

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ

(İSLAM MEZHEPLERİ TARİHİ)

ANABİLİM DALI

EZÂRİKA’NIN DOĞUŞU VE GÖRÜŞLERİ

Yüksek Lisans Tezi

Metin GÖNEN

Ankara-2006

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ

(İSLAM MEZHEPLERİ TARİHİ)

ANABİLİM DALI

EZÂRİKA’NIN DOĞUŞU VE GÖRÜŞLERİ

Yüksek Lisans Tezi

Metin GÖNEN

 Tez Danışmanı

Prof. Dr. Sönmez KUTLU

Ankara-2006

 i

İÇİNDEKİLER

İÇİNDEKİLER ………………..……………………………………………….. i

KISALTMALAR …………….………………………………………………… iii

ÖNSÖZ ………………………………………………………………………….. iv

GİRİŞ …………………………………………………………………..……….. 1

Metot ve Kaynaklar Hakkında …………………………………………………... 1

Makalat Geleneğinde Ezârika'nın Takdim Sorunu …………………………….... 7

I. BÖLÜM

HARİCİLERİN FIRKALARA AYRILMA SÜRECİ ……………………….. 11

Ezârika'nın Doğuşuna Kadar Hariciler ………………………………………….. 11

Temel Harici Görüşler …………………………………………………………… 24

Haricilerin Fırkalara Ayrılması ………………………………………………….. 27

II. BÖLÜM

EZÂRİKA’ NIN DOĞUŞU …………………………………………………….. 32

Nafi. b. el-Ezrak’ın Doğduğu ve İçinde Yaşadığı Ortam ………………………… 32

Nafi. b. el-Ezrak’ın Hayatı……………………………………………………….. 34

Nafi. b. el-Ezrak’ın Emevilerle Olan İlişkisi ……………………………………. 35

Nafi. b. el-Ezrak’ın Abdullah b. Zübeyr İsyanına Desteği …………………….... 36

Nafi. b. el-Ezrak’ın İsyanı ……………………………………………………….. 38

Nafi. b. el-Ezrak’ın Görüşleri ……………………………………………………. 40

III. BÖLÜM

NAFİ b. el-EZRAK SONRASI EZÂRİKA ………………………………….... 42

Ezârika ile İlişkili Şahıslar ………………………………………………………. 42

Ezârika İsyanları ……………………………………………………………….... 44

Ezârika’nın Yayıldığı Bölgeler …………………………………………………... 47

Ezârika’nın Haricîlikteki Yeri ………………………………………………….... 49

 ii

IV. BÖLÜM

EZÂRİKA' NIN GÖRÜŞLERİ ………………………………………………...... 51

1. İtikadi Görüşleri ………………………………………………………………….51

a) Küfür ……………………………………………………………………………..51

b) İman-Amel ……………………………………………………………………….51

c) Büyük Günah …………………………………………………………………….52

d) Ehl-i İslam ………………………………………………………………………. 52

e) Ehl-i Kitap ………………………………………………………………………..52

f) Peygamberlik ……………………………………………………………………. 52

g) Kaade …………………………………………………………………………….52

h) Takıyye ………………………………………………………………………….53

i) İsti’raz …………………………………………………………………………...54

2. Siyasi Görüşleri …………………………………………………………………. 54

a) Dar-ı İslam ve Daru’1-Harb ……………………………………………………...54

b) Hicret ……………………………………………………………………………. 55

3. Fıkhi Görüşleri …………………………………………………………………. 55

a) Recm ……………………………………………………………………………..55

b) Kazf …………………………………………………………………………....... 55

c) El Kesme …………………………………………………………………………55

d) İçtihad…………………………………………………………………………….56

e) Hayızlı Kadın ……………………………………………………………………56

SONUÇ ……………………………………………………………………………. 57

KAYNAKÇA …………………………………………………………………........59

 iii

KISALTMALAR

age. : adı geçen eser

agm. : adı geçen makale

agt. : adı geçen tez

AÜİFD. : Ankara Üniversitesi İlahiyat Fakültesi Dergisi

Bkz. : Bakınız

C. : Cilt

Çev. : Çeviren

DİBY. : Diyanet İşleri Başkanlığı Yayınları

Hzr. : Hazırlayan

İA. : İslam Ansiklopedisi

Krş. : Karşılaştırma

Nşr. : Neşreden

TDVİA. : Türkiye Diyanet Vakfı İslam Ansiklopedisi

thk. : tahkik

tkd. : takdim

trz. : tarihsiz

vd. : ve devamı

yay. : yayınevi

 iv

ÖNSÖZ

İslam tarihinde hicrî I. asır önemli bir yer işgal eder. Çünkü sonraki asırlarda

ortaya çıkan toplumsal ve fikrî yönelimler, kendilerine hep bu dönemi referans

almışlardır. Şüphesiz hicrî I. asrın en önemli olaylarından biri “Haricî Hareketi”dir.

İtikadî nitelikli ilk farklılaşma olan Haricî hareketi hiçbir fırka yokken ortaya

çıkmıştır. Halbuki ondan sonra gelen fırkalar, hep bir başkasına muhalefet ederek

ortaya çıkmışlardır. Bu kadar önemli bir fırka olmasına rağmen, Haricîler hakkında

ve özelde, Haricî fırkaların en kalabalık ve en güçlü kolu olan Ezârika üzerinde fazla

bir araştırma yapılmamış olması bizi bu konuda araştırma yapmaya sevketmiştir.

Ezârika’yı araştırmak isteyişimizin diğer bir sebebi de, Ezârika’nın son lideri

olan Katarî b. Fûcae’nin (79/698) ölümüyle tarih sahnesinden çekilmesine rağmen

gerek ortaya çıkış süreci ve gerekse görüş olarak: Kur’an-ı ön plana çıkarma,

Kur’ana dayalı bir sosyal yapı oluşturma, şiddete başvurma gibi konularda

Tekfir ve’l-Hicre ve diğer çağdaş, siyasi-dini hareketlerin Ezârika ile benzerlik arz

etmesi, bu tür akımları sağlıklı bir şekilde tahlil edebilmenin yolunun Ezârika’nın

etraflı bir şekilde ortaya konulmasıyla mümkün olabileceğini göstermiştir. Haricî ileri

gelenlerinin daha ziyade “makale” türünden yazdıkları yazıların günümüze

ulaşmaması ve Haricilerin kendi yazarları tarafından kaleme alınmış eserlerinin

olmaması, araştırmamız için önemli engellerden birisidir. Bu sebeple, onlarla ilgili

bilgileri daha çok umumi tarihler, belde tarihleri ve ilimler tarihiyle ilgili eserler,

kelam ve mezhepler tarihi kitapları, edebiyat tarihleri ve konuyla ilgili

monografilerden temin etmeye çalıştık.

Tez konumun belirlenmesinde ve konunun araştırılması sırasındaki

katkılarından dolayı Prof. Dr. Hasan ONAT’a ve çalışmamın her aşamasında fikir ve

eleştirileri ile kaynak teminindeki yardımlarından dolayı danışmanım Prof. Dr.

Sönmez KUTLU’ya teşekkürü bir borç bilirim.

 Metin GÖNEN

 1

GİRİŞ

a) Metot ve Kaynaklar Hakkında

“Ezârika’nın Doğuşu ve Görüşleri” konusunu tez olarak çalışmamızın amacı,

ilk ortaya çıkan mezhep olan Haricîlerden ayrılarak, Nafî b. el-Ezrak’ın önderliğinde

teşekkül eden Ezarika’nın, doğuşu, teşekkülü, görüşleri ve Haricilikle ilişkisini

araştırmak ve ortaya koymaktır. Çünkü Ezarika, şiddet eylemleriyle tarihe

damgasını vuran, kendilerinden sonrakiler arasında da tartışma yaratacak görüşlerin

ilk mümessili olmayı başaran bir topluluktur.

Araştırmamızda metot açısından dikkat etmeye çalıştığımız hususlar şunlardır:

Araştırmalarda doğru bilgiyi elde edebilmek ve varılmak istenen amaca

ulaşabilmek için belli bir yolun izlenmesi gerekmektedir.1 İlmî gerçeklere ulaşmak

için araştırmacının alan bilgisi yanında, inceleyeceği konuya uygun metot ve

tekniklerin bilgisine de sahip olması gerekir.2 Her bilim dalının kendisine ait olan bir

bilimsel metodu olduğu gibi3 İslam Mezhepleri Tarihinin de kullandığı kendine has

bir metodu vardır. Bu metodun hedefi şöyle formüle edilmiştir: “Fikirlerin ne zaman,

hangi şartlarda, nerede ortaya çıktıklarını ve kimler tarafından nerelerde

benimsendiğini tarafsız bir gözle ve ilmi araştırma esasları doğrultusunda ortaya

koymaktır.”4 Dolayısıyla İslam Mezhepleri Tarihi araştırmalarında “Deskriptif

(Betimsel) Metot” esas alınmak durumundadır. Ezârika’nın ne zaman, hangi

şartlarda, nerede doğduğu, geliştiği ve yayıldığı tam bir tarafsızlık anlayışı içerisinde

ve tasviri bir metot izlenerek ortaya konulmaya çalışılacaktır. Çünkü bilimsel

çalışmalarda objektif olmak esastır.

Bir fikir, mezhep veya inanca taraftarlık karışırsa, insan ilk önce kendisine

uygun olan, kendisine daha anlamlı gelen haberleri kabul eder. Bu durum düşünmeye

ve haberi tenkit süzgecinden geçirmeye mani olur, araştırmayı yanlış noktalara

1 Bilgeseven, A. Kurthan, Sosyal İlimler Metodolojisi, İstanbul 1982, 3.; Türkdoğan, Orhan, Bilimsel

Değerlendirme ve Araştırma Metodolojisi, İstanbul, 1989, 169.
2 Aslantürk, Zeki, Sosyal Bilimler için Araştırma Metot ve Teknikleri, İstanbul 1995, 13.
3 Köprülü, Fuad, Edebiyat Araştırmaları, Ankara 1999, 3-6.
4 Kutlu, Sönmez, Türklerin İslamlaşma Sürecinde Mürcie ve Tesirleri, Ankara 2000, 27.

 2

sürükler.5

Ayrıca “mezhepleri kendi kaynaklarından, kendi iddialarına göre objektif

(tarafsız) bir şekilde ele almak gerekir”6 ilkesinden hareketle Ezârika'yı çalışırken

kaynak seçiminde kaynakların karşılıklı muhasebesine, eserlerin özelliklerine,

kaynaklık değerine ve yazıldığı dönemin göz önünde bulundurulmasına dikkat

edilmiştir.7

Rivayetlerde ileri sürülen tarihi fikirler ve iddialar olduğu gibi alınmamış onlar

üzerinde “derinleşerek”, geçmişte bıraktıkları izler araştırılmaya çalışılmıştır. Fikirler

ve iddiaların siyasi ve sosyal yansımaları tespit edilmeye çalışılmıştır.8 Bunlar,

zaman ve mekan açısından ele alınarak “Fikir-Hadise irtibatı”9 çerçevesinde

değerlendirilmeye özen gösterilmiştir. Toplumda ne zaman yankı bulmaya başladığı

ve zaman içinde geçirdiği evreler araştırılarak fikirlerin iz takibine gayret edilmiştir.10

Belli fikirleri, görüşleri ve belli siyasi ve sosyal olayları anlamamızda ve

çözümleyebilmemizde bize ışık tutacağı ümidiyle “şahıslar üzerinde derinleşmek”

ilkesine de bağlı kalınmıştır.

Araştırmamızda, otantik bilgiye ulaşmak için birinci elden kaynaklar esas

alınarak konu ile ilgili ulaşabileceğimiz eserleri incelemeye gayret gösterdik. Ancak

Harici ileri gelenlerinin daha ziyade “makale” türünden yazdıkları yazılar günümüze

ulaşmadığından Haricilerle ilgili bilgileri şu kaynaklardan elde etme yoluna gittik.

a) Tarihi Eserler: Bunlar, Siyer ve Megazi, İslam Tarihi ve Futuhat

kitaplarından oluşmaktadır. Bunların başında, Taberi (310/922), Belazuri (279/892),

Minkari (212/827) ve Halife (240/854)’nin eserleri gelmektedir.

Bu eserlerde bir meselenin değişik şekillerde anlatılmasına şahit olunduğu gibi

5 İbn Haldun, Mukaddime, Çev. Z. Kadiri Ugan, İstanbul 1990, I/183.
6 Mezhep hareketleri incelenirken dikkat edilmesi gereken hususlar için bkz., Hasan Onat, Ethem Ruhi

Fığlalı’nın Yeri, ders notları,236-254.
7 Fığlalı, Ethem Ruhi, “İslam Mezhepler Tarihi Araştırmalarında Karşılaşılan Bazı Problemler”,

Uluslararası Birinci İslam Araştırmaları Sempozyumu, İzmir (1985), 370 vd.
8 Hizmetli, Sabri, “İtikadi İslam Mezheplerinin Doğuşuna İctimai Hadiselerin Tesiri Üzerine Bir

Deneme”, AÜİFD, 26 (1983), 665.
9 Onat, Hasan, Emeviler Devri Şii Hareketleri ve Günümüz Şiiliği, Ankara 1993, 1, Düceyli,

Muhammed Rıza, Fırkatu’l-Ezarika, Necef 1973, 8.
10 Bir fikrin ait olduğu zaman dilimini tespit etmek ancak onun toplum içindeki yansımalarını ortaya

çıkarmakla mümkündür.

 3

aynı meselenin tamamıyla birbiriyle çelişen bir şekilde ele alındığını görmekte

mümkündür. İlk döneme ait bilgileri ihtiva eden bu eserlerde, bazen bölge ağırlıklı

bilgiler bulmak da mümkündür. Özellikle tarih kitapları, Ezârika hareketinin ortaya

çıkışı, gelişimi, akideleri ve savaşlarını en ayrıntılı biçimde ele alan eserlerdir.

Bunlardan bazıları şunlardır:

-el-Minkari, Nasr b. Müzahim (212/827): Eserinin adı “Vak’atü Sıffın”dır.

Kendisi şii bir alimdir. Sıffın savaşını ve tahkimden sonraki olayları şia açısından

teferruatlı bir şekilde ele alır.

- ed – Dineveri, Ahmed b. Davud Ebu Hanife (28/895): Eserinin adı “Kitabü

Ahbarı’t-Tıval”dır.

b) Edebi Eserler: Bunların başında, Cahız (255/868), İsfehani (356/966) ve

Müberred (285/898)’in eserleri gelmektedir.

Bu eserler, siyasi ve dini nitelikli grupların amaç ve gayelerinin arkasında yatan

gerçekleri açığa çıkarmaya yarar. Bunlardan bazıları şunlardır:

-Ebu’l Abbas el-Müberred (285-898): Eserinin adı “el-Kamil fi’l – Luga ve’l-

Edep’tir. Nafi b. el-Ezrâk’ın risalelerine yer verir. Ezârika hakkında bilgi barındıran

en geniş kaynaklardan biridir. Eserinde Ezârika hakkında en ince ayrıntılara büyük

bir dikkatle değinmiştir. Ezârika’yı sadece dini, siyasi ve edebi yönden değil akide ve

toplumun genel tabiatı açısından da incelemiştir. Ancak onun verdiği bilgiler,

Ezârika’nın Kirman’da bölünmesiyle sonlanır.

- Ahmed b. Muhammed b. Abdi Rabbihi (328-939): Eserinin adı “el-İkdu’l-

Ferid”dir. Bu eserde Ezârika hakkında birçok bilgiye ve Nafi’nin risalelerine ulaşmak

mümkündür. Ancak malzemesinin çoğunu Müberred’in “el-Kamil” adlı eserinden

almıştır.

-Ebu’l Ferec el-İsfehanî (356/967): Eserinin adı “Kitabu’l Egani” dir. Diğer

kaynaklarda bulunmayan yeni rivayetleri ve Ezârika’nın edebiyatı, akideleri ve

savaşları hakkında bilgi mevcuttur. Ancak o da malzemesinin çoğunu Medaini ve

Halid b. Haddaş’tan almıştır.

 4

- İbn-i Ebi’l Halid el-Medaini (622/1125): Eserinin adı “Şerhû Nehcû’l-

Belâğa”dır. Malzemesinin çoğunu Müberred, Taberi ve İsfehanî’den almıştır.

c) Nesep, Tabakat ve Vefeyat Eserleri: Bunların en önemlilerini, İbn Sa’d

(230/844), Halife (240/854), İbn Hazm (456/1232), İbnu’l Esîr (630/1232) ve İbn

Hallikan (681/1282)’ın eserleri oluşturur.

Bu eserler kişilerin neseplerinin ve hayat hikayelerinin çeşitli yönleriyle ele

alındığı kaynaklardır. Bunların bazıları şunlardır:

-es–Semanî (562/1166): Eserinin adı “el-Ensab”tır. Diğer kaynaklarda

bulunmayan bilgileri bulmak mümkündür.

- İbn Hallikan (681/1282): Eserinin adı “Vefeyâtü’l- Ayan”dır. İbn Hallikan’ın

bu eserinde önemli bilgiler bulmak mümkündür. Ancak o önemli Ezârika olaylarını

anlatırken büyük hatalar yapmıştır.

d) Makalat Türü Eserler: Bu eserlerin içerisinde yer alan bilgilerin ve içeriğinin

ne denli sağlıklı olabilceği hakkında çeşitli yorumlar yapılmıştır.11

Makalat türü eserler bir yönüyle kaleme alındığı dönemin ilmi tartışmalarıdır.

Bu tartışmalarda kimi zaman uslûp yönünden hatalar tespit edilse de burada fikirlerin

karşılıklı mücadelesi vardır. Bunlardan bazıları şunlardır:

- Ebu’l Hasan Ali b. İsmail el-Eş’ari (324/956): Eserinin adı “Makalatu’l

İslamiyyin ve İhtilafi’l-Musallin”dir. Eş’ari, bu eserinde Ezârika’nın görüşlerini

kısaca anlatır. Ancak verdiği bilgilere diğer kaynaklarda rastlanılmaz.

- el- Bağdadi, Abdülkahir b. Tahir b. Muhamed (429/1037): Eserinin adı “el-

Fark beyne’l-Fırak”tır. Ezârika ile ilgili diğer kaynaklarda rastlanılmayan yeni ve

önemli bilgiler bulmak mümkündür. Bağdadi, bu eserinde Ezârika’yı merkeze alan

bir bölüm ayırmıştır.

- İbn Hazm (456/1063): Eserinin adı “el-Fasl fil-Milel ve’n – Nihal” dir. İbn

Hazm’ın bu eserinde Ezârika hakkında bilgiler bulmak mümkündür.

11 el-Bağdadi, Mezhepler Arasındaki Farklar, Çev. E. Ruhi Fığlalı, İstanbul 1991, XIII-XXXI.

 5

- Ebu’l – Muzaffer el-İsferayini (471/1078): Eserinin adı, “et-Tabsir fi’d-Dîn

…’ dir. Ezârika’nın liderleri, savaşları ve akideleri hakkında yeni bilgiler bulmak

mümkündür.

- el-Cahız (255/869): Eserinin adı “el-Beyan ve’t Teybîn”dir. Eserinde

Ezârika’nın risaleleri ve hutbeleri yer alır. Verdiği bilgiler diğer kaynaklarla çelişmez.

Bu yüzden değerli bir eserdir.

İslam tarihçileri tarafından bize kadar intikal ettirilen bütün yayınlanmış

eserlerdeki Hariciliğe ait rivayetler, çok olduğu kadar birbirine zıttır. Bu rivayetlerin

çoğu bize, Havaric’in dışındaki muhtelif akidelere mensup ve onlara kısmen veya

tamamen düşman yazarlarca intikal etmiştir. Bir Haricî tarafından Hariciliğin

doğuşuna dair yazılan ilk eser Yemen’in Kalhat’ından bir İbazi Harici olan el-

Kalhati’dir. Eserinin adı “el-Keşf ve’l – Beyan”dır.

Tarihi kaynaklarda Ezârika ile ilgili bilgiler, bize ulaşmayan konuyla ilgili

doğrudan yazılmış kaynaklardan alınmıştır.

Ezârika ile ilgili bize ulaşmamış eserler şunlardır:

1) Ebu Mihnef Lut b. Yahya el-Ezdi (157/773-774):12 Ezârika ile ilgili önemli

bir eseri vardır. Eserinin adı “Kitabû Hadisû’l Ezârika”dır.13 Fakat bu kitap

kaybolduğu için bize ulaşamamıştır. Taberi’nin rivayetlerinden anlaşıldığına göre

Ebu Mihnef bu eserde Ezârika’yı ilk gelişiminden sonuna kadar anlatmıştır.

Ezarika’nın tarihini siyasi ve askeri olarak ikiye ayırmıştır. İbn-i Asam el-Kufi “el-

Futuh” adlı eresinde İbn-i Heysem’in, Haricileri, ortaya çıkışından ihtilaflarına kadar

ayrıntılı biçimde anlattığını dile getirir.

2) Heysem b. Adî (207/822): Eserinin adı “Kitabu’l Havaric”tir. Ancak bu eser de

bize ulaşmamıştır.14 Heysem bu kitabında Ezârika’ya büyük bir bölüm ayırmıştır.15

3) Ebu’l Hasan Ali b. Muhammed el-Medaini (215/830): Basra ve civar

12 İbnu’n-Nedim, el-Fihrist, Neşr. G. Flugel, Beyrut 1964, 93.
13 İbnu’n-Nedim, el-Fihrist, 93.
14 İbn Kesir, Ebu’l-Fida İsmail b. Amr, el-Bidaye ve’n-Nihaye, Kahire 1932, VII-VIII, 306.
15 el-Cahız, el-Beyan ve’t Tebyin, thk. Abdüsselam M. Harun, Kahire 1984, I, 347, Düceyli, Fırkatu’l-
Ezarika, 10.

 6

bölgelerdeki olayları yakından bilen ravilerin en iyilerinden biri olduğu için

yazdıkları büyük öneme haizdir. Belazuri’nin rivayetlerinden anlayışılıyor ki el-

Medaini’nin kitabı Ezârika hakkında yazılan kitapların en genişi ve doğrusudur. Bu

yüzden Belazuri’nin rivayetlerde tenakuza düştüğü zaman onun görüşünü tercih ettiği

tarihi kaynaklarda geçmektedir.

4) Halid b. Haddaş (223/837-838): Eserinin adı “Kitabu’l Ezarika ve

Muhelleb’in Savaşları”dır.16 Haddaş bu eserinde Ezarika’nın görüşlerini, savaşlarını

ve özellikle Mühelleb’in önderliğinde olan savaşları anlatır. Bu kitap bize ulaşmadı

ama ondan sonraki tarihçiler için (İbn-i A’sam, Ebü’l Ferec, el-İsfehanî) kaynaklık

etti.

5) Vehb b. Cerir (227/841-842):17 Belazurî ve İbn-i A’sam’ın zikrettiklerine

göre Ezarika konusunda o da makaleler yazmıştır.18 Özellikle askeri yönden ele

alarak Ezarika’yı incelemiştir.

