

T. C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

(İSLAM MEZHEPLERİ TARİHİ)

TARİHSEL SÜREÇTE EŞARİLİK – MATURİDİLİK
İLİŞKİSİ

DOKTORA TEZİ

MEHMET KALAYCI

ANKARA - 2011

T. C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

(İSLAM MEZHEPLERİ TARİHİ)

TARİHSEL SÜREÇTE EŞARİLİK – MATURİDİLİK
İLİŞKİSİ

DOKTORA TEZİ

MEHMET KALAYCI

DANIŞMAN
PROF. DR. SÖNMEZ KUTLU

ANKARA – 2011

ÖN SÖZ

Siyasî ve itikadî amaçla vücut bulmuĢ pek çok mezhebi içinde barındıran

Ġslam düĢüncesi, dinamizmini ve üretkenliğini büyük ölçüde fikir özgürlüğüne

borçludur. Ehl-i Sünnet‟in iki önemli ekolü olan EĢarilik ve Maturidilik Ġslam

düĢüncesinin oluĢum sürecinde hem düĢünsel hem de toplumsal açıdan önemli

roller üstlenmiĢtir. Hedef kitlesi itibariyle ortak bir zemine sahip EĢarilik ve

Maturidiliğin tarihsel süreçte birbirleriyle olan iliĢkilerine, güç paylaĢımlarına ve

fikrî muhtevesına dönemin siyasî iktidarları, toplumsal yapı ve tarihsel ortam

doğrudan etkide bulunmuĢtur. Bu çalıĢma EĢarilik ve Maturidiliğin ayrı ayrı

teĢekkül süreçlerini ele almaktan çok, her ikisinin birlikte teĢekkül ettikleri sosyo-

kültürel ve siyasî-toplumsal bağlamı analiz etmiĢtir. Bundan dolayı her iki

mezhep arasındaki iliĢki yalnızca kelamî görüĢ ayrılıkları düzeyinde değil; yanı

sıra toplumsal, siyasî ve ekonomik ortamın analizini de içeren, sosyal tarih

boyutunu öne çıkaran Mezhepler Tarihi bakıĢ açısıyla incelenmiĢtir.

ÇalıĢmanın I. bölümünde EĢarilik ve Maturidiliğin tarihsel süreçte iliĢki

içerisinde oldukları dinî toplumsal aidiyetler tespit edilmeye ve böylelikle de iki

grup arasındaki iliĢkinin sınırları belirlenmeye çalıĢılmıĢtır. Özellikle EĢarilik bu

süreçte kelam, fıkıh ve tasavvuf yelpazesinde çok sayıda dinî-toplumsal aidiyetle

eklemlenmiĢtir. Bu sayede Ġslam coğrafyasının geniĢ bir bölümünde farklı

tonlarda ve içeriklerde temsil imkânı bulmuĢtur. EĢarilikle karĢılaĢtırıldığında

Maturidiliğin hâkim olduğu sosyo-kültürel çevre daha sınırlıdır. Bunun arka

planında Maturidiliğin yalnızca Mürciî-Hanefî çevrelerde karĢılık bulması ve

baĢlangıçta Mâverâünnehir gibi sınırlı bir bölgede temsil edilmesi yatmaktadır.

EĢarilik, ġafiiler ve Malikilerin neredeyse tamamı tarafından benimsenmiĢ

olmasına karĢın, Maturidilik için aynı Ģeyi söyleyebilmek zordur. Hanefilik

tarihsel süreçte yalnızca Maturidiliğe özgü bir olgu olamamıĢ ve Maturidiliğin

sosyal çevresi VI./XII. asra kadar Horasan ve Mâverâünnehir Hanefileri ile sınırlı

kalmıĢtır.

EĢarilik - Maturidilik iliĢkisi doğrusal bir geliĢim çizgisi göstermemiĢ,

aksine çeĢitli bağlamlara ve değiĢkenlere bağlı olarak farklı iliĢki tiplerinin ortaya

çıktığı bir seyir izlemiĢtir. II. bölümde EĢarilik - Maturidilik iliĢkisinin sosyo-

2

politik çehresi üzerinde durulmuĢtur. Ġki mezhep arasındaki iliĢkide bölgesel

farklılaĢmanın rolü büyüktür. Bu husus tezde ağırlıklı olarak üzerinde durulan bir

husustur ve iki mezhep arasındaki etkileĢimlere farklı bir açıdan bakmayı gerekli

kılmaktadır. Bölgesel farklılaĢma ile kast edilen Ġslam coğrafyasının doğu

bölgelerindeki düĢünce dinamikleri ile batı bölgelerindekinin birbirinden farklı

oluĢudur. V./XI. asırdan sonraki süreçte Horasan ve Mâverâünnehir bölgesinde

fıkıh ve kelam eksenli ve akılcı bir yaklaĢım kendisini göstermekte iken, Irak,

ġam ve Mısır bölgesinde ise fıkıh ve hadis eksenli nakilci faaliyetler ön plana

çıkmaktadır.

EĢarilik ve Maturidiliğin kendi fikri çerçevelerinin Ģekillenmesinde içinde

bulundukları sosyo-kültürel bağlamın yanı sıra taraftarlarının zihniyet yapılarının

da önemli bir rolü bulunmaktadır. Bu noktada EĢarilik daha eklektik bir görüntü

vermektedir. Eklektik yapısı dolayısıyla EĢarilik çoğu kez içinde bulunduğu

epistemik kabın Ģeklini almıĢ, bu da mezhep içerisinde farklı zihniyet yapılarının

oluĢmasına kapı aralamıĢtır. Gerçekten de EĢarilik tek bir zihniyetten ziyade,

birden fazla zihniyetin birbiriyle rekabet ettiği bir geliĢim sürecine sahiptir.

EĢarilikle kıyaslandığında Maturidiliğin zihniyet yapısının sabit bir görüntü

verdiği ve mezhebin baĢtan itibaren sistematik örüntüsünün korunduğu

görülmektedir. Bu yüzdendir ki, Ġmâm Mâturîdî ve onun en büyük yorumcusu

konumundaki Ebû‟l-Mu„în en-Nesefî, sonraki asırlarda bile en üst ve kurucu figür

olma ve mezhebin zihniyet geliĢim çizgisi açısından tavan olma vasfını

koruyabilmiĢtir. Ancak EĢarilikte EĢ„arî‟nin konumunun bir tavan olmaktan çok,

taban niteliği taĢıdığı ve EĢariliğin fikri çerçevesinin ise daha çok bu taban

üzerinde geniĢlemesini sürdürdüğü görülmektedir. EĢarilik sahip olduğu eklektik

yapı dolayısıyla, dinamik bir hüviyet kazanmıĢ, tasavvuf ve felsefe zemininde

kendine özgü farklılaĢmalar üretebilmiĢ ve çok daha geniĢ kitlelere taĢınabilme

imkanı bulmuĢtur. Buna karĢın Maturidilik, daha sabit bir içerikte ve sınırlı bir

sosyo-kültürel bağlamda temsil imkanı bulmuĢtur. III. bölümde her iki mezhebin

zihniyet yapılarının Ģekillenmesine yön veren temel faktörler üzerinde durulmuĢ

ve her iki zihniyetin fikri çerçevesi tasavvuf, felsefe ve kelam baĢlıkları altında

tahlil edilmiĢtir.

3

ÇalıĢmamızın bu hale gelmesinde hepsini burada zikredemediğim pek çok

kiĢinin katkısı olmuĢtur. Öncelikle bilimsel bir titizliğe ve bitmek tükenmek

bilmeyen akademik bir enerjiye sahip olan tez danıĢmanı hocam Prof. Dr. Sönmez

Kutlu‟ya çalıĢmamızın planının Ģekillenmesinden bu hale gelinceye kadar

göstermiĢ olduğu yakın ve içten alaka, yapıcı ve ufuk açıcı eleĢtiriler dolayısıyla

gerçekten müteĢekkirim. Ġlahiyat alanında doğru bilgiye vurgu yaparak bilimsel

bir yaklaĢım tarzının Mezhepler Tarihi alanında kökleĢmesinde önemli rol

oynayan kıymetli hocam Prof. Dr. Hasan Onat‟a yöntem konusunda çok Ģey

borçluyum. Onun süreç merkezli bilgi arkeolojisi ve bağlamı ön plana çıkartan

yaklaĢım tarzı olmasaydı bu çalıĢma bu noktaya gelemezdi. Yanı sıra çalıĢmanın

her bir baĢlığının içeriğinin Ģekillenme sürecinde hatırı sayılır bir cömertlikle bana

vakit ayıran ve anlamlı eleĢtirilerde bulunan sevgili büyüğüm Yrd. Doç. Dr.

Muzaffer Tan‟a ve değerli dostum ArĢ. Gör. M. Emin Eren‟e, çalıĢmanın

tamamını titiz bir Ģekilde okuyarak dilbilgisi kuralları ve ifade bütünlüğü

açısından gerekli düzeltmelerde bulunan sevgili Osman AktaĢ‟a teĢekkürü bir

borç bilirim. Ayrıca çalıĢmanın baĢlangıcından bitimine kadar neredeyse her yıl

düzenli bir Ģekilde bir ay süreyle misafir olduğum Ġslam AraĢtırmaları Merkezi

(ĠSAM) Kütüphanesi ve Süleymaniye Yazma Eser Kütüphanesi yetkililerine,

Ġstanbul dıĢındaki yazma eser kütüphanelerinde bulunan yazma eserlerin

temininde yardımlarını esirgemeyen ve bir müddet birlikte çalıĢtığımız

Kütüphaneler Yayımlar Genel Müdürlüğü‟ndeki değerli arkadaĢlarıma gerçekten

minnettarım. Son olarak yetiĢmemde büyük emekleri olan kıymetli anne ve

babam ile en bitkin ve yorgun düĢtüğüm anlarda bile bana sürekli cesaret veren,

çalıĢmama ayırdığım vakti hiç sorgulamadan daima yanımda olan eĢime ve

oğluma teĢekkür etmezsem gerçekten haksızlık olur.

4

İÇİNDEKİLER

ÖN SÖZ .. 1

ĠÇĠNDEKĠLER ... 4

KISALTMALAR .. 6

GĠRĠġ .. 7

A- KAYNAKLAR .. 7

1. Tabakât ve Biyografi Eserleri ... 7

2. Siyasî ve Sosyal Tarih Eserleri ... 11

3. Makâlât Türü ve Kelamî Eserler ... 16
4. ÇağdaĢ AraĢtırmalar .. 27

B- YÖNTEM ... 32

C- KAVRAMSAL ÇERÇEVE ... 44

1. EĢarilik Kavramı ... 46
2. Maturidilik Kavramı.. 62

I. BÖLÜM .. 72

EġARĠLĠK VE MATURĠDĠLĠK ĠLĠġKĠSĠNĠN DĠNÎ-TOPLUMSAL ARKA

PLANI ... 72

A. EĢariliği Besleyen Dinî-Toplumsal Aidiyetler .. 74

1. Küllabilik .. 74

2. ġafiilik ve Hadis Taraftarlığı ... 82

3. Malikilik ve Hadis Taraftarlığı ... 87
4. Sufilik .. 89

B. Maturidiliği Besleyen Dini-Toplumsal Aidiyetler 96

1. Mürcie ... 96
2. Hanefilik ve Re‟y Taraftarlığı ... 104

II. BÖLÜM .. 111

EġARĠLĠK – MATURĠDĠLĠK ĠLĠġKĠSĠNĠN SOSYO-POLĠTĠK ÇERÇEVESĠ 111

A. Horasan-Mâverâünnehir Bölgesi ... 114

1. Hadis Taraftarlığı - Rey Taraftarlığı KutuplaĢması 114
2. EĢariliğin ġafiilik Zeminine Oturması .. 119

3. EĢarî ġafiilerin Ebû Hanîfe ve Hanefilik KarĢıtlığı 123
4. EĢarî-ġafiî Kimliğin Hanefilik KarĢısında Güçlenmesinde Nizâmiye

Medreselerinin Etkisi .. 130

5. Hanefilik KarĢıtlığına EĢarilik KarĢıtlığı ile Cevap 137

B. Mısır-ġam-Irak Bölgesi .. 145

1. Sünnilik Eksenli Siyaset AnlayıĢı ... 145
2. Hadis Taraftarlığı Zemininde EĢariliğin Yeniden ĠnĢası 162

3. Hanefiliğin Hadis Taraftarlığına YaklaĢtırılması 167
4. Tahavî Hanefiliği ve Maturidî Hanefiliğinin Sentezi 174
5. UzlaĢı ArayıĢları ve EĢarilik ve Maturidilik YakınlaĢması 181

5

III. BÖLÜM .. 190

EġARĠLĠK - MATURĠDĠLĠK ĠLĠġKĠSĠNĠN FĠKRÎ ÇERÇEVESĠ 190

A. Tasavvufî Boyut ... 192

1. Maturidî Hanefilerin Zühdçü Tasavvuf AnlayıĢı 192

2. EĢariliğin Sufilikle Temasında Horasan Sufiliğinin Etkisi 196
3. Gazâlî ve EĢariliğin Tasavvuf Zemininde Yeniden ĠnĢası 202
4. EĢarilik Maturidilik ĠliĢkisi Açısından KeĢf ve Ġlham TartıĢması 206
5. EĢariliğin Kurumsal Tasavvufî Yönelimlerdeki Yansımaları 210
6. Maturidiliğin Kurumsal Tasavvufî Yönelimlerdeki Yansımaları 216

B. Felsefî Boyut .. 220

1. Batınilik - Ġsmaililikle Mücadele Aracı Olarak Kelam 221

2. Felsefecilerle Mücadele Aracı Olarak Kelam ... 225
3. EĢarilik Maturidilik ĠliĢkisinin Felsefi Zemini .. 227
4. Gazalici ve Razici EĢarilik FarklılaĢması ... 231

5. Felsefenin Kelama Tahakkümü... 237

C. Kelamî Boyut ... 242

1. EĢ„arî ve Mâturîdî Arasında Köprü Olarak Ka„bî 243
2. Maturidî-Hanefî Çevrede Kelam Faaliyetinin Ġhmali 245
3. EĢarilerle Maturidî Hanefiler Arasındaki Ġlk Temaslar 248

4. Maturidî Kimliğin ĠnĢasında Tekvin TartıĢmasının Rolü 252
5. EĢarilerle Maturidiler Arasındaki GörüĢ Ayrılıklarının GeniĢlemesi 259

6. EĢarilerle Maturidiler Arasındaki Temel Ġhtilaf Konuları 262
6.1. Bilgi .. 262

6.2. Akıl ... 266
6.3. Marifetullah .. 269

6.4. Hüsün Kubuh ... 273
6.5. Nübüvvet .. 278
6.6. Ġman.. 282

6.7. Fiiller .. 290

SONUÇ ... 297

KAYNAKÇA .. 301

6

KISALTMALAR

b. : Ġbn

bkz. : Bakınız

c. : Cilt

çev. : Çeviren

DĠA : Türkiye Diyanet Vakfı Ġslâm Ansiklopedisi

ed. : Editor

h. : Hicrî

krĢ. : KarĢılaĢtırınız

m. : Miladi

NĢr. : NeĢreden

Nu : Numara

ö. : Ölüm Tarihi

s. : sayfa

ss. : sayfalar

thk. : Tahkik eden

t.y. : Tarih yok

v. : Varak

vb. : Ve benzeri

y.y. : Yer yok

7

GİRİŞ

A- KAYNAKLAR

Tarihsel süreçte EĢarilik – Maturidilik iliĢkisini inceleyen bu çalıĢma, süreç

merkezli bir çalıĢma olup iki grup arasındaki iç içe geçmiĢ iliĢkileri çok sayıda

değiĢken ekseninde ortaya koymayı hedeflemektedir. Bu sürecin uzunca bir

zaman dilimini ve birbirinden farklı pek çok bağlamı içerdiği açıktır. Bu yüzden

çalıĢma boyunca tarih, kelam, fıkıh ve tasavvuf alanlarında çok sayıdaki

kaynaktan hareketle bu iliĢkinin tam bir resmi çekilmeye çalıĢılmıĢtır. Kaynaklar

kendilerini üreten sosyo-kültürel ve dini-tarihsel bağlamdan soyutlanamazlar. Bu

yüzden bir Mezhepler Tarihi çalıĢmasını önemli kılan hususlardan birisi kaynak

kritiğidir. Bu baĢlık altında çalıĢma boyunca ön plana çıkan eserler, kaynaklık

değerleri açısından tartıĢılacak ve ait oldukları bağlamların bunların ortaya çıkıĢ

sürecindeki rolü irdelenecektir.

1. Tabakât ve Biyografi Eserleri

EĢarilik ve Maturidilik yalnızca itikadî ve mücerret bir olgu değildir, diğer

mezhepler gibi onlar da belirli bir insan topluluğu tarafından sahiplenilmek

suretiyle muĢahhas hale gelmiĢlerdir. Bu yüzden aralarındaki iliĢkiyi tespit etmek,

her Ģeyden önce bu iki mezhebin mensuplarını iyi tanımayı gerektirir. Tabâkat ve

biyografi türü eserler bu açıdan önemlidir. Doğrudan EĢarilik veya Maturidiliğe

tahsis edilmiĢ tabakat eserlerine rastlamak zordur.
1
 Örneğin Ebû‟l-Hasan el-

EĢ„arî‟nin hayatını konu alan ve ona karĢı yöneltilen eleĢtirileri cevaplamak

amacıyla yazılan Ebû‟l-Kâsım „Ali b. el-Hasan Ġbn „Asâkir‟in (ö.571/1175)

Tebyînu Kezibi‟l-Müfterî‟si EĢarilik açısından bu eksiği kısmen gidermekle

birlikte yeterli de değildir. Bu sebeple EĢarilik ve Maturidilik aidiyetlerinin bir

1
 EĢ„arî‟nin ikinci kuĢak takipçisi olan Ebû Bekr Muhammed b. el-Hasan Ġbn Fûrek‟e (ö.406/1015)

Tabakâtu‟l-Mütekellimîn adında bir eser nispet edilmektedir. Bu eserin yalnızca EĢarî veya Küllabî

kelamcıları mı kapsadığı, yoksa Mutezilî ve ġiî olanlar da dahil tüm kelamcılara mı tahsis edildiği

belirli değildir. Bkz. Y. ġevki Yavuz, Ġbn Fûrek”, DĠA, XIX/497; EĢ„arî‟nin ve ona tabi olanların

faziletleri, Fahruddîn er-Râzî‟nin babası Zıyâüddîn „Ömer b. el-Hüseyn er-Râzî (ö.VI. asır)

tarafından iki cilt geniĢlikte kaleme alınan Gâyetu‟l-Merâm isimli eserin sonunda müstakil bir

baĢlık altında ele alınmıĢtır. Ancak eser günümüze ulaĢmadığı için herhangi bir değerlendirme

yapabilmek güçtür. Bkz. Ebû's-Sıdk Takıyyuddîn Ebû Bekr b. Ahmed Ġbn Kâdî ġühbe‟nin

(ö.851/1447), Tabakâtu‟l-Fukahâi‟Ģ-ġâfiiyye, thk. A. M. „Ömer, Kahire ty, I/324.

8

diğer izdüĢümü olan ġafiilik ve Hanefilik konulu tabakât eserlerine müracaat

etmek kaçınılmazdır.

Hanefiliğe kıyasla ġafiilik, tabakat literatürü bakımından oldukça

zengindir. Ancak bu çalıĢmada en fazla müracaat edileni Tâcuddîn Ebû Nasr

„Abdulvehhâb b. „Ali es-Sübkî‟nin (ö.771/1370) Tabakâtu‟Ģ-ġâfiiyeti‟l-Kübrâ‟sı

olmuĢtur. Ġbn „Asâkir‟in Tebyîn‟i ile birlikte bu eser, çalıĢmanın ilk aĢamasında

baĢtan sona taranmıĢ ve EĢariliğin dinî toplumsal sınırları tespit edilmeye

çalıĢılmıĢtır. Bunların yanı sıra Ebû Muhammed Cemâluddîn „Abdurrahîm b. el-

Hasan el-Ġsnevî (ö.772/1370) ve Ebû's-Sıdk Takıyyuddîn Ebû Bekr b. Ahmed

Ġbn Kâdî ġühbe‟nin (ö.851/1447) ġafiilik konulu tabakât eserleri de zaman zaman

kullanılmıĢtır. Ancak belirtmekte fayda vardır ki Sübkî‟nin tabakâtı içlerinde en

kapsamlı olanıdır ve EĢariliğin toplumsal boyutunu ortaya koymada oldukça

önemlidir. Diğerleri daha çok ġafiilik aidiyetini merkeze alırken Sübkî her ikisini

de önemsemekte ve EĢarilikle ġafiiliğin nasıl iç içe geçtiğinin somut örneklerini

sunmaktadır. Dolayısıyla onun eserine bir tür EĢarilik tabakâtı olarak da bakmak

mümkündür.

Hanefilik açısından bakıldığında ise Ġbn Ebî‟l-Vefâ Muhyiddîn „Abdulkâdir

b. Muhammed el-KureĢî‟nin (ö.775/1374) el-Cevâhiru‟l-Mudıyye‟si emsalsizdir.

Kendisinden önceki Hanefî tabakat eserleriyle kıyaslandığında KureĢî‟ninki

muhteva bakımından en geniĢ ve sistematik olanıdır. Dahası Sübkî ile aynı zaman

diliminde ve aynı bölgede yaĢamıĢtır. Bu husus EĢarilik ve Maturidilik arasındaki

iliĢkiyi inceleyen bu çalıĢmada iki grubun temsilcilerinin birbirleriyle olan

iliĢkilerini karĢılaĢtırmalı olarak ortaya koyabilme noktasında ayrıca önemlidir.

KureĢî dıĢında zaman zaman müracaat edilen Hanefi tabakât eserleri Ebû'l-„Adl

Zeynuddîn Kâsım Ġbn Kutluboğa‟nın (ö.879/1474) Tâcu't-Terâcim‟i, Takıyyuddîn

b. „Abdülkâdir et-Temîmî‟nin (ö.1010/1601) Tabakâtu's-Seniyye‟si ve Ebû'l-

Hasenât Muhammed „Abdülhay b. Muhammed el-Leknevî‟nin (ö.1304/1886) el-

Fevâidu'l-Behiyye‟sidir. Bu eserlere daha çok KureĢî sonrası asırlarda yaĢayan

Hanefilerin hayatları bağlamında müracaat edilmiĢtir.

Tabakat türü eserlerin yazıldığı çevre genellikle Ġslam dünyasının Batı

bölgeleridir ve yazım sürecinin arka planında büyük ölçüde nakilcilik ve

9

rivayetçilik faaliyeti yatmaktadır. Bu durum, bu çalıĢmada incelenen eserlerin

içeriklerine ve yaklaĢım biçimlerine de doğrudan tesir etmiĢtir. Örneğin Ġbn

„Asâkir ve Sübkî‟nin vermiĢ olduğu bilgiler, EĢariliğin tarihsel ve toplumsal

boyutunun ortaya konmasında değerlidir; ancak kelamî çerçevesini saptamada

yeterli değildir. Her iki eser de Batı‟da yazılmıĢtır ve nakilci bir faaliyetin izlerini

bünyesinde taĢımaktadır. Benzer bir durum Hanefilik bağlamında Ġbn Ebî‟l-Vefâ

için de geçerlidir. Bu eserlerde ağırlıklı olarak Mısır, ġam ve Irak bölgesindeki

eğilimlerin merkeze alındığı, EĢarilik ve Hanefiliğin hadisçi ve fıkıhçı kimliği

üzerinde durulduğu görülmektedir. Hem Ġbn „Asakir‟in hem de Sübkî‟nin

EĢ„arî‟yi hadis taraftarı bir kimse olarak takdim etmeye çalıĢmaları ve EĢariliği

kelamî bir faaliyet olmaktan çok siyasî ve itikadî bir akideye büründürmeleri bunu

somut bir biçimde ortaya koymaktadır.

Doğu‟da Hanefilerle polemik amaçlı oluĢturulan ġafiî ve EĢarî literatürde

Gazne hükümdarı Sultan Mahmûd‟un huzurunda yaĢandığı iddia edilen el-Kaffâl

el-Mervezî olayı bu noktada iyi bir örnektir. ġafiî kaynakların verdiği bilgilere

bakılırsa Sultan Mahmûd, Hanefî birisi olmasına karĢın Hz. Peygamber‟in

hadislerine de ilgi duyan birisidir. Ancak zamanla hadislerde belirtilen hususlara

ġafiî mezhebinin daha sadık kaldığı kanaatine ulaĢır. Bunu test etmek amacıyla

ġafiî ve Hanefî fıkhına göre huzurunda iki rek„at namaz kılınması fikri ortaya

atılır. Fikri uygulamakla sorumlu kiĢi ġafiî Ebû Bekr „Abdullah b. Ahmed el-

Kaffâl el-Mervezî‟dir (ö.417/1027). O her iki mezhebin öngördüğü çerçevede iki

rek„at namaz kılar. Ancak ġafiî fıkhına göre kıldığı namazda tüm ta„dîl ve erkânı

gözetmesine karĢın, diğerinde Hanefiliğin en istisnaî durumlar için cevaz verdiği

ruhsatları merkeze alır. Bu çerçevede abdestini nebîzden alır, köpek derisinden

tabaklanmıĢ bir elbise giyer, kıraatı farsça gerçekleĢtirir, ta„dîl ve erkâna riayet

etmeden hızlıca tavuk gibi kalkar oturur. Sonuç tam bir faciadır; sıcak bir ortamda

hurma nebiziyle alınan abdest, tüm sineklerin Mervezî‟nin üzerine hücüm

etmesine yol açar. Bunun üzerine Sultan Mahmûd Hanefiliği bırakır ve ġafiiliğe

geçer.

Genel hatlarıyla özetlediğimiz bu olay Doğu‟daki ġafiî ve Hanefî

literatürde fazlasıyla yankı bulmuĢ, iki grup arasındaki gerilimlerin zeminini

oluĢturmuĢtur. Mervezî‟nin kendisinin Fetâvâ adlı eserinde ilk defa değindiği bu

10

olay, daha sonra Ġmâmu‟l-Harameyn Ebû'l-Me„âlî „Abdulmelik b. Muhammed el-

Cüveynî (ö.478/1085) ve Ebû „Abdillah Fahruddîn Muhammed b. „Ömer er-Râzî

(ö.606/1209) tarafından Hanefiliği eleĢtirmek amacıyla kullanılmıĢtır.
2

Cüveynî‟nin iddiaları bölge kökenli çok sayıda Hanefî tarafından polemik konusu

yapılmıĢ ve Mervezî olayı bağlamında hem Cüveynî‟ye hem de ġafiiliğe

eleĢtiriler yöneltilmiĢtir.
3
 Doğu‟daki belirleyiciliğine karĢın bu olayın Batı‟da

karĢılığı bulunmamaktadır. Ġbn „Asâkir‟de hiç değinilmeyen olay Sübkî‟de

geçiĢtirilmek istenmektedir. Sübkî, bu olayın baĢ aktörlerinden biri olan Sultan

Mahmûd‟un hayatını verirken bu olaya atıfta dahi bulunmamakta, Mervezî‟de ise

olayın ayrıntılarına yer vermeksizin yalnızca onun Ebû Hanîfe ve ġâfiî‟nin tasvip

ettikleri Ģekilde namaz kılması neticesinde Sultan Mahmûd‟un Hanefilikten

ġafiiliğe geçtiği bilgisiyle yetinmektedir.
4

Benzer bir durum Maturidilik ve Hanefilik için de geçerlidir. Hanefî

çevrelerde tabakat türü eserler çok yaygın değildir ve KureĢî‟nin eseri sistematik

örüntüsü ve geniĢ hacmi ile bu noktada en üst örneklerden birisini teĢkil

etmektedir. Buna karĢın onun eseri de nakilci faaliyetlerin etkisinde bir Batı

Hanefiliğinin izlerini taĢır. KureĢî‟nin Doğu Hanefiliği ve temsilcileri ile ilgili

olarak sunduğu bilgiler eksik ve yetersizdir. Örneğin Mâturîdî hakkında verdiği

2
 Ġmâmu‟l-Harameyn Ebû'l-Me„âlî „Abdulmelik b. Muhammed el-Cüveynî (ö.486/1096),

Muğîsu‟l-Halk fî Tercîhi‟l-Kavli‟l-Hakk, nĢr. H. Taaymi, Beyrut 2003, 84; Ebû „Abdillah

Fahruddîn Muhammed b. „Ömer er-Râzî (ö.606/1209), Menâkıbu‟l-Ġmâm eĢ-ġâfiî, thk. M. Hicâzî

es-Saka, Kahire 1986, 375-386. Bu olayda bahsi geçen temel konular Râzî‟nin Bâmiyân emirine

yazdığı et-Tarîkatu‟l-Bahâiyye adlı Farsça eserin de özünü oluĢturmuĢtur. Râzî‟nin 170 konuda

ġafiilikle Hanefiliği kıyasladığı ve ġafiiliğin Hanefiliğe tercihini temellendirmeye çalıĢtığı bu eser,

Hanefî Sirâcuddin „Ömer b. Ġshâk el-Hindî‟nin onu Arapçaya çevirdiği ve Râzî‟nin suçlamalarına

cevaplar verdiği eseri vasıtasıyla günümüze gelebilmiĢtir. Bkz. Sirâcuddin „Ömer b. Ġshâk el-

Hindî, el-Ğurretu‟l-Munîfe fî Tahkîki Ba„zı‟l-Mesâili‟l-Ġmâm Ebî Hanîfe, nĢr. M. Zâhid el-Kevserî,

Mısır 1950
3
 „Imâdüddîn Me„sûd b. ġeybe es-Sindî, Kitâbu‟t-Ta„lîm fi‟r-Redd „ale‟l-Gazâlî ve‟l-Cüveynî,

Laleli, Nu: 839/1, 13a; ġemsüleimme Ebû‟l-Vecd Muhammed b. „Abdissettâr el-Kerderî

(ö.652/1254) Risâle fi‟r-Redd „ale‟l-Gazâlî ve‟l-Cüveynî, Laleli, Nu: 839/2; Sirâcüddin Ömer b.

Ġshâk el-Hindi, el-Ğurretu‟l-Munîfe fî Tahkîki Ba„zı‟l-Mesâili‟l-Ġmâm Ebî Hanîfe, nĢr. M. Zâhid

el-Kevserî, Mısır 1950; ġeyh Sadr Ġbn „Abdülkuddüs tarafından Risâle fi‟r-Redd, Ta„ni‟l-Kaffâl el-

Mervezî „ale‟l-Ġmâm Ebî Hanîfe adıyla Mervezî‟ye reddiye amaçlı bir eser yazılmıĢtır. Bkz.

Cengiz Kallek, “Kaffal, Abdullah b. Ahmed”, DĠA, XXIV/146
4
 Tâcuddîn Ebû Nasr „Abdulvehhâb b. Ali es-Sübkî (ö.771/1370), Tabakâtu‟Ģ-ġâfiiyeti‟l-Kübrâ,

thk. A. M. el-Hulv-M. M. et-Tanâhî 1963-1964, V/53-62, 316.

11

bilgiler Ebû‟l-Mu„în e-Nesefî‟nin Tabsıratu‟l-Edille‟de verdiği bilgilerle

kıyaslandığında oldukça yavan kalmaktadır.

Batı‟da üretilen tabakât eserlerinin EĢarilik ġafiilik ve Maturidilik Hanefilik

ile ilgili sunduğu genel tasvire daha ihtiyatla yaklaĢılması gerektiği açıktır. Aksi

takdirde kimi yanlıĢ anlamalara düĢülmesi kaçınılmazdır. Bundan dolayı

doğrudan ġafiilik ve Hanefiliği konu alan tabakat eserlerindeki bilgiler zaman

zaman diğer biyografi türü eserlerle test edilmeli ve resmin tümü görülmeye

çalıĢılmalıdır. Bu noktada Ebû'l-Abbâs ġemsuddîn Ahmed b. Muhammed Ġbn

Hallikân‟ın (ö.681/1282) Vefâyâtu‟l-A„yân‟ı, Ebû's-Safâ Selahaddîn Halil b.

Aybek es-Safedî‟nin (ö.764/1363) el-Vâfî bi‟l-Vefâyât‟ı, Ebû'l-„Abbâs ġehâbeddîn

Ahmed b. Yahyâ Ġbn Fazlullah el-Ömerî‟nin (ö.749/1349) Mesâliku‟l-Ebsâr fî

Memâliki‟l-Emsâr‟ı, Ebû'l-Fazl ġehâbeddîn Ahmed b. „Ali Ġbn Hacer el-

„Askalânî‟nin (ö.852/1449) ed-Düreru'l-Kâmine fî A'yâni'l-Mieti's-Sâmine, Ebû‟l-

Felâh „Abdülhay b. Ahmed Ġbn'l-„Ġmâd‟ın (ö.1089/1679) ġezerâtu‟z-Zeheb‟i gibi

eserlere yeri geldikçe müracaat edilmiĢtir.

Genel biyografi eserleri dıĢında belirli alanlara tahsis edilmiĢ konulu

biyografiler de zaman zaman önemli olabilmektedir. Ebû‟l-Kâsım „Abdulkerîm b.

Hevâzin el-KuĢeyrî‟nin Risalesi‟nde vermiĢ olduğu biyografik bilgiler ilk elden

kaynaklık değeri taĢımaktadır. Yanı sıra Ebû Hâmid Feridüddîn Muhammed b.

Ġbrahim en-Nisâbûrî el-Attâr‟ın (ö.618/1221) Tezkiretü'l-Evliyâ‟sı ve Ebû'l-

Berekât Nûreddîn „Abdurrahman b. Ahmed el-Câmî‟nin (ö.898/1492) Nefehâtü'l-

Üns‟ünde EĢariliğin Sufilikle olan iliĢkisi konusunda kimi zaman önemli bilgilere

ulaĢabilmek mümkündür.

2. Siyasî ve Sosyal Tarih Eserleri

Siyasî iktidarların Ġslam tarihinin baĢlangıcından itibaren kendi

yönetimlerini daha sağlam Ģekilde tesis etmek amacıyla zaman zaman kimi

mezheplere ayrıcalık gösterdiği veya birkaç mezhep arasında bir denge politikası

izlediği bilinmektedir. Öyle ki siyaset, Ġslam tarihi boyunca pek çok dini veya

mezhebi yönelimin bazen doğrudan sebebini, kimi zaman da sonucunu teĢkil

etmiĢtir. EĢarilik-Maturidilik iliĢkisi açısından bakıldığında siyasî yönetimlerin

dini tercihleri ve tasarrufları iki mezhep arasındaki iliĢkiye bazen doğrudan bazen

12

de dolaylı olarak yön vermiĢtir. Bu bakımdan siyasi tarihi konulu eserler iki

mezhep arasındaki iliĢkinin genel seyrine iliĢkin önemli bilgilere kaynaklık etmesi

bakımından önemlidir.

EĢarî ġafiilerle Hanefiler arasındaki iliĢkinin Batı‟daki seyri, farklı türden

çok sayıda tarih eseri tarafından kayıt altına alınmıĢtır. Bu çalıĢmada ön plana

çıkanlar arasında Ebû‟l-Hasan „Alî b. Muhammed „Abdulkerîm Ġbnu‟l-Esîr‟in

(ö.630/1233) el-Kâmil fî‟t-Târîh‟i, Ebû'l-Ferec Cemâluddîn „Abdurrahman b. „Ali

Ġbnu'l-Cevzî‟nin (ö.597/1201), el-Muntazam fî Târîhi'l-Mülûk ve'l-Ümem‟i,

ġemsüddin Yusuf b. Kızoğlu Sıbtu Ġbni‟l-Cevzî‟nin (ö.654/1257), Mir‟âtu‟z-

Zemân fî Târîhi‟l-A„yan‟ı yer almaktadır. Bunların yanı sıra Ġbnu‟l-Esîr‟in

Zengilerin tarihini ele aldığı et-Târîhu‟l-Bâhir fî‟d-Devleti‟l-Atabekiyye‟si, Ebû

ġâme ġihâbuddîn „Abdurrahmân b. Ġsmâil el-Makdisî‟nin (ö.665/1266) Zengilerin

ve Eyyübilerin sosyal ve siyasî tarihini ele aldığı Kitâbu‟r-Ravzateyn fî Ahbâri‟d-

Devleteyni‟n-Nûriyye ve‟s-Salâhiyye‟si, Ebû „Abdullah „Ġzzuddîn Muhammed b.

„Ali Ġbn ġeddâd‟ın (ö.684/1285) Lübnan, Ürdün ve Filistin bölgesinin siyasî ve

kültürel tarihini konu edinen el-A„lâku‟l-Hatîre fî Zikri Umerâi‟Ģ-ġâm ve‟l-

Cezîre‟si, Cemaluddîn Muhammed b. Sâlim Ġbn Vâsıl‟ın (ö. 697/1298),

Muferricu‟l-Kurûb fi Menâkıbi Benî Eyyûb‟u çalıĢmanın özellikle ikinci

bölümünde müracaat edilen kaynaklar arasında yer almaktadır.

Batı‟da yazılmıĢ siyasî tarih kitaplarının probleme yaklaĢımları açısından

bakıldığında dikkat çekilmesi gereken kimi hususlar bulunmaktadır. Bu bölge

V./XI. yüzyıla kadar Fatimilerin ve ġiiliği resmi mezhep olarak benimsemiĢ kimi

bölgesel yönetimlerin kontrolünde kalmıĢtır. Selçuklularla birlikte bölgenin

kontrolü Sünnî yönetimlerin denetimine geçmeye baĢlamıĢ, Zengiler ve

Eyyubilerle birlikte bu hâkimiyet iyice perçinlenmiĢtir. Ancak bu birden ve

kendiliğinden gerçekleĢen bir hadise değildir. Fatimiler sonrası süreçte, bölgeye

hâkim olan idarelerin en önemli politikası ġiiliğin izlerinin kalıcı bir Ģekilde

silinmesi ve Sünniliğin bölgede sağlam bir Ģekilde tesis edilmesiydi. Bu husus,

kısmen Selçukluların, özellikle de Zengiler ve Eyyubilerin bölgedeki siyasi

faaliyetlerinin ortak hedefi oldu. Bundan dolayı Mısır ve ġam bölgesinde mezhebî

aidiyetler genellikle Sünnilik üzerinden propaganda edildi. Bu yüzden bu bölgede

üretilen siyasî tarih konulu eserler, mezhebî alt aidiyetlere çoğu kez yer vermemiĢ

13

ve meseleyi ġiilik – Sünnilik gibi üst ve çatı kavramlar üzerinden izah etmeyi

tercih etmiĢtir. Bundan dolayı bu eserlerde öne çıkarılan Sünniliğin, hangi alt

aidiyetler özelinde gündeme getirildiğini ve doğrudan hangi topluluğu kapsadığını

tespit edebilmek bazen gerçekten güçtür.

Bölgede üretilmiĢ sosyal tarih içerikli eserler, bu güçlüğün aĢılabilmesi

noktasında zaman zaman önemli olabilmektedir. Örneğin Takiyyüddîn Ebû‟l-

„Abbâs Ahmed b. „Alî el-Makrizî‟nin (ö.845/1441) Hıtat adlı eseri baĢta olmak

üzere Mısır bölgesi özelinde gerçekleĢtirdiği ansiklopedik çalıĢmalar, ġihâbüddin

Ahmed b. „Abdulvehhab en-Nüveyrî‟nin (ö.733/1332) Nihâyetü‟l-Ereb fi

Fünûni‟l-Âdâb‟ı, „Abdulkâdir b. Muhammed en-Nuaymî‟nin (ö.927/1520)

Batı‟daki medreselerin tarihini ele aldığı ed-Dâris fi Târîhi‟l-Medâris‟i, Ebû'l-

Fazl Celaluddîn „Abdurrahman b. Ebî Bekr es-Suyûtî‟nin (ö.911/1505)

Memlükler baĢta olmak üzere bölgedeki sosyal ve dini dokuya dair önemli

bilgilere yer verdiği Husnu‟l-Muhâdara fi Târîhi Mısr ve‟l-Kâhira‟sı gibi eserler

bu bakımdan önemlidir. Bu eserler klasik tarih veya tabakat formatının ötesinde

sosyal tarihi merkeze alan ve resmin bütününe iliĢkin tasvirler sunan eserlerdir.

Bunların yanı sıra Ebû‟l-Kâsım Kemâlüddin Ömer b. Ahmed Ġbnu‟l-„Adîm‟in

(ö.666/1267), Zubdetu‟l-Haleb min Târihi‟l-Haleb ve Ebû'l-Fazl Muhibbüddîn

Muhammed b. Muhammed Ġbnü'Ģ-ġıhne‟nin (ö.890/1485) ed-Dürrü‟l-Muntehab fi

Târihi Memleketi Haleb‟i gibi Ģehir tarihi türünden eserler ile Ġbn Fazlullah el-

Ömerî‟nin Mesâlikü'l-Ebsâr fî Memâliki'l-Emsâr‟ı, Ebû „Abdullah ġemsuddîn

Muhammed b. „Abdullah Ġbn Battûta (ö.770/1368) ve Ebû'l-Hüseyin Muhammed

b. Ahmed Ġbn Cübeyr‟in, (ö.614/1217) Rıhle‟leri gibi seyahatname türünden

eserler bölgenin sosyal dokusunun tespiti noktasında kimi zaman küçük ama

önemli bilgiler sunabilmektedir.

Batı‟dakiyle kıyaslandığında iki grup arasındaki iliĢkinin Doğu‟daki

seyrine ıĢık tutabilecek siyasî ve sosyal tarih türünden eserler sınırlıdır. Ġbnü‟l-

Esîr, Ġbnü‟l-Cevzî gibi isimlere ait genel siyasi tarih kitaplarında bölgede yaĢanan

kimi geliĢmelere yer verilmektedir; ancak bu bilgiler bu bölgede EĢarilik ve

Maturidilik arasındaki iliĢkiye dair tam bir bakıĢ açısı sunmada çoğu kez yetersiz

kalmaktadır. Bölgede hâkim olan devletlerin siyasi tarihlerini ele alan eserler bu

bakımdan önemli olabilmektedir. Bunlar arasında Ebû Bekr Necmuddîn

14

Muhammed b. „Ali b. Süleymân Râvendî‟nin (ö.604/1207) Râhatu‟s-Sudûr ve

Ayâtu‟s-Surûr‟u, Ebu'l-Hasan Sadruddîn „Ali b. Nasır Hüseynî‟nin (ö.622/1225)

Ahbâru‟d-Devleti‟s-Selçûkiyye‟si ve Ebû Ġbrâhim Kıvâmüddîn Feth b. „Ali

Bundârî‟nin (ö.643/1245) Zübdetü'n-Nusra ve Nuhbetü'l-„Usra‟sı doğrudan

Selçukluların tarihini ele almaktadır ve Selçukluların hâkim olduğu Nîsâbûr, Merv

ve Rey gibi bölge Ģehirlerinde iki grup arasında yaĢanan siyasi ve toplumsal

nitelikli kavgalara ve bunların sonuçlarına dair önemli bilgiler sunmaktadır.

Bu eserlerde öne çıkarılan aidiyetlerin genelde ġafiilik ve Hanefilik olması,

yaĢanan tartıĢmaların ilk bakıĢta fıkhî içerikli olduğu izlenimini beraberinde

getirmektedir. Ancak bunun doğru bir yaklaĢım olmadığının altını çizmek gerekir.

Zira bölgede iki grup arasındaki etkileĢimlerde fıkıhla kelam iç içe geçmiĢtir. Bu

yüzden ġafiilik-Hanefilik iliĢkisinin EĢarilik-Maturidilik iliĢkisinden net bir

Ģekilde ayrılabilmesi kimi zaman oldukça güçtür. Bunun en somut tezahürlerini

Selçuklu Veziri Kündürî‟nin EĢariliğin minberlerden lanetlenmesi uygulamasını

hayata geçirmesinin öncesinde ve sonrasında yaĢanan geliĢmelerde görmek

mümkündür. Söz konusu tarih eserleri, bu uygulama bağlamında yaĢanan

gerilimlerin taraflarından biri olarak ġafiiliğe atıfta bulunmaktadırlar. Oysaki söz

konusu gerilimin özünü EĢariliğin lanetlenmesi hadisesi oluĢturmaktadır ve

ġafiiler bu tartıĢmanın EĢarilerden bağımsız üçüncü bir tarafı değildirler.

Siyasî tarihi kitapları dıĢında bölgede erken dönemden itibaren var olagelen

seyahatname türündeki eserlerde yer alan kimi gözlemler önemli bilgilere

kaynaklık etmektedir. Örneğin Ebû „Abdillah Muhammed b. Ahmed Makdisî‟nin

(ö.380/990) Ahsenü't-Tekâsîm fî Ma'rifeti'l-Ekâlîm‟i Horasan ve Mâverâünnehir

bölgesinde iki grup arasındaki iliĢkilerin henüz Hadis Taraftarlığı ve Re‟y

Taraftarlığı zemininde yürüdüğü ve EĢariliğin bölgeye taĢınmaya baĢlandığı bir

dönemde yazılmıĢ olması bakımından son derece önemli bilgilere haizdir.

Horasan bölgesinde EĢarilik isminin zamanla Küllabilik isminin yerini aldığı

bilgisi sadece Makdisî‟de yer alan bir bilgidir ve EĢariliğin Küllabiliğin mirasçısı

olduğunu net bir Ģekilde ortaya koymaktadır. Makdisî‟nin yanı sıra Zekeriyya b.

Muhammed b. Mahmud el-Kazvînî‟nin (ö.682/1283), Kitâbu Âsâru‟l-Bilâd ve

Ahbâru‟l-„Ibâd‟ı, Ebû „Abdillah ġihâbuddîn Yâkut b. „Abdullah Yâkut el-

Hamevî‟nin (ö.626/1229) Kitâbu Mu„cemu‟l-Büldân‟ı ve Hamdullah b. Ebî Bekr

15

b. Ahmed el-Müstevfî‟nin (ö.750/1350) Nüzhetu'l-Kulûb‟u gibi eserlerde de bölge

Ģehirlerinin mezhebî açıdan demografik dağılımlarına iliĢkin önemli gözlemleri

bulabilmek mümkündür.

Horasan ve Mâverâünnehir bölgesindeki Ģehirlerin sosyal kimliği Batı‟daki

Ģehirlerle kıyaslandığında değiĢkenlik gösterebilmektedir. EĢariliğin bölgede

sağlam bir Ģekilde tesis edilmesi Hadis Taraftarları arasındaki dağınık görüntünün

ortadan kalkmasına ve EĢariliğin Hadis Taraftarı tüm kesimlerin üst kimliği haline

gelmesine yol açmıĢtır. Nîsâbûr‟daki EĢarilikle Merv‟dekinin farklı olduğunu

söyleyebilmek mümkün değildir. Ancak Hanefiler için durum farklıdır. Mutezile,

Kerramiyye, Neccariyye gibi bölgede etkili olan itikadî yönelimlerin hepsi fıkıhta

Hanefidir. Maturidî-Hanefiler bunun dördüncü bir tarafını temsil etmektedir. Bu

yönelimlerin hepsi de birbiriyle itikadî görüĢleri dolayısıyla kavgalıdır. Ancak

ġafiilik karĢıtlığı itikadî açıdan dağınık haldeki tüm Hanefileri fıkıh zemininde tek

safta birleĢtirebilmektedir. Bu bakımdan kimi zaman bölgede yaĢanan ġafiilik-

Hanefilik kutuplaĢmasında Hanefilikle hangi kesimin kastedildiğini tespit

edebilmek oldukça güçtür.

Bu farklılaĢma bazen söz konusu itikadî aidiyetlerin kendi içlerinde bile

yaĢanabilmektedir. Örneğin Ġmâm Mâturîdî‟nin mensubu bulunduğu kelamî ve

fıkhî Hanefiliğin Buhârâ‟daki temsili ile Semerkand‟daki temsili birebir aynı

değildir. Buhârâ‟daki Hanefiler tasavvufa ve Hadis Taraftarlığına daha yakın

durmalarına karĢın, Semerkand‟dakiler daha akılcı ve tasavvufa daha mesafelidir.

Bu yüzden siyasî tarih veya seyahatname türünden eserlerde Hanefilik kavramı

merkeze alınarak verilen bilgilere ihtiyatla yaklaĢmak gerekir. Bu eksikliğin

giderilebilmesi noktasında bölgedeki Ģehirlerin tarihlerini konu edinen müstakil

çalıĢmalara baĢvurmak yerinde olabilmektedir. Üzülerek belirtmek gerekir ki

ġafiilik ve Hanefilik arasında gerilimlerin yaĢandığı Ģehirlerle ilgili yazılan Ģehir

tarihi kitaplarının pek çoğu günümüze ulaĢamamıĢtır. Bu yüzden bu çalıĢmada

Ebû'l-Hasan „Abdülgâfir b. Ġsmail el-Fârisî‟nin (ö.529/1134) Kitâbü‟s-Siyâk li-

Târîhi Nîsâbûr‟u ve Ebû Hafs Necmuddin Ömer b. Muhammed Nesefî‟nin

(ö.537/1142) el-Kand fî Zikri „Ulemâi Semerkand‟ı ile yetinilmek durumunda

kalınmıĢtır.

16

3. Makâlât Türü ve Kelamî Eserler

Bu çalıĢma her Ģeyden önce bir Mezhepler Tarihi çalıĢmasıdır. Bu hususun

Makalat türü eserlere baĢvurmayı gerekli kıldığı açıktır. Makalat türü eserler,

EĢarilik ve Maturidilik kavramlarının ortaya çıkıĢ süreçlerini tespit etmek ve

bunların dinî-toplumsal aidiyetlerini ortaya koymak amacıyla sıklıkla

kullanılmıĢtır. Örneğin EĢariliğin Küllabilik ve Hadis Taraftarlığı ile iliĢkisi, aynı

Ģekilde Maturidiliğin de Mürcie ve Re‟y Taraftarlığı ile iliĢkisi tartıĢılırken

Makalat yazarlarının değerlendirmelerine baĢvurulmuĢtur. Bu noktada Ebû'l-

Hasan Ġbn Ebî BiĢr Ali b. Ġsmail el-EĢarî‟nin (ö.324/936) Makâlâtu'l-Ġslâmiyyîn‟i,

Ebû Muti' Mekhûl b. Fazl en-Nesefî‟nin (ö.318/930) er-Red „alâ Ehli'l-Bid„a'sı,

Ebû Temmâm‟ın Bâbu‟Ģ-ġeytân min Kitâbi‟Ģ-ġecera‟sı, Ebû Mansûr Abdülkâhir

b. Tahir el-Bağdâdî‟nin (ö.429/1037-38) el-Fark beyne'l-Fırak‟ı, Ebû

Muhammed b. „Ali b. Ahmed Ġbn Hazm‟ın (ö.456/1064) el-Fasl fi'l-Milel ve'l-

Ehvâ ve'n-Nihal‟i, Ebû'l-Muzaffer „Imâdüddin ġahfûr b. Tahir el-Ġsferâyînî‟nin

(ö.471/1078) et-Tebsîr fi'd-Dîn ve Temyîzu'l-Fırkati'n-Nâciye ani‟l-Fırak‟ı, Ebû'l-

Feth Tâcüddin Muhammed b. Abdülkerim eĢ-ġehristânî‟nin (ö.548/1153) el-Milel

ve'n-Nihal‟i, Ebû „Abdullah Fahruddin Muhammed b. Ömer er-Râzî‟nin

(ö.606/1209) Ġ'tikâdâtu Fırakı‟l-Müslimîn ve'l-MüĢrikîn‟i, Ebû‟l-Fazl „Abbas b.

Mansur es-Seksekî‟nin (ö.683/1284) el-Burhân fi Ma‟rifeti „Akâidi Ehli‟l-Edyân‟ı

ve Seyyid Murtazâ Hasenî Ġbn Dâi er-Râzî‟nin Tabsıratu‟l-„Avâm fi Ma‟rifeti

Makâlâti‟l-En„âm‟ı gibi farklı makalat geleneklerine pek çok esere çeĢitli

bağlamlarda müracaat edilmiĢtir.

Makâlât türü eserlerin içeriğinin oluĢmasında müelliflerin mezhebî

aidiyetleri çoğu kez belirleyici olabilmektedir. Bu bakımdan mezheplerle ilgili

verilen bilgileri ele alırken bu hususu göz önünde tutmak gerekir. Nitelik ve

nicelik açısından bakıldığında EĢarî çevrelerde üretilmiĢ makalat eserleri

diğerlerinden fazladır. Bunlar Ehl-i Sünnet dıĢı mezheplerle ilgili tasvirler

konusunda oldukça geniĢ malzeme sunmalarına karĢın, Ehl-i Sünnet‟in ne olduğu

ile ilgili sınırlı bir içeriğe sahiptir. Bundan dolayı EĢariliğin Ehl-i Sünnet‟le

özdeĢleĢtirildiği ve kendi mezhebî kimliğinin buharlaĢtırıldığı gözlenmektedir.

Bunun arka planında makalat geleneğine belirgin bir Ģekilde tesir eden yetmiĢ üç

fırka hadisi yatmaktadır. EĢariler tarafından üretilmiĢ metinlerde bu hadiste ifade

17

edilen kurtuluĢa eren fırkadan kasıt EĢariliktir. Bu iliĢkilendirme dolayısıyla

EĢarilik çoğu kez diğerleri gibi bir fırka veya mezhep olarak görülmemekte,

aksine bir üst ve çatı kavrama dönüĢtürülmek istenmektedir. Dolayısıyla bu

eserlerden hareketle objektif bir EĢarilik tanımı yapabilmek çoğu kez mümkün

olamamaktadır. EĢariler dıĢındaki makalat yazarlarınca oluĢturulan metinlerde yer

alan EĢarilik tasavvuru ise daha gerçekçidir. Bunlarda yer alan bilgilere

bakıldığında EĢariliğin de bir mezhep olarak algılandığı ve çoğu kez Küllabilikle

iliĢkilendirildiği görülmektedir.

EĢarî makalat eserlerinin Ebû Hanîfe ile ilgili tasvirleri, Hanefileri

yerleĢtirdikleri bağlamı ortaya koyması bakımından önemlidir. Bu noktada

baĢlangıçta Ebû Hanîfe‟nin Re‟y Taraftarlığı veya Mürcie ile iliĢkilendirildiği

görülmektedir. Bunu somut bir Ģekilde EĢarî‟nin Makalât‟ında görebilmek

mümkündür. Muhtemelen Irak havalisinde Mihne sürecinde yaĢanan geliĢmelerin

faturası yalnızca Mutezililere değil, tüm Hanefilere çıkarılmıĢ ve bu yüzden de

Mutezile karĢıtlığı mirası üzerine oturmuĢ olan EĢarilik, ayrım gözetmeksizin tüm

Hanefileri Ehl-i Sünnet‟in dıĢında tutmuĢ olmalıdır. Ancak sonraki süreçte EĢarî

makalat geleneğindeki Ebu Hanîfe tasavvuru değiĢmeye baĢlamıĢ ve Ebu

Hanîfe‟yi Ehl-i Sünnet içerisinde mütalaa etme giriĢimleri kendisini göstermiĢtir.

Bunu kısmen Bağdâdî‟de, büyük ölçüde de ġehristânî‟de görebilmek mümkündür.

VI./XII. asırdan sonra üretilmiĢ özgün makalat eserleri söz konusu değildir.

Var olan metinler öncekilerin tekrarından öteye geçememektedir. Hâlbuki EĢarilik

ve Maturidilik arasındaki iliĢkilerin gerçek seyri tam da bu asırdan sonra

baĢlamaktadır. Bu yüzden Makalat eserleri EĢarilik–Maturidilik iliĢkisi konusunda

sınırlı bir içeriğe sahiptir. EĢarilik ve Maturidilik arasındaki iliĢkiyi baĢlangıçtan

Osmanlı dönemine kadar ortaya koymayı hedefleyen bu çalıĢmanın kapsamı

açısından bakıldığında kelam, fıkıh ve tasavuf alanında üretilmiĢ metinler ve

bunların sunduğu malzeme aynı dönemde yazılmıĢ makalat eserlerinden daha

önemli olmaktadır.

Ġki grup arasındaki iliĢkinin Batı‟daki ve Doğu‟daki seyri farklı bir geliĢim

çizgisine sahiptir. VI./XII. ve hatta VII./XIII. asra kadar Mısır ve ġam bölgesinde

yetiĢen Hanefî âlimlerin itikadî ve mezhebî kimliğini ortaya koyabilecek, bu bölge

18

âlimlerince yazılmıĢ müstakil bir eser bulabilmek zordur. Konuyla ilgili tespit

edebildiğimiz bilgiler ise ġafiî âlimlerin tasvirlerine dayanmaktadır. Hanefî

âlimlerden Necmuddîn Ġbrâhîm b. „Ali et-Tarsûsî‟nin (ö.758/1356) Tuhfetu‟t-Türk

fima Yecibu en Ya„mele fi‟l-Mülk‟ü, Ekmelüddîn Muhammed b. Muhammed el-

Bâbertî‟nin (ö.786/1384) en-Nüketü‟z-Zarîfe fi Tercîhi Mezhebi Ebî Hanîfe isimli

risalesi ile Sadruddîn Ġbn Ebî'l-„Izz „Ali b. „Ali ed-DımaĢkî‟nin (ö.792/1390) el-

Ġttibâ‟sı VIII./XIV. asırda yazılmıĢ metinlerdir. Ancak önceki asırlarda Batı‟daki

Hanefiliğin kelamî ve fıkhî çerçevesinin oldukça dar olduğu ve bu çerçevenin

büyük ölçüde Ebû Ca„fer Ahmed b. Muhammed et-Tahâvî‟nin (ö.321/933)

eserleri üzerinden Ģekillendiği görülmektedir. Bölgedeki Hanefiler, Ebû

Hanîfe‟nin itikadî görüĢlerini Tahavî Akaidi‟nin kısa metni zemininde ve basit bir

içerikte algılamıĢlar, fıkıhta ise daha çok metin merkezli nakilci faaliyetlerin

tesirinde kalmıĢlardır.

VI./XII. asırdan itibaren Doğu‟dan Batı‟ya gerçekleĢen göç dalgası ile

birlikte süreç farklılaĢmaya baĢlamıĢ ve Doğu‟daki Hanefî Maturidiliğe ait kelamî

ve fıkhî birikim Batı‟ya taĢınmıĢtır. Ancak bu süreç itikadî zeminde doğrudan,

fıkhî zeminde ise dolaylı ve uzun vadeli bir sentezi beraberinde getirmiĢtir.

Doğu‟dan Batı‟ya göç eden Hanefiler, kendi itikadî ve kelamî görüĢlerini bölgeye

taĢırlarken bunu bölgenin kendine özgü düĢünsel dinamiklerini göz önünde

bulundurarak bölgeye aĢılamıĢlardır. VI./XII. asırdan itibaren Tahâvî Akaidi

üzerine yazılmaya baĢlanan Ģerhlerin yarıya yakınının Doğu‟dan Batı‟ya göç eden

ve bölgede idarî ve eğitsel görevlerde bulunan Ebû Hafs Ömer b. Ebî Bekr b.

Muhammed el-Gaznevî (ö. muhtemelen VI. ikinci yarısı)
5
, Ebû ġücâ‟ Mankubers

b. Yalınkılıç et-Türkî en-Nâsırî (ö.652/1254)
6
, ġücâ„uddîn Hibetullah b. Ahmed b.

Mu„allâ et-Türkistânî (ö.733/1332)
7
 ve Sirâcüddîn Ömer b. Ġshâk el-Hindî

5
 Günümüze ulaĢmayan bu Ģerhin varlığından özellikle Ebû ġücâ en-Nâsırî‟nin Tahâvî Ģerhi

vasıtasıyla haber olmaktayız. Bkz. Ebû ġücâ‟ Mankubers b. Yalınkılıç et-Türkî en-Nâsırî

(ö.652/1254), Nûru‟l-Lâmi‟ ve Burhânu‟s-Satı‟, Köprülü Kütüphanesi-Fazıl Ahmed PaĢa, Nu: 848,

49a; 65b
6
 Ebû ġücâ‟ Mankubers b. Yalınkılıç et-Türkî en-Nâsırî (ö.652/1254), Nûru‟l-Lâmi‟ ve Burhânu‟s-

Satı‟, Köprülü Kütüphanesi-Fazıl Ahmed PaĢa, Nu: 848.
7
 ġücâ„uddîn Hibetullah b. Ahmed b. Mu„allâ et-Türkistânî (ö.733/1332), ġerhu Akîdeti‟t-

Tahâvîyye, Süleymaniye Kütüphanesi-Pertev PaĢa, Nu: 650, v. 7b-70a.

19

(ö.773/1371)
8
 gibi Hanefiler tarafından yazılması bunun en somut tezahürüdür.

Tahavi Akidesi bunlar dıĢında ġerefüddin Ġsmail b. Ġbrahim b. Ahmed eĢ-ġeybani

(ö.629/1231)
9
, Cemalüddin Ġbnu‟s-Serrac Mahmud b. Ahmed el-Konevi

(ö.777/1375)
10

, Ekmelüddîn Muhammed b. Muhammed el-Bâbertî‟nin

(ö.786/1384)
11

 ve Sadruddîn Ġbn Ebî'l-„Izz „Ali b. „Ali ed-DımaĢkî‟nin

(ö.792/1390)
12

 gibi bölge kökenli âlimler tarafından da Ģerhe konu olmuĢtur. Çoğu

yazma olan bu Ģerhler bu çalıĢmada büyük bir titizlikle incelenmiĢ ve Doğu

Hanefiliğinin Batı‟ya intikali sonucu oluĢan sentezin çerçevesine iliĢkin önemli

bulgulara ulaĢılmıĢtır.

Batı‟ya göçle birlikte ortaya çıkan bu refleks, yalnızca Tahavî Akaidi

Ģerhleriyle de sınırlı değildir. Örneğin Hanefilerin itikadî görüĢlerini ele alan

Cemâlüddin Ahmed b. Muhammed el-Gaznevî (ö.593/1196)‟nin Usûlü‟d-Dîn‟i

gibi eserlerde de benzer bir tutumu görmek mümkündür. Gaznevî Doğu‟dan göç

eden kiĢilerden biridir ve Doğu‟daki meslektaĢlarının aksine söz konusu eserinde

tekvin sıfatı gibi en belirgin konularda bile EĢarilerle polemiğe girmeyen

uzlaĢmacı bir tavır sergilemektedir. Tahavî Akaidi‟ne Ģerh yazan isimlerden biri

olan Ebû ġücâ‟ en-Nâsırî‟nin el-Usûlü‟l-Ġ„tikâdiyye isimli kısa hacimli akaid

risalesi uzlaĢmacı tutumun en tipik dıĢavurumu olarak kabul edilebilir. Nâsirî bu

eserinde itikadî, fıkhî ve sufî tüm eğilimlerin onaylayabileceği genelgeçer bir

çerçeve metin ortaya koymaktadır.

Doğu‟dan Batı‟ya göçle bölgedeki yaklaĢım biçiminin Hanefilik açısından

ortaya çıkardığı sentez ġafiîlik-Hanefilik ve EĢarilik-Maturidilik iliĢkilerine de

doğrudan yansımıĢtır. EĢarî-ġafiilerle Hanefiler arasındaki iliĢkinin Batı‟daki

8
 Sirâcüddîn Ömer b. Ġshâk el-Hindi (ö.773/1371), ġerhu Akideti‟t-Tahâvîyye, Süleymaniye

Kütüphanesi-MihriĢah Sultan, Nu: 294, v. 10-59.
9
 ġerefüddin Ġsmail b. Ġbrahim b. Ahmed eĢ-ġeybani (ö. ö.629/1231), ġerhu „Akideti‟t-Tahâvîye,

Süleymaniye Kütüphanesi-Pertev PaĢa, Nu: 647-1, 231b-244a; Reisülküttab, Nu: 304, v. 76-103;

Köprülü Kütüphanesi-Fazıl Ahmed PaĢa, Nu: 847, v. 15-45.
10

 Cemalüddin Ġbnu‟s-Sirâc Mahmud b. Ahmed el-Konevi (ö.777/1375), el-Kalâid fi ġerhi‟l-

„Akâid, Süleymaniye Kütüphanesi-Laleli, Nu: 2321, 75 v.; Esad Efendi, Nu: 1236, 56 v.; ġehid Ali

PaĢa, Nu: 1697, 179 v.
11

 Ekmelüddîn Muhammed b. Muhammed el-Bâbertî‟nin (ö.786/1384), ġerhu Akideti‟t-Tahâvîyye,

thk. Arif Aytekin, y. y. 1989.
12

 Sadruddîn Ġbn Ebî'l-„Izz „Ali b. „Ali ed-DımaĢkî‟nin (ö.792/1390), ġerhu‟l-Akideti‟t-Tahâvîyye,

thk. A. Et-Türki-ġ. el-Arnavut, Beyrut 1993.

20

genel seyrinin uzlaĢı üzerine kurulu olması temelde bununla ilgilidir. Bunda

bölgede Fatimiler sonrası süreçte ġiiliğin izlerinin silinmesi ve dinî anlamda

bölgenin yeniden biçimlendirilmek istenmesinin rolü büyüktür. Bu husus Mısır ve

ġam bölgesinde kurulan devletlerin adeta ortak bir görevidir. Böyle bir bağlamda

alt mezhebi aidiyetler yerini Sünnilik gibi bir üst aidiyete bırakmıĢ ve bu durum

bölgede ġafiilerle Hanefiler arasındaki uzlaĢının zeminini oluĢturmuĢtur.

Hanbeliler Sünniliği yalnızca kendilerine tahsis etmiĢ ve Sünnilik kimliğini

diğerleriyle paylaĢmaya asla rıza göstermemiĢlerdir. Özellikle Ebû‟l-„Abbâs

Takiyyüddin Ahmed b. „Abdilhalim Ġbn Teymiyye (ö.728/1328) sonrası süreçte

ortaya çıkan çatıĢmacı tutum, Hanbelileri Ģaz bir grup haline getirdiği gibi

ġafiilerle Hanefileri aynı safta hareket etmeye yöneltmiĢtir. Ġki mezhep arasında

hem itikadî hem de fıkhî zeminde gerçekleĢen uzlaĢı çabalarının kökeninde bu

husus yatmaktadır. Ġbn Teymiyye‟nin en sert muhalifi olan Takiyyüddîn „Ali b.

„Abdilkâfî es-Sübkî (ö.756/1355) EĢarilerle Hanefiler arasındaki görüĢ ayrılığının

üç husustan ibaret olduğunu ileri sürerken temelde bu uzlaĢıyı örneklemektedir.

Takiyyüddîn es-Sübkî‟nin bu uzlaĢtırmacı tutumu oğlu Tacüddin es-

Sübkî‟de daha güçlü bir karĢılık bulmuĢtur. Tacüddîn es-Sübkî‟nin, Mu„îdu‟n-

Ni„âm ve Mübîdu‟n-Nikâm ile el-Kasîdetu‟n-Nûniyye gibi eserleri iki mezhep

arasında tesis edilmek istenen uzlaĢı çabalarının söze dökülmüĢ en somut

tezahürleridir. Dahası onun Ġmâm Ebû Mansûr el-Mâturîdî‟ye nispet edilen bir

akide metnine yazdığı es-Seyfu‟l-MeĢhûr fi ġerhi „Akîdeti Ebî Mansûr adlı Ģerh,

uzlaĢı arayıĢları bağlamında ayrıca önemlidir. Bu Ģerh Mâturîdî‟nin kendi

bağlamını aĢtığını ve Mısır, ġam ve Irak bölgesindeki Hanefiler arasında

kazandığı merkezi rolü ortaya koymaktadır.

UzlaĢı çabası Tâcüddîn es-Sübkî sonrası da devam etmiĢ, ġafiî ve EĢarî bir

kimse olan „Izzüddîn Muhammed b. Ebî Bekr Ġbn Cemâ„a‟nın (ö.819/1416)

Mâturîdî Hanefî Siracüddîn „Ali b. Osmân el-ÛĢî‟nin (ö.575/1179) Emalî adlı

meĢhur kasidesine yazdığı Dercu‟l-Me„âlî isimli Ģerh ve öğrencisi Hanefî

Kemalüddin Muhammed b. „Abdilvâhid Ġbnu‟l-Hümâm‟ın (ö.861/1457) Ebû

Hâmid Muhammed b. Muhammed el-Gazzâlî‟nin (ö.505/1111) er-Risâletu‟l-

Kudsiyye adlı kısa hacimli akide eseri üzerine yazdığı el-Müsâyere fi‟l-„Akâidi‟l-

21

Munciyye fi‟l-Âhire adlı Ģerh ile daha da ileri taĢınmıĢtır. Hanefî Ġbnü‟l-Hümâm‟ın

kendi eseri de öğrencisi ġafiî EĢarî Kemâluddin Muhammed b. Muhammed Ġbn

Ebî ġerîf el-Makdisî (ö.906/1500) tarafından el-Müsâmere adlı eserle Ģerh

edilmiĢtir.

Batı‟da EĢarilerle Hanefiler arasındaki yakınlaĢmalara karĢın itikadî açıdan

Hadis Taraftarı olan Hanefiler de bulunmaktadır. Bu durum iki farklı Hanefilik

tasavvurunu beraberinde getirmektedir. Ekmelüddîn Muhammed b. Muhammed

el-Bâbertî (ö.786/1384) en-Nüketü‟z-Zarîfe fi Tercîhi Mezhebi Ebî Hanîfe isimli

risalesi ile buna reddiye mahiyetinde Sadruddîn Ġbn Ebî'l-„Izz „Ali b. „Ali ed-

DımaĢkî (ö.792/1390) tarafından kaleme alınan el-Ġttibâ‟ isimli eser bölgedeki

Hanefiler arasındaki gerilimi ortaya koyması bakımından önemlidir. ġam‟da Ġbni

Ebî‟l-„Izz, Kahire‟de de Fahrüddîn Osman b. Mustafa Ġbnü‟t-Türkmânî el-Mardinî

(ö.731/1330) ve neslinden gelen çok sayıda âlim tarafından temsil edilen

Hanefiliğin itikadî çerçevesi Hanbelilikle uyumludur ve bu iliĢki ilerleyen

asırlarda da varlığını korumuĢtur.

EĢarilik ve Maturidilik arasındaki iliĢkilerin Doğu‟daki seyri, Batı‟daki

uzlaĢının aksine gerilimlerle doludur. Doğu‟da üretilmiĢ siyasî ve sosyal tarih

kitaplarının konuyla ilgili içeriği Batı‟dakinin aksine sınırlıdır. Üstelik bu

eserlerde verilen bilgiler, yalnızca olayın olgusal boyutuna iliĢkindir ve arka

planına dair yeterli bilgi söz konusu değildir. Buna karĢın Doğu‟da kelam, fıkıh ve

tasavvuf alanlarında üretilmiĢ çok sayıda metin bulunmaktadır ve hem ġafiilik-

Hanefilik hem de EĢarilik-Maturidilik iliĢkisine dair önemli bilgiler sunmaktadır.

Örneğin Ebû'l-Mu„în Meymûn b. Muhammed en-Nesefî‟nin (ö.508/1115)

Tabsıratu‟l-Edille‟si bu noktada en önemli baĢvuru kaynaklarından birini

oluĢturmaktadır. Çünkü Nesefî, EĢarilerle Mâturîdîler arasındaki ilk etkileĢimlerin

baĢladığı bir zaman diliminde yaĢamıĢ ve EĢarilerin Hanefilere yönelttikleri

eleĢtirilere doğrudan muhatap olmuĢtur. Bu açıdan onun eseri oldukça değerli

bilgiler sunmaktadır. Mesela EĢarilerin bölgede tekvîn sıfatının Allah‟ın ezelî

sıfatlarından biri olduğunu savunan Hanefilere yönelik eleĢtirilerinin mahiyeti ve

içeriği konusundaki tespitleri Nesefî‟yi ve eserini emsalsiz kılmaktadır. Nesefî‟nin

eseri kadar olmasa da Ebû'l-Yüsr Muhammed b. Muhammed el-Pezdevî‟nin

(ö.493/1100) Usulu‟d-Dîn‟i, Ebû ġekûr Muhammed b. „Abdüsseyyid es-Sâlimî el-

22

KeĢĢî‟nin et-Temhîd fi Beyâni‟t-Tevhîd‟i, Ebu Bekr Muhammed b. Ġbrahim el-

Hasîrî‟nin (ö.505/1111) el-Hâvî fi‟l-Fetâvâ‟sı, Ebu Bekr Muhammed b. Ġbrahim

el-Buhârî el-Kelâbâzî‟nin (ö.380/990) et-Ta„arruf li-Mezhebi Ehli't-Tasavvuf‟u iki

mezhep arasındaki iliĢkinin mahiyeti, arka planı ve geliĢim süreciyle ilgili ilk

elden bilgi veren kaynaklardır. Ġki mezhep arasında tekvin bağlamında baĢlayan,

ancak zamanla farklı konuları da içine alacak Ģekilde geniĢleyen kelamî

tartıĢmaların VI./XII. asırdaki seyri konusunda Mutezilî-ġiî bir kimse olan

„Abdülcelîl b. Ebî'l-Hüseyin el-Kazvînî‟nin Kitâbü'n-Nakz adlı eseri oldukça

kayda değerdir. Bu eser, yaĢanan görüĢ ayrılıklarının siyasi ve sosyal

yansımalarını ortaya koyması bakımından ayrıca önemlidir.

Doğu‟da iki mezhep arasındaki iliĢkilerde ve bu iki mezhebin birbirlerini

algılama biçimlerinde dikkat çeken bir baĢka husus daha bulunmaktadır.

Hanefilere ait kelamî literatürle kıyaslandığında EĢarilerin eserleri konuyla ilgili

olarak neredeyse yok denecek kadar az bir bilgiye sahiptir. Ebû Bekr Muhammed

b. Hasan Ġbn Fûrek el-Isfahânî‟nin (ö.406/1015) damadı Ebû Mansûr Muhammed

b. el-Hasan el-Eyyûbî en-Nîsâbûrî‟nin (ö.421/1030) el-Mukni‟ isimli eserinde

Hanefileri tenkit eden bilgilere yer verdiğinden Nesefî vasıtasıyla haberdar

olmaktayız. Ebû Mansûr el-Eyyûbî‟nin oğlu Ebû Bekr Ahmed b. Muhammed el-

Fûrekî‟nin (ö.478/1085) en-Nizâmî fi Usûlü‟d-Dîn adlı eserinde Hanefilere satır

arasında değinilmekte ve onların tekvîn sıfatı konusundaki görüĢleri üstü kapalı

olarak tenkit edilmektedir. Ġki mezhep arasındaki etkileĢimin en yoğun olarak

yaĢandığı bir dönemin önde gelen EĢarî âlimi olan Ebû'l-Me„âlî Ġmâmu'l-

Harameyn Rüknüddin Abdülmelik b. Muhammed el-Cüveynî‟nin (ö.478/1085)

kelam alanında yazdığı el-Akîdetu‟n-Nizâmiyye, el-ĠrĢâd fi Usûli‟d-Dîn,

Lüma„u‟l-Edille, eĢ-ġâmil fi Usûli‟d-Din gibi eserlerde bu konuda herhangi bir

kayıt yer almaması son derece ilginçtir. Onun öğrencisi ve en önemli takipçisi

olan Ebû‟l-Kâsım Selmân b. Nâsır el-Ensârî (ö.512/118) ise hocasının el-ĠrĢâd‟ına

yazdığı hacimli Ģerhte konuya dolaylı olarak değinmektedir.

Ebû‟l-Mu„în en-Nesefî‟nin verdiği bilgilere bakıldığında EĢariler Hanefileri

tekvîn sıfatı konusundaki görüĢleri ile âlemin kıdemini ileri süren felsefecilerin

görüĢleri arasında paralellik kurmaktaydılar. Ancak filozofların görüĢlerini önce

sağlam bir Ģekilde tespit eden, sonra da bunları eleĢtiren Ebû Hâmid

23

Huccetülislam Muhammed b. Muhammed el-Gazâlî‟nin (ö.505/1111) Makâsıdu‟l-

Felâsife ve Tehâfütü‟l-Felâsife adlı eserlerinde Hanefiler ve tekvin sıfatı

konusundaki görüĢleri birkaç cümleyle bile olsa tartıĢma konusu yapılmamıĢtır.

Ebû'l-Feth Tacüddin Muhammed b. „Abdülkerim eĢ-ġehristânî‟nin (ö.548/1153)

Nihâyetu‟l-Ġkdâm‟ında ve doğrudan felsefecilerin görüĢlerini eleĢtirmek amacıyla

yazdığı el-Musâra„a‟sında Hanefilerin görüĢlerine dair bilgi verilmemektedir.

Bu eserler Nesefî baĢta olmak üzere bazı Hanefilerin EĢarilere karĢı

göstermiĢ oldukları tepkiyi veya nefs-i müdafaayı haklı kılacak türde bir veri

sunmamaktadır. EĢarilerden Hanefilere yönelik bir eleĢtiri veya suçlamanın söz

konusu olduğu yerlerde de bunun zemininin kelam olmadığı hemen hemen açıktır.

Oysaki fıkıh zeminine inildiğinde durum farklılaĢmakta ve Hanefilere yönelik

ciddi tenkitlere rastlanmaktadır. Örneğin Ġmâmu‟l-Harameyn el-Cüveynî kelama

dair eserlerinde Hanefilere yönelik herhangi bir tenkitte bulunmamasına karĢın

Muğîsu‟l-Halk fî Tercîhi‟l-Kavli‟l-Hakk isimli eserinde Hanefilere zaman zaman

ciddi eleĢtiriler yöneltmektedir. Sultan Mahmûd‟un huzurunda cereyan eden ve el-

ġafiî el-Kaffal el-Mervezî‟nin baĢaktör olduğu namaz olayını merkeze alan

Cüveynî, Hanefiliği tahkire varan bir üslupla eleĢtirmekte ve ġafiiliğin niçin

Hanefiliğe tercih edilmesi gerektiğini temellendirmeye çalıĢmaktadır.

Cüveynî‟nin Hanefiliği muhatap alan bu sert tutumu, öğrencisi Ebû Hâmid

el-Gazzâlî tarafından sürdürülmüĢtür. Gazzâli hocası ölmeden önce yazdığı ve ona

takdim ettiği el-Menhûl min Ta'lîkâti'l-Usûl adlı eserinin sonunda Ebû Hanîfe‟yi

“dinin aslını bozan bir kimse” olarak tasvir etmektedir. Hanefilik karĢıtı bu tutum

Ebû „Abdillah Fahruddîn Muhammed b. „Ömer er-Râzî‟nin (ö.606/1209), Ġmam

ġafiî‟nin hayatını konu alan Menâkıbu‟l-Ġmâm eĢ-ġâfiî adlı eserinde daha da

derinleĢtirilerek sürdürülmektedir. Bu durum, EĢarilerin bölgedeki Hanefileri, ama

özellikle de Mâverâünnehir Hanefilerini kelamî açıdan bir muhatap olarak

görmedikleri ihtimalini gündeme getirmektedir. Râzî‟nin Mâverâünnehir

bölgesindeki gezilerini konu edinen ve bu süreçte Hanefi âlimlerle yaptığı

tartıĢmalara dair ayrıntılı tasvirler sunan Münâzarât‟ına bakıldığında bu üstten

bakan tavrın önemli ipuçlarını görmek mümkündür.

24

EĢarilerin Hanefileri muhatap alma Ģekliyle, Hanefilerin EĢarileri muhatap

alma Ģekli aynı değildir. EĢariler Hanefileri muhtemelen fıkhî bakımdan muhatap

kabul etmektedir. Buna karĢın Hanefiler, EĢarilerin bu eleĢtirilerini daha çok

kelamî bir zeminde cevaplamaya çalıĢarak kendi kelamî kimliklerini EĢarilik

üzerinden adeta yeniden dokumuĢlardır. Ebû ġekûr es-Sâlimî‟nin, Temhîd‟inde

Sultan Mahmûd‟un huzurundaki namaz olayını gerekçe göstererek Hanefiliği

eleĢtiren EĢarî bir kimseye, EĢariliğin tekvin sıfatı konusundaki yaklaĢımından

hareketle tenkitler yöneltmeye çalıĢması bu tutumun en somut örneklerinden

birini teĢkil etmektedir.

Bölgedeki Hanefiler açısından bakıldığında fıkhî ve kelamî içeriğin

fazlasıyla iç içe geçtiği görülmektedir. Örneğin Ebû Bekr „Alaüddin Muhammed

b. Ahmed es-Semerkandî‟nin (ö.539/1144) Mîzânu‟l-Usûl fî Netâici‟l-„Ukûl

fî Usûli‟l-Fıkh‟ı temelde bir fıkıh eseri olmasına karĢın, tekvin, marifetullah,

hüsün kubuh gibi iki mezhep arasında ihtilafın söz konusu olduğu kelamî konulara

yer vermekten geri durmamıĢtır. Bu yüzden Doğu‟da özellikle Hanefiler

cephesinde net bir Ģekilde kelamcı fıkıhçı ayrımından bahsedebilmek oldukça

güçtür. Cüveynî ve Gazâlî‟nin Hanefiliğe yönelttikleri tenkitler, Imâdüddîn

Me„sûd b. ġeybe es-Sindî‟nin Kitâbu‟t-Ta„lîm fi‟r-Redd „ale‟l-Gazâlî ve‟l-

Cüveynî‟si, ġemsüleimme Ebû‟l-Vecd Muhammed b. „Abdissettâr el-Kerderî‟nin

(ö.652/1254) Risâle fi‟r-Redd „ale‟l-Gazâlî ve‟l-Cüveynî‟si, Sadrüddin el-

Muvaffak b. Muhammed el-Horezmi el-Hâssî‟nin (ö.634/1236) Ġbâne fi‟r-Redd

„alâ men ġene‟a „alâ Ebî Hanîfe ve Siracüddin Ömer b. Ġshâk el-Hindî‟nin el-

Ğurretu‟l-Munîfe fî Tahkîki Ba„zı‟l-Mesâili‟l-Ġmâm Ebî Hanîfe‟si gibi eserlerde

cevaplanmaya ve çürütülmeye çalıĢılmıĢtır. Söz konusu eserler taranmıĢ ve

Hanefilerin olaya yükledikleri anlam tespit edilmeye çalıĢılmıĢtır.

Tasavvuf ve felsefe EĢarilik ve Maturidilik arasındaki iliĢkilere yön veren

temel faktörlerdendir. EĢarî çevrenin tasavvufla irtibatı Maturidilikle

kıyaslandığında oldukça geniĢtir ve temelinde ġafiî aidiyeti yatmaktadır. ġafiilik,

EĢarilikle Sufilik arasında bir köprü iĢlevi görmüĢ ve EĢariliğin sufî çevrelerde

yayılmasını hızlandırmıĢtır. Bu yüzden EĢarilik-Sufilik etkileĢimini ortaya koyan

isimlerin itikada müteallık eserleri bu çalıĢma açısından son derece önemlidir.

Örneğin Ebû‟l-Hasan el-EĢ„arî‟nin uzun yıllar öğrenciliğini yapmıĢ olan Ebû

25

„Abdillah Muhammed b. Hafîf eĢ-ġirâzî (ö.371/981) EĢarî ve sufî kimliği

birleĢtiren en kilit isimlerden biridir. Onun el-Mu‟tekadu‟l-Kebîr ve el-

Mu‟tekadu‟s-Sağîr adlı eserleri günümüze ulaĢmıĢ olup sufî çevrelerde EĢariliğin

öğretisinin tesisinde önemli roller üstlenmiĢtir. Ġshâkıyye ve MürĢidiyye olarak da

bilinen Kâzerûniyye tarikatının kurucusu olan Ebu Ġshâk Ġbrâhim b. ġehriyâr el-

Kâzerûnî‟nin (ö.426/1034) Mu‟tekad adlı risalesinin giriĢine bakıldığında, söz

konusu risalenin müridlerin talebi üzerine kaleme alındığı kaydedilmektedir.

Kâzerûnî‟nin itikadî görüĢleri Mu„tekad‟ın yanı sıra Mahmûd b. Osmân‟ın onun

hayat hikâyesini yazdığı el-Firdevsu‟l-MürĢidiyye isimli farsça menakıbnamede

de kendisine yer bulmuĢtur.

EĢarilik ve Sufiliğin kesiĢtiği literatür çizgisi Ebû'l-Kâsım Zeynülislam

„Abdülkerîm b. Hevâzin el-KuĢeyrî (ö.465/1072) Risâle‟si ile varlığını sürdürmüĢ,

Ebû Hâmid el-Gazâlî‟nin Ġhyâu „Ulûmi‟d-Dîn‟i ile en yüksek ifade biçimine

ulaĢmıĢtır. Her ne kadar Risâle‟de sınırlı bir içerikte kendisini açığa vursa da

özellikle Gazâlî‟nin eserinde EĢarilikle Sufilik iyice birbirine geçmiĢtir. KuĢeyrî

tasavvufu EĢarilik çizgisine çekerken, Gazâlî EĢariliği tasavvufî çizgide yeniden

inĢa etmiĢtir. Ġhyâ‟nın ilk cildinde itikadî konulara yer veren Gazâlî, EĢariliği bir

kelam mezhebinden ziyade bir akide olarak yeniden biçimlendirmiĢtir. Daha

önceki geleneğin bir uzantısı olan Ebû'n-Necîb „Abdülkâdir b. „Abdullah es-

Sühreverdî‟nin (ö.563/1168) Âdâbu‟l-Mürîdîn adlı eseri de KuĢeyrî‟nin Risâle‟si

gibi itikada iliĢkin hususlara bir akide Ģeklinde yer vermektedir. Yeğeni Ebû

Hafs ġihâbuddîn Ömer b. Muhammed es-Sühreverdî (ö.632/1234) „Avârifu‟l-

Me„ârif‟inde EĢarî kelamcıların kimi görüĢlerine değinmekle birlikte, itikadî

konulardaki görüĢlerini Ġ'lâmü'l-Hüdâ ve „Akîdetü Erbâbi't-Tükâ adlı müstakil bir

eserde ortaya koymaktadır.

Maturidî-Hanefî çevrelerin sufilikle teması EĢariliğe göre daha sınırlıdır ve

daha gevĢektir. Hanefî-Mürciî kimliğine sahip fırkalar arasında tasavvufla güçlü

bağlantısı olanı Kerramilerdir. Ancak Kerramiler Maturidî-Hanefî çevrelerle

karĢılıklı reddiyelere varan sert tartıĢmalar yaĢamıĢ ve itikadî görüĢleri

bağlamında zaman zaman onların sert eleĢtirilerine muhatap olmuĢtur. Buna

karĢın Kerramilerin “fakr” ve “zühd”ü öne çıkaran tasavvufî yaklaĢımı Ġmâm

Mâturîdî sonrası süreçte diğer Hanefiler üzerinde sınırlı düzeyde de olsa etki

26

bırakmıĢtır. Hem sufî hem de Maturidî-Hanefî kimliği eĢit derecede belirgin olan

isimlerin baĢında Ebu Bekr Muhammed b. Ġbrahim el-Buhârî el-Kelâbâzî

(ö.380/990) gelmektedir. Onun et-Ta„arruf li-Mezhebi Ehli't-Tasavvuf‟ adlı eseri

tekvin sıfatıyla ilgili tartıĢmaya değinen yazılı ilk eser olması dolayısıyla oldukça

önemlidir. Kelâbâzî bu tartıĢmanın sahibi ve sebebi olarak sufileri gösterse de

bunun temelde EĢarililik ve Maturidilik arasında tartıĢılan bir konu olduğu açıktır.

Kelâbâzî dıĢında Ebû'l-Hasan „Ali b. Osmân el-Hücvîrî (ö.465/1072) KeĢfu‟l-

Mahcûb‟unda da Hanefî çevrenin izlerini görmek mümkündür.

Gazâlî sonrası süreçte tasavvufî yaklaĢım Ġslam toplumunun genelinde

nüfuz alanını geniĢletmiĢ ve Maturidî-Hanefî çevrede bundan belirli ölçüde

nasibini almıĢtır. Hanefî çevrelerde de Ebû Hafs Necmeddin Ömer b. Muhammed

en-Nesefî (ö.537/1142) „Akâid‟i ile Siracüddîn „Ali b. Osmân el-ÛĢî‟nin

(ö.575/1179) Emâli Kasîde‟si aynı yaklaĢımın bir ürünü olarak kabul edilebilir.

Hanefilik ile Sufilik arasındaki etkileĢim, Yesevilik ve daha sonra NakĢibendilik

gibi tasavvufî yönelimler vasıtasıyla güçlenince, Maturidî-Hanefî çevrenin kurucu

isimleri bu algı biçimi doğrultusunda yeniden yorumlanmıĢtır. Örneğin daha

sonraki Hanefî kelam veya akaid kitaplarında Ġmâm Mâturîdî‟ye tasavvufî

çağrıĢımlar taĢıyan kimi yorumların nispet edilmesi bunu göstermesi bakımından

önemlidir.

Tasavvuf söz konusu olduğunda mezhebî aidiyetler, yerini mezheplerüstü

kısa akide metinlerine bırakmaktadır. Böyle bir bağlamda hem EĢariliğin hem de

Maturidiliğin bir kelam ekolünden çok bir itikadî mezhep olarak algılandığı

görülmektedir. Tasavvufi çevrelerde üretilmiĢ veya yaygınlık kazanmıĢ akaid

metinlerini değerlendirirken bu hususa dikkat etmek gerekir. Aksi takdirde kimi

sıkıntılara veya yanlıĢ anlamalara düĢülmesi kaçınılmazdır. Örneğin Florian

Sobieroj‟un Ġbn Hafîf eĢ-ġirâzî‟nin el-Mu„tekadu‟l-Kebîr‟ini tahkik ederek

yayımladığı çalıĢmasında bu türden bir hataya düĢtüğü gözlenebilmektedir.

Sobieroj, Ġbn Hafîf‟in itikadî konulardaki temel görüĢleri merkeze alındığında

EĢarilikten çok Hadis taraftarı birisi olduğunu kaydetmekte ve bunu onun

eserinden hareketle temellendirmeye çalıĢmaktadır.
13

 Hâlbuki tasavvufla teması

13

 Florian Sobieroj, Ġbn Hafîf as-SiRâzî und seine Schrift zur Noviezenerziehung, Beyrut 1988, 247.

27

EĢariliğin kelamî kimliğini törpülemekte ve onu bir akideye dönüĢtürmektedir.

Yalnızca Ġbn Hafîf değil, EĢarî aidiyeti bilinen KuĢeyrî, Gazâlî, Sühreverdi gibi

kiĢilerce yazılan metinlerde de aynı hususu gözlemleyebilmek mümkündür.

Dahası Hanefi Kelâbâzî‟nin, amelleri imanın bir parçası gören ve imanın artıp

eksilebileceğini ileri süren yaklaĢımı, mensubu bulunduğu Maturidî-Hanefî

çevrenin yaklaĢımının aksi yöndedir.

Kelam tasavvufla temasında alan daralmasına uğrarken, felsefeyle olan

temasında ise oldukça geniĢlemekte ve felsefenin uçsuz vadisinde kendi

kalıplarını aĢan geniĢ bir bağlama yerleĢmektedir. Her ikisinde de kelamî

faaliyetin çerçevesi kaybolmakta ve mezheplerüstü bir yaklaĢım biçimi kendisini

açığa vurmaktadır. Ġmâmu‟l-Harameyn el-Cüveynî ile birlikte baĢlayan ve Ebû

Hâmid el-Gazâlî, Fahruddin er-Râzî, Ebû'l-Hasan Seyfuddin „Ali b. Muhammed

el-Âmidî (ö.631/1233), Ebû Saîd Nâsıruddîn „Abdullah b. Ömer el-Beyzâvî

(ö.685/1286), Ebû Ca„fer Nâsiruddin Muhammed b. Muhammed et-Tûsî

(ö.672/1274), ġemsuddin Muhammed b. EĢref es-Semerkandî (ö.702/1303),

SadruĢĢerîa „Ubeydullah b. Mes‟ûd (ö.747/1346), Ebû's-Senâ ġemsuddîn

Mahmûd b. „Abdurrahman el-Ġsfahânî (ö.749/1349), Ebû‟l-Fazl „Adududdîn

„Abdurrahman b. Ahmed el-„Icî (ö.756/1355), Sa'duddin Mes„ûd b. Ömer et-

Teftazânî (ö.792/1390) ve Ebû'l-Hasan es-Seyyid eĢ-ġerif „Ali b. Muhammed el-

Cürcânî (ö.816/1413) çizgisinde varlığını daha geniĢleterek sürdüren felsefî kelam

faaliyeti, mezhebî sınırları aĢan bir görüntü sergilemektedir. Bu isimlere ait

kelamî literatüre çalıĢma içerisinde farklı bağlamlarda müracaat edilmiĢtir. Ancak

Ģunu özellikle belirtmekte fayda vardır ki bu metinler çerçeve metinlerdir ve

doğrudan bir mezhebe indirgenebilecek türde açık ve net bir söyleme sahip

değillerdir. Sahip oldukları felsefî söylem dolayısıyla bu metinlerden hareketle

EĢarilik veya Maturidiliğin izini sürebilmek kimi zaman oldukça zordur.

4. Çağdaş Araştırmalar

EĢarilik ile Maturidilik arasındaki iliĢkinin genel seyri ve buna yön veren

temel faktörler mümkün olduğunca birincil kaynaklar üzerinden

temellendirilmeye çalıĢılmıĢtır. Bununla birlikte çalıĢma alanımızın hem yatay

hem de dikey düzlemdeki geniĢliği, çağdaĢ çok sayıda araĢtırmaya müracaat

28

edilmesini zorunlu kılmıĢtır. Ġslam‟ın düĢünce tarihi ile siyasi ve sosyal tarihini

birlikte ele almayı deneyen ve -eksikleriyle birlikte- bütüncül bir resim sunmaya

çalıĢan çalıĢmaların baĢında Cambridge History of Iran‟ın 4., 5. ve 6. ciltleri,

Marshal Hodgson‟un Ġslam‟ın Serüveni, W. Montgomery Watt‟ın Ġslam

DüĢüncesinin TeĢekkül Devri, Ira Lapidus‟un Ġslam Toplumları Tarihi, Tilman

Nagel‟in the History of Islamic Theology adlı eseri, Henri Laoust‟un Ġslam‟da

Ayrılıkçı GörüĢler‟i, Wilferd Madelung‟un Religious Trend in Early Islamic Iran

isimli eseri, Jonathan Berkey‟in the Formation of Islam adlı eseri ve Muhammed

Abid el-Cabiri‟nin Arap Aklının OluĢumu gibi eserler gelmektedir. ÇalıĢmanın

içeriğine pek fazla yansımamıĢ olmalarına karĢın, bu eserlerin çalıĢmanın hazırlık

sürecinde Ġslam düĢüncesiyle ilgili genel ve bütüncül resmi görebilme ve EĢarilik

Maturidilik iliĢkisine doğrudan veya dolaylı etki eden değiĢkenleri tespit etme

noktasında önemli açılımlar sunduğunun altını çizmek gerekir.

Bu çalıĢmanın temelinde EĢarilik ve Maturidilik gibi Ġslam düĢünce tarihine

damgasını vuran iki önemli mezhep ve bunların birbirleriyle olan iliĢkisi

bulunmaktadır. ÇağdaĢ araĢtırmaların EĢariliğe gösterdiği ilgi Maturidilikle

kıyaslandığında daha uzun ve köklü bir geçmiĢe sahiptir. Batılı araĢtırmacıların

EĢariliğe olan ilgisinin arka planında Ġslam düĢünce geleneğini Batı düĢüncesinin

kavramlarıyla okuma biçiminin yattığı ileri sürülebilir. Bu noktada orthodoxy ve

heterodoxy gibi iki kutuplu kavramların kullanılması ve Ġslam düĢüncesinde hangi

mezhebin orthodoksiyi temsil ettiği hususu, ilginin doğrudan Sünniliğe ama

dolaylı olarak da EĢariliğe yönelmesini beraberinde getirmiĢtir. Toplumsal zemini,

yaygınlığı ve geçmiĢten günümüze taĢıdığı merkezi boyutu bakımından EĢarilik,

Sünnilik aidiyeti taĢıyan kesimler içerisinde en uygun seçeneklerden birisi olarak

görülmüĢtür. Bu yaklaĢımın bir sonucu olsa gerektir ki EĢarilik çoğu kez Sünnilik

kavramsallaĢtırması altında incelenmiĢ ve EĢariliğin tarihi ile Sünniliğin tarihi

birbirine geçmiĢtir.
14

 Ancak bu çalıĢmaların genellikle erken dönemdeki klasik

EĢarilik üzerinden bir bakıĢ açısı geliĢtirdikleri ve bunu daha sonraki dönemleri

kapsayacak Ģekilde genelledikleri belirtilmelidir. Yatay ve dikey düzlemde tüm

14

 Bunlardan bazıları için bakınız. A. S. Tritton, Ġslam Kelamı, çev. M. Dağ, Ankara 1983, 163-

188; Henri Laoust, Ġslam‟da Ayrılıkçı GörüĢler, çev. E. Ruhi Fığlalı-S. Hizmetli, Ġstanbul 1999,

193-196; W. Montgomery Watt, Ġslam DüĢüncesinin TeĢekkül Devri, çev. E. Ruhi Fığlalı, Ġstanbul

1998, 344-390.

29

zamanlar için geçerli bir EĢarilik tanımı yapabilmek güçtür. Bu yüzden EĢarilikle

ilgili çağdaĢ çalıĢmalardaki en önemli eksiklik, dini-toplumsal bir hareket olarak

EĢariliğin tarihsel süreçte uğradığı fikri değiĢim ve dönüĢümlerin doğru ve

bütüncül bir Ģekilde ortaya konulamamasıdır.

Gerek Türkiye‟de gerekse Batı‟da yapılan çalıĢmalarda EĢariliğin

baĢlangıçtan günümüze kadarki tarihini ortaya koymayı hedefleyen bir çaba

kendisini göstermemiĢtir. W. Montgomery Watt‟ın Ġslam DüĢüncesinin TeĢekkül

Devri adlı eserinde, Celal Muhammed Musâ‟nın NeĢ'etü'l-EĢ'ariyye ve

Tatavvuruha adlı eserinde, Ali Sami NeĢĢar‟ın Ġslam‟da Felsefi DüĢüncenin

DoğuĢu adlı eserinde, Mehmet Keskin‟in EĢariliğin TeĢekkül Süreci isimli

doktora çalıĢmasında ve Lütfi Doğan‟ın Ehl-i Sünnet Kelamında EĢari Mektebi

isimli çalıĢmasında EĢariliğin teĢekkül dönemi ele alınmıĢtır. Buna karĢın EĢarilik

açısından asıl farklılaĢmaların yaĢandığı sonraki dönemleri bütüncül bir

yaklaĢımla ele alan çalıĢmalar bulunmamaktadır.

EĢariliğin erken dönemdeki geliĢim seyri bakımından Mutezile ve

Küllabilerle olan iliĢkisini tespit etmede Joseph Van Ess‟in Theologie und

Gesellschaft adlı kapsamlı eseri ile çok sayıda makalesi
15

 oldukça kayda değerdir.

Georg Makdisi‟nin EĢarilik ve EĢariler konulu makale dizisi
16

 EĢarilikle ilgili

yapılan çalıĢmalarda sıklıkla atıfta bulunulan bir çalıĢmadır. Ancak bu çalıĢmada

EĢarilik, Hanbelilik üzerinden okunmaya çalıĢılmakta ve resmin tümüne bir tasvir

sunulmamaktadır. EĢarilikle ilgili belki de en kayda değer yaklaĢımlardan birisi

Nagel‟den gelmiĢtir. Diğer pek çok eserinde konuyu ele almakla birlikte, onun

özellikle The History of Islamic Theology adlı eseri Ġslam düĢüncesinin tarihsel

geliĢimini bütüncül bir Ģekilde ortaya koymayı denemesi bakımından önemlidir.

15

 Bunlardan bazıları için bkz. Joseph van Ess, “Ġbn Kullâb and His School”, Proceedings of the

Twenty-Sixth International Congress of Orientalists, New Delhi, January 4-10, vol. 4 (1969),

p.263; “The Logical Structure of Islamic Theology”, Logic in Classical Islamic Culture, ed. G. E.

Von Grunebaum, Wiesbaden 1970, 46; “Sufism and its Opponents Reflections on Topoi,

Tribulations, and Transformations”, Islamic Mysticism Contested: Thirteen Centuries of

Controversies Polemics, ed. F. De Jong-B. Radtke, Leiden 1999, 33
16

 Georg Makdisi, “Asharî and the Ash‟arites in Islamic Religious History I”, StuDĠA Islamica

(1962), XVII, 37-80; “Asharî and the Ash‟arites in Islamic Religious History II”, StuDĠA Islamica

(1963), XVIII, 19-39

30

Ancak yine de onun genel tasvirinde felsefi EĢariliğin yeterince karĢılık bulmadığı

belirtilmelidir.

EĢariliğin sonraki seyrine sınırlı da olsa ıĢık tutabilecek çalıĢmalar

yapılmıĢtır. Fakat bu çalıĢmalarda EĢarilik, ya Ģahıs merkezli ya da görüĢ merkezli

olmak üzere oldukça dar ve parçacı bir yaklaĢımla ele alınmıĢtır. Bu türden

çalıĢmalar elbette önemlidir ve faydalıdır. Ama Ġslam düĢüncesine fazlasıyla

rengini vermiĢ bir mezhep bağlamında bundan daha fazlasının yapılması gerekir.

Bu noktada EĢariliğin sosyal çerçevesi netleĢtirilmeli ve bir Ģekilde iliĢkili olduğu

toplumsal zemin ortaya konulmalıdır. Örneğin EĢariliğin sufilikle iliĢkisi olduğu

bilinmekte ve bu iliĢki çoğu kez KuĢeyri veya Gazali gibi isimler üzerinden

yüksek sesle dile getirilmektedir. Ancak tasavvufun kurumsallaĢtığı ve Ģahıs

adlarına nispetle çok sayıda tarikatın oluĢtuğu bir bağlamda EĢariliğin izinin

sürülmesi gerekir. Aynı Ģekilde EĢariliğin, ġafiîlik veya Malikilikle, Hadis

Taraftarlığıyla, siyasi iktidarlarla ve felsefi düĢünce ile ne türden bir iliĢki

kurduğu bu noktada cevabı aranması gereken hususlardır.

EĢarilikle ilgili bu eksikliğe karĢın, Maturidilikle ilgili yapılan çalıĢmalarda

daha Ģanslı olduğumuzu belirtmemiz gerekir. Gerek Batı‟da gerekse ülkemizde

yapılan çalıĢmalarda Maturidiliğin daha bütüncül bir bakıĢ açısıyla ele alındığı

görülmektedir. Wilferd Madelung‟un
17

, Ulrich Rudolph‟un
18

, ġükrü Özen‟in
19

 ve

Ahmet Ak‟ın
20

 çalıĢmaları Maturidiliğin erken dönemdeki geliĢim seyrini ve

mezhepleĢme sürecini ortaya koyması bakımından önemlidir. Maturidiliğin

Mürcie ile olan irtibatı ve Hanefî âlimlerin Doğu‟dan Batı‟ya göçü sırasında

maruz kaldığı farklılaĢma Kutlu tarafından gerekçeleriyle ortaya konmuĢtur.

Yazıcıoğlu, Yeprem, Topaloğlu ve Özcan gibi isimlere ait çalıĢmalarda ise

17

 Wilferd Madelung, “Maturidiliğin YayılıĢı ve Türkler”, çev. M. Tan, Ġmam Mâturîdî ve

Maturidilik, haz. S. Kutlu, Ankara 2003, 305-368; “Abu l-Muin al-Nasafi and Ashari Theology”,

Studies in Honour of Clifford Edmund Bosworth Volume II/The Sultan‟s Turret: Studies in Persian

and Turkish Culture, ed. Carole Hillenbrand, Leiden 2000, 318-330.
18

 Ulrich Rudolph, al-Mâturîdî und Sunnitische Thelogie in Samarkand, Leiden 1997;

“Maturidiliğin Ortaya ÇıkıĢı”, Ġmam Mâturîdî ve Maturidilik, çev. A. Dere, Ankara 2003, 297-298
19

 ġükrü Özen, Ebu Mansur el-Matüridi‟nin Fıkıh Usulünün Yeniden ĠnĢası, Ġstanbul 2001; “Ġmam

Ebû Mansur el-Mâturîdî‟nin Fıkıh Usulünün ĠnĢası”, Ġmam Mâturîdî ve Maturidilik, haz. S. Kutlu,

Ankara 2003, 233.
20

 Ahmet Ak, Büyük Türk Alimi Mâturîdî ve Maturidilik, Ġstanbul 2008; Selçuklular Döneminde

Matüridilik, Ankara 2009.

31

Maturidiliğin daha çok fikri ve kelami boyutu, ya konu ya da Ģahıslar merkezinde

tahlil edilmiĢtir. Ancak bu konuda en kapsamlı ve nitelikli çalıĢma Kutlu‟nun

editörlüğünde gerçekleĢtirilen Ġmam Maturidi ve Maturidilik konulu seçkidir. Bu

çalıĢma sayesinde Maturidiliğin tarihsel arka planı, fikri muhtevası ve geliĢim

seyri bütün yönleriyle ortaya konmuĢtur. EĢarilik için de bu türden bir çalıĢmaya

fazlasıyla ihtiyaç duyulduğu belirtilmelidir.

32

B- YÖNTEM

Her bilgi dalına, kendi mahiyetine uygun müstakil metotlar kullanmak

suretiyle müstakil bilimler teĢekkül edebilir.
21

 Ġslam Mezhepleri Tarihi kendisine

has bir araĢtırma yöntemine sahip müstakil bir bilim dalıdır. Bu yöntemin özünü,

“fikirlerin ne zaman, hangi Ģartlarda, nerede ortaya çıktıklarının ve kimler

tarafından nerelerde benimsendiğinin tarafsız bir gözle ve ilmi araĢtırma esasları

doğrultusunda ortaya konması” oluĢturmaktadır.
22

 Ġslam Mezhepleri Tarihi, en

yalın ifade biçimiyle, bir sosyal bilim olarak Ġslam dininin değiĢik zaman ve

zeminlerde farklı anlaĢılma biçimlerini ve fikrî tezahürlerini inceleyen bir dalı

olarak tarif edilmiĢtir.
23

 Öyle ki bu husus, siyasî ve itikadî gayelerle vücut bulmuĢ

ve Ġslam‟ın DüĢünce Ekolleri olarak nitelenebilecek beĢeri oluĢumların, bilimsel

yöntemlerle incelenmesini gerektirir.
24

 Bu oluĢumların “doğdukları ortamı, doğuĢ

sebeplerini, teĢekkül süreçlerini, fikirlerini, mensuplarını, edebiyatını, yayıldığı

bölgeleri, Ġslam düĢüncesine katkılarını temel kaynaklardan hareketle zaman-

mekân bağlamında ve fikir-hadise irtibatı çerçevesinde betimleyici metotla ve

tarafsız gözle ortaya koymak” Mezhepler Tarihi‟nin genel çerçevesini

oluĢturmaktadır.
25

 Günümüzde gerek Batı‟da gerekse ülkemizde yapılan çok

sayıda çalıĢma sayesinde Ġslam Mezhepleri Tarihi, bir disiplin olarak diğer

ilahiyat disiplinleriyle kıyaslandığında yöntem sorununu önemli ölçüde halletmiĢ

ve kendine özgü sağlam bir metodoloji geliĢtirmiĢtir.

Ġslam Mezhepleri Tarihi alanında dikkat edilmesi gereken metodik

hususların baĢında kaynak kritiği ve eleĢtirel yaklaĢım gelmektedir. Bir mezhepler

tarihçisi, incelediği konuda mümkün olduğunca birinci el kaynakları kullanmaya

özen göstermelidir. Özellikle fikirlerin tarihsel geliĢimini ve sosyal hayatla olan

irtibatını ortaya koymaya çalıĢan mezhepler tarihi çalıĢmaları açısından bu husus

oldukça önemlidir. Zira her metin belirli bir tarihsel bağlamın izlerini bünyesinde

taĢımakta ve çoğu kez bu bağlamın diliyle konuĢmaktadır. Bir kavramın bir eserde

21

 Köprülü, Fuad, Edebiyat AraĢtırmaları, Ankara 1999, s. 3-4
22

 Sönmez Kutlu, Türklerin ĠslamlaĢma Sürecinde Mürcie ve Tesirleri, Ankara 2000, s. 27
23

 Sönmez Kutlu, Mezhepler Tarihine GiriĢ, Ġstanbul 2005, 9.
24

 Hasan Onat, “Türkiye‟de Ġslam Mezhepleri Tarihi‟nin GeliĢim Sürecinde Prof. Dr. Ethem Ruhi

Fığlalı‟nın Yeri”, Ethem Ruhi Fığlalı‟ya Armağan, Ankara 2002, 236.
25

 Sönmez Kutlu, “Ġslam Mezhepleri Tarihinde Usul Sorunu”, Ġslami Ġlimlerde Metodoloji (Usul)

Meselesi I, Ġstanbul 2005, 395-396.

33

kullanılmıĢ olması tek baĢına yetmemekte o eserde kimler için, ne amaçla, hangi

anlama gelecek Ģekilde kullanıldığının bilinmesinin yanı sıra, hangi siyasî, sosyal,

iktisadî ve dinî bağlamlarda kullanıldığının da ortaya konması gerekmektedir.
26

Çünkü kavramın kullanıldığı bağlamlar, farklı yerlerde farklı Ģekillerde geliĢtiği

için kavramın içeriğinin ve karĢılığının da dolayısıyla farklı Ģekillerde

doldurulmasına sebebiyet vermektedir.

Bu bakımdan bir mezhepler tarihçisi, incelediği konuya veya alana dair

kaynak kullanımında buna esas teĢkil eden metnin üretildiği döneme aidiyetini

tespit etmek ve verdiği bilginin içeriğini sorgulamak durumundadır.
27

 Aksi

takdirde kimi yanlıĢ anlamalara ve iliĢkilendirmelere düĢülmesi kaçınılmazdır.

Buna EĢarilik bağlamında sıklıkla tesadüf edilmektedir. Örneğin Ebû‟l-Hasan el-

EĢ„arî‟nin, birçoğu kapsamlı metinler olarak görülen yüzün üzerinde eser yazdığı

kaydedilmektedir. Bu eserlerden yalnızca birkaç tanesi günümüze ulaĢabilmiĢtir.

Ancak bu metinler EĢ„arî‟nin bir mezhep kurucusu olarak temellendirilebilmesine

imkan verebilecek kelamî bütünlükten ve derinlikten yoksundur. Diğer eserlerinin

ne tür bir akıbete uğradığı ve hangi gerekçelerden ötürü gelecek kuĢaklara

taĢınamadığı merak konusudur. EĢ„arî‟nin daha sonra görüĢlerinin derlendiği

Mücerredu‟l-Makâlât isimli eser bu noktada önemlidir. EĢ„arî‟nin ikinci kuĢak

takipçilerinden Ġbn Fûrek (ö.406/1015) tarafından yazılan bu eserde, günümüze

ulaĢmayan otuz iki eserinden istifade edilerek EĢ„arî‟nin kelamî görüĢleri

derlenmiĢtir. Ġbn Fûrek onun kelamî görüĢlerinin esaslarını ve delillerini

eserlerinden derlediğini, kitaplarında bulunan ifadeleri aynen aldığını, bulamadığı

konularda ise onun yöntemini uygulayarak kendisine ait bazı görüĢleri

kaydettiğini eserin giriĢinde belirtmektedir.

330 sayfalık eserin sadece yetmiĢ

sekiz sayfasında görülen kitap atıfları, Mücerredu‟l-Makâlât‟ın muhtevasının en

çok dörtte birinin EĢ„arî‟ye ait olduğunu göstermektedir.
28

Bu husus birkaç bakımdan önemlidir. Ġbn Fûrek‟in EĢ„arî‟nin bu kadar

sayıda eserini görmüĢ ve kullanmıĢ olması, onun eserlerinin önemli bir kısmının

26

 Hasan Onat, “Bilgi, Bilim ve Yöntem”, Ġslam Bilimlerinde Yöntem, ed. H. Albayrak, Ankara

2007, 19-20.
27

 Kutlu, “Ġslam Mezhepleri Tarihinde Usul Sorunu”, 433.
28

 Yusuf ġ. Yavuz, “Mücerredü Makalat”, DĠA, XXXI/448-449.

34

V./XI. asırda hala varlığını koruduğunu ortaya koymaktadır. Bu tarih EĢariliğin

teĢekkül sürecini tamamladığı ve önemli bir taraftar kitlesine sahip bir mezhep

olarak tarih sahnesindeki yerini aldığı bir dönemi temsil etmektedir. EĢariliğin

yükseliĢe geçtiği bir ortamda bu eserlerin daha da önemsenmesi ve sonraki

kuĢaklar tarafından bir Ģekilde günümüze taĢınması gerekirdi.

EĢ„arî‟nin çok sayıda eserin varlığının, Ġbn Fûrek‟in derlemesinin yalnızca

dörtte birini teĢkil etmeye yetecek bir içerik sunması dikkat çekicidir. Diğer

kısımlar, Ġbn Fûrek‟in ona nispet ettiği veya onun yaklaĢım biçimi doğrultusunda

kendisinin dile getirdiği hususlardır. EĢariliğin fikrî geliĢimi açısından

bakıldığında Ġbn Fûrek‟in yaptığı Ģey, birtakım problemleri de beraberinde

getirmektedir. Onun ortaya koyduğu kimi görüĢler, muhtemelen kendi yaĢadığı

sosyo-kültürel bağlamın ürünü olan yeni problemleri konu edinmekteydi. Örneğin

imametin aklen değil, dinen sabit olduğu, ismet sıfatının imamette Ģart olmadığı

Ģeklindeki görüĢleri Fatimilerin, kısmen de Büveyhilerin ġiilik eksenli

siyasetlerinin tavan yaptığı bir ortamın izlerini taĢımaktadır. Ancak en temel

sıkıntı EĢ„arî‟nin yaĢadığı zaman diliminde karĢılığı olmayan kimi tartıĢma

konularının, Ġbn Fûrek tarafından dolaylı olarak ona nispet edilmesidir. Bunun

anakronik bir tavır olduğu açıktır ve benzer sıkıntılar mezheplerin kelamî

görüĢlerini konu edinen pek çok eserde görülebilmektedir. Bu durumda yapılması

gereken, bu eserlerin içerdiği bilgilerin ait olduğu zaman dilimini doğru tespit

etmektir.

Mezhepler Tarihi araĢtırmalarında dikkat edilmesi gereken ikinci önemli

husus fikir-hadise irtibatı prensibidir.
29

 Fikir-hadise irtibatı bir fikrin veya inancın

sosyal, siyasî, ekonomik ve dinî hadiselerdeki tezahürlerinin tespit edilmesi

demektir. Eğer ortada bir fikir varsa, bunun tezahürleri de olmalıdır ve bir fikre

ulaĢılabilmesi için izlenmesi gereken yol söz konusu fikrin tezahürlerinden

hareket etmektir. Bu tek yönlü iĢleyen bir yöntem değildir. Fikirden hadiseye veya

hadiseden fikre iĢleyen iki yönlü bir bakıĢ açısını gerekli kılar. Mezhepler tarihçisi

29

 W. Montgomery Watt ve E. Ruhi Fığlalı tarafından da kullanılan bu metodu teorik çerçevesini

de ortaya koyarak Mezhepler Tarihi alanındaki çalıĢmalara taĢıyan asıl isim Hasan Onat olmuĢtur.

O bu metodu temel alarak ġiiliğin ilk ortaya çıkıĢ sürecine dair önemli bulgulara ulaĢmıĢtır. Bkz.

Hasan Onat, Emeviler Devri ġii Hareketleri, TDV Yayınları, Ankara 1993.

35

araĢtırdığı mezheple ilgili fikirleri, olayları ve davranıĢları ortaya koyarken fikir

ve hadise irtibatını kurmaya ve bu iliĢkileri zaman ve mekan bağlamını da katarak

derinlemesine analiz etmeye dikkat etmelidir.
30

 Çünkü bir gerçeğin bir grubun

belleğinde yer etmesi için o gerçeğin belli bir kiĢi, yer ya da olay biçiminde

yaĢanması gerekir. Aynı Ģekilde bir olayın bir grubun belleğinde kalabilmesi için

de anlamlı bir gerçekle zenginleĢmesi gerekir. Her kiĢilik ve her tarihi olay bu

belleğe bir ders, bir kavram, bir sembol aktarır.
31

Fikirler üzerinde derinleĢme önemlidir; ancak bunun Ģahıslar ve olaylar

üzerinde derinleĢmeyle desteklenmesi gerekir. Zira fikirler, sosyal hayat ve

olaylardan mücerred olarak, mezheplerin teĢekküllerinde yegane unsur değildir.

Böyle olmasaydı, nazarî ihtilaflar sadece fikir planında kalır, toplumların

bünyelerine aksetmez ve dolayısıyla belli bir süre sonra, fikir sahiplerinin yok

olmaları ile yok olurdu.
32

 Mezheplerin mücerret oluĢumlar olmadıkları ve belirli

bir topluluk tarafından sahiplenildikleri ölçüde toplumsal bir nitelik kazandıkları

açıktır. Bu durum mezheplerin mensuplarını iyi tanımayı gerektirir. Ġki mezhep

arasındaki iliĢkilerin ele alındığı çalıĢmalarda bu daha da önemlidir.

EĢarilik ve Maturidilik mirasının bize taĢınmasında Ģahısların kilit rolü

üstlendiği açıktır. Özellikle fikirleri metne döken ve bu iki mezhebin görüĢlerini

ortaya koyan Ģahıslar bağlamında bu ayrıca önemlidir. Örneğin Ġbn „Asâkir‟in

Ebu‟l-Hasan el-EĢ„arî‟yi Ahmed b. Hanbel‟in görüĢleriyle paralel düĢünen Hadis

Taraftarı bir kimse olarak gösterme giriĢimleri, onun içinde bulunduğu bağlamla

yakından ilgilidir. O muhaddis bir kimsedir ve ġam‟da Nûreddin Zengî‟nin

kendisi için yaptırdığı Dâru‟l-Hadîs‟te çok sayıda kiĢiye hocalık yapmıĢ birisidir.

Hanbeliler onun en kavgalı olduğu ve EĢarî oluĢunu en fazla sorgulayan kesimdir.

Bu durum onun EĢ„arî ile ilgili sunduğu tasvire de yansımıĢ ve hiçbir eseri olmasa

dahi el-Ġbâne adlı eserinin EĢ„arî‟nin sağlam bir itikada sahip olduğunu ispat

etmeye yeteceğini belirtmiĢtir.
33

30

 Kutlu, “Ġslam Mezhepleri Tarihinde Usul Sorunu”, 435.
31

 Jan Assman, Kültürel Bellek, çev. AyĢe Tekin, Ġstanbul 2001, 42.
32

 Sabri Hizmetli, Ġtikati Ġslam Mezheplerinin DoğuĢuna Ġctimai Hadiselerin Tesirleri Üzerine Bir

Deneme, AÜĠFD, c. 26, s. 655.
33

 Ġbn „Asâkir, Tebyin, 28.

36

Bununla birlikte süreç merkezli ve karĢılaĢtırmalı çalıĢmalarda yalnızca

Ģahıslar üzerinde derinleĢmek kimi zaman yanıltıcı olabilmekte ve mutlaka

Ģahısları anlaĢılır kılabilecek daha üst ve genel bir çerçeveye ihtiyaç

duyulabilmektedir. Bu çerçeve, olaylar üzerinde derinleĢmektir ve birden fazla

Ģahsın içinde bulunduğu bir bağlamı ifade etmektedir. Bu sayede Ģahısların

yaĢadıkları olaylara yükledikleri anlamın niteliği tartıĢılabilecek ve olayın diğer

katılımcıları üzerinden bunun gerçekliği test edilebilecektir. Yine Ġbn „Asâkir

üzerinden bu örneklenebilir. Onun EĢ„arî ile ilgili ortaya koyduğu tasvirin arka

planında Hadis Taraftarı bakıĢ açısının etkisi büyüktür. Ancak daha önemlisi

bunun sebebidir ve Ġbn „Asâkir‟in bu bakıĢ açısının nasıl oluĢtuğu ve bunun

tarihsel ve düĢünsel arka planında nelerin yattığıdır. Bu husus onun içinde

bulunduğu ortamı hesaba katmayı gerektirir.

Olaylar bu bakımdan önemlidir ve mezhebî aidiyetin çerçevesini

belirlemede iĢlevi büyüktür. Ancak olayların doğru anlaĢılabilmesi için de üç

aĢamalı bir değerlendirme süzgecinden geçirilmesi gerekir. Öncelikle olayın,

birinci derecede tanıkları olan Ģahıslar açısından ne anlam ifade ettiği tespit

edilmelidir. Ardından Ģahısların içinde bulunduğu toplumun o olayı nasıl

algıladıkları ve nasıl bir anlam yükledikleri ortaya konulmalıdır. En son olarak da

olayın diğer toplumlarda ve bölgelerde herhangi bir karĢılığının olup olmadığı

sorgulanmalı, eğer varsa bunun keyfiyeti tartıĢılmalıdır. Bu üç süzgeçten elde

edilen bulgular birbiriyle test edilmeli ve ortaya çıkan netice merkeze alınarak bir

resim oluĢturulmaya çalıĢılmalıdır. Bu yüzden Ģahıslar üzerinde derinleĢmenin

mutlaka olaylar üzerinde derinleĢme ile paralel yürütülmesi gerekmektedir.

EĢarilik ve Maturidilik arasındaki iliĢkinin tarihsel geliĢimini incelemeyi

gaye edinen bu çalıĢma, Mezhepler Tarihi alanında Ģimdiye kadar oluĢan metodik

çerçeveyi önemli ölçüde paylaĢmaktadır. Ancak kimi noktalarda farklı bir bakıĢ

açısı önermekte ve bu haliyle mevcut birikime katkıda bulunmayı

hedeflemektedir. Her Ģeyden önce bu çalıĢma tek bir mezhebi konu

edinmemektedir. Aksine Ġslam düĢünce tarihine damgasını vurmuĢ iki önemli

mezhebi, EĢarilik ve Maturidiliği birbirleriyle iliĢkileri bağlamında

incelemektedir. Bu husus, bir mezhebin ortaya çıkıĢı, oluĢum ve geliĢim süreci,

temsilcileri, yayıldığı bölgelerin tespiti gibi hususlardan ziyade, iki mezhebin

37

hangi bağlamlarda ne türden iliĢkiler geliĢtirdiğini ve iki grubun birbirini tanıma

ve tanımlama süreçlerine ne gibi değiĢkenlerin etkide bulunduğunu ele almayı

gerektirmektedir. Bu da bütüncül bir tarih bakıĢ açısıyla meseleye bakmayı

gerektirir.

Bütüncül tarih anlayıĢı, XIX. ve XX. yüzyılda Annales Okulu olarak

bilinen tarihçiler tarafından geliĢtirilen ve günümüzde ağırlığını hâlâ koruyan bir

yaklaĢımdır. Bu anlayıĢa göre tarih geçmiĢten geleceğe doğru ilerleyen, tek

boyutlu bir zaman değildir; aksine görecelidir ve çok katmanlıdır.
34

Annales

Tarihçileri tek bir tarihsel zaman yerine, yalnız farklı uygarlıklar arasında değil,

her bir uygarlığın kendi için de de bir arada var olan çoğul zamanlar olduğu tezini

ileri sürmektedirler.
35

Bu husus tarihsel olayları incelerken dikey ve yatay

mukayeselere baĢvurmayı gerektirir. Dikey mukayese, değiĢik zaman dilimleri

arasında, yatay mukayese ise eĢ zamanlı toplumlar ve medeniyetler arasındaki

karĢılaĢtırmayı ifade etmektedir.
 36

Bütüncül tarih anlayıĢında yapı kavramı önemli olmakla birlikte, burada

kast edilen yapı, Yapısalcılık olarak bilinen düĢünce akımının öne sürdüğünden

farklıdır. Yapısalcı tarih yazıcılığında olaylar ve fikirler tek ve ana bir yapının

veya sistemin çevresinde hiyerarĢik olarak kurgulanmakta ve tümdengelimci bir

yaklaĢım biçimiyle ele alınmaktadır. Oysaki Anneles tarihçilerine göre toplumsal

örgütlenmelerde tek bir yapıdan söz edilemez. Aynı Ģekilde toplumsal

dinamiklerden ve yapılardan koparılmıĢ soyut ve tek boyutlu bir kolektif

zihniyetten bahsedilemez. Ortak zihniyetler, sınıf zihniyetleri ile birlikte vardır.

AraĢtırma yaparken, birbirinden son derece farklı toplumlarda aynı söylemi üreten

ortak etkenleri saptamak meĢrudur, ancak bu toplumları araĢtırırken her birinin

kendi tarihine ve kendi kültürüne bakılmalıdır.
37

 Bu açıdan bakıldığında bir

toplum, bir iktidarın, sadece tek bir iktidarın uygulandığı üniter bir gövde değildir;

bir toplum gerçekte farklı ama yine de kendine özgü karakterlerini muhafaza eden

34

 Georg G. Iggers, Yirminci Yüzyılda Tarihyazımı: Bilimsel Nesnellikten Postmodernizme, çev.

Gül Ç. Güven, Ġstanbul 2007, 51.
35

 Iggers, Yirminci Yüzyılda Tarihyazımı, 57.
36

 Mehmet Özdemir-Seyfettin ErĢahin, “Ġslâm Tarihi AraĢtırmalarında Yöntemle Ġlgili Bazı

Mülahazalar”, Ġslâmî Ġlimlerde Metodoloji: Usûl Mes‟elesi 2, Ġstanbul 2005, 930.
37

 Mohammed Arkoun, Ġslam Üzerine DüĢünceler, çev. H. Yücel, Ġstanbul 1999, 18.

38

iktidarların yan yana gelmesi iliĢkisi, koordinasyonu ve hiyerarĢisidir. Bu,

toplumsal örgütlenmelerde ayrı ayrı iktidar bölgeleri ve yapılar olduğu ve

toplumun farklı iktidarlardan ve yapılardan oluĢan bir takımada olduğu anlamına

gelmektedir.
38

 Yapı, görünürü sınırlandırarak ve filtreden geçirerek onun dilin

içine aktarılmasına izin veren bir çerçeve iĢlevine sahiptir.
39

Bütüncül tarih yazıcılığının belirgin özelliği, edebi biçimlerinin geniĢ

yelpazesidir. Bu yüzden tarih yazıcılığında, betimleme, anlatı ve çözümlemenin

farklı Ģekillerde bir araya geldiği bir teknik önerilmektedir.
40

 Buna göre toplum

bir süreçtir ve statik bir yapı olarak düĢünülemez. Görünürde en istikrarlı olan

yapılar bile dinamik kuvvetler arasında bir dengenin ifadesidir. Sosyal tarihçi

açısından en zorlu görev, bu süreci yeniden yakalarken bir yandan da toplumsal

örgütlenmelerde, toplumsal iliĢkilerde ve bu iliĢkilerle iç içe geçmiĢ olan anlamlar

ve değerlendirmelerdeki uzun dönemli değiĢimleri ayırt etmektir.
41

 Tarihçiye

düĢen yapıya nüfuz edip iç nüvesinden hareketle dıĢarıya doğru bakmaktan

ziyade, yapının biçimini dıĢsal bir bakıĢ açısından analitik olarak betimlemektir.
42

Bütüncül tarih bakıĢ açısıyla hareket eden Mezhepler Tarihçisinin temel

hedefi, incelediği konu bağlamında geçmiĢe bir bütün olarak bakmak ve resmin

tümünü yakalamaya çalıĢmak olmalıdır. Bu da disiplinler arası çalıĢmayı gerekli

kılar. Örneğin EĢarilik-Maturidilik iliĢkisiyle ilgili bütüncül bir resim elde

edilmek istendiğinde, kelamî metinler üzerinden kelamî sorunları analiz etmek tek

baĢına yeterli değildir. Aksine kelam, hadis, fıkıh, felsefe, tasavvuf gibi

disiplinlerin metinlerine ve yaklaĢımlarına da müracaat edilmesi gereklidir. Bu

alanlarda ortaya çıkarılan her malzeme Mezhepler Tarihçisi için değerlidir ve

kendi bulunduğu bağlam içerisinde sergilenmek durumundadır.

EĢarilik veya Maturidilik, içinde yaĢadıkları siyasi, toplumsal, ekonomik

bağlamlardan bağımsız olarak ve mücerret itikadî veya kelamî mezhepler olarak

görülemezler. Muhammed Tâvît et-Tanci‟nin de haklı olarak belirttiği gibi,

mezheplerin ve mezhep mensuplarının içinde yaĢamıĢ oldukları topluluk ile

38

 Michel Foucault, Özne ve Ġktidar, çev. I. Ergüden, Ġstanbul 2000, 145.
39

 Michel Foucault, Kelimeler ve ġeyler, çev. M. Ali Kılıçbay, Ankara 1994, 188.
40

 John Tosh, Tarihin PeĢinde, çev. Özden Arıkan, Ġstanbul 1998, 106.
41

 Tosh, Tarihin PeĢinde, 94.
42

 Anthony P. Cohen, Topluluğun Simgesel KuruluĢu, çev. M. Küçük, Ankara 1999, 18.

39

aralarında sıkı bir bağ vardır. Zaten mezhepler ve temsilcileri, kendilerine bu

zaviyeden bakılması gereken ictimaî tezahürlerden baĢka bir Ģey değildir.
43

 Zira

mezhep olgusu, dinî, fikrî, siyasî ve ictimaî Ģartların Ģahıslar veya toplumlar

üzerindeki etkileri sonucunda oluĢan dini ve siyasi tezahürlerdir. Bütün bu Ģartlar

aydınlatılmadan bir mezhebin görüĢlerinin, tutum ve davranıĢlarının doğru

anlaĢılabilmesi mümkün değildir.
44

Mezhepler Tarihi incelendiğinde genellikle kolay anlaĢılan birçok kelamî

görüĢün siyasî bir cephesinin var olduğu görülmektedir.
45

 Bundan dolayı her iki

mezhep de tarihsel süreç içerisinde sahip oldukları dinî-toplumsal aidiyetler

vasıtasıyla mücerret bir olgu olmaktan çıkarlar ve kendilerini tarihe mal ederler.

Bu noktada Hanefilik ve Mürcie aidiyetini hesaba katmaksızın Maturidiliği;

Küllabilik, ġafiilik, Malikilik ve Sufilik aidiyetini göz önünde bulundurmaksızın

da EĢariliği anlayabilmek oldukça zor, bazen de imkânsızdır. Belki de Mezhepler

Tarihçisini disiplinler arası yaklaĢıma ve bütüncül bir bakıĢ açısına iten en önemli

hususlardan birisi budur. O kelam, fıkıh, tasavvuf ve felsefe gibi alanlar arasından

yalnızca birisini merkeze alarak bir tasavvur geliĢtiremez. Zira bu alanların her

birinde oluĢturulan ve günümüze kadar taĢınan malzemede genellikle sözün

kristalleĢtiği ve bu yüzden de çoğu kez tarih üstü bir çerçeveye oturtulduğu

görülür. Mezhepler Tarihçisi için önce söz değil, bağlam vardır ve söz kendi

bağlamına oturtulmadığı sürece doğru anlaĢılamaz. Bu yüzden bir Ģahsın herhangi

bir eserinde ne dediği tek baĢına önemli değildir; ne dediğini önemli kılacak olan

temel husus, o Ģahsın kim olduğu, hangi bağlamın içerisinde yer aldığı ve

söylediği Ģeyi hangi psiko-sosyal saiklerden hareketle dile getirdiğidir.

Bütüncül tarih anlayıĢıyla hareket eden bir Mezhepler Tarihçisi bir Ģahsı,

bir fikri veya bir mezhebi incelerken bunların sahip oldukları aidiyetlerin ve ait

oldukları bağlamların hepsini dikkate almak durumundadır. Ġslam düĢüncesiyle

ilgili yapılan çalıĢmalarda en dikkat çeken metodik hatalardan birisi kuĢkusuz

43

 Muhammed Tanci, “Abu Mansur al-Maturidi”, Ankara Üniversitesi Ġlahiyat Fakültesi Dergisi,

4:1-2 (1955), s. 2.
44

 Ethem Ruhi Fığlalı, “Ġslâm Mezhepleri Tarihi AraĢtırmalarında KarĢılaĢılan Bazı

Problemler”, Uluslararası Birinci Ġslam AraĢtırmaları Sempozyumu Tebliğ ve Müzakereler, 16-18

Eylül 1985, Ġzmir 1985, 371.
45

 Osman Aydınlı, Ġslam DüĢüncesinde AklileĢme Süreci, Ankara 2001, 12-13.

40

indirgemeci ve bu haliyle de ayrıĢtırıcı yaklaĢım tarzıdır. Buna göre incelenen kiĢi

veya görüĢ, zihinde hazır olan kimlik etiketlerinden birisiyle iliĢkilendirildiğinde

yeterli görülmektedir. Aslında bu son derece kolaylık sağlayan bir yaklaĢım

tarzıdır; ancak resmin bütününü perdeleyen parçacı bir bakıĢ açısını beraberinde

getirmesi dolayısıyla da yanıltıcıdır. Ġslam düĢüncesine bakıldığında bir Ģahıs

kendi tarihselliği içerisinde birden fazla aidiyeti ve kimliği aynı anda

taĢıyabilmektedir. Kelamcılar, Fıkıhçılar ve Hadisçiler Ģeklinde net bir ayırımdan

bahsetmek kimi zaman oldukça zor olabilmektedir. Hodgson‟un da dikkat çektiği

gibi, bir Müslüman imâmet konusunda bir bakıĢ açısına, metafizik veya kelamla

ilgili konularda farklı bir bakıĢ açısına veya fıkıhta ayrı bir bakıĢ açısına sahip

olabilmekte; aynı anda hem Zeydî, hem Mutezilî ve hem de Hanefî

olabilmektedir.
46

 Bir kiĢiyi tanımlamak için birden fazla aidiyetin kullanıldığı

sayısız örnekle karĢılaĢmak mümkündür. Bu durumda o kiĢi ile ilgili sağlıklı bir

değerlendirmede bu aidiyetlerden hangisinin temel alınacağı çoğunlukla yanıltıcı

olabilmektedir.
47

Daha da somutlaĢtırılmak istendiğinde Gazâlî buna iyi bir örnektir. O bir

ġafiî fıkıhçısı, bir EĢarî kelamcısı, dahası bir mutasavvıftır. Felsefeyle ilgilenmiĢ,

Ġsmaililere karĢı Abbasî yönetimini destekleyen Sünnî bir tutum ortaya

koymuĢtur. Bu durumda Gazâlî ile ilgili bir değerlendirme yapabilmek için bu

aidiyetlerden hangisi temel alınacaktır? Ya da bu aidiyetlerden sadece birinden

hareket edilecek olursa onun hakkında sağlıklı bir değerlendirmeye sahip

olunabilir mi? Kimlik ve aidiyet parçalanması tam da bu noktada kendisini

göstermektedir. Bundan dolayı kelamcılar kelama dair yazdığı el-Ġktisâd fî‟l-

Ġ„tikâd, Ġlcâmu‟l-„Avâm ve Kavâ„idu‟l-„Akâid gibi eserleri üzerinden, fıkıhçılar el-

Menhûl ve el-Mustasfâ üzerinden, felsefeciler Makâsıdu‟l-Felâsife ve Tehafütü‟l-

Felâsife üzerinden, tasavvufçular da Ġhyau „Ulûmi‟d-Dîn ve MiĢkâtu‟l-Envâr gibi

eserler üzerinden bir Gazâlî profili geliĢtirmiĢlerdir. Ancak bu algılama biçimi,

46

 Marshall Hodgson, The Venture of Islam, Chicago 1974, I / 67. Eserin komisyon tarafından

yapılan ve Ġz Yayıncılık tarafından baskısı gerçekleĢtirilen çevirisinde, belki de en önemli kısmı

olan Ġslam AraĢtırmalarında Metodoloji konulu 70 sayfalık giriĢ kısmı maalesef tercüme

edilmemiĢtir.
47

 Alexander Knysh, “Ortaçağ Ġslam‟ında “Orthodoxy” ve “Heresy”: Yeni Bir YaklaĢım

Denemesi”, çev. M. Kalaycı, Ankara Üniversitesi Ġlahiyat Fakültesi Dergisi (2004), c. XLV, s. I,

290.

41

parçacı bir yaklaĢımın ürünüdür ve hakikati gölgelemek gibi sıkıntıyı bünyesinde

taĢır. Dolayısıyla Gazâlî bunlardan hiçbirisine indirgenerek anlaĢılamaz ve

açıklanamaz; aksine o bütün bu eserlerinin toplamıdır. Bu yüzden Mezhepler

Tarihçisine düĢen, parçaları bir araya getirmek ve resmin bütününü kuĢatmaya

çalıĢmaktır.

Günümüz tarih yazıcılığında üstesinden gelinmeye çalıĢılan en önemli

sıkıntılardan birisi, toplumsal tarih ile düĢünce tarihi arasındaki kopukluğun

giderilmesi
48

 ve her ikisinin de birbirini tamamlayacak Ģekilde tahlil edilmesidir.

Bu husus Ġslam tarihi için de geçerlidir. Ġslamın siyasî tarihi alanında yazılmıĢ

kitaplarla düĢünce tarihi alanında yazılmıĢ kitaplar arasında önemli bir kopukluk

bulunmaktadır. Bu durumun iki yönlü bir sıkıntıya kapı araladığı ileri sürülebilir.

Siyasî tarih, düĢünce tarihinden soyutlanınca kuru bir olaylar ve hadiseler yığınına

dönüĢmektedir. Gerçekten de Ġslam tarihini veya belirli bir kesitini inceleme

konusu yapan tarih kitaplarının pek çoğu siyasî iktidarları merkeze alarak

oluĢturulmuĢ metinlerdir ve toplumdan kopuktur. Öyle ki bu eserlerde iktidarın

siyasî içeriğinin, sosyal içeriğini fazlasıyla gölgelediği görülmektedir. Bu yüzden

tarih kitaplarında kiĢileri veya yönelimleri tanımlamak için itikadî veya fıkhî alt

mezhebi kimlikler yerine, siyasî yönü ağır basan ġiilik veya Sünnilik gibi çatı

kavramlar tercih edilmiĢtir. Bu tarz bir yaklaĢımla problemleri ele almak, çoğu

kez geleneğin siyah beyaz okunmasına ve uzun vadede algı biçiminin körelmesine

neden olmaktadır.

Sıkıntının diğer tarafında ise kelam, fıkıh ve tasavvuf gibi disiplinlerin tarih

ve süreç bilincinden kopuk bir üretim sürecine ve algılama biçimine sahip olması

durmaktadır. Arkoun‟un haklı olarak belirttiği gibi Ġslam kültüründe tarih bilinci

yeterince geliĢmemiĢ ve mitolojik akıl sahayı bütünüyle istila etmiĢtir.
49

 Kelam

tarihten ve tarihsel bağlamdan soyutlandığında ya felsefeye ya da akaide dönüĢür.

Böyle olunca da Gazâlî‟nin EĢariliği ile Râzî‟nin EĢariliği telfik edilemez ve bir

çeliĢki gibi algılanır. Aynı Ģey fıkıh ve tasavvuf metinleri için de geçerlidir. Bir

içtihadî görüĢ, belirli bir bağlamın ürünüdür. Bağlam devre dıĢı bırakıldığında

48

 Foucault, Özne ve Ġktidar, 103.
49

 Muhammed Arkoun, Tarih, Felsefe ve Siyaset Üzerine KonuĢmalar, çev. Y. Aktay-C. Erdemci,

Ankara 2000, s. 16.

42

ictihatlar tarih üstü bir çerçeveye oturur. Tasavvufî literatürde ise zaman,

genellikle devre dıĢıdır veya tarihsel olmayan menkabevi bir vetirede akar.

Hâlbuki zamansal ve mekânsal bağlamlar, bu üretim sürecine rengini veren baĢat

unsurlardır. Bu noktada önemli olan tek baĢına metinlerden bir tarih tasavvuru

çıkarmaktan ziyade, söz konusu metinleri anlaĢılır kılabilecek tarihsel bir çerçeve

ortaya koymaktır. Bu da sıkı bir metin ve bağlam analizi ile mümkün olur.

Metin analizinin iki önemli boyutu bulunmaktadır. Birincisi metnin kendi

içindeki bağlamdır ki bunun baĢında da kullanılan dil gelir. Ancak dille kast

edilen yalnızca formel bir söz dizimi değildir. Belki bundan daha fazla, bir metnin

kurgulanıĢ biçimine yön veren mantıklaĢtırılmıĢ, formelleĢtirilmiĢ, terimleĢtirilmiĢ

lafzî ve sembolik dildir.
50

 Kelimeler, zamanla anlam değiĢikliğine uğrayabilir;

kapsamı geniĢleyebilir, daralabilir ya da tamamen değiĢebilir. Bu nedenle tarihsel

bir metni okurken, onu her Ģeyden önce metnin ait olduğu yer ve zamanı, metin

içindeki kelimelerin o yer ve zamanda kullanıldığı anlamı doğru tespit etmek

gerekir.
51

Ġkincisi ise metin dıĢı bağlamdır. Bu noktada cevabı aranması gereken

sorular, metnin kimler tarafından, nerede ve ne zaman üretildiği, metni üreten

kiĢilerin hangi dini-toplumsal kimliğe sahip olduğu, metnin muhatabı olan

kiĢilerin bunu nasıl algıladığı ve yorumladığı, metnin farklı bağlamlara

transferinde nasıl bir filtreleme sürecinden geçtiği gibi hususlardır.
52

 Dil gibi

kültür de bireye örtük olanaklardan oluĢmuĢ bir ufuk sunar. Bu kiĢinin kendi

içinde bulunduğu koĢullara bağlı özgürlüğünü kullanabileceği esnek ve

görülmeyen bir kafese benzemektedir.
53

 Bu yüzden bazen metnin, muhatapları

tarafından okunma ve anlaĢılma biçimi, metnin kendisinden daha önemli

olabilmektedir. Metinle bunu okuyan kiĢi arasındaki perde, bazı kelimelerin öne

50

 Ġhsan Fazlıoğlu, “Türk Felsefe-Bilim Hayatının Çerçevesi”, http://www.ihsanfazlioglu.net

/yayinlar/makaleler/Turk_Felsefe-Bilim_Hayatinin_Cercevesi.pdf
51

 Adem Yerinde, “Mecâzü‟l- Kurân‟ı Çerçevesinde Ebû Ubeyde‟nin Tefsirciliği”, Sakarya

Üniversitesi Ġlahiyat Fakültesi Dergisi, 2009, sayı: 19, s. 178 (151-189)
52

 http://www.ihsanfazlioglu.net/yayinlar/makaleler/Turk_Felsefe-Bilim_Hayatinin_Cercevesi.pdf
53

 Carlo Ginzburg, Peynir ve Kurtlar: Bir 16. Yüzyıl Değirmencisinin Evreni, çev. AyĢen Gür,

Ġstanbul 1999, 15.

http://www.ihsanfazlioglu.net/yayinlar/makaleler/Turk_Felsefe-Bilim_Hayatinin_Cercevesi.pdf

43

çıkarılıp bazılarının geri plana itilmesine, bazı kelimelerin anlamının bağlamı

dıĢına çekilmesine yol açan bir filtre iĢlevi görmektedir.
54

EĢarilik Maturidilik iliĢkisini ele alan bu çalıĢmanın yaklaĢım tarzı tam da

bu konu etrafında odaklanmaktadır. EĢarilerle Maturidiler arasındaki görüĢ

ayrılıklarının baĢında gelen tekvîn tartıĢması bu noktada iyi bir örnektir. Sadece

kelam kitaplarından hareketle soruna yaklaĢıldığında, meselenin gereğinden fazla

abartıldığı ve özünde yapay bir sorun olduğu intibaına ulaĢılır. Oysaki bu

meseleden hareketle EĢarilerin, Maturidileri dinde ve ilk Müslüman nesillerde aslı

olmayan yeni bir Ģey icad etmekle suçladıkları ve onları âlemin ezelî olduğunu

ileri süren felsefecilere benzettikleri hesaba katıldığında tablo farklılaĢmaktadır.

Böyle bir bağlam, meseleyi sosyal içerikli bir bidatçilik suçlamasına

dönüĢtürmektedir. Üzerinde durulması gereken asıl nokta da budur. Çünkü sosyal

tarih söz konusu olduğunda tekvîn meselesi, kelama özgü bir mesele olmaktan

çıkmakta ve -genellikle Maturidiler için- fazlasıyla içselleĢtirilmiĢ bir kimlik

sorununa dönüĢmektedir. Bu da meseleyi EĢarilik–Maturidilik bağlamından

çıkartıp, aynı zamanda Rey Taraftarlığı–Hadis Taraftarlığı veya Hanefilik–ġafiîlik

gibi farklı mezhebi kimlikleri de kuĢatacak geniĢ bir çerçeveye taĢımaktadır.

54

 Ginzburg, Peynir ve Kurtlar, 58.

44

C- KAVRAMSAL ÇERÇEVE

Ġslam Mezhepleri Tarihi alanında karĢılaĢılan en önemli problemlerden

birisi kuĢkusuz isimlendirme problemidir. Klasik kaynaklarda mezheplerin nasıl

isimdirileceği konusunda herkesçe kabul edilen ölçütler veya yöntemler

belirlenememiĢtir.
55

 Mezhep isimleri bazen kurucu Ģahsa nispetle belirlenirken,

bazen de savunulan temel fikirler bağlamında oluĢturulmuĢtur. Bir mezhebin

kendisini tanımlamak için kullandığı kavramla, kendisi dıĢındaki mezheplerin onu

tanımlamak için öngördüğü kavramlar farklı olabilmektedir. Hatta kimi zaman bir

mezhep için farklı düzlemlerde birden fazla ismin kullanılabildiği

görülebilmektedir.
56

 Bu bakımdan mezhep isimlerinin ne Ģekilde oluĢtuğu, ilk

defa kimler tarafından ve ne anlama gelecek Ģekilde kullanıldığı bir Mezhepler

Tarihi araĢtırmasında cevabı aranması gereken temel sorunlardandır. Ancak daha

önemlisi, mezhep isimlerinin belirli bir referans çerçevesini kazanmasını

müteakiben tarihsel süreç içerisinde maruz kaldığı kırılmalar, farklılaĢmalar ve

dönüĢümlerin yatay ve dikey düzlemde izinin sürülmesidir.

Dilbilimle ilgili çalıĢmalar, kavramların hiçbir zaman boĢlukta durmadığını

ve bir bağlam içerisinde geliĢtiğini ortaya koymaktadır.
57

 Mezhep isimleri bir

veya birden fazla bağlamın bir araya gelmesi neticesinde ortaya çıkan

kavramlardır. Siyaset, ekonomi, toplumsal iliĢkiler, din ve kültür, mezhep

isimlerinin oluĢum sürecine yön veren çeĢitli bağlam adacıklarıdır. Bu süreç tek

boyutlu ve doğrusal bir çizgide anlaĢılamayacak kadar geniĢ bir içeriğe sahiptir.

Ancak temelinde her Ģeyden önce insan faktörü yatmaktadır. Ġnsanın içinde

bulunduğu toplumsal gerçeklik onun hakikat algısının Ģekillenme sürecine

doğrudan etki eder. Bundan dolayı sözün tarihsel, toplumsal ve kültürel bağlamı,

insanın tabiî bağlamından asla soyutlanamaz.
58

 Simgeler yalnızca baĢka bir

Ģeylerin yerini tutmaktan ya da baĢka bir Ģeyleri temsil etmekten daha fazlasını

yaparlar. Simgeler anlam ifade etmekten daha ziyade anlam yaratma kapasitesi

55

 Kutlu, Mezhepler Tarihine GiriĢ, 128.
56

 Ġsimlendirme bağlamında Ġslam Mezhepleri Tarihi kaynaklarında karĢılaĢılan temel problemlere

dair geniĢ bilgi için bakınız. Mehmet Ali Büyükkara, “Bir Bilim Dalı Olarak Ġslam Mezhepleri

Tarihi ile Ġlgili Metodolojik Problemler”, Ġslami Ġlimlerde Metodoloji (Usul) Problemi, Ġstanbul

2005, 445-457.
57

 Edibe Sözen, Söylem: Belirsizlik, Mübadele, Bilgi/Güç ve Refleksivite, Ġstanbul 1999, s. 27.
58

 Özcan BaĢkan, BildiriĢim, Ġnsan Dili ve Ötesi, Ġstanbul 1988, s. 13.

45

sağlar; bu yüzden de kendilerini kullananlara, yeni anlamlar kazandırmaları için

izin verir.
59

 Mezhep isimleri ilk ortaya çıktıklarında aktif bir içeriğe sahiptir. Bir

topluluğu veya mezhebî oluĢumu ifade etmek için içerden ve dıĢarıdan yapılan bu

ilk tanımlarda veya kavramlarda söz devinimini sürdürmektedir. Ancak birkaç

kuĢak sonra bu tanımları ve kavramları üreten psiko-sosyal ve dinî-kültürel

bağlam kaybolmakta ve değiĢmektedir.
60

 Buna paralel olarak da kavramların

baĢlangıçtaki aktif içeriği kaybolmakta ve pasif bir çerçeveye dönüĢmektedir. Bu

aslında kavramın bir sembol ve simgeye dönüĢme sürecidir. Bu yüzden mezhep

isimlerine bağlamlarüstü ideal ve sabit bir kalıp olarak bakmamak; onları bir

fikirler ve uygulamalar bütünü olarak görmemek gerekir. Aksine onlar Ģartlar,

mizaçlar ve sorunlar farklılaĢtıkça farklı türden eylemlere kapı aralayan pasif

çerçevelerdir.
61

EĢarî veya Maturidî olmak, zamana ve mekana göre değiĢmeyen tek ve

sabit bir kalıp değildir. EĢarî veya Maturidî olmanın çerçevesi bağlamların

değiĢmesine paralel olarak değiĢir veya dönüĢür. Bu husus, EĢarilik veya

Maturidilikle ilgili olarak günümüze kadar ulaĢan tarihsel ve kültürel malzemenin

doğru anlaĢılabilmesi noktasında son derece önemlidir.

