum, daha sonraki asırlarda Şiî fırkaların ortaya çıkmasına baş-

langıç olmuştur.³⁴ Şia, başlangıçta “Gulât”, “Zeydiyye” ve “İmâmiye” olarak üç ana fırkaya ayrılmıştır. Ancak daha sonra, sadece Gulât fırkası, kendi içinde on sekiz fırkaya ayrılmıştır. Diğerleri de kendi içinde değişik alt fırkalara ayrılmıştır. Gulât fırkalarından sonra diğer fırkalar da zikredilecektir.

1. GULAT-I ŞÎ'A

a. Sebeyye

Kendilerini Abdullah b. Sebe'ye³⁵ nispet eden bir cemaattir. Abdullah b. Sebe, Hz. Ali hayattayken onun huzurunda, “Sen ilâhsın!” dediğinde, Hz. Ali, onu kovmuş ve Medâin'e sürmüştür. Hz. Ali'nin vefatından sonra, kovulmuş ve dışlanmış İbn Sebe, küfür ve sapkınlığını açıkça ortaya koymuş ve çevresinde kendi önderliğinde bir cemaat oluşturmuştur. O, Hz. Ali'nin öldürülmediğini, Haricî İbn Mülcem'in katlettiği kişinin, aslında Hz. Ali'nin suretinde bir şeytan olduğunu iddia etmiştir. Bunun yanı sıra o, Hz. Ali'nin gerçekte göğe yükseltildiğini ileri sürmüş ve onun bir bulutta bulunduğunu; yıldırımın Hz. Ali'nin sesi, şimşegin de tebessümü veya kamçısından çıkan kıvılcımı olduğunu; Hz. Ali'nin belli bir müddet sonra inip yer yüzünü adalet ve emân ile dolduracağını açıkça ilan etmiştir. Bu batıl iddiaları benimseyen ve doğru olduklarına kanaat getirenler, İbn Sebe'ye nispet edilmiş ve fırkalarına “Sebeyye” adı verilmiştir. Bunlar, yıldırım sesini duyduklarında, “*Selam sana ey müminlerin emiri!*” şeklinde bir karşılık verirlerdi. Gulât fırkalar içerisinde ilk kez, “tenâsüh”ü kabul eden, Allah'ın imamlara intikalini ve “hulûl” ettiğini ileri süren ve Hz. Ali'nin “ğaybet” ettikten sonra tekrar geri döneceğini ortaya atan' fırka, Sebeyye fırkasıdır.

34 Özetle şunu söyleyebiliriz: Asr-ı saadet gibi sahabe döneminde de ashab arasında *usûl-i din* ve *akâid* alanında tartışma ve münazaralar vuku bulmamıştır. Daha sonraki süreçte, *Ashab-ı kirâm ve Tâbiîn*, fırkalar arasında meydana gelen bid'at ve dalâletlerden kesin olarak uzak kalmıştır.

35 Abdullah b. Sebe'nin kişiliği oldukça müphemdir. Hatta böyle bir zatın gerçek olmadığı da iddia edilmektedir. Watt, birçok araştırmaya dayanarak bu iddialara ilişkin görüşleri detaylı olarak ele almıştır: Bkz. Watt, *İslâm Düşüncesinin Teşekkül Devri*, s.72-74.

b. Kâmilîyye³⁶

Ebû Kâmil'e nispet edilen bir fırkadır. Bunlar, imamet ve bey'ât hususunda hak talep etmemesi dolayısıyla Hz. Ali'yi ve Hz. Ali'ye bey'at etmedikleri için de sahabeleri tekfir emişlerdir. Bu fırka bağlıları, ruhların, bedenlerin ölüm ve fenası esnasında tenasüh ettiğine ve ruhların bedenler arasında intikal ettiğine inanırlar. Bunlara göre "imamet" bir nurdur. İmamet, bir şahıstan diğer bir şahsa tenâsüh yoluyla geçer. Bazen bir şahısta bulunan imamet, "nübüvvet"e de dönüşebilir. Bütün Gulât Şiî fırkalar, "tenâsüh" ve "hulûl"e inanmışlardır. Her toplumda, tenasühe inanan fırkalar vardır. Bu fırkalar, 'tenasüh' düşüncesini, Mecûsî bir fırka olan Mezdekiyye'den, Brahmanist Hintlilerden, felsefecilerden ve Sâbiilerden almıştır.

c. Beyâniyye

Beyân b. Sem'ân Temîmî'ye nispet edilen bir fırkadır. Beyân³⁷'a göre, Allah insan suretindedir. Bu suretin dışındaki bütün suretler helâk olacaktır. Allah'ın ruhu, sırasıyla Hz. Ali'ye, sonra oğlu Muhammed b. Hanefiyye'ye, onun oğlu Ebû Hişam'a ve daha sonra da Beyan b. Sem'ân et-Temîmî olarak kendisine hulûl etmiştir.

d. Muğîriyye

Muğîre b. Saîd el-İclî'ye³⁸ bağlı bir fırkadır. Muğîre, küfür ve inkarcılığı dolayısıyla katledilmiştir. Muğîriyye taraftarlarına göre, Allah insan suretinde bir cisimdir. O, dişi değil, aksine nurdan bir erkek olup başında da nurdan bir taç var-

36 Rafîzî fırkalar içerisinde en sapkın olanıdır. Fırkanın nispet edildiği kişi olan Ebû Kâmil, sahabeyi Hz. Ali'ye yardım etmemesi dolayısıyla Hz. Ali'yi de hakkını talep etmemesi nedeniyle tekir etmiştir. Bkz. Şehristani, *el-Milel ve'n-Nihal*, (tahk: Ahmed Fehmi Muhammed), Lübnan, t.s.z., 1/s. 178.

37 Bu fırka, *el-Milel*'de Beyân b. Sem'ân el-Hindî künyesindeki kişiye nispet edilmiştir. Harpûti'nin metnindeki 'et-Temîmî' künyesi, Şehristânî'nin metninde yer almamaktadır. Bkz. Şehristani, *el-Milel ve'n-Nihal*, 1/ 151; Zehebî, *Mizânü'l-İtidâl*, 1/166.

38 *el-Milel*'de Muğîre b. Saîd e Becelî (Şehristânî, *el-Milel*, 1/294); Hâlid b. Abdillâh el-Kasrî, onu H. 120 civarında asmıştır. Bkz. *Lisânu'l-Mizân*, VI/75.

dır. Bunlara göre, Allah'ın kalbi, bir hikmet kaynağıdır. Allah, alemleri yaratmayı irade ettiğinde, O'nun 'ism-i a'zam'ı, 'Ol!' diye bir kelâmında bulunur. O, âlemin başına uçarak taç olarak konar. "*Rabb'inin yüce adını tesbih et. O Rabb ki her şeyi yarattı ve düzene koydu.*"³⁹ kavli-i celilinin manası işte budur, derler. Daha sonra Allah, avucuna yazdığı kulların masiyet olan amellerine muttali olarak sıkılır, terler; terinden iki deniz meydana gelir ve bu denizden birisi tuzlu ve karanlık, diğeri ise, tatlı ve nurludur. O, nurlu denize bakarak nazar etmesiyle ortaya çıkan gölgesinden güneş ile ay'ı; iki denizden de bütün mahlukatı yaratır. Kâfirler karanlık denizden; müminler ise nurlu denizden yaratılmışlardır. Muğîre, "*Biz emâneti, göklere, yere ve dağlara sunduk; onu yüklenmekten kaçındılar. Onun sorumluluğundan korktular; onu insan yükledi; çünkü o, çok zalim, çok cahildir.*"⁴⁰ ayetini aklın hiçbir şekilde kabul etmeyeceği şekilde tevil etmiştir. Yere, göklere ve dağlara arz edildiğinde yüklenmekten kaçındıkları emânetten kasıt, Hz. Ali'yi emanetten men etmektir. Bu emâneti yüklenen ve bu suçu irtikâp etme cesareti gösteren kişi de Hz. Ömer'in emir ve yardımıyla Hz. Ebübekir'dir. Hz. Ebübekir, kendinden sonra, emaneti Hz. Ömer'e vermek üzere, onu, kendisine yardımcı olmaya istahlandırmıştır. Muğîriyye fırkası, Şîa'da ortaya çıkması beklenen imama da inanır. Gelmesi beklenen *imam-ı muntazar* ise, Zekerriyyâ b. Muhammed b. Ali b. Hüseyin b. Ali b. Ebî Tâlib'dir. Onlara göre, Zekerriyya ortaya çıkma izni ve emri alıncaya kadar Hacer Dağı adı verilen yerde kalacaktır. Muğîriyye taraftarlarından bir kısmı da, beklenen imâmın, kendi imamları olan Muğîre olduğunu iddia etmiştir.

e. Cenâhiyye

Abdullah b. Muaviye b. Abdullah b. Ca'fer zî Cenâheyn'e⁴¹ nispet edilen bir fırkadır. Bu fırka da, Şîa'nın diğer fırkaları

39 87. A'lâ/1-2.

40 33. Ahzâb/72.

41 Abdullah b. Muâviye b. Abdillâh b. Câfer b. Ebî Tâlib, Emevî iktidarının son zamanlarında hilafet iddiasıyla ayaklanmış. H. 131'de hapiste iken vefat etmiştir. Bkz. *Lisânu'l-Mizân*, III/363.

gibi, ruhların tenâsüh ve intikâline inanır. "...Ona ruhumdan üflediğim zaman..."⁴² kavli-i celilî gereğince Allah'ın ruhu, Adem'di. Sonra bu ruh, sırasıyla Şit peygambere, sonra diğer peygamberlere, daha sonra da imamlara tenâsüh ve intikâl etmiştir. Bu tenasüh, Hz. Ali ve üç evlâdına kadar gelmiş ve nihayet bulmuştur. En sonunda ise, Cenâhiyye fırkası reisi Abdullah'a kadar gelmiştir. Ayrıca bunlar, taşlanarak kovulmuş olan Abdullah b. Muaviye b. Abdullah b. Ca'fer'in hayatta olduğunu ve İsfahan dağlarının birisinde ikâmet ettiğini iddia ederler. Oradan yeniden ortaya çıkacağı günü beklerler.

f. Mansûriyye

Ebû Mansûr İclî'ye⁴³ nispet edilen bir fırkadır. Ebu Mansûr, başlangıçta, kendisini İmam Bâkır'a nispet etmekte ve onun imametini kabul etmekteydi. İmam Muhammed Bâkır, sonunda, Ebû Mansûr'un küfrünün farkına varmış ve onu halkasından kovmuştur. O, Mansûr'dan tamamen teberrî etmiş olarak vefat etmiştir. Ancak Ebû Mansûr, daha sonra, söz konusu imametin kendisine ait olduğunu iddia etmiştir. Buna göre o, "*imamet, Muhammed Bâkır'dan bana intikâl etti*" demiştir. Mansûrîler de, başlangıçta imametin Muhammed Bâkır'a ait olduğunu; daha sonra, imametin, Ebû Mansûr'a intikâl ettiğini kabul etmişlerdir. Bunlar, Ebû Mansûr'un göğe yükseldiğini ve Allah'ın, kendi eliyle Ebû Mansûr'un başını sıvazlayıp, "*Oğlum git!, benden kullarına tebliğde bulun!*" dediğini iddia ederler. Onlar, Allah'ın Mansûr'u tekrar yeryüzüne indirdiğini ve Allah Teâlânın "*Gökten bir parçanın düştüğünü görseler, üst üste yığılmış bulutlardır, derler.*"⁴⁴ mealindeki yüce kelâmında zikredilen parça anlamındaki "kisefen" ifadesi ile kastedilenin Ebû Mansûr olduğunu iddia etmişlerdir. Ebû Mansûr ise, inanları kendisine çağırmadan önce, söz konusu "kisefen" ifadesinden kastedilen kişinin İmam Muhammed Bâkır olduğunu iddia etmekteydi.

42 15. Hicr/29.

43 Ebû Mansûr el-İclî için bkz. *el-Milel*, I/297.

44 52. Tûr/44.

Mansûr taraftarlarına göre, "risâlet" hiçbir şekilde kesintiye uğramaz. Onlara göre cennet, velayetiyle, dostluğu ile emrolduğumuz zat, zamanın imamı olan kişidir. Cehennem ise, buğzetmek ve düşman olmakla yükümlü olduğumuz kimseyi ifade eder. Bu kimse de zamanın imamının zıddı ve düşmanıdır. Bunlar, farz ve haramları da bu şekilde tevîl etmişlerdir: Farzlar, dostluk kurmakla emredildiğimiz kişiler; haramlar da buğzetmekle yükümlü olduğumuz kişilerdir. Bu görüşleriyle onlar, zamanın imamıyla buluşmak, dost olmak ve düşmanlarına da buğz etmek ve düşman olmak suretiyle cennete ve kemal derecelerine ulaşmış olduklarından dinî yükümlülükler, bu kişilerden düşer, anlamını kasederler.

Emevîlerden Hişâm b. Abdülmelik döneminin Irak valisi Yûsuf Sakafî Haccâc, bu batıl mezhebin yayılmasıyla, sapkınlıklarını görünce, Ebû Mansûr'u tutuklatarak asmıştır. Böylelikle o, Ebû Mansûr'un şer ve sapkınlığını ortadan kaldırma ve yok etme hayrında bulunmuştur. Şu halde, Süfiyye'den bazılarının, açık bir şekilde, inkârlarındaki "tevellî" ve "teberri" ifadesiyle aynı manayı kastettikleri ve bu sözü Mansûriyye'nin mülhidlerinden aldıkları görülmektedir. Mansûr taraftarları, mezhep olarak, muhaliflerinin kanlarını, mallarını ve kadınlarını helâl sayma cesaretinde de bulunmuşlardır.

g. Hattâbiyye

Ebû'l-Hattâb Muhammed Esedî'nin bağlılarına verilen bir isimdir. Muhammed Esedî,⁴⁵ ilk başta, kendisinin İmam Câfer es-Sâdık'a bağlı olduğunu ifade etmekte ve insanları onun imametine davet etmekteydi. İmam Câfer, Esedî'nin, kendisi hakkında bir aşırılık ve sapkınlık içerisinde olduğunu fark edince, ondan teberri etmiş ve onu lanetlemiştir. Bunun üzerine Esedî de, imamdan ayrılarak insanları kendi imametine çağırmıştır.

Esedî; imamları, önce peygamber sonra da ilâhlar olarak kabul etmiştir. O, Câfer es-Sâdık'ın yanı sıra, baba ve dede-

45 Ebû'l-Hattâb Muhammed el-Esedî için bkz. *el-Milel*, I/300.

lerinin de ulûhiyetine inanmıştır. Bu sebeple o, “*Onlar Allah Teâla'nın çocukları ve sevgilileridir*” demektedir. Ona göre, ulûhiyet, nübüvvet'te; nübüvvet de imamette bir nurdur. Âlem, bu nurlardan hâli değildir. Hattâb taraftarları, kendi taraftarlarının lehine ve muhaliflerinin aleyhine yalan yere şahitliği helâl görmüşlerdir. Emir Mansûr'un veziri İsa b. Mûsâ, Ebû'l Hattâb Esedî'nin sapkınlığına ve kötülüğüne vakıf olunca onu katledip Kufe'de bir mezbeleye defnettirmiştir. Ebû'l-Hattâb Muhammed Esedî'nin fırkası, birçok alt fırkaya ayrılmıştır. Bu alt fırkalardan biri, Muammer adında birine bağlılık bildirdiler. Bunlar, daha önce, Ebu'l-Hattâb'a ibadet ettikleri gibi, Muammer'e de tapınmışlardır. Bunlar, cennetin, dünyanın lezzetlerinden; cehennem de dünyanın elemelerinden ibaret olduğunu ve dünyanın sonunun olmadığını iddia etmiştir. Farzları terk etmeyi ve haramları irtikâb etmeyi helâl saymışlardır. Başka bir fırkası da, Bezîğ b. Mûsâ adında bir kişiye tâbi olmuştur. Bunlara göre, her mümine vahyedilmektedir. Hiçbir mümin vefat etmez, aksine melekût âlemine yükselir. Diğer bir fırkası da Umeyr b. Beyân İclî'ye tabi olmuştur. Bunlar, diğerlerinden farklı olarak, sadece müminlerin ölümlerinin melekût âlemine yükseleceğine inanmamaktaydı. Kufe'nin bir mezbelesinde bir çadır dikerek, orada Câfer Sâdık'ı yüceltilirdi. Söz konusu haber, Yezid b. Ömer b. Hubeyr'e ulaştınca, Umeyr b. Beyân İclî'yi asmış ve onu şer ve fitnesiyle içinde olduğu mezbeleliğe defnettirmiştir.

h. Gurâbiyye

Bu isim, fırka bağlılarına verilen bir lakaptır. Bunlara göre, Hz. Muhammed'in Hz. Ali'ye benzerliği, karganın kargaya ve sineğin sineğe olan benzerliğinden daha çoktur. Bu nedenle Allah Taâlâ'nın Hz. Ali'ye gönderdiği Cebrâil meleği, benzerlikleri dolayısıyla Hz. Ali yerine Hz. Muhammed'e yanlışlıkla risâlet tebliğinde bulundu, demişlerdir. Bunlar, kanatlı olarak kabul ettikleri Cebrâil'e lanette bulunurlardı.

i. Zemmiyye

Bu isim de fırka bağlılarına verilen bir lakaptır. Lakap oluş yönü ise, ancak, söz konusu mezhep bağlılarının beyan ve izahlarıyla bilinebilir. Bunlar, varlık bahri olan Hz. Muhammed'e dil uzatmak isterler. Onlar, "İlâh olan Hz. Ali, insanları kendine davet etmek için Hz. Muhammed'i gönderdi. Ne var ki Hz. Muhammed, insanları kendisine davet etti." derler. Bu firkadan bazıları, Hz. Muhammed ve Hz. Ali'den her ikisinin de ulûhiyetine inanırlar. Birisini diğere öncelemede ihtilaf ederler. Bazıları ise, beş şahsın ulûhiyetini iddia etmiş ve şahısları, "âl-i abâ" olarak isimlendirmişlerdir. Bu şahıslar ile de, Hz. Muhammed, Hz. Ali, Hz. Fâtıma, Hz. Hasan ve Hz. Hüseyin'i kastederler. Onlara göre, bu beş kişi bir ve aynıdır. Bu kişilere, Allah'ın ruhu aynı seviyede hulûl ve sirayet etmiştir. Birinin diğeri üzerine herhangi bir meziyeti yoktur.

j. Hişâmiyye

Hişâm b. Abdülhakem ve Hişâm b. Sâlim'e⁴⁶ nispet edilen bir firkadır. Bunlara göre, Allah, bilinen anlamda cesedi olan bir varlıktır. Bu görüş üzerinde ittifak ettikten sonra bunlara göre Hişâm b. Abdülhakem uzun, geniş, derin ve eşit şekilde her taraftan parlayan *sebîke-i beyzâ* (beyaz külçe altın veya gümüş) gibidir. Onun rengi, tadı ve kokusu vardır. Bu sıfatlar, zâtının gayrı değildir. Oturup kalkar. Kendisinden ayrılıp yine kendine dönen ışın ile de "tahte's-serâ"da olanı görür. Bunun yanı sıra onlara göre Allah, eşyayı meydana geldikten sonra bilir. İmamların masumiyetine inanırlar. Bunun aksine onlara göre, peygamberlerin ise masumiyeti yoktur. Hişâm b. Abdülhakem, bu hezeyanlarına rağmen, Şîa'nın mütekellimleri arasında sayılır. Hişâm, Mu'tezilî reislerden Allâf ile kendisi arasında geçen kelâmî konuları tartışmış ve teşbih açısından yaratan ile yaratılan arasında benzerlik olduğunu ileri sürmüştür. İbn Ravendî'nin rivayetine göre, o, eğer benzerlik olmasaydı, yaratılanlar yaratana delil olamazdı iddiasında bulunmuştur. Hişâm b. Sâlim'e göre de, Allah Teâlâ, insan suretindedir. Ona göre Onun, eli, ayağı, duyu organları, ağzı,

46 Hişâm b. Abdülhakem ve Hişâm b. Sâlim için bkz. *el-Mûlel*, I/307-309.

burnu, kulağı ve gözü vardır. Üst kısmı boş, alt kısmı düzdür. Buna karşın O, et ve kan değildir.

k. Zurâriyye

Zurâr b. A'yun⁴⁷ bağlılarına verilen bir isimdir. Bunlara göre, ilâhi sıfatlar hâdistir. Sıfatların hudüsundan önce, Allah Taâlâ'nın hayatı, ilmi, kudreti, iştirme ve görmesi olmaz derler.

1. Yûnusiyye

Yunus b. Abdurrahman Kummî'ye⁴⁸ nispet edilen bir fırkadır. "...Meleklerin taşıdığı arş üzerindedir." mealindeki kelâmında Allah Teâla, mahmûl olmasına karşın, O, hâmil olan meleklerden daha kuvvetlidir. Bu durum, ayakları kendisinden kuvvetli olan turna adlı hayvanda açık olan bir şeydir. Bunlar bu görüşlerine "Melekler, Allah'ın azametinin arş üzerindeki baskısı altında ezilirler." anlamındaki haberi de delil getirmişlerdir. Bu fırkanın kurucusu olan Yunus b. Abdurrahman Kummî, Şia'nın Müşebbihelerinden biri olarak kabul edilir.

m. Şeytâniyye

Şeytan lakaplı Muhammed b. Nu'mân Ahvel'e⁴⁹ nispet edilen bir fırkadır. Bu kişiye göre, Allah cismani olmayan bir nurdur. Bununla beraber, ona göre, "Allah, Âdem'i kendi suretinde yarattı." haberinde vârid olduğu üzere Allah, insan suretindedir. O'nun eşya'ya dair ilmi, onun varlığından sonradır.

n. Rizâmiyye

"Rizâm" adlı kişiye nispet edilen bir fırkadır. Bu fırkaya göre, imamet, Hz. Ali'den sonra, oğlu Muhammed b. Hanefiy-

47 Zurâr b. A'yun'un birçok eseri vardır. *Kitâbu'l-İstîtâe ve'l-Cebr* adlı eser ona aittir. Şia'nın fakih ve mütekellimlerindedir. H. 150'de vefat etmiştir. Bkz. *Lisânu'l-Mizân*, II/473.

48 el-Kummî'nin Şia içinde önemli bir yeri vardır. Otuz civarında eseri vardır. En önemlileri, *Kitâbu Câmiu'l-Âsâr*, *Kitâbu's-Şerât* ve *Kitâbu'l-İlel*'dir. H. 208'de vefat etmiştir. Bkz. *Fihrist et-Tûsî*, s. 181.

49 Şeytânü't-Tâk lakaplı bu önemli şahsiyet için bkz. *el-Milel*, I/314.

ye'ye; sonra onun oğlu Abdullah'a; onun vasıtasıyla da Ali b. Abdillâh b. Abbas'a ve oğuldan oğla geçerek Mansûr'a kadar intikâl etmiştir. Bunlara göre, Allah Taâla, Ebü Muslim Horasânî'ye hulûl etmiştir. O, bu vesileyle Emevîleri yenmiştir. İddia edildiği gibi Ebü Müslim öldürülmemiştir. Bu fırka mensupları, haramları helâl saymış, farzları da terk etmişlerdir. İçlerinde ulûhiyet iddiasında bulunanlar da çıkmıştır.

o. Mufavvıza

Bu fırkaya göre Allah önce Muhammed'i yaratmış ve dünyanın yaratılışını da ona bırakmıştır. Buna göre dünyayı ve içindekileri Hz. Muhammed yaratmıştır. Bazılarına göre ise, dünyanın yaratılışı Hz. Ali'ye bırakılmıştır.

ö. Bedâiyye

Bu fırkaya göre, Allah'a görünmeyen, yani kendisine zahir olmayan bir şeyin daha sonra O'na görünmesiyle Allah'ın o şeyi bilmesini mümkün görmüşlerdir. Kısaca, bu fırka bağıllarına göre, Allah işlerin sonuçlarını bilmez.

p. Nusayriyye,⁵⁰ İshâkiyye⁵¹

Bu iki fırkaya göre, Allah, Hz. Ali'ye hulûl etmiştir. Bu ruhanî hulûl ise, hayır ve şerde cismani bir şekilde ortaya çıkmıştır. Bunlara göre, Cebrail'in, beşer; insanın ise şeytan suretlerinde zuhuru inkâr edilemeyecek şeylerdendir. Allah

50 Bu fırkaya Nemiriyye de denmiştir. Bu nispetle fırka, Muhammed b. Nusayr en-Nemiri'ye dayanır. O da, Allah'ın beş şahısta hulul ettiğini iddia eden Şeriî adındaki kişinin bağıllarındandır. Bunlar, Hz. Peygamber, Ali, Fatıma, Hasan ve Hüseyin'dir. Nemiriyye fırkası mensuplarına göre Allah, Hz. Ali'ye hulul etmiştir. Daha sonra da fırkanın kurucusu Muhammed b. Nûsayr en-Nemiri'ye hulul etmiştir. Nemirî. Hasan Askerî'nin yakın çevresinden biridir. Nübüvvet ve Uluhiyet iddialarında bulunmuş olan bu şahıs, Allah'ın yasaklarını helal saymıştır. Bkz. Şehristanî, *el-Milel ve'n-Nihal*, 1/192, Bağdadî, *el-Fark Beyne'l-Firak*, s. 239.

51 Bu fırka da İshak b. Zeyd b. Hars'a nispetle ortaya çıkmıştır. Teklif, yani sorumluluğu temelsiz kabul etmiştir. Bu sebeple haramları helal kabul etmiştir. Hz. Ali'yi nübüvvete ortak saymıştır. Süreç içerisinde bu fırka, Nusayriyye fırkası ilc bütünleşmiş ve tek fırka olmuştur. Bunlar Nusayri-ler gibi, Allah'ın Hz. Ali'ye hulul ettiğini kabul etmiştir. Şehristanî, *el-Milel ve'n-Nihal*, 1/192.

Teâla da insan suretinde zuhur eder. İnsanlar içinde peygamberden sonra Hz. Ali ve onun evlatlarından daha faziletli ve daha mükemmeli yoktur. Bu sebeple Allah, onların suretinde zuhür etmesi ve onların lisanlarıyla konuşması lazım gelir. İşte bunun için biz, Hz. Ali ve evlatlarına ilâh nitelemesinde bulunuruz, derler. Nitekim görünmüyor mu ki Peygamberin savaşı müşriklerle iken; Hz. Ali'nin savaşı ise münafıklarla olmuştur. İşte bunun için peygamber de, "*Ben, zâhirle hükmederim. Halbuki Allah sırlarla hükmeder.*" şeklinde buyurmuştur, sözünü ilave ederler.

r. İsmâiliyye⁵²

İmameti İsmail b. Câfer Sâdık'a bağlayan bir fırkadır. İsmail, Cafer Sâdık'ın büyük oğludur. Bunlara, Kur'an'ın zahirinden dışında, bir de batinının olduğunu iddia etmeleri dolayısıyla "Bâtıniyye" adı da verilmiştir. Çünkü "Bâtın"ın "Zâhir"e nispeti, *özün kabuğa* nispeti gibidir. Kabuk, amaç değildir; amaç, özü muhafaza etmektir. Ayrıca zâhire sıkı sıkıya tutunmada, zâhirle amel etmede ve zâhiri kesb etmede, azap çekmek ve meşakkate duçar olmak söz konusudur. Bâtın'a sıkı sıkıya sarılmak ise, zâhir ile amel etmeyi terk etmek, rahatlık ve rahmete sebep olur. Onlara göre, Rahmân olan yaratıcının, kullarını zahmet ve meşakkate duçar etmesi söz konusu olamaz. Bu inançlarına, "*...Aralarına kapılı bir sur çekilir ki, onun içinde rahmet vardır, dış yüzünde de azap*"⁵³ mealindeki ilahî kelâmı delil getirmişlerdir. Bu fırkaya "Karâmîta" da denmiştir. Bu isimlendirmeye göre fırka, Hamdân Kırmıtî'ye nispet edilir. Kırmıt, Kufe'de 'Vâsıt' adındaki beldenin köylerindedir. Karâmîta'nın reisi olan Hamdân, H. 262 yılında, emir Muvaffık döneminde, adı geçen yerde ortaya çıkmıştır. Akılsız ve dinden habersiz cahil

52 İsmailiyye fırkası, İmamîyye fırkasından İsmail b. Ca'fer'e imamet vermesi dolayısıyla ayrılır. Bunlar Seb'iyye olarak da kabul edilir. Çünkü bunlar, imameti yedi şahısta toplamışlardır. Buna göre imamet en son halka olarak İsmail b. Cafer ile tamamlanmıştır. Yedinci kişi, son halkadır. Bu imam, kendi şeriatı ile Hz. Muhammed'in şeriatını neshetmiş bir nebîdir. Bkz. Şehristani, el-Milel ve'n-Nihal, 1/200.

53 57. Hadid/13.

bedevilerden yüz binlerce kişiyi yoldan çıkarmış ve onları, batıl mezhebine sokarak uzun bir süre İslâm beldelerinde din ve dünyayı fesada uğratmış ve Müslüman emirleri ciddi anlamda sıkıntıya sokmuştur. Bu firkadan bir grup, Bâbek Hürremî'ye tabi olduğu için, bu fırka bağlularına "Bâbekiyye" de denmiştir. Bunlara, savaşlarda kırmızı elbise giymeleri nedeniyle "Muhammere" adı da verilmiştir.

Bu fırka esasen Mecüsilerden bir taifedir. Bu yüzden bu mezhebin ana gayesi, İslâm şeriatını iptal etmek, dini kaide-leri yıkmaktır. Mecüsilerden bu taife, memleketlerini Müslümanlar istilâ ettiklerinde kılıç ile Müslümanlara galip gelemeyeceklerini bildiklerinden dolayı, İslâm dininde karışıklık meydana getirip Müslümanları yanlışa düşürmek ve dinlerini ifsat edip yeniden galip gelmenin çaresini düşünmüşler ve böylece birçok hile ve desise ile safdil halkı avlamışlardır. Bunlar, avladıkları safdillerden, inançlarını gizlemelerini, aksi halde ifşâ etmeleri durumunda helâk olacakları tehdiyle kendilerinden yemin alırlar.

Şerî hükümleri, akla hayale gelmeyecek tevillerde bulunarak yorumlamışlardır. Bunlara göre "namaz", resul ve imamdır. "Abdest" resül ve imama dost olmaktır. "İhtilam", fırka üyelerinin, sırlarını başkalarına ifşâ etmeleridir. "Gusül", sözleşmeyi yenilemektir. "Zekât", nefsi terbiye etmektir. "Kâbe", peygamberdir. "Bâb" ise Hz. Ali'dir. "*Beytullah'ı yedi defa tavaf etmek*", yedi imama dost olmaktır. "Cennet", bedenin dini yükümlülüklerden azade olması ve rahatlaması demektir. "Cehennem" ise, yine yükümlülüklerin içerdiği meşakkatten kurtularak bedenin asude olmasıdır. Bu fırka bağluları, birçok nefsanî lezzetleri ve şehvânî hazzı irtikâp ederek, avam halkı kendi mezheplerine sempati duymalarına gayret etmişlerdir. Bunlara göre, Allah, *mevcut* ve *madûm* değildir. Bunlar, dinî inançların ve bedenî amellerin önemini halk nazarında gözden düşürmeye çalışmıştır. Bazen de sözlerini, filozofların sözleriyle mezcetmişlerdir. Zikredilen hal ve hareketlerinden anlaşıldığı üzere bunlar, mütedeyyin insanlar değildir. Mezhep olarak ana gayeleri, dindar insanları

benimsedikleri dinlerinden vazgeçirmek, dinleri ortadan kaldırarak insanların dinle olan bağlarını koparmak ve hayvanlar gibi yaşamalarının önünü açmaktır.