6) Ebu’l Hasan Ali b. el-Hüseyin b. Ali el-Mesûd (346/1957): Ezarika’dan

bahseden üç kitabı vardır. “Ahbaru’z – Zaman”, “Evsat”ve “el-Makalat”tır.

7) Yusuf b. Muhammed b. İbrahim el-Ensarîyyu el-Beyyâsi (652/1254):

Eserinin adı “el-A’lam’dır. Ezarika ile ilgili önemli bilgiler barındırmaktadır.

Ezarika ile ilgili bize ulaşan eserler şunlardır:

1) Halife b. Hayyat (240/854-855): Eserinin adı “Tarih”dir. Önemli Ezarika

olaylarını anlattığı bir kitabı vardır. Ancak malzemesinin çoğunu Ebu Ubeyde,

Medaini ve Vehb b. Cerir’den almıştır.19

2) Ahmed b. Yahya b. Cabir el-Belâzuri (279/892): Eserinin adı “Ensabu’l

Eşraf”tır. Eserde Ezârika hakkında ayrıntılı ve yararlı bilgiler bulmak mümkündür.

Belazuri, Ezarika’yı sadece askeri ve siyasi yönden değil diğer yönleriyle birlikte

kapsamlı bir şekilde ele almıştır.

16 İbnu’n – Nedim, el-Fihrist, 109.
17 İbnu’n – Nedim, el-Fihrist, 108.
18 el-Belazuri, Ensabu’l-Eşraf, thk. Muhammed Bakır el-Mahmudi, Jerusalem 1936-38, VI, 34.
19 Halife b. Hayyat, Tarih, thk., Ekrem Ziya el-Ömeri, Riyad 1985, 311 vd., Düceyli, Fırkatu’ l-

Ezarika, 11.

 7

3) Muhammed b. Cerir et-Taberî (310/922): Eserinin adı “Tarihû’r-Rusul ve’l-

Muluk’tur. Ezarika hakkında diğer kaynaklarda rastlanılmayan bilgilere ulaşmak

mümkündür. Taberi, özellikle İran ve Irak bölgeleri haberlerine geniş yer vererek

Ezarika’yı siyasi ve askeri yönden ele almaya gayret göstermiştir.

4) İbn-i A’sam el-Kufi (314/926):20 Eserinin adı “el-Futûh’tur. Ezarika

hakkında ayrıntılı ve yararlı bilgiler bulmak mümkündür. Ezarika hakkında bilgi

veren en geniş kaynaklardandır. Malzemesini çoğunlukla Ebu Mihnef, Medaini,

Heysem b. Adi ve Vehb b. Cerir’den almıştır.

5) İbnu’l Esîr Hasan İzzeddin Ali b. Ebi’l Kerem Muhammed el-Cezerî

(690/1233): Eserinin adı “el-Kamil fi’t Tarih”tir. Malzemesinin çoğunu Taberi’nin

eserinden almıştır.

6) İbn-i Kesîr (77401372): Eserinin adı “el-Bidaye ve’n-Nihaye”dir. Ezarika

hakkında az bilgiye rastlanır ve bunları da Taberi’den nakletmiştir.

7) İbn-i Haldun (808/1405): Eserinin adı “Kitabu’l–İber …”dir. O da

malzemesini Taberî’nin eserinden aldığı için yeni bir bilgi yoktur.

b) Makalat Geleneğinde Ezarika’nın Takdim Sorunu

Makalat gelenekleri içinde Haricilerin diğer fırkalardan farklı olarak ortaya

koydukları en önemli görüş, Halifenin ancak serbest ve sağlıklı bir seçimde başa

gelebileceği ve seçime Müslümanların bir kısmının değil hepsinin katılması

gerektiğidir.

Haricilerin, bu denli demokratik bir yaklaşımı zamanımızdan çok önce

benimsemiş olmaları çok ilginçtir. Çünkü, yaşam tarzlarının, alışkanlıklarının,

davranışlarının vs. … bu şekilde bir yaklaşım sergilemelerine yol açmaması gerekir.

Ancak onlar, günümüzde uygulanmaya çalışılan böylesine demokratik ve çağdaş bir

yaklaşımı, bağnazlıkları, kendileri dışındakilere aşırı deredece sert davranmaları,

20 Brockelmann, Carl, Tarihu’l – Edebi’l – Arabi, Ar. Çev., thk. Muhammed Muhyiddin Abdülhamit,

Mısır 1964, V, 318.

 8

kapalılıkları… sebebiyle gelişterememişler ve kendileri dışındakileri

etkileyememişlerdir.

Haricilerin Makalat gelenekleri içinde Şia’ya cephe aldıkları en önemli konu

imamet ve hilafet meselesidir. Onlara göre halife olma hususunda bütün Müslümanlar

eşittir. Hiç kimsenin kimseye bu konuda üstünlüğü yoktur.

Onlar imam olacak kişide bilgi, adalet, şecaat, tedbir, siyaset, dini şartlara

riayet gibi vasıflar aramışlardır. Irk, renk, dil, aile ve kabile asabiyeti aramamışlardır.

Dolayısıyla imamın yalnızca Kureyş’ten ve Haşimilerden olmasını tanımayıp,

imamlık vasıflarını taşıyan herkesin hatta Habeşli bir köle dahi olsa, imam

olabileceğini kabul etmişlerdir. Ama onlar bu demokratik idare tarzlarını bütün İslam

cemaatlerine kabul ettirmişlerdir ki bu da iki sebebe dayanır:

Birincisi: İslam Cemaatlarine karşı (kendilerinden olmayan) aşırı derecede sert

ve mataassıp davranmış olmaları.

İkincisi: Haricilerin bedevi hayat tarzına saplanıp kalmış olmalarıdır.

Haricilerin diğer fırkalardan farklı olarak öne çıkan özelliklerinden en önemlisi

güzel konuşmalarıdır. Onlar ikna usullerini bilen ve son derece soğukkanlı insanlardı.

Hasımlarının karşısında heyecana kapılmazlar ve kendilerini düşünce açısından

kaybetmezlerdi. Onlar, bu özelliklerini tartışırken her zaman kullanmışlardır. Onların

fasih konuşmaları ve akıcı bir dil kullanmaları hem savaşta taraftarlarına cesaret

kazandırarak, onları harekete geçiriyor hem de hasımlarını etkisi altına alarak

korkuya kapılmalarına sebep oluyordu.

Onlar, her zaman keskin zekalı, hazır cevaplı idiler. Bu sayede düşmanlarıyla

gayet güzel bir şekilde tartışmışlardır. Tartışmayı mücadele etmeyi, şiir ve edebi

metin okumayı çok severlerdi. Şiir ravileri, tarihçiler ve edebiyat tenkitçileri

Haricilerin edebi kabiliyetlerinin üstünlüğü, şiir, hutbe ve mektuplarının fesahat ve

belağatı konusunda söz birliği etmişler, mana doğruluğu ve maksatı ifade etme gibi

özelliklerinden dolayı onların örnek metinlerini muhafaza etmeye gayret

göstermişlerdir. Hatta muhalifleri, farklı görüşler taşıyan Harici gruplarının

düşüncelerini ortaya koyarken onları meşhur etme endişesini taşımalarına rağmen

 9

edebi meziyetlerini kabullenmekten de geri kalmamışlardır.

Haricilerin diğer fırkalarca en çok eleştirilen görüşü büyük günah meselesidir.

Onlara göre her büyük günah küfürdür. Muhaliflerin yurdu küfür yurdudur ve günah

işleyen herkes ebedi olarak cehennemde kalacaktır.21

Mürcie, Haricileri bu konudaki fikirlerinden dolayı fasıklıkla suçlamıştır.22

Haricilere göre iman, farz kılınan bütün iyilikleri, kalple, dille ve diğer

organlarla yerine getirmek veya taatlerin bütünü olarak tanımlanmıştır.23

Hadis taraftarları, Mu’tezile ve Şia da aynı görüşü paylaşmaktadır.24

Haricilerin, ameli imandan bir cüz olarak gördükleri için günah işleyeni direk

İslam dairesi dışına atmaları, Ezarika’nın daha da ileri giderek muhaliflerinin müşrik

olduğunu, kendilerinden olmayan bütün Müslümanların kim olduklarına

bakılmaksızın kadın ve çocukları da dahil hepsinin öldürülmesi gerektiğini ve her

şeylerinin kendilerine mübah olduğunu dile getirmesi diğer makalat geleneklerince

en çok eleştirilen konu olmuştur.

Mesela Hariciler, tahkime razı olduğu için Şia’yı mü’min kabul etmezlerken,

Şiilerde halifeye isyan ettiklerinden dolayı Haricileri mü’min saymazlar. Özellikle

İmamiyye ve Zeydiyye fırkaları Hz. Ali’ye karşı savaşan Basralıların, Şamlıların ve

Haricilerin fasık kafirler oldukları ve bundan dolayı, ebedi cehennemde kalacakları

konusunda ittifak etmişlerdir.25

Hariciler mürtekib-i kebir-i ya kafir ya müşrik ya da münafık olarak kabul

ettiklerinden, büyük günah işleyenin öldürülmesine hükmetmiştir. Onlara göre kişiye

mü’min demek için kalbin tasdiki yeterli değil, fiil gereklidir.

Havaric, büyük günah işleyeni kafir-fasık, Mürcie mü’min-fasık, Şia nimet

21 el-Eş’ari, Makalatu’l – İslamiyyin …, thk. Helmut Ritter, Wiesbaten 1980, 871.
22 el-Eş’ari, Makalat, 871.
23 Kutlu, Sönmez, İslam Düşüncesinde İlk Gelenekçiler, Ankara 2000, 75.
24 el-Eş’ari, Makalat, I, 140.
25 el-Bağdadi, Evailu’l-Makalat, Tebriz 1363, 43.

 10

kafiri-fasık, Hasan Basri ise münafık-fasık diye isimlendirir.26

Haricilerin büyük günah hakkındaki görüşlerine en sert tepki Mürcie’den geldi.

Mürcie, amelin imandan bir çüz olmadığını bundan dolayı da büyük günah işlemenin

imana zarar vermeyeceğini belirterek Haricî anlayışı reddetmiştir. Ezarika,

Haricilerden ayrılan ilk fırka olarak ortaya attığı görüşler itibariyle özellikle büyük

günah meselesinde, gerek diğer makalatlarca ve gerekse Haricilerden ayrılan diğer

gruplarca aşırı şekilde tenkite maruz kalmıştır. Genelde Haricilerin özelde

Ezarika’nın bu denli sert ve aşırı görüşler ortaya atmalarının sebebi delillerin esas

manası üzerine yoğunlaşmak yerine hep zahirine bağlı kalmalarıdır. Onlar

kendilerine yöneltilen eleştiriler karşısında kendilerini savunmak için hep Kur’an’ın

zahirine bağlı kalmışlar, gerçek maksadını araştırmamışlardır. Mezheplerini aşırı

derecede savunarak, bazen de hadisler uydurup bunları Resulullah’a nisbet

etmişlerdir. Onların bu denli kendi görüşlerine saplanıp kalmalarının nedeni, kökeni

itibariyle çöl bedevisi olmaları ve kültürel düzeylerinin meydana gelen yeni sosyal

şartların gereklerine intibak sağlamada yeterli olmayışıdır.

26 İbn Murtaza, Tabakutu Mu’tezile, thk. S.D. Wilzer, Beyrut 1961, 38.

 11

I. BÖLÜM

HARİCÎLERİN FIRKALARA AYRILMA SÜRECİ

1. Ezârika’nın Doğuşuna Kadar Haricîler

Haricîliğin doğuşunu hemen hemen bütün tarihçiler, Sıffîn Savaşı sırasında

meydana gelen hakem olayının ortaya çıkmasına bağlamışlardır.27 Buna göre

Havâric, hakem tayinini kabul etmesinden dolayı Ali b. Ebu Talib’den ayrılanların

meydana getirdiği bir fırkadır.28 Haricîliğin doğuşu tarihçiler tarafından böyle bir

olaya bağlansa da Hariciliğin tahkim olayı üzerine bir anda ortaya çıktığını söylemek,

Haricîliğin teşekkülünü hazırlayan süreci ve koşulları göz önüne almamak demektir.

Dolayısıyla Haricîliğin menşeini Hz. Osman’ın 35/656 yılında şehit edilmesinden

önceki zamana kadar götürmek daha isabetli olur.

Hz. Osman muntazam teşkilatla idare edilen, her tarafta intizam ve asayiş

hükümran olan bir devletin başına geçmişti.29 Cömertliği, zenginliği, yumuşak

huyluluğu ve tevazusuyla tanınan Hz. Osman’ın devrinde ortaya çıkan karışıklıklarda

selefi Hz. Ömer kadar dirayetli olamayışı ve bilhassa seleflerinin icraatının aksine

kureyşin ileri gelenlerini her hususta serbest bırakışı ve izinsiz dışarıya çıkmalarına

aldırmayışı, fitnenin çıkışındaki amillerin başlıcalarından biridir.

Hz. Ebubekir ile başlayan idarenin kureyşleşmesi süreci Hz. Osman ile

yönetimin Emevileştirilmesi sürecine dönüştü.30 Hz. Osman, devlet yönetiminde

kendine bağlılığı sağlamak ve huzuru korumak için Kureyş asabiyetini körüklemiş,

idareci seçerken Emevililik unsuruna ağırlık vermiştir.31 Taif’e sürülmüş olan

Mervan’ın babası el-Hakem b. el-As’ı Medine’ye getirterek kendisine Beytü’1

Mal’dan yüzbin dirhem, oğlu el-Haris’e Medine çarşısının, “uşr” unu vermesi;

Mervan b. el-Hakemi özel katibi yapması ve İbn Ebi Şerh’e İfriki vilayeti gelirinin

“humus” unu tahsis etmesi, sefere iştirak etmeyen bazı yakınlarına harp ganimetleri

27 İrfan, Abdülhamit, Dırasat fi’l-Fırak ve l-Akaidi’ l-İslamiyye, Bağdat 1967, 67.
28 el-Kalamavi, Edebu’l Havaric fi’l-Asri’l Emevi, Kahire 1945, 2.
29 Şibli, İslam Tarihi (Asr-ı Saadet), çev. Ömer Rıza Doğrul, İstanbul 1928, V, 12.
30 İbn Sa’d, Tabakatu’ l-Kübra, Beyrut 1958, III, 64.
31 Şibli, İslam Tarihi (Asr-ı Saadet), V, 281-282.

 12

dağıtırken hisse ayırması, Ehl-i Bedr’in paylarını kısması, Hz. Ömer’in tayin ettiği

bazı sahabiyi valilik vazifelerinden alarak yerlerine kendi yakın akrabalarından olan

Abdullah b. Amir, el-Velid b. Ukbe ve bilhassa Abdullah b. Sad b. Ebi şerh gibi

Müslümanların nefretini kazanmış olanları tayin etmesi bu yakınlığın

örneklerindendir. Ayrıca onun Hac esnasında Mina' da seleflerinin aksine namazı iki

yerine dört rekat kıldırışı, Mushaf’ı yaktırarak İbn Mesud ve Ubeyy b. Kab'

kıratlarını yasaklayışı; Ehl-i Bahreyn ve Uman halkını, zekat malları satılıncaya

kadar mal satmaktan men edişi, Medine otlağını develer için verişi, kendini ve

Muaviye’yi tenkid eden Ebu Zerri’ l-Ğifari’yi Rebeze’ye sürmesi, Ammar b. Yasir’i

dövdürmesi, Muhacir ve Ensar’la istişare’yi terk edişi gibi icraatları Hz. Osman

açısından olumsuz bir tutum olarak topluma yansımıştır. Devlet idaresinin

Emevilerce işgal edilmesi, İslam öncesi Emevi-Hâşimi çekişmesini gün yüzüne

çıkarmış32 ve Hz. Osman’a karşı Hz. Ali de olmak üzere büyük bir muhalefetin

oluşmasına yol açmıştır. Hatta çevrede onun bu tutumundan dolayı öldürülmesi

gerektiğine dair görüşler yoğunluk kazanmıştır.33 Nihayet Hz. Osman’a karşı olanlar

onu 49 gün süren muhasaradan sonra hicretin 35. yılında şehit ettiler.34 Öldürmeye

gelenler 1000 kişiden oluşuyordu. Medine’de ise 40.000 kişi vardı. Öldürülen

Halifenin defni sırasında 4-7 kişi vardı.35 Bütün bunlar Medine’nin Hz.Osman’ın

öldürülmesine razı olduğunu gösterir ve defni sırasında çok az insanın bulunması da

bunu kanıtlar mahiyettedir.

Halife Hz. Osman’ın şehit edilişine son derece üzülen Hz. Ali ve diğer ashab,

Mescit’de toplanarak yeni halife seçimine giderler. Ali b. Ebi Talib’e teklif edilen

hilafeti o, orada bulunan Talha ve Zübeyr’e teklif eder; fakat ısrarlar üzerine bey’ atı

kabul eder. Bey’ attan sonra halka: “Benden öncekilere bey’ at edildiği gibi bana da

bey’ at ediniz.... İmama istikamet, teb’asına da itaat gerektir; bu bey’ at umumidir”

şeklinde bir konuşma yapar. Hz. Ali’yi bekleyen en önemli mesele Hz. Osman’ın

katillerinin bulunması ve cezalandırılması idi. Halife Ali b. Ebi Talib’in, Osman b.

Affan’ın katillerini cezalandırmak istediği şüphesizdir.Ancak ortada bir değil, sayıları

binleri aşan ve Medine’ye hakim bir isyancı grup vardır. Özellikle Muaviye, Hz.

32 İbn Sa’d, Tabakatu’ l-Kübra, V. 36.
33 et-Taberi, Tarihu’l-Ümem ve’ l-Müluk, thk. M. Ebu’l Fazl İbrahim, Beyrut trz.
34 İbn Sa’d, Tabakatu’l-Kübra, III, 31.
35 el-Ya’kubi, Tarih, Beyrut 1960, II, 153.

 13

Osman’ın katillerinin bulunması ve cezalandırılması konusunda Hz. Ali’ye karşı

yoğun bir propaganda girişiminde bulunmuştur. Halife olduktan sonra Hz. Ali’den

valilik isteyen Talha ve Zübeyr isteklerinin olumsuz karşılanması üzerine ondan izin

alarak Mekke’ye gittiler ve orada Hz. Ali’ye zorla biat ettiklerini söylediler.36 Onların

planları Muaviye’nin desteğiyle Hz. Ali’yi devirmekti. Onlara göre Hz. Ali’den sonra

ikisinden biri halife olmalıydı.37 Hz. Osman’ın kanından Hz. Ali’yi sorumlu tuttular

ve Hz. Âişe ile birlikte 600 kişilik bir askeri birlikle Basra’ya hareket ettiler.38 Talha,

Zübeyr ve Hz. Aişe’nin bu tutumları onların Hz. Osman’dan yana oluşlarından değil,

Hz. Ali’ye karşı oluşlarından kaynaklanır. Çünkü Hz. Osman yanlarında

öldürülmesine rağmen, Talha ve Zübeyr hiçbir müdahalede bulunmamışlardı.39

Cemel savaşından önce ne Hz. Aişe’nin ne de Hz. Ali’nin bu konuda verilmiş

kat’i kararları vardır. Nitekim iki ordu Basra yakınlarında karşı karşıya geldikleri

zaman Hz Aişe insanların arasını ıslah için geldiklerini söylerken Hz. Ali de onlara

uyuyordu. Mesela, Hz. Ali’nin askerlerinden biri, ona savaşa geliş sebeplerini

sorduğunda o, “Eğer kabul ederlerse, sulh ve sükun üzerinde anlaşmak istiyoruz”

demiştir. Bu anlayış üzerine karşılıklı müzakerelerle durum memnuniyet verici bir

şekilde devam ederken , 14. Cemâziyelâhir 36/9. Aralık 656 Perşembe günü , taraflar

ne olduğunu bilmeden birbirine girer ve aniden kızışan savaşta, bir tarafta Hz.

Ali’nin, karşı tarafta da Hz. Aişe’nin “durunuz, Osman’ın katillerine lanet olsun”

nidaları savaşın gürültüsü içinde kaybolur gider ve neticede iyi bir harp tekniğine

sahip olan Hz. Ali savaşı kazanır; Talha ve Zübeyr de dahil pek çok Müslüman ölür.

Cemel’i takiben ölüleri bizzat gömen Hz. Ali, Basra’ya girmeden önce, ordusuna

yağmadan sakınmalarını ve kimseye dokunmamalarını emrettikten sonra, Beytü’1-

Mal’daki paraları ve harp meydanında ele geçen silahları dağıtmış, kadınlara ve

çocuklara esir muamelesi yapılmayacağını bildirmiştir. Kendisine “kanları helal

olanların, malları niçin helal olmaz? diye itiraz edildiğinde o, “Ümmü’l-Mü’minin’in

hissenize düşmesine hanginiz razı olursunuz” deyince susmuşlardır. Savaş Hz.

Ali’nin lehine sonuçlanmasına rağmen esas galibiyeti Muaviye kazanmıştır. Çünkü

36 İbn Sa’d, Tabakatu’l-Kübra, III, 41.
37 İbnu’l-Esir, el-Kamil fi’t-Tarih, Mısır 1965, III, 107-122.
38 İbn Kuteybe, el-Mearif, thk. Servet Ukkaşe, Kahire 1981, 90
39 İbn Sa’d, Tabakatu’l-Kübra, V, 37.

 14

bu olay Muaviye’nin Hz. Ali’ye karşı yalnız olmadığını kanıtlamıştır.40 Cemel Savaşı

sonucu Talha ve Zübeyr de dahil olmak üzere birçok Müslüman şehit olmuştur.

Hz. Ali Basra’yı alarak kendisine karşı harekete geçenlerin işini bitirdikten

sonra, Suriye’yi kendisine karşı tam manasıyla hazırlamış olan Muaviye meselesini

çözümlemek üzere hazırlıklara başladı. Hz. Ali Medine’de bey’atı kabul ettiği

zaman gönderdiği mektuptan sonra, Cemel savaşının sonunda da Cerir b. Abdullah’ı

Muaviye’ye bey’at etmesi için yeniden göndermiştir. Fakat bu bir işe yaramadı.