Örneğin V./XII. yüzyılda

bir kiĢiye EĢarî denmesini gerekli kılacak kriterin, VII./XIV. yüzyılda da aynı

olduğunu söyleyebilmek güçtür veya bir bölgede bir kiĢinin Hanefî olarak

tanımlanabilmesi için öngörülen ölçütün, bir baĢka bölgede de aynı olacağını ifade

etmek mümkün değildir.
62

 Bu sebeple kavramsal çerçeve adı altında EĢarilik veya

Maturidilik kavramlarının tarihsel semantiği tespit edilmeye ve çalıĢmanın bütünü

açısından oluĢabilecek kimi soru iĢaretlerine cevap aranmaya çalıĢılacaktır.

59

 Cohen, Topluluğun Simgesel KuruluĢu, 11-12.
60

 Metin Bozan, Ġmamiyye‟nin Ġmamet Nazariyyesinin TeĢekkül Süreci, Ġstanbul 2009, 27.
61

 Marshall .G.S. Hodgson, Ġslam‟ın Serüveni, çev. Komisyon, Ġstanbul 1995, s. 14.
62

 Büyükkara‟nın bir mezhebi, kendisinden çıktığı veya klasik kaynakların isnat ettiği ana bünye

ekseninde ya da bu ana bünyenin taĢıdığı fikirler zemininde değil de, tarihi dönemler esas alınmak

suretiyle sınıflandırılması noktasındaki önerisi bu bakımdan oldukça önemlidir. Bu tür bir tasnif

yönteminin esas aldığı kriter, belli bir tarihi dönemdeki fikirler ve yapılardır. Bkz. Büyükkara, “Bir

Bilim Dalı Olarak Ġslam Mezhepleri Tarihi ile Ġlgili Metodolojik Problemler”, 455.

46

1. Eşarilik Kavramı

EĢarilik kavramı Ebû‟l-Hasan „Ali b. Ġsmâil el-EĢ„arî‟ye (ö.324/935)

nispetle ortaya çıkmıĢ bir kavram olmasına karĢın, bir mezhebî kimlik olarak

kullanılmaya baĢlanması EĢ„arî‟den sonra gerçekleĢmiĢtir. EĢ„arî, yaĢadığı zaman

diliminde kendisine bir mezhep isminin irca edildiği bir mezhep kurucusu olmadı.

EĢ„arî, Mutezile‟den ayrıldıktan sonra Mihne sürecinde Mutezile‟ye karĢı yine

onların yöntemleriyle, yani kelamla mücadele veren ġafiî Hadis Taraftarları‟nın

oluĢturduğu Küllabîlerin saflarına katıldı. O Mutezile‟den ayrılmıĢ olması

dolayısıyla bir nevi ihtidayı andıracak psikolojik bir üstünlüğe sahip olmakla

birlikte, yeni muhitinde asla bir mezhep kurucusu olarak algılanmadı. Onu bu

süreçte popüler kılan, baĢta Mutezile olmak üzere diğer kesimlere karĢı yazdığı

reddiyelerdi.
63

 Ancak o öldükten sonra yaĢanan kimi geliĢmeler, EĢ„arî‟nin

isminin Küllabî gelenek içerisinde yüksek sesle telaffuz edilmesine ve merkeze

yerleĢmesine yol açtı.

EĢ„arî‟nin yaptığı, Mutezilî geçmiĢiyle ciddi bir hesaplaĢmaydı. Bu husus

Büveyhilerin desteğiyle Mutezile‟nin yeniden diriltilmeye çalıĢıldığı sonraki

süreçte onu ve Mutezile eleĢtirisi mahiyetindeki eserlerinin önemsenmesini

beraberinde getirdi. Ebû'l-Hasan Kâdî „Abdülcebbar b. Ahmed‟in (ö.415/1025)

baĢını çektiği bu yeni Mutezilî diriliĢ, Basra Mutezilesi‟nden beslenmekteydi.
64

Muhtemelen bu bağlantı, EĢ„arî‟nin isminin Küllabî gelenek içerisinde ön plana

çıkma sürecinde önemli rol oynadı.
65

 Zira EĢ„arî, Mutezile‟den ayrılmadan önce

Basra Mutezilesi‟nin bir mensubuydu ve bu gelenek içerisinde hocası Ebû „Alî el-

Cübbâî ile oğlu Ebû HâĢim el-Cübbâî‟den sonra belki de en önemli isimdi.

63

 EĢ„arî‟nin el-„Umed adlı eserinde 320 yılına kadar yazdığı eserlerin isimlerini verdiği listeye ve

Ġbn Fûrek‟in 320‟den ölümüne kadarki eserlerini sıraladığı listeye bakıldığında EĢ„arî‟nin

eserlerinin yarıdan fazlasının Mutezile‟yi eleĢtirmek amacıyla birer reddiye olarak kaleme alındığı

anlaĢılmaktadır. Bkz. Ebû‟l-Kasım „Ali b. el-Hasan Ġbn „Asâkir (ö.571), Tebyînu Kezibi‟l-Müfterî

fimâ Ünsibe ile‟l-Ġmâm Ebî‟l-Hasan el-EĢ„arî, thk. M. Z. Kevserî, DımaĢk 1347, 129-136.
64

 Kâdî „Abdülcebbâr‟ın hocaları olan Ebû Ishâk Ġbrâhim b. AyyâĢ ve Ebû Abdillah el-Basrî, Ġbn

Hallâd el-Basrî kanalıyla Ebû HâĢim el-Cübbâî‟nin temsil ettiği Basra Mutezilesi içerisinde yer

aldı. Dolayısıyla onun düĢünce ve görüĢlerinde hem Ebû „Alî el-Cübbâî‟nin hem de oğlu Ebû

HâĢim‟in etkileri kaçınılmazdı. Bkz. Muharrem Akoğlu, Büveyhiler Döneminde Mutezile, Ankara

2008, 176-177.
65

 EĢ„arî‟nin isminin Küllabî gelenekte ön plana çıkması ve buna yön veren temel faktörler

hususunda geniĢ bilgi için bkz. Mehmet Kalaycı, “EĢariliğin Tarihsel Arkaplanı: Küllabilik”,

Ankara Üniversitesi Ġlahiyat Fakültesi Dergisi (2010), c. LI:2, 411-424.

47

Dolayısıyla Basra Mutezilesi‟nin görüĢlerini belki de en iyi bilenlerdendi. Bu

hususun yeni muhitinde onu ve Mutezile‟nin eleĢtirisi mahiyetindeki görüĢlerini

emsalsiz kıldığı rahatlıkla düĢünülebilir. O eserlerinde Mutezilî öğretiye özellikle

de Basra Mutezilesi‟nin liderleri konumunda olan Ebû „Ali ve Ebû HâĢim‟in

görüĢlerine, diğer Mutezilîlerle kıyaslandığında, daha geniĢ yer verdi.
66

 Hocası

Ebû Ali‟nin Usûl isimli eserine reddiye mahiyetinde hacimli bir kitap telif etti.
67

Rü‟yet, nazar ve istidlal konularında yazdığı eserlerle Cübbâî‟yi eleĢtirdi.
68

 Tefsir

konusunda yazdığı eser, temelde Cübbâî‟nin ve Ebû‟l-Kâsım el-Ka„bî‟nin yazdığı

tefsirlere bir reddiye mahiyetindeydi.
69

 Mutezile‟den ayrıldıktan sonra bile Ebû

„Ali el-Cübbâî ile karĢılıklı tartıĢmalarda bulundu.
70

 Bu durum, muhtemelen

Mutezile‟yi Basra‟da muhalifleri gözünde oldukça sıkıntıya sokmuĢ olmalıydı.

Mutezile‟nin özelde de Basra Mutezilesi‟nin Büveyhilerin desteğiyle

birlikte yükseliĢe geçmesi, eski bir hesabın görülmesini beraberinde getirdi. O da

EĢ„arî‟nin Basra‟da Mutezile‟yi terk etmesinin ardından eski mezhebine ve

özellikle de Cübbâî‟ye yönelttiği eleĢtirilerdi. Kâdî „Abdulcebbâr, EĢ„arî‟nin

Basra Mutezilesi‟ne yönelttiği eleĢtirileri yanıtlamaya çalıĢtı ve Küllabilik adı

altında temelde EĢ„arî‟yi ve onun görüĢlerini eleĢtiri yağmuruna tuttu.
71

 Bu

Küllabiler için bir nefsi müdafaaya dönüĢtü. Kâdî „Abdulcebbâr‟ın, EĢ„arî‟nin el-

Lüm„a adlı eserine Nakzu‟l-Lüm„a adıyla yazdığı reddiyeye Ebû Bekr Muhammed

b. Tayyib el-Bâkıllânî (ö.403/1013) Nakzu Nakzi‟l-Lüm„a adlı reddiye ile cevap

verdi.
72

 Bâkıllânî, el-Lüm‟a bağlamında EĢ„arî‟yi savunmakla kalmadı; aynı

zamanda bu eserin bir Ģerhini yaparak onun görüĢlerinin daha anlaĢılır hale

66

 Bunlardan bazıları için bakınız. Ebû‟l-Hasan Ali b. Ġsmail el-EĢ„arî, Makâlâtu‟l-Ġslâmiyyîn

ve‟htilâfu‟l-Musallîn, tah. H. Ritter, Wiesbaden 1980, 522-524, 543-545, 560-561.
67

 Ġbn „Asâkir, Tebyîn, 130.
68

 Ġbn „Asâkir, Tebyîn, 134.
69

 Ġbn „Asâkir, Tebyîn, 134.
70

 Ġbn „Asâkir, Tebyîn, s.56.
71

 Kâdî „Abdülcebbâr‟ın el-Muhît bi‟t-Teklif adlı eserinde Küllabiyye için müstakil bir bölüm

ayırmıĢ olması bu hususu teyit etmektedir. O burada kelam-ı kadim konusunda Küllabiyye‟ye

ciddi eleĢtiriler yöneltmiĢtir. Bkz. Kâdî „Abdulcebbâr „Abdullah b. Ahmed el-Hemedânî, el-Muhît

bi‟t-Teklîf, tah. Ö. S. Azmi, Kahire ty., 124, 172, 317.
72

 Ġbn Teymiyye, en-Nübüvvât, s.62; Kâdî „Abdülcebbâr‟dan önce 369 yılında ölen hocası Ebû

„Abdillah el-Basrî‟nin de EĢ„arî‟nin el-Muciz adlı eserine Nakzu‟l-Muciz adında bir reddiye kaleme

aldığı kaydedilmektedir. Bkz. ġerafeddin Gölcük, “Ebû Abdillah el-Basri”, DĠA, X/85.

48

gelmesini sağladı.
73

 Bâkıllânî baĢta olmak üzere Ġbn Fûrek ve Ebû Ġshâk el-

Ġsferâyînî gibi isimler, Kâdî „Abdulcebbâr gibi Mutezililerin öncü isimleriyle

tartıĢmaktan geri durmadılar. EĢ„arî, Mutezile‟ye karĢı savunulduğu gibi,

Mutezile‟nin eleĢtirisi bağlamındaki görüĢleri de böyle bir bağlamda

kendiliğinden değerli olmaya baĢladı.

Mutezile‟yi eleĢtiri mahiyetindeki görüĢleri EĢ„arî‟yi merkeze yerleĢtirdi.

Bu durum onun diğer görüĢlerinin de Küllabî kesim içerisinde önemsenmeye

baĢlanmasını beraberinde getirdi. Öyle ki onun itikadî konularda dağınık haldeki

görüĢleri Ġbn Fûrek (ö.406/1015) tarafından derlendi. EĢ„arî‟ye taassup

derecesinde bağlı bir olan Ġbn Fûrek, Mücerredül-Makâlât isimli eserinde onun

görüĢlerini sistematik olarak derlemeye çalıĢtı.
74

 Ġbn Dâi er-Râzî‟nin, EĢ„arî‟nin

görüĢlerinin 363/973 yılında ortaya çıktığını dile getirmesinin
75

 muhtemelen Ġbn

Fûrek‟in çabalarıyla doğrudan ilgisi vardı. BaĢta Ġbn Fûrek olmak üzere, Bâkıllânî

ve Ebû Ġshâk el-Ġsferâyînî gibi Küllabilerin seçkin isimlerinin çabalarıyla,

EĢ„arî‟nin ismi Küllabî gelenekte merkeze yerleĢti ve bir mezhep kurucusu olarak

algılanmaya baĢlandı. Bunun sonucunda da EĢ„arî‟nin de içinde bulunduğu kesimi

ifade etmek için kullanılan Küllabiyye ismi yerini EĢariyye‟ye bıraktı. IV/X. asrın

son çeyreğinde eserini kaleme alan coğrafyacı Makdisî‟nin verdiği bilgiye göre

EĢariyye, Küllabiyye‟ye galip gelen ve onun yerine kullanılmaya baĢlanan bir

mezhep ismiydi.
76

EĢ„arî‟nin isminin merkeze çekilmesi ve EĢariliğin mezhebî bir kimlik

olarak kullanılmaya baĢlanması Mutezilî âlimlerin onun ismi üzerinden

Küllabileri eleĢtirmelerinin bir sonucu olarak görülebilir. EĢariyye kavramıyla

kimlerin kastedildiği belli olmakla birlikte, bu kavramın kimler tarafından ve

hangi amaçla kullanıldığı sorusu merak konusudur. Bu kavram muhtemelen

73

 Ebû'l-Me„âlî Ġmâmu'l-Harameyn Rüknüddîn „Abdülmelik el-Cüveynî (ö.478/1085), eĢ-ġâmil fi

Usûli‟d-Dîn, thk. H. Klopfer, Kahire 1988-89, 33; Ayrıca bkz. Ġlyas Çelebi, “el-Lüma‟”, DĠA,

XXVII/258.
74

 Y. ġevki Yavuz, “Mücerredü Makalat”, DĠA, XXXI/448-449.
75

 Ġbn Dâî er-Râzî, Tebsıratu‟l-„Avâm, s.108.
76

 el-Makdisî, Ahsenu‟t-Tekâsim fi Marifeti‟l-Ekâlim, ed. M. D. De Goeje, Leiden 1906, 34.; Kâdî

Iyâz ise EĢ„arî‟den önce bu geleneğe Müsbite dendiğini, EĢ„arî‟nin öğrencileriyle birlikte bu

geleneğe mensup olanların EĢariyye olarak anılmaya baĢlandığını kaydetmektedir. Bkz. Kâdî

Mûsâ b. „Iyâz, Tertibü't-Medârik ve Takrîbü'l-Mesâlik li Ma‟rifeti'l-A„lâmi Mezhebi Mâlik, tah. M.

T. Tanci, Rabat 1965-1983, IV/ 25-26.

49

EĢarilerin kendilerini tanımlamada kullandıkları veya tercih ettikleri bir kavram

değildi. Zira Bâkıllânî, Ġbn Fûrek, „Abdulkâhir Bağdâdî, Cüveynî, ġirâzî, Nîsâbûrî

gibi dönemin önde gelen EĢarileri tarafından yazılan eserlere bakıldığında

EĢ„arî‟ye atıfta bulunulmakla birlikte, EĢariyye tabirine yer verilmediği görülür.

V/XI. asrın ortalarına kadarki süreçte genelde tercih edilen kavramlar

“ashabuna”
77

, “Ashabu‟l-Hadis”
78

 veya Ehlü‟s-Sünne ve‟l-Cemaat‟tır.
79

„Abdulkâhir Bağdâdî‟ye kadarki süreçte EĢariler, kendilerini tanımlamak

için EĢariyye kavramını kullanmamakla birlikte, diğer kesimlerin bu kavramla

kendilerini tanımlamalarından da muhtemelen rahatsız olmadılar. Ancak V./XI.

asrın ikinci çeyreğinde yaĢanan kimi geliĢmeler bu noktada önemli bir kırılmaya

yol açtı. Tuğrul Bey‟in idaresi ve Kündürî‟nin vezirliği sırasında EĢariliğin

Rafizilikle birlikte lanetlenmesi uygulaması EĢariyye kavramının meĢruiyeti

açısından ciddi sonuçlar doğurdu. Muhtemelen söz konusu olayların etkisiyle

EĢarî kesim, bu kavramla anılmaktan rahatsız oldu ve bunun yerine ait oldukları

mezhebi tanımlamada Ehlü‟l-Hakk kavramını tercih etmeye baĢladılar.

Ehlü‟l-Hakk kavramı EĢ„arî
80

, Bâkıllânî,
81

 Ebû Ġshâk el-Ġsferâyînî
82

 ve

„Abdulkâhir Bağdâdî
83

 gibi lanetleme olaylarından önce yaĢayan kelamcılar

tarafından Küllabî gelenek içerisinde kullanılan bir kavramdı. Ancak bu kullanım

geleneğin daha sonraki isimlerine ait eserlerde yer alan kullanımla

karĢılaĢtırıldığında oldukça cılız kalmaktadır. Örneğin bu süreçte en fazla mağdur

olan ve Nîsâbûr‟u terk etmek durumunda kalan Ġmâmu‟l-Harameyn el-

Cüveynî‟nin (ö.478/1085) eserlerinde bu kavramın
84

 ve farklı türevlerinin
85

77

 Bu kavram altında EĢ„arî, Kalânisî, Ebû‟l-Hasan el-Bâhilî gibi isimlere yer verilmektedir. Bkz.

Bağdâdî, Usûlu‟d-Dîn, 29, 30.
78

 Bâğdâdî‟nin bu kavram altında yer verdikleri arasında, Ebû Sehl Muhammed b. Süleyman es-

Sülûkî, Ebû Bekr Muhammed b. el-Hüseyn b. Fûrek, Ebû „Abdillah b. Mücâhid, Kâdî Ebû Bekir

Bâkıllânî, Ebû Ġshâk el-Ġsferâyînî gibi isimler bulunmaktadır. Bkz. Bağdâdî, Usûlu‟d-Dîn, 253.
79

 Ebû Bekr Muhammed b. et-Tayyib el-Bâkıllânî, el-Ġnsâf fîmâ Yecibu Ġ„tikâduhû ve lâ Yecûzu el-

Cehlu bihî thk. I. A. Haydar, Beyrut 1986, 162, 191, 198, 201, 220, 231, 241.
80

 EĢ„arî, Makâlatu‟l-Ġslâmiyyîn, 472; EĢ„arî Ġbâne‟de Ehlü‟l-Hakk ve‟s-Sünne kavramını

kullanmaktadır. Bkz. el-Ġbâne „an Usûli‟d-Diyâne, thk. A. M. Muhammed Ömer, Beyrut 2005, 14,
81

 Bâkıllânî, Ġnsâf, 162.
82

 Nesefî, Tebsıra, I/165.
83

 Bağdâdî, Usûlu‟d-Dîn, 167.
84

 Örneğin bunlardan bazıları için bkz. Ġmâmu‟l-Harameyn el-Cüveynî, Ġnanç Esasları Kılavuzu:

Kitabu‟l-ĠrĢad, çev. A. B. Baloğlu-S. Yılmaz-M. Ġlhan-F. Sancar, Ankara 2010, 80, 91, 95-96,

50

onlarca kez kullanıldığı görülmektedir. Yine Cüveynî ile aynı dönemde yaĢayan

Ebû Saîd en-Nîsâbûrî (ö. 478/1086) de kendi mezhebi kimliğini tanımlamada aynı

kavramı tercih etmektedir.
86

 Cüveynî ve Nîsâbûrî kadar yoğunlukta olmasa da

Gazâli de Ehlü‟l-Hakk kavramını kullanmaktadır.
87

Ehlü‟l-Hakk kavramını en anlamlı bir Ģekilde kullanan ve EĢariyye

kavramının ait olduğu bağlama dair bilgiler sunan kiĢi Ebû Ġshâk eĢ-ġirâzî‟dir (ö.

476/1083). O Ehlü‟l-Hakk olarak adlandırdığı ve mensubu bulunduğu kesimin

itikadî görüĢlerine dikkat çekmek amacıyla müstakil bir eser yazmıĢ ve söz

konusu kesimin inandığı temel hususları özet bir Ģekilde sıralamıĢtır.
88

 Ona göre

“kim, Ebû‟l-Hasan el-EĢ„arî‟ye uyan Ehlü‟l-Hakk‟ın itikadına iliĢkin bu eserde

dikkat çekilen hususlar dıĢında bir Ģeye inanırsa o kâfirdir. Aynı Ģekilde kim bu

eserde yer alan hususlar dıĢında bir Ģeyi Ehlü‟l-Hakk‟a nispet ederse o Ehlü‟l-

Hakk‟ı küfürle suçlamıĢ olur. Ancak onların bu suçlamaları, suçladıkları

kimselerde bulunmadığı için kendilerine döner ve kendileri kâfir olur.”
89

ġirâzî‟nin bu değerlendirmelerinden anlaĢıldığı kadarıyla Ebû‟l-Hasan el-EĢ„arî,

hâlâ kurucu bir isim olarak algılanmaktadır. Buna karĢın mezhebin ismi, ona izafe

edilmemekte ve Ehlü‟l-Hakk olarak tanımlanmaktadır.

EĢarilerin bu süreçteki muhatapları açısından bakıldığında ġirâzî‟nin

eleĢtirilerine muhatap olan kesimin Kerramiler, Mutezile, Hanefiler ve Hanbeliler

gibi kesimlerden biri veya hepsi olması ihtimal dâhilindedir. ġirâzî‟ye göre, bu

kesimin yaptığı en büyük kötülük, Ehlü‟l-Hakk‟ı lanetlemeleri, haklarında ileri

geri konuĢmaları, isimlerini halk nazarında kötülemeleri ve Ehlü‟l-Hakk‟ı

101-102, 106-107, 114-115, 124, 144, 150-151, 159 vd.; el-Akîdetu‟n-Nizâmiyye, 15, 19, 23, 28,

43 44, 60, 67; eĢ-ġâmil fî Usûli‟d-Dîn, 27, 30, 31, 34, 35, 53, 57, 63, 98.
85

 Ehlü‟l-Hakk kavramıyla iliĢkilendirilebilecek Muhakkıkûn tabiri için bkz. Cüveynî, el-

Akîdetu‟n-Nizâmiyye, 25; eĢ-ġâmil fî Usûli‟d-Dîn, 15, 17, 18, 19, 23, 26, 62, 71, 93, 101,
86

 Ebû Saîd „Abdurrahmân b. el-Me‟mûn en-Nîsâbûrî el-Mütevellî (ö.478/1086), el-Ğunye fi

Usûli‟d-Dîn, thk. I. A. Haydar, Beyrut 1987, 59, 117-118, 126-127, 135, 139, 142, 147, 152, 154,

173 vd.
87

 Ebû Hâmid Muhammed b. Muhammed el-Gazâlî (ö.505/1111), el-Ġktisâd fi‟l-Ġ„tikâd, thk. Ġ. A.

Çubukçu-H. Atay, Ankara 1962, 12, 13, 69, 106, el-Mezhebu‟l-Hakk için bkz. 215.
88

 Ebû Ġshak Ġbrâhim b. „Ali eĢ-ġirâzî (ö.476/1083), el-ĠĢâre ilâ Mezhebi Ehli‟l-Hakk, thk. M. ez-

Zebidi, Beyrut 1999.
89

 ġirâzî, ĠĢâre, 275.

51

EĢariyye tabiriyle isimlendirmeleridir.
90

 Bu son tespit önemlidir ve ġirâzî‟nin

muhataplarının EĢariyye kavramını kötüleme amacıyla kullandıklarını ortaya

koymaktadır. Her ne kadar ġirâzî, bu kavramla isimlendirilmenin tekfiri ve laneti

gerektirmediğini ve bunun Arap kabilelelerinden birinin ismi olduğunu izah

etmeye çalıĢsa da
91

 Kündürî zamanında yaĢanan lanetleme olayı sonrasında

EĢariyye kavramının meĢruiyetinin ciddi olarak zedelendiği ve olumsuz bir içerik

kazandığı açıktır. Bu olumsuz içeriğin ne olduğunu tespit edebilmek mümkün

değilse de yine de bazı ihtimaller üzerinde durulabilir.

Öncelikle EĢariliğin niçin baĢka bir kesim değil de özellikle Rafizilere

yönelik lanetleme olayının bir parçası yapılmak istendiği merak konusudur.

Bununla EĢariliğin Rafizilikle iliĢkilendirilmek istendiği açıktır. Üstelik bu

iliĢkilendirme lanetleme olayından yüz elli yıl sonra bile hâlâ sürmektedir.

Örneğin 598/1200 yılında kaleme aldığı eserinde Muhammed b. „Ali b. er-

Râvendî, Selçukluların son zamanlarında meydana gelen siyasî ve sosyal

bunalımın sorumluları olarak halktan zorla para toplayan zalim ve kötü dinli

kimseleri göstermekteydi. Râvendî‟nin dinin ileri gelenlerine dil uzatmak ve

onları itham ederek aralarına kıskançlık ve münaferet sokmakla suçladığı bu kötü

dinli tahsildarların hepsi de Rafizî veya EĢarî idi.
92

 Râvendî‟nin bu suçlaması

yalnızca vergi toplayıcılarına yönelik değildi, yanı sıra kâtipler de bundan nasibini

almıĢtı. Ona göre kötü dinli kâtiplerin hepsi de Rafizî veya EĢarî idi.
93

Râvendî‟nin söz konusu Ģahısları kötü dinli olmakla suçlarken bunun gerekçesi

olarak onların Rafizî veya EĢarî olmalarını göstermesi dikkat çekicidir. Bu durum

Kündürî zamanında yaĢanan lanetleme olayından itibaren VI./XII. asrın sonuna

kadarki süreçte EĢarî nitelemesinin en azından Horasan bölgesinde hala olumsuz

bir içerik taĢıdığını ortaya koymaktadır.

Rafizilikle temelde kastedilen ġiiliğin Onikiimamiyye mezhebidir. Zira

Râfıza kavramı ekseriyetle muhalifleri tarafından Ġmamî çizgide olanları ifade

90

 ġirâzî, ĠĢâre, 280.
91

 ġirâzî, ĠĢâre, 280.
92

 Muhammed b. „Ali b. Süleyman er-Râvendî, Râhatü‟s-Sudûr ve Âyetü‟s-Sürûr, çev. A. AteĢ,

Ankara 1999, 31.
93

 Râvendî, Râhatü‟s-Sudûr, 32.

52

etmek amacıyla kullanılan bir kavramdır.
94

 Bozan‟ın kaydettiği üzere

Ġmamiyye‟nin mütekellimleri erken dönemde muhalifleri tarafından bu kavramla

nitelendirilmiĢtir.
95

 Dolayısıyla EĢariliğin kendisiyle birlikte lanetlendiği kesim,

ġiiliğin Ġmamiyye koludur. EĢarilik ve Ġmamiyye arasında bir kesiĢmeden

bahsedilecekse, bu noktada ġafiilik ve Sufilik bağlantısı öne çıkmaktadır.

Fahruddin er-Râzî, Ġmâm ġâfiî‟nin hayatını ele aldığı eserinde, onun üç kesim

tarafından sahiplenilmek istendiğini kaydetmektedir. Ona göre Rafiziler bunlardan

biridir ve Ġmam ġâfiî‟nin Rafizî olduğuna dair iddialarına üç gerekçe ileri

sürmüĢlerdir. Bunlar, Ġmâm ġâfiî‟nin kendi yazdığı Ģiirler, Yahyâ b. Ma„în‟in,

ġâfiî‟nin Siyer‟inde sadece Hz. Ali‟den rivayette bulunduğunu ve onun dıĢında

kimsenin rivayetine yer vermediğini söylemesi ve Ġmâm ġâfiî‟nin Yemen‟deyken

ġiilerden bir gruba katılıp onlara yardım etmesidir.
96

Ġmâm ġâfiî‟nin ġiiler tarafından sahiplenilmesi iki Ģekilde yorumlanabilir.

ġiilerden bir kesim onu kendilerine mâletmeye çalıĢmıĢ olabilirler ki, bu onun

ġiilikle iliĢkilendirilmesi anlamına gelmektedir. Ġmâm ġâfiî‟ye nispet edilen ve

onun ġiilikle iliĢkisine delil getirilen Ģiirlerde dikkate değer bir Ehl-i Beyt vurgusu

bulunmaktadır.
97

 Onun özellikle Yemen‟deki faaliyetleri bölgedeki Abbasî

yöneticileri tarafından dikkatle takip edilmiĢ ve Abbasileri temsil eden valinin

bölgedeki uygulamalarına karĢı çıkması sonucunda da Ali Oğulları destekçisi bir

kimse olarak Halife Hârûn er-ReĢîd‟e Ģikâyet edilmiĢtir. Daha sonra tutuklanarak

Halife‟nin huzuruna getirilmiĢ, Hanefî Muhammed b. Hasan eĢ-ġeybânî

aracılığıyla da suçlamalardan aklanmıĢtır.
98

 Bu suçlamaların ne derece doğru

olduğu tartıĢmalıdır, ancak onun Abbasî yöneticilerine karĢı sözlü muhalefette

bulunduğu, bu yüzden Abbasî iktidarı tarafından potansiyel bir tehlike olarak

94

 W. Montgomery Watt, Ġslam DüĢüncesi‟nin TeĢekkül Devri, çev. E. Ruhi Fığlalı, Ġstanbul 1998,

196.
95

 Râfıza kavramının analizi konusunda geniĢ bilgi için bkz. Metin Bozan, Ġmamiyye‟nin Ġmamet

Nazariyesinin TeĢekkül Süreci, Ġstanbul 2009, 30-31.
96

 Râzî, Menâkıbu‟l-Ġmâm, 138-141
97

 Karabiber, bu Ģiirleri merkeze alarak Ġmâm ġâfiî‟nin Ehl-i Beyt‟e bakıĢıyla ilgili tespitlerde

bulunmuĢtur. Bunlar için bkz. Namık Kemal Karabiber, “Ġmam ġafii‟nin Ehl-i Beyt ve Ġlk

Halifeler ile Ġlgili Tasavvuru/Algısı”, Çukurova Üniversitesi Ġlahiyat Fakültesi Dergisi (2009),

c.9:1, s. 107-119
98

 Karabiber, 105-107.

53

algılandığı açıktır. O muhtemelen bu yüzden ġiiler tarafından sahiplenilmek

istenmiĢtir.

Ġkinci ihtimal ise ġiilerden kendilerini fıkıhta Ġmâm ġâfiî‟ye nispet eden

kimselerin varlığıdır. Stewart‟ın Onikiimamiyye ġiiliği ile ġafiilik arasındaki fıkıh

eksenli iliĢkiyi ele aldığı çalıĢmada tespit ettiği üzere Ebû'l-„Abbâs Fazl b. ġâzân

en-Nîsâbûrî (ö.260/874), Ebû‟l-Hasan „Ali b. Hüseyin el-Mes„ûdî (ö.345/956),

Ebû Ca„fer Muhammed b. Hasan et-Tûsî (ö.460/1067) gibi ġii kimliklerine karĢın

fıkıhta ġafiiliğe mensubiyeti bilinen önemli isimler bulunmaktadır.
99

 Bu

isimlerden Ebû Ca„fer Tûsî‟ye Sübkî de tabakatında yer vermekte ve onun ġiî

olmasına karĢın kendisini ġafiiliğe nispet ettiğini belirtmektedir.
100

Yalnızca bu isimlerden hareketle Onikiimamiyye ile ġafiilik arasında

doğrudan bir kesiĢmeden bahsedebilmek güçtür. Stewart bu noktada farklı bir

hususa dikkat çekmekte ve Onikiimamiyye mensupları tarafından sıklıkla

baĢvurulan takiyye olgusunun, onları baskı altında kaldıklarında kendilerini

ġafiilik kimliği altında gizlemeye sevk etmiĢ olabileceğini ileri sürmektedir.
101

Ona göre bunun sebebi, Onikiimamiyye mensuplarının ġafiilerin Hadis Taraftarı

fıkıh anlayıĢını, akla ve re‟ye önem veren Hanefilikten daha kabul edilebilir

bulmuĢ olmalarıdır.
102

 Onikiimamiyye‟nin fıkhî görüĢleri açısından bakıldığında

reye ve kıyasa karĢı muhalif bir tutum geliĢtirdikleri bilinmektedir. Örneğin

Ca„fer es-Sâdık‟a nispet edilen rivayetlerde onun kelama karĢı çıktığı ve kendi

öğrencilerini Allah‟ın zatı ve sıfatları gibi bazı kelami meseleleri konuĢmaktan

men ettiği kaydedilmektedir. Yine Ġmamî kaynaklarına göre imamların kıyas ile

amel etmeye karĢı çıktıkları, bu yöntemle verilen hükümleri batıl olarak

99

 Stewart, ġiî olmalarına karĢın fıkıhta ġafiilik aidiyeti olan kiĢiler arasında Fazl b. ġâzân en-

Nîsâbûrî (ö.260/873), Ebû‟l-Hasan „Ali b. el-Hüseyn el-Mes„ûdî (ö.345/956), Muhammed b.

Ahmed el-Kâtib (ö.281/894), Ebû Ca„fer Muhammed b. Hasan et-Tûsî (ö.460/1067), „Ġmâduddîn

Ca„ferî ve oğlu Tâcüddîn el-Ca„ferî, Necmüddîn Ba„albekî (ö.699/1300), Süleymân b. „Abdilkavî

et-Tûfî (ö.716/1316), Hasan b. Yûsuf „Allâme Ġbnu‟l-Mutahhar el-Hillî (ö.726/1325), Kutbuddîn

Muhammed b. Mahmud er-Râzî (ö.766/1364), eĢ-ġehîdu‟l-Evvel ġemsüddîn Muhammed Ebû

„Abdillah b. el-Mekkî el-Âmulî (ö.786/1385), „Ali b. „Abdilâli el-Kerekî (ö.940/1533), eĢ-

ġehîdu‟s-Sânî Zeynüddîn el-Âmulî (ö.965/1557), Bahâüddîn Muhammed el-Âmulî (ö.1030/1620)

gibi isimleri sıralamaktadır. Bkz. Devin J. Stewart, Islamic Legal Orthodoxy: Twelver Shiite

Responses to the Sunni Legal System, Utah 1998, 65-97.
100

 Sübkî, Tabakât, IV/126-127.
101

 Stewart, Islamic Legal Orthodoxy, 100-102.
102

 Stewart, Islamic Legal Orthodoxy, 106.

54

gördükleri belirtilmektedir. Onlara göre kıyas Ģeytanın bir amelidir, bu yüzden

kıyas ile amel etmedikleri gibi onun ile amel etmeyi de yasak görmüĢlerdir.
103

EĢarilikle Onikiimamiyye arasında eğer bir kesiĢmeden bahsedilecekse

sufiliğin bu kesiĢme noktalarından biri olması da ihtimal dâhilindedir. Ġlhamın

bilgi kaynağı olarak kabul edilip edilmemesi noktasındaki tartıĢmalarda bunun

yansımalarını görebilmek mümkündür. Lanetleme olayından önceki bazı

EĢarilerde ilhamın bir bilgi kaynağı olarak kabul edildiği görülmektedir. Örneğin

„Abdulkâhir Bağdâdî, salih kimselerin ilham yoluyla elde ettikleri bilgiyi

güvenilir bilgiler arasında saymıĢtır.
104

 Bâkıllânî‟de yer almayan bu yaklaĢımın

EĢariliği ne derece temsil ettiği net değildir. Ancak tasavvufla teması sonrasında

Ebû Hâmid el-Gazâli‟nin Allah‟ın insanın kalbine akıttığı nurun, pek çok bilginin

anahtarı olarak nitelemesine bakılırsa,
105

 EĢariliğin sufilikle temasının ilham

konusunun EĢarî kelamına taĢınmasında önemli bir köprü iĢlevi gördüğü

anlaĢılabilmektedir. Muhtemelen EĢarilerin ilhamla ilgili bu yaklaĢımı, imamların

her Ģeyi bilebileceğine inanan Ġmamiyye mensuplarına, Hanefilikle

kıyaslandığında daha yakın gelmiĢ olmalıdır. Zira ilhama dayalı bir bilginin

güvenilir bir bilgi olarak telakki edilemeyeceği Maturidî-Hanefî kesimin ortak

görüĢüdür. Örneğin Mâturîdî‟ye göre bu türden bilgiler kiĢiden kiĢiye değiĢen

öznel bilgilerdir ve bunların doğruluğunun veya yanlıĢlığının akılla

temellendirilebilmesi mümkün değildir.
106

 Pezdevî‟nin aktardığı bir olaya

bakılırsa ilhama baĢvurmak ve ilham yoluyla elde edilmiĢ bilgiye dayanmak,

Maturidî-Hanefî çevrede Rafızilik ve Karmatilik alameti olarak telakki

edilmekteydi.
107

103

 Bozan, Ġmamiyye‟nin Ġmamet Nazariyesinin TeĢekkül Süreci, 66-67.
104

 Bağdâdî, Usûlu‟d-Dîn, 14.
105

 Gazâlî, zarurî bilgilerin güvenilir hale gelmesinin bir delil veya deliller sıralamasıyla değil,

ancak Allah‟ın insan kalbine akıtmıĢ olduğu bir nur sayesinde gerçekleĢtiğini, bu nurunun da

bilgilerin çoğunun anahtarı olduğunu kaydetmektedir. Bkz. Ebû Hâmid Gazâlî, el-Munkızu

mine‟d-Dalâl: Dalaletten Hidayete, çev. Y. PakiĢ, Ġstanbul 1996, 31-32.
106

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 9; Pezdevî, Ehl-i Sünnet Akaidi, 12; Nesefî, Tebsıra,

I/34-35.
107

 Pezdevî, ilhama dayalı konuĢanlardan birisinin 479/1086 yılında Buhâra‟ya geldiğini ve sufileri

etrafında topladığını kaydetmektedir. Önceleri Ebû Hanîfe‟nin mezhebi üzere olan bu Ģahıs, daha

sonra Mutezile‟ye meyletmiĢti. Pezdevî, bu kiĢiye iki arkadaĢını yollayarak “rükûda ve rükûdan

baĢını kaldırdığında niçin ellerini kaldırdığını sormalarını” ister. Söz konusu kiĢinin buna vereceği

55

EĢarî-ġafiî çevrede ortaya çıkan tüm tasavvufî hareketlerin tasavvuf

silsilelerinin Hz. Ali‟de son bulması ve Ehl-i Beyt vurgusunun belirgin olması da

EĢarilikle Ġmamiyye arasında sufilik zemininde paralellik kurulabilmesine olanak

tanımaktadır.
108

 Sufilerin hal tercümelerini ele aldığı eserinde Feridüddin-i

Attar‟ın yer verdiği ilk ismin Ca„fer es-Sâdık olması ve bütün Ģeyhlerin önderi

olarak takdim edilmesi bu noktada dikkat çekicidir.
109

 Attar, Ehl-i Sünnet ile Ehl-i

Beyt arasında herhangi bir farkın olmadığını, Hz. Muhammed‟e iman edip de

evladına iman etmeyenlerin, ona iman etmemiĢ olacağını belirtmekte ve Ġmâm

ġâfiî‟nin Ehl-i Beyt‟e olan düĢkünlüğüne dikkat çekmektedir.
110

 Gerçekten de

EĢarî-ġafiî çevreden ortaya çıkmıĢ olmasına karĢın, zamanla ġiileĢen Kübreviyye

ve Erdebiliyye gibi tarikatların varlığı EĢarilikle Ġmamiyye arasında sufilik

üzerinden bir geçiĢkenliğin olduğunu teyit etmektedir.

ġirâzî‟nin verdiği bilgilere dönülecek olursa, onun yaĢadığı ve lanetleme

olayının yaĢandığı zaman dilimi açısından bakıldığında Büveyhilere ve kimi

uygulamalarına da ayrıca dikkat çekmek gerekir. Deylem asıllı ve Farisî kökenli

bir devlet olan Büveyhilerin, Mutezile‟ye ve özellikle de ġiiliğe resmi olarak

destek verdikleri bilinmektedir. Çoğu kez Büveyhilerin bu tutumlarının Sünniliği

sekteye uğrattığı ileri sürülmekte ve Selçukluların Büveyhilerin siyasî varlığına

son vererek Sünniliği yeniden ihya ettiği vurgulanmaktadır. Bu genel kanaatin

haklı yanları olmakla birlikte, kendi içinde kimi sıkıntılar barındırdığının altını

çizmek gerekir.

Bağdâd özelinde bakıldığında Büveyhilerin kimi uygulamalarıyla ġiiliğin

toplumsal gücünü müstahkem hale getirdiği ve bu açıdan Sünniliğe darbe vurduğu

bir gerçektir. Bağdâd‟daki Sünnilik ağırlıklı olarak Hanbelilerdir ve eğer

Sünniliğe yönelik bir baskı söz konusuysa bunun muhatabı Hanbelilerdir. Ancak

EĢarilik için aynı Ģeyi söyleyebilmek zordur. EĢariliğin bir kelam mezhebi olarak

sistemleĢtirilmesinin ve ġafiilik ve Sufilikle irtibatı sayesinde Horasan bölgesinde

cevap “iĢte bu bana zahir oldu” Ģeklindedir. Pezdevî bu cevapla o kiĢinin sırrını açığa vurduğunu

ve bu yaklaĢımın Rafizilerin ve Karmatilerin yaklaĢımı olduğunu belirtmektedir. Bkz. Pezdevî,

Ehl-i Sünnet Akaidi, 367.
108

 Necdet Tosun, “Silsile”, DĠA, XXXVII/206-207.
109

 Feridüddin-i Attar, Evliya Tezkireleri, çev. S. Uludağ, Ġstanbul 2007, 51-56.
110

 Attar, Evliya Tezkireleri, 52.

56

toplumsal tabanını geniĢletmesinin Büveyhilerin iktidarına denk düĢmesi

tesadüfle açıklanamaz. Örneğin Bâkıllânî, Büveyhî hükümdarı „Adududdevle‟nin

huzurunda Mutezilî âlimlerle tartıĢmıĢ ve onun takdirini kazanmıĢtı. O, bu yüzden

„Adududdevle‟nin oğlu Simnânuddevle‟ye hoca tayin edilmiĢ ve bu çerçevede

birkaç yıl Büveyhî sarayında kalmıĢtı. „Adududdevle‟nin Bâkıllânî‟yi birkaç kez

Bizans yönetimine kendisini temsilen elçi olarak göndermesine bakılırsa,

Bâkıllânî‟nin Büveyhî yöneticiler nezdindeki itibarı azımsanacak türden

değildir.
111

 Eğer Mutezile‟ye dönük bir resmi destek söz konusuysa Küllabî-EĢarî

geleneğin en önemli temsilcilerinden olan ve Mutezile‟nin hasmı sayılabilecek

Bâkıllânî gibi bir ismin bu kadar itibar görmemesi gerekirdi.

Gerçekten de EĢariliğin ġafiilik ve Sufilik zeminine oturup kısa bir zaman

zarfında Horasan bölgesindeki diğer mezheplerle boy ölçüĢebilecek hale gelmesi

Büveyhilerin iktidarı sırasında gerçekleĢen bir hadisedir. Bu durum EĢarî-ġafiî

kimliğin bölgede tesisinde Büveyhilerin dolaylı bir role sahip oldukları anlamına

gelmektedir. Bu yüzden Tuğrul Bey zamanındaki Rafizilik ve EĢariliğin

lanetlenmesi uygulamasını özünde siyasî bir giriĢim olarak değerlendirmek

gerekir. Rafizilikle birlikte anılması ve lanetleme olayının bir parçası kılınmak

istenmesi, muhtemelen EĢariliğin Büveyhî iktidarıyla olan iliĢkisinin bir

sonucuydu.

EĢ„arî‟nin kelamî görüĢleri, daha çok reddiye mantığı üzerinden

Ģekillendiği için bir mezhep kurmayı gerekli kılacak insicam ve tutarlılıktan

yoksundu.
112

 Örneğin, EĢ„arî‟nin kendi eserlerinde bilgi kuramı yer

almamaktaydı.
113

 O, kelamı ve kelamın bir yöntem olarak kullanılmasını Hadis

Taraftarı kesim içerisinde meĢrulaĢtırmaya çalıĢtı; bunda da önemli ölçüde

baĢarılı oldu. Ancak bu çaba, kendine özgü bir kelamî sistemi kurma hususunda

111

 ġerafeddin Gölcük, “Bâkıllânî”, DĠA, IV/532.
112

 Pezdevî, EĢ„arî‟nin yüze yakın kitabını incelediğini, bunların çoğunun yazılıĢ gerekçesinin

Mutezile‟nin görüĢlerinin çürütülmesi olduğunu kaydetmektedir. Ona göre EĢ„arî, Mutezile‟den

ayrıldıktan sonra, Mutezilî dönemde yazdığı eserleri tashih etmek için büyük çaba ortaya

koymuĢtu. Ancak bu reddiyeci tutumu, onun sonraki eserlerinin tam ve mükemmel olmamasının

en önemli nedeniydi. Bkz. Pezdevî, Ehl-i Sünnet Akaidi, 2.
113

 Bu ve benzeri pek çok husus Bâkıllânî gibi halefleri tarafından ortaya konmuĢtur. Bkz. George

F. Hourani, Reason And Tradition in Islamic Ethics, Cambridge 1985, 123.

57

tek baĢına yeterli değildi. Bu eksiklik Bâkıllânî, Ġbn Fûrek ve Ġsferâyînî gibi

takipçileri tarafından giderildi.
114

Bâkıllânî, EĢarî kelamını bilgi problemi ve tabiat felsefesi açısından ikmal

etti. O, bu çerçevede bilginin tanımı, kaynakları ve çeĢitleri üzerinde durdu; Aristo

mantığı ve felsefesine karĢı çıkarak âlemin hudûsü ile Allah'ın varlığını ispat

etmek için cevher, araz, atom (cevher-i ferd), boĢluk vb. tabiat felsefesine iliĢkin

konuları sistemleĢtirip bunları ulûhiyyet anlayıĢının temeli haline getirdi.
115

Ancak bu inĢa süreci, henüz daha geliĢtirilmemiĢ kimi görüĢ ve düĢüncelerin,

onlar tarafından EĢ„arî‟ye mal edilmesini beraberinde getirdi.
116

 Bu husus,

EĢariliğin daha sonraki seyrine doğrudan etkide bulundu ve farklı EĢarilik

algılarının ortaya çıkmasına yol açtı. Bu yüzden EĢarilik, asla insicamlı ve tutarlı

bir yapıda olmadı ve bir itikadî görüĢler birliği hüviyeti taĢımadı.
117

Mezhebin Cüveynî, Gazâlî, Râzî, Âmidî, Îcî ve Beyzâvî gibi sonraki

temsilcileri, pek çok konuda hem EĢ„arî‟ye hem de diğer EĢarilerin görüĢlerine

muhalefet etmekten çekinmediler ve kendilerine özgü yaklaĢımlar ortaya

koydular.
118

 Hatta bu yüzden kendi mezhepdaĢlarının eleĢtirilerine maruz kaldılar

veya tekfir edildiler. Örneğin Gazâlî, EĢ„arî ile diğer bazı büyük kelamcıların

görüĢlerinden ayrıldığı gerekçesiyle EĢariler tarafından küfürle itham edilmiĢti.

Gazâlî, bu ithamı Bâkıllânî‟nin EĢ„arî‟ye muhalefet etmesini ileri sürerek

cevaplamaya çalıĢtı. Eğer EĢ„arî‟ye muhalefet küfrü gerektiriyorsa, o zaman

114

 Tilman Nagel, The History of Islamic Theology, trans. T. Thornton, Princeton 2000, 148.
115

 ġerafeddin Gölcük, “Bâkıllânî”, DĠA, IV/532.
116

 Nagel, Islamic Theology, 152-153.
117

 Oliver Leaman, “Ghazali and the Ash‟arites”, Asian Philosophy (1996), VI:1, 19
118

 Örneğin Bâkıllânî, haberî sıfatların te‟vil edilmemesi gerektiğini savunurken, Ġbn Fûrek

bunların te‟vil edilmesi gerektiğini ileri sürdü. EĢ„arî‟ye ve diğer takipçilerine göre, Allah‟ın Bekâ

sıfatı müstakil bir sıfat değilken, Ġbn Fûrek bunun müstakil bir sıfat olduğunu dile getirdi.

Peygamber olmayan kimselerin mucizeye benzer harikalar gösterebileceği, sadece erkeklerin

peygamber olabileceği ve günahların büyük küçük ayrımına tabi tutulmadan hepsinin aynı statüde

kabul edilmesi gerektiği sadece Ġbn Fûrek‟e özgü olan yaklaĢımlardı. Bkz. Yusuf ġ. Yavuz, “Ġbn

Fûrek”, DĠA, XIX/497; Ġsferâyînî de kimi hususlarda EĢ„arî‟den ve diğer EĢarilerden farklı

görüĢler ileri sürdü. Örneğin Allah'ın Hayat, Ġlim, Sem„, Basar, Ġrâde ve Kelâm sıfatları gibi bir de

mekândan ve cihetten münezzeh olma sıfatı söz konusudur. Ona göre ilahî kelam, ses ve

harflerden ibaret değildir ve iĢitilemez. Mucize yalnızca peygambere özgü bir Ģeydir ve velilerin

mucize göstermesi söz konusu değildir. Ġsferâyînî, diğer EĢarilerin aksine, sünnetullaha aykırı olan

kerametleri kabul etmemiĢtir. Bkz. Salih Sabri Yavuz, “Ġsferayini, Ebû Ġshâk”, DĠA, XXII/515-

516.

58

Bâkıllânî‟nin de kimi konularda EĢ„arî‟ye muhalefet ettiği için küfürle itham

edilmesi gerekmekteydi. ġayet Bâkıllânî‟ye bu hak tanınıyorsa bu hak hiçbir

Ģekilde sonrakilerden esirgenemezdi.
119

Gazâlî gibi Fahruddîn er-Râzî de özellikle felsefî görüĢleri sebebiyle

dönemindeki EĢariler tarafından zındıklıkla suçlanmıĢtı. O Ġ„tikâdât‟ında Ehl-i

Sünnet ve‟l-Cemaat‟ten ayrılmadığının altını ısrarla çizmek ve halkı asla hak

dıĢında bir Ģeye yönlendirmediğini belirtmek durumunda kaldı. Râzî, birtakım

hasetçilerin ve kindarların kendisini suçlamalarına ĢaĢırmamaktaydı; onu asıl

ĢaĢırtan bu ithamların kendi arkadaĢlarından ve dostlarından gelmesiydi.
120

EĢarî nitelemesiyle temelde neyin kastedildiğini tespit edebilmek gerçekten

zordur. EĢariliğin yaĢadığı kimi farklılaĢmalar ve iliĢkili olduğu diğer toplumsal

kimliklerin analizi bu bakımdan kısmen aydınlatıcı olabilir. Bu noktada ilkin

EĢariliğin daha çok bir kelamî mezhep olarak algılandığı bağlam üzerinde durmak

gerekir. EĢ„arî‟nin kendi görüĢleri, Ġbn Fûrek, Bâkıllânî, Ebû Ġshâk el-Ġsferâyînî,

„Abdulkâhir Bağdâdî, KuĢeyrî gibi isimler ve bunlara ait metinler bu süreci temsil

etmektedir. Bu aynı zamanda EĢarî olmanın genel çerçevesinin çizildiği ve sosyal

bir kimliğe dönüĢtüğü bir süreci temsil etmektedir. Öncelikle EĢarilik, Hadis

Taraftarı kesim içerisinde zaten var olan ama temsil gücü düĢük bir kesimin, yani

Küllabiliğin toplumsal ve düĢünsel mirası üzerine oturmuĢtur. Kısa bir zaman

zarfında da Hanbeliler dıĢındaki tüm Hadis taraftarları tarafından kabul edilmiĢtir.

ġahıstan Ģahsa değiĢen farklı tonları bünyesinde barındırmakla birlikte bu

EĢariliği, “kelamî EĢarilik” olarak tanımlamak mümkündür. Bu düzlemde

EĢ„arî‟nin fikirleri merkezde olmakla birlikte Küllabî geleneğin dağınık haldeki

görüĢleri bir araya getirilerek insicamlı ve tutarlı bir kelam ekolü oluĢturulmuĢtur.

Bu süreç, EĢariliğin bir mezhep olarak asıl inĢa edildiği süreçtir. Buna katkıda

bulunan isimler arasında kısmî görüĢ ayrılığı görülmekle birlikte, yine de hem

yöntemsel hem de içeriksel açıdan belirgin bir ayrıĢmadan bahsedebilmek güçtür.

119

 Ebû Hâmid Muhammed b. Muhammed el-Gazâlî, Faysalatu‟t-Tefrika Beyne‟l-Ġslâm ve‟z-

Zandaka, thk. R. M. Abdullah, DımaĢk 1986, 40-41.
120

 Fahruddîn Muhammed b. Ömer er-Râzî (ö.606/1209), Ġ„tikâdâtu Fıraki‟l-Müslimîn ve‟l-

MüĢrikîn, thk. M. M. el-Bağdâdî, Beyrut 1986, 129.

59

Kelamî EĢariliğin muhatapları ağırlıklı olarak Mutezile, Ġsmaililer-Batiniler,

Hanbeliler ve Kerramilerdir.

Kelamî EĢarilik, V./XI. asırda eĢ zamanlı iki farklılaĢmaya maruz kalmıĢtır.

Bunlardan ilki Cüveynî ile birlikte baĢlayan, ġehristânî ile devam eden ancak

Râzî‟de oldukça belirgin hale gelen felsefî kelam faaliyetidir. Gazâlî‟nin

tasavvufa yönelmeden önceki çizgisini de buna dâhil etmek mümkündür. Bu

süreçte önce Aristo mantığı, Râzî ile birlikte de Aristo felsefesi kelama dâhil

edilmeye baĢlanmıĢtır. Bu farklılaĢma ile birlikte ilahiyat ve tabiiyyat gibi

felsefeye ait konular, felsefenin kavramları ve bilgi kuramı kelam eserlerinde

kendisine yer bulmuĢtur.
121

 Öyle ki bir müddet sonra bu yeni konuların ağırlığı,

kelamın aslî konularını geri plana itmiĢ ve semiyyat bahislerini ihtiva etmediği

takdirde kelam eserlerinin felsefe eserlerinden neredeyse ayırt edilemeyecek hale

geldiği dile getirilmiĢtir.
122

Doğu‟da, Horasan ve Mâverâünnehir bölgesinde geliĢen bu farklılaĢma

sürecini kendi içinde iki aĢamalı olarak değerlendirmek gerekir. Ġlk aĢama

Cüveynî ile birlikte baĢlayan ve mantığın kelama girmeye baĢladığı bir geçiĢ

sürecidir; Gazâlî, Ebû‟l-Kâsım Selmân b. Nâsır el-Ensârî ve ġehristânî‟yi bu

sürecin figürleri olarak görmek mümkündür. Bu süreçte EĢarilik kelamî çehresini

sürdürmektedir, ancak mantık bir mücadele aracı olarak kelamın kullanımına

sunulmaktadır. GeçiĢ sürecini temsil eden bu EĢariliğin muhatabı Mutezile,

Maturidi Hanefiler, felsefeciler ve Kerramilerdir. Ġkinci aĢama ise Râzî ile birlikte

baĢlayan, mantığın müstakil bir ilim haline getirildiği ve felsefenin kelama

taĢındığı yeni ve önemli bir farklılaĢmayı temsil etmektedir. “Felsefi EĢarilik”

olarak tanımlanabilecek bu süreç, aslında EĢariliğin kendi kalıplarını zorladığı ve

zaman zaman dıĢına çıktığı bir süreçtir. Bu husus felsefî kelamın mezheplerüstü

bir çerçeveye oturmasıyla yakından ilgilidir ve felsefî EĢarilikten çok felsefî

kelam faaliyeti olarak adlandırılmayı hak eden bir niteliği haizdir. Kelamın

121

 Îcî‟nin altı bölümden oluĢan Mevâkıf‟ının ilk dört bölümü felsefenin kelama taĢıdığı konulardan

oluĢmakta iken, yalnızca son iki bölümü klasik kelam konularını içermektedir. Bkz. Ebû'l-Fazl

„Adudüddîn „Abdurrahmân b. Ahmed el-„Îcî (ö.756/1355), el-Mevâkıf fî „Ilmi'l-Kelâm, Kahire:

Mektebetü'l-Mütenebbî, yy.
122

 Teftazânî, semiyyat bahislerini içermediği takdirde kelamın felsefeden neredeyse ayırt

edilemeyecek bir hale geldiğini kaydetmektedir. Bkz. Teftazânî, Kelam Ġlmi ve Ġslam Akaidi:

ġerhu‟l-Akaid, çev. S. Uludağ, Ġstanbul 1999, 99-100

60

felsefeyle sentezlendiği bu aĢamada EĢariliğin muhatapları ağırlıklı olarak

felsefeciler, kısmen Mutezile ve çok az da olsa Maturidî Hanefilerdir.

Felsefî EĢarilik, Râzî, Âmidî, Beyzâvî, Isfahânî, Îcî, Teftazânâ ve Cürcânî

kanalıyla Devvâni‟ye kadar Horasan-Mâverâünnehir bölgesinde varlığını

sürdürmüĢ ve Fatih döneminden itibaren de Osmanlıya taĢınmıĢtır. Teftazânî‟nin

ilk defa Maturidiliği EĢarilikle birlikte Ehl-i Sünnet‟in iki ana kolundan birisi

olarak gösterme çabasına karĢın,
123

 felsefî EĢariliğin Maturidiliği muhatap aldığı

söylenemez. Onun bu yaklaĢımı daha çok Hanefî kimliğin belirgin olduğu

Osmanlılarda karĢılık bulmuĢtur. Felsefî EĢarilik, Devvâni‟ye kadar tasavvufa

mesafeli iken, onunla birlikte Ġbn „Arabî‟nin vahdet-i vücûd öğretisiyle

sentezlenmiĢtir. Devvânî sonrası süreçte Horasan bölgesinin Safevilerin

ġiileĢtirme politikalarına maruz kalmasıyla felsefî EĢarilik darbe yemiĢ, EĢarilik

yönü törpülenen bir felsefî kelam ise ġiiliğin güdümüne girmiĢtir. Felsefî kelam

ġiilik, spekülatif sufilik ve felsefe üçgeninde tesis edilmek istenen daha sonraki

sentezlerin bir parçası haline gelmiĢtir.

EĢarilik Doğu‟da felsefe ile teması çerçevesinde iki aĢamalı bir

farklılaĢmaya maruz kalırken, Batı‟da alan daralmasına uğramıĢtır. Bu boyut,

baĢta Selçuklular olmak üzere, Zengiler ve özellikle de Eyyübiler zamanından

itibaren EĢariliğin Sünnilik zeminine oturtulduğu siyasî bir bağlamı ifade

etmektedir. Fatimilerin kontrolü altında bulunan ġam ve Mısır gibi bölgelerinin

ġiî etkiden tümüyle arındırılması sürecinde ġiilik karĢısında Sünniliğin devreye

sokulduğu iki kutuplu bir mezhep algısı ortaya çıkmıĢtır. Bu algı Ġlhanlıların

ġiiliğe destek vermeleri karĢısında Memlükler tarafından daha da derinleĢtirilerek

sürdürülmüĢtür. Bölgede EĢariliğin Sünnilik üzerinden propaganda edilmesi,

EĢariliğin kendi mezhebi sınırlarını daraltmıĢ; ġiiliğin alternatifi olarak sunulmuĢ

ve zamanla Ehl-i Sünnet ile özdeĢleĢmesini beraberinde getirmiĢtir. Bu durum

EĢariliği bir kelam mezhebi olmaktan çıkarıp itikadî ve siyasî bir yönelime

123

 Ona göre Ehl-i Sünnet‟in Horasan, Irak, ġam ve diğer pek çok bölgedeki temsilcileri Ebû‟l-

Hasan el-EĢ„arî‟nin taraftarları olan EĢariler (el-EĢaira) iken, Mâverâünnehir bölgesindeki

temsilcisi ise Ebû Mansûr el-Mâturîdî‟nin taraftarları olan Maturidilerdi (el-Mâturîdîyye).

Sa„duddîn Mes„ûd b. Ömer et-Teftazânî (ö.793/1390), ġerhu‟l-Makâsıd, thk. S. M. ġeref, Beyrut

1998, V/231.

61

dönüĢtürmüĢtür. Bu yüzden EĢarilik Batı‟da daha çok bir akide olarak

algılanmıĢtır.

VIII./XIV. asırda Memlükler döneminde bir kimse için EĢarî nitelemesi

kullanıldığında temelde kastedilen onun Ehl-i Sünnet‟e mensup oluĢuydu.

Nitekim bu dönemin önemli isimlerinden olan Sübkî‟nin EĢariliği çatı kavram

olarak kurgulayarak tüm ġafiilerin ve Malikilerin, Mutezilî olmadığı sürece tüm

Hanefilerin, tecsime ve teĢbihe kaymadığı müddetçe Hanbelilerin EĢ„arî‟nin

görüĢü üzere olduğunu belirtmesi
124

 temelinde bu algı biçiminin bir ürünüdür.

“Akaid EĢariliği” veya “popüler EĢarilik” olarak nitelenebilecek bu EĢarilik

algısının muhatapları, ilk zamanlarda ağırlıklı olarak Ġsmaili-Batiniler ve

Hanbeliler, daha sonra da Doğu‟dan Batı‟ya göç eden Maturidî Hanefilerdir.

Akaid EĢariliğinin bölgede tesisinde sosyo-politik bağlamın yanı sıra

tasavvufî faaliyetlerin de etkisi büyüktür. Özellikle Sühreverdiyye ve ondan

türeyen tasavvufî yönelimlerin EĢariliğin akaidleĢme sürecine doğrudan etkisi

bulunmaktadır. Akaid EĢariliği Memlükler döneminden itibaren EĢarilik ve

Maturidilik arasında tesis edilmeye çalıĢılan bir uzlaĢı arayıĢının zeminini teĢkil

etmiĢtir. Osmanlıların Memlüklerin siyasî varlığına son vermesi ve bölgeyi kendi

topraklarına katmasıyla birlikte akaid EĢariliği Osmanlılara taĢınmaya

baĢlanmıĢtır. Safevilerle birlikte felsefî kelam eksenli EĢariliğin silikleĢmeye

baĢlaması, akaid EĢariliğini ön plana çıkarmıĢtır. EĢarilik bu süreçte Cüveynî

öncesi klasik kelamî çizgiye geri dönmüĢ ve felsefeyle bağı koparılmaya

çalıĢılmıĢtır. EĢariliğin bu biçimi, XI./XVII. ve XII./XVIII. yüzyıl Osmanlı

düĢüncesinde EĢariliğin yeni yüzünü temsil etmeye baĢlamıĢtır. Osmanlıların son

dönemlerine damgasını vuran mezhebi tartıĢmalarda ve görüĢ ayrılıklarında söz

konusu olan EĢarilik daha çok bu EĢariliktir.

124

 Sübkî‟ye göre içlerinden itizale ve tecsime bulaĢmıĢ olanlar bulunmakla birlikte, dört mezhep

tek bir akaid üzerinde hemfikirdi. Hepsi de selef ve halef ulemalarının kabul telakki ettiği Ebû

Ca„fer et-Tahâvî‟nin akidesini onaylıyorlar, Ebû‟l-Hasan el-EĢ„arî‟nin görüĢünü din olarak

benimsiyorlardı. Bkz. Tâcüddîn Ebû Nasr „Abdülvehhâb b. Takıyyüddîn es-Sübkî (ö.771/1370),

Muidu‟n-Niam ve Mübidu‟n-Nikam, Beyrut 1986, 25.

62

2. Maturidilik Kavramı

Erken dönemlerde Ebû Mansûr el-Mâturîdî, Hanefî gelenek içerisinde ismi

ön plan da olan seçkin bir kimse olarak algılanmasına karĢın, söz konusu

geleneğin kendisine irca edildiği bir kiĢi olmamıĢtır. Mâturîdî‟den yaklaĢık beĢ

altı asır boyunca Ebû Mansûr el-Mâturîdî ismine sıklıkla müracaat edilmekle

birlikte
125

 Mâturîdî hayatta iken ve sonraki birkaç yüzyıl boyunca Mâturîdîyye

tabiri Hanefî geleneğe mensup kelamcılarca asla kullanılmadı. Her fırsatta

Mâturîdî‟yi yüceltmekten geri durmayan ve “Doğu Hanefî gelenek içerisinde

önemli konumlara sahip imamlar olmasaydı bile Mâturîdî yazdığı eserlerle tek

baĢına yeterdi”
 126

 diyecek kadar Mâturîdî‟ye bağlı bir kimse olan Ebû‟l-Mu„în

en-Nesefî‟nin, bu Ģekilde bir isimlendirmeden ve kendisini ona nispet etmekten en

fazla memnun olacak kiĢi olduğu açıktır. Buna karĢın o eserlerinde Mâturîdîyye

tabirine yer vermedi.

Ebû Ca„fer et-Tahâvî‟nin „Akâid‟ine Ģerh yazan Ebû ġücâ„ Menkubers b.

Yalınkılıç et-Türkî en-Nâsırî (ö.652/1254)
127

, isim vermediği bir kiĢiden

Mâturîdîyye tabirinin kavramlaĢma sürecine ıĢık tutabilecek bir alıntıda

bulunmaktadır. Buna göre “Ehlü‟l-Ehvâ, özellikle de Ehlü‟l-Ġ„tizâl, Mâturîdî

karĢısında aciz kalıyordu. Bu yüzden Mutezile Ehl-i Sünnet‟i onunla

isimlendiriyor, Ebû Hanîfe‟nin yolunu tutanları akaitte ve usulde ona nispet edip

bu kimselere Mâturîdîyye diyordu.”
128

 Aynı bilgi Ebû ġücâ„ en-Nâsırî‟den bir asır

sonra coğrafyacı Fazlullah el-Ömerî tarafından aynen tekrar edildi. Ġfadelerin

birebir aynı olmasına bakılırsa Fazlullah el-Ömerî, bu bilgiyi muhtemelen

Nâsırî‟den almıĢ olmalıydı.
129

 Bu bilgilerden anlaĢıldığı kadarıyla Mâturîdîyye,

Hanefî âlimlerin kendilerini tanımlama konusunda tercih ettikleri bir kavram

değildi ve kavram özünde Mutezile‟ye aitti. Mutezile‟nin fıkıhta Hanefî

125

 Mâturîdî sonrası süreçte Mâturîdî‟ye yapılan atıflarla ilgili geniĢ bilgi için bkz. Ahmet Ak,

Büyük Türk Alimi Mâturîdî ve Maturidilik, Ġstanbul 2008, 138-175.
126

 Ebû‟l-Mu‟în Meymûn b. Muhammed en-Nesefî (ö.508/1114), Tebsıratu‟l-Edille fi Usûli‟d-Din,

thk. H. Atay, Ankara 1993, I/471.
127

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/462-463.
128

 Ebû ġücâ„ Menkubers b. Yalınkılıç et-Türkî en-Nâsırî (ö.652/1254), Nûru‟l-Lâmi„ ve

Burhânu‟s-Sâtı„, Köprülü Kütüphanesi-Fazıl Ahmed PaĢa, Nu: 848, 113a.
129

 ġihâbuddîn Ahmed b. Yahyâ Ġbnu Fazlullah el-Ömerî (ö.749/1349), Mesâliku‟l-Ebsâr fî

Memâliki‟l-Emsâr, ed. F. Sezgin, Frankfurt 1988, VI/46 (Laleli, Nu: 2037‟den tıpkı basım)

63

olmalarına karĢın itikadî meselelerde Ebû Hanîfe‟nin yolunu takip etmedikleri

iddiası, Doğu Hanefilerinin Mutezile‟ye dönük eleĢtirilerinin temelini

oluĢturmaktaydı.
130

 Zira bölgedeki Hanefiler, kendilerini Ebû Hanîfe‟nin hem

usulde hem de fürûda gerçek takipçisi olarak görüyor ve bununla iftihar

ediyorlardı.
131

 Mutezililer bu kimseleri usulde Mâturîdî‟ye nispet etmekle

muhtemelen onların Ebû Hanîfe‟nin gerçek takipçisi olma iddiasını ortadan

kaldırmak ve onların Hanefiliğini sadece fıkhî bir aidiyete indirgemek istediler.

Ebû ġücâ„ en-Nâsırî‟nin alıntıladığı metinde geçen “Mutezililerin Mâturîdî

karĢısında aciz kaldığı” Ģeklindeki ifade, iki Ģekilde anlaĢılabilir: Birincisi,

Mutezile bizzat Mâturîdî‟nin yaĢadığı zaman diliminde bu kavramı kullanmıĢ

olabilir. Zira Mâturîdî‟nin, Ebû‟l-Kâsım „Abdullah b. Ahmed el-Ka„bî el-

Belhî‟nin eserlerine yönelik reddiyeler yazmıĢ olması
132

 ve Kitâbu‟t-Tevhîd ve

Te‟vilâtu Ehli‟s-Sünne‟sinde Mutezilî fikirlere dönük eleĢtirilerde bulunmuĢ

olması, onu Mutezilî kesimin doğrudan muhatabı ve hasmı yapmaktaydı.
133

 Ġkinci

ihtimal ise Mutezile‟nin, Semerkand baĢta olmak üzere bölgenin kimi Ģehirlerinde

Mâverâünnehir Hanefileriyle olan mücadesinde
134

 sürekli olarak Mâturîdî‟nin

isminin gündeme gelmiĢ olmasıdır. Ebû‟l-Kâsım el-Ka„bî özelinde yaptığı

130

 „Alaüddîn „Abdul„azîz b. Ahmed el-Buhârî (ö.730/1329), KeĢfu‟l-Esrâr „an Usûli‟l-Fahri‟l-

Ġslâm el-Pezdevî, thk. M. Mu„tasım-Billah el-Bağdâdî, Beyrut 1987, I/35.
131

 Nesefî, Ebû Hanîfe‟nin Horasan ve Mâverâünnehir‟in tüm Ģehirlerindeki ashabının, itizale

bulaĢmadan hem fıkıhta hem de kelamda onun yolunu tutan kimseler olduğunun altını çizmektedir.

Bkz. Nesefî, Tebsıra, I/468.
132

 Bu çerçevede yazdığı eserler, Reddu Evâili‟l-Edille li‟l-Ka„bî, Reddu Tehzîbi‟l-Cedel li‟l-Ka„bî

ve Reddi Va„îdu‟l-Fussak li‟l-Ka„bî‟dir. Bkz. Nesefî, Tebsıra, I/472.
133

 Hanefî Tabakât kitaplarının Mâturîdî‟nin hayatını özet bilgiyle geçiĢtirmesine karĢın, mezhebe

mensup kimi Ģahısların eserlerinde onun hayatı hakkında bilgiler bulunduğunu belirten Zebîdî,

Mâturîdî‟nin özellikle Mutezile‟nin önemli bir hasmı olmasına, onlarla mücadele edip onları

susturmasına dikkat çekmektedir. Bkz. es-Seyyid Muhammed b. Muhammed ez-Zebîdî, Kitâbu

Ġthâfi‟s-Saâde el-Muttekîn bi ġerhi Esrâri Ġhyai „Ulûmi‟d-Dîn, yy. ty, II/5.
134

 Mâturîdî zamanında ve sonrasında Mutezile, Mâverâünnehir Hanefilerinin en önemli hasmı

konumundaydı. Mâturîdî‟nin öğrencisi Rüstüğfenî‟ye göre Ehl-i Sünnet‟ten birisinin Mutezilî

birisiyle evlenmesi caiz değildir, zira Mutezililer Müslüman olarak kabul edilmemekteydi. Ona

göre Mutezililer de Ehl-i Sünnet mensuplarını Müslüman kabul etmiyorlar ve Ehl-i Kitab‟ın

kestiklerini yemelerine karĢın, Ehl-i Sünnet‟in kestiklerini yemekten uzak duruyorlardı. Bkz.

Ebû‟l-Hasan „Ali b. Said er-Rüstüğfenî (ö.345/956), Fevâidu‟r-Rüstüğfenî, (KeĢĢî‟nin Mecmau‟l-

Havâdis ve‟n-Nevâzil‟i içinde), Süleymaniye Kütüphanesi-Yeni Cami, Nu: 547, 298a; Bölgede

Maturidî-Hanefî çevre ile Mutezile arasındaki mücadele ġükrü Özen tarafından ilk kaynaklarına

inilerek oldukça net ortaya konmuĢtur. GeniĢ bilgi için bkz. Bkz. ġükrü Özen, “IV. (X.) Yüzyılda

Mâverâünnehir‟de Ehl-i Sünnet-Mutezile Mücadelesi ve Bir Ehl-i Sünnet Beyannamesi”, Ġslam

AraĢtırmaları Dergisi, sayı: 9 (2003), ss. 53-64.

64

Mutezile karĢıtı duruĢ,
135

 muhtemelen bölgedeki Hanefilerin Mutezile ile fikri

düzeydeki her etkileĢiminde Mâturîdî‟nin isminin merkeze taĢınmasına yol açtı.

Bundan dolayı Mutezililer onun ismi üzerinden bu kesimi tanımladılar ve onların

Hanefî olma aidiyetilerinden çok Mâturîdî olma kimliklerini eleĢtiri konusu

yapmak istediler. Bu husus Mâturîdî‟nin isminin bölgedeki Hanefiler arasında ön

plana çıkmasında yalnızca EĢarilerle yaĢanan tekvîn tartıĢmalarının değil, yanı

sıra Mutezililerle olan mücadelenin de etkili olduğunu somut bir Ģekilde ortaya

koyması bakımından önemlidir.

Mâturîdî‟nin ismini ön plana çıkarmalarına karĢın, Mâturîdîyye tabirini

kullanmaktan kaçınan takipçilerinin tercih ettiği kavram Hanefilik oldu. Ancak

onlar, Hanefiliği yalnızca fıkhî bir kimlik olarak kullanmadılar; aksine hem usûlde

hem de fürûda Ebû Hanîfe‟ye tabi olmak olarak algıladılar. Bu bakıĢ açısı onları

Mutezile, Neccariyye ve Kerramiyye gibi fıkıhta Hanefî olan kesimlerden ayıran

en önemli kriterdi.
136

 ġii bir müellif olan Abdülcelil Kazvînî, bölgede Hanefilikle

iliĢkili farklı gruplardan söz etmekte ve Kerramiyye, Neccariyye ve Mutezile gibi

mezheplerin Ebû Hanîfe‟nin yalnızca fıkhî görüĢlerine uyduklarını belirtmektedir.

Ona göre bunlar dıĢında usûl veya fürû ayrımı yapmaksızın Ebû Hanîfe‟nin

yolundan giden dördüncü bir kesim daha bulunmaktadır.
137

 Madelung‟a göre

Kazvînî‟nin bu ifadeleri doğrudan Maturidiliğe iĢaret etmektedir.
138

 Ebû‟l-Yüsr

el-Pezdevî, Usûlü‟d-Dîn‟in daha baĢlangıcında, “usûlde ve fürûda imamı ve

örneği olması dolayısıyla Ebû Hanîfe‟nin yolundan gittiğini” belirtmekteydi.
139

135

 Mâturîdî‟nin Mutezile‟ye yaklaĢımı konusunda geniĢ bilgi için bakınız. Kıyasettin Koçoğlu,

Ġmam Mâturîdî‟nin Mutezile‟ye BakıĢı, YayınlanmamıĢ Doktora Tezi, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü, Ankara 2005.
136

 Örneğin Pezdevî, Samanilerin son dönemlerinde Mutezile‟nin Buhâra‟da oldukça

güçlendiklerini, emirin onların imamet konusundaki görüĢlerini öğrenmesinin akabinde

Mutezile‟ye cephe aldığını ve onun gayretiyle Buhâra‟da Mutezile‟nin kökünün kazındığını

belirtiyor. Mutezile‟nin atılmasından sonra Buhâra‟da Ģehirde sadece Hanefilerin kaldığını

belirtmesi Hanefilikle Mutezile arasında önemli bir mesafeyi koymak istemesi bakımından

önemlidir. Bkz. Ebû‟l-Yüsr Muhammed b. Muhammed el-Pezdevî (ö.493), Ehl-i Sünnet Akaidi,

çev. ġ. Gölcük, Ġstanbul 1988, 275.
137

 „Abdülcelîl b. Ebî'l-Hüseyin Kazvînî, Kitâbü'n-Nakz, thk. S. C. H. Urmevi, y.y. 1952, 74;

Ayrıca bkz. Adem Arıkan, Büyük Selçuklular Döneminde ġia, YayınlanmamıĢ Doktora Tezi,

Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Ġstanbul 2010, 32-33.
138

 Wilferd Madelung, “Maturidiliğin YayılıĢı ve Türkler”, çev. M. Tan, Ġmam Maturidi ve

Maturidilik, haz. S. Kutlu, Ankara 2003, 319.
139

 Pezdevî, Ehl-i Sünnet Akaidi, 6.

65

Ebû‟l-Mu‟în en-Nesefî‟nin ifadesiyle “özellikle de Semerkand imamları usûl ve

fürû ilmini birleĢtiren kimselerdi.”
140

 Ona göre Ebû Mansûr el-Mâturîdî, hem

usûlde hem de fürûda Ebû Hanîfe‟ye en çok tabi olan kiĢiydi.
141

 Mâturîdî‟nin de

en üst örneğini teĢkil ettiği bu Hanefiliğin temelinde Ebû Hanîfe‟nin doğu kökenli

öğrencileri vasıtasıyla bölgeye taĢınan fıkhî ve itikadî görüĢleri yatmaktaydı. Bu

yüzden Mâturîdî‟nin içinde bulunduğu bu geleneğin kendilerini Ebû Hanîfe‟ye

nispetlerini veya Hanefilik tanımlamalarını salt bir fıkhî aidiyet olarak görmemek

gerekmektedir. Onlar için Hanefi olmak aynı zamanda kelamî ve itikadî bir duruĢ

gerektiren genel bir kimlikti.
142

Hanefilik, bölgede fıkhî bir kimlik olarak tek bir dinî-toplumsal oluĢuma da

özgü değildi ve Mutezile, Kerramiyye ve Neccariyye tarafından da sahiplenilen

bir kavramdı. Mâturîdî‟nin takipçileri için kavram iki uçluydu ve bu haliyle

kendilerini tanımlama konusunda herhangi bir tereddütleri yoktu. Buna karĢın

diğer kesimler onları tanımlamak istediğinde kimi sıkıntılarla karĢı karĢıya

kaldılar. Mutezile, Kerramiyye ve Neccariyye onları muhtemelen Ehl-i Sünnet

olarak gördüler.
143

 Ancak EĢariler için durum farklıydı. Onlar da Ehl-i Sünnet

olmak iddiasındalardı; bundan dolayı da Mâturîdî‟nin takipçilerini Hanefiler
144

,

Mâverâünnehirliler
145

, Mâverâünnehir Hanefileri
146

, Mâverâünnehir Fakihleri
147

Ģeklinde tanımladılar.

140

 Nesefî, Tebsıra, I/468.
141

 Nesefî, Kitâbu‟t-Temhîd li Kavâidi‟t-Tevhîd, thk. H. H. Ahmed, Kahire 1986, 156-157.
142

 Aron Zysow, “Mutazilism and Mâturîdîsm in Hanafi Legal Theory”, Studies in Islamic Legal

Theory, ed. Bernard G. Weiss, Leiden 2002, 263.
143

 Mâturîdî‟nin, Ka„bî‟den yaptığı ve ardından cevaplamaya giriĢtiği alıntılara bakıldığında,

Ka„bî‟nin muhataplarını Ehl-i Sünnet olarak tanımladığı görülmektedir. Örneğin Allah‟ın ve

kulların fiilleri konusunda Mâturîdî‟nin ondan yaptığı alıntı Ģu Ģekildedir: “Yine Ka„bî Ģöyle

demektedir: Ehl-i Sünnet‟in ihdâs kavramına dayanarak teĢbihin hasıl olduğunu ısrarla

söylemesine hayret edilir, onlar ki Rablerinin fiilini hakikat manasıyla iĢlediklerini kabul ettikleri

halde kendilerinin de benzetme yaptıklarını kabullenmiyorlar.” Bkz. Ebû Mansûr el-Mâturîdî,

Kitâbu‟t-Tevhîd Tercümesi, çev. B. Topaloğlu, Ankara 2003, 317. Ka„bî‟den yapılan bir baĢka

alıntı ise Ģu Ģekildedir: “O (Ka„bî) Ģöyle demiĢtir: Ehl-i Sünnet‟in ittifak ettiği önemli bir nokta da

cismin yaratılmıĢlığını kanıtlayan delilin onun hadis oluĢudur.” Bkz. Mâturîdî, Kitâbu‟t-Tevhîd

Tercümesi, 321.
144

 Ebû's-Senâ ġemseddin Mahmûd b. „Abdurrahman el-Ġsfahânî (ö.749/1349), Metâliü‟l-

Enzâr „alâ Tevâlii‟l-Envâr, Dersaâdet 1305, 366, 379.
145

 Ebû Bekr el-Fûreki (ö.478/1085), en-Nizâmi fi Usûli‟d-Dîn, Süleymaniye Kütüphanesi-

Ayasofya, Nu: 2378, 104a

66

Mâturîdî‟nin ismi kendisinden sonraki Mâverâünnehir Hanefî geleneğine

damgasını vurmuĢken, bir grup ismi olarak Mâturîdîyye kavramının meĢruiyet

kazanması için VIII./XIV. asrı beklemek gerekecekti. Gerçi VI./XII. asrın

sonunda Fahruddin er-Râzî tarafından Ebû Mansûr el-Mâturîdî‟ye atıfta

bulunulmuĢ ve onun görüĢünü benimseyenler “Mâverâünnehir ehlinden

Mâturîdî‟nin taraftarları” Ģeklinde nitelenmiĢti.
148

 Ancak peĢinde olduğumuz

kullanım bu değildir. Mâturîdî‟nin ismi bu süreçte doğudan batıya göç eden

Hanefî alimler vasıtasıyla ġam ve Mısır gibi bölgelere de taĢındı. Öyle ki,

EĢarilerle Hanefiler arasındaki ihtilafları ilk defa ele alan ve el-Kasîdetu‟n-

Nûniyye‟sinde iki grup arasındaki ihtilaf noktalarını uzlaĢtırmaya çalıĢan

Tâcüddîn es-Sübkî‟nin, ona nispet edilen bir akaid metnini Ģerh etmek istemesini

bu çabanın bir parçası olarak yorumlamak mümkündür. Onun bu Ģerhini

Mâturîdî‟nin akaidi üzerinden yapmak istemesi, VIII./XIV. asırda Mâturîdî‟nin

isminin artık kendi bağlamının dıĢına taĢtığını ve Hanefilerin baĢat bir figürü

olarak algılandığını göstermesi bakımından önemlidir. Muhtemelen bundan dolayı

Sübkî, Mâturîdî‟ye Ebû‟l-Hasan el-EĢ„arî‟ye benzer bir rol vermiĢ ve Ġbn Hâcib‟in

„Akîde‟sine yazdığı Ģerhte EĢ„arî‟yi EĢarilerin, Mâturîdî‟yi de Hanefilerin

itikattaki imamı olarak nitelemiĢti.
149

Sübkî‟nin kasidesinde Mâturîdî açısından bakıldığında kimi problemler

bulunmaktaydı. O imanda istisnâ konusunda Mâturîdî‟ye satır arasında

değinmekte ve Bâkıllânî‟nin kâfire nimetin verilmesi konusunda Ebû Hanîfe‟nin

görüĢlerine uyduğunu, aynı Ģekilde Mâturîdî‟nin de imanda istisnayı kabul ettiğini

belirtmektedir.
150

 Onun verdiği bu bilgi son derece önemlidir ve üzerinde durmayı

gerektirir. Zira Mâturîdî, eserlerinin hiçbirinde imanda istisna konusunda

EĢarilerin görüĢleriyle paralel bir bakıĢ açısına sahip değildir; aksine imanda

146

 Sa„düddîn Mes„ûd b. Ömer et-Teftazânî (ö.793/1390), Kelam Ġlmi ve Ġslam Akaidi: ġerhu‟l-

Akaid, çev. S. Uludağ, Ġstanbul 1999, 181.
147

 Ebû Hâmid Muhammed b. Muhammed el-Gazâlî, Mustasfa: Ġslam Hukuk Metedolojisi, çev. Y.

Apaydın, Ġstanbul 2006, I/14.
148

 Ebû „Abdillah Muhammed b. Ömer Fahruddîn er-Râzî (ö.606), Munâzarâtu Fahruddin er-Râzî

fi Bilâdi Mâverâünnehir, thk. F. Huleyf, Beyrut 1967, 53.
149

 Zebîdî, Kitâbu Ġthâfi‟s-Saâde, II/6.
150

 Sübkî, Tabakât, III/384.

67

istisnayı oldukça açık bir Ģekilde reddetmektedir.
151

 Mâturîdî‟nin imanda istisna

konusunda EĢarilerin görüĢünü benimsediğinin söylenmesi
152

, Mâturîdî‟nin

isminin bölgeye taĢınma sürecinde oluĢan kırılmayı göstermektedir. Batıya göç

eden Hanefiler, muhtemelen onun fikirlerini ve görüĢlerini de yanlarında

götürdüler, ancak bunu belki bölgenin Hadis Taraftarı yaklaĢımı merkeze alan

tutumunu göz önünde bulundurarak biraz yumuĢatarak yaptılar. Nitekim

Sübkî‟nin Seyfu‟l-MeĢhûr fî ġerhi „Akîdeti Ebî Mansûr adıyla Ģerh ettiği

Mâturîdî‟ye nispet edilen eser, bunun ipuçlarını kendi içinde barındırmaktadır.
153

Mâturîdî‟ye ait kimi kelamî kavramları ihtiva etmesine ve genel olarak

Mâturîdî‟nin görüĢleriyle paralellik arz etmesine rağmen, akaid risalesinin

doğrudan Mâturîdî‟ye nispeti doğru değildir. Yeprem‟in de belirttiği üzere bu

akide, muhtemelen Mâturîdî mezhebinin görüĢlerini toplamak isteyen ve bunları

Mâturîdî‟nin Akidesi olarak sunmaya çalıĢan Mâturîdî bir müellife aittir.
154

 Eserin,

kelamî konuların özetini yapan, kısa olması için özen gösterilen ve tekrarlara yer

verilmeyen bir içeriğe sahip olması daha sonraki dönemlerde Mâturîdî‟nin kelamî

görüĢlerinin daha yalın ve sade kalıplar içerisinde yeniden yorumlandığının

göstergesi olarak kabul edilebilir.
155

151

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 505.
152

 Öyle ki Sübkî, Seyfu‟l-MeĢhûr adlı Ģerhte de bu yaklaĢımını tekrarlar. Ġmanda istisna

konusunda Ebû Mansûr el-Mâturîdî‟nin EĢarilerle aynı görüĢte olduğunu ve Hanefilerden

ayrıldığını belirtir. Sübkî, Mâturîdî‟nin EĢarilerle aynı görüĢe sahip olması konusunda o kadar

emindir ki akidenin sahibinin, Mâturîdî‟ye Hanefilerle paralel bir görüĢ nispet etmesinden

hareketle, akidenin Mâturîdî‟ye ait olmayabileceği ile ilgili tereddütlerini izhar eder. Bkz. Saim

Yeprem, Mâturîdî‟nin Akaid Risalesi ve ġerhi, Ġstanbul 1989, 102.
153

 el-Kasîdetu‟n-Nûniyye‟ye atıfta bulunduğu düĢünülürse bu eserin Sübkî‟nin geç dönemlerinde

yazıldığı ve giriĢindeki övgü dolu ifadelerden hareketle ġam emiri „Ali b. „Ali el-Mardînî‟ye

atfedildiği anlaĢılmaktadır. Saim Yeprem, Mâturîdî‟nin Akaid Risalesi ve ġerhi, Ġstanbul 1989,

102.
154

 Zira risalede EĢariyye isminin geçiyor olması, iman ve Ġslam konularında Mâturîdî‟ye daha çok

tasavvufî nitelikte görüĢlerin nispet ediliyor olması ve Nesefî‟nin Mâturîdî‟nin eserleri arasında bu

Ģekilde bir esere dikkat çekmiyor olmasından hareketle Yeprem, bu eserin Mâturîdî akaidinin

temel bakıĢ açısını yansıtmakla birlikte doğrudan Mâturîdî‟ye nispeti yanlıĢ olacağı kanaatindedir.

Bkz. Saim Yeprem, Mâturîdî‟nin Akaid Risalesi ve ġerhi, Ġstanbul 1989, 44.
155

 Örneğin risalede iman-Ġslam iliĢkisi konusunda en doğru görüĢ olarak belirtilen tasavvufî bir

içeriğe sahip görüĢün Mâturîdî‟ye nispeti bunu teyit etmektedir. Buna göre “Ġslam Allah‟ı

keyfiyetsiz bilmektir ve yeri sadr‟dır. Ġman ise Allah‟ı tanrı olarak bilmektir ve yeri kalptir.

Marifet Allah‟ın sıfatlarını bilmektir ve yeri fuad‟dır. Tevhid ise Allah‟ı bir olarak bilmektir ve

yeri sırdır. Bu, birbirinin aynı olmayan dört düğümdür ki, birbirlerinden ayrı da değillerdir. Hepsi

68

el-Kasîdetu‟n-Nûniyye‟de Ebû Mansûr el-Mâturîdî‟ye atıfta bulunmasına ve

Ġbn Hâcib‟in „Akîde‟sine yazdığı Ģerhte onu Hanefilerin itikattaki imamı olarak

göstermesine karĢın Sübkî, Mâturîdîyye nispesine yer vermedi ve söz konusu

kesimi Hanefiler olarak tanımlama geleneğini sürdürdü. Mâturîdîyye tabirini

EĢariyye tabiriyle birlikte ilk defa kullanan Sübkî ile aynı dönemde doğuda

faaliyet gösteren Sa„düddîn et-Teftazânî oldu.
156

 O ġerhu‟l-„Akâid‟de

“Mâverâünnehir Fakihleri” tabirini kullanmasına karĢın
157

, ġerhu‟l-Makâsıd‟da

“Mâturîdîyye” tabirine yer verdi. Ona göre Ehl-i Sünnet‟in Horasan, Irak, ġam ve

diğer pek çok bölgedeki temsilcileri Ebû‟l-Hasan el-EĢ„arî‟nin taraftarları olan

EĢariler (el-EĢâ„ira) iken, Mâverâünnehir bölgesindeki temsilcisi ise Ebû Mansûr

el-Mâturîdî‟nin taraftarları olan Mâturîdîlerdi (el-Mâturîdîyye). Teftazânî, bu iki

topluluk arasında tekvîn, imanda istisna ve mukallidin imanı gibi kimi usul

konularında ihtilaflar bulunduğunu, ancak her iki mezhebin imamlarından

hiçbirinin bir diğerini bidat veya sapıklıkla suçlamadığını belirtti. Kimi fıkhî

konularda bile birbirlerini sapıklıkla suçlamaktan geri durmayan diğer kesimlerle

kıyaslandığında bu iki mezhebin birbirlerine karĢı olan yaklaĢımı, Peygamber‟in

sünneti üzereydi.
158

Teftazânî‟nin bu yaklaĢımı, Mâturîdîyye tabirinin meĢruiyet kazanmasını

sağladı. Onun bu ifadeleri kendisinden sonraki Hanefiler, hatta EĢariler için bile

birleĢtiği zaman din teĢekkül eder.” Bkz. Saim Yeprem, Mâturîdî‟nin Akaid Risalesi ve ġerhi,

Ġstanbul 1989, 97.
156

 Geç dönem Osmanlı âlimlerinden Hüseyin PaĢa el-Erzurumî, ġemsüddîn Isfahânî‟nin,

Beyzâvî‟nin Tevâliu‟l-Envâr‟ına yazdığı Ģerhe atıfta bulunarak EĢarilik Maturidilik konusunda

ondan önemli bir alıntıda bulunur. Buna göre “EĢ„arî ve Mâturîdî, Ehl-i Sünnet‟in iki Ģeyhidir. Ebû

Hanîfe ve fıkhî hükümlerde onun yolunu tutanlar Mâturîdî‟nin anlayıĢına uygun bir itikadı

benimserler. ġafiî ve onun takipçileri de itikadî konularda EĢ„arî‟nin yaklaĢımına muvafıktırlar.

Amelde Hanefî olanlar itikadda Mâturîdî olarak, amelde ġafiî olanlar da itikadda EĢarî olarak

bilinirler. Tersi de geçerlidir; itikadda Mâturîdî olanlar amelde Hanefî olarak bilinirler. Mutezile

pek çok ahkam konusunda Hanefi mezhebine tabidir.” Bkz. Hüseyin PaĢa el-Erzurumî

(ö.1620/1029), el-Münciye „ani'l-Hata‟ el-Vâkı„ beyne‟n-Nâciye ve Gayri Nâciye, Süleymaniye

Kütüphanesi-ReĢid Efendi, Nu: 1043, 22a-22b. Bu bilgi esas alındığında kavramı EĢariliğin

muadili olarak ilk kullananın Teftazânî‟den bir kuĢak önce yaĢayan Isfahânî olması gerekir. Ancak

bu bilgiyi Isfahânî‟nin söz konusu Ģerhinde tespit edemedim. Bkz. Ebû's-Senâ ġemseddin

Mahmûd b. „Abdurrahman el-Ġsfahânî (ö.749/1349), Metâliu‟l-Enzâr „alâ Tevâliü‟l-Envâr,

Dersaâdet 1305.
157

 Sa„düddîn Mes„ûd b. Ömer et-Teftazânî (ö.793/1390), Kelam Ġlmi ve Ġslam Akaidi: ġerhu‟l-

Akaid, çev. S. Uludağ, Ġstanbul 1999, 181.
158

 Sa„düddîn Mes„ûd b. Ömer et-Teftazânî (ö.793/1390), ġerhu‟l-Makâsıd, thk. S. M. ġeref,

Beyrut 1998, V/231

69

sürekli alıntılanan bir metin oldu. Örneğin el-Makrizî, onun bu ifadelerini isim

vermeden Hıtat adlı eserine olduğu gibi taĢıdı.
159

 Kemâlüddin Ġbn Hümâm,

Müsâyere‟sinde Ehlü‟l-Hakk‟ın Hanefiler ve EĢariler Ģeklinde iki topluluktan

oluĢtuğunu söylemesine karĢın
160

, öğrencisi ġafiî Ġbn Ebî ġerif, Müsâyere

Ģerhinde hocasının Ehl-i Sünnet kullanımını EĢariyye ve Mâturîdîyye Ģeklinde

tasrih etme ihtiyacı duydu.
161

Teftazânî‟nin Burhânuddîn Haydar, „Alaüddîn Rûmî, Fethullah „Acemî,

Molla Fenârî gibi Anadolu kökenli veya Anadolu‟da faaliyette bulunan çok sayıda

öğrencisi ve takipçisi bulunmaktaydı. Teftazânî‟nin Ehl-i Sünnet‟in EĢariyye ve

Mâturîdîyye Ģeklinde iki gruptan oluĢtuğunu ve aralarında önemli bir farklılığın

bulunmadığını belirten yaklaĢımı, onun öğrencileri vasıtasıyla muhtemelen

Anadolu‟ya taĢındı. ġerhu‟l-„Akâid‟e yazılan haĢiyelerde
162

, EĢarilik-Maturidilik

ihtilafı bağlamında geç dönemde oluĢturulan metinlerde
163

 ve diğer pek çok

eserde
164

 onun ġerhu‟l-Makâsıd‟daki ifadeleri aynen alıntılandı veya özetlendi.

Bu durum, Osmanlıların özellikle Fatih‟le birlikte baĢlayan yükseliĢ sürecine

doğrudan etkide bulundu. Öyle ki Ġbn KemalpaĢazâde Sübkî‟nin el-Kasîdetü‟n-

Nûniyye‟sine benzer bir Ģekilde iki mezhep arasındaki ihtilafları gösterdiği

159

 Makrizî, Hıtat, II/359.
160

 Kemâlüddîn Muhammed b. „Abdilvâhid Ġbni Hümâm (ö.861/1456), el-Müsâyere fi‟l-„Akâidi‟l-

Münciyye fi‟l-Âhire, el-Müsâmere ile birlikte basım, thk. M. Ömer ed-Dimyati, Beyrut 2002, 282.
161

 Kemâlüddîn Muhammed b. Muhammed Ġbn Ebî ġerîf (ö.905/1500), el-Müsâmere ġerhu‟l-

Müsâyere, thk. M. Ö. ed-Dimyâtî, Beyrut 2002, 85.
162

 ġemseddin Ahmed b. Mûsâ Hayâlî (ö.870/1465), HâĢiye „alâ ġerhi‟l-„Akâidi‟n-Nesefîyye,

Ġstanbul 1279, 8; Muslihuddin Mustafa Kestellî (ö.901/1495), HâĢiyetu‟l-Kestellî „alâ ġerhi‟l-

„Akâid, Ġstanbul 1973, 17; Kara Kemal Kemaleddîn b. Ġsmail el-Karamânî (ö.920/1514),

HâĢiye „alâ HâĢiyeti'l-Hayâlî „alâ ġerhi'l-„Akâidi'n-Nesefîyye, (Kul Ahmed HâĢiyesi ile birlikte

basım), Ġstanbul 1314, 34; „Abdülhâkim b. ġemseddin Muhammed es-Siyelkûtî (ö.1067/1656),

HâĢiye „alâ HâĢiyeti'l-Hayâlî „alâ ġerhi'l-„Akâidi'n-Nesefîyye, Ġstanbul 1316, 6; Ramazan Efendi,

ġerhu‟l-„Akâid‟e yazdığı Ģerhte, Mâturîdî‟nin de EĢ„arî gibi Mutezile‟ye karĢı mücadele verdiği

bilgisiyle yetinmektedir. Bkz. Ramazan Efendi, ġerh „alâ ġerhi‟l-„Akâid, nĢr. A. Cevdet,

Dersaadet 1320, 21; Hafîdü‟t-Teftazânî Seyfüddîn Ahmed b. Yahyâ, HâĢiye „alâ ġerhi‟l-„Akâid,

Süleymaniye Kütüphanesi-Carullah, Nu: 1195, 7b; Yusuf Efendizade „Abdullah b. Muhammed

Amâsî, HâĢiye „alâ ġerhi‟l-„Akâid, Süleymaniye Kütüphanesi-AĢir Efendi, Nu: 188/1.
163

 Erzurumî, el-Münciye „ani'l-Hata‟, 21b; Nev‟î Yahyâ Efendi Malkarâvî, “Risâle fi‟l-Fark beyne

Mezhebi‟l-EĢâirâ ve‟l-Mâturîdiyye”, Sunnitishce Theologie in Osmanischer Zeit, ed. E. Badeen,

Würzburg 2008, 27; Ebû „Uzbe el-Hasan b. Abdilmuhsin (ö.1172/1771), er-Ravzatu‟l-Behiyye

fîmâ beyne‟l-EĢâ„ira ve‟l-Mâturîdîyye, Haydarabad 1322, s. 3.
164

 Ebû „Abdurrahmân A‟bdülvehhâb b. Ahmed eĢ-ġa'rânî (ö.973/1565), el-Yevâkît ve'l-Cevâhir fî

Beyâni „Akâidi'l-Ekâbir, Kahire 1307, s. 3; Zebidi, Kitabu Ġthafi‟s-Saade, II/6; Kadızâde Ahmed

Efendi, Birgivi Vasiyetnamesi ġerhi, sad. F. Meyan, Ġstanbul 2009, 165-166.

70

risalede, Hanefiler yerine Mâturîdîyye tabirini kullandı.
165

 VIII./XIV. asırla

birlikte kullanılmaya baĢlanan Mâturîdîyye tabiri, artık IX./XV. asırdan itibaren

fıkıhta Hanefî olanların itikattaki kimliğini ifade eden bir kavram haline geldi.

Mâturîdîyye kavramının bir mezhebi kimlik olarak kullanılmaya

baĢlanmasının bu kadar gecikmesinin sebebi üzerinde durmak gerekir.

Mâturîdîyye tabirinin kullanıldığı zaman dilimi, Kerramilik, Mutezile ve

Neccarilik gibi Hanefî kimliği paylaĢan diğer itikadî veya kelamî yönelimlerin

tarih sahnesinden silindikleri veya silinmeye baĢladıkları bir döneme denk

düĢmektedir. Ġbn Battûtâ, Harizm Ģehri bağlamında Mevlânâ Hüsâmüddîn,

Mevlânâ Zeynüddîn Makdisî, Mevlânâ Radıyyüddîn Yahyâ, Mevlânâ Fadlullah

Rızâvî, Mevlânâ Celâleddîn „Imâdî ve Mevlânâ ġemseddîn Sencerî gibi Ģehrin

seçkin âlimlerinin isimlerini vermektedir. Ona göre bu kiĢiler çoğunlukla Mutezilî

oldukları halde, Sultan‟ın Özbek oluĢu ve Ģehirdeki valisinin de Ehl-i Sünnet‟ten

oluĢu dolayısıyla, asıl kimliklerini gizlemekteydiler. Tarihsel kaynaklarda

Mutezilî olduğu bilgisine yer verilen son kiĢi ise Teftazânî ile Seyyid ġerîf

arasındaki Timur‟un huzurunda gerçekleĢtirilen tartıĢmaya hakemlik eden

Nu„mânuddîn el-Harizmî‟dir. O, bu tartıĢmada Seyyid ġerîf‟in fikirlerini

Teftazânî‟ninkilere tercih etmiĢtir.
166

 Bu Harizmî ile Ġbn Haldûn‟un ġam‟da

Timur ile yaptığı görüĢmede, Timur‟un çevirmenliğini yapan „Abdulcebbâr b. en-

Nu„mân el-Harizmî muhtemelen aynı kiĢilerdir.
167

EĢariliğin doğuda felsefe zeminine oturmasıyla birlikte, Maturidilik

EĢariliğin doğrudan bir muhatabı olmaktan çıkmıĢtır. Maturî-Hanefî çevreden

ġemsüddîn Muhammed b. EĢref es-Semerkandî ve SadruĢĢerîa gibi isimler felsefî

kelam faaliyetinin sınırlı sayıdaki temsilcileri olmuĢtur. Ebu Hafs Necmeddin en-

Nesefî‟nin „Akâid‟i ve ÛĢî‟nin Emâli Kasidesi gibi Maturidiliği akaidleĢtiren

giriĢimler de söz konusudur. Ancak EĢariliğin aksine, Maturidiliğin felsefe ve

tasavvufla teması sınırlı olmuĢ ve bu ikisi arasında azımsanmayacak ölçüde bir

165

 ġemsüddin Ahmed b. Süleyman Ġbn Kemal PaĢazade (ö.940/1534), “Risâletu‟l-Ġhtilâf beyne‟l-

EĢâ„ira ve‟l-Mâturîdîyye”, Sunnitishce Theologie in Osmanischer Zeit, ed. E. Badeen, Würzburg

2008, 20-23
166

 TaĢköprülüzâde „Isâmüddîn Ebû‟l-Hayr Ahmed Efendi (ö.968/1560), Osmanlı Bilginleri: eĢ-

ġakaiku‟n-Numaniyye fi Ulemai‟d-Devleti‟l-Osmaniyye, çev. M. Tan, Ġstanbul 2007, 59.
167

 Walter J. Fischel, Ibn Khaldun in Egypt, Berkeley 1967, 48.

71

kelamî faaliyet varlığını sürdürmüĢtür. Genellikle daha önceki metinlerin Ģerh

edilmesi Ģeklinde kendisini gösteren bu çaba, ilk bakıĢta öncekilerin bir tekrarı

gibi gözükse de Maturidiliğin, Mâturîdî‟den baĢlayıp Ebû‟l-Mu„în en-Nesefî‟de

iyice belirginleĢen kelamî boyutunun korunmasında aktif rol oynamıĢtır.

Maturidilik, Osmanlılarda felsefî kelam faaliyetinin hâkim olduğu zaman

dilimlerinde genellikle Ģerhler ve haĢiyeler üzerinden kendisini göstermiĢ, felsefî

EĢariliğin silikleĢmeye baĢlayıp akaid EĢariliğinin yükseliĢe geçmesiyle birlikte

yeniden Osmanlı dini düĢüncesinin merkezine yerleĢmiĢtir. EĢariliğin felsefeden

bağının koparılması ve klasik kelamî söyleme geri döndürülmesi Maturidiliği

EĢariliğin yeniden muhatabı yapmıĢ, bunu müteakiben de her iki mezhebin görüĢ

ayrılıklarının ele alındığı yeni bir ihtilaf literatürü kendisini göstermiĢtir.

Felsefeden arındırılmıĢ bir EĢariliğin kelamî düzlemde Maturidilikle

mukayesesinden nihai anlamda Maturidilik galip çıkmıĢ ve Osmanlı‟dan

Cumhuriyet‟e geçiĢ sürecinde Maturidiliğe dönük vurgular artmıĢtır.

72

I. BÖLÜM

EŞARİLİK VE MATURİDİLİK İLİŞKİSİNİN DİNÎ-

TOPLUMSAL ARKA PLANI

EĢarilik ve Maturidilik birbirinden bağımsız ve kendine has görüĢleri olan

birer itikadî mezhep olarak teĢekkül etmiĢtir. EĢarilik ve Maturidilik iliĢkisinin

tarihsel seyrinin sağlıklı bir Ģekilde ortaya konabilmesi, her iki mezhebin

toplumsal arka planının bilinmesini gerektirir. EĢarilik, itikadî açıdan Küllabilikle

ve kısmen Hadis Taraftarlığıyla, fıkhî açıdan da ġafiilik ve Malikilikle ciddi bir

etkileĢim içine girdi. Sufilerin, genelde EĢariliği kabul etmesi çerçeveyi daha da

geniĢletti. Küllabilik, hem EĢ„arî‟nin Mutezile‟den ayrılma sürecinde hem de

fikirlerini Ģekillendirme sürecinde doğrudan etkide bulundu ve bir anlamda

EĢariliğin teĢekkül öncesi nüvelerini oluĢturdu. Hadis Taraftarlarının yalnızca

ġafiî ve Malikî olan kanadı EĢariliği kabul etti. Hanbelî Hadis Taraftarları ise bir

bütün olarak EĢariliğin karĢısında yer aldı.

Küllabilik, ġafiilik, Malikilik ve Sufilik, EĢariliği etkilemekle kalmadı;

kısmen de dönüĢtürücü bir iĢlev gördü. Aynı zamanda bu eğilimler, EĢariliğin

diğer itikadî mezheplerle girdiği iliĢkilerde de belirleyici bir rol üstlendiler.

Örneğin ġafiilerle Hanefiler arasındaki fıkıh merkezli kimi tartıĢmalar, EĢariliğin

Maturidilerle olan iliĢkisine doğrudan tesir etti.
168

 Aynı Ģekilde Ġbn Küllâb‟a ve

fikirlerine karĢı çıkan Hadis Taraftarı kimselerin eleĢtiri okları, EĢ„arî‟ye ve

EĢarilere yöneldi. Yine ġafiilerin EĢariliği kabul etmesi, onların hadis

taraftarlığının Hanbelilerce ciddi bir Ģekilde sorgulanması sonucunu doğurdu.

168

 Ahmed Emin, EĢ„arî ile Mâturîdî arasındaki görüĢ ayrılıklarının çoğunlukla Ġmâm ġâfiî ve Ebû

Hanîfe arasındaki lâfzî ihtilaflardan kaynaklandığını ileri sürmektedir. Bkz. Ahmed Emin, Zuhru‟l-

Ġslâm, Kahire 1381, IV/91

73

Ġlerleyen süreçte ise EĢarilerle Hanbeliler arasındaki çekiĢme, kimi zaman ġafiilik

– Hanbelilik rekabeti olarak tezahür etti.

Aynı yoğunlukta olmasa da benzer durum Maturidilik için de söz

konusudur. Fıkıhta Hanefiliğin, itikatta ise hem Hanefilik hem de Mürcie‟nin

düĢünsel ve toplumsal açıdan Maturidiliği güçlendirdiği bilinmektedir. Hatta öyle

ki, Ebû Mansûr el-Mâturîdî‟nin isminin Ebû‟l-Hasan el-EĢ„arî‟yle aynı

dönemlerde ön plana çıkarılmamasının sebebi, Ebû Hanîfe‟nin isminin

gölgelenmemesi endiĢesinden kaynaklanmaktaydı.
169

 Gerçekten de Mâturîdî ve

Maturidilik uzunca bir zaman boyunca Ebû Hanîfe isminin ağırlığının gölgesinde

kaldı. EĢarilikte olduğu gibi, Maturidilik de Hanefiliğin ġafiilikle olan

çekiĢmesinden etkilendi. EĢarilerle olan temasları bu çekiĢme zemininde

gerçekleĢti. Mürcie ile olan iliĢkisi, Mürcie‟ye yönelik genel eleĢtirilerin

Maturidiliğe de yönelmesine sebep oldu. Hatta bu durum, Mâturîdî‟yi bile

“övülen Mürcie” ve “yerilen Mürcie”
170

 Ģeklinde bir ayrım yapmaya sevk etti.

169

 Kutlu, Sönmez, “Bilinen ve Bilinmeyen Yönleriyle Ġmam Mâturîdî”, Ġmam Mâturîdî ve

Maturidilik, haz. S. Kutlu, Ankara 2003, 51.
170

 Ebû Mansûr el-Mâturîdî, Te‟vîlâtu‟l-Kur‟ân, nĢr. A. Vanlıoğlu, Ġstanbul 2005, I/81

74

A. Eşariliği Besleyen Dinî-Toplumsal Aidiyetler

Mezhepler, belirli bağlamların ürünüdürler ve iç içe geçmiĢ halkalar niteliği

taĢırlar. EĢarilik açısından bakıldığında bu halkaların sayısı oldukça fazladır ve bu

halkalar devre dıĢı bırakıldığında EĢarilikle ilgili sağlıklı bir değerlendirmeye

sahip olabilmek oldukça güçtür. EĢarilikle ilgili genel ve bütüncül bir fotoğraf

elde edilmek istendiğinde, onu besleyen ve dönüĢtüren farklı aidiyetleri tespit

etmek gerekir. Bunlar üç farklı zeminde geliĢmiĢtir: Kelamî açıdan Küllabilik,

fıkhî açıdan ġafiilik ve Malikilik, tasavvufî açıdan da genel sufi hareketler

EĢariliğin referans çerçevesini oluĢturmuĢtur.

1. Küllabilik

Ġsmini „Abdullah b. Sa„îd b. Küllâb‟tan alan Küllabîlik, yeknesak bir

yapıda olmamasına karĢın Me‟mûn zamanında Mutezile‟ye karĢı bir amaç

birliğine sahip ġafiî Hadis Taraftarlarını ifade etmektedir. Temsilcileri arasında

„Abdullah b. Sa„îd b. Küllâb (ö.240/854), Ebû „Ali el-Hüseyin b. „Alî b. el-

Kerâbisî (ö.248/862), „Abdül„azîz b. Yahyâ el-Mekkî (ö.240/855‟ten sonra), Ebû

„Abdillah Hâris b. Esed el-Muhâsibî (ö.243/857) ve Hüseyn b. Fadl el-Becelî gibi

isimler bulunmaktadır. Klasik kelam eserlerinde “Ehl-i Hadis‟in kelamcıları”

olarak nitelenen
171

 bu kimselerin ortak noktaları, ġafiî Hadis Taraftarı kimseler

olmalarına karĢın itikadî meselelerde kelama yer vermeleriydi. Onlar kimi itikadî

konularda Mutezilîlerle tartıĢmaya girmekten çekinmeyen tutumlarıyla

Hadis

Taraftarı gelenek içerisinde kelamın öncüsü oldular.
172

 Mutezile‟nin sıfatları

nefyetmesine karĢın, sıfatları ispat eden tutumlarıyla kimi zaman Sıfâtiyye
173

171

 Ebû Mansûr „Abdulkâhir b. Tâhir b. Muhammed el-Bağdâdî (ö.429/1037), Usûlu‟d-Dîn, Beyrut

1981, 309.
172

 Ġbn Küllâb‟ın, Halife Me‟mûn‟un huzurunda „Abbâd b. Süleymân ve Ebû‟l-Hüzeyl el-Allâf

gibi önde gelen Mutezilî âlimlerle tartıĢmalara girdiği bilinmektedir. Bkz. Kâdî Abdulcebbâr

„Abdullah b. Ahmed el-Hemedânî (ö.416/1025), Fazlu‟l-Ġ„tizâl ve Tabakâtu‟l-Mu„tezile, tah. F. S.

Eymen, Tunus 1974, 156-157, 286.
173

 Bu niteleme daha çok EĢarî gelenek içerisinde kullanılan bir tabirdir ve Mihne sürecinde

Mutezilî fikirlere karĢı çıkan Hadis Taraftarı tüm kesimleri içine alan genel bir isimlendirmedir.

Ancak kavram, ilerleyen süreçte daha çok Küllabîleri ifade etmek için kullanılır hale gelmiĢtir.

Küllâbiyye yerine Sıfâtıyye kullanımları konusunda bakınız. Ebû Mansûr „Abdulkâhir b. Tâhir b.

Muhammed el-Bağdâdî (ö.429/1037), Mezhepler Arasındaki Farklar, terc. E. Ruhi Fığlalı,

Ankara1991, s.247; Muhammed b. Abdülkerim eĢ-ġehristânî, (ö.548/1153) el-Milel ve‟n-Nihal,

tah. A. F. Muhammed, Beyrut tsz., I/80-81.

75

olarak da anıldılar. Bazıları yazdıkları eserlerle, bazıları da verdikleri derslerle

Ehl-i Sünnet muhitinde kelamî bakıĢ açısının oluĢmasına katkıda bulundular.
174

Halku‟l-Kur‟an, Sıfatullah, Ġman, Ru‟yet vb. konulardaki görüĢleri, IV./ X. ve

V./XI. asırdaki tartıĢmalara yön verdi ve pek çok kelamcı tarafından

benimsendi.
175

 Öte yandan kelamla uğraĢmaları sebebiyle Ahmed b. Hanbel‟in

baĢını çektiği aĢırı Hadis Taraftarlarının ağır eleĢtirilerine maruz kaldılar ve

bidatçi olmakla itham edildiler.
176

EĢ„arî‟nin Mutezile‟den ayrıldıktan sonra kimlerin görüĢlerine uyduğu veya

hangi mezhebin saflarına katıldığı çağdaĢ araĢtırmacılar arasında bir tartıĢma

konusudur. Kimileri onun Mutezile‟den ayrıldıktan sonra Ahmed b. Hanbel'in

izinden gittiğini ve bu doğrultuda Selefî bir çizgiyi takip ettiğini ileri sürerken
177

,

kimileri de onu Ġbn Küllâb‟ın baĢını çektiği Küllabîlere dahil olduğunu belirtir.
178

Her iki yaklaĢımın da dayandığı farklı tezler olmakla birlikte, olayların tarihsel

174

 ġehristânî, el-Milel ve‟n-Nihal, I/81.
175

 Ġbn Küllâb‟ın günümüze kadar hiçbir eserinin ulaĢmamıĢ olması, EĢarîlikle düĢünsel bağının

sağlıklı kurulabilmesini engellemektedir. Fakat ona ait kimi görüĢlere daha sonraki EĢarî geleneğin

temsilcilerinin eserlerinde dağınık olarak yer verilmiĢtir. Onun çeĢitli kelam eserlerinden toplanan

bu görüĢleri hakkında bilgi için bakınız. Josef van Ess, Theologie und Gesellschaft im 2. und 3.

Jahrhundert Hidschra, Berlin 1997, III/402-417; A. Sami en-NeĢĢar, Ġslam‟da Felsefi DüĢüncenin

DoğuĢu, terc. O. Tunç, Ġstanbul 1999, I/383-396; Muammer Esen, “Sünnî Kelamın Öncülerinden

Ġbn Küllab‟ın Kelamî GörüĢleri”, Ankara Üniversitesi Ġlahiyat Fakültesi Dergisi, c.43 (2002),

ss.68-79; Keskin, EĢarîliğin TeĢekkül Süreci, 57-67; Tevfik Yücedoğru, Ġbn Küllâb ve Küllâbiyye

Mezhebi, Bursa 2006, 51-126.
176

 Bu eleĢtirilerden en büyük nasibi, ismi diğerlerine nazaran daha fazla ön plana çıkan Ġbn Küllâb

almıĢ ve birçok defa kendisi veya ailesinin çeĢitli üyeleri Hıristiyan olmakla itham edilmiĢtir. Bkz.

Salahuddîn Halîl b. Aybek es-Safedî, Kitâbu‟l-Vâfî bi‟l-Vefâyât, tah. D. Krawulsky, Wiesbaden

1982, XVII/197-198, 183. mad..
177

 Buna göre EĢ„arî, Mutezile‟den ayrıldıktan sonra Hanbelîlerin safına katılmıĢ ve el-Ġbâne adlı

eserini böyle bir süreçte kaleme almıĢtır. Daha sonra ise Hanbelîlerden ayrılmıĢ ve kelama

baĢvuran bir mezhep kurmuĢtur. Bkz. Fevkiyye Mahmud Hüseyin, “Mukaddime”, el-Ġbâne „an

Usûli‟d-Diyâne, Kahire 1976, 92-102. EĢ„arî‟nin Mutezile‟den ayrılmasına, onun Cübbâî‟nin

derslerine devam ederken, bir taraftan da Hadis Taraftarı bir ġafiî olan Ebû Ġshâk el-Mervezî‟nin

derslerine katılması gerekçe gösterilmektedir. Bu iddiaya göre EĢ„arî‟nin Mervezî ile tanıĢıklığı

Mutezile‟den ayrılmadan öncedir ve EĢ„arî onun sayesinde ġâfiî‟nin metodunu öğrenmiĢ ve

Mutezilîlerle Hanbelîler arasında uzlaĢtırıcı bir yol izlemiĢtir. Bkz. Celâl Muhammed

„Abdulhumeyd Musa, NeĢ‟etu‟l-EĢ„ariyye ve Tatavvuruhâ, Beyrut 1982, 182-187.
178

 Bu bakıĢ açısına göre ise EĢ„arî, eski mezhebini terk etmeden önce Ġbn Küllâb‟ın ve

arkadaĢlarının görüĢlerinden haberdardı. Bu görüĢlerin üzerinde bıraktığı etki dolayısıyla

Mutezile‟yi terk etti ve Küllabîlere katıldı. Bkz. W. Montgomery Watt, Ġslam DüĢüncesinin

TeĢekkül Devri, terc. E. R. Fığlalı, Ġstanbul 1998, 355-356; A. S. Tritton, Ġslam Kelamı, terc.

Mehmet Dağ, Ankara 1983, 164; Ahmed Mahmûd Subhî, Fî „Ilmi‟l-Kelâm, Beyrut 1984, II/59.

76

geliĢimi göz önünde bulundurulduğunda ikinci yaklaĢım daha tutarlı

gözükmektedir.

EĢ„arî‟nin Mutezile‟den ayrılma sürecinde, Küllabîlerin en önemli

temsilcisi olarak Ebû‟l-„Abbâs el-Kalânisî
179

 ismi ön plana çıkmaktadır. Kelamla

ilgili yüz ellinin üzerinde eser yazdığının belirtilmesi
180

, onun Küllabî gelenek

açısından önemini ortaya koymaktadır. Aynı Ģekilde Ebû‟l-Mu„în en-Nesefî‟nin

Ehl-i Hadis kelamcıları olarak nitelediği gruplar arasında Küllabiyye ve

EĢariyye‟nin yanı sıra Kalanisiyye‟ye de yer vermesi bunun göstergelerinden biri

olarak kabul edilebilir.
181

 Kalânisî, kendisinden yaklaĢık iki kuĢak sonra Ġbn

Küllâb‟ın unutulmaya yüz tutmuĢ olan fikirlerinin yeniden tanıtılmasına katkıda

bulundu. Ancak kimi zaman onun görüĢlerini eleĢtirmekten veya daha anlaĢılabilir

kılmak için açıklamalar getirmekten de geri durmadı.
182

 Horasan bölgesindeki

Hadis Taraftarlarının lideri konumundaki Ebû Bekr Muhammed b. Ġshâk b.

Huzeyme (ö.311/924) onun en büyük hasmı ve muhalifiydi.
183

Kalânisî bu süreçte yalnız değildi. Ebû „Ali Muhammed b. „Abdilvehhâb

es-Sekafî (ö.328/939)
184

 ve Ebû Bekr Ahmed b. Ġshâk es-Sabğî (ö.342/953)
185

 de

EĢarî ile çağdaĢ olup Küllabîliğe meyletmekle itham edilen kimseler

179

 Klasik kaynaklarda Kalânisî nisbesine sahip birkaç kiĢiden söz edilmektedir. Bunların hangi

zamanda yaĢadığına ve kim olduklarına dair elimizde net bir bilgi bulunmamakla beraber,

EĢ„arî‟nin zamanındaki Kalânisî‟nin Ebû‟l-Abbâs el-Kalânisî olması muhtemeldir. (Bkz. M. Sait

Özervarlı, “Kalanisi”, Diyanet Ġslam Ansiklopedisi, XXIV/223.) Kimi araĢtırmacılar onun Ġbn

Küllâb zamanında yaĢadığını ileri sürse de, Van Ess, EĢ„arî‟nin Makâlât‟ında ismine yer

vermemesinden hareketle, Kalânisî‟nin EĢ„arî‟nin çağdaĢı olarak kabul edilmesi gerektiğini

belirtir. Bkz. Joseph van Ess, “Ġbn Kullâb and His School”, Proceedings of the Twenty-Sixth

International Congress of Orientalists, New Delhi, January 4-10, vol. 4 (1969), p.263.
180

 Bağdâdî, Mezhepler Arasındaki Farklar, 290
181

 Nesefî, Tebsıra, I/400.
182

 Onun Ġbn Küllâb‟ın tam anlamıyla bir takipçisi olamadığı ve Küllabîliğe mensubiyetini yüksek

sesle dile getiremediği belirtilmektedir. Muhtemelen bunun nedeni Ġbn Küllâb‟a muhalif olan ve

Kalânisî‟nin yaĢadığı zaman diliminde iyice aĢırılığa kayan Hanbelîlerin muhalefeti idi. Bkz. Van

Ess, “Ġbn Kullâb and His School”, p.267.
183

 Ebû‟l-„Abbâs Takiyyüddin Ahmed b. Abdilhalim ibn Teymiyye (ö.728/1328), Der‟u

Te„âruzi‟l-„Akl ve‟n-Nakl, tah. M. ReĢad Salim, Medine, 1991, II/81-82.
184

 Hayatı hakkında bilgi için bakınız. Bkz. Sübkî, Tabakât, III/192-196.
185

 Fıkıhçı ve hadisçi kimliğiyle tanınan Ġbn Ġshâk es-Sabğî‟nin kelam alanında eserlerinin

bulunduğunu kaydeden Sübkî, bu eserlerin Ehl-i Hadis içerisinde eĢi ve benzerinin olmadığını

belirtmektedir. Bkz. Sübkî, Tabakat, III/12.

77

arasındaydılar.
186

 Ebû „Ali es-Sekafî aslında hadisçi kimliğiyle ön plana çıkmıĢ ve

Ġbn Huzeyme‟ye fetva hususunda vekâlet edecek kadar ġafiiler arasında kabul

görmüĢ bir kimseydi. Ancak onun kelamla meĢguliyeti muhtemelen Ġbn

Huzeyme‟yi rahatsız etti. Aralarında geçen bir konuĢmaya göre o hocasının,

tuttuğu yolla ilgili olarak ne gibi tereddütleri olduğunu söylemesini istedi. Hocası,

kendisi hakkındaki tereddütlerin sebebi olarak Küllabiliğe meyletmesini gerekçe

gösterdi.
187

Ebû Bekr es-Sabğî de hadisçi kimliğiyle tanınan ve Ġbn Huzeyme‟nin

dolaylı eleĢtirilerine muhatap olma noktasında Ebû „Ali es-Sekafî ile aynı kaderi

paylaĢan birisidir. Ġbn Huzeyme‟nin muhtemelen Kitâbu‟t-Tevhîd‟inde kelamla

uğraĢanları küfürle itham etmesinden hareketle ikisi hakkında Nîsâbûr emirine

Ģikayette bulunulduğu, söz konusu yöneticinin her ikisinin de asılması yönünde

karar verdiği, ancak Ġbn Huzeyme‟nin buna engel olduğu bildirilmektedir.
188

Kalânisî‟nin baĢını çektiği ve Küllabî ekolün takipçileri konumundaki

kimseler, seleflerinin izinde gittiler; hem Mutezilîlerle hem de Hanbelîlerle karĢı

karĢıya geldiler. EĢ„arî‟nin Mutezile‟den ayrılması da muhtemelen böyle bir

süreçte gerçekleĢti. Her ne kadar gördüğü rüyaların bu saf değiĢtirmede etkisi

olduğu kaynaklarda vurgulansa da
189

, bunların sıhhati Watt‟ın da dile getirildiği

gibi tartıĢmalıdır.
190

 Öte yandan onun Mutezile‟den ayrılması ile ilgili anlatılan bir

baĢka olay bu bakımdan daha gerçekçidir. Buna göre EĢ„arî, Cübbâî‟yi temsilen

gittiği bir mecliste bir Ģahısla yaptığı tartıĢmada dili tutulur ve cevap veremez hale

gelir.
191

 Adı veya mensup olduğu topluluk bilinmese de bu Ģahsın, Küllabîliğe

mensup birisi olma ihtimali yüksektir. Zira Hanbelîlerin kelama karĢı çıktıkları ve

Mutezilîlerle aynı meclisi paylaĢmaktan Ģiddetle uzak durdukları bilinmektedir.

Bu sebeple EĢ„arî‟nin Mutezile‟den ayrılmasına sebep olan ve ayrıldıktan sonra da

186

 Ġbn Teymiyye, Der‟u Te„âruzi‟l-„Akl, II/80-82.
187

 Ġbn Teymiyye, Der‟u Te„âruzi‟l-„Akl, II/80
188

 Ġbn Teymiyye, Der‟u Te„aruzi‟l-„Akl, II/82; Ebû Ali es-Sekafi ile Ebû Bekr es-Sabğî‟nin Ġbn

Huzeyme öldükten sonra, kabrinin baĢında tevbe getirdikleri kaydedilmektedir.
189

 Sübkî, Tabakât, III/348-349; EĢ„arî‟ye nispet edilen bu rüyalar ve hocası Cübbâî ile olan

tartıĢmaları konusunda geniĢ bilgi için bakınız. Keskin, EĢarîliğin TeĢekkül Süreci, 95-103.
190

 Watt, TeĢekkül Devri, 376.
191

 Ġbn „As‟âkir, Tebyîn, 91.

78

saflarına katıldığı kimselerin Küllabîler olması daha muhtemel gözükmektedir.
192

Nitekim bu husus, bütün açıklığıyla ġehristânî tarafından da dile getirilmektedir.

Küllâbiyye yerine Sıfâtiyye kullanımını tercih eden ġehristânî, EĢ„arî‟nin hocası

Ebû „Ali el-Cübbâî ile salah ve aslah konusunda anlaĢmazlık yaĢaması sonucunda,

Mutezile‟den ayrılarak bu gruba katıldığını, onların düĢüncelerini kelamî

metotlarla desteklediğini kaydetmektedir. ġehristânî, EĢ„arî ile birlikte yeni bir

mezhebin doğmaya baĢladığını ve zamanla Sıfâtiyye isminin EĢariyye‟ye

dönüĢtüğünü belirtmektedir.
193

Küllabîlikle EĢarîliğe birlikte yer verilmesi veya ikisinin de aynı çatı altında

gösterilmesi sadece ġehristânî‟ye özgü bir tutum değildir; aksine EĢarî çizgide

olmayan diğer mezhepler tarihi kaynaklarında ve kelamî literatürde de çok sayıda

benzer değerlendirmeye rastlamak mümkündür: Örneğin tam bu dönüĢümün

yaĢandığı zaman dilimlerinde yaĢamıĢ olan Mutezilî Harezmî (ö.387/997),

Küllâbiliği ve EĢarîliği, MüĢebbihe çatısı altında birlikte mütalaa eder.
194

 Eserini

IV./X. asrın ikinci yarısında yazdığı anlaĢılan Ġsmailî Ebû Temmâm da Küllabîlik

ve EĢarîliği MüĢebbihe baĢlığı altında ele alır ve EĢarîliğin, Ġlim, Kudret, Sem‟ ve

Basar gibi sıfatlar dıĢındaki pek çok konuda Küllabîyye ile aynı görüĢte olduğunu

kaydeder.
195

 MüĢebbihe kavramı, tevile gitmeyip nassları olduğu gibi kabul

etmelerinden hareketle, Hadis Taraftarları özelinde Ehli Sünnet‟i tanımlamada

diğer fırkalar tarafından, özellikle de Mutezilîler tarafından kullanılan tabirlerden

birisidir.
196

 Gerek Harezmî‟nin gerekse Ebû Temmâm'ın, Küllabîleri ve EĢarîleri

MüĢebbihe altında sınıflaması bu bağlamda anlaĢılmalıdır.

192

 Nitekim el-Makrizî Hıtat‟ında EĢ„arî‟nin Mutezile‟den ayrılmasıyla birlikte, onlara karĢı

reddiyeler yazmaya baĢladığını ve Ġbn Küllâb‟ın bazı görüĢlerine tabi olup, onun usulüne göre

kendi usulünü inĢa ettiğini ve böylece 55 eser yazdığını söylüyor. Bkz. Takiyyüddîn Ebû‟l-„Abbâs

Ahmed b. „Alî el-Makrizî (ö.845/1441), Kitâbu‟l-Mevâ„ız ve‟l-Ġ„tibâr bi Zikri‟l-Hıtat ve‟l-Âsâr,

Kahire 1987, II/359; EĢ„arî‟nin Ġbn Küllâb‟ı savunmak amacıyla en-Nakd „alâ Ġbni‟r-Râvendî fî

mâ Nakadehû „alâ „Abdillah b. Sâid adıyla bir eser yazmıĢ olması bunu teyit etmektedir. Bkz. Ebû

Bekr Muhammed b. el-Hasan Ġbn Fûrek (ö.406/1015), Mücerredu Makâlâti‟Ģ-ġeyh Ebî‟l-Hasan el-

EĢ„arî, tah. D. Gimaret, Beyrut 1987, 12.
193

 ġehristânî, el-Milel ve‟n-Nihal, 81.
194

 Ebû „Abdullah Kâtib Muhammed b. Ahmed el-Harezmî (ö.387/997), Mefâtîhu‟l-Ulûm, Kahire

1342, 20.
195

 Ebû Temmâm, Bâbu‟Ģ-ġeytân min Kitâbi‟Ģ-ġecera, ed. & trans. W. Madelung-P. E. Walker,

Leiden 1998, 52-53.
196

 Ebû „Osmân Amr b. Câhız, Resâilu‟l-Câhız, tah. „Abdusselâm M. Hârûn, Beyrut, 1991, III/288.

79

Küllabîliğin EĢarîliğe dönüĢtüğü bu dönem Mutezile‟nin Kâdî

„Abdulcebbâr‟ın liderliğinde yıldızının yeniden parlamaya baĢladığı dönemdir. Bu

dönemde Mutezilîlerce kaleme alınan kelamî eserlerde Küllabîliğin muhatap

alındığı, EĢ„arî‟ye Küllabîlerden biri olarak atıfta bulunulduğu ve EĢ„ariyye

nitelemesine genellikle yer verilmediği görülür.
197

 Örneğin Kâdî „Abdulcebbâr

(ö.416/1025), EĢ„arî‟nin Halku‟l-Kur‟ân konusunda Küllabîlerin görüĢlerini

uyduğunu belirtirken
198

, öğrencisi Ebû ReĢîd en-Nisâbûrî (ö.415/1024), sonraki

dönemlerde EĢ„arî‟ye nispet edilen fikirlere Küllabîlik olarak atıfta bulunur.
199

Gerek Bağdad Mutezilesi gerekse Onikiimamiyye ġiası‟nın önemli ismi

ġeyh Müfîd Muhammed b. Numan el-Hârisî de (ö.413/1022) Küllabîliği muhatap

alır; Bakıllâni, Ġbn Fûrek gibi EĢarîliğin önemli isimlerini Küllabîliğin birer

temsilcisi olarak görür. Onun doğrudan Küllabîliği eleĢtirmek için bir reddiye

kaleme almıĢ olması bu bağlamda anlaĢılmalıdır.
200

 Mutezilî âlimlerin EĢarîleri

Küllabîliğin temsilcileri olarak değerlendirmesi, bu dönemle de sınırlı değildir;

aksine geç dönemlerde bile bunun yansımalarını görmek mümkündür. Örneğin

Zeydî Mutezilî kimliğiyle bilinen Ġbnu‟l-Murtazâ (ö.840/1436), Sünnî mezhepler

arasında Küllabîliğe ve EĢarîliğe ayrı ayrı yer vermek suretiyle klasik Mutezilî

çizgiden ayrılır; ancak EĢarîliğin Küllabîlikten birkaç husus dıĢında bir farkı

olmadığını vurgulamak suretiyle de söz konusu çizginin tümüyle de dıĢına

çıkmamıĢ olur.
201

Küllabîlik-EĢarîlik iliĢkisine atıfta bulunulması Ehl-i Sünnet dıĢındaki

kelamî literatüre özgü bir tutum değildir, yanı sıra Küllabî-EĢarî çizgide yer

almayan Sünnî kelamî literatürde de benzer değerlendirmelerle karĢılaĢmak

mümkündür. Örneğin EĢarîleri Mürcie‟nin Ehl-i Sünnet‟e en uzak mezhebi olarak

197

 Ebû‟l-Kâsım Ġsmâ„îl b. „Ali b. Ahmed el-Büstî (ö.420/1029), el-Bahs an Edilleti‟t-Tekfîr ve‟t-

Tefsîk, tah. H. S. Abdullah, Kahire 2006, 116-117, 119-120, 125.
198

 Kâdî „Abdulcebbâr „Abdullah b. Ahmed el-Hemedânî, (ö.415/1024), ġerhu‟l-Usûli‟l-Hamse,

tah. A. Osman, Kahire 1988, 527-528.
199

 Ebû ReĢîd Said b. Muhammed en-Nisâbûrî (ö.415/1024), Fi‟t-Tevhîd-Dîvânu‟l-Usûl, Kahire,

1979, 5, 348, 492.
200

 Onun reddiye amaçlı yazdığı eserler konusunda bilgi için bakınız. Martin McDermott, The

Theology of Al-Shaikh Al-Mufid, Beirut 1978, 25-44
201

 Ġbnu‟l-Murtazâ Ahmed b. Yahyâ (ö.840/1436), Kitâbu‟l-Bahri‟l-Zehhâr el-Câmi‟ li Mezâhibi

„Ulemâi‟l-Emsâr, Kahire, 1993, I/42, 50.

80

gören
202

 Ġbn Hazm el-Endelüsî (ö.456/1053), Ġbn Küllâb‟ı EĢarîlerin kadim

Ģeyhlerinden biri olarak niteler.
203

 Onunkine benzer bir tutuma Seksekî‟de

rastlamak mümkündür. Seksekî (ö.683/1284) de Ġbn Hazm‟da olduğu gibi

Küllabîyye‟ye Mürciî mezhepler altında yer verir ve kelamullah konusundaki

görüĢlerine değinir. Ona göre EĢ„arî ve kendisine nispet edilen EĢarîlik mezhebi,

kelamullah konusunda Küllabîlerin yolundan gitmiĢtir.
204

Ġbn Hazm kadar olmasa da tekvîn konusundaki yaklaĢımları nedeniyle

EĢarîlere eleĢtiriler yöneltmekten çekinmeyen Mâturîdî kelamcısı Ebû‟l-Mu„în en-

Nesefî (ö.508/1115), Ġbn Küllâb ve taraftarlarını Hadis Taraftarları‟nın kelamcıları

olarak niteler ve EĢariliği de bunlardan bir grup olarak görür.
205

 Aslında onun

EĢariliğe ve Küllabiliğe Hadis Taraftarları arasında yer veren yaklaĢımı, kısmen

Mutezile‟yi andırmaktadır; ancak o bunu Mutezile gibi MüĢebbihe kavramı

üzerinden yapmaz. Hanefi-Maturidî geleneğin bir baĢka önemli ismi olan Ebû‟l-

Yüsr el-Pezdevî ise Hadis Taraftarlarının kelamcıları altında Küllabîyye, EĢarîyye

ve Kalanisiyye‟ye yer verir. Ona göre bunlar, birkaç husus dıĢında Ehl-i Sünnet

kapsamında değerlendirilmesi gereken mezheplerdir.
206

Mutezile‟yi terk ettiği için bir nevi ihtidayı anımsatacak ve bu yüzden

kendisine sempatiyle bakılmasını sağlayacak bir psikolojik üstünlüğü olmakla

birlikte EĢ„arî en azından yaĢadığı zaman diliminde Küllabîlik içerisinde lider

konumunda birisi olmadı. EĢ„arî, mensubu bulunduğu bu kimseler arasında belki

de Kalânisî‟den daha mühim bir isim değildi. Onun isminin Küllabî gelenek

içerisinde ön plana çıkması IV./X. asrın muhtemelen ikinci yarısında gerçekleĢti.

Ġbnü‟n-Nedîm‟in (ö.385/995) Küllabîyye‟den bahsederken Kalânisî‟yi

zikretmemiĢ olmasına karĢın, EĢ„arî‟den söz etmesi ve onu bu gruba mal etmesi

buna iĢaret etmektedir.
207

202

 Ebû Muhammed „Ali b. Ahmed ibn Hazm el-Endelüsî (ö.456/1063), el-Fasl fi‟l-Milel ve‟l-

Ehvâi ve‟n-Nihal, tah. M. Ġ. Nasr-A. Ğumeyra, Beyrut 1996, II/265.
203

 Ġbn Hazm, el-Fasl, V/77.
204

 Ebû‟l-Fazl „Abbâs b. Mansûr es-Seksekî (ö.683/1284), el-Burhân, tah. B. el-AmmuĢ, Zürka‟

1988, 37.
205

 Nesefî, Tebsıra, I/400.
206

 Pezdevî, Ehl-i Sünnet Akaidi, 349.
207

 Ġbnü‟n-Nedîm, el-Fihrist, 224-225.

81

EĢ„arî‟nin el-Lüm„a adlı eseri bu süreçte aralarında Bâkıllânî‟nin de

bulunduğu pek çok kimse tarafından Ģerh edildi.
208

 Ancak Ġbn Fûrek‟in

(ö.406/1015) bu noktada önemli çabaları oldu. EĢ„arî‟ye taassup derecesinde bağlı

biri olan Ġbn Fûrek, onun eserlerini Ģerh etti
209

 ve Mücerredül-Makâlât isimli

eserinde onun görüĢlerini sistematik olarak derleyip bir mezhep kurucusunun

görüĢleri olarak takdim etmeye çalıĢtı.
210

 Daha da önemlisi Kalânisî ve EĢ„arî‟yi,

yine Ġbn Küllâb ve EĢ„arî‟yi mukayese eden kitaplar yazdı.
211

 Onun bu giriĢimi,

aslında gelenek içerisinde kimin mezhep kurucusu olarak tercih edileceğine

yönelik muğlak bir bakıĢ açısının ipuçlarını vermektedir. Ġbn Dâi er-Râzî‟nin,

EĢ„arî‟nin görüĢlerinin 363/973 yılında ortaya çıktığını dile getirmesinin
212

muhtemelen Ġbn Fûrek‟in çabalarıyla doğrudan ilgisi vardır. Ġbn Fûrek‟in

çabalarıyla, EĢ„arî‟nin ismi Küllabî gelenekte merkeze yerleĢti ve bir mezhep

kurucusu olarak algılanmaya baĢlandı.

EĢ„arî‟nin kendisine mal edilen mezhep isminin, Küllabîye isminin yerini

alması da yine IV./X. asrın sonlarında gerçekleĢti. Bu durum, eserini bu zaman

diliminde kaleme alan coğrafyacı Makdisî tarafından da dile getirilmektedir. O,

birbirine galip gelen veya birbirinin ismini alan mezhepler arasında, Küllâbiye ve

EĢ„ariyye ikilisini zikretmekte ve EĢ„ariyye‟nin zamanla Küllâbiyye ismine galip

geldiğini ve onun yerine kullanıldığını ifade etmektedir.
213

 Benzer bir

değerlendirme de Kâdî „Iyâz tarafından yapılmaktadır. O, Ġbn Küllâb, Muhâsibî,

„Abdülaziz Mekkî, Kerâbisî ve EĢ„arî‟nin adlarını sıralayarak Ehl-i Hadis içinde

Ġbn Küllâb-EĢ„arî geleneğinden açıkça söz eder ve EĢ„arî‟den önce bu gruba

Müsbite denildiğini, onun talebeleriyle birlikte bu geleneğe mensup olanların

EĢ„ariyye adıyla anılmaya baĢlandığını kaydeder.
214

 Pezdevî‟nin Kalânisî‟yi

208

 Ġlyas Çelebi, “el-Lüma‟”, DĠA, XXVII/258.
209

 Seyyid Murtazâ Hasenî ibn Dâî er-Râzî, Tebsıratu‟l-„Avâm fi Ma‟rifeti Makâlâti‟l-En„âm, tah.

Abbas Ġkbal, Tahran 1313, 111.
210

 Mücerredu Makâlâti‟Ģ-ġeyh Ebi‟l-Hasan el-EĢarî, thk. D. Gimaret, Beyrut 1987.
211

 Ebû‟l-„Abbâs Takiyyüddin Ahmed b. „Abdilhalim ibn Teymiyye (ö.728/1328), el-Ġstikâme, tah.

M. ReĢad Sâlim, Kurtuba tsz., I/105; W. Montgomery Watt, “The Beginnings of the Islamic

Schools”, Revue Des Etudes Islamiques, vol.44 (1976), s.21.
212

 Ġbn Dâi er-Râzî, Tebsıratu‟l-„Avâm, 108.
213

el-Makdisî, Ahsenu‟t-Tekâsim fi Marifeti‟l-Ekâlim, ed. M. D. De Goeje, Leiden 1906, 34.
214

 Kâdî Mûsâ b. „Iyâz, Tertibü't-Medârik ve Takrîbü'l-Mesâlik li Ma‟rifeti'l-A„lâmi Mezhebi

Mâlik, tah. M. T. Tanci, Rabat 1965-1983, IV/25-26.

82

EĢarîlerden bir kimse olarak nitelemesi
215

, Küllabîliğin EĢarîliğe dönüĢümünün

V./XI. asırda artık iyice tamamlandığını ortaya koymaktadır.

2. Şafiilik ve Hadis Taraftarlığı

EĢarilik, ġafiilik ve Malikilikle girdiği iliĢki sayesinde toplumsal açıdan

önemli bir güç kazandı. Aslında Ġslam düĢünce tarihine genel olarak bakıldığında

kelamın, fıkha eĢdeğer bir kazanım ve baĢarı elde edemediği ve fıkıh karĢısında

aynı güçte bir konuma ulaĢamadığı görülmektedir.
216

 Bu durumda itikadî

mezheplerin, fıkıh mezhepleriyle bütünleĢme sürecine girmesi, onların toplumda

taban bulabilmesi açısından kaçınılmaz bir durumdu. Her Ģeyden önce çeĢitli fıkıh

mezhepleri arasında en fazla taraftara sahip olma noktasında belirgin bir rekabet

söz konusuydu. Zira bu husus, o mezhebi toplumda en geniĢ etkiye sahip kılmakta

ve siyasî, ekonomik ve sosyal pek çok desteği de beraberinde getirmekteydi. Bu

ihtiyaç kelam ekolleri tarafından son derece iyi kavrandı.
217

 Nitekim ġafiî fıkıh

düĢüncesinin yaygınlığı EĢariliğin V./XI. asırdaki yayılıĢına zemin hazırladı.

EĢarîlerin ezici çoğunluğunun, fıkıhta ġafiî oluĢu tesadüf değildi.
218

ġafiilik zeminine oturması ve ġafiî mezhebine mensup âlimlerin büyük

çoğunluğunun itikatta EĢariliği benimsemesi ile EĢarilik, Ehl-i Sünnet grupları

içerisinde merkezi bir role kavuĢtu. ġafiî fıkıh mezhebi ilk baĢlarda gelenekçi

çevrelerde yayıldı. Nitekim erken dönemlerde ġafiiler‟in genellikle kendilerini

tanımladıkları isim, Ehlü‟l-Hadîs veya Ehlü‟l-Eser olmuĢtur.
219

 ġafiî‟nin bizzat

kendisi, fıkıhta hadisi ve sünneti kullanma çabalarının baĢını çekmekteydi ve bu

sebeple de geleneği göz ardı ettiklerini düĢündüğü için Ebû Hanîfe ve Mâlik‟in

mezheplerini eleĢtirmekteydi.
220

 Ebû Hanîfe‟nn öğrencileri tarafından kaleme

215

 Pezdevî, Ehl-i Sünnet Akaidi, 271; Benzer bir nitelemeye Ġbn Dâi er-Râzî‟de de

rastlanmaktadır. O Kalânisî‟yi EĢarîyye‟den birisi olarak göstermektedir. Bkz. Ġbn Dâi er-Râzî,

Tebsıratu‟l-„Avâm, 114.
216

 Schacht, Joseph, “Theology and Law in Islam”, Theology and Law in Islam, ed. G. E. Von

Grunebaum, Wiesbaden 1971, 3-4.
217

 George Makdisi, “Ash‟ari and the Ash‟arites in Islamic Religious History I”, Studia Islamica

(1962), XVII/45-46.
218

 Hourani, George F., Reason and Tradition in Islamic Ethics, London 1985, 65.
219

 Örneğin Ġmam ġafiî Ehlü‟l-Âsâr kavramını kendi eserinde kullanmaktadır. Bkz. Muhammed b.

Ġdrîs eĢ-ġâfiî (ö.204), el-Ümm, Beyrut 1393, III/4, 122.
220

 ġafiî‟nin yaklaĢımı ve diğerlerinden farkı konusunda geniĢ bilgi için bkz. Joseph Schacht, Ġslam

Hukukuna GiriĢ, çev. M. Dağ-A. ġener, Ankara 1977, 55-58.

83

alınan ve Ebû Hanîfe‟nin Evzaî ve Ġbn Ebî Leylâ ile olan ihtilaflarını içeren

eserlere Ġmam ġafiî reddiyeler yazdı ve onun görüĢlerini eleĢtirdi.
221

 Onun tutumu

ve genel anlamda Ehlü‟r-Rey‟i karĢısına alan tavrı, ġafiî‟yi tüm Hadis Taraftarı

çevrelerde popüler hale getirdi. ġafiilik yeterince güç kazandığında da

gelenekçiliğe eğilimi olan diğer fıkhî mezheplerin küçük topluluklarını kendi

içinde eritti. Bundan dolayıdır ki ġafiilik, Kûfe‟de Ebû Hanîfe‟nin gelenekçi

hasmı ve Isfahân, Dînever ve Hemedan‟da belirli oranda destek bulmuĢ olan

Süfyan es-Sevrî‟nin mezhebinin yerine geçmiĢti. Aynı Ģekilde ġîrâz‟da

Zahiriliğin, Ehvâz‟da Malikî mezhebinin ve Cürcân, Rey ve Kazvîn‟de de

Hanbeliliğin yerini almıĢtı.
222

V./XI. asrın sonlarına gelindiğinde ġafiilik, Horasan bölgesinde belirgin bir

Ģekilde taban buldu ve güçlendi. Sübkî‟nin mezhebin yarısının Horasan

bölgesindeki temsilcilerden olduğu yönündeki ifadesi, ġafiiliğin bu bölgedeki

varlığı hakkında yeterli bir delil sunmaktadır.
223

 ġafiilik, Horasan ve

Mâverâünnehir bölgesine mezhebin bölge kökenli ikinci kuĢak temsilcileri

tarafından taĢındı. Bu öğrencilerin ortak noktası, Ebû Ġbrâhim Ġsmâil b. Yahyâ el-

Müzeni‟nin (ö.264/878) öğrencisi olmaları ve ġafiiliği onun Muhtasar‟ı üzerinden

tahsil etmiĢ olmalarıydı.
224

Horasan bölgesinin en seçkin imamlarından biri sayılan Muhammed b.

Nasr el-Mervezî (ö.294/906), Nîsâbûr‟da yetiĢmiĢ, Mısır‟da Ġmâm ġafiî‟nin

ashabından yaptığı fıkıh tahsilinin ardından ölümüne kadar kaldığı Semerkand‟‟a

yerleĢmiĢ birisiydi.
225

 Semerkand‟da geçirdiği dönem, Sâmânî iktidarı tarafından

Hanefiliğin resmi mezhep ilan edildiği ve gerek itikadî açıdan gerekse fıkhî

bakımdan mezhebin en güçlü olduğu dönemdi. Mervezî‟nin böyle bir ortamda

221

 ġafiî Ġhtilâfu‟l-Irakıyyeyn adlı eserinde Ebû Yûsuf‟un Ebû Hanîfe ile Ġbn Ebî Leylâ arasındaki

ihtilafları ele aldığı eserinden kimi örnekleri seçerek bunlar üzerinde değerlendirmede bulunur ve

genellikle Ġbn Ebî Leylâ‟dan yana tavır koyar. Yine o Siyeru‟l-Evzaî isimli eserinde Ebû

Hanîfe‟nin Kitâbu‟s-Siyer‟ine Evzaî tarafından reddiyeye karĢı Ebû Yûsuf‟un kaleme aldığı

reddiyeye cevap vermiĢ ve Ebû Yûsuf‟un görüĢlerini eleĢtirmiĢtir. Bkz. Bilal Aybakan, “ġafiî”,

DĠA, XXXVIII/230.
222

 Makdisî, Ahsenü‟t-Tekâsim, 365, 395, 415, 439.
223

 Sübkî, Tabakât, I/325-326.
224

 Bilal Aybakan, “ġafiî”, DĠA, XXXVIII/230
225

 Cemâlüddin „Abdurrahîm el-Ġsnevî (ö.776/1374), Tabakâtu‟Ģ-ġâfiiyye, thk. K. Y. El-Hut,

Beyrut 2001, II/195.