2. ZEYDİYYE

Şîa'nın üç ana fırkasından biri olan Zeydiyye fırkası, Zeyd b. Ali b. Hüseyin b. Ali b. Ebî Tâlib'e nispet edilir. Zeyd b. Ali Zeynelâbidin, Ehl-i Beyt'in seçkin alimlerindendir. Zeyd'i, bütün Şîa tebcil eder ve ona derin bir ihtiramda bulunurdu. Şîa', Zeyd'e Şeyhayn olarak Hz. Ebûbekir ve Hz. Ömer'i nasıl bulduğunu sormuş, bunun üzerine o, Şeyhayn'i yüceltmiş ve onlardan razı olduğunu beyan etmişti. Zeyd'in bu tutumu karşısında Şîa, iki fırkaya ayrılmıştır. Bunlardan biri, Zeyd'i reddederek onu terk etmiştir. Bunlara "Râfıza" adı verilmiştir. Diğer fırkaya da "Zeydiye" adı verilmiştir. Zeyd, H. 120 yılının sonlarında Hişâm b. Abdilmelik'in hilafetinin son dönemlerinde Kufe'de katledilmiştir. Zeydiye, kendi içinde üç alt fırkaya ayrılmıştır.

a. Cârüdiyye

Ebü Cârüd'a nispet edilen bir fırkadır. Ebü Cârüd,⁵⁴ Muhammed Bakır lehine imamlık iddiasında bulunmuştur. İmam Muhammed Bakır, kendisine dair yapılan imamlık nispetini ise reddetmiştir. Bunun üzerine Bakır, Ebu Cârüd'a, "Surküp"⁵⁵ adını vererek, onu, denizde oturan şeytan olarak nitelemiştir. Ebü Cârüd, adı geçen imamın vefatı üzerine imametini kendisine ait olduğu iddiasında bulunmuştur. Cârüdi taraftarlarına göre, Peygamber efendimiz, imameti, ismiyle olmasa da vasıflarıyla Hz. Ali'ye vermiş olmasına karşın Sahabe, bunun aksine hareket etmiş, Hz. Ali'ye bey'at edip ona uymayı terk etmiştir. Sahabe, Peygamber'e muhalefet ettiği için de küfre girmiştir. Onlara göre, Hz. Hasan ve Hüseyin'den sonra imamet vazifesi, evlatları arasındaki meş-

54 Ebü Cârüd Ziyâd b. Münzir el-Hemedânî. Buhârî'nin zikrettiğine göre, H. 150 civarında vefat etmiştir. Bkz. *Tehzibu't-Tehzib*, III/386.

55 Bu ifade, Şehristânî'nin kaydettiğine göre "Surkub" değil, "Surhüb"tur. Bkz. *el-Milel*, I/257.

verete tâbidir. Oğullarından âlim ve cesaretli olan ve kılıçla hurûc edip başkaldıran kişi imamlığa layıktır. Cârûdi taraftarları, gelmesi beklenen imama 'İmam-ı Muntazar' nazariyesine de inanırlar. Ancak bunun tayininde ihtilaf etmişlerdir. Bazılarına göre, imam-ı muntazar, Abbasîlerden Mansur zamanında Medine'de katledilen Muhammed b. Abdullah b. Hüseyin'dir ve o, kesinlikle iddia edildiği gibi öldürülmemiştir. Bazılarına göre ise, imam-ı muntazar, Abbasîlerden Mu'tasım zamanında tutuklanıp hapsedilen ve orada vefat eden Muhammed b. Kâsım b. Ali b. Hüseyin'dir. O, kesinlikle vefat etmemiştir. Diğer bazılarına göre de imam-ı muntazar, insanları kendine bey'ata çağırarak, birçok insanı etrafında toplayarak, Abbasîlerden Müstâîn zamanında katlolunan Zeyd b. Ali'nin torunlarından Küfe valisi Yahya b. Ömer'dir. O, kesinlikle öldürülmemiştir.

b. Süleymâniyye

Süleymân b. Cerîr'e⁵⁶ nispet edilen bir fırkadır. Bu fırka taraftarlarına göre, imamet halk arasındaki meşveretle belirlenir. Ehl-i İslâm eşrafından iki zatın bey'atıyla imamın seçimi yapılır. Hz. Ali varken Hz. Ebübekir ve Hz. Ömer'in hilafetlerinin geçerli olduğuna hükmetmişlerdir. Aşere-i Mübeşşere'den Osman, Talha, Zübeyir ve müminlerin annesi Hz. Ayşe'yi, Hz. Ali'ye muhalefette bulduklarından dolayı tekfir etme cesaretinde bulunmuşlardır. Şiiiler, müjdelenmiş on kişiden Hz. Ali dışındaki Ebübekir, Ömer, Osman, Talha, Zübeyir, Sa'd b. Ebî Vakkâs, Saîd b. Zeyd, Abdurrahman b. Avf ve Ebü Ubeyde b. Cerrah'a da buğz ederler. Frenklerin 13 rakamını uğursuz saydıkları gibi, Süleymaniyye taraftarları da 10 rakamını uğursuz saymıştır. Aşere-i Mübeşşere'den adını belirttiğimiz zevâta buğz ettikleri gibi, bunlar, Allah'ın rızasıyla müjdelenen sahabeden risâlete ilk gönül veren, Muhacir ve Ensâr'dan ağaç altında Allah Resûlüne bey'at eden ve sayıları 1400'ü bulan zevât-ı kirâma da buğz ederler.

56 Süleyman b. Cerîr, Mansur'un hilafeti döneminde öne çıkmıştır. Bkz. *Lisânu'l-Mizân*. III/70.

c. Beşiriyye

Beşir Nevmî adındaki kişiye nispet edilen bir fırkadır. Bu fırka, Süleymaniyye fırkasının bütün görüşlerini benimsemiştir. Ancak bunlar, Süleymaniye fırkasının aksine Hz. Osman hakkında hüküm vermekten kaçınmış ve tavakkuf etmiştir.

Bu üç Zeydî fırka, akâid usûlünde yaklaşım olarak, Mu'tezile mezhebini benimsemiş, ancak bunlar amelde Ehl-i Sünnet'ten Hanefiyye mezhebine tabi olmuşlardır. Bu üç fırka arasındaki fikir ayrılıkları oldukça azdır.

3. İMAMİYYE

İmamiyye, Şîa'nın üç ana fırkasından biridir. Bu fırka, Ali'nin imameti hakkında açık *nass* bulunduğu ve Sahabe'nin açık olan bu *nassa* muhalefet etmesi dolayısıyla küfre girdiğine hükmetmişlerdir. Sahabe-i Kirâm hakkında pek çok iftira ve yergide bulunmuşlardır.

İmâmiyye fırkası, imameti Hz. Ali'den Cafer Sâdık'a kadar götürür. Onlar, Câfer Sâdık'tan sonra *nass* ile sâbit olan imamı tayinde ihtilaf etmişlerdir. Çoğunluğun görüşüne göre, Câfer Sadık'tan sonra, sırasıyla, oğlu Mûsâ Kâzım, Ali b. Mûsâ, Rıza, Muhammed b. Ali Tâkî, Ali b. Muhammed Nâkî, Hasan b. Ali Müzekkî ve nihayet Muhammed b. Hasan imam olmuştur. Muhammed b. Hasan'ın "*imâm-ı muntazar*" olduğunu iddia etmişlerdir. İmâmiyye fırkasının eski isimleri, önceki imamlarının mezhepleri üzerine iken, daha sonra gelen kuşak ise, pek çok ihtilafa düşmüştür. Daha sonra bunlardan bir kısmı Mu'tezilî, bir kısmı Vaîdî, bir kısmı Tafdîlî, bir kısmı Müşebbihî ve bir kısmı da Selefî görüşleri benimsemiştir.

Tenbih

Şîa'nın üç anal fırkasından biri olan İmamiyye'nin, Hıristiyanlıkta olduğu gibi "hulûl"e inanmasıyla ilgili görüş ve inançlarının temelsizliği, *Tenkîhu'l Kelâm* adlı kitapta açıklandığından burada hulul düşüncesinin reddedilmesi ve temelsizliğinin ortaya konmasına ayrıca lüzum yoktur. Eşi ve

benzeri olmayan, her şeyden münezzeH Hâlik-ı Alem'in, kendi yarattığı olan alemden hiçbir *mümkün hâdise* denk ve benzer olmadığını; mümkün hâdişlerden cisim ve cismânîlere mahsus olan hulûlün, ilâhi Zât için düşünölemeyeceğini uzun uzadıya teemmül ve tefekküre bile ihtiyaç yoktur. Bu gibi *Ehl-i Küfr*'ü söz konusu etmeye değerleri yoktur.

Şia'nın hulûle inanmayan, ancak Peygamber efendimizden sonra imametın *nass* yoluyla ve tartışmasız olarak Hz. Ali'ye tahsis edildiğini iddia edenlerin şüphelerine olduğu gibi; Peygamber'den sadır olan *nass* deliline muhalefet ederek Hz. Ali'den başkasına bey'at ettikleri iddiasıyla bütün sahabeyi "tekfir"e varıncaya kadar "ta'n" ve "yerme" dalâletinde bulunan fırkaların şüphelerine de delilleriyle cevap vermek ve şüphelerini ortadan kaldırmak, Fırkâyı Nâciye Ehl-i Sünnet'e vâcip ve lazımdır. İşte bu gerekliliğe dayanarak, Ehl-i Sünnet âlimleri, kendilerine göre dinin esaslarından ve akâidinden biri olmayan; aksine, dinin furû-ı a'mâlından olan imameti, akâid ve kelâm ilimlerine lâhika şeklinde son konu olarak ele almışlardır. *Tenkîhu'l-Kelâm* adlı eserimizde Şia fırkaları üç farklı söyleme dayandırılmıştır:

a. Hz. Ali'ye, evlatlarına ve imam olarak itikât ettikleri reislerine "hulûl" ve "ulûhiyyet" iddia edenler.

b. Hz. Ali ve evlatları hakkında *nübüvvet* iddiasında bulunanlar.

Bu iki fırka, "Gulât-ı Şia'yı oluşturmaktadır. Bunlar, tekfire müstahaktırlar.

c. Hz. Ali'yi bütün sahabeye üstün tutan, imamete Peygamber'den sonra onun lâıyk olduğunu iddia eden, Hz. Ali'den başkasına bey'at ettiği için sahabenin icmâsını reddeden, inkâr eden ve bütün sahabeyi dalâletle suçlama cesaretinde bulunanlar.

Bu fırkaya da "Mufaddıla fırkası" denir. Bunlar, tekfir edilmezlerse de, Sünnet ve Cemaat'a muhalefet ettikleri için *bid'at ve dalâlet ehli* sayılırlar. Bunlara "ehl-i bid'at" ve "ehl-i dalâlet" denir.

Şia'nın "Mufaddıla" fırkasından bazıları, Peygamber'den sonra Müslümanlara imamlık yapacak kişinin Hz. Ali olduğu hakkında O'nun açık emrinin olduğu iftirasında bulunmuş, sahabenin bu açık nebevî emre muhalefet ettiğini söylemişlerdir. Bir kısmı ise, bu hususta, açık bir emrin olduğuna dair herhangi bir iddiada bulunamamıştır. Ancak, bazı nebevî hadislerde ima ve işaretlerin bulunduğunu iddia etmişlerdir.

Hz. Ali'nin imameti hakkında açık nass olduğu iftirasında bulunanlar, Ahmed b. Hanbel'in Enes b. Mâlik'ten rivayet ettiği şu hadise dayanırlar:

Enes b. Malik; 'Biz Selman'a, "*Vasisinin kim olduğunu Peygamber'e sor.*" dedik. Selman da Peygamber'e, vasisinin kim olduğunu sordu. Bunun üzerine Peygamber; "*Ey Selmân, Mûsâ'nın vasisi kimdi?*" diyerek soruyla karşılık verdi. Selmân'ın, "*Yüşa' b. Nün'du.*" cevabını vermesi üzerine Peygamberimiz; "*Benim de vasîm ve vârisim. dinimle hükmeden, va'd ve va'idimi yerine getiren Ali b. Ebî Tâlip'tir*" şeklinde buyurdu.

Ehl-i Sünnet uleması ise, bütün hadisçilerin ittifakıyla bu hadisin mevzû olduğunu söylemiştir. Söz konusu hadisin, imam Ahmed b. Hanbel'in *Müsned*'inde yer almadığını söyleyen Ehl-i Sünnet ulemasına göre imam Ahmed b. Hanbel sahabenin faziletleri hakkında bir kitap yazmış ve orada sahabe hakkında vârid olan bütün sahih ve zayıf hadisleri zikretmiştir. Ehl-i Sünnet ulemasına göre söz konusu kitapta buna benzer bir hadis yoktur. Ancak daha sonra o kitaba "Katîi" adında bir râvinin rivayeti de karışmıştır. "Ehl-i Hadîs", Katîi'nin rivayetine asla itibar ve itimat etmemiştir.

Bunlar, Hz. Peygamber'in Hz. Ali'ye, "*Sen, benden; ben de sendenim...*" ve "*Sen bana, Hârûn'un Mûsâ'ya olan konumundasın.*" vb. gibi hadis-i şeriflerle Hz. Ali'nin daha faziletli olduğunu ispatlamaya çalışmışlardır. Ancak Ehl-i Sünnet uleması, bu gibi hadis-i şeriflerin Hz. Ebûbekir ve Hz. Ömer hakkında da vârid olduğunu belirterek, sahabenin şeref ve

faziletleri hakkında vârid olan bu gibi hadislerle dayanarak sahabeden birisinin diğerleri üzerine mutlak manada üstün ve efdal olduğuna delâlet etmediğini kabul etmiştir. Ehl-i Sünnet uleması, sahabenin birbiri üzerindeki üstünlüğü ve imamete kimin daha layık oluşu meselesini, kendilerinden daha üstün olanın kim olduğunu diğerlerine göre daha iyi bilen Sahabe-i Kirâm'ın icmâ'ı ile çözmeye çalışmıştır. Abdullah b. Abbas'ın rivayet ettiği "*Ebûbekir benden, ben de ondanım. Biz bir can gibiyiz.*" ve "*Ebûbekir, dünyada ve ahirette kardeşimdir.*" hadisleri ile, Ebû Saîd Hûdrî'nin rivayet ettiği "*Ebûbekir ve Ömer bana, göz ve kulağın başa olan durumu gibidir.*" hadisi de Hz. Ebûbekir ve Ömer hakkında şeref vârid olmuştur. Bedir savaşında karşı tarafta yer alan oğlu, babası Ebûbekir'i düelloya davet etmesi üzerine, Ebûbekir öne atılarak, "*Bırak beni ey Allah'ın Resûlü!*" der. Peygamber efendimiz de Ebûbekir'e; "*Hayatınla bizi müstefit kıl. Sen benim gözüm, kulağımın ey Ebûbekir!*" diye buyurmuş ve onu oğluyla karşı karşıya gelmekten menetmiştir. Bu rivayet, hadis kitaplarında sabittir.

Şîa' içerisinde, Hz. Ali'nin imameti hakkında bazı nass ve haberlerde somut işaretlerin bulunduğunu iddia edenler ise, "kisâ" ve "abâ" adıyla bilinen hadisi delil getirmişlerdir. Söz konusu hadis, Ümmü Seleme senediyle İmam Ahmed ve Tirmîzî tarafından ve müminlerin anası Hz. Aişe senediyle de İmam Müslim tarafından rivayet edilmiştir. Hz. Aişe'nin rivayetinde şöyle buyrulmaktadır:

"Peygamber efendimiz bir sabah, üzerinde siyah kıldan örülmüş bir aba olduğu halde, hücre-i saadetinden çıktı. Torunu Hasan b. Ali, Hz. Peygamber'in yanına geldi. O da torununu abasının altına aldı. Aynı şekilde Hüseyin de geldi. Onu da abasının altına aldı. Sonra Hz. Fatıma geldi. Onu da abanın altına aldı. Daha sonra Hz. Ali geldi ve onu da abanın altına aldı. Hz. Peygamber, sonra, eşi, damadı ve torunlarına hitaben, "*Ey Ehl-i Beyt! Allah Taâla sizden kötülüğü ve fenalığı gidererek, sizi tamamıyla temizlemeyi murad etti.*" ayetini

okuyarak, "Allah, bana bu emr-i celili ile müjdede bulundu,"⁵⁷ demiştir.

Şîa'nın "kisâ" hadisine dayanarak Hz. Ali'nin imamete diğerlerinden daha lâıyk olduğunu delil göstermesi doğru değildir. Çünkü bu hadiste, eşit düzeyde Hz. Ali'nin yanında Hz. Fatıma, Hasan ve Hüseyin de iltifata ortak olmuştur. Dolayısıyla bu iltifat, sadece Hz. Ali'ye mahsus değildir. Kisa' hadisinde iltifata mazhar olan Hz. Fatıma da bir kadın olarak, imamete uygun olmadığından, hadiste söz konusu olan şeref ve faziletin, imamlara mahsus bir şeref ve fazilet olmadığı açıktır. Ayrıca Hz. Peygamber'in, abasının altına aldığı kişilerden kötülük ve fenalığın yok olup gittiğini ve her fenalıktan tamamıyla temizlendiğini söylemesi, onlar için yapılmış bir duadır. Peygamber efendimizden bu gibi dualar, diğer ümmetler hakkında bile Kur'an ve Sünnet'te varit olmuştur. Bu dua, Ehl-i Beyt'in, günahlardan temizlenip muttakilerden olmasıyla ilgili yapılmış bir duadır.

Allah Teâla şöyle buyurmuştur: "... Allah size güçlük çıkarmak istemiyor, fakat sizi temizlemek ve size olan nimeti tamamlamak istiyor ki, şükredesiniz."⁵⁸ "Onların mallarından bir miktar sadaka al ki onunla onları temizleyesin, yüceltesin..."⁵⁹ ve "Allah, tevbe edenleri sever, temizlenenleri sever."⁶⁰ gibi ayet-i celilelerde, ilâhi emirlerini tutmak ve nehiyelerinden kaçınmakla yükümlü tutulan tüm müminlere yapılmış bir dua söz konusudur. Söz konusu hadisi şerifte Hz. Ali'nin kötülük ve fenalıktan arındığına bir delâlet varsa, "Ondan uzak durun!, En çok korunan odur. O ki, temizlenip arınsın diye malını verir. Hiç kimsenin ona, karşılık olarak verilecek bir nimeti yoktur. Yalnız Yüce Rabb'inin rızasına ermek için verir. Yakında kendisi de râzı olacaktır"⁶¹ ayeti celilinde de Hz. Ebûbekir Sıddık'ın muttakî olduğuna ve Hz. Peygamber'in kendisinden razı bulunduğu dair bir ihtar

57 33. Ahzâb/33.

58 5. Mâide/6.

59 9. Tevbe/103.

60 2. Bakara/222.

61 92. Leyl/17-21.

söz konusudur. “Muhâcirlerden ve Ensâr'dan ilk öne geçenler ile bunlara güzelce tabi olanlar... Allah onlardan râzı olmuştur; onlar da Allah'tan râzı olmuşlardır”⁶² ayetinde ise, Muhâcir ve Ensâr'dan ilk Müslüman olanlardan ve onlara ihsan ile tabi olan müminlerden Allah'ın razı olduğu beyan buyrulmuştur. Aynı şekilde, “Andolsun Allah, Peygamberi ve güç saatinde ona uyan Muhâcirleri ve Ensâr'ı afetti.”⁶³ ve “Allah sizden, inanıp iyi işler yapanlara va'detti; onlardan öncekileri nasıl hükümran kıldıysa onları da yer yüzünde hükümran kılacaktır”⁶⁴ ayet-i kerimeleriyle de Sahabe-i Kirâm'a ve tüm mümin ve Müslümanlara müjdeler veren bir dua olarak vârid olmuştur.

Hulâsa, sahabe-i kiramın faziletleri hakkında varit olan ayet ve hadislerle dayanarak sahabenin daha şerefli ve faziletli olanlarını ayırıp temyiz etmek mümkün değildir. Bilâkis her birinin sahip olduğu hususi faziletleri ile yekdiğerinden üstün olduğunu Ehl-i Sünnet âlimleri delilleriyle ortaya koymuştur. Râşid halifeler, peygamberimize gelen Cibrîl-i Emîn'i görme şerefine nail olmamalarına karşın Sahabe-i Kirâm arasında üstün oldukları konusunda ittifak vardır. Ehl-i Sünnet âlimleri, Kendisine “Resûlullah'ın sır arkadaşı” payesi verilen Huzeyfetu'l-Yemânî de, şeref ve faziletiyle imamete layık olduğu sahabe tarafından belirtilmesine karşın, imamet konusunda sahabenin icmâ'na dayanmıştır.

C. HÂRİCİLER

İslâm'da ana fırkalardan üçüncüsü Hâricilerdir. Hâriciler de, Mu'tezile ve Şîa fırkaları gibi Sahabe'nin son döneminde ortaya çıkmıştır. Tâbiîn döneminde teşekkül etmiş eski fırkalardandır. Hâriciler, önceleri, Müslümanların imamı Hz. Ali'ye tâbi olmuşlardı. Ancak daha sonra, H. 38 senesinde bazı şüphelere uyarak İmam Hz. Ali'ye itaatten çıkmak suretiyle teşekkül eden bir fırkadır. Hâriciler, daha sonraki süreçte kendi içinde yedi fırkaya ayrılmıştır.

62 9. Tevbe/100.

63 9. Tevbe/117.

64 24. Nur/55.

1. Muhakkime

Bu fırka, *Sıffîn* olayından sonra Hz. Ali ve Muaviye tarafından tayin edilen hakemler arasında karara bağlanan hükmü ve taraftarlarını tekfir etmiştir. Müslümanların halifesi Hz. Ali'ye itaatten ayrılan bir topluluktur. Bunların sayıları 12 bindir. Bunlar, namaz kılar ve oruç tutarlar. Bunlar, önce, halife Hz. Ali'yi Muaviye ile barış yapmaya, sorunu çözmek için hakem tayin etmeye ve hakemlerin verdikleri hükme razı olmaya mecbur ettikleri halde, daha sonra hakemlerden çıkan hükmü duyduklarında halife Hz. Ali'ye olan bağlılıklarını terk etmişlerdir. Ayrıca bunlar, Ehl-i Sünnet akâidine muhalif bir çok görüş ileri sürmüşlerdir. Bu kişiler hakkında Peygamberimiz (as) şöyle buyurmuştur:

*Bunlar öyle insanlardır ki, sizden biriniz onların namazının yanında kendi namazını ve oruçları yanında kendi orucunu önemsiz görür. Ancak bu kişilerin sahip oldukları iman, boyunları ile omuzları arasındaki çukuru geçmemiştir. Yani imanları kalplerine ulaşmamış ve sadece sözde kalmıştır.*⁶⁵

65 Aslında *Sıffîn vakasını* İslâm halifesi İmam Ali taraftarları kazanmıştı. Bu galibiyet, hasımlarını hile oynamaya sevk etti. Hasımlar, mızraklar ucuna Kur'an sayfalarını takip kaldırmış, Hz. Ali taraftarlarını Kur'an'a uymaya ve barış yapmaya davet etmişti. Bu hileye çoğunluk kandı. İmam Hz. Ali taraftarlarından bazı cahil *kurrâ* ile Eş'as b. Kays, Mesûd b. Fedek Temîmi ve Zeyd b. Husaym Tâi gibi gafil reisler üzerinde baskı kurmuş ve Hz. Ali'yi barış yapmaya, sorunu hakem tayini ile çözmeye ve hakemin de Hz. Ali'nin taraftarı olan Abdullah b. Abbas'ın değil, tarafsız olan Ebü Mûsâ el-Eş'ârî'nin olmasına mecbur bırakmıştır. İmam Hz. Ali, bunun bir hile olduğunu ve oyuna gelmemeleri konusunda uyarılmış, ancak nasihatları fayda vermemişti. Onlar iddialarında ısrar etmişler ve "Hasımlar, bizi Kur'an hükmüne ve kan akıtmayı durdurmaya davet ediyorlar. Elbette Ebu Mûsâ hakem olarak tayin edilmelidir." görüşünü savunarak İmama itaatten hurûç etmişlerdir. İmam Ali, askeri bir ihtilal yapılar endişesiyle, Ebü Mûsâ'nın hakem olarak tayin edilmesine çarınca rıza göstermiştir. Hz. Ali, bir yanda Ebu Musa el-Eş'ârî'yi hakem olarak tayin etmiş, diğer yanda hasımları ise, Amr b. As'ı hakem olarak seçmiştir. Bunun üzerine her iki hakem, minbere çıkmadan önce aralarında yaptıkları bir sözleşmeye göre, hilafetin Hz. Ali ve Muaviye'den alınması konusunda uzlaşmıştı. Dolayısıyla her iki hakem, üçüncü bir şahsı imam olarak önereceklerdi. Ebü Mûsâ, gayet saf ve pak bir zat-ı muhterem olduğundan, buna kanarak, bu öneriyi kabul etmişti. O, hilafeti, sözleşme gereği, imam Ali'den çekip almıştı. Fakat Amr b. As, sözleşmeye aykırı davranarak fırsatı değerlendirmiş, boş olan hilafet makamına Muaviye'yi atamıştır. İmam Ali ordusu-

Bu fırkaya göre, Kureyş'ten ve başkalarından bey'at alarak imamete tayin edilen zat, insanlar arasında adaletle hükmederse Müslümanlara imam olabilir. Adaletle hükmetme anlayışını değiştirip zulmetmeye başlarsa, derhal görevden alınması veya katledilmesi vacip olur, inancındadırlar. Bunlar imamete gelen kişiye bey'atı, dinde vacip bir inanç olarak görmezler. Bunlar, dünya hayatında imam bulunmama durumunu ve halka dayalı cumhurî bir sistemle yönetilmeyi mümkün görmüşlerdir. Hz. Osman ve sahabenin çoğunu tekfir ederler. Büyük günah işleyeni kafir sayarlar. Bunun yanısıra kendi mezheplerine muhalif olanları öldürmeyi büyük bir iştahla işlerler.⁶⁶

nun çoğu, ortaya çıkan tablodan inüteessir olarak Sıffin'dan geri dönerken Kûfe nahiyesinde "Harûrâ" adlı köyde bunlarla karşılaştılar. Bunların reisleri, Abdullah Kevâ, Attâb b. E'var, Abdullah b. Vehb, Urve b. Cerir, Yezid b. Âsim ve Hurkûs b. Züheyir'di. Hz. Ali, bunlarla Nehrevân'da savaştı. Taraftarlarından en çok on kişi şehit oldu. Bu kişilerden ise, sadece sekiz kişi kurtulabildi: Bunlardan ikisi Amınan'a; ikisi, Kırman'a; ikisi, Sicistân'a; ikisi, Arap Yarımadası'na; bir kişi de Yainen'e kaçmıştır. Daha sonra Hâricilerin bid'at olan görüşleri firar edilen bu yerlerde tekrar ortaya çıktı. Böylelikle Hâricilik fırkası teşekkül etti.

- 66 Anlatacağımız şu olay, onların fiillerinin sözlerini tekzip ettiğini ve ne derece kan dökücü (*hûnriz*) olduklarını açıkça ortaya koyar: Abdullah b. Hubâb, doğumu yakın olan eşiyile birlikte bir merkebe binmiş olduğu halde Nehrevan yakınında giderlerken, Hâriciler tarafından "dur" denilmesi üzerine, bu biçâreler durur. Hâriciler ona; "Kimsin?" derler. "Ashâb-i Resûlden Hubâb'ın oğlu Abdullahım." der. Bunun üzerine, "Korkma! Bize faydalı bir hadis rivayet et" dediklerinde Abdullah; "Pederimden duydum. O da Resûlullah'tan işitmiş. Hz. Peygamber; 'Bir fitne olacak; onda, kişinin bedeni öldüğü gibi kalbi de ölecek. Kişi mümin olarak akşamlayacak, kafir olarak sabahlayacak. Kafir olarak sabahlayıp mümin olarak akşamlayacak.'" buyurmuştur. O, "Ebûbekir ile Ömer hakkında ne dersin?" sualine de onları hayırla yâd edip hatırlar. Onlar, Osman'ın halifeliğinin öncesi ve sonrası hakkındaki fıkırını sormuşlar ve Abdullah'tan, "O, baştan sona hak üzereydi." cevabını almışlardı. Nihayet, "Ali hakkında, *Tahkîm* öncesi ve *Tahkîm* sonrası ne dersin?" şeklindeki soruya da, "Ali, Cenâb-ı Hakkı hepimizden daha iyi bilir. Dininde müttakidir ve basiret sahibidir." şeklinde cevap vermiştir. Bunun üzerine onlar, Abdullah'a; "Sen, hevâye tâbi oluyorsun! İsim ve şöhrete aldaniyorsun. Amellere nazar etmiyorsun. Biz de seni görülmedik bir azap ile katledeyim!" diyerek, Onu, eşiyile beraber asmak üzere bir hurma ağacının altına götürürlerken, Hâricilerden biri, yere düşen bir hurmayı ağzına atmıştı. Diğeri ise, "Hurınayı, sahibinin helâlini almadan veya bedelini vermeden aldın!" diye itiraz etmişti. Bunun üzerine öteki, hurmayı, derhal ağzından çıkarmıştı. Yine o sıralarda "Ehl-i

2. Beyhesiyye

Beyhes b. Heysâm b. Câbir'e bağlı bir fırkadır. Haccâc, Mervânilerden Velid'in hilafeti zamanında, Beyhes'i takip ederek Medine'de yakalayıp hapsedmiştir. Velid'in emriyle de onu asıp öldürmüştür. Bu fırka bağlılarına göre iman, Allah'a ve Peygamberimizin getirdiği dinî hükümleri ilim ve marifetle ikrar etmekten ibarettir. Buna göre, her mümine hakikatı bilmek için helâl ve haramı araştırıp öğrenmek vaciptir. Bunlara göre, helâl ve haram olduğunu bilmeden bir işi irtikâp eden kafirdir. Bazılarına göre ise, *imam* kâfir olunca, hazır ve gaip olsun, *raiyye* olarak halk da kafir olur.

3. Ezârîka

Nâfi b. Ezrak'a⁶⁷ nispet edilen bir fırkadır. Tahkimde ortaya çıkan hükmü kabul ettiği için, Hz. Ali'yi tekfir etmişlerdir. Onlara göre, *'İnsanlardan öyleleri vardır ki dünya hayatına dair sözleri hoşuna gider. Kalbinde olana Allah'ı şahit tutar. Halbuki o hasımların en yamanıdır'*⁶⁸ ayeti, Hz. Ali hakkında nâzil olmuştur. Onlar, Hz. Ali'nin kâtili İbn Mülcem'i, katlinde haklı görürler. Ayrıca *"İnsanlardan öylesi de vardır ki canını, Allah'ın rızasını kazanmak için satar."*⁶⁹ ayetinin de, İbn Mülcem hakkında nazil olduğunu iddia etmişlerdir. Hâricilerin en zâhidi ve müftüsü olan İmrân b. Hıtan, İbn Mülcem'in Hz. Ali'yi katletmesinin, Allah'ın rızasını talep için olduğunu beyan etmiştir. Bu konuda şu iki beyti kaleme almıştır:

zîmmet'ten birinin domuzunu bir Hârici kılıcıyla vurmuştu. Bunun üzerine diğerleri, "Bu senin yaptığın yer yüzünde fesattır." demiştir. Domuz sahibini razı etmek için o Hâriciye baskı kurdular. Abdullah bu halleri görünce; "Bu gördüğüm şeylere sâdik iseniz sizden bana zarar gelmez; çünkü ben müslümanım ve İslâm'da bir günah da işlemedim." dedi. Bunun üzerine, o, merhametsizce ve koyun boğazlar gibi Hâriciler tarafından boğazlanmıştır. Hamile olan eşinin karnı deşilmiş ve ayrıca Tay' kabilesinden üç kadın da katledilmiştir.