Muaviye yardımına sığındığı Amr b. el-As’ın tavsiyelerine uyarak halkı doğrudan

doğruya kendi hilafetine çağırmaktan vazgeçip, Ali’yi Osman’ın katillerinden

sorumlu tutmuş ve Şamlılara “eğer Ali’ye bey’at ederseniz sizi buradan çıkarır”

diyerek kışkırtmıştır. Siyasi yöntemlerle Muaviye meselesini halledemeyeceğini

anlayan Hz. Ali bu sorunu askeri yöntemlerle çözmeye karar verdi. Sonuç olarak iki

ordu Sıffin’de karşılaştı. Savaş Leyletu’1-Herif denilen 8-9 Safer 37/8-9 Temmuz

657 Perşembeyi Cuma’ya bağlayan gece sabaha kadar” bütün şiddeti ile devam etmiş

ve Hz. Ali, şöhretli kumandanı el-Eşter vasıtasıyla Muaviye’nin ordusuna son ve

öldürücü darbeyi vurmak ve hatta ümitlerini yitiren Muaviye savaş meydanından

kaçmak üzere iken imdadına Mısır Fatihi, Amr b. el-As yetişmiş ve hileye

başvurmuştur. Muaviye tarafı, Kur’an nüshasını mızraklarının ucuna takarak, karşı

tarafa Kur’an’ın hakem olmasını teklif etti.41 Bozulmaya, hatta hezimete giden

Muaviye ve ordusunun yaptığı bu fiilin, Hz. Ali bir hile olduğunu anladı ama

“oldukça disiplinsiz ve mutaassıp dindar” kimselerden oluşan ve Hz. Ali’nin

ordusundaki ön saflarında çarpışan Kurra’nın öncülük ettiği bir grup barış yapılması

konusunda onu öldürmekle tehdit ettiler.42 Böylece Hz. Ali hakeme razı olarak

Muaviye’nin de haklı olabileceğini zımnen de olsa kabul etmiş oldu.

Hakeme razı olması için halifeye baskı yapan grup onun kendi temsilcisini

seçmesine de izin vermediler ve Ebu Musa el-Eşari’yi temsilci seçtiler.43

Muaviye’nin hakemi ise Amr b. As idi. Tahkim antlaşması imzalandıktan (13 Safer

37/31 Temmuz 657) veya (17 Safer 37/4 Ağustos 657) sonra hakeme razı olması için

40 el-Minkari, Vak’atü Sıffin, thk. Abdüsselam Harun, Kahire 1962, 74.
41 el-Minkari, Vak’atü Sıffin, 478-479.
42 el-Minkari, Vak’atü Sıffin, 478-479.
43 Wellhausen, Julius, el-Havaric ve’ş-Şia, Arap çev. Abdurrahman Bedevi, Kahire 1958, 14.

 15

halifeye baskı yapanlar, tekrar Muaviye ile savaşa devam etmek istediler ama Hz. Ali

bunu kabul etmedi.44

Eş’ as b. Kays, anlaşma metnini aldı ve Hz. Ali’nin askerleri arasında

okumaya başladı. Benu temim kabilesinin bulunduğu yere gelince “Urve b. Udeyye”

“Allah' in işinde hakeme mi başvuruyorsunuz? Hüküm, ancak Allah’ındır” diyerek

Eş’ as’a saldırdı. Bunun üzerine çoğunluğunu Kurrâ’nın oluşturduğu grup Hz. Ali’nin

ordusundan ayrıldı. Bunlar, Allah’ın işinde insanların hüküm vermesine karşı

çıktıklarını belirterek, “Hüküm ancak Allah’ın” sloganını benimsediler. Böylece

Haricî hareketi başladı.

Sıffin savaşı sonunda Şamlılardan kırkbeşbin, Iraklılardan yetmişbin kişi

öldürüldü. Hakemler takriben 37/658 yılı Ramazan ayının sonunda Dumetu’l

Cendel’de karşılaştılar ve daha sonra 38/659 yılı Şaban ayında Ezruh’da toplandılar.

Bu ayın sonunda da Amr ikinci hilesiyle Hz. Ali’nin tahttan indirilmesi yolunda

büyük hilesini yaptı. Hakemler, Allah’ın kitabı, yetmediği yerde Resulünün sünneti

ile hükmetmek üzere Dumetu’l-Cendel’de ayrıldıkları zaman, Hz. Ali’de

yanındakilerle birlikte Kufe’ye çekildi. Fakat Hz. Ali’nin ordusunun çoğunluğunu

teşkil eden Temim kabilesinden bir grup Hz. Ali’ye tevbe etmesini önerdiler. “Eğer

tevbe edersen seninle birlikte oluruz” dediler.45 Hz. Ali’den olumsuz cevap alınca

Küfe’ye girmeyerek Harura’da toplandılar.46 Orada kendilerine, Sıffin’de Hz. Ali’nin

ordusunun sol kanat komutanlığını yürütmüş olan Şebes b. Rib’i et-Temimi’yi askeri

komutan, Abdullah b. el-Kevva el-Yeşkuri’yi de namaz kıldırmak üzere imam

seçtiler ve idareyi ellerine aldıktan sonra, Umur’u İslamiyyenin şura yoluyla

icra edileceğini, bey' atın Allah' a olduğunu ve iyiliğin emredilip kötülüğün

yasaklanacağını münadilerle ilan ettiler. Daha sonra Nuhayle’ye geçerek, başlarına

Abdullah b. Vehb er-Rasibi’yi seçtiler.47 Hz. Ali barışçıl bir yoldan problemi çözmek

için Abdullah b. Abbas’ı onlara gönderdi. İbn Abbas’ın etrafını saran Haricilerle onun

arasında meydana gelen tartışma aynen şu şekildedir:

İbn Abbas: Emirü’ 1-Mü’minin’e kızmanızın sebebi nedir?

44 Wellhausen, Julius, Arap Devleti ve Sukutu, çev. Fikret Işıltan, Ankara 1963.
45 İbnu’l-Esir, el-Kamil fi’t-Tarih, III, 173.
46 İbnü’l-Cevzi, Telbisu İblis, Mısır 1928, 91.
47 el-Eş’ari, Makalatu’l-İslamiyyin ve İhtilafi’l-Musallin, thk. Helmut Ritter, Wiesbaten 1980, 124.

 16

Havaric: Ali mü’minlerin emiri idi. Fakat Allah’in kendisine verdiği bu

hilafet libasından vazgeçerek tahkimi istedi.

İbn Abbas: Hz. Peygamber bile, Hudeybiye anlaşması imzalanırken,

Kureyş müşriklerinin “eğer seni Allah’ın Resulü olarak tanısaydık, elbette seninle

bozuşmazdık” demeleri üzerine kendi “Resulullah” unvanını sildirmişti. Sonra

sizin caiz sayılamayacağını söylediğiniz tahkim hakkında Allah şöyle dedi: Ey

mü’minler! İhramlı iken avı öldürmeyin, sizden bile bile onu öldürene, ehli

hayvanlardan öldürdüğü kadar olduğuna içinizden iki adil kimse hükmedeceği

...”48 Allah bu konuda yine şunu buyurmuştur: “Karı kocanın arasının

açılmasından endişelenirseniz, erkeğin ailesinden bir hakem ve kadının ailesinden de

bir hakem gönderin, bunlar düzeltmek isterlerse Allah onların aralarını buldurur...”49

Havaric: Seni dinledik: Şimdi de sen bizim delillerimizi dinle ve bizimle seni

gönderen arasında hakemlik yap! İbn Abbas peki dedi.

Havaric: Hac için ihramlı iken birini öldüren birinin, bu hareketi

yasaklamayan bir kimsenin hakemliğini istemesine rıza gösterilebilir mi?

İbn Abbas: Hayır

Havaric: Peki o halde Ali, Müslümanların kanını dökmek Allah tarafından

yasaklanmış bir fiil olduğu halde, bu fiili meşru, mütecavizlerle dövüşmeyi gayri

meşru sayan ve üstelik Allah' la Peygamberin düşmanlarına sadakata başlayan birini,

dini bir meselede nasıl hakem olarak kabul etti? Esas itibariyle tahkim doğru olsaydı

bile, Ali başka şekilde inananları, Allah’ın dini bir meselesi üzerinde hakem olarak

kabul etmek; mü’minlerin şehid edilmelerine göz yummak, Allah ve Resulünün

düşmanlarına bağlanmaya başlamakla, zaten hak yolundan çıkmış oluyordu.

Gelelim Ebu Musa meselesine…, o, kararsız bir adam değil miydi? o,

mütecavizlerle savaşmayı gayri meşru sayıp halkı savaşmaktan vazgeçirmedi mi?

İbn Abbas: Evet

48 5. Maide, 95.
49 4. Nisa, 35.

 17

Havaric: Peki öyleyse Ali, böyle bir adamı, nasıl hakem olarak tayin

edebildi? Ali böyle yapmakla ihramlı iken öldürdüğü avın kıymeti üzerinde, böyle bir

fiile izin veren birinin hükmünü kabul eden bir adama benzemektedir. Ayrıca Amr b.

el-As , mü’minlerin kanlarını dökmeyi meşru bir hareket saymadı mı? Allah’ın ve

Müslümanların düşmanlarına iltihak etmedi mi?

İbn Abbas: Evet. Bundan dolayı da siz, Ali ile uyuşamadınız.

Havaric: Kur’an-ı Kerim’deki ayete gelince ... “Eğer karı-kocanın arasının

açılmasından endişelenirseniz, erkeğin ailesinden bir hakem, kadının ailesinden de

bir hakem gönderiniz …”50 buyuruluyor. Şimdi farzet ki Yahudi veya Hıristiyan bir

kadınla evlenmiş bir Müslüman var ve bunların aralarında bir geçimsizlik

doğmuştur. Böyle bir olayda gerek Yahudi gerek Hıristiyanın inanmadıkları

İslam hukukuna göre hüküm vermeleri için Yahudi ve Hıristiyan davet etmek caiz

midir?

İbn Abbas: Hayır.

Havaric: Öyleyse Ali, Müslümanların kanlarının dökülmesi Allah tarafından

yasaklanmış olduğu halde, kan dökmeye müsaade eden ve düşmanlarımızla birleşen

Amr b. el-As’in hakemliğini, nasıl kabul edebildi? Bize karşı bu tip bir anlaşmanın

tamamlanmasının ve yerine getirilmesinin caiz olabileceği şeklinde ifade ettiğin Hz.

Peygamber ile kafirler arasındaki , daha sonra feshedilmiş olan anlaşma meselesine

gelince... nitekim aynı şekilde kıble önce Kudüs iken, sonra Kabe’ye çevrildi.

Başlangıçta şaraba müsaade edilmişti; fakat daha sonra yasaklandı...

Beraet (Tevbe) Suresinde Allah, Hz. Peygamberi kafirlerle herhengi bir

anlaşmaya girişmekten menetmiş ve şöyle buyurmuştur. “Allah’tan ve

Peygamberinden, kendileri ile anlaşma yaptığınız müşriklere kat’i bir ihtar’dır...”51

Böylece Tevbe suresi, putperestlerle olan bütün anlaşmaların bozulmasını emretmiş

ve Hz. peygamberi de, Allah’in kelamını işitebilmeleri şartıyla kendisinden himaye

elde etmeye çalışanlar müstesna, müşriklerle herhangi bir emniyet ve rehin

bağışlamaktan menetmiştir. Keza Allah şöyle buyurmuştur. “Ey inananlar! Doğrusu

50 4. Nisa, 35.
51 9. Tevbe, 1-2.

 18

puta tapanlar pistirler, bu sebeple, bu yıldan sonra Mescid-i Haram’a

yaklaşmasınlar...”52

Allah, kendi Resulünü müşriklerle herhangi bir anlaşmaya girmekten

menettikten sonra ve böyle bir faaliyeti Beraet Suresinde hukuk dışı ilan ettikten

sonra, hiç imsenin bunu bu tarzda yapmasına müsaade etmemiştir. Bu durumda senin

adamın bu mesele hakkında ne diyebilir? Eğer o, müşriklerle yapılmış anlaşmaların

yerine getirilmesini, hala caizmiş gibi telakki ediyorsa, kendisine Mescidi Aksa’yı

kıble edinsin ve iptal edilmiş şer’i hükümlere uysun!

Ey İbn Abbas! Şimdi senin adamının bize karşı bir delil olarak ileri sürdüğü

Hz. Peygamberin müşriklerle andı meselesine, ancak bu kadar izin verilmekte

olduğunu düşünmez misin? Mütecavizlerle savaşmanın, tıpkı zina eden kadınla

erkeğin kamçılanışı ve hırsızın elinin kesilmesini öğretişi gibi, Allah’ın kullarına

öğrettiği Hududullah’tan biri olduğunu, bilir misin?

İbn Abbas : Evet.

Havaric: Farzet ki zina yaptığı veya hırsızlık ettiği ve çaldığı şey isbat

edilmiş bir adam var. Müslümanların imamı ona, hırsızlık için tayin edilmiş cezayı

zorla kabul ettirmek ister; ve fakat o, Allah’ın emrine boyun eğmeyi reddeder.

Müslümanlardan bir grup da suçluyu, kendisine tatbik edilmek istenen bu cezaya

çarpılmakan korumak için ayaklanırlar. Böylece o hırsız, onların arasında tehlikeden

kurtulmuş olur. Şimdi Müslümanların bu insanlarla savaşması, şer’i değil midir?

İbn Abbas: Evet.

Havaric: Düşün ki Müslümanlar, her iki taraftan birçok kurban verilinceye

kadar, onlarla döğüştüler. O vakit Müslümanlara, kendi tarafları için bir hakem tayin

etmelerini ve ayrıca kendilerince tayin edilen bir hakemle birlikte tahkime

başvurmalarını ve neticede hakemlerin verecekleri karar her ne olursa olsun kabul

etmeyi teklif ettiler. Şimdi onların verecekleri kararı kabul etmek Müslümanlar için

şer’i olur muydu? Eğer onlar, adaletsiz bir şekilde hükmetselerdi ve Hududun terkini

emretselerdi, Müslümanlar için bunu kabul etmek ve onu, Hududu terk edenler ve

52 9. Tevbe, 28.

 19

buna sımsıkı yapışanlarla çarpışmayı şer’i farzetmek doğru olur muydu?

İbn Abbas: Müslümanların bu tarzda hareket etmelerine müsaade

edilmemiştir ki…

Havaric: Öyleyse biz, Allah’ın dini üzerinde, zina eden kimse ve hırsız

hakkındaki emirlerinde olduğu gibi kendileriyle döğüşmek Allah’ın Hududundan biri

olduğu halde, mütecavizlerle savaşmayı gayri meşru sayan biri ile nasıl olur da

hakem usulüne baş vurabiliriz? İnsanın Allah’ın hüküm verdiği herhangi bir şey

üzerinde seçme hakkı yoktur...

Havaric’in Abdullah b. el-Abbas’la münazaraları bu şekilde devam eder.

Görülüyor ki Hariciler, İbn Abbas’ın gerek Kur’an’dan gerek Hz. Peygamber’in

hayatından verdiği delilleri, kendi görüşlerine uygun bir biçimde değiştirerek,

İslamiyetin bu konudaki İbn Abbas tarafından dile getirilen görüşlerini

istikametlerine uydurma yoluna gitmişlerdir.

Bu tartışmadan sonra Hz. Ali, Ziyad b. en-Nadr’a53 liderlerinin kim olduğunu

sorar. Ondan Yezid b. Kays el-Erhabi olduğunu öğrenince, onun çadırına gider, iki

rekat namaz kıldıktan sonra ana hatlarıyla onlara şu konuşmayı yapar:54

“Öyle bir noktada bulunuyoruz ki, burada felah bulan ahirette de felah

bulacaktır. Bu noktada sözünü hakka isabet ettiremeyen ise, ahirette daha fazla kör ve

yolunu şaşırmış olur." Bundan sonra onlara liderlerini sordu ve İbnu' 1-Kevva

cevabını alınca, ona hitaben: Bize karşı huruc’unuzun sebebi nedir? dedi, ve

aralarında şöyle bir konuşma geçti:

İbnu’l-Kevva: Sıffin savaşında hakeme razı olmanız.

Hz. Ali: Size karşı Allah’ı şahit tutuyor ve hatırlatıyorum, içinizde tahkimi

benden daha fazla beğenmeyen birini biliyor musunuz? Onlar Mushaf’ı

kaldırdıkları zaman siz, Allah’ın Kitab’ına uyalım, dediğinizde ben size, “onları ben

sizden daha iyi bilirim; onlar din ve Kur’an dostu değildirler; onlarla arkadaşlık

etmiş biriyim, çocukluklarını ve yetişkin hallerini bilirim... bu bir hiledir.. dediğimde

53 et-Taberi, Tarih, I, 3352.
54 et-Taberi, Tarih, I, 3352.

 20

beni reddedip onu kabul edinceye kadar beni zorlamadınız mı? Sonra ben her

bakımdan mutlu olarak hakem tayin etmedim. Kur’an’ın dirilttiğini diriltmek,

öldürdüğünü öldürmek şartıyla hakem tayin ettik. Eğer Kur’an’ın hükmüne

uymazlarsa, onlarla aramızda bir bağ kalmaz.

İbnu’l-Kevva: Sen bize, (İslam) kanı üzerinde insanların hakem tayin

 edilmesini kabul edip etmediğini söyle bakalım.

Hz. Ali: Biz insanları değil Kur’an’ı hakem tayin ettik. Kur’an ise sayfalara

yazılmış bir kitaptır ve kendi kendine konuşmaz. Onunla insanlar konuşur ve ondan

insanlar hüküm çıkarır.

İbnu’l-Kevva: Peki niçin muayyen bir müddet tanıdın?

Hz. Ali: Bilmeyenler bilsin ve bilenler de bu işi düşünüp hazırlansınlar ve

belki de bu sulh sırasında Allah bu ümmeti ıslah eder, diye...

İbnu’l-Kevva: Söylediklerinde haklısın; fakat tahkimi kabul etmekle biz

büyük bir günaha girdik ve bunun için de tövbe ettik. Sen de Allah’a tövbe et, af dile,

sana dönelim!

Hz. Ali: Ben her günahtan dolayı Allah’a tövbe ederim, af dilerim.

Bu konuşma üzerine Haricilerden altı bin kişi, onunla beraber Küfe’ye geri

döndü. Bu dönenler arasında el-Ahnef b. Kays, Şebes b. Rib’i, Ebu Bilal Mirdas b.

Udeyye ve İbnu’ l-Kevva da bulunuyordu.55 Kufe’ye yerleştikten sonra Hz. Ali’nin

tahkimden rücu ettiğini ve onu dalalet olarak gördüğünü yaymaya başladılar. Bu

söylenti üzerine Hz. Ali’ye gelen Eş’ as b. Kays: “Ey Emiru’ 1-Mü’minin! Halk

senin tahkimi dalalet ve bu meselede ısrarı küfür olarak gördüğünü söylüyor”56

deyince Hz. Ali, Küfe’de halka hitap ederek dedi ki: “Benim tahkimden caydığımı

söyleyen yalan söylemektedir; onu dalalet olarak gören de dalalettedir.”

Bu söz üzerine camiden çıkıp giden Havaric’e, gene onlarla konuşmak üzere

Abdullah b. Abbas’ı gönderdi. Abbas’ı ikram ve saygıyla karşılayan Havaric arasında

55 el-Belazuri, Ensab, 193a.
56 el-Müberred, Kamil, 943.

 21

devamlı namaz kılmaktan alınları çatlamış, elleri ve dizleri deve dizleri gibi

nasırlaşmış, temiz elbiseli57 kimseler vardı. İbn Abbas onlara birçok deliller ileri

sürerek nasihat etti. Hz Ali’nin haklı; hakemler adaletle karar veremezlerse dahi Ali

b. Ebi Talib’in hilafete Muaviye ve başkalarından daha layık olduğunu bildirince, iki

bin kadarı ona uydu ve geride dört bin kişi kaldı. Kalan Haricîler ise Nehrevan' da

toplandılar ve görüşlerinde direndiler. Halifenin gönderdiği mektubu cevaplandıran

Abdullah b. Vehb, cevabi mektubunda Hz. Ali’ye “…senin günahın tahkimin

yapılmasına rıza gösterdiğin için hakemlerin günahından daha büyüktür”58 diyerek

ondan tevbe etmesini istemiştir. Bu, her bakımdan sert ve kesin kararlı mektup

üzerine Haricîlerden ümidini kesen Hz. Ali, Şamlılar üzerine yürümeyi tasarlarken,

Haricîlerin sırf kendi görüşlerini paylaşmadı diye ashabtan Abdullah b. Habbab b. el-

Eret’i59 ve hamile karısını öldürmeleri üzerine yürümeyi erteledi. Nehrevan

Haricîlerinin karşısına geçerek katillerin teslim edilmesini istedi ise de onlardan

“katiller hepimiziz” cevabını aldı.60 Bunun üzerine Hz. Ali onlara son bir şans

vererek Kays b. Sa’d b. Ubâde ile Ebû Eyyûb Hâlid el-Ensâri’ yi nasihat için onlara

gönderdi. 500 kişilik bir grup daha onlardan ayrıldı.61 Başlayan savaşın sonunda

Haricîlerin tamamına yakını katledildi (9 Safer 38/17 Temmuz 658).62

Nehrevan Savaşı’ndan sonra Şamlılara karşı savaşa çıkmak üzere Nuhayle’de

konaklayan Hz. Ali, yanındakilerden şehre gidip hazırlık yapmalarım istedi. Bu arada

Nehrevan’da Abdullah b. Vehb’ten ayrılarak Ebû Eyyûb el-Ensâri’ye sığınan ve

Küfe’de kalan ve Ehl-i Nuhayle denen yaklaşık 2000 kişilik bir Haricî grubuna

hitaben Hz. Ali, onların kendisine katılmalarını veya dönmelerini istedi. Onlar

reddedince birkaçı hariç hepsi öldürüldü.63 Bütün bu olanlar Hz. Ali açısından bir

zafer gibi görünse de, kurtulan Haricîlerin intikam arzularını kamçılamıştır. Onlar,

prensip ve inançlarının, onlara göre yeryüzünü fesada bulayan Muaviye, Amr b. el-

Âs ve Hz. Ali ortadan kalkmadıkça yerleştirilemeyeceği kanaatine vararak onların

öldürülmelerine hükmettiler. Sonuçta Abdurrahnıan b. Mulcem el-Muradî, Hz. Ali’yi

57 el-Müberred, Kamil, 943.
58 Fığlalı, Ethem Ruhi, “Hariciliğin Doğuşuna Tesir Eden Bazı Sebepler”, AÜİFD, XX(1981) 245-
273.
59 el-Mes’udi, Muruc, II, 404.
60 el-Müberred, Kamil, 916.
61 ed-Dineveri, Kitabu Ahbarı’ t-Tıval, thk. Abdülmümin Amir, Mısır 1960, 210.
62 et-Taberi, Tarih, I, 3380.
63 el-Müberred, Kamil, 925-926.

 22

sabah namazında hançerleyerek yaraladı ve Hz. Ali bu yaranın etkisiyle 17 Ramazan

40/24 Ocak 661 tarihinde vefat etti.64

Nehrevan ve Nuhayle’den sonra Hz. Ali’nin şehit edilmesine kadar yaklaşık

olarak iki yılı aşan bir devrede Haricîlerin “küçük mahalli kıyamlar”65 şeklinde bir

takım faaliyetlerine şahit oluyoruz. Ebû Meryem es-Sa’dî et-Temîmî’nin hurucu66 en

çok dikkat çekenlerden biridir. Bunu Hz. Hasan döneminde Ferve b. Nevfel’in

hareketi67 izler. Daha sonraları ise Abdullah b. Ebî’ l-Havsa et-Tai ve Havsara b. Veda

b. Mes’ud el-Esedi’nin isyanlarını görüyoruz.68

Kıyamlar Muaviye ve adamları tarafından çok şiddetli bir şekilde bastırıldı.