84

ġafiiliğin yayılması noktasındaki etkisinin sınırlı olduğunu tahmin etmek zor

değildir. Bu yüzdendir ki ġafiilik, Hanefiliğin yurdu konumundaki

Mâverâünnehir‟den sadece ġâĢ‟ta taraftar bulurken Horasan bölgesinde ise

oldukça yaygın durumdaydı. Ebû Muhammed „Abdullah b. Muhammed „Abdân

el-Mervezî (ö.293/906) ġafiiliği Müzenî‟den tahsil eden ve Merv‟de yayan en

önemli kiĢiydi. Onun Müzenî‟nin Muhtasar‟ını Merv‟e taĢıyan ilk kimse olduğu

kaydedilmektedir.
226

 Aynı Ģekilde Müzenî‟nin bir baĢka öğrencisi olan Ebû

„Avâne Ya„kûb b. Ġshâk el-Ġsferâyînî de (ö.316/928) ġafiiliği Ġsferâyîn‟e götüren

ilk kiĢiydi.
227

ġafiiliğin etkisi Horasan bölgesiyle sınırlı değildi, diğer bölgelerde de

hâkim mezhep olma yolunda mesafe kat etti. Örneğin Mısır‟da Malikilikle rekabet

eder hâle gelirken, ġam‟da ise Evzaî‟nin mezhebinin yerini aldı ve uzunca bir süre

en güçlü mezhep olarak varlığını sürdürdü.
228

 Ġlerleyen süreçte ise AĢağı Mısır,

Hicaz, Güney Arabistan‟ın belirli kısımları ve Ġslam‟ın ulaĢabildiği Doğu ve

Güneydoğu Afrika ve Güneydoğu Asya‟da da ġafiilik hâkim hale geldi
229

.

Osmanlılardan önce Ġslam dünyasının en çok taraftara sahip fıkıh mezhebi

konumundaydı.

Hanefiliğin ve Hanbeliliğin aksine ġafiilik, baĢlangıçta herhangi bir kelamî

öğreti veya mezheple güçlü bir iliĢkisi olmayan fıkhî bir mezhepti. Ġlk ġafiiler,

fikhî ve itikadî görüĢlerinde bir bütünlük oluĢturmamıĢlardı. KuĢkusuz onların

çoğu, fıkıhta olduğu gibi kelamda da gelenekçiliğe meyyaldi ve kelam konusunda

aklın kullanılmasına karĢıydı.
230

 Ne var ki, gelenekçilik pek çok kelamî meselede

226

 Takiyyüddîn Ebû Bekr b. Ahmed Ġbn Kâdî ġühbe (ö.851/1447), Tabakâtu‟l-Fukahâi‟Ģ-ġâfiiyye,

thk. A. M. Ömer, Kahire ty., I/49.
227

 Ġbn Kâdî ġühbe, Tabakaât, I/73.
228

 Sultan Zâhir Baybars‟ın dört mezhepten birer kadı tayin etme Ģeklindeki uygulamasına kadar,

ġam‟da kadılık makamına yalnızca ġafiî mezhebine mensup kimseler getirilmekteydi. Bkz.

Tuncay BaĢoğlu, “Hicri V. Asırda Fıkıh”, ĠLAM AraĢtırma Dergisi, 1998, c. III, sayı. 2, 123.
229

 Joseph Schacht, “The School of Law and Later Developments of Jurisprudence”, Law in the

Middle East, ed. M. Khadduri-H. J. Liebesny, Washington 1955, I/69.
230

 Ġbn Huzeyme buna iyi bir örnektir. O Kitâbu‟t-Tevhîd isimli eserinin baĢında kelam cinsinden

insan zihnini karıĢtıracak eserlerle uğraĢmayı kerih gördüğünü, en fazla uğraĢtığı Ģeyin ise fıkıh

kitapları olduğunu belirtiyor. Ona göre fıkıh, pek çok kimseyi küfre sokan kelamdan daha

değerlidir. Öte yandan Ġbn Huzeyme, kendi zamanında kimi hadis ve fıkıh talebelerinin kelamî

meclislere ilgi göstermesinden endiĢe duyduğunu kaydetmektedir. Bkz. Muhammed b. Ġshâk b.

85

yekvücut bir duruĢ gerektirmemiĢtir. Dolayısıyla ġafiilerin çoğunun, kelamda

aslında Hanbelî olduğunu varsaymak yanlıĢ olacaktır.
231

 Zira erken dönem

ġafiilikte akılcı akımlar da vardı. Ahmed b. Hanbel ve taraftarlarının muhalif

olduğu Ġbn Küllâb, Kerâbisî, Muhâsibî gibi kısmen akılcı âlimlerin çoğunun ġafiî

oluĢu tesadüf değildi.
232

EĢ„arî‟nin akranı olan ve ġafiiler içinde önemli yeri olan Ebû‟l-„Abbas Ġbn

Süreyc, gelenekçilik ve akılcılığı birleĢtirme giriĢiminde bulunan bir kimseydi.
233

400 civarında eser telif eden ve çeĢitli bölgelerden çok sayıda öğrenci yetiĢtiren

Ġbn Süreyc, ġafiiliğe bulunduğu katkı itibariyle bazen Müzenî‟den bile daha üstün

kabul edilen bir isimdi.
234

 O aynı zamanda fıkıhçı kimliğine karĢın ġafiî gelenek

içerisinde münazara kapısını ilk açan ve cedel yöntemini ilk öğreten kiĢi kabul

edilmektedir.

Ġbn Süreyc‟in bu çabası kelamî olmaktan çok, temelde fıkhî içerikliydi.

Ancak bu çaba bile ġafiilikle EĢariliği buluĢturan temel referans noktalarından

birisi oldu ve EĢarilik baĢtan itibaren Ġbn Süreyc‟in öğrencileriyle irtibatını

sürdürdü.
235

 Ġbn Süreyc‟ten itibaren ġafiî âlimler kelama daha fazla ilgi

göstermeye baĢladılar.
236

 EĢ„arî‟nin bizzat kendisi de ġafiilikle ve ġafiî âlimlerle

irtibatlıydı. Bağdad‟a geldikten sonra dönemin en önemli ġafiî âlimlerinden olan

Ebû Ġshâk el-Mervezî‟nin Mansur Camii‟ndeki ders halkasına katıldı.
237

Huzeyme (ö.311/923), Kitâbu‟t-Tevhîd ve Ġsbâtu‟s-Sıfâti‟r-Rab, thk. Muhammed Halil Hevas,

Beyrut 1983, 4-5.
231

 Wilferd Madelung, Religious Trends in Early Islamic Iran, Albany 1988, 28.
232

 Christopher Melchert, The Formation of the Sunni Schools of Law, Leiden 1997, 69. Melchert,

ġafiiliğin daha sonraki kuĢakta yer alan alimlerinin, Ġbn Küllâb‟ı günah keçisi yaptıklarını,

ġafiileri beraat ettirebilmek için onu eleĢtirdiklerini ve onun ġafiiliği konusunda ise bilgi

karartması yaptıklarını belirtir. Ona göre Ġbn Huzeyme buna tipik bir örnektir. Bkz. Melchert,

a.g.e, 76.
233

 Wael B. Hallaq, A History of Islamic Legal Theories, Cambridge 1997, 33.
234

 Ġbn Kâdî ġühbe, Tabakât, I/60
235

 Örneğin, Ebû Bekir Muhammed b. „Ali el-Kaffâl eĢ-ġâĢî, Ġbn Süreyc‟in öğrencilerindendi ve

ġafiilik onun sayesesinde Hanefilerin ezici çoğunlukta olduğu Mâverâünnehir bölgesine taĢındı.

Hocası gibi cedel ve münazarada oldukça mahir birisiydi. Bkz. Zekeriyyâ b. Muhammed b.

Mahmud el-Kazvinî (ö.682/1283), Kitâbu Âsâru‟l-Bilâd ve Ahbâru‟l-„Ibâd, nĢr. F. Wüstenfeld, ed.

Fuat Sezgin, Frankfurt 1994, 362. Yine Ġbn Ġshâk el-Mervezî bunların önde gelenidir. Melchert,

The Formation, 110-111.
236

 Bilal Aybakan, “ġafiî Mezhebi”, DĠA, XXXVIII/ 237.
237

 Ebû Bekr Hatîb Ahmed b. „Ali el-Bağdâdî, Târîhu Bağdâd, Beyrut trz., XI/347.

86

IV./IX. asrın sonları ile V./X. asrın baĢları EĢariliğin ġafiilikle neredeyse

özdeĢleĢtiği bir sürece tanık oldu.
238

 Pezdevî, EĢ„arî‟nin ilmine kendisinin

kararlaĢtırdığı Ģekilde ġâfiî‟nin ashabının sahip çıktığını ve ġâfiî‟ye mensup olan

kiĢiler tarafından EĢ„arî‟nin anlayıĢına uygun olarak pek çok eser telif edildiğini

kaydetmektedir.
239

 Ġbn Fûrek (ö.406/1015) ve Ebû Ġshâk el-Ġsferâyînî

(ö.418/1027) bunlar içerisinde en dikkat çeken isimlerdi. Onlar ders vermek için

Horasan‟ın büyük Ģehirlerine geldiler ve buradaki ġafiilerce sahiplenildiler.
240

EĢarilik, doğuda ġafiiliğin öğrenildiği en büyük merkez haline gelen

Nîsâbûr‟un önde gelen ġafiî aileleri tarafından desteklendi.
241

 EĢarilik bundan

sonra kısmen Nîsâbûr, kısmen de Irak kanalıyla doğudaki diğer ġafiî topluluklar

arasında da hızla yayıldı. Nizâmiye medreseleri bu süreçte çok önemli

fonksiyonlar üstlendi.
242

 Medreselerde EĢarî-ġafiî âlimler istihdam edildi ve ġafiî

fıkhı okutuldu.
243

 V./XI. asrın sonlarına doğru, EĢarilik Horasan ve

Mâverâünnehir‟deki ġafiilerin büyük çoğunluğunun itikadî mezhebi haline

gelmiĢti. ġafiî mezhebinde her zaman için Hanbelilikten etkilenen bazı gelenekçi

muhalifler var olduysa da EĢarilik, Selçuklular zamanında bütün Ġslam dünyasında

ġafiilerin hâkim kelamı haline geldi.

238

 Clifford Edmund Bosworth, The Ghaznavids: Their Emire in Afghanistan and Eastern Iran,

Beirut 1973, 173.
239

 Pezdevî, Ehl-i Sünnet Akaidi, 2.
240

 Ġbn Fûrek‟in ders vermesi için Ebû‟l-Hasan el-BûĢencî hankahının yanına bir medrese yapıldı.

Söz konusu medresede ġafiî fıkhında ve EĢarî kelamı üzere çok sayıda âlim yetiĢtiği

kaydedilmektedir. Bkz. Ġbn „Asâkir, Tebyîn, 232. Ebû Ishâk el-Isferâyinî için de Nîsâbûr‟da daha

önce benzeri görülmemiĢ büyüklükte ve güzellikte yeni bir medrese inĢa edilmiĢtir. Ġbn „Asâkir,

Tebyîn, 243-244.
241

 Örneğin Sâbûnî ailesi Nîsâbûr‟da ġafiiliğin en büyük destekçisi konumundaydı. Bkz.

Bosworth, The Ghaznavids, 178.
242

 Nizâmiye medreseleri, EĢarî-ġafiî düĢünce okuluna var olan kazanımlarını garanti altına almak,

Sünnî Ġslam‟ı bu öğreti temelinde bütünleĢtirmek ve devlet için iyi yetiĢmiĢ Sünnî bürokrasiyi

sağlamak için destekçi oldu. Bkz. Hisham Nashabe, Muslim Educational Institutions, Beirut 1989,

8-9.
243

 George Makdisi, Bağdâd Nizâmiye‟si ile ilgili yaptığı derinlikli tahlilde, buranın daha çok ġafiî

fıkhı öğretmek üzere açıldığını kaydeder. Bkz. “Muslim Institutions of Learning in Eleventh-

Century Baghdad”, Religion, Law and Learning in Classical Islam, Hampshire 1991, VII/31-48.

Tritton ise, özellikle Bağdâd Nizâmiye Medresesi‟nin bir ġafiî fıkıhçı için açıldığını, ancak birkaç

yıl içerisinde fıkıh âlimlerine göre daha düĢük bir rütbeleri olmasına karĢın kelam, hadis ve dil

âlimlerine de ev sahipliği yaptığını belirtmektedir. Bkz. A. S. Tritton, Materials on Muslim

Education in the Middle Ages, London 1957, 103.

87

3. Malikilik ve Hadis Taraftarlığı

Malikiler itikatta genel olarak Hadis Taraftarı bir görünüm sergilemelerine

karĢın, farklı eğilimleri de bünyesinde barındırdılar. Bunda ekolün, farklı

bölgelerdeki değiĢik tezahürlerinin etkisi büyüktür. Nitekim Malikiliğin Mısır,

Mağrib ve Irak‟taki geliĢim seyri farklı Ģekillerde kendisini göstermiĢtir.
244

Mısır‟da ve Mağrib bölgesinde genellikle Hadis Taraftarlığı egemen iken Irak

Malikiliği ise zamanla EĢariliği kabul etmeye götüren akılcı bir bakıĢ açısına

sahipti.

Malikilik, ilk merkezi olan Medîne ve Mısır‟dan batıya doğru yayıldı;

özellikle bütün Kuzey Afrika ve Ġslam‟ın ulaĢabildiği bütün Orta ve Batı

Afrika‟ya hâkim oldu. Kuzey Afrika‟nın, V./XI. asrın ikinci yarısında Fatimilerin

kontrolünden çıkmasıyla, Hanefiler buradan çıkarıldı ve Mu„izz b. Badîs‟in

çabalarıyla bölgede Malikilik tümüyle egemen hale geldi.
245

 Malikilik, erken

tarihlerde Endülüs‟te yaygın olan Evzaî mezhebinin yerini alarak Kuzey

Afrika‟daki hakimiyetini perçinledi. ġam bölgesinde taban bulamamasına karĢın,

Irak‟ın Basra ve Ehvâz gibi çeĢitli Ģehirlerinde Malikilik temsil edildi.

Arabistan‟ın doğu sahil bölgelerindeki Müslümanlar da eğer Hanbelî veya Ġbâzî

ya da ġiî fırkalardan birine mensup değil iseler Malikî idiler.
246

EĢariliğin Kuzey Afrika‟daki Malikiler arasında ne zaman ve hangi yolla

yayıldığı konusunda farklı değerlendirmeler söz konusudur. Doğu‟da Malikî fıkhı

ile EĢarî kelamı arasında doğrudan bir iliĢki bulunmasına rağmen, Batı‟da her

zaman böyle doğrudan bir iliĢki kurmak mümkün değildi.
247

 Ancak bu noktadaki

kilit adamın, Ebû Bekir Muhammed b. Tayyib el-Bâkıllânî olduğu açıktır.
248

 O,

Irak Malikiliğinin, Kâdî Ġsmail b. Ġshâk el-Ezdî el-Cehdâmî‟den sonraki en önemli

temsilcisi olan Ebû Bekir Muhammed b. „Abdullah el-Ebherî‟nin (ö.375/985) ve

244

 Malikiliğin bölgelere göre farklılaĢan geliĢim seyri konusunda geniĢ bilgi için bkz. Ali Hakan

ÇavuĢoğlu, Irak Maliki Ekolü, YayınlanmamıĢ Doktora Tezi, Marmara Üniversitesi Sosyal

Bilimler Enstitüsü, Ġstanbul 2004.
245

 Mu„izz b. Badîs‟in, Malikilik dıĢındaki mezhepleri yasakladığı kaydedilmektedir. Bkz. Mez,

Adam, The Renaissance of Islam, Delhi 1979, 214
246

 Joseph Schacht, Ġslam Hukukuna GiriĢ, çev. M. Dağ-A. ġener, Ankara 1977, 75.
247

 Watt, Ġslami Tetkikler, Ankara 1968, 120. Watt, “The Beginings of the Islamic Theological

Schools”, Early Islam: Collected Articles, Edinburgh 1990, 187.
248

 ÇavuĢoğlu, 214.

88

EĢ„arî‟nin öğrencisi olan Malikî Ġbn Mücâhid et-Tâî‟nin (ö.370/980) öğrencisidir.

Ayrıca Irak Malikililiğin son temsilcisi olarak gösterilen ve EĢariliğin Kuzey

Afrika‟da yayılmasına katkıda bulunan Kâdî Ebû Muhammed „Abdülvehhâb b.

„Ali el-Bağdâdî‟nin (ö.422/1031)
249

 de hocasıdır. Kâdî „Abdülvehhâb,

Bâkıllânî‟nin ölümünden sonra Bağdat‟tan ayrılıp Mısır‟a yerleĢti ve Fatimî

yöneticilerden büyük ilgi ve destek gördü. Bu durum, Fatimilerden dolayı

Mısır‟da unutulmaya yüz tutan Malikiliğin yeniden canlanmasına imkan verdi ve

EĢariliğin bölgede tanıtılmasını sağladı.
250

EĢarî kelamını Mağrib‟e taĢıyanlardan biri de Bâkıllânî gibi Ġbn Mücâhid

et-Tâî‟nin öğrencisi olan Ebûl‟l-Kâsım „Abdurrahmân b. „Abdülmümin‟di. O

Kayravan‟a giderek, Ġbn Ebî Zeyd el-Kayravânî (ö.386/996)
251

 ve diğer Kayravân

Malikileri ile birlikte ders ve münazara meclislerine katıldı. Sahip olduğu akıl

yürütme yetisi sayesinde onların övgülerine mazhar oldu ve onları etkiledi.
252

Belki de bu geliĢmelerden dolayıdır ki Hadis Taraftarı Ġbn Ebî Zeyd‟den kısa bir

süre sonra Kayravân Malikilerinin reisi olan Ġbnü‟l-Kâbisî, EĢ„arî‟yi savunmak

için bir risale kaleme almıĢtır.
253

 Onun öğrencisi ve halefi olan Ebû „Ġmrân el-Fâsî

(ö.430/1039), hocası gibi doğuya gitti ve Irak Malikilerinden Bâkıllânî‟ye

öğrencilik yaparak ondan hem Malikî fıkhını hem de EĢarî kelamını öğrendi.
254

Ebû „Imrân, Kâdî Abdülvehhâb ile birlikte Bâkıllânî‟nin en gözde iki talebesinden

biri oldu. Daha sonra Kayravân‟a yerleĢti ve içinde kelamın da bulunduğu pek çok

249

 Ġbn „Asâkir, Tebyîn, 249-250.
250

 ÇavuĢoğlu, 60-61.
251

 Döneminde Malikilerin en önemli isimlerinden biri olan Ġbn Ebî Zeyd, Hadis Taraftarı bir

çizgide olmasına karĢın, aklın kullanılması konusunda çağdaĢı Hanbelî Hadis Taraftarlarından

ayrılmaktadır. Bu yüzden zaman zaman EĢarî çizgide mütalaa edildiği olmuĢtur. er-Risâle adlı

eseri, yaĢadığı bölgenin sınırlarını aĢmıĢ ve kısa sürede Malikilerin bulunduğu tüm Ġslam

coğrafyasında yaygınlık kazanmıĢtır. GiriĢ bölümündeki iki sayfalık kısa akide bölümünün pek

çok Ģerhe konu olması, EĢarilik açısından tartıĢmalı konumuyla iliĢkilendirilmektedir. Bkz. Ali

Hakan ÇavuĢoğlu, “er-Risale”, DĠA, XXXV/119-121.
252

 Kâdî Iyâz, Tertîbü‟l-Medârik ve Takrîbu‟l-Mesâlik li Ma„rifeti A„lâmi Mezhebi Mâlik, thk. M.

Tavit Tanci, Rabat 1981-83, VI/180-181; ayrıca bkz. ÇavuĢoğlu, 98.
253

 Ġbn „Asâkir, Tebyin‟inde Ġbnu‟l-Kâbisî‟nin risalesinden alıntıda bulunmaktadır. Bkz. Ġbn

„Asâkir, Tebyîn, 121-122.
254

 ÇavuĢoğlu, 98.

89

alanda ders verdi. ġöhreti kısa sürede bölgede yayılarak ve Endülüs ve Mağrib‟in

çeĢitli Ģehirlerinden çok sayıda kiĢi kendisine öğrencilik yaptı.
255

Bâkıllânî‟ye öğrencilik yapan ve EĢariliğin Mağrib‟e taĢınmasında aracılık

eden isimlerden biri de Ebû Zerr el-Herevî‟dir (ö.435/1043)
256

 O Malikî fıkhını

tahsil amacıyla Endülüs‟ten gelen Mekke ve Hicaz bölgesine gelen öğrencilere

hocalık yapmıĢtır. Ġbn „Asâkir usul ilminin Kayravân‟a ulaĢmasında Bâkillânî‟nin

öğrencilerinden Kayravân‟a gidip yerleĢen Ebû „Abdullah el-Ezdî ile Ebû Tâhir

el-Bağdâdî el-Vâiz‟in de çok önemli payı olduğunu kaydeder.
257

4. Sufilik

EĢarilik ilkin fıkhî mezheplere tutunarak, daha sonra da sufî çevrelerce

benimsenerek toplumsal tabanını geniĢletti. Aslında Sufilik baĢtan beridir

ġafiilikle yakından irtibatlıydı. Özellikle de V./XI. asırda Horasan sufilerinin çoğu

ġafiiliği benimsedi.
258

 Ġbn Münevver, Ġmâm ġafiî zamanından itibaren bütün Sufî

Ģeyhlerin ġafiî olduğunu ve aslında baĢka ekollere bağlı kimselerin bile Allah‟ın

onları kendi dostluğuna seçmesinin akabinde ġafiiliği benimsediklerini

kaydeder.
259

Gerçekten de ġafiilik, EĢarilikle Sufilik arasında bir köprü iĢlevi gördü ve

Sufilerin EĢariliği kabul etmesinde aracı oldu. Bu iliĢki ilerleyen süreçte çok daha

farklı neticeler verdi. Hem Sufiliğin geniĢ halk tabanlı bir harekete dönüĢmesini

hem de ġafiiliğin Hanefilik karĢısında daha da güçlenmesini sağladı.
260

 Irak ve

Ġran‟daki Sufi hareketlerin IV./X. yüzyıldan itibaren büyük ölçüde ġafiilerden

255

 Muhammed Süveysî, “Ebû Ġmrân el-Fâsî”, DĠA, X/168-169.
256

 Aslında Horasan‟ın Herat Ģehrinden olmasına rağmen ġafiilik yerine Malikiliği seçmesinde

Bâkıllanî‟nin etkisi büyüktür. Nitekim Ġbn „Asâkir onun Bağdâd‟a hadis tahsil etmek için

geldiğini, hocası Dârekutnî‟nin Bâkıllânî ile ilgili övgü dolu sözleri üzerine Bâkıllânî‟ye öğrenci

olup ondan Malikiliği aldığını belirtmektedir. Bkz. Ġbn „Asâkir, Tebyîn, 255-256. Ayrıca bkz. Ġbn

Kesîr, el-Bidâye ve‟n-Nihâye, thk. Abdullah et-Türki, Cize 1999, XV/688
257

 Ġbn „Asâkir, Tebyîn, 120-122.
258

 Bosworth, The Ghaznavids, 173.
259

 Ona göre Sufilerin genellikle ġafiî oluĢunun gerekçesi, Sufilerin Ġslam‟ın farzları ve ibadetleri,

hatta nefsi arzuları öldürmek amacıyla yapılan nafileler konusunda bile kılı kırk yaran bir tutum

içinde olmaları ve bunun ġafiî fıkhının müsamahasızlığıyla oldukça uyum içerisinde olmasıydı.

Bkz. Ġbn Münevver, Tevhidin Sırları, çev. S. Uludağ, 53, 55.
260

 „Ali Cevâd et-Tâhir, eĢ-ġi‟ru‟l-„Arabî fi‟l-„Irâk ve Bilâdi‟l-„Acem fi‟l-„Asri‟s-Selçûkî, Beyrut

trz., 86; Bosworth, The Ghaznavids, 173-174.

90

oluĢması bu hususun en önemli göstergelerindendir.
261

 Örneğin, Ġbn Hafîf eĢ-

ġirâzî (ö.371/982), Ebû Nasr es-Sarrâc (ö.378/988), es-Sülemî (ö.412/1021), Ebû

Ġshâk el-Kâzerûnî (ö.426/1035), Ebû Nu„aym el-Ġsfahânî (ö.430/1038), KuĢeyrî

(ö.465/1072) ve Gazâlî (ö.505/1111) gibi Sufilik açısından önemli kimseler ġafiî

mezhebindendi.

EĢariliğin Sufilikle tanıĢmasının kökleri bizzat EĢ„arî‟de ve öğrencilerinde

gizlidir. Öyle ki Bündâr b. Hüseyin eĢ-ġirâzî, Ġbn Hafîf eĢ-ġirâzî, Ebû Sehl es-

Su„lûkî gibi sufiler, EĢ„arî‟nin zaten sınırlı sayıdaki öğrencilerindendi ve

EĢariliğin tasavvufla temasını sağlayan ilk dönem âlimlerindendi.
262

 Sufi kimliği

ile ön plana çıkan bu kiĢilerin, niçin EĢ„arî‟ye öğrenci oldukları cevabı aranması

gereken bir sorudur. Bunun ipuçları Küllabî geleneğin önemli isimlerinden biri

olan ve zühd eğilimleriyle ön plana çıkan Hâris b. Esed el-Muhâsibî‟de ve

EĢ„arî‟nin Mutezile‟den ayrıldıktan sonra bu ekolle olan iliĢkisinde aranmalıdır.

EĢ„arî‟nin Mutezile‟den ayrılma sürecinin bir nevi ihtida psikolojisine büründüğü

ve onda daha dindar bir bakıĢ açısı geliĢtirdiği ihtimali göz ardı edilmemelidir.

Sübkî‟nin kaynağını belirtmeden naklettiği bir bilgiye göre, EĢ„arî tasavvufta en

az kelam kadar önderdi.
263

 Muhtemelen dıĢarıdan Irak‟a gelen sufiler, bu sebeple

ona ayrı bir ilgi göstermiĢ olmalıdırlar.

EĢ„arî‟nin öğrencilerinden sadece Ġbn Hafîf‟in onunla nasıl tanıĢtığına ve

öğrenci olduğuna dair bir kayıt bulunmaktadır. Ġbn Hafîf, daha genç biriyken

EĢ„arî‟nin Mutezile‟den ayrılmasından tahminen birkaç sene sonra Basra‟ya gelir.

O EĢ„arî‟nin Ģöhretini duymuĢtur ve Basra‟ya geldiğinde halka onu sorar. EĢ„arî

ile Basra Mutezilesi arasındaki bir tartıĢmada hazır bulunur. Kendisi açısından

fazlaca önem taĢıyan bu tartıĢmada EĢ„arî‟nin Mutezili âlimleri yenmesinden,

kelamdaki üstünlüğü ve edebi becerisinden oldukça etkilenir. Ġbn Hafîf bu

olaydan sonra EĢ„arî‟nin öğrencisi olmak ister
264

 ve EĢ„arî ölene kadar da yaklaĢık

261

 Madelung, Religious Trends, 46-47.
262

 Ġbn Asâkir, Tebyîn, 177-198, 399.
263

 Sübkî, Tabakât, III/351.
264

 Ġbn „Asâkir, Tebyîn, 94-97.

91

yirmi küsür sene öğrenciliğini sürdürür. Onun hayatı boyunca EĢ„arî‟nin kelamî

öğretisine bağlı kaldığına Bâkıllânî de tanıklık eder.
265

Ġbn Hafîf, Sufilikle EĢariliğin tanıĢması noktasında belki de en önemli isim

olarak karĢımıza çıkmaktadır. O, hem ġîrâz‟da gerçekleĢtirdiği faaliyetler hem de

EĢarilik ve ġafiilik kimliğiyle ön plana çıkan Ebû Nu„aym el-Isfahânî, Ebû Nasr

es-Serrâc, Ebû „Abdullah el-Mekârizî ve Ġbn Bâkuye gibi pek çok kiĢinin üstadı

olması bakımından önemli bir isimdir. EĢariliğin sistematize edilmesinde önemli

role sahip Ġbn Fûrek‟in de ona büyük saygı beslediği ve onun sayesinde tasavvufa

ilgi duymaya baĢladığı bilinmektedir.
266

Hocası EĢ„arî‟nin ölümünü takiben Bağdâd‟dan ayrılan Ġbn Hafîf, kendi

memleketi olan ġîrâz‟a yerleĢti. Çevresinde çok sayıda insan topluluğu birikti ve

bu topluluk kısa bir süre içinde tasavvufî bir oluĢuma dönüĢtü.
267

 Mutezilî

Tenûhî‟nin bildirdiğine göre Ģehirdeki sufilerin sayısı, kadınlı erkekli binlerle

ifade edilmekteydi.
268

 Onun bulunduğu süre zarfında, ġîrâz Büveyhilerin

baĢkentiydi ve Mutezile Büveyhilerin de açık desteğiyle Ģehirde güçlü

konumdaydı. Ġbn Hafîf‟in, Mutezililerin hem bir sufi hem de muhtemelen EĢarî

olduğu için hiç de hoĢlanmadıkları bir ortamda bu Ģekilde bir taban bulmuĢ olması

çevresindeki taraftar topluluğunun ne denli güçlü olduğunu göstermektedir.
269

Kısa bir süre geçmeden bu oluĢum örgütlü bir tarikata dönüĢmüĢtür. Nitekim

IV./X. ve V./XI. asırlarda yaĢamıĢ bir mutasavvıf olan Hucvirî, makbul on sufi

tarikat arasında Ġbn Hafîf‟e nispetle anılan Hafifiyye‟ye de yer vermiĢtir.
270

265

 Ebû‟l-Abbâs Ahmed b. Muhammed et-Tilimsânî, Ezhâru‟r-Riyâd fi Ahbâri‟l-Iyâd, thk. M. es-

Sakka, Kahire 1358, III/80.
266

 Tahsin Yazıcı, “Ġbn Hafîf”, DĠA, XIX/536.
267

 Makdisi, ġiraz‟a dair bilgi verirken Ģehirde çok sayıda sufi olduğunu ve her Cuma namazından

sonra zikir meclisleri düzenlediklerini kaydetmektedir. Onun kastettiği bu kesim muhtemelen Ġbn

Hafîf ve halefi Ebû „Ali ed-Dekkâk‟ın etrafında toplanmıĢ olan sufilerdir. Bkz. Makdisî, Ahsenu‟t-

Tekâsim, 489.
268

 Kâdî Ebû‟l-Muhassin b. „Ali et-Tenûhî (ö. 384/994), NeĢvâru‟l-Muhâdara ve Ahbâru‟l-

Müzâkere, thk. Abbud es-Sâlici, 1972, III/228. Tenûhî, burada Ġbn Hafîf ve müridleri hakkında çok

olumlu kanaatlere sahip değildir. Ġbn Hafîf‟in mum söndüyü andıran ve erkekler ve kadınların

karıĢık olarak bulunduğu törenler düzenlediğini bildirir.
269

 Florian Sobieroj, “The Mutazila and Sufism”, Islamic Mysticism Contested: Thirteen Centuries

of Controversies Polemics, ed. F. De Jong-B. Radtke, Leiden 1999, 77 (68-92)
270

 „Ali b. Osmân el-Cüllâbî Hucvirî, KeĢfu‟l-Mahcûb, haz. S. Uludağ, Ġstanbul 1982, 372-377.

92

Ġbn Hafîf‟in önemi, geniĢ kitleleri etkilemiĢ ve onların sufilik üzerinden

EĢarilikle tanıĢmalarına kapı aralamıĢ olmasıdır. Nitekim onun günümüze kadar

ulaĢan Mu‟tekadu‟s-Sağîr ve Kitâbu‟l-Ġktisâd adlı eserleri, bu etkileĢimin söze

dökülmüĢ en somut örneğini teĢkil etmekteydi. Bunlardan ilki Annamarie

Schimmel tarafından tahkik edilerek Ġbn Hafîf‟in hayatını konu alan Deylemî‟ye

ait Sîret-i Ġbn Hafîf adlı eserin sonunda yayınlanmıĢtır.
271

 Mu„tekadu‟l-Kebîr

olarak da bilinen ve ilkine nazaran daha hacimli olan ikinci eser, Florian

Sobieroj‟un Ġbn Hafîf ile ilgili kapsamlı çalıĢmasının ekinde yayınlanmıĢtır.
272

Her iki eser de EĢarî ve sufi kimliği tartıĢılmaz bir isim tarafından kaleme alınmıĢ

olması bakımından son derece önemlidir.

 Ġbn Hafîf gibi EĢarilik-Sufilik iliĢkisine toplumsal düzeyde yön veren ve

doğrudan katkıda bulunan bir diğer isim Kazeruniyye tarikatının kurucusu olan

Ebû Ġshâk el-Kâzerûnî‟dir (ö.426/1035). Ebû Ġshâk, çocukluk dönemlerine denk

271

 Ebû‟l-Hasan ed-Deylemî, Sirat-i Abu Abdullah Ġbn Hafîf aĢ-ġirâzî, thk. A. Schimmel, Ankara

1955, 285-308. Eser dört bölümden oluĢur. Ġlk bölümde Allah‟ın sıfatları, Ahiret, insanın fiilleri

gibi konular sistematik olmayan bir tarzda iĢlenir. Ġkinci bölümde nübüvvet ve mirac konusuna,

üçüncü bölümde de iman konusuna yer verilir. Dördüncü ve son bölümde ise müellifin ifadesiyle

“baĢkalarını değil sadece sufileri ilgilendiren akaid konuları” toplanmıĢtır. Bkz. a. g. e. , 302-308.
272

 Florian Sobieroj, Ġbn Hafîf as-SiRâzî und seine Schrift zur Noviezenerziehung, Beyrut 1988,

443-486. Eser kırk yedi bölümden oluĢur ve bir müridin neleri bilmesi, yapması ve nelerden

kaçınması gerektiği anlatılır. Ġtikada iliĢkin bilgiler oldukça az olup, daha çok sufilere tavsiye

niteliği taĢımaktadır. Sobieroj, Ġbn Hafîf‟in itikadî konulardaki temel görüĢleri merkeze

alındığında EĢarilikten çok Hadis Taraftarı birisi olduğunu kaydeder ve bunu onun eserlerinden

hareketle temellendirmeye çalıĢır. Bzk. a. g. e., 247; Yaptığı tespit kısmen doğrudur. Örneğin Ġbn

Hafîf‟in, imanı söz, amel ve niyet olarak tanımladığı görülür. Bkz. Deylemi, Sirat, 297; Bu tanım

EĢ„arî‟ye nispet edilen ve imanın tasdikten ibaret olduğu yönündeki görüĢe terstir. Ancak bu, EĢarî

gelenek içerisinde örneklerine sıkça rastlanan bir durumdur. Her Ģeyden önce EĢarilik,

baĢlangıcından itibaren homojen bir yapıya asla sahip olmamıĢ ve içerisinde çok farklı eğilimleri

hep barındırmıĢtır. Hadis Taraftarı bir çizgi, EĢarilik içerisinde sürekli var olagelmiĢtir.

„Abdülkâhir el-Bağdâdî ile Ebû‟l-Me„âlî el-Cüveynî‟nin babası Ebû Muhammed el-Cüveynî

(ö.438/1046) bunun en tipik örneklerindendir. Bağdâdî‟nin iman konusu bağlamında EĢarilerin üç

farklı yaklaĢımı olduğunu söylemesi ve bunlardan birinin de Ġbn Hafîf‟in tarif ettiği tarzda imanı

söz, amel ve niyet olarak tanımlayan yaklaĢım olması göz önünde bulundurulması gereken bir

husustur. KrĢ. Bağdâdî, Usûlu‟d-Dîn, 248-249; Ebû Muhammed el-Cüveynî (ö.438), Risâle fi

Ġsbâti‟l-Ġstivâ ve‟l-Fevkıyye, thk. A. M. el-Hakkı, Riyad 1998, 30-31; Benzer bir durum, Hanefi

sufi Kelâbâzî için de geçerlidir. Akaidle görüĢleri tümüyle Maturidilik‟ten beslenmiĢ olmasına

karĢın, onun iman konusunda Maturidî yaklaĢımı değil, Hadis Taraftarları‟nın yaklaĢımını

benimsediği görülmektedir. Bkz. Kelâbâzî, Tearruf, 117; Dolayısıyla kimi hususlarda Hadis

Taraftarları‟nın görüĢlerine baĢvurmak veya bunları benimsemek sufilerde örneklerine sıkça

rastlanılabilecek bir tutumudur. Bu noktada sorun Sobieroj‟un EĢariliğe yeknesak bir mezhep

olarak bakması ve Ġbn Hafîf‟i bu resmin içerisine yerleĢtirememesinden kaynaklanmaktadır.

93

gelen ilim tahsili sırasında tasavvufa ilgi duymaya baĢladı. Bunda Ġbn Hafif eĢ-

ġirâzî‟nin önde gelen müritlerinden biri olan Ebû „Ali Hüseyin el-Ekkâr‟ın etkisi

büyüktü. Ebû „Ali el-Ekkâr‟ın zaman zaman Kâzerûn‟a gelip Ġbn Hafîf‟in

buradaki müritleriyle toplantılarda bulunduğu bilinmektedir. Ebû Ġshâk‟ın bu

toplantılardan birinde Kur‟an okumasından çok etkilenen Ebû „Ali, ailesinden izin

alarak onu beraberinde ġiraz‟a götürdü.
273

 Ebu Ġshâk, bu sayede Ebû „Ali‟nin

Ģeyhi Ġbn Hafif eĢ-ġirazî ile tanıĢtı ve onun ġiraz‟daki tarikat halkasına katıldı.
274

Ġbn Hafîf‟in 371/982 yılında ölmesi üzerine, Ebû „Ali‟den tarikat hırkasını giydi

ve kendi memleketine dönerek burada tasavvufi faaliyetlerde bulunmaya baĢladı.

388/998 yılında Hacc‟a gitmesi istisna tutulacak olursa, hayatının neredeyse

tamamını Kâzerûn‟da geçiren Ebû Ġshâk, 426/1035 tarihinde burada vefat etti.

Ebû Ġshâk‟ın yaĢadığı dönemde Kazerun‟da Mecusiler nufüsun

çoğunluğunu ellerinde tutuyorlardı. Bu yüzden Ģehirdeki ilk faaliyetleri oldukça

sıkıntılı geçti. Büveyhilerin Mecusilere destek vermeleri ve Mecusilerin yıldırma

politikaları karĢısında tarikat üyelerinin kendilerini savunmaları amacıyla gönüllü

silahlı birlikler oluĢturdu. ġehirde kurulan cami, baĢını çektiği oluĢumun

çekirdeğini oluĢturdu; ancak zamanla din ayrımı gözetmeksizin çok sayıda ihtiyaç

sahibi insanın uğrak yeri haline geldi. Öyle ki Ebû Ġshâk‟ın, Mecusilerden ve

Yahudilerden yirmi dört bin kiĢinin hidayetine vesile olduğu ve ölmeden önce bu

Ģahısların isimlerinin yazılı olduğu bir listenin mezarına konulmasını vasiyet ettiği

kaydedilmektedir.
275

 DerviĢlerden oluĢan bu silahlı ve gönüllü birlikler, Ģehir

halkının büyük bir çoğunluğunun Müslüman olması sonrasında, Bizans‟a karĢı

düzenlenen gaza ve fetihlere katıldılar. Ebû Ġshâk‟ın sağlığında sınır bölgelerinde

273

 „Abdurrahmân Câmii, Nefehâtü‟l-Üns: Menkıbeler, çev. Lamii Çelebi, nĢr. S. Uludağ-M. Kara,

Ġstanbul 2008, 398-399.
274

 Attar‟ın verdiği bilgilere bakılacak olursa, Ebû Ġshâk ilim tahsili sırasında bir Ģeyhe bağlanıp

onun hizmetinde bulunmak ister. Ama Ġbn Hafîf, Hâris el-Muhâsibî ve Ebû „Amr b. „Ali arasında

tereddüte düĢer. Bunu ortadan kaldırmak ve kime intisap edeceğine karar vermek için istihareye

yatar. Rüyasında yanında kitap dolusu bir eĢekle gelen bir Ģeyh görür. ġeyh kendisine kitapların

Ġbn Hafif‟ten geldiğini, eĢek de dâhil hepsinin kendisi için gönderildiğini söyler. Bu rüyanın

tesirinden henüz çıkmamıĢken Ebû „Ali, Ġbn Hafif‟in kitaplarını kendisine getirir ve Ebû Ġshâk‟ın

hangi Ģeyhe intisap edeceği artık kesinleĢmiĢ olur. Bkz. Feridüddin Attar, Evliya Tezkireleri, çev.

S. Uludağ, Ġstanbul 2007, 681-682.
275

 Hamid Algar, “Kazaruni”, EI, New Edition, IV/851.

94

tarikatın 65 civarında ribatının bulunuyor olması, kısa sürede elde edilen baĢarının

en somut göstergesidir.
276

Ebû Ġshâk tarafından kurulan Kazeruniyye tarikatı, kurumsal yapılanma ve

örgütlenme açısından bir tarikat niteliği taĢıyan ilk oluĢum olarak kabul edilmiĢtir.

Bu husus sufi EĢarilik tipinin özellikle Horasan‟da yayılmasına ve geniĢ taraftar

bulmasına yol açtı. Kazeruniyye tarikatı, daha sonra Ġshakiyye ve MürĢidiyye gibi

isimler altında Azerbeycan, Suriye ve Anadolu içlerine kadar yayıldı.
277

 Köprülü,

tarikatın Anadolu‟da bilinen isminin Ġshakiyye olduğunu ve özellikle de Timur

sonrası süreçte bölgeye taĢındığını kaydetmektedir.
278

Ebû Ġshâk Kâzerûnî‟nin günümüze kadar ulaĢan bir eseri bulunmamakla

birlikte, onun görüĢleri müritleri ve sufi tabakat yazarları tarafından

nakledilmiĢtir. Akaide dair görüĢleri, Mahmud b. Osmân tarafından kaleme alınan

farsça biyografisi
279

 ve Mu‟tekad
280

 adlı kendisine nispet edilen arapça bir risale

vasıtasıyla günümüze ulaĢabilmiĢtir. Her ikisinde yer alan bilgilerin hem

birbirleriyle hem de Ġbn Hafîf‟in Mu„tekadu‟s-Sağîr isimli eserinin içeriğiyle

mutabık olduğu görülmektedir. Kâzerûnî‟nin Mu„tekad‟ı, müritlerinin derli toplu

bir akide metni talep etmeleri üzerine yazdığını söz konusu risalenin baĢında

belirtmesi,
281

 bu eserin tarikat bünyesinde elden ele okunan bir metin olduğunu

ortaya koyması bakımından önemlidir.

Ġbn Hafîf ve Ebû Ġshâk dıĢında Ebû‟l-Hüseyn b. Sem„ûn el-Bağdâdî

(ö.387/997)
282

, Ebû „Ali ed-Dekkâk, Ebû Sa„d b. Ebî Osmân en-Nîsâbûrî el-

HarkûĢî (ö.406-7/1015-16)
283

, Ebû Nu„aym Ahmed b. „Abdillah el-Isfahânî

(ö.430/1038-1039)
284

, KuĢeyrî (ö.465/1072) ve Gazâlî (ö.505/1111) baĢta olmak

276

 Ġsmail Yiğit, “Ribat”, DĠA, XXXV/78.
277

 Madelung, Religious Trends, 48-49.
278

 Fuat Köprülü, “Abu Ġshak Kazruni ve Anadolu‟da Ġshaki DerviĢleri”, çev. C. Köprülü, Belleten

(1969), c. XXXIII:129-132, s. 231-232 (225-232)
279

 Mahmud b. Osmân, Kitâbu Firdevsi‟l-MürĢidiyye fi Esrâri‟s-Samediyye, thk. Fritz Meier,

Leipzip 1948, 390-399.
280

 Ebû Ġshâk Ġbrahim b. ġehriyâr el-Kâzerûnî, el-Mu„tekad, Süleymaniye Kütüphanesi-Hacı

Mahmud Efendi, Nu: 1607-2, 46a-51b.
281

 Kâzerûnî, el-Mu„tekad, 46b.
282

 Ġbn „Asâkir, Tebyîn, 200-206.
283

 Ġbn „Asâkir, Tebyîn, 232-236.
284

 Ġbn „Asâkir, Tebyîn, 246.

95

üzere EĢarilik-Sufilik iliĢkisi açısından önemli pek çok isim bulunmaktadır.

Bunlardan Ebû „Alî ed-Dekkâk en-Nîsâbûrî (ö.405/1014) ve Ebû Sa„d b. Ebî

Osmân dıĢındakiler, söz konusu iliĢkiye daha çok bireysel düzeyde ve yazdıkları

kitaplar aracılığıyla katkıda bulunan ve sufi kimliği yanında kelamcı kimliği ile de

bilinen kimselerdir. Ebû „Ali ed-Dekkâk, KuĢeyrî gibi önemli isimlerin de

aralarında bulunduğu pek çok ismin yetiĢmesine katkıda bulundu.
285

 Ebû Sa„d b.

Ebî Osmân ise inĢa ettirdiği medrese ile küçük ama zengin fakir demeden herkese

açık Ģifaevi sayesinde
286

 Horasan‟da, özellikle de memleketi Nîsâbûr‟da ġafiiliğin

ve EĢariliğin yayılmasında aktif rol üstlendi.

Ebû Nu„aym el-Isfahânî, hem sufi hem de kelamcı EĢarî tipinin ilk

temsilcilerindendi. O, çağdaĢı Hanbelî Ebû „Abdillah b. Mende ile EĢarilerle

Hanbeliler arasındaki kimi görüĢ ayrılıklarında tartıĢmalara girmekten çekinmedi.

Ġbn Mende‟nin onu suçlamasında onun kelam ilmiyle uğraĢmasının ve özellikle

EĢarî olmasının rolü büyüktü. Muhtemelen bu sebepledir ki Ġbnü‟n-Neccâr,

Bağdâdî ve Sübkî gibi sonraki EĢariler için bu, bir nefs-i müdafaaya dönüĢmüĢ ve

Ebû Nu„aym‟la ilgili eleĢtiriler onlar tarafından cevaplandırılmaya çalıĢılmıĢtır.
287

KuĢeyrî‟nin er-Risâle adlı meĢhur eseri, sadece sufi çevrelerde değil;

muhafazakar tüm çevrelerde büyük ilgi gördü. Aralarında Gazâlî, Sühreverdî ve

Ġbn „Arabî gibi kiĢilerin de bulunduğu pek çok müellife kaynaklık etti.
 288

 Hem

EĢarilik hem de Sufiliğe hoĢ gözle bakmayan Ġbn Teymiyye, KuĢeyrî‟nin

Risâle‟ye yansıyan tasavvuf anlayıĢını takdir etmiĢ ve el-Ġstikâme adlı eserini

Risâle‟nin Ģerhi mahiyetinde kaleme almıĢtır.
289

 Sufi olmayan dindarlar arasında

bile çok sayıda okuyucu kitlesine sahip olan eser, hem sufiliğin hem de EĢariliğin

geniĢ kitlelere taĢınmasında önemli bir aracı oldu.

285

 Ġbn „Asâkir, Tebyîn, 226.
286

 Kazvini, Kitâbu Âsâru‟l-Bilad, 319.
287

 Osman Türer, “Ebû Nuaym el-Ġsfahânî”, DĠA, X/202.
288

 Süleyman Uludağ, “er-Risale”, DĠA, XXXV/122-123.
289

 Ġbn Teymiyye, el-Ġstikâme, nĢr. R. Salim, Riyad 1983, I/81-84.

96

B. Maturidiliği Besleyen Dini-Toplumsal Aidiyetler

Maturidiliğin geliĢim çizgisi EĢarilikten oldukça farklıdır. EĢarilik belki

kurucusunun yaĢadığı mezhep değiĢtirme olayı dolayısıyla zamanın akıĢı

içerisinde bütüncül bir görüntü veremedi. EĢ„arî‟nin yeni muhitinde kendine yer

arama çabası, kendisinden sonra da sürdü ve adına nispetle anılan mezhebî

oluĢum eklektik bir yapıya büründü. Bu sebeple hem sosyal tabanı hem görüĢleri

hem de muhatapları, içinde bulunduğu zemin ve ortama göre farklılaĢtı. Bu

durumun, mezhebi farklı pek çok değiĢkenin etkisine açık hale getirdiği ve

zenginleĢtirdiği açık olmakla birlikte, zamanla kendi kalıplarını zorlayan bir

EĢarilik algısına da kapı araladığı gözden kaçırılmamalıdır. EĢarilik bu eklektik ve

dinamik yapısı sayesinde geniĢ kitlelere taĢınabilme ve hâkim mezhep olabilme

fırsatı buldu.

Maturidiliğe gelince bu ekol, bir redd-i mirasın sonucu olarak ortaya çıkmıĢ

bir mezhep değildi; aksine kendisinden daha önce devam eden köklü bir

geleneğin, Mürciî-Hanefi yaklaĢımın güçlü bir uzantısı durumundaydı. Bu yüzden

eklektik değildi ve geçmiĢinden gelen sistemli ve insicamlı yapısını büyük ölçüde

korudu. EĢarilik kadar geniĢ kitlelere taĢınamamasının arka planında da

muhtemelen bu husus yatmaktaydı. Bu durum Mâturîdî‟nin yeni bir mezhep

kurucusundan ziyade, eski geleneğin önemli bir temsilcisi olarak algılanmasına ve

Hanefilik isminin bu geleneğin bütün mensuplarını kapsayacak Ģekilde

kullanılmasına yol açmıĢtır. Dolayısıyla Maturidiliği besleyen dini-toplumsal

aidiyetler, aslında Maturidiliğin beslediği dini toplumsal aidiyetlerdi ve bu haliyle

EĢarî çizgiyle farklılık arz etmekteydi.

1. Mürcie

Maturidiliğin geliĢtiği bölge olan Mâverâünnehir bölgesi, merkeze uzak ve

Ġslam coğrafyasının sınır ucunu teĢkil eden bir bölgeydi. Semerkand, Buhârâ,

Belh gibi Ģehirleri içinde barındıran bu bölgede itikadî açıdan en güçlü bir Ģekilde

temsil edilen mezhep Mürcie oldu. Aslında Mürcie, Hz. Osman döneminden

itibaren baĢlayan ve Hz. Ali ve sonrasında Ģiddetlenen Müslümanlar arası

bölünmelere bir tepki olarak ortaya çıkan bir mezhepti. Onlar, bu türden olaylara

katılan Müslümanların durumlarının Allah‟a havale edilmesi gerektiğini ileri

97

sürdüler ve böyle bir parçalanmıĢlık ortamında birlik ve beraberliğe (cemaate)

vurgu yaptılar.
290

 Onların ortaya koydukları yaklaĢım tarzı sosyal, siyasî ve dinî

bir içeriğe sahipti ve pek çok kimse tarafından sahiplenildi.
291

Emevî yöneticileri „Abdulmelik b. Mervân ve Velid b. „Abdulmelik

dönemlerinde Haccâc eliyle Horasan ve Mâverâünnehir bölgelerinde yeni

Müslüman olan kesimlere karĢı yürütülen adaletsiz politikalar, ircâ fikrinin

geliĢim seyrine doğrudan etkide bulundu. Cizye gelirlerinin azalacağı endiĢesiyle

yeni Müslüman olan kimselerin Müslümanlığının Emevî idaresince

sorgulanması
292

 bölge halkını zor durumda bıraktı. Onların Ġslam toplumunun bir

üyesi kabul edilmeleri noktasındaki talepleri Mürcie tarafından sahiplenildi.

BaĢlangıçta büyük günah iĢleyen kimselerin durumlarını konu edinen ircâ

fikri, artık yeni Müslüman olanların veya olduğunu dile getirenlerin hukukî

durumlarıyla ilgilenmeye baĢladı. Ġman etmek, iman-amel iliĢkisi, iman-islam

iliĢkisi gibi pek çok husus itikadî tartıĢmalar arasına dahil oldu. Mürcie‟ye göre

iman etmek, bir topluma mensubiyeti kabul etmek olarak oldukça geniĢ bir

çerçevede mütalaa edildi ve bu anlamda hiç kimsenin birbirinden farklı olmadığı

tezinden hareketle eĢitlikçi ve dinde çoğulculuğu temel alan yeni bir bakıĢ açısı

geliĢti.
293

 Bu yaklaĢım tarzı, yeni Müslüman olmuĢ ve Ġslam toplumunun bir

mensubu kabul edilmek isteyen mevâlî için sığınılacak bir liman iĢlevi gördü. Bu

durum, Mürcie‟nin Ġslam toplumunun merkezî Ģehirlerindeki mevâlînin yanı sıra

290

 Haricî Sâlim b. Zekvân, ircâ fikrinde olan kimseleri, dini birlik ve beraberlikten (Cemaat)

ibaret görmeleri sebebiyle eleĢtirmektedir. Bkz. Sönmez Kutlu, “Salim b. Zekvan‟ın Sire Adlı

Eserindeki Mürcile ile Ġlgili Kısmın Tercümesi”, AÜĠFD, XXXV/475.
291

 Örneğin ircâ fikrini temellendirmek için kaleme alınan ilk eser olan Hasan b. Muhammed‟in

Ġrcâ adlı eserini, muhtemelen bu özelliği dolayısıyla hiçbir sakınca görmeden Hadis Taraftarı birisi

olan Ġbn Ebî Ömer el-„Adenî nakletmiĢtir. Bkz. Ġbn Ebî Ömer el-„Adenî (ö.243/257), Kitâbu‟l-

Ġmân, 145-149; Kitâbu‟l-Ġrcâ‟nın metni ve kitabın tarihlendirilmesi ile ilgili ayrıntılı

değerlendirme için bkz. Sönmez Kutlu, “Ġlk Mürci Metinler ve Kitabu‟l-Ġrcâ”, AÜĠFD,

XXXVII/317-331.
292

 Mürcie‟nin teĢekkül sürecini doğrudan etkileyen sosyal ve siyasî olaylar hakkında geniĢ bilgi

için bakınız. Sönmez Kutlu, Mürcie ve Tesirleri, 51-64.
293

 Bu noktada, bu yaklaĢımı benimseyen kimselerin kendilerini tanımlamada kullandıkları

kavramlar da farklılık arz etmekteydi. Bu eĢitliksizci politika karĢısında özellikle Ebû Hanîfe‟nin

kaleminde ifadesini bulan Ehlu „Adl ve‟s-Sünne ifadesi kayda değer görünmektedir. Bkz. Ebû

Hanîfe Nu‟man b. Sâbit (ö.150), Risâletu Ebî Hanîfe ilâ Osmân el-Bettî, thk. M. Zâhid el-Kevserî,

(Ġmâm-ı A‟zam‟ın BeĢ Eseri içerisinde), Ġstanbul 1992, 84. Ayrıca bkz. W. Madelung, Religious

Trend in Early Islamic Iran, New York 1998, 13-14.

98

yeni Müslüman olan kitlelerin yoğun olduğu Mâverâünnehir bölgesinde geniĢ

ölçüde taraftar bulmasını da beraberinde getirdi.

Mürcie‟nin bu bölgedeki seyri, hep Ebû Hanîfe‟nin ismi ve görüĢleriyle

paralel olarak geliĢti. Ebû Hanîfe‟nin ircâ fikriyle olan bağlantısının
294

 örtbas

edilmeye çalıĢılması ve Mürcie‟nin toplumda oluĢan olumsuz çağrıĢımlar

dolayısıyla Ehlü‟r-Re‟y gibi kavramlarla tanımlanmaya baĢlanması bölgede

Mürcie‟nin doğrudan izini sürmeyi zorlaĢtırmaktadır. Bundan dolayı

Semerkand‟da Mürcie‟nin faaliyetleri Ebû Hanîfe‟nin görüĢlerinin ve Hanefiliğin

yayılıĢı çerçevesinde ele alınmak durumundadır.
295

 Ebû Hanîfe, doğudaki

Mürcie‟nin, politik olmasa bile, itiraz edilmez bir manevi lideri oldu. Mürcie‟nin

bölgedeki gücü, Hanefiliğin bölgede çabucak yayılmasına da yardımcı oldu.
296

 Bu

noktada Ebû Hanîfe‟nin Horasan ve Mâverâünnehir‟in kimi Ģehirlerinde kadılık

görevlerinde bulunan Ömer b. Meymûn, Ebû Mutî„el-Belhî, Ebû „Isme Nuh b. Ebî

Meryem, „Abdülaziz b. Hâlid et-Tirmizî ve Ebû Mukâtil es-Semerkandî gibi

öğrencilerinin
297

 önemli katkıları oldu.

Mürciî akide Horasan ve Mâverâünnehir‟deki ana yerleĢim yerleri olan

Belh, Rey, Nesef, Merv, Tirmiz ve Semerkand gibi Ģehirlerinde geniĢ taraftar

buldu. Bu bölgedeki kimi Ģehirler Ebû Hanîfe‟nin muhalifleri tarafından

Mürcie‟nin ana yurdu Ģeklindeki nitelemelere maruz kaldı.
298

 Mâturîdî‟nin

doğduğu ve görüĢlerini Ģekillendirdiği Ģehir Semerkand‟dı. ġehirdeki mezhebi

hareketliliğin ne zaman ve ne Ģekilde baĢladığı hâlâ kapalılığını korumakla

birlikte, özellikle Mâturîdî‟nin yetiĢtiği dönem göz önünde bulundurulduğunda

294

 Makâlât eserlerinin pek çoğunda Ebû Hanîfe‟ye Mürciî görüĢler veya mezhepler içerisinde yer

verilmekte, Ebû Hanîfe‟ye karĢı getirilen eleĢtirilerin, çoğunlukla onun Mürcie ile olan irtibatı

üzerinden kurgulanmaya çalıĢılmaktadır. Hanefiliğin Mürcie ile iliĢkisi sürekli gündeme

gelecektir. Örneğin Harezmî‟nin Mefâtîhu‟l-„Ulûm‟unda Hanefiliğe fıkıh mezhepleriyle birlikte

değil, Mürcie arasında yer verilmiĢtir. Ashâbu‟l-Hadîs altında, Malikilik, ġafiîlik, Hanbelilik ve

Davudilik zikredilirken, Ebû Hanîfe‟nin taraftarları Ashabu‟r-Re‟y olarak Mürcie altında

verilmektedir. Bkz. Harezmî, Mefâtîhu‟l-„Ulûm, 19, 21.
295

 Sönmez Kutlu, “Ebû Mansur el-Mâturîdî‟nin Mezhebi Arkaplanı”, Ġmam Maturidi ve

Maturidilik, ed. S. Kutlu, Ankara 2003, 120.
296

 Wilferd Madelung, “Horasan ve Mâverâünnehir‟de Ġlk Mürcie ve Hanefiliğin YayılıĢı”, Ġmam

Maturidi ve Maturidilik, ed. S. Kutlu, Ankara 2003, s. 84.
297

 Kutlu, bu isimlerin bölgedeki Ģehirlere göre izini sürerek, ircâ fikrinin bölgeye yayılmasının

temel aĢamalarını ortaya koymuĢtur. Bkz. Kutlu, Mürcie ve Tesirleri, 211-287
298

 Örneğin Belh Ģehri Mürciâbâd olarak nitelendi. Bkz. Kutlu, Mürcie ve Tesirleri, 212.

99

bunun birden ve kendiliğinden geliĢmediği, aksine daha öncesinden uzun bir

hazırlık sürecinin söz konusu olduğu kaydedilmektedir.
299

 Vann Ess‟e göre Mürciî

akidenin ve Hanefiliğin Semerkand‟da yayılmasında Kitâbu‟l-„Âlim ve‟l-

Müte„allim adlı eserin yazarı olan Ebû Mukâtil es-Semerkandî‟nin rolü

büyüktür.
300

 Söz konusu eser Ebû Hanîfe‟nin ircâ akidesiyle ilgili yorumlarının

hoca ile öğrenci arasında geçen bir diyalog tarzında ele alınması sonucu

ĢekillenmiĢ bir eser olmasının yanı sıra, Kutlu‟ya göre Semerkand‟daki ircâ

akidesinin ilk yazılı metni olma ihtimali yüksektir.
301

 Ebû Mukâtil es-Semerkandî,

Ebû Hanîfe‟nin öğrencisi ve arkadaĢıydı. Uzunca bir süre onun derslerine devam

etti ve kendisinden çok sayıda rivayette bulundu. Bu iliĢki, Ebû Hanîfe‟nin itikadî

görüĢlerini topladığı eserini önemli kılmakta ve Semerkand‟da Mürciî

faaliyetlerin geliĢimiyle ilgili bilgi boĢluğunu önemli ölçüde ortadan

kaldırmaktadır.

Ebû Mukâtil‟in Kitâbu‟l-„Âlim ve‟l-Müte„allim eserinin rivayet zincirinde

Mâturîdî‟nin de bulunuyor olması, Mâturîdî‟nin mezhebi arka planını tespit etme

noktasında önemli bir ipucu sunmaktadır. Bu eserin yazma nüshalarının rivayet

zincirinde “Ebû Mansûr el-Mâturîdî, Ebû Bekr Ahmed b. Ġshâk el-Cûzecânî, Ebû

Süleymân Mûsâ b. Süleymân el-Cûzecânî, Muhammed b. Mukâtil er-Râzî, Ebû

Mutî„ Hakem b. „Abdillah el-Belhî, Ebû „Isme „Isam b. Yûsuf, Ebû Mukâtil Hafs

b. Selm es-Semerkandî ve Ebû Hanîfe‟nin isimleri yer almaktadır.
 302

 Kutlu‟ya

göre bu metin, Mürcie‟nin görüĢlerinin Mâturîdî‟ye ulaĢmasını sağlayan en

önemli metinlerden biridir. Ancak Nesefî baĢta olmak üzere önde gelen Hanefî

âlimlerin ve Tabakat yazarlarının Ebû Mukâtil hakkında herhangi bir bilgiye yer

vermemeleri dikkat çekicidir. Bu durum, muhtemelen Mâturîdî‟nin itikadî

görüĢlerinin arkaplanındaki ircâ fikrini gizlemeye dönük bir çabanın

yansımasıdır.
303

Gerek Mâturîdî‟nin hocaları arasında sayılan kiĢilerle ilgili bilgilerden

gerekse ona ait eserlerden anlaĢıldığı kadarıyla onun Mürcie ile olan iliĢkisi son

299

 Madelung, Mürcie‟nin YayılıĢı, 86.
300

 Vann Ess, Theologie und Gesellschaft, II/560.
301

 Kutlu, Mürcie ve Tesirleri, 268.
302

 Kutlu, “Ebû Mansur el-Mâturîdî‟nin Mezhebi Arkaplanı”, 126.
303

 Kutlu, “Ebû Mansur el-Mâturîdî‟nin Mezhebi Arkaplanı”, 126.

100

derece güçlüdür. Beyâzîzâde Ahmed Efendi ve Murtazâ ez-Zebîdî, Mâturîdî‟nin

Ebû Hanîfe‟ye kadar uzanan birkaç farklı hoca silsilesi vermektedir.
304

 Bunlardan

birinde, Mâturîdî ile Ebû Hanîfe arasında sayılan dört ismin tamamı da ircâ

görüĢüyle irtibatlandırılmıĢ kimseler olması dikkat çekicidir. Söz konusu silsilede

yer alan isimler, Ebû Mutî„ el-Hakem b. „Abdillah el-Belhî, Ebû Mukâtil Hafs b.

Selm es-Semerkandî, Muhammed b. Mukâtil er-Râzî ve Ebû Bekr Nusayr b.

Yahyâ el-Belhî‟dir.

Ebû Mutî„ el-Belhî, Ebû Hanîfe‟nin öğrencisi ve yakın arkadaĢı olmasının

yanı sıra onun kelamî konulara dair kimi görüĢlerini topladığı el-Fıkhu‟l-Ebsat

isimli eserin de yazarıydı.
305

 Mürciî akidenin temel esaslarının açıkça

savunulduğu ve sadece Allah‟ın varlığını kabul eden birisinin imanın

gerekliliklerini kabul etmeden ölse bile mümin kabul edilebileceğinin dile

getirildiği
306

 bu metin, muhtemelen Ebû Hanîfe‟ye nispet edilen eserler arasında

Horasan‟da okunan ve rivayet edilen ilk Mürciî metindi.
307

 Ġrcâ akidesini

hararetle savunan bir kimse olan Ebû Mutî„‟den, Ricâl kaynaklarında Sünnet‟e

uyanları tenkit eden ve Mürcie‟nin önde gelenlerinden birisi olarak

bahsedilmesi
308

 onun Mürcie‟yle olan bağlantısını ortaya koymaktadır.

Ebû Mukâtil es-Semerkandî ile Nusayr b. Yahyâ el-Belhî de Ebû

Hanîfe‟nin itikadî görüĢlerinin bölgeye taĢınmasında etkili olan ve ircâ ile

iliĢkilendirilen isimler arasındaydı. Ebû Mukâtil es-Semerkandî, ircâ doktrininin

bir Ģerhi olarak kaleme alınan ve daha sonraları Ebû Hanîfe‟ye nispet edilen

Kitâbu‟l-„Âlim ve‟l-Müte„allim isimli eserin yazarıydı. Nusayr b. Yahyâ el-Belhî

ise el-Fıkhu‟l-Ebsat‟ı Ebû Mutî„ el-Belhî kanalıyla rivayet eden ve Ebû

Hanîfe‟nin Risâle ilâ Osmân el-Bettî isimli bir baĢka eserini Belh‟e taĢıyan bir

kimseydi. Risâle ilâ Osmân el-Bettî adlı eser, muhtemelen Kitâbu‟l-„Âlim ve‟l-

Müte„allim ve el-Fıkhu‟l-Ebsat‟tan sonra Belhliler arsaında meĢhur oldu ve

304

 Beyâzîzade Ahmed Efendi (ö.1098/1687), ĠĢârâtu‟l-Merâm „an „Ġbârâti‟l-Ġmâm, thk. Y.

Abdürrezzak, Kahire 1949, 23; Zebîdî, Kitâbu Ġthâfi‟s-Saâde, II/5.
305

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/265.
306

 el-Fıkhu‟l-Ebsat, s. 38.
307

 Van Ess, Theologie und Gesellschaft, II/536.
308

 Ebû Hâtim Muhammed b. Hibbân b. Ahmed Büstî (ö.354/965), Kitâbü‟l-Mecrûhîn mine‟l-

Muhaddisîn, thk. H. b. A. es-Selefi., Riyad 2000, I/304.

101

bölgede Mürcie mensuplarının baĢvurduğu üçüncü temel metin haline geldi.
309

Ebû Hanîfe‟den nakledilen bu eserler, Emevilerin adaletsiz politikaları karĢısında,

iman ve ameli birbirinden ayıran ve bölgedeki yeni müslüman olmuĢ kitleleri

Müslüman olarak gören Mürciî yaklaĢımın en güçlü ifade biçimleriydi ve daha

sonraki bütün Doğu Hanefi-Mürciî kelamının temellerini oluĢturdu.
310

Mâturîdî‟nin günümüze ulaĢan Kitâbu‟t-Tevhîd ve Te‟vilâtu‟l-Kur‟ân adlı

eserlerinin gözden geçirilmesi bile Mürciî fikirlerle olan irtibatını ortaya koyması

bakımından yeterlidir. Tarihsel süreçte Mürcie‟ye nispet edilen iman özelindeki

görüĢler, kendisine Kitâbu‟t-Tevhîd‟de geniĢ yer bulmuĢtur. Mâturîdî büyük

günah
311

, imanın tanımı
312

, imanda artma ve eksilme
313

, imanda istisna
314

, iman

Ġslam iliĢkisi
315

, iman amel iliĢkisi
316

 gibi imanla ilgili konularda Mürciî yaklaĢımı

neredeyse olduğu gibi benimser.
317

 Gerektiğinde bu görüĢlere karĢı çıkan

kimselere eleĢtiriler yöneltir ve bunların doğruluğunu temellendirmeye çalıĢır.

Mâturîdî‟nin, diğer mezheplere karĢı gösterdiği keskin ve eleĢtirel tutumu

Mürcie‟ye karĢı göstermemiĢ olması onun ircâ fikriyle olan bağlantısını ortaya

koyması bakımından önemlidir. Bu noktada Mâturîdî, Kitâbu‟t-Tevhîd adlı

eserinde ircâ konusuna müstakil bir baĢlık altında yer vermekte ve Ebû

Hanîfe‟nin ircâ ile niçin iliĢkilendirildiğine açıklık getirmeye çalıĢmaktadır.
318

 O

“gerçek manada ircanın dinlerinin gerçekliğini erteleyen, tereddütsüz bir imanı

kendilerine nispet etmeyen ve inĢallah mümin olduklarını söyleyen HaĢviyye‟nin

mezhebi olduğunu” ileri sürmektedir.
319

 Mürcie‟ye dair verilen bu bilginin gerçek

Mürcie ile ilgisi bulunmamaktadır ve bu aslında bir tür bilgi saptırmasıdır. Bunun

309

 Kutlu, “Ebû Mansur el-Mâturîdî‟nin Mezhebi Arkaplanı”, 133.
310

 Madelung, Mürcie‟nin YayılıĢı, 85.
311

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 487-496.
312

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 468-472.
313

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 518-519.
314

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 505-510.
315

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 511-520.
316

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 494-495.
317

 Kutlu, Mürcie‟ye ait görüĢlerle Mâturîdî‟nin verdiği bilgileri kıyaslamakta ve Mâturîdî‟nin

Mürciî fikirlerin en önemli destekçisi olduğunu ortaya koymaktadır. Bkz. “Ebû Mansur el-

Mâturîdî‟nin Mezhebi Arkaplanı”, 138-145.
318

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 497-501.
319

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 498.

102

sebebi muhtemelen Mâturîdî‟nin Ebû Hanîfe ve dolayısıyla kendisinin bazı

uydurma hadislerde lanetlenen Mürcie‟den aklama gayreti olsa gerektir.
320

Mürcie isminin zamanla Ebû Hanîfe dıĢında pek çok kesimle

iliĢkilendirilen bir kavrama dönüĢmesiyle birlikte, toplumda Mürcie ve Mürciî

görüĢler aleyhine oluĢan olumsuz bakıĢ açısının, Mâverâünnehir bölgesindeki

Hanefileri de kelimenin kullanımında daha ihtiyatlı bir tutum izlemeye götürdüğü

muhakkaktır. V./XI. asırda Buhârâ‟da yaĢayan Ebû Bekr Muhammed b. Ġbrâhim

el-Hasîrî‟nin (ö.500/1106)
321

 kendi dönemine dair verdiği bilgilere bakılacak

olursa, bölgede ġafiiler ta baĢtan beridir Hanefileri Mürciî olarak

isimlendirmekteydiler. Onların bu sıfatı kullanmaktaki temel amacı Hanefileri

küçümsemek ve yermekti.
322

Muhatapları tarafından ircâ fikriyle ile iliĢkindirilmeleri ve bundan

hareketle eleĢtirilmeleri, Hanefileri Mürcie konusunda bir ayrım yapmaya

götürdü. Buna göre Mürcie iki kısımdan oluĢmaktaydı: birisi lanetlenen ve yanlıĢ

görüĢlere sahip Mürcie iken, diğeri Ebû Hanîfe‟den itibaren Hanefilerin sahip

olduğu övülen Mürcie‟ydi. Mâturîdî ile aynı dönemde yaĢamıĢ olan ve Kerramî

görüĢlere eğilimi bulunan Ebû Mutî„ Mekhûl en-Nesefî (ö.318/930), Ehlü‟l-

Cemaat Mürciesi nitelemesini kullanarak Mürcie konusunda bir tahsisatta

bulunmak ihtiyacı duymuĢtu.
323

 Ancak Mâturîdî, ircâyı övülen (mahmûd) ve

yerilen (mezmûm) olarak ikiye ayırdı.
324

 Ona göre övülen ircâ büyük günah

iĢleyenin durumunu Allah‟a havale etmektir; buna karĢın yerilen ircâ ise kulların

fiillerini Allah‟a irca eden ve insan için hiçbir hareket alanı bırakmayan cebr

tutumudur.
325

 Ebû Hanîfe‟nin ortaya koyduğu ircâ birinci türden bir ircâdır; oysa

“Mürcie‟nin yetmiĢ dilde lanetlendiğini” veya “Kaderiyye ve Mürcie‟nin

320

 Kutlu, “Ebû Mansur el-Mâturîdî‟nin Mezhebi Arkaplanı”, 135.
321

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/8.
322

 Ebû Bekr Muhammed b. Ġbrâhim el-Hasiri, (ö.505/1106), el-Hâvi fi'l-Fetâvâ, Süleymaniye

Kütüphanesi-Hekimoğlu, Nu: 402, 257b.
323

 Marie Bernand, “Le Kitab al-Radd ala l-Bida”, Annales Islamologiques, 16 (1980), s. 62.
324

 Ebu Mansur el-Mâturîdî, Te‟vîlâtu‟l-Kur‟ân, thk. A. Vanlıoğlu, Ġstanbul 2005, I/81.
325

 Mâturîdî, Tevilat, I/81-82; Kitâbu‟t-Tevhîd Tercümesi, 500.

103

Peygamber‟in Ģefaatine nail olamayacağını”

bildiren rivayetlerdeki ircâ ikinci

türdendendir.
326

Mâturîdî, Mürcie‟nin Kaderiyye ile birlikte eleĢtirildiği rivayetin iki Ģekilde

anlaĢılabilceğini belirtmektedir. Birincisi, Kaderiyye ile birlikte anılan Mürcie‟yle

gerçekte Cebriyyenin kastedilmiĢ olabilir; zira bu iki sınıf fiiller konusunda ortak

bir tutuma sahiptirler. Kaderiyye insanların fiillerine ait kudretlerini yine insanlara

münhasır kılmakta ve bu fiillere yönelik Allah‟a hiçbir irade ve tasarruf nispet

etmemektedir. Cebriyye ise fiillerin kudretlerini Allah‟a havale edip mükelleflere

gerçek manada bir hak tanımamaktadır. Mâturîdî‟ye göre her ikisi de kulların

fiillerindeki kudreti doğru olmayan bir yere irca etmekte ve bu haliyle ortak bir

tutuma sahip olmaktadırlar.
327

 Ġkincisi ise Mürcie hakkında yerginin sebebinin

kiĢinin hayatı ile ilgili olarak fiil iĢlerken durumu hakkında kararlılık göstermeyip

duraklaması olabilir. Mâturîdî, bu açıdan bakıldığında HaĢviyye‟nin imanda

istisna yapan tutumunun tam da bunu temsil ettiğini ve rivayette Kaderiyye ile

birlikte eleĢtirilen Mürcie‟den kastın HaĢviyye olabileceğini ileri sürmektedir.
328

Mâturîdî‟nin ircâ fikri üzerinden yaptığı bu ayırım bir ilkti ve kendisinden

sonraki Hanefiler üzerinde de etkili oldu. Onlar Mâturîdî‟nin ircâ fikri

bağlamındaki ayrımını, doğrudan Mürcie kavramına tatbik ettiler ve ayrıĢtırmayı

bu kavram üzerinden gerçekleĢtirdiler. Örneğin Ebû ġekûr es-Sâlimî, iki çeĢit

Mürcie olduğuna dikkat çekti. Bunlardan biri övülen (mahmûde) Mürcie‟ydi ve

Peygamberin ashabını ifade etmekteydi, diğeri ise lanetlenen (mel„ûne)

Mürcie‟ydi ve Peygamber‟in hadisinde yetmiĢ nebinin lisanıyla lanetlenmiĢ olan

kesimdi.
329

 Sâlimî, bu kavramsallaĢtırmada Ebû Hanîfe‟nin Osmân el-Bettî‟ye

yazdığı risaleye atıfta bulunarak merhûme ve mel„ûne Ģeklindeki ayrımı ona izafe

etti.
330

326

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 498, 500.
327

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 500.
328

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 501.
329

 Ebû ġekûr es-Sâlimî, Kitâbu‟t-Temhîd, Hacı Selim Ağa, Nu: 587, 109a.
330

 Sâlimî, Temhîd, 109b. Günümüze ulaĢan bu risalesinde Ebû Hanîfe‟nin Mürcie kavramıyla

ilgili açıklama getirmekle birlikte bu Ģekilde bir ayrım yapmadığı görülmektedir. Ona göre Mürcie

kavramıyla isimlendirilenler adl ve sünnet ehli olan kimselerdir. Mürcie ismini de onlara düĢman

olan kimseler vermiĢtir. Bkz. Ebû Hanîfe, “Osman el-Betti‟ye Yazdığı Risale”, Ġmam-ı Azam‟ın

BeĢ Eseri içinde, çev. M. Öz, Ġstanbull 1992, 68.

104

Ebû‟l-Mu„în en-Nesefî, Ebû Hanîfe‟nin büyük günah iĢleyen kimsenin

durumunu Allah‟ın takdirine bırakması sebebiyle Mürciî olarak isimlendirildiğine

dikkat çekerken onu eleĢtirilen Mürcie‟nin dıĢında tuttu ve bu kesimi “Habîs

Mürcie” olarak tanımladı.
331

 ġafiilerin Mürciî olmakla suçladıkları Hasîrî de ircâ

konusuna müstakil bir bölüm ayırdı ve Mürcie ile ilgili bu taksimata baĢvurmak

durumunda kaldı.
332

 Ona göre biri yerilen ve eleĢtirilen, diğeri övülen gerçek

Mürcie olmak üzere iki türlü Mürcie söz konusuydu. “Gerçek övülen Mürcie”nin

görüĢü aynı zamanda Ehl-i Sünnet ve‟l-Cemaat‟in görüĢüydü. Hasîrî, Ebû Ahmed

es-Semerkandî‟den naklen Ġbrâhim b. Yûsuf‟un Belh‟te açıktan kendisini Mürciî

olarak tanımladığı bilgisini aktarmaktadır.
333

 Mâturîdî‟de de görülen bu husus,

bölgedeki Hanefilerin toplumda olumsuz çağrıĢımlar yapan Mürcie‟den

kendilerini ayırma çabasının tipik bir yansımasıydı.

ġehristânî‟nin el-Milel‟inde Ebû Hanîfe‟nin Mürcie olan iliĢkisi

konusundaki iddialara açıklık getirmesine bakılırsa VI./XII. asırla birlikte

ġafiilerin Hanefileri ircâ ile iliĢkilendirme tutumlarında bir esneme olduğu

anlaĢılmaktadır. Gassân el-Kûfî‟nin Ebû Hanîfe‟yi Mürcie‟den saymasına karĢı

çıkan ġehristânî, bunun açık bir yalan olduğunu ve Ebû Hanîfe ve taraftarlarına

Sünnet Mürcie‟si denildiğini belirtti.
334

 Mâturîdî‟den sonraki süreçte itikadî

görüĢleri bakımından Mürcie ile irtibatlı olmasına karĢın, kendilerini tanımlada

farklı bir kavram arayıĢına giren bölge Hanefilerinin, ilkin “Ebû Hanîfe‟nin

ashabı” daha sonra da Ehli Sünnet ve‟l-Cemaat nitelemesini kendileri için Ģemsiye

kavram olarak seçtiği ileri sürülebilir.
335

2. Hanefilik ve Re’y Taraftarlığı

Hanefilik Horasan ve Mâverâünnehir bölgesinde yer alan pek çok Ģehirde

itikatta ve fıkıhta Ebû Hanîfe‟nin görüĢlerini benimseyen ve Ebû Hanîfe‟nin

ashabı olarak bilinen kimseler tarafından temsil edilirken Bağdâd gibi merkezi

331

 Nesefî, Tebsıra, II/368.
332

 Hasîrî, el-Hâvî fi'l-Fetâvâ, 257a-257b.
333

 Hasîrî, el-Hâvî fi'l-Fetâvâ, 257b
334

 ġehristânî, el-Milel ve‟n-Nihal, 139.
335

 Sâlimî‟nin kendi yaĢadığı zaman diliminde Ehli Sünnet ve‟l-Cemaat kavramını, Bilâdu‟Ģ-ġark

ve Çin‟deki Ģeyhlere, Horasan, Mâverâünnehir, Gazne ve Türk diyarındaki fakihlere tahsis etmesi

bu durumu ortaya koyan bir örnektir. Bkz. Sâlimî, Temhîd, 103b.

105

Ģehirlerde genellikle Mutezilî kimselerce, Mısır‟da ise Ebû Ca„fer et-Tahâvî

tarafından temsil edilmekteydi. Ġran ve Irak‟taki Hanefilik kendi kelamî öğretisi

konusunda bir birlikten yoksundu. Gelenekçiliğe meyyal olanlarla kelama eğilimli

olanlar arasında bilindik türden görüĢ ayrılıkları vardı. Dahası, bütün Hanefiler

Ebû Hanîfe‟ye atfedilen kelamî öğretiyi takip etme çabasında olmadılar. Özellikle

Mutezile, Irak ve Batı Ġran‟daki Hanefî topluluklar arasında büyük kazanımlar

elde etti. Asıl merkezleri olan Basra‟da kelamî Mutezile mezhebinin yavaĢ yavaĢ

fıkıhta ve ibadetlerde Hanefiliğe bağlandığı görülmektedir. Mutezile Basra‟dan

doğuya Huzistan ve Fars‟a yayıldı ve anlaĢıldığı kadarıyla Ehvâz, Râmehürmüz,

Tüster, Asker, Sayraf ve Saymer gibi Ģehirlerde oldukça geniĢ halk desteği

kazandı.

Mutezililik buralarda muhtemelen Hanefî topluma aitti.

 336

Mutezilî Hanefilik, IV./X. ve V./XI. asırlarda Irak bölgesindeki gücünü

kaybetmeye baĢladı. Büveyhiler döneminde Horasan‟ın belirli Ģehirlerinde

yeniden canlanma fırsatı bulduysa da Bağdâd ve Basra gibi kendi Ģehirlerinde

silikleĢmeye baĢladı. Hanbelî Hadis Taraftarlığının özellikle Bağdâd‟da güç

kazanması, Büveyhilerin güdümünden kurtulmak için destek arayıĢında olan

Abbasî Halifesi el-Kâdir-Billah‟ı kendilerine yöneltti. Halife 408/1017 yılında

yayınladığı bildiriyle itizal veya Rafizilik içeren hususlarda kelam yapılmasını,

ders verilmesini ve tartıĢmada bulunulmasını yasakladı.
337

 ġehirdeki Hanefiler bu

ortamda Mutezilî fikirler ve görüĢlerden teberri etmek durumunda kaldılar. Bu

durum muhtemelen Hanefileri ikilemde bırakmıĢ ve belli bir kesimi Hadis

Taraftarlarına yaklaĢtırmıĢ olmalıdır. Mutezile karĢıtı kimlikleriyle ön plana çıkan

Ebû Bekr el-Harezmî (ö.403/1012) ve Ebû „Abdillah ed-Dâmeğânî (ö. 478/1085)

gibi diğer önde gelen Hanefiler, itikadda Hadis Taraftarı bir yaklaĢım biçimini

benimsediler. Bunlar Mâturîdî tavrın tersine, Hadis Taraftarlarının kelam ve dinde

akıl yürütmeye duydukları endiĢelere katıldılar.
338

Hanefilik Mısır bölgesinde özellikle de Fatimiler döneminde sınırlı ölçüde

temsil edildi. Bunda Fatimilerin, Abbasî Devleti‟nin resmi mezhebi olması

336

 Madelung, Religious Trend, 29.
337

 Ġbnu‟l-Cevzî, el-Muntazam fî Târihi‟l-Mülûk, Haydarabad 1359, V/287.
338

 Madelung, “Maturidiliğin YayılıĢı ve Türkler”, Ġmam Maturidi ve Maturidilik, ed. S. Kutlu,

Ankara 2003, 308.

106

dolayısıyla Hanefiliğe karĢı tavır almaları etkili oldu. Buradaki Hanefilerin

itikatları tümüyle Tahâvî Akaidi üzerinden beslendi. Ġmana yaklaĢımı dıĢında

ġafiî-Hanbelî Hadis Taraftarlığına nispeten yakın bir Hadis Taraftarlığı anlayıĢına

sahip olan Tahâvî‟nin Akidesi, bu bölgedeki Hanefiler arasında geç dönemlerde

bile çerçeve metin olma niteliğini korudu. Fatimî hükümdarı döneminde kadılık

yapmıĢ ve Ebû Hanîfe ve ashabının faziletleri konusunda bir menakıb yazmıĢ olan

Mısır asıllı Ebû‟l-„Abbâs b. Ebî‟l-„Avvâm V./XI. asırda Tahâvî‟den rivayette

bulunan bir isimdi.
339

Hanefilik, Doğu Ġran ve Mâturîdî‟nin ilmi ve kültürel çevresi olan

Mâverâünnehir‟de en güçlü bir Ģekilde temsil edilen ve taraftara sahip olan

mezhep konumundaydı.
340

 Hanefilik burada kendileri de birer Hanefî olan Samanî

idareciler eliyle desteklendi
341

 ve resmi bir din hüviyeti kazandı. Merv, Belh ve

Horasan‟daki diğer Ģehirler ve Mâverâünnehir bölgesinin tümü, hatta sınır

uçlarındaki Türk Ģehirleri baĢtan itibaren Hanefiliğin güçlü olduğu bölgeler

olageldiler. Bunda Ebû Hanîfe‟nin çok sayıda öğrencisinin hatırı sayılır bir

kısmının bu bölgedeki Ģehirlerden oluĢunun rolü büyüktür. Bu öğrencilerden

önemli bir kısmı daha sonra kendi bölgelerinde ders halkaları oluĢturarak talebe

yetiĢtirmiĢ veya kadı olarak görev yapmıĢtır. Örneğin Ġmam Muhammed Rey ve

Horasan‟da, Nûh b. Ebî Meryem Merv‟de, „Abdülazîz b. Hâlid Tirmiz‟de, Nûh b.

Muhammed b. Hâlid el-Hanzalâ Esterâbâd‟da, Ömer b. Meymûn ve Ebû Mutî„

el-Belhî Belh‟te, Hüseyin b. Hafs el-Hemedânî ise Isfahan‟da onun fıkhî

görüĢlerinin yayılmasında aracılık etmiĢlerdir.
342

Ebû Hanîfe‟nin birinci ve ikinci kuĢak takipçilerinin çabaları yalnızca

Hanefiliğin bölgede yayılmasıyla sınırlı kalmamıĢ, aksine Ebû Hanîfe‟nin

görüĢlerinin derlenmesi noktasındaki çabalarıyla Hanefi fıkhının geliĢim sürecine

de doğrudan tesir etmiĢtir. Örneğin Ebû Hanîfe‟nin arkadaĢı ve öğrencisi olan Ebû

339

 ġihâbuddîn Ahmed b. „Ali Ġbn Hacer el-Askalânî (ö.852/1448), Ref‟u‟l-„Isr „an Kudâti Mısr,

thk. A. M. Ömer, Kahire 1998, 74.
340

 KureĢî‟nin Semerkand ve Buhârâ gibi Ģehirlerin mezarlıklarında sayılamayacak kadar çok

Hanefi âlim bulunduğunu belirtmesi bu etkiyi yeterince ortaya koymaktadır. Bkz. KureĢî, el-

Cevâhiru‟l-Mudıyye, I/5-10.
341

 Makdisî, Samani idarecilerinin genel olarak Hanefiliğe meyyal olduklarına dikkat çekmektedir.

Bkz. Ahsenu‟t-Tekâsim, 336.
342

 Kutlu, Mürcie ve Tesirleri, 211-289.

107

Mutî„ el-Belhî‟nin fıkıhla ilgili dört bin civarındaki meseleyi ve bunlarla ilgili

yorumları toplayan eserini gösterdiğinde, Ebû Hanîfe‟nin eserin içeriğinin

geniĢliğinden ötürü hayret ettiği nakledilmektedir.
343

 Aynı Ģekilde Ebû Süleymân

el-Cûzecânî‟nin ilk nesil Hanefi müctehitlerden ders aldıkları, onların kitaplarını

istinsah ettiği, Horasan bölgesinde Ġmam Muhammed‟in eserlerinin tanıtımında ve

yaygınlık kazanmasında aktif rol üstlendiği belirtilmektedir.
344

 Aynı Ģekilde Ebû

Hafs el-Kebîr Ahmed b. Hafs‟ın çabaları unutulmamalıdır. Onun Buhârâ‟da

sayılamayak kadar çok öğrencisi bulunmaktaydı.
345

 ġehirde onun adını taĢıyan

Ebû Hafs Medresesi VII./XIII. asırda bile faal durumdaydı.
346

Hanefiliğin diğer bölgelerdeki temsilinin aksine, Mâverâünnehir

bölgesindeki Hanefiler arasında Hanefî olmak hem usûlde hem de fürûda Ebû

Hanîfe‟nin mezhebine mensup olma anlamına gelmekteydi. Bu iliĢki dolayısıyla

çoğu kez fıkıh ilmi kelam ilminin bir alt Ģubesi olarak görüldü. Ebû

Bekr „Alaüddin Muhammed b. Ahmed es-Semerkandî (ö.539/1144) iki ilim dalı

arasındaki bu iliĢkiden hareketle fıkıh alanında yazılan bir eserin, kitabın

müellifinin itikadıyla paralel olmasının kaçınılmaz olduğuna dikkat çekmiĢtir.
347

Bu yüzden diğer bölgelerdeki öğrencilerinin ve temsilcilerinin aksine,

Mâverâünnehir‟dekiler Ebû Hanîfe‟nin hem kelamî hem de fıkhî görüĢlerine ilgi

gösterdiler.

Ebû Mukâtil es-Semerkandî tarafından nakledilen Kitâbu‟l-„Âlim ve‟l-

Müte„allim, Ebû Mutî„ el-Belhî tarafından rivayet edilen el-Fıkhu‟l-Ebsat ve

Nusayr el-Belhî tarafından bölgeye taĢınan Risâle ilâ Osmân el-Bettî gibi eserler,

Ebû Hanîfe‟nin itikadî görüĢlerinin derlenmesinden ibaretti ve bölgede önemli

ölçüde karĢılık buldu. Bu durum bölgede Hanefiliğin hem fıkhî hem de itikadî

boyutu içine alacak Ģekilde daha geniĢ bir ölçekte kullanılmasını beraberinde

getirdi. Selçukluların atası olan Selçuk‟un Hanefiliği bir din olarak benimsediğini

343

 Muhammed Mahrus „Abdüllatîf Müderris, MeĢâyihu Belh mine'l-Hanefiyye vemâ Ġnferedû bihî

mine'l-Mesâili‟l-Fıkhiyye, Bağdad 1978, I/84-85.
344

 KureĢî, el-Cevâhiru‟l-Mudiyye, IV /627.
345

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/166.
346

 655‟de ölen Sadruddîn Ahmed b. Mes„ûd, Ebû Hafs‟ın neslindendi ve Buhârâ‟da Ebû Hafs

Medresesi‟nde ders verdi. Bkz. KureĢî, el-Cevâhiru‟l-Mudiyye, I/330.
347

 Ebû Bekr „Alaüddin Muhammed b. Ahmed es-Semerkandi (ö.539/1144), Mîzânu‟l-Usûl fî

Netâici‟l-Vukûl fi Usûli‟l-Fıkh, thk. A. Abdurrahman es-Sa„dî, Mekke 1987, I/97.

108

belirten tarihsel kayıtların muhtemelen bununla doğrudan ilgisi bulunmaktaydı.
348

Nesefî, Ebû Hanîfe‟nin Horasan ve Mâverâünnehir‟in tüm Ģehirlerindeki

ashabının, itizale bulaĢmadan hem fıkıhta hem de kelamda onun yolunu tutan

kimseler olduğunun altını çizmektedir. Ona göre özellikle de Semerkand uleması,

usûl ve fürû ilimlerini birleĢtiren, ilimlerinin geniĢliği, kelam ilmindeki

derinlikleri, dine sıkı sıkıya bağlılıkları ve bu bölgedeki bidat ve dalalet ehli

kimselere karĢı acımasız olmaları sebebiyle dini koruyan ve bu uğurda mücadele

veren kimselerdir.
349

Ebû Mansur el-Mâturîdî, Ebû Hanîfe‟yi itikadî ve fıkhî olmak üzere her iki

açıdan da takip eden bu geleneğin en önemli temsilcilerinden biriydi. Nesefî‟nin

ifadesiyle o, hem usûlde hem de fürûda Ebû Hanîfe‟ye en bağlı insanlardandı.
350

Mâturîdî gerek fıkıhta gerekse itikadî konularda Ebû Hanîfe‟yi tartıĢmasız bir

imam olarak kabul etmekle kalmadı, dahası onun görüĢlerinden anlaĢılması zor

olanları açıklayıp daha yeni delillerle güçlendirerek Hanefiliğin fıkhî alandaki

boyutuna özgün katkılar sundu.
351

 Semerkandî‟nin verdiği bilgilere göre

Mâturîdî‟nin de aralarında bulunduğu seçkin ilk dönem fıkıhçılar her iki ilim

dalını da birleĢtiren kimseler olmaları sebebiyle yazdıkları eserler son derece

güçlü ve sağlam metinlerdir. Mâturîdî‟nin özellikle Meâhizu‟Ģ-ġerâi„ ve Kitâbu‟l-

Cedel adlı eserleri bu türden metinlerin en önemli örneklerindendir.
352

Semerkandî, Mâturîdî‟nin Te‟vilât‟ı için de benzer değerlendirmelerde bulunur ve

söz konusu eserin Ebû Hanîfe‟nin fıkhî ve kelamî görüĢlerinin Kur‟an‟a

uygunluğunu ortaya koyma çabasının bir ürünü olduğunu dile getirir. Öyle ki,

usûlü‟t-tevhîd, usûlü‟l-fıkh ve kelam ilmini bilmeyen kimselerin bu eseri

anlayabilmesi pek mümkün değildir.
353

348

 Hüseynî, Ahbâr, 2; Râvendî, Râhatu‟s-Sudûr, 18.
349

 Nesefî, Tebsıra, I/468.
350

 Nesefî, Temhîd fi Usûli‟d-Dîn, thk. A. Kabil, Kahire 1987, s. 16-17; Ebu Hafs Necmüddin en-

Nesefî‟nin Mâturîdî‟yi iki topluluğun önderi (kudvetu ferikayn) olarak tanımlaması muhtemelen

Mâturîdî‟nin hem fıkıhçı hem de kelamcı yönüne dikkat çekmekteydi. Bkz. Ebû Hafs Necmeddin

Ömer b. Muhammed en-Nesefî (ö.537/1142), el-Kand fî Zikri „Ulemâi Semerkand, thk. Nazr M.

Faryabi, Murabba 1991, 143.
351

 Kutlu, “Bilinen ve Bilinmeyen Yönleriyle Ġmam Mâturîdî”, 22.
352

 Semerkandî, Mîzânu‟l-Usûl, I/98.
353

 Ebû Bekr „Alaüddîn Muhammed b. Ahmed es-Semerkandî (ö.539/1144), ġerhu Te‟vilât,

Süleymaniye Kütüphanesi-Hamidiye, Nu: 76, v. 1b.

109

Mâturîdî‟nin içinde bulunduğu bu geleneğin kendilerini Ebû Hanîfe‟ye

nispetlerini veya Hanefilik tanımlamalarını salt bir fıkhî aidiyet olarak görmemek

gerekmektedir. Onlar için Hanefî olmak aynı zamanda kelamî ve itikadî bir duruĢ

gerektiren genel bir kimlikti.
354

 Gerçekten de bölgede Hanefilerin eserlerine

bakıldığında fıkıhla kelamın iç içe geçtiği görülür. Öyle ki kimi zaman bu ikisi

arasında net bir ayrım yapabilmek oldukça güç olmaktadır. Örneğin Mâturîdî‟nin

öğrencisi Rüstüğfenî‟nin Fevâid‟inde hem fıkhî hem de itikadî meselelere dair

cevaplar söz konusudur.
355

 Ebû‟l-„Usr „Ali b. Muhammed el-Pezdevî

(ö.482/1089)
356

 eserinin giriĢinde ilmin, tevhid ilmi ve usûl ilmi olarak ikiye

ayrıldığını, Ebû Hanîfe‟nin her ikisinde de imam olduğunu kaydetti.
357

 Ebû‟l-

Berekât „Abdullah b. Ahmed en-Nesefî (ö.710/1310) Pezdevî‟nin Ebû Hanîfe‟nin

tevhid ilmi bağlamındaki rolünü daha da geniĢletti ve onu bir fıkıhçıdan çok bir

kelamcı olarak takdim etti.
358

 Ebû „Ali el-Hüseyn b. „Ali el-LâmiĢî

(ö.522/1128)
359

 usûlü‟d-dîn‟i çatı kavram olarak kurguladı ve usûlu‟l-fıkh ile

kelamı bunun alt kategorileri olarak betimledi.
360

 Hasîrî, Hanefî fıkhının

fetvalarını topladığı el-Hâvî adlı eserinin son kısmını, baĢta Ebû Hanîfe olmak

üzere mezhebin ilk imamlarının itikadî görüĢlerinin açıklanmasına ayırmıĢtı.
361

EĢarilerle Hanefiler arasında itikadi konularda yaĢanan ihtilafların da usul

kitaplarına konu olması ayrıca dikkat çekicidir. Örneğin Semerkandî‟nin eserinde

hükmün tanımı konusunda tekvîn ve mükevven tartıĢmasına yer vermiĢ olması

muhtemelen bu düĢüncenin bir ürünüdür. O Allah‟ın hükmünün onun hem ezeli

bir sıfatı hem de fiili olduğunu belirterek bu konudaki tartıĢmanın tekvin ve

354

 Aron Zysow, “Mutazilism and Mâturîdîsm in Hanafi Legal Theory”, Studies in Islamic Legal

Theory, ed. Bernard G. Weiss, Leiden 2002, 263.
355

 Ġmanda istisna konusuna dair verdiği cevaplar bu açıdan dikkat çekicidir. Bkz. Ebû‟l-Hasan

„Ali b. Saîd (ö.345/956), Fevâidu‟r-Rüstüğfenî, (KeĢĢî‟nin Mecmau‟l-Havâdis ve‟n-Nevâzil‟i

içinde), Süleymaniye Kütüphanesi-Yeni Cami, Nu: 547, 302a
356

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/594-595.
357

 „Alaüddin „Abdilazîz b. Ahmed el-Buhârî (ö.730/1330), KeĢfu‟l-Esrâr „an Usûli‟l-Fahri‟l-

Ġslâm el-Pezdevî, M. Mutasım billah el-Bağdâdî, Beyrut 1997, I/29-37.
358

 Hâfızuddîn Ebû‟l-Berekât „Abdullah b. Ahmed en-Nesefî (ö.710/1310), KeĢfu‟l-Esrâr ġerhi‟l-

Musannif „ala‟l-Menâr, Beyrut 1986, I/6-9.
359

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/120-121.
360

 Ġsmail ġık, Hanefi-Mâturîdî Geleneğin Usulü‟d-Din AnlayıĢı: LamiĢi Perspektifinde Kelam-

Usulü‟l-Fıkh Diyaloğu, Ankara 2009, 237-238.
361

 Hasîrî‟nin burada ircâ konusuna müstakil bir bölüm ayırmıĢ olması söz konusu etki açısından

anlamlıdır. Bkz., Hasîrî, el-Hâvî fi'l-Fetâvâ, 251a-258.; Ġrca ile ilgili kısım için bkz.; v. 251a-257b.

110

mükevven konusuyla olan irtibatına dikkat çekti.
362

 Peygamber‟in

peygamberlikten önceki hayatının konu edildiği bahiste Semerkandî,

marifetullahın aklen mi naklen mi vacip olduğu konusuna temas etti ve

Mâturîdî‟nin görüĢüne yer verdi.
363

 Ġrade ile rızanın aynı olmadığını ve küfür ve

masiyetin Allah‟ın rızasıyla değil, meĢiyeti ve iradesiyle gerçekleĢtiğini belirtti.
364

Hüsün ve kubuh
365

, teklif-i ma la yutak
366

 ve kesb
367

 konularını kelami

referanslarda bulunarak tartıĢtı. Cemâlüddîn el-Gaznevî‟nin el-Hâvî adlı eseri,

yazarın ifadesiyle iki kısımdan oluĢmaktaydı: birinci kısım usûlü‟d-dîn, ikinci

kısım ise usûlü‟l-fıkh‟tır. O burada bilginin kısımlarını açıklarken tekvîn konusuna

da yer verdi.
368

362

 Semerkandî, Mîzânu‟l-Usûl, I/112-117.
363

 Semerkandî, Mîzânu‟l-Usûl, II/685-686.
364

 Semerkandî, Mîzânu‟l-Usûl, I/144.
365

 Semerkandî, Mîzânu‟l-Usûl, I/153-155, 280.
366

 Semerkandî, Mîzânu‟l-Usûl, I/280-281.
367

 Semerkandî, Mîzânu‟l-Usûl, I/283-284.
368

 Cemâlüddîn Ahmed b. Muhammed b. Saîd el-Gaznevî (ö.593/1197), el-Hâvî el-Kudsî fi'l-

Fürû', Süleymaniye Kütüphanesi-Carullah, Nu: 626, 1-b-7a

111

II. BÖLÜM

EŞARİLİK – MATURİDİLİK İLİŞKİSİNİN SOSYO-POLİTİK

ÇERÇEVESİ

V./XI. asırdan itibaren EĢarilik ve Maturidilik arasındaki iliĢkilerde farklı

değiĢkenlere bağlı olarak kimi kırılmalar, değiĢimler ve dönüĢümler yaĢanmaya

baĢlandı. Bölgeden bölgeye, Ģahıstan Ģahsa ve konudan konuya zamanla

değiĢiklik arz eden farklı iliĢkiler geliĢmeye baĢladı. Her iki mezhep de farklı

bölgelerde farklı Ģekillerde temsil edildiler ve bu temsil sorunu, iki mezhep

arasındaki tartıĢmaları ve iliĢkileri doğrudan etkiledi. Mezhepler, büyük ölçüde

içinde geliĢtikleri ortamın izlerini bünyelerinde taĢırlar; bu yüzden bölgeden

bölgeye, Ģahıstan Ģahsa veya dönemden döneme farklılık gösterirler. Bu husus

fıkhî, siyasî veya itikadî, hatta tasavvufî bütün dini toplumsal oluĢumlar için

kaçınılmaz bir durumdur. Bunda taban buldukları bölgenin sosyal, siyasi ve

kültürel dokusunun, temsilcilerinin dünya görüĢü kadar, muhatap oldukları

kitlelerin etkisi de büyüktür. Zira mezhepler, kendilerini genellikle rakip olarak

gördükleri diğer mezheplerin aleyhtarlığı üzerinden inĢa etmiĢler ve kendi görüĢ

ve yaklaĢımlarını bu doğrultuda ĢekillendirmiĢlerdir. Mezhepler tarihi

kaynaklarına bakıldığında, bir genel grup altında verilen küçük grupların aslında

bu farklılaĢmanın temel göstergelerinden ve en önemli örneklerinden olduğu göz

önünde bulundurulmalıdır.

EĢarilik ve Maturidilik açısından bakıldığında her iki grubun tüm

bölgelerde aynı Ģekilde temsil edilmediği görülür. Doğu‟da fıkhî tartıĢmalarla

baĢlayan, ancak daha sonra itikadî boyuta taĢınan kavgalar, VII./XIII. asra kadar

sürerken, Batı‟da Mısır ve ġam havalisinde daha çok uzlaĢı arayıĢlarının yön

verdiği farklı bir iliĢki türü geliĢti. Bundan dolayı her iki bölgede iki grubun

temsilcileri arasındaki farklı iliĢki tarzının sebeplerinin ve yansımalarının ortaya

112

konması, çeliĢki gibi görülen sonraki değerlendirmelerin ve bakıĢ açılarının

temellendirilebilmesi noktasında son derece önemlidir. Bu noktada karĢımıza iki

türlü bir iliĢki çıkmaktadır: Birincisi Ġslam Topraklarının Doğu bölgesinde, yani

Horasan-Mâverâünnehir‟de yaĢanan kelamî ve fıkhî yapılar arası bir iliĢkidir. Söz

konusu iliĢkinin buradaki karĢılığı Maturidî Hanefîler ile EĢarî ġafiilerin

iliĢkisidir. Batı‟ya gelindiğinde ise özellikle Mısır ve ġam bölgesinde kelamî

oluĢumlardan daha çok Hadis Taraftarlığı ve fıkhî oluĢumlar arasındadır.

Buradaki iliĢkinin tarafları ise akaid formunda bir EĢariliği benimseyen ġafiilerle

itikatta Tahavi Akaid‟ini öne çıkaran Hanefilerdir.

EĢarilik ve Maturidilik arasındaki iliĢkilerin bölgesel düzlemde yatay bir

farklılaĢmaya maruz kalmasında siyasi yönetimlerin tasarruflarının da etkisi

bulunmaktadır. Siyasî iktidarların, Ġslam tarihinin baĢlangıcından itibaren kendi

yönetimlerini daha sağlam Ģekilde tesis etmek amacıyla zaman zaman kimi

mezheplere ayrıcalık gösterdiği veya birkaç mezhep arasında bir denge politikası

izlediği bilinmektedir. Bu durum siyasî iktidarların yönetimsel meĢruiyetleri

açısından dönütürücü bir iĢlev gördüğü gibi, mezheplerin görüĢlerinin

yayılmasında ve nüfuz alanının geniĢlemesinde olumlu veya olumsuz önemli rol

oynamıĢtır.
369

 Bu bakımdan siyaset, Ġslam tarihi boyunca pek çok dini veya

mezhebi yönelimin bazen doğrudan sebebini, kimi zaman da sonucunu teĢkil etti.

Ġslam toplumunun hicri V./XI. asra kadar merkezini teĢkil eden Bağdat ve

havalisi, Abbasilerin siyasî gücünü yitirmeye baĢlamasıyla birlikte, Ġslam

düĢüncesindeki merkezi rolünü yeni bölgeler ve Ģehirlerle paylaĢmak zorunda

kaldı. Gerçi Fatimilerle birlikte Mısır bölgesi erken dönemlerden itibaren

Abbasilerin baĢkenti Bağdad‟a alternatif olarak kurgulandıysa da, Sünni din

anlayıĢına destek veren ve Abbasilerden bağımsız bölgesel güç arz eden yeni

devletlerin ortaya çıkmaya baĢladığı V./XI. asırda bu merkezlerin sayısı arttı. Bu

yalnızca siyasî sonuçları olan bir geliĢme değildi; aksine pek çok Ģehrin ilim,

kültür ve ticaret ekseninde önemli roller üstlendiği bir süreci beraberinde getirdi;

369

 Örneğin Abbasi iktidarının, ilk dönemlerinde kadı olarak hep Hanefi fakihleri ataması, aslında

temelde Hanefi hukukunun kazuistik karakterinden ve karĢılaĢılan yeni problemlere getirdiği

çözüm yollarından kaynaklanmakta ve dolayısıyla iktidarın elini kolaylaĢtırmaktaydı. Bu atamalar

aynı zamanda Hanefiliğin pek çok bölgede güçlenmesine doğrudan katkıda bulundu. Bkz. Ali

Bardakoğlu, “Hanefi Mezhebi”, DĠA, XVI/2.

113

bu durum söz konusu Ģehirlerdeki mezhep hareketliliğine doğrudan etkide

bulundu.
370

EĢarilik – Mâturîdîlik karĢılaĢmasının veya ġafilik Hanefilik arasındaki

gerginliklerin en yoğun olarak yaĢandığı zaman dilimi hiç kuĢkusuz V./XI. asır ve

sonrasıydı. Bu dönem, Ġslam dünyası açısından siyasî ve düĢünsel bir mayalanma

ve derin bir dönüĢüm zamanıydı. Ġslam, akli delillerle üretilen bir öğretiler yapısı

olarak belirdi. Günlük yaĢantı ve insanların tüm hayatını düzenleyen bir öğreti ile

Ġslam, kendisini bütün inananlara nihai anlamda kurtuluĢu elde edebilmeleri için

hesaba katmaları gereken ve buna izinli oldukları güçlü bir gerçeklik olarak

sundu.
371

 Böyle bir atmosferde her yönetim belirli bir mezhebi kendi toplumsal

dayanağı olarak görmeye ve desteklemeye baĢladı. Abbasilerin baĢkenti olan

Bağdad, Samaniler idaresi sırasında Buharâ ve Semerkand, Büveyhilerin

baĢkentliği sırasında ġiraz, Fatimiler döneminde Kahire ve ġam, Selçuklular

döneminde Nisabur, Rey ve Merv gibi Horasan bölgesindeki pek çok Ģehir bu

türden mezhep hareketliliğin en yoğun yaĢandığı merkezlerdi.

370

 Örneğin Samaniler zamanında Semerkand bir ilim ve sanat merkezi haline geldi ve Bağdad‟ın

parlaklığını söndürecek kadar geliĢti. Yalnızca Arapça öğretim ve irfan hayatı değil, aynı zamanda

fars dili ile yapılan öğretim de teĢvik ve himaye gördü. Bkz. Hitti, Philip K. , Siyasî ve Kültürel

Ġslam Tarihi, III/727.; Bu sebepledir ki Makdisî, Samaniler devletinin yöneticilerinden övgüyle

bahseder. Ve onların ilim ve ilim ehline karĢı gösterdiği saygının büyüklüğünü dile getirir.

Örneğin onlar ilim ehlinin huzurlarında yere kapanmalarını istemezler. Ġlim adamları için

Ramazan ayının Cuma günlerinde yöneticiler huzurunda tartıĢma meclisleri tertiplenmiĢtir. Önce

sultan baĢlar ve bir soru ortaya atar ardından da bunun üzerinde konuĢur ve tartıĢırlardı. Bkz.

Makdisî, Ahsenu‟t-Tekâsim, 38-339.
371

 Nagel, The History of Islamic Theology, 178.

114

A. Horasan-Mâverâünnehir Bölgesi

Horasan ve Mâverâünnehir, Ġslam‟ın erken dönemlerinden itibaren pek çok

grubun ve mezhebin yerleĢtiği, görüĢlerini yayma imkânı bulduğu bir bölge

olageldi. Bölge fıkhî, itikadî ve tasavvufî pek çok oluĢuma geniĢ bir yelpazede ev

sahipliği yaptı. Emeviler ve Abbasiler döneminde Haricilik, Mürcie, ġia,

Mutezile, Kerramiyye ve Ġsmailiyye bölgede taraftar bulan itikadî

mezheplerdendi.
372

 Bölge halkının iliĢkili bulunduğu kesimin siyasî veya dinî

görüĢlerini savunma noktasında gösterdiği aĢırı taassup, mezheplerin

Horasan‟daki seyrine ve birbirleriyle iliĢkisine doğrudan etkide bulundu.
373

Abbasilerin bölgedeki gücü zayıflamaya baĢlayıp buradaki otoriteyi yerel

yönetimlerle paylaĢmak zorunda kalması, bölgedeki mezhep hareketliliğine farklı

bir boyut getirdi. Saffariler, Tahiriler, Simcuriler ve Samaniler gibi yönetimler

iktidarlarını sağlamlaĢtırabilmek için çeĢitli mezheplere destek verdiler ve kimi

zaman resmi mezhep ilan ettiler.
374

 Horasan‟ın kimi bölgeleriyle bilhassa

Mâveraünnehir genelinde erken dönemlerde en fazla tabana sahip mezhep hiç

kuĢkusuz Mürcie‟ydi. Bunda yeni Müslüman olan kitlelerin dinî ve hukukî

statüleri konusunda yaĢanan belirsizlik ortamında Mürcie‟nin bu insanların

davasını sahiplenmesi etkili oldu.
375

1. Hadis Taraftarlığı - Rey Taraftarlığı Kutuplaşması

Mürcie‟nin bölgede taban bulması, Hanefiliğin de yayılmasını beraberinde

getirdi. Esasen bu bölge, Ebû Hanîfe‟nin itikadî ve fıkhî görüĢlerinin birlikte

temsil edildiği bölge oldu. Bu yüzden erken dönemlerde Mürciî olmak aynı

zamanda Hanefî olmak anlamına gelirken sonraki dönemlerde Mürcie kavramıyla

ilgili Ġslam toplumunda oluĢan olumsuz intiba dolayısıyla “Hanefilik” veya “Ebû

Hanîfe‟nin Ashabı” tabiri bölgedeki bu mezhebi tanımlamada yaygın hale geldi.

Dolayısıyla Hanefî olmak hem usûlde hem de fürûda Ebû Hanîfe‟ye tabi olmak

372

 Kutlu, Mürcie ve Tesirleri, 156-168.
373

 Bosworth, The Ghaznavids, 163.
374

 Bölgedeki mezhebi hareketlilik hakkında geniĢ bilgi için bkz. Kutlu, Mürcie ve Tesirleri, 150-

154; Nîsâbûr bağlamında bkz. Richard W. Bulliet, The Patricians of Nishapur: A Study in

Medieval Islamic Social History, Cambridge 1972, 61-75.
375

 Kutlu, Mürcie ve Tesirleri, 155-156.

115

anlamında daha geniĢ bir çerçevede kullanıldı.
376

 Bu bölgeden gelerek Kûfe‟de

Ebû Hanîfe‟ye öğrencilik yapan âlimlerin pek çoğu, tahsillerini tamamladıktan

sonra kendi Ģehirlerine geri döndüler ve Ebû Hanîfe‟nin itikadî ve fıkhî

görüĢlerini bölgede yaymak için faaliyetlerde bulundular. Bölgenin ağırlıklı

olarak Hanefî olması, gerek Abbasî idaresinin gerekse bölgede kurulan

devletçiklerin bürokratik görevlerde Hanefî olan kimseleri tercih etmesini

beraberinde getirdi. III./X. asrın sonuna kadar neredeyse tüm Ģehirlerde kadılık

makamı Hanefilerin tekelindeydi. Bu yüzden Hanefilik, Nîsâbûr ve Merv gibi

kimi Ģehirlerde nüfuzlu aileler tarafından adeta bir aile mezhebi olarak

desteklendi.
377

Hanefiler III./IX. ve IV./X. asırda Horasan ve Mâverâünnehir bölgesinde en

önemli desteği bölgede kurulan yarı bağımsız devletlerden aldı. Samaniler,

Hanefiliğe en büyük desteği veren ilk devletlerdendi. Onların desteği sayesinde

Hanefilik Mâverâünnehir ve Horasan‟ın doğu kesimlerinde güçlü bir Ģekilde tesis

edildi. Coğrafyacı Makdisî, Samaniler‟in Ebû Hanîfe‟nin mezhebine meyyal

olduklarını söyler.
378

 Samanî idaresinin en güçlü olduğu Semerkand ve Buhârâ

gibi Ģehirler göz önünde bulundurulduğunda, Hanefiliğin yalnızca fıkhî bir

mezhep olmadığı açıktır. Bölgedeki Hanefilerin, Mutezile, Kerramiyye,

Cehmiyye, ġia ve Karmatilik gibi Sünnilik dıĢı mezheplere karĢı giriĢtikleri

mücadele bunu desteklemektedir.
379

376

 Pezdevî, Ehl-i Sünnet Akaidi, 6; Nesefî, Tebsıra, I/468
377

 Örneğin Nîsâbûr‟da Hanefilik Sa„îdî ailesi tarafından desteklenmiĢ, bunun sonucunda da

kadılık gibi kurumsal görevler, çoğu kez bu aileye mensup insanlar tarafından sürdürülmüĢtür.

Bkz. Bosworth, The Ghaznavids, 174; Bulliet, The Patricians of Nishapur, 28-46.
378

 Makdisî, Ahsenu‟t-Tekâsim, 338-339.
379

 Nesefî, Ehl-i Sünnet dıĢı fırkalara karĢı Semerkand ulemasının gösterdiği mukavemete dikkat

çeker ve onların bu mezheplerin görüĢlerini çürütmek amacıyla kaleme aldıkları eserlere atıfta

bulunur. Sıfatlar konusunda yazdığı eserde Ebû Nasr el-„Iyâzî, Mutezile‟nin ve Neccariyye‟nin

görüĢlerini çürütmüĢtür. Onun oğlu Ebû Bekr Ahmed el-„Iyâzî de ölüm döĢeğindeyken yazdırdığı

ve Semerkand sokaklarında neĢrettiği on maddelik beyanname ile doğrudan Mutezilî fikirlere

cephe almıĢtır. Bkz. ġükrü Özen, “IV. (X.) Yüzyılda Mâverâünnehir‟de Ehl-i sünnet – Mutezile

Mücadelesi ve Bir Ehl-i Sünnet Beyannamesi”, Ġslam araĢtırmaları Dergisi, 9 (2003), ss. 49-85;

Ebû Bekr Muhammed b. el-Yemân es-Semerkandî, Me„âlimu‟d-Dîn ve el-Ġ„tisâm adlı eserleriyle

Kerramilere ve fikirlerine karĢı mücadele vermiĢtir. Cümelu Usûlü‟d-Dîn‟in yazarı Ebû Seleme

Muhammed b. Muhammed es-Semerkandî, Mâturîdî‟nin öğrencisi olan ve Kitâbu‟l-ĠrĢâd isimli

eserin sahibi Ebû‟l-Hasan er-Rüstüğfenî, Ebû‟l-Kâsım el-Hakîm es-Semerkandî ile Mutezile,

Karmatiler ve Rafizilere karĢı yazdığı reddiyelerle Mâturîdî, bu mücadelenin doğrudan parçası

116

Samanî emiri Ġsmâil b. Ahmed (275-295/892-907) bölgedeki Hanefî

âlimleri toplayarak onlardan diğer fırkaların görüĢlerinin yayılmasını önlemek için

Sünnî inancın yazılı olarak ortaya konmasını istemiĢ olmasına bakılırsa

Samanilerin Hanefiliğin bölgedeki gücünün müstahkem hale getirilmesinde

önemli bir fonksiyon icra ettiği anlaĢılabilmektedir. Onun görevlendirdiği âlimler

heyeti, bu sorumluluğu Mâturîdî‟nin akranı olan Ebû‟l-Kâsım Ġshâk b.

Muhammed el-Hakîm es-Semerkandî‟ye (ö.342/953) verdi. Hakîm es-Semerkandî

bu amaçla daha sonra es-Sevâdu‟l-A„zam olarak meĢhur olan
380

 ve Samaniler

döneminde resmi ilmihal olarak görülen eseri yazarak emire takdim etti.
381

ġafiilik, Hanefilikle kıyaslandığında bölgede daha geç tarihlerde yayıldı.

Horasan‟a ve Mâverâünnehir‟in Buhârâ ve Nesef gibi batıda kalan Ģehirlerine

III./IX. asrın ikinci yarısından itibaren taĢındı; IV./X. yüzyıla gelindiğinde ise

bölgenin kimi Ģehirlerinde oldukça güçlü bir Ģekilde temsil edildi.
382

 Öyle ki

eserini 380/990‟lı yıllarda yazan Makdisî‟nin bildirdiğine göre III/IX. ve IV./X.

yüzyıllarda Nîsâbûr, ġâĢ, Tûs, Nesâ, Buhârâ ve Ġsferâyîn gibi Ģehirlerde ġafiilerin

sayısı neredeyse Hanefilerle eĢitlenmiĢ, hatta kimi Ģehirlerde dengeler ġafiilik

lehine değiĢmiĢti. Bu durum kadıların ġafiilerden atanmasını veya biri ġafiî diğeri

Hanefî olmak üzere iki kadı atanmasını beraberinde getirdi.
383

ġafiiliğin bölgede güç kazanması temelde Abbasî Halîfesi Me‟mûn

sonrasında dinî politikada yaĢanan değiĢim süreciyle doğrudan iliĢkiliydi. Zira

Halîfe el-Mütevekkil‟in (232/847-146/861) kelam ve özellikle halku‟l-kur‟ân

konusundaki tartıĢmalara set çekmesi, buna karĢın Hadis öğrenimini ve Sünnet‟in

olan Hanefi âlimlerdir. Bkz. Nesefî, Tebsıra, I/468-473; Barthold‟a göre Samanilerin, ġiilere ve

Karmatilere karĢı gösterdikleri tepki, oldukça sert ve Ģiddetli bir tepkidir. Bkz. Barthold, V. V. ,

Moğol Ġstilasına Kadar Türkistan, çev. Hakkı Dursun Yıldız, 286.
380

 KiĢinin altmıĢ iki vasfı üzerinde barındırması gerektiği belirtilerek bu vasıfların konu baĢlığı

yapılmak suretiyle iĢlendiği es-Sevâdu‟l-A„zam, diğer Hanefi âlimlerin doğrudan veya nakillerle

günümüze ulaĢan fikirleriyle karĢılaĢtırıldığında oldukça uzlaĢmacı bir nitelik arz etmektedir. Bkz.

Ebû‟l-Kâsım el-Hakîm es-Semerkandî, es-Sevâdu‟l-A„zam fi‟l-Kelâm, yy. Bolulu Ġbrahim Efendi

Matbaası, ty., 1-39.
381

 Wilferd Madelung, “Horasan ve Mâverâünnehir‟de Ġlk Mürcie ve Hanefiliğin YayılıĢı”, çev. S.

Kutlu, Ġmam Mâturîdî ve Maturidilik, haz. S. Kutlu, Ankara 2003, s. 87.
382

 ġafiiliğin yayılıĢ süreciyle ilgili geniĢ bilgi için bkz. Heinz Halm, Die Ausbreitung der

safiitischen Rechtsschule von den Anfängen bis zum 8./14. Jahrhundert, Wiesbaden 1974.
383

 Makdisî, Ahsenu‟t-Tekâsim, 311, 323.

117

ihya edilmesini teĢvik etmesi
384

, Hadis Taraftarlığı‟nın toplumsal meĢruiyet

zemininin geniĢlemesine yol açtı. ġafiilik böyle bir zeminde ve daha çok Hadis

Taraftarı çevrelerde yayılırken, mensupları da itikadî açıdan en azından bu

dönemde ağırlıklı olarak Hadis Taraftarı bir yaklaĢımın temsilcileri oldular.
385

Buhârî, Müslim, Ebû Dâvûd, Tirmizî, Ġbn Kuteybe gibi seçkin isimlerin

bulunduğu ve bu döneme damgasını vuran büyük hadisçilerin çoğu, fıkıhta ġafiî

mezhebine mensup olmalarının yanı sıra, aynı zamanda Horasan veya

Mâverâünnehir kökenli kiĢilerdi. Onların Hadis toplamak için gerçekleĢtirdiği

faaliyetler, Hadis Taraftarlığı zemininde ġafiiliğin bölgede yayılmasına vesile

oldu.

ġafiiliğin Horasan ve kısmen Mâverâünnehir bölgesinde temsil edilmeye ve

Hadis Taraftarlığı‟na eğilimli diğer grupları kendi bünyesinde toplamaya

baĢlamasıyla birlikte, ġafiiler III./IX. asrın ikinci yarısından itibaren bölgenin asıl

sahipleri olan Hanefilerle karĢı karĢıya geldiler.
386

 Aslında iki grup arasındaki bu

ilk etkileĢim, Hadis Taraftarı ġafiilerle Rey Taraftarı veya Mürciî Hanefilerin

karĢılaĢmasıydı.
387

 Hanefiler, muhtemelen ġafiileri itikadî açıdan HaĢviyye olarak

görürken
388

, ġafiiler de Hanefileri Mürcie‟yle veya Me‟mûn dönemindeki

384

 Mes‟udî, Mütevekkil‟in insanlara teslim ve taklidi, hadis alimlerine ise Sünnet‟in ve Cemaat‟ın

ortaya çıkarılmasını emrettiğini aktarmaktadır. Bkz. Ebû‟l-Hasan „Ali b. el-Hüseyin el-Mes‟udî

(ö.346/957), Murûcu‟z-Zeheb ve Meâdînu‟l-Cevher, tah. M. M. Abdulhumeyd, Kahire 1964,

II/288.
385

 Madelung, Religious Trends, 28.
386

 Ebû Hafs el-Kebîr zamanında Buhârâ‟da Hanefilerle ġafiiler arasında Ģiddetli bir tartıĢma

yaĢanmıĢtı. Bkz. Ebû‟l-Fadl Bekir b. Muhammed ez-Zerenceri (ö.512/1118), Menâkıbu Ebî

Hanîfe, Süleymaniye Kütüphanesi-Kasidecizade, Nu: 677, v. 344b.
387

 Mâturîdî‟nin öğrencisi Rüstüğfenî, Ashabu‟l-Hadis ile Ashabu‟r-Re‟y‟den hangisinin üstün

olduğu sorusu bağlamında iki grubu karĢılaĢtırmasına bakılırsa Hadis ve Re‟y taraftarlarının

birbirleriyle girdikleri meĢruiyet tartıĢmasının pek de yüzeysel olmadığı görülür. Ona göre

Ashabu‟r-Re‟y vezirler gibiyken Ashabu‟l-Hadis postacılar gibidir. Postacılar haberleri vezirlere

iletmekle sorumludur; vezirler bu haberleri alırlar, değerlendirirler ve gereğini yaparlar. Bundan

postacıların haberi bile olmaz. Rüstüğfenî, Ashabu‟l-Hadis‟in dünyayı dolaĢarak hadis

topladıklarını, bu haberleri kendilerine getirdiklerini, kendilerinin bunlar üzerinde derinliğine

mütalaada bulunduktan sonra anlamlar ve hükümler çıkardıklarını ve vezirler gibi gereğini

yaptıklarını belirtmektedir. Bkz. Rüstüğfeni, Fevaid, Süleymaniye-Yeni Cami, Nu: 547, 315a.
388

 Örneğin Mâturîdî‟nin Kitabu‟t-Tevhid‟inde yaptığı HaĢviyye nitelemelerine yakından

bakıldığında bununla Hadis Taraftarlarını kast ettiği açıktır. Bunun en güçlü dıĢavurumunu iman

konusunda görmek mümkündür. Mâturîdî, imanda istisna yapan kesimler bağlamında Mutezile ve

Haricilerin yanı sıra HaĢviyye‟ye de atıfta bulunur. Bkz. Mâturîdî, Kitabu‟t-Tevhid Tercümesi,

500; Ġmanın yaratılmıĢlığı görüĢünü HaĢviyye‟den bir gruba nisbetine bakılırsa, onun HaĢviyye‟ye

118

olayların etkisiyle Mutezile‟yle iliĢkilendirdi.
389

 IV./X. asırda iki kesim arasında

mezhebî temsil noktasında siyasî, ekonomik ve sosyal içerikli bir rekabet baĢ

gösterdi. Bu rekabet, bölge Ģehirlerinin resmî nitelikteki dinî ve bürokratik

yapılanmalarının paylaĢımı söz konusu olduğunda daha da Ģiddetlendi ve V./XI.

asrın baĢlarından itibaren fiilî çatıĢmayı beraberinde getirdi. Aslında bunun

temelinde yatan husus yalnızca Hanefilik – ġafiilik değil, diğer tüm mezhebî

eğilimlerin bölgede köklü aileler tarafından sahiplenilmesiydi. Örneğin

Nîsâbûr‟da Hanefilik Sa„îdî ailesi tarafından desteklenirken ġafiilik Sâbûniler

tarafından sahiplenilmiĢti. Sistân‟da Hanefî Semekiyye sülalesi ġafiî Sadekiyye

sülalesiyle karĢı karĢıyaydı. Serahs‟da „Arûsî ailesi Hanefî, Ehliyye ailesi

ġafiîydi.
390

ġafiiliğin Horasan ve Mâverâünnehir‟de Hanefilik karĢısında güçlenmeye

baĢladığı bu dönemde Hanefilere en büyük destek Karahanlılardan ve belli ölçüde

Gaznelilerden geldi. Gazneliler Devleti‟nin kurucusu Ebû Mansûr Sebüktekin

(ö.387/997) ve oğlu Sultan Mahmud (ö.421/1030) ġiilik, Ġsmaililik ve Mutezilî

fikirler karĢısında Sünniliğe destek vermiĢti.
391

 Ancak onun Sünniliğin hangi

mezhebine devlet nezdinde destek verdiği meçhuldu. Bununla birlikte Sultan

Mahmud‟un, Samanilerle olan mücadelesinde bir denge unsuru olarak Hanefî

Kerramilere destek verdiği, ancak zamanla bu destekten vazgeçtiği

bilinmektedir.
392

 Kendi sarayında hem Hanefî hem de ġafiî âlimlere yer vermiĢ ve

mezhebi mensubiyetine bakmaksızın etrafındaki âlimlere karĢı koruyucu olması,

onun Hanefiliğinin daha esnek ve mutedil bir mensubiyet olduğunu ortaya

yüklediği anlam genel bir üst kimliktir ve bu büyük ölçüde Hadis Taraftarları kavramına denk

düĢen bir içeriğe sahiptir. Bkz. Mâturîdî, Kitabu‟t-Tevhid Tercümesi, 504.
389

 EĢ„arî‟nin Makâlât‟ına bakıldığında Ebû Hanîfe‟nin Mürciî mezhepler arasında verilmesi bu

bağlamda anlaĢılabilir. Bkz. Makâlâtu‟l-Ġslâmiyyîn, 138-139. Ebû Hanîfe‟nin Makâlât

literatüründeki takdimi konusunda geniĢ bilgi için bkz. Ġbrahim Hakkı Ġnal, The Presentation of

the Murjia in Islamic Literature,” Phd., Manchester University, Manchester 2002; Joseph Givony,

“Fırak Edebiyatında Ġmam Ebû Hanîfe‟nin Tasviri ve Ġlgili Meseleler”, çev. M. Tan-N. K.

Karabiber, Ġmam Mâturîdî ve Maturidilik, haz. S. Kutlu, Ankara 2003, 59-78.
390

 Bosworth, The Ghaznavids, 166, 178.
391

 Heinz Halm, “Fatimiden und Ghaznawiden”, Studies in Honour of Clifford Edmund Bosworth

Volume I, ed. I. R. Netton, Leiden 2000, 210.
392

 GeniĢ bilgi için bkz. Margaret Malamud, “The Politics of Heresy in Medieval Khurasan: The

Karramiya in Nishapur”, Iranian Studies (1994), vol. XXVII, pp. 37-51.

119

koymaktadır.
393

 Ancak sufiliğe eğilimi dolayısıyla, ġafiî sufilerin etkisi altında

kalmıĢ olması ihtimal dâhilindedir. Bu yüzdendir ki, hem Haneîi hem de ġafiî

tabakat yazarları Sultan Mahmud‟un kendi mezheplerinden biri olduğunu

ispatlamaya çalıĢmıĢlardır.
394

Karahanlıların Hanefiliği resmi mezhep ilan etmeleriyle, Hanefilik

kaybetmeye yüz tuttuğu eski gücünü yeniden kazandı. Özellikle

Mâverâünnehir‟in doğu bölgeleri, Batı Türkistan ve Hotan‟da Hanefilik güçlü bir

Ģekilde tesis edildi. Ġlk Müslüman Türk devletlerinden olan Karahanlıların

Ġslamiyet‟i kabulü hanedanın üçüncü hakanı olan Satuk Buğra Han (ö.346/958)

idaresi sırasında gerçekleĢti. Satuk Buğra Han‟ın resmi din olarak ilan ettiği

Hanefilik, Mâturîdî çizgideki Hanefilikti. Üstelik Karahanlılar bu konuda ilk

örnek de değildi. Onlardan kısa bir süre önce Ġtil ve Volga Bulgar hanlığı da

Müslüman olmuĢ ve Hanefiliği resmi mezhep olarak ilan etmiĢlerdi.
395

Karahanlıların hüküm sürdüğü X. asırla XIV. asır arasında çok sayıda Hanefî âlim

yetiĢti ve Hanefilik açısından oldukça önemli sayılabilecek eserler ortaya

koydular.
396

 Bu sayede Mâverâünnehir, Toharistan, Gazne ve ötedeki Türk ve

Hind toprakları gibi en doğudaki bölgeler, yalnızca küçük ġafiî azınlıkları

barındırmakla birlikte büyük ölçüde Hanefî olarak kaldılar.
397

2. Eşariliğin Şafiilik Zeminine Oturması

IV./X. asrın sonlarında Küllabî geleneğin EĢ„arî‟den sonraki takipçileri,

aynı zamanda ġafiiliğin seçkin imamları oldular. Ġbn Fûrek, Ebû Ġshâk el-

Ġsferâyînî gibi âlimler ġafiiliğin hâkim olduğu Nîsâbûr, Ġsferâyîn gibi kendi

memleketlerine giderek buralarda öncelikli olarak fıkıh öğrettiler. Ancak onların

bu tedris faaliyetleri bu kez sadece fıkıhtan ibaret olmadı. Bir Ģekilde kelamî

393

 Sultan Mahmud‟un Mutezilî yönü ağır basan Ebû Muhammed „Abdullah b. el-Hüseyin en-

Nâsıhî‟yi (ö.447/1055) Gazne‟ye baĢkadı olarak atamıĢ olması, onun Hanefiliğinin esnek yönünü

ortaya koymaktadır. Bkz. Bosworth, The Gaznavids, s. 188.
394

 Sübkî, Tabakât, V/316; KureĢî, el-Cevâhiru‟l-Mudiyye, III/438-439.
395

 Yılmaz Öztuna, Ġslam Devletleri Tarihi, I, 627.
396

 Karahanlılar döneminde yetiĢen Hanefî âlimler ve bölgedeki ilmi hareketlilik konusunda geniĢ

bilgi için bkz. Yusuf Ziya Kavakçı, XI. ve XII. Asırlarda Karahanlılar Devrinde Mavara' al-Nahr

Ġslam Hukukçuları, Erzurum 1976.
397

 Madelung, Islamic Trends, 27.

120

meseleleri bölgeye taĢıdılar ve EĢariliğin ġafiilikle iliĢkisinde etkin rol oynadılar.

Öyle ki V./XI. asrın ortalarına doğru, EĢarilik Horasan bölgesinde neredeyse tüm

ġafiilerin ortak itikadî mezhebi haline geldi.
398

 Bunun daha önce bölgede baĢlayan

Hanefilik-ġafiilik iliĢkisine doğrudan katkısı oldu.

EĢariliğin bölgedeki ġafiiler arasında kabul görmesinde ve bir kelam

mezhebi olarak meĢruiyet kazanmasında Büveyhilerin desteğiyle Mutezile‟nin

yeniden etkin hale gelmesi de etkili oldu. Büveyhilerin Horasan bölgesine hakim

olması ve Mutezile‟ye destek vermeleri Sünnî mezhepler için olumsuz bir geliĢme

gibi algılansa da bundan en çok faydalanan EĢarilik oldu. Genel Sünnî akımla

bağlantılı pek çok kesimin belleğinde son derece olumsuz hatıralara sahip olan

mihne siyaseti, ġiî ve Zeydî bağlantılarıyla birlikte Büveyhiler tarafından yeniden

diriltilmeye çalıĢıldı.
399

 Büveyhî veziri Sâhib b. Abbâd‟ın (ö.385/995)
400

 desteği

ve çabalarıyla Mutezilî âlimler, mezhebin silikleĢmeye baĢladığı bir dönemde

Me‟mûn dönemindeki hareketliliğe yeniden kavuĢtular.
401

 Bu süreç Irak merkezli

Mutezili Hanefiliğin güçlenmesine ve Rey, Nîsâbûr ve Merv gibi Ģehirlerdeki

nüfuzunun artmasına kapı araladı.
402

Büveyhilerin Mutezile‟ye ve ġiiliğe olan desteği, Abbasî Halifesi

Me„mûn‟un temel siyasetiyle örtüĢmekle birlikte fiiliyatta ondan farklı bir amaca

matuf olarak geliĢti. Büveyhî idarecileri, mezhepler arasında bir denge politikası

güttü ve her koĢulda tek bir mezhebi destekleyen bir görüntü vermekten

398

 Halm, Die Ausbreitung der safiitischen Rechtsschule, 33-41.
399

 Ġbnu‟l-Esîr, el-Kâmil, VIII/449.
400

 On sekiz yıllık etkili vezirlik görevinde bulunan Sâhib b. Abbâd‟ın ġafiiliği üzerinde ittifak

bulunmasına karĢın, itikadî olarak hangi mezhebi benimsediği tartıĢmalıdır. Mutezilî olduğu

yönünde kayıtlar bulunmasına karĢın, Ġmamiyye ġia‟sı ve Zeydiyye tarafından da sahiplenilmesi

onun ġiî-Mutezilî çizgi üzerinde yoğunlaĢtığını göstermektedir. Kâdî „Abdulcebbâr ile olan kiĢisel

yakınlığı ve onu kâdılkudatlık makamına getirmiĢ olması Mutezile mezhebine olan eğilimin

diğerlerine oranla daha fazla olduğunu çağrıĢtırmaktadır. Onun yaĢadığı dönem kelam

tartıĢmalarının ve itikadî münazaraların yoğun olduğu bir zaman dilimidir. O döneminde mevcut

olan farklı mezheplere mensup ilim adamlarını ve Ģairleri saraya davet ederek münazaralar

yaptırır, Ģiirler okur ve bizzat ilmi tartıĢmalara katılırdı. Bkz. Ġlyas Çelebi, “Sâhib b. Abbâd”, DĠA,

XXXV/512-514; Muharrem Akoğlu, Büveyhiler Döneminde Mutezile, Ankara 2008, 215-221.
401

 Makrizî, Mutezile‟nin bu süreçte Irak, Horasan ve Mâverâünnehir‟de ciddi olarak yayıldığından

bahsetmektedir. Bkz. Makrizî, el-Hıtat, II/357.
402

 Örneğin Rey Ģehrindeki Hanefiler Büveyhiler öncesi süreçte Neccarî iken, Büveyhilerin idaresi

ile birlikte Mutezile Ģehirde güçlendi. Makdisî‟nin ifadelerine bakılacak olursa, Mutezile‟nin

Ģehirde yayılmasına bizzat Sâhib b. „Abbâd destek verdi ve Mutezilî âlimler Rey civarındaki

Hanefiler arasında faaliyetlerde bulundular. Bkz. Makdisî, Ahsenu‟t-Tekâsim, 395.

121

sakındılar.
403

 Bağdad‟da Hanbelilere karĢı Onikiimamiyye ġia‟sını

desteklemelerine karĢın, devletin baĢkenti olan ġiraz ve havalisinde daha çok

Mutezile‟den yana tavır aldılar. Ancak her iki mezhebe verdikleri destek sınırsız

bir destek değildi ve Sünnilik karĢıtlığı üzerinden ĢekillenmemiĢti. Nitekim

ġiraz‟da Me‟mûn‟un uygulamalarını andırır tarzda düzenlenen tartıĢma

meclislerinde bu esnekliğin ipuçlarını bulmak mümkündür.

TartıĢma meclisleri düzenlemek Büveyhî idarecileri tarafından bir gelenek

haline getirilmiĢti; ancak „Adududdevle Fenâ Husrev b. Büveyh ed-Deylemî bu

geleneği en canlı Ģekilde uygulayan kimseydi. Onun bu uygulamayı özellikle

teĢvik etmesi özünde siyasî bir stratejiydi ve Me‟mûn‟un yaptığı gibi toplumun

bütün kesimlerine yaygınlaĢtırmak suretiyle toplumda var olan fikirlere karĢı bir

önyargı taĢımadığını ortaya koymaya dönük bir birliktelik projesiydi.
404

 Bundan

dolayı Adududdevle tartıĢma meclislerinin tümüyle Mutezilî âlimlerden

oluĢmasından rahatsız oldu ve diğer kesimlerden, ama özellikle de Hadis

Taraftarlarından buraya katılabilecek isimler bulunmasını istedi.
405

 Yapılan

araĢtırma neticesinde EĢ„arî‟nin öğrenci Hüseyn el-Bâhilî ile onun öğrencisi

Bâkıllânî‟nin ismi ön plana çıktı. Adududdevle Basra valisine talimatta bulundu

ve yüklü miktarda hediyelerle birlikte her iki âlimin de meclisine katılmasını

sağlamasını istedi. Bâhilî katılmak istemedi,
406

 ancak Bâkıllânî, hocasına rağmen

403

 Nitekim bu durum, Büveyhilerin Ġmamiliğe her koĢulda inanan kimseler olmayan bir görüntü

vermelerinden anlaĢılabilmektedir. Watt, onların Ġmamiler organize oldukları sürece onların

desteklerini aradıklarını ve onlara kimi ayrıcalıklar tanıdıklarını kaydetmektedir. W. Montgomery

Watt, The majesty that was Islam: the Islamic world: 661-1100, London 1976, 214.
404

 Akoğlu, Büveyhiler Döneminde Mutezile, 202-206.
405

 Her ne kadar Mutezilî olan kadısı BiĢr b. el-Hasan, Hadisçilerin taklit ehli kimseler oldukları

yönündeki telkinleriyle onu bu ısrarından vazgeçirmek istese de o Mutezilî âlimlerle Ashabu‟l-

Hadis‟ten âlimlerin, huzurunda tartıĢmaları hususunda ısrar etti. Kâdî „Iyâd (ö.544), Tercümetü‟l-

Kâdî Ebî Bekr Muhammed b. el-Bâkıllânî an Kitâbi Tertîbi‟l-Medârik ve Takrîbi‟l-Mesâlik li

Ma„rifeti Ġ„lâmi Mezhebi‟l-Ġmâm Mâlik, (Bâkıllânî‟nin Temhîd adlı kitabının sonunda basılmıĢ),

thk. Mahmûd M. el-Hudayrî, Kahire 1947, 246
406

 Bâhilî ve öğrencisi arasında, melikin davetine icabet etme konusunda tereddütler yaĢandı ve

görüĢ ayrılıkları meydana geldi. Bâhilî ve ashabı, bu kimselerin Râfizî oldukları için kâfir ve fâsık

bir kavim olduklarını, bundan dolayı da onların kilimlerine dahi basmalarının helal olmadığını, bu

davetin altında yatan niyetin ise kötü maksatlı bir giriĢim olduğunu söylediler. Ancak Bâkıllânî

buna karĢı çıktı. Ona göre bu durum, Me‟mûn zamanında yaĢanan durumla benzerlik taĢımaktaydı.

Bâhilî‟nin öne sürdüğü bu yaklaĢım, Ġbn Küllâb ve Hâris el-Muhâsibî gibi âlimlerce de ileri

sürülmüĢ ve fasık olduğu gerekçesiyle Me‟mûn‟un huzurunda Ehl-i Sünnet temsil edilmemiĢti.

Ancak ona göre eğer bu âlimler, fasık olduğuna aldırmaksızın Me‟mûn‟un meclisine gidip

122

bu davete icabet etti. „Adududevle ona oldukça ilgi gösterdi ve düzenlenen

tartıĢmada yanına oturtarak onu taltif etti. Bâkıllânî genç yaĢına rağmen Basra

Mutezilesi‟nin önde gelen âlimlerine galip gelerek Adududdevle‟nin takdirini

topladı. Adududdevle, Ģahit olduğu ilmi üstünlüğü ve pratik zekası dolayısıyla onu

oğlu Simânüddevle‟yi yetiĢtirmekle görevlendirdi. Yine onun arzusu

doğrultusunda Bâkıllânî elçilik görevinde bulunmak üzere bir heyetin baĢkanı

olarak Bizans‟ın baĢkentine gönderildi.
407

 Muhtemelen bu durum EĢarilerin

Büveyhiler nezdinde belli ölçüde itibar görmelerinde etkili olan hususların

baĢında gelmekteydi.

Büveyhilerin Bağdad‟da ġiilerle sürekli çatıĢma halinde olan Hanbelilere

uyguladıkları baskı göz önünde bulundurulduğunda EĢarilerin bu baskıların

muhatabı olmadığı açıktır. Bunun ardında yatan baĢka sebepler de bulunmaktaydı.

Sâhib b. „Abbâd ve Kâdî „Abdulcebbâr, fıkıhta ġafiî mezhebine mensup

kimselerdi. Onların bu kimliği, ġafiiliğin Merv, Nîsâbûr ve Rey gibi Ģehirlerdeki

nüfuzunu güçlendirdi. Bizzat Kâdî „Abdulcebbâr‟ın Ġmam ġafiî‟yi Mutezile

iliĢkilendirme çabasını bunun bir yansıması olarak görmek mümkündür.
408

Hanefilikle adeta etle kemik haline gelmiĢ olan Mutezile‟nin, bir Ģekilde Ġmam

ġafiî ile iliĢkilendirilmeye çalıĢılması, Ģimdiye kadar örneğine pek rastlanmayan

bir giriĢimdi ve bunun bölgede ġafiiliğin taban bulmasındaki etkisi yadsınamazdı.

Mutezilî âlimlerle EĢarî âlimler arasında yaĢanan kelamî tartıĢmalar

EĢariliğin temsil gücünü daha da yükseltti. Bir yönetici olmasına karĢın, Sâhib b.

tartıĢsalardı, belki Ahmed b. Hanbel‟e ve onun Ģahsında baskı altındaki Müslümanlara yardım

etmiĢ olacaklardı. Bâkıllânî‟ye göre aynı durum, ġiraz‟dan gelen bu yeni davet için de geçerliydi.

Gidilmemesi durumunda Ahmed b. Hanbel ve diğer âlimlerin baĢlarına gelen Mihne‟nin

tekrarlanacağını, bu yüzden Bâhilî gelmese bile kendisinin tek baĢına gidip Ehli Sünnet‟i

savunacağını söyledi. Bkz. Kâdî „Iyâd, Tercümetü‟l-Kâdî, 247-249
407

 Bâkıllânî, Bizans sarayında II. Basilius‟un yanı sıra çok sayıda papazla iki dinin mensupları

arasındaki kimi ihtilaflı konuları tartıĢtı ve onların da takdirini topladı. Bkz. ġerafettin Gölcük,

“Bâkıllânî”, DĠA, IV, s. 531.
408

 Kâdî „Abdulcebbâr „Abdullah b. Ahmed el-Hemedânî (ö.416/1025), Fazlu‟l-Ġ„tizâl ve

Tabakâtu‟l-Mu„tezile, thk. F. Seyyid, Tunus 1986, 253; Ġmam ġafiî‟nin Mutezile ile

iliĢkilendirilme çabası, onun hayatını konu alan eserinde Râzî‟nin tepki gösterdiği hususlardan

birisiydi. O ġafiî‟nin üç kesim tarafından sahiplenilmek istendiğini kaydeder. Bunlardan ilki

Mutezile ve özellikle de Kâdî „Abdulcebbâr‟dır. O ġafiî‟nin mutezilî olduğunu temellendirmeye

çalıĢmıĢtır. Diğer kesim MüĢebbihe‟dir ve onu kelam karĢıtı birisi olarak anlamaya çalıĢmıĢlardır.

Üçüncü kesim ise Rafizilerdir. Bkz. Râzî, Menâkıbu‟l-Ġmâm, 138-141.

123

Abbâd‟ın, Ġbn Fûrek ve Ġsferâyînî gibi önde gelen EĢarilerle,
409

 yine bu dönemin

Mutezilî figürlerinin baĢında gelen Kâdî „Abdulcebbâr‟ın EĢarî Ebû Ġshâk el-

Ġsferâyînî ile kelamî konularda tartıĢmıĢ olması
410

 EĢariliğin yıldızının

parlamasına dolaylı olarak tesir etti. Bu tartıĢmalar, Sünnî kesim içerisinde daha

önce sürekli yerilen kelam faaliyetlerinin meĢruiyet kazanmasında ve EĢariliğin

bu sürecin merkezine yerleĢtirilmesinde önemli rol oynadı.

Gerçekten de EĢariliğin hem ġafiilik hem de sufilik ekseninde Horasan

bölgesinde en güçlü temsil gücüne Büveyhiler zamanında ulaĢması tesadüfle

açıklanamaz. EĢ„arî‟nin uzun yıllar öğrenciliğini yapmıĢ olan Ġbn Hafîf eĢ-

ġirâzî‟nin bu dönemde ġiraz‟da neredeyse kırk yıl faaliyette bulunmuĢ olması ve

etrafından çok sayıda insan toplaması bu tutumun temel göstergelerinden

birisidir.
411

 Ġbn Fûrek, Ġsferâyînî gibi isimlerin bölgedeki Ģehirlerde kendileri

adına açılan medreselerde ġafiilik ve EĢarilik okutmaya baĢlamaları, yine

Büveyhiler döneminde ve onların kontrolü altındaki Ģehirlerde gerçekleĢen bir

hadisedir. Dolayısıyla Büveyhilerin Bağdad‟da ġiiler karĢısında aĢırılıklarına

muhatap oldukları Hanbelilere kıyasla ġafiilere ve EĢarilere karĢı daha yapıcı ve

hoĢgörülü davrandıklarını ileri sürmek mümkündür. Bağdad ve havalisinde sınırlı

ölçüde temsil bulabilmiĢ olmasına karĢın, EĢarilik özellikle Horasan bölgesinde

V./XI. asırda ciddi taraftar kazandı. Önce ġafiilik, sonra da Sufilikle irtibata

geçerek toplumsal tabanını geniĢletti ve pek çok Ģehirde Hanefilerle eĢit bir

konuma geldi.