67 Nâfi b. Ezrak, Hâricilerin reislerindedir. Yezid b. Muâviye zamanında H. 65'te öldürülmüştür. Bkz. *Lisânu'l-Mizân*, VI/144.

68 2. Bakara /204. ayetin Hz. Ali ile ilgisi yoktur.

69 2. Bakara /207. Bu ayetin de İbn Mülcem ile herhangi bir ilgisi yoktur. Konuyla ilgili tefsirlere bakılabilir.

*Darbesinde kastı takvâ olan kişinin
Ancak rızasına kavuşmaktı arşın sahibinin
Kesinlikle anacağım O'nu bir gün, bunu bill!
Ya da çölde, işleyen bir mizân vardır indinde Allah'ın*

Ezrâkiler, sahabeden Osman, Talha, Zübeyir, Aişe, Abdullah b. Abbas ve bunlarla birlikte olay ve çatışmalar (vakâyi')da bulunan diğer Müslümanları tekfir ederek ebedi olarak cehennemde kalacaklarına hükmetmişlerdir. Dinde kendileriyle aynı görüşleri paylaşan; ancak, muhaliflerle savaşmaktan kaçınanları bile tekfir etmişlerdir. Muhaliflerin çocuk ve kadınlarının katline cevaz vermişlerdir. Ayrıca bu fırka bağlıları Kur'an'da zikredilmediğinden dolayı zinakâr evli kadına (*muhsine*) recm yoktur, derler. Kadınlara zina iftirasında bulunanlara uygulanan *had cezasını* da inkâr etmişlerdir.

4. Necedât

Bu fırka, Necde b.Âmir Necefî'ye⁷⁰ nispet edilir. Bunlar, haramları bilgi eksikliği nedeniyle işleyenleri mazur görürler. İnsanlar için "imam" ve "emir"e ihtiyaç yoktur, derler. İnsanlara vâcib olan tek şey, adalete riâyet etmektir.

5. Asfariyye⁷¹

Ziyâd b. Asfar'a nispet edilen bir fırkadır. Bunlar, sadece harpten kaçınmanın küfrü gerektirdiği ve recmin uygulanmaması konularında Ezârîka fırkasına muhalefet etmişlerdir. Büyük günahlardan namaz ve orucu terk etmek gibi hadd cezasını gerektirmeyen büyük günahları da, "küfür" nedeni saymışlardır. Bu fırka bağlılarına göre, amelde "takiyye" yapmak câiz değilse de, söz olarak câizdir. Bunlar, "dâr-i alâniyye"⁷² de mümin bir kadının kâfir bir adama nikâhlanmasını caiz görmezler. Ancak aynı şeyi, "dâr-i takiyye"⁷³ de caiz görmüşlerdir.

70 Ayrıntılı bilgi için bkz. Şehristânî, *el-Milel*, I/187.

71 Sufriyye de denir. Bkz. Şehristânî, *el-Milel* (neşr. A. Fehmi Muhammed) Dâru's-Surûr, Beyrut, I-47, I/216.

72 Takiyye yapmaya gereksinim duyulmayan yer.

73 Takiyye yapmaya gereksinim duyulan yer.

6. İbâdiyye

Abdullah b. İbâd⁷⁴ adlı zata nispet edilen bir fırkadır. Bu kişi, Mervân b. Muhammed zamanında ortaya çıkmış ve onunla savaşmıştır. Bunlara göre, *ehl-i kible*den mezheplerine muhalefet edenler, *ehl-i şirkin* dışındaki kâfirlerdendir. Muhaliflerin kadınlarını nikâhlamak ve savaş esnasında mallarını ganimet olarak almak helâldir.

Bunlara göre, mezhepte muhaliflerin, kendi aleyhlerine şehâdetleri kabul olunmaz. Büyük günah sahibi, muvahhit gayr-i mümindir. Büyük günah sahibi, küfran-ı nimet dolayısıyla kafirdir; dinin inkârıyla kafir olan gibi değildir. Münafıklığın küfür olup olmadığı konusunda tevakkuf etmişler, hüküm vermemişlerdir. Mucize olmadan da peygamber gönderilmesi caizdir. İbâdiyye fırkası, kendi içinde dört alt fırkaya ayrılmıştır.

6.a. Hafsiyye

Ebû Hafs b. Ebî Mikdâm'a nispet edilen bir fırkadır. Bunlar, iman ile şirk arasında *marifet* kategorisi kabul eder. Onlara göre, Allah'a ilim ve marifetle Resûl ve Kitap vb. gibi inanılması gereken hususları inkâr eden veya büyük günah irtikâp eden kafirdir, ancak müşrik değildir.

6.b. Yezidiyye

Yezid b. Üneyse'ye nispet edilen bir fırkadır. Bunlar da, semâda yazılan ve bir defada nâzil olan Kitapla Acem'den bir peygamberin gönderileceğini ve Muhammedî şeriatı, Kur'an'da zikredilen 'Sâbiî' dinine terk edip dönüştüreceğini iddia etmişlerdir. Bu çirkinlikleriyle beraber büyük küçük her günahın şirk olduğu iddiasında da bulunmuşlardır.

6.c. Hârisiyye

Ebû Hâris İbâdi'ye nispet edilen bir fırkadır. Bunlar, İbâdiler fırkasının yanı sıra başka fırkalara da insan fiillerini Allah'ın yarattığını kabul ederek muhalefet etmişlerdir.

74 İbâdiyye'nin reisidir. Hâricilikten döndüğü söylenmektedir. Bkz. *Lisânu'l-Mizân*, III/248.

6.d. Ashâbu Tâat

Allah rızasını düşünmeden de itaatin olacağını söyleyenlerdir. Bunlara göre, kul Cenâb-ı Hakk'ın emrini hatırlamaksızın emrolunanu yapması, itaattir.

7. Acâride

Abdurrahman b. Acred'e⁷⁵ bağlı bir fırkadır. Bu fırkanın, Necdetîlerin bey'ât konusundaki görüşlerine ilave ettikleri bidat ise şudur: Bulûğuna kadar çocuklar İslâm'a davet edilmez. Çocukları, bulûğundan sonra İslâm'a davet etmek ise, vaciptir. Bu fırka mensupları da kendi içinde on altı fırkaya bölünmüştür:

7.a. Meymûniyye

Meymûn b. Mihrân'a nispet edilen bir fırkadır. Bunlar, Mu'tezile gibi, insan fiillerini, insan kudretine dayandırmıştır. Allah, hayrı murad eder; şerri irade etmez, derler. Bu fırka bağlıları, oğullarının ve kızlarının kızlarını, yani torunlarının ve kardeşlerinin kızlarının, yani yeğenlerinin evlenmesini caiz görmüşlerdir. Yusuf suresinin Kur'an'dan olduğunu inkâr etmişlerdir. 'Fısk' kıssasının Kur'an'dan olduğunu câiz görmezler.

7.b. Hamziyye

Hamza b. Edrek'e nispet edilen bir fırkadır. Bunlar bid'at olan görüşlerinde Meymûniyye'ye paralel görüşlere sahiptirler. Bunlar, Meymuniyye'den farklı olarak, müşrik çocuklarının cehennemlik olduğunu söylemişlerdir.

7.c. Şu'aybiyye

Bu fırka, Şu'ayb b. Muhammed'e nispet edilir. Bunlar da bid'atlarında Meymûniyye gibidirler. Ancak, bunlar, Meymuniyye gibi, insan fiillerini insan kudretine dayandırmamışlardır.

75 Bu isim, Şehristani'nin *el-Milel*'inde Abdulkerim b. Acred şeklinde geçer. Bkz. *el-Milel*. 1/201.

7.d. Hâzimiyye⁷⁶

Hâzım b. Âsım adında bir kişiye nispetle ortaya çıkmıştır. Bunlar, diğer Hâricîler gibi, İmam Hz. Ali'den beri olduklarını dile getirmezler. Aksine bu konuda tevakkuf etmişler ve hüküm vermemişlerdir.

7.e. Halefiyye

Halef Hâricî adında bir zât'a nispet edilen bir fırkadır. Bunlar, Kirmân ve Mekrân Hâricîleri'dir. *Hayır* ve *şer* olarak bütün her şeyi, bir kader olarak Allah'a nispet ederler. Bunlara göre, şirk koşmayan ve ameli bulunmayan müşrik çocukları, cehennemliktir.

7.f. Etrâfiyye

Bunlar, Hamziyye mezhebine mensupturlar. Bu fırkanın reisi, Sicistanlı 'Gâlib' adında bir zattır. Etrafiyye fırkası, Hamzîler mezhebinden fazla olarak, dünyanın uç bölgelerinde (*etrâf*) yaşayan ahaliyi, akıllarıyla gerekli ameli işledikten sonra, şeriatın getirdiği yükümlülüklerden habersiz oldukları için, söz konusu yükümlülüklerini yerine getirmeme konusunda mazur görürler. Usul olarak temel inanç esaslarının çoğunda ve insan fiillerinin insan kudretiyle olmadığı konusunda Ehl-i Sünnet'in görüşlerini paylaşmışlardır.

7.g. Malûmiyye

Bu fırka da, Hâzimîler gibidir. Ancak bunlara göre mümin olanlar, Allah'ı, tüm sıfat ve isimleriyle bilmelidir. Bilmeyen kişi, mümin değil, cahildir. Kulun fiilini Allah yaratır, derler.

7.h. Mechûliyye

Bunlara göre de, Allah'ı bilmede (*marifetullah*) bazı isimleri bilmek marifet olarak kâfidir. Belli bazı isimleriyle Allah'ı bilenler, mümindir. Bu fırka bağlılarına göre, kulun fiili, kendi mahlûkudur.

76 *el-Milel*'de Câzimiyye şeklinde geçmektedir. Bkz. Şehristâni, *el-Milel*, 1/206.

7.i. Saltiyye

Osman b. Ebî Salt'a nispet edilirler. Bu fırka Acrediyye (Acârîde) fırkası gibidir. Ancak bazı bid'atlarda Acredilerden ayrılırlar.

7.j. Seâlibiyye

Sa'leb b. Âmir'e nispet edilen bir fırkadır. Seâlibiyye fırkası, kendi içinde dört alt fırkaya ayrılmıştır.

7.j.1. Ahnesiyye

Ahnes b. Kays'a nispet edilen bir fırkadır. Bunlar, bid'atlarında Sa'lebîler gibidir. Ancak bunlar, *ehl-i kible*den olanlardan "dâr-ı takiyye"de yaşayan ve halleri malum olmayanların iman ve küfründe tavakkuf etmiş ve herhangi bir hüküm vermemişlerdir. Mümin kadınların, kendi kavimlerinden olan müşriklerle evlenmesini câiz görmüşlerdir.

7.j.2. Ma'bediyye

Ma'bed b. Abdurrahman'a nispet edilen bir fırkadır. Bunlar, Müslüman kadınların müşriklerle evlenmesi hususunda Ahnesiyye fırkasına muhalefet etmiştir.

7.j.3. Şeybâniyye

Şeybân b. Seleme'ye nispet edilir. Şeybân, Ebû Müslim zamanında ortaya çıkmış ve onun yardımına mazhar olmuştur. Bunlar, *cebrî* görüştedirler.

7.j.4. Mükrimiyye

Mükrim İclî'ye nispet edilen bir fırkadır. Bunlara göre, namazı terk eden ve büyük günah işleyenler küfre girmiştir.

Böylelikle Haricîlerin ana fırkalarına, Acârîde fırkasının kendi içinde ortaya çıkan on alt fırkası ile İbâdiyye'nin dört alt fırkası da eklenirse Hâricî fırkaların sayısı, yirmi olmuş olur.

D. MÜRCİE

Ana islâm mezheplerinden dördüncüsü, Mürcie fırkasıdır. Bunlara göre, küfür ile beraber itaatın bir faydası olmadığı gibi; iman ile de masiyetin bir zararı yoktur. Mürcie, itikâta masiyetin azabı gerektireceğini savunan Hâricî "Vaîdiyye" fırkasının ve tevbesiz büyük günahın azabı gerektirdiğini savunan Mu'tezile'nin zıddı ve karşısında yer alır. Bunun için kendilerine Mürcie adı verilmiştir. Ya da Mürcie, adını, "*sonraya bırakmak*" ve "mühlet vermek" manasına gelen 'ircâ' kelimesinden almıştır. Diğer bir deyişle Mürcie, derece bakımından ameli itikattan sonraya bıraktıkları için "Mürcie" adını almış olmaktadırlar. Mu'tezile, Ehl-i Sünnet'i, itaate karşılık mükâfatın; ma'siyete karşılık da cezanın gerektiği görüşünü savunmadığı için, "Mürcielik" nispetinde ve isna-dında bulunmuşlarsa da Ehl-i Sünnet ile Mürcie arasındaki fark açıktır. Mürcie mezhebi, kendi içinde beş fırkaya ayrılmıştır.

1. Yûnusiyye

Yûnus Nemirî'ye nispet edilen bir fırkadır.⁷⁷ Bunlara göre iman, Allah Taâla'yı bilmek ve Ona, muhabbetle boyun eğmekten ibarettir. Bu üç vasfı kendinde toplayan kişi mümindir. İbadet ve itaati terk etmek ve masiyetleri işlemek o kimsenin imanına zarar vermez. 'Terk' ve 'irtikâb' üzerine cezalandırma olmaz, derler. Bunlar, "*sadece İblis direktip böbürlendi ve inkârcılardan oldu*"⁷⁸ ayetini de, Allah'ı bilen birisi olmasına karşın, böbürlenip boyun eğmeyi terk ettiği için İblis'in kafir olduğuna delil gösterirler.

2. Ubeydiyye

Ubeyd Mükezzib'e⁷⁹ nispet edilen bir fırkadır. Bunlar, Mürcie'nin ortaya koyduğu bid'at ve dalâletlere, Allah'ın ilmi ve sair sıfatları Zât'ından başkasına tecâvüz etmeyeceği görüşünü ileri sürmüşlerdir. "*Allah Adem'i, Rahmân suretinde*

77 Bkz. *el-Milel*, 1/223.

78 2. Bakara 2/34.

79 Doğrusu. Ubeyd el-Mükettib' şeklindedir. Bkz. Şehristâni, *el-Milel*, 1/224.

yarattı." müteşâbih hadise dayanarak da Allah'ın insan suretinde olduğuna inanmışlardır.

3. Gassâniyye

Gassân Küfî'nin⁸⁰ bağlılarına verilen bir isimdir. Bunlara göre iman, Allah ve Resulünü ve onun Allah'tan getirdiklerini mücmel olarak bilmekten ibarettir. Biz, Peygamber'in Allah'tan getirdiği buyrukların mücmel olduğunu ve Allah'ın Hz. Muhammed'i peygamber olarak gönderdiğini biliriz, ancak, Muhammed'in Medine'de kalan ve orada defnedilen kişinin Muhammed olduğunu bilmeyiz, derler. Allah'ın "hacc"ı farz ettiğini biliriz; ancak, Kâbe'nin nerede olduğunu bilmeyiz. Mümkündür ki, Mekke'nin dışında, Hint'te yer alan başka bir yer Kâbe'dir, derler. Aynı şekilde Allah'ın, domuzu haram ettiğini biliriz; ancak domuzun, koyun mu yoksa başka bir şey mi olduğunu bilmeyiz, derler. Bu surette onlar, tasvir ve temsil yolu ile tacâhülde bulunurlar. Gassân, bu batıl mezhebini yaygınlaştırmak için, iftirada bulunarak, bu görüşlerini imam A'zam'a dayandırır.

4. Sevbâniyye

Sevbân Mürci'ye nispet edilen bir fırkadır. Bunlara göre iman, Allah'ı, peygamberlerini ve işlenmesi aklen caiz olmayan her bir "iş" bilmek ve ikrar etmektir. Yerine getirilmesi makul olan "işler" in itikadını ise, imandan saymazlar. Bunlara göre, Allah'ın kıyamet günü bir asiye affetmesi diğer bütün benzerlerini de affetmesini; bir asiye cehennemden çıkarması da diğer bütün benzerlerini de çıkarmasını gerektirir.

5. Tûmeniyye

Ebû Muâz Tûmeni'nin taraftarlarıdır. Bunlar da imanı, Peygamber'in getirdiği hükümleri bilmek, tasdik etmek, ikrar etmek ve ihlâslı olmaktan ibaret sayarlar. Bunların hepsini ya da bir kısmını terk etmeyi ise, küfür kabul etmişlerdir.

80 Gassân el-Küfî için bkz. *el-Milel*, I./225.

E. NECCÂRİYYE⁸¹

Ana İslâm mezheplerinden beşincisi, “Neccâriyye” fırkasıdır. Bu fırka Muhammed b. Hüseyin Neccâr’a nispet edilir. Neccârî taraftarlarına göre, insan fiilleri yaratılmıştır. İstitâat, fiil ile beraberdir. Kul fiilini kesbeder. Bu görüşleriyle onlar bu konuda Ehl-i Sünnet’e muvafakat ederler. Sıfatları nefyetmeleri, Kelâmullah’ın “hudûs”u ve Allah’ın ahirette görülmesini nefyetme gibi meselelerde ise Mu’tezile’nin görüşlerini paylaşırlar. Neccârîler, kendi içinde üç fırkadır:

1. Burğûsiyye

Bunlara göre, Kur’an, okunduğunda ‘araz’; yazıldığında ise ‘cisim’dir.

2. Za’ferâniyye

Bunlara göre ise, Allah’ın Kelâmı, Zât’ının aynı değil, gayridir. Allah’ın gayri olan ise bütün mahlûktur. Buna göre Kur’an’ın da mahlûk olması gerekeceği görüşündedirler. Onlar, ‘Kur’an, mahlûk değildir’ diyenleri tekfir etmişlerdir.

3. Müstedreke

Bunlar da Kur’an’ın mahlûk olduğuna inanmalarına karşın, Kur’an’ı, ‘hadis’ ve sünnete uyarak “mahlûk” olarak nitelemekten kaçınmışlardır.

F. CEBRİYYE

Ana İslâm mezheplerinden altıncısı “Cebriyye” fırkasıdır. “Cebr”, kulun fiilini Allah’a isnat etmektir. Cebriyye, Mütevassıta⁸² ile “Mahda”⁸³ olarak ikiye ayrılır. Mütevassıta,

81 Harputî, ‘Neccâriyye’ fırkasını ana fırka olarak ele alırken; aynı fırkayı Şehristânî, Cebriyye’nin içersisinde alt-fırka olarak mütalaa etmiştir. Bkz. Şehristânî, *İslam Mezhepleri*, (çev. Mustafa Öz), s.91

82 *Mutavassıta*, sözlükte, “ortada olan” demektir. Kelam literatüründe ise, iki aşırı görüşe göre ortada olan ve ılımlı olan görüş demektir. Bu niteleme, daha çok, Mutezile ve Cebriyye’nin insan fiillerindeki yaklaşımlarına göre ikisinin arasında bir görüşü savunan Eş’âriyye için kullanılmıştır.

83 *Mahda*, sözlükte, katıksız, saf ve asil demektir. Müellif, bu ifadeyle, insan fiillerini bütünüyle Allah’a nispet eden ve insan özgürlüğünün bulunmadığını savunan yaklaşımı kastetmiştir.

kullarda tesirsiz bir kudretin var olduğunu söyler. Bunlar, “Eş'ariyye”, “Neccâriyye” ve “Dırâriyye” fırkalarıdır. Cebriye-i mahda ise, Cehm b. Safvân et-Tirmizî taraftarlarıdır. Bunlar, kulun kudretini büsbütün yok sayarlar. Kullar, fiillerini kesb etmezler. Aksine onlar, robot gibidirler. Allah'ın eşyaya dair ilmi, eşyanın varlığından sonradır ve dolayısıyla da hâdistir. Allah'ın, *ilim*, *kudret* ve *irade* gibi sıfatlarla nitelenişi, kaçınılmaz olarak teşbihi gerektireceğinden, bu sıfatlarla nitelenmesi câiz değildir. Onlara göre, cennet ve cehennem, orada kalacaklarla birlikte yok olacaktır. Allah'ın, ahirette görülme-yeceği, Allah kelâmının *mahlûk* olduğu hususunda ise, bunlar, Mu'tezile'nin görüşünü paylaşmışlardır.

G. MÜŞEBBİHE

Ana İslâm mezheplerinden yedincisi de “Müşebbihe” fırkasıdır. Bunlar, Allah'ı, mahlûkata teşbih ederler. Müşebbihe, kendi içerisinde birbirine muhalif ise de, “teşbih”te ittifak etmeleri dolayısıyla tek fırka sayılabilirler. Gulât-ı Şîa'nın teşbihi kabul edenlerinin teşbihteki saçmalıklarından daha önce bahsedilmişti. “Haşviyye”nin Müşebbihleri, yani teşbihi esas alanlarına göre ise, Allah cisimdir, ancak bildiğimiz cisimler gibi et ve kandan ibaret olmayan bir cisimdir. Ayrıca bunlar, Allah'ın, bütün cisimlerin ahvâl ve evsâfına sahip olduğunu söyleme cesaretinde de bulunmuşlardır. “Kerrâmiyye” Müşebbihleri de bunlardandır.

İşte söz konusu edilen bu fırkalar, Peygamber efendimizin haklarında “*Hepsi cehennemliktir.*” şeklinde buyurduğu İslâm mezheplerinden dalâlet fırkalarıdır.

H. EHL-İ SÜNNET

Ana İslâm mezheplerinin sekizincisi ise Fırkayı Nâciye olan Ehl-i sünnet'tir. Zira bunlar, hadis-i şerifte, “...benim ve ahabımın yolu üzere olanlar hariç” sözüyle istisna olmuşlardır. Bunlar, Selef ve Eş'arilerdir. Ehl-i Sünnet, bid'at fırkala-

rının bid'at ve sapıklıklarından beridirler.⁸⁴ Fırkayı Nâciye olan Ehl-i Sünnet, sapık fırkaların hilâfına aşağıdaki hükümlere "inanç" olarak icmâ etmiştir. Bunlar sırasıyla şunlardır:

1. Âlemin *kadim* olduğunu söyleyen, Gulât'ın aksine *âlem hâdistir*.
2. "Ma'düm" ve "mevcüd"un olmadığını söyleyen Bâtiniyye'nin aksine Bârî Teâlâ vardır.
3. Kaderiyye ve Mu'tezile'nin iddia ettiğinin aksine, Allah'tan başka "Yaratıcı" yoktur.
4. Yaratıcı'yı "kıdem" sıfatıyla nitelemeyen Muammeriyye'nin aksine, Allah, *Kadim*'dir.
5. İlâhi sıfatları nefyedenlerin aksine, Allah, *ilim*, *kudret* vs.gibi sıfatlar ile muttasıftır.
6. Müşebbihe'nin aksine, Allah'ın *benzeri yoktur*.
7. Bazı Gulât fırkaların aksine, Allah, hiçbir şeye *hulûl* etmez.
8. Kerrâmiyye'nin aksine, Allah'ın *zât*'ıyla hiçbir *hâdis* *kâim* değildir.
9. Allah'ın hareket etmesi ve yer değiştirmesi doğru olmadığı gibi *câiz* de değildir.
10. Allah, Mu'tezile'nin aksine, cennette müminlere nasıl olacağı bilemeyeceğimiz bir şekilde görünecektir.
11. Yine Mu'tezile'nin aksine, Allah'a hiçbir şey *vâcib* (zorunlu) değildir. Sevap verirse fazlı ile, azap ederse adaleti ile muamele eder.
12. Allah, işlediği fiilinde ve verdiği hükmünde "haksızlık" ve "zulüm" ile nitelenemez.
13. Ölümden sonra yeniden diriliş, *cismanî* olacaktır.

84 Fırkayı Nâciye Ehl-i Sünnet, kırk kadar meselede ihtilaf etmiş ve iki zümreye ayrılmıştır. Hiç biri diğerini bid'at ve dâlâlete nispet etmediğinden bir fırka olarak kalmışlardır. Biri, zaman olarak önce gelen imam Ebu'l Hasan Eş'arî'ye nispet edilen "Eş'ariyye" taifesi; diğeri de, Ebû Mansûr Mâtürîdî'ye nispet edilen "Mâtüridiyye" zümresidir. Bazen de çoğunluğa bakarak her iki taifeye "Eş'arîler" adı verilmiştir.

14. *Ceza, mükâfat, hesap, sırat, mizan, cennet ve cehennem* haktır.
15. Cennet ve cehennem, ehilleriyle beraber *ebedîdir*.
16. Günahların affı ve şefaât mümkündür.
17. Hz. Âdem'den Hz. Muhammed (as)'e kadar gelen peygamberler, mucizelerle peygamber olarak gönderilmiştir.
18. İmamın atanması ve ona bey'at etmek vaciptir.
19. Peygamber (as)'den sonra sırasıyla Ebûbekir, Ömer, Osman ve Ali, hakkıyla imam olmuşlardır.
20. Dört halifenin üstünlük sıralaması bile hilafete geliş sırasına göredir. Bu konuda ittifak vardır.

Ehl-i Sünnet, muhaliflerden *ehl-i kible*'yi tekfir etmemiştir. Ancak, yaratıcıyı inkâr edenleri, O'na ortak koşanları, nübüvveti veya Peygamberin Allah tarafından getirdiği zarurî ve kesin olarak bilinen *şeriat hükümlerinden* bir hükmü inkâr edenleri ise tekfir etmiştir. Bunun dışındakilere, *bid'at* ve *dalâlete* nispetle, "ehl-i bid'at" ve "ehl-i dalâlet" demişlerdir. Küfre nispet ederek, "kâfir" hükmünü vermemişlerdir.

İbn Hazm, *Fasl* adlı eserinde sapık Müslüman fırkalardan nisbetle, bazılarının, Fırkayı Nâciye Ehl-i Sünnet'e yakın; bazılarının ise uzak olduğunu kaydetmiştir: Ona göre, Mu'tezile fırkalarından Ehl-i Sünnet'e en yakın olanı, Neccârîler ve daha sonra Dırârîlerdir. En uzak olanı ise Allâfîlerdir. Şîa fırkalarından Ehl-i Sünnet'e en yakın olanı, fakih Hasan b. Sâlih b. Hayy el-Hemezânî'ye uyanlardır. Bunlar imametın bütün Kureyşlilere ait olduğunu; ancak Hz. Ali'nin, bütün Kureyşlilerden daha faziletli olduğunu iddia etmiştir. Yine ona göre, Şîa'dan Ehl-i Sünnet'e en uzak olanları ise "İmâmiyye"dir. Haricîlerden Ehl-i Sünnet'e en yakın olanı, "İbâdîler" ana fırkasının "Fezzârîler" adındaki alt fırkası; en uzak olanı ise "Ezârîka"dır. Ancak Ahmed b. Hât (Hâbıt), Ahmed b. Mâlûs ve Fadl Harrânî'nin bağlıları ile sûfî Rafizîlerden "Batîha" adlı fırkasının pek çokları ve "Acârîde" fırkasının icmâından ayrılanları Ehl-i İslâm'dan değildir. Aksine onlar, ümmetin icmâi ile kâfirdirler.

Şehristâni'nin, *Milel ve Nihal* adlı eserindeki tahkikine göre ulemâ; hak ve doğru usulün bir olduğu, muhaliflerden yalnız birisinin hakikat ve doğru üzerinde olduğu ve diğerlerinin hatalı olduğu hususunda ittifak etmekle birlikte tekfir hususunda ihtilaf etmiştir. Mezhebinde tutucu olanlar, muhalif fırkaların akide ve görüşlerini, Ehl-i küfürden olanların küfür olan görüşlerine yakınlaştırmış ve aralarında benzetmeye giderek onları tekfir etmişlerdir. Meselâ bunlar, Kaderiyye ve Mu'tezile'yi Mecusilere; Müşebbihe'yi Yahudilere ve Râfizileri de Hıristiyanlara yakınlaştırmak teşbih ve tekfirde bulunmuştur. Böylece mezhebinde tutucu olanlar, evlilikte ve kestiklerini yemede, kafirlere ilişkin hükümleri, benzerleri olan sapık fırkalara dahi irca etmiştir

Bağlı oldukları mezheplerinde, hoşgörülü, musamahalı olan ve mezhepleri birleştirme eğilimi içinde olanlar ise, muhalif fırkaların akide ve görüşlerini, Ehl-i küfrün küfre sokan görüşleriyle benzerlik kurarak tekfir etmeye cesaret edememiştir. Onlar, muhalif fırkalarla ilgili olarak sadece, "hatalı olma" ve "dalâlette olma" hükümleriyle yetinmiş ve bunlar, ahirette, "helak olacak kişilerdir" demiştir. Tavsîb-i hüküm, aklî ise de, tekfir-i hak, şerî olduğundan, ikinci söz ve eylem ihtiyata daha uygundur.

Muhakkik İbn Humâm, *Fethu'l-Kadir* adlı eserinde Hâriciler ve ehl-i ehvânın tekfir edilip edilmeyeceği konusunda fukahânın icmâını nakletmiş ve bu kimselerin tekfir edilmemeleri ise, itikat ve görüşlerinin te'vilden doğan şüpheyile olmasına göredir, demiştir. Yine muhakkik İbn Hümâm'ın, *Kitâbu'l- Musâyere* adlı başka bir eserinde geçtiği üzere, muhalifin hilafı, şayet, âlemin kadîm olduğu, cismanî haşrin olmadığı ve Allah'ın cüziyyâtı bilmediği şeklindeki usul-i dinin zarüriyyâtı üzerinde ise, bu durumda muhalif, ittifakla tekfir olunur. Aslî sıfatları ve umum iradeyi nefy etmek ve Kur'an'ın mahlûk olduğu sözü gibi usul-i dinin zarüriyyâtı üzerinde değilse, muhalif tekfir edilmez. *Münyetu'l-Musalli* şerhinde de geçtiği üzere, Hz. Ebübekir ile Ömer'e söven ve onların hilafetlerini inkâr edenler, bizzat hilafet konusunda

şüpheli söz konusu olduğu için tekfir olunmazlar. Ancak, Hz. Ali'nin ilah olduğunu ve Cebrâil'in vahyi getireceği kişide yanlışlık yaptığını iddia edenlerin davranışı şüpheden neş'et etmediği için tekfir edilirler.

Dürr-i Muhtâr hâşiyesi *Redd-i Muhtâr* adlı eserde de İbn Abidîn, Hz. Aîşe'ye iftira edenin ve pederi Hz. Ebûbekir'in sohbetini inkâr edenin iftira ve inkârı açıktır. Bu durum, Kur'an'ı yalanlama anlamına geldiğinden tekfir edilmeleri gerektiğini kaydetmiştir.

Özetle, "tekfir etmek" ve "tekfir etmemek", İbn Hazm'ın beyanı üzere Ehl-i Sünnet uleması arasında ihtilafli bir konudur.

II. BÖLÜM

YAHUDİLİK ve HİRİSTİYANLIK

MECÛSİLİK ve SÂBİİLİK

Bu bölüm, muhalif din çevreleriyle yapılan kelâmî tartışmaları içerir. Her şeyden evvel, din, başkasından alınıp istifade ile ittiba ve inkiyâd olunan itikâdi ve amelî hükümlerdir. “Allah katında din, İslâm’dır.”¹ hükm-i celili açısından din, “itaat” ve “boyun eğme” den ibarettir. Din bağılılarına, “ehl-i dîn ve mütedeyyinler” de denir.