Haricîler bundan sonraki süreçte Nehrevan' da Vehb b. er-Râsibi’nin ölümünden beri

ilk olarak şûra yoluyla kendilerine bir halife seçtiler. En yaşlıları olan Müstevrid’e

bey’at ederek (Cemâziyelâhir 42/Eylül 662), 43/663 Şaban/Kasım ayında huruca

karar verdiler. Bu toplantıyı haber alan Muğire b. Şû’be zabıta kuvvetleriyle

Haricîlerin üstüne yürüdü ve Müstevrid bu savaşta öldü.69 Daha sonra Hayyan b.

Zabyan liderliğinde ayaklandılar, ama bu ayaklanma Küfe Haricîlerinin sonu

oldu.70Diğer taraftan Sıffîn’den sonra 500 kişilik bir Haricî kütlesinin başına geçerek

Basra’ya giden, Nehrevan’a katılan ve oradan kurtulup tekrar Basra’ya sığınan

Mis’ar b. Fedekî et-Temîmî’yi Basra Haricîliğinin ilk kurucusu sayabiliriz.71

Muaviye’nin hilafetinden itibaren tarih sahnesine çıkan ilk Hariciler, Sehm b.

Gâlib et-Temîmî el-Huceymi ile el-Hatîmu’1-Behilî (Yezid b. Mâlik) ve yanlarındaki

70 taraftarıdır.72 Basra’da Ziyâdlar Haricîlere göz açtırmamalarına rağmen Haricîler

Ubeydullah b. Ziyad döneminde Ebû Bilâl Mirdas b. Ûdeyye et-Temîmî’nin etrafında

toplanarak akınlarını “çete harpleri şeklinde”73 sürdürmüşlerdir. Ubeydullah b. Ziyad

Ebu Bilâl üzerine gönderdiği ordusuyla Cuma namazlarını kılarlarken onu ve

64 et-Taberi, Tarih, I, 3456.
65 Vida, G. Levi Della, “Hariciler”, İ.A., V/I, 233.
66 İbnu’l-Esir, el-Kamil fi’t-Tarih, III, 373.
67 et-Taberi, Tarih, II, 102.
68 el-Belazuri, Ensab, 932a.
69 et-Taberi, Tarih, II, 19-21.
70 Wellhausen, el-Havaric, 59.
71 et-Taberi, Tarih, I, 3367 vd.
72 İbnu’l l-Esir, el-Kamil fi’ t-Tarih, III, 417-454.
73 Vida, G. Levi Della, “Hariciler”, İ.A., V/I, 233.

 23

arkadaşlarının hepsini kılıçtan geçirdi. (61/680-1). Böylece Basra Haricîliği sona

erdi.74

Muaviye’nin Recep 60/Nisan 680’de ölümünden sonra yerine geçen Yezîd b.

Muaviye devri Haricîler için cazip bir devre değildir. Ziyadların şiddet politikası

Haricîlerin Nafi b. el-Ezrak’ın teklifiyle Yezîd’in ordusu ile cihat için Şamlılara karşı

çıkan Abdullah b. ez-Zübeyri desteklemelerine yol açtı.75 Daha sonra Haricîler ile

Abdullah b. Zübeyr'in arası açıldı ve Haricîler ondan ayrıldılar.76 Nafi b. el-Erzak,

Abdullah b. Es-Saffar, Abdullah b. İbâd, Hanzale b. Beyhes Basra’ya; Ebû Tâlât, Ebû

Fudeyk, Atıyye b. el-Esved de Yemâme’ye gitti.77

74 el-Belazuri, Ensab, 386a vd.
75 et-Taberi, Tarih, II, 514.
76 el-Müberred, Kamil, 1023 vd.
77 et-Taberi, Tarih, II, 513.

 24

2. Temel Harici Görüşler

Haricîlerin siyasi ve itikadi görüşleri 68/683’lere doğru sistematik bir nitelik

kazanmıştır. Onlara kimlik kazandıran önemli iki nokta, büyük günah işleyenin

durumu ve hilâfet hakkındaki görüşleridir.

a) Büyük Günah Meselesi

Akide ve amelden oluşan dinin emirlerini yerine getirmeyen ve yasaklarından

kaçınmayan kimseler Haricilere göre kafir kabul edilir. Öyle anlaşılıyor ki Hariciler,

kabile zihniyetinin tesiriyle islamın getirdiği ferdi sorumluluğu anlayamamış ve

günahla küfür arasındaki farkı tespit edememiştir. Haricilerce imanla İslam

ayrılmaz bir bütün olarak eş anlamda kullanılmıştır.

Hz. Ali’nin hakeme razı olmasından dolayı büyük günah işlediğini ileri süren

Haricîler, aynı zamanda onun küfre düştüğünü de iddia ettiler. Önceleri Hz. Ali’ye

dönük olan bu suç zamanla Haricilerin görüşlerini benimsemeyen herkese şamil

edildi. Tüm Hariciler büyük günah işleyenin kafir olduğunu kabul ettiler78 ve Hz.

Osman, Talha, Zübeyr ve Hz.Aişe’yi de tekfir ettiler.79

Haricîlere göre imân, amel ve itaattir. Bunların üçü birden imanın şartlarıdır.

Birisi bulunmayan kimseye mü’min denemez. Haricîler büyük günah işleyeni ya

kafir ya müşrik ya da münafık olarak kabul ettiklerinden, büyük günah işleyenin

öldürülmesine hükmettiler. Onlara göre kalbin tasdiki sahibini mü’min yapmaya

yetmemektedir. İnsan fiilinden dolayı mü’nin veya kafir olur.80 Bu görüşlerini İblis’in

kıssası ile temellendirmişlerdir. Onların yorumuna göre, İblis Allah’ı bilmekte ve ona

inanmaktaydı. Secde etmemekle büyük günah işledi. Bu sebeple kafir oldu.

b) Hilafet Meselesi

İlk Hariciler ve diğerleri için esas olan nokta, İslam ümmetinin Kur’an’a

dayandırılması hususundaki ısrardır. Adaletin gerçekleşebilmesi için bütün işlerin

78 er-Razi, İtikadatu Fırakı’l-İslamiyye, Kahire 1978, 55-56.
79 er-Razi, İtikadatu Fırakı’l-İslamiyye, 51.
80 et-Talibi, Arau’l-Havarici’l-Kelamiye, Cezayir 1978, 134.

 25

Allah' in emir ve yasaklarına uygun olarak yürütülmesi şarttır. Buna göre Haricilerin

görüşlerinin hareket noktası, devletin en önemli niteliği olan adalet ilkesiyle Allah’ın

hükmünün gerçekleştirilmesinden birinci derecede sorumlu makam olması açısından

hilafet meselesidir. Haricîler Hz. Peygamberden sonra ortaya çıkan siyasi durumu

şöyle değerlendirmektedirler: Hz. Ebubekir ve Hz. Ömer’in hilâfetlerini sahih, Hz.

Osman’ın ilk altı senesini ve Hz. Ali’nin tahkime kadar olan hilafetini kabul edip,

bunlardan sonrasını reddetmişlerdir.81

Haricîler, devlet başkanlığı gibi önemli bir mevkiyi, belli bir soy ve kabilenin

inhisarından koparıp, bu makama şartlarını taşıyan her Müslümanın seçimle

gelebileceği anlayışını cesaret ve ısrarla savunmuşlardır.82 Halife, Müslümanlar

arasında yapılan hür seçimle iş başına getirilir; doğru yoldan ayrıldığı zamanda

azledilir ve öldürülür. Koruyucu çevresi az olacağı ve azledilmesi gerektiğinde güçlü

bir direniş gösteremeyeceği için Arap olmayan kimsenin halifeliği tercih edilir. Allah'

a itaat eden ve kendisi de itaate layık olan ilim ve zühd sahibi her mü' min siyahi bir

köle de olsa cemaatin seçimi ve bunun vazgeçilmez şartı olan biatla imam olabilir.

Onlar bu görüşlerini uygulamaya da koymuşlardır. Aralarından Abdullah b. Vehb er-

Rasibi’yi seçerek, kendilerine emir tayin etmişler ve ona “Emirü’1-mü’minin

demişlerdir.

Haricîler halifesiz İslam toplumunun olabileceğini dahi caiz görmüşlerdir.

Eğer imama ihtiyaç varsa, köleden, hürden, nebatlıdan, kureyşliden olmasında bir

sakınca görmemişlerdir.

Hariciler için devletin en önemli vasfı adalet olduğundan imamın ilk işi

iyiliği emretme ve kötülükten uzaklaştırma prensibini uygulamaktır. Aslında bu

prensip her mü' minin vazgeçilmez görevidir. Ahlaki endişenin doğurduğu bu görevi

yerine getirme hususunda Hariciler son derece serttir.

Sonuç olarak Büyük Haricî Fırkaları, (Ezârika, Muhakkime, Necedat,

Acaride, Sa’laibe, İbadiyye ve Sufriyye):

- Osman ve Ali’den teberriye,

81 el-Eş’ari, Makalat, 149.
82 el-Bağdadi, Kitabu Usuli’d-Din, Beyrut 1981, 275.

 26

- Büyük günah işleyenin kafir olduğuna,

- Kitap ve sünnete aykırı davranan idareciye karşı isyanın gerektiği

konularında ittifak etmişlerdir.

- Hariciler delil olarak şu ayetleri kullanıyordu:

“Gitmeye gücü yeten herkese, Allah için beyti (Ka’be)’yi ziyaret etmek

düşer. Her kim de inkar ederse (bilsin ki) Allah alemlerden beridir”.83 Allah, haccı

terkedeni kafir saymıştır. Haccı terketmek ise günahtır. Demek ki, günah işleyen kafir

olur.

“Allah’ın indirdikleriyle hükmetmeyenler, kafirlerin ta kendileridirler.”84

Günah işleyen herkes, kendi nefsi için Allah’ın indirdiği dışında bir şeyle hükmeder

ve kafir olur. Bu ayetin benzerini Allahu Teala bir çok yerde tekrarlamıştır. “Bazı

yüzlerin ağardığı ve bazı yüzlerin karardığı gün ... Yüzleri kararanlara, iman ettikten

sonra inkar mı edersiniz? Haydi, inkarınızdan dolayı azabı tadın!...”85 Fasık

(günahkar) bir kişinin, yüzü ağaranlardan sayılması caiz değildir. Onun, yüzü

kararanlardan olması gerekir. Dolayısıyla “kafir” diye isimlendirilmesi de vaciptir.

“O gün parlayan, gülen ve sevinen yüzler vardır. O gün tozlanmış ve üzerini

karanlık bürümüş yüzler de vardır. İşte onlar kafirler ve facirlerdir.”86 Günahkar,

yüzü tozlu olarak nitelenmiştir. Dolayısıyla kafirlerden olması gerekmektedir.

“Zalimler, Allah’ın ayetlerini reddetmektedirler.”87 Bu ayet ile zulmün inkar

ve küfür olduğu anlaşılmaktadır. Günah işleyen kişinin ise, zalim olduğunda şüphe

yoktur.

83 3. Al-i İman, 97.
84 5. Maide, 44.
85 3. Al-i İmran, 106.
86 80. Abese, 38-42.
87 6. En’am, 33.

 27

3. Haricîlerin Fırkalara Ayrılması

Basra’ya gelen ve Ebû Bilâl’in görüşünde birleşen Haricîler, burada yeni bir

durumla karşılaşırlar. Yezîd b. Muaviye’in ölümüyle şehir halkı İbn Ziyad’in aleyhine

ayaklanmış, hapiste bulunan 400 kadar Haricî kapıları kırarak çıkmışlar ve halk, Ezd

ve Rebia ile Benû Temîm ve Benû Kays kabileleri arasındaki savaşla meşgul

bulundukları için Haricîler de serbest kalmışlar ve böylece bu karışıklıkta Basra’ya

gelen Nafi b. el-Ezrak’ın etrafında toplanmışlardır.88 Daha sonra Nafı’nin

başkanlığında 300 kişilik bir grup halinde Basra’dan çıkıp Ahvaz’a gelirler. (Şevval

64/Mayıs 684).89 Bu “hurûc” durumunu uygun görmeyen Abdullah b. es-Saffar,

Abdullah b. İbâd ve bu ikisinin görüşünde olan Haricîler Basra’da kalırlar.

Ehvaz’a çıkan Nafı ve taraftarları orada 7 ay aralarında hiçbir sorun olmadan

yaşadılar.90 Bu arada o, kendisine katılmayıp Basra’da kalanlara taraftar olmanın caiz

olmadığını, böyle olanların kurtuluşa erişemeyeceklerini belirttikten sonra,

yanındakilere dedi ki: “Allah, hurucunuzu hakkınızda bir lütuf kılmıştır. O, sizin

dışınızdakilerin görmedikleri gerçekleri size gösterdi. Yalnız Allah’ın şeraiti ve

emirlerini isteyerek çıktığınızı biliyor musunuz? Hareketinizin lideri O’nun emri,

rehberiniz de Kur’an-ı Kerim’dir: Yalnız ona uyar ve onun gösterdiği yönü takip

edersiniz değil mi?” “Evet” dediler. O devamla dedi ki: “Taraftar olduğunuz kimseler

hakkındaki hükmünüzün, Hz. Peygamber’in, taraftarları hakkındaki hükmünün aynı

olacağına şüpheniz yoktur değil mi? Nitekim Nebi (SAV)’nin düşmanları hakkındaki

hükmü de sizin düşmanlarınız hakkındaki hükmünüzün aynıdır. Diğer taraftan bugün

sizin düşmanlarınız, Allah’ın ve Hz. Peygamber’in de düşmanlarıdır. O gün Hz

Peygamber’e düşman olan, bugün Allah’ın ve sizin düşmanınızdır, değil mi? “Evet”

dediler. Bunun üzerine o dedi ki: “Cenabı Hak “Allah’tan ve peygamberlerinden,

kendileriyle andlaşma yaptığınız müşriklere ihtardır”91 ve ayrıca “İnanmalarına

kadar, Allah’a şirk koşan kadınlarla evlenmeyin ...92 buyurmuştur. Böylece o, onların

velayetini, aralarında oturmayı, şahitlik etmelerini, kestiklerini yemeyi, onlardan

dinle ilgili bilgi almayı, onlarla evlenmeyi ve miraslarını haram kılmıştır. Bu

88 el-Müberred, Kamil, 1030.
89 İbnu’l-Esir, el-Kamil, IV, 167.
90 el-Belazuri, Ensab, 569b, 572a.
91 9. Tevbe, 1.
92 2. Bakara, 221.

 28

hususları bilişiniz Allah katında aleyhimize bir delil teşkil eder. Bu sebepten bunları,

kendilerinden ayrılmış olduğunuz kimselere bildirmemiz gerektir. Allah’ın

bildirdiklerini gizlemeyelim. Nitekim O buyurur ki: “Gerçekten Kitab’da insanlara

açıkladıktan sonra, indirdiğimiz belgeleri ve yol göstereni gizleyen kimseler var ya,

onlara hem Allah lanet eder, hem lanetçiler lanet eder”...93 Bu fikirler bütün

taraftarlarınca kabul edilir.94

Hariciler arasındaki ihtilafı yukarıdaki gibi ele alan Taberi' nin aksine Eş’ ari

(324/922),95 kaadeden yani kendileriyle aynı fikirde olan ve fakat ayaklanmaya

katılmayıp muhalifleri arasında oturanlardan teberri’yi yani uzaklaşmayı, kendi

ordugahlarına girmek isteyen birini sıkıntı ve güçlüklerle denemeyi ve kendilerine

hicret etmeyenleri yani katılmayanları tekfir etmeyi ortaya koyarak bu antlaşmazlığı

ilk çıkaranın “Abd Rabbihi’ 1-Kebir, veya başka bir rivayete göre Abdullah b.el-

Va’din” olduğunu söyledikten sonra, Nafi’nin bu sonuncu şahsa başlangıçta karşı

çıkarak kendisinden yüz çevirdiğini; fakat Abdullah’ın ölümünden sonra, onun bu

fikrini alarak doğru gördüğünü, önce kendisine uymadığı için kendini tekfire lüzum

görmediği gibi, bu fikri ileri sürenin ölümünden önce kendisine uymayanları ve

üstelik “kaade”yi bile kafir saymadığını nakleder. Bu rivayeti hemen hemen aynı

ifadelerle tekrar eden Bağdadi (429/1037)96 ise, bu isimlere bir de Abd Rabbihi es-

Sağir’i ekler. Ancak Nafi’nin daha sonra serdettiği görüşleri ilk önce kendi

taraftarları ve özellikle yanında bulunan Necdet b. Amir el-Hanefî kanadında tepki ile

karşılandı. Necdet b. Âmir ondan ayrılarak kendisine katılanlarla birlikte Yemâme’ye

geçti.Necdet’in Yemâme’ye geçişi ile İbn Zübeyr’den ayrıldıktan sonra Ebû Talât’ın

başkanlığında oraya gelmiş olan Haricîler, bu defa Ebû Tâlût’u mevkiinden ederek

Necdet’e bey’at ederler. (65/684-5).97 Dolayısıyla ilk defa İbn Ezrak’ın başkanlığında

Ahvaz’da bulunan Haricîler, kesin hatlarla Ezrakiyye ve Necdiyye olmak üzere ikiye

ayrıldı.

Yemâme’deki Haricîlerin başına geçen Necdet b. Amir, İbn Ezrak’a bir

mektup yazarak fikirlerinden vazgeçmesini ve ilk haline dönmesini istedi ve dedi ki :

93 2. Bakara, 159.
94 et-Taberi, Tarih, II, 518-519.
95 el-Eş’ari, Makalat, 86-7.
96 el-Bağdadi, el-Fark, 84.
97 el-Müberred, Kamil, 1032.

 29

“Besmeleden sonra ... Sana tavsiyem, yetimlere karşı merhametli bir baba

,zayıflara karşı da müşfik bir kardeş gibi olmandır. Allah yolunda yaptığın işlerde

hiçbir kınayıcının kınaması sana dokunmasın ve zalimin yardımı da senden uzak

olsun. Sen ve arkadaşların bu yolda idiniz. Eğer adil imama, bütün tebaasının ecri

kadar ecir verileceğini bilmemiş olsaydım, Müslümanlardan iki kişinin bile başına

geçmezdim, dediğini hatırlamıyor musun? Allah’ın rızasını isteyerek nefsini rabbinin

taatine sattığın ve acılığına galebe çalarak tam hak ve hakikate ulaştığında şeytan

sana musallat oldu. Oysa şeytana, senden ve senin arkadaşlarından daha ağır basan

kimse yoktu. Ama o, senin gönlünü çeldi, hükmü altına aldı ve seni saptırdı. Böylece

sen Allah’ın Kitab’ında mazur gördüğü Müslümanlardan kaade’de olanları ve

zayıfları tekfir ettin. Oysa Allah: “Güçsüzlere, hastalara ve sarfedecek bir şeyi

bulunmayanlara, Allah ve Peygamberine bağlı kaldıkları müddetçe sorumluluk

yoktur. İyi davrananlara sorumluluk olmaz...”98 buyurmakla, onları iyi kimsiler

olarak vasıflandırmaktadır.

Sonra sen çocukların öldürülmesini helal saydın. Oysa Resulullah onların

katlini yasaklamıştı. Diğer taraftan Allah bu hususta: “Kim yola gelirse ancak kendi

lehine yola gelmiş ve kim saparsa da ancak kendi aleyhine sapmıştır. Kimse kimsenin

günahını çekmez...”99 buyurur.

Allah oturanları (kaade) da hayırla anmıştır. Her nekadar cihad edenleri üstün

kılmış ise de, bu, amel bakımından insanların çoğunluğuna, ondan aşağıda bir yer

verilmesini gerektirmez.

Sana muhalefet edenlere emanetleri vermeyeceğini söylüyorsun. Oysa Allah,

emanetlerin ehline verilmesini emreder. Allah’tan sakın ve kendine dön...”100

Bu mektuba İbn Ezrak’ın verdiği cevap da şudur:

“Besmeleden sonra... Bana vaz ettiğin, nasihat ettiğin, azarladığın, doğruluk

üzere olduğum zamanı ve sevabı tercih etmekle vasıflandırdığın mektubunu aldım.

Allah’tan beni, söz dinleyen ve dinlediğinin en iyisine uyan kullarından etmesini

98 9. Tevbe, 81.
99 17. İsra, 15.
100 el-Müberred, Kamil, 1033-5.

 30

dilerim.Oturunları tekfir etmeyi, çocukları öldürmeyi ve emaneti helal saymayı kabul

ettğim için, beni ayıplıyorsun. Şimdi sana bunları niçin yaptığımı açıklayacağım:

Bu oturanlar (kaade), Hz. Peygamber zamanındaki zikrettiklerinden değildir.

Hz Peygamber zamanında Mekke’de olanlar, ezilmiş ve mahsur durumda idiler.

Kaçmaya ve Müslümanlara katılmaya fırsat bulamıyorlardı. Bugünküler ise, dini

öğrenmiş ve anlamışlar, Kur'an-ı da okumuşlardır. Kendileri için yol apaçık bellidir.

Allah’ın bu durumda olanlar için: “Melekler kendilerine yazık edenlerin canlarını

aldıkları zaman: Ne yapıyordunuz? deyince “Biz yeryüzünde zavallı kimselerdik,

diyecekler, melekler de “Allah' in yeri geniş değil miydi? Hicret etseydiniz cevabını

verecekler. Onların varacakları yer cehennemdir. Ne kötü dönülecek yerdir”101

buyurduğunu bilirsin.

Nafi bu hususta şu ayetleri delil göstermiştir: “Allah’ın Peygamberinin

rağmına, geri kalanlar, oturup kalmalarına sevindiler. Allah yolunda mallarıyla ve

canlarıyla cihad hoşlarına gitmedi. “Sıcakta savaşa çıkmayın dediler. De ki:

“Cehennem ateşi daha sıcaktır! Keşki bilseydiler.” “Bedevilerden, izin almak üzere,

özür beyan eden kimseler geldiler. Allah’a ve Peygamberine yalan söyleyenler, özür

bile beyan etmeden kaldılar.”102 Bu ayette bunların mazeretlerinin doğru

olmadığını, Allah’a ve Rasulüne haber veren Allah, ayetin sonunda buyurmuştur ki :

“Onlardan kafir olanlar can yakıcı azaba uğrayacaktır.”103 İşte onların isimlerini ve

alametlerini gör.