3. Eşarî Şafiilerin Ebû Hanîfe ve Hanefilik Karşıtlığı

Hanefilerle EĢariler arasında tekvîn konusu bağlamında ilk temasların

yaĢandığı zaman dilimi, aynı zamanda ġafiilik-Hanefilik restleĢmesinin en yoğun

olarak yaĢandığı zaman dilimiydi. Ġki grup arasıdaki fıkıh merkezli baĢlayan

gerilimlerin ve kavgaların, artık IV./X. asrın sonlarından itibaren, kelamî yazılı

literatüre de yansımaya baĢlaması tesadüf değildi. Her grup kendi mezhebinin en

tercih edilmesi gereken mezhep olduğunu temellendirebilmek için çeĢitli risaleler

veya eserler kaleme almaya baĢladı. Bu noktada fıkhî çerçevede kaleme alınan ilk

409

Bu tartıĢmalardan bazıları için bkz. el-Bâkıllânî, el-Ġnsâf, 148.
410

 Sübkî, Tabakât, IV/261-262.
411

 Tenûhî, NeĢvâru‟l-Muhâdara, III/228

124

eser, el-Kudûrî‟nin Ģeyhi olan Ebû „Abdillah Muhammed b. Yahyâ el-Cürcânî

(ö.398/1007)
412

 tarafından yazıldı ve Hanefiliğin diğer mezheplere tercihi

temellendirilmeye çalıĢıldı.
413

Onun eserine ġafiilerden tepki gecikmedi, çağdaĢı „Abdülkâhir el-Bağdâdî,

bu esere karĢı reddiye içerikli bir risale yazdı.
414

 Bağdâdî ile aynı dönemde

yaĢamıĢ olan Ebû Zeyd „Ubeydullah b. Muhammed ed-Debûsî (ö.430/1038), Ebû

Hanîfe ile öğrencileri arasındaki ihtilaflara yer verdiği Te‟sîsü‟n-Nazar adlı

eserinin son bölümünü Ebû Hanîfe ile Ġmam ġafiî arasında cereyan eden

ihtilaflara ayırdı. Ancak Debûsî‟nin değerlendirmeleri, yalnızca iki imam

arasındaki ihtilaflardı ve bu karĢılaĢtırma asla bir mezhebin diğerine tercihi

merkeze alınarak yapılmadı.
415

Cürcânî‟nin eseri aslında siyasî, iktisadî veya toplumsal olarak cereyan

eden kavgaların, yazıya döküldüğü ilk örnekti ve önemliydi. V./XI. asrın

baĢlarında baĢlayan süreç, Gaznelilerin idaresi sırasında özellikle Merv gibi

Ģehirlerde iyice alevlendi. Bu dönemde gerçekleĢtiği iddia edilen ve Ebû Bekr

„Abdullah b. Ahmed el-Kaffâl el-Mervezî‟nin (ö.417/1027)
416

 baĢrolde olduğu bir

olay, daha sonraki metinlerin ve tartıĢmaların hep merkezinde yer aldı. Buna göre

Sultan Mahmûd b. Sebüktekin Hanefî olmasına karĢın, hadislere de ilgi duyan

birisiydi. Onun bu ilgisi, ilerleyen süreçte hadislerde bildirilen Ģeylerin çoğunun

Ġmâm ġâfiî‟nin mezhebiyle muvafık olduğunu fark etmesine yol açtı. Bunun

üzerine Merv‟de her iki kesimin fakihlerini topladı ve hangi mezhebin en iyi

mezhep olduğunu örnekleyerek göstermelerini istedi. Her iki mezhebe göre iki

rekat namaz kılınması üzerinde hem fikir oldular. Bu iĢi yapmakla görevlendirilen

kiĢi ise ġafiî el-Kaffâl el-Mervezî idi. O önce tüm erkan ve adabını gözeterek ġafiî

mezhebine göre, ardından da Hanefî mezhebine göre iki rekat namaz kıldı. Ancak

412

 KureĢî, el-Cevâhiru‟l-Mudıyye, III/397-398.
413

 Cürcânî tarafından yazılan eser, Tercîhu Mezhebi Ebî Hanîfe ismini taĢıyordu. Katip Çelebi,

KeĢfu‟z-Zünûn, I/398. Ayrıca Tahâvî‟den rivayette bulunmuĢ olan Ebû Said el-Hasan b. Ġshâk en-

Nîsâbûri el-Me„arrî de er-Redd „ale‟Ģ-ġâfiîyye fimâ Halefe fîhi‟l-Kur‟ân isimli bir eser yazmıĢtı.

Bkz. KureĢî, el-Cevâhiru‟l-Mudiyye, II/47.
414

 Sübkî, Tabakât, I/344, V/140, 145-146; Ġbn Kâdî ġühbe, Tabakât, I/215.
415

 Ebû Zeyd „Ubeydullah b. Muhammed ed-Debûsî (ö.430/1038), Te‟sîsü‟n-Nazar fi Ġhtilâfi‟l-

Eimme, Kahire 1972.
416

 Sübkî, Tabakât, V/53-62.

125

Hanefî mezhebine göre kıldığı namazda, Hanefî fıkıhçıların en istisnai durumlar

için öngördüğü ruhsatları uyguladı.
417

 Hanefiler duruma tepki göstermekte

gecikmedi ve bunun Ebû Hanîfe‟ye ve mezhebine açık bir iftira niteliği taĢıdığını

dile getirdiler. Aradaki anlaĢmazlığın giderilebilmesi için Hanefilerin kitapları

Hıristiyan bir kâtibin hakemliğinde okundu. Gerçeğin Mervezî‟nin söylediği gibi

çıkması üzerine de Sultan Mahmûd, Hanefiliği bırakıp ġafiîliğe geçti.
418

Mervezî‟nin baĢrolde olduğu bu olayın, ne derece doğru olduğu

tartıĢmalıdır; nitekim Hanefilerden bu olay ve gerçekliğine iliĢkin ciddi eleĢtiriler

ve reddiyeler gündeme gelmiĢtir.
419

 Sultan Mahmûd‟un tartıĢmasız iyi bir Hanefî

olduğu ve öylece kaldığı vurgulanmıĢ, onun Hanefî fıkhı üzerine kaleme aldığı et-

Tefrîd isimli eserin Gazne bölgesinde uzun zaman Ģöhretini koruduğu

belirtilmiĢtir.
420

 Ancak sonraki ġafiî kaynaklarda oldukça fazla yer iĢgal ettiği ve

ġafiilerin Hanefilere yönelttikleri furu eksenli eleĢtirilerin zeminini oluĢturduğu

açıktır. Bu olaya ilk dikkat çeken Mervezî‟nin kendisiydi; o Fetâvâ adlı eserinde

bu olayı anlatmıĢtı.
421

Mervezî tarafından gerçekleĢtirilen namaz olayına atıfta bulunarak bunu

ġafiiliğin Hanefiliğe tercihi bağlamında kullanan ve değer atfeten ilk kiĢi Ġmâmu‟l-

Harameyn el-Cüveynî (ö.478/1086) oldu. O Muğîsu‟l-Halk adlı eserinde olaya

417

 Mervezî, Hanefilere göre kılacağı namaza baĢlamadan önce tabaklanmıĢ ve dörtte biri necis bir

köpek derisi giyer. Ardından hurma nebiziyle abdest alır. Yaz günü olduğu için tüm sinekler ve

sivrisinekler üzerine üĢüĢür. Sonra kıbleye döner ve niyet etmeden namaza durur. Tekbiri Farsça

getirir ve Farsça bir ayet okur. Daha sonra da sanki bir horozun yere eğilip kalkması gibi ara

vermeden ve rükuya gitmeden yere eğilir. En sonunda da selam vermeden namazı bititir. Ardından

sultana dönerek “Ey sultan! ĠĢte bu da Ebû Hanîfe‟nin namazı” der. Sultan bu duruma oldukça

kızar ve Ģayet Ebû Hanîfe‟nin namazı olmasaydı onu kesinlikle öldürmüĢ olacağını dile getirir.

Bkz. Ebû‟l-Me„âlî „Abdulmelik el-Cüveynî (ö.486/1093), Muğîsu‟l-Halk fi Tercîhi‟l-Kavli‟l-Hakk,

nĢr. Heysem Taaymi, Beyrut 2003, 84.
418

 Sübkî olayın ayrıntılarına girmek istememekte ve yalnızca Mervezî‟nin Ebû Hanîfe ve ġafiî‟nin

tasvip ettikleri Ģekilde namaz kılması neticesinde Sultan Mahmud‟un Hanefilikten ġafiiliğe

geçtiğini belirtmekle yetinmektedir. Bkz. Sübkî, Tabakât, V/316.
419

 „Imâdüddîn Me„sûd b. ġeybe es-Sindî, Kitâbu‟t-Ta„lîm fi‟r-Redd „ale‟l-Gazâlî ve‟l-Cüveynî,

Süleymaniye-Laleli, Nu: 839, 13a; ġeyh Sadr Ġbn Abdülkuddüs tarafından Risâle fi‟r-Reddi

Ta‟ni‟l-Kaffâl el-Mervezî „ale‟l-Ġmâm Ebî Hanîfe adıyla Mervezî‟ye reddiye amaçlı bir eser

yazılmıĢtır. Bkz. Cengiz Kallek, “Kaffal, Abdullah b. Ahmed”, DĠA, XXIV/146.
420

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/438-439
421

 Sübkî, Tabakât, V/316.

126

geniĢ yer verdi ve Ebû Hanîfe‟ye ve mezhebine ciddi olarak yüklendi.
422

 Soru-

cevap Ģeklinde kurgulandığı, uzun uzun temellendirmelere girmeden kısa bilgilerle

yetindiği göz önünde bulundurulduğunda, Cüveynî‟nin eserinin hedef kitlesinin

sıradan halk veya bu iĢe yeni girmiĢ fıkıh talebeleri olduğu anlaĢılabilmektedir.

Cüveynî, doğuda ya da batıda, yakında veya uzaktaki aklı baĢında bütün

Müslümanların ġafiî‟nin mezhebini benimsemesi gerektiğini savundu. Ona göre

sıradan halk, hatta cahiller bile bu mezhebi benimsemeliydi. Bu yüzden bu davanın

âlim, cahil herkesin kabul edeceği bir dava olduğunun açıklanmasını kendisine

görev addetti.
423

Cüveynî, kiĢisel olarak Ebû Hanîfe ile ilgili bir probleminin olmadığını,

ancak usûlü ve mezhebi söz konusu olduğunda aynı tavrı korumayacağını dile

getirmektedir.
424

 Ona göre Ebû Hanîfe‟nin usûlü yanlıĢ ve geçersizdi. Örneğin

istihsanın hiçbir mantığı bulunmamaktaydı.
425

 Ebû Hanîfe‟nin re‟ye yer vermiĢ

olması, ġâfiî ile kıyaslandığında, onu ve mezhebini sıradan halk nezdinde daha da

geriye itti.
426

 Amacının ġâfiî lehine taassupta bulunmak olmadığını belirten

Cüveynî, asıl taassubun Hanefiler tarafından Ġmâm ġâfiî aleyhine gösterildiğini

ifade etmektedir.
427

Cüveynî‟nin kast ettiği ġafiî aleytarı taassup, Tuğrul Bey zamanında

Nîsâbûr‟da yaĢanan
428

 ve EĢarilerin minberlerden lanetlenmesine kadar uzanan

422

 Ebû‟l-Me„âlî „Abdulmelik el-Cüveynî (ö.486/1093), Muğîsu‟l-Halk fi Tercîhi‟l-Kavli‟l-Hakk,

nĢr. Heysem Taaymi, Beyrut 2003, 84. Esere, XVII. asırda „Aliyyü‟l-Kârî Nûreddin „Ali b. Sultân

Muhammed el-Herevî (ö.1014/1606) tarafından TeĢyî„u Fukahâi'l-Hanefiyye li-TeĢnî„i Süfehâi'Ģ-

ġâfiiyye adıyla (Süleymaniye-Fatih, Nu: 5332, 156-169) ve Nûh b. Mustafa el-Konevî

(ö.1070/1660) tarafından el-Kelimâtü'Ģ-ġerîfe fi Tenzîhi Ebî Hanîfe „ani't-Türrehâti's-Sahîfe adıyla

(Süleymaniye-Carullah, Nu: 2068, 74-88) iki reddiye yazılmıĢtır.
423

 Cüveynî, Muğîsu‟l-Halk, 47.
424

 Cüveynî, Muğîsu‟l-Halk, 55. Ancak “Ġmamlar KureyĢtendir” ve “KureyĢe öncelik veriniz,

sonraya bırakmayınız” Ģeklindeki rivayetlerle ġâfiî‟nin KureyĢ soyundan gelmesi arasında

kurduğu bağ, insani anlamda da bir üstünlük arayıĢının tezahürüdür. O bundan hareketle ġâfiî‟nin

Ebû Hanîfe‟ye üstün olması gerektiğini dile getirir. Bkz. Cüveynî, Muğîsu‟l-Halk, 57
425

 Cüveynî, Muğîsu‟l-Halk, 63-64.
426

 Cüveynî, Muğîsu‟l-Halk, 66-67.
427

 Cüveynî, Muğîsu‟l-Halk, 57
428

 Bulliet, R. W. , “The Political-Religious History of Nishapur in the Eleventh Century”, Islamic

Civilisation 950-1150, ed. D. S. Richards, London 1973, 79-80.

127

olaylar silsilesiyle yakından iliĢkili olmalıdır.
429

 Dolayısıyla bu taassup yalnızca

fıkıh eksenli değil, aynı zamanda ve belki daha da fazla kelam zemininde

gerçekleĢen bir nitelik arz etmekteydi. Selçuklular, sanılanın aksine baĢlangıçta

ġafiilerle iyi iliĢkiler geliĢtirmiĢti. Selçukluların Nîsâbûr‟u ele geçirmesi sırasında

yaĢananlara bakılırsa ġafiilerin Hanefilere nazaran daha fazla destek gördüğü

anlaĢılmaktadır. Bunun sebebi Gaznelilerin desteğini kaybetmekten korkan

Hanefilerin, Selçukluların Ģehre giriĢinde gönülsüz ve isteksiz davranmalarıydı.

Hanefilerin bu tercihine karĢın ġafiiler Gazneliler karĢısında Selçuklulara destek

verdiler ve Tuğrul Bey‟e saygı gösterdiler. Tuğrul Bey ve Selçuklular adına ilk

hutbe, ġafiî Ebû Osmân es-Sâbûnî tarafından okundu. O da bunu karĢılıksız

bırakmadı ve ġafiî Ebû Sehl Ġbnu‟l-Muvaffak el-Bistâmî‟yi danıĢmanlığına

getirdi.
430

Tuğrul Bey‟in bu tutumu, Kündürî‟nin vezir oluĢuyla birlikte tersine döndü.

Aslında Kündürî, Ġbnu‟l-Muvaffak tarafından Tuğrul Bey‟e tavsiye edilmiĢ bir

kimse olmasına karĢın,
431

 zamanla onun da içinde yer aldığı ġafiî grubu karĢısına

aldı.
432

 Kündürî, bidatçileri, özellikle de Rafizileri minberlerden lanetleme

konusunda Tuğrul Bey‟i ikna etti.
433

 EĢarileri de bu grubun içerisine dâhil ederek

ġafiilere ve EĢarilere karĢı sistematik bir sindirme politikası uyguladı.
434

EĢarilerin Rafizilerle bir tutulmasının, muhtemelen Büveyhilerin EĢarilere olan

hoĢgörüsüyle doğrudan bir ilgisi bulunmaktaydı.

Tuğrul Bey‟in emri doğrultusunda Ġbnu‟l-Furâti ve KuĢeyrî, Ġbnu‟l-

Muvaffak gibi pek çok ġafiî âlim hakkında tutuklama emri çıkarıldı.
435

429

 Tuğrul Bey zamanında yaĢanan olaylar hakkında daha geniĢ bilgi bkz. Arıkan, Büyük

Selçuklular Döneminde ġia, 42-51.
430

 Bulliet, “The Political-Religious History of Nishapur”, 79-80; NiĢabur‟da Hanefilerle ġafiiler

arasında meydana gelen hadiselerin sosyo-ekonomik arka planı konusunda bkz. Bulliet, The

Patricians of Nishapur: A Study in Medieval Islamic Social History, Cambridge 1972.
431

 Muhammed ġerafeddin, “Selçuklular Devrinde Mezahib”, Türkiyat Mecmuası (1925), I/101.
432

 Bulliet, bunu Kündürî‟nin bulunduğu konumu sağlamlaĢtırma amacıyla yürüttüğü siyasetin bir

uzantısı olarak görmektedir. Kündürî‟ye göre Hanefiler, karizmatik kiĢilik ve saygınlıklarıyla ön

plana çıkan ġafiilere nazaran daha geri planda olan ve bu sebeple daha rahat destekleri alınabilecek

kimselerdi. Bkz. Bulliet, “The Political-Religious History of Nishapur”, 81-82.
433

 Sübkî, Tabakât, I/270.
434

 Bundârî, Kündürî‟yi Hanefi olan ve Hanefileri korumu konusunda oldukça mutaassıp bir kimse

olarak tarif etmektedir. Bkz. Bundârî, Irak ve Horasan Selçukluları, 29
435

 Ġbnu‟l-Esîr, el-Kâmil, X/12; Sübkî, Tabakât, III/390.

128

NiĢabur‟da yaĢayan seçkin ġafiî EĢarilerin pek çoğu da Ģehri terk etmek

durumunda kaldılar ve Ģehirdeki ġafiî hareket lidersiz kaldı. Yalnızca

Ģeyhülislamlık makamı kendilerinde kalmasına karĢın, diğer bütün idari ve dini

görevler ellerinden çıktı.
436

 Vezir Kündürî‟nin fikir babalığını yaptığı ifade edilen

bu uygulamada
437

, Cüveynî‟nin de zor günler geçirdiği ve Nîsâbûr‟u terk etmek

zorunda kaldığı bilinmektedir.
438

 Bu süreçte zor durumda kalan sadece o değildi;

genel olarak tüm ġafiî EĢariler bu durumdan etkilendi ve bölgedeki nüfuzları ciddi

Ģekilde sekteye uğradı. Merv ve Nîsâbûr gibi Ģehirlerde her iki grubun taraftarları

arasında Ģiddetli mücadeleler ve tartıĢmalar yaĢandı.

Tuğrul Bey‟den itibaren istisnasız tüm Selçuklu yöneticileri, Hanefî

mezhebine mensup kimselerdi ve bu mensubiyet kimi zaman taassup boyutunda

kendisini açığa vuruyordu.
439

 Selçukluların atası olan Selçuk, Hanefiliği bir fıkhî

mezhep olarak değil, din olarak benimsemiĢti.
440

 Tuğrul Bey, ġafiilerin Hanefiler

karĢısında inkıraza uğradığı olayların en tepesinde yer alan ve müdahalede

bulunan bir kimseydi. Alparslan, Hanefî âlim Ebû Nasr Muhammed b.

„Abdilmelik el-Buhârî‟yi yanından ayırmıyordu. Malazgirt SavaĢı‟nda bile o

Sultan‟ın en yakınındaki isimdi.
441

 Sultan Alparslan Hanefiliğe o kadar taassup

derecesinde bağlanmıĢ birisiydi ki veziri Nizâmülmülk‟ün Hanefî olmasını hep

arzulamıĢ ve bu isteği de defalarca dile getirmiĢti.
442

 Öyle ki Nizâmülmülk onun

Hanefiliğe sıkı sıkıya bağlı olması ve ġafiî olmayı bir kusur sayması sebebiyle

kendi hayatından sürekli endiĢe duymaktaydı.
443

436

 Bulliet, “The Political-Religious History of Nishapur”, 83-84.
437

Bundârî, Irak ve Horasan Selçukluları, 29. Kündürî ve bu süreçte oynadığı role dair bkz. Heinz

Halm, “Der Wesir al-Kunduri und die Fitna von Nisapur”, Die Welt Des Orients (1971), c. VI, S. 2,

s. 205-233;
438

GeniĢ bilgi için bakınız. Sübkî, Tabakât, III/389-393; Bulliet, “The Political-Religious History

of Nishapur”, 83-84.
439

 Râvendî, “Bütün dünyada herhangi bir mansıp Ebû Hanîfe ashabından baĢkasının elinde olsa

kılıç darbesi ile alınır, onun ashabına verilirdi.” diyerek bu durumu dile getirmektedir. Bkz.

Râhatu‟s-Sudûr, 18.
440

 Hüseynî, Ahbâr, 2; Râvendî, Râhatu‟s-Sudûr, 18.
441

 Hüseynî, Ahbâr, 34.
442

 Nizâmülmülk onun defalarca “Ah, ne yazık; eğer vezirim ġafiî mezebinden olmasaydı, çok

daha siyasetli ve heybetli olurdu.” dediğini belirtmektedir. Bkz. Nizâmülmülk, Siyasetname, haz.

M. A. Köymen, Ankara 1999, 69.
443

 Nizâmülmülk, Siyasetname, 69.

129

Sultan MelikĢâh, Nizâmülmülk tarafından ġafiilere verildiği iddia edilen

Isfahân Camii‟nde, Hanefî Kâdî Rükneddîn‟in hutbe okuması için bir ordu

seferber edecek ve gerektiğinde karĢı çıkanların öldürülmesi talimatını verecek

kadar sıkı hanefiydi. O, söz konusu camide Hanefî imamın hutbe okuduğu

haberini alınca sevinip külahını havaya attı ve sadakalar dağıttı.
444

 MelikĢâh‟ın

oğlu Sultan Muhammed Tapar‟ın sırf Hanefî olduğu için yanında tuttuğu ve itibar

ettiği adamları vardı. Emir Âmid isimli birisi bunlardandı. Horasanlı birisi olan bu

kiĢi, Sultan nezdinde Hanefi mezhebinden olması, bu uğurdaki mücadeleleri ve

Hanefiler arasındaki tassubu ile ön plana çıkan bir Ģahıs olarak tanınmıĢtı. Emir

Âmid, kendisine selam veren birisine Ġslam mezhepleri içerisinde hangi mezhebe

mensup olduğunu sormadan mukabelede bulunmazdı.
445

MelikĢâh‟ın torunu Mes„ûd b. Muhammed zamanında HabeĢî hadım ağaları

asker üzerindeki nüfuzları dolayısıyla ġafiilik karĢıtlığını körüklemiĢlerdi. Öyle ki

ġafiileri sindirmek için gerçekleĢtirdikleri faaliyetleri Allah‟a bir yakınlaĢma

vesilesi olarak görüyorlardı. Bu yüzden bütün Horasan‟da ġafiilere dünyayı dar

ettiler ve ġafiiliğin nüfuzunu kırmaya çalıĢtılar.
446

 Bu amaçla Rey‟de Ebû‟l-Fezâil

Ġbnu‟l-MeĢĢât, Bağdad‟da Ebû‟l-Fütûh el-Ġsferâyînî, Isfahân‟da Hocend oğulları

bu baskıdan en fazla etkilenenlerdi. Hatta aralarında Sâveli Kâdî „Umdetuddîn‟in

de bulunduğu bazı ġafiiler bu baskılar üzerine Hanefiliğe geçtiler.
447

 Sultan

Mes„ûd‟un yanından ayırmadığı âlimlerden birisi olan Hanefi el-Hasan b. Ebî

Bekir en-Nisâburî (ö.545/1151) vaazlarında EĢ„arî‟yi açıktan lanetlemekten

çekinmemekte ve çevresindeki insanlara “ġafiî ol ama EĢ„arî olma; Hanbelî ol,

ama MüĢebbihi olma; Hanefî ol ama Mutezilî olma!” tavsiyesinde bulunmaktaydı.

Hatta Sultan Mes„ûd‟un onun vaazlarından birisini dinlemesi sonrasında,

Nizamiye Medresesi‟nden EĢ„arî‟nin isminin silindiği ve yerine Ġmâm ġâfiî‟nin

isminin yazıldığı kaydedilmektedir.
448

Sultan Mes„ûd‟un Isfahân valisi olan Necmüddîn ReĢîdu‟l-Gıyâsî, ġafiilere

karĢı mutaassıp birisiydi. Isfahân‟da ġafiiliği bir aile mezhebi olarak benimseyen

444

 Râvendî, Râhatu‟s-Sudûr, 18.
445

 Bundârî, Irak ve Horasan Selçukluları, 102
446

 Bundârî, Irak ve Horasan Selçukluları, 177.
447

 Bundârî, Irak ve Horasan Selçukluları, 178.
448

 Zehebî, Siyeru A„lâmi‟n-Nübelâ, XX/141.

130

Hocend oğulları, Selçuklu idaresine karĢı Fars emiri Bûzâbe‟nin tarafını tutunca,

vali Isfahân‟daki ġafiileri isyan çıkarmakla itham etti ve alelacele üzerlerine bir

ordu gönderdi. ġafiilerin Ģehirdeki lideri olan Sadruddîn Muhammed b.

„Abdullatîf el-Hôcendî bundan haberdar oldu ve hemencecik Ģehri terk etmek

zorunda kaldı. Bunun üzerine de muhtemelen Hanefilerden oluĢan halk, ġafiilerin

medresesini yağmalayıp medreseye ait olan kütüphaneyi yaktı.
449

 Sultan Sencer

zamanında Horasan, herkesin ilim tahsil etmek amacıyla ziyarette bulunduğu bir

bölge haline gelmiĢti.
450

 Buna karĢın ġafiilerle Hanefiler arasındaki kavgalar asla

son bulmadı. Sultan Sencer, bu tür kavgalarda daima Hanefilerden yana oldu.

Ġdaresi sırasında Nîsâbûr‟da iki grup arasında gerçekleĢen bir kavgada

Hanefilerden yetmiĢ kiĢi ölmüĢtü. Sultan buna oldukça sinirlendi ve hemen

müdahele etti.
451

4. Eşarî-Şafiî Kimliğin Hanefilik Karşısında Güçlenmesinde Nizâmiye

Medreselerinin Etkisi

Kündürî‟nin vezirliği sırasında ġafiilik ve EĢarilik bölgede önemli ölçüde

sekteye uğradı. Hanefiler, ġafiilerin durumunu da fırsat bilerek bölgedeki

dengeleri kendi lehlerine değiĢtirmeye çalıĢtılar. Bu noktada resmi görevlere el

koydular ve ġafiileri sindirmeye dönük giriĢimlerde bulundular.
452

 Tuğrul Bey‟in

ölümünü müteakiben Selçukluların baĢına geçen Alparslan, Kündürî‟yi idam

ettirdi ve yerine bir ġafiî ve EĢarî olan Nizâmülmülk‟ü atadı.
453

 Nizâmülmülk

öncelikle Tuğrul Bey zamanında yaĢananların izlerini silmeyi amaçladı. O,

EĢarilerin minberden lanetlenmesi uygulamasına son verdi ve sürgüne

gönderilmiĢ olan âlimlerin yeniden kendi yurtlarına dönebilmelerini sağladı.

Nizâmülmülk tarafından baĢlatılan bu iade-i itibar süreci, ġafiiliğin ve EĢariliğin

bölgede eskisinden daha güçlü bir Ģekilde tesis edilmesini sağladı.
454

449

 Bundârî, Irak ve Horasan Selçukluları, 201.
450

 Râvendî, Râhatu‟s-Sudûr, I/167
451

 Hüseynî, Ahbâr, 88.
452

 Sübkî, Tabakât, III/393.
453

 Râvendî, Râhatu‟s-Sudûr, I/115.
454

 Makdisî, Nizâmülmülk tarafından EĢarilere dönük lanetleme emrinin sona erdirilmesi ve onlara

itibarlarının iade edilmelerinin, EĢariliğin Alparslan tarafından desteklenen ve Selçukların Sünnilik

için tercih ettikleri bir mezhep olduğu anlamına gelmeyeceğine dikkat çekmektedir. Zira Sultan‟ın

kendisi Hanefi idi ve mali iĢlerle uğraĢan diğer veziri de Nizâmülmülk‟ün aksine aynı Ģekilde

131

Ġslam‟ı tüm imparatorluğun siyasî bir hedefine dönüĢtürmek suretiyle

Selçuklu devletini istikrarlı hale getirmek Nizâmülmülk‟ün geniĢ bir vizyonuydu.

Bu sebeple o diğer dini gruplarla mücadele etme hususunda âlimlere müracaat etti

ve onların yetiĢmesini destekledi.
455

 Bu amaçla medrese kurma projesini faaliyete

geçirdi
456

 ve Selçukluların hâkimiyeti altındaki çok sayıda Ģehirde bu adla birer

medrese inĢa ettirerek
457

 bunları ġafiilere tahsis etti.
458

 ÇeĢitli mezhepler veya

âlimler için medrese açma fikri yeni değildi, Nizâmiye medreselerinden önce de

bu amaçla açılmıĢ çok sayıda medrese bulunmaktaydı.
459

 Tuğrul Bey‟in talimatı

ile Nisâbûr‟da yapımı gerçekleĢtirilen ve Hanefilere tahsis edilen medrese,

Nizâmiyye medreselerinden önce Selçuklular tarafından açılan ilk medreseydi.
460

Yine Tuğrul Bey‟in veziri Kündürî tarafından Merv‟de Hanefiler için bir medrese

yaptırılmıĢtı.
461

 Ancak medrese fikrinin kurumsal bir kimlik kazanmasında ve

Hanefi idi. Bağdad‟da Nizâmülmülk, ġafiiler için medrese inĢa ettirirken diğer veziri de Hanefiler

için bir medrese yaptırıyordu. George Makdisi, “The Sunnî Revival”, Islamic Civilisation 950-

1150, ed. D. S. Richards, London 1973, 158. Neugin Yavari, “Nizam al-Mulk and the Restoration

of Sunnism in Iran in the Eleventh Century”, Tahkîkât-i Ġslâmî, (1376) sayı I-II, 560
455

 Tilman Nagel, The History of Islamic Theology from Muhammad to the Present, trans. Thomas

Thornton, Princeton 2000, 178.; Nizâmülmülk‟ün devlet politikası için bkz. Syed Salman Nadvi,

“Religious Policy of Nizam al-Mulk”, al-Ilm / Journal of the Centre for Research in Islamic

Studies (1984), vol. IV, 31-43
456

 Hüseynî, Ahbâr, 46-47.
457

 Hatta kuĢ uçmaz kervan geçmez bir yer olan Ebû „Amr adasında bile büyük ve güzel bir

medrese yaptırdı. Ġbnu‟l-Esîr, et-Târîhu‟l-Bâhir, 9. ġevki Dayf, „Asru‟d-Düvel ve‟l-„Imârât,

Kahire trz., 278
458

 Ġbnu‟l-Cevzî bu medreselerin ġafiilere tahsis edildiğini, yine medreseler için vakfedilen

taĢınmazların kullanım haklarının ġafiilere has kılındığını belirtmektedir. Bkz. Ġbnu‟l-Cevzî, el-

Muntazam, IX/66.
459

 Makdisî, Ahsenü‟t-Tekâsim, 44, 315; Safedî, 363/973 yılında Ġbn Fûrek için Nîsâbûr‟da bir

medrese yaptırıldığı bilgisini vermektedir. Bkz. Safedî, el-Vâfi bi‟l-Vefeyât, II/344; Nizâmiye

medreselerinin Ġslam tarihindeki ilk medreseler olduğu Ģeklindeki yaygın kanaate karĢı çıkan

Sübkî, Nîsâbûr‟da Nizâmülmülk daha doğmadan Sultan Mahmud‟un kardeĢi olan Nasr b.

Sebüktekin tarafından yaptırılan Beyhakiyye ve Saîdiyye medreseleri ve yine Nîsâbûr‟da Ebû Sa„d

Ġsmail b. „Ali el-Esterebâdî tarafından yaptırılan üçüncü bir medrese ve Ebû Ġshâk el-Ġsferâyînî

için yaptırılan dördüncü bir medrese olduğundan bahsetmektedir. Bkz. Sübkî, Tabakât, IV/314;

Suyûtî, Husnu‟l-Muhâdara, II/255; Nizâmiye medreselerinden önce çeĢitli bölgelerde inĢa ettirilen

medrese sayısının otuzu bulduğu kaydedilmektedir. Ma„rûf, Nizâmiye‟den önce 33 medrese

kurulduğunu belirtip bunların listesini sunmaktadır. Bkz. Nâci Maruf, Medâris Kable‟n-

Nizâmiyye, Bağdad 1973, 67-68. Ayrıca bkz. Heinz Halm, “Die Anfange der Madrasa”, Zeitschrift

der Deutschen Morgenlandischen Gesellschaft, Wiesbaden 1977, 438-448.
460

 Nâsır-ı Hüsrev (ö.470/1077), Sefernâme, çev. Abdulvehap Tazî, Ankara 1950, 5.
461

 Ġbnu‟l-Cevzî, el-Muntazam, IX/128-129.

132

Selçuklu topraklarında, özellikle de Irak bölgesinde yaygınlık kazanmasında

Nizâmülmülk kilit rol oynadı.
462

EĢari ġafiî kesimin Tuğrul Bey zamanında yaĢadıkları mağduriyetler henüz

toplumsal bellekte kaybolmamıĢtı, hatta yeniden güç kazanabilmelerini önemli

ölçüde bu mağduriyete borçluydular. Nizamiyye medreseleri vasıtasıyla da

Selçukluların hâkim olduğu tüm Ģehirlerde kurumsal anlamda geniĢ bir temsil

imkanı buldular.
463

 Horasan‟ın değiĢik Ģehirlerinde açılan medreseler ile

Hanefiler, Bağdad‟daki Nizâmiye medresesi ile de Hanbeliler karĢısında güçlü

konuma geldiler.
464

Selçuklular döneminde Nizâmiye medreseleri dıĢında Hanefiler için de

medreseler inĢa edildi. Nizâmülmülk, Nizâmiye medreselerini inĢa ettirip ġafiilere

tahsis ederken Hanefî yöneticiler de Hanefiler için zaman zaman medrese

yaptırdılar. Örneğin oldukça ihtiĢamlı bir yapıya ve olabildiğince zengin vakıflara

sahip olan Bağdad Nizâmiye‟si inĢa edilince, varlık sahibi bir kimse olan Hoca

ġerefu‟l-Mülk buna mukabelede bulunmak istedi. Bu amaçla da Ebû Hanîfe‟nin

mezarının üzerine bir kubbe, yanına da Hanefiler için bir medrese inĢa ettirdi.
465

Fakat Hanefiler için yapılan medreseler asla Nizâmiyeler ile boy ölçüĢebilecek

yetkinlikte olmadı.
466

Nizâmülmülk ile birlikte EĢarilerin lanetlenmesi uygulamasına son verildi.

Baskıdan dolayı çeĢitli Ģehirlere kaçan ġafiî ve EĢarî âlimlere geri dönme fırsatı

verildi.
467

 Cüveynî bunlardan biriydi ve kendisi adına Nîsâbûr‟da açılan Nizâmiye

Medresesi ġafiiler için bir dönüm noktası oldu. Dengeler artık ġafiiler ve EĢariler

462

 Muhammed b. TurtûĢ et-TurtuĢî, (ö.520/1126), Sirâcu‟l-Mülûk, çev. Said Aykut, Ġstanbul 1995,

345; Jonathan Berkey, The Transmission of Knowledge in Medieval Cairo, Princeton 1992, 8.
463

 Ignaz Goldziher, Vorlesungen über des Islam, Heidelberg 1910, 120.
464

 Reuben Levy, “ The Nizamiya Madrasa at Baghdad”, Journal of Royal Asiatic Society (1925),

Part 2, 267; Muhammed el-Faruque, “The Development of the Institution of Madrasah and the

Nizamiyyah of Baghdad”, Islamic Studies (1987), Islamabad, vol. XXVI/3, 254.
465

 Bundârî, Irak ve Horasan Selçukluları, 32; Hüseynî, Ahbâr, 47.
466

 Asker Kadısı olan Ebû „Abdillah Muhammed b. Yûsuf b. el-Hadr, Nizâmülmülk‟ün ġafiiler

lehine fazlasıyla taassub gösterdiğini, bu doğrultuda fıkıhla meĢgul olup sayıları çoğalsın diye

ġafiilere medreseleri tahsis ettiğini, buna karĢın kadılıkla meĢgul olup sayıları azalsın diye de

Hanefileri kadılık görevlerine getirdiğini söylemektedir. Bkz. Kemalüddin Ebû‟l-Kâsım Ömer

Ġbnu‟l-„Adîm, Buğyetu‟t-Taleb fi Târîhi Haleb, haz. Ali Sevim, Ankara 1976, 85
467

 ġihâbüddîn Ahmed b. „Abdulvehhâb en-Nüveyrî, (ö.733/1333), Nihâyetü‟l-Ereb fî Fünûni‟l-

Âdâb, thk. Muhammed F. el-Antil, Kahire 1985, XXVI/333.

133

lehine değiĢmiĢti; bu yüzden Hanefileri eleĢtirmek için artık bundan daha uygun

bir zaman olamazdı. Cüveynî, ġafiî mezhebinin niçin Hanefî mezhebine tercih

edilmesi gerektiğini temellendirdiği eserini muhtemelen böyle bir bağlamda ve

460/1060‟lı yıllarda kaleme aldı.

Cüveynî‟nin Ebû Hanîfe aleyhtarı tutumu, öğrencisi Ebû Hâmid

Muhammed b. Muhammed el-Gazâlî (ö.505/1112) tarafından da sürdürüldü. O,

hocasının ölümünden kısa bir süre önce kaleme aldığı ve onun övgüsüne mazhar

olan
468

 el-Menhûl
469

 adlı eserinin sonunda hocası Cüveynî‟nin görüĢlerini özetledi

ve Hanefilere ciddi olarak yüklendi.
470

 Ebû Hanîfe‟yi “dinin batını uğruna zahirini

bozan ve yozlaĢtıran bir kimse” olarak tasvir etti.
471

 Onun bu söyledikleri, Ģimdiye

kadar Ebû Hanîfe ile ilgili yapılmıĢ en ağır eleĢtiriydi. Her ne kadar Gazâlî

doğrudan dile getirmese de Hanefiler bunu Ebû Hanîfe‟nin “mülhid bir kimse gibi

sunulması” olarak algıladılar.
472

 Daha sonra Ġhyâ‟sında Ebû Hanîfe ile ilgili

kanaatini revize ettiyse de
473

 Gazâlî‟nin Ebû Hanîfe düĢmanı birisi olarak

algılanması ondan bir asır sonra bile devam etti.
474

Bölgede sosyal ve siyasî içerikli yaĢanan restleĢme, metinsel düzeyde en

somut tezahürünü Fahrüddîn Muhammed b. Ömer er-Râzî (ö.606/1210)‟nin
475

eserlerinde buldu. Cüveynî ile temelleri atılan Ebû Hanîfe ve Hanefilik karĢıtı

468

 Cüveynî, el-Menhûl‟ü inceledikten sonra eseri çok beğenmiĢ ve Gazâlî‟ye “Beni sağken mezara

gömdün, ölümümü bekleyemez miydin?” diyerek bu beğenisini dile getirmiĢtir. Bkz. Ġbnu‟l-Cevzî,

el-Muntazam, IX/168-169.
469

 Gazâlî‟nin günümüze ulaĢabilen ilk yazılı eseri niteliğindeki bu eserin ona aidiyeti ile ilgili

kimi tartıĢmalar gündeme gelmiĢtir. Usûlü‟l-fkıh, Kelam ve Felsefe ile ilgili meseleleri ele aldığı

bu eserde Gazâlî‟nin henüz üstadı Cüveynî‟nin büyük çapta tesiri altında bulunduğu

görülmektedir. Bkz. Bekir Karlığa, “Gazzali: Eserleri”, DĠA, XIII/518.
470

 Ebû Hamid Muhammed b. Muhammed el-Gazâlî (ö.505), el-Menhûl min Ta„lîkâti‟l-Usûl, thk.

M. Hasan Heyto, DımeĢk 1980, 494-504.
471

 Gazâlî, el-Menhûl, 500.
472

 ġemsüleimme Ebû‟l-Vecd Muhammed b. „Abdilsettar el-Kerderî (ö.652/1254), Risâle fi‟r-Redd

„ale‟l-Gazâlî ve‟l-Cüveynî, Süleymaniye-Laleli, Nu:2424, 3a.
472

 Abdulazim ed-Dib, “Cüveynî, Ġmamu‟l-Harameyn”, DĠA, VIII/141.
473

 Gazâlî Ġhyâ‟da Ebû Hanîfe‟nin abid ve zahid kimliğine vurgu yapıyor. Bkz. Ebû Hamid

Muhammed b. Muhammed el-Gazâlî (ö.505), Ġhyau Ulumi‟d-Din, çev. A. Serdaroğlu, Ġstanbul

1974, I/74-75.
474

 Örneğin Gazâlî‟den bir asır sonra yaĢamıĢ olan ġemsüleimme Ebû‟l-Vecd Muhammed b.

„Abdilsettâr el-Kerderî (ö.652/1254) Gazâlî‟ye en sert eleĢtirileri yönelten kimse olarak dikkat

çekmektedir. Bkz. Risale fi‟r-Redd ale‟l-Gazzali ve‟l-Cüveynî, 3a.
475

 „Ali b. Yûsuf el-Kıftî (ö.646/1248), Târihu‟l-Hukemâ, nĢr. Julius Lippert, Leipzig 1903 (ed.

Fuat Sezgin, Frankfurt 1999), 291-292.

134

söylem, onunla en üst noktasına çıkarılmıĢ oldu. Râzî‟nin babası Zıyâüddîn Ömer

b. el-Hüseyn er-Râzî (ö.VI./XII. asır) tarafından iki cilt geniĢlikte kaleme alınan

Gâyetu‟l-Merâm isimli eserin sonunda Ebû‟l-Hasan el-EĢ„arî‟nin ve ona tabi

olanların faziletleri müstakil bir baĢlık altında ele alınmıĢtı.
476

 Fahruddîn Râzî,

babasının EĢ„arî üzerinden yaptığına benzer bir iĢi bu sefer Ġmâm ġâfiî üzerinden

gerçekleĢtirdi. Menâkıbu‟l-Ġmâm eĢ-ġâfiî adlı eserinde Râzî, hem ġâfiî‟nin

kapsamlı bir savunusunu yapmaya çalıĢtı hem de ġâfiî üzerinden ġafiilere

yüklenen diğer kesimleri eleĢtiri yağmuruna tuttu.

ġâfiî‟nin mezhebinin niçin

diğer mezheplere ve özellikle de Hanefiliğe tercih edilmesi gerektiği hususunda

sıraladığı konuların
477

 özünü, Cüveynî‟nin eserinde yer verdiği el-Kaffâl el-

Mervezî olayı oluĢturdu.
478

 Râzî, 602/1205 yılında ölen Bâmiyân emiri Bahâüddîn

Hakîm adına Farsça et-Tarîkatu‟l-Bahâiyye adıyla yazdığı ve ġafiiliğin Hanefiliğe

niçin tercih edilmesi gerektiğini temellendirmeye çalıĢtığı eserde ġafiilerin

muhalif olduğu, Hanefilere ait 170 furû„ konusundan bahsederken yine el-Kaffâl

el-Mervezî olayına kaynaklık eden istisnai meseleleri merkeze aldı.
479

Fahrüddîn Râzî‟nin Ġmâm ġâfiî savunusu yalnızca fıkıh temelli değildi,

yanı sıra kelamî boyutu da içeren geniĢ bir çerçeveye sahipti. Onun kitabında

ġâfiî‟nin kelamdan uzak durmasına ve kelamla uğraĢanlara dair söylediği olumsuz

sözlere açıklık getirmeye çalıĢması bu bağlamda anlaĢılmalıdır. Ona göre

ġâfiî‟den gelen kelam karĢıtı rivayetler iki kesim tarafından kullanılmıĢtır. Ġlk

kesim, bu rivayetlerden hareketle ġâfiî‟nin kelamı reddettiğini, onunla uğraĢanlara

sert tavır takındığını, Allah‟ın zatını ve sıfatlarını, mucizenin Ģartlarını vb.

hususları bilmediğini ileri sürmüĢtür. Bu noktadan bakıldığında ġâfiî kelam ilmini

476

 Ġbn Kâdî ġühbe, Tabakâtu‟l-Fukahâi‟Ģ-ġâfiîyye, I/324.
477

 Fahrüddîn Muhammed b. Ömer er-Râzî (ö.606/1209), Menâkıbu‟l-Ġmâm eĢ-ġâfiî, thk. M.

Hicazi es-Saka, Kahire 1986, 375-386.
478

 Onun, Hanefiliği eleĢtiri sadedinde dile getirdiği hususlar, necis bir elbisenin suyla yıkanınca

temiz olacağı, abdestte niyet ve tertibi gerekli görmemesi, hurmadan üretilen nebizle abdest

almaya cevaz vermiĢ olması, tabaklanması Ģartıyla köpek derisinin temiz olduğunu ileri sürmeleri,

ekber lafzı dıĢında farklı isimleri Allah‟a eĢlik ettirmeleri, Fâtiha olmaksızın namaza cevaz

vermeleri, ayrıca Farsça Kur‟an okumaya cevaz vermeleri, sünnet namazların vacip olmadığını

ileri sürmeleri gibi hususlardır. Bkz. Râzî, Menâkıbu‟l-Ġmâm, 413-420.
479

 Râzî‟nin bu eseri VIII./XIV. asırda Hanefî Sirâcüddîn el-Hindî‟nin tercüme etmesi ve reddiyede

bulunması suretiyle günümüze kadar gelebilmiĢtir. Bkz. Sirâcüddîn Ömer b. Ġshâk el-Hindî, el-

Ğurretu‟l-Munîfe fi Tahkîki Ba„zı‟l-Mesâili‟l-Ġmâm Ebî Hanîfe, nĢr. M. Zâhid el-Kevserî, Mısır

1950.

135

bilmeyen, Allah, nübüvvet ve bunun gerektirdikleri konusunda cahil bir

kimsedir.
480

ġâfiî‟ye yöneltilen bu eleĢtirileri Râzî, EĢarî kimliğiyle göğüslemeye ve

cevaplamaya çalıĢtı. O bu noktada Allah‟ı ve peybamberi bilmenin zorunlu

olmadığı, bunun istidlali bir iĢ olduğu ve ya akılla ya da semiyyatla bilenebileceği

Ģeklinde EĢarî kelamının temel görüĢlerini sıraladı. Buradan hareketle de kelamı

kullanmadığı için Allah‟ı bilmemekle suçlanan ġâfiî‟yi bundan teberri etmeye

çalıĢtı.
481

Râzî‟nin ġafiî aleyhine gündeme getirilen eleĢtirilere karĢı verdiği EĢarî

çizgideki cevaplar söz konusu ilk grubun, Mutezililer ve Maturidiler olabileceğini

ortaya koymaktadır. Zira geç dönemde ortaya çıkan ve EĢarilerle Maturidiler

arasındaki ihtilafları konu eden eserlerde Allah‟ı bilmenin akılla mı yoksa nakille

mi vacip olduğu temel tartıĢma konularından birisi olarak karĢımıza çıkmaktadır.

Dolayısıyla Râzî‟nin ġâfiî‟ye karĢı yöneltilen eleĢtirilerde Mutezililer kadar

Maturidileri de karĢısına almıĢ olması kuvvetle muhtemeldir. Benzer bir tutumu

Râzî‟nin ġâfiî‟nin amelleri imana dâhil eden iman anlayıĢına yöneltilen

eleĢtirilere verdiği cevapların içeriğinde de görmek mümkündür. O kelamcıların

imanın amel olmadığını, yalnızca kalple tasdik olduğunu ileri sürdüklerini bu

yüzden bu meseleyi Ġmâm ġâfiî‟nin aleyhinde kullandıklarını belirtmektedir.
482

Hanefilerin ameli imana dâhil etmedikleri göz önünde bulundurulduğunda

Râzi‟nin Ġmâm ġâfiî‟nin savunusu bağlamında yaptığı bu tespitlerin muhatabının

Hanefiler olma ihtimali yüksektir.

Râzî‟nin Ġmâm ġâfiî‟yi savunmaya dönük çabasının hem fıkhî hem de

kelamî içerikli olduğu açıktır. Bu da bölgede Hanefilerle ġafiiler arasındaki

tartıĢmaların fıkıh ve kelam temelli olduğunu ortaya koymaktadır. Öte yandan bu

gerçek, Râzî‟nin Munâzarât adlı eserinde de daha güçlü bir Ģekilde kendisini

açığa vurmaktadır. Mâverâünnehir‟in Buhârâ, Semerkand, Hôcend, Beykend,

Gazne ve Hind gibi Ģehirlerinde Hanefî-Maturidî âlimlerle fıkhî ve kelamî

konularda gerçekleĢtirdiği tartıĢmalara iliĢkin ayrıntılı tasvirler sunan Râzî, hep

480

 Râzî, Menâkıbu‟l-Ġmâm, 101.
481

 Râzî, Menâkıbu‟l-Ġmâm, 101.
482

 Râzî, Menâkıbu‟l-Ġmâm, 145.

136

galip çıkmanın verdiği üstünlük duygusunu satırlara yansıttı ve kimi zaman

muhataplarını küçük gören tasvirlerde bulundu.
483

Râzî‟nin Hanefî âlimlerle tartıĢtığı kelamî konular arasında EĢarilerle

Hanefiler arasında yaklaĢık iki asırdır süregelen tekvîn tartıĢması ve bunun

etrafında geliĢen bekâ gibi sıfatların zâid sıfatlar olup olmadığı konusu geniĢ yer

tutmaktaydı. O bu türden itikadî konuları Nûreddîn es-Sâbûnî
484

 ve Gazne

Kadısı
485

 ile tartıĢırken fıkhî konularda da döneminin en önde gelen Hanefi

âlimlerinden olan Radiyüddîn en-Nîsâbûrî
486

 ile tartıĢtı. Sâbûnî‟nin bu

tartıĢmalarda birisinde tekvîn konusunu bağlamında Nesefî‟nin Tabsıratu‟l-

Edille‟sine atıfta bulunarak kelam sahasında bu kitaptan daha üstün bir kitap

olmadığını dile getirmesi
487

, söz konusu tartıĢmaların geçmiĢinin hala canlı ve diri

olduğunu ortaya koyması bakımından önemlidir. Öte yandan Râzî‟nin Gazne

Kadısı ile olan tekvîn tartıĢmasında kendi görüĢlerini felsefecilerin görüĢlerine

baĢvurarak temellendirmesi ve bununla muhatabını susturması
488

 dikkat çekicidir.

Râzî‟nin tekvîn tartıĢması bağlamında burada ortaya koyduğu tutum ve

görüĢler onun bir baĢka eseri olan el-Muhassal‟da da aynen tekrarlanmaktadır. O

bu eserinde “bir kısım Hanefî fakihlerinin tekvîn sıfatının Allah‟ın ezeli bir vasfı

ve mükevvenin sonradan olduğuna inandıklarını” kaydetmekte
489

 ve tartıĢmaya

iliĢkin kendi görüĢlerini ileri sürmektedir. Râzî‟nin burada kullandığı “Hanefî

Fakihleri” ibaresi dikkat çekicidir. Zira bu ifade ile Râzî aslında Hanefî

483

 Yasin Ceylan, Theology and Tafsir in the Major Works of Fakhr al-Din al-Râzî, Kuala Lumpur

1996, 2. Radıyyüddîn en-Nîsâbûrî‟yi dürüst fakat aklı yavaĢ çalıĢan ve kelam tahsil etmeye

ihtiyacı olan biri olarak, Gazne kadısını ise kıskanç ve cahil olarak, Buhârâ‟nın en meĢhur

kelamcısı olan ġerefüddîn Muhammed el-Mes„ûdî‟yi kibirli ve Gazâlî‟nin eserlerine gereğinden

fazla güvenen bir kimse olarak betimler.
484

 Râzî, Munâzarât, 17-20, 23.
485

 Râzî, Munâzarât, 21-22.
486

 Aslen Nîsâbûrlu olmasına karĢın hayatının büyük bir kısmını Buhârâ‟da geçirdi. Ders

halkasında 400‟ü aĢkın seçkin fakih bulunuyordu. Kazvinî, Nîsâbûrî‟nin kendisinden önceki

âlimlerden farklı bir metodunun olduğunu belirtiyor. Ondan önce münazara ilmi kayıtlı değildi. O

bu ilme bir kayıt ve tertip getirdi. Bundan dolayı öğrencileri kendi zamanlarındaki tüm âlimlere

üstünlük sağladılar. Kazvinî, fakih olarak isimlendirilen her bir kimsede onun emeğinin olduğunu

belirtiyor. Çünkü kendinden sonraki fakihler onun yolunu ve tertibi üzeredirler. Bkz. Kazvinî,

Âsâru‟l-Bilâd, 474.
487

 Râzî, Munâzarât, 23-24.
488

 Râzî, Munâzarât, 21-22.
489

 Râzî, Kelam‟a GiriĢ: el-Muhassal, çev. H. Atay, Ankara 1978, 179.

137

kelamcıları, daha da özelde Maturidî kelamcıları kastetmektedir. Dolayısıyla ġafiî

EĢarilerin Ebû Hanîfe‟yi veya Hanefiliği eleĢtirmek amacıyla yazdıkları eserlerin

veya dile getirdikleri hususların, aslında kelamî bir çerçeveye de sahip olduğu

rahatlıkla ileri sürülebilir.

5. Hanefilik Karşıtlığına Eşarilik Karşıtlığı ile Cevap

Cüveynî ve Gazâlî‟nin yaĢadığı dönemde Ebû Hanîfe‟ye ve Hanefiliğe

yönelttiği eleĢtirilerin muhatabının kimler olduğu merak konusudur. Cüveynî‟nin

bazı Hanefî âlimlerle fıkhî ve kelamî tartıĢmalarda bulunduğu kaydedilmektedir.

Bunların en önemlisi, birkaç kuĢak boyunca Hanefî olan bir aileden gelmesine ve

iyi bir Hanefî olmasına karĢın, eski mezhebini bırakıp ġafiiliğe geçen Ebû‟l-

Muzaffer Mansûr b. Muhammed es-Sem„ânî‟nin (ö.489/1096) idi. Sem„ânî‟nin

Hanefî iken, Nîsâbûr‟da Cüveynî ile kimi fıkıh konularında tartıĢmada bulunduğu,

ondan etkilendiği ve övgülerde bulunarak ondan fıkıh tahsil etmeye karar verdiği

kaydedilmektedir.
490

 O Hicaz dönüĢü 468/1075 yılında her iki mezhebin

imamlarının huzurunda Hanefilikten ġafiiliğe geçtiğini ilan etti.
491

Sem„ânî‟ye en büyük tepki, bir Hanefî olan ve bu mezhebi bir aile mezhebi

gibi gören kardeĢi Ebû‟l-Kâsım‟dan geldi. Ancak Sem„ânî‟nin cevap sadedinde

söylediklerinden, ġafiiliğe geçiĢinin yalnızca fıkhî anlamda bir mezhep değiĢtirme

olmayıp aynı zamanda itikadî bir içerik taĢıdığı anlaĢılmaktadır. KardeĢine bir

kitap yazarak “sadece babasının usuldeki mezhebini terk etmekle kalmadığını, yanı

sıra Kaderiyye mezhebini de terk ettiğini” dile getirdi. Çünkü ona göre Merv halkı,

itikatlarının usulünde Kader Ehli‟nin görüĢüne uymuĢlardı.
492

Sem„ânî, mezhep değiĢtirmekle kalmadı; aynı zamanda ġafiiliğin Hanefiliğe

karĢı savunusunun yapıldığı kimi eserler kaleme aldı. Kitâbu‟l-Ġntisâr
493

 adlı

eserinde Hadis Taraftarları‟nın Re‟y Taraftarları‟na üstünlüğünü temellendirerek

Hanefilerin yaklaĢımını eleĢtirdi.
494

 Bu tutumunu Burhân adlı eserinde de sürdürdü

490

 Sübkî, Tabakât, V/336.
491

 Sübkî, Tabakât, V/344.
492

 Ebû Sa‟d „Abdulkerîm b. Muhammed es-Sem„ânî, el-Ensâb, thk. A. b. Yahya, y.y. 1382,

III/297
493

 Ġbn Kâdî ġühbe, Tabakât, II/258.
494

 Ebû'l-Muzaffer Mansûr b. Muhammed es-Sem„ânî (ö.489/1096), Kavâtıu'l-Edille fi'l-Usûl, thk.

M.H. Ġsmail, Beyrut 1997, II/368.

138

ve burada Hanefilerin görüĢlerine cephe aldı.
495

 MeĢhur Kavâtı„u‟l-Edille‟sinde de

ġafiilerin Ġmâm ġâfiî‟ye olan nispetlerinin haklılığını temellendirmeye çalıĢtı. Ona

göre Ġmâm ġâfiî, KureyĢ‟ten olması dolayısıyla imam edinilmede en öncelikli

kiĢiydi.
496

Ebû Hanîfe, hem Mutezilî hem Kerramî hem de Maturidî Hanefilerin

bölgedeki ortak imamıydı. Dolayısıyla Cüveynî ve öğrencisi Gazâlî‟nin Ebû

Hanîfe ile ilgili değerlendirmelerine hangi kesimin kaynaklık ettiği ve hangi grup

muhatap alınarak kaleme alındığı cevabı aranması gereken bir sorudur.

Cüveynî‟nin Nizâmülmülk‟ün vezirliği ile birlikte Nîsâbûr‟a döndüğü ve kendi

adına inĢa edilen Nizâmiye Medresesi‟nde ömrünün sonuna kadar ders verdiği

bilinmektedir.
497

 Dolayısıyla Cüveynî tarafından kaleme alınan eserin,

460/1060‟lı yıllarda yazılmıĢ olması ihtimal dahilindedir. Aynı Ģekilde Gazâlî‟nin

de 473/1080 yılından 478/1085 yılına kadar hocasıyla birlikte Nîsâbûr‟da olduğu,

hocasının ölümünden sonra buradaki Nizâmiye Medresesi‟ne müderris tayin

edildiği malumdur. Ġlk eseri niteliği taĢıyan el-Menhûl adlı eserini hocasının

ölümünden kısa bir süre önce yazıldığı dikkate alınırsa
498

 Nîsâbûr‟daki

Hanefilerin hem Cüveynî‟nin hem de Gazâlî‟nin muhatap kitlesini oluĢturdukları

kesindir.

Hanefilikten ġafiiliğe geçen Ebû‟l-Muzaffer es-Sem„ânî, eski mezhebini

Kaderiyye olarak tanımlamıĢtı. Cüveynî‟nin Nîsâbûr‟da münazaralarda bulunduğu

bir baĢka isim Nîsâbûr ve Rey kadılıklarında bulunan Ebû Bekr Muhammed b.

„Abdillah en-Nâsıhî (ö.484/1091) idi. O da Mutezilî kimliği ile ön plana çıkan bir

Hanefi idi.
499

 Yine Rey Ģehrinde kadılık görevinde bulunan Ebû Ġshâk Ġbrâhîm b.

Muhammed ed-Dihistânî (ö.503/1109) de Cüveynî ile tartıĢmıĢ birisiydi, Cüveynî

münazara meclislerinde onun hakkını teslim ediyordu.
500

 Bir müddet Mutezilî olan

ancak daha sonra terk ettiği kaydedilen Ebû‟l-Hasan „Ali b. el-Hasan es-Sandalî

en-Nîsâbûrî (ö.484/1091), Cüveynî‟nin babası ve kendisiyle pek çok kere

495

 Sem„ânî, Kavâtıu‟l-Edille, II/368.
496

 Sem„ânî, Kavâtıu‟l-Edille, II/368
497

 Abdulazim ed-Dib, “Cüveynî, Ġmamu‟l-Harameyn”, DĠA, VIII/141.
498

 Gazâlî, el-Menhûl, 504; ayrıca bkz. Bekir Karlığa, “Gazzali: Eserleri”, DĠA, XIII/518.
499

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/184-185.
500

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/109.

139

münazarada bulunmuĢ birisiydi. Bu tartıĢmalara iki tarafın taraftarları da eĢlik

ediyor ve aralarında ciddi gerginlikler yaĢanıyordu.
501

 Bu örnekler EĢarî ġafiilerin

Nîsâbûr‟daki muhataplarından birisinin Mutezilî Hanefiler olduğunu açıkça

göstermektedir. Ancak bu, Ģehirde yaĢayan tüm Hanefilerin Mutezilî olduğu

anlamına gelmemelidir.

Ebû‟l-Mu‟în en-Nesefî‟de geçen bir kayıt bu noktada önemlidir. O, EĢarî

muhaliflerinden bir kiĢinin Ebû Mansûr el-Eyyûbî tarafından yazılan bir kitaptan

nakillerde bulunarak tekvîn konusunda Hanefî âlimleri eleĢtirdiklerinden

bahsetmektedir.
502

 Ġbn Fûrek‟in damadı olan Ebû Mansûr el-Eyyûbî (ö.421/1030)

iyi bir kelamcıdır ve Nîsâbûr‟da EĢarilik ve ġafiiliğin sağlam bir Ģekilde tesis

edilmesinde kilit rol oynamıĢtır.
503

 Onun eserinde tekvîn konusuna değinmiĢ ve bu

görüĢten hareketle Hanefileri eleĢtirmiĢ olmasına bakılırsa buradaki Hanefilerin

tamamının Mutezilî olduklarını söyleyebilmek hayli güçtür. Zira tekvîn konusu

tümüyle Maturidî Hanefiliğin kendine özgü karakterlerinden biridir ve bu kesimi

Hanefilikle irtibatlı diğer kesimlerden ayıran bir turnusol kağıdı iĢlevi görür.

Üstelik tekvîn konusu EĢariler ve ġafiiler için yeni bir konudur, Ebû Mansûr el-

Eyyûbî‟nin bu konuda bir eleĢtiri getirmesi için etkileĢimde bulunduğu bir kesim

olması gerekir. Bu kesimin en azından Mutezilî ve Kerramî Hanefiler dıĢında bir

kesim olduğu kesindir.
504

Ebû Mansûr el-Eyyûbî ile çağdaĢ olan Hanefî Ebû‟l-„Alâ Sa„îd b.

Muhammed el-Üstüvâî (ö.432/1040) Nîsâbûrlu birisidir. ġehirde Hanefiliği birkaç

kuĢak boyunca aile mezhebî olarak benimsemiĢ Sâ„îdî sülalesinden olması, onun

Ģehirdeki Hanefiler içerisindeki yerinin sağlamlığını teyit etmektedir.
505

KureĢî‟nin verdiği bilgiye göre Nîsâbûr‟dan Ebû‟l-„Alâ‟nın da aralarında

bulunduğu kırk Hanefi kadı çıkmıĢtı.
506

 Üstüvâî‟den bize ulaĢan el-Ġ„tikâd adlı

esere bakıldığında tekvîn konusunda Maturidî görüĢü takip ettiği

501

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/554-555.
502

 Nesefî, Tebsıra, 437
503

 Yavuz, Y. ġevki, “Ebû Mansur el-Eyyûbî”, TDVĠA, X/180
504

 Zira Mutezile tekvin ile mükevven arasında bir ayrım yapmaktaydılar. Kerramiler ise tekvinin

Allah‟ın zatıyla kaim hadis bir sıfat olduğunu ileri sürmekte ve Allah‟ın zatının sonradan yaratılan

Ģeylerin mahalli olduğunu iddia etmekteydiler. Bkz. Nesefî, Tebsıra, I/401.
505

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/265.
506

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/267.

140

gözlemlenebilmektedir.
507

 Ancak onun kelam aleyhtarı bir üslup takınması ve

Hadis Taraftarı bir tutuma sahip olması bakımından Maturidî çizgiden belli ölçüde

ayrıldığı gözlense de
508

 Mutezilî veya Kerramî olmadığı kesindir. Bu iki örnek

EĢarî ġafiilerin Nîsâbûr‟daki muhataplarının yalnızca Mutezilî veya Kerramî

Hanefiler olmadığını, yanı sıra üçüncü muhatabın da Maturidî Hanefiler olduğunu

ortaya koymaktadır.

Cüveynî‟nin ve Gazâlî‟nin Ebû Hanîfe ve Hanefilik karĢıtı eserlerine

akranları olan Hanefiler tarafından herhangi bir tepki gelmedi. Muhammed b.

Ġbrâhîm el-Hasîrî (ö.500/1106) Ebû Hanîfe‟ye tan edilmesi konusuna değinmiĢti;

ancak onun burada sunduğu tasvir, daha esnek ve çatıĢmadan uzak bir

nitelikteydi.
509

 Buna karĢın Ebû „Abdillah Muhammed b. „Abdillah el-Balasagûnî

et-Türkî (ö.506/1112) “Eğer elimde iktidar olsa, ġafiilerden cizye alırdım.”

diyecek kadar ġafiilik karĢıtı bir isimdi.
510

 Onun gibi Ebû Kâmil Ahmed b.

Muhammed el-Enberdüvânî de taassup düzeyinde Hanefî birisiydi.
511

 Ancak

Cüveynî‟nin ve Gazâlî‟nin değerlendirmeleri karĢısında Hanefilerin bundan daha

fazla ve güçlü bir tepki ortaya koymaları beklenirdi.

Kitâbu‟t-Temhîd‟inde verdiği bilgiye bakılacak olursa Cüveynî ve Gazâlî

ile aynı dönemde yaĢamıĢ olan Ebû ġekûr es-Sâlimî, el-Kaffâl el-Mervezî

olayında yer alan Hanefiliğin ibadetlerle ilgili ruhsatları konusunda EĢarî birisiyle

tartıĢmıĢtı. Ġsmini vermediği bu kimse, el-Kaffâl el-Mervezî olayında tasvir

edildiği Ģekilde Hanefiliğin istisnai durumlar için öngördüğü ruhsatlara göre

abdest aldı ve namaz kıldı. Namazda kıraatı Farsça okudu ve “ĠĢte sizin namazınız

bu…” diyerek Ebû ġekûr es-Sâlimî‟ye ihtihzaî bir tavır yöneltti.
512

 Ebû ġekûr es-

Sâlimî‟nin bu eleĢtiriye verdiği cevap oldukça dikkat çekicidir ve EĢarilik

Maturidilik ihtilafıyla ġafiilik Hanefilik ihtilafının adeta iç içe geçtiğini açıkça

ortaya koyması bakımından önemlidir. O söz konusu EĢarî‟nin namazla ilgili

507

 Saîd b. Muhammed b. Ahmed el-Üstüvai (ö.432/1040), Kitâbu‟l-Ġ„tikâd, thk. S. Bahcıvan,

Beyrut 2005.
508

 Madelung‟a göre bu yaklaĢım, Hanefî Hadis taraftarlığını temsil etmektedir. Bkz. Madelung,

“Maturidiliğin YayılıĢı ve Türkler”, 311.
509

 Hasîrî, el-Hâvî fi‟l-Fetâvâ, 251a-258.
510

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/375-376.
511

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/296.
512

 Sâlimî, Kitâbu‟t-Temhîd, 29a.

141

eleĢtirileri karĢısında, Hanefiler olarak Ebû Hanîfe‟ye tabi olduklarının altını

çizerek “Siz de Allah‟ın mahlukatı yaratmadan önce hâlık, râzık ve ma„bûd

olmadığına inanıyorsunuz.” Ģeklinde cevap verdi.
513

Hanefilerin en güçlü sesleri olan Ebû‟l-Yüsr el-Pezdevî ve Ebû‟l-Mu‟în en-

Nesefî‟nin günümüze kadar ulaĢan eserlerinde Ebû Hanîfe‟ye kendi çağdaĢları

tarafından yöneltilen ağır eleĢtiriler konusunda herhangi bir değerlendirmesine

rastlanmamaktadır. Onların bu noktadaki sessizliklerinin sebebi merak konusudur.

Yoksa tepkilerinin dile getirildiği zemin baĢka bir zemin miydi? Bu noktada ġafiî

EĢarilerin Ebû Hanîfe üzerinden Hanefiliğe karĢı yazdıkları eserleri yalnızca fıkhî

bir çerçevede değerlendirmemek gerekmektedir. Aslında söz konusu kesimin Ebû

Hanîfe‟ye ve Hanefiliğe yazdığı reddiyelerin aynı zamanda Ebû Hanîfe‟nin

kelamî çizgisini ve itikadî görüĢlerini de karĢısına almıĢ olması ihtimal

dahilindedir. Gerek Pezdevî‟nin gerekse Nesefî‟nin EĢarilere yönelttiği

eleĢtirilerin, esasen Ebû Hanîfe ve Hanefiler aleyhindeki propagandanın bir

aksülameli olduğu rahatlıkla varsayılabilir. Nesefî‟nin tekvîn konusundaki

görüĢlerinden ötürü Hanefileri eleĢtiren EĢarilere nasıl mukavemet gösterdiği

malumdur. O bu bağlamda EĢarileri batıl ehli insanlar zümresine dahil etmiĢ ve

sapık fırkalardan bir fırka olarak nitelemiĢtir.
514

EĢarî ġafiiler tarafından Ebû Hanîfe‟ye ve mezhebine yöneltilen eleĢtiriler,

VII./XIII. asırda yaĢayan Hanefiler tarafından cevaplandı. Bunlardan birisi Ebû‟l-

Muzaffer ġemsüddin Yusuf b. Kızoğlu Sıbtu Ġbni‟l-Cevzî (ö.654/1256) idi. O

Hanefiliği diğer mezheplere, özellikle de ġafiilere karĢı yücelten üç ayrı eser

kaleme aldı. Vesâilu‟l-Eslâf adlı eserinde fıkhın tüm konularında, Hanefiliğin

baĢta ġafiilik olmak üzere diğer mezheplerle olan ihtilaflarına yer verdi ve

Hanefiliğin yaklaĢımının doğru olduğunu temellendirmeye çalıĢtı.
515

 Sıbtu Ġbni‟l-

Cevzî, Bağdad ve ġam bölgesinde faaliyetlerde bulunmuĢ bir isimdi ve meseleyi

513

 Sâlimî, Kitâbu‟t-Temhîd, 29a. Sâlimî, Ġmâm ġâfiî ve Muhammed b. Hasan eĢ-ġeybânî‟nin

Kur‟an‟ın icazını yalnızca inmiĢ olduğu dile, yani Arapça‟ya tahsis ettiklerini, buna karĢın Ebû

Hanîfe‟nin icazı dile bağlı görmediği ve Arapça olsun Farsça olsun hepsinin aynı mertebede

değerlendirdiğini ve bu yüzden de namazda farklı dillerde kıraata cevaz verdiğini kaydetmektedir.

Bkz. Kitâbu‟t-Temhîd, 44a.
514

 Nesefî, Tebsıra, 306, 345.
515

 Ebû‟l-Muzaffer ġemsüddin Yusuf b. Kızoğlu Sıbtu Ġbni‟l-Cevzi (ö.654/1256), Vesâilu‟l-Eslâf

ilâ Mesâili‟l-Hılâf, thk. S. Muhammed Mehseni, Beyrut 1997.

142

Doğu Hanefileri kadar bir nefs-i müdafaa olarak görmedi. Aksine onun temel

kaygısı, Batı‟da ġafiilerin Ebû Hanîfe‟nin ictihatlarında hadislere dayanmaması,

dahası onun hadisleri bilmediği Ģeklindeki eleĢtirilerini cevaplamaktı. Bu yüzden

Îsâru‟l-Ġnsâf adlı eserinde Hanefilerin görüĢlerini, hadisler ve rivayetlerle

delillendirmeye çalıĢtı.
516

 Doğu Hanefilerinden ġemsüleimme Ebû‟l-Vecd Muhammed b.

„Abdissettâr el-Kerderî (ö.652/1254)
517

 ile „Imâdüddîn Mes„ûd b. ġeybe es-

Sindî‟nin eleĢtirileri, Sıbtu Ġbni‟l-Cevzî‟ninkilerle karĢılaĢtırıldığında oldukça sert

tondaydı ve doğrudan Cüveynî ve Gazâlî muhatap alınmıĢtı. Kerderî, doğuda fıkıh

tahsilini yapmıĢ ve Doğu Hanefiliğinin önde gelen temsilcilerinden birisiydi. Onu

bu konuda Cüveynî ve Gazâlî‟ye karĢı bir reddiye yazmaya iten, Haleb‟i ziyareti

sırasında yaĢadığı bir olaydı. Kerderî, doğuda Hanefiler aleyhinde herhangi bir

taassuba Ģahit olmadığını, ancak Haleb‟e gittiğinde ġafiilerden bir müderrisin

kölesinden, ġafiilerin Ebû Hanîfe ve ashabıyla ilgili ileri geri konuĢtuklarını

duydu. Söz konusu Ģahıstan aldığı bilgiye göre, ġafiilerin ellerinde Ġmâm ġâfiî ile

Ġmâm Muhammed eĢ-ġeybânî‟nin Halife Hârûn er-ReĢîd‟in huzurunda

tartıĢmalarını içeren yazılı bir metin bulunmaktaydı. Bu metinde eĢ-ġeybânî bu

tartıĢmalardan yenik ayrıldığı ve Ġmâm ġâfiî‟den fıkıh tahsile ettiği

nakledilmekteydi. Kerderî, metni kendilerinden istemesine karĢın, ġafiiler buna

yanaĢmadı ve gizledi. Fakat Kerderî iĢin ucunu bırakmadı, ısrarlı çabası

sonucunda Gazâlî‟nin Menhûl adlı eserinden ġafiiliğin diğer mezheplere özellikle

de Hanefiliğe tercihinin temellendirildiği kimi parçalara ulaĢmayı baĢardı.

Gazâlî‟nin Ebû Hanîfe aleyhine sarf ettiği sözler onu hayrete düĢürdü.

Kerderî, Gazâlî‟nin Ebû Hanîfe‟yi dini karıĢtırmakla itham etmesini, Ebû

Hanîfe‟nin mü‟min olmayan bir mülhid olarak takdim edilmesi Ģeklinde

yorumladı. O bu ithamı oldukça ciddiye aldı. Uzun uğraĢlar sonunda Menhûl‟un

tamamını elde edip dikkatlice okudu ve daha önceki okuduklarıyla birebir

örtüĢtüğünü gördü. Kerderî, bundan ġafiilerin Horasan‟da Hanefilere yakınlık

516

 Sıbtu Ġbni‟l-Cevzî, Îsâru‟l-Ġnsâf fî Âsâri‟l-Hılâf, thk. Nasırulali N. el-Halifi, Kahire 1987.
517

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/228-230.

143

göstermelerinin takiyye amaçlı olduğu kanaatine vardı.
518

 Çünkü ona göre

doğudaki ġafiiler, Hanefileri Sultan‟a olan yakınlıklarından dolayı kendilerinden

güçlü görmekteydiler. Buna karĢın onlar batıda, özellikle de Haleb‟te buradaki

yöneticilerin kendilerine destek vermesi dolayısıyla tam tersi bir tutum

izlemekteydiler. Kerderî, ġafiilerin Ebû Hanefi‟nin gerçekten ilk sırada tutulması

gereken imam olduğunu bildikleri halde, sırf idari görevler ve nefsi arzular ve

dünyevi hazlar uğruna içlerindekini gizlemelerini esefle karĢıladı.
519

 O bu amaçla

reddiyesini kaleme aldı ve sadece Hanefiler aleyhine dile getirilen eleĢtirileri

ayrıntılarıyla yanıtlamakla kalmadı, yanı sıra ġafiilerin kendi görüĢlerinde

düĢtükleri çeliĢkileri oldukça ağır bir üslupla aktardı.
520

„Imâdüddîn Mes„ûd b. ġeybe es-Sindî‟nin Kitâbu‟t-Ta„lîm‟i de

Kerderî‟ninki gibi Cüveynî ve Gazâlî‟nin Ebû Hanîfe‟ye ve Hanefiliğe

yönelttikleri eleĢtirilerini cevaplamak üzere kaleme alındı. Sindî, amacının

mezheplerin tercihi konusunda bir münazaraya girmek veya reddiye konusunda

bir mücadeleye giriĢmek olmadığını, ancak Cüveynî ve Gazâlî‟nin Ebû Hanîfe‟ye

haksızlık ettiklerini, bu yüzden de onun hayatını doğru bir Ģekilde ortaya koymak

olduğunu belirtti.
521

 Sindî, Ebû Hanîfe ile ilgili kimi iftiraların kaynağının

HaĢviyye olduğuna dikkat çekti
522

 ve onların Ebû Hanîfe‟nin hadisçiliği ile ilgili

eleĢtirileri karĢında ondan hadis rivayet eden kimselerin listesini sunma ihtiyacı

hissetti.
523

 O, ġafiî çevrelerde hâkim olan Ebû Hanîfe‟nin reyde güçlü ama hadiste

zayıf, Ġmam Mâlik‟in hadiste güçlü fakat reyde zayıf, buna karĢın Ġmâm ġâfiî‟nin

her ikisinde de güçlü olduğu Ģeklindeki yaklaĢımı Cüveynî ve Gazâlî‟ye nispet etti

ve buna Ģiddetle karĢı çıktı.
524

518

 Benzer bir değerlendirme Kerderî‟den birkaç kuĢak önce yaĢayan ġii „Abdülcelîl Kazvînî‟de de

yer almaktadır. Ona göre EĢariler, Türkler ile karĢılaĢtıklarında “Sünnî Hanefiyim” diyerek takiyye

yapmaktaydılar. Bkz. „Abdülcelîl Kazvînî, Kitâbu‟n-Nakz, 101.
519

 Kerderî, Risâle fi‟r-Redd „ale‟l-Gazâlî ve‟l-Cüveynî, 22b.
520

 Kerderî, Risâle fi‟r-Redd „ale‟l-Gazâlî ve‟l-Cüveynî, 22b-23a
521

 Imâduddîn Mes„ûd b. ġeybe es-Sindî, Kitâbu‟t-Ta„lîm fi‟r-Redd „ale‟l-Gazâlî ve‟l-Cüveynî,

Süleymaniye-Laleli, Nu: 839, 1b.
522

 Sindî, Kitâbu‟t-Ta„lîm, 2a.
523

 Sindî, Kitâbu‟t-Ta„lîm, 2b-3a.
524

 Sindî, Kitâbu‟t-Ta„lîm, 6a.

144

 Sindî, Ebû Hanîfe‟nin pek çok açıdan Ġmâm ġâfiî‟den daha üstün

olduğunun altını çizdi;
525

 ancak onun asıl üstünlüğü hem fıkıhta hem de kelamda

otorite olmasıydı.
526

 Ebû Hanîfe önce usulü‟d-din sonra da fıkıhla meĢgul

olmuĢtu. Her ne kadar fıkıhta doğrudan kendisine ait bir kitabı bulunmasa da

usulü‟d-din konusunda çok sayıda kitabı vardı. Buna karĢın ġâfiî‟nin usulü‟d-din

konusunda tek bir kitabı bile bulunmamaktaydı.
527

 Sindî bu noktada ġafiilerin

içine düĢtüğü bir çeliĢkiden bahsetti ve onların sürekli olarak görüĢlerine

baĢvurdukları ve imam telakki ettikleri Ahmed b. Hanbel‟e sözü getirdi. Ona göre

Ahmed b. Hanbel‟i imam olarak gören bir kimsenin, akaid konusunda Ebû‟l-

Hasan el-EĢ„arî‟yi imam görmesi apaçık bir çeliĢkiydi.
528

Sindî, Ebû Hanîfe ile ġâfiî‟yi karĢılaĢtırdıktan sonra daha sonraki ġafiilerin

iddialarına yer verdi ve bu iddiaların temelini oluĢturan el-Kaffâl el-Mervezî

olayının tamamen düzmece bir olay olduğuna vurgu yaptı.
529

 Sindî‟nin bu eseri,

sonraki pek çok Hanefî‟nin müraacat ettikleri kitaplardan biri oldu. Örneğin Ġbn

Ebî‟l-Vefâ el-Cevâhiru‟l-Mudiyye‟sinde bu eserden epeyce istifade etti. Ebû

Ca„fer Ahmed b. „Abdillah es-Sürmârî‟nin en-Nebe‟ isimli eserinin son bölümü,

muhalifler tarafından Ebû Hanîfe‟ye yöneltilen eleĢtirileri ve iftiraları yanıtlamak

amacıyla, ondan bir önceki bölüm ise muhaliflerin mezheplerinin eksik ve kusurlu

yönlerini açığa vurmak amacıyla oluĢturulmuĢtu.
530

 Sindî gibi Doğu kökenli bir

baĢka âlim olan Sirâcüddîn Ömer b. Ġshâk el-Hindî de VIII./XIII. asırda Fahruddin

Râzî‟nin et-Tarîkatu‟l-Bahâiyye adlı ġafiiliğin Hanefiliğe tercihini konu alan

Farsça eseri Arapçaya tercüme etti ve burada ele alınan 170 furû‟ konusunu

525

 Örneğin, Hz. Peygamber dönemine olan yakınlığı, Farsça‟yı bilmesi gibi hususlar onun ġâfiî‟ye

karĢı bir üstünlüğü idi. Sindî Ġmâm ġâfiî‟nin KureyĢ‟ten olması dolayısıyla onun öncelenmesi

gerektiği Ģeklindeki iddiaya karĢı, bunun Kur‟an‟ın ruhuna aykırı olduğunu dile getirdi. Bkz.

Sindî, Kitâbu‟t-Ta„lîm, 3a-3b.
526

 Zira Ebû Hanîfe, Gaylân ed-DımeĢkî ve „Amr b. „Ubeyd gibi kelamcılarla kaza ve kader

konularında tartıĢmıĢtı. Bkz. Sindî, Kitâbu‟t-Ta„lîm, 4b.
527

 Sindî, Kitâbu‟t-Ta„lîm, 4b-5a.
528

 Sindî, Kitâbu‟t-Ta„lîm, 5a.
529

 Sindî, Kitâbu‟t-Ta„lîm, 13a.
530

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/184.

145

delillendirerek açıkladı. Bu doğrudan bir eleĢtiriden ziyade, savunma refleksiyle

kaleme alınmıĢ bir eserdi.
531

B. Mısır-Şam-Irak Bölgesi

Fatimilerin bir asırdan fazla süren hâkimiyetleri, Mısır-ġam bölgesini

ġiiliğin etkisinde bırakmıĢtı. Fatimî Devleti‟nin ġam bölgesindeki varlığı

Selçuklular ve Zengiler tarafından, Mısır‟daki varlığı da Eyyübiler tarafından

ortadan kaldırıldı. Ancak bu bölge için yeni bir baĢlangıçtı ve kapsamlı bir

değiĢim sürecini beraberinde getirdi. ġiiliğin-Ġsmaililiğin etkilerinin bölgeden

tümüyle temizlenmesi Selçukluların, Zengilerin ve Eyyübilerin yönetim

anlayıĢlarının temelini oluĢturdu. Ezan Sünnilerin okuyuĢuna göre okundu.

Sünniliğin tesisi için çok sayıda mescid, medrese ve hangah inĢa edildi. ġam ve

Haleb gibi Ģehirler ilim ehli için tam bir cazibe merkezi haline getirildi.

1. Sünnilik Eksenli Siyaset Anlayışı

Nizâmiye medreseleri ġafiilik-EĢarilik lehine önemli bir kazanımdı; ancak

daha da önemlisi EĢariliğe ve EĢarî âlimlere bu süreçte biçilen misyondu.

Nizâmülmülk, siyasî olarak yüzünü Doğu‟dan Batı‟ya çevirdi ve Irak bölgesinin

ġiilerden tamamen arındırılması için uğraĢ verdi.
532

 Özellikle Ġsmailî ve

Onikiimamiyye bağlantılarıyla birlikte ġiiliğe, Büveyhiler ve Fatimiler gibi

destekçilerine cephe alarak, ġiî karĢıtlığını bir siyasî projeye dönüĢtürmesi, genel

ölçekte ġiî ve Sünnî Ģeklinde iki kutuplu bir din algısının oluĢmasına yol açtı. Bu

süreçte Sünnilik yalnızca medreseler vasıtasıyla itikadî ve fıkhî boyutuyla değil;

yanı sıra Rabatlar, hangahlar vasıtasıyla sufilik üzerinden de desteklendi.
533

 Bu

destek, Fatimilerin hâkim oldukları ġam ve havalisinde Sünnî gruplar arasındaki

çatıĢmaları engelleyerek, homojen bir toplum tesisini kolaylaĢtırmıĢ oldu.
534

 Bu,

bir anlamda siyasî bir birlik projesiydi ve bölgenin sosyo-kültürel dinamikleri

531

 Sirâcüddîn Ömer b. Ġshâk el-Hindî, el-Ğurretu‟l-Munîfe fi Tahkîki Ba„zı‟l-Mesâili‟l-Ġmâm Ebî

Hanîfe, nĢr. M. Zâhid el-Kevserî, Mısır 1950.
532

 Nizâmülmülk, Siyâsetname, 47.
533

 Müreyzin Saîd Müreyzin el-Useyrî, el-Hayâtu‟l-„Ġlmiyye fi‟l-„Irâk fi‟l-„Asri‟s-Selçûkî, Mekke

1987, 262.
534

 Lapidus, Ġslam Toplumları, 252-253.

146

açısından önemli ölçüde karĢılık buldu. Mezhebî alt kimlikler yerini Sünnilik gibi

bir üst kimliğe bırakmaya baĢladı. Bununla birlikte ġiiliğin izlerinin silinmesi

adına gerçekleĢtirilen bu siyasî birlik projesinden en fazla faydalanan kesim

EĢariler oldu. EĢarilik, Sünniliğin merkezine yerleĢtirildi ve bir siyasî proje olarak

Sünnilik, EĢarilik üzerinden propaganda edildi. Ancak bu geliĢmeler EĢarilik

içerisinde bir farklılaĢmaya yol açtı; Horasan bölgesindeki temsilinin aksine Irak,

ġam ve havalisinde EĢarilik daha çok Hadis Taraftarı bir çerçeveye oturtuldu.
535

Zengiler, Eyyubiler, Memlükler gibi Selçuklular sonrasındaki yönetimlerin

uygulamaları bu durumun daha da pekiĢmesine yol açtı.

Atabegler olarak da bilinen Zengiler Devleti en güçlü konumuna Nûreddin

Mahmud b. Zengî (ö.569/1173) zamanında ulaĢtı. Bölgenin daha önce Fatimilerin

tesirinde kalmıĢ olması ve bölgede ġiî-Ġsmailî faaliyetlerin taban bulmuĢ olması,

Nûreddîn Zengî‟nin yönetim anlayıĢının Ģekillenmesinde doğrudan etkide

bulundu. Fatimî nüfuzu, 359/969‟dan Büyük Selçuklu kumandanlarından Atsız‟ın

ġam‟ı 468/1075‟te ele geçirmesine kadar devam etmiĢti. Sünniliğin daha güçlü bir

Ģekilde bölgede tesis edilmesi amacıyla medreseler inĢa edilmeye baĢlandı.

ġam‟da kurulan ilk medrese 491/1097 yılında faaliyete geçirilen Sâdıriyye

medresesiydi. Atsız‟ın 468/1075 yılında Ģehri ele geçirmesinden Nureddin b.

Zengi‟nin 549/1154 yılında ġam‟a giriĢine kadarki yaklaĢık seksen senelik süre

boyunca, Hanefiler için altı, ġafiiler için bir ve Hanbeliler için iki medrese

yaptırıldı. Hanefî ve ġafiî medreselerini yaptıran kimseler yönetici olmasına

karĢın, Hanbelilerin medreselerinden birini bir tacir, diğerini ise bir âlim

yaptırmıĢtı.
536

 Bu medreseler, bölgedeki ġiî etkinin silinmesi ve Sünniliğin tesis

edilmesinde aktif rol üstlendiler.
537

535

 Bu bölgelerdeki Nizâmiye medreselerinde okutulan ilimler daha çok fıkıh ve hadis merkezliydi

ve kelama medrese müfredatında yer verilmedi. George Makdisi gibi çağdaĢ araĢtırmacılar bu

tablodan hareketle, söz konusu medreselerin EĢarilik açısından hiçbir kazanımı olmadığını dile

getirmektedirler. Ancak bu bakıĢ açısı, EĢariliğe yeknesak bir mezhep olarak bakmaktan

kaynaklanmaktadır. Bkz. Makdisi, George, “Law and Traditionalism in the Institutions of

Learning of Medieval Islam, Theology and Law in Islam, ed. G. E. Grunebaum, Wiesbaden 1971,

83-85.
536

 Ġbn „Asâkir, Vulâtu DımeĢk, 6.
537

 Jonathan Berkey, The Transmission of Knowledge in Medieval Cairo, Princeton 1992, 8.

147

Nûreddîn Zengî aslında sıkı bir Hanefî olmasına karĢın, onun Hanefiliğe

olan mensubiyeti taassup boyutlarında değildi.
538

 Aksine nerden ve hangi gruptan

olursa olsun âlimlere karĢı çevresindeki diğer idarecilerin kıskanmasına yol

açacak düzeyde bir saygı ve sevgi beslemekteydi.
539

 Bu amaçla Haleb, Hama,

DımeĢk ve baĢka yerlerde, hem ġafiiler hem de Hanefiler için çok sayıda medrese

inĢa ettirdi.
540

 Öyle ki kimi medreseler, ġafiilerle Hanefilerin ortaklaĢa ders

görmeleri için herhangi bir ayrım gözetilmeden her iki gruba birden tahsis

edilmiĢti.
541

 Kimi idari görevlere ġafiî âlimleri getirmekten geri durmadı.
542

 Yanı

sıra Sufiler için de ülkenin her tarafına Rabatlar ve Hangahlar yaptırarak yüklü

miktarlarda bağıĢlarda bulundu.
543

Bu durum, herhangi bir mezhebi ön plana çıkarmak yerine, mezhepler üstü

bir politika gütme stratejisinin ve bu bağlamda Sünniliği bir üst kimlik olarak

temellendirme giriĢiminin bir tezahürüydü.
544

 Bu tarz bir Sünnilik, hem bölgede

Fatimilerin izlerinin silinmesinde hem de Haçlılarla yürütülecek mücadelede son

538

 ġihâbuddîn „Abdurrahmân b. Ġsmail Ebû ġâme el-Makdisî (ö.665/1266), Kitâbu‟r-Ravzateyn fi

Ahbâri‟d-Devleteyni‟n-Nûriyye ve‟s-Salâhiyye, thk. M. Hilmi M. Ahmed, Kahire 1956, 14; Ġbnu‟l-

Esîr, et-Târîhu‟l-Bâhir, 165.
539

 Ġbnu‟l-Esîr, et-Târîhu‟l-Bâhir, 171.
540

 Ġbnu‟l-Esîr, et-Târîhu‟l-Bâhir, 170. Örneğin iyi bir ġafiî olan ve kelamla ilgilenen Ebû‟l-

Berekât el-Hızır b. ġibl b. „Abd ed-DımeĢkî (ö.562/1166) için „Imâdiyye Medresesi‟ni inĢa ettirdi.

Bkz. Ġbn Kâdî ġühbe, Tabakât, I/323; Yine Nûreddîn, zamanında ġafiilerin imamı olan ġerefüddîn

Ebû Sa„d „Abdullah b. Muhammed et-Temîmî (ö.585/1189) için Haleb, Hama, Hıms ve

Baalbek‟te tam dört tane medrese inĢa ettirmiĢtir. Bkz. Ġbn Kâdî ġühbe, Tabakât, I/344.
541

 Seyfüddân Gâzî b. Atabek „Ġmâdüddîn Zengî‟nin Musul‟da eski Atabekiyye Medresesi‟ni inĢa

ettirdiği ve burayı yarısı ġafiilere ve yarısı da Hanefi fakihlere olmak üzere vakfettiği

aktarılmaktadır. Bkz. Ġbnu‟l-Esîr, et-Târîhu‟l-Bâhir, 93.
542

 Örneğin ġafii Kemalüddîn Muhammed b. „Abdillah eĢ-ġehrazûrî (ö.572/1176) 555/1160

yıllında Nûreddin tarafından ġam kadılığına getirilmiĢ bir isimdi. Bizzat kendisi Musul‟da bir,

Nusaybin‟de de iki medrese inĢa ettirmiĢti. Bkz. Ġbn Kâdî ġühbe, Tabakât, I/329.
543

 Ebû ġâme el-Makdisî, Kitâbu‟r-Ravzateyn, 20-22.
544

 Bu tutumun en somut yansımalarından birini iki grup arasında yaĢanan tartıĢmalardan sonra

Nûreddin‟in aldığı tavırda görmek mümkündür: Buna göre Hâfız Murâdî isminde birisi öldükten

sonra Halep‟te biri Kürtler diğeri de Araplar olmak üzere iki Fukaha grubu kendi aralarında görüĢ

ayrılığına düĢerler. Bir grup mezhebe (fıkha) meylederken, diğer grup ise Nazar ve Hılaf ilmine

meyletmektedir. Bu yüzden aralarında sözlü tartıĢma olur ve fukaha arasında fitne çıkar. Olay

Nûreddin‟in kulağına gidince, hemen fakihleri huzuruna çağırtır. Fakihleri temsilen Nûreddin‟in

huzuruna Ġbnu‟d-Dâye isminde bir kiĢi çıkar. Nûreddin, ona medreseleri bina etmekle yalnızca

ilmin yayılmasını ve bidatin bu bölgeden yok olmasını ve dinin ortaya çıkmasını amaçladığını,

fakihler arasında meydana gelen söz konusu tartıĢmanın yakıĢık alır türden olmadığını ifade

ederek sitemini dile getirir. Bkz. Ebû ġâme el-Makdisî, Kitâbu‟r-Ravzateyn, 33.

148

derece önemli kazanımlar elde edilmesini sağlamaktaydı.
545

 ġafiî bir alim olan

Mecdüddîn Tâhir b. Nasrillah‟ın (ö.596/1199) Nûreddîn Zengî için cihadın

faziletleri konusunda bir kitap yazmıĢ olması bu bağlamda anlaĢılmalıdır.
546

 Bu

doğrultuda Nûreddiîn, 543/1148 yılında Fatimiler tarafından ezana eklenen Hayya

„alâ hayri‟l-„amel ifadesini kaldırttı ve ezanı eski haline çevirtti. Sahabeye lanette

bulunma âdetine de son verdi.
547

 Bu yüzden o, dönemin kaynaklarında sünneti

izhar eden ve bidatlerin kökünü kazıyan bir isim olarak nitelendirildi.
548

Onun Sünniliği merkeze alan ve Sünniliğe siyasî bir anlam yükleyen

siyaseti, oğlu Seyfüddîn Gâzî tarafından da sürdürüldü. O Musul‟da eski

Atabekiyye adında o zamanki medreselerle kıyaslandığında oldukça güzel ve

geniĢ bir medrese yaptırdı. Seyfüddîn, bu medreseyi yarısı ġafiilere yarısı da

Hanefilere olmak üzere ikiye taksim etti.
549

 Aynı Ģekilde Nûreddin‟in torunu

„Ġzzüddîn b. Kutbuddîn b. Zengî de el-Medresetü‟l-Ğarbiyye adıyla yaptırdığı

medreseyi, yarısı Hanefilere yarısı da ġafiilere olmak üzere ikiye taksim ederek

söz konusu politikanın bölgede kökleĢmesine katkıda bulundu.
550

Nûreddîn Zengî iyi bir Hanefiydi; ancak bu Hanefiliğin itikadî çerçevesi

tam olarak belli değildir. Onun Sünniliği merkeze alan bir politika izlemiĢ

olmasına, dahası fıkıh öğretiminin ağırlıklı olduğu medreseler karĢısında ilk defa

ağırlıklı olarak hadis ilimlerinin okutulduğu Dâru‟l-Hadîs adıyla bir medrese

açmıĢ olmasına bakılırsa itikadî görüĢlerinde Hadis Taraftarlığına eğilimli olduğu

ileri sürülebilir. KureĢî‟nin verdiği bilgiye bakılırsa o Haleb ve ġam‟da Nasr b.

Seyyâr ve Ebû Nasr Muhammed b. Mahmud gibi kimselerin de aralarında

bulunduğu bir topluluktan hadis tahsil etmiĢ ve icazet almıĢtı.
551

545

 Bahaeddin Kök, Nuruddin Mahmud b. Zengi ve Ġslam Kurumları Tarihindeki Yeri, Ġstanbul

1992, 163.
546

 Ġbn Kâdî ġühbe, Tabakât, I/341.
547

 Ebû Ya„lâ Hamza b. Esed Ġbnu‟l-Kalânisî (ö.555/1160), Zeylu Târîhi DımaĢk, thk. H. F.

Amedroz, Leiden 1908, 301.
548

 Ebû ġâme el-Makdisî, Kitâbu‟r-Ravzateyn, 10.
549

 Ġbnu‟l-Esîr, et-Târîhu‟l-Bâhir, 93.
550

 Ġbnu‟l-Esîr, et-Târîhu‟l-Bâhir, 189.
551

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/440.

149

Ġbnu‟l-Esîr, Nûreddîn‟in, açtığı ve yüklü miktarda bağıĢta bulunarak

desteklediği bu medrese ile
552

 hadis ilminin ve hadisçilerin kaybolmaya yüz

tutmuĢ itibarının toplum nazarında artmasında etkili olduğunun altını çizmektedir.

Muhtemelen bu geliĢmelere bağlı olarak ġam, Haleb ve daha sonraki süreçte

Mısır bölgesinde Hadis ilimlerinin tahsili, yalnızca Hanbelilere has bir faaliyet

olmaktan çıktı; Hanefî ve ġafiî kesimler de bu sürece doğrudan iĢtirak etti. Bu

durum itikadî açıdan hem EĢariliği hem de Hanefiliği Hadis Taraftarlığına

yaklaĢtırdı.

Zengilerin takipçisi ve devamı niteliğindeki Eyyübiler, Nûreddîn Zengî‟nin

Sünnilik politikasını özde sürdürmekle birlikte, bunu ġafiilik ve EĢarilik

üzerinden gerçekleĢtirdi. EĢariliğin Sünnilik zemininde bölgede sağlam bir Ģekilde

tesis edilmesinde aktif rol oynadılar. Nûreddîn Zengî‟nin Halep ve ġam

bölgesinde yaptığını Eyyübilerin kurucusu ve en kudretli yöneticisi olan Ebû‟l-

Muzaffer el-Meliku‟n-Nâsır Selahaddîn Yûsuf b. Necmüddin el-Eyyûbî

(ö.589/1193) Mısır‟ın fethiyle birlikte Kahire‟de gerçekleĢtirdi. Selahaddîn,

Fatimî Devleti‟nin varlığına son verdi ve hâkim olduğu topraklarda özelde

Ġsmaililiğin, genelde ise ġiiliğin izlerini tümüyle silmeye çalıĢtı. Selahaddîn‟in

kendisi iyi bir ġafiîydi.
553

 Bu yüzden onun bölgede Sünnilik adına

gerçekleĢtirmek istediği faaliyetlere ġafiî âlimler damga vurdular.

Selahaddîn‟in Mısır‟ı fethettikten sonra yaptığı ilk iĢlerden birisi,

566/1170‟te Nasırıyye Medresesi‟ni inĢa ettirip ġafiilere vakfetmek oldu.
554

 Bunu

572/1176‟da yine Mısır‟da inĢa ettirdiği Salahiyye Medresesi takip etti.
555

 Her iki

medrese de geniĢ vakıflarla desteklendi ve bölge ġafiî âlimler için bir çekim

merkezi haline geldi. Bu süreçte ġafiî âlimler idari görevlerde önemli bir temsil

imkânı buldu
556

 ve diğer gruplar karĢısında güçlenmeye baĢladılar. Haleb‟in

552

 Ġbnu‟l-Esîr, et-Târîhu‟l-Bâhir, 172.
553

 Sübkî, Tabakât, VII/339-340.
554

 Ġbrâhim b. Muhammed b. Dokmak (ö.809/1407), el-Cevheru‟s-Semîn fi Siyeri‟l-Mülûk ve‟s-

Selâtîn, thk. M. K. Izzüddin, Beyrut 1985, 17.
555

 Suyûtî, Hüsnu‟l-Muhâdara, II/257
556

 Mısır‟da hâkimiyetini tesis etmesinin hemen akabinde Selahaddîn, ġafiî bir âlim olan

„Abdulmelik b. „Îsâ b. Dirbâs el-Mârânî‟yi kadılık görevine getirirken, yine bir ġafiî âlim olan

Muhyiddîn Ebû „Ali „Abdurrahîm b. „Ali el-Mısrî‟yi (ö.596/1199) kendisine kâtip yaptı. Bkz. Ġbn

Kâdî ġühbe, Tabakât, I/345.

150

teslim Ģartı, baĢkadılığının Hanefilerde bırakılmıĢ olmasına rağmen, Selahaddîn

Eyyûbî bu Ģarta uymadı ve ġafiilerden atama yaptı.
557

 Eyyübilerin hakimiyeti

boyunca Mısır, ġam ve Haleb gibi bölgelerde ve büyük Ģehirlerdeki baĢkadılık

makamları genellikle ġafiî mezhebine mensup âlimlerin tekelinde kaldı.
558

Selahaddîn‟in uygulamaları yalnızca ġafiilikle sınırlı kalmadı, yanı sıra

EĢarilik de resmi olarak devletten alenen himaye gördü. Örneğin Mısır halkının

Sünniliği kabul etmesi amacıyla EĢariliğin görüĢlerini içeren MürĢide isimli bir

akide yayınlandı ve buna muhalefet eden herkes tekfir edildi. Mısır ve Kahire‟nin

tüm camilerinde müezzinler, bu akideyi alenen okumakla görevlendirildiler. Bu

uygulama iki asrı aĢkın bir süre devam etti.
559

 Selahaddîn, EĢariliği taassup

düzeyinde benimsemiĢ bir kiĢiydi ve bu muhtemelen gençliğine kadar

götürülebilecek bir arka plana sahipti. O gençliğinde Ebû‟l-Me„âlî Kutbuddîn

Mes„ûd b. Muhammed b. Mes„ûd en-Nîsâbûrî (ö.578/1182) tarafından kendisi için

yazılmıĢ kısa hacimli bir EĢarî akideyi ezberlemiĢ ve kendi çocuklarına da

ezberletmiĢti.
560

Selahaddîn‟in EĢariliğinin Ģekillenmesinde Kutbuddîn en-Nîsâbûrî‟nin

doğrudan rolü bulunmaktaydı. Ġyi bir ġafiî ve EĢarî olan Nîsâbûrî, Eyyübiler

döneminde önemli ilim adamlarından birisiydi. Tahsilini Gazâlî‟nin öğrencisi

Muhammed b. Yahyâ en-Nîsâbûrî‟nin yanında gerçekleĢtirdi. Nizâmiyye

medreselerinde tedris faaliyetlerinde bulundu. 540/1145 yılında geldiği ġam‟da

oldukça hüsnü kabul gördü. Daha sonra da Haleb‟e gitti ve Nûreddîn Zengî ve

Sehaladdîn‟in amcası Esedüddîn ġirkûh‟un yaptırdığı medreselerde hocalık

yaptı.
561

557

 Mustafa Kılıç, Melik Nasır Salahaddin Yusuf II Devrinde Eyyubiler Devleti 634-659,

YayınlanmamıĢ Doktora Tezi, Marmara Üniversitesi Türkiyat AraĢtırmaları Enstitüsü, Ġstanbul

2001, 163. Eyyübiler ġafiiliğe genelde açık bir destek vermiĢ olmalarına karĢın, kimi zaman bu

durumun istisnaları da bulunmaktaydı. Örneğin Selahaddîn‟in amcası ve önemli bir komutanı olan

Esedüddîn ġirkuh, temelde Nûreddîn Zengî‟nin yaklaĢımına sadık kalan birisiydi. Onun tarafından

564/1168 yılında yaptırılan Esediyye Medresesi ġafiiler ve Hanefilere ortaklaĢa tahsis edilmiĢ bir

medreseydi. Bkz. Nu„aymî, ed-Dâris vi Târîhi‟l-Medâris, I/152.
558

 Ira M. Lapidus, “Ayyubid Religious Policy and the Development of the Schools of Law in

Cairo”, Colloque International sur l‟Histoire du Caire, 1969, 282.
559

 Makrizî, el-Hıtat, II/273.
560

 Makrizî, el-Hıtat, II/357.
561

 Sübkî, Tabakât, VII/297.

151

Ebû‟l-Me„âlî, en büyük desteği Selahaddîn Eyyûbî‟den gördü. Selahaddîn,

ondan kendisi ve çocukları için bir akide kitabı yazmasını rica etti, o da bu kitabı

yazarak Selahaddîn‟e hediye etti.
562

 Selahaddîn‟in Mısır‟da resmi akide olarak

ilan ettiği MürĢide‟nin bu risale olması veya bundan hareketle kaleme alınmıĢ

olması ihtimal dahilindedir. Dolayısıyla Selahaddîn‟in EĢariliği, Kutbüddîn en-

Nîsâbûrî ve Muhammed b. Yahyâ kanalıyla Gazâlî‟ye ulaĢmaktaydı.

Selahaddîn‟n yanında tuttuğu bu isim yalnız da değildi. Ebû‟l-Mehâsin „Ali

b. Süleymân el-Murâdî (ö.544/1149)
563

, Ebû Mansûr Muhammed b. Muhammed

et-Tûsî (ö.567/1171)
564

, Ebû‟l-Berekât Necmüddîn Muhammed b. el-Muvaffak el-

HubûĢânî (ö.587/1191)
 565

 ve Ebû‟l-Feth ġihâbüddîn Muhammed b. Mahmud et-

Tûsî (ö.587/1191)
566

 gibi isimler de Muhammed b. Yahyâ‟dan ders gören ve

tahsilleri sonrası Batı‟ya dönen ve tedris faaliyetlerinde bulunan kimselerdi. ġam

ve Mısır bölgesinde ġafiiliğin ve EĢariliğin tesisinde bu öğrencilerin aktif rol

üstlendikleri muhakkaktır. Bunlar içerisinde HubûĢânî, Selahaddîn‟in Mısır‟da

kendisine en yakın tuttuğu kimselerdendi
567

 ve Mısır‟da Sünnî akidenin tesis

edilmesinde önemli görevler üslenmiĢti.
568

 Yine Ebû‟l-Feth et-Tûsî, Mısır‟da

EĢariliği yayan ve çok sayıda insanın kendisinden ilim tahsil ettiği bir kimseydi.
569

AnlaĢıldığı kadarıyla Selahaddîn‟in destek verdiği ve resmi mezhep haline

getirdiği EĢarilik, felsefî ve kelamî olmaktan çok, sufî ve hadis taraftarı bir

görüntü vermekteydi.

Eyyübilerin iki asırlık iktidarı süresince EĢariliğin Mısır ve havalisindeki

hâkimiyeti iyice perçinlendi. Üstelik bu hâkimiyet yalnızca Mısır ve çevresiyle de

sınırlı kalmadı, Selahaddîn Eyyûbî fethettiği her bölgeye EĢariliği de taĢıdı.

Örneğin Yemen‟i fethi ve sonrasında yaĢananlar bu durumun en somut tezahürü

562

 Ġbn Kâdî ġühbe, Tabakât, I/334.
563

 Muhammed b. Yahyâ‟dan tahsilde bulundu. 540/1144‟ten sonra ġam‟a geldi. Bir müddet de

Hama‟da ve Haleb‟te ders verdi. Bkz. Ġbn Kâdî ġühbe, Tabakât, I/308.
564

 Muhammed b. Yahyâ‟nın en büyük öğrencilerindendi ve itikadi konularda hadis taraftarı bir

yaklaĢıma sahipti. Bkz. Ġbn Kâdî ġühbe, Tabakât, I/331.
565

 Tahsilini Nîsâbûr‟da Muhammed b. Yahyâ‟dan tamamlayan HubûĢânî, 565/1169 yılında

Mısır‟a yerleĢti.

Bkz. Sübkî, Tabakât, VII/14.

566
 Ġbnu‟s-Salâh, Tabakât, I/267.

567
 Ġbn Hallikân, Vefeyât, IV/240.

568
 Zehebî, Siyeri A„lâmi‟n-Nübelâ, XXI, 205.

569
 Ġbn Kâdî ġühbe, Tabakât, I/360.

152

olması bakımından dikkat çekicidir. Yemen, Selahaddîn‟in 569/1173‟teki fethine

kadar fıkıhta ġafiî olmasına karĢın, itikatta Hanbelî idi. Selahaddîn‟le birlikte

EĢarilik bölgeye girdi. ġafiî âlimlerin pek çoğu EĢarî mezhebini kabul ettiler.

Hatta buradaki itikatta Hanbelî olan ġafiilerin, EĢariliği kabul eden ġafiilere sonu

tekfire varan eleĢtiriler yönelttiği kaydedilmektedir.
570

Eyyübiler döneminde EĢarilere karĢı en ciddi muhalefet Hanbelilerden

geldi ve iki kesim arasında karĢılılıklı tartıĢmalar ve gerginlikler yaĢandı. Eyyübî

yöneticileri bu kavgada ağırlıklı olarak ġafiilerin ve EĢarilerin tarafını tuttu.

Zeynüddîn Ebû‟l-Kâsım Hibetullah b. Muhammed tarafından ġafiiler için

yaptırılan medresenin kuruluĢuna banisi tarafından Yahudiler, Hıristiyanlar ve

Hanbeliler için medreseye giriĢ yasağı getirilmiĢ
571

 olması, Hanbelilere karĢı

takınılan tutumu göstermesi bakımından manidardır.

Eyyubî sultanlarının Hanbelilik karĢıtı mücadelesi, Selahaddîn‟den sonra da

devam etti. Selahaddîn‟in oğlu el-Melikü‟l-„Azîz 595/1199 yılında Hanbelileri

Mısır‟dan tamamen atmayı planladı, kardeĢlerini de yönettikleri bölgelerde aynı

siyaseti takip etmeye zorladı. Bu siyasetin fikir babası Mısırlı olan ve Gazâlî‟nin

öğrencisi Muhammed b. Yahya en-Nîsâbûrî‟nin öğrencisi Ebû‟l-Feth et-Tûsî idi.

Tûsî, EĢarî görüĢleri savunduğu için Mısır‟da Hanbelilerle
572

, özellikle de liderleri

Zeynüddîn b. Neciyye ile önemli tartıĢmalarda bulundu. el-Melikü‟l-„Azîz‟in ani

ölümüyle Hanbelilerin Mısır‟dan sürülmesi siyaseti inkıtaya uğradı.

Eyyübilerin doğrudan ġafiiliği ve EĢariliği önceleyen politikaları, el-

Meliku‟l-Mu„azzam Îsâ b. Seyfüddîn‟in (ö.624/1226) ġam bölgesindeki

yöneticiliği ile birlikte değiĢti. Diğer Eyyübî sultanlarının aksine, o sıkı bir

Hanefiydi
573

 ve Hanefilere büyük destek verdi. Mescid-i Aksâ‟nın ġafiî olan

imamını görevden aldı ve yerine Hanefî ġihâbüddîn el-Bağdâdî‟yi tayin etti.

Harem-i ġerif‟te Kıraat-ı Seb‟a eğitimi vermek amacıyla yaptırdığı medreseye

570

 Eymen Fuad Seyyid, Târîhu‟l-Mezâhibi‟d-Dîniyye fi Bilâdi‟l-Yemen hattâ Nihâyeti‟l-Karni‟s-

Sâdis, Kahire 1988, 73, 75-76.
571

 Ġbn ġeddâd, el-A„lâku‟l-Hatîre, 105.
572

 Ġbn Kâdî ġühbe, Tabakât, I/359
573

 el-Meliku‟l-Mu„azzam, sadece Ebû Hanîfe‟nin fetvalarını içeren bir çalıĢma yapmaları

talimatında bulunmuĢ, bunun neticesinde ortaya çıkan ve Tezkire olarak isimlendirilen on ciltlik

eseri ezberlemiĢtir. Bkz. Ahmed Ġbrahim el-Hanbelî, ġifâu‟l-Kulûb fi Menâkıbi Benî Eyyûb, thk.

M. ġarkavî, Beyrut 1966, 242.

153

tahsis ettiği vakıftan sadece Hanefilerin faydalanmasını emretti. Dahası Ebû Bekir

Ahmed b. Sâbit tarafından Ebû Hanîfe‟ye yöneltilen eleĢtirileri cevaplamak

amacıyla es-Sehmu‟l-Musîb fi Reddi „ale‟l-Hatîb adında bir reddiye kaleme

aldı.
574

 ZemaĢherî‟nin el-Mufassal‟ını ezberleyen herkese yüz dinar ve hilat verme

taahhüdünde bulundu. Bu yüzden çok sayıda insan bu eseri ezberledi.
575

el-Meliku‟l-Mu„azzam‟ın idaresi sırasında ġam bölgesi Doğu‟dan gelen

Hanefî alimler için bir cazibe merkezi haline geldi. Örneğin Buharalı Cemâlüddin

Mahmûd b. Ahmed el-Hasîrî (ö.636/1238) onun hocası olmasının yanı sıra,

ġam‟da Hanefiliğin kökleĢmesinde etkili olan bir kimseydi.
576

 Ancak el-Meliku‟l-

Mu„azzam, sadece Hanefilere destek veren bir politika da izlemedi; gerektiğinde

Hanefilik dıĢındaki diğer grupları da etrafında topladı. Önceki yöneticilerin

ġafiiler ve EĢariler karĢısında sürekli dıĢladığı Hanbeliliğe destek verdi ve onlar

için medreseler inĢa ettirdi.
577

 ġam‟daki Adiliyye Medresesi‟nin açılıĢında

çevresinde farklı mezheplerden pek çok kiĢi yer aldı. Hanefilerden Cemâlüddîn el-

Hasîri ve ġafiilerden Seyfüddîn el-Âmidî bu açılıĢta hazır bulunan âlimlerdi.
578

Bu, onun tek bir mezhep temelli siyaset algısı yerine farklı mezheplerin desteğini

elde etme çabasının bir yansımasıydı.

Bu durum yalnızca el-Meliku‟l-Mu„azzam‟la sınırlı kalmadı ve zamanla

diğer yöneticilerin de yakından ilgi gösterdiği bir politika haline geldi. Örneğin

Seyfüddîn „Alemüddîn b. Candar tarafından 617/1220 yılında yaptırılan Seyfiyye

Medresesi, ġafiî ve Hanefî mezhebine göre eğitim yapan bir medreseydi.
579

 Son

Eyyübî hükümdarlarından olan el-Meliku‟s-Sâlih Necmüddîn Eyyûb‟ün 639/1241

yılında inĢa ettirdiği medrese, Mısır‟da dört mezhep fıkhının okutulduğu ilk

medreseydi.
580

Eyyübilerin özellikle el-Meliku‟l-Mu„azzam sonrası herhangi bir mezhebi

ön plana çıkarmak yerine mezhepler arası denge oluĢturmayı amaçlayan yönetim

574

 Mustafa Kılıç, “Alim ve Devlet Adamı olarak Eyyubi Meliki: el-Melikü‟l-Muazzam”,

Cumhuriyet Üniversitesi Ġlahiyat Fakültesi Dergisi, c.10:2 (2006), 340
575

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/683.
576

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/431-432.
577

 Laoust, Ġslamda Ayrılıkçı GörüĢler, 250
578

 Ebû ġâme el-Makdisî, Zeylü‟r-Ravzateyn, 132.
579

 Ġbn ġeddâd, el-A„lâku‟l-Hatîre, 107
580

 Suyûtî, Hüsnu‟l-Muhâdara, II/263.

154

anlayıĢları Memlüklü yöneticiler tarafından korundu. Memlüklerden önce Abbasî

Halifesi Nâsır li-Dînillah VII./XIII. asrın baĢlarından itibaren Abbasî halifeliğinin

sembolik hale gelmiĢ olan itibarını yeniden canlandırma yönünde birtakım

giriĢimlerde bulunmuĢtu. O bu amaçla 590/1193 yılında Fütüvvet TeĢkilatı‟na
581

katıldı ve Bağdad‟da ġeyh „Abdulcebbâr b. Yûsuf el-Bağdâdî‟nin elinden fütüvvet

hırkasını giydi. 604/1207 yılında da teĢkilatın baĢına geçti. BaĢlangıçta tasavvufî

bir mahiyet taĢıyan ve dağınık bir görüntü veren teĢkilatı Abbasî Halifeliği‟nin

siyasî gücünü muhkem hale getirmek için yeniden örgütledi. Anadolu‟yu da içine

alacak Ģekilde geniĢ bir teĢkilat ağı oluĢturdu. Nâsır‟ın asıl amacı, o zamana kadar

gayri resmi bir hüviyet taĢıyan fütüvvet kurumuna resmi bir hüviyet vererek onu

bir anlamda devletin hizmetine sokmak ve bu suretle meĢruiyet kazanan bu

kurumun siyasî desteğini arkasına almaktı.
582

 Nâsır, bunu baĢardı ve Fütüvvet

TeĢkilatı, onun çabalarıyla VII./XIII. asırdan itibaren içtimaî, iktisadî ve siyasî bir

yapılanmaya dönüĢtü.

Nâsır‟ın Onikiimamiye mezhebine mensup olduğu ve Fütüvvet

organizasyonunu Ģekillendirme sürecine bu mensubiyetin fazlaca etkide

bulunduğu kaydedilse de,
583

 onun temelde mezhepler üstü bir politika izlediği

açıktır.
584

 Ġbn Cübeyr‟in ġam bölgesindeki gözlemleri, fütüvvet teĢkilatı

mensuplarının, her türlü ġiî gruba cephe aldıklarını ve onlara karĢı gerektiğinde

silahlı mücadeleye bile girdiklerini ortaya koymaktadır. Ġbn Cübeyr‟e göre bu

kimseler, Sünnî kimselerdir.
585

 Bu bilgiler Nâsır‟ın ġiilik eksenli bir politika

izlediği yönündeki iddiaları problemli hale getirmektedir.

Nâsır, farklı mezheplerden çok sayıda insanı yanında bulundurdu ve

onlardan fütüvvet ehlinin inançlarını korumaya dönük eserler yazmalarını istedi.

En değer verdiği ve danıĢmanı yaptığı Ebû Hafs ġihâbüddîn Ömer b. Muhammed

581

 M. Saffet Sarıkaya, XIII-XVI. asırlardaki Anadolu‟da Fütüvvetnamelere göre Ġnanç Motifleri,

Ankara 2002, 27-34.
582

 A. YaĢar Ocak, “Fütüvvet”, DĠA, XIII/262.
583

 A. YaĢar Ocak, “Fütüvvet”, DĠA, XIII/262.
584

 604/1207 yılında dört fıkıh mezhebinin önde gelen imamlarına kendi el yazısıyla yazdığı bir

icazet vermesi bunu teyit etmektedir. Bu kapsamda Hanefilerin icazeti, Zıyâüddîn Ahmed b.

Mes„ûd et-Türkistânî‟ye, ġafiilerinki „Abdulvehhâb b. Sükeyne‟ye, Malikilerinki „Ali b. Câbir el-

Mağribî‟ye ve Hanbelilerinki de Ebû Sâlih Nasr b. „Abdirrezzâk‟a teslim edilmiĢtir. KureĢî, el-

Cevâhiru‟l-Mudiyye, I/332-333.
585

 Ebû‟l-Hüseyn Muhamed b. Cübeyr (ö.614/1217), Rıhletu Ġbn Cübeyr, Beyrut trs., s. 217

155

es-Sühreverdî (ö.632/1235) ġafiî ve EĢarî birisiydi.
586

 O Nâsır‟ın isteği

doğrultusunda ilk defa Fütüvvetnâme yazan kiĢiydi.
587

 Sühreverdî‟nin Yunan

Felsefesi‟ne ve onu benimseyen Ġslam filozoflarına karĢı yazdığı ReĢhu‟n-

Nesâyihi‟l-Ġmâniyye ve KeĢfu‟l-Fedâyihi‟l-Yûnâniyye isimli eser, Halîfe Nâsır‟ın

en çok istifade ettiği eserlerdendi.
588

 Yine es-Sühreverdî, Nâsır‟ın aĢırı Ġsmailî

ġiilere karĢı yürüttüğü dini mücadeleyi desteklemek için kitabında hilafet,

fütüvvet ve tasavvufun birbirinden asla ayrıĢtırılamayacak, birbirini kapsayan

değerler olarak sunan bir kimseydi.
589

 Hanbelî Ġbnu‟l-Mi„mâr el-Bağdâdî

(ö.645/1248) ve Tuhfetu‟l-Vesâyâ‟nın yazarı olan Ahmed b. Ġlyâs el-Hartbîrtî bu

süreçte Fütüvvetnâme yazan kiĢilerdendi. Her iki eser de Sünnî ve tasavvufî bir

nitelik arz etmekteydi.
590

Halîfe Nâsır, Fütüvvet ehli, özellikle de teĢkilatın geleceği olmaları

sebebiyle üzerine titrediği gençler için çeĢitli fütüvvet metinleri yazdırdı. Muallim

Cevdet kaynak göstermeksizin, Nâsır‟ın isteği doğrultusunda bu amaçla yazılan

kitaplardan birinin Ebû ġücâ„ Yalınkılıç b. Menkubers en-Nâsırî‟nin

(ö.652/1254)
591

 Tahâvî Akaidi üzerine bir Ģerh olarak kaleme aldığı Nûru‟l-Lâmi„

isimli eser olduğunu kaydetmektedir.
592

 Eğer Nâsır tarafından Ebû ġücâ„‟ya

gerçekten bir eser yazdırılmıĢsa, bunun el-Usûlü‟l-Ġ„tikâdiyye
593

 isimli akaid

risalesi olması daha muhtemeldir. Zira Ebû ġücâ„, bu akaid risalesini, baĢta Ebû

586

 H. Kamil Yılmaz, “Sühreverdi, ġehabeddin”, DĠA, XXXVIII/40-41.
587

 A. YaĢar Ocak, “Fütüvvetname”, DĠA, XIII/264.
588

 H. Kamil Yılmaz, “Sühreverdi‟nin Hayatı ve Eserleri”, Avarifu‟l-Maarif: Tasavvufun Esasları,

NaĢirin Önsözü, Ġstanbul 1989, s. XXX. Sühreverdî bu eserini Gazâlî‟nin yolunu izleyerek

filozofları tenkit ve Ġslam Ģeriatını savunmak için kaleme almıĢtır.
589

 F. Taeschner,“Ġslam ortaçağında Futuvva (Fütüvvet teĢkilatı)” çev. S. Yüksel ve F. IĢıltan,

Ġstanbul Üniversitesi Ġktisat Fakültesi Mecmuası(1953), vol. XVI, 13.
590

 Deodat A. Breebaart, The Development and Structure of the Turkish Futtuwah Guilds. Ph.D.

Dissertation, Princeton University, 1961, 69-71.
591

 Asker kıyafeti giyen ve baĢına serpuĢ takan birisiydi. Halife Mustansır baĢına sarık sarması

kaydıyla ona Bağdad kadılığını teklif etti; ama bunu kabul etmedi. Bkz. KureĢî, el-Cevâhiru‟l-

Mudiyye, I/463.
592

 Muallim Cevdet, Zeyl „ala Fasli‟l-Ahiyyeti‟l-Fityâni‟t-Türkî fî Rıhleti Ġbn Battûta, Ġstanbul

1931, s. 71; Eserin Cezair Yarar tarafından yapılan çevirisinde, Necmüddîn Yalınkılıç b.

Menkubers‟in et-Türkî el-Ġmâmî en-Nâsırî Ģeklindeki lakapları “Müellif, Ġmamiyye mensubu

Nâsirî bir Türk‟tür” Ģeklinde tercüme edilmiĢtir. Bu fahiĢ hata, sanki Ebû ġücâ„‟nın ġia‟nın

Ġmamiyye mezhebine mensup ve Hıristiyan bir Türk gibi anlaĢılmasına yol açmıĢtır. KrĢ. Muallim

Cevdet, Ġslam Fütüvveti ve Türk Ahiliği: Ġbn Batuta‟ya Zeyl, çev. C. Yarar, Ġstanbul 2008, 103.
593

 Ebû ġücâ„ en-Nâsırî, el-Usûlü‟l-Ġ„tikâdiyye, Süleymaniye-Ġbrahim Efendi, Nu: 372, 88a-99b.

156

Hanîfe olmak üzere tüm mezhep imamlarıyla selefin önde gelenlerine

göndermede bulunarak yazmıĢtır. Herhangi bir mezhebi veya mezhep liderini ön

plana çıkarmak yerine, bütün kesimlerin onaylayabileceği çerçeve bir metin

oluĢturmak istemiĢdir. Nûru‟l-Lâmi„ adlı eserinde Maturidî çevrelerin görüĢlerine

oldukça bağlı olan Ebû ġücâ„, akaid risalesinde fütüvvetin mantığına uygun bir

Ģekilde daha çok sufi bir yaklaĢım sergilemiĢtir.
594

 Cüneyd gibi önde gelen

sufilerin görüĢlerine baĢvurmuĢ olması bunu destekler mahiyettedir.
595

 Onun

bununla yapmak istediği Ģey muhtemelen, fütüvvet teĢkilatının temel hedefi olan

mezhepler ve tarikatlar üstü bir yaklaĢımın itikadî çerçevesini oluĢturmaktır.
596

Abbasî Halîfesi Nâsır li-Dînillah‟ın Fütüvvet TeĢkilatı bağlamında

yaptıklarının, siyasî ve ekonomik sonuçları bir tarafa, mezhepler arasındaki

iliĢkileri yumuĢattığı ve uzlaĢı arayıĢlarına kapı araladığı muhakkaktır. Bu siyaset,

Nâsır‟ın torunu olan el-Mustansır zamanında en somut neticesini verecektir.

Mustansır, 631/1233 yılında görkemli bir törenle açtığı Mustansırıyye

Medresesi‟ne biri ġafiilerden diğeri de Hanefilerden olmak üzere eĢit statüde iki

müderris atadı. ġafiî müderris Muhyiddîn Ebû „Abdillah Muhammed b. Yahyâ b.

Fadlan (ö.631/1233) iken, Hanefî müderris ReĢidüddîn Ebû Hafs Ömer b.

Muhammed el-Ferğanî (ö.632/1234) idi.
597

 Bu ikisinin altında daha alt rütbede

biri Malikî diğeri de Hanbelî olmak üzere iki naip yer aldı.
598

 Medrese dört

mezhebin de okutulduğu dört kısma ayrıldı. Vakfiyesinde iki yüz kırk sekiz

fakihin bulunmasının Ģart koĢulduğu medresede, her bir mezhebin altmıĢ iki

kiĢiyle temsil edilmesi gerektiği kayıt altına alındı.
599

Mustansırıyye Medresesi, dört mezhep fıkhının aynı çatı altında okutulduğu

ilk medreseydi ve bu bakımdan kendisinden önceki tüm medreselerden

ayrılmaktaydı. Bunun yanında bir baĢka özelliği daha haizdi. Medrese bütün

ilimlerin bir arada okutulduğu ilk medreseydi. Medresede bu kapsamda, Kur‟an

594

 Örneğin “lâ ilâhe illallah kelimesinin hakkı çoktur” Ģeklinde sıraladığı hususlar, temelde

sufiliğin bakıĢ açısının ürünü olan meselelerdir. Bkz. el-Usûlü‟l-Ġ„tikâdiyye, v. 91a
595

 Ebû ġücâ„ en-Nâsırî, el-Usûlü‟l-Ġ„tikâdiyye, v. 92b.
596

 Ebû ġücâ„ en-Nâsırî, el-Usûlü‟l-Ġ„tikâdiyye, v. 88b.
597

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/662.
598

 Kitâbu‟l-Havâdis (Havâdisu‟l-Câmi„a ve‟t-Tecârübu‟n-Nâfi„a), thk. B. A. Maruf-I. A. Rauf,

Beyrut 1997, 44-45.
599

 Kitâbu‟l-Havâdis, 84-85.

157

ilimleri, nebevi sünnet, fıkıh mezhepleri, Arap ilimleri, matematik, tıp gibi ilimler

aynı anda okutuluyordu.
600

 Mustansırıyye‟nin asıl önemi, kendisinden sonraki

medreseler için bir rol model niteliği taĢımasıydı. Gerçekten de dört mezhep

fıkhının aynı çatı altında okutulması, yanı sıra diğer ilimlere de yer verilmesi

uygulaması Mustansırıyye‟den sonra faaliyete geçirilen, özellikle de Memlükler

dönemindeki medreseler için ilham kaynağı oldu.
601

Sünnilik eksenli siyaset algısı, Memlükler döneminde daha da artarak

devam etti. Memlüklerin özellikle ilk dönemlerinde doğuda Moğolların, batıda ise

Endülüs‟te Haçlıların etkisiyle pek çok âlim Mısır‟a geldi. Mısır, bu anlamda en

güvenli yer konumundaydı.
602

 Öte yandan Moğolların Bağdad‟ı istila etmesi

üzerine, Abbasî soyundan pek çok kiĢi Memlüklere sığındı. Mısır, hem doğudaki

hem de batıdaki Müslümanlar için yegâne Ġslam yurdunu oluĢturuyordu.

Memlükler birden Abbasî Halifeliği‟nin ve dolayısıyla Sünniliğin hamisi

konumuna geldiler; el-Meliku‟z-Zâhir Baybars‟ın Moğollara karĢı kazandığı

askeri baĢarılar, Memlük yönetiminin Müslümanlar nezdindeki meĢruiyetini daha

da perçinledi. Bu süreç onu tüm Ġslam âleminin sultanı haline getirdi.
603

Moğolların devamı olan Ġlhanlıların Olcaytu ile birlikte ġiiliğe destek vermeye

baĢlamaları,
604

 Memlüklerin Sünniliği daha siyasi bir içerikte algılamalarına ve

daha keskin kalıplar içerisinde yeniden tanımlamalarına yol açtı.

600

 Naci Marûf, Târîhu „Ulemâi‟l-Mustansıriyye, Kahire 1976, I/25.
601

 641/1244 yılında el-Meliku‟s-Sâlih tarafından Kahire‟de yaptırılan Salihiyye Medresesi,

649/1252‟de Halife el-Mu„tasım‟ın eĢi tarafından Bağdad‟da yaptırılan BeĢiriyye Medresesi,

662/1263‟te el-Meliku‟z-Zâhir Baybars tarafından Mısır‟da yaptırılan Zahiriyye Medresesi,

703/1303‟te el-Meliku‟n-Nâsır Muhammed b. Kalavûn tarafından Mısır‟da inĢa ettirilen Nasıriyye

Medresesi ve bunlara eklenebilecek çok sayıda medrese Mustansırıyye‟nin dört mezhep fikrini

model alan medreselerdi. Bkz. Marûf, Târîhu „Ulemâi‟l-Mustansıriyye, I/30-32.
602

 Saîd „Abdülfettâh ÂĢur, Mısr ve‟Ģ-ġâm fi „Asri‟l-Eyyubiyyîn ve‟l-Memâlik, Beyrut t. y., 292.
603

 ġihabuddîn Ahmed b. Yahyâ Ġbn Fazlullah el-Ömerî, Mesâlikü'l-Ebsâr fî Memâliki'l-Emsâr:

das Mongolische Weltreich (al-Umari's Darstellung der Mongolischen Reiche in seinem Werk

Masalik al-Absar fî Mamalik al-Amsar), thk. Klaus Lech, Wiesbaden 1968, XI/8-10.
604

 Ġlhanlılar Horasan‟da kalıcı olmak amacıyla Hanefilik, ġafiilik ve ġiilik arasındaki çeĢitli

gelgitler yaĢamıĢlar ve Olcaytu zamanında açıkça ġiiliğe resmi olarak destek vermiĢlerdir. Bu

konuda geniĢ bilgi için bakınız. Hanifi ġahin, Ġlhanlılar Dönemnde ġiilik, Doktora Tezi, Atatürk

Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum 2008, 94-96; Bertold Spuler, Ġran Moğolları:

Siyaset, Ġdare ve Kültür Ġlhanlılar Devri 1220-1350, çev. C. Köprülü, Ankara 1987, 210-21;

Osman Gazi Özgüdenli, Gazan Han ve Reformları, Ġstanbul 2009, 334-336

158

Ġbn Battûtâ‟nın gözlemlerine bakılırsa iki asırlık bir Sünnî iktidar bile

ġiiliğin bölgedeki izlerini kalıcı olarak silmeye muvaffak olamamıĢtı. O Haleb‟in

batısında Sermin Ģehrinin sakinlerinin cennetle müjdelenmiĢ on kiĢiyi sövmekten

geri durmadıklarını, hatta on sayısını hiç ağızlarına dahi almadıklarını, bunun

yerine “dokuz ve bir” ifadesini kullandıklarını kaydetmektedir. Hatta Ģehirdeki

büyük camiin bile on yerine, dokuz kubbe üzerine oturtulduğunu

gözlemlemektedir.
605

 Benzer Ģekilde Ma„arrâ Ģehri de ġiî etkinin izlerini

taĢımaktaydı. Ġbn Battûtâ, Ömer b. „Abdilazîz‟in kabrinin bu Ģehirde bulunduğunu

ama cennetle müjdelenmiĢ on kiĢiye ve ismi Ömer olan herkese düĢmanlık eden

Rafizilerden adi bir zümrenin beldesinde bulunduğu için ne zaviyesi ne de

bakıcısı olduğunu belirtmektedir.
606

 Yine Sûr Ģehrinin yakınlarındaki bir

kasabanın halkının çoğu ġii‟ydi.
607

Bu durum gerek el-Meliku‟z-Zâhir Baybars‟ın gerekse diğer Memlüklü

yöneticilerin yönetim anlayıĢlarına doğrudan tesir etti. Mezheplere eĢit oranda

temsil hakkı tanıyan dört kâdı‟l-kudât atanması, Baybars‟ın talimatı ile

663/1264‟te faaliyete geçirildi. Daha önce ġafiî ve Hanefilerden olan kâdı‟l-

kudât‟lık makamı, Hanbelî ve Malikilerden birer kiĢi ile dörde çıkarıldı. Ancak bu

dört kiĢi arasında ġafiî olanı en üst mertebede bulunuyordu. Onu sırasıyla Hanefî,

Malikî ve Hanbelî olanları takip ederdi.
608

ġafiî olan kâdî aynı zamada vakıfların ve yetimlerin mallarının takibi

iĢlerinden de sorumluydu. Bu uygulama Mısır açısından belki anlaĢılabilirdi, ama

diğer Ģehirlerde yeni bir uygulamaydı. O bununla muhtemelen, tek bir mezhebi ön

plana çıkarmak yerine, daha evrensel bir politika güderek Sünniliği ön plana

çıkarmayı amaçladı. Zira sözkonusu uygulamanın üzerinden iki yıl geçmeden

665/1266 yılında Mısır‟da dört Sünnî mezhep dıĢındaki mezheplerin yasaklanması

yönünde ikinci bir adım atıldı. Öyle ki bu dört mezhepten birisine mensup

olmadığı sürece, hiç kimsenin Ģehadeti kabul edilmiyor; kadılık, hatiplik, emirlik

605

 Ebû „Abdillah Muhammed b. Battûtâ et-Tancî, Ġbn Battuta Seyahatnamesi, çev. A. S. Aykut,

Ġstanbul 2005, 76.
606

 Ġbn Battûtâ, Ġbn Battuta Seyahatnamesi, 75-76.
607

 Ġbn Battûtâ, Ġbn Battuta Seyahatnamesi, 69.
608

 Ebû'l-„Abbâs ġihâbuddîn Ahmed b. „Ali el-KalkaĢendî (ö.821/1418), Subhu‟l-„AĢâ fî Târîhi‟l-

ĠnĢâ, Kahire trz., IV/34; J. S. Nielsen, “Sultan al-Zahir Baybars and the Appointment of four Chief

Qadis”, Studia Islamica, LX (1984), 167-176.

159

veya hocalık görevlerine getirilmiyordu.
609

 Sultan Baybars, vefat etmeden önce,

kendi evinin bir türbe ve medreseye dönüĢtürülmesini vasiyet etti. Vasiyeti

doğrultusunda evin bir kısmı kabrinin yer aldığı bir türbeye dönüĢtürüldü. Geri

kalan kısmı ise ġafiilerle Hanefiler arasında ortaklaĢa kullanılacak bir medreseye

dönüĢtürüldü.
610

ġafiiler, çoğunlukta oldukları için onlara diğer mezheplerden kâdı‟l-kudât

konumunda bulunanlara nazaran daha fazla imtiyaz tanınmıĢtı.
611

 Ancak bu

imtiyaz, bölgedeki Hanefilerin zaman zaman eleĢtirilerine konu oldu. Onlar,

Hanefilikle Türklüğün etle kemik gibi birbirinden bağımsız düĢünülemeyeceğini

dile getirdiler ve aslen Türk olan Memlüklü yöneticilerin Hanefiliği tercih

etmemelerini sitemle karĢıladılar. Bölgedeki Hanefiliğin en önemli isimlerinden

olan Ekmelüddîn el-Bâbertî tarafından yazılan ve Hanefiliğin diğer mezheplere

tercihini temellendirmeyi amaçlayan küçük bir risale muhtemelen bu sitemin bir

dıĢavurumuydu. Bâbertî, söz konusu risalenin sonunda, ġam bölgesi

yöneticilerinden birine hitaben, Hanefiliğin geçmiĢte ve günümüzde Hind, Sind,

Horasan, Türkistan, Irak, DeĢt-i Kıpçak, Bilad-i Yunan, Azerbeycan

yöneticilerinin tümü, Mısır yöneticilerinin de çoğu tarafından tercih edildiğini dile

getirdi ve ondan en azından baĢka mezheplerin Hanefilikten üstün olduğu

yönündeki iddialara taviz vermemesini istedi.
612

Bâbertî‟den bir asır önce yaĢayan ve Ebû Hanîfe‟ye yöneltilen eleĢtirileri

cevaplamak amacıyla bir eser yazan Sadrüddîn el-Muvaffak b. Muhammed el-

Hâssî‟nin (ö.634/1236)
613

 eserinde söylediklerine bakılırsa Ebû Hanîfe‟ye ve

ashabına yöneltilen en ciddi eleĢtirilerden biri onun ve taraftarlarının hilafet ve

imamete karĢı olduğuydu.
614

 Bu eleĢtirinin hangi bağlamda ve niçin yapıldığını

tespit etmek bir hayli güç olmakla birlikte el-Hâssî, Ebû Hanîfe‟nin mezhebinin

609

 Makrizî, el-Mevâ„iz ve‟l-Ġ„tibâr, IV/161;
610

 Ġbn ġeddâd, el-A„lâku‟l-Hatîre, 226.
611

 Makrizî, el-Hıtat, II/209.
612

 Ekmelüddîn Muhammed b. Muhammed el-Bâbertî (ö.786/1384), Risâletun fi Tercîhi Mezhebi

Ebî Hanîfe, Süleymaniye-ġehid Ali PaĢa, Nu: 2725,196b.
613

 Harezm asıllı olup, tahsilini bu bölgede tamamladıktan sonra, 625/1227 yılında Bağdad‟a

gelmiĢ, daha sonra da Mısır‟a geçmiĢ ve orada ölmüĢtür. Bkz. KureĢî, el-Cevâhiru‟l-Mudıyye,

III/524.
614

 Sadrüddîn el-Muvaffak b. Muhammed el-Hâssî el-Horezmî (ö.634/1236), Ġbâne fi‟r-Redd „alâ

men ġene„a „alâ Ebî Hanîfe, Nuruosmaniye, Nu: 3672, 82a.

160

yöneticiler ve valiler için en uygun mezhep olduğunu temellendirmeye çalıĢtı.

Selefe göre Ģu üç Ģey olmasaydı, Ġslam gerçek kimliğine kavuĢamazdı: Bunlardan

ilki Ka„be idi, ikincisi Abbasî Devleti ve üçüncüsü ise Ebû Hanîfe‟nin mezhebi

üzere olan gençlerdi. Hâssî, Abbasî Devleti ile Ebû Hanîfe‟nin ashabı arasındaki

iliĢkiye dikkat çekti ve her ikisinin de ortaya çıkıĢının ve geliĢim sürecinin

birbirine paralel olarak aynı dönemde gerçekleĢtiğini belirtti.
615

 KureĢî‟nin verdiği

bilgiye bakılırsa Ebû Ca„fer Ahmed b. „Abdillah es-Sürmârî de en-Nebe‟ adlı

eserinde benzer konulara yer vermiĢ ve diğer mezheplere nazaran Ebû Hanîfe‟nin

mezhebinin valiler ve yöneticiler için uygun mezhep olduğuna müstakil bir baĢlık

ayırmıĢtı.
616

Ebû Hanîfe‟nin imametle ilgili görüĢleri Bâbertî‟nin Risâlesi‟nde de

kendisine geniĢ yer buldu. Hatta o kimi konularda Ebû Hanîfe‟nin ve ġâfiî‟nin

görüĢlerini birlikte verdi ve ikisi arasındaki farkı ortaya koymaya çalıĢtı. Onun

temel amacı Ebû Hanîfe‟nin görüĢlerinin yönetim açısından daha tutarlı,

fonksiyonel ve pragmatik olduğunu temellendirmekti. Örneğin büyük günah

iĢlemiĢ bir idarecinin Ebû Hanîfe‟ye göre azli gerekmezken, ġâfiî azledilmesi

gerektiğini savunmuĢtur.
617

 Öyleyse nasıl olur da Ebû Hanîfe‟nin bir idarecinin

azli yönünde bir görüĢe sahip olduğu ileri sürülmekteydi. Bâbertî, bunun maksatlı

ve iyi niyetten uzak bir yaklaĢım olduğunu belirterek, Melik‟i bu konuda en

azından gerçeğin hakkını teslim etmeye çağırdı.
618

Hanefiliğin yöneticiler için, özellikle de Türk yöneticiler için en uygun

mezhep olduğunu temellendirme giriĢimi, Bâbertî‟den bir kuĢak önce ġam‟da

yaĢayan Necmüddîn Ġbrâhim b. „Ali et-Tarsûsî (ö.758/1356) tarafından daha kesin

kalıplar içerisinde ortaya kondu. Onun dikkat çektiği ilk nokta, yöneticilerin

KureyĢ‟ten olması düĢüncesiydi. ġafiilerin ve diğer mezheplerin bu konudaki

görüĢleri, bir imamın mutlaka KureĢy‟ten olması gerektiği yönündeydi. Türk ve

Farisi yöneticilerin hiçbirinin bu Ģartı taĢıyamayacağı, dolayısıyla yönetici olarak

615

 Hâssî, Ġbâne, 82a.
616

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/183.
617

 Bâbertî, Risâletun fi Tercîhi Mezhebi Ebî Hanîfe, 196a
618

 Bâbertî, Risâletun fi Tercîhi Mezhebi Ebî Hanîfe, 196a-196b.

161

kabul edilemeyeceği açıktı.
619

 Buna karĢın Ebû Hanîfe‟ye ve ashabına göre,

KureyĢ‟e mensup olmak, bir yöneticinin idaresinin meĢruiyeti için olması gereken

bir Ģart değildi. Bu yüzden KureyĢ‟e mensup olması imkân dâhilinde olmayan

Türkler için Ebû Hanîfe‟nin ve ashabının görüĢleri en doğru yaklaĢım tarzını

oluĢturmaktaydı.
620

 Tarsûsî‟nin bu değerlendirmeleri Ġmâm Mâturîdî‟nin konuyla

ilgili yaklaĢımlarını çağrıĢtırmaktadır. Zira Mâturîdî “imamların KureyĢ‟ten

olması” konusuna farklı ve özgün bir açılım getirmiĢti. Mâturîdî bu konuda

diyanet-siyaset ayrımına gitti ve imamların KureyĢ‟ten olmasını, dini bir tercihten

çok, siyasî ve sosyolojik bir tercih olarak nitelemiĢti. Buna göre siyasî yetki,

kralların ve yöneticilerin elinde iken, dini yetki nebilerin elindeydi.
621

Tarsûsî, Mâturîdî‟nin dolaylı olarak karĢı çıktığı bu uygulamaya doğrudan

cephe almaktan çekinmeyen tutumuyla meseleyi farklı bir boyuta taĢımıĢ oldu.

Üstelik o bununla da yetinmedi, kimi idari tasarruflar özelinde ġafiilerin ve

Hanefilerin görüĢlerini karĢılaĢtırmalı olarak verdi ve Hanefilerin yaklaĢımlarının

yöneticiler için ne kadar kullanıĢlı olduğunun altını çizdi. Örneğin Ebû Hanîfe,

harac arazisine sahip olan, ancak bu arazinin iĢletemeyen ve haracını ödeyemeyen

bir kimsenin razı olup olmamasına bakmaksızın, yöneticinin o kimsenin arazisini

elinden alınıp bir baĢkasına kiralayabilme ve böylelikle harac ücretinin tahsil etme

yetkisinin bulunduğunu savunurken, Ġmâm ġâfiî, imamın böyle bir yetkisinin

bulunmadığını ifade etmiĢtir.
622

 Yine cizyenin Hanefiliğe göre alınması

durumunda oluĢacak gelir, ġafiilere göre alındığında oluĢacak toplam gelirden

daha fazla bir yekün tutmaktadır.
623

 Tarsûsî, buna benzer on iki konuya daha

dikkat çekti.
624

619

 Necmüddîn Ġbrâhim b. „Ali et-Tarsûsî (ö.758/1356), Tuhfetu‟t-Türk fîmâ Yecibu en Ya„mele

fi‟l-Mülk, thk. Rıdvan Seyyid, Beyrut 1992, 64-65
620

 Tarsûsî, Tuhfetu‟t-Türk, 63.
621

 Sönmez Kutlu, “Bilinen ve Bilinmeyen Yönleriyle Ġmam Mâturîdî”, Ġmam Mâturîdî ve

Maturidilik, haz. S. Kutlu, Ankara 2003, 28
622

 Tarsûsî, Tuhfetu‟t-Türk, 65.
623

 Tarsûsî, Tuhfetu‟t-Türk, 68.
624

Bunlar arasında Ģu hususlara dikkat çekilebilir: “Bir sultan kâfirlere ait bir beldeyi fethedip

onlara eman vermek, mallarını kendilerine bırakmak, baĢlarına cizye koymak ve askerleri arasında

bu beldeyi taksim etmemek isterse, Ebû Hanîfe‟ye göre askerinin rızası olsa da olmasa da onun

bunları yapmaya yetkisi vardır. Ancak ġafiî‟ye göre askerin rızasını almadan bunu yapma yetkisi

yoktur. Ona düĢen ganimetleri sahipleri arasında paylaĢtırmaktır.” “Sultan‟ın tazir cezası

162

Tarsûsî ve Bâbertî gibi Hanefilerin yazdıkları ve dile getirdikleri,

Memlüklerin genel politikasını değiĢtirmemekle birlikte, Hanefilerin yerel

yöneticiler tarafından desteklenmesine kapı araladı. Örneğin Emir SarığtemiĢ en-

Nâsırî Mısır‟da Hanefî kâdı‟l-kudât olan Sirâcüddîn el-Hindî‟den Fahruddîn

Râzî‟nin Emir Bahâüddevle Hakîm Bâmiyân adına Farsça kaleme aldığı et-

Tarîkatu‟l-Bahâiyye adlı ġafiiliğin Hanefiliğe tercihini konu alan eseri Arapçaya

tercüme etmesini ve burada ele alınan ve ġafiilerin muhalif olduğu yüz yetmiĢ

furû„ konusunu delillendirerek ġafiiler aleyhine yazıya dökmesini talep etti. O da

bu doğrultuda kaleme aldığı eserinde Râzî‟nin söz konusu eserini Arapçaya

tercüme ederek bunlara cevap verdi.
625

2. Hadis Taraftarlığı Zemininde Eşariliğin Yeniden İnşası

EĢarilik Batı‟da genellikle Gazâlî‟nin kelam anlayıĢı ve görüĢleri

çerçevesinde Ģekillendi. Gazâlî, henüz Bağdad Nizâmiyesi‟ndeki görevi sırasında

Fatimilere ve Ġsmaililiğe reddiye olarak yazdığı eserler
626

 vasıtasıyla bu akımların

doğrudan muhatabı olan bölge halkı nezdinde tanınan bir isimdi. Onun manevî

arayıĢı çerçevesinde Bağdad‟ı ve Ģatafatlı yaĢam tarzını terk ettiğinde, inziva için

gittiği yer ġam‟dı. Gazâlî, on yıl kadar kaldığı ġam‟da aralarında Ġhyâu „Ulûmi‟d-

Dîn adlı büyük eserinin de bulunduğu çok sayıda eser yazdı.
627

 Onun ġam

bölgesinde kazandığı Ģöhret, bu bölgeden çok sayıda ismi Horasan‟a taĢıdı.

Özellikle öğrencisi ve halefi Muhammed b. Yahyâ en-Nîsâbûrî‟nin ismi bu

uyguladığı bir kiĢi, bu cezanın uygulanması esnasında ölürse Ebû Hanîfe‟ye göre sultanın tazminat

ödemesi gerekmezken ġafii‟ye göre tazminat ödemesi gereklidir.” Vefat eden bir müslümanın

cenazesine sultanın ve evliyanın hazır bulunması durumunda, Ebû Hanîfe‟ye göre namazı

kıldırmada sultan evliyaya öncelikli iken, Ġmam ġafi‟ye göre ise evliya daha önceliklidir.” Tarsûsî,

Tuhfetu‟t-Türk, 66-69
625

 Sirâcüddîn Ömer b. Ġshâk el-Hindî, el-Ğurretu‟l-Münîfe fî Tahkîki Ba„zı‟l-Mesâili‟l-Ġmâm Ebî

Hanîfe, nĢr. M. Zâhid el-Kevserî, Mısır 1950.
626

 Gazâlî, Batınilik konusunda dört eser kaleme aldı. Bunlardan ilki ve en kapsamlısı Halile el-

Mustazhır‟a ithaf ettiği Fedâihu‟l-Bâtıniyye idi. Bu eseri ve Hüccetu‟l-Hakk isimli bir diğer eseri

Bağdad‟dan ayrılmadan önce 488/1095 yılında kaleme aldı. Bkz. Bekir Karlığa, “Gazzali:

Eserleri”, DĠA, XIII/520.
627

 Ġbn Kâdî ġühbe, Tabakât, I/279-280.