Kendi başına buyruk keyfi bir akıl ve rey ile ortaya konan kanaat ve hükümler “din” değildir. “Kişi meşveretten zarar görmez. Re’y ile başına buyruk keyfilikten de mutlu olmaz.” hadis-i şerifin ortaya koyduğu bu hükme göre, başına buyruk keyfi bir akıl ile ortaya konan kanaat ve hükümler, belki “kişisel görüş” ve “hevâ”dır. Bunu benimseyenlere de “ehl-i ehvâ” ve “feylesoflar” denir. Dehriiler, materyalistler ve diğer bütün dinsizler, “ehl-i ehvâ”ya dahildir. Akıl ve rey ile müstebidler ve hevâ ehli, semâvî vahyi ve nübüvveti inkâr ederler. Dolayısıyla da şeriat ve ilâhi hükümlere inanmazlar. Bunun yerine aklın sınır ve kanunlarını koyarlar. Semâvî vahye, nübüvvet ve ilâhi hükümlere inanan *ehl-i din*. akli hudûda da inanırlar.

“Din, akıl sahiplerini, kendi övülen seçimleriyle bizzat hayra sevk eden ilâhi bir kanundur” şeklinde tanımlanmış ve tefsir edilmiştir. İlâhi hükümlere inkiyad ve itaat demek olduğundan buna “din” denildiği gibi; ona, üzerinde birleşme gerçekleştiğinden “cemaat” manasında “millet” de denmiştir. Bu yönüyle, dine, itikat ve amel ile Allah’a yol alındığından “tarik” manasında “şeriat” da denilir. “Din” “millet” ve “şeriat” gerçekte aynı şeydir. Sonuçta bu üç kavram, *ahkâm-ı*

1 3. Al-i İmrân 19.

ilahiyye'den ibarettir. Yukarıda açıklandığı cihetle, din, itibarî anlamıyla çeşit çeşittir.

Kimi âlimler, semavî vahye ve nübüvvet'e inanan din müntesiplerini, peygamberleri tasdik etmek veya bazısını tasdik edip diğer bazısını kabul etmemek bakımından çeşitli kısımlara ayırmışlardır. Bazen de İslâm dini'ne muhalif dinler; 1) kendilerine kitap indirildiği kesin olanlar, 2) kitap indirildiği şüpheli olanlar ve 3) kendilerine kitap indirilmemiş olup da şer'i hüküm ve hadleri bulunanlar olarak üçe ayrılır. Bunlardan ilki Yahudilik ve Hıristiyanlık; ikincisi, Mecüsilik; üçüncüsü ise, İlk Sâbiiler'dir.

Yahudi ve Hıristiyanlara indirilmiş kitapların olduğu, Kuran'da "*Ey kitap ehli!*" hitabına muhatap olmalarından kesin olarak çıkmaktadır. Mecüsilerin Hz. İbrahim'e inen sayfaları (*suhuf-i İbrahim*), kaldırmış olmasına ihdas ettikleri hâdise ile, kitaplarının bulunduğunu ve "*ehl-i kitap*" hitabına muhatap olduklarını kabul etmek şüphelidir. İşte bu yüzden Mecüsilerle, hukuk olarak, Yahudi ve Hıristiyanlarla olduğu gibi "ahd" ve "zimmet" anlaşması yapılır. Kitapları kaldırılmış oldukları ve ehl-i kitap oldukları şüpheli olduğundan dolayı, Mecüsilerle evlenmek ve onların kestiklerini yemek ise, helâl olmaz. Her bir muhalif din için bu bölümde bir fasıl açılmıştır. Bu bölüm, üç fasıl üzerine tertip edilmiştir. Dolayısıyla her bir muhalif din, müstakil fasıl olarak ele alınmıştır.

A. YAHUDİLİK, HİRİSTİYANLIK

Din-i mübin-i İslâm'a muhalif din müntesiplerinden muhaqqak surette cehl-i kitap olanlar, Yahudiler ve Hıristiyanlardır. Bunların kitapları olan Tevrat ve İncil, kesin ve kuşkusuz olarak vahyedilmiş olduğundan, Yahudi ve Hıristiyanlar, ehl-i kitab'ın büyükleridir. Hıristiyanların kitapları olan İncil, "emsal" ve "mev'izeler"den ibarettir. Bu kitap, "helâl" ve "haram" gibi hükümleri içermez. Bundan dolayı İncil ehli olan Hıristiyanlar da, bütün Yahudilerle beraber Tevrat'ın içerdiği şer'i hükümlerle yükümlüdürler.

Buna göre Hıristiyanlara kıyasla Yahudi kavmi daha büyük ve dinleri daha önemlidir.

1. Yahudilik

Yahudi kavmi, Allah'ın birliğini, nübüvveti, peygamberlerin mucizelerini, ilâhi kitapların nuzülünü ikrar ve itirafta bulunmaları bakımından bize muvafakat ederler. Ancak, bu inançlarında bizden ayrıldıkları nokta, peygamberlerin tümünü tasdik konusundadır. Bunlar, Hz. Musa'ya kadar gelen peygamberlerin peygamberliklerini tasdik ederler. Daha sonraki peygamberlerin nübüvvetlerini tasdik etmezler. Hıristiyanların küfür ve dalâletleri, ulühiyet ve nübüvvet konularına ilişkin iken, Yahudilerin küfür ve dalâletleri, sadece nübüvvettedir. Yukarıda zikredilen hadisi şerifte beyan buyrulduğu üzere Yahudiler, 71 fırkaya ayrılmış ise de, onlar, beş ana fırkaya indirgenirler. Bazıları, 71 alt fırkayı zikretmişlerse de, bu özetteki amacımızla pek de ilişkili olmadıklarından beş ana fırkanın söz konusu edilmesiyle yetinilmiştir.

a. Sâmiriyye²

Bunların ellerindeki Tevrat, diğer Yahudilerin ellerindeki Tevrat'tan ayrıdır. Bu fırkanın bağlıları, Hz. Musa, Hz. Hârûn ve Hz. Yüşa'nın peygamberliğine inanırlar. Bu peygamberlerden sonra gelen Dâvud, Süleyman, İşâyâ, Elyesa, İlyas, Âmos, Habakkuk, Zekeriyâ, Yahyâ, Yeremya vb. gibilerinin

2 Bu fırka İbranca dilinde "Kutim" adıyla geçmektedir. Bu fırka mensupları kesinlikle israiloğullarından değildir. Bunlar doğu bölgesinden Şam'a gelerek buraya yerleşmiş bir göçmen kavimdir. Zamanla da Yahudileşmişlerdir. Bunlar, Musa ve Harun dışında peygamber kabul etmezler. Tevrat'ın dışında da kutsal kitap tanımazlar. Bu fırka mensupları, kendilerine 'Şomrîm' (Şomronim) adını vermişlerdir. Şamrûn veya Beni İsrail'den bir isim olarak 'Samiriyye' adını kullanmışlardır. Bunlar Yusuf peygamberin soyundan geldiklerini iddia etmişlerdir. Şamrûn, Nablus adıyla bilinen yerin adı idi. Samiriyye, Davud'un ve onu takip edenlerin peygamberliklerini inkar etmiştir. Benimsedikleri isimleri Harun peygamberin soyundan seçmişlerdir. Mesudi'nin kaydettiğine göre Samiriyye, Kûşân ve Rûşân olarak iki ana fırkadan oluşur. Detaylı bilgi için bkz. Şehristani, *el-Milel ve'n-Nihal*, 2/242.

peygamberliklerini ise inkâr ederler. Dâvud ile Süleyman'ı İsrailoğullarının krallarından; diğerlerini de ulemasından sayarlar. Ancak Musa, Hârûn ve Yûşâ'dan sonra bir peygamberin geleceğini itiraf ederler. Onlara göre, gelecek olan bu nebi, kendinden önce gelen Hz. Musa'yı ve kitabı olan Tevrat'ın hükmünü tasdik eder, ona muhalefet etmez. Hatta Sâmirîlerden "Elfân" adında bir kişi, Hz. İsa'dan yaklaşık 150 sene önce ortaya çıkarak, Tevrat'ta "Kevkeb" adıyla vârid olan ve Hz. Musa'nın dili ile müjdelenen kişinin kendisi olduğunu iddia etmiştir. Sâmirîlerin kiblesi de, diğerlerinin kiblesinden ayrıdır. Bunların kibleleri, "Beyt-i Mukaddes" ile Nablus arasında Nablus'a yakın "Garîm" (Gerizim) adında bir dağdır. Bu dağ, Hz. Musa'nın, üzerinde Rabbiyle konuştuğu "Tur dağı"dır. Onlara göre, bu kibleyi Beyt-i Mukaddes'e tahvil eden Dâvud, Gerizim Dağı olan Beyt'i, Cebel-i Tur'da inşa etmekle yükümlü olduğu halde, onu, Kudüs (İlya)'te inşa etmiş ve emre muhalefet ederek zulmetmiştir. Bu nedenle bunlar, Beyt-i Mukaddes'i tanımaz, hürmet ve tazimde de bulunmazlar. Bunların konuştukları dil de, diğer Yahudilerin dillerinden farklıdır. Buna göre onlar, Tevrat'ın, kendi dillerinde nazil olduğunu iddia etmişlerdir. Bunların konuştukları dil, onlara göre, İbrâniceye yakın bir dil olup Süryaniceye nakledilmiştir. Bunlar, Şam (Suriye)'in etrafında ikamet ederler. Adı geçen yerlerden ayrılmayı helâl görmezler. Sâmirîler Düstâniyye ve Kevsâniyye alt fırkalarına ayrılırlar.

b. Ânâniyye³

Yahudilerden "Ânân b.Dâvüd" namında bir kişiye nispet edilen bir fırkadır. Yahudiler, bu zat'a, "Arrâs, Mes" adını verirler. Bunlar, Sebt (Şabat) vesâir âyâtta Yahudilere muha-

3 Makrizî'ye göre Ânâniyye, Câlut'un başı Ânân'a yapılan bir nispettir. Bu şahıs, Ebu Cafer el-Mansur zamanında doğu tarafından gelmiştir. Beraberinde Musa oğulları tarafından yazılmış "Miştâ" nüshasını da getirmiştir. Rabbânileri ve Kurrâileri yakından tanımış ve onlara muhalefet etmiştir. Ânâniyye, Anân b. Dâvüd'un bağlılarıdır. Bunlar Hz. İsa'yı kötülemezler. Onlara göre Hz. İsa, Allah dostudur. İncil ise kutsal bir kitap değildir. Onu Hz. İsa'nın bazı öğrencileri yazmıştır. Bkz. Şehristani, *el-Milel ve'n-Nihal*, 2/238.

lefet ederler. Yenecek etleri, kuş, geyik, ceylan ve balıkla sınırlandırmışlardır. Bu fırkanın bağluları, hayvanları ense-sinden keserler. Amel ve itikatta Tevrat ve peygamberlerin kitaplarının hükümlerini tecavüz etmedikleri iddiasının yanı sıra Yahudi hahamlarının sözlerini kabul etmeyip onlardan teberi ettiklerini iddia ederler. Mev'ize ve işaretlerinde Hz. İsa'yı tasdikte bulunurlar.

Onlara göre Hz. İsa'nın öğüt ve nasihatleri elbette Tevrat'a aykırı değildir. Bilakis onun bu öğüt ve nasihatleri, Tevrat'ı güçlendirmekte ve insanları Tevrat'a davet etmektedir. Bunlara göre Hz. İsa, İsrailoğullarının Tevrat'a itaat edenlerinden ve Hz. Mûsâ'nın çağrısına olumlu yanıt verenlerindedir. Bununla birlikte onlar, Hz. İsa'nın nübüvvet ve risâletini kabul etmezler. Hatta bazıları, Hz. İsa'nın, gönderilmiş bir peygamber olduğunu da kabul etmektedir. Bunlara göre, Hz. İsa, Hz. Musa'nın şeriatını nesheden bir şeriatının olduğunu iddia etmemiştir. Zira Hz. İsa, Allah'ın ihlâs sahibi ve Tevrat'ın hükümlerini iyi bilen veli kullarındandır. İncil, Hz. İsa'ya gönderilmiş bir ilâhi vahiy değildir. Bilakis o, Hz. İsa'nın başlangıcından kemaline kadar olan ahvalinin, onun ashabı olan Havarilerden dört zat tarafından cemedilmiş şeklidir. Yahudiler, Hz. İsa'ya her şeyden önce onu yalanlayarak zulmettiler. Sonra da davasının ne olduğunu bilmeden onu katlettiler. Şimdiye kadar da mertebesini bilemediler. Hâlbuki Tevrat'ın pekçok mev'izesinde "Meşihâ" adı zikredilmiştir. Bundan maksat, Mesih'tir. Bu fırkanın bağlularına göre, onun nübüvvetine ve nesheden şeriatına dair bir şey Tevrat'ta vârid olmamıştır. Aynı şekilde; "Farkalitâ" (Pharaklit) adı, -ki âlim adam demektir- Tevrat'da yalnız bu şekilde varit olmuştur.

c. Sadûkiyye

Bu fırka, Yahudilerden "Sadûk" adında bir kimseye nispet edilir. Bunlar, Yahudi fırkaları arasında "Uzeyir" peygamberin Allah'ın oğlu olduğu inancındadırlar. Bu zümrenin ikâmet yerleri ise Yemen'dir.

d. Rabbâniyye

Ahbâr'a nispet edilen bir fırkadır. Bunlara "Eşa'niye" adı da verilmiştir. Bunlar, Ahbâr'ın görüş ve düşüncelerini kabul ederler. Mezhepleri ise, "Sâmîrî" mezhebinin tamamıyla zıt ve mukabilidir. Yahudilerin çoğunluk ve ekserisi bu fırkadadır.

e. İseviyye⁴

İsfahan'da bulunan Yahudi "Ebû İsa İshak"a nispet edilen bir fırkadır. Ebû İsa İshak'ın ortaya çıkması ve daveti, Emevî halifelerinin sonuncusu olan Mervan b. Muhammed zamanında olmuştur. Yahudilerden birçok kimse onun davetine tabi olmuştur. Mesfûr, peygamberlik iddiasındaydı. Mensupları da onun hakkında mucizeler ve harikulade şeyler gösterdiğini savunuyorlardı. Sonraları bu şahsın, Abbasilerden Mansur'un bir askeri tarafından öldürüldüğü rivayet edilmiştir. Bunlar, Hz. İsa ve Hz. Muhammed'in nübüvvetlerine inanırlar. Bunlara göre, Allah Teâla, İncil'de zikrolunduğu üzere, İsa'yı İsrâiloğullarına göndermiştir. İsa, İsrailoğullarının peygamberlerinden biridir. Bunlara göre Allah Taâla, Hz. Eyyüb'u İsa'ya gönderdiği gibi, Hz. Muhammed'i de, Kur'an şeriatı ve hükümleriyle İsmailoğullarına ve diğer Araplara göndermiştir.

Bunun dışındaki diğer bütün Yahudi fırkaları, şeriatın bir olduğunu ve şeriatın Hz. Musa ile başlayıp yine onunla tamamlandığı inancındadırlar. Söz konusu fırkalara göre Hz. Musa'dan öncekiler, "*hudûd-u akliyye*" ve "*ahkâm-i maslahiyye*"dir, "*ahkâm-i şeriyye*" değildir. Ayrıca Hz. Mûsâ'dan sonra da şeriat olamaz. Şâyet olursa, bunun Mûsâ Şeriat'ını neshedeceğini ve Şân-ı ilâhda muhal olan "cehl" ve "bedâ"nın lazım geleceğini iddia ederler. Yahudi fırkalarından sadece İseviyye fırkası, neshi mümkün görmektedir. Yahudi fırkaları,

4 Bunlara İsa İsbâhânî'ye nispetle "İsbahaniyye" de denmiştir. Bu şahıs nübüvvet iddiasında bulunmuştur. Bağlılarının iddiasına göre, İsa b. İsbahan, semâ'ya çıkmış, Rab, onun başını okşamıştır. Hz. Muhammed'i de görmüş ve ona iman etmiştir. Yahudiler, İsbahan'ın Deccal olduğunu iddia etmiştir. Bkz. Şehristani, *el-Milel ve'n-Nihal*, 2/239.

neshin imkânı konusunda ihtilaf ettikleri gibi, “teşbih”, “*teşbihin nefyî*”; “kader” ve “cebr” ve tekrar dünyaya dönüşün mümkün olup olmadığı hususunda da ihtilaf etmişlerdir. Yahudiler, Tevrat’ı, Allah’ın Hz. Musâ ile açıkça karşılıklı konuştuğu, Allah’ın intikalen Tûr-i Sinâ’ya nüzûl ettiği, mekan olarak arş üzerine istiva ettiği ve yukarıda görülmesinin imkan dahilinde olduğu vb. gibi müteşabihât ile dolu görünce, onların çoğu, Kitab’ın zâhirine uyararak -İslâm fırkalarından Müşebbihe gibi- “teşbih” anlayışına sahip olmuşlardır. Kezâ, İslâm mezheplerinden Cebriyye, Kaderiyye ve Mu’tezile fırkaları gibi Yahudi fırkalarından Rabbâniye fırkası, *kadere*; Tevrat okuyucuları cemaatı ise *cebre* inanmıştır. *Ric’at* anlayışına sahip olmalarına da iki husus neden olmuştur. Bunlardan biri, “...Allah onu yüz sene müddetle öldürüp sonra diriltti...”⁵ nazm-i celîli açısından “Üzeyir”in vefatından yüz sene sonra yeniden diriltildiğinin ifade edilmesidir. İkincisi de “Tih” sahrasında Hz. Hârun’un vefat etmesi üzerine Yahudilerin, “Hârun’u Hz. Musâ öldürdü” iftirada bulunmalarından sonra, beraat ve mucize olmak üzere Hârun’un Hz. Musâ’ya geri dönmesi ve Tih ğaybübetiyle ilgilidir. İslâm alimleri, neshi inkâr etmek suretiyle Hz. Muhammed’in peygamberliğini inkâr eden Yahudilere karşı, neshin cevâz ve vukûunu kelâm ilminde ve peygamberlik bahislerinde akli ve nakli delillerle ispat etmeye çalışmış ve muhalifleri olan Yahudileri reddetmişlerdir. Muhâlif olan islâm fıkralarından Müşebbihe, Kaderiyye ve Cebriye fırkalarını reddetme meyânında, “teşbih”, “kader” ve “cebr”e inanan Yahudilere de reddiyede bulunmuşlardır. Tekrara hacet yoktur. Kelâm kitaplarına müracaatla bunlar bilinir.

Yahudilerden “nesh”i inkâr edenler, “nesh”in Allah Taâla hakkında imkansız olduğunu ileri sürmüşlerdir. Zira bu durum, onlara göre “bilgisizlik” veyahut “bedâ”yı, yani önceden bilmediği bir şeyi sonradan bilmeyi gerektirir ki, bu muhal, yani imkansızdır. Onların bunun muhal olmasıyla ilgili delillerini, İslâm dini âlimleri “nesh”te, zaman ve mekân ile değişen hüküm ve maslahatları göz önünde bulundurmamak

hikmetine binâen, deđiřtirme (tebdil)nin söz konusu olduđu, “*hükemâ-i hikmet*”te “*edvar-i insan*”ın kemale ermesi ve geliřmesi ile neshin zarurî hale geldiđi ve her devir halkına, tekemmül ve terakkisine göre “*ahkâm*” ve “*řeriat*” veridiđi řeklindeki cevaplarıyla reddetmiřlerdir. Bunun gibi, Yahudilerin Hz. Musa’nın kendi din ve řeriatından sonra yeni bir din ve řeriat gelmeyeceđi sözünden ibaret olan nakli delillerini ise, İbn Hazm, *Fasl* adlı eserinde adı geçen delille çeliřen ve mezkûr delili yalanlayan Tevrat ayetlerinden bir çok ayeti naklederek reddetmiřtir.

2. Hıristiyanlık

Hıristiyanlar, Hz. İsa’nın ümmeti ve cemaatidir. Hıristiyanlar, Hz. Âdem’den İsa’ya kadar olan peygamberleri tasdik ederler. Sadece peygamberimize (sav) iman etmezler.

Hz. İsa, Hz. Mûsâ’dan sonra gerçekten gönderilmiřtir. Peygamber olacađı Tevrat’ta müjdelenen Hz. İsa, ölüyü diriltmek ve dođuřtan kör olanı iyileřtirmek gibi açık mucizeleri bulunan bir peygamberdir. Onun, babasız olarak dünyaya gelmesi çocukluk durumunda eđitim görmeden konuřması ile vucut ve yaratılıřı da, peygamberliđinin dođruluđuna delâlet eden bir mucizesidir. Vahy, bütün peygamberlere kırk yařında tebliđ edildiđi halde; Hz. İsa’ya vahiy, beřikteyken gelmiř; otuz yařında ise tebliđ etmekle yükümlü tutulmuřtur. Davet müddeti üç yıl, üç ay ve üç gündür. Daha sonra o semaya yükseltilmiřtir. Hz. İsa’nın semaya yükseltilmesinden sonra, Havarilerden dört zat, İncil’i bir araya getirmiřtir. Bu Havarilerden birincisi, “*Mattâ*”dır. Bu zat, İncil’i, Hz. İsa’nın göđe yükselmesinden sekiz sene sonra Filistin’de Süryani diliyle toplamıřtır. İkinci havari, “*Marküs*”tur. O da, İncil’i, Hz. İsa’nın göđe yükseltilmesinden on iki sene sonra Roma’da Frenk diliyle bir ara getirmiřtir. Üçüncü Havari ise, “*Lükâ*”dır. O, İncil’i, Hz. İsa’nın göđe yükseltilmesinden yirmi sene sonra İskenderiye’de Yunan diliyle bir araya getirmiřtir. Dördüncüsü de, İsa’nın sevgilisi “*Yuhannâ*”dır. O, İncil’i, Hz. İsa’nın göđe yükseltilmesinden otuz sene sonra Roma beldelelerinden “*Efes*”te bir araya getirmiřtir.

İşte bu dört İncil, tarihlerinde söz konusu olan ihtilafların yanı sıra, bizzat İncillerin kendilerinde de pek çok ihtilaf söz konusudur. Bu İncillerin muhtevası, Allah'ın kitabından ziyade, Hıristiyanların iddiaları temelinde İsa'nın çarmıha gerilip asılışı, defni, sonra dirilti ve göğe yükseltilmesi ve doğum kıssası vb. gibi tarih ve İsa'nın şahsi durumuna ilişkin şeylerden ibarettir. Hz. İsa'ya nâzil olan İncil'i nakletmek isteyen dört Havarî, İncil'i olduğu şekliyle kayıt altına alıp nakledememişlerdir. Naklettikleri "hususlar"da, bazı İncil ayetleri bulunsa bile, pek çok fazlalık ve noksanlıkların bulunduğu şüphe götürmez. Bunun için Hıristiyanlar, adı geçen sahih hadis gereğince 72 fırkaya ayrılmışlardır. Bu fırkalar üç "ana" fırkaya dayanırlar. Bunlar, Melkaiyye (Melkailer),⁶ Yâkûbiyye ve Nastûriyye fırkalarıdır. İlyâniyye, Bilyârisiyye,⁷ Mekkânûsiyye (Makedoniosçular), Seyâliyye,⁸ Budnûsiyye⁹ ve Buvliyye¹⁰ gibi bâki fırkalar da, bu üç ana fırka içinde ortaya çıkmıştır. Bu fırkalar, "teslis"te Allah'ın, vucud, ilim ve hayat gibi üç *uknum*dan ibaret bir cevher olduğu ve ilim *uknum*'unun Hz. İsa'nın cesedi ile birleşmiş olduğu konusunda ittifak etmişlerdir. Ancak bu fırkalar, ilim *uknum*'unun Hz. İsa'nın cesediyle birleşme keyfiyetinde ise ihtilaf etmişlerdir.

a. Melkâiyye¹¹

Melkaiyye fırkası, "Melka" adlı rahibeye nispet edilir. Bu fırka, Rum diyarında zuhûr etmiş; Rum kralının "Melkaî" olmasıyla Melkaîlik anlayışı yaygınlaşmıştır. Melkaîler, *ilim uknum*unun Mesih'in cesediyle birleşmesini, suyun sodaya karışıp onunla birleşmesi gibi, birleşip karışmalı hulûl ile

6 Rum (Bizans) kralına nispetle "Melkâniyye" denmiştir. Süryanice *malika*, kral demektir.

7 Babilidûsiyye'den muharreftir. "Babilidûs" taraftarlarıdır.

8 Ya da Sâbelyûs'a nispetle, "Sâbelyûsiyye".

9 Bütünûs'a nispetle, "Bütünûsiyye".

10 Samosatalı Paulos'a nispetle "Paulosiyye".

11 Bu fırka, Rum melikine nispetle Melkaniyye adıyla bilinir. Bunlara göre Allah, üç mana için bir isimdir. O, üçün biri, birin üçüdür. Allah, İsa ile ittihad etmiştir. İbn Hazm'a göre, Melkaniyye, bütün Hıristiyan kralların benimsediği bir firkadır. Bkz. Şehristani, *el-Milel ve'n-Nihal*, 2/248.

açıklar ve örneklendirirler. Onlar, ilim uknumunun Hz. İsa'nın cesediyle karışması sonrasındaki bütüne "ibn" (oğul) adını vermişlerdir. Onlara göre, Meryem, ezeli ilâhı doğurmuştur. Yahudilerin onu çarmıha gerip öldürmesini ise, ilâhî olan ile insanî olanın tümü üzerine vaki olan bir şey olarak görürler. Bunlar, bu görüşlerini, İncil'deki "Sen, biricik oğulsun!" ve Şem'ûn'un İncili'ndeki "Sen Allah'ın gerçek oğulsun!" ifadelerine dayandırırılar. Hâlbuki kesin akli deliller ile şanı büyük Yaraticının oğul ve kız sahibi olması imkânsızdır. Akli karine ile dünyayı isteyenler anlamındaki "*ebnâ-i dünya*" ve ahireti talep edenler anlamındaki "*ebnâ-i ahiret*" deyimleri gibi, "*ibnullah*" (Allah'ın oğlu) ifadesi de Allah'ı talep eden anlamında bir mecazdır. Bunda asla şek ve şüphe yoktur.

Hız. İsa, Havarîlerine şöyle demiştir: "Sâlihlerede olduğu gibi fâcirlere de güneşi doğuran, itaatkâr ve günahkârlar üzerine yağmuru indiren semadaki babanızın oğulları olmanız için düşmanlarınıza muhabbet ediniz ve size buğz edenlere iyilik ediniz. Size eziyet edenlere de sıla ihsan ediniz" ve "sadakalarınızı, gösteriş için, insanların önünde vermeyiniz, aksi halde, bunun, semadaki babanızın indinde bir ecri ve sevabı olmaz." Hıristiyanların iddiasına göre Hız. İsa, çarmıha gerildiği esnada, "Babama ve babanıza gidiyorum" demiştir. Bu sözlerde Cenab-ı Halik'ın Hız. İsa'ya ve Havarîlere "eb" (baba) olduğunun ifade edilmesi, kuşkusuz, "terbiye eden" manasına gelir. İlâhî kitaplar olan Tevrat ve İncil'in nüzulünden önce İsrâiloğulları, mürebbe ve muallimlere âdet olarak, "babalar" anlamında "âbâ"; onların terbiye ettikleri öğrencilere ve terbiyegerdelerine de "oğullar" anlamında "ebnâ" ismini verirlerdi. İsrâiloğulları, bunu âdet ve ıstılah olarak kullandıkları için, aynı şekilde onlar, peygamberleri vahy ve velileri ilham ile terbiye eden Hak Sübhânehü hazretlerine "Rab" anlamına gelen "eb" lafzını ve husûsi yol ile terbiye gerdesi olan peygamber ve müminlere de, "*Allah, inananların velisidir*"¹² nazmı-i celîli ifadesi ile "evliyâ" ve "esdikâ" manasına olan "ebnâ" ve "ehibbâ" lafızlarını kullanmıştır. Söz konusu bu ıstılahlar, aynı kulla-

nımla Tevrat ve İncil'de de vârid olmuştur. Hıristiyanların iddiasında Hz. İsa'ya vekalet eden rahiplere, "baba" denmiştir. Bunun gibi, Yahudiler tarafından rivayet edilen "Üzeyir, Allah'ın oğludur." Ve "Biz Allah'ın oğulları ve dostlarıyız." sözleri de ifade ettiğimiz kadîm literatürü destekler. İncil'de, kadîm Hıristiyanların kelâmlarında Hz. İsa'ya "Allah'ın oğlu" demelerinin nedeni de, onların eskiden beri gelen teamül ve eski istilâhlarına dayanmaktadır. Söz konusu bu kullanımın, bağlamından koparılarak, yanlış kullanımı ve yanlış şekilde tefsir edilmesi neticesinde, âlemin yaratıcısı Allah ile İsa'nın, "baba-oğul" oldukları yanlış inancını ortaya koyanlar ve (buna rağmen) İncil uleması şeklinde bir kıyafete bürünmüş olanlar, daha sonra gelen cahil papazlardır.

Allah Kitabı Kur'an, önceki din müntesiplerinin kendi dinlerinde neden oldukları tahriflerle ortaya çıkan fesatlarını ıslah etmek ve yanlış anlamayla vaki olan yanlış ve hatalarını tashih etmek hikmetine binaen indirilmiştir. Kur'an, hıristiyanların Hz. İsa hakkındaki söz konusu batıl itikatlarını reddetmiştir. Temelsiz olan itikatlarına gerekçe yapılan söz konusu "baba-oğul" kullanımını da reddetmiştir. Kendisine Kur'an nazil olan ahir zaman peygamberi ve iki cihan fahri efendimizin kulluk şerefini "*Geceleyin kulunu Mescid-i Haram'dan... Mescid-i Aksâ'ya yürüten Allah eksiklikten uzaktır.*"¹³ anlamındaki ayeti celilesiyle tasrih etmiş ve "*Şehadet ederim ki Allah'tan başka tanrı yoktur, Şehadet ederim ki Muhammed Onun kulu ve resûlüdür.*" ayet-i kelimesiyle ilan buyurmuş ve şer'i Muhammedî şeriatla muhatap olan bütün insanları da "ey kullarım!" hitabıyla muhatap almıştır. Kâdı İyâz, kulluğun şerefine aşağıdaki şu beyitler ile işaret etmiştir.

*Beni benden geçirip şerefime şeref kattı,
Ve neredeyse Süreyyâ'ya ayağım degecekti;
Senin "kullarım!" buyruğun altına girmem,
Ve Seni yarattıklarının en hayırlısını bana peygamber yapman...*

Melkaîlerin teslis şeklinde ortaya çıkan bu batıl inançlarına "Aryüs" (Arius) adlı bir rahip, "Allah kadîmdir, Mesih ise

mahlûktur.” diyerek, tevhidî anlayışıyla teslise muhalefet etmiştir. Onun bu muhalefeti, *ehl-i teslis* arasında tartışma ve çeşitli söylentilere sebep olunca, Rum Kayseri (İmparator I. Constantinus)nin emriyle Kostantiniyye’de patrik ve papazlardan oluşan 313 kişilik bir heyet toplanmış ve inanılmak üzere, ittifakla şu itikatnâme (âmentü)yi karara bağlamışlardır: “Tek baba, her şeye mâlik; görülen, görülmeyen her şeyi yaratan Allah’a iman ederiz. İsa’nın, mahlûk olmayan; bütün âlemleri ve her şeyi yaratma gücü elinde bulunan Baba’sının cevherinden olduğuna, ilâh Hakk’tan hak ilâh olan ve bizim için, bizim kurtuluşumuz için gökten inen ve Rûhu’l-Kudüs’ün hayat uknumu ile bedenleşen, günahsız Meryem’den doğan, kral Filatus zamanında çarmıha gerilip defnedilen, öldürülmesini takip eden üçüncü günde, defnedildiği yerden kalkıp semaya yükselen, babasının sağında oturan, ölü ve diriler arasında hüküm ve yargıda bulunmak üzere tekrar gelmeye hazırlanan Allah’ın yegâne oğlu Yeşu’ Mesih’e iman ederiz. Babasından zuhur ve hurûç eden hak rûha tek kutsal ruha iman ederiz. Hataların bağışlanması için Ma’büdiyye’ye, Mesih’in, Mesihiliğin kutsal cemaatine; bedenlerimizin yok olduktan sonra yeniden kıyâm ederek sonsuza dek hayat süreceğine de iman ederiz.” Hıristiyanların bu sözlerinde, onların, haşre cismanî anlamda inandıklarına açık bir işaret vardır. Bununla beraber, bazıları, bedenlerin haşrini reddetmiş, haşrin ruhanî olduğuna inanmıştır.

b. Yakûbiyye¹⁴

Bu fırka, “Yaküb” adlı bir rahibe nispet edilir. Melkaîler gibi bu fırka mensupları da, “*ekânîm-i selâse*”ye inanırlar. Bunlar, eskilerin “ittihat” sözünü, haddizatında muhal olan hakiki’inkılâp ile tevil ve tefsir ederek, âlemin uknumunun, Meryem’in rahminde et ve kana dönüştüğünü iddia etmişlerdir.