Çocukların işine gelince... ey Necdet! Unutma ki, Allah’ın elçisi Nuh, Allah’ı

senden ve benden iyi bilirdi. Bu konudaki Allah’ın buyruğunu biliyorsun. Nuh

Surasinin 26-27. ayetlerinde “küfür”le isimlendirilen çocuklardır; hem de doğmadan

önce ... Nuh kavminin çocukları doğmazdan önce kafir olur, biz bu hükmü kendi

kavmimiz hakkında söyleyemez miyiz? Keza Cenabı Allah şöyle buyuruyor: “(Ey

Mekke putperestleri) Sizin inkarcılarınız bunlardan daha mı üstündür? Yoksa

Kitaplarda size sorumluluk belgesi mi var”104 İşte bunlar Arap müşrikleri gibidir.

Onlardan cizye kabul etmeyiz. Bizimle onların arasında ya İslam’ı kabul etmek ya da

101 4. Nisa, 97.
102 9. Tevbe, 81.
103 9. Tevbe, 90.
104 54. Kamer, 43.

 31

kılıç vardır.

Bize muhalif olanların emanetlerini helal sayma işine gelince.. Allah bize,

onların kanlarını helal kıldığı gibi, mallarını da helal kılmıştır. Böylece kanları tam

anlamıyla helal, malları da Müslümanlar için fey’ (kafirlerden savaşmaksızın alınan

mallar) dir. Allah’tan sakın ve kendine dön. Çünkü senin için tek mazeret kapısı

tövbedir.”105

Nafi b. el-Ezrak, Basra’da bulunan el-Muhakkimetu’1-Ula grubuna da bir

mektup yazmış ve şunları söylemiştir:

“Besmeleden sonra ... “Allah dini size seçti, siz de ancak O’na teslim olmuş

olarak can verin ...”106 Allah'a and olsun, biliyorsunuz ki şeriat de, din de tektir. Buna

rağmen zulmü, gece-gündüz göre göre kafirlerin ortasında oturmak niye, Allah sizleri

cihada çağırmış ve buyurmuştur ki: “... Toplu olarak sizinle savaşan putperestlerle siz

de toplu olarak savaşın ...”107 Herhalde sizin için de, herhangi bir durumda bir

mazeret kapısı açmadı. Çünkü buyurdu ki: “İsteyen istemeyen hepiniz savaşa

çıkın...”108 Allah ancak düşkünlere, hastalara, verecek birşey bulamayanlara ve

kalması bir sebebe bağlı olanlara mazeret tanımıştır. Bununla birlikte cihad edenleri

onlara üstün tutmuştur.

İbn Ezrak’ın bu mektubunu Basra’ya geldiği zaman ilk önce Abdullah b. es-

Saffar okur. Daha sonra Abdullah b. İbâd mektubu okur. Abdullah b. es-Saffar

Nâfı’yi ifratlıkla Abdullah b. İbad’ı da mektubu okuduktan sonra serdettiği

görüşlerinden dolayı tefrite kaçmakla suçlar ve etrafındakilerle başını alıp gider.109

Böylece 65/684 yılında el-Muhakkimetu’1-Ula denilen ilk Haricîlerden

kurucularının adlarına izafeten Ezrakiyye, Necdiyye, Sufriyye ve İbadiyye olmak

üzere dört ana fırka doğmuş olur.

105 el-Müberred, Kamil, 1033-35.
106 2. Bakara, 132.
107 9. Tevbe, 36.
108 9. Tevbe, 41.
109 et-Taberi, Tarih, II, 512.

 32

II. BÖLÜM

EZÂRİKA’NIN DOĞUŞU

1. Nafi b. el-Ezrak’ın Doğduğu ve İçinde Yaşadığı Ortam

Nâfi’nin tarih sahnesine çıktığı yer Basra’dır. Basra Hariciliğinin ilk

kurucusu Sıffîn’den sonra 500 kişilik bir Haricî topluluğunun başına geçerek

Basra’ya giden, Nehrevan’a katılan ve oradan kurtulup tekrar Basra’ya sığınan

Mis’ar b. Fedekî et-Temîmi’dir.110

Muaviye’nin hilafetiyle tarih sahnesine çıkan ilk Haricî Sehm b. Galib et-

Temîmi el-Huceymî ile el-Hatîmu’1-Behilî ve yanlarındaki 70 taraftarıdır.111 Ziyad b.

Ebihi’nin Basra Valiliğine atanması Basra Haricîliğinde yeni bir dönem başlatmıştır.

Bu dönemde Haricî ayaklanmaları yok denecek kadar azdır. Sadece 70 kişilik bir

Haricî kıyamı olmuş bu da Ziyad tarafından şiddetli bir şekilde bastırılmıştır.112

Ziyad b. Ebîhi’nin ölümünden (53 / 673) sonra oğlu Ubeydullah b. Ziyad

sertlik konusunda babasını geride bırakarak, Haricîlerin en küçük davranışlarını

bahane edip onları hapse attırmış ya da el ve ayaklarını kestirerek sokağa bırakmıştır.

Ubeydullah' ın bunca yaptıklarına rağmen Haricîler, Ebû Bilal Mirdas b. Ûdeyye et-

Temîmi’nin etrafında toplanarak akınlarını “çete harpleri şeklinde”113 sürdürmüştür.

Yaptıkları sebebiyle hapse atılan Ebû Bilal kendisine tanınan izin hakkını, ertesi gün

öldürüleceğini duymuş olmasına rağmen kötüye kullanmamış bu da onun affını

sağlamıştır. Ancak hapisten çıktıktan sonra 30 veya 40 kişi ile birlikte ayaklanmış ve

Basra’dan ayrılmıştır. Bunun üzerine Ubeydullah, Esleme b. Zur’a kumandasında

2000 kişilik bir orduyu onların üzerine sevketti. Ebû Bilal’in savaşmak istememesine

rağmen Esleme’nin ordusu hücuma geçmiş ama kısa zamanda yenilmişlerdir.114

Bunun üzerine Ubeydullah 4000 kişilik bir orduyu Ebû Bilal’e sevk eder ve bu ordu

onu ve arkadaşlarını Cuma namazlarını kılarlarken mescidin içinde kılıçtan geçirirler.

110 et-Taberi, Tarih, I, 3367 vd.
111 et-Taberi, Tarih, II, 91 vd.
112 el-Müberred, Kamil, Ensab, 386 vd.
113 Vida, G. Levi Della, “Hariciler”, İ.A. V/I, 233.
114 el-Müberred, Kamil, 995.

 33

(61/680-1)115

Ziyadların baba-oğul Haricîlere aşırı şiddet uygulamaları onların,

Muaviye’nin ölümünden sonra hilâfet iddiasına girişen ve Yezîd’in ölümünden sonra

“Emîru’l-Mü’minûn” unvanı ile Mekke’de, Medine’de ve Hicaz’da hilafeti tanınan

Abdullah b. ez-Zübeyr’e bu davasında Nafi b. el-Ezrak’ın önerisiyle yardımcı

olurlar.116

Sonuç olarak Basra, Nafi’nin Haricî hareketini yönlendirmeye başladığı

yerdir. Gerek Nafi’den önce gerekse onun döneminde sular hiç durulmamıştır.

Muaviye ve Yezid döneminin bütün olumsuzluklarına rağmen ve Ziyadların bütün

şiddet politikalarına rağmen Haricîler Basra’da bir şekilde seslerini duyurmuşlardır.

115 et-Taberi, Tarih, II, 185 vd.
116 el-Belazuri, Ensab, 414b, 425b.

 34

2. Nafi b. el-Ezrak’ın Hayatı

Asıl adı Nafi b. el-Ezrak b. Kays b. Nehâr’dır. Künyesi Ebû Raşid’dir. Bekr

b. Vail kabilesinden Düvel b. Hanifeoğullarındandır.117 Ebu Mihnef ise, onu Temim

Kabilesinden “Hazzali” olarak gösterir.118 Bazı rivayetler de, Nafi’nin babası

Ezrak’ın bir köle olduğunu, Beni Hanîfe kabilesinden olduğunu, aslen Rum

olduğunu ve demircilik yaptığını zikreder. Ayrıca Taif’te oturduğu, Peygamberin

burayı muhasara altına alması ve köleleri azat edeceğini söylemesi üzerine oradan

Yemen’e geçtiği ve Müslümanlara katıldığı da kaydedilmektedir.119 Haricî fırkaları

arasında şiddetiyle ön plana çıkan Ezârika’nın kurucusu olan Nafi, çok sert ve şiddete

eğimli bir lider olarak karşımıza çıkmaktadır. Fakat bu kişilik yapısıyla birlikte gerek

askeri gerek idari yönden çok büyük meziyetlere sahiptir. Ayrıca kendisi Kur’an-ı en

iyi şekilde bilmesinin yanında müçtehid bir fakihtir.120 Bütün bu özellikleri

çevresindekilerin ondan etkilenmesine ve onu lider konumuna getirmelerine yol

açmıştır.

Nafi b. el-Ezrak’ın Rum asıllı bir demircinin oğlu olması çok ilginç bir

durumdur. Zira Hariciler, daha ziyade taşradan gelen Arap asıllı liderlerin başlattığı

bir harekettir. Nafi öncesi itibariyle Haricilerin bu arada da Rasibi’nin aleyhinde

konuşan biriydi. Rasibi’nin kendisini kılıçla yaralaması onun şiddet yolunu

benimsemesinde etkili oldu.

Nafi b. el-Ezrâk siyasi olarak Haricîler içinde rol oynamaya Abdullah b.

Zübeyr’e destek vererek başladı. Daha sonra ondan ayrılıp Basra’yı ele geçirdi.

Burada, Hariciler arasında bir anlaşmazlık meydana geldi. Nafi daha sonra

Ezârika içinde önemli rol oynayacak şahsiyetlerle birlikte Basra’yı terk etti ve Ahvaz

ve Hûzistan’a doğru yola çıktı. Basra’da ise Abdullah b. İbaz ve ona uyanlar kaldı.

Nafı, Ahvaz mevkiinde Müslim b. Ubeys’in ordusuyla yapılan savaşta 65/685 yılında

öldü.121

117 et-Taberi, Tarih, II, 514.
118 el-Belazuri, Ensab, 4376.
119 el-Belazuri, Fütuhu’l-Buldan, çev. Mustafa Fayda, Ankara 1987, 55-56.
120 el-Müberred, Kamil, III, 957-966.
121 et-Taberi, Tarih, II, 613-622.

 35

3. Nafi b. el-Ezrak’ın Emevilerle Olan İlişkisi

Hz. Ali dönemindeki tahkim hadisesi sonucunda ondan ayrılan Haricîler

Yezîd dönemi ve sonrasına kadar gittikleri her yerde şiddet uygulamışlar, buna

karşılık olarak da şiddet görmüşlerdir. Ancak gördükleri şiddet onları yıldırmamış her

zaman onlara göre en doğru yol olan kendi bildikleri yoldan ilerlemeye devam

etmişlerdir. Haricî hareketinin liderliğine Basra’da bayrak açan Nafı, Ziyadların

şiddet politikasından rahatsızlık duymuş ve Abdullah b. Zübeyr’i bir kurtuluş reçetesi

olarak görmüş olmasına rağmen daha sonra aralarında görüş ayrılığı meydana gelmiş

ve ondan ayrılmışlardır.122

Basra’ya gelen ve Ebû Bilal’in görüşünde birleşen123 Haricîler, burada yeni

bir durumla karşılaşmışlardır. Yezid b. Muaviye’nin ölümü üzerine şehir halkı İbn

Ziyad’in aleyhine ayaklanmış, hapiste bulunan 400 kadar Harici kapıları kırarak

çıkmışlar ve halk, Ezd ve Rebia ile Beni Temîm ve Beni Kays kabileleri arasındaki

savaşla meşgul oldukları için Haricîler serbest kalmışlar ve böylece bu karışıklıkta

Basra’ya gelen Nafî b. el-Ezrak’ın etrafında toplanmışlardır.124

Nafı b. el-Ezrak önderliğindeki Haricîler, Emevilerin Basra’ya vali olarak

tayin ettiği Mes’ud b. Amr’ı öldürüp şehri ele geçirdiler. Daha sonra Abdullah b.

Zübeyr’in tayin ettiği vali Ömer b. Ubeydullah’ın şehre girmesine engel oldular.

Basra halkının hoşnutsuzluğunun da katkısıyla Abdullah b. Zübeyr’in Müslim b.

Ubeys kumandasında gönderdiği ordu Nafi b. el-Ezrak önderliğindeki Haricîleri

yenilgiye uğrattı. Nafı b. el-Ezrak bu savaşta öldü.125

122 et-Taberi, Tarih, II, 514 vd.
123 et-Taberi, Tarih, II, 517.
124 İbnu’l-Esir, el-Kamil, IV, 167.
125 el-Müberred, Kamil, 1041.

 36

4. Nafi b. el-Ezrak’ın Abdullah b. Zübeyr İsyanına Desteği

Asıl adı Abdullah b. Zübeyr b. Avvam b. Esed b. Abduluzz b. Kusay b. Kulab

idi. Onun Ebu Hubeyb ve Ebu Bekir diye künyesi vardır. Resulullah (sav)’ın

muhacirlerle birlikte Medine’ye gelişinden sonra Medine’de doğan ilk Müslüman

kişi idi. O, Hz. Ebubekir’in kızı Esma’dan doğdu. Annesi hamile iken hicret etti ve

Medine’ye geldikten bir müddet sonra orada doğdu. Medine’de İslam toplumu içinde

büyüyen Abdullah b. Zübeyr her yönüyle İslami kültürü hazmetmiş birisi idi. O

bizzat Hz Peygamber’den hadis rivayet ettiği gibi, babasından, Hz. Osman’dan ve

diğer ashabtan birçok hadis nakletti. Kaynakların ifadesine göre Abdullah b. Zübeyr,

son derece muttaki, abid bir insan idi. O geceleri sabaha kadar ibadet eder, gündüzleri

de oruç tutardı. Humeydi’nin Sufyan b. Uyeyne’den rivayetine göre yeğeni Hişam b.

Urve şöyle anlatır: “Haccac’ın Abdullah b. Zübeyr’i Harem’de muhasara ettiği

günlerde o, namazına durur, mancınıktan atılan taşlar onun önüne, arkasına düşüp

durduğu halde asla namazını bozmazdı.126

Hz. Ali’nin şehadetinden sonra iktidarı ele geçiren Muaviye b. Ebi Sufyan

yirmi yıl kadar ülkeyi yönetmiş ve bu dönem içerisinde birçok karışıklığı gidermiş

olduğu gibi İslam devletinin sınırları dışında bazı İslami cihad hareketlerine de İslam

ordusunu gönderebilmişti. Ancak yerine oğlu Yezid’i veliahd tayin etmesiyle yeniden

İslam toplumunda ve devlet bünyesinde bazı huzursuzlukların ortaya çıktığını

görüyoruz. Bu huzursuzluklar ve özellikle ashabın ileri gelenlerinin çocuklarının

Yezid’in veliahdlığını onaylamaması karışıklıklara neden olmuştur. Nihayet

Muaviye, zorla da olsa oğlunu veliahd tayin etmiş ve vefatından sonra yerine

geçmesini sağlamıştı. Yezid’in başa geçmesiyle Müslümanların ileri gelenleri onu

tanımadı. Ancak Yezid çeşitli entrikalarla, son derece acımasız politakalarla

kendisine karşı kıyam eden Hz. Hüseyin’i Kerbela’da şehid etmiş, Medine’de

Abdullah b. Hanzale ve arkadaşlarını aynı şekilde şehid ederek Harre gününde

Medine’yi yağmalatmıştı. Daha sonra ordusunu Mekke üzerine sevk ederek Abdullah

b. Zübeyr’in kıyamını durdurmak istemiş fakat buna ömrü yetmemiş ve onca katliam

ve zulümden sonra bu dünyadan çekip gitmişti. Yezid’in ölümüyle Abdullah b.

Zübeyr, Hicaz, Yemen ve Irak bölgesinden büyük bir kitlenin bey’ atını almış ve

126 İbnu’l-Esir, Usdu’l-Ğabe, IV, Belirsiz 1868-1869, 167.

 37

onların Emirü’l-Mü’minin’i olduğunu ilan etmiş bulunuyordu. Abdullah b. Zübeyr’in

Mekke’de Emirü’1-Mü’minin olarak bey’at almasından sonra Hariciler meseleleri

değerlendirmek ve İslam dünyasında takınacakları tavrı belirlemek için Abdullah b.

Zübeyr ile görüşmeyi kararlaştırdılar. Aralarında Nafı b. el-Ezrak’in da bulunduğu bir

grup Harici Mekke’ye giderek Abdullah b. Zübeyr ile görüştü. Hariciler her zamanki

gibi konuşurken son derece önemli, haktan yana bir tavır sergileyerek Kur’an ve

Sünnete bağlılıklarını ortaya koyup takvalarıyla kendilerini göstermişlerdir. Son

derece muttaki, Allah’tan korkan bir eda ve tavır içerisinde olan Haricilerin sözleriyle

davranışları arasında sürekli bir tezatın olması, üzerinde durulması gereken bir

konudur. Abdullah b. Zübeyr ile Mekke’de görüşen Harici temsilcileri Hz. Ebubekir

ve Hz. Ömer hakkında nasıl düşündüğünü sorup ondan olumlu bir cevap alınca Hz.

Ali ve Hz. Osman, babası Zübeyr ve onun arkadaşı Talha hakkında nasıl

düşündüğünü sormuş ve bu arada bu dört sahabiye çok ağır itham ve hakaretlerde

bulunmuşlardı. Söyledikleri sözlerle son derece hakperest ve haktan yana görünen

Haricilerin Hz. Ali, Hz. Osman Hz. Zübeyr ve Hz. Talha’ya karşı takındıkları tavır

Abdullah b. Zübeyr’in ister istemez onlara yumuşak davranmasını engellemişti.

Cenab-ı Allah’ın kafirlerin en şiddetlisi ve en azgını olan Firavuna bile yumuşak dille

hitap edilmesini emrettiğini hatırlatan Abdullah b. Zübeyr, bu tutumlarının yanlış

olduğunu açıkça yüzlerine söyleyince büyük bir tepki gösterdiler. İbn Zübeyr,

bunların hepsini hayırla anıp onların kanaatlerine iştirak etmeyince Haricîler

sinirlenerek ondan ayrılırlar.127

Nafi b. el-Ezrak, Abdullah b. es-Saffâr, Abdullah b. İbâd, Hanzale b. Beyhes

Basra’ya; Ebu Talat, Ebû Fudeyk, Atiyye b. el-Esved de Yemâme’ye giderler.128

127 et-Taberi, Tarih, II, 515 vd.
128 İbnu’l-Esir, Usdu’l-Ğabe, IV, 167.

 38

5. Nafi b. el-Ezrak’ın İsyanı

Nafı b. el-Ezrak, Yezid b. Muaviye’nin ölümünden ve Abdullah b. Zübeyr ile

aralarının açılmasından sonra Ubeydullah b. Ziyad da Basra' yı terkedince

yanındakilerle birlikte Basra’yı ele geçirdiler ve valiyi öldürdüler. Daha sonra

Emevilere karşı savaşmak için 300 kişilik bir grup halinde Basra’dan çıkıp Ahvaz’a

geldiler. (Şevval 64/Mayıs 684).129 Nafı b. el-Ezrak’ın, Ezarika liderliğini

üstlenmesiyle Ezarika gelişme manasında yeni bir döneme girdi. Nafı b. el-Ezrak’ın

şiddet politikası onun Ahvaz’a süratle hakim olmasını sağladı. Nafi b. el-Ezrak’ın bu

huruc durumunu uygun görmeyen Abdullah b. es-Saffâr, Abdullah b. İbâd ve bu

ikisinin görüşünde olan Haricîler Basra’da kaldılar. Nafi b. el-Ezrak Ahvaz’a bu

hurucunu Hz. Peygamber’in Mekke’den çıkışına benzetmiştir. O gün Hz.

Peygambere düşman olanların bu günde kendilerine düşman olduğunu söylemiştir.

Bu kanaatten yola çıkarak Harici fikirleri benimsemeyen kafirlerle aynı yerde

kalmamak, onların arasından hicret etmek gerekiyordu. Nafi’nin ileri sürdüğü yeni

anlayışa göre Harici düşünceyi benimseyen kimseler de bu kişilerden ayrılmaz ise

onlar da müşrikti. Bu teberri olarak ifade edildi. Kendileri gibi düşünmeyenler ve

kendileri gibi düşündükleri halde kendilerine katılmayanlar hakkında şu hükümleri

verdiler:

- Aralarında oturulmaz,

- Şahitlikleri kabul edilmez,

- Kestikleri yenmez,

- Onlardan dini bilgiler alınmaz,

- Onlarla evlenilmez,

- Mirasları haramdır,

- Kaade ehlini öldürmek caizdir.130

Nafı b. el-Ezrak bu görüşlerine Kur’an’dan deliller de getirmiştir.131 Daha

sonra Ahvaz’da Nafı’nin serdettiği bu düşünceler sebebiyle Necdet b. Âmir el-Hanefi

de ondan ayrılarak Yemâme’ye geçer. Onun Ahvaz’da insanlara acımasız davrandığı,

129 İbnu’l-Esir, Usdu’l-Ğabe, IV, 167.
130 et-Taberi, Tarih, II, 518-519, İbnu’l-Esîr, Kamil, IV, 167.
131 71. Nuh, 26-27.

 39

çocukları öldürdüğü kaynaklarda geçmektedir. Nafı b. el-Ezrak’ın uyguladığı bu

şiddet politikası Basra halkının gözünü korkuttu. Bu durumu gözden geçiren Basra

halkı Ezarika’ya karşı Ahnef b. Kays’ın etrafında toplandılar. Durumu ona

anlatmalarına rağmen o, onları bu olayda yalnız bıraktı. Nafi b. el-Ezrak, Ahvaz

mevkiindeki hazırlıklarını tamamladıktan sonra Basra’yı ele geçirmek için harekete

geçti.132 Basra halkı Ahnef b. Kays’tan olumsuz yanıt alınca Ezarika ile mücadele

etmesi için Müslim b. Ubeys’i seçtiler.

Nafi b. el-Ezrak’ın önderliğinde Haricîler Ahvaz ile İran (Fars) ve Kirman

topraklarının ötesindeki yerleri ele geçirmiş ve bu toprakların haraçlarını

toplamışlardır. O sıralarda Basra âmili Abdullah b. ez-Zübeyr’in emrinde olan

Abdullah b. el-Hâris el-Huzai Ezarika üzerine Müslim b. Ubeys b. Kureyz b. Habîb

b. Abdşems ile birlikte bir ordu gönderdi. Savaş patlak vermeden önce Müslim’in

ordusunun büyük bir kısmı ayrıldı. Müslim Ahvaz şehrine doğru ilerlemeye başladı.

Nafı b. el-Ezrak ise Ahvaz şehrine dört fersah uzakta olan “Dulap” mevkiine kadar

geri çekildi. İki taraf 65/684’te Cemadi’ 1-Ahir’de karşılaştı. Müslim sağ tarafın

komutanlığını Haccac b. Babi’1-Hamiri’ye, sol tarafın komutanlığını da Haris b.