163

süreçte parladı. Bu öğrencilerin kendi memleketlerine geri dönmesiyle, Gazâlî

çizgisindeki EĢarilik, bölgeye taĢındı ve güçlü bir Ģekilde tesis edildi.
628

Bölgeye taĢınan EĢarilik, felsefî ve kelamî olmaktan çok, sufi ve Hadis

Taraftarı bir hüviyete sahipti. Kelamdan mümkün olduğunca uzak durmayı

öngören bu yaklaĢımın arka planında ise büyük ölçüde Gazâlî‟nin fikirleri

yatmaktaydı.
629

 Râzî eksenli felsefî kelamın bu bölgede hiçbir zaman ciddi olarak

taban bulamamasında Gazâlî‟nin felsefe ve kelam karĢıtı tutumunun etkisi

büyüktür. Öyle ki felsefe karĢıtlığı VII./XIII. ve VIII./XIV. asırlarda yüksek sesle

dile getirildi. Örneğin ġafiî hadisçi Ebû „Amr Takıyyüddîn „Osmân b. Selahaddîn

eĢ-ġehrazûrî Ġbnu‟s-Salâh‟ın (ö.643/1246) felsefeciler aleyhine verdiği fetva da

bölgedeki bakıĢ açısını yansıtır nitelikteydi. Zehebî‟nin verdiği bilgiye göre o,

mantık ve felsefeyle ilgilenenler hakkında kendisine yöneltilen bir soruya verdiği

cevapta, felsefeyi saçmalık ve sapıklık olarak değerlendirmiĢ, felsefeyle

uğraĢanların ilahi yardımdan mahrum kalacaklarını ve bu uğursuz kiĢilerin

Ģerrinden Müslümanları korumanın ve onları medreselerden uzaklaĢtırmanın

sultana vacip olduğunu dile getirmiĢti.
630

 Öyle ki onun bölgedeki yöneticileri

üzerindeki etkisi dolayısıyla DımaĢk‟ta yıllarca felsefe ve mantık okutulmadığı

kaydedilmektedir.
631

 ġafiî ve EĢarî kimliğiyle bilinen Takıyyüddîn es-Sübkî‟nin

(ö.756/1356), akaid konusunda kelam ve Yunan hikmetinden daha zararlı iki Ģey

olmadığını dile getirmesi ve bu ikisinin temelde tek bir Ģey olduğunu

vurgulaması
632

 muhtemelen bölgedeki Hadis Taraftarı tutumun tipik bir

yansımasıydı.

628

 Örneğin Ġbn „Asâkir, EĢariliğin temsilcilerini sıralarken Gazâlî‟ye ayrı bir önem verdi ve onun

Kavâ„idu‟l-„Akâid adlı adlı akide eserini olduğu gibi alıntıladı. Bkz. Ġbn „Asâkir, Tebyîn, 299-306.
629

 Gazâlî‟nin Ġlcâmu‟l-„Avâm ve Ġhyâ‟da kelamla ilgili değerlendirmelerinden ve eserlerinde

EĢ„arî‟ye veya EĢarî âlimlere atıfta bulunmamasından hareketle George Makdisi onun ġafiî

olmasına karĢın, EĢarî kabul edilemeyeceğini kaydetmektedir. Ona göre Gazâlî‟nin EĢariler

arasında sağlam bir Ģekilde yer edinmesi, Ġbn „Asâkir ve Sübkî‟nin onun hakkındaki bilgileriyle

yakından alakalıdır. Bkz. Georg Makdisi, “The Non-Asharite Shafiism of Ghazzali”, Revues des

Etudes Islamiques (1986), LIV / 241-251.
630

 Zehebî, Siyeri A„lâmi‟n-Nübelâ, XXIII/143..
631

 Ġbn Kâdî ġühbe, Tabakât, II/114
632

 Takiyyüddîn „Ali b. „Abdilkâfî es-Sübkî, (ö.756/1356), er-Resâilü‟s-Sübkîyye fi‟r-Redd „alâ

Ġbn Teymiyye ve tilmîzihî Ġbn Kayyım el-Cevziyye, thk. Kemal Ebû‟l-Müna, Beyrut 1983, 83.

164

Bölgede kendilerini EĢarî olarak tanımlayan Hadis Taraftarı ġafiîlerin

önünde ciddi bir problem durmaktaydı. O da EĢarî olmayan Hadis Taraftarı kesim

tarafından Ebû‟l-Hasan el-EĢ„arî‟ye ve EĢariliğe olan mensubiyetlerinin sürekli

olarak sorgulanmasıydı. Bu kesim Hanbelilerdi ve EĢarilerle bu süreçte ciddi

tartıĢmalar ve gerilimler yaĢadılar. Ġman konusu, Allah‟ın müteĢabih içeriğe sahip

sıfatları konusunda tevile gidilip gidilemeyeceği ve özellikle Kur‟an‟ın yazılı

metninin ve bunun tilavetinin mahlûk olup olmadığı konuları iki grup arasındaki

tartıĢmaların temelini oluĢturdu.
633

 Hanbelilerin EĢarilere muhalefeti, V./XI. ve

VI./XII. asırlarda özellikle ġam bölgesinde daha da Ģiddetlendi. Örneğin Ebû‟l-

Ferec Abdulvâhid b. Muhammed eĢ-ġirâzî (ö.486/1093) ġam‟da Emir TutuĢ‟un

da desteğini alarak EĢariliğe muhalefet etti. Oğlu „Abdülvehhâb (ö.536/1142) er-

Redd „ale‟l-Cehmiyye isimli bir eser yazdı ve EĢariliğe sert eleĢtiriler

yöneltirken,
634

 Ebu‟l-Ferec‟in kendisi de bir kimsenin sünnet ehli veya bidatçi

olup olmadığını ayırt etmek amacıyla yetmiĢ iki baĢlık altında topladığı meseleleri

ele aldığı eserinde EĢarileri çoğu kez bidatçi zümre arasına dahil etti.
635

Hanbelilere karĢı EĢ„arî‟nin savunusu Ġbn „Asâkir tarafından yapıldı. Ġbn

„Asâkir, EĢariliğin ġam‟daki en önemli temsilcilerindendi.
636

 EĢ„arî‟ye yöneltilen

eleĢtirilere cevap niteliğinde kaleme aldığı ve tümüyle bir EĢ„arî savunusu niteliği

taĢıyan Tebyînü Kezibi‟l-Müfterî isimli eserini Ebû „Ali el-Hasan b. „Ali el-

Ehvâzî‟nin (ö.446/1055) Mesâlibu Ġbn Ebî BiĢr isimli eserine reddiye olarak

olarak kaleme aldı.
637

 Ehvâzî, söz konusu eserde, EĢ„arî‟yi Muattıla, Mutezile ve

Zandaka‟ya yardım etmekle suçlamıĢ ve bu bağlamdaki kimi görüĢlerini

633

 ġafiî olmasına karĢın itikatta Hanbeliliğe yakın bir tutum sergileyen Teymî, EĢarilerin Kuran‟ı

harflerden, seslerden, sure ve ayetlerden ibaret görmelerine ve bunları ezeli kabul etmemelerine

eleĢtiriler yöneltti. Bkz. Ebû‟l-Kâsım Ġsmâil b. Muhammed b. el-Fadl et-Teymî el-Isfahânî (ö.

535/1140), el-Hucce fi Beyâni‟l-Mehacce ve ġerhi „Akîdeti‟s-Sünne, thk. Muhammed b. Rebi b.

Hadi, Rıyad 1990, I/291-292; Hanbelî Ġbn Kudâme el-Makdisî ile EĢarî Kâdî Ebû „Abdillah ed-

DımeĢkî arasında yaĢanan tartıĢmaların özünü, Kur‟an‟ın harflerinin ve tilavetinin mahluk olup

olmadığı konusu oluĢturdu. Bkz. Hans Daiber, “The Quran As a “Shibboleth” of Varying

Conceptions of The Godhead”, Israel Oriental Studies, (1994), Leiden, vol. XIV, 252
634

 Laoust, Ġslam‟da Ayrılıkçı GörüĢler, 226.
635

 Ebû‟l-Ferec „Abdulvâhid b. Muhammed eĢ-ġirâzî (ö.486/1093), Ġmtihânu‟s-Sünnî mine‟l-Bid‟î,

Süleymaniye-ġehit Ali PaĢa, Nu: 2763/5
636

 Mustafa S. KüçükaĢçı-Cengiz Tomar, “Ġbn „Asâkir: Ebü‟l-Kasım”, DĠA, XIX/323.
637

 Keskin, EĢariliğin TeĢekkül Süreci, 25.

165

eleĢtirmiĢti.
638

 Ġbn „Asâkir, bu yazdığı eserle hem Ehvâzî‟ye hem de kelamla

meĢguliyeti sebebiyle EĢ„arî‟ye eleĢtiriler yöneltmekten geri durmayan Hanbelî

kesime cevap verdi.
639

 Takıyyüddîn es-Sübkî‟nin verdiği bilgiye bakılırsa, Ġbn

„Asâkir Hanbelilerin hadis derslerine katılmalarına izin vermiyor ve kendi

meclisinde bulunmalarına karĢı çıkıyordu.
640

Böyle bir gerilim ortamı Ġbn „Asâkir‟in EĢarilik algısına da doğrudan etkide

bulundu ve hadisçi kimliğiyle paralel bir EĢarilik algısını temellendirmeye çalıĢtı.

Ancak o bu iĢi biraz dolaylı olarak yaptı: Horasan-Mâverâünnehir bölgesindeki

EĢarilerin zihinlerinde var olan EĢ„arî tasavvuru, büyük ölçüde EĢ„arî‟nin kelamı

kullandığı ve kelamın kullanılmasını temellendirmeye çalıĢtığı el-Lüm„a,

Ġstihsânü‟l-Havd gibi eserleri üzerinden geliĢmiĢti. Bâkıllânî, Ġbn Fûrek, Ġsferâyînî

ve Cüveynî gibi sonraki dönem EĢariler, EĢ„arî‟ye bu kitapları üzerinden atıfta

bulundular. Ancak Ġbn „Asâkir daha eserinin giriĢinde, EĢ„arî‟nin el-Ġbâne
641

 adlı

eserine vurgu yaptı ve yalnızca bu eserin bile EĢ„arî‟nin konumunu ortaya koyma

noktasında yeterli olduğunu belirtti.
642

Gerçekten de Ġbâne adlı eser, ilk defa Ġbn „Asâkir tarafından gündeme

getirilmiĢ ve EĢ„arî‟ye aidiyeti temellendirilmeye çalıĢılmıĢ bir eserdi. Ġbn „Asâkir

638

 Yusuf ġ. Yavuz, “Ahvazi, Hasan b. Ali”, DĠA, II/194.
639

 Ġbn „Asâkir, Tebyîn, 364-401.
640

 Sübkî, er-Resâilu‟s-Sübkiyye, 85.
641

 el-Ġbâne „an „Usûli‟d-Diyâne, thk. Fevkiyye M. Hüseyin, Kahire 1976, 510. ÇağdaĢ Batılı

araĢtırmacıların oldukça ilgisini çekmiĢ olan bu eserin, ne zaman yazıldığı ve EĢ„arî‟nin gerçek

bakıĢ açısını ne kadar yansıttığı tartıĢmalı bir konudur. Onun bu eseri, Bağdad‟da Hanbelilerin

reisi konumundaki Berbehârî ile görüĢmesinden sonra kaleme aldığı Ģeklindeki bilgiler, eseri

yayınlayan Fevkiyye Mahmud Hüseyin tarafından asılsız bulunmuĢtur. Ona göre eser, EĢ„arî‟nin

Mutezile‟den ayrılmasının hemen akabinde yazdığı ilk kitaptır (Bkz. “NeĢredenin Mukaddimesi”,

a. g. e., 35). Ancak eserin, daha önce yazıldığı bilinen el-Makâlâtu‟l-Ġslamiyyîn‟de Ashabu‟l-Hadis

ile ilgili verilen bilgilerle büyük benzerlik taĢıdığı dikkatlerden kaçmamaktadır. Bu benzerlik,

McCarthy tarafından her iki eserin yan yana verilmesi suretiyle oluĢturulan tabloda çok daha net

bir Ģekilde görülebilmektedir. (Bkz. R. J. McCarthy, The Theology of al-Ash„arî, Beyrut 1953,

235-254) Makâlât‟taki ifadeler küçük müdahaleler ve ilavelerle neredeyse aynen Ġbâne‟de

korunmuĢtur. Bu durum, EĢ„arî‟nin Berbehârî ile görüĢmesinden sonra bir müddet ortadan

kaybolduğunu, daha sonra da elinde Ġbâne ile onun huzuruna çıktığını bildiren kayıtlarla paralellik

arz etmektedir. Muhtemelen EĢ„arî, bu kısa süre içerisinde Makâlât‟ın ilgili bölümünün bir

kopyası mahiyetinde Ġbâne‟yi kaleme almıĢ ve Makâlât‟taki tarafsız tavrının aksine burada

rü‟yetullah, Kur‟an‟ın mahluk olup olmadığı gibi Hanbelileri hoĢnut kılacak kimi ilavelerde

bulunmuĢtur. Ġbâne ve içeriği ile ilgili daha fazla bilgi için bkz. Emrullah Yüksel, “el-Ġbâne”,

TDVĠA, XIX/254-255.
642

 Ġbn „Asâkir, Tebyîn, 28.

166

tarafından alıntılanan ve EĢ„arî‟nin 320/932 yılına kadar yazdığı eserleri sıraladığı

listede bu isimde bir eser bulunmaktadır.
643

 Aynı Ģekilde Ġbn Fûrek‟in, EĢ„arî‟nin

320/932 yılından hayatının sonuna kadar geçen dört yıl boyunca yazdığını

söylediği eserler arasında da Ġbâne‟ye rastlanılmamaktadır.
644

 Bu bakımdan Ġbn

„Asâkir‟in, Ġbâne‟ye olan vurgusu ve ondan uzunca bir alıntıda bulunmuĢ olması

dikkat çekicidir.
645

 Onun temel kaygısı, EĢ„arî‟nin görüĢlerinin ve akidesinin

sıhhatini temellendirmeye çalıĢmaktı; ona göre EĢ„arî‟nin Ġbâne adlı eserinin giriĢ

kısmında söyledikleri onun inancının sıhhatini yeterince ortaya koymaktaydı.
646

 O

burada “Ahmed b. Hanbel‟in yolundan gittiğini” söylemiĢ ve onun yaklaĢımı

üzere itikadî konuları ele almıĢtı. Ġbn „Asâkir, buradan hareketle her iki imamın da

aynı akide üzerinde hemfikir olduklarına dikkat çekti ve Hanbelilerin EĢ„arî‟yle

ilgili değerlendirmelerinin haksız iftiralar olduğunu vurguladı.
647

Ġbn „Asâkir‟in Ġbâne‟yi bu kadar sahiplenmesine karĢın, eserin Doğu‟daki

kelamcı EĢariler nezdinde karĢılığı yoktu. Onlar, EĢ„arî‟nin görüĢlerine müracaat

ettiklerinde, hep Ġbâne dıĢındaki eserlerin içerdiği bilgilere yer verdiler. Bu

durum, söz konusu eserin, EĢ„arî‟ye ait olup olmadığı bir tarafa, Doğu‟daki

EĢarilerin EĢ„arî tasavvurunun Ģekillenmesinde bir fonksiyon icra etmediğinin

göstergesiydi. Oysa Batı‟da, ġam bölgesinde durum tam tersiydi. Kelam faaliyeti

bölgede Hanbelilerin ve aĢırı Hadis Taraftarı ġafiilerin mukavemetiyle karĢı

karĢıya kaldı. Ġbn „Asâkir‟in bir EĢarî olarak, EĢ„arî‟ye yöneltilen eleĢtiriler

konusunda yapabileceği iki Ģey bulunmaktaydı: Ya Hanbelilere ve eleĢtirilerine

karĢı kelamın meĢruiyetini temellendirmeye çalıĢacak ya da EĢ„arî‟nin kelamcı

kimliğini yumuĢatarak onu Hadis Taraftarlığına yaklaĢtıracaktı.

Ġbn „Asâkir, bu seçeneklerin her ikisini de ustaca devreye koydu. O hem

EĢ„arî‟ye nispetle Ġbâne adlı eseri gündeme getirdi hem de kelamın meĢruiyetiyle

ilgili seleften nakledilen sözleri tevil etme ihtiyacı duydu. Ona göre selef

zamanında kelam tümüyle bidat ehline mahsus bir uğraĢtı; ancak zamanla Ehl-i

Sünnet hakkı müdafaa etmek için kendi kelamını üretmiĢti. Dolayısıyla selefin

643

 Ġbn „Asâkir, Tebyîn, 128-134
644

 Ġbn „Asâkir, Tebyîn, 135-136.
645

 Ġbn „Asâkir, Tebyîn, 152-163.
646

 Ġbn „Asâkir, Tebyîn, 152.
647

 Ġbn „Asâkir, Tebyîn, 163.

167

eleĢtirdiği kelam, Ehl-i Sünnet‟in değil, bidat ehlinin kelamıydı.
648

 Ġbn „Asâkir‟in

bu bakıĢ açısı, EĢ„arî‟yi Hadis taraftarlığına yaklaĢtıran ve onu Hadis Taraftarı

kesim tarafından kabul edilebilir kılan bir niteliği haizdi.

Ġbn „Asâkir‟in Tebyîn‟de hatlarını belirlediği bu EĢ„arî tasavvuru,

kendisinden sonra ve daha sistematik bir Ģekilde Tâcüddîn es-Sübkî tarafından da

geliĢtirilmeye çalıĢıldı. Sübkî, bölgedeki EĢarî olmayan ġafiî Hadis taraftarlarını

kendisine muhatap ve hedef olarak belirledi. Öyle ki EĢ„arî‟nin yalnızca kelamda

değil, hadis ve fıkıhta da önemli bir isim olduğunu temellendirmek amacıyla

müstakil bir baĢlık atma ihtiyacı hissetti.
649

 MeĢhur Tabakât kitabını oluĢtururken,

EĢarî ve ġafiî kimliğinin ilk dönemlerden itibaren etle kemik gibi birbirini

tamamladığını vurgulamaya çalıĢtı.

Sübkî‟nin bu çabası, Ġbn „Asâkir‟inkiyle kıyaslandığında daha da

kapsamlıydı. Zira o Ġbn „Asâkir‟in EĢ„arî‟nin öğrencileri ve takipçileri arasında

zikrettiği isimlerin oldukça az olmasından duyduğu ĢaĢkınlığı gizlemedi ve Ġbn

„Asâkir‟i iĢin hakkını vermemekle itham etti. Eğer Ġbn „Asâkir bu iĢin hakkını

verseydi, dört mezhebe mensup imamların çoğunu EĢ„arî‟nin takipçileri arasında

sayması gerekirdi. Zira onların tümü EĢ„arî‟nin görüĢü üzereydiler.
650

 Ancak

gerek Ġbn „Asâkir‟in gerekse Sübkî‟nin bu çabaları, Hanbelilerin ciddi

mukavemetiyle karĢılaĢtı. Onlar, erken dönemden itibaren EĢ„arî‟ye ve EĢarî

fikirlere karĢı besledikleri kuĢkulardan hiçbir zaman tümüyle vazgeçmediler.

3. Hanefiliğin Hadis Taraftarlığına Yaklaştırılması

Hadis Taraftarı tutum, bölgede yalnızca ġafiilere özgü değildi; Irak, ġam ve

Mısır bölgesindeki Hanefiler de Mutezilî olmadıkları sürece genellikle Hadis

Taraftarlığına eğilimli kimseler oldular. Ebû Ca„fer et-Tahâvî, hadisçi ve fıkıhçı

kimliği ile bu tür bir Hanefiliğin üst örneği konumundaydı. Kendisinden çok

sayıda kimse fıkıh ve hadis tahsil etti. Uzun yıllar yanında kalan Ebû Bekr Ahmed

b. Muhammed ed-Dâmegânî bunlardan biriydi.
651

 Ebû „Abdillah Hüseyin b. „Ali

es-Saymerî (ö.436/1044) hayatının büyük bir kısmını Bağdad‟da geçirmiĢ hadisçi

648

 Ġbn „Asâkir, Tebyîn, 334.
649

 Sübkî, Tabakât, III/354-355
650

 Sübkî, Tabakât, III/356.
651

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/318.

168

bir Hanefiydi. Ġbn ġâhin, Ebû Bekr Ġbn ġâzân ve Dârekutnî gibi önde gelen pek

çok hadisçiden ders aldı. YaĢadığı dönemde Bağdad‟da Hanefilerin reisi

konumuna geldi.
652

Hanefiliğin Irak bölgesindeki en önde gelen ismi olan ve sayılamayacak

kadar çok öğrencisi bulunan Ebû „Abdillah Muhammed b. „Ali ed-Dâmegânî

(ö.478/1085) Hadis Taraftarlığına eğilimli bir kimseydi. Bağdad‟da otuz sene

boyunca Kâdılkudât görevinde bulunan Dâmegânî, sadece Hanefî fıkhına değil,

ġafiî fıkhına da son derece hakimdi. Hatta kimi ġafiilere göre ġafiî mezhebini

ġafiilerin çoğundan daha iyi bilmekteydi.
653

 Dâmegânî, Tuğrul Bey zamanında

Nîsâbûr‟da EĢariliğin minberden lanetlenmesine tepki göstermesi ve bu Ģekilde

bir davranıĢın günah olduğunu ortaya koyması nedeniyle EĢarilerin de övgülerine

mazhar olmuĢtu.
654

Ebû‟l-Fadl Muhammed b. Muhammed el-Bağdâdî (ö.599/1202) Gazne

asıllı olmasına karĢın Bağdad‟da doğmuĢ ve muhaddislerin ileri gelenlerinden

sayılan birisiydi. Bağdad ve Kahire‟den gelen çok sayıda insan ondan hadis tahsil

etti.
655

 ĠbnüĢĢâir olarak bilinen Ebû Muhammed „Abdullah b. Muhammed el-

Becelî (ö.584/1188) fıkıhçı kimliğinin yanı sıra hadisçiliği ile de meĢhur bir

Hanefiydi. ġam‟da ġafiî Ġbn „Asâkir gibi meĢhur hadisçilerin de aralarında

bulunduğu pek çok kiĢiden hadis tahsil etti.
656

 Ġbn „Asâkir‟den hadis tahsilinde

bulunan bir baĢka Hanefi muhaddis de DımeĢk‟te Hanefilerin namaz imamı olan

Ebû‟l-Ferec Ġbrâhîm b. Yûsuf el-Bûnî (ö.612/1215) idi.
657

 Hayatının çoğunu

ġam‟da geçiren Tâcüddîn Zeyd b. el-Hasan el-Kindî (ö.613/1216) daha önce

Hanbeli iken Hanefiliğe geçmiĢ, özellikle Kıraat ve Hadis‟te uzmanlaĢmıĢ bir

kimseydi.
658

652

 KureĢi, el-Cevahiru‟l-Mudıyye, II/116-118.
653

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/269-271.
654

 Sübkî, Tabakât, III/375-376.
655

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/410-411.
656

 „Abdulkâdir b. Muhammed en-Nu„aymî (ö.927/1520), ed-Dâris fi Târîhi‟l-Medâris, thk. C. El-

Haseni, DımeĢk 1948, I/473;
657

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/118.
658

 Nu„aymî, ed-Dâris fi Târîhi‟l-Medâris, I/485

169

Ġbnu‟l-Cevzî‟nin torunu olan Ebû‟l-Muzaffer ġemsüddîn Yûsuf b. Kızoğlu

Sıbtu Ġbni‟l-Cevzî (ö.654/1256)
659

, hadisçi bir Hanefiydi. O Îsâru‟l-Ġnsâf adlı

eserinde Hanefî mezhebinin görüĢlerini, hadisler ve rivayetlerle delillendirmeye

çalıĢtı.
660

 el-Hüseyn b. el-Mübârek el-Bağdâdî (ö.631/1233), Sahîhu‟l-Buhârî‟nin

tamamını öğrencilerine okutan ve nakleden bir kimseydi.
661

 ReĢîdüddîn Ġsmâ„îl b.

„Osmân Ġbnu‟l-Mu„allim el-KureĢî (ö.714/1314) öğrencilerine Sahîhu‟l-Buhârî

icazeti veren ve ġafiî Ġbn Dakîk el-Îd‟in kendisinden övgüyle bahsettiği birisiydi.

Bir müddet ġam‟da Belhiyye Medresesi‟nde ders verdi, daha sonra Kahire‟ye

yerleĢti ve orada vefat etti.
662

Ġbn Ebî‟l-Vefâ‟nın hocası Ebû‟l-Hasan „Ali b. „Osmân el-Maridînî

(ö.769/1367) hadisçi kimliği ile ön plana çıkan bir kimseydi. Ġbnu‟s-Salâh‟ın

„Ulûmu‟l-Hadîs‟ine bir ihtisar yazmıĢ, Beyhâkî‟nin Kebîr‟i üzerine yaklaĢık iki

ciltlik bir Ģerh yazmıĢtı.
663

 Öğrencisi Ġbn Ebî‟l-Vefâ da hadisçi kimliği fıkıhla

meĢguliyetinin önüne geçmiĢ birisiydi. KardeĢi „Abdulkâdir ile birlikte Buhârî‟nin

Sahîh‟ini okudu ve icazet aldı.
664

 Hanefilerin temel fıkıh kitabı olan el-Hidâye‟nin

hadislerinin sıhhati ve tahrici konusunda bir eser yazdı.
665

 ġafiî ve Malikî pek çok

kimseden ders okudu ve hadis rivayet etti. Onun hadisçi yaklaĢım biçimi tabakat

eserine de yansıdı. el-Cevâhiru‟l-Mudiyye‟nin giriĢinde Ebû Hanîfe‟yi hadiste de

yetkin birisi olarak göstermek istedi. Bu noktada önde gelen hadisçilerin onunla

ilgili olumlu değerlendirmelerine yer verdi ve onu tam anlamıyla ta„dîl etti.
666

Onun Tabakât‟ında Batı kökenli Hanefiler ağırlıktaydı. Ebû Ca„fer et-Tahâvî ile

ilgili verdiği bilgiler diğer hal tercümeleriyle kıyaslandığında epeyce fazlaydı.

Belki de Ebû Hanîfe‟den sonra en geniĢ hayat hikayesi Tahâvî‟nindi.
667

 Hatta

eserinin sonunda Beyhâkî‟nin Tahâvî‟nin Me„ânu‟l-Âsâr isimli eserine yönelttiği

659

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/633-635.
660

 Ebû‟l-Muzaffer ġemsüddin Yusuf b. Kızoğlu Sıbtu Ġbni‟l-Cevzî (ö.654/1256), Îsâru‟l-Ġnsâf fi

Âsâri‟l-Hılâf, thk. Nasırulali N. el-Halifi, Kahire 1987.
661

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/124.
662

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/418-421.
663

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/583.
664

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/352.
665

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/583.
666

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/55-59.
667

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/271-277.

170

eleĢtirileri cevaplamaya çalıĢtı.
668

 Gerçekten de Mısır ve ġam kökenli Hanefiler,

Irak‟taki Mutezili Hanefiler ve Doğu‟daki Mâturîdî Hanefilerle kıyaslandığında

daha çok fıkıh ve hadisle iĢtiğal eden kimseler oldular.

Hanefi âlimlerin idari ve eğitsel görevlerde bulunmak amacıyla doğudan

batıya göç etmeye baĢlaması Hanefiliğin bölgedeki temsiline doğrudan yön

verecek kimi geliĢmeleri beraberinde getirdi. Zengiler döneminde açılan

medreseler, çok sayıda âlim için bir cazibe merkezi haline geldi ve tedris

faaliyetlerinde bulunmak üzere Doğu‟dan nitelikli bir göç dalgası baĢladı.
669

 Bu

dalgada Hanefi âlimlerin sayısı diğerleriyle kıyaslandığında oldukça fazlaydı.

Onlar sayesinde Hanefilik, ġam ve Haleb gibi Ģehirlerde önemli ölçüde temsil

bulmaya baĢladı. Nûreddîn Zengî, Haleb‟teki Halaviyye/Belhiyye Medresesi‟ni

eski bir kiliseden çevirterek faaliyete açtı. Hanefilere tahsis ettiği medresede tedris

görevini üstlenmesi için Doğu‟dan Burhânüddin Ebû‟l-Hasan „Ali b. el-Hasan el-

Belhî‟yi (ö.548/1153) çağırttı.
670

 O Halaviyye dıĢında bölgede açılan Tarhaniyye,

Mescidu Hatun, Sadırıyye ve Eminiyye medreselerinde de ilk müderris olma

payesine sahipti.
671

Burhânüddîn el-Belhî, Mecdüddîn Ġbn Dâye tarafından azledilinceye kadar

Belhiyye Medresesi‟ndeki görevini sürdürdü. Fakat ondan sonra da Belhiyye

Medresesi Doğu kökenli Hanefilerin ders verdiği bir medrese olma vasfını

sürdürdü. Belhî‟den boĢalan göreve sırasıyla „Alaüddîn „Abdurrahmân b.

Mahmûd el-Gaznevî (ö.VI. asır), Radıyyüddîn Muhammed b. Muhammed es-

Serahsî (ö.544/1159) ve „Alaüddîn Ebû Bekir b. Mes„ûd el-Kâsânî (ö.587/1191)

getirildi.
672

 Radıyyüddîn es-Serahsî, Halaviyye‟nin yanı sıra Haleb‟te Nuriyye,

DımaĢk‟ta da Hatuniyye medreselerinde ders verdi.
673

 „Alaüddîn el-Kâsânî, Ebû

Bekr „Alaüddîn Muhammed b. Ahmed es-Semerkadî‟nin (ö.539/1144) en seçkin

talabesiydi. Hocasının Tuhfetu‟l-Fukahâ adlı eserinin yöntemini takip ederek

668

 KureĢî, el-Cevâhiru‟l-Mudiyye, IV/570-571.
669

 Ġbn Asâkir, Vulâtu DımeĢk fi „Ahdi‟s-Selçûkî (Büyük DımeĢk Tarihinden Çıkarılan Metinler),

thk. S. el-Müneccid, Beyrut trz., 6.
670

 Ġbnu‟l-„Adîm, Zubdetu‟l-Haleb min Târîhi‟l-Haleb, II/293.
671

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/561.
672

 Ġbnu‟l-„Adîm, Zubdetu‟l-Haleb, II/295.
673

 „Ġzzüddîn Ġbn ġeddâd, el-A„lâku‟l-Hatîre fi Zikri Ümerâi‟Ģ-ġâm ve‟l-Cezîre, thk. Y. Z. Abbare,

DımaĢk 1991, I/267-268

171

yazdığı Bedâiu‟s-Sanâi„ adlı fıkıh kitabı dolayısıyla onun takdirini kazandı ve

kızıyla evlendi. Mihr yerine bu Ģerh kabul edildi. Bir ara Anadolu Selçuklu

Sultanı I. Mes„ûd‟un sarayında Konya‟da bulunan Kâsânî, Nûreddîn‟e elçi olarak

görevlendirildi. Daha sonra Haleb‟e yerleĢti ve ölene kadar Halaviyye

medresesinde tedris faaliyetinde bulundu.
674

Ebû‟l-Kâsım Mahmud b. Ebî‟l-Hasan en-Nîsâbûrî (ö.553/1158) tahsilini

Nîsâbûr‟da yapmasına karĢın ġam‟a yerleĢen Hanefilerden biriydi. O

Medresetu‟l-Muîniyye‟de müderislik yaptı.
675

 „Ali b. el-Hüseyn el-Belhî el-

Ġsgilkendî (ö.547/1152) DımeĢk‟da Hanefiliğin yayılmasında etkili olan kiĢilerden

biriydi.
676

 Ebû‟l-Mefâhir „Abdulğafûr b. Lokmân el-Kerderî (ö.562/1166)

Nûreddîn Zengî zamanında Haleb kadılığı yapmıĢ bir isimdi.
677

 Yine Nûreddîn

Zengî zamanında Türkistan‟dan ġam‟a gelen Rizkulllah el-KâĢânî, ġam‟da

Hanefilerin imamlarındandı.
678

 Osmân b. Yûsuf el-KaĢgarî (ö.567/1171)

Nûreddîn‟e takdim edilen Hanefilerden birisiydi. DımeĢk‟e yerleĢti ve

kendisinden çok sayıda insan ilim tahsil etti.
679

Ebû „Abdillah Muhammed b. Muhammed el-Hôtenî (ö.576/1180)

Mâverâünnehir ulemasındandı. Babasından kalan mal varlığını küçük kardeĢine

bıraktı ve ilim tahsili için Semerkand, Buhârâ ve Horasan bölgesine seyahatlerde

bulundu. ġam‟a geldiğinde Nûreddîn Zengî kendisini karĢıladı ve Sadırıyye

Medresesi‟nin kendisine teslim etti. Daha sonra Kahire‟ye geçti ve Yusufiyye

Medrese‟sinde ders verdi. O burada ders veren ilk kiĢiydi.
680

 Cemâlüddîn Ahmed

b. Muhammed el-Gaznevî (ö.593/1196) „Alaüddîn Kâsânî‟nin Haleb‟te en önemli

öğrencilerindendi. O öldükten sonra da yerine geçti.
681

 Ebû‟l-Hasan Husâmüddîn

„Ali b. Ahmed er-Râzî (ö.598/1201) DımaĢk‟ta Sadıriyye, Haleb‟te de Nuriyye

medreselerinde ders vermiĢ bir Hanefi fakihti.
682

 Ebû Ġshâk Ġbrâhim b. Mahmud

674

 KureĢî, el-Cevâhiru‟l-Mudiyye, IV/26-27.
675

 Nu„aymî, ed-Dâris fi Târîhi‟l-Medâris, I/589.
676

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/563.
677

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/ 443;
678

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/203.
679

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/524.
680

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/348.
681

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/315;
682

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/543-544.

172

el-Gaznevi (ö.VII. asır) ġam‟da Sadırıyye Medresesi‟nde müderrislik yapmıĢ bir

Hanefiydi.
683

 Aslen Türkistan bölgesinden olan Ebû‟l-Hayr Ramazan b. el-

Hüseyin es-Sürmârî (ö.675/1276) Kahire‟ye gelip burada Yusufiyye

Medresesi‟nde bir müddet ders vermiĢ birisiydi.
684

 el-Hâdî fi Usûli‟d-Dîn isimli

eserin yazarı olan Celâlüddin Ömer b. Muhamed el-Habbâzî (ö.691/1291) ġam‟a

geldi ve Izziyye ve Hatuniyye medreselerinde ders verdi.
685

 Sirâcüddîn Ömer b.

Mahmud er-Râzî (ö.717/1317) DımeĢk ve ġam‟da idari ve tedrisi görevlerde

bulunmuĢ birisiydi. ġam‟da EĢrefiyye, AĢuriyye ve Gazneviyye medreselerinde

ders verdi.
686

ġam ve Mısır kökenli Hanefiler, bölgede EĢ„arî‟nin ve EĢarilerin eserlerini

okumakta bir sakınca görmüyorlardı. Ġbn „Asâkir‟in verdiği bilgiye göre Asker

kadısı olan ve Hanefilerin seçkin imamlarından olan Ebû‟l-„Abbâs, EĢ„arî‟nin

usulü‟d-din konusunda çok sayıda eserini görmüĢ ve incelemiĢti. Ebû‟l-„Abbâs‟a

göre Hanefilerden bazı kimseler, EĢ„arî‟nin tekvîn ve mükevven gibi konulardaki

görüĢlerini hatalı bulmuĢtur. Bu hataların farkında olunması halinde onun

kitaplarının okunmasında bir sakınca yoktu. Ebû‟l-„Abbâs, Hanefilerden çok

sayıda insanın EĢ„arî‟nin kitaplarını ellerinde bulundurduklarını ve incelediklerini

kaydetti.
687

Bu bilgi, bölge kökenli Hanefilerin EĢ„arî‟ye ve EĢariliğe bakıĢ açısını

yansıtır niteliktedir. Buna karĢın göç dalgasıyla Doğu‟dan bölgeye gelen

Hanefilerin ilk etapta zorluk yaĢadıkları kesindir. Örneğin Burhânüddîn el-Belhî,

Ebû‟l-Mu‟în en-Nesefî‟nin öğrencisiydi. Nûreddîn‟in daveti üzerine Haleb‟e

geldiğinde Hanbelilerle sıkıntılar yaĢadı.
688

 Ne gibi hususların polemik konusu

edildiği belli olmamakla birlikte Hanbelilerin ona karĢı hep taassupla

yaklaĢmasına bakılırsa bu, bölgeye göç edenlerin yaĢadığı adaptasyon sıkıntısını

683

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/111.
684

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/204.
685

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/668.
686

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/670.
687

 Ġbn „Asâkir, Tebyîn, 139-140.
688

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/560-561.

173

gözler önüne sermesi bakımından önemlidir.
689

 Ancak ayrıntılarının kaynaklarda

yer almaması nedeniyle Belhî‟nin fikirleri belirsizliğini korumaktadır.

Buna karĢın „Alaüddîn Kâsânî ve öğrencisi Cemâlüddîn el-Gaznevî‟nin

Maturidî kimlikleri tartıĢma götürmezdi. Kâsânî, Ebû‟l-Mu‟în en-Nesefî‟nin

öğrencisi olan ve Mâturîdî‟nin Te‟vilât‟ını Ģerh eden „Alaüddîn es-

Semerkandî‟nin talebesiydi. Dolayısıyla hocası vasıtasıyla Mâturîdî‟den ve

fikirlerinden haberdardı. Günümüze ulaĢmayan Sultânu‟l-Mübîn fi Usûli‟d-Dîn

adlı eseri muhtemelen bu etkileĢimin bir sonucuydu. Anadolu Selçukluları‟nın

sarayında bir fakihle tartıĢmıĢ ve Mutezili olduğu gerekçesiyle onun üzerine

kırbaçla yürümüĢtü. TartıĢma konusu iki müctehidin aynı konuda iki farklı

içtihadda bulunması durumunda her ikisinin içtihadlarında isabetli olup

olmamalarıydı. Söz konusu fakih, Ebû Hanîfe‟den nakledildiği üzere her

müctehidin içtihadında isabetli olduğunu ileri sürdü. Kâsânî ise buna itiraz etti ve

Ebû Hanîfe‟den nakledilenin iki müçtehidden birinin isabetli, diğerinin hatalı

olduğu Ģeklindeki görüĢ olduğunu ileri sürdü. Buna göre yalnızca birisinin görüĢü

doğruydu ve fakihin söylediği Mutezile‟nin görüĢünü yansıtmaktaydı.
690

 Onun

savunduğu bu görüĢ aynı zamanda Mâturîdî‟nin de görüĢüydü.

Usûlü‟d-Dîn isimli eserin sahibi Cemâlüddîn Gaznevî, Kâsânî‟nin

öğrencisiydi. O eserinde Ebû Mansûr el-Mâturîdî‟ye atıfta bulunmamasına karĢın

Maturidî çevrenin kelamî görüĢlerini eserine yansıttı. Örneğin tekvîn konusunda

Doğu Hanefilerinin geleneksellemiĢ görüĢlerine yer verdi.
691

 Tekvînin yanı sıra

Allah‟ın tüm sıfatlarının ezeli olduğunu belirterek sıfatlar konusunda fiili / zati

Ģeklinde bir ayrımın söz konusu olamayacağını dile getirdi.
692

 Fiili sıfatlarla ilgili

bu değerlendirmesiyle muhtemelen EĢarileri kast etmekteydi. Ancak Doğu

689

 Nu„aymî, ed-Dâris fi Târîhi‟l-Medâris, I/481.
690

 KureĢî, el-Cevâhiru‟l-Mudiyye, IV/25-26.
691

 Cemâlüddîn Ahmed b. Muhammed el-Gaznevî (ö.593/1196), Usûlü‟d-Dîn, Süleymaniye-

Bağdatlı Vehbi, Nu: 2028, v. 110b-111a.
692

 Gaznevî, Usûlü‟d-Dîn, 111a.

174

Hanefilerinden farklı olarak EĢarilere doğrudan cephe almadı ve eserini oldukça

genel ve yalın ifadelerle Ģekillendirdi.
693

4. Tahavî Hanefiliği ve Maturidî Hanefiliğinin Sentezi

Doğu‟dan gelen Hanefiler, zamanla yeni muhitlerinin sosyo-kültürel

dinamiklerini hesaba katmak durumunda kaldılar. Bölgede var olan Hadis

Taraftarı yaklaĢım ve Sünnilik eksenli siyaset anlayıĢı, göç dalgasıyla Batı‟ya

gelen Hanefilerin henüz alıĢık olmadığı bir durumdu. Doğu‟da fıkhî ve kelamî

zeminde ġafiiler ve EĢarilerle yaĢanan gerilimin Batı‟da karĢılığı

bulunmamaktaydı. Ġbn „Asâkir‟in Ġbâne üzerinden EĢ„arî‟yi Hadis Taraftarlığına

yaklaĢtırmasına benzer bir tutum, bu süreçte Hanefiler arasında da kendisini

göstermeye baĢladı. Ancak ortada ciddi bir problem yatmaktaydı; Mâturîdî‟nin

EĢ„arî‟nin Ġbâne‟sine benzer bir eseri yoktu. Dolayısıyla Hanefiliğin Hadis

Taraftarlığına yaklaĢtırılabilmesi Mâturîdî‟nin eserleri üzerinden

gerçekleĢtirilemezdi.

Bu noktada Hanefiler arasından hadis taraftarlığı kimliğiyle ön plana

çıkartılabilecek merkezi bir isme ihtiyaç duyuldu. Bu ise kısmen Ebû Hanîfe, ama

daha çok Ebu Ca„fer et-Tahâvî üzerinden gerçekleĢtirildi. Ebû Hanîfe bu süreçte

Hadis Taraftarlığına yaklaĢtırılmaya, fıkhî ve itikadi görüĢleri hadislerle

delillendirilmeye çalıĢıldı.
694

 Onun el-Fıkhu‟l-Ekber‟i, el-Fıkhu‟l-Ebsat‟ı,

Kitâbu‟l-„Âlim ve‟l-Müte„allim‟i ve el-Vasıyye‟si gibi eserleri ön plana çıkarıldı

ve eserlerinin tamamı Ekmelüddîn el-Bâbertî tarafından Ģerh edildi.

Beyâzîzâde‟nin verdiği bilgilere bakılacak olursa bu süreçte Hüsâmüddîn es-

Sığnâkî (ö.711/1311), Kıvâmüddîn el-Ġtkânî (ö.758/1357), Celâlüddîn el-Kirmânî,

Kıvâmüddîn el-Kâkî (ö.749/1384), „Alaüddîn Buhârî (ö.730/1330), Ekmelüddîn

Bâbertî (ö.786/1384) gibi âlimlerin de aralarında bulunduğu otuza yakın kiĢi, bu

eserlerden kimi kısımları fıkha ve kelama dair yazdıkları eserlere taĢımıĢlardı.

693

 Gaznevî‟nin bu eseri ve Mezhepler Tarihi açısından önemi hakkında geniĢ bilgi için bkz. Ġhsan

Timur, Gaznevi‟nin Usulu'd-din Adlı Eseri ve Mezhepler Tarihi Açısından Değerlendirilmesi,

YayınlanmamıĢ Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2009.
694

 Hadisçi bir hanefi olan Sıbtu Ġbni‟l-Cevzî‟nin Îsâru‟l-Ġnsâf adlı eseri, Hanefî mezhebinin

görüĢlerinin, hadisler ve rivayetlerle delillendirmeye çalıĢılmasına matuftu. Bkz. Ebû‟l-Muzaffer

ġemsüddin Yusuf b. Kızoğlu Sıbtu Ġbni‟l-Cevzî, Îsâru‟l-Ġnsâf fi Âsâri‟l-Hılâf, thk. Nasırulali N.

El-Halifi, Kahire 1987.

175

Ebû Hanîfe ile birlikte bu süreçte ön plana çıkarılan bir diğer isim kuĢkusuz

Ebû Ca„fer et-Tahâvî‟ydi. Eğer Hanefilerin, gelenekçilerce kabul edilebilir

olmaya dönük bir ihtiyaçları söz konusuysa, bu noktada Tahâvî, hem hadisçi

kimliği hem de erken dönem ġafiî ekolüyle olan irtibatı nedeniyle en iyi isimdi.
695

O ġafiî‟nin öğrencilerinden Müzenî‟nin yeğeniydi ve fıkıh tahsiline onun yanında

baĢladı. Daha sonra Müzenî‟den ayrıldı ve Hanefiliğe geçti.
696

 Ama ġafiiliğin

ondaki izleri Hanefiliğe geçtikten sonra da sürdü. Örneğin Muhtasar adlı eserini

Müzenî‟nin ġafiî fıkhına iliĢkin yazdığı aynı isimdeki Muhtasar adlı esere göre

tertip ettiği ve konu baĢlıklarını ona göre düzenlediği aktarılmaktadır.
697

 Tahâvî‟nin Ebû Hanîfe‟nin akaide dair görüĢlerini derlediği ve „Akîdetu‟t-

Tahâvî adıyla bilinen on sayfalık risalesi
698

 Hanefiliği Hadis Taraftarlığına

yaklaĢtıran bir metindi.
699

 Zira eserin akaid konularını son derece kısa ve yalın

halde sunan ve diğer gruplarla polemiğe girmeksizin yalnızca Ebû Hanîfe‟nin ve

öğrencilerinin görüĢünü aktaran sade üslubu
700

 bölgedeki Hanefiler açısından

sığınılacak bir liman iĢlevi görüyordu. Çünkü böyle bir metin, yalnızca Tahâvî‟yi

merkeze taĢımakla kalmıyor, ilk asırlardan itibaren Hadis Taraftarlarınca hep

Ģüpheyle karĢılanan ve genellikle Ehlü‟r-Re‟y veya Mürcie ile irtibatlandırılan

Ebû Hanîfe tasavvurunu da önemli ölçüde değiĢtiriyordu.

Tahâvî‟nin eserinin önemsenmeye baĢlanması, o öldükten yaklaĢık üç asır

sonra gerçekleĢti. Hanefî gelenek içerisinde ona ilk atıfta bulunan Ebû‟l-Mu‟în

en-Nesefî‟ydi.
701

 Nesefî, EĢarilerin tekvîn konusunun V./XI. asırda

Mâverâünnehir bölgesinde ortaya çıkmıĢ yeni bir görüĢ olduğu yönündeki

iddialarını çürütmek amacıyla Tahâvî‟nin „Akîde‟sine dikkat çekti ve onun

eserinde tekvîn konusunun yer aldığını belirtti. Nesefî‟ye göre dost düĢman

herkes, Tahâvî‟nin selefin görüĢlerini en iyi bilenlerden birisi olduğu hususunda

695

 Christopher Melchert, The Formation of the Sunni Schools of Law, Leiden 1997, 117.
696

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/195, 273.
697

 Katip Çelebi, KeĢfü‟z-Zünûn, II/1627.
698

 Ebû Ca„fer Ahmed b. Muhammed el-Ezdî Tahâvî (ö.321/933), Usûlü'l-„Akîdeti'l-Ġslâmiyye,

Beyrut 1987.
699

 Eser VIII./XIV. asırda bile Hadisçi Hanefiler arasında rağbet gören bir metin olma vasfını

korudu. Bkz. KureĢî, el-Cevâhiru‟l-Mudiyye, III/94.
700

 Aytekin, Arif, “el-Akidetü‟t-Tahâvîyye”, DĠA, II/259.
701

 Nesefî, Tebsıra, I/467

176

hemfikirdi.
702

 Nesefî‟nin tekvîn konusu bağlamında stratejik olarak atıfta

bulunması istisna tutulursa VII./XIII. asra kadar Tahâvî‟nin söz konusu eseri,

fıkha dair yazdığı diğer eserleriyle kıyaslandığında son derece az bir ilgiye mazhar

olmuĢtu.
703

 Ancak ne olduysa VII./XIII. asırdan itibaren bu metin birden, bu

bölgede üzerine çok sayıda Ģerhin kaleme alındığı çerçeve bir metin haline geldi.

VII./XIII. ve VIII./XIV. asırlarda eser üzerine çeĢitli hacimlerde çoğu günümüze

ulaĢan ondan fazla Ģerh yazıldı.
704

 Bu kadar sayıda Ģerh, iki asırlık bir zaman

diliminde belki de Ġslam düĢünce tarihinde çok az esere nasip olmuĢ bir payeydi.

Bunu kendiliğinden geliĢen normal bir geliĢme olarak görmemek ve üzerinde

durmak gerekir. ġam bölgesinde Hanefilik açısından ne olup bittiğini

anlayabilmek için Tahâvî Ģerhleri önemlidir ve bize doğru iz sürebilmek için belli

ölçüde malzeme sunmaktadır.

Tahâvî‟nin akaidi üzerine ilk Ģerh, Ebû Hafs Ömer b. Ebî Bekr b.

Muhammed el-Gaznevî (ö. muhtemelen VI./XII. ikinci yarısı) tarafından

yazıldı.
705

 Her ne kadar günümüze ulaĢmamıĢsa da diğer Tahâvî Ģerhlerinde

yapılan nakillerden hareketle Ebû Hafs el-Gaznevî‟nin, Doğu Hanefiliğinin ve

702

 Nesefî, Tebsıra, I/467-468.
703

 Örneğin onun Muhtasar‟ı Doğu‟da çok sayıda alimin üzerine Ģerh yazdığı bir eserdi. Esere Ģerh

yazanlardan birisi Ebû Nasr Ahmed b. Mansûr el-Ġsbîcâbî idi. Bkz. KureĢî, el-Cevâhiru‟l-Mudiyye,

I/335.
704

 Bu Ģerhlerden çalıĢmamız sırasında sadece sekizinin içeriğine vakıf olabildiğimizi belirtmek

gerekir. Metinde tahlil edilenler dıĢında bu dönemde biri Seyfüddîn en-Nâsırî (ö.758/1357)

tarafından yazılmıĢ (Gotha, 665), diğeri de 775/1373 yılına ait olup anonim olarak nakledilen

(Berlin, 1940) iki eser daha bulunduğu kaydedilmektedir. Bkz. C. Brockelmann, GAL, Leiden

1943, I/182; Fuat Sezgin, GAS, Brill 1967, I/442; Ancak Seyfüddîn en-Nâsırî‟ye nispet edilen Ģerh,

muhtemelen Ekmelüddîn Bâbertî‟ye aittir. Zira Bâbertî‟nin söz konusu Ģerhini, eserinin baĢında

büyük övgülerde bulunduğu Mısır emiri Seyfüddîn en-Nâsirî SarığtimuĢ (?) es-Sâlihî‟ye atfettiği

anlaĢılmaktadır. KrĢ. Ekmelüddîn Muhammed b. Muhammed el-Bâbertî (ö.786/1384), ġerhu

„Akîdeti‟t-Tahâviyye, thk. Arif Aytekin, y. y. 1989, 21. Burada belirtilen Seyfüddîn en-Nâsırî‟nin,

sanki eserin yazarı gibi algılanmıĢ olması ihtimal dahilindedir.
705

 Ne KeĢfü‟z-Zünûn‟da ne de GAL ve GAS‟ta, bu isimde bir Ģerhten bahsedilmektedir. Ancak

Ebû Hafs el-Gaznevî‟nin Tahâvî akaidine Ģerh yazdığı, Ebû ġücâ„ en-Nâsırî tarafından açıkça dile

getirilmektedir. Bkz. Ebû ġücâ„ en-Nâsırî, Nûru‟l-Lâmi, 49a; 65b; Tabakat kitaplarında verilen çok

kısa bilgiler, ne zaman ve nerede yaĢadığını tespit etme noktasında yetersiz kalsa da, en azından

onun kelam ve fıkıh ilminde imam olduğunu ve kadılık yaptığını bilebilmemizi sağlamaktadır.

Bkz. KureĢî, el-Cevâhiru‟l-Mudiyye, II/642; Ancak 652/1254 yılında öldüğü bilinen Ebû ġücâ„ en-

Nâsirî‟nin kendinden nakillerde bulunulduğu düĢünüldüğünde, ölüm tarihi VI./XII. asrın ikinci

yarısı ile VII./XIII. asrın ilk yarısı arasında bir tarihte olmalıdır. YaĢadığı dönem dikkate alınırsa

onun, ġam bölgesine tedris amaçlı gelmiĢ olabileceği ihtimal dıĢı değildir. Onun bu Ģerhinden Ebû

ġücâ„ en-Nâsırî ve Türkistânî çok fazla alıntıda bulunmaktadır.

177

Maturidiliğin temel görüĢlerini eserine yansıttığı anlaĢılmaktadır. Gaznevî‟nin bu

Ģerhinin, Ebû ġücâ„ Necmüddin Menkubers b. Yalınkılıç et-Türkî e-Nâsırî

(ö.652/1254)
706

, ġücâ„üddîn Hibetullah b. Mu„allâ et-Türkistânî (ö.733/1333)
707

ve Sirâcüddîn Ömer b. Ġshâk el-Hindî (ö.773/1371)
708

 tarafından yazılan diğer

Ģerhlerin zeminini oluĢturduğu anlaĢılmaktadır.
709

 Aynı çizgiyi takip eden bu dört

706

 Oldukça hacimli olan Ģerhinde Ebû ġücâ„ en-Nâsırî, Doğu Hanefiliğinin temel köĢetaĢı olarak

kabul edilebilecek kimi isimlere ait eserleri merkeze alarak kitabını telif ettiğini Ģerhin baĢında dile

getirmektedir. Bu isimler arasında Ebû Hafs el-Kebîr, Hakîm es-Semerkandî, Ebû „Abdirrahmân b.

Ebî‟l-Leys el-Buhârî, Ebû Mansûr el-Mâturîdî bulunmaktadır. Bunlar dıĢında Ebû‟l-Mu‟în en-

Nesefî‟nin Usûl‟ünü ve Tebsıratu‟l-Edille‟sini, Ebû Zeyd ed-Debûsiînin Tahdîdu Edilleti‟Ģ-

ġer‟î‟sini, Ebû Hafs el-Gaznevî‟nin Tahâvî Ģerhini, Rüstüğfenî‟nin Beyânü‟s-Sünne ve‟l-

Cemâ„a‟asını, Ebû‟l-„Alâ el-Üstüvâî‟nin Ġ„tikâd‟ını, çok sayıda Ġmam tarafından yazıldığını ima

ettiği Kitâbu‟s-Sevâdi‟l-A„zam‟ı Ģerhinde kullanmıĢtır. Bkz. Ebû ġücâ„ en-Nâsırî, Nûru‟l-Lâmi„,

18a; Onun en çok müracaat ettiği kiĢiler sırasıyla Gaznevî, Mâturîdî ve Nesefî‟dir. Mâturîdî‟nin

görüĢlerine doğrudan kendi eserleri üzerinden mi yoksa Nesefî‟nin eserleri üzerinden mi vakıf

olduğu tam net değildir. Ayrıca eserin sonunda istinsah tarihi olarak 648/1251 tarihinin geçiyor

olması, müellif nüshası olabileceği ihtimalini güçlendirmektedir. Bkz. Nûru‟l-Lâmi„, 264a.
707

 Türkistânî, aslen Türkistan‟ın Tarâz Ģehrindendir; ġam‟a gelip burada Ebû Muhammed b. Ömer

el-Habbazî‟den fıkıh tahsil etti. Bkz. KureĢî, el-Cevâhiru‟l-Mudıyye, III/566-567; Hacimli

denebilecek Ģerhte, hem kaynakları hem de konuları ele alıĢ biçimi bakımından Doğu

Hanefiliğinin etkisi fazlacadır. Ġmam Mâturîdî‟den çoğu sıfatlar ve tevhid konusu olmak üzere on

iki yerde alıntı yapılmaktadır. Bkz. ġücâ„uddîn Hibetullah b. Ahmed b. Mu„allâ et-Türkistânî,

(ö.733/1333), ġerhu „Akîdeti‟t-Tahâviyye, Süleymaniye-Pertev PaĢa, Nu: 650, 9a, 12b, 14b, 16b,

17b, 18a, 19b, 21b, 23b, 37a, 49b, 50a.; Ancak söz konusu alıntıların benzer Ģekillerde Ebû ġücâ„

en-Nâsırî‟de de yer alıyor olmasından hareketle, bunların doğrudan Mâturîdî‟nin eserlerinden

ziyade, Ebû ġücâ„den veya Ebû Hafs el-Gaznevî‟den alınmıĢ olabileceği varsayımında

bulunulabilir. Zira Ebû Hafs el-Gaznevî tarafından yazıldığı söylenen Tahâvî Akaidi Ģerhinden

eserin pek çok yerinde alıntılarda bulunmaktadır. Bkz. Türkistani, ġerhu „Akîdeti‟t-Tahâviyye,

10b.; Gaznevî dıĢında Ebû‟l-Mu‟în en-Nesefî, Kâdî Ebû‟l-„Alâ Sâ„id b. Muhammed el-Üstüvâî ve

Ebû ġücâ„ en-Nâsırî gibi isimlere de Ģerhte referansta bulunulmaktadır. Türkistânî‟nin, eserinde

EĢarilere yer vermemiĢ, tekvin vb. konularda iki grup arasındaki tartıĢmalara değinmemiĢ olması

ayrıca dikkat çekicidir.
708

 Diğerleriyle kıyaslandığında Ģerh, kısa ve özet olarak kaleme alınmıĢ ve konular basit ve yalın

bir Ģekilde açıklanmaya çalıĢılmıĢtır. Ama genel olarak bakıldığında diğer eserlerin içerikleriyle

paralellik göstermektedir. Mâturîdî‟ye ve bu gelenek içerisinde ilk Ģerh yazan kiĢi olan Ebû Hafs

el-Gaznevî‟ye atıflarda bulunmaktadır.; Bkz. Sirâcüddîn Ömer b. Ġshâk el-Hindî (ö.773/1371),

ġerhu „Akîdeti‟t-Tahâviyye, Süleymaniye-MihriĢah Sultan, Nu: 294, 33b, 42b, 35b, 45b.; Hindî,

diğer Ģerhlere kıyasla EĢarilerin görüĢlerine daha çok yer veriyor ve bunları eleĢtiriyor. Amellerin

imana dahil edilemeyeceğine Fahruddin Râzî‟nin de muvafakat ettiğini ifade ederek, onun bu

konudaki sözlerini kitabına taĢımaktadır. Bkz. ġerhu „Akîdeti‟t-Tahâviyye, 43a.
709

 Ebû Hafs el-Gaznevî‟nin Tahavî Ģerhine VIII./XIV. asrın ikinci yarısında yazılmıĢ olan el-

Kalâid fi ġerhi‟l-„Akâid isimli Tahâvî Ģerhinde de atıf yapılmıĢtır. Bkz. Cemâlüddîn Ġbnu‟s-Sirâc

Mahmud b. Ahmed el-Konevî (ö.777/1376), el-Kalâid fi ġerhi‟l-„Akâid, Süleymaniye-Laleli, Nu:

2321, 7a, 16b, 34a, 38a.

178

Ģerhin yazarlarının hepsi de Mâverâünnehir kökenliydi ve Doğu Hanefiliğinin, bir

baĢka ifadeyle Maturidiliğin görüĢlerini eserlerine taĢımaktaydılar.
710

 Her ne kadar Ebû Hafs el-Gaznevî açısından tespit etmek mümkün değilse

de bu âlimlerin, Mâverâünnehir kökenli olmak dıĢında bir diğer ortak noktası da

bir Ģekilde Bağdad, ġam ve Mısır bölgesine gelip buralarda tedrîs veya kadılık

gibi idari veya siyasî görevler üstlenmiĢ kimseler olmalarıydı. Onlar, Batı‟ya

geldiklerinde kelamcı Doğu Hanefi geleneğini de beraberlerinde getirdiler. Ancak

bunu bölgenin mevcut yapısını göz önünde bulundurarak kimi zaman dolaylı

olarak ortaya koymak istediler. Zira Mâverâünnehir bölgesindeki kelamî

tartıĢmaların, yeni muhitlerinde çok fazla karĢılığı yoktu. Bundan dolayı da

EĢariliğe dönük eleĢtirilere ya hiç yer verilmedi ya da çok kısa değerlendirmelerle

yetinildi.
711

Bu dönemde hadisçilik, bölgedeki ilmi faaliyetlerin çoğuna belli ölçüde

kendi rengini verdi. Bu yüzden, buralarda hadisçiliği sadece Hanbelilere

hasrederek açıklamaya çalıĢmak çok doğru yaklaĢım tarzı değildir. Aksine EĢarî

ġafiiler ve doğudan gelmediği sürece Hanefiler arasında da hadisle iĢtigal eden

kimseler sürekli olageldi. Muhtemelen bundan dolayı Doğu kökenli Hanefî

âlimler, kendi gelenekleri içerisinden -örneğin Ömer en-Nesefî gibi- bir Ģahsa ait

bir metni Ģerh etmek yerine Tahâvî‟nin akidesini tercih ettiler. Böylece

710

 Sadece Mâturîdî‟ye yapılan atıflar bile bu etkinin boyutlarını ortaya koyması bakımından

önemlidir. Örneğin Ebû ġücâ„ en-Nâsırî‟nin Ģerhi, belki de Nesefî‟nin Tebsıratu‟l-Edille‟sinden

sonra Mâturîdî‟den en fazla bahseden eserdir. ġerhin neredeyse baĢından sonuna kadar pek çok

yerinde Mâturîdî‟nin görüĢlerine baĢvurulmaktadır. Bkz. Ebû ġücâ„ en-Nâsırî, Nûru‟l-Lâmi„, 29a,

39b, 51b, 52a, 53b, 64b vd.; Mâturîdî etkiye özellikle de tekvin konusu bağlamında fazlasıyla Ģahit

olmak mümkündür. Ebû ġücâ„ bu mesede Ebû‟l-Mu„în en-Nesefî‟ye sıklıkla müracaat etmekte ve

onun bu konuda EĢarilere yönelttiği eleĢtirileri eserinde kısaca özetlemektedir: Bkz. Nûru‟l-Lâmi„,

101a-115b. Ancak iki kesim arasındaki görüĢ ayrılıklarına ve ihtilaf noktalarına dikkat çekerken

Nesefî gibi çatıĢmacı bir tutum ve tavır sergilememesini bölgedeki EĢarilik-Hanefilik uzlaĢısı

bağlamında düĢünmek mümkündür.
711

 Türkistânî‟nin Ģerhinde EĢarilere atıfta dahi bulunulmamaktadır. Ebû ġücâ„ en-Nâsırî de ve

Hindî‟de ise tekvin meselesi bağlamında EĢarilerin görüĢlerine değinilmekte ve eleĢtirilmektedir.

Ancak bu eleĢtirilerin dozu sert ve ağır değildir. Ebû‟l-Mu‟în en-Nesefî‟ye sıklıkla atıfta bulunan

Nâsırî‟nin, EĢarilik aleytarlığında Nesefî kadar ileri gitmediği veya gitmek istemediği

anlaĢılmaktadır. KrĢ. Ebû ġücâ„ en-Nâsırî, Nûru‟l-Lâmi„, 104b, 106a,134a, 180b; Sirâcüddîn el-

Hindî, ġerhu „Akîdeti‟t-Tahâviyye, 37a-b.

179

Maturidiliğin görüĢlerini ve kelamî yaklaĢım tarzını, Tahâvî‟nin hadisçi kimliği

ile bir Ģekilde iliĢkilendirerek bölgeye aĢılamaya çalıĢtılar.
712

Tahavî Hanefiliği ile Maturidî Hanefiliğini sentezleme çabası yalnızca

doğudan batıya göç eden âlimlere özgü bir olgu da değildi. Bölge kökenli kimi

Hanefiler de bu çabaya ortak oldu. Örneğin ġerefüddîn Ġsmâil b. Ġbrâhim b.

Ahmed eĢ-ġeybânî (ö.629/1231) bölge kökenli olup Tahâvî Akidesi‟ne Ģerh yazan

Hanefilerden birisiydi.
713

 Zaman zaman ġafiî Kâdî Ġbnu‟z-Zekiyye‟ye vekâlet

eden ġeybânî, Tarhaniyye Medresesi‟nde tedris göreviyle meĢgul iyi bir Hanefî

idi. Eyyübî hükümdarlarından el-Meliku‟l-Mu„azzam‟ın kendisini huzuruna

çağırıp, nar vb. meyvelerden yapılan nebîze fetva vermesini istediği, onun da

“Ebû Hanîfe‟nin mezhebinde bu kapının açılmasına alet olmam.” diyerek bunu

reddettiği kaydedilmektedir. el-Meliku‟l-Mu„azzam bu cevap üzerine kızıp

medresedeki görevinden azletmiĢ; yerine de ġeybânî‟nin öğrencisi olan ez-Zeyyin

Ġbnu‟l-„Attal‟ı tayin etmiĢtir.
714

 ġeybânî, Tahâvî Ģerhini muhtemelen böyle bir

bağlamda kaleme aldı. Çünkü onun Tarhaniyye Medresesi‟ndeki görevinden

azledilmesinin akabinde, uzlete çekildiği ve kendisini ilme adadığı Ġbnü‟l-

„Imâd‟ın kaydında mevcuttur. Tahâvî‟nin metninin biraz daha geniĢletilmesi ve

metindeki konulara kimi delillerin getirilmesi suretiyle kaleme alınan Ģerh, Doğu

Hanefiliğinin izlerini taĢır.
715

 Tahâvî‟nin risalesinin içeriği konusunda tüm

712

 Sönmez Kutlu, “ Timur Dönemi ve Sonrası Kelamî Edebiyatın Türkistan Sahası Kaynakları”,

e-Makalat Mezhep AraĢtırmaları, III/1 (Bahar 2010), 25.
713

 Musul asıllı ve ġam‟da bir müddet vekâleten kadılık yapmıĢ ve Feraiz konusunda önemli

eserler kaleme almıĢ Hanefi bir fakihtir. Bkz. KureĢî, el-Cevâhiru‟l-Mudıyye, I/389; Takiyyüddin

b. „Abdilkâdir et-Temîmî (ö.1010), Tabakâtu‟s-Seniyye, thk. Abdulfettah Muhammed el-Hulv,

Riyad 1983, II/183; Tahâvî Ģerhinin baĢında geçen müftiy-i ferikayn ibaresine bakılırsa, onun

sadece Hanefi fıkhında değil, aynı zamanda ġafiî fıkhında da yetkin birisi olduğu anlaĢılmaktadır.

Bkz. ġerefüddîn Ġsmâil b. Ġbrâhim eĢ-ġeybânî (ö.629/1231), ġerhu „Akîdeti‟t-Tahâviye,

Süleymaniye-Pertev PaĢa, Nu: 647-1, 231b.
714

 ġihâbüddîn „Abdulhay b. Ahmed Ġbnu‟l-„Imâd, ġezerâtu‟z-Zeheb, thk. A. el-Arnavut-M. el-

Arnavut, Beyrut 1991, VII/228-229.
715

 Mâturîdî‟ye rü‟yetullah meselesi bağlamında Araf 143. ayette geçen tecelli kelimesine açıklık

getirirken bir kez alıntıda bulunur. Buna göre söz konusu kelime bağlamında Te‟vil ehli Ģöyle

demiĢtir: “Tecelli zuhurdur; ancak bu zuhur, Allah dıĢındakilerin zuhuru Ģeklinde

anlaĢılmamalıdır. Bilakis Allah‟la Musa arasında, kalktığında zuhurun gerçekleĢeceği bir perde

olarak anlaĢılmalıdır.” Bkz. ġerhu „Akîdeti‟t-Tahâviye, v. 235b.; Bu alıntının ilk kısmı,

Mâturîdî‟nin Te‟vilat‟ında bir iki kelime farkıyla yer almaktadır. Bkz. Mâturîdî, Te‟vîlâtu Ehli‟s-

Sünne, thk. Fatıma Yusuf el-Haymi, Beyrut 2004, II/286; Ancak bilakis ile baĢlayan ikinci kısım,

ne Te‟vîlât‟ta ne de Kitâbu‟t-Tevhîd‟de geçmektedir. Ayrıca tekvin ve imanla ilgili hususlarda

180

fakihlerin ve hadis ehlinin hem fikir olduğunu belirtmesi, muhatap kitlesinin

Hanbeliler veya Hadis Taraftarı zümreler olabileceğini çağrıĢtırmaktadır.
716

 Öte

yandan Hanbelilere doğrudan atıfta bulunarak, onların Kur‟an‟ın lafzı ile ilgili

söylemlerini eleĢtirmesi de bunu desteklemektedir.
717

ġeybânî dıĢında bölge kökenli olup da Tahâvi „Akîde‟sine Ģerh yazan üç

isim daha bulunmaktadır. Ekmelüddîn Muhammed b. Muhammed el-Bâbertî

(ö.786/1384)
718,

 Cemâlüddîn Ġbnu‟s-Sirâc Mahmud b. Ahmed el-Konevî

(ö.777/1375)
719

 ve aynı dönemde ġam ve Mısır bölgesinde yaĢamıĢ kimselerdi.

Onlar tarafından yazılan Ģerhler, daha önceki Ģerhler gibi Maturidiliğin kendine

has görüĢlerini net bir Ģekilde tekrarladı. Ancak bu kez fazlası vardı, o da yer yer

tasavvufun da iĢtirak ettiği felsefi bir kelamdı. Bâbertî‟nin Ģerhi, Doğu kökenli

diğer Hanefilerin Ģerhleriyle içerik itibariyle örtüĢmekteydi; ancak yöntemsel

olarak farklı özelliklere sahipti.
720

 Bu noktada ele alınan konular bağlamında

farklı kesimlerin görüĢlerine de yer verdi.
721

 Ancak kelamın veya cedelin

kullanılması, kelamullah, Allah‟ı bilmenin vacip olup olmadığı gibi hususlarda

Hanbelilere ve HaĢviyyeye sert eleĢtiriler yöneltti.
722

Mâturîdî bakıĢ açısını eserde somut bir Ģekilde bulabilmek mümkündür. Bkz. ġerhu „Akîdeti‟t-

Tahâviye, 233a, 238b-239a
716

 ġeybânî, ġerhu „Akîdeti‟t-Tahâviye, 231b
717

 ġeybânî, ġerhu „Akîdeti‟t-Tahâviye, 234b.
718

 Anadolu kökenli olan Bâbertî, ilk tahsilini memleketinden yaptıkdan sonra Haleb‟e gelip

tahsiline burada devam etti. Burada Salihiyye Medresesi‟nde bir müddet yapıp, akabinde Mısır‟a

gitti. Burada Kıvâmüddîn Muhammed b. Muhammed el-Kâkî‟den fıkıh tahsil etti. Bkz. Lüknevî,

el-Fevâidu‟l-Behiyye, 319-322.
719

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/435-436.
720

 Bâbertî, eserinde hem akli temellendirmelerde bulundu hem de yeri geldikçe çok sayıda ayet ve

hadise yer verdi. Özellikle hadislerin kullanımı, daha önceki Ģerhlerde pek sık rastlanmayan bir

eğilimdir. Örneğin mütaĢabih ayetlerin izahı veya tevile baĢvurulup baĢvurulamayacağı gibi

konuların izahında selef-halef ayrımını gündeme getirerek, her ikisinin de tercih edilebilir tarafları

olduğunu kaydetti. Bkz. Bâbertî, ġerhu „Akîdeti‟t-Tahâviye, 77-78.
721

 Örneğin Allah‟ı bilmenin vacip olup olmadığı konusunda, Sufilerin, Ġsmaililerden Ta„lim

ehlinin ve Kelamcıların görüĢlerne baĢvurması bunu ortaya koymaktadır. Bkz. Bâbertî, ġerhu

„Akîdeti‟t-Tahâviye, 30. Amellerin imana dahil olup olmadığı hususunda, EĢarilerin görüĢlerini

verdikten sonra Fahreddin Râzî‟nin kendi mezhebiyle çeliĢmesine rağmen, Hanefilerin görüĢünü

benimsediğini kaydetmesi de dikkat çekicidir. Bkz. ġerhu „Akîdeti‟t-Tahâviye, 108.
722

 Hacc Suresi‟nin 8. ayetine dayanarak, cedelin yerilmiĢ bir tutum olmadığını, bilakis

övüldüğünü, önemli olanın bunun doğru bir Ģekilde yapılması olduğu kaydetti. Bkz. Bâbertî, ġerhu

„Akîdeti‟t-Tahâviye, 29, 33, 63-64.

181

Bâbertî‟nin Ģerhinde izlediği çizgi, çağdaĢı Cemâlüddîn el-Konevî

tarafından daha ileri bir noktaya taĢındı. Konevî, Maturidî bakıĢ açısını korudu ve

Maturidî âlimlerin eserlerlerine sıklıkla müracaat etti.
723

 O Bâbertî‟nin temel

içeriğine sadık kalmakla birlikte, geniĢ hacimli eserinde derinlikli felsefi

temellendirmelere giriĢti. Bu bağlamda gerek filozofların gerekse sufilerin

değerlendirmelerine yer verdi.
724

5. Uzlaşı Arayışları ve Eşarilik ve Maturidilik Yakınlaşması

 Tahavî ve Maturidî çizgiyi birleĢtiren Hanefiler dıĢında ġam‟da Ġbn

Teymiyye‟nin görüĢlerinin etkisinde kalan bir baĢka Hanefî kesim bulunmaktaydı.

Sadrüddîn „Ali b. „Ali b. Muhammed b. Ebî‟l-„Izz (ö.792/1389) bu kesim

içerisinde en dikkat çeken isimdir. O Bâbertî ve Konevî ile aynı zaman diliminde

yaĢadı ve onlar gibi Tahâvî‟nin Akidesi‟ne bir Ģerh yazdı. Bâbertî‟nin ve

Konevî‟nin Ģerhlerinde muhatapları daha çok Hadis Taraftarlarıydı. Bu yüzden

EĢarilere doğrudan cephe almamıĢlar, yalnızca ilgili konular bağlamında

katılmadıkları veya yanlıĢ olduğunu düĢündükleri hususları gündeme taĢımıĢlardı.

Ancak onlar tarafından yazılan Ģerhler, Ġbn Ebî‟l-„Izz‟in yine Tahâvî Akidesi‟ne

yazdığı Ģerh üzerinden tartıĢma konusu yapıldı. O, eserinin giriĢinde -büyük

ihtimalle- Bâbertî ve Konevî‟nin Ģerhlerini kast ederek Tahâvî Akidesi‟ne daha

önce de birkaç Ģerh yazıldığını, ancak bunları kaleme alanlardan bazılarının kelam

ehline kulak verdiklerini, onlardan beslendiklerini ve onların ifadeleri ile

konuĢtuklarını gözlediğini dile getirdi.
725

 Buna karĢın o, Ģerhini selefin yolundan

gideceğini taahhüt ederek adeta bir reddiye Ģeklinde kaleme aldı. Kelama karĢı

723

 Onun, Kerramilerin Ebû Hanîfe‟ye nispet ederek söyledikleri kimi sözlerin kesinlikle iftira

olduğunu dile getirirken, Ebû Hanîfe‟nin mezhebini en iyi bilen bir kimse olmasına rağmen Ebû

Mansûr el-Mâturîdî‟nin ona asla böyle bir Ģey nispet etmediğini belirtmesi, Mâturîdî‟ye biçtiği

rolü göstermesi bakımından önemlidir. Bkz. Cemâlüddîn Ġbnu‟s-Sirâc Mahmud b. Ahmed el-

Konevî (ö.777/1376), el-Kalâid fi ġerhi‟l-„Akâid, Süleymaniye-Laleli, Nu: 2321, 25a. Konevî,

Mâturîdî‟nin dıĢında, Rüstüğfenî, Ebû‟l-Leys es-Semerkandî, Pezdevî, Ebû‟l-Mu‟în en-Nesefî,

Ebû Hafs el-Gaznevî ve Burhânüddîn en-Nesefî gibi isimlerden nakillerde bulundu.
724

 Örneğin Allah‟ı bilmenin vacip olup olmadığı konusunda Ġbn Sina‟nın Ģu görüĢüne yer verdi:

“Rububiyyet akılla bilinemez, yalnızca „ubudiyet akılla bilinebilir.” Bkz. Konevî, el-Kalâid fi

ġerhi‟l-„Akâid, 8a; Aristo‟nun yaratma konusundaki görüĢlerine de yer verdi. Bkz. el-Kalâid fi

ġerhi‟l-„Akâid, 14a. Ġlim ve hikmet konusunda Ġbn „Arabî‟nin görüĢlerine baĢvurdu. Bkz. el-

Kalâid fi ġerhi‟l-„Akâid, 24b.
725

 Sadruddîn „Ali b. „Ali b. Muhammed Ġbn Ebî‟l-„Izz (ö.792/1389), ġerhu‟l-„Akîdeti‟t-Tahâviyye,

thk. A. et-Türki-ġ. el-Arnavut, Beyrut 1993, 20.

182

çıktı ve açıklamalarını daha çok hadisler ve rivayetler üzerinden gerçekleĢtirdi.
726

Doğu Hanefiliğinin kendine özgü yaklaĢımlarından biri olan iman konusunda,

tümüyle Hadis Taraftarı bir yaklaĢım sergiledi.
727

Ġbn Ebî‟l-„Izz‟in Hanefilik çizgisi, daha katı bir Hadis Taraftarlığını temsil

etmekte ve bu bakımdan diğer Hanefilerden ayrılmaktaydı. Hatta diğer

Hanefilerin, Hanefiliğin tercihini merkeze alan yaklaĢımlarına bile tepki

göstermekten geri durmayan keskin bir tavır göstermekteydi. Onun Bâbertî‟nin bu

amaçla kaleme aldığı en-Nüketu‟z-Zarîfe
728

 adlı esere el-Ġttibâ„ adıyla yazdığı

reddiye bunun en dikkat çekici örneğini teĢkil etmektedir. Bâbertî‟nin bu

risalesinin, ġafiilerin değil, bir Hanefi kesimin tepkisine maruz kalması dikkat

çekicidir.

Ġbn Ebî‟l-„Izz‟deki Hadis Taraftarı ve Hanbeli eğilim, muhtemelen onun

Hanefî kimliğinin önüne geçmiĢti. Aslen ġam‟lı olan Ġbn Ebî‟l-„Izz, aile boyu

Hanefî olan ve çoğu da kadılık gibi resmi görevlerde bulunmuĢ kimselerin

bulunduğu bir gelenekten gelmekteydi, ancak yetiĢtiği ortam büyük ölçüde

Hanbelilerin hâkim olduğu bir ortamdı.
729

 O reddiyesinde, Bâbertî‟nin belli bir

mezhebi taklit söyleminin Kur‟an‟ın ruhuyla bağdaĢmadığını, zira tefrikaya ve

726

 Sadece iki yerde Mâturîdî‟ye atıfta bulunur; ancak bu atıflar son derece ilgisiz bağlamlardadır

ve ne derece Mâturîdî‟nin görüĢlerini yansıttığı tartıĢmalıdır. Bkz. Ġbn Ebî‟l-„Izz, ġerhu‟l-

„Akîdeti‟t-Tahâviyye, 173, 459-460; Hatta imanın Ģubelerini konu edinen bir hadise Ebû‟l-Mu‟în

en-Nesefî tarafından getirilen yorumu hayretle karĢılar ve Ģiddetle eleĢtirir. Nesefî, kimi

rivayetlerde altmıĢ, kimilerinde ise yetmiĢ sayısının kullanıldığını, Hz. Peygamber‟in böyle bir

çeliĢki yapamayacağını, üstelik bu hadisin Kuran‟a da aykırı olduğunu kaydetmektedir. Bkz. Ġbn

Ebî‟l-„Izz, ġerhu‟l-„Akîdeti‟t-Tahâviyye, 477-478.
727

 Ġbn Ebî‟l-„Izz‟in, amelleri imanın bir parçası olarak gören yaklaĢımı merkeze aldığı açık bir

Ģekilde görülmektedir. Buna göre iman artan eksilen bir Ģeydi ve imanda istisna yapılması

gerekliydi. Ġman ve Ġslam kavramları birbirinden tamemen farklı Ģeylerdi. Onun bütün bu konular

bağlamındaki görüĢleri için bakınız. Bkz. Ġbn Ebî‟l-„Izz, ġerhu‟l-„Akîdeti‟t-Tahâviyye, 459-496.
728

 Bâbertî, risalesinin baĢında Ebû Hanîfe‟yi kötüleme amaçlı sözlerin artık yaygınlık kazanmaya

baĢladığını ve onun müctehidlerin en önde geleni olduğu iddiasının zayıfladığını dile

getirmektedir. Onun değerlendirmelerine bakılırsa, Ebû Hanîfe‟ye yöneltilen eleĢtirilerin

temelinde onun, Buhârî‟nin hadislerini bilmediği ve Hz. Peygamber‟in sünnetine muhalefet ettiği

iddiası yatmaktadır; dolayısıyla da Bâbertî‟nin risaleyi yazarken muhatab aldığı kitle Hadis

taraftarlarıdır. Bkz. Bâbertî, Risâletun fî Tercîhi Mezhebi Ebî Hanîfe, 193b.
729

 Ġbn Ebî‟l-„Izz‟in yaĢadığı zaman diliminde onun doğduğu ve yetiĢtiği Salihiyye Ģehrinin

neredeyse tamamı Hanbelidir. Taklit ve taasuba karĢı çıkma konusunda Ġbn Kayyım el-Cevziyye

ve Ġbn Kesîr‟den etkilendiği kaydedilmektedir. Bkz. Ferhat Koca, “Ġbn Ebü‟l-Ġz”, DĠA, XIX/468

183

taassuba kapı araladığını ifade etti.
730

 Ġbn Ebî‟l-„Izz‟e göre tek bir mezhep adına

muayyen bir medrese tahsis edilmesi, her bir mezhep için ayrı ayrı kadı tayin

edilmesi ve camilerde farklı mezhepler için farklı imamların görevlendirilmesi

gibi uygulamalar, mezhep taassubunu besleyen hususlardı.
731

 O, muhtemelen

bundan dolayı vakıf Ģartnameleri yoluyla medreselerin belirli bir mezhebe tahsis

edilmesi uygulamasına karĢı çıktı ve böyle bir Ģartname olsa bile buna

uyulmayabileceği yönünde fetva verdi.
732

Ġbn Ebî‟l-„Izz‟i Hanefileri temsil eden bir kimse olarak görmekten ziyade

Hanbelî çizginin bir temsilcisi kabul etmek daha doğrudur. Hanefilerin, bu

kesimle yaĢadığı sıkıntıların belki de daha fazlasını ġafiiler ve EĢariler yaĢadılar.

Onlarla Hanbeliler arasında özellikle de Ġbn Teymiyye‟nin yaĢadığı zaman

diliminde ciddi gerginlikler yaĢandı. Bu sürecin önemli isimlerinden Takıyyüddîn

es-Sübkî‟nin değerlendirmelerine bakılırsa bölgedeki ġafiilerin Hanbelileri

HaĢviyye olarak gördükleri anlaĢılmaktadır. Ona göre bu kimseler kendilerini

Ahmed b. Hanbel‟e nispet eden rezil ve cahillerden oluĢan bir topluluktur.
733

Sübkî‟nin ġafiilerden bazı kesimlerin itikadını bozmakla itham ettiği bu kesimin

lideri Ġbn Teymiyye‟dir.
734

ġafiilerle Hanbeliler arasındaki gerilim, Ġbn Teymiyye‟nin yargılanma

sürecine doğrudan etkide bulundu. Onun akaide ve fıkha dair ileri sürdüğü kimi

görüĢler, kendi döneminde Sadrüddîn Muhammed b. Ömer b. el-Murahhal

(ö.716/1316), Kemâlüddîn ez-Zemlekânî (ö.727/1326) ve „Izzüddin b. Cemâ„a

gibi ġafiiler tarafından münazara konusu yapıldı. Bu bağlamda ġihâbüddîn

Ahmed b. Yahyâ el-Halebî (ö.733/1332)
735

 ve Takiyyüddîn „Ali b. „Abdilkafi es-

730

 Sadruddîn „Ali b. „Ali b. Muhammed Ġbn Ebî‟l-„Izz (ö.792/1389), el-Ġttibâ„, thk. M. Ataullah

Hanif-Asım b. Abdillah el-Karyuti, Amman 1985, 21-22.
731

 Ġbn Ebî‟l-„Izz, el-Ġttibâ„, 89-91.
732

 Ġbn Ebî‟l-„Izz, el-Ġttibâ„, 90.
733

 Takiyyüddîn es-Sübkî, er-Resâilu‟s-Sübkiyye, 84.
734

 Takiyyüddîn es-Sübkî, er-Resâilu‟s-Sübkiyye, 84-85.
735

 Ġbn Teymiyye‟nin Hama halkının talebi üzerine kalema aldığı akaid risalesi olan el-„Akâidu‟l-

Hameviyye adlı esere karĢı yazılmıĢ bir reddiyedir. Bkz. ġihâbüddîn Ahmed b. Yahyâ el-Halebî

(ö.733/1332), el-Hakâiku‟l-Celiyye fi‟r-Redd „alâ Ġbn Teymiyye fîmâ Evredehû fi‟l-Fetve‟l-

Hameviyye, thk. T. ed-Desuki el-HabeĢi, Kahire 1987

184

Sübkî (ö.756/1355)
736

 tarafından bir kaç reddiye kaleme alındı. Hanefilerden de

Ebû‟l-„Abbâs ġemsüddîn Ahmed b. Ġbrâhim es-Serrûcî (ö.710/1310) tarafından

Ġbn Teymiyye‟ye bir reddiye yazıldığı bildirilmektedir.
737

 YaĢanan bu geliĢmeler,

özellikle ġam‟da ġafiilerle Hanefileri birbirine yaklaĢtırmıĢ olmalıdır. Belki de

bunun içindir ki Ġbnu‟s-Sâ„atî Ahmed b. „Ali b. Tağlîb el-Bağdâdî (ö.VIII. asrın

ilk yarısı) tarafından ilk defa usulde her iki mezhebin metodunu telfik etmeyi

amaçlayan bir eser yazıldı. el-Bedî„ ismini verdiği bu eser, Ebû‟l-Yüsr

Pezdevî‟nin Usûl‟ü ile Âmîdi‟nin Ġhkâm adlı eserini telfik etmeyi denemiĢti.
738

Gerçekten de VIII./XIV. asır, EĢarilik ve Hanefilik uzlaĢısı adına çok önemli

geliĢmelerin yaĢandığı bir asır oldu. Bâbertî ve özellikle Konevî tarafından

yapılan Tahâvî Ģerhlerinde EĢarilere açıktan cephe alınmadı, aksine kimi

konularda EĢarilerin görüĢlerine yer verildi.
739

Bu dönemde Hanefî âlimlerle ġafiiler yakın iliĢki içinde oldular.
740

 Örneğin

ġam‟da Hanefilerin lideri konumundaki Necmüddîn Ġbrahim b. „Ali et-Tarsûsî

(ö.758/1356) ile ġafiilerin lideri olan Takiyyüddîn „Ali b. „Abdilkâfî es-Sübkî‟nin

(ö.756/1355) arası oldukça iyiydi. Her ikisi de mezhebi kimlikleri birbirine

yaklaĢtırma noktasında önemli giriĢimlerde bulundular, dahası Ġbn Teymiyye‟ye

ve Hanbelilere karĢı ortak tutum içerisinde oldular. Tarsûsî, Kâdî‟nın ġafiî olması

durumunda onun taklit edilebilmesi için NevevÎ‟nin belirlediği Ģekliyle Ġmâm

736

 Takiyyüddîn Sübkî, Ġbn Teymiyye‟nin çeĢitli görüĢleri bağlamında reddiyeler kaleme aldı. O

bu reddiyeleri muhtemelen, Ġbn Teymiyye öldükten sonra, Ġbn Kayyım el-Cevziyye‟yi muhatap

alarak yazdı. Bu reddiyeler için bakınız. Takiyyüddîn „Ali b. „Abdilkâfî (ö.756/1355), er-

Resâilü‟s-Sübkiyye fi‟r-Redd „alâ Ġbn Teymiyye ve tilmîzihî Ġbn Kayyım el-Cevziyye, thk. Kemal

Ebû‟l-Müna, Beyrut 1983.
737

 Önce Hanbelî fıkhı üzere tahsilini gerçekleĢtiren Serrûcî, daha sonra Hanefiliğe geçti.

Hidaye‟yi ezberleyip Ģerhetti. Salihiyye ve Nasiriyye ve Suyûfiyye Medreseleri‟nde ders verdi.

691/1291 yılında Nu„mân el-Hatîbî‟den boĢalan kadılık görevine kendisi getirildi. Ġbn

Teymiyye‟ye karĢı oldukça nezaket sınırları içerisinde bir reddiye kaleme aldığı, Ġbn

Teymiyye‟nin de bu reddiyeye cevap verdiği Ġbn Hacer tarafında kaydedilmektedir. Bkz.

ġihâbüddîn Ahmed b. „Ali Ġbn Hacer el-„Askalânî (ö.852/1448), ed-Düreru‟l-Kâmine fi Âyâni‟l-

Mieti‟s-Sâmine, Beyrut 1931, I/91-92
738

 KureĢî, el-Cevâhiru‟l-Mudıyye, I/207-211.
739

 Konevî, eserinde EĢarî gelenekten pek çok ismin görüĢlerine yer verdi. Bu isimler arasında,

Ebû‟l-„Abbâs el-Kalânisî, Bâkıllânî, Râzî gibi bulumaktadır. Bâkıllânî‟den bahsederken onun Ehl-i

Sünnet‟ten olduğunu vurgulamasını, EĢarilere uzatılan bir zeytin dalı olarak mütalaa etmek

mümkündür. Bkz. Konevî, el-Kalâid fi ġerhi‟l-„Akâid, 38a.
740

 Örneğin Takıyyüddîn es-Sübkî, Hanefi Tabakat yazarı olan Ġbn Ebî‟l-Vefâ‟nın hocasıydı.

KureĢî, el-Cevâhiru‟l-Mudiyye, IV/541.

185

ġafiî‟nin görüĢlerinin esas alınmasını gerekli gördü, buna karĢın Gazâlî‟nin ve

diğer ġafiilerin tercihlerinin esas alınamayacağını vurguladı.
741

 Kâdı‟nın Hanbeli

olması durumunda ise onun taklid edilebilmesi için Tahâvî Akaidi‟ni onaylıyor

olmasını Ģart koĢtu.
742

Bu husus, bölgede Hanefilerle EĢari ġafiiler arasında uzlaĢı arayıĢlarının ve

belirli asgari müĢtereklerde birleĢme arzusunun bir yansımasıydı. Belki de bundan

dolayıdır ki EĢarilerle Hanefiler arasındaki ihtilaflar konusunda ilk eser yazan kiĢi

Necmüddîn et-Tarsûsî oldu. Onun bu bağlamda Ürcûze fi Ma„rifeti mâ beyne‟l-

EĢa„ira ve‟l-Hanefiyye adı altında kaside formunda bir risale kaleme aldığı

kaydedilmektedir.
743

 Tarsûsî‟nin kasidesine mukabil, Takıyyüddîn es-Sübkî

Tahâvî‟nin Akaidi‟ni ön plana çıkardı ve uzlaĢı arayıĢının zeminine oturttu. O

Tahâvî Akaidi‟nin içeriğinin EĢ„arî‟nin görüĢleriyle aynı olduğunu, yalnızca üç

konuda bir görüĢ ayrılığının yaĢandığını dile getirdi.
744

Takıyyüddîn es-Sübkî‟nin Tahâvî Akaidi ile EĢarî akidesi arasında kurduğu

uzlaĢı arayıĢı en büyük karĢılığını oğlu Tâcüddîn „Abdülvehhâb b. „Ali es-

Sübkî‟nin (ö.771/1370) eserlerinde buldu. Tâcüddîn es-Sübkî babasının yolunu

takip etti ve özelde EĢarilik–Hanefilik, genelde de tüm mezhepleri uzlaĢtırma

çabasının en tipik temsilcisi oldu. O bir yöneticinin din ehlinin akaidini ifsat

etmeye çalıĢan bozgunculara fırsat vermemesi, aksine onların yanlıĢlıklarıyla

mücadele etmesi gerektiğinin altını çizerek Hanbelilere kapıyı kapadı. Buna

karĢın diğer kesimlerle ortak bir uzlaĢı zemini inĢa etmek için bilinçli bir çaba sarf

etti. Ona göre, içlerinden itizale ve tecsime bulaĢmıĢ olanlar bulunmakla birlikte,

dört mezhep tek bir akaid üzerinde hemfikirdi. Hepsi de selef ve halef âlimlerinin

kabul telakki ettiği Ebû Ca„fer et-Tahâvî‟nin akidesini onaylıyorlar, Ebû‟l-Hasan

el-EĢ„arî‟nin görüĢünü din olarak benimsiyorlardı.
745

741

 Necmüddîn Ġbrahim b. „Ali et-Tarsûsî (ö.758/1356), Tuhfetu‟t-Türk fimâ Yecibu en Ya„mele

fi‟l-Mülk, thk. Rıdvan Seyyid, Beyrut 1992, 81
742

 Tarsûsî, Tuhfetu‟t-Türk, 85.
743

 Ġbn Hacer el-„Askalânî, ed-Düreru‟l-Kâmine, I/43-44.
744

 Sübkî, Tabakât, III/377.
745

 Tâcüddîn „Abdülvehhâb b. „Ali es-Sübkî‟nin (ö.771/1370), Mu„îdu‟n-Ni„âm ve Mübîdu‟n-

Nikâm, Beyrut 1986, 25.

186

Sübkî, bu yaklaĢımı temellendirebilmek için Tabakât‟ında daha önceki

âlimlerin değerlendirmelerine de sıklıkla müracaat etti. Örneğin VII./XIII. asırda

yaĢamıĢ olan ġafiî ve EĢarî „Izzüddîn b. „Abdisselâm, ġafiilerin, Malikilerin,

Hanefilerin ve Hanbelilerin önde gelenlerinin EĢ„arî‟nin akidesi üzerinde hem

fikir olduklarını dile getirmiĢti.
746

 Sübkî, onun bu değerlendirmelerinin

Malikilerin Ģeyhi Ebû „Amr Ġbnu‟l-Hâcib ve Hanefilerin Ģeyhi Cemâlüddîn el-

Hasîrî
747

 tarafından da paylaĢıldığının altını çizdi.
748

 Yine Malikilerin Ģeyhi Ebû

„Abdillah Muhammed b. Mûsâ el-Kilâ„î el-Mâyurkî‟nin Malikilerin, ġafiilerin ve

Hanefilerden çoksayıda kimsenin EĢ„arî‟nin lisanıyla konuĢtukları Ģeklindeki

değerlendirmesine yer verdi.
749

Sübkî‟nin iki mezhep arasındaki gerilimlere damgasını vuran kimi olayları

üstünkörü ele alması uzlaĢı arayıĢlarının bir yansıması kabul edilebilir. Örneğin

Gazneli Sultan Mahmud‟un huzurunda el-Kaffâl el-Mervezî‟nin baĢrolde olduğu

olay ġafiilerle Hanefiler arasındaki iliĢkilerde en fazla gerilimin yaĢandığı ve iki

grubun karĢılıklı reddiyelerde ve suçlamalarda bulunduğu bir niteliği haizdi. Daha

önceki literatürde var olan içeriğin neredeyse tamamını eserine taĢımaya özellikle

özen gösteren Sübkî‟nin bu olayın ayrıntılarına girmemesi dikkat çekicidir. O

yalnızca Sultan Mahmûd‟un Mervezî aracılığıyla Hanefilikten ġafiiliğe geçtiğini,

bunun sebebinin ise Mervezî‟nin Sultan‟ın huzurunda Ġmâm ġâfiî ve Ebû

Hanîfe‟nin onayladıkları Ģekilde namaz kılması olduğunu belirtmekle

yetinmektedir. Aslında Cüveynî‟nin ve onun dıĢında kiĢilerin bu olayı eserlerinde

naklettiklerin söylemesine bakılırsa, Sübkî olayın içeriğinden gayet haberdardır;

ancak ayrıntısına girmek istememektedir.
750

EĢarilik Hanefilik özelinde bakıldığında ise Tâcüddîn es-Sübkî‟nin el-

Kasîdetu‟n-Nûniyye adlı risalesi uzlaĢı arayıĢının en somut örneğini teĢkil

etmekteydi.
751

 Sübkî, her iki mezhebin görüĢlerini karĢılaĢtırdığı risalesinde

mukayesenin bir tarafına Ebû‟l-Hasan el-EĢ„arî‟yi diğer tarafına Ebu Ca„fer et-

746

 Sübkî, Tabakât, III/365.
747

 Cemâlüddîn Ahmed b. Mahmûd el-Hasîrî (ö.698/1298) ġam‟da Nuriyye Medresesi‟nde ders

vermiĢ Hanefilerin önde gelenlerinden biriydi. Bkz. KureĢî, el-Cevâhiru‟l-Mudiyye, I/325.
748

 Sübkî, Tabakât, III/365.
749

 Sübkî, Tabakât, III/366.
750

 Sübkî, Tabakât, V/53-62, 316.
751

 Sübkî, Tabakât, III/379-389

187

Tahâvî‟nin Akidesi üzerinden görüĢlerine vakıf olduğunu belirttiği Ebû Hanîfe‟yi

koydu. Hanefilerin usule ve fürû„a dair kitaplarını karıĢtırdığını ve kendi

mezhebiyle Hanefiler arasında ihtilafın söz konusu olduğu tüm konuları tespit

ettiğini belirten Sübkî, altısı manevi yedisi lafzı olmak üzere toplam on üç konuyu

gündeme taĢıdı. Ancak Sübkî, esaslı ihtilaf olarak görülebilecek manevi ihtilaflar

bağlamında Hanefilerin EĢarilere ya da EĢarilerin Hanefilere muhalefetinin, tekfiri

veya bidatçiliği gerektirmediğinin özellikle altını çizdi.
752

 Üstelik ona göre görüĢ

ayrılıklarının tamamı EĢ„arî ve Ebû Hanîfe kaynaklı değildi. Her iki mezhebin de

sonraki temsilcilerinin farklı düĢünme biçimlerinden kaynaklanan ihtilaf noktaları

söz konusu olduğu gibi, ihtilafların bir kısmı tamamen yanlıĢ anlamalardan

kaynaklanmaktaydı. Örneğin peygamberlerin vefatından sonra nübüvvetin devam

etmeyeceği Ģeklinde Hanefiler tarafından EĢarilere nispet edilen görüĢ bunlardan

biriydi. Sübkî, bu konunun Kerramiler tarafından EĢarilere nispet edilmiĢ bir iftira

olduğunu belirtti ve EĢarilerin bunu kabul etmediğini KuĢeyrî‟nin sözlerinden

hareketle temellendirmeye çalıĢtı.
753

 Nûniyye Kasidesi‟nin daha fazlaca bir ilgiye

mazhar olması Sübkî‟yi epeyce memnun etmiĢ olmalıdır.
754

 Zira onun

değerlendirmelerine bakılırsa çok sayıda kiĢi, özellikle de Hanefiler kasideyi

ezberlemiĢlerdi. Dahası kendi öğrencilerinden Nûreddîn Muhammed b. Ebî‟t-

Tayyib eĢ-ġirâzî, kasideye Sübkî‟nin epeyce takdir ettiği bir Ģerh yazmıĢtı.
755

752

 Sübkî, Tabakât, III/378
753

 Sübkî, Tabakât, III/384-385.
754

 Sübkî, Tabakât, III/379.
755

 Nûru‟Ģ-ġirâzî Muhammed b. Ebî‟t-Tayyib (ö.VIII. asrın ikinci yarısı), ġerhu‟l-Kasîde fi‟l-Hılâf

beyne‟l-EĢ„ariyye ve‟l-Mâturîdîyye, Çorum Hasan PaĢa Ġl Halk Kütüphanesi, Nu: 1030-2, 56 v.;

ġerhu Kasîdeti‟n-Nûniyye li‟s-Sübkî, Süleymaniye-Hamidiye, Nu: 765, 46v.; Bu iki yazma

nüshanın varlığından haberdar olunmaması dolayısıyla günümüze ulaĢmadığı düĢünülen bu Ģerh,

geç dönemde Ebû „Uzbe Hasan b. „Abdülmuhsin (ö.1172/1759) tarafından yazılan er-Ravzatü'l-

Behiyye adlı eser bağlamında gündeme gelmiĢtir. EĢarilik Mâturîdîlik ihtilafı bağlamında er-

Ravzatu‟l-Behiyye‟ye ilk dikkat çeken isim Spitta‟ydı. O Ebû „Uzbe‟nin eserinin içeriğini tanıttı ve

iki grup arasındaki ihtilaflı konuları listeledi. Bkz. Wilhelm Spitta, Zur Geschichte Abu l-Hasan

al-As„ari‟s, Leipzig 1876, 112.; Ebû „Uzbe, eserinin kimi yerlerinde Sübkî‟nin Kaside-i

Nuniyye‟sinden beyitlere yer vermekte ve bunların hemen akabinde “Ģarih ġirâzî der ki” Ģeklinde

ifadeler kullanmaktadır. Bkz. Ebû „Uzbe Hasan b. „Abdülmuhsin (ö.1172/1759), er-Ravzatu‟l-

Behiyye fîmâ Beyne‟l-EĢâ„ira ve‟l-Mâturîdîyye, Haydarabad 1322, 62, 64.; Bu durum geçtiğimiz

yüzyılın baĢlarında Spiro‟nun dikkatini çekmiĢ ve er-Ravzatu‟l-Behiyye‟nin orijinal bir metin

olmaktan çok, daha önceki eserlerden yapılan bir derleme niteliği taĢıdığı dile getirilmiĢtir. Bkz.

Ulrich Rudolph, al-Mâturîdî und Sunnitische Thelogie in Samarkand, Leiden 1997, 13; Ebû

„Uzbe‟nin eserinin, söz konusu Ģerhle karĢılaĢtırıldığında giriĢ kısmında EĢarilik ve Mâturîdîlikle

188

Sübkî‟nin uzlaĢı çabasında EĢariliği merkeze aldığı ve EĢariliği bir çatı

kavram olarak inĢa etmeye çalıĢtığı açıktır. Ancak tam da bu noktada onun

EĢarilikten ne anladığı veya dört mezhebin üzerinde hem fikir olduğunu iddia

ettiği EĢarî akaidi ile neyi kastettiği üzerinde durulması gereken bir husustur.

Sübkî Nûniyye Kasîdesi‟ne geçmeden önce EĢ„arî‟nin görüĢlerini yalın ve sade bir

Ģekilde özetlemekte ve bunu EĢ„arî‟nin akidesi olarak ön plana çıkarmaktadır.
756

Buradaki haliyle böyle bir akaid metni gerçekten de diğer dört mezhebin tereddüt

etmeden kabul edeceği veya tasdik edebileceği türden bir içeriğe sahiptir. Nitekim

bu Sübkî tarafından da dile getirilmekte ve fıkıh imamları ile tasavvuf erbabının

EĢ„arî‟den farklı bir akaide sahip olmadığı vurgulanmaktadır.
757

 Ancak daha

yakından bakıldığında Ġbn „Asâkir‟in EĢ„arî‟nin Ġbâne‟sinden yaptığı ve EĢ„arî‟nin

akaide dair görüĢlerini temellendirmeye çalıĢtığı alıntının içeriği ile Sübkî‟nin

içeriği örtüĢmektedir. Dolayısıyla Sübkî‟nin ön plana çıkardığı EĢarî akaidi

aslında Ġbn „Asâkir tarafından akaidleĢtirilen bir EĢariliği salık vermektedir. Bu

biçimdeki bir metin ġam ve Mısır bölgesinin sosyo-politik dinamikleri açısından

bakıldığında adeta Sünnilikle özdeĢleĢmiĢ bir EĢariliği temsil etmektedir.

Gerçekten de bölgenin ġiilikten arındırılması sürecinde Zengiler, özellikle

Eyyübiler ve belli ölçüde de Memlükler zamanındaki uygulamalar dolayısıyla

EĢariliğin, kelamî sınırlarının daraldığı ve Sünnilikle özdeĢleĢen siyasî bir içeriğe

büründüğü bilinmektedir. Selahaddîn Eyyûbî tarafından Mısır‟ın fethiyle birlikte

baĢlatılan EĢarî akidenin minarelerden okunması uygulaması bize bu noktada kimi

ipuçları sunmaktadır. Makrizî‟nin ifadesine göre söz konusu uygulama yaklaĢık

iki asır boyunca sürmüĢtür.
758

 Minarelerden okunabilmesi için akidenin oldukça

kısa ve yalın olması Ģarttır. Muhtemelen Sübkî‟nin artık sabitleĢmiĢ ve kanonik

bir içerikte algıladığı akide ile bu akide birbirinin aynıdır ve özünde Ġbn

„Asâkir‟in EĢ„arî‟nin Ġbâne‟si üzerinden devĢirilen bir akaid yatmaktadır. Sonuç

ilgili olarak verilen bilgiler dıĢında birebir aynı olduğu görülmektedir. Spiro‟nun yanılgısı, Ebû

„Uzbe‟nin EĢarilere ve ġafiilere ait kimi kelami eserlerden ve tabakat kitaplarından bir derleme

yapmıĢ olduğu yönündedir. Oysa Ģerhe bakıldığında bu derlemeyi yapanın Nûru‟Ģ-ġirâzî‟nin

kendisi olduğu açıktır. Ebû „Uzbe‟nin çoğu kez doğrudan intihalde bulunduğu, kimi zaman da asıl

metinden taktî„ ve ihtisarda bulunarak kendi metnini oluĢturduğu net bir Ģekilde anlaĢılmaktadır.
756

 Sübkî, Tabakât, III/381-383
757

 Sübkî, Tabakât, III/379-380.
758

 Makrizî, Hıtat, II/273.

189

olarak Sübkî‟nin dört mezhebin üzerinde hem fikir olduğunu söylediği EĢariklikle

temelde kastettiği Sünniliktir. Bu yüzden olsa gerektir ki o Mutezili olmadıkları

sürece Hanefilerin çoğunun itikadda EĢarî olduğunu ileri sürmede herhangi bir

beis görmemiĢtir.
759

 Sübkî‟den bir asır sonra yaĢayan Makrizî‟nin EĢ„arî‟nin

görüĢlerini özetledikten sonra, yaĢadığı zaman diliminde Müslümanların

neredeyse tamamının onun görüĢlerini kabul ettiğini ve bunlara açıktan muhalefet

edenin kanının dökülebileceğini belirtmesi
760

 bu bağlamda anlaĢılmalıdır.

Hanefiler açısından bakıldığında Sübkî‟nin EĢarilik üzerinden yapmaya

çalıĢtığı Sünnilik içerikli uzlaĢı çabasının önemli ölçüde karĢılık bulduğu

söylenebilir. Mısır‟da yaĢayan bir Hanefî olan Kemâlüddin Ġbnul-Hümâm

Muhammed b. „Abdilvâhid (ö.861/1456) bu açıdan önemli bir örnektir. O Ehlü‟l-

Hakk‟ın EĢariler ve Hanefiler Ģeklinde iki gruptan oluĢtuğunun altını çizmiĢtir.
761

Ġbnül-Hümâm‟ın hocası olan „Ġzzüddîn Ġbn Cemâ„a (ö.819/1416), Sirâcüddîn el-

ÛĢî‟nin Emâli Kasîdesi‟ne bir Ģerh yazmıĢ ve tekvin meselesinin gereğinden fazla

abartılmıĢ bir mesele olduğunu, biraz özüne inildiğinde tartıĢmanın kendiliğinden

kaybolacağını ve aklı baĢında olanın meseleyi anlayacağını kaydetmiĢti.
762

Tekvin meselesi bağlamında onun bu tutumu öğrencisi tarafından da

sürdürüldü. Ġbnü‟l-Hümâm, Hanefilerin EĢarilerle olan ihtilaf konularının baĢında

gelen tekvîn konusunda oldukça radikal bir tutum sergilemiĢ ve EĢarilerin

yaklaĢım tarzının Hanefilerden daha doğru olduğunu belirtmiĢtir. Ona göre Ebû

Hanîfe‟nin eserlerinde tekvîn bağlamında herhangi bir değerlendirmeye rastlamak

mümkün değildir ve bu konu sonraki Hanefilerce gereğinden fazla abartılmıĢtır.
763

Ġbn Hümâm‟ın bu eklektik yaklaĢımı IX./XV. asırda dini-toplumsal kimliklerin

katılığını önemli ölçüde kaybettirdiğinin ve uzlaĢı çabalarının böyle bir bağlam

üzerine inĢa edildiğinin göstergesi sayılabilir.

759

 Sübkî, Tabakât, III/378.
760

 Makrizî, Hıtat, II/360.
761

 Kemâlüddîn Muhammed b. „Abdilvâhid Ġbnü‟l-Hümâm (ö.861/1456), el-Müsâyere fi‟l-

„Akâidi‟l-Münciyye fi‟l-Âhira, el-Müsâmere ile birlikte basım, thk. M. Ömer ed-Dimyati, Beyrut

2002, 282.
762

 Meseleye tekvin olarak değil, halk sıfatı adı altında dikkat çeken Ġbn Cemâ„a, tartıĢmalı

konularda her iki tarafın da görüĢlerine karĢılaĢtırmalı olarak yer veren bir üslupla eserini kaleme

almıĢtır. Bkz. „Ġzzüddîn Muhammed b. Ebî Bekr Ġbn Cemâ„a (ö.819/1416), Dercu‟l-Me„âlî fî

ġerhi‟l-Emâlî, Süleymaniye-Esad Efendi, Nu:1178/10, v. 177b
763

 Ġbnü‟l-Hümâm, el-Müsâyere, 91-93.

190

III. BÖLÜM

EŞARİLİK - MATURİDİLİK İLİŞKİSİNİN FİKRÎ ÇERÇEVESİ

 Mezheplerin din alanında ortaya çıkan farklılaĢmalar olduğu gerçeği,

onların insan doğasından kaynaklanan ve toplumsal yapıyla kurumlaĢan farklı

bilgi sistemleri veya zihniyetler olarak kabul edilmesini gerektirir.
764

 Bu durum

EĢarilik ve Maturidilik için de geçerlidir. Her iki mezhebin, kendi fikri

çerçevesinin Ģekillenmesinde içinde bulundukları sosyo-kültürel bağlamın yanı

sıra taraftarlarının zihniyet yapılarının da önemli bir rolü bulunmaktadır. Bu

noktada EĢarilik daha esnek ve eklektik bir görüntü vermektedir. Tarihsel süreçte

muhatap olduğu düĢünsel bağlamların geniĢliği, EĢariliğin fikri çerçevesinde

önemli farklılaĢmalara yol açmıĢtır. Eklektik yapısı dolayısıyla EĢarilik çoğu kez

içinde bulunduğu epistemik kabın Ģeklini almıĢ, bu da mezhep içerisinde farklı

zihniyet yapılarının oluĢmasına kapı aralamıĢtır. Gerçekten de EĢarilik tek bir

zihniyetten ziyade, birden fazla zihniyetin birbiriyle rekabet ettiği bir geliĢim

sürecine sahiptir.

EĢarilikle kıyaslandığında Maturidiliğin zihniyet yapısının sabit bir

görüntü verdiği ve mezhebin baĢtan itibaren sistematik örüntüsünün korunduğu

görülmektedir. Bu yüzdendir ki, Ġmâm Mâturîdî ve onun en büyük yorumcusu

konumundaki Ebû‟l-Mu„în en-Nesefî, sonraki asırlarda bile en üst ve kurucu figür

olma ve mezhebin zihniyet geliĢim çizgisi açısından tavan olma vasfını

koruyabilmiĢtir. Ancak EĢarilikte EĢ„arî‟nin konumunun bir tavan olmaktan çok,

taban niteliği taĢıdığı ve EĢariliğin fikri çerçevesinin ise daha çok bu taban

üzerinde geniĢlemesini sürdürdüğü görülmektedir. Ġki mezhebin zihniyet

yapılarındaki bu farklılaĢma, her birinin Ġslam düĢüncesinin genel seyri

içerisindeki konumuna ve temsil gücüne doğrudan etkide bulunmuĢtur. EĢarilik

sahip olduğu eklektik yapı dolayısıyla, dinamik bir hüviyet kazanmıĢ ve çok daha

764

 Kutlu, Mezhepler Tarihine GiriĢ, 38.

191

geniĢ kitlelere taĢınabilme imkanı bulmuĢtur. Buna karĢın Maturidilik, daha sabit

bir içerikte ve sınırlı bir sosyo-kültürel bağlamda temsil imkanı bulmuĢtur. Bu

bölümde her iki mezhebin zihniyet yapılarının Ģekillenmesine yön veren temel

faktörler üzerinde durulacak ve her iki zihniyetin fikri çerçevesi belirli baĢlıklar

altında tahlil edilecektir.

192

A. Tasavvufî Boyut

Maturidiler tasavvuf ve felsefeye genelde mesafeli olmuĢlardır. Buna karĢın

EĢariliğin kısa bir zaman zarfında toplumsal tabanını geniĢletmesi ve geniĢ kitleler

tarafından kabul gören bir mezhep haline gelmesinde tasavvufla olan irtibatının

rolü büyüktür. Aynı Ģekilde felsefeyle olan irtibatı da EĢariliğin çerçevesini daha

da geniĢletmiĢ ve onu kendi kalıplarını aĢan bir zemine oturtmuĢtur. Ancak

tasavvuf ve felsefe arasında bir ters orantı bulunmaktadır. Tasavvufla kurulan

irtibat, bir mezhebin toplumsal zeminini geniĢletirken fikri yönünü daraltmaktadır.

Aynı Ģekilde felsefeyle kurulan irtibat ise fikri açıdan mezhebin sınırlarını

geniĢletirken, toplumsal boyutunu daraltmaktadır. EĢarilik açısından bakıldığında

her ikisinin de geçerli olduğu görülmektedir. EĢarilik tasavvufla temasında fikri

açıdan alan daralmasına uğrarken felsefeyle temasında ise oldukça

geniĢlemektedir. Bu yüzden felsefe ve tasavvuf farklı EĢarilik algılarının

oluĢmasında en önemli etkendir. Maturidiliğin tasavvuf ve felsefeye mesafeli

yaklaĢımı onu kelamî bir çerçevede tutmuĢ ve bu yüzden EĢarilik gibi birbirine zıt

uçlarda savrulmamıĢtır. Maturidilik içerisinde de sınırlı da olsa tasavvuf ve

felsefeye ilgi gösteren eğilimler olmuĢtur. Ancak bu ilgi, Maturidiliği kelamî

çerçevenin dıĢına taĢıyacak kadar geniĢ çaplı değildir.

1. Maturidî Hanefilerin Zühdçü Tasavvuf Anlayışı

Doğu Hanefileri arasında zahidlik çerçevesinde tasavvufla iĢtigal eden

önemli bir kesim bulunmaktaydı. Özellikle III./IX. asırdan itibaren Kerramiler

tarafından ortaya atılan fakr ve zühd anlayıĢı, Horasan ve Mâverâünnehir

bölgesinde melâmeti anlayıĢa rakip oldu ve güçlü bir taban buldu. Her ne kadar

Muhammed b. Kerrâm‟la (ö.255/869) ilgili açık bir rezerv söz konusuysa da,

Ahmed b. Harb, Yahyâ b. Mu„âz er-Râzî, Ġbrâhim b. Ahmed el-Havvâs, Ebû

Mutî„ Mekhûl en-Nesefî ve MümĢâd ed-Dîneverî gibi Ģahıslar, Kerramiler

içerisinde ön plana çıkan ve tasavvuf literatüründe kendilerine belli ölçüde yer

bulan isimlerdi.
765

 Bölgedeki diğer Hanefî çevreler, Kerramilerin itikadî

765

 Bu isimler ve Kerramilikle olan irtibatları konusunda bakınız. Salih Çift, “Ġlk Dönem Tasavvuf

Klasikleri Tarafından Ġhmal Edilen Bir Zühd Hareketi: Kerrâmiyye”, Uludağ Üniversitesi Ġlahiyat

Fakültesi Dergisi (2008), XVII:2, 443-455.

193

görüĢlerine önemli ölçüde cephe alsa da zühdü ön plana çıkartan tasavvufî

görüĢlerinden etkilendiler.

Buhârâ baĢta olmak üzere Semerkand ve Belh gibi Ģehirlerde Mâturîdî‟nin

de dahil olduğu Hanefî kesim arasında zühtçü eğilimlere rastlanmaktaydı.

Semerkand Hanefileri içerisinde Muhammed b. Ahmed ez-Zehebî el-Haddâdî

(ö.4/10. asır), Ebû Bekr Ahmed b. Ġsmail es-Semerkandi (ö.321/933), Ebû‟l-

Hasan el-Ferrâ ve Ebû Nasr Ġbrahim b. Muhammed el-Mervezi (ö.373/983)
766

zühdçü eğilimleriyle ön plana çıkan isimlerdi.
767

 Mâturîdî‟nin öğrencisi ve Ebû‟l-

Yüsr el-Pezdevî‟nin dedesi olan Ebu Muhammed „Abdulkerim b. Mûsâ el-

Pezdevî (ö.390/999)
768

, Ebû‟l-Leys es-Semerkandî‟den rivayette bulunan Ebû

„Abdirrahmân „Abd b. Sehl el-Haddâd es-Semerkandî
769

, Ebû Hafs Necmüddîn

en-Nesefî‟nin kendisinden bolca alıntıda ve nakilde bulunduğu Ebû Hafs Ömer b.

Ahmed eĢ-ġebîbî es-Semerkandî,
770

 Ebû‟l-Hasan „Ali b. Ahmed es-Senkebanî
771

,

Ebû Hafs Ömer b. Ebî Bekr el-Ferrâ
772

, Ebû Kesîr b. Hafs ez-Zamîmî
773

,

Muhammed b. „Ali el-Lîn el-Belhî
774

, Ebû ġu„ayb Sâlih b. „Adillah el-Mâcurrî
775

,

Sâlih b. Hûd en-Nesefî
776

, Ebû‟l-Hasan Tâhir b. Muhammed en-Nesefî

(ö.397/1006)
777

, Ebû Bekr Muhammed b. Muhammed el-Katvânî
778

, Ebû

„Abdirrahman „Abdullah b. Mes„ûd es-Semerkandî el-Ğâtuferî
779

 Semerkand‟daki

Hanefî çevre içerisinde zahid kimliğiyle bilinen kimselerdir. Yine Semerkand

Hanefilerinden Ebû „Imrân es-Semerkandî tek baĢına elli bin kiĢinin hidayetine

766

 Zühd ve takaĢĢuf yolunu tutan birisiydi. Bkz. KureĢî, el-Cevâhiru‟l-Mudiyye, I/100.
767

 Anke von Kuegelgen-Ashirbek Muminov, “Mâturîdî Döneminde Semerkand Ġlahiyatçıları

(4/10. Asır)”, Ġmam Mâturîdî ve Maturidilik, haz. S. Kutlu, 263-264.
768

 Ebû Hafs Necmeddin Ömer b. Muhammed en-Nesefî (ö.537/1142), el-Kand fî Zikri „Ulemâi

Semerkand, thk. Nazr M. Faryabi, Murabba 1991, 311.
769

 Nesefî, el-Kand, 314-315.
770

 Nesefî, el-Kand, 339.
771

 Nesefî, el-Kand, 87, 141.
772

 Nesefî, el-Kand, 90
773

 Nesefî, el-Kand, 113
774

 Nesefî, el-Kand, 113
775

 Nesefî, el-Kand, 132
776

 Nesefî, el-Kand, 136.
777

 Nesefî, el-Kand, 160
778

 Nesefî, el-Kand, 165.
779

 Nesefî, el-Kand, 201.

194

vesile olmuĢ birisiydi.
780

 Ebû Hafs Necmeddin Ömer b. Muhammed en-Nesefî ile

Tabsıratu‟l-Edille sahibi hocası Ebû‟l-Mu„în Meymûn b. Mekhûl en-Nesefî de

Semerkand‟daki zahit Hanefilerdendi.
781

Buhârâ‟da ise erken dönemlerden itibaren varlığını hissettiren ve geç

dönemlere kadar ağırlığını koruyan Hadis Taraftarı ve zühtçü bir damar

bulunmaktaydı. Semerkand doğumlu olmasına karĢın, daha çok Belh ve

Buhârâ‟da bulunan Ebû‟l-Leys Nasr b. Muhammed es-Semerkandî (ö.373/983)
782

yazdığı eserlerler ve verdiği vaazlarla Hanefiler arasında en dikkat çeken

zahitlerdendi.
783

 Ebû‟l-Leys‟in en önemli iki öğrencisi olan Lokmân b. Hakîm b.

el-Fadl (ö.V. asır)
784

 ve Ebû Bekr Muhammed b. „Abdirrahman et-Tirmizî yine

Buhârâ‟daki Hanefilerdendi. Ebû Bekr Muhammed b. Ġshâk el-Kelabazi

(ö.380/990), Ġsmâil b. el-Hüseyn el-Buhârî (ö.402/1011)
785

, Ebû Ġshâk Ġbrâhim b.

Ġsmail es-Saffâr el-Buhârî (ö.534/1139)
786

 ve öğrencisi Ebû Tâhir Muhammed b.

Ebî Bekr es-Sâbûnî (ö.555/1160)
787

 Buhârâ‟daki zahit Hanefilerin önde gelen

isimleriydi. Ġbn Sinâ‟nın hocası olan Ġbnu‟l-Ġmâm Ebû Bekr Ahmed b.

Muhammed (ö.376/986) kerametleriyle meĢhur bir kimseydi. Tasavvuf ve kelam

konusunda bilgili bir Hanefiydi.
788

 Mergınanî‟nin hocası Ebû „Abdillah

Muhammed b. Süleyman el-ÛĢî zahid Hanefilerden biriydi.
789

 ġemsüleimme

Kerderî‟nin hocası „Imâdüddîn Mahmûd b. Ahmed el-Fârayâbî (ö.607/1210) de

sufi kimliğiyle tanınan bir Hanefiydi.
 790

Mâturîdî-Hanefî çevrenin zühdçü eğilimi temelde dünyevi zenginlikleri

terk etmek üzerine kuruluydu ve siyasîlerle teĢriki mesaileri dolayısıyla kendi ders

arkadaĢlarını eleĢtirmeye sevk edecek kadar güçlüydü. Örneğin Haddâdî, ders

780

 KureĢî, el-Cevâhiru‟l-Mudiyye, IV/72.
781

 Nesefî, el-Kand, 163.
782

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/544-545.
783

 Ġshak Yazıcı, “Semerkandi, Ebü‟l-Leys”, DĠA, XXXVI/473.
784

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/717
785

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/400.
786

 Buhârâ ehlinden zühd ve ilimle meĢhur olmuĢ birisiydi. Bkz. KureĢî, el-Cevâhiru‟l-Mudiyye,

I/74.
787

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/97-98.
788

 KureĢî, el-Cevâhiru‟l-Mudiyye, I/258 .
789

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/164.
790

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/ 426-427.

195

arkadaĢı ve akranı Ebû‟l-Kâsım Ġshâk b. Muhammed el-Hakîm es-Semerkandî‟yi

(ö.342/953) Samanî yöneticisi Ġsmail b. Ahmed‟in (ö.295/906) talebi üzerine es-

Sevâdu‟l-A„zam isimli eseri yazmayı kabul ettiği için “Ģöhret peĢinde koĢmakla”

eleĢtirmiĢti.
791

 Benzer Ģekilde Ebû Bekr Muhammed b. Ġsmâil es-Semerkandî

zengin bir Semerkandlının, kendisini ilgilendiren kiĢisel bir konuda bir Ģahsı

büyük bir para karĢılığında hakim huzurunda tezkiye etmesi talebine Ģiddetle karĢı

çıktı.
792

 Semerkand Hanefilerinden Sâlih b. Selm el-Belhî, zühd ve verasının

yanında iki kesime karĢı oldukça sertti; bunlardan biri bidat ehli iken, diğeri ise

zalim yöneticilerdi.
793

 Buhârâ‟daki Maturidî-Hanefilerden olan ve zahit kimliğiyle

bilinen Ebû Ġshâk es-Saffâr el-Buhârî, hak bildiği Ģeyleri söylemekten

çekinmediği için Sultan Sencer tarafından bir süre Merv‟de ikamete mecbur

edilmiĢti.
794

Siyasîlere karĢı mesafeli durma ve dünyalıklardan uzaklaĢma anlamında bir

zahidlik Mâturîdî için de geçerliydi. Zendevisâtî‟nin verdiği bir alıntı bu konuda

somut bir bakıĢ açısı sunmaktadır. Buna göre Ebû Ahmed el-„Iyâzî, Mâturîdî‟yi

mevki sahibi zengin bir Semerkandlının evine misafir olmaya mecbur etti.

Semerkandlı zenginlerin adetleri gereği mihmanların, sakallarına hoĢ kokulu kara

bir madde sürmelerine Mâturîdî Ģiddetle karĢı çıktı. Bunun üzerine onun haberi

olmadan bu maddeyi atının kuyruğuna sürdüler. Ancak bu madde yıkanmadan

onun atı yerinden kıpırdamadı.
795

Mâturîdî‟nin zühd ile sufilik arasına koyduğu mesafe, onun ve görüĢlerinin

tasavvufi çevrelerde yeterince kabul görmemesinin belki de en önemli

nedenlerinden birisiydi. Ancak tasavvufun V./XI. asır ve sonrasındaki geliĢim

seyri Mâturîdî algısında bir değiĢiklik meydana getirdi. Mâturîdî‟nin kendi

bağlamının dıĢına taĢmaya ve Hanefilerin üst örneğine yükseltilmeye baĢlandığı

bu süreçte, kimi tasavvufi yorumlar veya görüĢler ona nispet edildi. Örneğin

Hızır‟ın birkaç kez Semerkand‟a uğradığını belirten Ebû Hafs Necmüddîn en-

791

 Hasîrî, el-Hâvi fî‟l-Fetâvâ, 277b.
792

 Hasîrî, el-Hâvi fî‟l-Fetâvâ, 277a.
793

 Nesefî, el-Kand, 143.
794

 Ġlyas Çelebi, “Saffar, Ebu Ġshak”, DĠA, XXXV/462.
795

 Yahyâ b. „Ali ez-Zendevisâtî, Ravzatu‟l-„Ulemâ ve Nüzhetu‟l-Fudalâ, Süleymaniye-Fatih, Nu:

2635, v. 10b.

196

Nesefî‟ye göre onu görenlerden birisi Ebû Mansûr el-Mâturîdî‟ydi. Mâturîdî

Hızır‟ı DeĢt Rabat‟ında görmüĢ ve ondan dua talebinde bulunmuĢtu.
796

 Benzer bir

hususa Tâcüddîn es-Sübkî‟nin Mâturîdî‟ye nispet edilen bir akideye yazdığı Ģerhte

de görebilmek mümkündür. Mâturîdî‟ye nispeti doğru olmamakla birlikte, ona ait

kimi görüĢleri derleyen birisine ait olabileceği kaydedilen
797

 bu akidede iman

Ġslam iliĢkisi konusunda Mâturîdî‟ye nispet edilen görüĢ, bu konudaki en doğru

görüĢ olarak gösterilmiĢtir. Buna göre “Ġslam Allah‟ı keyfiyetsiz bilmektir ve yeri

sadr‟dır. Ġman ise Allah‟ı ilah olarak bilmektir ve yeri kalptir. Marifet Allah‟ın

sıfatlarını bilmektir ve yeri fuad‟dır. Tevhid ise Allah‟ı bir olarak bilmektir ve yeri

sırdır. Bu, birbirinin aynı olmayan dört düğümdür ki birbirlerinden ayrı da

değillerdir. Hepsi birleĢtiği zaman din teĢekkül eder.”
798

 Ġfadelerin birebir aynı

olmasına bakılırsa Sübkî bu görüĢü muhtemelen Zeynüddîn Muhammed b. Ebî

Bekr er-Râzî‟nin (ö.660/1261) Hidâyetu‟l-Ġ„tikâd adlı eserinden almıĢ

olmalıdır.
799

 Zeynüddîn Râzî‟nin bu eseri, Maturidiliğin görüĢlerinin tasavvufi

çevrelerde akide tarzında iĢlendiği Sirâcüddîn el-ÛĢî‟nin Emâli Kasidesi‟ne

yazılan bir Ģerhtir.
800

 Kitâbu‟t-Tevhîd ve Te‟vilât‟ta yer almayan Mâturîdî‟ye ait

bu görüĢ oldukça dikkat çekicidir ve Mâturîdî algısında yaĢanan değiĢikliği ortaya

koymaktadır. Bu durumu Mâturîdî için menkıbevi bir kiĢilik oluĢturma teĢebbüsü

olarak yorumlamak mümkündür.
801

 Yesevilik ve NakĢibendiliğin Hanefî

çevrelerde etkinlik alanını geniĢletmesinin, muhtemelen bu teĢebbüsle doğrudan

ilgisi bulunmaktadır.

2. Eşariliğin Sufilikle Temasında Horasan Sufiliğinin Etkisi

EĢarilerin tasavvufla iliĢkisi Maturidilerden daha eski bir geçmiĢe sahipti.

EĢ„arî‟nin Mutezile‟den ayrıldıktan sonra saflarına katıldığı Küllabî kesim

içerisinde Ebû „Abdullah Hâris b. Esed el-Muhâsibî‟nin (ö.243/857) baĢını çektiği

796

 Nesefî, el-Kand, 32.
797

 Saim Yeprem, Mâturîdî‟nin Akaid Risalesi ve ġerhi, Ġstanbul 1989, 102
798

 Yeprem, Mâturîdî‟nin Akaid Risalesi, 97.
799

 Zeynüddîn Muhammed b. Ebî Bekr er-Râzî (ö.660/1261) Hidâyetu‟l-Ġ„tikâd, Süleymaniye-

Laleli, Nu: 2266, 86a.
800

 Yazar eserinin giriĢinde bu Ģerhte es-Sevâdu‟l-A„zam, el-Fıkhu‟l-Ekber, Tahâvî Akaidi, Vasiyye,

Mu„tekad, ed-Düreru‟l-Ezher gibi eserleri kullandığını belirtmektedir. Bkz. Râzî, Hidâyetu‟l-

Ġ„tikâd, 1b.
801

 Kutlu, “Bilinen ve Bilinmeyen Yönleriyle Ġmam Maturidi”, 26.

197

bir güçlü bir tasavvufî eğilim bulunmaktaydı. Ahmed b. Hanbel‟le görüĢmesini

içeren bir rivayette, onun Ahmed b. Hanbel‟in meclisine arkasında bir taraftar

topluluğu ile gittiğinin belirtilmesine bakılırsa Muhâsibî, etrafında çok sayıda

insanın toplandığı bir cazibe merkeziydi.
802

 ġafiî Hadis Taraftarı çevrelerin

tasavvufla temasında Muhâsibî, önemli rol oynadı. Onun yaklaĢımı erken

dönemdeki zühtçü tasavvuf anlayıĢı ile sonraki süreçteki vecde dayalı tasavvuf

anlayıĢı arasında bir geçiĢ niteliği taĢımaktaydı.
803

 Bundan dolayı kendisinden

sonra Küllabî geleneğin tasavvufla iĢtigal eden kesimleri tarafından sürekli

müracaat edilen bir kimse oldu. Örneğin EĢariliğin tasavvufla temasının en

yüksek ifade biçimi olan Gazâlî‟nin fikirleri bile büyük ölçüde onun görüĢleri

doğrultusunda Ģekillendi. Gazâlî Ġhyâ‟sında Muhâsibî‟den sanılandan daha çok

istifade etti.
804

EĢ„arî‟nin Mutezile‟den ayrıldıktan sonra Küllabiliğe katılmasında

Muhâsibî‟nin fikirlerinin ve yaklaĢım tarzının belirli ölçüde etkili olmuĢ olması

muhtemeldir. Her ne kadar kaynaklar bu olayın tarihsel boyutu ile ilgili yeterince

bilgi vermese de EĢ„arî‟nin rüyalarına kadar yansıyan manevi bunalımının

arkasında Muhâsibî‟nin baĢını çektiği tasavvufî yönelimin etkisi olması ihtimal

dahilindedir. Gerek Ġbn „Asâkir‟in gerekse Sübkî‟nin EĢ„arî‟nin öğrencisi olarak

takdim ettikleri Bündâr b. Hüseyin (ö.353/964), Ġbn Hafîf eĢ-ġirâzî (ö.371/981) ve

Ebû Sehl Su„lûkî (ö.369/980) gibi isimlerin tasavvufî eğilimleri göz önünde

bulundurulduğunda
805

 bu etkileĢimin ihtimalden öte bir nitelik taĢıdığı ileri

sürülebilir. Ġbn Hafîf eĢ-ġirâzî, tarikat tipi kurumsal tasavvuf oluĢumunun ilk

nüvelerini bünyesinde barındıran ve EĢarilik tasavvuf iliĢkisini toplumsal düzeyde

geniĢleten en önemli isimlerden birisidir. Onun yirmi yıla yakın bir süre EĢ‟arî‟nin

en yakınında bulunan isimlerden biri olması göz önünde bulundurulduğunda,
806

EĢ„arî‟nin Mutezile‟den ayrıldıktan sonra kelamcılık faaliyetinin yanı sıra

802

 Sübkî, Tabakât, II/275-279
803

 Kermit Schoonover, “Muhasibi ve er-Riaye Adlı Eseri”, çev. A. Bolat, Tasavvuf Ġlmi ve

Akademik AraĢtırma Dergisi (2004), XII/295.
804

 Gazâlî‟nin Muhasibi‟den etkilendiği tasavvufî konular hakkında geniĢ bilgi için bkz. Margaret

Smith, “Gazâlî‟nin Öncüsü Muhasibi”, çev. M. OkumuĢ, Tasavvuf Ġlmi ve Akademik AraĢtırma

Dergisi (2002), IX/417-426.
805

 Keskin, EĢariliğin TeĢekkül Süreci, 78-80.
806

 Ebû‟l-„Abbâs Ahmed b. Muhammed el-Makkârî et-Tilimsânî, Ezhâru‟r-Riyâd fi Ahbâri‟l-

„Iyâd, thk. Mustafa es-Sakka, Kahire 1358, III/80.

198

tasavvufî bir eğilim içerisine de girdiği ileri sürülebilir. Nitekim Sübkî‟nin

“EĢ„arî‟nin kelamda olduğu kadar tasavvufta da önder olduğunu” belirtmesi bunu

teyit etmektedir.
807

EĢ„arî hayatının büyük bir kısmını Basra ve Bağdâd‟da geçirmiĢti.

Küllabiler bu dönemde Bağdâd‟da Hanbelilerin baskısı nedeniyle rahat temsil

imkanına sahip değillerdi. Buna karĢın, Ġbn Teymiyye‟nin verdiği bilgilere

bakılacak olursa Küllabilik bu dönemde Horasan‟da güçlüydü.
808

 Ebû „Ali

Muhammed b. „Abdilvehhâb es-Sekafî (ö.328/939)
809

 ve Ebû Bekr Ahmed b.

Ġshâk es-Sabğî (ö.342/953)
810

 Horasan bölgesinde Küllabîlikle iliĢkilendirilen

kimselerdi.
811

 Hayatı hakkında ayrıntılı bilgiye sahip olamadığımız Ebû‟l-„Abbâs

el-Kalânisî‟nin de Horasan‟da faaliyette bulunmuĢ olması muhtemeldir. Horasan

Küllabiliği bu süreçte tasavvufla sürekli temas halinde oldu.
812

 Örneğin Ebû Ali

es-Sekafî, meĢhur mutasavvıflar arasında kendisine yer bulan
813

 ve KuĢeyrî‟nin

ifadesiyle Nîsâbûr‟da tasavvufun ortaya çıkmasında doğrudan rol oynayan

birisiydi.
814

Horasan Küllabilerinin tasavvufla etkileĢimi EĢ„arî‟nin öğrencisi Ġbn Hafîf

eĢ-ġirâzî (ö.371/981) ile birlikte daha da geniĢledi. Büveyhilerin baĢkenti olduğu

ve Mutezile‟nin güçlü olduğu bir dönemde çevresinde çok sayıda insan toplamayı

baĢaran Ġbn Hafîf eĢ-ġirâzî, EĢariliğin tasavvufla olan iliĢkisinde baĢat rol oynadı.

EĢ„arî‟nin fikirlerinin derlenip sistematize hale gelmesinde önemli pay sahibi olan

Ġbn Fûrek, Bâkıllânî ve Ġsferâyînî gibi Ģahısların tasavvufî açıdan Ġbn Hafîf‟le

807

 Sübkî, Tabakât, III/351.
808

 Ebû‟l-„Abbâs Takiyyüddin Ahmed b. „Abdilhalim Ġbn Teymiyye (ö. 728/1328), Der‟u

Te„âruzi‟l-„Akl ve‟n-Nakl, thk. M. ReĢad Salim, Medine 1991, II/80-82
809

 Hayatı hakkında bilgi için bakınız. Sübkî, Tabakât, III/192-196.
810

 Fıkıhçı ve hadisçi kimliğiyle tanınan Ġbn Ġshâk es-Sabğî‟nin kelam alanında eserlerinin

bulunduğunu kaydeden Sübkî, bu eserlerin Ehl-i Hadis içerisinde eĢi ve benzerinin olmadığını

belirtmektedir. Bkz. Sübkî, Tabakât, III/12.
811

 Ġbn Teymiyye, Der‟u Te„âruzi‟l-„Akl, II/80-82.
812

 Özellikle Nîsâbûr, Horasan‟da melameti tasavvuf anlayıĢının temellerinin atıldığı ve uzunca bir

sürede hakimiyetini sürdürdüğü en önemli Ģehirdi. EĢarî-ġafiî çizgideki tasavvufî geleneğin

ağırlıklı olarak bu Ģehir eksenli olması dikkat çekicidir. Bkz. Fritz Meier, “Hurasan und das Ende

der Klassischen Sufik”, Atti del Convegno Internazionale sul Tema: La Persia nel Medioevo,

Roma 1971, 564-565 (545-570)
813

 „Abdurrahmân Câmiî, Nefehâtu‟l-Üns: Evliya Menkıbeleri, çev. L. Çelebi, Ġstanbul 2008, 348.
814

 KuĢeyrî, KuĢeyrî Risalesi, 124.

199

doğrudan irtibatı bulunmaktaydı. Bu iliĢki EĢariliğin sufilerin ilgi alanına giren

keramet gibi temel konulara karĢı yaklaĢımına da yansıdı.
815

 Örneğin Bâkıllânî,

kendisine mucize ve keramet arasındaki farkın sorulması üzerine, mucizelerin

benzeri ve cinsinden olan fiillerin, evliya ve salih kimseler tarafından keramet

yoluyla ortaya konabileceğini ileri sürdü.
816

 Van Ess‟e göre bu değerlendirmesiyle

Bâkıllânî, peygamberlik dıĢındaki kimselerin de mucize türünden Ģeyler

gösterebileceğini akli olarak temellendiren ilk kelamcıydı.
817

 Bâkıllânî‟nin bu

yaklaĢımı kendisinden sonraki EĢariler tarafından da sürdürüldü. Örneğin

Cüveynî, mucizenin, peygamberlik iddiasına uygun olarak meydana gelmesi

dıĢında, akıl açısından keramet ve mucizenin imkanı bakımından bir fark olmadığı

görüĢündedir. Zira mucize bizzat kendisi değil, peygamberin peygamberlik

davasına bağlantısı sebebiyle tasdik yerine geçmesi açısından bir Ģey ifade eder.
818

Tabiatıyla böylesi bir tavır, sufileri ilgilendiren konuların baĢında gelen keramet

konusunu fazlasıyla iddialı kelamî bir zemine taĢımaktaydı.

EĢariliğin tasavvufla etkileĢimi Ebû „Ali ed-Dekkâk (ö.405/1014), Ebû

Nu„aym el-Isfahânî (ö.430/1038), Ebû Ġshâk el-Kâzerûnî (ö.426/1034), Ebû‟l-

Kâsım Abdülkerim b. Hevâzin el-KuĢeyrî (ö.465/1072) ve Gazâlî gibi isimler

tarafından daha da sağlam bir zemine taĢındı. Ebû „Ali ed-Dekkâk, dönemindeki

ġafiî ve EĢari âlimlerle sağlam dostluklar kurdu; Ebû Bekr el-Kaffâl el-

Mervezî‟den ġafiî fıkhını ve Nasrâbâzî‟den de sufiliği aldı.
819

 Ġbn „Asâkir‟in ve

Sübkî‟nin sıralamasına bakılırsa o EĢ„arî‟nin ikinci kuĢak takipçileri arasında yer

almaktaydı.
820

 Ebû Nu„aym el-Isfahânî, fıkıhla tasavvufu uzlaĢtıran bir

815

 Sufî çevrelerin görüĢleri yine bu isimler vasıtasıyla kelam kitaplarına da taĢındı. Örneğin

Bâkıllânî, Ġnsâf adlı eserinde âlemin yaratılması konusunu ele alırken kendisinden önceki kimi

mutasavvıflara atıfta bulundu ve görüĢlerine yer verdi. Bâkıllânî‟nin görüĢlerine yer verdiği

isimler arasında Cüneyd, Ebû Bekir el-Kantârî, Ebû‟l-Hasan el-BûĢencî, Harîrî, Ebû Osmân el-

Mağribî ve ġiblî gibi isimler bulunmaktadır. Bunlardan bazıları için bkz. Ġnsâf, 47-48, 65, 70
816

 Bâkıllânî mucizenin, sadece olağanüstü olduğu için mucize olması durumunda, bu türden bir

fiilin mucize olmaksızın meydana gelmesinin caiz olamayacağını da ekler. Bkz. Bâkıllânî,

Olağanüstü Olaylar ve Aralarındaki Farklar, çev. A. Bebek, Ġstanbul 1988, 79-80.
817

 Joseph Van Ess, “Sufism and its Opponents Reflections on Topoi, Tribulations, and

Transformations”, Islamic Mysticism Contested: Thirteen Centuries of Controversies Polemics,

ed. F. De Jong-B. Radtke, Leiden 1999, 33.
818

 Cüveynî, ĠrĢâd, 259.
819

 Recep Uslu, “Dekkak, Ebû Ali”, DĠA, IX/112.
820

 Sübkî, Tabakât, III/369, IV/329-331.

200

kimseydi.
821

 Hadis Taraftarı Ġbn Mende ile tevil ve Kur‟an tilavetinin mahluk olup

olmadığı konusunda tartıĢtı ve Ġbn Mende‟nin Hanbelî bakıĢ açısına karĢın EĢarî

fikirleri savundu. Hanbelileri Kur‟an ve hadislerdeki teĢbihe dair ifadeleri olduğu

gibi anlamalarından dolayı tenkit etti. Kur‟an tilavetinin mahluk olduğunu

savundu.
822

KuĢeyrî, tasavvuf ve kelamı kendinde birleĢtiren en önemli isimdi. O hem

Ebû „Ali ed-Dekkâk‟ın hem de Ġbn Fûrek‟in öğrencisiydi. Ġbn Fûrek‟in yanı sıra

dönemin bir baĢka önemli EĢarî kelamcısı olan Ebû Ġshâk el-Ġsferâyînî‟nin

derslerine devam etti ve Bâkıllânî‟nin eserlerini derinliğine tetkik etti.
823

Böylelikle EĢariliğin gerçek anlamda kurucu üç isminin yaklaĢım biçimine ve

görüĢlerine doğrudan vakıf oldu.
824

 Tasavvufî görüĢlerinin Ģekillenmesinde ise

kayınpederi olan Ebû „Ali ed-Dekkâk‟ın tesiri altında kaldı.
825

 Risâle‟sinin pek

çok yerinde bu isimlere atıfta bulundu ve görüĢlerine yer verdi. KuĢeyrî 438/1046

yılında yazdığı Risale‟si ile ilim ve tasavvuf çevrelerinde kendine sağlam bir yer

edindi. Bu eser Gazâlî‟nin Ġhyâ‟sını müjdelemesinin yanı sıra tasavvufu Sünnî bir

zemine oturtması noktasında oldukça önemli bir fonksiyon oynadı.
826

 Aslında bu

eser sufiliğin Sünnî inançlar ve ibadetlerle nasıl uyumlu hale getirileceğinin en

önemli örneğiydi.
827

Mutasavvıf kimliği ile öne çıkan isimler arasında hiçbiri KuĢeyrî kadar

EĢarilikle doğrudan temas halinde olmadı. Ġbn Hafîf, Kâzerûnî, Ebû „Ali ed-

821

 Subkî, Tabakât, IV/18.
822

 Osman Türer, “Ebû Nuaym el-Isfahani”, DĠA, X/202.
823

 Sübkî, Tabakât, V/154-156.
824

 Örneğin Ġsferâyînî‟nin ruhun mahluk olduğuna dair görüĢünü nakletmekte ve Ebû Kâsım

Nasrâbâzî‟nin ruhun kıdemine inanmakta iken daha sonra Ġsferâyînî‟nin görüĢüne uyduğunu dile

getirmektedir. Bkz. Bkz. Ebû‟l-Kâsım „Abdülkerim b. Hevâzin el-KuĢeyrî, KuĢeyrî Risalesi, haz.

S. Uludağ, Ġstanbul 1978, 70; Keramet ve Mucize arasındaki fark konusunda hem Ġbn Fûrek‟e hem

de Bâkıllânî‟ye müracaat etmekte ve her ikisinin konuyla ilgili görüĢlerine yer vermektedir.

Onların görüĢlerini verdikten sonra “itimat ettiğimiz görüĢ, iĢtirak ettiğimiz kanaat ve hatta

kendimize din bildiğimiz inanç budur” ifadesini kullanması söz konusu etkileĢimi ortaya

koymaktadır. Bkz. KuĢeyrî Risalesi, 469-470.
825

 Ebû „Ali ed-Dekkâk‟ı zamanının lisanı ve çağının tek Ģahsiyeti olarak niteler. Ebû „Ali ed-

Dekkâk KuĢeyrî‟nin en fazla atıfta bulunduğu ve görüĢlerine ve menkıbelerine yer verdiği

kimsedir. Bkz. KuĢeyrî Risalesi, 137.
826

 KuĢeyrî, sufilerden naklettiği sözlerin akabinde sufi Ģeyhlerin akidelerinin hak ehli olan

Sünnilerin kanaatlerine uyduğunu dile getirmesi bunun bir tezahürü olarak kabul edilebilir. Bkz.

KuĢeyrî Risalesi, 73.
827

 Bosworth, The Ghaznavids, 192.

201

Dekkâk gibi isimler EĢarî çevreyle irtibatlıydı, ancak doğrudan bir EĢarilik

vurgusunda bulunmadılar. Bu ise temelde tasavvufun özünde mezhepler üstü bir

çerçeveye sahip olmasından kaynaklanmaktaydı. Günümüze kadar gelen tasavvufî

literatüre bakıldığında bunun tezahürlerini görebilmek mümkündür. Hangi

mezhebe mensup olursa olsun tasavvufî literatüre hakim olan söylemde

değiĢkenlik oldukça azdır. Muhâsibî‟nin Re„âyâ‟sı, Ebû Tâlib el-Mekkî‟nin

Kûtu‟l-Kulûb‟u, Kelâbâzî‟nin Te„arrruf‟u, Serrâc‟ın Lüm„a‟sı, KuĢeyrî‟nin

Risâle‟si, Hucvîrî‟nin KeĢfu‟l-Mahcûb‟u ve Sühreverdî‟nin „Avârifu‟l-Me„ârif‟i

derinliğine karĢılaĢtırıldığında bilgi kaynakları, yöntemleri ve içerikleri itibariyle

benzer motifler taĢıdığı görülür. Gazâlî‟nin Ġhyâ‟sı bütün bunların harmanlandığı

ve bu türün en geliĢmiĢ versiyonudur. Onun gençliğinde yazdığı el-Menhûl adlı

fıkıh eserinde Ebû Hanîfe‟yi “dinin aslını bozan bir kimse” olarak tavsif etmesine

karĢın
828

, Ġhyâ‟sında onu öven bir tutum sergilemesi
829

 temelde tasavvufun

tabiatından kaynaklanan mezhepler üstü düĢünme biçiminin tezahürüdür.

Kerderî‟nin hocası Ebû‟l-Kâsım el-Fârâbî, Hanefi kimliğine karĢın Hulâsatu‟l-

Hakâik adlı eserinde
830

 aralarında Gazâlî‟nin Ġhyâ‟sı, Ebû Mutî„ Mekhûl en-

Nesefî‟nin el-Lü‟lüiyyât‟ı, Ebû‟l-Leys Semerkandî‟nin el-Büstân‟ı, Necmüddîn

„Ömer en-Nesefî‟nin el-Cümelu‟l-Me‟sûra‟sı, Ebû Nu„aym el-Isfahânî‟nin el-

Hılye‟si, Zendevisâtî‟nin er-Ravzatu‟l-Cennât‟ı, Ebû „Abdirrahmân es-Sülemî‟nin

Sıfâtu‟s-Sûfiyye‟si, KuĢeyrî‟nin el-Letâif‟i, Sehl b. „Abdillah et-Tüsterî‟nin el-

Ğâye li Ehli‟n-Nihâye‟sinin de bulunduğu çok sayıda eseri bir araya getirmeye

çalıĢmıĢtı.
831

 Bu durum doğal olarak tasavvufî gelenek üzerinden EĢarilik veya

Maturidiliğin ya da Hanefilik veya ġafiîliğin izini sürmeyi gerçekten

zorlaĢtırmaktadır. Örneğin Kelâbâzî tekvîn konusunda Maturidî çevrelerin

görüĢlerini paylaĢırken
832

, ameli imana dahil eden yaklaĢımı ile de Hadis

Taraftarının söylemini paylaĢmaktadır.
833

 Aynı durum Hucvîrî için de geçerlidir.

Kelâbâzî gibi bir Hanefî olan Hucvîrî, tekvîn ile mükevven arasında bir ayrım

828

 Gazâlî, el-Menhûl, 500.
829

 Gazâlî, Ġhyâ, I/74-75.
830

 Ebûl-Kâsım Muhammed b. Ahmed el-Fârâbî, Hulâsatü'l-Hakâik li-mâ Fîhi min Esâlibi'd-

Dekâik, Süleymaniye-Tekeli Halk, Nu: 771, 404 vr.
831

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/ 426-427.
832

 Ebû Bekr Muhammed b. Ġshâk el-Kelâbâzî, DoğuĢ Devrinde Tasavvuf: Tearruf, çev. S. Uludağ,

Ġstanbul 1992, 66.
833

 Kelâbâzî, Taarruf, 117-118.

202

yapmasına ve Ġman‟ın mahlûk olup olmadığı konusunda Maturidî kesimin

görüĢüne dikkat çekmesine karĢın
834

, mahabbet ve rıza konusunda EĢarilerin

yaklaĢım biçimini öncelemektedir.
835

KuĢeyrî‟nin yaĢadığı kimi olaylar onun EĢarilikle olan temasını belirgin

hale getirdi. Bu olaylar Tuğrul Bey zamanında vezir Kündürî‟nin fitilini ateĢlediği

ve EĢarilerin minberden lanetlenmesi uygulamasının bir sonucu olarak geliĢen

olaylar silsilesiydi. Önde gelen EĢarilerin tutuklanmasına varan bu olaylar

dolayısıyla Nîsâbûr‟daki EĢarilerin çoğu Ģehri terk etmek durumunda kaldılar.