14 Bu fırka, Kostantiniyye’de bir rahib olan Yaküb el-Berziânî’ye nispetle ortaya çıkmıştır. Denildiğince göre bu fırka bağlıları, Diskors mezhebindedir. Yakubiyye fırkasına göre, Mesih iki cevher, uknum, tabiat ve meşiet’ten biridir. Bkz. Şehristânî, *el-Mûel ve’n-Nihal*, 2/244-245.

Bu fırka bağılılarına göre, Kur'ân'da geçen "Allah, Meryem oğlu Mesih'tir diyenler küfre girmişlerdir"¹⁵ anlamındaki ayette haber verildiği üzere, âlemin ilâhı Mesih'dir. Buna, meleğin insan suretinde, şeytanın da hayvan suretinde ortaya çıkmasını misal getirirerek âlemin ilâhı Mesih'in, Meryem'den doğduğunu çarmıha gerilip katledildiğini söylerler. Bunlara göre, çarmıha gerilerek öldürülme Lâhut ile Nâsüt'tan sadece birisi üzerine vaki olmuş olsaydı o zaman "ittihat" sahih olmazdı.

c. Nasturiyye¹⁶

Abbasilerden Me'mun zamanında ortaya çıkan "Nastur" (Nasturyos, Nesterios) adlı filozofa nispetle oraya çıkan bir fırkadır. Nastür, rey ile İncil'i tevil ve tefsir edenlerden biriydi. O, Hıristiyanların akıllardan uzak olan "teslis" ve "ittihâd" anlayışını, akıllara yakın kılmak maksadıyla, uknumları, ilâhi zatın aynı olmadığı gibi zatı üzerine zait gayri de değildir, görüşünü savunmuştur. Buna göre o, ilim uknumunu, kelime ve tekellümden ibaret kabul etmiştir. Kelimenin Hz. İsa'nın bedenine taallukunu da imtizaç yoluyla değil, bilakis güneşin billurda ve nakışın yüzükte ortaya çıkması tarzında yorumlar. Nastür'un bu tefsiri, eskilerin "ittihâd" sözünü, hulül-i vasfî ve hulül-i mahallî ile tefsirine benzer. Hulülün, hulül-i imtizâcî ve hulül-i sırriyânî türleri gibi, hulül-i vasfî ve hulül-i mahallî türü de, âlemin yaratıcısı Vâcib Taâla hakkında imkânsızdır. Nastür'un "teslis" hakkındaki bu sözü, Mu'tezile'den Ebü Hâşim'in ilâhi sıfatlarda ortaya koyduğu "ahvâl" anlayışına benzemektedir. Nasturilerden Botifos ve Samsatlı Pavlos (Samosatalı Paulus) adlı kişilerle onların bağılıları, tevhid anlayışını benimsemişlerdir. Bunlara göre âlemin ilâhı birdir. Mesih, Meryem'den neş'et etmiştir. Mesih,

15 5. Mâide 17.

16 Bu fırka bağılıları Nasturyos adında bir kişiye nispet edilir. Bu şahıs Kostantiniyye'de patrik idi. Ona göre Meryem "İlah" doğurmamıştır. Aksine o, bir insan doğurmuştur. İsa, Allah'la meşiet açısından ittihad etmiştir. Zat olarak İsa, kesinlikle bir ilah değildir. İki uknum ve iki cevher nazariyesini savunmaktaydı. Bkz. Şehristanî, *el-Milel ve'n-Nihal*, 2/251.

Allah Taâla'nın sâlih bir mahlûkudur. Allah, Mesih'i, yaptığı itaat ile şerefli ve kerem sahibi yapmış ve onu "oğul" edinmek bakımından da "ibn" diye isimlendirmiştir. *İttihâd*'ı, *hulûl*'ü ve doğumu reddetmişlerdir.

Nasturiler içerisinde "Musalliler" adında bir cemaat vardır. Bu cemaat, Nasturilerin Hz. İsa hakkındaki görüşlerini benimserler. Nasturilerden farklı olarak Musallilere göre, bir kimsenin nefis cevheri, ibadet ederek, et ve yağlı yiyecekleri ve nefsanî şehvetleri terk ederek saf olur. Böyle biri, göklerin melekût mertebesine ulaşarak da bizzat Allah'ı görür. Bütün "gayb" konuları o kimseye ayan olur. Onlara göre, böyle bir kişiye yerde ve gökte olan hiç bir şey gizli kalmaz.

Bizim *teşbih* ve *teslise* inanan Hıristiyan fırkalarıyla olan ihtilaf noktamız, özü itibarıyla, "tevhid", "tenzih" ve Peygamberimizin (as) nübüvveti konusundadır. Kelâm ilmi-mizden selbî ve tenzihî sıfatlarla ilgili bölümlerde Kelâm âlimlerimiz, tevhid ve tenzih delilleri ile Hıristiyanların teşbih ve teslis anlayışlarını reddetmiştir. Nübüvvet konusunda da Peygamber efendimizin peygamberlik işaretleri ve müjdeleri ile Hıristiyan fırkaları açık bir surette reddedilmiştir.

B. MECÛSİLİK

Din-i mübin-i İslâm'a muhalif bulunan din mensuplarından dırlar. Mecüsilerin Ehl-i Kitap olup-olmadıkları şüphelidir. Mecüsî fırkalarına gönderilen nebi, muhtemelen Hz. İbrahim'dir. Mecüsilerin "*suhuf-i İbrahim*"e muhatap olmaları bakımından Ehl-i Kitap olma ihtimalleri vardır. Hz. İbrahim'den sonra İsrâiloğullarının çağrısı Şam (Suriye ve havalisi) beldeleri ve çevresini geçmediği halde Haliliyye'nin çağrısı, Arap ve Acem memleketlerine yayılmıştır.

Halkın, kendi Acem krallarının benimsediği din üzere olması zorunlu idi. Acem kralları Hz. İbrahim'in çağrısına icabet ettiklerinden dolayı Hz. İbrahim'in davetindeki kuvvet, şevket, mülk ve saltanat hiçbir davette bulunmamıştır. Bu

nedenle Hz. İbrahim'in dinine "en büyük din" ve bu dini kabul eden millete de "en büyük millet" adı verilmiştir.

Hz. İbrahim'in milleti (dini) "Hanîf" ve şirkten uzak idi. Ancak Mecusîlerin, şirk üzere olmaları ve ellerinde "suhuf-i İbrahim"ın bulunmamasına ref olunmasına bakılırsa, Mecusîlerin Ehl-i kitap olması, Yahudi ve Hıristiyanlar gibi kesin ve sabit değildir. Yahudi ve Hıristiyanlar gibi zimmetleri kabul edildiği halde, nikâhları ve kestiklerinin yenmesi câiz görülmemiştir. Mecusîler, kendilerine verilen isimden anlaşılabilir üzere putperesttirler. Onlara göre, âlemin iki yaratıcısı vardır. Birisi Nur'dur. O, iyiliğin yaratıcısı ve Rahman olan Yezdan'dır. Diğeri ise zulmet'tir. O, şerrin yaratıcısı olan Ehrimân ve Şeytandır.

Mecûsî fırkalarından pek çoğu, Hz. İbrahim'e kadarki peygamberleri kabul etmektedir. O'ndan sonraki peygamberleri ise kabul etmezler. Onlar, hakîm Zerdüşt'ü son peygamber olarak kabul ederler. Bunlar, Âdem'e "Gayomart"; İdris'e "Hermes"; Nuh'a "Aylun" derler. Eski Mecusîler, "Nur" ile "Zulmet"i iki asıl olarak kabul ederler. Yalnız Nûr, kadîm iken; Zulmet ise, hâdistir, derler. Onlar, Zulmet'in yaratılışında ihtilaf etmiştir. Mecusîlerin ana fırkaları, on sayısına kadar çıkarılmıştır. Alt-fırka sayısının ise "yetmiş" olduğu adı geçen hadiste belirtilmiştir. Mecusîlerin ana fırkalarını sırasıyla şu şekilde ele almak mümkündür:

1. Kayomartiyye¹⁷

Mecusîlerin iddialarına göre "Gayomart", Âdem'e nispet edilen bir fırkadır. Bu fırka bağlıları, kâinat için iki asıl kabul

* Avesta dilinde Gayo Maretan (Ölümlü Yaşam).

17 Bu fırkanın adı, *el-Milel*'de Harpüti'nin kaydettiği gibi "Kayümursiyye" şeklinde değil, "Kayomartiyye" şeklinde geçmektedir. Kayomart veya Gayomart adına nispetle ortaya çıkmış bir fırkadır. Bu şahıs dünyanın ilk krallarından biri olarak kabul edilmektedir. Bu fırkaya göre Allah, bütün cin ve insanları ona (Gayomat'a) amâde kılmıştır. Hayvan derilerinden elbise yapıp giyen ilk kişi Gayomart'tır. Farsçada Gayomart isminin anlamı, "Toprağın oğlu" demektir. Bütün Farsîler Gayomart'ın ilk halife Hz. Adem olduğu konusunda ittifak etmiştir. Bkz. eş-Şehristânî, *el-Milel ve'n-Nihal*, (tahk: Ahmed Fehmi Muhammed) 1948, II/261.

ederler. Birincisi "Nur" olan Yezdan'dır. Yezdan, ezeli ve kadimdir. Diğeri ise, "Zulmet" olan Ehrimen'dir. O ise, hâdis ve mahlûktur. Nur olan Yezdân, zıddını ve kendisiyle çelişecek kişiyi tasavvur ettiği için, münasebetsiz olan bu fikrinden Zulmet olarak "Ehrimen" meydana gelmiştir, derler.

Zulmet olan Ehrimen, şer, fitne, fesat ve zarar verme tabiatında bulunduğu zaman, "Nur" üzerine ortaya çıkmış ve ona isyan etmiştir. Bunun neticesinde asker Nur Rahman ile asker Zulmet Şeytan arasında savaşlar vuku bulmuştur. Bunlar, meleklerin aracı olmasıyla, Zulmet ile Nur arasında "âlem-i süflâ"nın yedi bin sene sonra tahliye edilerek yine Nur'a teslim edilmesi şartıyla Zulmet Ehrimen Şeytan'a verilmesi konusunda anlaşma yapılmıştır, gibi hurafeleri dile getirmişlerdir. Bunlar göre, daha sonra, ruh (*ervâh*) olan insanlığın babası (*ebu'l-beşer*) Gayomart, Âdem ile eşi Havva ve çocukları, ceset elbiselerini giyerek "süflî âlem"e inmişlerdir. Onlar, Gayomart, Âdem, eşi Havva ve çocuklarının Nûr'dan yardım isteyerek asker Zulmet Ehrimen ile savaşmakla yükümlü olduklarını, Âdem ve Havva'nın birbiriyle evlenerek çoğaldıklarını ve "aşağı âlem"e indiklerini, Zulmet Ehrimen'in askerlerine galip gelip zafer kazandıktan sora "ervâh" olarak yüce âleme yükseltileceklerini ve bu şekilde de kıyametin kopacağını ileri sürmüşlerdir.

Gayomartilerin yukarıdaki görüşlerinde putçuluğun yanı sıra, Mecusiliğin küfür ve şirkleri ile birlikte ilâhi kitap kaynaklı tahrif edilmiş sözlere de rastlamak mümkündür.

2. Zervâniyye¹⁸

Zervâniler, putperestlik ve Mecusilik olarak kadim dindaşları Gayomartilere uyarlar. Bunlar da Nur ve Zulmet asılları kabul etmekte, Nur'un kadim ve Zulmet'in ise hâdis olduğuna inanmaktadırlar. Ancak bunlar, hâdis Zulmet'in kadim Nur'dan doğmasını farklı bir şekilde açıklarlar. Onlara göre, Nur, nûrdan olan *ruhanî*, *nuranî* ve *rabbânî* çeşitli şahıslar

18 Bu fırka, *el-Milel*'de "er -Razvâniyye" şeklinde geçmektedir. Bkz. eş-Şehristânî, *el-Milel*, II/62.

yaratmıştır. Söz konusu bu şahıslardan “Zervân” ismindeki en büyükleri, her nasılsa bir hususta şüpheye düşmüştür. İşte bu şüpheden, onlara göre, “Ehrimen Şeytan” hâsıl olmuştur. Diğer bir kısım Zervânîler ise, Ehrimen’in ortaya çıkması konusunda başka hurafeler dile getirmiştir. Bunlara göre dünya, önceleri, şer, afet ve fitnelerden selamette idi. Dünyada yaşayanlar da, sırf hayır ve halis nimetler içinde idi. Ancak “Ehrimen”in ortaya çıkmasından sonra şirk, afet ve fitneler ortaya çıkmıştır.

3. Meshiyye

Meshiler, özü itibarıyla, Nur’un bir kısmının Zulmet’e dönüşmesi ile Seneviyye’ye inananlardır. Bunlara göre Nur, aslında sırf nurdu. Sonra Nur’un bir kısmı dönüşüme uğradı ve Zulmet var oldu. Bunlar, düşünce olarak “tenasüh” ve “hulül”e eğilimlidirler. Helâl, haram ve ahkâma inanmazlar. Bütün ümmet ve cemaatlerden “İbâhiyye”, “Mazdekiyye”, “Zenâdika” ve “Karâmîta” gibi dinleri birbirine karıştıran, insanları fitneye düşüren bir cemaat her zaman mevcuttur. Mecusî fırkalardan ise fitne kaynağı olan fırka “Meshiyye” fırkasıdır.

4. Zerdüştiyye

Kral Koştasof zamanında ortaya çıkan Zerdüş b. Bozoşp’a nispet edilen bir fırkadır. Zerdüş’ün babası Bozoşp Azerbaycan’dandır. Annesi Doğdiye de Rey (Rhages) şehrinde dir. Zerdüştiler, kendilerinden birçok nebi kralın bulunduğunu iddia ederler. Bu nebi krallardan ilki, “kâinat”a ilk önce sahip olan Gayomart’tır. Onlara göre Hint diyarına nazil olmuş ve insanlara orada davette bulunmuştur. Enbiya meliklerinden başka birisi de Tohmarth ve daha sonra da kardeşi Melik Cem’dir. Bunlar, Bâbil’e gelerek orada ikamet etmiştir. Onların nebi krallığı, Hz. Müsâ’nın peygamberliği zamanına tesadüf etmiştir. Nebi ve krallar, Koştasof’a kadar gelmiş ve onun zamanında filozof Zerdüş zuhür etmiştir. Koştasof da Zerdüş’ün davetine icabet etmiş ve onun dinine girmiştir. Zerdüş’ün dini, Allah’a ibadet etmek, Şeytan’ı

inkar etmek, iyiliği emretmek ve kötülüğü yasaklamakla bütün kötülüklerden kaçınmaktır. Bunun yansıra Zerdüş, Nur Yezdan ile Zulmet Ehrimen iki zıddın âlemde var olan bütün varlıkların ilk aslı olduğunu savunmuştur. Âlemin bu iki aslın karışımı ile meydana geldiğine, iki aslın yaratıcısının Cenâb-ı Bârî olduğuna ve O'nun ortak ve benzerinin bulunmadığına inanmış, ancak Zulmet'in varlığını Cenâb-ı Hâlik'a nispet etmenin câiz olmadığını, hayır ve şerrin, salah ve fesadın; temizlik ve pisliğin meydana gelmesinin Nür ile Zulmet'in karışımından olduğunu kabul etmiştir. Nur ve Zulmet birbirine karışmamış olsaydı, âlemin var olamayacağını iddia etmiştir. Ona göre, Nur Zulmet'e; hayır da şerre galip gelinceye kadar Nür ile Zulmet birbirine karşılık vermeye ve üstün gelmeye çalışacaklardır. Bilahare Nur'un, Zulmet'e galip gelmesiyle Nur'un kendi âlemine çekileceği, Zulmet'in de kendi âlemine ineceği ve bu suretle çekişmelerinden kurtulacağına dair hükümleri Zerdüş bol keseden atardı.

5. Mazdekiyye

Nüşîrvân (Nüşîrevân) babası Keykubât (I. Kubat) zamanında ortaya çıkan "Mazdek" adlı kimseye nispet edilen bir fırkadır. Mazdek, Keykubât'ı mezhebine davet etmiş, o da bu çağrıya olumlu yanıt vermiştir. Bilahare Keykubât'ın oğlu Nüşîrvân, Mazdek'in kaba davranışı ve iftirasına muttali olduktan sonra Mazdek'i arayıp bulmuş ve onu katletmiştir. Mazdek de diğer putperestler ve Mecusiler gibi, bütün mevcudâtın aslının "Nur" ile "Zulmet" olduğunu söylemiştir. Yalnız, Nur'un âlim ve hassas; Zulmet'in de cahil ve kör olduğunu; Nür'un fiilinin, kast ve ihtiyar ile; Zulmet'in fiilinin ise ittifak ve tesadüfle meydana geldiğini söylemiştir.

Mazdek, anlatılanlara göre, insanları muhalefet etmekten, birbirine nefret etmekten ve birbiriyle savaştan men edermiş. İnsanlar arasındaki muhalefet, çoğunlukla kadın ve mallardan kaynaklandığı için, o, kadınları helâl ve malları mubah kılarmış. Su, ateş ve merâ'nın kullanımı konusunda insanları ortak kıldığı gibi, kadınları ve diğer malları da ortak kılarmış.

Nefisleri zulmete karışmaktan ve şirke bulaşmaktan kurtarmak için onların katlini emredermiş. Keyhüsrev'in "âlem-i esfel"deki kürsüsü üzerinde oturması ve mülkü üzerindeki tasarrufu gibi, âlemin ilâhının da "âlem-i a'lâ"da kendi kürsüsü üzerinde oturduğuna ve âlem üzerinde tasarrufta bulunduğuna itikat edermiş.

6. Mâniviyye/Manicilik¹⁹

Şapur b. Ardeşir zamanında ortaya çıkan "Mani b. Fatek (Patek)" adlı filozofa nispet edilen bir fırkadır. Mani'yi, Behram b. Hürmüz b. Şapur katletmiştir. Mani, Hz. İsa'nın peygamber olduğuna inanırdı. Ancak, o, Hz. Mûsâ'nın peygamberliğine inanmazdı. Mani, Mecûsilik ile Hıristiyanlık arasında bir din edinmiştir. Âlem'in kadim ve ezeli olduğunu savunurdu. Lâ Yezâl olan İlah'ın, iki asıldan mürekkep olduğuna inanırdı. Bunlardan birisinin Nur, diğerinin Zulmet'ten ibaret olduğunu ve her ikisinin de hassas, işiten ve gören olduğunu iddia ederdi. O, kendisine ilk kez şeriat verilen ve ilk kez peygamber olan insanlığın babası Hz. Âdem'in ilim ve hikmetle gönderildiğini düşünürdü. Sonra, sırasıyla, Şit, İdris, Nuh ve İbrahim'in peygamber olarak gönderildiklerini kabul etmekteydi. Daha sonra ise, Buda'nın, Hint'e; Zerdüşt'ün, Fars (İran) beldelerine; Hz. İsa'nın, Rumeli ve Mağrib'e; Hz. İsa'dan sonra Paulus'un, Rum diyarına peygamber olarak gönderildiğine inanmaktaydı. Bunlardan sonra ise, o, Arap diyarına "hâtemü'n-nebiyyîn", yani peygamberlerin sonuncusunun geleceğini ileri sürüyordu. Mani, bağlılarına, mallarda 1/10'u; bir gece ve gündüzde dört vakit namazı farz kılar; yalandan, adam öldürmekten, hırsızlık ve zinadan, cimrilik ve sihirden, putlara tapınmaktan men eder;

19 Bu fırka, Mani b. Fatek el-Hakîm'e nispetle ortaya çıkmıştır. Mani b. Fatek el-Hakîm, Fars kralı Şapur b. Ardeşir zamanında ortaya çıkmıştır. Zındık ve düalist bir kişi olan Mani, nûr ve zulmet olarak iki ilah olduğunu kabul etmiştir. Bir süre bu görüşe sahip olmuş, ancak daha sonra atalarının dini olan Mecûsilîğe dönmüştür. Bu fırka Mâniviyye, Menâniyye ve Maniheizm adlarıyla da kaydedilmiştir. Bkz. Şehristânî, *el-Milel ve'n-Nihal*, 2/268.

kendi başlarına gelmesini hoş görmediklerini bütün ruh sahipleri için de onları kerih görmelerini emrederdi.

7. Deysâniyye

“Deysân” adlı kişiye nispet edilen bir fırkadır. Bunlar da Nur ve Zulmet’i kabul ederler. Bunlara göre Nur, hayır fiilini kast ve ihtiyar ile yaparken, Zulmet ise şer fiilini tabiatı gereği ve zorunlu olarak yapar. Bu fırka bağılılarına göre, hayır ve fayda, iyi ve güzel olan her şey Nur’dandır. Kötü, zarar ve kokmuş her çirkin şey de Zulmet’tendir. Onlar, bir yandan, Nur’un diri, âlim, kâdir, hassâs ve sorumluluk sahibi olduğunu, hayat ve hareketin Nur’dan olduğunu söylemekte; diğer yandan da Zulmet’in ölü, cahil, aciz ve cansız olduğunu ve temyiz kabiliyetinin de bulunmadığını kabul etmektedirler.

8. Markuniyye²⁰

“Merkûn” adlı şahsa nispet edilen bir fırkadır. Bunlar da, kadim ve hâdis olarak biri Nur, diğeri Zulmet olan birbirine zıt iki *asl*’a inanmaktadırlar. Bu iki zıt “asil”dan ayrı olarak, üçüncü bir varlığa da inanırlar. Onlara göre âlem’in karışımına neden olan, işte bu üçüncü varlıktır. Bu üçüncü varlık olan Muaddil, Nur mertebesinin aşağısında, Zulmet mertebesinin üstündedir. Muaddil ile âlemin karışmasından sonra Nur’un aslı, Muaddile yardım için karışımli olan âleme Allah’ın ruhu ve oğlu Mesih’in ruhunu gönderdiğini kabul ederler.

Deysânîler, evlenmeyi ve vücuda faydalı olan her bir şeyi haram kılarlar. Hayvanları kesmek gibi elem ve azabı içeren fiillerden de sakınırlar.

9. Kîneviyye

Kînevîler, diğeri Mecusî fırkaları gibi, “mevcudat-ı âlem”i, “Nur” ve “Zulmet” asıllarına dayandırmazlar. Bilakis, onlara göre, mevcudat-ı âlemin asılları üçtür: Ateş, toprak ve su. Ateş doğası itibariyle latif, nuranî ve alevlidir. Su, tabiatıyla

20 Bu fırka, *el-Milel*’de “Markyüniyye” şeklinde geçmektedir. Bkz. Şehristâni, *el-Milel*, II/91.

onun tersidir. Yer ise orta zemindir. Onlara göre, âlemde zuhur eden bütün iyilikler ateşten; şerler ise, toprak ve sudandır.

10. Sıyamiyye

Allah Teâla'ya ibadet maksadıyla lezzeti olan rızıkları yemezler ve ibadetlerinde tapınma olarak ateşe yönelirler. Evlenme ve hayvanları kesmekten kaçınırlar. Mecusîlerin ateşe olan hürmetleri, ateşin, haddizatında "alev" in cevheri ve nurani olmasıyla olduğu gibi, Hz. İbrahim Halil'i yakmaması ve "Meâd" da azabından kurtuluşun olmaması fikirlerinden de kaynaklanır. Özetle ateş, Mecusîlerin ibadette kibleleri ve vesileleridir.

Mecusîlerin yeryüzünde bir hayli ateşhaneleri vardır. Birincisi, Feridûn'un Tüs'ta; ikincisi, Buhara'da inşâ ettiği ateşhanelerdir. Fars, İsfahan'da da birer ateşhane vardır. Keyhusrev, bunun için bina yapmıştır. Errica'da, Keştasofon; Nisabur'da, Zerdüş'tün, Nüşîrvân'ın, Şapur b. Ardeşîr'in ve daha başkalarının pek çok ateşhanesi vardır.

C. SÂBİİLİK, SÂBİİLER

1. İlk Sâbîilik

Din-i mübîn-i İslâm'a muhalif olan dinlerden biri de, Kitap Ehli olmadıkları kesin olan, ancak bazı nebi, ahkâm ve şeriatlara uyma iddiasında bulunan "ilk Sâbîilik" tir. İlk Sâbîilik, zaman bakımından mevcut dinlerin en eskisidir. Ellerinde semâvi kitap yoksa da, onlar, Hermes (İdris) ve Aylun (Nuh)'a isnat ettikleri şeriat ve ahkâma bağlı oldukları iddiasındadır. Askalanos, Azimon ve Bodasof gibi, kendilerince peygamber isimleri sayarlar. Hulâsa bunlar, Hz. İbrahim'e kadar olan peygamberlerin şeriatları üzerine oldukları iddiasındadır. İlk Sabîiler, "Onu yüce bir yere yükseltmiştik"²¹ nazm-ı celîliyle ifade edildiği gibi, semaya yükseltilen Hz. İdris'e bağlıyız, der-

ler. Bu iddiaları nedeniyle yıldızlara ve ruhanilere tazim ve ibadette bulunurlar. Hz. İbrahim, ateşe tapan Mecûsiler gibi Sâbiileri de hak dine davet için gönderilmişti. Hz. İbrahim zamanında insanlar, "Sâbiiler" ve "Hanifler" olarak iki sınıfa ayrılmışlardı. Her iki sınıf mensuplarına göre, Allah'ı, emir ve hükümlerini ve O'na itaati bilmek hususunda vâsitaya ihtiyaç vardır. Bunların her ikisi de, vasitanın gerektiğini ittifakla kabul etmelerine rağmen bu vasitanın ruhanî mi, yoksa cismanî mi olduğu hususunda ihtilaf etmişlerdir. Sâbiiler'e göre, ruhanî varlıklar arınmış, temiz ve her türlü kirlilikten uzaktır. Onların, Cenâb-ı Rabb'il-Erbâb ile yakın münasebetleri vardır. Cismanî varlıklar ise, bizim gibi yiyip içen, madde ve surette bizim gibidirler. Dolayısıyla onlara göre, söz konusu vasitanın cismanî değil, ruhanî olması zorunludur. Kur'an'da belirtildiği üzere, *"Eğer sizin gibi birine itaat ederseniz o takdirde siz, mutlaka ziyana uğrayanlardan olursunuz"*²² sözleriyle de gizlediklerini açığa vururlardı. Haniflere göre, köpek ve yırtıcı hayvanların etlerini yemek ve şarabı sarhoşluk derecesinde içmek haramdır. Velinin izni ve şahitlerin şahadetiyle evlenmek de eski şeriatlardan geri kalan hükümlerdendir.

2. İkinci Sabîilik

Sabîilerin müteahhirleridir. İkinci Sabîiler (Müteahhirîn), öncekilerin Allah'a yakınlaşmada vasıta, vesile ve şefaattçi kabul ettikleri ruhanîlerin görülemeyeceğini kabul etmiştir. Onlar, ruhanî varlıkların aksine, vasıtaların, teveccüh etmek ve yakınlaşmada onlardan istifade edebilmek için görülmelerinin lüzumuna inanmıştır. İşte buna binâen bunlar, ruhanîlerin makamlarına, cisimleri mesabesinde olan gezen veya süreyyâ heykellerini ikame ederek bu yıldızların heykellerine perestij etmişlerdir. Daha sonraları da, kendi iddialarınca, ruhanîlerin şeklinde inşa ettikleri heykellere ve tasvir ettikleri putlara ibadet etmişlerdir. İnşa ettikleri heykelleri, akıl cevherleri adına ve yıldızların şekilleri üzerine

22 23. Mü'minûn /34.

* Mecbûl: Belli tabiatta yaratılmış.

bina ederek ilk neden (illet-i ula) olan akıl, siyaset ve nefis heykellerini daire şeklinde formüle etmişlerdir. Bu çerçevede, Zuhâl (Satürn) gezegeninin altıgen; Müşteri (Erendiz, Jüpiter) gezegeninin üçgen; Merih'in, uzun dörtgen; Güneş'in, dörtgen; Zühre (Venüs) gezegeninin, ortasında üçgeni olan dörtgen; Utarit (Merkür) gezegeninin, ortasında uzun dörtgen bulunan üçgen ve Ay'ın ise sekizgen şekilde heykellerini yapmışlardır. Sâbiiler, böylelikle kendi hayallerine göre, Ruhanî varlıkların şekilleri olarak yaptıkları putlara tapmak suretiyle ruhanîlere ibadet etmiş ve onlara yakınlaşmış olmaktadır. Diğer yandan da, ruhanîlere ibadet etmekle de, Allah'a ibadet etmiş ve O'na yakınlaşmış olmaktadır. Müteahhirün Sâbiilerinden yedi gezegene perestij eden Rum Sâbiilerine göre, ruhanî varlıklar, gezegenlerin, ruhları idere eden müdebbirleridir. Gezegenler ise, felekleriyle birlikte ruhanîlerin cisim ve heykelleridir. Süreyya yıldızına perestij eden Hint Sâbiilerine göre ise, ruhanîler Süreyya gezegenin ruhlarıdır. Özellikle de Muhammed Mustafa efendimiz hazretlerinin kıymeti sonsuz izinin peşine düşmüşlerdir.