Bedr el-Ğudari’ye verdi. Nafı ise sol tarafın komutanlığını ez-Zübeyr b. el-Mehuz et-

Temimi’ye, sağ tarafın komutanlığını da Ubeyde b. Hilal el-Yeşkuri’ye verdi.

Ezarika’nın sayısı 500-600 arası idi. Şiddetli bir çarpışmanın sonunda Muslim b.

Ubeys ve Nafi b. el-Ezrak öldü (65/685). Savaş Nafi’nin ölümünden sonra yaklaşık

iki ay daha devam etti.133

132 İbnu’l-Esir, Usdu’l-Ğabe, IV, 80.
133 et-Taberi, Tarih, V, 556-569, Şehristani, el-Milel ve’n-Nihal, I, 118-122.

 40

6. Nafi b. el-Ezrak’ın Görüşleri

Nafi b. el-Ezrak’a göre kendilerine muhalefette bulunup hurûc etmeyenler,

kâfirler gibidir; ya İslâm’ı (yani kendi fikirlerini) kabul ederler ya da katledilmeleri

gerekir. Onların yerlerinde oturmaları (kuûd) ve takıyye (imânı gizlemek) yapmaları

helâl değildir. Bulundukları yer, Dâr-ı Küfr’dür.134

Nafi, bu fikirlerine destek olarak şu âyetleri delil getirir.

“Kendilerine, elinizi savaştan çekin, namaz kılın, zekât verin denenleri

görmedin mi? Onlara savaş farz kılındığında, içlerinden bir takımı, hemen

insanlardan, Allah' tan korkar gibi, hattâ daha çok korkarlar ve: Rabbimiz! Bize

savaşı niçin farz kıldın? Bizi yakın bir zamana kadar geciktirseydin ne olurdu!...

derler. Ey Muhammed, de ki: Dünyâ geçimi azdır, Ahiret, Allah’a karşı gelmekten

sakınan için hayırlıdır, size zerre kadar zulmedilmez”;135 “Ey inananlar! Aranızda

dininden kim dönerse bilsin ki, Allah, sevdiği ve onların O’nu sevdiği inananlara

karşı alçak gönüllü, inkarcılara karşı güçlü, Allah yolunda cihat eden, yerenin

yermesinden korkmayan bir millet getirir.”136

Nafi b. el-Ezrak’a göre, muhaliflerin bulundukları yerler küfür diyarı

olduğuna göre imtihan ve muhaliflerin kadın ve çocuklarının katli helâldir.137

Nafi bu konuda Nuh Süresinin 26. ve 27. nci ayetlerini delil gösterir:

Nuh dedi: “Rabbim, yeryüzünde kâfirlerden bir tek kimse dahi bırakma!”;

“Çünkü onları bırakırsan, kullarını yoldan çıkarırlar ve hep kötü ve kızıl kâfir

(insanlar) doğururlar.” Nafi’ye göre bu ayetlerde kafir olarak nitelenenler

çocuklardır; hem de doğmadan önce böyle isimlendirilmişlerdir. Nafi bu ayetlere

dayanarak Nûh kavminin çocuklarının doğmadan önce kafir olmasının kendi kavmi

için de geçerli olduğunu söyler.

134 el-Belazuri, Ensab, 569b-570a.
135 71. Nuh, 26-27.
136 5. Maide, 54.
137 el-Bağdadi, el-Fark, 60 vd., eş-Şehristani, el-Milel, I, 118, el-Malati, et-Tenbih, 53.

 41

Nafi’nin ileri sürdüğü görüşlerden birisi de muhalifleri, müşrik olduğuna göre

emanetlerinin geri verilmemesi gerektiğidir.138 Dolayısıyla Nafi’ye göre muhaliflerin

kanları helâl olduğu gibi, malları da helâldir. Yani kanları bütünüyle helâl, malları da

Müslümanlar için fey (kâfirlerden savaşmaksızın alınan mallar)’dir.139

138 el-Müberred, Kamil, V, 1033.
139 el-Müberred, Kamil, VI, 1037.

 42

III. BÖLÜM

NAFİ b. el-EZRAK SONRASI EZÂRİKA

Nafi b. el-Ezrak’ın öldürülmesinden sonra savaşlar bitmemiş, Ezârika yeni

liderlerin önderliğinde birçok katliam gerçekleştirmiştir. Dini bilgi olarak zayıf ancak

inandıkları değerleri canı pahasına savunan bu insanlar, gittikleri her yerde kendi

inançlarına muhalif kabul ettikleri herkesi hatta çocukları bile öldürmekten

çekinmemişlerdir. Ezârika bu tutumunu Sezevver kalesinde son Ezarika fırkası

mensubu kalana kadar devam ettirmiştir. Dolayısıyla gittikleri her yerde mali, sosyal

ve siyasi alanlarda pek çok zarara yol açmışlardır ve Ezarika mensubu olmayan diğer

gruplar üzerinde uzun bir süre unutulmayacak olumsuz bir etki bırakmışlardır. Biz

Ezârika’nın Nafi b. el-Ezrak’tan sonraki durumunu, Ezârika ile ilgili şahısları

incelemek yoluyla, ortaya koymaya çalışacağız.

1. Ezârika İle İlgili Şahıslar

a) Ubeydullah b. Beşir b. Mahuz et-Temimi(66/686)

Ubeydullah b. Beşir, Nafı b. el-Ezrak’ın ölümünden sonra Ehvaz mevkiindeki

savaş esnasında Ezârika’nın lideri oldu. Nafi b. el-Ezrak, ölümünden kısa bir süre

önce onu halife atadı.140 Ubeydullah b. Beşir Haricîlerin en fazla dikkat çeken ve en

hareketli şahsiyetlerinden biridir. Etkili konuşma yeteneğine sahiptir ve askerlik

konusunda tam bir dehadır. Kendisi Mühelleb b. Ebû Sufre ile Sillabra mevkiinde

yaptığı savaşta yenilgiye uğramış ve öldürülmüştür.141

b) Zübeyr b. Ali b. Mahuz et-Temimî (68/687-688)

 Ezârika Ubeydullah b. Beşir b. Mahuz’un ölümünden sonra Zübeyr b. Ali’ye

biat etti. Zübeyr de Ubeydullah b. Beşir gibi üstün bir lider ve iyi bir komutandı.

Ayrıca Ezârika öncesi ve Ezârika dönemindeki birçok olayda yer alması ve etkili bir

insan olması onun şöhretinin yayılmasına neden olmuştur. En hareketli dönemi

140 el-Müberred, Kamil, III, 1043.
141 el-Taberi, Tarih, V, 619.

 43

Ubeydullah b. Ziyad’ın valilik dönemine rastlar.142 Kabe’nin savunmasına katıldığı

için143 Ubeydullah b. Ziyad onu hapsettirmiştir.144 Ezârika’nın liderliğini almasıyla

Ezarika, hareketli yaşanan dönemlerin ardından İsfehan yakınlarında Attâb b. Verkâ

komutasındaki ordu ile yaptıkları savaşı kaybetmiş ve Zübeyr b. Ali de bu savaşta

ölmüştür.145

c) Katari b. el-Fucae el-Mazini et-Temimî (79/698)

Büyük bir lider ve askerlik konusunda usta bir komutandır. Ezârika’nın ortaya

çıkış sürecinde ve daha sonraları büyük emek sarfetmiş ve gençliğinden beri

savaşçılık konusundaki yetenekleri ile göz doldurmuş ve birçok savaşta yer

almıştır.146 Katari b. el-Fucae çok güzel konuşur ve şiirler yazardı. Kaynaklar ayrıca

onun kabilesine olan sevgisinin çok büyük olduğunu ve bu sevgisini de

konuşmalarında ve şiirlerinde dile getirdiğini hatta bu konuda çok tutucu olduğunu

nakleder.147 Onun siyasi hayatı hakkındaki bilgiler ilk olarak Ahvaz mevkiindeki

savaşla başlar. Çalkantılı geçen dönemin ardından Süfyân b. Ebred el-Kelbi

kumandasındaki Emevi kuvvetleri Taberistan dağlarında Katari’yi öldürerek

taraflarını dağıtmıştır.148

d) Ubeyde b. Hilal el-Yeşkurî (77/696-7)

Katari b. el-Fucae’nin dostudur. Ondan ayrılmış Kumis’e geçmiştir. Sufyan

b. el-Ebred tarafından öldürülmüştür.149

142 el-Belazuri, Ensab, V, 3b.
143 et-Taberi, Tarih, V, 566.
144 el-Belazuri, Ensab, IV, 41i.
145 İbnu’l-Esir, Usdu’l-Ğabe, IV, 286.
146 el-Belazuri, Ensab, VI, 35i.
147 el-Belazuri, Ensab, VI, 36i.
148 et-Taberi, Tarih, IV, 309.
149 el-Belazuri, Ensab, VI, 376.

 44

2. Ezârika İsyanları

Ahvaz boğazı mevkiindeki savaş esnasında Nafi b. el-Ezrak öldürülünce

Ezârika’nın liderliğini ölümünden kısa bir süre önce yerine tayin ettiği Ubeydullah b.

Beşir aldı.150 Ahvaz boğazı mevkiindeki savaşı Ezârika’nın kazanması Basra’da

üzücü bir etki yarattı. İbn Zübeyr yenilginin faturasını valisi Haris b. Abdullah’a

çıkarttı ve onu görevden alarak yerine Ömer b. Ubeydullah b. Ma’mer’i tayin etti.

İbn Ma’mer Ezârika’ya karşı elinden geleni yaptı. Basra’dan 12.000 adam topladı ve

başlarına kardeşi Ubeydullah b. Osman’ı tayin etti.151 O, hızla orduyla Düceyl nehrini

geçerek Daris yakınlarında Ezârika ile karşı karşıya geldi. Ubeydullah b. Osman

Ezârika’yı yakından tanıyan ve onların savaş tekniklerini bilen bir komutan olan

Harise b. Bedr el-Gudâri’nin uyarılarını dinlemedi. Savaş, öğleden önce başlamış ve

güneş battıktan kısa bir süre sonra bitmiştir. Ezârika geceleyin sürpriz bir saldırıyla

onları hezimete uğratmıştır. Dolayısıyla Dâris savaşını Ezârika kazandı. Ubeydullah

b. Osman ve birçok insan öldü.152 Dolap mevkiindeki savaştan sonra Ezârika’ya karşı

önemli görevler üstlenen Haris b. Bedr kalanları toplayıp Düceyl nehrini geçerek

yeniden güç topladı. Sonuçta Ezârika Basra ile Ahvaz arasındaki bölgeye tamamen

egemen oldu.Daris savaşı Ezârika’nın bulunduğu bölgede ve civarında güçlenmesine

katkı sağlayan önemli bir savaştır. Civar bölgelerde yaptıkları yağmalar esnasında

birçok insan öldürdüler. Bu süreç zarfında Ubeydullah b. Mehuz, Haris b. Bedr’i ve

beraberindekileri kovalamaya devam etti ve onlar üzerindeki baskılarını artırdı. Bu

sebeple insanların çoğu Haris b. Bedr’i terketti.

Sonuçta Ezarika’nın karşısında savaşacak bir güç kalmadı. Ezarika bu

bölgelerde şiddetini artırdı. Evleri yaktı, kadınları, erkekleri ve çocukları öldürdü.

Ezarika bu durumu aylarca devam ettirdi. Ezarika’nın bu güçlü durumu Haricilerin

onların etrafında toplanmasına yol açtı. Sayıları neredeyse onbine ulaştı. Bu durum

Ubeydullah b. Mehuz’u ciddi bir şekilde Basra’yı almaya yönlendirdi. Amcaoğlu

Zübeyr b. Ali b. Mehuz’u öncü birlik olarak gönderdi ve o da Basra’ya geçişi

sağlayan Fırat üzerindeki köprüye kadar indi. Tehlikenin farkına varıp korkuya

kapılan Basra halkı emirleri Haris b. Abdullah’ın etrafında toplandılar. Onu Ezarika

150 el-Müberred, Kamil, III, 1043.
151 el-Müberred, Kamil, III, 1054.
152 el-Müberred, Kamil, III, 1054.

 45

ile savaşması için ikna etmeye çalıştılar. Sonunda halkın yoğun şikayetleri üzerine

Abdullah b. Haris, Horasan’da bulunan Mühelleb b. Ebu Sufra’yı Ezarika’ya karşı

savaşmakla görevlendirdi.153 Mühelleb yaptığı hazırlıklar sonucunda 20.000 kişilik

bir ordu ile Ezarika üzerine yürüdü ve Sillabra denilen mevkiide onları yenilgiye

uğrattı. Bu savaşta Ubeydullah b. Mahûz öldü. Ezarika bu savaş sonucu Ahvaz

şehrini terk edip Errican’a yöneldi. (66/686)154

Sillabrâ mevkiinde Ubeydullah b. Beşir b. Mahuz öldürülünce Ezarika ez-

Zübeyr b. Ali b. Mahuz’a biat etti. Zübeyr’in Ezarika’nın liderliğini üstlendiği bu

dönem Ezarika için gerçekten zor bir dönem idi. Çünkü yenilgiden sonra Ezarika

arasında yenilmişliğin verdiği bir zayıflık ve bozguna uğramışlık hali ortaya çıktı.

Ezarika bu zor dönemi Zübeyr b. Ali’nin idari ve askeri alandaki yetenekleri ile

atlatmayı başardı. Kısa zamanda Ezarika’yı toparladı ama sayıları çok azdı.155 Bu

devrede Ezarika’ya Bahreyn Haricileri de katıldı. Onlar sillabrâ mevkiinde yenilen

Ezarika’ya yardım ettiler ve onları korudular. Bu dönemde Faris, Rey, Ahvaz,

Cibal Ezârika hareketinin yaygın olduğu bölgelerdir.156 Bu dönemde pek çok siyasi

gelişme meydana gelmiş ve bunlardan istifade eden Zübeyr b. Ali Ezârika’yı tekrar

güçlü konumuna getirmiştir. Bu dönemde yaşanan siyasi gelişmelerden biri Muhtar

es-Sakafi’den Küfe’yi almak isteyen Musab b. Zübeyr’in Basra’ya gelmesiydi. O

Basra’da iken, Muhtar’a karşı Mühelleb’ten kendi yanında savaşmasını istedi. Bunun

üzerine Mühelleb Ezârika ile savaşı bıraktı ve yerine oğlu Muğire’yi görevlendirdi.157

Muğire’nin görevi Basra’yı korumak ve savunmaktı. Mus’ab ve Mühelleb, Muhtar’a

karşı başarılı oldu ve Muhtar öldü. Bunun üzerine Mühelleb Basra’ya geri döndü ve

Ömer b. Ubeydullah b. Ma’mer’i Faris’e emir tayin etti. Asıl görevi Ezârika ile

savaşmaktı.158 İbn Ömer iyi bir komutandı ama orduyu idaresi iyi değildi. Bu yüzden

başarısız savaşlar ortaya koydu. Bundan yararlanan Zübeyr b. Mahuz kısa zamanda

Medain ve İsfehan’ı ele geçirdi. Fakat daha sonra İsfehan yakınlarında Attab b. Verka

komutasındaki ordu ile yaptıkları savaşı kaybettiler. Zübeyr bu savaşta öldürüldü.

153 et-Taberi, Tarih, V, 616.
154 et-Taberi, Tarih, V, 619.
155 el-Müberred, Kamil, III, 1081.
156 et-Taberi, Tarih, V, 618.
157 el-Müberred, Kamil, III, 1085.
158 et-Taberi, Tarih, VI, 119.

 46

(68/687-88) Geride kalanlar Kirman dağlarına kaçarak kurtuldular.159

İbn Zübeyr’den sonra Ezârika’nın liderliğini alan Katarî hakkındaki ilk

bilgilere Dolap mevkiinde yapılan savaşta rastlanılır. Bu savaş Ezârika’nın güçlenip

yayılmasında çok fazla etkisi olan bir savaştır. Katari bundan sonra çeşitli olaylarda

önemli görevler üstlenmiştir.Ancak Katari döneminde yapılan savaşlarda Ezarika’nın

durumu kötüleşince Katari, İsfehan’dan çekilmeye karar verdi ve Ahvaz’a yaklaştı.

Böylece Basra ahalisi için tehlike yeniden belirdi.160 Mühelleb b. Ebû Sufre tekrar

onlarla savaşmak için görelendirildiyse de uzun müddet devam eden mücadelelerle

de kesin bir sonuç elde edemedi. Katari döneminde yaşanan önemli bir gelişme

Dareberd mevkiinde kazanılan başarıdır. Ezârika, Abdülaziz komutasındaki orduyu

yenilgiye uğratmıştır. (73/692) Ezârika bu savaş sonucu yeniden Ahvaz’a ulaştı ve

Basra’yı tehdit etmeye başladı.161 Ezârika’ya katılanların sayısı arttı ve Ezârika

gittikçe güçlendi. Onların kuvvetli dönemi hicri 73 senesinin ortalarına kadar yani

Haccac’ın gelişine kadar sürdü. Irak yeniden Emeviler’in idaresine geçince Haccac b.

Yûsuf es-Sakafı ile Mühelleb b. Ebû Sufra Ezârika’ya karşı birlikte düzenledikleri

askeri hareketler neticesinde onları Düzeyl, Kâzırun ve Faris bölgelerini boşaltıp

Cirüft’e çekilmeye mecbur etti. Ezârika içindeki mevâlilerle Araplar arasında

anlaşmazlık çıkınca Abdürabbih el-Kebîr’in emrindeki 7.000 kişi Cirüft’te kalırken

Abdürabbih es-Sağir komutasındaki 4.000 kişi Kirman’a, Katarı b. Fücâe’ye bağlı

10.000 kişi de Fâris’e çekildi.162 Mühelleb b. Ebû Sufra Ezarika’dan Katari ile

çarpışmış, onu Kirman topraklarına oradan da Rey topraklarına sürmüştür. Sonra

Abdürabbih el-Kebir’i öldürmüştür. Oğlu Yezid b. el-Mühelleb’i Abdürabbih es-

Sağir’in üstüne göndermiş ve böylece onun ve adamlarının işini bitirmiştir. El-

Haccâc, Sufyân b. el-Ebred el-Kelbî’yi büyük bir ordu ile Katariyy’in Rey’den

Taberistan’a gidişinden sonra, onun üzerine gönderdi. Onu da orada 76/698 yılında

oldürdüler ve başını el-Haccâc’a gönderdiler. Ezârika liderlerinden Yeşkûrî’ye bağlı

olanlar ise Kûmis’teki Sezevver kalesinde kuşatılarak imha edildi. Böylece Ezârika

fırkası tamamen ortadan kalktı.163

159 İbnu’l-Esir, Usdu’l-Ğabe, IV, 286.
160 el-Müberred, Kamil, III, 1100.
161 İbnu’l-Asam, Futuh, II, 63b.
162 İbnu’l-Asam, Futuh, II, 85b.
163 el-Bağdadi, el-Fark, 60vd.

 47

3. Ezârika’nın Yayıldığı Bölgeler

a) Basra

Güney Irak’ta Hz. Ömer tarafından kurulan bir şehirdir. Bağdat’ın 420 km

güneydoğusunda, Dicle ile Fırat nehirlerinin birleştiği noktanın 50 km

güneybatısında yer alır.164

Basra’da Haricîliğin ilk kurucusu Sıffin’den sonra 500 kişilik bir Haricî

kütlesinin başına geçerek Nehrevan’a katılan ve oradan kurtulup tekrar Basra’ya

sığınan Mis’ar b. Fedekî et-Temîmî’dir. Ondan sonraki dönemlerde özellikle Ziyadlar

döneminde “çete harpleri” dışında geniş çaplı bir çatışma durumu gözükmemektedir.

Ebû Bilâl Mirdas b. Ûdeyye’nin ölümünden Nafi b. el-Ezrak’a kadar derin bir

sessizliğe gömülen Haricîler Nafi ile harekete geçmiş, valilerin şiddet içerikli

muamelelerine rağmen görüşlerini dile getirmekten çekinmemişlerdir ve sürekli

olarak Basra’yı ele geçirme çabası içinde olmuşlardır. Basra’daki Ezârika’yı

temizleyen kumandan Ebû Said el-Mühelleb b. Ebî Sufra’dır.

b) Ahvaz ve Huzistan

Huzistan, İran’ın güneybatısında yer alır. Ahvaz ise Huzistan eyaletinin

merkezidir. Hz. Ömer zamanında uzun süren bir muhasaradan sonra fethedilmiştir.165

Abdullah b. Zübeyr’den ayrıldıktan sonra Nafi önderliğinde Basra’ya gelen

Haricîler buradan 300 kişilik bir grupla yine Nafi önderliğinde ayrılırlar ve Ahvaz ve

Huzistan dolaylarına giderek buralarda hakimiyet sağlarlar. Bunun üzerine Abdullah

b. Zübeyr, Muhelleb b. Ebû Sufra’yı Ezârika’ya karşı savaşmakla görevlendirir ve

Sillabrâ mevkiinde yapılan savaş sonucu yenilirler ve bu bölgeyi terk etmek zorunda

kalırlar.

c) Medain ve İsfehan

İran’ın şehirlerindendir. Sillabrâ yenilgisinden sonra Zübeyr b. Mâhûz

önderliğinde bir araya gelen Ezârika Medâin ve İsfehan’a varıncaya kadar yağmaya

164 Yakut el-Hamevi, Mu’cemu’l-Buldan, Mısır 1323-4/1906, III, 192.
165 Yakut el-Hamevi, Mu’cemu’l-Buldan, III-IV, 488-9.

 48

ve muhaliflerini öldürmeye devam etmiştir. Ancak İsfehan yakınlarında Attab b.

Verkâ kumandasındaki ordu ile yaptıkları savaşı kaybetmişler ve Eydec’e kadar

çekilmişlerdir.

d) Sabur

Sabur, İran’da meşhur bir köydür.166 Katarî önderliğinde toplanan Haricîler

el-Muhelleb ile yaptığı birçok savaş sonucunda İran topraklarından olan Sabur’a

kadar atıldılar ve burasını hicret yerleri kabul ettiler. Fakat daha sonra Irak valisi el-

Haccâc ve el-Muhelleb’in çalışmaları sonucu Düzeyl, Kâzirun ve Fâris bölgelerini

boşaltıp Cireft’e çekilmeye mecbur ettiler.

e) Re’y

Kumus ve Cibal arasındaki Deylem bölgesinde kurulmuş büyük bir yerleşim

merkezidir ve Tahran’ın 8 km güneydoğusundadır.167 Ezârika’nın Cireft’e

çekilmesinden sonra burada bir ayrılma olur. Bu ayrılma sonucu Fâris’e doğru

çekilen Katarî Kirman' da el-Muhelleb ile çarpışmış ve el-Muhelleb onu Re’y

toprağından sürmüştür.

f) Taberistan

İran’in Mazenderan eyâletine verilen isimdir. Kuzeyinde Hazar Denizi,

güneyinde Elburz silsileri, doğusunda Curcân, batısında Gilân dağları yer alır.168

Kirman’daki yenilgiden sonra Katarî Re’y’den Taberistan’a geçmiş ve burada

öldürülmüştür.

g) Kumis

Re’y ve Nişâbur arasında, Taberistan dağlarının uzantısı üzerinde bir yerdir.169

Ezârika’nın son lideri Ubeyde b. Hilâl el-Yeşkûri, Katariyy’den ayrıldıktan sonra

Kumis’e geçmiş ve burada öldürülmüştür. Onun ölümüyle Ezârika grubuna son

verilmiştir.