KuĢeyrî bunlardan biriydi. O önce Bağdad‟a sonra da Mekke‟ye gitmek

durumunda kaldı. Ancak bu süreçte onu farklı kılan hususlardan birisi kuĢkusuz

Ģahit olduğu bu olaylar karĢısında EĢariliğin maruz kaldığı haksızlığı yüksek sesle

dile getirmesi oldu. O ġikâyetu Ehli‟s-Sünne
836

 adında bir mektup yazarak bunu

Ġslam coğrafyasının çeĢitli bölgelerine gönderdi. O burada yalnızca EĢarî âlimlerin

maruz kaldıkları sıkıntıları ve haksızlıkları dile getirmekle kalmadı, yanı sıra

derinliğine bir EĢarî savunusu yaptı. Hem onun hem de mezhep temsilcilerinin

görüĢlerini açıkladı ve muhaliflerin itirazlarına yanıtlar verdi. Örneğin,

Peygamberlerin ölümü sonrası nübüvvetin devam etmediği Ģeklinde EĢarilere

nispet edilen görüĢün tümüyle Kerramiler tarafından ortaya atılmıĢ bir iftira

olduğunu dile getirdi.
837

 Dahası Tuğrul Bey‟in huzuruna çıkarak yapılan bu

uygulamaların haksız ve yanlıĢ olduğu konusunda onu ikna etmeye çalıĢtı. Bütün

bu olaylar KuĢeyrî‟nin temsil etmiĢ olduğu tasavvufî kimliğin EĢarilikle irtibatını

güçlendirdi.

3. Gazâlî ve Eşariliğin Tasavvuf Zemininde Yeniden İnşası

EĢarilik tasavvuf iliĢkisi öğreti düzeyinde en üst tezahürünü Gazâlî‟de

buldu. Gazâlî, Ebû „Ali el-Farmedî kanalıyla KuĢeyrî çizgisinin bir takipçisi oldu.

Ancak Gazâlî ile KuĢeyrî arasındaki en önemli fark, KuĢeyrî‟nin tasavvufu Ģeriata

yaklaĢtırmaya çalıĢması, buna karĢın Gazâlî‟nin ise Ģeriatı tasavvufa

834

 Hucvîrî, KeĢfu‟l-Mahcûb, 352, 448
835

 Hucvîrî, KeĢfu‟l-Mahcûb, 369.
836

 Sübkî, Tabakât, III/400-423.
837

 Sübkî, Tabakat, III/412.

203

yaklaĢtırmaya çalıĢması idi.
838

 Bunda Gazâlî‟nin yaĢadığı tecrübenin doğrudan

etkisi bulunmaktaydı. Gazâlî, aslında babası kanalıyla küçük yaĢlarda tasavvufî

çevrelerle tanıĢıktı. Babası ölmeden önce onu ve kardeĢi Ahmed el-Gazâlî‟yi sufi

bir arkadaĢına emanet etmiĢ ve ondan iki kardeĢi yetiĢtirmesini rica etmiĢti.

Babasının vasiyeti gereği Gazâlî ve kardeĢi ilk tahsillerini bu çevrede ve daha çok

sufilik ekseninde gerçekleĢtirdi. Daha sonra Ġmâmu‟l-Harameyn el-Cüveynî‟nin

öğrencisi oldu ve bu süreçte fıkıh ve kelamda derinleĢti. Ebû „Ali el-Farmedî,

Gazâlî‟nin Nisabur‟daki öğrenimi sırasında Ģeyhiydi ve üzerinde derin tesirler

bırakan birisiydi. Cüveynî‟nin ölümünü müteakiben Nisabur Nizamiye‟sinin

baĢına geçmesiyle baĢlayan hocalık serüveni, Gazâlî‟yi Nizâmülmülk‟ün

himayesinde Bağdad Nizamiyesi‟ne kadar taĢıdı. Buradaki tedris faaliyetinin yanı

sıra Ġsmaililerin ve felsefecilerin görüĢlerini eleĢtirdiği eserler kaleme aldı. Bütün

bunlara karĢın tasavvufla olan geçmiĢi bu süreçte hiç kaybolmadı ve çalkantılarla

dolu olan fikri serüveninin sonunda tasavvufta karar kıldı. Fakat onun hakikat

bilgisine ulaĢmada nihai gerçeklik olarak gördüğü tasavvuf, hem felsefecilerin

hem de Ġsmaililerin irfani görüĢlerinin süzgecinden geçmiĢti. Artık merkezde

tasavvuf vardı ve EĢarilik ve ġafiilik gibi diğer aidiyetler bunun etrafında oluĢan

ikinci kimliklerdi. Zaten onu KuĢeyrî‟den farklı kılan da özünde bu husustu.

Gazâlî‟nin tasavvuf alanındaki en önemli eseri kuĢkusuz Ġhyâu „Ulûmi‟d-

Dîn idi. O Bağdad‟dan uzlet için gittiği ġam‟da yazmaya baĢladığı Ġhyâ‟yı uzunca

bir zaman diliminde parça parça kaleme alarak oluĢturdu. O burada daha önceki

sünnî tasavvufî geleneğin kapsamlı bir derlemesini yaptı. Bu çerçevede, Ebû Tâlib

el-Mekkî, Muhâsibî, KuĢeyrî, Kelâbâzî, Serrâc gibi önemli isimlerin eserlerine

müracaat etti ve bazen doğrudan bazen de isim vermeden bu eserlerden önemli

alıntılarda bulundu.
839

Gazâlî, bir EĢarî kelamcısı olarak kelamı kiĢisel mistik tecrübe temelinde

yeniden kurguladı ve kendi baĢına bir kelamın yetersizliğine vurgu yaptı.
840

838

 Süleyman Uludağ, “KuĢeyrî‟nin Hayatı ve Risalesi”, KuĢeyrî Risalesi, haz. S. Uludağ, Ġstanbul

1978, 32.
839

 Sezai Küçük, “Ġhyau Ulumi‟d-Din”, Tasavvuf Klasikleri, ed. E. Cebecioğlu, Ġstanbul 2010, 171-

172.
840

 Sir Hamilton Alexander Roskeen Gibb, Mohammedanism: an Historical Survey, New York

1967, 141.

204

Ġhyâ‟da kelam tahsilini ise belirli Ģartlara bağladı. Ona göre kelam zararı

faydasından çok olan bir uğraĢtır; kelamın gerçeğe götüren yol olmadığı hususu

bu alanı didik didik etmiĢ bir kimse olarak onun tecrübe ettiği bir Ģeydir.
841

Gazâlî‟ye göre fıkıh gıda ise kelam ilaç gibidir, kelamın tahsil edilmesiyle ilgili

hüküm tamamen Ģartlara bağlı olarak geliĢen ve ihtiyaca göre Ģekillenen bir

hadisedir.
842

 Sınırlı olarak tahsil edilmesi durumunda bidatçilerin kafa

karıĢtırmasını önleyebilir. Ancak bu durum Gazâlî‟ye göre belli bir hiyerarĢik

sistem dahilinde olmalıdır. Eğer bir kimse bidatlerin ve mezhep ihtilaflarının

bulunmadığı bir muhitte yaĢıyorsa akaid konularını kısaca anlattığı akaid

risalesiyle yetinmelidir. Bu kimse bidatlerin çoğaldığı ve çocukların aldatılması

muhtemel bir muhitte ise o zaman er-Risâletu‟l-Kudsiyye adıyla kaleme aldığı

eserde anlattığı kadarıyla kelam ilmini öğrenmesinde bir sakınca

bulunmamaktadır. Eğer çocuk fıtri bir zekaya malik ve kafasında sürekli sorular

oluĢuyorsa bu durumda elli sayfadan oluĢan el-Ġktisâd fi‟l-Ġ„tikâd adlı eserde

anlatılanlar kadar kelam tahsil edebilir.
843

 Gazâlî‟nin bu yaklaĢımı, müritlerine

bilgiyi belirli süzgeçlerden geçirerek dereceli olarak veren bir Ģeyhin tutumunu

andırmaktadır. Onun bu tasavvufî yaklaĢımı, Gazâlî‟nin akaid konulu eserlerinin

içeriğine de yansıdı. Klasik anlamda EĢarî geleneğin temel kelam eserlerine hakim

olan içerik Gazâlî‟de yerini hangi mezhebe mensup olursa olsun herkesin kabul

edebileceği sade ve yalın bir terkibe bıraktı. Belki de bunun sonucu olarak

EĢarileri, Hanefiler ve Hanbelilerle ihtilaflı hale getiren kimi kelamî görüĢler

Gazâlî‟nin akaid kitaplarına doğrudan yansımadı.

Gazâlî, ömrünün son yıllarını Nîsâbûr‟da geçirmiĢ ve buradaki Nizamiye

Medresesi‟nde tekrar tedris faaliyetinde bulunmaya baĢlamıĢtı; el-Mustasfâ gibi

önemli eserlerini bu süreçte kaleme aldı. Ancak onun Ģöhreti, ġam ve Mısır

bölgesinde daha fazla yankı bulmuĢtu. O henüz Bağdad Nizamiyesi‟ndeki görevi

sırasında Fatimilere ve Ġsmaililiğe reddiye olarak yazdığı eserler
844

 vasıtasıyla bu

841

 Gazâlî, Ġhyâ, I/17
842

 Gazâlî, Ġhyâ, I/19-20.
843

 Gazâlî, Ġhyâ, I/18.
844

 Gazâlî, Batınilik konusunda dört eser kaleme aldı. Bunlardan ilki ve en kapsamlısı Halile el-

Mustazhır‟a ithaf ettiği Fedâihu‟l-Bâtıniyye idi. Bu eseri ve Hüccetu‟l-Hakk isimli bir diğer eseri

Bağdad‟dan ayrılmadan önce 488/1095 yılında kaleme aldı. Bkz. Bekir Karlığa, “Gazzali:

Eserleri”, DĠA, XIII/520.

205

akımların doğrudan muhatabı olan bölge halkı nezdinde tanınan bir isimdi. Onun,

manevi arayıĢı çerçevesinde Bağdad‟ı ve Ģatafatlı yaĢam tarzını terk ettiğinde,

inziva için gittiği yer ġam‟dı. Gazâlî, on yıl kadar kaldığı ġam‟da aralarında Ġhyâu

„Ulûmi‟d-Dîn adlı büyük eserinin de bulunduğu çok sayıda eser yazdı.
845

 Bu

yüzden Batı‟daki ġafiilerin Gazâlî‟ye olan ilgisi yoğundu.

Ölümünü takiben Gazâlî‟nin yerini en önemli öğrencisi Muhyiddîn Ebû

Sa„d Muhammed b. Yahyâ en-Nisâbûrî (ö.548/1153) aldı. Muhamed b. Yahyâ

kısa bir zaman zarfında Gazâlî‟den bile daha fazla Ģöhrete kavuĢtu.
846

 Ebû‟l-

Mehâsin „Ali b. Süleymân el-Murâdî (ö.544/1149)
847

, Ebû‟l-Kâsım „Ali b. el-

Hasan Ġbn „Asâkir (ö.571/1176)
848

, Ebû‟l-Berekât Necmüddîn Muhammed b. el-

Muvaffak el-HubûĢânî (ö.587/1191)
849

 gibi Batı kökenli ġafiiler, Gazâlî‟nin

öğrencisi olması dolayısıyla Muhammed b. Yahyâ‟dan tahsilde bulunmak

amacıyla Nîsâbûr‟a geldiler. Onlar, öğrenimlerini tamamlamalarının akabinde

memleketlerine döndüler ve burada hem tedris faaliyetlerinde bulundular hem de

siyasî ve idari görevler üstlendiler. Örneğin Ġbn „Asâkir, Nureddîn Zengî‟nin en

itibar ettiği âlimlerdendi. Zengî tarafından kendisi için yaptırılan Dâru‟l-Hadîs‟te

ölene kadar ders verdi.
850

 HubûĢânî, Selahaddîn‟in Mısır‟da kendisine en yakın

tuttuğu kimselerdendi
851

. Kendisi için Salâhiyye Medresesi‟nin inĢa edildiği

HubûĢânî,
852

 Mısır‟da Sünnî akidenin tesis edilmesinde önemli görevler

üslendi.
853

845

 Ġbn Kâdî ġühbe, Tabakât, I/279-280; Abdulhüseyin Zerrinkub, Medreseden KaçıĢ Ġmam

Gazali‟nin Hayatı, Fikirleri ve Eserleri, çev. H. Gök, Ġstanbul 2005, 161-162.
846

 Ġbn Kâdî ġühbe, Tabakât, I/313. Hüseynî‟nin nitelemesine bakılacak olursa Muhammed b.

Yahyâ yalnızca EĢarilik ve ġafiilik okutan bir isim olmanın yanı sıra aynı zamanda herkesin

hürmet ettiği önemli bir Ģeyhti. Bkz. Hüseyni, Ahbâr, 88. Hanefi birisi olmasına rağmen Râvendî,

Muhammed b. Yahyâ‟nın hakkını teslim etti ve onu Irak ve Horasan imamlarının ve âlimlerinin

önderi olarak niteledi. Bkz. Râvendî, Râhatu‟s-Sudûr, I/177.
847

 Muhammed b. Yahyâ‟dan tahsilde bulundu. 540/1145‟ten sonra ġam‟a geldi. Bir müddet de

Hama‟da ve Halep‟te ders verdi. Bkz. Ġbn Kâdî ġühbe, Tabakât, I/308.
848

 Zehebî, Siyeru A„lâmi‟n-Nübelâ, XX/554-571.
849

 Tahsilini Nîsâbûr‟da Muhammed b. Yahyâ‟dan tamamlayan HubûĢânî, 565/1169 yılında

Mısır‟a yerleĢti. Bkz.

Sübkî, Tabakât, VII/14.

850
 Nu„aymî, ed-Dâris fi Târîhi‟l-Medâris, I/98-100.

851
 Ġbn Hallikân, Vefeyât, IV/240.

852
 Suyûtî, Husnu‟l-Muhâdara, I/406.

853
 Zehebî, Siyeru A„lâmi‟n-Nübelâ, XXI, 205.

206

Ebû‟l-Me„âlî Kutbuddîn Mes„ûd b. Muhammed b. Mes„ûd en-Nîsâbûrî

(ö.578/1182), Ebû Mansûr Muhammed b. Muhammed et-Tûsî (ö.567/1171)
854

,

Ebû‟l-Feth ġihâbüddîn Muhammed b. Mahmûd et-Tûsî (ö.587/1282)
855

 gibi

isimler, Muhammed b. Yahyâ‟nın Doğu kökenli olan, ancak tahsilinin bitiminde

ġam ve Mısır‟a giderek burada önemli görevler üstlenen öğrencileriydi.

Kutbuddîn en-Nisâbûrî, Nûreddîn Zengî tarafından Haleb‟e çağrılmıĢ ve 544/1149

yılında açılan ve ġafiilere tahsis edilen Nûriyye Medresesi‟nde tedrisle

görevlendirilmiĢ bir kimseydi.
856

 Ġyi bir ġafiî ve EĢarî olan Nisâbûrî, Eyyûbîler

döneminde de el üstünde tutulan bir isim oldu. Selahaddîn Eyyûbî‟nin hocasıydı;

Selahaddîn gençliğinde Nisâbûrî tarafından kendisi için yazılmıĢ kısa hacimli bir

EĢarî akideyi ezberlemiĢ ve kendi çocuklarına da ezberletmiĢti.
857

 Ebû‟l-Feth et-

Tûsî de Mısır‟da EĢariliği yayan ve çok sayıda insanın kendisinden ilim tahsil

ettiği bir kimseydi.
858

 Bütün bu öğrenciler vasıtasıyla Gazâlî çizgisindeki

tasavvufî EĢarilik, bölgeye taĢındı ve güçlü bir Ģekilde tesis edildi.
859

 Gazâlî‟nin

tasavvuf alanında en önemli eserleri Ġhyâu „Ulûmi‟d-Dîn ve MiĢkâtu‟l-Envâr‟dı;

her ikisi de sonraki dönemlerde ortaya çıkan tasavvufî geleneklerde farklı

Ģekillerde derin izler bıraktı. Ġhyâ genelde tüm sünni tasavvufî gelenek üzerinde,

özellikle de Batı‟da geliĢen tasavvufi hareketler üzerinde etkili oldu. MiĢkâtu‟l-

Envâr iĢrakî felsefeyi müjdeledi ve Horasan bölgesinde güçlü bir karĢılık buldu

4. Eşarilik Maturidilik İlişkisi Açısından Keşf ve İlham Tartışması

EĢarililiğin sufilikle etkileĢimi keĢf, ilham veya rüya gibi vasıtalarla elde

edilen bilgilerin bilgi değeri taĢıyıp taĢımadığın tartıĢılmasını da beraberinde

getirdi.
860

 EĢarî gelenek içerisinde bu konuda üç farklı tutum kendisini gösterdi.

854

 Muhammed b. Yahyâ‟nın en büyük öğrencilerindendi. Bkz. Ġbn Kâdî ġühbe, Tabakât, I/331.
855

 Ebû „Amr Takıyyüddîn „Osman b. „Abdurrahman Ġbnu's-Salâh (ö.643/1245), Tabakâtu‟l-

Fukahâi‟Ģ-ġafiîyye, thk. M. A. Necib, Beyrut 1992, I/267.
856

 Ebû‟l-Kâsım Kemâlüddin Ömer b. Ahmed Ġbnu‟l-„Adîm (ö.666/1267), Zubdetu‟l-Haleb min

Târîhi‟l-Haleb, thk. S. Dehhan, DımaĢk 1997, II/294.
857

 Makrizî, el-Hıtat, II/357.
858

 Ġbn Kâdî ġühbe, Tabakât, I/360.
859

 Örneğin Ġbn „Asâkir, EĢariliğin temsilcilerini sıralerken Gazâlî‟ye ayrı bir önem verdi ve onun

Kavâidu‟l-„Akâid adlı adlı akide eserini olduğu gibi alıntıladı. Bkz. Ġbn „Asâkir, Tebyîn, 299-306.
860

 Mutezilî, EĢarî ve Maturidî geleneğin ilham ve keĢf konusu bağlamındaki görüĢleri Aslan

tarafından derlenmiĢtir. GeniĢ bilgi için bkz. Abdülgaffar Aslan, “Kelâm‟da Ġlhamın Bilgi

Değeri”, Süleyman Demirel Üniversitesi Ġlahiyat Fakültesi Dergisi, 2008/1, sayı: 20, s. 25-45

207

Ġbn Fûrek, aynı konuda ilham aldığını ileri sürenlerin görüĢlerinin birbirini

nakzettiği gerçeğinden hareketle, keĢf ve ilhamın bir bilgi kaynağı olamayacağını

ileri sürdü.
861

 Bâkıllânî ve Cüveynî, eserlerinin giriĢinde bilgi konusuna değinmiĢ

olmalarına karĢın, ilham meselesine dair olumlu ya da olumsuz herhangi bir görüĢ

beyan etmediler.
862

 Bâkıllânî‟nin bu konudaki sessizliği ilham ve keĢfi bir bilgi

kaynağı olarak kabul etmemesi olarak yorumlansa da
863

 böylesine güncel bir

konuda suskun kalmasını hem kendisinin hem de EĢariliğin sufi çevrelerle olan

sıkı bağıyla iliĢkilendirmek daha doğru olsa gerektir.

EĢarî geleneğin önemsediği isimlerden biri olan Hâris b. Esed el-Muhâsibî,

akıl ve hissin yanı sıra ilhamı da temel bir bilgi kaynağı olarak nitelemiĢti.
864

Ancak EĢari aidiyeti taĢıyıp da ilham konusuna bilgi kaynakları arasında yer veren

ilk isim „Abdülkâhir Bağdâdî oldu. O, bazı insanlarda nazari bilginin ilham

Ģeklinde ortaya çıkabileceğini ileri sürdü ve ilhamı nazari bilgilerin dördüncü türü

olarak olarak kabul etti.
865

 Onun bu yaklaĢımı sufi kimlikle EĢarî kimliğin içi içe

geçtiği KuĢeyrî ve Gazâlî gibi isimlerde daha da belirgin hale geldi. Örneğin

KuĢeyrî bu konuyu Risâle‟sinde Havâtır üst baĢlığı altında tartıĢtı. Ona göre

havâtır kalbe gelen bir hitabdır ve dört türlüdür. Melekten gelen ilhâm olarak,

insanın kendi nefsinden gelen hevâcis olarak, Ģeytan tarafından gelen visvâs

(vesvese) olarak, Allah tarafından kalbe ilka yoluyla gelen ise hâtır-ı hakk olarak

isimlendirilmektedir. KuĢeyrî, doğruluğuna Ģeriatın Ģahitlik etmediği bir hâtırın

batıl sayılması gerektiğinin altını çizerek her hâtırın bilgi değeri taĢımadığını

belirtmiĢtir.
866

 KuĢeyrî, insanın melekten gelen hitaba uymak veya uymamak gibi

bir tercihi olduğunu, buna karĢın Allah‟tan gelene ise insanın muhalefet etmesinin

söz konusu olmadığını nakletmiĢtir. O meselenin daha da ayrıntılarına girmekte

ve Allah‟tan iki hitab gelmesi durumunda birincisine mi yoksa ikincisine mi

uyulacağı konusunda önceki tasavvuf erbabının görüĢlerine baĢvurmaktadır.

861

 Yusuf ġevki Yavuz, Ġslam Akaidi‟nin Üç ġahsiyeti, Ġstanbul 1989, 95.
862

 Bâkıllâni, Temhîd, 35-40; Ġnsâf, 23-25; Cüveynî, ĠrĢâd, 23-32; Nîsâbûrî, Ğunye, 50-52.
863

 Ahmet Ġshak Demir, Mütekaddimin Kelamcılarına Göre Bilgi Kaynağı Olarak KeĢf ve Ġlham,

YayınlanmamıĢ Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Ġstanbul

1993, 68
864

 Hâris b. Esed el-Muhâsibî, Risâletü‟l-MüsterĢidîn, thk. A. Ebû Gudde, Halep 1964, 78, 100
865

 Bağdâdî, Usulu‟d-Din, 14.
866

 KuĢeyrî, Risâle, 178.

208

Cüneyd birincisini, Ġbn „Atâ‟ ikincisini daha kuvvetli bulurken, Ġbn Hafîf ise her

ikisinin Allah‟tan gelmesi dolayısıyla eĢit olduğunu ve birinin diğerine

üstünlüğünün söz konusu olmadığını belirtmiĢtir.
867

KuĢeyrî‟nin havâtır baĢlığı altında verdiği bu bilgilerde ilhamın, taĢıdıkları

bilgi değeri bakımından kendi içinde ikili bir tasnife tabi tutulduğu ve kaynağı

nefs ve Ģeytan olan hitabların geçerli birer bilgi kabul edilmediği açıktır. Ancak

bu aynı zamanda ilhamın özünde bir bilgi kaynağı olarak kabul edildiğinin de bir

göstergesidir. Nitekim bu durum daha sonra Gazâlî tarafından daha net bir Ģekilde

ortaya konmuĢtur. Gazâlî kalpte hasıl olan ilimlerin belirli bir delile dayanıp

dayanmamasına göre iki ayrıldığını, delil ve iktisabsız meydana gelenlere ilham,

delil ile meydana gelenlere ise i„tibâr ve istibsâr denildiğini kaydetmektedir. Ona

göre delil olmaksızın kalbe doğan bilgiler nasıl ve nereden geldiği bilinmeyen

veya sebebi bilinen Ģeklinde ikiye ayrılmaktadır. Bunlardan birincisi ilhamdır ve

velilere ve iyilere mahsustur. Ġkincisi ise vahiy olup yalnızca peygamberlere

mahsustur.
868

 Gazâlî tasavvuf erbabının öğrenmekle elde edilen ilimden ziyade,

ilhamî ilimlere meylettiklerini belirtmekte ve buna çekince koymaktadır.
869

 Ona

göre insanın vahiy ya da ilhama mazhar olma ümidiyle ilim tahsilinden geri

kalması doğru bir yaklaĢım değildir. Bununla birlikte gerekli olan ilmi tahsil ettiği

takdirde, insanın diğer insanlara keĢfedilmeyen sırların kendisine keĢfedilmesini

beklemesinde bir sakınca yoktur. Gazâlî bunun mücahede ile mümkün olduğunu

kaydetmektedir.
870

 Onun ilham ve ilim karĢılaĢtırmasında ilhama ilimden daha

aĢağıda bir mertebe biçildiği açıktır; ancak bu yine de ilhamın bir bilgi kaynağı

olarak kabul edildiğinin göstergesidir.

KeĢf ve ilham konusunda EĢarî geleneğin tam bir fikir birliğine sahip

olduğu söylenememekle birlikte, tasavvufla temasın bu meselenin ele alınma

biçimine doğrudan yansıdığı kesindir. Buna karĢın Mâturîdî‟den itibaren,

Maturidî-Hanefî çevrenin konuyla ilgili oldukça nettir. Zühtçü tutumuna karĢın

Mâturîdî, sufilik açısından merkezi bir konuma sahip olan ilham ve keĢfe, bilgi

867

 KuĢeyrî, Risâle, 179-180.
868

 Gazâlî, Ġhyâ, III/41.
869

 Gazâlî, Ġhyâ, III/42-43
870

 Gazâlî, Ġhyâ, III/44

209

kaynakları arasında yer vermeyerek sufilikle arasına en büyük mesafeyi koydu.
871

Ona göre bu türden bilgiler kiĢiden kiĢiye değiĢen öznel bir hüviyete sahipti ve

bunların doğruluğunun veya yanlıĢlığının akılla temellendirilebilmesi mümkün

değildi. Bir Ģeyin, mutlak bilgi kaynağı olarak görülebilmesi için herkes

tarafından kabul edilebilecek bir bilgi ortaya koyması ve gerçeğe ulaĢtırması

gerekmekteydi.
872

 Oysaki ilham ve keĢf, yapısal olarak böyle bir karaktere sahip

değildi. O bu yüzden olsa gerektir ki eserlerinde ilk dönem mutasavvıflarının

görüĢlerine yer vermedi. Hatta onun evliyanın peygamberlere üstünlüğü

konusunda sufi eğilimli bazı kimselerle tartıĢtığı ve onlara ağır eleĢtiriler

yönelttiği öğrencisi er-Rüstüğfenî (ö.346/957) tarafından kaydedilmektedir.
873

Mâturîdî‟nin keĢf ve ilhama bilgi kaynakları arasında yer vermeme

yönündeki tutumu, onun çizgisini takip eden Hanefiler tarafından da sürdürüldü.

Örneğin Ebû‟l-Yüsr el-Pezdevî, ilhamı bilginin kaynakları arasında gören

birisinin iddiasının temelsiz olduğuna dikkat çekti. Buna göre eğer bir kimse “ġu

Ģeyin helal olduğuna dair Allah Teala bana ilham ederek kalbimde bilgi hasıl

oldu.” derse ona verilecek cevap Ģudur: “Sen sözünde yalan söylüyorsun. Üstelik

bunun doğruluğunu gösteren bir delil yoktur. Bu yüzden bir baĢkası da bunun

haram olduğunu Allah‟ın kendisine ilham ettiğini söyleyebilir.” Pezdevî böyle bir

durumda bu iki kiĢinin sözlerinden birinin tercih edilebilmesi noktasında herhangi

bir delil bulunmadığı için ikisi arasında anlaĢmazlık meydana geleceğini, bunun

da fesada götüreceğini kaydetmektedir.
874

 Nesefî, dinlerin ve mezheplerin

doğruluğunu bilmede ilhamı bir vasıta olarak gören kesimlere Ģiddetle karĢı çıktı.

Bazı kimselerin, ilhamın din ve mezheplerin doğruluğunun bilinmesi hususunda

bir bilgi kaynağı olarak kabul ettiklerini belirten Nesefî, bunun doğru olmadığının

altını çizdi ve ilhamın daha çok kiĢisel ve sübjektif bir nitelik taĢıdığını

kaydetti.
875

Maturidî Hanefilerin ilhama dayalı bilgiye karĢı çıkan yaklaĢımlarının

arkasında muhtemelen Samanilerin son zamanlarında bölgede temsil gücü

871

 Kutlu, “Bilinen ve Bilinmeyen Yönleriyle Ġmam Mâturîdî”, 25.
872

 Mâturîdî, Kitabu‟t-Tevhid Tercümesi, 9.
873

 Rüstüğfenî, Fevâid, v. 308, 315.
874

 Pezdevî, Ehl-i Sünnet Akaidi, 12.
875

 Nesefî, Tebsıra, I/34-35.

210

yükselen Karmatilerin rolü bulunmaktaydı. Bölgedeki Hanefî âlimlerin sufilerle

olan tartıĢmalarında, muhataplarının ilhama baĢvurmaları onların Karmatî ve

Rafizî olarak görülmesi için yeterli bir kriterdi. Örneğin Pezdevî bu kiĢilerden

birisinin 479/1086 yılında Buhârâ‟ya geldiğini ve sufileri etrafında topladığını

kaydetmektedir. Önceleri Ebû Hanîfe‟nin mezhebi üzere olan bu Ģahıs, bir ara

Mutezile‟ye de meyletmiĢti. Pezdevî, bu kiĢiye iki arkadaĢını yollayarak “rükû„da

ve rükû„dan baĢını kaldırdığında niçin ellerini kaldırdığını sormalarını” ister. Söz

konusu kiĢinin buna vereceği cevap “ĠĢte bu bana zahir oldu.” Ģeklindedir.

Pezdevî bu cevapla o kiĢinin sırrını açığa vurduğunu ve bu yaklaĢımın Rafizilerin

ve Karmatilerin yaklaĢımı olduğunu belirtmektedir.
876

 Pezdevî‟nin ilgili Ģahsın

tutumu karĢısında yaptığı niyet okuması oldukça dikkat çekicidir ve Maturidî

Hanefî çevrenin ilhamı bir bilgi kaynağı olarak gören kesimlere bakıĢını ortaya

koyması bakımından önemlidir. Dolayısıyla Maturidî-Hanefî çevrenin keĢf ve

ilham konusunu Rafizilik ve Karmatilikle iliĢkilendiren bakıĢ açıları, onların

muhtemelen Gazâlî sonrası süreçte EĢariliğin tasavvufla teması ile kazandığı yeni

muhtevaya karĢı bakıĢ açılarına da doğrudan yansımıĢ olmalıdır.

5. Eşariliğin Kurumsal Tasavvufî Yönelimlerdeki Yansımaları

Tasavvuf söz konusu olduğunda genellikle itikadî ve fıkhî aidiyetlerin

oldukça daraldığı ve daha çok kısa hacimli akaid formunun ön plana çıktığı

görülür. Bu husus, özellikle EĢariliğin tasavvufla olan irtibatında yoğun olarak

kendisini açığa vurmaktadır. Örneğin Ġbn Hafîf‟in, Kâzerûnî‟nin, KuĢeyrî‟nin,

Gazâlî‟nin, Ebû‟n-Necîb es-Sühreverdî‟nin ve Ebû Hafs Sühreverdî‟nin müstakil

olarak yazdıkları veya tasavvufa dair oluĢturdukları eserler içerisinde yer

verdikleri akide metinlerinde aynı çizgiyi görmek mümkündür. Bu eserlerde yer

alan EĢarilik, kelamî içeriğinden fazlasıyla soyutlanmıĢ ve bir nevi amentü

formunda akide olarak kurgulanmıĢ bir EĢariliktir. Tasavvufî çevreler söz konusu

olduğunda ağırlıklı olarak akide merkezli EĢariliğin geçerli olduğunu ifade etmek

gerekir. Ancak akide merkezli EĢariliğin ne derece EĢarilik olduğu da ayrı bir

tartıĢma konusudur? Muhtemelen bu belirsizlikten dolayı kimi araĢtırmacılar

876

 Pezdevî, Ehl-i Sünnet Akaidi, 367.

211

Gazâlî‟nin EĢariliğini ciddi bir Ģekilde sorgulamıĢ ve Gazâlî‟nin EĢarî

sayılamayacağını iddia etmiĢtir.
877

Batı bölgeleri söz konusu olduğunda EĢarilik kelamî bir kimlikten çok,

kelamı, fıkhı, tasavvufu ve Hadis Taraftarlığını kuĢatan siyasî ve sosyal bir kimlik

olarak kendini göstermektedir. Bölgede Nizâmülmülkle birlikte baĢlayan, Zengi,

Eyyübî ve Memlüklü yöneticileri tarafından yürürlüğe konulan uygulamaların

temelinde ġiiliğin izlerinin silinmesi gibi bir amacın olması, Sünniliği ön plana

çıkarmıĢ ve EĢarilik böyle bir bağlamda Sünnilikle özdeĢleĢtirilmiĢtir. Dolayısıyla

EĢariliğin bölgedeki içeriği kelamî olmaktan çok, siyasî ve sosyal temellidir; bu

yüzden de kelamî bir zeminde değil, daha çok akide formunda kendini açığa

vurmuĢtur. Bu durum EĢariliğin tasavvufla olan irtibatında kilit noktalardan

birisidir. VI./XII. asrın ikinci yarısından itibaren Râzî ile birlikte baĢlayan felsefi

kelam anlayıĢı karĢısında akide merkezli EĢarilik profili daha da daralmıĢ ve

kelamdan tümüyle soyutlanan yalın bir kisveye bürünmüĢtür.
878

Akaid formundaki EĢarilik, kurumsal olarak ilkin Hafifiyye ve

Kazaruniyye, daha sonra da Sühreverdiyye, Ebheriyye, Kübreviyye, Zahidiyye,

Halvetiyye, Safeviyye, Kadiriyye gibi tarikatlar bünyesinde etkili oldu. EĢ„arî‟nin

öğrencisi olan ve yirmi yıl süreyle onun hizmetinde bulunan Ġbn Hafif eĢ-

ġirâzî‟ye nispet edilen Hafifiyye, Hucvîrî tarafından on makbul tarikat arasında

sayılmaktadır.
879

 Ġbn Hafîf, hocasının ölümünden sonra memleketi ġiraz‟a gitti ve

orada irĢat faaliyetlerinde bulundu. Ġbn Hafif‟in etrafında toplanan sufilerin sayısı,

kadınlı erkekli binlerle ifade edilmekteydi.
880

 Ġbn Hafîf‟in önemi, geniĢ kitleleri

877

 George Makdisi bu konuda müstakil bir makale yazmıĢ ve Gazâlî‟nin Ġktisâd, Kavâidu‟l-„Akâid

gibi eserlerinden hareketle EĢarî sayılamayacağını ileri sürmektedir. Bkz. George Makdisi, “The

Non-Asharite Shafiism of Ghazzali”, Revues des Etudes Islamiques (1986), LIV / 239-257.

Makdisi, Ġbn „Asâkir ve Sübkî için de benzer bir tutum sergilemekte ve bunların EĢarî olmaktan

çok Hadis taraftarı kabul edilmesi gerektiğini teklif etmektedir. Bkz. Makdisi, George, “Ash‟ari

and the Ash‟arites in Islamic Religious History I”, Studia Islamica (1962), XVII/45-46
878

 Takıyyüddîn es-Sübkî‟nin akaid konusunda Kelam ve Yunan hikmetinden daha zararlı iki Ģey

olmadığını ve bu ikisinin özünde tek ve aynı olduğunu dile getirmesini bu bağlamda anlamak

gerekir. Bkz. Takiyyüdin es-Sübkî, er-Resâilu‟s-Sübkiyye, 83.
879

 Hucvîrî, KeĢfu‟l-Mahcûb,
880

 Kâdî Ebû‟l-Muhassin b. „Ali et-Tennûhî (ö.384/994), NeĢvâru‟l-Muhâdara ve Ahbâru‟l-

Müzâkere, thk. Abbud es-Salici, 1972, III/228. Tennûhî, burada Ġbn Hafîf ve müridleri hakkında

çok olumlu kanaatlere sahip değildir. Ġbn Hafîf‟in mum söndüyü andıran ve erkekler ve kadınların

karıĢık olarak bulunduğu törenler düzenlediğini bildirir.

212

etkilemiĢ ve onların sufilik üzerinden EĢarilikle tanıĢmalarına kapı aralamıĢ ilk

kiĢi olmasıydı. Nitekim onun günümüze kadar ulaĢan Mu‟tekadu‟s-Sağîr ve

Kitâbu‟l-Ġktisâd adlı eserleri, bu etkileĢimin söze dökülmüĢ en somut örneğini

teĢkil etmekteydi. Ġlkinin “baĢkalarını değil, yalnızca sufileri ilgilendiren akaid

konuları” baĢlıklı son bölümü kurgulanıĢ biçimi itibariyle dikkat çekicidir.
881

Bunlardan ilki Annamarie Schimmel tarafından tahkik edilerek, Ġbn Hafîf‟in

hayatını konu alan Deylemî‟ye ait Sîret-i Ġbn Hafîf adlı eserin sonunda

yayınlanmıĢtır. Mu„tekadu‟l-Kebîr olarak da bilinen ve ilkine nazaran daha

hacimli olan ikinci eser, kırk yedi bölümden oluĢur ve bir müridin neleri bilmesi,

yapması ve nelerden kaçınması gerektiği anlatılır. Ġtikada iliĢkin bilgiler oldukça

az olup daha çok sufilere tavsiye niteliği taĢımaktadır.
 882

 Her iki eser de EĢarî ve

sufi kimliği tartıĢılmaz bir isim tarafından kaleme alınmıĢ olması bakımından son

derece önemlidir.

Ġbn Hafîf‟in takipçisi Ebû Ġshâk Ġbrahim b. ġehriyâr el-Kâzerûnî

(ö.426/1034) tarafından kurulan tarikat, daha onun hayatında oldukça geniĢ

kitlelere taĢındı.
883

 Bizzat Kâzerûnî‟nin yirmi dört binin üzerinde Mecusinin

hidayetine vesile olduğu hesaba katıldığında tarikatın toplumsal tabanının epeyce

güçlü olduğu açıktır.
884

 Bu husus sufi EĢarilik tipinin özellikle Horasan‟da

yayılmasına ve geniĢ taraftar bulmasına yol açtı. Kazeruniyye tarikatı, daha sonra

Ġshâkiyye ve MürĢidiyye gibi isimler altında Azerbeycan, Suriye ve Anadolu

içlerine kadar yayıldı.
885

 Köprülü, tarikatın Anadolu‟da bilinen isminin Ġshâkiyye

olduğunu ve özellikle de Timur sonrası süreçte bölgeye taĢındığını

kaydetmektedir.
886

 Ebû Ġshâk el-Kâzerûnî,‟ye ait bir akide metni, akaid

formundaki EĢariliğin en güzel örneklerinden birisini oluĢturmaktadır.

881

 Ebû‟l-Hasan ed-Deylemî, Sirat-i Abu Abdullah Ġbn Hafîf aĢ-ġirâzî, thk. A. Schimmel, Ankara

1955, 285-308; Son bölüm için bkz. a. g. e. 302-308.
882

 Florian Sobieroj, Ġbn Hafîf as-Sirâzî und seine Schrift zur Noviezenerziehung, Beyrut 1988,

443-486.
883

 Feridüddin Attar, Evliya Tezkireleri, çev. S. Uludağ, Ġstanbul 2007, 681; Camii, Abdurrahman,

Nefehatü‟l-Üns: Menkıbeler, çev. Lamii Çelebi, nĢr. S. Uludağ-M. Kara, Ġstanbul 2008, 399.
884

 Hamid Algar, “Kazaruni”, EI, New Edition, IV/851.
885

 Madelung, Religious Trends, 48-49.
886

 Fuat Köprülü, “Abu Ġshâk Kazruni ve Anadolu‟da Ġshâki DerviĢleri”, çev. C. Köprülü, Belleten

(1969), c. XXXIII:129-132, s. 231-232.

213

Mu‟tekad
887

 adlı eser, Kazeruni‟nin müritlerinin derli toplu bir akide metni talep

etmeleri üzerine kaleme alınmıĢtır.
888

 Bu husus, eserin tarikat bünyesinde elden

ele okunan bir metin olduğunu ortaya koyması bakımından önemlidir. Öte yandan

Mu„tekad‟ın baĢında verilen ve tarikatın Kâzerûnî‟den sonraki sekiz kuĢağının

temsilcilerine yer veren rivayet ve icazet silsilesi,
889

 akidenin Kâzerûnî‟den üç ila

dört asır sonra bile ağırlığını koruduğunu göstermektedir.

Ebû Hafs ġihâbüddin Ömer b. Muhammed es-Sühreverdî (ö.632/1234)

tarafından kurulan Sühreverdiyye tarikatı ilkin Irak bölgesinde yaygınlık

kazanmasına karĢın, daha sonraki süreçte Horasan ve Hint alt kıtasında kendisine

güçlü bir taban buldu. ġihâbüddin Sühreverdî, Halife Nâsır li-Dinillah‟ın en

yakınında olan ve fütüvvet teĢkilatının oluĢturulmasında ve geliĢtirilmesinde

doğrudan etkili olan birisiydi. Halife‟nin diplomatik elçisi sıfatıyla Anadolu

Selçuklu sultanı Alaüddin Keykubad‟a ve Eyyübî Sultanı el-Meliku‟l-„Âdil‟e

gitti.
890

 YaĢadığı dönem tasavvufun artık kurumsal tezahürleri olan tarikat

oluĢumlarının en yoğun olduğu dönemdi. Onun tasavvufî görüĢleri büyük ölçüde

amcası ve Ģeyhi Ebû‟n-Necîb Ziyâüddîn „Abdülkâhir b. „Abdillah es-

Sühreverdî‟nin (ö.563/1167) etrafında Ģekillendi. Bundan dolayı amcası Ebû‟n-

Necîp tarikatın ilk kurucusu olarak da kabul edilmektedir.
891

 Bağdad

Nizamiye‟sinde ġafiî fıkhını tahsil eden Ebû‟n-Necîp, daha sonra Ebû Hamid el-

Gazâlî‟nin kardeĢi Ahmed el-Gazâlî‟ye mürit olmak için Isfahan‟a gitti.
892

 Onun

Âdâbu‟l-Mürîdîn isimli eseri, Ġbn Hafîf eĢ-ġirâzî‟nin el-Ġktisâd‟ı, Serrâc‟ın el-

Lüma‟sı, Kelâbâzî‟nin et-Tearruf‟u, Ebû Tâlib el-Mekkî‟nin Kûtu‟l-Kulûb‟u,

KuĢeyrî‟nin Risâle‟si, Hucvîrî‟nin KeĢfu‟l-Mahcûb‟u, Gazâlî‟nin Ġhyâ‟sı ve

„Abdulkâdir Geylânî‟nin el-Gunye‟si gibi tasavvufî geleneğin önde gelen

isimlerinin eserleri ile içerik itibariyle muvafıktı.
893

 Eserin giriĢ kısmında yer

verdiği ve akaide dair kimi konularda sufilerin görüĢlerini aktardığı kısım, diğer

887

 Kâzerûnî, el-Mu„tekad, 46a-51b.
888

 Kâzerûnî, el-Mu„tekad, 46b.
889

 Kâzerûnî, el-Mu„tekad, 46a-46b.
890

 Ġrfân „Abdülhamîd Fettâh, Dirâsât fi‟l-Fikri‟l-„Arabî‟l-Ġslâmî, Beyrut 1991, 232.
891

 ReĢat Öngören, “Sühreverdi, Ebû‟n-Necib”, DĠA, XXXVIII/35.
892

 Sübkî, Tabakât, VII/174.
893

 Süleyman Gökbulut, “Ebû‟n- Necîb Ziyâüddîn es- Sühreverdî ve Âdâbü‟l- Mürîdîn Adlı

Eseri”, Dokuz Eylül Üniversitesi Ġlahiyat Fakültesi Dergisi, 2008, sayı: 28, s. 146 (135-152)

214

eserlerde de örneklerine rastlandığı üzere akaid eksenli bir EĢariliği temsil

etmektedir.
894

„Avârifu‟l-Me„ârif‟inde sıklıkla kendisine müracaat etmesine bakılırsa,

Ebû‟n-Necîb‟in, ġihabuddîn Sühreverdî üzerinde epeyce tesiri olduğu açıktır.

ġihabuddîn Sühreverdî de amcası gibi iyi bir ġafiî ve EĢarî‟ydi. „Avârif‟te yer yer

kelamî konulara değinmesine karĢın,
895

 diğer eserlerde görüldüğü Ģekliyle kısa

hacimli bir akideye yer vermedi. Ancak o bunu Ġ„lâmu‟l-Hüdâ ve „Akîdetu

Erbâbi‟t-Tükâ adlı eserinde müstakil olarak ele aldı. YaklaĢık yirmi sayfadan

oluĢan bu akidenin giriĢ kısmında o sağlam bir akidenin nasıl olması gerektiğini

sorguladı. Diğer kısımlarda ise kimi kelamî konuları, Gazâlî‟nin Kavâidu‟l-

„Akâid‟ini anımsatacak türden, derinliğine mütalaalara girmeksizin kısaca ele

aldı.
896

 Eser EĢariliğin akaid biçiminin önemli bir örneğini teĢkil etmektedir.

Sühreverdiyye gibi Ebheriyye ve Kübreviyye de Ebû‟n-Necib es-

Sühreverdî‟nin tasavvufî çizgisi üzere kuruldu. Ebheriyye‟nin kurucusu sayılan

Ebû ReĢîd Kutbuddîn el-Ebherî, Ebû‟n-Necîb‟in halifesiydi. ġeyhinin ölümü

üzerine onun yerine geçti.
897

 Kübreviyye‟nin kurucusu Ebû‟l-Cennâb Necmüddin

Ahmed b. Ömer el-Kübrâ el-Hıvekî (ö.618/1221) ise Ebû‟n-Necîb‟in öğrencileri

olan Ammâr-ı Yâsir el-Bitlisî ve Ġsmail el-Kasrî‟nin müridiydi. Bu isimlerin yanı

sıra Mısır‟da Ruzbihân el-Baklî‟nin de bir süre yanında bulundu. Sülukunu

tamamlamasının ardından Harezm‟e dönen Necmüddîn, Moğolların Ģehri istila

edip kendisini öldürmesine kadar burada irĢad faaliyetlerini sürdürdü.
898

 Onun

hayatının önemli bir kısmını geçirdiği Harezm bölgesinde genellikle Mutezili

Hanefilerin hâkim durumdaydı. Buna karĢın kendi memleketi olan Hıve

çoğunluğu ġafiî olan bir Ģehirdi.
899

 Necmüddin-i Kübra‟nın Mecdüddin el-

Bağdâdî (ö.616/1216), Seyfüddîn Bâherzî (ö.659/1260), Cemâlüddîn el-Cîlî

894

 Ebû‟n-Necîb Ziyâüddin „Abdulkâhir b. „Abdillah es-Sühreverdî (ö.563/1167), Âdâbü‟l-

Mürîdîn, thk. F. M. ġeltut, Kahire, trs, 15-21.
895

 Örneğin ruhun mahiyeti ile ilgili olarak kelamcılara atıfta bulunmakta ve isim vermeden onların

görüĢlerini nakletmektedir. Bkz. Ebû Hafs ġihabüddin Ömer b. Muhammed es-Sühreverdi

(ö.632/1234), „Avârifu‟l-Me„ârif, çev. H. K. Yılmaz-Ġ. Gündüz, 561.
896

 Ebû Hafs ġihâbüddin Ömer b. Muhammed es-Sühreverdi (ö.632/1234), Ġ„lâmu‟l-Hüdâ ve

„Akîdetu Erbâbi‟t-Tükâ, Süleymaniye-Fatih, Nu: 5391, 10-27v.
897

 ReĢat Öngören, “Sühreverdi, Ebû‟n-Necib”, DĠA, XXXVIII/35
898

 Hamid Algar, “Necmeddin-i Kübra”, DĠA, XXXII/499.
899

 Ya„kût el-Hamevî, Mu„cemu‟l-Büldân, Beyrut 1956, II/415.

215

(ö.651/1253) ve Necmüddîn-i Dâye er-Râzî (ö.654/1256) gibi müridleri ve

takipçileri vasıtasıyla Kübreviyye tarikatı kendi kalıplarını aĢarak geniĢ bir

coğrafyada temsil imkanı buldu.
900

 Özellikle Ġlhanlılar döneminde Horasan‟da

hâkim tasavvufî yönelim haline geldi. Kübreviyye tarikatı Sadreddin-i Hammûye

ve öğrencisi „Aziz b. Muhammed en-Nesefî (ö.700/1300) vasıtasıyla Ġbn

„Arabî‟nin görüĢlerinin tesirinde kalsa da IX. asra kadar ġafiî ve EĢarî kimliğini

korudu.
901

 Hoca Ġshâk el-Huttalânî (ö.826/1423) zamanından itibaren tarikatta

ġiileĢme belirtileri kendini göstermeye baĢladı. Hatta bu süreç tarikat içerisinde

bölünmelere kapı araladı. Kübreviyye‟nin Sünnî kollarının silsilesi X. asırdan

itibaren kaybolurken ġiî kolları NurbahĢiyye ve Zehebiyye adı altında varlıklarını

sürdürdü.
902

Ebû‟n-Necîb Sühreverdî‟nin halifesi olan Sadi-yi ġirâzî, Zahidiyye veya

Celvetiyye tarikatının kendisine nispet edildiği kimse olan Ġbrahim Zâhid-i

Geylânî‟nin (ö.700/1300) Ģeyhiydi.
903

 Geylânî‟nin meĢrebi, asıl olarak damadı

Safiyyüddin el-Erdebîlî ile halifesi Ahî Muhammed Halvetî vasıtasıyla ayrı ayrı

tarikatlar halinde kurumsallaĢtı. Bu silsilelerin ilkinden Safeviyye, ikincisinden de

Halvetiyye doğdu. Safeviyye, Safiyyüddin el-Erdebîlî‟nin soyu tarafından Erdebil

tekkesinde sürdürüldü. Bu oluĢum içerisinden daha sonra Hacı Bayram Velî‟nin

kurduğu Bayramiyye tarikatı ortaya çıktı. Halvetiliğin kurucusu Ömer el-Halveti

de Ġbrâhim Zâhid Geylânî‟nin halifesi Ahî Muhammed Halvetî‟nin müridi ve

yeğeniydi. Halvetilikten çok sayıda Ģube doğdu ve tarikat çok geçmeden Ġslam

dünyasının en yaygın ve etkili tarikatı haline geldi.
904

 Safeviyye ve Halvetiyye

koluyla Zahidiyye meĢrebi Ebû‟n-Necîb Sühreverdî gibi ġafiî idi ve muhtemelen

akaid biçiminde bir EĢarilik bu oluĢuma rengini vermiĢti. Safiyyüddîn el-Erdebîlî

900

 Süleyman Gökbulut, “Kübrevîliğin Orta Asya ve Anadolu‟daki Macerası Üzerine Bir

Ġnceleme”, Uluslararası Türk Dünyasının Ġslamiyete Katkıları Sempozyumu, Isparta 2007, s. 326.

(323-334)
901

 Algar, baĢta Necmüddin-i Kübra olmak üzere tarikatın önde gelen isimlerinin eserlerinde on iki

imama gösterilen saygı ve itibarın, tarikatın ġiileĢmesinde etkili olduğunu dile getirmektedir. Bkz.

Hamid Algar, “Necmeddin-i Kübra: Kübreviyye”, DĠA, XXXII/501-505.
902

 Shahzad Bashir, “After the Messiah: The Nurbakhshiyyeh in Late Timurid and Early Safavid

Times”, Society and Culture in the Early Modern Middle East: Studies on Iran in the Safavid

Period, ed. A. J. Newman, Leiden 2003, 297.
903

 Mustafa Bahadıroğlu, “Ġbrahim Zahid-i Geylani”, DĠA, XXI/359.
904

 Mustafa Bahadıroğlu, “Ġbrahim Zahid-i Geylani”, DĠA, XXI/360.

216

ġafiî idi ve tekkenin kendisinden sonraki halefleri tarafından da bu

sürdürülmüĢtü.
905

 Ancak dördüncü kuĢak takipçileri zamanında tekke ve hâkim

olduğu sosyal çevre ġiileĢmeye baĢladı. ġeyh Cüneyd zamanında itibaren ise

tekke siyasallaĢtı ve tamamen ġiileĢti. Halvetilik ise Safeviyye gibi Azerbeycan

bölgesinde kurulmasına karĢın, ilerleyen süreçte Anadolu‟ya, Anadolu‟dan da

Balkanlara, Suriye, Mısır, Kuzey Afrika, Sudan, HabeĢistan ve Güney Asya‟ya

yayıldı. Yayıldığı bölgeler genelde Ġbn „Arabî‟nin tasavvufî görüĢlerinin yaygın

oldğu yerlerdi. Bundan dolayı Halvetiyye‟nin birçok kolu Ġbn „Arabî‟nin vahdet-i

vücutçu görüĢünden etklendi. Bu etki Ahmediyye kolunun Mısriyye Ģubesinin

kurucusu olan Niyâz-i Mısrî‟de en ileri dereceye ulaĢtı.
906

 Buna karĢın tarikat,

Sünnî kimliğini korudu ve ilkin ġafiî ve Malikî çevrelerde, Yahyâ ġirvânî‟den

sonra ise Hanefî çevrelerde karĢılık buldu.

Kadirilik, „Abdulkâdir Geylânî tarafından kurulan bir tarikattı. Abdulkâdir

Geylânî Hanbelî birisiydi; bu yüzden Hanbeliler onun kurduğu tarikat

yapılanmasının ilk halkasını teĢkil ettiler. Ancak tarikat sonraki süreçte ġafiiler

bünyesinde de taban buldu. el-„Akîdetu‟Ģ-ġeybâniyye isimli metin ġafiî Kadiriler

bünyesinde üretilmiĢti. Kadiriyye tarikatının ġeybaniyye kolunun kurucusu olan

Yûnus b. Yûsuf eĢ-ġeybânî‟ye ait olması kuvvetle muhtemel kabul edilen akide,

kaside formunda yazılmıĢtır. YetmiĢ dokuz beyitten oluĢan akide Kadirî tarikatına

bağlı ġafiî sufilerin itikadî fikirlerini ihtiva etmesi noktasında önem arz

etmektedir.
907

 Eser hepsi de ġafiî dört kiĢi tarafından Ģerh edilmiĢ olup bunlardan

en dikkat çekeni Ġbn Kâdî „Aclûn olarak bilinen Muhammed b. „Abdillah‟ın

(ö.876/1472) yazdığı Bedî„u‟l-Me„ânî isimli Ģerhtir.
908

6. Maturidiliğin Kurumsal Tasavvufî Yönelimlerdeki Yansımaları

Kısa hacimli akaid formu Maturidî-Hanefî çevrelerde de belirli ölçüde

karĢılık buldu. Örneğin VI./XII. asırda yazılan Ebû Hafs Necmüddîn Ömer b.

905

 Hamdullah el-Müstevfî el-Kazvînî (ö.740/1339), Nüzhetü‟l-Kulûb, ing. Çev. G. Le Strange, ed.

Fuat Sezgin, vol. 103, Frankfurt 1993, 84.
906

 Süleyman Uludağ, “Halvetiyye”, DĠA, XV/394-395.
907

 Yusuf ġ. Yavuz, “el-Akidetü‟Ģ-ġeybaniyye”, DĠA, II/258.
908

 Yusuf ġ. Yavuz, “el-Akidetü‟Ģ-ġeybaniyye”, DĠA, II/259.

217

Muhammed en-Nesefî‟nin (ö.537/1142)
909

 „Akâid‟i ve Ebû‟l-Hasan Sirâceddin

„Ali b. Osman el-Fergânî el-ÛĢî (ö.575/1179) el-Kasîdetu‟l-Emâlî‟si
910

 sufi

çevrelerde geniĢ yankı bulan metinlerdi. Ancak Maturidî-Hanefî çevrelerde kelam

ile akaid arasındaki mesafe EĢarilikteki kadar fazla değildi. Hanefilerin EĢarilerde

kıyaslandığında felsefeye mesafeli durmaları onlar nezdinde felsefeden bağımsız

bir kelam faaliyetinin devam etmesini beraberinde getirdi. Bu süreçte kaleme

alınan eserler, öncekilere nazaran belki daha yüzeysel ve derinlikten yoksundu;

daha çok Ģerh mantığı çerçevesinde oluĢturulmuĢtu ve önceki geleneği aĢacak

nitelikte değildi. Buna karĢın felsefenin EĢarilik bağlamında kelama iyice

yedirildiği bir ortamda bu eserler, kelamın özgün formunu korumuĢ olması

bakımından önemliydi. Bundan dolayıdır ki, EĢariliğin tasavvufla irtibatında

kelam yerini akaide bırakırken, Maturidilikte akide türü metinlerin yanı sıra

kelamî çizgideki eserler de tasavvufî çevrelerde karĢılık buldu. Örneğin tasavvufî

kimliği ile bilinen „Ubeydullah b. Muhammed Rüknüddîn es-Semerkandî

(ö.701/1301) kelam faaliyetinde bulunan birisiydi. Onun el-„Akîdetu‟r-Rükniyye

isimli eseri geç dönemde Maturidî-Hanefî çevrelerde yazılmıĢ özgün kelamî

eserlerden birisiydi.
911

 Eserlerinde Cüneyd‟den nakillerde bulunmuĢ, esma-i

hüsnaya dair yaptığı açıklamalarda da tasavvufî bir uslüp kullanmıĢtı.
912

 Yine

Celâlüddîn Ömer b. Muhammed el-Habbâzî (ö.691/1291) de zahid kimliğiyle

tanınan birisiydi
913

 ve el-Hâdî fî Usûli‟d-Dîn isimli eserin sahibiydi.
914

Maturidiliğin akide formu daha çok kırsal kesimde yaygın olan Yesevilik

ve BektaĢilik gibi tarikatlar bünyesinde kendisini gösterirken kelamî boyutu ise

NakĢibendiliğin Ģehirli ve eğitimli çevrelerinde karĢılık buldu. Yeseviliğin

kurucusu kabul edilen Hoca Ahmed Yesevî (ö.562/1166), tahsilini ve irĢadını

Buhârâ‟da kendisi gibi bir Hanefi olan hocası ve Ģeyhi Yûsuf el-Hemedânî‟nin

909

 Nesefî‟nin kendisi zahid kimliğiyle tanınan birisiydi. Bkz. KureĢî, el-Cevâhiru‟l-Mudiyye,

II/657.
910

 Örneğin zahid Ahmed b. el-Hasan, Emâlî‟nin ravilerinden biriydi. Bkz. KureĢî, el-Cevâhiru‟l-

Mudiyye, I/157.
911

 Rüknüddîn „Ubeydullah b. Muhammed es-Semerkandî (ö.701/1301), el-„Akîdetü‟r-Rükniyye fi

ġerhi la-ilahe illallah Muhammedün Resulillah, thk. M. Sinanoğlu, Ġstanbul 2008.
912

 Mustafa Sinanoğlu, “Semerkandî, Ubeydullah b. Muhammed”, DĠA, XXXVI/480.
913

 KureĢî, el-Cevâhiru‟l-Mudiyye, II/668-669.
914

 Adil Bebek, Habbâzî, Kelamî GörüĢleri ve el-Hâdî Adlı Eseri, Ġstanbul 2006.

218

(ö.535/1140) yanında tamamladı.
915

 Buhârâ, uzunca bir süre sufi Hanefilerin en

yaygın olduğu bir Ģehir olma vasfını Ahmed Yesevî‟nin yaĢadığı VI./XII. asırda

da muhafaza etmekteydi. Örneğin Maturidî-Hanefî kimliği güçlü bir kelamcı olan

Ebû Ġshâk Ġbrahim b. Ġsmail Saffâr el-Buhârî (ö.534/1139) mutasavvıf kimliği ile

ön plana çıkan Ģahıslardan biriydi. Ahmed Yesevî‟nin hocası olan Yûsuf el-

Hemedânî, Bağdad Nizamiye‟sinde ders görmüĢ ve buradaki ġafiilerden ders

almıĢtı. Buna karĢın ondaki Hanefi eğilim varlığını sürdürdü.
916

 Hatta onun EĢarî

ve ġafiilerin önde gelenlerinden olan Ebû Bekir eĢ-ġâĢî‟nin iki oğlu ile itikadî

konularda küçük çaplı gerginlikler yaĢadığı kaydedilmektedir. Daha sonraki

kaynakların kendisine nispet ettiği itikadi görüĢlere bakılırsa, Hemedânî‟nin

Maturidiliğe ait kimi görüĢleri yüksek sesle dile getirdiği kesindi.
917

 Ahmed

Yesevî, hocasının ölümünden sonra Buhârâ‟da üçüncü halife olarak onun yerine

geçmiĢse de, kısa bir müddet sonra yerine „Abdullah Gücdüvânî‟ye bırakarak

memleketi Yesî‟ye döndü ve ölünceye kadar burada irĢat faaliyetlerinde

bulundu.
918

 Türklerin yaĢadığı bölgelerde geniĢ taraftar buldu
919

 ve kurumsal

anlamda ilk tarikat yapılanmalarının ortaya çıkmaya baĢladığı bir ortamda

Yesevilik en önemli tarikatlardan biri oldu. Tarikat kısa bir süre içerisinde

bölgede hâkim tarikat haline geldi. Örneğin HarzemĢahlar döneminde diğer

tasavvufî oluĢumlara, özellikle de Kübrevilere karĢı üstün durumdaydı.
920

 Ahmed

Yesevî‟nin faaliyette bulunduğu çevre daha çok bozkırlarda yaĢayan yarı göçebe

Türklerdi. O bu insanlara Hikmet adı verdiği manzumelerle hem tarikatın adabını

hem de Ġslamın esaslarını öğretti. DerviĢleri vasıtasıyla en uzak Türk toplumlarına

kadar ulaĢtırılan bu manzumeler, Türkler arasında Ġslamiyet‟in yerleĢmesine ve

bir inanç birliğinin teĢekkülüne hizmet etti.
921

 Ġslam‟ın temel esaslarını öğretirken

915

 Fuat Köprülü, Türk Edebiyatında Ġlk Mutasavvıflar, Ankara 1976, 64-67.
916

 Muhammed „Abdulhay el-Lüknevî, el-Fevâidu‟l-Behiyye fi Terâcimi‟l-Hanefiyye, thk. A. e-

Zabi, Beyrut 1998, 24-25.
917

 Ahmet Ak, Selçuklular Döneminde Maturidilik, Ankara 2009, 167-168.
918

 Kemal Eraslan, “Ahmed Yesevi”, DĠA, II/160.
919

 Köprülü, Ahmed Yesevi‟nin yakın çevresinde 12000, uzak çevresinde ise 90000 kadar müridi

ve çok sayıda halifesi olduğunu kaydetmektedir. Bkz. Köprülü, Ġlk Mutasavvıflar, 74.
920

 Ġbrahim Kafesoğlu, HarzemĢahlar Devleti Tarihi, Ankara 1966, 291-292.
921

 Kemal Eraslan, “Ahmed-i Yesevi”, Yesevilik Bilgisi, haz. C. Kurnaz-M. Tatcı, Ankara 2000,

103.

219

Ahmed Yesevî‟nin bağlı kaldığı itikadî çerçeve genellikle Maturidî-Hanefî

gelenek oldu.

Yesevilik, Ahmed Yesevî‟den sonra da varlığını sürdürdüyse de daha çok

BektaĢilik ve NakĢibendilik gibi tarikatlar içerisinde eridi. Aslında hem BektaĢilik

hem de NakĢibendilik Ahmed Yesevî‟nin kendi Ģahsında bütünleĢmiĢ bir

tasavvufî kimliğin ikiye ayrılması niteliği taĢımaktaydı. Zira Ahmed Yesevî‟nin

yetiĢmesinde etkili olan iki isimden biri Arslan Baba, diğeri de Yûsuf el-

Hemedânî idi. O Arslan Baba‟dan melamet esaslarını, Hemedânî‟den de zühd ve

takva, riyazete mücahede, ibadet ve zikir esasları aldı.
922

 BektaĢilik, onun

melamet boyutunu ön plana çıkarırken NakĢibendilik ise zühd ve takva çizgisini

merkeze taĢıdı. Ancak Maturidî-Hanefî çizginin temel yaklaĢım biçimi her

halükarda bu iki kol üzerindeki etkisini sürdürdü. Hacı BektâĢ-ı Veli, arifler

katında imanın akıl üzere olduğunun altını çizdi ve imanı kalp ile tasdik ve dil

ikrar olarak tanımladı.
923

 Dahası amellerin imandan ayrı olduğunu ve küfürle

birlikte taatın fayda vermediği gibi, imanla birlikte de kötü amellerin zarar

vermeyeceğini dile getirdi. Ona göre iman akıl üzere olduğu için asla Ģüphe

götürmezdi.
924

 Bu en yalın biçimiyle Maturidiliğin iman konusundaki görüĢlerini

yansıtmaktaydı. Nitekim bu durum, BektaĢiliğin temel metinleri olan

Erkannâmelere biraz daha geniĢ biçimiyle yansımıĢ, Ebû Mansûr el-Mâturîdî

itikadda imam ve rehber olarak anılmıĢtır.
925

922

 Kemal Eraslan, “Ahmed-i Yesevi”, Yesevilik Bilgisi, haz. C. Kurnaz-M. Tatcı, Ankara 2000,

103.
923

 Abdurrahman Güzel, Hacı BektaĢ Veli ve Makalat, Ankara 2002, 176.
924

 Güzel, Hacı BektaĢ, 177
925

 Erkannamelerde Maturidilikle iliĢkilendirilebilecek hususlar konusunda geniĢ bilgi için bkz.

Ömer Faruk Teber, BektaĢi Erkannamelerinde Mezhebi Unsurlar, Ankara 2008, 125-130.

220

B. Felsefî Boyut

Mâturîdî ve EĢ„arî, felsefecilerin görüĢlerinden haberdardılar. Kitâbu‟t-

Tevhîd‟inde Aristo‟nun mantığa dair eserinden on kategoriyi aynen nakletmesi
926

ve tefsirinde zan, Ģek ve vehim terimlerinin anlamlarını Mantık sahibine atfen

aktarıp felsefecileri eleĢtirmesine bakılırsa
927

 Mâturîdî, felsefeden ve felsefecilerin

görüĢlerinden uzak değildi. Meâhizu‟Ģ-ġerâi„ adlı eserinden yapılan bazı alıntılar

onun felsefe ve kelam terimlerini bu usul eserinde kullandığını göstermekteydi.
928

Mâturîdî‟ye göre felsefi eserlerden istifade yolu tümüyle kapalı değildi, ancak

bunun bir ölçüsü bulunmaktaydı. O da felsefecilerin görüĢlerinin Kur‟an‟a

vurulması ve Kur‟an‟a muvafık olduğu sürece alınmasıydı.
929

 Mâturîdî gibi EĢ„arî

de felsefecilerin görüĢlerine, muhtemelen Mutezilî olduğu dönemde vakıftı. Onun

el-Fusûl adlı eseri, doğrudan felsefecilerin görüĢlerine bir reddiye niteliği

taĢımaktaydı.
930

 Sadece felsefecilerin görüĢlerine tahsis ettiği bir kitabın yanı sıra

yine onların görüĢlerine reddiye mahiyetinde ayrı bir kitap yazmıĢtı. Sonuncusu

üç bölümden oluĢmaktaydı: Ġlkinde Ġbn Kays ed-Dehrî‟nin görüĢleri, ikincisinde

Heyülacılar ve Tabiatçıların görüĢleri, üçüncüsünde ise Aristotales‟in Sema ve

âlemle ilgili Ģüpheleri ele alınmıĢ ve reddedilmiĢti.
931

 EĢ„arî‟nin, baĢta Aristo

olmak üzere felsefecilere yönelttiği eleĢtirilerin temelinde âlemin kıdemiyle ilgili

tartıĢmalar yatmaktaydı.

EĢ„arî ve Mâturîdî, felsefecilerin görüĢlerinden haberdar olmalarına karĢın,

felsefecileri asla asıl muhatap olarak görmediler. Bu durum onların birinci kuĢak

takipçileri için de geçerliliğini korudu. Ancak V./XI. asrın baĢlarında durum

değiĢmeye baĢladı. Bu zamana gelinceye kadar kelamî eksende yürütülen teorik

926

 Mâturîdî, Kitabu‟t-Tevhid Tercümesi, çev. B. Topaloğlu, 185-190.
927

 Ebû Mansûr el-Mâturîdî, Te‟vîlâtu‟l-Kur‟ân, I/117.
928

 ġükrü Özen, “Ġmam Ebû Mansur el-Mâturîdî‟nin Fıkıh Usulünün ĠnĢası”, Ġmam Mâturîdî ve

Maturidilik, haz. S. Kutlu, Ankara 2003, 233.
929

 Örneğin Mâturîdî “onlar hakkında onlardan hiçbirine sorma” (18/Kehf, 22) ayeti bağlamında,

söz konusu ayetin felsefecilerin kitaplarına bakmanın caiz olmadığına delil teĢkil ettiğini belirtti.

Ancak bu eserlerlerin içerikleri, Allah‟ın kitabına arz edilmeli, Kur‟an‟la muvafık olanlar alınmalı,

geri kalanlar ise bırakılmalıydı. Bkz. Mâturîdî, Te‟vîlâtu‟l-Kur‟ân, nĢr. M. Sülün, Ġstanbul 2007,

IX/39.
930

 Ġbn „Asâkir, Tebyîn, 128.
931

 Ġbn „Asâkir, Tebyîn, 134.

221

tartıĢmalar, büyük ölçüde kelamcılar arasında gerçekleĢen tartıĢmalardı.
932

EĢariliğin ve Maturidiliğin doğrudan muhatabı felsefecilerden daha çok

Mutezile‟ydi ve tartıĢılan çerçeve kelamî bir çerçeveydi. Dolayısıyla tartıĢma,

aynı dili konuĢan aynı metodik çerçeveyi paylaĢan kesimler arasında, yani

kelamcılarla kelamcılar arasında gerçekleĢen bir hadiseydi. Ancak IV./X. asrın

ikinci yarısından itibaren EĢarilerin muhatapları geniĢlemeye baĢladı. Önce

Ġsmaililer-Batıniler, sonra da felsefeciler EĢarilerin bu süreçte yeni muhatapları

oldular. Daha sonra bunlara Maturidî-Hanefî çevre eklendi.

1. Batınilik - İsmaililikle Mücadele Aracı Olarak Kelam

EĢariliğin Ġsmalilikle-Batınilikle olan karĢılaĢması daha çok Irak ve

havalisinde gerçekleĢti ve bu karĢılaĢmada yükü Ebû Bekir el-Bâkıllânî

(ö.403/1012), „Abdülkâhir el-Bağdâdî (ö.429/1037), Ebû‟l-Muzaffer el-Ġsferâyînî

(ö.471/1078) ve büyük ölçüde de Ebû Hamid el-Gazâlî (ö.505/1111) omuzladı.

Bu karĢılaĢma, siyasî yönü ağır basan fikri bir mücadeleyi beraberinde getirdi.

Zira her dört âlim tarafından yazılan eserler, temelde Fatimî-Abbasî hilafet

mücadelesinden beslenmekteydi. Ġktidarlarının baĢlangıcından itibaren,

Fatimilerin tüm Müslüman dünyasına hâkim olma amacı taĢıdıkları bilinmektedir.

Ancak onların daha öncelikli hedefleri, en büyük düĢmanları olan Abbasileri

devirmekti. Onlar bu amaçla Kuzey Afrika‟da kurdukları devletin rotasının

Abbasi Halifeliği‟nin en batıdaki eyaleti olan Mısır‟ı ele geçirmeye yönelmiĢlerdi.

Onlar el-Mu„iz‟in idaresinde 358/969 yılınca buna muvaffak oldular ve Mısır‟ı

Fatimî Hilafeti‟nin merkezi haline getirdiler.
933

Mısır‟ın fethinden daha önemlisi sayısız Ġsmailî dainin yetiĢtiği ve

dünyanın ilk üniversitesi niteliği taĢıyan Ezher‟in 378/998 yılında faaliyete

geçirilmesi oldu.
934

 Bunu 395/1005 yılında kurulan ve Fatimî dava

örgütlenmesiyle yakından iliĢkili olan Dâru‟l-Hikme‟nin kurulması takip etti.
935

Bu iki eğitim kurumu, kısa bir sürede Ġsmailî öğretinin teorik temellerinin sağlam

932

 Joseph Van Ess, “The Logical Structure of Islamic Theology”, Logic in Classical Islamic

Culture, ed. G. E. Von Grunebaum, Wiesbaden 1970, 46.
933

 Farhad Daftary, Muhalif Ġslamın 1400 Yılı: Ġsmaililer, Tarih ve Kuram, çev. E. Özkaya,

Ankara: Rastlantı Yayınları, 2001, 194, 210.
934

 Daftary, Ġsmaililer, 211.
935

 Daftary, Ġsmaililer, 225.

222

bir Ģekilde atıldığı ve farklı coğrafyalara sirküle edildiği önemli merkezler haline

geldi. Halife el-Hâkim‟in iktidarı sırasında Fatimî daveti, büyük bir yayılma

göstermiĢ, Dâru‟l-Hikme‟de ve Kahire‟deki baĢka kurumlarda bizzat halifenin

gözetiminde özenle seçilen ve eğitilen dailer, hem Fatimî hâkimiyetindeki ve hem

de bu hâkimiyet dıĢında kalan Müslüman ülkelere gönderilmiĢti. Bu dailer kısa

zaman zarfında önemli kazanımlar elde ettiler ve mezhebe çok sayıda taraftar

kazandırdılar. Dahası Abbasilerin hâkimiyeti altındaki Irak‟ta Abbasî Halifeliğini

ortadan kaldırmak için için gizliden gizliye faaliyetlerde bulundular.
936

Fatimilerin Abbasî Halifeliğine karĢı giriĢtikleri mücadeleye fikri düzeyde

karĢı duran çoğunlukla EĢariler oldu.
937

 Bâkıllânî‟nin, Ġsmaililerin görüĢlerini ele

aldığı KeĢfu‟l-Esrâri‟l-Bâtıniyye adlı eseri, bu alanda ortaya konmuĢ kapsamlı ilk

eserdi. Eserin ilk konusu Fatimilerin soylarını Hz. Ali‟ye dayandırmalarının

geçersizliğinin ortaya konulmasıydı.
938

 Bâkıllânî‟den sonra „Abdülkâhir el-

Bağdâdî, Batınilik eleĢtirisinde bulunan ikinci EĢarîydi. O mezheplerin görüĢlerini

ele aldığı el-Fark beyne‟l-Fırak adlı eserinin son kısmını Batınilerin görüĢlerine

ve bunların eleĢtirisine tahsis etti. Ona göre Batınilerin Müslümanların fırkalarına

verdiği zarar, diğer tüm dinlerin veya felsefî görüĢlerin verdiği zarardan daha

fazlaydı. Batınilerin iddialarıyla dinden çıkanlar, Deccal‟in saptıracağı

kimselerden sayıca daha fazla bir yekün tutmaktaydı.
939

 Bağdâdî gibi Ebû Hâmid

el-Ġsferâyînî de Deccal‟in fitnesinin kırk gün süreceğini, ancak Batınilerin

936

 Daftary, Ġsmaililer, 228.
937

 IV./X. asırda Ġbn Rizâm ve Ehu Muhsin, açık davet sürecini baĢlatan „Ubeydullah el-Mehdî‟nin

nesebinin geçersizliğini ortaya koymak amacıyla çeĢitli eserler yazmıĢlardı. Onların bu konuda

yazdıkları, daha sonra EĢariler tarafından yazılan eserlerin de temelini oluĢturdu. Bkz. Muzaffer

Tan, Ġsmailiyye‟nin TeĢekkül Süreci, YayınlanmamıĢ Doktora Tezi, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü, Ankara 2006, 150-151.
938

 Sübkî, Tabakât, IV/192; Bu konu, belki de Sünni kesim tarafından Ġsmaililere yöneltilen

eleĢtirilerin ana zeminini oluĢturmaktaydı. Öyle ki, Abbasî Halifesi Kâdir billah tarafından bu

konuda bir resmi bildiri yayınlanmıĢ ve Fatimilerin nesebinin geçersiz olduğu hususunda

aralarında ġiî kelamcıların, ġafiî ve Hanefî hukukçuların yanı sıra çok sayıda alim bildiriye imza

atmıĢlardı. Söz konusu bildiri ve buna imza atanlarla ilgili olarak geniĢ bilgi için bkz. Ġbnu‟l-

Cevzî, el-Muntazam, VII/255-256.
939

 Ebû Mansûr „Abdülkâhir b. Tâhir el-Bağdâdî (ö.429/1038), Mezhepler Arasındaki Farklar, çev.

E. R. Fığlalı, Ankara 1991, 219.

223

fitnesinin Me‟mun zamanından beridir sürmekte olduğunu belirterek ĢaĢkınlığını

ortaya koydu.
940

Her ne kadar Batınilerin asıl kaynaklarından bazılarını görmüĢ olsa da

EĢariler meselenin sınırlarına tam olarak vakıf değildi. Örneğin Bağdâdî‟nin,

kelamcıların Batınilerin davetlerinin amacı konusunda tereddüte düĢtüğünü dile

getirmesine
941

 bakılırsa, onun muhatap olduğu kitleyi ve yapılanma biçimini

tanımlamakta zorlandığı anlaĢılmaktadır. Bu belirsizlik, Batınileri ve görüĢlerini

eleĢtirmek amacıyla yazılan eserlerin bakıĢ açılarına ve içeriklerine de yansıdı;

onların Mecusilik veya Yahudilik kökenli olduğu iddialarının yanı sıra,

inançsızlığa dayandığı veya birden çok inancın toplamı olduğu yönündeki iddialar

da gündeme getirildi.
942

 Çünkü gerek Bâkıllânî‟nin gerekse Bağdâdî‟nin Batınî

fikirlere karĢı gösterdikleri mücadele büyük ölçüde bir kelamcı refleksiydi.

Bundan dolayı da yeteri ölçüde baĢarılı olamadılar. Ġsmailî dailere kulak

verenlerin sayıları günden güne artmaya baĢladı ve Ġslam toplumunun genelinde

büyük bir endiĢeye yol açtı.

EĢarilerin yeni muhatapları Mutezile‟den farklı bir terminoloji ve düĢünme

biçimine sahiptiler. Onların zâhir ve bâtın arasında ayrıma giden iki boyutlu bilgi

anlayıĢları farklı bir bakıĢ açısının ürünüydü. Ġsmailî öğretiye göre Kur‟an‟ın ve

ġeriat‟ın emir ve yasaklarının ifade edildiği lafzî formu, zahirî boyutunu ifade

ederken, bir de bunların asıl özünü teĢkil eden batinî boyutu bulunmaktaydı.
943

Nâtık olarak isimlendirilen Peygamberler, dinin zahirî boyutunu insanlara

bildirmekle yükümlüyken, sâmit veya vasî olarak adlandırılan ve peygamberlerin

yardımcıları olarak görülen imamlar ise dinin zahirî formu altında yatan batınî

yönü açıklamakla vazifeliydiler. Peygamberlerin görevi dinin zahirî yönünün

tenziline aracılık etmek iken, imamların görevi dinin batınî yönünün tevilini

940

 Ebû‟l-Muzaffer „Ġmâdüddîn ġahfûr b. Tâhir el-Ġsferâyînî (ö.471/1078), et-Tebsîr fi‟d-Dîn ve

Temyîzi‟l-Fırkati‟n-Nâciye „ani‟l-Fırakı‟l-Hâlikin, thk. K. Y. el-Hut, Beyrut 1983, 140-141.
941

 Bağdâdî, Mezhepler Arasındaki Farklar, 227.
942

 Bu iddialar için bkz. Muzaffer Tan, Batınilik Kavramı ve Batıni Fırkaların Tasnifi Meselesi,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2000, 21-40.
943

 Heinz Halm, The Fatimids and their Traditions of Learning, London: The Institute of Ismaili

Studies, 1997, 49.

224

gerçekleĢtirmeleriydi.
944

 Bu taksimatta tevil görevini gerçekleĢtirmekle sorumlu

olan imamlara oldukça geniĢ ve esnek bir hareket alanı bırakılmaktaydı. Öyleki

Ġsmailî kelamcılar, bu sayede, Aristocu, Eflatuncu ve Yeni Eflatuncu kimi

fikirleri, özüne dokunmadan Ġsmailî öğretiye taĢıma imkanı buldular. Dinin zahirî

yönü hiç değiĢmeden sabit kalırken, tevile konu olan kısmı sürekli olarak yeni

fikir ve görüĢlere baĢvurmayı gerektirmekteydi.
945

 Bu durumun Ġsmailî öğretiyi

oldukça kaygan bir zemine taĢıdığı ve bu öğretiyi yaymakla görevli dailere geniĢ

hareket alanı bıraktığı açıktır.

Dailerin dinin hem zahirî hem de batınî yönününe dair ileri düzeyde bilgi

sahip olmaları beklenmekteydi. Özellikle batınî boyut açısından bakıldığında ideal

bir dainin mantık, felsefe, tarih ve coğrafya gibi alanlarda ansiklopedist bir bilgi

birikimine sahip olması beklenmekteydi.
946

 Dolayısıyla dailer ve tartıĢma

yöntemleri kelamdan oldukça uzaktı. Onlara göre hakikate, bir takım zihinsel

uğraĢılarla ve mantıkî çabalarla ulaĢılamazdı; aksine hakikat imamın ve

temsilcileri konumundaki dailerin otoritesine koĢulsuz olarak boyun eğmekle elde

edilebilen irfanî bir Ģeydi.
947

Ġsmailî dailer ve savundukları Batinî fikirlere karĢı kelamın yapamadığını

yapacak daha sağlam bir çerçeveye ihtiyaç duyuldu. Bu ihtiyaç büyük ölçüde

Gazâlî‟nin çabalarıyla ortadan kaldırılmaya çalıĢıldı. Gazâlî, kendinden

öncekilerin mesafeli durduğu Mantık Ġlmi‟ni bu mücadelenin merkezine

yerleĢtirdi. O yalnızca Batınilikle mücadelede değil, bütün ilimlerde geçerli

olabilecek bir çerçeve temin edebilmek amacıyla Mi„yâru‟l-„Ilm‟i kaleme aldı.
948

Gazâlî‟nin bu kitapla yaptığı Ģey, mantığı felsefenin tekelinden almak
949

 ve diğer

disiplinler için de uygulanabilir sağlam bir çerçeveye büründürmekti. Bunu

mantığa Ġslami açıdan tam bir helallik kisvesi giydirdiği Mihakku‟n-Nazar adlı

944

 Sami N. Makarrem, The Doctrines of the Ismailis, Beirut: The Arab Institute for Research and

Publishing, 1972, 49-50.
945

 Halm, The Fatimids, 50-51.
946

 Halm, The Fatimids, 64.
947

 Joseph Van Ess, The Logical Structure of Islamic Theology, 46.
948

 Refik el-„Acem, “NaĢirin Önsözü”, Ebû Hamid Muhammed b. Muhammed el-Gazâlî

(ö.505/1111), Kitabu Mihakku‟n-Nazar, thk. Refik el-Acem, Beyrut 1994, 24.
949

 Refik el-„Acem, el-Mantık „inde‟l-Gazâlî fi Eb„âdihi‟l-Aristoviyye ve Husûsıyyâti‟l-Ġslâmiyye,

Beyrut 1986, 66.

225

eser takip etti.
950

 O burada mantıkî kavramların Ġslami terminolojideki

karĢılıklarını ortaya koymaya ve diğer disiplinlerden bulunan örneklerle söz

konusu mantikî terkipleri netleĢtirmeye çalıĢtı. el-Kıstâsu‟l-Mustakîm‟inde ise

mantığın Batınilerle mücadele edebilme açısından ifade ettiği merkezi rolü, Batınî

birisiyle karĢılıklı diyalog kurgusu içerisinde somut hale getirmeye çalıĢtı.
951

Onun bu eseri yazmakla amaçladığı Ģey kendi ifadeleriyle “ilimlerin ölçülerini

beyan etmek, bu ölçüleri bilenlerin imama ihtiyaçları bulunmadığını

açıklamaktı”.
952

 Gazâlî‟nin artık Batınilerin görüĢlerini eleĢtirebileceği sağlam bir

çerçevesi vardı. O bu amaçla Bâkıllânî‟nin ve Bağdâdî‟nin eserlerinin yanı sıra,

Batınilere ait eserleri de dikkatlice okudu. Onların görüĢlerini çürütmek amacıyla

da sırasıyla Kitâbu‟l-Mustazhirî fi‟r-Redd „ale‟l-Bâtıniyye, Huccetu‟l-Hakk,

Kavâsımu‟l-Bâtıniyye, Cevâbu Mufassalu‟l-Hılâf ve Cevâbu‟l-Mesâili‟l-Erba„a

Seelehâ el-Bâtıniyye bi-Hemedân adlı eserleri kaleme aldı.
953

2. Felsefecilerle Mücadele Aracı Olarak Kelam

EĢariliğin felsefeyle karĢılaĢması ise Horasan merkezliydi. Bu süreçte

Ġmâmu‟l-Haremeyn Cüveynî ve özellikle de öğrencisi Gazâlî öne çıkan isimlerdi.

Gerçi daha önceden Bâkıllânî, Aristo felsefesini ve Aristocu filozofların fizik ve

metafiziğe iliĢkin görüĢlerini eleĢtirmek için Dekâiku‟l-Kelâm adlı bir eser kaleme

almıĢtı.
954

 Ancak onun burada yaptığı, EĢ„arî‟nin Aristo‟ya ve felsefecilere

yönelttiği eleĢtirilerden farklı değildi. Tıpkı EĢ„arî gibi o da felsefecilerin âlemin

kıdemiyle ilgili görüĢlerine karĢı çıktı. Ancak Aristo mantığının ve onun

gerektirdiği düĢünme biçiminin tümüyle karĢısında durdu.
955

EĢarilerin felsefe ile teĢriki mesaileri kısmen Ebû Bekr el-Fûrekî, fakat

daha çok Cüveynî ile baĢlamıĢtı. Ebû Bekr el-Fûrekî, dedesi Ġbn Fûrek ve babası

Ebû Mansûr el-Eyyûb gibi EĢariliğin Nisabur‟daki temsilcilerindendi. O âlemin

mahiyeti, kıdemi ve dört unsur gibi hususlara eserinde değinmiĢ ve bu kapsamda

950

 Refik el-„Acem, “NaĢirin Önsözü”, 24.
951

 Refik el-„Acem, “NaĢirin Önsözü”, 24
952

 Gazâlî, el-Munkızu mine‟d-Dalâl, 79.
953

 „Abdurrahm‟an Bedevi, Müellefâtu‟l-Gazâlî, Kuveyt 1977, 82-86, 130, 132.
954

 ġerafeddin Gölcük, “Bâkıllânî”, DĠA, IV/532.
955

 Ġsmail Hakkı Ġzmirli, “Ebû Bekir Bâkıllânî”, Dârü'l-Fünûn Ġlahiyat Fakültesi Mecmuası (1927),

c. II: 5-6, 148.

226

isim vermeden filozofların, Dehriyye‟nin, Seneviyye‟nin, Melahide‟nin,

Tabiatçıların görüĢlerini eleĢtirdi.
956

 Cüveynî‟nin felsefeye aĢina olduğu, hatta

belli ölçüde felsefi bir nosyona sahip olduğu, daha sonraki kimi EĢarî âlimlerin

kendisine yönelttikleri suçlamalardan anlaĢılabilmektedir. Örneğin o insana kudret

ve istitaat nispetinin akıl ve tecrübeye aykırı olduğu Ģeklindeki düĢüncesi

yüzünden filozofların peĢinden gitmekle suçlanmıĢtı.
957

 Cüveynî, Bâkıllânî‟in

benimsediği “delilin yanlıĢlığı medlülün yanlıĢlığını gösterir” (in„ikâs-ı edile)

prensibini reddetmiĢ, sınırlı da olsa kelam ilminin kapılarını felsefeye açmıĢtı.
958

Cüveynî‟nin asıl önemi, Gazâlî‟nin felsefi altyapısının sağlam bir Ģekilde tesis

edilmesinde aracılık rolü üstlenmesiydi. Cüveynî, daha önce Bâkıllânî ve

„Abdülkâhir el-Bağdâdî‟nin mantık ilmine karĢı ortaya koydukları menfi tavrı

yumuĢattı, böylece disiplinli akli istidlal yönteminin habercisi oldu.
959

Gazâlî, hocası Cüveynî‟nin açtığı kapıdan girdi ve EĢariliğin felsefe ile olan

karĢılaĢmasını daha ileri bir noktaya taĢıdı. O önce Makâsıdu‟l-Felâsife‟de

filozofların görüĢlerini tarafsız bir Ģekilde ele aldı
960

, ardından bunların eleĢtirisi

mahiyetinde meĢhur Tehâfütü‟l-Felâsife‟sini yazdı. Gazâlî, burada felsefecilerin,

çoğu metafizik konusunda olmak üzere, hataya düĢtükleri yirmi konuya dikkat

çekti ve kitabın bitiĢ kısmında bunlardan üç tanesinde filozofları küfre girmekle

itham etti.
961

 Gazâlî, bu eleĢtirileri yaparken temelde kelamcı refleksi ile

davranmasına karĢın, bu kez daha fazlası vardı: O da tıpkı Batınilerle

mücadelesinde olduğu gibi felsefecilere karĢı da mantığa baĢvurmasıydı.
962

 O

özellikle Aristo mantığını çerçeve haline getirerek filozofları kendi silahlarıyla

956

 Ebû Bekr el-Fûrekî (ö. 478/1085), en-Nizâmî fi Usûli‟d-Dîn, Süleymaniye-Ayasofya, Nu: 2378,

24b-35a.
957

 ġehristânî, el-Milel ve‟n-Nihal, I/98-99; ayrıca bkz. Mustafa Çağrıcı, “Gazzali”, DĠA, XIII/490.
958

 Abdülazim ed-Dib, “Cüveynî, Ġmamü‟l-Harameyn”, DĠA, VIII/142.
959

 M. Sait Özervarlı, “Gazzali: Kelam Ġlmindeki Yeri”, DĠA, XIII/505.
960

 Aslında Gazâlî, Tehâfüt‟ü yazma projesine bir giriĢ mahiyetinde Makâsıd‟ı kaleme aldı. Ona

göre bu bir zorunluluktu; zira onların görüĢlerini tanıtmadan, inançlarını öğretmeden bu iĢ

yapılamazdı. Bkz. Ebû Hamid Muhammed b. Muhammed el-Gazâlî (ö.505), Felsefenin Temel

Ġlkeleri, çev. C. Erdemci, Ankara 2001, 35; Refik el-Acem, el-Mantık inde‟l-Gazâlî fi Eb„âdihi‟l-

Aristoviyye ve Hususıyyati‟l-Ġslamiyye, Beyrut 1986, 66.
961

 Bunlar Alemin kıdemi, Allah‟ın cüzî olanı değil küllî olanı bileceği ve yeniden diriliĢin cismanî

değil ruhanî olacağı Ģeklindeki görüĢleriydi. Bkz. Ebû Hamid Muhammed b. Muhammed el-Gazâlî

(ö.505), Filozofların Tutarsızlığı, nĢr.-çev. M Kaya-H. Sarıoğlu, Ġstanbul 2009, 225.
962

 Kemal Batak, “Tehafütü‟l-Felasife ile Ġlgili Genel Problemler”, Ġslami AraĢtırmalar (2000), c.

XIII: 3-4, 374-375.

227

vurmayı denedi. Bunda da önemli ölçüde baĢarılı oldu. Ona göre mantığın

hükmüne göre zaruri olmadıkça felsefede hiçbir Ģey mümkün değilken mantığın

hükmüne göre kabullenilemez olmadıkça, dinde hiçbir Ģey gayri mümkün

değildi.
963

 Özellikle bu düĢünme biçimi vasıtasıyla filozofların metafiziğe dair

görüĢlerine ciddi eleĢtiriler yöneltti.

Gazâlî‟nin Tehâfüt‟te en fazla üzerinde durduğu husus, felsefecilerin

âlemin kadim olduğu yönündeki görüĢleriydi. O eserinin dörtte birini buna ve

bununla ilgili hususlara ayırmıĢtı.
964

 Bu konu eskiden beridir felsefecilerle

kelamcılar arasındaki temel anlaĢmazlık noktalarından biriydi. Gazâlî‟den daha

önce EĢ„arî, Bâkıllânî ve Cüveynî gibi âlimler bu konuda felsefecilerin

görüĢlerine karĢı çıkmıĢlardı. Hatta öyle ki bu mesele, neredeyse tüm EĢarilerin

üzerinde hem fikir oldukları ortak bir mezhebi tutumu temsil etti. Dolayısıyla hem

EĢ„arî‟nin hem de sonraki EĢarilerin Allah‟ın sıfatlarında zatî ve fiilî Ģeklinde bir

ayrıma gitmelerinin arka planında da muhtemelen âlemin kıdemi konusundaki

yaklaĢımları yatmaktaydı.

3. Eşarilik Maturidilik İlişkisinin Felsefi Zemini

EĢariliğin âlemin kıdemiyle ilgili görüĢleri, Mâturîdî-Hanefî çevrelerle olan

karĢılaĢmasında temel hareket noktalarından birini teĢkil etti. EĢariler, Hanefilerin

tekvîne dair görüĢleriyle filozofların âlemin kıdemiyle ilgili görüĢleri arasında

paralellik kurdular. Ebû‟l-Mu‟în en-Nesefî‟nin Tabsıratu‟l-Edille‟sinde verdiği

bilgilere bakılacak olursa hicri V./XI. asrın muhtemelen ikinci yarısında yaĢamıĢ

bir EĢarî, tekvîn meselesini âlemin kıdemini ileri sürenlerin görüĢlerinin

açıklanması bağlamında ele almıĢtı. O burada Proclus‟un “âlemin Allah‟ın

yaratması sebebiyle ezeli olduğu” Ģeklindeki görüĢüne yer vermiĢ ve

Müslümanlardan bir topluluğun görüĢleriyle Proclus‟un görüĢlerinin birbirine

yakın olduğunu söylemiĢti. Nesefî‟ye göre söz konusu EĢarî‟nin

“Müslümanlardan bir topluluk” ifadesiyle kastettiği kesim, tekvîn ve mükevven

arasında ayrım yapan Hanefilerdi.
965

 Nesefî‟nin verdiği bu bilgi, aslında oldukça

963

 Abdulhüseyin Zerrinkub, Medreseden KaçıĢ: Gazâlî‟nin Hayatı, Fikirleri ve Eserleri, çev. H.

Gök, Ġstanbul 2007, 136.
964

 Gazâlî, Filozofların Tutarsızlığı, 1-78
965

 Nesefî, Tebsıra, I/412

228

sıradan ve yapay bir kelamî görüĢ ayrılığının temelinde yatan derin çatlağı ortaya

koyması bakımından oldukça önemlidir. Bölgedeki Hanefiler, kendilerini

felsefecilerle aynı kefeye koyan bu tür bir yaklaĢıma oldukça sert tepki

gösterdiler. EĢ„arî‟nin ve diğer EĢarilerin zatî ve fiilî sıfat ayrımına cephe aldılar

ve tekvînin EĢarilerin iddia ettikleri gibi fiilî bir sıfat değil, aksine ezelî bir sıfat

olduğunda ısrar ettiler. Nesefî, bu iddia karĢısında tekvînle ilgili açıklamalara

geniĢ yer ayırdı ve Proclus‟un görüĢüyle Hanefilerin görüĢünü birbirine benzeten

kiĢinin sözünü çürüttüğünü belirtti.
966

Hanefilerin görüĢleriyle Proclus‟un görüĢleri arasında benzerlik kuran ve

Nesefî‟nin sert eleĢtiriler yönelttiği kiĢinin kim olduğu merak konusudur.

Nesefî‟nin değerlendirmeleri göz önünde bulundurulduğunda ilgili Ģahsın

felsefecilerin görüĢlerinden haberdar olduğu kesindir. EĢarililiğin felsefeyle olan

temasında Ġmâmu‟l-Harameyn el-Cüveynî ismi öne çıkmaktadır. Ancak

Cüveynî‟nin mevcut eserleri incelendiğinde tekvîn konusuna değinilmediği,

Nesefî‟nin kastettiği türden Hanefileri çağrıĢtıracak bir atıfta bulunulmadığı

görülmektedir.
967

 Nesefî‟nin bahsettiği kiĢinin Cüveynî olmadığı kesindir. Ancak

EĢarî kelamcılar arasında felsefe ile meĢguliyetin yine Cüveynî‟nin öğrencileri

vasıtasıyla sürdüğü hesaba katıldığında, gözler onun öğrencileri Ebû Hâmid el-

Gazâlî ile Ebû‟l-Kâsım el-Ensârî‟ye ve öğrencilerine çevrilmektedir.

Gazâlî Tehâfüt‟te alemin kıdemini ileri sürenlerin görüĢlerini uzun uzadıya

tartıĢmıĢ olmasına karĢın, Nesefî‟nin bahsettiği bilgiyi ihsas ettirebilecek herhangi

bir değerlendirmede bulunmamaktadır.
968

 Proclus‟la ilgili en fazla bilgi

ġehristânî‟nin Milel‟inde yer almaktadır, ancak burada da Hanefileri hedef alacak

bir değerlendirmeye yer verilmemiĢtir.
969

 el-Musâra„a‟da ise filozofların

hareketlerin ezeli oluĢunu reddetmeleri bağlamında “Müslümanlardan bir grubun,

harfler ve kelimelerin kadim olduğunu iddia ettikleri görüĢün onların bu görüĢüne

966

 Nesefî, Tebsıra, I/412-453.
967

Ebû'l-Me„âlî Ġmâmü'l-Harameyn Rükneddin „Abdülmelik Cüveynî (ö.478/1085), Kitâbü'l-ĠrĢâd,

thk. E. Temim, Beyrut 1985; Lümeü'l-Edille fî Kavâ„idi „Akaidi Ehli's-Sünne ve'l-Cemâ„a, thk. F.

H. Mahmûd, Beyrut 1987; eĢ-ġâmil fî Usûli'd-Dîn, A.S. en-NeĢĢar-S. M. Muhtâr- F. B. Avn,

Ġskenderiye 1969.
968

 Gazâlî, Filozofların Tutarsızlığı, çev. M. Kaya-H. Sarıoğlu, Ġstanbul 2005, 14-41.
969

 ġehristânî, Milel ve Nihal: Dinler, Mezhepler ve Felsefi Sistemler Tarihi, çev. M. Öz, Ġstanbul

2008, 356-361.

229

yakın olduğu” Ģeklinde bir değerlendirmede bulunmuĢtur.
970

 Ancak bu bilgi

Nesefî‟nin bahsettiği içerikle örtüĢmemektedir; zira Nesefî‟nin kastettiği harflerin

ve kelimelerin ezeli oluĢundan çok, tekvin sıfatının ezeli olmasıdır ve onun hasmı

olan EĢarî de bu bağlamda Hanefileri felsefecilerle iliĢkilendirmiĢtir.

Cüveynî‟nin bir diğer öğrencisi olan Ebû‟l-Kâsım el-Ensâri (ö.512/1118)

EĢariliğin felsefe ile olan temasında önemli isimlerden biridir. Ensârî, Nesefî‟nin

çağdaĢıdır ve Ġsferâyînî ile baĢlayan, Cüveynî ile devam eden ve Râzî‟ye ulaĢan

kelamî çizgide önemli bir köprüdür. Ensârî, ġehristânî‟nin de hocasıdır ve

ġehristânî Nihâyetu‟l-Ġkdâm‟ında Allah‟ın fiilî sıfatlarının açıklanması konusunda

hocasının görüĢlerinden ve eserlerinden fazlaca istifade ettiğini gizlememiĢtir.
971

Hocasından yaptığı nakillere bakılırsa Ensârî‟nin felsefeden ve felsefecilerin

görüĢlerinden epeyce haberdar olduğu açıktır. Ensârî‟nin Cüveynî‟nin ĠrĢâd‟ına

yazmıĢ olduğu Ģerh oldukça hacimlidir ve günümüze ulaĢabilmiĢtir.
972

 Eserde

felsefecilerin, özellikle de Proclus‟un âlemin kıdemine dair görüĢlerine yer

verilmemekte ve Hanefilerin bu kesimle iliĢkili olduğunu çağrıĢtıracak bir ifadeye

rastlanmamaktadır. Dolayısıyla Nesefî‟nin kastettiği EĢarî kiĢinin, ġerhu‟l-

ĠrĢâd‟dan hareketle -en azından bu konu bağlamında- Ensârî olduğunu ileri

sürebilmek mümkün değildir. Buna karĢın eserin neredeyse yarıya yakın bir

kısmının tekvin konusu ve buna eĢlik eden fiil, kesb, zorunluluk ve kudret

konularına ayrılmıĢ olması dikkat çekicidir.

Ensârî‟nin tekvin konusuyla fazlasıyla ilgilendiği kesindir. Ancak o,

problemi tekvin olarak değil, halk ve mahluk kavramsallaĢtırması altında ele

almakta ve her kesimin görüĢlerine yer vererek bunlara cevaplar üretmeye

çalıĢmaktadır. Onun, eserinin giriĢinde dikkat çektiği bir husus ayrıca önemlidir.

O müteahhirinden kimilerinin yeni bir görüĢ ileri sürdüğünü ve kulun yaratıcı

olduğunu, buna karĢın Allah‟ın gerçekte yaratıcı olmadığını ifade ettiğini

belirtmektedir.
973

 Ensârî onların bu konudaki görüĢlerinin gerçek iç yüzünü

970

 ġehristânî, Kitâbu‟l-Musâra„a: Filozoflarla Mücadele, çev. A. Akyol-A. Özel, Ġstanbul 2010,

59.
971

 ġehristânî, Nihâyetu‟l-Ġkdâm fi „Ilmi‟l-Kelâm, thk. A. Guillaume, London 1934, 38.
972

 Ebû‟l-Kâsım Süleymân b. Nâsır el-Ensârî (ö.512/1118), ġerhu‟l-ĠrĢâd, Süleymaniye-Ayasofya,

Nu: 1205, 309 v.; ġerhu‟l-ĠrĢâd fi‟l-Kelâm li‟l-Cüveynî, Süleymaniye-Laleli, Nu: 2247, 209 v.
973

 Ensârî, ġerhu‟l-ĠrĢâd, Süleymaniye-Laleli, Nu: 2247, 1b.

230

açıklayacağını taahhüt etmektedir. Bu ifadenin muhatabının kim olduğu merak

konusudur; onun bu ifadeyle Hanefileri kastetmiĢ olması ihtimal dâhilindedir.

Üstelik yaptığı atıflara bakılırsa Ensârî, Allah‟ın sıfatları konusunda Kitâbu‟s-

Sıfât adıyla müstakil bir eser yazmıĢtır.
974

 Bu eserin, Nesefî tarafından dile

getirilen suçlamaların kaynağı olma ihtimali göz ardı edilmemelidir.

Hanefiler, tüm mesailerini EĢarilerin görüĢlerinin çürütülmesine sarf ettiler.

Buna karĢın Aristo mantığına ve beraberinde getirdiği düĢünme biçimine karĢı

çıktılar. Âlemin kıdemi ve tekvîn konularında Mutezile, EĢarilik, Kerramiyye

Hanefilerin doğrudan muhatabı oldu. Felsefecilere, âlemin kıdemiyle ilgili

görüĢlerinden daha çok, Mâturîdî‟nin Kitâbu‟t-Tevhîd‟inde olduğu gibi bilginin

tanımı veya bilgi edinme yolları gibi konularda değindiler.
975

 Kimi zamanda

felsefeye açıktan cephe aldılar. Örneğin Pezdevî, felsefenin yakıcı karanlığa sahip

batıl bir ilim olduğunu belirtmekte ve öğrenilmesine karĢı çıkmaktaydı.
976

 Bundan

dolayı baĢta Nesefî olmak üzere Hanefilerin, EĢarilerle olan fikri mücadelesi hep

kelam zemininde gerçekleĢti. Nesefî, adını vermediği EĢarî‟nin Maturidî

Hanefilerle felsefecilerin görüĢlerini bir tutan yaklaĢımı karĢısında, doğrudan

Proclus‟a cephe almadı. Bunun yerine tekvin konusunun niçin ezeli bir sıfat

sayılması gerektiğinin gerekçesini ortaya koydu.

Hanefilerin kelam ilmiyle fıkıh ilmini birbirinin tamamlayıcısı olarak gören

yaklaĢımları, zamanla kelamın daha sabit bir içerikte algılanmasına yol açtı.

Kelam müstakil bir disiplin olarak algılanmadı, aksine fıkıh usulünün kurucu

çerçevesi kılındı.
977

 Kendisine atfedilen bu anlam dolayısıyla kelam, durağan ve

sabit bir iĢleve büründü. Hanefî geleneğin Nesefî ve Pezdevî sonrası onlar çapında

büyük kelamcılar yetiĢtirememesinin arka planında muhtemelen bu husus

yatmaktaydı. Öyle ki Fahrüddin er-Râzî ile Buhârâ‟da gerçekleĢen tartıĢmalarında

974

 Ensârî, ġerhu‟l-ĠrĢâd, Laleli, Nu: 2247, 142b. Onun atıfta bulunduğu kendisine ait eserler

arasında Telhîs ve el-Ğunye isimli iki ayrı eser daha bulunmaktadır. Bkz. v. 16a, 45b
975

 Pezdevî, Ehl-i Sünnet Akaidi, 7, 9, ; Sâlimî, Temhîd, 11a-b, 12a; Ebû Ġshâk Saffâr el-Buhârî,

Telhîsu‟l-Edille, 160-161, 176
976

 Felsefecilerden bazılarını ve bunlara ait eserleri gördüğünü belirten Pezdevî, Mutezile‟nin

büyük çoğunluğunun kendi görüĢlerini bu kimselerden aldıklarını kaydetmektedir. Ona göre hiçbir

Mutezilî ve Kaderî görülmez ki felsefeden bir Ģeyler bilmiĢ olmasın. O bundan dolayı felsefecileri

Kaderiyye mezhebi içerisinde mütalaa etmiĢtir. Bkz. Pezdevî, Ehl-i Sünnet Akaidi, 346, 348.
977

 „Alaüddîn es-Semerkandî, Mîzânu‟l-Usûl fi Netâyici‟l-„Ukûl, thk. M. Z. Abdilber, Katar 1984,

1.

231

Nûruddîn es-Sâbûnî, Nesefî‟nin Tabsıratu‟l-Edille‟sinden daha üstün bir kelam

kitabı olmadığını dile getirmek durumunda kaldı.
978

 Gerçekten de EĢarilerin

Gazâlî sonrası felsefeyi kelama taĢıyan ve kelamın çerçevesini geniĢleten

yaklaĢımları Hanefî çevrelerde karĢılık bulamadı. Bu durum onları kelamı akaide

indirgeyen daha yalın ve küçük hacimli eserler yazmaya veya daha önce yazılmıĢ

metinleri Ģerh etmeye götürdü.

Hanefiler için Nesefî‟nin Tabsıra‟sı kelamın zirvesiydi, onlar bu bakıĢ açısı

doğrultusunda Gazâlî‟yi de EĢarî kelamının zirvesi olarak algıladılar. Râzî‟nin

Semerkand‟da tartıĢtığı ġerefüddîn Muhammed b. Mes„ûd ve Radiyyüddîn en-

Nîsâbûri, onun görüĢlerini çürütmek için Gazâlî‟ye müracaat ettiler. Ancak

Râzî‟nin, Gazâlî‟nin kimi açıklamalarını ve temellendirmelerini eksik gören

yaklaĢımı karĢısında ĢaĢkınlıklarını gizleyemediler.
979

 Gazâlî‟nin, EĢariliğin

Batınilikle olan mücadelesinde son ve zirve noktayı temsil ettiği Ģüphe

götürmezdi. ġehristânî‟nin el-Milel‟inde verdiği tarafsız bilgiler veya Îcî‟nin

verdiği kısa değerlendirmeler istisna tutulacak olursa
980

 Gazâlî‟den sonra EĢariler

arasında onun yazdıklarının üzerine çıkabilecek bir eser kaleme alınmadı. Ancak

EĢariliğin felsefe ile olan karĢılaĢmasında onun pozisyonu bir tavandan çok

tabandı ve EĢarilik bu taban üzerinde geniĢlemesini sürdürdü.

4. Gazalici ve Razici Eşarilik Farklılaşması

Gazâlî‟nin kelam, felsefe ve tasavvuf üçgenindeki gelgitleri tasavvufta

noktalandı. Ancak Mantık Ġlmi‟ne olan ilgisi ömrünün sonuna kadar sürdü.
981

Felsefeye kapıları kapatıp kelamla meĢguliyeti de belirli Ģartlara bağlamasına

karĢın
982

, bir alet ilmi olarak gördüğü mantığı bunlardan ayrı tuttu ve tüm ilim

dalları için bir çerçeve olarak gördü. Ona göre mantığın dine ne olumlu ne de

olumsuz bir etkisi bulunmaktadır, bu yüzden inkar edilmesini gerektirecek bir

978

Fahruddîn er-Râzî, Munâzarâtu Fahru‟d-Dîn er-Râzî fi Bilâdi Mâverâünnehir, thk. F. Huleyf,

Daru‟l-MaĢrık, Beyrut 1967, s. 23-24.
979

 Râzî, Munâzarât, 34-46.
980

 ġehristânî, el-Milel ve‟n-Nihal: Dinler ve Mezhepler Tarihi, çev. M. Tan, Ġstanbul 2006, 174-

182; Ebû'l-Fazl „Adudüddîn „Abdurrahmân b. Ahmed b. „Abdülgaffâr el-Îcî (ö.756/1355), el-

Mevâkıf fî „Ġlmi'l-Kelâm, Kahire yy., 421-423.
981

 Ġbrahim Çapak, Ebu Hamid el-Gazali‟nin Mantık AnlayıĢı, Doktora Tezi, Ankara Üniversitesi

Sosyal Bilimler Enstitüsü, Ankara 2003, 9.
982

 Gazâlî, Ġhyâ, I/17-20.

232

durum söz konusu değildir.
983

 Bundan dolayı o mantığı Ġslam ilimlerine dahil

eden ilk kiĢi kabul edildi. Ġbn Teymiyye‟ye göre bu iĢ, Gazâlî‟den sonra V./XI.

asrın sonu ile VI./XII. baĢlarında baĢlamıĢtı.
984

 Gazâlî, Aristo mantığını Ġbn

Sînâ‟nın yorumlarından hareketle öğrendi; öyle ki mantık konusunda Ġbn Sînâ ile

tam bir mutabakat halindeydi.
985

 Gazâlî‟nin kendi kelamî bakıĢ açısına yön

vermesi açısından Ġbn Sînâ‟dan aldıkları mantık ve metafizik alanındaydı. Bundan

dolayı Ġbn Sînâ‟nın metafiziğini kullanması kendi geleneğinde daha önce örneğine

rastlanmayan bir yoğunlukta Gazâlî‟nin kelamî bakıĢ açısına tesir etti.
 986

Gazâlî, Ġhyâ‟da mantık ve ilahiyatın kelamın bölümlerinden olduğunu

kaydeder.
987

 Mustasfâ bağlamında ise mantığı fıkıh usulüne yedirmeye çalıĢır.
988

Esasen bir fıkıh usulü olarak kaleme alınan bu eserde Gazâlî, mantık ilminin fıkıh

ve usulu fıkıh açısından ifade ettiği anlamı örnekleriyle temellendirmeyi ve Usul

ilmi için bir mukaddime oluĢturmayı hedefledi.
989

 Bu eser, Gazâlî‟nin ifadesiyle

sadece belli bir disipline hasredilmiĢ bir çaba değildi; aksine o bütün ilimler için

oluĢturulmuĢ bir mukaddime idi.
990

 Zira ona göre ilimlerin en Ģereflisi akılla

nakilin eĢleĢtiği ve reyle Ģer‟in birlikte bulunduğu ilimdi.
991

 Bundan dolayı o,

Mustasfâ‟da mantık konusunda bilgisi olmayanın bilgisine güvenilemeyeceğini

ileri sürdü.
992

Gazâlî, kelamcıların takip ettiği usulün Aristo mantığına uymayan

yöntemlerini ciddi bir Ģekilde eleĢtiriye tabi tuttu. Buna göre onlar mantığın

temelini teĢkil eden aklın kanunlarına değil, genellikle muarızlarından aldıkları ve

rasyonel bakımdan değer taĢımayan doğruluğunu yaygınlığından alan öncüllere

983

 Gazâlî, el-Munkızu mine‟d-Dalal, 51-52.
984

 Ġbn Teymiyye, er-Redd „ale‟l-Mantîkiyyîn, thk Refik el-„Acem, Beyrut 1993, I/42.
985

 Nikola Rescher, Tatavvuru‟l-Mantîki‟l-„Arabî, çev. Muhammed Mehran, Kahire 1985, 379.
986

 Richard Frank, “al-Ghazali‟s Use of Avicenna‟s Philosophy”, Revue des Edutes Islamiques

(1987-1989), LV-LVII, 276.
987

 Gazâlî, Ġhyâ, I/63.
988

 Refik el-„Acem, “NaĢirin Önsözü”, 23.
989

 Refik el-„Acem, “NaĢirin Önsözü”, 22-23.
990

 “Bu mukaddime usul ilmi cümlesinden olmadığı gibi, onun özel bir mukaddimesi de değildir.

Aslında bu mukaddime, bütün ilimlerin bir mukaddimesidir ve bu mukaddimeyi tam olarak

kavrayamamıĢ kimselerin ilimlerine kesinlikle güven olmaz. … Bütün nazari ilimlerin bu

mukaddimeye ihtiyacı ne kadar ise fıkıh usulünün ihtiyacı da o kadardır.” Bkz. Ebû Hamid

Muhammed b. Muhammed el-Gazâlî (ö.505/1111), Mustasfâ /Ġslam Hukuk Metodolojisi, çev.

Yunus Apaydın, Ġstanbul 2006, I/17.
991

 Gazâlî, Mustasfâ, I/4.
992

 Gazâlî, Mustasfâ, I/17.

233

dayanıyorlardı.
993

 Kelamcıların yalnızca kitaplarda okudukları veya duydukları

bilgilerle yetinmeleri, kendi zihni yeteneklerine baĢvurarak bu bilgilerin

tutarlılığını kontrol etmemeleri önemli bir eksiklikti.
994

Gazâlî‟nin mantık metodunu, akli delilleri ve bazı felsefi görüĢleri

kullanmaya baĢladığı bu yeni tavır, daha sonraki kelamcıların felsefi kelam

anlayıĢlarının temelini oluĢturdu. Onun Kelam Ġlmi‟nde mantığa yer verme

çabası, ġehristânî‟de kısmen karĢılık bulmuĢ olmasına karĢın, en yüksek ifade

biçimine Râzî‟de ulaĢtı. Daha sonra da Seyfüddîn Âmidî ve Beyzâvî tarafından

sürdürüldü. Böylece felsefe Gazâlî sonrası süreçte kelama iyice nüfuz etti.
995

Ancak Râzî‟den itibaren kelamı bir bilgi, varlık ve kavramlar felsefesi haline

getiren bu değiĢimin Gazâlî‟nin amaçladığı çizgide devam etmediği açıktır. Onun

alet ve vasıta olarak düĢündüğü meseleler, kendisinden sonra kelamın asli

konularını sınırlayacak ve en azından hacim açısından ikinci plana düĢürecek

konuma geldi.
996

Gazâlî sonrası süreç, EĢarî kelamının felsefe ile tasavvuf arasında

savrulduğu yeni bir dönemeci temsil etti. Bu sürecin önde gelen ismi kabul

edilebilecek olan Fahruddîn er-Râzî, tercihini felsefeden yana kullandı ve kelamın

kapılarını felsefeye sonuna kadar açtı. Onun kelamî çizgisi, Tahsîlu‟l-Hakk adlı

eserinde verdiği bilgiye göre sırasıyla babası Zıyâüddîn Ömer, Ebû‟l-Kâsım

Süleymân b. Nâsır el-Ensârî, Ġmâmu‟l-Harameyn el-Cüveynî, Ebû Ġshâk el-

Ġsferâyînî ve Ebû‟l-Hasan el-Bâhilî vasıtasıyla EĢ„arî‟ye ulaĢmaktaydı.
997

 Gazâlî,

Cüveynî‟nin en önemli öğrencilerinden olmasına karĢın, Râzî‟nin kendi hoca

silsilesinde ona değil, ders arkadaĢı olan Ebu‟l-Kâsım el-Ensarî‟ye yer vermesi

oldukça dikkat çekicidir. Muhtemelen Gazâlî‟nin ömrünün sonlarında tasavvufa

yönelmesi, felsefe ile kelama mesafeli yaklaĢması bunda etkili oldu.

993

 Gazâlî, Mi„yâru‟l-„Ilm fi Fenni‟l-Mantık, Beyrut t. y., s. 167.
994

 Gazâlî, el-Munkızu mine‟d-Dalal, 37-38.
995

 Max Horten, “Religion und Philosophie im Islam”, Max Horten Islamic Philosophy Studies and

Reviews, ed. Fuat Sezgin, Frankfurt 2000, 56.
996

 M. Sait Özervarlı, “Gazzali: Kelam Ġlmindeki Yeri”, DĠA, XIII/511.
997

 Ebû‟l-„Abbâs ġemsüddin Ahmed b. Muhammed Ġbn Hallikân (ö.681/1283), Vefeyâtu‟l-A„yân

ve Ġnbâu Ebnâi‟z-Zemân, thk. Ġ. Abbas, Beyrut ty., IV/ 252.

234

Ebû‟l-Kâsım Selmân b. Nâsır el-Ensârî (ö.512/1118), Cüveynî‟nin Gazâlî

ile birlikte en önemli öğrencisiydi.
998

 Cüveynî hayattayken Gazâlî‟nin, Ensârî‟ye

nazaran bir adım önde olduğu kesindir. Hatta Bağdad Nizamiye‟sindeki göreviyle

birlikte baĢlayan fikri serüveni, onu hocasının ötesine taĢımıĢtı. Hocasının kelamla

felsefe arasında tesis etmeye çalıĢtığı ve hatları net olmayan uzlaĢı çabası, Gazâlî

ile birlikte zirveye ulaĢmıĢtı. Fakat Gazâlî için bu asla son nokta olmadı ve onun

fikri merhalelerinden yalnızca birini teĢkil etti. Onun beklenmedik bir Ģekilde

tasavvufa yönelip felsefe ve kelamla ilgili dostluğunu geçmiĢinde kara bir leke

olarak görmeye baĢlaması, Gazâlî‟yi Cüveynî çizgisindeki EĢarilikten

uzaklaĢtırdı. Bu noktada ders arkadaĢı Ebû‟l-Kâsım el-Ensârî‟nin ismi ön plana

çıktı. Cüveynî‟nin ĠrĢâd adlı eserine yazdığı Ģerh onun hocasına olan sadakatinin

bir göstergesiydi.

Fahruddîn er-Râzî‟nin babası Zıyâüddîn Ömer gibi ġehristânî de Ebû‟l-

Kâsım el-Ensârî‟nin öğrencisiydi. ġehristânî‟nin felsefe ile asıl teması Ġbn

Sînâ‟nın eserlerine yönelmesiyle baĢladı. Aristo felsefesinin düĢtüğü çeliĢkileri

ortaya koymak amacıyla kaleme aldığı el-Musâra„a‟nın giriĢinde Ġbn Sînâ‟nın

hakkını teslim etti ve onun felsefeyi ve hikmet ilimlerini en iyi bilen kiĢi olduğunu

belirtti. ġehristânî‟ye göre bir kimse ne kadar kendini harap ederse etsin, onun

geldiği seviyeye gelemezdi.
999

 Bununla birlikte düĢtüğü çeliĢkileri ortaya koymak

için Ġbn Sînâ ile yüzleĢmeyi kafasına koymuĢtu. Bu amaçla onun ġifâ, Necât,

ĠĢârât ve Ta„lîkât adlı eserlerini iyice tetkik ettiğini belirten ġehristânî, mantık,

tabiat ve ilahiyat konularından seçtiği yedi konuda Ġbn Sînâ‟ya yüklendi.
1000

Ancak Aristo felsefesini ve onun en büyük yorumcusu konumundaki Ġbn Sînâ‟yı

karĢısına alırken ne Nihâyetu‟l-Ġkdâm‟ında ne de Musâra„a‟sında Gazâlî‟ye ve

onun felsefecileri eleĢtirmek adına kaleme aldığı eserlerine tek bir atıfta bile

bulunmadı. Bu bağlamda onun en azından Makâsıdu‟l-Felâsife‟ye atıfta

bulunması beklenebilirdi.

ġehristânî‟nin, Musâra„a‟nın giriĢinde “bir kimse kendini ne kadar harap

ederse etsin, Ġbn Sînâ‟nın seviyesine ulaĢamaz” Ģeklindeki ifadesiyle felsefe

998

 Sübkî, Tabakât, VII/96-97.
999

 ġehristânî, Kitâbu‟l-Musâra„a, 3
1000

 ġehristânî, Kitâbu‟l-Musâra„a, 4.

235

ilminin nihayetine ulaĢtığını ileri süren Gazâlî‟yi
1001

 kastetmiĢ olması uzak ihtimal

değildir. Muhtemelen ġehristânî, Gazâlî‟nin felsefecilere yönelttiği eleĢtirileri çok

sağlam bulmadı. Bundan dolayı Gazâlî‟nin eserleri üzerinden felsefecileri okumak

yerine, onların görüĢlerini kendi eserlerinden okumayı tercih etti. Bu doğrultuda

da Ġbn Sînâ‟nın eserlerine yöneldi. Mantığı Ġslam ilimlerine dâhil etmesi

noktasındaki rol bir tarafa bırakılacak olursa Gazâlî‟nin kendinden sonraki

EĢariler tarafından bir tavan olarak algılanmadığı, bununla birlikte felsefecilerin

görüĢlerinin derinliğine tahlil edilmesinde kendisinden sonrakiler için bir örneklik

teĢkil ettiği açıktır.

Cüveynî geleneğinin Gazâlî‟ye koyduğu çekince, Fahruddin Râzî ile en

somut ifadesine ulaĢtı. O da tıpkı ġehristânî gibi felsefecilerin görüĢlerini

doğrudan kendi eserleri üzerinden tahsil etmeye çalıĢtı. Onun Ġbn Sînâ ve

Fârâbî‟nin eserlerini Horasan‟da okuduğu ve bunlardan çok Ģey öğrendiği

nakledilmektedir.
1002

 ġehristânî, Râzî‟nin babasının ders arkadaĢıydı ve

muhtemelen bu bağlantı dolayısıyla ġehristânî‟nin Musâra„a‟sından haberdar

olmalıydı. Râzî, ġehristânî‟nin Ġbn Sînâ‟yı iyice tetkik etme çabasını daha ileri bir

noktaya taĢıdı. Ġbn Sînâ‟nın eserlerini iyice hazmetti ve onun ĠĢârât‟ın da

aralarında bulunduğu pek çok eserini Ģerh etti. Bu Ģerhler, hem Ġbn Sînâ‟yı hem de

Aristo felsefesini daha anlaĢılır kılması bir tarafa, Gazâlî‟nin yaptığının tersine

daha meĢru hale getirdi.
1003

 Mâverâünnehir‟deki gezilerine baĢlamadan önce onun

el-Mebâhisu‟l-MeĢrikıyye, ġerhu‟l-ĠĢârât gibi eserlerinin bu bölgede ders kitabı

olarak okutulmaya baĢlanmıĢ olmasını bunun göstergesi kabul etmek

mümkündür.
1004

 Her ne kadar Ġbn Sînâ‟nın görüĢlerine önemli eleĢtiriler

yöneltmiĢ olsa da
1005

 onun özellikle tabiat ilimlerine dair konulardaki görüĢleri

Râzî‟yi önemli ölçüde etkiledi.

1001

 Gazâlî, el-Munkızu mine‟d-Dalal, 41.
1002

 „Ali b. Yusuf el-Kıftî (ö.646/1248), Târîhu‟l-Hukemâ, nĢr. Julius Lippert, Leipzig 1903 (ed.

Fuat Sezgin, Frankfurt 1999), 291-292.
1003

 Nikola Rescher, Tatavvuru‟l-Mantıki‟l-„Arabi, çev. Muhammed Mehran, Kahire 1985, 417.
1004

 Muhammed Sâlih ez-Zerkân, Fahruddîn er-Râzî ve Ârâuhu‟l-Kelâmiyye ve‟l-Felsefiyye,

Kahire 1963, 20.
1005

 Râzî‟nin Ġbn Sînâ‟ya yönelttiği eleĢtiriler konusunda geniĢ bilgi için bkz. EĢref AltaĢ,

Fahreddin er-Razi‟nin Ġbn Sina Yorumu ve EleĢtirisi, Ġstanbul 2009.

236

Râzî, Gazâlî‟nin mantığı bir alet ilmi olarak gören yaklaĢımına karĢı çıktı

ve onu müstakil bir ilim dalı olarak kabul etti.
1006

 Gazâlî ile kıyaslandığında

eserlerinde felsefi konulara daha geniĢ yer ayırdı, felsefe ile kelamın konularını

birleĢtirdi ve felsefi kelam dönemini baĢlatmıĢ oldu.
1007

 Bu süreçte tıpkı ġehristânî

gibi o da Gazâlî‟ye karĢı hep mesafeli oldu. Mâverâünnehir‟de fıkhî ve kelamî

konularda tartıĢtığı Hanefilerin, kendi görüĢünü çürütmek amacıyla Gazâlî‟ye

baĢvurmaları karĢısında ona cephe almaktan çekinmedi.
1008

 Hanefilerin, Gazâlî‟ye

atıfta bulunmalarına karĢın, o doğrudan Fârâbî ve Ġbn Sînâ‟ya müracaat etti.
1009

Râzî‟nin Gazâlî‟ye karĢı olan bu tutumunun, daha sonra ġafiiler ve EĢariler

tarafından eleĢtiri konusu yapılmıĢ olması EĢarilik içerisinde Gazâlî-Râzî

farklılaĢmasını ortaya koyması bakımından dikkat çekicidir.
1010

Râzî, felsefe ve mantığın kelama mezcedilmesi konusunda önemli eserler

kaleme aldı. Ġbn Sînâ‟nın eserlerinden hareketle Aristo geleneğindeki felsefeyi

iyice hazmetti ve edindiği felsefi birikimi kelama dahil etti.
1011

 Felsefeyle kelamı

uzlaĢtırma çabası Râzî‟nin en özgün vasfıydı. GeniĢ hacimli bir tefsir eseri olan

Mefâtihu‟l-Gayb‟ta bile ayetlerin tefsiri sırasında kelamî ilkelerin geçerliliğini

temellendirebilmek için felsefi kavramları kullanmaktan çekinmedi. Kimi

araĢtırmacılara göre onun bu tavrı Ġbn RüĢd‟ün felsefeyi ve dini aynı ölçüde

geçerli kabul eden yaklaĢımını hatırlatmaktadır. Bu durum, Râzî‟nin filozoflara

bakıĢını da etkiledi ve Gazâlî gibi onları küfürle suçlamadı.
 1012

 Her ne kadar

Ġslam filozoflarını pek çok noktada eleĢtirmiĢ ve görüĢlerine karĢı çıkmıĢ olsa da

bu eleĢtiri onun mezheb kalıplarını fazlasıyla zorlayan özgür düĢünme biçiminden

kaynaklanmaktaydı. Gerçekten de Râzî, EĢarî olmasına karĢın kendi mezhebinin

görüĢlerine sıkı sıkıya bağlı kalmadı ve pek çok meselede baĢta EĢ„arî olmak

üzere mezhebin önde gelenlerinden ayrıldı. Onun bu yaklaĢımı muhalifleri

1006

 Ġbn Haldun, Mukaddime, III/1140-1141.
1007

 Ġbn Haldun, Mukaddime, III/1083, 1146.
1008

 Râzî, Munâzarât, 34-46.
1009

 Râzî, Munâzarât, 32.
1010

 „Abdülkâdir b. „Abdülhâdî eĢ-ġâfiî, Reddü Cidâli‟l-Ġmâmi‟l-Fahr ve Ġntisâru‟l-„Ulemâi

Mâverâünnehir, Süleymaniye-Esad Efendi, 1182, 87 v.
1011

 Hüseyin Atay, “Fahreddin Râzî‟nin kelam Ġlmindeki Yeri”, Kelam‟a GiriĢ: Muhassal, çev. H.

Atay, Ankara 1978, 1-2.
1012

 Yasin Ceylan, Theology and Tafsir in the Major Works of Fakhr al-din al-Râzî, Kuala Lumpur

1996, 5-6.

237

tarafından çeĢitli suçlamaların yöneltilmesine sebep oldu.
1013

 Zira ilahi sıfatlar,

rüyetullah gibi konularda Râzî‟nin, Mutezilî bir eğilim gösterdiği malumdur.

Belki de bundan dolayı Ġbn Teymiyye, Râzî‟yi EĢ„arî‟nin ve ilk EĢarilerin

görüĢlerini çok fazla bilmemekle itham etti. Ona göre Râzî‟nin EĢarilik ve fikirleri

konusundaki yaklaĢımı büyük ölçüde Cüveynî‟nin ve ġehristânî‟nin eserleri

doğrultusunda ĢekillenmiĢti.
1014

5. Felsefenin Kelama Tahakkümü

Fahruddîn Râzî‟nin kelamın kapılarını felsefreye açan yaklaĢımı özellikle

Horasan ve Mâverâünnehir bölgesinde önemli bir taraftar buldu. Onun bu

yaklaĢımı kendisinden sonra Seyfüddîn „Ali b. Ebî „Ali el-Âmidî (ö.631/1233),

Nasîrüddîn Ebû Saîd „Abdullah b. Ömer el-Beyzâvî (ö.685/1286), Ebû

Ca„fer Nasîrüddîn Muhammed b. Muhammed et-Tûsî (ö.672/1274), Muhammed

b. EĢref es-Semerkandî (VIII. asrın baĢı), „Ubeydullah b. Mes„ûd b. SadruĢĢeria

el-Mahbubi (ö.747/1346), Ebû'l-Fazl „Adudüddîn „Abdurrahmân b. Ahmed el-„Îcî

(ö.756/1355), Sa„duddîn Mes„ûd b. Ömer et-Teftazânî (ö.792/1390) ve Ebû'l-

Hasan Seyyid ġerif „Ali b. Muhammed el-Cürcânî (ö.816/1413) gibi çeĢitli

mezheplere mensup kelamcılar tarafından daha da geliĢtirilerek sürdürüldü.

VIII./XIV. asrın sonuna gelindiğinde felsefe ile kelam içi içe geçti ve birbirinden

artık ayırt edilemez hale geldi.

Örneğin „Adududdîn el-„Îcî‟nin Mevâkıf adlı eserinin altı bölümünden

yalnızca son ikisinde klasik kelamî konuların iĢlendiği bahislere yer verilmiĢti.
1015

Ġlk dört bölümde yer alan meselelere yakından bakıldığında bunların önemli bir

kısmının felsefe vasıtasıyla kelama taĢınan problemler olduğu görülebilmektedir.

„Îcî, temel bilgiler niteliği taĢıyan ilk bölümde kelam ilminin tanımını, konusunu,

faydasıın, Ġslam ilimleri içerisindeki yerini, bilginin tanımını ve türlerini, zaruri

ilmin ispatını, istidlalin tanımını, türlerini ve Ģartlarını, delil ve kıyas türlerini ele

1013

 Goldziher, Ignaz, “ Aus der Theologie des Fakhr al-Din al-Râzî”, Der Islam, III (1912), 213-

247.
1014

 Ġbn Teymiyye, Muvafakâtu Sahîhi‟l-Menkûl, Kahire 1951, II/87.
1015

 Ebû'l-Fazl „Adudüddîn „Abdurrahman b. Ahmed el-„Îcî (ö.756/1355), el-Mevâkıf fî „Ġlmi'l-

Kelâm, Kahire yy.; Mehmed Ali Ayni, Cürcânî‟nin eser üzerine yazdığı Ģerhin Ġslam düĢünce

tarihinin en büyük felsefi eseri olduğunu kaydetmektedir. Bkz. Mehmed Ali Ayni, “Türk

Mantıkçıları”, Darulfünun Ġlahiyat Fakültesi Mecmuası, 1928, III/53

238

almıĢtır.
1016

 Ġkinci bölümde varlık konusu tüm yönleriyle ele almıĢ ve bu

çerçevede varlık-mahiyet iliĢkisi, varlığın mertebeleri, varlık ve yokluk arasındaki

iliĢki, mahiyetin tanımı ve niteliği, birlik ve çokluk, illiyet-maluliyyet gibi

konulara yer vermiĢtir.
1017

 „Îcî eserin en hacimli kısmı olan üçüncü bölümünü

arazlar konusuna ayırmıĢ ve bu kapsamda arazların tanımı, kısımları, temel

özellikleri, nicelik, nitelik, nispet ve izafet kavramlarıyla iliĢkisi gibi konuları

tartıĢmıĢtır.
1018

 Dördüncü bölümde ise cevherler konusunu ele almıĢ ve cismin

tanımı, kısımları, mahiyetleri itibariyle farklı cisim türleri, cisimlerin muhdes

oluĢu, nefisler ve türleri, nefis beden iliĢkisi ve akıl gibi konular bu baĢlık altında

tartıĢılmıĢtır.
1019

Kelamla felsefenin birbirinden neredeyse ayırt edilemeyecek bir hale

gelmesi, Teftazânî ve Ġbn Haldûn tarafından bütün açıklığıyla dile getirildi.

Teftazânî, Müslümanların tercümeler vasıtasıyla felsefeyle tanıĢtıklarını, Ģeriate

muhalif olan konularda filozofları reddetmeye koyulduklarını, onların

maksatlarını kavrayıp iptal etme sürecinde ise çok sayıda felsefi problemin

kelama taĢındığını belirtti. Ona göre bu durum, kelamcıları tabiiyyat ve ilahiyat

(fizik ve metafizik) konularının büyük bir bölümünü kelam ilmine ithal etmeye

sürükledi. Onlar ayrıca riyazî (matematik) ilimlere de daldılar. Teftazânî, semiyyat

bahsini ihtiva etmediği takdirde kelamın felsefeden neredeyse ayırt edilemez ve

seçilemez hale geldiğinin altını çizdi.
1020

 Ġbn Haldûn da Teftazânî gibi felsefe ve

kelamın birbirine karıĢarak girift hale geldiğini, kelamın problemlerinin felsefenin

problemleri çerçevesinde yeniden Ģekillendiğini ve ikisinin birbirinden ayırt

edilemeyecek hale geldiğini belirtmektedir. Ona göre kelam öğrenmek isteyen bir

kimse bu süreçte üretilmiĢ eserlerden hiçbir Ģey elde edemezdi.
1021

Felsefeden bağımsız kelam faaliyetinin çerçevesi özellikle de EĢarî

çevrelerde gittikçe daraldı. EĢarilik bu süreçte ya akaid formu üzerinden ya da

1016

 „Îcî, Mevâkıf, 2-40.
1017

 „Îcî, Mevâkıf, 41-95.
1018

 „Îcî, Mevâkıf, 96-181.
1019

 „Îcî, Mevâkıf, 182-265.
1020

 Sa„duddîn Mes„ûd b. Ömer et-Teftazânî (ö.792/1390), Kelam Ġlmi ve Ġslam Akaidi: ġerhu‟l-

Akaid, çev. S. Uludağ, Ġstanbul 1999, 99-100.
1021

 Ebû Zeyd Veliyyüddîn „Abdurrahman b. Muhammed Ġbn Haldûn (ö.808/1406), Mukaddime,

çev. S. Uludağ, Ġstanbul 1983, II/1086-1088.

239

felsefî kelam yöntemi üzerinden iki farklı Ģekilde kendini gösterdi. Ancak bu

ikisinin ortası sayılabilecek nitelikte ve klasik kelam Ģeklinde bir EĢarilik söz

konusu olmadı. Dahası felsefî kelamın gittikçe artan cazibesi, akaid formundaki

EĢariliğin çerçevesini daha da daralttı. Takiyyüddin Muhammed b. „Ali Ġbn Dakîk

el-„Îd‟in (ö.702/1302)
1022

, „Adudüddîn el-„Îcî‟nin
1023

 ve Ebû „Abdillah

Muhammed b. Yûsuf es-Senûsî‟nin (ö.895/1489)
1024

 Akîde adlı eserleri akaid

formundaki EĢariliğin sınırlı sayıdaki örneklerini oluĢturdu.

EĢarilikte felsefî kelamla akaid Ģeklindeki kelam arasındaki mesafe daha da

artarken Maturidî-Hanefî çevreler için durum farklıydı. Hanefilerden EĢref es-

Semerkandî ve SadruĢĢerîa gibi âlimler felsefî kelam yöntemini benimsediler ve

eserlerini bu doğrultuda oluĢturdular. Buna karĢın Ebû Hafs Ömer en-Nesefî‟nin

„Akâid‟i ile ÛĢi‟nin Emâli Kasidesi akaid biçiminde bir Maturidiliği temsil etti.

Ancak Maturidî-Hanefî çevrenin kelam faaliyeti yalnızca bu ikisi üzerinden

gerçekleĢmedi; aksine felsefî kelama mesafeli yaklaĢmakla birlikte akide de

indirgenemeyecek bir kelam faaliyeti varlığını sürdürdü. Bu süreçte Ebû‟l-Mu‟în

en-Nesefî‟nin Tabsıratu‟l-Edille‟si düzeyine ulaĢamasa da geleneksel çizgiyi

koruyan çok sayıda eser yazıldı. Bunlar arasında Ebû'l-Feth „Alaüddîn

Muhammed b. „Abdülhamid el-Üsmendî‟nin (ö.552/1157) Lübâbu‟l-Kelâm‟ı,
1025

Ebû ġücâ„ Necmüddîn Menkubers b. Yalınkılıç et-Türkî e-Nâsırî‟nin

(ö.652/1254) Nûru‟l-Lâmi„i
1026

, Celâlüddin Ömer b. Muhammed el-Habbâzî‟nin

(ö.691/1291) el-Hâdî fî Usûli‟d-Dîn‟i
1027

, Ebû‟l-Berekât „Abdullah b. Ahmed en-

1022

 Yusuf ġevki Yavuz, “Akidetu Ġbn Dakik el-Id”, DĠA, II/257.
1023

 Yusuf ġevki Yavuz, “el-Akaidu‟l-Adudiyye”, DĠA, II/216.
1024

 Yusuf ġevki Yavuz, “Akaidü‟s-Senusi”, DĠA, II/219-220.
1025

 M. Sait Özervarlı, Alaeddin el-Üsmendi ve Lübabü‟l-Kelam Adlı Eseri, Ġstanbul 2005.
1026

 Oldukça hacimli olan Ģerhinde Nâsırî, Doğu Hanefiliğinin temel köĢetaĢı olarak kabul

edilebilecek kimi isimleri ve eserlerini merkeze alarak kitabını telif ettiğini Ģerhin baĢında dile

getirmektedir. Bkz. Nûru‟l-Lâmi„ ve Burhânu‟s-Sâtı„, Köprülü-Fazıl Ahmed PaĢa, Nu: 848, 18a.

Bu isimler arasında Ebû Hafs el-Kebîr, Hakîm es-Semerkandî, Ebû „Abdirrahman b. Ebî‟l-Leys el-

Buhârî, Ebû Mansûr el-Mâturîdî bulunmaktadır. Nâsırî eserinde bu isimler dıĢında Ebû‟l-Mu‟în

en-Nesefî‟nin Usûl‟ünü ve Tebsıratu‟l-Edille‟sini, Ebû Zeyd ed-Debbûsî‟nin Tahdîdu Edilleti‟Ģ-

ġer‟î‟sini, Ebû Hafs el-Gaznevî‟nin Tahâvî Ģerhini, Rüstüğfenî‟nin Beyânü‟s-Sünne ve‟l-

Cemâ‟a‟sını, Ebû‟l-„Alâ el-Üstüvâî‟nin Ġ„tikâd‟ını, çok sayıda kiĢi tarafından yazıldığını ima ettiği

Kitâbu‟s-Sevâdi‟l-A„zam‟ı kullanmıĢtır. Onun en çok müracaat ettiği kiĢiler sırasıyla Gaznevî,

Mâturîdî ve Nesefî‟dir.
1027

 Eser Adil Bebek tarafından tahkik edilerek yayınlanmıĢtır. Bkz. Adil Bebek, Habbazi: Kelamî

GörüĢleri ve el-Hadi adlı Eseri, Ġstanbul 2006.

240

Nesefî‟nin (ö.701/1301) „Umde‟si
1028

 ve Ġ„timâd‟ı
1029

, Rüknüddîn „Ubeydullah b.

Muhammed es-Semerkandî‟nin (ö.701/1301) el-Akîdetu‟r-Rükniyye‟si
1030

,

Hüsâmüddîn Hüseyn b. „Ali es-Sığnâkî‟nin (ö.711/1312) et-Tesdîd‟i,
1031

Ekmelüddîn Muhammed b. Muhammed el-Bâbertî‟nin (ö.786/1384) ġerhu

Vasiyye
1032

, ġerhu „Umde
1033

 ve ĠrĢâd‟ı
1034

, Bedruddin Hasan b. Ebî Bekr Ġbn

Bukayre‟nin (ö.836/1432) Gâyetu‟l-Merâm‟ı
1035

 gibi eserleri zikretmek

mümkündür.

Bu eserlerden Üsmendî‟nin Lübâbu‟l-Kelâm‟ı, Habbâzî‟nin el-Hâdî‟si,

Rüknüddîn es-Semerkandî‟nin „Akîdetu‟r-Rükniyye‟si ve Ebû‟l-Berekât en-

1028

 Ebû‟l-Berekât „Abdullah b. Ahmed en-Nesefî (ö.701/1301), Ġslam Ġnancının Ana Umdeleri: el-

Umde fi‟l-Ġtikad, çev. T. YeĢilyurt, Malatya 2000.
1029

 Ebû‟l-Berekât „en-Nesefî, el-Ġ„timâd fi ġerhi „Umdeti‟l-„Akâid, Süleymaniye-ġehid Ali PaĢa,

Nu: 1569, 124 v.
1030

 Rüknüddîn „Ubeydullah b. Muhammed es-Semerkandî‟nin (ö.701/1301), el-„Akîdetü‟r-

Rükniyye fi ġerhi la ilahe illallah Muhammedün Resulillah, thk. M. Sinanoğlu, Ġstanbul 2008.
1031

 Hüsâmüddîn Hüseyn b. „Ali es-Sığnâkî‟nin (ö.711/1312) et-Tesdîd fi ġerhi‟t-Temhîd li Ebî‟l-

Mu„în en-Nesefî, Süleymaniye-Carullah, Nu: 1207, 221 v. Sığnâkî‟nin eseri, Doğu Hanefi

geleneğini Ebû ġücâ„ en-Nâsırî‟nin Nûru‟l-Lâmi‟sinden sonra belki de en iyi yansıtan kitap olmayı

hak etmektedir. Sığnâkî‟nin, Nesefî‟nin Temhîd adlı eserinin rivayet silsilesinde verdiği isimlere

bakıldığında Maturidî-Hanefî çizginin ne Ģekilde taĢındığı anlaĢılabilmektedir. Silsilede sırasıyla

Hâfizuddîn Muhammed b. Muhammed b. Nasr el-Buhârî / ġemsüddin Muhammed b. „Abdissettâr

el-Kerderî / Burhânüddîn „Ali b. Ebî Bekr el-Merğınânî / Ġmam Zâhid Zıyâüddîn Muhammed b.

el-Hüseyn en-Nüsûhî / „Alaüddîn Ebû Bekr Muhammed b. Ahmed es-Semerkandî / Ebû‟l-Mu„în

en-Nesefî‟nin isimleri yer almaktadır. Bkz. Tesdîd, v. 2a; Sığnâkî‟nin Kitâbu‟l-Erba„în sahibi

Ģeklinde sıklıkla Râzî‟ye atıfta bulunduğu görülmektedir. Bunlardan bazıları içn bkz. 72a, 73a.

Sığnâkî, tekvin konusuna değiniyor ve bu konunun kendileriyle hasımları arasında bir tartıĢma

konusu olduğunu belirtiyor. Konunun özünün Allah zatıyla kaim kadim sıfatlarla vasıflandırılabilir

mi, yoksa vasıflandırılamaz mı olduğunu belirten Sığnâkî, konuyu Nesefî‟ye ve Mâturîdî‟ye

göndermelerde bulunarak açıklamaya çalıĢıyor. Bkz. Tesdîd, 74a-81b.
1032

 Ekmelüddîn Muhammed b. Muhammed el-Bâbertî (ö.786/1384), ġerhu Vasiyyeti‟l-Ġmâm Ebî

Hanîfe, thk. M. S. El-Ayidi-H. M. V. el-Bekri, Amman 2009.
1033

 Ekmelüddin el-Bâbertî, ġerhu „Umdeti‟l-„Akâid li‟n-Nesefî, Süleymaniye-Amcazade Hüseyin,

Nu: 312, 78-142 vr.
1034

 Eserin Türkiye Kütüphaneleri‟nde 10‟a yakın yazma nüshası bulunmaktadır. Bunlardan

bazıları için bkz. Ekmelüddin el-Bâbertî, ĠrĢad fi ġerhi Fıkhî‟l-Ekber, Süleymaniye-Hacı Mahmud,

Nu: 1324, 82 v.; Ayasofya, Nu: 1384, v. 194-211; Topkapı Sarayı Müzesi-III. Ahmed Kitaplığı,

Nu: 1186, 51 v.; Beyazıd Devlet-Beyazıd, Nu: 8002, v. 24b-73a.
1035

 Eserin Türkiye Kütüphaneleri‟nde 12 civarında yazma nüshası bulunmaktadır. Bunlardan

bazıları için bkz. Bedruddîn Hasan b. Ebî Bekr Ġbn Bukayre (ö.836/1432), Gâyetu‟l-Merâm fi

ġerhi Bahri‟l-Kelâm, Süleymaniye-ġehid Ali PaĢa, Nu: 1693, 124 v; Hacı Mahmud, Nu: 1273, 117

v.; Nuruosmaniye, Nu: 2997, v. 301b-380b; Köprülü-Ahmed PaĢa, Nu: 150, 131 v. Amelleri

imana dahil eden görüĢü aynı zamanda EĢ„arî‟ye nispet etmesine bakılırsa, Ġbn Bukayra

muhtemelen Batı‟da yaĢamıĢ Hanefilerdendir. Bkz. Ġbn Bukayre, Gayetu‟l-Meram, ġehid Ali PaĢa,

Nu: 1693, 54a.

241

Nesefî‟nin „Umde‟si nispeten özgün bir nitelik arz ederken, diğerleri genellikle

daha önceki literatür üzerine yapılmıĢ Ģerhlerdi. Bu eserlerin en dikkat çeken

özelliği Mâturîdî‟den itibaren Doğu-Hanefî çevrelerde yazılan kelamî literatüre

oldukça sadık kalınmıĢ olması, konu baĢlıkları, konuların ele alınıĢ biçimleri ve

içerikleri itibariyle klasik kelam yönteminin izlenmiĢ olmasıdır.
1036

 Söz konusu

eserlerin çoğu belki özgün bir nitelik arz etmekten uzaktı ve daha çok Ģerh olarak

kaleme alınmıĢtı, buna karĢın Mâturîdî Hanefi geleneğin dağınık vaziyetteki

görüĢlerinin derlenmesinde önemli roller üstlendiler.

Felsefî kelam, Râzî ile birlikte EĢariliğe özgü bir olgu olmaktan çıktı ve

mezhepler üstü bir çerçeveye oturdu. Bu durum, bir yöntem ve dil birliğini

beraberinde getirdi ve kelamî mezhepleri birbirine yaklaĢtırdı. Bu sebeple bu

dönemden itibaren itikadî ve fıkhî kimliklerin sınırları belirsizleĢti ve iyice

birbirine geçti. Örneğin Onikiimamiyye ġiasına mensup bir âlim olan Nasîruddîn

et-Tûsî, Tecrîdu‟l-„Akâid isimli eserini yazarken Râzî‟nin Mesâilu‟l-Hamsûn adlı

eserinden fazlaca etkilenmiĢti.
1037

 Belki bunun bir sonucu olsa gerektir ki

Tecrîdu‟l-„Akâid imamet bahsi dıĢında EĢarilerin yazdıklarıyla içerik itibariyle

oldukça paraleldi. Bu yüzden farklı mezhebi kimliklere sahip çok sayıda kiĢi

Tecrîdu‟l-„Akâid‟i Ģerh etmekten bir sakınca duymadılar.
1038

 Bir Hanefi olmasına

karĢın ġemsüddîn Muhammed b. EĢref es-Semerkandî‟nin es-Sahâifu‟l-

1036

 Örneğin Sığnâkî‟nin atıfta bulunduğu eserler arasında, Kitâbu‟l-Mısdak, Saffâr el-Buhârî‟nin

Telhîsu‟l-Edille‟si, Üsmendî‟nin Lübâb‟ı, Semerkandî‟nin Mizânu‟l-Usûl‟ü, LâmiĢî‟nin Temhîd‟i,

Ebû Süleymân‟ın Usûlü‟d-Dîn‟i, Nesefî‟nin Tebsıratu‟l-Edille‟si en dikkat çekenlerdir. Bkz.