3. İlk Sâbiilik

Bunlar, Sâbiilerin kudemâsı, yani ilkleridir. İlk Sabîiler'e göre âlemin Yaraticısı, hikmet sahibi olup noksan sıfatlardan münezze ve mukaddestir. Onlara göre, insanlar, Cenab-ı Kibriya'ya ulaşmada acizdir. Allah'ın rahmet katına ve inayetine yakınlaşmak, kavuşmak, ancak, cevherleri soyut, cismanî maddelerden münezze, cismanî kuvveleri olmayan, mekâna bağlı hareketlerden ve zamana bağlı değişikliklerden münezze, taharet ve nezafet üzere yaratılmış, Yaraticıyı takdis ve tesbihe mecbûl' ve mecbur; bütün ilâhi emirlere boyun eğen, hiçbir emrinde O'na muhalefet ve isyanda bulunmayan; mukaddes, bütün pisliklerden uzak (*mutahhar*) ve Allah'a yakın olan (*mukarreb*) ruhanî varlıklar vasıtasıyla mümkündür. Onlar, "Bizi bu itikâda muallimimiz Azîmün²³ ve Hermes²⁴ peygamberler yönlendirmiştir" iddiasında bulun-

23 Hz. Şit.

24 Hz. İdris.

muştur. Onlar, Allah'a yakın ruhanî varlıkları, kendilerinin rabbleri, ilahları ve Allah indinde vesile ve şefaathçuları olduklarını kabul ederken, Allah Taâla'yı da rabblerin rabbi ve ilâhların ilâhı olarak görmüşlerdir. Onlara göre, "Rabblerin Rabbi" Allah'a ulaştıran şefaathçi vesileler olduklarını iddia ettikleri ruhanî ve mukaddes ilâhlarla ilişki kurmak, yakınlık elde etmek ve bu vesileyle şefaathlerine nail olmak için, nefislerini tabiatlarındaki şehvet kirleri ve paslarından temizlemek ve ahlâklarını da şehvî arzuların etkilerinden arındırmak insanlara vaciptir. İlk Sabiiler, namaz kılmak, sadaka vermek, oruç tutmak, kurban kesmek ve buhur tütseyip çağrıda bulunmak suretiyle ruhanilere ihtiyaçlarını arz ederek, onlara ibadet ve hürmet ederler. Bu ibadet ve tatlarla, cismanî varlıkların aracılığına muhtaç olmaksızın, Cenab-ı Feyyâz'dan feyiz alma kabiliyeti nefislerimize hasıl olur ve böylelikle biz de, vahiyle nübüvvet iddiasında bulunan peygamberlerin yolunda oluruz, derler. Bunlar kendilerini peygamberlere emsal kılarlar. Nebiler, tür ve madde de, şekil ve surette olduğu gibi; yeme, içmede, uyku ve ölümdede bizim gibidir, dolayısıyla, "*Kendiniz gibi bir beşere bağlanır ve itaat ederseniz, aldanmış olursunuz*" derler.²⁵

Sâbiilere göre, Ruhanî varlıklar, Allah Teâla bir şeyi yaratırken, işleri bir halden diğere bir hale dönüştürürken ve bütün yaratıkları başlangıç halinden kemâl derecesine yöneltilip ulaştırırken birer vesile ve vasıtadırlar. Bu varlıklar, yüce feyizleri, mukaddes ilâhtan bol bol alır ve aşağı varlıklara bolca indirirler. Bazı ruhanî varlıklar, yüce varlıklardır. Bunlar, "*ma'rîfetullah*" ile istiğrak içinde olup başkasıyla meşgul olmaktan münezzehtirler. Bunlara, şeriat ve dinde, "*Kerûbiyyûn*" ve "*Muheyminûn*" adı verilir. "*Gece gündüz tesbih ederler, hiç ara vermezler*"²⁶ vasfıyla nitelenirler. Diğere bazıları ise işleri çekip çeviren müdebbirlerdir ki, onlar, Semâ'dan Arz'a kadar, vaki olan bütün işleri yönetir ve düzenlerler. Bunlar da Şeriat lisanında, "*... İşi düzenleyenler*

25 23. Müminûn /34.

26 Enbiyâ 21/20.

(*müdebbirât*)*je yemin olsun!*"²⁷ şeklinde söz konusu edilmiştir. İşleri düzenleyici olan ruhanî varlıklar,²⁸ iki kısımdır: Birincisi, ulvî eserleri yönetenler ki, bunlara "*ervah-ı ulviyye*" denir. Din dilinde ise bunlara, "*semâvî melekler*" denir. İkincisi ise, suflî eserleri düzenleyenlerdir ki, bunlara da "*ervah-ı sufliyye*", din dilinde ise, "*yer melekleri*" denmiştir, derler. İlk Sabîiler, düzenleyicilik görevini yapan Ruhanî varlıkları, "... *Allah'ın kendilerine buyurduğuna karşı gelmeyen ve emredildikleri şeyi yapan melekleri vardır*"²⁹ ayetinde ifade edilen vasıfla nitelemişlerdir.

Sâbiiler, üç vakit namaz kılarlar. Cenabet halinde gusül abdesti alırlar. Domuz dâhil cismanîlerden bir kısmı, paklık ve temizlikte, ismet ve hikmette, ruhanîlerden üstün oldukları; beşeriyette bize benzer, ruhaniyette ise, bizden farklı ve üstün buldukları; ruhaniyetleriyle Allah'tan vahiy alıp, beşeriyetleriyle de onu bize ulaştırabilecekleri cihetle, *vasıtanın*, herhalde cismanî olması lazımdır, derler. Ayrıca onlar, "*De ki: Ben de sizin gibi bir insanım; Tanrınızın bir tek Tanrı olduğu bana vahyolunuyor*"³⁰ ve "*De ki: Rabbimi tenzih ederim. Ben sadece elçi olarak gönderilen bir insan değil miyim?*"³¹ hükm-ü celili ilâhisi ile sözlerini kanıtlama yoluna giderlerdi.

Bu açıklamalarla Sâbiilerin, bir yönüyle *ehl-i edyândan* oldukları ortadadır. Daha sonraki Sâbiilerin çoğunluğu ise, Allah'a ibadet, itaat ve yakınlaşmada halis ruhanî varlıkları ta'zim etmekle kalmamış, hevâ ve reylerine uyararak ruhanî varlıkların heykelleri zannettikleri gezegen ve yıldızlara tapınma tehlikesine düşmüşlerdir. Rum Sâbiileri, gezegenlere; Hint Sâbiileri ise yıldızlara tapınmıştır. Daha sonraları bunlar, şahıs heykelleri olan putlara da tapınmışlardır. Böylelikle din dairesinden ve din ehli olmaktan çıkmış oldular.

27 Nâziât/5.

28 Müellif, bunu "Müdebbirât" kavramıyla ifade etmiştir.

29 66. Tahrîm/6.

30 18. Kehf/110.

31 17. İsrâ/93.

Sâbiilerin ilk topluluğuna "İlk Sâbiilik", daha sonraki topluluğuna da "İkinci Sâbiilik" denmiştir. Son dönem Sâbiileri ya "yıldızlara" ya da "putlara" tapınan mezheplere bağlanmışlardır. Hz. İbrahim Halil, her iki mezhebin hezimete uğratılması göreviyle mükellef tutulmuştur. O, putları kırmak suretiyle söz ve uygulamalarıyla putperestlere karşı delil getirmiştir. Hz. İbrahim, babasına; "*Babacığım, işitmeyen, görmeyen ve sana hiçbir şey kazandırmayacak olan şeylere niçin tapıyorsun?*"³² ayetlerini sonuna kadar okumuş ve putları parçalama eylemini bile gerçekleştirmiştir. Böylece o, bunun yerine, kolay ve müsamahakâr olan "Hanîf Dini"ni yerleştirmeye çalışmıştır. Nitekim 'büyük din', "yüce şeriat" ve 'doğru din'de işte budur. Bunlar, Hz. İbrahim'den sonra, oğullarının peygamber uygulayıcıları olduklarını ve Süreyyâ yıldızında ruhanî varlıkların cisim ve heykellerinin bulunduğunu iddia etmiştir.

Putlara tapınan Arap ve Acem putperestleri ise, putları, ruhanîlerin misalleri olduğu hayalindedirler. Ruhanîlerin heykellerine veya misal ve suretlerine tapınarak ruhanîlerin hakikat ve zatlarına; onlara ibadet etmek suretiyle de Allah'a yakınlaşmak heva ve hevesinde bulunmuşlardır.

Sâbiilere göre, Allah'a yakınlaşmak ve ondan feyiz almanın yegâne vesilesi ruhanîlerdir. Sâbiiler, beşerden peygamber olamayacağını; Peygamberlerin ruhanî varlıklardan olması gerektiğini zannettiklerinden ve büyük peygamberlerin ruhâniyet ve maneviyatları yönünü, idrak ve ihata edemediklerinden, "*Siz de bizim gibi beşersiniz*"³³ sözleriyle, peygamberlerin peygamberliklerini inkâr etmişlerdir. İnsanlardan peygamber olamayacağı ve peygamberin bir melek olması gerektiği iddiasında da bulunmuşlardır: "Perverdigârimiz dileseydi, insan yerine peygamber olarak melekleri gönderirdi"³⁴ demişlerdir. Allah Taâla ise, Sâbiilerin bu isteklerinin temelsiz olduğunu beyan ile "Beşere göndereceğimiz

32 19. Meryem/42.

33 14. İbrahim/10.

34 41. Fussilet/14.

peygamberi melek yapsaydık da o şekilde onu indirseydik, sıradan cismanî bir beşerin, soyut olan manevi meleklerle buluşup ondan feyiz alması, ancak meleğin insan suretine girmesiyle mümkün olabileceğinden dolayı da, yine onu, bir insan suretinde yapmamız ve beşer suretinde göndermemiz lazım gelirdi. Melek bir elçiyi insan suretinde kılmış ve bu suretle elçi olarak göndermiş olsaydık, -meleklerin enbiyaya inmesi ve onlarla bir araya gelip görüşmesinde olduğu gibi- onları yine de düştükleri kuşkuya düşürürdük. Kâfir Sâbiiler, beşerden, peygamberleri beşer suretinde görmeleriyle beşerden nebilerin peygamberlik işini karıştırdıkları, tasdik etmedikleri gibi, beşer suretinde göndereceğimiz melekleri de, beşer suretinde gördükleri için, onların nübüvvetlerini de tasdik etmeyeceklerdir. Böylece melekleri peygamber olarak göndermemiz faydalı olmayıp abes olacaktır.”³⁵

Bütün peygamberlere melekler, gerçek suretiyle inmemiştir. Bilakis, temsil ettikleri insan suretinde nazil olmuş ve peygamberler de melekleri beşer suretinde görmüştür. Ancak Peygamber efendimiz, sahip olduğu kemal ile Cebrail'i, "Hirâ" ve "Mirâc"ta kendi suretinde görebilmiştir.

Sâbiilere göre, cismanî ve süflî olan beşerin, en mukaddes zat-ı ilâhiden feyiz almasına, kendileri gibi cismanî olan beşerden bir peygamber vesile olamaz. Tersine, ancak ruhanî varlıklar "vesile" olabilir. Bu iddialar üzerine Haniflerin: "Ruhanîlerin mevcut ve en mukaddes zat-ı ilâhiden feyiz almaya vesile olduklarını hangi vasita ile biliyorsunuz." şeklindeki sorusuna karşılık onlar, "Azimun ve Hermes'in bize bildirip tarif etmesi dolayısıyla biliyoruz." cevabını vermişler ve sözünü ettiğimiz iddialarında çelişkiye düşmüşlerdir. Bu çelişkilerine rağmen onlar, iddialarını ispat edip açıklamaya çalışmışlardır. Ruhâniler, zulmânî, heyulâsız ve maddesiz yaratılmış oldukları için salt cevher ve sırf nurdur. Onların duyularla his ve idrak edilememesi, ışıklarının şiddetindedir. Çevrelerindeki hayalin

35 6. En'âm/9. ayetin tefsirsiz anlamı şöyledir: "Eğer onu (yani peygamberi) melek yapsaydık, yine bir adam (şeklinde) yapardık ve onları yine düştükleri kuşkuya düşürürdük."

cevelan ve deveran etmemesi ve akılların hayrette kalması ise, en üst düzeyde soyut ve lâtif olmalarındandır. Beşer türü ise, zulmânî, birbirinin zıddı olan ve aralarındaki zıtlıkla fesat ve fitneye kaynaklık eden madde ve unsurlardan meydana gelmiş bir karışımdır. Bu gibi karanlık, fesat ve fitneye maruz kalan mahlukun, yani beşerin, en mukaddes zattan feyiz alarak faydalarına vesile olacak olan varlık, kendileri gibi zulmânî, fesat ve fitneye maruz kalan bir beşer olamaz. Bu nedenle bu vesile varlıklar, nuranî ve mukaddes ruhanîler olmalıdır, derler. Hanifler, Sâbiülerin, kendi iddialarını ispat ederken ileri sürdükleri beyanlarının ve belirtilen delillerinin yetersizliğini ortaya koymuş, iddialarını reddetmiş ve iptal etmiştir. Sâbiülerin kullandıkları deliller, soyut ruhanî bir varlığın, salt cismanî varlık üzerindeki fazileti ve şerefi ve kutsal feyzi almaya vesile olmadaki rüçhaniyetini ispat ederse de, ruh ve cisimden meydana gelmiş bir beşer üzerine itlakı cihetiyle, ruhların fazileti ve şerefi ve vesile olmadaki rüçhaniyetini ispat edemez. Ruhânî-cismanî bileşiminin yekûnundan, cismanî olan cüz'ünün karanlık oluşu ve karışımla meydana gelen fitne ve fesat, ruhanî cüz'ünün kadru şerefi bozuk olan beşerden avâm sınıfı üzerine soyut ruhanîlerin şeref ve faziletini ve vesile olmadaki üstünlüğünü ispat edebilirse de, söz konusu bileşimden cismanî cüz'ün, ruhanî cüz'ün şerefini ihlâl etmeye, beşerden enbiyâ ve asfiyâ sınıfı üzerindeki üstünlüğünü ispat edemez. Zira peygamber (*enbiyâ*) ve Allah dostları (*asfiyâ*) sınıfındaki cismanî cüz'ün karanlığı, ruhanî cüzdeki nur ve saflığa tesir edemez.

Sabiülerin aksine Haniflere göre, beşer olan peygamberler, ruhanî kısımlarıyla kâmil varlıklardır. Bu yüzden onlar, en kutsal feyzi onlar alırlar. Onlar, cismanî cüzleri yönleriyle de mükemmeldirler. Ruhânî yönleriyle almış oldukları feyizleri, beşerden diğerlerine ulaştırmada “vesile” olurlar. Buna karşılık salt ruhanî varlıklar, her ne kadar feyiz alan kâmil varlıklar ise de, onlar, cismanî olan beşere benzemediğinden, feyizleri ulaştırma konusunda tamamıyla “vesile” ve “mükemmel” olamazlar.

Sâbiiler de Haniflere karşılık vererek, ruh ve cisimden meydana gelen beşer bileşiminin, şehvet ve gazap kuvvelerinden hâli olamayacağı görüşünde olmuşlardır. Elbette bu kuvveler, hayvanî istek ve arzuları tahrik eder. İnsan nefsinin dürterek, onun ruhânî kısmını etkiler. Şehvî kuvveden hırs ve emel gibi, gazap kuvvesinden ise kibir ve haset gibi bir çok kötü ahlâk ortaya çıkar. Bu tabiat ve huyda olan beşer, bu gibi rezilliklerden mukaddes ve mutahhar olan ruhanî varlıklara ve meleklerle nasıl benzer olur, derler. Hanifler de, Sâbiilere karşı müdafada sebat etmiştir. Onlara göre, beşer türünün bileşiminde bulunan maddî, yani hayvanî nefsin, "şehvâniyye" ve "gazabiyye" diye iki kuvvesi olduğu gibi, soyut ruhanî, yani insanî nefsin de çok düşündüren ilim ve tahayyül etme kuvvesi ile amelî kuvve diye iki kuvvesi vardır. İnsanî-ruhanî nefis, bu iki kuvvesi ile birleştirme (*cem'*) ve itme (*men'*) işlemi yapar. İşleri taksim edip ahvali genişçe açıklar ve akidelerden hak olanlarını seçer. Kişi, öfke (*gazap*) kuvvesinin gereklerinden olan *şiddet*, *şecâat* ve *hamiyyeti* seçmek suretiyle *zillet*, *korkaklık* ve *savurganlığı* (*bizale*) terk eder. Şehvî dürtülerin gereklerinden ise *ülfet*, *sevgi* ve *tavâzuyu* seçmek suretiyle de *hırs*, *tamahkârlık* ve *cimriliğin* önüne geçer. Böylelikle kişi, insanların içinde hasmına ve düşmanına karşı en hamiyetlisi ve gayretlisi; dostuna karşı ise, en merhametlisi, şefkatlisi ve alçak gönüllüsü olur.

Bir beşer bu kemale ulaştınca, *şehvet* ve *gazap* kuvvesini kullanarak her iki kuvveyi, iyilik tarafında kullanmış olur. Daha sonra bu kemal halinden beşer olarak başkalarının nefislerini ilişkili olduğu şeylerden tezkiye; şehvet ve gazap bağlarından kurtarma ve kemal durumuna ulaştırma mertebesine yükselir. Böylece mükemmel olmak, onun istidadı haline gelir. Bedihî olan şeylerdendir ki bu durumda olan şerefli, yüce, zeki, temiz ve gayretkeş bir zat, şüphesiz tabiatına muhalif bulunmayan ve asla tartışma ve mücadele etmeyen gibi değildir. İktidarsız bir kişinin şehvî ihtiyacını gidermekten kaçınması, buna gücü yetenin kendini tutması gibi değildir. Çünkü cinsel ilişkiye gücü yetmeyen bir iktidarsızın

cinsel ilişkiden kaçınması, acizlik ve içinde bulunduğu durumun zorunluluğundan iken, gücü yeten bir kişinin kendini tutması ise, hüsn-ü tasarruf ve hüsn-ü ihtiyardandır. Bu vaki açıklamayla görülür ki, salt ruhanîlerde şehvî ve gazabî kuvvelerin bulunmayışı, gerçek anlamda bir kemal değildir. Tam bir kemal, kuvvelerin varlığıyla istihdamda bulunduğu durumda söz konusu olduğu, açıkca anlaşılır. Onlara göre, beşer olan peygamberlerin ruhları, fitratta ruhanîlere, yani meleklerle benzer. Ancak, kuvveleri kullanmak suretiyle amelde onlardan daha ileri, daha yüce ve daha şerefli dirler.

III. BÖLÜM

FELSEFE VE FİLOZOFLAR

Bu bölüm şeriat ve din inancı olmayan, akli hükümlerle kendi hevâ ve görüşlerine uyan filozoflarla ilgili kelâmi tartışmaları içermektedir.

“Felâsife”, “feylesof” kelimesinin çoğuludur. Feylesof, Yunancadan alınmış bir kelimedir. “Philo” ve “sophy” kelimelerinden türetilmiş bileşik bir isimdir. “Philo” kelimesi, “seven”, “sophy” ise, “hikmet” anlamına gelir. Buna göre filozof, “hikmet sevgisi olan” demektir. Diğer bir deyişle filozof, kesin olan akli delillerle hakikatleri beşerî gücü nispetinde idrak eden âlim ve hakîm kişiye verilen bir isimdir. Daha sonra kelâmcıların kullandığı ıstılaha göre bu kelime, “kelâmcı” anlamındaki “mütekellim” kavramının mukabili olarak, kendini bir dine bağlı hissetmeyen, akli çıkarımlar yoluyla hakikatleri idrak eden âlimlere verilen özel isim olmuştur. Filozoflar, Allah inancı olanlar anlamında “ilâhiyatçılar (*ilâhiyyûn*)” ve Allah inancı olmayanlar olarak “tabiatçılar (*tabiiyyûn*)” olarak ikiye ayrılmıştır. Filozoflar tabirinin, “ilâhiyyûn” anlamındaki kullanımı ağır basmıştır. Bu suretle “felâsife” adı, “ilâhiyatçılar” anlamında kullanılmıştır. Bu kimselere “hukemâ” adı da verilmiş ve “hakîm” ismi, İslâm filozofları arasında yaygınlık kazanmıştır.

Bu bölümde söz konusu edilen filozoflar, “ilâhiyatçı filozoflar (*ilâhiyyûn hukemâsı*)” olarak isimlendirilenlerdir. Allah inancı olmayanlar olarak “tabiiyyûn” ise -ki bunlara, “ğulat materyalist tabiatçılar” ve “dehriler” de denmiştir- dördüncü bölümde ele alınacaktır. Filozofların ilimlerine -ki bunlar, akli ilimlerdir- “felsefe” ve “hikmet” adı verilir. Bunlar, dört çeşittir.

1. Elde edilen bilgiler vasıtasıyla bilinmeyenleri elde etmek için zihni hatadan koruyan mantık.

2. Maden, bitki ve hayvanlar gibi aslî cisimlerle, felek ve yıldız gibi semâvî cisimlerden ve onların nefis ve kuvvelerinden bahseden tabiat bilimi.

3. Tabii olan yer ve gök cisimlerinin üstündeki soyut ruhlar gibi hakikatlerden bahseden İlahiyat ilmi.

4. Yer ve gök cisimleriyle kaim olan, niceliklerden bahseden matematik, geometri ve aritmetik ilmi.

Bütün insanlar akıl ve fikir sahibi olduklarından dolayı, felsefe ve aklı ilimleri insanlardan sadece bir millete veya bir topluluğa hasretmek imkansızdır. Bütün milletler, mesele ve ilkelerde eşittir. Bu tür ilimler, dünyanın medeniyet ve imâr olarak geliştiği dönemden bu yana var olmuştur. Ancak, İslâm'dan önce adı geçen ilimlerin yaygınlaşp şöhret bulması, o dönemde güç ve medeniyet sahibi Farmlar ve Rumlar eliyle olmuştur. Farmların, bu ilimleri Bâbillerden; Bâbillerin Mısırlılardan; onların da Hintlilerden miras aldıkları iddiası gerçeğe en yakın olan tahmindir. İskender'in, Dara (Daryus, Dareious)'yı yenmesiyle İran'daki ilimler Rum'a intikâl etmiştir. Mısır, Bâbil ve muhtemelen Hindistan'da bu aklı-felsefî ilimler, papaz zümresi gibi bir sınıfa özel olan bir duruma düşmüştür. Halkın cehalet ve bilgisizliği ve devletlerinin dağılıp çökmesiyle birlikte sahip oldukları ilimler de yok olup gitmiştir. Buna karşın Rumlar, *hikmet* ilimlerini sokak ve pazarlarda neşrettikleri için devletlerinin çökmesiyle ilimleri yok olmamıştır. Aksine her tarafta ünlenip yayılmış ve içlerinden hikmet abidesi ünlü filozoflar ortaya çıkmıştır. Hikmet abidesi filozofların sayısı beştir. Bunlar Pythagoras, Empedocles, Sokrat, Eflâtun ve Aristo'dur. Bu beş kişinin felsefe ilimlerinde sahip olduğu üstün mertebe, bütün hikmet erbabı tarafından tartışmasız kabul edilen bir şeydir. Kendi iddialarına göre bunların ta'lim silsilesi, sırasıyla, Lokman Hekim, Sokrat, Eflâtun, öğrencisi Aristo ve ondan da talebeleri İskender Afrodisi ve Namostiyusi ve diğerleri şeklindedir. Aristo ekölü, Aristo'nun talebesi Büyük İskender'in Rum diyarına kral olması ve Bâbil ve İran'a üstün gelerek onların ülkelerine ve hikmetlerine varis olmasıyla birlikte felsefe ilim-

lerinde meşhur olmuştur. Vasiyet ve şöhreti yayılarak kendisine "Muallim-i evvel" adı verilmiştir.

Bazı müfessirlerin rivayetine göre Lokman, Hz. Eyyüb'ün (as) kız kardeşi veya halasının oğlu olan "Baura"nın oğludur. Bazıları ise onun, "Azer"in çocuklarından olduğunu ve bin sene yaşadığını, Hz. Davud'a (as) yetiştiğini ve önceleri fetva vermesine karşın Hz. Davud'un peygamber olmasından sonra, fetva vermez olduğunu rivayet etmişlerdir. Lokman'ın nübüvveti konusunda ihtilaf vardır. Ancak çoğunluğun görüşüne göre, o, peygamber değil, bir hekimdir. Nitekim "Lokman" adı, hekimlikte mesel olmuştur. Söyleyeni bilinmeyen hikmetli fıkralar, ona isnat edilmiştir. Üstadı bilinmeyen nice hekimlerin de ta'lim silsilesi ona dayandırılmıştır. Empedokles, Golink (Geulincx) ve Sokrat gibi meşhur kişilerin, hikmet ilimlerini Lokman'dan aldıkları şeklindeki rivayet de bu kabildendir. Fen ilmi tarihinde ise, güvenilir rivayet yoktur.

A. BÜYÜK İLAHİYATÇI FİLOZOFLAR

1. Pythagoras

Pythagoras, meşhur "Thales" adlı filozoftan öğrenim gördükten sonra, Mısır, Hindistan ve başka birçok yerde pek çok seyahatte bulunmuş ve daha sonra İtalya'da bulunan Kroton (bugün Croton) adlı yerde felsefe ilimlerini neşretmiştir. Eski filozoflar arasında fevkalade ünlüdür. Geometri usulü ve özel sayıları vaz'etmiş, güneş merkezli âlemde güneşin etrafında gezegenlerin ve kuyruklu yıldızların seyir ve hareketlerini keşfetmiştir. Doğum yeri Sisam (Samos) adasıdır. MÖ. 584 yılında doğmuş ve 84 yaşında vefat etmiştir. Pythagoras'ın zamanı, Hz. Süleyman'ın dönemine tesadüf eder.

Pythagoras'ın hocası Thales, MÖ. 640 yılında Sisam adası karşısında Anadolu sahilinde Milet (Miletus)'te doğmuştur. Mısır filozoflarından ders almıştır. Geometri'de mahir ve eski filozoflar arasında ünlü bir filozoftu. İlk olarak, elektriğin, sürtünmeyle hafif cisimleri kendine çektiğini keşfetmiştir.

“Elektrik” lafzı da bundan alınmıştır. Thales, Yunanistan’da ilk defa ay tutulması anlamındaki “husûf’un ve güneş tutulması anlamındaki “kusûf’un sebeplerini açıklayan ve “âlem yaratılışı” meselesini ilk olarak ileri süren kişidir.

2. Empedokles

Empedocles, MÖ. 490’da doğmuştur. Filozofların büyüklerindenidir. Empedocles’in de Lokman ve Hz. Davud dönemini idrak ettiği ve onlardan hikmet öğrendiği rivayet edilmiştir. Empedocles, âlemin dört unsurdan mürekkep olduğunu ve bundan öte daha basit bir şey bulunmadığını söylemiştir. Varlığın başlangıcını iki temele ircâ etmiştir: “Sevgi”-“nefret” ve “çekme” ve “itme”. O, Allah’ın “sevgi”; O’nun dışındakilerin ise “nefret” olduğunu söylemiştir. Empedocles’in öğretisi, Buda ve Zerdüş mezhebini andırmaktadır.

3. Sokrat

Sokrat, MÖ. 440¹ yılında Atina’da doğmuştur. Hiç bir yere seyahat etmemesine ve özel hocası olmamasına karşın, dönemin filozoflarına üstünlük sağlayarak, felsefe riyasetinin başköşesine oturmuştur. Atina’da hikmet her bir tarafa yayılmıştı. Her taraf, mektep ve medrese hükümünü almıştı. Atina’nın her meclisinde filozoflar, düzenli olarak kendi kapasite ve yeteneğine göre felsefe tahsil etmekteydi. O dönemde Sokrat da, ilim tahsili ve tedrisine girişmiş, fitrî zekasıyla döneminin bütün filozoflarına üstünlük sağlamıştı. Derslerinde Eflâtun gibi nice büyük filozoflar yetişmiştir.

4. Eflâtun

Asıl ismi, “Aristoklis”tir. Omuzları geniş olduğundan, kendisine, Yunancada “omuzları geniş” manasında “Platon” adı verilmişti. Arapçada “P” harfi olmadığından Araplar, bu harfi “F” harfine dönüştürerek “Felâtun” olarak okumuş ve bu zâtı, kelimeye “elif” harfi ekleyerek “Eflâtun” olarak isimlendirmiş-

1 Harputî, filozofların doğum tarihlerini farklı vermektedir. Diğer filozoflar için bu durum, birkaç senelik bir fark oluştururken, Sokrat’ta fark 30 yılı bulmaktadır. Nitekim *AnaBritanica*, Sokrat’ın doğum tarihini MÖ. 470 olarak vermektedir.

tir. Eflâtun, MÖ. 430 tarihinde Atina şehrinde doğmuş ve 80 sene yaşamıştır. Mısır filozoflarından ve İtalya'da Pythagoras felsefecilerinden bilgiler almış ve uzun müddet Sokrat'tan hikmet (felsefe) öğrenmiştir. O, Sokrat'ın öğrencisi, Aristo'nun ise hocasıdır. Hayatının sonuna kadar felsefi ilimlerle meşgul olmuştur. Sokrat'tan sonra felsefede riyaset mevkiine geçmiştir. Ancak o, "ma'külât"ta Phthagoras öğretisine girmiştir. Ders anlatışı (*takrîr*), akıcı ve "yazısı" nefis olduğu için, Eflâtun'un kitapları telif ve tedvin açısından diğer Yunan filozoflarına üstünlük sağlamıştır. Eflâtun'un telif ve öğretiminde yer alan "bilgi" ve "diyaloglardan çıkarılan küllî kaideleri Aristo cemederek "mantık" ilmini tedvin etmiş ve böylece "Muallim-i Evvel" unvanı hak etmiştir. Eflâtun, araştırma ve tartışmaya çok istekli ve Kitap toplama hususunda aşırı derecede hırslıydı. Hatta Phthagoras'ın üç adet kitabını yüz altına aldığı rivayet edilmiştir. Fen ve hikmetlerin çeşitlerine dair kendisinin pek çok eseri vardır. "Akadimus" adlı kişinin bahçesinde bir mektep açmış ve adı geçen okula "Akademia" denilmiştir. Şimdi Avrupalıların dilinde "Danışma Meclisi" anlamına gelen "Akademi" tabiri buradan alınmıştır. Adı geçen okuldan pek çok filozof çıkmıştır. En meşhurları Aristo'dur.

5. Aristo

MÖ. 384 yılında (Stagiros-Makedonya) doğmuştur. Babası Makedonya kralı Emintas (Amyntas)'ın doktoruydu. Tabii ilimleri önce babasından almıştır. Daha sonra yirmi sene Eflâtun'dan ilim tahsil etmiştir. Rum kralı Büyük İskender'e ise, hocalık yapmıştır.

MÖ. 334 yılında Aristo'nun da bir bahçede okul açtığı ve yürüyerek ders verdiği için, adı geçen okula yürüyüp hareket etmek anlamına gelen "Pirbeyanti" adı verilmiş ve o okuldan mezun filozoflara da "Meşşâiyyûn" denmiştir. İskender Afrodisi, bu okuldan mezun olmuş biriydi. İskender, Calinus'a yetişmiş ve aralarında pek çok diyalog cereyan etmiştir. Calinus, döneminin meşhur bir filozofuydu. O, Aristo'nun birçok kitabını şerh etmiştir. Eserleri, çok ilgi görmüştür. Bir

çok kitabı, Huneyn b. İshak, Abdulmesih b. Nâima, Ebü Bişr b. Matta, Yahya b. Adî, Ebü Rüh Sâbi, İbn Salat ve Ebü Osman Dimeskî tarafından Yunancadan Arapçaya tercüme edilmiştir.

B. ARİSTO SONRASI DÖNEM

Açıklandığı üzere felsefe ilimleri, belirtilen tarihlerde Rum ülkesinde gelişmiş ve yükselmişse de, MÖ. 300 senesinde Rum beldelerinin maruz kaldığı ihtilâl ve anarşinin tesiriyle ilim ve fen yok olup yok olmayla karşı karşıya kalmıştı. Öyle ki, ders verecek kimse kalmamıştı. Ancak İskender'in vefatı ve devletin birçok bağımsız yönetime bölünmesiyle ortaya çıkan yeni krallar, Rumların eski eserlerini toplayarak okullar açmaya çalışmıştı. Özellikle Mısır'ı yöneten Batlamyus hânedanı, bu hususta gayret sarf etmiş ve Rum beldelerinde bulunan filozofları İskenderiye'ye getirerek onlara karşı saygılı davranmıştır. Bu arada, bu hanedan, İskenderiye'de, pek çok kitabı toplayarak iki kütüphane yapmıştır. Ayrıca hem "Danışma Meclisi" hem de "Dârulfünün" olmak üzere büyük bir bina yapmıştır. Buna, "Akademi" ve *maârif* anlamına gelen "museum" adı vermişler ve bu suretle ilim ve kültüre büyük hizmette bulunmuş ve onları yok olmaktan kurtarmıştır. "Museum" mektebinden birçok filozof çıkmıştır. Macesti sahibi Batlamyus da bunlardandır. İskenderiye, bir üniversite olmuştu. Felsefi ilimler, Şam (Suriye ve havalisi) vb. gibi yerlere buradan yayılmıştır. Önceden İskenderiye'den Rum diyarına seyahat eden hikmet ilimleri, böylece tekrar memleketine geri dönmüştür.