166 Yakut el-Hamevi, Mu’cemu’l-Buldan, V-VI, 4-5.
167 V. Minorsky, “Rey”, İslam Ansiklopedisi, IX, 720.
168 CL. HUART, “Taberistan”, İ.A., IX, 598.
169 Yakut el-Hamevi, Mu’cemu’l-Buldan, III-IV, 414-5.

 49

4. Ezarika’nın Haricilikteki Yeri

Toplumu yeniden kendi itikadi anlayışlarına göre üretmeye çalışan Hariciler,

tüm dikkatlerini müminlere, onların imamlarına, büyük günah ve küfür-şirk gibi

konulara yönelttiler. Müslümanların oluşturduğu cemaat, kendileri gibi inanmış

insanlardan teşekkül etmeliydi. Artık onları önceki dönemlerde yapıldığı gibi kafirleri

ya da müşrikleri iman dairesi içine sokma çabaları ilgilendirmiyordu. Onlar için

önemli olan saf, katışıksız, kendileri gibi düşünen müslümanlardan oluşan bir İslam

toplumu meydana getirmekti. Bu toplumu meydana getirmek için her türlü şiddete

başvuran Hariciler fikirlerinde de son derece katı idi. Onların fikirlerinde katı

olmalarının sebebi devleti yönetme ve ümmeti idare etme gibi bir sorumluluk

üstlenmemelerinden dolayıdır.

Hariciler içinde en katı fikirlere sahip olan fırka Ezarika’dır. Diğer fırkalarda

bu katı hükümler yumşatılmıştır. Harici fırkalar içerisinde İbadiyye ve Necedat,

Ezarika’ya hemen hemen zıt görüşler ortaya koyarken; Sufriyye, Ezarika kadar ağır

olmasa da onların görüşlerine yakın görüşler ortaya koymuştur.

Ezarika’nın Hariciler içinde önemli bir yere sahip olmasının sebebi, Harici

söylemi, fikir sahasından çıkarıp eylem sahasına sokarak az sayıda da olsa halka mal

etmesidir. İlk Hariciler döneminde dağınık olan fikirler Ezarika ile düzenli hale

getirilmiş, yeniden anlamlandırılarak diğer fırkalara karşı tartışmalarda kullanılmıştır.

Böylece, ilk Hariciler dönemindeki görüşler teoride kalmamış Ezarika sayesinde halk

tabanına yayılmıştır. Ancak Ezarika fikirlerinde son derece aşırı ve sert olduğu için

bu görüşler çok az yankı bulmuş, dahası onlara karşı büyük bir muhalefet oluşmuştur.

Hariciler, Ezarika döneminde başlangıçta sahip olamadıkları birçok siyasi ve

dini kavrama kavuşmuşlardır. Ezarika’nın belki de Harici literatürüne en büyük

katkısı “Kaade, Takiyye, İsti’raz vb.” kavramları kazandırmasıdır. Ezarika dini

referansları araç edinerek elde ettiği bu kavramları siyasal amaçlarını

gerçekleştirmede ısrarlı bir şekilde kullanmıştır.

Ezarika akidelerini hep Kur’an’dan hareketle oluşturmuştur. Onların şiirleri,

mektupları, konuşmaları her Kur’an ayetleriyle doludur. Ancak nassı yüzeysel

anlamaları, ayrıca bedevi hayatın getirdiği katı ve sert tutum, onların diğer fırkalara

 50

karşı kesin, aşırı ve tavizsiz görüşler ortaya koymalarına neden olmuştur. Kaade,

takiyye ve isti’raz gibi ilk defa Ezarika tarafından ortaya atılan bu kavramlar yine

onlar tarafından sert bir şekilde uygulanmıştır. Sonuç olarak akidelerine sıkı sıkıya

bağlı, saf, katışıksız bir Müslüman toplumu oluşturmuşlardır.

İlk Hariciler döneminde genelde Emevi karşıtı bir profil çizilirken, Ezarika

döneminde Nafi tarafından ileri sürülen görüşler ve kaade, takıyye ve isti’raz gibi

kavramlarla çerçeve gittikçe genişleyerek “biz ve ötekiler” şekline dönüşmüştür. Nafi

b. el-Ezrak bu kavramları ortaya koyarak, Harici olsun olmasın herkesin kendilerine

katılma ya da katılmama yolunu göstermiştir.

Ezarika’nın özellikle dili çok iyi kullanması ve dilin bütün güzelliklerinden en

iyi şekilde faydalanması, onların inançlarını en iyi şekilde muhaliflerine karşı

savunmalarını ve muhaliflerinin görüşlerini bu şekilde çürütme yoluna gitmelerini

sağlamıştır. Özellikle Ezârika liderlerinin genelinin hitabet yeteğine sahip olması,

birçok insanı etkilemelerine ve peşlerinden sürüklemelerine neden olmuştur. Ayrıca

Ezarika’nın ilgi çeken özelliklerinden birisi de her zaman gerçekleri dile getirmesidir.

Gerçek, lehlerine veya aleyhlerine de olsa olduğu gibi anlatmaktan çekinmemişlerdir.

Düşmanlarının üstünlüklerini, meziyetlerini rivayet etmede bir beis görmemişlerdir.

Ezarika, çok kısa bir süre tarih sahnesinde kalmasına rağmen hem siyasi

alanda hem de sosyal alanda derin izler bırakmıştır. Onların bu kadar etkili

olmalarına rağmen kısa zamanda yok olmalarının en büyük sebeplerinden biri kendi

aralarında ortak bir görüş ve birlik oluşturamamalarıdır. Muhakkimetu’l–Ula adı

verilen ilk Haricilerden sonra Nafi b. el-Ezrak önderliğinde ortaya çıkmışlar ve

gittikleri her yerde bulundukları ortama uymak yerine, ortamı kendi fikir ve görüşleri

doğrultusunda değiştirmeye kalkışmışlar ve bu amaçlarını gerçekleştirmek için

aşırılığa kaçmaktan çekinmeyerek katliamlara girişmişlerdir. Onların kendilerinden

olmayan insanlara karşı bu şiddet yanlısı tutumları, toplumda sevilmemelerine ve

onlara karşı bir antipatinin oluşmasına yol açmıştır. Sonuç olarak hiçbir yerde uzun

süre yerleşememişler ve kısa zamanda yok olmuşlardır.

 51

IV. BÖLÜM

EZÂRİKA' NIN GÖRÜŞLERİ

1. İtikadi Görüşleri

a) Küfür

Kur’an’da bir kavram olarak kafir, Allah’ı tanımayan kimse için verilen bir

isim170 iken Hariciler Allah’a inansın inanmasın, hiçbir ayırım gözetmeksizin,

kendilerinden olmayan herkesi kafir ilan ettiler. Bu anlayış Müslümanlar arasında çok

ciddi bir korku meydana getirdi. Kafir damgası yiyen ve ümmetin dışına itilen kişinin

Harici itikadine göre öldürülmesi gerekiyordu. Bu da yetmiyormuş gibi o kimsenin

karısı ve çocukları da onunla birlikte ölüme mahkum ediliyordu.

Başlangıçta Sıffın savaşına Hz Ali’nin saflarında iştirak eden Hariciler daha

sonra bugün dahi herkesi şaşırtan bir mantıkla azılı bir Ali düşmanı oldular. Ezarika

“Dünya hayatı üzerinde sözü senin hoşuna giden pek azılı düşman iken, kalbinde

olana Allah’ı şahit tutan iş başına geçince yeryüzünde bozgunculuk yapmaya,

ekin ve nesli yok etmeye çabalayan insanlar vardır”171 ayetini delil göstererek, Hz.

Ali’nin kafir olduğunu söylediler.

Başlangıçta sadece Hz. Ali tekfir edilirken daha sonra daire genişletilerek Hz.

Osman, Talha, Zübeyr, Aişe, İbn Abbas ve onlarla aynı görüşü benimseyen diğer

Müslümanları da tekfir ettiler. Ezarika’ya göre bu sahabiler ve onlarla birlikte hareket

eden herkes ebedi olarak cehennemde kalacaktır.172

b) İman-Amel

İman, “hem fiili kalb, hem fiili lisân ve hem de fiili cevârihtir. Her üçü de

imanın rüknüdür. Bunlardan biri olmadığı zaman imandan söz edemeyiz.173

170 2. Bakara, 204.
171 9. Tevbe, 30 vd., 2. Bakara, 6.
172 el-Bağdadi, el-Fark, 60 vd.
173 el-İsferayini, Tabsir, 50.

 52

c) Büyük Günah

Büyük günahlardan herhangi birini işleyen kimse dinini inkar ile İslamdan

çıkmış olur, binaenaleyh o da diğer kafirlerle beraber cehennemde ebedi kalır. Çünkü

o putperesttir.174

d) Ehl-i İslam

Kendilerinden olmayan Ehl-i İslam' ın hepsi cehennemliktir. Umumiyetle

Ehl-i İslam Arap kâfirler gibidirler. Yani kendilerinden cizye kabul edilmez ve

kestikleri yenmez. Ya İslâm dinine (Havaric) girerler ya da öldürülürler.175

e) Ehl-i Kitap

Vergilerini ödeyen Yahudi ve Hıristiyanların öldürülmeleri haramdır.176

Ezarika, vergi vermek koşuluyla İslam topraklarında yaşayan Yahudi ve Hristiyanlara

zarar vermeyi haram kabul etmişlerdir. Çünkü onlara göre Ehli Kitap, Müslümanlar

gibi Allah’ın gerçek vahyine mahzar değildi.Bu yüzden onları korumak gerekirdi.

f) Peygamberlik

Peygamberlerin nübüvvetle görevlendirildikten sonra büyük ve küçük günah

işlemesi caiz olduğu gibi nübüvvetten önce kâfir olan bir kimsenin peygamber

olarak gönderilmesi de caizdir.177 Bu görüşü şu ayetlerin zahirinden almışlardır: “Ey

Muhammed biz sana apaçık bir fetih verdik. Ki, Allah senin geçmiş ve gelecek

günahını bağışlasın ...”178

 g) Kaade

Harici düşünceleri paylaşmakla bereber Ezarika ile birlikte Dâru’l-İslâm

addedilen Ahvaz’a gelmeyerek isyana katılmayanlardan teberri etmek ve zalim

174 eş-Şehristani, el-Milel, I, 110.
175 el-İsferayini, Tabsir, 50.
176 el-İsferayini, Tabsir, 50.
177 eş-Şehristani, el-Milel, I, 110.
178 48. Fetih, 1-2.

 53

addedilen Emevi idaresine karşı isyan etmeyerek oturup kalanları kafir saymaktır.

Ezârika, kaadeyi yani kendileriyle aynı fikirde olup da ayaklanmaya

katılmayan ve olayların durulmasını bekleyenleri tekfir etmiş, böylelerinden teberri

etmeyi gerekli görmüştür.179

Nafi b. el-Ezrak’in başlangıçta bu düşünceye muhalif olduğu söylenmekle

beraber, o da sonradan bu düşünceyi benimsemiştir. Nafi b. el-Ezrak, kendilerinden

olmayan ka’ade’yi tekfir etmeyen el-Muhakkimetu’ l-Ula’dan teberri etmiştir.

Ezarika, kendi bulundukları mekanı “Daru’l-Emin” kendi dışındakileri yerleri de

“Daru’l-Harp” olarak isimlendirmiştir. Ezarika’ya göre gerçek Harici görüşüne sahip

olanların yapması gereken, cihad için oturup uyuşukça kalmamak, daru’1-harp

sayılan yerlerden kendi diyarlarına hicret etmektir.

h) Takıyye

Kalpte olanın hilafını izhardır. Gerek söz ve gerekse harekette takıyye kesin

olarak caiz değildir.180 Bu konuda şu ayetleri delil getirirler:

“Kendilerine, elinizi savaştan çekin, namaz kılın, zekât verin denenleri

görmedin mi? Onlara savaş farz kılındığında, içlerinden bir takımı, hemen

insanlardan, Allah’tan korkar gibi, hattâ daha çok korkarlar ve: Rabbimiz! Bize

savaşı niçin farz kıldın? Bizi yakın bir zamana kadar geciktirseydin ne olurdu!, derler

...”181

Takıyye, Ezraki lider Nafi b. el-Ezrak’ın kendi gibi düşünenlerin kendi

yanında olmasını istemesinden ya da kendi gibi düşünen Haricilerin başkaları

yanında olmasını istememesi sonucunda ortaya çıkmıştır. Nafi takıyye prensibini

uygulayanları kesin olarak kafir ilan etmiştir.

Ezarika, takıyye anlayışını “şurat” ile temellendirmiştir. Çünkü ılımlı olmayan

Harici gruplar, zalim imamları tekfir ederek onlarla mücadele etmeyi vacip

saymışlardır. Bu mücadelenin temelinde “cennet karşılığında Allah yolunda ölmek”

179 eş-Şehristani, el-Milel, I, 110.
180 el-Müberred, Kamil, III, 988.
181 4. Nisa, 77.

 54

anlayışı vardır. Öyleki adaletle hükmetmediği aşikar olan imama, karşı çıkan 40 kişi

varsa, Harici anlayışına göre kılıcı çekip savaşmak vaciptir. Bu sebeple kendilerine

şurat adını vermişlerdir.

i) İsti’raz

İsti’raz, “sorguya çekme-sorup soruşturma” anlamına gelir. Kişinin mü’

minliğinin ispatı Ezarika tarafından iyice zorlaştırılmıştır. Hariciler için iman

,başlangıçta dilin ikrarı, kalbin tasdiki ve amellerden oluşurken, Ezarika imana farklı

bir anlam yüklemiştir. Ezarika kendi ordugahlarına katılmak isteyenlere ilginç bir

sınav uyguladı. Ezrakiler diğer Müslümanlarla karşılaştıkları zaman, onları imanları

hakkında sorguya çekmişlerdir. İlk Hariciler de Abdullah b. Habbab’ı

sorgulamışlardır. Fakat bu sınav tamamen dilin ikrarını esas alıyordu. Şayet Hz.

Abdullah daha sonra Sufriyye ve İbadiyye tarafından Ezarika’ya tepki olarak

benimsenen takıyye prensibine başvursaydı, canını kurtarabilecekti.

İsti’raz, Harici görüşe sahip insanlardan müteşekkil saf Harici bir cemaat

oluşturmak ve cemaatı çürüklerden ayıklamak için formüle edilmiş bir uygulamadır.

Ameli imandan bir cüz saymak sureti ile günah işleyen herkesi küfürle itham eden

Hariciler öyle bir noktaya geldiler ki artık Harici olmanın yolu büyük bir günah olan

masum bir müslümanın kanına girmekten geçiyordu. İsti' raz anlayışının temelinde

zihinlerinde tasavvur ettikleri cemaatı teşekkül ettirme gayreti vardır. Harici

olmayanların eş ve çocuklarının da öldürülmesini hukuken uygun gördüler. Daha

sonra isti’raz kelimesi inanç bakımından düşman olanları “haksız yere öldürme”

anlamında kullanıldı.182

2. Siyasi Görüşleri

a) Dar-ı İslam ve Daru’1-Harb

Kendilerinin yaşadıkları yerler “Dar-ı İslam”, muhaliflerinin yaşadıkları

yerler, “Daru’1-Harp” tir. Onlara göre Daru’1-Harp’te caiz olan her şey Dar-ı

İslam’da da caizdir. Mesela, çocuk ve kadınların öldürülmesi, esir alınması, ayrıca

182 eş-Şehristani, el-Milel, I, 110.

 55

muhaliflerin köleleştirilmesi ve savaşa katılmayanların öldürülmesi caizdir.183

b) Hicret

Girişilen savaş hareketlerine katılmayarak bir kenarda kalıp oturmayı

tercih edenler kafirlerin ta kendileridir. İnsanlardan kendilerine "hicret etmeyenler"

için de aynı hüküm geçerlidir.184 Bu konuda şu ayeti delil getirirler: “Melekler;

nefislerine zulmedenlerin canlarını alırken, onlara “siz nerede idiniz?” dediler.

Onlar da “Biz yeryüzünde zayıf ve aciz idik”, dediler. Melekler: “Allah’ın yeri

hicret edeceğiniz kadar geniş değil miydi? dediler …”185

3. Fıkhi Görüşleri

a) Recm

Kur’an’da zikredilmemiş olması hasebiyle zani hakkında recm’i uygulamak

yanlıştır. Kur’an’da zina eden kadın ve erkeğe sadece sopa cezası uygulanır.186

b) Kazf

Kazf (iftira) cezası, sadece namuslu bir kadına iftira edenlere uygulanır.

Namuslu erkeklere iftara edenlere bu ceza uygulanmaz.187 Çünkü şu ayetin zahiriyle

yetinmişlerdir. “İffetli kadınlara zina isnad edip de, sonra da bu iddialarını dört

şahitle doğrulamayanlara, seksen değnek vurun ve onlardan ebediyyen şahitlik kabul

etmeyin. Çünkü onlar fasıkların ta kendileridir”.188 Ayette, erkeklere iftira eden için

bir ceza zikredilmemiştir.

c) El Kesme

Çalınan malın miktarı ne olursa olsun hırsıza omuzdan kol kesme cezası

183 el-Bağdadi, el-Fark, 60 vd.
184 et-Taberi, Tarih, V, 567-8.
185 4. Nisa, 97.
186 el-İsferayini, Tabsir, 50.
187 el-Eş’ari, Makalat, I, 86.
188 4. Nur, 4.

 56

uygulanır, isterse çaldığı bir elma veya daha ucuz birşey olsun fark etmez.189

d) İçtihad

Kur’an’ın zahirinin, bütün pratik ihtiyaçları karşıladığını düşünen Ezarika,

içtihada ihtiyaç duyulmadığını dile getirmiştir.190

e) Hayızlı Kadın

Kadınların âdetleri esnasında kılamadıkları namazları kaza etmeleri gerekir.191

Ayrıca, bunlara ek olarak Ezârika kendilerine katılacak adayı imtihan (mihne)

ederdi. Bu imtihan şöyle yapılırdı : Ezrakilere katılacak adaya öldürmek üzere bir esir

verilirdi. Eğer aday emre uyarsa, Ezrakilere daha sıkı sarılacağı düşünülürdü. Çünkü

özellikle öldürülen adam, kendi kabilesinden biri olursa, mevcut bağlarını koparmış

ve böylece Ezarika’nın “himayesi”ne muhtaç duruma gelmiş olacaktır.192

189 el-İsferayini, Tabsir, 50.
190 el-İsferayini, Tabsir, 50.
191 el-İsferayini, Tabsir, 50.
192 el-Bağdadi, el-Fark, 60 vd.

 57

SONUÇ

Her toplum, kendine özgü, davranışlar sergiler. Bu davranışlar, bu toplum için

karakteristik olan varoluş, düşünüş ve hareket ediş tarzlarıdır. İslamiyette ortaya

çıkan itikadî nitelikli ilk farklılaşma olan Haricîler ve ondan ayrılan Ezârika da tarih

içerisinde oynadıkları roller itibariyle ve sergiledikleri davranışlarla kendilerini diğer

Müslümanlardan ayırt etmişler ve İslam fikir ve mezhepler tarihinde kendileri için

karakteristik olan görüşler ortaya atmışlardır.

Hz. Muhammed’den önce var olan Emevî-Haşimî çekişmesi Hz. Muhammed

döneminde onun Haşimoğullarının bir ferdi olması hasebiyle toplumda Umeyyoğul-

larına yönelik bir antipatinin ortaya çıkmasına neden olmuştur. Hz. Ömer’in öldürül-

mesinden sonra yeni halifeyi belirleyecek komisyonda, Ali ve Osman’ın karşı karşıya

gelmesi, Emevî-Haşimî çekişmesini tekrar gün yüzüne çıkarmıştır. Hz. Osman’ın

halifeliği döneminde olumsuz bazı icraatları ve bu icraatlarının toplumda ona karşı

bir muhalefet oluşturması ve öldürülmesi ondan sonra da Cemel ve Sıffîn savaş-

larında Müslümanların karşı karşıya gelmesi Müslüman toplum içindeki bir grubun

Emevî-Haşimî çekişmesine muhalefet ederek ayrılmasıyla sonuçlanmıştır.

Haricilik, siyasi ve dini açıdan fikir çerçevesi önceden tayin edilmiş bir

hareket olmayıp teşekkülünde birden fazla sebebin etkili olduğu bir harekettir.

Otoriter ve adil bir idare arayışı ile merkezi otoriteyi temsil eden kureyşin hakimiye-

tini sarsıp, kendi içtimai ve etnik yapılarının gerektirdiği mizaç istikametinde fazla

derine girmeden Kur’an’a dayalı bir hayat anlayışını benimseyen, siyasi alanda

hilafetin kureyşliliğine karşı çıkarak, zalim imama başkaldırmanın vücubuna, itikadı

alanda ise mürtekib-i kebirenin ebedi azapta kalacağına inanan, çoğunluk olarak alt

sosyal ve ekonomik tabakalardan gelen kimselerin temsil ettiği bir harekettir.

Hariciliğin teşekkülünde iki dönem arz etmektedir: Hizipleşme ve fırkalaşma

dönemleri. Haricilik başlangıçta bir fırka olarak doğmamıştır. Haricilik ülke

yönetiminde kendisini hissettiren siyasi ve ekonomik problemlere bağlı olarak

hizipleşme şeklinde ilk defa kendini göstermiştir. Bu dönemi Hz. Ömer dönemindeki,

Küfe valilerinin tayininde yaşanan sıkıntıya kadar götürebiliriz. Yerel bazda yaşanan

bu sıkıntı, Hz. Osman’ın katli ve Hz. Ali’nin atanmasıyla ulusal düzeye taşınmıştır.

 58

Fakat bu noktaya gelinceye kadar gerek siyasi gerek itikadi fikirleri ile fırkalaşma

anlamında Harici kimlik henüz yoktur. Hz. Osman doğrudan Hariciler tarafından

öldürülmemiştir. Hz. Osman’ı öldüren insanlardan bir kısmı Harici teşekkül içinde

yer almışlardır.

Hariciliğin siyasi ve dini fikirlerle ortaya çıktıkları dönem fırkalaşma

dönemidir. Hizipleşme döneminde yaşanan kötü siyasi tecrübe Haricilerin hilafetin

kureyşliliğine karşı çıkmasına yol açmıştır. Ehliyet şartını ileri sürerek otoriteyi

tabana yaymak istediler. Daha önce kişiler etrafında kümelenen Harici unsurlar, bazı

fikirler etrafında toplanarak, yeni bir kimlik oluşturmaya çalışmışlardır.