Sığnâkî, Tesdîd, 1b, 7b, 8b, 11b, 30a.
1037

 Seyyid Hüseyin Nasr, “Râzî”, Ġslam DüĢünce Tarihi, ed. M. M. ġerif, çev. M. Armağan,

Ġstanbul 1990, II/270.
1038

 Nasîruddîn et-Tûsî‟nin (ö.672/124) Tecrîdu‟l-Ġ„tikâd adlı eseri, Ġmamiyye ġia‟sının akaid

konularına iliĢkin düĢüncelerini felsefi açıdan ele alan ilk eserdir. Diğer konularla kıyaslandığında

felsefi konuların ve imamet konusunun geniĢ bir Ģekilde yer aldığı eser üzerine farklı mezhebi

aidiyetlere sahip çok sayıda kiĢi tarafından Ģerh ve haĢiye yazılmıĢtır. En dikkat çeken Ģerhler

arasında Onikiimamiyye mezhebine mensup Ġbnu‟l-Mutahhar el-Hillî‟nin KeĢfu‟l-Murâd fî ġerhi

Tecrîdi‟l-Ġ„tikâd‟ı, EĢarî ve ġafiî kimliğiyle bilinen ġemsuddîn Isfahânî‟nin TeĢyîdu‟l-Kavâ„id fi

ġerhi Tecrîdi‟l-„Akâid‟i, Hanefî Ekmeluddîn Bâbertî‟nin ve „Ali KuĢcû‟nun Ģerhleri yer

almaktadır. Isfahânî‟nin Ģerhi eĢ-ġerhu‟l-Kadîm, „Ali KuĢcû‟nun Ģerhi ise eĢ-ġerhu‟l-Cedîd olarak

anılmıĢtır. Isfahânî‟nin Ģerhi, Seyyid ġerîf Cürcânî‟nin yazdığı haĢiye ile birlikte Osmanlı ilim

çevrelerinde en fazla kabul gören Ģerhlerden birisi olmuĢtur. Bkz. Bekir Topaloğlu, “Tecrîdü‟l-

Ġ‟tikâd”, DĠA, c. XL, ss. 250-251.

242

Ġlâhiyesi‟sinde Râzî‟nin etkisi apaçık görülmekteydi.
1039

 Burhânüddîn

Muhammed b. Muhammed en-Nesefî (ö.687/1288) Râzî‟nin geniĢ hacimli

tefsirini özetlemiĢti.
1040

 SadruĢĢerî„a „Ubeydullah b. Mes„ûd‟un (ö.747/1346)

Ta„dîlu‟l-„Ulûm‟u da her ne kadar Râzî‟ye ciddi eleĢtiriler yöneltse de felsefi

kelam yönteminin en somut örneklerinden birisiydi.
1041

C. Kelamî Boyut

EĢarilik ve Maturidilik arasındaki fikri etkileĢimin en önemli ayağını

kelamî çerçeve oluĢturmaktadır. EĢariliğin IV./X. asrın sonundan itibaren Horasan

ve Mâverâünnehir bölgesine taĢınması ve kısa bir süre içerisinde geniĢ taraftar

kitlesine sahip olması, EĢarileri V./XI. asrın ilk çeyreğinden itibaren bölgenin

sahipleri konumundaki Hanefilerle karĢı karĢıya getirmiĢtir. Her iki mezhebin

birbirini tanıma ve tanımlama çabasının yön verdiği ilk temaslarda tekvin konusu,

EĢarilerin Hanefilere bakıĢı açısından bir turnusol kağıdı iĢlevi görmüĢtür.

EĢarilerin bu konu bağlamında yeni muhataplarına yönelttiği dini içerikli kimi

eleĢtiriler ve suçlamalar, iki mezhep arasındaki kelamî iliĢkinin ana zeminini

teĢkil etmiĢtir. Bu durum Maturidî-Hanefî çevrelerde ihmal edilen kelamî

faaliyetin yeniden hatırlanmasında kilit rolü üstlenmiĢtir. Maturidiliğin EĢarilik

üzerinden yeniden dokunduğu bu süreçte Ġmam Mâturîdî ve onun akılcı kelamî

bakıĢ açısına sıklıkla müracaat edildiği ve tekvînle baĢlayan görüĢ ayrılıklarının

zamanla daha da geniĢleyerek devam ettiği görülmektedir.

1039

 Yazarın üzerinde Râzî‟nin büyük etkisi olduğunu eserin çeĢitli yerlerinde görmek mümkündür.

Bu etki içerik itibariyle olduğu gibi, problemleri ele alıĢ tarzına da yansımıĢ gözükmektedir.

Çünkü kitabın kuruluĢ tarzı Râzî‟nin el-Muhassal‟ını andırmaktadır. Semerkandî‟nin en fazla atıfta

bulunduğu Ģahısların baĢında el-Ġmâm nispesiyle Fahruddîn Râzî gelmektedir. Ona olan atıflar için

bakınız. ġemsüddîn Muhammed b. EĢref es-Semerkandî, es-Sahâifu‟l-Ġlâhiye, thk. A. A. ġerif.,

Kuveyt 1985, 74, 88, 107, 109, 127, 128, 137, 157, 159, 169, 170, 218.
1040

 KureĢî, el-Cevâhiru‟l-Mudiyye, III/351.
1041

 SadruĢĢerî„a „Ubeydullah b. Mes„ûd‟un (ö.747/1346) Mantık, Kelam ve Astronomi ilimlerini

kapsayan ansiklopedik bir eseri olan Ta„dîlu‟l-„Ulûm, müellif tarafından Ģerh edilmiĢtir. Eser

müellifin mantık, kelam ve astronomi alanlarındaki mevcut anlayıĢlara eleĢtirilerini ve kiĢisel

görüĢlerini içermektedir. Bkz. ġükrü Özen, “SadruĢĢeria”, DĠA, XXXV/429-430; SadruĢĢerî„a‟nın

eseri, Gazâlî ile baĢlayan ve Râzî ile zirvesine çıkan felsefi kelam geleneğinin en önemli

örneklerinden biri olarak görülmektedir. Bkz. Mahmut Ay, SadruĢĢeria‟da Varlık: Ta‟dilu‟l-Ulum

Temelinde Kelam-Felsefe KarĢılaĢması, Ankara 2006, 37.

243

1. Eş‘arî ve Mâturîdî Arasında Köprü Olarak Ka‘bî

Ebû‟l-Hasan el-EĢ„arî ile Ebû Mansûr el-Mâturîdî‟nin aynı zaman

diliminde yaĢamıĢ olmalarına karĢın, birbirlerinden haberdar olup olmadıkları

veya ne ölçüde haberdar oldukları sorusu hâlâ cevaplanabilmiĢ değildir. EĢ„arî

Mutezile‟den ayrılıp Küllabî ekole katıldığında, belki bu ekol içerisinde seçkin bir

kimse olarak algılandı, ancak asla bu ekolün lideri konumunda olmadı.

Mutezile‟den ayrılmıĢ olması ve Basra‟da bunu büyük bir açıklıkla ilan etmiĢ

olması onun Ģöhretinin ilk adımıydı. Ancak asıl Ģöhreti, Mutezile‟yi kendi silahı

ile vurmak oldu. EĢ„arî Mutezile‟den ayrıldıktan sonra eski mezhebine ve

hocasına karĢı reddiyeler kaleme aldı. GeçmiĢiyle bir tür hesaplaĢma niteliği

taĢıyan bu reddiyelerde muhatabı çoğu kez Basra Mutezilesi oldu. Oysa

Mâturîdî‟nin yıldızı EĢ„arî‟ye nazaran çok daha erken tarihlerde parlamaya

baĢlamıĢtı.
1042

 Semerkand‟da Ebû Bekr el-„Iyâzî‟nin kırk öğrencisi arasında ismi

en fazla ön planda olanlardan birisiydi. Ebû Nasr el-„Iyâzî‟nin vefatının ardından

Dâru‟l-Cüzcâniye‟de liderlik makamına yükseldi. EĢ„arî gibi Mâturîdî de

Mutezile‟ye, özellikle de aslen Belhli olmasına karĢın uzun yıllar Bağdad‟da

yaĢayan Ebû‟l-Kâsım el-Ka„bî‟ye reddiyeler kaleme aldı. Ancak EĢ„arî

reddiyelerinde daha çok Basra Mutezilesi‟ni muhatap almıĢken
1043

, Mâturîdî ise

Ka„bî etkisiyle daha çok Bağdad Mutezilesi‟ni muhatap aldı.

Ka„bî‟nin eserlerine reddiyeler yazmıĢ olmasına bakılırsa Mâturîdî onun

eserlerinden ve görüĢlerinden haberdardı. Zira Ka„bî, ömrünün son yıllarını

Semerkand‟la fikri etkileĢimin en fazla yaĢandığı Ģehirlerden birisi olan

memleketi Belh‟te geçirdi.
1044

 Bu eserlerden birisinin Ka„bî‟nin Ġslam

mezheplerinin görüĢlerini derlediği Kitâbu‟l-Makâlât olması kuvvetle

muhtemeldir. Mâturîdî‟nin de aynı isimde ve günümüze ulaĢmayan bir eser

yazmıĢ olması bunu teyit etmektedir. Muhtemelen Ka„bî‟nin bu eseri, EĢ„arî ile

1042

 Macdonald, Duncan B., Development of Muslim Theology, Jurisprudence and Constitutional

Theory, London 1985, 187.
1043

 Daha çok rezervinin konulması, EĢ„arî‟nin eserlerinin genellikle Basra Mutezilesi‟nin

temsilcileri olan kimselere karĢı bir reddiye mahiyetinde yazılmıĢ olmasıdır. Yoksa bu, onun

Bağdat Mutezile‟sine karĢı hiçbir reddiyede bulunmadığı anlamına gelmez. Zira onun,

Mâturîdî‟nin de reddiye kaleme aldığı, Ka„bî‟nin Evâilu‟l-Edille adlı eserini çürütmek amacıyla

Nakdu Evâili‟l-Edille adlı bir eser yazdığı bilinmektedir. Bkz. Nesefi, Tebsıra, I/574.
1044

 Adil Bebek, “Kabi”, DĠA, XXIV/27.

244

Mâturîdî‟nin birbirlerinin görüĢlerinden dolaylı olarak haberdar olmaları

noktasında bir köprü iĢlevi görmüĢtür. Örneğin Peygamber‟in diliyle lanetlenen

Kaderiyye isminin hangi kesimin ismi olduğu noktasındaki tartıĢmalarda bu

etkileĢimi görebilmek mümkündür. Mâturîdî‟nin yaptığı nakillere bakılırsa Ka„bî,

“bir Ģeye düĢkünlük gösterip onu sınırı aĢacak Ģekilde yerli yersiz diline dolayan

kimseyi onunla isimlendirmenin ve o kavramı kendisine nispet etmenin Arapların

gelenekleri arasında yer aldığını” kaydetmektedir. Ona göre “Ehl-i Sünnet de bu

davranıĢı göstermekte, hatta çirkin ve yergiye layık olaylarda “Bu, Allah‟ın

kaderidir.” demektedirler”.
1045

 Mâturîdî tarafından alıntılanan Ka„bî‟nin bu

değerlendirmesinin EĢ„arî‟nin Ġbâne‟sine de benzer Ģekilde yansıdığı

görülmektedir. EĢ„arî, Ka„bî‟nin ismine atıfta bulunmamasına karĢın bunu Ģu

Ģekilde ifade etmektedir: “Kaderiyye, bizim kader ismine daha çok layık

olduğumuz sanıyor. Zira biz, Allah‟ın hayır ve Ģerrin yaratıcısı olduğunu

söylüyoruz. Kim ki iyiliği ve kötülüğü kadere nispet ederse, o Kaderiyye olur.”

diyorlar.
1046

Mâturîdî‟nin Kitâbu‟t-Tevhîd‟de kulların fiilleri bağlamında yaptığı bir

değerlendirmede EĢ„arî‟yi kastetmiĢ olabileceği ihtimal dâhilindedir. Mâturîdî,

Ġslam‟a mensup olan âlimlerin kulların fiilleri hakkında farklı görüĢler ileri

sürdüklerini kaydetmektedir. Buna göre bazı alimler, kulların fiillerini mecazî

olarak kendilerine, hakikat manasında ise Allah‟a izafe etmiĢlerdir. Bu grup,

Allah‟ın kötü fiillere mukabil kullarına azap uygulayıĢı ve benzeri problemlerin

çözümünde ise yaratmanın ve emretmenin tamamıyla Allah‟a ait olduğunu, onun

bu konuda dilediğini yapma ve mülkünde istediği gibi tasarrufta bulunma hakkına

sahip olduğunu ileri sürmektedirler. Onlara göre Allah‟tan baĢka her malikin

mülkiyet ve tasarrufu mecazî manadadır.
1047

 Mâturîdî‟nin isim vermeksizin

“Ġslam‟a mensup âlimlerden bazıları” Ģeklinde tanımladığı bu kesimin görüĢleri

ile EĢ„arî‟nin kesb anlayıĢı büyük ölçüde örtüĢmektedir. Nesefî‟nin verdiği

bilgilere bakılırsa Neccariyye içerisinde farklı bir mezhebi temsil eden

Burgusiyye‟nin kurucusu Muhammed b. Ġsa el-Burgûs‟un (ö.240/854) görüĢleri

1045

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 404.
1046

 Ebû‟l-Hasan el-EĢ„arî, el-Ġbâne ve Usûlü Ehli‟s-Sünnet: EĢari Akaidi, çev. R. Biçer, Ġstanbul

2010, 88.
1047

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 286.

245

ile EĢ„arî‟ninki neredeyse aynıdır.
1048

 Dolayısıyla Mâturîdî, Ġslam‟a mensup

âlimlerden bazıları ifadesiyle Neccarileri kastetmiĢ olabileceği gibi EĢ„arî‟yi de

kastetmiĢ olabilir.

EĢ„arî açısından bakıldığında onun da Ka„bî üzerinden Mâturîdî‟nin veya

temsil ettiği kesimin görüĢlerinden haberdar olduğu varsayılabilir. Zira Ka„bî‟nin

Ebû Hanîfe çevresine “Mürcienin fakihleri” adı altında Mürcie baĢlığı altında

vermesinde görebilmek mümkündür.
1049

 EĢ„arî de Makâlât‟ında Ebû Hanîfe ve

taraftarlarını Mürcie‟nin dokuzuncu fırkası olarak sınıflandırmıĢtır.
1050

 Ka„bî‟nin

Mürcie‟nin görüĢleri olarak zikrettikleri ile Mâturîdî‟ninkiler arasında benzerlik

olması, EĢ„arî‟nin Ka„bî üzerinden Mâturîdî‟den dolaylı olarak haberdar olması

ihtimalini güçlendirmektedir.
1051

2. Maturidî-Hanefî Çevrede Kelam Faaliyetinin İhmali

 Gelenekleri içerisindeki konumları bakımından Mâturîdî, baĢlangıçta

EĢ„arî‟den daha fazla Ģöhrete sahipti. Ortaya koyduğu eserlerin kelamî derinliği,

dönemindeki diğer isimlerle kıyaslandığında oldukça ilerideydi. Mâturîdî,

“Mutezile‟nin kendilerini kelam ilminin süvarileri zannettiklerini ve Ġslam

âlimleri içerisinde bu ilme sadece kendilerinin vakıf olduğunu sandıklarını”

kaydederken belki de onlardan daha fazla kelamcı olduğu mesajını

vermekteydi.
1052

 Ancak ilk üç kuĢak boyuncaki takipçileri tarafından bu

sürdürülemedi ve geliĢtirilemedi. Her ne kadar Hanefî çevrelerde yazılmıĢ olan

eserlerde kendisine yer yer atıfta bulunulmuĢsa da EĢ„arî‟yle kıyaslandığında

Mâturîdî‟nin çerçevesini belirlediği kelamî geleneğin devam ettirilemediği açıktır.

Bu dönem Mâturîdî‟nin ihmal edildiği bir dönemdir ve bunun arkasında yatan

çeĢitli faktörler bulunmaktadır

Ġmâm Mâturîdî‟nin ve onun kelamcı yaklaĢımının ihmal edilmesinin

sebepleri arasında çoğu kez, eserlerinin dilinin zorluğu ve anlaĢılamaması,

1048

 Nesefî, Tebsıra, II/240.
1049

 Kutlu, “Ebu Mansur el-Maturidi‟nin Mezhebi Arkaplanı”, Ġmam Maturidi ve Maturidilik, ed.

S. Kutlu, II. Baskı, Ankara 2011, 132.
1050

 Ebû‟l-Hasan EĢ„arî, Ġlk Dönem Ġslam Mezhepleri, çev. M. Dalkılıç-Ö.Aydın, Ġstanbul 2005,

142.
1051

 Kutlu, “Ebu Mansur el-Maturidi‟nin Mezhebi Arkaplanı”, 148-150.
1052

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 300.

246

fazlasıyla kelamî oluĢu, hilafetin merkezi olan Bağdat‟tan uzak bir yerde

yaĢaması, EĢariler gibi siyasî yönetimler tarafından desteklenmemiĢ olması,

EĢariliğin Nizamiye Medreseleri yoluyla Ġslam dünyasına sirküle edilmesine

benzer bir süreçten yoksun olması gibi hususlar gösterilmektedir. Kutlu‟ya göre

ise en önemli sebep, Mâturîdî‟nin eserlerinde Ehlü‟s-Sünne ve‟l-Cemâ„a vb.

kavramları hiç kullanmamıĢ olması ve Sufilere ve yaklaĢım tarzlarına mesafeli

durmuĢ olmasıdır.
1053

Mâturîdî‟nin kelam anlayıĢının sürdürülememesi hususundaki gerekçelerin

her birinin belirli ölçüde etkisi olduğu kesindir. Ancak bu noktada belki de en

fazla etkili olan husus, Mâturîdî‟den sonraki süreçte Hanefilerin kelamdan çok

fıkıhla ilgilenmeleri ve bu ilme dair eserler telif etmeleriydi. Nitekim Ebû‟l-Yüsr

Muhammed b. Muhammed el-Pezdevî (ö.493/1099) bu durumu bütün açıklığıyla

itiraf etmekte ve bölge halkının zor ve kapalı bir ilim olması dolayısıyla Kelam

Ġlmi‟nden yüz çevirdiğine ve daha çok fıkha önem verdiğine dikkat

çekmektedir.
1054

 Bölgedeki fakihler Kelam Ġlmi‟ni açıktan öğrenme, öğretme ve

bu hususta münazara yapmaktan insanları yasaklamıĢlardı.
1055

 Onun sözlerine

bakılırsa bölge halkı kelamla uğraĢan ve bu ilme dalan kimseleri reddetmekte, bu

kimselere karĢı iyi davranmamakta ve onları hafife almaktaydı; bu yüzden de

Kelam Ġlmi bölgede yeteri kadar geliĢebilme imkanından yoksun kalmıĢtı.

Kelam Ġlmi‟nin bölgede yasaklanmasının, muhtemelen 332/943 yılında

Mâverâünnehir‟de Karmatiler tehdidinin bastırılması ve onlara karĢı alınan

önlemlerle yakından alakası bulunmaktaydı. Ġsmailî ve Karmatî propaganda

IV./X. asrın baĢlarında Horasan ve Mâverâünnehir bölgesinde güçlü bir karĢılık

bulmuĢtu.
1056

 Samani hükümdarı Nasr b. Ahmed‟in (ö.332/943) desteğini elde

etmeleri, Ġsmailî dailerin bölgedeki faaliyetlerinin en önemli meyvesiydi. Önce

1053

 Kutlu, “Bilinen ve Bilinmeyen Yönleriyle Ġmam Mâturîdî”, 49-50.
1054

 Pezdevî, Ehl-i Sünnet Akaidi, 370.
1055

 Pezdevî, Ehl-i Sünnet Akaidi, 6.
1056

 Ġsmailî-Karmatî hareketin bu bölgedeki faaliyetleri ve fikri çerçevesi konusunda geniĢ bilgi

için bkz. Muzaffer Tan, “Horasan ve Maveraünnehir‟de Ġlk Ġsmâ„îli Faaliyetler”, Dinî

AraĢtırmalar (2008) c. X: 30, 55-74; Ali Avcu, Karmatiliğin DoğuĢu ve GeliĢim Süreci,

YayınlanmamıĢ Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2009, 257-

282;

247

saray erkanı, ardından da Nasr b. Ahmed Ġsmaliyye mezhebine girdi.
1057

 Nasr b.

Ahmed döneminde Ġsmaililer, Muhammed b. Nesefî‟nin önderliğinde nüfuz

alanlarını daha da geniĢlettiler.
1058

 Bu süreçte devletin baĢkenti olan Buhara, ilim

ve kültür hareketliliğin bölgedeki en önemli merkezi haline geldi. Farklı mezhebi

aidiyete sahip çok sayıda âlim, Ģair ve edip devlet nezdinde kabul gördü.
1059

 Bu

tablonun bölgede farklı fikirlerin özgürce dile getirildiği bir atmosferi beraberinde

getirdiği muhakkaktır. Ancak bu durum, bölgenin iki asırdır sahibi konumundaki

Hanefileri rahatsız etti.

Ġsmaililerin oldukça rahat bir Ģekilde ve yönetici mahfillerinde faaliyette

bulunduğu bu süreç, Ebû Mansûr el-Mâturîdî‟nin hayatının son demlerine ve

olgunluk dönemine denk düĢmesi bakımından ayrıca önemlidir. Ġsmailî öğretinin

bölgedeki faaliyetlerine en büyük tepki Hanefî çevreden gelmiĢti. Cümelu

Usûlü‟d-Dîn‟in yazarı Ebû Seleme es-Semerkandî, Mâturîdî‟nin öğrencisi olan ve

Kitâbu‟l-ĠrĢâd isimli eserin sahibi Ebû‟l-Hasan er-Rüstüğfenî, Ebû‟l-Kâsım el-

Hakîm es-Semerkandî ile Mutezile, Karmatiler ve Rafizilere karĢı yazdığı

reddiyelerle Mâturîdî, Ġsmaililere ve görüĢlerine karĢı yürütülen kelamî

mücadelenin doğrudan parçası olan Hanefi âlimlerdi.
1060

Nasr b. Ahmed‟in Ġsmaili mezhebiyle olan bu iliĢkisi, Mâturîdî‟nin ve

öğrencilerinin siyasilerden uzak duran ve siyasilerle iliĢkileri dolayısıyla da kendi

yakın arkadaĢlarını bile eleĢtirmekten geri durmayan yaklaĢımlarının gerçek

sebebi olsa gerektir.
1061

 Ancak Ġsmaililiğin ciddi kazanımlar elde ettiği bu süreç,

muhtemelen bölgedeki Hanefilerde bir öfke birikmesine yol açmıĢ olmalıdır. Zira

1057

 Ebû „Ali Hasan b. „Ali Nizâmülmülk (ö.485/1092), Siyasetname, çev. N. Bayburtlugil,

Ġstanbul 1987, 292.
1058

 Tan, “Horasan ve Maveraünnehir‟de Ġlk Ġsmâ„îli Faaliyetler”, 67; Ali Avcu,

“Karmatîler: Ortaya ÇıkıĢları, Fikirleri, Edebiyatı ve Ġslam DüĢüncesine Katkıları”, Din Bilimleri

Akademik AraĢtırma Dergisi [www.dinbilimleri.com], 2010, cilt: X: 3, s. 225.
1059

 Bu süreçte ismi öne çıkan alim, Ģair ve edipler için bkz. Ahmet Güner, “Nasr b. Ahmed”, DĠA,

XXXII/413.
1060

 Nesefî, Tebsıra, I/468-473.
1061

 Zendevisâtî‟nin verdiği bir bilgiye göre Ebû Ahmed el-„Iyâzî, Mâturîdî‟yi mevki sahibi zengin

bir Semerkandlının evine misafir olmaya mecbur etti. Semerkandlı zenginlerin adetleri gereği

mihmanların, sakallarına hoĢ kokulu kara bir madde sürmelerine Mâturîdî Ģiddetle karĢı çıktı.

Bunun üzerine onun haberi olmadan bu maddeyi atının kuyruğuna sürdüler. Ancak bu madde

yıkanmadan onun atı yerinden kıpırdamadı. Bkz. Yahyâ b. „Ali ez-Zendevisâtî, Ravzatu‟l-„Ulemâ

ve Nüzhetu‟l-Fudalâ, Süleymaniye-Fatih, Nu: 2635, v. 10b.

248

Nasr b. Ahmed‟in 332/943 yılında ölümü üzerine oğlu Nuh b. Nasr‟ın iktidara

geçmesi, Ġsmaililer için sonun baĢlangıcı olacaktı. Yeni hükümdarın iktidara geçer

geçmez gerçekleĢtirdiği ilk icraat, Ġsmaililerin tam anlamıyla bölgeden tasfiye

edilmesi oldu. Hanefilerin biriken öfkesi bir anda boĢalıverdi; Hanefî fakihler,

Karmatileri takip edip ortaya çıkarmayı ve bütün gruplarla birlikte öldürmeyi

vacip telakki ettiler.
1062

 Barthold‟a göre Nûh b. Nasr idaresinde Samanilerin

Karmatilere karĢı gösterdikleri tepki, oldukça sert ve Ģiddetliydi.
1063

Bölgedeki Hanefilerin Karmatilere/Ġsmaililere karĢı gösterdiği tepki

baĢlangıçta kelamî bir içeriğe sahipti. Ancak Nuh b. Nasr ile birlikte baĢlayan yeni

süreçte bu içerik, sosyo-politik bir nitelik kazandı. Bölgedeki Hanefilerin,

Karmatî/Ġsmailî tehdidin kökünün kazınmasını bir dini vecibe olarak gören

yaklaĢımları, onların din anlayıĢlarına da yansıdı. Kelamî mücadele yerini itikadî

ve siyasî bir mücadeleye bıraktı. Bu sıkıntılı süreçte hem devlet hem de halkın

topyekün takibatından kurtulmak için Karmatilerin kendilerini gizlemiĢ olmaları

muhtemeldir. Kimin Karmatî olup olmadığının tespiti, muhtemelen bir tür

dedektiflik ve hafiyelik gerektiren bir iĢe dönüĢtü. Böyle bir ortamda her

mütekellim Karmatî suçlamasına veya Ģüphesine hedef olabilirdi. Bu ise Kelam

Ġlmi‟yle meĢgul olmayı bölgede korkulan riskli bir iĢe dönüĢtürdü.
1064

 Hanefilerin

Karmatilere karĢı göstermiĢ olduğu tepki, kısa bir zaman zarfında kendi

bağlamından taĢtı ve kendi kelamcı kimliklerini tırpanlayan bir bumerang iĢlevi

gördü. Böyle bir bağlamda Mâturîdî‟de en özgün ve yüksek ifade biçimine ulaĢan

Kelam Ġlmi, akaidleĢmeye ve Fıkıh Ġlmi‟nin kurucu çerçevesi olarak algılanmaya

baĢladı.

3. Eşarilerle Maturidî Hanefiler Arasındaki İlk Temaslar

Mâverâünnehir uzunca bir süre Hanefilerin hâkim olduğu bir merkezdi. Bu

durum, her Ģehirde yan yana duran ve derece farkları olmayan pek çok Hanefî

otoritenin ortaya çıkabildiği anlamına geliyordu. Mâturîdî, bulunduğu çevre içinde

önemli ve saygınlığı olan ve kendinden sonraki kelamî eserlerde görüĢlerine belli

1062

 Hasîrî, el-Hâvi fi‟l-Fetâvâ, v. 254a.
1063

 Barthold, V. V. , Moğol Ġstilasına Kadar Türkistan, çev. Hakkı Dursun Yıldız, 286.
1064

 Anke Von Kuegelgen-Ashirbek Muminov, “Maturidi Döneminde Semerkand Ġlahiyatçıları”,

sad. S. Kutlu, Ġmam Maturidi ve Maturidilik, ed. S. Kutlu, II. Baskı, Ankara 2011, 286.

249

ölçüde yer verilen bir isimdi, ancak bölgedeki tüm Hanefilerin ortaklaĢa

yücelttikleri veya etrafında kümelendikleri biri değildi. Aslında bu bölgede

rakipsiz oldukları için, Hanefilerin daha sıkı bir araya gelmek ve tek bir otoritenin

etrafında toplanmak için hiçbir nedenleri yoktu.
1065

 Bu durum, EĢariliğin bölgede

varlığını hissettirmesiyle birlikte değiĢmeye baĢladı.

EĢ„arî de yaĢadığı zaman diliminde Küllabî ekolün pek çok seçkin

âlimlerinden biriydi; fakat zaman ondan yana iĢledi. EĢ„arî, özellikle ikinci ve

üçüncü kuĢak takipçileri tarafından çok iyi temsil edildi. Onlar hem EĢ„arî‟nin

isminin ön plana çıkmasında hem de EĢariliğin sistematik bir kelama

dönüĢmesinde baĢrol oynadılar. EĢarilik mezhebi de teĢekkülünü daha çok ikinci

kuĢak temsilcilerinin çabalarıyla tamamladı.
1066

 Bu çaba, EĢariliğin Horasan ve

Mâverâünnehir‟e kadar uzanmasına ve yayılmasına vesile oldu. Bölgenin asıl

sahipleri olan Hanefilerin EĢarilerle ilk karĢılaĢması bu süreçte gerçekleĢti.

EĢarilik, Nîsâbûr‟un önde gelen ġafiî aileleri tarafından desteklendi ve bundan

dolayı Doğu‟da ġafiiliğin öğrenildiği en büyük merkez haline gelen bu Ģehirde

oldukça sağlam bir zemin buldu. V./XI. asrın ikinci çeyreğinde bu bölge, artık

Ebû Zerr el-Herevî (ö.434)
1067

, Ebû Mansûr Muhammed b. el-Hasan el-Eyyûbî

en-Nîsâbûrî (ö.421/1030)
1068

 gibi kendi EĢarî kelamcılarını çıkarmaya baĢlamıĢtı.

EĢarilik bundan sonra kısmen Nîsâbûr, kısmen de Irak kanalıyla doğudaki diğer

ġafiî topluluklar arasında da hızla yayıldı. Tuğrul Bey zamanında belirli ölçüde

kesintiye uğrasa da Nizâmülmülk‟ün dolaylı çabalarıyla V./XI. asrın ikinci

yarısında ciddi Ģekilde tutundu.

Ġki grubun birbirlerini ne zaman nazar-ı itibara alacakları artık an

meselesiydi.
1069

 Kaynaklara V./XI. asrın ortalarından itibaren yansıdığı göz

önünde bulundurulursa ilk temaslar muhtemelen IV./X. asrın son çeyreği ile

1065

 Ulrich Rudolph, “Maturidiliğin Ortaya ÇıkıĢı”, Ġmam Mâturîdî ve Maturidilik, çev. A. Dere,

ed. S. Kutlu, Ankara 2003, 297-298.
1066

 Makrizî, EĢariliğin ilkin 380/990 civarında Irak bölgesinde tutunduğunu, daha sonra da

buradan ġam bölgesine taĢındığını kaydetmektedir. Bkz. Hıtat, c.2, s.357.
1067

 Heratlı olan Ebû Zerr el-Herevî, EĢarî kelamını Bâkıllânî‟den öğrendi. Bkz. Macdonald,

Duncan B., Development of Muslim Theology, Jurisprudence and Constitutional Theory, London

1985, 207; M. YaĢar Kandemir, “Ebû Zerr el-Herevî”, DĠA, X/270.
1068

 Ġbn „Asâkir, Tebyîn, 249.
1069

 Rudolph, “Maturidiliğin Ortaya ÇıkıĢı”, 299.

250

V./XI. asrın ilk çeyreğini kapsayan zaman diliminde gerçekleĢti. Hanefî sufî Ebû

Bekr Muhammed b. Ġshâk el-Kelâbâzî‟nin kitabında tekvîn konusuna yer vermesi

ve Allah‟ın ezelde yaratıcı olması konusunda Sufiler arasında görüĢ ayrılığı

bulunduğunu dile getirmesi muhtemelen bu etkileĢime iĢaret etmektedir.
1070

 Ona

göre Allah ezelde yaratıcı olup aynı Ģekilde ezelde iĢiten, icad eden, gören,

affeden ve merhamet edendir. Eğer Allah Hâlık, Bârî, Musavvir gibi sıfatları icad

edilen ve yaratılan eĢya sayesinde almıĢ olsaydı o zaman Allah‟ın bu gibi Ģeylere

muhtaç olması gerekirdi.
1071

 Kelâbâzî sufilerin çoğunun bu görüĢü paylaĢtığına

dikkat çekmekte, içlerinden bazılarının ise Allah‟ın ezelde yaratıcı olduğu fikrine

karĢı çıktıklarını belirtmektedir.
1072

Kelâbâzî‟nin 380/990 yılında vefat ettiği göz önünde bulundurulduğunda

onun “sufilerin bazıları” Ģeklinde atıfta bulunduğu kesimin kim olduğu merak

konusudur. O bu ifadeyle muhtelemen Ġbn Hafîf ve Ebû „Ali ed-Dekkâk gibi

isimleri kastetmiĢ olmalıdır. Kelâbâzî açıkça dile getirmese de bir sufiler

arasındaki ihtilafın EĢarilik açısından muhatabının genel olarak Ġbn Hafîf veya

Ebû „Ali ed-Dekkâk fakat özel olarak da Ġbn Fûrek ve Ġsferâyînî olduğunu ileri

sürmek yanlıĢ olmayacaktır. Çünkü bu bağlamda daha sonraki sürece damgasını

vuran EĢarilerin, Ġbn Fûrek ve Ġsferâyînî‟nin çizgisini takip eden isimler olması

bunu desteklemektedir. Örneğin Nesefî‟nin verdiği bilgiye göre Ġbn Fûrek‟in en

gözde öğrencisi ve damadı Ebû Mansûr el-Eyyûbî EĢarî akaidini ihtiva eden ve

günümüze kadar ulaĢmamıĢ el-Mukni‟ adlı eserinde Hanefilere ciddi tenkitler

yöneltmiĢtir.
1073

Nesefî, ismini zikretmediği bir EĢarî âlimin tekvîn konusunda bu eserden

bolca alıntıda bulunduğunu ifade etmektedir.
1074

 Kelamın gerektirdiği akli

muhakeme gücü bakımından çağdaĢları arasında temayüz eden el-Eyyûbî‟nin,
1075

doğrudan Hanefileri hedef almaktan veya onları bidatçilikle suçlamaktan ziyade,

1070

 Kelâbâzî, Te„arruf, 65.
1071

 Kelâbâzî, Te„arruf, 65-66.
1072

 Kelâbâzî, Te„arruf, 66.
1073

 Nesefî, Tebsıra, I/437;
1074

 Nesefî, tartıĢtığı ve ismini vermediği bir EĢarî‟nin bu kitabı kullandığını, dahası ibarelerini,

üslubunu ve tertibiyle ilgili intihalde bulunarak bu kitabı kendine nispet ettiğini ve kendisininmiĢ

gibi gösterdiğini kaydetmektedir. Bkz. Nesefî, Tebsıra, I/437
1075

 Yusuf ġ. Yavuz, “Ebû Mansûr el-Eyyûbî”, DĠA, X/180.

251

adını vermeden bölgedeki Hanefilerin tekvînle ilgili görüĢlerine yer vermiĢ ve

bunlara yönelik kimi tenkitlerde bulunmuĢ olması ihtimal dâhilindedir.

Muhtemelen bundan dolayı V./XI. asrın ikinci yarısında iki grup arasındaki

kelamî tartıĢmalar alevlenince EĢari âlimler onun görüĢlerine baĢvurma ihtiyacı

hissettiler ve Hanefilere yönelik eleĢtirilerde bunları kullandılar. Dolayısıyla

EĢarilik-Maturidilik etkileĢimi açısından Ebû Mansûr el-Eyyûbî‟nin doğrudan, Ġbn

Fûrek‟in ise dolaylı olarak ilk ve en kilit isimler olduğu açıktır.
1076

Elimizdeki mevcut kaynaklar arasında iki grup arasındaki gerilime açıkça

dikkat çeken ilk kayıt, Ġbn Fûrek‟in torunu ve Ebû Mansûr el-Eyyûbî‟nin oğlu

olan Ebû Bekr el-Fûrekî‟nin 465/1072 yılında yazdığını söylediği en-Nizâmî fî

Usûli‟d-Dîn adlı eserinde bulunmaktadır.
1077

 Ebû Bekir el-Fûrekî, iki grup

arasındaki tekvîn sıfatı ile ilgili tartıĢmaların farkındaydı; bu yüzden eserinde

EĢarilerin “Allah‟ın zatının ezelde Hâlık olarak nitelenemeyeceği” Ģeklindeki

görüĢüne dikkat çektikten Hanefi âlimlerin konuyla ilgili görüĢlerine de yer verdi.

Bu bağlamda “bir topluluğun Allah‟ın ezelde Hâlık olarak vasıflandırılabileceğini

söyleyip bu görüĢü yorumladıklarını ve bu kimselerin Mâverâünnehirliler
1078

olduğunu”

belirtti. Ona göre “Mâverâünnehir âlimleri, bu görüĢü o kadar

içselleĢtirmiĢti ki kendi görüĢlerini paylaĢmayanları girilmesi doğru olmayan bir

yola giren kimseler olarak görmekteydiler.”
1079

Hanefiler arasında EĢarilerden ilk bahseden isim ise Ebû Bekr el-Fûrekî ile

yaklaĢık aynı tarihlerde yaĢayan ve KeĢĢî olarak bilinen Ebû ġekûr es-Sâlimi‟dir.

Eserinde pek çok yerde EĢ„arî‟ye ve EĢarilere isim olarak atıfta bulunmasına

bakılırsa
1080

 bu dönemde EĢarilerin fikirleri Hanefî çevrelerde bir hayli yankı

uyandırmıĢa benzemektedir. Sâlimî‟nin bu bağlamda en fazla üzerinde durduğu

konu, bu dönemdeki tartıĢmaların temelini oluĢturan tekvîn konusudur. O bu

1076

 Wilferd Madelung, “Abu l-Muin al-Nasafi and Ashari Theology”, Studies in Honour of

Clifford Edmund Bosworth Volume II/The Sultan‟s Turret: Studies in Persian and Turkish Culture,

ed. Carole Hillenbrand, Leiden 2000, 324.
1077

 Ebû Bekr el-Fûrekî (ö.478/1085), en-Nizâmî fi Usûli‟d-Dîn, Süleymaniye-Ayasofya, Nu: 2378,

104a.
1078

 Metnin aslında “Verâünnehir” Ģeklinde geçmektedir. Bkz. Fûrekî, Nizâmî, 104a.
1079

 “ ve kad buniyet fi nufûsihim el-kavlu fî zâlike ve tasavverû enne men lem yekul bi kavlihim ve

kad dehale fîmâ lâ yecûzû ed-duhûl fîhî” Bkz. Fûrekî, Nizâmî, 104a.
1080

 Ebû ġekûr es-Sâlimî, Kitâbu‟t-Temhîd, Hacı Selim Ağa, Nu: 587, (EĢ„arî), 2b, 4b, 6a, 17b,

32b, 34a, 44a, (EĢariyye) 35a, 44b, 46a, 56b.

252

görüĢ bağlamında bazen doğrudan bazen de isim vermeden EĢarilerin eleĢtirilerine

cevaplar vermeye çalıĢır.
1081

Ebû ġekûr es-Sâlimî‟nin verdiği bilgiler merkeze alındığında ilk yarısında

EĢarilerle Hanefilerin birbirlerinin görüĢlerinden artık iyice haberdar olduğu

anlaĢılmaktadır. Buna karĢın, Mâturîdî hala keĢfedilmiĢ değildir ve Ebû ġekûr es-

Sâlimî‟nin eserinde tartıĢılan konularla ilgili olarak ona tek bir atıf bile

bulunmamaktadır.
1082

 Ancak V./XI. asrın ikinci yarısından itibaren süreç

farklılaĢmaya baĢladı. Ġki grup arasındaki tartıĢmalar bir taraftan sertleĢirken bir

taraftan da kelamî derinliği daha da arttı. Tam da bu noktada Mâturîdî ön plana

çıkarılmaya ve ismi yüceltilmeye baĢlandı. Bu iĢ belli ölçüde Ebû‟l-Yüsr

Muhammed b. Muhammed el-Pezdevî (ö.493) ama özellikle de Ebû‟l-Mu‟în en-

Nesefî tarafından üstlenildi.
1083

4. Maturidî Kimliğin İnşasında Tekvin Tartışmasının Rolü

EĢarilerle Maturidî Hanefiler arasındaki kelamî düzlemde gerçekleĢen ilk

temasların merkezinde tekvin sıfatı konusu yer almaktadır. Bu bağlamda tartıĢılan

konular, tekvîn sıfatının Allah‟ın zatî sıfatlarından biri olup olmadığı, tekvîn ile

mükevvenin aynı olup olmadığı ve Allah‟ın ezelde yaratıcı olup olmadığıdır.
1084

1081

 Örneğin EĢarilerin tekvin ile mükevvenin ayrı olması durumunda âlemin ve yaratılmıĢların da

ezeli olacağını ileri sürerek Hanefilere yönelttikleri eleĢtirilere Sâlimî atıfta bulunuyor ve bunlara

cevaplar getiriyor. Bkz. Temhîd, 20a-b; EĢ„arî‟nin fiili sıfat-zati sıfat ayrımı ile ilgili görüĢlerine

yer veriyor. EĢ„arî‟ye göre zati sıfatlar sekizdir: hayat, kudret, ilim, kelam, sem, basar, irade ve

kıdem. Bunun dıĢındaki sıfatlara ilim ve kudretle ilgili olup kudret altında değerlendirilmesi

gereken sıfatlardırki bunlar fiili sıfatlar olup hepsi de muhdestir. Bkz. Temhîd, 28a; Tekvin

konusunu müstakil bir baĢlık altında ele alıp, EĢ„arî‟nin tekvin ile mükevvenin aynı ve bir olduğu

Ģeklindeki görüĢüne yer veriyor. Konunun temelde Allah‟ın ezelde yaratıcı olup olmaması konusu

ile irtibatlandırıyor ve bu mesele üzerindne tekvini açıklamaya çalıĢıyor. Ancak bu baĢlık altında

Nesefî‟nin yaptığı türden EĢarilerle doğrudan polemiğe girmemesi dikkat çekicidir. Bkz. Temhîd,

32b-33a.
1082

 Buna karĢın Sâlimî, müteĢabihlerin tevili konusunda görüĢlerine atıfta bulunurken birkaç kez

Semerkand MeĢâyihi tabirini kullanmaktadır. Bkz. Temhîd, 34b.
1083

 Ulrich Rudolph, al-Mâturîdî und die sunnitische Theologie in Samarkand, Leiden 1997, 4.
1084

 Tekvin bağlamında iki grup arasındaki tartıĢmaların genel bir fotoğrafı için bkz. Rabiye Çetin,

Gazâlî‟de Ġlahi Ġlim Ġlahi Ġrade ĠliĢkisi, YayınlanmamıĢ Doktora Tezi, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü, Ankara 2010, 172-190; Tevfik Yücedoğru, GeçmiĢten Günümüze Ġlim ve Din

Açısından YaratılıĢ, Bursa 2005; Zeki Sarıtoprak, Ebû‟l-Muin en-Nesefî‟ye Göre Tekvin Sıfatı,

YayınlanmamıĢ Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Ġstanbul

1985; Tuncay Akgün, Gazâlî ve Ġbn RüĢd‟e Göre Yaratma, YayınlanmamıĢ Doktora Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2011.

253

Nesefî, kimi EĢarilerin, tekvîn ile mükevvenin ayrı olduğu Ģeklindeki Hanefilere

ait görüĢün selef tarafından bilinen bir görüĢ olmadığını, ancak hicri 400/1010

yıllarından sonra Ġran‟ın Kuzeydoğusunda ortaya çıkmıĢ sapkın bir görüĢ

olduğunu ileri sürdüklerini ve tenkit ettiklerini belirtmektedir.
1085

 Nesefî ismini

vermediği bir EĢarînin tekvînle ilgili iddialara eserinde yer verdiğini ve bunlarla

Hanefilere iftirada bulunduğunu kaydetmektedir. Ona göre bu kimse kendi

sözlerini dile getirmekten çok, bir baĢkasının silahıyla savaĢmayı tercih

etmektedir.
1086

Nesefî‟nin bir baĢkasının silahı ifadesiyle mecazi olarakkast ettiği Ģey, Ebû

Mansûr el-Eyyûbî‟nin Mukni„ isimli eseridir. Söz konusu EĢarî Ģahıs, Hanefileri

eleĢtirmek amacıyla yazdığı eserinde Eyyûbî‟den epeyce alıntıda bulunmuĢ ve

onun görüĢlerinin arkasına sığınmıĢtır. Dahası Hanefileri küçük düĢüren sözlerini

sinsi bir suçlamayla bitirmiĢ ve onların Allah‟a ta‟n ettiklerini iddia etmiĢtir.

Nesefî‟ye göre bu Ģahıs, Eyyûbî‟nin eserinin ibarelerini, konu bütünlüğünü ve

hatta baĢlıklarının çoğunu olduğu gibi alarak kendine nispet etmiĢtir.
1087

Nesefî‟nin bahsettiği bu eserin Ebû Bekr el-Fûrekî‟ye ait en-Nizâmî fi Usûli‟d-Dîn

veya Ġmâmu‟l-Haramen el-Cüveynî‟nin öğrencisi olan Ebû‟l-Kâsım el-Ensârî‟ye

ait adlı eserlerden biri olması ihtimal dahilindedir.
1088

Ebû Bekr el-Fûrekî, Ebû Mansûr el-Eyyûbî‟nin oğludur ve babasının

görüĢlerini belki de herkesten çok bilendir. Onun eserinde pek çok defa dedesi Ġbn

Fûrek ve babası Eyyûbî‟nin görüĢlerine baĢvurması
1089

 Nesefî‟nin baĢkasının

gölgesi altına sığınma yönündeki suçlamasını haklı kılacak türden bir veri

sunmaktadır. Ancak Nesefî‟nin, Eyyûbî‟nin eserini birebir kendisine mal ederek

kullandığını dile getirmesine bakılırsa, söz konusu kiĢinin eserini tertip ederken

Eyyûbî‟nin ismine atıfta bulunmaksızın onun ifadelerini olduğu gibi kendi eserine

taĢıdığı anlaĢılmaktadır. Dolayısıyla Nesefî‟nin yaptığı, metin karĢılaĢtırması

1085

 Nesefî, Tebsıra, I/405
1086

 Nesefî, Tebsıra, I/412.
1087

 Nesefî, Tebsıra, I/436-437.
1088

 Ensârî‟nin Cüveynî‟nin ĠrĢad adlı eserine yazdığı Ģerhte atıfta bulunduğu kendisine ait eserler

arasında Kitabu‟s-Sıfât, Telhîs ve el-Ğunye gibi eserler bulunmaktadır. Bkz. Ensârî, ġerhu‟l-ĠrĢâd,

Laleli, Nu: 2247, v. 16a, 45b.
1089

 Bu atıflardan bazıları için bkz. Ebû Bekr el-Fûreki (ö.478/1085), en-Nizâmî fi Usûli‟d-Dîn,

15b, 18a, 37b, 54b, 89a, 106b, 108b,128b.

254

yaparak ilgili kiĢinin foyasının deĢifre edilmesidir. Ebû Bekr el-Fûrekî‟nin

eserinde babası Eyyûbî‟den yapılan alıntılarda herhangi bir isim karartması

yapılmamakta, onun ismi açıkça belirtilmektedir. Bu yüzden Fûrekî‟nin eserinin

Nesefî‟nin eleĢtirdiği eser olma ihtimali zayıflamaktadır. Bu durumda

Cüveynî‟nin öğrencisi olan Ebû‟l-Kâsım el-Ensârî‟nin (ö.512/1118) doğrudan

sıfatlar konusuna tahsis edilen Kitâbu‟s-Sıfat adlı eserinin
1090

, Nesefî‟nin

eleĢtirilerinin doğrudan muhatabı olma ihtimali kuvvetlenmektedir.

EĢariler tarafından tekvin konusu bağlamında Hanefilere yöneltilen

ithamlar gerçekten Ģiddetliydi. Bu durum Hanefileri, savundukları görüĢlerin ilk

defa kendileri tarafından ortaya atılan yeni (bidat) fikirler olmadığını

temellendirmeye sevk etti. Bunun için onlar tarihe uzandılar ve tekvin konusunun

selefteki karĢılığını aramaya koyuldular.
1091

 Temel amaç bu konunun yeni bir

konu olmadığı ve mezhebin ilk temsilcilerinden itibaren savunulageldiğini ortaya

koymaktı. Hanefî gelenek içerisinde buna sistematik bütünlükte cevap

bulabilecekleri en güçlü isim, kuĢkusuz Ebû Mansûr el-Mâturîdî idi. Bu yaklaĢım

hem Pezdevî‟de hem de Nesefî‟de kendisini gösterdi.

Mâturîdî‟nin tekvin konusundaki görüĢlerinin muhatabı genelde Mutezile

özelde ise Ebû‟l-Kâsım el-Ka„bî idi. Ka„bî‟nin yaklaĢım biçimine göre ilahi

kudretin taalluk ettiği sıfatların zati kabul edilebilmesi mümkün değildi.
1092

Ka„bî‟nin ve Mutezile‟nin sıfatları zattan ayrı görmeleri karĢısında, Mâturîdî fiili

sıfatların zati sıfatla olan iliĢkisini temellendirmeye giriĢti. Bu noktada tekvin

Mâturîdî‟nin en önemli kozu haline geldi ve o Ka„bî ile sıfatlar konusundaki

tartıĢmasının zeminine tekvin meselesini yerleĢtirdi.

Mâturîdî‟ye göre yaratmayı tabiatlara ve gıdalara nispet edenlerin görüĢü,

tekvin aracılığı olmaksızın yaratmayı ileri sürenlerin görüĢlerinden daha

mantıklıdır. Diğerlerinde bir temellendirme varken berikilerin yaklaĢımında bu

söz konusu değildir. Onlar ezelde bulunmayan yaratmayı, bu yaratmanın

oluĢumundan baĢka hiçbir ilahi sıfattan söz etmeden Allah‟a izafe

1090

 Ensârî, ġerhu‟l-ĠrĢâd, Laleli, Nu: 2247, 142b.
1091

 Rudolph, “Maturidiliğin Ortaya ÇıkıĢı”, 301.
1092

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 68.

255

etmektedirler.
1093

 Hâlbuki nesnelerin olması gerektiği gibi vücut bulması için

Allah ezelde tekvinle nitelenmiĢtir. Burada sonradan olmuĢ olma, fiilen vücut

bulanla ilgilidir, yoksa onu kapsayan ilahi ilimle değildir.
 1094

 Bu yüzden Allah‟ın

tekvinle nitelenmesini bir kemal nitelemesi olarak görmek mümkündür.
1095

Mâturîdî‟ye göre tekvinin mahiyetini beĢer idrakinin kavraması mümkün

değildir. Bununla birlikte dile getirilebilecek en kolay anlatımı “ol” demekten

ibarettir. Onun ilminde konumu belli olan her Ģey bu “kün” emriyle vücut bulur.

Allah her Ģeyi nasıl ve ne zaman olması gerekiyorsa meydana getirir, hem de bir

tekrar niteliği taĢımadan. Bütün ilahi emir, nehi, vad ve vaidler bu “kün” emrine

dahildir. Ayrıca bu emir meydana gelecek Ģeylerin zamanları ve mekanları sürekli

olarak değiĢmesine rağmen olmuĢ ve olacak her Ģeyi de haber vermektedir.

Tekvin ne kadar derinleĢtirilirse derinleĢtirilsin nihai noktasına ulaĢılması

mümkün olmayan bir konudur.
1096

Mâturîdî‟nin tekvin konusuna iĢlevsel bir rol atfettiği açıktır. Onun amacı

tekvinin ne olduğunu tartıĢmaktan ziyade, tekvin üzerinden Mutezile‟nin sıfatlarla

ilgili görüĢlerini çürütmeye çalıĢmaktır. Bu yüzden konunun derinliğine dikkat

çekmiĢ, ancak derinine inmemiĢtir. Muhtemelen bu yüzden olsa gerektir ki

EĢarilerle fikri düzeydeki karĢılaĢmaların yaĢandığı zaman dilimine kadar

Maturidî-Hanefî çevrede bu konular yüzeysel olarak ve sabit bir içerikte

tartıĢılmıĢtır. Bundan dolayı EĢarilerin tekvin sıfatı konusundaki görüĢlerinden

hareketle Hanefileri eleĢtirmeleri ve bidatçilikle suçlamaları karĢısında da

Hanefiler bir tür ĢaĢkınlık yaĢamıĢ olmalıdır. Bu ĢaĢkınlık, Hanefilerin hem yeni

muhataplarını hem de kendi geleneklerini daha yakından tanıma çabasını

beraberinde getirmiĢtir. Örneğin Pezdevî, EĢ„arî‟nin sıfatlar konusunda çok sayıda

eser kaleme aldığını ve bu eserlerde tekvînin hadis bir sıfat olduğunu

savunduğunu dile getirmiĢtir.
1097

EĢ„arî‟nin günümüze ulaĢmayan eserlerinin listesine bakıldığında,

Pezdevî‟nin kastettikleri muhtemelen Kitâb fi‟s-Sıfât ve el-Cevâbât fi‟s-Sıfât „an

1093

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 61.
1094

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 62.
1095

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 63.
1096

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 64.
1097

 Pezdevî, Ehl-i Sünnet Akaidi, 101.

256

Mesâili Ehli‟z-Zeyğ ve‟Ģ-ġübühât adlı eserlerdi. Bunlardan ilkinde EĢ„arî,

Mutezile, Cehmiyye ve diğer grupların Allah‟ın ilim, kudret ve diğer sıfatlarını

nefy edenlerin görüĢlerine eleĢtiriler yöneltmiĢ ve bu bağlamdaki pek çok konuyu

tartıĢmıĢtı.
1098

 Ġbn Fûrek, EĢ„arî‟nin Kitâbu‟s-Sıfâti‟l-Kebîr olarak adlandırdığı bu

eserinden Mücerredu‟l-Makâlât‟ta alıntıda bulunmuĢtur.
1099

 el-Cevâbât adlı ikinci

eserin ise ilahi kitaplar konusunda yazılmıĢ ve EĢ„arî‟nin en hacimli kitaplarından

birisi olduğu kaydedilmektedir. EĢ„arî bu eserde Mutezile‟den ayrılmadan önceki

itizal görüĢü üzere kendisi tarafından yazılan bir eseri tenkit edip çürütmüĢtür.
1100

Pezdevî, sıfatlar konusunda EĢ„arî‟ye ait bir eseri gördüğünü ve bu eserin

Horasan‟daki Hadis Taraftarları tarafından önemsenen bir eser olduğunu

kaydetmektedir. EĢ„arî‟nin tekvîn ve mükevvenin bir olduğu Ģeklindeki görüĢü,

Pezdevî‟ye göre onun görüĢleri içerisinde en hatalı olanıydı. Pezdevî, “Ġcad hâdis

değildir, bilakis ezelidir.” diyerek Mâturîdî‟nin bu görüĢü düzelltiğini ve onun

EĢ„arî‟den daha üstün olduğunu belirtti.
1101

 Pezdevî, bölgenin önde gelen EĢarî

âlimleriyle tekvîn ve mükevven meselesinde ciddi tartıĢmalarda bulundu ve

bunlardan çoğu kez galip geldi. Bu tartıĢmaların sonucunda EĢ„arî‟nin ashabının

büyüklerinden olan bu kiĢilerin hayrette kaldıklarını belirtmesine bakılırsa
1102

Pezdevî‟nin tartıĢtığı kimseler muhtemelen bölgedeki EĢariler içerisinde oldukça

önemli isimlerdi. Cüveynî‟nin veya öğrencilerinin bunlardan biri olması ihtimal

dâhilindedir.

Pezdevî gibi Nesefî de bölgedeki EĢarilerle karĢılıklı tartıĢmalarda ve

münazaralarda bulundu
1103

; onların eleĢtirilerini Hanefî gelenek adına göğüsleme

ihtiyacı hissetti. Bu çerçevede EĢarilerin eleĢtirilerine cevaplar verdi ve

gerektiğinde de onlara karĢı eleĢtiriler yöneltmekten geri durmadı. Üstelik bunu

yaparken yalnızca muhatap olduğu EĢarilerle sınırlı kalmadı, yanı sıra EĢ„arî baĢta

olmak üzere EĢarî–Küllabî geleneğin önemli isimlerinin eserlerine yöneldi.

1098

 Keskin, EĢariliğin TeĢekkül Süreci, 83.
1099

 Ġbn Fûrek, Mücerredu‟l-Makâlât, 327.
1100

 Keskin, EĢariliğin TeĢekkül Süreci, 86.
1101

 Pezdevî, Ehl-i Sünnet Akaidi, 101.
1102

 Pezdevî, Ehl-i Sünnet Akaidi, 371.
1103

 Nesefî, yaratmaya esas teĢkil eden Allah‟ın kün (ol) emri bağlamında EĢ„arî birisiyle karĢılıklı

münazarada bulunduğunu ve onu bu konudaki görüĢlerinden dolayı eleĢtirdiğini kaydetmektedir.

Bkz. Nesefi, Tebsıra, I/480.

257

Tekvîn meselesini bütün yönleriyle analiz etmesine bakılırsa EĢarilerin konuyla

doğrudan veya dolaylı iliĢkili olan her değerlendirmeyi ciddiyetle ele aldığı ve

cevap verdiği anlaĢılmaktadır. O bu bağlamda “kün feyekûn” Ģeklindeki ayete

dikkat çekmektedir. Nesefî, onların âlemin varlığını ve onun tekevvününün de bu

kelimeyle meydana geldiğini kabul etmeleri durumunda iĢin yine tekvîne ve

tahlike varacağını kaydetmektedir. Ona göre bir hakikati kabul edip sonra da o

hakikatin ismini inkar eden kimse çeliĢkidedir. Nitekim kelamcılar bunu

EĢ„arî‟nin çeliĢkilerinden biri olarak saymıĢlardır. Nesefî bu çeliĢkinin,

çeliĢkilerin en kötüsü ve vahimi olduğunu kaydeder ve EĢarilerin bu ayetle ilgili

değerlendirmelerde genellikle Mutezile‟nin fikirlerine yöneldiklerini belirtir.
1104

Nesefî, EĢariler tarafından yapılan bidatçilik suçlamasına karĢın, bir

taraftan EĢarilerin bu meseleyle iliĢkili kimi konularda yekvücut bir duruĢ

sergilemediğini, aksine en öne çıkarılan isimlerin bile birbirinin görüĢünü kabul

etmediğini ve farklı görüĢler ileri sürdüğünü belirtirken
1105

, bir taraftan da tekvîn

ile mükevvenin ayrı olduğu görüĢünü benimseyen Hanefî ekolüne mensup

âlimlerin bir listesini sunma ihtiyacı hissetti. EĢ„arî‟nin eserleriyle kendilerinin

EĢ„arî‟ye mensup olduğunu iddia edenlerin eserlerindeki kimi görüĢ farklılıklarına

özellikle dikkat çekmesi, EĢarilerin Hanefileri tekvîn konusu bağlamında

bidatçilikle suçlamalarının bir aksülameliydi. Bu noktada hedef olarak EĢ„arî‟nin

seçilmiĢ olması ve meselenin daha çok onun üzerinden değerlendirilmesi aslında

oldukça stratejik bir tutumdu. Zira bununla Nesefî, EĢ„arî‟nin söylediklerinin de

selefte karĢılığının olmadığını dile getirmeye çalıĢmaktaydı.

EĢarilerden gelen bidatçilik suçlamaları Nesefî‟yi, tekvîn konusunun Hanefî

gelenekteki izini sürmeye sevk etti ve hepsinin bu konuda aynı fikirde olduğunu

ileri sürdü. Bu noktada Ebû Ca„fer et-Tahâvî ilk dikkat çektiği isimdi. O herkesin

seleften saydığı ve Hz. Peygamberin sözlerini en iyi bilen bir kimseydi. Onun Ebû

Hanîfe‟nin görüĢlerini derlediği „Akâid‟inde tekvînin ezeli bir sıfat olarak

sunulması, Ebû Hanîfe‟den itibaren bu görüĢün var olduğunun en önemli

1104

 Nesefî, Tebsıra, I/413-414.
1105

 Örneğin halk ile hulûl arasındaki farklılık konusunda „Abdülkâhir Bağdâdî ile Ebû Mansûr b.

Eyyûb‟un görüĢ ayrılığına dikkat çekmektedir. Yine Ġbn Fûrek‟in EĢ„arî ile Kalânisî arasındaki

görüĢ ayrılığına dikkat çektiğini aktarmaktadır. Bkz. Nesef, Tebsıra, I/436-37.

258

deliliydi.
1106

 Bütün Mâverâünnehir bölgesinde, Horasan‟ın Merv ve Belh gibi

Ģehirlerinde ilk zamanlardan beridir itizale bulaĢmadan usulde ve furuda Ebû

Hanîfe‟nin yolunu tutan Hanefilerin hepsi tekvîn meselesinde aynı bakıĢ açısına

sahipti. Ona göre özellikle de Semerkand uleması, usûl ve fürû ilimlerini

birleĢtiren, ilimlerinin geniĢliği, kelam ilmindeki derinlikleri, dine sıkı sıkıya

bağlılıkları ve bu bölgedeki bidat ve dalalet ehli kimselere karĢı acımasız olmaları

sebebiyle dinin kutsalını koruyan ve bu uğurda mücadele veren kimselerdir. Onlar

Ebû Bekr Ahmed b. Ġshâk el-Cûzecânî zamanından beridir tekvîn konusunda aynı

fikirdeydiler.
1107

 Nesefî, “özellikle Muhammed b. Hasan eĢ-ġeybânî‟nin öğrencisi

Ebû Süleyman el-Cûzecânî‟nin arkadaĢı olan Ebû Bekr gibi bir ismin

söylediklerinin nasıl olur da IV./X. asırdan sonra ortaya çıktığı ileri sürülebilir”

diyerek EĢarileri eleĢtirdi.
1108

 Ebû Nasr el-„Iyâzî, oğulları Ebû Bekr el-„Iyâzî ve

Ebû Ahmed el-„Iyâzî, Ebû Bekr Muhammed b. el-Yemân es-Semerkandî, Ebû

Seleme Muhammed b. Muhammed es-Semerkandî ve Ebû‟l-Hasan er-Rüstüğfenî

gibi âlimlerin hepsi de aynı görüĢteydiler.
1109

 Ama daha da önemlisi, Nesefî‟nin

bu âlimlerin hiçbirisi olmasa bile Ebû Mansûr el-Mâturîdî‟nin varlığını yeterli

görmesiydi.
1110

EĢarilerle olan bu tartıĢmalar, bölgedeki Hanefiler açısından iki yönlü bir

iĢlev gördü: Öncelikli olarak Hanefî olmanın yalnızca fıkhî bir mesele olmadığını,

yanı sıra bunun kelamî bir karĢılığı olduğu yeniden fark edildi. Ebû Hanîfe‟nin

taraftarı olmak ona hem usûlde hem de fürûda tabi olmayı gerektirmekteydi.
1111

Bu noktada Mâturîdî sonrası süreçte Hanefiler arasında fıkıhla meĢguliyet kelamla

meĢguliyeti gölgelemiĢti.
1112

 Ancak kelamî çizgi Nesefî ve Pezdevî gibi isimler

vasıtasıyla yeniden iĢler hale getirildi. Bu durum Doğu Hanefilerini geleneklerinin

Ģuuruna varmaya ve buradan bir tarih resmi çizmeye sevk etti. Ebû Hanîfe bu

tarihin temelindeki uzak, neredeyse efsanevi bir önderi olarak görüldü. Ancak

1106

 Nesefî, Tebsıra, I/467-68.
1107

 Nesefî, Tebsıra, I/468.
1108

 Nesefî, Tebsıra, I/469.
1109

 Nesefî, Tebsıra, I/469-471.
1110

 Nesefî, Tebsıra, I/471.
1111

 Pezdevî, Ehl-i Sünnet Akaidi, 6.
1112

 Nitekim Ebû‟l-Yüsr el-Pezdevî bu durumu açıkça itiraf etmekte ve bölge halkının zor ve kapalı

bir ilim olması dolayısıyla Kelam ilminden yüz çevirdiğine ve daha çok Fıkıh ilmine önem

verdiğine dikkat çekmektedir. Bkz. Pezdevî, Ehl-i Sünnet Akaidi, 370.

259

genel tablonun merkezine Ebû Mansûr el-Mâturîdî yerleĢtirildi ve o

Mâverâünnehir Hanefiliğinin imamlığına yükseltilmiĢ oldu.
1113

5. Eşarilerle Maturidiler Arasındaki Görüş Ayrılıklarının Genişlemesi

Tekvin sıfatı bağlamında EĢarilerin Hanefilere yönelttikleri suçlamaların,

Hanefi çevrelerde ihmal edilen kelamî faaliyetlerin yeniden hatırlanmasına vesile

olduğu kesindir. EĢarilerin, Ebû‟l-Hasan el-EĢ„arî‟ye nispet ederek ortaya

koyduğu kimi kelamî görüĢler ve eleĢtiriler karĢısında Hanefiler, kendilerini

yoğunluk ve derinlik düzeyi yüksek bir kelamî faaliyetin ortasında buldu. Bu

süreç Mâturîdî‟nin ve kelamî görüĢlerinin de merkeze yerleĢtiği ve Hanefiliğin

kelamî kimliğinin Mâturîdî‟nin görüĢleri doğrultusunda ve EĢarilik üzerinden

yeniden dokunduğu bir süreçti. Bu yüzden iki mezhebin kelamî çerçevedeki

iliĢkisi, daha çok tek taraflı bir iliĢkiydi ve aralarındaki farklı düĢünme biçimleri

ve görüĢ ayrılıkları hep Maturidî Hanefiler tarafından dillendirildi.

Maturidî Hanefilerin EĢarilerin kelamî faaliyetlerini ve görüĢlerini ilgiyle

takip etmeleri, onların kendine özgü kelami bir bakıĢ açısına sahip olmadıkları

anlamına gelmemelidir. Ebû Hanîfe‟den itibaren var olagelen ve Mâturîdî‟nin en

üst örneğini oluĢturduğu önemli ve kapsamlı bir kelami faaliyet söz konusudur.

Bu süreçte Mutezile‟ye, Kerramilere, Karmatilere dönük yoğunluk ve derinlik

düzeyi yüksek reddiyeler kaleme alınmıĢtır. Ancak Mâturîdî sonrası süreçte bu

geliĢim çizgisi sürdürülememiĢ ve söz konusu kesim içerisinde kelamî faaliyetin

çerçevesi daralmıĢtır. EĢarilerin bu noktadaki rolü, Maturidî-Hanefî çevrenin

kendi kelamî kimliğini hatırlamasına ve bu muhataplık iliĢkisi üzerinden onların

kendilerini yeniden inĢa etmesine aracı olmalarıdır. Bu açıdan bakıldığında iki

mezhep arasında çeĢitli kelamî meseleler bağlamında bir muhataplıktan

bahsedilecekse bu noktada EĢariliğin edilgen bir konumda olduğunun belirtilmesi

gerekir.

EĢariler tarafından ortaya konan erken dönemdeki kelam metinlerine

bakıldığında ağırlıklı olarak Mutezile‟nin, Kerramilerin ve Neccarilerin muhatap

alındığı görülmektedir. EĢarilerin bu muhataplarının hepsi de Maturidiler gibi

Hanefî aidiyetle iliĢkilidir. Bu durum EĢarilerin Maturidileri zaman zaman bu

1113

 Rudolph, al-Mâturîdî und die sunnitische Theologie in Samarkand, 7.

260

aidiyetler ekseninde mütalaa etmiĢ olabilecekleri ihtimalini akla getirmektedir. Bu

noktada onların Maturidî Hanefileri akıl, marifetullah, hikmet, hüsün kubuh gibi

konularda Mutezile‟nin, fiiller konusunda Neccariyye‟nin, iman konusunda ise

Mürcie‟nin yaklaĢım biçimiyle paralel görmüĢ olmaları muhtemeldir.

EĢarilerle Maturidiler arasındaki görüĢ ayrılıklarının geniĢlemesi, onların

hem birbirleriyle hem de diğer mezheplerle olan muhataplık iliĢkilerine de

doğrudan yansıdı. Selçukluların son dönemlerinde meydana gelen tartıĢmalara

bakıldığında akıl, marifetullah ve hüsün-kubuh gibi meselelerin kendi

bağlamından taĢmaya baĢladığı görülmektedir. Bu konular artık, yalnızca EĢarilik

ve Maturidilik özelinde değil, bilakis diğer mezheplerin de içinde olduğu daha

geniĢ bir düzlemde karĢılık buldu. Selçuklu Sultanı Mes„ûd b. Muhammed‟un

idaresi sırasında Rey‟de gerçekleĢen kelamî tartıĢmaların içeriği bu noktada

oldukça önemlidir. Mes„ûd, Sultan Sencer‟in yeğenidir ve Selçukluların Irak‟taki

yöneticisidir. Sencer, Karahıtaylara mağlup olunca, Rey Ģehrinin idaresini

kendisine tevdi etmiĢtir. Mes„ûd‟un huzurunda gerçekleĢtirilen tartıĢma

meclislerinde EĢarilerin yaklaĢım biçiminin ciddi Ģekilde polemik konusu

yapıldığı ve EĢarilerin görüĢleriyle Ġsmailiyye‟nin Horasan‟daki uzantısı olan

Talimiyye‟nin görüĢleri arasında benzerlikler kurulduğu görülmektedir.
1114

ġii-Mutezilî eğilime sahip olduğu anlaĢılan „Abdülcelîl Kazvînî‟nin verdiği

bilgilere bakılırsa, sultanın huzurunda gerçekleĢtirilen ve aralarında EĢarilerin de

bulunduğu çok sayıda âlimin iĢtirak ettiği toplantılarda EĢarilerle Talim Ehli‟nin

görüĢlerinin birbirine benzediği sonucuna varıldı. Kazvînî‟ye göre bunun sebebi,

her iki kesimin akıl, marifetullah ve hüsün kubuh konulardaki yaklaĢımının

benzer oluĢuydu. Buna göre her iki kesim de marifetullah, hüsün kubuh ve teklifin

yalnızca Allah‟ın bildirmesi ile gerçekleĢebileceği, buna karĢın akıl ve nazarın bu

konuda hiçbir söz hakkı olmadığı noktasında birleĢmekteydiler.
1115

 Ancak

EĢarilere göre Allah‟ın bildirmesi Nübüvvet ile gerçekleĢirken, Talim Ehli

1114

 Adem Arıkan, “Büyük Selçukluların Hanefilere Destekleri ve Irak Selçukluları Sultanı

Mesud‟un Faaliyetleri”, AraĢan Sosyal Bilimler Enstitüsü Ġlmî Dergisi, sayı: 5-6, BiĢkek, 2008,

160
1115

 „Abdülcelîl Kazvînî, Kitâbu‟n-Nakz, 485-486.

261

merkeze imameti koymakta ve imamların aracılığı ile bunun gerçekleĢeceğini ileri

sürmekteydiler.
1116

EĢarilerle Hasan Sabbah‟ın Ta„limiyye adı altında yeni bir forma soktuğu

Ġsmaililik
1117

 arasında benzerlik kuran bu yaklaĢım Horasan bölgesinde EĢarileri

oldukça sıkıntıda bırakmıĢ olmalıdır. Zira Mes„ûd‟un huzurunda yapılan

toplantılarda alınan kararlar Kâdî Ebû Muhammed Hasan Esterabâdî (ö.541/1146)

tarafından çoğaltılarak çeĢitli Ģehirlere gönderilmiĢ,
1118

 EĢarî aidiyeti olan çok

sayıda kiĢi mezhebinden döndüğünü dile getirmek durumuna kalmıĢtır.
1119

 Öyle

ki, Sultan Mes„ûd‟un yanından ayırmadığı âlimlerden birisi olan Hanefi el-Hasan

b. Ebî Bekir en-Nisâburî (ö.545/1151) vaazlarında EĢ„arî‟yi açıktan lanetlemekte

ve çevresindeki insanlara “ġafiî ol ama EĢ„arî olma; Hanbelî ol, ama MüĢebbihi

olma; Hanefî ol ama Mutezilî olma!” tavsiyesinde bulunmaktaydı. Hatta Sultan

Mes„ûd‟un onun vaazlarından birisini dinlemesi sonrasında, Nizamiye

Medresesi‟nden EĢ„arî‟nin isminin silinmesini ve yerine Ġmâm ġâfiî‟nin isminin

yazılmasını emrettiği kaydedilmektedir.
1120

 Üstelik Sultan Mes„ûd dönemindeki

tartıĢmalar, XI. asrın ikinci yarısında bile varlığını korumuĢ ve EĢarilerle Talim

Ehli arasında benzerlik kuran ve her ikisini de batıl olarak gören yaklaĢımlar

canlılığını sürdürmüĢtür.
1121

Tekvin konusunun EĢariler tarafından Maturidî Hanefî çevreyi kötülemek

amacıyla bir vesile kılındığı ve bu çerçevede onları felsefecilerle bir tutan bir

1116

 ġehristânî‟nin “elçiye zeval olmaz” diyerek Farsça‟dan olduğu gibi tercüme edip Milel‟inde

yer verdiği Hasan b. Muhammed b. es-Sabbâh‟a ait Fusûlü‟l-Erba„a adlı eserin ana konusu

marifetullah meselesidir. Sabbâh, birinci fasılda Allah‟ı akıl veya tefekkürle bilmenin

imkansızlığını temellendirmeye çalıĢırken temelde re‟y ve aklı merkeze alan kesimleri karĢısına

almaktadır. Ġkinci kısımda marifetullah konusunda bir muallimin gerekli olduğunu, ancak herkesin

muallim olamayacağını dile getirirken de Hadis Ehli‟ni karĢısına almaktadır. ġehristânî, Sabbâh‟ın

avamın ilimlerle iĢtigalini sakıncalı görüp onları bundan men ettiğini, havassı da öncekilerin

eserlerini, müellifi ve içerdiği bilgilerin niteliğini öğrenmeksizin incelemekten sakındırdığını

belirtmektedir. Bkz. ġehristânî, Dinler ve Mezhepler Tarihi, 179-181.
1117

 ġehristânî, Ġsmailiyye‟nin çeĢitli bölgelerde farklı isimler altında faaliyetlerde bulunduğunu,

Horasan‟da ise Ta„limiyye ve Mülhide olarak isimlendirildiğini kaydetmektedir. Ona göre Hasan

b. Muhammed b. es-Sabbâh liderliğindeki bu hareket, Ġsmailiyye‟nin yeni kuĢağını temsil

etmektedir. Bkz. ġehristânî, Dinler ve Mezhepler Tarihi, 176, 178.
1118

 „Abdülcelîl Kazvînî, Kitâbu‟n-Nakz, 486.
1119

 „Abdülcelîl Kazvînî, Kitâbu‟n-Nakz, 101, 496.
1120

 Zehebî, Siyeru A„lâmi‟n-Nübelâ, XX/141.
1121

 Arıkan, “Büyük Selçukluların Hanefilere Destekleri”, 163.

262

yaklaĢımın dile getirildiği bilinmektedir. Ġki mezhep arasında tekvin bağlamında

baĢlayan muhataplık iliĢkisinin, diğer konuları da içine alacak Ģekilde

geniĢlemesi, Hanefilerin teklif, hüsün-kubuh ve marifetullah gibi konulardaki

yaklaĢımlarından hareketle EĢarilerle Talim Ehli arasında benzerlik kurmalarına

ve bundan hareketle de EĢariliği batıl bir mezhep olarak takdim etmelerine yol

açmıĢtır.

6. Eşarilerle Maturidiler Arasındaki Temel İhtilaf Konuları

Tekvin meselesi dıĢındaki kelamî konularda iki mezhebin farklı görüĢleri

söz konusudur. Tekvin tartıĢmasında olduğu gibi bu konulardaki farklılaĢmayı

ortaya koyan yine Maturidî-Hanefî kelamcılardır. Onlar inceledikleri konu

bağlamında, diğer mezheplerin yaklaĢımlarına baĢvurdukları gibi EĢarilerin de

görüĢlerine dikkat çekmiĢler, kimi zaman eleĢtirmiĢler ve reddetmiĢler, kimi

zaman da haklı bulup kabul etmiĢlerdir. Dolayısıyla iki mezhep arasında çeĢitli

kelamî meseleler bağlamında bir muhataplıktan bahsedilecekse, bu noktada

EĢariliğin edilgen bir konumda olduğunun belirtilmesi gerekir. EĢarilerle Maturidî

Hanefilerin farklı görüĢlere sahip olduğu kelamî konular arasında, genel olarak

bilginin tanımı ve türleri, aklın mahiyeti ve sınırı, marifetullahın aklen mi yoksa

naklen mi vacip olduğu, hüsün kubuh meselesi, nübüvvete dair kimi

değerlendirmeler, iman konusu, fiiller konusu yer almaktadır. Bu açıdan ayrı ayrı

baĢlıklar altında bu farklı görüĢleri ele almak ve her iki mezhebin ilk elden

kaynaklarına inerek bunların karĢılaĢtırmasını yapmak gerekir.

6.1. Bilgi

Bilgi konusunu sistematik olarak ilk defa ele alan, bu doğrultuda kendine

özgü bir bilgi kuramı ortaya koyan ve bunu fıkıh ve tefsir gibi kelam dıĢındaki

alanlara da uygulayan kiĢi Ebû Mansûr el-Mâturîdî olmuĢtur.
1122

 Ondan itibaren

bilgi meselesi müstakil baĢlıklar altında hemen bütün kelamcılar tarafından ele

alınmaya baĢlanmıĢtır. Mâturîdî‟nin çağdaĢı olan EĢ„arî‟nin bilgi meselesini

müstakil olarak ele almamasına karĢılık, daha sonra onun çizgisini takip eden

kelamcıların eserlerinde bu konu müstakil bir baĢlık altında tartıĢma konusu

1122

 Kutlu, “Bilinen ve Bilinmeyen Yönleriyle Ġmam Maturidi”, 30.

263

yapılmıĢtır.
1123

 Bilgi kuramı çerçevesinde ele alınan konular arasında bilginin

mahiyeti, tanımı, kaynakları ve değeri gibi hususlar bulunmaktadır.

Bilgi konusuna Kitâbu‟t-Tevhîd‟in giriĢinde müstakil bir baĢlık altında

değinen Mâturîdî, burada daha çok bilgi edinme yolları üzerinde durmuĢ ve bir

bilginin güvenilir olup olmadığının kriterini ortaya koymaya çalıĢmıĢtır.

Mâturîdî‟nin bilgi kuramına göre bilgi edinme yolları duyular, haberler ve istidlal

olmak üzere üç türlüdür. Ġlhamla veya baĢka bir Ģekilde bu üçü dıĢında bir yolla

gelen bilgiler güvenilir bilgi sayılmamaktadır.
1124

 Onun bu yaklaĢımı Ebû ġekûr

es-Sâlimî dıĢında çok sayıda Hanefî tarafından da hiçbir ilavede bulunulmadan

korunmuĢtur.
1125

Mâturîdî özgün ve sistematik bir bilgi kuramı ortaya koymasına karĢın,

doğrudan bir bilgi tanımında bulunmamaktadır. Bu yüzden bilginin sonraki

Hanefilerce farklı Ģekillerde tanımlandığı görülmektedir. Örneğin Pezdevî, Ehl-i

Sünnet ve‟l-Cemaat‟ın genelinin “bilgiyi bilgiye konu olan Ģeyin olduğu gibi

idrak edilmesi” Ģeklinde tanımladığını kaydetmektedir. O, Ehl-i Sünnet içerisinde

yapılan iki farklı bilgi tanımına daha dikkat çekmektedir. Buna göre bazıları

“bilgiyi bilmeye konu olan Ģeyi olduğu gibi bilmek” olarak tanımlamıĢken bazıları

da “bilmeye konu olan Ģeyin olduğu gibi açıklığa kavuĢturulması (tebeyyün)”

Ģeklinde tanımlamıĢlardır. Ancak Pezdevî‟ye göre en doğru tanım bilme

eyleminde idraki merkeze alan tanımdır.
 1126

Pezdevî‟nin bilgi tanımı ile Ebû‟l-Mu„în en-Nesefî‟ninki örtüĢmemektedir.

Nesefî, bilginin idrak merkeze alınarak tanımlanmasını EĢarilere ait görüĢ olarak

sunmakta ve bunun geçersizliğine hükmekmektedir.
1127

 Tebeyyünü merkeze alan

görüĢün ise temelde Ebû Ġshâk el-Ġsferâyînî‟ye nispet edilen bir görüĢ olmakla

birlikte bazı Hanefiler tarafından da benimsendiğine dikkat çekmektedir.
1128

Nesefî‟nin karĢı çıktığı bir diğer bilgi tanımı da Bâkıllânî‟ye ait olduğunu

1123

 Necip Taylan, “Bilgi”, DĠA, VI/159.
1124

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 9-17.
1125

 Pezdevî, Ehl-i Sünnet Akaidi, 8-12; Nesefî, Tebsıra, 24-33; Tevhidin Esasları (Temhid), çev.

H. Alper, Ġstanbul 2010, 21; Nûreddîn es-Sâbûnî, Matüridiyye Akaidi, çev. B. Topaloğlu, Ankara

1995, 55.
1126

 Pezdevî, Ehl-i Sünnet Akaidi, 14.
1127

 Nesefî, Tebsıra, I/14.
1128

 Nesefî, Tebsıra, I/15.

264

söylediği tanımdır. Bâkıllânî, bilgi kuramı açısından EĢariliği ikmal eden en

önemli kiĢilerden biridi ve bilgiyi “bilgiye konu olan Ģeyi olduğu gibi bilmek

(marifet)” Ģeklinde tanımlamaktadır.
1129

 Ona göre her ilim marifet, her marifet de

ilimdir.
1130

 Nesefî‟nin çağdaĢı olan Ġmâmu‟l-Harameyn el-Cüveynî, Bâkıllânî‟nin

bu tanımını tercih etmekte ve onu EĢarî gelenekte var olan farklı bilgi tanımları

içerisinde maksada en uygun olan tanım olarak görmektedir.
1131

 Ebû Saîd en-

Nîsâbûrî de bu tanıma yer vermektedir.
1132

Ebû‟l-Mu„în en-Nesefî, bilginin marifet temelinde tanımlanmasına da karĢı

çıkmakta ve bu görüĢün geçersizliğine kanaat getirmektedir. Ona göre bilginin

marifet merkezli tanımlanması durumunda âlimin de ârif olarak tanımlanması

gerekir. Ancak Allah âlim olarak vasıflandırılabilmesine karĢın, ârif olarak

vasıflandırılamaz.
1133

 Nesefî‟nin tercih ettiği tanım ise bilginin “sahip olunması

durumunda kiĢinin âlim olmasını gerektiren Ģey” Ģeklindeki tanımıdır.
1134

 Onun

bu tanımı Cüveynî‟nin Ebû‟l-Hasan el-EĢ„arî‟ye nispet ettiği “bilgi,

mahallinin/kiĢinin âlim olmasını gerektiren Ģeydir” Ģeklindeki tanımla benzerlik

taĢımaktadır.
1135

 Ancak Nesefî, bilgi tanımları arasında EĢarilerin tanımlarına

dikkat çekmesine karĢın, EĢ„arî‟ye ait herhangi bir tanıma yer vermemektedir.

Nesefî, Hanefilerden bazılarının bilgiyi “canlı varlıktan cehalet, Ģüphe, zan ve

yanılmayı gideren bir sıfat” olarak tanımladıklarını kaydetmektedir. O

Mâturîdî‟nin yaklaĢımının da bu minvalde olduğuna dikkat çekmekte ve Mâturîdî

adına da bir tanım denemesinde bulunmaktadır. Buna göre “bilgi ait olduğu

kimseye söylenmesi ve düĢünülmesi mümkün olan her Ģeyin tecelli etmesini

temin eden bir sıfattır”. Nesefî, Mâturîdî‟nin birebir bu ifadelerle bir bilgi

1129

 Ebû Bekr Muhammed b. et-Tayyib el-Bâkıllânî, et-Temhîd fi'r-Redd „ale'l-Mülhideti'l-

Mu„attıla, thk. M M. el-Hudayri, Kahire: Dârü'l-Fikri'l-Arabi, t.y., 25.
1130

 Ebû Bekr Muhammed b. et-Tayyib el-Bâkıllânî, el-Ġnsâf fîma Yecibu Ġ„tikâduhû ve lâ Yecûzu

el-Cehlu bihî, thk. I. A. Haydar, Beyrut 1986, 22.
1131

 Ġmâmu‟l-Harameyn el-Cüveynî, Ġnanç Esasları Kılavuzu: Kitabu‟l-ĠrĢad, çev. A. B. Baloğlu-

S. Yılmaz-M. Ġlhan-F. Sancar, Ankara 2010, 30.
1132

 Ebû Saîd „Abdurrahmân en-Nîsâbûrî el-Mütevelli (ö.478/1085), el-Ğunye fi Usûli‟d-Dîn, thk.

I. A. Haydar, Beyrut 1987, 50.
1133

 Nesefî, Tebsıra, I/13.
1134

 Nesefî, Tebsıra, I/18-19.
1135

 Cüveynî, ĠrĢâd, 30.

265

tanımında bulunmadığına ancak onun yaklaĢımının buna paralel olduğuna dikkat

çekmektedir.
1136

EĢarî âlimlerden „Abdülkâhir el-Bağdâdî‟nin vermiĢ olduğu bilgi tanımları

diğerlerinden farklıdır. O EĢarî gelenek içerisinde yapılmıĢ iki farklı bilgi

tanımına yer vermektedir. Birincisi “bilgi canlı kiĢinin kendisiyle âlim olduğu bir

sıfattır.” Ģeklindeki tanımdır. Bağdâdî‟ye göre bu tanım, es-Sâlihî ve Kerramiler

gibi ölülerde veya cansız kimselerde bilginin varlığını mümkün görenlerin

iddiasını çürütmektedir. Ġkincisi ise “bilgi hayat ve kudret sahibi kimsenin

kendisiyle bir iĢi sağlam ve doğru yapmasını sağlayan bir sıfattır” Ģeklindeki

tanımdır. Bu da sağlam bir Ģekilde yapılan iĢlerin bu konuda bilgisi olmayan

kimselerden tevellüd yoluyla meydana geldiğini ileri süren Mutezile‟nin

görüĢünün iptali anlamına gelmektedir.
1137

Mâturîdî‟nin bilgi konusunda herhangi bir değerlendirmede bulunmadığı

bir diğer konu da bilginin türleridir. Pezdevî, zorunlu bilgiler, ihtiyarî bilgiler ve

zorunlu ve ihtiyarî olmayan mutlak bilgiler Ģeklinde üç tür bilginin varlığına

dikkat çekmektedir.
1138

 Aynı yaklaĢım Ebû ġekûr es-Sâlimî‟de de yer

almaktadır.
1139

 Nesefî, ayrı bir baĢlık altında ele almamakla birlikte, mukallidin

imanı bağlamında bu konuya değinmekte ve hâdis bilginin zarurî ve istidlalî

olmak üzere iki tür olduğunu belirtmektedir.
1140

 Hanefi Nûruddîn es-Sâbûnî de

bilginin türleri bağlamındaki bu yaklaĢımı sürdürmektedir. O bilgiyi önce kadim

ve hadis olarak iki kısma ayırmakta, kadim bilgiyi Allah‟a tahsis etmekte, hadis

bilgiyi ise kendi içinde zarurî ve iktisabî olarak iki kısımda mütalaa

etmektedir.
1141

 Bilginin türleri ile ilgili bu ayrım, Bâkıllânî‟den itibaren EĢarî gelenekte

yazılmıĢ kelam kitaplarının tümünde yer almaktadır. Bâkıllânî, bilgiyi Allah‟ın

bilgisi ve kulların bilgisi Ģeklinde önce iki kısma ayırmaktadır. Allah‟ın bilgisi

zorunlu veya istidlalî sınıflamasına tabi tutulamazken, kulların bilgisi zorunlu ve

1136

 Nesefî, Tebsıra, I/19
1137

 Bağdâdî, Usûlu‟d-Dîn, 5.
1138

 Pezdevî, Ehl-i Sünnet Akaidi, 15.
1139

 Sâlimî, Temhîd, 18b.
1140

 Nesefî, Tebsıra, I/45.
1141

 Sâbûnî, Matüridiyye Akaidi, 55.

266

istidlalî olmak üzere kendi içinde iki kısma ayrılmaktadır.
1142

 Cüveynî, bunu daha

da geliĢtirmiĢtir. O bilgiyi önce kadim ve hâdis olarak ikiye ayırmakta, kadim

bilgiyi ise “Allah‟ın zatı ile kaim, sonsuz sayıda bilinenle ilintili ve onun hakkında

zarurî ya da kesbî olmaktan münezzeh olan ihata hükmünü gerektiren bir sıfat”

olarak tanımlamaktadır. Hâdis bilgi ise kendi içinde zarurî, bedihî ve kesbî olmak

üzere üçe ayrılmaktadır. Zarurî ve bedihî arasındaki ayrım, zarurinin bir zarar ve

ihtiyaçla iliĢkili olması, bedihinin ise herhangi bir zarar ve ihtiyaçla iliĢkili

olmaksızın zorunlu olması Ģeklindedir.
1143

 Hâdis bilginin zorunlu, bedihî ve kesbî

Ģeklindeki taksimatı Ebû Saîd en-Nîsâbûrî tarafından da paylaĢılmaktadır.
1144

„Abdülkâhir Bağdâdî, Bâkıllânî‟nin bu yaklaĢımını korumakla birlikte, iĢin

biraz daha tafsilatına girmektedir. O kulların bilgisi altında yer alan zorunlu

bilgileri “bedihî ve hissî” Ģeklinde kendi içinde iki kısma ayırmaktadır. Bedihî

bilgi menfî ve müspet Ģeklinde iki türlüdür. Müspet açıdan bedihî bilgi, bilme

eylemini gerçekleĢtiren kiĢinin kendi varlığını ve elem, lezzet, açlık, susuzluk,

sevinç, üzüntü gibi bu varlıkta var olan Ģeyleri bilmesidir. Menfî açıdan bedihî

bilgi ise bilme eylemini gerçekleĢiren kiĢinin muhal olan Ģeyleri bilmesidir. Bu

tek bir Ģeyin aynı anda hem kadim hem de muhdes olmayacağı, bir kiĢinin aynı

anda hem diri hem de ölü olamayacağı gibi bilgilerdir. Hissî bilgiler ise beĢ duyu

organı vasıtasıyla idrak edilen bilgilerdir. Kulların bilgisinin diğer türü

mükteseb/nazarî bilgilerdir. Bunlar da kendi içinde aklî ve Ģer„î olmak üzere iki

kısma ayrılır.
1145

6.2. Akıl

EĢarilerle Maturidî Hanefilerin kelamî metinlerine yansıyan görüĢ

ayrılılıklarından bazılarının doğrudan, bazılarının ise dolaylı olarak akılla ilgili

olduğu görülmektedir. Örneğin marifetullah, hüsün ve kubuh, hikmet gibi konular

doğrudan akıl ve ona yüklenen anlamla ilgili tartıĢmalardır. Mâturîdî‟ye göre akıl

her türlü iĢin konum ve düzenlenmesinin kendisine dayandırılması gereken bir

1142

 Bâkıllânî, Ġnsâf, 23; Temhîd, 26
1143

 Cüveynî, ĠrĢâd, 31-32.
1144

 Nîsâbûrî, Ğunye, 51.
1145

 Bağdâdî, Usûlu‟d-Dîn, 8-9.

267

temeldir. Aklın konumu her fıtrî-tabiî bilginin temelini ve kriterini teĢkil eder.
1146

Mâturîdî‟ye göre akıl, duyu ve haberlerle birlikte bilgi edinme yollarından

birisidir. Ancak duyu ve haber yoluyla gelen haberlerin bilgiye dönüĢebilmesi ve

doğruluğunun tespit edilebilmesi akıl sayesinde mümkün olur. Bundan dolayı

Allah, kendi mucizesi olan ve insanlarla cinlerin benzerini meydana getirmekten

aciz kaldığı Kur‟an‟ı bu akıl yürütme yöntemine bağlı olarak delillendirmiĢ ve

pek çok ayette
1147

 akıl yürütmenin gerekliliğine dikkat çekmiĢtir. Bu ayetler

düĢünmeyi ve akıl yürütmeyi emretmiĢ ve bu yöntemin insanı gerçeğe vakıf

kıldığını, ona isabetli yolu gösterdiğini haber vermiĢtir.
1148

 Allah kendi kulunun

yapısına, akıl yürütmesi için esas alacağı ve aynı zamanda varlığının bel kemiğini

oluĢturan muhtelif fizyolojik ve psikolojik haller tevdi etmiĢtir.
1149

 Mâturîdî‟ye

göre akıllar yemek ve içmek için düzenlenip yaratılmıĢ değildir. Aksine akıllar

ibret almak ve tefekkür etmek için yaratılmıĢtır.
1150

Mâturîdî‟nin akla iĢlevsel bir rol atfettiği ve onu bir vasıta olarak gördüğü

açıktır. Ġnsan bu vasıtayı kullanarak olaylar arasındaki iliĢkiyi sorgulayacak,

yaratılıĢ gayesini düĢünecek ve eĢyanın tabiatını anlamaya çalıĢacaktır. Ancak

Mâturîdî‟nin yaklaĢımında akıl merkezi bir konuma sahip olmasına karĢın, asla

hüküm koyucu değildir. Örneğin bir Ģeyde var olan iyi ya da kötü yönleri ayırt

edebilir, ancak bir Ģey akıl dediği için iyi ya da kötü olmaz. Bu husus, onu

Mutezile‟nin yaklaĢımından ayırır. Ebû ġekûr es-Sâlimî, aklı istidlal ve nazar

vasıtası olarak tanımlamaktadır.
1151

 Pezdevî ise aklı bilgi vasıtası olarak

tanımlamakta ve vasıta olan bir Ģeyin hüküm koyamayacağına dikkat

çekmektedir.
1152

 Sâbûnî ise aklı, sayesinde eĢyanın güzelliği ile çirkinliği, imanın

gerekliliği ve nimetlerini lutfeden Yaratıcıya Ģükretmenin lüzumu anlaĢılabildiği

bir vasıta olarak tanımlamaktadır.
1153

1146

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 285.
1147

 Mâturîdî‟nin bu noktada dikkat çektiği ayetler Ģunlardır: Fussilet 53-54, ĞâĢiye 17-20, Bakara

164, Zâriyât 20-21.
1148

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 13.
1149

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 174.
1150

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 208.
1151

 Sâlimî, Temhîd, 4b.
1152

 Pezdevî, Ehl-i Sünnet Akaidi, 132.
1153

 Sâbûnî, Matüridiyye Akaidi, 169.

268

Maturidilikle kıyaslandığında EĢarî gelenek aklı, daha sabit bir içerikte

algılamıĢtır. EĢ„arî, ilimle akıl arasında bir iliĢki kurmuĢ, ilmin akıldan daha genel

olduğunu belirterek aklı “zarurî bilgilerin bir kısmını bilmek” Ģeklinde

tanımlamıĢtır.
1154

 Pezdevî, EĢ„arî‟nin aklı “bir tür ilim olarak” tanımladığını

kaydetmektedir.
1155

 Cüveynî‟nin tanımı da EĢ„arî‟nin tanımıyla paraleldir.

Cüveynî, akıldan önce nazar kavramı üzerinde durmakta ve nazarı teklifin

bilgisine ulaĢma noktasında bir araç olarak görmektedir. Nazar, belirli kurallara

uyulduğunda ve bazı engeller ortadan kaldırıldığında hakkında nazar edilen Ģeyle

ilgili aklen kesin bir bilgi oluĢturma sürecidir.
1156

 Ancak ona göre nazardan önce

var olması gereken bazı zorunlu bilgiler bulunmaktadır ki bunlar akıl olarak

isimlendirilir.

Cüveynî aklın çeĢitli anlamlara gelen müĢterek lafızlardan biri olduğunu

inkar etmemektedir, fakat kendisinin akla verdiği anlamı daha doğru bulmaktadır.

Bu açıdan bakıldığında akıl nazari ilimlerden değildir, zira nazara baĢvurmanın ön

Ģartı aklın öncelenmesidir. Buna karĢın akıl zaruri ilimlerin tamamı da değil,

onların yalnızca bir bölümüdür. Cüveynî‟nin akla yüklemiĢ olduğu anlam mantık

ilminden izler taĢımaktadır. O aklın, mümkünlerin caiz, muhallerin ise imkansız

görülmesi ile ilgili zaruri bilgi olduğunu kaydetmektedir. Parçanın bütünden

küçük olduğu, iki zıddın bir arada bulunamayacağı, malumun redd ve ispattan,

varlığın da kadim veya hadis olmaktan uzak olamayacağı gibi genel geçer

kabuller bu türden bilgilerdir.
1157

 Cüveynî‟nin akılla ilgili değerlendirmesinin

dolaylı olarak Nesefî‟de de yer aldığı görülmektedir. Ona göre Ehl-i Hakk aklın

zaruratları bilmeye yarayan bilgi edinme yollarından biri olduğu hususunda hem

fikirdir. Aklın deliliyle sabit olan bilgi zaruri bilgidir. Bir Ģeyin tamamının onun

parçasından büyük olduğunu veya parçasının onun tamamından küçük olduğunu

bilmek zaruri bilgidir.
1158

 Nîsâbûrî de aklı ilim olarak tanımlamakta ve aklın

bedihi bilgi türünü karĢılayan bir isim olduğuna dikkat çekmektedir. Ona göre bu

ikisi arasındaki iliĢki arasına mesafe konulamaz. Bir kiĢinin “Bildim ama

1154

 Ġbn Fûrek, Mücerredu‟l-Makâlât, 31-32.
1155

 Pezdevî, Ehl-i Sünnet Akaidi, 297.
1156

 Cüveynî, ĠrĢâd, 26.
1157

 Cüveynî, ĠrĢâd, 33.
1158

 Nesefî, Tebsıra, 27.

269

akletmedim.” demesi de “Aklettim ama bilmedim.” demesi de hoĢ karĢılanmaz.

Cüveynî gibi Nîsâbûrî de aklın nazardan önce geldiği kanaatindedir.
1159

6.3. Marifetullah

Mâturîdî aklın, Allah‟ın tabiattaki mucizelerini keĢfedebilecek Ģekilde

yaratıldığını ortaya koymaktadır. Bu yüzden ona göre Allah‟ı bilmek aklen

vaciptir. Allah peygamber göndermese bile insanların akıllarıyla onun varlığını ve

birliğini, sıfatlarını ve alemin yaratıcısı olduğunu bilmesi gerekir. Kendisine vahiy

ulaĢmasa bile, kiĢi bunları bilme konusunda mazur görülemez.
1160

 Mâturîdî‟nin bu

yaklaĢımının temelinde Ebû Hanîfe‟nin konuyla ilgili görüĢü yatmaktadır. Ebû

Hanîfe‟ye göre Yaratıcı‟yı bilme konusunda akıl için özür kabul edilemez.
1161

Ebû ġekûr es-Sâlimî, Mâturîdî‟ye atıfta bulunmamakla birlikte,

marifetullah konusunda onun görüĢlerine paralel bir yaklaĢım sergilemektedir. O,

aklın, marifetin gerçekleĢebilmesi için bir sebep ve vasıta olduğunu

kaydetmektedir. Ancak Ebû‟l-Hasan el-EĢ„arî bunu kabul etmemiĢ ve aklın

marifetin gerçekleĢebilmesi için bir vasıta olmadığını söylemiĢtir. EĢ„arî‟ye göre

marifet, düĢünme ve nazar olmaksızın yalnızca nakille gerçekleĢir. Sâlimî, onun

bu görüĢünü yanlıĢ bulmaktadır.
1162

 Sâlimî marifetullah konusundaki görüĢleri üç

kısımda özetlemektedir. Mutezile iman ve ahkâm konusunda vücubun delilinin

akıl olduğunu ileri sürmüĢtür. EĢ„arî ise iman ve ahkâm konusunda vücubun

delilinin nakil olduğu görüĢündedir. Sâlimî, bu iki yaklaĢımın ardından Ehl-i

Sünnet olarak nitelediği Hanefilerin görüĢlerine yer vermektedir. Buna göre bir

Ģeyin vacip olup olmadığını söyleyecek merci Allah‟tır. Dolayısıyla ahkâm ve

Ģerâi„ konusunda vücubun delili nakildir. Ancak yaratıcının bilinmesi gibi iman

konuları ise aklın istidlaliyle gerçekleĢir.
1163

 Sâlimî aklı Allah‟ın delillerinden biri

olarak görmektedir. Akıl, marifetin gerçekleĢmesi için bir istidlal vasıtası ve

1159

 Nîsâbûrî, Ğunye, 52.
1160

 Mâturîdî, Te‟vîlâtu‟l-Kur‟ân, thk. B. Topaloğlu, IV/112.
1161

 Sâlimî, Temhîd, 3b
1162

 Sâlimî, Temhîd, 4b.
1163

 Sâlimî, Temhîd, 6a.

270

hitaba yönelmede bir sebeptir. Fakat akıl, marifetin veya hitaba yönelmenin

vücubiyeti için bir delil değildir.
1164

Ebû‟l-Mu„în en-Nesefî‟nin öğrencisi olan „Alaüddîn es-Semerkandî, fıkıh

usulüne dair yazdığı eserde Peygamber‟in peygamberlikten önceki hayatının konu

edildiği bahiste bu konuya değinmekte ve Mâturîdî‟nin görüĢüne yer vererek onun

yaklaĢımını öne çıkarmaktadır.
1165

 Pezdevî ise bu konuda Hanefilerin iki gruba

ayrıldığını belirtmektedir. Kendisinin de içinde bulunduğu Buhara imamlarına

göre ilahi hitab gelmeden akıl sahibi insan herhangi bir Ģeyle mükellef değildir.

Ona göre EĢ„arî de bu görüĢtedir. Bu görüĢte olanlara göre akıl mucib bir Ģeyi

gerektirici değildir.
1166

 Pezdevî, Mâturîdî‟nin de aralarında bulunduğu Semerkand

âlimlerinin ise bu konuda Mutezile‟nin görüĢüne benzer bir görüĢü

benimsediklerini ve ilahi hitap gelmeden önce Allah‟a imanın ve Ģükrün

gerekliliğini ileri sürdüklerini belirtmektedir. Ona göre Kerhî, Muhtasar‟ında Ebû

Hanîfe‟nin “Âlemdeki varlık mucizelerini, ayetlerini gören kimse için Yaratıcıyı

tanımada özür kabul edilmez.” dediğini nakletmektedir. Bu görüĢte olanlar,

Kur‟an‟da insanın Allah‟ın tabiattaki ayetlerini görmeye davet edildiği ayetleri

delil getirmekte ve bu ayetlerin bir davetçinin daveti olmadan önce Allah‟a iman

etmenin gerekliliğini ortaya koyduğunu ileri sürmektedirler.
1167

Pezdevî, bu konunun farklı yansımalarına da dikkat çekmektedir. O Ġmâm

ġafiî ve bazı EĢarilerin küçük çocuğun Ġslam‟ının geçersizliğine hükmettiklerini

belirtmektedir. Onların buna dair ileri sürdükleri gerekçe, herhangi bir davetçinin

daveti ulaĢmaksızın bir kimsenin Ġslam‟ının geçerli olmayacağıdır. Pezdevî, bunu

Ebû‟l-Hattab isimli birisinden duyduğunu kaydetmektedir.
1168

 Bu yaklaĢım aynı

zamanda Pezdevî‟nin de benimsediği bir yaklaĢımdır. Ancak onun önünde ciddi

bir sıkıntı bulunmaktadır. O kendisini Hanefî olarak tanımlamakta ve Hanefî olan

birisinin Ebû Hanîfe‟den bu konuda nakledilen Ģeye tabi olması gerektiğini

belirtmektedir. Üstelik Kerhî‟nin Ebû Hanîfe‟den naklettiği bilgi, aynı ibarelerle

el-Müntekâ adlı eserde geçmektedir. Pezdevî bu noktada Ebû Hanîfe‟nin sözlerini

1164

 Sâlimî, Temhîd, 7b.
1165

 Semerkandî, Mizânu‟l-Usûl, II/685-686.
1166

 Pezdevî, Ehl-i Sünnet Akaidi, 299.
1167

 Pezdevî, Ehl-i Sünnet Akaidi, 299-301.
1168

 Pezdevî, Ehl-i Sünnet Akaidi, 300.

271

tevil ederek birinci görüĢe yaklaĢtırmaktadır. Ona göre Ebû Hanîfe‟nin bununla

peygamber geldikten sonraki durumu kastetmiĢ olması ihtimal dâhilindedir.
1169

Sâbûnî, Pezdevî‟nin dikkat çektiği bu son konuda Mâturîdî ile Irak

ulemasından birçok zatın akli melekesi oluĢmuĢ ve istidlale muktedir durumda

olan bir çocuğa Allah‟ı tanımanın vacip olduğunu söylediklerini kaydetmektedir.

Sâbûnî imanın akıl yoluyla vacip olmasının ana gerekçesini “yüce Yaratıcı‟nın

varlığını benimsemek onu inkar etmekten daha makul, Allah‟ı birlemek ona

baĢkasını ortak koĢmaktan daha doğru olduğu noktasında aklın bir nevi tercih

yapması” Ģeklinde ortaya koymaktadır. Ona göre akıl bu iki Ģeyin aynı değerde

olmadığına hükmeder.
 1170

EĢariler açısından bakıldığında bir insanın teklifle muhatap olmasının temel

kriteri akıl değil, ilahi hitaptır. „Abdülkâhir Bağdâdî, kimi davranıĢların kullara

vacip, haram veya yasak oluĢunun yalnızca nakil yoluyla bilinebileceğini

kaydetmektedir. Allah kullarına hiçbir vasıta olmaksızın doğrudan kendi hitabıyla

veya peygamberlerden bir elçi göndermek suretiyle bir Ģeyi vacip kılarsa o Ģey

vacip olur. Ġlahi hitaptan veya peygamber göndermeden önce hiçbir Ģey vacip

veya haram olmaz. Akıl sahibi her bir kimse Ģeriat gelmeden önceki davranıĢları

dolayısıyla sevap ya da cezaya hak kazanmaz. Akıllı kimse Ģeriat gelmeden önce

âlemin yaratılmıĢlığına, onun yaratıcısının birliğine, ezeliliğine, sıfatlarına,

adaletine ve hikmetine dair akıl yürütmede bulunur, bunları bilir ve inanırsa

muvahhid bir mümin olur, ancak bunlardan dolayı Allah‟ın sevabına hak

kazanamaz. Allah onu cennetiyle ödüllendirirse bu onun fazlından dolayıdır.

Benzer Ģekilde akıllı bir kimse Ģeriat gelmeden önce küfür ve sapıklığa inanırsa

kafir ve mülhid olur; ancak bu inancından dolayı cezaya maruz kalmaz. Eğer

Allah bu kiĢiyi cehennemle azap ederse bu onun bileceği bir iĢtir ve bir ceza

sayılmaz.
1171

Nîsâbûrî, vücubiyetin tek yolunun nakil olduğunu ve Ģeriat gelmeden önce

hiçbir hükmün geçerli olamayacağını kaydetmektedir. O nakil ve aklı bir Ģehre

giden iki yola benzetmektedir. Ancak bu yollardan biri korkulan, diğeri ise emin

1169

 Pezdevî, Ehl-i Sünnet Akaidi, 304.
1170

 Sâbûnî, Matüridiyye Akaidi, 170.
1171

 Bağdâdî, Usûlu‟d-Dîn, 24, 202-203, 263.

272

olunan yoldur. Akla düĢen emin olan yolu, yani naklin yolunu seçmek ve

tehlikesinden emin olunmayan diğer yoldan uzak durmaktır.
1172

 Ebû Ġshâk eĢ-

ġirâzî, Allah‟ın insanlara bir Ģeyi vacip kılmasının ölçütünün akıl değil, bilakis

peygamberin onun katından getirdikleri olduğunu belirtmektedir. Ona göre akıl

akıllı bir kimsenin sıfatıdır, Allah tarafından yaratılmıĢtır ve varlığı kendinden

değildir. O ne canlıdır, ne kadir, ne âlim ve ne de mütekellimdir. Bu Ģartlar altında

akıl sahiplerine herhangi bir Ģeyin vacip olması doğru değildir.
1173

Cüveynî, bilgilere ulaĢmayı sağlayan nazarın vacip olduğunu dile

getirmektedir. Bu ilk bakıĢta oldukça akılcı ve aklî düĢünmeyi teĢvik eden bir

içeriğe sahip görünmektedir. Ancak Cüveynî, nazarın vacip olduğunun yalnızca

din vasıtasıyla idrak edilebileceğini ileri sürmekte ve teklifî emirlerin tamamının

sem„î delillerden ve Ģer„î hükümlerden çıkarılabileceğini belirtmektedir.
1174

 O bu

noktada Mutezile‟nin vacip olan Ģeylerin akıl ile bilinebileceği Ģeklindeki

yaklaĢımına karĢı çıkar ve bir Ģeyin vacip oluĢunun Ģartı olarak mükellefin o Ģey

hakkındaki bilgisini değil, onunla ilgili bilgiye ulaĢma/ulaĢabilme imkanını

gösterir.
1175

Cüveynî, ümmetin marifetullahın vacip oluĢu hususunda icma ettiğini

kaydetmektedir. Ona göre bu bilgiyi elde etme yolunun nazar olduğu aklen

aĢikârdır.
1176

 Bu açıdan bakıldığında Cüveynî‟nin marifetullah konusundaki

yaklaĢımının sanki Mâturîdî‟nin yaklaĢımı ile örtüĢtüğü görülmektedir. Ancak

aradaki temel fark Ģudur: Mâturîdî marifetullahın vücubiyetini aklen

temellendirirken Cüveynî, marifetullahın vücubiyetinin akli oluĢunu naklen

temellendirmektedir. Cüveynî, dinin emri gereğince akıl yürütmede bulunarak

âlemin hadis olduğunu ve onun bir yaratıcısı olduğunu anlayan bir kimsenin, bunu

müteakiben sırasıyla üç akıl yürütmede daha bulunması gerektiğini belirtir:

birincisi Allah için vacip olan sıfatları düĢünmek, ikincisi Allah hakkında muhal

1172

 Nîsâbûrî, Ğunye, 137.
1173

 Ebû Ġshak Ġbrâhim b. „Ali eĢ-ġirâzî (ö.476/1083), el-ĠĢâre ilâ Mezhebi Ehli‟l-Hakk, thk. M.

ez-Zebîdî, Beyrut 1999, 198.
1174

 Cüveynî, ĠrĢâd, 27.
1175

 Cüveynî, ĠrĢâd, 29.
1176

 Cüveynî, ĠrĢâd, 29

273

olan Ģeyleri düĢünmek, üçüncüsü de Allah için mümkün olan hükümleri

düĢünmektir.
1177

Cüveynî, daha çok Mutezile‟yi kastederek, nimeti verene Ģükretmenin

aklen vacip olduğunu ileri sürenlerin görüĢlerine yer vermekte ve bunları

eleĢtirmektedir. Mutezile akıl sahibi bir kimsenin, kendisinin bir Rabb‟i olduğunu

bileceğini ve ilk bakıĢta, nimet veren Rabb‟ine Ģükretmeyi istemenin caiz

olduğunu kabul ederler. Bu kiĢi, Ģükrettiği takdirde Rabb‟inin kendisine sevap

vereceğini ve ikramda bulunacağını, nankörlük ederse cezalandırılacağını ve helak

edeceğini bilir. Cüveynî onların bu akıl yürütmesinin kusurlu olduğuna dikkat

çekmekte ve akıl yürütme doğru yapıldığı takdirde Ģu kanaate ulaĢılacağını ileri

sürmektedir: “Akıllı bir kimse kendisinin yaratılmıĢ, terbiye edilmiĢ ve sahibi olan

bir kul olduğunu, sahibi izin vermedikçe hiçbir Ģeyi yapamayacağını düĢünür.

Sahibinin izni olmadan bir Ģey yapmaya kalkıĢırsa kendisini boĢuna yormuĢ

olur.”
1178

 Cüveynî marifetullahın aklen vacip oluĢuna itiraz sadedinde kesb

meselesine sözü getirir. Ona göre bütün yaratılmıĢları yaratan Allah‟tır. Ondan

baĢka bir yaratıcı yoktur. Kulun kesbettiği Ģeyler Allah‟ın yarattığı Ģeylerdir.

Dolayısıyla kula vacip olan Ģeye aklın delalette bulunması anlamsızdır. Üstelik

kulun bir Ģeyi vücuda getirmesi de mümkün değildir.
1179

6.4. Hüsün Kubuh

Mâturîdî‟ye göre insan aklında her güzel olanı güzel telakki etme ve her

çirkini çirkin görme yeteneği vardır.
1180

 Ġnsan akıl sayesinde güzellikleri ve

çirkinlikleri tanımakta ve diğer canlılardan üstünlüğünü anlamaktadır.
1181

 Allah

insanları mükellef olarak yaratmıĢtır; Ģöyle ki onları iyiyi kötüden ayırmasını

bilen temyiz ehli kılmıĢ, onların zihni kapasitelerine çirkini güzele tercih etmeyi,

yergiye layık olanı övülmeye değer bulunana üstün tutmayı kabul edilmez bir

davranıĢ olarak yerleĢtirmiĢtir. Bu sebepledir ki Allah insanları -bünyelerine

yerleĢtirilen özelliklere ve kendilerine lutfedilen hasletlere paralel olarak- bir

davranıĢı diğerine tercih etmeye çağırmıĢ ve bunun dıĢındaki bir hareket tarzına

1177

 Cüveynî, ĠrĢâd, 43.
1178

 Cüveynî, ĠrĢâd, 221-222.
1179

 Cüveynî, ĠrĢâd, 223.
1180

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 127.
1181

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 171.

274

ağırlık vermeyi bu kuruluĢa sahip bulunan Ģuurlu canlıların aklen

benimsemeyeceği kadar çirkin göstermiĢtir.
1182

Mâturîdî, aklın güzel ve çirkin bulduğu hususları iki kısımda mütalaa

etmektedir. Birincisi nimet verene teĢekkür etmenin güzelliği ile yalan söylemenin

çirkinliği gibi kendisinden dolayı güzel veya çirkin olan ve bu asli tabiatı

değiĢmeyen Ģeylerdir. Akıl bu türden her durumda nesnelerin veya eĢyaların güzel

veya çirkin olduklarını bilebilir. Ġkincisi ise sonucu, baĢlangıcı veya Ģu andaki hali

itibariyle bir Ģeyi aklın doğru bulmasıdır. Ona olan ihtiyaç veya terettüp edecek

iyi veya kötü sonuçlara bağlı olarak hem kendisi hem de karĢıtı güzeldir. Örneğin

fitne ve fesada dalıp intikam amacıyla isyan eden kimseyi cezalandırmak bu

türdendir. Bu türden Ģeylerde iyi veya kötü sonuçları bilen birinin mevcudiyeti

gerekmektedir ki nesne ve olay ona göre hüküm giysin. Bu konuda akıl tek baĢına

yetersizdir ve peygamberin bildirmesine ihtiyaç duyulur. Maturidi, hayvan

kesiminin temelde bu esasa dayandığını belirtmektedir. Kesim eyleminin intikam

pozisyonunda bulunduğu gerekçesiyle bizatihi çirkin olması ihtimal dahilinde

değildir, kesimi iyi yapan kimse bununla hayvanın ıstırabını gidermeyi veya

yaĢayanlar için iyi sonuçlar meydana getirmeyi göz önünde bulundurduğu

takdirde kesme eylemi aklen güzel olur.
1183

 Mâturîdî‟ye göre gözlenebilen hiçbir

zararlı nesne yoktur ki insanların iç yüzünü anlamaktan aciz kalacağı yararları

bulunmasın. Bunlardan biri ateĢtir. AteĢte yakma özelliği bulunmakla birlikte

besinleri kullanılır hale getirmek de ona bağlıdır. Her canlının hayatiyeti suya

bağlı olmakla birlikte ölümü de onunla gerçekleĢebilir. Bu tür konularla ilgilenen

kimse bir nesnenin mutlak kötü veya mutlak iyi olduğuna hükmetmenin yanlıĢ

olduğunu anlamalıdır. Aksine her nesnenin zararı da yararı da vardır.
1184

Mâturîdî‟nin güzel ve çirkin olan Ģeylere dair yaptığı ikili taksimatın

Sâlimî‟de yer aldığı görülmektedir. Sâlimî, Mutezile‟nin güzeli aklın güzel kabul

ettiği, çirkinliği de aklın çirkin kabul ettiği Ģey olarak EĢ„arî‟nin ise güzeli Ģeriatın

güzel ilan ettiği, çirkini de Ģeriatın çirkin ilan ettiği Ģey olarak tanımladığını

kaydetmektedir. O bu iki yaklaĢıma da itiraz etmekte ve güzellik veya çirkinliğin

1182

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 282.
1183

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 251-252.
1184

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 138-139, 216.

275

kendisinden veya bir baĢkasından kaynaklanan belirli dereceleri olduğunu

belirtmektedir. Genel anlamda güzel Ģeriatın güzel göstermesi, çirkin de Ģeriatın

çirkin göstermesi ile çirkin olur. Bu konuda aklın herhangi bir söz hakkı yoktur.

Ancak kendisinden dolayı güzel olan veya kendisinden dolayı çirkin olan Ģeyler

söz konusu olduğunda Sâlimî farklı bir ölçüt koymaktadır. Bu türden Ģeylerde

güzel kendisinden dolayı güzeldir ve Ģeriat da bunu güzel görür. Çirkin de

kendisinden dolayı çirkindir ve Ģeriat da bunu çirkin görür.
1185

Sâlimî benzer bir değerlendirmenin Ebû Hanîfe‟den rivayet edildiğini

kaydetmektedir. Buna göre Ebû Hanîfe Ģunu söylemiĢtir. “Zulüm çirkindir, fakat

biz bunun akıl tarafından çirkin kılındığını söylemeyiz. Bilakis biz aklın ve aynı

Ģekilde naklin delaletiyle bunun çirkin bir Ģeye iĢaret ettiğini bildiğimizi söyleriz”.

Sâlimî‟ye göre bazı Ģeyler vardır ki bunlar bazen aklın delaletiyle, bazen de naklin

delaletiyle bilinir. Bir Ģey kendinden dolayı güzel veya kendinden dolayı çirkin

olabilir. Bu da bazen aklın delaletiyle bazen de naklin delaletiyle bilinir.
1186

Sâlimî‟nin Mâturîdî‟den mülhem olduğu anlaĢılan bu yaklaĢımı Hanefileri

Mutezile ile EĢariler arasında bir konuma taĢımaktadır. Mutezile güzel ve çirkini

belirlemede aklı ölçüt alırken, EĢariler bu noktada nakli ölçüt almaktadır.

Hanefiler, akla bunları belirleme değil; bunları bilebilme rolü vermiĢlerdir.

Pezdevî, bu ikili taksimata dikkat çekmemekle birlikte Sâlimî‟nin yaklaĢımını

korumaktadır. Ona göre akıl bir Ģeyin çirkin veya güzel kılınmasında söz sahibi

değildir. Bir Ģeyi çirkin veya güzel kılan Allah‟tır. Buna karĢın akıl güzel ve

çirkini bilebilme ve tanıyabilme kabiliyetine sahiptir.
1187

EĢ„arî‟ye göre vacip olan Ģeylerin belirlenmesinde tek ölçüt nakildir. Akıl

hiçbir Ģeyi vacip kılma yetkisine sahip değildir. Aynı Ģekilde aklın bir Ģeyin güzel

veya çirkin olduğuna hükmetmesi söz konusu değildir. EĢ„arî, aklın Allah‟ı bilme

konusunda önemli bir fonksiyonu olduğunu inkar etmemektedir. Ancak Allah‟ı

bilmenin gerekliliğine akıl ile değil, nakil ile hükmedilir.
1188

 EĢ„arî‟ye göre Allah,

iyiliğin de kötülüğün de yaratıcısıdır. Ancak kötülük kendinden dolayı kötü değil,

1185

 Sâlimî, Temhîd, 10a
1186

 Sâlimî, Temhîd, 10b.
1187

 Pezdevî, Ehl-i Sünnet Akaidi, 132.
1188

 ġehristânî, el-Milel ve‟n-Nihal, çev. M. Tan, 92-93.

276

Allah tarafından kötü olduğu bildirildiği için kötüdür. Bu açıdan bakıldığında

iyilik de kötülük de Allah‟tandır. Ona göre kötülüğün Allah‟ın iradesi dıĢında var

olduğunun ileri sürülmesi durumunda, Allah için bir acizlik ve eksiklikten

bahsetmek gerekir ki bu Allah‟a yakıĢmaz.
1189

Bâkıllânî, aklın kendi baĢına hareket ederek bir fiilin her durumda iyiliğini

ve kötülüğünü, dini anlamda haram veya mübah olduğunu ya da onun zorunlu

tabiatını bilme imkanının bulunduğunu kesinlikle reddettiklerini belirtmektedir.

Ona göre bu hükümler asla Ģeriatın dıĢında baĢka bir Ģeyle tespit edilemediği gibi,

aklın herhangi bir Ģekildeki belirlemesiyle de tespit edilemez.
1190

 Ebû Ġshâk el-

Ġsferâyînî hükümlerin fiillerin niteliklerine değil, Kelam-ı Kadim‟in kendileriyle

ilgili taallukuna raci olduklarını söylemiĢtir. Ona göre bir iĢ kendiliğinden vacip

olmaz, fakat yapılmaması halinde ceza, yapılması durumunda da sevap verileceği

vaad edilmiĢse onun vacipliğine hükmedilir. Sevap ve ceza vaadinin ikisi de birer

haberdir.
1191

„Abdülkâhir Bağdâdî de bir Ģeyin vacip, haram veya yasak oluĢunun

yalnızca nakil yoluyla bilinebileceğini ileri sürmektedir.
1192

 Nîsâbûrî, bir Ģeyin

vacip olup olmağının yalnızca nakil yoluyla bilinebileceğini ve peygamberlerin

gelmemesi durumunda kullara herhangi bir Ģeyin vacip olamayacağını

belirtmektedir. Ona göre akıl yalnızca bir bilme vasıtasıdır.
1193

 Güzel, Ģeriatın

yapılmasını övdüğü, çirkin ise yerdiği Ģeydir. Güzellik veya çirkinliğin naklin

dıĢında bir gerçekliği bulunmamaktadır. Bu yüzden akıl bir Ģeyi güzel veya çirkin

kılma yetkisine sahip değildir.
1194

 ġirâzî, fiillerin Allah tarafından yaratılmıĢ

olduklarına dikkat çekmekte ve bunların kendiliklerinden iyi veya kötü

olamayacaklarını ifade etmektedir. Ona göre bu husus aklın bir Ģeyi vacip kılma,

güzel veya çirkin kılma yetkisinin olmadığını göstermektedir. Bir Ģeyin güzel

veya çirkin olduğuna karar veren Ģeriattır.
1195

1189

 EĢ„arî, Luma‟, 24-25.
1190

 Bâkıllânî, Temhîd, 108-109.
1191

 Cüveynî, ĠrĢâd, 270.
1192

 Bağdâdî, Usûlu‟d-Dîn, 24, 202-203
1193

 Nîsâbûrî, Ğunye, 54.
1194

 Nîsâbûrî, Ğunye, 135.
1195

 ġirâzî, ĠĢâre, 197-199.

277

EĢarilerden bu konuya en geniĢ yer veren Cüveynî‟dir. O Allah‟ın hem

iyiyi hem de kötüğü yarattığını, fakat kötüyü yasaklarken iyiliğin ise yapılmasını

istediğini ve emrettiğini belirtmektedir. Allah‟ın kötüyü yaratmasında bir kötülük

bulunmamaktadır, asıl kötülük onun kötü olduğunu bilerek iĢlemektir. Çünkü

hayır ve Ģer nitelemesi Allah‟ın irade edip yaratması ile değil, tamamen kullara

olan taalluklarıyla ilgilidir.
1196

 Cüveynî Ģeri hükümlerin nakli kaynaklardan

çıkarılabileceğini, Ģeri bir delil olmaksızın bir Ģeyin helalliğine ya da haramlığına

hükmedilmesi durumunda ise nakle dayanmadan bir hükmün varlığının ileri

sürüleceğine dikkat çekmiĢtir.
1197

Cüveynî‟ye göre akıl teklifî hükümler bakımından bir Ģeyin iyi veya kötü

olduğuna delalet etmez. Bir Ģeyin iyi ve kötü olarak nitelendirilmesi (tahsîn-

takbîh) Ģer„î ve sem„î kaynaklardan öğrenilir. Bu konudaki esas Ģudur: Bir Ģey

sadece kendisi, türü ve ayrılmaz niteliği itibariyle iyi değildir. Kötü olan Ģeyler

hakkında da durum böyledir. Bazen kendisinde bulunan genel özellikleri itibariyle

kötü olan bir Ģey, Ģer„an iyi olabilir. Ehl-i Hakk‟a göre iyilik ve kötülüğün cins ve

sıfatına bağlı olmadığı sabit olduğuna göre, iyiliğin manası, onu yapan kiĢinin

Ģeriat tarafından övülmesine bağlıdır. Kötüden maksat ise failini, Ģeriatın kınadığı

Ģeydir. Mutezile‟ye göre bir Ģeyin iyi veya kötü olduğunu belirlemek, tamamen

aklın idraki dahilindedir. Bir Ģeyin iyi veya kötü olduğunu idrak, sem„î bir

kaynağa dayanmaz.
1198

Cüveynî‟ye göre acılar ve hazlar Allah‟tan baĢka birinin makduru olarak

meydana gelmez. Bunların iyi olarak takdir edilmesinde, daha önceden onun hak

edilmesinin veya bir yükümlülüğe karĢılık olarak verilmesi yahut da bir faydanın

celbi ya da bir zararın defi olarak düĢünülmesine ihtiyaç yoktur. Bilakis elem veya

lezzet olarak vuku bulan Ģey Allah‟tan geldiği için iyidir. Hükmünde Allah‟a karĢı

gelinmez.
1199

 En iyiyi ve en doğru olanı yapmak Allah‟a vacip kılındığında

Allah‟ın fazlı keremine bir alan bırakılmamıĢ olur. Böylelikle Allah lütufta

bulunan olmaktan çıkar.
1200

 Cüveynî, vücubun, vacip olan Ģeyin bir sıfatı

1196

 Cüveynî, el-„Akîdetu‟n-Nizâmiyye, s. 37.
1197

 Cüveynî, ĠrĢâd, 126.
1198

 Cüveynî, ĠrĢâd, 214.
1199

 Cüveynî, ĠrĢâd, 225.
1200

 Cüveynî, ĠrĢâd, 241.

278

olmadığını vurgulamaktadır. Ona göre bir Ģeyin vacip olmasının manası, o Ģey

hakkında “yap” denilmesidir. Allah bir Ģeyin vücubunu haber verdiğinde bunun

anlamı, o Ģeyin yapılmasını emretmesini, yasaklandığında ise onun yapılmaması

gerektiğini haber vermesidir
1201

 Bir Ģeyi kötü oluĢunun manası, Ģeriatın onu

nehyetmiĢ olmasıdır. Teklifî hükümlerde aklın iyi ve kötüyü belirlemesi söz

konusu değildir.
1202

6.5. Nübüvvet

Mâturîdî‟nin dinin anlaĢılmasında akla önemli bir rol atfettiği açıktır.

Ancak ona göre akıl yaratılmıĢ bir bilgi sebebidir ve diğer idrak vasıtaları gibi

onun da bir sınırı vardır. Akla da diğerlerine gelen arızalar isabet edebilir.
1203

Örneğin akıl, Allah‟ın nimetlerine Ģükredilmesi gerektiğini bilir, ancak nimetlerin

hakkını tam manasıyla eda etmenin yolunu bilemez.
1204

 Akıl ibadetlerin

keyfiyetini ve miktarını bilemez ve gösteremez. Bu yüzden insanları idare eden

bir yol göstericiye ihtiyaç kaçınılmazdır.
1205

Mâturîdî, nübüvvete mümkinat alanında bir rol yüklemektedir. Ona göre

aklî hükümler, vacip, mümteni„ ve mümkin olarak üçe ayrılır ve alemin bütün

iĢleri bu üç esas üzerinde yürür. Aklî açıdan vacip ve mümteni„, aksine herhangi

bir haberin gelemeyeceği bir konumdadır. Buna karĢın mümkin farklı konumların

bulunduğu bir alandır; çünkü o halden hale, elden ele ve bir mülkiyetten diğer bir

mülkiyete intikal eden bir Ģeydir. Mümkinde herhangi bir alternatifin vacip

kılınması veya mümteni„ olması akıl açısından söz konusu değildir. ĠĢte

peygamberlerin fonksiyonu tam da bu noktada kendisini göstermektedir. Onlar

mümkinin tercihe Ģayan olan alternatifinin açıklamasını getirirler.
1206

 Sâbûnî isim

vermeksizin Mâturîdî‟nin bu değerlendirmesini aynen korumaktadır.
1207

Nübüvvetin gerekli oluĢunu temellendirme noktasında EĢarilerin

yaklaĢımları da Maturidilerle aynı doğrultudadır. Namazın farziyeti ve miktarı,

1201

 Cüveynî, ĠrĢâd, 276.
1202

 Cüveynî, ĠrĢâd, 220-221.
1203

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 229.
1204

 Mâturîdî, Kitabu‟t-Tevhid Tercümesi, 227.
1205

 Pezdevî, Ehl-i Sünnet Akaidi, 131.
1206

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 229-230.
1207

 Sâbûnî, Matüridiyye Akaidi, 104.

279

zekat ve nisap miktarı, Safâ ve Merve arasında sa„y, zinanın ve içki içmenin kötü

olduğu gibi Ģeylerin akılla bilinebilmesi mümkün değildir. Bu ve benzeri hususlar

yalnızca nakille bilinebilir.
1208

 EĢ„arî, peygamber göndermenin Allah için vacip

değil, caiz olduğunu kaydetmektedir. Zira hiçbir Ģeyin O‟nun hakkında vacip

tutulması doğru değildir. Bir peygamberin peygamber olmasının ölçütü Allah‟ın

ona “Sen benim resulum veya nebimsin.” demesidir.
1209

 Cüveynî‟ye göre bu,

hükümlere benzer; çünkü bunlar da fiillerin kendi niteliğine değil, Allah‟ın sözüne

dayanır.
1210

 Dolayısıyla bir kimsenin peygamber olup olmayacağını belirleyen,

tıpkı iyi ve kötünün belirlenmesinde olduğu gibi Allah‟tır. Bir nebî veya resûl

yaratılmadan önce, nebî veya resûl olacağı Allah katında belirlenmiĢtir.
1211

Her iki mezhebin nübüvvet konusundaki görüĢlerinin oluĢmasında muhatap

aldıkları kesimler aynıdır. Onlar Berahime ve Seneviyye gibi mezheplerin genelde

nübüvveti, özelde ise Hz. Muhammed‟in nübüvvetini inkar eden yaklaĢımlarını

muhatap alıp çürütmeye çalıĢmıĢlardır. Buna karĢın Allah‟ın bir peygamber

göndermesinin gerekli olup olmadığı, peygamberlerden küçük günah sadır olup

olamayacağı ve peygamberliğin ölümden sonra devam edip etmediği gibi

hususlarda EĢarilerle Maturidiler arasında görüĢ ayrılığı yaĢanmıĢtır.

Mâturîdî Allah‟ın bir peygamber göndererek insanlara emir ve nehiyleri

bildirmesinin önemine dikkat çekmektedir. Ancak o bunu Allah üzerine vacip bir

Ģey olarak görmemekte, aksine bunu onun hikmetinin ve lüftunun bir sonucu

olarak mütalaa etmektedir. Emirler ve nehiyler onun hikmetinin gereğidir.
1212

Allah lütufkârlıkla nitelendirilmiĢtir ve kulları onun bu lütufkârlığı altında

hayatlarını sürdürmektedirler.
1213

 Allah‟a hiçbir Ģey vacip görülemez.
1214

 EĢariler

ise hikmet veya lütuf çerçevesinde bile olsa Allah‟a herhangi bir gereklilik veya

zorunluluk nispet edilemeyeceğini ileri sürmüĢlerdir.
1215

 Allah dilediği ve istediği

1208

 Bâkıllânî, Ġnsâf, 109.
1209

 Bâkıllânî, Ġnsâf, 96;
1210

 Cüveynî, ĠrĢâd, 286.
1211

 Ebû Bekr Ahmed b. el-Hüseyn el-Beyhakî (ö.458/1065), el-Ġ„tikâd, Beyrut 1986, 173.
1212

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 223.
1213

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 231
1214

 Pezdevî, Ehl-i Sünnet Akaidi, 179.
1215

 Ġbn Fûrek, Mücerredu‟l-Makâlât, 175-176.

280

Ģekilde kendi mülkünde tasarrufta bulunma yetkisine sahiptir. Bu yüzden hiçbir

Ģey ona vacip tutulamaz.
1216

Sâlimî‟nin akıl-nakil iliĢkisi bağlamındaki tespitlerine bakıldığında

Hanefiler, Allah‟ı bilmeden peygamberi bilmenin mümkün olmadığını ileri

sürerken EĢariler peygamberi bilmeden Allah‟ı bilmenin mümkün olmadığını

savunmaktaydılar. Sâlimî EĢarilere ait bu yaklaĢımı EĢ„arî‟ye mal etmekte ve bu

meselenin aklın Allah‟ın varlığını bilmede bir vasıta olup olmadığı tartıĢmasıyla

ilgili olduğuna dikkat çekmektedir. EĢ„arî, aklı marifetullah konusunda bir vasıta

olarak görmemiĢ ve peygamber bildirmedikçe Allah‟ın bilinemeyeceğini ileri

sürmüĢtür. Ona göre bu zayıf ve temelsiz bir görüĢtür.
1217

Pezdevî, peygamberlerin kasıtlı olarak büyük veya küçük günah iĢlemekten

masum olduklarını, buna karĢın çok küçük hataların onlardan sadır olabileceğini

kaydetmektedir. Ancak bunlar hata, yanılma ve unutma türünden Ģeylerdir ve

gerçekleĢmesinde herhangi bir kasıt söz konusu değildir.
1218

 O Mutezile‟nin

peygamberlerin büyük, küçük günahlardan ve çok küçük hatalardan dahi masum

olduklarını ileri sürdüklerini ve Semerkand‟daki bazı Hanefilerin de bu noktada

onların görüĢlerini paylaĢtığını belirtmektedir.
1219

 Pezdevî, EĢ„arî‟nin görüĢünün

de bu yönde olduğunu kaydetmektedir. Sâbûnî, Mâturîdî‟den “Ġsmet külfeti

kaldırmaz.” Ģeklinde bir söz nakletmekte ve bunun peygamberin günahtan

korunmuĢ olmasının onu taate zorlamadığı gibi günah iĢlemekten de aciz

bırakmayacağı anlamına geldiğini belirmektedir. Buna göre ismet Allah‟ın bir

lütfudur ve peygamberi hayır yapmaya sevk eder ve kötülükten de alıkoyar. Fakat

ilahi iradenin gerçekleĢmesi için peygamberde yine de irade mevcuttur.
1220

Ġbn Fûrek, EĢ„arî‟nin peygamberlerin peygamberlik görevinde önce masiyet

ve küçük hatalar iĢleyebileceğini savunduğunu, ancak peygamberlik görevinden

sonra küçük hatalar iĢleyip iĢlemeyecekleri konusunda ondan gelen herhangi bir

ifadeye rastlamadığını belirtmektedir.
1221

 Cüveynî peygamberlerden küçük

1216

 Nîsâbûrî, Ğunye, 138.
1217

 Sâlimî, Temhîd, 44b.
1218

 Pezdevî, Ehl-i Sünnet Akaidi, 244.
1219

 Pezdevî, Ehl-i Sünnet Akaidi, 240.
1220

 Sâbûnî, Matüridiyye Akaidi, 114.
1221

 Ġbn Fûrek, Mücerredu‟l-Makâlât, 176.

281

günahların sadır olup olmayacağı hususunda ihtilaf söz konusu olduğunu, bu

konuda kesin nasslar bulunmadığını kaydetmekte ve herhangi bir tercihte

bulunmamaktadır.
1222

 Nîsâbûrî de Cüveynî‟nin yaklaĢımını takip etmektedir. O

küçük günahlar konusunda görüĢ ayrılığı yaĢandığını, buna cevaz verenler olduğu

gibi, ismet sıfatından hareketle buna karĢı çıkanların da bulunduğunu

kaydetmektedir.
1223

Maturidî Hanefiler peygamberliğin ölümden sonra da süreceği ve

peygamberlerin öldükten sonra da peygamber olarak kaldıkları görüĢündedir.

Pezdevî, Mutezile‟nin peygamberlerin gerçek itibarları kalmadığı ve sahip

oldukları hükümlerin devam etmediği görüĢünü ileri sürdüklerini, bu yaklaĢımın

da Kerramiler tarafından EĢ„arî‟ye nispet edildiğini belirtmektedir. Ancak Pezdevî

buna karĢı çıkmakta ve EĢ„arî‟nin sadece hükümler hakkında görüĢ beyan ettiğini

ve peygamberliğin peygamberde bir sıfat değil, bir hüküm olduğunu ve ölünce de

bu hükmün ortadan kalkacağını söylediğini belirtmektedir. EĢ„arî‟nin kitaplarının

çoğunu incelediğini belirten Pezdevî, Kerramilerin ona izafe ettikleri türden

herhangi bir değerlendirmeye rastlamadığını ifade etmektedir.
1224

 Buna itiraz eden

yalnızca Pezdevî değildir; Bâkıllânî de peygamberlerin bu dünyadan göçtükten

sonra peygamberliklerinin ortadan kalktığı Ģeklindeki görüĢü Müslümanların

seçki imamlarına nispet eden kimselerin boĢ konuĢtuğuna dikkat çekmektedir.

Ona göre peygamberin ölümü onların nübüvvetlerini ortadan kaldırmaz; onların

bu dünyadan ayrıldıktan sonra durumu, tıpkı uykudaki durumları gibidir.
1225

Peygamberlikte erkekliğin Ģart olup olmadığı veya kadınların da peygamber

olarak görevlendirilip görevlendirilmeyecekleri daha sonraki ihtilaf edebiyatında

EĢarilerle Maturidiler arasındaki ihtilaflardan birisi olarak gösterilmiĢtir. Sâbûnî,

erkek olmanın peygamberlikte bir Ģart olduğunu belirtmekte ve kadın olmanın

peygamber olarak gönderilmeye bir engel teĢkil ettiğinin altını çizmektedir.

Bunun gerekçesi risaletin hak dine davette ortaya atılma gerektirmesi, kadın

oluĢun ise örtünmeyi gerektirmesidir. Sâbûnî EĢarilerin buna muhalif kaldığını ve

1222

 Cüveynî, ĠrĢâd, 287.
1223

 Nîsâbûrî, Ğunye, 161.
1224

 Pezdevî, Ehl-i Sünnet Akaidi, 321.
1225

 Bâkıllânî, Ġnsâf, 95-97; Beyhakî, Ġ„tikâd, 173.

282

kadınların peygamber olabileceğini ileri sürdüklerini kaydetmektedir.
1226

 Ġbn

Fûrek, EĢ„arî‟ye nispet ederek resûl ile nebî arasında bir fark olduğunu,

kadınlardan resul gönderilmemesine karĢın, nebi olarak dört kiĢinin

görevlendirildiğini kaydeder.
1227

 Diğer EĢarilerin eserlerinde kadınların

peygamber olabileceğine dair bir değerlendirme bulunmamaktadır.
1228

6.6. İman

Ġman konusu, EĢarilerle Maturidiler arasındaki en canlı tartıĢmalardan

birisidir. Ġmanın tanımı ve büyük günah konusunda iki mezhep arasında ortak bir

tutumdan söz edilebilir. GörüĢ ayrılıklarının yaĢandığı konular ise iman-Ġslam

iliĢkisi, imanda istisna, imanın artması veya eksilmesi, mukallidin imanı gibi

hususlardır. Mürcie‟nin iman konusundaki görüĢleri Maturidî-Hanefî çevrenin

yaklaĢım biçiminin temelini oluĢturmaktadır. Bu geleneğe mensup tüm Hanefiler

imanı özü itibariyle tasdik olarak tanımlamıĢlardır. Mâturîdî‟ye göre imanla

mükellef olmak ancak aklın varlığıyla gereklilik kazanır, yanı sıra imanı oluĢturan

hususların mahiyetinin bilinmesi de yine aklın tefekkür ve istidlali ile imkan

dahiline girer. Bu ise zihnin (kalb) bir fonksiyonundan ibarettir ki iman da aynı

statüye dahildir.
1229

 Tasdikin kalp ve lisan olmak üzere iki boyutu

bulunmaktadır.
1230

 Dil ile ikrar dünyada Müslüman ahkâmının yürütülmesi için

Ģart koĢulmuĢtur.
1231

 Bu yüzden Mâturîdî, imanı sadece dil ile ikrar veya marifet

olarak tanımlayan kesimlere karĢı çıkmaktadır. Ona göre iman tasdiktir ve marifet

bu tasdike götüren bir süreçtir.
1232

 Hanefiler bu bakımdan imanı “kalp ile tasdik,

dil ile ikrar” Ģeklinde tanımlamıĢlardır.
1233

Nesefî, Mâturîdî‟nin de paylaĢtığı imanın tasdik merkezli tanımının Ebû

Hanîfe‟den nakledildiğini ve el-Hüseyin b. el-Fazl el-Becelî ile EĢ„arî‟nin de bu

görüĢte olduğunu kaydetmektedir. EĢ„arî‟nin bazı eserlerinde “imanın marifet

1226

 Sâbûnî, Matüridiyye Akaidi, 104-104.
1227

 Ġbn Fûrek, Mücerredu‟l-Makâlât, 174
1228

 Bâkıllânî, Temhîd, 114-151; Ġnsâf, 94-106; Bağdâdî, Usûlu‟d-Dîn, 153-183; Cüveynî, ĠrĢâd,

287; Nîsâbûrî, Ğunye, 147-161.
1229

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 493.
1230

 Pezdevî, Ehl-i Sünnet Akaidi, 209, 214.
1231

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 490; Sâbûnî, Matüridiyye Akaidi, 171.
1232

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 495.
1233

 Sâlimî, Temhîd, 58a.

283

olduğu” Ģeklindeki tanımı tercih ettiğini belirten Nesefî, ona nispet edilen en

meĢhur tanımın tasdiği merkeze alan tanım olduğunu kaydetmektedir.
1234

 Bağdâdî

EĢarî gelenek içerisinde iman konusunda üç farklı yaklaĢım olduğunu

belirtmektedir. Bunlardan birincisi EĢ„arî‟ye ait olan ve imanı tasdik olarak gören

yaklaĢımdır. Ġbnu‟r-Râvendî ve el-Hüseyin b. el-Fadl el-Becelî de bu

görüĢtedirler. Ġkincisi imanın ikrar olduğunu ileri süren „Abdullah b. Saîd b.

Küllâb‟ın yaklaĢımıdır. Bu ikrar, marifet ve kalp ile tasdikin bir sonucu olması

gerekir, aksi takdirde iman olarak nitelenebilmesi mümkün olmaz. Üçüncüsü ise

Ashabu‟l-Hadis‟in farzıyla, nafilesiyle bütün ibadetleri iman olarak gören

yaklaĢımıdır.
1235

 Bâkıllânî, imanın aslının tasdik, mahallinin ise kalp olduğunu

ifade etmektedir. Ona göre iman kalpte olan bir Ģeydir ve dil ile ikrar ve azalarla

amel bunun kapsamına girmemektedir. Dil ile ikrar dünyadaki hükümlerin sağlıklı

yürüyebilmesi için gereklidir.
1236

 Cüveynî ve Nîsâbûrî, imanın hakikatini Allah‟ın

varlığını ve birliğini tasdik etmek olarak açıklamaktadır.
1237

 Beyhakî ise

Bağdâdî‟nin Ashabu‟l-Hadis‟e nispet ederek verdiği yaklaĢımı tercih

etmektedir.
1238

Maturidî Hanefiler imanda artma ve eksilme olmayacağını ileri sürerken

EĢarî gelenekte bu konuda bir fikir birliği söz konusu değildir. EĢarilerden

Bağdâdî, imanda artma ve eksilme meselesini EĢarî gelenek içerisinde yapılan üç

farklı iman tanımı çerçevesinde ele almaktadır. Buna göre bütün ibadetleri iman

içerisinde görenler imanda artma ve eksilmeyi kabul etmiĢ, yalnızca ikrar olarak

görenler buna karĢı çıkmıĢ; imanı tasdik olarak görenler ise eksilmeye karĢı

çıkmakla birlikte imanın artması konusunda görüĢ ayrılığına düĢmüĢlerdir. Kimi

bunu kabul ederken kimi de karĢı çıkmıĢtır. Bağdâdî, imanda artmanın Kur‟an‟da

geçen kimi ayetler açısından mümkün olduğunu kaydetmektedir.
1239

Bâkıllânî, imanın artıp eksilmesini inkar etmediklerini, ancak bunu iki

Ģekilde anlaĢılabileceğini kaydetmektedir. Ona göre eğer artma ve eksilme ikrar

1234

 Nesefî, Tebsıra, II/406; Sâbûnî, Matüridiyye Akaidi, 171.
1235

 Bağdâdî, Usûlu‟d-Dîn, 248-249.
1236

 Bâkıllânî, Ġnsâf, 33, 84-85.
1237

 Cüveynî, ĠrĢâd, 318-321; Nîsâbûrî, el-Ğunye, 173.
1238

 Beyhakî, Ġ„tikâd, 95.
1239

 Bağdâdî, Usûlu‟d-Dîn, 252-253.

284

ve amelde söz konusu olursa bu kabul edilebilir bir Ģeydir. Ancak tasdik söz

konusu olduğunda artma veya eksilmeden söz edilebilmesi mümkün değildir. Zira

tasdik edilecek Ģeyler belirlidir ve bunlarda herhangi bir değiĢme söz konusu

değildir.
1240

 Beyhakî, imanda artmanın kabul edilmesi durumunda, eksilmenin de

kabul edilmesi gerektiğini, dolayısıyla imanın artıp eksilebileceğini

belirtmektedir.
1241

 Cüveynî imanın tasdik olarak yorumlanması durumunda, bir

bilginin bir baĢka bilgiye üstünlüğü söz konusu olmadığı gibi, bir tasdikin de bir

baĢka tasdike üstünlüğünün söz konusu olamayacağını ve bu açıdan artmanın ve

eksilmenin söz konusu edilemeyeceğini ileri sürmektedir. Ancak EĢarî gelenek

içerisinde imanı taat olarak yorumlayanlar bulunmaktadır. Bu Ģekilde alındığında

o zaman artmayı ve eksilmeyi kabul etmek gerekir. Cüveynî bunu tercih

etmediğini belirtmektedir.
1242

EĢarilerin farklı yaklaĢımlarına karĢın, Maturidiler imanda artma ve

eksilmeyi kabul etmeme noktasında fikir birliği içerisindedir. Sâlimî, Ebû

Hanîfe‟nin imanın artmayacağı ve eksilmeyeceği yönünde görüĢ bildirdiğini, buna

karĢın ġâfiî‟nin ibadetlerle artacağı ve günahlarla da eksileceğini ileri sürdüğünü

belirtmektedir. O imanda artmayı kabul edip, eksilmeye karĢı çıkanların

görüĢlerinin de doğru olmadığını, zira ziyadeyi kabul etmenin noksanlığı da kabul

etmek anlamına geleceğini kaydetmektedir.
1243

 Nesefî, imanın özünde tasdik

olması dolayısıyla eksilme veya artmayı kabul etmeyeceğine dikkat çekmektedir.

O imanda artma ve eksilmeyi kabul edenlerin, amelleri imanın bir parçası olarak

gören kimseler olduklarını ve ancak onların bu yaklaĢımının kabul edilmesi

durumunda peygamberlerin dahi imanının eksik hale geleceğini belirtmektedir.
1244

Sâbûnî de Sâlimî gibi imanda artma ve eksilmeyi kabul eden yaklaĢımı Ġmâm

ġâfiî‟ye nispet etmekte ve özünün tasdik olması gerekçesiyle imanda artma ve

eksilmenin söz konusu olamayacağını dile getirmektedir.
1245

1240

 Bâkıllânî, Ġnsâf, 87.
1241

 Beyhakî, Ġ„tikâd, 95.
1242

 Cüveynî, ĠrĢâd, 321.
1243

 Sâlimî, Temhîd, 61b.
1244

 Nesefî, Tebsıra, II/417.
1245

 Sâbûnî, Matüridiyye Akaidi, 174.

285

Maturidilerin imanda istisna konusunda genelde bir fikir birliği içinde

oldukları görülür. Mâturîdî, kiĢinin bir Ģart ve istisna gerektirmeksizin kendini

mümin olarak nitelemesinin ve bunu dile getirirken inĢallah tabirini

kullanmamasın gerekliliğine dikkat çekmektedir. Zira ancak tamamının

bulunmasıyla kulda tam bir iman oluĢturacak olan bir kavramda istisna yapmak

sıkıntıya yol açar.
1246

 Ġmanda istisnada bulunmak Ģüphe ihtimalini gündeme getirir

ki bu durum imanın geçerliliğini ortadan kaldırır.
1247

 Sâbûnî, imanda istisna

yapılması görüĢünü tıpkı artma ve eksilme hususunda olduğu gibi yine Ġmâm

ġafiî‟ye nispet etmektedir. Ona göre “ĠnĢallah müminim.” ifadesi Ģüpheyi

gerektirir ve en hafif tabirle Ģüphe ihtimali taĢır. Tıpkı hayatta olan bir kimsenin

“Ben inĢallah canlıyım.” demesi mümkün olamayacağı gibi, imanda da aynı Ģey

geçerlidir. Sâbûnî, imanda istisna konusunda Ģimdiki zaman veya gelecek zaman,

yahut dünyada veya Allah katında Ģeklinde ayrımlar yapılamayacağına dikkat

çeker.
1248

Ġmanda istisna konusu EĢarî gelenek içerisinde görüĢ ayrılığı yaĢanan

konulardan biridir. Bağdâdî, Ashabu‟l-Hadis içerisinde imanı tasdik olarak

görenlerin bu konuda ihtilafa düĢtüğünü belirtmektedir. Buna göre EĢ„arî‟nin

öğrencisi Ebû Sehl Muhammed b. Süleyman es-Su„lûkî ve Ġbn Fûrek bunu kabul

ederken aralarında EĢ„arî‟nin bir baĢka öğrencisi Ebû „Abdillah b. Mücâhid,

Bâkıllânî, Ebû Ġshâk el-Ġsferâyînî gibi isimlerin de bulunduğu Ģahıslar imada

istisnaya karĢı çıkmıĢtır. Ehlü‟l-Hadis‟ten bütün taatleri iman olarak görenler ise

bu konuda muvâfât görüĢünü ortaya atmıĢlardır. Buna göre kiĢinin Allah‟a

inanmasıyla Allah katında mümin olması ayrı Ģeylerdir. Ġmanda istisna kiĢinin

Allah katındaki durumu bağlamında yapılır, yoksa imanın sıhhati bağlamında

istisnaya yer verilmez.
1249

Nesefî, muvâfât görüĢünden hareketle imanda istisnayı temellendirmek

isteyenlere karĢı çıkmakta ve bu yaklaĢımın anlamsızlığına dikkat çekmektedir.