Daha sonraları yeni kralların iktidarlarının da dağılıp yok olması ile iktidar ve saltanat, Kayserlere geçmiştir. Kayserlerin, Hıristiyanlığı kabul etmeleri dolayısıyla, adı geçen ilimler terk edilmiştir. Bunun sonucunda ise, kitaplar, eserlerin oluşturduğu hazinelerde saklı kalmıştır.

Daha sonraları Cenâb-ı Hakk millet-i beyzâ olan İslâm'ı ortaya çıkarmıştır. Alemin nurlara gark olmasını buyurmuş-

tur. Müslümanlara yardım ve zafer nasip etmiş, Müslümanlar, sâir milletler gibi Rumlara da galip gelmiştir. İslâm saltanatı, böylece kemâl derecesine ulaşıp uygarlık ve medeniyette diğer milletlerin ulaşamadıkları dereceye ulaşmıştır. Bununla birlikte söz konusu ilim, fen ve sanatların öğrenilmesi, kazanılması ve elde edilmesine yönelik, heves ve iştihak ortaya çıkmıştır. Bunun üzerine Müminlerin emiri halife Mansur, Rum kralına haber göndermiştir. Rum kralı da *İklîdis* (*Eukleides*) adlı kitapla beraber bazı tabiat kitaplarını göndermiştir. Müslümanlar, bu eserleri okuyarak içindeki ilimlere vakıf olmuş ve öğrenmişlerdir. Halife Me'mûn da, felsefe kitaplarını Yunancadan Arapçaya tercüme etmek için Rum diyarına memur ve mütercimler göndermiştir. Kitapları tercüme yoluyla İslâm diyarına naklettirmiştir. Müslüman düşünürler, bu kitapları mütalaa ederek uzmanlaşmış ve maharet kazanmışlardır. Bu hususta nazar-ı dikkatlerini son dereceye kadar vardırımlar, Muallim-i Evvel olan Aristo'nun fikir ve görüşlerinden birçoğuna da muhalefet etmişlerdir. Felsefe ilimlerinde tam bir şöhet ve bu hususta meydan, Mualim-i Evvel olan Aristo'da olduğu için, red ve kabulde onu ana hedef kabul etmişlerdir.

Açıklandığına göre Rum felsefesi, üç devreye ayrılmıştır: Tales (Thales) ve Phthagoras'tan Sokrat'a kadar olan dönem (Pre-Sokratikler), Sokrat'tan Aristo'ya kadar olan dönem ve felsefenin, Aristo'dan kavm-i necib olan Araplara aktarıldığı tarihe kadarki dönem. Bu dönemlerden kelâm ilmi tarihi ile ilgili olan dönem, üçüncü felsefî dönemdir.

C. İSLÂM FİLOZOFLARI

İslâm dünyasında felsefenin ortaya çıkışı, H. ikinci yüzyıl-da olmuştur. Şöhret ve revaç bulması ise üçüncü asra kadar sürmüştür. Bu arada Bağdat ve çevresi, felsefe ilimleri ile dolmuş ve burada birçok filozof yetişmiştir. Ya'kûb b. İshak,

* Kindî'nin babası. Kûfe ve Basra valiliği yapmıştır. Bkz. *AnaBritanica*, Kindî maddesi.

Ebû Yûsuf Kindî bunların meşhurlarındandır. Kindî, bir melikzade' olduğu halde, Bağdat ve Basra'da ilim tahsil etmiş, kendi dönemindeki Yunan, Fars ve Hint felsefelerinde fazlasıyla derinleşip mahâret kazanmıştır. Kindî, halife Mu'tazîd'in hocası ve sır ortağı idi. Çağdaşlarından Kosta b. Luka, Huneyn b. İshak ve Sâbit b. Kurra gibi hem felsefede mütebahhir hem de Yunanca ve Arapçada mahir nice kimse-ler ortaya çıkmıştır. Önceleri Doğu'da, filozofların çoğu Hıristiyan, Yahudi ve Sâbiin'den idi. Ancak zamanla Müslümanlardan bazıları üstünlük kurmuş ve II. asırdan V. asra kadar pek çok büyük üstat yetişmiştir. Araplar arasında da felsefe yayılıp ünlenmiş, farklı asırlarda yaşamış birçok meşhur İslâm filozofu ortaya çıkmıştır. Müslümanlar, bu ilimlere dair kitapların te'lifinde, eski Yunan filozoflarını dahi geçmiştir. İslâm filozoflarının büyükleri, Doğu'da, Ebû Nasr Fârâbî ve Ebû Ali İbn Sinâ; Batı'da, yani Endülüs'te ise, Kâdi Ebu'l-Velîd İbn Rüşd ile vezir Ebûbekir b. Sâiğ'dir. Bu filozof-lar, nâm ve şöretleriyle İslâm filozofları arasında özel bir yer edinmişlerdir. Nitekim Farabî'ye "Muallim-i sâni"; İbn Sina'ya ise "Muallim-i sâlis" unvanı verilmiştir.

Farabî, H. 309'da, İbn Sina ise Hemedan'da H. 428'de vefat etmiştir. İbn Rüşd ise, H. 533'te Kurtuba'da doğmuş ve H. 595'te Marekeş'te vefat etmiştir. İbn Rüşd, felsefe ilimle-rinde Aristo'nun yerine geçmiştir. İbn Rüşd'ün eserleri de Avrupa'da çok ünlenmiştir. Hatta Hıristiyanlık inancını değiştirir korkusuyla kitapları, Avrupa'da papanın emriyle yakılmıştır.

İbn Rüşd, İbn Arabî ile çağdaştır. O, İbn Arabî'den kendi-sini gizli ilimlere muttali kılmasını resmen istemiş, ise de İbn Arabî, ona olan güvensizliği nedeniyle, mana âleminde izinli olmadığı bahanesiyle, onun bu isteğini mazeret göstererek geri çevirmiştir.

Endülüs'te İbn Rüşd'ün dışında, H. 398'de vefat eden Mesleme b. Ahmed Macritî gibi pek çok ünlü zat yetişmiştir. Sonraları Endülüs'te cereyan eden trajik olaylar nedeniyle, söz konusu bu memlekette var olan medeniyet ve uygarlık

esintisi duraklamış, zamanla da ilim ve sanat çökmüş, eğitim-öğretim yapılan medreselerden eser kalmamış ve bu yerlerde felsefe ilimleri ortadan kalkmış ise de, Doğu'da, özellikle Irak-ı Acem ve Maveraünnehir'de, bu ilimler oldukça gelişmiş ve bu ilimle uğraşanların sayısı da giderek artmıştır.

"Ma'külât"² alanında, dönemin ulema ve hükemâ (filozof) sına fâik olan ve H. 544'te doğup, H. 606'da Herat'ta vefat eden İmam Fahreddin Râzî; H. 685'te Tebriz'de vefat eden *Tavâliu'l-Envâr* eserinin sahibi Nâsiruddîn Abdullah b. Ömer el-Beyzâvî; H. 787'de Herat'ta irtihal eden Allâme Sa'dettin Taftazânî; H. 816'da vefat eden Seyyid Şerif Ali b. Muhammed Cürcânî; H. 943'te vefat eden İsamuddîn İbrahim b. Muhammed İsferâyîni ve H. 979'da vefat eden Muslihiddin Lârî vb. pekçok kişi gelmiştir.³ Bir müddet ilim ve maarif, Doğu'da, parlak bir dönem yaşadıktan sonra, art arda gelen fitne ve fesatlar neticesinde meydana gelen türlü olaylar nedeniyle, Irak-ı Acem ve Mâveraünnehir taraflarında dahi, medeniyet eserleri harap olmuş ve ilmin ışıkları sönmek suretiyle Doğu ülkeleri de Batı ülkeleri gibi aynı kaderi paylaşmıştır. Aradan çok zaman geçmeden Devlet-i Âliyye-i Osmâniye'nin yıldızı şan ve kudretle doğup ışıklarını bütün âlemin ufuklarına güçlü bir şekilde yayıp ilan etmesiyle birlikte, İslâm milletinin Endülüs'teki verdiği zayıat, Rum diyarının fethedilmesiyle tamamlanmıştır. Osmanlı sultanlarının, ilme ziyadesiyle gösterdikleri ilgi neticesinde, Doğu ve Batıdan ilim ve maârif kabileleri âli hilafet makamına yönelmiştir. Böylece Rum ülkesi, marifet bahçesine dönüşmüş ve gülistanında, gül gibi, nice faziletli şahsiyetler yetişmiştir.

İlim ve felsefe, bu çağlarda Batı memleketlerinden Roma ve Roma'ya yakın olan kuzey ülkelerinde de ilerlemiş; öğretim metotları yenilenerek eğitim halkalarının sayısında önemli

2 Bu kavram, sözlükte, "akledilirler" anlamına gelmektedir. Kullanım açısından bu kavram, aklın sınırları içine giren ve konu olarak rasyonel zeminde tartışılabilen her şeyi içine alır. Bu noktada, *akliyyât* kavramı ile *ma'külât* kavramı arasında bir eş-anlamlılıktan söz edebiliriz.

3 Müellifin, bu kadar isim arasında Gazzâlî gibi önemli bir şahsiyeti zikretmemesi oldukça düşündürücüdür.

bir artmış olmuştur. Kitaplar bollaşarak ilim sahipleri ve öğrencilerin sayısı çoğalmak suretiyle pek çok ilerleme olmuş, eğitim-öğretim ve öğrenim metotları değişerek maarif ve sanayi alanında çok ileri gidilmiştir.

Avrupalı filozoflar, bir taraftan Yunanca eserleri, diğer taraftan da Arapça kitapları tercüme ederek, Yunan filozofları ile beraber, İslâm filozoflarının belîğ emeklerinin ürünlerini de, Batı'ya aktarmışlar ve bu suretle kendi ülkelerinde, felsefe ilimlerini, özellikle de, "tabiî ilimler" ve "matematik"i olgunluk seviyesine çıkarmışlardır. Tabiiyyât ve matematiğin problemlerinden her bir faslını birer müstakil bilim haline getirmişlerdir. Yeniden, pek az bilinen nice yeni bir takım bilinmeyen fen ve onun eserleri olan nice mükemmel sanayiler meydana getirmişler ve böylece ülkelerini, "medeniyet"e başka bir şekle sokmuşlardır.

D. FELSEFİ DÖNEM METOTLARININ İSLÂM KELÂMINDAKİ YANSIMALARI

Belirtildiği üzere felsefe, üçüncü asrında transfer sürecini tamamlamış ve İslâm dünyasının Doğu ve Batısında çok gelişmiştir. Birinci ve ikinci dönem felsefesinin metot ve kurallarının birçoğu reddedildiği gibi, dinin inanç esaslarına aykırı olanları da, yine felsefenin kendi ilkeleriyle reddedilmiştir. Bu yolla da, filozoflarla yapılan kelâmî tartışmaların kapısı açılmıştır.

Felsefenin üçüncü döneminin başlangıcından H. 200 ile birlikte felsefî metot ve aklî delillerle akideleri ispat yöntemini kullanarak muhalif İslâm fırkaları ile kelâm tartışmaları yapılmıştır. Bu suretle kelâm ilmi tedvin edildiği halde, üçüncü dönemin ortaları H. 500 tarihinden itibaren filozoflarla da, dinî inançlar hususunda kelâm tartışmaları yapılmıştır. Filozoflarla yapılan bu tartışma konuları bile Kelâm İlmi'ne girmiştir. Bunun neticesinde, içerik olarak muhalif İslâm fırkalarıyla yapılan kelâm tartışmalarına "kudemâ kelâmı"; sözü edilen fırka ve filozoflarla yapılan kelâmî tartışmalara da

“müteahhirin kelâmı” adı verilmiştir. Müteahhirin kelâmı, süreç olarak H. 500 senesinde başlatılır. Bu süreç, İslâm ülkelerinde Gazzâli, Râzi ve Beyzâvî’den başlayarak günümüze kadar devam etmiştir. Filozofların felsefî esaslarından Müslüman kelâmcıların ilâhiyat alanında reddettikleri usuller, “nefy-i sıfat”⁴ ile, akıl ve nefislerin ispatı asıllarıdır. Filozoflar, “mebde-i evvel” (ilk ilke) olan Vâcib Teâla’dan sıfatları nefyetmiştir. Varlığın tümünün her yönüyle bir ve gerçek bir olduğu iddiasıyla, bunun, sadece bir *ma’lûle illet* olabildiği zannında olmuşlardır. Buna göre onlar, “Bir’den, ancak “Bir” sâdır olur, temel ilkesini vaz’etmişledir. Bunlara göre, “mebde-i âlem” olan âlemin Yaraticısı’nın, âlemin kesretine başlangıç olabilmesi için, mebde-i evvel olan Yaraticı ile masnûât-ı âlemin şun’una, yaratılışına vasıtalar olmak üzere akıllar ve nefisler vs. gibi kavramları ispat etmeye lüzum görmüşlerdir. Filozofların bu temel ilkesi, beyân ve anlatım olarak açık ve meşhur olan sözlerine göre şu şekildedir: Mebde-i evvel olan Vâcib Taâlâ, yalnız ilk sonuç (*ma’lûl-i ûlâ*) olan akl-ı evveli; akl-ı evvel de ikinci akıl (*akl-ı sâni*) ile ilk felek (*felek-i ûla*) ve nefisini; akl-ı evvelden sonra ispat ettikleri on akıldan onuncu akıl olan faal akıl (*akl-ı faal*)a kadar bütün akıllar birbirini, feleğini ve feleğinin nefisini yaratır. Onuncu akıl olan etkin akıl (*faal akıl*) ise, bunların unsurlarını icat edip yaratır. Filozofların bu hüküm ve sözleri, İslâm dininin ve diğer bütün dinlerin hükmüne zıt ve muhaliftir. Dinlerde Allah’tan başka yaratıcı yoktur. Bütün yaratılmışların yaratıcısı ve var edeni ise sadece yüce Allah’tır. Allah’tan başkasının yaratıcı olduğu inancı, hâlikiyette, yaratıcılıkta, Allah’a koşulmuş bir şirktir. Filozoflar, varlığın *birlenmesinin* zorunluluğu hususunda ifrata kaçarak, hâlikiyet, yaratıcılık tevhidinde tefrite düşmüştür. Öyle görünüyor ki, nübüvvet nuru olmayan “akıl” ve “hevâ” ile elde edilen bir tevhid, ancak bu kadar olabilir.

Mütekellimlerin, filozofların usul olarak kullandıkları temel esaslar içerisinde nefyettikleri ve reddettikleri yöntem-

4 Bu ilke, “Bir’den ancak ve sadece ‘Bir’ çıkar” ilkesiyle özetlenmiştir.

lerden birisi de *icab* ve *icaddır*. Filozoflara göre faillerin (*fevâil*) icat ve tesirleri, kalıpların (*kavâlip*) kabiliyet ve istidatlarına tâbidir. Kalıp varlıkların kabiliyetleri, failerin fiil ve tesirini gerektirir. Binaenaleyh her fail, fiil ve tesirinde muciptir, kendi başına özerk bir fail yoktur; dolayısıyla; Allah da muciptir, gerektiren sebeptir. Bunun tersi ise, ilk ilke (*mebde-i evvel*) için muhal olan cimriliği gerektirir ki, bu ise, muhaldır, derler. Filozoflar, bu asılsız temellerine âlemin kudemini sokmaya kalkmışlardır. Din nazarında ne bu temel ilkenin ve ne de bu furû'ların herhangi bir aslı ve fer'i yoktur. Mütedeyyinlerin nazarında Kadîm olan zat, sadece Allah ve sıfatlarıdır.

Felsefecilerin usullerinden nübüvvet konusunda Ehl-i Sünnet mütekellimlerinin reddettikleri ise şunlardır: Filozofların peygamberlerin peygamberliklerini, kendilerine verilen mucize ve vahiyleri, peygamberlerin ruhlarının süflî tabiattan kurtularak âli varlıklarla münasebet ve yakınlık kurmasıyla birlikte yüce varlıklarda nakşolunmuş olan ilimlerin ruhlarına aksetmesi, yüce varlıklardan kuvvet alarak harikulade fiillerle mucizeler gösterilmesi ve âli varlıklara yakınlıklarıyla hayal kuvvelerinin kazandığı kuvvetle de akıl ve nefislerin yani meleklerin temsili sûretlerinde görülmesi, hatta onlarla muhatap olup konuşmak sûretiyle tasvirlerini ve bu hallerin, çok riyazet yaparak veya hastalıklar ile bedenleri zayıf düşenlerde dahi vuku bulması şeklinde temsil etmeleri usulleridir. Dindeki nübüvvet, mu'cize ve vahyin bu anlatılan felsefi düşüncelerle hiçbir ilgisi yoktur. Bunların detaylı açıklaması kelâm kitaplarında mevcuttur.

Mütekellimlerin, sem'iyât alanında felsefecilerin kabul ettiği usullerden reddettikleri ise, felsefecilerin cismanî haşri kabul etmeyip yalnız ruhanî haşri kabul etmeleridir. Kelâmcılar, cismanî haşrin aklen mümkün olduğunu kabul etmiştir. Bunu, felsefi ve aklı delillerle açıklamış, gerçekleşeceğini de kesin şer'i nasslarla ispat etmişlerdir. Açıklama ve ispatlarının tam bir tafsilâtı, Ehl-i Sünnet'in kelâm kitaplarında genişçe açıklanmıştır.

IV. BÖLÜM

TABIATÇILAR, MATERYALİSTLER, DEHRİLER

Bu bölüm, din ve şeriatlara boyun eğmeyen, akli hükümlerle kendi heva ve görüşlerine uyan tabiat felsefecilerinden Tanrı inancı olmayan aşırı tabiatçılarla, yani materyalist ve dehrilerle ilgilidir.

İlahiyatçı filozoflardan bahseden üçüncü bölümde felsefenin, Thales, Phthagoras ve Sokrates dönemi felsefesi, Sokrates'ten Aristoteles'e kadar uzanan ikinci dönem felsefesi ve Aristo'dan alınan felsefenin Araplara naklinden sonraki dönem felsefesi yani Arap felsefesi, şeklinde üç dönem olduğunu söylemiştik.

H. 200 tarihinde İslâm ülkelerine transfer edilen Yunan felsefesi, H. 600 tarihine kadar oldukça gelişmiş ve bambaşka bir felsefe haline gelmiştir. İslâm ülkelerinin doğusu ve batısında parlayan bu İslâm felsefesi, "Arap felsefesi" adını alarak Doğuda Fârâbî ve İbn Sinâ; Batıda ise, Mesleme ve İbn Rüşd gibi ünlü İslâm filozofları yetiştirmiştir. Ancak Endülüs'teki feci olaylar, savaşlar neticesinde İslâm felsefesi Batıda kaybolmuş, bütün kitap ve el emeği alet ve sanatlar Avrupalı düşmanların eline geçmiş ve Doğuda bir süre devam ettikten sonra da kaybolup gitmiştir. Söz konusu bu felsefenin, İslâm'ın hilafet merkezi olan İstanbul'da yeniden doğduğu ve oldukça gelişerek o dönemlerde Avrupa ülkelerinde de ortaya çıkıp pek ileri gitmiş olduğu yazılmıştı.

Hicri 1150 tarihinden sonra İslâm'ın hilafet merkezi İstanbul'da mülki ve askeri düzenin bozulması ve dağılmasıyla birlikte "İlmiye" sınıfının da düzeni bozulmuştur. Bunun sonucu olarak ilim ve maarifin gelişimi takip edilemediğinden, ilerleme şöyle dursun, ilim ve maarif gittikçe büyük bir düşüşe uğramış ve kaybolmaya yüz tutmuştur.

Kadim İslâm felsefesi eserleri, kütüphane köşelerinde unutulmuş ve kurtlanmış kitapların pejmürde, dağınık yaprakları ile, yıpranmış küçük parçalar ve heyula olarak suret-i hayalleri ve ıstilahâtı kalmıştır. Batıda ise felsefe ve hikmetin ilerlemesi bugüne kadar devam etmiş ve akıllara durgunluk veren ilginç fen ve eserleri bulunan sanayiî, dünya pazarını doldurmuştur. Felsefe ve hikmetin öğrenilip geliştirilmesinde inceleme, deney ve tecrübe ile âlemin hakikatlerini keşfetme yolu seçilmiş ve hikmet-i ispâtiyye ve hikmet-i maddiyye meydana gelmiştir. Böylelikle kadim soyut zihinsel felsefenin yerine, felsefeden bütününü farklı olan yeni bir felsefe doğmuş, felsefî meseleler ile kelâmî konular baştan sona değişmiştir.

Akâidde hiçbir ihtilafın olmadığı asr-ı saadette hiçbir kelâmî tartışmaya da ihtiyaç duyulmamıştı. Ancak akidelerde bir takım ihtilafların olduğu selef döneminde kelâmî tartışmalara filcümle ihtiyaç duyulduğundan, selef mezhebine göre şer'i nasslar ve akli delillerle Kelâm tartışmaları yapılmıştır. Sonraki asırda ise akaitte bid'at ve sapık kişilerin ortaya çıkması ve bunların bid'at ve sapkınlıklarını, akli, mantikî ve kelâmî delillerle ispat etmeye çalışmanın bir zaruret halini alması nedeniyle, konuları tartışma metodunda, *Selef mezheb*inden kelâm yöntemine geçilmiş ve *kudemâ kelâmı* bu sebeple tedvin edilmiştir. Daha sonraları ise, kadim felsefenin İslâm ülkelerinde yayılıp şöhret bulması, bir takım ilkeleriyle İslâm inancına aykırı bulunması ve bunun müslümanlar arasında kıl u kâle sebep olduğu düşüncesiyle, filozoflarla da kelâmî tartışmalara ihtiyaç duyulmuştur. Bunun üzerine *mütekaddimûn* kelâmından *müteahhirûn* kelâmına geçilerek müteahhirûnun kelâm ilmi tedvin edilmiştir. Aynı şekilde çağımızda gelişen ve büsbütün değişen felsefe ve hikmetten Müslümanların inançlarına aykırı olan hükümlerde, geçmiş âlimlerimizin eski filozoflara davrandıkları gibi, felsefî ilkeler üzerinde te'vil ve tevfiki, yani uygun hale getirilmesi kabil olanlarının, te'vil ve tevfikine; te'lif ve tevfiki kabil olmayanlarının ise, ret ve iptali, yani çürütülme-

si İslâm'ın korunması uğrunda yeni bir kelâmın tedvîn edilmesi, asrımız ulemasına vâcip olmuştur.¹

Çağımızın din âlimlerinden akâid ve kelâm uleması sınıfına, Yeni Çağ felsefesi ve aklı ilimlerin her birini bilmesi ve her

- 1 Din-i mübin-i İslâm, hikmet üzerine bina edilmiştir. Bu yüzden Cenâb-ı Allah, "*Rabb'inin yoluna hikmetle çağır.*" (16. Nahl/125) nazm-ı celili ile Peygamber (as)'e, İslam'a hikmetle davet etmesini ferman buyurmuştur. Şanı büyük Peygamber de, "*Hikmet, müminin yitiğidir. Nerede bulursa onu alır.*" hadisi şerifiyle ümmet-i merhûmesini hikmet ve hakikâte teşvik etmiştir. Hakikati aşikâr olan ümmetin eski alimleri ise, filozofların felsefe ve hikmetlerini tetkik edip derinliğine fıkrî araştırma yaptıktan sonra, onların felsefî görüşlerinden hak ve hakikate muvâfık olmayan görüşlerini, felsefenin temel esasları ile reddetmiş ve onları çürütmeye çalışmıştır. Hakikat'e uyan görüşlerini ise, Kitap, Sünnet, Din ve şeriatla karşılaştırıp yorumlamış ve uygun hale getirmişlerdir. Felsefenin hakikatleri inkişaf edip ilerledikçe, sözkonusu hakikatleri, Kitap ve Sünnet'in açıklamasında kullannuşlar ve hikmet zemininde ortaya konan hakikatlerle dinin sırlarını izah etmişlerdir. İlerleyip gelişen *Astronomi*, "*Gezegenlerin her biri bir yörüngede yüzmektedir.*" (21.Enbiyâ/33) ayeti ne; *Botanik*, "*Ne yücedir O Allah ki toprağın bitirdiklerinden (...) bütün çiftleri yaratmıştır.*" (36.Yâsin/36) nazm-ı celiline; *Tıp*, "*Yiyin, için; israf etmeyin...*" (7.A'râf/31) ayeti ile, "*Mide, bütün hastalıkların evidir. Perhiz, her şifanın başıdır.*" hadisi şerifine, *Kimya ve Tahlil İlmi* ise, domuz eti ile yenmesi haram kılınan Kur'an ayetleri ve hadisi şeriflere dayanılarak izah edilmiştir. Bunun yanı sıra daha nice felsefî hakikat, pekçok Şer'î nasslara şerh olmuştur. Hak Din hakkında geçmiş İslâm ulemâsının bu şekilde pek çok yararları görülmüştür. Bu hizmetlerinin en büyük delili ve şahidi kaleme aldıkları telif eserlerdir. Öyle ki bu eserler, bütün dünya kütüphanelerini doldurmuştur. Ancak son asırlarda bu önemli ve kutsal görev, takip edilmeyerek ihmal edilmiştir. Batıda tecrübi gerçekler, istikrâ yöntemiyle ispat felsefesi metodunun ve yeni felsefenin gelişmesiyle birlikte felsefeye yabancı kalınmıştır. Böylelikle, hikmetin, Şeriat'ın bir açıklaması olduğu unutulmuş, hikmet ve din arasında kayıtsızlık ilişkisi kurulmuştur. Bu ilgisizliğin, maddi ve manevi büyük zararları görülmüştür. Hikmetsizlik, tedbirsizlik ve sanatsızlıktan dolayı duçar olduğumuz fakrı zaruretten başka, manevi olarak da gençlerimiz ve halkımızın dinî inançlarında şaşkınlık ve sapkınlıklar baş göstermiştir. Din alimlerinin ekserisi, felsefî gerçeklerden, hikmetşinaslardan pek çoğu ise, Şeriat'ın esrarından haberdar olmadığı için aralarında, çözümü zor bir kör dövüşü meydana gelmiştir. Gafil âlimler, hikmetşinasları tekfir etmede acele davranırken, hikmetşinaslıkların cahillerinden hikmet noksanlısı ve hızlânda kalanlar ise, dinin gelişmeye engel olduğu şeklindeki batıl bir iddia ortaya atmışlardır. Cehalet ve sapkınlık neticesinde ortaya çıkan bu asılsız kavgayı yatıştırmak, var olan musibetleri ve felaketleri din ve dünyamızdan uzaklaştırmak, yurdumuzu bayındır hale getirip müzmin hastalıkları tedavi etmek için, sadık bir eğitici zümresine ve işinin ustası bir filozoflar topluluğuna şiddetle ihtiyacımız var. Muvaffakiyet Allahtan'dır.

tür ilim ve bilim alanının ehliyle her bir alanın ilkeleri üzere kelâmî tartışma yapmaya muktedir olması farzı kifâyedir. Akli ilimlerin temel esasları içerisinde dinin temel esaslarına aykırı olanları hakkında her ilmin ehliyle o ilmin ilkeleri üzere tartışma yapılmalıdır. Dine yapılan eleştirileri defetmek ve reddetmek bununla mümkündür. Nitekim geçmiş âlimlerin kadim filozoflarla olan iletişimi de bu şekilde olmuştur.²

Kelâmcılarımız, Yeni Çağ felsefesine karşı, kelâm ilmimizde *madde* ile kuvvetlerinin, *esîr*³ ile *fezanın* hâdis olup, onların, kainâtın aslı olmadıklarını ispat etmelidir. Maddenin ataletini ve maddede görünen alametler ile varlıklarına hükümlenen kuvvetlerini bizzat maddenin kendisinin icat edemeyeceğini de göstermelidir. Alemdeki varlıkların madde ve maddiyâta münhasır olmadığını, mevcüdat-ı âlemin var edilmesinde kendisi dışında ve onun üstünde hakim bir müessir yaratıcı güce muhtaç bulunduğunu ortaya koymalıdır. Madde ve maddiyât âleminin üstünde *mana alemi*, *mücerret alem* ve *ruhlar âleminin* mevcut olduğunu da halihazırdaki felsefesinin metot ve ilkeleriyle ispat etmeleri gerekir.

İslâm akidelerinde zaman içerisinde ortaya çıkan bid'atler, sapkınlıklar ve küfrün reddedilmesi, ortadan kaldırılması ihtiyacına bağlı olarak *Selef mezhebi* temelinde şer'i naklî delillerle bahse, kadim felsefe ilkelerinin akli delilleriyle bahsu kelâm yapmaya, mütekaddimün kelâmına ve daha sonraki müteahhirün kelâmına geçildiği gibi, şimdi de Yeni

- 2 Felsefe ve akli ilimlerin tertip ve tasnifinde birçok sistem vardır. Tercih edilen tasnif, Buvarak'ın metodudur. Buvarak, akli ilimleri ilk olarak: A) Riyâziyat (Matematik), B) Cismâniyât (Madde ilmi), C) Tabiiyyât (Tabii ilimler) ve D) Ma'neviyyat (Manevi ilimler) şeklinde dört kısma ayırmıştır. Daha sonra da Matematiği: A.1) İlm-i adet (Aritmetik), A.2.) İlm-i hendese (Geometri), A.3) Cebir ve A.4) İlm-i Hesap Nâmütenâhi Bih (Sonsuz Aritmetik) olarak alt disiplinlere ayırmıştır. O, Madde ilmini de, B.1) Fizik-Kimya ve B.2) İlm-i Arz (Jeoloji)'ye; Canlı cisimleri, B.2.a) İlm-i hayvânât (Zooloji) ve B.2.b) İlm-i Nebâtât (Botanik) ve Maniviyatı da, C.1) İlm-i Nefs (Psikoloji), C.2) Ahlâk bilgisi, C.3) İlm-i Elsine (Dil), C.4) İlm-i İktisat (Ekonomi) ve C.5) İlm-i İctimâ (Sosyoloji) şeklinde taksim etmiştir.
- 3 "Esîr", kainâtı dolduran ve bütün cisimlere nüfuz eden, havadan hafif olup ısı ve ışığı nakleden cevher anlamında kullanılan bir kavramdır.

Çağ felsefesi ilkeleri ile kelâmî tartışma yapmaya bir zaruret ve ihtiyaç tahakkuk ettiğinden dolayı, üçüncü bir kelâm ilmi tedvininin zamanı gelmiştir. Bu aciz yazar, kudemâ ve müteahhirün kelâmını öğrenip-öğreterek ve kelâm kitaplarını etraflıca inceleyerek Eski Çağ felsefesinin usül ve kanunlarına vukûf kazanmış isem de, yabancı dillerden hiç birine vakıf olmadığımından dolayı, yeni felsefe ve yeni aklı ilimlerin usul ve kanunlarına, yeni muhaliflerimizin görüş ve öğretilerine, sadece, Türkçeye tercüme edilmiş bazı risaleler ve Mısır'da Arapçaya çevrilmiş bazı kitaplardan alabildiğim malumatla *Tenkîhu'l-Kelâm* adlı aciz eserimi meydana getirerek çağımızda zorunluluk arz ettiğİ aşıkâr olan "Yeni Kelâm"a yeni bir kapı açtım. Bu önemli işin bitirilip kemâle erdirilmesini, daha sonra gelen din alimlerimizden beklemekteyim.