Hariciliğin siyasi ve itikadi görüşleri hicrî 64’lere doğru sistematik bir nitelik

kazanmıştır. Bu tarihler aynı zamanda Hariciliğin Ezârika, Necedât, İbâdiyye,

Sufriyye gibi çeşitli kollara ayrılmaya başladığı dönemdir.

Haricîlerden ilk ayrılan grup Ezârika’dır. Ezârika, Hariciliğin en kalabalık ve

en güçlü kolunu teşkil etmesinin yanında kaade, büyük günah, isti’raz, recm, kazf vb.

kavramları İslâm toplumuna kazandırmakla da diğer topluluklara bu konuda

öncülük etmişlerdir.

Ezârika çok kısa süre ayakta kalabilmesine rağmen, kendileri dışındakileri

hem kafir hem de müşrik kabul etmeleri, bunların kadınları ile çocuklarını öldürmeyi

veya köle statüsüne geçirmeyi ve mallarını yağmalamayı caiz görmeleri sebebiyle,

kendileri gibi düşünmeyen herkesi düşman görmüşler ve onlara savaş açmışlardır.

Onların bu tavrı gittikleri yerlerde onların sevilmemelerine neden olmuş ve bu da

onların yok olmalarını hızlandırmıştır.

Ezârika, fiziki olarak yok olmasına rağmen bugün İslam dünyasında ortaya

çıkan birçok akımın fikirlerinde ve hareket tarzlarında Ezarika’ ya özgü bazı

yansımalar söz konusudur. Ezârika’ya mensup insan tipi, gerek yetişme ortamı, gerek

Kur’ân’ı anlayış biçimi ve gerekse şiddet yönleriyle, Hariciler içinde tepkisel –

kabilevi bir din anlayışının en tipik temsilcileridir.

 59

KAYNAKÇA

Abbas, İhsan, Divanu Şi’ri’1-Havaric, Beyrut 1982.

Abdulhamid, İrfan, İslam' da İtikadi Mezhepler ve Akaid Esasları, Çev. M. Saim

Yeprem, İstanbul 1981.

Abdulmuttalib, Rıfat Fevzi, el-Hilafe ve' l-Havaric fi' 1-Mağribi' 1-Arabi, 1983.

Abdurrazık, Ali, İslam’da İktidarın Temelleri, Çev. Ömer Rıza Doğrul, Birleşik

Yayınları, 1995.

Ahmet Cevdet Paşa (1895), Kısas-ı Enbiya ve Tevarihi Hulefa, İstanbul 1976.

Ahmed Emin, Fecru' 1-İslam, Kahire 1964.

_ Duha’1-İslam, I-III, Kahire 1357/1938.

_ Zuhru’1-İslam, I-IV, Kahire 1961.

Akbulut, Ahmet, Sahabe Devri Siyasi Hadiselerinin Kelami Problemlere Etkileri,

İstanbul 1992.

el-Akl, Nasır b. Abdilkerim, el-Havaric: Evvelü' 1-Fırak fi Tarihi' 1-İslam, Riyad

1998/1419.

Arnold, T.W., İntişar-ı İslam Tarihi, Çev. M. Halil Halid, İstanbul 1343.

Atay, Hüseyin, Kur' ân' a Göre İman Esasları, Ankara 1961.

Ateş, Orhan, İlk Harici Fikirlerin Teşekkülü, Yüksek Lisans Tezi, Ankara 1999.

Ayçan, İrfan, Muaviye b. Ebi Süfyan, Ankara 1990.

el-Bağdadi, Ebu Mansur Abdulkahir b. Tahir el-İsferayini et-Temimi (429/1037),

Kitabu Usuli' d-Din, İstanbul 1928.

 60

_Mezhepler Arasındaki Farklar, Çev. Ethem Ruhi Fığlalı, İstanbul 1991.

Barthold, W., İslam Medeniyeti Tarihi, Çev. M.Fuad Köprülü, Ankara 1977.

Bedevi, Abdurrahman, Mezahibu' 1-İslamiyyin, Beyrut 1971.

el-Belazuri, Ahmed b. Yahya b. Cabir (279/892), Fütuhu' 1-Buldan, Çev. Mustafa

Fayda, Ankara 1987.

_ Ensabü’1-Eşraf, thk. Muhammed Bakır el-Mahmudi, Beyrut 1988.

Brockelmann, Carl, İslam Milletleri ve Devletleri Tarihi, Çev. Neşet Çağatay, Ankara

1954.

Buhl, Fr., “Sıffın”, İA. X.

el-Cahız, Ebu Osman Amr b. Bahr (255/869), el-Beyan ve' t-Tebyin, I-IV, thk.

Abdusselam Muhammed Harun, Kahire 1948.

_Kitabu'1-Hayavan, I-VII, thk. Abdusselam Muhammed Harun, Mısır 1945.

Corci, Zeydan, el-Arab Kable' i-İslam, Kahire 1908.

Cürcani, Ali b. Muhammed es-Seyyid eş-Şerif (816-1413), Şerhu' 1-Mevakıf, İstanbul

1292.

Çağatay, Neşet, İslam Öncesi Arap Tarihi ve Cahiliye Çağı, Ankara 1971.

Çağatay, Neşet-Çubukçu, Agah, İslam Mezhepleri Tarihi, Ankara 1965.

Dabaşi, Hamid, İslam'da Otorite, Çev. S.E.Gündüz, İstanbul 1990.

ed-Dineveri, Ebu Hanife Ahmed b. Davud (282/895), el-Ahbaru' t-Tıval, thk.

Abdulmunim Amir, Kahire 1960.

Düceyli, Muhammed Rıza, Fırkatu’l-Ezarika, Necef 1973.

 61

Ebu Zehra, Muhammed, İslam' da Siyasi ve İtikadi Mezhepler Tarihi, Çev.E. Ruhi

Fığlalı-Osman Eskicioğlu, İstanbul 1970.

el-Eş' ari, Ebu'l-Hasan Ali b. İsmail (324-936), Makalatu' 1-İslamiyyin ve İhtilafi’ 1-

Musallin, Nşr. Helmut Ritter, Wicsbaden 1963.

Fayda, Mustafa, İslamiyetin Güney Arabistan' a Yayılışı, Ankara 1982.

Fazlurrahman, İslam, Çev. Mehmet Dağ-Mehmet Aydın, İstanbul 1981.

Fığlalı, Ethem Ruhi, Çağımızda İtikadi İslam Mezhepleri, İstanbul 1983.

"Mezheplerin Doğuşuna Tesir Eden Bazı Sebepler", AÜİF İslam İlimleri Enstitüsü

Dergisi, IV (1980)

"İslam Mezhepleri Tarihinde Karşılaşılan Bazı Problemler", Uluslararası I. İslam

Araştırmaları Sempozyumu, İzmir 1985.

"İbn Sadruddin eş-Şirvani ve İtikadi Mezhepler Hakkında Türkçe Risalesi",

AÜİFD, 26 (1981).

_ "Abdullah b. Sebe Sorunu", AÜİFİİED, 5 (1982), 379-391.

_ "İbadiye' nin Doğuşu ve Görüşleri", Ankara 1983.

_"Hariciliğin Doğuşuna Tesir Eden Bazı Sebepler", AÜİFD., 20 (1981), 219-247.

_ "Hariciliğin Doğuşu ve Fırkalara Ayrılışı", AÜİFD., 22 (1978), 245-275.

_ "İbadiye 'nin Siyasi ve İtikadi Görüşleri", AÜİFD, 21 (1975), 219-247.

Gibb, H.A.R., “Mohammedanism”, New York 1958.

Gölpınarlı, Abdülbaki, Tarih Boyunca İslam Mezhepleri ve Şiilik, İstanbul 1979.

_100 Soruda Türkiye'de Mezhepler ve Tarikatler, İstanbul 1969.

el-Ğurabi, Ali Mustafa, Tarihu' 1-Fıraki' 1-İslamiyye, Mısır 1959.

 62

Hasan İbrahim Hasan, Tarihu'1-İslam, I-IV, Kahire 1964.

Hatipoğlu, Mehmet Said, "İslamda İlk Siyasi Kavmiyetçilik : Hilafetin

Kureyşliliği" , AÜİFD, XXIII, Ankara 1978.

Hitti Dr.Philippe, Tarihu' 1-Arab, I-II, Daru’l-Keşşaf Yay., 1965.

Hizmetli, Sabri, "İtikadi İslam Mezheplerinin Doğuşuna İçtimai Hadiselerin Tesirleri

Üzerine Bir Deneme”, AÜİFD, XXVI, Ankara 1983.

_"Tarihi Rivayetlere Göre Hz.Osman' in Öldürülmesi", AÜİFD, XXVI, Ankara 1985.

Hommelf, F., “İslamiyetten Evvel Arabistan”, İ. A, I.

el-Iraki, Ebu Muhammed Osman b. Abdillah b. el-Hasan (500/1106), Sapıklarla

Dinsizlerin Çeşitli Mezhepleri, Çev. Yaşar Kutluay, Ankara 1962.

İbn Abd Rabbihi, Ebu Ömer Ahmed b. Muhammed el-Endelusi (328/939), el-İkdu' 1-

Ferid, I-VII, Kahire 1948.

İbnu' 1-Cevzi, Ebu' 1-Ferec Abdurrahman b. Ali (597/1200), Telbisu İblis, Mısır

1928.

İbn Ebi' 1-Hadid, Abdulhamid Hibetullah b. Muhammed b. el-Hüseyin (665/1257),

Şerhu Nehci' 1 Belağa, I-IV, Beyrut 1954.

İbnu'1-Esir, İzzuddin Ebu'l-Hasan b. Ali Muhammed b. Abdilkerim el-Cezeri

(630/1232), el-Kamil fi't-Tarih, I-XIII, Beyrut 1385-1386.

İbn Hacer, Şihabuddin, Ebu' 1-Fazl Ahmed b. Ali b. Muhammed b. Muhammed b. Ali

el-Kenani el-Askalani (852/1448), el-İsabe fi-Temyizi' s-Sahabe, I-IV, Mısır

1323-1325/1905-1907.

İbn Haldun, Ebu Zeyd Abdurrahman b. Ebi Bekr Muhammed el-Hadrami

(808/1405), Mukaddime, Mısır 1284 (Trk. Trc. Zakir Katiri Ugan, I-III, İstanbul

1954-1957).

_ Kitabu' 1-İber, I-VIII, Mısır 1284.

 63

İbn Hallikan, Ebu' 1-Abbas Şemsüddin Ahmed Muhammed b. Ebi Bekr, Vefayatü' 1-

Ayan ve Ebnai' z-Zaman, thk. İhsan Abbas, Beyrut 1977.

İbn Hazm, Ebu Muhammed Ali el-Endelusi ez-Zahiri (456/1063), Kitabu' 1-Fasl fi' l-

Milel ve' 1-Ehva ve' n-Nihal, I-V, Bağdad.

İbn Hişam, Ebu Muhammed Abdulmelik el-Meafıri el-Himyeri (218/838), es-Siretu'

n-Nebeviyye, I-IV, Kahire 1955 (Trk. Trc. Neşet Çağatay-İzzet Hasan, c.I ,

Ankara 1971).

İbnu' 1-Kelbi, Hişam b. Muhammed b. es-Saib b. Bişr (204-206/819-821), Putlar

Kitabı (Kitabu' 1-Asnam), Çev. Beyza Düşüngen, Ankara 1969.

İbn Kesir, İmaduddin Ebu' 1-Fida İsmail b. Ömer (774/1372), el-Bidaye ve' n-Nihaye,

I-XIV, Beyrut 1966.

İbn Kuteybe, Ebu Muhammed Abdullah b. Müslim ed-Dineveri (276/889), Uyunu'l-

Ahbar, I-IV, Kahire 1963.

İbnu' n-Nedim, Ebul-Ferec Muhammed b. İshak b. Ebi Ya' kub (385/995), el-Fihrist,

Nşr. Gustov Glügel, Beyrut 1964.

İbn Sa' d, Ebu Abdillah Muhammed (230/844), et-Tabakatu' 1-Kübra, I-IX, Nşr.

Eduard Sachau, Leiten 1322/1942.

İbn Serrac, Azim b. Abdilmecid el-Azimebadi el-Bihari el-Kadiri, “Tezkiretü' l-

Mezahib”, Çev.E.R. Fığlalı, İslam İlimleri Ens. Dergisi, 11 (1975), 103-116.

İbn Teymiye, Takıyyuddin, Ebu' 1-Abbas Ahmed b. Abdilhalim (728/1263), Kitabu

İman, Kahire 1325.

el-İsfehani, Ebu' 1-Ferec Ali b. Hüseyin b. Muhammed (356/967), Kitabu' 1-Ağani, I-

XXI, Kahire 1923-1935.

el-İsferayini, Ebu' 1-Muzaffer (471/1078), et-Tabsir fi' d-Din ve Temyizu' 1-Fırakin-

Naciyeti ani' 1-Fıraki' 1-Halikin, Kahire 1940.

 64

el-İstahri, Ebu İshak İbrahim b. Muhammed el-Farisi (IV/X), el-Mesalik ve' 1-

Memalik, Thk. Dr.M.Cabir Abdu' 1-Alel-Hüri, Kahire 1381/1961.

İzutsu, Toshihiko, İslam Düşüncesinde İman Kavramı, Çev. Selahaddin Ayaz,

İstanbul 1984.

Kafafı, M.Muhammed, “The Rise of Kharijism According to Ebu Sa'id Muhammed

b. Sa 'id al-Azdi al-Kalhati”, Bulletin of the Faculty of Arts. Vol. XIV. Part,

Kahire 1952.

el-Kalhati, Ebu Abdurrahman Muhammed b. Said (1205-1781), el-Keşf ve' 1-

Beyan, thk. Seyyid İsmail Kaşif, Umman 1980.

Kavukçu, Fuat, Emeviler Döneminde Harici Hareketleri, Basılmamış Doktora Tezi,

Bursa 1990

el-Kummi Sa’d b. Abdillah Ebu Halef el-Eş' ari (310/913), Kitabü' 1-'Makalat ve' 1-

Fırak, Tahran 1964.

Kutlu, Sönmez, "İslam ve Mezhepler", Türk Yurdu, c. 116-117, sayı:462-463 (1997),

s. 192.199.

Kutluay, Yaşar, Tarihte ve Günümüzde İslam Mezhepleri, Ankara 1968.

 _İslamda İtikadi Mezheplerin Doğuşu, Ankara 1959.

 _İslam ve Yahudi Mezhepleri, Ankara 1965.

_ "İbadilere Ait Bazı Metinler", AÜİFD. 15 (1967), 141-149.

Lammens, H., " Muaviye" , İ.A., V

Laoust, Henry, İslamda Ayrılıkçı Görüşler, İstanbul 1999.

Levvicki, Tadeusz, " İbadiyye" , İ. A. , X

Levvinstein, Keith, Studies in Islamic Heresiography: The Khavvarj in two Fıraq

Traditions.

 65

Lewis, Bernard, Tarihte Araplar, çev. H. Dursun Yıldız, İstanbul 1979.

el-Makdisi, Mutahhar b. Tahir (IV/X?), el-Bed ve' t-Tarih, I-VI, Paris 1899-1916.

el-Makrizi, Takıyyuddin Ahmed b. Ali b. Abdulkadir b. Muhammed (845/1442),

Kitabu' 1-Hıtat, I-IV, Mısır 1324.

el-Malati, Ebu' 1-Hüseyin Muhammed b. Ahmed (377-987), et-Tenbih ve' r-Red ala

Ehli' 1-Ehva ve' 1-Bida', tkd. Zahid Kevseri, Kahire 1991.

Ma' ruf, Nayif Mahmud, Divanü' 1-Havaric: Cem' at ve Hakikat, Beyrut 1983/1403.

Maturidi, Ebu Mansur Muhummed b. Muhammed(333/944), Kitabu' t-Tevhid, Beyrut

1970.

el-Maverdi, Ebu' 1-Hasan Ali b. Muhammed b. Habib el-Basri el-Bağdadi

(450/1058), el-Ahkamu' s-Sultaniyye, Kahire 1327/1909.

el-Mes' udi, Ebu' 1-Hasan Ali b. el-Hüseyin b. Ali (346/957), Murucu' z-Zeheb ve

Meadinu' 1-Cevher, I-IV, Beyrut 1385/1965.

Mevdudi.Ebu'1 A'la, Hilafet ve Saltanat, çev. Ali Gencali, İstanbul 1972.

el-Muberred, Ebu' 1-Abbas Muhammed b.Yezid (285/898), el-Kamil fi' 1-Lugat-i

ve'1-Edeb-i ve' n-Nahv-i ve' t-Tasrif, I-III, Thk. Zeki Mübaret-Ahmed

Muhammed Şakir, Mısır 1355-5/1936-7.

Murad, Hasan Kasım "The Beginning of Islamic Theology : A Critique of Van Ess'

views", Islamic Studies, c.26, no:2, 1987, 1-16.

Naşi, el-Ekber, Ebu' 1-Abbas Abdullah b. Şirşir el-Enbari (293/906), Mesailü' 1-

İmame, Kitabü'l-Evsat fi' 1 Makalat, thk. Josef Wan Ess, Beyrut 1971.

Neccar, Amir, el-Havaric : Akideten ve Fikren ve Felsefeten, Kahire 1990.

En-Nesefı, Ebu' 1-Main (571-1175), Tabsıratu' 1-Edille, Süleymaniye Ktb., Fatih Bl.

Nu.2907.

 66

En-Nesefı, Ebu Muti, Mekhul b. Fazl (318/930), Kitabu' r-Red ale' 1-Bida', thk.

Marie Bernard, Annales Islamogiqes, 16 (1989), 39-126.

Neşvanü' 1-Himyeri, Ebu Said (573/1174), el-Hurü' 1-İyn, nşr. Kemal Mustafa,

Kahire 1948.

En-Nevbahti, el-Hasan b. Musa (300/912), Fırakü'ş-Şia, İstanbul 1931.

Ocak, O. Yaşar, "Türk Heterodoksi Tarihinde Zındık, Harici, Rafızi, Mülhid ve Ehl-i

Bid' at Terimlerine Dair Bazı Düşünceler", İÜEFTED., 10 (1982), 507-520.

Onat, Hasan, Emeviler Devri Şii Hareketleri ve Günümüz Şiiliği, Ankara 1993.

Özdemir, Mehmet, Endülüs Tarihi, Ankara 1997.

O' leary, De Lacy, İslam Düşüncesi ve Tarihteki Yeri, Çev. Hüseyin Yurdaydın-Yaşar

Kutluay, Ankara 1971.

Rayyıs, Ziyauddin, İslam' da Siyasi Düşünce Tarihi, (çev.İ.Sarmış), İstanbul 1995.

er-Razi, Fahreddin (606/1209), İtikadatu Fıraki' 1-Müslimin ve' 1-Müşrikin, Kahire

1356/1938.

Reşid Rıza, Muhammed, el-Menar, Mısır 1325/1907.

Salim b. Zekvan, Sire (Mürcie ile ilgili kısmın tercümesi), çev. Sönmez Kutlu, Ankara

1997.

Sarıçam, İbrahim, Emevi-Haşimi Mücadelesi, Ankara 1991 (basılmamış doktora

tezi).

Sekka, Ahmet Hicazi, el-Havaricu' 1-Haruriyyun, Kahire 1980.

Sezikli, Ahmet, Nifak Hareketleri, Ankara 1994.

Suyuti, Celalettin Abdurrahman b. Ebi Bekr (911/1505), Tarihu' 1-Hulefa, Kahire

1969.

eş-Şehristani, Ebu' 1-Feth Muhammed b. Abdilkerim b. Ebi Bekr Ahmed (548/1153),

 67

el-Milel ve' n-Nihal, I-II, Thk. Muhammed Seyyid Geylani, Kahire 1961.

Şibli, Mevlana Nu' man-Süleyman Nedevi, İslam Tarihi (Asr-ı Saadet,) Çev. Ömer

Rıza (Doğrul), I-VII, İstanbul 1928.

et-Taberi, Ebu Ca' fer Muhammed b. Cerir b. Rustem (310/922), Tarihu' r-Rusul ve'

1-Muluk, I-III, Nşr. M.J. De Goeje, Leiden 1879-1881.

Ta-Ha Hüseyin, el-Fitnetu' 1-Kübra, Kahire 1966.

Talibi, Ammar, Arau' 1-Havarrici' 1-Kelamiyye, Cezayir 1978.

Tunç, Cihat, “Kelam ilminde Büyük Günah Meselesi", AÜİFD, XXIII, Ankara 1978.

Vaglieri, Laura Veccia, “The Ali-Muaviye Conflict and the Kharijite Secession

Reexamined in the light of ibadite Sources”, XXII, congr. Or. 1951 (Section : IV-

Islamic Studies), 11 (1957).

Vida, G.Levi Della, "Hariciler" ,İ.A, VII.

_“Osman b. Affan" , İ.A., IX.

Uğur, Mücteba, Hicri Birinci Asırda İslam Toplumu, İstanbul 1980.

Üçok, Bahriye, Emeviler-Abbasiler, Ankara 1979.

Ülker, Gürkan, Sosyal Değişmeler, AÜSBEY, Ankara 1969.

Watt, W.Montgomery, İslam Düşüncesinin Teşekkül Devri, Çev. Ethem Ruhi Fığlalı,

Ankara 1981.

Wellhausen, Julius, İslamiyetin İlk Devrinde Dini-Siyasi Muhalefet Partileri, Çev.

Fikret Işıltan, Ankara 1989.

_ Arap Devleti ve Sükutu, Çev. Fikret Işıltan, Ankara 1963.

el-Ya' kubi, Ahmed b. Ebi Ya' kub b. Ca' fer b. Vehb. b. Vazıh el-Katib el-Ahbari

(292/905), Tarihu'1-Ya' kubi, I-III, Necef l358.

 68

Yakut, Şihabuddin Ebu Abdillah Yakut b. Abdillah el-Hamevi er-Rumi el-Bağdadi

(626/1228), Mü' cemu' 1-Buldan, I-VIII, Mısır 1323-4/1906.

Yaltkaya, M. Şerafeddin, "İslamda İlk Fikri Hareketler ve Dini Mezhepler",

DFİFM, İstanbul 1929-1930.

Yönem, Ahmet Horasan, Maveraünnehir Bölgesinde Haricilik, Yüksek lisans Tezi,

Ankara 2005.

ez-Zebidi, Zeynuddin Ahmed b. Ahmer b. Abdillatif (893/1488), Tecrid-i Sarih, I-XI,

Çev. Kamil Miras, İstanbul 1936-48.

ez-Zehebi, Şemsuddin Muhammed b. Ahmed b. Osman (747/1346), Siyer-u A' lami'

n-Nubela, I-III, Thk. Selahattin el-Muneccif, Kahire 1962.

ez-Zirikli, Hayreddin, el-Alam, Beyrut 1969.

_ el-İmame ve' s-Siyase, I-II, Thk. Taha Muhammed ez-Zeyni, Kahire 1967.

 69

 70

 71

 72