Ona göre Allah‟a iman etme ile Allah katında mümin olma arasında bir ayrım

1246

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 505.
1247

 Sâlimî, Temhîd, 63b.
1248

 Sâbûnî, Matüridiyye Akaidi, 175.
1249

 Bağdâdî, Usûlu‟d-Dîn, 253.

286

doğru değildir. Eğer bir kimse mümin olma Ģartlarını yerine getiriyorsa bu

dünyada olduğu gibi Allah katında da gerçek mümindir.
1250

 Bâkıllânî‟ye göre

Ģimdiki durumu kastettiğinde kiĢinin gerçekten mümin olduğunu söylemesi

gereklidir, ancak gelecekteki durum söz konusu olduğunda “inĢallah müminim”

demesi mümkündür. Zira istisna yalnızca gelecekteki bir durum hakkında geçerli

olur.
1251

 Cüveynî imanda istisna konusunda Maturidilerin görüĢlerine yakın

durmaktadır. O kendi geleneği içerisinde iman konusunda istisnaya yer verilmesi

adetine açıklık getirmekte ve Ģimdiki zaman esas alındığında iman hakkında

Ģüphenin söz konusu olamayacağını dile getirmektedir. Ona göre imanda istisnaya

yer verenlerin temel kastı son nefeste iman üzere ölüp ölmenin belirsizliği ve

bunun takdirinin Allah‟ın dilemesine bırakılmasıdır.
1252

 Ancak o istisna

konusunda yapılmalı veya yapılmamalı Ģeklinde herhangi bir teklifte

bulunmamaktadır.

Maturidiler iman ve Ġslam kelimelerini aynı içerikte algılayıp ikisini tek bir

Ģey olarak görürken EĢariler bu kelimeleri ayırmakta ve her ikisinin farklı

anlamlara geldiğini ileri sürmektedirler. Mâturîdî, din örfünde kendileriyle

hedeflenen amaç açısından iman ve Ġslamın aynı konumda olduklarını; ancak dil

açısından kastedilen mana noktasında farklılık arz edebileceklerini belirtmektedir.

Ona göre kiĢinin imanın bütün Ģartlarını yerine getirdiği halde Müslim olmaması

veya Ġslam‟ın bütün Ģartlarını yerine getirdiği halde mümin olmaması akıldan

uzak bir Ģeydir. Bu durum bu iki kavramın gerçekte bir olduklarını ortaya

koymaktadır.
1253

 Mâturîdî‟nin değerlendirmeleri Sâbûnî tarafından özetlenmekte

ve taĢıdıkları hüküm bakımından imanın Ġslam‟dan ayrılamayacağı ve aralarında

herhangi bir farklılığın bulunmadığı belirtilmektedir.
1254

Pezdevî, Ġman ve Ġslam kavramlarının sırt ve karın gibi olduklarını ve

birbirlerinden ayrılamayacaklarını kaydetmektedir. Bir kiĢi mü‟min ise Müslim,

Müslim ise de mü‟mindir; bunlardan birisinin gitmesi durumunda diğeri hükmünü

1250

 Nesefî, Tebsıra, II/423.
1251

 Bâkıllânî, Ġnsâf, 91.
1252

 Cüveynî, ĠrĢâd, 322.
1253

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 512-514
1254

 Sâbûnî, Matüridiyye Akaidi, 176.

287

yitirir.
1255

 Nesefî, iman ve Ġslam‟ın eĢ anlamlı kelimeler olduğunu ve biri

olmadan diğerinin hiçbir anlam taĢımayacağını ifade etmektedir.
1256

 Sâlimî,

meseleyi bu iki kavram dıĢına da taĢımakta ve iman, Ġslam, marifet ve tevhid

kelimeleri arasında lafzî farklılıklar dıĢında herhangi bir ayrım yapılamayacağını

belirtmektedir.
1257

 EĢarilerden Bâkıllânî, her imanın Ġslam‟dan daha özel, Ġslam‟ın

da imandan daha genel bir kavram olduğunu ve aynı anlama gelmediklerini

belirtmektedir. Ona göre imanın yeri kalp iken Ġslam‟ın yeri diğer azalardır.
1258

Ġki mezhep arasında görüĢ ayrılığı bulunan mukallidin imanının geçerli

olup olmadığı konusu, hem iman konusu bağlamında hem de kulların fiilleri

bağlamında tartıĢılan bir konudur. Akla ve akli düĢünmeye önem veren

Mâturîdî‟nin körü körüne bir taklide karĢı olduğu ve bu Ģekilde bir taklidin bilgi

edinme vasıtası olamayacağını dile getirdiği görülmektedir.
1259

 O En„am

Sûresi‟nin 158. ayetinden
1260

 hareketle tasdikin bir delile dayanması gerektiğini,

mukallidin tasdikinin delilden yoksun olması durumunda ise kendisine faydası

dokunmayacağını belirtmiĢtir.
1261

Mâturîdî‟den sonraki Hanefilerde mukallidin imanı konusunda farklı

yaklaĢımlar söz konusudur. Sâlimî, taklidi istidlalin zıddı olarak görmekte ve “bir

baĢkasının görüĢünü herhangi bir delil olmaksızın alma” Ģeklinde

tanımlamaktadır. O, Ehl-i Sünnet ve‟l-Cemaat‟ın, tasdik olduğu takdirde

mukallidin imanını geçerli saydığını belirtmekle birlikte bu yaklaĢımı

benimsememektedir. Sâlimî, Belh‟te Ebû Saîd Halîl b. Ġsmâil es-Siczî‟nin

mukallidin imanının geçerli olup olmayacağına dair bir soruya verdiği cevabı

gördüğünü ve onun mukallid bir kimsenin mümin olamayacağına hükmettiğini

nakletmektedir. Siczî‟nin bu konuda ileri sürdüğü gerekçe, Yaratıcıyı ve onun

yaratıcı olduğuna iĢaret eden delilleri bilme konusunda taklitte

1255

 Pezdevî, Ehl-i Sünnet Akaidi, 319.
1256

 Nesefî, Tebsıra, II/425-426.
1257

 Sâlimî, Temhîd, 65b.
1258

 Bâkıllânî, Ġnsâf, 89-90.
1259

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 3.
1260

 “…Rabb‟inin bazı alametleri geldiği gün, önceden inanmamıĢ ya da imanında bir hayır

kazanmamıĢ olan kimseye artık imanı bir fayda sağlamaz….”
1261

 Nesefî, Tebsıra, I/39.

288

bulunulamayacağıdır.
1262

 Sâlimî, Siczî‟nin bu yaklaĢımı doğrultusunda imanın

sıhhati için tasdiğin Ģart koĢulduğunu, marifet olmadan tasdiğin, istidlal olmadan

da marifetin gerçekleĢmeyeceğini belirtmektedir.
1263

Nesefî, taklidin bir bilgi vasıtası olarak kabul edilemeyeceğini dile

getirmesine karĢın, mukallidin imanı konusunda Hanefî gelenekte oluĢan farklı

yaklaĢımlara dikkat çekmektedir. Ona göre bir kesim herhangi bir delili olmayan

mukallidin mümin olduğu ve Ġslam hükümlerine tabi olduğu görüĢündedir. Bu

yaklaĢıma göre mukallid, itikad ve ibadetler konusunda Allah‟a itaat etmiĢtir.

Ġstidlali ve nazarı terk etmesi sebebiyle günah iĢlemiĢ olsa da onun durumu diğer

büyük günah iĢleyen kimseler gibidir. BağıĢlanması veya günahı ölçüsünde

cezaya çarptırılması mümkündür. Bu yaklaĢım Ebû Hanîfe, Süfyân es-Sevrî,

Mâlik, ġâfiî, Ahmed b. Hanbel, Ehl-i Zâhir ile „Abdullah b. Saîd el-Kattân, el-

Hâris b. Esed el-Muhâsibî ve „Abdül„azîz b. Yahyâ el-Mekkî gibi kelamcıların

görüĢüdür. Nesefî, Mâturîdî‟nin arkadaĢı olan Ebû‟l-Hasan er-Rüstüğfenî

dıĢındaki kelamcıların çoğunun, imanın gerçekleĢmesi ve faydalı olabilmesi için

itikadın üzerine bina edildiği bir delili gerekli gördüğünü belirtmektedir.

Rüstüğfenî kiĢinin her konuda inancını akli istidlale dayandırmasının Ģart

koĢulamayacağını söylemiĢtir. Rüstüğfenî‟ye göre bir kimse peygamberin

peygamber olduğunu ve onun eliyle mucizeler ortaya çıktığını bilerek inancını

onun bir sözüne dayandırırsa akli bir delille doğruluğunu bilmemesine karĢın

âlemin yaratılmıĢ olduğunu ve Yaratıcı‟nın varlığını ve birliğini peygamberin

sözünden hareketle kabul ederse bu iman konusunda yeterlidir. Nesefî,

Rüstüğfenî‟nin bu görüĢüne Ehl-i Hadis‟ten Ebû „Abdillah el-Halîmî‟nin de

meylettiğini, Ehl-i Hadis kelamcılarından Ebû Mansûr b. Eyyûb‟ün ise kiĢinin

inancını bir ayet veya bir sünnete dayandırması durumunda bunun yeterli

olacağını, zira bunların da bir delil niteliği taĢıdığını söylediğini

belirtmektedir.
1264

Sâbûnî, kelamcıların yaklaĢımını tercih etmekte ve imanın tasdik

olmasından hareketle taklide sıcak bakmamaktadır. Ancak onun dikkat çektiği bir

1262

 Sâlimî, Temhîd, 56b.
1263

 Sâlimî, Temhîd, 57a.
1264

 Nesefî, Tebsıra, I/42.

289

husus bu konudaki tartıĢmaların bağlamına ıĢık tutmaktadır. Sâbûnî, mukallidin

imanı noktasındaki tartıĢmaların bir dağ baĢında doğup yetiĢen ve kainatın

yaratılıĢı ile onun yaratıcısı hakkında asla düĢünmediği halde bundan haberdar

edilmesi üzerine tasdik eden kimse hakkında olduğuna dikkat çekmektedir. Buna

karĢın Müslüman beldelerde yaĢayan ve yüce Allah‟ın eserlerini müĢahade edip

de ululayan kimse taklid sınırının ötesindedir.
1265

 Pezdevî, mukallidin gerçekten

mümin olduğunu ve delilsiz ikrar etmiĢ olsa da Ġslam‟ın bütün rükunlerine

inanmıĢ kabul edildiğini ifade etmektedir. Pezdevî, bu konuda avamın imanının

sahih olduğu konusunda ümmetin icma etmesini delil göstermekte ve hidayet

yoluna taklidle girenle delille o yola giren kiĢinin netice itibariyle aynı amaca

yöneldiğini kaydetmektedir.
1266

Mukallidin imanı konusunda EĢarî gelenek içerisinde bir görüĢ birliği söz

konusu değildir. Bağdâdî, taklidi olarak inanan fakat bundan dolayı Ģüpheye

düĢen kimsenin mümin kabul edilemeyeceğini, buna karĢın bu Ģekilde inanmakla

birlikte Ģüpheden emin olan kiĢi hakkında ise görüĢ ayrılığı yaĢandığını

belirtmektedir. Aralarında Ġmâm ġâfiî, Ġmâm Mâlik, Evzaî, Süfyân es-Sevrî, Ebû

Hanîfe, Ahmed b. Hanbel, Ehl-i Zâhir, Ehl-i Hadis‟in kelamcılarından „Abdullah

b. Saîd, el-Hâris b. Esed el-Muhasibi, „Abdül„azîz el-Mekkî, el-Hüseyin b. el-Fazl

el-Becelî, Ebû „Abdillah el-Kerâbisî ve Ebû‟l-„Abbâs el-Kalânisî gibi isimlerin

bulunduğu bir kesim, Ģüpheden emin olduğu sürece mukallidin imanını geçerli

kabul etmiĢler ve onu Müslüman olarak kabul etmiĢlerdir. Bağdâdî, kendisinin de

bu görüĢü benimsediğini ifade etmektedir. Buna karĢın EĢ„arî‟nin baĢını çektiği

diğer bir kesim ise mukallidin imanını geçersiz saymıĢlardır. Ancak bu ikinci

yaklaĢıma göre mukallid, mümin olarak isimlendirilememesine karĢın, onun kafir

veya müĢrik olduğu da söylenemez. MüĢrik ve kafir olmadığı için de Allah‟ın onu

bağıĢlaması mümkündür.
1267

 Nesefî, EĢ„arî‟nin bu yaklaĢımına karĢı çıkmakta ve

bu yaklaĢımın Mutezile‟nin el-menziletu beyne‟l-menzileteyn görüĢünden bir farkı

olmadığını belirtmektedir.
1268

 Pezdevî ise mukallidin imanı konusunda EĢ„arî‟ye

farklı görüĢler nispet edildiğini ifade etmektedir. Ona göre EĢ„arî‟den

1265

 Sâbûnî, Matüridiyye Akaidi, 173-174.
1266

 Pezdevî, Ehl-i Sünnet Akaidi, 219.
1267

 Bağdâdî, Usulü‟d-Din, 254-255.
1268

 Nesefî, Tebsıra, I/57

290

nakledilenler arasında doğru olanı, onun mukallidi mümin kabul ettiği Ģeklindeki

görüĢtür.
1269

6.7. Fiiller

Fiiller konusundaki tartıĢmanın Allah‟ın fiilleri ve insanın fiilleri Ģeklinde

iki temel zemini bulunmaktadır. Allah‟ın fiilleri konusundaki yaklaĢımların, her

bir mezhebin Tanrı tasavvuru doğrultusunda Ģekillendiği görülmektedir. EĢarilerin

yaklaĢım biçimleri açısından bakıldığında Allah kadir-i mutlaktır ve her Ģey onun

ilmi, dilemesi, iradesi ve kudreti etrafında Ģekillenir. Allah‟a hiçbir konuda bir

gereklilik veya zorunluluk izafe edilemez.
1270

 Allah dilediği ve istediği Ģekilde

kendi mülkünde tasarrufta bulunma yetkisine sahiptir. Bu yüzden hiçbir Ģey ona

vacip tutulamaz.
1271

 EĢ„arî‟ye göre Allah fiillerinde kullarının yararını gözetmek

zorunda değildir. Dilediğini yapmaya veya yapmamaya, yaparsa dilediği Ģekilde

yapma hakkına sahiptir.
1272

 EĢ„arî‟ye göre Allah‟ın bir Ģeyi yapmasının vacip

olduğunu iddia etmek, onun bir iĢi yapmakla memur olduğunu iddia etmek

anlamına gelir. Bu yüzden herhangi bir Ģeyi yapması veya terk etmesi Allah için

vacip görülemez.
1273

EĢarilere göre yaratıcı olmanın Ģartı bir Ģeyi ve bunun zıddını yaratmaya

kadir olmaktır. Buna göre hayatı yaratanın aynı Ģekilde ölümü de yaratmaya kadir

olması gerekir. Ġnsanlardan hiçbiri bu Ģekilde bir yaratma kudretine sahip

olmadığı için yaratıcı olarak isimlendirilemezler. Allah bunları yaratma kudretine

sahip olduğu için o kendisinden baĢka yaratıcı olmayan Yaratıcıdır.
1274

 Yararıyla

zararıyla, imanıyla küfrüyle, taatıyla masiyetiyle tüm olaylar, Allah tarafından

yaratılmıĢtır. Bütün bunlar Allah‟ın iradesi doğrultusunda gerçekleĢir. Bu dünyada

ve ahirette onun irade etmediği bir Ģeyin var olabilmesi düĢünülemez.
1275

Kafirlerin küfrü ile müminlerin imanı da bu kapsamdadır. Bu ikisi her ne kadar

hüküm açısından farklılık arz etse de icad ve yaratma açısından aralarında

1269

 Pezdevî, Ehl-i Sünnet Akaidi, 219.
1270

 Bâkıllânî, Ġnsâf, 74.
1271

 Nîsâbûrî, Ğunye, 138.
1272

 Bağdâdî, Usûlü‟d-Dîn, 151.
1273

 Ġbn Fûrek, Mücerredu‟l-Makâlât, 99.
1274

 Bâkıllânî, Ġnsâf, 205.
1275

 Bâkıllânî, Ġnsâf, 66-67, 200-201.

291

herhangi bir fark yoktur.
1276

 Bu yaklaĢımın bir sonucu olsa gerektir ki EĢarilerin

yaklaĢımlarında ihdâs, fiil, îcâd, tekvin ve halk tabirleri arasında bir fark

bulunmamaktadır. Bu durum, her fiilin muhdes, her failin de muhdis olduğu

anlamına gelmektedir ki bu açıdan bakıldığında kâinatta Allah‟tan baĢka hâlık,

muhdis ve fâil yoktur.
1277

 Ġyi ya da kötü, güzel ya da çirkin herhangi bir Ģeyi

yaratması Allah‟ın iradesi, meĢieti, ihtiyarı, rızası ve mahabbetiyle gerçekleĢir

Allah‟ın iradesi, meĢieti, ihtiyarı, rızası ve mahabbeti arasında fark yoktur.
1278

EĢarilerin yaklaĢımları açısından bakıldığında Allah‟a fiilerindeki tasarruf

konusunda hiçbir Ģekilde bir sınırlama getirilemez, Allah‟ın fiilleri doğrudan onun

iradesiyle iliĢkilidir. Örneğin EĢ„arî‟ye göre bütün ilahi fiiller, hikmet ve adalet

ürünü olmakla birlikte irade sıfatına göre gerçekleĢir. Dolayısıyla bu fiillerde

herhangi bir faydayı temin veya bir zararı bertaraf etme Ģeklinde bir hikmet

zorunluluğu yoktur.
1279

 Bu nedenle EĢ„arî, Allah‟ın ahirette masum çocukları

cezalandırması, hayvanların bir kısmını diğer bir kısmının emrine vermesi,

yarattıklarından bir kısmına bol bol nimet verip bir kısmını da bundan mahrum

bırakması ve bazı insanların kafir olacaklarını bildiği halde onları yaratması gibi

hikmetli gözükmeyen fiillerini aklen caiz görür. Ona göre bunlar Allah‟ın adliyle

gerçekleĢen Ģeylerdir. Eğer bu fiiller hikmete matuf gerçekleĢirse de o zaman

onun fazlı dolayısyla gerçekleĢmiĢ olur.
1280

 EĢariler bu yaklaĢımdan hareketle

Allah‟ın va„dından ve va„îdinden dönebileceğini ileri sürmüĢlerdir. Buna göre

va„d ne kesin bir hak ne de kesin bir karĢılıktır. O ancak Allah‟ın lüftudur. Aynı

Ģekilde ceza da zorunlu değildir. Verilen ceza Allah‟ın adaleti olarak

gerçekleĢecektir. Onun için hiçbir Ģey zorunlu görülemez.
1281

Allah‟ın insanları güç yetirilemeyecek bir Ģeyle sorumlu tutması (teklîf-i

mâ-lâ yutâk) EĢarilere göre caizdir. EĢ„arî, en-Nevâdir isimli eserinde bunun caiz

olduğunu ve Allah‟ın kuluna birbirine zıt iki Ģeyi emretmesinin boĢ ve müstahil

bir Ģey olmadığını söylemiĢtir.
1282

 Cüveynî, güç yetirilemeyecek Ģeyle sorumlu

1276

 Bâkıllânî, Ġnsâf, 210.
1277

 Ġbn Fûrek, Mücerredu‟l-Makâlât, 28.
1278

 Bâkıllânî, Ġnsâf, 69.
1279

 EĢ„arî, Luma‟, 148-153.
1280

 EĢ„arî, Luma‟, 71.
1281

 Cüveynî, ĠrĢad, 308.
1282

 Nesefî, Tebsıra, II/164; EĢ‟arî, Luma‟, 58

292

tutulmanın birçok çeĢidi bulunduğunu kaydetmekte ve iki zıddın birlikte teklif

edilmesini buna örnek göstermektedir. Ona göre bu aklen mümkündür, imkansız

değildir.
1283

 O bu noktada Hz. Peygamber‟i tasdik etmeyeceği halde Allah‟ın Ebû

Leheb‟e onu tasdik etmesini emretmiĢ olmasını delil getirmekte ve bunun teklîf-i

mâ-lâ yutâk ile iki zıddın bir araya gelmesinin bir örneği olduğunu ileri

sürmektedir. Cüveynî pek çok ayetin güç yetirilemeyecek Ģeyle yükümlü

olmaktan Allah‟a sığınmayı vurguladığını, Ģayet böyle bir Ģey mümkün

olmasaydı, bu hususta Allah‟tan yardım dilemenin de bir anlamı olamayacağını

belirtmektedir.
1284

 EĢarilerin Allah‟ın güç yetirilemeyecek Ģeyle sorumlu

tutmasının caiz olduğu yönündeki genel eğilimin aksine, Ebû Ġshâk el-

Ġsferâyînî‟nin teklîf-i mâ-lâ yutâk‟ın caiz olmadığı görüĢünde olduğu

kaydedilmektedir.
1285

EĢarilerin her Ģeye gücü yeten kadir-i mutlak tanrı tasavvurları, onları

Allah‟ın fiillerinde herhangi bir sınırlamaya tabi tutulmaksızın, istediği Ģekilde

hareket edebileceği kanaatine götürmüĢtür. Buna karĢın Maturidilerin

yaklaĢımında hikmete vurgu yapılmakta ve Allah‟ın iradesi ve kudreti hikmetiyle

birlikte düĢünülmektedir. Mâturîdî, Allah‟ı hakkıyla bilen, onun her Ģeyden

müstağni oluĢunu, hükümranlığını, sonra da kudretini, yaratma ve emretmesi

bağlamındaki hâkimiyetini takdir eden her kimsenin, O‟nun fiilinin hikmet

dairesine çıkamayacağını da pekâlâ kabul edeceği görüĢündedir.
1286

 Mâturîdî‟ye

göre Allah‟ın fiilinin hikmetten uzak kalması muhtemel değildir. Zira bir fiilin

hikmetten uzak kalması, ya hikmetin bilinmeyiĢi veya hikmet yoluna uyulduğu

takdirde bir yararın kaçırılma endiĢesi sebebiyle olur.
1287

 Herkesin fiili hikmetli

olmaya da olmamaya da müsaitken, Allah‟ın fiili ise hikmetsizlikten

münezzehtir.
1288

 Mâturîdî‟nin bu yaklaĢımı, hikmeti Allah‟ın fiillerinde vacip

gören ve zorunlu tutan Mutezile‟nin yaklaĢımıyla paralellik arz etse de arada

farklılık bulunmaktadır. Bunu daha sonraki Hanefiler tasrih etme ihtiyacı

hissetmiĢ ve aradaki farkı anlaĢılır bir Ģekilde ortaya koymuĢlardır. Örneğin

1283

 Cüveynî, ĠrĢâd, 188.
1284

 Cüveynî, ĠrĢâd, 189-190
1285

 Nesefî, Tebsıra, II/165.
1286

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 276.
1287

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 123
1288

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 281

293

Pezdevî‟ye göre Allah‟a hiçbir Ģey vacip tutulamaz. Onun fiillerinde hikmetli

olması bir zorunluluk değil, hakîm oluĢunun bir tecellisidir. Bu açıdan

bakıldığında hakîm, kendisi ve baĢkasının yararı için fiil yaratan değildir, ama

hakîm, sanatı hikmet dolu olan, yaptığında hikmet olandır.
1289

Maturidilerin yaklaĢımı açısından bakıldığında teklîf-i mâ-lâ yutâk caiz

değildir. Pezdevî, mümkün olmayan bir fiilin Allah‟a nispetinin aklî ve mantikî

olmadığını dile getirmekte ve Allah‟ın kiĢiye ancak mümkün olan ve gücünün

yeteceği Ģeyi teklif ettiğini belirtmektedir.
1290

 Sâbûnî, Allah‟ın, yapmaya güç

yetiremeyecekleri Ģeylerle kullarını mükellef tutmasının caiz olmadığı hususunda

Hanefilerin ortak görüĢte olduğunu kaydetmektedir. Zira kör bir kimseyi

bakmakla, kötürüm bir kiĢiyi de yürümekle mükellef tutmak hikmetten uzaktır;

hikmet sahibi olan Allah‟a böyle bir Ģeyin nispet edilmesi doğru değildir.
1291

Allah tasavvurları her iki mezhebin kulların fiilleri meselesine yaklaĢımına

da doğrudan yansımıĢtır. EĢariler açısından bakıldığında Allah‟ın her Ģeyin

yaratıcısı olması ve halk, fiil, icad ve ihdas gibi kavramlar arasında bir fark

olmaması, insanların fiillerinin failinin de Allah‟a ait olduğunu kabul etmeyi

gerektirir. Örneğin EĢ„arî, fiili mefulun kendisi olarak kabul ettiği için kulların

fiillerinin Allah‟ın fiili olduğu görüĢündedir.
1292

 Ona göre kulların bir fiilin

gerçekleĢmesinde fail olduğunu ileri sürmek, bir fiilin iki failinin olmasını

gerektirir.
1293

 Oysaki gerçekte kullar fail olarak nitelenemez, fail yaratıcı

anlamında Allah‟tır. Bu yüzden kullar, fiillerinin faili ve halıkı değil,

müktesibidirler. EĢ„arî‟ye göre kul, ilahi iradeden bağımsız olarak fiilde

bulunabilme gücüne sahip olsaydı, söz konusu fiili dilediği Ģekilde

gerçekleĢtirebilmesi mümkün olurdu. Hâlbuki içinde yaĢadığı dünyada kulun

güzel ve iyi olmasını istediği bir Ģey çirkin ve kötü olabilmektedir.
1294

EĢarilere göre kulun bir kesbi vardır; o fiillerinde mecbur değildir, bilakis

taat ve masiyet türünden fiillerini kesbedendir. Ancak kulların fiilleri gibi kesbleri

1289

 Pezdevî, Ehl-i Sünnet Akaidi, 186.
1290

 Pezdevî, Ehl-i Sünnet Akaidi, 177.
1291

 Sâbûnî, Matüridiyye Akaidi, 141.
1292

 Ġbn Fûrek, Mücerredu‟l-Makâlât, 242.
1293

 Ġbn Fûrek, Mücerredu‟l-Makâlât, 66.
1294

 EĢ„arî, Luma‟, 39.

294

de Allah tarafından yaratılmıĢtır.
1295

 Kulların fiilleri bir taraftan onların

kesbiyken, bir taraftan da Allah‟ın yaratmasıdır. Bu durumda Allah‟a müktesib

denemeyeceği gibi, kula da yaratıcı denilemez.
1296

 Fiilin kesb olması, onun gerçek

müktesibinin Allah olmasını gerektirmez. Zira fiiller için gerçek anlamda fail bir

gerekir ve hiçbir fiil failsiz olmaz. O halde fiilin gerçek faili cisim olmayacağına

göre, fiilin hakiki failinin Allah olması gerekir. Her fiil onu yerine getirecek bir

faile ihtiyacı duymasına karĢın, onu kesbedecek bir müktesibe ihtiyacı

duymayabilmektedir.
1297

 Mükemmel fiiller onları yapanın bilgisine delalet eder.

Halbuki kuldan ĢaĢkınlık anında da fiiller sadır olur. Yine de bu fiiller belli bir

nizam, düzen içerisinde tam ve mükemmel olarak ortaya çıkmaktadır. Kul

kendisinden sadır olan bu fiilleri tam olarak bilemez. Dolayısıyla sadır olan bu

fiillerin kendilerini meydana getirenin ilmine delalet etmesi gerekir.
1298

EĢarilere göre kulun istitaatı fiille birlikte olur. Fiilden önce veya sonra

olması düĢünülemez. Bu ilmin maluma, idrakin de idrake konu olan Ģeye

öncelenememesine benzer.
1299

 Fiil onu emredene nispet edilir. Emreden fiili

bizzat yapmamıĢ olsa bile onun yapılmasını emretmiĢtir.
1300

 Fiilin, failin kastına

göre gerçekleĢmesi, failin onu yarattığı anlamına gelmez. Bir kimse fail olarak

isimlendirildiğinde o, bir Ģeyin yaratıcısı anlamında değil, müktesibi anlamında

fail olarak isimlendirilmiĢtir.
1301

 Müktesibin kesbettiği Ģeyi bilmesi aklen gerekli

değildir.
1302

 Allah‟ın, kudretinin yetmediği Ģeye malik olması ve gücünün

yetmediği sayısız varlıkların ilahı olması imkansızdır. Her mahlukun bir Rabb‟i

ve maliki vardır. Kulun kendi fiillerinin yaratıcısı olması durumunda, fiillere tek

baĢına gücü yeten birisi olacağı için, kendi fiillerinin de rabbi ve ilahı olması

gerekir ki bu büyük bir hatadır.
1303

 Dolayısıyla kulların fiilleri, Ģer„î hükümlere

göre birer alamet, Allah‟ın hükümleri için de birer iĢarettir.
1304

 Taat, masiyet,

1295

 EĢ„arî, Luma‟, 37.
1296

 Bâkıllânî, Ġnsâf, 70-71.
1297

 EĢ„arî, Luma‟, 39.
1298

 Cüveynî, ĠrĢâd, 161.
1299

 Bâkıllânî, Ġnsâf, 71.
1300

 Bâkıllânî, Ġnsâf, 167.
1301

 Bâkıllânî, Ġnsâf, 201.
1302

 Cüveynî, ĠrĢâd, 162.
1303

 Cüveynî, ĠrĢâd, 165-166.
1304

 Cüveynî, ĠrĢâd, 174.

295

iman ve küfür gibi fiillerin insan tarafından yaratılması, Allah‟la insan arasında

yaratma konusunda bir ortaklık olmasını gerektirir ve O‟nun yaratması insanın

yaratması olmadan tamamlanamaz; bu ise Ģirktir. Ġnsanın fiillerinin ve kesblerinin

yaratıcısı, bunları bilen Allah‟tan baĢkası değildir.
1305

 Taat ödül, masiyet de

cezanın illeti değildir. Bu yüzden bunlardan hiçbiri Allah‟a vacip koĢulamaz.

Ödül ve kula verdiği nimetler onun fazlından, ceza ise onun adaletindendir. Kula

vacip olan Allah‟ın ona vacip kıldıklarıdır.
1306

EĢarilerin, fiillerin gerçekleĢmesinde kesbedici olarak insana bir rol

atfetmesi onları Cebriyye‟den ayırmakla birlikte, insanın kesblerinin de Allah

tarafından yaratıldığını ileri sürmeleri yeniden Cebrî anlayıĢa yaklaĢtırmaktadır.

Maturidilerin yaklaĢımında ise fiillerin gerçekleĢmesinde insana daha fazla rol

atfedilmesi söz konusudur. Mâturîdî, kullara hakikat manasında fiil nispet etmenin

gerekli olduğunu öncelikle belirtmektedir. Ona göre fiiller, mahiyetleri itibariyle

Allah tarafından yaratılmaları ve bir zamanlar yokken O‟nun tarafından icat

edilmeleri açısından Allah‟a, kesbedilmeleri ve iĢlenmeleri açısından da insanlara

aittir.
1307

Mâturîdî bu konuda farklı kesimler tarafından pek çok görüĢün ileri

sürüldüğünü, ancak en doğru yaklaĢımın ise fiilleri hakikat manasında hem

Allah‟a hem de kula nispet eden yaklaĢım olduğunu belirtmektedir. Ona göre

kulların fiilleri içinde tasavvurlarının ulaĢamadığı ve akıllarının takdir edemediği

haller bulunduğu gibi, hedef ve planlarının ulaĢtığı, akıllarının idrak ettiği haller

de mevcuttur. Birinci türden olanlar, bir Ģeyin yokluktan varlık alanına çıkıĢını

bütün detaylarıyla zihninden Ģekillendirip bir fiili tüm boyutlarıyla gerçekleĢtirme

gibidir. Ġnsanın böyle bir fiili gerçekleĢtirebilmesi mümkün değildir. Ġkinci türden

olanlar ise yasaklanan veya emredilen Ģeye yönelik olarak harekete geçmek ya da

geçmemek gibi fiillerdir.
1308

 Örneğin taat ile masiyetin, çirkin ve gayr-i meĢru

fiilleri iĢlemenin Allah‟a nispet edilmesi, O‟nun emirlere ve yasaklara muhatap

olması veya mükafat ve cezaya konu teĢkil etmesi gibi hususlar aklen çirkin ve

hikmetsiz telakki edildiği için, fiilin bu yönleriyle Allah‟a ait olması tutarsızdır.

1305

 Bâkıllânî, Ġnsâf, 205.
1306

 Bâkıllânî, Ġnsâf, 74.
1307

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 287
1308

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 292.

296

Bu noktada fiiller, birinci açıdan kullara ait değilken, ikinci açıdan ise onlara

aittir.
1309

Pezdevî, kulların fiillerinin Allah‟ın yaratması sonucu oluĢtuğunu, bu

bakımdan söz konusu fiillerin mucidinin, muhdisinin ve münĢinin Allah olduğunu

kaydetmektedir. Ancak kul da söz konusu fiilde ihtiyar etme açısından gerçek

faildir. Onun fiili Allah‟ın fiilinden farklıdır. Allah‟ın fiili, icad, ihdas ve halk

iken, kulunki ihtiyardır.
1310

 Pezdevî, bu görüĢü oturma fiiliyle açıklamaktadır.

Buna göre oturmayı yaratma Allah‟ın fiilidir. Oturma ise “hadis kudretle insandan

hasıl olur” manasına kulun fiilidir. Böylece fiil Allah‟ın yaratmasıyla var olur.

Allah‟ın fiili icaddır ve oturmayı yaratıp var etmedir. Oturma ise kulun fiilidir.
1311

Sâbûnî, kulun fiiline halk değil kesb, Allah‟ın fiiline de kesb değil halk denildiğini

ve fiil kelimesinin hem kesb hem de halk terimine Ģamil olduğunu

kaydetmektedir. Halk ile kesb arasındaki fark, aletsiz meydana gelen Ģeyin halk

olması, aletle meydana gelen Ģeyin de kesb olmasıdır.
1312

EĢ„arî‟nin fiille meful arasında ayrım olmadığı iddiasına karĢın Mâturîdî,

ihtiyari fiillerin oluĢumunda Allah‟ın fiilinin gerçekte kulun fiilinden baĢka

olduğunu, kula nispet edilen eylemin Allah‟ın fiili değil, mefulü olduğunu

belirtmektedir.
1313

 Fiil, yaratma açısından zorunludur ve bu noktada kulun

herhangi bir dahli söz konusu değildir; ancak fiil kesb açısından ihtiyaridir.

Dolayısıyla fiil, kesb açısından ihtiyari olurken yaratma açısından ihtiyari

olmaz.
1314

 Mâturîdî‟ye göre kulun hakikat manasında bir fiili bulunmakta ve o bu

fiilini hür iradesiyle gerçekleĢtirmektedir. Bu fiilin baĢka bir yönüyle Allah

tarafından yaratılmıĢ olması kulun tercihini etkilememekte, bunda sevkedici ve

zorlayıcı bir rol oynamamaktadır.
1315

1309

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 288.
1310

 Pezdevî, Ehl-i Sünnet Akaidi, 144.
1311

 Pezdevî, Ehl-i Sünnet Akaidi, 145, 151.
1312

 Sâbûnî, Matüridiyye Akaidi, 136-137.
1313

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 302.
1314

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 305.
1315

 Mâturîdî, Kitâbu‟t-Tevhîd Tercümesi, 310.

297

SONUÇ

Ġslam düĢüncesinin geliĢimine yaptıkları katkı açısından bakıldığında,

EĢarilik ve Maturidilik diğer mezheplere nazaran müstesna bir konuma sahiptir.

Dinî terimlerin oluĢumunda, itikadî meselelerin içeriğinin ve ele alınıĢ

biçimlerinin Ģekillenmesinde, geçmiĢte ve günümüzde her iki mezhebin rolü

büyüktür. Bu iki mezhebin tarihsel süreçte birbirleriyle olan iliĢkileri, aslında

birbirleri üzerinden kendilerini inĢa giriĢimleri olarak görülebilecek bir geniĢliğe

ve derinliğe sahiptir. Bu çalıĢmada, iki mezhep arasındaki iliĢki, baĢlangıcından

VIII./IX. yüzyıl sonuna kadar bütüncül bir tarihsel bakıĢ ve Mezhepler Tarihi‟nin

yöntemi ve ilkeleri doğrultusunda ele alınmaya çalıĢılmıĢ ve bu sayede Ġslam

düĢüncesinin umumi seyrine dair genel ve bütüncül bir resim sunulmak

istenmiĢtir.

Mezhepler hem ilk ortaya çıktıklarında hem de geliĢim süreçlerinde çeĢitli

bağlamların izlerini bünyelerinde taĢımaktadırlar. Her toplumsal oluĢum gibi

mezhepler de temsilcilerinin psikolojik ve sosyolojik tercihlerine, siyasi

yönetimlerin tasarruflarına, fikri düzeyde etkileĢim içinde oldukları muhatapların

farklılaĢmasına, değiĢen toplumsal ve kültürel Ģartlara bağlı olarak çeĢitli değiĢim

ve dönüĢümlere maruz kalmaktadırlar. Buna paralel olarak da çoğu kez içinde

bulundukları sosyo-kültürel dokuya göre yeniden Ģekillenmektedirler. Bu durum

diğer bütün mezheplerde olduğu gibi EĢarilik ve Maturidilik için de geçerlidir.

EĢariler ve Maturidîler arasındaki ilk etkileĢimler ve tartıĢmalar da göstermektedir

ki EĢarilik ve Maturidilik arasındaki iliĢki, uyumlu bir ittifak olmaktan çok, bir

rekabetti. Ġki grup arasındaki bu rekabet, ilerleyen süreçte değiĢen tonlarda

kendini gösterdi. Ama bu kimi muahhar kaynaklara yansıyan Ģekliyle sadece bir

fikri tartıĢma değildi; içinde siyaset, ekonomi, din, kültür gibi çok denklemli bir

iliĢki yumağıydı. Ve iki grup arasındaki iliĢkiler tarihsel süreçte asla istikrarlı bir

seyir izlemedi. Bölgesel farklılaĢmaya, siyasîlerin tutumlarına, felsefe ve

tasavvufla olan iliĢkilerine göre farklılıklar arz etti. Aslında bu hususlar, iki grup

arasındaki iliĢkinin seyrini tayin eden değiĢkenler olarak iĢlev gördü.

298

EĢarilikle Maturidilik arasındaki iliĢkiler Horasan ve Maveraünnehir‟de

baĢladı. EĢ„arî‟nin ikinci kuĢak takipçileri tarafından ġafiilik ve Sufilik üzerinden

bölgeye taĢınmasıyla EĢarilik bölgede taban buldu ve kısa bir süre zarfından diğer

mezhepler karĢısında güçlü bir konuma geldi. EĢarilerin, Maturidî Hanefilerle

olan karĢılaĢması IV./X. asrın son çeyreğinde baĢladı ve V./XI. asrın sonlarına

gelindiğinde restleĢmeye dönüĢtü. Öyle ki bu süreçte EĢarilik-Maturidilik

iliĢkisiyle ġafiilik-Hanefilik iliĢkisi iç içe geçti. Fıkhî mezhepler arasında

geçmiĢte var olan rekabet, bu kez kelamî zemine taĢındı ve geniĢlemeye baĢladı.

Tekvin sıfatı restleĢmenin en önemli ayağını temsil etti. EĢariler bu görüĢün

geçmiĢte karĢılığı olmadığını ve bölgedeki Hanefiler tarafından sonradan

uydurulmuĢ bir bidat olduğunu ileri sürerken, Hanefiler buna Ģiddetle karĢı

çıktılar ve tekvin konusunun geçmiĢte izini sürdüler. Bu süreç Mâturîdî sonrası

süreçte ihmal edilen kelamî faaliyetin Hanefiler tarafından yeniden hatırlanmasına

ve Mâturîdî‟nin ismi etrafında Maturidiliğin EĢarilik üzerinden yeniden inĢa

edilmesine yol açtı. Ehlü‟r-Rey-Ehlü‟l-Hadis, ġafiilik-Hanefilik kutuplaĢmasında

öne çıkan kimi tartıĢma konuları, itikadî ve kelamî düzlemde yeniden tartıĢılmaya

baĢlandı.

Fahruddîn Râzî ile birlikte felsefe zeminine taĢınması, EĢarilik açısından

yeni bir dönemeci temsil etti. Felsefî EĢarilik olarak tanımlanabilecek bu süreç,

aslında EĢariliğin kendi kalıplarını zorladığı ve zaman zaman dıĢına çıktığı bir

süreçti. Aralarında Hanefilerin de bulunduğu diğer mezheplere mensup çok sayıda

isim tarafından takip edilmiĢ olmasına bakılırsa felsefeyle olan temasında

EĢariliğin, zamanla kelamî kimliğini yitirdiği ve mezhepler üstü bir çerçeveye

oturduğu ileri sürülebilir. EĢarilik-Maturidilik iliĢkisi açısından bu yeni sürecin

yansımasını, Teftazânî‟nin ilk defa Maturidiliği EĢarilikle birlikte Ehl-i Sünnet‟in

iki ana kolundan birisi olarak takdim etme çabasında görmek mümkündür.

EĢariliğin felsefeyle teması sürecinde oluĢan metinler doğrudan bir mezhebe

indirgenebilecek türde açık ve net bir söyleme sahip değillerdir. Ġlerleyen süreçte

Osmanlıların bu metinlere medrese müfredatlarında yer vermelerinin arkasında da

muhtemelen bu husus yatmaktadır. Osmanlı medrese sistemi içerisinde bu

metinlere verilen değer ve önem, bunların EĢarî oluĢları dolayısıyla değil, aksine

299

EĢariliği de aĢan felsefî bir söyleme ve yaklaĢım biçimine sahip oluĢları

sebebiyledir.

EĢarilik Batı‟da sosyo-politik geliĢmelerin tesirinde kalmıĢ ve alan

daralmasına uğramıĢtır. Bunda üç asır boyunca bölgeye hâkim olan Fatimilerin ve

bölgeye aĢılamaya çalıĢtıkları Ġsmailî ġiiliğin izlerinin silinmesi çabasının etkisi

büyüktür. Bu çaba, Fatımiler sonrasında bölgeye hâkim olan Selçuklu, Zengi,

Eyyübi ve Memlüklü yönetimler tarafından siyasi bir görev olarak algılanmıĢ ve

Sünnilik kimliği öne çıkarılmıĢtır. Sünnilik, böyle bir bağlamda EĢarilik üzerinden

propaganda edilmek istenmiĢ, buna paralel olarak da EĢarilik Sünnilikle

özdeĢleĢen itikadi ve siyasi bir içerik kazanmıĢtır. Bu yüzden EĢarilik Batı‟da

daha çok bir akide olarak algılanmıĢtır. Ġbn „Asâkir, Bedruddin Ġbn Cemâ„a,

Takıyyüddin es-Sübkî, Tâcüddin es-Sübkî, „Ġzzüddin Ġbn Cemâ„a, Makrizî,

Muhammed es-Senûsî, Kemâlüddin Ġbn Ebî ġerîf gibi isimler tarafından ortaya

konan literatüre bakıldığında EĢariliğin daha çok bir akide olarak algılandığı ve

takdim edildiği görülmektedir. EĢariliğin bölgede akaid olarak algılanmasında

sosyo-politik bağlamın yanı sıra tasavvufî faaliyetlerin de etkisi etkisi

bulunmaktadır. EĢariliğin ġam ve Mısır gibi Batı bölgelerinde yaĢadığı daralma,

onu zamanla mezhepler üstü bir çizgiye taĢımıĢ ve Memlükler zamanından

itibaren bölgedeki Hanefilerle uzlaĢı arayıĢlarını beraberinde getirmiĢtir.

Takiyyüddin es-Sübkî ve oğlu Tâcüddin es-Sübkî tarafından ortaya konan

metinler EĢarilerle Maturidî Hanefiler arasında tesis edilmeye çalıĢılan uzlaĢı

çabalarının en somut örneklerini temsil etmektedir.

Mısır ve ġam bölgelerinin sosyo-politik ve dini-kültürel dinamikleri,

EĢarilik gibi Maturidiliğin geliĢim seyri açısından da önemli geliĢmeleri

beraberinde getirmiĢtir. Doğu‟dan Batı‟ya göç eden Hanefî âlimler, bölgedeki

siyasi yönetimler tarafından desteklenmiĢ ve ilmi faaliyetlerini rahatlıkla

gerçekleĢtirebileceği bir ortam tesis edilmiĢtir. Ancak Doğu‟da EĢariler,

Kerramiler, Mutezile gibi mezheplerle yaĢadıkları fikri mücadelenin Batı‟da

karĢılığının olmaması, onları daha esnek ve çatıĢmadan uzak bir yaklaĢım tesis

etmeye götürmüĢtür. Bu yüzden bölgede hâkim olan din anlayıĢı ile kendi

görüĢlerini sentezleme yoluna gitmiĢler ve Maturidiliği hadis taraftarlığına

yaklaĢtırmıĢlardır. Tahavi Akide‟sine yazılan Ģerhleri ve bu bölgede üretilen

300

kelami metinleri bu sentezin ve aĢılamanın yansımaları olarak değerlendirmek

mümkündür. Bu durum EĢarilerden gelen uzlaĢı arayıĢlarının Hanefiler nezdinde

de karĢılık bulmasını beraberinde getirmiĢtir.

301

KAYNAKÇA

„ACEM, Refîk, el-Mantık „inde‟l-Gazâlî fî Eb„âdihi‟l-Aristôviyye ve

Husûsıyyâti‟l-Ġslâmiyye, Beyrut: Dâru‟l-MaĢrık, 1990.

-----------, “NaĢirin Önsözü”, Ebû Hâmid Muhammed b. Muhammed el-Gazâlî

(ö.505/1111), Kitabu Mihakku‟n-Nazar, thk. Refik el-Acem, Beyrut:

Dâru‟l-Fikri‟l-Lübnânî, 1994.

AK, Ahmet, Büyük Türk Alimi Mâturîdî ve Maturidilik, Ġstanbul: Bayrak

Matbaası, 2008.

-----------, Selçuklular Devrinde Maturidilik, Ġstanbul: Kitabiyat, 2009.

AKGÜN, Tuncay, Gazâlî ve Ġbn RüĢd‟e Göre Yaratma, YayınlanmamıĢ Doktora

Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2011.

AKOĞLU, Muharrem, Büveyhiler Döneminde Mutezile, Ankara: Ġlahiyat, 2008.

ALGAR, Hamid, “Kazaruni”, EI, New Edition, IV/851

-----------, “Necmeddin-i Kübra”, DĠA, XXXII/499

ALTAġ, EĢref, Fahreddin er-Razi‟nin Ġbn Sina Yorumu ve EleĢtirisi, Ġstanbul: Ġz

Yayıncılık, 2009.

ÂMĠDÎ, Seyfüddîn „Ali b. Ebî „Ali (ö.631), Ebkarü‟l-Efkâr fî Usuli‟d-Din, thk. A.

M. Mehdi, Kahire: Dârü‟l-Kütüb ve‟l-Vesâikü‟l-Kavmiyye, 2002.

ARIKAN, Adem, Büyük Selçuklular Döneminde ġia, YayınlanmamıĢ Doktora

Tezi, Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Ġstanbul 2010.

-----------, “Büyük Selçukluların Hanefilere Destekleri ve Irak Selçukluları Sultanı

Mesud‟un Faaliyetleri”, AraĢan Sosyal Bilimler Enstitüsü Ġlmî Dergisi,

sayı: 5-6, BiĢkek, 2008, s. 153-164.

ARKOUN, Mohammed, Ġslam Üzerine DüĢünceler, çev. H. Yücel, Ġstanbul 1999

-----------, Tarih, Felsefe ve Siyaset Üzerine KonuĢmalar, çev. Y. Aktay-C.

Erdemci, Ankara: Vadi Yayınları, 2000.

ASLAN, Abdülgaffar, “Kelâm‟da Ġlhamın Bilgi Değeri”, Süleyman Demirel

Üniversitesi Ġlahiyat Fakültesi Dergisi, 2008/1, sayı: 20, s. 25-45.

ASMAN, Jan, Kültürel Bellek, çev. AyĢe Tekin, Ġstanbul: Ayrıntı Yayınları, 2001.

„AġÛR, Said Abdülfettah, Mısr ve‟Ģ-ġam fi Asri‟l-Eyyubiyyin ve‟l-Memalik,

Beyrut: Dârü'n-Nehdati'l-„Arabiyye, t.y.

302

ATAY, Hüseyin, “Fahreddin Râzî‟nin Kelam Ġlmindeki Yeri”, Kelam‟a GiriĢ:

Muhassal, çev. H. Atay, Ankara: Ankara Üniversitesi Ġlahiyat Fakültesi

Yayınları, 1978.

ATTAR, Feridüddin, Evliya Tezkireleri, çev. S. Uludağ, Ġstanbul: Kabalcı

Yayınları, 2007.

AVCU, Ali, Karmatiliğin DoğuĢu ve GeliĢim Süreci, YayınlanmamıĢ Doktora

Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2009.

-----------, “Karmatîler: Ortaya ÇıkıĢları, Fikirleri, Edebiyatı ve Ġslam DüĢüncesine

Katkıları”, Din Bilimleri Akademik AraĢtırma Dergisi

[www.dinbilimleri.com], 2010, cilt: X, sayı: 3, s. 199-246

AY, Mahmut, SadruĢĢeria‟da Varlık: Ta„dîlu‟l-„Ulûm Temelinde Kelam-Felsefe

KarĢılaĢması, Ankara: Ġlahiyat, 2006.

AYBAKAN, Bilal, “ġafiî Mezhebi”, DĠA, XXXVIII, 237

-----------, “ġafiî”, DĠA, XXXVIII/230

AYDINLI, Osman, Ġslam DüĢüncesinde AklileĢme Süreci, Ankara: Ankara Okulu

Yayınları, 2001.

AYNĠ, Mehmed Ali, “Türk Mantıkçıları”, Darulfünun Ġlahiyat Fakültesi

Mecmuası, 1928, III, 49-64.

AYTEKĠN, Arif, “el-Akidetü‟t-Tahâvîyye”, DĠA, II/259

BÂBERTÎ, Ekmelüddîn Muhammed b. Muhammed (ö.786/1384), Risâletun fî

Tercîhi Mezhebi Ebî Hanîfe, Süleymaniye-ġehid Ali PaĢa, Nu: 2725, v.

177-180.

-----------, ġerhu Akideti Ehli‟s-Sünne ve‟l-Cemaa, thk. Arif Aytekin, Kuveyt:

Vizaretü'l-Evkaf ve'Ģ-ġuun, 1989.

BAĞDÂDÎ, Ebû Mansûr „Abdülkâhir b. Tâhir b. Muhammed (ö.429/1037),

Usûlu‟d-Dîn, Beyrut: Dârü‟l-Âfâki'l-Cedide, 1981.

-----------, Mezhepler Arasındaki Farklar, çev. E. Ruhi Fığlalı, Ankara: Türkiye

Diyanet Vakfı Yayınları, 1991.

BAHADIROĞLU, Mustafa, “Ġbrahim Zahid-i Geylani”, DĠA, XXI/359.

BÂKILLÂNÎ, Kâdî Ebû Bekr Muhammed b. Tayyib (ö.403/1013), el-Ġnsâf fîmâ

Yecibu Ġ„tikâduhû velâ Yecûzu el-Cehl bihî, thk. M. Z. el-Kevserî, Kahire:

303

Müessesetü'l-Hancî, 1963; thk. I. A. Haydar, Beyrut: Âlemü'l-Kütüb,

1986.

-----------, et-Temhîd fi'r-Redd „ale'l-Mülhideti'l-Mu„attıla, thk. M M. el-Hudayri,

Kahire: Dârü'l-Fikri'l-Arabi, t.y

-----------, Olağanüstü Olaylar ve Aralarındaki Farklar: Mucize, Keramet, Sihir,

çev. A. Bebek, Ġstanbul: Rağbet Yayınları, 1998.

BARTHOLD, V. V. , Moğol Ġstilasına Kadar Türkistan, çev. Hakkı Dursun

Yıldız, Ankara: Türk Tarih Kurumu Yayınları, 1990.

BASHIR, Shahzad, “After the Messiah: The Nurbakhshiyyeh in Late Timurid and

Early Safavid Times”, Society and Culture in the Early Modern Middle

East: Studies on Iran in the Safavid Period, ed. A. J. Newman, Leiden:

E.J. Brill, 2003.

BAġKAN, Özcan, BildiriĢim, Ġnsan Dili ve Ötesi, Ġstanbul: Altın Kitaplar

Yayınevi, 1988.

BAġOĞLU, Tuncay, “Hicri V. Asırda Fıkıh”, ĠLAM AraĢtırma Dergisi, 1998, c.

III, sayı. 2, s.113-141.

BATAK, Kemal, “Tehafütü‟l-Felasife ile Ġlgili Genel Problemler”, Ġslami

AraĢtırmalar (2000), c. XIII: 3-4, 374-375.

BEBEK, Adil, Habbazi: Kelamî GörüĢleri ve el-Hadi adlı Eseri, Ġstanbul: ĠFAV

Yayınları, 2006.

-----------, “Kabi”, DĠA, XXIV/27.

BEDEVÎ, „Abdurrahmân, Müellefâtu‟l-Gazzâlî, Kuveyt: Vekâletü'l-Matbû„ât,

1977.

BERKEY, Jonathan, The Transmission of Knowledge in Medieval Cairo,

Princeton: Princeton University, 1992.

BERNAND, Marie, “Le Kitab al-Radd ala l-Bida”, Annales Islamologiques, 16

(1980), s. 62.

BEYÂZÎZÂDE, Ahmed Efendi (ö.1098/1687), ĠĢârâtu‟l-Merâm „an „Ġbârâti‟l-

Ġmâm, thk. Y. Abdürrezzâk, Kahire: Mustafa el-Bâbî el-Halebî, 1949.

BEYHAKÎ, Ebû Bekr Ahmed b. el-Hüseyn (ö.458/1066), el-Ġ„tikâd „alâ

Mezhebi's-Selef Ehli's-Sünne ve'l-Cemâ„a, Beyrut: Dârü'l-Kütübi'l-

„Ġlmiyye, 1984.

304

BEYYÛMÎ, Muhammed Receb, “Nizamü‟l-Mülk et-Tusi”, Mecelletu‟l-Ezher

(1951), Kahire, c. XXVII/5, 502-503

BOSWORTH, Clifford Edmund, The Ghaznavids: Their Emire in Afghanistan

and Eastern Iran, Beyrut: Mektebetu Lübnân, 1973.

BOZAN, Metin, Ġmamiyye‟nin Ġmamet Nazariyesinin TeĢekkül Süreci, Ġstanbul:

Türkiye Diyanet Vakfı Ġslam AraĢtırmaları Merkezi (ĠSAM), 2009.

BREEBAART, Deodat A., The Development and Structure of the Turkish

Futtuwah Guilds. Ph. D., Princeton University, 1961.

BROCKELMANN, Carl, Geschichte der Arabischen Litteratur (GAL), Leiden

1943.

BUHÂRÎ, „Alaüddîn „Abdil„azîz b. Ahmed (ö.730/1330), KeĢfü‟l-Esrâr „an

Usûli‟l-Fahri‟l-Ġslâm el-Pezdevî, tahric: Muhammed el-Mu‟tasım-Billah

el-Bağdadi, Beyrut: Dârü'l-Kütübi'l-Arabiyye, 1997, I-V.

BULLIET, Richard W. , The Patricians of Nishapur: A Study in Medieval Islamic

Social History, Cambridge, Mass.: Harvard University, 1972.

-----------, “The Political-Religious History of Nishapur in the Eleventh Century”,

Islamic Civilisation 950-1150, ed. D. S. Richards, Oxford: Bruno Cassirer,

1973.

BUNDÂRÎ, Ebû Ġbrahim Kıvâmüddîn Feth b. „Ali (ö.643/1245), Irak ve Horasan

Selçukluları Tarihi, çev. Kıvamuddin Burslan, Ankara: Türk Tarih

Kurumu Yayınları, 1999.

BÜSTÎ, Ebû‟l-Kâsım Ġsmâ„îl b. „Ali b. Ahmed (ö.420/1029), el-Bahs an

Edilleti‟t-Tekfîr ve‟t-Tefsîk, thk. Hanefi Seyyid Abdullah, Kahire: Dârü‟l-

Âfâki‟l-Arabiyye, 2006

BÜYÜKKARA, Mehmet Ali, “Bir Bilim Dalı Olarak Ġslam Mezhepleri Tarihi ile

Ġlgili Metodolojik Problemler”, Ġslami Ġlimlerde Metodoloji (Usul)

Problemi, Ġstanbul: ĠSAV, 2005, 441-492.

CÂHIZ, Ebû „Osmân Amr b. Câhız, Resâilu‟l-Câhız, tah. „Abdusselâm M. Hârûn,

Beyrut, 1991.

CAMĠĠ, Abdurrahman, Nefehatu‟l-Üns: Evliya Menkıbeleri, çev. L. Çelebi,

Ġstanbul: Marifet Yayınları, 2008.

305

CEVDET, Muallim, Zeyl „alâ Fasli‟l-Ahiyyeti‟l-Fityâni‟t-Türkî fî Rıhleti Ġbn

Battûtâ, Ġstanbul: KurtuluĢ Matbaası, 1932.

CEYLAN, Yasin, Theology and Tafsir in the Major Works of Fakhr al-Din al-

Râzî, Kuala Lumpur: The International Institute of Islamic Thought and

Civilization (ISTAC), 1996.

COHEN, Anthony P., Topluluğun Simgesel KuruluĢu, çev. M. Küçük, Ankara:

Dost Kitabevi, 1999.

CÜVEYNÎ, Ebû Muhamed Rüknü‟l-Ġslâm „Abdullah b. Yusuf (ö.438/1047),

Risâle fî Ġsbâti‟l-Ġstivâ‟ ve‟l-Fevkıyye, thk. A. M. el-Hakkı, Beyrut: Dâru

Tavik, 1998.

CÜVEYNÎ, Ġmâmü'l-Harameyn Ebû'l-Me„âlî „Abdülmelik b. Muhammed

(ö.478/1085), Muğîsu‟l-Halk fi Tercîhi‟l-Kavli‟l-Hakk, nĢr. Heysem

Taaymî, Beyrut 2003.

-----------, Ġnanç Esasları Kılavuzu: Kitabu‟l-ĠrĢad, çev. A. B. Baloğlu-S. Yılmaz-

M. Ġlhan-F. Sancar, Ankara: Türkiye Diyanet Vakfı Yayınları, 2010.

-----------, Lüme„u'l-Edille fî Kavâ„idi „Akâidi Ehli's-Sünne ve'l-Cemâ„a, thk.

Fevkıyye H. Mahmûd, Beyrut: Âlemü'l-Kütüb, 1987.

-----------, eĢ-ġâmil fi Usûli‟d-Dîn, thk. H. Klopfer, Kahire: Dârü'l-Arab, 1989.

ÇAĞRICI, Mustafa, “Gazzali”, DĠA, XIII/490

ÇAPAK, Ġbrahim, Ebu Hamid el-Gazali‟nin Mantık AnlayıĢı, YayınlanmamıĢ

Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara

2003.

ÇAVUġOĞLU, Ali Hakan, Irak Maliki Ekolü, YayınlanmamıĢ Doktora Tezi,

Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Ġstanbul 2004.

-----------, er-Risale”, DĠA, XXXV/119-121

ÇELEBĠ, Ġlyas, “el-Lüma‟”, Diyanet Ġslam Ansiklopedisi, XXVII/258

-----------, “Sâhib b. Abbâd”, DĠA, XXXV/512-514

-----------, “Saffar, Ebu Ġshak”, DĠA, XXXV/462.

ÇETĠN, Rabiye, Gazâlî‟de Ġlahi Ġlim Ġlahi Ġrade ĠliĢkisi, YayınlanmamıĢ Doktora

Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2010, 172-

190

306

ÇĠFT, Salih, “Ġlk Dönem Tasavvuf Klasikleri Tarafından Ġhmal Edilen Bir Zühd

Hareketi: Kerrâmiyye”, Uludağ Üniversitesi Ġlahiyat Fakültesi Dergisi

(2008), XVII:2, 443-455.

DAFTARY, Farhad, Muhalif Ġslamın 1400 Yılı: Ġsmaililer, Tarih ve Kuram, çev.

E. Özkaya, Ankara: Rastlantı Yayınları, 2001.

DAIBER, Hans, “The Quran As a “Shibboleth” of Varying Conceptions of The

Godhead”, Israel Oriental Studies, (1994), Leiden, vol. XIV

DAYF, ġevki, Târîhu'l-Edebi'l-„Arabî: „Asru'd-Düvel ve'l-„Imârât, Kahire:

Dârü‟l-Maârif, t.y.

DEBÛSÎ, Ebû Zeyd „Ubeydullah b. Muhammed (ö.430/1039), Te‟sîsü‟n-Nazar fi

Ġhtilâfi‟l-Eimme, Kahire 1972.

DEMĠR, Ahmet Ġshak, Mütekaddimin Kelamcılarına Göre Bilgi Kaynağı Olarak

KeĢf ve Ġlham, YayınlanmamıĢ Yüksek Lisans Tezi, Marmara Üniversitesi

Sosyal Bilimler Enstitüsü, Ġstanbul 1993.

DEYLEMÎ, Ebû‟l-Hasan ed-Deylemî, Sirat-i Abu Abdullah Ġbn Hafîf aĢ-ġirâzî,

thk. A. Schimmel, Ankara: Ankara Üniversitesi Ġlahiyat Fakültesi

Yayınları, 1955.

DĠB, Abdülazim, “Cüveynî, Ġmamü‟l-Harameyn”, DĠA, VIII/142

EBÛ HANÎFE, Nu‟man b. Sâbit (ö.150), Risaletu Ebi Hanife ila Osman el-Betti,

thk. M. Zâhid el-Kevserî, (Ġmâm-ı A‟zam‟ın BeĢ Eseri içerisinde),

Ġstanbul: ĠFAV, 1992.

EBÛ TEMMÂM, Bâbu‟Ģ-ġeytân min Kitâbi‟Ģ-ġecera, ed. & trans. W. Madelung-

P. E. Walker, Leiden: Brill, 1998.

EBÛ „UZBE, el-Hasan b. „Abdilmuhsin (ö.1172/1759), er-Ravzatu‟l-Behiyye fîmâ

Beyne‟l-EĢâ„ira ve‟l-Mâturîdîyye, Haydarabad 1322.

EMĠN, Ahmed, Zuhru‟l-Ġslâm, Kahire: Mektebetü'n-Nehdati'l-Mısriyye, 1966, I-

IV.

ENSÂRÎ, Süleymân b. Nâsır b. Ömer (ö.512/1118), ġerhu'l-ĠrĢâd fi'l-Kelâm li'l-

Cüveynî, Süleymaniye-Laleli, Nu: 2247, 209 v.

ERASLAN, Kemal, “Ahmed Yesevi”, DĠA, II/160

-----------, “Ahmed-i Yesevi”, Yesevilik Bilgisi, haz. C. Kurnaz-M. Tatcı, Ankara:

Milli Eğitim Bakanlığı, 2000.

307

ERZURÛMÎ, Hüseyin PaĢa, el-Münciye „ani'l-Hata‟ el-Vâkı„ beyne en-Nâciye ve

Gayri Nâciye, Süleymaniye-ReĢid Efendi, Nu: 1043, v. 18-41

ESEN, Muammer, “Sünnî Kelamın Öncülerinden Ġbn Küllab‟ın Kelamî

GörüĢleri”, Ankara Üniversitesi Ġlahiyat Fakültesi Dergisi (2002), c.XLIII:

1, s. 63-79.

ESS, Josef Van, Theologie und Gesellschaft im 2. und 3. Jahrhundert Hidschra,

Berlin: Walter De Gruyter, 1995, I-VI.

-----------, “Ġbn Kullâb and His School”, Proceedings of the Twenty-Sixth

International Congress of Orientalists, New Delhi, January 4-10, vol. 4

(1969), p.263-287.

-----------, “Ġbn Kullab und die Mihna”, Oriens, vol. 18-19 (1967), pp. 92-142.

-----------, “The Logical Structure of Islamic Theology”, Logic in Classical

Islamic Culture, ed. G. E. Von Grunebaum, Wiesbaden 1970, 46.

-----------, “Sufism and its Opponents Reflections on Topoi, Tribulations, and

Transformations”, Islamic Mysticism Contested: Thirteen Centuries of

Controversies Polemics, ed. F. De Jong-B. Radtke, Leiden 1999.

Eġ„ARĠ, Ebû‟l-Hasan „Ali b. Ġsmail, Makâlâtu‟l-Ġslâmiyyîn ve‟htilâfu‟l-Musallîn,

tah. H. Ritter, Wiesbaden 1980; Ġlk Dönem Ġslam Mezhepleri, çev. M.

Dalkılıç-Ö.Aydın, Ġstanbul 2005.

-----------, Kitâbu‟l-Lüm„a, thk. A. Ġ. Seyrevan, Beyrut 1987; thk. Hammude

Gurabe, Kahire 1975.

-----------, el-Ġbâne ve Usulü Ehli‟s-Sünnet: EĢari Akaidi, çev. R. Biçer, Ġstanbul

2010.

FARUQUE, Muhammed, “The Development of the Institution of Madrasah and

the Nizamiyyah of Baghdad”, Islamic Studies (1987), Islamabad, vol.

XXVI/3, 254

FAZLIOĞLU, Ġhsan, Türk-Felsefe Bilim Hayatının Çerçevesi,

http://www.ihsanfazlioglu.net/yayinlar/makaleler/Turk_FelsefeBilim_Hay

atinin_Cercevesi.pdf

FETTÂH, Ġrfân „Abdülhamîd, Dirâsât fi‟l-Fikri‟l-„Arabi‟l-Ġslâmî, Amman: Dâru

Ammar, 1991.

http://www.ihsanfazlioglu.net/yayinlar/makaleler/Turk_FelsefeBilim_Hayatinin_Cercevesi.pdf
http://www.ihsanfazlioglu.net/yayinlar/makaleler/Turk_FelsefeBilim_Hayatinin_Cercevesi.pdf

308

FIĞLALI, Ethem Ruhi, “Ġslâm Mezhepleri Tarihi AraĢtırmalarında KarĢılaĢılan

Bazı Problemler”, Uluslararası Birinci Ġslam AraĢtırmaları Sempozyumu

Tebliğ ve Müzakereler, 16-18 Eylül 1985, Ġzmir 1985,

FISCHEL, Walter J., Ibn Khaldun in Egypt, Berkeley: University of California

Press, 1967.

FOUCAULT, Michel, Kelimeler ve ġeyler, çev. M. Ali Kılıçbay, Ankara: Ġmge,

1994

-----------, Özne ve Ġktidar, çev. I. Ergüden, Ġstanbul; Ayrıntı, 2000.

FRANK, Richard, “al-Ghazali‟s Use of Avicenna‟s Philosophy”, Revue des

Edutes Islamiques (1987-1989), LV-LVII, 271-285.

FÛREKĠ, Ebû Bekr (ö. 478/1085), en-Nizâmî fi Usûli‟d-Dîn, Süleymaniye-

Ayasofya, Nu: 2378, 156 v.

GAZÂLÎ, Hüccetu‟l-Ġslâm Ebû Hâmid Muhammed b. Muhammed et-Tûsî

(ö.505/1111), Ġhyau Ulumi‟d-Din, çev. A. Serdaroğlu, Ankara 1963

-----------, el-Menhûl min Ta„lîkâti‟l-Usûl, thk. M. Hasan Heyto, DımaĢk : Dârü'l-

Fikr, 1980.

-----------, el-Munkızu mine‟d-Dalal: Dalaletten Hidayete, çev. Y. PakiĢ, Ġstanbul:

Umran Yayıncılık, 1996.

-----------, Faysalatu‟t-Tefrika Beyne‟l-Ġslâm ve‟z-Zandaka, thk. R. M. Abdullah,

DımaĢk: Dârü‟l-Hikme, 1986.

-----------, Felsefenin Temel Ġlkeleri, çev. C. Erdemci, Ankara: Vadi Yayıncılık,

2001.

-----------, Filozofların Tutarsızlığı, nĢr.-çev. M Kaya-H. Sarıoğlu, Ġstanbul: Litera

Yayıncılık, 2009.

-----------, Kitâbu Mihakku‟n-Nazar, thk. Refik el-„Acem, Beyrut: Dârü'l-Fikri'l-

Lübnani, 1994.

-----------, Mi„yâru‟l-„Ilm fi Fenni‟l-Mantık, Beyrut: Dârü'l-Endelüs, t.y.

-----------, Mustasfa/Ġslam Hukuk Metodolojisi, çev. Yunus Apaydın, Ġstanbul:

Klasik Yayınları, 2006.

-----------, el-Ġktisâd fi‟l-Ġ„tikâd, thk. Ġ. A. Çubukçu-H. Atay, Ankara: Ankara

Üniversitesi Ġlahiyat Fakültesi Yayınları, 1962.

309

GAZNEVÎ, Cemâlüddîn Ahmed b. Muhammed (ö.593/1196), Usûlu'd-Dîn,

Süleymaniye-Bağdatlı Vehbi, Nu: 2028, v. 103-135.

-----------, el-Hâvi el-Kudsî fi'l-Furû„, Süleymaniye-Carullah, Nu: 626, 215 v.

GIBB, Sir Hamilton Alexander Roskeen, Mohammedanism: an Historical

Survey, New York: Oxford University 1967.

GINZBURG, Carlo, Peynir ve Kurtlar: Bir 16. Yüzyıl Değirmencisinin Evreni,

çev. AyĢen Gür, Ġstanbul: Metis, 1999.

GIVONY, Joseph, “Fırak Edebiyatında Ġmam Ebû Hanîfe‟nin Tasviri ve Ġlgili

Meseleler”, çev. M. Tan-N. K. Karabiber, Ġmam Mâturîdî ve Maturidilik,

haz. S. Kutlu, Ankara 2003, 59-78

GOLDZĠHER, Ignaz, “ Aus der Theologie des Fakhr al-Din al-Râzî”, Der Islam,

III (1912), 213-247.

GOLDZĠHER, Ignaz, Vorlesungen über des Islam, Heidelberg 1910.

GÖKBULUT, Süleyman, “Ebû‟n- Necîb Ziyâüddîn es- Sühreverdî ve Âdâbü‟l-

Mürîdîn Adlı Eseri”, Dokuz Eylül Üniversitesi Ġlahiyat Fakültesi Dergisi,

2008, sayı: 28, 135-152.

-----------, “Kübrevîliğin Orta Asya ve Anadolu‟daki Macerası Üzerine Bir

Ġnceleme”, Uluslararası Türk Dünyasının Ġslamiyete Katkıları

Sempozyumu, Isparta 2007, s.323-334.

GÖLCÜK, ġerafeddin, “Bâkıllânî”, DĠA, IV/532

-----------, “Ebû Abdillah el-Basri”, Diyanet Ġslam Ansiklopedisi, X/85

GÖRGÜN, Tahsin, “Adudüddin Ici”, DĠA, XXI/411.

GÜZEL, Abdurrahman, Hacı BektaĢ Veli ve Makalat, Ankara: Akçağ Yayınları,

2002.

HAFÎDÜ‟T-TEFTAZÂNÎ, Seyfüddîn Ahmed b. Yahyâ el-Herevî (ö. 916/1510),

HâĢiye „alâ ġerhi‟l-„Akâid, Süleymaniye-Carullah, Nu: 1195, 84 v.

HAKÎM SEMERKANDÎ, Ebû'l-Kâsım Ġshâk b. Muhammed (ö.342/953), es-

Sevâdu‟l-A„zam fi‟l-Kelâm, y.y.: Bolulu Ġbrahim Efendi Matbaası, t.y.

HALEBÎ, ġihâbuddîn Ahmed b. Yahyâ, el-Hakâiku‟l-Celiyye fi‟r-Red „alâ Ġbn

Teymiyye fîmâ Evredehu fi‟l-Fetve‟l-Hameviyye, thk. T. ed-Desukî el-

HabeĢî, Kahire 1987.

310

HALLAQ, Wael B. , A History of Islamic Legal Theories, Cambridge: Cambridge

University, 1997.

HALM, Heinz, Die Ausbreitung der safiitischen Rechtsschule von den Anfeangen

bis zum 8./14. Jahrhundert, Wiesbaden: Ludwig Reichart Verlag, 1974.

-----------, The Fatimids and their Traditions of Learning, London: The Institute of

Ismaili Studies, 1997.

-----------, “Der Wesir al-Kunduri und die Fitna von Nisapur”, Die Welt Des

Orients (1971), c. VI, S. 2, s. 205-233.

-----------, “Fatimiden und Ghaznawiden”, Studies in Honour of Clifford Edmund

Bosworth Volume I, ed. I. R. Netton, Leiden 2000, 209-221.

HAMEVÎ, Ebû „Abdullah ġihâbüddîn Yâkût b. „Abdullah (ö.626/1229),

Mu„cemu‟l-Büldân, Beyrut 1956.

HANBELÎ, Ebû'l-Berekât Ahmed b. Ġbrâhim, ġifâu‟l-Kulûb fi Menâkıbi Benî

Eyyûb, thk. M. ġarkavi, Beyrut 1966.

HANEFÎ, Muhammed b. Ġbrâhîm, KeĢfu‟l-Ğumâm „an Ahbâri‟l-Umem, Topkapı

Sarayı Müzesi Ktp.-Revan KöĢkü, Nu: 1559.

HAREZMÎ, Ebû „Abdullah Kâtib Muhammed b. Ahmed (ö.387/997), Mefâtîhu‟l-

„Ulûm, Kahire: Matbaatü‟Ģ-ġark, 1342.

HASÎRÎ, Ebû Bekr Muhammed b. Ġbrahim (ö.505/1111), el-Hâvî fi'l-Fetâvâ,

Süleymaniye-Hekimoğlu, Nu: 402, 278 v.

HÂSSÎ, Sadruddîn el-Muvaffak b. Muhammed el-Horezmî (ö.634/1236), Ġbâne

fi‟r-Redd „alâ men ġene„a „alâ Ebî Hanîfe, Nuruosmaniye, Nu: 3672, v.

81b-94a.

HATÎB EL-BAĞDÂDÎ, Ebû Bekr Ahmed b. „Ali (ö.463/1070), Târîhu Bağdâd,

Beyrut ty.

HAYÂLÎ, ġemseddin Ahmed b. Musa (870/1465), HaĢiye ala ġerhi‟l-Akaidi‟n-

Nesefîyye, Ġstanbul: Hacı Muharrem Efendi Matbaası, 1279.

HITTI, Philip K. , Ġslam Tarihi: Siyasi ve Kültürel, çev. S. Tuğ, Ġstanbul: Boğaziçi

Yayınları, 1980.

HĠNDÎ, Sirâcüddin Ömer b. Ġshâk (ö.773/1372), ġerhu „Akîdeti‟t-Tahâvîyye,

Süleymaniye-MihriĢah Sultan, Nu: 294, v. 10-59

311

-----------, el-Ğurretu‟l-Münîfe fi Tahkîki Ba„zı‟l-Mesâili‟l-Ġmâm Ebî Hanîfe, nĢr.

M. Zâhid el-Kevserî, Mısır: Matbaatü's-Saade, 1950.

HĠZMETLĠ, Sabri, “Ġtikadi Ġslam Mezheplerinin DoğuĢuna Ġctimai Hadiselerin

Tesirleri Üzerine Bir Deneme”, Ankara Üniversitesi Ġlahiyat Fakültesi

Dergisi, 1983, cilt: XXVI, s. 653-680

HODGSON, Marshall G.S., The Venture of Islam, Chicago: University of

Chicago Press, 1977; Ġslam‟ın Serüveni, çev. Komisyon, Ġstanbul: Ġz

Yayıncılık, 1995.

HORTEN, Max, “Religion und Philosophie im Islam”, Max Horten Islamic

Philosophy Studies and Reviews, ed. Fuat Sezgin, Frankfurt 2000.

HOURANI, George F., Reason And Tradition in Islamic Ethics, Cambridge:

Cambridge University, 1985.

HUCVÎRÎ, Ebû'l-Hasan Data GencbahĢ „Ali b. Osman (ö.465/1072), KeĢfu‟l-

Mahcûb: Hakikat Bilgisi, haz. S. Uludağ, Ġstanbul: Dergah Yayınları,

2010.

HÜSEYĠN, Fevkiyye Mahmud, “Mukaddime”, el-Ġbâne „an Usûli‟d-Diyâne,

Kahire 1976.

HÜSEYNÎ, Sadruddîn Ebû‟l-Hasan „Ali b. Nâsır (ö.622/1225), Ahbâru‟d-

Devleti‟s-Selçukiyye, çev. Necati Lügal, Ankara: Türk Tarih Kurumu

Yayınları, 1999.

IGGERS, Georg G., Yirminci Yüzyılda Tarihyazımı: Bilimsel Nesnellikten

Postmodernizme, çev. Gül Ç. Güven, Ġstanbul: Tarih Vakfı Yurt Yayınları,

2007.

ĠBN „ASÂKĠR, Ebû‟l-Kasım „Ali b. el-Hasan (ö.571/1176), Tebyînu Kezibi‟l-

Müfterî fîmâ Ünsibe ile‟l-Ġmâm Ebî‟l-Hasan el-EĢ„arî, thk. M. Z. Kevserî,

DımaĢk 1347.

-----------, Vulâtu DımeĢk fi „Ahdi‟s-Selçûkî, thk. S. el-Müneccid, Beyrut: Dârü'l-

Kitâbi'l-Cedid, 1981.

ĠBN BATTÛTÂ, Ebû „Abdillah Muhammed b. Battûtâ et-Tancî, Ġbn Battuta

Seyahatnamesi, çev. A. S. Aykut, Ġstanbul: Yapı Kredi Yayınları, 2005.

ĠBN BUKAYRE, Bedruddîn Hasan b. Ebî Bekr (ö.836/1432), Gâyetu‟l-Merâm fi

ġerhi Bahri‟l-Kelâm, Süleymaniye-ġehid Ali PaĢa, Nu: 1693, 124 v.

312

ĠBN CEMÂ„A, „Ġzzüddîn Muhammed b. Ebî Bekr (ö.819/1417), Dercu‟l-Me„âlî fî

ġerhi‟l-Emâlî, Süleymaniye-Esad Efendi, Nu:1178/10, v.175-187.

ĠBN CÜBEYR, Ebû‟l-Hüseyn Muhamed b. Ahmed (ö.614/1217), Rıhletu Ġbn

Cübeyr, Beyrut: Dâru Sadır, 1980.

ĠBN DÂÎ ER-RÂZÎ, Seyyid Murtazâ Hasenî, Tabsıratu‟l-„Avâm fi Ma‟rifeti

Makâlâti‟l-En„âm, tah. Abbas Ġkbal, Tahran 1313.

ĠBN DOKMAK, Ġbrahim b. Muhammed (ö.809/1406), el-Cevheru‟s-Semîn fi

Siyeri‟l-Mülûk ve‟s-Selâtîn, thk. M. K. Izzüddin, Beyrut: Âlemü'l-Kütüb,

1985.

ĠBN EBÎ ġERÎF, Kemâlüddin Muhammed b. Muhammed (ö.905/1499), el-

Müsâmere ġerhu‟l-Müsâyere, thk. M. Ö. ed-Dimyâtî, Beyrut: Darü‟l-

Kütübi‟l-Ġlmiyye, 2002.

ĠBN EBÎ‟L-„IZZ, Sadruddîn „Ali b. „Ali b. Muhammed (ö. 792/1390), el-Ġttibâ„,

thk. M. Ataullah Hanif-Asım b. Abdillah el-Karyuti, Amman: Âlemü'l-

Kütüb, 1985.

-----------, ġerhu‟l-„Akîdeti‟t-Tahâvîyye, thk. A. et-Türki-ġ. El-Arnavut, Beyrut

1993.

ĠBN FÛREK, Ebû Bekr Muhammed b. el-Hasan (ö.406/1015), Mücerredu

Makâlâti‟Ģ-ġeyh Ebî‟l-Hasan el-EĢ„arî, tah. D. Gimaret, Beyrut: Dârü'l-

MaĢrık, 1987.

ĠBN HACER, ġihâbüddîn Ahmed b. „Ali el-„Askalânî (ö.852/1449), Ref„u‟l-„Isr

„an Kudâti Mısr, thk. A. M. Ömer, Kahire: Mektebetü‟l-Hanci, 1998.

-----------, ed-Düreru‟l-Kâmine fi A„yâni‟l-Mieti‟s-Sâmine, Beyrut: Dârü'l-Cil,

1931, I-IV.

ĠBN HALDÛN, Ebû Zeyd Veliyyüddîn „Abdurrahmân b. Muhammed

(ö.808/1406), Mukaddime, çev. S. Uludağ, Ġstanbul: Dergah Yayınları,

1983.

ĠBN HALLĠKÂN, Ebû‟l-„Abbâs ġemsüddîn Ahmed b. Muhammed (ö.681/1282),

Vefeyâtu‟l-A„yân ve Ġnbâu Ebnâi‟z-Zemân, thk. Ġ. Abbas, Beyrut: Dâru

Sadır, 1978, I-VIII.

313

ĠBN HAZM, Ebû Muhammed „Ali b. Ahmed el-Endelüsî (ö.456/1063), el-Fasl

fi‟l-Milel ve‟l-Ehvâi ve‟n-Nihal, thk. M. Ġ. Nasr-A. Ğumeyra, Cidde:

Mektebetu Ukaz, 1982, I-V.

ĠBN HUZEYME, Ebû Bekr Muhammed b. Ġshâk (ö.311/924), Kitâbu‟t-Tevhîd ve

Ġsbâtu‟s-Sıfâti‟r-Rab, thk. M. Halil Herras, Beyrut: Dârü'l-Kütübi'l-

Ġlmiyye, 1983.

ĠBN KÂDÎ ġÜHBE, Takiyyüddîn Ebî Bekr b. Ahmed (ö.851/1447), Tabakâtu‟l-

Fukahâi‟Ģ-ġâfiîyye, thk. A. M. Ömer, Kahire: Mektebetü‟s-Sekâfeti‟d-

Diniyye, ty.

ĠBN KEMALPAġAZADE, ġemseddîn Ahmed b. Süleymân (ö.940/1534),

“Risâletu‟l-Ġhtilâf beyne‟l-EĢâ„ira ve‟l-Mâturîdîyye”, Sunnitische

Theologie in Osmanischer Zeit, ed. E. Badeen, Würzburg: Ergon Verlag,

2008.

ĠBN KESÎR, Ebû'l-Fidâ „Ġmâdüddîn Ġsmail b. Ömer (ö.774/1373), el-Bidâye ve‟n-

Nihâye, thk. A. b. Abdülmuhsin et-Türkî, Cize: Hicr li't-Tıbaa ve'n-NeĢr,

1997-1999, I-XXI.

ĠBN KUTLUBOĞA, Zeynüddîn Ebû‟l-„Adl Kâsım b. Kutluboğa (ö.879/1474),

Tâcü‟t-Terâcîm fî Tabakâti'l-Hanefiyye, Bağdad: Mektebetü'l-Müsenna,

1962.

ĠBN MÜNEVVER, Muhammed b. Münevver b. Ebu Sa'd (ö.574/1178), Tevhidin

Sırları/Esrarü't-tevhid fi makamati'Ģ-ġeyh Ebi Said, çev. S. Uludağ,

Ġstanbul: Kabalcı Yayınevi, 2003.

ĠBN ġEDDÂD, Ebû „Abdullah „Ġzzeddin Muhammed b. „Ali (ö.684/1285), el-

A„lâku‟l-Hatîre fi Zikri Ümerâi‟Ģ-ġâm ve‟l-Cezîre, thk. Y. Z. Abbare,

DımaĢk: Vizaretü's-Sekâfe, 1991.

ĠBN TEYMĠYYE, Ebû‟l-„Abbâs Takiyyüddin Ahmed b. „Abdilhalim

(ö.728/1328), el-Ġstikâme, thk. M. ReĢad Sâlim, Kahire: Müessesetu

Kurtuba, t.y.

-----------, Der‟u Te„âruzi‟l-„Akl ve‟n-Nakl, thk. M. ReĢad Salim, Medine, 1991.

-----------, en-Nübüvvât, Beyrut: Dârü'l-Kütübi'l-Ġlmiyye, 1985.

-----------, er-Redd „ale‟l-Mantıkiyyin, thk. Refik el-Acem, Beyrut: Dârü'l-Fikri'l-

Lübnani, 1993.

314

-----------, Muvâfakatu Sahîhi‟l-Menkûl, Kahire 1951.

ĠBN VÂSIL, Cemâlüddîn Muhammed b. Sâlim (ö.697/1298), Müferricu‟l-Kurûb

fi Menâkıbi Benî Eyyûb, thk. H. Muhammed Rebi‟, Kahire: Vizaretü‟s-

Sekâfe ve‟l-Ġ‟lam, 1972.

ĠBN HĠBBÂN, Ebû Hâtim Muhammed b. Hibbân el-Büstî (ö.354/965), Kitâbü‟l-

Mecrûhîn mine‟l-Muhaddisîn, thk. H. b. A. es-Selefi., Riyad: Dârü‟s-

Sümey‟i, 2000.

ĠBNU‟L-„ADÎM, Ebû‟l-Kâsım Kemâlüddîn Ömer b. Ahmed (ö.666/1262),

Zubdetu‟l-Haleb min Târîhi‟l-Haleb, thk. Süheyl Zekkar, DımaĢk: Darü‟l-

Kitabi‟l-Arabi, 1997.

-----------, Buğyetu‟t-Taleb fi Târîhi Haleb, haz. Ali Sevim, Ankara: Türk Tarih

Kurumu Yayınları, 1976.

ĠBNU‟L-ESÎR, Ebû‟l-Hasan „Alî b. Muhammed „Abdulkerîm (ö.630/1233), el-

Kâmil fî‟t-Târîh, Beyrut: Dâru Sadır & Dâru Beyrut, 1966, I-XII.

-----------, et-Târîhu‟l-Bâhir fî‟d-Devleti‟l-Atabekiyye, thk. A. Ahmed Tuleymât:

Dârü'l-Kütübi'l-Hadise, t.y.

ĠBNU‟L-KALÂNĠSÎ, Ebû Ya„lâ Hamza b. Esed (ö.555/1160), Zeylu Târîhi

DımaĢk, thk. H. F. Amedroz, Leiden 1908.

ĠBNU‟L-MURTAZÂ, Ahmed b. Yahyâ (ö.840/1436), Kitâbu‟l-Bahri‟l-Zehhâr el-

Câmi‟ li Mezâhibi „Ulemâi‟l-Emsâr, Kahire 1993.

ĠBNU‟S-SALÂH, Ebû „Amr Takıyyüddin Osman b. „Abdurrahmân (ö.643/1245),

Tabakâtu‟l-Fukahâi‟Ģ-ġâfiîyye, thk. M. A. Necib, Beyrut: Dârü'l-BeĢairi'l-

Ġslâmiyye, 1992, I-II.

ĠBNU‟ġ-ġIHNE, Ebû'l-Fazl Muhibüddîn Muhammed b. Muhammed

(ö.890/1485), ed-Dürrü‟l-Muntehab fi Târîhi Memleketi Haleb, thk.&nĢr.

Yusuf b. Ġlyan b. Musa DımaĢki Serkis, Beyrut: el-Matbaatü'l-Katolikiyye,

1909.

ĠBNÜ‟L-CEVZÎ, Ebû'l-Ferec Cemâleddin „Abdurrahman b. „Ali (ö.597/1201), el-

Muntazam fi Târîhi‟l-Mülûk, Haydarabad 1359.

ĠBNÜ‟L-HÜMÂM, Kemâlüddîn Muhammed b. „Abdilvâhid (ö.861/1457), el-

Müsâyere fi‟l-„Akâidi‟l-Münciyye fi‟l-Âhire, (el-Müsamere ile birlikte

basım), thk. M. Ömer ed-Dimyati, Beyrut 2002.

315

ĠBNÜ‟L-„IMÂD, ġihâbüddin „Abdulhay b. Ahmed (ö.1089/1679), ġezerâtu‟z-

Zeheb fî Ahbâri men Zeheb, thk. A. El-Arnavut-M. El-Arnavut, Beyrut:

Daru Ġbn Kesir, 1991.

„ÎCÎ, Ebû'l-Fazl „Adudüddîn „Abdurrahman b. Ahmed b. Abdülgaffar

(ö.756/1355), el-Mevâkıf fî „Ġlmi'l-Kelâm, Kahire: Mektebetü'l-Mütenebbi,

yy.

ĠNAL, Ġbrahim Hakkı, The Presentation of the Murjia in Islamic Literature,”

Phd., Manchester University, Manchester 2002.

ĠSFAHÂNÎ, Ebû's-Senâ ġemseddin Mahmûd b. „Abdurrahman b. Ahmed

(ö.749/1349), Metâli„u‟l-Enzâr „alâ Tevâli„u‟l-Envâr, Dersaâdet: ġirket-i

Alemiyye, 1305.

ĠSFERÂYÎNÎ, Ebû‟l-Muzaffer „Ġmâdüddîn ġahfûr b. Tâhir (ö.471/1078), et-

Tebsîr fi‟d-Dîn ve Temyîzi‟l-Fırkati‟n-Nâciye „ani‟l-Fırakı‟l-Hâlikîn, thk.

K. Y. el-Hut, Beyrut: Âlemü'l-Kütüb, 1983.

ĠSNEVĠ, Ebû Muhammed Cemâleddin „Abdürrahim b. el-Hasan (ö.772/1370),

Tabakâtu‟Ģ-ġâfiîyye, thk. K. Y. El-Hut, Beyrut 2001.

ĠZMĠRLĠ, Ġsmail Hakkı, “Ebû Bekir Bâkıllânî”, Dârü'l-Fünûn Ġlahiyat Fakültesi

Mecmuası (1927), c. II: 5-6, 148

KADIZADE AHMED EFENDĠ, Birgivi Vasiyetnamesi ġerhi, sad. F. Meyan,

Ġstanbul 2009.

KÂDÎ „ABDULCEBBÂR, „Abdullah b. Ahmed el-Hemedânî, (ö.415/1024),

ġerhu‟l-Usûli‟l-Hamse, thk.&tlk. Abdülkerim Osman-Ahmed Ebû HaĢim,

Kahire: Mektebetu Vehbe, 1988.

-----------, el-Muhît bi‟t-Teklîf, thk. Ö. Seyyid Azmi, Kahire: eĢ-ġeriketü'l-

Mısriyye, t.y.

-----------, Fazlu‟l-Ġ„tizâl ve Tabakâtu‟l-Mu„tezile, thk. F. S. Eymen, Tunus:

Dârü‟t-Tunusiyye & Cezayir: el-Müessesetü‟l-Vataniyye li‟l-Kitâb, 1974.

KÂDÎ IYAD, Musâ b. „Iyâd (ö.544/1149), Tercümetü‟l-Kâdî Ebî Bekr

Muhammed b. el-Bâkıllânî an Kitâbi Tertîbi‟l-Medârik ve Takrîbi‟l-

Mesâlik li Ma„rifeti Ġ„lâmi Mezhebi‟l-Ġmâm Mâlik, (Bâkıllânî‟nin Temhîd

adlı kitabının sonunda basılmıĢ), tah. Mahmûd M. el-Hudayrî, Kahire

1947.

316

-----------, Tertibü't-Medârik ve Takrîbü'l-Mesâlik li Ma‟rifeti'l-A„lâmi Mezhebi

Mâlik, tah. M. T. Tanci, Rabat 1965-1983.

KAFESOĞLU, Ġbrahim, HarzemĢahlar Devleti Tarihi, Ankara: Türk Tarih

Kurumu Yayınları, 1966.

KALKAġENDÎ, Ebû'l-„Abbâs ġehabeddîn Ahmed b. Ali (ö.821/1418) Subhu‟l-

„AĢâ fi Târîhi‟l-ĠnĢâ, Kahire: Dârü's-Sekâfeti'l-ĠrĢadi'l-Kavmiyye, t.y.

KALLEK, Cengiz, “Kaffal, Abdullah b. Ahmed”, DĠA, XXIV/146.

KANDEMĠR, M. YaĢar, “Ebû Zerr el-Herevî”, DĠA, X/270

KARA KEMAL, Kemâleddin b. Ġsmail Karamânî (ö.920/1514),

HâĢiye „alâ HâĢiyeti'l-Hayâlî „alâ ġerhi'l-„Akâidi'n-Nesefîyye, (Kul

Ahmed HâĢiyesi ile birlikte basım), Ġstanbul 1314.

KARABĠBER, Namık Kemal, “Ġmam ġafii‟nin Ehl-i Beyt ve Ġlk Halifeler ile

Ġlgili Tasavvuru/Algısı”, Çukurova Üniversitesi Ġlahiyat Fakültesi Dergisi

(2009), c.9:1, s. 97-121.

KARLIĞA, Bekir, “Gazzali: Eserleri”, DĠA, XIII/518

KATĠP ÇELEBĠ, Hacı Halife Mustafa b. Abdullah (ö.1067/1657) KeĢfu‟z-Zünun

an Esami‟l-Kütüb ve‟l-Fünun, tsh. ġ. Yaltkaya-K. R. Bilge, Ankara 1941-

1943; çev. R. Balcı, Ġstanbul 2007.

KAVAKÇI, Yusuf, Ziya XI. ve XII. Asırlarda Karahanlılar Devrinde Mavara' al-

Nahr Ġslam Hukukçuları, Erzurum 1976.

KÂZERÛNÎ, Ebû Ġshâk Ġbrahim b. ġehriyâr (ö.426/1034), el-Mu„tekad,

Süleymaniye-Hacı Mahmud Efendi, Nu: 1607-2, 46a-51b.

KAZVÎNÎ, „Abdülcelîl b. Ebî'l-Hüseyin, Kitâbü'n-Nakz, thk. S. Celaleddin

Hüseyn Urmevi, y.y.: Payan, 1952.

KAZVÎNÎ, Hamdullah el-Müstevfî (ö.740/1340), Nüzhetü‟l-Kulûb, ing. çev. G.

Le Strange, ed. Fuat Sezgin, vol. 103, Frankfurt 1993.

KAZVÎNÎ, Zekeriyyâ b. Muhammed b. Mahmud (ö.682/1284), Kitâbu Âsâru‟l-

Bilâd ve Ahbâru‟l-„Ibâd, nĢr. F. Wüstenfeld, ed. Fuat Sezgin, Frankfurt

1994.

KELÂBÂZÎ, Ebû Bekr Muhammed b. Ġshâk (ö.380/991), DoğuĢ Devrinde

Tasavvuf: Tearruf, çev. S. Uludağ, Ġstanbul: Dergah Yayınları, 1992.

317

KERDERÎ, ġemsüleimme Ebû‟l-Vecd Muhammed b. „Abdilsettar (ö.652/1254)

Risâle fi‟r-Redd „ale‟l-Gazzâli ve‟l-Cüveynî, Süleymaniye-Laleli, Nu:

839/2, 39 v.

KESKĠN, Mehmet, EĢariliğin TeĢekkül Süreci, YayınlanmamıĢ Doktora Tezi,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2005.

KESTELLÎ, Muslihuddin Mustafa (ö.901/1495), HâĢiyetu‟l-Kestellî „alâ ġerhi‟l-

„Akâid, Ġstanbul 1973.

KIFTÎ, „Ali b. Yusuf (ö.646/1249), Târîhu‟l-Hukemâ, nĢr. Julius Lippert, Leipzig

1903, ed. Fuat Sezgin, Frankfurt 1999.

KILIÇ, Mustafa, Melik Nasır Salahaddin Yusuf II Devrinde Eyyubiler Devleti

634-659, YayınlanmamıĢ Doktora Tezi, Marmara Üniversitesi Türkiyat

AraĢtırmaları Enstitüsü, Ġstanbul 2001.

-----------, “Alim ve Devlet Adamı olarak Eyyubi Meliki: el-Melikü‟l-Muazzam”,

Cumhuriyet Üniversitesi Ġlahiyat Fakültesi Dergisi, c.10:2 (2006), 337-

355.

Kitâbu‟l-Havâdis (Havâdisu‟l-Câmi„a ve‟t-Tecârübu‟n-Nâfi„a), thk. B. A. Maruf-

I. A. Rauf, Beyrut: Dârü'l-Garbi'l-Ġslâmî, 1997.

KNYSH, Alexander, “Ortaçağ Ġslam‟ında “Orthodoxy” ve “Heresy”: Yeni Bir

YaklaĢım Denemesi”, çev. Mehmet Kalaycı, AÜĠFD (2004), c. XLV, S. I,

290

KOCA, Ferhat, “Ġbn Ebü‟l-Ġz”, DĠA, XIX/468

KOÇOĞLU, Kıyasettin, Ġmam Mâturîdî‟nin Mutezile‟ye BakıĢı, YayınlanmamıĢ

Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara

2005.

KONEVÎ, Ġbnu‟s-Sirâc Cemâlüddîn Mahmud b. Ahmed (ö.777/1376), el-Kalâid fi

ġerhi‟l-„Akâid, Süleymaniye-Laleli, Nu: 2321, 75 v.

KONEVÎ, Nûh b. Mustafa (ö.1070/1660), el-Kelimâtü'Ģ-ġerîfe fi Tenzîhi Ebî

Hanîfe „ani't-Türrehâti's-Sahîfe, Süleymaniye-Carullah, Nu: 2068, v. 74-

88.

KÖK, Bahaeddin, Nuruddin Mahmud b. Zengi ve Ġslam Kurumları Tarihindeki

Yeri, Ġstanbul: ĠĢaret Yayınları, 1992.

318

KÖPRÜLÜ, Fuat, Türk Edebiyatında Ġlk Mutasavvıflar, Ankara: Diyanet ĠĢleri

BaĢkanlığı Yayınları, 1976.

-----------, Edebiyat AraĢtırmaları, Ankara: Türk Tarih Kurumu Yayınları, 1999.

-----------, “Abu Ġshâk Kazruni ve Anadolu‟da Ġshâki DerviĢleri”, çev. C. Köprülü,

Belleten (1969), c. XXXIII:129-132, s. 225-232.

KUEGELGEN, Anke von-Muminov, Ashirbek, “Mâturîdî Döneminde Semerkand

Ġlahiyatçıları (4/10. Asır)”, Ġmam Mâturîdî ve Maturidilik, haz. S. Kutlu,

Ankara: Kitabiyat, 2003.

KUREġÎ, Ġbn Ebî‟l-Vefa Muhyiddîn „Abdulkâdir b. Muhammed (ö.775/1373), el-

Cevâhiru‟l-Mudıyye fi Tabakâti‟l-Hanefiyye, thk. Abdulfettah Muhammed

el-Hulv, Kahire : Ġsa el-Babi el-Halebi, 1978; Cize : Hicr li't-Tıbaa ve'n-

NeĢr , 1993, I-IV.

KUTLU, Sönmez, Türklerin ĠslamlaĢma Sürecinde Mürcie ve Tesirleri, Ankara:

Türkiye Diyanet Vakfı Yayınları, 1998.

-----------, “Bilinen ve Bilinmeyen Yönleriyle Ġmam Mâturîdî”, Ġmam Mâturîdî ve

Maturidilik, haz. S. Kutlu, Ankara: Kitabiyat, 2003.

-----------, “Ebu Mansur el-Maturidi‟nin Mezhebi Arkaplanı”, Ġmam Maturidi ve

Maturidilik, ed. S. Kutlu, II. Baskı, Ankara: Otto, 2011.

-----------, “Ġlk Mürci Metinler ve Kitabu‟l-Ġrcâ, AÜĠFD, XXXVII/317-331

-----------, “Salim b. Zekvan‟ın Sire Adlı Eserindeki Mürcile ile Ġlgili Kısmın

Tercümesi”, AÜĠFD, XXXV/475.

-----------,“Timur Dönemi ve Sonrası Kelamî Edebiyatın Türkistan Sahası

Kaynakları”, e-Makalat Mezhep AraĢtırmaları, III/1 (Bahar 2010), 25. 7-

41

-----------, “Ġslam Mezhepleri Tarihinde Usul Sorunu”, Ġslami Ġlimlerde Metodoloji

(Usul) Meselesi I, Ġstanbul 2005, 391-441.

-----------, Mezhepler Tarihine GiriĢ, Ġstanbul: Değerler Eğitim Merkezi, 2005.

KÜÇÜK, Sezai, “Ġhyau Ulumi‟d-Din”, Tasavvuf Klasikleri, ed. E. Cebecioğlu,

Ġstanbul 2010, 171-172.

KÜÇÜKAġÇI, Mustafa S.- TOMAR, Cengiz, “Ġbn „Asâkir: Ebü‟l-Kasım”, DĠA,

XIX/323

319

LAOUST, Henri, Ġslam‟da Ayrılıkçı GörüĢler, çev. E. R. Fığlalı-S. Hizmetli,

Ġstanbul: Pınar Yayınları, 1999.

LAPIDUS, Ira M., “Ayyubid Religious Policy and the Development of the

Schools of Law in Cairo”, Colloque International sur l‟Histoire du Caire,

Cairo 1969.

LEAMAN, Oliver, “Ghazali and the Ash‟arites”, Asian Philosophy (1996), VI:1,

17-27.

LEVY, Reuben, “ The Nizamiya Madrasa at Baghdad”, Journal of Royal Asiatic

Society (1925), Part 2, 267;

LÜKNEVÎ, Ebû‟l-Hasenât Muhamed b. „Abdilhay (ö.1304/1886), el-Fevâidu‟l-

Behiyye fi Terâcimi‟l-Hanefiyye, thk. A. ez-Za„bi, Beyrut 1998.

MACDONALD, Duncan B., Development of Muslim Theology, Jurisprudence

and Constitutional Theory, London: Darf Publishers Ltd., 1985.

MADELUNG, Wilferd, Religious Trends in Early Islamic Iran, Albany 1988.

-----------, “Abu l-Muin al-Nasafi and Ashari Theology”, Studies in Honour of

Clifford Edmund Bosworth Volume II/The Sultan‟s Turret: Studies in

Persian and Turkish Culture, ed. Carole Hillenbrand, Leiden 2000, 318-

330.

-----------, “Horasan ve Mâverâünnehir‟de Ġlk Mürcie ve Hanefiliğin YayılıĢı”,

çev. S. Kutlu, Ġmam Mâturîdî ve Maturidilik, haz. S. Kutlu, Ankara:

Kitabiyat, 2003, 79-87.

-----------, “Maturidiliğin YayılıĢı ve Türkler”, çev. M. Tan, Ġmam Mâturîdî ve

Maturidilik, haz. S. Kutlu, Ankara: Kitabiyat, 2003, 305-368.

MAHMÛD B. OSMÂN, Kitâbu Firdevsi‟l-MürĢidiyye fi Esrâri‟s-Samediyye, thk.

Fritz Meier, Leipzip 1948.

MAKARREM, Sami Nasib, The Doctrines of the Ismailis, Beirut: The Arab

Institute for Research and Publishing, 1972.

MAKDISI, George, “Ash‟ari and the Ash‟arites in Islamic Religious History I”,

Studia Islamica (1962), XVII/45-46.

-----------, “Law and Traditionalism in the Institutions of Learning of Medieval

Islam, Theology and Law in Islam, ed. G. E. Grunebaum, Wiesbaden

1971, 83-85.

320

-----------, “The Sunnî Revival”, Islamic Civilisation 950-1150, ed. D. S. Richards,

London 1973.

-----------, “The Non-Asharite Shafiism of Ghazzali”, Revues des Etudes

Islamiques (1986), LIV / 239-257.

MAKDĠSÎ, Ahsenu‟t-Tekâsim fi Marifeti‟l-Ekâlim, ed. M. D. De Goeje, Leiden

1906.

MAKDĠSÎ, Ebû ġâme ġihâbuddîn „Abdurrahman b. Ġsmail (ö.665/), Kitâbu‟-

Ravzateyn fi Ahbâri‟d-Devleteyn-en-Nûriyye ve‟s-Salâhiyye, thk. M. Hilmi

M. Ahmed, Kahire: Matbaatü'l-Cenne, 1956.

MAKRĠZÎ, Takiyyüddîn Ebû‟l-„Abbâs Ahmed b. „Alî (ö.845/1441), Kitâbu‟s-

Sülûk li Ma„rifeti Düveli‟l-Mülûk, thk. M. M. Ziyade, Kahire 1956.

-----------, Kitâbu‟l-Mevâ„ız ve‟l-Ġ„tibâr bi Zikri‟l-Hıtat ve‟l-Âsâr, Kahire 1987.

MALAMUD, Margaret, “The Politics of Heresy in Medieval Khurasan: The

Karramiya in Nishapur”, Iranian Studies (1994), vol. XXVII, pp. 37-51.

MA„RÛF, Nâci, Medâris Kable‟n-Nizâmiyye, Bağdad: Matbuatu Mecmai‟l-

Ġlmi‟l-Iraki, 1973.

-----------, Târîhu „Ulemâi‟l-Mustansıriyye, Kahire: Kahire: Dârü'Ģ-ġaabi 1976.

MÂTURÎDÎ, Ebû Mansûr Muhammed b. Muhammed (ö.333/945), Kitâbu‟t-

Tevhîd Tercümesi, trc. Bekir Topaloğlu, Ankara: Türkiye Diyanet Vakfı

ĠSAM Yayınları, 2005.

-----------, Te‟vîlâtu‟l-Kur‟ân, nĢr. A. Vanlıoğlu, Ġstanbul: Mizan Yayınları, 2005-

2010, I-XVI.

MCCARTHY, R. J., The Theology of al-Ash„arî, Beyrut 1953.

MCDERMOTT, Martin, The Theology of Al-Shaikh Al-Mufid, Beirut: Darü'l-

MaĢrık, 1978.

MEIER, Fritz, “Hurasan und das Ende der Klassischen Sufik”, Atti del Convegno

Internazionale sul Tema: La Persia nel Medioevo, Roma 1971, 545-570.

MELCHERT, Christopher, The Formation of the Sunni Schools of Law, Leiden

1997.

MES„ÛDÎ, Ebû‟l-Hasan „Ali b. el-Hüseyin (ö.346/957), Murûcu‟z-Zeheb ve

Meâdînu‟l-Cevher, tah. M. M. Abdulhumeyd, Kahire: el-Mektebetü't-

Ticareti'l-Kübra, 1964, I-IV.

321

MUHÂSĠBÎ, Hâris b. Esed, Risâletü‟l-MüsterĢidîn, thk. A. Ebû Gudde, Haleb:

Mektebetü'l-Matbuati'l-Ġslamiyye, 1964.

MÛSÂ, Celâl Muhammed „Abdulhumeyd, NeĢ‟etu‟l-EĢ„ariyye ve Tatavvuruhâ,

Beyrut: Dârü'l-Kitâbi'l-Lübnani, 1982.

MÜDERRĠS, Muhammed Mahrûs „Abdüllatîf, MeĢâyihu Belh mine'l-Hanefiyye

vemâ Ġnferedû bihî mine'l-Mesâili‟l-Fıkhiyye, Bağdad: Dârü'l-Arab, 1978,

I-II.

NADVĠ, Syed Salman, “Religious Policy of Nizam al-Mulk”, al-Ilm / Journal of

the Centre for Research in Islamic Studies (1984), vol. IV, 31-43

NAGEL, Tilman, The History of Islamic Theology, trans. T. Thornton, Princeton:

Markus Wiener Publishers, 2000.

NASHABE, Hisham, Muslim Educational Institutions: a General Survey

Followed by a Monographic Study of al-Madrasah al-Mustansiriyah in

Baghdad, Beirut: Mektebetu Lübnan, 1989.

NÂSIR-I HÜSREV (ö.470/1078), Sefernâme, çev. Abdulvehap Tazî, Ankara:

Milli Eğitim Bakanlığı Yayınları, 1950.

NASIRÎ, Ebû ġücâ„ Mankubers b. Yalınkılıç et-Türkî el-Ġmâmî, Usûlü‟l-

Ġ„tikâdiyye, Süleymaniye-Ġbrahim Efendi, Nu: 372, v. 88-92.

-----------, Nûru‟l-Lâmi„ ve Burhânu‟s-Sâtı„, Köprülü-Fazıl Ahmed PaĢa, Nu: 848,

293 v.

NASR, Seyyid Hüseyin, “Râzî”, Ġslam DüĢünce Tarihi, ed. M. M. ġerif, çev. M.

Armağan, Ġstanbul 1990.

NEFĠSĠ, Said, “el-Medresetu‟n-Nizamiyye fi Bağdad”, ed-Dirasatu‟l-Edebiyye

(1967), Beyrut, c. IX/1-2, 67-93.

NESEFÎ, Ebû Hafs Necmeddin Ömer b. Muhammed (ö.537/1142), el-Kand fî

Zikri „Ulemâi Semerkand, thk. Nazr M. Faryabi, Murabba: Mektebetü'l-

Kevser, 1991.

NESEFÎ, Ebû‟l-Mu‟în Meymun b. Muhammed (ö.508/1114), Tabsıratu‟l-Edille fi

Usûlü‟d-Dîn, I. cilt thk. H. Atay, Ankara: Diyanet ĠĢleri BaĢkanlığı

Yayınları, 1993; II. cilt thk. H. Atay-ġ.A. Düzgün, Ankara: Diyanet ĠĢleri

BaĢkanlığı Yayınları, 2003.

322

-----------, Kitâbu‟t-Temhîd li Kavâ„idi‟t-Tevhîd, thk. H. H. Ahmed, Kahire 1986;

Tevhidin Esasları (Temhid), çev. H. Alper, Ġstanbul: Ġz Yayıncılık, 2010.

NESEFÎ, Ebû'l-Berekât Hâfızüddîn „Abdullah b. Ahmed b. Mahmûd

(ö.710/1310), Ġslam Ġnancının Ana Umdeleri: el-Umde fi‟l-Ġtikad, çev. T.

YeĢilyurt, Malatya: Kubbealtı Yayıncılık, 2000.

-----------, KeĢfu‟l-Esrâr ġerhi‟l-Musannif „ala‟l-Menâr, Beyrut: Dârü'l-Kütübi'l-

Ġlmiyye, 1986, I-II.

NEġġAR, A. Sami, Ġslam‟da Felsefi DüĢüncenin DoğuĢu, terc. O. Tunç, Ġstanbul:

Ġnsan Yayınları, 1999, I-II.

NEUGĠN, Yavari, “Nizam al-Mulk and the Restoration of Sunnism in Iran in the

Eleventh Century”, Tahkîkât-i Ġslâmî, (1376) sayı I-II, 560

NEV‟Î EFENDĠ, Yahyâ Malkarâvî, “Risâle fi‟l-Fark beyne Mezhebi‟l-EĢâirâ ve‟l-

Mâturîdiyye”, Sunnitishce Theologie in Osmanischer Zeit, ed. E. Badeen,

Würzburg: Ergon Verlag, 2008, 26-29.

NIELSEN, J. S., “Sultan al-Zahir Baybars and the Appointment of four Chief

Qadis”, StuDĠA Islamica, LX (1984), 167-176.

NÎSÂBÛRÎ, Ebû ReĢîd Said b. Muhammed (ö.415/1024), Fi‟t-Tevhîd-Dîvânu‟l-

Usûl, Kahire 1979.

NÎSÂBÛRÎ, Ebû Saîd „Abdurrahman b. el-Me„mun el-Mütevellî (ö.478/1086), el-

Ğunye fi Usuli‟d-Din, thk. I. A. Haydar, Beyrut: Müessesetü'l-Kütübi's-

Sekafiye, 1987.

NĠZÂMÜLMÜLK, Ebû „Ali Kıvâmüddîn Hasan b. „Ali et-Tûsî, (ö.485/1092),

Siyâsetnâme, haz. M. A. Köymen, Ankara: Türk Tarih Kurumu Yayınları,

1999; çev. N. Bayburtlugil, Ġstanbul: Dergah Yayınları, 1987.

NU„AYMÎ, „Abdulkâdir b. Muhammed (ö.927/1521), ed-Dâris fi Târîhi‟l-

Medâris, thk. C. El-Haseni, DımeĢk: Matbuatü‟l-Mecmai‟l-Ġlmi‟l-Arabi,

1948, I-II.

NÛRU‟ġ-ġĠRÂZÎ, Muhammed b. Ebî‟t-Tayyib (ö.VIII. asrın ikinci yarısı),

ġerhu‟l-Kasîde fi‟l-Hılâf beyne‟l-EĢ„ariyye ve‟l-Mâturîdîyye, Çorum

Hasan PaĢa Ġl Halk Kütüphanesi, Nu: 1030-2, v. 4-58.

NÜVEYRÎ, ġihâbüddîn Ahmed b. „Abdulvehhab (ö.733/1333), Nihâyetü‟l-Ereb fi

Fünûni‟l-Âdâb, thk. Muhammed F. el-Antil, Kahire 1985.

323

OCAK, Ahmet YaĢar, “Fütüvvet”, DĠA, XIII/262

-----------, “Fütüvvvetname”, DĠA, XIII/264.

ONAT, Hasan, Emeviler Devri ġii Hareketleri, Ankara: Türkiye Diyanet Vakfı

Yayınları, 1993.

-----------, Türkiye‟de Din AnlayıĢında DeğiĢim Süreci, Ankara: Kökler ve

Değerler, 2009.

-----------, “Türkiye‟de Ġslam Mezhepleri Tarihi‟nin GeliĢim Sürecinde Prof. Dr.

Ethem Ruhi Fığlalı‟nın Yeri”, Ethem Ruhi Fığlalı‟ya Armağan, Ankara

2002, 236.

-----------, “Bilgi, Bilim ve Yöntem”, Ġslam Bilimlerinde Yöntem, ed. H. Albayrak,

Ankara: ĠLĠTAM Yayınları, 2007, 5-24.

ÖMERÎ, Ġbn Fazlullah ġehâbeddin Ahmed b. Yahyâ, Mesâlikü'l-

Ebsâr fî Memâliki'l-Emsâr: das Mongolische Weltreich (al-Umari's

Darstellung der Mongolischen Reiche in seinem Werk Masalik al-Absar fî

Mamalik al-Amsar), thk. Klaus Lech, Wiesbaden 1968.

-----------, Mesâliku‟l-Ebsâr fi Memâliki‟l-Emsâr, ed. F. Sezgin, Frankfurt 1988.

(Laleli, Nu: 2037‟den tıpkıbasım)

ÖNGÖREN, ReĢat, “Sühreverdi, Ebû‟n-Necib”, DĠA, XXXVIII/35

ÖZDEMĠR, Mehmet-ErĢahin, Seyfettin, “Ġslâm Tarihi AraĢtırmalarında

Yöntemle Ġlgili Bazı Mülahazalar”, Ġslâmî Ġlimlerde Metodoloji: Usûl

Mes‟elesi 2, Ġstanbul: ĠSAV, 2005.

ÖZEL, Ahmet, Hanefi Fıkıh Alimleri, Ankara: Türkiye Diyanet Vakfı Yayınları,

1990.

ÖZEN, ġükrü, “IV. (X.) Yüzyılda Mâverâünnehir‟de Ehl-i Sünnet-Mutezile

Mücadelesi ve Bir Ehl-i Sünnet Beyannamesi”, Ġslam AraĢtırmaları

Dergisi, sayı: 9 (2003), ss. 53-64

-----------, “Ġmam Ebû Mansur el-Mâturîdî‟nin Fıkıh Usulünün ĠnĢası”, Ġmam

Mâturîdî ve Maturidilik, haz. S. Kutlu, Ankara: Kitabiyat, 2003.

ÖZERVARLI, M. Sait, Alaeddin el-Üsmendi ve Lübabü‟l-Kelam Adlı Eseri,

Ġstanbul: Türkiye Diyanet Vakfı ĠSAM Yayınları, 2005.

-----------, “Gazzali: Kelam Ġlmindeki Yeri”, DĠA, XIII/505.

-----------, “Kalanisi”, DĠA, XXIV/223.

324

ÖZGÜDENLĠ, Osman Gazi, Gazan Han ve Reformları, Ġstanbul: Kaknüs, 2009.

PEZDEVÎ, Ebû‟l-Yüsr Muhammed b. Muhammed (ö.493), Ehl-i Sünnet Akaidi,

çev. ġ. Gölcük, Ġstanbul: Kayhan Yayınları, 1988

RAMAZAN EFENDĠ, ġerh „alâ ġerhi‟l-„Akâid, nĢr. A. Cevdet, Dersaadet 1320.

RÂVENDÎ, Muhammed b. Ali b. Süleyman (ö.604/1207), Râhatu‟s-Sudûr ve

Âyatu‟s-Surûr, çev. Ahmed AteĢ, Ankara: Türk Tarih Kurumu Yayınları,

1999.

RÂZÎ, Ebû Abdillah Muhammed b. Ömer Fahrüddin (ö.606/1210), Munâzarâtu

Fahruddin er-Râzî fi Bilâdi Mâverâünnehir, thk. F. Huleyf, Beyrut 1967.

-----------, Ġ„tikâdâtu Fıraki‟l-Müslimîn ve‟l-MüĢrikîn, thk. M. M. el-Bağdâdî,

Beyrut 1986.

-----------, Menâkıbu‟l-Ġmâm eĢ-ġafiî, thk. M. Hicazi es-Saka, Kahire:

Mektebetü'l-Külliyyati'l-Ezher, 1986.

-----------, Kelam‟a GiriĢ: el-Muhassal, çev. H. Atay, Ankara: Ankara Üniversitesi

Ġlahiyat Fakültesi Yayınları, 1978.

RÂZÎ, Zeynüddîn Muhammed b. Ebî Bekr (ö.660/1262), Hidâyetu‟l-Ġ„tikâd,

Süleymaniye-Laleli, Nu: 2266, 1-129.

RESCHER, Nikola, Tatavvuru‟l-Mantıki‟l-Arabi, çev. M. Mehran, Kahire 1985.

RUDOLPH, Ulrich, al-Mâturîdî und sunnitische Thelogie in Samarkand, Leiden

1997.

-----------, “Maturidiliğin Ortaya ÇıkıĢı”, çev. A. Dere, Ġmam Mâturîdî ve

Maturidilik, ed. S. Kutlu, Ankara: Kitabiyat, 2003.

RÜSTÜĞFENÎ, Ebû‟l-Hasan „Ali b. Saîd (ö.345/956), Fevâidu‟r-Rüstüğfenî,

(KeĢĢi‟nin Mecmuu‟l-Havadis ve‟n-Nevazil‟i içinde), Yeni Cami, Nu: 547,

298a.

SÂBÛNÎ, Ebû Muhammed Nuruddin Ahmed b. Mahmûd (ö.580/1184),

Matüridiyye Akaidi: el-Bidâye fi Usûli'd-Dîn, thk.&çev. B. Topaloğlu,

Ankara: Diyanet ĠĢleri BaĢkanlığı Yayınları, 1995.

SAFEDÎ, Salahuddîn Halîl b. Aybek, Kitâbu‟l-Vâfî bi‟l-Vefâyât, thk. D.

Krawulsky, Wiesbaden 1982,

SÂLĠMÎ, Ebû ġekûr Muhammed b. „Abdüsseyyid b. ġu„ayb el-KeĢĢî, Kitâbu‟t-

Temhîd, Hacı Selim Ağa, Nu: 587, v. 3-112.

325

SARIKAYA, M. Saffet, XIII-XVI. asırlardaki Anadolu‟da Fütüvvetnamelere göre

Ġnanç Motifleri, Ankara: Kültür Bakanlığı Yayınları, 2002.

SARITOPRAK, Zeki, Ebû‟l-Muin en-Nesefî‟ye Göre Tekvin Sıfatı,

YayınlanmamıĢ Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal

Bilimler Enstitüsü, Ġstanbul 1985.

SCHACHT, Joseph, Ġslam Hukukuna GiriĢ, çev. M. Dağ-A. ġener, Ankara:

Ankara Üniversitesi Ġlahiyat Fakültesi Yayınları, 1977.

-----------, “The School of Law and Later Developments of Jurisprudence”, Law in

the Middle East: Origin and Development of Islamic Law ed. M.

Khadduri-H. J. Liebesny, Washington: The MiddleEast Institute, 1955, 57-

85.

-----------, “Theology and Law in Islam”, Theology and Law in Islam Giorgio Levi

Della Vida Conference (2.: 1969: Los Angeles), ed. G. E. Von

Grunebaum, Wiesbaden: Otto Harrassowitz, 1971.

SCHOONOVER, Kermit, “Muhasibi ve er-Riaye Adlı Eseri”, çev. A. Bolat,

Tasavvuf Ġlmi ve Akademik AraĢtırma Dergisi (2004), XII/293-301.

SEKSEKÎ, Ebû‟l-Fazl „Abbâs b. Mansûr (ö.683/1284), el-Burhân fî Ma„rifeti

„Akâidi Ehli‟l-Edyân, thk. B. A. Selame el-AmmuĢ, Zürka‟: Mektebetu‟l-

Menâr, 1988.

SEM„ÂNÎ, Ebû Sa‟d „Abdülkerim b. Muhammed (ö.562/1167), el-Ensâb, thk. A.

b. Yahya el-Muallimi el-Yemani, Haydarabad: Dâiretü'l-Maarifi'l-

Osmaniyye, 1962.

SEM„ÂNÎ, Ebû'l-Muzaffer Mansûr b. Muhammed b. „Abdülcebbâr (ö.489/1096),

Kavâti„u'l-Edille fi'l-Usûl, thk. M.H. Ġsmail, Beyrut 1997.

SEMERKANDÎ, Ebû Bekr Alaeddin Muhammed b. Ahmed (ö.539/1144)

Mîzânu‟l-Usûl fi Netâyici‟l-„Ukûl, thk. M. Z. Abdilber, Katar 1984.

-----------, ġerhu Te‟vîlâti‟l-Mâtürîdiyye, Süleymaniye-Hamidiye, Nu: 176, 889 v.

SEMERKANDÎ, Rüknüddîn „Ubeydullah b. Muhammed (ö.701)/1301, el-

„Akîdetü‟r-Rükniyye fi ġerhi la-Ġlahe Ġllallah Muhammedün Resulillah,

thk. M. Sinanoğlu, Ġstanbul: Türkiye Diyanet Vakfı ĠSAM Yayınları,

2008.

326

SEMERKANDÎ, ġemsüddîn Muhammed b. EĢref, es-Sahâifu‟l-Ġlâhiye, thk. A.

„Abdurrahman ġerîf, Kuveyt: Mektebetü'l-Felah, 1985.

SEYYĠD, E. Fuad, Târîhu‟l-Mezâhibi‟d-Dîniyye fi Bilâdi‟l-Yemen hattâ

Nihâyeti‟l-Karni‟s-Sâdis, Kahire: ed-Dârü‟l-Mısriyyeti‟l-Lübnaniyye,

1988.

SEZGĠN, Fuat, Geschichte des Arabischen Schrifttums: Qur‟anwissenchaften,

Hadith, Geschichte, Fiqh, Dogmatik, Mystik (GAS), Leiden: E. J. Brill,

1967.

SIBT ĠBNU‟L-CEVZÎ, ġemsüddîn Yûsuf b. Kızoğlu (ö.654/1257), Mir‟âtu‟z-

Zemân fî Târîhi‟l-A„yân, thk. A. Sevim, Ankara: Türk Tarih Kurumu

Yayınları, 1968.

-----------, Vesâilu‟l-Eslâf ilâ Mesâili‟l-Hılâf, thk. S. Muhammed Mehseni,

Beyrut: Dârü‟l-Kütübü‟l-Ġlmiyye, 1998.

-----------, Îsâru‟l-Ġnsâf fi Âsâri‟l-Hılaf, thk. Nasırulali N. El-Halifi, Kahire:

Dârü's-Selam, 1987.

SIĞNÂKÎ, Hüsâmüddîn Hüseyn b. „Ali (ö.711/1312) et-Tesdîd fi ġerhi‟t-Temhîd

li Ebî‟l-Mu„în en-Nesefî, Süleymaniye-Esad Efendi, Nu: 3893, 214 v.

SĠNANOĞLU, Mustafa, “Semerkandî, Ubeydullah b. Muhammed”, DĠA,

XXXVI/480

SĠNDÎ, „Imâdüddîn Mes„ûd b. ġeybe, Kitâbu‟t-Ta„lîm fi‟r-Redd „ale‟l-Gazâlî

ve‟l-Cüveynî, Süleymaniye-Laleli, Nu: 839, v. 1-21.

SĠYALKÛTÎ, „Abdülhakîm b. ġemseddîn Muhammed (ö.1067/1656),

HâĢiye „alâ HâĢiyeti'l-Hayâlî „alâ ġerhi'l-„Akâidi'n-Nesefîyye, Ġstanbul

1316.

SMITH, Margaret, “Gazâlî‟nin Öncüsü Muhasibi”, çev. M. OkumuĢ, Tasavvuf

Ġlmi ve Akademik AraĢtırma Dergisi (2002), IX/417-426.

SOBĠEROJ, Florian, Ġbn Hafîf as-Sirâzî und seine Schrift zur Noviezenerziehung

 (Kitab al-Iqtisad), Beyrut: Franz Steiner Verlag, 1988.

-----------, “The Mutazila and Sufism”, Islamic Mysticism Contested: Thirteen

Centuries of Controversies Polemics, ed. F. De Jong-B. Radtke, Leiden

1999, 68-92.

327

SÖZEN, Edibe, Söylem: Belirsizlik, Mübadele, Bilgi/Güç ve Refleksivite, Ġstanbul:

Paradigma, 1999.

SPULER, Bertold, Ġran Moğolları: Siyaset, Ġdare ve Kültür Ġlhanlılar Devri 1220-

1350, çev. C. Köprülü, Ankara: Türk Tarih Kurumu Yayınları, 1987.

STEWART, Devin J., Islamic Legal Orthodoxy: Twelver Shiite Responses to the

Sunni Legal System, Salt Lake City: University of Utah Press, 1998.

SUBHÎ, Ahmed Mahmûd, Fî „Ilmi‟l-Kelâm: EĢâ„ira, Beyrut: Dârü'n-Nehdati'l-

Arabiyye, 1985.

SUYÛTÎ, Ebû'l-Fazl Celâleddin „Abdurrahman b. Ebî Bekr (ö.911/1505),

Hüsnu‟l-Muhâdara fî Târîhi Mısr ve‟l-Kahira, thk. M. E. Ġbrahim, Kahire:

Dâru Ġhyai'l-Kütübi'l-Arabiyye, 1967.

SÜBKÎ, Tâcüddîn Ebû Nasr „Abdulvehhâb b. Ali (ö.771/1370), Tabakâtu‟Ģ-

ġafiiyeti‟l-Kübrâ, thk. A. M. el-Hulv-M. M. et-Tanâhî, Kahire: Matbaatu

Ġsa el-Babi el-Halebi, 1963-1964, I-X.

-----------, Mu„îdu‟n-Ni„âm ve Mübîdu‟n-Nikâm, Beyrut: Müessesetü'l-Kütübi's-

Sekafiye, 1986.

SÜBKÎ, Takiyyüddîn Ebû‟l-Hasan „Ali b. „Abdilkâfî (ö.756/1355), er-Resâilü‟s-

Sübkîyye fi‟r-Redd „alâ Ġbn Teymiyye ve Tilmîzihî Ġbn Kayyım el-Cevziyye,

thk. Kemal Ebû‟l-Müna, Beyrut: Âlemü'l-Kütüb, 1983.

SÜHREVERDÎ, Ebû Hafs ġihâbüddin Ömer b. Muhammed (ö.632/1234),

„Avârifu‟l-Me„ârif, çev. H. K. Yılmaz-Ġ. Gündüz, Ġstanbul: Erkam

Yayınları, 1989.

-----------, Ġ„lâmu‟l-Hüdâ ve „Akîdetu Erbâbi‟t-Tükâ, Süleymaniye-Fatih, Nu:

5391, v. 10-27.

SÜHREVERDÎ, Ebû‟n-Necîb Ziyâuddîn „Abdulkâhir b. „Abdillah (ö.563/1168),

Âdâbü‟l-Mürîdîn, thk. F. M. ġeltut, Kahire: Dârü'l-Vatani'l-Arabi, t.y.

SÜVEYSÎ, Muhammed, “Ebû Ġmrân el-Fâsî”, DĠA, X/168-169

ġÂFĠÎ, Ömer b. „Abdülkâdir b. „Abdülhâdî (ö.1100/1689), Reddü Cidâli‟l-

Ġmâmi‟l-Fahr ve Ġntisâru‟l-„Ulemâi Mâverâünnehir, Süleymaniye-Esad

Efendi, Nu: 1182, 70 v.

ġÂFĠĠ, Ebû „Abdullah Muhammed b. Ġdrîs (ö.204/820), el-Ümm, Beyrut 1393.

328

ġAHĠN, Hanifi, Ġlhanlılar Dönemnde ġiilik, Doktora Tezi, Atatürk Üniversitesi

Sosyal Bilimler Enstitüsü, Erzurum 2008.

ġA'RÂNÎ, Ebû „Abdurrahman „Abdülvehhab b. Ahmed b. „Ali (ö.973/1565), el-

Yevâkît ve'l-Cevâhir fî Beyâni „Akâidi'l-Ekâbir; el-Kibrîtü'l-Ahmer fî

Beyâni „Ulûmi'Ģ-ġeyhi'l-Ekber, Kahire: el-Matbaatü'l-Ezheriyye, 1307.

ġEHRĠSTÂNÎ, Ebû‟l-Feth Muhammed b. Abdülkerim, (ö.548/1153) el-Milel

ve‟n-Nihal, tah. A. F. Muhammed, Beyrut: Daru‟l-Kütübi‟l-Ilmiyye, t.y.;

Dinler ve Mezhepler Tarihi, çev. M. Tan, Ġstanbul: Yeni Akademi

Yayınları, 2006; Milel ve Nihal: Dinler, Mezhepler ve Felsefi Sistemler

Tarihi, çev. M. Öz, Ġstanbul: Ensar NeĢriyat, 2008.

-----------, Kitabu‟l-Musaraa: Filozoflarla Mücadele, çev. A. Akyol-A. Özel,

Ġstanbul 2010

-----------, Nihâyetu‟l-Ġkdâm fi „Ilmi‟l-Kelâm, thk. A. Guillaume, London 1934

ġERAFEDDĠN, Muhammed, “Selçuklular Devrinde Mezahib”, Türkiyat

Mecmuası (1925), c. I/101

ġEYBÂNÎ, ġerefüddîn Ġsmail b. Ġbrahim b. Ahmed (ö.629/1232), ġerhu

„Akîdeti‟t-Tahâvyye, Süleymaniye-Pertev PaĢa, Nu: 647, v. 231-244.

ġIK, Ġsmail, Hanefi-Mâturîdî Geleneğin Usulü‟d-Din AnlayıĢı: LamiĢi

Perspektifinde Kelam-Usulü‟l-Fıkh Diyaloğu, Ankara: Asil Yayın

Dağıtım, 2009.

ġĠRÂZÎ, Ebû Ġshâk Ġbrâhim b. „Ali (ö.476/1083), el-ĠĢâre ilâ Mezhebi Ehli‟l-

Hakk, thk. M. ez-Zebidi, Beyrut: Daru‟l-Kitabi‟l-Arabi, 1999.

ġĠRÂZÎ, Ebû‟l-Ferec „Abdulvâhid b. Muhammed (ö.476/1084), Ġmtihânu‟s-Sünnî

mine‟l-Bid„î, Süleymaniye-ġehid Ali PaĢa, Nu: 2763/5, v. 51-70.

TAESCHNER, F. ,“Ġslam Ortaçağında Futuvva (Fütüvvet teĢkilatı)” çev. S.

Yüksel ve F. IĢıltan, Ġstanbul Üniversitesi Ġktisat Fakültesi Mecmuası, Vol.

XVI (1953), 13

TAHÂVÎ, Ebû Ca„fer Ahmed b. Muhammed el-Ezdî (ö.321/933), Usûlü'l-

„Akîdeti'l-Ġslâmiyye, Beyrut: Müessesetü'r-Risâle, 1987.

TÂHĠR, „Ali Cevâd, eĢ-ġi„ru‟l-„Arabî fi‟l-„Irâk ve Bilâdi‟l-„Acem fi‟l-„Asri‟s-

Selçûkî, Beyrut: Dârü'r-Raidi'l-Arabi, 1985.

329

TAN, Muzaffer, Ġsmailiyye‟nin TeĢekkül Süreci, YayınlanmamıĢ Doktora Tezi,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2006.

-----------, Bâtınilik Kavramı ve Bâtıni Fırkaların Tasnifi Meselesi,

YayınlanmamıĢ Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara 2000.

-----------, “Horasan ve Maveraünnehir‟de Ġlk Ġsmâ„îli Faaliyetler”, Dinî

AraĢtırmalar (2008) c. X: 30, s. 55-74.

TANCÎ, Muhammed Tâvit, “Abu Mansur al-Maturidi”, Ankara Üniversitesi

Ġlahiyat Fakültesi Dergisi, 4:1-2 (1955),

TARSÛSÎ, Ebû Ġshâk Necmüddîn Ġbrahim b. „Ali (ö.758/1357), Tuhfetu‟t-Türk

fîmâ Yecibu en-Ya„mele fi‟l-Mülk, thk. Rıdvan Seyyid, Beyrut: Dârü't-

Talia, 1992.

TAġKÖPRÜLÜZÂDE, „Isâmüddîn Ebû‟l-Hayr Ahmed Efendi (ö.968/1561),

Osmanlı Bilginleri: eĢ-ġakâiku‟n-Nu„mâniyye fi „Ulemâi‟d-Devleti‟l-

Osmâniyye, çev. M. Tan, Ġstanbul: Ġz Yayıncılık, 2007.

TEBER, Ömer Faruk, BektaĢi Erkannamelerinde Mezhebi Unsurlar, Ankara:

Aktif Yayınevi, 2008.

TEFTAZÂNÎ, Sa„duddîn Mes„ûd b. Ömer (ö.792/1390), Kelam Ġlmi ve Ġslam

Akaidi: ġerhu‟l-Akaid, çev. S. Uludağ, Ġstanbul: Dergah Yayınları, 1999.

-----------, ġerhu‟l-Makâsıd, thk. S. Musâ ġeref, Beyrut: Alemu‟l-Kütüb, 1998, I-

V.

TENÛHÎ, Kâdî Ebû‟l-Muhassin b. „Ali (ö.384/994), NeĢvâru‟l-Muhâdara ve

Ahbâru‟l-Müzâkere, thk. Abbud es-Salici, Beyrut: Daru Sadır, 1971-1973,

I-VIII.

TEYMÎ, Ebû‟l-Kâsım Ġsmail b. Muhammed b. el-Fadl et-Teymî (ö.535/1141), el-

Hucce fi Beyâni‟l-Mehicce ve ġerhi „Akîdeti‟s-Sünne, thk. Muhammed b.

Rebi, Riyad: Dârü‟r-Raye, 1990, I-II.

TIBAWI, A. L., “Origin and Character of al-Madrasah”, Arabic And Islamic

Themes/Historical, Educational and Literary Studies, ed. A. L. Tibawi,

London: Luzac and Company, 1974.

330

TĠLĠMSÂNÎ, Ebû‟l-„Abbâs Ahmed b. Muhammed el-Makkârî, Ezhâru‟r-Riyâd fî

Ahbâri‟l-„Iyâd, thk. Mustafa es-Sakka, Kahire: Matbaatu Lecnetü‟t-Telif

ve‟t-Terceme ve‟n-NeĢr, 1358, I-II.

TĠMUR, Ġhsan, Gaznevi‟nin Usulu'd-din Adlı Eseri ve Mezhepler Tarihi

Açısından Değerlendirilmesi, YayınlanmamıĢ Yüksek Lisans Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2009.

TOSH, John, Tarihin PeĢinde, çev. Özden Arıkan, Ġstanbul: Tarih Vakfı Yurt

Yayınları, 1998.

TOSUN, Necdet, “Silsile”, DĠA, XXXVII/206-207

TRITTON, A. S., Ġslam Kelamı, çev. Mehmet Dağ, Ankara: Ankara Üniversitesi

Ġlahiyat Fakültesi Yayınları, 1983.

-----------, Materials on Muslim Education in the Middle Ages, London: Luzac and

Company, 1957.

TURTUġÎ, Muhammed b. TurtuĢ (ö.520/1127), Sirâcu‟l-Mülûk, çev. Said Aykut,

Ġstanbul: Ġnsan Yayınları, 1995.

TÜRER, Osman, “Ebû Nuaym el-Ġsfahânî”, DĠA, X/202.

TÜRKĠSTÂNÎ, ġücâ„uddîn Hibetullah b. Ahmed b. Mualla et-Tarâzî

(ö.733/1333), ġerhu „Akîdeti‟t-Tahâvîyye, Süleymaniye-Pertev PaĢa, Nu:

650, v. 7b-70a.

ULUDAĞ, Süleyman, “er-Risale”, DĠA, XXXV/122-123

-----------, “Halvetiyye”, DĠA, XV/394-395

„USEYRÎ, Müreyzin Saîd Müreyzin, el-Hayâtu‟l-„Ġlmiyye fi‟l-„Irâk fi‟l-„Asri‟s-

Selçûkî, Mekke: Mektebetu Talibi'l-Câmii, 1987.

USLU, Recep, “Dekkak, Ebû Ali”, DĠA, IX/112

WATT, W. Montgomery, Ġslam DüĢüncesinin TeĢekkül Devri, çev. E. R. Fığlalı,

Ġstanbul: BirleĢik Yayıncılık, 1998.

-----------, Ġslami Tetkikler, çev. S. AteĢ, Ankara: Ankara Üniversitesi Ġlahiyat

Fakültesi Yayınları, 1968.

-----------, The Majesty That Was Islam: Islamic World 661-1100, London:

Sidgwick-Jackson, 1976.

-----------, “The Beginnings of the Islamic Schools”, Revue Des Etudes

Islamiques, vol.44 (1976)

331

YAVUZ, Salih Sabri, “Ġsferayini, Ebû Ġshâk”, DĠA, XXII/515-516.

YAVUZ, Yusuf ġevki, Ġslam Akaidinin Üç ġahsiyeti: Ahmed b. Hanbel, Ġbn

Furek, Kadi Beyzavi, Ġstanbul: Kültür Matbaacılık, 1989.

-----------, “Kesb”, DĠA, XXV/305

-----------, “Ġbn Fûrek”, DĠA, XIX/497.

-----------, “Beyzavi”, DĠA, VI/101.

-----------, “Mücerredü Makalat”, DĠA, XXXI/448-449.

-----------, “Ahvazi, Hasan b. Ali”, DĠA, II/194.

-----------, “el-Akidetü‟Ģ-ġeybaniyye”, DĠA, II/259.

-----------, “el-Akaidu‟l-Adudiyye”, DĠA, II/216.

-----------, “Akaidü‟s-Senusi”, DĠA, II/219-220.

-----------, “Akidetu Ġbn Dakik el-Id”, DĠA, II/257.

-----------, “Ebû Mansûr el-Eyyûbî”, DĠA, X/180.

YAZICI, Ġshak, “Semerkandi, Ebü‟l-Leys”, DĠA, XXXVI/473

YAZICI, Tahsin, “Ġbn Hafîf”, DĠA, XIX/536

YEPREM, Saim, Mâturîdî‟nin Akaid Risalesi ve ġerhi, Ġstanbul 1989.

YERĠNDE, Adem, “Mecâzü‟l-Kurân‟ı Çerçevesinde Ebû Ubeyde‟nin

Tefsirciliği”, Sakarya Üniversitesi Ġlahiyat Fakültesi Dergisi, 2009, sayı:

19, s. 151-189.

YILMAZ, H. Kamil, “Sühreverdi‟nin Hayatı ve Eserleri”, Avarifu‟l-Maarif:

Tasavvufun Esasları, NaĢirin Önsözü, Ġstanbul: Erkam Yayınları, 1989,

IX-XXXII.

-----------, “Sühreverdi, ġehabeddin”, DĠA, XXXVIII/40-41.

YĠĞĠT, Ġsmail, “Ribat”, DĠA, XXXV/78.

YÛNÎNÎ, Ebû'l-Feth Kutbüddîn Musâ b. Muhammed (ö.726/1326), Zeylu

Mir'âti'z-Zamân, Haydarabad 1954.

YÛSUF EFENDĠZÂDE, „Abdullah b. Muhammed Amâsî, HâĢiye „alâ ġerhi‟l-

„Akâid, Süleymaniye-AĢir Efendi, Nu: 188/1, 309 v.

YÜCEDOĞRU, Tevfik, GeçmiĢten Günümüze Ġlim ve Din Açısından YaratılıĢ,

Bursa: Emin Yayıncılık, 2005

-----------, Ġbn Küllâb ve Küllâbiyye Mezhebi, Bursa: Emin Yayıncılık, 2006.

332

ZEBÎDÎ, Ebü'l-Feyz Murtazâ Muhammed b. Muhammed (ö.1205/1790), Kitâbu

Ġthâfi‟s-Sa„âde el-Muttekîn bi ġerhi Esrâri Ġhyâi „Ulûmi‟d-Dîn, Kahire:

Matbaatü‟l-Meymeniyye, t.y.

ZEHEBÎ, Ebû „Abdillah Muhammed b. Ahmed b. „Osmân (ö.748/1348), Siyeru

A„lâmi‟n-Nubelâ, thk. ġu„ayb el-Arnâvûtî-Ġbrâhim ez-Zübeyk, Beyrut

1403/1983.

ZENDEVĠSÂTÎ, Yahyâ b. „Ali (ö.400/1009), Ravzatu‟l-„Ulemâ ve Nüzhetu‟l-

Fudalâ, Süleymaniye-Fatih, Nu: 2635, 273 v.

ZERENCERÎ, Ebû‟l-Fadl Bekir b. Muhammed (ö.512/1118), Menâkıbu Ebî

Hanîfe, Süleymaniye-Kasidecizade, Nu: 677, v. 344-365.

ZERKÂN, Muhammed Sâlih, Fahrüddîn er-Râzî ve Ârâuhu‟l-Kelâmiyye ve‟l-

Felsefiyye, Kahire: Daru‟l-Fikr, 1963.

ZERRĠNKUB, Abdulhüseyin, Medreseden KaçıĢ: Gazâlî‟nin Hayatı, Fikirleri ve

Eserleri, çev. H. Gök, Ġstanbul: Ağaç Yayınları, 2007.

ZYSOW, Aron, “Mutazilism and Mâturîdîsm in Hanafi Legal Theory”, Studies in

Islamic Legal Theory, ed. Bernard G. Weiss, Leiden 2002.

ÖZET

Mehmet Kalaycı, Tarihsel Süreçte Eşarilik Maturidilik İişkisi, Doktora

Tezi, Danışman: Prof. Dr. Sönmez Kutlu, 332 s.

Eşarilik ve Maturidilik İslam düşüncesinin oluşum sürecinde hem

düşünsel hem de toplumsal açıdan önemli roller üstlenmiştir. Bu çalışma,

Eşarilik ve Maturidiliğin ayrı ayrı teşekkül süreçlerini ele almaktan çok, her

ikisinin birlikte teşekkül ettikleri dini-kültürel ve siyasî-toplumsal bağlamı

analiz etmiştir.

Eşarilik ve Maturidiliğin tarihsel süreçte çeşitli dinî toplumsal aidiyetlerle

ilişkili olmuşur. Özellikle Eşarilik bu süreçte Küllabilik, Şafiilik, Malikilik ve

Sufilik gibi kelam, fıkıh ve tasavvuf yelpazesinde çok sayıda dinî-toplumsal

aidiyetle eklemlenmiştir. Bu sayede İslam coğrafyasının geniş bir bölümünde

farklı tonlarda ve içeriklerde temsil imkânı bulmuştur. Eşarilikle

karşılaştırıldığında Maturidiliğin hâkim olduğu sosyo-kültürel çevre daha

sınırlıdır. Bunun arka planında Maturidiliğin yalnızca Mürciî-Hanefî

çevrelerde karşılık bulması ve başlangıçta Mâverâünnehir gibi sınırlı bir

bölgede temsil edilmesi yatmaktadır.

Eşarilik - Maturidilik ilişkisi doğrusal bir gelişim çizgisi göstermemiş,

aksine çeşitli bağlamlara ve değişkenlere bağlı olarak farklı ilişki tiplerinin

ortaya çıktığı bir seyir izlemiştir. İki mezhep arasındaki ilişkide bölgesel

farklılaşmanın rolü büyüktür. Bölgesel farklılaşma ile kast edilen İslam

coğrafyasının Doğu bölgelerindeki düşünce dinamikleri ile Batı

bölgelerindekinin birbirinden farklı oluşudur. V./XI. asırdan sonraki süreçte

Horasan ve Mâverâünnehir bölgesinde fıkıh ve kelam eksenli ve akılcı bir

yaklaşım kendisini göstermekte iken, Irak, Şam ve Mısır bölgesinde ise fıkıh ve

hadis eksenli nakilci faaliyetler ön plana çıkmaktadır.

Eşarilik ve Maturidiliğin fikri çerçevelerinin şekillenmesinde içinde

bulundukları sosyo-kültürel bağlamın yanı sıra taraftarlarının zihniyet

yapılarının da önemli bir rolü bulunmaktadır. Bu noktada Eşarilik daha

eklektik bir görüntü vermektedir. Bundan dolayı Eşarilik çoğu kez içinde

bulunduğu epistemik kabın şeklini almış, bu da mezhep içerisinde farklı

zihniyet yapılarının oluşmasına kapı aralamıştır. Gerçekten de Eşarilik tek bir

zihniyetten ziyade, birden fazla zihniyetin birbiriyle rekabet ettiği bir gelişim

sürecine sahiptir. Eşarilikle kıyaslandığında Maturidiliğin zihniyet yapısının

sabit bir görüntü verdiği ve mezhebin baştan itibaren sistematik örüntüsünün

korunduğu görülmektedir. Bu yüzdendir ki, İmâm Mâturîdî sonraki asırlarda

bile mezhebin zihniyet gelişim çizgisi açısından tavan olma vasfını

koruyabilmiştir. Ancak Eşarilikte Eş‘arî’nin konumunun bir tavan olmaktan

çok, taban niteliği taşıdığı ve Eşariliğin fikri çerçevesinin ise daha çok bu taban

üzerinde genişlemesini sürdürdüğü görülmektedir. Eşarilik sahip olduğu

eklektik yapı dolayısıyla, dinamik bir hüviyet kazanmış, tasavvuf ve felsefe

zemininde kendine özgü farklılaşmalar üretebilmiş ve çok daha geniş kitlelere

taşınabilme imkanı bulmuştur. Buna karşın Maturidilik, daha sabit bir içerikte

ve sınırlı bir sosyo-kültürel bağlamda temsil imkanı bulmuştur.

ABSTRACT

Mehmet Kalaycı, The Relationship of Asharism and Maturidism in the

Historical Process, Ph.D, Advisor: Prof. Sönmez Kutlu, 332 pp.

The Asharism and the Maturidism both intellectually and socially played

an important role in the formative period of Islamic Thought. This study

analyses the religio-cultural and politico-social contexts in which the Asharism

and the Maturidism were formed together, rather than dealing with their

formative periods separately.

The Asharism and the Maturidism were associated, in the course of

history, with various religio-social identities. In this process, the Asharism, in

particular, interlaced with many religio-social identities in the theological, legal

and mystic aspects such as the Kullâbism, Shâfiism, Mâlikism and Sufism.

Thus, in the most part of the Islamic world, it found a chance to be represented

in different tones and contents. Compared to the Asharism, the socio-cultural

framework in which the Maturidism spread was more limited. This was because

of the fact that the Maturism was approved only in the Murjite-Hanafite circles

and represented at the outset in a limited area, i.e. Transoxiana.

The relationship of Asharism and Maturidism did not show a linear line

of development, on the contrary, on the basis of various contexts and variables,

it progressed in a line during which a different types of relationship developed.

The regional differantiation had a remarkable role in the relationship between

two schools. What is meant by regional differantiation is the fact that the

intellectual dynamics in the Eastern regions of Islamic geography showed

differences from those of the Western regions. From the 5th/11th century

onward, while a fiqh and kelâm-based rational approach was seen in

Transoxiana, in Iraq, Damascus and Egypt the fiqh and hadith-based

traditional activties came to the fore.

In the formation of intellectual frameworks of the Asharism and

Maturidism, not only the socio-cultural context, but also the mentality of their

adherents played a considerable role. At this point, the Asharism displayed a

more eclectic character and took the shape of the epistemic context, and this

paved the way for the formation of different forms of mentality in the school. In

fact, the Asharism has a development process in which numerous mentalities,

rather than only one, competed with each other. Compared to the Asharism, it is

seen that the Maturidism showed more stable form of mentality. It is therefore

that even in later centuries al-Mâturîdî maintained its character of being

masterpiece, and his views were regarded as the most referenced ones by the

Hanafite-Maturidite circles. Nevertheless, the position of al-Ash‘arî for the

Asharite tradition was a bottom, not a top, and the intellectual framework of

Asharism continued to develop on the basis of this bottom. Because of its

eclectic nature, the Asharism gained a dynamic character and produced on the

ground of philosophy and mysticism peculiar distinctions. This point was

probably the main reason for the fact that the Asharism became the most

dominant school in the Islamic geography. Likewise, because of its stable

character, the Maturidism was represented in a more limited socio-cultural

milieu.