Mukaddem ve muahhar ilm-i kelâm ile asıl maksat, dinin temel esasların (*usûl-i din*) ve İslâm akâidini değışip bozulmaktan ve yok olup kaybolmaktan korumaktır. İşte asıl amaç bu önemli görevi yerine getirmek olduğundan, mütekaddimün (*kudemâ*) ve müteahhirün kelâmları gibi, tedvin edilecek olan üçüncü dönem son kelâm ilminde de, âlemin yaratıcısı Vâcib Taâlâ'nın mevcut olduğU, kemâl sıfatıyla muttasıf ve noksanlıklardan münezzeğ olduğU, O'nun, âlemin ibadet edilecek tek yaratıcısı olduğU; vahyin ve nübüvvetin, haşir ve neşrin, mükâfat ve cezanın ve ahiretin gerçek ve sabit olduğU şeklindeki usûl-i din ve akâidi muhafaza edilmelidir. Aksine bunlardan herhangi birisi korunup muhafaza edilmez de yok edilip kaybedilirse, bunlardan birini bile zâyi etmek dinde küfrü gerektirdiğinden, o zaman, bu akâid, İslâm akâidi olmaktan çıkar; o kelâma da, Müslüman kelâmı denmez. Bu gibi eserlerin İslâm Dini'ne nispet edilmesi uygun olmadığı gibi, *İslâm Mecmuası* adlı risâle-i mevkütede, "Din Felsefesi" başlığı altında dinden sayılan; Yaratan'a itaatin gerekliliğİ, mucize ve nübüvvet, haşir ve ahiret ahkâmının dışında neşredilecek felsefenin de İslâm Dini'yle alakası olamaz. Böyle bir eser, felsefenin *ilâhiyat* kısmıdır. Ona, "*felsefenin ilâhiyat kısmı*" adı verilmelidir.

“Kelâm Tarihi”nin ikinci bölümünde zikredilip açıklandığı üzere “*din*, lügatte, başkasına itaat ve boyun eğmek anlamındadır. Şeriat’ta ise, “*Allah katında din, İslâm’dır*”⁴ anlamındaki nazm-ı celilinde geçtiği üzere, semavî vahiy ile varid olan ilâhi hükümlere tabi olmak ve onlara boyun eğmektir. Din, akli hükme ve re’ye uymak suretiyle ortaya çıkan kendi başına buyruk bir keyfilik değildir. Akıl yürütme ile ortaya konulan keyfilik, din değil, felsefedir. Din, *vaz’ı ilâhî*’dir. Felsefe ise *vaz’ı beşerî*dir.

Din ve felsefe birbirinin karşıtı ve zıddıdır. Dolayısıyla din, felsefe; felsefe de din olamaz. Oysaki çağımızda bazı süflî sefillerin yaptıkları gibi din, konumundan çıkarılıp indî, uydurma tariflerle tanımlanırsa, bu durumda dine felsefe; felsefeye de din denir.⁵ Ancak, bu durumda din, din olmaktan çıkar, indî ve sübjektif bir felsefe olur; herkes için uyulması zorunlu olmaz. Herkes, akli erdiği kadar kendi aklına göre indî davranır ve bunda da ısrarcıdır. Çoğunluk ilkesine riayet dolayısıyla ısrardan vazgeçilmez. Bununla da adalet ve hakkaniyete riayet edilmiş olmaz. İnsanlar, birbirinin tahakkümü ve istibdadı altında kalır ve ezilir. Gerçek din ise, ilâhi olduğundan, bir tahakküm ve keyfilik değil; aksine o, ehl-i dinin canına minnet ve nimet olur. Gerçek dinle, adalet ve hakkaniyet tahakkuk eder. Bu iddialarımıza, Avrupa mevzuatı kanunlarına karşı olan “sosyalist” gibi muhalif toplulukların iddiaları bir örnek teşkil eder. Bu bahsin zeyli oldukça uzayacaktır. Bedenimdeki bir hastalık nedeniyle şimdilik bu kadar yazabildim. Hatm-i kelâma mecbur kaldım. Muvaffakiyet Allah’tandır.

4 3. Âl-i İmrân/19.

5 Bazı cahil cesurlar, dini şu şekilde tarif ediyor: “Bana kalırsa din, ilgili olduğu bütün zeminlerde tavsiyeye şayan gördüğü şeylerin emrini ve yasaklanmasına gereksinim duyduğu şeylerin ise yasaklanmasını, ekmel-i mevcûd olarak saydığı Zât-ı Bârî’ye isnat eder. İcraatını Allah adına yapar, şeklinde tarif olunmalıdır.” Dini böyle tanımlayan kişi, bu tarifine de pek çok hezeyanı ilave cesaretinde bulunur.. Durumu Allah’a arz ediyorum.

BİBLİYOGRAFYA

- Abduh, Muhammed, *el-İslam ve'n-Nasraniyye Meal- ilm ve'l-Medeniyye*, Kahire, 1373.
- Abdullah b. Ahmed b. Hanbel (213-290), *Kitâbu's-Sünne*, Dâru İbni'l-Kayyim, Riyad 1981.
- Accurî, Abu Bekr Muhammad b. Huseyn (360), *eş-Şerîa'*, Daru'l-Kutub-i'l-İlmiye, Beyrut 1983.
- Ahmed b. Hanbel, *Müsned*, Beyrut.
- Abduh, Muhammed, *Tevhid Risalesi*, (çev. Sabri Hizmetli), Ankara, 1986.
- Afganî, *Maddecilere Reddiye*, (çev.Halis Albayrak), Rehber Yayınları, Ankara, t.y.
- Albayrak, Sadık, *Son Devir Osmanlı Uleması*, İstanbul, 1981.
- Afganî, *er-Redd ale'd-Dehriyyîn*, (çev. Muhammed Abduh), Kahire, 1947.
- Akpınarlı, Azız, *Tabiatçılığa Red*, D.İ.B. Yayınları, Ankara, 1956.
- Antun, Farah, *İbn Rüşd ve Felsefetühû*, Beyrut, 1988
- Bağdadî, Ebû Mansur Abdulkahir b. Tâhir (429). *el-Fark beyne'l-Fırak*, Müessesetu'l-Halebi, Kahire, t.y.
- Bennol, J.D., *Science in History*, Harmondsworth, 1969.
- Cevizci, Ahmed. *Felsefe Sözlüğü*, Paradigma Yayınları, İstanbul, 1999.
- Comte, Auguste, *Discourse Sur L'esprit Positif*, Paris, 1983.
- Celal Nuri, *Tarih-i İstikbal*, İstanbul, 1331.
- Dârimî, Sünen, t.y.
- Ebu'l-'Ulâ Mardin, *Huzur Dersleri*, (Neşr. İsmet Sungurbey), İstanbul, 1966.
- Ebû Dâvûd, Sünen, Mısır 1950.
- Filibeli Ahmed Hilmi, *Uss-i İslam: Hakâik-i İslamiyye'ye Müstenid Yeni İlm-i Akaid*, İstanbul. 1332.
- Allah'ı İnkâr Mümkün müdür? Huzûr-i Fende Mesâlik-i Küfür*, İstanbul, 1327.
- Huzûr-i Aklü Fende Maddiyyûn Meskeli Dalâleti*, İstanbul, 1932.
- Hançerlioğlu, Orhan, *Felsefe Ansiklopedisi*, Remzi Kitabevi, İstanbul, 1983.
- Houranî, Albert, *Arabic Thought in the Liberal Age 1798-1939*, Cambridge, 1984.
- Harputi, Abdullatif, *Tarih-i İlm-i Kelâm*, İstanbul, 1332.
- Tenkihu'l-Kelâm fi Akâidi'l-İslâm*, İstanbul, 1327.

- İbn Hacer, *Tehzîbu't-Tehzîb*, Beyrut, 1404/1984.
Lisanu'l-Mizan, Beyrut, 1406/1984.
- İbn İmâd, *Şezerâtu'z-Zeheb*, Beyrut 1409/1988.
- İkbal, Muhammed, *The Reconstruction of Religious Thought in Islam*, Lohore, 1989.
- İslam Ansiklopedisi*, TDV. Yay., İstanbul 1997.
- İzmirli İsmail Hakkı, *Yeni İlm-i Kelâm*, İstanbul, 1339/1341.
Yeni İlm-i Kelâm, (haz. Sabri Hizmetli), Umran Yayınları, Ankara, 1981.
Muhassalu'l-Kelâm ve'l-Hikme, İstanbul. 1336.
- Lâlekâî, Abu'l-Kasım, Hibetullah b. Hasan b. Mansur et-Taberi (418), *Şerhu Usûli İtikâdi Elh-i Sünne ve'l-Cemâa*, Riyad, H. 1402.
- Lewis, Bernard, *The Emergence of Modern Turkey*, London, 1968.
- Moinulhaq, S., *Islamic Thought and Movements in Subcontinent*, Karachi, 1979.
- Özervarlı, M. Sait, *Kelâmda Yenilik Arayışları*, İSAM Yayınları, İstanbul, 1998.
- Rosenthal, M-Yudin. P., *Materyalist Felsefe Sözlüğü*, (çev. Aziz Çalışlar) Sosyal Yayınları, İstanbul, 1977.
- Şibli Nu'manî, *İlmü'l-Kelâm*, Karaci, 1939,
İlm-i Kelâm-ı Cedîd (Farsçaya çev. Muhammed Taki Fahrudâi Kilânî), Tahran 1329.
Tarih-i Kelâm (çev. Muhammed Tâki Fahrudâi Kilânî) , Tahran, 1328.
- Şehristânî, *el-Nilel ve'n-Nihal*, (tahk: Ahmed Fehmî Muhammed), Lübnan, t.y.
- Watt, Montgomery, *İslâm Düşüncesinin Teşekkül Devri*, Umran Yay., Ankara 1981.
- Zehebî, *Mizânü'l-İtidâl Fî Nakd'r-Rical*, (thk. Ali M. Muavvid-Adil Abdulmevcud), Beyrut 1995.

DİZİN

A

A. Stanley Tritton 23
Abbas Mahmud Akkád 22
Abbasiler 29, 50, 66, 94, 101
Abdullah b. Abbas 70, 76
Abdullah b. İbâd 77
Abdullah b. Muaviye b. Abdullah b. Ca'fer 56, 57
Abdullah b. Mukaffa 29
Abdullah b. Saïd b. Küllâb 30
Abdullah b. Sebe 28, 53, 54
Abdullah Cevdet 14, 15
Abdulmesih b. Nâima 124
Abdurrahman b. Acred 78
Abdurrahman b. Avf 66
Acârîde 78, 80, 86
Acem 102, 114
Âdem (Hz.) 57, 86, 96, 104, 107
Afgani 15, 20, 22
Ahmed b. Hanbel 69
Ahmed b. Mâlûs 86
Ahmet b. Hâit 48, 86
Ahnas b. Kays 80
Ahnasiyye 80
Aişe (Hz.) 66, 70, 76, 88
Ali (Hz.) 28, 41, 42, 45, 53-55, 59-67, 68, 71-75, 79, 86, 88
Ali Asgar Halebi 25
Ali b. Abdillâh b. Abbas 62
Ali b. Muhammed Nâkî 67
Ali b. Mûsâ 67
Ali el-Esvârî 24
Allâf 60
Allâfîler 86
Allâme 38
Âmos 91
Amr b. Bahr Câhız 50
Amr b. el-Bahr el Basrî 30
Amr b. Ubeyd 42
Amriyye 42
Ânân b. Dâvûd 92
Ânâniyye 92
Arap(lar) 28, 94, 102, 114, 126, 131: felsefesi 131
Arapça 29, 124-126
Aristo 23, 120, 123, 125, 131; felsefesi 12
Ashâbu Tâat 78
Aşere-i Mübeşşere 66
Atina 122

Auguste Comte 13
Avrupa 126
Azerbaycan 105
Azimün 111

B

Bâbek Hürremî 64
Bâbekiyye 64
Bâbil 105
Bâbiller 120
Bağdat 31: Mu'tezilesi 50, 51
Bahâ Tevfik 14, 15
Bakillânî 20
Basra 30, 31: Mu'tezilesi 51-53
Bâtın 63
Bâtıniyye 63
Batlamyus 124
Bedâiyye 62
Bedir 70
Behram b. Hürmüz b. Şapur 107
Behşemiyye 52
Bekir Topaloğlu 22, 25
Bel'am 94
Berâhime 17
Beşir Nevvî 67
Beşiriyye 67
bey'ât 55, 86
Beyân b. Sem'an Temimi 55
Beyâniyye 55
Beyhes b. Heysâm b. Câbir 75
Beyhesiyye 75
Beyt-i Mukaddes 92
Beyzâvî 32, 33, 38, 127, 129
Beziğ b. Mûsâ 59
bid'at 42, 86, 134: ehli 38
Bilyârisiyye 97
Bişr b. Mu'temir 47
Bişriyye 47
Botifos 101
Brahmanist Hintliler 55
Buda 107, 122
Budnûsiyye 97
Buhara 109
Buhârî 37
Burğûsiyye 83
Buvliyye 97
Büyük İskender 120, 123

C

Cafer b. Harb 24, 46

Câfer b. Mübessir 46
 Câfer es-Sâdik 58, 59, 67
 Câferiyye 46
 Câhız 23, 30, 44, 50
 Câluziyye 50
 Calinus 123
 Cârüdi 65
 Cârüdiyye 65
 Câvid İkbâl 21
 cebr 83, 95
 Cebrâil 59, 62, 88, 115
 Cebriyye 35, 83, 84, 95
 cehennem 48-50, 58, 64, 84
 Cehm b. Safvân et-Tirmizi 84
 Cemal Olayı 28, 41
 Cenâhiyye 56, 57
 cennet 48, 64, 84
 Charles Darwin 14
 Cibril-i Emin 72
 Cübbâi 51, 53
 Cübbâiyye 51
 Cürcânî 127
 Cüveynî 24

D

Darwinizn 14
 David Hume 13
 Davud (Hz.) 91, 121, 122
 Deysân 108
 Deysâniyye 108
 Dırâriler 86
 Dırâriyye 84

E

Ebû Ali Cübbâi 24, 30, 31, 51
 Ebû Bişr b. Matta 124
 Ebu Cafer el-İskâfi 24, 6
 Ebu Cârud 65
 Ebû Hafs b. Ebi Mikdâm 77
 Ebû Hâris İbâdi 77
 Ebû Hâşim Abdisselam 52
 Ebu Haşim el-Cübbâi 24
 Ebû Huzeyl b. Hemedân b. Ebû Huzeyl
 Allâf 42
 Ebu İshâk İsferyîni 31
 Ebû Kâmil 55
 Ebû Kasım b. Muhammed Kâ'b 51
 Ebû Leheb 46
 Ebû Mansûr 58
 Ebû Mansûr İclî 57
 Ebû Muâz Tümenî 82
 Ebû Musa el-Murdar 24
 Ebû Muslim Horasânî 62
 Ebû Müslim 80
 Ebû Osman Dimeşki 124
 Ebû Rûh Sâbi 124
 Ebû Ubeyde b. Cerrah 66

Ebû Ya'kûb Şahhâm 42
 Ebû Yûsuf Şehham 30, 51
 Ebû'l Abbas Kalânîsi 30, 31
 Ebu'l Hasan Eş'ari 37
 Ebu'l Huzeyl el-Allâf 30
 ebu'l-beşer 104
 Ebu'l-Hasan el-Eş'ari 29, 31, 51
 Ebu'l-Hasan Hayyât 50
 Ebû'l-Hattâb Muhammed Esedî 58, 59
 Ebu'l-Kâsım el-Belhi 24
 Ebu'l-Meâli 38
 Ebûbekir (Hz.) 28, 45, 56, 65, 66, 69,
 70, 86, 87, 88
 Ebûbekir b. Fûrek 31
 Ebûbekir b. Sâiğ 126
 Eflâtun 120, 122
 Ehl-i Beyt 65, 71
 ehl-i bid'at 68, 86
 ehl-i dalâlet 68, 86
 ehl-i ehvâ 89
 Ehl-i Hadis 32
 Ehl-i İslâm 34, 36, 42, 66, 86
 ehl-i kible 77, 80, 86
 Ehl-i Küfr 68
 Ehl-i Sünnet 17, 18, 29-31, 34, 35, 39,
 41, 43, 46, 51, 67-69, 73, 79,
 81-84, 86, 88, 130
 ehl-i şirk 77
 ehl-i teslis 100
 Ehrimen 103-106
 ekânîm-i selâse 100
 el-menzile beyne'l-mezileteyn 39
 Elyesa 91
 Emevî(ler) 29, 58, 62, 94
 Emintas 123
 Emir Mansûr 59
 Empedocles 120-122
 Endülûs 126, 131
 Enes b. Mâlik 69
 Ensâr 66, 72
 Errica 109
 ervah-ı suflıyye 113
 ervah-ı ulviyye 113
 Eski Çağ Felsefesi 44, 135
 Eski İranlılar 29
 Eski Mecusiler 103
 Esvârî 45
 Esvâriyye 45
 Eş'ari(ler) 24, 31, 32, 84
 Eş'ariyye 23, 31, 43
 Etrafiyye 79
 Eyyüb (Hz.) 94, 121
 Ezârika 75
 Ezrâkiler 76

F

Fadl Harrânî 86

- Fadl Hed'i 48
 Fârâbi 126, 131
 Farah Antûn 14
 Farkalîta 93
 Fars 29, 107, 109
 Farsça 23
 Farslar 120
 Fatîma (Hz.) 45, 60, 70, 71
 felsefe 30, 33, 37, 41, 42, 125, 128, 132, 135
 Ferîd Kamî 22
 Fezzârîler 86
 fıkıh 16; ilmi 27
 Fırka-i Nâciye 29, 32, 35, 43, 68, 85, 86
 Filîbeli Ahmet Hilmi 15, 19, 22
 Filistin 96
 Francis Bacon 12
 furû ilmi 27
 Fuvâtî (el-) 24
- G**
 Gassân Kûfî 82
 Gassâniyye 82
 Gaylân ed-Dîmeşki 28, 40
 Gayomart 103-105
 Gazzâlî 32
 Gazzâlî 28, 38, 129
 Geometri 121
 Gerizim Dağ 92
 Golînk 121
 Gulât 54, 68, 85, 84
 Gurâbiyye 59
- H**
 H.A. Wolfson 24
 Habakkuk 91
 Hâbitiyye 48
 Haccâc 75
 Haccâc b. Matar 29
 Hafsiyye 77
 Hâitiyye 48
 Hâitiler 48
 Halefiyye 79
 Halid b. Yezid b. Muâviye 29
 Haliliyye 102
 Hamdân Kırmıtî 63
 Hamza b. Edrek 78
 Hamziler 79
 Hamziyye 78, 79
 Hanîf 103
 Hanîfler 110, 115, 116
 Hâricî 54, 79, 81
 Hâriciler 23, 28, 35, 41, 72, 75, 79, 80, 87
 Hâris el-Muhâsibî 30
 Hârisiyye 77
 Harput 11
 Hârûn (Hz.) 95
 Hasan (Hz.) 60, 65, 71
 Hasan b. Alî 70
 Hasan b. Sâlih b. Hayy el-Hemezânî 86
 Hasan Basrî 28, 39, 41
 Haşviyye 84
 Hattâbiyye 58
 Havâric 24
 Havarîler 93, 96-98
 Havva 104
 hayır 39, 79
 Hayyât 24, 51
 Hayyâtiyye 50
 Hâzım b. Âsım 79
 Hâzımiler 79
 Hed'iyye 48
 Hemedan 126
 Herat 32, 127
 Hermes 103, 111
 Hıristiyan(lar) 35, 49, 87, 91, 96, 99, 102, 126
 Hıristiyanlık 23, 24, 67, 90, 96, 124
 hikmet 30, 40, 132
 Hindistan 20, 120, 121
 Hint 16, 82, 107; Sâbiileri 113
 Hintliler 120
 Hîrâ 115
 Hişâm b. Abdülhakem 60
 Hişâm b. Abdümelik 58
 Hişâm b. Amr el-Fuvâtî 47
 Hişâm b. Sâlim 60
 Hişâmiyye 47, 60
 hulûl 55, 67, 98, 102, 105
 Huneyn b. İshak 124, 126
 Huzeyfetu'l-Yemânî 72
 Huzeyliyye 42
 Hüseyin (Hz.) 60, 66, 71
 Hüseyin Vassaf 11
- I-İ**
 Immanuel Kant 13
 Irak 58
 Irak-ı Acem 127
 İbâdiler 86
 İbâhiyye 105
 İbn Arabî 126
 İbn Haldûn 36
 İbn Hazm 86, 88
 İbn Küllâb 24, 30
 İbn Rüşd 131
 İbn Sinâ 131
 İbnu'l-Hanefiyye 25
 İbrahim (Hz.) 90, 102, 103, 109, 110, 114
 İbrahim b. Seyyâr Nâzzâm 30
 İdris 109
 ihve-i selâse 31, 51

İkinci Sâbilik 114
 İlk Sabîiler 109, 112
 İmam-ı Muntazar 66
 İncil 98
 İsa 93, 94, 96, 98, 99, 102, 107
 İseviyye 94
 İsfahan 94, 109
 İsferyâni 24
 İskender Afrodisi 123
 İsmail b. Câfer Sâdık 63
 İsmail Fenni 22
 İtalya 123
 İzmirli İsmail Hakkı 19, 22

J
 Johann Kepler 12

K
 Ka'biyye 51
 Kâbe 64, 82
 kabih 44
 kader 24, 95; öğretisi 40
 Kaderciler 39
 Kaderiyye 23, 28, 37, 38, 39, 41, 44, 85, 87, 95
 Kadı Abdulcebbâr 53
 Kâdı Ebu'l-Velid 126
 Kâdı Ebûbekir Bâkîllâni 31
 Kâdı İyâz 99
 Kâfir Sâbililer 115
 Kâmilîyye 55
 Karâmîta 63, 105
 Karl Marx 14
 Kâsım Emin 16
 Kayomartiyye 103
 Kelâmullah 37, 40, 83
 Kerrâmîyye 84, 85
 Kerûbiyyûn 112
 Kindî 126
 Kineviyye 108
 Kirmân Hâricileri 79
 Kosta b. Luka 126
 Kostantiniyye 100
 Kudûs 92
 Kufe 59, 63, 65, 66
 Kureyş 74 *
 Kureyşliler 86
 Kurtuba 126

L
 Lâ Yezâl 107
 Lâhut 101
 Lokman 121, 122
 Lûkâ 96

M
 M. Said Özervarlı 25

Ma'bed b. Abdurrahman 80
 Ma'bed el-Cühenî 28, 40
 Ma'bediyye 80, 100
 Ma'dûm 85
 Ma'kulât 127
 Mağrib 107
 Mağribî (el-) 25
 Makedonya 123
 Malûmiyye 79
 Mani b. Fatek 107
 Mâniviyye 107
 Markuniyye 108
 Markûs 96
 Mattâ 96
 Matûridiyye 23
 Mâtûridî 24
 Maveraünnehir 127
 Mazdek 106
 Mazdekiyye 105, 106
 Me'mûn 29, 30, 42, 101, 125
 Mecûsi(ler)38, 39, 47, 49, 55, 64, 87, 102, 103, 105, 108, 109
 Mecûsîlik 23, 90, 104, 107
 Medine 66, 75, 82
 Mehmed Ali Aynî 22
 Mehmet Akif 15
 Mekdânûsiyye 97
 Mekrân Hâricileri 79
 Melik Cem 105
 Melkaî(ler) 97, 100
 Melkaiyye 97
 Mervân b. Muhammed 77, 94
 Mervâniler 75
 Meryem 98, 100, 101
 Mescid-i Aksâ 99
 Mesih 48, 93, 100-102
 Meşşâiyyûn 123
 Mevâboğulları 94
 Meymûn b. Mihrân 78
 Meymunîyye 78
 Mısır 14, 15, 20, 120-124, 135
 Mu'tasım 30, 50, 66
 Mu'tezile 17, 23, 24, 28-31, 35, 37, 39-41, 43-45, 47, 48, 50, 52, 53, 67, 72, 78, 81, 83-87, 101
 Muallim-i evvel 121, 123, 125
 Muallim-i sâlis 126
 Muallim-i sâni 126
 Muammer b. Abbâd 49
 Muammeriyye 49, 85
 Muaviye 28, 73
 Muğire b. Saïd el-İclî 55
 Muğiriyye 55, 56
 Muhacir 66, 72
 Muhammed (Hz.) 59, 82, 86, 94, 95
 Muhammed Abdüh 15, 20, 22

Muhammed b. Abdullah b. Hüseyin 66
 Muhammed b. Ali Tâki 67
 Muhammed b. Hanefiyye 55, 61
 Muhammed b. Hasan 67
 Muhammed b. Hüseyin Neccâr 83
 Muhammed b. Kâsım b. Ali b. Hüseyin 66
 Muhammed b. Nu'mân Ahvel 61
 Muhammed b. Şebib es-Sâlihî 24
 Muhammed Bakır 65
 Muhammed İkbâl 16, 21, 22
 Muhammed Salih Muhammed Seyyid 25
 Muhâsibî 30
 Muheyminün 112
 Murdâriyye 47
 Musa (Hz.) 91-94, 105, 107
 Mûsâ Kâzım 67
 Musalliler 102
 Muslihiddin Lârî 127
 Mücessime 24, 37
 Mükrim İclî 80
 Mükrimiyye 80
 Mürcie 24, 35, 81
 müşebbihe 23, 35, 37, 61, 84, 87, 95
 Müteşâbih 36, 38
 Mütevekkil 30, 42, 50

N

Nablus 92
 Nâfi b. Ezrak 75
 Nâfız Danişman 23
 Nastur 101
 Nasturiler 102
 Nasturiyye 97, 101
 Nazzâm 44, 45, 46, 48
 Neccâriler 86
 Neccâriyye 35, 83, 84
 Necde b. Âmir Necefî 76
 Necedât 76
 Nicolaus Kopernicus 12
 Nuh 103, 107, 109
 Nur 103-108
 Nusayriyye 62
 Nüşirvân 106, 109

O-Ö

Osman (Hz.) 41, 42, 66, 67, 74, 76, 86
 Osman b. Ebî Salt 80
 Osman b. Hâlid et-Tavîl 42
 Osmanlı 19, 20, 127; aydınları 15
 Ömer (Hz.) 28, 45, 56, 65, 66, 69, 70,
 86, 87
 Ömer Naimî Efendi 11
 Ömer Nasûhî Bîlmen 22

P

Philo 119
 Phthagoras 123, 125, 131

Pirbeyantî 123
 Platon 122
 Pythagoras 120, 121, 123

R

Rabbânîye 94, 95
 Râfiziler 53, 86, 87
 Râfiziyye 28, 45
 Râhib-i Mu'tezile 47
 Râzi 20, 23, 32, 127, 129
 Reşid Rıza 16
 Rızâm 61
 Rızâmiyye 61
 Roma 96
 Rönesans 12
 Rûhu'l-Kudûs 100
 Rum 29, 107, 120, 124, 125, 127;
 Sâbiileri 111
 Rumlar 120
 Rû'yetullah 52

S-Ş

Sa'd b. Ebî Vakkâs 66
 Sa'leb b. Âmir 80
 Sâbiiler 55, 113, 114, 116
 Sâbit b. Kurra 126
 Sadûk 93
 Sadûkiyye 93
 Said b. Küllâb 31
 Said b. Zeyd 66
 Said Halim Paşa 15
 Salihi 48
 Sâlihiyye 48
 Saltiyye 80
 Sâmirî 94
 Samsatlı Pavlos 101
 Saymarî (es-)24
 Seâlibiyye 80
 Sebeiyye 54
 Selanik 11
 Selef 30-33, 37, 38, 43, 84, 132, 134
 Sevbân Mürcii 82
 Sevbânîyye 82
 Seyâliyye 97
 Seyyid Ahmet Han 20
 Seyyid Muhammed Takî 23
 Sifûn Olayı 28, 73
 Sigmund Freud 14
 Sokrat 120-125, 131
 Sûfestâiyye 17
 Sûfiyye 58
 Süleyman (Hz.) 121
 Süleymân b. Cerir 66
 Sûmâme b. Eşres Numeyri'ye 49
 Sûmâmiyye 49
 Sûryani 96
 Sûryanice 92

Şam 92, 102, 124
 Şapur b. Ardeşir 107, 109
 Şehristâni 87
 Şerafeddin Gölcük 25
 Şerafeddin Yaltkaya 23
 Şerafettin Gölcük 22
 Şeybân b. Seleme 80
 Şeybâniyye 80
 Şeyhayn 65
 Şeytan 61, 103, 105
 Şeytâniyye 61
 Şia 23, 24, 35, 45, 53, 54, 56, 60, 61, 65, 67, 69, 70-72, 86

Şibli Nu'manî 21, 22, 23
 Şibli Şümeyyil 14
 Şit 107
 Şu'ayb b. Muhammed 78
 Şu'aybiyye 78

T

Tâbiin 28, 36, 40, 53, 72
 Taftazânî 127
 Talha 28, 41, 66, 76
 tenâsüh 48, 55, 105
 teslis 97, 101, 102
 teşbih 37, 95, 102
 Tevrat 90-93, 95, 96, 98
 Thales 121, 125, 131
 Tirmizî 70
 Tohmarth 105
 Tokatlı Mehmet Nûri 11
 Tümeniyye 82
 Tur dađı 92
 Tüs 32, 109

U-Ü

Ubeyd Mükezzib 81
 Ubeydiyye 81
 uknum 97, 98
 ulûhiyyet 68
 Umeyr b. Beyân İcli 59
 Ümmü Seleme 70
 Üzeyir 93, 99

V

Va'diyye 41, 81
 Vaidî 67
 Vâsık 30
 Vâsıl b. Atâ 28, 29, 39, 40, 42
 Vâsiliyye 40-42
 Vâsit 63

Y

Ya'kûb b. İshak 125
 Yahudi(ler) 35, 87, 91-95, 99, 103, 126
 Yahudilik 23, 90

Yahya b. Adî 124
 Yahya b. Ömer 66
 Yakûb 100
 Yâkübiyye 97, 100
 Yemen 93
 Yeni Çağ Felsefesi 44, 134
 Yeni Eflatunculuk 23
 Yezid b. Ömer b. Hubeyr 59
 Yezid b. Üneyse 77
 Yezidiyye 77
 Yuhannâ 96
 Yunan 96; düşüncesi 12; felsefesi 19, 29, 131
 Yunanca 124-126, 128
 Yunanistan 122
 Yunus b. Abdurrahman Kummî 61
 Yunus Esvârî 28, 40
 Yûnus Nemîri 81
 Yûnusiyye 61, 81
 Yûsuf Sakafî Haccâc 58
 Yûşa (Hz.) 91

Z

Za'ferâniyye 83
 Zâhîr 63
 Zâhiriyye 33
 Zekât 64
 Zekerîyya 56, 91
 Zemmiyye 60
 Zenâdika 105
 Zerdüş 103, 107, 109, 122
 Zerdüştiyye 105
 Zervân 105
 Zervâniler 104
 Zervâniyye 104
 Zeyd b. Ali 29, 65, 66
 Zeydi 67
 Zeydiyye 54, 65
 Zihni Paşa 11
 Ziyâd b. Asfar 76
 Zurâr b. A'yun 61
 Zurâriyye 61
 Zübeyir 28, 41, 66, 76

Abdullatif Harputi

Kelâm Tarihi

Zaman içinde ortaya çıkan ihtiyaçlara binaen kadim felsefenin akli delilleriyle kelâm yapmaya, mütekaddimîn ve müteahhirîn kelâmına geçildiği gibi, şimdi de Yeni Çağ felsefesi ilkeleri ile kelâmî tartışma yapmaya bir zaruret ve ihtiyaç tahakkuk ettiğinden dolayı, üçüncü bir kelâm ilmi tedvininin zamanı gelmiştir.

Tenkîhu'l-Kelâm adlı aciz eserimi meydana getirerek çağımızda zorunluluk arz ettiği aşikâr olan “yeni kelâm”a yeni bir kapı açtım. Bu önemli işin bitirilip kemâle erdirilmesini, daha sonra gelen din alimlerimizden beklemekteyim.

